
Walter Schoenichen: Urwaldwildnis in deutschen Landen.
Mit 96 Bi ldtafe ln und 17 Abbi ldungen im Schr i f t sa tz . 1934. Verlag
I . Neumann, Neudamm. 160 Seiten, Grossoktav. Preis 4.80 R. M.

A szerzőnek nem az a célja, hogy az őserdőt tudományosan tár­
gyalja ebben a szép könyvben, hanem inkább a nagyközönség érdeklő­
dését akarja felkelteni és kielégíteni s nem is sokat ír, hanem in­
kább pompás képekben muta t ja be csekély maradványát a valaha
nagy területeket bor í tot t őserdőknek.

A szöveg inkább csak magyarázata a kifogástalanul sikerült
szép fényképeknek, melyek legtöbbjét Marié Jaedicke készítette. •

Jó l l ehe t a szerző nem törekszik a t á r g y mély tudományos fel­
dolgozására, mindamellett nem kalandozik el a költői álmodozás meze­
jé re sem, hanem megrázó szemelvényeket közöl a r ró l a kul túr törté­
net i nagy drámáról , amelynek középpontjába került az erdő sorsa.
Ecseteli azt a szüntelen harcot, melyet az erdőnek folytatnia kell már
ősidők óta az idő viszontagságaival, a természeti erőkkel és minden
földi hatálom legnagyobbjával: az ember romboló kezével.

A szerző az erdőt hősként mu ta t j a be, melynek mindig kemény
küzdelme volt az emberrel, de életre-halálra a legutóbbi évszázad
anyagias gondolkozású emberével kellett birokra kelni, ki az erdőben
csak a hasznot kereste.

Ma az erdőt általában jobban becsülik s annak szépségeire és
egyéb jelentőségére is tekintettel vannak.

F. M.

K Ü L Ö N F É L É K

SZEMÉLYI HÍREK.

A m. kir . földmívelésügyi miniszter Véssei Mihály miniszteri ta­
nácsost buzgó és hasznos szolgálatainak elismerése mellett, saját ké­
relmére 1934. évi jún ius hó végével végleges nyugalomba helyezte.

A m. kir . vallás- és közoktatásügyi miniszter Szoják Károly kir.
közalapítványi erdőmérnököt Somlóvásárhelyről a pestmegyei Telkire
helyezte á t és megbízta az ottani kir. közalapítványi erdőhivatal
vezetésével.

Schmotzer Gyula m. kir. epdőtanácsost, aki nevét belügyminisz­
ter i engedéllyel Simonkay-ra változtatta, a június hó 4-iki avatási
ünnepélyen vitézzé avatták.

A m. kir . belügyminiszter megengedte, hogy F u r h e r r János nv.
min i sz te r i t anácsos csa lád i nevé t „ F e l s ő v á l y i - F u r h e r r " ke t tős alak­
ban ha szná lha s sa .

HALÁLOZÁSOK.

Török Béla (1894 márc . 31—1934. má j . 21.) . A magya r erdészet­
tudomány egyik legkiválóbb munkásá t , az erdőtudományok legelső
magyar doktorát és művelőjét r a g a d t a el sorainkból t r ag ikus körül­
mények között a k i számí tha ta t lan végzet. Mi, ak ik közvetlen közelében
voltunk, akik vele együt t dolgoztunk, ak ik úgyszólván minden gondo­
latát i smer tük és é rez tük a m i n d e n cselekedetéből , m inden szavából
kiáradó jóba rá t i szellemét, tanácsta lanul állunk a fr issen hanto l t s í r
körül és nem t u d j u k e lh inn i , hogy az, ak i t a l ig n é h á n y hé t t e l eze lő t t
még teljes élet- és munkakedvvel l á t tunk közöttünk, m á r nincsen
sorainkban.

Török Béla egyike volt a most reneszánszát élő m a g y a r erdészet­
tudományi ku ta tá s legkiválóbb és európai színvonalon képzett t e rmé­
keny művelőinek. Azon a téren dolgozott, ahol önálló k u t a t á s és vizs­
gálatok te rén a legjobban el vagyunk m a r a d v a : a m a g y a r fatechnoló-
giának min t tudományszaknak a k ia lakí tásán.

Miután ő is, m in t olyan sokan mások, a legszebb f iatal éveit
áldozta elvesztett hazá jának védelmére, a ránylag későn kezdhet te meg
működését. De ami t a sors időben elvett tőle, azt ő becsületes, férf ias,
kemény munkával csakhamar helyrepótolta. Csak az, aki az életben
'új utakat t ö r t és eközben a m a r a d i s á g és a szűklátókörűség szelle­
mével volt kény te len megküzden i , t u d j a azt , hogy mi t j e l e n t
alkotni és i r á n y t jelölni olyan té ren , ahol egyedül áll. É r t ékes mun­
kássága, de főleg annak eredményei az utolsó esztendőkben kezdtek
érettekké válni. A főiskola erdőmérnöki osztálya meleg szeretet tel ,
igaz, őszinte jóbará t ságga l t ámoga t t a minden lépését. Kiváló tudo­
mányos munkásságának elismeréseképpen egyhangú ki tünte téssel
avatta az erdészet tudományok doktorává és mindannyian szeretettel ,
őszinte jóbará t i szívvel örül tünk m á r előre annak a pi l lanatnak, ami­
kor magán taná r i képesítése formal i tásán átesve, m i n t a fatechnológia
magántanárát fogadhat juk sorainkba. Munkássága olyan kiváló volt,
hogy annak elbírálásakor a magántanárok tó l egyébként megkívánt
próbaelőadást és kollokviumot csak formal i tásnak óhaj to t tuk tekinteni ,
hogy tudományos munkásságának és egyéniségének ér tékét ezzel is
minden tekinte tben elismerjük.

Sajnos, a k i s z á m í t h a t a t l a n végze t m á s k é p p e n a k a r t a ! A célnál ,
eddigi munkásságának beteljesülése előtt dőlt ki sorainkból és hagyo t t
maga után olyan űr t , amelynek betöltése ma még szinte megoldhata t ­
lan feladat elé állít bennünket .

Tudományos munkássága út törő volt. Ű t tö rő volt nemcsak ma­
gyar, hanem nemzetközi viszonylatban is. Az a m a g y a r erdőmérnök
volt, aki a fatechnológia t e rén az első szabatos műszaki vizsgálatokat
elvégezte. Ő volt áz első, aki r á m u t a t o t t a termőhely, az erdőgazdál­
kodás, a fák élettani törvényszerűségei és azok műszaki sa já tságai
között kialakuló összefüggésekre. Utolsó munkájában, amely egyút ta l

m a g á n t a n á r r á avató d isszer tác ió jának volt szánva, ezen a té ren utat
t ö r t és a későbbi generác ióknak is i r á n y t jelöl t . Keze a l a t t a fatech-
nológia merev, méretek és normák közé szorított ismeretköre új irányt,
életet és ta r ta lmat kapott . De ezenfelül hazai viszonylatban az erdő­
használat terén is út törő jelentőségű munkát végzett akkor, amikor
az időtanulmányok problémáját mint legelső felvetette és annak meg­
o ldására az első kísér le teket elvégezte. Az u t á n u n k jövő nemzedék,
amely a főiskola mostani nehéz küzdelmét és a mostani generáció
önfeláldozó tudományos munkásságát személytől elvontan, tárgyi
alapon fogja bírálni, kétségkívül el fogja ismerni munkásságának
eredeti, i ránytadó és út törő jellegét.

De mindezeken felül benne a jóbará to t és a magyar úrnak egy
ma már mindinkább ritkuló alakját veszítettük el. Nyilt, őszinte és
ízig-vérig becsületes természetével és jellemével csak jóbarátokat és
tisztelőket szerzett magának. Ezér t olyan nehéz tőle a válás és ezért
nem tudjuk most, amikor a zöldbeboruló tavasz veszi körül a soproni
temető frissen hantol t sírdombját, elhinni, hogy az őt takarja és ő
nincsen többé közöttünk. Az elveszett Nagy-Magyarország, ' az elszakí­
tot t magyar Kelet adta őt hazánknak és a Nyuga t megmaradt , vérrel
áztatot t anyaföldje fogta ismét szeretettel magába. Emlékét mindig
szeretettel szívünkben fogjuk őrizni és szelleme, amellyel úttörő mun­
kásságát hozta létre, nemcsak bennünk, hanem későbbi generációk
emlékezetében is h i rde tn i fogja az erdészet tudományok első ma­
gya r doktorának, a m a g y a r fa technológia első önálló tudományos
m u n k á s á n a k i r ány t jelölő szellemét.

A v i s zon t l á t á s r a !

Életrajz. Dr. vitéz Török Béla 1894 március 31-én Vadászerdőn
Temesvár mel le t t születet t , min t Török Sándornak, az akkori
m a g y a r erdészet egyik legkiválóbb vezéra lak jának egyetlen fiú­
gyermeke. Középiskoláit Temesváro t t végezte, majd 1912-ben a
Selmecbányái főiskola erdőmérnöki osztályára iratkozott be. A há­
ború k i törésekor bevonul t a t emesvár i tüzérezredhez és túlnyomó­
részben h a r c t é r i szolgálatot te l jes í te t t a háború végéig. 1919
októberében szerel t le m i n t t a r t . tüzér főhadnagy . Főiskolai tanul ­
mánya i t 1920-ban Sopronban fejezte be, amely u tán gróf Ester­
házy F e r e n c t a t a i h i tb izományának erdőgondnoka let t és innét
ke rü l t 1923 j a n u á r j á b a n a főiskola út- és vasú tép í t é s tan i , majd
pedig e rdőhaszná la t t an i tanszékéhez t aná r segédnek . . Képességeit
az erdőmérnöki osztály korán fe l ismerte és min t ad junk tus t 1926
őszén az ú jonnan lé tes í te t t fa technológia i t anszék vezetésével bízta
meg vizsgáztatási joggal. 1929—30-ban egy évig a berlini „Reichs-
anstal t für Materialprüfung", majd pedig a s tu t tgar t i műegyetem
anyagvizsgáló intézetében- dolgozott. 1933 május 22-én az erdőmérnöki
osztály egyhangú kitüntetéssel az erdészettudományok doktorává
ava t t a , majd ezt követőleg fogadta el mind az erdőmérnöki osz-

tály, mind a főiskola t a n á c s a m a g á n t a n á r i j e lö l é sé t és m i n d e n
előkészületet m e g t e t t a r r a , hogy a b í rá lók e g y h a n g ú , r endk ívü l
kedvező bí rá la ta a lapján m a g á n t a n á r r á nyi lvání tsák. Sajnos, vá­
ra t l anu l beköve tkeze t t h a l á l a ezt m e g a k a d á l y o z t a .

F o n t o s a b b s z a k m u n k á i n a k j e g y z é k e :
1. F ű r é s z t e l e p e k t e rvezése . (L i t o g r á f i a 1927.)
2. A fa m e c h a n i k a i , t echno lóg ia i v i z s g á l a t á n a k e rdőgazda ­

sági j e l en tősége . (E r d é s z e t i Kísé r l e tek . 1929.)
3. A fav iz sgá la tok s z a b v á n y o s í t á s á n a k ké rdéséhez . (E rd észe t i

Kísérletek. 1929.)
4. Az e r d ő h a s z n á l a t i m u n k a r a c i o n a l i z á l á s a . (E r d é s z e t i K í sé r ­

letek. 1929.)
5. A r é t ege l t f a . (E r d ő g a z d a s á g i Szemle. 1930.)
6. Megjegyzés a „ R a c i o n a l i z á l á s az e r d ő g a z d a s á g b a n " c. cikk

e rdőhaszná la t i r é széhez . (E r d ő g a z d a s á g i Szemle. 1930.)
7. E r d ő h a s z n á l a t i i d ő t a n u l m á n y o k . (E r d é s z e t i Kísé r le tek .

1932,)
8. A m a g y a r Alpok és a Bükkhegység l u c f e n y ő á l l o m á n y a i n a k

e rdőhaszná l a t i é r t éke . (E r d é s z e t i K í sé r l e t ek és E r d é s z e t i Lapok.
1933.)

9. Összehasonl í tó v i z sgá l a tok a luc fenyő a n a t ó m i a i s ze rkeze te
és műszak i minősége közöt t i összefüggések m e g á l l a p í t á s á r a . (E r ­
dészeti Kísé r l e tek . 1934.) Fehér.

Vet t gyászjelentés szerint id. Majerszky István ny. erdő­
tanácsos, egyesületünk rendes tagja , ez évi ápri l is hó 30-án életé­
nek 56-ik évében hosszú szenvedés u t á n B u d a p e s t e n elhunyt.

A m e g b o l d o g u l t a t a f a r k a s r é t i t e m e t ő b e n he lyez ték örök nyu­
ga lomra b a r á t a i ősz in te r é szvé te me l l e t t .

Sommer Károly oki. erdőmérnök, ny . jószágigazgató, egyesüle­
tünk a lap í tó t ag j a , ez évi j ú n i u s hó 6-án é le tének 74 évében hosz-
szú és k ínos szenvedés u t á n Veszp rémben elhunyt.

A megbo ldogu l t h ü l t t e t e m é t j ú n i u s hó 8-án a v e szp rémi alsó­
városi t eme tőben n a g y r é szvé t m e l l e t t he lyez ték örök n y u g a l o m r a .

Béke hamvaikra.

Hatásköri bírósági í télet e g y erdei kihágási ügyben. Az erdő­
tiszti tá rsadalomnak szolgálatot vélek teljesíteni akkor, amikor közlöm a
hatásköri bíróság, ítéletét egy olyan erdei kihágási ügyben, melyhez
hasonló minden erdőgazdaságban előfordulhat. Az í télet szószerinti szö­
vege a következő:

A MAGYAR S Z E N T K O R O N A N E V É B E N
a ha táskör i b í róság erdei kihágással t e rhe l t id. Zomborka József

kósdi lakos bünte tő ügyében, a ré t ság i k i r . j á r á sb í ró ság és a nógrád i
járás főszolgabírája közöt t felmerül t ha táskör i összeütközés tekinteté­
ben, Budapes t en , 1934. évi áp r i l i s hó 30-ik n a p j á n t a r t o t t n y i l v á n o s

szóbeli tárgyalás alapján, az alulírott napon meghozta a Következő
ha tá roza to t :

Ebben az ügyben az eljárás a közigazgatási hatóság hatáskörébe
tartozik.

I n d o k o l á s :

I .

A váci püspöki uradalmi erdőgazdaság a nógrádi j á r á s főszolga-
bírájánál feljelentést te t t id. Zomborka József kósdi lakos napszámos
ellen ama cselekménye miat t , hogy Kósd község ha t á r ában az ura­
dalom tulajdonában álló ú. n. „Cselőte oldal" erdőrészből (r i tkás er­
dőből) 1933. évi május hó 5. napján 37 P 50 fillér összértékű éle
fát vágott ki. Az ebből készítet t 75 darab 4 cm vastag 1.5 m hosszú
szőlőkarót lakásán a kázkutatás alkalmával meg is találták. Az ura­
dalmi erdőhivatal kérelme a r r a irányult , hogy a főszolgabíró a ter­
heltet az 1879:XXXI. t.-c. 91 . §-ának b) pontja, továbbá az ár- és
értékszabályzat C. 6. tétele alapján 37 P 50 fillér értékben, 37 P 50
f i l lér k á r b a n és §! P pénzbünte tésben , azaz összesen 150 P meg­
fizetésében marasz ta l j a el.

A nógrádi j á rás főszolgabírája 1933. évi május hó 26. napján
226/1933. kih. szám alat t kelt végzésével illetékességét (helyesen ha­
táskörét) az 1879:XXXI. t.-c. 73. §-a és az 1928 :X. t.-c. 1. §-a alap­
j án leszállította és az i ra tokat a rétsági kir . járásbírósághoz te t te át
azzal a megokolással , hogy a ká ré r t ék a 60 P-t megha lad ja .

. A rétsági kir . já rásbí róság viszont 1933. évi jún ius hó 21 . nap­
ján B. 1156/1933. szám a la t t — tárgyaláson kívül — hozott végzésé­
vel az i ratokat a főszolgabíróhoz visszaküldte, mer t a lopott fa ér­
téke csupán 37 P 50 fillér és így az érték a kir . já rásbí róság hatás­
körének ha táráu l megszabott összeget (60 P) el nem éri .

A nógrádi j á r á s főszolgabírája ezután az ügyre vonatkozó összes
i ratokat a felmerült hatásköri összeütközés folytán a Hatásköri Bíró­
sághoz ter jesztet te fel.

Minthogy az el jár t hatóságok határozata ikat a fellebbvitelre jo­
gosult felekkel nem közölték, és így e határozatok nem voltak jog­
erősek, a Hatásköri Bíróság az i ra tokat a jogerő tá rgyában szüksé­
ges póteljárás végett rendelettel visszaküldte.

A Hatásköri Bíróság által elrendelt pótlás foganatosítása után
mind a közigazgatási hatóságnak, mind a rendes bíróságnak a hatás­
kör t megtagadó határozata jogerőre emelkedett.

A ré t ság i ki r . j á r á s b í r ó s á g az i r a toka t azzal a je lentéssel t e r ­
jesztet te fel, hogy mérlegelése szerint a sér te t t a feljelentésében az
1879 :XXXI . t.-c. 91. §-ának első bekezdése szerinti valóságos érték­
ben, az eszmei kárban és a megfelelő pénzbüntetésben kéri a tet test
elmarasztalni, illetőleg a törvényszerű joghát ránnyal súj tani . Való­
ságos k á r t nem panaszol . í gy csakis a fa é r téké t lehe te t t a ha t á skö r

megállapításánál figyelembe venni, mer t a törvénynél fogva megíté­
lendő eszmei kár, a fa értékéhez hozzá nem adható.

I I .

Nyilatkozat a törvényes határ időn belül nem érkezett.

I I I .

Annak a cselekménye, aki valamely erdőben létező élőfát vagy
ott létező levágott, de eladásra vagy felhasználásra még fel nem dol­
gozott fát lop, az 1879 :XXXI . t.-c. 69., 73., 74. és 90. §-ainak egybe­
vetett értelmében abban az esetben, h a a cselekményt bűnte t té minő­
sítő körülmények nem forognak fenn, az 1879 :XXXI . t . -c-ben meg­
határozott és az 1929 :XXX. t.-c. 59. §-a alapján, közigazgatási ú t r a
tartozó erdei kihágásnak, illetőleg a Btk. 33. §-ába ütköző és a Bn.
48. §-a szerint minősülő — az 1897.-XXXIV. t.-c. 18. §-ai 1. pontja
alapján a rendes bíróság elbírálása alá eső lopás vétségének minősül,
aszerint, hogy a lopott fa ér téke az 1928 :X. t.-c. 1. §-ában foglalt
rendelkezéshez képest a 60 P- t meg nem haladja avagy ezt az érték­
határt meghaladja.

Az 1879: X X X I . t.-c. 69. §-ának aj pontja kifejezetten is ki­
mondja, hogy az erdei kihágás értékhatára szempontjából lopás ese­
tében kizárólag a lopott dolog értéke irányadó, vagyis az ezenfelül
— az 1879 :XXXI . t.-c. 90. §-ában foglalt rendelkezéshez képest —
külön megtérí tendő ká r a ha táskör tekintetében megszabott érték­
határ kiszámításánál teljesen figyelmen kívül marad .

Minthogy pedig a je len ese tben a lopot t fa é r téke csupán 37 P
50 fillér volt, amelyhez a törvény által nem valóságos, hanem csupán
eszmei ér tékben megá l lap í to t t k á r a cse lekmény minős í tése és a ha­
táskör szempontjából a fent kifejtet tek értelmében hozzá nem szá­
mítható, ennélfogva a terhel t cselekménye figyelemmel a r r a is, hogy
feldolgozatlan á l l apo tban levő élő fá t lopott , amelyet később szőlő­
karóknak önmaga dolgozott fel, c supán az 1879 :XXXI. t .-c. 90. §-ában
meghatározott erdei k ihágásnak tényálladékát látszik kimerí teni ,
amely mia t t az el járás az 1929 :XXX. t.-c. 59. §-ában felsorolt köz­
igazgatási hatóságok hatáskörébe tartozik.

így t ehá t azt a hatáskör i összeütközést, amely a jelen ügyben a
nógrádi já rás főszolgabírója, mint közigazgatási ha tóság és a ré tsági
kii*, járásbíróság, mint rendes bíróság között az 1907 :LXI . t.-c. §-a
első bekezdésének 1. pont jában meghatározot t módon, azaz nemleges
értelemben merül t fel, a közigazgatási hatóság hatáskörének meg­
állapításával kellett megszüntetni .

Kelt Budapesten, a Hatáskör i Bí róságnak 1934. évi április hó
30. napján t a r t o t t nyilvános ülésében s tb .

Kihirdet tetet t . . . s tb .

Azt hiszem nem lehet vitás, hogy általában az erdei kihágások­
nak közigazgatási úton való elintézése az, ami minden tekintetben
jobban megfelel az erdőbirtokosnak és erdőtisztnek. Ha tehá t valahol
hasonló eset adódnék elő, helyesen teszi az erdőbirtokos, vagy az el­
járó erdőtiszt, . ha a főszolgabíró, vagy a rendőri büntetőbíró hatá­
rozatát az 1929 ;XXX. t.-c. alapján megfellebbezi, hivatkozással az
Erdőtörvény 90. §-ára és a Hatásköri Bíróságnak ezen, 1933. H. B.
58/7. számú elvi jelentőségű határozatára .

Barsi Nándor
püsp. urad. erdőtanáescs.

Az angol erdőgazdaság fejlesztéséről. A Wiener Allgemeine
Fors t und Jagd-Zeitung ez évi 16-ik számából vettük a következő
közleményt :

Angliában már közvetlenül a háború után oly törekvések
jelentkeztek, amelyek a sz igetország e rdőgazdaságának az eddigi­
nél nagyobb figyelmet szentel tek. A hazai erdővel bor í to t t terü­
letek megnagycbb í t á sán m á r évek óta dolgoznak, amint erről
l apunkban megjelent egyes közleményeinkben m á r be is számol­
tunk. Nem régen a „Der Ho lzmark t " P r á g á b a n megjelenő lap
Angl i ának erdősí tés i tevékenységéről emlékezet t meg. A cikk,
amelyet a következőkben i smer te tünk, eddigi h í r adása inka t meg­
felelően kiegészí t i .

Angl ia évi faszükséglete 1000 millió köbláb. Ebből a nemzeti
erdőtula jdon csak 5%-ot tud fedezni . Az angol fapiac behozatali
anyagokér t évenként 1.2 mil l iárd m á r k á t fizet. Angl ia ^magában
véve E u r ó p á n a k legnagyobb fafogyasztója . A nagy erdőtulajdo­
nosok, a s k a n d i n á v államok, mindenekelő t t F inno r szág és Svéd­
ország, a bal t i á l lamok és különösen. Oroszország erdőgazdasá­
gaikból j e len tékeny mennyiségű faanyagoka t szá l l í tanak Ang­
liába.

Az angol f agazdaságnak E u r ó p a kont inen tá l i s erdőbirtokaitól
való ha t á rozo t t an szokat lan függősége ismétel ten az idegen erdő­
tula jdontól való fe l tűnő függőség csökkentésének meggondolására
vezetet t . Angl ia sa já t dominiumaiban és kolóniáiban mérhete t len
vágás ra é re t t erdőségek felet t rendelkezik. A becslések szer in t az
erdővel bor í to t t u r ada lmak t e rü le t e 2 millió négyzetmérföld. Első
helyen áll Kanada ha ta lmas douglas-fenyő, szurok-fenyő, cédrus
s tb . erdeivel . Indiában, Afr ikában, Ausz t r á l i ában is óriási erdő­
ségek vannak részben igen ér tékes fanemekkel — úgymin t :
eukalyptus , kámfor, dió, mahagóni , rózsafa, teák, migongó, balsa
és. sok más t rop ikus fa j tákkal . E fanemek beszerzési lehetősége
azonban az u rada lmak nehéz hozzáférhetősége, va lamin t a nagy
távolságok következtében nagyon is d r á g a szál l í tás mia t t ha tá ro­
zot tan kedvezőtlen.

Az angol e rdőgazdák h a m a r o s a n fe l i smer ték , hogy cé l ja lka t
leghelyesebben úgy é r h e t i k el, h a sa j á t e rdőb i r toka ik k i t e r j edésé t
erősen megnövel ik . A k o r m á n y e fe l fogás é r t e lmében h a t a l m a s
erdősítési p r o g r a m o t dolgozott ki, ame lye t részben m á r végre is
hajtottak. E u r ó p a e r d ő g a z d a s á g a i b a n ily nagyszabású e rdős í t é s t
még nem fogana tos í to t t ak . A hábo rú előt t Ang l i a min tegy 1.2
millió ha erdővel rende lkeze t t , amelyből azonban a háború a l a t t
a német U-hajók s ikeres e l zá rá sa m i a t t legkevesebb 15%-o t ki
kellett ha szná l j anak . Az úgyneveze t t F o r e s t r y act egy h a t a l m a s
erdősítési p r o g r a m o t j e l en te t t , amelyhez a k o r m á n y a fe lügyele te
alatt álló F o r e s t r y Kommiss ion ré szé re 3.2 mill ió fontot bocsá to t t
rendelkezésre. A legutóbbi 10 évben 250.000 acre-t erdősí tet tek
be, amelyből 50.000 m a g á n é s községi tu la jdon . A legközelebbi 10
évben további 330.000 acre e rdőt fognak te lep í ten i , amely cé l ra 9
millió fontot b iz tos í to t tak . Az á l l am kezdeményezésére ily célokra
Angliában, Wa le sban és Skó to r szágban 540.000 ac re - t koni ferák-
kal és egy tek in té lyes rész t lomb-fanemekkel fognak beerdős í t en i .
A legki ter jedtebb erdőségek The t fo rd Chaceban v a n n a k Angl ia
keleti pa r t j án , — egy a r á n y l a g nem régen e rdős í t e t t t e rü le t , —
továbbá S o u t h a m p t o n mel le t t fekvő N e w - F o r e s t b e n 10.000 ha te r ­
jedelemben, amely a n o r m a n n k i rá lyok idejéből származik . Az angol
erdők k i te r jedése a jövőben a l ig lesz növelhe tő . A t a p a s z t a l a t o k
szerint ugyan i s az e rdős í tés k i m o n d o t t a n rossz üzlet . Az erdősí­
tési költségek hektáronként 450 R. M.-ra rúgnak. A várható jöve­
delem azonban nem elegendő a megfelelő tőke k a m a t a i n a k fede­
zésére. Mindeneke lő t t a m a g á n e r d ő k az e rdőpo l i t ikának a gyenge
pontjai. Míg az á l l a m r e n d s z e r e s e n erdősí t , add ig a m a g á n e r d ő ­
birtokosok f a á l l o m á n y a i k a t e lhanyagol ják , azokat részben k ímé­
letlenül k ihaszná l j ák , anélkül , hogy bármi fé le tö rvényes intézke­
dés é rvényesü ln i t u d n a .

Az egyik oldalon az á l l ami e rdők k i t e r j edésé t szapor í t ják , a
másik oldalon a m a g á n e r d ő k a k a d á l y t a l a n u l visszafej lődnek. Kü­
lönösen nehézségge l j á r az e rde i m u n k á s o k elhelyezése, akik r é ­
szére megfelelő m u n k á s t e l e p e k e t kell l é tes í ten i . J e l en l eg Skót­
országban 200, A n g l i á b a n ped ig 600 i lyen F o r e s t Hold ing van .
Ezeket legközelebb 3.000-rel fogják szapor í t an i . A k iadások azon­
ban nagyon magasak , m a j d n e m 700 a r a n y f o n t t e lepenkén t , a
telepbérlet á t l a g o s a n 14 font , úgyhogy legfel jebb 2%-os kamato ­
zás érhető el. Ez oly k iadás , amely k i zá ró l ag az á l l amo t t e rhe l i ,
s a magán kezdeményezés t t e l j esen é rdek te lenü l hagy ja .

Finn elismerés m a g y a r t u d o m á n y o s t evékenységé r t . F i n n ­
ország egyik tudományos egyesülete az Erdészet tudományi Társaság
tiszteleti tagjává választot ta Kaán Károly ny. földmívelésügyi állam­
titkárt, a Magyar Tudományos Akadémia 1. tag já t . (A „Nemzeti
Újság" ez évi május 27-iki számából.)

A földsugárzás fontos szerepe az e rdő tenyész tésben . ' í r t a :
báró Lütgendorff gyalogsági tábornok.

Ha az erdész kedves erdei t azér t keresi fel, hogy az állomá­
nyukról nagyjában képet alkosson magának és egyút ta l az egyes
fák növekedése és fejlődése felől is tájékozódjék, gyakran még az
erdő legjobb helyein is, a látszólag tökéletesen egyenlő külső körül­
mények ellenére növekedési v i sszamaradás t , fejlődési zavarokat ,
esetleg veszélyes betegséget fog úgy egyes fákon, mint facsopor­
tokon ta lá lni , amelyek nemcsak a fa ér tékére vannak befolyással,
hanem az egyes faegyedeknek különböző korban való e lpusz tu lásá t
is okozhatják. Ezekhez á je lenségekhez t a r toznak a korcsképződ­
mények, az e l sa tnyulás ig való betegeskedés és a növekedés elma­
radása a teljes elkorcsosodásig. Sok helyen tel jesen azonos külső
körülmények között még jó mag te rmés esetén is a természetes fel-
ú ju lásnak teljes e lmaradásá t is á l lap í tha t juk meg.

Ezek olyan rejtélyek, amelyeket minden erdész ismétel ten meg­
figyelt és mindig ú j ra tapasz ta l , a re j té lyes je lenségeknek megbíz­
ható magya ráza t á t adni azonban nem tudja . A tudomány és gya­
kor la t az erdőtenyésztés e rej té lyes jelenségeivel azér t foglalkoz­
nak, hogy a természetes erdőművelés fel tételei t megismerjék. E re j ­
télyes je lenségek magya ráza t a azonban az emberi tudás előtt még
mindig ismeret len.

A legújabb erdészeti termőhely és t a l a jku ta tás számára a nö­
vedék csökkenésénél ezelőtt a termőhelyi viszonyok és magszár­
mazás mellet t a quan t i t a t ív kémiai ta la jv izsgála t volt az i rányadó,
ma ellenben a ta la jszerkezet fizikai zavarai t , mint pl. a ta lajban
rejlő erők csökkenését jelölik meg döntő tényezőként.

Loy bajor főerdőigazgató legújabb t apasz ta l a t a i az alábbi
tények következtében egészen új megvi lágí tásba kerülnek. Hosszú
lelki ismeretes ku ta tások u tán megál lapí to t ta , hogy az erdei fák
kevésbbé vagy erősebben meggyöngült és megzavart növekedésének
a fö ldsugarak döntő módon a közvetlen okozói.

Loy kísér le te inek eredményeként , amelyeket báró Pohl kísér­
letei is fednek, megál lap í tha tó , hogy az összes hazai erdőt alkotó
lomb- és fenyőfák, a tölgy kivételével, sugárérzékenyek s hogy a
fö ldsugárzás i rán t i érzékenységük különböző. A j u h a r és vörös­
fenyő kevésbbé érzékeny, viszont a bükk, hárs , szil, kőris, és nyír,
va lamin t a tűlevelűek nagyon érzékenyek.

A sugárzásból eredő káros í tások a növekedés akadályozásában
és növekvési zavarokban jelentkeznek.

A- fö ldsugárzás je lenlé té t a sugárvessző bizonyítja, amellyel
je len cikk szerzője ismételten dolgozott és je lenleg is dolgozik.

* A szerz'ő engedélyével a „Der deutsche Forstbeamte" 1933. évi
decemberi füzetében megjelent „Neue Wege des Waldbaues" von dr. K.
M. Müller című tanulmány felhasználásával.

A különös h a t á s ú fö ldsuga rak kele tkezésének fizikai a lapokai
még nagyon is i smeret lenek, azé r t i t t tovább nem is t á rgya l juk .
Az erdésznek elegendő az t tudn i , hogy számos, csak h a t á s u k a lap­
ján ismert fö ldala t t i erőmező — nevezetesen fö lda la t t i vízfolyás
•— fölfelé függőleges i r ányban ha tó különös á tü tő-e re jű , rövid­
hullámú suga rakka l úgyszólván va lamenny i élő szervezet re nagyon
kártékony és életveszélyes h a t á s t gyakorol .

E fö ldsugarak majdnem mindenü t t — t e h á t az erdőben is —
jelentkeznek, majd rendsze res , majd r endsze r t e l en fo rmában több­
nyire szeszélyesen hajlott szalagokban, csíkokban, vonalakban,
gyakran pedig pont- és fe lü le t szerűen .

A fö ldsugarak á l t a l ában á l landóak . Az á l l andóság , k i m a r a d á s
vagy hosszabb időközökben való v á n d o r l á s j e lenségé t i t t -ot t meg
lehet á l l ap í t an i .

Az erdésznek nagyon fontos t udn i azt, hogy a fö ldsuga rak az
egyes fanemekre mily h a t á s t gyakorolnak.

Ahol a fás növények szervezetére tel jes mér tékben ha tnak ,
ott rendkívül i ká r t okozhatnak, sőt életveszélyesek.

A fö ldsugarak a tű levelű fanemeket minden korban erősen és
kártékonyán befolyásolják, legerősebben az erdei fenyőt , a z u t á n a
luc- és jegenyefenyőt és utolsó sorban a vörösfenyőt .

Az erdei fenyő legtöbb korcs- törzsképződménye, úgy min t az
ikernövés, e lgörbülés , csavarosnövés s tb . ké t ség te lenül a föld­
sugárzás ha tásának tulajdonítható. A rossz növést a legújabb időkig
kizárólag faji t u l a j d o n s á g n a k t ek in te t t ék és. a m a g s z á r m a z á s te r ­
hére í r ták . Hogy az összes fanemeknél örökölhető tö rzs fo rmák van­
nak, amelyek a r endes növéstől e lütnek, ké t ség te lenül igaz ; a
sugárvesszővel végzett kísérletek azonban bebizonyították, hogy a
legtöbb rende l l enessége t a fö ld suga rak idézik elő. Ily szemszögből
a fö ldsugár -kuta tás , min t a különböző erdészet i válfajok és a mag­
származás k u t a t á s á n a k megfej tés i kulcsa , kiváló j e len tősége t nyer .

Rendszeresen és t u d o m á n y o s a n vég reha j to t t v izsgá la tok két­
ségtelenül bebizonyították, hogy a gyantafolyás s ezzel összefüggően
az erdei fenyő rákképződménye , va l amin t a luc- és jegenyefenyők
összes rákbetegségei kivétel nélkül a fö lda la t t i s u g á r z á s r a vezet­
hetők vissza

Főleg a luc- és erdei fenyő és részben a vörösfenyő ku l tú rák ­
nak az e l sa tnyu lása (bokorszerű növés, vezé rha j t á sok h iánya , igazi
ikernövés, a csúcs- és oldalhajtások elsatnyulása) , jelentkezzék az
akár nagy te rü le teken vagy egyes egyedeknél , biztos jele annak ,
hogy a beerdős í te t t t e rü l e t erős s u g á r z á s n a k van ki téve.

Nagy gyakor la t i j e len tőségű az a tény, hogy az összes hazai
tű- és lombfaneműek természetes felújulásának helyenként való
elmaradásáért a f ö l d s u g a r a k a t kell felelőssé t e n n ü n k .

Az erdőt alkotó lombfanemek, a tö lgy kivételével , m i n d a n n y i a n
nagyon sugárérzékenyek. A törzskorcsképződmények között az iker-

növés áll első helyen. A fö ldsugarak teremtik meg a rákosképződ-
mérjyek, a bábaseprő, va lamin t törzsgumók és csomós erek kelet­
kezésének előfeltételeit . A csúcsok e lszáradása , erős ágak elhalása,
sőt a fa felének e lpusztulása , va lamin t a korhadás , amint kétség­
te lenül megál lapí tot ták, a fö ldsugarak megsemmisítő ha t á sának
tu la jdoní tha tó . A pa raz i t ák azu tán az elhaló ágakban nagyon jó
t a l a j ra t a l á lnak s ezért ott nagy számban találhatók..

A lombfaneműek természetes fe lú ju lásának sikere mértékadó
módon főleg at tól függ, hogy a kérdéses hely sugárzás a la t t áll-e,
vagy sem.

A tölgy a sugárzás-kutatás megvilágításában a különc sze­
repét j á t ssza . Teljes kifejlődéséhez, nevezetesen magas kor eléré­
séhez, tökéletes haszonfaképzéshez és jó faminőséghez ugyanazokat
a fö ldsugaraka t igényli, min t amelyek mellet t más fák biztosan
tönkremennek.

Az elérni kívánt , de nem mindig sikerült , sőt gyakran nem
sikerül t elegyes bükk- tölgyerdő nem más, mint a fö ldsugarak
egyik ha t á sa . Az emlí tet t elegyes erdők problémája mind mai napig
is megoldat lan rej tély, a sugár -ku ta tás a lapján tel jesen új meg­
vi lágí tásba kerül t és az erdésznek egészen új tudományos eszközö­
ket és velük a természetes erdőtelepí téshez nem sej te t t lehető­
ségeket bocsáj tot t rendelkezésre .

Az ismeretekből levont p rak t ikus következtetések oly sokolda­
lúak, hogy i t t csak a legfontosabbat ismertet jük. Éspedig azt, hogy
sugárérzékeny fanemeket nem szabad a felúj í tásoknál , valamint
új erdősí téseknél a besugárzo t t helyekre ül te tni , mer t különben
egészen biztosra vehető, hogy az erdősí tésre fordí tot t tőke nem­
csak, hogy kamato t nem hoz, hanem tel jesen elveszett .

Az összes beerdősí tendő terüle teket az erdősí tés megkezdése
előtt, amennyiben csak lehetséges, a sugárvesszövel meg kellene
vizsgálni annak megál lap í tása céljából, hogy a földsugárzás hol
észlelhető.

Ugyanez vonatkozik a gyümölcsfatelepí tésekre, erdészeti cse­
meteker tekre és fa iskolákra is.

Az erdőtenyésztés egyik a lap já t a jövőben a fö ldsugarak hatá--
sán alapuló új felfedezés hasznos í t ása fogja képezni.

A tudomány és gyakor la t embereinek az új problémát haladék­
ta lanu l fel kell karolniok az erdőtenyésztés j a v á r a és annak sikere
érdekében.

