


T A R T A L O M 

Bakkay László: A szürkenyár szerepe az erdők hozamának fokozásában 185 
Oeschwind Gyula: Ásványráró-környéki nyárasok állományápolása 191 
Sághi István: Északmátrai erdőművelési megfigyelések 197 
Bánó István : Hozzászólás az erdeifenyő magtermelő á l lományok kialakításához 201 
Földes Sándor : A túlzott fenyvesítésről 204 
Géky Albert dr. : A z akáekérdéshez 207 
Fritsch A. Palócz J. : A z erdőgazdasági fuvarozások tervezéséről 209 
Kiss Miklós: A kisalföldi h o m o k erdőművelési kérdései 213 
Fülöpp Zoltán : Főiskolánk és az erdei vasutak 219 
Völgyi László : A z akác és fenyő a somogyi homokon 220 

Címkép : Kiss—Horváth-féle pásztáhúzó eke munkában. 

Hátoldalon : Az Erdőgazdasági Szállító- és Gépjavító Vállalat kísérleti üzemében kon­
struált rönkszállító pótkocsi. 

C O , I I E P > K A H M E 

JlacAO BaiiKau: Pojib ceporo -ronojij! B yBe j inneHHH npon3BOAHTe.nbHOCTii jiecOB 185 
JJw/ia reuieuHd: Y X O A 3a HacawAemiHMii -ronojiefl B paüOHe AuiBaHbpapo . . . 191 
HuimeaH Ulazu: J lecoxo3HiíCTBeHHbie H 3 6 J I I O A C H H H B CeBepHOü MaTpe 197 
Hmmean Bano: K Bonpocy 06 yxoAe C O C H O B H X ceiweHHbix HacawaeHHH 201 
Ulandop (benoeui: O Hpe3MepHOM np i iMeHeHini X B O H H M X nopoA ripn jiecopasBeAemni 204 
AAÖepm Benu: K Bonpocy o öejioü aKamiH 207 
A. 0pm, H. naAOi): O r u i a H u p o B a i n i H j i e c o x o 3 H ü c T B e i i H o r o TpaiicnpoTa 209 
Mukaoiu Kum: J lecoxo3HHCTBeHHbie B o n p o c b i neci<OB KiimaurlpejibAa 213 

SoAmaii (PwAen: JleconmKeHepHbiií H H C T I I T V T H B o n p o c u j i ecoxo3HHCTBenHi»ix 

>Ke^e3Hbix Aopor 219 
JlacAO BeAdu: Eejian aKauHf l n xBOÜHbie nopoAw Ha moMOAbCKiix necbi<ax 220 

Ha n e p B o ü C T p a m i u e O 6 J I O > K K H : njiy>KHbiií 6opo3AOAejib cucreMbi Kurna—XopBaTa 
B paSoie. 

Ha nocJieAHeü c r p a m m e O 6 J I O > K K I I : XjByxoc i ib i í í n p n u e n b A-ifl BbiB03Kii 6peBen K O n C T p y n -
p o B a n H o e B nccJieAOBaTejibHOM uexe J l ecoxo3HHCTBeHHoro T p a H c n o p i H o r o n 
PeiMOHTHOro FIpeAnpiiHTHH. 


A szürkenyár szerepe az erdők hozamának 
fokozásában 

B A K K A Y L Á S Z L Ó 
erdőmérnök 

A z erdőgazdálkodásban a hozam fokozásnak legkézenfekvőbb módja a 
gyorsannövő fafajok alkalmazása. 

A hazánkban alkalmazható gyorsannövő fafajok közöt t a hazai nyarak 
azok, ame lyek őshonosságuk következtében a termőhely- jósági skálán a 
legszélesebb kiterjedésben tudnak elhelyezkedni . 

Ennek a skálának a j o b b minőséget je lentő fokait az ér tékesebb fa ­
anyagot termelő, külföldről behozot t fafajok foglal ják e l s a mos tohább 
te rmőhelyek hasznosításának megoldása a hazai-nyárak feladata. Ezek k ö ­
zül a fehér- ill. szürkenyárnak s a rezgőnyárnak van — eddig m é g ke l lő ­
képpen n e m hasznosított — igen n a g y értéke. A feketenyár őshonossága 
ellenére lemarad az e lőbb iek mögö t t az i lyen ér te lemben vett hasznosság 
szempontjából főleg azért, mer t némi leg magasabb te rmőhely igényei v a n ­
nak, de azért is, mive l a külföldről behozot t , hasonló szekcióiba tartozó 
nyárfajtákkal annyira kereszteződött , h o g y eredeti tulajdonságaiban már 
jóformán m e g sem található és a kereszteződés következtében elvesztette 
azt a legértékesebb tulajdonságát, hogy a g y e n g é b b te rmőhelyekke l is 
megelégszik olyan mennyiségű fahozam mellett , mint a másik két hazai­
nyár. 

A rezgőnyárban m é g nagy, ki n e m aknázott ér tékek nyugosznak. E b ­
bő l kel l kialakulnia a hegy - és dombv idék g y e n g é b b te rmőhelye in is j ó l 
tenyésző, gyorsannövő fának. A másik érv, ame ly a rezgőnyár széleskörű 
alkalmazása mellett szól , az, h o g y a vi lág va lamennyi nyárfakutató inté­
zete és vizsgálója egybehangzóan arra a megegyezés re kezd jutni, h o g y az 
összes ismert nyarak közül a fehérgesztű rezgőnyár szolgáltatja a legérté­
kesebb ipari faanyagot. 

A l egnagyobb jelentősége azonban kétségtelen a szürkenyárnak van . 
Ennek oka az, h o g y a síkvidéki s i lányabb t e rmőhe lyek hasznosítására ez 
a fafaj kiválóan alkalmas, nemcsak mint gyorsannövő fafaj , hanem min t az 
egyetlen lombosfa , ame ly ezekkel a körü lményekke l képes megbirkózni . 

A szürkenyár je lentősége még az eddiginél is lényegesen magasabbra 
emelkedett azóta, mióta a papíripar számot tevően kiterjesztette a szurkos 
nyárfa-anyag felhasználási lehetőségét. 

Ez a felhasználási lehetőség azonban eltörpül a széles perspektíva m e l ­
lett, amit a farostlemez-gyártás tár e lénk s m e l y hivatva van iparifa-beho-
zatalunk nagyarányú lecsökkentésére. 

Ez a perspektíva lényegében megváltoztatta a szürkenyár e rdőgazda­
sági helyzetét . Eddig a szürkenyár a lacsonyabb rendű faanyaga folytán 
csak min t a fenyőá l lományok létesítésével kapcsolatos védőá l lomány j e ­
lentett értéket, majd pedig mint a homok i f enyőá l lományok lombe legye , 


mert a fenyővel hasznosításra kerülő legmostohább termőhelyeken csak a 
szürkenyár vol t képes a lombosfák közül lábát megvetni és lépést tartani 
a fenyők növekedésével . Ez a tulajdonsága tette alkalmassá a szürkenyá-
rat arra, h o g y a homoki fenyőál lományok gazdag alomrétegét a talajjaví­
tás céljára elhódítsa a száraz penészedéstől és az oxidálás útján történő 
megsemmisüléstől a talaj tápeirejének emelése javára. 

Ez a tulajdonsága ilyen körülmények között magasan az akác fölé 
emeli a szürkenyárat, mivel az akáclevél nem képes hozzájárulni a fenyő-

A nyárlevél az alomban a -fenyőtűk részére is biztosiija a humusz­
képződéshez szükséges nedvességet 

tűalom nedvesen tartásához, ami feltétlen kelléke a humuszképződósnek. 
A z ipari felhasználás terén keletkezett új helyzet mél tóvá tette a 

szürkenyárat arra, hogy főfafajként is telepítsük még abban a minőségben 
is, amilyenben jelenlegi csemetenevelési tudásunk mellett szaporítani, 
illetve nevelni tudjuk. 

A szürkenyár szaporítása terén ugyanis m é g csak ott tartunk, hogy 
szelektálás nélkül tudjuk csak az erdősítési anyagot előállítani. Ennek oka 
az, hogy a szürkenyár eddig gazdaságosan csak generatív úton szaporít­
ható s így az egyedi j ó tulajdonságok biztonságosan nem vihetők tovább 
az utódokra. 

Rossz tulajdonságai közül a legveszedelmesebb a szurkosság, illetve a 
barna geszt. Emiatt minősül alacsonyabb rendűnek a fája s ez zárja ki 
mindmostanig a papírgyártás területéről. A z a tény, hogy vannak szürke-
nyár egyedek, amelyeknek fehér a gesztje, lehetőséget ígér arra, hogy a j ó 
minőségű fa nevelése megvalósítható a szürkenyárnál, de hogy annak a 
módja a vegetatív szaporítás lesz-e vagy a generatív szaporításon belül a 


beporzás korlátozása, az még a jövő beható és előreláthatóan hosszas k í ­
sérleteinek feladata. 

Hasonló tisztázatlan kérdés, hogy a szürkenyárnál oly gyakran m u ­
tatkozó girbe-görbe növekedés örökletes tulajdonság-e, vagy pedig az e re ­
det esetleg a nevelkedési körülmények következménye . 

A z o k a gyertyaegyenes csoportok, amelyeket a Tisza-menti Tőserdő-
ben, a Duna mellett Ásványrárónál vagy Mosonban a Kis-Duna mellett a 
jó talajokon találunk, azt bizonyítják, h o g y lehet a szürkenyáriból egyenes -

Tízéves szürkenyár-fiatalos a Tisza árterében Tőserdőn 

növésű állományt is nevelni. Ennél m é g sokkal nagyobb értéket képvisel­
nek azok a hasonló egyenes növekedésű ál lományok, amelyek a bugaci K e ­
rektó erdőben silány homokon nőttek, vagy a szabadszállási vol t községi 
erdőben emelik az á l lomány fatömeget. 

Mint már említettem, a szürkenyár csemetenevelés jelenlegi fejlődése 
még csak ott tart, h o g y éppen csak meg tudjuk nevelni a csemetéket, de 
megbízható módon semmiféle befolyást nem tudunk gyakorolni a nevelt 
csemeték egyedi tulajdonságaira. Ez onnan ered, hogy nincsenek megf igye­
léseink arra vonatkozóan, hogy a szél mi lyen távolságra viszi a virágport , 
tehát mekkora az a távolság, amelyen túl már n e m kell félni az anyafák 
kedvezőtlen beporzásától. A jelenlegi csemetenevelési , illetve magtermelési 
módozat megfelel a szürkenyár eddigi rendeltetésének, tehát annak, hogy 
védő- és talajjavító hivatást töltsön be mint e legy vagy töltelékfa. 


Gyökeresen megváltozik azonban a helyzet most, amikor az ipari fel­
használás lehetősége ilyen korszakalkotó módon kibővült és a szürkenyárat 
jogosulttá tette arra, hogy főfafajként is alkalmazzuk. Különösen a homok­
területeken jelent ez sarkalatos változást. A silányabb homokterületeken 
a fenyővel hasznosítani szánt területekből számottevő részt kell a szürke­
nyárnak elfoglalnia már addig is, míg az egyedi tulajdonságok biztonságos 
átvitelének kérdése meg nem oldódik. 

Azt könnyű bizonyítani, hogy gyors növekedése milyen gazdasági 

Kijelölt szürkenyár-anyafák a kerektói Huszonötéves szürkenyár állomány laza 
erdőben homokon a bugaci Kerektó erdőben 

eredményt jelent népgazdaságunk számára. Ez a faanyag-többlettermelés, 
amelyhez a technika fejlődése utat nyitott, azonban még fokozottabb 
mértékben sürgeti a már fentebb említett nyílt kérdések megoldását. 

Addig is, amíg ezek a kérdések teljes megoldást nyernek, rá kell áll­
nunk a módunkban álló szelektálási lehetőségek intézményes biztosítására.. 
Ez annyit jelent, hogy a magtermelésnél feltétlenül el kell különíteni 
azokat a magmennyiségeket, amelyek kifogástalan egyedi tulajdonságok­
kal rendelkező anyafákról származnak. Az ilyen magból származó csemeté­
ket céltudatosan elkülönítve kell nevelni annak érdekében, hogy a főfafaj­
ként alkalmazott csemeték jó tulajdonsága legalább egyik oldalról — az 
anyafa részéről — biztosítást nyerjen. Tehát külön kell nevelni a főál lo-
mány létesítésére szánt ültetési anyagot és külön az eddigi felhasználást 
célzó csemetéket. 

A szürkenyárnak a főállományba való előlépése során annak telepí­
tési és állománynevelési tulajdonságaival is meg kell ismerkednünk, il letve 
a helyes állománynevelés módját meg kell tanulnunk. 


A szürkenyár távolról sem olyan fényigényes fafaj, mint a nemesnyár. 
A z oldalárnyalást jó l bírja, sőt erélyes magassági növekedést csak oldal­
árnyék biztosítása mellett várhatunk tőle. Tapasztalataim szerint szürke­
nyár-ál lomány neveléséhez legalább 1 X 1 méteres hálózatot kell alkal­
mazni a telepítéskor az oldalárnyalás mielőbbi biztosítása érdekében; a sűrű 
állást azután bőkezűen meghálálja egyenes növekedésével és erélyes ma­
gasbatörésével. A gyengébb talajokon már sok szürkenyárat láttunk a 

Oldalárnyalás hatására feltisztuló szürkenyárak 

földtől elágasodni és konokul a földhöz ragadni a ritka állás következ­
tében. 

Számolni kell azzal, h o g y a szürkenyár nagyon erősen reagál vezér­
hajtásánakmegsérülésére. A z alföldi ún. „szarkatapodta" szürkenyár sarj­
bozótok mind annak a következményei , h o g y legeltették és ezt a sérülést 
soha többé nem tudták kiheverni. Ez arra int bennünket, hogy a szürke­
nyár telepítéseket fokozott mértékben igyekezzünk megóvni a legeltetés 
kártételétől. 

A tisztítási és gyérítési tevékenységet sokkal enyhébben kell végezni, 
mint a nemesnyáraknái, de a szürkenyár nem is követeli azt o ly határo-


zottan, mint nemesebb testvérei. Igen jó l feltisztul, ha a megkívánt sűrű­
séget biztosítjuk, így az ápolás lényegesen olcsóbb munkafolyamat, mint a 
nemesnyár aknái. 

Ártéri szürkenyár-anyafák Tőserdőn 

Megoldatlan kérdés a szürkenyár á l lományok elegyítése a silányabb 
homok-területeken. Mint főfafaj a fenyőt e lnyomja, az akác pedig a helye­
sen kezelt szürkenyárasokban n e m kaphat elegendő fényt. A celtisz be ­
hozásáról csak akkor lehet szó alátelepítés alakjában, amikor a szürke­
nyár már valamennyi humuszt létrehozott, s az különben sem tud fe l -


m e n n i a s z ü r k e n y á r mellett a felső koronasz in tbe. M é g o l y a n cserjefaj 
s e m ismeretes, ame ly a kedvezőt len h o m o k i v i s z o n y o k között e lv iselné az 
árnyékot . í g y tehát számo ln i kel l azzal , h o g y add ig e legyet lenek m a r a d n a k 
a szü rkenyá rasok , a m í g a celtisz be n e m hozható a lá juk , m a j d ezt k ö v e ­
tően a fagya i . 

A szü rkenyá r i lyen szempon tok szer int v i zsgá lva , az eddigiektől l énye­
gesen eltérően, egész m á s helyet k a p fa fa ja ink értékelésének l is tá jában. 
E z az őshonos fafaj a megvál tozot t ipar i lehetőségek következtében m e g ­
oldást jelent igen n a g y k i ter jedésű homokterü le t hasznosí tásáná l , i l letve 
hasznosí tásának gazdaságosabbá tételénél. E r r e az új szemléletre rá ke l l 
á l l nunk és in tenzív kutató m u n k á v a l m e g kel l o ldani a f a a n y a g m i n ő s é g ­
javítás terén fennál ló p rob lémákat , mer t itt o l y a n kérdésse l á l l unk s z e m ­
ben, a m e l y n e k lényege — az őshonosság — a d v a v a n . E n n e k hasznosí tása 
éppoly feladatát jelenti a t u d o m á n y o s vona lnak , m i n t a m i l y e n sürgető k ö ­
veteléssel illeti a gyakor la t i szakembereket . 

Ásványráró környéki nyárasok ápolása 
G i S C H W I H D G Y U L A 

erdőmérnök 

A szigetközi erdőgazdasági táj Ásványráró környékén elterülő dunaártéri korai­
nyár állományainak 90 százaléka még az állami tulajdonba vételt megelőző időkből 
származik, és létesítésük 1,5X1,5 méteres hálózatban erdősítésre elő nem készített 
vágásterületeken, elegyetlenül, töltelékf a alkalmazása nélkül történt. A z állományok lé­
tesítése 1920-ban vette kezdetét és 1944-ig a koirainyár már majdnem teljesen kiszo­
rította az őshonos feketenyárt, sőt a neki megfelelő talajokról a fehérfűzt és a szürke­
nyárt is. 

Az erdősítéshez felhasznált egy éves, egyformán 2 méter magas - suhángok neve­
lése ismeretlen helyről származó sima-dugványokból történt. A z ilyen méretű erdősí­
tési anyagra azért volt és ma is azért van szükség, hogy csúcsrügyét se az árvíz, se 
pedig a rendkívül buján és gyorsan fejlődő aljnövényzet el ne lephesse. A z erdősítés 
a tarvágást követően azonnal megtörtént. Ha az így telepített állományban idővel 
szarvaskár vagy egyéb okok miatt hézagok keletkeztek, azok nem okoztak gondot, 
mert az elpusztult suhángok helyét a mellette álló fácska koronájával azonnal be­
nőtte. Az elültetett suhángok a feltörő tuskó- és gyökérsarjakkal együtt 2—3 év alatt 
áthatolhatatlan, kefesűrű állományt alkottak. Ez a sűrű állomány a talajnak tökéle­
tes védelmet nyújtott, előmozdította a suhángok kedvező magassági növekedését, 
egyenes, nyúlánk fejlődését ás megakadályozta az oldalhajtások képződését. A z egy­
forma méretű és minőségű erdősítési anyagnak azonos körülmények között történt 
fejlődése következményeképpen az elültetett suhángok megmaradása kifogástalan 
volt. Amikor azonban a tuskó- és gyökérsarjak, a vörösgyűrűsom és az erdősített te­
rületen a tarvágás után visszamaradt, magról kelt csemeték tömege már veszélyez­
tetni kezdte a korai-nyár suhángokat, megkezdődött az első tisztítás. 

A tuskó- és gyökérsarjak, a cserjék és bokrok kivágásával az első tisztítás alkal­
mával eltávolították az állományból a korai-nyár mellől minden fás növényt. Ekkor 
történt az egyes fácskák fejlettségének, alakjának és egészségi állapotának, vala­
mint fejlődőképességének az első elbírálása is. Egyidejűleg eltávolították a kocrainyár 
suhángok közül a száraz, beteg, gyengefejlődésű, görbe, sérült, ágas, az állomány to­
vábbi fejlődésére káros egyedeket is. A z így végzett tisztítás során nemcsak a mellék­
állományt távolították el, hanem a faállományba is belenyúltak, aminek eredménye­
ként megcsappant az elültetett suhángok száma és a nagyobb korona fejlődésének le­
hetőségével megindult a vastagsági növekedés is. 

A második tisztítás 2—3 év múlva, követte az elsőt. Ez alkalommal már nemcsak 
az időközben újra felverődött tuskó és gyökérsarjak, nemcsak a különböző bokrok és 
cserjék, valamint a beteg, sérült, száraz stb. fácskák, hanem az állomány alászoruit 


