

Nadleśnictwo Rudka
17-123 Rudka, ul. Olendzka 31, tel. (085) 7305800 fax. (085) 7394265

www.bialystok.lasy.gov.pl/rudka e:mail – rudka@bialystok.lasy.gov.pl

PIELĘGNACJA MŁODNIKÓW I DRZEWOSTANÓW

Zabiegi pielęgnacyjne prowadzone w lasach, mają na celu otrzymanie w jak

najkrótszym czasie drzewostanu zdrowego, odpornego na czynniki chorobotwórcze takie

jak grzyby i owady, wiatr i śnieg, dostarczającego cennego pożytku dla jego właściciela w

postaci wysokiej jakości surowca drzewnego.

Zabiegami pielęgnacyjnymi wykonywanymi w późniejszym okresie, tj. po wyjściu

drzewostanu z fazy uprawy leśnej są:

• Czyszczenia późne,

• Trzebieże wczesne,

• Trzebieże późne.

CZYSZCZENIA PÓŹNE

Są to zabiegi przeprowadzane w fazie rozwojowej lasu określanej jako młodnik

(po osiągnięciu zwarcia koron). Okres ten jest bardzo ważny dla kondycji przyszłego

drzewostanu. W młodniku nasila się naturalna konkurencja prowadząca do eliminacji

słabszych osobników i ich naturalnego obumierania. Naszym zadaniem w tym momencie

jest zwiększanie szans na przeżycie dla osobników o pożądanych przez nas cechach.

Choć stosunkowo duża ilość drzew (kilka tysięcy na hektar) i młody wiek nie pozwala

na jednoznaczne określenie drzew najlepszych.

Nasza działalność w tym zabiegu koncentruje się na usuwaniu drzew

niepożądanych znajdujących się w górnej warstwie młodnika. Będą to drzewa źle

ukształtowane, rozwidlone, chore.

Ponadto podobnie jak w czyszczeniach wczesnych przerzedzamy nadmierną ilość

lekkonasiennych (brzozy, osiki, wierzby) i rozpieraczy.

Nie usuwamy drzew z niższych warstw, ponieważ wspierają one naturalny proces

samooczyszczania się pni. Jest to bardzo ważne z punktu kształtowania się przyszłej

jakości technicznej drewna (przyszłego surowca)

W przypadku większej ilości rozpieraczy, powinno się je raczej ogławiać (rysunek

poniżej) niż usuwać. Drzewa te stanowią wówczas szkielet młodnika, który jeśli

usuniemy może spowodować utratę stabilności młodnika. Pozostawienie samych

wypędzonych, wątłych egzemplarzy naraża go na powstanie szkód np. od okiści

(wyłożenie drzew w wyniku nadmiernego oblepienia mokrym śniegiem).

Ogłowienie przerostu sosnowego

Należy pamiętać, że czyszczenia późne są ważnymi zabiegami, których, nie

należy pomijać. Powinno się je wykonywać, co 2 - 4 lata. Częściej im więcej drzew,

bogatszy skład gatunkowy (liczba gatunków) i żyźniejsze siedlisko.

TRZEBIEŻ WCZESNA
Zabieg ten rozpoczynamy mniej więcej w wieku 20 lat i trwa do około 40 roku

życia drzewostanu, w okresie tyczkowiny i drągowiny. W tym okresie występuje jeszcze
intensywny wzrost na wysokość i oczyszczanie się pni z gałęzi.

Is to tą t rzeb i eży j es t w ybór i konsekwentne
popieranie drzew dorodnych. Są to drzewa pochodzące z
najwyższych partii drzewostanu, charakteryzujące się
dobrą jakością i prawidłowo rozwiniętą koroną, czyli
rokujące nadzieje na utrzymanie się przy życiu do wieku
rębności i dostarczenie w przyszłości cennego surowca.

Wybrane drzewa dorodne powinny być w miarę
równomiernie rozmieszczone. Choć mogą się znaleźć
takie partie lasu, w których nie da się zakwalifikować
żadnego drzewa dorodnego oraz takie gdzie będzie ich
nadmiar.

Podział drzew na dorodne, szkodliwe i pożyteczne
przedstawia rysunek obok.

Przy wyborze drzew dorodnych należy dokładnie ocenić, które z pozostałych

drzew przeszkadzają im w rozwoju np. poprzez ścieśnianie koron. Drzewa takie należy

usunąć bez względu na ich jakość, przy czym w jednym zabiegu (nawrocie) usuwamy

tylko jedno drzewo przeszkadzające (wyjątkowo dwa). Ma to zapobiec nadmiernemu

rozluźnieniu drzewostanu w tym wieku. W tym rodzaju zabiegu zajmujemy się górną

warstwą drzewostanu.

Trzebież wczesną prowadzimy co 4 - 7 lat, tym częściej im żyźniejsze jest

siedlisko i słabo była prowadzona pielęgnacja w okresie młodnika.

Prawidłowo przeprowadzone zabiegi zwiększają odporność drzewostanu, a poprzez

dostarczenie opadów i większej ilości światła do dna lasu przyśpieszają rozkład ściółki,

co wzbogaca glebę w składniki pokarmowe przyswajalne dla roślin.

Podobnie jak w przypadku czyszczeń niemożliwe jest nadrobienie opóźnień przez

jeden silny zabieg.

TRZEBIEŻ PÓŹNA
W ten okres pielęgnacji wchodzą drzewostany w wieku od 40 do 50 lat. Maleje

wówczas przyrost na wysokość, a postępuje przyrost na masę. Korony drzew w tym

wieku straciły już zdolność rozrastania się na boki. Dlatego też w tym okresie

kierujemy się zasadami podobnymi jak w trzebieżach wczesnych prowadzimy cięcia

delikatniej i rzadziej. Cięcia w tym okresie mają na celu skrócenie okresu osiągania

dojrzałości rębnej poprzez wykorzystanie przerostu z prześwietlenia (w wyniku

dostarczenia do koron większej ilości światła) oraz przygotowania drzewostanu do

naturalnego odnowienia (poprzez przyśpieszenie rozkładu nagromadzonej ściółki). Okres

trzebieży kończy się wyrębem lasu.

Twój Leśniczy - Twoim Doradcą

P D S P S D

Kategorie drzew wyróżnianych w trzebieżach:

D — dorodne P — pożyteczne, S — szkodliwe

