

Továbbfejlesztett kommunikáció, együttműködés és kapacitásbővítés
a Natura 2000 erdők biodiverzitásának megőrzése érdekében

Dr. Vadász Csaba
Kiskunsági Nemzeti Park Igazgatóság

A HOMOKI ERDŐSSZTYEPP MINTÁZATAI, ÉRTÉKEI ÉS FEJLESZTÉSI LEHETŐSÉGEI A DUNA-TISZA KÖZÉN

**ÉLŐ ERDŐ
KONFERENCIA**
2017. MÁRCIUS 21-22.
SOPRON, MAGYARORSZÁG

Készült a LIFEinFORESTS projekt keretében az Európai Unió LIFE+ Information and Communication programjának és a Földművelésügyi Minisztérium pénzügyi támogatásával.

A homoki erdőssztyepp mintázatai, értékei és fejlesztési lehetőségei a Duna- Tisza közén

Patterns, conservation values and the developmental potential
of the sand forest-steppe in the Danube-Tisza Interflow region

Dr. Vadász Csaba¹ és Molnár Ábel²

¹Kiskunsági Nemzeti Park Igazgatóság, ²Szent István Egyetem

Élő erdő konferencia, Sopron, 2017.03.21-22.

Két közösségi jelentőségű élőhelytípus hazai elterjedése (az ÁNÉR 2011 alapján)

Tudjuk:

- Kedvezőtlenek a tendenciák (természetvédelmi helyzet: B/U)
- Mi az érték az erdőssztyeppben, amit meg kívánunk őrizni
- Sok veszélyeztető tényezőt ismerünk
- Voltak nem kifejezetten sikeres próbálkozások bizonyos veszélyeztető tényezők elhárítására

Nincs világosan meghatározva:

- Mi az erdőssztyepp?
- Statikusan megőrizhető-e az erdőssztyepp?
- Hogyan kívánjuk megőrizni/helyreállítani?

Az előadás vázлата

- **Az erdőssztyepek változatai (mi is az erdőssztyepp)**
- **A meszes homoki erdőssztyepp dinamikai modellje (milyen folyamatok figyelhető meg napjainkban)**
- **A homoki erdőssztyepp leendő vezérlési modelljének elemei (mit tehetünk a megőrzés vagy a helyreállítás érdekében)**

Hol található erdőssztyepp Európában?

- Az erdőssztyepp öv és típusai:
- Kontinentális, szubmediterrán, (szubkontinentális)

Forrás: Varga Z., Borhidi A., Fekete G., Debreczy Zs., Bartha D., Bölöni J., Molnár A., Kun A., Molnár Zs., Lendvai G., Szodfridt I., Rédei T., Facsar G., Sümegi P., Kósa G. És Király G. (2000): Az erdőssztyepp fogalma, típusai és jellemzésük. In: Molnár Zs. és Kun A. (szerk.): Alföldi erdőssztyeppmaradványok Magyarországon. WWF füzetek 15., WWF Magyarország, Budapest. pp. 7–19.

Milyenek az erdőssztyeppek Európában?

Jellemző állományképek:

- Kontinentális: zárt erdő, fáflan gyep, éles szegély
- Szubmediterrán: diffúz, „záródáshiányos” fás-vegetáció
- Szubkontinentális: átmenet az előzők között
- Hazánkban mindhárom jelen van.
- A Duna-Tisza közti erdőssztyeppeket a szubkontinentális csoportba soroljuk.

A kocsányos tölgy természetes, vitális újulata a Duna-Tisza közén

„Homokon a tölgyes alatt nincs vitális kocsányos tölgy újulat.”

A KNPI működési területén legalább 200 olyan, a homoki termőhelyekhez köthető helyszín van, ahol megfigyelhető vitális újulat.

A természetes újulatból származó, az első 3-4(-10) évet túlélő KST egyedek száma cca. 100.000.

Ennek döntő többsége a Felső-Kiskunságban található.

Hol jelenik meg a kocsányos tölgy vitális újulata a Felső-Kiskunságban?

- Kvalitatív (narratív) modellünk szerint a kocsányos tölgy vitális újulatának tér-időbeli tömegességi viszonyait meghatározhatja:
- a makktermő anyafáktól való távolság **90-100 m**
- vegetációszerkezet **Ld. következő ábrák**

Az erdőssztyepp dinamika egyes stádiumai

ESZTY-IDOSZ-HH/R-SE-HA

Kekperjes rét

Nyíres

Bolygatás nélkül
közepesen perzisztens

Fiatal nyíres

Összeomló nyíres,
fiatal tölgyekkel a
természetes lékekben

Tölgy-nyír erdő

Nyíres

Idős tölgyes

A megújulás módját még
nem ismerjük!

ESZTY-IDOSZ-HH-SE-H

Homoki sztyepprét

Bolygatás nélkül
igen perzisztens

Szoliter tölgy
serjszoknyával

A makkot a szajkó rejti a
későbbi kikelés helyére

Fiatalkori hazai nyáras

Tölgy-nyár erdő

Hazai nyáras,
fiatal tölgyekkel a
természetes lékekben

Tölgyes

Hazai nyáras

A megújulás módját meg
nem ismerjük!

Idős tölgyes

ESZTY-TVFLN-FH-ISE-DH

Hol jelenik meg a kocsányos tölgy vitális újulata?

- Kvalitatív (narratív) modellünk szerint a kocsányos tölgy vitális újulatának tér-időbeli tömegességi viszonyait meghatározhatja:
- a makktermő anyafáktól való távolság **90-100 m**
- a terjesztő szervezetek által preferált és a tölgymagoncok/csemetéke túléléséhez szükséges struktúrák jelenlététől **Ld. ábra**
- a magonc/csemete számára elérhető víz mennyiségétől
- a kocsányos tölgy ökotípusától **Vizsgálendő hipotézis**
- legeltetett/vadon élő növényevők **Elemzendő mintázat** számától/legelőnyomásától

Hol jelenik meg a kocsányos tölgy vitális újulata?

- Puhafa állományok lékeiben, ha vannak alacsony cserjék
- Cserjés (külső vagy belső) erdőszegélyekben
- Cserjés tisztásokon
- Cserjésedő gyepek művelési ágú területeken
- ...függetlenül a termőhelyi tényezőktől...
- ...de a növekedési erélyben nagyságrendi különbség van.
- **Nincs olyan terület, ahol hektáros kiterjedésben megfigyelhető a kocsányos tölgy természetes, túlélő újulata – kisebb léptékben kell keresnünk.**

KST=91I0*?

- 91I0*=KST + ...
- ...+ egyéb fafajok (KT, HNY, MSZ, NYD) + ...
- ... + cserjék (EGG, FA, SBO, KOK, stb.) + ...
- ...+ lágyszárúak (*Iris vaeriegata*, *Ephedra dystachia*, stb.)+ ...
- ... + gerinctelenek (szaproxylofágok, specialisták) +
- ... + egy rakás egyéb taxon.

Mekkora a rossz diszperziós képességű edényes növényfajok terjedési sebessége?

- Rekolonizált területek és a rekolonizációra alkalmas idő alapján számolt értékek:
- Tarka nőszirm: 1 m/év
- Csikófark: 0,6 m/év
- Tarka sáfrány: 0,3 m/év

Lehetőségek az erdők kezelésében

A folyamat-szemlélet érvényesítése (szemben a statikus szemlélettel)

A vezérlési modellben az irányítási komponens kihangsúlyozása (szemben a szabályozási komponenssel)

Az értéket hordozó struktúrák megőrzése/kialakulásuk elősegítése

A rossz terjedőképességű fajok bevitele (megfelelő szakmai és hatósági kontroll mellett)

Finomabb léptékben kell a megoldást keresni (az Alföld sík, de korántsem egyhangú...): az erdőrészlet több hektáros léptékénél jóval finomabb a mintázat (termőhelyi heterogenitás, vegetációszerkezeti egységek szintjén egyaránt)

Köszönjük figyelmüket!