

PÁPAI GÁBOR – ORMOS BALÁZS

Tanulmányút Kanadában

2. rész

Calgary az 1988-as téli Olimpia városa a Sziklás-hegység „Háromezres” csúcsainak kelet felé megszelídülő, síksággá terebélyesedő lábánál fekszik. A földrész jelentős légi kikötője tulajdonképpen még Kanada Alberta tartományában van. Innen indultunk el több mint kétezer kilométeres utunkon, mely jórészt a Trans Canada autópályán vezetett. A folyó – melynek völgyében a kétszer kétsávos autópálya haladt – a kora reggeli órákban vastag ködpaplanba burkolózott. A környék hőforrásai okozzák a látványos jelenséget. Egyébként a völgyek szokatlanul szélesen húzódnak a Sziklás-hegység gerincei között, és a zöld fenyőerdő-vegetáció élesen elkülönül a gerincek csupasz látványától. A Sziklás-hegység hegynyi sziklái között haladva értük el a Banff Nemzeti Parkot, melynek területe 664 ezer hektár. Ám ez a számadat szinte semmit sem jelent Kanada irdatlan területéhez viszonyítva. Egy biztos. Az itt lakó emberek nagyon jól tudják, hogy mit jelent számukra a természet megőrzése. És ahol védenivaló van, védik is. Nem véletlen, hogy ide egy „ugrásra”

alakult meg 1872-ben a világ legelső nemzeti parkja – igaz, hogy az Államokban –, a Yellowstone park. A Sziklás-hegység kanadai részén is lépten nyomon találkozunk védett területekkel.

A Banff park Kanada első nemzeti parkja, melyet 1887-ben létesítettek. Hogy a kanadaiak milyen komolyan gondolták a védettséget, mi sem jellemzi jobban, mint hogy Banff városa nem tartozik a kanadai törvényhozás alá. Minden építkezést, a nemzeti park engedélyez – ha akar. Ám az itt lakók jól felfogott érdeke, hogy ez így is legyen, mert tulajdonképpen az idegenforgalomból élnek. (Az itt lakók alatt nem az őslakókat értjük elsősorban. No de ez egy külön téma.)

Alighogy lekanyarodtunk a főútvonalról, a társaság legnagyobb öröme az út mellett legelésző szarvastehenet pillantottunk meg. A szokatlan látványtól majd felbillent az autóbusz. Azután kiszállva különféle objektívokkal folytattuk a vadászatot. A kitaróbbak egy kapitálisnak mondható bikát is lencsevégre kaphattak. A kilátóponton medvebiztos szemétygyűjtő jelezte, hogy

nem csak a szarvasok domesztikálódnak. Ez a feltevés utunk során többször is bebizonyosodott.

A város fölé magasodó Sulfur Mountain (Kén-hegy) csúcsáról az egész térség látható. Kötélpályán közlekedő gondolák viszik fel a látogatókat, akik részére kényelmes fából kialakított széles járdákat építettek. A környék mókusai idesereglenek, hogy a turisták kezéből, hátizsákjából bővítsék egyhangú fenyőmag-étrendjüket. Tisztaság, rend mindenfelé. Mielőtt a városból továbbindultunk, Rakonczay professzor jelezte, hogy egy szarvasbika utcákon át követte, mígnem egy ház kertjében pihent le, látszólag otthon érezve magát.

Továbbhaladva nyugat felé a Vermilion hágón megálltunk néhány percre. Sziklai Oszkár professzor egy 1968-ban leégett erdőtümb (2400 hektár) mellett elmondta, hogy főleg a villámcsapások okozta tüzek következtében Kanada erdei hozzávetőleg százévenként leégnek. Csak kisebb részük veszeleli át a tüzet, és ezekben az erdőrészekben több százéves faóriásokat láthatunk. Kanada évi fakitermelése jelenleg 270 millió köbméter évente. (Volt olyan

A Mount Reverstoke Nemzeti Parkban
Fotó: Dr. Szikra Dezső

Elegendő „fegyver” az objektív

Fotó: Dr. Szikra Dezső

év, hogy az erdőtüzeknek ugyanennyi fa esett áldozatul.) Az adatok hallatán végképp elvesztettük a reményt, hogy a tanulmányút alatt hazai viszonyulásokkal nézzük Kanada erdőgazdálkodását. Úgy tűnik a kinti erdőfelújítás fontos eszköze a tűz. S mindehhez a természet „kialakította” a *Pinus contorta* var. *latifolia* fafajt. Ennek tobozán ugyanis egyfajta gyantás védőréteg van, mely hő hatására felpattan, és szétszórja magjait. (E gyantát az indiánok állati zsírral keverve, reumás fájdalmak csillapítására szolgáló gyógyszerként használják.)

A *Pinus contorta* állomány 25 éves korára záródik, miközben alatta *Picea*-fajok telepednek meg. Később az állományban megjelennek az *Abies*ek, és így fejlődik az erdő. A *Pinus contorta* előregedvén száradni kezd, szű és egyéb károsítók támadják meg, majd pusztulni kezdenek, és „vastag rétegben” borítják az erdőterületeket. Az alszorult *Picea*-fajok akár 250 évesek is lehetnek, de ez időre többnyire békorhadtt egyedeket találunk. Végül az *Abies*-fajok maradnak uralkodók, melyeket a sokszor 15 centiméter vastag kérgük is véd.

Az emberi beavatkozás hatására a tűzzel pusztított területek csökkennek, s így az erdők természetes fejlődési folyamatában zavar támad. Eltűnnek lágy szárú és egyéb növényfajok, s természetesen a fauna sem marad érintetlen.

A Kootenay Nemzeti Parkot 1920-ban alapították 140 600 hektáron. Kanada egyetlen olyan nemzeti parkja, ahol a kaktuszt éppúgy megtalálhatjuk, mint a gleccsereket. Ennek oka az 1000 méter mélységbe szivárgó hólé gőzeinek felszínre bukkanása. A Radium Hot Springs-nél 27 °C-ra hűlve napi kétmillió liter víz bukkan a felszínre, hogy az

Dr. Szőnyi László Vern Enyedi (jobbról) szavait fordítja

oldott ásványokban gazdag víz gyógyhatására turisták ezreit csalogassa a környékre. És itt már a Columbia folyó vízgyűjtőjében vagyunk. E folyónak csupán a felső 180 kilométere érintetlen, mert a 2044 kilométer hosszú folyó végig lépcsőzött, melyre 13 duzzasztó és áramfejlesztő épült.

Ám az erdészeknek szívet-lelket melengető látványt a Mount Reversstoke Nemzeti Parkban látott óriás tuják nyújtottak. A *Thuja plicata* évszázados példányai úgy magasodtak fölénk, mint az esztergomi bazilika központi kupolája (118 m). Egyszerűen fényképezhetetlenül gyönyörű volt. A Glacier Nemzeti Parkban láthattuk mindazt, amit a közvélemény tájékoztatására tenni kell, hogy megértsék, mi is a természetvédelem. Terpasztal a környékről, rövidfilmes bemutató a vadak domesztikálódásáról és

az ebből adódó veszélyről, és sok-sok egyéb szórólap, tájékoztató.

Az óriás tuják birodalmában az állványokra (egylábú asztal) kihelyezett növény- és állatmismertető – amolyan spirál rendszerű – vastag műanyag lapokra nyomtatva *épségben* mutogatta magát a kíváncsiskodóknak.

Ha valaki Reversstoke-ban jár, feltétlenül keresse fel Vern Enyed zongoraművészt, aki egyben szenvedélyes gyűjtő is. S ha belefáradtunk a hetven billentyűs tanulmányozásába, sétálhat ki az állomásra, s ott kikapcsolódásképpen megszámlálhatjuk a végeláthatatlan vasúti szerelvényt, mely éppen arra halad. Hat mozdonyt és több mint száz vasúti kocsit strigulázhatunk, mely olajat, fát, szenet és egyéb árut szállít. Kanada pionír ország.

– folytatjuk –

Az elmúlt években mind nagyobb szerepet tulajdonítanak a *rák* gyógyyszeres kezelésében a tiszafában levő hatóanyagoknak, a *taxánoknak*. A *kaliforniai* tiszafa (*Taxus brevifolia*) kérgéből vonják ki a *taxolt*, míg a díszfaként nálunk is kedvelt *európai* tiszafa (*T. baccata*) tűlevele a *taxotere* forrása. Mint hogy a kaliforniai tiszafa egy kilogramnyi szárított kérge mindössze 50-100 milligramm hatóanyagot tartalmaz, egész erdőket irtottak ki avégett, hogy kellő mennyiségű gyógyszerhez jussanak. Ez azonban a környezetvédők jogos ellenállásába ütközött, s az eljárás költségessége is nagymértékben akadályozta a kutatásokat. Ezért újabban az európai tiszafában levő *taxotere* vizsgálata folyik, mert egy kilogramm szárított tűlevélből 3 gramm hatóanyag vonható ki. Minthogy napjainkban már mindkét vegyület félszintetikusán is előállítható, megnyílt az út a széles körű klinikai kipróbálás előtt.

A taxánok a daganatos sejtek *osztódását* gátló anyagok, amelyek abban térnek el a hasonló hatású szerektől – olvasható *dr. Eckhardt Sándor* akadémikus, az *Országos Onkológiai Intézet* nyugalmazott főigazgatójának összefoglaló tanulmányában –, hogy nem az előanyagok szintézisét akadályozzák, hanem a sejtekben levő mikrocsövecskékhez kötődnek, s a *magorsó* szabályos kialakulását gátolják meg. Ennek a sejt „öngyilkossága” lesz a következője.

A taxánokat *infúzióban* kapják a rákos betegek, akkora adagban, hogy a daganatpusztító hatásuk szembeszökő

A tiszafa hatóanyagai és a rák

legyen, ám ne okozzanak erőteljes mellékhatást. De nemcsak e hatóanyagok előnyösek a beteg számára, hanem a májban létrejövő származékaik is.

A tiszafából kivont szereknek elsősorban akkor venni nagy hasznát, ami-

25 éves tiszafa nyírott alakzatban
Fotó: Csada Ferenc

kor a beteg olyan *áttétes* (petefészek-, emlő-, tüdő-, here- stb.) daganatban szenved, amely *ellenáll* a többi gyógyszerrel való kezelésnek. Ezenkívül azonban mindenféle daganat kezelésében biztató eredményeket értek el vele. A legtöbb tapasztalatot a *petefészekrákkal* kapcsolatban szerezték az orvosok. Kiderült, hogy akkor is javít a beteg állapotán, ha előzőleg *más* sejtszétoldást gátló készítményt kapott, s az hatástalannak bizonyult. Nyitott kérdés, hogy *meddig* kell a taxános kezelést folytatni. *Két-három* kezelési ciklusra mindenképpen sort kell keríteni, mert csak ekkor indul meg a klinikai javulás, s ezt követően mindaddig adható a szer, amíg haszon származik belőle. Ha ellenben a harmadik kezelési ciklus után sem áll be javulás a beteg állapotában, *nem* érdemes a taxánt tovább adni, hanem valamilyen *más* készítménnyel kell a kezelést folytatni.

Természetesen a taxánok is társhatók más gyógyszerekkel. A legjobb eredményt a *ciszplatinnal* érték el az orvosok, amely akkor a leghatékonyabb, ha huszonnégy órával a taxán után adják a betegnek.

Nehéz hozzáférhetőségük miatt még csak kevés beteget kezeltek hazánkban taxánokkal, de a jövő mindenképpen az, hogy nálunk is elterjedjenek ezek a gyógyszerek a rák gyógyításában.

L.Á.

Élet és Tudomány

(Erdőművelő szakembereknek mindenféleképpen tanulságos ez az írás. A Szerk.)

ERDÉSZETVEZETŐK FIGYELEM!

Az ERFA-TOURS Erdészeti és Faipari, Utazás- és Oktatásszervező Kft.
a szakemberek és a beosztott vezetők részére
SZAKMAI KONZULTÁCIÓS PROGRAMOKAT
szervez.

Témakörök:

1. Az erdészet, mint kincstári vagyonkezelő egység
 2. A fa, mint piaci árú
 3. Erdészeti szaktanácsadók konferenciája
 4. Az erdőtelepítés, mint a regionális átalakítási program része c. konferencia
- AUSZTRIÁTÓL AUSZTRÁLIÁIG választékú tanulmányutak**

Bővebb felvilágosítást ad Molnár Jánosné ügyvezető

H-1074 Budapest, Csengery u. 11. Tel/fax: (36-1) 322-16-36. Telefon: 322-76-05/31, 32

Millecentenáriumi emlékfaültetésre került sor Martonvásáron, ahol az ötletgazdák tájékoztatták a sajtó képviselőit elgondolásukról. Kéri valamennyi település lakóit, hogy az évforduló emlékére ültessenek sok-sok fát és cserjét. Martonvásáron *Göncz Árpád* köztársasági elnök ültetett el egy magyar kőrist, és buzdította az ország lakóit az aktív részvételre. Ha annyi lelkesedés lesz a kivitelezésben, mint a megajánlásban, valószínű, hogy csak hasznunkra válik a kezdeményezés. Miközben az aktus emlékére készített grafikát szignáltattam az Elnök úrral, megkérdeztem, hogyan érzi magát az a kocsonyástölgy-csemete, melyet 1991-ben ajándékozott az Egyesület nevében Reményfy Lászlóné Bedő-díjasunk. Az Elnök úr megnyugtató, hogy a fa jó kezekben van, és szépen növekedik.

MAGYAR KŐRIS

FRAXINUS ANGUSTIFOLIA SSP. PANNONICA

A program támogatói

- A Magyar Köztársaság Elnökének Hivatala
- A Honfoglalás 1100. évfordulója Emlékbizottság
- Az Országgyűlés Környezetvédelmi Bizottsága
- Az Országgyűlés Mezőgazdasági Bizottsága
- Földművelési Minisztérium
- Környezetvédelmi és Területfejlesztési Minisztérium
- Az MTA Mezőgazdasági Kutatóintézet, Martonvásár
- Kertészeti és Élelmiszeripari Egyetem
- Erdészeti és Faipari Egyetem
- Társadalmi Műhely
- A Magyar Településfejlesztők és felújítók Társasága
- Országos Erdészeti Egyesület
- Díszfaiskola, kertészeti és erdészeti csemetekerti vállalatok
- A települések oktatási és egyéb intézményei

Göncz Árpád az utolsó simításokat végzi

(Pápai Gábor)

Ültess fát utódaidnak

A *Független Ökológiai Központ* 1989-ben kezdte meg munkáját mint adományozó és operatív, saját programok mentén is működő környezetvédelmi alapítvány. A környezetpolitika alakításában való részvétel, a környezeti nevelés új útjainak kimunkálása, fenntartható közösségek (Mosonmagyaróvár, Sátoraljaújhely, Baja és Szentendre, valamint a Dörögdi-medence öt faluja, Kapolcs, Vigántpetend, Taliándörögd, Pula és Őcs) segítése, környezetvédelmi akciók és tanári kézikönyvek kiadása mellett szinte kezdettől a közösségi faültetés volt a FÖK egyik legfontosabb, legnépszerűbb programja.

A FÖK az őshonos fákért: az Európai Természetvédelmi év programja

1995-ben a FÖK a Soros Alapítvány támogatásával tavaszi faültetésekre 2,5 millió, őszi faültetésekre 2 millió forint segítséget nyújtott közös-

FÖK Akcióban (Foto: FÖK)

FALU TAMÁS Ültess diófát

*Ültess diófát házad elé,
S ha előcammag öregkorod,
Alatta idd meg piros borod.*

*Alatta gyűjtsd meg tajtékpipád
Es megunt füstöt, mely mindig új,
Rőzsafáidra alóla fűj.*

*Ha szél harangoz ágai között
S egy sérült levél hull le eléd,
Szívd be szívedre halk fűszerét.*

*S ha félelmek diótörője
Körülfog, szorít, el nem ereszt,
Tudd meg: ember vagy, árva gerezd.*

ségi faültető programokhoz, összesen 92 ültetéshez. Az iskolákban, óvodákban, településeken és lakótelepeken folyó faültetés feltétele volt, hogy az ültetőknél az őshonos fák listájáról kellett választaniuk, a fizikai munkát önként kell végezniük, a fákat pedig gondozniuk is kell.

*Göncz Árpád úrnak
a Magyar Köztársaság elnökének
Köztársasági Elnöki Hivatal
Budapest, Kossuth L. tér 1-3. 1357
Tisztelt Elnök Úr!*

Az alulírott társadalmi szervezetek múlt év decemberében levélben fordultak Önhöz, kérve, hogy szíveskedjék befoglalni újévi köszöntőjébe a Magyarok Világszövetségének felhívását, amely a világ bármely táján élő magyarokat arra kéri: újév napján este nyolc órakor gyűjtsanak gyertyát ablakukban a magyar anyanyelvért, kifejezve szolidaritásukat azokkal, akiket anyanyelvhasználatukban korlátoznak.

Újévi köszöntőjét figyelmesen végighallgatva nemcsak azt kellett megállapítanunk, hogy Elnök Úr nem találta lehetségesnek kérésünk figyelembevételét, hanem – ami még megdöbbentőbb – az újév első perceiben, az egész magyarság nagy ünnepének, a Honfoglalás 1100 éves évfordulójának küszöbén egyetlen biztató szóval sem fordult a határainkon túl élő magyarokhoz: az újév napján érvénybe lépő szlovák nyelvtörvény által sújtott felvidéki magyarsághoz, a minden eddigénél nagyobb nyomort elszenvedő kárpátaljai magyarokhoz, az új román oktatási törvény által egyre hátrányosabb helyzetbe kerülő erdélyi magyarsághoz és a több év óta háborús viszonyok között élő, az erőszakos betelepítések által veszélyeztetett délvidéki magyarsághoz. Fogadja mindezért legmélyebb csalódottságunk kifejezését.

Tisztelettel:

*Rákóczi Szövetség Hunyadi Szövetség
Erdélyi Szövetség Kárpátaljai Szövetség
Budapest, 1996. január 2.*

Magánerdő Tulajdonosok és Erdőgazdálkodók Veszprém Megyei Egyesülete

Részletek az Egyesület alapszabály-tervezetéből

Veszprém megye területének jelentős részét erdő borítja. Az erdő birtoklása, kezelése és használata nagy szakértelmet és felelősséget kíván. A Magánerdő-tulajdonosok és Erdőgazdálkodók Egyesületét Veszprém megyében épp ez a gondolat hívta életre.

Szükséges egy olyan önkéntesen létrehozott, önkormányzattal rendelkező szervezet, amely az erdőtulajdonosokat, gazdálkodókat segíti szakmai tanácsadással és más módon abban: „...hogyan az erdő fatermelésével megfelelő jövedelmet hozzon, mégpedig állandóan, tehát nemcsak a jelenben, hanem a későbbi jövőben is...” (Muzsnay Géza, az erdőrendezés egykori professzora)

Az alakítandó Egyesület célja:

Veszprém megye magántulajdonba került értékes erdőállományainak megóvása, az erdőbirtokok tőkeértékének vé-

A tagság hallgatja...

...az alapszabály ismertetését

delme és gyarapítása, az erdőtulajdonosok hosszú távú tulajdonosi érdekeinek képviselete a megyében nagy múltra visszatekintő szakszerű erdőgazdálkodás támogatásával.

Az Egyesület célja eléréséhez vállalja:

- a tulajdonosi érdekképviseletet és a szakmai tanácsadás megszervezését,
- az erdőbirtokok forgalmazásának, cseréjének, értékelésének információs szolgálatát,
- ajánlások kidolgozását erdőgazdálkodási munkák díjszabására, pénzügyi elszámolására,
- szaktanácsadást erdőterület-bővítésre,
- tájékoztatást szaporítóanyag-beszerezésre,
- információ szolgáltatást gépek, technikai eszközök beszerzéséről,
- erdészeti vállalkozók gazdálkodói szolgáltatásának ismertetését,
- tanfolyamok, szakmai tanulmányutak szervezését.

A Magánerdő-tulajdonosok és Erdőgazdálkodók Veszprém Megyei Egyesülete tisztségviselői: *Nagy Miklós* elnök, *Vecsey Ferenc* alelnök, *Posgay Attila* titkár, *Kaszás Vince* számvizsgáló bizottság elnöke, *Mészáros Gyula* etikai bizottság elnöke. A választmány 40 tagú.

Könyvújdonság!

Megjelent *dr. Roller Kálmán*: „...mi is voltunk egyszer az Akadémián” Soprontól – Vancouverig 1956-1996. című történelmi emlékező, melyben beszámol a soproni Erdőmérnöki kar hallgatóinak és tanárainak sorsáról Kanadában 1956-tól napjainkig.

Petri Béla, az ausztráliai Magyar Élet szerkesztője írja vezércikkében: „Ritkán ért ilyen öröm könyvterjesztő életemben, mint a soproni Erdészeti Egyetemről szóló dokumentum, amiben Roller Kálmán dékán ismertette a hallgatók és tanárok kalandos történetét Kanadában. Ez a könyv nemcsak történelem, dokumentáció, de az izzó hazaszeretet tankönyve is, amit aranybetűkkel kellene beírni a magyar egyetemi oktatás emlékkönyvébe.”

Megrendelhető a FAGOSZ-nál.
Telefon: 155-6539 Fax: 202-6449

Bartha Dénes – Mátyás Csaba

Erdeti fa- és cserjefajok előfordulása Magyarországon

Bizonyára már több kiadvány ismertetőjében állapították meg, hogy hézagpótló a mű, meg hogy nagyon hasznos kiadványt tart a kezében az olvasó, és hogy minden szakember könyvespolcára ajánlott stb.

Nos, a *Bartha-Mátyás szerzőpáros* most megjelent tanulmányára mindenféleképpen érvényesek a megállapítások. Régen forgattam ilyen érdeklődéssel szakkönyvet, és több tanulmányt is levonhattam, mire a végén kíváncsiságból összeszámoltam, hogy hány szakirodalmat használtak fel a szerzők (340).

A könyv praktikusan áttekinthető, lényegre törő, semmi fölösleges terjedelemlenővelő szócséplést nem tartalmaz. Ötleletesen szerkesztett, és többnyelvűségével nem csak a külföldieknek teszi használhatóvá, de a hazai szakemberek is ébren tarthatják vagy bővíthetik szakszókincsüket. A könyv európai, s nyilván megjelenése is segít Európa flóratérképezéséhez csatlakozni. Áttekinthető térképei a többnyire vizuális típusú diákoknak is sok-sok segítséget nyújtanak.

Megjegyzés: A „térképi ábrázolás a rendelkezésre álló adatokból nem lehetséges” oldalakon talán jobb lett volna az ország kontúrját mégiscsak feltüntetni, mert nyilvánvaló, hogy csak hazánkban nem lehetséges az ábrázolás.

Ettől függetlenül: erdész szakember könyvespolcáról nem hiányozhat a mű.

Pápai Gábor

Mesterházy Zsolt: A fenyők kincsestára A Föld fenyőit és kerti változatait

Budapest, 1995.

Merész vállalkozásba fogott a szerző, amikor a Föld valamennyi toboztermő fajáról és fajtájáról készített regisztert. Ma, amikor évente több száz kultivar kerül kereskedelmi forgalomba, különösen aktuális egy eligazodást, névazonosítást szolgáló összeállítás. A fajnév, faj alatti egységek után megtaláljuk a fajták megnevezését, leíróját, a leírás évszámát, a származás idejét, helyét és a megtaláló személy nevét. Megtudjuk továbbá a fajsokola nevét és országát, ahol a kerti változatot művelik vagy forgalomba hozzák, valamint rövid utalás van a növény alakjára is. A több mint félezer oldalas könyv függelékeként *dr. Barabits Elemér* életművét adja közre a szerző.

Mivel egyre több erdész kolléga vág a díszfák és díszcserjék termesztésébe, melegen ajánlhatjuk nekik e valóban hézagpótló vademecumot. A könyv 2500 Ft-os áron az ELTE Botanikus kertjénél (Bp. Illés u. 25.) rendelhető meg.

Dr. Bartha Dénes

Az Országos Erdészeti Egyesület 1996. évben az alábbi szakmai tanulmányutakat tervezi:

1. *Görögország:* április-május (8-10 nap) (erdőművelés, természetvédelem) a közvélemény és a turizmus erdőkre gyakorolt nyomásának alternatív megoldásai.

2. *Finnország:* június (6-8 nap) erdőművelési eljárások az erdőnevelésben, fafeldolgozás.

3. *Németország:* augusztus (8 nap) gazdálkodás lomberdőben, tölgy-bükk-erdészeti pénzügyi támogatások a magánerdőgazdálkodók részére, társulások rekultiváció, erdő és nyilvánosság)

4. *Németország:* szeptember (8 nap) erdőgazdálkodás az egyesülő Európában, különös tekintettel a birtokviszonyok változásából adódó ágazatközi kapcsolatokra.

5. *Ausztria:* október (7 nap) Austrofoma, állami és kismagánerdők kapcsolata, termelési és forgalmazási célú társulások szervezése. Erdőrendezési és szervezési előkészítések.

A részletes programokat és a várható költségeket január hónapban küldjük meg tagvállalatainknak, illetve a helyi csoportok titkárainak.

Kremer, B.P.: Fák.

Őshonos és betelepített fajok Európában

Magyar Könyvklub (Ára: 980 Ft.)

Az utóbbi években – örömdetes módon – több dendrológiai témájú mű jelent meg hazánkban. Szinte valamennyi külföldi kiadás magyar fordításaként látott napvilágot a könyvpiacra, s ez alól a mostani sem képez kivételt. 250 európai és más kontinensről származó fajt mutat be a szerző, a részletes morfológiai jellemzésen túl az elterjedésről, élőhelyről, virágzási időről kapunk információt, végül egyéb érdekességekkel, kultúrtörténeti adalékokkal gazdagodhatunk. A könyvet 472 színes, jól megkomponált és kiváló minőségű fotó ékesíti, valamint 200 tusrész teszi könnyebbé a felismerést. Igaz, az utóbbiak közül néhány kevésbé jól sikerültnek minősíthető.

Dr. Bartha Dénes

ROVATVEZETŐ: DR. SZIKRA DEZSŐ

Az Erdőfeltárási Szakosztály 1995. november 2-3-án 44 fő részvételével tartotta meg kihelyezett ülését Visegrádon, a Pilisi Parkerdőgazdaság Rt. területén és szervezésében. Az ülésen megemlékeztek az 1955. július 25-én megalakult szakosztály 40 éves fennállásáról. Az ünnepi megemlékezést Bogár István, a szakosztály örökös tiszteletbeli elnöke tartotta, megemlékezve

az elmúlt 40 év főbb eseményeiről, eredményeiről. Az ünnepi alkalmából a szakosztályt köszöntötte *Schmotzer András* vezérigazgató, az OEE elnöke és *Dobó István* vezérigazgató a házigazdák nevében. *Zámbo Péter* vezérigazgatóhelyettes ismertette az Rt. munkáját és feladatait. A szakosztály tagjainak a STRABAG Rt. munkatársa, *Sinkó László* bemutatta a nagymarosi vízlépcső tájrehabilitálási munkálatait. A vízlépcsőrendszer építéscor végzett régészeti leletmentő munkák eredményeit a Magyar Nemzeti Múzeum Mátyás Király Múzeum munkatársai, *Gróh Péter* és *Gróh Dániel* régészek ismertették.

Egy hajóban a vizesekkel

A délutáni ülés az erdőfeltárási helyzetének bemutatásával és elemzésével folytatódott. *Dr. Kosztika Miklós* általános helyzetértékelését követően felkért hozzászólóként *Bak Júlia* az Észak-magyarországi, *Wagner Tibor* a Mátra-Nyugatbükki, *Miklé Tibor* az Ipoly, *Hibbey Alpár* a Pilisi parkerdő, *Fábián Gábor* a Balatonfelvidéki Erdészeti Rt. erdőfeltárási és átépítési tevékenységéről számolt be. *Gerely Ferenc* az ÁPV Rt. szempontjait fejtette ki, majd *Horváthné Sándor Erzsébet* írásban leadott elemzését ismertették a pályázati rendszer tapasztalatairól. A vitában felszólalt: *dr. Herpay Imre*, *Bogár István*, *Haják Gyula*. Általánosságban megfogalmazódott, hogy az erdőgazdálkodók forráshiánya, a tulajdonviszonyok bizonytalansága és a gazdálkodók számára szokatlan pályázati rendszer nehezíti az erdőfeltárást. A vitában kialakult, hogy:

- az erdőfeltárást tovább kell folytatni a helyi adottságoknak megfelelően,
- ki kell alakítani az erdőfeltárási új arculatát,
- ki kell dolgozni az erdőfeltárási új cél- és érvrendszerét, amely megfelel a természetközeli, többcélú erdőgazdálkodásnak,
- ki kell dolgozni az előbbinek megfelelően a feltáráshálózat tervezésének új elveit és módszereit, majd az érvényességi idejükben lejárt erdőfeltárási alapterveket meg kell újítani,
- a megfelelő műszaki színvonalú tervezést korszerű tervezési irányelvek alapján kell folytatni,

Római erődítmény rekonstrukciós rajza (Visegrád-Lepence)

Nagymaros-Visegrád térség komplex tájrehabilitációja

A tájrehabilitáció után mindkét oldalon a part szélesedik, a visegrádi oldalon a vízparti üdülésre alkalmas védett öblök alakulnak ki.

- az erdőszeti útügy szervezetét úgy kell kialakítani, hogy az megfelelően a kialakult társadalmi és gazdasági viszonyoknak.

Az ülés résztvevői a második napon tanulmányozták a parkerdőgazdaság területén folyó útfenntartási munkákat és az ott alkalmazott gépeket. Többek között bemutatták az USD árokkiemelőgépet, valamint a MERI Crushers aszfaltmaró, tuskóforgácsoló és szárazzó berendezést, továbbá egy MENZI MUCK típusú padka- és ároknyeső kotrógépet.

Bebizonyosodott, hogy az állapotfenntartási munkák idegen kivitelezővel is kiváló minőségben elvégezhetők megfelelő tervek és műszaki ellenőrzés mellett. Ezzel kapcsolatban fontos megemlíteni *Horváth Frigyes* üzemmérnökség-vezető (Budapesti Közúti Igazgatóság 26. sz. üzemmérnöksége) hozzászólását, amelyben kívülállóként közvetlen tapasztalatai alapján megállapította, hogy az erdőszeti útépités elviekben és alapvetően eltér a közúti szemlélettől, valamint felhívta a figyelmet arra, hogy a rendszeres szemléletű erdőszeti útfenntartás megvalósítása nélkül az erdőszeti úthálózatok fenntartása nem valósítható meg.

A hideg idő ellenére forró hangulatú szakosztályülést *Hibbey Alpár* szervezte és vezette le. Fáradozásaiért a szakosztály köszönetét fejezi ki.

Megegyi MTESZ évforduló

A MTESZ kamarájának Bács-Kiskun megyei szervezete november 21-én, megalakulásának 30. évfordulója alkalmából megyei tudományos fórumot rendezett Kecskeméten a Tudomány és Technika Házának kongresszusi termében.

A köszöntések és történeti visszatekintés mellett megismerkedhetett a hallgatóság a M.K.M. szerepéről a tudományos élet szervezésében. Hallott a hazai tudományos kutatás mélyponti helyzetéről. Megismerhette a MTESZ elnökét, *Havas Miklóst*, aki „A MTESZ és a magyar innováció” témáról beszélt kiváló és széles látókörű előadóként.

Az ünnepség délelőtti része elismerések átadásával ért véget. Négyen kaptak MTESZ megyei emlékérmeket. Egyikük az OEE bajai csoportjának tagja *dr. Tóth Imre*, aki a helyi csoportnak 1955-1990. éveiben volt csoporttitkára, illetve 1972-1978 között elnöke. Ez az elismerés az újra megalakult MTESZ Bajai Intézőbizottság javaslatát vette figyelembe. Délután két szekcióban folytatódott a Megyei Tudományos Fórum előadásai, amelyeken erdészeti téma is megjelent. Ebben *dr. Rédei Károly* ERTI kirendeltségvezető „Erdészeti kutatások a Duna-Tisza közti homokháton” eredményeit ismertette.

A rendezvény egyúttal főpróbája volt a jövő évben ugyanitt tervezett Országos MTESZ Tudományos Fórumnak. Az év tudományos eredményeit ismertető előadásoknak adna így évenként a MTESZ helyet és lehetőséget. A sort elsőként Kecskemétnyitná.

Dudás Pál

Az OEE Erdészettörténeti Szakosztálya erdészettörténeti pályázatára hat pályamű érkezett. A bíráló bizottság döntése alapján a következő díjak kerültek kiosztásra.

I. díj (15 000 Ft) – „*Egy elveszett m. kir. erdőhivatal*” című munka. Jelige: „Múlton okulva” – Abonyi István;

II. díj (8000 Ft) – „*A tulajdonosváltások hatása a Pécs melletti erdőkre*” című munka. Jelige: „Ora et labora” – Dr. Kollwentz Ödön;

III. díj (3000 Ft) – „*A pannonhalmi bencés főapátsági uradalom erdészettörténete 1802-1945*” című munka. Jelige: „*Quercus cerris*” – Kisalföldi Erdőgazdaság Rt. Ravazdi Erdészet;

III. díj (3000 Ft) – „*A Vértes-hegység erdei és szarvasai Lamberg Ferenc múlt századi képein*” című munka. Jelige: „Festő” – Szabó Imre.

A Szakosztály a pályaműveket az Erdészettörténeti Közleményekben tervezi megjelentetni.

A következő pályaművek dicséretben részesültek: „*Szereti-e a magyar ember az erdőt és a könyveket?*” („Dinnyeberki” – Tóth Aladár, Pécs), „*A Vértes-hegység Csákberény környéki erdőrészeinek elnevezései*” („Berény” – Szabó Imre – Székesfehérvár).

A Tamási Helyi Csoport szomorú szívvel búcsúztatta két egyesületi tagtársát.

Október 8-án 49 éves korában elhunyt **Tóth Lajos** erdész-vadász kollégánk. 1946. szeptember 29-én született Dombóváron. Az erdészeti technikum elvégzése után 1966-ban a Hőgyészi Erdészet lengyeli kerületében lett gyakornok. 1967-ben a határőrséghez vonultatták be.

Leszerelése után a Mecsekben volt erdész és vadász. 1975-től haláláig ismét a lengyeli kerületbe került. Felesége a lengyeli vadászház gondnoka. Leánya középiskolás, fia elvégezte az erdészeti szakközépiskolát, jelenleg a lengyeli kerület megbízott vezetője.

Vérebeket tenyésztett, Európa-szerte ismert vérebvezető volt. Számos magyar és nemzetközi vérebversenyen ért el sikereket kutyáival, de ennél fontosabb az, hogy mindig lelkesedéssel, kötelességtudóan és sikerrel kutatta fel a vadászterületen sebzett nagyvadat.

Jó kedélyű, fáradhatatlan kollégát veszítettünk el, aki zenei tudásával, dallal, derűvel a társaság lelke volt. Két végén égette élete gyertyáját, sietett élni, talán érezte, hogy kevés az ideje.

Betegségben elgyötört testét végső nyugalomra elkísérte családja és a barátok, kollégák, ismerősök sokasága.

Október 12-én **Vida László** erdész egyesületi tagtársunk 70 éves korában elhunyt.

Szolgálati éveit a Dunántól déli részén töltötte. A Mecsekben, a Kárászi Erdészetnél kezdett mint beosztott erdész, majd hosszú éveket töltött a „Gyulaj” Rt. jogelődjénél: a Némekéri Gondnokság és a Bikácsi Erdészet vezetőjeként 1965-ig. Később a Szekszárdi Fásító Erdészet, majd a Mezőföldi Erdő- és Vadgazdaságnál dolgozott. A Bátaszéki Tsz erdészeként vonult nyugdíjba. Tevékeny, izzig-vérig erdész kollégát veszítettünk el személyében, aki mindig készségesen, nagy érdeklődéssel vett részt egyesületünk szakmai rendezvényein.

Pétevári Gáborné
csoport-titkár

Erdőművelési Szakosztály

Varga Béla, a szakosztály elnöke nyitotta meg időszerű tájékoztatójával az ülést. Az állami erdőket állami vagyongénte a Pénzügyminisztérium kezeli, mondotta. Működtetését a Kincstári Vagyonkezelő Szervezet gyakorolja. (Sok bába között vajon elvész-e az erdő?) Sajnos az erdők privatizációja még nem lefutott. A III. kárpótlási törvény (zsidók, üldözöttek kárpótlása) hozzávetőleg 100 000 hektár állami erdőt adhat még magánkézbe.

A szakosztály helyi tevékenységéről a beszámolót Bényei Sándor (Sárospataki Helyi Csoport) kezdte. 70-80 ha területen a száralóvágásos művelés gyakorlati módszereivel tartottak bemutatót. Mivel az erdőrészeket védett területen vannak, különösen időszerű a téma.

Ezzel függ össze az őszi Pro Silva rendezvény (a szerkesztőség várja a beszámolót), melyen Európa 20 országának 32 szakembere három napig tanulmányozhatta Baja, Zala és Pécs erdőgazdaságainak ezirányú tevékenységét, mondotta az elnök. Sok helyen igen komoly feszültség van a természetvédő szakemberek és az erdészek között. A nézeteltérések tisztázásakor több önmérsékletet kért az elnök az érintett szakemberektől.

A törvény előkészítésekor a véleményezésre adott idő (néha csak órák) általában sértően kevés.

Mivel az ördög a részletekben rejlik, így természetesen alapos bírálatról, illetve véleményezésről szó sem lehetett.

Az erdész szakma rész-érdekekre tagolódott szét, ami a jelen helyzetben nagy hiba. A politikusok a sokféle szakvéleménnyel nem tudnak mit kezdeni, sokkal inkább összezavarodnak. E zavar tisztázásában nagy szerepe lehetne az Erdészeti Egyesületnek. (Ekkor az elnök összefoglalta az elmúlt négy év időszakának történéseit különös tekintettel a vadászati törvényre.) A legújabb fejlemény: a **privatizációs minisztérium hatáskörét túllépő levelet írt.**

„Tisztelt Vezérigazgató Úr!

Az új Vadászati törvény a jelenlegi haszonbérlo vadásztársaságok egy részénél a haszonbérleti jogviszony körülményeiben változást fog jelenteni.

Felmerült az igény, hogy az erdőgazdasági részvénytársaságokkal jogviszonybanlevő vadásztársaságok által birtokolt, illetve bérelt épületek (vadászházak) helyzete rendezésre kerüljön.

Ezért kérem az alábbi intézkedések azonnali megtételét:

1. Amennyiben a vadásztársaság tulajdonában lévő épület önálló telekkel nem rendelkezik, az indokolt és szükséges méretű telket ki kell alakítani, és ki kell vonni a művelésből.

2. Az erdőgazdasági társaság tulajdonában levő és a vadásztársaság által bérelt épület esetében, amennyiben az épület nem rendelkezik önálló telekkel, a telkesítést itt is el kell végezni.

3. A kialakított telkek vadásztársaságok felé történő értékesítését elő kell készíteni a föld tulajdonosának jóváhagyására. Javasolom, hogy a helyzet rendezése érdekében a részvénytársaság a tulajdonában lévő és a vadásztársaság által bérelt ingatlan, vadásztársaság felé történő értékesítéséről később megállapodást.

Üdvözlettel,

Koleszár István
ügyvezető igazgató”

A beszámolóban az Erdészeti Lapok is megszólított elmaradt vadászati cikk ügyben. Pápai Gábor főszerkesztő válaszában kifejtette, hogy az Erdészeti Lapok éppen a hiányolt mérték-tartásra törekszik. Hiteles és témájában arányos lap kíván maradni. Szólt arról, hogy a szakma egyik fontos szabad mozgástere a felvilágosítás és propaganda. Ő maga jobban szeretne volna, ha e szakosztályülése az erdőművelés kérdései is szóba kerülnek.

Petkó Szandner Aladár: egyelőre gazdaságuk külső beavatkozás nélkül végezheti munkáját.

Az elnök ismertette a törvényalkotás folyamatát. Számtalan példával illusztrálta, hogy milyen apró dolgokon múlik egy törvény megszületése.

Fidlóczy József: A madártani Egyesületnek jól kiépített kapcsolatai vannak a képviselőkkel. Szorosabb kapcsolat kell az erdészek és a természetvédők között.

A novemberi VÁLASZTMÁNYI ÜLÉS „Merre tarthat az erdőgazdálkodás a várható törvénykezések szerint” témával foglalkozott. A rendezvényen tájékoztatást adtak az ágazattal foglalkozó minisztériumok és intézmények képviselői. Nevezetesen: László András (Pénzügyminisztérium), Dauner Márton, Vajai László (Földművelésügyi Minisztérium – Erdészeti Hivatal, Vadászati Főosztály), dr. Kovács Mátyás (Környezetvédelmi és Területfejlesztési Minisztérium), Gerely Ferenc (Állami Privatizációs és Vagyonkezelő Rt., Krúdy Geyza (Kincstári Vagyonkezelő Szervezet).

Az Országos Erdészeti Egyesület 1996. évben az alábbi szakmai tanulmányutakat tervezi:

1. **Görögország:** április-május (8-10 nap) (erdőművelés, természetvédelem) a közvélemény és a turizmus erdőkre gyakorolt nyomásának alternatív megoldásai.

2. **Finnország:** június (6-8 nap) erdőművelési eljárások az erdőnevelésben, fafeldolgozás.

3. **Németország:** augusztus (8 nap) gazdálkodás lomberdőben, tölgy-bükk-erdészeti pénzügyi támogatások a magánerdőgazdálkodók részére, társulások rekultiváció, erdő és nyilvánosság)

4. **Németország:** szeptember (8 nap) erdőgazdálkodás az egyesülő Európában, különös tekintettel a birtokviszonyok változásából adódó ágazatközi kapcsolatokra.

5. **Ausztria:** október (7 nap) Austrofoma, állami és kismagánerdők kapcsolata, termelési és forgalmazási célú társulások szervezése. Erdőrendezési és szervezési előkészítések.

A részletes programokat és a várható költségeket január hónapban küldjük meg tagvállalatainknak, illetve a helyi csoportok titkárainak.

Cikkeink a szerzők személyes véleményét tükrözik, amely nem feltétlenül azonos a szerkesztőség véleményével. A felkérés nélkül beküldött kéziratokat és fotókat a szerkesztőség lehetőség szerint gondozza és közli. Kérjük a szerzőket, hogy pontos lakcímüket és a személyi számukat is megadják szíveskedjenek.

In memoriam: Óri András

Az erdészek emlékoszlopai a fák, és azok sarjai és a sarjak utódai és az utódok leszármazottai az idők végéig, amíg erdő lesz a világon, amelyek fáit elődök emlékoszlopaiként vették át gondozásba, nevelték sarjutódaikat, termésükből újakat segítettek világra és dédelgették őket, hogy átadhassák saját utódaiknak azokat, ha eljött az idő, hogy át kell adniuk a feladatok

kat, mit maguk is elődeiktől kaptak. E nemes tevékenység folytatója volt Óri András barátunk, kollégánk, az ifjabbak Bandi bácsija, az első, és nemzetközileg legismertebb hazai nemzeti park, a Hortobágyi Nemzeti Park megalakulása előtt is. Annak megalakulása után immáron a park igazgatóságának főmérnöke, igazgatóhelyettese és majdan megbízott igazgatója. Fáradhatatlan sokrétű munkájában és a nem mindig kellően elismert természetvédelem, benne különösképp az erdők oltalma, védelme, népszerűsítése terén. Jó gazdája volt őrszolgálatának s korábbi munkássága gazdag tapasztalataival felvértezve mindig készen állt az „élet buktatóihoz” való jó tanácsaival elátni munkatársait, beosztottjait, az ifjú kollégákat. Tanított, nevelt, segített, majd példát mutatott a rekonstrukciós programjaival, melyeknek ma is tanúi az Ohati-erdő felújításai, a százéves máti Juhosháti-erdő megmentése, a debreceni Nagyerdő egészének védelem alá helyeztetése, mint sok között legfontosabb elért eredményei.

Mindehhez meg tudta nyerni a nem „hivatásos”, a szimpatizáns tömegeket, mely téren azok összefogását, mozgatását szokott rutinosággal látta el.

A természetvédelemben való munkássága révén érdemessé vált az ezért adományozható legnagyobb elismertetésre: a Pro Natura díjra.

Nyugállományba való távozása után aktív munkatársunk maradt, napi kapcsolatban segített feladatainkban és az önkormányzat bizottságai természetvédelmi gondjainak megoldásában is termékenyen dolgozott. 1955. november 8-án távozott körünkből, váratlanul, de az együtt látogatott erdők emlékoszlopai közt járva mindannyiunk lelkében újra és újra megjelenik, és emlékét vidám lényé alakjában őrizzuk.

Fintha István

E havi számunk szerzői

Berdár Béla	erdőmérnök	Budapest
Erdős László	erdőmérnök	Budapest
Király Pál	erdőmérnök	Budapest
Nowinszky László	Tan.képző	Szombathely
Ormos Balázs	TÁEG Rt.	Sopron
Pálvölgyi Tamás	KTM	Budapest
Pápai Gábor	OEE	Budapest
Puskás János	Tan.képző	Szombathely
Schmotzer András	OEE	Budapest
Szedlák Tamás	FM-ERSZ.	Veszprém
Szélessy Miklós	EFE	Sopron
Szodfridt István	EFE	Sopron

A lapban aláírás nélkül megjelenő fotókat Pápai Gábor készítette.

□

**Megemlékezés 1995. november 24-én
Bagó Bertalan erdőmérnök temetésén**

A Földművelésügyi Minisztérium és az erdészkezők nevében búcsúznunk **Bagó Bertalan** erdőmérnök kollégánktól, barátunktól. Temetni mindig nehéz és fájdalmas hozzátartozónak, barátnak, kollégának egyaránt.

Különösen fáj ez akkor, amikor olyan valakitől veszünk végső búcsút, aki idő előtt, a férfikor derekán ment el közülünk. Olyan valakitől búcsúznunk, aki töretlenül élte le életét, és járta végig életútját a magyar erdők szolgálatában.

Ez az út 1941-ben kezdődött Budapesten és 54 év múlva itt, a farkasréti temetőben fejeződött be. Családtagjaid mellett most erdész barátaid és pályatársaid búcsúznak Tőled, kedves Berci.

A Fejér megyei általános iskolai és a kalocsai, majd székesfehérvári középiskolás évek után 1959-ben iratkoztál be a soproni Erdészeti és Faipari Egyetemre, az akkor még Erdőmérnöki Főiskolára, ahol 1964-ben szereztél oklevelet. Gyakorlati szakmai pályafutásod a Mezőföldön kezdődött. Itt végigjártad az erdészeti szakma különböző állomásait, erdészetnél építési, majd gépesítési előadó, erdészvezető is voltál. Végül az erdőgazdaság központjában gépesítéssel, műszaki fejlesztéssel és közgazdasági jellegű feladatokkal is foglalkoztál.

1979-ben, 15 évi mezőföldi erdő- és vadgazdasági szolgálat után vezérelt hivatásod második és egyben utolsó munkahelyedre, a Minisztériumba. Először a Vadgazdasági Főosztályon, mint főelőadó, majd mint osztályvezető, 1989-től pedig az Erdészeti Hivatal főtanácsosaként dolgoztál egészen halálodig.

16 évi minisztériumi pályafutásod során magas szakmai igényességgel és felkészültséggel láttad el a reád bízott munkaterületeket. Ennek érdekében képezted magad és szereztél Gödöllőn, az Agrártudományi Egyetemen vállalatgazdasági szakmérnöki diplomát is.

Szakmai pályafutásod során mindig a magyar erdők, szakmánk érdekeit képviselted alapos felkészültséggel, magas színvonalon, igazi erdész szívvel. Szakmai sikereid szerény, csöndes, megfontolt egyéniséged mellett is mindig meghatározó jelleggel tükröződtek azon a munkaterületen, ahol dolgoztál.

Kötődésed az erdőhöz és a természethez a vadászat szeretetében is megnyilvánult. A Minisztérium Vadásztársaságának vezetőségében is tevékenykedtél csakúgy, mint a Hivatal szűkebb közösségi problémáinak megoldásakor, s mindig számíthattunk önzetlen segítségedre.

Kedves Berci!

Legyen számodra könnyű a föld és az égi erdők és vadászmezők adjanak Neked örök nyugalmat. Emlékedet, életedet, munkásságodat példaként szívünkben megőrizve búcsúznunk Tőled, családot, erdész barátaid, volt munkatársaid.

Hassa át a mi életünket is Kaán Károly, a nagy magyar erdész sírfeliratának üzenete: „Szeressétek egymást, mint ahogy én titeket és a magyar erdőt szerettem”.

Berci, Isten Veled!

□

Közlemény

A gyászoló család nevében ezúton mondunk köszönetet mindazoknak, akik szeretett férjem, **Bagó Bertalan** okl. erdőmérnök elhunytá alkalmával részvételüket nyilvánították.

Bagó Bertalanné

□

*Mottó: „Hiszen mi nem télenkedtünk közöttetek
Hanem fáradtsággal és vesződséggel dolgoztunk
éjjel és nappal...
...hogy önmagunkat állítsuk elétek követendő
példaként.”*

(Szent Pál II. lev. Thessz.)

□

Kiss Mihály nyugdíjas kerületvezető erdész ravatalánál

A Pilisi Parkerdő Rt., a Visegrádi Erdészet nyugdíjas és aktív munkatársai nevében szölok.

Nem búcsúzni, nem siratni akarunk.

Jelenteni és emlékezni jöttünk ide köréd Tahitótfalu róm. kat. temetőjébe.

Jelenteni Neked, Misi Bácsi!

Jelenteni, fogadalmat tenni, hogy mi, középkorúak őrizzük azt a kötelességtudatot, hivatásszeretetet, szerénységet, tisztességet, amit Te tanítottál, mutattál nekünk – hangzatos, nagy szavak nélkül – életteddel, példamutatással.

Jelenteni, hogy tovább adjuk fiatalabb kollégáinknak, amit Tőled átvettünk.

Emlékezünk a közös, szorgalmas hétköznapiakra és ünnepekre.

A Tahi-hegyek oldalában megújuló tölgyesekre, bükkösökre, amelyek hosszú évtizedekig bizonyítják megfontolt elképzelésed, irányító munkád nyomát. A tótfalusi Duna-szigetek telepített gyorsan, pompásan fejlődő nemes nyárasaira.

Emlékezünk és megköszönjük a Teremtő kegyelmét, hogy az általad 35 éve telepített Torda-szigeti óriás nyáras 38-40 m-re megnőtt, több törzse a 100 cm tőtátmérőt meghaladta, hogy kitermelését, aratását együtt szemlélhettük veled az idei év kora tavaszán.

Emlékezünk a Teremtőtől támogatott harcra, ami az erdőápolások sok-sok évi munkáját jelentette, hogy ezt siker koronázza. Keveseknek adatott meg ez a siker, ez a csoda, ami vetekszik a nagy életműdíjakkal.

Emlékezünk szakmai tanácsaidra, amit már nyugdíjasként, mindig szerényen sokszor adtál nekünk. Pontos munkádra, számlaterveidre, amit igazán meg sem köszöntünk.

Emlékezünk csöndes szavaidra. Szeretetet sugárzó mosolyodra.

Ebben az őszi, napfényes, színesedő lombú világban „átköltözésed” alkalmából mondom Áprily Lajos szép versét Neked.

SZERET AZ ERDŐ

*Engem az erdő véd, s szeret,
utaimon erdők kísérttek:
bükkök, gyertyánok, égerek,
tölgyek. Fenyők is. Égig értek.*

*Most is, hogy visszagondolok
hajdani erdeim sorára,
a hegy felől gyönyörűen
zúg bükkös erdők orgonája.*

*S ha majd mélyebbre költözöm,
éreztelem rommá omltan,
egy hang közelről súgja még:
én is az erdő fája voltam.*

Elmondta 1995. október 13-án
és most leírta:

Kertész József

Boldog új évet kívánunk kedves partnereinknek!

A DUNAKER Kft. tevékenysége:

- Erdészeti termékek
exportja-importja
- Faipari termékek
exportja-importja
- Termeltetés
- Finanszírozás
- Belkereskedelem
- Külföldi kapcsolatok
építése
- Erdőgazdálkodási
munkák tervezése, a
kivitelezés irányítása,
szaktanácsadás

DUNAKER Kft.
Export-Import
Barcs

Tel.: (82) 462-476

Fax: (82) 462-016

Telex: 13 599