

VADÁSZAT.

Kormeghatározás: — A vaddisznónál.

Irta: Szederjei Ákos.

Január. Az apró hópelyhek bolondos táncot járnak. Csikorog a hó a lépések alatt. Igazi disznóhajtásra való idő. A téli erdő csendjét csak egy harkály kopácsolása élénkíti. Majd, mintha más hang is vegyülne a harkály munkájába. Jönnek a hajtók.

Ifjú vadász áll a nagy tölgyfa mellett. Irigykedve nézi szomszédját, a vadászatrendező erdészt. Hej, csak már én is ott lehetnék, de mikor lesz az, — hisz' még csak két év múlva mehetek Sopronba és még azután is mennyi idő kell, míg végleg kiszabadulhatok a szeretett erdőbe, hol elleshetem a természet titkait, láthatom a vadjaim legtitkosabb életét...

Nagy kiabálás ébreszti fel álmodozásából. „Hó, ne! Vigyázz, te! Ne bocsásd!” — hallatszik a hajtóvonalról. Nagy ágropogás. Vén agyaras lódul ki a nyiladékra. Pattan a puska. Az öreg remete a másvilágon fejezi be az ugrását.

Vége a hajtásnak. Körülállják a disznót. Mindenki ott hanguzkodik a ravatal körül, csak az erdész és az ifjú vadász hiányzik. Az előbbi még a nyomokat vizsgálja, — vajjon ez az az öreg régen keresett remete..., a másik meg a lépéstávolságokat méri, a nyomokat nézegeti, hogy előbb a nyomokból, majd a többi biztosabb ismertetőjelből meghatározhassa a kan korát. Méregeti az agyarakat, nézi a kopott fogakat, — nehezen megy a munkája. Gyűjtött már sok anyagot, van sok tapasztalata is, de kellene még valami biztos vezérfonál, ami irányítsa kutatásaiban. Ennek az ifjú vadásznak üzenem én:

A vaddisznó korának a meghatározására a fogak fejlődésének az ismerete biztos alapot nyújt. A legjellemzőbb tulajdonságokat.

1. ábra. A huszonöt hónaposnál idősebb vadkan fogazata.

amelyeknek a tudása vezérfonálul szolgálhat, az alábbiakban találhatja meg.

A kifejlett két és féléves vaddisznó teljes fogazata: 6 pár metszőfog, 3 pár szemfog (agyarak) és 14 pár zápfog. (Lásd: I. ábra.)

A fogak fejlődése és kicserélődése a 25, 26 vagy a 27-ik hónapban fejeződik be. Ekkor 44 foga van a disznónak, és ez mind állandó-örök fog. Eddig a korig, a fogcsere alapján határozhatjuk

A hónapok neve	Hónapos	Éves	Metszőfogak	Szemfogak	Zápfogak	Az összes fogak száma	
Április.....	1	1.	$\frac{m_1 \ m_2 \ m_3}{m_1 \ m_2 \ m_3}$	$\frac{a}{a}$		8.	
Május.....	2		$\frac{m_1 \ m_2 \ m_3}{m_1 \ m_2 \ m_3}$	$\frac{a}{a}$	1. 2. 3.	28.	
Június.....	3			1. 2. 3.			
Július.....	4		$\frac{m_1 \ m_2 \ m_3}{m_1 \ m_2 \ m_3}$	$\frac{a}{a}$	Ia. 1. 2. 3. IV.	36.	
Augusztus ...	5			Ia. 1. 2. 3. IV.			
Szeptember ...	6		$\frac{m_1 \ m_2 \ m_3}{m_1 \ m_2 \ m_3}$	$\frac{A}{A}$	Ia. 1. 2. 3. IV.	36.	
Október.....	7			Ia. 1. 2. 3. IV.			
November ...	8		$\frac{m_1 \ m_2 \ m_3}{m_1 \ m_2 \ m_3}$	$\frac{A}{A}$	Ia. I. II. III. IV. V.	40.	
December ...	9			Ia. I. II. III. IV. V.			
Január.....	10		2.	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$	$\frac{A}{A}$	Ia. I. II. III. IV. V.	40.
Február.....	11			$\frac{A}{A}$	Ia. I. II. III. IV. V.		
Március.....	12			$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$	$\frac{A}{A}$	Ia. I. II. III. IV. V.	40.
Április.....	13	Ia. I. II. III. IV. V.					
Május.....	14	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$		$\frac{A}{A}$	Ia. I. II. III. IV. V.	40.	
Június.....	15			Ia. I. II. III. IV. V.			
Július.....	16	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$		$\frac{A}{A}$	Ia. I. II. III. IV. V.	40.	
Augusztus ...	17			Ia. I. II. III. IV. V.			
Szeptember ...	18	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$		$\frac{A}{A}$	Ia. I. II. III. IV. V. VI.	44.	
Október.....	19			Ia. I. II. III. IV. V. VI.			
November ...	20	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$		$\frac{A}{A}$	Ia. I. II. III. IV. V.	44.	
December ...	21			Ia. I. II. III. IV. V.			
Január.....	22	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$	$\frac{A}{A}$	Ia. I. II. III. IV. V.	44.		
Február.....	23		Ia. I. II. III. IV. V.				
Március.....	24	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$	$\frac{A}{A}$	Ia. I. II. III. IV. V.	44.		
Április.....	25		Ia. I. II. III. IV. V.				
Május.....	26	$\frac{M_1 \ m_2 \ M_3}{M_1 \ m_2 \ M_3}$	$\frac{A}{A}$	Ia. I. II. III. IV. V.	44.		
Június.....	27		Ia. I. II. III. IV. V.				

meg a kort. A továbbiakban csak az alsó állkapocs fogazatáról lesz szó.

A fenti táblázatban a kis betűk és a közönséges számok a tejfogakat, a nagy betűk és a római számok az állandó, örökfogakat jelentik. A metszőfogakat „*m*”-mel és „*M*”-mel, a szemfogakat (agyarakat) „*a*”-val és „*A*”-val, a zápfogakat pedig *1*, *2*, *3* és *I*, *II*, *III*, *IV*, *V*, *VI*-tal jelöltem. Említésre méltó az *Ia*-val jelzett első pár zápfog. Ezt a két fogat a németek, *Lükenzahn*-nak, csorbagogaknak nevezi, különös alakjuk és az alsó *Ia* rendkívüli elhelyezése miatt. Az alsó *Ia* gyakran ki sem nő vagy nagyon hamar kiesik, néha meg csak az egyik oldalon van meg. Mint a táblázatból látjuk, van több fog is, amelyek előtt nem volt tejfog, hanem rögtön, mint örökfog nő ki (ez a kérődzőknél is így van).

2. ábra. A nagyagyar méretei. „*H*” = az agyar hossza. „*M*” = az agyar inmagassága. „*A*” = az átmérő. „*k*₁” = a terület az agyar gyökerénél. „*k*₂” = terület a kopási felület kezdeténél. „*a*₁” = az agyar vastagsága a gyökérnél. „*a*₂” = az agyartvastagság a kopási felület kezdeténél. „*h*” = a kopási felület hossza.

Az idősebb darabok további kormeghatározása a vadkannál az agyarak fejlődése és kopása alapján történik. A nagyagyarnál figyelembe vesszük: 1. Az agyarak hosszát (ez a környező körülményektől — talaj, faállomány, táplálkozási viszonyok stb. — is függ). 2. Az agyarakon látható kopási felületet (ezek a két agyarpár állandó surlódásának a következményei). 3. Az agyar területét (mégpedig külön az agyar gyökerénél és külön a kopási felület kezdeténél). 4. Végül az agyar átmérőjének és görbületi ívének az összefüggését. Ezeket a könnyebbség kedvéért táblázatba is foglalták. (Lásd a 2. ábrát.)

Évek száma	A teljes agyár	A kopási felület	Kerület az agyár		Az agyár szélessége		Az agyár átmérőjének és görbületi ívének a viszonya $x = \frac{A}{M}$
	hosszúsága cm.		gyökerénél cm.	kopási felületének a kezdeténél cm.	az agyár gyökerénél cm.	kopási felületének a kezdeténél cm.	
	H	h	k_1	k_2	a_1	a_2	
2-3	14-15	2·7-3·5	5·0-5·2	3·4-3·8	2·0-2·2	1·3-1·6	1·75
3-4	15-16·5	3·5-4·0	5·2-5·4	3·8-4·4	2·2-2·3	1·6-1·8	1·80
4-5	16·5-18	4·0-5·0	5·4-5·6	4·4-5·0	2·3-2·4	1·8-2·1	1·85
5-6	18-20	5·0-5·8	5·6-5·8	5·0-5·5	2·3-2·5	2·1-2·3	1·90
6-7	20-21	5·8-6·5	5·8-6·0	5·5-6·0	2·5-2·6	2·3-2·5	2·00
7-nél több	21-nél több	6·5-nél több	6·0-nál több	6·0-nál több	2·6-nál több	2·5-nél több	2·00-nál több

Például: egy hozzám beküldött vadkan alsóagyarának méretei:

$A = 15.2$ cm, $M = 8.0$ cm, $H = 19$ cm, $h = 5.4$ cm, $k_1 = 5.6$ cm, $k_2 = 5.1$ cm, $a_1 = 2.4$ cm, $a_2 = 2.2$ cm, $x = \frac{A}{M} = \frac{15.2}{8} = 1.90$ cm; Ezek a méretek megfelelnek egy 5-6 éves agyaras adatainak.

A kisagyár kopási felületének hosszúságára jellemző adatok: 2-3 évesnél 2.5 cm, 4-5 évesnél 4-4.5 cm, 5-6 évesnél 4.5-5.5 cm, 6-7 évesnél 5.5-6.5 cm, 7 évesnél öregebbnél 6.5 cm-nél több.

Megközelítőleg meghatározhatjuk a kort a nagy- és kisagyár kopási felületének a hosszúságából. A cm-ek az évek számával egyenlők.

Megemlítem még, hogy a német vadászati kísérleti állomások most dolgoznak a nagyagyarakon látható évgyűrűk és a kor összefüggésének a megállapításán. Adataikat azonban még nem lehet nyilvánosságra hozni. Az évgyűrűk különösen az öregebb agyarosoknál láthatók világosan.

A nagyagyarakra jellemző még, hogy a fiatalabb daraboknál az agyarak rövidek, a kerület a gyökérnél jóval vastagabb, mint a kopási felület kezdeténél, ennek következménye, hogy kúposak, végül, ha az agyár gyökerénél illesztjük össze az agyarpárt, az majdnem teljesen (2-3 cm a különbség) félkört ad. Az öreg daraboknál az agyarak hosszúak, a kerület a gyökérnél majdnem egyenlő a kopási felület kezdeténél mért kerülettel — tehát már nem kúpos — végül, egymás mellé illesztve a két agyart, az azok vékonyabb végénél mért terpesztés igen nagy (néha 6-7 cm.). Az említett összeillesztés néha nehéz, mert az agyargyökér a kivétel

után nem egészen síma, ezért az „A” meghatározásánál is a szélső pontot, gyakran a „H” meghosszabbításával kell meghatároznunk. (Lásd: 2. ábra.)

3. ábra. 2 éves, 4 éves és 6 éves vadkan nagy- és kisagyarai.

A kisagyarak fiatal korban kúposak, rövidek és alig görbültek. Az öregebb daraboknál kevésbé kúposak, hosszúak, erősen görbültek. (3. ábra.)

Természetesen, mint minden vadfajnál, itt is vannak kivételek, de ezek csak azok a bizonyos szabályt erősítő kivételek, úgy hogy a fenti meghatározást nyugodtan használhatjuk. Ha valaki egészen pontosan meg akarja határozni a kort, (úgy, hogy még a hónapok is szerepeljenek), akkor a különböző korban, minden fogra kidolgozott táblázatot kell elkészíteni. Sajnos ezzel az óriási munkával még csak az őz teljes fogzatánál vagyok készen, ezért is kérem vadásztársaimat, hogy minél több disznókoponyát küldjenek címemre: Alsószinevér. Máramaros vm. Természetesen az agyarakat lemérés után azonnal visszaküldöm.

A táblázatokat a német vadászati intézetek készítették és munkájukban felhasználták: *Snethlage*, Dr. M. *Järisch*, *Schäfs*, *Riesenthals* és *Bieger* erdőmester