
ERDÉSZETI LAPOK
AZ O R S Z Á G O S E R D É S Z E T I E G Y E S Ü L E T

K Ö Z L Ö N Y E
E R D Ő - É S F Ö L D B I R T O K O S O K , E R D É S Z E T I Ü G Y E K K E L F O G L A L K O Z Ó K

ÉS E R D Ő T I S Z T E K SZÁMÁRA

Szerkeszti

B U N D KÁROLY,
egyesületi titkár.

1913. óv, június 1. XI. FÜZET. LII-lk évfolyam.

Megjelenik minden hónap 1. és 15-ik napján.

Ára egy évre azok számára, kik az Országos Erdészeti Egyesületnek nem
tagjai, 16 kor. Az egylet azon alapitó tagjainak, kik legalább 300 koronát
alapítottak, ingyen jár , mig azoknak, kik ezen összegnél kevesebbet
alapítottak, az illető alapítványi kamat beküldése mellett, ára 6 kor.
Rendes tagoknak a 16 kor. évidij fejében szintén ingyen küldetik meg.

Az Országos Erdészeti Egyesület időközönkint megjelenő közérdekű kiad­
ványai (népszerű erdészeti ismeretek tára stb.), valamint a hirdetések
(állandó melléklet) és az időközönkint a laphoz fűzött, műnyomópapíron
készült képek az előfizetési ár fejében a lappal ingyen küldetnek meg.

Szerkesztőség és kiadóhivatal:

B U D A P E S T , V . , A l k o t m á n y - u t c z a 6 . s z á m

(Telefon: 3 7 — 2 2)

A lapnak legkésőbb minden hónap 5. és 20. napjáig a t. egyesületi tagok vagy
előfizetők kezeihez kell jutni. Ellenkező esetben posta-jegygyel „reclamatio" teendő

Munkatársaink tájékozásául! %$S^ffi&l$Z
erdőgazdaság összes ágainak müvelésére és ismertetésére szolgáló értekezéseket s
a gazdálkodás gyakorlati alkalmazására vonatkozó bárminemű tudósításokat,
valamint felveszszük az erdészetet közelről érdeklő s azzal mintegy rokoni
kötelékben lévő vadászati ügyeket is.

írói t iszteletdíj : Egy nyomtatott ivijyi (16. old.) eredeti értekezésért, mely a
szerkesztőség részéről átdolgozást nem igényel, 4 0 — 4 8 K , ha az átdolgozást
avagy idegen nyelvből eszközölt szabatos fordításért 2 4 — 4 0 K, oly fordításért,
mely átdolgozást igényel, 16—24 K.

Munkatársaink tiszteletdiját a szerkesztőség az év végével küldi meg,
kívánatra azonban előbb is.

Kérjük munkatársainkat, hogy dolgozataikat csak egyes félivekre s ilyeneken
is csak az egyik oldallapra, törött alakban írják. A czikkekhez tartozó rajzokat
sima, fehér papíron, lehetőleg kétszer olyan nagyságban kell készíteni, mint
amilyen nagyságban azokat a szerző a lapba felvétetni kívánja. Ugyanilyen mérték­
ben nagyítva kell a rajzhoz tartozó felírásokat, betűket s egyéb jelzéseket is alkal­
mazni. Tiszta és szép másolatokat csak hasonlóan kidolgozott eredeti után lehet
várni. Kéziratok nem küldetnek vissza.

Az Erdészeti Lapokban megjelenő közleményekről a szerkesztőség a nyomdai
költségek megtérítése esetén kiilönlenyomatokat is készíttet a szerzők számára.
A nyomdai költség (fűzve, de boríték nélkül) 30 példány után 16 oldalas ivenként
7 K, 50 példány után 8, 100 példány után 10 K.

Borítékkal ellátva, a különlenyomatok előállítása 30 példánynál 3 K 60 fill.,
50 példánynál 4 K-val, 100 példánynál 5 K-val többe kerül.

EGYESÜLETI HIRDETÉSEK.
F i g y e l m e z t e t é s . Az egyesületi kiadványokból az egyesületi tagok csak

egy példányt szerezhetvén meg kedvezményes áron, több példány megrendelése
esetében a többi példány után a nem tagok számára megállapított ár küldendő be.

Az O r s z á g o s E r d é s z e t i E g y e s ü l e t n é l (Bpest, V., Alkotmány-utcza 6. sz.)
a k ö v e t k e z ő m ü v e k r e n d e l h e t ő k m e g :

E R D É S Z E T I L A P O K . Az Országos Erdészeti Egyesület közlönye. Szerkeszti
Bund Károly. Előfizetési ára 1 évre 16 korona. Megjelenik minden hó 1-én
és 15-én. Mutatványszámok ingyenesen. Régi évfolyamok mérsékelt áron.

AZ E R D Ő . Erdészeti és vadászati szaklap kisebb erdők birtokosai és kezelői
erdészeti és vadászati altisztek részére. Szerkeszti Balogh Ernő m. kir
erdőtanácsos. Megjelenik minden hó 1-én és 15-én. Ara 1 évre 4 K .

AZ E R D É S Z E T I Z S E B N A P T Á R 1912. É V I (31.) É V F O L Y A M A . Ára tagoknak
2 K, másoknak 3 K. Legczélszerübb 2 K 45 f, illetőleg 3 K 45 f előzetes
beküldésével rendelni, mely esetben bérmentve szállíttatik.

AZ E R D Ő Ő R vagy AZ E R D É S Z E T A L A P V O N A L A I K É R D É S E K B E N ÉS
F E L E L E T E K B E N . I r t a : Bedő Albert. IX. kiadás, 1912. Ára 6 K. 6 kor.

55 fill. előzetes beküldése esetén bérmentve és ajánlva küldetik.

AZ E R D Ő R E N D E Z É S T A N K É Z I K Ö N Y V E . Irta : bölcsházai Belházy Emil. Ára
tagoknak 6 K, nem tagoknak 10 K.

E R D É S Z E T I N Ö V É N Y T A N . I r t a : Fekete Lajos és Mágocsi-Dietz Sándor. I. kötet:
Altalános növénytan. Teljesen elfogyott. — II . kötet : Növényrendszertan.
Részletes növénytan. Növényföldrajz. Ára tagoknak 12 K, nem tagoknak 18 K.

R E N D S Z E R E S N Ö V É N Y T A N . I r t a : dr. Tuzson János. I. Általános rész és a
virágtalan növények. Ára egyesületi tagoknak 8 K. Bolti ára 10 K.

1913. J Ú N I U S 1.

ERDÉSZETI LAPOK
L1I. É ?F.

AZ O R S Z Á G O S E R D É S Z E T I E G Y E S Ü L E T

K Ö Z L Ö N Y E 11. FÜZET.

K I A D J A : AZ ORSZÁGOS ERDÉSZETI E Q Y E S Ü L E T
' Szerkeszti:

B U N D K Á R O L Y

Megjelenik minden hó 1-én és 15-én. ® Előfizetési dij egy évre 16 korona.

Az Orsz. Erd. Egyes, oly alapitó tagjai, kik legalább 300 kor. alapítványt tettek, vala­
mint a rendes tagok is 16 kor. évi tagsági dij fejében ingyen kapják. Azok az alapitó
tagok, kik 300 koronánál kevesebbet alapítottak, 6 kor. kedvezményes árért járathatják.

Szerkesztőség és kiadóhivatal: Budapesten, Lipótváros, Alkotmány-utcza 6. sz. II. em,

3A A lap irányával nem ellenkező hirdetések mérsékelt dijért közöltetnek, n e

(Telefon : 37—22.) 3"**»^

Birtokpolitikai mozzanatok.
" r 7«^ ' z a nagy átalakulás, amely csendben, szinte észrevétlenül
J-\ uj gazda kezére juttatja az ország földjének jelentékeny

részét, ujabban ismét élénkebben foglalkoztatja a köz­
véleményt. Különösen Bethlen István grófnak az Országos Magyar
Gazdasági Egyesület közgazdasági szakosztályának f. é. május hó
5-én tartott ülésében Erdély idevágó viszonyairól szóló előadása
világította meg határozott adatok kíséretében azt a megdöbbentő
tényt, hogy a magyarság az erdélyi megyékben rohamosan veszti
a talajt lábai alól. Bethlen István gróf adatai szerint, amelyek
azonban csak a 100 holdnál nagyobb birtokokra terjednek ki,
az utolsó 5 évben körülbelül 44.000 kat. hold mezőgazdasági
talaj és 20.000 kat. hold erdőbirtok, összesen tehát 64.000 kat.
hold, mintegy 24—25 millió értékben került román kézbe, ami
a 100 holdon felüli birtokállománynak mintegy 8%-át teszi ki.
Igen helyesen mutatott reá az előadó arra, hogy nemcsak Erdélyben,
hanem az anyaország szomszéd vármegyéiben is hasonló gazdasági
és nemzetiségi jelentőségű változással állunk szemben, amely
különösen a szabadforgalmi erdőterületekre terjed ki. Bethlen gróf

nem emliti fel, hogy mely megyékre vonatkoznak azon adatai,
melyek szerint ezen Erdélylyel szomszédos megyékben 52.000 hold
mezőgazdasági föld és 50.000 hold erdő, összesen tehát 102.000
kat. hold magyar birtok ment át, többnyire elaprózva román gazdák
kezébe, de aligha csalódunk, ha e birtokoscsere legtöbb esetét
Arad és Bihar megyékben véljük.

Gróf Bethlen István adatgyűjtésével párhuzamosan az Erdélyi
Gazdasági Egylet is hasonló akcziót indított, amely a 100 holdon
aluli birtokokra is kiterjedve, valószínűen a nem magyar nemzeti­
ségeknek még sokkal veszedelmesebb térhódításáról fog bizony­
ságot tenni.

Amint fenti néhány adatból látjuk, a magyarság deposszedá-
lására irányuló mozgalom, amely azonban részben a magyarság
sajnálatos visszavonulásának a következménye, nem csupán a
mezőgazdasági területre, hanem igen jelentékeny mértékben az
erdőterületre is kiterjed, tehát bennünket is foglalkoztathat.

Sajnos, mint a mezőgazdasági, úgy az erdőgazdasági statisztika
is teljesen mellőzi az olyan felvételeket, amelyek a birtokviszonyok­
ban beálló ezen változásokat feltüntetnék s igy a fentiekhez hasonló
magán értesülésekre vagyunk utalva a kérdés megítélésénél. Az erdő
elaprózása, üzérkedés czéljával történő elparczellázása már magá­
ban véve is szükségessé teszi statisztikánknak ily irányban való
kiegészítését s másfelől az erdőtörvénynek a kormány által már
bejelentett novelláris kiegészítése lesz hivatva arra, hogy a czél-
szerütlen, nemzetgazdaságilag káros erdőparczellázásoknak gátat
vessen. Érdeklődéssel várjuk az erre vonatkozó törvénytervezetet
s megnyugvásul szolgálhat, hogy bár a jelenlegi földmivelésügyi
miniszter elődjének telepítési törvényjavaslatát, amely a parczel-
lázások korlátozására törekedett, egyébként azonban sok tekintet­
ben hevenyészett és erdőgazdasági vonatkozásainak némely részle­
tében el is hibázott alkotás volt, elejtette, mégis legalább az erdő­
terület oly felette káros felaprózásának meggátlására a készülő
erdőnovellában hathatós oly intézkedéseket várhatunk, amelyek a
gyakorlati életben is beválnak s amelyek érvényesítéséről is gondos­
kodás történik.

Amíg tehát a mezőgazdaság a Darányi-féle telepítési törvény­
javaslathoz hasonló uj törvényt sürget s az altruistabankot kép-

telennek tartja arra, hogy erélyes telepitési akczióval a magyarság
birtokállományát fenntartja, addig erdőgazdasági tekintetben egy­
felől az erdőtörvény készülő novelláris kiegészítésétől várjuk a
fennforgó bajok orvoslását, másfelől azonban az állam erélyes
birtokszerzési politikájában látunk oly eszközt, amely az erdők
elaprózásának és idegen kézre jutásának elejét veheti.

Ebben a tekintetben utóbbi időben vajmi kevés történt, pedig
meglehetősen sok az eladó erdőbirtok Magyarországon s különösen
erdőtalajt tömérdeket lehetne összevásárolni. Erre azonban soha­
sem volt elegendő pénze az államnak, bár az erdészeti intéző­
körök bizonyára sürgették az erre vonatkozó akcziót. A közel­
múlt külpolitikai eseményei, a reánk hárult katonai terhek egyelőre
ismét elodázták volna az állam birtokvásárlásait, ha az erdészet
nem talált volna módot reá, hogy mintegy saját erejéből, az állami
erdőbirtok egyes nem feltétlen erdőtalajon álló részeinek feláldo­
zásával igyekszik azt a tőkét előteremteni, amely arra szükséges,
hogy ott, ahol gazdasági vagy nemzeti érdekek megkívánják,
erdőbirtokokat vásároljon.

Folyó évi május hó 26-án nyújtotta be a földmivelésügyi
miniszter a képviselőházban azt a törvényjavaslatot, amelyben fel­
hatalmazást kér arra, hogy az apatini erdőhivatal és a lugosi erdő­
igazgatóság területéhez tartozó 4985 kat. hold, továbbá az aradi
jószágigazgatóság kezelése alá tartozó, azelőtt a lippai főerdőhiva-
talhoz tartozott 4950 kat. hold, végül ugyanezen jószágigazgató­
sághoz tartozó más 2618 kat. hold terület eladassék és a befolyt
összegből a kincstári erdők kiegészítésére, továbbá telepítésre alkal­
mas ingatlanok, erdőtalajok és erdőarány részek vásároltassanak.
Ezenkívül azonban a beszterczebányai, máramarosszigeti, kolozsvári,
liptóujvári, nagybányai, gödöllői, bustyaházai és szászsebesi kerü­
letekben összesen 10.200 kat. hold oly ingatlan is jelöltetett ki,
amely távoli fekvése miatt részben eladás, részben elcserélés tár­
gyát fogja képezni s az igy befolyó összeg szintén fenti czélokra
lesz fordítandó.

A gyakorlati kiviteltől függ, hogy mily területekkel gyarapodik
a kincstári erdőbirtok ily módon. Ha a buzatalajokért hegyvidéki
erdőtalajt vásárolnak, tetemes birtokszaporodásra számithatunk.
Igaz viszont, hogy az alföldi kötött talajokról az erdőkincstár ezzel

3 6 *

úgyszólván teljesen visszavonul s az egykori magyarországi lapályos
kincstári tölgyeseknek utolsó maradványai is eltűnnek. Vájjon ez
nemzetgazdasági szempontból feltétlenül helyes-e, erősen vitatható,
annyi azonban bizonyos, hogy az erdőkincstár folytonos ostrom­
nak volt kitéve ezekért a területekért, s hacsak a telepítés czéljai
nem szólnak zavarólag közbe és nem hiúsítják meg a birtokcsere
erdőgazdasági czéljait, akkor ez az út és mód az, amely mellett
leginkább belenyugodhatunk abba, hogy Alföldünk erősen meg­
fogyott erdőállománya ismét lényegesen csökken. Az ellenértéket
ott kell keresni, hogy a tönkrejutás és idegen kezekbe való kerülés
előtt álló hegyvidéki erdőtalaj fog a magyar állam birtokába jutni.

Adalékok Szepes megye erdőgazdaságának
történetéhez.

- szepességi erdészet úttörőiről érdekes adatokat hozott nap­
világra dr. Bruckner Győző iglói ág. ev. főgimn. tanár egyik
tanulmánya.1) A XlII-ik századig még összefüggő rengete­

gektől boritott Szepesség erdészetének első értékesítői soltészek
— sculteti — néven kezdnek feltünedezni okmányainkban. Két irány­
ban hasznositák magukat a soltészek. Így egyfelől az erdőirtásokkal
megnyitott réseken a marhatenyésztés, földművelés és település terjesz­
kedett tovább. A kidöntött fából tüzelőanyag, szén, épitőfa s más
iparilag értékesíthető faáru jött forgalomba. Wenzel Gusztáv „Magyar
mezőgazdaságunk története" (Budapest, 1887) czimű munkájának
213. 1. olvashatjuk, hogy a tyzfa (tűzifa) és eulfa (ölfa) keresett árui
valának a Szepességnek. Deszka, fakanál, csutora, hordó, cseber stb.
is készült a Szepességben.

A német jövevények soltészei mellett a szlávföldi Knézek s
Kmethek is kimutathatók. Igy Gnezda = Kniesen község ilyen
soltész és kenéz scultetiájából alakult ki. A németországi Schultheis
egy bizonyos erdőterület kiirtására magával hozott vérrokonainak

!) Dr. Bruckner G y ő z ő : A soltészség intézménye a Szepességen. Békefi
emlékkönyv. Dolgozatok Békefi Rémig egyetemi tanár működésének emlékére.
Szerkesztette Pintér Jenő . írták tanítványai. Budapest, 1912. 106—117. 1.

J *

