

ERDÉSZ SZEMMEL TÖRÖKORSZÁGBAN

Dr. Majer Antal

Sok szép és érdekes kép idézhető fel olyan különleges keleti világból, amilyen a törökországi tanulmányút során élénk tárult. Erdész szemében azonban a látottak fákkal, erdőkkel eleveníthetők fel és jellemezhetők leginkább. Ezek is igen sajátosak és emellett a magyar szakemberek számára sok érdekességet és hasznosítást nyújtanak.

Törökország területe nyolcszorosa Magyarországnak; zömében Kisázsia területére esik s csak kis hányada van Európában, Thráciában. Az Anatóliai-félsziget belseje átlagosan 800 m tengerszint feletti magassfennsík. A félsziget északi részén a Fekete tenger hatása alatt álló Pontus-hegység, a déli részén a Földközi tengertől befolyásolt Taurus-hegység keretezi. Ezek a peremhegységek a tengerpartoktól 150—200 km szélességű sávban, több láncban helyezkednek el. Erdészeti szempontból csak ennek a két hegyvidéknek az erdei jelentőségek.

Törökország erdőszültsége 24,8%. Ez a közel 20 millió ha erdőség régtől emberi befolyás alatt áll; s a fakitermelések, égetések, legeltetések miatt igen leromlott. Az 1972-es légifelvétel alapján készült erdei leltározás szerint 61%-a leromlott állomány, amelyből 25% degradált szálerdő, 36% sarjerdő. Mindössze tehát 39% a gazdaságilag „normálisnak” mondható erdő, ebből is 7,5% sarjerdő. Évente közel 20 millió m³ tűzifát termelnek, s csak 7 millió m³ ipari fát. Az erdők élőfakészlete közel 1 milliárd m³; csak 46 m³ esik egy hektárra, a folyónövedék tehát nem éri el az 1 m³-t. Az a két évszázada, Közép-Európában kibontakozott erdészkedés, amely a hozamgazdag erdők kialakításához vezetett, Törökország erdeinek további leromlását okozta.

A török erdők rendkívül *fajgazdagok*. Az 1. táblázat tanúskodik erről. A szakembert különösen meglepheti a tölgy-félék nagy területe (5 millió ha), s méginkább az 54%-os fenyő arány. Fajstatisztikájuk 18 tölgyfajt említ és sít-vel zárja a sort. Főleg a kocsánytalantölgyek-féleségei, a *polycarpa* és a *Daleschampii* alkotnak itt felismerhető és elkülöníthető állományokat. Az erdeifenyő-félék borítják a legnagyobb területet. Az erdeifenyő (rövidebb, fehérebb és szűrösabb tűjű alakja a *f. hamata*) és a feketefenyő (rövid tűjű, világos hajtású, erős elágazású *var. caramanica* változata) egyaránt 2,5—2,5 millió ha-on tenyészik. Nagy a tengerparti fenyő kemény, szűrös, hosszú, sötétzöld tűs alfajának (*Pinus halepensis* ssp. *brutia* Törökországban „keményfenyőként”, önálló fajként kezelt) három millió ha-os területe is.

Törökország erdeinek sajátos kialakulása a meleg, nedves tengeri *klíma* általi befolyásoltságtól és a hegységi fekvéstől függ. A Fekete tengertől a Földközi tenger partjáiáig öt jellemző meteorológiai állomás éghajlati adatait a 2. táblázat mutatja. A szárazság az Anatóliai-fennsíkon már sztyepp-klíma kialakulásához vezetett.

Törökország területe *növényföldrajzilag* három nagy flóraövezetre, fitochoriára oszlik, amelyet az erdészek további 8 *erdőgazdasági körzetre* bontottak.

Törökország erdeinek fafajmegoszlása

Fenyők	%
Erdeifenyő-félék (<i>Pinus silvestris, nigra, brutia, pinea, halapensis</i>)	38,5
Jegenyefenyő-félék (<i>Abies bornmülleriana, cilicica, nordmanniana, equi-trojani</i>)	6,8
Keleti luc (<i>Picea orientalis</i>)	2,0
Cedrus (<i>Cedrus libani</i>)	3,5
Borókák (<i>Juniperus excelsa, foetidissima, oxycedrus, phoenicea, nana, sabina, oblonga</i>)	3,5
Egyebek (<i>Taxus baccata, Cupressus sempervivens</i>)	0,1
	54,4
Lombfák	
Tölgyek (<i>Quercus dschorochensis, conferta, pedunculiflora, cerris, pubescens, libani, infectoria, coccifera, ilex + 9 faj stb.</i>)	25,9
Keleti bükk (<i>Fagus orientalis</i>)	8,5
Gyertyánok (<i>Carpinus betulus, C. orientalis</i>)	2,7
Szelidgesztenye (<i>Castanea vesca</i>)	1,4
Égerek (<i>Alnus glutinosa, barbata, orientalis</i>)	0,9
Nyárák (<i>Populus tremula, nigra, alba, euphratica</i>)	0,8
Hársak (<i>Tilia rubra, tomentosa, platyphyllos</i>)	0,5
Körisek (<i>Fraxinus oxycarpa, excelsior, ornus</i>)	0,4
Egyebek (<i>Ostrya, Acer, Ulmus, Sorbus, Liquidambar, Platanus, Juglans, Pistacia, ...</i>)	4,5
	45,6

Törökország éghajlati jellemzői (északról—délre haladva)

	Fekete-tenger part Zonguldak	Pontusi-hg. Büyükdüz	Belső fennsík, Ankara	Taurus-hg. Alasar	Földközi- tengeri part Antalya
Tengerszint f. mag., m	42	1560	894	2053	42
Évi középhőm., °C	13,2	6,2	11,8	8,0	18,7
I—VII. havi átlaghőm., °C	8,0	—2,9	0,3	0,0	14,9
	20,5	14,9	23,3	18,0	33,7
Különbség	12,5	17,8	23,0	18,0	18,8
Évi csap., mm	1261	1416	367	413	1030
Ebből nyári, mm	200	207	52	36	16
téli, mm	491	554	123	148	683
Rel. légnedv., %		75,0		59,2	64,0

I. Az északi hegylánc a Fekete tengeri (Pontus euxinus) *euxin-cholchis* flóratartomány, Ordu-i választóvonallal. Három erdőgazdasági tája van.

Az első a tengerparti öv, 1200 m magasságig, a *pseudomachia* örökzöld cserjések után gyertyános-tölgyesek és keleti bükkösök régiói következnek. E terület legelterjedtebb kocsánytalantölgy-félesége az ibériai tölgy. *Quercus iberica*, illetve a helyi elnevezés szerint *Qu. dschorochensis*. Csupasz, fényes, szabályos leveleivel tűnik ki. Emellett a szép, majdnem szabdalt levelű magyar tölgy, *Qu. conferta* alkot állományokat. Itt a legszebbek a szelidgesztenyész ligetek. Amíg gyertyánból a közönséges és a keleti faj (*Carpinus betulus, C. orientalis*), a bükkből csak a keleti bükk (*Fagus orientalis*) ismert.

A második erdőgazdasági körzet a parti övezet magaslatain, 1200—2200 m-ig, az erdőhatárig terjed, a Pontusi-hegyvidék északnyugati részén. Jegenyefenyő-


1. ábra. Törökország növényföldrajzi ariái [Davis (1971) és Yaltarik (1974) után]
 I. EUXIN-COLCHIS
 II. MEDITERRÁN (Nyugat-Anatólia, Taurus)
 III. IRÁN-TURÁNIA (Centrál- és Kelet-Anatólia, Mesopotámia)


2. ábra. Törökország libanoni cédrusának és jegenyefenyőinek (pontusi, kaukázusi ciliciai és trójai) ariái

féleségek közül a pontusi (*Abies Nordmanniana* ssp. *Bornmülleriana*), valamint a Kaz-Dagh hegyen reliktumként a trójai (*A. equitrojani*) alkot állományokat a keleti bükkal és az örökzöldek alsósíntjével.

A harmadik erdőgazdasági táj a Pontusi-hegység északkeleti szárnya, ahol a kaukázusi jegenyefenyő (*Abies Nordmanniana*), a keleti luc (*Picea orientalis*) és az erdeifenyő kiváló állományai tenyésznek.

II. Anatólia déli hegylánc, a Taurus, a mediterrán flóratartományba tartozik, három erdőgazdasági körzettel.


3. ábra. Dr. F. Saatçioğlu, az Isztanbuli Egyetem erdőműveléstani professzora, mellette Prof. van Goor, a IUFRO erdőművelési osztályának helyettes vezetője Hollandiából.

4. ábra. A keleti bükk (*Fagus orientalis*) levelei a felső harmadban szélesebbek és 9—14 mellékerűek. Általában gyakran, 3 évenként terem, ezért szépen újul.


5. ábra. A keleti bükk levelei nagyobbak, ezért zártabb, árnyasabb faállományokat alkot. A képen egy tisztított sűrűség.


6. ábra. A keleti bükk törzse a téli csapadékdús területeken mohás-zuzmós, s ezért faállományai sötétebb tónusúak


7. ábra. A „bölcsek fája”, a festői keleti platán, az Isztanbuli Egyetem Erdészeti Fakultásának előterében.

A negyedik erdőgazdasági tájat a Taurus-hegység déli lejtői adják. 600 m alatt igazi mediterrán vegetáció — (ciprus, olajfa, pisztácia, cserszömörce stb.) — alakult ki, míg 600—1300 m-ig a keménytűs tengerparti fenyő alkot kiterjedt állományokat örökzöld tölgyekkel, virágoskórrissel és fás borókákkal.


8. ábra. A pontusi jegenyefenyő (*Abies Bornmülleri*) 2—3 száz éves állományai, közel 1500 m³ élőfakészlet hordozói.


9. ábra. Jegenyefenyő-féleségek a tanulmányi csemetekertben — *Abies cilicica*, *nordmanniana* és *Bornmülleriana* sorrendben. A görög jegenyefenyő (*A. cephalonica*) dél-törökországi megfelelője az *A. cilicica*. Tüi igen keskenyek és hosszúak, alig szúrósak, a hajtáson kettéválasztottak s „V-alakban” állanak.

1300—2200 m-ig, a fahatárig, a libanoni cédrus és a ciliciai jegenyefenyő (*A. cilicica*) az állományalkotó.

Az ötödik erdőgazdasági táj, a mediterrán vidék nyugati része, inkább az Égei-tenger parti öve, amelyre tengerparti fenyők, *Pinus pinea*, *brutia*, a magyar tölgy és a cser jellemző. A cser egyébként szinte egész Törökországban előfordul, hű fája legtöbb nyáron igen kiszáradó, kötött talajú vidéknek és ezért „töröktölgynek” is nevezik. Az Égei-tenger melletti övre, 700 m magasság felett, a feketefenyő, majd 1300 m felett már a keleti bükk és az erdefenyő állományai jellemzőek.

A hatodik erdőgazdasági táj a dél-mediterrán feketefenyő-táj, amely Kis-Ázsiában igen elterjedt. A Tauruson 700—1300 m között, de Szíriában, a török területre átnyúló nyugat-kaukázusi területeken, sőt Közép-Anatólia észak-nyugati kitérőség helyein, a sztyepp-régióban, az erdőhatáron alkot ligetes állományokat. Itt a molyhostölgy vadkörte-fajokkal, Északnyugat-Anatóliában pedig a cserrel és a magyartölgygel, valamint fás boróka-féleségekkel él a fás növényzet határán. A feketefenyő, miként a cser és a molyhostölgy is, legjobban bírják tehát az őszi-téli csapadékos időszakban a kötött talajú pangóvizet,


10. ábra. A szárazságtűrő kaukázusi luc (*Picea orientalis*) apró, sötét, fényes olajzöld, hajtásra lapuló tűkkel.


11. ábra. A pontusi jegenyefenyőt (*Abies Bornmülleriana*) a kaukázusi (*A. nordmanniana*) alfajának tekintik. Tüi sűrűn, félkörösen állanak a hajtásokon, de hosszabbak, keskenyebbek és hegyesebb végűek, felül is vannak fehér légzőnyílás-sávjai, ezért világosabb árnyalatúak kónái


12. ábra. A pontusi jegenyefenyvesek (*Abies Bornmülleriana*) zárt örökzöld törpecserjésinttel (*Rhododendron ponticum*, *Vaccinium arctostaphylos*, *Prunus laurocerasus*, *Daphne pontica* stb.)

majd tavasszal és nyáron az igen erősen kiszáradó talajokat és a nyári forróságot.

III. Irán-Turánia flóratartomány, Anatólia középső és keleti része, szélsőségesen száraz sztyepp-klimával, két erdőgazdasági körzetre bontható.

A hetedik erdőgazdasági táj Kelet-Anatólia borókás tölgyeseit foglalja magába, 3000 m-ig állományalkotók (*Quercus libani*, *infectoria* stb.). Emellett a mandula, törökmegegy, tatárjuhar és a berkenyék megjelenése feltűnő. Délkelet-Törökország már a mezopotámiai sztyeppvidék, ahol a fentemlített tölgyeken kívül a cser is jelen van, valamint a *Pinus brutia* és a cserszömörce, csak kedvező északi fekvések és hajlatok jobb vízgazdálkodása mellett alkotnak ligetes erdőt.

A nyolcadik erdőgazdasági tájba a vízmenti, ártéri jellegű erdőket sorolják Törökországban. Különösen Délnyugat-Anatóliában kiterjedtek az égeresek keleti platánnal, szilekkel, kőrisekkel, nyárrakkal, dióval és a kocsányostölgy alfajával, a *Quercus pedunculiflora*-val. Anatólia völgyeiben néha csak fásor-jellegűen a fehérfűz és piramis-nyárok, a *Populus thevestina* nyújt sajátos jelleget a kisebb emberi településeknek.

Tanulmányutat a tenger melletti Pontusi-hegység (Euxin) Isztanbuli Egyetem Erdészeti Fakultásának „belgrádi” tanulmányi erdejében, Északnyugat-Ana-

tólia hegyvidéki erdeiben (Izmit, Kerpe, Bolu, Aladag és Büyükdüz), valamint a Közép-Anatóliában — Ankarától kiindulva a Tuz-szikés tavak vidékére és Kappadócía sztyepp-területére tettük.

Közismert Közép-Európában az a jelenség, hogy az *Alpok* körzetében nyugatról-keletre haladva a tengertől való távolsággal és a tengerszint feletti magassággal váltakozik a vegetáció. Az *Alpok* peremén nedves, atlanti éghajlat alatt gyertyános-tölgyesek, majd bükkösök és büккеgyes jegenyefenyvesek tenyésznek. A közbenső *Alpok* mérsékeltén nedves szubatlanti viszonyai között lucegyes jegenyefenyvesek, a Belső-*Alpok* mérsékeltén száraz és többé-kevésbé hűvös kontinentális területén lucfenyvesek, míg a Középső-*Alpok* alacsony hegyein és keleti lejtőin már száraz, hideg kontinentális viszonyok uralkodnak, ahol az erdők erdeifenyvesek, többnyire kocsányostölgy eleggyel.

Északnyugat-Anatóliában, a Pontusi-hegységben, alig 150 km-es sávon játszódik le ugyanez a jelenség. A Fekete-tenger, *parti zóna* keskeny sávban húzódik, s ennek az örökzöld cserjése után óceáni klímát kedvelő tölgyesek, majd gyertyános-tölgyesek, gyertyános-bükkösök természetes erdőtársulásai következnek. 500—1100 m között montán bükkösök, majd 1900 m-ig, az erdőhatárig büккеgyes jegenyefenyvesek, illetve elegenden jegenyefenyvesek következnek. A Pontusi-hegyvidék *közbenső* láncain alacsonyabb területen még gyertyános-tölgyesek, erdei és feketefenyő állományok díszlenek és csak 1400 m-től elgyedik a jegenyefenyő. A hegyvidék *belső oldalán* az anatóliai fennsík határán, 1200 m-ig a kontinentális viszonyokat és nyári szárazságot tűrő feketefenyő (*caramannica*), valamint a tölgyfélék (cser, molyhostölgy!) vadgyümölcsökkel elegyes, erdőssztyepp ligetei zárják a fás vegetációt.

Pár napi terepi út, a különbségek megismerése után, főleg az utóbbi mondatban leírt erdőssztyepp bejárása után, úgy tűnt, hogy a törökországi erdők nem is olyan nagyon különböznek a hazai erdőtársulásainktól. Elsősorban a tölgyek, valamint az erdei- és feketefenyő nyújtanak sok hasonlóságot és jellegzetességet a török tájakon. Talán nem is véletlen, hogy a XVI/XVII. századi ozmán nagybirodalom csak hazánkig hatolt, amíg dél-keleti areájú tölgy-féléink (cser, molyhos- és magyartölgy, valamint a szelídgesztenye) tenyésznek. A Dráva-menti ősi erdőségnek, törökül Ormánságnak neve máig is őrzi a török tölgy tisztelét. És ez rokon vonás a magyarsággal!

A lapban megjelent tanulmányok szerzői: Dr. Bürgés György Agrártudományi Egyetem, Keszthely; *Cordines György* főosztályvezető, ERDŐTERV, Budapest; *Eke István* és *Gál Tibor*, MÉM NK Gesztenyevédelmi Laboratórium, Zalaegerszeg; *Jérôme René* tud. főmunkatárs, ERTI, Budapest; *dr. Keresztesi Béla* az MTA levelező tagja, főigazgató ERTI, Budapest; *dr. Majer Antal* egyetemi tanár, EFE, Sopron; *Molnár László* igazgatóhelyettes, Mátrai EFAG, Eger; *Péti Miklós* erdőrendező, Veszprém; *Szabadhegyi Lajos* erdőmérnök, MÉM Erdészeti és Faipari Főosztály, Budapest; *dr. Szabó András* vegyész-mérnök, MÉVI, Győr; *Vidovszky Ferenc* erdőmérnök, ÁEMI, Budapest.