
Nyitra- és Pozsonymegye erdészeti viszonyai. 
Irta: F e k e t e Lajos, k. erdőtanácsos és erdőakadémiai tanár. 

1. Nyitramegye. 

A leírást Nyitramegyének azon legfelső részével kezdem 
meg, melyet keletről a P t á c s n i k és a Z s g y á r , északról 
a V e t e r n a S z k a l a ( K l a k ) és S z t r á z s a , keletről a 
R n k o s hegyek s az azokat összekötő gerinczek és nyergek 
határolnak. Ezen területnek legnagyobb részét Nyitramegye 
erdőben leggazdagabb, de szántók és kaszálókban szegény 
járása, a p r i v i g y é l járás foglalja el, mely az által, hogy 
a Nyitra balpartján az o s z l á n y i járás Barsmegyéhez csa­
toltatott, csak keskeny nyak által függ össze Nyitramegye 
többi részeivel. 

A P t á c s n i k o t boritó bükkösökről, melyek legnagyobb­
részt Barsmegyébe esnek, Barsmegye erdészeti viszonyainak 
leírásánál*) szólottam. Itt csak annyit teszek ahoz, hogy 
a Nyitramegyébe eső részek legnagyobbára rendetlenül szál­
lalva használtatnak, ép ugy, mint a Zsgyár hegységben, 
és a kisebb birtokosok s az úrbéres községek más lomb­
fanemekkel elegyes bükköseiket többnyire 3 0 — 4 0 éves for-
dában, sarjerdőüzemben s többé-kevésbbé egész Nyitramegyé-
ben, rendetlenül kezelik. A Zsgyár hegységtől nyugatra esik 
az először északra t a r tó , azután nyugatra és délnyugatra 
kanyaruló H a n d l o v a völgy, mely a P t á c s n i k hegy­
ség legészakibb nyúlványát kerüli meg. Itt a jegenyefenyő, 
kisebb mértékben a lucz, s az alsóbb részeken az erdeifenyő 
képezi az erdőket bükkel elegyítve. Ez erdők nagyobb része 
gróf P á l f f y János, P r i v i g y e város, H a n d l o v a s más 

*) Lásd az „Erdészeti Lapok" 1888. évi IX. füzetét. 


községek birtokában van. Gróf P á l ff y Jánosnak a Handlova 
völgy két oldalán elterülő s a sztanyistyei erdőgondnoksághoz 
tartozó erdőségei jóváhagyott rendszeres gazdasági üzemterv alap­
ján kezeltetnek, rendes fokozatos felujitó vágásokkal és részben 
szállalva. A pótlások, valamint a luczfenyvesek felújítása 
ujabban mesterséges uton történik, lucz- és erdeifenyő csemeték 
ültetése által. P r i v i g y e város jegenyefenyő erdeit rendes 
fokozatos vágásokkal újítja fel. Ezek hézagait, valamint az. 
erdeifenyő állabok tarvágásait a helyi viszonyokhoz mérten lucz, 
illetve erdeifenyő csemetékkel ülteti be, mely czélra szép cse­
metekertekkel rendelkezik. Szép lucz- és erdeifenyő ültetvé­
nyeket mutathat fel Handlova község jegenyefenyő és bükk 
erdeiben, a hol a vágások hézagai és a tisztások luczfenyővel 
egészíttetnek ki. 

Említést érdemelnek a Handlova völgy jobb partján 
elterülő chrenóczi irtványok (lázi), melyeket a szél által 
odahordott mag segítségével lassanként az erdeifenyő fog­
lal e l , de nemsokára megtelepedik közte a jegenyefenyő 
is, mely 2 0 — 25 éves korában teljesen elnyomja az erdei 
fenyőt. 

Az e vidéken előforduló luczfenyő magját eredetileg 
valószínűen a Körmöczbánya környéki és turóczi fenyvesekből 
hozta át ide a szél. 

A Zsgyár hegységnek a Nyitra völgyébe hajló nyugati 
oldalát kis mértékben tölgy- és erdeifenyő erdők, de annak 
legnagyobb részét, nevezetesen az e hegység északi folytatását 
a Veterna-Hola déli végével összekötő, nagyobbára mészkőből 
álló gerinczét jegenyefenyővel kevert bükkösök fedik, melyekbe 
jelentékeny mennyiségben van beszórva a vörösfenyő. Most ez. 
erdőkben majd semmi használat sincs, s a hol a községi 
lakosok hozzájuk nem férhetnek, meglehetős szépek, őserdő-
szerüek, másutt többé-kevésbbé ki vannak szállalva. Némely 


községekben a birtokrendezés, névszerint az erdő- és legelő-
elkülönités még nincs végrehajtva, a mi sok visszaélésre, 
jogtalanságra és kártételre ad alkalmat. De a községek nagy 
része, igy például G a j d é i község is oly szegény, hogy a 
lakosokon a büntetés pénzeket nem lehet behajtani, a mi a 
kártételek gyakoriságát még fokozza, s ezért az erdők a köz­
ségek közelében sokat szenvednek. 

A Turóczniegyéből V r i c z k ó völgyén fel, s azután a 
nyerget átlépve, a Nyitra völgy legvégső farkába lefelé vezető 
szép mű ut jobb oldalán, B l a s s e n b e r g és R i c h t e r s b e r g 
nevezetű dűlőkben az országút feletti és alatti részletek ko­
párrá lett mészköves omlékony oldalak 4 0 ölnyi széles pasz­
tában véderdőnek s illetve beerdősitendő kopárságoknak van­
nak kijelölve. 

Ha e területeken az erdőhasználás viszonyai kedvezőb­
bekké alakulnak s a községi erdők használata rendeztetik, az 
újraerdősítésnél különösen fel kell karolni a hézagok pótlására 
és általában a beelegyitésre a vörösfenyőt, mely ezen mész-
hegyeken nem csak szépen díszlik, de a legértékesebb fával 
is kínálkozik, s távoli piaczokat képes sikeresen felkeresni. 
Útmutatásul szolgál erre azon szép növésű. 8 0 — 1 0 0 éves 
kis vörösfenyő erdő, mely G a j d é l e n alól, egy mészkő emel­
kedés t borit. Alatta lomha bokrok, a melyek közt vörösfenyő 
kelvény telepedett meg, a mennyiben utóbbi a világosság 
hiánya miatt el nem pusztult. 

A privigyei járást környező többi hegyeket is nagyobbára 
jegenye- és erdeifenyővel kevert bükkösök borítják, melyeket 
leginkább szállalva használnak, de a gróf P á l f f y János 
tulajdonában lévő bükkösök, valamint a Tuzsina község hatá­
rában fekvő tiszta jegenyefenyő állabok fokozatos felújító vágás 
mellett kezeltetnek, mindinkább felkaroltatván a mesterséges 
beerdősités is ott. a hol helye van. 


Igen el van terjedve a bükkösöknek sarjerdőben való 
kezelése is 30 — 4 0 éves forda mellett, de legnevezetesebb a 
Belanka patak, vagyis a Rudnó völgy mindkét oldalán elte­
rülő bükkösök használása. Ugyanis valamire való erdőt csak 
V a l a n k a , B é l a , D i v é k , D i v é k - Ú j f a l u , R u d n ó , 
B . - L e h o t a , D o b r ö c s n a és B a n k a k ö z s é g e k határá­
nak távolabbi részeiben lehet találni, a többi a c s o n k í t á s 5 , 
vagyis a b o t f a ü z e m b e n való használás és legeltetés kö­
vetkeztében eléktelenítve, sőt a közelebb esők elrongyolva, 
vagy teljesen elpusztítva vannak. Ezen területeken tán egyetlen 
szép fát sem lehet találni, mert azok majd kivétel nélkül meg­
vannak csonkítva 2 — 4 ni magasságban, és a folytonos cson­
kítás által elnyomorodva, kimerülve s ezenkívül az erdők 
talaja a mértéktelen legeltetés folytán, kivált a községek köze­
lében tennőségétői teljesen megfosztva, a legelők kopár, köves 
oldalokká változtatva. A nyomorult nép, melynek férfi egyedei 
mint üveges tótok, életük legnagyobb részét vándor uton töltik, 
a korlátlan legeltetés és a legelők ápolásának elmulasztása 
folytán utóbbiakat teljesen elpusztította és kopárokká változ­
tatta, sem rétjei, sem szátóföldjei nincsenek, s igy majd tisztán 
rosszul táplált csőg-bőg marhái után kell élnie, melyeket télen 
szárított falombbal tart . 

Szeptember második felében jár tam e vidéken, de sehol 
egy. szál szénát sem láttam, hanem igen, megszárított, vala­
mint nyers és szárítás végett felállított bükk s kisebb rész­
ben tölgy és más fajú zöld lombos rözsenyalábokat, kerítések, 
fák és épületek mellett. Valaha minden bizonnyal jobb idő­
ket élt e nép, midőn az erdő kiirtása után néhány évig 
bőven termetté a füvet a televényes erdőtalaj, de most 
már majd koldusbotra van jut tatva. Eddig sok kecskét tartott, 
de az most kemény közigazgatási rendeletek által van eltiltva. 
Ezen erdők a R u d n a i család, a B o s s á n y i a k , T a r n ó -


c z y a k , továbbá S a l z b e r g e r és 17 község birtokában 
vannak; de kevés kivétellel kizárólag a községi lakosok hasz­
nálják, mert a nevezett földesurak a használat fennebb leirt 
módját nem gyakorolhatják, rendes használatra pedig ezen 
erdők részint leirt állapotuk, részint a bükkfa kevés értéke 
és utak hiányában való hozzáférhetetlensége miatt nem alkal­
masak. Az erdőkihasitás a volt jobbágyok részére néhány 
községben, u. m. : L e s t y é n , D Íz s i n , N e v i d z é n és A l s ó -
S u t ó c z községekben már végre van hajtva, s ott a nép 
csak a neki jutott erdőben csonkit és legeltet, a mennyit s a 
mig lehet, a többi községben tán 1—2 évtized múlva lesz 
végrehajtva a kihasitás. De a földbirtokosok még ekkor sem 
lesznek képesek az erdőket kihasználni és felújítani, mert a 
göthös csonka fák a levágást nem tízetik ki, és az újraerdő­
sítés elviselhetetlen áldozatokat róna rájuk. Egyébiránt itt 
a bükkfák körülgyűrűzése és a jegenyefenyővel s luczfenyővel 
való alátelepitése, a legolcsóbb felújítási eljárás volna. 

Az ezen fanemekkel való alátelepitést már el is ren­
delte a 17. §. alá tartozó erdőkben a királyi erdőfelügyelő 
s az évi vágásterületek felújításukig csonkító üzemben kezel­
tetnek. 

A felújítás azonban itt mindig költséges leend, mert 
napszámos e vidéken nem kapható, mivel a férfi nép nagyobb 
része mint üveges tót vándorol, és csak a tehetetlenek és az 
asszonyok maradnak otthon, kik alig képesek csekély földjeiket 
megmivelni és marháikat ellátni. Erdősítések azonban itt is 
foganatosíttattak már a rudnói és divék-ujfalusi határban lucz­
fenyővel, melyek jól sikerültek. 

A községek közelében elpusztított köves, terméketlen 
oldalokat kimerült csonka törzsek és nyomorult bokrok tar­
kázzák, vagy ezek is hiányzanak. Ezek ámbár feltétlen-, sőt 
véderdőtalajt képeznek, még sem lehet a mostani nyomorult 


gazdasági viszonyok közt azokon a legeltetést egyszerre be­
tiltani, vagy épen beerdősitésüket elrendelni. It t nyilván látható, 
hogy az u. n. f á s l e g e l ő sem használ semmit az elkopá-
rosodás ellen, ha a legelő nem ápoltatik és a marha száma 
és a legeltetés ideje okszerűen nem korlátoztatik. A törvény 
rendelkezéseinek eleget teendő, a kir. erdőfelügyelő a leirt 
nehéz viszonyok közt is jónak látta a bajok orvoslását az 
által megkezdeni, hogy némely ugy is kopár, a legelő marhá­
nak majd semmi táplálékot nem nyújtó meredek oldal kímélé­
sét és beerdősitésének szükségét kimondja s ott minden hasz­
nálatot betiltson. 

A Rudnó völgye és a Felső-Nyitra völgye közé ék gya­
nánt benyúló K i s - M o g u r a hegységen terülnek el gróf 
P á l f f y Jánosnak a bajnóczi uradalomhoz tartozó erdőségei, 
melyek fent Tuzsina táján fokozatos vágások utján szépen fel­
újuló és jó növekedésnek örvendő j e g e n y e f e n y v e s e k b ő l 
állanak, az innen délre nyúló hegységet jegenyefenyővel kevert 
s tovább tiszta bükkösök borítják, melyek a mennyiben a 
bajnóczi uradalomhoz tartoznak, a hol a tűzifának, különösen 
mészégetésre, szeszfőzésre s több efféléhez felhasználhatók 
voltak, rendes fokozatos vágásokkal uj itattak fel. Hogy ezen 
uradalomban már régebben is tettek valamit a mesterséges 
erdőtelepítés terén, annak bizonyítékát láttam a Dubnicza ha­
tárába eső, körülbelül 6 holdnyi 35 éves szép vörösfenyő 
ültetvényben, a Z a c h r a d i V r c h e n , melyet egy, azelőtt 
legelőnek használt tisztáson telepitettek. B a j n ó c z közelében 
a Nyitra völgyre leereszkedő dombokon és hegylábakon cser-
hántásra használt tölgysarj erdők és kisebb erdeifenyő állabok 
fordulnak elő, melyek közé a gyertyán tolakodik be. Ezek az 
előkelvény kímélésével foltvetés és ültetés által újíttatnak fel 
az Ó b o r a nevü erdőrészben, melynek talaja különben cso­
portos tölgynek (Quercus sessiliflora Sm.) is jó volna, a 


felújítás hézagainak kijavítására egy kis csemetekert van erdei-
és luczfenyő csemetékkel, jóllehet itt a luczfenyő nézetein sze­
rint már nincs helyén. 

A Belanka patakán V e r h é n y t ő l és a Nyitra völgyön 
N e m e s-K o s z t o l á n y t ó l lefelé a hegylábakat és dombsorokat 
már többnyire a tölgyesek foglalják el, gyertyánnal keveredve, 
itt-ott a nedvesebb agyagos lejtőket és patakok mellékeit az 
égerfa foglalja el. Ez erdők többnyire sarjerdőüzemben kezel­
tetnek. Tölgyszálerdő kevés van, ellenben cserhántásra használt 
erdők mind tömegesebben lépnek fel, különösen Nyitramegye 
alsóbb fekvésű járásaiban. A vágások hézagait makkrakás, 
ritkábban ültetés utján pótolják ki, különösen a nyitrai káp­
talan, Racsicz, Dvornik, Szucsány és Szkacsány községek hatá­
rában fekvő tölgyeseiben. Ugyancsak e községek határában 
luczfenyővel is igen sikeres felújításokat eszközöltek, főleg a 
nyitrai káptalan birtokán. 

A Tribecs hegységnek Nyitramegyére hajló nyugati lejtőit 
bükkel, gyertyánnal és más lombfákkal kevert tölgyesek fog­
lalják el. A hegység gerinczén végig menve, csak rendetlenül 
szállalva kezelt erdőket lát az ember, terjedelmes, többnyire 
felujitatlan, a természetre bizott tarvágásokkal megszakítva, 
főleg Zlatnó vidékén. A közalapítványok kolosi uradalmához 
tartozó fennálló erdők is magukon hordozzák a régi idők ren­
detlen kezelésének bélyegét és azokat csak helyesen foganato­
sított fokozatos felújító vágásokkal, a hézagok lelkiismeretes 
és elég gyors kifoltozásával s végre az értéktelen fanemeknek 
és tuskósarjaknak többször ismételt tisztító vágások által való 
kiküszöbölésével lehet értékes, rendes erdőkké átalakítani, a 
mi ujabb időben meg is kezdetett. 

A Tribecs hegységnek Ghimes és Gymes-Kosztolány közt, 
a lapályokra leereszkedő déli nyúlványain terjedelmes tölgy­
sarjerdők terülnek el, melyekben a kezelés szakszerűség tekin-


tétében igen különböző. Van olyan nagy uradalom is, melynek 
bár jó példával kellene előljárnia, terjedelmes és cserhántó 
üzemben kezelt vágásaiból a szétszórt ölfát egész nyáron 
hordják ki, miáltal az igás marha és a szekerek az épen 
felkapó sarjadékban "igen sok kár t tesznek, a rőzse a vágásban 
szerte-széjjel fekszik, fokozva a tűzveszélyt, a tuskók mind 
elvénültek, a vágás rendkívül hézagos, s a hézagok kipótlása 
a jövendőbeli örökösök nagy kárára, teljesen elmulasztatik. 
Más nagyobb birtokon egyébiránt rendesebb a gazdálkodás, 
igy pl. a Pribecs hegyláncz nyugati lejtőin, a n y i t r a i 
k á p t a l a n n á l a s z u l ó c z i h a t á r b a n , a tűzifát a vágá­
sokból azonnal ki szokták hordani és azokon kivül felrakni, 
itt rendesen kitakarított és makkrakással kipótolt vágásokat 
és két éves tölgycsemetékkel eszközölt több holdnyi sikerült 
ültetvényt láttam. 

Szintén meglehetős rendesen vannak kezelve az Appony, 
Szulócz, Kovarcz, Szerdahely és Szolcsánka községek határá­
ban fekvő uradalmi cserhántó erdők s részben az úrbéres 
községekéi is. A mesterséges erdősítést illetőleg említésre 
méltók főleg a gr. A p p o n y i uradalmában az erdei- és fekete­
fenyővel befásitott kopár és vízmosásos helyek, továbbá az 
úrbéres községek részéről, legújabb időben a kormánytól kapott 
ingyenes csemetékkel eszközölt tölgytelepítések, melyek a neve­
zett községekben, mintegy 32 holdat tesznek ki, egészben véve 
tehát kis terjedelműek, de az erdősítéshez való bizalmat és 
kedvet, jó sikerük által igen előmozdítják. 

A Nyitra völgyét a Vág völgyétől elválasztó I n o v e c z 
hegység alját, különösen déli és keleti lábait, főképen töl­
gyesek, magasabb helyeit vegyes lombfaerdők, nagyobbára 
bükkösök foglalják el. E hegység erdeinek megtekintése végett 
P r a s i t z r ó l indultam k i , megjártam a H r a b o v v r c h , 
O s z t r i v r c h , M a c h o v n a , M i s z l i k o v i v r c h , B i e l a 


B u k o v i n a , S z a d e n i B u h , P r i K r i z s és B e z o v e c z 
hegyeket, azután a Z a S z u v a l k á n átkelteni Uj-Lehotára, 
s onnan a Modró völgyen le Ó-Lehotára, s végre N.-Modróra 
ereszkedtem le. P r a s i t z , T u r d o m e s z t i c z , N e m e s k e 
és V e l u s ó t z községek határában cserhántásra berendezett 
szép tölgysarjerdőket láttam, a lapályosabb helyeken inkább 
kocsános, a dombosabbakon csoportos tölgygyei. A gyertyánnal 
kevert tölgyesekbe fennebb fellép a bükk, mely körülbelül 
600 m tengerfeletti magasságban egyensúlyt tar t már a tölgy­
gyei, melyen felül utóbbit mindinkább kiszorítja, mindazonáltal 
a csoportortos tölgy a gyertyánnal együtt egész a csúcsokig 
felmegy, minthogy ezek itt a 800 m-t alig érik el. 

A Machovnán 750 m magasságban még igen sok a 
h e g y e s l e v e l ű j u h a r (Acer platanoides L.) A helységektől 
távol eső bükkösök állapota, ámbár szállalva vannak, egészben 
véve jó. Régen itt lapátok, jármok, targonczák sat. készítéséhez 
bükk eszközöket használtak ki, mint a Bakonyban most is 
szokás, de az állabok a kelvények és fiatalabb fák felnöve­
kedése folytán újból záródtak. Br. S t u m m e r erdei most 
rendesen vezetett fokozatos vágások által újíttatnak fel. A 
Machovnán vannak kevéssé sikerült bükkfelujitások, sok juhar , 
de kevés bükkelvénynyel. A hézagok luczfenyő vei való kipótlása 
el van rendéire. Fokozatos vágásokkal újíttatnak fel gróf 
Z e d v i t z C u r t bükkösei is, mig ugyanannak birtokán a 
szétszórt csoportokban, valamint nagyobb terjedelmű tiszta 
állabokban található tölgyesek kérgeztetnek. Az ujabb korban 
az erdőtenyésztés terén elkövetett mulasztásokra nagyszerű 
például szolgálnak a több száz holdra terjedő s részben már 
20 éves, igen hiányosan vagy egyáltalában fel nem újult tar­
vágások H r a d e k község határában, a Hirschfeldmárk szo-
kolóczi birtokos tulajdonában, ki elhanyagolt vágásainak kiegé­
szítésére közigazgatási uton is felszóllittatott. 


A Vág völgyre lejtő oldalon a községekhez közeledve, mind­
inkább elsilányodnak az erdők; bükk, gyertyán, tölgy kiritkitva 
és sok helyen botfaüzemben kezelve, elcsögbögösedve. Talajuk a 
túlságos legeltetés miatt mindinkább elkövesedik. sok helyen 
teljesen kopárrá van változva. A helységek szomszédságában már 
csak elnyomorodott erdőfoszlányokat s többé-kevésbbé elkopáro-
sodott legelőket látunk. Ilyenek a K i s - és N a g y - M o d r ó , 
H r a d e k , H u b i n a , D u c z ó , M o r a v á n és B a n k a községek 
s részben az illető földbirtokosok legelő területei. Legcsunyáb-
bak a M o d r ó völgy mészköves oldalai. Ezekhez hasonlók 
különben a C s e j t e , V á g u j h e l y és C s a s z k ó c z községek 
határában elterülő kopár legelő területek, melyek közül több 
mint 1000 hold, b e e r d ő s i t e n d ő n e k van kimondva az 
erdőtörvény 3-ik czimének értelmében, a mi 1887 . tavaszán 
már elég jó sikerrel meg is kezdetett Csejte úrbéres község 
részéről erdei- és feketefenyővel, valamint gyertyánmaggal s a 
jobb helyeken tölgymakk rakásával. A vágvölgyi lejtő meredek 
szakadásos oldalai Duczó, Hubina és Moraván határában gr. 
Z e d v i t z birtokában, diófákkal vannak beültetve. 

Pöstyénből a Vág völgyén lefelé jövet láttuk gr. E r d ő d y 
Ferencznek és a lapályon fekvő községeknek sík fekvésű erdeit, 
melyek áradásoknak többé-kevésbbé kitett, részben első rendű 
szántóföldeknek és réteknek való talajon állanak, de nagy részük 
az iszap viszszatartása és a partok megkötése végett állandóan 
fentartandó. Fanemeik kocsános tölgy, mezei szil, közönséges 
kőris s különösen a nedvesebb helyeken, nyár és fűzfajok, a 
melyek 2 0 — 4 0 éves fordában kezeltetnek és igen jó karban 
vannak. Az úrbéresek a nekik jutott erdőket sok helyen 
egymásközt felosztották, kiirtották és szántónak használják, 
csak kevesen hagyták meg erdőnek. A galgóczi járásban gróf 
E r d ő d y Ferencz birtokán ujabban, pár száz holdnyi elpar-
lagosodott szántóföldet erdősitettek be sikeresen erdeifenyőveL 


Nyitramegye észak-nyugoti járásaiban a B r e z o v a és 
J a v o r i n a hegyeken elterülő bükkösök és az e vidékek 
dombos területein fekvő tölgyesek, valamint a vizek mel­
lett fekvő vegyes erdők kezelése a fentebb már leírtakéhoz 
hasonlók. Megjegyzendő azonban, hogy gróf P á l f f y József 
jókeői uradalmában (Brezova hegység), gr. A p p o n y i Gusz­
táv uradalmaiban és Ó - T u r a város erdeiben a bükkösök 
kellő szakértelemmel vezetett fokozatos vágásokkal újíttat­
nak fel. 

A szeniczi járás délnyugoti határánál futóhomokterületen 
fekvő terjedelmes erdeifényő s részben tölgyállabok teljesen 
hasonlók azokhoz, melyek e terület folytatásaként Pozsony-
megye malaczkai járásának folyó síkjához csatlakozó lapályait 
fedik. Itt jő elő az erdeifenyő Nyitramegyében legtömegeseb-
ben. A felséges királyi család h o l i c s i é s s a s v á r i ura­
dalmában gyönyörű homokkötések s nagy terjedelmű kitűnően 
sikerült erdeifenyő erdősitések láthatók. E czélra szépen beren­
dezett nagy csemetekertekkel rendelkeznek. 

Hasonlóan rendes kezelésben részesülnek a gr. A p p o n y i 
Gusztáv jabloniczi uradalmához tartozó erdeifenyvesek is, s a 
szeniczei járásban a nevezett gróf birtokain terjedelmes kopár­
ságok erdősittettek erdeifenyővel, nagy költséggel és fárad­
sággal. 

Ez uradalmakban nagyobbára 1 éves csemetéket ültetnek, 
és divatos a tarvágás után a tuskók kiirtása és a talajnak, 
rendesen két évig tartó, mezőgazdasági elő- és köztes hasz­
nálata. 

Tölgyerdősitések is elég nagy kiterjedésben történnek a 
fenséges királyi család holicsi és sasvári uradalmaihoz tartozó, 
részint homok, részint vályog (homokos agyag, Lehm) talajon 
fekvő erdeiben. 


2. Pozsonymegye. 

A mennyiben P o z s o n y sz. kir. város. M o d o r rende­
zett tanácsú város és más községek, valamint h r g . P á l f f y 
M i k l ó s , g r . P á l f f y I s t v á n é s a g r . P á l f f y s e n i o -
r a t u s , v a l a m i n t g r . K á r o l y i A l a j o s erdőségeiben 
tet t kisebb-nagyobb kirándulásaim alkalmával meggyőződést 
szerezhettem, valamint az útközben nyert értesüléseim alapján 
állithatom, hogy P o z s o n y v á r m e g y e erdőtenyésztési tekin­
tetben Magyarországon az első helyen áll. 

E megye legfőbb erdőségei, két nagy, egymással egy-
közüleg észak-keletről dél-nyugat-felé terjedő összefüggő sza­
bálytalan pásztaszerü erdőterületen feküsznek. Ezek közül 
a nagyobbik a K i s - K á r p á t o k a t borítja, a kisebbik pedig 
& M o r v a bal partján elterülő sikságon terjed L o z o r n ó t ó l 
a nyitramegyei határig. A többi apró erdők a dunai szige­
teken és e folyam s mellékvizeinek árterein, valamint a megye 
más lapályos és dombos vidékein vannak elszórva és aránylag 
jelentéktelen kiterjedésüek. 

A Kis-Kárpátok erdőségeinek főfaneme a bükk, mely 
különösen a hegység mindkét oldalán képez tiszta állabokat, 
különben pedig a tölgy és jegenyefenyő jelentékeny mennyi­
ségben van közibe vegyülve, sőt utóbbi helyenként, különösen 
a nevezett hegység derekán M o d o r t ó l N á d a s i g délke­
letről északnyugat-felé húzódó pasztában uralkodólag lép fel. 
A tiszta bükk állabok nagyobb része a rendezett gazdaságot 
folytató nagyobb uradalmak birtokában van s többnyire 100 
éves fordában kezeltetik s rendes fokozatos vágásokkal szak­
szerűen ujjitják fel. Ezt bizonyitják a nevezett uradalmak, 
valamint M o d o r és S z e n t - G y ö r g y városok birtokában 
látható kifogás nélkül felújított vágások és szép tíatal állabok. 


Nagyobb tisztások, kopárok, gyéresek, az erdőterülethez 
csatolt legelőterületek sat., mesterségesen újíttatnak fel tölgy-
gyei, lúcz-, erdei-, fekete- és vörösfenyővel. Jobb talajon 
a kapásnövényeket is alkalmazzák elő- és köztes használat­
képen az erdőtelepítéseknél, még pedig kitűnő sikerrel. 
A lúcz- és vörösfenyőnek ujabb időben terjedő felkarolása 
egyáltalában rosszalandó, annyival is inkább, hogy még tölgy­
nek alkalmas termőhelyen is divatban van; pedig a régi ültet­
vényekből nyert fa rossz minősége eléggé bizonyítja, hogy e 
fanemek nem ide valók. A Kis-Kárpátok nyugati lejtőin kije­
lölt véderdőterületek sekély, valamint több kiritkult tölgyes­
nek elsilányodott sovány talaját ujabb időben lúczfenyővel 
erdősitik be, még pedig ez idő szerint állítólag szembetűnően 
jó sikerrel. 

Ez ellen szakszempontból, a mennyiben egyelőre csak 
a talaj megvédése és jó karba hozása a czél, kifogást nem 
lehet tenni, jóllehet e fanem későbbi korban valószínűleg a 
szú áldozata lesz. 

A bükkösök és gyertyánosoknak tölgyesekké való átvál­
toztatására is vannak utánzandó példák s igy többek közt 
Modor város erdeiben, hol tölgygyei makkrakás utján felújított 
bükkvágásokat láttunk. Az elkopárosodott sovány talajú olda­
loknak erdei- és feketefenyővel való beerdősitése, melyre elég 
példa van, csak helyeselhető. Kőrisnek, juharnak, mezei- és 
párás szilnek, a vágások hézagai pótlásánál való nagyobb fel­
karolása ajánlatos volna. 

Egészben véve a kisebb birtokosok s különösen a közsé­
gek és úrbéres közbirtokosságok tulajdonában lévő bükkösök 
is elég jó karban vannak, a mi főleg annak tulajdonitható, 
hogy ezek L á s z l ó f f y királyi erdőfelügyelő felvilágosítása 
szerint, már az 1876-ik évtől fogva, belügyministeri rendelettel 
jóváhagyott egyszerű kezelési szabályzatok alapján kezeltettek, 


s igy megmentettek a rabló- és rendszertelen erdőgazdaság 
káros következményeitől. 

A Kis-Kárpátok gerincze és csúcsai sehol sem érik el a 
tölgy elterjedésének felső határát , azért természetes, hogy e 
fanem itt legalább szórványosan mindenütt található; mind­
azonáltal tiszta állabokat itt csak jelentéktelen területeken 
képez a keleti és déli s részben a nyugati alacsonyabb lejtő­
kön, főleg Szent-György város birtokában. Hogy a tölgy e 
hegységben oly jelentéktelen szerepre van kárhoztatva, azt a 
termőhelyi viszonyokból nem magyarázhatjuk meg; de önkény­
telenül azon gondolatra kell jönnünk, hogy itt a közelfekvő 
kisebb és nagyobb városok, valamint a jobbra és balra fekvő 
termékeny vidékek sűrű népessége s a tölgyfának nagy keres­
lete, az erdőknek elég könnyű hozzáférhetősége s végre a 
régebben itt is divatozott szállaló gazdaság voltak okai a 
bükk, jegenyefenyő és gyertgyán felülkerekedésének. 

Ezt bizonyítják a P o z s o n y szab. kir. város birtokában 
lévő h e g y i és l a m o c s i , most 3 0 — 6 0 éves gyertyánosok, 
melyek a gyertyánnal vegyes tölgyesekben korábbi időben 
folytatott rendetlen kezelés szüleményei. 

A jegenyefenyő a Kis-Kárpátok hegylánczának keleti 
oldalán elszórottan mindenütt, de számbavehető mennyiség­
ben csakis a v ö r ö s k ő i uradalomban és M o d o r város er­
dejében fordul elő, hol részben tölgygyei keverve, egészen a 
szőllőkig lejő. 

Ily kis tengerfeletti magasságban hazánkban alig fordul 
elő. Növése itt korántsem oly szálas, magas, mint hegységi 
termőhelyein. Különben rendes szállaló kezelésben részesül, 
szépen díszlik és lassanként tért foglalni látszik. 

A v ö r ö s f e n y ő töve görbeségének okára nézve tanul­
ságos azon, körülbelül 20 holdra terjedő mesterségesen tele-


pitett 4 0 — 6 0 éves állab, mely a b o r o s t y á n k ő i romtól 
keletre van, s egy része annak északi oldala mögé terjed. I t t 
a fák keletről nyugatra hajlanak. Az itteni erdőmesternek 
osztom azon véleményét, hogy a görbeség oka itt a völgy 
felől jövő széllel jött hóberakódás nyomása. A romtól északra 
eső s a keleti szél ellen is védettebb részeken a görbeség 
nem észlelhető. 

A gr. K á r o l y i Alajos stomfai uradalmában dróttal 
bekerített 11.000 holdnyi vadaskertben az erdősítések a va­
dak ellen külön drótkerítéssel vannak védelmezve. Hasonlóan 
vannak megoltalmazva a felújított és beerdősitett részek a 
gr. P á l f f y János erdőségeiben is, hol az oszlopok 3 m 
távolságra állnak 12 — 1 8 dróttal ; a kerítés m-re, a fát be 
nem számítva 38 krba kerül. 

A m o r v a m e n t i síkságon elhúzódó második nagy erdő­
területen uralkodó fanem az e r d e i f e n y ő , mely a malaczkai 
járásban a 4 0 . 0 0 0 holdnyi rengeteg B u r (erdeifenyő) erdő­
séget alkotja. Ezen erdők nagyobbrészt futó-, részben agyag­
iszappal elegyített homokon állanak, s különösen a hg. P á l f f y 
Miklós, gróf K á r o l y i Alajos, gróf W e n k h e i m és 
báró H i r s c h uradalmaiban, szakszerű kezelésben részesülnek. 
Nagyobbára 80 éves fordában kezelik, tarvágás, irtás és 
2 évi mezőgazdasági használat után, 1 éves erdeifenyővel 
való beültetés által ujitják fel. A hol a talaj megbírja, ott a 
sorok közt pár évig kapásnövényeket is termesztenek. Gróf 
P á l f f y Miklós malaczkai uradalmában közelebbről azon he­
lyes eljárást alkalmazzák, hogy a kiritkitott erdeifenyő álla­
bokat kocsános tölgyinakkal rakják alá, s a védő állabot 
4 — 5 év múlva levágják. A hol a tölgy vetés hiányzik, ott a 
mennyiben telik, tölgycsemetéket, nagyobbára azonban erdei­
fenyőt ültetnek. E czélra drótkerítéssel körülvett igen szép és 
jól ápolt csemetekertjeik vannak. Ujabban csemetekertjeikben 

ERDÉSZETI LAPOK. 62 


vetésre galicziai magot alkalmaznak, (ezt gr. Resiener uradal­
mából hozatják : Nisko, Galiczia) mert az ilyenből kelt csemeték, 
mint magam is meggyőződtem, sokkal erősebbek, mint a saját 
erdeikből szedett magból termesztettek. 

E csemetekertekben sok kár t tesz az áska (Gryllotalpa 
vulgáris Sat.), melyek fogására az ágyak közti mesgyékben a 
földbe sülyesztett és egyharmad résznyire vizzel töltött bádog­
edények szolgálnak. 

Az ezen uradalomhoz tartozó területen régi erdőirtások és 
mezőgazdasági használat által, mintegy 6 0 0 holdon lett a homok 
futóvá, melynek nagyobb része azonban már be van erdősitve. 
Ujabban mintegy 2 0 0 holdat érdesítettek be, mely 13 évi 
mezőgazdasági használat után futóvá lett. A homok megkötése 
azzal veszi kezdetét, hogy egymástól 2 0 — 1 0 0 w-nyi távol­
ságban 1 m magas homokfogó sövényeket állítanak fel kelet­
nyugati irányban, mert a homokot leginkább a déli szél hozza 
mozgásba, azután a homokon tenyésző fűnek magvait vetik el, 
s csak ha ezek megnyugtatták a talajt, ültetik ki az 1 éves 
erdeifenyő csemetéket. 

Az erdők szélén és a magukra álló erdeifenyő csoportok­
ban igen el van terjedve a Blastophagus piniperda L. és 
minor Hrtg . , melyek i r tására fogófákat alkalmaznak. A fiatal 
ültetvényekben alkalmatlankodik a Retinia buoliana V. 

Sehol sem lehet hazánkban a sík fekvésű erdeifenyvesek 
természeti viszonyait oly szépen tanulmányozni, mint a bécsi 
medenczéhez tartozó Bur erdőségben, mely már sokban hasonlít 
az észak német lapályon fekvőkhez. De tanulságosak ezek 
erdőtenyésztési tekintetben is, mert nemcsak a fennebb neve­
zett nagybirtokosok uradalmaiban lehet a szakszerűen kivitt 
nagy terjedelmű beerdősitések és felújítások legszebb eredmé­
nyét szemlélni, hanem a községek, kisbirtokosok és úrbéres 


közbirtokosságok is igyekeznek nemcsak erdőbirtokaikat jó 
karban tartani és rendszeresen kezelni, hanem erdőterületüket 
az elkopárosodott legelők és szántók befásitása által nevelni. 
Az utóbb emiitett kis birtokokon főleg a 60 éves forda rövid­
sége kifogásolható, mely mellett a fa gesztjének kedvező 
aránya a szijacséhoz kellő mértékben nem érhető el. Hasonlóan 
nem helyeselhetők az itt-ott történt luczfenyőtelepitések sem, 
melyek e meleg lapályon a szúpusztitásnak nagyon ki lesznek 
téve, s különben is csak rosz fát fognak szolgáltatni. 

A t ö l g y kezeléséről fennebb szándékosan keveset szól-
lottam, mert e fanem nagyobbrészt elszórva fordul elő a 
megye egész területén, különösen a dombos és lapályos vidé­
keken. A magyar tölgyet (Quercus conferta Kit.) kivéve, min­
den hazai tölgyfajt feltaláljuk e megyében a maga helyén. 
Tiszta állabokat alkot a tölgy különösen a szempczi, nagy­
szombati és felső-csalóközi járások dombos és lapályos helyein; 
elegyes állabokat alkot, a már emiitett területeken kivül a 
duna- és morvamenti ligeti erdőkben. A cser más tölgygyei 
elegyesen a megye egész területén található, kisebb kiterjedésű 
tiszta állabokat alkot, főleg a szempczi járáshoz tartozó hal­
mos vidéken s különösen gr. E s z t e r h á z y Antal szempczi 
és cseklészi hitbizományi uradalmában, hol jelenleg 60 éves 
átmeneti fordában kezeltetik, a l e t a r o l t v á g á s t e r ü l e t e k 
két évi köztes használat mellett t ö l g y g y e i ú j í t t a t ­
v á n fe l . 

A t ö l g y - é s c s e r á 11 a b o k n a k közel 75° / 0 -á t 
100 — 1 2 0 éves fordáju szálerdőüzemben, 25° / 0 -á t pedig 
4 0 — 3 0 éves fordáju sarj erdőüzemben kezelik. Rendszeresebb 
kezelésben azonban csak a hg. P á l f f y Miklós, gr. K á r o l y i 
Alajos, gr. P á l f f y János, gr. P á l f f y István, gr. P á l f f y 
Móricz és gr. P á l f f y József, továbbá M o d o r és S z e n t -
G y ö r g y városok tulajdonában lévő tölgyesek részesülnek. A 

62* 


tölgygyei való erdősítések terén a fennebb megnevezett bir­
tokosok mindnyájan elég szép eredménynyel dicsekedhetnek, 
és különösen gr. K á r o l y i Alajos stomfai uradalmában és hg 
P á l f f y jakabfalvi terjedelmes legelő területein, több száz 
holdra terjedő és sikerült tölgy erdősitések láthatók. 

A pozsonymegyei b e r k i vagy l i g e t i erdők kocsános 
tölgy-, cser-, kőris-, szil-, nyár-, éger-, fűz- és ákáczból álla­
nak a Duna- és Morva mentén. Kevés kivétellel állapotuk 
jónak mondható; igy különösen a Morva mentén, továbbá a 
P o z s o n y szab. kir. város, gr. P á l f f y senioratus, e s z ­
t e r g o m i é r s e k s é g , s részben S o m o r j a város berki 
erdei a Duna mentén. Nagyobbrészt sarjerdő, részben közép­
erdőüzemben kezeltetnek; a hézagokat, valamint a felfogott 
tisztásokat sat. főleg kőrissel, tölgygyei, ákáczczal, szillel, 
nyárral és fűzzel erdősitik be, arra alkalmas helyeken mező­
gazdasági köztes használattal, vagy a nélkül. 

Legrosszabb állapotban vannak a f e l s ő - és a l s ó c s a l l ó ­
k ö z i járásban fekvő T e j f a l u - V a j k a , K e s z ö l c s é c s -
D o b r o g a r , S ü l y és N a g y b o d o g közbirtokosságok duna­
menti berkei, melyek számos, a Duna folytonos szaggatásainak 
kitett szigeteken feküsznek, és fűz-, nyár- és égerfából álló 
hitvány erdőcskéket képeznek s fekvésüknél, viz által való 
folytonos háborgatásuknál és területük változandóságánál fogva 
rendes kezelésre nem is alkalmasok. 

Az éger (mézges és hamvas) más fanemekkel keverve a 
megye egész területén található, a vizenyős helyeken, külö­
nösen a patakok és folyók mentén, de tiszta állabokat is képez. 
Különösen említést érdemel a Szent-György város tulajdonában 
lévő ingoványos talajon mintegy 500 holdra terjedő S ú r 
nevü erdő, mely a hó elmenetele után, rendesen júniusig viz 
alatt áll s kacsavadászatairól is nevezetes. É g e r e s e k van­
nak még a hg P á l f f y uradalom n á d a s i és m a l a c z k a i 


gondnokságában 40 éves fordában, sarjerdőüzemben kezeltet­
nek s a kivesző tuskók suhangok ültetése által pótoltatnak. 

A f e k e t e - és f e h é r n y á r is előfordul a dunai ber­
kiekben tiszta állabokban, ép ugy, sőt még nagyobb kiterje­
désben a füzek is, melyek a dunai szigeteken főkép rőzse-
anyag készítésére használtatnak, 3—4 éves fordában kezelve, 
de sokhelyt az évenként vágott hajtásokat kas- és kosárfonásra 
alkalmazzák. 

A k o s á r f o n ó f ű z nemesebb fajait közel 200 hold 
nagyságú területen tenyésztik gr. K á r o l y i Alajos stomfai 
uradalmában, jól trágyázott és megforgatott futóhomok talajon 
•évenkénti vágással. 

A termelt kitűnő anyagot jó áron értékesitik, részben 
azonban Stomfán, az uradalom által lendületbe hozott kosár­
fonásnál használják fel. 

A sarjerdő talajáról. 
Irta : I l l é s Nándor, m. kir. főerdőtanácsos. 

A sarj erdőgazdaság hazánkban, az arra kiválóan alkal­
mas tölgyesekben talán kelletén túl van elterjedve, nem csoda 
tehát, ha erdészeti körökben bizonyos ellenszenv nyilvánul 
iránta. 

A sarjerdőgazdaság voltaképen tűzifagazdaság. A tűzifa­
gazdaság kora pedig lejárt. Nem birja a versenyt a kőszénnel. 
Megérezik ezt bükköseink, sínlik sarjakról felújított tölgyeseink. 
Az erdőbirtokosok panaszkodnak, hogy erdeik nem jövedel­
meznek. Panaszuk tartani fog, mig be nem látják, hogy a 
sarjerdő csak a tűzifa fogyasztó, vasúttól távol fekvő védéken 
fizetheti ki magát. A sarjerdőgazdasággal, a hol azt a talaj-


