
A kétágú k a p a c s igen alkalmas eszköz nehezebb földek feltö­
résére, kapás növények mivelésére, répa és burgonya kiszedésére. 

A visszamaradt rögök elzuzására a fönnebbi eszközök mellett 
különösebben használtatnak még kalapácsforma r ö g z u z ó k . 

A g e r e b l é k a fogasnak munkáját k ics inyben igen teljesen 
végezik ; egyszersmind a szénacsinálásnál használtatnak. 

A l a p á t (vasból) laza földnek felemelésére és elterjesztésére 
szolgál. 

A z u . n. l a p á t á s ó v a l a lapátnak és könnyebb ásónak mun­
káját egyaránt j ó l lehet végezni. 

A g y o m i r t ó és s a r a b o l ó , gyomok elmetszésére szolgáló 
eszközök. 

A nevezetteken kivül vannak még kéziekék, kéziboronák, kézi­
hengerek sat D e mind ezek, mind a fennebb emiitett kézi eszközök, bár 
igen tökéletes mivelést eszközölnek, mégis : részint a munkának 
drágasága, részint csekély szaporasága miatt a nagyobb kiterjedésű 
m e z e i mivelésnél csak kivételesen vagy mellékesen alkalmaztatnak. 
A ker t i - és szőlőmivelésnél azonban rendes használatban állnak, s a 
mezei mivelésnél is annál nagyobb jelentőségre emelkednek, minél 
kisebb részletekbe oszlik a földbirtok; minél szorgosabb munkálást 
igényel valamely növény (például a dohány s más kereskedelmi ter­
mények) s minél belterjesebb egészben véve a mezei üzlet. 

(Folyt , köv.) Sporzon Pál. 

Erdészeti törvényjavaslat. 
(Vége,) 

IV . F E J E Z F T . 

A z e r d é s z e t i v i z j o g r ó l . 

202. §. A vizjog tekintetében addig is, mig e tárgyban a tör­
vényhozás részletes és kimerítő intézkedésekről gondoskodik : a vizek­
ről és csatornákról fenálló 1840. 10. t. cz. továbbá is föntartatik. 

V. F E J E Z E T . 

A k o p á r v é d e r d ő t a l a j b e e r d ő s i t é s é r ő 1. 

203. §. O l y kopárokra, melyek rendeltetése a 6. §-ban körülirt 
véderdők talajául szolgálni az erdőfelügyelőnek kötelességében, bár­
kinek ped ig jogában áll az illető hatóságot f igyelmeztetni . 


204. §. A hatóság az erdőfelügyelő jelentését azonnal, a magá­
nosok által tett jelentés valóságáról p e d i g előbb az erdőfelügyelő ut­
ján meggyőződést szerezvén, azt észrevételei megtétele végett közli 
az illető bir tokossal ; kinek, ha az ellen kifogásai lennének, vizsgálati 
bizottmányt kér, s egyúttal annak általa megválasztott tagját meg­
nevezi . 

205. §. H a a birtokos a fölszólitás napjától számitandó egy hó 
alatt észrevételeit be nem adja vagy bizottmányi tagot nem választ, 
a vele közlött jelentés valódisága általa elismertnek tekintendő. 

206. §. H a pedig a birtokos a részéről választott bizottmányi 
tagot megnevezi, a bizottmány további alakitására és eljárásra nézve 
a 13. § rendelete tartandó meg. 

207. §. A 205. §. esetében, vagy ha a vizsgálati bizottmány a 
kérdéses kopár tér beerdősitését szükségesnek tartja, az illető hely­
hatóság az ügyre tartozó összes irományokat saját okadatolt vélemé­
nyezése kíséretében az illető ministerhez terjeszti . 

208. §. H a a minister az ajánlott erdősítést az országos erdő­
felügyelőség meghallgatása után szükségesnek látja, az illető hatósá­
got oda utasítja, hogy a kérdéses tért hiteles térkép hiányában mé­
resse föl, e fölmérés vagy a már létező térkép alapján erdőfelügye­
lője által a he ly i viszonyok tekintetbe vétele mellett, kimeritő erdősí­
tési tervet és költségvetést készíttessen. Ezeket a hatóság — észre­
vételeinek legfeljebb 30 nap alatti megtétele végett — a birtokossal 
közli. E határidő elteltével az összes iratok a minister elé terjesz-
tendők. 

209. §. H a a minister a fölterjesztett erdősítési tervet jóvá 
hagyja , azt további eljárás végett a helyhatósághoz visszaküldi, mely 
azt a birtokossal azon fölszólitással közli, hogy nyilatkozzék, miszerint 
a czélba vett erdősítést a megállapított te rv szerint foganatosítani 
hajlandó-e ? E z esetben a birtokos, k i az erdősítésnek kevesebb mint 
10 év alat t i befejezésére nem kötelezhető, köteles azt is k imuta tn i , 
hogy a foganatosításra szükséges erővel rendelkezik. 

210. §. H a a birtokos a magára vállalt erdősítést a megszabott idő­
ben vagy épen nem, vagy nem kellő módon teljesit i , vagy a fölszólitás 
napjától számitandó legfeljebb egy hónap alatt épen nem, v a g y taga­
dólag nyilatkozott , az illető hatóság a kérdéses területet ideiglenesen 
bir tokba veszi és az erdősítést erdőfelügyelője vezetése alatt, — a 


tulajdonos által netán megkisérlendő ellenszegülés esetében karha­
talom alkalmazása mellett is, — állami költségen eszközölteti. 

211. §. A z erdösités befejezéséről s annak költségeiről a ható­
ság a birtokost tudósítja, k i ha az illető területet visszaváltani ha j . 
landó, az arra fordított összes költséget, — ide értvén a fölmérés és 
őrködés költségeit és azok kamatjait is megtériteni tartozik. 

E z iránti nyilatkozatát a birtokos, az erdösités befejezéséről 
vele hatóságilag közlött értesítés után, legfeljebb 5 év alatt a ható­
sághoz beadni köteles ; ellenkező esetben az illető területnek hason-
értékü fele, ha ez iránt barátságos egyezkedés nem jöhetne létre, 
sorsolás utján az állam részére esik, másik fele ped ig a birtokos tu ­
lajdonában marad. 

212. §. A z i gy beerdősitett területet legel te tni hatalmaskodás 
büntetése alatt m indadd ig t i l tat ik, m i g a hatóság az erdőfelügyelő 
véleménye folytán veszélytelennek nem nyilvánitja. 

V I . F E J E Z E T . 

A z u j e r d ő k a d ó m e n t e s s é g e . 

213 §. A 203. §-ban emiitett területek a bevégzett erdösités 
után, a körülmények szerint 30—60 évig az adó minden nemétől 
mentesek; mely végre az illető hatóság hivatalból tar tozik a kellő lé­
péseket megtenni . 

214. §. A 203. §-ban nem emiitett, e törvény kihirdetésekor 
már meglévő más tisztások az újraerdősítés befejezése után a körül­
mények szerint 15—30 évig az adó minden nemétől mentesek. 

215. §. E r r e nézve azonban szükséges, hogy a birtokos e tör­
vény kihirdetésekor meglevő s beerdősitni szándékolt tisztásai ki ter­
jedését 5 év alatt a hatóságnak bejelentse. E bejelentés kiadat ik az 
erdőfelügyelőnek, k i e czélból a hely szinén megjelenvén; a terület 
ugyanazonságáról és nagyságáról jelentést tesz a hatóságnak. 

216. §. Midőn a kérdéses téren az erdösités befejeztetett, a b i r ­
tokos megkeresésére a hatóság megszemlélteti azt erdőfelügyelője 
által, k i ha az uj erdősítést sikerültnek találja, az iránt a hatóságnak 
jelentést tesz, a birtokosnak pedig bizonyítványt szolgáltat k i , mely­
nek alapján az az uj erdő adómentességét szorgalmazza. 

217. §. H a valamely erdőállományban e törvény kihirdetése 
után 20 év múlva is találtatik tisztás, az a későbbi beerdősités foly-


tán adómentességre igényt nem tarthat . E megszorítás azonban nem 
terjed k i a nem erdőállományhoz tartozó területekre, melyek bármi­
kor i beerdősités után a körülményekhez képest 15—30 évi adómen­
tességben részesittetnek. 

V I I . F E J E Z E T . 

A m e g y e i e r d ő b i r á k é s e r d é s z e t i b i z o t t m á n y o k r ó l . 

218. §. E törvény rendeleteinek minél olcsóbb és gyorsabb 
végrehajtása végett minden megyei és szab. k i r . város közgyűlése 
saját kebeléből 15 erdőbirót választ, kikből alakulnak 1) az I . és V . 
fejezetben körülirt vizsgáló bizottmányok és 2) a I I . fejezetben meg­
határozott első folyamodásu biróságok oly formán, h o g y az I . és V . 
fejezet eseteiben e 15 biró közül egyet a hatóság, egyet a bir tokos, a 
I I . fejezet esetében pedig mindenik fél egyet egyet választ, k ik aztán 
maguknak szintén a megyei erdőbirák közül egy elnököt választanak. 

219. §. A megyei erdőbirák a választó törvényhatóság tagjai 
közül választandók. 

V I I I . F E J E Z E T . 

A z o r s z á g o s é s m e g y e i e r d é s z e t i k ö z e g e k r ő l . 

220. § A z erdészeti ügyek intézésére a hatóságok kebelében 
szakértő közegek állíttatnak fel . És p e d i g 

1) A közgazdasági minis ter iumban az erdészeti ügyeknek ezen­
túl ép u g y saját osztálya és hivata lnokai lesznek, min t vo l t edd ig a 
földmivelésnek vagy iparnak és kereskedésnek ; ezen erdészeti osz­
tály látja e l és kezeli ezen törvény szabályaiban az országos törvény­
hatósághoz vagy minis ter iumhoz utasított ügyeket, és gyakorol ja kü­
lönösen az államerdők feletti felügyeletet, ezen osztály tagjait szak­
értő egyénekből a minister nevez i k i . Rang jok és üzetésök egyenlő 
lesz a többi hasonczimü minis te r i hivatalnokokéval. 

2) A megyékben e törvényben megir t eljárásokat a megyei er­
dőfelügyelők teljesit ik, k iket a megye közönsége alkalmas szakértők­
ből épen ugy választ, mint egyéb tisztviselőket, s k ik főszolgabírói 
rangban és fizetésben részesülnek. 

3) A z illető szab. k i r . városok felügyelői szintén szakértő egyé­
nekből a választásra jogosi tot t lakosok által akként választatnak, mint 
a többi községi hivata lnokok, s első osztályú városi tanácsosi rangot 
és fizetést nyernek. 


221. §. A k i r . városok erdeit illető s az I. I I . és V . fejezet alatt 
elősorolt ügyekben a minis ter ium küldöttjeként s annak utasitása 
nyomán a megye i erdőfelügyelő jár e l . 

222. §. A megyei és városi felügyelők föladatához tartozik az e 
törvényben számukra kijelölt köteleségek rendszer int i teljesítésén 
kivül átalában felügyelni a megye vagy város területén a fatenyész-
tés állapotára s a tehetségökben álló eszközökkel lehetőleg előmozdí­
tani annak terjedését; e részbeni munkálkodásuk sikeréről pedig tu­
domás végett évnegyedenként jelentést tenni a megye vagy város 
képviseleti gyűlésének. 

I X . F E J E Z E T . 

A z e r d é s z e t i t a n i n t é z e t e k r ő l é s á l l a m v i z s g á k r ó l . 

223. §. A földmivelési és közoktatási ministerium egyetértőleg 
intézkedik, hogy 

a) a selmeczi erdészeti academia a ko r igényeihez képest czél-
szerüen átalakíttassák, 

b) minden már fönnálló vagy fölállítandó gazdasági taninté­
zethez egy alsóbb erdészeti tanoda is kapcsoltassák, 

c) felső és alsó erdészeti államvizsgák hozassanak be. 
2 2 4 . §. Va l amenny i erdészeti tanoda egyenesen a földmivelési 

minister hatósága alá rendeltetik. 

X. F E J E Z E T . 

A z e r d é s z e t i k ö z t i s z t v i s e l ő k k é p e s s é g é r ő l . 

225. §. Állami erdőmesterré, erdőrendezővé, hatósági erdőfel­
ügyelővé, pörös ügyekben vagy j o g i személyiségek erdőrendezési 
ügyeiben szakértőkül e törvény kihirdetése idejétől fogva csak elmé­
let i leg és gyakor la t i l ag képzett egyének, onnan számitandó t iz év 
múlva és azontúl pedig egyedül azok alkalmaztathatnak, kik a selme­
czi vagy hasonló rangú külhoni akadémiát jó sikerrel végezték és az 
erdészeti felsőbb államvizsgát is letették. 

226. §. A 225. §-ban említetteknél alsóbb rangú állami tisztsé­
get mindaz nyerhet, k i a selmeczi akadémia tanfolyamát s ikerrel vé­
gezte vagy az alsóbb osztályú államvizsgát kiállotta. J o g i személyi­
ségek erdő kezelőjévé csak gyakorla t i lag bebizonyított képességű 
egyén — e törvény kihirdetésétől számitandó 10 év múlva és azon­
túl egyedül az lehet a k i 


a) az erdészeti akadémia egész tanfolyamát, vagy 
b) va lamely alsóbb rendű hazai erdészeti tanodát s ikerrel vég­

zett és ez utóbbi esetben az alsó osztályú államvizsgát kiállotta. 

XI . F E J E Z E T . 

A z o r s z á g o s e r d é s z e t i s t a t i s t i k á r ó l . 

227. §. A z illető minister intézkedik, hogy az országos erdőfel-
ügyelöség a megyei erdőfelügyelők közreműködésével kimeritő or­
szágos erdészeti statistikát mielőbb összeállitson, és annak adatait a 
változott v iszonyokhoz képest minden évben kiigazítsa. 

I l y czimü c z i k k r e : 

„Néhány szó a szárazság okairól és elhárításáról." 

I. 

E z e n cz im alatt figyelmet érdemlő közlés je lent meg e lapok 
septemberi füzetében (eredetileg a „Pesti Napló" ez évi július 1-sei 
számában). F i g y e l m e t érdemlő, mert az aszályos évek hosszú sora 
miatt türelem-vesztve zúgolódó közönséges értelemnek azon nézetét, 
min tha égalji v iszonyaink i l y rendkivüli mostohasága főképen vagy 
legalább nagy részben, vizeink nagyobb mérvű szabályozása és ter­
jedelmes mocsár-lápok kiszikkasztása által idéztetett vo lna elő, tet­
szőleges érvekkel 03 tapsingerlő szavakkal megerősíteni alkalmas. 

D e i l y vélemény komolyabb irányú fellépését nem lehet szó 
nélkül h a g y n i ; mert az részint igen gyanús, igen homályos szinben 
tüntethetné fel tudományos képzettségünk alaposságát; részint gya ­
korlat i hátrányokat is okozhatna, előítéletes ellenségévé tevén népün­
ket minden okszerű vizmivelési munkák- és vállalatoknak, minőket, a 
nélkül, hogy vizeink lehető szabályos állapotba hozatnának, hogy ár­
tereink és mocsaraink czélszerüen vizmentetnének, kellő sikerrel és 
nagyobb mérvekben legalább, lehetet len létesíteni. 

A czikk azon feltevésen alapul, hogy az áldást adó országos 
esőzések felhői főképen saját vizszineink parázatából képződhetnének, 
— és azért van aszály, mert e v i z sz in részint elvezetés által teteme­
sen megfogyott, részint a medrek szabályozása miatt kellőnél alább 
szállíttatott. — Ezért kárhoztatja eddigi v izmive le te inke t ; s m i v e l 
nagyobbszerü öntözés, csatornázás létesítése sok időt és pénzt kí­
vánna, azt óhajtja, azt javal l ja : hogy a régi status quohoz hasonló 
állapot idéztessék elő, — a folyókat valamiképen visszatartva és szét­
árasztva, a B a l a t o n apadását korlátozva, a Fertő v izze l ellátva stb. 
I g y biz ton reményli az esős idők visszatérését, — a szelek irányának 
jobbra változását, — a fagycsapás enyhülését, — szóval éghajlatunk 


