

Селскостопанска Академия – София
Опитна станция по бубарство и земеделие – Враца

Проф. д-р Минко Петков

Проф. д-р Паномир Ценов

Доц. д-р Здравко Петков

**БУБАРСТВОТО ВЪВ ВРАЧАНСКИЯ КРАЙ
ТРАДИЦИИ И СЪВРЕМЕННИ БИОТЕХНОЛОГИИ**

Враца, 2012

Проф. Д-р Минко Петков е завършил висше образование в Агроническия факултет гр. София през 1952 г. В ОСБ Враца е работил от 1962 до 1990 г., когато е пенсиониран. Директор е на станцията от 1969 до 1974 год. Бил е на специализация и за изучаване на чужд опит в САНИИШ Ташкент, в КНДР, Китай, Афганистан. Участвал е в работата на международен колоквиум и в XII конгрес на коприната в Барселона и Лион. В ОСБ Враца е работил предимно по проблемите на технологията на бубохранене: има редица научни приноси намерили приложение в производството. Автор е на две изобретения и три рационализации. Има публикувани 115 научни статии, монографии, книги, прогнози, упътвания и др. и 35 научно-популярни статии. Развивал е активна обществено политическа дейност, за което е награждаван с почетни грамоти, златни и сребърни значки и орден „Кирил и Методий” II степен.

Проф. Д-р Паномир Ценов е роден през 1961 г. в гр. Враца. Висшето си образование завършва през 1986 г. във Висшия институт по зоотехника и ветеринарна медицина, Стара Загора, специалност зооинженер. От 1986 г. работи като ръководител на Племенна база по бубено семепроизводство, а от 1989 г. – като научен сътрудник в ОСБ - Враца. От 1994 до 2003 г. е директор на ОСБ – Враца. През 2006 и 2007 г. е изпълнителен директор на Националния център за аграрни науки – София, понастоящем Селскостопанска академия, след което отново е назначен за директор на ОСБ – Враца и продължава да работи като такъв. Специализирал е в областта на бубарството в Южна Корея, Китай, Тайланд, Япония, Украйна и др. От 2001 г. работи и като консултант към Международната организация по прехрана и земеделие към ООН /ФАО/. Бил е консултант по бубарство в Азербайджан, Грузия, Узбекистан, Гърция, Турция, Египет и др. Бил е ръководител и участник в 38 национални и международни научни проекта, автор и съавтор е на 6 промишлени хибрида буби, повече от 200 научни и научнопопулярни труда, публикувани както в България, така и в чужбина, под неговото научно ръководство са разработени и защитени две докторски дисертации.

Доц. Д-р Здравко Петков е завършил висше образование във ВСИ Пловдив през 1987 год. В ОСБ Враца работи от 1988 година. Ръководител на ОСБ Враца през 2003-2007 г. Бил е на специализация и изучаване на чужд опит в Украйна, Либия, Корея, Румъния. В ОСБ - Враца работи по проблемите на черничарството. Взел е участие при осъществяване на съвместни научни проекти с учени от Украйна, Румъния, Гърция, Египет, Азербайджан и др. Има 180 научни публикации и над 100 научни статии в областта на бубарството.

Селскостопанска Академия – София

Опитна станция по бубарство и земеделие – Враца

Проф. д-р Минко Петков

Доц. д-р Паномир Ценов

Доц. д-р Здравко Петков

БУБАРСТВОТО ВЪВ ВРАЧАНСКИЯ КРАЙ

ТРАДИЦИИ И СЪВРЕМЕННИ БИОТЕХНОЛОГИИ

Враца, 2012

Съдържание

Предговор.....	
Увод.....	
Кратка история на Враца и района.....	
Климатична характеристика на района.....	
Бубарството в древното минало.....	
Бубарството докъм средата на XX век.....	
Бубарството през втората половина на XX век.....	
Производство на бубено семе.....	
Производство на черничев посадъчен материал.....	
Научноизследователска дейност	
Размисли относно възможността за възстановяване производството на пашкули....	
Литература.....	

ПРЕДГОВОР

В книгата се проследява развитието на бубарството във Врачанския край от появата му по нашите земи до наши дни. Прави се преглед на производството на бубено семе и на черничев посадъчен материал през различните периоди от развитието на бубарството.

Дават се сведения за научноизследователската дейност в Опитната станция по бубарство (ОСБ) във Враца от нейното основаване през 1896 година до наши дни.

Накрая се дават някои препоръки за евентуалното възстановяване и развитие на бубарството.

В книгата читателят ще намери интересни и любопитни факти за копринената буба и черницата, за бубеното семе, както и сведения за научните работници и специалисти, които са работили в ОСБ Враца, в гренажните предприятия и овощните разсадници във Враца, Бяла Слатина, Монтана и др.

За написване на книгата сме използвали сведения непосредствено от произведенията на видни историци на Враца и учени в областта на бубарството.

Ценно съдействие при събиране на данни и сведения за бубарството в нашия край ни оказаха:

- Калина Тодорова и Блага Димитрова от отдел „Краезнание” при Районната библиотека във Враца;

- Аксиния Живкова и Маргарита Спасова от Държавен архив Враца;

- Красимира Стоянова от Областна администрация Враца;

- Недка Димитрова от Етнографския музей във Враца, която ни даде възможност да направим снимки на ценни експонати по бубарство, за което изказваме нашата благодарност.

Въпреки многото литературни и архивни източници, които ползвахме не смятаме, че сме могли да отбележим всичко, което е интересно за бубарството във Врачанския край.

Може да сме допуснали и някои неточности, за което се извиняваме на читателите.

Тъй като през обследвания период са ставали множество административни промени в региона и за да сме максимално точни сме длъжни да ги посочим:

- 1901-1933 година. Във Врачански окръг са включени околиците Берковица, Враца, Оряхово, Фердинанд и Бяла Слатина.

- 1933-1949 година. Във Врачанска област са включени околиците Берковица, Бяла Слатина, Враца, Оряхово, Лом, Видин, Кула, Белоградчик и Фердинанд.

- 1949-1950 година. Във Врачански окръг са включени околиците Враца, Берковица, Бяла Слатина, Оряхово и Фердинанд;

- 1951-1959 година. Във Врачански окръг са включени околиците във Враца, Берковица, Михайловград, Бяла Слатина, Оряхово, Видин, Лом, Кула и Белоградчик;

- 1959-1987 година. Във Врачански окръг са включени околиците Враца, Бяла Слатина и Оряхово;

- 1987-1998 година. Област с център в Монтана с околиците от бившите окръзи във Враца, Видин и Михайловград;

- от 1999 година област Враца с общини Враца, Криводол, Роман, Мездра, Борован, Бяла Слатина, Хайредин, Козлодуй, Мизия, Оряхово;

- от 01.01.1979 година Койнаре заедно със селата Еница, Глава, Лазарево, Лепица, Сухаче и Чомаковци преминават от Врачански към Плевенски окръг.

От авторите.

УВОД

Ода на копринената гъсеница

Обичам те бубичко мила и пашкулчето що си свила.
Чудновата си ти гадина, чудна е и твоята коприна.

От тебе аз всяка година и черничевата градина
без ничии помощи чужди покривам домашните нужди.

От тебе също едно време под турското несносно бreme.
Баща, майка и техни деди са се спасявали от беди.

Петър Танков

Бубарството е един от древните подотрасли на селското стопанство и постоянен спътник на човешката цивилизация. То е възникнало в Китай около 3000 години преди нашата ера и столетия наред е притежание на родовата аристокрация и монопол на китайците. Коприната е струвала колкото златото и е служила за разменно средство. През II век от новата ера една девойка, която се е омъжила в съседната страна Котан вплела черничев и бубени семена в косите си и така ги изнесла от Китай. Скоро след това производството на пашкули се разпространява в Корея, Япония, край Персийския залив и постепенно преминава в Южна Русия и Южна Европа.

През VII-VIII век достига земите на Балканския полуостров. В бележките си испанския пътешественик Туделски от XII век пише, че бубарството на Балканския полуостров е толкова развито, че „градовете са дотолкова пълни със злато, пурпур и коприна, че такова богатство не може нийде да се види”, а в пътеписните бележки на словенския дипломат Курнешевич от 1530 година четем: „А че българската земя в християнски времена е имала голяма свобода, богатство и всякакво изобилие, то се види от това, че жените, мъжете и децата, всички имат дрехи и ризи, везани от коприна”.

„Може да се счита за достоверно – пише Тодор Шопов, че бубарството е съществувало в пределите на България още през първото българско царство. Това е станало вероятно не много късно след пренасянето му във Византия, към 553 година от новата ера, не много след покръстването на българите”.

Бубарството у нас познава епохи на бурен подем и епохи на упадък поради човешки фактори, нашествия, войни или болести, но винаги се е възраждало.

Бубарството е старо занятие на нашия народ. В далечното и немного далечното минало десетки хиляди домакинства (около 50000) са изкарвали прехраната си от производството на пашкули. През 1927 година например в България са произведени 2038,3 тона сурови пашкули на обща стойност над 2 милиона лева, които са влезли в бюджета на домакинствата. През същата година от изнесените 550 тона сухи пашкули и 5496 килограма сурова коприна в държавната хазна са влезли над 183 милиона лева (близо 176 милиона лева от сухите пашкули и над 7 милиона лева от коприната). През 1972 година са произведени 1930 тона сурови пашкули за близо 9,7 милиона лева, а от изнесените близо 145 тона греж страната е получила 5800 хиляди валутни лева; останалите 75 тона са реализирани на вътрешния пазар за производство на копринени изделия, в радиотелевизионната, телефонната и автомобилна индустрия, за изработване на парашути, мелнични сита, знамена и редица други изделия.

Бубичката е „грозничка” на глед, студена като желязо - пише Петър Танков през 1935 година. Затуй не я обичат в богатите къщи и я наричат мръсна, при все туй тя е богинята на красотата, тя е царицата на хубавото, от нейната мъничка брадавичка под устата излиза онзи прекрасен копринен конец, от който се тъкат онези художествени копринени платове, от

които се възхищават всички – и бедни и богати. И с които се обличат онези, които иначе мразят бубичката и не я пускат да дойде в къщата им. Но тя си остава голяма приятелка и покровителка на бедните сиротски семейства, в техните къщи тя влиза винаги на свобода, за да изтрие сълзите на потъналата в грижи домакиня, да доставя средства за отглеждането на бедните деца, да им доставя радости в живота. Колко пъти тя е пълнила сърцето на бедната домакиня с радост и доволство, било със своите пресни пашкулчета, било със своята източена коприна или изработени копринени предмети, или срещу своя труд във фабриките за точене, отмотаване, за преработване на копринената нишка в основа и вътък или в коприненотъкачните ателиета, където се тъкат хубавите копринени платове. Бубата си остава най-голяма приятелка на селската къща, в която от най-малкия до най-стария ѝ се радват и я уважават, където всяка пролет, а понякога и есен я отглеждат и отстъпват цялата си къща, от сутрин до вечер тичат да ѝ принасят сладката черничева шума, да чистят боклуците под нея, да проветряват и разреждат, затуй бубичката там именно най-напред изсипва своята благодат, причинява първата радост”.

Силни и прочувствени са думите на същия Петър Танков за черницата, която той нарича копринено дърво. „Коприненото дърво е дар от небесата и заедно с бубичката правят чудесата, на които сме свикнали да гледаме като нещо обикновено. Черничевите листа не са нищо друго освен груба копринена материя, която щом премине през стомаха на бубата, тази естествена, божа проста наглед машинка се преобръща на златен конец, какъвто в света няма равен на себе си, тъй както каменните въглища, щом минат през дизеловата машина се преобръщат в електрическа енергия. Коприненото дърво е извор на блага, извор на богатство, които днес са напластени под корените на дървото и чакат разумния стопанин да ги извлече със своя труд, които днес вече пълнят много къщи, магазини и фабрики. Това дърво, както и бубичката е надарено от небесата с голямо търпение да понася най-лошата експлоатация, да вирее на най-лошата земя и да издържа една операция, която никое друго дърво и растение не може да издържа, а именно в най-буйния вегетационен период да му се отрежат клоните и вземат листата и при тези свои качества и ползи, които дава на живота”

Или както го е казал неизвестния певец:

„Който храни буби, капитал не губи.
Който седи черници ще печели жълтици”

В своята статия „Стопанството в Средновековна България” д-р Иван Сакъзов пише: „Между другите дървета се споменават специално черничевите и то с оглед на развитото бубарство и обработването на коприната. Ние срещаме, продължава Иван Сакъзов, през XIII и XIV век редица селища и отделни къщи, които изкарвали прехраната си с бубарство и копринарство.

През 19-ти век, преди освобождението от турско иго от териториите населени предимно с етнически българи се е изнасяло коприна за Италия, Франция, Румъния, Австрия, Русия, земите на днешна Турция, Албания, Сърбия, Босна и Херцеговина. Още през онези далечни години нашата страна е снабдявала с коприна почти цяла Европа. Непосредствено след освобождението на България от османско иго бубарството е било почти ликвидирано, главно поради масовото разпространяване на болестта пембрина по бубите, изсичането на черниците, емиграцията на турското население и др. С цел стимулиране на неговото развитие Министерството на търговията и земеделието към 1900 г. открива 31 държавни черничевы разсадника. През 1895 г. със средства на Окръжния съвет във Враца започва строежът на демонстративна бубарница, която е била открита през 1896 г. Все поради големия интерес към отглеждането на бубите в страната се откриват още две демонстративни бубарници – едната в гр. Орхание /Ботевград/, а другата в с. Садово, Пловдивско, към Държавното земеделско училище. Грижите на държавата не остават без резултат. За 10 – 12 годишен период, от 1890 – до 1902 г., производството на пашкули от 201 000 kg се повишава неколкостранно и надхвърля 1 000 000 kg. Разцветът на бубарството

продължава до първата световна война, която разстройва изцяло разнебитеното от Балканската война народно стопанство и пашкулното производство силно намалява. Наскоро след войната обаче коприната започва да се търси усилено - цената на пашкулите се покачва бързо. През 1923 – 1924 г. пашкулното производство започва бързо да се засилва, за да достигне през 1929 г. до 2 400 000 kg. При анализ на износната търговия през 1928 г. се вижда, че по стойност пашкулите се нареждат на четвърто място от изнасяните в чужбина български произведения. През този период на възход, 1925 – 1929 г., броят на бубохранилите в страната е бил между 70 – 80 хиляди. След това обаче настъпва остро спадане на цената на коприната, което предизвиква голямо намаление и в цената на суровите пашкули, по това време изцяло изнасяни в Милано и Марсилия. Пашкулното производство от 2 300 000 kg през 1930 г. спада през 1931 г. на 1 100 000 kg, или повече от два пъти. При добрите цени на пашкулите на международните пазари до 1929 – 1930 г. българските търговци се задоволяват да продават пашкулите в чужбина и да реализират печалби само от търговията с тях. Тази практика обаче е присъща само на слаборазвитите страни. С намаляване на цените на пашкулите и затруднения им пласмент в чужбина мнозина търговци на пашкули се опитват да ги преработят в коприна у нас и така само за няколко години се създават десетки филатури, които успяват да преработват цялото наше пашкулно производство в коприна. През 1922 г. се открива в Русе малка филатура с 10 басейна. В Хасково през 1924 г. се открива нова филатура, наречена „Балканска копринена фабрика „Свила“, като произвежданата коприна се изнася във Франция. В Пловдив през 1925 г. се открива друга филатура с 10 басейна. По това време се започва откриване и на копринени тъкачници. За поощрение на това е допринесло много и въвеждането в страната на защитни мита за вноса на коприна и копринени изделия. Такива тъкачници са били открити в Русе, Враца, Пловдив, София и Карлово. В България се създава в един кратък период от време твърде значителна копринена промишленост, включваща 1500 свилоточни басейна с капацитет за преработка на около 3000 t сурови пашкули годишно, 480 механични стана, с годишен капацитет около 1 400 000 метра копринен плат, пресуквална техника с 10 000 вретена и годишен капацитет над 60 тона пресукана коприна, 15 чорапноплетачни котон машини с годишен капацитет над 100 000 чифта копринени чорапи.

Голяма част от произведената коприна се изнася в чужбина, но и значителна част остава в страната. А това е било солидна база за развитие на копринотъкачната и копринотрикотажната промишленост. Създават се мулинажни предприятия, които улесняват твърде много тъкачните и трикотажните копринени фабрики в тяхната работа, понеже подготвят коприната за тъкане и плетене.

След национализацията на индустриалните предприятия през 1947 г. цялата филатурна промишленост бива преустроена, като остават да работят само свилоточните предприятия във Велико Търново, Русе, Хасково, Харманли и Свиленград.

Към 1990 г. в България работеха една свилоточна фабрика в гр. Хасково и няколко копринотъкачни фабрики в Русе, София, Карлово, Свиленград и Враца, които преработваха произвежданите в страната годишно около 1 500 000 kg сурови пашкули.

По производство на пашкули и естествена коприна тогава България заемаше първо място в Европа и едно от водещите места в света.

Какво допринесе за голямото развитие на бубарството у нас през 20-ти век? На първо място това е била силната подкрепа от страна на държавата. През 1896 г. е гласуван Законът за развитие на копринарството. Също по това време се откриват показните бубарници във Враца, Садово и Орхание. Чувствителна помощ в развитието и стабилизирането на бубарството са оказали пашкулните тържища, организирани съгласно този закон. С Министерско решение от 1932 г. Българска земеделска и кооперативна банка е натоварена за своя сметка – „да обезпечи условия за възстановяване и засилване на пашкулното производство

в страната”.
За целта тя закупува бубеното семе което раздава, чрез службите на Министерството на земеделието на бубохранилите.

След бубарската компания БЗКБ изкупува почти цялото количество сурови пашкули на цени по – високи от предлаганите от частните търговци, изсушава ги в свои кооперативни и наети частни сушилни, след което ги продава в чужбина. За периода, през който банката се намесва активно в помощ на бубарството, тя пласира бубено семе, изкупува и изсушава пашкулите и ги продава в страната и чужбина. Учредява се към Българската земеделска и кооперативна банка „Фонд за подобряване на бубарството и черничарството”. Този фонд се образува от продажбата на пашкулите, които банката събира и продава.

През 1944 г. се изготвя и приема от Народното събрание и специален Закон за бубарството. С него се узаконяват контингентът на произвежданото в страната бубено семе и редица други мероприятия, целящи разширяване на бубарството и черничарството.

През 1930 – 1940 г. Опитната станция по бубарство във Враца започва да внедрява постепенно в практиката общите люпилни за бубено семе, като след 1960 година на бубохранилите вече се раздават само излюпени и захранени бубички.

През 1948 г. се учредява държавно стопанско предприятие „Текстилни влакна” което открива клонове в почти всички окръжни градове и постепенно включва цялото бубарско производство – от науката през производството на бубено семе, бубарски инвентар, излюпване и раздаване на бубите, изкупуване и първична преработка на пашкулите.

През периода 1950 – 1990 г. бубохранилите в България получаваха напълно безплатно черничеви фиданки, излюпени бубички, дезинфекционни материали и перфорирана хартия. Голямата част от разходите по изкупуването на пашкулите се поемаха от държавата във вид на субсидия, поради което крайната цена на суровата коприна и готовите копринени изделия беше сравнително ниска, стабилна и позволяваща значителни продажби както на местния, така и на външните пазари.

Със смяната на икономическата система у нас производството на пашкули бележи тенденция към непрекъснато понижаване. Така например за период от 10 години (1985-1995 г.) обема на произведените сурови пашкули в страната намалява от 1467 t на около 150 t или близо 10 пъти. За същият период от време броя на бубохранилите в страната също намалява от 28646 на около 2800.

Кои са основните причини за драстичния спад на пашкулопроизводството и кризата в бубарството у нас? Една от главните причини е, че до 1990 г. държавата стимулираше развитието на бубарството посредством дотиране на около 90% от себестойността на сухите пашкули, както и с други стимули за бубохранилите. Цената на пашкулите беше висока, изплащането редовно, което правеше бубарството много привлекателна дейност. Друга основна причина е загубата на предишните и липсата на достатъчно пазари за реализиране на произведената продукция поради сравнително високата ѝ себестойност в сравнение с предлаганата от Китай, Бразилия и Виетнам, които на практика наложиха дъмпинг и диктуват цените на международния пазар. Особено негативно върху бубарството в България се отрази приватизацията на дружествата, занимаващи се с изкупуване и преработка на пашкули които на практика спряха тази дейност след като преминаха в ръцете на новите собственици. Приватизацията и то като “ремеде” на единственото в България търговско дружество, монополист по отношение на свилоточенето - фирмата “Свила” в гр. Хасково беше голяма грешка и доведе до загуба на всякакъв контрол от страна на държавата по преработката на пашкулите, без която, както е известно се обезсмисля и самото производство на пашкули.

Приватизацията на държавните дружества, липсата на заинтересованост за търсене на пазари и добре организиран маркетинг и нерационалното използване на наличните производствени фондове доведе до голямо повишаване себестойността на суровата коприна до степен да бъде непродаваема.

Докато през 1990 г. в България са изкупени 1520 тона сурови пашкули, десет години по-късно изкупените пашкули са 30-35 тона. От 2000 г. само Опитната станция по бубарство - Враца организира отглеждането на известни количества буби, главно за нуждите на бубеното семепроизводство, но също така и за отмотаване и производство на сурова коприна,

копринена прежда и готови плетени копринени изделия. Станцията разполага с необходимите за целта сушилни за пашкули, свилоточна и друга техника за тяхната преработка.

От 1990 г. насам не е даден нито лев за подпомагане изкупната цена на суровите пашкули. Поради това, че бубарството в страната не се субсидира изкупната цена на пашкулите се определя от цената на суровата коприна на световния пазар, която обаче е нестабилна и силно варира. Така например само за периода 2008 – 2011 г. цената на суровата коприна на международния пазар варира от 18 до 55 щатски долара за 1 kg. Липсата на субсидия и нестабилните цени на суровата коприна на световния пазар са главните причини досега в България да няма осигурени стабилни доходи за бубохранителите, което рефлектира и върху производството на пашкули.

Европейският съюз с Регламент на Съвета на Европа №1544/2006 от 05.10.2006 г. и Регламент на Европейската комисия № 1744/2006 от 24.11.2006 г. субсидира бубарството със 133,26 Евро за всяка отгледана кутийка буби /20000 яйца/ при определени условия.

Считаме, че при такава субсидия производството на пашкули в България би било печелившо. Например при производство на 100 kg пашкули земеделският производител ще получи субсидия за отгледани 5 кутийки буби в размер на 666.30 евро + 400 евро от изкупвателната организация или 1066.30 евро, което прави по 10.66 евро или 20 лв за 1 kg. сурови пашкули. По този начин, след отпускането на европейската субсидия производството на пашкули за един много кратък период от 2 – 3 години би могло да нарасне значително и страната ни да заеме челната позиция в Европейския съюз. Нагледен пример за ефекта на европейската субсидия върху развитието на бубарското производство е Гърция, където благодарение на нея през последните 7-8 години производството на пашкули нарасна около 10 пъти. Наред с европейските субсидии обаче е необходимо и отпускането на национални помощи.

За съжаление обаче все още европейската субсидия не е разрешена на България и производителите на пашкули у нас се подпомагат само по СЕП, което за тях е една почти нищожна подкрепа.

Същевременно бубарството е важен подотрасъл на земеделието в България, особено за някои селски райони. Стабилизирането на производството ще осигури нови работни места, алтернативна заетост, допълнителни доходи за населението в селските райони и повишаване експортния потенциал на страната. С развитието на бубарството ще се реализира една уникална биологична и екологична дейност при която изобщо не се използват пестициди, но даваща като краен резултат високостойностен продукт. Не бива да се подценява и възможността за развитие на бубарството като алтернативна заетост на тютюнопроизводството.

КРАТКА ИСТОРИЯ НА ВРАЦА И РАЙОНА

Още преди около 6000 години преди Христа е имало живот по врачанските земи. Местните жители са се занимавали основно със земеделие и скотовъдство. През по-късен период започват да се занимават и с грънчарство. В село Градешница е открита керамика със специфични надписи, които се смятат за едни от най-старите в Европа. Успоредно с това започва и развитието на медният рудодобив. В периода около V-IV век преди Христа на територията на днешна Враца се заселва племето Трибали. Те били войнствено племе, което през 425 година преди Христа разбива племето на Одрисите, а след това дори и армията на Филип Втори Македонски. През 335 година преди Христа воюват и срещу Александър Македонски, след което се споразумяват да бъдат негови съюзници.

Намерените в този край медни и бронзови оръдия на труда, оръжия и накити говорят, че тукашните рудари и леяри още в най-далечни времена са открили подземните богатства на мина „Плакалница” и са ги превръщали в сечива. Тук са се изковавали оръжия, с които са защитавали своите земи от нашествията на вражите Илирийски и Скитски племена.

Предполага се, че от този период датира и едно от най-големите съкровища откривани по Българските земи - Рогозенското съкровище, открито през 1985 година. Богатствата в гробницата говорят, че тук е съществувало голямо тракийско селище, което е играло важна роля в икономическия и в политическия живот не само на местните племена, но и в целия Балкански полуостров. По някои от съдовете са гравирани и различни дарствени надписи, от които се научават имената на различни тракийски владетели и на майсторите златари, които са изработили съдовете.

През VI-IV век преди Христа в околностите на Враца е имало вече голямо културно, икономическо и политическо средище, но през III век преди Христа ситуацията се променя драстично. Трибалите претърпяват сериозни сътресения от нашествието на Келтите, а по-късно през 179 и 168 година преди Христа са били разорени от германското племе Бастари.

Началото на Римската експанзия по тези земи започва през 28 година преди Христа, след което близо 400 години региона е част от Римската Империя. Римляните отправили поглед към планината и медните мини, като създали римско рударско селище с монетарница за бронзови монети. За да защитят този богат край от нашественици, римляните вдигнали яка крепост при Вратцата над река Лева.

Следващите заселници – славяните и прабългарите, също отправили поглед нагоре към скалите на пролома и към планината, която криела в недрата си мед, олово, цинк, сребро и злато. Славянското селище на река Лева започнало да играе важна роля още през Първата българска държава. Два пъти тази българска твърдина е разбивала византийски войски и спасявала честта на България. Тя е дала своята дан и за раждането и укрепването на Втората българска държава. И затова българският цар Асен I е отправил гореща благодарност към Вратица, когато е построил през XIII век вътре в крепостта царски манастир, за да започне от тук нататък истинският разцвет на града. Затова и друг владетел от династията на Асеновци (Михаил II Асен) е направил голямо дарение на манастира, като е поставил каменен надпис-грамота, където за първи път се споменава името на град Вратица. Тази крепост е отблъсквала не едно нашествие на чуждоземни войски. Едно цяло столетие Вратица е била несломима твърдина на Асеновци и после още един век гранична опора на Шишмановци.

През периода на средновековието града носи името Вратица. Според легендите при османското нашествие, използвайки естествените възможности на района и здравите стени на крепостта, дълго време успешно се е отбранявал Радан войвода.

В годините на турското владичество Враца е гарнизонно и попътно селище, нееднократно опустошавано и възстановявано. Най-напред е пострадало при влашкия владетел Михайл Витяз през 1596 година, а по-късно (в началото на XIX век), по времето на Осман Пазвантооглу градът става арена на сражение между Видинския феодал и султанските войски.

Към края на XVIII и особено през XIX век Враца се превръща в голям занаятчийски, търговски и административен център. Продукцията му (абаджийство, кожарство и златарство) достига до Лион, Виена, Букурещ и Цариград. Към средата на XIX столетие градът наброявал вече 2500 къщи.

Всичко това се отразява и на духовния живот на града. Строят се храмове, училища, красиви къщи. Тук е работил Софроний Врачански.

Враца е и център на трети революционен окръг по време на Априлското въстание, с главен апостол Стоян Заимов. Въстание в този окръг обаче не избухва, поради големия брой османски войски съсредоточени в региона в очакване на война със Сърбия и малодушието на местните комитетски дейци. Градът е освободен от турска власт на 9 ноември 1877 година.

Стопанското развитие на Враца от Освобождението преминава през няколко фази, в съответствие с общата конюнктура в страната, с изключение на земеделския бранш, зависещ от местните климатични условия. Занаятите във Враца се развивали твърде успешно почти до Балканската война. Пълната свобода на търговията, подчинена на принципа на конкуренцията, изобилието на стоки и материали за нуждите на занаятчийското производство са били главните стимули за напредъка, търговски и еснафски, на града.

Започнали да се появяват, макар и в малък мащаб, по-крупни предприятия в областта на промишлеността и занаятите, за да запълнят и използват свободните капитали от бавно залязващата джелепчийска търговия (някогашна слава на Враца). Упадъкът на занаятчийството се дължи на фабричната конкуренция и на много други социални причини, които бавно разстройвали традиционните връзки в живота на семействата и на стопанската организация на града. Предприемчивите занаятчии зарязали малките дюкянчета и потърсили финансова подкрепа, за да разширят работата си в по-голям мащаб и създадат модерни работилници и индустриални предприятия.

Коларската промишленост във Враца е извънредно много развита. Нейният родоначалник е Мито Орозов. Той започва житейския си път като чирак в железарската работилница на хаджи Ангел Д. Йоцов, който бил по това време най-добрия майстор железар. След освобождението на Враца Мито Орозов открива самостоятелна работилница за железарски изделия и по-късно за производство на кабриолети и файтони. Заради своето съвършено производство получава награди от изложбите в Пловдив, Русе, Плевен и Лондон (Балканското изложение, 1907).

Град Враца и околността още през Българското възраждане се славят като винопроизводителен център. След създаването на Княжество България в района са налице условия за интензивно развитие на лозарството. Врачанските вина получават признание и в чужбина. На международния конкурс за вина и ликьори през 1896 година в Брюксел врачанинът Стефан Кръсков получава специалната награда и диплома.

След Първата световна война във Враца се откриват и други индустриални предприятия, които се развиват бързо и процъфтяват. Старата железарска работилница на Христо Стубленски развива своето производство в няколко посоки. Освен производството на железни печки, произвежда различни железарски уреди, потребни за земеделието и селското стопанство. Фабриката на Георги Стубленски за железни огнеупорни каси е една от първите в България.

В града има тухлена и циглена индустрия - на братя Грънчарови и фабрика „Лъв“. Освен това във Враца има една въжарска фабрика „Братя Савови“. Тази фабрика е построена през 1926 година, като постепенно е разширявана и модернизирана, за да задоволи голяма част от нуждите на народното стопанство. Началото си води от създаването на една примитивна въжарска работилница през 1908 година, след като е анулирана митническата спогодба между България и Сърбия и се налагат големи мита върху внасяните готови въжарски стоки от чужбина. Така засилена и развита, последната, след като задоволява напълно нуждите на местната канапена и въжарски фабрики, прави успешен износ във Франция.

Васил Ю. Манолов е основател и собственик на фабрика за пътеки. Манолов е първият българин, който внася през 1930 година машини за производството на този артикул. Поради митнически несъобразности, предприятието води голяма борба с чуждия внос, докато с доброто качество и конкурентни цени се налага на пазара. След 1936 година фабриката набавя всички машини и уреди, подобрява производството и задоволява нуждите на цяла България.

Мелничарската индустрия е представена от многобройни малки и по-големи мелници, но най-крупното предприятие е на Тодор Статков и Атанас Филипов.

Кото Партов е основател на експортната къща за птици за Италия и Германия, която развива голяма дейност, за да стане първата в България от този бранш. Фирмата се преустройва в акционерно дружество „Кото Партов“ АД, ръководено от сина му Христо Партов, който си е извоювал със своя труд видно и почетно място между българските търговци.

Враца е пашкулопроизводствен и копринарски център. Навсякъде, дори и в съседните държави, са познати копринените и полукопринени врачански платна. Производството им е чисто домашна индустрия, която е допринесла много за добиването на известност и по-късно за оформяване на Враца като копринарски център, и за създаването на първата в България бубарска опитна станция.

Фабриката „Савка Тошева“ е създадена от Савка Доно Тошева, по баща Никола Пърпов. Никола Пърпов пръв изработва файтон в България и се отдава на моторите, нещо ново за края на 19-тото столетие. Между другото, той създава нова и по-удобна конструкция на долап за отмотаване на пашкули, който по-късно получава разпространение навсякъде из България, под името „врачански долап“. От този долап неговата дъщеря започва работа в копринарството още от дете. Началото на фабриката е поставено с един обикновен стан, пригоден за домашни тъкани. През 1936 година във фабриката се построява отдел за коприноточене (филатура), по най-новите изисквания на тая индустрия. Наличните съоръжения, филатура, предачница, тъкачница и инсталации позволяват след доставянето на пашкулите и след редица производствени процеси, да се изработват готови тъкани в самата фабрика. При това развитие, фабриката при пълен капацитет дава работа на 120 души, заедно с административния и търговски персонал.

Едно измежду първите индустриални предприятия във Враца е и кооперация „Коприна“, наречена „Първа текстилна“, защото в действителност е първата текстилна кооперация в България. Основана е по инициативата на Борис Бракалов на 24 септември 1924 година със съдействието на Врачанската популярна банка и Българската централна и кооперативна банка. Заработила първоначално с ръчен инвентар, 27 стана, 21 жакардови машини, ръчно сновило и полумеханична измотвателня за производство на вълнени шалове и платове за вратовръзки. След няколко години кооперацията се сдобива с 4 механически стана, на които изработва тънки копринени платове. През 1928 година кооперация „Коприна“ приема активна и пасивна на бившата кооперация „Вратца“.

Кооперативното дело във Враца е много развито, най-напред с Врачанската популярна банка, която е кредитният център за стопанството на града и района. Тази банка е основана през 1909 година, в един период, когато условията били благоприятни за стопанско развитие. Врачанската популярна банка е най-важният финансов център за подкрепа на индустрията, търговията и обществени предприятия в района.

До края на 50^{те} години на XX век се извършва коренна промяна в общественото-политическия и социално-икономическия живот на Враца. От занаятчийско-търговски, градът се превръща в индустриален център. Постепенно през 60^{те} и 70^{те} години Враца израства като индустриален град. Промислеността се превръща във водещ отрасъл в икономиката на града и определя тенденциите в бъдещото му развитие.

Във Враца са развити много отрасли на промислеността: текстилна (производство на памучни платове и коприни), шивашка, хранително-вкусова (хлебопроизводство, сладкарство, месопреработка, млекопреработка, производство на безалкохолни напитки и

др.), за строителни материали (цимент, клинкер, добив на скално облицовачни материали от варовик), мебелна, лека, машиностроителна (производство на стругове и фрези), металолеене и металообработка и други.

В момента Община Враца е една от общините на Област Враца. Общината има 23 населени места с общо население 94 975 жители (21.07.2005). Област Враца граничи: на север с река Дунав, на запад с Област Монтана, на юг със Софийска област, на изток с Област Ловеч и Област Плевен. Има територия от 3600 км², (1/26 от територията на страната), от тях: земеделски земи 302000 хектара, горски площи 575 км², водни площи 67 км². Населението на областта е приблизително 245 000 души. Според някои проучвания около 50% от населението в района се състои от по-малко трудоспособните членове на домакинствата, голяма част от които са се включвали и може да се включват в отглеждане на копринени буби. Сравнително висок е и процента на циганското население, особено в селата. Това население в по-голямата си част е малоимотно и сравнително бедно и представлява един бъдещ ресурс като производители на пашкули.

КЛИМАТИЧНА ХАРАКТЕРИСТИКА НА РАЙОНА

Врачанския край е един от основните бубарски райони на страната. За това благоприятстват също така и подходящите природно-климатични условия. Нашият район е разположен в южната част на Северозападна България. Той се намира по-точно в Предбалканския климатичен район, който е под непосредственото въздействие на Стара планина. Под нейното влияние летните валежи са силно повишени и са почти два пъти по-големи от зимните (за май и юни - 220 л/м², а за декември, януари и февруари - 138 л/м²). Средната годишна сума на валежите е 790 л/м². Максималната годишна сума е 1236 л/м², а минималната 430 л/м².

Средният брой дни със снежна покривка е съответно: декември 12 броя със средна височина 12 cm; януари 18 броя със средна височина 15 cm и февруари 16 броя със средна височина 14 cm. Средният брой на дните със снеговалеж е 62.

Преобладаващи по посока ветрове в района на Враца са северозападните и западните. При подходяща обстановка максималната скорост на вятъра може да достигне до 40 м/сек.

Средната годишна температура е 11,1°C. Откритостта на равнинния район на север и североизток създава благоприятни условия за безпрепятствено нахлуване през зимата на студени континентални въздушни маси от Европа. Затова и континенталния характер на климата е добре изразен. Зимата е студена. Най-ниските минимални температури през зимата при наличие на снежна покривка достигат до -25°C. Най-ниските температури се случват в низините покрай реките, където се задържа студения въздух, който се охлажда с до 5-6 °C и повече в сравнение с хълмистите райони.

Абсолютните максимални температури през зимата не следват разпределението на средните температури. Причина за това е влиянието на Стара планина. Затова абсолютните максимални температури са налице в резултат на нахлуването на топъл въздух от югозапад. При преминаването на средиземноморските циклони през Сърбия и Унгария на североизток района обикновено остава в топлия сектор на циклона. При тази циркулация северно от Стара планина възниква фьонов ефект (падане на въздушните маси и адиабатно загряване на същите). Поради тази причина най-високите максимални температури през януари се наблюдават северно от Стара планина в най-близките до нея райони.

В района първата снежна покривка се образува средно през третата декада на месец ноември. Въпреки студената зима снежната покривка е нестабилна, задържа се обикновено през отделни периоди от по няколко дни. Само в по-студени снеговити зими тя може да се задържи непрекъснато до 30-40 дни и да достигне над 65 cm, като обикновено не надвишава 15 cm. За низините липсва установен календарен период от зимата, през който снежната покривка да е редовно явление всяка година. Броят на дните със снежна покривка е 43-51 и съставлява около 50 % от дните през периода между първата и последната снежна покривка.

През пролетта благодарение на Стара планина, ниската надморска височина и на бързо нарастващия ден, пролетта настъпва сравнително рано. Още в началото на втората половина на март средната денонощна температура надвишава 5°C, а през първата декада на април 10 °C. Средно около 20-22 от дните на април са със средна денонощна температура на въздуха над 10°C и около 6-10 от дните със средна денонощна температура над 15°C. До края на април температурната сума за дните със средна денонощна температура над 5°C в равнинната част на района достига 500°C и повече. Наред с тези благоприятни топлинни условия за развитието на растенията се наблюдават и неблагоприятни пролетни мразове. При по-силно застудяване минималните температури в низините падат под 0°C. Средните дати на последните пролетни мразове са около 27 март и 10 април, но понякога последни мразове се случват и между 17 и 30 април. Приблизително през същите периоди са и последните пролетни слани. Късните пролетни мразове и слани оказват неблагоприятно влияние върху развитието на черницата.

През летните месеци основен фактор, който определя топлинните условия е преобразуването на атлантическите въздушни маси в топли континентални. Този процес се обуславя от една страна от преобладаващия пренос на атлантически въздух и от друга от значителния приток на слънчева радиация. Не са редки случаите, когато района се намира под влияние на тропичен въздух, изнасян от Северна Африка по западния гребен на южни антициклони, отстъпващи на североизток. Лятото в района е относително горещо с абсолютни максимални температури до 40°C. Средните месечни температури в най-горещите месеци юли и август достигат до 22-23°C.

Годишната амплитуда на температурата е около 24-25°C и е един от критериите за силно изразен континентален характер на климата в района. През летните месеци преобладава слабо облачно, сухо, слънчево и горещо време. Средно 75% от дните на летните месеци (юни, юли и август) са с максимални температури на въздуха над 25°C (летни дни) и около 33% с максимални температури над 30°C (горещи дни). Не са редки случаите и на тропични дни (дни с максимална температура на въздуха над 35°C). Средните денонощни температури на почвата през лятото са по-високи от тези на въздуха, през юли те са средно 26-27°C на 2cm над почвата и около 25-26°C на 10 см дълбочина в почвата. Тези условия, съчетани с честото продължително засушаване, не само през лятото, но и през пролетта, се отразяват неблагоприятно върху развитието на черницата и получаваните от нея добиви на листа.

Засушаванията през летния период са характерни за района. Те представляват периоди, най-малко от 10 дни, през които не са измерени никакви валежи. Средно за лятото има най-малко два засушливи периода, които обикновено са през месеците юли и август.

Есенното понижение на температурите в района става приблизително със същия темп, както и пролетното повишение. То се обуславя от една страна от бързото намаление на радиационния баланс и от друга от постепенното преустройство на атмосферната циркулация. Забелязва се засилване на циркулацията, поради което зачестяват и студените нахлувания от север и североизток. Заедно с нахлуването на студен континентален въздух започва да се проявява и влиянието на Стара планина върху разпределението на температурите. Северна България, включително Врачанския край остават най-хладните райони на страната. Средната денонощна температура на въздуха спада под 10°C към 20-25 септември и под 5°C към 15 - 20 ноември.

Паралелно с общото понижение на средните денонощни температури започват да се проявяват и есенните мразове. Те се случват в обстановки, при които нахлуват студени въздушни маси, а също и студени континентални или арктичини въздушни маси.

В низините на района първите есенни мразове настъпват средно около 25 октомври - 7 ноември, а най-рано около 30 септември. Средно през втората половина на ноември се проявяват и първите мразове в горните слоеве на почвата. Средните дати на първите слани са 21 октомври - 11 ноември, а най-ранните дати се случват между 20 и 30 септември.

В южната част на района, която е в непосредствена близост до Стара планина, същата оказва влияние върху режима на валежите, което се изразява в относителното им увеличение. Нейното въздействие най-добре се проявява чрез изостряне и задържане на студените фронтове главно през топлата част на годината. Средната годишна сума на валежите е между 532 мм и 754 мм, като през някои години спада до 360 мм или се повишава до около 1000 мм. Валежите са неравномерно разпределени по сезони и месеци. Максимумът е главно през юни или май, а минимумът през февруари или март. Характерно за сезонното разпределение на валежите е по-значителното по количество пролетни и летни валежи от зимните. Разликата между валежите на трите летни месеца (юни-август) и трите зимни (декември-февруари) е около 40-90 мм. Средните годишни валежи в района са напълно достатъчни за развитие на черницата при неполивни условия.

През студената част на годината отделните валежи са значително по-малки, отколкото през топлата част. Въпреки максималните летни валежи, поради струпането им в отделни дни през този сезон, твърде често има засушавания (периоди от над 10 дни без валежи).

Общо през лятото и есента има средно 3-4 и повече засушавания. Тяхната средна продължителност е 16-20 дни. Ако се вземе под внимание това, че отделните слаби валежи от по няколко мм не прекратяват засушаването, то тогава продължителността им може да достигне до повече от 2-3 месеца.

Годишния ход на относителната влажност е обратен на този на температурата. Най-голяма средна месечна относителна влажност има през декември или януари. Тогава в района тя достига 83-88%. Най-малка влажност има през август или юли, в които средните температури са твърде близки до тези в най-топлата част на годината и в които се проявява твърде упорито засушаването, ограничаващо допълнително обогатяването на въздуха от почвеното изпарение, а освен това през август и нахлуванията на сравнително по-свеж океански въздух са по-редки. По време на летния минимум относителната влажност в района е 63-69%. Намалението от зимния максимум към летния минимум е смутено от едно слабо, но повсеместно увеличение на влажността през май и юни (70-73%). Повишението на относителната влажност на въздуха през пролетта се дължи на факта, че по това време над страната зачестяват нахлуванията на по-свежи атлантически и средиземноморски въздушни маси. Те често са съпроводени от обилни валежи, които допринасят за допълнителното овлажняване на въздуха в приземния слой.

Дефицита на влажността на въздуха е също важен показател за сухостта на въздуха. Той има добре изразен годишен ход. Дефицита на влажността е най-малък през зимните месеци, а най-голям през летните. Например през периода от декември до февруари той се колебае между 0.7 и 2.6 мбара, а през периода юни и август - между 8 и 11 мбара.

Средната годишна облачност на района е между 46 и 54%, при среден годишен брой на ясните от 74 до 119 и мрачни дни от 92 до 115. Годишният ход на облачността представлява едно просто колебание с един максимум и един минимум. Минимумът се пада в края на лятото през август, когато страната ни се намира най-често в област на високо атмосферно налягане (южен антициклон). Максимумът на облачността се пада в началото на зимата през декември-януари, когато циркулацията на въздушните маси е много усилена и когато и при антициклонално време равнинният район е покрит с инверсионна облачност.

През трите зимни месеца, когато облачността има своя максимум, има и много мрачни дни (от 13 до 19) и най-малко ясни дни (до пет). Август е с най-малко мрачни дни (до два) и най-много ясни дни (от 12 до 19).

Почвите във Врачанска област са благоприятни за развитието на черницата. Доминиращо разпределение имат псевдоподзолистите (светлосиви) горски почви и по-малко сивите горски и кафявите горски почви. В по-равнинните райони преобладават излужените черноземи и алувиално-ливадните почви с висок агроекологичен потенциал и благоприятни екологични условия.

Средно 1.8% от общата територия на област Враца е заета от водни площи. По-големи реки с местно и национално значение са река Искър, разположена в източната част на областта и река Огоста, намираща се в северозападна посока от град Враца. По-малки реки с местно значение са Ботуня, Въртешница, Малък Искър и др. В областта са изградени и съществуват 62 хидротехнически съоръжения – микроязовири, голяма част от които са предназначени за напояване.

Посочените почвено-климатични особености на района са твърде благоприятни за развитието на черницата, чийто листа са единствената храна на копринената буба и поради тази причина бубарството е развито тук от векове.

БУБАРСТВОТО В ДРЕВНОТО МИНАЛО (ДО КРАЯ НА XIX ВЕК)

Бубарството е старо занятие на нашия народ. България е единствената Балканска страна, където бубарството не е прекъсвало от незапомнени времена и е предавано с любов от поколение на поколение. Може да се каже, че бубарството е сраснало с нашето стопанство и съставлява неразделна част от него. Особено в подбалканските краища, във Врачанско, където почвата е по-бедна и орната земя по-малко, отглеждането на бубите никога не е прекъсвало. В края на турското робство бубарството е било застъпено повсеместно, за което свидетелстват многото и грамадни черничеви дървета. След освобождението турците започват да се изселват масово и оставят на нашето население имоти почти без пари. Земеделците от равнинните започват да обработват тези земи и изоставят бубарството. То остава да се практикува само в подбалканските краища, какъвто е и Врачанския, където е имало по-малко турци и по-малко изселване.

Копринарството във Враца се гордее с дълга и интересна история. Около 50^{те} години на XVIII век малцина в града са се занимавали с него и копринените тъкани били произвеждани изключително за лични нужди. Според Йордан поп Георгиев историк на град Враца отглеждането на буби във Врачанския район започва да се практикува към 1750 година. „Първите копринари във Враца, пише той са били турците. Особен тласък за развитие на копринарството дал нещо преди 60 години (около 1840 година) Врачанския мюдюрин Шериф'аа. Той докарал от Одрин работници, които му разсадили черници и ги поливали с вода”. По примера на Шериф'аа и другите по-заможни турци си направили подобни градини със 100, 200, а и с по 500 дървета. Тия градини били заградени с плетове и пазени от постоянни пазачи. Тогава в града имало вече 50 долапа за точене на коприна. В същия период търговците Хаджитошеви създават специална организация за производство на коприна в Берковска, Белоградчишка, Оряховска и Врачанска каза. Поръчват направа на долапи, обучават майстори долапчии и в усиления сезон на производствена работа ги разпределят и изпращат по селата за точене на свилата (естествената коприна).

Домашен занаят по характер, отглеждането на буби, точенето на коприна и особено тъкането на копринени и полукопринени платове били много доходни. Основно се е добивал бюрюнджук (тънка сурова коприна). От казас (по-дебела и малокачествена коприна се изработвали гайтани, бюкме за орнаменти на дрехите, а от най-фината коприна (бюрюнджук-свила) врачанските майсторки тъкали прекрасни платове. Мехурците (пашкулите) са се продавали по 15 гроша оката (1 ока = 1282 грама), а е имало случаи да се продават и по 50 гроша. Бюрюнджука се е продавал по 300-500 гроша оката, а казаса по 100-300 гроша оката. По редица причини копринарската индустрия започнала да запада в началото на Кримската война.”

В описанието за Враца в книгата си „Дунавска България и Балкана” унгарския пътешественик Феликс Каниц пише: „След Кримската война във Враца настъпват добри времена за търговията и занаятите. Свилата е бил един доходен предмет за стопанството във Враца. Преди да настъпи кризата в това производство през 1871 година градът давал по хиляди оки точена свила (от които 2000 оки са изнасяни) и голямо количество пашкули. Изнесени са 12000 оки сухи пашкули, главно за Италия и Марсилия”. Каниц посетил работилницата за производство на коприна на Соломон Саботай в която работели млади момичета с дневна заплата 2-3 гроша. Готовата коприна се употребявала за везане на шаячни и кожени дрехи у нас и в чужбина, предимно в Албания.

Съсредоточените средства (капитали, стока, дюкяни, земи) позволява в този период да се създаде разпокъсана манифактура за производство на свила. Традициите в развитието на свилопроизводството продължават да укрепват и през следващите десетилетия на XIX век. Врачанската коприна според мнението на австрийски експерти е от специален сорт, ценен високо на европейският и по-специално на австрийския пазар.

„Ако е Врачанска – пише Савов от Търново на Димитраки Хаджитошев, от моите дюлапчии на тази паха дето ви рекъл бей ефенди по 42 гроша я земам, или ако е от Лом може да ѝ долна – от 38 до 40 гроша”.

През 1891 година от търговеца Янаки Кокинов му съобщават от Цариград: „свилата ви доста добре беше източена, затова може някой грош по-скъпо да се продаде”.

Още от тогава някои наричали Враца градът на старото бубарство и копринарство. Врачанските копринени платове имали голяма популярност и получавали високи награди на международни изложения.

„Три четвърти от дюкяните на Домус Чаршия (днес улица „Търговска”) пише Недка Димитрова в града са били за боядисване на коприна, кожи и вълна. През 1876 година само в една от махалите на Враца „Долната махала” имало 193 производители на пашкули. В турски документи се споменават имената на някои от тях: Васил Калчев, Иван Василев, Демир Митев, Георги Кольов, Найденов Станков, Семко Тошев и др. Бубарството и копринарството били доходни занаяти за жената – врачанка и това я издигало в очите на мъжа.

Присъствието на копринената нишка като основно средство за приготвяне на т.н. ерир (тъкан от свила) освен чисто практическо и декоративно значение има и определено място в народните лечебните практики. Преди се е вярвало, че свилена нишка има предпазна сила, защото е „благословена от Св. Богородица”. Тя е паднала от устата ѝ, докато оплаквала Исус Христос. Именно това вярване определя мястото на свилена нишка в приготвянето на някои сватбени дарове, при ушиването на шапчици за новородените деца, при употребата ѝ в родилните практики за завързване пъпчето на новороденото със свилена конец, при гнойни образувания и синя пъпка, при пробиване на ушничките на малки момиченца и пр. В традиционната народна медицина черничевите листа се използват за приготвяне на лечебен чай за понижаване на температурата, за нормализиране на кръвното налягане, а черничевите плодове се използват с лечебна цел при кашлица, при възпалителни процеси в гърлото и устната кухина и за подобряване на сърдечната дейност.

Умението и трудолюбието на врачанските жени, занимаващи се с копринарския занаят получават изключително високо признание на страниците на списание „Бубарски преглед”. „Тъкачеството е присъщо на нашата домакия, пише Петър Танков – директор на Бубарската станция във Враца, и съставлява неразделна част от домакинската работа. Във Враца има обичай годеницата преди да се венчае, да излага своя чеиз и го оставя цял ден на наблюдението на публиката. Когато човек посети такава изложба остава просто възхитен – хубави копринени платове, чисто бели или раирани с жълти кенари, копринени чаршафи, пешкири, кърпички и други разни блестящи като злато неща и украсени с дантели, панделки и други. Врачанката може да се гордее с тези дрехи”.

Много от Врачанските младежи заминават да се учат в Италия по бубарство и копринарство. Турските официални власти започват да насърчават развитието на този отрасъл, като през 1865 година отменят данъка върху свилата във Врачанската каза. Любознателни българи учители обучават възрастни и деца на копринарство. Учителят Тома Младенов преписва едно ръководство и преподава знания по свилопроизводство, а във Враца гражданите са запознати с тях от учителя Христо Даскалов в неделното училище.

Търговията с пашкули и коприна били в ръцете на заможни българи, турци и евреи. В края на XVIII век и първата половина на XIX век видни търговци във Враца били Хаджи Тошо и синът му Димитраки Хаджитошов и Хаджи Кръстьо Върбанов, баща на революционера Никола Войводов. Самият Никола Войводов, след като завършил „Роберт Колеж” в Цариград се установява през 1865 година в Милано, Италия, за да специализира бубарство и копринена индустрия. По това време виден търговец на пашкули и коприна бил и Николчо Савов. Той работел с капитал от 18 000 лири и бил известен и в чужбина, главно Милано и Виена.

„Още през втората половина на XVIII век, пише Николай Дойнов, град Враца, известен занаятчийски и търговски център се нарежда на едно от първите места сред селищата, в които се отглежда копринената буба, произвеждат се големи количества коприна и

копринени тъкани. Че такива насаждения (черничеви) били създадени отдавна свидетелстват редица данни: на много места в града и района са запазени черничеви дървета, средната възраст на което е 150-180 години, непосредствено при планинския проход „Вратцата” местността, където е построен алпийският дом се нарича „Дудовете”.

Фамилията Хаджийски продавала коприна в много градове на страната и в чужбина - Румъния, Русия и Турция. Местните долапи за точене на коприна били доставяни от Габрово, а по-късно в началото на ХХ век бил създаден от Никола Пърпов подобрен Врачански долап, който се ползвал в по-голямата част от домакинствата”.

Димитър Йоцов в своята политическа история на Враца пише: „Враца е пашкулопроизводствен и копринарски център. Навсякъде, дори и в съседните държави са познати копринени и полукопринени врачански платове. Готовата свила се превозва за Албания за вадене на дрехи, пашкулите се провождат в Търново и Одрин. Врачанската коприна, според мнението на австрийски експерти е от специален сорт, ценен високо на австрийския пазар”.

Сведения за начина на отглеждане на бубите Димитър Йоцов не дава. В редица други източници се намират такива. Напролет, когато черниците пускат листа стопаните вземат семето, което те са произвели, или закупили и пристъпват към неговото люпене. В повечето случаи семето се е слагало около огнището, или пък завито в тънка кърпа домакинята го слагала в пазвата си. След като бубите започват да се люпят кърпата със семето се разстинала и върху бубичките слагали млада коприва. След като се излюпили всичките яйца, върху бубичките започват да се слагат няколко пъти на ден нарязани на ситно черничеви листа. Според народното знание черничевият лист трябва да се дава на бубите задължително свеж, чист и сух и да не се натрупва на дебел слой. Брането на черничевия лист ставало само сутрин, „след като се вдигне росата” в плетени от лозови пръчки кошове. Съобразно с растежа на бубичките те се разреждали на по-голяма площ. Почистването на постелята ставало всяка сутрин преди хранене. Отглеждането на бубите се извършвало върху пода или върху специално изплетени легла (леси). При нужда тези леси се поставяли на временно сковани станози една върху друга. За предпочитане е било стаите да са с южно изложение. Ако в тях предната година са отглеждани буби, които не са се разболявали, те само се почистват, варосват и дезинфекцират. При заболявания предната година помещението се заменя с друго.

След като бубите прекарват три съня заспиват четвъртият, т.н „Царюв сън”. След седем-осем дни хранене бубите стават прозрачни и се разпълзват настрани. Тогава домакинята слагала около тях клонки от папрат, вейки от дъб, габър, бряст или градинска метла. В селата от Врачанско, тръгвайки за тези клонки стопаните казват: „Отиваме да събираме рас за бубите”. За няколко дни бубите се покачват по храстите и започват да изграждат пашкулите. Обирането на пашкулите е ставало най-рано на шестия ден от покачването им по храстите. Обираните от храстите пашкули се почистват от обелока (булото) и са готови за продажба или за отмотаване. „Брането на пашкулите, наричани тук „меурци” или „меунки” трябва да става в слънчев и топъл ден и непременно сух ден „да не вали дъжд”, защото от влагата пашкулите омекват, мачкат се и се повреждат, което затруднява отмотаването им. Тази операция (отмотаването) протичала в домашни условия с помощта на дървено приспособление, специално изработено за тази цел, наречено „долап”.

Бубохранителите сами започват да произвеждат бубеното семе, като отделят по-големи стаи, където през сезона се поставят масите, рамкираните сита и лесите, върху които са отхранвани и бубите и завивани пашкули. От тях излизат копринените пеперуди и снасят семето си. И до днес в много села на Врачанския край са запазени пристройки, в някои от ъглите на които са изоставени, съсипани части от маси, сита и леси, свързани с бубарството и производство на бубено семе. Оказва се, че строителството на къщи е съобразено с този поминък. Оставят се големи закрити проветриви чардаци. Върху дървени подложки, покрити с ленен плат се хранят бубите. Много от съществуващите къщи са приспособявани допълнително за тази цел.

Разцветът на бубарството предизвиква засаждането на хиляди черничеви дървета в района. Черницата се тачи като ценно и доходно дърво повече от плодните. При покупко-продажба на имоти се ценят повече ония, в които има черници. Черниците влизат в сватбения дар на Великотърновския и Врачанския край. Притежаването на черничеви градини, тави и долапи за точене на коприна се смята за голямо богатство и се предава в наследство като ценен имот. Дори се въвежда нов начин за отглеждане на черницата – от семе.

Местните бубохранители вярват че бубите не заболявали от болести, а от „урочасване”. Затова в периода на отглеждането им много ги пазели от „лоши очи” и „лош поглед” и не допусkali в помещението с бубите чужди лица, особено такива, за които имали опасения, че имат зли очи”. Като предпазна мярка против урочасване е била популярна практиката в бубарника да се поставя червено великденско яйце „да пази от уроки”.

През 30^{те} и 40^{те} години на XIX век в града се настаняват френски и италиански фирми за изкупуване на бубено семе и свила.

Почти във всяко село и град са тъкани платове за облекло на жени и мъже в различно съчетание на коприна, памук, вълна и лен. Много популярни са кенарените платна. Много рядко са тъкани платове само от коприна.

Чувствителен напредък се постига и в производството и обработката на коприната. В 1862 година във Враца е построена специална пещ за умъртвяване на какавидите.

Към 1845 година в Европа се появява болестта пибрина по бубите, която нанася огромни щети на бубарството. През 1865 година Франция е загубва 1 милиард, а Италия 2 милиарда франка. Това налага френски и италиански греньори да идват в България – в Одринско, Пловдивско и Врачанско, където тази болест още не е била пренесена и да произвеждат здраво бубено семе.

„За жалост, пише Димитър Йоцов, след 1870 година поради разпространението на болестта пибрина и големите даждия падна бубарството което хранеше населението на една десета от прежното положение”.

„Оттогава, пише Йордан поп Георгиев, почти до освобождението цената на мехурците спадна до три гроша оката и хората започнаха да се отказват от отхранването на копринена буба. Обаче окончателния удар на старото копринарство във Враца нанесла Освободителната война, при която турците избягали, а българите изсекли и изкоренили почти всички черничеви дървета.

В навечерието на нашето освобождение от турско иго болестта пибрина поражавя бубарството във всички бубарски земи. В цветущия по-рано Врачански район производството на пашкули спада десетократно. Към тази причина може да се прибави и изсичането на много черничеви градини и дървета поради войната (1877-1878 година). Трета причина за спада в производството е и масовото изселване на турското население от нашите земи. След тяхното изселване работната ръка намалява, българите започват масово да обработват изоставените земи за производство на зърнени храни и за бубохранене почти не е имало вече кой да мисли.

Х. Шкорпил пише през 1884 година „от голямото едно време въдение на буби види се да са останали само следи, като през 1880 година е изнесено 8620 оки пашкули за 144800 лева и копринена прежда за 262000 лева. Не вярваме да има друга промишленост да е пропаднала толкова у нас, колкото е пропаднало копринарството. Тъй също не ще се намери и друго богатство свършено да е изчезнало от отечеството ни, както е изчезнало копринарството у нас. Преди двадесет години у нас беше в цветущо състояние; всеки град или село се украсяваше с хубави градини от черничеви дървета, на които листата служеха да се хранят буби”.

Във Врачанския район бубарството обаче не е изоставено напълно, независимо от масовото разпространение на болестта пибрина. Към 1860 година във Враца са идвали французи и италианци да приготвяват бубено семе и са го носили в техните страни за отглеждане. „От 1865 година не са идвали вече, понеже болестта била пренесена и тука...

наскоро Пастърор открил средство за борба с пеперината и от 1867 година започва приготвянето на здраво бубено семе по Пастърорския метод, което не закъсня да се пренесе и у нас” - пише Петър Танков.

Първото целюлярно бубено семе е внесено у нас през 1883 година от Тодор Балабанов, който има големи заслуги за българското бубарство с вноса на здрави бубени семена и износа на пашкули.

„През периода от 1865 до 1883 година в България, продължава Петър Танков са отглеждани буби от поливолтинни раси с оранжеви и бели пашкули, слаби по рандеман, обаче устойчиви на болести. У нас започва да се произвежда здраво бубено семе от местни греньори, отглеждането на буби започнало да се развива бърже, но друга беля го сполетяла – докато върлували болестите по бубите и бубарството било изоставено, за негова сметка се развило лозарството и голяма част от старите черници били изсечени и преобърнати на бъчви и бурета за наливане на изобилието от вино и ракия”.

Интересът към новото, възродено от Пастърор бубарство у нас възникнало едновременно в Южна България и Врачанско и хората започнали наново да засаждат черничевы градини. Цената на пашкулите тогава се движела между два и три лева, а цената на пшеницата в този период е била 10-11 стотинки.

След освобождението копринарството започнало да се възстановява и развива с бързи темпове. Дребното селскостопанско производство понесло остро настъпилата икономическа криза след 1890 година, затова бубарството се явява един отдушник на обеднялото селско и голяма част от градското население. Откриват се много частни, общински и окръжни черничевы разсадници. През 1896 година са произведени 2751,7 хиляди черници, а през 1897 година само в горските лозаро-овощни разсадници – 412 000. Освен това много черници са внасяни и от Турция.

През 1886 година, от когато има данни за производството на пашкули, в България са произведени 291 тона сурови пашкули, а във Врачанско около 12 тона. По данни на Врачанското окръжно управление по земеделие през 1896 година във Врачанския край има 2819 бубохранилища, които са произвели 21040 килограма пашкули.

Фактът, че бубарството във Враца и Врачанско е било силно развито се доказва и по време на първото българско промишлено-търговско изложение в Пловдив през 1892 година. Тогава в него участвали 110 тъкачки на коприна и други платове, като част от тях били от Врачанския край. Княз Фердинанд проявява голям интерес към произведенията на врачанските копринари и закупува всичките изложени от тях платна.

Регистрирано врачанско присъствие има и на изложението в Чикаго през 1893 година, описано от Алеко Константинов. В своя пътепис „До Чикаго и назад” той пише: „ И ето ни пред едно дюкянче, над което се развява българският трибагреник. На първи план в туй дюкянче личат две витрини с хубаво розово масло. По средата на цялата им дължина има стъклени рафтове, напълнени с разни платове, преимуществено врачански”. На това изложение са наградени 55 българи за участие, като между тях са и производители от Враца. Награден е врачанинът Тодор Хаджикокинов за изработената от него сурова коприна.

За стимулиране на производителите на коприна в областта министърът на Търговията и земеделието Григор Начович организира специални конкурси. Първият конкурс във Враца е бил проведен на 29-30 юни 1890 година. За мащаба на конкурса може да се съди и по това, че на него са раздадени 213 награди на обща стойност 3000 лева. Архангел Гинев – ръководител на демонстративната бубарница във Враца и д-р Христо Йорданов – инспектор по бубарство в Министерството на търговията и земеделието с помощта на обществеността и държавните власти във Враца организирали в града през 1896 година конкурс по бубарство, на който също били раздадени много награди. Такива конкурси са били уреждани периодично. За подобен конкурс през 1905 година пише Никола Д. Петков, помощник-инспектор по бубарство в Министерството на търговията и земеделието. Макар че наградите, които са раздавани са били скромни, конкурсите са провеждани добре, при огромен обществен интерес, с много участници от цялата страна и резултатите от тях били положителни.

През 1896 година е гласуван и приет първият закон за разширяване на копринената индустрия в България.

Този подем на бубарството, изгодните икономически условия, очертали се от големия интерес към естествената коприна през втората половина и края на XIX век, бума на бубарството във Врачанския край естествено довеждат до създаването на първата в България образцова демонстративна бубарница през 1896 година именно във Враца. Стимул за изграждане на бубарницата дава и проведенният в града през 1890 година конкурс по бубарство и копринарство.

БУБАРСТВОТО ДО СРЕДАТА НА ХХ ВЕК

„Въпреки че в България не е прекъсвало отглеждането на бубите, бубарството никога не се е развивало до степен да се създаде от него истинско народно богатство, каквото са постигали турците и арабите в миналото, и японци, китайци, италианци и французи по това време”, пише Петър Танков.

Ако в миналото бубарството е било изоставено, защото имало много пустеещи земи, големи и равни земеделски площи, в началото на ХХ век положението се е изменило, защото обработваемата земя не могла вече да задоволи нуждите на работното селско население. От друга страна живота поскъпвал от година на година. Появила се нуждата от нови порентабилни производства, защото земята засявана с жито давала един сравнително нисък доход. Ето защо бубарството отново започнало да се развива и хиляди семейства значително увеличавали доходите си от бубарството. Заедно с това се развивала бързо копринарската индустрия и тъкачество, която била в състояние да използва всички произведени в страната пашкули. На много места населението само започва да обработва получените от него сурови пашкули, като ги превръща в домашни облекла и предмети и затова по-голяма част от произвежданите в страната по онова време пашкули се използват за домашни цели.

Както в цялата страна, в първите години на ХХ век производството на пашкули във Врачански окръг продължава да се увеличава, за да достигне 107 тона през 1902 година от отхранените 2700 унции (6966 кутийки с по 20000 яйца) бубено семе (таблица 1). От стойността на пашкулите се вижда, че навсякъде пашкулите са заплащани по цени над два лева за килограм.

Таблица 1. Произведени пашкули във Врачански окръг през 1902 година

Околия	Произведени пашкули, кг	Стойност, лв
Враца	49354	96386
Берковица	21518	48061
Бяла Слатина	15209	32849
Оряхово	2355	5329
Фердинанд	19349	43455
Общо	107785	226049

Бързото покачване на цената на пашкулите предизвиква голям интерес на населението от Врачанско към бубохранене. Освен масовото отхранване на една-три унции (2,58 – 7,74 кутийки) е имало и почти промишлено отхранване на над 10 унции (25,8 кутийки) на едно място.

Ентузиазма към бубарството и грижите на държавата не остават без резултат. За един периода от 1886 до 1905 година произведените в България пашкули нарастват от 291313 килограма на 1857000 килограма, изнесените в чужбина сухи пашкули от 59488 на 469000 килограма и износа на коприна от 4404 на 6598 килограма.

През този период (1896 година) е бил гласуван и първият закон за разширяване на копринарската индустрия в княжество България, в който се предвиждат редица мероприятия за засилване на бубарството и копринарството. През 1906 година закона претърпява изменения, а през 1922 година, когато е приет законът за подобрене на земеделското производство и опазване на полските имоти разделът за бубарството и черничарството влиза в него като отделна глава.

През 1903 година в град Враца се открива и първото в страната училище по копринарство, което по-късно прераства в текстилен техникум.

По това време (от 1903 до 1907 година) главен инспектор по бубарство в Министерството на земеделието и началник бюро „Копринарство” е бил Стойчо Делев.

През 1904 година неизвестната до тогава врачанка Мария Пищикова получава всесветско признание. На учреденото всесветско изложение на копринени тъкани в град Сейнт Луиз, САЩ международното жури удостоява със специален диплом „колективната изложба на 26 участници, в това числото и на Мария Пищикова от Враца” и ѝ връчва златен медал. Медалът и специалният диплом, който Мария Пищикова получава, се пазят в Окръжния исторически музей във Враца.

През 1905 година в района производството на пашкули нараства на 180 тона, като са отхранени 5000 унции (12900 кутийки) бубено семе. Приблизително такъв е обемът на произведените пашкули до към 1914 година, когато поради военните години пада на около 100 тона през 1918 година. Площта на черничевите градини през 1913 година достига 300 декара по данни на Тодор Шопов - инспектор по бубарство в Министерството на Земеделието и дългогодишен преподавател по бубарство в Агрономическия факултет.

Разцветът на нашето бубарство, включително и бубарството във Врачанска област продължава до 1912-1913 година, когато се обявява Балканската война. Скоро след нея се обявява и Първата световна война (1915 година), която допълнително разстройва разрушеното от Балканската война народно стопанство. Цените на пашкулите започват да падат поради нарушаване на търговски връзки. Така от произведените 1931519 килограма пашкули през 1907 година производството през 1918 година спада на около 1000000 килограма.

В Мездра през 1924 година представителят на швейцарската търговска къща „Аберг”-Цюрих, Константин Ангилери открива малка филатура с 6 басейна, която е служела за изпитване рандемана на закупуваните от страната пашкули, предназначени за износ в Италия. По това време се започва откриването на копринени тъкачници. За поощрение на това е допринесло много и въвеждането в страната на защитни мита за вноса на коприна и копринени изделия. Такава тъкачница се открива и във Враца.

След войните и преодоляване на трудностите причинени от тях коприната започва да се търси усилено на международните пазари, цените на пашкулите се покачват бързо и Врачанските бубохранители умело използват своя опит и традиция. Българското производство на пашкули се засилва, за да достигне 2374553 килограма през 1929 година. Местният обем на произвежданите пашкули се повишава също, но с по-ниски темпове, за да достигне 278 тона през 1930 година (таблица 2). Най-силно е повишението в Оряхово – от 8399 на 72175 килограма, а в района на Враца е отчетено почти двойно намаление – от 127804 на 69842 килограма, което се дължи основно на урбанизацията на града и промяна в типа на производствата.

Таблица 2. Произведени пашкули във Врачански окръг през 1926-1930 година

Околия	Година				
	1926	1927	1928	1929	1930
Берковица	34435	31396	20821	45441	40716
Бяла Слатина	39511	35662	64267	55142	68737
Враца	127804	118000	80000	98300	69842
Оряхово	8399	10070	19847	41169	72175
Фердинанд	19398	33800	16279	29500	26710
За окръга	229557	228928	201214	259562	278180

През 1927 година д-р Христо Манов изработва т.н. „бубарско огледало”, на което по оригинален начин са представени отделните етапи от развитието на копринената пеперуда, както и изискванията към външните условия на средата. Това огледало е отличено със златен медал и почетна диплома по бубарство, одобрено със специално постановление – окръжно № 18291 от 18.08.1927 година на Министъра на народното просвещение.

В таблица 3 са представени данни за броя на бубохранители, на отхранените унции бубено семе и на произведените пашкули през 1930 година.

Таблица 3. Брой бубохранители, отхранените унции бубено семе и произведените пашкули във Врачански окръг през 1930 година.

Околия	Брой бубохранители	Отхранени унции семе	Превърнато в кутийки	Произведени пашкули, кг		
				Жълта раса	Бяла раса	Всичко
Берковица	1935	1659	4280	40716	-	40716
Бяла Слатина	4494	1437	3707	67718	1019	68737
Враца	4294	1506	3885	69382	460	69842
Оряхово	1929	1334	3442	70055	2120	72175
Фердинанд	1205	563	1453	26038	72	26710
За окръга	13797	5439	16767	274569	3761	278180

През 1930 година в окръга е имало 3063 декара черничеве насаждения (таблица 4). Най-много насаждения има във Врачанска околия, следвана от Бяла Слатина и Фердинанд. Все още голяма част от насажденията (41%) са гъсто засадени черничеве ливади, които били на мода по онова време.

Таблица 4.Размер на черничевите насаждения във Врачански окръг през 1930 година

Околия	Черничеве насаждения, декари		
	Високо и нискоствълбени	Черничеве ливади	Всичко
Берковица	220	200	420
Бяла Слатина	227	236	463
Враца	1020	250	1270
Оряхово	133	311	444
Фердинанд	191	275	466
За окръга	1791	1272	3063

До появата на кризата в копринарството Врачанска област, която тогава се е състояла от Врачански и Видински окръг е заемала трето място в страната по производство на пашкули и първо в Северна България. Така например през последната нормална бубарска кампания през 1930 година общото производство на пашкули е възлизало на 278180 килограма.

В следващата таблица представяме данни за отхранените унции бубено семе и произведените пашкули в някои общини от Врачански окръг през 1930 година. Вижда се, че няма община в която не са произведени над два тона пашкули, като се отличават Чомаковци, Ставерци, Кнежа и Койнаре в които са произведени над 6 тона сурови пашкули. В община Враца производството възлиза на 4 тона пашкули.

Таблица 5. Произведени пашкули в някои общини на Врачански окръг през 1930 година

Община	Отхранено бубено семе, унции	Превърнато в кутийки	Произведени пашкули, кг
Койнаре	373	962	24800
Кнежа	210	542	11580
Ставерци	196	506	9400
Чомаковци	158	408	6500
Берковица	76	196	4540
Бреница	90	232	4500
Враца	86	222	4317
Борован	52	134	3276
Фердинанд	60	155	2212

Бяла Слатина	70	181	3080
Оряхово	52	134	2954
Долна Кремена	54	139	2780
Голямо Пещене	62	160	2780
Кунино	44	114	2443
Хърлец	42	108	2430
Букьовци	40	103	2350
Баница	53	137	2320
Синьо Бърдо	47	121	2215
Бойчиновци	42	108	2054
Мездра	43	111	2052

В таблица 6 са дадени данни за отхраненото бубено семе и произведените пашкули в окръга през следващата 1931 година.

Таблица 6. Произведени пашкули във Врачански окръг през 1931 година

Околия	Отхранено бубено семе, унции	Превърнато в кутийки	Произведени пашкули, кг		
			Жълта раса	Бяла раса	Всичко
Берковица	145	374	8490	-	8490
Бяла Слатина	521	1344	24689	495	25184
Враца	507	1308	21778	580	22358
Оряхово	495	1277	21773	3247	25020
Фердинанд	103	266	5485	385	5870
За околията	1849	4569	82215	4707	86922

След началото на световната икономическа криза, която обхваща и бубарството и копринарството от месец юли 1929 година започва нова епоха в световното производство на пашкули и коприна. Тя се характеризира с бързо спадане на цените на пашкулите и коприната, съпроводено с намаляване на общото производство и големи трудности при реализиране на продукцията. Това довежда до значителни промени в най-напредналите бубарски страни, които започват да прилагат редица мерки, целящи запазване и стабилизиране на копринарството чрез интервенция на държавите в производството и пласмента на продукта. В Италия през 1931 година правителството приема специален закон за коприната и се стреми да подпомогне местното производство. Сериозни премии се заплащат на производителите на пашкули и във Франция и Япония.

В годините на тази повсеместна икономическа криза през първата половина на 30^{те} години обема на произведените пашкули във Врачанска област намалява почти наполовина. През 1931 година в нашия район са отхранени едва 1849 унции (4569 кутийки) бубено семе и са произведени 86922 килограма сурови пашкули.

През 1934 година производството на пашкули във Врачанска област възлиза на 138644 килограма сурови пашкули (таблица 7), като произведените пашкули са предимно от жълтата раса.

Таблица 7. Произведени пашкули във Врачански окръг през 1934 година

Околия	Отхранено бубено семе, унции	Превърнато в кутийки	Произведени пашкули, кг
Враца	521	1344	22322
Берковица	192	495	11500
Бяла Слатина	436	1125	28500
Белоградчик	32	83	1730

Видин	160	413	8450
Кула	30	77	1413
Лом	350	903	20015
Оряхово	608	1569	35660
Фердинанд	255	658	12094
За областта	2514	6667	138644

От горните данни се вижда, че първото място по производство на пашкули са пада на Оряхово, второто на Бяла Слатина и третото на Враца.

Черничевите насаждения в областта през 1930 година са били 3429 декара, от които 2156 декара черничевы ливади. Тъй като поради намаления интерес към бубарството старите насаждения не са поддържани добре, голяма част от тях (предимно ливадите) са унищожени. Към 1934 година площта им намалява с една трета, като нови насаждения почти не са засаждат.

Интересно е да отбележим как е протекла бубарската кампания през 1934 година според Иван Кожухаров, началник отдел при ОСБ Враца: „Бубарският сезон през тази година се характеризира с чувствително спадане цената на пашкулите и коприната на международните пазари – пише той. Бубохраниелите от Врачанско, обаче насърчени от миналогодишните цени на пашкулите и притиснати от продължителната суша проявяват доста голям интерес към бубарството и се снабдяват бубено семе. Докато през миналата година в страната са пласирани 25657 унции (66195 кутийки) бубено семе, от които 17536 (45243 кутийки) от бялата раса през 1934 година са пласирани 24000 (61920 кутийки) бяло и 6000 унции (15480 кутийки) жълто бубено семе. От тях във Врачанско са пласирани 2514 унции (6486 кутийки), което прави 8.38% от семето в страната. Цената на жълтото бубено семе е по-висока (70-75 лева) в сравнение с 50 лева за бялото. Във Врачанския край са пласирани предимно семена от жълти породи. Излюпването на бубеното семе, както и отглеждането на бубите в района завърши успешно поради благоприятния сезон. За страната са произведени около 1500000 килограма пашкули, а за района на Враца 138644, или 9.24 % от пашкулите. Най-много са произведените пашкули в Оряхово – 35660 килограма, следвани от Бяла Слатина – 28500 килограма и Враца – 22322 килограма”.

Цените на пашкулите са по-ниски от предходни години и се движат от 18 до 26 лева за килограм. Това води до намаляване на предлаганите на пазара пашкули. Врачанските производители не изнасят почти нищо от производството си на пазара, а всичко или по-голямата част от него употребяват за свои домашни нужди за тъкане на чисто копринени или смесени с памук тъкани.

В района на Враца са отгледани и около 300 унции (774 кутийки) бубено семе есенно бубохраниене, при което се получи среден добив по около 40 килограма от унция (15.50 kg от кутийка).

През следващите години производството на пашкули се повишава (таблица 8).

Таблица 8. Произведени пашкули във Врачански окръг през 1937-1939 година

Година	Пласирано бубено семе, унции	Превърнато в кутийки	Получени сурови пашкули, тона	Стойност на получените пашкули, хил.лв
1937	4611	11896	174	12326
1938	7668	19783	283	12746
1939	4944	12756	303	13909

С решение на Министерския съвет от 18 февруари 1932 година Българската земеделска и кооперативна банка е натоварена за своя сметка да обезпечи условия за възстановяване и засилване на пашкуленото производство в страната. За тази цел банката закупува, внася и пласира бубено семе, изкупува пашкулите, построява свои сушилни и складове.

През първите години на XX век под ръководството на Бубарската станция във Враца, особено към края на 20^{те} и през 30^{те} години, когато директор на станцията е Тодор Душев се изпитват нови, съвременни начини за отглеждане на бубите. Започват да се внедряват общите люпилни, като в средата на столетието цялото количество бубено семе се излюпва в общи люпилни, организирани от изкупвателните организации.

Бубите се отглеждат по домовете на стопаните в затоплени стаи направо върху пода или на етажерки на 2-3 етаж. Много често през последните възрасти бубите се качват по таваните, в складове и др. През първите две възрасти бубите се хранят по 7-8 пъти на ден с нарязан на ленти черничев лист, през трета с цели черничеви листа, през четвърта възраст със зелени летораста, а през пета с цели клонки. Очистването на постелята става редовно, по два пъти през първите възрасти, по два-три пъти през четвърта възраст и според нуждата през пета възраст. Бубарниците се проветряват редовно. Спазването на тези режими на бубохранене е позволявало добрите бубохранители да получават по 30 и повече килограма пашкули от една кутийка буби.

След 1930 година проблемите на стопанското оздравяване на страната, вкл. и във Врачанския край все още не са разрешени. Икономическата криза продължава да души селското стопанство, от което държавата черпи най-много средства. Налага се сериозна намеса от страна на държавата, която от една страна трябва да регулира цената на отделните продукти, а от друга да регулира производството, като наложи да се произвежда само това, от което има нужда и то в количества, които могат да се пласират на местния и международен пазар, за да не се появяват големи излишъци, които водят до обезценяване и загуби на производителите.

Правителството въвежда специални разпоредби по закупуването на пашкули от бубохранителите. „Родното бубарство, с което се гордеем – пише Петър Танков, с което единствено надминаваме много съседни и по-далечни държави, за което напълно благоприятстват както естествените, така и икономическите условия на страната, което попълва една голяма празнина в селското стопанство, което дава препитание на стотици хиляди семейства е застрашено от две страни: от една страна икономическата криза, от друга – изкуствената коприна, която по пътя на корупцията се стреми да го задуши, да го измести. За да се спаси този народен поминък, завещан ни от деди и прадеди, налага се и тук държавна намеса, налага се въвеждането на един специален монопол, чрез който от една страна да се регулира производството на бубено семе, следователно и производството на сурови пашкули, в зависимост от консумацията и нуждите, от друга страна да урежда пазара и пласмента. Държавата трябва да определя всяка година какво количество бубено семе да се произвежда от греньорите в страната, да раздава това семе на бубовъдците и да изкупува на твърди цени произвежданите от тях пашкули”.

През тридесетте години на XX век местното производство от около 1300 тона годишно и около 200 тона във Врачанско е достатъчно за задоволяване на местните нужди от коприна и копринени изделия. Врачански окръг през 1930 година се счита в Северна България за първенец по производство на пашкули, а Врачанска околия стои на първо място между всички околии на окръга. Във Врачански окръг няма населен пункт, в който да няма засадени черници и във всички села на околията (с изключение на селата Осиково и Дупни връх (Дружево) се отхранват буби. Околията заема четвърто място в страната - след Свиленградската, Пловдивската и Ортакоьйската (днешна Ивайловградска) околии.

Тук се отхранват изключително жълтата раса буби и добиваните от тях пашкули са едни от най-добрите. В години на добри пазарни цени производството на пашкули достига до 16500 килограма. Всичко това показва, че бубарството тук не е случаен поминък и въпреки трудните условия на развитие местното население трудно може да се откаже от него. Ето защо възниква необходимостта (проучена и разбрана добре от Опитната станция по бубарство) за създаване на филатура във Враца, осигуряваща условия за зараждане на една местна мулинажна индустрия. Тя би осигурила напълно развитието на копринено-тъкачната

индустрия в града, нужна за стопанското му издигане и откриваща възможност за пласиране труда най-малко на около 200 работни ръце.

И по това време е имало традиционния спор между филатурите и греньорите (производителите на бубено семе), като първите смятали, че греньорите са виновни за ниския рандеман на пашкулите поради лошото качество на бубеното семе. Причината обаче е, че бубохранителите по това време не отглеждат бубите с онзи интерес, с който ги отглеждали, когато цената на пашкулите била 80-100 лева за килограм. Тогава и мъжете и жените и децата – цялото семейство взимало живо участие при отглеждане на бубите. А в момента, когато цената на пашкулите е сведена до минимум, бубарството отново става само „женска работа” и бубите се отглеждат покрай другите неща. При този по-слаб интерес бубите не се отглеждат добре, гладуват, разболяват се и пашкулите от такива буби нямат добър рандеман.

Много успешна дейност през този период в нашия край развива бубарската кооперация в село Радовене, която от дълги години доставя общо бубено семе за кооператорите си, излюпва това семе в обща люпилня и се грижи за успешното изхранване на бубите и общата продажба на пашкулите. Кооперацията винаги произвежда здрави и хубави пашкули, част от които се използват за репродукция от Врачанските греньори, като почти две трети от тях отиват в гренажните предприятия и винаги са заплащани с няколко лева по-скъпо от останалите.

Интересни и прочувствени са Молитва на бубарката и Бубарска радост, написани от Петър Танков и публикувана на страниците на списание „Бубарски преглед” през 1935 година.

Молитвата на бубарката

Божа майко, Дево свята на колене ти се моля.
Подкрепи ме в борбата. Дай ми сили, дай ми воля.

Аз съм бедна домакиня. С бубарството се храня.
Скоро, скоро таз година пак бубарка ще да стана.

Помогни ми да се справя с трудностите в живота.
Помогни да се избавя от тежестта на хомота.

Благослови семенара здраво семе да изкара,
Да е чисто от пегрина, флашерия, мускардина.

Запази го през зимата без повреда в зимовника.
Пролет слънце щом нагрее семето да оживее.

Черупките да се пукнат, бубенцата да изникнат.
Благослови тогаз часът в който почват те да ядат.

Апетита им запази, нека хрускат като кози.
Всеки листец от черница да превърнат в скъпа жица.

Благослови черницата. Пази пъпките от слана.
Щом покарат листенцата предпази ги и от мана.

Дълги клонки да изкарат, гъсти листа да се редят.
Сладки бубки да ги хрускат, дълги жици да изпускат.

Кога бубките ми заспят кожиците си да менят.
Помогни им да я свлекат и свеклото да не влекат.

Кога бубите узреят и по храсти се покатерят.

Помогни им по скоричко мястото си да намерят.

Кога пашкулчето градят да не треска, да не гърми.
На небето да е ясно, капка дъждец да не вали.

Петър Танков

Бубарска радост

Как е мило, как е драго, кога мама храни буби.
Всяка пролет, всяка есен тя времето си не губи.

Щом сезона веч настане тя за буба болест хване.
Къде седне, къде стане, все за буба ще подхване.

Скоро семе тя намери и с напръсника измери.
После в кърпица завърже и в пазвата турне бърже.

Докат мъти тя все клопа - „Дали ще го ръси попа”.
Уж имало семе разнo, едно пълно, друго празно.

Щом семето пребледнее мама казва – на добре е.
Под паничка го захлупи и то почне да се люпи.

Ний сме с кака ученици и на мама помощници.
През свободното си време за бубите лист береме.

Сутрин – вече сме на дуда без покана и принуда.
И кат сладко си пееме за бубите лист береме.

Как е мило, как е драго пашкулите как береме.
Колко сладко, колко благо сутрин-вечер ний ядеме.

Мама весела, засмяна ни говори за премяна.
Че на кака рокля шият, а на мене костюм кроят.

Петър Танков

През 1935 година Петър Танков прави икономически анализ на бубарството, като го сравнява с други земеделски производства в условията на продължаващата икономическа криза и намаляващите цени на земеделските продукти. Според него и при действащата през този период цена за изкупуване на суровите пашкули от 25 лева има сметка от отхранването на буби. Тази дейност дава най-висок приход, не е мъчна и лесно може да се практикува и от простите селяни. По това време 10 декара засети с жито дават доход от 400 лева. 10 декара засети с царевича дават доход 300 лева. Два декара лозе дават 1000 килограма по два лева или общо 2000 лева. Три декара ливада дават 900 килограма сено за 1800 лева. И накрая два декара черничева градина дава черничев лист за отхранване на три унции (7,7кутийки) бубено семе, от което спокойно се добива 180 килограма пашкули, които продадени по 25 лева за килограм дават 4500 лева. Още повече, че разносните, изгубеното време, чакането до вземане на приходите са много по-големи при другите производства, отколкото при бубарството където процеса на производство свършва за 35-40 дни.

На много места в селата, като в Койнаре, Бреница и други много от улиците са засадени с черничев дървета, които въпреки многото селски добитък са опазени и са израснали силно. Покрай много от шосетата в района са засадени от двете страни черници през 3-4

метра. Във Враца шосето, което свързва Държавния овощен разсадник е залесено от двете страни с черници, които вече са грамадни дървета. Същото е положението и с шосето от Враца за Оряхово, от Враца за Вършец и от Враца за Мездра.

Много от едрите земевладелци погрешно смятат, че бубарството ще им пречи на полските работи, но това не е истина, защото бубите завиват тъкмо преди настъпването на усилените полски работи.

В много случаи обаче не се спазвали нормални условия при отглеждане на бубите. В резултат на това се появяват болести, бубите завиват дребни и некачествени пашкули.

Първите опити за хранене на бубите през лятото и есента се правят през 1927-1932 година от Тодор Душев, като през 1928 година са внесени 108 унции (279 кутийки) бразилско бубено семе, което преди залагане за люпене е третирано с воден разтвор на солна киселина. През 1943 година в Бяла Слатина са отхранени 107 кутийки бубено семе втора реколта и са получени 706 килограма пашкули.

В Оряховска околия, по данни на Окръжното агрономство през 1940 година 2880 бубохранители са отгледали 785 унции (2025 кутийки) бубено семе и са получили 48250 килограма пашкули. През 1942 година броят на бубохранителите е бил 1561, отгледаните унции бубено семе 488 (1259 кутийки), а произведените пашкули 19508 килограма. Най-много пашкули са произвеждани в селата Хайредин, Селановци, Долни Луковит, Бутан и др. Подробни данни за състоянието на бубарството в Бялослатинската околия дава околийското агрономство. Данните в таблица 9 показват, че най-много пашкули се произвеждат в селата Чомаковци, Койнаре и Борован. Голяма помощ за развитието на бубарството в района оказвали държавните земеделски училища в Габаре, Чомаковци, Койнаре, Бяла Слатина, Борован и Баница. Преподавателите от тези училища съдействали на стопаните за снабдяването им с бубени семена и черничев посадъчен материал. Оказвали им помощ при люпенето и отглеждането на бубите, при изкупуване на пашкулите, при поява на болести и др.

С намаляване на цените на пашкулите и затруднения им пласмент в чужбина мнозина търговци на пашкули у нас се опитват да ги преработят в коприна у нас. Започва строеж на специални сгради за филатури. Голямата част от тях са обзаведени с нови басейни – брусенски тип, произведени в страната. Много от тях си доставят такива от Италия от филатури, които поради острата криза там престават да работят. Така например през 1937 година в страната са работили 31 свилоточни фабрики с 916 басейна, в които и фабриката на Савка Тошева във Враца с 20 басейна.

Таблица 9. Данни за бубарството в някои селища на Врачански окръг през периода 1941-1943 година

Селище	Брой бубохранители			Отхранено бубено семе, унци			Добити пашкули, кг			Черничев градини, дка	Единични черничев дървета
	1941	1942	1943	1941	1942	1943	1941	1942	1943		
Бяла Слатина	182	55	98	64	19	30	4202	1140	1740	-	1910
Борован	128	280	320	65	40	72	4290	3080	40000	-	1825
Бреница	112	48	106	44	18	30	2860	973	1800	-	8950
Бресте	18	10	20	7	3	7	440	180	172	-	560
Буковец	26	15	24	10	5	7	660	250	420	-	760
Бърдарски геран	2	4	24	1	1	8	44	50	463	-	610
Бърначево	36	12	43	14	4	15	124	240	870	-	1275
Враняк	40	30	35	14	10	20	824	540	1270	4,0	1075
Върбица	64	48	38	27	17	20	1760	918	293	-	1395
Габаре	92	45	33	34	18	11	2596	864	284	-	960
Глава	117	42	82	44	20	33	2860	960	1694	-	3520
Горник	70	70	16	25	25	6	1606	1050	300	-	2100
Джурилово	15	55	70	17	10	23	1900	750	1280	1,5	850
Драшан	22	28	18	9	11	24	550	660	1300	-	580
Еница	42	20	48	15	7	16	990	280	890	4,3	2790
Камено поле	17	10	30	6	4	10	396	240	236	-	835
Койнаре	342	166	191	124	70	77	8015	3245	2840	13,4	13175
Комарево	38	25	30	14	8	10	880	480	570	-	840
Лепица	40	35	76	15	12	28	946	490	1600	1,0	905
Попица	50	48	54	19	16	20	1232	880	1170	14,5	1775
Реселец	62	20	18	22	7	6	1408	280	400	-	670
Соколаре	16	10	25	5	4	10	330	240	588	5,5	1650
Струпец	111	38	20	43	13	6	2838	208	360	8,0	2880
Сухаче	94	50	67	35	16	27	2266	700	1400	1,0	1975
Тлачене	30	35	23	12	9	7	770	675	408	-	1210
Търнава	101	37	140	40	15	50	2618	900	2910	2,1	4225
Търнак	62	16	80	25	5	30	1606	300	1740	1,7	1930
Чомаковци	150	135	152	55	46	54	6706	1960	2900	5,1	5660
Общо	2076	1287	1881	801	433	655	55717	22373	33741	62,1	66890

През 40^{те} години производството на пашкули във Врачанско се движи около 200 тона, като през 1942 година са произведени 173 тона. През 1948 година производството намалява на около 120 тона, за да се повиши чувствително през 1950 на 190 тона.

До към 30^{те} години с подобрения врачански долап били източвани значителни количества пашкули като коприната е използвана главно за домашни тъкани.

Организиран са и индустриални предприятия. През 1903 година Савка Тошева (по баща Пърпова) основава първата копринена фабрика във Враца. На 24 септември 1924 година е рождената дата на първата текстилна фабрика в страната, открита от Борис Бракалев, наречена „Първа текстилна”. В нея са произвеждани креп дешин, креп марокен, соа-екрю, платове за вратовръзки в жакардова и комбинирана тъкан, копринени и полукопринени тъкани.

Към 1938 година броят на филатурите в страната е бил 45 с 1287 басейна, а през 1945 година броят на басейните нараства на 1500. През 1947 година филатурната индустрия била реорганизирана, като остават да работят само филатурите във Велико Търново, Русе, Хасково, Харманли и Свиленград.

Успоредно с увеличаване броя на филатурите започва развитието и на други отрасли на текстилната индустрия. През 20^{те} години се откриват копринени предачници и тъкачни фабрики. Към 1935 година според Тодор Душев в страната е имало 16 модерни пашкуло-сушилни, 420 свилоточни басейна, 11 100 вретена за мулиниране (пресукване) на коприната, на които могат да се пресучат 70 тона сурова коприна в трама, органзин, креп и др.; 420 механични стана и около 150 ръчни такива, с които може да се преработят до 100 тона сурова и пресукана коприна. „Цялата тази система на производство, в която е вложен около 1 милиард лева национален капитал живее и създава ценности като ангажира годишно и сезонно до 100 000 души работни ръце”.

В статията си „Бубарството във Врачанска област и мерки за подобрението му” Тодор Душев пише: „Модерни сушилни за пашкули в областта има две – във Враца и в Берковица, модерни свилоточни в областта има само шест басейна – на гара Мездра, които са построени в миналото от къщата Ангелери за снемане рандемана на пашкулите. Копринотъкачеството в областта е съсредоточено изключително в град Враца. То се представлява от 250 вретена за мулиниране на коприната, 20 механични и около 30 ръчни стана. Поради наличието на евтина и опитна работна ръка, Враца има условия да се издигне като един от най-важните копринено-тъкачни центрове у нас”.

През 40^{те} години на XX век е открита първата тъкачна фабрика на Андрей Типов – „Атлаз” с 20 стана, копринено-тъкачното предприятие „Мария II Андонова”, фабрика „Българска коприна” с 16 стана и копринената фабрика на Савка Тошева с 20 стана.

През 1947 година в сградата на бившата каучукова фабрика „Глиган” се полагат основите на копринено-тъкачната фабрика „Йордан Лютибродски” за производство на тъкани от естествена коприна за горно дамско облекло, хастари и интериорно обзавеждане.

Благодарение на контрола върху коприната, извършван от Отдела за изследване и контрол на пашкулите и коприната, създаден през 1941 година към Централния земеделски изпитателен институт в София много от дребните филатури отпадат като износители на коприна, а след национализацията на индустриалните предприятия през 1947 година остават да работят само най-добрите фабрики.

През 1944 година се приема от народното събрание специален закон за бубарството, с които се узаконява произвежданото в страната бубено семе и се цели разширяване на бубарството и черничарството. По този начин дълги години производството на пашкули в страната, включително и във Врачански окръг се запазва на нивото което имаше преди войната. Но поради социалистическото преустройство се получи чувствителен спад в производството на пашкули.

До 1947 година копринената промишленост, както и бояджийниците за коприна са били организирани в съюза на копринарите.

След Национализацията през 1947 година към Министерството на промишлеността се създава Държавно управление на ленената, конопената и копринената промишленост „Каленко”. Наскоро след тези промени се извършва нова реорганизация. През 1948 година се учредява Държавно стопанско предприятие „Текстилни влакна” със задача да организира люпенето и отглеждането на бубите, да изкупува произведените сурови пашкули и извършва първичната им обработка. Предприятието открива клонове в почти всички окръжни градове. В нашия край клонове на ДСП „Текстилни влакна” са открити в Бяла Слатина (там дълги години работи технологът Васил Попов) и в Лом, където дълги години директор беше Тодор Костов.

БУБАРСТВОТО ПРЕЗ ВТОРАТА ПОЛОВИНА НА ХХ ВЕК

В началото на 50^{те} години на ХХ век поради насърченията, които се даваха на бубохранилите (раздаването на прежди и тъкани като премии срещу продадени на държавата пашкули и др.) и добрата работа на служителите на ДСО „Текстилни влакна” обема на произведените и изкупени пашкули в страната се повишава значително.

През 1951 година във Врачанския край са произведени около 290 тона пашкули, през 1952 година около 300 тона, за да се достигне до върха през 1953 година, когато производството на пашкули в района достигна 350 тона. До края на 50^{те} години количеството на произвежданите пашкули се движи около 230 тона.

В началото на 60^{те} години, в процеса на колективизация на селското стопанство се изсичат много черничев дървета, силно намалява броя на бубохранилите. Производството на пашкули спада до 130 тона през 1960 година и 177 тона през 1961 година.

В резултат на взетите мерки от правителството (главно повишаване цената на пашкулите с 80^{то} постановление на Министерския Съвет с близо 70%) обема на произвежданите пашкули се повишава значително (таблица 10).

Таблица 10. Пласирано бубено семе и произведени пашкули във Врачански окръг за периода 1963-1969 година

Година	Пласирано бубено семе, кутийки	Произведени пашкули, тона
1963	16200	276
1964	18300	304
1965	18000	261
1966	18100	252
1967	18000	244
1968	18000	250
1969	18100	266

През 1964 година вместо плануваните 275 тона Врачански окръг произвежда 304 тона пашкули. Само в ТКЗС Койнаре са произведени 24900 килограма, което е с 14000 повече от плана. Затова министерството на селскостопанското производство, със съдействието на Академията на Селскостопанските науки и Комитета по лека промишленост организират в града Национално съвещание по въпросите на пашкулопроизводството. Присъстват агрономите по бубарство от окръжните народни съвети, от ДП „Сортови семена” и „Текстилни влакна”. Йордан Иринчев – старши агроном по бубарство към Министерството на селскостопанското производство запознава присъстващите с най-важните правителствени решения по въпроса. Научните сътрудници от ОСБ Враца Илия Пенков и Минко Петков изнасят лекции. Пред участниците в срещата са показани новите полихидриди копринени буби 31 x 10 и 157 x 156, както и ежов изкуствен храст, новите черничев сортове Победа, № 106 и №3.

През 1969 година във Врачански окръг е имало 1073 декара черничев градини и 452631 единични черничев дървета, а през 1970 година 894 декара градини и 411296 дървета.

През следващите години поради редица причини, главно ниската материална заинтересованост, ограничената фуражна база и др. производството на пашкули се понижава значително (таблица 11).

Таблица 11. Данни за бубарството във Врачански окръг през периода 1971-1980 година

Година	Отхранени кутийки буби	Произведени пашкули, тона	Среден добив от кутийка, килограми
1971	12500	120	10
1972	9354	109	12
1973	5300	85	16
1974	6000	105	18
1975	5446	92	17
1976	6334	103	16
1977	4030	80	20
1978	5100	112	22
1979	5200	100	19
1980	4600	66	15

Забележка. В посочените в таблицата данни не са включени произведените пашкули в селата Койнаре, Еница, Глава, Лазарово, Лепица, Сухаче и Чомаковци, които от 01.01.1979 година преминават от Врачански към Плевенски окръг.

Въпреки грижите от страна на държавата, производството на пашкули в страната, включително и във Врачанския край продължава да намалява и в пресата се говори, че то върви по остарели пътища. Почти нищо не се променя и след приетото през 1973 година постановление за ускорено развитие на бубарството и привездането му на съвременно научно-техническо равнище. Производството на пашкули се движи между 80 и 120 тона, въпреки доста по-високите планове. Въпреки че МЗХП изготвя програма за прилагане на министерското постановление, не се предприемат сериозни мерки. Дори в управление Земеделие и хранителна промишленост във Враца няма специалист, който да отговаря за бубарството. Всичко е предоставено на научните работници от ОСБ Враца. От 1974 година в окръга не е засаден нито един декар с черничеви дървета, с изключение на тези в станцията. Почти никакви грижи не се полагат и за съществуващите черничеви насаждения. Никой не ги окопава, тори и реже, никъде не се поливат, въпреки че някои са в близост до водоизточници. Производството на пашкули в окръга е сериозно подценено. Почти навсякъде отглеждането на бубите по домовете на кооператорите, служителите и работниците е примитивно, независимо от непосредствената помощ на научните работници. Често явление е температурата на въздуха да е по-висока или по-ниска от необходимата за нормалното развитие на бубите. Много са обещанията, че ще бъдат взети мерки, но все още нищо не се прави дори през зимата за опресняване знанията по отглеждане на бубите.

Случват се и някои странни неща. Въпреки, че новите, създадени от специалистите в ОСБ Враца белопашкулни породи и хибриди буби почти се изравняват с японските през 1978 година в България са внесени 65000 кутийки японско бубено семе, докато от произведените 50000 кутийки българско семе е използвано половината. Ролята на ОСБ Враца е принижена още и с факта, че е включена като научно звено към Промислено-Аграрния Комплекс в Харманли. Специалистите от станцията изразяват многократно съмнение в правилната организация и в ръководството на гренажните предприятия в страната. Практиката досега, а и в останалите развити в бубарско отношение страни показва, че селекцията и развъждането на копринената буба, технологията на бубеното семепроизводство трябва да бъде неразделна част от дейността на единствената у нас Опитна станция по бубарство.

Стабилизиране на производството на пашкули се забелязва през 80^{те} години (таблица 12 и 13). Характерна черта на това развитие е засилване на интензивните фактори. Така например средно за тези години броя на отглежданите кутийки е намалял с повече от 40% в сравнение със 70^{те} години, докато производството на пашкули е намаляло само с 6%, а средния добив е увеличен с близо 62%. Това се дължи главно на внедряване в практиката на

по-високопродуктивни породи и хибриди буби и известно повишаване на културата на бубохранене.

Таблица 12. Данни за бубарството във Врачански окръг през периода 1981-1984 година

Община	Производство на сурови пашкули, тона			
	1981	1982	1983	1984
Враца	1,9	5,9	4,4	9,4
Бяла Слатина	10,9	20,2	30,0	32,0
Мездра	0,163	0,123	0,226	0,335
Оряхово	11,1	10,5	10,3	11,1
Кнежа	8,7	8,3	9,7	12,1
Козлодуй	11,9	12,0	11,8	12,1
Криводол	4,1	5,4	7,3	8,2
Мизия	3,1	2,5	2,1	1,5
Роман	-	-	0,045	0,058
Борован	8,4	4,2	9,2	8,8
Хайредин	8,2	12,6	6,4	10,0
Габаре	1,3	1,9	4,3	3,6
За окръга	70,0	92,0	96,0	109,0

Таблица 13. Данни за бубарството във Врачански окръг през 1985 година

Община	Добити пашкули, тона	Отхранени кутийки	Среден добив от кутийка, килограма	Брой бубохранители
Враца	8,0	475	16,9	160
Бяла Слатина	29,4	1130	26,0	510
Мездра	0,309	20	15,5	9
Оряхово	9,6	420	22,7	183
Кнежа	14,3	640	22,4	244
Козлодуй	14,5	710	20,5	339
Криводол	3,5	1470	20,9	94
Мизия	1,6	80	19,6	75
Роман	0,051	3	17,0	1
Борован	15,8	635	24,9	239
Хайредин	10,0	329	18,9	89
Габаре	3,4	238	14,2	67
За окръга	111,0	4830	22,8	2010

През 1990 година в страната са изкупени 1520 тона сурови пашкули, а от ДП „Текстилни влакна” Бяла Слатина 67 тона.

Производството на пашкули е съсредоточено в личното стопанство на бубохранителите. През 1985 година 2010 бубохранители са отгледали 4850 кутийки с буби или средно по 2,5 кутийки на бубохранител. Бубите са излюпени в 18 общи люпилни (средно по 270 кутийки в люпилня). Произведени са 111 тона пашкули – средно по 22,8 килограма от кутийка и по 55 килограма от бубохранител.

Най-много пашкули са произведени в общините Бяла Слатина, Оряхово, Козлодуй и Кнежа, близо 66% от общото производство на пашкули в окръга. Практически не се произвеждат пашкули в общините Мездра и Роман – някога цветущи бубарски райони.

Най-голям ръст в производството на пашкули през 1985 година в сравнение с 1981 година е постигнат в община Враца (повече от 4 пъти), в община Бяла Слатина (около три пъти), в Борован (около два пъти), в Габаре (повече от два пъти). Намалява производството в Мизия (близо два пъти), в Криводол (повече от два пъти).

Правят се усилия за разширяване на кооперативното бубохранене. В редица ТКЗС (Малорад, Бутан и др.) за бубохранене се използват неподходящи сгради, главно обори, складове, сушилни и др., като в едно помещение се отглеждат по 10-15 и повече кутийки с буби. Поради незадоволителните грижи за бубите, главно понижените температури и голямата гъстота резултатите са били незадоволителни и бубите са заболявали (главно от грасерия), получавани са ниски добиви и некачествени пашкули.

Масово в окръга, освен естествените храсти (вейки от габър, дъб, метла и др.) са използвани храст от слама тип „еж“ и картонени храсти – „японски“ тип.

Разширява се обема на лятно-есенното бубохранене (таблица 14), като данните са за страната.

Таблица 14. Данни за есенните бубохранения в България през периода 1976-1987 година

Година	Отхранени кутийки буби	Произведени пашкули, тона	Среден добив пашкули от кутийка, килограма
1976	1000	22	21,6
1978	1500	27	18,4
1980	1500	36	24,2
1981	6192	117	18,9
1982	4600	99	23,5
1984	5998	95	16,9
1985	6110	78	11,6
1986	5009	89	16,2
1987	4935	74	12,7

Бубеното семе за тези отхранвания е осигурявано чрез третирането му с разтвор на солна киселина (относително тегло 1.110) при 30°C температура за 10 минути и съхраняването му при 2-3°C до 48 денонощия.

В таблица 15 са представени данни за състоянието на черничевата база в окръга за периода 1971-1985 година.

Таблица 15. Данни за черничевата база във Врачански окръг за периода 1971-1985 година

Година	Черничевы градини, дка		Единични черничевы дървета		Производство на листа, тона
	Всичко	В т.ч. в експлоатация	Всичко	В т.ч. листодаващи	
1971	997	489	389781	293976	3140
1972	1006	875	358446	276539	3090
1973	1406	875	342885	318542	3530
1974	1113	825	423627	318678	3570
1975	1070	940	317782	256620	2940
1976	872	728	351268	295715	3230
1977	872	824	369853	303737	2260
1978	895	774	320441	269640	3005
1981	890	843	204259	204259	2380
1982	890	764	203582	199488	2300
1983	819	759	207139	202629	2480
1984	895	759	219291	212699	2640
1985	913	762	205861	200865	2515

Забелязва се тенденция за намаляване както площта на черничевите насаждения, така и на единичните черничевы дървена.

В таблица 16 са представени данни за черничевите насаждения в окръга по общини.

Таблица 16. Данни за черничевата база в някои общини на Врачански окръг за периода 1972-1985 година

Община	Години	Черничевы градини, дка		Единични черничевы дървета	
		Всичко	В т.ч. в експлоатация	Всичко	В т.ч. листодаващи
Враца	1972	70	70	6406	4872
	1978	180	130	21896	18840
	1982	180	130	11279	10849
	1985	190	135	14225	13722
Криводол	1972	-	-	12114	7294
	1978	-	-	16789	15036
	1982	-	-	13832	13841
	1985	-	-	17141	16853
Мездра	1972	27	-	4224	3946
	1978	25	25	5647	4700
	1982	25	25	4183	3982
	1985	-	-	4300	4069
Роман	1972	-	-	17586	17004
	1978	-	-	8601	7742
	1982	-	-	5608	5388
	1985	-	-	2088	2066
Бяла Слатина	1972	272	272	64788	47559
	1978	76	76	63071	54984
	1982	76	76	39151	38776
	1985	96	76	42108	40735
Борован	1972	20	20	33031	22528
	1978	20	20	58014	42698
	1982	20	20	27714	27404
	1985	20	20	19158	18525
Габаре	1972	-	-	6541	4327
	1978	-	-	8828	8406
	1982	-	-	14321	14201
	1985	-	-	15853	15853
Кнежа	1972	-	-	35108	30684
	1978	-	-	33454	31588
	1982	-	-	12608	11654
	1985	-	-	17413	17383
Оряхово	1972	522	432	27475	21060
	1978	595	595	22927	20262
	1982	505	505	15521	15236
	1985	528	5028	16276	15779
Хайредин	1972	42	42	51666	43139
	1978	59	59	23449	20646
	1982	69	59	17257	17155
	1985	59	59	20687	20462
Козлодуй	1972	9	9	28065	20964
	1978	30	30	30888	27330
	1982	20	20	26610	25152
	1985	20	20	24754	23792
Мизия	1972	125	125	30084	21052
	1978	-	-	21257	17663
	1982	-	-	11764	11390
	1985	-	-	11858	11736

Най-много са черничевите градини в общините Оряхово и Хайредин, а най-много единични дървета е имало в общините Хайредин, Кнежа и Борован.

Черничевите градини са от екстензивен тип с малък брой дървета в декар и високостъблена формировка, създадени основно (над 85%) от местната дива черница.

През 1986 година е създаден Съюза на бубохранителите в България (СББ) с председател Иван Масларов – бивш Заместник Министър на Леката промишленост и сътрудник Никола Кадийски – агроном от Враца. За кратък период от време в страната бяха учредени 380 бубарски дружества и 68 общински съвета по бубарство. По-късно за председател на СББ беше избран Симеон Бешков. По населени места бяха основани дружества на бубохранителите, които подпомагаха стопаните при доставка на буби за отглеждане, на черници за засаждане, при изкупуване на пашкулите и др.

През 1989 година бе изградено първото в страната научно-производствено регионално сдружение по бубарство във Враца, което обединява усилията на дружествата и общински съвети в бившата Михайловградска област. По това време в областта се добиват около 150 тона пашкули.

Председател на Окръжния съвет на СББ във Враца беше ст.н.с. I ст. д-р Атанас Йолов, а председатели на бубарските дружества в някои населени места бяха: Любен Георгиев във Враца, Коста Вантов в Кнежа, Андрей Заешки в село Търнава, Цвятко Пунчев в село Михайлово и др.

Изкупуването и първичната преработка на пашкулите е извършвано от поделенията на ДСП „Текстилни влакна” с център в Пловдив и с директор Тотю Чалъков.

По време на изкупуването на пашкулите са организирани постоянни временни изкупвателни пунктове. Пашкулите са изкупувани по БДС 2052/52 на база на органолептична оценка, като съобразно процентното участие на различните качества се определя и средната изкупна цена на цялата партида пашкули.

През 1967 година цената е била 4,80 лева за един килограм сурови пашкули.

Изкупените сурови пашкули са изсушавани в специални сушилни от италиански тип „Еврика” и „Симплекс” – 29 на брой. Във Врачанския край те са били три – в Бяла Слатина с 6 камери с капацитет два тона сурови пашкули на денонощие, в Гложене с 5 камери и капацитет 1,5 тона и във Враца с 4 камери и капацитет 1,3 тона пашкули на денонощие.

Изсушените пашкули са съхранявани в складовете на ДСП „Текстилни влакна” за сортировка и предаване на свилотичните предприятия за източване.

Източването на пашкулите е извършвано в 5 предприятия – ДИП „Свила” Хасково, ДИП „Маргарит Гогов” Харманли, ДИП „Коприна” Свиленград, ДИП „Васил Коларов” Велико Търново и ДИП „Дунавска коприна” в град Русе.

Не са единици бубохранители, прочули се с високата култура на бубохранене и високите добиви на сурови пашкули.

Коста Вантов – председател на бубарско дружество в град Кнежа от отглежданите през 1986 година две кутийки през пролетта получава 35 килограма, а от отглежданите през есента две кутийки по 30 килограма пашкули от кутийка.

Андрей Заешки – председател на бубарско дружество в село Търнава всяка година със семейството си отглежда две-три кутийки буби през пролетта и по две кутийки през есента. От пролетните буби получава по 35-40 килограма пашкули от кутийка и по 25-27 килограма среден добив от есените буби. Общият доход на семейството му през 1986 година от бубохранене и люпене е 2000 лева.

Цвятко Пунчев – председател на бубарското дружество в село Михайлово, всяка година, повече от 47 години, през пролетния период отглежда по 4-5 кутийки буби и получава по 34-36 килограма пашкули от кутийка, с което си осигурява допълнително около 1500 лева доход без особени материални разходи.

Звезделин Дудов от град Бяла Слатина с бубарство се занимава 19 години. Обикновено взема по 2-3 кутийки буби, но е отглеждал и по 6 на сезон и получавал по 32-36 килограма пашкули от една кутийка буби.

Петко Младенов Петков от село Добруша 19 години се занимава с бубарството. Отначало отглежда по една кутийка, после по 2-3, а след това и по 5 кутийки, от които получава по 38-40 килограма пашкули от кутийка, а през есента отглежда по 2-3 кутийки и получава по 30-32 килограма пашкули от кутийка.

Минко Симеонов Велков, бубохраниел от село Търнава отглежда буби повече от 20 години. Отглеждал редовно по три кутийки буби и получавал годишно около 1200 лева доход.

Станка Узунска от село Михайлово се занимавала с бубарство още от ранно детство. През пролетното бубохраниене е хранила по 4-5 кутийки буби, а и години наред под нейно ръководство се извършвало люпенето на бубите, участвала и в изкупуването на пашкулите от района.

Ирина Йорданова Манова от село Долна Кремена от една унция /2.58 кутийки/ получава 111 килограма пашкули. Йорданка Нинова Иванова от село Долна Кремена от една унция е получила 110 килограма пашкули. Симеон Каменов Маринов от село Боровци от една унция произвежда 107 килограма пашкули. Пенка Васева Ненчева от село Бистрец от една унция получава 105 килограма пашкули.

За стабилизиране и за развитие на бубарството са разработени (от колектив научни работници и специалисти по бубарство) прогнози за развитие на бубарството за периода 1971-1975 година и за периода 1980-2000 година. Според първата прогноза към 1975 година се предвиждаше производството на пашкули в страната да достигне 3000 тона, а за Врачански окръг 500-600 тона. Фактически през тази година в страната са произведени 1741 тона, а в окръга 120 тона пашкули. Основните причини за неизпълнение на прогнозата бяха: разпокъсания характер на производството, незадоволителната материално-техническа база, ниската култура на бубохраниене, ниската материална заинтересованост и др.

Съгласно дългосрочната прогноза производството на пашкули във Врачански окръг трябваше да достигне през 2000 година 277 тона (таблица 17).

Таблица 17. Прогноза за производството на пашкули във Врачански окръг

Община	Към 1990	Към 1995	Към 2000
Враца	12,0	46,0	46,0
Бяла Слатина	41,0	81,0	81,0
Мездра	2,5	4,0	4,0
Оряхово	16,5	16,5	16,5
Кнежа	15,5	15,5	15,5
Козлодуй	17,0	17,5	17,5
Криводол	8,5	8,5	8,5
Мизия	6,5	8,5	6,5
Роман	2,5	3,5	4,0
Борован	19,0	24,0	24,0
Хайредин	18,5	24,0	48,0
Габаре	5,5	5,5	5,5
За окръга	165,0	247,0	277,0

За съжаление няма точни данни за производството на пашкули през прогнозния период, както за страната, така и за Врачански окръг. Но факта, че през 1989 година в България са произведени 931.6 тона пашкули от 23000 бубохраниели, а през 1995 година са произведени само 150 тона сурови пашкули в цялата страна, а през 2000 година жалките 45 тона показва, че по това време отглеждането на буби и производството на пашкули рязко намалява. Факторите, които обуславяха спада (освен посочените за неизпълнение на първата прогноза до 1975 година) бяха и несигурността при износа на коприна, конюнктурния характер на цената на грежа, недостатъчните грижи за копринотъкачната промишленост, спрените

субсидии от страна на държавата, смяната на икономическите условия, навлизането в дълъг икономически преход, и др.

В средата на 90^{те} години фирма „Фалекс” във Враца с президент Филип Петков започва дейност по изкупуване и преработка на пашкули, която поради претърпели загуби беше прекратена.

Наред с миграцията и застаряването на населението и редица други обективни причини броя на бубохранилите намалява катастрофално (от 28800 през 1990 на 1450 през 2000 година), площите на черничевите градини от 15400 декара през 1990 година намаля до 65-100 декара през 2000-2002 година, производството на пашкули от 1520 тона през 1990 спадна до 45 тона през 2000 година.

Предприятията занимаващи се с изкупуване и преработка на пашкулите бяха приватизирани, сградите бяха давани под наем и разпродадени, част от производствената техника беше продадена като старо желязо.

През 2003 година в ОСБ Враца беше разработена нова стратегия за развитие на бубарството в България за периода 2003-2006 година, според която производството на пашкули през 2006 година се предвиждаше да достигне 500 тона, като се засадят 6500 декара черничевы градини, да се изградят 2000 бубарски ферми с размер на черничевата градина 5 декара и сграда, в която годишно да се отглеждат 3-4 пъти средно по 7-8 кутийки буби. За съжаление и тази стратегия изобщо не се реализира главно поради липсата на каквато и да е подкрепа от страна на държавата, на фона на ликвидирана материално-техническа база за изкупуване и преработка на пашкулите и много ниски цени на суровата коприна на международния пазар.

ПРОИЗВОДСТВО НА БУБЕНО СЕМЕ

Врачанският край е един от основните центрове за производство на бубено семе в България. Тук работи единствената в страната Опитна станция по бубарство. Още при изграждането си като демонстративна бубарница през 1896 година тя е контролирала качеството на внасяното и произвеждано в страната бубено семе. През следващите години в станцията са произвеждани по отделна схема елитни и репродукционни бубени семена, които са раздавани на гренажните предприятия за по-нататъшно размножаване.

Според Сава Ботев и Йосиф Ковачев „до 1895 година в страната се е отхранвало само чуждестранно бубено семе. От тази година нататък започва да се произвежда местно бубено семе (през 1895 година са произведени 900 унции), което се засилва до степен да може да задоволи през 1916 година напълно нуждите на страната.” Ще си позволим да се усъмним в това твърдение имайки предвид, че има достатъчно данни за производство на пашкули в края на 18-ти и през 19-ти век, когато са отглеждани местни породи буби, рожба на народната селекция в тогавашната Османска империя.

Преди разпространяването на болестта пембрина по бубите по нашите земи (след 1870 година) производството на бубено семе се е извършвало по индустриален метод. Производителите на бубено семе (греньори) след получаване на пашкулите ги изчиствали от обелока и ги сортирали, като най-добрите, правилни по форма и плътни са отделяни и нанизвани на конци като броеница, но така, че конеца да не засегне какавидата. След 15-18 дни започват да изхвъркват пеперудите, които били събирани и поставяни на платна, където се съешават и оплождат. След като се разделят мъжките пеперуди се изхвърляли, а женските се събират и покриват с бъзови клончета, на които пеперудите се покачват да снасят яйцата си. Няколко дни след това, когато семето потъмнее (при снасянето си то е жълто), то се събира в платнени торбички и се пази в хладни стаи до следващата пролет.

В някои селища от региона бубеното семе се получава, като изхвъркналите пеперуди се поставят върху парче памучно платно, където те снасят яйцата. Стопаните ги запазват в гърне с дървесна пепел или замотани в кълбо вълнена прежда. Описаната практика е твърде стара и не винаги води до добри резултати.

В средата на XIX век, когато в Италия и Франция болестта пембрина обхваща всички райони, френски и италиански греньори са организирали в нашите земи (включително и във Врачанско) производството на голямо количество бубено семе. През периода 1856-1865 година годишното производство на бубено семе у нас възлиза на 27000 унции /69660 кутийки/.

През 1865 година Пастър разработва специален метод за производство на бубено семе при който всяка женска пеперуда се микроскопира и само семето на здравите се оставя за размножаване и от 1867 година започва приготвянето на здраво бубено семе само по този метод.

Първото целюлярно бубено семе (пеперудите снасят семената в хартиени пликчета, наречени целюли) е внесено у нас през 1867 година от Годор Балабанов.

Гренажното производство в България е сравнително дребно, но задоволява нуждите от доброкачествено бубено семе и намалява нуждата от внос, като през някои години се изнасяха семена в чужбина. През периода 1924-1933 година са произведени следните количества семена в унции (Таблица 18)

Таблица 18. Произведено бубено семе в страната през периода 1924-1934 година

Година	Произведено с страната бубено семе	Внос на бубени семена	Износ на бубени семена
1924-1925	78596	5467	38726
1925-1926	91669	7914	48172
1926-1927	82657	8150	36200
1927-1928	74259	7596	27996
1928-1929	80174	6229	22611
1929-1930	87070	3750	17572
1930-1931	46279	1400	11366
1931-1932	19233	7000	-
1932-1933	32428	-	-
1933-1934	33304	-	-

С производство на бубено семе са се занимавали образовани лица със специална подготовка – греньори. Техният брой е различен, от 86 през 1929-1930 година до 96 през 1943-1944 година, когато произведеното бубено семе възлиза на 53856 унции.

Във Враца през периода 1929-1930 година са работили греньорите: Петър Танков – произвел 3580 унции от жълтата раса; Марко Цоков – произвел 4233 унции (в т.ч. 29 унции от бялата раса); Йордана А. Тренчина – произвела 1090 унции от жълтата раса; Д-р Христо Манов – произвел 1090 унции, в т.ч. 115 унции от бялата раса; Тодора Бошнакова – произвела 1283 унции от жълтата раса; Христо Петков от село Кунино произвел 1022 унции от жълтата раса; Цвета Петрова от село Чомаковци, произвела 1000 унции от жълта раса. Същите лица, с малки изключения са били производители на бубено семе и през предшестващите десетина години.

На 3 юни 1934 година във Враца се подписва протокол от греньорите: Петър Танков, Марко Цоков, Тодорка Бошнякова от град Враца, Найден Бояджиев от Видраре, Иван Цветков от Лаковица, Христо Петков от Кунино, Благой Тодоров от Климентиново, Тома Петков от Джурово и Таквор Гелиболян от Хасково, с който се вземат решения по следните въпроси:

1. Да се установи продадените унции жълто бубено семе и да се разпределят събраните във Врачанската популярна банка суми между греньорите.
2. Да се определи производството на жълто бубено семе и разпределението му между греньорите.
3. Да се поставят основите на греньорска кооперация.
4. Бъдеща продажба на бубеното семе, организация и пласмент.
5. Издаване на бубарски печатен орган.
6. Изработване на изложение до Министъра на народното стопанство за повдигане и стабилизиране на бубарството, гренажа и копринената индустрия.

По т. 1 се гласува, че са предадени за продажба и реализация 7057 унции семе, от които не са пласирани 987 унции. Пласирани са 6070 унции семена на стойност 455250 лева, които са разпределени между греньорите.

По т. 2 се определя производството на бубени семена за следващата година от жълтата раса всичко 8400 унции, които се разпределят както следва: Лазар П. Танков – 1200 унции; Найден Бояджиев – 1200 унции; Венка и Петър Цокови – 1000 унции; Иван Цветков – 1000 унции; Тодорка Ив. Бошнакова – 800 унции; Христо Петков – 1000 унции; Благой Тодоров – 500 унции; Александър Трашлиев – 400 унции; Тома Петков – 400 унции; Тодор Семерджиев – 200 унции; Муравей Радев – 200 унции; Владимир Недялков – 200 унции; Атанас Айвазян – 200 унции; Таквор Гелиболян – 200 унции.

По т. 4 се взема решение да се иска от Министерството на народното стопанство да се учреди един специален Институт по пласиране на бубеното семе, като последното се закупува от българската земеделска банка и после чрез този институт или бюра учредени към българските кредитни и потребителни кооперации да се пласират между бубовъдците.

По т. 5 се взема решение да се започне издаването на бубарски вестник с име Бубарски преглед, който да пропагандира бубарството в страната с редакционен комитет Тодор Душев, Иван Кожухаров, Тодор Шопов, Петър Танков, Спас Божанов.

В тази връзка Петър Танков публикува и следният апел.

Апел

Още ли не сте съзнали, още ли не сте разбрали,
че нашето спасение е в нашето сдружение.
Хей греньори, хей вий хора, не чувствате ли позора.
Че днес всички са сдружени, само ний сме разделени.
Всеки иска да хитрува само той да стане богат.
Но сам вижда, че робува, че е жертва на тоз инат.
Нека всички се сдружиме, нека ръка си подадем.
Съсловието да спасиме и го тикнем къмто подем.
Нека всички се сплотиме окол един общ идеал.
Занаята да спасиме от рутина и от лош хал.
Нека всеки да съзнае във туй малко съсловие.
Нека всеки се покае да престане и злословие.

Петър Танков

Бубеното семе се продавало обикновено срещу пари в брой или на кредит. В някои места то се е продавало срещу пашкули, една кутия от 10 грама бубено семе срещу един килограм пашкули.

Интерес представлява прегледа на бубарството в света през 1934 година. То се характеризира с намаляване на бубеното семепроизводство и производството на пашкули. В Япония са произведени 172000 тона пашкули в сравнение със 187880 тона произведени през 1933 година при средна пазарна цена от 17 лева/kg, която е била 46.20 лева. В Испания са произведени 280 тона срещу 532 през предната година. В Персия са получени 3000 тона при цена от 10.70 лева. В Италия намалението е най-голямо, от 35000 тона е намаляло на 25000 тона при цена от 12.25 до 17.25 лева. В Турция е отчетено повишаване на производството на пашкули от 2200 на 3000 тона при средна пазарна цена от 35-40 лева. В СССР също има повишение от 14800 на 16600 тона.

През 1946 година се създава кооперация на българските греньори, наречена „ГРЕНКООП“, в която се включват всички греньори, наброяващи през 1949 година 58 члена. От тях от Врачанския край са Венка Паунова, Димитър Бошнаков, Иван Партов, Лазар Танков, Лиляна Белмустакова, Марко Цоков и Цветана Микова. Те са обединени в една от деветте производствени бригади. Кооперацията продължава дейността си до 1950 година, когато е ликвидирана. Произведеното бубено семе е изкупувано от БЗК Банка, а пласирано от ЦКС чрез кооперациите по места.

От тогава производството и пласмента на бубеното семе, както и изкупуването на пашкулите е поверено на Държавното Стопанско Предприятие (ДСП) „Текстилни влакна“. Производството на бубено семе се базира на репродукционните бубени семена, получени в бубарските станции във Враца и Харманли.

Държавното бубено семепроизводство започва от 1950 година, когато се създават гренажните предприятия в София, Пловдив, Харманли, Враца и Берковица. При ликвидиране на ДСП „Текстилни влакна“ през 1959 година производството на бубено семе преминава към Държавно Стопанско Обединение (ДСО) „Сортови семена“.

Производството на бубено семе във Враца и Берковица до 1964 година е само от различни жълтопашкулни типове от внесените от Италия, Франция и Унгария породи – Асколи, Абруцо, Вар и Алмерия. Основният метод на развъждане е масовия отбор. По-късно се обособяват местните жълтопашкулни типове №1, №2, №24. През 50^{те} години основните жълтопашкулни типове, които са се размножавали са били новосъздадените №25, №26, №27,

№371, № 73 и №31 (Златна китайска). Освен това ОСБ Враца създава и изпитва в практиката няколко хибридни комбинации на породите Златна китайска с Местна жълта подобрена. Греньорските бригади във Враца и Берковица усвояват тази техника, снабдяват се с необходимия за кръстосването инвентар и започва производството на първото хибридно бубено семе в България. Производството на хибридни семена през 1964 година достига 85-90% от общото производство.

Данни за произведеното количество бубено семе в брой кутийки представяме в таблица 19.

Таблица 19. Произведени бубени семена в гренажните предприятия във Враца и Берковица през периода 1959-1975 година

Година	Гренажно предприятие Враца		Гренажно предприятие Берковица	
	Всичко	В т.ч. по породи и хибриди	Всичко	В т.ч. по породи и хибриди
1959	31500	От жълти породи и хибриди	2880	От жълти породи и хибриди
1960	24750	От жълти породи и хибриди	20250	От жълти породи и хибриди
1961	20441	От жълти породи и хибриди	22500	От жълти породи и хибриди
1962	25200	От жълти породи и хибриди	28500	От жълти породи и хибриди
1963	25000	От жълти породи и хибриди	30000	От жълти породи и хибриди
1964	23496	23121 жълти, 375 бели	25344	От жълти породи и хибриди
1965	18834	10698 жълти, 8136 бели	20682	16743 жълти, 3909 бели
1966	13664	2741 жълти, 10923 бели	15131	6444 жълти, 8687 бели
1967	12060	Само бели породи и хибриди	5690	1698 жълти, 3992 бели
1968	18000	Само бели породи и хибриди	7500	2400 жълти, 5200 бели
1969	17025	Само бели породи и хибриди	7600	1300 жълти, 6300 бели
1970	18050	Само бели породи и хибриди	11960	4360 жълти, 7600 бели
1971	15750	Само бели породи и хибриди	9750	650 жълти, 9100 бели
1972	12300	Само бели породи и хибриди	12100	500 жълти, 11600 бели
1973	12250	Само бели породи и хибриди	11295	115 жълти, 11180 бели
1974	9000	Само бели породи и хибриди	7550	Само бели породи и хибриди
1975	14000	Само бели породи и хибриди	6500	Само бели породи и хибриди

От 1967 година в гренажното предприятие - Враца се произвеждат семена само от белопащкулни хибриди – 11Я х 48И и обратната кръстоска, Хебър1 х Хебър2 и обратната кръстоска, Хеса1 х Хеса2 и обратната кръстоска, Супер1 х Супер2 и обратната кръстоска, Супер 1 х 157 К и обратната кръстоска, Супер1 х Хеса2 и обратната кръстоска, както и тетрахибриди между тези хибриди за пролетно бубохранене и Хебър1/18 х Хебър2/1 и Супер1/11 х Хебър2/1 за повторни бубохранения.

През 1967 година в гренажното предприятие Берковица обема на произведеното бубено семе е значително по-малко в сравнение с 1966 година поради факта, че от тази година това гренажно предприятие бе превърнато в племенна база и размножава получените от ОСБ Враца елитни бубени семена. Получените семена Първо и Второ размножение предоставя на останалите гренажни предприятия в страната, които произвеждат индустриалното бубено семе.

Заедно с внасяното от Италия и главно от Япония бубено семе (през 1968 година са внесени над 50% от пласираното в страната семе) в България се извърши породосмяна – отглеждат се буби само от високопродуктивни белопащкулни породи и хибриди.

В следващите години в зависимост от нуждите в гренажните предприятия са произвеждани различни количества бубено семе., Племенните пашкули са произвеждани в селищата, определени като репродукционни зони. За гренажното предприятие във Враца това са Малорад, Борован, Лик, Типченица, Кунино, Роман, а за гренажното предприятие в Берковица - Мърчево, Владимирово, Лехчево и др.

В таблица 21 представяме данни за отхранените буби, получените пашкули в репродукционните зони за периода 1964-1968 година.

Таблица 21. Данни за отхранените буби, получените пашкули в репродукционните зони на гренажните предприятия във Враца и Берковица за периода 1964-1968 година

Години	Отгледани буби, кутийки		Получени пашкули, кг		Добив пашкули от 1 кутийка, кг	
	Враца	Берковица	Враца	Берковица	Враца	Берковица
1964	217	558	5222	15252	26,4	27,3
1965	210	514	6178	14030	29,4	27,3
1966	225	505	6236	13643	27,7	27,0
1967	225	373	6478	10585	22,8	28,4
1968	224	267	6587	7497	29,4	29,0

Данните в таблицата показват, че в репродукционните зони са произведени достатъчно пашкули за подбор на подходящи партиди за семепроизводство. По това време в селищата от репродукционната зона на гренажното предприятие във Враца е имало 267 декара черничевы градини и 8435 единични черничевы дървета, а в тези от репродукционната зона на гренажно предприятие в Берковица съответно 10 декара насаждения и 10148 броя единични черници.

В началото на своята дейност до средата на 70^{те} години гренажното предприятие във Враца е използвало пригодени за целта помещения в сградата на бившата коларска фабрика „Гранит”. Това налагало да се построи нова сграда, което се осъществява през 1975 година. Сградата на гренажно предприятие Берковица е построена през 50^{те} години.

Гренажните сгради са били обзаведени с подходящи уреди и апарати:

- маси за сортиране на пашкулите;
- мрежи за папионаж (лири) при производство на чистопородно бубено семе;
- изолатори при производството на хибридно бубено семе. Изпитват се специални апарати (жинекрини) за разделяне на пашкулите по пол на база на различното им тегло (женските обикновено са по-тежки). Но поради многото грешки, които са допускани, жинекрините не са намерили широко приложение;
- шкафове, конуси, рамки и др.;
- машина за стриване на пеперудите;
- микроскопи;
- веялка за превяване на бубеното семе;
- везни за автоматично размерване и насипване на бубеното семе.

През есенно-зимния период бубеното семе е съхранявано в специални хладилни помещения – зимовници. В миналото, в края на 20^{те} години и по-късно за тази цел е използвана пещерата „Леденика” във Врачанския Балкан, където целогодишно се поддържа постоянна температура около 4°C. Голямо неудобство е представлявала високата влажност на въздуха – около 100%. Въпреки това бубеното семе е презимувало значително при добри условия, отколкото в хранилището на станцията където още не е бил построен специален зимовник.

В гренажно предприятие - Враца са работили следните ръководители и технолози (греньори):

Ръководители

Петър Цоков – от 1950 до 1971 година

Ивайло Чанталыйски – от 1971 до 1982 година

Любен Георгиев – от 1983 до 1983 година

Николай Динков – от 1983 до 1984 година

Мариана Терзийска – от 1984 до 1987 година

Паномир Ценов – от 1987 до 1989 година
 Любен Георгиев – от 1989 до 1996 година

Технолози и греньори

Ангелна Тодорова - от 1952 до 1979 година
 Цветана Пешева - от 1952 до 1978 година
 Ивайло Чанталыйски – от 1961 до 1971 година
 Любен Георгиев – от 1971 до 1982 година
 Румяна Петкова – от 1979 до 1982 и от 1989 до 1994 година
 Николай Николов – от 1979 до 1994 година
 Николай Динков – от 1979 до 1985 година
 Мариана Терзийска – от 1979 до 1984 година
 Надежда Алексиева – от 1979 до 1981 година
 Богдана Пенкова – от 1983 до 1988 година
 Иванка Петкова – от 1980 до 2001 година.
 Веселина Пиронкова – от 1984 до 1986 година
 Паномир Ценов – от 1986 до 1987 година

Дълги години в гренажното предприятие Враца е работила Павлина Йотова от село Долна Кремена.

Ръководители на Гренажно предприятие Берковица са били Александър Сяров, Георги Киров (от 1979 до 1983 година), Ценка Замфирова (от 1983 до 1995 година). Като технолози са работили Ценка Замфирова (от 1980 до 1983 година), Ценка Митова (от 1982 до 1988 година), Мария Дерменджиева (от 1983 до 1992 година). Една от основните задачи на ОСБ Враца, съгласно схемата на селекционно-племенната работа, освен селекцията на нови породи и хибриди буби е производството на Супер елитно и Елитно бубено семе, което се предоставя на гренажните предприятия за размножаване.

Количеството на бубеното семе, произвеждано в станцията е било различно през отделните години (таблица 22).

Таблица 22. Произведени от ОСБ Враца бубени семена (кутийки) за периода 1931-1970 година

Година	Всичко	В т.ч.	
		От бели породи	От жълти породи
1931	12	-	12
1932	22	-	22
1933	30	-	30
1934	15	-	15
1935	35	-	35
1936	182	-	182
1937	327	-	327
1938	210	-	210
1939	156	-	156
1940	78	-	78
1941	118	-	118
1942	339	-	339
1943	323	-	323
1944	228	-	228
1945	570	-	570
1946	1150	-	1150
1947	1010	-	1010
1948	1040	-	1040
1949	2175	-	2175

1950	1847	-	1847
1951	2593	-	2593
1952	1440	-	1440
1953	1389	-	1389
1954	1612	-	1612
1955	1400	-	1400
1956	1199	-	1199
1957	1803	-	1803
1958	1553	-	1553
1959	1607	-	1607
1960	1553	-	1553
1961	1165	-	1165
1962	1123	-	1123
1963	1065	-	1065
1964	963	-	963
1965	869	373	496
1966	509	386	123
1967	409	239	170
1968	449	254	195
1969	293	196	97
1970	392	206	186

Рязкото намаляване на количеството на произвежданото бубено семе в станцията (с над 60 % през 1964 година в сравнение с 1951 година) се дължи не само на вноса на значителни количества от чужбина, но и на ориентирането на станцията към производството предимно на Елитно бубено семе, което се предоставя на гренажните предприятия за по-нататъшно размножаване.

В репродукционната зона на станцията, където са произвеждани племенните пашкули са влизали селищата Ребърково, Крета, Дърманци, Боденец, Долна и Горна Кремена, Мездра и Моравица.

Данни за произведените количества бубено семе в станцията за периода 1970-1990 година предоставяме в таблици 23 и 24.

Таблица 23. Произведените количества бубено семе (кутийки) в ОСБ Враца за периода 1971-1976 година

Година	Всичко	В т.ч.	
		От бели породи	От жълти породи
1971	500	140	360
1972	270	-	270
1973	300	-	300
1974	600	-	600
1975	540	-	540
1976	1700	-	1700

Таблица 24. Произведените количества бубено семе (кутийки) в ОСБ Враца за периода 1981-1988 година

Година	ПР (предварително размножение), картони	СЕ (суперелтно), картони	Е (елитно), кутийки
1981	86	197	1500
1982	48	191	1135
1983	103	374	1600
1984	54	370	1557

1985	50	350	1400
1986	-	-	2800
1988	57	223	2300

Данните в таблиците показват, че 1971 година е последната, в която са произведени елитни семена от жълтопашкулните породи буби. През 80^{те} години в станцията бубеното семе вече се произвежда по определена схема: Предварително размножение, Супер елитно и Елитно бубено семе, която действа и в момента. Количеството на произвежданото бубено семе се увеличава, за да достигне през 1988 година 2300 кутийки.

През следващите години в станцията се произвеждат 250-300 кутийки елитно бубено семе, като понастоящем елитното бубено семе, което се произвежда е около 50 – 60 кутийки годишно. Същевременно, след 2007 г. производството на хибридно бубено семе в станцията бележи ръст, достигайки около 3000 кутийки годишно.

Благодарение на разработената в ОСБ-Враца през периода 2007 – 2011 г. нова технология за производство на бубено семе, годно за излюпване и отглеждане през всички сезони на годината, както и създадените нови маркирани по пол по окраска на ларвите и цвят на пашкула промишлени хибриди буби бубеното семепроизводство беше поставено на принципно нови основи. В миналото се произвеждаха около 90 % бубени семена за пролетно отглеждане и 10 % за лятно – есенно, при което станцията разполагаше с бубени семена, годни за излюпване и отглеждане само през периода от март до октомври. Понастоящем в ОСБ-Враца производството осигурява бубени семена с висока люпимост и продуктивност целогодишно, което от своя страна даде възможност за разкриването на нови пазари за износ. От 2011 г. за първи път в България започна редовно промишлено производство на бубено семе от маркирани по пол F₁ хибриди, като ОСБ-Враца премина към над 50 % използване на маркирани по пол в стадиите ларва и какавида /пашкул/ породи, което от своя страна понижи до известна степен производствените разходи. Станцията е основен снабдител на бубено семе за страните от Европейския съюз /Гърция, Италия, Франция, Испания и др./, бубено семе се изнася и за САЩ, Пакистан, Нигерия, Руанда и др.

ПРОИЗВОДСТВО НА ЧЕРНИЧЕВ ПОСАДЪЧЕН МАТЕРИАЛ

Садете черници

Садете черници, правете градини. Добро ще сторите за стари години.
Садете черници, отхранвайте буби. Че земя с черници никога не губи.

Садете черници в стройни редове, за да укротите буйни ветрове.
Садете черници по бърда, ридове, за да укротите поройни дъждове.

Садете черници в живи плетове, за да украсите двор и домове.
Садете черници по всички пътища, та буби да хранят по всички кътища.

Садете черници всякакви видове, не само за шума, а и за плодове.
Садете черници, правете лесове. Вам ще благодарят природа, зверове.

Недейте се стряска от тежката криза. Тя е само днеска, утре си отива.
Пак ще дойде време буби да се хранят. Черниците тогаз ще ни се отплатят.

Черниково буре скъпо се продава. Ракията в него оранжева става.
Дудова ракия хубава ечкия. Който малко пийне, капата си кривне.

Бобонката пресна е храна чудесна за малки дечица, домашната птица.
Сенката черничева твърде хигиенична. Сладко се поспива без да се настива.

Черниково дърво, дърво е свещено. Недейте го сече, туй е забранено.
Това свято дърво джобът е пълнило. Даже и до днеска не е изменило.

От бога грехота от хора срамота. Черница да сечеш, на огън да кладеш.

Петър Танков

В България се отглежда изключително черничевата копринена буба (*Bombyx mori* L.). През 1937 година в ОСБ Враца от Тодор Душев, през 1954 година в БАН и през 1955 година отново в ОСБ Враца са правени опити за отглеждане на китайската дъбова буба (*Antherea pernyi*), но те не са били успешни.

Създаването на подходяща фуражна база е жизнено необходимо условие за съществуването на бубарството. Черничевият посадъчен материал пък е основата за изграждане на фуражната база. У нас се отглежда предимно бялата черница (*Morus Alba* L.).

В миналото производството на черници е било твърде колебливо и е зависело главно от търсенето на пазара. Към края на XIX век поради засиления интерес към бубарството се откриват много частни, окръжни и общински разсадници. През 1886 година са произведени общо 2571,7 хиляди черници, а само в горските и лозаро-овощарски разсадници – 422 хиляди.

По данни на Стойчо Делев през периода 1880-1902 година Министерството на Земеделието и Търговията открива 31 държавни черничевы разсадници, три от които са били вероятно във Враца, Бяла Слатина и Фердинанд (Монтана). Освен тях съществуват 6 окръжни и 8 общински, един манастирски и 10 частни разсадници. Много черничевы дървета са внасяни и от Турция. Разсадниците са произвеждали изключително необлагодородени (диви) черници.

В България през периода 1903-1967 година площите, засети с черници се движат от 4700 до 51000 декара. Налице е и масово засаждане на единични черничевы дървета в полските имоти на стопаните във Врачанския край, както и в дворните места в селата.

Втори пик на засаждането на черници във Врачанско е след 1925 година, съобразно високите цени на пашкулите.

За бързото използване на площите, засадени с черници специалистите от ОСБ Враца препоръчват черничевите ливади” – гъсти насаждения със схеми на засаждане 1 x 1 м и 1 x 0.5 м, които дават висок добив на листа през втората-третата година.

През 1930 година във Врачански окръг за били отглеждани 1791 декара високо и средностъблени черничевы насаждения и 1272 декара черничевы ливади, което представлява 4.28% от наличните 71532 декара в цялата страна.

През периода 1925-1930 година се разширява засаждането на черници по шосетата и улиците на селищата. Например в бившите Врачанска, Белослатинска, Оряховска, Михайловградска, Ломска и други околии на Северна България почти няма селище, където голяма част от улиците да не са засадени с черница. Така например през края на 50^{те} години само в село Бреница има засадени 14000 черници, в село Койнаре – 12000 и в село Чомаковци – 11000 черници.

В началото на 60^{те} години започва преход към производство на хибридни и облагородени черници, като към 1964 година напълно е преустановено производството на диви черници.

Поради това, че през 70^{те} години новите белопашкулни породи и полихбриди буби изискват по-голяма култура на отглеждане, по-обилно хранене, предимно с облагороден сорт черничев лист, ОСБ Враца оказва помощ на някои държавни овощни разсадници, като тези във Враца, Ловеч, Ботевград, Михайловград, Бяла Слатина, село Рабиша Видинско и други и ги снабдява с калем. Ежегодно станцията произвежда и раздава качествени калем от новите сортове от които в горепосочените разсадници се произвеждат годишно около 100000 облагородени фиданки, което представлява около 35% от облагородените дръвчета в страната. Размножават се предимно сортовете №106, №3, №24, №59, №101, Тбилисури и някои сортове от групата Кокусо.

Основни методи за производството на сортов посадъчен материал са били: подобрена копулация със стратифициране при 1-2 годишен производствен цикъл, пролетно окулиране с 2-3 годишен цикъл и лятно окулиране с двугодишен цикъл.

През периода 1971-1975 година са произведени следните количества черници (в хиляди) таблица 25.

Таблица 25. Произведени черничевы фиданки /хил. броя/ в разсадниците във Враца, Бяла Слатина и Михайловград за периода 1968-1975 година

Година	Овощен разсадник Враца		Овощен разсадник Бяла Слатина		Овощен разсадник Михайловград	
	Всичко	Облагородени	Всичко	Облагородени	Всичко	Облагородени
1968	-	-	200	170	-	-
1971	36	30	90	80	-	-
1972	-	-	46	20	90	60
1973	31	25	80	50	35	35
1974	90	75	50	45	7	7
1975	30	30	50	30	-	-

Основно се размножават сортовете №106, №3, Тбилисури и Кокусо27. Масово е прилагано лятното окулиране и подобрената копулация със стратифициране.

През последните години масово се произвеждат черници чрез вкореняване на зрели стъблени резници.

През 70^{те} години в овощния разсадник във Враца е изградена инсталация за вкореняване на зелени резници и две инсталации за вкореняване на зрели резници. Инсталацията за вкореняване на зрели резници е с размери 20 метра дължина и 1.20 метра ширина и в нея могат да се вкоренят 25000 резника.

От 1972 до 1989 година управител на овощния разсадник във Враца е бил Георги Трайков. Преди него на този пост от 1969 до 1972 година е бил Цветан Митов, а по-рано дълги години до 1969 година Иван Фенеров. След Георги Трайков от 1990 до 1993 година в разсадника работи Мариана Георгиева. След нея до преустановяване на производство на черници в разсадника работи Георги Каленски.

В овощния разсадник в Бяла Слатина дълги години е работил Тодор Стоянов, а в Монтана Христо Иванов.

В ОСБ Враца ежегодно са произвеждани различни количества черници, които са раздавани на разсадниците и на други производители за създаване на маточни и други черничевы насаждения: през 1970-1971 година 9605 броя; през 1972 година 10577 броя; 1973 – 5380 броя; 1974 - 4968 броя и т.н.

В станцията са облагородявани предпосадъчно различни количества подложки – през 1971 година – 1500 през пролетта и 8824 през лятото, през 1973 година – 4950 през лятото.

На разсадниците са предоставяни пъпки от ценни черничевы сортове – през 1972 година 122500, през 1973 година 120000, през 1974 година 95000, през 1984 година 169000, през 1986 година 150000, през 1987 година 115000. Раздавани са и резници за вкореняване – през 1984 година 14000 зрели и 25000 зелени, през 1986 година 25354 зрели и през 1987 година над 200000.

Характерните особености в организацията на бубарския отрасъл определят и разпределението на черничевата база в България. Въпреки благоприятните условия, териториалното разпределение на черничевата база в страната не бе равномерно (таблица 25).

Таблица 26. Териториално разпределение на черничевата база в България за периода 1976-1994 година

Области	1976		1982		1988		1994	
	Насаждения декара	Единични дървета	Насаждения декара	Единични дървета	Насаждения декара	Единични дървета	Насаждения декара	Единични дървета
Бургас	1774	197677	1456	162930	1040	143315	870	100000
Хасково	11507	546600	8750	467473	6250	400613	5030	300000
Пловдив	1923	603279	32	405332	19	396500	10	300000
Монтана/ Враца	3315	711340	1999	465627	1430	403279	1140	240000
Ловеч	1890	606095	1698	420432	1280	370340	1040	220000
Разград	2502	100002	2328	66085	1783	49944	1260	30000
страната	24913	2865917	18263	2015041	15402	1783668	12000	1200000

До 1995 г. в ОСБ-Враца не са произвеждани черничевы фиданки по метода на вкореняване на зрели резници. През 1995 г. с консултантската помощ на агронома Георги Трайков беше изградена първата инсталация за първично вкореняване на резници с капацитет около 20000 броя на едно зареждане. През 1998 г. беше изградена още една инсталация с капацитет около 30000 черничевы резника, а през 2012 г. са изградени още две инсталации за вкореняване, с което общият капацитет достигна към 95000 броя резници на едно зареждане. Същевременно в станцията постепенно беше достигнат капацитет за производство на черничевы резници от около 270000 броя годишно. По-голямата част от резниците се продават първично вкоренени, а останалата част се доотглеждат до стандартни фиданки, като годишното им производство варира от 10000 до 25000 броя. Понастоящем ОСБ-Враца е най-големия производител на черничев посадъчен материал не само в България, но и в целия Европейски съюз.

НАУЧНОИЗСЛЕДОВАТЕЛСКА ДЕЙНОСТ

История на Опитната станция по бубарство

Враца е била и е център на бубарската наука в България.

Опитната станция по бубарство във Враца е открита през 1896 година по инициативата и със средства на Врачанската окръжна постоянна комисия. До 1906 година станцията съществува като образцова бубарница, която е имала за цел главно да подготви добри ръководители за бубарството и да запознава населението с всички модерни начини за отхранване на бубите, практикувани в по-напредналите бубарски страни и да контролира качеството на внасяното и местното бубено семе.

През 1906 година Окръжната постоянна комисия предава зданието и черничевата градина на Министерството на Земеделието, което ги преименува на Опитна Бубарска Станция, като ѝ поставя по-широки задачи - развитие и рационализиране на бубарството, черничарството и копринарството в страната. Това я издига като център на научни проучвания по всички въпроси свързани с българското бубарство. Наред с научната дейност станцията развива и широка просветна дейност за издигане културното ниво на бубохранителите. За тази цел тя е в тясна връзка със земеделските училища, индустриалните камари, кооперации и общини в бубарските райони. Чрез земеделските катедри, училища и агрономства тя раздава безплатна бубарска литература на населението, подпомага организирането на общи люпилни и демонстративни бубарници, дава конкретни писмени упътвания по всички въпроси, раздава безплатно доброкачествени бубени семена за демонстрация, разпространява бубарски колекции, перфорирана хартия за почистване на постелята и др.

Чрез кооперациите и земеделските синдикати пропагандира организирането на икономически организации по бубарство, изразяващо се в съвместно закупуване и люпене на бубените семена, кооперативно изсушаване, сортиране и първична преработка на пашкулите, източване във филатури, мулинажни цехове и тъкачници. Урежда курсове по сортиране и сушене на пашкулите, по свилоточене, по отглеждане на бубите и черницата, борбата с болестите и неприятелите по тях.

В началото на дейността на ОСБ Враца основните проучвания по бубарството са били: проучвания върху бубеното семе, ларвата, какавидата и пеперудата; пролетно, лятно и есенно бубохранене; биохимични проучвания върху храненето на бубите; проучвания върху различни дезинфектанти и болести по бубите; селекция и генетика на копринената буба; климатология; контрол и гренаж. Основните проучвания в черничарството са свързани с културата на черницата; сравнителни проучвания върху стопанските и хранителните качества на различните местни и чужди сортове черница. Провеждани са и икономически проучвания за реорганизиране на българското бубарство и местното гренажно производство.

След реорганизацията (1906-1912 година) станцията работи интензивно. Провеждат се 8 курса за подготовката на кадри за правилното бубохранене и гренъори за производство на бубено семе, но без да извършва определена научноизследователска дейност.

След 1919 година работата на станцията запада. Румънските войски, достигнали до Враца нанасят големи щети както на сградата, така и на инвентара и архивата ѝ. В това състояние станцията продължава да съществува до края на Първата световна война. Неин ръководител е бил Петко Неделев. За периода 1919-1920 година за началник на станцията е назначен известният деятел по бубарство Петър Танков, а от 1921 до 1926 година – агрономът (специалист по бубарство) Александър Трашлиев.

През този период станцията не е провеждала сериозни научни проучвания за сметка на някои дребни практически задачи. Главната дейност си остава контролът на местното и вносно бубено семе, подготовката на кадри за производството на бубено семе и организиране

на курсове за бубохранители по отглеждане на бубите и отмотаване на пашкулите. Поради тази причина за периода 1919-1926 година станцията няма и научни публикации.

През 1926 година Александър Трашлиев напуска станцията и тя остава без отговорен ръководител по времето, когато пашкулите на международния пазар стават едни от най-важните в нашата външна търговия. През 1925 година стойността на изнесените пашкули и коприна достига 211 милиона лева, а през 1928 година 265 милиона лева. Това спомага да се обърне по-сериозно внимание на отрасъла и за ръководител на единствената бубарска станция в страната да бъде назначено лице, което да организира работата на необходимата научна и практическа висота. През февруари 1927 година за началник на станцията е назначен Тодор Душев. Поставят се на проучване 18 теми по копринената буба и 5 по черницата. Реорганизира се практикувания метод за контрол на бубените семена по отношение на болестта пембина. Вземат се мерки за ремонт на сградата на станцията и помощните помещения. Извършва се основна резитба на занемарената черничева градина.

Резултатите от направените опити и проучвания са отразени в „Отчет на държавната бубарска опитна станция в град Враца за 1927 година”, който е първият отчет за научноизследователската дейност на станцията. През 1928 година продължава научната, просветната и практическата дейност на ОСБ Враца. Тя се свежда до: опити и проучвания върху бубеното семе, пашкулите и пеперудите с цел използване на получените резултати за нуждите на практическото бубарство; контрол на бубените семена по отношение на болестта пембина; раздаване на безплатна литература по бубарство, даване на указания на бубохранителите; уреждане на четири общи люпилни за бубени семена.

През 1929 година с протоколно решение на специална комисия към станцията се създава черничево опитно поле, като за целта се отделят 120 декара от държавния овощен разсадник във Враца. След подготовка на площта през 1929 година се засажда черничев материал в различните парцели на станцията по създаден от Петко Беляков план.

Доставят се и някои необходими уреди и пособия за нуждите на станцията: женекрин система „Гиларди” за разделяне на пашкулите по пол; машина – чистачка за отделяне на пашкулите от вълнежа; машина разтривачка за стриване на пеперудите за микроскопска селекция; вейлка вентилатор за прочистване на бубеното семе от примеси; машина за рязане на черничевите листа „Гиларди”; сезиметър „Бреветато” за определяне на еластичността и якостта на копринената нишка; чекрък за намотка за определяне титъра на копринената нишка; сектор-баланс за определяне титъра на нишката в дение.

През 1930 година се изработва дългосрочна програма за дейността на Бубарската станция която се изпълнява до 1944 година. Проучват се предимствата на обществените люпилни за люпене на бубените семена и се внедряват в практическото пашкулопроизводство. Разработен и внедрен е метод на съхранение, зимуване и контрол на бубеното семе в системата на общи зимовници.

Получените резултати са публикувани в издадените научни отчети на станцията за 1930, 1931 и 1932 година и в отделни научни и научнопопулярни статии, отпечатани в списание Българска коприна през периода 1937-1942 година, издавано и редактирано от Тодор Душев.

През 1936 година със заповед на министъра на земеделието и държавните имоти бубарската станция е затворена за кратко време и става бубарски опитен участък. Това ненормално положение е ликвидирано още през следващата 1937 година, като бубарския участък е преместен в Харманли, а бубарската опитна станция във Враца е възстановена.

По предложение на Бубарската опитна станция във Враца през 1941 година към Централния земеделско-изпитателен институт в София се изгражда отдел за изследване и контрол на пашкулите и коприната.

Нов етап в развитието на бубарството и на ОСБ Враца настъпва след 9 септември 1944 година. Новите задачи пред станцията са свързани с подобряване на стопанските и технологични качества на жълтата раса и техниката при отглеждане на бубите, подобряване

на черничевите сортове и агротехниката на черницата, контрол на произвежданото у нас и внасяно от чужбина бубено семе.

През първите следвоенни години преустройството в работата на станцията е незадоволително. Една от причините за това е честата смяна на ръководния персонал. От 1 февруари 1945 до 21 август 1946 година директор на станцията е бил Димитър Христов, от 13 октомври 1946 до 15 август 1948 година Милка Пенева, след което до 25 март 1950 година Михаил Георгиев. От тази дата до 27.04.1954 година, след закриване на отдела за изследване на технологичните качества на пашкулите и коприната към ЦЗНИИ в София за директор е назначен Иван Кожухаров.

От 1939 до 1943 и от 1945 до 1954 година в станцията е работила Цветана Гечева като агроном специалист, асистент и научен работник. През 1946-1947 година в станцията като специалист работи Кирил Георгиев.

От 1949 година, отначало като стажант, после като асистент и научен сътрудник, а от 1954 до 01.09.1969 година като директор на станцията работи Ангел Янков.

От досиетата на служителите, щатните разписания и ведомости за заплати личи стремежа към попълване щата на станцията със специалисти с висше образование. Така научните работници през 1946 г стават двама, след 1950 трима, през 1965 петима, през 1967 достигат числото седем.

Общо за периода 1906 - 1956 година станцията е разработила над 500 научни трудове, брошури, статии и упътвания.

По това време (1945-1954 година) основна задача е била селекционно-подобрителната работа с бубите, като по тези въпроси главно е работила Цветана Гечева.

Нов период в развитието на станцията настъпва през 1953 година, когато двете бубарски станции във Враца и Харманли са включени в системата на Централния научноизследователски институт по животновъдство в Костинброд. За координиране дейността и научно-методично ръководство на двете станции към института се открива отдел по бубарство. За ръководител на отдела е назначен Иван Кожухаров, а за директор на ОСБ Враца Ангел Янков.

С това започна нов период от дейността на станцията. През 1954 година за научен сътрудник е назначен Илия Пенков, а през 1955 година и Алекси Димов, който работи в станцията до 1957 година.

Станцията продължава да изпълнява програмата за работа на бубарските опитни учреждения с още по-голяма настойчивост. Въпросите на селекционно-подобрителната работа се поемат от Ангел Янков. Създадени са два подобрени типа на местната жълта порода буба №371 и №373, признати от Държавната сортова комисия. Промислените хибриди се внедряват масово в практиката, като се изпълняват разчетите на 52^{po} постановление на Министерския съвет.

През 1961-1962 година се създава Академията на Селскостопанските науки, в която влизат всички научни институти и станции в областта на селското стопанство. Със 149^{to} постановление на Министерския съвет от 6 септември 1962 година Бубарската Опитна и Контролна станция във Враца се обособява като специализирана опитна станция.

Увеличава се броя на научните сътрудници, като се назначават още двама - Минко Петков и Иван Лаков, което дава възможност за тяхното профилиране в отделни направления. Утвърдени са главните насоки на научноизследователската дейност. За подобряване на работата в станцията голямо значение има решението на Президиума на Академията на Селскостопанските науки от 12 септември 1968 година, протокол № 9, с който се определят основните насоки на научните изследвания: генетично разработване въпросите на селекцията на бубите и черницата в тясна връзка с новите постижения на биологичните науки с оглед създаването на хибриди буби и сортове черница, съобразно изискванията на промишленото бубарство; задълбочаване изследванията по отглеждане и профилактика на бубите, механизирание на процесите, икономика и организация на бубарството във връзка със създаване на промишлени технологии в пашкулопроизводството.

В редица преписки се съдържат данни за пласиране на бубено семе в чужбина. За този период най-много бубено семе станцията изнася в Югославия, Албания и Румъния.

Особено интензивна и плодотворна е работата след излизане на 14^{то} постановление на Министерския съвет от 1964 година. Наред с научноизследователската работа на станцията през този период се изпълняват и научно-производствени задачи, които подпомагат развитието на пашкулопроизводството. Така продължително време се произвежда голямо количество репродукционно бубено семе, 1000-1500 унци /2580 – 3870 кутийки/, което се предоставя на гренажните предприятия. За осигуряване на подходящ племенен материал станцията поддържа репродукционни зони, в която влизат селата Ребърково, Дърманци, Крета, Мездра и Моравица. Подобна е помощта на станцията и при производството на черничевия посадъчен материал, като ежегодно предоставя на държавните разсадници по 200-300 хиляди пъпки за облагородяване. По предложение на станцията от Държавната сортова комисия са признати и районираните сортове №26, №101, №106, Тбилисури, Кокусо и др. Илия Пенков създава сортовете П1, П7, П11, №53, №54, №59 и др.

От 1955 до 1967 година, когато Бубарската Опитна Станция в Харманли преминава в системата на Държавната Сортова Комисия, ОСБ Враца изпълнява и контролна дейност. Контролирано е цялото произведено в страната бубено семе. Научни работници от станцията ревизират гренажните предприятия в София, Враца, Пловдив и Берковица.

През 1968 година комисия от АСН, в която влизат академиците Никола Платиканов и Кирил Братанов посещават станцията. През следващите години в станцията са назначени нови четирима научни сътрудници: Младен Манчев по въпросите на болестите по бубите, Петко Петков по въпросите на икономиката и организацията на бубарството, а през 1970 Атанас Йолов и Наум Петков по въпросите на селекцията и развъждането на копринената буба.

През 1971 година президиумът на народното събрание на НР България награждава ОСБ Враца с орден „Червено знаме на труда” по случай 75 годишнината от създаването ѝ.

През голяма част от своето развитие ОСБ Враца работи с незадоволителна материално техническа база. По-сериозна работа по укрепване на материалната база на станцията се извършва след 1930 година. Тогава станцията се е помещавала в преотстъпеното от Врачанската постоянна комисия триетажно здание, което е запазено и до днес. През тази година салона на втория етаж се приспособява за селекционна зала. За нуждите на лабораторията са закупени апарат за определяне твърдостта на водата; басейн система „Dusuzeau” за определяне дължината на копринената нишка; обикновени прецизни везни и два уреда за измерване дължината и ширината на пашкула; 30 специални кабинки за отхранване на отделни сноски с буби; 100 броя единични изолатора, 15 броя етажерки система „Колабич”. Станцията се снабдява с нов зимовник, построен специално за внасяното Бразилско бубено семе.

През 70^{те} години на ХХ век отново на дневен ред се поставя въпроса за модернизиране на нейната база. По това време въпросите на механизация на труда, въвеждането на промишлените методи в бубарството, опазването на бубите от болести и неприятели, екологичните условия при отглеждането на копринената буба във връзка с технологиите за производство на висококачествени пашкули, организацията на бубарниците са извън възможностите на четиримата научни работници в станцията. Материалната база не съответства на изискванията на съвременното бубарство. На опитното поле няма поливни площи. Бубарницата е стара и не може да се поддържа необходимите условия за извеждане на прецизни опити и някои резултати се поставят под съмнение. Станцията не разполага с лаборатория и модерна апаратура за технологични и други изследвания. Няма лаборатория по черничарство, значителна част от наличните уреди, апарати и инвентар са стари и износени. Зимовникът е много стар и температурата в него се поддържа с лед. Научните работници и ръководството на станцията многократно са повдигали тези въпроси. В резултат на тези искания през есента на 1968 година президиумът на Академията на Селскостопанските Науки се занимава подробно с изследователската дейност в областта на

бубарството и излиза с конструктивни предложения за укрепването на станцията като научен център по бубарство и за подобряване на нейната изследователска работа.

На тази база през 1971-1973 година в станцията са направени редица подобрения. Построени са нови сгради – специализирана бубарница за провеждане на експериментални изследвания върху болестите по бубите, модерна бубарница за опити върху различни технологии при отглеждането на бубите, надстройка над филатурата като административна сграда с достатъчно кабинети за научните работници, библиотека и лаборатории за различни експериментални направления, закупени са модерни уреди и апарати, инвентарът е осъвременен. Увеличени са черничевите насаждения, които осигуряват храна не само за опитните изследвания в станцията, но задоволяват и нуждите на някои бубохранители от района.

По това време колективът на станцията работи по проблема „Увеличаване, подобряване и поевтиняване на пашкулопроизводство”, като през 1970 година са разработвани 9 теми със 17 подтеми, а през 1972 година – 10 теми с 25 подтеми.

С 67^{мо} ПМС от 1973 година станцията преминава в системата на новосъздадената Стопанска Организация „Българска коприна” Пловдив, а по-късно „Сирма” Пловдив към Асоциацията по лека промишленост, с която нейната дейност се свързва с производството.

В началото на 1974 година Министерството на Земеделието и Хранителната Промисленост утвърждава комплексна програма за изпълнение на задача „Увеличаване производството на пашкули и греж”, по която в станцията се разработват 4 направления с 22 задачи.

През 1976 година ОСБ Враца е включена към Промислено Аграрния Комплекс (ПАК) Харманли към ДСО „Текстилни влакна” Пловдив.

От 1974 до 1995 година станцията е само на методическо ръководство на Селскостопанската Академия. От позициите на днешния ден, изваждането на станцията от системата на АСН и включването ѝ в СО „Българска коприна” и след това на „Сирма” се отчита като една голяма грешка. За двадесет години почти нищо не бе построено и подобро по материално-техническата база.

Въпреки това израз на успешната научноизследователска работа на станцията през този период са предложените 26 научно-технически постижения през периода 1963-1975 година. В тях влизат признатите от Държавната сортова комисия през 1974 година хибриди на копринената пеперуда Враца1 x Враца2, Враца5 x Враца6, Враца7 x 157К, както и признатите от ДСК през 1976 година сортове черница Враца1 и Враца18.

Още по-добър ред в планирането и провеждането на научноизследователската дейност на ОСБ Враца през периода 1976-1980 година се постига с разработването на координационната програма за изпълнение на държавната задача „Установяване методи и технологии за повишаване на продукцията от бубарството”. Научните работници от станцията са водещи изпълнители по 17 програмни задачи от първи етап изследване и две програмни задачи от втори етап внедряване.

През 1989 година ОСБ Враца бе ликвидирана като юридическа личност и включена в състава на новообразуваната съгласно Указ № 56 с решение №35 от 10 март 1989 година на Министерския съвет Държавна Фирма „Сирма” със седалище град Пловдив. С решение № 10969 от 13 август 1992 година на Пловдивския окръжен съд и на основание Разпореждане № 64 от 11 май 1992 година на Министерския съвет ОСБ Враца е включена като поделение, без статут на юридическо лице в Едноличното Акционерно Дружество със 100 % държавно участие „Сирма” ЕАД, град Пловдив.

От 1991 до 1996 година ОСБ Враца е на пълна самоиздръжка, което доведе до четирикратно съкращаване на персонала и финансов колапс в средата на 1994 година.

С Разпореждане №33 на Министерския съвет от 10 юли 1995 година ОСБ Враца е включена, считано от 1 юли 1995 година като съставна научна организация в системата на Селскостопанската Академия. За съжаление обаче, гренажните предприятия в градовете Харманли, Пловдив и Берковица останаха в „Сирма” ЕАД, което през следващата 1996

година доведе до нарушаване на установената ефективна тристепенна схема на бубено семепроизводство в България.

През 2001 година с постановление № 270 на МС, ОСБ Враца като експериментална база преминава в състава на Института по животновъдни науки, гр. Костинброд.

От 09 септември 2003 година ОСБ Враца, заедно с КОС Видин и КОС Лом е преобразувана в Регионален център за научно-приложно обслужване (РЦНПО) към Северозападния Регионален Агротехпарк (СЗРАТП) със седалище в град Враца в системата на Националния Център за Аграрни Науки (НЦАН) с основен предмет на дейност научноизследователска, експериментална и производствена в областта на бубарството, растениевъдството и животновъдството.

С промените в закона за Селскостопанска Академия, влезли в сила през 2008 година станцията е преобразувана като самостоятелно юридическо лице – Опитна Станция по Бубарство и Земеделие, държавно предприятие към ССА.

През своето дългогодишно развитие ОСБ Враца е претърпяла редица структурни и организационни промени. От началото на своята дейност до днес станцията е ръководена от следните управители и директори (Таблица 27).

Таблица 27. Ръководители на ОСБ Враца

№	Име и фамилия	Период	Длъжност
1	Архангел Гинев	1896 до 1899	Управител
2	Петко Чепишев	1900 до 1901	Управител
3	Петър Танков	1901 до 1911	Управител
4	Никола Петков	1911	Управител
5	Стойчо Делев	1911 до 1912	Управител
6	Петко Неделев	1912 до 1917	Управител
7	Георги Кашеров	1918	Управител
8	Петър Танков	от 1919 до 1921	Управител
9	Александър Трашлиев	от 1922 до 1926	Управител
10	Любен Младенов	от 1926 до 1927	Управител
11	Ламби Тончев	1928	Управител
12	Тодор Душев	от 1928 до 1931	Директор
13	Петко Радомиров	от 1931 до 1932	Директор
14	Тодор Душев	от 1932 до 1944	Директор
15	Димитър Христов	от 1945 до 1946	Директор
16	Милка Пенева	от 1947 до 1948	Директор
17	Михаил Георгиев	от 1948 до 1950	Директор
18	Иван Кожухаров	от 1950 до 1954	Директор
19	Ангел Янков	от 1954 до 1969	Директор
20	Минко Петков	от 1969 до 1973	Директор
21	Атанас Йолов	от 1973 до 1979	Директор
22	Наум Петков	от 1979 до 1981	Директор
23	Илия Пенков	от 1981 до 1988	Директор
24	Наум Петков	от 1988 до 1994	Директор
25	Паномир Ценов	от 1994 до 2003	Директор
26	Наум Петков	от 2003 до 2007	Директор РЦНПО Враца
27	Здравко Петков	от 2003 до 2007	Ръководител на филиал ОСБ-Враца
28	Паномир Ценов	2007- до сега	Директор

В станцията като научни работници са работили следните специалисти (Таблица 28).

Таблица 28. Научни сътрудници, работили в ОСБ Враца

№	Име и фамилия	Период	Научно звание	Научна степен
---	---------------	--------	---------------	---------------

1	Тодор Душев	1928-1944	Професор	
2	Петко Радомиров	1931-1932	Професор	
3	Иван Кожухаров	1950-1954	Професор	
4	Димитър Христов	1945-1946	Доцент	
5	Ангел Янков	1950-1964	Професор	
6	Илия Пенков	1954-1988	Професор	
7	Алекси Димов	1955-1957	Асистент	
8	Минко Петков	1962-1989	Професор	Д-р
9	Иван Лаков	1963-1966	Асистент	
10	Радко Радулов	1967-1970	Асистент	
11	Младен Манчев	1969-1992	Доцент	Д-р
12	Петко Петков	1969-1971	Асистент	
13	Атанас Йолов	1970-1979	Професор	Д-р
14	Наум Петков	1970-2008	Професор	Д-р и ДСН
15	Йонка Начева	1971-2006	Професор	Д-р
16	Георги Младенов	1971-1999	Доцент	Д-р
17	Паномир Ценов	1989-	Професор	Д-р
18	Здравко Петков	1988-	Доцент	Д-р
19	Йоланда Василева	1991-	Гл.асистент	Д-р
20	Диана Панталеева	2008-	Асистент	

Като специалисти с висше образование в ОСБ Враца са работили (без технолозите в гренажното предприятие) посочените в таблица 29.

Таблица 29. Специалисти с висше образование, работили в ОСБ Враца

№	Име и фамилия	Период	Длъжност
1	Михаил Георгиев	1929	Специалист
2	Пело Беляков	1929-1936	Специалист
3	Иван Кожухаров	1930-1936	Началник отдел
4	Ради Христов	1936	Агроном
5	Йордан Иринчев	1937-1939	Агроном
6	Цветана Гечева	1939-1954	Агроном-специалист
7	Димитър Нанов	1943-1944	Агроном-специалист
8	Димитър Бошнаков	1944-1945	Специалист
9	Кирил Георгиев	1946-1947	Специалист
10	Костадинка Петкова	1959-1969 1979-1987 2001-2005	Технически сътрудник Технолог Технолог
11	Спаска Йонкова	1965-1994	Агроном-специалист
12	Емилия Петрова	1995-2001	Агроном-специалист
13	Елена Чайковска	2004-2008	Агроном-специалист

В Опитната станция по бубарство Враца 18 наши и чуждестранни научни работници са защитили докторски дисертации и са получили научната степен „доктор”, а един „доктор на селскостопанските науки”. 12 научни работници са получили 38 авторски свидетелства за изобретения.

Научните работници в станцията са публикували над 84 монографии, книги, обзори и др., над 200 научни труда в чуждестранни и международни списания, над 1000 научни труда в български научни списания, стотици научно-популярни статии в списания и вестници, и над 200 научни доклади на научни конференции и симпозиуми у нас и в чужбина.

ОСБ Враца поддържа добри връзки с чуждестранни научни институти и учреждения. Всички научни работници от станцията са били на специализация или обмяна на опит в 25

страни, в т.ч. и в най-развитите бубарски страни: Япония, Китай, Южна и Северна Корея, Индия, Тайланд, Узбекистан, и др. Станцията е посетена от стотици чуждестранни гости.

На кръгли годишнини от развитието на станцията са организирани подобаващи тържества:

- през 1956 година – 50 години ОСБ Враца
- през 1971 година – 75 години ОСБ Враца, по който случай станцията бе наградена с престижното за онова време отличие орден „Червено знаме на труда”
- през 1996 година – 100 години ОСБ Враца, под егидата на академик Благовест Сендов – Председател на Народното събрание.
- през 2001 година се проведе Международен семинар на тема „Актуални проблеми и перспективи за развитие на бубарството”
- през 2006 година – 110 години ОСБ Враца, под патронажа на министъра на земеделието и горите Нихат Кабил.
- през 2008 година в станцията се проведе международната научна конференция „Предизвикателства пред бубарството през 21-ви век”, съчетана със сесия на Черноморско Каспийско Централноазиатската Асоциация по коприната (БАКСА), чийто председател е Доцент д-р Паномир Ценов – директор на ОСБ Враца.

На тези тържества присъстваха много гости от страната и чужбина.

Селекция и развъждане на копринената буба

Известно е голямото значение на породния състав на копринената буба за успеха и напредъка на бубарството. Селекционно-подобрителната работа е основно мероприятие за повишаване продуктивността на копринената буба. Затова, както в миналото, така и сега основна задача на ОСБ Враца е селекцията при копринената буба. До 1928 година тази задачата не е поставяна с необходимата сериозност и внимание. Във връзка с типа на организация на бубарството през този период дейността на станцията се е ограничавала до изпитване семената от различни местни и чужди породи.

До 1930 година с подобрителна работа са се занимавали самите гренъори, които са поддържали определени типове от бялата багдадска и местната жълта порода. Станцията само е контролирала качествата на отделните типове, за да прецени доколко те задоволяват изискванията на производството.

През периода 1930-1940 година работата в станцията се насочва към индивидуалната и линейна селекция с прилагане на неограничено близкородствено развъждане. Внасят се породи от Италия, Франция и Унгария, с които се провеждат сравнителни проучвания, с което, макар и несистемно те се аклиматизират. Неумелото използване на инбридинга през този период нанася сериозни щети на селекционната работа. От 1939 до 1941 година при много от новосъздадени породи и линии се получава жизнена депресия и селекционната работа в станцията почти пропада.

През периода 1920-1941 година се обособяват няколко пашкулни типа от местната жълта порода под номера №1, №2, №13 и №24 които постепенно заменят гренъорските типове в практиката. По този начин се въвежда известен ред в породния състав на бубарството в страната и на практиката се извършва първата породосмяна.

Още през първите години след 9 Септември 1944 година се правят опити за укрепване на гренажното производство. Коренен прелом в селекционната работа при копринената пеперуда в станцията настъпва след проведеното през 1946 година специално съвещание, което утвърждава като основен метод на развъждане и селекция дирижирания масов подбор, като в отделни случаи се допуска и фамилно-групов отбор и подбор. За повишаване жизнеността на бубите се препоръчват ротационно отглеждане и вътрепородно кръстосване между репродукционни партии.

Внася се и Златна китайска порода (№31), с която за пръв път започват опити за промишлена кръстоска с Местната жълта порода. През 1945-1954 година се създават две

нови породи, жълта А и бяла №31. Внасят се семена от няколко породи, които се размножават като №25 (Асколи), №26 (Вар) и №27 (Алпен). Тези породи се използват за кръстосване със златната китайска порода, а също така и за получаване на хибридни популации за селекция.

Чрез прилагане на метода на дирижирания масов отбор и подбор от внесените породи в станцията се обособяват новите пашкулни типове №371 и №373, които заедно с №25 и №27 заменят старите пашкулни типове. Така се извършва втората породосмяна в бубарството, което е и втория голям успех в селекционно-подобрителната работа в станцията във Враца.

През този период в станцията се провеждат много изследвания за установяване на хетерозисния ефект от кръстосването на породите Местна жълта и Златна китайска с оглед на широкото му внедряване в практиката. Установено е, че жълтата промишлена кръстоска дава от 6 до 12% повече пашкули и греж от чистите типове и породи, поради което започва масовото ѝ внедряване в практиката.

В началото на 50^{те} години на ХХ век се прави задълбочен анализ на задачите и развѣдните методи при селекцията на копринената пеперуда. Подобрителната работа се поставя главно на базата на дирижирания масов отбор и подбор. Вътрепородното кръстосване се приема като нов прогресивен метод на работа. Едновременно с това се поставя и задачата за по-широко използване на промишленото кръстосване на Местната жълта със Златната китайска порода, а също така и на Бялата багдадска порода с Местната жълта порода.

По-късно през 1956-1957 година, въз основа на внесените породи Асколи, Вар и Алпен, използвани като изходен материал за селекция се създават (от Ангел Янков) подобрени типове на местната жълта порода № 371 и № 373, признати от ИНРА.

По-късно се премина към масово отглеждане на създадената и изпитана в ОСБ-Враца жълта промишлена кръстоска, която скоро заема около 80% от цялото производство на пашкули и коприна в страната. При нормално отглеждане на бубите от тази кръстоска се получават над 80 килограма пашкули от една унция (31 kg от една кутийка) с 33-34% рандеман на греж. С развитието на бубарската наука и промишленост и повишените изисквания на световната текстилна промишленост много бубарски страни преминават към отглеждане на по-високопродуктивни породи и хибриди с бял цвят на пашкулите.

През периода 1950-1960 година се провежда усилена работа по използване на хетерозиса в бубарството. С масовото внедряване в практиката на жълтите кръстоски се извършва третата породосмяна в нашето бубарство, което е третият голям успех на селекционно-подобрителната работа с копринената буба в станцията.

По това време в световната селекция при копринената буба настъпват нови тенденции. В редица страни се изоставя отглеждането на жълтите породи и хибриди буби. Японските селекционери постигат големи успехи в създаването на нови белопашкулни хибриди и полихибриди буби и излизат на световния пазар с висококачествени полихибридни бубени семена.

Всичко това налага нова организация и на местната селекция. В началото на 70^{те} години на ХХ век световната селекция се насочва към създаване на високоефективни белопашкулни породи и линии, хибриди и полихибриди буби. Във връзка с това през периода 1960-1964 година в станцията се провеждат сериозни проучвания. За избор на подходящ изходен материал за селекция на форми за промишлено кръстосване се използват популации, получени от разлагането на японски и италиански хибриди. Получени са много добри резултати, които обосновават и необходимостта от нова смяна на породите в нашето бубарство. На мястото на породите и хибридите с жълти пашкули се използват вносни и местни белопашкулни породи и хибриди буби. Докато през 1964 година в страната са произведени 28150 кутийки бубено семе от бели породи и хибриди и 105087 кутийки от жълти, през 1968 година количеството на произведеното бубено семе е 52950 кутийки от бели породи и хибриди и 34700 кутийки от жълти.

В страната се разгорява гореща дискусия, която преминава в пресата за и против местното производство на бубено семе. Привържениците на местните породи и хибриди са Ангел Янков, Димитър Христов, Георги Канарев, Крум Донеv, Мара Филипова (специалист в Министерството на Земеделието), а от другата страна за внос на по-големи количества семена от Япония и Италия са Кръстина Антонова от ДСП „Текстилни влакна”, Йордан Иринчев – специалист в Министерството на Земеделието и професор Тодор Душев. Вносът на бубено семе от 1380 кутийки през 1964 година достига до 72000 през 1968 година. Японските хибриди се отличават с по-висока жизненост на бубите и с по-висока свиленост на пашкулите. Но те не могат да станат панацея за рязко повишаване на производството на пашкули в страната. Така например през 1964 година, когато бяха внесени 1380 кутийки и пласирани 132000 кутийки бубено семе производството на пашкули е 2091 тона, а през 1968 година, когато вносът на бубено семе нараства на 72000 кутийки (над 50% от пласираните около 133000 кутийки бубено семе) производството на пашкули е 2021 тона. Тези цифри показват, че главният проблем не е дали да се отглеждат местни или вносни бубени семена. Основната причина за сравнително ниските добиви пашкули които се получаваха бе в неподходящата материална база и недостатъчните грижи за бубите.

Породосмяната в началото се осъществява чрез вноса на значителни количества хибридни и полихибридни семена от Япония и Италия на твърде висока цена. Това налага издаването на 14^{то} постановление на Министерския съвет от 1964 година, с което се задължава ОСБ Враца да създаде и внедри в практиката нови ефективни белопашкулни породи и хибриди. В изпълнение на тази задача под ръководството на Ангел Янков в колектив с Атанас Йолов и Наум Петков в станцията се извършва огромна селекционна работа. Създадени и изпитани бяха голям брой нови породи и хибриди буби.

Имайки предвид голямото значение на генетичните ресурси за успешната селекционна работа броят на породите, поддържани като генофонд в ОСБ Враца е повишен постепенно от 20-25 в началото на 70-те години на 226 през 2005 г. и над 260 през 2012 г..

През 1960-1963 година бяха внесени и изпитани хибридите Шунгецу x Хошу, Зуйко x Жинпаку, Я122 x С124, Фукуоку x Тайан от Япония и Азуро, Аранчио, Бандиера, Пелмо, Антелано и Грижио от Италия. Създадени са хибриди, които по своите качества не отстъпват на внасяните от чужбина, но дават различни резултати в отделните райони на страната. За районите на Враца и Берковица най-перспективни се оказват комбинациите Веслец и Балкан, за района на Харманли – Ком и Околчица, а за Пловдивския район – Веслец и Огоста.

Чрез умело използване на опита на японските и съветски селекционери и чрез прилагане на методите на аналитичната и синтетичната селекция в станцията се създават първите белопашкулни породи и линии № 11Я, 48И, 156Я, 157К и др. През 1969 година най-перспективните от тях се признават от Държавната Сортова Комисия и ИНРА и масово се внедряват в практиката, дихибридите 11Я x 48И, 48И x 11Я, 48И x 157К, 157К x 48И и полихибрида (48И x 157Н) x (11Я x 48И). Създадени са и някои линии и хибриди, маркирани по пол (М2, М31, С5/14) което е голям успех на селекционната работа в станцията. Годишното производство на бубени семена от посочените хибриди, което възлиза на около 20000 кутийки, заедно с хибридите и породите на селекционните колективи в Харманли и Пловдив, и внасяните от Япония и Италия бубени семена дава възможност да се извърши четвъртата породосмяна в родното бубарство.

През средата на 70^{те} и началото на 80^{те} години на миналия век по линия на международния обмен от Северна Корея са получени 8 породи, като е започнат съвместен проект, продължил до началото на 90^{те} години, когато политическата система у нас беше променена.

През 1979 година е подписан договор за научно-техническо сътрудничество между ОСБ Враца и Опитната Станция по бубарство в град Мерефа, Украйна, както и със Средноазиатския научноизследователски институт по бубарство в град Ташкент, Узбекистан. По линия на това сътрудничество в ОСБ Враца са получени 19 украински и 7 узбекски

породи буби. В резултат на сътрудничеството с Украйна у нас са създадени 16 породи буби и три промишлени хибрида, а в Украйна са селектирани два хибрида.

В края на 80-те години са интродуцирани по две породи съответно от Грузия, Сирия и Румъния. Тогава са внесени няколко по-нови японски линии - КС, ШВ, АС и ТВ, които са използвани за селекцията на нови породи и промишлени хибриди буби.

През 1997-1998 година от Япония са внесени 8 породи, включително 4 маркирани по пол линии в стадия ларва, както и една трисънна порода.

През периода 1998-2000 година по договор с египетската фирма „Агромиер” Кайро, ОСБ Враца е получила 35 египетски породи, повечето от които произхождат от Южна Корея, Китай и Индия и се характеризират с висока продуктивност или някои особени, много ценни от генетико-селекционна гледна точка признаци. По линия на международното сътрудничество по договори с Опитната станция по бубарство в град Букурещ, Румъния и научноизследователския институт по бубарство в град Гянджа, Азербайджан през 2004-2012 година в ОСБ Враца са получени и са изпитани 15 Румънски и 8 Азербайджански породи.

През 70^{те} и 80^{те} години на ХХ век бяха създадени и районираните нови високопродуктивни хибриди буби както за пролетно бубохранене (Хебър1 x Хебър2; Хеса1 x Хеса2; Супер1 x Супер2; Супер1 x Хеса2; Враца35 x Мерефа2; (Супер1 x Враца35) x (ТВ x Мерефа2) и др., така и за повторни отхранвания Хебър1/18 x Хебър2/1; Супер1/11 x Хебър2/1.

Едни от последните хибриди буби създадени в ОСБ Враца като Супер1 x Хеса2 и обратната кръстоска, Враца35 x Мерефа2 и обратната кръстоска, Супер1 x Враца35 x ТВ x Мерефа2 и обратната кръстоска показват сравнително висока продуктивност, съответно тегло на суровия пашкул 2300-2400 милиграма, тегло на копринената обвивка 550-620 милиграма и дължина на копринената нишка 1200-1500 метра.

Публикувани са научни доклади, а през 2006 г. и една монография за съхранението, подобряването и използването на генетичните ресурси на копринената пеперуда в България. Направен е пълен морфологичен анализ на признаците при породите от Генетичния фонд на копринената пеперуда, поддържан в ОСБ - Враца. Направена е фенотипна и генотипна характеристика на популациите от генофонда на копринената пеперуда. Представена е усъвършенствана методика за поддържане както на генофонда на популациите, така и на чистите линии, родителски форми на районираните в практиката хибриди на копринената пеперуда. Предложени са някои нови и усъвършенствани методи за селекция и подобряване на породи, линии и хибриди на копринената пеперуда. Направени са изводи и препоръки за популяризиране мястото и ролята на генетичните ресурси на копринената пеперуда на България в световния обмен.

През периода 2008 – 2011 г. за първи път в България е установен хетерозисния ефект в F₁ при признакът съдържание на фиброин /чиста коприна/ в пашкулната обвивка и типът на неговото унаследяване. Получената научна информация ще послужи като теоретична база за разработване на нови методи за селекция с цел повишаване съдържанието на фиброин в копринената обвивка. През периода 2003 – 2007 г. е направен анализ на състоянието и използването на генетичните ресурси в бубарството в страните от района на Черно, Каспийско море и Централна Азия.

Под ръководството на Паномир. Ценов в 4 научни центъра, намиращи се в България, Азербайджан, Румъния и Узбекистан са изпитани 15 най-добри и разпространени в производството промишлени F₁ хибриди буби от Азербайджан, България, Турция, Румъния, Украйна, Узбекистан, Китай, Италия, Япония и Южна Корея. Въз основа на анализа на получените данни е разработена стратегия за съхранение и използване на генетичните ресурси и развитие на селекционната работа с копринената пеперуда в страните от Източна Европа и Централна Азия, приета от ФАО.

През 2007 – 2011 г. за първи път в България са създадени 4 нови F₁ хибрида буби, характеризиращи се с особени признаци: ларви с черна /бархетна/ окраска и жълти пашкули /(Супер 1 x Хеса 2) x Ps/, ларви със зебровидна окраска и златистожълти пашкули /(Супер 1 x

Хеса 2) x RG 90/, с розов цвят на пашкула /(Супер 1 x Хеса 2) x E-27/ и със зелен цвят на пашкула /(Супер 1 x Хеса 2) x China/ и обратните кръстоски. Новите хибриди буби биха могли да се използват и за промишлено отглеждане тъй като притежават средно висока продуктивност, а хибрида (Супер 1 x Хеса 2) x RG 90 – сравнително висока. Новите хибриди са внедрени в производството и от тях досега са произведени и реализирани у нас и в чужбина над 500 кутийки бубено семе.

Съвместно с гръцки учени е проведено сравнително изпитване в Гърция на българските хибриди Супер 1 x Хеса 2, Враца 35 x Мерефа 2 и техните реципрочни кръстоски, при което е установено, че същите демонстрират сравнително високи стойности по основните биологични признаци на бубите и технологични признаци на пашкулите и копринената нишка. Въз основа на тези резултати е препоръчано на гръцките фирми, производители на пашкули да използват българските хибриди и реално, през последните 5 години ОСБ – Враца ежегодно изнася в Гърция значителни количества хибридни бубени семена.

Съвместно с египетски учени е проведено сравнително изпитване в Египет на 18 български F₁ хибриди, при което е установено, че хибрида (АСxВраца35) x Мерефа2 и реципрочната кръстоска е показал най - високи стойности по основните биологични признаци на бубите и технологични признаци на пашкулите и копринената нишка. Въз основа на тези резултати е препоръчано на египетските фирми, производители на пашкули да използват българските хибриди. Понастоящем ОСБЗ – Враца изнася хибридно бубено семе в Египет.

През 2007 – 2010 г. за първи път в България са изпитани 4 нови F₁ хибрида буби от типа партеноклон x порода. Установено е, че те се характеризират с по-висока люпимост на бубеното семе, по-къс ларвен период, жизненост на бубите и продуктивност на пашкули и сурова коприна, съпоставими с контролата.

През периода 1998 – 2002 г. в ОСБ – Враца за първи път в България са проучени възможностите за използване в селекцията на тропически поливолтинни породи буби с цел повишаване толерантността на копринената пеперуда към отглеждане при неблагоприятни условия и стрес фактори. Наред с високата си жизненост поливолтинните породи обаче са ниско продуктивни, с цветни пашкули, коприната им е с ниско качество и снасят висок процент недиапаузиращи яйца, което изисква разработването на специфични методи за селекция. Целта на новите селекционни методи е затвърждаване в потомството на високата толерантност към неблагоприятни условия на отглеждане, характерна за тропическите породи като същевременно новосъздадените популации да имат бял цвят на пашкулите, сравнително висока продуктивност и да снасят висок процент диапаузиращи яйца. При хибриди между високопродуктивни белопашкулни български монобиволтинни и тропически поливолтинни породи с цветни пашкули, за първи път в България е установено следното:

- В кои поколения би могло да се отберат пашкули с чисто бял цвят за целите на селекцията, без опасност от разпадане по този признак.

- Унаследяването на най-важните качествени и количествени признаци.

- Унаследяването на признаците пенетрантност и експресивност на гените на волтинизма pnd /непигментирано и недиапаузиращо яйце/ и pnd /пигментирано, но недиапаузиращо яйце/.

- Хетерозисният ефект в F₁ по отношение стойностите на най-важните количествени селекционни признаци.

Посочените по-горе научни приноси създадоха теоретичната основа за разработване на метод за селекция на толерантни към неблагоприятни условия на отглеждане породи и хибриди буби посредством използване на тропически поливолтинни породи. Използвайки този метод са създадени три нови породи /ВВ₁, СБ₁ и ХБ₂/, две от тях са компоненти на новия тетрахибрид ВВ₁хВраца₃₅ х ХБ₂хМерефа₂ и обратната кръстоска, който е признат и утвърден от МЗХ през 2011 г.

Същевременно през 1998 – 2000 г е доказано, че у някои белопашкулни, сравнително високопродуктивни монобиволтинни породи буби е налице генетично детерминирана толерантност към неблагоприятни условия на отглеждане, което осигури теоретичната основа за разработване на оригинален метод за селекция на породи и хибриди буби с висока толерантност към неблагоприятни условия на отглеждане, посредством тестиране при провокационен режим. По този метод са отбрани и селектирани 5 породи буби, които са изпитани като компоненти на F₁ хибриди. Методът е внедрен в селекционната работа с копринената пеперуда. По този метод са отбрани и селектирани 5 породи буби, които са изпитани като компоненти на F₁ хибриди. Методът е внедрен в селекционната работа с копринената пеперуда. Използвайки този метод са създадени трите нови F₁ хибрида буби Хеса₁хКК х Гергана₂хВеслец₂, АСхКК х Гергана₂хВеслец₂ и КК х Свила₂ и обратните кръстоски, признати и утвърдени от МЗХ и защитени със сертификати от Патентно ведомство. Хибридите са внедрени в производството и от тях досега са произведени и реализирани у нас и в чужбина над 8000 кутийки бубено семе, посредством което се извърши и поредната пета породосмяна в България.

Установено е унаследяването на качествените и количествените признаци и проявите на хетерозисен ефект при двойни и четворни хибриди между маркирани по пол в стадият ларва породи буби, в резултат на което е разработена схема за хибридизация при която родителите на хибридите са винаги маркирани, с цел улесняване разделянето по пол. Доказано е, че при хибридите между маркирани по пол на стадии ларва породи винаги когато майчината форма има свързана с пола зебровидна окраска потомството е маркирано по пол, като женските индивиди са със зебровидна окраска.

За първи път в България е разработен метод за селекция на нови маркирани по пол на стадия ларва породи буби, аналози на вече утвърдени родителски форми на промишлени хибриди посредством обратни последователни кръстосвания. По този метод са създадени 5 нови маркирани по пол на стадия ларва породи, изходни форми на промишлени F₁ хибриди. За първи път в България са създадени маркирани по пол в стадия ларва породи от типичен японски тип /удължена форма на пашкула с прехват/ и типичен китайски тип /овална форма на пашкула/, което ги прави подходящи за директна промишлена хибридизация.

През периода 2002 – 2007 г. е селектиран първият в България тетрахибрид СН₁хИва₁ х Маги₂хНова₂ и обратната кръстоска, получен от 4 маркирани по пол в стадия ларва породи буби. Новият високопродуктивен и маркиран по пол F₁ хибрид е изпитан от ИАСАС, утвърден със заповед на МЗХ и защитен със сертификат от Патентно ведомство. Хибридите са внедрени в производството и от него досега са произведени и реализирани у нас и в чужбина над 5000 кутийки бубено семе. От 2007 г. за първи път в България започна редовно промишлено производство на бубено семе от маркиран по пол в стадия ларва F₁ хибрид.

През 2007 – 2010 г. за първи път в България е разработен оригинален метод за селекция на маркирани по пол по цвят на пашкула породи буби. Методът е внедрен в селекционната работа с копринената пеперуда. Използвайки този метод за първи път в България са създадени две нови маркирани по пол на стадият какавида породи, при които женските индивиди са с жълт цвят на пашкула, а мъжките – с бял.

Породите имат следните характеристики:

Лим 1- ларви с окраска, женските пашкули са със златистожълт цвят, а мъжките са снежнобели, формата на пашкула е удължена с лек прехват./японски тип/.

Леа 2- ларви без окраска, женските пашкули са със сламестожълт цвят, а мъжките са снежнобели, формата на пашкула е овална /китайски тип/.

Наред с това, че са маркирани по пол по цвят на пашкула двете нови породи са от типичните японски и китайски тип, което ги прави подходящи за директна промишлена хибридизация.

Използвайки новоселекционирани маркирани по пол в стадиите ларва и какавида породи е създаден първият в България тетрахибрид Лим 1 (маркирана по пол на стадии какавида) x Ива 1 (маркирана по пол на стадии ларва) x Леа 2 (маркирана по пол на стадии какавида) x Нова 2 (маркирана по пол на стадии ларва) и обратната кръстоска, при който и двата изходни родителски хибрида (Лим1 x Ива1 и Леа 2 x Нова 2) са маркирани по пол на стадия какавида, което води до снижаване с 92 % разходите на труд по разделянето на родителските индивиди по пол, с 27 % снижаване разходите на труд през време на папионажа, а разделянето по пол е 16 пъти по – бързо в сравнение с разделянето на какавиди, извадени от разрязаните пашкули /традиционният метод за разделяне по пол/. Установено е, че жълтият цвят на суровата коприна, получена от женските пашкули се елиминира изцяло посредством стандартното изваряване и избелване на коприната. Новият маркиран по пол тетрахибрид е преминал успешно двугодишното изпитване в системата на ИАСАС. От 2010 г. за първи път в България започна редовно промишлено производство на бубено семе от маркиран по пол по цвят на пашкула F₁ хибрид.

Проучвания върху копринената пеперуда.

През периода 1921-1923 година се извършени проучвания върху половата издръжливост на мъжката пеперуда. Данните показват, че мъжките пеперуди могат да бъдат използвани няколкократно, при което се получава сравнително доброкачествено бубено семе. През 1928 година е проведен аналогичен опит с Жълтата порода, като мъжките пеперуди са били използвани последователно от един до девет пъти за осеменяване на женските пеперуди. Установено е, че шест кратното използване на мъжките пеперуди не се отразява неблагоприятно върху броя на семената в сноските и не се увеличава процента на неоплодените семена.

Изследвания във връзка с оплодяване на бубеното семе са извършени през 1928 година с четири породи – Бяла багдадска, Бяла китайска, Златна китайска и Местна жълта. Проучванията показват, че температура от 25°C до 29°C и относителна влажност на въздуха 63-70% са най-подходящи.

През 1931-1932 година е проведен опит върху 10 групи пеперуди при продължителност на съешаване от 1 до 8 часа за установяване влиянието на продължителността на осеменяването върху броя на семената в сноската. Резултатите показват известно предимство на по-краткотрайното съешаване.

През 1931-1932 година са проведени три опита за установяване продължителността на живота на пеперудата. При мъжките индивиди живота е бил 15 дни, а при женските 16-18 дни. Установено било също, че продължителността на живота при женските пеперуди не влияе върху развитието на поколението й.

Проучване върху яйцеснасянето и промяната на цвета на бубеното семе след снасяне е извършено през 1930 година при 8 жълти породи с произход Италия и Франция. При температура 26°C и 53-70% относителна влажност бубеното семе придобива розов цвят 1-2 дни след снасянето, след което посивява. Установено е, че бубеното семе при Бялата багдадска порода има пет цвята – светлосив, тъмносив, светлосив с розов оттенък и сиво зелен. Проучено е и унаследяването на цвета на бубеното семе. При люпене на различни по цвят бубени семена от Местна жълта и Бяла багдадска порода – светлозелени с розов оттенък, тъмносиви и сиво зелени е установено, че първата група семена са нормални и дават буби с добро развитие, но понижена жизненост. Препоръчва се при производството на репродукционно бубено семе да се използват сноски с еднороден цвят, като се отстраняват сноските с розов оттенък.

Устойчивостта на бубеното семе на асфикция е проучвано през 1931-1932 година. Семената са поставяни в херметически затворени съдове с различна кубатура, след което са престоявали от 3 до 9 дни при температура 24-25°C и поставяни на люпене. Данните от проучването сочат, че по-чувствителни на асфикция са семената с напреднал в развитието си зародиш.

Опити за промиване на бубено семе с разтвор на готварска сол са провеждани още през 1930 година, като бубено семе от жълтата порода е промивано с 10% разтвор. Провеждани са опити с третиране на бубеното семе по време на зимуването с разтвори на оцетна, азотна, сярна и солна киселина, сублилат, формалин, варно мляко, сода каустик и син камък, с пари на формалдехид, амоняк, серен диоксид и тютюнев дим. Продължителността на третирането била от 15 минути до 3 часа. Резултатите показват, че при престояване на семената от 5 до 20 минути в азотна и солна киселина люпимостта им е била сравнително нормална (95-97%). При третиране с оцетна киселина за 5 минути семената са имали 95% люпимост, като с удължаване времето на третиране люпимостта намалява..

Във връзка с технологията на бубеното семепроизводство е изпитвано влиянието на парафинираните целюли върху жизнеността на семето. Проучването е проведено през 1959-1960 година, като се установява, че употребата на парафинираните целюли е нецелесъобразно, защото се влошава жизнеността на бубите. Изпитани са третиране със сапунена емулсия целюли за производство на бубено семе, като подготовката на целюлите е извършвано по метода на А. Щербаков. Получава се качествено бубено семе, чийто буби са по-жизнени и добивите на пашкули и греж по-високи. Употребата на насапуниваните целюли спестява вноса на скъпата пергаментова хартия, опростява производствения процес и снижава себестойността на произвежданото бубено семе.

През 1963-1965 година е извършено проучване за установяване на подходящ режим за зимуване на семето на копринената пеперуда. Препоръчва се бубеното семе да зимува 90-120 дни при 3-4°C и 75-85 % влажност, след което семето се съхранява до момента на люпене при 2-3°C.

Първите проучвания за третиране на бубено семе със солна киселина по метода на професор Аква в станцията са извършени през 1928-1929 година. Третирането е извършвано 24 часа след снасянето на семето с разредена солна киселина (2/3 киселина и 1/3 вода) за 12-15 минути. Резултатите били незадоволителни. През 1930 година е проучено най-подходящата за третиране възраст на семената и продължителността за престой на семето в разтвора. Установено е, че най-подходящата възраст е 24-26 часа, когато семената имат бледожълт цвят, а продължителността на третиране от 10 до 30 минути, в зависимост от породата.

За осигуряване на семена за есенните бубохранения са проведени изследвания за съхраняване на бубеното семе при ниска температура след третирането му със солна киселина, както и проучвания за зимуване на бубено семе и за удължаване на периода на зимуване. Установено е, че при съхраняването на семена от Местната жълта и Бяла багдадска порода при 4-5°C в продължение на 75-100 дни люпимостта се запазва висока.

През 1946-1947 година е извършен нов опит с удължаване на зимуването, в резултат на което е установено, че люпимостта на бубеното семе е добра при всички варианти. Проучени са и оптималните условия за задържане развитието на ембриона на третираното със солна киселина бубено семе и е установено, че третирано със солна киселина семе поставено на охлаждане в продължение на 25-30 дни при температура 4°C и 60-75% относителна влажност запазва високата си люпимост.

През 1963-1965 година е проведено проучване за намиране на подходящ метод за добиване на бубено семе за повторни отхранвания. Изпитвани са породите №373, №141-б, №156-Я и САНИИШ 9. Установено е, че с удължаването на зимуването количеството на ненормалните семена не се изменя чувствително, люпимостта на бубите е сравнително висока, а качеството на пашкулите е задоволително.

Резултатите от проучванията през периода 1969-1970 година показват, че удължаването на зимуването и съхранението на бубеното семе повече от 120 до 200 денонощия се отразява неблагоприятно върху люпимостта и добива на пашкули.

Отглеждане на бубите

Още със създаването на ОСБ - Враца първата й дейност е била предимно във връзка с отглеждането на бубите. Проведени са редица проучвания по отглеждане и хранене на бубите, резултатите, от които заедно с пропагандирането на съвременните начини за отглеждане на бубите са изиграли решаваща роля за внедряване на модерното бубарство в България. Проучванията, които станцията е провеждала по тези проблеми могат да се систематизират в следните три направления: люпене на бубеното семе; отглеждане и хранене на бубите; повторни отхранвания.

В общия цикъл на отглеждане на бубите инкубацията на бубеното семе има съществено значение. Добре изравнените и жизнеспособни буби се развиват дружно, по-добре използват черничевия лист, по-устойчиви са на заболявания и дават по-високи добиви на пашкули. В бубарството са известни два метода за люпене на бубеното семе – при постоянна температура (японски метод) и с постепенно повишаване на температурата (италиански метод).

Поради факта, че до средата на XX век основа на нашето пашкулопроизводство бяха жълтите породи основен метод на люпене е италианския. Още Петър Танков препоръчва люпенето на бубеното семе да се провежда при следните условия: 1-2 дни да се държи при 15°C, след което температурата се покачва на 12 или 24 часа с 1°C в зависимост от външните условия докато достигне 25°C, при която температура се излюпват бубичките. По късно Тодор Душев посочва, че най-подходящата температура при която трябва да започне люпенето на семената е 15°C след това се повишава температурата с 1-2°C до 22°C и се поддържа до побеляването на семената, след което се поддържа 23°C до излюпване на семената. Душев провежда изследвания върху пределната температура за люпенето на бубените семена и установява, че температурите над 42°C действат убийствено на семената.

С внедряването на белопашкулните породи и хибриди буби се преминава към японския метод на люпене. Резултатите от проучването, проведено от Янков и Петков (1963-1965 година) са показали, че при прилагане на японския метод на люпене на семената инкубационния период се съкращава с 1-2 денонощия, люпимостта в повечето случаи е по-висока, ларвения период се съкращава, получават се високи добиви на пашкули. През 1968-1969 година същите автори изпитват влиянието на светлината върху люпенето на бубените семена. Резултатите от проучването са показали, че при подходящ режим на осветление масово излюпване на бубеното семе може да се получи още на първия ден на люпенето.

Подходящи екологични условия за развитието на зародишите на бубеното семе, за пълното и дружно излюпване на семената може да се осигури най-добре в общите люпилни. Общите люпилни за пръв път са проучени и внедрени през 1928 година. През 1938 година броят им в страната възлиза на 180, през 1942 година 238. Масовото внедряване на общите люпилни стана възможно, когато производството на бубено семе се пое от предприятията на „Текстилни влакна”. През 1955 година общият брой на люпилните е 259. През 1968 година са организирани 416 люпилни, в които са излюпени 41679 унции (107532 кутийки), или вече цялото количество бубено семе, което се раздава на бубохраниелите е люпено в общи люпилни.

Минко Петков и Ангел Янков създават подходящ режим на съхранение и зимуване на бубеното семе. Препоръчва се то да се поставя за зимуване към 20 декември, по време на зимуването да се поддържат 3-4°C температура и 70-80% влажност; в началото на месец Април следващата година семената да се поставят за 4 дена при 17°C, след което до залагането му за люпене да се поддържат 2-3°C температура и 80-85% влажност. Излюпването на бубите да се извършва по метода с постоянна температура (японски метод) -

през първите 2-3 дни 19-20°C и 75% влажност, през четвъртия ден 24°C и от петия ден до излюпването 26°C и 80% влажност с регулиране на осветлението – три дена естествено, следващите 4-5 дена до пигментиране на семената да се осветляват 16-18 часа в денонощието; от начало на пигментирането семената да се поставят при пълна тъмнина за три денонощия; на третото денонощие към 4 часа сутринта семената да се поставят на силно електрическо осветление. При спазване на този режим бубите се излюпват дружно – над 95% още през първия ден и още на следващия ден може да се захранват и раздават на бубохранителите. Този режим на люпене се прилагаше масово в страната.

За късни пролетни и летни отхранвания се препоръчва да се използва бубено семе чрез удължаване периода на зимуване при – 2,5°C и 80-85% влажност.

В първите години на своето съществуване станцията е използвала начините на отглеждане на бубите, прилагани в Италия и Франция. По онова време са написани редица упътвания за отглеждане на бубите. Най-значителната работа в това отношение е учебникът на Петър Танков „Нови уроци по копринарство”, излязъл през 1909 година.

През 1919-1920 година в станцията са проведени опити за изпитване издръжливостта на бубите на глад, храненето им с мокър, сочен и пращен лист и с листа от маклура. Установено е, че при такова хранене бубите заболяват от грасерия и флашерия.

В изследванията върху влиянието на листата от високо стъблените и ниско стъблени черници, както и на облагородените черници върху развитието и продуктивността на бубите, за влиянието на различните методи на хранене на бубите Душев (1927-1929) е установил, че бубите, хранени само с листа от черничевы ливади са по-податливи на болестта грасерия и удължават с 2-3 дни ларвения си период, отколкото тези, които само през първите възрасти са хранени с такъв лист, а през останалия период с лист от високо стъблени черници; най-ефективен се е оказал метода, при който през първите възрасти бубите се хранят с рязани листа, а през IV и Vта възраст с цели клонки.

През 1930-1932 година Душев провежда опит за отглеждане на буби на открито, резултатите от който показва, че отхранването на бубите на открито не може да се препоръча за климатичните условия на страната.

През 1946-1947 година в станцията са провеждани опити за съкращаване на ларвения период на бубите чрез по-честото им хранене. По-системен и задълбочен опит за съкращаване на ларвения период е проведен от Гечева през 1952-1953 година, при който ларвения период е съкратен със седем денонощия, добивът на пашкули е повишен с 6.25%, а рандемана на греж с 1.16%. През 1953 година Гечева провежда опит за по-ранно пролетно отглеждане на бубите с начало на бубохранене 5 Април и прави извода, че при голям черничев фонд и добра организация в едни и същи постройки могат да се проведат две последователни отхранвания през пролетта.

Опит за установяване влиянието на светлината и някои химикали върху развитието на бубите и качеството на пашкулите е проведен през 1955 година от Димов. Установява се, че най-тежки пашкули се получават при отглеждане на бубите на полутъмно и при облъчване с кварцова лампа през два часа.

Изследвайки влиянието на храста за завиване на пашкулите върху качествата им Янков и Пенков (1955-1956) са установили, че количеството на пашкулите със стенни дефекти е най-голямо при храсти от дъб (33.8%) и от бряст (27.4%), а най-малко при изкуствения скаровиден храст (4.4%). При обиране на пашкулите от изкуствените видове храст се изразходват 36.2-39.1% по-малко труд.

Изследванията, проведени от Янков през 1958-1960 година за установяване влиянието на храната върху добива и качеството на пашкулите и грежа са показали, че проучваните сортове черница имат различна хранителност, поради което от изхранваните буби се получава различно количество пашкули и греж. Препоръчва се бубите да се хранят или с листа от сортове №24 и №101, или през първите три възрасти с листа от дива черница, а през останалите със сортова черница.

През 1961-1963 година Янков изпитва регулирания температурно-сменен режим на отглеждане на бубите. Изследвани са три режима и се препоръчва в практиката да се използва режима на регулираната смяна на температурата и влагата през деня и нощта, като през деня бубите се хранят редовно.

От 1963 година започват по-системни проучвания по отглеждането и храненето на бубите. Успоредно с работата по създаването и внедряването на нови, високопродуктивни белопашкулни породи на станцията бе възложена задачата за разработване на подходящ режим на отглеждане на бубите от новите породи и хибриди.

През 1963-1964 година са проведени опити за отглеждане на бубите на копринената пеперуда чрез покриването им през първите възрасти с полиетиленово платно. При тези условия темпът на развитие на бубите се ускорява, ларвения период се съкращава с 1.5-3 денонощия. През 1964-1966 година е проучено влиянието на стимулантите гиберелин, НРВ, Ефиран 300 и стимулант № 3 върху развитието на бубите. Резултатите са показали, че при обработката на бубеното семе с разтвор на НРВ (0.01%), гиберелин (0.01%) и Ефиран 300 (0.05%) се получават най-добри резултати. При хранене на бубите с черничев лист, напръскани с разтвор на изпитваните стимуланти не се получават съществени различия в сравнение с контролните варианти.

От 1966 година започва експериментална работа по изпитване влиянието на режима на отглеждане върху развитието и продуктивността на бубите от новите белопашкулни породи и хибриди. В резултат на няколкогодишни проучвания Минко Петков установява оптималните стойности на основните екологични фактори за нормалното развитие на бубите:

- Температура и влажност – през първите възрасти (I, II и III) 26-27°C и 85-90% относителна влажност на въздуха, които най-добре могат да се осигурят, когато бубите се завиват с парафинирана хартия или полиетиленово платно, или обвиване на етажерките с полиетиленово платно; през последните възрасти (IV и V) 23-25°C и 70-75% влажност, която може да се поддържа чрез напръскване на бубите до побеляване с негасена вар; при завиване на пашкулите 24-25°C;

- Хранителна норма – 350 килограма черничев лист за 1 кутийка – през I и II възраст 8 килограма; през III възраст 20 килограма; през IV възраст 60 килограма и през V възраст 263 килограма, залаган по подходящия начин на бубите – през I и II възраст нарязан на ленти, през III възраст като цели листа и през IV и V възраст заедно със зелените летораста и клонките. Храненето на бубите с това количество черничев лист осигурява нормалното им развитие, по-доброто му изяждане и усвояване;

- Хранителна площ – през I възраст 0,5-0,8 м² за 1 кутийка буби; през II възраст 1,3-2,0 м²; през III възраст 3,3-4,3 м²; през IV възраст 7,4-8,2 м² и през V възраст 16-18 м² за една кутийка буби. Установено е, че недостатъчната хранителна площ през първите възрасти понижава жизнеността на бубите, а през последните възрасти понижава теглото и качествата на пашкулите. При залагане на черничевите листа през V възраст заедно с клонките хранителната площ може да се намали на 13-15 м²;

- Храсти за завиване на пашкулите - картонени или дървени рамки с размери на клетките 3,0-4,5 см, 170 броя за една кутийка буби със 120 броя клетки в рамка; храст от слама тип „еж“ – 150 броя за една кутийка буби; от хартия във формата на клетки с размери на клетките 7,0 x 7,0 см или от картон във форма на руло с отвори 3,0 x 3,0 см. За една кутийка буби са необходими 300 броя храсти.

Описания по-горе начин за отглеждане на бубите от новите породи и хибриди е приет за внедряване. Обаче в масовата практика няма подходящите условия за прилагането му – неподходяща материална база, ниска култура на бубохранителите и др.

През 1967-1968 година е проучено влиянието на хранителната норма (от 200 до 530 килограма черничев лист) за една кутийка бубено семе върху развитието и продуктивността на бубите в условията на три режима. При хранене на бубите с ограничени норми ларвения период се удължава, добива на пашкули и греж се намалява до 40%, понижава се и чистия доход при отглеждане на бубите. Повишените температури способстват за увеличаване

степената на използване на черничевия лист. С нарастване на хранителните норми се повишава степента на усвояване на суровия протеин и на мазнините. Препоръчва се при хранене на бубите да се осигурява около 350 килограма черничев лист за една кутийка бубено семе.

От проучванията през 1966-1967 година върху режима на хранене на бубите се препоръчва те да се хранят през първите възрасти 6-8 пъти в денонощието, а през последните по 3-4 пъти. При използване на парафинирана хартия или полиетиленово платно за завиване на бубите през първите възрасти е възможно и обосновано храненето им през целия ларвен период по 2-3 пъти в денонощието. Изпитвани са и се препоръчват нов тип етажерки със скъсени разстояния между рамките за отглеждане на бубите през първите възрасти.

Първите опити за отхранване на бубите през лятото и есента са проведени през периода 1927-1932 година от Душев. През 1928 година са извършени опити за есенно бубохранене, като за целта са внесени 106 унции Бразилско бубено семе. Резултатите от проведените в станцията опити показват, че бубите от жълтата порода се развиват по-ускорено от Бялата багдадска порода. Добивът на пашкули е бил сравнително нисък – от 36 до 58 килограма пашкули от една унция.

Семената за повторните отхранвания са третираны със солна киселина или е използвано Бразилско бубено семе. Опитите са показали, че Бразилското семе няма никакви съществени преимущества пред семената, третираны със солна киселина, които се люпят много по-редовно и по-правилно, а освен това са 8-10 пъти по-евтини.

Препоръчва се повторните отхранвания да се провеждат с хибридни бубени семена, като се вземат мерки за осигуряване на подходящ черничев лист и помещения, даващи възможност да се поддържа по-ниска температура и по-висока влажност. При тези условия повторните отхранвания могат да се провеждат от 17 юли до 20 октомври.

Проучванията върху повторните отхранвания са продължили и след 50^{те} години на ХХ век. През 1953 година Гечева провежда опит за отглеждане на буби втора реколтата в три последователни срока за захранване на бубите – 9 юли, 17 юли и 5 август. До началото на V възраст бубите са се развивали нормално, след което се наблюдава масово измиране от флашерия поради застарелия трудно смилаем черничев лист.

През 1962 година Пенков провежда проучване за установяване влиянието на храната върху развитието и продуктивността на бубите при повторните отхранвания. Прави се извода, че отглеждането на бубите през лятото е възможно, като се използват изрязаните черници за пролетно бубохранене чрез върхово изрязване и прореждане на леторастите. Мокренето на листата с вода оказва положително влияние върху развитието на бубите и качествата на пашкулите.

Минко Петков и Илия Пенков установяват, че бубите се развиват нормално и когато през целия ларвен период се хранят с листата от един сорт, но не е целесъобразно и ефективно сортовете черници да се изрязват още в началния период на развитие. Най-добрият вариант е бубите през първите възрасти да се хранят с листа от местната (хибридна) черница, които по това време са най-хранителни, а през последните възрасти с листа от сортовете черници;

Минко Петков проучва хранителната и енергетична стойност на черничевите листа от различни сортове черница, изяждане и усвояване на хранителните вещества при различни норми на хранене и при различни температурни условия. Проучването е проведено съвместно с Дона Мирчева от Института по животновъдство в Костинброд.

Изпитвани са различни хранителни норми при повторните лятно-есенни отхранвания. Установено е, че степента на изяждане в най-голяма степен зависи от нормите на хранене и в по-малка степен от сортовете особености. Най-добре се изяждат и усвояват черничевите листа при пролетното бубохранене, а най-лошо при есенното. Степента на усвояване на черничевите листа е по-висока при по-високите норми на хранене. Установено е, че при прекъсване на храненето на бубите през III-V възраст жизнеността и продуктивността на бубите се понижава съществено (добивите на пашкули се понижават с близо 19%). От друга

страна гладуването на бубите през III и IV възраст за едно денонощие не се отразява на тяхната продуктивност;

Доказано е, че когато през I и II възраст се хранят с изкуствено приготвена храна, а през последните с черничев лист те се развиват напълно нормално. За пръв път в станцията и в страната Минко Петков получава пашкули от буби, хранени през целия ларвен период с изкуствена храна;

Същият автор изпитва препаратите Майоран, Дастуран, Скороденин и Ундецилалдехид за стимулиране узряването на бубите и ускоряване покачването им по картонените храсти. Установено е, че с пръскане на хранителната площ с бубите преди захрастването с Майоран и Дастуран бубите по-ускорено се покачват по храстите. На третия час след захрастването се покачват по храстите 37% от бубите, докато в контролния вариант този процент е само 4.92%;

От Минко Петков е проучено е съхраняването на черничев лист в херметически затворени плкове от полиетиленово фолио с дебелина 0,04-0,05 микрона в продължение на три месеца при 3-5°C. Преди изхранването му черничевия лист се навлажнява с бензиладенин в концентрация 50-100 мг/л вода. При хранене на бубите с такъв лист добивите на греж се повишават с над 7%. Този метод за преработка на черничевия лист беше признат за изобретение в ИНРА, авторско свидетелство 31242.

Минко Петков провежда задълбочени проучвания за влиянието на десетки хранителни добавки и растежни регулатори за подобряване хранителните качества на черничевите листа и стимулиране развитието на бубите: захароза, карбамид, белтъчен хидролизат „Хидропрост“, синьозелени водорасли *Scenedesmus acutis*, *Chlorella Spirulina*, CuSO_4 , K_2HPO_4 , натриев глюконат, амониев перхлорат, амониев хлорид, калиев йодид, електроактивирана вода, гиберелинова киселина, Ефиран 300, ФТУБА (фенилтиорендобензоевна киселина), *Actinomyses*, Манта и А-юг (аналози на ювенилния хормон – хормон на младостта).

По-голямата част от тези вещества са получавани от Института по Физиология на Растенията, от Института по Микробиология, от Лабораторията по Алгология към Академията на науките, а някои (НРВ, Ефиран 300, стимулатор 3, Манта и А-юг) са внасяни от Азербайджан и Узбекистан.

Резултатите от изучаване влиянието на препаратите Манта и А-юг – аналози на ювенилния хормон не повтарят резултатите от други, предимно съветски автори за значителен ефект на този хормон върху развитието и продуктивността на бубите. Не е получен ефект и при използване на повечето от останалите хранителни добавки и стимуланти.

Заслужаващи внимание резултати са получени при проучване на синьозелените водорасли, на карбамида и на ВА (бензиладенина). Суспензията от водораслото е доставяна от базата на лабораторията в Петрич. Лабораторните проучвания в станцията потвърждават установеното положително влияние на водораслите при хранене на бубите през летния и есенния период, когато качеството на черничевия лист е понижено. За проверка на тези резултати в базата в Петрич е проведено бубохранене, като бубите са хранени с черничев лист, навлажняван със суспензия от *Scenedesmus* (50 млн клетки в 1 мл вода).

В резултат на изучаване влиянието на бензеладенина (N6-бензиламинопури) в концентрация 100-200 мг/л е установено, че добивите и качествата на пашкулите се повишават, като нараства и степента на изяждане на черничевия лист. Добри резултати са получени и при лабораторното изпитване влиянието на карбамида 4-5% разтвор върху развитието и продуктивността на бубите, както и при производственото проучване в ПАК Харманли (добива на пашкули се повишава с 22,7-27,68%). Подобри бяха и технологичните качества на пашкулите. Методът за изхранване на бубите на копринената пеперуда (с добавка на карбамид) е признат за изобретение в ИНРА (авторско свидетелство № 31817).

Имайки предвид преимуществата на многократните отхранвания с цел да се осигури за периода на бубохранене (май-октомври) ритмичност и съгласуваност между елементите на

производството на станцията е възложена задача да изпита влиянието на различните фактори през отделните етапи на бубохранене върху развитието и продуктивността на бубите за разработване на различни варианти на промишлена технология за отглеждане на бубите. Провеждат се проучвания по проблемите на организацията и устройството на комплекси за промишлено бубарство и разработване на основните проблеми на промишленото бубарство – многократните отхранвания на бубите, изпитване на лек тип бубарница, механизирани на производствените процеси и др. Тези проблеми се разработват съвместно с БИКС Харманли (Антон Александров, Стоян Караиванов, Ганчо Иванов, Красимира Захаријева) и с Георги Канарев и Парашкев Горанов от ВСИ „Васил Коларов” Пловдив, с Крум Донеv от ВСИ „Георги Димитров” София.

В резултат на проведените проучвания е установено, че съществува реална възможност за организиране на многократно верижно отхранване на бубите през целия вегетационен период на черницата (от началото на май до началото на октомври). В станцията Минко Петков изпитва 14 етапа на бубохранене застъпвани през 10-12 дни. За успешния изход на многократното бубохранене особено за летните и есенни етапи е нужно да се отглеждат хибриди буби с висока жизненост; за първите 6-7 етапа да се използват семена с удължаване на зимуването (до 195 денонощия), а за останалите етапи чрез третиране на бубеното семе с HCL, съхранявано след това при 2,0-2,5°C и 80% влажност до изнасянето му за инкубация; за бубите да се осигурява подходящ черничев лист като се прилага специална система за експлоатация на черничевите насаждения, разработена от Илия Пенков; при отглеждане на бубите през различните етапи стриктно да се спазват подходящи екологични условия, особено прилагане на строга профилактика и дезинфекция.

Резултатите от проучването показваха, че от най-продуктивните 8 етапа се получават много добри резултати – добив на пашкули 30,2 килограма от кутийка. В ПАК Харманли се проведе научно-производствено изпитване на 8 етапно бубохранене.

През 70^{те} години на ХХ век започна масовото внедряване на есенното бубохранене. През 1976 година са отхранени 1000 кутийки бубени семена, през 1981 година 6192 броя, през 1983 година 8326 броя, през 1987 година 4935 кутийки. Средният добив на пашкули от една кутийка се движи от 16 килограма през 1983 година до 24,2 килограма през 1980 година. Използвани са семена, както от внос от Япония (от хибрид Киншу x Шова), така и от местно производство (хибрид Хебър1/18 x Хебър2/1).

В ОСБ Враца е проведено проучване на леки типове бубарници с полиетиленово покритие и е установено, че те са подходящи за отглеждане на бубите през последните възрасти, при условие че се създадат условия за отопление при рязко понижение на температурата, особено при завиване на пашкулите. В противен случай при ниска температура бубите не се покачват на храстите и завиват некачествени пашкули в постелята.

Проучени са и са внедрени уреди и устройства за автоматично поддържане на температурата в люпилните и в салоните за бубохранене – електрически калорифери и контактни термометри или нафтови топовъздушни апарати (НТА 30), на влажността чрез мъглообразуватели тип „Гъба” и за обмена на въздуха с помощта на вентилатори, командвани от релета. Изпитвани са и редица машини за снемане на страничните летораста от черничевите клонки „БОС 2”, „ЛС 3” и др.; за нарязване на черничевите листа и летораста – листорезачка „ЛР 2”, листорезачка „ОСБ Враца”, листорезачка „РТЛ 24”, листорезачка тип „Малби”, а в ОСБ Враца листорезачка „РТЛ 25”, внесена от Узбекската ССР. Изпитвани са машини за почистване на пашкулите от обелока – пашкулочистачката „ОП 1”.

За проучване на основните проблеми при организация и устройство на комплекси за промишлено бубарство бе изграден научен колектив с ръководител Минко Петков и членове научните сътрудници от ОСБ Враца Илия Пенков, Младен Манчев, Йонка Начева, Петко Петков, Георги Канарев и Парашкев Горанов от ВСИ „Васил Коларов” Пловдив, Крум Донеv от ВСИ „Георги Димитров” София, Илко Докторов от Института по механизация и електрификация София и архитект Димитър Василев. Колективът посещава редица райони на страната и се запознава с условията и възможностите за изграждане на бубарски

комплекси. Разработени са два модела за промишлена технология за отглеждане на бубите – в съществуващи селскостопански сгради, като за пример е взет стопанският двор на ТКЗС в село Бисерци, Разградски окръг и стратификалната в село Пиргово, Русенско и в специално построени сгради за отглеждане на 1600 кутийки на 12 етапа. Резултатите от проучването са публикувани през 1974 година в специален труд „Предпоставки и възможности за създаване на комплекси за промишлено бубарство”.

Установено е количеството погълнат и смлян от бубите черничев лист, степента на изяждане и смилаемостта на храната при чисти породи, както и проявите на хетерозис в F_1 по отношение на тези признаци. Установени са проявите на хетерозис в F_1 при отглеждане на бубите при провокационен режим, както и типа на унаследяване на толерантността към неблагоприятни условия на отглеждане, изразена с признаците жизненост на бубите и добив на пашкули от една кутийка бубено семе. Установен е балансът на сухото вещество и азотът, получени от 1 dka черничево насаждение, химичния състав на различните отпадъци от бубохраненето, както в суров вид, така и компостирани. Тези данни служат като теоретична основа за разработването на безотпадъчни технологии за производство на пашкули и естествена коприна.

Доказано е, че когато черничевите листа са замърсени с тежки метали те не се отлагат в коприната, но отпадъците от бубохранене не трябва да се използват, защото има следи от тежки метали в тях. Тези данни служат като теоретична основа за разработването на технологии за отглеждане на буби и производство на пашкули в райони, замърсени с тежки метали.

Изпитани и предложени за внедряване в практиката са нови методи за оценка на пашкулите, водещи до стимулиране производителите на висококачествена продукция.

Разработена и внедрена в практиката е подобрена, трудоспестяваща технология за отглеждане на буби. Установено е, че при тази технология добивът на сурови пашкули от една кутийка при отглеждане на чисти породи е 33,75-35,10 kg и разходите на труд за производството на 1 kg сурови пашкули възлизат на 2.97 h, а разходите на труд за отглеждане на една кутийка буби – 103.91 h. За сравнение при традиционните технологии, използвани за отглеждане на бубите досега в България разходите на труд за производството на 1 kg сурови пашкули са 3.94 – 5.63 h и за отглеждане на една кутийка – 122.79 – 164 h. Следователно подобрената технология води до снижаване разходите на труд за производството на 1 kg сурови пашкули с 24.62 – 47.25 % и разходите на труд за отглеждане на една кутийка буби с 15.38 – 36.64 %. Технологията е внедрена в производството.

Разработена е технология за свилоточене, изваряване и багрене на естествена коприна и производство на прежда, подходяща за изработване на ръчни и машинни плетива. Технологията е внедрена в производството.

За първи път в България е създадена оригинална изкуствена храна за отглеждане на буби през целия ларвен период и производство на пашкули, които не се отличават съществено от тези, получени при хранене на бубите с черничев лист. Посредством новата храна е възможно отглеждането на буби по всяко време на годината и по такъв начин се преодолява сезонният характер на бубарството. Храната е внедрена в производството през 2010 и 2011 г.

Болести по бубите

Изследователската работа по болести по бубите в ОСБ Враца заема сравнително малък дял. Поради ограничените познания и специализирана лаборатория се е обръщало внимание преди всичко на еколого-физиологичните аспекти.

Проучванията на диагностиката и профилактиката на болестта пембина са наложени от нуждите на семепроизводството и селекцията. Първото по-сериозно изследване на пембината е на Душев (1935), който установява, че не всички семена в заразени партии са инвазирани,

масово инвазираните пеперуди понякога имат само по няколко заразени семена, намирането на спори е по-голямо в залюпените семена, отколкото в незалюпените. Прави се извода, че всяка здрава за пегрина пеперуда дава здраво семе, а слабо инвазираната пеперуда може да даде масивно или слабо заразено, но във всички случаи заразено семе.

Подобно проучване прави Гечева (1948), която доказва, че първоначалната пегринена зараза в изходните пеперуди не остава в същия размер при развитието на бубите, а се увеличава с 20% при заболелите и умрели буби и до 100% при какавидите и пеперудите, което се дължи на контакта на заразените, болните и умрели буби със здравите. Препоръчва се да не се допускат бубени семена за отглеждане с повече от 10 пегринени спори в 100 микроскопски полета.

Кожухаров (1954) прави няколкогодишни наблюдения върху вирулентността на пегринените спори, престояли осем месеца във от семето – в счукана пеперуда, във влажна и тъмна изба или в помещенията. Като използва тези пегринени спори за заразен материал той доказва, че пегринените спори във от семето поставени при сухи условия за осем месеца губят напълно вирулентността си. Установява се, че спорите престояли 8 месеца в труповете на пеперудите, поставени в тъмна и влажна изба запазват напълно вирулентността си.

С цел да се опрости и поевтини семепроизводството Янков и Лаков (1965) проучват връзката между продължителността на живота на пеперудите и пегринената зараза, като установяват, че нормалната продължителност на живот на женските пеперуди е около две седмици и отделните породи на коппринената пеперуда са различно податливи на заразяване със спорите на пегрината. Налице е и известна тенденция за по-кратък живот при заразените от пегрина пеперуди.

При проучвания върху болестта грасерия Душев (1927) установява, че при по-висока влажност (над 80%) и по-ниска температура (14°C) или при по-висока от 25°C процента на заболелите буби от грасерия се увеличава.

Танков (1909) от своя страна доказва, че бубите хранени с черничев лист, напръскан с 3% натриев хлорид и сублимат 1% заболяват от грасерия.

Предаването на заразата чрез яйцата при грасерията е предмет на проучване от Кожухаров (1958). Установява се, че семената произлезли от изкуствено заразени с грасерия буби имат 14% по-ниска люпимост; от семена, произлезли от изкуствено заразени буби, се получават буби които са по-неустойчиви на грасерията когато се поставят при неблагоприятни условия и имат 4-8 пъти по-голяма смъртност. По-късни наши проучвания обаче не потвърдиха тези факти. Препоръчва се ежегодно бубените семена да се дезинфекцират с 2% формалин, есента преди зимуването им или на пролет преди изнасянето им за люпене.

Интересни, но за съжаление несполучливи са опитите на Кожухаров и Савов (1958) върху изпитване на лечебни и имунопрофилактични средства в борбата с грасерията.

Лаков (1965) проучва някои ограничителни мерки по отношение масовото появяване и разпространение на грасерията и доказва, че обеззаразяването на бубеното семе с формалинов разтвор (1 или 2%) за 10-15 минути при 15-30°C оказва благоприятно влияние върху излюпването и развитието на бубите. Препоръчва се дезинфекцията на бубеното семе с 2% формалин при 20°C за 20 минути с последващо 30-40 минутно промиване във вода и последващо изсушаване. Подсигуряването на благоприятни условия за развитието на бубите и добър хранителен режим са от решаващо значение за намаляване до минимум на пораженията от грасерия.

Лаков и колектив (1968) проучват микрофлората при микроскопската селекция на пеперудите и нейното влияние върху жизнеността на бубите.

Лаков (1958) изпитва токсичността на някои от употребяваните микробиологични препарати при бубите.

Младен Манчев по време на дългогодишната си работа в станцията провежда интересни проучвания с важни теоретични и практически приноси за практиката.

Селекция на черницата

Още със създаването на Опитната станция по бубарство във Враца едно от основните направления е било проучването на местните форми и чужди перспективни сортове черница.

Черничевите насаждения в България в началото на века са били почти изцяло от местната дива черница (*Morus Alba*), която е добре приспособена към местните условия, но дава малко количество листна маса с дребни и нарязани листа.

Поради недостатъчното разбиране предимствата на сортовата черница и надценяване качествата на местната необлагородена черница дълъг период след основаването на станцията не е провеждана селекционна работа. Съществувало е схващането, че листа от облагородената черница е по-некачествен за бубите. Едва през 1930-1932 година се правят първите стъпки в тази насока, но по-системна работа се разгръща след 1950 година.

Опитът на световната селекция нагледно свидетелства за огромната роля на изходния материал при създаването на нови сортове. Успехът на селекционната работа с черницата се определя от генетичните и стопанските признаци на изходния материал и от задачите, стоящи пред селекционера. Изходният материал може да бъде събран чрез външни и вътрешни експедиции от естествените популации и чрез интродуциране на чужди сортове.

Началото на подобряване сортовия състав на черницата в България се поставя през 1930 година с интродуцирането на 12 сорта от Италия. По-късно за създаване на местни сортове се прилага отбор на форми в естествено създадени популации. По този начин са създадени първите български сортове. Тези възможности са ограничени, тъй като естествените популации са възникнали случайно при участието на по-примитивни разновидности. След това през годините многократно са внасяни черничев сортове от страните на бившия Съветски съюз (1956, 1958, 1965, 1967), Япония (1963, 1970, 1974), Италия (1959), Румъния (1964, 2004), Китай (1967, 1982), Азербайджан (2005). В резултат на това в момента в колекционния фонд на ОСБ Враца се отглеждат 79 от най-известните чуждестранни сортове, от които 11 са Италиански, 2 Руски, 12 Грузински, 17 Японски, 4 Арменски, 10 Китайски, 8 Азербайджански, 11 Узбекски и 4 Украински.

При селекцията на местни сортове е използван отборът на целокрайни, едролитни форми или клонова селекция в сред наличните сортове, а по-късно половата хибридизация и полиплоидията.

Селекционната работа в станцията е провеждана главно с вида *Morus Alba*, който е най-разпространеният у нас, като са преследвани следните цели: получаване на сортове с висок добив на листна маса; сортове с нежни листа, лесно усвоими от бубите и с висока фуражна стойност; бързо растящи и устойчиви към неблагоприятните екологични условия. Основен метод в селекционната работа е индивидуалният отбор заедно с половата хибридизация, (междувидова и междусортова) и полиплоидията. При хибридизацията след задълбочено изучаване на изходния материал се прави подбор и кръстосване на изходните форми. Полученият хибриден материал се отглежда в семенилище, питомник и селекционен участък при непрекъснат отбор и преценка на селектираните форми въз основа на голям брой показатели. Използва се метода на структурния анализ на добива, като при необходимост се прилага и метода на микро-бубохраненията за ранна преценка по отношение хранителните качества на листата.

За обогатяване на черничевия фонд станцията е организираща няколко експедиции за събиране на изходен материал (Душев, 1933; Янков, 1952). През 1931-1932 година Иван Кожухаров, изучавайки местната черница в съществуващите насаждения е събрал 35 ценни форми, а през 1950-1951 година Ангел Янков 28 форми. Обхождайки някои райони на страната през 1962-1964 година Илия Пенков отбира елитни форми от хибриден произход с едри листа, бърз растеж и къси междувъзлия. Извършена е хибридизация между местни и чужди сортове от различни видове и форми, както и обработка на семеначета с колхицин. От изходния материал са създадени маточни насаждения, върху които са провеждани многогодишни наблюдения и изпитвания.

Върху внесените сортове от Италия и формите, събрани до 1932 година са проведени разнообразни наблюдения по отношение развитието, морфологични белези и стопански качества, въз основа на които за размножаване са препоръчани номерата 3, 21, 24, 26, 101, 106 и 112. С най-висок добив на лист е сорт № 24, следван от №3 и №101, а с по-хранителен лист №110, №24 и №104. От Държавната сортова комисия (ДСК) са признати сортовете № 3, № 24 и № 26.

Събраният през 1950-1951 г. селекционен материал е проучен, в резултат на което са установени някои перспективни черничевы форми, №38, №39, №45, №52, №53, №54 и №59. Като най-добри от тях са отличават №59, № 51, № 33 и № 53. При сравнително изпитване през 1950-1960 година те са дали средно с 40-47 % повече добив на лист в сравнение със стандартния сорт №24..

В продължение на повече от 10 години Янков и Пенков извършват проучване върху сортовете №24, №103 и №10 - женски и №3, №21, №62 и №112 - мъжки и получените от тях хибридни потомства и правят следните по-важни изводи: Хибридните дървета, получени от кръстосването на подбрани женски и мъжки сортове дават и след четвъртата година предимно целокрайни листа. Най-висок процент дръвчета с целокрайни листа са получени при кръстосването на сорт №24 със сортове №3 и №62 (от 88.37 % до 95.40 %); Формата и големината на листата на хибридните дръвчета зависят от родителските форми и могат да се считат за утвърдени след 4 годишната им възраст; Препоръчва се на практиката метод за производство на облагороден посадъчен материал от семена, като за целта в държавните разсадници се създават специални маточни, семепроизводителни градини от сортовете №24, №103 и №106 женски и №3 мъжки, или от комбинациите №24 със сортовете №62 и №112 при пространствена изолация от други мъжки сортове от 800 до 1000 m. Полученото от такива градини хибридно черничево семе се използва за производство на доброкачествен черничев посадъчен материал без присаждане за задоволяване нуждите на практиката.

През периода 1957-1965 година сортовете №3, №24, №59, №101, №106, Адреули, Победа, Тбилисури и Кокусото70 са изпитани в районите на Враца, Пловдив, София, Карнобат и Харманли. При изпитването в Пловдив най-висок добив на листа е отчетен при сорт №106 - 704.7 килограма/декар или с 45.2 % повече от местната дива черница. На второ място се нарежда сорт Победа с добив 592.4 килограма/декар, следван от Кокусото114 и №3. Въз основа на тези проучвания са препоръчани сорт № 106 като основен за размножаване в цялата страна, а като допълнителни № 3, №101 и Тбилисури за Северозападния при планински район, № 3 за източната част на страната. Сортовете №106, Кокусото70, Победа и Тбилисури са районирани от Държавната Сортова Комисия.

През периода 1960-1963 година Илия Пенков извършва отбор на две-три годишни семеначета, получени от хибридни семена с местен и съветски произход. Установява се, че отборът дава добри резултати като селекционен метод, като ефектът му зависи основно от изходния материал. По-голям ефект има индивидуалния отбор на семеначета от материал, получен от хибридни семена от ценни сортове. От създадените форми най-високи стопански качества са показали Подбрана (П1), П18 и П7.

През периода 1969-1972 година след предварително проучване в сравнително изпитване са включени 14 интродуцирани сорта с различни биологични особености, като добивът на лист е сравнително висок при сортовете Кинриу, Руская, Армения, Победа и Харковска3 (от 1004 до 1772 килограма/декар). За държавно изпитване са препоръчани сортовете Руская, Кинриу, Армения и Харковска3. Паралелно е извършено изпитване на японските сортове Кокусото 20, 21 и 27, отличаващи се с добри биологични и ценни стопански признаци, поради което сортовете Кокусото27 и Кокусото21 са препоръчани за широко разпространение в практиката.

Пенков (1973) проучва 11 интродуцирани сортове в условията на Северозападна България и установява следните по-важни особености на сортовете: по-рано започва развитието през пролетта при Грузниш4, Грузниш5 и Армения; по-силен растеж на дърветата при Украинска 107 и Саниш7; по-висок относителен дял на листата при Руская,

Победа, Армения и Кинриу; висок добив на листа през началния период на експлоатация при сортовете Кинриу, Руская, Армения, Победа и Харьковска3, който на седмата година достига 1278-1609 kg/da

Здравко Петков (1995) проучва черничевите сортове №188 и №189 от Китай, №186 и №187 от Япония и №159, №162, №164 от Азербайджан и установява, че с най-висока обща продуктивност (добив на пашкули и естествена коприна от 1 декар черничево насаждение) се характеризират сортовете №162, №186 и №189, които са препоръчани за внедряване в практиката.

При стационарно проучване на перспективни интродуцирани и местни сортове черница Петков (1995) установява, че най-висок добив на пашкули от 1 кутийка бубени семена се получава при хранене с лист от сортовете П7 и Хусан5, а с най-високи технологични признаци са получените пашкули при хранене с лист от сортовете Хусан5, Ухви, Картли и Дигмури. С най-високи индекси на превръщане на заложената, изядената и смляната храна в тъкани се характеризират сортовете Емин тут, №79, Фирудин тут и Картли. С най-висок добив на лист се характеризират сортовете Емин тут 1417 kg/da и Фирудин тут 1304 килограма/декар.

Проучено е влиянието на основните черничеви видове върху биологичните и стопанските признаци на бубите (Петков, 1995). Установено е, че най-благоприятно влияние върху бубите оказват *Morus Kagayamae* и *Morus Latifolia*, при които са отчетени най-високите добиви на пашкули от 1 кутийка бубени семена, 35 и 34 килограма, респективно.

Подготвена е първата за България методика за описание и класифициране на черничевите форми от Здравко Петков през 1995 година. Въз основа на нея е извършена класификация на наличните черници и е определена видовата принадлежност на над 90 сорта, по-голямата част от които (67 сорта) спадат към *Morus Alba*. Преобладаващата част от сортовете се характеризират с целокрайни листа, а само 16 са разнолистни, лапести и нарязани. Дължината и ширината на листната петура варират в много широки граници. Преобладават женските сортове (82 броя), следвани от мъжките, а 8 сорта са двуполови.

През периода 1967-1977 година са проучени хибридните потомства на сортовете Грузия, Кинриу, Кокусо20, Кокусо27, №24 и №106 при естественото им опрашване (Пенков, 1978). С най-висок процент целокрайни листа се отличават потомствата на сортовете Грузия - 89 %, Кинриу - 67 % и №24 - 63 %, а през периода на нарастващото листо даване те дават сравнително високи добиви от лист за ранното пролетно бубохранене, от 820 до 894 килограма/декар.

През периода 1970-1980 година Пенков извършва хибридизация между сортовете №3, №116, №118 и №120, принадлежащи към видовете *Morus Alba*, *Morus Kagayamae* и *Morus Latifolia*. Висок процент дървета с целокрайни листа имат комбинациите №24 × №116 - 90 %, №117 × №3 - 85% и №119 × №3 - 75 %. С ценни биологични признаци се отличават потомствата №117 × №3, №117 × №118 и №119 × №116. Тези хибриди са признати от Държавната Сортова Комисия през 1979-1980 година като сортове Хибридна50, Хибридна78 и Хибридна96.

Илия Пенков и Ха Ван Фук (1981) проучват наследяването на някои морфологични признаци на листата в F₁ поколение при кръстосването на някои сортове и установяват, че F₁ потомствата са фенотипно неизравнени по отношение на формата и големината на листата. Върху наследяването на формата и големината на листната петура най-голямо влияние оказват генетичните особености на майчиния сорт. Сравнително по-едри са листата при потомствата на сортове №117 × №120, №117 × №3, №119 × №3 и №116 × №118. Изследваните потомства в F₁ се характеризират с голямо разнообразие по отношение пола на дърветата и степента на образуване на съплодия. Изследвани са хибридните потомства на китайските сортове №128, №140, №146 и №147 при свободното им опрашване и е установено, че при 15-годишна възраст най-висок процент дървета с целокрайни листа имат потомствата на сортове №144 и №147 - от 88 до 94 %.

През 70-те и 80-те години на миналия век от Илия Пенков са създадени следните оригинални и високопродуктивни български сортове черница:

Сорт Враца 1. Междувидов хибрид, получен чрез хибридизация на японския сорт Кинриу (M Kagayamae) и дивата черница Хасак (M alba). Сортът е признат през 1976 година. Отличава се с много висок добив на листа, с едри и сочни, бавно загрубяващи листа, подходящи за хранене на бубите от моногократните отхранвания.

Сорт Враца 18 спада към вида M. alba и е създаден по метода на индивидуален отбор на хибридни семеначета от местен произход. Признат е през 1976 година. Отличава се с висок добив на лист, много едри, целокрайни, нежни и сочни листа, подходящи за хранене на бубите през къснопролетните, летни и есенни етапи.

Сорт Веслец произхожда от форма, получена в резултат на пъпкова мутация, възникнала през 1969 г. при дърво от сорт Кокусото 20 и спада към вида M. latifolia. Признат през 1988 година. Мъжки сорт с едри и целокрайни листа. Предназначен е за производство на листна маса за хранене на бубите от последните възрасти.

Размножаване на черницата и производство на посадъчен материал

За успешното развитие на бубарството в страната е необходимо постоянно да се поддържа и подменя черничевият фонд чрез внедряване на нови сортове черница.

Още от началото на своята дейност Опитната станция по бубарство-Враца работи по създаване и проучване на интродуцирани от чужбина черничеви сортове.

През 1928 година се създава Опитно поле за решаване на редица въпроси на черничарството, между които провеждане на сравнителни опити с местни чужди сортове и проучване на най-ефективните методи за размножаване на черницата. В началото на века основният метод за размножаване на черницата е семенният, като се размножава местната дива черница.

Първите опити по облагородяване на черницата са проведени през 1930 година с внесените от Италия сортове. От изпитваните различни начини за размножаване най-добър резултат се получава при подобрена копулация, облагородяване на кларнет и окулиране.

За пръв път по-обширни опити с облагородяване по метода на подобрена копулация се провеждат през периода 1939-1941 година. При някои сортове се получава до 89 % прихващане и се създава технология за облагородяване (Душев, 1941). При този метод след стратифицирането процентът на калусиране е висок, но след засаждане на облагородените подложки в питомник голяма част пропадат вследствие на засушаване, много валежи или механични повреди. Препоръчана е технология, при която в стратификалната се поддържа температура 30°C в продължение на 10 дни, като сандъците с облагородения материал са били потапяни във вода пет пъти. По-късно са внесени някои изменения, като периодът на високотемпературния режим е намален на 4-5 дни, а потапянията във вода – на 1-2, по-късно вместо потапяне на сандъците във вода, те са били поливани обилно преди внасянето им в стратификалните. При този метод на облагородяване за една година фиданките са достигали 120-150 см височина.

През 1965 година е проведен опит за облагородяване на черницата с машината за присаждане на лозов посадъчен материал, конструирана от Йордан Ковачев. Получените резултати показват, че облагородяването на едногодишни подложки с тази машина е напълно възможно. Спйката между подложката и калема е по-добра и процента на прихващане в питомника по-висок, като в края на първата година фиданките са били малко по-силни, отколкото при ръчното облагородяване.

Добро прихващане е получено при облагородяване на по-дебели подложки в питомника по метода „Кларнет”. По-късно технологията се подобрява, като периодът на високо температурно съхранение намалява на 4-5 дни (Пенков, 1965).

Облагородяването с презимувала пъпка през пролетта е дало при някои опити 70-75% прихващане, а при отделни сортове – до 93%. Сравнително добри са били резултатите в години с ранно затопляне на времето, без чести и продължителни валежи и резки температурни колебания по време на присаждането и при използване на по-дебели подложки. При много опити прихващането отначало е добро, но поради много валежи, рязко застудяване или силно засушаване значителна част от присадените пъпки пропадат. Задоволителни резултати са получени при окулиране в короната на възрастни черници в началото на май.

Методът на предпосадъчното окулиране, разработен от Кафиан и Геловани е изпитан през 1968 и 1969 година. Облагородените подложки са били стратифицирани и засадени в питомник. В края на първата година в питомника е имало по-добро прихващане и са получени по-силно развити фиданки.

Във връзка с пролетното облагородяване на черницата се изясняват въпросите за срока на събиране и условията за съхраняване на калемите. Опитите с лятно окулиране проведени през 1933-1940 година дават добри резултати. При повечето от тях обаче през зимата голяма част от прихваналите се пъпки или покарали леторасты измръзват, поради което този метод е бил изоставен.

През 1952-1954 година се провеждат опити за пролетно окулиране със зряла пъпка, облагородяване на подобрена копулация и облагородяване със зряла пъпка в короната на дърветата (Янков, 1954). Най-висок процент прихващане има при сортове №24 и №26 - над 90 %. При окулиране със зряла пъпка в короната на възрастни дървета най-висок процент прихващане се получава рано напролет и при чисти корони.

Пенков (1968) установява, че най-подходящият срок за облагородяване със зелена пъпка е през втората половина на юли, като пъпките се вземат без дървесина чрез лющене, а подложките се изрязват на чеп до 10-15сантиметра. Разработена е технология за производство на присаден черничев посадъчен материал за двугодишен период на базата на лятното присаждане с прорастваща пъпка без дървесина в питомник през втората половина на юли с непосредствено изрязване на подложките на къс чеп, съчетано с присаждане на спяща пъпка през август, като подложките се изрязват рано на следващата пролет. Изпитана в базата на станцията тази технология дава 90-92 % прихващане и от 1 декар се произвеждат 2800- 3200 черничеви дръвчета, като превъзхожда прилаганата до този момент технология за присаждане на черницата на подобрена копулация. Технологията е внедрена в държавните разсадници.

Проучванията върху лятното облагородяване показват, че то е много ефективно, защото се постига над 90 % прихващане и има редица предимства, извършва се лесно в подходящ период и с по-малко трудово напрежение.

Проведените опити в станцията с вкореняване на резници при използване на различни растежни стимулатори имат променлив успех. Първите опити се провеждат през 1930 година при среден процент за прихващане 6 %, като при сорт №103 той достига 70%. През периода 1953-1955 година се провеждат нови опити с вкореняване на резници, предварително третиран с хетероауксин и хидрохинон, при които се получава прихващане около 20%. През 1982-1988 година се проучват някои моменти от технологията за производство на посадъчен материал чрез вкореняване, свързани със сорта, срока на събиране и залагане на резниците и с методите на отглеждането им. При ранния срок на залагане процентът на вкореняване варира от 83% до 99%, като е най-висок при резниците, взети от долната част на клонките и от сортове Враца1, Кокус027 и Кокус021. При не поливни условия на първата година прихващането на вкоренените резници в питомник варира от 61% до 74%, като е получена средна височина на фиданката в края на първата година над 105 сантиметра. Петков (1991)

проучва възможностите за директно вкореняване на черничевите резници в питомник, но получава незадоволителни резултати.

През 1995-1996 година в ОСБ Враца се изграждат две инсталации за първично вкореняване на зрели черничевите резници, чрез които на практиката са предоставят годишно над 50000 фиданки. Проучват се и някои моменти от технологията за размножаване на черницата чрез зрели резници.

В станцията се провеждат и редица опити по отношение размножаването на черницата чрез семена. В началото на века това е бил единственият начин за размножаване на черницата и в станцията се произвеждат годишно над 3 килограма черничево семе. Чрез семена се произвежда и подложковият материал за облагородяване. Проучват се и сроковете и начините за засаждане на черничевите семена. Установява се, че ферментацията на плодовете намалява кълняемостта на семената. Зрелите и свежи плодове дават най-качественото семе, което запазва задоволителна кълняемост в продължение на 3-4 години (Янков, 1956).

През 60^{те} години се проучва получаването на семе при свободно опрашване на някои местни и чужди сортове, както и получаването на хетерозисен разсад. Установява се, че чрез кръстосване може да се получи поколение, което в голяма степен носи качествата на родителските форми и по този начин може да се произведе хетерозисно черничево семе, от което се получава сортов черничев посадъчен материал без присаждане (Янков, 1959). Установяват се комбинации между сортове и се препоръчва хибридно-семенният начин за производство на качествен посадъчен материал.

Янков и Пенков проучват подходящи методи за получаване на хибридно семе и хибриден материал за директно засаждане в насаждения. Проучени са черничевите сортове №24, №103 и №106 (женски) и №3, №21, №62 и №112 (мъжки) и е установено, че черничевите дръвчета, получени от свободното опрашване сортове до третата година запазват целокрайна форма на листата, а при кръстосването на подбраните сортове и след четвъртата година имат целокрайни листа.

През периода 1950-1954 година по инициатива на станцията и с предварителното съгласие на Управление ДЗС при Министерството на Земеделието се засаждат две големи (по 100 декара) маточни черничевите градини в Горна Оряховица и гара Гълъбово. Градината в Гълъбово пропада поради наводнение през 1953 година, а ежегодно от градината в Горна Оряховица се произвежда по над 300 килограма качествено черничево семе за нуждите на практиката.

В резултат на досега извършените проучвания се разработват четири ефикасни технологии за производство на сортов посадъчен материал на база:

Подобрена копулация със стратификация при 1-2 годишен производствен цикъл;

Пролетно окулиране с 2-3 годишен производствен цикъл;

Лятно окулиране с 2 годишен производствен цикъл;

Вкореняване на зрели черничевите резници с едногодишен производствен цикъл.

Опитната станция по бубарство - Враца притежава най-големите маточни черничевите насаждения в България. От началото на съществуването си до 1944 година с редки изключения в станцията ежегодно се произвеждат над 20000 броя черничев разсад, 2000 облагородени фиданки и 3 килограма черничево семе. През периода 1948-1953 година се произвеждат и реализират по около 10000-20000 броя разсад и 2000-6000 фиданки, а през 1957-1976 година по около 100000 пъпки и по 1000-1200 сортови черници. След 1980 година станцията предоставя на овощните разсадници над 100000 пъпки и по 5000-30000 зрели резници.

След 1990 година настъпва криза в производството на черничев посадъчен материал в страната. Станцията запазва маточните си насаждения, които при предстоящото възраждане на бубарството ще изиграят решаваща роля. През последните години ежегодно се подготвят и реализират над 100000 зрели резници и черничевите фиданки.

Агротехника и експлоатация на черницата

В първите години след създаването на ОСБ - Враца работата в областта на черничарството е била незначителна, а опитната база от три декара насаждения е малка и недостатъчна. За извършване на проучвания на научна основа през 1929 година се създава Опитно черничево поле с площ 120 декара. Поставят се и новите задачи за проучване: установяване на най-подходящите форми и схеми за засаждане на черницата; отглеждане на междуредови култури; провеждане на торови опити; установяване влиянието на резитбата върху растежа на черницата и др. През периода 1950-1954 година са засадени 24 декара средно стъблени и комбинирани насаждения с разнообразен сортов и хибриден състав. След 1954 година много от старите насаждения са изкоренени и са засадени над 50 декара за нуждите на агротехническите изследвания. В резултат на положените грижи през годините черничевите насаждения в станцията са над 120 декара, от които 82% са сортови и 30% са на възраст до 35 години, а 65% от насажденията са нискостъблени.

Извършените проучвания по агротехника на черницата са насочени в няколко по-важни направления:

Форма и засаждане на черничевите насаждения.

Проведени са многобройни наблюдения по отношение продуктивността на различните черничеви насаждения. Установено е, че добивът на черничевите ливади при разстояния 0.5-1.5 м × 0.3-1.0 м е много висок през първите години, като след десетата година силно намалява, а най-нисък е добива от високостъблените насаждения. През периода 1937-1947 година са проучени различни по вид черничеви насаждения, като е установено, че най-високи са добивите от нискостъблените насаждения при схеми 2 × 2 м и 1 × 1 м.

Храстовидните черници са изпитвани в станцията в началото на 40^{те} години на ХХ век. От 1959 до 1962 година са извършени проучвания върху комбинираните черничеви насаждения и се установява, че те дават 84.4-181.0% повече листа в сравнение със средно стъблените черничеви насаждения, като експлоатацията започва от третата или четвъртата година.

След 1965 година започват задълбочени проучвания върху ефективността на храстовидните, нискостъблените, средно и високостъблените насаждения. Наред с растежа на дърветата и добива през различни периоди на експлоатация се изучават хранителните качества на черничевия лист, измръзването на леторастите, ефекта от високите норми на торене, възможностите за механизация, разходите по създаването, поддържането и резитбата на насажденията.

Установено е, че добивът на листа през началните периоди на експлоатация варира в широки граници, като е най-висок при нискостъблените насаждения. При насаждения с по-широки редове добивът, макар и с известни колебания постепенно се увеличава. При силно стъстените насаждения добивът на листа на третата година е висок и постепенно нараства до четвъртата-шестата година, след което намалява. Препоръчва се черницата да се засажда при разстояние в междуредията 3.0-3.5 м, а в редовете 1.0-1.5 м, като дърветата се формират с височина на стъблото от 30 до 70 см.

Пространственото разположение на подземната част на черницата е проучено от Пенков (1973) и зависи от типа на насаждението и прилаганата агротехника. Проходимостта между дърветата в средно стъблените насаждения е добра и в двете посоки, докато при нискостъблените само в междуредията. Въз основа на извършените проучвания се препоръчва новите черничеви насаждения да се засаждат при разстояние в междуредията 3.0-3.3 м, 1.0-1.5 м в редовете, като се осигуряват 220-230 дървета в декар.

Пенков (1977) установява, че годината на започване на редовна експлоатация оказва силно влияние върху растежа и добива на листа. При насаждения с ниска формировка и по-голяма гъстота по-добър ефект дава започването на експлоатацията в по-ранна възраст при ежегодна резитба за формиране до настъпване на вегетацията. Ранното започване на експлоатацията подтиска растежа на дръвчетата и намалява добива на листа през следващите

години. При нормален агрофон най-подходящ срок за започване на редовната експлоатация на средно стъблените насаждения с гъстота 125-250 броя на декар е четвъртата-петата година след засаждане при дебелина на стъблото не по-малко от 6.0 см, за нискостъблените с гъстота 220-333 третата или четвъртата година при дебелина на стъблото над 5.5 см.

Провежданите изследвания върху агротехниката на черницата изясняват някои важни въпроси по обработката на почвената повърхност, отглеждането на междуредови култури и наторяването.

Пенков (1964) изпитва три системи за поддържане на почвената повърхност в черничевите насаждения: зачимяване, черна угар (есенна оран + пролетна оран + брануване) и черна угар (есенна оран + 3-4 повърхностни обработки през вегетацията). При подобрената система на обработка са получени най-добри резултати, черничевият лист е по-богат на суров протеин и има по-висока хранителна стойност. При проучване на влиянието на краткотрайното зачимяване на почвата в черничевите насаждения се установява, че то оказва вредно влияние с продължително последствие върху растежа на дърветата и добива на листа.

В станцията не са извършвани систематизирани проучвания върху механизиранията обработка на почвата в насажденията. Затова селскостопанската техника и тракторите, които намират приложение в лозарството, се препоръчват и за черничевите насаждения.

Много задълбочено е проучено торенето на черницата. Първите опити са проведени още през 1933-1936 година с оборски тор, костно брашно и др. На по-широка основа е изпитано влиянието на оборския тор, суперфосфата, чилската и амониевата селитра, самостоятелно или в комбинации от Ангел Янков. Най-висок добив на листа е получен при наторяване рано напролет с 10 килограма/декар амониева селитра и 4-6 килограма/декар суперфосфат. Най-добър ефект е получен при еднократно или двукратно внасяне на амониева селитра през есента и пролетта. Торенето има силно последствие, което средно за първите 2-3 години води до повишаване на добива на листа с 26-37%. Съдържанието на суров протеин и мазнини в черничевия лист е по-високо, а общата продуктивност на насажденията се увеличава с 44-50 %.

При опитни бубохранения в които бубите са хранени с листа от насаждения, торени с повишени норми амониева селитра на фосфорен фон се установява, че азотното торене оказва положително влияние върху хранителната стойност на листата, която нараства до 22.3%. Еднократното и двукратното внасяне на азот повишават съдържанието на протеин, мазнини и фосфор в листата, свилеността на пашкулите и рандемана на греж. Препоръчва се при неполивни условия наторяване на черничевите насаждения с не по-малко от 12 килограма N и 6 килограма P₂O₅ на декар, като фосфорът се внася през есента, а азотът през пролетта еднократно или двукратно.

При изследване върху сроковете на торене на сортовете черничевите насаждения с амониева селитра Илия Пенков (1970) установява, че ефектът от торенето зависи от срока и кратността на внасянето ѝ. По-голям ефект се получава при еднократно внасяне през есента или пролетта. При системното торене добивите нарастват ежегодно. Препоръчва се ежегодното наторяване на черничевите насаждения с N₁₂P₆, като амониевата селитра се внася при по-тежките почви през есента или наполовина през есента заедно с фосфорните торове, а другата половина през пролетта при започване на вегетацията.

Прибавянето на молибден увеличава добива на листа, съдържанието на суров протеин и фуражната стойност на черничевите листа, в резултат на което продуктивността на черничевите насаждения е с 6-15% по висока (Радомиров и Пенков, 1971).

При изучаване ефекта от периодичното торене със суперфосфат при някои сортове черница Илия Пенков установява, че периодичното торене през две години с 27 килограма/декар суперфосфат има по-голям ефект в сравнение с ежегодното торене с 9 килограма/декар. При еднократното внасяне на 18 килограма/декар карбамид той оказва много добър ефект върху растежа и добива на листа в сравнение с използването на амониева селитра. При интензивните черничевите насаждения торовият фон оказва силно влияние върху

развитието на дърветата, добива на листа и хранителните им качества, като на не торен фон растежът на дърветата отслабва, добивите намаляват и черничевият лист загрубява по-рано.

Задълбочено проучване на азотно-фосфорното торене в компактните черничеви насаждения извършва и Здравко Петков. Проучено е влиянието на торовите норми върху агрохимическите показатели на почвата, растежа и добива на листа, биологическите и репродуктивните признаци на копринената буба. Установено е, че най-добре е запасена почвата с P_2O_5 при наторяване с 13.5 килограма/декар P_2O_5 , а най-ефективно се усвоява хидролизуемият азот при наторяване с 27 килограма/декар азот.

Изчислена е икономическата ефективност на торенето от Петков през 1995 година и се препоръчва наторяване с по 27 килограма/декар азот и 13.5 килограма/декар фосфор, като половината от азота, заедно с фосфора се внася през есента. При този вариант нарастването на добива на листа достига до 43%, общата продукция нараства с 34%, себестойността на 1 килограм черничев лист е най-ниска.

През периода 1992-1994 година са проучени възможностите за оползотворяване на отпадъците от бубарството във вид на компост (Ценов, 1994).

Колектив от станцията разработва цялостни проекти за изграждане на модулни моделни ферми за производство на пашкули (Ценов и Петков, 1995, 1996). В тях е заложено създаването на компактни черничеви насаждения, като са изяснени всички технологични моменти от засаждането до експлоатацията на черниците.

Първото проучване върху експлоатацията на черницата е проведено от Танков (1911). През периода 1945-1947 година е извършен опит с двукратно пълно обезлистване на черничевите дървета във връзка с лятното бубохранене. Гечева (1948) установява, че частичното изрязване на леторастите е най-подходящият метод при провеждане на лятната експлоатация.

От 1956 до 1958 година се проучва повторната експлоатация на черницата при диви и сортови черници. Илия Пенков проучва два варианта: пълно изрязване за пролетно бубохранене и прореждане на леторастите около 30 % за лятното бубохранене; пълно изрязване за пролетното бубохранене и върхово изрязване на $\frac{1}{2}$ от дължината им през лятото. Установено е, че повторната експлоатация оказва влияние върху добива през следващата пролет в зависимост от климатичните условия, от сорта и от степента на изрязване за лятно бубохранене предната година. Прореждането на леторастите през лятото в размер на 30% намалява до 20% листодобива. При двукратна експлоатация обаче, общото количество листа за една година е повече, отколкото при еднократното рязане на черниците. За лятно бубохранене при сортове с по редки корони и по голям прираст на леторастите се предлага изрязване на до $\frac{1}{4}$ от леторастите, а за тези с по-гъсти корони и по-къси леторастите се извършва прореждане на леторастите до 25% от броя им. Размерът на лятното бубохранене организирано на база на изрязаните изцяло за пролетно бубохранене черничеви насаждения не бива да превишава 10-15% от размера на отхранваното бубено семе през пролетта.

При нашите климатични условия има възможност за провеждане на няколкократни бубохранения през пролетта и лятото. Лимитиращ фактор е осигуряването на хранителен за бубите лист. Пенков установява, че системите за експлоатация с редуване на ранна ниска и висока резитба поетапно през пролетта оказва положителен ефект върху растежа на дърветата и добива на листа. Установено е, че при ранната пролетна резитба листата са по-дребни и добивът на листа е по-нисък, но следрезитбения прираст е най-висок, докато късната ниска резитба намалява добива на листа за ранното и средно ранното бубохранене през следващата година.

При проучване на системите за експлоатация на черничевите насаждения за многократните бубохранения Пенков установява положителен ефект при системите на експлоатация с редуване на ранната ниска и късната висока резитба поетапно, в една или последователно през една година. Най-висок добив на листа общо за годината се получава при интензивни двукратни системи на експлоатация, при които през пролетта се извършва пълна ниска резитба или поетапно и по години редуваща се ранна и късна резитба, а през

есента повторно частично изрязване на леторастите. Установява се, че срокът на резитба на черничевите насаждения през пролетния сезон на бубохранене оказва влияние върху растежа на дърветата, измръзването на леторастите и добива на листа. При ранната резитба листата са по-дребни и добивът е нисък, а следрезитбения прираст е най-голям. Със закъсняване на резитбата до третата десетдневка на юни листата нарастват и добива се увеличава, но дърветата се облистват по-бавно, следрезитбения прираст е по-малък и измръзването е по-силно. Късната резитба значително намалява добива на листа за ранното и средно ранно бубохранене следващата пролет.

Пенков (1979) проучва ниската (гладка) и чеповата резитба на черницата при пролетно бубохранене и установява, че при ниската резитба обрастването на дърветата е по-дружно и ускорено, растежът е по-силен, но относителния дял на листата в общата маса е по-малък. Препоръчва експлоатацията на пролетното бубохранене да се извършва чрез ниско изрязване на клонките, а през късно пролетния период и по-висок агрофон да се предпочита резитбата на чеп с редовно почистване на излишните и изсъхнали чепове в короната.

Въз основа на многогодишни проучвания се препоръчва използването на следните три системи на експлоатация при черницата:

- еднократна пролетна триполна система с редуващо се поетапно изрязване на дърветата за няколко етапно отглеждане на бубите;
- ежегодна двукратна с пролетно ниско и повторно есенно върхово изрязване на дърветата за отглеждане на бубите през пролетта и есента;
- двукратна редуваща се двуполна пролетно-есенна и лятна система за ранно есенните бубохранения;
- четиригодишна последователно редуваща се четириполна система за много етапните бубохранения от май до септември.

По-важните научни и приложни приноси на станцията от създаването ѝ до сега са следните:

- Още през 30^{те} години на ХХ век в ОСБ Враца е разработена технология за производство на висококачествено и здраво бубено семе и по нейни проекти са изградени първите зимовници за правилното съхранение на семената;
- През 1928 година от станцията са проучени и внедрени в практиката общите люпилни на бубеното семе, които дори и в наши дни се считат за белег на развито бубарство;
- През 1936 година от станцията са разработени и внедрени стандарти за оценка на пашкулите и суровата коприна и технология за свилоточене, позволяваща на България да излезе с тези продукти на световния пазар;
- Още от 30^{те} години станцията за пръв път в България внедрява отглеждането на бубите през летния и есенен сезон, като за целта е разработен метод за производство на бубени семена за повторни отхранвания;
- Разработен и внедрен е подходящ инвентар за отглеждане на бубите и технологии за хранене направо с цели клонки през последните възрасти;
- За пръв път у нас през 30^{те} години в станцията е използван метода на линейната селекция при копринената пеперуда и са проведени опити за прилагане на инбридинг с цел консолидиране на линиите. В края на четиридесетте години в станцията за пръв път са създадени и внедрени в практиката промишлените хибриди буби, които изместват отглежданите до този момент чисти породи;
- В началото на 50^{те} години в ОСБ Враца са селектирани първите български сортове черница, от които сорт №24 се размножава и до сега;
- През периода 1974-1990 година са селектирани серия от високопродуктивни хибриди буби, които по добив и качество на коприната са близо до нивото на най-добрите световни образци от Япония, Китай и Корея;
- През 80^{те} години в станцията е разработена технология за производство на бубено семе за повторни бубохранения, технология за многоетапно отглеждане на бубите, както и

цялостна система от профилактични мерки за предпазване на бубите от заболявания и неприятели, които са внедрени в практиката. През този период в станцията са създадени високопродуктивните сортове черница Веслец, Враца1 и Враца18, както и хибриди с опростен начин на семенно размножаване, даващи добив над 1500 килограма черничев лист от декар;

- Разработена е технология за производство на черничеви фиданки по метода на вкореняване на зрели резници, която съкращава периода, необходим за производство на стандартни фиданки от три години само на шест месеца;

- Селекционирани са нови тетрахибриди буби, единият от които се характеризира с особено висока продуктивността на коприна, а друг притежава подчертана толерантност към неблагоприятни условия на отглеждане;

- Разработена е усъвършенствана методика за анализ и съхранение на генофонда от популации при черницата и копринената пеперуда в България;

- Разработен е типов проект на моделна модулна ферма за производство на 500 килограма сурови пашкули годишно;

- Създаден е индустриален метод за производство на бубено семе през цялата година, позволяващ снижаване производствените разходи;

- Разработен е ресурсо икономичен метод за възстановяване екологичните качества на замърсени с тежки метали земеделски земи посредством създаване на черничеви насаждения и производство на пашкули;

- Създадена е технология за по-ефективно използване на обработваемата земя посредством отглеждане на картофи и фасул в междуредията на черничевите насаждения;

- Разработени са два нови методи за селекция на породи и хибриди буби, характеризиращи се с повишена толерантност към неблагоприятните условия на отглеждане;

- Разработена е технология за получаване на недиапаузиращи партеногенетични яйца при копринената пеперуда;

- Разработена е нова методика за изучаване на растителните ресурси при черницата;

- Създадена е усъвършенствана технология за отглеждане на бубите, при която трудовите разходи са по-ниски с 47% в сравнение с традиционната и позволяваща на едно три-четири членно фермерско семейство да отглежда 10 кутийки бубено семе и да произведе 300-350 килограма сурови пашкули само за 35 дни;

- За първи път в България е установен хетерозисния ефект в F_1 при признакът съдържание на фиброин /чиста коприна/ в пашкулната обвивка и типът на неговото унаследяване. Получената научна информация ще послужи като теоретична база за разработване на нови методи за селекция с цел повишаване съдържанието на фиброин в копринената обвивка;

- Направен е анализ на състоянието и използването на генетичните ресурси в бубарството в страните от района на Черно, Каспийско море и Централна Азия. Под ръководството на Паномир Ценов в 4 научни центъра, намиращи се в България, Азербайджан, Румъния и Узбекистан са изпитани 15 най-добри и разпространени в производството промишлени F_1 хибриди буби от Азербайджан, България, Турция, Румъния, Украйна, Узбекистан, Китай, Италия, Япония и Южна Корея. Въз основа на анализа на получените данни е разработена стратегия за съхранение и използване на генетичните ресурси и развитие на селекционната работа с копринената пеперуда в страните от Източна Европа и Централна Азия, приета от ФАО;

- За първи път в България е разработен оригинален метод за селекция на породи буби с висока толерантност към неблагоприятни условия на отглеждане, посредством използване на тропическа поливолтинна порода. Методът е внедрен в селекционната работа с копринената пеперуда;

- За първи път в света е разработен оригинален метод за поддържане на маркирани по пол породи, като аналози на високопродуктивни не маркирани породи, който позволява поддържането на по-висока жизненост и продуктивност на маркираните по пол породи и

спестява средства за развъдната работа. Методът е внедрен в селекционната работа с копринената пеперуда;

- За първи път в България е разработен оригинален метод за селекция на маркирани по пол по цвят на пашкула породи буби. Методът е внедрен в селекционната работа с копринената пеперуда;

- За първи път в България са разработени следните два нови метода за производство на бубено семе: 1) ускорено зимуване на яйцата с цел прекъсване състоянието на диапауза и производство на бубено семе, годно за излюпване през периода от м. декември до м. април; 2) бубено семе, произведено от есенно бубохранене и съхранявано при специален режим, с цел отглеждане на бубите през лятото и есента на следващата година;

- Разработени са два метода за целогодишно осигуряване на бубени семена от черничевата копринена пеперуда, които са внедрени в бубеното семепроизводство;

- За първи път в България е създадена оригинална изкуствена храна за отглеждане на буби през целия ларвен период и производство на пашкули, които не се отличават съществено от тези, получени при хранене на бубите с черничев лист. Посредством новата храна е възможно отглеждането на буби по всяко време на годината и по такъв начин се преодолява сезонният характер на бубарството;

- Разработени и приети от ФАО са стратегии за възраждане и развитие на бубарството и малките копринарски предприятия в страните от района на Черно, Каспийско море и Централна Азия;

- Разработена и приета от ФАО е регионална стратегия за страните от Европа, Африка, Близкия Изток и Централна Азия, както и глобална такава за развитие производството на ръчно изработени изделия от естествена коприна;

- Направен е анализ за състоянието на селекционната работа с копринената пеперуда в България и е разработена стратегия за бъдещото и развитие;

- Разработена е стратегия за развитие на бубарството в страните от района на Черно, Каспийско море и Централна Азия, базирана върху разнообразяване на продуктите от бубарското производство;

- Разработени са стратегии за възстановяване и развитие на бубарството в България;

- Направен е анализ на състоянието и тенденциите за използване на черницата и копринената буба за не-текстилни цели. Направени са препоръки за развитие използването на продуктите от бубарството за не-текстилни цели в страните от Балканския полуостров.

ОСБ - Враца днес

Опитната станция по бубарство и земеделие във Враца е постоянно съставно звено в системата на Селскостопанска академия. Тя е единствения в страната Център за комплексни научни и научно-приложни изследвания във всички направления на бубарството:

Селекция, агротехника и експлоатация на черницата;

Генетика и селекция на копринената пеперуда;

Развъждане и технология за производство на бубено семе;

Технология на бубохраненето, борба с болестите по бубите, първична обработка на пашкулите, свилоточене и преработка на коприната.

В ОСБ - Враца се поддържат и едни от най-богатите в света генетични ресурси при черницата (*Mogus Spp.*) и копринената пеперуда (*Bombyx mori L.*). Генетичните ресурси при черницата възлизат на над 140 генетично обособени сорта от местен произход и интродуцирани от различни краища на света (Азербайджан, Грузия, Италия, Китай, Румъния, Узбекистан, Украйна, Япония и др.). Генофонда при копринената пеперуда наброява над 260 местни и интродуцирани породи и линии с различен генетичен и географски произход (Австрия, Азербайджан, Виетнам, Грузия, Египет, Италия, Китай, Мадагаскар, Полша, Румъния, Сирия, Северна и Южна Корея, Украйна, Узбекистан, Франция, Япония и др.).

ОСБ - Враца е организация за научни изследвания, както и за приложна, обслужваща и спомагателна дейност в областта на бубарството.

ОСБ - Враца осъществява дейността си в рамките на държавната аграрна политика като:

Организира и извършва научноизследователска дейност – фундаментални и научно-приложни изследвания и свързаните с това дейности в областта на бубарството;

Участва в международно сътрудничество чрез създаване на съвместни научни колективи и сключване на договори по линия на ЕС, ФАО, ВАССА, научни институти и станции, университети, частни фирми и др. на двустранна и многостранна основа;

Участва със своя кадрови и научен потенциал в разработването на национални и други прогнози, програми, стратегии, концепции и планове за развитие на бубарството в страната, възложени от ССА, МЗХ и др., както и на договорна основа;

Осъществява сътрудничество с научноизследователски, учебни и други организации в страната и чужбина, членува и участва в дейността на международни организации и др.;

Извършва информационна и издателска дейност, като популяризира резултатите от собствените си научни изследвания, както и постиженията на световната наука;

Подготвя за патентоване постиженията от изследователската си дейност;

Събира, обработва и съхранява резултатите от проведените научни изследвания;

Извършва производство на черничев посадъчен материал, племенно и индустриално бубено семе, съгласно нормативните разпоредби в страната;

Осъществява стопанска дейност, свързана с провежданите научни изследвания;

Извършва и други дейности, свързани с провежданите научни изследвания и прилагането на научните резултати.

За реализирането на основния предмет на дейност ОСБ Враца разполага със съвременна материално-техническа база, състояща се от 7 масивни дву и триетажни експериментални сгради и лаборатории с над 40 самостоятелни помещения за провеждане на изследвания от различно естество с обща разгъната площ от 6395 м². В структурата на станцията се намира и единствената в страната база за производство на Суперелитно, Елитно и Индустриално бубено семе. Разполага и с цех за производство на дребен бубарски инвентар – емулсирани целюли за яйцеснасяне на пеперудите, перфорирана хартия за почистване на бубите от постелята и висококачествен картонен клетъчен хрест “тип японски”, чийто капацитет позволява напълно да се задоволяват нуждите на производителите на пашкули в страната. ОСБ – Враца произвежда 100 % черничево брашно и изкуствена храна за отглеждане на буби през всяко време на годината. В станцията функционира и цех за свилоточене, обработка на суровата коприна и производство на готови копринени изделия. От маточните черничеви насаждения на станцията, засадени с високопродуктивни, защитените със сертификати и районираны в производството сортове Враца1, Враца18, Веслец, Кокусо20, Кокусо27, Кинриу и др. могат да се добиват над 300000 резника и калемни годишно за задоволяване нуждите на разсадниците в страната. Станцията разполага и със собствени инсталации за производство на над 200000 вкоренени черничеви резника годишно.

Към станцията функционира и специално звено за научно обслужване, предлагащо следните форми на интеграция между науката и практиката:

Разработване на проекти на модулни ферми за производство на пашкули, вкл. и в съчетание с друга селскостопанска продукция;

Разработване на проекти за създаване на нови и реконструиране на стари черничеви насаждения и бубарници за производство на пашкули;

Предоставяне на елитно и индустриално бубено семе от високопродуктивни, защитени със сертификати и районираны в производството хибриди копринени буби;

Предоставяне на вкоренени и не вкоренени резници и фиданки от високодобивни местни и интродуцирани и районираны в практиката черничеви сортове;

Предоставяне на висококачествен клетъчен картонен хрест, перфорирана хартия, дезинфектанти, наръчници и справочници на бубохранителя;

Разработване на програми, стратегии, концепции и прогнози за развитие на бубарството;

Разработване на нормативни документи в областта на бубарството (стандарты, нормали, правилници, наредби и др.);

Провеждане на курсове за обучение и повишаване на квалификацията на начинаещи и действащи фермери;

Даване на консултации от всякакъв характер на бубарската наука и практика.

ОСБ - Враца се издържа от средства, получени на договорна основа за разработване на актуални научноизследователски проекти, приходи от продажбата на научни продукти, приходи от производствената база, от стопански и други дейности и др.

ОСБ Враца е единственото в Европейския съюз и едно от малкото в света научно-развойно предприятие, което има напълно затворен цикъл на производство, започващ от науката и преминаващ през производството на черничев посадъчен материал, изкуствена храна за буби, бубено семе, сухи пашкули, сурова коприна и като краен продукт - готови копринени изделия;

Размисли относно възможностите за възстановяване производството на пашкули в България

Когато говорим за възстановяване на бубарството във Врачанска област, това до голяма степен се отнася и за страната. Необходими са най-напред няколко думи за обективната обстановка.

Отдавна вече (преди около 15 години) в България копринената буба не се отглежда в размерите, които бяха в миналото и които осигуряват необходимата суровинна база за индустриално производство на естествена коприна и изделията от нея. Общозвестно е, че много трудно, дори невъзможно се възстановява даден отрасъл или определено производство.

Сега на пазара има най-различни по качество и десени, за всички стилове и вкусове тъкани и артикули от изкуствена коприна и от друг произход. Поради изграждащата се пазарна икономика голяма част от трудоспособното население се ориентира към по-лесно печеливши дейности – търговия и услуги, а друга част, това е армията на безработните, разчита на социални помощи, което ги обрича на жалко съществуване. Поради голямата миграция и застаряване на населението много селища обезлюдяха и не остана кой да работи на полето. Не малка част от черничевите дървета са изсечени. Създаденият преди няколко години „Текстилен клъстер коприна” все още не е започнал дейностите по производството на пашкули.

Същевременно предишната материално техническа база за изкупуване, първична преработка на пашкулите и свилоочене е ликвидирана.

В същото време трябва да отбележим, че част от материалната база на бубарството, като черничевите дървета, помещения и инвентар за бубохранене е запазена. Старата слава на Врачанско като важен бубарски център все още не е заглъхнала и не на последно място – опитната станция по бубарство в града е основно условие, дори може да се каже гаранция за възстановяване и за развитие на бубарството. В станцията се поддържат в достатъчни обеми изходните породи на защитените със сертификати от Патентно ведомство промишлени хибриди буби, ежегодно се произвежда елитно и хибридно бубено семе, като производството може да бъде увеличено значително в рамките само на 2 – 3 години. Станцията също така разполага и с разработени проекти за семейни бубарски ферми, съвременни технологии за отглеждане на бубите и черницата, произвеждат се елитни черничевы фиданки за засаждане на бъдещи маточни насаждения и др.

На България като член на Европейския съюз се отпускат средства за подпомагане на селското стопанство, част от които могат да се използват за възстановяване и развитие на

бубарството. Всичко това, за което говорим досега са обективни възможности. Проблемът е какво трябва да се направи, от къде трябва да се тръгне?

Както споменахме съществуващите в миналото структури и мощности за изкупуване и преработка на пашкулите бяха ликвидирани след приватизацията на дружествата. Новосъздадените с цел производство на пашкули и коприна дружества все още не разполагат с материална база, поради което е необходимо осигуряване на дългосрочни, нисколихвени кредити с цел тяхното оборудване със съответната база, техника и инвентар за излюпване на бубите, изкупуване, изсушаване, съхранение и по-нататъшна преработка на пашкулите. Опити за осигуряването на такъв кредит текстилният клъстер Българска коприна АД – София правеше още от 2005 г., но уви безуспешно. Много важен е и въпросът за пазара на произвежданата продукция. Производството на естествена коприна у нас е било и ще бъде предимно експортно ориентирано. Причината е, че местният пазар на копринени изделия е твърде малък. В съвременните условия е невъзможно България, без целенасочена подкрепа от страна на държавата или ЕС да се конкурира с Китай и други развиващи се страни по отношение на разходите при производство на пашкули и естествена коприна. България, както и нито една друга страна в света не е в състояние да се конкурира с Италия и Франция по отношение дизайна и качеството на копринените тъкани и готови облекла. Тези факти предопределят възможният пазар на българските продукти от естествена коприна. Според нас страната ни има потенциал за производство на висококачествена сурова коприна, греж, която може да конкурира като качество китайската и бразилската. А благодарение на европейската и/или национална субсидия и като цена. Следователно нашите компании би трябвало да насочат усилията си към производството на висококачествена сурова коприна, с евентуален пазар в Италия и Франция. Същевременно би могло да се развива и производството на суров /необлагрен и нещампован/ копринен плат от типа “Creep De Chine”, с бездефектна дължина 60 m и ширини 90 cm и 150 cm с цел също за износ във Франция и Италия. Тези два продукта би могло да се продават в големи количества, изискващи съответно и производството на големи количества пашкули. Това разбира се не изключва и възможността за производство на други видове копринени изделия за които има пазар.

Другият много важен проблем е невъзможността все още производителите на пашкули в България да бъдат подпомагани на отгледана кутийка буби съгласно действащите регламенти на Европейския съюз. Причината е, че страната ни е договорила през първите три години след присъединяването подпомагането да е само чрез единното плащане на площ. Това обаче е крайно неизгодно за бубохранителите тъй като при подпомагането на отгледана кутийка буби от един декар черничево насаждение те биха получили 400 евро субсидия.

Този проблем беше многократно поставян на вниманието на правителството и се надяваме най-сетне да бъде решен.

Наложително е създаването на нова материална база в населението за отглеждане на буби. С наличните черничеви дървета би могло да се произвеждат максимум до 500 тона пашкули годишно. Над 90 % от черничевите дървета са единични, високостеблени, с дребни листа и нискодобивни. Отделните бубохранители имат от тях по 40 - 150 броя, с които отглеждат не повече от 1 до 4 кутийки буби. Условията, при които се отглеждат остават примитивни. Полученото количество и качество пашкули в никакъв случай не гарантират високо качество на коприната. Традиционните методи за отглеждане на бубите водят също така и до големи производствени разходи и очаквания у производителите за прекомерно високи изкупни цени на пашкулите, които нито отговарят на тяхното качество, нито са съобразени с пазара. С цел производството на висококачествена пашкулна суровина при сравнително ниска себестойност е необходимо създаването на нови компактни черничеви градини от високопродуктивни сортове, изграждане на подходящи бубарници и внедряването на трудоспестяващи технологии за отглеждане на бубите.

Не на последно място стои и проблемът с осигуряването на безвъзмездна помощ или кредитиране на земеделските стопани, желаещи да засадят черничеви градини и създадат нова база за отглеждане на бубите. Големият процент от тези хора са с ниски доходи и не

разполагат с материални активи, които биха могли да заложат пред банките за обезпечаването на кредитите. Това е голяма пречка за тях да кандидатстват по мерките от Програмата за развитие на селските райони. Така например за най-скромната материална база в рамките на 5 дка черничева градина и 80 кв. м бубарница са необходими около 6000 Евро. Подпомагането на земеделските стопани за създаване на новите бази за производство на пашкули може да се осъществи посредством отпускането от ДФ “Земеделие” на целеви нисколихвени кредити, които да осигурят недостигащите средства за кандидатстване по мерките от Програмата за развитие на селските райони. Друга възможност е кредитирането да се извърши посредством дружествата, които ще изкупуват произведените от фермерите пашкули.

Считаме, че бубарството има много добри перспективи в условията на реално членство на България в Европейския съюз. Основната причина за този извод е, че бубарството е напълно в унисон с главните цели и приоритети на Общата селскостопанска политика на ЕС и по конкретно:

- Продуктите от бубарството могат да бъдат утвърдени като такива със защитен произход и традиционни;
- Бубарството, поради своя характер определено допринася за устойчивото оползотворяване на земята и трудовите ресурси;
- Бубарството осигурява добри доходи на фермерите;
- Бубарството само по себе си представлява надежден и екологически чист метод на производство;
- Бубарството подпомага селските общности в унисон с разнообразието на местните традиции и по този начин допринася за стратегическите насоки за развитие на земеделието и селските райони, залегнали в ОСП;
- Бубарството определено допринася за развитието на селските райони като място за живот, работа и селски туризъм;
- Същността на бубарското производство представлява сама по себе си едно биологично фермерство.

Развитието на бубарското производство в България е немислимо без силната подкрепа от страна на държавата при обединени усилия на науката, частния бизнес и неправителствените организации с цел възстановяване на този традиционен поминък на българина и осигуряване значителни валутни постъпления за страната.

Накрая интересно ще бъде да припомним разсъжденията на Петър Танков още през 1935 година, които и днес са актуални. „Ако във Франция един Хенрих IV е ходил у своите помощници да ги кара да хранят буби, ако неговите помощници Оливие де Серъ и Бартелами ла Фама са ходели да разнасят безплатно черничевы фиданки и печатни наставления между бубовъдците, ако в Италия, Япония, Китай и други страни, царе, папи и големи държавници са се влюбвали в бубарството и са посвещавали живота си на неговото развитие в техните страни, то ние в нашата история не познаваме нито имена, нито правителства да са посвещавали особени грижи за бубарството, затуй то у нас никога не е достигало онова развитие, не е издигано до оная висота, до която е достигало и на която е поставено и днес в много близки и далечни държави”.

Литература

- Ангелов, И., (1966) Враца – градът на старото бубарство и копринарство, в-к „Отечествен зов”, 120.
Ботев, С., Й. Ковачев, (1930) Земеделието в България, София.
Василева, Н., (1985), Бубарството и копринарството като народни занаяти във Великотърновския край.
Георгиев, Й., (1903) Град Враца, София

- Гечева, Ц., (1948) Отчет на Бубарската опитна и контролна станция, Враца, 125 с.
- Делев, С., (1907) Развой на копринарството в България и неговото бъдеще. София.
- Димитрова, Н., (2002) Традиционно бубарство и копринарство във Врачанско, Северозападна България – общности, традиции, наличност, София.
- Димитрова, Н., (2003) Народни знания за копринената буба и отглеждането ѝ при домашни условия във Врачанско (по материали от края на XIX и началото на XX век). Растителният и животински свят в традиционната култура на българите, София.
- Дойнов, Н., (1975) Бубарство – производство на коприна и копринени тъкани във Враца - традиция и иновации, в-к Отечествен зов, 47.
- Доклади и инструкции за задачите и методите на работа при бубарските опитни и контролни институти в България, 1947.
- Душев, Т., (1929) Отчет на Бубарската опитна и контролна станция във Враца за 1927 година, Враца
- Душев, Т., (1933) Отчет на Бубарската опитна и контролна станция във Враца за 1928 и 1929 година, Враца
- Душев, Т., (1933) Отчет на Бубарската опитна и контролна станция във Враца за 1930 година, Враца
- Душев, Т., (1935) Бубарството – неговото значение за народното стопанство и ролята му днес при задоволяване нуждите на страната от текстилни влакна, Бубарски преглед, 6.
- Душев, Т., (1935) Бубарството във Врачанска област и мерки за подобряването му, Бубарски преглед, 6.
- Душев, Т., (1935) Опити и проучвания на Бубарската опитна и контролна станция във Враца през периода 1931-1932 година, Враца.
- Душев, Т., (1929) Бубарство, Враца.
- Душев, Т., (1930) Черницата в България. Българска коприна, 9-10.
- Душев, Т., (1937) Някои проучвания в областта на черничарството, Враца.
- Душев, Т., (1941) Съвременен бубарство и черничарство, Враца.
- Иванчев, М., (1928) Производството на пашкули от копринената буба и търговия с тях. София, 21.
- Иречек, К., (1883) Стари пътешествия по България, списание на Българското книжовно дружество, 2, 4, 67-103.
- Йолов, Ат. и кол., (1978) Бубарство - научно-техническа концепция и прогноза за периода 1980-2000, МЗХП, АСН, София.
- Йолов, Ат. и кол., (1987) За нов-подем на бубарството във Врачански окръг, Враца.
- Йолов, Ат., М. Петков, Ил. Пенков, (1983) Кратък очерк за развитието на бубарството в България до 9 септември 1944 година. Известия на националните селскостопански музей
- Йорданов, Хр., (1896) Състояние на бубарството през 1885 година, София.
- Йоцов, Д., (1932) Културно-историческа история на Враца, т. 1, София.
- Канарев, Г., Л. Овесенска, (1986) Бубарство. Земиздат, София.
- Каниц, Ф., (1932) Дунавска България и Балкана, т. 3, София.
- Кожухаров И., (1956) История, задачи и постижения на Бубарската опитна и контролна станция в град Враца 1906-1956 година. София.
- Кожухаров, И., (1966) 50 години ОСБ Враца (1906-1956 година). София.
- Кожухаров, И., (1970) Бубарството в България). София.
- Кожухаров, И., (1970) Черницата. 75год. ОСБ-Враца, 147-149.
- Косев, К., (1968) За капиталистическото развитие на българските земи през 60-70те години на XIX век. София, 19–88.
- Отчет на Българската земеделска банка от 1926 до 1932 година.
- Отчет на Българската земеделска и кооперативна банка от 1934 до 1945 година
- Отчет на околийското агрономство в Бяла Слатина, 1944.
- Отчет на околийското агрономство в Оряхово, 1942.
- Отчети за научноизследователската работа на ОСБ Враца за 1929-2011 година.
- Отчети, протоколи, доклади и решения на III и IV редовни общи събрания на земеделската камера, Враца, 1942.
- Панайотова, К., (1976) Бубарството и копринарството във Великотърновския край, ГМСБ, кн. 1, 75–90.
- Пенева, М., (1947) Задачи и методи за подобряване на черницата. Доклади и инструкции за подобряване работата на институтите по бубарство, 12-34.

- Пенков, И., (1959) Върху начина на експлоатация на черницата за повторни (летни) бубохранения. Научни трудове на НИИЖ-Костинброд, 1, 127-234.
- Пенков, И., (1964) Обработка на почвата в черничевите насаждения и нейното влияние върху добива и хранителните качества на листа. Животновъдни науки, 6, 53-66.
- Пенков, И., (1975) Технология за лятното облагородяване на черницата. Овощарство, 6, 12-17.
- Пенков, И., (1967) Влияние на азотното торене при сортовете черничевы насаждения върху хранителната стойност на листа. Животновъдни науки, 5, 101-108.
- Пенков, И., (1970) Лятно окулиране на черницата. Градинарска и лазарска наука, 1, 27-36.
- Пенков, И., (1971) Изследвания върху хранителните качества на черничевия лист от някои сортове. Животновъдни науки, 7, 129-136.
- Пенков, И., (1971) Научно изследователска работа по черницата. 75 години ОСБ-Враца, София, 14-17.
- Пенков, И., (1973) Сравнително изпитване на чужди черничевы сортове. Животновъдни науки, 8, 115-122.
- Пенков, И., (1976) Резултати от прилагането на отбора при селекцията на черницата. Градинарска и лозарска наука, 3, 37-43.
- Пенков, И., (1977) Проучвания върху срока на започване на редовната експлоатация при различните типове черничевы насаждения. Селекция и отглеждане на бубите, МЗХП София, 116-126.
- Пенков, И., (1984) Сортов състав на черницата и система на експлоатация при многоетапното отглеждане на бубите. Материали от практическа конференция в Харманли, София, 40-53.
- Петков, З. и кол., (1996) 100 години ОСБ Враца (1896-1996 година), Враца.
- Петков, З., (1995) Икономическа ефективност на различни торови норми при черничевите насаждения, Икономика и управление на селското стопанство, 40, (7-8), 73-75.
- Петков, З., (1997) Икономическа оценка на производството на черничевы листа при еколого съобразена технология. Международна научна конференцията Екологични проблеми и прогнози, 253-258
- Петков, З., (1998) Селекционни проучвания при черницата, Селскостопанска наука, 36, (1), 8-11.
- Петков, З., (1999) Морфологични особености и репродуктивна структура на местни черничевы форми от Колекционния фонд при Опитната станция по бубарство-Враца, Селскостопанска наука, 37, (6), 35 - 38
- Петков, З., (2000) Методика за оценка на черничевите форми, Селскостопанска наука, 4, 5-7.
- Петков, З., (2001) Българската селекция и изпитване на местни сортове черница, Юбилейна научна сесия "80 години агрономическо образование в България", Пловдив.
- Петков, М., (1973) 75 години дейност на опитната станция по бубарство – Враца, 75 години ОСБ Враца, София, 15-29.
- Петков, М., (1986) Състояние и перспективи за развитие на бубарството във Врачански окръг, Враца.
- Петков, М., (2009) Живот-творчество (автобиографичен разказ). Враца.
- Петков, Н. и кол., (2006) 110 години ОСБ Враца (1896-2006), София.
- Петков, Н., П. Ценов, З. Петков, (1994) Състояние, проблеми и перспективи за развитие на бубарството в България, Животновъдни науки, 36, (7-8), 7-12.
- Петков, П., (1979) Първи копринарски конкурс във Враца, в-к Отечествен зов, 94.
- Радулова, Св., (1990) Враца –център на развито бубарство и копринарство, в-к Отечествен зов, 26.
- Станев, Н., (1942) История на Българската предбалканска котловина. Велико Търново, 133.
- Стефанова, В., (1969) Бубарството във Врачански окръг, София.
- Танков, П., (1909) Нови уроци по копринарство, Враца
- Танков, П., (1935) Значение на бубарството за селското стопанство, Бубарски преглед, 8.
- Цветков, И., (1935) Бубарството в България през средновековието, Бубарски преглед, 8.
- Ценов, П., З. Петков, (1994) Проучване възможностите за оползотворяване отпадъците от бубохраненето във вид на компост, Животновъдни науки, 36, (7-8), 152-155.
- Ценов, П., З. Петков, Н. Петков, (1993) Бубарството-една безотпадъчна технология, Животновъдство, 6, 25-27.
- Ценов, П., Н.Петков, 1998. Проучване върху степените на доминиране в F₁ и F₂ на признаците пенетрантност и експресивност на гена rnd, контролиращ диапаузата, Животновъдни науки, XXXV, Приложение 98, 90-91.

- Ценов, П., Ю. Лазаров, Й. Начева, 2000. Проучване върху породната устойчивост към неблагоприятни условия на отглеждане при копринената пеперуда (*Bombyx mori* L.), Животновъдни науки, 5-6, 42-46.
- Ценов, П., Ю. Лазаров, Й. Начева, 2000. Хетерозисен ефект и унаследяване в F₁ на толерантността към неблагоприятни условия на отглеждане при (*Bombyx mori* L.), Животновъдни науки, 5-6, 46-51.
- Ценов, П., Н.Петков, Й.Начева. 2000. Проучване върху хетерозиса и неговите компоненти при хибриди на копринената пеперуда (*Bombyx mori* L.) с участието на тропическата порода Бонде 517. I. Признаци, характеризиращи оползотворяването на заложения черничев лист, Животновъдни науки, XXXVII, 2, 62-67.
- Ценов, П., Н.Петков, Й.Начева. 2000. Проучване върху хетерозиса и неговите компоненти при хибриди на копринената пеперуда (*Bombyx mori* L.) с участието на тропическата порода Бонде 517 II. Признаци, характеризиращи оползотворяването на погълнатия черничев лист, Животновъдни науки, XXXVII, 3, 69-73.
- Ценов, П., Н. Петков, Й. Начева. (2002) Проучване върху хетерозиса и неговите компоненти при хибриди на копринената пеперуда с участието на тропическата порода Бонде 517. 3. Признаци характеризиращи оползотворяването на смления черничев лист, Животновъдни науки, 1, 27-30.
- Ценов, П., Н. Петков, Й. Начева. (2002) Проучвания върху хетерозиса и неговите компоненти при хибриди на копринената пеперуда с участието на тропическата порода Бонде 517. 4. Степен на растеж и индекс на консумация, Животновъдни науки, 1, 31-34.
- Ценов, П., Н. Петков, Й. Начева. (2002) Проучвания върху хетерозиса и неговите компоненти при хибриди на копринената пеперуда с участието на тропическата порода Бонде 517. 5. Провокационен режим на бубохранене Животновъдни науки, 2, 31 - 33.
- Ценов П., Й. Василева, Д. Аркова-Панталеева, 2008. Международно изпитване в България на различни хибриди на копринената пеперуда (*Bombyx mori* L.) I. Биологични признаци, Животновъдни науки, 1, 76 - 79.
- Ценов П., Й. Василева, Д. Аркова-Панталеева, 2008. Международно изпитване в България на различни хибриди на копринената пеперуда (*Bombyx mori* L.) II. Технологични признаци, Животновъдни науки, 1, 80 - 83.
- Ценов П., Аббасов Б., Караев И., Эминбейли Т., 2008. Результаты международного экологического испытания промышленных гибридов тутового шелкопряда различных стран мира. Сообщение 1. Комплексная оценка гибридов по всем хозяйственно – ценным показателям, Аграрная наука Азербайджана, 3 /230/, 118 – 123. /Азербайджан/.
- Ценов П., К. Аврамова, Д. Греков, 2009. ПРОУЧВАНЕ ВЪЗМОЖНОСТИ ЗА УСКОРЕНО ЗИМУВАНЕ ЯЙЦАТА НА КОПРИНЕНАТА ПЕПЕРУДА *Bombyx mori* L. И ПРОИЗВОДСТВО НА БУБЕНО СЕМЕ, ГОДНО ЗА ИЗЛЮПВАНЕ ПРЕЗ ПЕРИОДА ОТ ДЕКЕМВРИ ДО АПРИЛ, Животновъдни науки, 6, 36 – 39.
- Ценов, П., У. Ванно, Й. Василева, 2009. Възможности за създаване на нови генетично маркирани по пол и цвят на пашкула високопродуктивни популации копринена пеперуда *Bombyx mori* L Национална научна конференция по генетика, 28 – 30 октомври 2009 г., София.
- Ценов П., Г. Георгиев, 2010. ВЪЗМОЖНОСТИ ЗА ИЗПОЛЗВАНЕ НА СОЕВ ШРОТ В ИЗКУСТВЕНА ХРАНА ЗА ОТГЛЕЖДАНЕ НА КОПРИНЕНИ БУБИ ПРЕЗ ЦЕЛИЯ ЛАРВЕН ПЕРИОД. Сборник с доклади от научно – практическа конференция „Селекционни и технологични аспекти при производството, преработката и използването на соята и други зърнено – бобови култури”, 159 – 165.
- Ценов П., Аврамова К., Греков Д., 2010. Проучване върху продължителността на стопанска годност на бубени семена, произведени по различни методи. Животновъдни науки, Приложение 1, 54 – 58.
- Ценов П., Аврамова К., Греков Д., 2010. ВЪЗМОЖНОСТИ ЗА ПРОВЕЖДАНЕ НА ЛЯТНО БУБОХРАНЕ С ПРЕЗИМУВАЛИ БУБЕНИ СЕМЕНА, ПРОИЗВЕДЕНИ ПРЕЗ ПРОЛЕТТА НА ПРЕДХОДНАТА ГОДИНА, Животновъдни науки, XLVII, 1, 82 – 87.
- Ценов П., Греков Д., Аврамова К., 2010. ВЛИЯНИЕ НА ФАКТОРА БУБЕНО СЕМЕ ВЪРХУ ЖИЗНЕНОСТТА И ПРОДУКТИВНОСТТА НА КОПРИНЕНАТА ПЕПЕРУДА *BOMBYX MORI* L. ПРЕЗ ЕСЕННИЯ СЕЗОН, Животновъдни науки, XLVII, 2, 73 – 77.
- Ценов П., Д. Греков, 2011. Устойчиво използване и развитие на генетичните ресурси на копринената пеперуда (*Bombyx mori* L.) в България, Научно-практическа конференция „Състояние и перспективи за развитие на генетичните ресурси в животновъдството на България”, 29 септември 2009 г., Аграрен университет, Пловдив, Аграрни науки, III, 6, 141 – 146.

- Чокоев, Ив., (2005) За съвременната везба в Търново през XIX век, ИРИМ – Велико Търново. 20, 223–234.
- Шопов, Т., (1937) Нашата филатурна индустрия. сп. Българска коприна, 4-5, 12.
- Шопов, Т., (1932) Бубарството в България с кратък преглед на производството на пашкули и в други държави. София.
- Янков, А. и кол., (1970) Бубарство – научно-техническа концепция и прогноза и периода 1980-1990, МЗХП, АСН, София.
- Янков, А., (1952) Упътване за правилна резитба на черницата. Бубарска опитна и контролна станция, Враца, 4.
- Янков, А., (1956) Изпитване действието на някои минерални и органични торове върху листодобива на черницата, Сб. НИИ при МЗ, 4, 317-330.
- Янков, А., К. Донев, Д. Христов, (1963) Наръчник по бубарство и черничарство. Земиздат, София, 298 с.
- Tzenov P., N.Petkov, Y.Natcheva, 1999. Study on the inheritance of food ingestion and digestion in hybrids between univoltine and multivoltine silkworm, *Bombyx mori* L., races, *Sericologia*, 39 (2), 171-177.(France).
- Tzenov P., Y.Natcheva, N.Petkov., 2000. Study on the cocoon colour segregation manifested in hybrids between uni-bivoltine and multivoltine silkworm, *Bombyx mori* L. races, *Sericologia*, 40 (1), 67-73 (France).
- Tzenov, P., Y.Natcheva, N.Petkov, 1998. Cocoon shape inheritance in hybrids between multivoltine and uni-bivoltine silkworm, *Bombyx mori* L. races. *Bull. Ind. Acad. Sericulture*, vol. 2(2), 8-15, (India).
- Tzenov, P., Y. Natcheva, N. Petkov, 1998. Inheritance of the larval marking character in hybrids between multivoltine and unbivoltine silkworm, *Bombyx mori* L., races, *Bulg. J. of Agric. Sci.*, 4, 3, 373-378
- Tzenov, P., Y.Natcheva, N.Petkov, 1997. Study of on the cocoon color and cocoon shape characters inheritance in F1 crosses between bivoltine and multivoltine races of the silkworm *Bombyx mori* L., *Bulg. J. of Agric. Sci.*, 2, 181-185.
- Tzenov, P., Y. Natcheva, N. Petkov. 1998. On the problem of cocoon colour segregation in crosses between uni-bivoltine and multivoltine silkworm, *Bombyx mori* L. races, *Bulg. J. of Agric. Sci.*, 471 – 479
- Tzenov, P., Y.Natcheva, N. Petkov, 1999. Cocoon shape inheritance in hybrids between multivoltine and uni-bivoltine silkworm *Bombyx mori* L, races. *Bulg. J. of Agric. Sci.*, 457 – 464.
- Tzenov, P., N.Petkov, 1999. Improved labour saving technology for silkworm rearing in Bulgaria, The proceedings of the XVIIIth International Sericultural Commission Congress, Cairo, Egypt, 12-16 October, 1999, 92-96 pp.
- Tzenov, P., Y. Lazarov, Y. Natcheva, 2000. Penetration and expression of the npnd gene of voltinism in F₁, F₂ and BCP hybrids between monobivoltine and polyvoltine tropical strain of silkworm (*Bombyx mori* L.). *Bulgarian Journal of Agricultural Science*, 6, 579 - 582.
- Tzenov P., 2002. Conservation status of silkworm germplasm resources in Bulgaria. Paper contributed to expert consultation on promotion of global exchange of sericulture germplasm satellite session of XIXth ISC Congress, September 21st–25th Bangkok, Thailand. <http://www.fao.org/DOCREP/005/AD107E/ad107e01.htm>
- Tzenov P. & Z.I. De Guzman, 2004. Breeding the new Bulgarian sex-limited for larval markings silkworm *Bombyx mori* L. commercial hybrid Ze/4 and study on its performance in the Philippines and Bulgaria, *Sericologia*, 44(3), 297-312. (France)
- Tzenov P. D. Grekov, 2008. Development of methods for breeding new silkworm, *Bombyx mori* L. commercial hybrids tolerant to adverse rearing conditions. *Annals of agrarian science*, vol. 6, № 2, 71 – 76. (Georgia).
- Tzenov P., Lea H.Z. 2005. Regional strategies proposed for revival and promotion of sericultural industries and small enterprise development in the countries of Black, Caspian seas and Central Asia region. In: “International Workshop on Revival and Promotion of Sericultural Industries and Small Enterprise Development in the Black, Caspian Seas and Central Asia Region”, Tashkent, Uzbekistan, 11–15 April 2005, 19-61.
- Tzenov P. 2005. Study on the larval markings inheritance in some four-way hybrids between sex-limited for larval markings silkworm, *Bombyx mori* L. breeds. In: “International Workshop on Revival and Promotion of Sericultural Industries and Small Enterprise Development in the Black, Caspian Seas and Central Asia Region”, Tashkent, Uzbekistan, 11–15 April 2005, 415-419.
- Tzenov P. 2005. Breeding of new silkworm, *Bombyx mori* L. sex-limited for larval markings analogues of parental pure lines by the method of back crosses. In: “International Workshop on Revival and Promotion of Sericultural Industries and Small Enterprise Development in the Black, Caspian Seas and Central Asia Region”, Tashkent, Uzbekistan, 11–15 April 2005, 419-424.

- Tzenov P. 2005. Some aspects of the silk knitting technology. In: "International Workshop on Revival and Promotion of Sericultural Industries and Small Enterprise Development in the Black, Caspian Seas and Central Asia Region", Tashkent, Uzbekistan, 11–15 April 2005, 505-512.
- Tzenov P. & H.Z. Lea. 2006. Silk Handcrafts Cottage Industries and Small Enterprises in Africa, Europe, Central Asia and the Near East. In: International Workshop on Silk Handcrafts Cottage Industries and Silk Enterprises Development in Africa, Europe, Central Asia and the Near East, 6 – 10 March 2006, Bursa, Turkey, 17 – 70. www.bacsa-silk.org
- Tzenov P., Vassileva Y., Matei A. 2007. MATHEMATICAL PROGNOSIS FOR SELECTION AND INDUSTRIAL HYBRIDIZATION OF EXCURRENT BREEDS FROM THE GENE BANK OF THE POPULATIONS OF THE SILKMOTH (*Bombyx mori* L.) AT THE EXPERIMENTAL STATION FOR SILKWORM-BREEDING AND INTRODUCED ROMANIAN BREEDS, The 36th international session of scientific communications, 14-16 Nov.2007, Bucharest, Romania, 61 – 67.
- Tzenov P. 2007. Present status and utilization of sericulture germplasm and comparative studies of different silkworm hybrids performance for sericultural enterprise development in the Black, Caspian seas and Central Asia (BACSA) region, International Conference "Sericulture Challenges in the 21st Century" (Serichal 2007) & the 3rd BACSA meeting, 18 -21 September 2007, Vratza, Bulgaria, 13 - 35.
- Tzenov P., D. Grekov, 2007. Breeding of New Tolerant to Adverse Rearing Conditions Silkworm, *Bombyx mori* L. Four-way Uni-bivoltine Commercial Hybrids, Scientific conference on mountain agriculture, Troyan, May 2007. Published in Journal of Mountain Agriculture on the Balkans, vol. 10, 3, 439-459.
- Tzenov P., Z. Petkov, Y. Vasileva, D. Arkova – Pantaleeva, M. Ichim. 2008. Identification and Possible Utilization of Some Silkworm Rearing Waste Products", International Conference on Exploitation of Agricultural and Food Industry By – Products and Waste Material Through Application of Modern Processing Techniques, Bucharest, 1-3 July 2008, 42 – 49, www.bacsa-silk.org
- Tzenov P., Grekov D. 2008. Research Achievements and Future Trends of the Silkworm *Bombyx mori* L. Breeding Work in Bulgaria, International conference "Recent Trends in Seribiotechnology ICTS 2008", 27th - 29th March 2008, Anantapur, India, 43 - 54.
- Tzenov P., Kipriotis E. 2008. Product Diversification - an Alternative for Sericulture Development in the Black, Caspian Seas and Central Asia Region Countries, 21st Congress of the International Sericultural Commission, 3 – 6 November 2008, Athens, Greece, 232 – 240.
- Tzenov P. 2008. Heterosis Expression in Some Main Quantitative Breeding Characters in Four – Way Sex-Limited for Larval Markings Silkworm, *Bomby mori* L. F₁ Hybrids, 21st Congress of the International Sericultural Commission, 3 – 6 November 2008, Athens, Greece, 46 – 51.
- Tzenov P., H. Homidy, E. Kipriotis & M. Ichim, 2009. Recent trends, problems and issues of the sericulture industry development in Eastern Europe and Central Asia, 2009 China International Silk Forum, October 19 – 20, 2009, Hangzhou, China, 33 - 35.
- Tzenov P., 2010. Silkworm *Bombyx mori* L. Selection and Breeding in Bulgaria Recent Achievements., „ASEAN Sericulture Conference 2010 and ASEAN Silk Fabric and Fashion Design Contest 2010", 22 – 27 August 2010, Nontaburi, Thailand.
- Tsenov P., Matei A., Grekov D., Vasileva Y., Pantaleeva D., 2010. Testing certain new Romanian silkworm (*Bombyx mori* L.) hybrids in Bulgaria. I. Biological characters., Scientific Journal of The Kazakh National Agricultural University, 2 (046), 297 – 298. (Kazakhstan).
- Tzenov P., J. Vasileva, D. Pantaleeva, 2010. Silk shell fibroin content heterosis expression in Bulgarian F₁ silkworm *Bombyx mori* L. hybrids, Indian Journal of Sericulture, 49 (2), 110 – 113. (India)
- Tzenov P. 2011, SELECTION OF NEW BULGARIAN SILKWORM, *BOMBYX MORI* L. COMMERCIAL F₁ HYBRIDS, PERFORMING HIGHER SILK PRODUCTIVITY, Proceedings of 22nd Congress of ISC, 14 – 18 Dec. 2011, Chiang Mai, Thailand, 85 – 92.

ФИГУРИ

Фиг.1. Хранене на копринени буби с черничеви леторасти и клонки, началото на XX век.

Фиг.2. Млада жена, облечена в народна носия пред завити в естествени храсти пашкули, 30-те години на XX век

Фиг.3. Почистване на пашкули на копринени буби, 1928 г.

Фиг.4. Черничева ливада при Бубарската опитна и станция в град Враца през 1- та година от засаждането ѝ.

Фиг.5. Бубохранене с цели клонки на несменяема постеля.

Фиг.6. Обиране на пашкулите от есенната реколта във Враца.

Фиг.7.Пашкулната реколта от бяла Багдадска раса.

Фиг.8.Провеждане на папионаж в гренажно предприятие.

Фиг.9. Гренажно предприятие - папионаж и подреждане на целюли с пеперуди.

Фиг.10. Диплом и сребърен медал с който е отличена врачанката Мария Пищикова през 1905 година на световното изложение на копринени тъкани в Сент-Луис, САЩ.

Фиг.11. Долап за ръчно точене на коприна използван в края на XIX век.

Фиг.12. Подобен Врачански долап за ръчно точене на коприна.

Фиг.13. Домашен чекрък за пресукване на коприна.

Фиг.14. Домашен чекрък за пресукване на коприна.

Фиг.15. Мотовилка.

Фиг.16. Стан за тъкане на домашни копринени платове.

Фиг.17. Едни от първите учебници и справочници по бубарство и копринарство на български език.

Фиг.18. Сградата на демонстративната бубарница във Враца през 1896 година.

Фиг.19. Архангел Гинев – първият управител на демонстративната бубарница.

Фиг.20. Петър Танков – управител на демонстративната бубарница от 1901 до 1905 година и директор на Опитната и контролна станция във Враца от 1905 до 1911 и от 1919 до 1921 година.

Фиг.21. Стара 80 годишна черница край Враца.

Фиг.22. Курс за подготовка на гренъори през 1908 година. Седналите на масата: Петър Танков, Станчо Делев от министерството на земеделието, Стойчо Неделев, Ст. Ангелов и др.

Фиг.23. Курс за бубохранители, 1908 година. Седнал в центъра Петър Танков.

Фиг.24. Курс за подготовка на гренъори 1923 година.

Фиг.25. Контрола на бубеното семе в Бубарската станция.

Фиг.26.Музейната сбирка на Бубарската станция във Враца.

Фиг.27. Музейната сбирка на Бубарската станция във Враца.

Фиг.28. Зимовник за бубено семе в пещерата Леденика. На снимката Тодор Душев и Иван Кожухаров.

Фиг.29.Апарат за производство на перфорирана хартия.

Фиг.30. Бране и нарязване на черничев лист за бубите през първите възрасти.

Фиг.31. Хранене на малките бубички.

Фиг.32 Опитно бубохранене при Бубарската опитна и контролна станция в град Враца.

Фиг.33. Захрастване на бубите върху креватни етажерки.

Фиг.34.Сортиране на пашкули за папионаж.

Фиг.35. Сградата на генажно предприятие във Враца.

Фиг.36. Жинекрин тип „Гиларди“.

Фиг.37. Колектива на станцията в началото на XX век.

Фиг.38. Част от колектива на сатницията през 1971 година. Седнали Пръвка Гергова, Йонка Начева, Костадинка Петкова; Прави: Минко Петков, Илия Пенков, Иван Тонев, Светла Иванова, Елена Генова, Атанас Йолов, Цветана Раленкова, Пенка Нечева и гостите Георги Канарев, Димитър Христов.

Фиг.39. Научният колектив на станцията през 1971 година. Седнали: Минко Петков, Радка Абаджиева, Ангел Янков; Прави: Петко Петков, Наум Петков, Атанас Йолов, Илия Пенков, Младен Манчев.

Фиг.40. 75 години ОСБ Враца. Иван Кожухаров, Добри Жеков, Ежи Кремке, Георги Канарев.

Фиг.41. 75 години ОСБ Враца. Димитър Стоилов, Петко Петков, Димитър Христов и други.

Фиг.42. 75 години ОСБ - Враца. Пленарна зала.

Фиг.43. 75 години ОСБ - Враца. Пленарна зала.

Фиг.44. 100 години ОСБ - Враца.

Фиг.45. 100 години ОСБ - Враца.

Фиг.46. 100 години ОСБ - Враца.

Фиг.47. 100 години ОСБ - Враца.

Фиг.48. Международен семинар в ОСБ Враца - 2001 година.

Фиг.49. Международен семинар в ОСБ - Враца - 2001 година.

Фиг.50. Международен семинар в ОСБ Враца - 2001 година.

Фиг.51. Японски специалисти в ОСБ - Враца.

Фиг.52. Виетнамски специалисти в ОСБ - Враца.

Фиг.53. Либийски специалисти в ОСБ - Враца.

Фиг. 53. Международна конференция „Предизвикателства пред бубарството през 21-ви век”, ОСБ – Враца, 2007 г.

Фиг.54. Най-старата административна сграда на ОСБ - Враца в момента.

Фиг. 55. Административната сграда на ОСБ - Враца в момента.

Фиг.56. Инсталация за вкореняване на зрели черничеви резници в ОСБ - Враца.

Фиг. 57. Линии за отглеждане на буби по трудоспестяваща технология в ОСБ – Враца, 2012 г.

Фиг. 58. Хранене на буби посредством подвижни хранителни платформи.

Фиг. 59. Папионаж посредством използване на маркирани по пол породи.

Фиг. 60. Производство на черничево брашно.

Фиг. 61. Хранене на буби с изкуствена храна.