
Növény szociológia és az erdőművelés 
írta: dr. Magyar Pál. 

M i k o r Aichinger, a kiváló osztrák erdészbotanikus 1930 
nyarán az osztrák erdészeti egyesület k lagenfur t i ülésezése a l k a l ­
mával beszámolt növényszociológiai kutatásairól és azok erdő­
művelési vonatkozásairól, egyik lelkes hallgatója, Hans Hufnagcl 
elragadtatásában annak az első p i l l ana tban talán merésznek 
tetsző véleményének adott kifejezést, hogy egy évtized múlva 
alig fogjuk tudni megérteni, miképpen volt lehetséges szakszerű 
erdőművelést űzni, anélkül, hogy kellő növényszociológiai isme­
retekkel rendelkeztünk volna , vagy a növényszociológiai kutatá­
sok eredményeivel tisztában leltünk vo lna . A következő évben a 
német „Arbeitsgemeinsehaft für forst l iche Vegetationskundé" 
keretében tanulmányutat tett éppen Aichinger kalauzolása m e l ­
lett s az itt nyert tapasztalatok csak megerősítik őt előbbi véle­
ményében. 

T u d j u k azt is, hogy m a Finnország egész erdőgazdasága a 
legnagyobb erdész növényszociológusnak, Cajctnder-nék ha ta l ­
mas munkássága révén teljesen növényszociológiai a l a p o k o n áll. 

Különben nekünk, m a g y a r o k n a k nem is kel lene külföldi 
példákat keresnünk, mer t m i rendelkezünk ezen a téren az első 
Is legtanulságosabb példákkal. A k i ugyanis a m a g y a r Alföldön 
akár a homok , akár a szikesek fásításával kíván behatóbban fog­
lalkozni , megfelelő növényszociológiai ismeretek nélkül m inden 
igyekezete csak sötétben való tapogatózás m a r a d s az i l y e n tapo­
gatózást pedig drágán f izet ik meg a b i r tokosok . Ügy a h o m o k , 
mint a szikesek fásítása ugyanis növényszociolőgiai kutatások 
eredményein épült fel, tekintet tel a r ra , hogjr az ú. n . ősnövény­
let, 111. a többé-kevésbé állandósult eredeti növényszövetkezet 
aránylag a legmegbízhatóbb és legegyszerűbb útmutatónak b izo ­
nyult a termőhelyi v i szonyok megítélésénél. 


Hogy a növényszociológia eredményei általánosságban oly 
hathatós támogatói lehetnek az erdészetnek, az egészen termé­
szetesnek látszik. A svájci növényföldrajzi, i l l . növényszociológini 
iskola egyik vezéralakja, Rubel szerint az erdész tulajdonképen 
és elsősorban alkalmazott növényszociológiát űz és az egész 
erdészeti tudomány végeredményben az erdőnek, mint növény­
szövetkezetnek ökológiáján nyugszik. 

De tulajdonképen m i is a növényszociológia? A biológia 
általában két tudománycsoportra osztható. Az egyik csoport az 
egyes élőlények, fajok életjelenségeivel foglalkozik. Ezek össze­
foglaló neve az idiobiológiu. A másik csoport az élőlények (embe­
rek, állatok, növények) kisebb-nagyobb társadalmi egységének, 
több-kevesebb harmóniát mutató életközösségének megnyilvánu­
lásait, törvényszerűségeit tárgyalja. Ezek képezik a szociológiát. 
Az emberi társadalomról szól a tulajdonképeni szociológia s 
ezenkívül van természetesen zooszociológia és növényszociológia. 

A jelen alkalommal nem részletezhetem az erdőművelésnek 
összes növényszociolőgiai vonatkozásait, mert az túlmessze váj 
zetne. A növény szociológia tárgykörébe tartoznak ugyanis mind­
azok a biológied ismeretek, amelyek az erdővel, mint növény­
szövetkezettel kapcsolatban állanak- így nem foglalkozhatom az 
erdő összetételével, az együttélés természetrajzával, ökológiájá­
val, tehát az erdőnek és a termőhelyi tényezőknek egymásra gyáf 
korolt hatásaival, vagy az egyes erdőasszociációk elterjedési vi­
szonyaival. Mindezeket, mint az erdőművelés biológiai alapjait 
megtalálhatjuk a modern erdőművelésnek első részében. A kö­
vetkezőkben tehát a növényszociológiának az erdőműveléstannal 
kapcsolatos kevésbé ismert egyes konkrét vonatkozásairól fogok 
megemlékezni. 

Az erdőművelés, mint alkalmazott tudomány- természetsze­
rűleg mindig szoros összefüggésben áll a biológia megfelelő ágá­
nak fejlődésével. A növényszociológia körébe vágó és különösen 
az utolsó évtizedek alatt rohamosan gyarapodó ismeretek külön­
böző összefoglaló nevek alatt kerültek a nagy nyilvánosság elé. 
Az ezzel párhuzamos fejlődési folyamatot megtaláljuk az idő­
közben megjelenő erdőműveléstanokban is. 

Itt egy érdekes jelenségre mutathatunk rá. Amíg a tulajdon­
képeni növényföldrajzi kutatók, — eltekintve a lengyel Paczosky 


és az orosz Krylov akkor még ismeretlen munkásságától — csak 
1920 körül, i l l . nem sokkal előbb jöttek rá a növéiryszociolőgia 
fogalmára, addig az erdész H. Mayr, ha nem is teljesen a mai 
értelemben, de már 1909-ben az ,-állományszociolőgiára" építi 
fel erdőművelési rendszerét. (A növényszociolőgia, mint össze­
foglaló és önálló tudományág csak sokkal később, Braun-
Blanquet-iiak 1928-ban megjelent „Pflanzensoziologie'" című 
alapvető munkájával válik igazán elismertté.) 

Mayr munkássága nem keltette azt a hatást, amit megérde­
meli volna. Tanítványai azonban tovább ápolták a növényszocio­
lógiai, i l l . akkor még növényföldrajz néven ismert kutatások 
iránti érzéket. Közülök kerül k i Rubner, aki 1924-ben megírja 
„Die pflanzengeographischen Grundlagen des Waldbavis" című 
munkáját. Ennek a nagyszerű könyvnek 10 év alatt az elmúlt 
évben már harmadik, erősen kibővített és átdolgozott kiadása 
jelent meg „Die pflanzengeographisch-ökologischen Grundlagen 
des Waldbaus" cím alatt, mely eddig a legrészletesebb munka 
ezen a téren. 

A növényszociolőgiának különösen ökológiai része Dengler 
„Waldbau auf ökologischer Grundlage" című kitűnő könyvében 
szintén fokozott jelentőséggel szerepel. 

Ugyancsak a növényszociológiai gondolkodás dominál a leg­
nagyobb orosz erdőművelő és növényszociológus, Morosow né­
metre is lefordított ,,Die Lehre vom Walde" című munkájában. 
Ebben Morosow nyomatékosan hangsúlyozza, hogy az erdőmü­
velés tudományos alapját az állománytípusok tanának kell ké­
peznie. Az állománytípus pedig kifejezetten hövényszociolőgiai 
fogalom, mely magában foglalja úgy a faállományt, mint az 
aljnövényzetet, sőt az egész termőhelyet, melyek mind együtte­
sen alkotnak egy harmonikus egészet-

Az erdészeti állománytípus megfelel a növényszociológia 
nsszociáció fogalmának. Mindkettő azonos összhatású termőhelyi 
viszonyok között fellépő, határozott összetételű és többé-kevésbé 
állandó jelleggel biró növényszövetkezetet jelez. Az állomány­
típusnál, i l l . az erdőasszociációnál a vezérnövényt fafaj alkotja 
és az aljnövényzetet rendesen csak a szubasszociáció nevében 
találjuk feltüntetve, pl. Quercetum sessiliflorae myrtilletosum. 

Ezzel szemben Cajander feltételezi, hogy a termőhetyi té-


nyezők összhatásának hűbb kifejezője az aljnövényzet, mint a 
kultúrhatásoknak a n n y i r a kitett faállomány s szerinte a külön­
böző faállományok lényegesen nem változtatják meg az alj­
növényzetet. Cajandernek mindenesetre elévülhetetlen érdeme, 
hogy elsőnek ismerte fel azt a már anny i r a természetesnek 
látszó igazságot, hogy az erdő életéhez szervesen hozzátartozik a 
m i n d e n k o r i aljnövényzet, amely igen jelentős útmutatásokkal 
szolgál úgy az erdőrendezőnek, min t az erdőművelőnek. 

Cajander ú. n . erdőtipusai, amelyek Finnországban elsősor­
ban a taxáciős céllal biró termőhelyi osztályozás alapjai , tekintet 
nélkül a faállományra az aljnövényzet vezéralakjától kapják ne­
vüket, úgyhogy ezek az erdőtipusok, min thogy a faállomány­
tól függetlenek s min thogy azt nem foglalják magukban , a nö­
vényszociológia alapegységeivel csak nehezen egyeztet lietök 
össze. 

Cajander erdőtipusai általában élénk ellenállással találkoz­
tak Finnország határain túl, így elsősorban a svédeknél, akik 
élükön Hessflmannal főleg azt igyekeztek bizonyítani, hogy a | 
erdőtipusok nem szolgálhatnak a lapul fatermési táblák felállítá­
sánál, illetve speciális esetekben nem nyújtanak egészen meg­
bízható támpontot a fatömegbecsléshez, o lyan erős kilengések 
muta tkoznak ugyanazon típuson belül, másrészt elterjedési hatá-i 
r a ikon a n n y i r a egymásba fo lynak a különböző típusok. Végül 
kétségbe vonták Cajandernek azt a megállapítását is, hogy a fa­
fajok nem gyakoro lnak lényeges hatást az aljnövényzet, í 11. az 
erdőtipusok kialakulására. Viszont kétségtelenül elismerik az 
erdőtípusok gyakor la t i alkalmazhatóságát az erdőművelési be­
avatkozásoknál. Kifejezetten hangsúlyozzák, hogy a svéd kísér­
leti intézetek által régóta felkarol t és kutatás tárgyát képező 
erdőtípusokat m i n d i g azonos biológiai jellegű és azonos erdő­
művelési beavatkozásra azonos módon reagáló kezelési típusok­
nak (Behandlüngstyp) tekintették, szemben a f inn taxaciós osz­
tályozási típusokkal (Boni t ierungstyp) . 

A német Rubner elsősorban azért nem fogadja el Német­
ország számára a Cajander-féle erdőtipusokat. mert ott az utolsó 
150 évben nagyarányú állományátalakítások, főleg lúcosítások 
folytak, a Iúc pedig teljesen megváltoztatja a felső talajréteget s 
ennek humuszát és vele az aljnövényzet képét. 


Wiedemann viszont a szászországi lucosokra vonatkozólag 
elfogadja és bizonyítja a Cajarider-féle erdőtípusok széleskörű 
h a s z n á 1 b a t ó s á g á 1. 

Természetesen ezeken kívül a tárgyhoz számos hozzászólás 
történt. Általában a kutatók elismerik, hogy a Cajander-féle 
erdőtípusok rendkívül hasznos útbaigazításokkal szolgálnak 
nemcsak az erdőművelés, de még a taxáció szániára is olt, ahol a 
fafajok eredeti termőhelyükön állanak s főleg, ahol a lúcisítás 
nem következett be. 

Nálunk tehát feltétlenül hasznosnak látszik az erdőtípusok­
kal való behatóbb foglalkozás (de természetesen nem egészen 
Cajander szellemében, hanem szigorúan növényszociológiai ala­
pon, tehát az erdő valamennyi szintjének, így elsősorban a fa­
állománynak figyelembevételével) annál is inkáb, mert a mi meg­
maradt kb- 2 millió kat. hold erdőterületünkből csak 7.340 kat. 
hold a lúcos, tehát az egésznek csak közel 0.4%-a. 

Bizonyos, hogy a kultúrhatások, a természetes fafaj megvál­
toztatása az aljnövényzetet is lényegesen átalakíthatja. A ter­
mészet azonban mindig igyekszik visszaállítani a viszonyoknak 
leginkább megfelelő természetes állapotot s az aljnövényzetből 
rendesen maradnak vissza az eredeti állapotot jelző fajok, ami­
ből a szakértő a multat többé-kevésbé rekonstruálni tudja- Ezek 
a visszamaradt jellegzetes növények (íeliktumok) igen fontos 
szerepet játszanak egyes fafajok eredeti természetes előfordulási 
halárainak megállapításánál, ami különösen az erdőművelés 
szempontjából bír jelentőséggel. Azt az erdőt ugyanis, melyről 
tudjuk, hogy fafaja messze kivül esik annak természetes előfor­
dulási határain, nagyobb körültekintéssel kell megtelepítenünk 
és kezelnünk. Az ilyen erdő vágásfordulója sem lehet nagyon 
magas és főleg nem ajánlatos ilyen fafajból elegyetlen állományt 
képezni. A természet ugyanis ritkán tűri meg hosszabb ideig az 
ilyen természetellenes erdőtelepítéseket, különösen ha a/ok 
öagyarányúak. Az ilyen fafajok (pl. fenyők a lomberdők régió­
jában) amennyire hasznos szolgálatot lehetnek az állomány érté­
kének növelésével akkor, ha mérsékelten elegyítik a természetes 
előfordulású fafajok közé, ugyanúgy káros is lehet túlzott arányú 
elegyetlen telepítésük, úgy talajtani, mint erdővédelmi szem­
pontból. 


A szakember sokszor kerülhet dilemma elé egyes fafajok ter-| 
mészetes előfordulásának kérdésénél- Így pl . a legutóbbi időkig 
vitás volt a .sopronvidéki iucosok és vörösfenyők természetes, i 
vagy mesterséges előfordulása. Ma már tudjuk Gayer Gyula nö-
vényszociológiai vizsgálatai után, hogy ezek mind mesterséges 
telepítések. Hasonló problémákat, ha nem is mindig kizárólag, 
de elsősorban növényszociológiai alapokon lehet megoldani. Az 
ú. n. asszociációreliktumok rendesen elárulják a multat. 

Mint említettük, Gay^er Gyula kutatásai nyomán megdőlt az 
a régebben vallott álláspont, mely a sopron- és vasmegyei domb­
vidéki lúeosokat, szemben a hegyvidéki magasabb fekvésű töl­
gyesekkel és bükkösökkel régióalávetődéssel magyarázta. 

Hasonló vizsgálatok illusztrálására megemlíthetjük, hogy 
Gayer növényföldrajzi kutatásai közben Szentgotthárd vidékén 
különösen három fajt talált, amelyek az egykori bükkösök elő­
fordulásának rekonstruálásánál biztos segítséget nyújtottak neki, 
mert ahol ezek előkerültek, ott hamarosan felbukkantak egyéb 
bizonyítékok is- E z a három növény az Erythronium dens amis, 
a Primula vulgáris (acaulis) és a Cyclamen europaea volt. 

Az ilyen jellegzetes kísérő fajokat a növényszociológiában 
karakterfajoknak nevezik, amelyek tehát csak határozott nö­
vényszövetkezetekben lépnek fel, azokra jellemzők, másutt csak 
kivételesen, vagy alárendeltebb szerepben találhatók. így vannak 
kizárólag bükköt, lúcot, tölgyet stb. kísérő karakterfajok. Ezek­
nek a száma azonban rendesen igen kevés. Soó szerint pl. a Kár­
pátok bükköseinek a mai Magyarországon is megtalálható ka­
rakterfajai közül kizárólagosan bükköst kísérő faj csak a Luzula 
pilosa és az Allium ursinum. Ezeknek jelenléte tehát feltétlenül 
jelzi a bükknek ottani őshonosságát akkor is, ha ma már nem 
találunk a közelében bükköt. Így az ötvöskónyi (Somogy megye) 
tölgyesben 1934 nyarán botanizálvá Luzula pilos-ra bukkantaníi 
Azonnal keresni kezdtem a bükköt, amit addig nem láttam és 
csakugyan hamarosan sikerült is a közelben néhány fiatalabb és 
idősebb bükköt felfedezni. 

Vannak azonban kisebb területre szorítkozó olyan kísérő 
fajok, amelyek az adott területen belül határozottan jellemzők 
az illető növényszövetkezetre, azontúl azonban már sokkal ke­
vésbé exkluziven viselkednek. Erre például szolgálhatnak Gayer 


Gyula fent említett kísérő növényei. Ugyanígy Rubncr a l engye l ­
országi b i a l o v i z i erdőben azt tapasztalta, hogy a Pulmonaria 
obscura csak lomberdőben, míg a Pulmonaria áugüstifolia kizá­
rólag e ide i fenyvesben lép fel , fordítva soha. Ugyanezek a fajok 
Németországban előfordulnak itt is, ott is. 

A z erdő aljnövényzetének ismerete egyébként rendkívül 
hasznos szolgálatokat tesz az erdőművelés egyik legszebb és leg­
vonzóbb kérdéskomplexuma, a természetes felújítás terén is. 

Még azok is, a k i k általában kétségbe vonják az aljnövény­
zetnek termőhelyjelző éitekét, mer t szerintök az aljnövényzet 
csak a talaj legfelső rétegeire lehet jellegzetes, — szintén el isme­
rik, hogj ' a természetes felújításnál igen fontos szerepet játszha-
tik, egyrészt mer t hasznos útmutatásokkal szolgálhat a felszaba­
dítás keresztülvitelénél, másrészt mer t az aljnövényzet az újulat-
nak védelmet nyu j iha t , de el is n y o m h a t j a azt, sőt már ke le tke­
zését megakadályozhatja. 

Cajander Németországban a következő megfigyeléseket 
tette. A z Oxalis és Sanicula típusú, tehát a legjobb termőhelyű 
erdőkben a íarvágás utáni mesterséges telepítések annál kevésbe 
sikei ültek, minél gazdagabb volt a talaj- A tarvágás helyét 
ugyanis hata lmas g y o m vonja be, ame ly elfojtja a csemetéket s 
ptt aztán a l ig használ a sarlózás, vagy egyéb fajta védekezés. 

A Myrtillus típusnál, tehát a közepes és ennél gyengébb 
termőhclyeknél a tarvágás utáni telepítések m a r s o k k a l könnyeb­
ben sikerülnek m i n d e n különösebb védekezés nélkül is, mer t itt 
a gyomosodás már nem o l y a n intenzív-

Természetesen még egj Tszerűbb a mesterséges felújítás a 
Calluna-;ípusnál. 

A csoportos természetes felújítás v iszont bujább termő­
helyeken kitűnően sikerül mérsékelt megbontás mel le t t a bükk-
nél és jcgenyefenyőnél. Mindeneset re itt óvatosan k e l l eljárnunk. 
Csak a n n y i világosságot szabad az e időbe beengedni , a m e n n y i 
elég az újulat megtelepedéséhez, i l le tve fennmaradásához, de még 
kevés a gyomosodás veszedelmesebb arányú fellépéséhez. Annál 
nehezebcen sikerül a csoportos felújítás hasonló termőhelyen 
(Oxalis—Sanicu'a-típus) a fényigényesebb lűcnál. V i s z o n t már 
egészen jól megy az Oxalis—il/f/r/í'/iis-típusnál, még j o b b a n a 
tiszta il/üTfiíVus-típusnál. 


A schwarzwaldi szálaló vágásos felújítás annál inkább sike­
rül a bujább termőhelyeknél, minél inkább túlsúlyban van a 
bükk és különösen a jegenyefenyő. Természetesen a felújítás itt 
csak igen lassú tempóban ha ladha t előre. V i s z o n t az Oxalis— 
Mgrtillus- és a iV/yrf i7/».s-típusnál annál j o b b a n sikerül, minél 
inkább a Iúc az ál lomány uralkodó fája. A felújítás és a felsza­
badítás menete itt s o k k a l gyorsabb lehet. 

Wiedemann a szászországi Érchegység lúcosaiban végzett 
hasonló irányú megfigyeléseket és vizsgálatokat. E z e k eredmé­
nye i t rendkívül szel lemesen, táblázatos kimutatásban foglalja 
össze. A függőleges osz lopok a talaj különböző nedvességi, a víz­
szintes osz lopok a ta la jnak tápanyagban való különböző gazdag­
ságának fokát j e l z ik . E z e n fokoza toka t mindenütt egy-egy jelleg­
zetes aljnövényfaj képviseli. így a nedvességi fokoka t a követ­
kező növények mutatják: Calluna, Dcschampsia flexuosa, Cala-
magrostis, Sphagnum. Természetesen a Calluna a legszárazabb 
S a Sphagnum a legnedvesebb talajt helyettesíti. A talaj táp­
anyagtartalmának fokozódását a következő fajok tüntetik fel. 
Cladönia, Calluna, Myrtillus, Mgrtillus—Oxalis, Oxalis, Sanicula. 
A két utolsó, tehát a leggazdagabb talajoknál a természetes fel­
újítás tarvágással, vagy gyors felszabadítással kapcso la tban csak­
n e m lehetetlen a rendkívül erős gyomosodás miat t . A legszára­
zabb f o l t o k o n ped ig semmiképpen n e m sikerül- A közepes ned­
vességű t a l a jokon csak óvatos ernyővágással lehet boldogulni , a 
nedvesebb f o l t o k o n így is nagyon nehezen. 

A közepes minőségű talajoknál, tehát a Myrtillus—Oxalis és 
a MyrfzV/i/s-típusnál a gyomosodás csak a nedves f o l t o k o n veszé­
lyes. A száraz termőhelyen vízhiány mia t t a természetes felújítás 
c s a k apró ta r ra vágott fo l tok, vagy gyorsan felszabadított sze­
gélyvágás útján lehetséges. V i s z o n t a közepes nedvességű tala­
joknál c s a k n e m m i n d e n felújítási f o r m a sikerül. 

A tápanyaghiány további fokozódásával gyorsan csökken a 
felújítás lehetősége a Iúc számára. E z e k e n a t a l a jokon az erdei 
fen3'ő veszi át a Iúc szerepét. 

Itt közbevetőleg megállapítjuk, hogy az újabb orosz iskola 
(Pogrebnyak stb.) teljesen hasonló a l apon áll. N e m erdő-, hanem 
ú. n . termőhelyi típusokkal do lgoz ik ugyan , de ezeket a típuso­
k a t a természetes növényzetből, tehát növényszociológiai alapon 


állapítják meg. Szintén a növények jelzik ugyanis számukra úgy 
a talaj tápanyaggazdagságának, mint pedig vízgazdálkodása 
nak mértékét. 

A Börzsönyi- és a Bükkhegységben folytatott erdőtipusvizs-
gálataink közben „újabb probléma is merült fel. Hogyan hasz­
nosíthatjuk legjobban a nagyarányú magtermésből keletkező 
újulatot? E z a kérdés természetszerűen elsősorban a tölgyeseknél 
lép fel, ahol a bőséges makktermés igen ritka, úgyhogy a termé­
szetes felújítás sokszor rendkívül nehezen indul meg. Kívánatos 
tehát az olyan kivételesen gazdag makktermésből keletkezett 
újulatot, mint amilyen az 1926. évi volt, a legmesszebbmenőén 
kihasználni. Az újulat szempontjából természetesen az volna a 
legajánlatosabb, hogy 3—5 év alatt mindenütt felszabadítsuk. Ezt 
azonban az üzem tartamossága, az üzemtervi előírások, a piac 
stb. nem engedik meg. Nem marad tehát más hátra, mint a tar­
talékolás. Ennek keresztülvitelénél pedig különösen figyelemmel 
kell lennünk a termőhelyi viszonyokra, i l l . az azok összhatását 
jelző aljnövényzetre, így a különböző erdőtípusokra. A kérdéssel 
kapcsolatosan végzett fény- és talajnedvességvizsgálataink arra 
.az eredményre vezettek, hogy az újulat fennmaradását a tölgye­
sekben többnyire nem annyira a fény, mint inkább a talaj ned­
vességgazdálkodása határozza meg. Teljesen azonos fényviszo­
nyok között, pl. a teljes napfény 1 / 2 3 része mellett a csemeték a 
legkülönbözőbb fejlettséget mutatták. Az egyik az anyafák gyö-
kérkonkurrenciája következtében szárazabb folton m2-ként csak 
1 darab gyengén fejlett, míg a közelben egy kivágott fa tuskója 
körül m2-enként 38 darab szép, erős csemetét találtam. V i ­
szont másutt 7i7 fénymennyiség, de kedvező talajnedvesség 
mellett még m2-enként 2—3 darab szépen fejlett újulat volt ész­
lelhető. Nyilvánvaló tehát, hogy kevesebb fény-, de kedvező víz­
gazdálkodás mellett az újulat sokkal hosszabb ideig képes fenn­
maradni, mint több fény mellett, de szárazabb talajviszonyok 
között. Ha tehát arra törekszünk, hogy a gazdag makktermést, 
ill . újulatot minél jobban kihasználjuk, hogy a tartalékolt úju-
latból minél hosszabb ideig meríthessünk, nem marad más 
'hátra, mint a fentiek szem előtt tartása mellett előre megálla­
pított egymásutánban, de mindig fokozatosan, legalább kétszerre 


s lehetőleg nem egyszerre szabadítsuk fel az állományok újula-
tait, — mindig előbb ott, ahol az anyafák gyökérkonkurrenciiija, 
III. a szárazabb viszonyok következtében egyébként hamarabb 
elpusztulna, tehát előbb a szárazabb, később a nedvesebb, előbb 
a sekélyebb, később a mélyebb talajokon stb. —- Ilyen mielőbb 
felszabadítandó újulatot mutat tölgyesekben a bokros, Genista 
pilosa, Luzula nemorosa s végül a Melica uniflora típus. Leg­
tovább várhatunk az újulat felszabadításával a Poa nemoralis, 
Carex pilosa és az Asperula odorata típusnál. 

Néha már egy-egy növényfaj is igen hasznos útbaigazítást 
tud adni a termőhely valamilyen különleges jellegzetességére, 
amit a felújításnál ajánlatos figyelembe venni. így a soproni 
Dudlesz-erdő egyik foltján évek óta kísérleteznek különböző fa­
fajokkal, amelyeknek gyökérzetét azonban a cserebogár pajodja 
köveikezetesen összerágja s a csemeték sorra kipusztulnak. A folt 
területét bejárva, megállapítottam, hogy az meglehetősen éles 
határokat mutat s csak addig terjed, ameddig az ott tömegesei} 
fellépő Scdum maximum jelzi, azon túl a cserebogár csaknem 
semmi kárt nem tett. Ügy látszik, a cserebogár ösztönösen rakja 
petéit a nagyobb mennyiségben elszaporodott Sedum maximum 
talajába, amely kétségtelenül a pajod számára is különösen ked­
vező létfeltételeket nyújt. A Sedum maximum ugyanis csak m:-
szes, porhanyó, különösen megbolygatott és napos talajon sza­
porodik el nagyobb mértékben s ugyanitt éizi jól magát a csere­
bogár pajodja is, amelynek számára még kedvezőbbé alakul a 
helyzet azáltal, hogy a Sedum maximum gumói bőséges táplá­
lékot nyújtanak a pajodoknak, ami azonban nem mentesíti a 
csemeték gyökérzetét sem a túlzottan nagymennyiségű pajod 
rágásától. A megfigyelésből tehát a következő gy-akorlati követ­
keztetést vonhatjuk le. Ott, ahol a tölgyesben a normális körül­
mények között igen elszórtan jelentkező Sedum maximum 1 aj 
gyobb mértékben lép fel, az állományt először vagy ieimészetes 
úton kell felújítani, vagy pedig alá kell telepíteni, mielőtt tarra 
vágnánk, mert a megtelepedett újulat között már sem a Sedum 
nem fog elszaporodni, sem a cserebogár inváziójától nem kell 
tartani. Hasonló talajon egyébként leginkább a mezőgazdasági 
köztes használat melletti felújítástól óvakodjunk. 


Visszatérve az erdőtípusok jelentőségére, rá k e l l m u t a t n u n k 
arra, hogy különösen a német s z a k i r o d a l o m b a n a természetes 
felújítási rendszereknek m a már terjedelmes v i t a i r o d a l m u k van , 
mindez főleg azért, mer t az egymással szemben álló felek ren­
desen nem körvonalazták pontosan azokat a v i szonyokat , azokat 
az erdőtípusokat, amelyekre megfigyeléseik, vagy kísérleteik vo­
natkoztak s amelyeknél elért sikerekből, vagy sikertelenségből 
azután általánosítottak. A vitázok s o k k a l hamarabb megértenék 
egymást, h a szakszerűen leírnák az egyes erdőtípusokat, ame­
lyekre támaszkodnak- Igaz, hogy a k k o r legtöbbször n e m is ke­
letkezne vi ta . S o k k a l könnyebben eligazodnánk a természetes fe l ­
újítási rendszerek tömkelegében is, ha a szerzők megadnák az 
erdőtípusokat, amelyeknél az egyes metódusok alkalmazhatók, 
vagy alkalmazandók. Mindenesetre itt meg k e l l jegyeznünk, hogy 
az erdőtípusok elsősorban helyesen kezelt e vrdőkben nyújtanak" 
biztos tájékozódási-

Kétségtelen, hogy a gyakor l a t i szakember joggal vissza fog 
riadni, h a az újabban nagy fellendülésnek örvendő erdőtípus-
iradolmba betekintve, az erdőtípusoknak szinte végnélküli 
sorozatát látja. Természetesen, különösen a gyakor la t számára 
mindazoknak egymástól való elkülönítésére, elaprózására nincs 
szükség. Igen sok v a n közöttük o lyan , a m e l y e k k e l főleg a r i t k a ­
ságokra vadászó bo tan ikus is csak elvétve találkozik. Egyébként 
az erdőtípusok i roda lma , i l l . ezeknek gyakor l a t i felhasználására 
irányuló törekvés, a finnektől el tekintve, mindenütt, így hazánk­
ban is csak most van kialakulóban. Tehát m a még ki for ro t t 
rendszerről, határozottan k i a l a k u l t és körülhatárolt erdőtípusok­
ról nem beszélhetünk. Európaszerte m a még ez irányban csak 
előmunkálatok, kutatások, részletes h e l y i felvételek fo lynak . 
Előbb ugyanis tudnunk k e l l , tulajdonképpen m i n k van . A fel­
vételi anyag végleges rendezése, értékelése és rendszerbe fogla­
lása csak ezután fog következni. A z i r o d a l o m b a n eddig felsorolt 
ú. n. crdőtípusból igen sok k i fog h u l l a n i s az ezen munkát 
végző erdészbotanikus (mert az illetőnek feltétlenül erdésznek és 
botanikusnak is k e l l lennie egy személyben) csak azokat a típu­
sokat választja k i és hagyja meg, vagy vonja össze a gyakor la t 
számára, amelyeknek csakugyan k o m o l y gyakor la t i jelentősegük 


van s amelyeket ezután minden lermészettudományilag kellően 
képzett gyakorlati szakembernek is lehetőleg ismernie kell, leg­
alább is hasznos ismernie. — Sohasem szabad szem elől tévesz­
tenünk, hogy az erdőtípusok számunkra csak eszközt jelentenek 
az állományok, i l l . a termőhelyek közötti eligazodásra s nem 
képeznek célt. 

(Folytatjuk) 


