
V i d é k i l e v é l . 
S e l m e c z , 1887. végén. 

Az alábbiakban, bár kissé elkésve, megemlékezni szándé­
kozom az erdészeti akadémia másodéves hallgatóinak a zsar­
nóczai m. kir. erdőhivatal kerületébe te t t 1 8 8 7 . évi gyakorlati 
kirándulásáról. 

A zsarnóczai légfűtésre berendezett magpergető fenállása 
óta (1884. ) a selmeczi erdészeti akadémia másodéves hallga­
tóinak az elmúlt évben harmadszor volt alkalmuk a zsarnó­
czai erdőhivatal kerületében, egy rövidebb vagy hosszabb időre 
terjedő, de mindég igen tanulságos kirándulást tehetni. E 
kirándulás az erdőtenyésztéstan tanulmányozására nézve, mely-
lyel a hallgatóknak a nyári félévben kell foglalkozniók, mint­
egy gyakorlati előtanulmánynak tekinthető, hogy lássák a hall­
gatók, miként alkalmaztatnak tényleg az erdőtenyésztéstan 
tanai a nagy erdőbirtokokban, s melyek azon gyakorlati tények, 
melyeken az erdőtenyésztéstan alapul. Az idei gyakorlat t á r ­
gyát azonban a figyelemre méltó erdőtenyésztési munkálatokon 
kivül, másod sorban még az erdőhasználat körébe tartozó t á r ­
gyak is képezték. 

Az erdőhivatal érdemdús főnökéé az érdem, hogy ezen 
évről-évről nagyobb fontosságra vergődő gyakorlati kirándu­
lások létesülnek. 

Az 1 8 8 7 . évi gyakorlatok, melyeken F e k e t e Lajos ei'd. 
akadémiai tanár vezetése alatt számos hallgató vett részt, 
május hó 2 2 — 25- ikéig , tehát négy napig tar tot tak, még 
pedig az erdőhivatal által F e k e t e Lajos tanárra l égyetértőleg 
megállapított következő programm szerint, 

M á j u s 22-én. Találkozás a selmecz-kőpataki országút 
azon pontján, a hol a reichaui ut kezdődik, a találkozás után 
a következő helyek tekintetnek meg : 

1. A viszokai határbeli kosztolnai nevü tölgy- és j uha r ­
ültetés megtekintése. 

2. A viszokai határbeli murányvágásban a jegenyefenyő­
maggal való alátelepités megszemlélése. 


3. A kopaniczai Havranova tölgyállab megtekintése. 
4 . A reicliaui ut mellett folyamatban lévő kas-szenités 

megtekintése. 
5. A vozniczi Vavricsó nevü jegenyefenyő állabban ön-

bevetődés által keletkezett serdény megszemlélése. 
6. A reicliaui völgy jobb lejtőjén lévő tölgy állabban 

1 8 8 5 . év tavaszán létesített jegenyefenyő alátelepités és 
7. a fenebbi hely szomszédságában lévő az 1 8 8 5 — 1 8 8 7 . 

években 2 — 3 éves erdei fenyőcsemetékkel létesített ültetés, 
és az 1 8 8 7 . évben létesített jegenyefenyő magvetés megte­
kintése. 

8. A kirándulás eddigi része a reicliaui erdei ut mentén 
megy véghez; ezen ut Voznicz községétől a reicliaui völgy 
mentén a selmecz-kőpataki utig 12 km hosszúságban vonul, 
építve lett 1881 — 1 8 8 4 . években és a rajta lévő 10 hid 
és számos áteresztővel együtt 1.600 frtba került (tehát 
1 m= 1 frt 33 kr.) Ez az ut teszi lehetővé a reicliaui völgy 
mentén fekvő terjedelmes erdők termékeinek kiszállítását ugy 
a Garamvölgy-, mint Selmecz felé. 

Innen bevonulás Zsarnóczára, a hol éjjeli szállásról van 
gondoskodva. 

M á j u s 23-án. 9. A riadó ől/2 órakor reggel, indulás 
6 órakor a fürésztelephez és megszemlélése a gőzfürész mű­
ködésének. 

10. A légfűtésre berendezett magpergető megtekintése. 
1 1 . A fürésztelep mellett a Garamon dívó tutaj kötés 

módjának megismertetése, innen utazás tutajon Újbányáig. 
12. Útközben a vozniczi csemetekert megtekintése, a hol 

a ,.Hackerféle" átiskolázó gép mutattik be. 
1 3 . Újbányáról kirándulás a V o j s i n hegyre, onnan a 

E ia r nevü ültetvényen át a csemetekerthez. 
14. A Holiverh vágásban folyó jegenyefenyő kihasználás 

megtekintése. Innen vissza Zsarnóczára, a hol éjjeli szállásról 
van gondoskodva. 

M á j u s 24-én. líiadó 5 % órakor reggel, indulás 6 
órakor kocsin Bródra. 


1 5 . Bród mellett a Zsiar nevü tölgyültetés megszem­
lélése. 

16 . Az Uhlyarszka nevü bükállalmakk jegenyefenyőinaggal 
tör tént alátelepités megszemlélése. 

1 7 . A Paulowna völgy mentén előforduló régebbi fenyő­
ültetvényeknek a megtekintése, a mely ültetvények 1 8 8 5 . óta 
a nyir- és reketyéktől fokozatosan felszabadittatnak. 

18 . A klaki két csemetekert megtekintése. 
10. A klaki munkástelepen és régi ültetvényeken át a 

felhagyott csemetekertbe, s ott megtekintése a külföldi fenyő­
félék ültetvényének. 

20 . A Negova völgyben lévő jegenyefenyő dugványtelep 
megtekintése. 

2 1 . A hrabicsói vizi fürész megszemlélése. 
2 2 . Ezen nap kirándulása a 8 km hosszú klaki erdei ut 

mentén megy végbe, mely ut a 70-es évek elején épittetett 
és a rajta lévő hidakkal együtt 1 0 . 0 0 0 í r tba került (tehát 
1 m = 1 frt 25 kr) . A hrabicsói fürésztől utazás Zsarnó­
czára, esetleg Selmeczre. 

Az igen érdekes és változatos progranunnak majdnem 
összes pontjait sikerült a kirándulóknak pontosan betar tani . 
Május hó 22-ikén reggel indult el a kiránduláson részt vett 
60 hallgató Selnieczbányáról Szélaknán át a kőpataki uton a 
reichaui völgyig s innét tovább a reicliaui völgyben az újon­
nan épitett erdei uton. A programm 4-ik pontjában emiitett 
kasszenités megtekintése után, a hallgatóknak azon része, kik 
csak egy napi kirándulásra vállalkoztak, visszament Selmeczre, 
a többiek, 34-en. ottmaradtak, hogy az egész kirándulásban 
részt vegyenek. 

A reichaui völgy kezdetén találkoztuk T o m c s á n y i Gyula 
erdőmester, G á s p á r Béla főerdész és M e r é n y i Gyula erdő-
rendező urakka l ; G e r ő erdész és N a g y György erdőgya­
kornok urak még Szélaknán csatlakoztak hozzánk. 

A jegenyefenyőmaggal való alátepitéseket illetőleg köve­
tésre méltó újításokat találtunk itt. Tudva van, hogy foltve­
tésnél a gödörbe, pásztás vetésnél az árokba a szél által 
őszszel oly nagy mennyiségű lomb horda t ik , hogy a kikelt 


piczi csemeték teljesen elnyomatva elpusztulnak. Ez oka annak, 
hogy e helyen is a mag nem a gödörbe vagy a paszta fene­
kére, hanem a kiemelt földbél készült halmocskákra vettetett, 
mely halmocskák a gödör vagy a paszta mellett és illetve 
lejtős területen a paszta alsó széle mellett készíttettek.*) 

Lejtőn a pászták mindég lehetőleg vízszintesen huzandók. 
A földfeltöltés ugy a pasztánál mint a fészeknél mindég oly 
magasra emelendő, hogy a fészek és illetve a paszta a felső 
szélével egy vízszintes vonalba essék. Ha a földfeltöltés helye­
sen eszközöltetett, akkor a szél a lombot róla lefújja, a göd­
röket pedig vele megtölti, a csemeték ennélfogva nincsenek kitéve 
azon veszélynek, hogy a lomb által eltemettetve elpusztul­
janak. 

Az itt látott teljes siker ez eljárás helyessége mellett 
bizonyított, mert a töltésen lévő csemeték a vastag lomb-
födéstől megkímélve, egészen szépen díszlettek. 

Ily telepítéseket láttunk vén bükkösökben és tölgyesekben, 
nevezetesen : a reichaui völgy jobb lejtőjén lévő tölgyes egy 
részében, az Uhlyarszka nevü bükk állabban és a viszokai 
határbeli Murány nevü terjedelmes hükkvágásban. 

Ezen kisérletek után többé nem probléma az, miként 
lehet bükkösben erős lombhullás mellett is a jegenyefenyőmagot 
csírázásra hozni és a csemetéket az elpusztulás ellen védve, 
felnevelni. A bükkösöknek az átalakítására ez egy követésre 
méltó példaadás. 

A vetés által való tölgytelepítést illetőleg is egy újítást 
láttunk itt, s ez abból áll. hogy a bevetendő terület nem ka­
páltatik fel előbb, hanem a makk a, megmunkálatlan földbe du-
gatik el, még őszszel egy kis fapeczek segítségével, mely hasonló 
ahoz, a minőt az egy éves csemeték átiskolázásánál szokás 
használni, csakhogy vége makkalakkal és nagysággal bir és 
meg van vasalva. A peczekkel kissé ferdén szúrt lyukba he­
lyeztetik a makk ugy, hogy a csirával kifelé legyen fordítva, 
a munkás azután rátapos lábával a lyukra, ugy hogy az telje-

*) L. „Erd. Lapok" 1882. II. füzet T o m c s á n y i Gusztáv, „A jegenye­
fenyő és bükk tenyésztése a badeni nagyberczegségben. 


sen záródik és felismerhetetlen lesz. Ennek előnye abban áll, 
hogy sem a vadsertés, sem az éger a tögymakkót oly köny-
nyen meg nem találja mint akkor, ha azt a felkapált földbe, 
fészkekbe vagy pasztákba vetjük. A makkvetés ezen módja igen 
gyorsan eszközölhető s aránylag sokkal olcsóbb lévén, a makkot 
sűrűbben is lehet vetni ugyanoly költséggel mint a megmunkált 
főidbe. Az eredmény ezen esetben tehát főleg a tölgymakk 
jóságától függ. Ilyen a Bród mellett a Zsiár nevü erdőrészben 
eszközölt tölgytelepítés. 

Megemlítendő még, hogy ezen eljárás csakis az oly gye­
pes földön alkaltnaztátik, melyeken a fünövös nem oly buja, 
hogy a kikelőcsemetét elölje, tehát legkivált az oly hegyi ré te­
ken, a melyek azelőtt legelő gyanánt használtat tak és legújab­
ban az erdőtesthez visszacsatoltattak és a hol a tölgytenyész­
tés eddig azon szenvedett hajótörést, hogy a makk a vad­
disznók és az egerek által felemészthetett, és a hol a kikelt 
csemete a nyári melegben rendesen elszáradt, minthogy nem 
volt védelme. 

Minthogy azonban az ily talajon a tölgynek később is 
van védelemre szüksége, azért ott, a csemeték közé 2 — 3 év 
múlva árnyékot nyújtó és talajjavító fanemek szándékoltatnak 
ültettetni, a minők pl. az erdei- vagy a fekete fenyő. De 
gondot kell majd később fordítani arra , hogy a védelmet 
nyújtó fanem csakis a tölgy igényeinek megfelelő számban 
tar tassék vissza. 

A talaj javítása czéljából eszközölt ültetést is láttunk a 
reichaui völgy alsó részében, annak délnyugat felé fekvő jobb 
lejtőjén, száraz, humuszban szegény területen. Az ültetés 
2 — 3 éves erdei fenyőcsemetékkel történt az 1885—lcS,s7- ik 
években, a nagyon száraz és meleg fekvés miatt részben vén 
tölgy, bükk és gyertyánok védelme alatt, 

A reichaui völgy baloldalán, az éjszakkeletnek kitett 
lejtőn, a vozniczi Vavricsó nevü jegenyefenyő állabban önbe-
vetődés által keletkezett oly sűrű serdény van, hogy a felújítás 
ez által teljesen biztosítottnak tekinthető. 

A Paulowna völgy mentén megszemléltük a régibb fenyő-


ültetéseknek felszabadítását az elnyomással fenyegető nyírtől 
és rekettyétől. 

Az erdőhivatal kerületében a csemeték nevelésére igen 
nagy gond fordittatik. miért is itten igen jól es szépen beren­
dezett, mintaszerű csemetekertek találhatók. 

A téves nézetekkel szemben szükséges e helyen még 
felemlíteni, hogy bárki, ki eddig azt hitte, hogy jegenyefenyő-
csemetéket csemetekertekben nevelni nem lehet, meggyőződést 
szerezhet itt magának több csemetekertekben arról, hogy a 
jegenyefenyőcsemeték nevelése olyan jól sikerül, hogy semmi 
kívánni valót sem hagy hátra, Ez rendkívüli nagy előny a 
bükkfa állabok átalakítására, a mely ennélfogva csemetekertek­
ben nevelt, a viszonyoknak megfelelő nagyságú csemeték által 
is eszközölhető. 

A jegenyefenyőcsemeték nevelése egészen szabadon fekvő 
csemetekertekben mesterséges béárnyalás mellett történik, a 
mi kezdetben fenyőgalyakkal való befödés által, későbben pedig 
a kicsárázás után, fedőrács segítségével eszközöltetik. 

Kzzel kapcsolatban talán nem lesz érdektelen felemlíteni, 
hogy az akadémia erdejében két év óta jegenyefenyőcsemeték 
bent az erdő közepén, a gyertyánosban külön e czélra készí­
tett csemetekertekben nevelteknek minden mesterséges beárnyé-
kolás nélkül. A fák nagyobb része ugyanis a csemetekert 
helyén kiszedetett, egy része azonban meghagyatott, hogy 
körülbelül négytized beárnyékolás maradjon a csemetekert 
védelmére. A csemeték az őszszel vetett magból igen szépen 
és sűrűn keltek. Az 1 is86-béliek 1887-ben is igen szépen 
fejlődtek; az 1887-beliek nagyon szépen keltek tavaszszal, 
de a júniusi esőzések folytán a Phytophthora omnivora d. 
By. nevü gomba által okozott betegség kezdte őket erősen 
pusztítani. 

Czélszerübb, ha a jegenyefenyőmag még őszszel elvettetik, 
mert akkor sokkal jobban sikerül, mint a tavaszi vetésből, mert 
a mag a télen át eltartva, csirázóképesséből sokat veszít. 

Az oly helyeken, hol a csemeték elnyomatása akár a fű, 
akár más gyorsan növő fafajok által bekövetkezhetnék, a be-
erdősítés átiskolázott, már erősebb csemetékkel történik. 


•— r-

í i 
Felemlítendő, hogy a fenyőcsemeték átiskolázása a zsar-

nóczai kerületben már két év óta a Hacker-féle átiskolázó 
gép segítségével történik, s az eredmény minden tekintetben 
kielégítő, a munka pedig sokkal gyorsabb és olcsóbb. 

A külföldi tűlevelű fák meghonosítására is nagy gondot 
fordítanak itt. E tekintetben nevezetes Klak mellett a Megova 
hegy a la t t , észak felé védett helyen fekvő, régi felhagyott 
csemetekert, mely különféle külföldi tűleveü csemetékkel, 
nevezetesen : Abies Douglasii , Wellingtonia gigantea, Pinus 
Lambertiana, Abies Nordmanniana, Aies nobilis s más fenyő 
fajokkal van beültetve, s ha ez ültetést a siker fogja koro­
názni, a mit reménylünk, miután már az eddigi kisérletek 
is mutatják, hogy többen a telet jól kibírták, akkor e hely 
a fenyők botanikus kertjévé fog átalakulni. 

Mint különlegesség felemlítendő, hogy a Megova völgyben 
egy kis telepen dugványokból nevelnek jegenyefenyőcsemetéket. 
A földbe dugott ágacskák azonban az első évben csak kalust 
képeznek, s csak a második évben fejlesztenek gyökeret. 

A megszemlélt, álló erdők között különösen kiválik a 
reichaui völgy jobb oldalán a kopaniezai Havranova nevü 
lejtőn fekvő gyönyörű kocsánytalan tölgy állab, mely törzseinek 
szép, egyenes és magas fejlődését tekintve, valóban meglepi 
a szemlélőt, ép ugy mint azon tény is, hogy itt a nagy kiter­
jedésű bükkösök között ily szép és meglehetősen nagy kiter­
jedésű tölgyes létezik, mintegy 4 0 0 — 6 0 0 m tengerfeletti 
magasságban. A hegy gerinczén azonban a talaj szárazsága és 
kövessége folytán a tölgyek igen kicsinyek s körülbelŐl csak 
4 — 5 m magasak. Ezen tölgyest épen ezen időben B e d ő 
országos főerdőmester ur is megszemlélte, s annak kiváló és 
a hires spessarti tölgygyei vetekedő technikai alkalmazható­
ságáról igen kedvezően nyilatkozott. 

A kocsánytalan tölgyek között i t t-ott egy szép növésű 
juha r s néha egy csertölgy is található. 

A nagy mennyiségű csemeték neveléséhez szükséges fenyő-
magot az „Erdészeti Lapok" 1 8 8 8 . évi VIII . füzetében leirt 
s általunk szintén megszemlélt magpergetőben nyerik. 


E magpergetőben 1 8 8 6 . évi november hó 10-ikétől 
1 8 8 7 . évi márczius hó 11-ikéig szakadatlanul folyt a pergetés. 
Legnagyobbrészt luczfenyőtoboz pergettetett, miután luczfenyő-
magban ez idén bő termés volt, erdei fenyőtobozból azonban 
csak kevés s z e d e t e t t , minthogy ennek beszerzése aránytalanul 
több költségbe került, mint a luczfenyő-é. 

Az emiitett időszakban történt pörgetésről a következő 
eredmények közölhetők : 

Összesen pergetés alá került luczfenyődobozokból 1879 hl, 
van összesen 35 cserény, melynek mindenikére egy-egy hl 
töltetik fel és 4S óráig marad a szárító kamarákban. A kiho-
zatal tiszta szárnyatlan luczfenyőmagból 2 8 8 3 kg; egy hl toboz 
adott tehát 1*53 kg magot, A hetenkénti kihozatal 175 és 
130 kg közt változott, minek oka abban kereshető, hogy a 
toboz több helyen gyűjtetett és a toboz-raktárban nem lett 
külön elhelyezve, tehát vegyesen került pergetés alá. 

Az erdei fenyődobozok pergetésénél a következő ered­
mény éretett el ; a cserényekre töltetett összesen 136 hl toboz, 
ez adott 72 óra szárítás mellett 81 kg tiszta szárnyatlan 
magot, AZ-enként tehát 0 '6 kg-ot. 

A pergetés éjjel-nappal foly, az ünnepnapokat sem véve ki. 
A pergetésnél csak két munkás van alkalmazva, havi 18 — 1 8 
frt. összesen tehát 36 frtnyi bérrel, e munkások kötelessége 
pergetés és magtisztitás körüli összes munkát elvégezni. Az 
éjjeli szolgálatot a munkások felváltva teljesitik. A fűtéshez 
elegendő anyagot szolgáltatnak a kipergetett tobozok, melyek 
fölöslegéből eddig hl-ként három krnyi ár mellett mintegy 2 0 0 
hl adatott el a vidék szegényebb sorsú lakosságának. 

A havonként 36 frtnyi pergetési költségből esik egy kg 
luczmagra — havi eredményül 696 kg-t véve fel — 5 - 17 kr, 
egy kg erdei fenyőmagra — a havi eredményt 186 %-mal 
véve — 19 kr. 

Az erdők kihasználását illetőleg, a jó karban tartott erdei 
utak lehetővé teszik az erdei termékek kiszállítását, A vágások 
közelében leginkább a kasszenitést gyarólják a tót módszer 
szerint, Ily boksa betakarását és meggyújtását nézték meg a 
hallgatók a reicliaui ut közelében. 


A fürésztelepek közül megtekintettük a Zsarnócza melletti 
kétkerekű gőzfürésztelepet, hol deszkákat és butorléczeket 
vágnak, továbbá a hrabicsói vizi fűrészt, hol jelenleg csak 
butorléczeket készítenek. 

Az időjárás, a kirándulásnak a második nap kivételével, 
kedvezett, a melyen ugyanis majd egész nap esvén, egy kissé 
megáztunk. 

A második napon reggel egyr szilárd kötésű tutajon indul­
tunk Zsarnóczáról Újbánya felé. A sekély vizállás miatt tu ta­
junk háromszor megfeneklett; legerősebben felültünk harmadszor, 
midőn több mint egy félórai erőfeszítésbe került, mig u tó­
végre megindulhattunk, s rémületünkre már az eső is kezdett 
permetezni. Végre kikötöttünk szerencsésen az uj-bányai ut 
közelében és egy fél órát esőben gyalogolva érkeztünk Uj-
Bányára , 

Az eső miatt Uj-Bányán egy órai pihenőt kellett t a r ­
tanunk, s csak azután folytathattuk utunkat a Kiar nevü 
erdőrészben fekvő csemetekerthez, hova délután két órakor 
érkeztünk. I t t a szabad ég alatt teri tet t asztallal várt ben­
nünket M i h á l y fi főerdész ur, csakhogy megérkezésünkkor 
az eső már megint kezdett hullani, annak daczára megettük 
még a szabadban a gulyást, de boszszankodva, hogy az eső 
erősen kezd szakadni s felhigitja még jó i talunkat is a pohárban, 
egy kis erdei kunyhóba menekültünk, a melybe csak nehezen 
féltünk be valamennyien, s ott bevárva az erős eső végét, 
u tunkat rövidítve, a Felső-Hámoron át menekültünk vissza 
Zsarnóczára , hol mindnyájunk örömére nagy meglepetés vár t 
reánk. B e d ő Albert országos főerdőmester ur ugyanis 
G a r l a t h y Kálmán főerdőrendező ur kíséretében azon estve 
Zsarnóczára érkezett meg. E nagy szerencse fölötti öröm még 
az által is fokozódott, hogy már most a holnapi napra biztosan 
vár tuk a szép időt, miután bíztunk B e d ő Albert ő méltóságának 
azon hagyományos szerencséjében, hogy a mióta mint országos 
főerdőmester utazgat, útjaiban eddig eső még nem gátolta, ám­
bár előtte és mögötte elég volt az eső. Reményünk teljesedett, 
mert május hő 23-kán B e d ő ő méltósága ugyanazon irányban 


tette kirándulását, a hová mi, t. i. a Megova völgybe a klaki 
erdőbe, s ámbár az ég esőre nagyon készülődött, bennünket 
ez úttal az eső megkímélt. Klakról későn estve érkeztünk 
vissza Zsarnóczára. honnét néhány hallgató még estve indult 
gyalog Selmeczbányára, a többiek pedig 24-kén reggel indultak 
a vichnyei völgj'ön át Selmeczbányára, útközben megszemlélve 
K a c b e 1 m a n n Károly vichnyei vasgyárát, s a selmeczi városi 
jegenyefenyő erdőkben eszközölt vágásokat és felújításokat. 

Ezen a jól sikerült gyakorlati kiránduláson gyűjtött számos 
tapasztalás. — különösen az erdőtenyésztés körében meg­
szemlélt, sok szépen sikerült eredmény és a meleg ügybuzga­
lomról és meleg szakértelemről tanúskodó sok kísérlet — 
nemcsak maradó emléket fog hátrahagyni a fiatal erdészhall­
gatóknál, hanem hasonló s ikeres működésre is fogja okét 
buzdítani. 

A/ erdőhívatal tisztikara a résztvevők irányában nemcsak 
a legnagyobb előzékenységet tanúsította s iparkodott mindenütt 
magyarázó felvilágosításokat adni. hanem kellemessé is tette a 
kirándulást mindenkire nézve. Fogadják mindezekért a r e sz t ­
vevők nevében a legőszintébb köszönetet! 

Rejtő A., 
m. kir. erdész és akadémiai tanársegéd. 

V a d á s z a t i t á r c z a . 
D é v a , 1888. január 11. 

A vadászat krónikájában párját ritkító esemény adta elő 
magát mult deczember hó 28-án Déva mellett, Egy nagy 
reménységgel megindított vaddisznó vadászat vaddisznőöléssé 
minősült s csak a végén sikerült egyik biztoskezü Nimródunk­
nak a vadászat becsületét helyreállitni. Déva erdeinek a vad­
disznó nem rendes lakója. Csak vendégként látogat el oda az 
ideihez hasonló szigorú tél idején. De most a szokottnál is 
nagyobb számban telepedett városunktól délre, a Berzsán nevü 


