

nek fagy okozó hatására vonatkozó s már megcsontosodott véleményt egykönnyen megváltoztatni; a közölt új elmélet szigorú megvizsgálása azonban sok figyelmet érdemel.

Feltűnő, hogy bár ez a „Meteorologische Zeitschrift“ 1885. évi decemberi füzetében közölve volt, arra még eddigelé senki sem pro, sem contra véleményt nem nyilvánított. Így nem marad más hátra, minthogy várjunk, míg arra hivattak a kérdést, tudományos vizsgálat után eldöntik.

Néhány megjegyzés a tölgyültetésről.

Közli: Diváld Béla, m. kir. erdész.

A bálinczi erdőgondnokság neveinca lunka nevű 188^{2/3}. évi vágás tőszomszédságában lévő 4.15 holdnyi erdőtisztás 1884. év tavaszán felsőbb meghagyás folytán tölgycsemetékkel ültettetett be.

Az ültetéshez, minthogy csemetekertben nevelt csemeték akkor nem állottak rendelkezésre, a közeli vágásból vett, 4—5 éves csemeték használtattak fel, a melyek 1 *m*-nyire egymástól, 2 *m* sortávolságban ültetettek ki.

Ez az erdősités 1884. év derekán kitűnően sikerültnek látszott, mivel abban egyetlen egy csemete sem volt kiveszve, 1885. év tavaszán azonban egyes csemeték felülről lefelé száradni kezdtek, s ott hol a száradás megszűnt a csemete kilevedezett; később ezen friss levelek szintén elszáradtak, de a csemete az elszáradt rész alatt ismételen kihajtott, míg végre az egész törzs elszáradt, a mikor aztán a töből erős sarj fejlődött. Ez a jelenség annyira általános volt, hogy jelenleg a csemetéknek több mint a fele csúcászáradt s ennek okát sem az ültetés hiányosságában, sem pedig a talajban keresnünk

nem lehet, mivel több kiásott csemete arról győzött meg, hogy az ültetés teljes szakértelemmel lőn végrehajtva, vagyis, hogy a korona és gyökér között helyes volt az arány, a talaj pedig megfelel az anyatalajnak.

Ugyanezt tapasztaltam a szudriási erdőgondnokság oly erdősítéseinél is, a melyekhez a csemeték szintén vágásokból szedettek, míg ellenben e tünemény nem volt észlelhető az oly erdősítések-nél, a melyek csemetéi csemetekertben neveltettek; ezek ugyanis egészen vidoran nőnek, a nélkül hogy a csúcsszáradásnak legkisebb nyoma is mutatkoznék rajtuk. A csúcsszáradásnak okát ennél fogva abba vélem fellelni, hogy az olyan csemete, a mely vágásból került ki, a sűrű állásnál fogva az árnyékhoz volt szokva, a kiültetés után pedig egyszerre szabad állásba jövén, a kiültetést többé-kevésbé megsinlette, még pedig egyrészt azért, mivel törzse sokkal szálasabb mint a csemetekertben neveltéké, kiültetés után tehát törzsének ugyszólván minden részéből leveleket és ágakat kezd hajtani, s ezáltal a korona és gyökérzet kiterjedése között levő arány megzavar-tatik, vagyis a gyökérzet fejlődése nem tarthatván lépést a korona fejlődésével, a törzs kellő tápláló-anyag hiányában felülről lefelé száradni kezd, másrészt, mivel az ily csemetének árnyékhoz szokott gyenge héja a nap hevének kitéve, a héj-aszálynak esik áldozatul, mint ezt a csemetekertben nevelt oly csemetéknél is tapasztaljuk, a melyek túlságos sűrű állásban nőttek fel. A csemetéeknek ilyenképen száradása rendszeren addig tart, a míg a gyökfőhöz nem ért, a mikor aztán a gyökérzet kiterjedéséhez, tehetségéhez képezest, új törzset hajt a gyökfő.

A természet ez új mutatása arra indított, hogy a vágásból származott csemetét a kiültetés után lecsonkítsam, és a csonkítás ez ideig igen szép eredményt mutat, a mennyiben az 1885. évben lecsonkított csemeték 1—1.5 m magas sarjakat hajtottak. És pedig mennél mélyebben vágatott le a törzs,

annál szebbek voltak a sarjak; legczélszerűbb ennélfogva a csemetét közvetlenül a föld színe felett levágni.

Ez alkalommal legyen szabad még egy körülményt felhoznom: 1878. évben u. i. e vidéken igen jó makktermő év volt, ezt a kedvező körülményt felhasználandó, az intéző köröknek minden törekvése oda irányult, hogy lehetőleg minél több tisztás beerdősíttessék; beerdősíttetett pedig a többi közt a tergovesti erdőben volt 4 h. tisztás, és a vetés sikerült is, de a csemeték növekedése az 50 *cm* magasságon túl megakadt; ennek okát keresve, azt vettem észre, a mit az erdőőr is bizonyított, hogy ez a fiatalos erdei kihágók által erősen lelegettetett; kénytelen voltam ennélfogva az elsatnyult 5 éves fiatalost töben lecsonkitani, a minek eredménye az lett, hogy most a sarjak már 1.5 *m* magasak.

Az itt előadottakból azt lehetne következtetni, hogy a csemetéknek lecsonkítása a tölgyesek telepítésénél általánosan nagyon ajánlható, még pedig vagy olyképen, hogy az elültetett csemeték az elültetés után 1—2 év múlva töben visszametszessenek, vagy pedig — mint azt sok német erdőgazda ajánlotta — csakis csonkított csemeték alkalmaztassanak az ültetéseknel, annyival inkább, mivel a lecsonkított csemeték sarjai magasságban 2—3-szorosan túlszárnyalják a le nem csonkított csemetéket. Kérdés azonban, hogy vajjon a csemete-csonkítást nem sinli-e meg később a fa? vagyis, hogy nem fog-e a csonkított csemetékből keletkező állab növekedése megakadni a későbbi korban, vagy nem fog-e az ily állabban a korai csúcsaszály fellépni?

Nézetem szerint ettől tartani lehet, s e mellett bizonyít a következő megfigyelésem:

A Bálinczról Lugosra vezető ut mentén elterülő pekuli erdő szélén, nem különben a nevrinca gyáli erdő ama részén, a mely a nevrinca lugosi gyalog út felé esik, a fák nagyobb része csúcsszáradt; a csúcsszáradás oka után fürkésze,

azt tapasztaltam, hogy ez sem a talaj silányságában, sekélységében, vagy az elnyomatásban, sem a tulságos ritka állásban vagy a törzsek megsérülésében, sem pedig a talaj tulságos kiszáradásában nem kereshető, mert az ezen csoportoktól 100—200 *m* távolságban fekvő, hasonló körülmények között, ugyanegy időben felnőtt erdőben csúcscsáradt fák nem fordulnak elő, azt hiszem ennél fogva, hogy a csúcscsáradás itt kizárólag annak tulajdonítható, hogy ez az erdő, miután az út közelében terül el, fiatal korában a közte és az út között levő 80 *m* széles tisztással együtt, mint ezt a vidék korosabb lakói állítják, az utasok gondtalansága folytán többször leégett. A tűz a fiatal csemeték törzsét elpusztította, a csemeték ennél fogva ép úgy mint a lecsonkitottak tőből kihajtottak.

Hogy a futó tűz által elpusztított tölgycsemeték sarjai ép oly erőteljesek vagy talán még szebbek mint a szándékkal tőben lecsonkitottaké, ezt az 1885. évben leégett fadimáklunkai fiatalos igazolja, a melyben a tűz az összes lágycsemeték elpusztította, a tölgy pedig 1.5 *m* magas sarjakat hajtott; a kládovai erdőben az ugyanazon év tavaszán lecsonkitott tölgycsemeték sarjai ellenben ugyanazon idő alatt csak 0.80—1 *m* magasságot értek el.

A tölgyfiatalosok leégését ennél fogva a csemetéknek tőben való lecsonkításával egyenlő hatásúnak lehet venni és minthogy a fentebb említett csúcscsászályosságnak igen nagy valószínűséggel a fiatal korban való leégés az oka, azt hiszem, hogy nem csalódom ha a csemete csonkítást az oly állabokban, a melyek szálerdőüzemben fognak kezelteni, veszedelmesnek tartom.

A tölgy szálerdő telepítéshez legcélszerűbb lesz a csemetékertben nevelt csemetéket használni. Hogy jó, erős és mégis könnyen elültethető csemetéket nyerjünk, szükséges, hogy a csemetékertnek oly helyet válasszunk, a melynek altalaja

kötött agyag, hogy a szivgyökér túlságosan ki ne fejlődhessen, viszont azonban a felső talaj a lehetőleg erőteljes legyen, hogy a gyökerek a szükséges tápláló anyagokat a közelben találhassák meg, ezenfelül a vetés ne legyen nagyon sűrű, mivel sűrű vetésből csak vézna csemeték kerülhetnek ki, a melyek árnyékhoz szokott simakérgű törzse a kiültetést többé-kevésbé meg fogja sinyleni. Hogy mily befolyással van a csemeték gyökérzetének kifejlődésére a talaj termőképessége, igazolja a következő eset: a bálinczi csemetekertben nevelt csemeték szivgyökere 2 éves korban a 80 cm is meghaladja, ennek oka az, hogy a csemetekert egy régi irtáson telepítettett, a melynek talaját a mezőgazdasági használat már kiélte. Az ily hosszú gyökerű csemetéknek alkalmazását pedig nemcsak az nehezíti, hogy kiszedések sokkal költségesebb, de az is, hogy elültetésük igen fáradságos, a megfogamzás, tehát az erdősítés sikere pedig kétséges.

Ez alkalommal a tölgycsemeték kiszedése és elültetése körül itt fölmerült költségekről kívánok még néhány adatot ide iktatni.

Egy ezer darab 2 éves tölgycsemetének kiemelése és 50 darabot számláló csomagokba való göngyölése 32.2 krba került.

Egy holdnyi erdősítés 2 éves csemetékkal, a csemeték kiszedésével együtt, 2 m sor- és 0.50 m csemete távolság mellett, 6 frt 50 krba. Egy holdnyi területnek az erdőben gyűjtött 4 éves csemetékkal, 2 m sor- és 1 m csemete távolsággal történt beerdősítése pedig 8 frt 37 krba került. *)

*) Az erdősítési költségeknek munka- napokban való kifejezése sokkal általánosabb értékkel bír; l. az »E. L.« mult évi VIII. füzeté 655. lapján tett megjegyzést.

Szerk.