
Nézetek a juhlegelóröl az erdőben.
Reméltem, hogy Helm Ervin„ nézetei a juhlegelőről" mint t a r tha t -

lanok, a pusztában majd elhangzanak. De miután vizhangra talállak, és
épen az erdőakadémia tá jékán , úgy nem lenne csoda, ha talán némelly
erdőbirtokos, de bizonyosan minden gazdatiszt, ily nézetekre reflectálván,
nem kevés szaktársnak gyűlnék meg a baja.

Ez t meggondolva szükségesnek tartom, hogy hasonló nézetek ellen
minél számosabban felszólaljunk, és ez indit engem is arra , hogy gyen­
ge hangommal én is a visszhangot rontsam.

Szépek az oly „phil-juhászos" nézetek , mint a mellveket czikke-
ző b a r á t i m , Helm Ervin és Illés Nándor kifejtettek, de szépek csak a
papiroson, a hol nem lehet megmutatni , mikép eszi meg a j u h az erdőt,
s igy kái-os volta sem constatálható.

De tessék csak a juhot legelése alkalmával figyelemmel kisérni,
akár „este" akár „reggel," „eső előtt vagy u tánna" etc. kivéve, h a m á r
j ó l l a k o t é s m á r l e f e k ü d t . Tessék az oly fiatalost megvizsgálni,
mellyen a j u h — nem a szarvasmarha — csak úgy „néha néha" keresztül
hajtatik , és nem hogy hinném, de tudom, hogy csak holmi „Geometra

puskar iana" de még a legkapzsisabb gazdász is beismerendi a j u h kár té ­
konyságát.

Nem akarok ismételni a midőn leírnám hogyan vétkezik a j u h az
erdőben , hiszen igen helyesen i r ták ezt le Hub Rezső és Harvich Ernő
urak e lapok 1870 I füzetében, kiknek tapasztalataikra, mint az enyi-
mekkel egyezőkre hivatkozom.

J. N. barátomat sem akarom kisérni czikkei extravagantiáiban,
például a takarmány megnyeréséhez a szabályos hálózat szerinti ültet-
ményekben, mely síkságon meg papiroson szinte igen szép, csak hogy a
j u h olyan ostoba egy állat, mely ezen szépséget fel nem fedezi, és ha fel
fedezi, úgy bizonyosan meg is eszi, akár szabályos akár nem az a hálózat .
Egy nagyobb juhászat meg nem is fogja, kézzel vagy sarlóval nagy költ­
ség mellett, az ültetések közötti úgy is s i 1 á n y é s r o s z takarmányt
beszerezni akarni Ezek és más hasonló mellékes ügyek fejtegetésével

nagy feneket kerítenénk, s e miat t nem a vita keretébe valók. Itt csupán
a juh legeltetéséről az erdőben lehet szó.

„A juhászokat be kell tanítani a legeltetés módjára" (H. E.) hogy
a juh kárt ne tegyen!

Ügy látszik, hogy czikkezőnek mindég oly juhászokhoz volt szeren­
cséje, kiknél a kitűnő miveltség még kitűnőbb jó akarat tal párosult

Szaktársaim legnagyobb része bizonyosan nem oly szerencsés.
Felföldi juhászaink ugyanis, midőn a juh már jóllakott és kár t nem tesz, -
vagy egyáltaljában nem tehet, nem nézhetik, hogy az erdő békében ma­
radjon, hanem vagy a fákat hántják, vagy a fiatal fák tetejét baltával
lecsapdossák, vagy száraz fű és haraszt közzé tüzet raknak sat. sat. (Em­
lékeztetem II. E.-t az 1863-ik évi erdőégésekre, és akkori nyilatko­
zataira.

Ha még hozzátesszük szójárásukat „hiszen az uraságé a juh , a kié
az erdő is", akkor hidj a juhász jóakaratában, oktasd , tanítsd, és bol­
dogulj vele — ha tudsz — oh opportunus szaktárs!

Ilyen felföldi juhász mellett kárba vesz minden okta tás , és az er­
dész, kinek úgy is 4—5000, de gyakran 12—18000 holdnyi a gondnoksá­
ga alatti erdőterület, mellynek közepén még vagy egy pár ezer holdnyi
urbériség is fekszik, maga is juhászbojtárrá lenni kénytelen, egyébb te­
endői elhanyagolásával, főkép ha H. E. receptje szerént, már az amúgy
is számos nyájat, ezek többfélé osztásával, szaporítani akar ja ; holott
köztudomású, hogy a kis nyáj az erdészeti személyzet részéről épen
annyi felügyeielet kivan, mint a nagy.

„A rendszabályok betartására ügyelni a gazdatiszt dolga" (H. E.)
Hol látott ugyan II. E. — per amorem — gazdatisztet , a ki reá

adja magát utánna látni juhászának, hogy ez valamikép az erdőt nc
ron t sa ' Hiszem, hogy szigorú parancsot osztogathat , de teljesitik-é?
Mégis csak nyakán marad biz az erdésznek a juhokra és juhászokra való
felügyelet, holott mással volna elég baja , s utoljára még sem marad
egyéb háttej mint az engedelmeskedni nem akaró juhászt — ha rajtka­
patik — megbüntettet tni!

Mit nyer ez által ez erdőbirtokos ¥ azt, hogy juha ugyan egyszer

•

vagy kétszer jó l lakot t , de feoyvese e l ronta to t t ; a juhász pedig néhány
botot kapott a legjobb esetben, a rosszabban pedig nem, mert ha meg­
büntettet ik elmegy a szolgálatból, s a gazdatiszt nem birván más juhászt
kapn i ejnye de szép consequentiára jutok, bizony magam
vezetem a gazdászat birkanyáját, mert oka voltam, hogy a juhász meg­
ugro t t ! Hijjába, már minálunk szépen kell a cseléddel e lbánn i !

Igenis , feltételesen lehet a juhot a fiatalos — a juh szája alól ki­
nő t t — fenyvesekben, körülmények szerint, mértékletesen, te temes kár
nélkül legeltetni, ezt belátja akárki , sőt többet mondok: kecskét is lehet,
ha szarvánál fogva tart juk !

A hol az erdőnek juhok általi legeltetése jön ké rdésbe , meg kell
külömböztetni :

szükséges-e, hogy az erdő mint illyen fenálljon, és szabályszerűen
növekedjék ? és ha nem, mi a nagyobb tétel, a juh gyapjából etc. háram­
ló tiszta haszon, vagy a legeltetés által az erdőben okozott növedék vesz-
tesség ?

A hol az erdőgazdászattal n a g y , és jövedelmező iparvállalatok,
például vasgyárak egybekötvék, sőt ezek létfeltétele egyenesen az erdő
tartamosságában alapszik, mint a milyen erdőség — úgy hiszem — H.
E.-nek czikke Írásához a lkalmat adott, ott nem okszerű, az erdő díszlé­
sét a csekély hasznot hajtó juhászat által koczkáztatni .

Ott első, és majdnem egyedüli követelmény a fatermclés, ebből ad­
ja az erdő és a gyár a nagy hasznot , ott fontosabb teendője van az er-
dősznek, mint precarius pár száz forint miatt a juhászokat oktatni, ve-
lök perelni, sat.

Ott a gazda.- zat, minden nagyszerű juhásza ta daczára, a regalitás-
ból befolyó sok ezernyi tiszta jövedelem felét köztudomás szerint fel­
emészti, mindamellett , hogy gazdatisztsege a legjövedelmezőbb gazdásza-
tival kitűnőségben vetekedik.

Kérdés: szükséges, hogy ott H. E. receptje mellőzése esetében, a
juhoknak legelőül külön erdőterület kihasit tasék ? szükséges-e ott egy­
általában a juhászat ra nagyobb súlyt fektettniV Én úgy t a r tom, hogy
ott még a mező gazdászat sincs helyén , s a Szántófötdé'k kisebb részié-

tekbeni bérbeadása, sokkal jövedelmezőbb üzlet,, mint az uradalmi
kezelés.

A „sovány mésztalaj u rétek" pedig beerdősittettvén , több hasznot
adnának a juhászainál , sőt többe ta környékbeli még rosszabb talajú er­
dőknél, miután ezen rétek mint irtások a hegység legjobb talajú helyein
találhatók.

Elesnék azu tán , ezen rosz elszegényedet hegyi kaszállók erőben
tar tásának vagy javításának szükségessége, melly egyedül csak is az er­
dő kárán hízott juhok által eszközölhető.

Mert tegyük fel, hogy ilyen sovány rétet, melynek holdja az úrbé­
ri becslésnél 3000, sőt talán 6000j"J öllel osztályoztatott, javítani akar­
nánk, úgy hol legeltessük azt a temérdek j u h o t , a mely e czélra megkí­
vánta t ik? nemde a még sokkal szegényebb talajú erdőben, miután a rét
a legjobb helyet elfoglalja? a vágásokban, a hol nyárban az úgy is silány
epilobiuinot és más gyomot eszi, — inert hát a meszes hegyeken nem
mindég buja a növényzet, külömben rétek javítására nem is volna
szükség. —

De a k k o r , a midőn a fenyő hajtás megkeményedett, az epilobium
sem gyenge többé, és a juh a kemény füzikét csak akkor eszi , a midőn
éhes , s ha éhes , bizony megeszi a fenyőhajtást is, és még szivesesbben
mint a füzikét, lévén amaz neki, szintúgy mint a lónak, kedvencz cse­
megéje.

Ösmerek határokat, ösmerik ezeket H. E. és I. N. barátim is, a hol
vagy 5000 cat. holdnyi erdőlegelőért, és egy nagy darab tagosítás előtti
r é té r t , a lakosság az uradalmi pénztárba 80 vagy talán 100 forintot^—
nem emlékszem pontosan — mint legelőbért fizet. Hát csak 2 kr. volna a
holdankénti kár, melyet 600—800 juh, egypár száz darab másféle mar­
ha, egy egész sereg pásztor, juhász, kondás, csikós sat. tesz? pedig oly
vidéken, a hol a fa kelendősége napról napra növekedik, és a fának köb­
öle már több év előtt 6 forinttal értékesíthető volt! Beeresszük e ott a
kártevő juhot még a vágásokba is?

Nincs biz itt haszonról szó, csak kár ne vo lna , nem kell itt a tű­
nek fel nem használásából eredt kárnak mikénti pótlásáról okoskodni,

pótolja azt az erdő maga is, csak lehető békében maradjon a r erdei kár ­
tevő rovarok legkárosbika egyikétől, a — j uh tó l !

Yagy azt gondolja H. E. hogy a betűző szú előtte igen ismeretes
terjedése tényének, nem a juhlegelő egyik fötényezője ott, a hol a vágás
módját épen okozni nem lehet ?

Akár mit beszéljünk nemzetgazdászatról, bár hogy akarjuk is a pa­
raszt nép hálás elismerését kiérdemelni, vagy jótevője lenni a népnek, ezt
egyszerre a birtokos java előmozditásával nem lehet. Mert időnkben és
körülményeink között „Jóltevője lenni a népnek, és mégis a birtokos j a ­
vát mozdítani e lő , egyszerre" szép hangzatos — de kivihetetlen
phrazis l

Y álljon mit mondana az e rdőbi r tokos , ha erdőtisztje a vágások­
ban idegen juhok legeltetése által phi lantropiáját gyakorolni a k a r n á ?

Alkalmasint a z t , hogy menjen Peabody hazájába", e s n e hadjuk
inkább sem a juhot sem a juhászt erdejébe még „imádkozni sem" ha
százszor vaskalaposabbnak néznek i s !

Ezek nézeteim a j u h felől olyan erdőben melynek más a czélja,
mint sajt- vagy gyapjutermelés.

De másként gondolkozom, ha nem j u h , de j szarvasmarháról
van szó.

Helm Ervin czikket helyeselném, sőt nagyobb részt „nézeteit" ma­
gamévá tenném, ha azokban mindenütt , a hol „ ju" áll , teszi va l a : „fia­
t a l s z a r v a s m a r h a " .

Ennek legeltetési hasznát a buja növényzettel bíró f e n y v e s vá­
gásokban és er tvényekben, körülmények közöt t , t apasz ta l t am, pedig
saját kísérleteim után , és igy mindenkinek is ajánlhatom. Mert a szar­
vas marha a fenyőt csak igen r i tka esetben bántja, a talajt pedig sokkal
kevésbé tapossa el, mint a juh .

A hol a juhászat haszna nagyobb az erdő jövede lménél , ott elesik
a vita magától. Nem okosan cselekedne oly erdősz, a ki ily erdőben a
juhok legeltetését feltétlenül ellenzené. -

Brusek Henrik.

