

ERDÉSZETI LAPOK

AZ ORSZÁGOS ERDÉSZETI EGYESÜLET FOLYÓIRATA

CXLV. évfolyam • 2010. december

ALAPÍTVÁ

1862-BEN

Kopjafaavatás Mosonmagyaróváron

Szeptember 18-án, a mosonmagyaróvári Rudolf-ligetben kopjafát avattunk *Márczis Béla* tiszteletére, aki több mint harminc éven keresztül a Mosonmagyaróvári Erdészet vezetője volt.

Az ünnepségen mintegy százötvenen gyűltünk össze, *Márczis Béla* családtagjai, ismerősei, barátai és volt kollégái, nemcsak helybeliek, hanem a Kis-

alföldi Erdőgazdaság erdészeitől, és a környező falvakból is. Gyönyörű, nap-sütéses időben, méltó környezetben, a Mosoni-Duna mellett kialakított parkban, évszázados fák alatt került sor az ünnepségre.

Bevezetőt mondott *Szabó Miklós*, Mosonmagyaróvár polgármestere, majd *Pápai Tamás*, a Mosonmagyaróvári Er-

dészet volt igazgatója méltatta *Márczis Béla* pályafutását.

A Soproni Főiskolán végzett fiatal erdőmérnök 1955-ben előbb, mint erdőművelő, majd még az évben, mint erdészetvezető dolgozott az Erdészeten, egészen 1987 júliusáig, nyugdíjba vonulásáig.

Pápai Tamás

Emléktábla-szentelés Pusztamérgesen

2010. szeptember 8-án az emléktáblát *Orlóci László* erdőmérnök, akadémikus leplezte le.

Az emlékhelyet *Kovács Tibor*, a helyi illetékességű plébános szentelte föl.

Az ünnepségen részt vettek a már említettek, *dr. Bíró Mariann*, *dr. Magyar Enikő* biológusok, *dr. Papp Sándor*, a helyi polgármester, *Kismarci Attila* erdőmérnök, a tulajdonos Farkas család és még néhányan.

A szegedi erdők atyja több mint negyven évet szolgált, 1925-ben vonult nyugdíjba, de a munkát tovább folytatta. Visszamenőlegesen 1484-ig megállapította az alföldi talajvíz periodikus mozgását. Az alföldi vadvizek lecsapolásával szemben több tanulmányában tiltakozott.

A Magyar Alföld fásítása gyakorlatilag 1928-ban indult meg. Ezzel kapcsolatban többször hangoztatta véleményét a különböző folyóiratokban.

Tevékenységének 50. évfordulóján 1935. január 12-én a Szegedi Mezőgazdasági Egyesület örökös díszelnökévé választotta.

A Szegedi Tudományegyetem 1939. november 25-én díszdoktorrá avatta.

Az 1940-es években még alkotott.

Életének utolsó szakaszában az őt megillető megbecsülést nem kapta meg az akkori politikai szemlélet miatt.

92 éves korában 1952. június 13-án hunyt el.

Egész életét népének, nemzetének, a közösségnek, a magyar erdőknek szentelte.

Beliczay István

„HIRDESSE E TÁBLA KISS FERENCNEK
1860-1952 A „SZEGEDI ERDŐK
ATYJÁ”-NAK EMLÉKÉT,
AKI ÉPÍTETTE EZT A PINCÉT
~ 1910- BEN
A HÁLÁS UTÓKOR 2010”

Érdekességek a természetben

Meggyötörten. Fotó: Sirok József

*Békés, meghitt Karácsonyi Ünnepeket
és sikeres Újéztendőt kíván
valamennyi olvasójának
az ÖEC Elnöksége és a Szerkesztőség*

Tartalom

Dr. Bondor Antal, Dr. Frank Norbert:
Erdőgazdálkodás a klímaváltozás tükrében410
Új dékán a Brit Columbia Egyetem Erdész Karán411
Bleier Norbert, Hajdú Márk, Szemethy László:
Gondolatok vadkárrol, vadlétszámról.....416
Szabó Orsolya, Heil Bálint, Kovács Gábor, Bidló András:
Az ezüsthárs (*Tilia tomentosa* Moench.) termőhelyi
igénye.....418
Marosi Kinga: A hársról másképp419
Bán Imre, Czírok István, Pongó Veronika:
Körzeti erdőtervezés – az erdőgazdálkodás
tervszerűségének állami szabályozása420
Dr. Somogyvári Rudolf:
MEGOSZ tagtoborzó Kecskeméten.....422

Roth Gyula Kupa, Sopron423

A XIV. Országos Erdészeti és
Faipari Sportnapok Győrben424

Vereb István: Erdők Hete425
Andrési Pál:
Ásotthalmi öregdiákok osztálytalálkozója425
Pápai Gábor: Erdésznők országos találkozója426
Pápai Gábor: Újságírók a Vértesben428
Ludwig Emil: A fa pénzt terem. De meddig?429
Teleki Balázs: A galagonya–kőkény „doktorok”430
Illyés Benjámín: Duschek P. Ferenc, az 1800-as évek
erdészeti reformere 1769–1826432
Wágner Tibor: Dr. Wágner László, a 14%-os
erdőmérnök434
Halász Gábor, Karádi László: Tanulmányút az ország
közepén435
Dánfy László, Bognár Gábor:
Emléktanulmányút Erdélybe436
Nagy László: Rekord csapadékmennyiségek...438
„Madárlátta Suli” Sziágyon.....439
Pápai Gábor: A pilisszentlászlói gyűjtemény12/b3

ERDÉSZETI LAPOK • Az Országos Erdészeti Egyesület folyóirata CXLV. évfolyam 12. szám (december)

FŐSZERKESZTŐ: **PÁPAI GÁBOR** • A SZERKESZTŐBIZOTTSÁG ELNÖKE: **HARASZTI GYULA**

A SZERKESZTŐBIZOTTSÁG: Bartha Dénes, Detrich Miklós, Lengyel László, Lomniczi Gergely, Oroszi Sándor, Puskás Lajos, Sárvári János.

SZERKESZTŐSÉG: 1027 Budapest, Fő u. 68. Telefon: 201 62 93, fax: 201 77 37 • Mobil: 06 30 97 15 255 • e-mail: erdlap@mtesz.hu • www.erdeszetilapok.hu

KIADÓ: Országos Erdészeti Egyesület, 1027 Budapest, Fő u. 68. • FELELŐS KIADÓ: **ZAMBÓ PÉTER elnök**

Nyomdai munkák: INNOVA-PRINT, Budapest • Felelős vezető: ifj. Komornik Ferenc

A kézirat lezárva: 2010. november 28.

ISSN 1215-0398

Terjeszti az Országos Erdészeti Egyesület. Felvilágosítást a lappal kapcsolatban az Egyesület ad. Megjelenik havonta.

A beküldött kéziratokat, fényképeket nyilvántartásba vesszük. A cikkek, írások nem feltétlenül azonosok a szerkesztő véleményével, azok tartalmáért mindenkor a szerző felel. Honoráriumot megegyezéssel csak felkért írásokért, illetve grafikai munkákért fizetünk.

A címlapon: Karácsony. Fotó: Pápai Gábor

Erdőgazdálkodás a klímaváltozás tükrében

A magyar erdőművelőket eddig sem kímélték a klíma és az időjárás szeszélyes változásai (csapadékhiány, hőségnapok stb.). Fokozottan jelentkezik ez most, és minden bizonnyal a jövőben, amikor a globális klímaváltozásról szóló kutatások előrehaladnak. A felismert veszélyek olyan jelentősek, hogy célszerű komolyan venni az előrelátó óvatosságot és azok kivédésének alternatíváit. Megelőző óvintézkedésekre, akkor is szükség van (már most?!), ha a kételkedők szerint a klímaváltozás veszélye még nem teljesen bizonyított és ekörül nagy a bizonytalanság. Arányáról és sebességéről megoszlanak a vélemények.

A hazai erdőművelés teendőire várhatóan a hőmérséklet-emelkedés és csapadékhiány mellett az extrém időjárási események gyakorisága, ill. kiszámíthatatlansága lesz a meghatározó. Ebből következik, hogy a termőhely-minősítéssel, a fafajmegválasztással és az erdőművelési rendszerek kiválasztásával, a termelési technológiák korszerűsítésével kapcsolatos minden döntést a klímaváltozással összhangban, a klímaváltozásra való tekintettel kell meghozni.

A tennivalók sokrétűek:

- a várható klímaadottságokat jól tűrő ökotoleráns és patorezisztens hazai fafajok, fajták felkutatása;
- a hazai génforrások, génbanki gyűjtemények fenntartása, megóvása,
- a külföldi, ilyen irányú tapasztalatok átvétele;
- a klímaváltozásra való reagálás harmonizációja (ágazati irányítás, erdőrendezés, erdőfelügyelet stb.);
- a klímaváltozás hatásaira adandó válaszok megismerése más ágazatokban, és az erdőművelésre is adaptálható eredmények átvétele;
- az éghajlati változás hatására megjelenő új kórokozók és kártevők regisztrálása és az ellenük való védekezés komplex kidolgozása;
- az aszálykárt elkerülő (mérséklő) erdőművelési technológiák komplex kidolgozása (ahol ez lehetséges).

A médiában naponta megjelenő, katasztrófákat vizionáló, a szaklapokban olvasható, egymásnak sokszor ellentmondó kutatási eredmények szövevényében a gyakorlati erdőművelő arra vár

eligazítást: mi a teendő „ma”, milyen változások várhatók a számára belátható időintervallumban, mire készüljön.

A klímaváltozás és következményeinek jövőbeli képére lehetnek hipotéziseink. Az persze távolról sem biztos, hogy a felmelegedés következményei az erdőművelésben olyan jelenségekben és olyan károkból valósulnak majd meg, ahogy azt ma elképzeljük.

A különböző klímamodellek eltérő adatokkal jellemzik a Kárpát-medencének ebben az évszázadban várható éghajlat-módosulását, de abban egybehangzóak a becslések, hogy a jövőben melegebb és szárazabb klímára kell számítanunk. A hőmérséklet-változás és ezzel együtt a levegő páratartalmának csökkenése kiválthatja az erdőgazdasági gyakorlatban ismert (használatos) erdészeti klíma-típusok eltolódását, ez pedig a jelenlegi erdőgazdasági tájak (tájcsoportok) határ- és területváltozását, az eddigi faállományviszonyok jelentős módosulását vonja maga után.

Szaporítóanyag-termesztés, erdősítés

Az erdészeti szaporítóanyag-ellátás biztosítására hazánkban az erdészeti csemetekertek jelentős része magántulajdonban van. Az általuk, valamint az állami tulajdonban lévő kertek által előállított erdészeti-szaporítóanyag származásában, minőségében megfelel a hazai és európai uniós előírásoknak. Feltételezhetően sem közép, sem hosszú távon nem fog változni a magán és állami szektorban megtermelt szaporítóanyag aránya, viszont a prognosztizált klímaváltozás következtében a megtermelt csemetemennyiség fafajösszetétele, s ebből következően a szaporítóanyag formájának (mag, csemete, dugvány) aránya megváltozhat.

A természetvédelem és a fenntartható erdőgazdálkodás közös érdekében egyrészt támogatni kell a helyi – az esetleges szélsőségesebb termőhelyi viszonyokhoz jól alkalmazkodott és feltehetően továbbra is alkalmazkodni képes – származásokat, másrészt azokon a termőhelyeken, ahol a helyi szaporítóanyag-forrás már nem teszi lehetővé a megfelelő mennyiségű, és minőségű szaporítóanyag megtermelését, ott széles tűrőképességű, szárazságtűrő sza-

porítóanyagot kell felhasználni. Előtérbe kell helyezni a déli származási körzetekben megtermelt szaporítóanyag felhasználását, még akkor is, ha ez esetleg külföldről származik.

Mivel a szárazság-tolerancia alapvetően genetikailag meghatározott, ezért nagyobb figyelmet kell fordítani az erdészeti növénynevelésben, szaporítóanyag-termesztésben és -ellátásban e származásokra. Célszerű lenne további összehasonlító kísérletek kialakítása, valamint új szaporítóanyag-bázisok kialakítása is.

A fentiek alapján az úgynevezett származási kísérletek – amelyek mind az erdőművelési, mind az erdőnevelési kísérletek alapjai – újraindítása, illetve folytatása nagyobb teret kell, hogy kapjon. Természetesen ugyanez vonatkozik a magtermelő állományok további kialakítására és az erdészeti szaporítóanyagok gyűjtésére és vizsgálatára is.

A fafajmegválasztás során egyrészt természetesen törekedni kell az őshonos fa- és cserjefajokra, s ennek további támogatása kézenfekvő, azonban figyelembe kell venni e fajok ökológiai tűrőképességét is. Számos őshonos fás szárú növényünk elterjedésének alsó határa mentén található, ennek következtében a klímaváltozás jelentősen csökkentheti térfoglalásukat. Ezeket a termőhelyeken megfontolandó a nem őshonos fafajok alkalmazásának lehetőségét, figyelembe véve a lehetőség szerint minél több tényezőt (biotikus, abiotikus erdővédelmi problémák, inváziós képesség és potenciál stb.).

Azokon a termőhelyeken, ahol ez lehetséges, ott a makk (mag)-vetéseket előnyben kell részesíteni a csemeteültetéssel szemben. Messzemenően figyelembe kell venni azonban azokat a tényezőket is, amelyeket erdősítések tervezésekor eddig is alkalmazott a szakma.

Az erdőtvény végrehajtási utasítása szerint jelentősen megnőtt a befejezett erdősítések műszaki átvételének időpontja, amely hozzájárulhat az eddig kevésbé preferált célállományok kialakításának (pl.: molyhos tölgyesek) elfogadásához.

A mesterséges és természetes erdőfelújítások szembeállítására már eddig is komoly problémákat okozott az erdőgazdálkodási szakmának, az erdészeti-

tudománynak. A természetes erdőfelújítást, ahol lehetséges, továbbra is előnyben kell részesíteni, hiszen a termőhelyi viszonyokhoz adaptálódott anyaállomány által megtermelt szaporítóanyag előnyei vitathatatlanok. Viszont a fajokcserés átalakításoknál, a pótlásoknál, az alátelítéseknel továbbra is nélkülözhetetlen a csemete és/vagy dugvány alkalmazása. Nem is beszélve az erdőtelepítésekről vagy az olyan fajok állományairól, amelyeket a szakmai protolloknak megfelelően dugványról vagy csemetéről létesítünk (nemesnyárasok, akácok egy része).

A klímaváltozás következtében valószínűsíthető, hogy a szélsőséges időjárási viszonyok gyakoribbak lesznek. Ez többek között az őszi, illetve a tavaszi erdősítési időszakot is befolyásolni fogja.

A feltehetően szélsőségebbé váló időjárási viszonyok következtében az

erdősítési időszakok (ősz, tavasz) hossza megváltozhat. A korai és késői fagyok, a szeles, viharos őszi, tavaszi időjárás kiszámíthatatlanabbá, tervezetlenebbé teszi a mesterséges erdőfelújítások, erdőtelepítések egyik legfontosabb részét, az állományok létesítésének időszakát.

Az esetleges talajnedvesség csökkentésének megakadályozására nagyobb teret nyerhet a részleges talajelőkészítés, az erdősítendő területen lévő növényzet kisebb mértékű bolygatása. Az elültetett csemeték kiszáradásának megakadályozása érdekében a csemeték gyökérzetének speciális vegyszerrel történő kezelése, illetve a mikorrhizával oltott csemeték ültetése is az erdőművelési munkák szervesebb részévé válhat.

Bár az erdőtörvény végrehajtási utasítása pontosan tartalmazza az erdősítés

során elültethető minimális csemeteszámot, az erdőgazdálkodó szakmai érdeke – az ökonómiai ésszerűség határain belül – a lehető legnagyobb csemeteszám alkalmazása lesz.

Az erdősítések sikerességének érdekében a védelemről gondoskodni kell, amely elválaszthatatlan a fenntartható vadlétszám kialakításától és fenntartásától.

A fehér akác, mézgás éger és a hazai nyárok esetében alkalmazható sarjztatás továbbra is támogatandó.

Erdőnevelés

A klímaváltozás következményeképpen fellépő időjárási szélsőségek mértéke, hatása és intervalluma miatt az erdőnevelési beavatkozások tervezése, kivitelezése valószínűsíthetően körültekintőbb szakmai tervezéseket igényel, és a beavatkozások költségei is növekedni fognak. Az erdőnevelési eljárások során messzemenően törekedni kell a megmaradó faállomány genetikai diverzitásának, a változó klímához való adaptációs képességének biztosítására. Ez előreláthatóan csak a mérsékelt és gyakoribb erdőnevelési eljárásokkal lehetséges. Kerülni kell a ritka, de erőteljesebb beavatkozásokat az erdei ökoszisztémákba. Természetesen figyelembe kell venni az adott fa- és elegyfajok erdőművelési tulajdonságait, a kompetíciós viszonyokat, és a faállományok összetételét (pl: más jellegű beavatkozások szükségesek egy elegyetlen nemesnyáras faültetvény nevelése során, mint egy gyertyános-kocsánytalan tölgyesnél).

A feltehetően gyakrabban fellépő aszályos időszakok miatt a többszintű állományok kialakítása, fenntartása, nevelése sokkal nehezebbé válik. A különböző szintek víz utáni versengése kihat a fás szárú növények vitalitására, egészségi állapotára, amely esetleg az egyes szintek (cserjeszint) átmeneti, de erőteljesebb visszaszorítását eredményezheti.

Az egész faállomány mikroklímájának védelme érdekében még nagyobb szerep hárul majd az erdőszegélyre. Az erdőgazdálkodók igen fontos feladata lesz az erdőszegélyek kialakítása, fenntartása, amelyre már az erdőtelepítés, vagy erdőfelújítások során figyelemmel kell lenni. Ez nagyobb csemeteszámot (újulatszámot), diverzebb fajajosszételt jelenthet.

Az erdőfelújítások során tovább kell(ene) csökkenteni a tarvágások területét, figyelembe véve egyéb, erdőgazdálkodási szempontokat. Ezzel

Új dékán a Brit Columbia Egyetem Erdész Karán

John Innes professzort, a Brit Columbia Egyetem Erdészeti Kara, erdővagyon gazdálkodási osztálya, erdőrendezés tanszékének vezetőjét nevezték ki 2010. július 1-i hatállyal az erdész kar új dékánjává.

Innes hat évre szóló megbízatása átmenetet jelöl a kar életében, tükrözi az erdészeti, erdőgazdálkodás változó szerepét a világban, melyben egyre inkább elismerést nyer az erdők társadalmi és környezeti értéke.

Innes professzor *Jack Saddlert* követi a kar élén, akinek 10 éves kimagasló munkája a Brit Columbia Egyetem Erdészeti Karát a világ jeles erdészeti intézetei sorába emelte.

Innes tevékenységét a Brit Kolumbia Egyetemen 1999-ben kezdte meg.

Diplomáit az Egyesült Királyságban, a Cambridge-i Egyetemen szerezte, majd több brit egyetemen töltött be pozíciót, köztük Cambridge-ben is. 1986-ban az angliai Erdészeti Szolgálat vezető kutatóvá nevezte ki. Feladata az erdők egészségi állapotának felmérése volt Nagy-Britanniában. Később Svájcban a Szövetségi Kutató Intézetben dolgozott.

Brit Columbiában dr. Innes kutatásai a legváltozatosabb területeket felelve, főként a fenntartható erdőgazdálkodásra irányultak. Többek között dolgozott Me-

xikóban, Brazíliában és Kínában is. Az ázsiai országban az erdőgazdálkodás szabványait tanulmányozta, szoros együttműködésben az állami erdészeti szolgálattal és az erdészeti akadémiával. Jelenleg is két egyetemmel tart fenn kapcsolatot, ahonnan a két évet lehallgatott kínai diákok az UBC-n folytathatják tanulmányaikat és szerezhetnek diplomát. Fontosnak tartja, hogy az elkövetkező években az erdész kar folyamatos nemzetközi kötelezettséget vállaljon abban, hogy az erdő és termékei a világ feltörekvő zöld gazdaságaiban nagyobb szerepet játszanak. Brit Columbia erdészeti ágazata szempontjából különösen nagy figyelmet szán Kínának. Dr. Innest korábban is foglalkoztatta és ma is foglalkoztatja a bennszülött közösségek kapcsolata az erdővel, az őket érő hatások. Számos könyvet írt és szerkesztett az erdő egészségi állapotáról, a környezetváltozásról, a levegőszennyezésről. 2007-ben többedmagával hozzájárult az éghajlatváltozással foglalkozó kormányközi bizottság munkájához (IPCC), és sok más tudóssal együtt megosztott Nobel-békedíjat kapott.

Innes professzor nemzetközi irányú érdeklődésének megfelelően jelenleg az IUFRO egyik alelnöke.

John Innes kinevezéséhez a IUFRO is gratulált.

Forrás: *ForestPress*

szemben a vágáskor további emelése – a klímaváltozás okozta szélsőséges időjárás viszonyok növekvő gyakorisága miatt – nem indokolt. Ez különösen jellemző lehet majd a fafaj szárazsági határa közelében lévő faállományokra.

Az üzemmód (vágásos, szálaló, átalakító, faanyagtermelést nem szolgáló) kiválasztását számos tényező befolyásolja. Az eddigi nemzetközi és hazai genetikai vizsgálatok nem támasztották alá azt a sokak által helyesnek vélt állítást, amely szerint a szálaló üzemmódban kezelt erdők nagyobb genetikai diverzitást mutatnak. (Bár a vizsgálatok még igencsak kezdeti stádiumokban vannak, de ezek szerint a szálaló üzemmódban kezelt erdők nem jelentenek nagyobb adaptációs lehetőséget a klímaváltozásra.)

Nagyobb teret kell szentelni néhány, kevésbé preferált fafajnak (csertölg, molyhos tölgy), valamint – az erdővédelmi kockázatok figyelembevételével – a nem őshonos fafajok hazai alkalmazhatóságának, amelyek felhasználására a származási kísérletek, és összehasonlító vizsgálatok elvégzése után nyílik lehetőség.

A klímaváltozás következtében a fa- és cserjefajok megőrzésének fontos része lehet az *ex situ* védelem, amely már hazánkban is számos fafaj esetében jól működik. Ezen területek kiterjesztése, illetve újabb fafajok bevonásáról a különböző programokba a következő évek fontos erdőművelési feladata lesz.

A globális változások és azok helyi megjelenése miatt a hagyományos természetvédelmi megközelítések valószínűsíthetően nem vagy csak igen korlátozott mértékben alkalmazhatók. Mind a szukcesszió, mind pedig a genetikai folyamatok igen lassúak, szemben a klímaváltozás mai tendenciáival, így bár a természetközelség, őshonosság fogalmi jól definiáltak, nem elképzelhetetlen ezek átdolgozása, új alapokra történő helyezése.

A társadalom egy része, a társtudományok képviselői közül számosan a természetesség (természetszerűség, természetközelség) kritériumának a termőhely szerinti őshonos fafajokból álló elegyes erdőket tekintik, amelyeket a biológiai vágásértetség koráig fent kell tartani, és természetes úton felújítani. A két felújítás közötti időszakban történő beavatkozásokat (nevelővágásokat) kritikus szemmel nézik, és – többek között – a biodiverzitás veszélyeztetéseként fogják el.

A globális felmelegedés következtében átalakuló erdőszeti klímátípus hatá-

rok ezen elvek egy részének feladását fogják jelenteni, amiből nem maradhat ki az erdőnevelési tevékenység újrafojalmazása sem.

A populációk közötti adottságokat, és a populáción belüli nagy genetikai változatosságot az erdőszeti kutatás már a múlt században kimutatta, mintegy száz évvel megelőzve a botanikai és genetikai kutatások eredményeit. Ez a különbözőség és változatosság tette és teszi lehetővé az erdei fák populációinak viszonylag gyors alkalmazkodását a környezethez. Molekuláris genetikai módszerekkel kimutatták, hogy az erdei fás növények genomjában felhalmozott változatosság nagyobb, mint bármely más élőlénycsoportban: meghaladja a lágyszárú növényekét, az alacsonyabb és magasabb rendű állatokét, valamint az emberét is.

Az erdőnevelés során – minden más növénytermesztési ágától eltérően – a faállomány több évtizedet átívelő életében rendszeresen visszatérő törzsválogatást (szelekciót) végeznek, amelynek genetikai következményei is lehetnek. A pozitív vagy negatív szelekció genetikai hatása az utódnemzedékben kimutatható.

Nagy valószínűséggel domináns tulajdonságok játszanak közre a kedvező adottságú egyedek fenotípusának meghatározásában. Ha az ilyen tulajdonságú törzseket eltávolítjuk, a szelekció hatékonysága egyik vagy másik irányban ugrásszerűen megnő. Ha például az erdőnevelés során a jó alakú kimagasló, és uralkodó fákat termeljük ki, a faállomány genetikai összetétele igen gyorsan megváltozik. Hangsúlyoznunk kell, hogy a szakszerűtlenül végzett válogató jellegű gyérítések eredményezhetnek gyors minőségi romlást a populáció génekészletében. A természetes szelekcióval összhangban végzett mérsékelt és szakszerű törzsszám-csökkentések negatív genetikai hatása ez esetben tolerálható.

A klímaváltozásra való tekintettel vissza kell térnünk COTTA tételéhez: „*korán, gyakran, mérsékeltén.*” Különösen ez utóbbi fontos: időt kell hagynunk a populációnak, hogy észrevegyük a szárazságot tűró vagy túlélő egyedeket.

A globális felmelegedéssel kapcsolatban – az előzőekre is tekintettel – az erdőnevelés céljait a következőkben fogalmazhatjuk meg:

– a teljes záródás fenntartása (ha ez egyáltalán lehetséges);

– a termőhelynek megfelelő őshonos fafajok részarányának minél magasabb megtartása;

– az elegyes állapot megőrzése;
– a szárazságtűrő fafajok megtartása;
– olyan erdő- és faállományszerkezet kialakítása, amely segíti az erdő egész növény- és állatvilágának megőrzését;

– zárt erdőszegélyek megőrzése, ha szükséges, akkor ilyenek telepítése. Ezek az erdőszegélyek nemcsak a biodiverzitás szempontjából kiemelt jelentőségűek, hanem fontosak az állomány klímastabilizálása érdekében is;

– ne csökkenjen az adott populáció genetikai változatossága;

– a természetes kiválasztódás szolgáljon útmutatóként a mesterséges szelekcióhoz;

– az erdőnevelési beavatkozásokat az állományszerkezet szempontjából értékes elegy-fajok megőrzésével, a visszamaradó faegyedek sérülésének elkerülésével, az erdő minden összetevőjének (talaj, növény- és állatvilág) megővásával kell végrehajtani;

– amennyiben egyéb kívánalmak (pl. tűzvédelem) nem gátolják, a hulladékot a tápanyagok pótlása és a talaj védelme (takarása) érdekében célszerű a helyszínen hagyni;

– az erdő életébe való minden beavatkozás során olyan faállomány-szerkezetet kell kialakítani, amely elősegíti az erdei ökoszisztémák autoregulációs és stabilizációs képességének hasznosulását.

Végül számolni kell azzal, hogy a felmelegedés hatására a faállományok növekedése előbb-utóbb csökkenni fog, mert a magas hőmérséklet egyben vízhiánnyal párosul. Mindezek azt vetítik előre, hogy egyrészt át kell dolgozni az erdőnevelési modell-táblákat, másrészt meg kell vizsgálni, hogy a globális felmelegedés hatására legyengülő (kevés víz, csökkenő magassági növekedés stb.) termőhelyi osztályok mai adatsorai meddig lesznek használhatók.

Erdővédelem

Az erdei fák, károsítóik, az ökoszisztéma számos elemének periodikus megfigyelése már régóta folyik Magyarországon, de az 1996-os erdőtvény volt az első, amely minőségi változást hozott és az erdővédelmi mérő- és megfigyelő rendszer keretében az erdővédelmi megfigyeléseket egységes rendszerre kapcsolta össze.

A jelenlegi rendszer összhangban van az Európai Unió és az ENSZ EGB légszennyezés erdőkre gyakorolt hatását feltáró programjaival és megfigyelő rendszerével. Várható, hogy a megfigyelő rendszer ki fog terjedni a klímaválto-

zás erdőkre gyakorolt hatásainak nyomon követésére és az erdőt érő kedvezőtlen hatások közül a kutatás által jelentősnek ítélt további elemek megfigyelésére: pl. az ózon okozta károkra.

A jelenleg hazánkban működő monitoring és figyelő hálózatot – a klímaváltozásra való felkészülés speciális igényei szerint – ki kell egészíteni és a szélsőséges helyszíneken, a vándorló erdészeti klímátípusok határterületein sűríteni kell a megfigyelési pontokat. Fel kell használnunk a környező, főként a tőlünk délebbre fekvő országok tapasztalatait is.

Az erdővédelmi mérő- és megfigyelő rendszerek a jelenlegi alrendszerek fenntartásával, azok bővítésével, illetve célvizsgálatokkal biztosítani kell

- a hosszú távú környezeti változások (légszennyezés, felmelegedés) hatásainak nyomon követését;

- a kedvezőtlen folyamatok (rovargradációk, új károsítók, kórokozók megjelenése) időben történő felfedezését és követését, a védelem megszervezését a regionálistól a nemzetközi szintig;

- a megfigyelt jelenségek elemzését, szükség esetén intézkedési javaslatok megtételét.

Hangsúlyosan rá kell mutatni az utóbbi időben egyre gyakrabban megjelenő és egyre nagyobb területeket érintő tűzkárookra. A klímaváltozás előrehaladtával várhatóan egyenes arányban nő a tűz és viharok nagy területű fellépése. Megelőzésükre és elhárításukra mind szervezetileg, mind műszakilag fel kell készülni.

Erősíteni kell a tüzesetek megelőzését szolgáló figyelemfelhívó és felvilágosító munkát (média).

Erdőhasználat (fakitermelés)

Paradox módon a globális felmelegedés nemcsak a termőhellyel összefüggő erdőgazdálkodási ágazatot sújtja, hanem új vagy az eddigieknél súlyosabb igényeket támaszt az erdőhasználatlaltal, a fakitermelési műveletekkel szemben is.

A fa sokoldalúan felhasználható termék. A természetes anyagok iránti érdeklődés növekedésével, az energiahiány elmélyülésével jelentősége egyre nő.

Az erdőből nyerhető nem faeredetű termékek (például az erdei gyümölcsök, gomba, gyógynövények stb.) is mással nem, vagy nagyon nehezen he-

lyettesíthető emberi fogyasztási igényeket elégítenek ki.

Ugyanakkor a globális felmelegedéssel kapcsolatban – közép és hosszú távon – a klímátípusok eltolódásával szinkronban, országos szinten számolni kell egyrészt a faállományok teljesítőképessége, másrészt az erdei melléktermékek mennyiségének csökkenésével. A magas hőmérséklet és a csökkenő csapadék mellett bekövetkező klímátípusvándorlással a szárazabb klímátípusok – cseres tölgyes és erdőssztyepp – területe növekedik, amely mind a fatermés, mind az erdei melléktermékek számára kedvezőtlenebb feltételeket jelent.

Következik mindezekből az is, hogy csökken a minőségi (értékes) erdőállományok (bükksők, gyertyános tölgyesek) területe, általában is csökken a hozam, és az erdőgazdálkodás kétirányú nyomásra számíthat. Az egyik gazdasági eredetű, amely a fokozott mértékű fakitermeléseket szorgalmazza, a másik természetvédelmi szempontból azokat a területeket is oltalom alá akarja helyezni, ahol az ilyen jellegű védelmi munka már csak rövid távú lehet.

Az újszerű körülmények újszerű feladatokat fogalmaznak meg a fakitermelési műveletek szervezésével kapcsolatban is:

- a tarvágások egyedi nagyságának további csökkentése korlátozni fogja a nagygépes fakitermelési technológiákat (elsősorban a hosszú távon is megmaradó természetszerű erdőállományokban);

- a természetszerű erdőben a teljesítés és vonzólasos munkarendszereket környezetkímélő technológiákkal kell helyettesíteni;

- a rövidfás munkarendszereket (a keréken gördülő rakományt) kell előnyben részesíteni;

- fokozott figyelmet kell fordítani a visszamaradó faállomány törzsvédelmére;

kerülni kell a talaj- és gyökérvárat, amelyek lejtős területen (az időjárás várható extrémításaira tekintettel) jelentős felületi elfolyással és erózióval járnak;

- fontos a megfelelő közelítő úthálózat.

Erdőrendezés

Kétségtelen, hogy a globális felmelegedés – az erdészeti szakterületek közül – a legnagyobb kihívást az erdőrendezéssel kapcsolatban támasztja. Köztudott, hogy az erdőtervek készítésénél – például a célállományok megválasztásánál –

Elismerés Szlovákiában

15. alkalommal rendezték meg Szlovákiában, a Lévai Vadásznapiakat. Ez az egyik legnépszerűbb vadászati rendezvény a szomszédos országban, hagyományosan ezrek vesznek részt a több mint egy hétig tartó programsorozaton. Nemzetközi konferencia az új szlovák vadászati törvényről, trófeabemutató, gyermekrajz-kiállítás, országos ifjúsági vadhívó verseny – csak néhány a mostani rendezvények közül. Az idei év ráadásul azért is számít mérföldkönek a rendezvény történetében, mert ebből az alkalomból avatták fel a Léván született világhírű zoológus és Afrika-kutató, *Kittenberger Kálmán* emléktábláját a városban.

A Vadásznapiakhoz már a kezdetek óta vadászati- és természetfilm fesztivál is kapcsolódik, amely az utóbbi években nemzetközivé nőtte ki magát. Meghaladta a 230-at azoknak a filmeknek a száma, amelyeket eddig bemutattak Léván. Pályázni mindig három kategóriában – „Vad és természet”, „Dokumentum- és oktatófilm”, valamint „Házi videó” besorolással – lehet.

Idén a három kategóriába összesen 21 filmet neveztek. A legtöbb alkotás

Szlovákiából és Csehországból érkezett, Magyarországot öt film képviselte. A mostani megmérettetésre a NYÍRERDŐ Nyírségi Erdészeti Zrt. két filmjét nevezte be, mindkettő *Linzenbold Attila*, nyíregyházi operatőr nevéhez fűződik. A Szatmár-Beregi tájvédelmi körzethez tartozó Bockerek-erdőről készült film rövid, zenés változata mellett a térség állami tulajdonú erdeit kezelő társaság vadászati tevékenységét bemutató alkotás is a zsűri elé került. Mindkettő komoly szakmai sikert ért el, hiszen előbbi a „Dokumentum- és oktatófilm”, míg az utóbbi a „Vad- és természet” kategóriában érdemelt ki második helyezést.

A filmfesztivál ünnepélyes eredményhirdetésére a Lévai Vadásznapiok gálaestjén került sor, az elmúlt hét péntekén. A serleggel, oklevéllel és tárgyjutalommal járó elismeréseket *Szalacsi Árpád*, a NYÍRERDŐ Zrt. Fehérgyarmati Erdészetének igazgatója vette át Léván. A filmek egyébként a magyar nézők számára sem ismeretlenek, hiszen korábban mindkettőt több helyi és országos tévécsatorna is műsorára tűzte.

Vereb István

egy egész „vágásfordulóval” előre kell gondolkozni. Milyen termőhelyi feltételek várhatók adott területen 100-150 év múlva? A kutatók is több hipotézist állítanak fel a felmelegedés mértékével kapcsolatban. Az üzemterv készítője melyik szcenárióhoz tartsa magát? Nem volna helyes, ha ezt az egyes üzemtervezők belátására, véleményére, szakmai felfogására bízánánk. Feltétlenül szükséges, hogy a szakmai irányítás legfelső szintjén – a klímaváltozással kapcsolatos tervezési irányelvekről – egységes döntés szülessen. Ennek alapján kell módosítani az egyes rendeleteket, szakmai utasításokat, szükség esetén kezdeményezni a törvény módosítását. Többek között a következő neuralgikus pontok újragondolása szükséges.

Hozamszabályozás: az üzemtervezés alapját képező tartamosság szűk értelmezése helyett az ún. ökoszisztéma-szemlélet kritériumai, a faállományok kockázat-minimalizálása kapjon elsőbbséget. A konstans, egyenletes fahozam biztosításának jelentőségét a környezeti feltételek várható drasztikus változása amúgy is felülírja, a hozamszabályozás alapját képező növekedési modelleket át kell dolgozni. Sokkal fontosabb lesz a gazdálkodás minél nagyobb rugalmasságának biztosítása, az általánosan érvényes, „kötelező” előírások csökkentése. A kockázatokhoz igazodó helyi döntések prioritásának is helyt kell adni.

Véghasználati kor: a természetközeli erdőgazdálkodás szempontjai az eddigi gyakorlatban a véghasználati korok kitolását sürgették. A globális felmelegedésre való tekintettel ezt az üzemtervek készítésénél nem szabad automatikussá tenni. Különösen a fafaj szárazsági határa közelében, az új klímátípusok határterületein alacsonyabb vágáskorokkal kell a jövőben számolni. Az aszálykárok gyakoriságának bekövetkeztével a faállományok növekedésükben megrekednek, leállnak, ilyenkor az üzemtervtől való eltérést rugalmasabban kell kezelni.

Üzem mód-választás: az egyre népszerűbb száraló üzemmódra való áttérés – drasztikus klímátípus változás esetén – növeli a kockázatot. Ezért az ökológiai-lag érzékeny területeken a faállomány-szerkezet átalakítása száraló erdő felé további részletes kutatást igényel.

Termőhelyi feltételek figyelembe vétele: az üzemtervek készítésénél tekintettel kell lenni a klimatikus feltételek (és az ezzel összefüggő vízgazdálkodás) prognosztizált változásaira. Ehhez a hosszú és középtávú előrejelzések regio-

nális leskálázása szükséges (egyrészt meglévő kutatási eredmények, másrészt további kutatások alapján). A termőhelyi potenciál változásánál a nitrogénülepedés és a CO₂ koncentrációváltozás (még nem eléggé tisztázott) szerepét is figyelembe kell venni. Mindezek együtt a hozamszabályozást is befolyásolhatják.

Fafajpolitika: a jelenlegi gazdasági (fatermesztési) és természetvédelmi (őshonossági) szempontokra épülő fafajpolitika ki kell egészülnön a hosszú távú stabilitást biztosító fafaj-megválasztás elveivel. Számos korábbról rögzült „alapelv” a klímaváltozás következményeivel is számolva már nem időszerű, így például:

- az elegyetlenség a maximális hozam elérése céljából;

- a hagyományos faipari feldolgozás szempontjából alacsony vagy alacsonyabb gazdasági értékű fafajok háttérbe szorítása, így elsősorban a csertölgyé, a gyertyáné stb.;

- az értékesnek és a korábbiakban hiány-fafajnak tekintett fafajok túlzó favorizálása (a lucfenyő esetében ez már szűnőben van, de a bükk esetében még élő hagyomány);

- nem őshonos (vagy „tájidegen”) származások, fafajok alkalmazásának újragondolása az erdőfelújításoknál és erdőtelepítéseknél.

Ez utóbbi kérdés alapos ökológiai, botanikai, gazdasági elemzéseket, kutatásokat igényel, és komoly alternatívákat kell kínálnon elsősorban az alsó, szárazsági erdőhatáron (különösen az erdőössztyepp klímátípusban) alkalmazható idegenhonos fafajok tekintetében. Elsősorban a kevésbé invazív, keménylombos fafajok palettáját célszerű növelni minden elérhető információ felhasználásával.

Ökoszisztéma szolgáltatások teljes körű figyelembevétele: a klímaváltozás következményei az erdőterületnek az eddigi tervezéseknél alig figyelembevett szolgáltatásait jelentősen befolyásolják, ezért a körzeti erdőtervezésnek, ill. a részletes tervezésnek is értékelni kell a „szolgáltatások” fenntartásához szükséges szempontokat, mint amilyenek a következők:

- szénmegkötés, szénkészletek alakulása;

- talajnedvesség, talajvíz, ivóvízkészletek, vízfolyások védelme;

- genetikai és faji diverzitás megőrzése;

- talajállapot megőrzése, erózióvédelem (különös tekintettel a ritkább, de erőteljesebb csapadékeseményekre!).

Döntéstámogató rendszerek: az előzőekben felvázolt komplex kérdések eldöntésére a kutatás részéről olyan adatbázisok, információk, algoritmusok stb. kidolgozása szükséges, amelyek az üzemtervezés és a gazdálkodás döntéseit – helyi szinten is – megfelelő módon támogatják

Folyamatban van az ún. „zöld könyvek” (*Magyarország erdőgazdasági tájainak erdőfelújítási, erdőtelepítési irányelvei és eljárásai* c. köteteknek) megújítása. Elengedhetetlen, hogy a több évtizedre irányt mutató szakmai kiadvány ne vegye figyelembe a globális felmelegedéssel kapcsolatos erdészeti kutatások eddigi eredményeit.

Szükségképpen át kell gondolni az Erdőtervi Útmutató „Az egyes termőhelytípus-változatokon alkalmazható célállományok” c. mellékletét is.

Az erdő (a vidék) lakosság-megtartó szerepének javítása

Az erdő egyre nagyobb jelentőségre tesz szert a vidék népességmegtartó képességének fenntartásában. Egyrészt közvetlen munka- és megélhetési lehetőség biztosítása révén, másrészt közvetlenül a turizmus teremtette munkalehetőségekből származó jövedelemforrások révén. Többek között ezért is az erdők ügye valamennyi kontinensen egyre növekvő mértékben kerül a közvélemény és a politika-formálók érdeklődési körébe.

Az Európai Unió erdészeti stratégiája megtartja az erdők gazdasági jelentőségének elsődlegességét, de a folyamatosan növekvő tendenciájú immateriális funkciókat szintén elismeri.

A stratégia első pontja rámutat, hogy az erdő a legfontosabb megújítható erőforrások egyike, amellyel Európa ma rendelkezik.

Tekintettel arra, hogy az erdészet – mint gazdálkodási szakágazat – az Európai Unió jólétének és munkaerő-foglalkoztatottságának egyik forrása, az EU erdészeti stratégiájában az erdők gazdasági hasznosításának elsőbbséget kell biztosítani, amely követelményt az egyéb célú erdőkben, az ott folytatandó gazdálkodással egybehangolva kell megvalósítani. Másrészről alapként kell elfogadni az európai erdők és az azok használatában követett célok sokféleségének tényét, továbbá környezeti, gazdasági és társadalmi követelményeit.

Az eddigiekből okszerűen következik, hogy az erdőterületek bővítéséhez (az erdő-erőforrás növeléséhez) alapos gazdasági, társadalmi és tulajdonosi érdekek fűződnek. A globális klímaválto-

zással kapcsolatban ez az igény erősödni fog. Számítani kell arra, hogy a felmelegedés előrehaladtával az erdősztyepp klímátípus területe jelentősen kiterjed, ahol a szántóföldi termelés az ökonómiai küszöb alá süllyed. Itt esetenként csak az erdőtelepítés (ültetvényes fatermesztés) lehet egyrészt a kiegészítő jövedelemforrás alapja, másrészt az agrárátalakulás segítője.

Az erdőtelepítés:

– lehetőség a gazdaságosan nem művelhető mezőgazdasági területek alternatív hasznosítására;

– elősegíti a marginalizációs folyamatok lassítását;

– elősegíti a vidéki turizmust;

– javítja a kontinentális szélsőségekre hajló klímát, egyes térségek mező- és vízgazdálkodásának feltételeit;

– nagy szerepe van a defláció, erózió, víz- és légszennyeződés stb. megakadályozásában;

– újratermelhető természeti erőforrás, jövedelemtermelő bázis.

Magyarországon átlag feletti a mezőgazdasági termelés részaránya a nemzeti össztermékből, és az agráriumban foglalkoztatottak aránya az összlakosságból.

Egyelőre nem határozható meg annak a magyar mezőgazdasági területnek a nagysága, amelyen – a klímaváltozás is figyelembe véve – az erdő az egyedüli alternatívája. Ennek ellenére lehetővé kell tenni az erdőtelepítés, erdőgazdálkodás elősegítését a gazdaságilag elmaradt térségek agro-erdészeti rendszereiben, támogatni kell az olyan csatlakozó gazdasági programokat, mint amilyenek az agro-erdészeti fejlesztési programok.

Ma már általánosan elfogadott, hogy az erdők több célt szolgálnak. Olyan javakat termelnek, mint a faanyag, gyan-ta, mag, vadgyümölcsök, vadhús stb.

Az az álláspont, hogy az erdők pusztán azért vannak, hogy kiaknázhassuk, mára felcserélődött az erdei erőforrások fejlesztésének koncepciójával. Mégis, az erdőnek a rekreációban, az egészségvédelemben és a vízmegőrzésben betöltött szerepét úgy kell tudatosítani, hogy az szükségtelenül ne korlátozza az erdők gazdasági hasznosítását, a falusi lakosság megélhetését.

Természetvédelem, védelmi funkciók megőrzése

Növény- és állatvilágunk gazdagsága a Kárpát-medence természetföldrajzi viszonyainak, és az ebből következő flóra-és faunaterületek találkozásával magyarázható.

Természetközeli erdeink erdészeti, természetvédelmi és gazdasági jelentőségét növeli az a körülmény is, hogy európai viszonylatban (tőlünk nyugatra) természetes, illetve természetközeli (főleg lombos) erdők már nem, vagy alig találhatóak. A nálunk még meglévő természetközeli erdőállományok nemcsak a természetvédelem számára jelentenek eszmei értéket, hanem a jövő erdőgazdálkodása számára olyan erőforrást, amelynek évmilliók során kialakult genetikai sokféleségében a társadalom gazdasági termelő tevékenységének ma még beláthatatlan innovációs tartalékai rejlenek.

A klímaváltozás kockázati tényezőinek ismeretében ezek egy részének vagy legalább reliktumainak megmentése égető feladat. Felülvizsgálatra szorulnak elsősorban a faji és genetikai diverzitás megőrzését szolgáló védett területek, rezervátumok. Ezeket az erdészeti klímátípus-vándorlás számított határai ismeretében a hosszabb távon is alkalmas területekre szükséges koncentrálni.

A Kárpát-medence erdei életközösségei sok tekintetben egyedülálló genetikai és faji változatossága Európa természeti örökségének része. Fennmaradásuk a jövő generációi számára csak akkor lehetséges, ha a klímaváltozásra való tekintettel az előbbieken említett védett területek, rezervátumok áthelyezését (evakuálását) időben meghozott törvényi és rendeleti módosításokkal a gyakorlati megvalósítás medrébe sikerül terelni.

Ugyanakkor felül kell vizsgálni a jelenlegi korlátozásokat (pl. tájidegen vagy külföldi fajok merev tiltása, er-

dőhasználati, vagy egyéb előírások) abból a szempontból, hogy azok szolgálják-e, vagy éppen akadályozzák a klímaváltozáshoz való alkalmazkodás dinamikus (azaz időben változó) szempontjait, különös tekintettel az erdőkezelési eljárásokra és az erdővédelmi módszerekre.

Elsőbbségi figyelmet kell kapniuk azoknak a korlátozás, illetve védelem alatt álló területeknek, amelyek az ökológiailag magas kockázatú régiókban találhatóak. Ezeket a helyeken a védettség megszüntetésére is fel kell készülni, de előtte a különösen értékes, veszélyeztetett populációk esetében a megfelelő helyszínre való evakuálás feladataira is. A kockázati felméréseknek az *ex situ* helyszínekre (klón bankok, klón gyűjtemények) is ki kell terjednie.

Az erdő védi a természeti környezet fontos elemeit: talaj, víz, levegő. Ez a védőhatás túlterjed az erdőterület határára (pl. mezővédő erdősávok). A víz körforgalmában betöltött kiegyensúlyozó szerep a távolabbi területekre is pozitív hatást gyakorol (csökken az árvizek valószínűsége). A levegőben lévő szennyeződések egy részét megkötöi. Ez a tisztító hatás különösen lakott területek környékén és az iparosodott vidékeken jelentős (Nemzeti Erdőprogram 2002).

Az erdő védelmi funkcióival szembeni igény a klímaváltozás során növekedni fog. Ugyanakkor a különböző funkciók hatékonysága a klímaváltozás következményeként, különböző mértékben csökkenő lesz (faállomány szerkezettől, csapadékmennyiségtől, stb. függően).

Minden negyedik emlősfaj kihalhat

Minden negyedik emlősfaj a kihalás szélén áll - olvasható a Nemzetközi Természetvédelmi Unió Barcelonában kiadott legújabb Vörös Listájából. A veszélyeztetett fajokat tartalmazó összesítésből kiderül, hogy a világon élő 5487 emlősfajból legalább 1141 a kihalás szélén áll. És minimum 76 már el is tűnt az 1500-as évek óta. Ám az eredményekből az is kitűnik, hogy megfelelő védelmi munkával akár a kihalás szélén álló állatfajokat is meg lehet menteni, ugyanis a veszélyeztetett emlősfajok 5 százalékánál jelentős javulást értek el a megmentésükre indított programokkal.

A tényleges szituáció még ennél sokkal rosszabb lehet, miután még 836 em-

lősfaj szerepel a listán a veszélyeztetett kategóriában. Ha pontosabb információkkal rendelkezünk, valószínűleg még több fajról bizonyosodhatna be, hogy kihalás fenyegeti.

„Mindez azt jelzi, hogy a kutatások által alátámasztott védelmi tevékenység egyértelmű prioritás a jövőre nézve, nemcsak azért, hogy fejlődjen az adatgyűjtés, melynek segítségével jobban felbecsülhetjük a fajokat érő fenyegetéseket, hanem hogy birtokában legyünk azoknak az eszközöknek, melyek a fenyegetett fajok és populációik megmentéséhez szükségesek!

www.greenfo.hu

Gondolatok vadkárrol, vadlétszámrol

„Az erdő elsődleges rendeltetése maga az erdő léte”

Bár a címben megfogalmazott gondolatot így szó szerint nem tartalmazza az „új Erdőtörvény” (2009. évi XXXVII. Tv. Továbbiakban Etv.), azonban számos pontja arra utal, hogy alkotóiban tetten érhető e filozófia. Ez igazán örvendetes, hiszen az erdei ökoszisztémákra nagyobb szükségünk van, mint azt sokszor gondoljuk. Az értelmes ember (*Homo sapiens*) és a gazdálkodó ember (*Homo oeconomicus*) után meg kell jelennie a „bölcse gazdálkodó” embernek, aki persze továbbra is a saját érdekében végzi tevékenységét, azonban mindezt úgy teszi, hogy az őt körülvevő rendszer ne sérüljön. Az Etv. e tekintetben nagyon egyértelműen fogalmaz: „az erdei haszonvételek gyakorlása során törekedni kell az olyan módszerek alkalmazására, amelyek biztosítják, hogy az erdő megőrizze biológiai sokféleségét, természetességét vagy természetszerűségét...” és ezzel komoly felelősséget ró az erdőgazdálkodóra. De nem csak őrá, hiszen a törvény hatálya alá tartozó területeken a vadászati jog gyakorlása is erdei haszonvételek minőségű. Így az elvárás az ezeken a területeken vadgazdálkodást végzőkre is vonatkozik.

Az erdőgazdálkodók és az erdőterületen vadgazdálkodók is ugyanazt az ökoszisztémát „használgják”, azonban annak más-más elemével gazdálkodnak. Ennek megfelelően az előbbi elsősorban fát vesz ki a rendszerből, utóbbi pedig jellemzően vadat. Korunkban mindkét fél igyekszik az általa végzett tevékenységet a legnagyobb gazdasági haszon elérése mellett folytatni, hiszen az állami tulajdonban lévő részvénytársaságok és a magán erdőgazdálkodók teljes mértékben, illetve a vadászati jogot hasznosító különböző vadásztársaságok többsége is (sajnos) profitorientált. Önmagában az a tény, hogy az erdőből bizonyos mértékű haszonvételek történnek, teljesen természetes jelenségnek tekinthető. Az embernek szüksége van fára, vadra, gombára stb., mint nyersanyagokra és ezeket az erdei ökoszisztéma biztosítja számunkra. A kérdés az, hogy az egyes haszonvételek mennyire terhelik meg magát az erdőt, az ott előforduló, közvetlenül nem hasznosított élő szervezeteket, illetve az erdő hosszú távú fennmaradását biztosí-

1. ábra: Az erdei vadkár alakulása folyó értéken országos összesítésben 1959-2009 között (OVA adatai alapján)

tó tényezőket. Az új Etv. szemléletében egyértelműen az erdei ökoszisztéma egészének érdekében igyekszik a gazdálkodást szabályozni.

Az erdőgazdálkodók és a vadgazdálkodók közötti ütközések frontvonala az erdei vadkár, melynek „történelme” van már hazánkban. Az 1. ábrán az Országos Vadgazdálkodási Adattár adatai alapján láthatjuk az erdei vadkár alakulását az elmúlt néhány évtizedben. A hetvenes évek végén megindult meredek emelkedés az ezredforduló utáni első évekig tartott, majd két kiugró értéktől eltekintve az utóbbi években erőteljesen csökkenő tendenciát mutat.

Bár az adatsorok csak 1959-től állnak rendelkezésre, az erdei vadkár már jóval korábban ismert volt szakmai körökben. Hogy az első előfordulása mikor történelmet, azt biztosan nem lehet megmondani, mindenesetre az 1883. évi XX. törvény 7. §. már a következőképpen rendelkezett: „A fővadak (szarvas, dámvad) által a vetésekben, ültetvényekben, vagy más gazdálkodási és erdészeti ágakban okozott minden kárért azon birtokos vagy haszonbérelő kinek vadászterületén az említett fővad tenyésztetik, teljes kárpótlással tartozik.” A vadkárok kezelésére pedig már ez idő tájt is számos ötlet és gyakorlati módszer megjelent, azonban a „legjobb védőszer bizonyára a vadaknak elszaporodását rendszeres lelövésével, illetve a vadászat igen egyszerű gyakorlása útján megakadályozni...” (*Ratkovszky*, 1898). Vagyis a károk keletkezéséért már ekkor (120 évvel ezelőtt) elsősorban a

nagyvad (és itt leginkább a gímszarvas kerül előtérbe) elszaporodását tették felelőssé. Ez idő tájt a gímszarvas és a vaddisznó országos terítéke (a történelmi Magyarországon) 3000 és 5000 példány között alakult (*Faragó*, 2009). Ha követjük az idő fonalát, akkor folyamatosan a „túlszaporodott” nagyvad, mint „a bajok fő forrása” gondolattal találkozunk. Az 1910-ben megjelent, *Magyarország a Wiener Nemzetközi Vadászati Kiállításon* c. emlékkönyvben külön fejezet foglalkozott a témával, „a fővad túlszaporodása” címmel. Írója *Sugár Károly* (országos vadászati felügyelő) szerint „... egyes vadászterületeink ma már csakugyan olyan túltermelésről számolhatnak be, amely nem csak az erdő- és mezőgazdaság nagymérvű megkárosodásával jár karöltve, hanem a fővadnak elszaporodásával is.” *Bencze Lajos* professzor az iménti megállapítás kapcsán feltette a kérdést, hogy vajon mekkora volt ebben az időben, vagyis a XX. század elején a túlszaporodottnak mondott szarvasállomány? Az 1908-as teríték a szerző szerint 9260 példány, ez alapján pedig a törzsállományt ennek háromszorosára becsülte, tehát feltehetően 30 ezer szarvas lehetett az akkori Magyarország területén. A két világháború között (az 1937/38-as vadászati idényben) 6450 szarvas került terítékre (*Nikolits*, 1940), amely alapján Bencze a törzsállományt mintegy 20 ezerre becsülte (*Bencze*, 1991). Ehhez képest *Nikolits* (1940) már túlszaporodott szarvasállományról ír, mely „sáska módjára lerágja a vágásokat, ültetéseket...”.

* Szent István Egyetem, Vadvilág Megőrzési Intézet, Gödöllő

Harminc évvel később, az 1960-as évek vadgazdálkodásának értékelése alapján az Országos Erdészeti Főigazgatóság vadászati osztályvezetője úgy vélte, hogy a vadkárok kapcsán a fő problémát a gímszarvas okozza, melynek „túlnőtt populációit nem képes eltartani az erdőterület” (Tóth, 1970). Ez idő tájt a becsült állomány nagyság mintegy 20-25 ezer körül alakult (OVA). A hetvenes évek elején a szarvasállomány túlszaporodásáról és helyenkénti minőségromlásáról számol be a MAVOSZ akkori főtitkára, amikor a hivatalos statisztikák szerint 32-36 ezer szarvas becsültek hazánkban (Koller, 1971). A hetvenes évek végén a szarvas károkozását egyre élesebb problémaként érzékelik, és erőteljes állománycsökkentést javasolnak. A statisztikák szerint 39 ezerre tehető az állomány, de „mértékadó számítások szerint legalább 60 ezer” lehet a valóságban (Berdár és Mátrai, 1978). A nyolcvanas évek közepén a MÉM Erdészeti és Faipari Hivatalának főelőadója szerint főleg a szarvas és a vaddisznó túlszaporodása miatt emelkedtek a mezőgazdasági és az erdőgazdasági károk; ekkor mintegy 55 ezerre becsülték a szarvas-törzsállományt (Mátrai és Járásí, 1986). Ez utóbbihoz hozzátartozik, hogy a terítékadatokból visszaszámolva a valóságban a nyolcvanas évek végén már a 100 ezres nagyságot is valószínűleg elérte, ennek ellenére ökológiai értelemben túlszaporodásról még ekkor sem lehetett beszélni (Csányi, 2000).

Természetesen mindig volt más vélemény is a vadkárokléma kapcsán, nemcsak a vadlétszámokban látták minden gond eredőjét. Ezekből érdemes néhányat felelevenítenünk, hiszen az egyoldalú megközelítés ügyesen torzítja a valóságot, ezért a dolgokat mindig körül kell járni. *Bencze Lajos* professzor a vadkárok nagymértékű elterjedését egyrészt az erdő élővilágának növényi fajokban való elszegényedésével, másrészt a növényevő vadállomány helyenkénti túlszaporodásával magyarázta. Hangsúlyozta, hogy „a vad már egy évszázada növekvő károsításával szakadatlanul jelzi az erdők összetételében és állapotában bekövetkezett kedvezőtlen változást, az erdőgazdálkodás helytelen voltát.” (Bencze, 1961). Az iménti gondolatokat megerősítik a *Balsay László* (erdészettervező, Kapuvár) által tapasztaltak, aki a hatvanas évek elején a következő véleményt fogalmazta meg: „Negyven évvel ezelőtt a 2800 hektáros égererdőben 1350 darab szarvas telet át bögéstől késő tavaszig

anélkül, hogy az erdőben számottevő kárt okozott volna; ...most, hogy erdőművelésünkben bizonyos irányt változtattunk, komoly problémánkká vált a szarvaskárosítás, pedig a szarvasállomány a réginék 5%-ára csökkent, az erdőállományunk pedig 120%-ra emelkedett! Vagyis ami ment 1350 db szarvas mellett az égeresekben, az nem megy 65 db szarvas mellett az új nyárasításokban.” A szerző az erdei vadkár problémája kapcsán kimondta, hogy „...a változott erdőművelési technika folyományaképpen csökkent az erdők vadtüro képessége...” és ez egyértelműen jelzi, hogy az alkalmazott erdőgazdálkodási mód bizony igen fontos szerepet játszik a keletkező vadkár mértékében (Balsay, 1962). Ez persze egyáltalán nem azt jelenti, hogy az aktuális nagyvadsűrűség ne számítana. Ellenkezőleg, pontosan arra világít rá, hogy nagyon is számít, azonban egy adott nagyságú vadsűrűség nagyon eltérő hatást képes kifejteni! Ez pedig nagymértékben függ az alkalmazott erdőgazdálkodási módtól és az annak következtében kialakuló erdő állapotától. Harminc évvel később *dr. Mátrai Gábor* (MÉM Erdészeti és Faipari Hivatalának főelőadója) alaphelyzetnek tekintette, hogy a nagyvadállomány túlszaporodott Magyarországon, emellett viszont azt is kifejtette, hogy *a nem megfelelő erdőgazdálkodási munkálatok döntően meghatározzák a károk mértékét* (Kovács, 1990).

Summa summarum, az elmúlt mintegy 120 évben (!) mindig volt olyan szakember (általában többen is), aki sokallta, úgymond „túlszaporodottnak” tartotta a nagyvadállományt, elsősorban pedig a gímszarvast. Ez pedig azért is rendkívül érdekes, mert ha az említett időszakon azon részét nézzük, amely a mai Magyarország területére vonatkozó adatokat mutatja, akkor bizony azt találjuk, hogy 20 ezertől 90 ezerig változott a becsült szarvasállomány nagysága. Ez idő alatt szépen bevette magát a szakmai köztudatba, hogy a nagyvad „túlszaporodott”, és még ma is a legtöbb erdőgazdálkodással kapcsolatos előadás végén már rutinszerűen elhangzik az üzenet, hogy a nagyvadállomány csökkenteni kell. A 2009 októberében megrendezett Erdő és vadállomány konferencia előadásaiból néhány gondolat: – az erdő természetességi állapotának megőrzése ilyen vadlétszám mellett teljesíthetetlen; – a nagyvadlétszám jelenlegi szintje a természeti értékek megmaradását veszélyezteti; – az erdész szempontjából mindig sok a vad

(Zétényi, 2009a). Egy héttel később egy rendkívül hasznos és színvonalas, terepi bemutatóval is egybekötött rendezvényen, melyet Tarvágásból száralásba címmel szervezett a Vas megyei MGSZH Erdészeti Igazgatósága, lehetőség volt megtekinteni átalakító üzemmódú erdőrészeleteket. Jó érzés volt látni, hogy kerítés nélkül és a jelenlegi vadlétszám mellett bizony szép volt a lékekben az újulat. Ennek ellenére radikális nagyvadlétszám-csökkentést javasolt Vas megyére vonatkozóan az Erdészeti Igazgatóság vezetője (Zétényi, 2009b). Miért? Úgy gondoljuk, hogy annyira megszoktuk már a sokszor ismételt gondolatot – *sok a nagyvad* –, hogy már egyáltalán nem is figyelünk a valós helyzetre. Pedig ezt kellene tennünk! Természetesen lehet, hogy helyenként be kell avatkozni a vadállomány csökkentése érdekében, ám azt ne azért tegyük, mert a megengedett 380 szarvas helyett 450 szerepel a papíron. Ha elérjük a kívánt számot, akkor az utána keletkező kárt talán nem kell majd kifizetni? Hiú ábránd. A vadgazdálkodónak – függetlenül attól, hogy mennyi szarvast jelent – a keletkező károkat a jogszabályok szerint meg kell térítenie (Csányi, 2000). Nem az a fontos, hogy mennyi szarvas van a területen, hanem az, hogy ez milyen hatást jelent a környezetre (Csányi, 2010). Ezt kell figyelemmel kísérnünk, és vizsgálunk annak érdekében, hogy valós adatok alapján dönthessünk a beavatkozásokról.

Az erdei ökoszisztémával gazdálkodók egymásra utaltak éppúgy, ahogy a világon minden és mindenki. A jelenlegi helyzetben nem szabad régről folyó eldönthetetlen viták sodrába keverednünk. Nincs értelme. Az új Erdőtörvény elvárásai szerinti gazdálkodással az erdő mindenképpen nyer, ezáltal pedig mi magunk is. A kezdeti nehézségek és az átmeneti időszakok sikeres túléléséhez az erdőgazdálkodónak és a vadgazdálkodónak a korábbiaktól lényegesen komolyabb együttgondolkodását kell megvalósítani. Közös munkára van szükség, nem pedig az aktuálisan fennálló erőviszonyok szerint eldöntött beavatkozásokra. Véleményünk szerint fontos újra tisztázni olyan alapvető fogalmakat, mint a vadkár. Fontos kidolgozni a keletkező károk felmérésének korrekt módszerét. Fontos vizsgálni és folyamatában látni egy-egy élőhelyen a vad és környezete viszonyát. Mindezekről cikkünk következő részében fogunk részletesen szólni.

Az ezüsthárs (*Tilia tomentosa* Moench.) termőhelyi igénye

Az ezüsthárs (*Tilia tomentosa*, *Tilia argentea*) a mályvafélék (*Malvaceae*) családjába tartozó hársnemzetség egyik, a Kárpát-medencében is honos faja.

Tudományos nemzetségeve (*Tilia*) az ókori latin nyelvben már a fajt is jelölte. Érvényes fajneve *Conrad Moench*, kasseli botanikaprofesszortól származik, molyhosat jelent és a hajtásrendszer tulajdonságára utal.

A magyar hárs nemzetségnév állítólag az ősi finnugor nyelvből ered, oklevelekben már a XI. századtól előfordul a *bás*, *básfa* megnevezés.

Nagy termetű, akár 35 m magasságot is elérő fafaj, amelynek törzse egyenes, hengeres, koronában erős, többnyire meredeken fölfelé törő vázágakra bomlik. Hajlamos a villásodásra, letermelés után több törzs képzésére. Azon erdeinkben, amelyekben főfajként fordul elő, átlagosan 22-23 méteres magasságát és 1/3-2/3 törzshányadát írják le, másodosztályú törzsmínőséggel. Kérge sokáig sima, fiatalon ezüstszerű, később sötétszürke, hosszant repedezett.

A Zselicség legjellegzetesebb elegyfája, majdnem minden állományban megtalálható, ami legtöbb esetben kedvező az állományszerkezet kialakítása szempontjából.

Ha a bükkal társul, a talaj vízgazdálkodását javítja, de a minőségi törzsnevelés szempontjából is nagy a jelentősége. Ezüsthárs-elegyes tölgyesekben javítja a talajt, főfaj törzsének árnnyékolásával jó minőségű törzs kialakítására készíti azt.

Ezüsthárs-elegyes erdei fenyegekben, lombos fajként csökkenti a károsítók járványszerű elszaporodásának lehetőségét. Levelének jó humuszjavító tulajdonsága elősegíti a fenyőtűből képződő mullhumusz humifikálódását.

Bükkösökben és gyertyános-tölgyesekben a gyertyánt helyettesíthetjük vele, ami igen kedvező gazdasági szempontból, mivel kiváló alakú tulajdonságokkal rendelkező és műszakilag jól hasznosítható fája nagyobb értéket képvisel, mint a gyertyáné.

A hársak a történelem folyamán sok-

szor szerepeltek a közép-európai népek kultúrájában és gazdasági életében. Jelentőségüket a következő tulajdonságok adják meg: avarja közepes sebességgel bomlik, levele sok kalciumot tartalmaz, jó humuszképző, talaj kémhatására közepes igényű, közepes tápanyagigényű, nagy gyökérenergiával rendelkeznek, rovarkárosítással szemben ellenálló, gomba- és vadkárosítással szemben közepesen ellenálló, erőteljes növekedésű, nagy vitalitású, erőteljes terjeszkedő képességű.

Az ezüst hárs alapvetően balkáni-pontusi elterjedésű, Délkelet-Európából és Kis-Ázsiából származó melegkedvelő faj, amely hazánkban a Dél-Dunántúlon jellemző. Elterjedésének északi határa Magyarországon a Balaton vonalánál húzódik, tengerszint feletti felső határa 645 m, de hazánkban jellemzően 150-250 m között található meg. Ezenkívül a Nyírségben és a Debreceni Nagyerdőn, valamint Erdély nyugati határhegyein egész Munkácsig természetes.

Legnagyobb előfordulási foltja a Zselicségben, Mecsekben, a Baranya-Somogy-Tolnai hegyháton található. Belső-Somogyban, a Dráva-síkon és Tengelicen ritkább, Külső-Somogyban, a Villányi-hegységben, valamint a Tolnai- és Baranyai-dombsíkokon gyakoribb (1. táblázat).

Az ezüsthárs társuláskészsége

Rendkívül életképes fafaj, terjeszkedő képessége igen erős. Bőven terem, jól csírázik, így magról – és sarjrol is – kiválóan újul. Növekedése gyors és erőteljes, ezért hajlamos bükk- és tölgyfiatalosokban az elszaporodásra, ám rövid életkora miatt a nagy vágásfordulójú erdőkben nem képes uralomra jutni. Hazánkban összesen mintegy 36 000 hektáron írják le jelentősebb elterjedését,

melyből csak mintegy 6600 hektáron fordul elő főfajként, egyébként leginkább szórt elegyben található.

A Mecsek és a Villányi-hegység északi kitettséggű, törmeléken mészkező lejtőin kialakult *ezüsthársas törmelékletítő-erdő* szubmediterrán és mediterrán fajokban gazdag társulás. Cserjeszintje igen sűrű, jól fejlett, állományai több reliktumot is őriznek.

A Zselicség nyugati felében a kedvező csapadékvizonyoknak, agyagbemosódásos barna erdőtalajoknak köszönhetően, a területen a bükk zonális társulást alkot az ezüsthárral. Az *ezüsthársas bükkösök* a Zselicség legszebb állományai. Ezen területeken a talajképző kőzet löszös agyag, a genetikai talajtípus többnyire agyagbemosódásos barna erdőtalaj.

Fenntartásuk, a bükk megfelelő elegyarányának biztosítása erdőtervi és tájvédelmi feladata az erdőgazdálkodásnak. A bükk és ezüsthárs viszonya a társulásban a kölcsönös segítségen alapul. A bükknek köszönhető a kiegyenlítettebb mikroklíma, a talaj avar által való állandó takarása, avar által a talajpárolgás-csökkenés, a talajvíz-gazdálkodás kiegyensúlyozottsága.

A hárs visszahatása az avarbomlás elősegítésén, zárt, sűrű lombkorona felállításán, a bükk természetes felújulás elősegítésén keresztül érvényesül. Teljes záródás esetén hárs alatt jobban újul a bükk, mivel hárs alatt nincs avarfelhalmozódás, a lehullott makk közvetlen talajra jutva csírázhat.

A Dunántúl nyugati és délnyugati területein előfordul *gesztenyész-gyertyános tölgyes* állományok elegyfajként, átmeneti erdőhársulása Zselicségben és Tolnában az *ezüsthársas – cseres – tölgyes*.

1. táblázat: Az ezüsthárs leggyakoribb előfordulási helyei erdőgazdasági tájanként (ha)

Zselicség (33. sz.)	19 815,4
Baranya-Somogy-Tolnai hegyhát (29. sz.)	11 138,3
Mecsek (32. sz.)	5581,8
Villányi hegyvonulat (30. sz.)	789,5
Somogyi homokvidék (34. sz.)	412,3

* Nyugat-magyarországi Egyetem, Termőhelyismerettani Intézeti Tanszék

Az ezüsthárs klímaigénye

Meleg, kiegyensúlyozott klímaigénnyel rendelkezik. Szélsőségekkel szemben kevésbé érzékeny addig, amíg hazánkban ősi elterjedésű termőhelyein van. Szárazságot, meleget és az árnyékolást a többi hársnál jobban bírja, a legnagyobb hőigénnyel rendelkezik, fagyra érzéketlen. Tenyészidőszak alatt több meleget kíván, mint a kis- és nagylevelű hársak. A világosságot kedvelő és az árnytűrő fanemek határán van. Valamennyi hazai klímazónában megél, optimuma a gyertyános-tölgyes és a bükkös klímában van.

2. táblázat: Az ezüsthárs erdészeti klímaosztályonkénti előfordulása (ha)

B	7186,1
GYT	25 529,2
KTT	5472,1
ESZTY	209,2

Az ezüsthárs hidrológiai igénye

A többletvízről független, üde talajokat kedveli, előfordul szivárgó vizes és időszakos vízhatású hidrológia mellett is. Elviseli a tartós szárazságot is, de kerüli a túl nedves termőhelyeket. Páraigénye közepesnek, illetve nagyknak mondható.

Az ezüsthárs talajigénye

Termőhelyi igénye a három hárs közül a legkisebb. A mély termőrétegű háromszintes talajokat kedveli legjobban, de kétszintes talajokon is egyaránt előfordul, életkora azonban itt rövidebb.

Különösen a mélyebb talajú északi, északnyugati oldalakat szereti és a száraz szelektől inkább védett völgyeket foglalja el. A sivár homokot nem kedveli, de jobb minőségű homokon szépen fejlődik (pl. somogyi homok jó minőségű részén, mely sötétbarna színű, a humuszos rétege vastag, az altalaj sárga az agyagtartalomtól). Leginkább kedveli a hársak közül a meleg és hevülékeny homokterületet. Az üde, mély talajokon növekszik a legjobban, barnaföldön és agyagbemosódásos barna erdőtalajon, ill. agyagbemosódásos rozsdabarna erdőtalajon és Rammann-féle barna erdőtalajon találjuk legszebb állományait. Emellett jelentősebb területen található meg a kétszintes humuszkarbonát és rendzina talajokon is. Hazánkban előfordul még lejtőhordalék, karbonát maradványos barna erdőtalajokon és földes vázon.

Többnyire a semleges (pH 6.2-7.2) ásványi talajokat szereti. Határozottan kerüli a pszeudoglejes talajokat az átmeneti levegőtlenesség miatt.

Ahol mindhárom hárs előfordul, a dombtetők humuszkarbonát talaján, a mészkedvelő tölgyesekben a nagylevelű hársat, az oldalak sekély barna erdőtalaján, a cseres-tölgyesekben az ezüsthársat, a domblábak gyertyános tölgyeseiben inkább a kislevelű hársat találjuk.

Sekély termőrétegű területeken is – annak ellenére, hogy termőhelyi optimuma mély talajokon van – jó növekedésű állományokat alkot.

Termőhely-típus változat szerint tehát leggyakoribb a gyertyános-tölgyes klímában, többletvízhatástól független hidrológiájú, agyagbemosódásos barna erdőtalajokon, vályog-agyagos vályog fizikai féleség és mély, ill. közepes mélységű termőrétegen.

Főfafajként vágáskora hazánkban átlagosan 88 év, erre a korra mintegy 22-23 méteres magasságot ér el. Elegyfajként 50-60 éves korban kitermelve 350-400 m³/ha élőfakészletet produkál. Ugyanezek a termőhelyeken a bükk és a kocsánytalan tölgy 50-60 éves korban 250-300 m³-es, véghasználati korban pedig 350-400m³-es élőfakészletet ad. Ezek a termőhelyeken az előbb felsorolt adatok alapján mindenképpen indokolt ezüsthárs célállományok létrehozása.

A hársról másképp

A hársfa, népies nevén szálfá, szádokfa a nyár kezdetének jelképe, mivel ekkor terebélyesedik ki gyönyörű lombozata, virágai pedig ontják az édeskés, szinte bódító mézillatot.

A hársfavirágot akkor szedjük, amikor a virágok többsége éppen hogy kinyílt, mivel ilyenkor tartalmazza a legtöbb hatóanyagot. A legjobb, ha a virágzatban a virágozókáknak legalább kétharmada kinyílt, a többi pedig még csak fészében van. A virágzó hársról a méhek összegyűjtik a hármész alapanyagát, amely erősíti az immunrendszert, hat a fertőzések ellen és kiváló nyugtató hatású.

A hársfavirág tartalmaz flavonoidokat (tilirozid, kvercetin, kernapfenrol, glikozidol), illóolajokat (gerániol, linaliol, eugeriol), cseranyagot és nyálkaanyagot. Termésében mintegy 60 százalék zsíros olaj van, amely különlegességnek számít.

A hársfavirágból főzött teát meghűlések esetén izzasztásra, köhögéscsillapításra, torokfájásra alkalmazzák, ezenkívül enyhíti a hörghurutos panaszokat, nyálkoldó hatású, jó vértisztító, szív működést serkentő. Nyálkaanyagai serkentik az immunrendszer működését. Megfigyelések szerint a szauna izzasztó hatását fokozza, ha a teából fél órával előtte két csészényit megiszunk.

Túlzott fogyasztása problémát okozhat, hiszen felboríthatja hőháztartásunkat, szívdobogást idézhet elő, ezért mindenképp más teákkal felváltva ajánlott fogyasztani.

A hársfavirág-kivonat hasznos hidratáló és gyulladáscsökkentő bőrápolószer. Nem csak virágát hasznosítjuk: a hársfa fájának elszesítésével készül az orvosi szén, amely bélfertőzés, hasmenés esetén bevált gyógyszer, illetve külsőleg gyulladt, ödémás területeket kezelnek vele. Szenet sebgyógyító és bőrbajok ellen hintőporokhoz, fogporokhoz is adagolják. A hárs az egyik legkönnyebben, legjobban faragható faanyag, ezért a faszobrászat igen kedveli. Gőzöléssel jól hajlítható, gyönyörűen csiszolható, rajzeszközök (például ceruza, rajztábla) gyártására is alkalmas.

Marosi Kinga

A vadlétszámról

„Rendkívüli mértékben elszaporodtak a nagyvadak Magyarországon az utóbbi időben. Ma ötször annyi szarvas és tizenháromszor annyi vaddisznó él a hazai erdőkben, mezőkön, mint fél évszázaddal ezelőtt.” – olvashatjuk a cikkben.

Az Országos Vadgazdálkodási Adattár adataira hivatkozó írás szerint a vaddisznóállomány ötven év alatt 8-9 ezres egyedszámról 93 ezerre, a gímszarvas állománya 17 ezerről 107 ezerre, az őz állománya 69 ezerről 367 ezerre, míg a dám állománya alig ezer egyedről tízezer fölé növekedett.

A cikk ugyanerre az időszakra vetítve, röviden bemutatja az apróvad-állomány drasztikus csökkenését is.

A változások okaként elsősorban az erdőterület jelentős növekedését, a nagytestű ragadozók visszaszorulását és az intenzív szántóföldi gazdálkodást említi.

A szóhasználatában nem kifogástalannul szakszerű írás jelentősége, hogy szélesebb körű figyelmet irányíthat a témakörre, tudatosítva a nagyvad-állomány alakulásának valós folyamatait. Van mit tennünk.

(HVG, 2010. október 30.)

Körzeti erdőtervezés – az erdőgazdálkodás tervszerűségének állami szabályozása

Változatos összetételű társaság gyűlt össze ez év szeptember 21-én délelőtt a Budakeszi úti Erdészeti Információs Központban. Az erdőszeti hatóság, az állami erdőgazdaságok, a magán gazdálkodók, és a Duna-Ipoly Nemzeti Park illetékesei mellett szép számban jelentek meg a budapesti kerületi önkormányzatok, az ÁNTSZ, a HM Védelmi Tervezési és Vagyongazdálkodási Főosztálya és az erdőszeti témában jártas legnagyobb természetvédelmi civil szervezet, a WWF Magyarország képviselői is. Az Információs Központ volt ugyanis az új jogszabály szerinti első körzeti erdőtervezés első egyeztetésének helyszíne, itt tartotta a Fővárosi és Pest megyei MgSZH Erdészeti Igazgatóság a 2011-ben tervezés alá vont Budapesti erdőtervezési körzet előzetes tárgyalását.

Az erdőterv rendelet előkészítésének, és a körzeti erdőterv készítésének szabályairól szóló 11/2010. FVM rendelet (Kvhr.), valamint az Evt. III. fejezete, „Az erdőgazdálkodás tervszerűsége és engedélyezési rendszere” alapján zajló új típusú körzeti erdőtervezés az eddig megszokott formához képest több olyan új elemmel bővült, ami az Evt. alapelveiben foglaltak gyakorlati megvalósulását szolgálja. A fenntartható erdőgazdálkodás során az erdei haszonvételek szabályozása úgy történik, hogy az megfeleljen a gazdasági célok mellett a természetvédelmi, környezetvédelmi és közjóléti igényeknek is, mindez annak érdekében, hogy országunk erdővagyonának hozadéka a jövő nemzedék számára is fennmaradjon. A társadalmi szerepvállalás növelésének érdekében az új jogszabályi környezetben zajló körzeti erdőtervezés még inkább az egyeztetés, a kompromisszumkeresés – és „nem csak” a klasszikus értelemben vett szakmai, és a jogszabályi megfeleltetés – jegyében zajlik.

Az új típusú körzeti erdőtervezés részletes folyamatát az 1-4. ábrák mutatják be, ezeken a tervezési folyamat minden lépése, és az ezekhez kapcsolódó előírások is fel vannak tüntetve.

A korábbi szabályozáshoz képest történt változások közül a következők a leglényegesebbek:

A körzeti erdőtervezéssel érintett erdőgazdálkodók közvetlenül, postai úton kapnak meghívást a tárgyalásokra. A meghívással együtt a gazdálkodók tájékoztatást is kapnak a tervezés menetéről. A változás célja, hogy az állami erdőgazdaságok mellett a magángazdálkodók is több lehetőséget kapjanak érdekeik képviseletéhez, megismerhesék gazdálkodási lehetőségeiket és az erdőterületeik környezetében élő lakosság igényeit.

Az idei évtől meghívást kapnak a körzeti erdőtervezés tárgyalásaira az erdőszeti és természetvédelmi célra ala-

kult civil szervezetek is. A tervezést illetően javaslatokkal élhetnek, így juttatva érvényt a szervezetük céljaiban foglaltaknak, tagjaik motivációjának és elképzeléseinek. Ezzel a tervezés során olyan koncepciók is megjelenhetnek, elfogadásra kerülhetnek, amik a széleskörű társadalmi elvárásokat tükrözik, olyan szemléletet hoznak a körzeti erdőtervezésbe, ami eddig csak közvetetten jelenhetett meg.

A társadalmi részvételre nemcsak a civil szervezeteken keresztül biztosít lehetőséget az új tervezési folyamat, hanem a részletszintű tárgyalásokat köve-

tően, a zárótárgyalást megelőzően tartandó lakossági egyeztető tárgyalással is. A tárgyalás fő célja a lakosság tájékoztatása, ezáltal az erdőgazdálkodás, az erdészeti tevékenység civil elfogadásának és megismerésének erősítése. A körzet erdőterületeiről, az ezekben rejlő lehetőségekről is ismertetőt kaphatnak a tárgyaláson megjelentek, de nem csak itt, hanem az erdészeti hatóság honlapján megjelenő tematikus térképekből is.

A körzeti erdőtervezés kiemelt része, hogy erdőterületekre vonatkozóan az erdészeti hatóság kapott jogkört annak megvizsgálására, hogy az erdőgazdálkodás kedvezőtlen hatásokkal jár-e a Natura 2000 területek jelölő fajaira és élőhelyeire. Ezenfelül az esetlegesen szükségessé váló hatásbecslési eljárás lefolytatását is az erdészeti hatóság végzi. Ezzel a változással az erdészeti hatóság Natura 2000 erdőterületekre vonatkozóan természetvédelmi jogköröket vett át a zöldhatóságtól és a nemzeti parkoktól.

Az új erdőtervezési hatálybalépését követően az erdészeti hatóság nem készíti üzemtervet, hanem az általános közgazgatási eljárás szabályai szerint készült erdőtervezési határozatot ad ki. Az erdőgazdálkodók körzetbe eső területeire készült erdőrészlet-lapokat a határozat melléklete tartalmazza. Ez jelentős változás az erdőgazdálkodók számára, hiszen így ingyen jutnak hozzá a jogait és kötelezettségeiket tartalmazó határozathoz, mivel azt az erdészeti hatóság hivatalból bocsátja ki.

A Budapesti erdőtervezési körzet előzetes tárgyalása az erdészeti igazgatóság általános tájékoztatójával kezdődött, ezután jött a tervezési alapelvek ismertetése, majd a megjelentek hozzászólásai következtek. Mivel minden résztvevő számára új volt az egyeztetésnek ezen módja, nagy számban érkeztek olyan kérelmek, javaslatok, amik nem tartoztak a körzeti erdőtervezés során megoldható feladatok közé. A kérelmek jelentős része erdőfelügyeleti vonatkozású volt, így például az erdőterület igénybevétele, termelésből való kivonását érintő indítványok. A kerületi önkormányzatok több olyan közjóléti fejlesztési előterjesztést vetettek fel, melyek megoldásához a Fővárosi Önkormányzat közreműködésére is szükség lesz.

A körzeti erdőtervezéssel érintett területek önkormányzatai elsősorban olyan javaslatokkal kell éljenek, melyek a lakos-

folytatás a 431. oldalon

MEGOSZ tagtoborzó Kecskeméten

A MEGOSZ tagtoborzó körútjának következő állomása 2010.10. 27-én Kecskeméten volt. A Fanyarka Kft. vezetője *Sípos István* erdőmérnök és munkatársai nagyon színvonalas és nagy érdeklődést kiváltó rendezvény házigazdái voltak. Mintegy 200 fő zsűfólásig megtöltötte a Bács-Kiskun megyei MgSzH Növény-és Talajvédelmi Igazgatóság konferenciatermét. A rendezvényt élénk médiaérdeklődés övezte.

A házigazda, *Sípos István* megnyitása után **Bányai Gábor**, a Bács-Kiskun megyei Közgyűlés elnöke, országgyűlési képviselője lépett a mikrofonhoz. Köszöntötte a megjelenteket és örömet fejezte ki, hogy Kecskemét adott otthont ennek a színvonalas konferenciának. Össze kell fognia a levegő és a föld urainak, vagyis ennek a szakmának – mondta a megyei közgyűlés elnöke. *Bányai Gábor* szerint az uniós támogatási lehetőségeket még nem használta ki eléggé az ország, ezért a hátralevő időben a hatóságok, a szakirányítás feladata, hogy minden erdészeti támogatási jogcím mielőbb megnyíljon.

A közös érdekeink azonosak. Önök nélkül sem lehet az országot kibúzni a gazdasági bajából, és önök ellenében sem. Az országnak szüksége van önökre és a jó levegőt biztosító erdeikre. Ezért aztán össze kell bangolni az érdekeket – mondta el *Bányai Gábor*, és további sikeres, eredményes tárgyalást kívánt a résztvevőknek.

Ezután a házigazda **Luzsi József** a MEGOSZ elnökét kérte fel előadása megtartására.

Az a tény, hogy az erdő létezik, és szolgáltat a tiszta levegővel, őrzi vízbázisainkat, faanyagot termel, az természetes a társadalomnak. Ezzel szemben semmilyen szinten nincs becsülete ennek a kincsnek – vetette fel a problémát a Magán Erdőtulajdonosok és Gazdálkodók Országos Szövetségének elnöke.

Abhoz, hogy a magyar erdők úgy szolgáltatassanak a 10 millió ember számára, abhoz szükség van az erdők olyan fokú gondozására, hogy a közcélakat minden körülmények között ellássák. Ehhez költségvetési támogatásra is szükség van, és az uniós vidékfejlesztési jogcímek elindítására. Azért is, hogy a vidék munkahelyteremtő képességét

megőriztük. – fogalmazott Luzsi József, a MEGOSZ elnöke. Az erdő ugyanis szinte az egyetlen, amely nem tudja nélkülözni a kézi munkaerőt – hangsúlyozta az elnök. A későbbiekben szolt a MEGOSZ jelentőségéről, feladatáról. Végül válaszolt a feltett kérdésekre.

Nagy János osztályvezető (MgSzH Központ Erdészeti igazgatósága) tájékoztatást adott a nemzeti és az uniós társfinanszírozott erdészeti jogcímekkel kapcsolatos pályázati lehetőségekről.

Kocsis János osztályvezető (Megyei MgSzH Erd. Ig.) Az erdőről, az erdő védelméről és az erdőgazdálkodásról szóló 2009. évi XXXVII. Törvény és a kapcsolódó jogszabályok alkalmazásának hatósági tapasztalatai a Dél-alföldön címmel tartott előadást.

Dr. Somogyvári Vilmos programvezető tájékoztatást adott az erdészeti szaktanácsadás és képzés adta lehetőségekről. Felhívta a figyelmet arra, hogy minden jelenlevő ragadja meg a lehetőséget és képezze magát, hiszen ez a jogcím 100%-os támogatottságot élvez.

Először volt MEGOSZ ülés Kecskeméten – ezekkel a szavakkal kezdte előadását **Sípos István**. Ez azért nagy jelentőségű, mert Bács-Kiskun megye erdőterületeinek több mint az 50 százaléka magánkézben van. Előadásában elmondta, hogy mit jelent a szakirányítás, majd részletezte a szakirányító feladatait. A hatályos erdőtörvény alapján az erdőgazdálkodó a szakszerű erdőgazdálkodási tevékenysége érdekében erdészeti szakszemélyzetet köteles alkalmazni.

Később a MEGOSZ jelentőségéről beszélt az alábbiak szerint: A MEGOSZ a legnagyobb fizetős tagsággal rendelkező, minden fórumon ismert és elismert magánerdős szövetség Magyarországon. Egyébként a mindenkori kormányoknak alkotmányos kötelessége az érdekképvise-

letekkel együttműködni. Tehát a MEGOSZ az a szövetség, amelynek tagsága a legközvetlenebb és legegyszerűbb módon képes véleményét a legmagasabb szintre is eljuttatni, érvényesíteni. Ahhoz hogy ma Magyarországon működjön a magánerdő-gazdálkodás – ami az összes erdőterület közel 50%-át teszi ki – annak nélkülözhetetlen pillére a szakirányítói hálózat (régi nevén integrátori rendszer), melynek kiépítéséhez és fenntartásához szükséges rendeletek kiharcolása a MEGOSZ-nak köszönhető. Kijelenthetjük, hogy erdészeti szakirányítási hálózat nélkül a magánerdő-gazdálkodás nem működőképes. A szakirányítóknak sem végvári harcos módjára kell egyéni csatáikat megvívni, hanem van mögötte egy szervezet, amely naprakész információkkal látja el az aktuális rendeletekről, törvénymódosításokról, pályázati lehetőségekről, és az erdőtulajdonosok közös érdekeit is képviseli. A szövetség taglétszáma érdekérvényesítő ereje, súlya a szakmában az elmúlt évek során töretlenül növekszik. *Sípos István* kihangsúlyozta, ha ma belép a MEGOSZ-ba és a holnapi naptól kezdve már nemcsak részese, hanem aktív formálója is lehet saját és vállalkozása sorsának. Alapvetően fontos, hogy minél nagyobb létszámban, minél nagyobb támogatottsággal tudja az érdekeinket képviselni a MEGOSZ szervezete – fejezte be előadását *Sípos István* a Fanyarka Erdészeti Kft.-től.

Végül a **Jócsák Attila** erőgépek kereskedelmi vezető emelkedett szólásra a **VALKON 2007 Kft.**-től. Előadásában ismertette a vállalatot, később az általuk forgalmazott gépekről adott tájékoztatást és külön kiemelte az erdőgazdálkodásnál használható erőgépeket, eszközöket.

Ezt követően konzultáció, élénk eszmecsere folyt a nap folyamán hallottakról. A feltett kérdésekre az előadók és *Luzsi* elnök válaszolt.

Végezetül szabadtéri bemutatót tartott **Bodor László** műszaki menedzser. Ismertette és munka közben bemutatta az **Andreas STIHL Kft.** által forgalmazott legújabb fejlesztésű gépeket és munkavédelmi eszközöket.

Ugyancsak itt, a résztvevők megtekinthették a VALKON 2007 Kft. által forgalmazott VALTRA T131 High Tech erdészeti kivitelezésű traktort és Kesla típusú közelítő eszközt.

Dr. Somogyvári Vilmos

Roth Gyula Kupa, Sopron

Tizennyolcadik alkalommal került megrendezésre az Erdészstanulók Országos Szakmai Gyakorlati Versenye, amelynek házigazdája ebben az évben a soproni Roth Gyula Gyakorló Szakközépiskola volt. A verseny lebonyolításában jelentős szerepet vállalt a Tanulmányi Erdőgazdaság Zrt. is a terepi versenyszámok helyszíneinek kiválasztásával, az írásbeli feladatlapjának összeállításával és versenybírók biztosításával.

A megmértetésben öt erdésziskola tanulóinak legjobbjai vettek részt április 26. és 29. között, hogy a részletesen kidolgozott versenyszabályzat keretei között bizonyítsák szakmai felkészültségüket. A szabályok értelmében egy iskola legfeljebb négy főt indíthatott. Minden versenyszámot egy-egy háromfős bizottság értékelt, amelyekbe a rendező iskola, a TAEG Zrt. és a vendégiskolák valamelyike is delegált egy-egy tagot.

Az első nap délutánján a megnyitó ünnepség után technikai értekezleten kapták meg a versenyzők és a versenybírók a szükséges eligazítást, és itt történt meg a rajtszámok kisorsolása is.

Másnap a terepi versenyszámokkal megkezdődtek a verseny igazi izgalmai.

Ezen a napon gyérítésjelölésben, fakészlet-meghatározásban, motorfűrészkezelésben, választékolásban, számbavételben és határazonosításban mérték össze tudásukat az ifjú erdészjelöltek.

Ezek közül az egyik legizgalmasabb a határazonosítás volt, ahol térkép alapján terepi pontokat kellett megkeresni, s ott erdőleírási feladatokat végrehajtani.

A harmadik napon került sor a belső versenyszámok lebonyolítására. Először egy kétórás írásbeli feladatlap várt a versenyzőkre, amelyben valamennyi szakmai tantárgyból szerepeltek kérdések, feladatok. Ezután következett a komplex felismerés, amelynek során a résztvevőknek egy fát, cserjéket, lágyszárúakat, emlősöket, madarakat, vadnyomokat, gombákat, erdei kárte-

vőket tartalmazó 50 darabos kollekción kellett számot adni fajismereti tudásukról. Délután az Anger-réti lőtérrel zajlott az utolsó versenyszám, az 50 m-es kispuska-lövészet. Ennek befejeztével hamarosan megismerhető volt a verseny végső sorrendje is:

Összetett verseny:

I. helyezett: *Supán Ákos* (NYME Roth Gyula Gyakorló Szakközépiskola, Sopron)

II. helyezett: *Nagy Gergely* (NYME Roth Gyula Gyakorló Szakközépiskola, Sopron)

III. helyezett: *Gáspár István* (Kiss Ferenc Erdészeti Szakközépiskola, Szeged)

Az egyes versenyszámok győztesei:
Határazonosítás: *Tóth Gábor* (Mátrafüred)

Gyérítésjelölés: *Varga István* (Mátrafüred)

Fakészlet-meghatározás: *Supán Ákos* (Sopron)

Motorfűrész-kezelés: *Nagy Gergely* (Sopron)

Választékolás: *Supán Ákos* (Sopron)

Írásbeli: *Nagy Gergely* (Sopron)

Felismerés: *Molnár Tamás* (Sopron)

Lövészet: *Kripóczki Ádám* (Szeged)

Az ünnepélyes eredményhirdetésre a negyedik napon került sor. Az összetett verseny első három helyezettjének díjai értékes Stihl és Husquarna gépek voltak. Az egyes versenyszámok győztesei szintén tárgyjutalmat kaptak.

Ezúton köszönjük meg a fő szponzoroknak, az Andreas Stihl Kft.-nek és a Husquarna Magyarország Kft.-nek a verseny támogatását. Köszönjük a Tanulmányi Erdőgazdaság Zrt.-nek a verseny megszervezésében és lebonyolításában való részvételt. Külön köszönet illeti *Román Józsefet*, az erdőgazdaság vadászati igazgatóját, aki főbíróként a tőle megszokott alaposággal és körültekintéssel ügyelt a verseny tisztaságára, s nagyrészt neki köszönhető a terepi versenyszámok előkészítése is.

Folcz Tóbiás

Fotó: **Pápai G.**

A XIV. Országos Erdészeti és Faipari Sportnapok Győrben

A Kisalföldi Erdőgazdaság Zrt. vállalta a házigazda szerepét e nemes vetélkedőn. Győr városának polgármestere, *Borkai Zsolt* – olimpiai bajnok, azóta megválasztott NOB-elnök – megnyitójában örömmel üdvözölte az erdészek ez irányú kezdeményezését, és egyben elmondta, hogy a rendezvények központi helyszínét nemrég újították fel mintegy kétszázmilliós költséggel. *Orbán Tibor* vezérigazgató, majd *dr. Hal mágyi János* szakszervezeti elnök köszöntötte a megjelenteket.

A román és a lengyel sportolókcal nemzetközivé nőtt a rendezvény. *Balogh Sándor* és *Marian Stoicescu* a román, *Jerzy Przybylski* a lengyel vendégek nevében kívánt sportszerű és a továbbiakban is gyümölcsöző versenyt és együttműködést.

Kóródi Sándor a rendezők nevében elmondta, hogy a 370 sportoló kispályás labdarúgás, streetball, lövészet, te-

ke, sakk és tarokk versenyszámokban méri össze tudását.

A felsorolt versenyszámokat kibővíthették volna „vizes” számokkal is, mert délidőben óriási felhőszakadás zúdult a városra, amely balesetveszélyessé tette a pályákat. Szerencsére egy bokaficammal „megúsza” a vetélkedő.

Eredmények

Kispályás labdarúgás: 1. Mecseki Erdészeti Zrt., 2. Román erdészválogatott, 3. Szombathelyi Erdészeti Zrt.

Streetball: 1. VADEX Zrt., 2. KAEG Zrt., 3. Zalaerdő Zrt.

Lövészet: Férfi csapat: 1. Szombathelyi Erdészeti Zrt., 2. Zalaerdő Zrt., 3. Északerdő Zrt.

Női csapat: 1. VADEX Zrt., 2. Mecseki Erdészeti Zrt., 3. Északerdő Zrt.

Férfi egyéni: 1. *Borsos Zoltán* – Szombathelyi Erdészeti Zrt., 2. *Gulyás Péter* – Északerdő Zrt., 3. *Búza Norbert* – VADEX Zrt.

Női egyéni: 1. *Kelle Veronika* – Mecseki Erdészeti Zrt., 2. *Pokóné Markovics Judit* – VADEX Zrt., 3. *Véningerné Bartha Éva* – VADEX Zrt.

Sakk: Férfiak: 1. *Krystofiak Tomasz* – Lengyelország, 2. *Beker Cezary* – Lengyelország, 3. *Papp Nándor* – Zalaerdő Zrt.

Nők: 1. *Czigoláné Németh Diána* – Zalaerdő Zrt., 2. *Madarászné Hervai Piroska* – SEFAG Zrt., 3. *Kisgyura Brigitta* – SEFAG Zrt.

Tarokk: 1. *Meggyesfalvi István* – HM Budapesti Erdőgazdaság Zrt., 2. *Encsi Csaba* – Vértesi Erdő Zrt., 3. *Bacsi András* – SEFAG Zrt.

Teke: Férfi egyéni: 1. *Gál Albert* – Zalaerdő Zrt., 2. *Hernádi Attila* – Vértesi Erdő Zrt., 3. *Molnár Zoltán* – Zalaerdő Zrt.

Női egyéni: 1. *Drobnyné Pollák Margit* – Északerdő Zrt., 2. *Prókai Jánosné* – Északerdő Zrt., 3. *Harcos Lászlóné* – Mecseki Erdészeti Zrt.

Férfi csapat: 1. Zalaerdő Zrt., 2. KAEG Zrt., 3. Vértesi Erdő Zrt.

Női csapat: 1. Északerdő Zrt., 2. Mecseki Erdészeti Zrt., 3. KEFAG Zrt.

Kép és szöveg:
Pápai Gábor

Erdők hete

Magyarországon már 14. alkalommal rendezték meg az Erdők Hete program-sorozatot. A Szabolcs-Szatmár-Bereg és Hajdú-Bihar megyében közel 60 ezer hektár állami tulajdonú erdőt kezelő NYÍRERDŐ Nyírségi Erdészeti Zrt. az erdőgazdálkodás mellett mindig fontos feladatának tartotta a környezeti nevelést, az erdészeti tevékenység széles körű bemutatását is. Úgy gondoljuk, hogy a szemléletformálást már a gyermekkorban el kell kezdeni, ebben a munkában nagyon fontos szerepet tölt be az óvodások és iskolások számára változatos programokat nyújtó, Pál Miklós Erdészeti Erdei Iskola, amely Nyíregyházán működik – ismertette *Szalacsi Árpád*, az erdőgazdaság vezérigazgatója.

A társaság évek óta részt vesz az Erdők Hete rendezvényein. Debrecenben ilyenkor hagyományosan megemlékeznek a Nagyerdőről. Október 10. a Debreceni Nagyerdő napja – ezen a napon nyilvánították ugyanis védetté 1939-ben a Nagyerdő északkeleti sarkán egy harminchektáros tölgyesét.

A magyar Természetvédelmi Törzskönyvben ez a terület az egyes sorszámmon szerepel. A Debreceni Erdészet Kartács utcai központjának udvarán levő kopjafákat most is megkoszorúzták a különböző szakmai és civil szervezetek képviselői.

A szabolcsi megyeszékhelyen a Nyíregyházi Erdészet és a Pál Miklós Erdészeti Erdei Iskola szervezett színes programokat azért, hogy a városlakókkal megismertessük az erdészek munkáját, és megpróbáljuk „közelebb hozni” az erdőgazdálkodást az itt élőkhez – mondta *Tölgyfa Gábor*, erdészeti igazgató.

Ahogy a korábbi években, úgy most is gondoltak az óvodásokra az erdészek: a Százszorszép óvoda Benczúr téri tagintézménye 37 gyermekének alkalma volt a gyakorlatban is kipróbálni a csemeteültetés és a makkvetés „tudományát”. A kicsik a tavalyi vihar után felújított területen pótolták a fácskákat – mindannyian egy emléklapot kaptak az elvégzett munka jutalmául.

Az erdő- és természetismereti akadályversenyen öt nyíregyházi általános iskolai csapat mérte össze tudását. Természetismereti totó, állatfelismerés, növények hajtásainak és termésének összehasonlítása – csak néhány a feladatok közül. Végül a Móricz Zsigmond iskola egyik csapata bizonyult a vetélkedő legjobbjának.

Az „Így látom a Sóstói erdőt” címmel meghirdetett rajzpályázaton több mint 190 óvodás és kisiskolás vett részt. Az év fájáról, az ezüsthársról szerzett ismereteiket pedig egy komplex alkotás elkészítésével mutatták be a gyerekek.

Első alkalommal hirdettek Nyíregyházán erdőpedagógiai foglalkozást óvónők részére, a cél az erdőgazdálkodás és a környezeti nevelés fontosságának hangsúlyozása volt. A program során jutott idő az erdei iskolában folyó munka megismertetésére is.

Soha ennyien nem voltak még a Sóstói parkerdőben levő erdei tornapályánál lebonyolított NYÍRERDŐ Családi napon. Jól jelzi a résztvevők létszámát, hogy a 250 méteres Süni futáson, és a 2010 méteres Családi futáson több mint háromszázan álltak rajthoz. Az erdőgazdálkodási munkák bemutatása mellett kézműves foglalkozások, népzenei műsorok szórakoztatták az érdeklődőket. Az erdészek gondoskodtak arról is, hogy senki ne maradjon éhes, a pörkölt „természetesen” gúthi dámhúsból készült.

Az Erdők Hete rendezvénysorozat a Sóstói erdőben tett családi túrával zárult, ahol bárki tudakozódhatott az itt folyó munkáról.

Vereb István

Ásotthalmi öregdiákok osztálytalálkozója

Ásotthalmon, a Bedő Albert Középiskolában 1958 és 1969 között volt erdész-vadász-képzés, melynek végeztével a diákok kerületvezetőként tudtak elhelyezkedni. A legutóljára végzett osztály tanulóinak többsége is napjainkra már elérte a nyugdíjas kort.

A későbbiekben osztálytalálkozókat ezek az évfolyamok csak elvétve szerveztek. Az 1967-ben végzett osztálynak az első találkozóját 40 év múlva, 2007-ben sikerült megszerveznie.

Ebben az évben a Börzsöny lábánál, Nagyorosziban lakó *Walter Károly* vállalta a házigazda szerepét június 19-20-án. Szombat délután először a Börzsöny erdeivel ismerkedtünk, majd Drégely várát tekintettük meg. Itt Megemlékezünk Szondi György nevezetes várkapitányról, aki kiemelkedő hazaszeretetről tett tanúbizonyságot. A találkozó a házigazda nagyoroszi birtokán folytatódott. Itt Walter Károly, meglepve a megjelent osztálytársakat, egy sajátos kopjafát adott át jelképesen az osztálynak, amelyen az eddig elhunyt osztálytársak neve olvasható. A megjelentek megemlékeztek elhunyt

osztályfőnökökről, *Csóka Istvánné* erdőmérnök-tanáról, és osztálytársaikról. Sajnos a 42 fős osztályból már 14-en nem lehetnek jelen. A megjelent osztálytársak mécsesek gyűjtésével és főhajtsással tisztelegtek az elhunytak emlékének.

Andrési Pál

Erdésznők országos találkozója

Ragyogó őszi verőfény fogadta Hollókőn az erdész hölgyek találkozója gyülekezőket. A világörökség részét képező palóc település – már-már denaturált tisztaságával – valóban mese-szerű. A minden részletre odafigyelő szervezést bizonyították az üdülőházak kerítésén elhelyezett apró táblák, melyek jelezték a szálláshelyeket. A hivatalos megnyitóra a HM bujái üdülője előtt került sor. Az erdészhimnusz, majd *Kertész József* szavalata után *Horváth Dénes* vezérigazgató, *Zambó Péter*, az OEE elnöke, *Keresztes György* HM Csoportelnök és *Patkós István*, Buják község önkormányzatának polgármestere köszöntötte az igencsak szép számmal megjelent hölgyeket. A polgármester ismertette a környék történelmét, közte egy érdekes párbajt, melyet a bujái mezőn *Kapitány György* vívott *Hubiár ágával* 1550. augusztus 10-én. A nézők között olyan jeles urak is jelen voltak, mint *Losonczy István*,

Balassa János (Bálint édesapja). A bajviadal vezetője *Zoltay István*, későbbi egri hős volt.

A megnyitót *Navratil Andrea* éneke és mesecsokra zárta, mely után *Szi Benedek József* erdészetiigazgató ismertette a programot.

Bujákon a községi kultúrházban *Glatz Oszkár* (1872–1958) festményeiből csodálhattunk meg egy válogatást, melyet a festő özvegye hagyományozott a településre, ahol férje oly nagyon szeretett tartózkodni és festeni. Modelljeinek egyike-másika még ma is él. A sasbérci kilátóból, a bujái várrtól csodálhattuk meg Palócföld belátható szépségét.

Jól jött a Selyemréten a hűvösödő késő délután megterített asztalok látványa, és főleg a rajtuk lévő lélek- és testmelegítő. Miután mindenki mindenkivel megitta a pertut, a hollókői Vár Étteremben folytatódott a baráti találkozó. *Navratil Andrea* itt is kitett magáért, amikor körtánra invitálta a jelenlévőket. Miközben szaporán szedtük a lábainkat, gyakran hangzott el a kurjantás, hogy: „sirítsd meg, fordítsd meg!” Ilyenkor követni kellett a felszólítást, és forgattuk is egymást gyakorta.

Második nap délelőttjén Hollókő nevezetességeivel ismerkedtünk a Babamúzeumtól a Mívesház látnivalóin keresztül a komor, falu fölött magasodó várig. A Mívesház udvarán a helybéli asszonyok népviseletben rövid műsort adtak, majd *Farkas Zsuzsannát* öltöztették be menyasszonynak. Választék híján jobb nem lévén, a főszerkesztővel boronálták össze, aki ennek úgy megörült, hogy tánra kérte a „menyasszonyt”.

Összességében kiválóan sikerült ez a találkozó is, köszönet a vendéglátó HM Budapesti Erdőgazdaság Zrt.-nek és a sok-sok megjelent idős és fiatal erdész hölgynek.

Pápai Gábor

Újságírók a Vértesben

A Vértesi Erdő Zrt. volt a házigazdája az immár hagyománnyá vált éves újságíró-találkozónak. *Kocsis Mibály* vezérigazgató, *Hartdegen Mátyás* vezérigazgató-helyettes, *dr. Piukovics Márta* jogi képviselő és *Rapp Andrea* turisztikai-kereskedelmi előadó fogadta a résztvevőket a tornyópusztai vadászházban. Ebéd előtt egy rövid kirándulást tettünk a vadászház körüli erdőben, ahol *Hartdegen Mátyás* ismertette a helyi erdőkezelés módját. Nem hagyhatuk ki a vértesszőlősi ősember-leletgyűttes megtekintését sem, ahol *Szigetközi Márton* műszaki vezetőtől kaptunk részletes tájékoztatást.

Az Agostyáni Arborétumban a rövid séta bepillantást engedett az erdészek exóta fajokkal folytatott kísérleteinek eredményeiről. A közjóléti objektum fenntartási költsége jelentősen terheli a részvénnytársaságot. A bemutatót az ősz színeivel festette alá a természet.

Mélyebb elmélyülésre és a történelem ködébe vesző gondolatokra adott okot a kovácsi templomrom megtekintése, ahol a hajdani település máig fel nem derített romjait takarják a fák gyökerei. A rom állagmegőrzése bizonyítja, hogy az erdészek épp úgy ápolják a múlt emlékeit, mint ahogy a jövőt jelentő erdőket nevelik.

Úgy látszik, a tarjáni körpincék híre messze megelőzte utunkat, mert a mikrofon- és tollforgató kollégáink közül nem egy ragaszkodott a pincék mélyének mélyebb megismeréséhez. Ezt csak helyeselni tudtuk. Nem akarván túlzottan visszaélni vendéglátóink türelmével, és elviselni azt a szégyent, hogy *Nyíri János*, (jobbra lent) az MFB képviselője és a vele később jövő *Lomniczi Gergely* kollégánk előbb érkezzen a vacsorához, a pincelátogatás rövidre – de kissé görbére – sikeredetett.

A gasztronómiai élvezetek előtt *Nyíri János* igazgán barátai, meleg hangú bemutatkozásával egyértelművé tette, hogy ágazatunk jó kezekbe került.

A reggel a Tatabánya fölött magasodó turulmadárnál ért bennünket, ahol elkészült a résztvevők csoportképe. Ezután a Pusztavámi Erdészet udvarán tekintettük meg a közel tízmilliós rönkdaraboló és háztartási-tűzifa-hasító berendezést, me-

lyet majd tízmillió forintért állított munkába az erdészet. Innen a Császári Vadaskert kapuzsilipjén keresztül bejutva láthattuk, hogy hogyan működik a vaddisznóknál az ételmet szállító és kiszóró traktor hangjára a pavlovi reflex. Csatoltak a fényképezőgépek, és a bátrabbak karnyújtásnyira ismerkedhettek az előző este sültként feltálat vaddisznók rokonaival. A látottak beindították a riportermagnetofonokat.

Mivel a Vadgazdálkodási Szakosztály is velünk egy időben tartotta kihelyezett ülését, az intenzív vaddisznónevelést is megtekinthettük, melyet Pusztavámon közös ebéd követett. Kellemes meglepetés volt a program befejezése, a gombagyűjtés. Lenyűgöző volt *Molnár István* (balra fent) kerületvezető erdész gombaismerete, melynek alapján mérget vehettünk arra, hogy az ősszel termő, kevésbé ismert gombák ehetőek.

Kép és szöveg **Pápai Gábor**

A fa pénzt terem. De meddig?

Egy réges-régen élt egér esete tudatta az emberiséggel azt, hogy a zöld növények oxigént termelnek: 1774-ben *Joseph Priestley* angol kémikus – bizonyítandó elméleti feltevését – egy sajtburra alá zárta kísérleti alanyát, a levegőtől elzárt üvegedényben lévő menta társaságában azonban gond nélkül elvult az apró, roppant tevékeny rágszáló. Azt pedig, hogy a gazdasági szaklapokban nem csak ügyesen egymás mellé változott statisztikai adatok, senki által nem ellenőrizhető számok és utólag tévesnek bizonyuló növekedési jóslatok vannak, ez a színes tudományos hírcske bizonyítja a *The Economist*-ban. A brit gazdasági hetilap október eleji számának címlapján *A világ tüdeje* cím olvasható, harsogó zöld dzsungellel és szívárványos tollazatú madárral a háttérben, belül tizenhárom oldalas riport foglalja össze földünk erdeinek jelenlegi helyzetét és jövőjük kilátásait.

Az összeállítás afféle „van egy jó hírem meg egy rossz hírem” történet. Már a szerkesztőségi előszóából kiderül, hogy amíg például az Amazonas esőerdeinek iparszerű irtása az elmúlt évtized második felében jelentős fordulatot vett, a világ más szegény vidékein egyelőre fékezhetetlenül forognak a fűrészgépek. A jó példaként felmutatott Brazíliában, ahol 2004-ben még mintegy 2,8 millió hektárnyi erdőt vágta ki, a tavalyi adatok szerint már „mindössze” 750 ezer hektár esett áldozatul a mohóságának, ugyanakkor a második legnagyobb trópusierdő-birtokos országban, Kongóban a fékezhetetlen népszaporulat és a pokoli szegénység tovább hajszolja a favágók seregét. A klímaváltozás rémével fenyegetett világ boldogabbik felén, Észak-Amerikában és Észak-Európában zajlanak az erdő-újratelepítési programok, a világgazdasági trónkövetelő Kína is állami faültetési kampányba fogott, azonban az ENSZ által sürgetett totális fordulat az erdőpusztításból az erdőszaporításba még várat magára.

Hat gazdag észak ország összesen négy és fél milliárd dollárt ígért a koppenhágai klímacsúcson a projekt támogatására – írja az *Economist*. A 2009-ben éppen csúcson lévő és még korántsem lecsengett pénzügyi és hitelválság azonban aligha olajozza a szép tervet. Európa őslakossága nemcsak szegényedik és súlyos szociális gondokkal néz szembe, de öregszik és fogyatkozik is, miközben földünk népessége 2050

körül elérheti a kilencmilliárd főt. Az említett, ma 70 milliós Kongó lakossága várhatóan 140 millióra növekszik, és Ázsiában is folyamatosnak tűnik a népességgrobbanás.

Mindez, egyebek mellett, szükségszerűen az erdők fájának folyamatos kitermelésével és elkótyavetyéléssel, az irtványföldek élelmiszertermelésbe vételével jár együtt – ami által folyamatosan csökken az esőerdők oxigén- és pára- (azaz: édesvíz-) termelő hatása. Ezzel szemben nem látható, hogy mi módon csökkenthető elégséges mértékben az ipar és energiatermelés, a fűtés és járműközlekedés „termelte” szén-dioxid, a kártékony emisszió (szennyezőanyag-kibocsátás) mennyisége. Nem tartozom a globális elméletekben vakon hívők közé, ám az elgondolkozott, hogy a szárazföldjeinken sok millió számra élő és szaporodó állat- és növényfajok 80 százaléka a trópusi esőerdők területén található. Ezt a pusztítást aligha cselekedheti meg az emberiség büntetlenül.

Kitér az *Economist* tanulmánya az erdőirtás történelmi-földrajzi, ha úgy tetszik, „kultúrtörténeti” vonatkozásaira is. Az északi féltekén, Euráziának és Észak-Amerikának a sarkkörig kiterjedő részén, Skandináviától Szibérián át Kamcsatkáig és Kanadáig, s részben az Egyesült Államokban az erdők mintegy 11 százaléka (csak az Egyesült Államokban mintegy 100 millió hektár) tűnt el a XIX. században. A lap nem foglalkozik a mai Oroszország erdeinek helyzetével és jövőjével, de ismerve az ottani „hagyományos rendet”, nem lehetünk nyugodtak. Idézi viszont a lap két orosz fizikus megfigyeléseit, miszerint nem a légkör hőmérsékletének emelkedése a fő oka az erősödő viharoknak, hanem az erdők kibocsátotta vízpára egyre csökkenő fékező-szabályozó hatása. A kettő persze alighanem összefügg.

Ami minket, magyarokat is érint, a riport azon rövidke, alig húszszavas része, ahol megemlítődik, hogy Európában a középkorban bizony kiirtották az őshonos tölgy-, bükk- és nyírfaterdők körülbelül fele részét, s ez a biológiai környezetváltozás lett az egyik oka a XIV. századi járványoknak. A középkori Magyar Királyságot azért nem érintette érzékenyen a pestis – amely megfelelt a nyugati országok népességét –, mert a Kárpát-koszorú és a belső hegyvidékeink irtatlan erdőségei majdhogynem őslakosságunkban maradtak, nálunk nem fej-

lődtek túlnépesedett városok, és egészséges, egymástól ökonomikus távolságra fekvő falvak hálózata alakult ki. A legnagyobb mértékű fakitermelés a XIX. század második felében, a magyar ipari forradalom idején következett be, a vasút- és városépítés hatalmas fejlődésének korszakában. Az északi és keleti Kárpátok fenyveseiből dőlt a deszkának való fa a fűrésztelepekre, lombos erdőinkből szerszám, bánya, vasúti talp, épület, bútort és tűzifa lett, gyakorlatilag pótlás nélkül. Egy tőkeszegény országban kis pénzből hatalmas vállalkozói hasznot lehetett húzni a rablógazdálkodásból. 1920-ban odalett a magyarországi erdők csaknem kilencven százaléka, a túlelvéltek úgyszólván egésze. Az alföldi síkokon az idegenből származó akácfa telepítése folyt, ma is akác alkotja hazai erdeink többségét. Napjaink felettébb sajátos fejleménye, hogy a maradék szálerdőink legértékesebb fáit, a cser-, bükk- és gyertyánféléket a fűtő és áramtermelő erőművek fűtésére vágják ki és adják el. A Bakony, a Vértes, a Mecsek és a Bükk-hegység többnyire negyven-nyolcvan éves keményfái rönkként hamvadnak el az erőművek kazánjaiban szén-dioxidot termelve az eltűnő lombozatuk termelte oxigén helyett. „Megújuló energiaforrásként” kezelik, némi cinizmussal, hiszen a reprodukciójuk évtizedekbe telik.

„A fák pénzt tudnak teremni” – állítja az *Economist* egyik közcíme, s ez az ökonomia nyelvén igaz. Az ökológia nyelvén azonban nem, hiszen ha új erdőt lehet is pénzből telepíteni, nincs az a pénz a világon, ami oxigént és vízpárát tudna adni földünk élővilágának. Hát csak óvatosan azzal a láncfűrészszel, emberek!

Ludwig Emil
(*Magyar Nemzet*)

A válasz és viszontválasz írásokat lásd a <http://forestpress.hu> weboldalon.

Honlapjaink:

www.oee.hu

www.erdeszetilapok.hu

www.forestpress.hu

www.erdo.hu

www.mgszh.gov.hu

A galagonya–kökény „doktorok”

Az utóbbi évtizedekben az állatállomány csökkenésével országszerte egyre inkább felhagynak a száraz és félszáraz gyepek hagyományos kezelésével, a legeltetéssel. Ennek hatására megindult a gyepek cserjésedése. Az e folyamatban legfontosabb szerepet játszó fajok az egybibés galagonya (*Crataegus monogyna*) és a kökény (*Prunus spinosa*). E gyepek jelentős természetvédelmi értéket képviselnek; sok ritka és védett növényfaj található meg bennük. Ezért a cserjék térhódítása sok botanikus szerint jelentős problémával jár, mivel veszélyeztetik a ritka és védett fajok fennmaradását. E cikkben szeretném felhívni a figyelmet néhány olyan körülményre, amely esetleg árnyalhatja ezt a képet. Ezenkívül írok a cserjéseknek az erdők regenerációjában betöltött szerepéről is.

2007-ben a Mezőföldön galagonya-kökény cserjések és lösztölgyesek fajkészletének vizsgálatában vettem részt egy az MTA Ökológiai és Botanikai Kutatóintézete által szervezett projekt keretében. Ennek során 400m²-es cönológiai felvételeket készítettem. 2008-ban és 2009-ben Tolna megye déli részének cserjéseiben és löszgyepeiben végeztem megfigyeléseket. E terepbejárások, és néhány vonatkozó szakirodalom alapján próbálok meg felvázolni néhány, a cserjések szerepének jelenlegi-nél árnyaltabb értékelésére vonatkozó tapasztalatot, megfigyelést, elméleti eshetőséget. Ezek mindenképpen meggondolandók mielőtt bármiféle természetvédelmi, erdészeti, legelőrendezési, vagy egyéb jelentős tájhasználati beavatkozást végzünk.

A galagonya-kökény cserjések lehetséges erdőregenerációs és természetvédelmi szerepe

E kérdéskör egyik legfőbb problémája az, hogy nem tulajdonítanak kellő jelentőséget annak a ténynek, miszerint mind az egybibés galagonya, mind pedig a kökény őshonos fajok. Ebből pedig az következik, hogy szerepük van a természetes folyamatokban. Tehát nem szabad egy kategóriába sorolni őket az invazív tájidegen fajokkal, mint az akác és a bálványfa. Ez utóbbiak nem tagjai egyetlen hazai életközösségnek sem, és az őshonos fajokat bizonyítottan ki-

szorítják. A galagonya és a kökény, ha egy időre ki is szorítanak néhány ritka szárazgyepi fajt, cserébe megteremtik az életfeltételeit olyan hazai erdei- és erdőssztyepp-fajoknak, amelyek szintén kiveszőben vannak. Utóbbiak közé tartozik például a *bugás macskamenta* (*Nepeta nuda*), amely az egész országban igen szórványosan fordul elő. Ennek ellenére nem védett, szemben például a *szártalan kankalinnal*, amely természetes elterjedési területén igen gyakori. A bugás macskamenta a löszgyepeknél főként azon részein fordul elő, amelyek erősebben cserjésednek, illetve cserjésekkel vagy természetszerű erdőkkel érintkeznek, mivel erdőszegélyek, illetve erdőssztyepek jellemző faja. A *védett macskabere* (*Phlomis tuberosa*) dunántúli elterjedése azt mutatja, hogy itt jóval gyakrabban fordul elő cserjésekben, mint nyílt gyepekben, mivel a Dunántúlon az erősebb szubmediterrán hatás miatt szárazabbak a nyarok, mint az Alföldön. Az ún. szubmediterrán csapadékjárási típusban a kontinentális klímára jellemző június-júliusi csapadékmaximum (Medárd-napi esők) május-júniusra tevődik át. A macskabere újabb elméletek szerint a júliusi aszály elől húzódik a Dunántúlon a cserjésekbe, míg a Tiszántúlon a nyílt pusztákon is előfordul (pl. Hortobágy).

Ezen őshonos cserjéseknek, a fenti szárazodást mérséklő hatására különösen nagy szükség van napjainkban, amikor a globális felmelegedés problémájával szembesülünk. Már 1984-ben felfigyelt *Virág Klára* és *Fekete Gábor* a löszgyepek sztyeppesedéssel járó degradációjára, melynek során az érzékenyebb, nedvesebb mikroklímát igénylő fajok eltűnnek a közösségből. Ezt *Zólyomi Bálint* és *Fekete Gábor* leginkább a túllegeltetés számlájára írták, ami fokozza az eróziót és így a termőhely leromlásához vezet. Mára az állatlétszám országos szinten drasztikusan csökkent, sok helyen abbamaradt a legeltetés. Viszont ha valahol még él e tájhasználati mód, ott ma többnyire nagy az egységnyi területre eső állatállomány, ezért ma is komoly probléma a túllegeltetés.

A Gödöllői-dombságon a fajgazdag, tollas szálfkaperjés gyepek 3 típusát figyelték meg szárazodási fokozatok tekintetében. Eszerint van erdő, sztyepp és átmeneti típus. Az átmeneti típus a

legfajgazdagabb, mivel itt egyaránt megtalálhatók erdei, erdőssztyepp- és sztyeppfajok. A folyamat azonban a szárazodás (sztyeppesedés) felé tart ma is, az erdei és átmeneti típus területe fokozatosan csökken, a sztyepp-típusé viszont növekszik. Így az erdei és erdőssztyepp-fajok ritkulóban vannak. A cserjések kiterjedése viszont megfigyelések szerint a 70-es évek óta alig változott.

Az a széles körben elterjedt nézet, miszerint a legeltetés megfékezne a cserjésedést, általánosságban véve nem mondható igaznak. Régen a legeltetett területeken azért volt kevés a cserje, mert a pásztorok következetesen irtották őket, hogy ne szúrják meg az állatokat. A legelő állatok elkerülik a bokrokat azok szúrós volta miatt, ezért egy legelt területen a cserjék előnybe kerülnek a lágyszárúakkal szemben, így a terület fokozatosan becserjésedik, ha ezt az ember nem akadályozza meg aktívan. Régen, amikor a legeltetés még sokszor az erdőkhöz vagy legalábbis fás legelőkhöz kötődött, a pásztorok úgy védték meg a facsemetéket, hogy körülöttük nem irtották ki a bozótot, így azt a szúrós bokrok megvédték az állatoktól. Később a kis fák kinőttek a cserjék közül, leárnyékolták azokat, ezért a bokrok visszaszorultak. Tehát az egyszerű emberek mindig is tudták, hogy az erdők fenntartásában és regenerációjában nagy szerepe van a cserjéknek. Ugyanez a mechanizmus a vadon élő állatok rágásától is megvédi a kis fákat. Gyakran lehet látni ma is összefüggő, zárt galagonya-kökény bozót (becserjésedett gyepek) alatt növekedő tölgycsemetét. Ezek többször a cserjék fölé magasodnak. E tények ellentmondanak annak, hogy a galagonya-kökény cserjések valamiféle szukcessziós zsákutcát képeznének, ami nem tud átalakulni más élőhelyé. Ráadásul nemegyszer láttam magam is igen idős galagonyákat, amelyek már láthatóan pusztulásnak indultak. Ezek kidőlésével beindulhat egy létkinamika, melynek során akár a gyepek is visszaalakulhatnak. Megfigyeléseim szerint még a teljesen zárt galagonya-kökény cserjések alatt is nagy számban fordulhatnak elő olyan ritkább erdőssztyeppfajok, mint az *olasz barangvirág* (*Campanula noniensis*). De még ritka és védett szárazgyep-fajok, mint a *tavaszi hérics* (*Adonis vernalis*), vagy esetenként a

kései pitypang (*Taraxacum serotinum*) is túl tud élni e cserjések alatt. Nagyon sokszor tapasztaltam, hogy egy nagy kiterjedésű, degradált és inváziós fajokkal ellepett gyepek csak a cserjék által körülzárt kis foltjaiban tudtak fennmaradni olyan ritka és értékes fajok, mint a borzas és kardos peremizs (*Inula hirta*, *I. ensifolia*) vagy a szennyes ínfű (*Ajuga laxmanni*). Ide az inváziós fajok (pl. magas aranyvessző) kevésbé tudtak behatolni.

Nagyon fontos körülmény, hogy egy kárpát-medencei erdőssztyepp-tájban, amilyen a Mezőföld, de az általam vizsgált Tolna megyei területek legalább egy része is, eddigi tudásunk szerint a klímazonális zárótársulás a tatárjuharos-lösztölgyes (*Aceri-tatarici Quercetum roboris*). Miután a Mezőföld e tölgyesek zónájában fekszik, ezért az itteni, löszgyepek helyét elfoglaló galagonya- kökény cserjések ilyen erdővé kellene, hogy alakuljanak, feltéve, ha igaz az a megállapítás, hogy e cserjések átmeneti állapotok, és nem szukcessziós zsákutcák. Márpedig a fenti megfigyelések erre engednek következtetni. Zólyomi Bálint eredetileg a lösz-szukcessziósornak tatárjuharos-lösztölgyesek előtti tagjaként a törpe-mandulás cserjét (*Amygdalaetum-nanae*) említi. Azonban ez ma már megkérdőjelezhető, mivel e sztyepp-cserjés nem biztosít elegendő mértékű strukturális háttérrel alacsony növekedése és csak kis foltokban való, elszigetelt megjelenése miatt. Ehhez járul még az is, hogy mivel a törpe-mandula nem szűrős, ezért nem tudja biztosítani a facsemeték számára a legelő állatok elleni védelmet. Tehát feltételezhetjük, hogy a kárpát-medencei er-

Hirdessen az Erdészeti Lapokban!

folytatás a 421. oldalról

ság rekreációs igényeinek kielégítését célozzák, a társadalmi elvárásokkal összhangban az erdők egészségügyi, szociális és turisztikai szerepét hangsúlyozzák.

2011-ben 15 erdőtervezési körzet kerül felvételre (lásd a térképen). A körzetenkénti előzetes tárgyalások egyeztetéseinek eredményeként összeállított javaslatokból a Vidékfejlesztési Minisztérium miniszteri rendeletet, ún. erdőtervrende-

dőssztyepp-területeken megjelenő galagonya-kökény cserjések a tatárjuharos-lösztölgyesek előfutárai lehetnek. Ennek viszont óriási természetvédelmi jelentősége lehet, mivel e tölgyesek Magyarország legritkább erdőtürsülései közé tartoznak. Sajátos működésüknek, belső dinamikájuknak köszönhetően egyaránt otthont adnak ritka erdei, erdőssztyepp- és sztyeppfajoknak. Ugyanis ezek egyáltalán nem összefüggő erdők, hanem sűrűn változnak tisztásként jelentkező löszgyepekkel. Ha egy fa kidől, akkor a helyén könnyen tudnak meglepedni sztyeppfajok (feltéve, ha a szomszédos gyepp-fázisban jelen vannak). Ilyen például a pusztai meténg (*Vinca herbacea*). Tehát ha egy löszgyep helyén a galagonya-kökény cserjés fázison keresztül egy ilyen erdőssztyepp-erdő jön létre, akkor nem kell félni a ritka löszgyep-fajokat a kipusztulástól, mert ezen erdő sajátos dinamikája miatt élőhelyet biztosít a számukra. Sőt, a biodiverzitás még növekedhet is speciális erdei fajok megjelenésével. A tatárjuharos-lösztölgyesek jelenleg sokkal ritkábbak, mint a löszgyepek bárme-

lyik formája. Már csak emiatt is nagyobb természeti értéket képviselnek.

Következtetések

A fenti megállapítások egy része elméleti megfontolásból származik, és jelentős részüket még sok, részletesen és precízen kidolgozott és megtervezett kutatásnak kell megerősítenie. Ezen írást inkább vitaindítóknak és gondolatébresztőnek szántam. A fent vázolt folyamatok, jelenségek bizonyos része ugyan még nem teljes körűen bizonyított (pl. a cserjések tatárjuharos lösztölgyessé való alakulása), de ennek ellenére lényeges legalább elméleti lehetőségként figyelembe venni. Ugyanis manapság gyakran tapasztalni azt, hogy sok helyen cserjeirtást végeznek természetvédelmi beavatkozás címén. Magam tapasztaltam olyan esetet, amikor ez konkrét természeti értékek, védett növények pusztulásával járt. Mielőtt ilyen drasztikus beavatkozást végeznénk, előbb részletesen ki kellene kutatni a tárgyalásban említett tényezőket, eshetőségeket, folyamatokat.

Teleki Balázs

Tűzifagyűjtés közmunka keretében

A Mecseki Erdészeti Zrt. is részt vesz a Nemzetgazdasági Minisztérium által kezdeményezett téli tűzifagyűjtő közmunkaprogramban, melynek célja, hogy a rászoruló családok az állam támogatásával juthassanak hozzá téli tüzelőjükhöz.

A programban résztvevők köre 13 önkormányzat bevonásával került meghatározásra, így november 15. óta 1 hónapra keresztül 60 fő dolgozik a társaság öt erdészeténél. A programban résztvevők munkabért, védőruhát és egyéb juttatásokat kapnak.

A közmunkások feladata, hogy a kijelölt területeken összegyűjtsék az engedélyezett fakitermelést követően ottmaradó faanyagot (ágakat, gallyakat), és ezzel előkészítsék a terepet az erdőművelési munkák megkezdéséhez. Az erdészetek az összegyűjtött tűzifát jutányos áron adják át a pályázatban résztvevő önkormányzatoknak. Ezt követően az önkormányzatok döntenek arról, hogy mely családok vásárolhatják meg tőlük a kedvezményes árú tüzelőanyagot. Az előzetes becslések alapján megközelítőleg 300 m³ faanyag összegyűjtésére kerülhet sor.

Lázár Andrea

letet állít össze. Ez minden körzetre vonatkozóan megadja majd azokat az általános előírásokat, haszonvételi keretszámokat, melyek a továbbiakban behatárolják majd a megtervezhető erdőgazdálkodási tevékenységeket. Ezért is kiemelt fontosságú, hogy minden érintett jelenjen meg, képviseltesse magát a tárgyaláson, éljen javaslattételi lehetőségével, vegyen részt az egyeztetési folyamatban.

Az új törvényi, valamint végrehajtási rendelet szerinti szabályozás alapján le-

zajlott első előzetes tárgyalásról remélhetőleg mindenki azzal a megnyugtató benyomással távozott, hogy lehetőséget kapott érdekei érvényesítésére, aminek eredményeképpen biztosított lesz az erdők fennmaradása, gyarapodása, továbbá az erdei haszonvételek fenntartható és gazdaságos gyakorlása és a közjóléti funkciók megjelenése is.

**Bán Imre, Czírok István,
Pongó Veronika**

MgSzH Központ Erdészeti Igazgatóság

Duschek P. Ferenc, az 1800-as évek erdészeti reformere 1769–1826

Évfolyamunk történetének írása közben kiterjedt adatgyűjtést végeztem. Ennek egyik eredményeként, *Magyar János* hagyatékában egy érdekes levélváltásra találtam. Tartalma alapján úgy gondolom, hogy szakmánk történetének egy fontos dokumentumára bukkantam, mely a széles nyilvánosság figyelmére is érdemes.

Murányi Miklós 1967. július 27-én, Magyar Jánosnak címzett, Budapesten feladott levelében, **dédapjának** a 19. század fordulóján kifejtett erdészeti munkásságára hívta fel a figyelmet. A levél írója abban az évben készült nyugdíjba. Hivatkozott arra, hogy Kaán Károly ismerte dédapja munkásságát és megkezdte tevékenységére vonatkozó adatok gyűjtését, de korai halála megakadályozta a munka befejezését. A levélből kitűnik, hogy a cseh származású **Duschek** Paulai Ferenc, mint **I. Ferenc** tanácsadója kiemelt szerepet játszott térségünk - közte Magyarország- erdőgazdálkodásának korszerűsítésében

A levél mellékleteként szerepel egy **királyi dekrétum** kivonata. Ez a magyar nemességi cím adományozása kapcsán összefoglalja Duschek pályafutásának legfontosabb állomásait. Ebből egy európai formátumú szakember tevékenysége olvasható ki.

Duschek a nemességi cím adományozásakor (1821), 32 év szolgálati év alatt gyűjtött tapasztalataival, budai kerületi erdőfelügyelő volt. Pályafutását a csehországi woparani erdőhivatalban kezdte és hosszú éveken át e terület koronauradalmainak volt a vezetője. Királyi biztosként 1804-ben a velencei tartomány erdőgazdálkodásának megrendszabályozását, 1805-ben a facchinoi, a vinodoli és verboszhoi kamarauradalmak erdészeti ügyvitelének felülvizsgálatát végezte el. 1806-ba került az akkori Magyarország területére. A likavai uradalomban az „ottani erdőgazdálkodás megszervezése” céljából kapott kiküldetést.

Pályája **1808-ban** kapott megbízással teljességet ki. A király ekkor nevezte ki a **budai kerület erdőfelügyelőjévé**. Irányítása alá tartozott még a kassai, a temesi és a temesvári kerületek erdőgazdálkodása. Egy évvel később idekerült az erdélyi területeket irányító, nagyszabedű főerdőfelügyelőség is. A királyi

dekrétum szerint a likavai koronauradalomban kidolgozott erdészeti ügyintézés, Duschek vezetésével a többi koronauradalomban és közalapítványban is bevezették és „azokat a mi királyi kincstárunk nyilvánvaló hasznával, s jövedelmé gyarapításával intézik...”

Erdészeti történelmünk mértékadó anyagában, **Tagányi: Magyar Erdészeti Oklevéltár** I. kötetében, annak XXXVII. oldalán is érdekes információk találhatók Duschek tevékenységéről. Ezek szerint a budai erdőfelügyelethez tartoztak a korábban felsorolt főerdőfelügyelőségek kamarai és bányaerdői, a szabad királyi városok erdei, valamint bizonyos egyházi (közalapítványi) erdők. Tagányi szerint „Duschek lón korának legelső szakembere”. Tevékenysége hatására az erdészet fejlesztése egységesebb lett. Hivatalából kerültek ki egyebek közt a hradek-likavai, az aradi, az ungvári, a diósgyőri szakszerű gazdálkodást szabályozó előírások. A magyar udvari kamara jóváhagyásával **1813-ban** először az erdészeti mérnökök munkájának, majd **1816-ban** az összes kamarai erdőhivatal tevékenységének tartalmát szabályozó általános utasítások jelentek meg. Tagányinál ezek a rendelkezések tanulmányozhatók.

Átnézve ezeket az anyagokat megállapíthatjuk, hogy az akkori viszonyok közti korszerű erdőrendezési utasításoknak felelnek meg. Az erdőbirtok és kapcsolódó területek természeti és ökonómiai adatait kell rögzíteni „nagy pontossággal”. Részletesen leírják, hogy például a talajtípusok, a főbb fajok adatai mellett ki kell térni az úthálózatra, a csemetekertekre, épületek állapotára, a

területen található bányákra és domborzati jellemzőkre is. Térképen is ábrázolni kell a főbb jellemzőket (főbb fajok és korosztály szerinti megoszlás) erdőrésztelenként. Az utasítások tartalmazzák az erdőállományok felvételének módszerét is.

Ehhez kapcsolódik a Felső **1817-ben** kiadott rendelete, miszerint az erdészeti hivatalokban csak „**erdőmérnöki teendőkben jártassággal bíró személy nevezhető ki**.” Ez a rendelkezés erősítette a nemrég beindult felsőfokú szakképzésünk fontosságát, segítette a végzett erdőmérnökök elhelyezkedését.

Tagányi szerint az utasítások hatására „*modern szellem költözött mindenüvé. Így 1816-ban bevezettek egy kamarai erdőjavítási alapot*”, mely 1817-től erdőmeliorációs alap néven működött. A fajaválasztékok értékesítéséből,

Duschek P. Ferenc 1808-ban kiadott, német nyelvű könyvének címlapja

a faszén és mészke eladásából származó árbevételekből egy táblázat alapján kellett a kamarának járulékot befizetni. Az alpból erdők felújítását, új erdők telepítését kívánták segíteni.

Erdészeti **szakoktatásunk** kialakulásában is volt szerepe Duscheknek. **1796-ban Vizner Ferenc** kamarai főerdőfelügyelő **Hradeken** (ma **Liptovský Hradok- Liptóújvár**), egy Népiskola keretén belül kezdeményezte az erdészeti elemi ismeretek oktatását. Évekig rendezetlen volt a szakiskola helyzete. I. Ferenc *Duscheket, Kalinát és Mittersprachert*, mint kamarai biztosokat bízta meg 1807. július 7-én, hogy dolgozzák ki az erdészeti iskola végleges tanítási és javadalmazási tervét. Közben udvari körök már június 9-én állást foglaltak, hogy az erdészeti akadémiát Selmecen, a bányászati akadémia mellett kell létrehozni. Ezt a határozatot valósította meg **1808. január 5-én** kelt királyi rendelet a selmeci erdészeti akadémia felállításáról és **Wilckens Henrik** kinevezéséről. A hradeki erdészeti oktatás ügyében korábban kirendelt királyi biztosok javasolták az erdészeti alapfokú oktatás áthelyezését. A Felső azonban csak 1815-ben döntött a hradeki oktatás megszüntetéséről.

A magyar nemességet adományozó királyi dekrétum még egy, szaktörténelmünkben nem említett érdekes utalást tartalmaz, miszerint a budai főerdőfelügyelő, Duschek P. Ferenc

„... az erdészet tudományának és az erdőművelésnek szentelt ifjúságot nemcsak vezérli intézkedéseivel, hanem oktatja is őket, s a Selmecbányai Erdészeti Intézet növendékeit, kik ott az elméletet sajátítják el, a gyakorlati tudnivalókra képezi ki, s ilyen módon is érdemes szolgálásokat igyekszik tenni a közügyének, s nem alaptalan az a reménység, hogy mindebből idővel, mind a mi kamarai kincstárunk, mind egyéb közalapítványoknak, mind pedig az egész Magyarországnak nem csekély haszna lesz...”

Végül említésre méltó, hogy az európai erdészeti szakirodalom megeremtésében is jelentős szerepe volt. **Dédunokája, Murányi Miklós** levelében hivatkozik arra, hogy Prágában először cseh nyelven, majd **1808-ban** németül is kiadták az erdészeti alapismeretekről szóló könyvét.

J. Matejcekhez, régi kedves, cseh kollégámhoz fordultam ezért információért. Baráti segítségével megkaptam a német nyelvű könyv másolatát, melyet Egyetemünk Könyvtárában helyeztem el. Elküldte az **1800-ban** cseh nyelven ki-

adott könyve fedőlapjának másolatát is. Cseh kollégáink erre a műre, mint első cseh nyelvű erdészeti szakkönyvre tekintenek. A királyi dekrétum a könyv megírását és kiadását is jelentős teljesítményként ismerte el. A könyv az első néhány oldalon a korabeli cseh erdőgazdálkodás főbb adatait ismerteti, majd az akkori ismeretek szintjén ragyogóan, rendszerbe foglalva ismerteti a termőhelyi jellemzőket, a főbb őshonos, valamint exota fajok és cserjék botanikai és természetési jellegzetességeit. Utal a faanyag és egyéb felhasználási lehetőségekre is. A könyv egy német nyelvű példánya Erdészeti Egyesületünk Könyvtárában is megtalálható. Érdekessége miatt mellékelem a könyv első oldalának másolatát.

A nemrégiben Matejcektől kapott cseh és szlovák nyelvű szakirodalom megemlíti, hogy Duschek kezdeményezője volt a **mesterséges erdősítéseknek** és az **erdőtelepítéseknek**. E törekvések megvalósítását szolgálhatta az erdő meliorációs alap. Igen szoros munka- és emberi kapcsolata volt **Decrett Józseffel**. Azonos szemléletük volt az

erdészet fejlesztéséről. A szerzők Duschek elképzeléseinek gyakorlati megvalósítójaként tekintenek barátjára, Decrettre. Budai erdőfelügyelőként szerepe volt abban, hogy I. Ferenc császár Decrett Józsefet kinevezte előbb a breznói, majd a besztercebányai kincstári erdők vezetőjévé.

Átnézve hazai szakirodalmunkat, Tárgyi ismertetésén kívül csupán egy hivatkozást találtam Duschek munkásságára. **Hiller István** az Erdőgazdaság és Faipar **1968.** évi januári számában az Egyetemi oktatásunk és a papíripar c. cikkében hivatkozik Duschekre. Rendelkezései az akkori papírgyártás nyersanyagellátását tették biztonságosabbá.

A megismert adatok alapján meggyőződésem, hogy Duschek P. Ferenc tevékenységével, a 19 század fordulóján nagy hatással volt térségünk erdőgazdálkodásának fejlődésére. Mi, magyar erdészek cseh és szlovák kollégáinkkal együtt büszkék lehetünk az akkori Európa és hazánk erdőgazdálkodását formáló elődünkre.

Dr. Illyés Benjamin

Könyvismertetés

Kevey Balázs: Magyarország erdőtársulásai (Tília, Sopron, 2008.)

Kiváló összefoglalót vesz kézbe az, aki a pécsi Tudományegyetem növénytanulmányozó tanárának vasikos kötetét tanulmányozza. A hazai erdei növény-társulások világába vezet bennünket, és a gyakorta önkényesnek tűnő, újabb és újabb névvel leírt erdei növény-társulások között áttekinthető rendet teremt, hivatkozással korábbi szakirodalmi közlésekre és saját terepi bejárásai alapján.

Könyvében nemcsak a növényi összetételből levezetett szuccessziósorokat mutatja be, de azon kevés növénycönológusok egyike, akik a termőhelyi adottságok feltételezett változásait is mérlegelik. Ez az erdészeti szemlélethez közelebb áll, ezért is ajánlatos a művet (a NYME Erdőmérnöki Kara Növénytan Tanszéke által szerkesztett, Tília c. folyóirat köteteként jelent meg) alaposabban tanulmányoznunk. Szó van a *Damszky István* szerkesztésében korábban megjelent ún. „Zöld könyvek” soro-

zatának megújított kiadásáról. Ha ez megvalósul, az itt bemutatott könyv ehhez is jó segítséget nyújt.

Az egyes erdőtársulásokat a következők szerint mutatja be: 1. Korábbi szakirodalmi közlések, rendszertani helymegjelöléssel. 2. Termőhelyi viszonyok, zonalitás. 3. Fiziognómia. 4. Fajkombináció. 5. Dinamika. 6. Rokon társulások. 7. Földrajzi elterjedés. 8. Az erdőtársulás helye a társulások rendszerében. 9. Természetvédelmi vonatkozások.

Kritikai megjegyzésként annyit tennék hozzá: keveslem az erdőtípológiai szakirodalom felhasználását, valamint a termőhelyi vonatkozások némi pontosítására is szükség lenne (pl. élelőbb különbségtétel a közet és talaj megjelölések között, pl. a „mészkerülő” és „mészkedvelő” erdőtársulások megjelölésekor).

A művet ajánljuk mindazok kezébe, akik az erdők biológiai vonatkozásait, természeti adottságait elmélyültebben akarják ismerni.

Ism.: **Dr. Szodfridt István**

Dr. Wágner László, a 14%-os erdőmérnök

Sopronban, az akkori Erdőmérnöki Főiskola 1959-60-as tanévének közismert és – nyugodtan mondhatom: közkedvelt – egyénisége *Wágner László* testvérbátyám, aki humoráról, mindenkivel barátkozó természetéről volt ismert. A műszaki tárgyak nem tartoztak az erősségei közé, ezért egy év élményekkel teli év után nehéz szívvel megvált Soprontól. Mindig büszkén mesélte, hogy ő egy év alatt elvégezte a soproni egyetemet, Tibor öccsének ehhez öt év kellett. A tanév során letette az első éves vizsgák nagy részét, ebből kiszámította, hogy ő 14 százalékos erdőmérnök. Későbbi élete során erre mindig szívesen hivatkozott, nem kis büszkeséggel beszélt erről és a soproni élményekről erdészismerősei körében.

Akkoriban az Ábrázoló Tanszéken *Hajdú Endre* volt *Stasney professzor* tanársegédje, nagy tudású kiváló műszaki ember. Zárkózott magánakvaló személy volt, ugyanakkor a műszaki tárgyak mellett nyitott volt a humán témakörökben is. Laci bátyám jó kapcsolatot alakított ki vele is, mint mindenkivel, annak ellenére, hogy ábrázolóból gyenge volt. A gyakorlatokon hosszasan beszélgettek, de sohasem a feladatokról, annál inkább filozófiai és irodalmi kérdésekről. Egyszer azzal lepte meg a tanár urat, hogy most már kezdi érteni az ábrázoló geometria lényegét, csak azt nem tudja felfogni, „hogyan lehet egy pontnak két képe”.

Az erdészek életével már kora ifjúságában megismerkedett, 12 éves korától kezdve nyaranta részt vett velem együtt valamilyen erdei munkában. Azzal kezdődött, hogy a mónosbéli erdőben csemetét kapáltunk *Nabóczki Laci* bácsi szigorú felügyelete alatt általános iskolás nagy csapattal.

Emlékezetes marad a bükkfennsíki nyár, amikor is egy hónapban laktunk, és *Goldbach Károly* kiváló erdész ember kezei alatt dolgoztunk a Semmivölgyben, és a Csanálosi csemetekertben. Wágner Laci dicsekedve mesélte gyakran, hogy olyanokkal munkálkodott együtt, mint *Doros Béla*, a MATÁV későbbi igazgatója, *Doros István*, az Erdészeti Egyesület mostani alelnöke, az Erdészeti Múzeum vezetője, *Böck Péter*, a budapesti vagány, aki azóta eltűnt az ismeretlenség homályában, és *Wágner Tibor*, az erdőgazdaság későbbi főmérnöke.

Gimnazista korában az egyik nyáron az erdőrendezőknél dolgozott, *Dallos Andor* erdőmérnök figuránca volt, akinek fia (szintén *Dallos Andor*) ma a szilvásváradai Ménesgazdaság igazgatója.

A soproni egyetem „elvégzése” után a Nyugat-Bükk négy erdészeténél – Belpátfalván, Szilvásváradon, Arlóban és Ózdon – dolgozott négy éven keresztül a legváltozatosabb munkakörökben. Volt rakodómunkás, bérelszámoló, adminisztrátor, hosszoló, mindig ott dolgozott, ahol éppen szükség volt rá.

1963-ban történt a nagy fordulat életében. Addig szinte természetes volt, hogy követi velem együtt apánk, Wágner Lajos hivatását és valamilyen erdészeti munkakörben fog végérvényesen megmaradni. Ekkor azonban gondolt egyet, és beadta jelentkezését három jogi egyetemre (Budapest, Szeged és Pécs), és felvételt

nyert a budapesti és a szegedi jogi karra. Akkor újságot olvasva nem kis büszkeséggel, hogy az ország összes jogi egyetemére felvették, kivéve a pécsit.

A jogi pálya már megfelelt egyéniségének, humán beállítottságának, ezt eredményei igazolták, „cum laude” minősítéssel végzett. Ezután

letette az ügyvédi vizsgát, és a korábbi erdészeti dolgozóból hamarosan Eger ismert ügyvédje lett.

Az ügyvédi gyakorlatából számtalan tréfa, humoros történet kering mindmáig, kollégái, ismerősei ma is szívesen emlékeznek rá, idézik a vele történeteket. Engedjék meg, hogy bátyámra emlékezve néhány kis történetet közreadjak.

A 70-es években történt, hogy az akkori igazságügyi miniszter, Korom Mihály ellátogatott Egerbe, és előadást tartott jogászok körében. Előtte megkeresték az ügyvédek, és arra sarkallták őket, hogy az előadást követően látványosan szóljanak hozzá. Mutatni kellett, hogy a jogászok körében élénk az érdeklődés a közügyek iránt. Ekkor mondta Wágner Laci: „szóljatok hozzá, és ne feledkezzetek meg három fontos szabályról: a felszólaló legyen mindig jól öltözött, semmitmondó és dagályos”.

Egy magasrangú személy került szóba a kollégák körében. Többféle vélemény hangzott el az illetőről. Laci bátyám véleményét így summázta: „ez olyan kiváló egyén, hogy százak kellene belőle – de sajnos ezek vannak”

Egyre többen keresték meg válóperük ügyében. Ekkor vezette be a „csoportos válás” fogalmát. Azt mondta, hogy egyenként nem győzi, álljanak össze 10-15-ös csoportokba, együttesen gyorsan és olcsón megoldja válóperüket. Ez természetesen csak tréfa volt.

Egyszer az egyik társaságban szóba került, hogy megszigorítják az ittas vezetés ellenőrzését. Ha ez párttaggal történik, ki is zárhatják a pártból. Erre Laci így reagált: „ennek nem örülök, ha párttagokat zárnak ki, akkor mi, pártion kívüliek felhívulunk”. Persze, mindig akadnak, akik az ilyen megjegyzéseket nem tekintik tréfának.

A következő eset bírósági tárgyaláson történt. Eger egyik közismert személyé-

nek lakásába betörték, a tettet elfogták. A tárgyaláson a tulajdonos hosszasan ecsetelte, hogy milyen nagy kár érte, főleg az italokat sajnálta. Elmondta, hogy külföldről hozatott különleges minőségű márkás italokat. Ekkor Wágner László, a tolvaj ügyvédje így szólt: „Tisztelt Bíróság! Védecemnek semmi kifogása az italok minőségével kapcsolatban.”

Akkoriban volt Egerben egy bírónő, aki hullámzó hangulatáról volt ismert. Egyik nap jókedvű volt, máskor, amikor ballábbal kelt fel, nem igen állt szóba a kollégáival. A bíróság büféjében a következő párbeszéd zajlott Lacival:

– Mari, ma szerda van.

– Tudom, Laci, de mért mondod ezt?

– Mert hétfőn, szerdán, pénteken szoktad fogadni a köszönésemet.

Ilyen és ehhez hasonló apró epizódokkal vég nélkül lehetne folytatni a vele történeteket, de talán egyéniségét

ezekkel is bemutathattam. Humora mindig az adott helyzetből táplálkozott, nem szerette az előregyártott közönséges vicceket, a vaskos tréfákat. Sohasem volt bántó vagy közönséges. Mindezeket a tulajdonságokat volt kitől örökölnie, hiszen apánk, Wágner Lajos ismert volt csendes humoráról. Amikor megszólalt, annak mindig súlya volt.

Wágner Laci erdészeti múltját, otthoni indíttatását sohasem tagadta meg. Diákorában az erdészetben eltöltött nyarakat, a többéves „tömelletti” munkásságát nem felejtette el. Különösen jó szívvel emlékezett ismerőseire, barátaira, akikkel a kinti gyakorlatban ismerkedett meg. Amikor évtizedekkel később Egerben szembejött vele egyik volt munkatársa, barátsággal köszöntötte, és azonnal megmondta nevét, anyja nevét és születési évét. Az illető nagyon elcsodálkozott, hogy ennyi év után is emlékszik az ada-

tokra. Bátyám ugyanis az Arlói Erdészetnél fizikai munkát végzett, innen ismerte ezt az embert, a hónap végén bérelszámoló volt, és akkoriban a bérjegyzékre fel kellett vezetni a személyi adatokat.

Az itt bemutatott fénykép is az arlói idejéből származik, fizikai munkások között áll Wágner Laci középen kalapban a Palinai úton.

Életének utolsó éveiben többször volt kórházban. A kezelésekről levelet írt kollégáihoz, részletesen beszámolt a kórházakban történekről. Ezekből az írásokból árad a humor, ami sokszor szívszorítóan szomorkás hangvétellel párosul.

Fiatalon, 44 éves korában ragadta el a halál. Egy mozgalmas, eseménydús életből elköltözött egy másik, egyhangú világba.

Wágner Tibor
ny. erdőmérnök

Tanulmányút az ország közepén

Az **OEE Szeniorok Tanácsa és a Budapesti FVM Helyi Csoport** 2010. szeptember 28-ára szervezte a szokásos évi közös tanulmányútját, ezúttal Pusztavacsra. Vendéglátónk, **Febér Sándor** erdőmérnök kolléga, a **Nagykunsági Erdészeti és Faipari Zártkörűen Működő Részvénytársaság** (NEFAG ZRt.) vezérigazgató-helyettese gondoskodott a Pusztavacsi Nap megszervezéséről, a csoport mozgatásáról, ellátásáról, a szakmai és kulturális programokról.

A 19 főt számláló társaság nagyobbik része, reggel 9 órára az albertirsai vasútállomásra érkezett keletről és nyugatról, majd az erdészet autóival utaztunk a pusztavacsi vadászházhoz, ahol még néhány gépkocsival érkező tagtársunk csatlakozott a csoporthoz.

A vadászház éttermében kedves kínálással kezdődött a program. **Febér Sándor** vezérigazgató-helyettes (aki, még néhány héttel korábban a Pusztavacsi Erdészet vezetője volt) üdvözölte a tanulmányút résztvevőit, és vázolta a ter-

vezett programot. Az üdvözlő szavak után, **dr. S Nagy László**, a Szeniorok Tanácsának elnöke bevezetőjében megköszönte a tanulmányút megszervezését, a lehetőséget, hogy a tagtársak közül többekhez szakmailag és egyéni életvitelükhöz kapcsolódóan is közel álló Pusztavacsi erdőkbe eljöhettek. Vezérigazgató helyettesnek, a fiatalon kiérdemelt magas beosztásához, felelősségteljes munkájához sok erőt és egészséget, egyéni és szakmai sikereket kívánt. Emlékeztette az erdészeti, szakmai körökben, íratlanul is általánosan elfogadott etikai normákra, az erdő szolgálatára, melyet a legkülönfélébb beosztásokban is kellő alázattal kell tudni teljesíteni.

Ezt követően a vezérigazgató-helyettes részletes tájékoztatást tartott a Nefag Zrt.-ről, különös tekintettel a Pusztavacsi Erdészetre. Kiemelten foglalkozott a pusztavacsi nevezetességekkel, a méltán híres „pusztavacsi akáccal” és a régebbi időkben nagyhírű „pusztavacsi dámmal”, amely – hála a korszerű vadgazdálkodási módszereknek – hamarosan elérni vagy túlszárnyalja a valamikori sikereit.

A konzultációt a környék nevezetességeinek megtekintésével folytattuk, lovas fogatokkal:

– az ország geometriai középpontjának megtekintése. A jeltornyot 1978-ban állították fel, **Kerényi József** építész tervei alapján, majd a tornyot csaknem teljes egészében 2002. évben felújították (a történelmi Magyarország földrajzi

középpontja Szarvason, a Holt-Körös partján található). Ehhez a helyszínhez tartozóan meg kell említeni az 1980-as években itt megtartott béketalálkozókat, melyek közül a harmadik, egyben az utolsó is volt, mert az elhíresült találkozóznak, akkoriban még nálunk ismeretlen tömegoszlatással vetettek véget;

– egy, a XV. századból fennmaradt templom maradványainak megtekintése, a romot körülvevő, a tizenhárom aradi vértanú emlékére kialakított emlékparkkal egyetemben. Közben **Köveskúti György**, a csoport nevében meglátogatta **Kern Mibály** kollégánkat, aki Pusztavacscon tölti nyugdíjas éveit;

– Magyarország „nevezetes fái” között nyilvántartott kocsányos tölgyek közül kettő Pusztavacscon található, melyek közül az egyiket útba ejtettük (törzs-körmérete: 584 cm);

– a település központjában megtekintettük Coburg herceg kastélyát, melyben, az államosítás után erdészeti szolgálati lakásokat alakítottak ki;

– következő állomás egy erdészeti szabadidőközpont volt, mely egyben évente ad otthont, a – nagyon kulturált körülmények között megrendezett – motoros találkozóknak;

– kiadós erdei kocsikázással megtekintettük az erdészetre jellemző faállományokat, azok szakszerű felújítását és hallottunk természetesen beszámolókat a tájhoz illő nehézségekről és szakmai problémákról is.

A rendezvény a pusztavacsi vadászházban elköltött finom ebéddel és hozzákapcsolt kötetlen beszélgetéssel végződött.

Köszönet a szervezőknek, rendezőknek, házigazdáknak!

Összeállították: **Halász Gábor**,

a Szeniorok Tanácsa és

Karádi László

a FVM csoporttitkárai

Emléktanulmányút Erdélybe

Az OMBKE Fémkohászati Szakosztály Kecskeméti Helyi Szervezetének felhívására 2010. szeptember 23-26-a között, az OMBKE és az OEE szakembereiből álló 35 tagú csoport indult az erdélyi Sövidékre. A Sövidék nevezetes sóbányája szoros szakmai és üzleti kapcsolatot tartott és tart ma is a helyi és a magyarországi bányászokkal és erdészekkel, valamint a legnagyobb megrendelő Magyar Közút Rt. szakembereivel. Az út egyik fő célja emlékezés *Reisz Péter* bányamérnökre, a parajdi sóbánya, majd a romániai sóbányák néhai igazgatója halálának 10 éves évfordulójára.

A Nagyvárad–Torda–Balavásár útvonalon a csoportot vezető és az utat megszervező *Dánfy László* szakmai és történeti áttekintését hallgattuk. Hármásfaluba érkezve *Reisz Erzsébet*, *Reisz Péter özvegye* és a család kíséretében már sötétben, de a telihold fényében indultunk gyalog a két kilométer távolságban lévő temetőbe, ahol elhelyeztük koszorúin-

kat *Reisz Péter* halványiszürke, sóhegy formájú és bányászkereszttel díszített márványsíremlékén. Az emlékezőesek után elénekeltük a bányászhimnusz, majd a helyi művelődési házban folytatódott a meleg, baráti emlékezés. Felcsendültek a jól ismert selmeci dalok *Tímár József* és *Kindla Norbert* erdészek vezényletével. Helyi idő szerint késő este értünk Parajdra.

Reggel Szovátára vezetett utunk, majd Korond, Farkaslaka és Szejkefürdő megtekintése (és vásárlások) után futottunk be Székelyudvarhelyre. A rövid buszos városkörtút után irány a Hargita fennsíkján fekvő Szentegyháza. Itt a Múzeum Szállóban a Gyermekfilharmonia Alapítvány vezetője, a Magyar Örökség-díjjal is kitüntetett *Haász Sándor* tanár finom ebéddel várt. Tanítványai csíki viseletbe öltözött, tiszta szemű, vidám székely gyerekek, egy rögtönzött kedves bemutató műsorral lepettek meg bennünket. Visszatértünk köz-

ben már az aznap délután négy órára meghirdetett sóbányabeli ökumenikus hálaadásra és az azt követő vacsorára is gondolva készültünk az emlék-szakestélyünkre.

Meglepetésünkre a sóbányában – a Reisz Péter igazgatósága idején kialakított Nepomuki Szent János kápolnában – több száz helybeli aktív és már nyugdíjas sóbányász gyűlt össze. A szentmise után a sóbánya igazgatója, *Seprődi Zoltán* bányamérnök – emlékbeszédét követően – meghívta a jelenlévőket egy vacsorára a bánya felsőbb részén lévő sókamrában nemrég kialakított borozóba. A vendégek között a parajdi erdészet képviselői és a sóbánya korábbi, már nyugdíjban lévő vezetői is jelen voltak. Az általunk tervezett emlékező szakestélyt csak a vacsoravendégek távozása után tudtuk – a selmeci hagyományok szerint megtartani – *Kiss Csaba*, alias Balhész Charley bányamérnök elnökle, *Dánfy László*, alias Bubu vegyész mérnök Háznagysága, *Tímár József*, alias Csávó és *Kindla Norbert*, alias José erdőmérnökök Nótabírósa mellett. Ez alkalommal velünk volt dr. *Köllő Gábor* EMT elnök, a kolozsvári Műegyetem építészprofesszora is. A Reisz Péterre emlékező Komoly Pohárban *Dánfy László* Háznagy méltatta az 1995 óta barátságában volt Reisz Péter szakmai és emberi kiválóságát.

Szombatra virradva Parajdon belecseppentünk az immáron 16-ik alkalommal megrendezett Nemzetközi Töltöttkáposzta Fesztivál forgatagába. A rendezők kérésére egyenruhás, zárt alakzatban mi is részt vettünk a felvonuláson az OMBKE tábla alatt. A menet vezető Sólóvagozt követő bányászzenekar után lépkedő helyi nobilitások mögött mehettünk végig a településen. Mindenütt nagy tapssal és lelkes integritással fogadták a helyiek és a máshonnan érkezett vendégek a magyar bányá-

szok, kohászok és erdészek csapatát. Dánfy László, mint a csapat vezetője meghívást kapott a parkban felállított pódiumra, ahonnan a szervezők kérésére üdvözölhette a fesztivál résztvevőit az OMBKE és az OEE nevében, köszönetet mondva a meghívásért és a meleg fogadtatásért. A Bucsin-tetőn történt rövid pihenővel indultunk Gyergyóba. Miközben a Mezőhavas felől érkező fenyőillatú, friss levegőben a székelly köményes és az azt kísérő Hargita sör nemes ízpompáját élveztük, szovátai idős magyar csoport telepedett mellénk. Volt velük egy hegedűs székelly is, akinek kíséretében együtt énekeltük a szép erdélyi dalokat. Nézve a kicsit meggyötört idős magyar arcokat, sokunknak könny szökött a szemébe, látva és érezve, hogy ezek a magyar emberek minden nehézség ellenére magyarok akarnak maradni itt Erdélyben! Nekünk ebben kell segítenünk őket ott, ahol alkalmunk nyílik rá!

A Békás-szorosbeli séta után a Gyilkos tó mellett igyekeztünk Gyergyószárhegyre, ahol a Lázár kastély impozáns és a kedvünkért cserépkályhák által befűtött Lovagtermében *Bethlen Gábor* fejedeleme tekintettünk vissza a

rán szakestély a Lovagteremben még nem tartatott. Ezt és a helyet is figyelembe véve, *Dánfy László* elnök a Komoly Pohárban Bethlen Gábor fejedelemlétét ismertette kihangsúlyozta a fejedelem elkötelezettségét az erdélyi nemesfém- és sóbányászat felvirágoztatásában, mellyel megteremtette Erdély Aranykorának kezdetét, melyet az utódok fényesítettek a 30 éves háború végéig. *Dzsida József* gondolatait a Nin-

második szakestélyünkön, amelynek elnöke *Dánfy László*, alias Bubu lett, aki a Háznagy tisztére *Bognár Gábor*, alias Pagát erdőmérnököt kérte fel. Ezen a szakestélyen a gyergyói erdészek képviselői is jelen voltak.

Az OMBKE és az OEE általunk ismert története során Marosvásárhelyen megtekintettük a nevezetes épületeket, emlékműveket. Továbbmenve Kolozsvárra a Bethlen bástyától indulva gyalogszerrel megnéztük a Kincses Város nevezetes épületeit, templomait és végül a Házsongárdi temetőben felkerestük az egyetemes magyar kultúra erdélyi nagyságainak síremlékeit. Az ismét szemerkélő esőben indultunk Tordaszentlászlóra, ahol a Tamás Bisztró népviseletbe öltözött háziasszonya és munkatársnői szolgálták fel a specialitásukként híressé vált „gulyáspörköltet” és az áfonyalekváros palacsintát. Lelkiükben megerősödve vágtunk neki a hazavezető hosszú útnak.

Dánfy László, Bognár Gábor

Békák esete egy gombával

Tudósok egy csoportja megfejtette azt a mechanizmust, amellyel a chytridiomycosis nevű gombás betegség szedi áldozatait. A fertőzés gyorsan terjed békák és más kétéltek között világszerte, és már eddig is számos faj kihalását okozta az elmúlt néhány évben. A marylandi egyetem kutatói megfigyelték: a kórokozó gomba megváltoztatja áldozata elektrolit-egyensúlyát, ami megállíthatja a szívet. A járványszerű megbetegedések megértéséhez vezető úton ez egy kulcsfontosságú információ.

A kétéltek bőrének rendkívül fontos szerepe van az állatok életében. A legtöbb faj ugyanis a bőrén keresztül lélegzik, vagy éppen bőrét membránként használva cseréli ki elektrolitjait (a nátriumot vagy a káliumot) a külvilággal. A kutatók egészséges és fertőzött észak-amerikai levelibékák bőrmintáit elemezve jutottak arra a következtetésre, hogy ezek a vegyületek kevésbé könnyen távoznak a bőrön át, ha a chytrid gomba is jelen van. A fertőzött békaegyedek vér- és vizeletmintái sokkal kisebb nátrium- és kálium-koncentrációt mutattak, mint az egészséges egyedekéi. Más fajok esetében, így az embernél is, az ilyenfajta zavarok ismert okai a szívmegeállásnak.

(www.greenfo.hu)

Rekord csapadékmennyiségek az Ipoly térségében

A 2010. év abiotikus erdőkárainak fő okozója, az idén az átlagon felüli aktivitást mutató mediterrán ciklon és közép-európai sekély ciklon tevékenysége nyomán (lásd: EL 2010. július-augusztus) sorban dőlnek meg az évszázados nagytérségi, illetve területi-állomási éves abszolút maximum csapadékmennyiségek.

A Mátra, a Bakony és a Bükk hegyvidéki mérőállomásain (*Kékestető, Kőrishegy, Bakonybél, Jávorkút*) nagy esély van rá, hogy a hazai mérések kezdete óta észlelt abszolút éves országos rekord (1510 mm; Kőszeg- Stájerházak, 1937.) ebben az évben a múlté legyen.

Az Ipoly Erdő Zrt. által kezelt medencedomsági, illetve középhegységi erdőterületeken működtetett erdészeti meteorológiai mérőhálózat Hellmann-rendszerű csapadékmérő állomásairól befutó adatok is ezt az országos helyzetet reprezentálják.

A Börzsönyben, illetve a Cserhátban folyt korábbi meteorológiai mérések csapadék-komponenseinek elemzése alapján, a területre érvényes abszolút

éves rekordok néhány mérőállomásunkon már november közepén megdőlték.

A 100-150 éves adatsorokat e tekintetben vizsgálva messze kiemelkedik az 1937-es esztendő. Érdemes a szóban forgó évről kigyűjtött adatsorokat *áttekinteni* néhány akkor, és jelenleg is működő mérőpont esetében:

1937

Kőszeg – Stájerházak, 1510 mm, országos abszolút rekord

Pest megye – Börzsöny

– Királyháza: 1258 mm

– Kóspallag, Kisinóci menedékház: 1190 mm

– Bányapuszta: 1138 mm

– Magas-Tax: 1037 mm

– Nagyirtápuszta: 1004 mm

Nógrád megye – Börzsöny

– Diósjenő: 1153 mm

Karancs – Medves

– Salgótarján, Salgó menedékház: 1059 mm

(Hajósy-Kakas-Kéri: A csapadék havi és évi összegei Magyarországon a mérések kezdetétől 1970-ig. OMSZ)

Az Ipoly Erdő Zrt. Diósjenői Erdészete által üzemeltetett erdészeti és a törzskönyvezett OMSZ csapadékmérő állomás adata szerint a 2010. évi csapadék november 12-én átlépte az eddig helyben éves rekordnak számító 1153 mm-t. Így bátran elmondhatjuk, 73 éve nem mértek ekkora mennyiségű csapadékot a Börzsöny keleti peremén.

Bár az október hónap csapadékból szegényebb volt, bizonyos, hogy 2010 végére a rekord értéke látványosan gyarapodni fog. Sőt, a hegységben eddig mért abszolút maximum éves csapadékmennyiség (Királyháza, 1937 – 1258 mm) is lehullhat ebben az évben.

A Cserhát-vidék sem marad el relatív értelemben a keretező magasabb hegyvidékektől, hiszen a sokévi átlagnak tekinthető 560-580 mm/év csapadékmennyiséghez képest, november végére már 840-970 mm közötti értékeket regisztráltak mérőállomásaink.

Az év hátralévő részében várható, nagyleptékű időjárási helyzeteket elemző modellek mutatják:

Ötven tűzifagyűjtő

A NYÍRERDŐ Nyírségi Erdészeti Zrt. ötven közmunkást foglalkoztat a kormány által meghirdetett tűzifagyűjtő közmunkaprogramban. Szabolcs-Szatmár-Bereg megyében a Baktalórántházi és a Nyíregyházi Erdészetenél egyaránt 15-en dolgoznak majd; Hajdú-Biharban a Hajdúhadházi Erdészet 15, a Gúthi Erdészet pedig 5 munkanélkülinek ad átmeneti munkát. A hátrányos helyzetű állástalanok egy hónapon keresztül, november 19. és december 17. között dolgoznak az állami tulajdonú erdőkben, vágástakarítás és hulladékgyűjtés összegyűjtése lesz a feladatuk – ismertette *Szalacsi Árpád*, a NYÍRERDŐ Zrt. vezérigazgatója. Az összegyűjtött tüzelőnek valót a társaság átadja a települési önkormányzatoknak, és azok fogják majd értékesíteni a rászorulóknak között jóval a piaci ár alatt, köbméterenként 1500 forintért. Az erdőgazdaság 17 jelentős munkanélküliséggel küzdő településsel vette fel a kapcsolatot.

2010 – a közmunka éve az erdőgazdaságnál

Szalacsi Árpád emlékeztetett arra is, hogy a közelmúltban ért véget a NYÍRERDŐ Zrt. eddigi legnagyobb létszámú közmunkaprogramja. Az eredetileg meghirdetett program során, január közepétől augusztus végéig 1100 állástalan foglalkoztatott az erdőgazdaság, ezt követően pedig az egy hónappal meghosszabbított programban 717 ember dolgozott. A társaság vállalta azt is, hogy 110 munkanélkülit saját költségén három hónapon keresztül tovább foglalkoztat.

Az elkészült összesítések szerint 290 hektáron erdőültetéseket, 6000 hektáron ápolási munkákat, közel 380 hektáron pedig vágástakarítást végeztek a közmunkások. 480 ezer folyóméter turistautat, tanösvényt, erdészeti feltárási utat tettek rendbe, emellett 157 ezer folyóméteren javították az erdővédelmi vadkárrelhárító kerítéseket. A csemeter-

mesztésben mintegy 64 órát dolgoztak, a közjóléti eszközök (padok, kerítések, erdei játszóterek) karbantartására, felújítására 30 ezer órát fordítottak. Az elmúlt hónapokban több mint 57 tonna szemetet gyűjtöttek össze a foglalkoztatottak.

112 fő részesült olyan OKJ-s képzésben, amely szorosan kapcsolódik a társaság által végezni kívánt feladatokhoz és a közmunkaprogramokhoz. Ennek eredményeként 109-en motorfűrész-kezelői bizonyítványt, hárman fa- és bútortároló gépkészítési bizonyítványt kaptak.

A program teljes költségvetése meghaladta az egymilliárd forintot. A Szociális és Munkaügyi Minisztérium támogatása 612 millió, a Magyar Nemzeti Vagyonkezelő Zrt. támogatása 330 millió forint volt. A NYÍRERDŐ Zrt. 108 millió forint önerővel járult hozzá a költségekhez.

Vereb István

Amennyiben az Atlanti-óceánon kialakuló izlandi ciklonokat blokkoló anticiklonok következtében a sarki hideg légtömegek és a Földközi-tenger nedves, meleg levegője keverednek, a Kárpát-medence felett aktív genovai típusú mediterrán ciklonok adhatnak – akár a májuséhoz hasonló – intenzív csapadékhullást. Természetesen ilyenkor már vegyes és szilárd halmazállapotban is.

A területre érvényes vagy az országos 10-30-100 éves adatsorokat és az ebből generált átlagadatokat nézve, ebben az évben eddig az átlagos csapadékmennyiség duplája hullott le, és a tenyészidőszaki csapadékösszegekről is ugyanez mondható el.

E pozitív anomáliának természetesen kedvező hatása is van: pl. az éves folyónövedék vagy a vadgazdálkodás terén sem elhanyagolható bőséges nyári zöldtakarmány terén. Ám, az eddig tapasztalt jelentős erdő- és infrastruktúra-károk mellett, az erdészeti munkák szervezését és elvégzését – különösen a tagoltabb domborzatú hegyvidékeken – meglehetősen nehezíti.

Kíváncsian várjuk a közeljövő időjárási fejleményeit!

Nagy László
okl. humánökológus

Éves csapadékösszeg mérőállomásonként, 2010 októberig, szerk:Nagy L., Ipoly Erdő Zrt.

„Madárlátta Suli” Sziágyon

2010. november 11-én adták át a „Madárlátta Sulit”, így kicsik és nagyok öröme, megszépült, új környezettel várja vendégeit az Erdei Iskola.

A nyílt nappal egybekötött projektzáró rendezvényen beszédet mondott *Barkóczy István*, a SEFAG Erdészeti és Faipari Zrt. vezérigazgatója, *Szakáné Burányi Mária*, pályázati referens, valamint *Fekecs Lajos*, műszaki osztályvezető.

Az európai uniós pályázatnak köszönhetően egy új épülettel egészült ki az erdei iskola, mely így még felkészül-

tebben várhatja az erdőbe érkező diákokat. 2010 őszén, az Európai Unió több mint 75 millió forintos támogatásának köszönhetően a 250 m²-es új komplexum megépülése mellett, többek között 35 db kerékpár, bútorzat és oktatási segédanyagok beszerzése, korszerű fűtrendszer kialakítása, illetve a fogatékkal élők számára fizikai akadálymentesítés, kontrasztos táblák kihelyezése valósult meg.

A kivitelezés befejezésével a pályázat is a záró szakaszába érkezett, ezt ünnepelték a november eleji projektzáró rendezvényen. Az ezzel egyidejűleg szervezett nyílt napon a környék iskoláinak képviselői pedig megtekinthették, hogy hogyan is működik az erdei iskola, milyen programokkal várják a gyerekeket.

Az Erdei Iskola minősített programjai:
Alsó tagozat számára: Amiről az erdő fái mesélnek

Felső tagozat számára: Fedezzük fel Belső-Somogyot!

- További programok:
- Tanösvény
- Erdőgazdálkodás
- Vadgazdálkodás
- Vizek világa
- Domborzati formák (térkép- és iránytű-használat)
- Talajtan
- Sokszínű rovarvilág
- Vadnyomismeret
- Kézműves foglalkozás

A témával kapcsolatosan további információ kérhető *Merczel Istvántól* a +36-30-9697-721-es telefonszámon, vagy a merczel.istvan@sefag.hu e-mail címen.

Vállalkozó kedvű tanárok Városerdőn

A soproni egyetem által meghirdetett projekthez ki-ki önkéntesen kapcsolódhatott. A csatlakozó pedagógusok többsége rendszeresen szervez erdei iskolát diákjainak, ám a jelentkezők között úttörőkkel is találkoztunk.

A programot ismertető és ahhoz gyakorlati útmutatást is adó továbbképzés május elején, a Gyula-városerdei erdészeti erdei iskolában, közel 30 pedagógus részvételével zajlott. A jó szervezésnek köszönhetően a projekt üzenetei megvénkben több ezer diákhoz jutnak el, hiszen nálunk nagy létszámú iskolák vannak, s szinte minden iskolás korosztályt érintenek, ugyanis a résztvevők között voltak óvodapedagógusok, általános iskolai tanítók és tanárok, valamint középiskolai tanárok is. Az elsősorban Békés megyei oktatók számára meghirdetett rendezvényhez a többéves munkakapcsolat révén még egy szegedi gimnázium is csatlakozott.

A Városerdőn töltött három nap programját az elméleti előadásokon túl terepi foglalkozások, csoportépítő játékok,

kiscsoportos feladatok kidolgozása és bemutatása, éjszakai túra, sitkai kirándulás is színesítette. Eredményességéről pedig mi sem beszél jobban, mint-

hogy mára minden itt járt pedagógus sikerrel valósította meg iskolájában a projekthez kapcsolódó feladatát.

Ref.: **Puskás Lajos**

hírfa

fagazdaság, asztalos-, bútoripar, belsőépítészeti, építőanyagipar

faipari információs lap

megjelenik havonta

Vállalkozásaihoz szakmai információ • **S**zolgáltatás • **A**dás-vétel • **P**artnerkeresés

Szerkesztőség
Budapest XIII., Klapka u. 11.
1400 Bp. 7. Pf.64.

Tel./Fax: 342-2776
Telefon: 462-8003, 462-8000/126
E-mail: hirfa@hirfa.hu

HIRDETÉSFELVÉTEL
A SZERKESZTŐSÉGBEN
Levélben, faxon
vagy személyesen

www.hirfa.hu

A pilisszentlászlói gyűjtemény

Ha nagyon rosszat akarnék *Rayman Tamás* egykori kerületvezető erdésznek, akkor egy hónapra feleséget cserélnénk. E virtuális hónap után ismét meglátogatnám pilisszentlászlói házát, ahol félelmetes mennyiségű régiséget halmozott fel az elmúlt évtizedek során. Már csak azért is, mert eszembe jutott, amikor ifjú házasként hazavittem egy század eleji, lángnyelveket utánzó (feleségem szerint porfogó) petróleumlámpát. De hát a szenvedélyes gyűjtők mind ilyenek. Megmentenek az enyészettől minden régiséget, legyen az római korú kő, vagy a nyolcszázas évek végi fénykép, kazalvágó taposókés, szecs kavágó kerék és sok-sok felírtos téglá, mind-mind, ami az elmúlt idők emberarcú korát idézik. Az összegyűjtött tárgyak bemutatójának ünnepélyes megnyitóján *Rayman Tamás* beszélt szenvedélyéről, ahol jelen volt *Zambó Péter* vezérigazgató is. E sorok írója a kiállított tárgyakon kívül még egy, számára igen értékes „holmit” talált: erdészgyakornoki évének kedves emléket, melyek e házhoz, a *Csada Ferenc*, néhai kerületvezető erdész otthonában töltött időhöz kötődnek. Igaz, már hiányzott a kút mellett nőtt ezüstfa, amelynek helyén most egyéb régiségek sorjáznak.

Kellenek a *Rayman Tamások*, akik megszállottan keresik-kutatják szűkebb pátriájuk még fellelhető emlékeit, megmentve a lassú rozsdahaláltól, az enyészettől.

Pilisszentlászló felé járva érdemes bekukkantani az erdészházba. De előtte nem árt egyeztetni a 06-26-338-009-es telefonszámon.

Pápai Gábor

Közösünkben gyakran elhangozik, itt nincs semmi, nincs szívalvó, nem érdemes ide jenni. Itt-e itt élek, és gyűjtöm az itt falálható tárgyi és írott emlékeket. Előfordul, hogy a falu környezete, története és élete mind a mai napig érdekes, sok felhátró váró feladatot ad az érdeklődő számára. Az eddigi gyűjtéssel emlékek egy időre, első dőlésre, kik itt éltek és dolgoztak, ezek körülményeit közt. 1934-ben jekent meg: PEST-PILIS-DOLT-KISKÜLÖN VADKEGYE ISHERTEDEJE ÉS CINTARA című munka. Ebben rövid leírás van a körség, felsőrégi dolgozó kisiparosokat és kereskedőket. 10 kisiparos és három filer-és vegyeskereskedés működött. Hátr ekkor csak az asztalos, és az kőműves mestere képzéselt magot és egy vegyeskereskedés. Az okpeltébe kerülőanyagok meg-szűntek / heker, pék, cipész, bőrbély, stb / Az első-rült szendrőmóvat, harráselti tárgyakat sokmole vonit csoportosítva és tulajdonosaitól összegyűjtött adatokat próbálom rekonstruálni. Természetesen a munkát folytatom, hogy az adatok pontosabbul állíthatóak előbbre állt. Szeretném ha nevel és munkájuk fennmaradna az utó-lor számára!

Pilisszentlászló, 2006. október 21. *Rayman Tamás*

**Békés boldog karácsonyt és
sikerekben gazdag új esztendőt
kívánunk!**

ANDREAS STIHL KFT. 2051 Biatorbágy-Budapark, Paul Hartmann u. 4.
Telefon: (06-23) 418-054 · Fax: (06-23) 418-106
www.stihl.hu · E-mail: info@stihl.hu

STIHL®