
Vájjon nem volna-e czélszerűbb itt is a t iszta 
sarjerdőüzemmód helyett a sarjerdőben való szálalást 
behozni? 

Akármint csábítva is érzem magamat, hogy a franczia 
szakmunkában olvasottakat az i t teni v i s zonyokka l össze­
hasonlítva a kérdésre igenlő választ adjak, mégis a m i saját­
lagos viszonyaink között jobbnak tartom, hogy próbáljuk 
meg magunk előbb a dolgot. 

Még csak azt akarom elmondani Boppe említett mun­
kája után, miként csinálhatunk a közönséges sarjerdőből 
szálalva kezelt sarjerdőt? 

Mindenekelőtt megállapítjuk a fordát és a forda-szako­
kat, s mihelyt az erdő az első íőrda-szaknak megfelelő 
kort (tegyük fel tíz esztendőt, ha a forda 30 év és a 
forda-szakok száma bárom) ért e l . azonnal hozzá fogunk a 
vágáshoz, de a vágásterületen csak a vastagabb sarjakat 
vágjuk le, a vékonyabbakat mintegy a/'|s részben ott hagyjuk. 
A z első forda-szak i l yenkor természetesen nem nyújt 
használható faanyagot. D e hát áldozatot kell hoznunk. A 
csakhamar beálló második és harmadik forda-szak bő 
kárpótlást fog nyújtani. 

Hunyadvármegye faszén-fogyasztása és vasipara. 
— Közli : A j t a y S á n d 0 i \ jár. főerdész. — 

Hunyadvármegye vasipara már a régebbi időben is virág­

zott, a minek tanúbizonysága a Cserna folyó mentén ma is 

átható számos régi vashámor romja. Ujabb időben azonban 

még nagyobb lendületet vett, s ma már öt hatalmas vas­

olvasztó dolgozik éjjel-nappal a nyersvas előállításán. E z e k 

közül 3 Vajdahunyadon, 1 Govasdián, 1 pedig K a b i n b a n 

működik. 


A 4 első a kincstár tulajdonát képezi, mig az utolsó a 
»Brassói bánya- és kohó-egylet«-é. 

A vas iparnak ezen hatalmas fellendülésével lépést tart 
a faszén fogyasztásának emelkedése is, miután a vasolvasz­
tásnál majdnem kizárólag faszenet használnak, mert ez úton 
nyer ik a legjobb minőségű vasat. 

E z e n vaskohók következő mennyiségű faszenet emész­

tenek fel évente: 

a vajdahunyadi . . . . 1.510,779 hl 
a govasdia i 430 ,000 „ 
a kaláni 200 ,000 ., 

ezenkívül Mátyásfi József­
nek halasdi kapa és ásó­
gyára 7,000 „ 

Összesen . . 2.147,7711 /// 

Ebből Hunyadmegye 1.382,176 hl-x termel, míg a 
többit a. szomszédos megyékből, a. bánatból és a felvidékből 
szerzik be. 

Hunyadmegye erdőterülete 6 1 9 , 4 4 2 k.holdat tesz 
k i , melynek évi fatermése 1.063,969 tm3. Ebből azonban a 
kincstárierdőket leszámítva, melyekben a kihasználás j obba ­
dán szünetel, marad 508 ,536 k.hold 973 ,473 tm3 évi 
faterméssel, a melyből az 1.382.176 /;/ szénnek megfelelő-
leg 273 ,145 tm3 fa kerül szenitésre. 

E z e n fatömeget túlnyomóan magán, és kisebb mérték­
ben községi erdők termel ik . D e tekintve, hogy ugy ;i 
magán, mint főkép a községi erdők már nagyon megfo­
gyatkoztak, különösen az utóbbiak évi fatermése legtöbb 
helyen már a községi lakosok évi tűzifa-szükségletét sem 
képes fedezni, jövőre valószínűleg a kincstári erdőkben 
felhalmozódott fatömeg felesleget és az évi termesnek egy 


részét íogják a kohók szénszükségletének fedezésére for­
dítani. 

A szenet vállalkozók termelik és szállítják a kohók 
számára 

M i v e l a vasolvasztók éjjel-nappal szünet nélkül dol­
goznak, hogy az üzem valahogy szénhiány miatt fennaka­
dást ne szenvedjen, rendesen több évre való szénmennyi­
ségről, illetőleg szenitésre való erdő-vételről gondoskodnak. 

D e m i v e l a vállalkozók, (a k i k állandó összeköttetésben 
állanak a gyárakkal,) nem mind ig rendelkeznek akkora 
összeg felett, hogy nagyobb erdőtesteket vásárolhatnának meg 
s e mellet t a szénüzemet is állandóan folytathatnák, olyan 
kötésük van a gyárakkal, hogy az erdőterületek vásárlására 
a gyárak adják az előleget, illetőleg az erdőt a gyárak 
veszik meg, s a vállalkozók csak letarolják azt, szenit ik a 
rajta lévő fát és befuvarozzák. A beszállított szén értékéből 
az erdővétel árát leütik s csak a különbözetet fizetik k i a 
vállalkozóknak. I lyenkor azonban hktliterjét 7 — 1 0 k r r a l 
olcsóbbra leszállítják, mint a mikor a vállalkozó saját pénzén 
vásárolja az erdőt és ugy termel szenet. 

A szenitési eljárás röviden a következő: 

Október, novemberben k e z d i k a tarolást, mely tart 
április elejéig. A fát méterekbe rakják, mert a vásárlás 
méterek után megállapított tőár szerint történik. E z e n méte­
rek méretei a rendestől eltérők, a mennyiben a hasábok 
hossza 4 láb—128 cm, a rakás magassága pedig 1 2 0 — 1 2 5 
cm az aszréteggel együtt. 

A levágott és méterekbe rakott fát egy évig a vágás­
ban hevertetik, hogy kiszáradjon s csak a következő tava­
szon kezdik szeniteni. 

Általában a tót szenitési módot követik, föld feletti 
álló boksákba r a k v a össze a fát. A szenitőrakás sugara 

E R D É S Z E T I L A P O K . 65 


2*5—3 m, magassága 3 — 3 - 5 m. E n n e k alját 10-—15 cm-re 
szénpor és törmelékkel töltik fel, hogy a különben kötött 
agyagtalajon kellő levegőjárást nyerjenek. A fedőréteget 
szénpor, föld és lomb keverékéből állítják elő. A z égetés tar­
tama a rakás nagysága és az időjárás szerint 8 — 1 4 nap. 

A szenitőhelyek nem állandóak, hanem mindig a vágást 
követik. 

Termelési és értékesítési árak a következők: 1 m3 fa 
vágatása és összerakása 25 kr . , 1 hl szén égetése 5 kr . , 
1 /// szén kifuvarozása 12 k r . átlagban. A vállalkozók 
által vásárolt erdőben termelt és helybe szállított szén 
hl-jét a kohók 3 8 — 4 2 k r . - r a l fizetik. A kohók által vásá­
rolt, de a vállalkozók által termelt és beszállított szén ///-jét 
2 8 - 5 — 3 0 k r . - r a l . 

Szállítás alkalmával l°,o megy kárba, 1 ms fa ad 4 — í - 5 
hl szenet. 

A szenitömunkások állandók, a favágók és fuvarosok 
nem. Mindanny ian vidékbeli lakosok. 

A vajdahunyadi és govasdiai kohókhoz a vaskövet 
a gyalári kincstári bányákból szállítják. 

A kaláni vaskohó Alsó-Telekről kapja vaskövét. 
Va jda -Hunyado t Gyalárral, hol a vaskövet termelik, és 

folytatólag Yádu D o b r i v a l , honnan a szén jelentékeny 
részét hozzák, egy igen érdekes, 31"5 kilométer hosszú 
sodronykötél-pálya köti össze, s a nevezett helyekről ezen 
az uton szállitják a szenet és a vaskövet. 

Govasdiára a gyalári követ és a vádu-dobrii szén 
egy részét (Gyalártól) siklókon és lóvasuton szállitják rész­
ben alagúton, részben nyi l t szinen. 

Kalánba a vaskövet Telekről gőzsiklókon és hegyi gőz-
vasuton szállitják, a szenet pedig tengelyen. 

Tehát ezen szállításoknál a közlekedési eszközöknek 


minden faját és módját felhasználják, még a v i z i utat is 
beleszámítva, mer t a levágott fát több he lyen úsztatva 
szállítják a szenitő he lyekre . 

A vajdahunyadi és govasdia i 4 kohó naponkin t 1 4 8 0 
q nyers vasat olvaszt k i , i gy évente 5 4 0 , 2 0 0 q-t. E d d i g 
a nyers vason kivül öntvényeket és géprészeket csak 
saját szükségletükre állítottak elő, de j e l en l eg épül Y a j d a -
H u n y a d o n a kohók mel le t t 3 8 0 , 0 0 0 frt előirányzott összegen 
az aczélgyár, 2 Martini-féle hata lmas kemencze , h o l fino­
mabb minőségű vasat, közönséges ós Bessemer-féle aczélt 
fognak gyártani a nyersvas egy részéből. 

Hunyadról és Govasdiáról a nyersvasa t most Diós-Győr 
Zólyom-Brezó, Bikás, K u d z s i r stb. vasgyáraiba szállítják 
további feldolgozás végett. A kereslet o ly nagy , hogy sok­
szor még azon melegen rakják fel a vasat a gyárba bejáró 
vasútra tovaszállitás végett. 

Kalánban évente 100 ,000 q nyersvasa t termelnek, 
melyből hengerel t k e r e s k e d e l m i vas, lemezek, mindennemű 
öntvények, u . m. ke reskede lmi cz ikkek , kályhák és gép­
részek készülnek. 

A vasolvasztásnak különben érdekes módja, továbbá 
az eme gyárakat illető egyéb dolgok nem tartozván e lap 
keretébe, mellőzöm azokat , s még csak azt kívánom felem­
líteni, hogy eme gyárak által évente felemésztett tetemes 
faszén mennyiség nagy befolyással van az i t teni fap iaczokra , 
mert még a vidéki k i s fapiaczokon is nagyvárosi árakat 
fizetnek a tűzifáért. 


