
E l h u n y t a k továbbá: Atzél Péter, Bálás Pál, B e n i g n y
G y u l a , Böhm F e r e n c z , Déván Róbert, Dőry Dénes, Früstök
István, H o m o l k a L a j o s , K r a u s z Géza, Kőfalusi József,
K u t r o v i c h István, P r u z s i n s z k y Károly, S i e g m u n d Adol f ,
S t an ik S a m u , S t e inhausz József, Sümegh V i l m o s , Szepes i
Gusztáv és W a g n e r V i l m o s alapító tagok, továbbá A m o n
E d e , B o e r János, Gsigaházy Gábor, Demián E l e k , D r e v i t z k y
Nándor, Földváry G y u l a , F r i t z e Félix, Fügerth Károly,
G a a l Béla, Gere András, Hűsek F e r e n c z , Kovács G y u l a ,
Kostyál G y u l a , Köttbaum F l o r i s , L e i t n e r János, Mészáros
János, Nóvák János, P a l k o v i c h Károly, Szemők Pál,
T a u b e r Manó, Teuche r t Károly, Z e l l e r Géza és Ziege lhofer
Mihály rendes tagok.

Méltóztassék t. közgyűlés elvesztésük feletti sajnálatának
és részvétének jegyzőkönyvileg kifejezést adni.

Végül méltóztassék tudomásul v e n n i , hogy néhai
alelnökünknek, W a g n e r Károlynak sirját ez évben is
kegyelet tel gondoz tuk .

A deliblati futóhomokról.
Irta : Ajtay Jenő, m. k i r . erdész.

A fenmaradt iratokból határozottan kivehető, hogy a
T e m e s vármegye déli részén fekvő del ib la t i kincstári
homokpusztának kezelése és hasznositása tekintetében a
felfogások szerfelett nagy ingadozásoknak voltak alávetve.

E mel le t t tanúskodnak a szél által kifujt p a r l o l d a l o k o n
látható rétegek. A t iszta h o m o k - és a televénytartalmu
homoktalajrétegek váltakozásai bizonyítják, hogy a futó­
h o m o k időnkint megállapodott és a gazdálkodás m e g -
változtával ismét meg indu l t .

A h o m o k b a n található szarvas- és őzagancsmaradvá-

nyokból, csontokból és nyílhegyekből ar ra lehet követ­
keztetni , hogy ezt a területet v a l a m i k o r ha ta lmas erdőség
borította s a vadak tanyája vol t . A z ember pusztító kezének
ide is be kellett nyúlnia s a m i n t a 18-ik század végéről
és a 19-ik század elejéről fönmaradt adatok bizonyítják,
annak idején a ka tona i kincstár bőkezűen adományozta
a pusztából a legelőket és az épületfát a környékbeli
községeknek és az újonnan a lakul t határőrvidéki ezredeknek .

1691-ben még a del iblat i erdőségekben megölt törö­
kökről regél a krónika. 1701-től 1716-ig, a m i k o r még
K e v e vára (Kub in) és H o r o m vára (Ó-Palánka) török
u r a l o m alatt volt , még m i n d i g erdőségekről tesznek említést
a följegyzések.

1778-tól kezdődött a h o m o k i erdő tulajdonképeni
pusztulása, a m i k o r körülötte a j e len leg is létező V r a -
csevgáj, Gaj tasol l , Gerebencz , Mramorák, Del ib la t , K u b i n ,
Gálya, Dubovácz és Palánka községek épültek újra a
h o m o k p u s z t a fájából.

1788-ban II. József császár már parancsoka t ad —
a h o m o k befásitása érdekében.

Tehát az 1778-tól 1788- ig terjedő rövid 10 év alatt
óriási pusztításnak kellett végbemennie. H o g y n e ? m i k o r a
ka tona i kincstár azoknak a községeknek, me lyek erdejüket
és legelőjüket tönkretették, m i n d i g ujabb és ujabb terüle­
teket osztott k i .

1807-ben a del iblat i h o m o k befásitásának ügyével az
országgyűlés is fogla lkozik és o ly veszedelemként jelent­
kez ik a helyzet , hogy Károly főherczeg személyesen utazik
le. 1818-ban pedig B a c h o f e n F e r e n c z föerdőtanácsos már
meg is k e z d i a csemetekertek létesítését, m i n t a homokkötés
előmunkálatait. B a c h o f e n megadta az utasításokat, rámu­
tatott a hibákra és hangsúlyozta a «t i lalom» elvét, melye t

a z o n b a n a ka tona i kormányzat n e m vett f igyelembe. E z
időben kezdődtek a pénzáldozatok, de korántsem akkorák,
min t a minőkről néha ha l l an i . H o g y a homokkötésre
1818 óta már 8 millió koronánál is több fordittatott —
az csak mese. A fehértemplomi szolgabiróság régi irat­
tárában levő «Exhibiten-Protocol»- és «Cassa Journal»-ok-
ból határozottan kivehetőleg az évenkinti költségek sokka l
szerényebbek voltak s bár kamatoztassuk is a kiadásokat
80 éven át, akkor sem érjük el a 2 millió koronát sem.

Bachofen , a kitűnő szakember , n e m tehetett arról,
hogy a menny i t az egyik o lda lon sok törekvéssel és fárad­
sággal erdősitett, tízszer annyi t a másik o l d a l o n a graniesár
kormányzat agyonlegeltetett és szántatott. A z akkor i
«Banater Grenz-Walddirection» mindent elkövetett a pusz ta
szomorú helyzetének javítására. A található adatok néhol
k o m i k u s a k n a k is látszanak, midőn p l . az elpusztított
erdők szivetfagyasztó kopárhelyeit a szomorú füz gyökeres
dugványaival akarták beültetni. Bachofen min t «Banater
Grenz-Walddirector» 1843-ban egyik működési jelentésében
ismételten hangsúlyozta a «tilalom» szükségességét, melyet
h a betartanak, a h o m o k jórészben magától megkötő­
dött v o l n a .

Ámde, sajnos, a legeltetés korlátlanul tovább folyt.
A homokpusztát a ka tona i kormányzat pol i t ikai eszköznek
és bankóprésnek tekintette; a környéken pedig m i n d e n k i
— még a kabátos e lem is - - bitangjószágnak tartotta.

1872-ben a h o m o k p u s z t a az erdészeti kincstár keze­
lésébe került és min t deliblat i m . k i r . erdőgondnokság
szerepel t ; egyrésze a z o n b a n , m i n t legeltetéssel értékesí­
tendő és m i n t szőlővel telepítendő terület a 80-as és
90-es években a gazdászati kincstárnak adatott át. Tehát
több gazdát és még több intézőt cserélt, mely körülmény

— tekintettel ar ra , hogy itt csak a lapos h e l y i ismeretek
után lehet cse lekedni — a homokpusztát a «közös l ó »
sorsára juttatta.

A z erdészeti kezeléssel kezdődött meg a rendsze­
resebb homokkötés. Mátyus József m . kir . főerdész k i is
találta a homokkötés módját, az erdészeti kincstárnak
a z o n b a n a pénzügyi v i s z o n y o k folytán n e m sikerült az
erdősítésre o ly költségeket fordítani, hogy a futóhomokot
m a már mindenütt erdő borítaná. A z erdészeti kezelés
idejében évenként 5 0 — 1 0 0 , legfeljebb 2 0 0 h o l d erdősit-
tetett, ez a z o n b a n sikerült is . E z e k a kultúrák m a i n a p i g
meg vannak , közülök egyesek már ákáczépületfát nyújtanak
és megtelepitőjük, Mátyus József érdemeit h i rdet ik .

A z 1898. év szeptember h a v a óta a h o m o k p u s z t a a
«deliblati m . k i r . kincstári birtokkezelőség» kezelése és
közvetlenül a földmivelésügyi m . k i r . m i n i s t e r i u m telepí­
tési (VI. 2.) ügyosztályának felügyelete alatt áll. T i sz t i
személyzete: egy gazdasági intéző, két erdőtiszt, egy k i r .
mérnök és egy borászati felügyelő. Al t i s z t i személyzete:
t iz erdőőr és négy állami vinczellér.

A h o m o k p u s z t a 12 ezer h o l d n y i erdeje s z o l g a l o m ­
mentes . Általában az egész bir tok szo lga lommentesen
jutott a vol t szerb-bánáti 14-ik számú határőrezreddel
1872-ben keresztül vitt osztozkodás folytán a kincstár fel­
tétlen tulajdonába. A környékbeli lakosság m a i n a p i g is
al ig t u d beletörődni abba , hogy itt a kincstár a tu la j ­
donos . Még kevésbé tud megbarátkozni azza l a g o n d o ­
lattal , hogy a kincstár az elmúlt idők szomorú példáin
o k u l v a , szigorúbb rendszabályokhoz nyúlt.

A z erdőrészletek, a melyek a legeltetés alól tel jesen
k i v a n n a k v o n v a , 20 éves vágásfordulóban kezel te tnek.
A fahasználat házilagos s a fatermést jól lehet értékesíteni.

Tőárak: kemény épületfa 11 K . , lágy épületfa 7 K . ,
kemény hasábfa 4 ' 2 0 K . , lágy hasábfa 2-20 K . , kemény
dorongfa 3 4 0 K . , lágy dorongfa 1*40 K . Üzemben áll
50 h o l d csemetekert . A z évenkint beerdősitett futóhomokos
terület 8 0 0 és 1100 kat. h o l d között i ngadoz ik .

A z évi napszámszükséglet min tegy 3 0 , 0 0 0 kézi­
napszám és 2 0 0 0 fuvarnapszám.

Ezekből megítélhető, hogy a homokkötés j e l en leg
m i l y óriási lépésekkel h a l a d . Megad ta a földmivelésügyi
m i n i s t e r i u m azt a költséget, melye t m i n d e n kétséget és
aggodalmat kizárólag áldásosán gyümölcsöző tőkeként
fektetünk a homokkötésbe; k i m o n d o t t a a legeltetési t i la lmat ,
n e m ijedt m e g előre attól a jövedelem-veszteségtől, a
melytől tar tani lehetett, de a m e l y be n e m következett,
mer t a legeltetésre veszély nélkül a lka lmas területek
szigorúbb feltételek mellett , de i n t e n z i v e b b e n értékesíttetnek
és fognak kellő befektetés után értékesíttetni.*)

Ismétlem, hogy aggoda lom nélkül történhetnek e
befektetések, mer t a homokkötés n e m áll már a kísérle­
tezés stádiumában, h a n e m biz tos módszer szer int tör­
ténik. A szigorúbb, de üdvös intézkedések, minők a
birkalegeltetés beszüntetése, a bárczák alapján való legel­
tetés kiküszöbölése, a legeltetés korlátozása általában és
a behatóbb erdővédelem össze-vissza csak a n n y i reakcziöt
szültek, hogy a környékbeli lakosság mireánk, a sors által
úttörőkként idevetett tisztviselőkre n a g y o n megneheztel t .
A nagyobbmérvü munkálatokkal megnyílt kereset i források
a szegénysorsu lakosságot már kibékítették; a jobbmódu
gazdák a z o n b a n még m i n d i g n e m felejtették e l a «régi

*) Érdekes jelenség, hogy ezek szerint a deliblati homokpnsztán nem az
erdészeti, hanem épen a gazdasági régim léptetett életbe szigorúbb legeltetési
tilalmakat. Szerk.

jó iclőket» és n e m aka rnak a házilagos erdőhasználathoz,
a bérleten alapuló legeltetéshez és a szigoritott ellenőrzés
alatt történő szőlőtelepitéshez hozzászokni. M i n d e z e k b e
a z o n b a n , habár lassan , de b iz tosan bele fogják magukat
találni s akko r fogják csak belátni, hogy m i n d e z az ő
érdekükben történt.

E z e k n e k előrebocsátása után áttérek, a h o m o k p u s z t a
éghajlati és t a la jv i szonya inak , va l amin t magának a h o m o k ­
kötésnek ismertetésére.

Fekvés és kiterjedés.

A del iblat i kincstári h o m o k p u s z t a Temesmegye déli
részén fekszik , kezdetét a D u n a partján Palánka és
Dubovácz községek között vesz i s DK.-ről Ény-i irányban
húzódva Alibunárig terjed. Tengerszinfelet t i magassága
8 0 — 1 9 5 m., a v i szony lagos magassági különbségek szer­
felett nagy változatosságával. Területe 5 1 4 9 0 kat. h o l d
829 • - ö l . Ebből szőlőtelepítésre 5 1 4 4 kat. h o l d 86 D-öl
v a n kihasítva.

Éghajlat,

A hőmérsékletben és légáramlatokban mutatkozó
nagy szélsőségek, v a l a m i n t a h o m o k vizáteresztőképessé-
géhez mérten kevés csapadék a növényzetre kedvezőtlen
hatással v a n n a k . A délkeleti, m i n t elsőrendű veszélyes
szél (kossova) a tavasz i és őszi hónapokban 6 — 8 héten
át al ig számbavehető megszakításokkal néha 4 — 7 erős­
séggel szokott dühöngeni. E z a szél o k o z z a a legtöbb kárt,
alkotta és alkotja a homokbuczkákat, fújja k i gyökerestől
a füveket, csemetéket, cserjéket, fákat, ássa k i és temeti
el az utakat, hord ja el a trágyázással pótolhatatlan
arányban a szántóföldek humuszát és h a — a m i n t
szokott — o l y k o r május közepén t u l is j e l en tkez ik , meg-

t izedel i a szőlők termését s a csemeteker tekben kikel t
m a g o l . Kártékony hatása n e m c s a k a talaj megbo lyga -
tásában, h a n e m főleg a b b a n is nyilvánul, hogy rügy­
fakadás után a zsenge leveleket és virágokat a levegőben
magával röpitett f i n o m , élesszemü h o m o k k a l l eve r i . U g y
néznek k i egy i l y késői szél után a csemeték, fák és
szőlővenyigék, m i n t h a hernyórágás vagy dér kopasztot ta
v o l n a őket le .

A délkeleti szélirány ősrégi idejű uralmát b i zony i t j a
a h o m o k p u s z t a 3 4 km. hosszú, 12 km. széles e l l ips is-
a lakja és hullámos felülete.*) A Dk-ről Ény-i irányban
húzódó homokbuczkák 1 m.-től 4 0 m.- ig terjedő v i s z o n y ­
lagos magassági különbségeket muta tnak és helyenként
szinte hegyeknek is beválnak.

A z északkeleti, m i n t másodrendű veszélyes szél a
nyári hónapokban u ra lkod ik és alárendeltebb erősséggel
f u j ; kártékony hatása inkább a talaj kiszárításában
nyilvánul.

A szélirányok megoszlására vonatkozólag álljanak itt
a del ib la t i meteorológiai észlelő állomás által 1891-től
1897- ig eszközölt feljegyzések alapján összeállított adatok.
(Lásd a következő o l d a l o n levő táblázatot.)

A táblázat adataiból kivehető, m e n n y i r e túlnyomóan
g y a k o r i a délkeleti szél. E z t gyakoriság tekintetében
n y o m b a n követi az északnyugati; romboló hatása a z o n b a n

*) Nem tudom, megfigyelte-e t. szaktársaim közül már valaki Magyar­
ország erdőségeinek térképén azt az érdekes jelenséget, hogy az erdőtestek
ugy a deliblat i hoinokpusztán, mint a Duna—Tisza közén nagyjában
É.Ny.—DK. irányban elnyúlt alakkal birnak. Vájjon nem volna ez is a dél­
keleti széliránynyal kapcsolatba hozható oly értelemben, hogy régebben, a
mikor az erdő terjedése tisztán a természet müve volt, leginkább az uralkodó
szél irányábati történt ujabb területek bevetödése. Szerh.

számba s e m vehető, mer t r endesen csapadékkal jár, a
nedves h o m o k ped ig n e m m o z d u l k i helyéből.

M i n t másodrendű veszélyes szél az északkeleti szerepel
(86 feljegyz.) , m e l y k i sebb erővel fuj, de mer t száraz —
jelentékeny kárt o k o z .

A szélviharok erejét illetőleg az 1881 — 1890- ig ter­
jedő 10 évi időszakban évenként átlag 58 - szo r észleltetelt
4-néI erősebb délkeleti szél ; és csak 9 feljegyzés muta t
4-nél erősebb északkeleti szelet . Összesen 67 száraz
szélvihar.

H a a szélviharoknak nevezhető szelek évszakonkénti
eloszlását kuta t juk, az 1 8 9 1 — 1 8 9 7 . évi adatokból az
tűnik k i , h o g y a v i h a r o k 7 7 % - a délkeleti irányú és leg­
inkább a t avasz i és őszi hónapokban dühöngenek.

Sze les n a p o k o n a pusztán m i n d e n m u n k a szünetel,
mer t el tekintve attól, hogy a szél délkeleti vo l t a daczára
h ideg szokot t l e n n i , az embe rnek szemébe, szájába,
orrába és fülébe tóduló h o m o k kiállhatatlan. H a ped ig
tekintetbe veszszük, hogy az a 17 szélviharos nap , a

S z é 1 i r á n y o k

É v É. ÉK. K . D K . D. DNy. Ny. ÉNy. Szél­
csend

f e j e g y z é s e k s z á m a

1891

1892

1893

1894

1895

1896

1897

55

26

47

35

32

34

27

86

123

105

81

88

63

59

61

49

61

45

26

54

41

443

450

389

454

503

434

466

41

29

52

40

29

48

28

44

60

30

11
15
12

13

34

33

34

61

28

32

36

329

320

371

367

372

417

408

2

5

6

1

2

1

17

7 évi átlag 37 86 48 I 449 38 26 37 369 5

Észlelési idő : reggel 7 óra, délután 2 óra, este 9 óra.

E B D É S Z E T I L A P O K .

m e l y évenkint átlag észlelhető, legnagyobb részben a
tavasz i időszakra, tehát a homokkötési és erdősítési m u n ­
kálatok idejére esik, bátran e lmondhat juk , hogy a del ib la t i
homokpuszlán m i n d e n erdőmivelési m u n k a sikere a szél­
től függ.

A z átlagadatokból kikerülő 17 szélviharos nap n e m
v o l n a n a g y o n sok, h a azok tényleg egyenletesen e loszo lva
fordulnának elő. A dolog a z o n b a n n e m igy áll; h a n e m
v a n n a k évek, m e l y e k b e n a szélviharok száma túlnyomóan
sok. A z i l y e n évek a homokpusztát a természetes u ton
létesült erdősülésben és füvesedésben, szóval általános
javulásban 3 — 4 évre visszavet ik .

A z évi átlagos hőmérséklet 11*4° C.

A havazások rövid ide ig szoktak tar tani és rendesen
erős széllel állítanak be, m i n e k következtében a h o m o k ­
pusz ta hullámos felülete mellet t a magaslatok hótakaró
nélkül m a r a d n a k , a mélyedésekben ped ig 4 — 6 m. magas
hófúvások ke le tkeznek . I ly időben a h o m o k p u s z t a teljesen
járhatatlan s a pusztán épült erdőőri lakásokban az erdő­
őrök 2 — 3 hétre e l v a n n a k zárva a világtól. Igy történt
meg egy i z b e n , hogy 2 erdőőri család — kifogyván a
sójuk — 10 n a p i g sótalan ételekkel táplálkozott.

K o r a i és késői fagyok — habár ritkán — de elő­
fordulnak s a mélyedésekben o k o z n a k érzékeny károkat.
Jégverések elég gyakor iak s a szőlőtelepeket érzékenyen
sújtják.

Talaj.

A h o m o k p u s z t a talaja a l luvia l i s h o m o k , me lynek színe
a szennyes-fehértől kezdődőleg a szürke, sárgásfehér,
rozsdásfehér és a b a r n a sz inek különböző fokozatait érintve,
a feketéig váltakozik.

A h o m o k szine annak termő erejére biz tos tájékozást
n e m nyújt, de a termékenység fokának megitélésénél
mindeneset re segédeszközül szolgálhat. A n n a k világosabb
vagy sötétebb sz ine kapcso la tban a hősugarakat elnyelő
vagy visszaverő f iz ika i tulajdonságokkal, elvitázhatatlanul
nagy befolyással v a n a rajta előforduló növényzetre.

A különböző homokta la jok összetételét Wesse ly József
által 1871-ben vett próbákból a bécsi csász. k i r . mező­
gazdasági vegykisérleti állomás és Mátyus József m . k i r .
föerdész által 1870-ben vett próbákból M a d e r s p a c h Alfréd
és M a d e r s p a c h La jos , az osztrák államvasuttársaság o ra -
v i c z a i vegyészei állapitól!ák meg . E z e n kutatások ered­
ményei Wesse ly József «Der europáische F l u g s a n d u n d
seine Cultur» c z i m u munkájában találhatók s a mellett
bizonyítanak, hogy a szerint , a m i n t a próba a h o m o k ­
pusz t a kifujt részeiből vagy a buczkákról, vagy pedig a
homokpuszía különböző helyeiről vétetett, annak össze­
tétele s a növénytenyészetre a lka lmas vagy n e m a lka lmas
vol ta szerfelett különböző.

A homokpusztának m i n t futóhomok-képződménynek
geológiai eredetével Halaváts G y u l a k i r . főgeologus foglal­
kozot t a m a g y a r k o r o n a országainak földtani térképéhez
irt «Magyarázatok» Fehértemplom—Kubin vidéke czimü
füzetében. Halaváts sze r in t :

«Homokunk piszkos-fehér szinü, apró 1—0'02 mm.
nagy legömbölyített kvarczszemekből áll, m e l y e k h e z alá­
rendel ten mész-szemcsék és csillámpikkelyek társulnak és
m e l y alkotórészek 5 — 1 0 cm. vastag, lapos, lágy homokkő-
konkrécziókká tömörülnek. A z egyes szemek f i n o m kéreggel
v a n n a k bevonva .»

A szemek nagysága Wesse ly szerint a következő:

Legnagyobb Középnagyságú
szemek négyzet mm.-ben

A buezkákon 0-3—0-5 0*02 - 0 - 0 8
Középszám 0*046.

A kifujt völgyekben 1-0 dara 0 -03—0-09
Középszám 0-059.

« E számokat összehasonlítva Európa többi futóhomok­
ja inak szemnagyságával, kitűnik, hogy futóhomokunk a
legf inomabb, de e g y s z e r s m i n d növénytápláló alkatrészeinek
legnagyobb ta r ta lma folytán a legtermékenyebb futó­
homok.»

E z t a körülményt h o m o k u n k jó tulajdonságai közé
sorol juk, tisztában k e l l lennünk a z o n b a n avva l , hogy éppen a
szemek finomsága miatt a h o m o k termékenysége n e h e z e n
hasznosítható, mert az apró h o m o k s z e m e k k e l üzi a dél­
kelet i szél szüntelen játékát. A h o m o k s z e m e k finomsága
s a h o m o k n a k ebből folyó helyenkénti v i szony lagos ter­
mékenysége indította elődeinket arra , hogy a h o m o k ­
pusztának sohase hagyjanak békét, h a n e m m i n t erdőt,
min t legelőt és m i n t szántóföldet meggondo la t l anu l hasz ­
nosítsák.

A j e len leg i h o m o k p u s z t a talajának összetétele s igy
annak termékeny vagy terméketlen vol ta kétségbevonha­
ta t lanul összefüggésben v a n a délkeleti szelek ősrégi
uralmával. Legterméketlenebb a pusz ta délkeleti része, a
h o n n a n a szél a legf inomabb homokszemeke t , főleg ped ig
a humuszalkatrészeket e lhordot ta és azokat durvább
—• tehát csak gördíthető — vagy f inomabb, tehát röpíthető
vol tuk arányában közelebb vagy távolabb rak ta le. E z e n
általános átalakulási szabályok keretén belül a feltalaj
alakulásában ezer m e g ezer változatra akadunk, ugy ,
hogy ezen az 51 ezer h o l d o n n e m található 50 h o l d egy

összefüggésben, m e l y talaj tekintetében teljesen egységes
v o l n a .

A h o m o k p u s z t a kifujt délkeleti részéből a szél a
h o m o k o t ha ta lmas buczkák, sőt hegyek alakjában h a l m o z t a
fel a területnek Gerebencz és Deliblát községek közé eső
részeire. Főleg Gerebencz körül ha t a lmas a s ivatag, — egy
összefüggésben min tegy 5 ezer h o l d kopárság — a h o l
a szennyes-fehér homokból ősszetorlasztott ter jedelmes és
1 0 — 3 0 méter magas , sivár h o m o k h e g y e k váltakoznak a
teljesen kifujt, mélyen fekvő, terméketlen és kopár völ­
g y e k k e l . A pusztának U l m a és Mramorák községek közötti
részein már j o b b talajú, ter jedelmes legelők, kaszálók,
erdőrészletek, k i s ebb -nagyobb veszélylyel szántóföldként
is használható területek találhatók, sőt ezeken a részeken
a ny i l t buczkák futóhomokja is termékenyebb, m i n t a
délkeleti részeké, biztos jeléül annak , hogy itt a szél már
erejéből veszítve és akadályokba ütközve, — a levegőben
röpített, f inomabb , termékenyebb alkatrészekből is rakot t
le va lami t . A pusz ta északnyugati vége, vagyis a Károly­
falva és Alibunár felé eső részek a nagy kiterjedésű, j ó
legelőterületekkel, a kövér talajú szőlőteleppel (Weker le
telep) és a leánykuti (F o n t i n a fetyi) szántóföldek dus
fekete homokjával a «homokpuszta gyöngye» elnevezést
méltán megérdemlik. Kétségtelen bizonyítéka ez annak ,
hogy m i n t legtávolabb eső részeken, itt rakták le a dél­
kele t i szelek a levegőben legtovább röpített, l eg f inomabb
s egyúttal legtermékenyebb po r szemeke t és h u m u s z a l k a t ­
részeket.

W e s s e l y a h o m o k elemzéséhez a Károlyfalva és a
Dubovácz felőli részekből vett próbákat; ezek eredménye
a következő:

Károlyfalva Dubovácz

bucka kifujt
| völgy

bucka
I

kifujt
völgy

Fajsúly - — --- — - —

Vegyi összetétele , . --- — — —- —

Hygroscopicus viz - . . . « - - — —

Izzitási veszteség - - —

Vizben oldható . . . ~ .— -- — — —

Vasoxyd - — — — —

Vasoxydul — —

Sósavval j Aluminium-oxyd . . .

megbontva I Mész —

Magnesia _., . _ - -

Szénsav - 1 —

Kénsavval megbontva : agyag .

Só- és kénsavban oldhatlan homok . . .

Szénsavas mész — —

„ magnesia __ . -

„ vasoxydul ._ — -—

Főleg a földpát-szemekben rejlő összes kálitartal.

Phosphorsav . . .

2-651 2-577 2-139 2-182
o/o % 0/o 0 , 0

0-34 0-25 0-28 0-25
0-93 0-30 0-31 0-33
0-02 o-o . 0-02 0-02
0-92 0-56 1-22 1 -42
0-16 0-57 0-15 —

nyoma 1-26 1-26 1-77
5-78 5-31 9-06 7 ' 55
0-77 0-75 0-48 0-35

5-49 5-35 7-73 0-33

0-73 0-65 0-36 0-67

84-86 84-98 79-13 81-31

100 100 100 100
10-32 9-48 16-17 13-48

1-62 1-58! 1-01 0-74

0-26 0-92 0-24 nyoma

1-14 1-45 1-23 1-06
n y o m a 0-05 0-08 0-07

Növényzet.

A talaj termékenységének megbirálására l egb iz tosabb
eszköz a rajta előforduló növényzet. E n n e k bővebb tár­
gyalásába helyszűke miatt n e m bocsátkozhatom, de fölös­
leges is v o l n a , mer t e tekintetben Illés Nándor « A futó­
h o m o k megkötése, befásitása és hasznosítása,» va lamin t
V a d a s Jenő «Erdőmüveléstan» czimü könyve bő felvilágo­
sítást nyújt.

Mielőtt a z o n b a n a del ibla t i homokkötési módszer
részletes tárgyalásába bocsátkoznék, szükségesnek t a r t om

a deliblat i homokpusztán előforduló fanemek felsoro­
lását.

Allabalkotó uralkodó fanemek: a fekete nyár (Populus
nigra), a fehér nyár (P. alba), a szürke nyár (P. canescens),
a kanada i nyár (P. canadensis) , a jegenye nyár (P. pyra -
midal is) és a közöns. ákácz (R o b i n i a Pseudoacac ia) .

Csoportosan előforduló fanemek: a mezgés éger (Alnus
glutinosa), az ezüstlevelü nyár (Populus argentea), az
ezüstlevelü hárs (Ti l ia argentea), a bálványfa (Ai lanthus
glandulosa) és a feketefenyő (P inus austriaca).

Szórványosan előforduló: az erdeifenyő (Pinus sylvestris),
a magyar tölgy (Quercus conferta) elfajulva, a ny i r (Betula
álba), a m e z e i sz i l (U lmus campestre), a M o r u s a lba és
n igra és a cseresznye (Prunus A v i u m) .

A z ákácz kitűnő tűzifát, szerszámfát, szőlőkarót és
kisebb épületfát ad. A nyárfafélék nagy tömeggyarapodá­
sukka l , mindkettő pedig messzefutó gyökérzetükkel és
szerény talaj igényeikkel m i n t kiválóan a lka lmas homok­
kötők biztosítják m a g u k n a k a jövőt.

A z évi vágásterület n y o l c z vágássorozatban, sarj­
üzemben összesen 600 h o l d .

Romokkötés és befásitás.

A tulajdonképpeni homokkötési munkálat feltétlenül
egymásra utalt három műveletből áll, a homoktakarásból,
a csemeték elültetéséből és a fűmagvetésből.

A homoktakarás czélja a f i n o m szemcséjű, apró futó­
h o m o k vándorlását megakadályozni és a délkelet-észak­
nyugat i irányú szeleknek a h o m o k tovaszállitásában
nyilvánuló hatását megfékezni; más szóval czélja az
ültetendő csemeték gyökérzetén a talajt rögzíteni.

A homoktakarás abból áll, hogy a munkások boróka-
galyakat fektetnek szabályos s o r o k b a n a h o m o k r a s ezeket
ugyancsak h o m o k k a l lefogják. A takaráshoz a közelben
levő bármily ga lyak használhatók; D e l i b l a t o n a z o n b a n
m a j d n e m kizárólag boróka szolgál erre a czélra, min thogy
ez a cserje a homokpusztán nagy mennyiségben s egyes
he lyeken — min t a farkasok tanyája — álhatolhatlan
zárt állásban fo rdu l elő. Homokkötésre kiválóan a lka lmas ,
mer t a h o m o k r a fektetve a szél által görditett h o m o k s z e m e k
a tülevelekre nehezednek , azokat galyastól lefogják és
részben betemetik. Más cserjék gályáinál sz ivesebben
használjuk azért is , mer t a tülevelekkel dúsan terhelt
ga lyak nagyobb felületet és j o b b a n takarnak és 4 — 5 évig
s e m ro thadnak e l .

A borókát a buczkák közelében vágjuk le, esetleg
k o c s i k k a l szállítjuk a letakarandó buczkák közelébe s olt
a munkások a gályákat fejszével 6 0 — 7 0 cm. hosszúságúra
aprítják.

A letakarandó homokbuczkát az uralkodó (D k . — E n y .)
szélirányra (a buczkák hossztengelyére) merőlegesen 3 méter
sortávolsággal m e g v o n a l o z z u k . A vonalozást a munkások
bottal végzik, m e l y n e k felső végét hónalj alá szorítva,
alsó végét pedig a h o m o k b a n y o m v a , azt a 3 m. távol­
ságban kimért j e l e k e n végig húzzák. M i n d e n vonalozó
munkás előtt h a l a d egy másik munkás, k i az előző vonaltól
a 3 m. távolságot egy rúddal leméri. Tehát csak a legelső
vona la t k e l l az erdőőrnek, vagy pedig egy értelmesebb
munkásnak meghúznia, ugy, hogy az a Dk.—Ény.-i irányra,
vagyis a b u c z k a hossztengelyére merőleges l e g y e n ; ebez
párhuzamosan csa t lakoz ik a többi v o n a l .

A homokbuczkák aljából a felaprított borókát a
munkások istránggal összekötve, hátukon cz ipe l ik fel a

b u c z k a tetejére és az ott meghúzott v o n a l o k r a kötegenként
(4—5 lépésre egy köteg a másiktól) lerakják.

E g y másik munkáscsoport (rendesen asszonyok) az
igy lerakott kötegekből az egyes gályákat s zo rosan egymás
mellé a h o m o k r a fektetik és a szél felé fordított vastagabb
végeikkel a v o n a l r a he lyez ik . A h o m o k tehát 3 m. sor­
távolságokban 65 cm. széles borókagaly-pásztákkal be
v a n fedve.

A z ekként előállított szabályos takarósorokban a
galyak a sorok közül kapával k iemel t h o m o k k a l félig
betemetve lefogatnak. A h o m o k k a l való lefogásnak czélja
az, hogy az első szélroham a gályákat el ne röpítse.
A további lefogást a szél maga végzi, a m e n n y i b e n a
sorközökből a h o m o k o t 10'—20 cm. mélyen kifújja és azt
a takarósorokban levő borókagalyak közé és főleg azok
tüleveleire — m i n t útjában levő akadályra — lerakja s
ekként a gályákat lefogja.

A letakart h o m o k b u c z k a tehát hullámos felületet nyer .
E z a hullámképződés a z o n b a n csak addig tart, m i g a
sorközök h o m o k j a a takarógalyaknak m i n t szélfogóknak
védőnivójába kerül, ekkor a b u c z k a megállapodottnak
tekinthető.

A csemeték elültetése. M i n t a íütóhomokon legjobban
tenyésző értékes fanem, az ültetésre az ákácz (R o b i n i a
Pseudoacacia) használtalik. A csemetéket — válogatva —
egyéves k o r u k b a n ültetjük k i . B iz to s tapaszta la tunk lévén
arra , hogy a h o m o k o n csak az erőteljes csemete tenyészik
jól, kizárólag i lyenek pedig az óriási csemeteszükséglet
miat t ez ide ig n e m lévén nevelhetők, a jövőre nézve
megtörténtek az intézkedések a kétéves csemetenevelési
rendszerre való átmenethez.

A csemetéket 4 0 cm. mélyen ültetjük, hogy azok a

kifuvás e l len lehetőleg biztosítva legyenek és hogy a
h o m o k n a k nyáron bekövetkezni szokott 1 5 — 2 0 cm.-nyi
teljes kiszáradása esetén a gyökérzet alsó része még
n y i r k o s h o m o k b a n marad jon .

A mély ültetés (homokon!) az ákáczcsemeíének n e m
árt, sőt azt szeret i . E mellet t bizonyít az is , hogy a
befuvásos he lyeken az ákácz feltűnően díszlik.

A z ákáczültetés sikere itt a h o m o k o n 90—96°/o-ot
mindig elér.

Kísérletek történtek a fekete-, kanada i - és jegenye­
nyár dugványozásával is . A dugványvesszők a vágásterü­
letek egyéves hajtásaiból termeltetnek 80 cm. hosszúságban.
A vesszők eldugványozása az e czélra kovácsolt vasból
készült, 1*0 m. hosszú, 2-5 cm. vastag négyzet kereszt­
metszetű, alsó végén ékalakura élezett, felső végén fúróhoz
hasonlóan fafogantyuval ellátott dugványfurókkal történik,
és pedig o ly mélyen, hogy a 80 cm. hosszú dugvány­
vesszőből csak 20 cm. m a r a d a föld szine felett, a
dugványok tehát 60 cm.-nyire a földbe kerülnek. A dug­
ványozás sikere 45"/o-tól 8 5 % - i g váltakozik, a szerint ,
a m i n t az k o r a t avaszsza l esős időben, vagy pedig kevésbbé
nedves időben vol t keresztülvihető.

x\z 1900. év őszén a téli nedvességnek a s ikerhez
leendő megnyerése czéljából kísérlet tétetett az őszi dug­
ványozással.

Holdanként 3 2 0 0 drb csemetét vagy dugványt ültetünk.
Homokkötésről lévén szó, a k o r a i záródás elérése végett
holdanként több csemete ültetése v o l n a kívánatos, ez
a z o n b a n mégsem czélszerü, mert a silány homoktalaj a
sok csemetét n e m bir ja el és a fölösleges mennyiségű
csemete táplálék hiányában e lveszne .

A z ültetőgödrök ásóval készülnek. E h h e z a m u n -

kához is lehetőleg nedves időjárás szükséges, mer t száraz
t avaszon a h o m o k a gödör oldaláról v i s sza fo ly ik s igy a
gödör megásása lehete t len . Egyébként ez a m u n k a a l a z a
h o m o k b a n n a g y o n könnyű, ugy, hogy a r r a a s szony­
napszámosok is használhatók.

A fűmagvetésnek czélja ugyanaz , m i n t a takarásé.
Jó, h a a fűmagvetés közvetlenül a csemeték kiültetése
után történik, hogy 3 — 4 év elteltével, a m i k o r a s o r o k b a
helyezet t ga lyak e l k o r h a d n a k , a gyökeret ver t és e lbokro -
sodott fü a gályákat pótolja. Három-négy év alatt ugyan i s
a csemeték még n e m érték e l teljes záródásukat és gyö­
kérzetükkel még n e m hálózták be a talajt a n n y i r a , hogy
az a szél által megtámadható ne v o l n a . A sorok közé
vetett fűmag a z o n b a n három év alatt erős gyökeret ver ,
sőt termőképessé válva, g y o r s a n szaporod ik és a talajt
csomónként l ep i e l . Homokkötő füvekként a F e s t u c a -
féléket használjuk és ped ig m a j d n e m kizárólag a F e s t u c a
vaginata-t (kék csenkesz) . E z e n fűnek homokkötési s z e m ­
pontból elsőrendű előnye, hogy n a g y o n vékony szálú és
dus gyökérzete v a n , m e l y l y e l a bevetett s o r o k b a n kötél-
szerüen egymásba fogódzva, a szél romboló hatásával
s z e m b e n kitűnő ellentállást fejt k i . Másik előnye éppen
abban v a n , hogy n e m alkot s o h a s e m zárt gyepet, a m i
táplálékelvonás és a talajjáró levegő elzárása által a
csemetékre káros v o l n a .

A F e s t u c a vag ina ta -nak zabszerü, de ennél s o k k a l
apróbb és könnyű magját a h o m o k p u s z t a félig kötött
(gyéren gyepesedéit) területeiről és régibb erdősítési terü­
leteiről szedetjük július hónapban. A munkások a zab ­
szerü kalászokat lesarlózzák és kévékbe kötve vagy
ponyvákra teregetve, a m a g könnyebb kipergetése (ki-
cséplés, kidörzsölés) czéljából jól megszántják, aztán

kidörzsölik a magot és a gaztól kézi rostával megtisztítják.
A maggyüjtés hektoliterenként átlag 6 koronába kerül.
E g y hektol i ter m a g n a k súlya 2 1 ' 5 k i l o ; métermázsája tehát
51 k o r o n a 60 fillérbe kerül. A gyűjtött m a g n a k a követ­
kező év tavaszáig való eltartása padláson történik, az első
hónapban hetenként egyszer i átlapátolással.

M i n d e n sorközbe egy sor fűmagot vetünk. Holdanként
ilyképen 1 5 — 2 0 li ter fűmag k e l l . A vetés kézzel és géppel
történik. U j a b b a n csak o ly meredek o l d a l o k o n vetünk
kézzel, a h o l a különben könnyű szerkezetű k is vetőgép
n e m vezethető.

A kézzel való vetésnél egy munkás a horonyhuzó
kapával 3 — 4 cm. mély barázdát h u z , me lybe az utána
j ö v ő gyerek vagy női munkás beszórja a magot és azt
lábbal betapossa.

A k i s vetőgép egy kétkerekű talicskaszerü alkotmány,
m e l y kettős so rban vet i a magot . Szerkeze te ugyanaz ,
m i n t a gazdasági nagy vetőgépeké. Előnyei közé sorolandó,
hogy egyenletesen, — egyforma mélyen — és takarékosan
vet i a magot . Hátránya csupán az, hogy vetősaruja néha
bedugu l a m a g közé kerülő gaztól s i l y e n k o r , a m i g észre
n e m vesz ik , hézagosan vet, vagy ped ig teljesen üresen
h a g y j a a sort. E z a hátránya a z o n b a n kiküszöbölhető, ha
a m a g jól át v a n rostálva.

A homokkötés költségeiről és a munkálatokat hátráltató
nehézségekről.

A leirt munkálatok költségei holdanként n a g y o n
különbözők. Különösen a takarási m u n k a okoz nagy
ingadozásokat. O l y he lyeken , a h o l a takaróanyag (boróka)
a közvetlen közelben található, az összes költségek (takarás,
ültetés, füvetés) holdanként 24 koronát tesznek k i . H a

a z o n b a n a lakaróanyag 1, 2, esetleg 3 kilométer távolságról
a nehezen járható h o m o k o s u t akon k o c s i k k a l szállítandó,
a költségek holdanként 4 0 — 5 0 koronát is elérnek.

A közlekedési utak hiánya a munkálatok egyszerűbbé,
olcsóbbá, gyorsabbá és czélszerübbé tételére nézve m i n d e n
talpraesett gondola t kivitelének leküzdhetlen akadálya.
A pusz ta l aka t lan és hajléktalan. A távollevő községekből
a szegény lakosság 3 0 0 —400-ával tódul a kereset i for­
ráshoz. E z e k nagyobbrészt egész hétre való, de gyenge
élelemmel látják el magukat . Kedvező időjárás esetén az
éjszakákat a szabad ég alatt töltik, mert csak k i s részük
fér be a felállított munkásbarakokba. Legtöbb esetben,
— m i k o r már megfelelő munkaerő állana rendelkezésre, —
megindu l a szél, m i n t a takarásnak teljes akadálya és a
m u n k a beszüntetője. I ly esetekben a sok munkás kénytelen
egy nap i , vagy másfél nap i keresettel v i s s z a m e n n i a távollevő
községekbe, a h o n n a n a hiába megtett ut után csak nehezen
szánja rá magát, hogy u g y a n a z o n héten újra munkába
jöjjön. Igy vész el a kedvezőtlen időjárású n a p o k mellet t
sok felhasználható m u n k a n a p is, m e l y e k e n csak a közelebb
fekvő községbeli kevés munkaerővel v a g y u n k kénytelenek
megelégedni. Itt pedig évenként 8 0 0 — 1 1 0 0 h o l d erdő­
sítéséről lévén szó, a rövid erdősítési időtartam mellett
csak 1 0 0 — 1 5 0 napszámossal do lgozn i , csupán babrálásnak
nevezhető. A rendes m u n k a ideje márczius és április
hónapokban v a n , a m i k o r naponként 6 0 0 — 8 0 0 napszámos
v a n alkalmazásban. E l tek in tve e n n y i embernek felügye­
letével, a különböző munkáscsoportok összhangzatos
vezetésével, ügyes-bajos dolgaik méltányos elintézésével
járó nehézségektől, egyike a legnagyobb akadályoknak a
vízhiány, a mi t k o c s i k o n szállított bordókkal és csobolyókkal
pótolunk.

A homokkötési m u n k a ideje az évenként erdősitendő
1000 h o l d n y i területhez aránylag rövid. Lehe tne u g y a n
csupán magát a takarást május és június hónapban is
végeztetni (az ültetésnek ez esetben őszszel ke l l ene
következni), h a ekkor a m e z e i m u n k a már el n e m vonná
a napszámos erőt, a terjedelmes csemetekertek pedig a
személyzet idejét.

Még számtalan nehézségéről és ügyéről és bajáról
lehetne emlitést t e n n e m az i t teni nagymérvű munkálatok­
nak , ezt a z o n b a n ugy s e m lehet papíron eléggé ecse te ln i ;
e helyett inkább azza l fe jezem be sora imat , hogy felkérem
szaktársainkat, jöjjenek el ' a z i t teni munkálatokat szemé­
lyesen megtek in ten i . Földmivelési kormányunk sok üdvös
intézkedéséről fognak itt meggyőződni s ezen intézkedé­
seknek különösen az erdész szeme a rendelkezésre állolt
erőhöz és eszközökhöz mért eredményét is fogja láthatni.

Ausztria erdőgazdasági beruházásai.
Ismerteti: Kaán Károly, m. k. főerdész.

A z osztrák állami erdőbirtokokon, amin t azt az E r d .
L a p o k legutóbbi füzetében a külföld erdőgazdasági be­
ruházásairól irt c z i k k e m b e n röviden már megemli te t tem,
már az 1873- ik évtől kezdve , a midőn azok a föld­
mivelésügyi m i n i s t e r i u m alá helyeztet lek, megvol t az a
törekvés, hogy az erdei termékek szállítását — különösen
a nyuga t i tartományokban — okszerű a lapra fektetve,
hovatovább szakítsanak a fakihozás és szállítás addig
űzött módjaival, a me lyek nagyrészt a vízen való szállítás­
ból és a szárazföldi szállítás a z o n neméből állottak, me ly
mellet t a szállítási eszközök létesítése a favevö vállalkozóra
hárult. Megny i l a tkozo t t ez a törekvés különösen ott, h o l a

