

AZ ERDŐ

AZ 1862-BEN ALAPÍTOTT ERDÉSZETI LAPOK 121. ÉVFOLYAMA

1986. ÁPRILIS • XXXV. ÉVFOLYAM 4. SZÁM

TARTALOM

<i>Dr. Pogany Hubert—dr. Szontágh Pál</i> : Erdeink egészségi állapota.....	141
<i>Gerely Ferenc</i> : Az erdők egészségi állapotának felmérése, figyelése.....	145
Németh Károly látogatása az ERTI-ben (<i>Huszárné Székely Gizella</i>).....	149
<i>Dr. Csontos Gyula—dr. Márkus László</i> : Erdeink minősége és jövedelmezősége.....	151
És hogy van ma? (<i>dr. Csötönyi József</i>).....	154
<i>Dr. Babos Károly</i> : Csertőlyg változatok fájának tulajdonságai.....	155
Visegrádi emlékek (<i>Pankotai Gábor</i>).....	160
<i>Szappanos András—Szodfridt István</i> : Nyugat-németországi tapasztalatok a bükkös gazdálkodásban.....	164
Kanada tűnedező erdővagyonra (<i>dr. Mátyás Csaba</i>).....	168
<i>Dr. Tibay György</i> : Delphi módszerrel gyűjtött adatok számítástechnikai feldolgozásának lehetősége.....	170
<i>Bogyay János, dr. Kapusi Imre</i> : Fásítások szerepe a nagytérsegi komplex meliorációban és a racionális földhasználatban.....	175
Vadeltartórtértek-számítás energiámérleg alapján (<i>Rónai Ferenc</i>).....	177
Az Országos Erdészeti Egyesület 1868. évi debreceni közgyűlése (<i>Wittner Ferenc</i>).....	180
Tuskóhasítás robbantással (<i>Csiba Béla</i>).....	183
<i>Címkép</i> : A Tanulmányi ÁEG tómalmi esemétekertjében (<i>Jérôme R. felv.</i>)	
<i>A hállapon</i> : Dr. Jereb Ottó által kijelölt 2. sz. soproni lucfenyő törzsfia	

СОДЕРЖАНИЕ

<i>Д-р П. Хуберт—д-р П. Сонтаг</i> : Санитарное состояние наших лесов.....	141
<i>Ф. Герей</i> : Система измерений и наблюдений за санитарным состоянием лесов.....	145
Посещение ЭРТИ Кароём Нимег, заместителем главного секретаря Венгерской Социалистической Рабочей Партии (<i>Хусарне Сикеи Г.</i>).....	149
<i>Д-р Д. Чонтош—д-р Л. Маркуш</i> : Качество и рентабельность наших лесов.....	151
<i>Д-р К. Бабос</i> : Показатели древесины отдельных разновидностей дуба австрийского.....	155
<i>А. Салпанош—И. Содфридт</i> : Западно-германский опыт ведения хозяйства в буньяках.....	164
<i>Д-р Ч. Матяш</i> : Исчезающее лесное богатство Канады.....	168
<i>Д-р Д. Тибай</i> : Обработка данных, полученных методом Делфи, на ЭВМ.....	170
<i>Г. Панкотай</i> : Вишеградские воспоминания.....	160
<i>Я. Бодли—д-р И. Капуши</i> : Роль защитных и озеленительных посадок в комплексной мелиорации регионов и рациональном использовании земельных ресурсов.....	175
Установление показателя допустимой плотности диких животных на основе энергетического баланса (<i>Ф. Ронаш</i>).....	177
<i>Ф. Виттнер</i> : Дебреценское собрание Венгерского Лесного Общества в 1868 году.....	180
<i>Б. Чоба</i> : Метод расщепления пней с использованием взрывчатки.....	183

CONTENTS

<i>Pogany H.—Szontágh P.</i> : On the health status of our forests.....	141
<i>Gerely F.</i> : Monitoring of the health status of forests.....	145
<i>Mrs. Huszár, Székely G.</i> : Németh Károly's visit in the Forest Research Institute.....	149
<i>Csontos Gy.—Márkus L.</i> : The quality of our forests and their profitability.....	151
<i>Babos K.</i> : Wood properties of Turkey oak varieties.....	155
<i>Pankotai G.</i> : Relics of Visegrád.....	160
<i>Szappanos A.—Szodfridt I.</i> : Experiences on the beech growing in the Federal Republic of Germany.....	164
<i>Mátyás Cs.</i> : Decreasing forest resources in Canada.....	168
<i>Tibay Gy.</i> : Computerized processing of data collected by Delphy method.....	170
<i>Bogyay J.—Kapusi I.</i> : Role of plantations outside the forest in the large-scale complex melioration and rational land-use.....	175
<i>Rónai F.</i> : Calculation of game-bearing value on the basis of energy balance.....	177
<i>Wittner F.</i> : General assembly of the Society of Hungarian foresters at Debrecen in the year 1868.....	180
<i>Csiba B.</i> : Stump splitting by explosion.....	183

AZ ERDŐ

Az Országos Erdészeti Egyesület kiadványa. Szerkeszti: dr. Solymos Rezső. A szerkesztőség címe: Budapest V., Kossuth L. tér 11. Levélcím: 1860. Budapest, MEM. EFH. Kiadja a Delta Szaklapkiadó Műszaki Szolgáltató Leányvállalat. 1442 Budapest VII., Garay u. 5. Telefon: 415-583, 215-440. Felelős kiadó: Faklen Pál igazgató. Kapják: Országos Erdészeti Egyesület tagjai: előfizethető még: a Posta Központi Hírlap Iroda (Budapest, József nádor tér 1., 1900) és a lapterjesztéssel foglalkozó egyes postahivatalok útján. Előfizetési díj egy évre 240,- Ft, félévre 120,- Ft, egyes szám ára 20,- Ft. Külföldön terjeszti: a „KULTÚRA” Könyv és Hírlap Kereskedelmi Vállalat (Budapest, Pf.: 149. H-1389). Az évi előfizetés ára: 7 dollár.

Révai Nyomda Egri Gyáregysége, Eger. 85 2446 Igazgató: Horváth Józsefné dr.

Index: 25 508

HU ISSN 0014—0031

ERDEINK EGÉSZSÉGI ÁLLAPOTA

DR. PAGONY HUBERT — DR. SZONTÁGH PÁL

Az 1985. évi MTA-MÉM tudományos ülészakon elhangzott korreferátum

Erdeink egészségi állapota az elmúlt évek során észrevehetően romlott. Az erdők nagyarányú megbetegedése, sőt pusztulása világjelenség. Nem kivétel ezalól Európa sem, ahol mind több közlemény a szakajtóban, de az újságok hasábjain is hírt ad az erdők — elsősorban fenyvesek — megbetegedéséről, pusztulásáról.

A romlás, illetve a pusztulás okai csak részben ismertek. Egyértelmű ott, ahol igazoltan immiszió okozta megbetegedésről van szó ipari centrumok közelében. Nem egyértelmű azonban ott, ahol az immiszióról aligha beszélhetünk és az állományok egészségi állapota mégsem kielégítő. Legtöbb esetben ugyanis nem egy tényező vált ki nagykiterjedésű állománypusztulást, hanem a kárféleségek sorozata, azaz a kárláncolóadás. A kárlánc tagjai abiotikus és biotikus tényezők lehetnek. Abiotikus tényezők között elsősorban meg kell említsük a vihar okozta kártételt, a hó és zuzmára okozta töréseket. A biotikus tényezők között erdőben igen jelentősek a rovarok, kórokozó gombák előidézte megbetegedések, pusztulások. Nem elhanyagolandók azonban az emberi beavatkozás, illetve helytelen beavatkozás nyomán fellépő károsodások sem. Külön ki kell emeljük a vad okozta kártételeket, amelyek közvetlenül vagy közvetve hatnak az erdők egészségi állapotára.

A második világháborút követően a nyárok és fenyők nagyarányú telepítésével, egyrésztüknek nem megfelelő termőhelyre való ültetésével lehetőséget adtunk több, addig nem ismert, vagy jelentéktelennek ítélt kártevő rovar és kórokozó gomba elszaporodásának. Helytelen vagy elmaradt nevelővágások még elősegítették a kártétel fokozódását. Emellett még alapot teremtettünk az abiotikus károk terjedésére is. Így pl. fenyveseinkben bekövetkezett nagy hőtörések, hőnyomások nagy része annak tulajdonítható, hogy a tisztítások elmaradtak. Az állomány felnyurgult és a dominó-elv alapján összeroskadt. Az 1983—84. évben fenyveseinknek mintegy 8%-a károsodott és ez 18 ezer ha-t érintett. Nagyon kellemetlen, hogy a kár koncentráltan jelentkezik. Emiatt egy-egy erdőgazdaság sem emberrel, sem géppel nem tud időben urrá lenni a nehézségeken. Ezért a károsodott faanyag időben nem kerül kitermelésre. Minősége romlik. Értékesítés előtt tönkre megy és veszélyezteti a még egészséges állományt.

Nyárasokban a sűrű tartás, az ápolatlanság, az elöregedett fajták kedveznek a kórokozóknak, kártevőknek. Különösen a kéregfekély okoz gondot még akkor is, ha versenyt futunk a rezisztencia nemesítéssel és új fajtákat telepítünk a régié helyére. A legutóbbi MÉM felméréskor nyárasainknak mintegy 3%-a károsodott 5 ezer ha érintett területtel.

Egyik legnagyobb gondot okozzák számunkra természetszerű erdeinkben, elsősorban tölgyeseinkben bekövetkezett pusztulások. Az 1984. évben 118 ezer ha érintett területet jelentettek több 100 ezer m³ fatömeg kitermelési kényszerrel. Ez tölgyeseink 27%-át érinti. Többségük kocsánytalan tölgy. Kocsányos tölgyeink pusztulásának kárláncolóadásának tagjait ismerjük. Így módunk van arra, hogy a szükséges védekezési intézkedéseket megtegyük. Nem így állunk a kérdéssel kocsánytalan tölgyeseinkkel. Feltételezzük, hogy kárláncolóadásról van szó itt is, de annak egymást követő tagjait, azaz a láncsze-

Hónyomás kártétel
fiatalosban

Hótörés rudaskorú
állományban

Szélöntés laza talajon

Kigyérülő, halódó korona, jellemző a tölgypusztulásra

Szarvaskárral pusztulásra ítélt fenyő fiatalos

meket pontosan nem ismerjük. Kétségtelen tény, hogy tölgyeseink egészségi állapotát alapvetően az abiotikus tényezők (aszály, vízhiány vagy -bőség, fagy stb.) a tömegszaporodásra hajlamos lombfogyasztó rovarok rágása, a legyengült fákön a másodlagos rovarok, a kórokozó gombák megjelenése befolyásolta. Ezek között a lombfogyasztóknak igen nagy szerepet tulajdonítunk. Az utolsó 20 évben kocsánytalan tölgyeseinkben az araszolók gradiációi egyes években igen nagy területen károsítottak, maximálisan 1963-ban 74 ezer ha-on, de 20 év átlagában is több mint 10 ezer ha-on. A becsült kár értéke forintban kifejezve ha-onként 10 000 Ft, azaz 74 ezer ha 740 millió forint fatömeg veszteséget szenvedett. A védekezés költsége ezzel szemben ha-onként mindössze 500 Ft lett volna. Az Északi-Középhegységben a kocsánytalan tölgypusztulás észlelésekor 1977-ben nagymértékű *Tortrix* gradiáció robbant ki, amely 1979-ben tetőzött majd 1980-tól folytatódott az araszolók okozta rágáskárokkal. Feltétlenül szerepük lehet a legyengülés előidézésében és az azt követő tracheomikozisos vagy *Armillaria*-s tölgypusztulásban.

Külön kell foglalkoznunk a vad okozta kártétellel és annak erdővédelmi vonatkozásaival. Telepítéseinkben, fiatalosainkban a nagyvad túlzott létszáma egyes tájakon nagy károkat okoz. A legkorszerűbbnek ítélt kerítésrendszer mellett sem lehet a kártételt elhárítani. Emiatt tetemes mennyiségi kár keletkezik, azaz a legrosszabb esetben az erdősítést meg kell ismételni, jobbik esetben pedig éveken át pótolni. A jelenleg üzemelő figyelő- és jelzőszolgálat adatai nem tükrözik a teljes valóságot, Vadkárral erősen sújtott AEVG-ektől és EFAG-ektől is csak mérsékelt kárjelentés érkezik, de van amikor nemleges jelentést kapunk. Állami gazdaságoktól, tsz-ektől pedig jelentés nem is érkezik.

A mennyiségi vadkár mellett jelentkezik egy minőségi kár is, amely azonban csak évek múlva érzékelhető. Így pl. vihar- vagy hótörés esetén válik nyilvánvalóvá, hogy a kár csak részben következett volna be, ha az állományt korábban vad okozta hántáskár nem érte volna a törzsszerűlésen keresztül bekövetkező korhadás vagy szövetroncsolás miatt. Mindkét esetben a faanyag ipari hasznosítása is kétségessé válik.

E rövid és a teljesség igényére nem törekvő felsorolásunkból is nyilvánvalóvá válik az erdők pusztulásának komplex jellege, az erdők egészségi állapotát veszélyeztető kártevők és betegségek sokasága. A megbetegedések többségének komplex volta az erdővédelmi kutatásban bizonyos szemléletváltozást kíván meg. A veszélyes kártevő rovarok, az epidémiát okozó kórokozók vizsgálatakor még nagyobb figyelmet kell szentelnünk az ökológiai tényezőkre, mint ezt korábban tettük. Figyelemmel kell kísérnünk az erdők egészségi állapotában bekövetkező változásokat állandó munkaterületeken, ahol egyúttal ökológiai, növényélettani, talajélettani stb. komplex vizsgálatok is folynának. Emellett még fejlesztenünk kell az immiszió erdőre gyakorolt hatásának vizsgálatát annak megállapítására, milyen mértékben befolyásolja az a megbetegedés iránti fogékonyságot és mennyiben játszik szerepet a kártevők és kórokozók okozta megbetegedésben.

A vizsgálatok közé kell sorolni a vad, valamint a helytelen emberi beavatkozás okozta erdővédelmi hatásokat is, különös tekintettel az abiotikus és biotikus kárláncolódások összefüggésére.

Fontos kutatási feladat az is, hogy megállapítható legyen, mikor kell valamely kártevő ellen beavatkozni a legkisebb költségráfordítással és a legnagyobb eredménnyel. Ez tulajdonképpen a szignalizáció szükségességét teremti meg. Jó volna, ha az erdőben bekövetkező károk ökonómiai kérdéseivel is foglalkoznánk.

A feladatok felsorolása talán még nem is teljes. Mégis azt kell mondjuk, hogy jelenlegi kutatói létszámunk és felszereltségünk még ezeknek a feladatoknak a megoldására sem elégséges. Anyagi és személyi bővítés hiányában csak a legfontosabb feladatokra koncentrálhatunk. Megítélésünk szerint ezek közé sorolható a kocsánytalan tölgy pusztulása okainak feltárása, fenyveseink egészségi állapotát fenyegető károsítók visszaszorítása és általában a kárláncolódások feltárása, azok megszüntetése. Minden esetben tehát a kiváltó okok megkeresése a fő feladat a hatékony védekezés megoldása érdekében.

A kutatómunka hatékonyabbá tétele mellett szükségesnek tartjuk fokozni az erdővédelemmel összefüggő hatósági tevékenységet is. Nemcsak fokozásról van szó, hanem új alapok megteremtéséről.

A figyelő és jelzőszolgálati rendszer végrehajtását, valamint az ország össz-erdőterületére történő kiterjesztését az erdőfelügyelőség hatáskörébe volna célszerű utalni. Neki mint hatóságnak jogában áll ellenőrizni a bejelentett károk milyenségét és nagyságrendjét és számon kérheti a bejelentés elmulasztását. Ugyanakkor az erdőfelügyelőség hatáskörébe célszerű utalni annak a lehetőségét, hogy az észlelt károk alapján a MÉM NAK-on keresztül a kárelhárítást elrendelje. Vitás esetben kérje ki az ERTI véleményét.

A figyelő- és jelzőszolgálati rendszerben a vadkár minőségi fokozatát célszerű lesz összehangolni az erdei vadkárbecslési útmutatóban javasolt fokozatokkal az egységes szemlélet megteremtése érdekében.

AZ ERDŐK EGÉSZSÉGI ÁLLAPOTÁNAK FELMÉRÉSE, FIGYELÉSE

GERELY FERENC

Az erdők egészségi állapotának romlása hazánkban is megköveteli az erdővédelem szervezetének korszerűsítését. A feladatok sokrétűek és a napi gyakorlati munkától az állami vezetés szintjéig terjednek. A gyakorlati erdővédelmi feladatokat az erdők adott egészségi állapotának és a változások ismeretében lehet csak megtervezni. Ezért az egészségi állapot felmérése, a változások figyelemmel kísérése az alapvető feladat.

Az erdőkárok jelentős része napjainkban feltehetően a káros környezeti hatások növekedése miatt következik be. Ahhoz, hogy az erdőben ne csak tüneti kezelést végezzünk, hanem intézkedni lehessen a tüneteket kiváltó okok megszüntetésére, figyelemmel kell kísérni az erdőre ható káros tényezőket is.

A feladatok megfogalmazásakor és végrehajtásakor figyelembe kell venni azt, hogy az erdőkárok terjedését az országhatárok csak jelentéktelen mértékben befolyásolhatják, illetve a nagy távolságon ható káros tényezők határoktól függetlenül terjednek. Ezért már kezdettől figyelemmel kell lenni a nemzetközi együttműködésre. A felvételek és megfigyelések módszereit a nemzetközi szervezetek ajánlásai alapján célszerű kidolgozni, tekintettel a hazai sajátosságokra. Az európai szinten egységesített adattartalom, felvételi módszerek és kiértékelés lehetővé teszi nagy területek egyidejű vizsgálatát.

Az elmúlt évtized derekától kezdődően elsősorban az iparilag fejlett közép- és észak-európai országokban az erdőállományok egészségi állapota ijesztően megromlott. A levegőszennyezésnek tulajdonított károk nemcsak túlevelű, hanem lombos állományokban is jelentkeztek, általában a hazánkétól eltérő termőhelyi viszonyok mellett. Ezek az országok (NSZK, Svájc, Ausztria, Svédország) sajátos helyzetüknek megfelelő egészségi állapotfelvételi és környezetmegfigyelő módszereket alakítottak, illetve alakítanak ki, amelyek az alapvető eljárásokban megegyeznek. E módszereket kipróbálták és általában megfelelőenek találták. A nemzetközi szervezetek által koordinált szabványosítási törekvés alapjait e módszereket figyelembe vevő javaslatok szolgáltatják.

Az erdőállományok több évtizedes fejlődése során a faegyedekre, illetve az állományra az abiotikus és biotikus tényezők különböző mértékben és kombinációban hatnak. Ezen stressztényezők összessége kimerítheti a faegyedek és az állomány ún. pszichológiai pufferkapacitását. E hatások közül a levegő szennyeződése sok esetben limittényezőként szerepelhet. Néhány légszennyező anyag (mint pl. egyes nitrogén vegyületek) kezdetben pozitív hatással vannak a fák tápanyagellátására, azonban hosszú ideig tartó ülepedésük túltrágyázáshoz, a tápanyagegyensúly felbomlásához és káros másodlagos hatásokhoz, mint pl. a fagyérzékenység, vezethet. A károk súlyos tüneteinek hirtelen előfordulása a vágásfordulón belül gyakran a szennyező anyagok fel-

halmozódásának, vagy a hosszú ideig tartó hatások összességének következménye lehet.

A mérő-megfigyelő rendszerben ezért nagy szerepet kell hogy kapjon az ilyen hatások vizsgálata is. Csak folyamatos mérési eredmények birtokában állíthatjuk, hogy a levegőszennyezésnek van-e, vagy nincs hatása a hazai faállományokra.

Az adatfelvétel és a kiértékelés módszereinek nemzetközi szintű összehangolási törekvéseit figyelembe véve hazánkban is folyik mérő-megfigyelő rendszer kialakítása. A felvételi eljárások kidolgozását a mintaterületek ki-tűzését, a felvételi és kiértékelő munkát az Erdészeti Tudományos Intézet és a MÉM Erdőrendezési Szolgálat végzi. A bevezetésre kerülő módszerek céljainkkal egyezően elsősorban változásokról és folyamatokról adnak felvilágo-sítást. Abszolút adatok, mint pl. a károsodott fatömeg mennyisége, a tény-legesen károsodott erdőterület nagysága csak különböző számítási módsze-rekkel megközelíthetően, tájékoztatási céllal adhatók meg.

Az erdővédelmi mérő-megfigyelő rendszer felépítése

A feladat tartalom szerinti felosztása:

- Az erdők védelme érdekében szükséges teendők eldöntésének alapja az *egészségi állapot változásának figyelemmel kísérése és a keletkezett ká-rok mértékének megállapítása;*
- Ahhoz, hogy az ember által befolyásolható környezeti tényezők káros hatása csökkenthető, vagy megszüntethető lehessen, **szükséges az er-dőre ható káros tényezők folyamatos megfigyelése.**

A feladat módszer szerinti felosztása

A megfigyelések színhelyei a különböző módszereknek megfelelő nagyságú és sűrítésű mintaterületek. A felvételi eredmények kiértékelése részben sta-tisztikai úton történhet.

A nagyléptékű megfigyelésekhez a túl igényes elemző eljárásokat nagy idő-és költségigényük miatt nem célszerű alkalmazni. A nagy területek megfigyelő rendszerei éppen ezért igen leegyszerűsítettek kell hogy legyenek. A viz-szátokat az integrált tudományos megfigyeléssel összhangban szükséges vé-gezni azért, hogy az eredmények bizonyításához és magyarázatához objektív adatok álljanak rendelkezésre.

Nagyterületű erdőkárr-leltár hálózat a makroszkópikus tünetek feltérképezéséhez

Az erdőállomány károsodásának legszembetűnőbb jellemzői a makroszkó-pikus stressztünetek, ezen belül is elsősorban a lombkorona sűrűsége, színe és a levelek nagysága. Jellemzők még más látható tünetek és élőszervezetek is, mint pl. a fagykár, különböző rágások és sérülések, gombák stb. A mak-roszkópikus stressztünetek feltérképezésének módszereit már több ország al-kalmazza (pl. NSZK, Svájc, Ausztria).

A módszer előnyei:

- e tünetek felmérése és számszerűsítése nem kíván költséges felszerelést és kiértékelést;
- az erdők egészségi állapotának számszerűsítése e módszerrel néhány hét alatt elvégezhető;
- a felvételezés és kiértékelés nem követeli meg túl magas képesítésű mun-katársak alkalmazását;

Az erdővédelmi mérő-megfigyelő rendszer felépítése

Nagyterületű erdőkár-leltár hálózata	Az erdőtervezés alá vont terület vizsgálata	Állandó, komplex mintaterületek
<ol style="list-style-type: none"> 1. Makroszkópikus tünetek felvétele évenként, 4×4 km-es hálózat sarokpontjain kialakított mintaterületeken. 2. Esetenkénti kiegészítő vizsgálat infravörös légi felvételek kiértékelésével. 3. A levél kémiai analízise a hálózat 16×16 km-es pontjain évente gyűjtött mintákból. 4. Talaj kémiai analízise a levélanalízis mintavételi helyein 5 évenként gyűjtött mintákból. 	<ol style="list-style-type: none"> 1. Makroszkópikus tünetek felvétele. 2. A legjelentősebb betegségek és kártevők azonosítása. 3. Az állomány általános kondíciójának leírása. 	<ol style="list-style-type: none"> 1. Biotikus és abiotikus stressztényezők részletes kutatása. 2. Növekedés vizsgálatok. 3. Talajvizsgálatok. 4. Aljnövényzet-vizsgálatok.

- e tünetek megfelelő csoportosítása bizonyos áttekintést ad az erdők aktuális egészségi állapotáról;
- a kis költségek miatt az értékelés évenkénti ismétlésére van mód, ami az erdőkár mértékének trendjéről szolgáltat adatokat.

Az adatfelvétel alapja az erdőterületre fektetett 4×4 km-es hálózat, amelynek sarokpontjain, vagy annak közvetlen közelében kerülnek a mintaterületek kitűzésre. A felvételt azonos szempontok alapján betanított csoportok végzik. Az éves adatok összehasonlíthatósága érdekében az elfogadott felvételi és kiértékelési módszert több éven át nem szabad megváltoztatni. Hasznos információt szolgáltat az erdőtervezés alá vont területek részletes felvétele. A makroszkópikus tüneteket ez esetben az erdőtervezést végző veszi fel. Igen hasznos információt nyújt ez esetben az erdőrészlet általános kondíciójának leírása. A földi vizsgálatokat — amennyiben mód van rá — célszerű kiegészíteni infravörös légi felvételek alkalmazásával. Azt azonban le kell szögezni, hogy a légi felvételek a földi megfigyelést pótolni nem tudják.

Mivel a nagyterületű erdőkár-leltár adatait még a felvételi év őszén ki lehet értékelni, ezért a kapott aktuális adatokat a következő év tervezése során már figyelembe lehet venni.

Állandó mintaterületek komplex megfigyelése

Az állandó mintaterületek kialakításának célja a részletes megfigyelés és a tudományos analízis elvégzése, kapcsolatban a makroszkópikus tünetek szisztematikus térképezésével. A tudományos analízis eredményei adhatnak magyarázatot a nagy területeken észlelt folyamatokról és megalapozhatják a megelőző-védekező munkát.

Az állandó mintaterületeken általában az alábbi megfigyelések folynak:

- biotikus és abiotikus stressztényezők részletes kutatása;
- növekedés vizsgálatok;
- talajvizsgálatok;
- aljnövényzet vizsgálata.

Az okok feltárása szempontjából elsősorban az első két feladatcsoportra szükséges nagyobb figyelmet fordítani. A biotikus és abiotikus stressztényezők kutatási körébe tartoznak:

- az élő szervezetek előfordulásának és hatásának vizsgálata;
- a levegő minőségének és a háttérszennyezettség vizsgálata;
- a csapadék és a talaj kémiai analízise;
- áramlás- és ülepedésvizsgálatok az állományban;
- talajvíz-vizsgálatok és megfigyelés, stb.

E vizsgálatok közül legnagyobb beruházást és folyamatos mérést a levegő minőségének megfigyelése, valamint a háttérszennyezettség mérése igényel.

A levél és a talaj kémiai analízise

A levélanalízis célja a levélben felhalmozódott szennyező anyagok és a tápanyagok meghatározása. A levélanalízis elvégzésére mind a lomb-, mind pedig a tűlevelű alkalmas. A tűlevelű fák „bioindikátorként” történő felhasználásának előnye, hogy az azévi tűk mellett az idősebb tűk analizését egyidejűleg el lehet végezni. A szennyezőanyag-tartalom jó átlagértéket ad, azonban nincs korrelációban a környező levegő szennyezettségének csúcskoncentrációival, amelyik pedig lényeges stresszfaktor lehet. Nem kapunk felvilágosítást a nem akkumulálódó szennyeződésekről sem (pl. ózon).

A levélanalízis mintáit a nagyterületű erdőleltár 16×16 km sűrűségű rácspontjain célszerű évente gyűjteni.

A talaj kémiai analízise a nedves és száraz ülepedés hatásáról ad adatokat. A vizsgálati mintákat ötvenként célszerű begyűjteni azokról a rácspontokról, ahol a levélanalízis mintáit is gyűjtjük.

Összefoglalás

A vázolt mérő-megfigyelő rendszer nemzeti és nemzetközi szinten is képes szolgáltatni azokat az adatokat, amelyek alapján az erdő megbetegedésének és pusztulásának néhány elemére és okára fényt deríthetünk. Az alkalmazott módszerek egyszerűek és ezért viszonylag nem is költségesek. A rendszer adatigényét, a felvételi és a mérési módszereket úgy kell meghatározni, hogy a kapott adatok az Országos Környezetvédelmi Mérő-, Statisztikai és Információrendszer igényének és a nemzetközi igényeknek is egyaránt megfeleljenek.

A feladat újszerűségéből és sokrétűségéből adódik, hogy néhány olyan szakterületet is érint a vizsgálat, ahol az erdészeti kutatásnak nincsenek meg az eszközei és a tapasztalatai. E feladatokat az illetékes szakintézményekkel célszerű elvégeztetni (pl. háttérszennyezettség mérése) úgy, hogy az általunk igényelt adatok e szakterületek kutatási és megfigyelési tevékenységébe szervesen illeszkedjenek. A teljesség kedvéért e megfigyelő-mérő hálózatot mezőgazdasági területre is célszerű kiterjeszteni, illetve a mezőgazdaság által igényelt néhány adat mérésére vállalkozni (pl. nehézfémek). Így a már folyó bioszféra-kutatásokkal együtt a megfigyelő rendszer az ország teljes területét lefedné.

Az erdővédelmi mérő-megfigyelő rendszert komplex módon kell kialakítani azért, hogy a környezet állapotáról, a környezet hatásairól és az erdő fiziológiai változásairól egyidőben kaphassunk adatokat, mert csak így tudjuk a számunkra fontos összefüggéseket megállapítani. A részinformációk önmagukban nem adnak magyarázatot az összefüggésekre. Ezért a rendszer egyidejű és teljes kiépítésére van szükség.

A mérő-megfigyelő rendszer nem öncélú. A segítségével megállapított összefüggések alapján végzett megelőző-védekező munkából eredő gazdasági haszon bőven fedezi a kialakítás és a működtetés költségeit. Az erdők egyre inkább felértékelődő környezetvédelmi szerepe pedig egyenesen megköveteli a védelme érdekében szükséges minden intézkedés megtételét.

NÉMETH KÁROLY LÁTOGATÁSA AZ ERTI-BEN

Németh Károly az MSZMP főtitkár-helyettese 1985. december 11-én látogatást tett az intézetben. Kíséretében voltak Jassó Mihály, a budapest pártbizottság titkára, dr. Dérfalvi István, a II. ker. pártbizottság első titkára, dr. Csapláros Györgyné, a II. ker. pártbizottság titkára, Isaszegi Ilona, a budapesti pártbizottság politikai munkatársa és Czank János, a Központi Bizottság alosztályvezetője. A vendégeket Keresztesi Béla főigazgató, Huszárné Székely Gizella párttitkár, Bujtás Zoltán erdésztechnikus, a II. ker. pártbizottság tagja, Bogyai János szakszervezeti titkár és Pum Károly KISZ-titkár fogadták. A MÉM képviselőjében köszönte a vendégeket dr. Királyi Ernő, az Erdészeti és Faipari Hivatal vezetője, az erdészeti kutatás szakmai irányítója.

Az intézet tanácstermében Keresztesi Béla tájékoztatást adott az erdészetfejlesztés és a -kutatás helyzetéről és problémáiról, a szocialista erdőgazdálkodás eredményeiről. Ezután a VII. ötéves tervi kutatások következő, legfontosabb prioritásait ismertette:

— Az erdei ökoszisztémák sérülékennyé, ingatag egyensúlyúvá váltak, komplex vizsgálatok szükségesek, miként lehet egyensúlyi állapotukat szilárdá tenni.

— Ez az ötéves terv szintáttörést hozhat a nemesítési eredmények általános bevezetésével. A szaporítóanyagoknak jelenleg 25%-át adják a nemesített fajták, az ötéves terv végére elérhető a 95%-os arány, ami egy vágásforduló alatt több mint 2 millió m³ fanövedéktöbbletet hozhat.

— A VII. ötéves tervben az új erdőtelepítési előirányzat 40 ezer ha. Kedvezőtlen termőhelyi adottságú termelőszövetkezetekben tsz szervezés és irányítás mellett, hasonlóan a háztájhoz és a kistermeléshez, lakossági munkával és megtakarított pénzből további 40 ezer ha új energiaerdőt lehetne telepíteni.

— A fakitermelést tovább lehet növelni a lehetőségek és a tartalékok kihasználásával, ehhez azonban szükséges az erdőfeltárás és a gépesítés gyors fejlesztése, valamint a fakitermelők bérének a bányászokéhoz közelálló rendezése.

— Meg kell oldani az éves és hosszú távú gazdálkodási érdekek együttes ösztönzését.

— Az erdőpusztulásokra egész Európában nagy figyelmet fordítanak, kormány-szinten foglalkoznak velük. Nálunk is szükséges mielőbbi kormányzati állásfoglalás.

— Célszerű törekedni arra, hogy az erdők maradjanak vegyszermentesek. Ezért egyre szélesebb körben biológiai erdővédelmi eljárásokat kell alkalmazni.

— Elodázhatatlan kutatási feladat a mező-, erdő- és vadgazdálkodás összehangolt fejlesztése, feltételrendszerének a kimutatása. Az erdők természetes vadeltartó képességét célszerű erdőművelési eljárásokkal fokozni (gledicsia, tetraploid akác, stb.).

Ezt követően az intézet párttitkára áttekintést adott a tudománypolitikai irányelveknek az intézetben való megvalósításáról, majd a vendégek három laboratóriumot látogattak meg. Az erdővédelmi laborban dr. Pagony Hubert a gyökérrontó taplógomba elleni védekezést mutatta be, a számítógéppontban Jablonkay Zoltán és dr. Verbay József a fakitermelés számítógépes tervezését ismertette, a gépesítési laborban dr. Szepesi László és dr. Posta József a korszerű gépvizsgálatokat ismertették, mutatták be az intézetben újonnan szerkesztett gépeket.

A záró megbeszélésén Németh Károly tolmácsolta Kádár János üdvözetét, majd a következő problémák iránt érdeklődött: mekkora fakitermelési tartalékok vannak, a jó erdők kitermelése mennyire általános, milyen faválasztékokat exportálunk, mennyire érdemi és hatékony az erdőfelügyelet, részt vesz-e az ERTI kormány szintű és tárcaközi kutatásokban, mekkora a kezdő kutatók fizetése, terjednek-e a nemesített akácfaajták, mennyire általános az intenzív nyárfatermesztés és folytatható-e tovább, megmenthető-e a mezővédő erdősávok és fasorok? Ezt követően néhány kérdésben személyes tapasztalatait, véleményét mondta el: számottevően több vad van mint az erdők vadeltartó képessége, csökkenteni kell a nagyvadállományt; a fa ismét előtérbe került mint tüzelőanyag, mind gyakrabban látja, hogy a lakosság összegyűjti a vágástéri hulladékfát; fontosnak tartja, hogy a fatermelés mellett nagy figyelmet fordítsunk az erdők jóléti szerepére, hiszen természeti környezetünknek fontos része; a közvélemény-formálás érdekében célszerű volna, ha az egyetemeken ajánlott tárgyként oktatnák az erdészetet, továbbá, ha a TV és a napi sajtó népszerű ismeretek közlésével közelebb hozná az erdőt a lakossághoz.

Huszárné Székely Gizella

Az 1985. évi erdőkárfelvételek eredményeit külön füzetben tette közzé a svájci szövetségi Erdészeti és Tájvédelmi Hivatal és a Svövetségi Erdészeti Kísérleti Intézet. A „Sanasilva” 1984—1987 közötti programjának súlypontját jelenti az erdők állapotáról szóló éves jelentés elkészítése. 1985-ben ismét mintavételes eljárás alapján dolgoztak. Az előző két évhez hasonlóan újra a fák koronájának a lombsűrűségét tekintették a legfontosabb minősítési szempontnak. A felvételt végző szakembereket az egységes felvétel módszereire alaposan kioktatták. Svájci átlagban a fák 36%-a volt 1985-ben beteg. Az örökzöld fenyők állapota 1984-hez viszonyítva nem romlott, a lombos fafajok között 2%-kal volt több a beteg fák aránya. A hegyvidéken átlagosan a fák 42%-a, a síkvidéken 27%-a volt károsított.

Megállapították, hogy az erdőpusztulás évről-évre a szomszédos országokban sem azonos mértékű. Elsősorban az időjárás kedvező vagy kedvezőtlen alakulásának tulajdonítanak ebben nagy szerepet. Jelenlegi benyomásuk szerint helyileg tapasztalható nagyobb különbségek annak ellenére, hogy az egész Svájcot tekintve a pusztulás mértéke nem változott. Az infravörös légifelvételek kiértékelése a következőket mutatta:

- A lombos fák egészségi állapota több helyen romlott.
- A középkorú és az öreg fák általában erősen károsítottak.
- A faállományon belül az egyes fák között növekvő differenciát tapasztaltak a károsítás függvényében.

Az egymáshoz közel álló fák különböző erősségű károsodottsága azt mutatja, hogy az egyedek ellenálló képessége számottevően különbözik. Várható, hogy a legyengült fákat a gombák és a rovarok tovább károsítják. Ma még egyértelműen nem lehet bizonyítani, hogy a növekvő fertőzések alapvető oka a légszennyeződés. A további vizsgálatok során meg kell határozni az erdők kezelését is a várható erdőpusztulás alakulásával kapcsolatban.

Ref.: dr. Solymos Rezső

ERDEINK MINŐSÉGE ÉS JÖVEDELMEZŐSÉGE

DR. CSONTOS GYULA
DR. MÁRKUS LÁSZLÓ

Az 1985. évi MTA-MÉM tudományos ülészakon elhangzott előadás

Erdeink minőségének megállapításakor a termőhely és az élőfakészlet minősége vizsgálható.

A termőhely minőségének jellemzésére a fatermési osztályok közvetett módon alkalmasak. Az Erdőrendezési Szolgálat adatai szerint a faállománnyal borított erdőterületünk átlagos fatermési osztály csoportértéke 4,1. A fontosabb állományalkotó fajok közül az átlagnál

gyengébbek a nyárasok és a fenyvesek,
jobbak a bükkösök,

az átlagnak megfelelőek a tölgyesek, az akácosok.

A felszabadulást követő 40 év erdőtelepítéseinek, erdőfelújításainak átlagos fatermési osztály csoportértékei egyre kisebbek.

31—40 éveseké 3,9

21—30 éveseké 4,0

11—20 éveseké 4,2

1—10 éveseké 4,8

Az előzőek arra mutatnak, hogy korábban a jobb fatermési osztályú területeken véghasználtunk, illetve, hogy az erdőtelepítéseket egyre gyengébb minőségű helyeken végezzük.

Élőfakészletünk minőségéről az erdőtervek folyamatosan adnak tájékoztatást. Az egymást követő erdőtervek vonatkozó adatainak összevetése lehetőséget nyújt a gazdálkodásból következő minőségváltozások objektív megítélésére és az élőfakészlet pénzbeli értékelésére.

A fejlesztett erdőterveink ma már tartalmazznak az élőfakészletünkről olyan mennyiségi és minőségi adatokat, amelyek alapján élőfakészlet vagyunk értéke, jövedelmezősége is meghatározható. Élőfakészletünk értékét 141 milliárd Ft-ra becsüljük. Egy ha erdő átlagos értéke pedig 96 ezer Ft, egy köbméter még lábbon álló élőfakészlet átlagos értéke 548 Ft-ra tehető.

A jövedelem-vizsgálatokat két nézőpontból lehet és kell elvégezni. Vizsgálhatjuk a különböző termőhelyeken álló fafajok, célállományok, továbbá a változó adottságú termelési egységek egy időszakra vonatkozó jövedelmezőségét.

Teljes és hű képet csak akkor kaphatunk, ha az erdő létesítésétől a véghasználat befejezéséig tartó teljes fatermelési időtartamot vesszük alapul. Ezek a munkák tulajdonképpen egy hosszú távú költség-hozam-vizsgálattal tárhatók fel.

Ennek során szükséges ismerni, hogy

- milyen termőhelyen, mikor, milyen munkák szükségesek;
- mekkora természetes, azaz természetes egységben mért hozamokkal számolhatunk;

- a hozamokhoz mekkora termelési érték, azaz értékhozam csatlakozik;
- a munkák elvégzése mekkora ráfordításokat, költségeket igényel.

A felsoroltakat a területegységre vonatkoztatott komplex modellben célszerű összefogni. Ebben az idősoros modellben tehát megjelenik a termelési időtartam valamennyi munkája, hozama, költsége és jövedelme is. Hazai viszonylatban a modellek kétféleképpen is elkészíthetők. Az első módszer alkalmazása esetén a modellbe a fahasználatból nyert termelési érték, a fahasználatok és a fatermesztés közvetlen költségei és az általános költség kerül be. A második esetben a jelenlegi szabályozó rendszerünknek megfelelően épül fel a modell, azaz figyelembevételre kerül a különböző egységáras erdősítési és erdőfenntartási munkák ellenértéke is, és a kitermelt fa után az Erdőfenntartási Alapba befizetett járulékok összege is.

A modelleket fajokra, célállományokra, üzemmódokra, változó vágásérettégi korokra fatermesztési osztályonként célszerű elkészíteni. Működik arra is, hogy a különböző technológiák hatásait is összevessük. A modellek kialakításakor az erdőnevelési modellek, típus technológiák, a fahasználati választék táblázatok jól hasznosíthatók.

A fahasználat remélt termelési értéke és az összes költségek különbözete mutatja, hogy nyereséges-e, illetve veszteséges-e a fatermesztés. A kapott kurzusi eredményen kívül szükséges az átlagos éves eredményt is kidolgozni, mert csak így van lehetőség az objektív összehasonlításokra.

1. ábra: Tölgy, akác, cser fajok grafikus költséghozam vizsgálata a I-IV. fatermesztési osztályban

A modellek segítségével megállapíthatjuk a változatlan áron számított kor-
szaki és éves átlagos eredményt, a normatív nyereséget, a különbözőzeti jöve-
delmet.

A tölgyesekben, a bükkösökben, a nemesnyárasokban, az erdei fenyvesek-
ben valamennyi fatermési osztályban nyereséges a gazdálkodás. A gyer-
tyánál az első öt fatermési osztályban van ugyan nyereség, de a negye-
dikben és ötödikben már nincs a normatív nyereséget meghaladó különböze-
ti jövedelem, a hatodik fatermési osztályban a fatermelés veszteséges. Az
akácokban az első négy fatermési osztály nyereséges, de a negyedikben
már nincs különbözőzeti jövedelem, az ötödikben és a hatodikban veszteséges.
A cser adja a leggyengébb eredményt. Csupán az első három fatermési osz-
tályban nyereséges, de csak az első fatermési osztályban van különbözőzeti
jövedelem, az utolsó három fatermési osztályban veszteséges.

Az erdőtervekből nyert adatok alapján arra következtethetünk, hogy az
erdőterület mintegy 85%-án a gazdálkodás nyereséges, de ezen belül 20%-on
már nincs különbözőzeti jövedelem és 15%-án a jelenlegi árak és költségek
mellét csak veszteséges fatermelés folytatható. A jó termőhelyekkel rendel-
kező erdőgazdaságokban ez az arány kisebb, a gyengébbeknél viszont lényeg-
esen rosszabb is lehet. A termelőszövetkezetekben az állami erdőgazdaságok-
nál talátnál még rosszabb a kép, mert itt több a gyenge minőségű erdő.

Az éves átlagos jövedelem a fatermési osztályok romlásával csökken. A
tölgynél, ha az első fatermési osztályt 100%-nak vesszük, úgy a másodikban

2. ábra: Különböző fajok
éves átlagos jövedelme fa-
termési osztályok szerint

76⁰/₀, a harmadikban 54⁰/₀, a negyedikben 30⁰/₀, az ötödikben 15⁰/₀ és a hatodikban csupán 7⁰/₀ érhető el. A nyereséges fafajoknál a leggyengébb fatermési osztályban a legjobbnak csupán 3—8⁰/₀-a az átlagos éves jövedelem.

A leggyakoribb fafajok (tölgy, cser, akác, bükk, gyertyán, nemesnyár, erdei fenyő) éves átlagos jövedelmének szórásmezőjét együtt vizsgálva megállapítható, hogy az első fatermési osztályban a legszélesebb az éves átlagos jövedelem szórásmezeje, közel 17 ezer Ft/ha. A termőhely rosszabbodásával mind szűkebb lesz a szórásmező, a gyenge termőhelyeken kb. 2,5 ezer Ft/ha körül van.

Az ismertett megállapítások világosan utalnak arra, hogy a jó termőhelyeken milyen nagy jelentősége van a helyes fafajválasztásnak ökonómiai szempontból is. Egyben felvetik a termőhely minősége szerint differenciált, különböző intenzitású gazdálkodás indokoltságát is.

Igen értékes információt kapunk az éves átlagos jövedelem segítségével az egyes fajok, fajták vonatkozásában is. Pl. az első fatermési osztályban a nemesnyárak átlagos éves jövedelme nagyobb, mint a tölgyé, de a második fatermési osztálytól már a tölgyé lesz a nagyobb. A közepes és gyenge termőhelyeken tehát alapos ökonómiai elmozdítást kell végezni a fafajmegválasztás átátamasztására.

Az előzőekben ismertett vizsgálatok tájékoztatnak tehát arról, hogy a különböző termőhelyeken az egyes fajok mekkora éves átlagos jövedelmet adhatnak, de nem szolgáltatnak eligazítást arról, hogy a heterogén termőhelyeken álló, különböző fafajú és korú gazdálkodó egységek az egyes időszakokban (pl. 5 éves tervekben) mekkora jövedelemre számíthatnak. A gazdaság vezetésének pedig ezekre az információkra is szüksége van. Az erdőtervekben e kalkulációk alapjai jórésztben megtalálhatók. A közel jövő feladata lehet e munkák elvégzése is.

ÉS HOGY VAN MA?

A címben megfogalmazott kérdés azt sugallja, hogy a tegnapokban valami más-ként volt. Az a valami ma „hiánycikk”, pedig szükség lenne rá. Ezek a „valamik” szakmánk mindennapjaihoz kötődtek egykor, ha nem is voltak általánosan jellemzők, de valahol mégis éltek és értékeket hordoztak. AZ ERDŐ olvasókör alakuló ülésén merült fel az a gondolat, hogy a lap hasábjain sorozat indul a múltbeli és a mai szakmai gyakorlat párhuzamba állításáról. Az erről szóló írások azokat a tegnapi dolgokat élesztik, amelyek ma is időszerűek lehetnek.

Az erdőszet mindennapjaiban meghatározó szerepe van a szakmai értekezleteknek, ahol ügyes-bajos gondokról és tennivalókról esik szó. Így volt a pályafutásom kezdetén is, csak valamivel megtoldottuk. Ez a valami AZ ERDŐ volt. A lapban megjelent cikkeket beszéltük meg és a szóbanforgó cikk gondolatait vetettük össze a helybéli tapasztalatokkal, az alkalmazás lehetőségeivel. Úgy is fogalmazhatok, hogy negyedszázaddal ezelőtt, a „tő” mellett megalakítottuk a mai olvasókör elődjét.

Jól ismertem erdész kollégáimat és tudtam, kinek milyen irányú a szakmai érdeklődése. Ennek ismeretében kértem fel őket egy-egy cikk ismertetésére, „bírálatára”. Távolból úgy ítélem meg, hogy ezek a kis mini szakmai vitafórumok igen hasznosak voltak. Úgy értékelem, hogy az erdőszeti értekezletek ilyen irányú megtoldása többszörösen is hasznos volt. Megvalósítottuk a szakmai önképzést és továbbképzést, a szakirodalom és elsősorban AZ ERDŐ rendszerezés olvasását. Tisztelettel gondolok nagyszerű erdész kollégáim és munkatársaim közül — sajnos, néhányan már nincsenek közöttünk — *Beke Antal, Bognár Antal, Kertész János, Kiss Aladár, Magyar István* kerületvezető erdőszerekre, akikkel együtt megvalósítottuk azt, amit továbbfolytatásra ajánlok. Nos, és hogy van ma?

Dr. Csötönyi József

Csertölgy VÁLTOZATOK FÁJÁNAK TULAJDONSÁGAI

DR. BABOS KÁROLY

A csertölgynek folyamatos visszaszorítása ellenére még mindig jelentős szerepe van hazánk erdőgazdálkodásában. Elterjedését tekintve az ország erdőterületének — a legújabb adatok szerint — 11,8%-át, az élőfakészlet 13,9%-át adja (Csontos, 1985). Fontos, hogy fáját illetően minél részletesebb ismeretek birokába jussunk.

Az erdész és a faipari szakemberek előtt ismert az a körülmény, hogy a csertölgy lábön álló és a kitermelt rönkanyagának kb. 40%-a három fahibával rendelkezik, úgymint: a fagyléc, vörös álgeszt és a gyűrűs elválás (1., 2., 3. ábra). A fahibák a faanyag ipari felhasználását nagymértékben korlátozzák. A gyűrűs elválás a fa késő őszi és téli döntésével nagymértékben csökkenthető. A cseranyag kb. 60%-a viszont kiváló tulajdonságú és így ipari hasznosíthatósága megközelíti a tölgyekét. A problémát nehezíti az a tény, hogy a csertölgy nem egységes faj, hanem változatokból (varietasokból) áll, s a változatok ökológiai, erdőgazdasági, valamint faanyaguk anatómiai és szilárdsági értékeit nem, vagy csak alig ismerjük.

Kutatási célkitűzések

A csertölgy két változatánál (var. *cerris* és var. *austriaca*) a három fahiba anatómiai vizsgálatát eddig nem végezték el. Ezért a kutatás során a csertölgy két változatánál — a cser ipari felhasználhatóságának elősegítésére — a következő célok megvalósítását jelöltem meg:

— egyes morfológiai jellemző (kéregvastagság, szijács-geszt méretek) feltárása,

Fagyléces csertölgy

Csillagos álgeszt

Gyűrűs repedés

- néhány anatómiai jellemző feltárása (fatest xylotómiai, kéreganatómiai és lomblevéltani vizsgálata),
- az ipari felhasználást befolyásoló három fahiba anatómiai vizsgálata, valamint megoszlása a két változat gyűjtött anyagain,
- testsűrűség értékek,
- zsugorodás-dagadás értékek,
- a kutatási eredmények gyakorlati alkalmazásának lehetőségei.

A téma rövid irodalmi áttekintése

A témát az irodalom feldolgozásával kezdtem. A régi erdészeti szakirodalom az egészséges cser fahercsernek, az álgeszttest vöröscsernek nevezte (*Fekete* 1881, *Marosi* 1886, *Divald* 1887). Az új erdészeti szakirodalom szerint az álgeszt patológikus eredetű, kóros jelenség, melyre a cser igen hajlamos (*Lámfalussy* 1953, *Haracsi* 1957, *Igmándy* 1959). A faipari szakirodalom nem vizsgálta és ezért nem tesz különbséget a csertölgy két változatának faanyaga között, amikor a csertölgy fájának szilárdsági tulajdonságait feltárta az ipari hasznosíthatóság szempontjából (*Erdélyi* 1966, *Hadnagy* 1962, *Kovács* 1978, *Vargáné* 1983). A külföldi szerzők vizsgálataikban szintén nem tettek különbséget a cser két változata között, hanem csak egészséges és beteg cseranyagról beszélnek (*Cordasevchi—Ursulescu* 1968, *Nečesani* 1963, *Dosek* 1963, *Nausser* 1975).

A botanikával foglalkozó szerzők a cser leggyakoribb alakjának a var. *austriaca*-t tartották (*Jávorka* 1925, *Camus* 1934, *Krüsmann* 1962, *Soó-Kárpáti* 1968). Az erdészeti növénytan művek csak a var. *austriaca*-ról vagy még a var. *laciniata*-ról beszélnek (*Vancsura* 1960, *Keresztesi* 1967, *Nemky* 1968). A csertölgy változatok leveleinek morfológiai megkülönböztetését és rendszerbe foglalását *Mátyás Vilmos* végezte el 1970-ben. A csertölgy fatestének általános anatómiai leírását már elvégezték (*Sárkány—Stieber* 1959, *Berlek—Božkurt* 1961, *Cambini* 1963).

A fatest szöveti felépítése és az egyes szilárdsági (hajlító-és nyírószilárdság) tulajdonságok közötti összefüggést is vizsgálták (*Filló* 1962, *Gencsi* 1983). A csertölgy két változatának fatest szöveti felépítését eddig egy szerző, *Greguss Pál* (1945) vizsgálta. Megállapította, hogy a két változat fatestének szöveti felépítése azonosnak vehető.

A feldolgozott 46 hazai és 14 külföldi irodalmi forrásban található kutatási eredmények azt mutatták, hogy a csertölgy két változatának morfológiai, anatómiai és szilárdsági tulajdonságai nem kellően feltártak. E tény pedig a választott kutatási irány jelentőségére is utal, annál is inkább, mert *Solymos Rezső* (1984) tanulmányából idézve: „A cser aránya némileg csökken, területe alig változik... Mégis fenn kell tartanunk, mint elegyfajjt. Erdeinkben az állományszerkezetben betöltött szerepe megmarad.”

Vizsgálati anyag és módszer

Az összehasonlító vizsgálatokhoz az anyagot az ERTI, Bp., 1972. évben kijelölt „Cser hosszú lejáratú fatermelési kísérleti területei”-ről gyűjtöttem. A mintavételt véletlen próbadöntés útján végeztük. A döntött törzsek általában átlag fák, vagy ennél jobbak voltak, de belekerült gyengébb is az átlag szerint. Így *Hajdú Gábor* (ERTI, Kaposvár) segítségével 1972 és 1974 között összesen 55 törzset termeltünk ki, hat dunántúli megye 14 lefőhelyéről, azok 18 erdőrészletéből.

Egy erdőrészből általában három, kivételes esetben hét törzs döntésére volt lehetőségem. Minden törzsről a helyszínen a döntés után jegyzőkönyvet vettem fel, amely tartalmazta a famagasságot, a hasznos törzshosszat, mellmagassági átmérőt, a törzs alakját, hibáit, az állomány korát, kitettséget, összetételét és az állomány eredetét. Döntés után a fákról lombleveleket (fény- és árnyékleveleket) gyűjtöttem, mert csak ezek segítségével különíthetők el a csertölgyváltozatok. A változatok meghatározását — a lomblevelek alapján — kérésre Mátyás Vilmos végezte. A gyűjtött anyag közül 31 törzs (56,4%) v. *cerris*-nek és 24 törzs (43,6%) v. *austriaca*-nak bizonyult.

A laboratóriumi vizsgálatokat az FKI faanatómiai és mikológiai laboratóriumában végeztem. A gyűjtött törzsek mellmagasságból kivett korongjain lemértem négy irányban a kéregvastagságot és szíjács-geszt méreteket. Az összehasonlító vizsgálatokhoz kiválasztott anyagoknál évgyűrűszélességet, pásztaarányt, rosthosszúságot, szövettérfogat-elemzést és kéreganatómiai vizsgálatokat végeztem. A két változat anyagából a 18 erdőrészből képviselő 20 — 20 (döntően mag, illetve sarj eredetű) törzset jelöltem ki a részletes évgyűrűmérésekhez. Ennél a munkánál összesen 5970 évgyűrűt mértem.

A rosthosszmérésnél egy demonstrációs feltét és egy mozgatható mérőháló segítségével új módszert alkalmaztam. A gyűrűsrepedékenységek okának megállapítására a testsűrűséget évenként mértem, összesen 259 évgyűrűnél. Az évenként (évgyűrűnként) történő testsűrűségmérés hazánkban legelőször alkalmazott új módszer.

Anatómiai vizsgálatokat és méréseket végeztem a két változat fény- és árnyéklevelein. A két változatnál a testsűrűség és a zsugorodás-dagadás értékeket, valamint a faanyaguk természetes ellenállóképességét összesen 405, illetve 1605 db — a törzsek alsó és felső részéből kivett — próbatetszámmal határoztam meg. Ezeket a vizsgálatokat az MSZ és MSZ—KGST szabványokban előírtak szerint végeztem.

A mért jellemzők adatait a matematikai statisztika módszereivel értékeltem.

Az adatok nagy száma összefüggés-vizsgálatokra is lehetőséget adott, az évgyűrűszélesség—későipásztá, az évgyűrűszélesség—testsűrűség, valamint az évgyűrűszélesség—zsugorodás jellemzők között. Megjegyezve, hogy az anatómiai és szilárdsági jellemzők közötti matematikai összefüggés bizonyítására ritkán találunk példát a magyar szakirodalomban.

Vizsgálati eredmények

A var. *cerris* és var. *austriaca* törzsek vizsgálati eredményeiből levonható fontosabb megállapítások a következők:

- A döntően anatómiai jellegű munka során bebizonyosodott, hogy a csertölgy fajon belül a „fehér- és vöröscser” nem fajta, vagy változat, hanem az egyedek egy adott életkori állapota. Az egészséges, fahibától mentes cser az ún. fehér-cser és a fahibával (fagyléc, álgeszt) terhelt cser az ún. vöröscser. Ugyanis a gyűjtött 55 törzsből a 24 var. *austriaca* törzs és a 31 var. *cerris* törzs között egyaránt volt egészséges, világos gesztű anyag (var. *austriaca* = 41,66%, var. *cerris* = 51,61%) és volt álgesztes, fagyléces, valamint gyűrűs repedésű anyag.
- A késői pászta nagysága meghatározza az évgyűrűszélességet, az *r* értékek igen szoros összefüggést mutatnak.
- Az évgyűrűszélesség nagysága meghatározza a testsűrűséget, az *r* értékek közepesen szoros összefüggést mutatnak.

— Az évgyűrűszélesség nagysága — a fatest anatómiai felépítése mellett — általában meghatározza az érintő és sugáriárnyú zsugorodás értékeit. A var. *austriaca* esetében az *r* értékek közepesen szoros összefüggést, a var. *cerris*-ében szoros és laza összefüggést mutattak.

Ezek az eredmények bizonyították, hogy az anatómiai felépítés (évgyűrűszélesség és annak szerkezete) meghatározza a testsűrűséget és a zsugorodás mértékét. A testsűrűség, mint jelzőszám pedig utal a faanyag többi szilárd-sági tulajdonságára, azok jóságára az ipari felhasználást illetően.

— A mikroszkópos vizsgálatok szerint a csertölgy két változatánál a fagyléc (hegedési vagy kallusz) szövet elsősorban bélsugár és hosszparenchimából áll, a sejtekben sok a feketeszínű mézgaanyag. A fa ezt az anyagot baktériumos és gombafertőzés elleni védekezésül választja ki. A vizsgálatok szerint a fa a kis mélységű (1—2 cm) felhasadást 1—2 év alatt benövi, ekkor az álgesztésedés minimális. A nagyobb mélységű (3—4 cm) felhasadást a fa 3—4 év alatt növi be és az álgeszt megjelenése ekkor már gyakori.

— A csertölgy faanyag szárításakor majdnem minden esetben, ahol széles évgyűrűk (nagyobb testsűrűségű helyek) után keskenyebb évgyűrűk (kisebb testsűrűségű helyek) következnek, vagy fordítva, bélsugár repedésekkel együttjáró gyűrűsrepedés keletkezik a faanyagban.

— A két változat fateste mikroszkópikus úton nem különíthető el, mert a szöveti felépítés azonos. A két változat kéreganatómiai felépítése között viszont különbség van. A var. *austriaca*-nál a háncsban a széles kéregbélsugarak rövidebbek, a végükön szétterülnek és ún. pálma alakot mutatnak. var. *cerris* kéregszerkezete rendezettebb, ún. hálózatos képet ad. A var. *austriaca*-n egységnyi felületen kétszer több a kösejtsomók száma, mint a var. *cerris*-en. A kéreg (háncs) ezen tulajdonságai felhasználhatók a két változat elkülönítésére.

— A csertölgy két változatának levéllemez vastagsága (fény- és árnyéklevél) eltér egymástól. A var. *austriaca* levéllemeze átlagosan 16,8⁰/₀-kal (fénylevél), illetve 16,4⁰/₀-kal (árnyéklevél) vastagabb, mint a var. *cerris*-é.

— A csertölgy két változata közül, a 18 erdőrésztből származó törzseknél közel azonos korban (70—80 év között) a var. *austriaca* a vékonyabb kérgű, valamint a jobb magassági és 12,8⁰/₀-kal nagyobb vastagsági (évgyűrűszélesség) növedéket adó változat. Megjegyezve, hogy a szíjács-geszt aránya és a három fahiba ⁰/₀-os előfordulása valamivel rosszabb, mint a var. *cerris*-en. A csertölgy telepítéseknél javasolható, hogy a jövőben a var. *austriaca* változatot részesítsék előnyben.

További kutatási feladatok

A kutatási témával összefüggésben a következő területeken javaslom a munka folytatását:

— Az anatómiai és fizikai-mechanikai tulajdonságok közötti kapcsolatok szélesebb körű vizsgálata.

— A cser hosszú lejárátú fatermési kísérleti területekről kivágásra kerülő törzseknél meg kell határozni a változatot, így az adatokat hosszabb időtávon feldolgozva teljesebb képet kapunk a két változat előfordulásáról.

— A var. *cerris* és var. *austriaca* változatok termőhelyi igényeinek feltárása.

— A magtermő var. *cerris* és var. *austriaca* fák, illetve állományok kijelölése és a róluk gyűjtött makkok elvetése utóvizsgálat céljából, valamint vegetatív úton történő szaporításuk vizsgálata.

IRODALOM

- Berkel A.—Božkurt Y (1961): Untersuchungen über die makroskopischen und anatomischen Holzmerkmale der wichtigsten Türkischen Eichenarten. — Kutulum Matbaasi, Istanbul. p. 43—47.
- Cămbini A. (1967): Micrografia comparata dei legni del genere Quercus. No. 19. — Consiglio Nazionale Delle Ricerche, Roma. p. 23—26.
- Camus A. (1934): Les Chenes I—II. — Paul Lechevalier, Párizs. p. 48., 123.
- Cordasevchi A.—Ursulescu A. (1968): Untersuchung über den Gebrauch von Zerreiche. — Par-kett. 8. p. 186—188.
- Csontos Gy.: (1985): Erdőállomány-gazdálkodásunk az erdőrendezés tükrében. Az Erdő XXXIV. évf. 3. sz. 96. o.
- Divald B. (1887): Adatok a kétféle csertölgy kérdéséhez. Erdészeti Lapok 26. 218—219 o.
- Dosek O. (1963): A cserfa tulajdonsága. — Cser sinposium. FKI kiadványa kézirat gyanánt. Bp. 50—67. o.
- Erdélyi Gy. (1966): A cserfa (Quercus cerris L.) komplex felhasználása. — Faipari Kutatások. Sopron. 3—73. o.
- Fekete L. (1881): Két új tölgyfajta. — Erdészeti Lapok 20. 346—349. o.
- Fülöp Z. (1962): A cserfa (Quercus cerris L.) anatómiai vizsgálata. — Faipari Kutatások 2. sz. Sopron, 145—168. o.
- Gencsi L. (1983): A csertölgy (Quercus cerris L.) szöveti felépítése és annak összefüggése a szilárdsági jellemzőkkel. — MTA VAEB. kiadványa: Csertölgygazdálkodás és hasznosítás. Veszprém. 27—42. o.
- Greguss P. (1945): A közép-európai lomblevelű fák és cserjék meghatározása szövettani alapon. — Orsz. Magyar Termud. Múzeum kiadása. Sopron. 32—33. o.
- Hadnagy J. (1962): A cserfa (Quercus cerris L.) fizikai-mechanikai tulajdonságainak vizsgálata. Faipari Kutatások. 2. sz. Mezőgazdasági Kiadó. Bp. 112—144. o.
- Hátracsí L. (1957): A cser alaphibája: álgesztesedés. — Erdőgazdaság és Faipar. 11. évf. 12. sz. 17—18. o.
- Igmándy Z. (1959): A cser gombakárosítói és azok hatása a fa minőségére. — Fipar. IX. évf. 11. sz. 343—346. o.
- Javorka S. (1925): Magyar Flóra (Flora Hungarica) — Stúdium kiadvány. Bp. 84. o.
- Keresztesi B. szerk. (1967): A Tölgyek. Akadémia Kiadó. Bp. 81. o.
- Kovács I. (1979): Faanyagismeret. Mezőgazdasági Kiadó. Bp. 336. o.
- Krüssmann G. (1962): Handbuch der Laubgehölze II. — Paul Parey in Berlin and Hamburg. Berlin. p. 300.
- Lámfalussy S. (1953): Erdőhasználat. I. rész. Kézirat. Sopron. 27—28. o.
- Marosi F. (1886): Kétféle csertölgy a lippai uradalomban. Erdészeti Lapok. 25. 780—786. o.
- Mátyás V. (1970): A cser alakváltozatossága Magyarországon. — Erdészeti kut. 66. k. 179—211. o.
- Nečasny V. (1963): A cserfa gesztjének variabilitásáról. Cser sinposium. FKI kiadványa kézirat gyanánt. Bp. 50., 67. o.
- Nemky E. (1968): Növényrendszertan II. — Dendrológia. Egyetemi jegyzet. Kézirat. Sopron. 149. o.
- Nausser H.—Krames U.—Serentschy W.—Zenter M. (1975): Vergleichsuntersuchung heimischer Eichenarten unter besonderen Berücksichtigung der Zerreiche. Holzvorschung und Holzverwertung. 27. 4/5, 6. Heft. p. 99—100., 114—131.
- Sárkány S.—Stieber J. (1959): A cserfa kvantitatív xylotómiája. Kutatási Zárójelentés. Kézirat. Soó R.—Kárpáti Z. (1968): Növényhatározó II. — Tankönyvkiadó. Bp. 649. o.
- Solyos R. (1984): Faállomány-gazdálkodásunk helyzete és értékelése. — Az Erdő XXXIII. évf. 5. sz. 201—209. o.
- Vancsura R. (1960): Lombos fák és cserjék. — Mezőgazdasági Kiadó. Bp. 285. o.
- Vargáné Földi H. (1983): A cserfa fizikai-mechanikai tulajdonságai. — MTA—VEAB kiadvány: Csertölgygazdálkodás és hasznosítás. Veszprém. 173—186. o.

Energia-erdők létesítésének kísérletei már kiterjedten folynak az ausztriai Stájerországban a Szövetségi Tudomány- és Kutatásügyi Minisztérium támogatásával. A múlt évben már 12 ha összkiterjedésű, 12 kísérleti parcellán folyt a munka.

Eleve abból indultak ki, hogy nagy hozamot csak ott várhatnak, ahol az intenzív mezőgazdasági kultúrák számára is szükséges körülmények adottak és csak azokon a termőhelyeken, amelyeken jó mezőgazdasági eredmények is elérhetőek lennének. Ennek megfelelően készítik elő a talajt, ápolnak, trágyáznak. Az ültetési hálózatot a vágásfordulótól — 1-17 év — teszik függővé. Néhány eddig elért eredmény:

fajaj	kezelés	vágásf. év	száraz a. t/ha/év
fűz	trágyázott	1	10 felett
nyár	trágyázott	3	10 körül
éger	tr. nélkül	17	5 körül
éger	tr. nélkül	3	4 alatt
éger	trágyázott	3	4 felett

Egy t szárazanyag megfelel cca 6,5 ürm., 35% nedvességtartalmú aprítéknak és fűtőértéke mintegy 450 l fűtőolajával azonos.

(ALLG. FORSTZEITUNG 1985. 11. Ref.: Jérôme R.)

VISEGRÁDI EMLÉKEK

A Gödöllői m. kir. Erdőhivatal Visegrádi Erdőgondnokságában *Chabada Géza* akkori főerdőtanácsos beszámolója szerint (Erdészeti Lapok, 1920. 378. oldal) 1920-ban kezdték meg vasút építését. A vasút fő célja — a szerző szerint, aki annak idején a kincstári erdészet építkezéseit irányította — az apátkúti kőbánya anyagának dunai uszályrakodásra való szállítása volt. A kő a felvidéken kieső kőbányák anyagának pótlására kellett. A vasút természetesen erdei termékeket is szállított. Nyomtávolsága 760 mm volt, a vonalhossz 7 km. A vasút teljes neve: „M. Kir. Erdészeti Kőbánya Vasút-üzeme”. A vasútüzem történetéről *Madás László* kolléga, későbbi pilisi erdőigazgató segítségével sikerült számos adatot beszerezni, melyet saját emlékeimmel kiegészítve írok le.

Az építés 1921-ben *Köves János* erdőmérnök vezetésével folyt és az üzembehelyezés 1922-ben történt. Vonalvezetés: a dunaparti uszályrakodóról kiindulva a községen keresztül egy ívvel a mai papréti út szélére kanyarodott. Nagyjából az út vonalvezetését követve az apátkúti patakot két ékelt gerendatartós fahíddal áthidalva jutott el a kőbányáig. A régi fahidak helyén ma egy-egy vasbeton-lemezhid áll (1. ábra), melyeket én terveztem 1954-ben és az erdőgazdaság vitelezte ki (*Horváth Sándor* erdőmérnök). Az eredeti terv az volt, hogy a vasutat tovább fogják építeni Pilisszentlászló községit és korlátozott személyforgalmat indítanak, de a „Szakadás”-nál a megépített földművet földcsuszamlás semmisítette meg és ezért a további építésről lemondtak.

Madás László közlése szerint az alábbi adatok jelentős része *Sajó Aladártól* származik, akinek édesapja — *Endre* — volt a vasút mozdonyvezetője. Ő maga is szolgált a vasútnál, egy ideig mint fűtő, majd mozdonyvezető. Később a LÁEV-hez került és onnan ment nyugdíjba. A vasút személyzete: *Rohossy (Rohoska) Samu* okl. erdőmérnök, üzemvezető, *Sajó Endre* és *Aladár* mozdonyvezetők, *Répási Ferenc* erdész, irodavezető, *Zeller Péter* és *Farkas József* ácsok, *Schült Ferenc* és *Kormos Károly* lakatosok. A forgalmi személyzet: *Bergmann István* vonatvezető, *Robusek János*, *Vojtek Ferenc* és *Schmidt Béla* fékezők. Ezen felül még 10—15 pályamunkás dolgozott, változó létszámmal.

A vonóerő két gőzmozdony, melyeknek fontosabb adatai az alábbiak:

	A.	B.
gyártó cég	MÁVAG	ORENSTEIN ÉS KOPPEL
gyártási év	1919	1917
kazánszám	4725	8435
teljesítmény (LE)	94	45
tengelyelrendezés	ODO	OCO
szolgálati súly (tonna)	18	9

Az A. mozdonyt 1954-ben Gyöngyösön darabolták fel. A B. mozdony (egyéb-ként „Muki” néven szerepelt) *Sajó A.* szerint 1938-ban Lillafüreden üzemelt és feltehetően 1950-ben mult ki Felsőtárkányban. Hozzá tartozik a teljességhez, hogy *Hohn* osztrák erdeivasút történész adatai szerint a 8435 kazánszámú mozdony később Királyrétre került. A gördülőanyag 10—12 db, trukokra házilag szerelt, ácsolt faszekrényű kocsiból állott (2. ábra), melyek legnagyobb teherbírása 10 tonna volt. A 6—8 kocsiból álló szerelvény naponta két fordulót tett meg. Volt egy ideiglenes személykocsi is.

1. ábra. Kétnyílású vasbeton lemezhid a pilisi Magda-forrás alatt.

2. ábra. Kőszállító szerelvény

3. sz. kép. Az üzem állomása.

MACZKÓ ISTVÁN (1896—1949) kiváló tervező-mérnök volt. Az ökológia, ökonómia és a technika hármaskörét terveiben százszázalékkal érvényre juttatta. Annyira avatkozott bele a természetbe, amennyire elkerülhetetlen, a terveket minimális költséggel készítette a technika akkori szintjén. Szolgálatát a lillafüredi építéseknel kezdte és az államépítéssel a Lillafüred—Felsőtárkány út építésének tervezéséhez kölcsönkérte az államerdészettől. 1945 után a MALLERD Központ műszaki főosztályán dolgozott haláláig. Az 1945 után meginduló erdészeti útépitések kezdeményezésében is jelentős szerepet töltött be.

A vasutat 1930-ban leállították, leszerelték és az anyagát 1931-ben Lillafüredre szállították. Sajó Aladár, aki a mozdonyokkal együtt Lillafüredre került, így ír a vasútról: „Említésre méltó még a visegrádi kisvasút állomása, amely nagyon szép volt, 3—4 sor vágánnyal. Az iroda a mozdonyvezetői lakással egybeépítve, közepén veranda. A veranda tetején nagy tábla, ráfestve jól elütő betűkkel: „KINCSES KOLOZSVÁR” (3. ábra), továbbá az irodától kissé lejjebb a túlsó oldalon, a hegyben beépítve pince. A mozdonyok részére olaj és anyag tárolódott benne. Az állomás bejáratánál volt a fűtőház és a lakatos-műhely. A műhely előtt egy nagy raktár, a pályamunkások szerszámai, talicskái és egyéb alkatrészek voltak benne. A raktár előtt kerek kút, a víze nem volt iható”.

Először 1936-ban kerültem mint gyakornok Visegrádra, ahol *Vasváry László* kollégával az újonnan épült cserkészutakat mértük be és illesztettük a térképbe. Két hónapot töltöttem akkor ott. A vasút már fel volt szedve, de nyomai, valamint a hidak még léteztek. Az erdőhivatal vezetője *Telgárthy Jenő* okl. erdőmérnök volt. Már ebben az évben megkezdtek a Visegrád—Pappret út tervezését, melynek kezdete a vasút 7 km-es nyomán haladt. A tervezést a Gödöllői Állami és Korona-uradalmi Erdőigazgatóság építésvezetője *Maczkó István* okl. erdőmérnök végezte.

1937-ben kerültem ismét Visegrádra, ugyancsak gyakornokként. Ebben az esetben az útépitéshez, Maczkó István kezei alá. Két hónap alatt igen sokat tanultam tőle. Az építésvezetőség személyzete *Szödi István* erdész kollégából és belőlem állott. Az építés teljesen kézi munkával folyt, a földmozgatás talicskával. A követ kézzel törték és a padkán szabvány prizmákba rakták, melyet átvetelkor mésszel fecskendeztünk be, jelülül, hogy át van véve. A pályaszerkezet rakott kő alap volt. A két nagy patakhidat meghagytuk, csak a vasúti pálya helyett tölgyepalló borítást kaptunk. Ezek a hidak 1954-ig üzemeltek. Akkor nem gondoltam, hogy csaknem 20 év múlva én fogok helyükbe újat tervezni. Munkám legnagyobb része a földmunka elszámolása és a tervek alapján a földmű kitűzése volt. A munkások bérezése a köböztött földmunka alapján történt, ezért a felmérést igen pontosan kellett végezni. A mérést a brigádvezetők ellenőrizték. Sokat tanultam az időnként megjelenő Maczkó Istvántól, de Szöditől is. Gyakorlati fogásaik kiegészítették a főiskolán tanult ismereteket. Meg kell emlékezni bányamesterünkről *Bergmann János*ról is. Nagy segítséget jelentett az út felépítményének, a támfalak elkészítésének munkáiban és a kötermelésben.

Véleményem szerint a Sajó A. által előadottakon túlmenően a vasútnak a végső dőfést a papréti vadászház adta meg. Ez *Horthy Miklós* kedvenc tartóz-

kodási helye volt és a gödöllői m. kir. Vadász hivatal vezetője *Nemeskéry-Kiss Géza* akkori vadászmeister kijárta a szükséges beruházási hitelt. A kész úton azután Horthy és kísérete gépkocsin mehetett a vadászházhoz. Az út természetesen erdészeti érdekeket is szolgált és szolgál mai napig. Folytatásaként épült meg 1939—40-es években a Paprét—Szentendre út. Voltaképpen ezekkel az út-építésekkel kezdődött meg az a *feltárási munka*, mely azután odavezetett, hogy a Pilisi Állami Parkerdőgazdaság vezetése manapság országunk egyik legjobban feltárt erdőkomplexumán gazdálkodhat.

Az építésvezetőség az „István-kunyhó”-ban volt elhelyezve, mely teljesen kopár helyen állt. Két helyisége volt, az egyikben én laktam. A kunyhó képezi a mai vadászház magját, természetesen ma körül van véve szép egzotákkal. A kunyhó terméskőből épült és *Barkóczy István* főerdőtanácsos építtette. Ő volt a visegrádi és nagymarosi erdőhivatalok felügyeleti tisztje és szívesen tartózkodott a kunyhóban.

Pankotai Gábor

Franciaországban elsők a világon megvalósították a bükk és a tölgy makk nagyüzemi tartós tárolását, amint azt a nemzeti erdészeti hivatal lapjának 1984. évi januári száma közölte. A kutatási központban az 1968—1974. között végzett kutatások eredményeinek a felhasználásával a Jura megyei La Joux községben, összesen 11 millió frankból* létesített szárítóüzemben 1982-ben megkezdték a bükk- és tölgy makk nagyüzemi — minimum három éves — tárolását. A hivatal 50 központja 173 erdőrészből 181 tonna tölgy- és 87 erdőrészből 21 tonna bükk makkot szállított az üzembe.

Az üzem 2965 m² nettó alapterületű, rétegelt-ragasztott faszerkezetes épületben van — egy kezelő terem, mely magába foglal egy szétválogató központot, egy 10 tartályos blokkot a termoterápiás kezeléshez, és 4 különböző kapacitású szárítót;

— egy 4 hűtőkamrás blokk, melyből kettő, egyenként 150 t kapacitású tölgy makk tárolásra, egy 30 t kapacitású bükk makk tárolásra, egy pedig a dormancia megszüntetésére szolgál;

— egy javítóműhely;

— irodák és egy magvizsgáló labor;

— és végül egy 140 m²-es pince, melyben egy hőközpont, egy transzformátor, és számolva minden eshetőséggel egy helyi áramfejlesztő aggregát van.

Ami pedig a létszámot illeti, a magbegyűjtés, a kezelés, a tárolás és a forgalmazás lebonyolítására rendelkezésre áll: egy vezető, 2 erdésztechnikus, egy titkár és egy laboráns, valamint három állandó munkás a berendezések üzemeltetésére és javítására, akiket a munkacsúcsok idején 8—12 alkalmi munkás segít ki, a maggyűjtéshez egy 15 fős famászó és maggyűjtő munkáscapat, akik a makkon kívül gyűjtenek egyéb lombfagagokat és fenyőbort is.

Az eddigi üzemeltetés során az épület, valamint a gépek és a berendezések megfeleltek a várakozásnak. A mag- és csemeteszolgálat máris foglalkozik a tárolt kőrís és cseresznye mag dormanciájának a megszüntetésével. Rövid időn belül megoldják a tárolt bükk makk vetésre való előkészítését is.

A bükk makk tárolására már egy évtizede hazánkban is folynak kísérletek és születtek olyan eredmények is, melyeknek alkalmazásával több erdőgazdaság tárolt, majd vetett sikerrel bükk makkot. A francia tapasztalatok megismerése és hazai alkalmazása elősegíthetné a tölgy makk tárolásának megoldását, valamint a bükk makk tárolási technológiájának továbbfejlesztését. Így nagymértékben fokozhatnánk a hazai bükk és tölgy csemeteellátás biztonságát. Egy központi magkezelő és magtároló megépítésével nagyot léphetnénk előre. A tárolót valamely megfelelő szaporítóanyag-termelő bázison volna célszerű létrehozni. A módszer és a tapasztalatok tanulmányozása érdekében mielőbb szakértőket kellene kiküldeni a La Joux-i szárító üzembe.

Ref.: Keresztesi Béla

* mintegy 71 millió forint

NYUGAT-NÉMETORSZÁGI TAPASZTALATOK A BÜKKÖS GAZDÁLKODÁSBAN

SZAPPANOS ANDRÁS—
SZODFRIDT ISTVÁN

Ez év májusában tíznapos szakmai tanulmányutat tehattünk az NSZK-beli Göttingenben. Ebből az alkalomból módunk volt bükkösök nevelésének tanulmányozására. Két figyelemreméltó eljárást láttunk, melynek ismertetése hasznos lehet az itthoni szakközönség részére is, gondolatokat ébreszthetnek és ösztönzést adhatnak a próbálkozásokra. Mindkét eljárás magyar származású kollégák gondozásában van.

Bükkösök természetes felújítása talajelőkészítéssel Dimitri Lyubomir heseni erdészeti kutatóintézeti osztályvezető irányításával folyik, míg a bükkösök minőségi csoportos gyéritési eljárását a göttingeni egyetem üzemgazdaságtani tanszéken oktató *Kató Ferenc* professzor dolgozta ki és fejleszti. A két eljárást az alábbiakban röviden ismertetjük.

Bükkösök természetes felújítása talajelőkészítéssel

Közismert, hogy a hazai bükkösökben, de más országokban is, a makktermés időszakosan jelentkezik, s a lehulló makkból sem lesz mindig megfelelő minőségű újulat. A jó gazda módjára gazdálkodó szakember ezért úgy jár el, hogy a makktermés maximális mértékben hasznosuljon, azaz elegendő mennyiségű és minőségű újulatot hozzon létre. A cél érdekében a bükkmakk fogaadására talajelőkészítést végeznek az állomány alatt abban az esztendőben, amikor makktermés jelentkezik. A talajelőkészítés lényege az, hogy talajművelő gépekkel az avartakarót, vagy a talajt borító lágyszárú növényzetet a terület 50—70%-án leforgatják úgy, hogy nyers ásványi talaj kerüljön a felszínre. A tapasztalatok szerint ilyen körülmények között kedvezőbbek a csírázási feltételek, és kefesűrű újulat jelenik meg (1. ábra).

A talajelőkészítést kétféle módszerrel végzik; makkhullás előtt közvetlenül, vagy az eljárást kiegészítve a lehullott makkot a talajba dolgozzák. A heseni tapasztalatok szerint az utóbbi megoldás nem adott megfelelő eredményt. Költségkímélés, és a gépek talajszerekezetet romboló hatásának elkerülése céljából ezt a megoldást már nem alkalmazzák. A talajelőkészítést október elejéig, a tömeges makkhullás megkezdéséig végzik. Kezdetben kézi talajelőkészítéssel próbálkoztak úgy, hogy a területet göröngyösre kapálták. Ez azonban igen költséges művelet volt. A tárcsás kultivátorokkal végzett felszíni talajművelés is igen jó eredményekre vezetett. Hasonlóan jó eredményt kaptak a talajmarással is. A kísérletekben TTS 35 jelű finn pásztahúzó ekével dolgoztak, alkalmazták a finn tányéros marót (TTS 35 HJ), valamint a speciális *Räumfix III.* talajművelő gépet, végül kipróbálták a mezőgazdasági mélylazítót is. Az egyes géptípusokra vonatkozó jellemzők a táblázat szerintiek:

1. ábra. Talajelőkészítés
 után tökéletesen felújult
 bükkös
 (Fotó: Szappanos A.)

Munkagép típus	Időigény munkaóra/ha	Teljesítmény ha/munkaóra	Költség DM/ha
TTS 35	1,10	0,9	120
TTS 35 HJ	1,25	0,8	200
Mélylazító	1,60	0,6	120
Räumfix III. speciális tárcsák	2,50	0,4	300

A talajművelő eszközök erőigénye 70 kW. A gépi talajelőkészítés sikerrel alkalmazható azokon a helyeken, ahol a terepviszonyok a gépek mozgását lehetővé teszik.

Bükköseink természetes felújításának elősegítésére meg kell kísérlni a teljes, vagy részleges talajelőkészítést különböző tárcsás talajmegmunkáló gépekkel. Erdőtípusaink erősen fejlett, sűrű, lágyszárú növényzetére, más erdőtípusokban a vastag avartakaróra, illetve a magaskórós vegetációra való tekintettel csak nehéztárcsás talajműveléstől várhatunk eredményt. Az eddigi próbálkozásokat (pl. bakonybéli erdészet) terepi felvételekkel kell értékelni és fejleszteni. Talajelőkészítésre — a költségcsökkentés avagy a felesleges munka ellenőrzése érdekében — csak a makktermés évének őszén, szeptember végén, októberben kerüljön sor. A hazai ökológiai viszonyok között meg kell kísérlni a makkhullás előtti talajelőkészítést — javítva a talaj makkbefogadó viszonyait, de éppen a tanulmányozottól eltérő körülmények miatt ki kell próbálni a makktermés talajbaforgatását is egy menetben, a makkhullás után. A kísérletek objektív értékelhetőségére a területek vad elleni védelmét is meg kell oldani (kerítés építés). A talajművelés átmenetileg javítja a termőhely víz- és levegőgazdálkodását. Ezzel kedvezőbb körülményeket nyújt a makk csírázásához, az újulat megtelepedéséhez, növekedéséhez, fokozza életképességét. Gondolni lehet a műtrágyák felhasználására is az újulat növekedésének gyorsítása céljából.

2. ábra. A minőségi-csoportos gyérités kísérleti bükkállománya
(Fotó: Szappanos A.)

A bükkösök minőségi csoportos gyéritése

Kató, F. professzor, mint erdész-közgazdász vizsgálja a bükkállományokat és három csoportba sorolja azokat:

- A jó minőségű faegyedek száma nagyon kevés. Ezekben az állományokban semmiféle gyéritési eljárással nem lehet minőségi javulást elérni.
- A jó tulajdonságú fák tömegesen fordulnak elő. Ezekben nem kell változtatni a hagyományos gyéritési elveken.
- A jó minőségű (hosszú, tiszta törzsű) fák kisebbségben vannak meg az állományban, területi eloszlásuk pedig szabálytalan, mintegy csoportos. Az ilyen jellegű bükkösök az általánosak, az első két csoportba tartozók viszont inkább kivételesek (2. ábra).

Az eljárás a fatermesztést a természetes kiválasztódás eredményeként létrejött kimagasló és uralkodó szintű faegyedekre alapozza. A fákat öt magassági osztályba sorolja. Vastagodásukat mellmagassági átmérőfokokként vizsgálja. A csoportos (2—4 db) területi eloszlást megtartja, és nem törekszik a többé-kevésbé egyenletes hálózat kialakítására. Az egyes fák, illetve faállományok növekedésmenetét magassági osztályonként differenciáltan vizsgálja és értékeli. A nevelés tárgyaként a csoportokat tekinti, de nem hagyja figyelmen kívül a csoportokban növő faegyedeket sem. A csoportokat neveli úgy, hogy életterüket növeli a csoportok közötti faegyedek kivágásával. Úgy találta, hogy az 1., 2. magassági osztályba tartozó fák rendkívül életképesek, s a sűrűbb állás ellenére mellmagassági vastagodásuk nem csökken (legalábbis lényegesen nem). A faegyedek a csoport számára adott növényteret intenzíven hasznosítják.

A csoportokat addig nem bontja meg, amíg a kitermelésre kerülő fák méretei nem érik el az ökonómiai számításokkal megállapított méreteket. A vastagodás menetét, mértékét ötvenként ellenőrzi (kontroll módszer). A mintaterületek kör alakúak, 0,25 ha nagyságúak. Amint a kitermelendő fák

mintegy belenőttek a magasabb értékű választékokba, vagy a kezdeti választékok értékét nagyobb méreteikkel a kívánt szintre növelték, a gyéritést közepes erélyű beavatkozással végrehajtja. A csoportos jelleg a törzskiválasztó gyéritésű állományokban, és az első növekedésfokozó gyéritések alkalmazásával — a korral összefüggésben — jobban érvényesül. A növekedésfokozó gyéritések második felében — 90 év fölött — a csoportos jelleg fokozatosan megszűnik, függően a csoportok távolságától, illetve csoporton belül az egyes fák távolságától.

Az eljárás a gyéritések időpontjának ökonómiai alapokra helyezésével már az előhasználat során is lehetséges maximális nyereséget (erdőjáraadékok) szolgáltatja.

A kísérleti munka 1967 óta folyik. Az eltelt 18 év igazolta a szerző feltetelezését. Az eljárást — mint ajánlást — felvették az alsó-szászországi erdőnevelési irányelvekbe. Bevezethetőségét vizsgálják a svéd erdészek is.

Az eljárást a szerzője: *Begründung der qualitativen Gruppendurchforstung* címen 1973-ban könyvalakban is publikálta. 1975 óta mi is tanítjuk az erdőművelésstanban.

Az eljárással többet kellene foglalkoznunk a hazai faállományok (és nemcsak a bükkösök) nevelésében, s kezdeti lépésként legalább kísérletileg. Hiszen a faállományok jó tulajdonságú fáinak nagyrészt csoportos megjelenése nálunk sem ismeretlen jelenség.

KANADA TÜNEDZŐ ERDŐVÁGÓNIA

A fakitermelés Kanadában nagyszámú magánvállalkozónak ad kenyeret. A kézi motorfűrészrel dönött szálfát Timberjack csuklós traktorok közelítik a rakodóra. A 10—20 emberrel dolgozó kisvállalkozónak 5—6 közelítő traktora, ugyannyi teherautója és saját gallyazó processzora lehet

A gallyazó és daraboló processzor szállításra előkészített anyagát önjáró daru rakja a szuper-széles, 20 tonnás teherautóra. A hosszúfás szerelvény esetenként 200 km-t is utazik míg elér a felhasználóhoz

KANADA TÜNEDEZŐ ERDŐVAGYONA

Kanada erdészeti nagyhatalom. Erdőipara a világ termeléséből 14 százalékkal részesül, egyben a világ legnagyobb faexportőre. Az iparág egymillió embert foglalkoztat. A 340 millió hektárnyi erdőterületből 196 millió hektár tekinthető gazdasági erdőnek. Mégis, közéleti és politikai viták örökzöld témája az aggodalom, hogy az erdőfelújítás nem megfelelő kivitele miatt az ezredfordulóra a világ második legnagyobb erdővagyonával rendelkező országban fahiány várható.

A hetvenes évek végéig az erdőgazdálkodás Kanadában gyakorlatilag egyet jelentett a fakitermeléssel. Az erdőterület legnagyobb része (90%) állami tulajdonban van, állami erdészeti vállalkozás azonban nincs, így a kitermelés és feldolgozás területbérletek formájában magánvállalatok kezében van.

A tulajdonviszonyok miatt az állam (illetve a tartományok) feladatának tekintik a felújítás, ápolás finanszírozását, ami saját szervezet hiányában óriási gondot jelent. Mivel a fakitermelés zöme még ma is érintetlen őserdőkben folyik, a rendelkezésre álló pénzalapok nagyobb részét maga a feltárás viszi el, és a fennmaradó keret egyszerűen nem elegendő az erdőfelújítás hatékony végrehajtásához. A jelenlegi feszült gazdasági helyzetben a tartományi kormányok nemhogy bővítik, hanem inkább tovább csökkentik a ráfordításokat a költségvetési hiányok fedezése érdekében.

Az erdőművelési munkák finanszírozása elsősorban politikai problémát jelent: a 4–5 éves választási időszak perspektívájára beállított parlamenti demokrácia egyelőre képtelen megbirkózni az erdőgazdálkodás hosszú távú gondjaival. Ez az állapot néha egészen különös helyzeteket teremt. Így például 1929 és 1984 között a szövetségi kormány a tartományok erdőfelújítási tevékenységét 80 millió dollárral támogatta. Ugyanebben az időszakban 430 millió dollárt fordított több fejlődő ország erdőtelepítéseinek segélyezésére.

Kitermelés után visszahagyott „hulladékterdő” Észak-Ontarióban. A nagy szállítási távolságok miatt csak a lucot szállítják ki az erdőből. A jegegyfenyő és rezgőnyár kitermelése nem gazdaságos, emiatt a vágástér megtisztítása és egyben felújítása lehetetlen

A hetvenes évek végén kezdődött meg néhány tartományban az erdőgazdálkodási szerződések bevezetése. Ezek értelmében az állami erdőterületen gazdálkodó vállalat kötelezettséget vállal a vágásterületek előírás szerinti felújítására. A munkát rendszerint alvállalkozók végzik. Az államerdészeti szolgálat rendelkezésre bocsátja a csemetét és téríti a költségeket. Öt év után ellenőrzik az eredményességet és meg nem felelő felújítás esetén a vállalati kitermelési kvótát csökkenthetik.

Az ültetés a kanadai tajgán általában igen nehéz körülmények között végzett kézi munkát jelent. A legközelebbi lakott település akár több száz kilométer távolságban lehet, a terep alig járható (a kitermelt faanyag jelentős része, néha akár a fele is a vágásterületen marad), mindehhez hozzájön a moszkítóknak tömege, amit csak edzett „öslakosok” tudnak elviselni. A bérezés ennek megfelelően jó: egy ültető munkás kedvező körülmények között akár ezer dollárt is megkereshet egy hét alatt. Általában diákokat és indián vándormunkásokat szerződtetnek az ültetési időnyre, állandó erdőművelő munkásgárda nem létezik.

Az erőfeszítések ellenére sem lehet ma még átütő sikerről beszélni. A felújítatlan vágások területe Kanadában jelenleg 25–30 millió hektárra tehető és ez évente újabb 1,2 millió hektárral növekszik. Ontario tartományban az évi 150–190 ezer ha tarvágás alig 60 százalékát újítják fel, ennek mintegy felét ültetve. Talajelőkészítést és ápolást csak a legszükségesebb mértékben végeznek. Így érik el, hogy a felújítás hektáronkénti költsége még forintra átszámítva is a hazai szint alatt marad.

Nem kis gondot jelent a munkák irányítása, ellenőrzése sem. A tajgaövezetben egy erdőmérnökre átlagosan 500 ezer ha erdőterület kezelése hárul. A vágáshelyek sok esetben nehezen felújíthatók, mocsarasodásra hajlamosak, vagy éppen a nagyon vékony termőréteg miatt könnyen kiszáradnak.

A problémákat a kanadai erdőművelők is látják, a megoldást azonban nem könnyű megtalálni a természetföldrajzi és politikai korlátok között. Mielőtt

bárki elhamarkodottan ítélne a szakmai előrelátás hiányáról, figyelembe kell venni azt a körülményt, hogy a kanadai erdőipar kifejezetten exportorientált iparág, és a szabad világpiac versenyében kell megállja a helyét. Felújításra fordítható többletköltséget csak a felvevő piacok keresleti viszonyai függvényében tud áthárítani. A kanadai erdőművelők lidérces álma az, hogy mi történik, ha a növekvő felújítási költségek tovább rontják az erdőipar versenyképességét. Nem kétséges, hogy a beruházók érdeklődése más, jövedelmezőbb források felé fordulna. Gyökeres változásra ezért rövid távon nem lehet számítani.

Nem árt elgondolkozni rajta, hogy még egy ilyen óriási erdőforrásokkal rendelkező ország sem képes kivonni magát a világgazdasági helyzet hatása alól. Aligha valószínű, hogy hazai erdőművelésünk jelenlegi hatékonysága kielégítő ilyen hatások kivédésére. A hatékonyság fokozását ezek a külső körülmények is kényszerítik, ha csak fel nem adjuk pozícióinkat a világgazdaságban.

Dr. Mátyás Csaba

Delphi módszerrel gyűjtött adatok számítástechnikai feldolgozásának lehetősége

DR. TIBAY GYÖRGY

„Az önmagáért való változtatás úgyszólván olyan veszélyes, mintha egyáltalán nem történné változás. A változásnak a célt kell követnie...” — V. Riccardó—V. Lombardi—M. Ludovica

A vállalatok fennmaradása és eredményes működése — a mai közgazdasági környezetben — szorosan összefügg azzal, hogy a vezetője, illetve vezetői milyen mértékben és színvonalon képesek a szüntelen újító változtatás elvét magukévá tenni és a folytonos egyensúlyt biztosítani. A folytonos egyensúly biztosítása azt jelenti, hogy olyan ideiglenes egyensúlyállapotot kell elérni, amely új változásokat vált ki és ezekben olyan újabb helyzeteket, megoldásokat kell keresni, hogy ismét egyensúlyállapot következzen be. Mindezek a vállalatok termelésirányításának hatékonyságában jutnak leginkább kifejezésre. A termelésirányítás hatékonyságára pedig — a műszaki-gazdasági változások révén — egyidejűleg számos tényező hat.

Ebben a környezetben az irányítási, a szervezési és a vezetési munka kellő színvonalú vitele előtérbe kerül. Ezen belül az olyan megoldásokat, módszereket kell középpontba állítani, amelyekkel — különösebb beruházások, ráfordítások nélkül — a termelésirányítás eredményessége fokozható. Így merült fel annak szükségessége, hogy keressük azokat a gyakorlatban alkalmazható módszereket, amelyek lehetővé teszik:

- a termelésirányítás hatékonyságát befolyásoló tényezők feltárását és súlyozását,
- a feltárt és súlyozott tényezők egyidejű figyelembevételét,
- a szubjektivitás lehető kiküszöbölését,
- a vállalatoknál meglévő hibák, hiányosságok, gyenge oldalak egzakt elemzését.

A feladat megoldására az Erdészeti Tudományos Intézetben kutatás keretében került sor. A vizsgálatokat tíz erdő- és fafeldolgozó gazdaságra (EFAG-ra) terjesztették ki. A tényezők feltárásába és súlyuk megállapításába a vállalatok szakembereit szakértőként vontuk be. A munka elvégzéséhez az OMFB anyagi támogatást biztosított.

Az alkalmazott módszerek

A kitűzött célok megvalósításának első fázisában a korszerű vállalati termelésirányításra ható tényezőket, figyelemmel az optimális vállalati nagyságrendre, feltártuk és súlyoztuk. Ehhez az alkotástechnikai módszerek közül a *Delphi* módszert használtuk. A munkánk egyúttal a *Delphi* metodika erdőgazdaságokban történő adaptációjára is irányult.

A tényezők feltárásában és súlyozásában 33 szakember vett részt. A beérkezett válaszokat a *Delphi* „vezérkar” dolgozta fel. A hatótényezők feltárását és súlyozását három fordulóban bonyolítottuk le. A következő szakaszban minisztériumi szintű szakemberek a feltárt tényezőkkel a vizsgálatba vont tíz vállalatot minősítették. A vállalatok minősítése — az általunk kialakított adatgyűjtési rendszerben — követelménykutatási módszerrel történt. A vállalatok többszörös összeméréséhez, totális utilitásának meghatározásához a *Kahne*-féle szimulációs módszert vettük igénybe. A szakértői becslések eredményeit R—20-as számítógépen kétezer szimulációs lépésben dolgoztuk fel.

Az eredmények ismertetése

A feltárt és súlyozott 23 értékelési tényező közül kettő:

- a termelés eszközeinek és technológiáinak színvonala. A technika és technológia színvonala (mennyiségileg és minőségileg),
 - munkaerőellátás (munkás, alkalmazott, technikus)
- az elsődleges, a többi a másodlagos igényhalmazba tartozik. Az elsődleges igényhalmaz azt jelenti, hogy a kérdéses tényezőt valamennyi értékelő választotta és rangsorolta.

A tényezők értékrendje kiegyensúlyozott. Érdekességként jegyezzük meg az értékrend azon ellentmondásosságát, hogy a munkaerőellátás az elsődleges igényhalmazba tartozik, és a vele igen szoros kapcsolatban levő szociális ellátás és bérszínvonal tényezők súlya nagyon kicsiny (0,98 ill. 0,18). A vállalatok munkaerő gondjainak megoldásában ennek az ellentmondásnak az átgondolása, elemzése és feloldása meghatározó lehet.

Megvizsgáltuk azt is, hogy a vállalatok erdővel borított területe, a közigazgatási területe, és a többszörös minősítése, rangsora között milyen korreláció található. Ez a korreláció elemzésünk alapján igen csekély mértékűnek bizonyult. Pl. a többszörös rangsorban az 1. vállalat első helyre került, az erdővel borított területe szerint csak a hatodik, a közigazgatási területe szerint csupán a hetedik helyezett. A többi kilenc vállalatnál is hasonló a helyzet.

A vállalatok értékelésével általánosságban a következő megállapítások tehetők:

- a vállalatok az egyes értékelési tényezők szerinti 0—100-os utilitás-skálán (az ábrán vastag vonallal jelöltük) minősíthetők. Ez a minősítés fejezi ki azt, hogy a kérdéses értékelési tényező alapján az egyes vállalatok miként ítélték meg. A magasabb érték a kedvezőbb megítélést jelenti;
- a szakértői véleménykülönbségek ill. a megítélések bizonytalanságát jelző szórások tanulmányozhatók, elemezhetők (az abszcissza tengely feletti sraf-

fozott terület). A vonalkázott terület a szakértők biztonságával ill. egyetértésével fordítottan arányos. Másként fogalmazva minél kisebb a vonalkázott terület a szakértők annál biztonságosabban, annál egyértelműbben minősítették az objektumot és fordítva;

— a tényezők sorából a „bérszínvonal” értékelési tényező szerinti minősítés élesen eltérő. Ezt az 1. ábrán is szemléltethetjük. A magyarázata az, hogy ezen tényező figyelembevételével valamennyi értékelő (12 fő szakember) a vállalatokat teljes biztonsággal minősítette. Ez érthető is, hiszen a 23 tényező közül egyedül ehhez lehetett közvetlenül számszerű értékeket hozzárendelni. Példaként ismertetjük, hogy a vizsgálatba vont 10 vállalat a 0—100-as utilitás skálán milyen értékekkel jellemezhető. A teljesség igénye nélkül a legfontosabbnak tartott kilenc értékelési tényező alapján nyert értékeket mutatjuk be (1. táblázat). A tényezőhalmazt a kilenc tényező 58%-os értékkel reprezentálja.

A továbbiakban példaképpen a tíz vállalat egyikének részletes eredményét ismertetjük (1. ábra).

— A vállalat jelleggörbéje kiegyensúlyozatlan, ennek ellenére ez bizonyult a vizsgálatba vontak közül legjobbnak és ezért ezt mutatjuk be.

— A gazdaságföldrajzi adottságok, viszonyok, a vállalat termelési értéke (nyereség), közgazdasági adottságok, egyezőség a közigazgatási határokkal, értékelési tényezők szerinti megítélése nagyon kedvező. A szakemberek véleménye ebben a vonatkozásban egymáshoz közel áll.

1. táblázat

Erdő- és fafeldolgozó gazdaságok utilitás skála értékei									
Az utilitás értékei									
EFAG-ok jelei	az értékelési tényező sorszáma								
	1	2	3	4	5	6	7	8	9
1.	67	77	75	83	79	74	76	78	57
2.	59	55	57	57	54	68	57	57	47
3.	65	58	69	46	55	58	64	64	65
4.	57	74	76	52	76	72	73	78	70
5.	59	46	54	56	64	65	55	58	66
6.	31	49	26	48	33	42	38	29	29
7.	57	46	73	60	65	68	65	69	76
8.	70	60	76	66	69	73	55	63	65
9.	61	64	62	65	55	71	52	49	58
10.	51	42	56	65	52	51	53	55	57
Átlag	57,7	57,0	62,4	59,8	60,2	64,2	58,8	60,0	59,0
Min. érték	31	42	26	46	33	42	38	29	29
Max. érték	70	77	76	83	79	74	76	78	76
Átlag feletti vállalatok száma	6	5	5	5	5	7	5	6	5
Átlag alatti vállalatok száma	4	5	5	5	5	3	5	4	5

Megjegyzés az 1. táblázathoz:

Az értékelési tényezőket súlyszám szerint csökkenő sorrendben az alábbiakban közöljük:

1. A termelés eszközeinek és a technológiának színvonala. A technika és technológia színvonala (mennyiségileg és minőségileg).
2. Munkaerőellátás (munkás, alkalmazott, technikus).
3. Vállalati gazdaságpolitikai célok és koncepciók.
4. Gazdaságföldrajzi adottságok, viszonyok (természeti, domborzati viszonyok, termékggravitáció).
5. A vállalatvezetés színvonala. A különböző vállalati irányítósintek elhelyezkedése és működési feltétele. A vállalat székhelyének jellege.
6. Termelési és termékszerkezet (fő-, kisegítő- és melléktevékenység). Fafajösszetétel és ebből következő választékszerkezet.
7. Az információrendszer színvonala, módszere, információs tevékenység.
8. A vállalat szervezetségi szintje, egységeinek száma, önállóságának mértéke, kapcsolata.

9. A feltártság mértéke (belső- és környezeti).

— A kooperáció mértéke (bel- és külföldi kapcsolatok), szubjektív tényezők, felülvizsálati szerv irányító tevékenysége (szervezete, színvonala), értékelési

tényezők alapján a vállalat már kedvezőtlenebb megítélésű. Az említett tényezők vonatkozásában a szakértők körében már jelentősebb bizonytalanság figyelhető meg.

A vállalatok további tényezők szerinti elemzését hasonló módon végezhetjük el. A vizsgálat akkor éri el célját, ha az érintett vállalatoknak az eredményeket rendelkezésre bocsátjuk. Ők a hibák kiküszöbölésére az elemzéseket elvégezhetik és ennek alapján a szükséges intézkedéseket meghozhatják.

Összefoglalva, a részletesen ismertetett vállalatot olyan gazdasági egységként jellemezhetjük, amelyik jó adottságokkal rendelkezik, a belső tényezők színvonala kedvező, a kapcsolati jellegű szempontok szerinti színvonalat viszont javítani kell. A 800 szimulációs lépésben a következő helyezések adódtak:

Helyezés	1	2	3	4	5	6	7	8	9	10
Gyakoriság	597	148	41	10	4	0	0	0	0	0

2. táblázat

Ez azt mutatja, hogy a vállalat a 800 szimulációs lépés közül 597-szer (75%-ban) az első, 148-szor a második, 41-szer a harmadik, 10-szer a negyedik és 4-szer az ötödik helyre került, 6–10. helyezés nem fordult elő. A vállalat megítélése meggyőző.

Az eredményekből levonható következtetések:

- az általában szubjektív személyi döntéseket a vállalatok legkiválóbb szakembereinek szintetizált véleményére alapozó döntéssel kell felváltani,
- a *Delphi* módszer a különböző számítástechnikai eljárásokkal összekapcsolva alkalmas a vállalatok termelő tevékenységének javítására,
- a módszer megfelelő előkészítés után alkalmas arra, hogy olyan gyakorlati szakemberek, akik annak előtte azt nem ismerték, a meghatározott cél megvalósítása érdekében megfelelő információkhoz jussanak,
- az eljárás akkor segíti folyamatosan a vállalatgazdálkodás javítását, ha az elemzést évente megismételjük, az egyes évek eredményeit összehasonlítjuk és értékeljük.

IRODALOM

Tibay György szerk.: A termelésirányítás hatékonyságának növelését szolgáló döntéselőkészítési változatok és módszerek az erdészeti ágazatban. (Erdészeti Tudományos Intézet, Budapest, 1980. OMPB tanulmány.)

E. Wagenknecht: Az elejtett vad korának meghatározása (Altersbestimmung des erlegten Wildes, VEB Deutscher Landwirtschaftsverlag, Berlin 1984.)

Az elejtett vad korának pontos meghatározása a szakszerű vadgazdálkodás alapvető követelménye. A könyv ehhez ad igen részletes segítséget. Összesen 143 oldalon sűrítve a legkorszerűbb ismereteket találjuk. Ezek megértéséhez és elsajátításához 77 eredeti ábra, illetve a szarvas, dám és őz fogképéről készült 16 színes tábla segít hozzá. A szövegi részt három oldal irodalmi ismertetés egészíti ki. A könyv három főfejezetből áll, az arányok az egyes vadfajok fontosságához igazodnak.

Az ötödik, átdolgozott és kibővített kiadás a szerzőnek és munkatársainak alapos felkészültsége mellett az NDK kiadói, nyomdai munkáját is dicséri. A könyv a vadgazdákon kívül a szabadon élő állatok élettanával foglalkozók részére is hasznos segédlet.

(Ref.: Pankotai Gábor)

FÁSÍTÁSOK SZEREPE A NAGYTÉRSÉGI KOMPLEX MELIORÁCIÓBAN ÉS A RACIONÁLIS FÖLDHASZNÁLATBAN

BOGYAI JÁNOS — DR. KAPUSI IMRE

Az 1985. évi MTA—MEM tudományos ülészakon elhangzott korreferátum

Magyarországon évente 60 ezer és 600 ezer ha között károsít a belvíz. 200 ezer ha a pangóvízesnek mondott völgyfenéki terület, ahonnan már csak szivattyúzással lehet eltávolítani a vizet.

Állandó probléma, hogy a befogadó főcsatornák árvízszinti terheltsége és a belvíz csúcsok időben csaknem egybeesnek. Ez nagymértékben akadályozza, esetenként meg is hiúsítja a termőterületek káros vizeinek megfelelő időben történő levezetését.

A jelenlegi termelési szint már nem bírja el a háromhetes belvízmentesítő időt sem, ezért azt két hétre kívánják csökkenteni. Ebből kifolyólag a drénezett területeken is azzal kell számolni, hogy a hatékonyabb vízelvezetés érdekében szivattyús vízáttemelést is alkalmaznak. Ez esetben a vízgyűjtő területek mélyebb fekvésű részeit újabb, eddig ismeretlen nagyságrendű víztömeggel fogják elárasztani.

Az erózió és a defláció is egyre több gondot okoz a mezőgazdaságnak. A deflációnak kitett területeink nagysága 1,4 millió ha. Ebből legalább 200 ezer ha az a rossz minőségű hullámos homokterület, ahol javítás nélkül legfeljebb csak 10—15 q rozs terem hektáronként.

740 ezer ha szikes területünk van, amiből már csak 560 ezer ha-t tartanak gazdaságosan javíthatónak a szakemberek.

Az ezredfordulóig 90 milliárd Ft-ot költenek meliorációra a mezőgazdasági üzemek. Legfontosabb feladat a talajok termelékenységének fokozása, a földvédelem és a racionális földhasználat megvalósítása. Ezek a feladatok már csak komplex melioráció keretében oldhatók meg.

A VI. ötéves tervre meghirdetett komplex meliorációban 12 megye 15 térsége vesz részt. Elsősorban olyan területek kerülnek meliorálásra, amelyek egyébként potenciálisan jó termőképességűek, de kihasználtságuk a nagyfokú veszélyeztetettség miatt erőteljesen ingadozik.

A tervidőszak végére előreláthatólag 10 milliárd Ft értékű munka valósul meg.

A síkvidéki meliorációnak 1/3-a a Tisza vízgyűjtő területére esik. A továbbiakban erről lesz szó.

Az Agrárgazdasági Kutató Intézet felmérése szerint a Tisza vízgyűjtő területére eső Szabolcs-Szatmár, Hajdú-Bihar és Szolnok megyékben együttesen 729 ezer ha területrendezést, 554 ezer ha talajjavítást és 676 ezer ha vízrendezést kell elvégezni.

Területrendezésen általában táblásítást, talajjavításon meszeztést, és humuszpótló szervestrágyázást értenek a szakemberek. Ennél sokkal bonyolultabb fogalomkör a vízrendezés, amin üzemi, üzemi, fõmûvi rekonstrukciót és fejlesztést valamint felszíni vízelvezetést és drénezést stb. kell érteni. A komplex melioráció akkor térségi, ha egy öblözetben belül az üzemi, üzemi és a fõmûvi munkálatok egyszerre valósulnak meg. A térségi komplex meliorációban az erdősítésnek, fásításnak ez idő szerint nincs szerepe.

Valószínűleg ez lehet az oka, hogy már a területrendezés keretében kivágják a fasorokat, felszámolják a kisebb erdőfoltokat és a meliorációban tervezett esetleges fásításokat nem valósítják meg.

Az elmúlt 10 évben 6254 km fasort szüntettek meg a szóban forgó három megyében, de a kitermelt erdőfoltok, facsoportok területe is meghaladja már a 2000 ha-t.

Meg kell akadályozni, hogy területrendezés vagy táblásítás címén csak pusztítsák a fát! Nem elég csak főhatósági állásfoglalásokat kiadni! Az erdősítést, fásítást a komplex melioráció szerves részévé kell tenni. A tervezésbe és ellenőrzésbe az erdészeti szerveket is be kell vonni.

A meliorációs munkát addig ne engedjék befejezettnek tekinteni, amíg a kapcsolódó fásításokat meg nem valósították. Ehhez kell igazítani a pénzügyi elszámolást is.

Magyarországon a szikesek fásítása több mint 100 éves múltra tekint vissza. Ebben a témakörben az ERTI püspökladányi kísérleti állomása már több mint 60 éve tevékenykedik.

A Püspökladányban folyó kutató munkára mindig az volt a jellemző, hogy az erdősítést, fásítást a mezőgazdasági környezetbe illesztve, a mezőgazdasági termelést kiegészítő területhasznosítási tevékenységnek tekintette.

A szikkfásítás gyakorlatában különleges jelentősége van a felszíni vízellátottságnak. A mélyebb fekvésű területrészeken (lapályokon, mederszerű érvonulatokban) összefutó felszíni vizek a fásítás számára előnyös fatermesztési lehetőségeket jelentenek hacsak nem alakul ki hónapokig tartó vízpangás.

A szikkkísérleti erdőkomplexum jó felszíni vízellátottságú tereprészein, ahol korábban zombékos legelők voltak, ma kiváló növekedésű kocsányos tölgyesek, hazai és nemes nyáras állományok állnak.

A mezőgazdaság szempontjából ezek a területek tipikusan belvívveszélyeztetettek. Itt a növénytermesztés eredményessége még a költséges és rendszeres belvízelhárító védekezés esetén is bizonytalan.

A püspökladányi kísérletek tapasztalataira támaszkodva javasoljuk, hogy a belvívveszélyeztetett területek egy részén, a költséges vízrendezés helyett telepítsenek erdőt vagy erdő jellegű ültetvényeket.

E területrészek beerdősítése, fásítása a következő előnyökkel járna:

1. A termőhelyi adottságokhoz igazodó fafajmegválasztással és okszerű telepítési, kezelési technológiával nagy hozamú gazdasági erdőket lehetne létesíteni.
2. Az erdősítés, fásítás számottevően kisebb költséggel járna, mint a rendszeres belvízmentesítés.
3. A beerdősítést követően mellőzhető lenne a rendszeres és költséges víztelenítés. A súlyosabb belvizes időszakban, különösen az őszi és tavaszi munkacsúcsok idején ezek az erdők még átmeneti vízelnyelő puffer területként is szolgálhatnának. Mindezek eredőjeként az erdősítés, fásítás a belvízmentesítésnek eddig nem alkalmazott minimális költség-, eszköz- és energiaigényű fontos eleme lehetne.
4. A többnyire jó magassági növekedésű ilyen fásításokkal a szelek okozta károk is mérsékelhetők lennének.
5. A népgazdaság szempontjából kiemelkedő fontosságú nyár és fűz ültetvények telepítésével a mezőgazdasági üzemeken belül is jövedelmező üzemszempontok alakulnának ki.

A felsorolt előnyök figyelembevételével racionális döntést jelentene mindazon területek beerdősítése vagy fásítása, ahol a biztonságos mezőgazdasági termelés már csak aránytalanul magas, a gazdaságosság határát meghaladó költség-, eszköz- és energiaráfordítást igénylő vízrendezéssel és a belvíz elleni rendszeres védekezéssel tartható fenn.

Közismert, hogy védőfásítás nélkül a legjobb termőföldet elfújja a szél. Az utóbbi években éppen a meliorált területeken volt rá példa bőven.

Ha a térségi komplex meliorációra juttatott 90 milliárd Ft-nak csak 1⁰/₀-át lehetne védőfásításokra fordítani, több mint 15 ezer ha erdősítésre nyílna lehetőség. Ez csaknem 40 ezer km fasort vagy 6—7 ezer km erdősavot jelentene. A Püspökladányban levő ERTI báziskísérletek általában üzemszerű megoldásokat tartalmaznak. Ezek a kísérletek alkalmasak a gyakorlati fogások bemutatására, szemléltetésére is.

Kívánatos lenne, hogy ezt a világviszonylatban is egyedülálló erdőkomplexumot mielőbb kísérleti modell területté nyilvánítsák.

A komplex meliorációs kutatások keretében öt modell területet létesít a mezőgazdaság. Javasoljuk, hogy ezek közül az egyik a 60 éves szikkísérleti erdő komplexum legyen.

Meggyőződésünk, hogy ez a modell segíthetné leginkább a komplex meliorációban érdekelt üzemek, intézmények munkáját.

VADELTARTÓÉRTÉK-SZÁMÍTÁS ENERGIAMÉRLEG ALAPJÁN

Az eltartható vadlétszám meghatározásának egy új módszere révén produkciobiológiai számítások vezetnek el a vadeltartóérték meghatározásához. A produkciobiológiának a vadgazdálkodásban történő alkalmazása ma már számos országban megszokott gyakorlat, hazánkban azonban még a kezdeti lépéseknél tartunk. A nagyvadállomány és környezetének növényvilága közötti kapcsolatokra, összefüggésekre vonatkozó vizsgálatok, a produkciobiológiának a vadgazdálkodásba történő bevezetése fényt deríthet a ma még alig ismert törvényszerűségekre. Ha ismerjük egy nagyvad-populáció energiamérlegét és a rendelkezésre álló tápanyag energitartalmát, nemcsak az eltartható létszámra kapunk választ, hanem előre meg lehet mondani a várható biomassza növekedés (vadhúshozam) mértékét is.

Az egyik alapvető feladat a vadfajok táplálkozásának vizsgálata, a napi táplálékfelvétel során a szükséges bruttó energiamennyiség meghatározása. Erre vonatkozóan *Albritton* ad meg függvénykapcsolatot, mely a testsúly és a táplálékfelvétel közötti összefüggést mutatja. Egyéb irodalmi adatokkal és a Budapesti Állatkertben alkalmazott takarmányozási normák figyelembevételével, valamint a különböző növényi részek energiatartalmának ismeretében meghatározható a különböző vadfajok napi bruttó energiaszükséglete.

A vadeltartó érték számításához elegendő a bruttó energiaszükséglet ismerete, mivel a napi táplálkozás során ez az energiamennyiség kerül a szervezetbe. Az energiafelhasználás további útja az eltartható vadlétszám meghatározása szempontjából közömbös.

Kérődző vadfajaink energiaszükségletét a túloldali táblázat szemlélteti.

Az évi átlagos energiaszükséglet némi kerekítést tartalmaz és az adott korú egyedek energiaszükségletének átlagát tartalmazza.

A másik alapvető feladat meghatározni azt a energiamennyiséget, mely a vad számára felvehető, és melynek elfogyasztásával még nem okoz kárt. Az idevonatkozó irodalmi adatokból kitűnik, hogy átfogó vadgazdasági célú primer produkció felmérés még nem történt. A valeltartóérték meghatározásának jelenlegi gyakorlata átgondolt fitocönológiai felmérések eredménye (*Bencze*

Kérődző vadfajaink energiaszükséglete

Vadfaj	Napi bruttó energiaszükséglet MJ/nap	Évi bruttó energiaszükséglet GJ/év	Átlagos energiaszükséglet GJ/év
Szarvasbika	75,60	27,60	
Szarvastehén	56,70	20,70	24,0
Szarvasborjú	37,80	13,80	
Dámbika	28,35	10,35	
Dámtehén	20,80	7,60	9,0
Dámborjú	16,38	5,60	
Ózbak	12,24	4,47	
Ózsuta	9,45	3,45	4,0
Ózgida	7,94	2,90	
Muflonkos	19,53	7,13	
Muflonjuh	15,12	5,52	6,3
Muflonbárány	11,20	4,37	

1972), melyet néhány mintaterületen végzett felmérés egészített ki. Biológiai, botanikai célú produktióméréseket az IBP program keretében végeztek Magyarországon.

Számos adat található a külföldi irodalomban. Ezek közül *Szmirnov* és *Molcsanov* vizsgálatai a legátfogóbbak. A Szovjetunió európai területein álló fenyő és lombos állományokhoz mérték a primer produktó változását. Nemcsak a fitomassza tömegét adták meg, hanem annak energiatartalmát is számították, mely egyezést mutat számos más szerző által megadott energiaértékkel (*Gyllenberg, Gollay*). Az adatok felhasználásával igyekeztem a télen rendelkezésre álló táplálék energiáját meghatározni abból kiindulva, hogy a télen felvehető energia töredéke (kb. 10–15%) a nyárinak és ennek az energiatartalomnak is csak egy részét (15–25%) fogyasztja el a vad (*Bencze 1972; Köllös 1979*).

A különböző korú és összetételű állományok összehasonlítása után energiakategóriák kialakítása volt a cél, melyek valamelyikébe aztán minden állomány besorolható. A felvehető energia változását grafikon szemlélteti.

A kapott adatok a felmérés természetéből adódóan átlagos értékek. Bár napjainkban a biológiai kutatásokban egyre inkább cél az egzakt matematikai módszerek alkalmazásának lehetősége, mégsem szabad megfedkezünk arról, hogy a természet egy polifaktoriális rendszer, melyet nem mindig lehet egyetlen matematikai formulával kifejezni. Minél több faktort vizsgálunk, annál inkább csökken a hibalehetőség. A primer produkció nagyságát is számos tényező befolyásolja. Ezek további vizsgálata pontosíthatja a már meglevő eredményeket.

A felmérések során felismerhető törvényszerűségek figyelembevételével öt kategória kialakítása látszik célszerűnek.

I. kategória 0,54 GJ/ha/év

II. kategória 0,43 GJ/ha/év

III. kategória 0,32 GJ/ha/év

IV. kategória 0,21 GJ/ha/év

V. kategória 0,12 GJ/ha/év

Ha elfogadjuk a jelenlegi vadeltartó osztályokba sorolt állományok egymáshoz viszonyított arányait, melyet összehasonlító fitocönológiai vizsgálat előzött meg, úgy ez alkalmazható az energiakategóriákba történő besoroláskor is. A vadászterület állományainak energiakategóriákba történő besorolása, az egyes kategóriákra jellemző energiaértékkel való besorolás és az összesítés után megkapjuk a vadászterületen meglevő felvehető energiamennyiséget.

A vadfajonként eltartható vadlétszám meghatározásánál a felvehető energiamennyiséget osztjuk fel a kívánt mértékben, és a vadfajra jutó energiamennyiség és az adott vadfaj napi bruttó energiaszükségletének hányadosa adja az eltartható vadlétszámot. Az energiamennyiség felosztásánál iránymutató lehet az „Útmutató a vadgazdálkodási üzemtervek készítéséhez” című kiadvány által javasolt vadfajmegoszlás. Az eljárással elkerülhető a terület-redukálás és a szarvasegység alkalmazása.

Az energiamérleg alapján történő vadeltartóérték-számításhoz szervesen hozzátartozik az energiamérleg alapján történő vadtakarmányozás kérdése is. Jelenleg ez a módszer is kidolgozott és a későbbiekben erre célszerű visszatérni.

A módszer alkalmas számítógépes feldolgozásra. Az állományszabályozás kérdéseivel kiegészítve egy programot készítettem COMMODORE 64 típusú gépre, mely alkalmas egy vadgazdálkodási egység területén eltartható vadlétszám meghatározására, az állományszabályozás, a természetes és mesterséges takarmányozás megtervezésére.

RÓNAI FERENC

A lapban megjelent tanulmányok szerzői: *Dr. Babos Károly* tud. főmunkatárs, FKI, Budapest; *Fogay János* tud. főmunkatárs, osztályvezető h., ERTI, Budapest; *Csiba Béla* erdőmérnök, Délalföldi EFAG, Gyula; *Dr. Csontos Gyula* a MÉM ERSZ főigazgatója, Budapest; *Gerely Ferenc* MÉM EFH osztályvezető, Budapest; *Huszárné Székely Gizella* tud. főmunkatárs, ERTI, Budapest; *Dr. Kapusi Imre* ERTI kutatóállomás igazgatója, Püspökladány; *Dr. Márkus László* ny. tud. főmunkatárs, Sopron; *Dr. Mátyás Csaba* tud. főmunkatárs, Szombathely; *Dr. Pagony Hubert* ny. tud. tanácsadó, Budapest; *Dr. Pankócai Gábor* ny. egyetemi tanár, Hegykő; *Rónai Ferenc* erdőmérnök-tanár, Szakközépiskola, Sopron; *Dr. Szappanos András* egyetemi docens, EFE, Sopron; *Dr. Szontágh Pál* tud. tanácsadó, ERTI, Mátrafüred; *Dr. Tibay György* az OEE főtitkárhelyettese, Budapest; *Wittner Ferenc* ny. erdőmérnök, Debrecen.

AZ ORSZÁGOS ERDÉSZETI EGYESÜLET 1868. ÉVI DEBRECENI KÖZGYŰLÉSE

Az 1866-ban megalakult Országos Erdészeti Egyesület, ha erre lehetősége volt, igyekezett minél több rendezvényét vidéken megtartani. Már második közgyűlését is vidéken, Losoncon tartotta. A harmadik közgyűlésének, 1868-ban Debrecen város adott otthont. A közgyűlés első ülésére 1868. szeptember 21-én került sor. Ezt *Wagner Károly* rövid üdvözlő beszéddel nyitotta meg. Az első előadást *Török Pál*, Debrecen akkori erdőmestere tartotta meg „Debrecen város erdészeti viszonyai” címmel. Az előadás anyagát a következőkben kivonatossan ismertetem.

Török Pál erdőmester szerint 1868-ban „Sz. kir. Debreczen város pusztáinak összes területe 45.578 cat. hold, melyből 24.528 hold némi részben kaszáló, némi részben pedig mint szántóföld használatik. Az ezen tisztások között levő erdő 21.050 hold tölgy erdőt tészén ki, 1/10 részben nyár-, nyír-, juhar- és kőris fákkal elegyesen... Az említett erdőterületből 14.093 hold I. és II. osztályú meglehetősen zárolt, 6957 hold pedig (mely az erdőségeken elterülő sívó homok pusztákat és emelkedettebb homok halmokat eltörpült fákkal fedi) III. osztályú, s igen gyér zárlatu.” Az előadó szerint az erdők talaja „általában véve fővenyes homok, kivéven az úgynevezett Nagyerdőt és Pacznak egy részét, mely jól termő fekete homok.”

A városi erdők egy részének 1868-i állapotáról s annak okairól véleményét Debrecen akkori erdőmestere az alábbiak szerint foglalta össze: „Az úgynevezett Nagycsere-, Haláp-, Bánk- és Fantsika erdőterületek lapos errei és tisztái, az 1860-iki árvízes évek előtt, a felsőbb vidéki folyók kiáradásai által öntettek el, — mely kiáradások az erdei fákra az időben igen jótékony hatással voltak. A tíz éve tartó nagy szárazság miatt azonban, ezen erék és laposok tökéletesen kiszáradván, különösen a homokos hátságosabb helyeken, több holdakra menő erdőterületek száradtak ki minden korkülönbség nélkül a folytonosan tartó nagy szárazság miatt”.

A korabeli birtokviszonyokat az előadó röviden és tömören így jellemezte: „A fenti írt erdős pusztákon szétterülő állabok, mint községi birtok kihasználtnak, — a közte elterülő tisztások azonban polgári magán-birtokok lévén, természetes, hogy a községi erdők — ezen helyi viszonyoknál fogva, többé területileg nem nagyobbíthatók, annak tisztás részei nem erdősíthetők.”

Az előadásból megtudjuk, hogy a „faizás”, vagyis a polgári failletmény megnyisége” évente változott s hol az adó, hol az ingatlan birtokhoz mérték nagyságát. A failletményért a polgár „vágatási és felügyeleti költség” címén évente változó összeget tartozott a városi pénztárba befizetni. Nyári legeltetésre az erdős pusztákon csak kivételesen, inséges évekből került sor, de a téli legeltetés jogát „mindenki azon arányban, mint a külső közös legelőre birtok aránylag meg határozottat”, gyakorolhatta. Ezen legeltetési jogukat a polgárok az összes erdőkben október 15-től április 24-ig élvezhették. Kivételt képeztek a vágásterek, „melyek hét esztendeig tilalom alatt maradnak”.

Előadásában az erdőmester külön ismertette a Nagyerdőre vonatkozó rendelkezéseket, melyek részben eltértek a többi erdőbirtokhoz viszonyítva. „Az úgynevezett Nagyerdő mint a városhoz legközelebb álló és legjobb talajú erdő, hogy nagyobb szerű épületi fákat és híddeszkkákat szolgáltatasson, úgy a város, mint a magánosok szüksége fedezésére, 120 éves fordáiban mint szálerdő kezeltek, hol vetés általi erdőnevelés gyakoroltatik.” A makkvetéssel történt er-

dőfelújítások esős esztendőekben sikeresek voltak, száraz években azonban alig, vagy egyáltalán nem jártak eredménnyel.

A városi erdők, a Nagyerdő kivételével, „60 éves fordában kezeltetnek, mely beosztás szerint évenként 417 cat.hold vágható” „...„Miután azonban az állabok minősége, zárata „nagyon különbözők voltak, a kezelő erdészeti hivatal a csupán a terület beosztását tartalmazó tervtől eltért s évenként 11—12 ezer bécsi ölfá kivágását engedélyezte. „Ezen külső erdők a törzsek és gyökök kihajtásai által újbólíthatnak fel”. A keletkezett sarjakat azonban, elsősorban Bánkon „a kései fagyok, a több ízben pusztító égések, de különösen a száraz, inséges években a szükség által is kényszerített le legeltetések igen megrongálták”.

A fakitermelést „mindenkor az erdőmester felügyelete alatt a járási erdész vezeti, a vágás téren össze rakott ölfák az erdőmester, a járási erdész, egy erdő felügyelő városi tanácsnok és két kinevezett képviselő által a favágóktól átvétve, a képviselő testületből maguk által választott két képviselő (faosztó biztos) számadása és felelőssége alá adatik át”. A faosztó biztosok a „meghatározott polgári failytelményt az egyesek részére kiosztják, a fenn maradt ölfá mennyiség raktárakba szállítván, a város gazdai hivatal számadása alá tétetik eladás végett”... „Úgy a tűzi, mint az épületi fák a város lakószai által használtatnak fel. Egy bécsi öl tűzi fának ára — valamint a fuvarbér a vágástereknek a várostoli távolságához képest különböző.”

Csemetetermelés a város erdeiben ebben az időben gyakorlatilag nem folyt, csupán „az erdeifenyő vetésével tétetett kísérlet.” „Makktermelés e vidéken — mivel a hernyók és cserebogarak majdnem minden tavasszal megjelentek... csupán 8 vagy 10 évenként szokott lenni”.

1868-ban a debreceni városi erdők kezelését, felügyeletét „az összes erdőterületen 1 erdőmester, 4 erdész és 42 erdővéd” látta el, akik kötelesek voltak lovat tartani és „az erdők különböző részein állandóan künnlakni”.

A közgyűlés első napján a debreceni erdőmester előadásához nem szolt hozzá senki, ezért a jelenlevők úgy döntöttek, hogy a debreceni erdők bejárása után e tárgyat ismét napirendre tűzik, hogy arra észrevételeit mindenki megtehesse. A Nagyerdőt a közgyűlés résztvevői még aznap délután, — a Nagyerdőn levő fürdőhelyiségben elfogyasztott közös ebéd után — megtekinthették.

Másnap, szeptember 22-én az érdeklődők a város fogatain először a „Pacz” nevű erdőt keresték fel, majd megismerkedtek a város többi erdejével is. E bejárás rendkívül tanulságos volt a résztvevők számára. A debreceni erdőkkel foglalkozó harmadnap i ülés tárgya az „Értekezés a helybeli erdők kezeléséről” címet viselte. Wagner Károly nyitóbeszédében kifejtette, az a körülmény, „hogy ezen tárgy a napirendbe felvétetett”, mutatja, hogy Debrecen város közönsége kívánja, hogy „ezen tárgy felett nézeteinket leplezetlenül nyilvánítsuk”. Mivel a kirándulások alatt „a dolgok állásáról magának mindenki meggyőződést szerezhettek, kötelességünk e tárgyra nézve nyilatkozni.” Majd így folytatta: „Oly különös birtokviszonyokat, minőket tegnap láttunk, Magyarországon nem egyhamar lehet találni. Ezen birtokviszonyok következménye, hogy a tegnap látottakon nem épülhettünk. Szívesen mellőznénk eme birtokviszonyok érintését, hahogy másként e tárgyhoz hozzá lehetne szólni.”

A megnyitó után rendkívül heves vita bontakozott ki, amelyben szót kért Kovács Lajos polgármester is. Kifejtette, hogy véleménye szerint „az Országos Erdészeti Egyesület csak erdészeti tárgyat vehet fel tanácskozása tárgyául, birtokviszonyokat nem.” Felvetésére a közgyűlés elnöke többek között az alábbiakat válaszolta: „... a főkérdés az, hogy valjon a helybeli viszonyok közt az erdő léte veszélyeztetve van-e vagy nincs? Ha meggyőződésünk, hogy a jelen-

legi erdőgazdaság s a fennforgó különös helyi viszonyok mellett az erdő léte veszélyeztetve van, akkor ki kell fejtenünk, hogy melyek tehát azon okok, melyek nem csak az erdők helyes művelését gátolják, hanem az erdőt magát is tönkre juttatják? Ezt ki kell mondanunk”.

Keresztszegi Antal városi főmérnök azt hangoztatta, hogy „a debreceni viszonyokat vizsgálván nem azt kell venni, hogy az erdők mikép kezeltenek, hanem legelőször azt, hogy micsoda birtokviszonyok vannak.” Felszólalásában *Blaschek Frigyes* így fogalmazta meg a debreceni erdőkről alkotott véleményét: „Részemről úgy vettem észre, hogy a forda igen magas t.i. 60 évre van téve. Ez az itteni talaj minőségénél fogva azt okozza, hogy vágás után a tő nem bír többé elegendő sarjadzási erővel, hogy ismét hajthasson.” ... „Ennek az a következése, hogy nagyon sok üres térek s tisztások származnak. A sarjakról, melyek előfordulnak is, szép erdőt remélni nem lehet, mert a tőkék öregek. Ajánlanám tehát, hogy ezen vágások tökéletesen kiirtatnának, földművelés alá vétetnének, és pedig teljvetés által, úgy hogy holdanként legalább 10 mérő jó makk lenne elvetendő.” A következő hozzászóló, *Láng Gábor* csatlakozott az előtte felszólaló véleményéhez és azt mindenben alátámasztotta.

A vitát a közgyűlés elnöke zárta le. Összefoglalta a vitában elhangzottakat s megállapította, hogy „Debrecen város erdeiben uralkodó fanem a kocsányos tölgy, ezért a fanemek általában való megváltoztatásáról szó sem lehet.” Mindazonáltal javasolta, hogy pusztá homokterületek beerdősítésénél az akáccal és az erdeifenyővel „nagyobb mérvű kísérleteket tenni tanácsos volna”. Megemlítette, hogy „a látott erdők mind sarjeredetűek, ritkák, hézagosak”, s így felét sem szolgáltatják annak a fatömegnek, amelyet adhatnának. „A faállományok” csekély zárlatának főoka a kaszálás és legeltetés mellett a szakavatott kezelés hiánya és az újraerdősítés elmaradása. Később így folytatta: „Senki sem teheti fel rólunk, hogy ezen megjegyzésünk által vádolni akarnánk valakit, legkevésbé a város jelenlévő ügybuzgó tisztviselőit és erdészeit. Jól tudjuk mi, hogy a jelzett hiányok öröklött bajok.” Nem lehet azonban elhallgatni, hogy „az erdők rendkívül fontos jelentőségét” Debrecenben soha fel nem fogták, az erdőt mindig csak kihasználták anélkül, hogy „tetemes jövedelméből annak ápolására és fenntartására csak valamit is fordítottak volna.”

Bedő Albert, az OEE titkára annak a véleményének adott hangot, hogy „egy üzemrendszer” mielőbbi kidolgozása szükséges”. Kérte, illetve javasolta, hogy az erdészeti személyzetet ne három évre, „hanem élethossziglan választhassák”. *Kovács Lajos* polgármester, mint utolsó felszólaló, ígéretet tett, hogy az elhangzottakat tanulmányozni s hasznosítani fogják. Ezután az elnök a tanácskozást bezárta.

Az Országos Erdészeti Egyesület 1868. évi debreceni közgyűlése szeptember hó 23-án délután fél egy órakor „szétoszlott”. Miután az OEE 1868. évi közgyűlésén beszámolójában *Török Pál*, Debrecen akkori erdőmestere hű képet adott a város erdeinek akkori siralmas állapotáról, a gazdálkodásnak alig nevezhető erdőhasználatokról, s miután a jelenlevők az erdők bejárása során a fentiekről maguk is meggyőződtek s véleményüknek hangot is adtak, azt hihetnők, hogy a városi erdők sorsa a közgyűlés után alapvetően megváltozott. Nem így történt!

Hogy Debrecen város akkori és későbbi vezetői is hogyan reagáltak az OEE vezetőinek és tagjainak észrevételeire, jogos bírálataira, azt ékesen bizonyítja, hogy az OEE az 1868-i közgyűlést követően több mint hetven esztendeig nem tarthatott hasonló rendezvényt Debrecenben. Csak 1939-ben, megváltozott viszonyok között, találkozhattak ismét Debrecenben az OEE akkori tagjai és vezetői.

Wittner Ferenc

TUSKÓHASÍTÁS ROBBANTÁSSAL

1985. februárjában érdekes kísérlet zajlott le a DEFAG gyulai erdészeténél. A kísérletet az inspirálta, hogy az erősen kötött talajon a nagyméretű tuskók eltávolítása nem, vagy csak igen nagy költséggel volt lehetséges. Enélkül viszont az erdősítés eredményessége szenvedett csorbát — a teljes talaj-előkészítés elmaradása miatt. Kerestünk tehát egy olyan eljárást, mely az eddig alkalmazott módszerekhez képest (tuskókiemelés; kitolás FIAT ALLYS-szal; tuskóhasítás hidraulikus hasítóval) olcsóbb, termelékenyebb, legalább olyan eredményes, illetve alkalmazható olyan extra méretű tuskók esetén, ahol más gépi technika már nem. A szóbanforgó eljárás pedig a címben jelzett.

- A végrehajtott kísérletben tehát az alábbi kérdésekre kerestük a választ:
- milyen költségvonzata van az eljárásnak;
 - mekkora és milyen struktúrájú élőmunkaigény merül fel;
 - milyenek a termelékenységi mutatók?

A kísérlet során alkalmazott technológia

Az eljárás ismertetése előtt felhívom a figyelmet arra, hogy a nem karhatalmi célú (ipari) robbantási tevékenységet a felsorolt rendelkezések szabályozzák: 1960. évi III. tv.; 19/1973 (VII. 18.) MT; 9/1961. (III. 30.) Korm.; 1/1984. (Ip. K. 6.) OBF; 3/1984. (Ip. K. 10.) OBF.

Első lépésben a töltet részére a töltőfészek kialakítását végezzük 4309 típusszámú 08-as *Stihl* motorfűrésze szerelhető fűróadapter segítségével — *Futaki János* erdésztechnikus, robbantómester elgondolása szerint. Az alkalmazott fűró átmérője a töltetátmérőhöz alkalmazkodva, annál 3 mm-rel nagyobb.

A fűrt lyuk a tuskó vágáslapjának geometriai közepén (a bélen) keresztül függőlegesen alakítandó, mélysége 60 cm. A fűrőt egy személy kezeli. A lyukmélység a vágáslap szintjétől mérten értendő, átlagos tuskómagasság (10—15 cm) esetén.

A töltőfészekben a robbantómester elhelyezi a robbantásvezető által meghatározott mennyiségű paxitot, melyet gyújtózsínóros módszerrel indítunk. Az élesített töltet fölé fojtásként ammonitrát műtrágyát öntünk a vágáslap szintjéig. Ez egyben határfokozó anyag is.

A biztonságos gyújtásra vonatkozó szabályok meghatározzák, hogy robbantómesterenként hány tuskó tölthető be. A gyakorlatban ez három robbantómester esetén, átlagos tuskósűrűség (250—400 db/ha) figyelembevételével, és az engedélyezett legrövidebb (takarékosabb) gyújtózsínór alkalmazásával maximálisan 21 töltetet jelent.

A kísérlet kiértékelése

A kísérlet két területen folyt. Az első helyszín a Doboz 16/B nemesnyáras vágásterülete, a második a Gyula 21/A kocsányos tölgyes vágásterülete.

Az első helyszínen a kijelölt 0,5 ha területen a kerületvezető 131 db tuskót vételezett fel. A legkisebb átmérő 28 cm (3 db), míg a legnagyobb 78 cm (1 db) volt. A darabszámmal súlyozott átlagátmérő 45,87 azaz 46 cm-re adódott.

A második helyszínen kijelölt 0,5 ha-os mintaterületen a kerületvezető 104 tuskót vételezett fel átmérő szerint. A legkisebb (a kísérletbe még bevont) 21 cm (1 db), míg a legnagyobb 52 cm (1 db) volt. A darabszámmal súlyozott átlagátmérő 33,07 azaz 33 cm-nek adódott.

A kísérlethez az alábbi tételezett anyagokat használtuk fel:

Megnevezés	Mennyiség	Egységár	Költség (Ft)	
			1. helyszín	2. helyszín
Gyutacs	131 db	11,10 Ft/db	1454,10	1154,40
Gyújtózsín	135 fm	5,— Ft/fm	675,—	525,—
Paxit	37,5 kg	40,20 Ft/kg	1507,50	743,70
Benzinkeverék	2 l	18,50 Ft/l	37,—	27,75
Gázolaj	1 l	9,— Ft/l	9,—	4,50
Ammonitrát				
műtrágya	15 kg	2,58 Ft/kg	38,70	25,80
Gyufa	4 doboz	0,40 Ft/d	1,60	1,20
Összesen:			3722,90	2482,35

Előmunkaigény helyszínenként (órában):

	1. helyszín	2. helyszín
— segédmunka	3	1
— betanított m.	6	5
— robbantási szakm.	15	12
Összesen:	24	18

A robbantói szakmukát két fő robbantomester és egy fő robbantásvezető képes ellátni. (Helyszíntől függetlenül.) A kísérlet eszközigénye független a tuskók darabszámától, illetve a területtől. A rendelkezésre álló felszerelés mintegy 100 ha tuskórobbantás után használódik el.

Eszközigény:	1 db fűrógép	21 500,— Ft
	2 db fűrőfej	1 000,— Ft
	3 db gyutacsfogó	300,— Ft
	3 db fészekkészítő	150,— Ft
	3 db gyutacsos láda	600,— Ft
	Összesen:	23 550,— Ft

Egy hektárra vetítve 235,50 Ft.

A robbantásos tevékenység több lépcsős engedélyezési eljáráshoz kötött. Az eljárási illetékek összege 400,— Ft volt. (Független a terület nagyságától és tagoltságától.) Az engedélykérelmek elkészítése mérnöki szintű feladat, átlagosan 50 óra élők munkáigényel!

Összesített költség utókalkuláció (Ft/0,5 ha-ban):

	NNY. (1. helyszín)	KST. (2. helyszín)
Közvetlen anyagköltség		
— anyag	3676,90	2450,10
— energia	46,—	32,25
— egyéb anyagjellegű	117,75	117,75
	3840,65	2600,10
Közvetlen bérköltség		
— segédmunka 15 Ft/ó	45,—	15,—
— betanított m. 18 Ft/ó	108,—	90,—
— robb. szakmunka 5000 Ft/ha	2500,—	2500,—
Összesen:	2653,—	2605,—
Bér közterhek (33 ^{0/0})	875,49	859,65
Közvetlen költség mindösszesen:	7369,14	6064,74

Egy ha-ra vetítve,
felkerekítve: 14 800,— 12 200,—

Egy tuskóra vetítve,
felkerekítve: 56,50 58,50

A költségek lineárisan változóak, így elviselhető hibahatárok között extrapolálhatók. A kísérlet eredményeképpen a terület rigol ekével szánthatóvá vált.

Robbantással széthasított tuskó

Összehasonlításképp álljanak itt a DEFAG-nál kipróbált és ismert költségű módszerek termelékenységi és költségadatai:

Módszer	Műszaknorma (ha)	Költség 1 ha-ra
— FIAT ALLYS-szal kitolás pásztába rendezés	0,70	35 000,—
— Tuskóhasítás hidraulikus hasítóval	0,25	18 300,—
— Robbantásos tuskóhasítás	1,00	13 500,—

(Megjegyzés: A kísérletben vizsgált módszer költsége szűkített költség, rezi jellegű elemeket nem tartalmaz!)

Összefoglalva a módszer előnyeit, az alábbiakat tapasztaltuk más eljárásokkal szemben:

- nincs beruházási igénye;
- nincs gépi energiaigénye;
- időjárás és talajviszonyoktól független;
- termelékenyebb;
- nem függvénye a tuskóátmérőnek, fafajnak;
- költségtakarékosabb.

Csiba Béla

MTESZ-DÍJ

Az MTESZ Országos Elnöksége az 1985. évben dr. Borsos Zoltánt részesítette díjazásban. Több mint három évtizedet töltött a Vas megyei erdők szolgálatában, munkássága az erdők minőségének javításában, az állományok fő fajaiban bekövetkezett változásban mérhető le a legjobban. Nagy gyakorlati tapasztalatait korszerű elméleti ismeretekkel egészítette ki, tevékenységét jó koncepciókon épülő tervszerűség jellemzi. Kiemelkedő tudományos és közéleti munkássága elismeréséről korábban is számos kitün-

tetésben részesült: Erdőgazdaság Kiváló Dolgozója 1953, Erdészet Kiváló Dolgozója 1959, 1975, Munka Erdemrend 1954, Munka Erdemérem bronz fokozata 1965, Kiváló Társadalmi Munkáért arany fokozat 1968, 1970, Nagyváthy János-emlékérem 1981, Tűzbiztonsági Erem 1983, Szocialista Kultúráért 1985, Kaán Károly-emlékérem 1985.

Az egyesület erdőművelési szakosztálya tagjaként vitára bocsájtott faállomány minőségjavító és fafajpolitikai előterjesztései, javaslatai, tapasztalatainak ismertetése, az ennek érdekében szervezett tanulmányutak, tapasztalatcserék és szakmai bemutatók nagymértékben hozzájárultak az ágazat erdőművelési feladatainak, célkitűzéseinek megvalósulásához. Az oktatási és közművelődési bizottság tagjaként az erdőgazdasági szakmunkásképzés fejlesztésének, az erdészeti középkaderképzés technikai szintű minősítésének kiemelkedő szorgalmazója, az erdészeti technikusképzés tantervi kialakításának aktív résztvevője.

Szakmai munkaterületén a gyertyános-tölgyes erdőgazdálkodás magas színvonalú tradíciójának ma kiemelkedő személyisége, képviselője aki ezt az iskolát az egyesületi helyi megmozdulások alkalmával nem szűnik meg ismertetni.

E magas kitüntetés jelentőségét tovább növeli az, hogy 1985-ben dr. Borsos Zoltán ezzel együtt az egyesületünk révén három kiemelkedő elismerésben részesült. Mindháromhoz gratulálunk!

Rovatvezető: Gáspár-Hantos Géza

EGYESÜLETI KÖZLEMÉNYEK

KÖZGYÜLÉS

Az Országos Erdészeti Egyesület rendes évi közgyűlését 1986. augusztus 15-én, Szolnokon, a Megyei Művelődési Házban 14 órai kezdettel tartja.

NAPIREND

Augusztus 15-én:

14.00 órakor:

Elnöki megnyitó; főtítkári jelentés; ellenőrző bizottsági jelentés; egyesületi kitüntetések; beszámoló feletti vita.
Szünet után tájékoztató a Nagykunsági EFAG gazdálkodásáról.

20.00 órakor:

Közös vacsora — baráti találkozó

Augusztus 16-án:

8.30 órakor:

Szakmai tanulmányút és bemutató a Nagykunsági Erdő- és Fafeldolgozó Gazdaság szórópusztai területén. Visszaérkezés Szolnokra kb. 17 órakor.

A közgyűlésen (vándorgyűlésen) egyesületünk tagságát küldöttek képviselik. Részletes tájékoztatást a helyi csoportok titkárai nyújtanak.

A gépesítési szakosztály ülését „Az erdőgazdasági munkák VII. ötéves tervi géprendszerére vonatkozó javaslat” megvitatására hívta össze. A korábban kiküldött anyag tételes tárgyalásával a témakört *Keszler György* MEM EFH-osztályvezető vezette. A géprendszerek és az egyes géptípusok meghatározását, módosítását rendkívül aktív vita kísérte. Ennek során véleményt nyilvánított az előadón kívül *dr. Walter Ferenc* állomásvezető is, aki az anyag előzetes összeállításában is részt vett. Véleményüket fejezték ki többek között *dr. Marosvölgyi Béla*, *dr. Horváth Béla*, *Mátrabérczi Sándor*, *Szabó Győző*, *dr. Szőke Vilmos*, *Dauner Márton*, *Izsó Mihály*, *dr. Erdős László*, *dr. Radó Gábor*. A vitában elhangozott és elfogadott javaslatok atvezetésre kerültek és a szerzők felé továbbítást nyertek.

Czágásch József szakosztályvezető ismertetése és megvitatás után a tagság elfogadta a kialakított 1986. évi szakosztályi munkatervet. A következőkben a szakosztályvezető irányításával megvitatásra kerültek:

- az OEE munkájának irányelvei, az 1985—1990-re vonatkozó középtávú cselekvési program;
- az elnökség felhívása „az erdőgazdaság bővített újratermelésének és jövedelmezőségének biztosítása”;
- az 1986-ban Prágában megrendezésre kerülő „a csemetetermelés gépesítésének kérdései”-t tárgyaló konferencia, melyre a szakosztály két főt delegálhatott, *dr. Horváth Béla* és *Mátrabérczi Sándor* személyében.

Az erdei vasutak szakosztálya budapesti ülésén testületileg értékelte az 1985. évi munkát, majd megvitatás után jóváhagyta az 1986. évi munkaprogramját.

A szervezési és propaganda bizottság dr. Tibay György főtítkárhelyettes, a bizottság elnöke vezetésével megtartotta alakuló ülését, Dr. Tibay György megnyitójában hangsúlyozta az egyesület középtávú cselekvési programjából a bizottságra háruló feladatokat, nevezetesen, hogy a propaganda-munkában társadalmi úton kell elősegíteni a VII. ötéves terv maradéktalan végrehajtását, az erdőállomány minőségének növelését, a vállalati jövődolgozóságot és a szakemberek érdekképviselését.

A középtávra szóló hatékony propagandamunka megalapozása érdekében csoportmunka keretében határozták meg a kreativitás elméletének gyakorlati vetületével, a 635 NCM módszer alapján, indításként, melyek azok a tényezők (okok), amelyeket a propagandamunkánkban figyelembe kell venni. Az erre adott válaszok szintetizálásával dolgozzák ki a konkrét tennivalókat.

Az erdőművelési szakosztály Budapesten tartott ülésén az állománygazdálkodás időszerű kérdéseiről tanácskozott. Az érdeklődés középpontjában az alapvető jogszabályokban tervezett változás és annak várható gyakorlati kihatása állt.

Vegyes érzelmekkel és reményekkel várják az erdőművelés gyakorlati irányítói a születő új vadászati törvényerejű rendeletet, valamint az erdőfelügyelőség hatáskörét és felelősségét fokozó új elszámolási rendet. Természetesen ezúttal sem az elvek és a szándékok ellen van kifogás, hanem a szakszerű állománygazdálkodás útjában álló akadályok elhárítására többen nem látnak garanciát. A természetyszerű erdők vágáskora és ebből eredően a kitermelhető állományok fatérfogata és átlagos átmérője is tovább foglalkoztatja a szakmai közvéleményt.

A vitában érintett kérdések köré csoportosította a szakosztály az 1986. évi programját:

A HELYI CSOPORTOK ÉLETÉBŐL

A budapesti erdőfelügyelőségi csoport taggyűlése *Waliczky Lászlóné* titkár ismertetésében megvitatta és értékelte az 1985. évi munkát, majd megbeszélte az 1986. évi munkatervet, illetőleg azt kialakította. A taggyűlés keretében *Rakonczay Zoltán*, az OKTH általános elnökhelyettese „A természetvédelem Magyarországon” címmel előadást tartott. Ismertette a természetvédelem fejlődését, a védett területek nagyságát és az egyéb természetvédelmi értékeket (állatok, növények, barlangok stb.), a védelem célját, a természetvédelem jelenlegi helyzetét és gondjait. A hozzászólók azt emelték ki, hogy nagyon fontos már a gyermekeket ránevelni a természeti értékek megbecsülésére. Az előadást követően színes filmetitással mutatták be a Hortobágyi Nemzeti Parkot.

A szakmai továbbképzés keretében a helyi csoportoknál a következő előadásokat tartották.

BUDAPESTEN

Dr. Kovács Margit „Környezeti ártalmak, savas ülepedés — különös tekintettel az üdülőerdőkre”;

Dr. Ráthóczy Imre „Az óriás pöfeteg glebájának szerveződése és felépítése elektromikroszkópos vizsgálatok alapján”;

Dr. Véghelyi Klára „Gyökérparazitagombák magyarországi elterjedése”;

SZEGEDEN

Göttl Mihály „Finnországi tanulmányúti beszámoló”;

Karl Mihály „Levélkárosítók elleni védekezés”;

TATABÁNYÁN

Gémesi József „Az erdőgazdálkodás és elsődleges faipar VII. ötéves tervi műszaki-gazdasági koncepciója”;

ZALAEGRSZEGEN

Gáspár Hantos Géza „Az erdőterv gyakorlati alkalmazása” címmel.

A debreceni csoport és a Homoki Termelőszövetkezetek Erdőgazdasági Társasága közös szervezésében vett részt az erdőtársaság igazgató tanácsának ülésén. Az ülésen *Barna Tamás*, a társaság vezetője beszámolt az 1985. évi munkáról.

Ezt követően *dr. Kapusi Imre* az ERTI püspökladányi állomásának igazgatója „Az akác és nemesnyár természetési lehetőségei a Nyírségben”, *dr. Molnár Sándor* az EFE főtíkára „Az akác és nemesnyár fájának műszaki tulajdonságai és ipari felhasználhatósága” címmel tartott vetített táblázatokkal kiegészített értékes előadást. Az előadásokat követő hozzászólások és vita alapján megállapítható volt, hogy a termelőszövetkezeti vezetők részére a témakörökben adott tájékoztatás meggyőző erejű volt és jól szolgáltatta az erdészeti, szakmai propagandát.

Duschanek János (1908—1986) emlékezete

Életünkben néha — látszólag véletlenül — esnek össze az események. Amikor megkaptam igaz jó barátom Duschanek János erdőmérnök január 2-i haláláról az értesítést, az előző órákban került kezembe ez a régi fénykép, amelyet emlékére tesztek közzé. A fotót 1954 koratavasán készítettem a híres fenyőfői fenyvesben. A csodás és óriás piramis boróka mellett ködbe vész, eltörpül tekintélyes alakja.

Elment tehát az utolsó is azok közül, akik előttem simára taposták a bakonyi erdők ősvényeit. Eltávozott Ő, aki erdész családból örökbe szívta és sugározta a hivatásszeretetet, s igen nagy szakmai tapasztalatából bőven osztogatott. Elment, aki tudásával, határozottságával, igazságszeretetével tekintélyt parancsoló, izig-vérig az edészet és a vadászat mérnöke volt. Elveszett az őszintén együttérző, segítőkész jó barát.

Marcaltón, Rába-ártéri erdők övezte ősi erdőszelvényben 1908-ban született, s ilyen millióban is nevelkedett. Középiszkolába Pápán járt; itt is az Esterházy-kastélypark ősfái, akkor még erdőfoltjai között meghúzódó erdészház adott menedéket, diákszállást. Ilyen múlt után csak Sopron következhetett, az Erdőmérnöki Főiskolán 1931-ben szerzett oklevelet.

Tata, majd 1945 után Bakonyszentlászló és Ugod voltak alkotó tevékenységének igazi színhelyei. Nemcsak a szakma, de a falu népe is becsülte emberi magatartásáért, következetességéért, példamutató családszeretetéért. 1957 után került Mosonmagyaróvárra, ahol az erdészet erdőművelési előadója, majd erdőfelügyelő lett. 1972-ben ment nyugdíjba. Életének az utolsó időszakát a vadászgatás és a szaporodó család, az unokák aranyozták be. 1986. január 6-án nagy részvét mellett Magyaróváron kísértük utolsó útjára.

A megemlékezés örökzöld koszorúit „öreg erdeinek” gallyaiból fonhatták. Jelképei ezek a megújuló erdő életének, az ember ősi reményének, mert

... minden elmegyünk,
Te is, Én is;
Csak a Ritmus marad!”

Dr. Majer Antal

AZ ERDŐ SZERKESZTŐ BIZOTTSÁGA. Elnök: dr. Solymos Rezső, a mezőgazdasági tudományok (erdészet) doktora, Budapest; főmunkatárs: Jérôme René, Budapest. — Tagok: dr. Balázs István, Budapest; Barátossy Gábor, Budapest; dr. Berdár Béla, Visegrád; dr. Bondor Antal, a mezőgazdasági tudományok (erdészet) kandidátusa, Budapest; Bus Mária, Veszprém; Cebe Zoltán, Szombathely; dr. Csötönyi József, Budapest; Deák István, Tamási; dr. Fírbás Oszkár, Sopron; Gáspár-Hantos Géza, Budapest; dr. Göbölös Antal, Kecskemét; dr. Herpay Imre, a mezőgazdasági tudományok (erdészet) kandidátusa, Sopron; Kadlicsek János, Miskolc; Keszthelyi István, Budapest; Király Pál, Budapest; dr. Királyi Ernő, a közgazdasági tudományok kandidátusa, Budapest; Korbonszky Kazimírné, Vác; Kramer Antal, Pécs; Lőcsey Iván, Budapest; Mészáros Béla, Szombathely; dr. Rácz Antal a mezőgazdasági tudományok (erdészet) kandidátusa, Budapest; Solymosi József, Budapest; Stádel Károly, Győr; dr. Szepesi László, a mezőgazdasági tudományok (erdészet) doktora, Budapest; dr. Szodfríd István, a mezőgazdasági tudományok (erdészet) kandidátusa, Sopron; dr. Szikra Dezső, Visegrád; Tóth László, Szolnok; dr. Tóth Sándor, a mezőgazdasági tudományok (erdészet) kandidátusa, Budapest; Varga Béla, Eger.

