
DR. HORVÁTH BÉLA

Az erdészeti gépesítés helyzete és fejlesztési tendenciái (I.)

1. Bevezetés
Magyarországon az 1980-as évek végére az ország teherbíró

képességéhez igazodó és az európai színvonalhoz is jól közelítő
gépesítés (gépállomány és gépüzemfenntartó rendszer) alakult ki.
Az országban az. 1980-as évek végétől zajló politikai változások
a gazdaságot, ezen belül az erdőgazdálkodást sem hagyták érin­
tetlenül. Az erdőgazdálkodáson belül elindult változások kezdet­
ben a gépesítésre negatívan hatottak, gépberuházások és felújítások
maradtak el, ami mennyiségi csökkenést és a működtetett technika
elöregedését eredményezte, valamint ezzel párhuzamosan bekövet­
kezett az addig jól működő gépüzemfenntartó rendszer, a műszaki
erdészetek hálózata nagyobb részének a felszámolódása. Mind­
emellett a korábban jól működő hazai erdészeti gépgyártás szinte
teljesen leállt, holott számos olyan gépet gyártott, amelyek bevál­
tak, s viszonyainkra alkalmasak voltak (pl.: a különböző erdőmű­
velési gépek, néhány fahasználati gép).

Napjainkra e negatív folyamatok megálltak, sőt már bizonyos
mértékű pozitív elmozdulás is tapasztalható.

2. A gépesítést befolyásoló tényezők
A gazdasági és társadalmi fejlődés ütemével és színvonalával

együtt változnak az erdőkkel szemben támasztott igények, melyek
kielégítése érdekében napjainkban egyre inkább a természetközeli,
fenntartható (tartamos) erdőgazdálkodás kritériumai érvényesül­
nek, melyek hosszú távú célként is definiálódnak. Az 1980-as évek
végéig nagyjából egységes ökonómiai szemléletű erdőgazdálkodás
helyett kialakulóban van egy széles palettán dolgozó, ökológiai
célokat is megvalósító erdőgazdálkodás. A természetközelség alap­
vetően az. erdők életébe történő minimális mértékű beavatkozást
jelenti, mely elvárás teljesítése egyértelműen kihat a gépesítésre
is. Hatása azonban nem jelenti, nem jelentheti azt, hogy az eddig
elért technikai szintet visszafejleszteni lenne szükséges, mint azt
egyes kutatók előrejelzései megfogalmazzák, utalva a kézi munka,
ill. az igaerő jelenleginél lényegesen nagyobb, várható részarányá­
ra. Ilyen irányú „technikai fejlesztéssel" nem teljesíthetők sem a
minőségi [a minőség hosszú távú fejlesztése csak az. ökológiai, a
technikai és az ökonómiai tényezők harmóniájának megteremtése
esetén valósítható meg (Sólymos, 1997)]. sem a mennyiségi (az
egyes szerzők előrejelzései szerint a következő fél évszázadban
Magyarországon 0,7-1,5 millió ha közötti erdőtelepítésre nyílhat
lehetőség, valamint folyamatosan megmarad éves átlagban a 20
ezer ha körüli erdőfelújítási kötelezettség) elvárásai az erdőgazdál­
kodásnak. Összességében tehát leszögezhető, hogy a termé­
szetközeli erdőgazdálkodás és a modern technika nem egymást
kizáró kategóriák.

Az ökológiai és ökonómiai elvárások teljesíthetősége nem füg­
getlen a még napjainkban is alakuló tulajdonviszonyoktól sem. Az

állami tulajdonú erdők mellett Magyarországon is létrejöttek a ma-
gánerdő-birtokok, amelyek nagyon eltérő nagyságú erdőtulajdono­
kat jelentenek. A tulajdonszerkezet szintén kihat a gépesítésre is.

Az átalakult, illetve még napjainkban is alakuló, struktúrájában
többszintű erdőgazdálkodás az eddigiektó'l részben eltérő követel­
ményeket támaszt a gépekkel és a gépesítéssel szemben, neveze­
tesen a gépeknek, géprendszereknek:

- igazodniuk kell a strukturális átalakulás jellemzőihez, köve­
telményeihez, mégpedig azok elsődlegessége mellett (tehát a jö­
vőben sem lehet a gépesítés az erdőgazdálkodásban a cél, csupán
eszköz);

- megfelelő rugalmasságot kell biztosítaniuk a fatermesztési, a
fakitermelési és a fahasznosítási technológiák megvalósításához;

- lehetőséget kell biztosítaniuk a költségtakarékos technológiák
megvalósításara;

- meg kell felelniük az. egyre szigorodó környezetvédelmi és
minőségi követelményeknek.

3. A gépesítés jelenlegi helyzete
Altalános jellemzők

A gépesítés jelenlegi helyzetét értékelve az állami tulajdonú
erdők gépesítéséről lehet beszélni, tekintettel arra, hogy a magán­
tulajdonú erdők gépesítésére még egységes kép nem jellemző.

Az állami tulajdonú erdőket az erdészeti részvénytársaságok ke­
zelik. Ezeken belül a gépek tulajdon- és üzemeltetési viszonyaira
vonatkozóan a következő formák alakultak ki:

- rt. tulajdonú és üzemeltetésű gépek,
- rt. tulajdonú, vállalkozói üzemeltetésű gépek,
- vállalkozói tulajdonú és üzemeltetésű gépek.
Vannak erdészeti részvénytársaságok, ahol a három változat kö­

zül egyik-egyik egyeduralkodó, mondhatni tisztán fordul elő, más­
hol két- vagy esetleg mindhárom változat keveredve található. Az
erdőművelési gépeknél némiképpen túlsúlyban vannak az rt. tulaj­
donú és üzemeltetésű gépek, a fahasználati gépeknél pedig ellen­
kező az arány. A gépesítés műszaki színvonalára jellemző, hogy:

- a gépek átlagéletkora közelít a 10 évhez, ami a biztonságos
munkavégzéshez nem a legnagyobb garancia;

- az üzemfenntartási háttér jelenlegi állapota nem jelent egyér­
telmű garanciát a viszonylag idős géppark javításához, karbantar­
tásához.

Csemetetermesztés gépesítése
A csemetetermesztés napjainkban meghatározó arányban a sza­

badföldi technológiákkal folyik. Ezek gépesítése elvileg megol­
dott, a már sok éve ismert, napjainkig műszakilag folyamatosan
fejlesztett nyugati csemetekerti gépsorok rendelkezésre állnak, ill.
a hasonló funkciójú gépek hazai gyártásának technikai akadálya
nincs. A viszonylag kis volumenű, szabad területű és fóliaházon
belüli hidegágyas intenzív csemetetermesztés gépesítése igazából
nem megoldott, de igény esetén ezekre a feladatokra a kertészeti
ágazat területéről adaptálhatók a megfelelő gépek.

A burkolt gyökérzetű intenzív csemetetermesztés gépesítése az.
elmúlt időszakban adott szintet elért, ennek fejlesztésére napjaink­
ban gyakorlatilag nincs igény.

Erdősítések gépesítése
Az erdősítési technológiák meghatározó műveletei: a vágáshul­

ladék letakarítása, a tuskózás. a teljes- vagy a részleges talaj-elő­
készítés, az ültetés és az. ápolás. Egy-egy konkrét erdőtelepítési
vagy erdőfelújítási technológia értelemszerűen áll össze a lehetsé­
ges műveletekből (pl. az erdőtelepítési technológiákban nem sze­
repel a tuskózás stb.). A vágáshulladék-letakarítás - megfelelő
mértékben visszavágott tuskók esetén - az ismert és több éve hasz­
nait, rugós fogú letológépekkel elvégezhető. Napjainkra jellemző
a vágáshulladék-aprítók — melyek vízszintes tengelyű szárzúzók -
ismételt alkalmazásba vétele.

A tuskózás tuskókiemelő- és tuskóforgácsoló gépekkel végez­
hető el. A hagyományos, traktorra szerelt kiemelőgépek mellett

napjainkban megjelennek a kiemelő célgépek,
melyek hidraulikus működtetésű markolós gépek.
A tuskóforgácsoló gépek között a tuskófúrók elő­
fordulása jellemzőbb.

A teljes talaj-előkészítés a mezőgazdaságban
is használt talajművelő gépekkel - általában eke
és valamilyen talajfelület elmunkáló, ill. nehéz
tárcsa - elvégezhető. Tuskózás utáni szántáshoz
leginkább a mélyforgató ekék használatosak.

A részleges talaj-előkészítésre - melyet a tus­
kózás végrehajtása nélkül kell megvalósítani -
több megoldás kínálkozik, nevezetesen: a mélyla-
zítókkal, a mélylazító-tárcsa kombinációkkal, a
pásztakészítő ekékkel, a nehéz tárcsákkal, a forgó
rendszerű pásztakészítő gépekkel, a talajmarókkal,
valamint a talajszaggatókkal való művelések. A
felsorolt megoldások - az utolsó kivételével - fo­
lyamatos pasztát adnak, a talaj szaggatókkal való
művelés pedig foltos talaj-előkészítést eredményez.

A lehetséges mélylazítók közül tuskós területeken a hátrahajtő
élű gépek jöhetnek szóba.

A mélylazító - tárcsa kombinációk alatt egy hátrahajló élű
mélylazító és egy egysoros tárcsa együttese értendő. Itt a mélyla­
zító után haladó tárcsa - melynek munkaszélessége a készítendő
paszta szélességével azonos - feladata a talajfelület-elmunkálás.

A pásztakészítő' ekék egy menetben két oldalra forgató gépek,
amelyeknek számos korszerű változata létezik.

A nehéz, tárcsák viszonylag nagy tömegű, hajtás nélküli és haj­
tott tárcsák lehetnek. A hajtott tárcsák egy vagy két tárcsalevelű,
hidromotorral hajtott gépek.

A forgó rendszerű pásztakészítő" gépek űj. ígéretes hazai fej­
lesztések. A konstrukciót szabadalom védi. melynek lényege, hogy
egy speciális késrendszer forgó mozgást végez. úgy. hogy felszab­
dalja a talajt és alkalmas a tuskókon való átlépésre is. Igény szerint
pásztakészítő eke vagy egyszerű késes csoroszlya előtaggal is
kombinálható.

A talajmarók közül az erősített kivitelű, kis munkaszélességű
gépek alkalmazhatók.

A talajszaggató gépek általában hidraulikusan feszített műve-
lőszerszámmal dolgoznak, és készítenek az. előfeszítéstől függő
hosszúságú foltokat úgy, hogy közben képesek a tuskókon átlépni.

Ültetésre a csúszócsoroszlyás és a lengőkaros ültetőgépek al­
kalmasak. A csúszócsoroszlyás gépek közül - tuskós területen -
csak a hátrahajló élű megoldások jöhetnek szóba. F. műveletet hi­
vatottak segíteni a különböző' gödörfúrók.

Az ápolás mechanikus vagy vegyszeres eljárásokkal történhet.
A mechanikus megoldások közül:

- az erősített kivitelű sorközművelő tárcsák,
- a függőleges tengelyű szárzúzók és
- a vízszintes tengelyű szárzúzók érdemelnek említést.
A vegyszeres ápol,isi eljárásokban elsősorban a függesztett per­

metezőgépek alkalmazottak.

A fahasználatok gépesítése
A döntés gépesítése jelenleg a korszerű mo­

torfűrészekkel megoldott. F. téren számottevő vál­
tozás a közeljövőben nem várható. A döntés el­
végzésére is alkalmas különböző célgépek széles
körű elterjedése nem jellemző.

A közelítésben a hidraulikus markolóval és
csörlővel szerelt mezőgazdasági univerzális trak­
torok, valamint a csörlővel szerelt erdészeti csuk­
lós traktorok alkalmazása meghatározó.

A különböző felkészítési műveletek közül a
darabolás elsősorban motorfűrészekkel, a kérgezés
és a hasítás pedig univerzális traktorral működte­
tett, elsősorban hazai fejlesztésű és gyártású gépek
alkalmazásával megoldott.

A kiszállítás részben kihordókkal, részben te­
hergépkocsikkal valósul meg. a szállítás pedig
egyértelműen tehergépkocsikkal.

Erőgépek
Az erdőgazdálkodás erőgépei elsősorban a középkategóriájú

(14-20 kN vonóerejű) univerzális traktorok, melyeken belül a volt
szovjet kerekes MT7. típusok vannak túlsúlyban. Fgyes művele­
tekhez (tuskózás, mélyforgatás, mélylazítás, nehéztárcsázás) szük­
ségesek a nagyobb (20-40 kN vonóerejű) univerzális (esetenkent
lánctalpas) traktorok. A keskeny sortávú erdősítésekben, a sík vi­
déki területeken átmenetileg előfordulnak a kisebb méretű trakto­
rok, amelyek a sorközben elférnek. Az. átmenetire prognosztizált
megjelenésük oka. hogy e gépek üzemeltetése fajlagosan költsé­
gesebb, mint a nagyobb kategóriájú gépeké. A jövő tehát a kes­
keny sortávú erdősítésekben is a min. középkategóriájú traktoroké,
olyan formátummal (pl.: hidas kivitel) és munkagépekkel, melyek
egy menetben több sort. illetve sorközt kezelnek.

A lejtős területek erdőműveléséhez megfelelő terepjáró képes
seggel rendelkező erdészeti traktorok alkalmazása szükséges. F te­
rületek erőgépigényét megoldandó, legegyszerűbb változatnak a
fahasználat területén jól bevált erdészeti csuklós traktorok alkal­
mazása látszik, olyan fejlesztés után, melynek eredményekén! e
traktorok az európai szabványok szerinti hárompontfüggesztó be­
rendezéssel rendelkeznek. F fejlesztés megvalósítására már több
próbálkozás történt az. LKT típusra alapozottan:

- ismert az. FRTI által több éve kialakított mechanikus működ­
tetésű függesztőberendezés;

- a közelmúltban alakítottak ki szintén mechanikus működte­
tésű íüggesztőberendezésl a Zalaerdő Rt.-nél (a védőpajzshoz, kap­
csolt, csörlővel mozgatott Zetor-Crystal függesztőberendezést);

- a TAEG Rt. és a Soproni Egyetem Erdészeti Géptani Tan­
székének együttműködésével pedig elkészült egy hidraulikus mű­
ködtetésű függesztőberendezés prototípusa, mely az LKT-80 és az
LKT-81-es traktorokhoz csatlakoztatható (e fejlesztésre azért volt
szükség, mert a mechanikus változat bár elvileg működőképes,
szabályoz.hatosagban nem elégíti ki az elvárásokat).

Válasz
dr. Somkuti Elemér: „Helyreigazító jellegű észrevételek" című megjegyzéseire

A z Erdésze t i Lapo k 1998 . évi j ú l i u s - a u g u s z t u si l apszám a a
234. o lda lo n közöl t e h o z z á s z ó l á s o m a t „ T e r m é s z e t k ö z e l i erdó' k
m e g t e r e m t é s é n e k e g y e s fe l té te le i " c ímmel . A z í rásban e gy
statisztikai táb láza t s z e r e p e l , a m e l y b e n a tö rde lés s o r á n a fe j-
léc m e g n e v e z é s e i t f e l cse ré l t é k é s ezze l a táb lázat e l vesz te t t e
a haszná lha tóságá t , só' t f é l r e é r t é s e k re adhatot t okot . A fe j lé c
rovata inak h e l y e s m e g n e v e z é s e , a leadot t kéz i ra tna k m e g f e -
lelően:

Erdőfelújí tás (100 0 ha)

természetes mestersé- együtt
mag sarj együtt ges

együtt

A számo k é s a s z ö v e g hibát lan .

Somkut i E lemé r a s z á m o s z l o p ok z a v a r ó cse ré jé t ész reve t t e
és he ly re igaz í t ó m e g j e g y z é s é b e n a táb lázatot he l ye s fe j léc -
ce l közöl t e (E . L. 1998. d e c e m b e r , 361 . old.) . Ez t k ö s z ö n ö m.

He ly re igaz í tó ny i la tkoza tába n a z o n b a n dr . Somkuti E lemé r
tett n é h á n y - f é l r e é r t é s r e i s okot adhat ó - m e g j e g y z é s t , ami t
a tö rde lé s ko r rekc ió já n t ú l m e n ő e n , í r áso m é rdem i r é s z é h e z
t ö r t é n ő h o z z á s z ó l á s n a k is tek in thetek .

A tovább i z a v a r o k e l ke rü lés e é r d e k é b e n örü lnék , h a dr .
Somkut i E lemé r - a he l ye s fe j l écce l közöl t táb lázato t tar ta l -
m a z ó í r áso m - é r d e m i r é s z é v e l kapcso la to s ész revé te le i t i s
közö lné ; a t é m á ra v o n a t k o z ó vit a k ibon takozásána k e lősegí -
tése vol t ugyan i s í r áso m egy i k cél ja .

Dr. Madas András

f3IDLÓ ANDRÁS - KOVÁCS GÁBOR - SZODFRIDT ISTVÁN
Az erdészeti termőhely-értékelésről

A közelmúltban az Erdőrendezési Szolgálat felvetette az er­
dőtervek termőhelyi információinak megújítására vonatkozó
szándékát, részben a most alkalmazott megoldás bevezetése óta
eltelt időszak tudományos előrelépéseinek hasznosítása, rész­
ben a gyakorlati feladatok jobb megvalósítása érdekében. A
megoldást segíthetjük, ha több olyan munkát bemutatunk, ame­
lyek gondolatébresztők lehetnek a fent említettekhez.

Szeretnénk néhány dolgot kiemelni a német termőhely-ér­
tékelés útmutatójából (Forstliche Standortsaufnahme) - vala­
mint a vegetációra épülő értékelésekhez esetleg felhasználható
- az MTA vácrátóti Ökológiai és Botanikai Kutatóintézete által
kiadott „Nemzeti b iodiverzi tás-moni torozó rendszer" c ímű
könyvből.

A német termőhely-értékelésre nincs országosan elfogadott
rendszerezés, vagyis nem készítettek olyan rendszert, amelyre
a gyakorlati erdőgazdálkodást országosan építeni lehetne. Erre
nyilvánvalóan az a magyarázat, hogy a magas hegyvidékek al­
pesi régióra és a sík fekvésű északnémet területekre (pl. Schles-
wig-Holstein) nehéz lenne egységes alapelvekre építve kiala­
kítani országos érvényű rendszerezést. Ezért tartományonként
más-más a termőhely-felvételek módszere, más-más tényezők
értékelésére teszik a hangsúlyt. Ennek ellenére lehetséges a ré­
giókra épüló- termőhely-értékelésből az általánosítható vonáso­
kat kiemelnünk.

A termőhely-értékelés alapja a termólielytípus. Meghatáro­
zásához morfológiai, geológiai, talajtani és vegetációs jelleget
vesznek számításba. Sem a talaj, sem a vegetáció nem kap
kitüntetett helyet ebben a rendszerben, a kettő kombinációját
azonban erősen érvényesítik. Ezt jól tükrözi az Útmutatóban
megadott definíció: .,a termólielytípus az erdei fák növekedé­
sére ható jelentős környezeti tényezők összessége, ahogy ezt
a terepen a fekvés, klíma és a talaj megszabja". Vagyis a de­
finícióban nem kap helyet a fák egymással szembeni és növe­
kedésüket befolyásoló konkurencia. Környezeti tényezők közé
azokat sorolják, amelyek hosszabb időtartamon belül állandó­
nak núnősíthetők vagy rendszeresen visszatérnek.

A termőhelytípus környezeti elemei a következők:

Klíma- és ezen belül elsősorban
a hőmérsékleti viszonyok

Különbséget tesznek az atmoszféra és a talaj hőmérséklete
között. Közülük csak az elsővel foglalkoznak részletesebben,
a másodikat mérési nehézségek miatt nem veszik számításba.

A klíma kifejezésére többféle megoldást látnak jónak. A
makrok l íma ér tékelésére kl ímajelző indexeket használnak,
mégpedig a De Martonne - Reichel-féle „ariditási index"-et és
a Lang-féle „esőfaktort" számítják ki. (Ezek részletes ismerte­
tését helyszűke miatt elhagyjuk.) Jó segédeszközt találnak a
Walter-léle diagramokban is, de abból hiányzik a nálunk pol­
gárjogot kapott és erdészeti használatban is jónak mutatkozó
Borhidi-féle továbbfejlesztés, amivel a klimazonális növény­
társulások elhatárolását lehet megtenni. A klímát ezen kívül a
vegetációs övezetek segítségével is értékelik, különbséget tesz­
nek:

a/ Magas-montán jegenyefenyves-lucfenyves-bükkösök öve
(fekvés: 900 m felett, 1800-2200 m m évi csapadék, átlagos évi
hőmérséklet: 6 C alatt):

b / Montán bükkös-jegenyefenyvesek öve (fekvés: 700-900
m. 14(X)-2000 mm évi csapadék és 6-7 "C évi középhőmér­
séklet);

cl Atlanti-szubmontán-bükkös-tölgyes-jegenyefenyves (fek­
vés: 400-700 m, 1300-1600 mm évi csapadék és 7-8 C évi
középhőmérséklet);

dl Atlanti dombvidéki elegyes tölgyes erdők öve (fekvés:
400 m alatt, évi csapadék: 1000-1300 mm, évi középhőmér­
séklet: 8 C felett) között.

A klíma gyakorlati értékelésre azt a megoldást használják,
hogy az erdőgazdasági tájakon belül kisebb tájrészleteket ha­
tárolnak el és ezekre vonatkozóan a makrokl ímaadatokat
összegyűjtik, majd a domborzati fokozatoknak megfelelő mó­
dosulások szerint további finomítást készítenek. A makroklíma
egységes jellegét a következő terepformák szerint bontják:

a/ kúpok, hátak, csúcsok klímája;
b/ lejtős oldalak klímája;
cl völgyek klímája;
ál sík fekvések klímája.
A lejtős oldalak klímája égtáj szerinti kitettség fokozataival

még bővül.

Víz
Ennek értékelésére a klíma csapadékát, illetve a talajok

hasznosítható vízkapacitását veszik számításba. A kettő eredő­
jeként aztán a Majer-íéle hazai erdőtipológiai rendszerben sze­
replőhöz, hasonló megjelöléseket alkalmaznak, vagyis a „szá­
raz", „üde", „nedves" és ezek különböző finomításai szerepel­
nek. A hasznosítható vízkapacitás számításához erre kialakult
formula áll rendelkezésre, ebben a talaj fizikai félesége és szer­
ves anyaga kapja a fő hangsúlyt. A számítást 100 cm talaj­
mélységre vonatkoztatva adják meg. Ez fontos számszerű ér­
ték, bevezetését javasolnánk a hazai gyakorlatba termőréteg
mélységig számítva.

Tápelemek mennyisége
Ez elsősorban a talajképző ktízetmálladékban felhalmozott

tápeiemkészlet értékelésétjelenti. Meghatározására jelző növé­
nyek és ökológiai növényfajcsoportok szolgálnak, ezek alapján
határoznak meg fokozatokat „Trophiestufe" néven. Eutróf, me-
zotróf, oligotróf. distróf fokozatokat tartanak számon.

Példaképpen az eutróf fokozathoz sorolják a következőket:
- nemes lombos fafajú, elegyes, fajgazdag ligeterdők;
- orchideás bükkösök;
- fajgazdag gyertyános-tölgyesek;
- szagos mügés-bükkösök.
A másik három fokozatnak hasonlóképp megvan a maga

növénytársulási jelzője.

Az elmondottak­
hoz még s z á m o s
részlet tartozik, egy
rövid dolgozat ke­
retében nem tudjuk
ezeket mind bemu­
tatni.

Az ü z e m t e r v b e n
szerepeltetett termő­
helyi információk
szétágazók, sokfélék,
ezeket az erdőterve­
ző mind felhasznál­
hatja, de egységes és
rendszerszerű értéke­
lés nem áll rendelke­
zésére. Ez hátránya,
de bizonyos vonatko­
zásokban előnye is a
termőhelyi informá­
ciók hasznosítása-
nak. Az előny első­
sorban a nagyobb választási lehetőségben mutatkozik a gaz­
dálkodó részéről, ugyanez hátrány, ha ellenőrzésről van szó.
Úgy véljük, a hazai rendszerű termőhelyi értékelés jobb meg­
oldás a magyar viszonyokra vonatkozóan, mert a rendező sa­
játos tervezői ambícióinak érvényesítésére nálunk is van mód.

A hazai rendszerünk bővebb a hidrológiai kategóriák sze­
repeltetésével is, ezek a német gyakorlatban kevesebb méltány­
lást kapnak, nyilván az eltérő termőhelyi viszonyok miatt. Ná­
lunk, elsősorban az. alföldi térségek miatt, nélkülözhetetlen
ezek számszerűsített és szabatos meghatározása.

Nagyobb figyelmet fordítanak a németek házatáján a geo­
lógiai szubsztrátumra. Nyilvánvalóan ennek már az egyetemi
képzésben is jelentősebb szerep jut, jobban ismerik az. egyes
kőzeteket, a belőlük származó málladékot és ennek talajkép­
ződésben, víz- és tápanyagháztartásban játszott szerepét. Ezt a
vonalat nálunk is helyes lenne erősíteni.

Másik eltérés a növényzet értékelésében mutatkozik. Erősen
támaszkodnak a növényzetre, ám ennek kapcsolódását a ter­
mőhelyi tényezőkhöz, jobban kidolgozták, más szóval az öko­
szisztéma szemlélet jobban érvényesül a németek módszerei­
ben, mint nálunk. Ezen mindenképpen célszerű lenne nálunk
javítani, a többnyire csak növényzetre támaszkodó munkákat
jobban fel kellene szerelni a termőhelyi hálteret je lző tényezők
vizsgálatával, értékelésével.

A német termőhely-értékelés után te­
kintsük át a bevezetőben"említett, botani­
kusok készítette munkát. A vácrátótiak ál­
tal kiadott könyv a növényzet értékelésé­
hez, nyújthat segítséget, ezért is tartjuk
fontosnak megismertetni. A könyv a nö­
vényzet rendszeres értékeléséhez készült,
tehát sajátos, részletesebb erdészeti vonat­
kozásokat ezért ne is keressünk benne,
még akkor sem, ha egyes részleteit er­
dész-botanikusok állították össze. A hazai
növénytársulásokat mutatják be, de új vo­
násként minden egyéb, talajokat borító
növényzet is helyet kapott benne, vagyis
az ember-teremtette növényzet is külön
kategóriákkal szerepel akkor is, ha mono­
kultúrás termesztésről van szó. Vagyis a
mezőgazdaságban használatos növények
is osztályozási egységként szerepelnek a
rendszerben (pl. egyéves szántóföldi kul­
túrák, évelő szántóföldi kultúrák, zöldség­

es dísznövénykultúrák, rizskultúrák stb. címen). Hasonlóképp
elkülöní tve szerepel a „kiskertek", „nagyüzemi szőlők" és
„gyümölcsösök" növényzete is. Mi több. a „belvárosi lakóte­
lepek növényzete", a „kertvárosok", „parkok" növényzete s z i n ­

tén. Vagyis mindenfajta növényzetre kitérnek. Ezeket a nö­
vénytársulásokat - legyenek azok természetes összetételű vagy
az. előbbiekben említett ember-teremtette növényzet - élőhely­
nek nevezik. Ha az élőhely az ökoszisztéma magyarosítása cél­
jából jutott az. anyagba, akkor el kell fogadnunk, még ha most
kicsit szokatlanul is hangzik. Ha a labdarúgás szakkifejezéseit
sikerült ma már teljesen magyarrá tennünk, miért ne lehelne
ugyanezt az ökoszisztéma elnevezéssel is.

Ehhez, a növényjellemzőkön kívül a termőhelyi háttérre uta­
ló talajtípusok megjelölése is csatlakozik, és néhány más, a
termőhelyi vonatkozásokat érzékellető tényező felsorolása. Saj­
nos ez az összeállítás legvitathatóbb része, ugyanis nagyon el­
nagyoltak az ilyen formációk, gyakran szerepelnek hazánkban
e lő sem forduló talajnevek, vagyis a kívánt pontosságú meg­
jelölések hiányzanak. Szembetűnő a klíma kapcsolódásának el­
maradása is, holott ehhez Borhidi szolgáltatott hasznos feldol­
gozást, ennek kategóriái a felsorolt növénytársulások esetén is
megjelenhetnének.

Ugyancsak zavarók a „mészkedvelő" ilyen-olyan erdó'k,
„lösztölgyesek" és hasonló elnevezések. Ezek azt jelzik, hogy
még tart az a szemlélet, amely a növénytársulást kőzethez köti.
holott a növények nem kőzetben, hanem talajban gyökereznek,
tehát a kőzet megjelölésére gyártott nevek nem szolgálják az
ökoszisztéma jobb megismerését.

A telepített erdészeti faültetvények és származékaik között
a következő kategóriák jelennek meg: akácosok, nemes nyara-
sok. egyéb tájidegen lombos erdó'k. erdei- és feketefenyvesek,
egyéb tájidegen fenyvesek, nem őshonos fafajokból álló spon­
tán erdők és cserjések, facsoportok, erdősávok és fasorok.

Ezek bemutalásához természetvédelmi töltésű eligazítások
is kapcsolódnak: Sajnos ezek nem a legszerencsésebbek, kár.
hogy gyakorló erdőgazda nem tudta ezt a fejezetrészt alapo­
sabban átfésülni.

Összefoglalóan a könyvben foglaltakról azt lehet írni. hogy
nem erdészeti célra készült, ezért ne is kívánjuk tőle. hogy az
erdőgazdálkodás sajátos igényeit mélyebben tartalmazza. Ha a
növényzetre kívánunk alapozni, talán még mindig legjobbnak
tűnik a Majer-íéle erdőtipológiai rendszer, ennek egységeihez
az erdőművelés számtalan tennivalóját hozzá lehet rendelni,
mint tette azt a Danszky István szerkesztésében megjelent ún.
„Zöld könyv"-sorozat. Befejezésül még egy megjegyzés. A ter­
mészetvédelmi előírásokat miért vonatkoztatják mindig az er­

dőkre? Ezeknél jóval nagyobb arányban
foglalnak helyei szántóföldi és kertkultúrák,
ezek visszaváltoztatásának igénye termé­
szetes növényzetre miért nem szerepel ilyen
helyeken? Vagy ezt csak az erdőkkel kell
megtenni? Jó lenne e téren is tárgyilagosabb
megítélésre váltani. Annál is inkább, mivel
egy felhagyott szántón sokkal olcsóbb és
könnyebb egy természetes erdőt újra meg­
telepíteni, mint ugyanezt mondjuk egy aká­
cos helyén.

írásunkat gondolatébresztőnek szántuk
és azt szerelnénk elérni, hogy erdészek, bo
tanikusok egyaránt ökoszisztéma-szemlélet­
tel dolgozzanak, vagyis ne csak az élő világ
növényi részét rendszerezzék, hanem ezeket
mindig termőhelyi összefüggésükben is lás­
sák. Csak akkor lehet a növényzetet is ér­
tékes indikátorként hasznosí tani , termé­
szetes előfordulásuk esetén pedig megőriz­
ni.

Erdőtelepítések területének további hasznosítási lehetősége
Erdő- és vadgazdaságoknak,

magánerdő-tulajdonosoknak és erdőbirtokosságoknak ajánlva

Országosan je len tős a mezőgazdaság i műveléssel gazda­
ságosan n e m hasznos í tha tó földterület. Ennek termelésbe
vonása erdőte lepí tésse l cé lszerű . Az új e rdők létesítését
nagyarányú k o r m á n y p r o g r a m is szorgalmazza . Do lgoza tom
elsősorban ezzel a témával kapcsola tos .

A termőföld érték, ér téke és haszna az ezredforduló után
még erőteljesen növekedni fog. Magyaro r szágon fokozott
mér tékben, s mivel a termőföld forgalmi értéke hazánkban
m a viszonylag alacsony, je lentős és nagymér tékű lesz fel­
ér tékelődése. A várható helyzet m a g a után vonja a területek
jobb , ha tha tósabb gazdá lkodásának a követe lményét , vala­
mint az e célból tö r ténő új lehetőségek felismerését, kuta­
tását és a lkalmazását is.

Bevezetésképpen le kell szögeznünk egy-két alapigazsá­
got. Ilyen például:

- A véghasználat i koesányos tö lgy-bükk á l lományok fá­
inak átlagos koronaá tmérője 12-16 m - de még más erdei
fafajok (pl. a fenyők) koronaá tmérő je is eléri a 8-9 m-t, a
termőhelyi osztály ér tékének megfele lően.

- Az átlagos - és k e d v e z ő - kézi kiközelítési távolság
határa 30-40 m, így ennek megfele lően az egyes , nyí lások­
kal (ún. „folyosókkal") elválasztot t erdőterület- táblák oldal­
hosszát 60-80 m-ben célszerű kijelölni - e lőre gondolván a
későbbi munkák köve te lménye i re .

- A nyi ladékok eddigi - a gyakorlatban már megszokot t
- szélessége általában 6 m volt. Ez - az előbbiek alapján
- különösen a j ó te rmőhelyeken (I-II. tho.-nál) kevésnek
bizonyul .

- Mivel a közel í tés és szállítás, a gazdaságosság , az erdő-
és vadgazdá lkodás stb. szempontjából szükség van megfe­
lelő erdei nyi ladékokra , cé lszerű azok megtervezését, és ki­
tűzését az erdősítés előtt elvégezni.

Feles leges és káros arra gondolni , hogy „később is ki
lehet termelni a tervezett nyi ladékokon nőtt fákat, hiszen a
cé l sze rű és hasznos e lőze tes ki jelöléssel többlet anyag- ,
energia- és munkakö l t sége t tudunk megtakar í tani , illetve
még a későbbi többle tmunkától is megkímélhet jük magun­
kat, i l letve utódainkat . (Hiszen az erdész általában ötven­
száz évvel e lőbbre gondolkod ik és határoz a tervezéskor. . .)

- A véghasználat i á l lományok fáinak átlag koronaá tmé­
rője 9-16 m, cé lszerű tehát a nyi ladékok és a közelítési u tak
szélességét legalább 6 m-ben, a j o b b te rmőhelyeken pedig
8 m-ben megál lapí tani , i l letve kitűzni.

- A nyi ladékok összterülete (lásd: 1-3 ábrát) eléri az
összes erdőterület j e len tős hányadát , s ezért e lsősorban a jó
termőhelyeken gazdaságos , e lőnyös a hasznosí tásáról gon­
doskodni .

- Van aki azt állítja, hogy a 8 m-es nyi ladékok területét
már le kell vonni a fatermesztésre tervezett területből. . . E z
téves felfogás, hiszen később - a középkorú , illetve a vég­
használat i kort elért á l lományok esetében - már a fakoronák
teljesen „összenőnek" , s így a fák teljes egészében haszno­
sítják a nyi ladékok területét is. Fatermesztési szempontból
tehát az erdőrészlet teljes területe kihasznált.

Ezeknek a terüle teknek az „egyéb i rányú" kezelése -
hasznosí tása - igazában az erdősí tés szakaszában - mintegy
8-10 évig - lehetséges .

Ebben az időszakban viszont cé lszerű és gazdaságos e
lehetőség kihasználása, mivel ekkor a nyi ladékok területén
a napfény áldott és áldó hatása még teljes mértékben érvé­
nyesül .

- A fentiek ér tékeléséből következik, hogy a nyi ladékok
területét pénzügyi szempontból is ugyanúgy kell e lszámol­
ni, mint a ténylegesen erdősítet t területet: miután a nyila­
dékok területe is - teljes egészében - a fatermesztés szol­
gálatában áll.

A fentiek f igyelembevételével ju to t tam el arra a gondo­
latra, hogy a nyi ladékok tervezésével , hasznosí tásával - rö­
vid és hosszú távon egyaránt - é rdemes és célszerű az er-
dt'ígazdának, az e rdésznek foglalkoznia.

Erdőtelepí téseinknél , valamint erdőfelújításaink kezdeti
időszakában, egy ideig, az erdőművelésse l közvetlenül nem
érintett területeken te rmeszthe tünk a fácánok részére bugás­
cirkot, kölest, zanótot, a nagyvad részére csicsókát, szarvas-
kerepet, pi l langós-füves keveréket .

A hasznosí tás során létesí thetünk egyszerű vadlegelőket
is. melyről alapos ú tmutatás t és szakmai segítséget Szodfridt
Gyuláné Farkas Anna és Szodj'ridt István: „Növényi és ter­
mőhelyi javas la t a füves vadlegelők kia lakí tásához" c í m ű -
az Erdészet i Lapok 1998. márciusi számában megjelent -
k i tűnő cikkéből kaphatunk .

A vadlegelőket sokan el lenérzéssel fogadják, mer t sze­
rintük „azok a vadat vonzzák az erdősí tésekhez!" . . .

10,00 ha-o s terüle t nyiladé k kijelölés e
a nyiladé k terület e 1, 5 ha = 15 %

rí 1:4-000

62
"500

1,02 ha-o s terüle t nyiladé k kijelölés e
a nyiladé k terület e 0,26 ha *> 2,6%

M 12000

Erdőterület

Mg-i ter.

63

150

Mg-i ter.

Ez persze téves felfogás és aggály: a gyakorlati erdőgaz­
da, valamint az erdész jól tudja, hogy a vad károsítása nem
a vadlegelő létesítésének a következménye, hanem - és ki­
zárólag - a túlzott vadlétszám hatása...

Összefoglalva tehát: A vad túlszaporodását korlátozni,
azt féken tartani kell. Ez egyaránt közös érdeke az erdő­
gazdának és a vadgazdának. Ha nem törekszünk a helyes
és szakszerűen megállapított vadlétszám megtartására, s ha
nem gondoskodunk a vad megfelelő táplálásáról: mi ma­
gunk leszünk a keletkező vadkár okozói.

A mellékelt ábrák bemutatják és igazolják, hogy az er­
dőterületek létesítésénél meghatározható és jelentős hasznot
jelent a jól és szakszerűen megtervezett és kitűzött nyila­
dékok és közelítő utak megvalósítása.

A nyiladékok létesítése a sík vidéken könnyen és jól vég­
rehajtható, de még a hegyvidéken is, annál is inkább, mivel
az utóbbi helyen vadlegelők létesítése fokozottan szükséges.

Hegyvidéken - természetesen - a lejtviszonyokat is fi­
gyelembe kell venni, mint ahogy általában ezt eddig is fi­
gyelembe vették.

A tapasztalat azt mutatja, hogy ahol a terepalakulatok
miau a nyiladék nem alkalmas a közelítésre, ott a nyiladék
szerepét feltáró utakkal célszerű biztosítani.

Bizonyára többen is vannak, akik így gondolkoznak:
,JVlinek mindez, hiszen ez csak megint többletfeladatot és
fokozott munkát jelent!"...

Ez igaz! De a többletmunka részben kimutatható na­
gyobb jövedelmet is jelent, míg közvetlenül ki nem mutat­
ható előny jelentkezik a létesítés nyomán az. erdőterület tel -
tártságában, a tűzvédelemben, illetve a vadgazdálkodásban.
Ez. az elgondolás - illetve ennek megvalósítása - lehetővé
teszi, hogy az erdőgazda a rábízott területen a jó gazda gon­
dosságával a lehető legnagyobb gazdasági eredményt érje
el.

E téren a két világháború között az erdőgazdálkodás te­
rületén több nemes és eredményes, egyben példát adó tö­
rekvés volt, például a Somogy megyei Széchenyi és a
Veszprém megyei Zichy erdőbirtokokon, valamint a Me­
csek egyes erdőbirtokain is. Ezeken a területeken mindent
megtettek az erdőgazdasági területek jövedelmezőségének
fokozása érdekében. Ekkor még az erdőgazdaságok többsé-

M 1'ZOOO

57 203

3,05 ha-os terület nyiladék kijelölése
a nyiladék területe 0,69 ha = 22%

gében az erdő- és vadgazdálkodás általában egy kézben
volt, tehát egységet jelentett: ez a tény igen elősegítette a
magasabb szintű, egyben eredményesebb gazdálkodást.

Később - sajnos - az ilyen irányú törekvések nem talál­
tak kellő támogatásra, s ennek következtében követőkre
sem. Kicsinyeskedésnek, elaprózódásnak, „kertészkedés­
nek", egyszóval: feleslegesnek tartották ezeket az elgondo­
lásokat, terveket. Mivel az ilyen irányú igyekezetet nem be­
csülték, ezek a törekvések lassanként elsorvadtak.

Eredményes volt a múltban az erdőtelepítések és erdő­
felújítások első éveiben a sorközök mezőgazdasági haszno­
sítása is. Ez növelte a terület jövedelmezőségét, s ugyanak­
kor az erdő életében is jelentős szerepet kapott a mezőgaz­
dasági köztes művelés.

Az erdőgazdálkodás elsődleges célja az értékes erdőál­
lományok létrehozása, és azok szakszerű kezelése - a jö­
vedelmezőség csak ezután jön számításba - , de mégis nagy
jelentőségű.

Az élet egyre többet követel meg az erdőgazdáktól is, és
úgy gondolom, hogy a jövedelmezőségre irányuló törekvé­
sekre szükség van, ezeknek jelentősége nőni fog az idők
folyamán.

Hajdú István

ERDÉSZETI GÉPJAVÍTÓ ÉS KERESKEDELMI KFT.
H-7400 Kaposvár, Cseri u. 20.
Tel.: 82/319-422, 82/316-575, Fax: 320-767.

Bármely típusú tehergépkocsira vállaljuk faanyag szállításra alkalmas felépítmény ter­
vezését, legyártását, szerelését és üzembe helyezését hidraulikus rakodódaruval vagy
anélkül.
Gyártunk és forgalmazunk erdészeti gépeket, darutartozékokat (szárzúzó, pásztanyitó,
rotátor, univerzális markoló stb.).
Javítunk eró'gépeket, tehergépkocsikat.
Kizárólagosan forgalmazzuk és szervízeljük az ESSÉL hidraulikus darukat, valamint
az LKT típusú erdészeti közelítő csuklós traktorokat.
Várjuk szíves érdeklődésüket.

