
Erdőgazdálkodás a honfoglalás után
A magyarság az Uraitól kezdve , azokon

a leiületeken vándorolt , ahol nem voltak ta­
lálhatók sűrű erdők. Soha nem tar tózkodott
a bükk- és a fenyőerdők övezetében. A ma­
gyarság általában a tölgyesek, az alacsony
záródású, bő fűtermésű, legeltetésre alkal­
mas területeket kedvel te . Az új hazájában
is a szállásterülete egybees ik a tölgyfafaj
előfordulásával a Rábától az Ölt ig, a Szá­
vától a Garamig .

A honfoglaló törzsek szálláshelyeit la­
katlan erdők, mocsa rak választot ták el egy­
mástól . Honfoglaló őseink a földet, így az
erdőt is, közösen használták. Az e rdő kö­
zös használata például a Székelyföldön - a
csíki magánjavak esetében - a legutóbbi
időkig 1946-ig állott fent. A honfoglalás
kori törzsi közös erdőkből a király magán­
birtokává vált erdők vál tak ki legelőször,
ez az összes erdőterületnek j ó ké tharmada
lehetett, az ország közepén kevesebb, az
északi területen több.

Államalapí tó királyunk. Szent István az
o r szág terü le té t m e g y é k r e , u r a d a l m a k r a
osztot ta fel, ame lyeknek a kormányzásá t
megyeispánokra bízta, k ik ennek fejében a
megye , így az e rdők jövede lmének egyhar­
madát kapták m e g .

Egyes megyékben fekvő erdők, a me­
gyeispán ko rmányozása alatt állottak, de
ezek mégis különleges gondozásban része­
sültek. Ezt a feladatot a király erdőóvói lát­
ták el. Hiva tásuk apáról fiúra szállt. Az er­
d ő ó v ó k az e rdő körül i falvakban laktak,
úgyhogy az egész falu lakossága az erdŐ-
óvókból állt. Közvet len elöljárójuk a tíz-
nagy volt, ezek felett pedig a száznagy állt.

Az e rdőóvók fő feladata az erdő őrzése,
felügyelete volt, másik feladatuk a vadá­
szat az erdei pa takok halászata volt, de az
erdőóvók kezel ték a királyi vadasker teket
is.

A Turóci-fennsík a XIV. sz. közepén.

A XIII. és a XIV. században már nem­
csak vár ispánságokat , vá rmegyéke t lehet
megkülönbözte tni , hanem bár commitátu-
soknak nevezték a királyi erdőispánságokat
is, min t zárt gazdasági egységeket . Ezen
királyi birtokok az ország egész területén
megtalá lhatók voltak. I lyenek voltak a ba­
konyi , a zólyomi, a pilisi, a csallóközi, a
máramaros i , a pozsonyi , az Ugocsa-Bereg
vidéki, a szepességi , a sóvári , a zsidóvári ,
a lugosi, a pozsgai , a tarnai, a sárospataki,
a Karakó megyei , a sári, a mosoni , a sop­
roni, a szatmári , a csepeli , a segesdi , Vas
megyében, Cirákon, Rumon és Kiczléden,
a gömöri , Szilágyi megyében , a mai Sza-
mosardó területén, valamint a Szörény me­
gyében.

D e az erdőőrök jelenlétére lehet követ­
keztetni például Felicián esztergomi érsek
ítéletéből is, amelynek alapján kitiltják a
zágrábi püspök erdejéből a somogyi vár­
jobbágyokat , a püspök engedélyéhez kötve
az erdő használatát és benne a vadászatot .
Az e rdő új használat i rendjét valószínűleg
erdőőrökkel ellenőrizték.

Erdőőrök éltek például 1181-ben a Köl­
ese comes által alapított Szamos ment i mo­
nostor Tur nevű prédiumában, 1237-ben a
C s á k n e m b e l i M i k l ó s vér tes i falvaiban,
1262-ben az esztergomi érsek Hont megye i
He lemba falujában és a XIII . században a
Veszprémi Káptalan somogyi Mernye pré­
d iumában, tehát az ország egész területén.

1280-ban Sáros megye i guthi erdőőrö­
ket találunk abban a magyar seregben,
amelyik a kunokat a mai Hódmezővásár­
helynél legyőzte.

Minden említet t erdőispánság tulajdon­
képpen a király magángazdasága volt, ahol
a király és kísérlete valamilyen okból - fő­
leg vadászat miat t - gyakrabban tartózko­
dott. A magyar erdőispánságok mintájául a
német Pfalzok szolgáltak, amelyek szintén
erdőuradalmakként keletkeztek. Később a
természeti gazdálkodásnak, és az uralkodó
és kíséretének gyakor i országjárásának a
visszaszorulása után szerepük elveszett , és
az erdőterületeket a továbbiakban elsősor­
ban mint e rdőgazdaságot és vadászterületet
hasznosítot ták.

Az erdőispánságok közül a két legjelen­
tősebbel, a zólyomi és a bakonyi erdőis­
pánságról kel l szólnunk bővebben , ame­
lyeknek a szervezetéhez és életéhez hason­
ló volt a többi erdőispánságok élete és szer­
vezete is.

A z ó l y o m i e rdő i spánságo t emlí tve , a
Xf. század e lső felében a volt Bars és Hont
megyénk északi része nem volt megszá l lva
őseink által. Zólyom, Liptó, Turócz és Ár­
va megye területe pedig egészen kívül esett
a magyar gyepű vonalán, és teljesen lakat­
lan erdőterület volt.

A földrajzi ado t t ságok mia t t Z ó l y o m
megye területére a magyarság csak délről,
a Garam szálas medencéjében, valamint az
Ipoly me l l ékvö lgyében a Korpona patak
szűkebb völgyén keresztül tudott feljutni.
A Selmec patak völgyében van Felsősze-

meréd , a magyar rovásírási emlékhelyek,
egyike.

A Garam mellet t 1075-ben alapított Ga­
r am Szent Benedeki kolostor alapításakor
a király a kolostortól északra eső területen
nem adott birtokot, és az nem szerepelt az
alapító oklevélben. Hasonlóan a Hont me­
g y é b e n ta lá lható bozóki bencés apátság
esetében is, ugyanakkor szerepel, hogy a
G a r a m o n szállított fának a vámja, amely
bevétel csakis a garamszentbenedeki apát­
ságot illeti.

A G a r a m völgyében északra feltörekvő
h o n f o g l a l ó m a g y a r o k Z ó l y o m m e g y é b e
Bars megyébő l mentek fel. Ezt alátámaszt­
j a A n o n y m u s leírása is, aki a XIII. század­
beli ál lapotokat a Honfoglalás idejére vetíti
vissza, aki szerint Bors vezér Bors várából
seregével a Zó lyomi erdőig jutott , és ott
igen nagy kőerősséget épített, amelyet ma
is Borsod-Zólyomnak neveznek, nem em­
lítve, hogy az erdőterület lakott volt.

Z ó l y o m városának a közelében volt az
a királyi vadaskert (ortus ferarum), amely­
nek e l ső említése 1263-ból való.

Királyaink vadászati igényük kielégíté­
sére nem egyszer keresték fel a XIII. és a
X I V . században is a zólyomi területeket.
Az erdőt „silva regal isnak" - Király erde­
j ének - vagy mint a középkorban más né­
ven „Fekete e rdőnek" is hívták.

A z e r d ő v é d e l m e egészen kü lönböző
társadalmi réteg letelepedését tette szüksé­
gessé, ezeknek az erdőóvóknak (custodes
s i lvárum) vagy a magyar nevükön, amelyet
a Sóvári Soósok 1353-ban kelt bizonyság
l eve le ő rzö t t m e g . A z e r d ő ó v ó k száma
annyira megnőt t az erdőispánság területén
Zó lyomban , hogy önálló falvakba tömörül­
tek.

Legelőször 1250-ben a felső Garam völ­
g y é b e n R a d v á n köze lében ta lá lunk egy
„vi l la c u s t o d u m s i lvarum"-ot . 1282-ben
már felső falujuk is van említve az erdőó­
vóknak . 1293-ban Badinban is erdőőrök
lettek, később a telepítések sűrűsödésével
már nem is nevezik meg a falujukat, hanem
földjükről beszélnek az oklevelekben.

A térképen tanulmányozható, hogy a j e ­
lenlegi „ c sonka" Magyaror szágon fekvő
Kemencétő l az erdőispánság területe Besz­
t e r c e b á n y á i g tar to t t a XI I I . s zázadban ,
amely a köve tkező évszázadban a Turóczi
m edence felé tovább folytatódott, majd a
század vége felé a Zólyomi Erdőispánság­
ból Zó lyom, Turócz, Liptó és Árva megye
lett, m in t királyi vármegye.

A z erdőispánságnak az volt a szerepe,
hogy a lakatlan erdőterületeket benépesítse
fő leg m a g y a r n é p e l e m e k k e l . Erre bizo­
nyíték többek között a már említett rovás-
írási emlék Felsőszemerédről .

A z erdőispánságok közül az egyik leg­
je lentősebb a bakonyi erdőispánság volt. A
Bakonyban telepedtek meg nagyobb szám­
ban a királyi vadászok, erdőóvók, erdőőr-
zők. akiknek a szolgálata apáról fiúra szállt
itt is.

A bakonyi erdőispán joghatósága nem­
csak a maga közvetlen alattvalóira, hanem
a m e g y é j é b e n fekvő nemes i és egyházi
községekre is kiterjedt és ennek folytán
alispánt és más tisztségviselőket is tartott.

HÖlgykő várának romja. Bakony-Városlőd.

A Bakonyban több helyen is laktak er­
d ő ó v ó k , ó rdók , így p é l d á u l Z s o r k i b a n ,
Veszprémvarsány mellet t Kislődön, továb­
bá Ardán, Tevelen , Bodán , Berenden , N é -
metin, Vényén, Kenyerin . Hantán, Szent­
gálon és Horhin stb.

Az első ismert erdőispán állítólag 1082-
ben Gug nevezetű volt. A bakonyi erdőis­
pánok az ország legelőkelőbb családjai kö­
zül kerültek ki. így például 1270-ben Csak
bán megkap t a a B a k o n y ö rökös ispánja
„perpetus comes de B a k o n " címet . 1421-
ben Rozgonyi István tölti be e mél tóságot ,
akinek a felesége - egyes kutatók szerint
- a „tengerzöld ruhájú" Rozgonyi Cecília
volt, aki Ga lambócná l megmente t t e Zsig­
m o n d k i rá ly é le té t , és a k i n e k hős te t t é t
Arany János Ís megörökí te t te .

1450-ben Garai László nádor, az ország
m á s o d i k e m b e r e , a b a k o n y i e r d ő i s p á n .
1470-ben m é g a ve szp rémi káp ta lan bi­
zonyságlevelet ad ki arról, hogy Essegvár i
István a szentgáli , horhi és német i királyi
vadászoka t az E s s e g v á r i h o z ta r tozó Ba­
kony Ispánság jövede lmétő l eltiltja, ez az
utolsó írásbeli adat az erdőispánságról .

A Bakonyi erdőispánság a mohács i csa­
tavesztés után szűnik meg , amikor a Ba­
kony is hadszíntérré vált.

A B a k o n y i e rdő i spánság székvára
Hölgykő volt, a c s e s z n e k i , ugodi , essegvári
mel lékvárak mellet t . A vár e lső név szerinti
említése egy 1321-ből való oklevélben ta­
lálható meg, amikor is a t ihanyi konvent
apátja Tamás és Zunkur mester t Heugku
(sic) várnagya, min t királyi megbízot t , a
veszprémi kápta lant Jutás b i r tokába iktatja
be. Oklevele ink H ö l g y k ő várát 1378-ban
említik utoljára, amikor is Nagy Lajos ki­
rá lyunknak a városlődi kartauzi kolostor
alapítólevelében szerepel a vár neve . A vár
romjai ma is megta lá lha tók a városlődi er­
dőben.

A magyar erdőgazdálkodásra vonatkozó
legelső adatok egyike a Bakonyal járól va­
ló. 1109-ben Kálmán királyunk a Veszp­
rém völgy görög apácák részére kiadott , a
bir tokukat megerős í tő ok leve lében szere­
pel, hogy Szárberénynél - m a Vörösberény
- a faluhoz tartozó e r d ő közös a falusiak­
kal, kivéve a „konyhaerdő t" (silva coqui-
ne), amelynek a határa köröskörül ki van
jelölve. A „konyhaerdő" , a tűzifa te rmelés­

re szánt e rdőnek és az
épületfának szánt e rdő­
n e k e l v á l a s z t á s a a
B a k o n y b a n h o s s z ú
időn át ismeretes volt.
1815-ben er rő l így ír
Richárd Brigiit, angol
u tazó . Keszthe ly me l ­
l é k é r ő l : „ v é g i g m e n ­
tünk egy völgyön (Ba­
latongyörök, Büdöskú-
ti völgy) , amely a tűzi­
fának s zán t e r d ő r é s z t
elválasztja az épületfá­
nak és egyéb célra al­
ka lmas szálas erdőtől .
A z e l ő b b i 3 2 r é s z r e
van felosztva, évenként
l - l rész kerül vágásra,
amellett v igyáznak ar­
ra, h o g y u t á n p ó t l á s u l

fiatalost hagyjanak. A más ik erdőrész 150
részre van felosztva, szintén évenként tör­
ténő vágásra. A meghagyot t fiatal fáknak
így bőséges idejük van a teljes megérésre . "

A z épí tkezéshez szükséges „ipari fát" a
„hárdos"-erdőben vágták ki őseink. A bár­
dos e rdő fogalma 1214-ben fordul e lő e lő­
ször okleveleinkben szintén a Bakonyban
l évő Kapolcs községgel kapcsola tban . A
bárd voli az az erdőterületi mér tékegység ,
amely alatt azt a területet értették, amelyet
egy nap alatt egy ember ki termelhetet t
bárddal.

1244-ben a tatárjárás után IV. Béla pa­
rancsot adod a bakonyi erdőispánnak, hogy
szintén a Veszprém-völgyi apácák részére
k o l o s t o r u k és u d v a r h á z u k k i j a v í t á s á r a
szükséges fával lássa el őket, és hogy a ba­
konyi e rdőóvók az apácák fával megrakot t
szekere i t tovább engedjék a Bakonybó l .
Ugyanez t az utasítást 1367-ben Nagy Lajos
király is kiadja az e rdőóvóknak .

A már említett erdészet i műve le teken
k ívü l , igen j e l e n t ő s e rdőhaszná la t i m ó d
volt az erdőben való legeltetés. Ezek közül
is a makkol ta tás , mer t ez volt az e rdő leg­
biztosabb és legnagyobb bevételt biztosító
használata, amely a legeltetett d isznók ti­
zedéből , vagy ennek megfele lő fizetségből
állott. Az ilyen erdők értéke volt a legna­
gyobb.

Az Anjou királyok óta kialakult bírói
gyakorlat szerint, a makkos e rdő ér téke 50
márka volt, hasonlóan a bárdos e rdő érté­
kéhez .

Következik a csak 10 márkát érő ereszt­
vény erdő, amely csak „közönséges" mun­
kára alkalmas, szerintem ebbe a kategóriá­
ba tartozott a már említett „konyhaerdő" .

Végül a közönséges cserjés, amelynek
az értéke 3 márka volt, mint a közönséges
földeké.

1231-ből ismeretes először az „ereszt­
vény" e rdőnem. amely az ereszteni igéből
s z á r m a z i k és s a r j a d z ó e r d ő t j e l en t , és
amely erdőalak oklevele inkben rendszer int
mint t i lalmas e rdő fordul e lő . Az ereszt­
vény szó a X V I . században kihal , és a ti­
la lmas vagy tilos szó ekkor kezd egyedül
megjelenni oklevele inkben.

Újabb erdőalak az „avas e rdő" , amely
alatt a m a k k t e r m ő erdőt értették, amikor

pedig a m a k k megér t az erdőt tilalom alá
vonták. Ezt úgy fejezték ki, hogy az erdőt
„avasnak fogták".

A „Fekete e rdő" elnevezés, amely a né­
m e t „Schwarzwa ld" fordítása, a XIII . szá­
zad elején j e l en ik meg , amikor az idáig
„ g y e p ű i " fe lada to t e l lá tó e r d ő k e t ekkor
kezdték el műve lés alá vonni, például Zó ­
lyomban Besz te rcebánya vidékén.

Fáról , min t aminek értéke van, 1262-
ben történik emlí tés . Renold fia Princz is­
pánnak bala tonkenesei erdejének mind tű­
zifa, mind épüle t fabeü hasznát kivéve a
m a k k t e r m ő fákat és a marhák legeltetését
eladja 10 ezüs t márkáér t . A vevő Szent
Margi t egyházi és lusuki jobbágyok , az er­
dőt csak saját szükségletükre használhat­
ják, de fáját senkinek el nem adhatják.

Ugyanebben az évben per folyt a Po­
zsony m e g y e i csallóközi Árki nevezetű er­
d ő miatt, amelyben az egyik peres fél azt
állította, hogy az az e rdő az örökös erdejük,
de azt a tatárjárást köve tő évben Reming
ispán elfoglalta.

Reming ispán fiai azt mondot ták ennek
el lenében, hogy „az említett e rdő emberi
kézze l vetett , m a g b ó l kele tkezet t" , tehát
mes terséges e rdő volt. Ez az erdősítési adat
megelőz te a német erdősítési adatokat is.
A fűzfáról is korán, 1486-ból ismertek ada­
tok a magyar erdészeti i rodalomból .

A z erdőispánságokiól , illetve a közép­
kor i m a g y a r e rdőgazdá lkodás ró l 1526-ig
beszélhetünk, amikor is hazánk hadszíntér
lett, és megkezdődöt t az erdőterület pusz­
tulása. Ezért történhetett az meg , hogy ami­
kor 1705-ben Sebünk császári generális az
Alföldön járt, Kecskeméttől Újvidékig nem
látott fát vagy bokrot . Hasonlóan Clements
S imon angol u tazóhoz, aki 1715-ben. ami­
kor Székesfehérvárról Veszprémbe utazott,
a két város közöt t sehol sem látott vastag
fát. A z „erdők" tulajdonképpben bokrokból
állottak. Innen kellett el indulni , hogy a vi­
rágzó magyar- középkor i erdőgazdálkodás a
X X . század elejére újból virágzóvá váljon.

Kép és szöveg: MÉSZÁROS GYULA

A zólyomi uradalom a XIII. sz. közepén.

FRANK NORBERT

Mennyire természetközeliek Ausztria erdei?

Hemerobia érték Hemerobia osztályok Természetközeliség

9 ahemerob természetes

8 y-ol igohemerob természetközeli

7 p-ol igohemerob természetközeíi

6 a-ol igohemerob mérsékelten átalakítot t

5 | }-mesohemerob mérsékelten átalakítot t

4 a-mesohemerob erősen átalakítot t

3 fi-euhemerob erősen átalakítot t

2 a-euhemerob mesterséges

1 p o l y h 9 m e r o b mesterséges

Erde ink t e rmésze tköze l i sége te rmé­
szetes ál lapotának vizsgálata az utóbbi idő­
ben egyre gyakrabban szerepel az erdésze­
ti, természetvédelmi kuta tásokban. Osztrák
szakemberek Ausztr ia erdeire elkészítet tek
egy természetközel iséget muta tó térképet a
hemerob ia , min t t e rmésze tvéde lmi j e lző­
szám, használatával .

Abból a feltevésből indultak ki, hogy az
osztrák erdők nemzetköz i összehasonl í tás­
ban viszonylag jó , azaz természetközel i ál­
lapotban vannak. A kutatás célja az alábbi
volt:

- az erdei ökosz isz témákra ható külön­
böző erősségű ember i hatások definíciójá­
nak, i smérveinek és ábrázolásának, vala­
mint területi e loszlásának megvalós í tása ,

- gyakor la tban haszná lha tó ér tékelés i
kategóriák k idolgozása , me ly az erdőren­
dezés keretén belül megisméte lhe tő ,

- az erdőtársulások j obb megismerése .
Ezen célok vizsgálatára a kutatók a he-

meróbiát , min t te rmészetvédelmi je lzőszá­
mot használták fel. Kowarik (1988) szerint
a hemerobia az ökoszisztémára gyakorolt
emberi hatás mértéke, e mérték meghatá­
rozása azon antropogén hatások figyelem­
bevételével történik, amelyek a. rendszer
végállapota irányába mutató fejlődéssel
szemben állnak.

A hemerobia fokozatok ér tékelésére egy
9 fokozatú skálát állítottak Össze. A tudo­
mányos e lnevezésekhez társítottak a gya­
korlati élet számára kézzelfogható elneve­
zéseket, me lyek a következők:

Természetes állományok: a területen a
termőhelynek megfe le lő vegetáció találha­
tó. A lombkoronasz in tben, cserjeszintben,
lágyszárú-szintben, va lamint a mohaszin t ­
ben nem mutatható ki erdőgazdasági tevé­
kenységre utaló nyom, de ez nem zárja ki
azt a tényt, hogy egykor ezeken a területe­
ken volt ember i tevékenység .

Természetközeíi állományok: a l ombko­
rona- és a cserjeszint csak csekély mérték­
ben tér el a po tenc iá l i s fa jösszeté te l tő l .
Ezen á l lományok szála lóerdő szerkezetűek;
kü lönbség a t e rmésze tes á l l ományokhoz
képest, hogy itt az ember i tevékenység ér­
zékelhető.

Mérsékelten átalakított állományok: a
koronaszint fafajösszetétele je lentős rész­
ben nem a potenciál is vegetációnak meg­
felelő, de termőhelyidegen, vagy nem ősh-
nos faj legfeljebb csak szálanként található.
Bár a természetes erdőfejlődési fázisok hi­
á n y o z n a k , az á l l o m á n y o k l e g a l á b b k é t
szintből állnak.

Erősen átalakított állományok: a nagy­
részük intenzíven műve l t e rdő. A korona­
szint vagy a cserjeszint (esetleg mindket tő)
faj Összetétele je lentősen eltér a természetes
vegetáció szerinti fajösszetételtől. A kor­
hadt fák száma minimál is , vagy ha je len­

tős, akkor az ok emberi tevékenységre ve­
ze thető vissza.

Mesterséges állományok: a fajösszetétel
teljesen eltér a természetes vegetációétól .

Termőhely idegen, illetve nem őshonos
fafajok alkotják ezen á l lományokat , me­
lyek elegyetlen, egykorú szerkezetűek.

A hemerobia érték megha tá rozásához
te rep i fe lvé te lezések szüksége l t e t t ek . A
próbaterületeken a köve tkező paramétere­
ket vizsgálták: lombkorona- és cserjeszint
természetközel isége, lágyszárú- és moha­
szint természetközel isége, felújulás módja,
szabadon felújult rész területe, használat,
fejlődési fokozat, korszerkezet , korhadt fák
menny i sége , á l lomány felépítése, fafajok
d iverz i tása , cser jeszint diverzi tása . Ezen
paramétereket a próbaterületeken mérték,
illetve meghatározták és 1 (mesterséges) -
9 (természetes) skálára transzformálták. A
köve tkező lépésben a paraméterek súlyát
állapították meg , és így kapták az egyes te­
rületek (sztrátumok) hemerobia értékét.

A vizsgála t legfontosabb és legnehe­
zebb része a próbaterületek kijelölése volt.
Ennek feltételei a következők:

- a megadot t pénzügyi keretek között
három éven belül egész Ausztriára érvé­
nyes adatokat adni,

- az e redmény ne csak az ausztriai er­
dők mindenkor i hemerobia értékéről adjon
információt, hanem ezen értékek területi el­
oszlásáról is,

- tegye lehetővé az adatcserét az osztrák
erdőrendezőkkel .

Ezen feltételek alapján és egy térinfor­
mat ikai rendszer (ARC-INFO) segítségével
Ausztria egész területét felosztották homo­
gén részekre (sztrátum) és ezeket egymás­
tól e lkülöní tve felvételezték. A szüá tumok
(számuk 1116, ami Ausztria erdőterületé­
nek 94%-át lefedi) meghatározásánál fel­
használ ták az Ausztr iára kidolgozott e rdő­
tájtérképet, magassági térképet (1 -9 foko­
zat), ki tet tségi térképet, kl ímatérképet .
Ezen sztrá tumokban nemcsak a hemerobia
k ö z é p é r t é k é t h a t á r o z t á k m e g , h a n e m a
sztrátumba eső próbaterületek hemeróbia-

é r t é k é n e k e l térésé t a középér t ék tő l is.
Mindezeke t térképen is ábrázolták.

Eredmények

Ausztria erdőterületének 25%-a termé­
szetes vagy természetközelinek mondható
(t e rmésze tes 3 % . te rmésze tközeí i 2 2 %) .
Ezen területek az Alpok belső részein, va­
lamint az északi és a déli meszes alpi ré­
szeken találhatók. Mérsékelten átalakított
az erdők 41%-a . Ezen területeken az inten­
zív e rdőgazdálkodás nyomai láthatók, de
m é g a potenciál is vegetáció is jelen van.
Az ál lományszerkezet , szintezettség, kor­
szerkezet az erdőhasználat során jelentősen
á t a l aku l t . A z e r d ő k köze l e g y h a r m a d a
(27%) erősen átalakított vagy mesterséges
(7%) . Ezt az intenzív erdőgazdálkodás és
a potenciális természetes vegetációnak nem
megfele lő fafajösszetétel okozza. Ezen te­
rületeken a nem Őshonos fafajok domináns
szerephez is ju thatnak. Tar tományok sze­
rint a legtermészetesebb ál lományok Tirol­
ban és Voralbergben találhatók. Azon tar­
tományok, melyek jól bejárható és jól fel­
tárt erdőkkel , vegyes ál lományokkal ren­
delkeznek és valamilyen okból hiányzik a
gazdaságilag fontos lucfenyő, ott más fe­
nyőkből álló ál lományok, helyileg exóták
találhatók. Természetes ál lományok az ala­
csonyabb részeken alig, a magasabb hegy­
ségi területeken (szubalpin) akár 10%-ol is
k i tesznek. Vizsgá l ták az asszociációcso­
portok tartományi gyakoriságát is a próba­
területek alapján.

A z e redmények alapján megállapítható,
hogy Ausztria erdeinek 2/3-ad része a ter­
mészetes vegetáció elemeiből épül fel, és
ezzel kétségtelenül az európai rangsorban
nagyon jó helyen szerepelne; de azt is meg
kellett állapítani, hogy pl. Steiermark tar­
tományban a természetes ál lományok gya­
kor la t i l ag h i á n y o z n a k . Erdésze tpol i t ika i
szempontból az a 2/3 rész valóban nagyon
eredményes munkát tükröz, de nem szabad
elfelejteni a maradék 1/3 részt sem, amely­
nek á t (v i sszaa lak í tása az osztrák erdőmű­
velők feladata lesz.

SZÁMADÁS

Rendhagyó emlékezés Kaán Károlyra
v . J

A szakma ebben az esztendőben
emlékezik meg a nagy magyar erdész­
politikus és tudós Kaán Károly szüle­
tésének 130. évfordulójáról. Ez az al­
kalom ösztönzött arra, hogy egyrészt
egy szóbeli közlést, másrészt pedig
egy levelet tegyek közkinccsé. Mind­
kettő apró adalék a nagy kaáni életmű­
höz és egyúttal főhajtás és tisztelgés
is.

Alma materünk neves professzora,
Lesenyi Ferenc, aki Kaán Károly
titkára volt, az alábbiakat mondta el
Kaán Károlynak, az erdészeti felsőfo­
kú oktatással kapcsolatos ténykedésé­
ről, négy pontba sűrítve:

1. Helybiztosítás. Eljárt a Honvédel­
mi Minisztériumban, hogy Sopronban
a volt Károly-laktanyát és a Honvéd
Főreáliskolát megszerezze. A Botani­
kuskert is Kaán érdeme.

2. Anyagi támogatás. A tanulóifjú­
ság (h a l l g a t ó s á g) m e g é l h e t ő s é g e ,
könnyebbé tétele érdekében menzát
biztosított, anyagi támogatást nyújtott.

3. Oktatási reform. Korszerűsítette
a szervezeti szabályzatot és a tanren­
det. Az államvizsgát megszüntette és
bevezette a szigorlati rendszert (1923).

4. Az erdőmérnök-képzés színvona­
lának emelése. Felismerte, hogy a
területi viszonyokban beállt változá­
sok, az erdőkben való megfogyatkozás
miatt, fokozott követelményeket kell
támasztani az erdőmérnöki szaktudás­
sal szemben. Gyarapította a tanszékek
számát. Életre hívta az önálló Erdő­
védelmi Tanszéket , az Erdészeti
Szállítóberendezések Tanszékét és az
Erdőgazdaság-politikai Tanszéket.
(A beszélgetés időpontja: 1955.
március 21.)

Lippóczy Béla, a neves erdőművelő
erdőmérnök leveléből: „Kaán Károlyt
elég jól ismertem, mert 20-as évek első
felében jóformán minden félévben a
volt diósgyőri uradalomban volt és ott
a szálalóvágás kivitelezését és annak
előnyeit ismertette. Az erdőbirtokosok
közül Széchenyi Bertalan grófot - az
Országos Erdészeti Egyesület elnöke -
Nagyatádi Szabót, volt miniszter, Kál-
layt és m á s o k a t e lhozo t t és b izo­
nyította, miszerint a szálalóvágásos er­
dő a legjobb takarékpénztár, mert a
pénz megbukhat, azonban a konzerva­
tív módon kezelt erdő fatőkéje az csak
gyarapodik. A természetes felújításnak
igen nagy híve volt, azonban azt tar­
totta, hogy az a szálalóvágás elmarad­
hatatlan következménye. Előbb-utóbb
a hosszan tartó felújítási időszak alatt,
az okvetlenül bekövetkezik. (5 létesí­
tette a lillafüredi vasutat. Ő alakította
ki az ún. koncentrált erdei legelőket.
Addig csak a fiatalost és a főhaszná-
latra kijelölt erdőket nem legeltették.
A többit mind a marha, ló stb, járta.
Ekkor, midőn azt látta és tapasztalta,
született meg az a gondolat, hogy a le­
geltetést arra alkalmas helyre, esetleg
több ily gócra elosztva kell községen­
ként összpontosítani s a marha létszá­
mának megfelelően az erdőt megritkít­
va területileg kijelölni. Egy számos jó­
szágra - úgy emlékszem - egy hektár
erdőt számítottunk. Nekem legnehe­
zebb volt a megoldás, azt a sűrűséget
kimunkálni, hogy legelő is legyen és
kellő árnyékot is biztosítson. Egy cso­
mó szakkönyvet áttanulmányoztam, s
ekkor tapasztaltam, hogy azok rend­
szerint a zöld asztal mellett készülnek
és a legfontosabbakra nem terjednek

ki. Míg több évi kísérletezés után arra
az eredményre jutottam, hogy egyik
fatörzsnek a másiktól oly távolságra
kell állni, mint az átlagos famagasság.
Ha az 15 m, akkor a legeltethető terü­
leten ily sűrűségben hagyom meg. Ez­
zel lerakta Kaán a legelőkérdés alap­
jait.

Kaán Károlyról még annyit, hogy
mikor szolgálatba léptem, kereken 2
(kh) millió kincstári erdőnk volt.* Ezt
tövön értékesítették. Vagyis az erdő­
gazdaság az évi vágásokat kijelölte,
felbecsülte és annak alapján nyilvános
árverésen, vagy szóbeli, vagy írásbeli-
leg benyújtott ajánlatok alapján elad­
ták. Kaán óriási munkát végzett, mi­
dőn rátért a házilagos kezelésre, azaz
a kincstári erdőkben az összes haszná­
latokat az erdőigazgatóságok saját ma­
guk termelték ki és értékesítették. A
személyzete t erre át kellett állítani
egyrészt, másrészt a gazdag fabárókat,
akiknek pénzügyi téren nagy befolyá­
suk volt, arra szorítani, hogy a tövön
való értékesítésben rejlő nagy anyagi
haszonról lemondjanak és elégedjenek
meg a kitermelt anyag elhelyezésével
járó profittal. Ez Kaánnak elévülhetet­
len érdeme."

(A levél kelte: 1955. december 14.)

A beszélgetés és a levél közzététele
főhajtás és t isztelgés Kaán Károly,
nem kevésbé a tanítvány főhajtása és
tisztelgése egykori professzora, Lese­
nyi Ferenc emléke előtt. Az őszinte ba­
rátságával megtisztelő levélíróról meg
annyit, hogy nagy tudása és erdősze­
retete mindmáig maradandó nyomot
hagyott bennem. Idézem levelének be­
fejező sorait: „ui. Kaánról csak azt ír­
tam, amiről személyes élményem volt.
Minden jót kíván öreg barátod: Lip­
póczy Béla".**

DR. CSÖTÖNYI JÓZSEF

Molcsányi Gábor szerint közel 3 millió kh kincstári erdőtik volt. (Erdészeti Lapok, 1941. 1. sz.)
* Lippóczy Béla 1906-ban végzett Selmecbányán. (Rácz Józiefné dr: Az 1879-1918 között Selmec­
bányán végzett (bizonyítványukat záradékoltatott) erdészek névsom. (Erdészettudományi Közlemé­
nyek XXVIII. Budapest, 1996.)

Éln
vag;

ha ln
Nincs szomorúbb a halálhírnél. Ha

megtudjuk a megváltoztathatatlant. Milli­
árd élő sejt összehangolt működése szűnik
meg mindörökre. A sejthalmazok, melyek
egykor szülők, testvérek, barátok, osztály­
társak voltak, megszűnnek élni.

A hírt az első döbbenet után a kérdés
követi . Mi történt? Ha a halál ifjú életet
vitt el, újra és újra megkérdezzük: miért
ilyen fiatalon? Ha valamilyen váratlan tra­
gikus körü lmény okozza gyászunkat , el­
mé lkedünk a sorsszerűségen, ám ha ön­
puszt í tó ok lapul a hír mögöt t . . . el kell
hogy gondolkozzunk, mert egyre több élet
szűnik meg idő előtt. Mivel a szenvedély­
betegség legelterjedtebb változatai - az al­
k o h o l i z m u s , a dohányzás - s zakmánka t
sem kerüli el.

Dr. Sineger Eleonóra pszichiáterrel és
addiktológussal beszélget tem e mondhatni
népbetegség okairól, gyógyulási lehetősé­
geiről. Mindenekelőt t jó ha tudatosítjuk azt
a tényt, hogy saját szervezetünknek mi ma­
gunk vagyunk a gazdái, és a szervek
összehangolt egészséges működéséér t
egyedül mi magunk vagyunk felelősek.
Mert egyáltalán nem mindegy, hogy ho­
gyan „üzemeltetjük". Szenvedélybetegség­
ről akkor beszélhetünk, ha az egyén már
függ az elfogyasztott alkoholtól, cigarettá­
tól, vagy egyéb kábítószertől . Ha a szerve­
zet normális működése már kevés a szub­

jek tumnak, mert „csak úgy" nem érzi jól
magát . Hiányzérzete van mindaddig, míg
el nem szívja a cigarettát, vagy le nem hajt­
j a a féldecit. E pótcselekvéstől oldódik a
feszültség, átmenetileg elfelejtjük az okot,
mely a kábítás kényszerét kiváltotta. Á m
egy idő után a hatás megszűnik, s újabb
cigaretta után nyúlunk, és ismét teletöltjük
a poharat . Es ha időközben nem szűnik
m e g a kiváltó ok, egyre gyakrabban ismét­
lődik a mozdulat , a szervezet pedig véde­
kezik ahogy tud. Átáll a nikotinos és alko­
holos üzemmódra , s már tőlünk függetlenül

követeli az átállítódott váltó olajozását. Az
é lő anyag már betegen működik. A kiala­
kult állapoton csak az értelem, az emberi
agy változtathat. Hiszen folyamatosan adja
a jelzést, hogy életre szület tünk. Vissza
kell állítani a váltót a természetes életforma
felé haladás irányába. Csak rajtunk múlik,
hogy lerövidítjük-e az élet útját.

Áz alkoholizmus nem azzal kezdődik,
hogy ebéd után megiszunk egy-egy pohár
bort vagy sört. Még csak azzal sem, hogy
a születésnapokon, vagy baráti összejöve­
telen néha lerészegedünk, mondot ta a dok­
tornő. De ne felejtsük, hogy jókedvünk fo­

kozását nem feltétlen az alkoholnak kö­
szönhetjük. A kiegyensúlyozott életet élő­
nek o lykor kifejezetten rossz közérzetet
okoz az alkoholos dopping. Szorongásun­
kat, gát lásosságunkat oldja az egyre több
pohár. Hatására olyanokat is megteszünk,
amire józan állapotban nem lennénk képe­
sek. Ha a szorongást nem oldja a kiegyen­
súlyozott mindennapi élet adta magabiztos­
ság, egészen bizonyos, hogy egyre gyak­
rabban használjuk a pótcselekvést, a íélol-
dottság átmeneti biztonságérzetét választ­
va. A m ezekért az állapotokért egy idő után
a becsapott szervezet benyújtja a számlát.
A sokszori hiábavaló figyelmeztetés után
k e m é n y e n büntet i a tudatot. Egyszerűen
megszűnik létezni.

A figyelmeztető jelzések, a í q f i |o. t b -
redés, a magas vérnyomás, a megnagyob­
bodott máj , az izzadás, az agyér-elmesze­
sedés, a hasnyálmirigy gyulladás, agysor­
vadás, idő előtti mentális leépülés, és so­
rolhatnám tovább, folytatja a doktornő.

Magyarországon hozzávetőleg 800 000
alkoholfüggő beteg van. S ha az önpusztí-
táshoz hozzászámoljuk a beteg környeze­
tében élőket is, nem tévedünk sokat, ha az
ország lakosságának negyedrészét károsi-
tottnak mondjuk. Nyomatékosan hangsú­
lyozom, hogy mindenkinek a saját kezében
van az egészsége. A kutatások megállapí­
tották, hogy általában napi 30 gramm tiszta
alkohol fogyasztása még nem károsítja szá­
m o t t e v ő e n a szervezete t . Kérem, tanul­
mányozzák az alábbi táblázatot, és döntse
el mindenki maga, hogy hogyan áll az ön-
pusztítással.

I t a l fé leség M e n n y i s é g
Tiszta

a lkohol -
ta r ta lom

Sör 5 % 333 m l 13

Bor 12 % 100 m l 10

Pezsgő 18 % 100 m l 10

Tömény 38 % c0 ml 15

A nikotin és a cigarettázás károsítását
minden kétséget kizáróan bebizonyította a
tudomány . Nagyon nehéz itt mennyiségi
határt húzni. Természetesen az lenne a leg­
jobb , ha rá se gyújtanánk, hiszen az a leg­
biztosabb. Ám ha semmi szín alatt nem tu­
dunk leszokni a füstölgő rudacskáról. kor­
látozzuk az étkezések utánra, de napi 5-10
darabnál ne szívjunk többet.

Javaslom azoknak az erdészeknek, akik
bármilyen okból élnek e szenvedélyekkel,
menjenek el néha-néha orvoshoz, egy rutin
be lgyógyásza t i k ivizsgálásra , hogy még
időben kezelni tudják esetleges rongáló-
dottságukat.

Higgyék el nekem, aki munkám során
oly sok különféle esettel találkoztam, hogy
megéri . Kevés szebb, emberi dolgot tudok
elképzelni, min t azt, hogy az idős erdész
n a g y p a p a az e rdőben sé tá lva tanítgatja
unokáját a természet csodálatos világára.
Ezt kár volna kihagyni. Akiket elvesztet­
tünk, már nem tudjuk visszakapni. De hát­
ha m e g tudunk menteni néhány embert,
akiknek értelmetlen pusztulása még elke­
rülhet.

Pápai Gábor

