

Manjšinske drevesne vrste – izziv za večnamensko gozdarstvo *Minority tree species – a challenge for multipurpose forestry*

Heinrich SPIECKER*

Izvleček:

Spiecker, H.: Manjšinske drevesne vrste – izziv za večnamensko gozdarstvo. *Gozdarski vestnik*, 64/2006, št. 3. V slovenščini z izvlečkom in povzetkom v angleščini, cit. lit. 8. Prevod v angleščino avtor.

Po večdesetletni degradaciji, to je spreminjanju naravne drevesne sestave, so oblikovali glede lesa visokoproduktivne gozdove. Te aktivnosti so pripeljale do gozdov z rastišču neprimernimi iglavci in zmanjšanju vrstne pestrosti. Veliki stroški dela in nizke cene lesa srednje kakovosti so oslabile ekonomske razmere v gozdarstvu. V istem času pa je porastel interes za neproizvodne funkcije gozdnih ekosistemov. Dandanes pa potrebuje družba trajnostno gozdarstvo, ki ima poudarek na biotski pestrosti ter sonaravno gospodarjenje z gozdovi. Spreminjajoče potrebe zahtevajo širši pogled in nove poti v gospodarjenju z gozdovi.

Manjšinske vrste kot so divja češnja, veliki jesen, gorski javor ter vrste iz rodov: *Alnus*, *Carpinus*, *Castanea*, *Juglans*, *Malus*, *Pyrus*, *Sorbus*, *Tilia* in *Ulmus* lahko pripomorejo pri doseganju teh spreminjajočih se ciljev. Te drevesne vrste so razmeroma redke, pogosto potrebujejo za svojo rast veliko svetlobe, dobro uspevajo na najbolj produktivnih rastiščih in imajo kratko življenjsko dobo – vsaj večina njih. Zato potrebujejo zgodnejšo in močnejšo sprostitev krošnje in različne svetlobne režime pri pomlajevanju. V večini evropskih držav znaša njihov delež manj kot 5%, tako po površini kot po lesni zalogi. Večinoma rastejo posamično ali pa šopasto primešane v mešanih gozdovih. Ker te vrste prispevajo k raznolikosti in pestrosti gozdov, kakor tudi k produkciji visokokakovostnega lesa v relativno kratkih dobah, so zanimive z ekonomskega kakor tudi ekološkega vidika.

Ekonomski rezultati gospodarjenja z minoritetnimi vrstami so odvisni od kakovosti lesa in dimenzije debel. Ključni dejavnik pri kakovosti je vejnatos debel oziroma grčavost lesa. Z namenom, da povečamo učinkovitost gospodarjenja, moramo naše delo usmeriti v tiste ukrepe, ki povečajo vrednost proizvodov. Naravno pomlajene minoritetne drevesne vrste v mešanih gozdovih nudijo pogosto podcenjen potencial za produkcijo visokovrednega lesa. V primeru, da te vrste sadimo, pa potrebujemo majhno število genetsko visokovrednih in rastišču primernih sadik. Kot zelo uspešen se je izkazal dvofazni sistem obravnave gozda, in sicer: v prvi fazi pospešujemo obvejevanje vej oziroma čiščenje debel od vej, v drugi fazi pa pospešujemo priraščanje v debelino.

Različnost rastišč, različnost v lastništvu, ekonomskih in socialno-kulturnih razmerah v Evropi zahtevajo različne strategije gospodarjenja z gozdovi, ki morajo biti prilagojene lokalnim potrebam. Manjšinske drevesne vrste lahko prispevajo k zadovoljevanju vse večjega ekološkega, ekonomskega in socialnega pomena gozdov v Evropi, kot tudi v ostalih delih sveta.

Ključne besede: manjšinske drevesne vrste, gospodarjenje z gozdovi, kakovosten les, obvejevanje, redčenje.

Abstract:

Spiecker, H.: Minority tree species – a challenge for multipurpose forestry. *Gozdarski vestnik*, Vol. 64/2006, No. 3. In Slovene, with abstract and summary in English, lit. quot. 8. Translated into English by the author.

After many decades of forest degradation productive forests have been established. These activities led to a shift to non site adapted coniferous tree species and a reduction in tree species diversity. High labor costs and low prices for medium quality timber weakened the economic conditions of forestry. At the same time the interest in ecosystem services of forests increased. Today's society is asking for sustainable forestry emphasizing biodiversity and close to nature forest management. Changing demands require a widened scope and new ways of forest management. Minority tree species such as Wild cherry (*Prunus avium* L.), European ash (*Fraxinus excelsior* L.), and Sycamore maple (*Acer pseudoplatanus* L.) as well as other species from the genera *Alnus*, *Carpinus*, *Castanea*, *Juglans*, *Malus*, *Pyrus*, *Sorbus*, *Tilia* and *Ulmus* may help to achieve the changing objectives. These species became comparatively rare as they are often light demanding, grow best on highly productive sites and are often rather short-lived. Therefore, they eventually need more intensive release and different scales and patterns of canopy disturbance in the phase of regeneration. In most European countries, they typically make up less than 5% of the forest cover and produce less than 5% of the timber. They usually grow individually or in small groups in mixed forests. As these species

* Heinrich Spiecker, Institute for Forest Growth, Albert-Ludwigs-University Freiburg, Faculty of Forest and Environmental Sciences, instww@uni-freiburg.de;http://www.ffu.uni-freiburg.de/Waldwachstum/

contribute to the heterogeneity and diversity of forests and as well have the potential to produce high quality timber within a relatively short time, these species are of ecological and economic interest today.

Economic results of management of these minority tree species depend on the quality of the timber, dimension and branchiness being key indicators for quality. In order to improve management efficiency interventions have to be limited to actions, which increase the value of the product. Naturally regenerated minority tree species in mixed forests offer an often underestimated potential for growing valuable timber. When planting, only a small number of genetically well selected and site adapted trees are needed. A two-phase management system is recommended forcing pruning in the first phase and stem diameter increment in the second phase. The advantages of such a system are described.

The high diversity in sites, ownership, economic and socio-cultural conditions in Europe require different strategies adapted to the local needs. Minority tree species offer options for increasing ecological, economic and social values and may contribute to sustainability of forestry in Europe and other parts of the world.

Key words: minority tree species, forest management, valuable timber, pruning, thinning

1 UVOD

Po definiciji so manjšinske drevesne vrste zastopane v zgradbi gozdov z majhnim deležem. Običajno potrebujejo za dobro rast veliko svetlobe in produktivna rastišča. Večina njih ima krajšo življenjsko dobo. Ker so običajno primešane drugim drevesnim vrstam, potrebujejo več ravnega prostora; zato jih moramo sproščati pogosteje. V fazi pomlajevanja potrebujejo različno jakost osvetlitve, kar zahteva specifično oblikovanje sestojnih vrzeli in to za vsako vrsto posebej.

Med manjšinske vrste prištevamo divjo češnjo (*Prunus avium* L.), veliki jesen (*Fraxinus excelsior* L.), gorski javor (*Acer pseudoplatanus* L.), kot tudi vrste iz rodov *Alnus*, *Carpinus*, *Castanea*, *Juglans*, *Malus*, *Pyrus*, *Sorbus*, *Tilia*, *Ulmus* in druge. Ta seznam je lahko razširjen še z drugimi listavci in iglavci.

Stoletja so bili evropski gozdovi podvrženi eksploataciji, devastaciji kakor tudi talni degradaciji. Les niso sekali samo za lokalno porabo, ampak so ga transportirali na velike razdalje za različne namene kot npr. za kuhanje oglja, za gradnje ter potrebe rudnikov. Steljarjenje je bilo razširjeno na velikih površinah. Na koncu so bili gozdovi v Srednji Evropi preizkoriščeni in devastirani. Za ublažitev velikega pomanjkanja lesa je bilo potrebno veliko naporov in ukrepov pri pomlajevanju in negi visoko produktivnih gozdov. Gospodarjenje z gozdovi je vplivalo na zgradbo sestojev in drevesno sestavo. Vnašanje iglavcev na rastišča, kjer so po naravi prevladovali listavci se je začelo že koncem 13. stoletja in se nadaljevalo vse do nedavnega, v zadnjih 200 letih pa so bila ta vnašanja še obsežnejša. Sedanja drevesna sestava evropskih gozdov v zmerni zoni je rezultat večstoletnega obsežnega

delovanja človeka. Danes je porasel z gozdom le še majhen delež nekdanjih gozdnih površin, pa čeprav se v zadnjem času površina gozdov v Evropi povečuje. Tako kot so različne rastiščne, lastninske, kulturne, ekonomske in socialne razmere v Evropi že na majhnih razdaljah, tako je različno in lokalno pogojeno tudi gospodarjenje z gozdovi. Visoki prirastki lesne mase in vse večja lesna zaloga v gozdovih nakazuje, da so bili naporji za izboljšanje stanja gozdov uspešni. Listavci, kot npr. bukev in hrast kakor tudi ostale vrste listavcev so v naravni drevesni sestavi prevladovali na dveh tretjinah gozdne površine v Srednji Evropi. Naravna rastišča smreke so le vzhodni in severni deli Evrope, ter nekatere gorske lege v Srednji Evropi. Površine, kjer sedaj rastejo bukev, hrasti in manjšinske drevesne vrste so se zmanjšale, nasprotno pa so se močno povečale površine, kjer prevladujeta rdeči bor in smreka. Danes pokrivajo gozdovi iglavcev npr. v Nemčiji, deloma tudi v Franciji in drugih srednjeevropskih državah, veliko večje površine, kot pa so površine, kjer so njihova naravna rastišča. V zadnjih 120 letih je delež gozdov iglavcev neprekinjeno naraščal, nasprotno pa se je delež gozdov listavcev zmanjševal. Še posebej se je zmanjševal na številnih rastiščih delež panjevskih gozdov listavcev in delež srednjega gozda (panjavec s posameznimi drevesi semenskega izvora, katerih proizvodna doba obsega več proizvodnih dob panjevskih dreves). Danes je v Nemčiji okrog 99% bolj ali manj enodobnih gozdov; le 0,3% je prebiralnih gozdov in samo 0,7% je panjevskega in srednjega gozda, računano od celotne površine gozdov.

Istočasno pa narašča potreba po ostalih koristih gozdnih ekosistemov. Današnja družba

potrebuje in zahteva trajnostno in večnamensko gozdarstvo oziroma gozdove, kjer je poudarjena biotska pestrost ter sonaravno gospodarjenje. Tako kot so se spremenile ekološke, ekonomske, socialne in kulturne vrednote, tako so se spremenili tudi cilji gospodarjenja z gozdovi. Širši pogled in nove poti so nujno potrebne pri gospodarjenju z gozdovi.

2 EKOLOŠKA POMEMBOST MINORITETNIH DREVESNIH VRST

Najpogostejši vzrok sanitarnih sečenj v evropskih gozdovih so viharji (vetrolomi). V preteklosti sta prav tako k poškodovanosti gozdov in s tem k sanitarnim sečnjam veliko prispevala tudi sneg in led (snegolomi). Dodatno so pomembno prispevali k velikim količinam slučajnih pripadkov različne vrste podlubnikov, katerih gradacije so omogočile visoke temperature. V določeni meri pa so povečale količine teh sečenj še razne glivične bolezni. Kombinacija viharjev in suše lahko poveča količino sanitarnih sečenj še v večji meri. V zadnjih desetletjih se je povečala količina sanitarnih sečenj zaradi suše in poškodovanih dreves od insektov ter gliv. To je bilo še posebej opazno v obdobju med 1970 in 1980, ko so bile razprave o propadanju gozdov zelo popularne. Vendar pa je bila takratna količina sanitarnih sečenj mnogo manjša kot pa so v zadnjih letih.

Novi ekološki vidiki nam pojasnijo marsikaj, kot npr. sprememba klime, ki je povzročila naraščanje temperature zraka v zadnjih 100 letih. Prognoza za prihodnost je še manj obetavna, saj napoveduje, da bo naraščanje temperature še večje. Rastišču prilagojene drevesne vrste in povečana pestrost drevesnih vrst povečujeta odpornost gozdov na motnje ter njegovo sposobnost, da se gozd po motnji – katastrofi zopet povrne v prejšnje stanje (*resilience*). Manjšinske drevesne vrste izboljšujejo sposobnost gozda, da se po večji motnji zopet povrne v nekdanje stanje in s tem zmanjšujejo ekološki riziko.

3 EKONOMSKI POMEN MANJŠINSKIH DREVESNIH VRST

Medtem, ko so stroški dela v zadnjih 50 letih znatno porasli, se je vrednost lesa v tem času

zmanjšala. Čeprav se je v tem času skupna produktivnost na delovno uro povečala, je neto prihodek gozdarstva padel. Glede na to težko ekonomsko stanje bomo morali najti nove poti v gospodarjenju. Razen tega bo potrebno upoštevati globalizacijo trga. Razširitev EU je pripeljala do povečanja gozdne površine v EU: za 53 milijonov ha v letu 1995, za 24 milijonov ha v letu 2004 in z načrtovano razširitvijo v letu 2007, še za nadaljnjih 10 milijonov ha.

Zaradi vseh teh sprememb bo potrebno zmanjšati stroške, povečati delovno storilnost, zvišati kakovost lesa, povečati stabilnost gozdov in njihovo sposobnost, da po motnji ponovno vzpostavijo optimalno funkcioniranje ter povečati sposobnost gozdov po zadovoljevanju ekoloških funkcij. Visoko kakovosten les manjšinskih drevesnih vrst lahko doprinese k večjemu prihodku, ne da povečamo stroške. Izboljšanje ekonomskih pogojev je prvenstveno odvisno od kakovosti lesa. Les listavcev slabše kakovosti daje nizek dohodek, pogosto ne pokrije celo stroškov sečnje in spravila, medtem ko les visoke kakovosti dosega nekajkrat višje cene. Zato je kakovost tista, ki odloča o ekonomskih rezultatih. Cena visokokakovostnega lesa je odvisna tudi od mode. Posamezne vrste lesa so iskane takrat, ko so v modi, vendar se to spreminja, zato ima vsaka vrsta svoj čas velikega povpraševanja. Visokokakovosten les listavcev je bil še posebej cenjen v zadnjih letih.

4 SOCIALNI POMEN MANJŠINSKIH DREVESNIH VRST

Pomen in dojemanje posameznih stvari in vrednosti se pri ljudeh spreminja. Pomen proizvodov je upadel, medtem, ko se je povečal pomen učinkov, kot so npr.: varovanje in ohranjanje klime, ohranjanje habitatov, kakovost vode in podobno. Prav tako se je povečal rekreacijski pomen gozda. Poudarjeni so okoljski učinki gozda ter optimalno funkcioniranje ekosistema; zato je napredovalo in se uveljavilo sonaravno gospodarjenje z gozdovi. Te spremembe so pripeljale do večjega poudarjanja okoljskih koristi in uveljavljanja sonaravnosti, kar pa je vzpodbudilo pospeševanje manjšinskih drevesnih vrst. Manjšinska vrsta kot je npr. divja češnja, poveča spomladi lepoto krajine, ko obilno

cveti; nudi čebelam pašo, poleti pa s svojimi plovci prehranjuje ptice.

To so novi izzivi. Poleg tradicionalnih ekonomskih kriterijev, kot so neto vrednost, dotok denarja, riziko, postajajo novi cilji pomembnejši, kot npr. sposobnost prilagoditve novim ekonomskim in socialnim pogojem. Na rastiščih, kjer po naravi prevladujejo listavci, so iglavci manj koristni in zaželeni iz ekološkega vidika.

Tam kjer družba ni zadovoljna z obstoječimi gozdovi, je treba pretehtati ali ni umestna spremena. Da si zagotovimo solidno osnovo pri analizi stroškov in koristi premene sedanjih gozdov v novonastali (ciljni) gozd glede drevesne sestave in sestojne zgradbe, moramo to pretehtati z različnih vidikov (SPIECKER et al. 2004). Ne obstoja samo en in edini optimalni ciljni gozd. Najboljša opcija je odvisna od rastiščnih razmer, sedanjega stanja gozda, ekonomskih razmer, kot so npr. velikost gozda in njegova lokacija ter vsekakor od potreb gozdnega posestnika. Potrebe oziroma cilji se hitro menjajo, če jih vzporejamo s počasnimi spremembami v gozdu. Snovati moramo takšne gozdove, ki se bodo pozneje lažje prilagajali spreminjajočim potrebam oziroma ciljem. Na rastiščih, kjer po naravi prevladujejo listavci, so gozdovi iglavcev manj koristni oziroma ugodni z ekološkega vidika, medtem ko so z ekonomskega vidika lahko še vedno opravičeni na nekaterih rastiščih. Manjšinske drevesne vrste nudijo opcije, s katerimi povečamo ekološki, ekonomski in socialni pomen oziroma vrednost gozda, s tem pa bistveno prispevajo k večnamenskosti gozdarstva. Manjšinske vrste so ekološko pomembne in prispevajo k pestrosti habitatov, prav tako pa lahko pomembno prispevajo k ekonomski vrednosti gozda, če proizvajajo les visoke kakovosti in to v relativno kratkih proizvodnih dobah. Z njimi je potrebno gospodariti tako, da je dosežena visoka učinkovitost vseh posegov, ki neposredno vplivajo na vrednostno produkcijo.

5 GOSPODARSKI UKREPI, KI POSPEŠUJEJO MANJŠINSKE DREVESNE VRSTE

Ne obstajajo zakonske obveznosti, ki bi zahtevale povečanje deleža manjšinskih drevesnih vrst v drevesni sestavi gozda. Vsekakor pa je dokazano,

da imajo velik pomen za družbo kakovost vode, rodovitnost tal, genska pestrost in lepota krajine, in tu bo potrebno najti ravnotežje med zasebnim in javnim interesom. Gozdni ekosistemi naj bodo stabilni in prožni ter grajeni tako, da izpolnjujejo svojo večnamensko vlogo. Zagotavljajo naj zaščito, rekreacijo, kot tudi trajnostno produkcijo visokovrednega lesa. Delež rastišču primernih vrst naj se poveča, kar pomeni na mnogih rastiščih dvig deleža listavcev vključujoč manjšinske drevesne vrste. V Nemčiji nudijo različne dežele v te namene razne subvencije, kot npr. subvencije za pomlajevanje listnatih in mešanih gozdov.

Če pogledamo gozdarsko statistiko, lahko vidimo, da se je premena gozdov že pričela. Za primer vzemimo deželo Baden-Württemberg v jugozahodni Nemčiji, kjer se je drevesna sestava močno spremenila. Tako je 800 let pred n. št. bukev poraščala 60% gozdne površine, hrast 20% in jelka okrog 15%; medtem ko je bila smreka zastopana le z 1,0 do 2,5%. Do leta 1975 pa je delež smreke kontinuirano naraščal vse do 40%, delež jelke je rahlo upadel. Relativno majhen delež rdečega bora v tej regiji je porasel v prvih desetletjih in potem ostal več ali manj enak ali pa se je celo neznatno zmanjšal. Delež bukve pa se je drastično zmanjšal od 60% na 21%. Prav tako se je zmanjšal delež hrasta in ostalih listavcev. Vendar pa se je po letu 1975 ta trend ustavil in se obrnil v nasprotno smer.

6 USMERITEV V POVEČANJE DELEŽA LISTAVCEV

Drevesna sestava gozdov v Nemčiji se je v zadnjem času znatno spremenila. Zadnji dve inventuri, ki sta zajeli vse lastniške kategorije gozdov v Baden-Württembergu, tj. leta 1987 in leta 2002, sta pokazali dvig deleža bukve iz 19% na 21% in zmanjšanje deleža smreke od 44% na 38% (BML 1993, BMVEL 2004). Ta proces premene se je začel že leta, ko je bila ustanovljena PRO SILVA. Premeno je pospešil močan vihar v letu 1999, ki je močno prizadel smreko. Načrtujemo, da se bo površinski delež smreke v javnih gozdovih pokrajine Baden-Württemberg še nadalje zmanjševal na 29%, medtem ko naj bi delež površin z listavci močno narastel.

Slika 1: Starostni razredi in drevesna sestava gozdov v Nemčiji.

Površina gozdov, ki jo poraščajo »ostali listavci«, je relativno velika v mlajših starostnih razredih. (Vir: BMVEL 2004)

Figure 1: Age classes and species composition in German forests.

The area occupied by "other broadleaved" tree species in younger age classes is relatively large (data source: BMVEL 2004).

Površina gozdov ni enakomerno porazdeljena po starostnih razredih, v mlajših starostnih razredih je premajhen delež gozdov (razred 1-20 let \approx 12% in 21-40 let \approx 17%). Vsekakor pa je delež listavcev, še posebej ostalih listavcev, tj. brez bukve in hrasta, v mlajših starostnih razredih relativno velik.

7 KAKO IZBOLJŠATI KAKOVOST LESA?

Za izboljšanje ekonomskih rezultatov gospodarjenja z gozdovi bo potrebno zmanjšati stroške in povečati kakovost lesa. S tem se bo dvignila tudi njegova cena. Poleg tega pa bo potrebno okrepiti stabilnost in sposobnost gozdov, da se po motnjah povrnejo v normalno funkcioniranje; prav tako pa bo potrebno izboljšati ekološko kakovost gozdov (sestojna klima itd.). Današnje razlike v ceni lesa različne kakovosti so izredno velike. Les najslabše kakovosti (kakovosten razred D) dosega ceno manj kot 10 €/1 m³, medtem ko dosega visokokakovosten les za furnir (kakovostni razred A, TF ali F) ceno med 200 in več kot 1.000 €/1 m³. Čeprav cene visokokakovostnega lesa variirajo, so njegove cene značilno višje kot cene lesa srednje ali slabše kakovosti. Visoko kakovost lesa lahko dosežemo z ustreznim gospodarjenjem z vrednejšimi vrstami listavcev. Ekonomsko utemeljene aktiv-

nosti moramo usmeriti na drevesa, ki producirajo visokokakovosten les. Rastiščni potencial naj bo osredotočen na izbrance. Če imamo v gozdu hitro rastoče listavce, naj bo število končnih izbrancev relativno majhno. To izhaja iz dejstva, da visokovredni les pri teh drevesnih vrstah zahteva velike premere debel, kar pa dosežemo le v primeru, če imajo ta drevesa velike krošnje. Z namenom, da zmanjšamo stroške gospodarjenja, je potrebno zmanjšati na minimum število sadik v primeru sadnje, število izbrancev, ki jih pospešujemo, kakor tudi število dreves, ki jih obvejujemo (če izvajamo ta ukrep). Samo majhno število rastišču primernih in genetsko ustreznih dreves je nujno potrebnih. Verjetnost neuspeha pri dobro izbranih in dobro negovanih izbrancih je zelo majhna, kar lahko vidimo na ploskvah, kjer je bila gostota sadnje in gostota izbrancev redka oziroma, kjer je bila razdalja med sadikami in kasneje med negovanimi drevesi velika. Pogosto ne izkoristimo v zadostni meri opcije izbire in pospeševanja majhnega števila dreves v naravno pomlajenih gozdovih. Koliko izbrancev (dreves prihodnosti) naj bo izbranih in potem ustrezno negovanih? V splošnem je število izbrancev, ki so potrebni za visoko vrednostno produkcijo lesa manjše, kot se misli v praksi. Ali naj bo to 100, 200 ali 50 dreves na 1 ha? Na koncu proizvodne dobe lahko raste

Slika 2: Koliko izbrancev naj izberemo?

Za pospešitev priraščanja v debelino moramo zmanjšati število izbrancev, pričetek (dno) krošnje je nižji, manjša je čista dolžina debla

Figure 2: How many future crop trees should be selected?

For accelerating diameter growth the number of crop trees per ha has to be reduced; the crown base will be lower.

le 40 do 50 končnih izbrancev na 1 ha s prsnim premerom, ki je večji kot 60 cm, če izhajamo iz tega, da naj bo razdalja med temi drevesi 15 m in več. Moramo se vprašati, ali naj raste v gozdu manj končnih izbrancev z veliko krošnjo ali več z manjšo krošnjo, kar pomeni tudi manjši prsni premer in večjo čisto dolžino debla.

Odločitev o številu izbrancev vpliva na kriterije izbire. Če je število izbrancev manjše, je proces izbire lahko ostrejši oziroma boljši. Kakovostnejše določeni izbranci z velikimi krošnjami lahko producirajo visokokakovosten les večje debeline; s tem se znižajo stroški sečnje in spravila, poveča pa se tudi stabilnost gozda. Vsekakor, volumen čiste debeljadi na ha bo manjši. Vendar pa je v tem primeru lahko ugoden vpliv na povečanje pestrosti ter estetsko vrednost gozda.

Na sliki 3 je prikazan skupen vpliv višine dna krošnje na fizičen in ekonomski izplen. Z nižanjem dna krošnje (pričetka krošnje) narašča premer debla ter cena lesa na m^3 , pada pa skupni volumen čiste debelvine. Stroški gospodarjenja na ha, vključujoč sadnjo, obvejevanje ter pridobivanje lesa (sečnja in spravilo) se zmanjšujejo z zmanjševanjem števila izbrancev. Optimum je odvisen od ekonomskih razmer, še posebej od vpliva debeline na ceno lesa. V prvih razvojnih fazah gozda je zastrtost s krošnjami izbrancev zelo majhna (zaradi njihovega majhnega števila), z rastjo in razvojem gozda se počasi povečuje (ker ostaja število izbrancev približno isto), to pa pomeni, da je v mladosti delež površine gozda, ki ga moramo negovati v teh razvojnih fazah tudi majhen.

Nadaljnji argument, ki govori v prid izbiri nižjega števila izbrancev, je nevarnost odmiranja vej v spodnjem delu krošnje, če drevesa rastejo preblizu drug drugega (slika 4.). Odmrle veje nimajo samo neposrednega vpliva na lastnosti lesa, ampak predstavljajo vhod glivam, ki razgrajujejo deblo (trohnoba). Druga slaba stran, podobno kot odmiranje vej, je neugodno zmanjšanje priraščanja v debelino, če je rast izbrancev omejena zaradi konkurentov. Če so izbranci dobro izbrani in ustrezno negovani, potem argument o ohranjanju »rezervnih izbrancev« ne drži. Veliko primerov kaže, da kvalitetna drevesa lahko rastejo v redki razmestitvi (slika 8) z majhnim rizikom mortalitete, seveda, če je bila sadnja (setev) ustrezno izvedena in sadike (seme) dobro izbrane.

Slika 3: Kje naj bo pričetek krošnje?

Z nižanjem pričetka krošnje narašča premer debla in cena lesa na m^3 , medtem ko se volumen čistega debla zmanjšuje

Figure 3: Where should be the crown base?

With decreasing crown base (increasing crown length) the stem diameter and the timber price per m^3 will increase, while the volume of clear bowl per ha will decrease.

Slika 4: Razdalja med izbranci.

Če izbranci rastejo preblizu drug drugega, spodnje veje odmrejo. Razdalja med izbranci naj bo najmanj dbh x 25 (SPEICKER & SPEICKER 1988).

Figure 4: Distance between crop trees.

When crop trees grow close to each other, lower branches die. Distance between crop trees should be at least $d_{1,3} \cdot 25$ (SPEICKER & SPEICKER 1988).

Z nego mladja, gošč, redčenjem in obvejevanjem moramo pričeti zgodaj (čimprej). Gozdnoogojitveni ukrepi naj bodo osredotočeni na manjše število izbrancev, potrebni ukrepi pa naj se izvedejo pravočasno.

8 DVOFAZNI SISTEM GOSPODARJENJA; FAZA 1: OBVEJEVANJE

Aktivnosti gospodarjenja pri produkciji visokovrednega lesa lahko delimo v dve fazi: faza 1: poudarek na čiščenju od vej tj. naravno čiščenje od vej ali umetno, tj. obvejevanje; ter faza 2: poudarek na priraščanju v debelino in sicer z omogočanjem trajne rasti krošnje v širino (SPEICKER 1991). Umetno čiščenje debla, tj. obvejevanje, je potrebno zlasti, če drevesne vrste, kot npr. divja češnja zadržijo na deblu mrtve veje. Na drugi strani pa imamo vrste, kot npr. veliki jesen, ki mu mrtve veje odmrejo in odpadejo takoj, ko niso polno osvetljene. V tem primeru je naravno čiščenje zagotovljeno v strnjem gozdu. Obvejevanje (umetno) izvedemo pri vseh manjšinskih vrstah, če rastejo v (nasadih) sestojih z nizko gostoto, kjer je razdalja med drevesi velika (slika 8). Z umetnim obvejevanjem pričnemo zgodaj in sicer zato, da so rane po obvejevitvi čim manjše in da je volumen debla brez vej, tj. čistega lesa (brez grč) na koncu proizvodne dobe čim večji (slika 5). Umetno obvejevanje naj ne poteka do višine določenega vretena; izkaže se, da je smiselno najprej

odstraniti najdebelejše veje in pa tiste, ki rastejo iz debla pod ostrim kotom, ker imajo večjo rast kot pa veje, ki so orientirane horizontalno. Na drugi strani pa lahko majhne horizontalno orientirane veje ostanejo dlje časa na deblu. Naravno čiščenje od vej zaradi močne konkurence sosednih dreves naj se prične v zgodnih fazah razvoja sestoja. Naravno čiščenje od vej zahteva majhne vložke dela, če je kombinirano z naravno diferenciacijo osebkov (glej poglavje 9). Vendar z njim, odvisno od drevesne vrste in njenega naravnega čiščenja od vej, zgradbe sestoja in kakovosti najbolj vitalnih dreves, ne moremo vedno doseči cilja, to je produkcije visokokakovostnega lesa. Če je potrebno sestoj redčiti, potem moramo stroške redčenja primerjati z opcijo, ki jo nudi sestoj z majhno gostoto dreves in umetnim obvejevanjem.

Pri tradicionalnem ravnanju z gozdom se pričetek krošnje pomika s starostjo vse višje in spodnje veje neprekinjeno odmirajo vse do konca življenjske dobe drevesa (dolžina čistega debla se neprekinjeno veča).

Pri dvofaznem gospodarjenju z gozdom kot ga predlagamo v tem poglavju pa se izvaja intenzivno

Slika 5: Umetno obvejevanje.

Pri zgodnjem obvejevanju – v tem primeru pri starosti 8 let – je velikost rane majhna, in volumen čistega lesa (brez grč) je lahko velik.

Figure 5: Artificial pruning.

By early pruning – here at a cambial age of 8 years – the size of wounding is still small, and the volume of branchless timber can get large.

Slika 6: Dvofazni sistem gospodarjenja – ravnanja z gozdom.

Z namenom, da izboljšamo kakovost, uporabimo dvofazni sistem. V prvi fazi stimuliramo čiščenje od vej, v drugi fazi pa debelinsko rast in sicer s tem, da nudimo krošnjam možnost njihove rasti v širino (SPIECKER & SPIECKER 1988).

Figure 6: The two-phase management system.

In order to improve the quality a two-phase management system is applied. In the first phase, the pruning is stimulated, while in the second phase, the diameter growth is stimulated by allowing the crown to expand (SPIECKER & SPIECKER 1988).

čiščenje vej samo v prvi fazi, medtem ko v drugi fazi ostaja pričetek krošnje na isti višini; spodnje veje v tej fazi ne odmirajo več (slika 6).

Pri zgodnjem obvejevanju dosežemo poleg večje kakovosti lesa tudi hitrejšo zacelitev (prerast) ran (slika 5). Ustrezno obvejevanje je bistveno za vitalnost drevesa kot tudi za njegovo kakovost.

Z obvejevanjem moramo začeti, ko so veje še tanke in mlade ter premer vej majhen. Ponovljeno umetno obvejevanje ali pa naravno obvejevanje s sosednimi drevesi, ki s strani zasenčujejo

krošnje izbrancev, je bistveno za produkcijo visokokakovostnega lesa. To vodi k zgodnjemu oblikovanju čistega debla, medtem ko v drugi fazi veje krošnje ostanejo žive in povečujejo velikost krošnje. Tovrstno ravnanje z gozdom pospešuje obvejevanje v prvi fazi in preprečuje nadaljnjo čiščenje od vej v drugi fazi (slika 7). Če pogledamo v notranjost debla, vidimo, da je slika čistega dela debla popolnoma drugačna. Centralni del debla (notranjost), ki ima grče je veliko manjši, posebno v zgornjem delu debla (slika 9), medtem, ko je pri tradicionalnem ravnanju z gozdom delež grčavega lasa – še posebej v zgornjem delu debla – velik, ker veje odmrejo precej pozno.

9 DVOFAZNI SISTEM RAVNANJA Z GOZDOM: POSPEŠEVANJE DEBELINSKE RASTI

V dendrokronoloških raziskavah je odvisnost med širino branike in starostjo drevesa znana pod izrazom »starostni trend«. Ta trend kaže, da mlada drevesa oblikujejo široke branike, ki pa se z naraščajočo starostjo ožijo. Takšen trend je običajen v tradicionalno gospodarjenem gozdu. Dvofazno gospodarjenje pa upočasni začetno priraščanje v fazi čiščenja debla od vej in pospeši priraščanje pozneje, tako da ostane debelinski prirastek več ali manj enak skozi celotno življenjsko dobo drevesa (slika 10). Rezultat takšnega ravnanja ni samo bolj homogena zgradba lesa glede branik, ampak tudi večji delež lesa brez grč ter končno tudi večji prsni premer in s tem večja količina visokovrednega lesa. To pospeševanje debelinskega prirastka naj

Slika 7: Faza čiščenja od vej – obvejevanje.

Tradicionalno naravno obvejevanje je dolgotrajen proces (črtkana linija). Glede na priporočen postopek naj se faza obvejevanja prične zgodaj in traja le krajšo dobo (polna črta). Od te dobe dalje (po obvejevanju) ostaja dno krošnje na isti višini (Spiecker 2003).

Figure 7: Traditional natural pruning is a long lasting process (dashed lines). According to the here recommended procedure the pruning phase starts early and lasts only a short period (solid lines). Afterwards the crown base stays at a constant height (Spiecker 2003).

Slika 8: Obvejevanje dreves minoritetnih vrst pri redki sadnji – nizka gostota

Drevesa lahko sadimo v redki sadnji, kjer je razdalja med posameznimi osebki velika, če se izvaja umetno obvejevanje.

Figure 8: Pruning of widely spaced minority species. Trees may be planted at wide distance when artificial pruning is applied.

Slika 9: Delež lesa brez grč.

Dvofazno ravnanje z gozdom (novi sistem) zmanjša delež lesa z grčami v deblu (SPIECKER 2003).

Figure 9: Proportion of timber without branches. The two-phase management system (new) reduces the size of the branches containing part of the stem (SPIECKER 2003).

se prične čimprej, to je takrat, ko dosežemo željeno višino pričetka krošnje. Prirastna krivulja tradicionalno gospodarjenega gozda kaže precej drugačen rasti vzorec kot prirastna krivulja v dvofazno gospodarjenem gozdu. Pri tradicionalni obravnavi gozda je maksimum priraščanja v debelino med 10 in 20 leti, po tej starosti pa se zmanjšuje.

Premer debla je odvisen od širine krošnje; ta odvisnost je tesna in skoraj linearna. To pa pomeni, da priraščanje premera lahko uravnavamo s konkurenco v krošnjah s sosednimi drevesi. Manjša je konkurenca, hitreje se bo razrasla krošnja izbranca in večje bo priraščanje v debelino. Vsekakor pa se moramo pri tem sprijazniti z zmanjšanim priraščanjem v debelino v fazi intenzivnega čiščenja od vej. Zato pa v kasnejšem ravnem obdobju drevesa ostane debelinski prirastek na isti ravni, vse do njegovega poseka (slika 10).

10 NARAVNA DIFERENCIACIJA (IZLOČANJE) ALI REDČENJE?

V negospodarjenem in enodobnem sestoju imajo najdebelejša drevesa največji prirastek in največjo

verjetnost preživetja, medtem ko obvladana drevesa upočasnijo svojo rast in končno odmrejo (SPIECKER 1989). Čim večja je variabilnost v premerih, tem hitreje poteka proces diferenciacije oziroma izločanja. Naravni proces izločanja lahko izrabimo za zmanjšanje stroškov gospodarjenja, če dominantna drevesa producirajo visokokakovosten les (SPIECKER 1995). V primeru, da imajo kakovosten les drevesa, ki ne dominirajo v socialni zgradbi sestoja, pa je potrebna čimprejšnja sprostitev njihovih krošenj, da bodo okrepila svojo konkurenčno moč, kar jim bo omogočilo preživetje v procesu diferenciacije v kasnejših razvojnih fazah. Izbira in sprostitev razmeroma majhnega števila izbranec pomaga pri kasnejšem procesu diferenciacije. Vsekakor, riziko nezaželenega odmiranja vej na pričetku krošnje naraste, če je željen pričetek (baza) krošnje nizko in če niso bila izvedena redčenja. Pri stalni sproščenosti krošenj dreves, ki najhitreje priraščajo, je priraščanje v debelino na dobrih rastiščih skoraj 1 cm/leto in to skozi zelo dolgo periodo. Nekatere divje češnje v bližini Freiburga (Nemčija)

Slika 10: Primerjava med debelinskim priraščanjem (id) v tradicionalnem in novem – dvofaznem ravnanju z gozdom. Medtem, ko se v tradicionalnem ravnanju z gozdom debelinski prirastek po začetni fazi nagle rasti (rastni trend) zmanjša, pa omogoča dvofazno ravnanje dolgotrajno ohranjanje debelinskega prirastka na isti ravni (SPIECKER 2003).

Figure 10: Stem diameter increment (id) – a comparison of traditional with the two-phase management

While traditionally, the diameter increment slows down after an initial fast increment (“age trend”), the two-phase management system provides a long lasting diameter increment on a high level (SPIECKER 2003).

so dosegle pri starosti 80 let prsni premer 80 cm in več. Manjšinske drevesne vrste, ki uspevajo v primesi drugih konkurenčno močnejših vrst, potrebujejo stalno sproščene krošnje. V nasprotju z naravno diferenciacijo, gospodarjenje s temi vrstami zahteva neprekinjeno pomoč, zato je treba dobro presoditi, kje in s katerimi manjšinskimi vrstami bomo gospodarili. Potrebna je temeljita presoja vseh opcij, preden se odločimo.

11 KAKŠEN NAJ BO JUTRIŠNJI GOZD?

Jutrišnji gozd naj bo grajen tako, da se bo lahko prilagodil ekološkim spremembam, in da bo sposoben zmanjšati vsakovrstne rizike, da bo ohranjal produkcijsko sposobnost rastišča, in da bo ohranjal kulturne vrednote. Jutrišnji gozd naj ima sposobnost, da se bo prilagodil tako ekonomskim kot socialnim spremembam. Ali naj bo večnamenski gozd, ki nas oskrbuje z gozdnimi proizvodi in nudi ostale neproizvodne učinke gozda ali naj bo to specializiran gozd, ki zagotavlja industriji surovine ali gozd s specifičnimi okoljskimi učinki? Ker bo v prihodnosti vse več zemljišč, ki so še v kmetijski rabi (travniki, njive) opuščeni in s tem na razpolago, da prerastejo v gozd in ker lahko postane les kot vir energije bolj pomemben, lahko stari sistemi, takšen kot je npr. srednji gozd (panjevci s semenci), doživijo renesanso in s tem pospešijo delež manjšinskih drevesnih vrst. Tudi vse inovativne različice kmetijsko-drevesnih sistemov (*agro-forestry*) bo potrebno še preizkusiti glede manjšinskih dreves-

nih vrst (npr. drevesno-pašniški sistem). Poiskati bomo morali mnogovrstne poti gospodarjenja z gozdovi v Evropi in sicer zaradi različnosti rastišč, različnih razmer v gozdarstvu, različne lastninske strukture in različnosti v kulturi.

Z nego gozda, redčenjem in obvejevanjem moramo pričeti zgodaj (čimprej) in se osredotočiti na manjše število osebkov. S pravočasnimi ponovitvami teh ukrepov zagotavljamo preživetje teh dreves, ki jih pospešujemo, ter visokovrednostno proizvodnjo. Kriteriji za presojo gospodarjenja so odvisni od produkcijskih ciljev. Parametri presoje so: število izbrancev na ha, višina pričetka krošnje pri izbrancih in ciljni premer v dani proizvodni dobi.

Manjšinske drevesne vrste nudijo povečanje ekoloških, ekonomskih in socialnih vrednosti gozda ter lahko prispevajo k večnamenski gozdarstvu. Manjšinske drevesne vrste niso pomembne samo v Evropi. V sekundarnih tropskih gozdovih je pospeševanje teh vrst pomemben izziv. Dolgoročno pa bo to omogočeno, če bomo našli ekonomsko izvedljive poti za trajnostno gospodarjenje z manjšinskimi drevesnimi vrstami.

12 SUMMARY

European forests play a prominent role in timber production, nature protection, water conservation, erosion control and recreation. After many decades of forest degradation productive forests have been established. These activities led to a shift to non site adapted coniferous tree species and a reduction in tree species diversity. High labor

costs and low prices for medium quality timber weakened the economic conditions of forestry. At the same time the interest in ecosystem services of forests increased. Today's society is asking for sustainable forestry emphasizing biodiversity and close to nature forest management. Changing demands require a widened scope and new ways of forest management.

Minority tree species such as Wild cherry (*Prunus avium* L.), European ash (*Fraxinus excelsior* L.), and Sycamore maple (*Acer pseudoplatanus* L.) as well as other species from the genera *Alnus*, *Carpinus*, *Castanea*, *Juglans*, *Malus*, *Pyrus*, *Sorbus*, *Tilia* and *Ulmus* may help to achieve the changing objectives. These species became comparatively rare as they are often light demanding, grow best on highly productive sites and are often rather short-lived. Therefore, they eventually need more intensive release and different scales and patterns of canopy disturbance in the phase of regeneration. In most European countries, they typically make up less than 5% of the forest cover and produce less than 5% of the timber. They usually grow individually or in small groups in mixed forests. As these species contribute to the heterogeneity and diversity of forests and increase their stability and resilience they are of high ecological value. They contribute to social needs. Because of their potential to produce high quality timber within a relatively short time, these species are also of economic interest today. In recent years the proportion of the minority species already has increased in some parts of Europe.

Economic results of management of these minority tree species depend on the quality of the timber, dimension and branchiness being key indicators for quality. In order to improve management efficiency interventions have to be limited to actions, which increase the value of the product. Naturally regenerated minority tree species in mixed forests offer an often underestimated potential for growing valuable timber. When planting, only a small number of genetically well selected and site adapted trees are needed. The number of crop trees has to be limited in order to avoid die-back of branches at the crown base.

A two-phase management system is recommended forcing pruning in the first phase and stem diameter increment in the second phase.

Either natural pruning or artificial pruning can be applied. An early start of the pruning activity is recommended. By this system the knotty core in the stem will be reduced and the proportion of clear wood will be increased. In the second phase diameter growth is accelerated. Natural differentiation may be used as a tool if the most vital trees are the wanted future crop trees and if a fast differentiation process can be anticipated. However, often crop tree oriented selective thinning accelerates the diameter growth and reduces the risk of die-back of the lower branches in the second phase.

The high diversity in sites, ownership, economic and socio-cultural conditions in Europe require different strategies adapted to the local needs. Minority tree species offer options for increasing ecological, economic and social values and may contribute to sustainability of forestry in Europe and other parts of the world.

13 LITERATURA

- BML, 1993. Bundeswaldinventur 1986-1990: Volume I: Inventurbericht und Übersichtstabellen für das Bundesgebiet nach dem Gebietsstand vor dem 03.10.1990 einschließlich Berlin (West) 118 p., Volume II: Grundtabellen für das Bundesgebiet nach dem Gebietsstand vor dem 03.10.1990 einschließlich Berlin (West), 366 p.
- BMVEL, 2004. Die zweite Bundeswaldinventur: Das wichtigste in Kürze. Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft (BMVEL), Referat 533, 87 p.
- SPIECKER, M. and SPIECKER, H., 1988. Erziehung von Kirschenwertholz. AFZ (20): 562-565.
- SPIECKER, H., 1989. Wachstumsdifferenzierung auf langfristig beobachteten Buchen-Versuchsflächen. DVFFA-Sektion Ertragskunde, Tagungsbericht, Attendorn/Olpe: 11/1-11/10
- SPIECKER, H., 1991. Zur Steuerung des Dickenwachstums und der Astreinigung von Trauben- und Stieleichen (*Quercus petraea* (Matt.) Liebl. und *Quercus robur* L.). Schriftenreihe der Landesforstverwaltung Bd. 72, 150 p.
- SPIECKER, H., 1995. Ein Vergleich natürlicher und pflgebedingter Selektionsprozesse. Mitteilungen aus der Forstlichen Versuchsanstalt Rheinland-Pfalz 34: 161-179.
- SPIECKER, H., 2003. Laubholzerziehung und Wertleistungsgrundsätze. Österreichische Forstzeitung 114: 10-11.
- SPIECKER, H., HANSEN, J., KLIMO, E., SKOVSGAARD, J.P., STERBA, H. and von TEUFFEL, K., 2004. Norway spruce conversion: Options and Consequences. European Forest Institute Research Report 18. Brill Academic Publishers, Leiden, Boston, 269 p.