

VI. AASTAKÄIK

HIND 70 MARKA

EESTI METS

METSA- JA JAHIASJANDUSE KUUKIRI

Nr. 7/8

JUULI-AUGUST

1926. a.

VASTUTAV TOIMETAJA:

J. ZOLK.

VÄLJAANDJA:

E. METSATEENIJATE ÜHING.

A.-S. „SILVA“

Tallinnas, Merepuiesteel Nr. 17.

Telefon kontoris 9-29, 13-80. kaupluses 18-09.

Metsaosakond 13-20.

Telegrammi-aadress: TALLINN — „SILVA“.

Soowitame

rikkalikus walikus kuiwi hööweldatud
ja hööweldamata

kuuse- ja männilaudu,

kuiwi tamme-, saare-, jalaka-, kase-, lepa-
ja haawalaudu.

Ümmargusi ja kanditud **palke**, kõigis nõuetawates
pikkustes :: ja jämedustes. ::

Ümmargusi ja saetud
latte.

Saeweskis wõetakse wastu ja täidetakse rutuliselt igauguseid tellimisi. Ostame igaugust metsamaterjali piiramata arwul.

EESTI METS

METSA- JA JAHIASJANDUSE KUUKIRI.

Toimetus ja talitus:

Tallinnas, Metsade Peavalitsuse juures.

Telefonid:

Vastutav toimetaja 32-86.
Asjaajaja 12-75.

Address: liht- ja rahasaadetistele:
Kuukiri „EESTI METS“, Tallinn.

Tellimise hind:

Aastas Mk. 400.-

Poolaastas 200.-

Veerandaastas " 100.-

Üksik number 35 mk.

Valjamaale 600 marka aastas.

Kuulutuste hind:

1/1 lehekülg Mk. 2000.-

1/4 lehekülg " 1000.-

1/4 lehekülg " 500.-

Tekstis ja kaanel 50% kallim.

Nr. 7/8.

Juuli—august 1926.

6. aastakäik.

Ekskursioon Hiiu saarel.

*E. metsaülemate ühingu poolt 5.—7. juulini s. a. korraldatud ekskursioonist osavõtjad
Kärdla metskonnas.*

Kirjalikud kürsused metsateenijatele.

D. Daniel

5

Puuliikide bioloogilised ja metsakasvatuslised omadused.

R u u ſ t. *Picea excelsa* Lk. Fichte, Rottanne, Grüne, eль. Harilik männi kõrval omab harilik kuus Euroopas tähtsama koha olaaspuidest, niihäästi oma rohkuse kui ka oma tarbe omadustele suhtes. Ta lewinemisala on põhja-lõuna suunas kitsam männi omast, ulatab sellegi pärast 42–64 p. l. kraadini. Wahemere maades Hispaanias, Itaalias, Kreekas puudub ta pea täiesti, ta Brantsius- ja Inglismaal on teda vähe, selle vastut waldbab ta aga Iaialisi maaalasi Skandinaawias, Soomes, Lõuna mere maadel, Wenes ja Siberis. Viimastes maades asub ta tasasel maal. Kesk-Euroopas esineb ta eestkärt mägede-puuna, kuni 2000 m. kõrguseni töuseb.

Kuuse sugukond pole nõnda suurearvuline kui männil ja harilikku kuuse kõrval omab Siberis ja osalt Kirde-Wenes *Picea obovata* Led. suurema tähtsuse, kuna P. uraleensis, P. altaica, P. orientalis, P. alpestris jne. kitsamate lewinemisaladega piirduvad.

Meil esineb kuusk tahes wormis: punase-käbilise kuusk, (*P. excelsa* var. *erythrocarpa*) ja roheline-käbilise, (*P. excelsa* var. *chlorocarpa*) milledest viimane, kui lewadel hili-seest lahwama hakkaja, tülmalindlamaks, esimese puu aga lõwemaks loetakse. Turbasoodel leidub kohati suuremal arvul sooluuste (*P. excelsa* f. *palustris* Berg) mille iseõralikuks tema külje peale kaldum latv ja üksikud „ukskuused“ (*P. excelsa* *virgata*).

Kuusk sirgub 1 järgu pikkusega puult ja jõub wanemas eas omas lahwus mõne meetri wörra männist kõrgemale. Õige soob-satel tingimustel ulatab ta kõrgus kuni 50 meetrit. Kestmisenelt tulub aga mõte kipsete kuusemetade pikkust — 35 m. arvestada. Loomulik elutiga ulatab kuni 300 aastani, raietüpselks loetakse meil kuusk 80—120 aastaselt. Kuuse troon on keeglikujuline ja ta-

wanaduses terava ladwaline. Wabalt kas-wades kattavad juba olt peale tihedad olsad tüve, tihedas seisus omab tüvi sirge ja fileda kütj, millest wördlemisi väähene oso oksteega faetud. Kuuse oksad on wördlemisi lühikesed (1,5—2,5 cm.) neljakandilised ja terava otsaga, nende leftruis 4—7 aastat. Oksad ümbritsevad oksi tihedalt, kuid ühekaupa ja spiraalitaoliselt. Õitseaeg lewade arenemiselle vastavalt meil mit keskelt jumi algusi. Pun lannab isaseid ja emaseid össi koos. Isased on paigutatud eelmise aasta virwese kõrval ja moodustavad munakujultsi, esialgselt punakaid, walmimisel kollakaid läbisi, emased, alguses purpur-punased, pärast punakat ehl rohekbat wärwi, on paigutatud eelmise aasta virwese otsas üksikult. Esiotsa seisavad nad püstti, pärast-poolle ripurad aga alla ja on suuremal arvul koondatud trooni ülemises osas. Nikkalikud seemne-aastad korduvad 5—8 aasta tagant. Tihebas liituses algab seemnekandmine umbes 50 aasta wanufelt, wabalt kas-wades märksa waremini. Seeme walmib õitse-aasta sügiselks ja wariseb läbide awamisel, soojuse möjul järgmisel lewadel, kuna tühjad läbid veel lauemaks puu otsa jäädvad. Seeme sarnadub oma suuruise ja kuju poolest männi seemnele kuid on ühesuguse tume-pruuni wärwiga ja saab seemne liblest ühelt poolt, lusila sarnases õönsuses kimi hoitud. Seeme idanemisvöömine ulatab kuni 90%, hoidub üldiselt 4—6 aasta leftruisel, kuid kaotab iga aasta jookkul umbes poolte wörra omast headusest. Külitult tärlab seeme 3—5 nädala järele. Gostatmed on 6—9 eolehega warustatud, mis erandiks männile — sakiliste äärtega. Tüwele lahwab esimesel aastal 3—4 cm. pikaks, ta järgmisel aastal pole pikkuse lahw kuigi suur (4—7 cm.), kuid siis ilmub juba kõrval virwes, millede arv 3 eluaastal suureneb ja järgnevatel juba korralse pöörise moodustavad. Nende järele aga puu wanadust arvestada on raske, sest et ta pöörivate wahel oksad ilmuwad. Üldiselt on kuuse

kaasv tundi umbes 10 aasta vanaduseeni õige viisa ja alles peale selle algab jõudsam pikkuse kaasv, mis headel oludel tundi meetri võrra aastas suureneda võib. Sarnasel kombel jõuab ta meelesisel maal just 20–30 aasta vanuselt märmile omas pikkuse kaaswus järele ja lõpuks sellest ette, kuigi jõudne pikkuse kaasv umbes 50 aastani kestab ja peale selle tagasi laskuma hakkab.

Kuigi kuuse olla vördelemisi peenikesed, laasub tõni nendeest palju viisamalt kui männil, murdumisel järawad otsa kontsätkauaks püstima ja kaasvavad tõne sisse, tekitades seal muste oksi, mis näit. saematerjalist kergesti välja tutuviad ja selle alama väärvtusliseks muudavad. Olhade kärpimist kannatab kuusk hästi, mille töttu teda rohkesti elawateks aedadeks tarvitatakse.

Koor sisaldab eneses 6–8% partainet ja leib tarvitamist nahaparkimisel.

Kuusel on omase madal juurekawa, mis pealmises mullakohis laialt läheb ilma eriliselt sügavasse tungimata. Sellega ühendudes on asjaolu, et kuusk kergesti tuule läbi heidetud saab ja noored kuused, eriti loomuliksel uuendusel wana metsa turbe all tekkinud, peale vanameha koristamist suurrel arvul ära kuivavat, fest et nende juured pealmises huumuse eht sambla kihis asuvad. Et kuusk üldiselt juure vigastusi ei falli ja neid raskesti parandab, siis on ka karjatamise tagajärjed kuuse metsades eriti halvad ja tema järelduseks suur arv vigaseid mädasüdamega puud.

Võrreldes männiga on kuusk palju nöördlikum. Eriti nöövab ta pinnase värskust, kui ta midagi palkuma peab. Vesijel maal kiratseb ta kaaswus, kui ei falli ta ajuisti üleujutusti. Oma tiheda krooni ja rohke okaste töttu on ta transpiratsiooni wõime (rärauramine) suur, mille töttu ta märgasi maid kuivatada aitab. Kuival, kergel liivamaal ei suuda ta kaaswus midagi palkuda olguvi et ta sagedasti sinna asub. Liivakad savi- ja huumusesed maad sobivad temale kõige paremisse, liiga rammusatel maadel ilmub sagedasti mädaharigus ja halvenewad puu tehnilised omadused.

Pinnase sügavuse ja loheduse suhtes ei ole ta nööded suured, sellepärast leibat ja aset isegi õhukesel kiwipinnal, kui aga juured sambla all värsked hoiduvad. Ta eelistab teatamat õhu niiskust, sellepärast asub ta

meelsamine põhja- ja ida-, kui lõunandõwadel, mida kõrgemale ta aga mägedes töusib, seda enam nihkub ta sojamate mäenõwadele.

Kuigi ta põhjamääru puu on, kannatab ta tunnatault külma läbi. Mitte madal talvetemperatuur ei ole selle põhjusteks, külma aga teevadised hiliskülmad, mis noori virwest riikuva ja eriti noores eas kardetavaks tundunenavad. „Külmalohtides“ ei saa kuusk sagedaastri enne jalga alla, kuni suuna kast asunud ei ole ja isegi vanemas eas erinevad seal kuusel oma viletsha välj-mägemisega ümbrisloomast. Kuuse kultuurrid näevad pärast mõnd teevadist öötlulma nagutulega üle kõrvetatud, fest et külmaast näpistatud värsked virwed priuuniks tömbuvad ja kuivavad.

Ei ta, nagu eelpool kuulsite, ka väga ohtrat pääkese kõrvetamist ja soojendamist ei armasta, siis asub ta nooruses kõige meelsamine teiste puude eht oma emametsa turbe all ja on selle töttu sünnis loomulikult uuendamiseks. Sellele mõjub kaasa tema suur varjusallivus, mis talle wõimaldab kauemat aega teiste puude feskell ja all elutseda, ilma et tal hukkumist karta oleks.

Selle töttu leiate teda ka igalpool teiste puuliikide alla putgenult, kus ta sagedasti aastakümneid alandlikult ootab, kuni temale koht wabaaneb ja paremat arenemist wõimaldab. Kõige enam sobib temale walgust-nöödjate puuliikide, männi, kase, haawa ine, turbe ja kui pinnas seal külalt suodne, siis tõrjub ta aegamööda teised puulitgid välja ja jäab lõpuks koha peremeheks, fest kuiigi ta ise teistega liginemist otsib, ei anna ta oma tiheda seisu ja rikka varju töttu isegi oma enese järeltulewa põlwele wõimalust elutsemiseks ja ainult seal, kus wana mets hõredaks jäab, eht suuremad lõhed, tema kroonikatusesse tekiwad, asub elurõõmus järelkaasv.

Alusmetsana nähtakse teda heameelega hõredate männi ja kase metsade all, fest et ta pinda varjab ja parandada aitab, mitsama esineb ta seal väärvtuslike seguna ühisest rindes kaasvades.

Waenlaši on kuusel rohkesti: tuleheite, külma, põua ja tulehäädade kõrval teeravad mitmesugu kahjurid looma- ja taimeriigist kuusele suuremal eht wõhemal mõõdul kahju. Insektildest on meil kõige õelamad kuuse

vaenlased kooremardikad (üraslidi), lõuna-poolsetes maades oksaliblikat röövikuid. Ka seenteest, mis südamemäda tekitavad, on kuuse peal mitmeid olemas ja leidub metsas-osa, kus rohkem kui pool koikidest tüwidest vigased. See üldine vilets tervisline se-fukord vähendab suuresti kuuse majandus-likult tähtsusit, mis oma kasutusvõimaluse ulatuuse ja tehniliste omadustste pooltest män-

nist mahja ei jäää. Ehitus- ja tarbepiima leib ta peale wee ja maaehituste igal pool laialist tarvitamist, nii sama mööbli ja tiisleri tööstuses. Baberipuuna ja muusika-riistade tööstuses pole tal võistlejat. Pini on walge, kerge, halgas, pehme, wähese ka-hanemisega, hea laundemõimega, põletispunna on ta kestnise väärtsusega.

(Järgneb.)

Metsa kultiveerimisest ja ravitsemisest

E. Schabak.

2

Huvitav on nüüd, et mingisuguse arusaamatuse tõttu, samuti kui Vene tsaariajal, nii ka meil avaldatakse suurt kahtlust ja isegi kabuhirmu ravitsemis-materjali, tema kõrvaldamise eest raiu-jale kätteandmisse vastu. Vaadatakse kohe taksitabelisse ja töendatakse: „hao kant-sülla taksihind on ju 150 mk. ja siin saab riik iga kantstilla pealt 150 mk. kahju“. Selle juures unustatakse ära kolm asja: esimeseks toob iga metsa ravitsemine — funktsioon ise juba omanikule ülalkir-jeldatud suurt kasu, mis küll praegu sularaha näol ei saa kaalu peale panna. Tarviduse korral võiks teda muidugi ka raha peale väljaarvata, kuigi see protseduur on õige keeruline. Teiseks tuleb arvesse võtta, et mõnes haomajan-duses maharaiutud ja väikselt pinnalt kogutud ning virna pandud haostuld nõub vähem tööjöudu kui metsaravit-semise juures metsa valveametnikkude juhatuse sel palju suuremalt raiepinnalt üksikute puude kaupa korjatud ja läbi tihniku ühte paika kokkutassitud hao-süld. Rahataks ei tee selles aga min-gisugust vahet.

Kolmandaks: kui siin kuritegu eel-datakse ja seda ravitsemistakistusega kõrvaldada tahetakse, siis eksitakse jällegi põhjalikult ja püütakse pisikesi kärbsid, selle juures suurt elevanti tähelepanemata jätkes. Sest ravitsemis-materjal on ju nii odav, et kurikal-duvusega ametnik vaevalt hakkab siin omakasu tagaajama, kui samas, tema

valve all olevas metsas leidub kantsüldi, mis mitte sadade, vaid tuhandete peale hinnatakse. Peale selle on ju kuritegu, kui ta nüüd tingimata just siin peaks sundima, sama ravitsemis-haoga ka siis mitte suurema raskusega võimalik, kui hao müümise eest raha saadakse ehk tema kõrvaldamise eest juurde maksetakse. Mispärast kuritegu just siis peaks sundima, kui see hagu töö eest võetakse, on täiesti arusa-mata ja ebaloogiline. Sellega loodakse surnud punkt, mille tagajärjed igas keerulisemas mechanismuses peaks sel-ged olema loogiliselt mõtlejale. Meie metsamajanduses on see aga nii mõju-nud, et keegi metsaülematest ei julge enam selle surnud punktile lähenedagi; metsad jäävad suuremalt osalt ravitse-mata ja riik saab sellest suurt kahju. — See ongi see elegant, millest ma ülal rääkisin.

Anormaalsete ravitsemisnäituste vii-mases grupis ma nimetasin eelpool koha peal eriteadlaste puudust, mis on muidugi kõige pealt metslooduse, aga mitte metsaülema kantselei kohta sihitud. Oma 3 aastastest abimestsailema ja 4 aastastest metsaülema praktikast ot-sustades, jatkub juba kõik selle „hirmsa kantseleikraami“ korras pidamiseks heast asjajajast ja iseäralist eriteadust selleks polegi tarvis. Vastupidi töen-davad aga meie metsad ise igal sam-mul ja igas suunas neile eriteadlase intelligentse tööjöu puudust.

Pildid kodumaa loodusest.

Foto Parikas.

Porkuni varemed

Foto Parikas.

Sadulamägi Neerutis

Et minu kiri, vastu tahtmist, ei omandaks mõne etteheite iseloomu, — jätan ma ühe juhtumis-koha nimeta-mata. Nii siis: läinud aastal leidsin ma ühes metskonnas kuuse I boniteedi maapinnal ühe vana kuuse raiestikus, kus eelmisel aastal umb. 15 aastase seganoorendiku „ravitsemine“ läbiviidud, et kõik lehpuuseltsid, mille seas oli kase enamus, olid väljaraiutud ja ainult ühes nurgas olid nad veel juure peale jäänud; selle tagajärvel kasvab siin praegu, tiheda noorendiku asemel, 15 aastane puhas kuuse-harvik, rinnakör-gune tihedate kastehein, millest mõned tüksikud, aastased haava juurevösd on läbitunginud ja ühes nurgas puutumata jäänud ilus kuuse-kase-haava segapui-estik. Metsnik seletas vabandavalt, selle terveks jäänud nurga peale näi-dates: „aja puudusel see nurk jää veel ravitsemata“.

Teises metskonnas, mõisnikude ajal metsa alla jäetaval endise metsavahi pöllul, umb. 10 hk. suurusel pinnal, olid ühes viimase kaeraga kuuse seemned mahakülitud. Samal ajal lendasid lähemast metsast kase seemned peale ja praegu kasvab siin umb. 12-aastane noorendik: pealmises rinnes kuni $1\frac{1}{2}$ sülla pikkune kask ja alumises rinnes $1\frac{1}{2}$ —1 sülla pikkune kuusk. Hiljuti on siin ravitsemine kahest suunas tehtud: poolel pinnal on kask nii mõõdukalt harvendatud, et kuusk tema lehestikust läbi ei pääse ja jäab endiselt alumises rinnes sirge kasetüve kihutajaks; teisel poolel on kask niivõrd kõvasti harven-datud, et kuuse viimase aasta ladva juurdekasv on pea arshina pikkune, nii et kuusk siin kasest tõle jõuab ja vas-tuoksa, kask siin kuuse kihutaja osa täitjaks on määratud. Tähendab: met-saperemehe eesmärk sellel, võrdlemisi suurel kultuurpinnal pole selge ja kõigub kahe vahel. Esimene pool oli ilu-sam, teine inetum, nagu iga järsku ja kõvasti harvendatud koht. Sirge, terve seemnekase kõrge hinna peale vaata-mata, minu arvates oleks pidanud siin siiski kuusele eesõigus antama, sest kasvukoht on võrdlemisi kõrge pöllu-terass; pealt näha ja tiheda rohu maa-

katte järele otsustades, on maapind siin liivasavi. Enne selle küsimuse lõpu-likku lahendamist oleks aga vist iga metsateadlane siin maapinda horitson-tide järele uurinud.

Oma küsimise peale sain vastuse: „siin on katset tehtud, mis sellest välja tuleb?“ Mäletan ühe Vene metsa-ametniku kärsitut ütelust: „kultuurpind pole katsete tegemiseks, vaid metsa kasvatamiseks määratud“. Ja töesti, näis, nagu läheks sarnane katsumine suuremal pinnal riigile liig kalliks.

Selle gruvi näituste kohta pean töendama, et seal, kus ravitsemised on tehtud, enamasti piirduvad nad ikka ainult surnud puude väljarauamisega. Sõna tehnilises mõttes see aga polegi ravitsemine, vaid lihtsalt korjuste kõr-valdamine, milleks muidugi mingisugu-seid eriteadusi ega kogemusi pole tarvis ja jatkub kirvest ning saest, selle peale vaatamata, kelle käes nad töötavad. Äärmiselt harva leidsin, et kirves oli ka elavate puude peal kainud, ja siis enamasti ikka liig järsku ja laialdaselt, mille tagajärvel juba maakate oli muutunud, kas surnust — samblaks, ehk samblast — rohuks või kanarpikuks.

Arvan, et viimase nähtuse põhjus peitub mitte tööjuhataja teadmatuses, vaid peaasjalikult selles, et ravitseb mitte endine päevapalgeline „Forst-knecht“ ehk metsatöoline, vaid tükkitoö-peale tingitud töoline ehk isegi metsa-ostja. Esimene, s. o. päevatöoline pole huvitatud, haokantsülla rutem ja vähema jõupingutusega kättesaamises, — sest tal on ju ükskõik, mille peale ta oma müüdud päevatöö jõudu tarvitab ja ta raiub sõnakuulelikult nimelt seda, mille kõrvaldamist temalt nõutakse. Tükitoöl-line aga püüab muidugi vähemalt pinnalt paremaid ja jämedamaid puid mahavõtta, et rutem oma kantsülda kättesaada. Tagajärg on siis muidugi liig tugev harvendamine. Seda on ka juba tähelepanud pearaie langi üles-tötamise juures riigi kulul: kui tingitud tööhiina järele tükitoölisel on kasulikum küttepuid valmistada, siis püüab ta nendeeks ka palgipuid purustada ja üm-berpööratult, saab ta palgi kantlast

päeva jooksul rohkem maksu koguda, siis püüab ta ka kõveraid ja okslisi küttepuu-tüvesid palkideks taguda.

Sellepärast tuleb kahetseda, et meil endine „Forstknecht“, kui endise töö-orjuse jäänus, on likvideeritud. Ainuke väljapääsutee sellest oleks vähemalt ravitsemiseks ainult päevatööliste, aga mitte tükitööliste palkamine.

Käesolevast kultiveerimise ja ravitsemise ülevaatest, mis meil sellel alal seni on tehtud ja osalt praegugi tehakse selgub, et asi niimoodi ei tohiks edasi kesta. Kes aga vähegi on tuttav praeguse metsaülema töötингimustega, teab väga hästi, kuivõrd ta on koormatud oma kantselei korrasoidmisse muredega, kui kõvasti ta on seotud kantselei tooli külge ja kui vähe tal jatkub aega oma metsaga tutvunemiseks ja siin tarviliku kude muudatuste läbiviimiseks.

Et meil Eestis liig palju kantseleides kirjutatakse ja liig vähe tehnilik töö tehakse, et esimeste kooesseis ja kulud juba nii ebanormaalset suureks on paisunud, et nende kasuks isegi loova töö krediidid kärbitakse, ei ole meil saladuseks. Pidin ju läinud aasta oktoobri kuu välistöödes isegi kvartalitulbad ja piiri-postid panemata ning sihid ja piirid puhastamata jätmpa, selle hädasti tarviliku töö krediidi puuduse. Ka abimetsaülemad ja metsnikud tegutsavad rohkem kantseleis kui metsas.

Et koha peal puudub tehniline joud seda töendavad ka mõned metsakorralduse teise nõukogu otsused. Kuna ideaalne ravitsemine nõuaks sama noorenndiku iga aasta järkjärgult mõõdukalt puhastamist, harvendamist ja läbiraiumist, kuna metsakorralduse praktika rahuldab ennast ainult 10 aasta pärast tagasitulekuga samasse puestikku, on mõned metsaülemad töökormatuse tõttu ka selle vastu protesteerinud ja teine nõukogu sunnitud olnud,

sama puiestiku ravitsemis-perioodiks isegi 20 aastat määrama.

Kõik need ebanormaalased nähtused nõuavad igasse metskonda iseäralise kultuurtehniku, kultuurtööde juhataja ehk lihtsalt metsakultiveerija määramist.

Tema ülesannetesse käiks:

1) metsaseemnete muretsemine, kuvatamine, puhastamine ja proovimine;

2) taimeaedade ratsionaalselt sisseseadmamine;

3) kultuurpinna uurimine ja ettevalmistamine;

4) puuseitlisse ja kultuur-metoodide valmistamine, vastavalt eraldi iga kulturi-koha kasvutingimustele, tööde juhatamine, arvestamine ning kohaliku kultuur-statistika kokkuseadmine;

5) samuti puhastamise, harvendamise ja läbiraiumise juhatus; et aga kuuse puiestikkedes vahekasutuse läbiraiumisele järgneb viimati peakasutuse turberaie, siis käiks ka selle operatsiooni järelvalve tema tegevuspiiresse;

6) kultiveerija ülesannetesse võiks käia isegi kõik kohalised eeluurimised maaparanduse ning hüdrotehnika tööde kohta.

Sellest lühikesest nimekirjast on näha, et kultiveerijale jatkuks tööd vahetpidamata terve aasta jooksul.

Seni on meil ainult kaks töö- ja teenistus-haru metsateenistusele olemas: nimelt metsakorralduse ja metsaeksploaateerimise alal. Kultiveerija ameti sisseseadmisega avaneks siis kolmas: metsakasvatuse ja ravitsemise spetsialiseeritud tegevus. Siis oleks metsaülemal, kui peajuhatal, kaks abilist 1) metsakasvatuseks ja 2) metsaeksploaateerimiseks, — metsakorralduse keeruliste ülesannete täideviimiseks, s. o. metsast mitte ainult võimalikult suure tulusaamiseks, vaid teda ka teaduslistel alustel üleskasvatades, ravitsedes ja parandades. Sarnane tööjaotus oleks metsale väga kasulik.

Prof. Morosow ja Eesti metsa tüübid.

Joh. Paiken.

Ehk küll metsaasjandus, kui praktiline teadusharu, kõige pealt praktelist käsitamist nõuab, ei pea meie siiski teda ja tema saavutusi igakord marga ja tollipulga seisukorras hindama.

Aga just sellest tollipulga seisukorras ja vaatepunktist on hakatud Eestis hindama ühte huvitavamat metsanduslist katset—Eesti metsatüüpe luua, lähtekohaks võttes prof. G. F. Morosovi kuulsad metsatüübid („E. M.“ Nr. 3—1925 a. ja Nr. 6—1926 a.).

Aine on igatahes väärts, et metsa tüübitalimise mõtet üksikasjaliselt selgitada, sest tal on kindel teaduslik alus, mis tüüpide loojaile prof. Morosowile ja prof. Cajanderile üleilmilise tunnustuse on annud. Miks tüübide loojad just Venes ja Soomes on ilmunud, jäab looduslikuks saladuseks ja pole milgiltingimisel ühenduses nimetud maade metsarohkusega. Et Saksamaal sarnaselt metsa tüüpidesse ei liigitada, pole meile sugugi oluliselt tähtsusega. Ja mitte sellepärasest ei puudu Saksamaal metsa tüübid, et nende metsad liigitamist ei vajaks, vaid sakslane oma iseloomu poolt ei suuda puu tagant metsa näha, sest saksa õpetlane on analüütik; metsast arusaamiseks on aga vaja süntees-võimet. Sakslastele (ja ka osalt teistelgi) on mets puude kogu, mis eksplooteerimist nõuab, ning ühenduses sellega ka tarvilikke eelkulusid ja uurimisi, kuidas oma teadmisi suurema sissetuleku saamise kasuks rakendada. See on mõnest vaatepunktist, võib olla, õiglane ja praktilisem kui prof. Morosovi metsa psükolooogia (ma ei liialda, kui teda nii nimetan), aga jätke meile ka peale praktilise metsaraiumise mõned ilusamad mõisted ja metsanduslised terminid. . .

Selleks, et prof. Morosovi tüüpidest, millede loomist tema suuremaks elutööks tuleb lugeda, osaltki arusaada, peab nimelt sellest tollipulga hinne-punktist loobuma ja metsa kaugemale vaatava pilguga, kui sotsiaalset organismi, vaat-

lema. Metsa tüüpidesse jaotamine on just nimelt selle sotsiaalse organismi enam piltlik arusaamine, tema üksikute elementide (puiestude koosseisu, kasvutingimiste ja maapinna olude) teaduslik süntees. Selle juures pole kunagi prof. Morosovil mõtetki olnud, et tema tüüpide võiksid aluseks olla metsade umbkaudsele hindamisele. Ja seda pole nad ka kunagi olnud: need olid ja on samasiks teaduslisiks vaheabinõuks, nagu praegu katsub seda olla puiestude päevapildistamine. Ometi ei mõtle keegi, et päevapildistamine võiks metsa-alade hindamist kergendada. Ilma metsa nägemata seda hindama hakata — on mõte, mille absurdsus on veendumud iga üks. Isegi Ühisriikide Kauges-Läänes hinnatakse metsa silm-hinna järele („E. M.“ Nr. 3—1925 a.), aga mitte metsa ettekujutuse põhjal.

Prof. Morosovi metsa tüüpide tekkimise mõte täielikuks arusaamiseks pidi kadunud Georg Feodorovitsch Morosovit isiklikult tundma ehk teda vähemalt kordki kuulma. See töösine õpetlane oli mees, kes äärmise innuga metsa armastas ja seda, kui elavat olevust, käsitäs. Talle ei olnud metsaseisend (насаждение Bestand) harilikuks puudekoguks, kus puud üksteisest hoolintata körvuti seisavad, vaid talle oli mets elavaks organismiks, kes elab, võitleb, sigineb ja sureb. Talle oli mets „sotsiaalne moment“, nagu iga inim-kogumik ja, nagu viimases võib tähelepanna psüko-füsioloogilisi nähtusi, oskas tema ka igas metsaseisendis omapärase näo, ilmes iseloomu leida. See paganlik metsa elustamine on talle nii sissejuurdunud ja omane, et Morosovit ilma selleta ettekujutada on võimata.

Seda armastust metsa vastu, mis ta ise tundis, tahtis ta ka oma õpilastele edasi anda; nendele aga oli tarvis iga metsaseisendi ilmet kuidagi viisi karakteriseerida, kust tekiski tema kuulus metsatüüpide kogu. Kordan aga veel

Pildid kodumaa loodusest.

Foto Sandat

Kopsuhaigete sanatoorium Nõmmel

Foto Parikas.

Rakvere linna rahvapark.

et talle enesele olid need metsatüübidi sarnasiks elavaiks olevusiks, kui mina või tema ise. Tuletage ainult meelde tema põhjendatud õpetust puuseitseite vahetusest (смена пород), põhipuuuseitseitest ja seltsidest-pioneeridest, üksikute puuseitseite bioloogiat, et arusaada, kui soojalt ta metsa armastas. Tsiteerin ainult ühe koha: „küpsuse ea saabumise peale mõjub veel puude päritolu kännuvõsust ehk seemnest ja sammuti nende tervise seisukord“... Saate aru — puude tervise seisukord? Nii võib kõneleda ainult inimestest, elavaist olevusist.

Ning seda kõiki andis ta edasi suureparases, värvirikkas improvisatsioonis.

Prof. Morosovi (ka prof. Cajanderi) teened on kõigiti tunnustud — teda peab võtma, kui tõsist teaduse-meest, kellele praktiline metsaasjandus oli lihtsalt üheks vooluks üldises metsateades, kuna tema armsamaks alaks oli ja jäi puhas metsateadus, kui iseloomulikum haru taime bio-sotsioloogiast.

Sellega olen tahtnud näidata, millistest tarividusest tekkis metsatüüpide süsteem, s. o. mitte tarividusest laialdasi metsa-alasid hinnata, vaid tahtmist piltlikumalt ja täpsemalt väheste sõnadega edasi anda selle või teise metsaseisendi iseloomu. Sellepäras on otstarbekohased tüübitalimise kavad ainult soovitavad. Käesoleva kirjatüki ülesandeks ei ole Eesti metsade tüüpitalimise kallal pikenalt peatada (E. Schabaki kava on igatahes üldjoontes pealiskaudne ja õre, ehk küll peensustes tihti rahulduda võib), julgesin vaid vastuvaiela nendele, kes metsatüüpide loojais metsarvestajaid, taksaatore näevad.

Vaadeldes teaduslisest seisükohast prof. Morosovi metsaseisendite tüüpide skeemi ehk küll see Venemaa jaoks on loodud — võib tähendada, et see teadusliku arvustuse välja on kannatanud.

Iga taime kogumik koosneb kindla ilmiga elementidest, mis aga tegelikuis oludes tihti peale üksteisega nii läbi põimunud, et ainult teaduslike analüüs neid eraldab. Tähtsamad neist prof. Morosovi järelle on järgmised: 1) sise-

mised omadused; 2) geograafiline ala: kliima, pind, reljeef, aluspõhi; 3) biosotsiaalsed suhted taimede vahel ja nende ning loomastiku vahel; 4) ajaloolised geoloogilised tingimusid ja 5) inimese tööju. Mitmesugusis kombinatsioonides annavad need elemendid aga mitmesagamaid puiestuid, mida metsamees iseloomustab ühes sõnas: nõmme männik, laan, рамень (I bon. kuusk dreneeritud pindadel), суборь, согра, Erlenbrüchen j. n. e.

Muidugi, vöhikule ei räägi midagi lause — „сосново-дубовые насаждения на черноземных деградированных супесях переходной полосы от надлуговой террасы к степи в центральном районе современной лесостепи“ (mäpnitämme puestud degraderitud mustamulla saviliivadel ülemineku võös üllaluha terrassilt steppi praeguse metsastepi keskraionis) ehk „черно-ольховые трясины“ (Erlenbrüchen, mustalepa rabad) ehk E. Schabaki „kõrgema terrassi kanarpiku palu (minu redaktsioonis! J. P.) — metsamees aga saab kohe üldise pildi, mis küllaldaselt tähtis. Lugeades näiteks E. Schabaki, kes ütleb „keskterassi männitüüp“, kujutad eneselle täsmaliselt seda kogumikku ette: I bon. mänd sitke sile tüveline, savisel liivamaal, tihti kase-kuuse alusmetsaga ja järelkasvuga, maakatteks kõige mitmesugusem valgust-armastav ala-taimestik. Nagu ütlesin, peab aga selleks olema, muidugi, teatav eelharidus, teatav met-sandusline eelpraktika.

Tüübitalimise tähtsus on, nagu ka juba eelpool tähendasin, metsakirjanduse (ehk metsateaduse suusõnalise õpetuse) vahend mis paari sõnaga lugeja (ehk kuulaja) ette teatava metsa-osa üld-pildi manab.

, Aluseks Eesti metsade tüüpidesse jaotamiseks peaksime võtma sellesama prof. Morosovi skeemi, mis metsa tema muutmise järelle geograafilise laiuse suunas zoonidesse ehk võödesse eraldab. Meie Eesti kitsavõitugi maa-ala annab küllaldasi võimalusi sarnast jaotamist läbi viia, ütleme näiteks umbes sarnaselt:

Zoonid ehk võöd: a) mere rannik,
b) paekivi ala,
c) madalamad Jär-
vama ja Avinurme metsad,
d) jooksva vee piir-
kond (Pärnu, Roela, Pedja,
Emajõe alad) ja
e) Võru-Petseri kilt-
maa.

Edaspidine jaotus *igas* võös oleks
juba vertikaal-suunas, umbes E. Schabaki terrasside mõttes:

- 1) madalam terrass (mitte ainult luha terrass, vaid ka sood ja rabad),
- 2) kesk terrass, (miks peame teda just pölluterrassiks nimetama ala-jaotusega kuusikpöllu-tüüp ja pöllukuusk, mis näitab üks ja sama olema)
- ja 3) kõrgem terrass.

E. Schabaki poolt eraldatud IV võö „äärmistel halvadel kasvutingimistel“ rikub põhimõttelikult kõik tema kava, sest ta pole loogilises ühenduses teiste võödega. Ta on ka otstarbekohatu, sest

igas võös võib ette tulla puiestuid „halvais tingimustes“. Seda sama võib öelda ka tema ajut. tüüpide kohta, sest ka iga ajutine tüüp asub ühel neist 3-st ülalnimetud terrassil. Ajutisi tüüpe tunneb ainult ürgmets ekk maa-ala, kus mets inimesest tugevamaks osutus, kulutuur metsapidamises peaks see olema tundmata nähtus.

Veel väiksemaid alajaotusi tüüpidesse näeks ette juba järgnev metsa puiestude eristumine *igal terrassil*, umbes nii:

- 1) alam-terrassil — mustlepa rabad (Erlenbrüchen), niiske (soo) kase-tüüp, madaliku männi tüüp, madaliku kuuse tüüp.
- 2) kesk-terrassil — kuuse, männi, kase tüübidi,
- ja 3) kõrgem-terrassil — nõmme männik, kanarpiku (Calluna) männi tüüp ja Cladonia männi tüüp.

See oleks üldjoontes.

Muidugi, ei prätendeeri see visand Eesti metsa tüüpide küsimuse lõpuliku lahendamise peale; see oleks edaspideks tööks tegelikuile metsameestele, kes Eesti metsasid küllaldaselt tunnevad.

Pähklad.

N. J.

Pähklad on puuvili, mis maiusel ja toiduks tarvitakse. Meie kodumaa pähklaid annab harilik pähkla- ehk sarapuu (*Corylus Avellana L.*), mis parema horiteediga künkastel ja lehtpuni kuivais metades alusmetsana lašmab. Meie pähklapiini õitsib märtsis enne lehti, pähklad valmiid septembris. See põõsaspuu küt-
nib Norras kuni 60° , enam hommiku poole Soomes ja Põhja-Wenes aga ainult 57° , lõunas on tema lašwu piir Armeenia, Wäike-Aasia, Alshir ja Hispaania. Sarapuu liiksi tuntakse: 5 Vanalmas ja 2 Põhja Amerikas. Vili, pähklad, mis kodumaa sarapuud kannavad, palju turule ei pääse, vaid saab koha peal ära tarwita- tud. Kohati, nagu saardel, hoitakse päh-

laid jõuluks, kus neidega noor rahwas, lõbusalt mängides, aega viidab, nimelt mõiststatamiise seis. On tutawad kaks mõiststatamiise seis. Üks on nii, et keegi alustab teisega mängu seega, et taskust wõttes kinnis peos pähklaid hoiab ja küsib: „paarid, mõi litad?“ On teine ära üteluid oma arvamisse, siis avataks peo ja loetakse pähklad ära, on ütelus õige, saab ta kõik pähklad omale, ehk jälle peab ühe juurde lisama, et paarid ehk litad välja tuleks. Peale selle tuleb kord wastaspooke lätte. „Kassat“ peab esimene nii laua, kui wastaspool oma üteluses ei eks. Teine mõiststa- tuse seis on „Rebane“. See kääb nii, et laotakse lauale pähklatest järgmine walem, milleks 39 pähklat waja: sellest on ülewalt

hakates: pea — 3 pählat, kael — 3, jalgi — 3, läpp — 3, jalgi — 3, läpp — 3, selg — 3, tagumine jalgi — 3, läpp — 3, tagumine jalgi — 3, läpp — 3, saba — 3, saba ots — 3.

Nüüd peab mõistja silmad länni, ehk pöörab selja, nii et ta lauale ei näe, mõisttaja aga wõtab õlekorre, mis harilikult jõulu, nääri ehk kolmekuninga päewal põrandale toodud on ja peaft hakates, näitab sellega iga üksiti pähkla peale, küsimise peale mis see on, mõisttja vastab: pea, pea, pea, kael, kael, kael, jalgi, jalgi, jalgi, läpp, läpp, läpp... on nii viisi saba otsani jõutud ilma eksiimata, siis on mõisttja 39 pähkelt wõitnud. Peale selle wahetakse seisutohti, Asi pmitub eestirahwa wana kõmbedesse, siis tahtsin, sellepärast mööda minnes neid üles märkida.

Wana jutu järele olla sarapuu wana roomlaste poolt Wäike-Uasiast sissestoodud ja nimetati nux pontica. Sarapuid kultiveeritakse Saksaal ja Krimmis. Selleks ei tohi maapind külm ja raske olla, kust wähe saaki tuleb, ega ka wäga kuiv, kus paremad sordid ära külmetavad. Koige parem pähkla saak on, kui sarapuid sirgetesse ridadesse istutatakse 10—12' wahega, nii et päike ja öhk wabalt juure pääsetak, samuti on ka rawitsus sellega hõlksam. Edasi-sigitamine sünib kõige paremate, suuremate, küpsete pähklate külmi teel, siis veel juure wõrseste abil ja mõni kord ka pooltimise teel lõhesse, kuna kopuleerimise ja okuleerimise mis ebaõnestub. Nammantamine sünib 2 aasta järele. Lihti antatakse sarapuule piramiidi ehit spaleeri kuju, et rohkem saaki oleks. Korraliku rawitsemise juures jäätuvad sarapuid 20—30 aast terveks ja wiljakandjaks, pärast seda tuleb puud noorenendada sellega, et lämmi pealt neid maha lõigatakse ja mit rannummulda pandatakse, siis on puude elutiga jälle paljuks aastateks pikendatud. Krimm andis ikaldus-aastail 15—20 tuhat puuda pähklaid, hea saagi puuhul aga üle 200 tuhande puuda aastas. Hind oli 2 r. 25 f. — 6 rub. puud. Pähklad, nagu veldud, on enamasti mainusasi, paremad sordid täituvad aga ka mandli aset. Wiljarikas aastatel presfitakse aga ka õli,

mis toidu lisaks ja croomoliks tarvitatakse. Jätised lähevad konditerite tarvitamiseks. Peale pähklate annab sarapuu veel wäga head süt, witsu kõrvi punumiseks ja tünide witsutamiseks.

Praegune pähkla hind on umbes 120 marka nael, enne sõda 25 kop.

Teistest pähklatest oleks nimetada: 1) Kreeka pähklad (Wallnuss, Грецкий орех). Selle sordi emapuu on Kreeka pähklapuu, (*Juglans regia L.*) kõiki sorte kõlku 8. Need pähklad olid enne ilma sõda kõige odavamad — 18 kop. nael, praegu aga umb. 90 marka. Selle pini kõdumaa arvatatakse Persias olewat. Kreeka ja Itaalia laudu on ta mujale edasi viitudud. Metstikut lahwab ta Taga-Kaukaasis. Ohtu-Euroopas lahwatakse teda kuni 56° laiuseni. Norras ja Rootsis aga kuni 59° . See puu lahwab wäga suureks ja elab igivanaks. Rehvi kütta juures Lihwliki kub. on sarnane pini 84' kõrge ja 28' ümber mõõt. Uinab igal aastal 100 puuda vähklaid. — Selle puu kultiveerimine algas juba wanal hallil ajal ja on selle läbi mitmed uued liigid tekkinud. Puut ise on wäga hiinatud tarbematerjal ja kõrges hinna. Pähklaid on toiduks ja wäga õlirikkad. Lehtedes asub mõru aromaatiline ollus, mis tihti peamatuks sünnitab. Lehti tarvitatakse forelide uimastamiseks mäe jõgedes.

Enne ajaloolist aega oli Kreeka pähkla puu Euroopas enam lautatud, kuid arvatatakse, et see praegusele mõõti läheni sugulane oli. K. pähklapuu armastab orgusid, kust jõed läbi woolawad. Umuuri mail kasvab veel taks nimetatud liiki kuni 50° laiuseni: I. manschurica Max. ja I. stenocarpa Max., mis samuti pähklaid annavad. Amerika liigid: I. ricra ja cinerea kasvavad ka meie kliimas, kuid wili ei küpse mitte igal aastal. Kaukaasis töösevad K. pähkla puud kuni $4500'$ kõrgusele.

Nimetatud pähkla sortidest on Krimmis: kõwakooreline, jaglühievus (*I. angulosa*), mis Lõuna Venes kõige paremini lahwab. Sellest ette on õhukestnahaltne sort — wõrguline, dželter-dževjus (*I. tenera*); veel on: karga purun, terawaotsalise wiljaga ja kaba-dževjus ehk pom (I. maxima) oma suure wiljaga, millel aga wäike tuum, mis ainult wärskelt sõödav on. Seda sorti tarvitatakse peatasjalikult jõulupuu ilustusels.

Weel on sordid: hilise (*L. senotina*), mis hilja õitseb, seega kõlmade västus kindlusestatud, mida need puud väga kardavad; wiljakandja (*L. praeparturiens*) — väikefagwuline, kuid juva 3—4 a. kannab wilja; kobar (*L. racemosa*), millel 10—13 pähklat kobaras istuvad; väikewiljiline (*L. microcarpa*). Dekoratiiv puudeks tarvitakse veel: mitmesuguseleheline (*L. heteropylla*) ja amerika omad (*L. nigra* ja *cinerea*).

Wilja annab *R. pähklapuu* juva 8—10 a., suuremal mõõdul aga 15—20 a. ja keskab kuni 200 a. Üks puu annab Besfaraabis 15—20 tuhat pähklat, Krimmis aga 25—40 aastased puud — 20—25 tuhat tükki.

Seda puud paljundatakse ainult seemne laudu, ehk kõll Prantsuse maal on tagajärgi andnud ühe ja kahe aastaste taimede lohetesse pooltmine.

Kaukaasis on weel moodis *R. pähkla*-puu pahlapide majandus. Pahk, puu kašvaja, saab 4' pikaks ja 20—40 puuda raskets, on aga ta pahku, mis 7' pikad ja kuni 100 puuda kaaluval. See kaup on tiislerite poolt väga himmatud ja veeti enne wäljamale.

Kreeka pähkel kašvab nahkes kotis, mis kõrvaldatakse, enne kui luine pähkla koor, nagu ta müügil näha, ilmsiks tuleb. See kattenahk sisaldab arstiaaineid ja kuulub juuksewärvinise wahendite hulka.

2) Mandli pähklad on mandlipuu (*Amygdalus communis* L.) vili. Endine hind oli 50—60 rbl. nael, praegu umbes 240 marka. Puu ise saab 8—10 meetrit kõrgeks. Kodumaa on Taga-Kaukaas, Väike-Aasia, Põhja-Aafrika. Kasvatatakse Wahemere maades, Kaukaasis ja Krimmis. Vili on munakujuline terawa otsaga, lähelt poolt kõikulitsutud, wildise nahaga, milles kuni 50% õli leidub. Seda nahka kõrvaldades tuleb pähkla koor ilmsiks, mis tihti rabe ja murdunud on, nii et tiuma kerge maewaga lättetööb saada. Mandlid on magusad ja mörudad (vihad). Pähklana on esimejed tarvituskellad, kuna viimased amygdalini sisaldaavad ja sinihappe saamiseks pruugitakse.

3) Kolos pähklad on koluspalmi (*Cocos nucifera* L.) vili, mille kodumaa on tropikalne tropika on, hiljem aga mujale kultiveeritud. Puu saab kuni 30 m. kõrgeks ja 50 c.m. jämedaks, ning annab head tarbepuud. Eulgilised lehed saavat 5 m. pikaks

ja puu latwas asudes sünmitavad toreda krooni. Lehed lähevad punumismaterjalilist. Alumiiste lehtede kaemlast tekkivad kobar õied. Üle lõikusel tekkivad haavast joosteb mahl, milles palmi veini ja palmi suhkrut saadakse. Noori lehe pungi tarvitakse kui palmikapsast. Vili on inimese pea suurune, õhuke ja välisnahaga kaetud, wormi poolest tömp kolmekandiline. Välisnahha all on jäme kiudollus, mis head materjali laevatöödeks (jämedad töied) annab. Selle all avaneb kõva liwise koorega munakujuline pähkel, nagu see müügil näha, umbes 5" läbi mõõduga. Tiuum on kuni 2 c.m paks walge kõst, mille sees aromatiline mahl on, mõ soojal maadel joogiks tarvitakse. Tiuma kaaped mahлага segatud on väga maitser. Praegune hind on 150 marka tükki.

4) Seedri pähklad on Siberi seedri (*Pinus cembra* L.) seemned, umbes meie mänti seemne taolised, kuid väikeste mets-pähkla suurused, kuni 12 mm. pikad. Puu ise saab kuni 20 m kõrgust. Seedri läbid on 6—8 cm. pikad, kus sees seemned — pähklad walmitavad. Nad on wormi poolest ümber läänatud muna sarnased, nüri kolmekandilised. S. pähkla kõrjamine sünib Siberi metsades. Ühe puuda pähklade peale kulub 800—1000 läbi ära, mille läbi mets tihti kantatada saab, kest hoolinatalt raiutakse puu läbidé lättetäcamiseks mahu. Dige s. pähk. kõrjamise viis on puu otsa ronimine ehk kõlpmine. Viimane metood seisab selles, et kuni 2 puudase puu haamriga västus seedri tüwe lüüakse, kus juures walmis seemned mahu pudenedavad. Seemne walnimisel kulub $1\frac{1}{2}$ a. ära. Head seemne aastad korduvad 4—5 a. järele, kuna ülihead 10—15 a. pärast saabuvad. Tsaari ajal olid seedri pähklad hinnata rahva tarvitada. Kõrjamine algas augustis ja kestis 2 kuu. Siberis oli kohapeal hind 2 rbl. puud. Praegu meil seedri pähklaid müügil ei näi olevat. Näha tööb Tartus, Ülikooli metsaotsakonna muuseumis, Aia t.

5) Brasilia- ehk Amerika pähklad on Brasiliias kasvava Bertholletia nimelise puu (*Bertholletia excelsa* H. B. K.) seemned. Brasilia pähklad on, nagu suuremas koloniaal kauplustes näha, tõmmu karva kolmekandilised terawa serwadega. Koor on liiki-kõva. Tiuum on väga maitser. B. pähklaid toodakse Euroopa suurel arvul fisse. Enne

sõda mäksis nael 36 kop., praegus meil — 140 marka. — Bertholletia puu kuulub mirdiliste hulka. Nime on andnud talle Humboldt, Bonpland ja Kunth prantsuse loodussemitria Bertholle antk. See puu on ainus esitaja oma sugukonnas, ta on suurem L Ameerika puudest: saab kuni 120' kõrgust ja 3 jalga läbimõõdus. Lehed on nahksed, kuni 2 jalga pikad, peast läikiwad, alt hõbehallid, tumedad. Died tekiwad alles 15 eluaastat. Märtsi lõpus ilmuwad puu latva juured, viljapea sarnased püstöie lõbarad lõlastat värvi, wili valmib mai lõpuks. Wili on kerakujuline inimese pea sustrume, mille kõva puine koor kuni pool tolli paks on. Vilja sees olewa varre ümber asuvad umbes 20 seemet, mis meil B pähkla nimel müüakse. Suurest kõrgustest tükitud, teemad seemned vilja sees suurt läرم ja maha sadades lõhkeb wili.

6) Hiina-, Jaapani- või maapähklad on üheaastase taimne Arachise wili (*Arachis hypogaea* L.). Pähkel on liivatella kujuline, s. o. keskelt peenem, otsad jämedad. Kummagis otsas enamastest üks tunn. Taim kuulub liblikvistlaste sugukonda. Nimi arvatasse sellest tulnud, et pähkla koorel oleval joonestustsel tämblikutga sarnadus on, mis Kreeka keeltes *ατάρη* — tämblik tähendab. Päritolu Arachisel on L. Ameerika. Praegu kultiveeritakse seda Amerika, Afrika ja Aasia tropika maades, Euroopas aga Itaalias, Hispaanias ja lõuna Brantsuse maal. Arachise lehed tuletakad lõlastat akatsiat meelde. Kollakas punasest õi õ on lõbaras 4—7 tükkli lehtede nurkis. Aiquult alumiised died kandwad vilja, ülemised on ilma viljata. Wili on ovaalne 2—4 seemeline, millel tämblikumõrgu sarnane joonestus peal on. Küpsedes paenidub wili västrik maad ja tükib mulla sisse kus ka lõpulikult valmib, sellest siis nimetus „maapähklad“. Seemeis on 40—5 % öli, maitse poolteist mandli öli sarnane; öli tarvitatakse Hispaanias valgus-tusel ja kui tahjuta segu, margariini hulka, samuti ka schokolaadi juure ja seebi keetmises. Ameerika palawõõbs on Hiina pähkel pea oividaine kas küpselust ehk keedetult. Brantsuse maal parmaske jelle taimne kultiveerimise peale suurt rõhku ja see kasvab varjatud kohtes jõudsastesse. Mõni kord on seeme 80—100 kordne. Pressimise juures saadud kuiwad seemne osad annatakad tärf-

lisjahu, mis nisu tärklikele sarnaneb, kuna proteiini ja mineraalide olluste töttu ta, nagu linaseemne foogid, hea looma toit on. Esmasõjacajaline hind oli 20 kop. nael, praegune meil — 60 marka, saada pea igast kolonialal kauplustest.

7) Pištatsia pähklad on sama nimelise puu (*Pistacia vera* L.) wili. Puu kuulub Anacardiaceae sugukonda. Si kasva sunireks, lehed on mittepaaris, sulglised. Died on lõlakad ühesugulised. Liine wili on roheline (reseda wärvi), päewalille seemne ehk mandli kujuline, mille sees pähkla maitse seeme on. Vähklat nimetatakad sakslased: echte Pistazie, Bimpernuss, Terepinthe, wenelased: фисташковый, сирийский opex ehk lihtsalt фисташки. See puu kasvab Etiopias ja Meesopotamias metsikult. Kultiveeritakse mahemere ääres, Krimmis ja Kaukaasias. Neis pähklates on õli % sunr. Vähklaid tarvitatakse mainistamiseks, konditereis ja kompveki tööstuses. Endine hind oli 60 kop. nael. Praegu teadmata, kas meil müügil leidub.

8) Muskaat pähkel on muskaat puu (*Myristica moschata* Thbg.) seeme. Ainult wormi pooltest on ta pähkla nime omadannid, muud aga otse sel kujul, kui teisi ülaltoodud pähklaid, muskaat p hõlit ei tarvitata, waid kuulub maitseaineteks föölide juures. Muskaat puu kasvis enne 16igil Vialluki saaril, aga, et selle pähkla hind 1790 a. Amsterdaminis 20 guldnat nael oli, siis tahtsid Hollandlased asja omale monopoliseerida, ning hävitatiid 16igil teistel saardel selle puu taimed, jätkes neid ainult Banda ja Amboini saarile. Hiljem saadi puud laiutada Surinami, Sumatra ja Lintelje saarile. M. puu saab 10 m. pikaks on Myristicaceae suguk. Lehed on nahksed, lantseti sarnased, terava ääregaga kuni 18 cm pikad. Died on wäikesed, tähtsusteta. Wili on pea pirni taoline lihavaro ekas kollane kapsel, mis taheksi poolteist amaneb, selle all on õhuke puidew orang-kollane mähe, mis ühes seemne nahaga „muskaat õieks“ nimetatakse. Seeme ise ongi „muskaat pähkel“. Ta on lõike pinnas marmori sarnane. „Öis“ ja „pähkel“ on õlirikkad. Ün apteekis rohtude maitsets. Puu kannab 9 aast. kuni 60—80 a. vilja, ammab kuni 200 tükk ühelt puult. M. pähkla tükk maksab umbes 10 marka.

Rahvusvaheline metsakongress Roomas, 29. aprillist kuni 5. maini 1926 a.

O. Daniel.

Rahvusvahelised kongressid igasugu aladel on meie ajal hariliksteks nähtusteks saanud, sellepärast ei tundnud selles midagi iseäralikku, kui läinud aasta lõpu poole Eestile ametlik kutse tuli rahvusvahelise metsakongressist 1926 a. kevadel Roomas osa võtta. Kuid miks esimene rahvusvaheline metsakongress just Itaaliasse kokku kutsuti, ei paistnud esialgu küllalt põhjendatud olevat, sest on ju teada, et see õnnistatud maa ei ole kuigi metsarikas, nii-sama ei ole metsandus ja metsateadus seal ei erilist töösu ega arenemist leidnud, mis teda kohustaks metsamehi kõigest ilmast kokku kutsuma „iga-vesesse linna“ Rooma, millel, vaatamata tema suremata kultuurilise tähtsuse peale, vähe ühist on metsaga. Tutvunedes ligemalt kongressi programmiga selgus, et üleilmise metsakongressi kokkukutsumine Rooma seotud oli peasjalikult praktiliste põhjustega, sest on ju Roomas alaline *rahvusvaheline pöllutöö instituut* oma laialise organisatsiooni ja tehniliselt ettevalmistatud personaalliga, kellelt loomulikult loota võis eel tööde ja korralduste rahuloldavat läbi viimist, mis eeltingimiseks sarnase suure ulatuslike kongressi kokkukutsumise ja korraldamise juures on. Et selles rahvusvahelises pöllutöö instituudis kõik kultuurriigid esitatud, siis oli küllalt põhjust üleilmise metsakongressi korraldamist temale ülesandeks teha ja sellega ühenduses Rooma kongressi kohaks valida.

Et Üleilmise metsakongressi kokkukutsumine tarvilik, selle üle ei tarvitse kahelda, sest on ju mets ja tema saadused niivõrd tähtsa koha riikide ja rahvaste majanduslises ja kultuurilises arenemises omanud, et temast niihastit metsa produtseerijad kui ka tarvitajad

riigid ühteviisi huvitatud on. Metsaga ei tule enam arvestada kui kohalise tähtsusega loodusvaraga, vaid kui rahvusvahelise majanduslike teguriga ja sellega ühenduses kuhjuvad metsanduse alal küsimused, millede üleilmiline tähtsus ja millede lahendamine kõikide maade metsameeste isiklist kokkuputumist ja mõtete vahetamist vajab.

Üks tõsisematest küsimustest on metsade juurdekasvu ja kasutamise vahekord. Paljud metsateadlased pooldavad arvamist, et praegune üleilmiline metsade kasutamise norm suurem on kui metsade normaalne juurdekasv ja et metsad oma kapitali vähendama peavad, et alaliselt suurennevat nõudmist täita. Kõksugu aseainete peale vaatamata väheneb metsade tagavara ja laseb karta, et kord aeg kätte jõuab, kus inimkond raske metsakriisi ees seisab, mis seda raskem, et temast ülesaamine väga kaua aega nõuab. Kuigi sarnane kriis mitte igal maal korraga ja ühesugusel määral aset ei leia, on siiski viimane aeg, et huvitatud riigid sammusi kaaluks ja astuks, et tasakaalu saavutada metsa produtseerimise ja kasutamise vahel. Sellega otsekoheses ühenduses on ka metsakaubandus, temast ärarippuvate transpordi, saaduste ümber töötamise ja tolli oludega. Ka metsa kasvatuse ja kaitse alal on küllalt küsimusi, millede lahendamine üldise tähtsuse omab. Sellest vaatekohast väljaminees oli metsakongressi kavas ettenähtud järgmised küsimused, millede lahendamine ühisel alusel võiks sundida.

Kongressi töö aluseks oli: a) leida võimalusi koondada praegusi metsastatistilisi metoodisi võimalikult ühe süsteemi alla ja saadud andmeid perioodiliselt uuendada, mis võimaldaks korraldada ja kätte saada rahvusvahelise

list metsastatistikat ja metsateaduslisi saavutusi; b) leida teid rahvusvahelise metsakaubanduse parandamiseks; c) käsitada tehnilisi, majanduslisi, administratiivseid ja seadusandlisi küsimusi, mis tisenduses metsade hoidmise, hooldamise, kasutamise ja lagedate maaalade metsastamisega; d) käsitada süsteeme, mis võimaldaks maailma metsade kõige kohasemat kasutamist; e) käsitada teisi metsanduslisi küsimusi, millel del rahvusvaheline tähtsus.

Ühenduses selle kavaga oli kongressi töö jaotatud 4. osakonna peale:

Esimene osakonna alla kuulusid: metsastatistika, metsapolitiika, metsäökonomia, seaduseandmine ja metsandusline haridus. Üksikasjaliselt käsid selle osakonna käsituse alla: 1) statistika metsapindala, -produktsiooni, -tarvitamise ja -kaubanduse üle; 2) statistiliste andmete kogumise metood, nende kordumine ja ühtlustus; 3) metsaomaduslised olud, arvesse võttes üldriiklisi huvisi; 4) riigivõimu korraldused kõlbmata maade metsastamise ja olemasolevate metsade hooldamise alal era, kogukondade-, seltside jne. valdamisel olevatel maadel ja samade metsade valitsemise alal; 5) riiklised metsavalitsemise korraldused mitmesugustes riikides; 6) metsaseadusandmine; 7) metsatook ja metsa maksustamine; 8) metsatööstuse krediigid; 9) metsandusline haridus mitmesugustes maades; 10) metsandusline katseasjandus ja teadete bürood;

Teise osakonna alla kuulusid metsatööstus ja -kaubandus, nimelt: 1) abiõoud rahvusvahelise metsakaubanduse parandamiseks (mõõtude, sortimentide, kaubalepingute ja pruukide ühtlustamine); 2) transpordi tarifid; 3) tolltarifid; 4) tolli klassifikatsiooni ühtlustamine; 5) metsatööstus (saeveskid jne.); 6) paber, tselluloosi ja nendega ühenduses olevad tööstusharud; 7) mitmesugused puutööstused; 8) vaigutööstus; 9) tööstuseharud, mis peale puu teisi metsasaadusi kasutavad ja ümber töötavad; 10) puu destilleerimistööstus; 11) väike-puutööstusharud.

Kolmas osakond — metsatehnika ja -kasutus: 1) loomulised produktsiooni tegurid, metsäökoloogia; 2) puuliikide geograafiline levinemisala; 3) puuliigid, mida mitmesugustes kliimavöödes puuproduktsiooni parandamiseks võõrsilt tooma ja kasvatama peaks; 4) metsakasutus (raiumine, väljavedu jne.); 5) kõrvalkasutused (koor, vaik, mahl, lehed jne.); 6) puu söestamine ja selle metodid; 7) puu seemnete korjamine ja hoidmine; 8) puukoolid; 9) kõlbmata maade metsastamine; 10) kunstväetisainete tarvitamine metsamajanduses; 11) metsade ravitsemine; 12) kultiveerimisviisid ja metsa hooldamine; 13) metsade majanduskavad ja nende käsitamine; 14) puu konserveerimisviisid.

Neljas osakond — A.

1) Jooksvate vete reguleerimine mägedes ja 2) sellega ühenduses mägede karja- ja põllumaade alahoidmine; 3) kunstlised vee sulgumised ja veeolude korraldamine mägedes ja selle tähtsus lagastud mägede metsastamisel; 4) karaja ja põllumaa olude parandus; 5) kogukondade karjamaade kasutamine ja korraldamine; 6) seadusandmine ühenenduses vee ja maa korraldusega; 7) taimehaigused, metsakahjud insektide läbi ja nende kõrvaldamine; 8) tormi-, lumea- ja tulekahjud ja vastuabinõud; 9) metsa mõju turismi edenemisel, metsa mõju rahva esteetilise kasvatuse peale; 10) kihutustöö metsa ja vete heaks, pidud, mis metsa istutamisega ühenduses; 11) jahipidamine ja kalandus.

Neljas osakond — B. Troopika metsad.

12) Troopika metsade tagavarad ja nende kasutusvõimalused metsavaesete maade kasuks; 13) tropika puude kasutamine; 14) tropika metsade tehnilised probleemid.

Nagu sellest kavast selgub, oli kongressi töö laiale alusele asetatud ja andis igale osavõtjale võimaluse seda väljavalida, mis teda kõige rohkem huvitas. Tegelikult oli võimalus, igapäevaseid istanguid ärakasutades, kahe

osakonna tööd enam-vähem korralikult jälgida.

Kongress seisits Itaalia kuninga Victor Emanuel III. protektoraadi all, au-presidentiks oli Mussolini, viceaupresidentiks Itaalia majandusminister Belluzzo ja prof. Peglion. Korralduskomitees olid esitatud peaaegu kõik kultuurriigid oma diplomaatiliste esitajate kaudu. Tehnilises ja teaduslises komitees oli ülekaal metsateadlastel professoritel. Osavõtsid oma ametlike esitajate kaudu 58 riiki kõikidest ilmajagudest, üldine osavõtjate arv, kes end üles olid andnud, ulatas üle 700 ja seisits koos: a) riikide ametlistest esitajatest, kelledeks enamat jaolt olid vastava riigi metsavalituse ülemad; b) ülikoolide ja teaduslike asutuste esitajad; c) seltside ja organisatsioonide esitajaid.

Kongressiga ühenduses oli ka rahvusvaheline metsanäitus Milano messil 12.—27. aprillini, niisama olid kavatsetud kongressist osavõtjatele ekskursioonid Itaalia metsadega tutvunemiseks. Nii töötas esimene rahvusvaheline metsakongress Roomas õige mitmekesiseks ja huvitavaks kujuneda ja võimalust pakkuda kõige maade metsateadlaste ja administraatoritega kokku puutuda ja tutvuneda. Ka nende ridade kirjutajal oli põhjust rahul olla, kui kongressist osavõtmise Eesti ametliku esitajana temale ülesandeks tehti. Referaatide sisseandmisse aeg oli küll juba möödund, kui vastav otsus teatavaks sai, siiski võtsin kõik käepärast oleva materjali kaasa, et tarvilisel korral suusõnalise ettekandega esineda.

(Järgneb).

Puistu...

(Vastuseks Akad. Metsa Seltsi oskussõnade kommisjonile).

Oma esimestes äärmärkustes tulitasin meelete kahte nõuded, mis oskussõnade eriomadusiks tuleb lugeda, see on selgus, ühemõistelisv ja täpsus. Puistu tuletamises on patustatud nimelt esimese nõude vastu, sest puistu on ebaselege. Ta on loogiliselt ja grammatiselt vigase ehitusega, sest edasi tuletades samast sõnast verbe, jõuame umbkäiku. Puistunud ei ole enam tuletus sõnast puistu, vaid mõtest (maha) puistunud. O. Daniel kirjutab omais kirjalikuis kursustes „E. M.“ nr. 7 lhk 142: „...metsaalune pind on heasti varjatud ja rohkearvuline lehe ja okka *puiste* (minu õrendus. J. P.) aitab pinnast parandada“. Läheks meie edasi ja ütleksime puistunud (nagu ütleme luistunud—luitunud), saaksime ikkagi mitte puistu tuletuse, vaid tuletuse sõnast puu (vene-keelse mõistega одеревенелый). Grammatiliselt mina reeglit ei tunne, mis e pärast i'd ülearuseks teeks; seda ei tunne ka kommisjon, sest ta kirjutab grammati-

liselt ja loogiliselt järjekindlalt raiestik (mitte raistu) — vaata oskussõnastik 640. Ka miks ei ütle kommisjon siis raiaeg (pro raieaeg), rairing (pro raiering) jne?

Puistu on tuletatud väljaspool ruumi ja aega, ilma sideta millegagi oleks ta otstarbekohane ja selge, võiks tema ilmumist õigustada, aga nüüd ei ole ka seda. Sarnast tuletusviisi, kus üks täht sõnas ülearuseks lugeda, reeglikks teha ning edaspidi kirjutada: saar(e)stu (pro saarestik), kärstu (pro kärestik), mullstu (pro mullastik) jne. On ju võimata, eks ole? Ometi peab meil võimalus olema puistu'le analoogilise sõna-vorme tuletada, nagu see enne puiestiku puistuks muutmist oli, sest on ju terve rida peale ülalmainitud analoogilisi sõnu: maastik, sõnastik, lehestik, linnustik, loomastik, luestik, raamistik, risustiks (rääbastik), mudastik jne. Nende sõnadega on raske, sageli täitsa võimata sarnaselt toimetada, kui seda puiestikuga (puistu) on tehtud. Mulle jäab arusaamatuks,

miks kirjutab kommisjon : 478 — metsateistik; 541 — peasihistik; 913 — võsastik.

See oleks puistu grammatiselise seisukoha suhtes ; paar sõna veel puiestu sisulise mõiste kohta, mida oskussõnade kommisjon võõriti tõlgib. Puiestik eesti keeles maksvate analoogiliste vormide järele seob meid nimelt alaga ja tähen-dab ainult puukasvu, puuseisu. Teisiti kokku kogutud puud, kus nad maaalaga seotud ei ole — pole ühelegi eestlasele enam puiestikuks ; see on juba kas puuvirn, puuladu, palgi ladu või midagi muud, mitte aga puiestik. Et mittekasvavad puud puiestik oleks — kuulen ma esimest korda oskus-sõnade kommisjoni käest. Ka on ekslik väide, et rahva keeles on puiestik äratarvitatud pargi määramiseks. Puiestik on omal ajal samuti kirjanduslisel teel tuletatud sõna, mida osa rahvast mõnel pool, võib olla, omaks on võtnud ; puhas rahvakeel aga räägib : mets (mõts) ja park.

Omal poolt kordan aga veel, et mind ei rahulda kõik need vormid : puistu, puiestu, puiestik, ehk küll pareim neist on puiestu, vaid meie peaks siin looma täiesti uue sõna (ilma tuletusetanenistest sõnust). Prof. Mathiesen ja teised on mitmeti sõna tarvitaneud „metsaseisand“ (seisand), mis vastuvõetavam oleks vormis „metsaseisend“. Muidugi pole see lõpulik ning, võib olla, on mõnel metsamehel valmimas sõna, mis puiestu mõistet paremini, kõlavamalt väljendab.

Jah, venekeelne „пользование“ ja saksakeelne „Betrieb“ ei ole ühemõistilised. Aga parem on Betrieb edasi anda sõnaga käsitus ehk kasutus, kui käitus, sest mulle on täitsa arusaamat, kuidas võib sõnast *käima* tuletada sõna käitus, seda enam, et Betrieb tähendab ikkagi toimetust, tegevust, hangeldust, mitte aga käimist üksi. Siiski pole mulle sõna käitus nii vastu meelt, aga hinga ajas täis jäav käitus, mis sõnade amputatsiooni mõjukalt meelee tuletab. Tarvitam juhust veel kord alla kriipsutada, et seda sõnade ampuuterimise jälgil leiame peaaegu igas uuesti tule-

tatud sõnas. Juba eelmises artiklis pöörasin tähelpanu sõna „kats“, peale. Täna täiendan seda paari teise näitega, et kommisjon arusaaks, et minu tähen-dus karvupidi tähtede väljaviskamisest võib olla liiga järsk, aga siiski põhi-mõtteliselt õiglane oli. Nait. 438, 349 — metsumus, metsumine, metsus (pro met-sastumine, metsastumus) ; 441—minem; 874 valmus, maavalmus ; 880, 881 — varu, varu metod jne. Ka saksakeelele järelleaimamise kohta võib seda sama öelda, kui lähemalt vaatame mõne sõna päritolu. Saksakeelsel sõnal kärbitakse täht tagant ja sõna käes : 30 ja 523 — gall (pahk, kasuja, puumuhk); 293 — laar (sellest enam allpool) ; 325 — larv (larve-tõuk), 725 — seib jne. Kui mõni tuletus (näit. kurv) on elujõuline oma-pärase sõna puudusel, ei või siiski sarnast tuletusviisi metoodiks võtta.

Üldse pean ütlema ja tähelpanu selle peale juhtima et meie loome oskussõnu mitte saksa, vaid eesti keele jaoks, nii et teatava sõna pahatahtlik maik (saksa keelega vörreldes !!) meid ära heitutada ei tohi. Kui meie aga siiski käesolevas sõnavahetuses saksa keele lähtepunktiiks võtame, siis peaks ikkagi Durchforstung läbiraije olema, sest noore metsa puhastus, harvendus, kitkumine on Durchläuterung : vähemalt räägib sakslane „einen Wald läutern“.

Metsa hoolduse mõistes peitub kolm astet : 1) puhastus, ehk puiestu koos-seisu hooldamis-raie ; 2) harvendamine, ehk puiestu elementide vormihooldus ja 3) läbiraiied, ehk juurekasvu hooldus. Iga astendiku jaoks on väga tähtis eri oskussõnu omada, nagu see venekeeltes on. Kõik need raiumised on hoolduse-raied, kus juures esimene oleks ala-hooldusraie, teine kesk-hooldusraie ning kolmas üla-hooldusraie, ehk kui teie tahate saksakeeli — minugi pärast — Durchläuterung, Durchforstung und Durchhauung. Mingisugust paha maiku siin ei tunnu !

Rohkem tuleks meil arvestada paha maiguga sõnade juures, mis eesti-keelest pärit, nagu näit. annang. Sellega arvestades olin arvamisel, et annung — andmisse (отпуск) mõttes parem on.

Kaldus on sellepärast mõttetu, et ta kalduvust meeletele tuletab (näited: ...ühe või teise teguri ülekaal või nende kandumine äärmustele,—E.M. nr.5—1925 a. lhk. 118; ehk „...viimasel ajal kalduvad metsamehed rohkem segametsade kasvatamise poolle,—E. M. 1925 a. nr. 12 lhk. 257); seepärast peame ütlema, kas kallak, kallang, veere — vörkle B. Tiisemann, Hiiusaare rannikluidet jne. 1924 lhk. 32: „nõlvade kallaku nurk“.

„Okasleht“ puu määramiseks pole sugugi ebakohane, sest käesoleval juhusel on sõna okaslehtpuu, kus viimane silp ära on jäetud, kui mõtteliselt ülearune, nagu meie ei räägi kasepuu, männipuu, ehk küll see nii on. Just sõna okasleht räägib okaste mahapuistamisest, sest lehed langevad puust iga sügisel ja seda teab iga laps. On aga okasleht vastuvõtmata, tarvitage lehis, mis metsakirjanduses juba teatava koha on võitnud. Ainult, jumalate pärast, mitte laar, mitte ainult laar! Miks mitte siis lõpuks lõpuks juba läär, ehk isegi Lärche.

Nii edasi minnes saame meie Eesti oskus-metsakirjanduslistes teosis sarnaseid pärleid, nagu praegugi kohati vilksatavad: „...nii kaua kui liiva veekapatsiteet küllastatud“ (B. Tiisemann,

ibid. 21); „...on põhivesi väga sügaval ja tihti ühel niivool maapinnaga“ (ibid. 21); „...järgmistel aastatel oli saarel tuulemurru tagajärjel koorejärajate kalamiteet (sic! ibid. 44).

Vene ehk mõne teise keele rikknuse kohta vaidlema hakata, viiks meid liiga kaugele. Vene rahvamurred moodustavad vene oskus-sõnastikule suure tagavara aida, mida meie küll täies ulatuses tarvitada ei saa, mis aga vene metsateadlastele rikkaliku väljakujunenud oskus-sõnastiku annavad. Ka venelaste ehk teiste rahvaste käest laenamine ärgu mingu põhimõtteks; minu tahtmine oli ainult neid keeli saksa-keele uputuse vastukaaluks asetada. Kõige tähtsam tagavara-ait olgu meile oma rahva keel ja oma metsameeste loomis-võime.

Lõpuks, tõrjun tagasi kommissioni väite, nagu oleks ma omale ülesandeks teinud kõikide oskus-sõnade mahategemist. Olen katsunud neid ainult era-poolt arvustada. Ka kriitika on töö.

Ning, kui ma olen katsunud oma käesoleva kirjatüki esimeses osas puistulõpulikult maha teha, mida ta ammugi väär on, ja kui see mulle on osaltki õnnestanud, siis loen ma oma ülesande täidetuks.

Johannes Paiken.

Metsamaterjalide valmistamisest ja tarvitamisest Eestis.

P. Saeks.

Eesti vabariigi üldine pindala suurus on 4.019.130 tiimi. Sellest on umbes 787.245 tiimi ehk 19,6% metsaga kaetud, seejuures on arvestamata jäänuud wähemad metsatükid riigi rendi- ja ostutalude heina- ja karjamaadel. Omaniltsude suhtes jäguneb metsamaa ligikaudu järgmiselt:

riigi metsi	680.459 tiimi ehk 86,4%
eraisikl. ja asut. metsi	98.311 tiimi ehk 12,5%
omav. ja linnade metsi	8.475 tiimi ehk 1,1%
nagu neist andmetest näha, kuulub riigile kogu metsapinnast 86,4% ja omavalitsus-tele ning eraisikutele 13,6%.	Et mets seega peaaegu kõik riigi omandus on, siis

wõiks ainult riigi metsade seisukorra saatlusega piirduda, sest sarnanewad ju teised metsad oma kašvu ja koosoleku poolest enam-wähem riigi metsale — ja suurendavad ainult üldist metsakasutust wästarvalt oma pindalale.

Riigi metsade üldise seisukorra kohta 1924 aastal lokkuseatud andmete järele on metsa koosseis puuseltside ja puumassi järelle järgmine: kuna 42%, mändi 21%, kaiki 19%, haabu 10%, leppi 7% ja teisi seltse 1%. Puhtaid puuestikke on wähe, kuna suurem osa on segapuuestikud, kus juures kogu metsapinnast okaspui enamu-

lega puiestikkude peale tundi 75% ja lehtpuu enamusega — tundi 25% langeb.

Metsakasutamine riigi metsades sumib vastavate metsakorralduse otslonna poolt kolkuseatud metsamajandusplaanide alusel, millede kolkuseadmisel kasutusnormide suuruse väljaarvamise aluselt on võetud eesttätt maapinna suuruse arvestamise põhimõte ja 80—120 aastane raiering okaspuu puiestikkudes. Grandina seisavad laemetsad, kus raiering tundi 160 aastani tööseb.

Riigi metsamajapidamise valitsem peale on paljasaare ühes loomuliku ehk kunstliku metsamendamisega. Metsade peavalitus on riigi metsade aasta raielantki semasega wörreldes wähendamid ja 1926 a. alates 7000 tundi peale kindlaks määramid. Kuna senini kogutud andmete järelle iga tundi pealt keskmiselt 25 kantsülda puumassi saadakse, annaks aastane peakaasutuse raielant $25 \times 7000 = 175.000$ kantsülda puumassi. Meie metsade üldkasutuse fättesaamiseks tuleks viimasele arvule juure liisada veel wahetasutuse juures väljaraiutam puumassi, mida aasta kohta umbes 70.000 kantsülda peaks olema.

Peakaasutuse raielangid on keskmiselt annud 45% tarbepuud ja 55% füttepuuid, kuna wahetasutuse näol raiutanast metsast wöiks umbkaudu arvata 20% tarbe- ja 8% füttepuuks. Seega olets kogu Eesti riigi metsade igaaastane puumassi toodang:

$$\begin{aligned} 175.000 \text{ f. s. } & \times 45\% = 79.000 \text{ f. s. tarbe.} \\ 70.000 \text{ f. s. } & \times 20\% = 14.000 \text{ f. s. füttepuuid.} \end{aligned}$$

Koitu: 245.000 f. s. millest 93.000 f. s. tarbe ja 152.000 f. s. füttepuuid.

Peale selle on veel wähemad metsatükkid riigi rendinaadel ja talupidajate heinanning farjamaadel, mis metsade nimelikjas ei seisa, kuid mis siiski metsade iseloomu kannavad. Nende suurust arvesse wööttes, wöiks neude igaaastasels kasutusels arvata umbes 5000 f. s. tarbepuud ja 25.000 f. s. füttepuuid.

Nii teeks kogu Eesti riigi metsade ja riigi ning eramaomanifkude heina- ja farjamametsade aastane toodang välja:

$$\begin{aligned} \text{tarbepuud } & 98.000 \text{ f. s. ja} \\ \text{füttepuuid } & 177.000 \text{ f. s.} \\ \text{Koitu } & 275.000 \text{ f. s.} \end{aligned}$$

Kui riigi metsade toodangule juure liisada omavalitsustega ja erametsadest iga aasta raiutamat puumassi, mis riigi metsade toodangust umbes 13,6% välja teeb, siis saaksite kogu Eesti metsamaade aastase toodangu: tarbepuud riigimetsadest ühes töölikde heina- ja farjamaca metsadega 94.000 f. s. tarbep. eram. 13,6% (93.000 X

$$13,6) \text{ umbes } 12.000 \text{ f. s.}$$

Kokku tarbepuud 110.000 f. s.

Küttepuud riigimetsadest ühes töölikde heina- ja farjam.metsadega 177 000 f. s.

Küttepuud erametsadest 13,6% (252 X 13,6)umbes 21.000 "

Koitu küttepuud 158.000 f. s.

Kus metsi wähemi, seal kasutatakse tööhalikku elanikkude poolt peenemad pimedadmad ollaad, haod ja kännud majapidamiseks ära, kuid kus suuremad metsad väljavwo teekest ning elamustest kaigel asuvad, nagu Pärnu- ja Virumaal, seal jäävad need kasutamata.

Suure ilmasöja, sellele järgnevaga kodusöja ja Eesti wabadiusöja ajal ning esimestel seisnusse astatel raiuti Eestis metsa 10000 — 15.900 tundi aastas, seega normaal raienormist palju suuremal määral, mida kahlemata metsa laastamiseks tuleb pidada. Kuid see oli paratamata nähtus, sest köeti siis ju tööki raudteid ja wabrikuid ainult küttepuudega. Nüüd, kus ajad normaalseteks on muutunud, on ta selle järeldusel metsalaastamisele piir pandud ja lõöbid haawade parandusele asutud, sest nagu eelpool juba tähendasin, on metsavalitsus igaaastasti peakaasutuse raielantki 7000 tundi peale alandatud, millist arvu Eesti metsade suurust ja seisukorraast väljaniinnes täiesti normaalseteks tuleb pidada. Sellega ei peaks siis nüüd metsalaastamise kurtus, mis tihiti ajalhtede weergudel ja tööhalikude siis kuuldaavale tuleb, enam millegagi põhjendatud olema, ennen wöiks arvata, et meie metsade puumassi juurelaasv suuren on, kui 7000 tundi pealt puumassi saadakse.

Ei saa tähendamata jäätta, et ta põhjendamata tagasihoidlikus metsakasutamises igakord kaugeltki majanduslikest õigustatud ega otstarbekohane vole, sest metsa, mis juurelaasvu asemel kahane mist näitab, kantemat aega alashoida olets torraliku maja-

pidamise seisukohta saadates lubamata. Sellepäraast, et metsamajapidamine tulutoon oleks, tuleb raielüpsse mets paratamata raiumiseks määrrata, kest vastasel korral, nagu tähendatud, hakkaksid puud juurelaasvu asemel kahanema ja metsa väärtsus I ingema, nagu seda praegu juba tähele võib panna Aminurme, Laiksaare, Nakre jne. iganemid metsades.

Praegustes oludes saame eelpooltoodud arwestamise ja andmete alusel kogu Eesti metsade toodangust järgmiselt metsamaterjale kasutamiseks:

tarbepuud — umbes 110.000 fl.

küttepuud — umbes 198.000 "

kogusummas — umbes 308.000 fl.

Riikline põlewkiwi kaewandus on oma 1928 a. eelarve 24.000.000 puuda põlewkiwi wäljakäewamise peale kõlku seadmud, mida täita loodetakse. Uuemate arwestustele järelle on kindlasts tehtud, et 230 puuda põlewkiwi wördiib 1 kantsülla küttepuudele (künni ja mänd). Seega wöiks riiklike põlewkiwi kaewanduse toodangut: (24.000.000 : 230)=104.000 fl. küttepuude peale arwata.

Gratböösturite, linnade ja wabrikute põlewkiwi toodang 1926 a. oleks kuni 6.000.000 p. mis wördiib umbes 26.000 fl. küttep.

Kogu põlewkiwi toodang wördiib seega 130.000 fl. küttep.

Riikline turbatööstus an-nab umbes 12.600 fl. turvast ja eratööst. ja linnad umb. 6.400 "

Kõlku umbes: 19 000 fl., mis wördiib sama hulga küttepuudele.

Seega oleks Eesti kütteai-nete kogutoodang . . . 198.000 fl. (küttep.)
130.000 fl. (põlewkiwi)
19.000 fl. (turbana)

Kogusummas: 347.000 fl.

1924 aastal on kuiisütt wabrikute ja osalt raudteede küttekissesse meetud umbes 4.700.000 puuda ja 1925 a. 4.000.000 puuda. Nagu need 2 aasta andmed näitavad, on kuiisöö sissemöödu wähhenenud ja sellele tugeedes wöiks 1926 a. kuiisöö sisse-möödu suurust umbes 3.500.000 puuda peale

arwata, mis wördiib umbes 35.000 kant-sülla küttepuudele.

Järjelikult wördiib kogusummas iga-su-gune kütte-toodang 1926 a. 382.000 kant-sülla küttepuudele.

Kogu kütte-tarvitus oleks selle vastu umbkaudu järgmine:

linnad	85.000 fl. f. küttep.
wabrikud ja tehased	150.000 fl. f. "
raudteed	45.000 fl. f. "

maarahwas 150.000 fl. f.
(millest umbes 50.000 fl. f.

kaetakse hagudega, turbaga,	
kändudega ja peenemate	
puulatwadega, mis riigi ja	
era tarja- ja heinamaa met-	
sadest saadakse ja eelpool-	
toodud arwestustest välja	
jätud)	10.000 fl. f. "

Kõlku: 370.000 fl. f. küttep.

Kuna kogu tood. oleks — 382.000 fl. f. ja üldine tarvitus aga — 370.000 fl. f.

Oleks ülejääk umbes — 12.000 fl. f., mida kodumaa ei suuda ära tarvitada.

Enne metsade riigistamist teostati Eesti endiste metsaomaniklude poolt metsa raiumist walikraie teel, mis külj metsapinda ei wähendanud, kuid mets sai sellewastu aga tuntawalt örendatud, kest raiuti wälja peaasjalikult jämedamad ja paremad puud. Seega on seletan asjaolu, et endistelt riigi-metsade raielankidelt 1 tiinult lestmisele kuni 30 fl. f. puumasset saadakse, kuna endistelt erametsaomanikludelt wöörandatud mets samal ajal 24 kantsülla ümber annab. Kui endiste metsaomaniklude poolt läbi-raiutud mets ja harwikud aastate jooksul ära raiutakse ja lašwaw noor mets raielüpsels saab, siis peame joudma ajajärku, kus peakasutuse aasta raielangi 1 tiinu lestmine toodang wöiks töusta kuni 30 fl. f. Et see tõestit mitte, seda tõendab asjaolu, et 1920—23 a. oli lestmine saat 23 fl. f. puumassi peakasutuse aasta raielangi tiinult, kuna see arv 1924 aastal juba 24 fl. f. peale ulatas, ja nagu 1925/26 aasta metsa hin-damise andmed näitavad, saadakse tiinult juba lestmisele 25 fl. f. Erakorraine riigi raielant, mis eelpoolnäidatust puumasset laugelt rohkem välja andis, on toodud lestmiste andmete arwestamise juures arvesse wötmata jäetud.

Nagu eeltoodud andmetest selgub, on meil juba 1926 a. kütteainete üliproductsioon wähemast 12.000 fantfülda, nii et kiwisõe sissemehu piirata tuleks, kuna aga 1927 a. kohta kindlasti wöök eeldada, et ta kiwisõe sissemeho suurema piiramise puhul omamaa kütteainet (peaasjalikult pölewkiwi arvel) tööki ei suudeta äratamitada.

Pölewkiwi tööstuse poolt tehtavate suurte edusammude järelle wöök oletada, et 1927 a. pölewkiwi toodang wähemalt 25% tõuseb.

Ülaltoodud pöhjal oleks riigimajanduse huvides kiwisõe sissemeho tolli tõstmine, mis suuniks ka eraisikuid ja e teatööteid loobuma kiwisõe suurest sissemehost, mis sugune keeld walitsuse poolt riigiasutustele kohta teatavates piirides juba mäksma on pandud. Laemade jaoks ja muudeteks otstarveteks tarvisminewa kiwisõja kohta, kus ilma selleta läbi ei saada, tuleks tolliseadus endiseks jätkata, kas wabasadamate nimel all, wöök teisiti seda korraldades, nii kuidas see riigile majanduslikest kasulikum on.

Käesoleval aastal meetakse arvatawasti kiwist sisse umbes 35.000 £. s. küttepuudele wästarvalt, kuna wäst ehk ainult mõne tuhande £.s. küttepuudele wästarvalt kiwist tegelikult meil Gestis tarvis läheb, siis oleks hädatarvilik liires korraks kiwisõe sissemehu piirata, mis suurendaks omamaa kütteainete tarvitamist ja samal ajal välismaluitat loekki hoikas.

Ei parallell metsadega pölewkiwi suurel määral odavat kütteainet annab, pealegi iga aasta oma toodangut suurendab, siis peame küll küttepuudena ülestöötavatele metsamat rjalidele turgu mujal leidma.

Mis puutub küttepuude tarvitamisesse kodiumaal siis peab tähenama, et meil seni suurel määral tarbepuud küttepuuks on lõigatud ja sellena ära tarvitatud. Majanduslikest asja peale waadates wööks aga küttepuuna ainult see osa ära kasutatud saada, millesest enam tarbematerjalile ei saa, nagu: liiga olulisid, kõverad ja peeniteked lehtpuud, jämedamad okhad, punase ja mända südamega puud, metsaluuimad jne., kuna teine osa tarbepuuna ära kasutatud peaks saama. Seda teostades wööks seni peakaasutuse aasta raielangist saadud 45% tarbepuu ja 55% küttepuude wahelorda tundtavalt muuta, mis olewate andmete järelle peaks wäh-

malt 55% tarbepuuri ja 45% küttepuuri peale kujunema; niisama wööks wahelkasutuse ja tulemurtud metsa ülesraiumise korrak tarbe ja küttepuude wahed umbes järgmine olla: küttepuuid — 70% ja tarbepuuid — 30%. Kui küttepuudeks ainult see osa puumasset ära kasutatakse, millesest enam tarbepuuid ei saa ja tarbematerjalide ära kasutamise tingimised kergendatud saaksid, wööks tulevikus kütte ja tarbepuude toodang aastas järgmiseks kujuneda:

Riigimetsade peakasutuse aasta raie-	
Langilt 25 £. s. × 7000 (tuumi)	= 175.000 £. s.,
sellest	55% ehk 96.000 £.s. tarbep.
	45% „ 79.000 „ küttep.

Riigim. wahelkasutus.

70.000 £.s., sellest 30%	= 21.000 „ tarbep.
	70% „ 49.000 „ küttep.

Riigimetsadest kokku: 117.000 „ tarbep.

ja 128.000 „ küttep.

Neile arvudele tulub juure arvata riigirendi ja era heina- ja karjamaametsade toodang 5.000 £.s. tarbep. ja 25.000 £.s. küttep.

ning era metsade toodang,

mis oleks riigimetsade toodangust 13,6% ehk 16.000 £.s. tarbep. ja 17.000 £.s. küttep.

seega kogusummis tarbepuuid 138.000 £.s. ja küttepuuid 170.000 £.s.

See juures küttepuude saal kujunes kõrgmiseks:

senini — 197.000 fantfülda	
ja tulevikus — 170.000 „	

Toodust on näha, et tarbepuuna oleks wöimalik rohkem walmistada kui nüüd valmistataks, kuni 28.000 £. s., kuid peatingimiseks on sün juures see, et eriti peenemale tarbematerjalile peab sellefõhane turg lettama. Turgu wöime aga siis leida, kui meie turu növete ja hindade kohaselt materjalide walmistamiseks ise wöimaluse anname. Ei peenema metsamaterjalil, nagu paberipuude ja propsiide peale, wälismaal turg piiramata, kuna riigimajandusele iga mark wälisraha tähtis on, siis peaks meil selge ja arusaadaw olema, et peame püüdma misuguseid tingimusi luua, mis wöimaldaks metsamaterjalide otstarbekohasemat ära kasutamist. Ei wööks metsatööstust, erakaupmehti, äriskid ega ka metsavalitsusi selleks

süüdistama tulla, et paberipuid, propse ja teisti tarbematerjale andmeteile vastavalt seni ei ole väljatöötatud, vaid märksa vähem, seest iga tööstusprodukti walmistatakse ainult siis, kui selle realiseerimiseks vastavturg on ja töö ennast ära tasub. Metsakäpimehed on ilma turu tundmatu paari kolme aasta jooksul metsaotsjonitel takseerihumale rohkesti juure pakkunud, mille tagajärjel paljud oma varanduse on kaotanud. See aga andis omal ajal metsavalitsusele põhjust taksijärvust kõrgendada. Nii on nüüd valjudes metskondades taksijärgud niivõrd kõrged, et metsamaterjalid turule toimetamise juures kuidagi taksulatišooni välja ei kannata. Ka raudtee veotariff ja väljavõeo toll on liiga kõrged, mis metsatööstust lämmatab. Nagu kuulda, wõtab metsavalitsus olewad taksijärgud rewideerimisele, mis loobetavasti olukorra kõrgendamisega lõppeb, kuid sedasama peaks ka raudteewalitsus veotarifide suhtes tegema. Kui meie tarbepuu sellepärasf küttepuuks lõikame, et wõimata on seda tarbepuuna turule toimetada, siis ei talita meie rahvamajanduslikest mitte õieti, mille all riik sunri lahjusid kannab. Õsje asti oleks siis, kui meil küttest puudus oleks ja meie seda väljast sisse peaksite wedama, kuid andmed räägivad selget keelt, et juba täesoleval aastal küttematerjalide ülejääk umbes 12.000 kantsüllale wõrdub ja et see järgmisel aastatel kindlasti veel töuseb põlewkihitööstuse edenemise tõttu. Samuti et tohi meie ka turbatööstust filmade wahenele jäätta, seest ka seal tehakse edusamme ja igatahes wõib loota, et meie määratumad turbarabad ligemal ajal turbatööstuse suurenemist näeravad. Wõib arwata, et ülemiste tehniliste abinõude tarvitusele wõtmisega turba omahind lähemate aastate jooksul vähemalt $\frac{1}{3}$ alaneb. Samal ajal ei tohi meie ära unustada elektriasjandust, mille poole kõik wälisriigid püüavad, siis tuleb ka meil — tahes ehetahemata — walgesõe peale omad waated põõrata ning tulevik saab töendama, et mida warem meie enda walgesõe jõu käima paneme, seda kasulikum see rahvamajandusele on.

Küttepuude tarvitamise juures on raudtee meil eriti nõudlik olnud. Raudteewalitsus tarvitab ainult niisuguseid küttepuuid, milledeks ainult kuni 30% $3\frac{1}{2}'' - 5\frac{1}{2}''$ olla wõivad, kuna 70% kõik jämedamat olema

peavad. Ka sõjaminesteerium on selles suhetes launis nõudlik. Neist nõudmisteest väljaminnes tuleb walmistajal tahes ehetahemata tarbepuud küttepuuks lõigata. Nagu metsavalitsuse ja metsatöösturite ringkondade andmetest selgub, on püütud nende poolt sellele asjaolule joudut mõõda vastutseista, kuid eriti teede- ja sõjaminesteerium on neile püüetele vastu seisnud ja niisuguseid küttepuuid nõudmud, mis suurel arvul tarbepuud fissaabavad. Niisama nõudlikud on ka limia kordanikud. Kui raudteejaama ehet küttepuude ladusse küttepuuid ostma minna, siis püüakse tingimata need puud välja valida, mis jämedamat on; samuti püüiavad kütteladude omanikud üksteise wõidu ostjaid sellega enese poole meelitada. Et jämedad küttepuud eriti väljapaistvatele kohadele paigutavad. Sarnaselt tarbepuu küttepuuks lõikamisele peab piir pandama kui rahvamajanduslikest lahjulikule ja ots-tarbetule varanduse tarvitamisele. Eriti peaks walitsus selle eest hoolitsema, leides mõjuvaid abindusiid tarbematerjali küttepuuma tarvitamise eest hoidmiseks ja luues niisuguseid wõimalusi ja tingimusi, mis iseenesest selle nähtuse ära hoials. Pealksite filmaspidama oma naaberriike, neist eriti Soomet, kus metsa iga kordaniku kohta 7,5 korda rohkem on kui meil, kuid kus raudtee ja nabrikud samuti ka elanikud märksa suuremal määral peenemaid puud tarbitavad ja kus sarnast %-list wahelorda jämeduse suhtes pole loodud, nagu meil.

Metsavalitsuse alalisel pealekätimisel ongi juba korda läinud küttepuude tehnilisi tingimisi pehmendada, kuid mitte sedamõrd, kui see tarvilik oleks. Kuulda vasti kavatsevat metsavalitsus veel kord küttepuude tehnilisi tingimisi kõrgendada ja Soome omadega ühilstada, kusjuures soovida jäads, et ka teede- ja sõjaminesteeriumid selleks oma kaasabi annaks ja metsavalitsuse kavatustele vastu püüaks tulla.

Samal ajal tuleks ka raudtee veo- kui ka väljaveotossi tarifid alandamise mõttes remideerimisele wõtta. Äsja õigest seisukoerasi selgemaks arusaamiseks pean tarvitsels pildistawaaid näitusi tunia selle kohta, kuiwõrd lahjulikult mõjuvad praegused veo- ja tolltarifid riigimajanduse peale. 1 kantsüllale kuisse ja männi küttepuude, milledest suurel määral propse ja paberipuid wal-

mistada wöiks, wedu raudteel mäksab 150 wersta lauguselt keskniselt umbes 1130 mrl., kuna 1 kantsülla propside wedu samal ajal mäksab aga 1700 mrlka. Omeligi walmistatakse propsid peenematest puudest ja puulatvadest ja veel osa isegi niisugustest puudest, mis praeguste tehniliste tingimiste juures kesknise väärtsusega küttepuuks ei kõlba. Kui sedasama puud küttepuna raudteel v. dada, siis on weohind palju odavam, propside näol aga — millede järele kodumaal tarividust ei ole — 50% lallim, waatamata selle peale, et nende walmistamine koormise töttu lallim on, kui küttepuude walmistamine. Kuumi mahutavus ja kaal on küttepuudel ja propsidel ühesugune. 150 kilomeetri laugusel Tallinnaast mäksab kuuse ja männi küttepuni kantsüld raudteejaamas umbes 4000 mrl., juurde arvates nende wedu Tallinna — 1130 mrl. — on Tallinnas nende hind — 5130 mrl kantsüld. Kui aga need samad puud propsidel walmistada, siis saaksime järgmiste hinna: küttepuude väärthus 4000 mrl. (ülestöötamise ja weotööd on ühesugused) + koormine 400 mrl. l. s. + 529 mrl. (koormise juures vähenes kantsüld kuni 120%. seepärast tuleb $4400 \times 12\%$ juurelisada 528 mrl.) + weoraha 1700 mrl.) kõtlu oleks nende hind franco wagin Tallinnas, laadimise kulud juure arvata, 6628 mrl. kantsüld. Praegusel ajal aga selle hinnaga ostjaid ei leidu. Ka wäljaveedu on raske teostada —, sest wäljaveotoll umbes 810 mrl. kantsülla pealt wöimaldab ainult seda osa propse wäljavedada, mis sadamate ligemal asuvad.

Propside (toepuude) hinnaid on wäljamaal madalad ja wöib olla, et need tulenevad palju ei töuse. Selle peale maatamata peakümne aga siiski püüdma nende wäljamaal edendada, kuid kõrge weotariifi juures ei kannata aga omahinna kalkulatsioon, wööreldes küttepuni hinnaga, walmistamist ja turule saatmist wälja. Et meie aga küttematerjali kodumaal rohkem walmistame, kui öratartvitada suudame, siis tuleks selle eest hoolitseda, et tarbepuuds kõlblik materjal wäljaveetud saaks wäliswalunita saatamise otsstarbel. Teatawasti on praegu põlenkiwi weotariif meie raudteel küttepuude omast madalam, kuid põlenkiwi on niisugune materjal, mis kodumaal ära tarvitatakse, seda enam peaks riigi huvides olema

eriti nende materjalide raudtee weohinna alandamine, mida meie ise ära tarvitada ei suuda. Selle wöimaldamiselks tuleks propside weotariifi raudteel tagasi viia VII klassi alla, nii nagu see warem mäksusel oli, ja wäljaveo tolli alandada.

Kui siin juures ametiasutus, läesoleval juhusel teedemiinisteerium, otsekoheslt faju püüab saada propside weo pealt, seal juures aga arvesse wölmata jätab, et kõrge weohinna töttu nende walmistamine emast ettevõtjale ära ei tasu ja ettevõtja sellepärasf üldse neid ei walmista — waid küttepuuks katki lõikab ehk peenema lihtsalt metas ühes puulatvadega ärapöletab, nagu seda praegu mitmel pool ette tuleb, siis ei ole see lahtlemata õige seisukoht. Madalama weotariifi juures oleks raudteedel rohkem tööd ja walmistatav materjal annaks wäljaveo korral riigile wäliswalunitat.

Weotariifide rewieerimist ja ümberkorraldamist tuleks teostada igakülgsete järelkaalumiste ja andmete põhjal, vajalisel korral juure tömmates wäljaspoolt raudteeedeksperte. Eriti wöiks neid küsimusi walguvata metsawalitsus ja metsatöösturid. Muidugi ei wöiks sarnane nähtus aset leida, kui juhtus Sonda-Jõepere kitsatee weotariifi ümberkorraldamisel! Sonda-Mustvee kitsaroopalise raudtee weotariif oli kuni 10% kõrgem kui teistel teedel. Tariifide alandamise ajus pöörduvad metsade peavalitsus ja metsaga kauplejad raudteevalitsuse poole palvega tariifide alandamist ettevõtta. Raudteevalitsus on ka lubanud seda teha, kuid kui see alandamine aga mäksma pandi, siis oli see ütimoodi kõtlu saatud, et weohinna alandamise asemel laugema maa pealt see foguni tõusis. Pealegi on tariif niisugusena mäksma pandud, mis wöimaldab kohapealsetele raudteametnikkudele sellest mitmet moodi aru saada.

Propsid walmistatakse männi- ja kuusepuust keskniselt 7 jalga pikad ladva läbitõoduga alates 2 tollist kuni 8 tollini. Nende walmistamiselks kõlab pui, mis kõveram ei ole kui $1\frac{1}{2}$ " 8 jala peale. Pui peab terve ja mitte mädanenud olema, kuna oksad, kui need tasaselt pui piinaga ära raiutakse, takistust ei tee. Nagu sellest näha, jääb ainult see osa kuuse- ja männipuid propside walmistamisest küttepuuks üle, mis liiga kõver, wöi mäda on. Selle

järele otsustades peaks kuuse ja männi lüttipuid meil õieti wähe walmistatama.

Propside wäljavedu on meil aasta aastalt suurenenud ja 1925 a. juba tundi 25.000 kantsüllani töösnud, wööiks egi tundi 35.000 kantsüllani töosta. See annaks wälisvaluutat (10.000×6.500 mrf.) toll kaasaarvatud, ligemale Ml. 65.000.000. — Kui teedeministeerium peaks toonitama, et riik on weo pealt wähem saanud, kui saada oleks wöönud, siis peaks tähendama, et sarnasel korral, kui propside raudtee veotariif alandatud ei saa, siis seda osa propside wedu üldse ei oleks olema, kest et teegi neid walmistama ei hukka, kui weohind nii lõrge, et neid wööimata äramüüa ja turule toimetada. Raudtee weora-hast fissaetulelu arvataan wähemine tariifi alandamise puhul wööiks aastas tundi 9.000.000 mrf. wäljatcha, kuid kui meie selle ajmel 65.000.000 mrf. wälisvaluutat saame, siis peaks ka tullalt selge olema. Nagu kuulda, on meie naaberril — Läti — propside wäljatollil täiesti ära laotanud, mida ka meil teha tuleks.

Paberipuid walmistatalse kuuse puust. Senini mäksusel olevate tehniliste tingimiste järel ei wööi paberipuu peenem olla, kui 4 tolli, pikkusega 1 meeter ja pilemad. Et meil Gestis pallide walmistamisel palgid alates 7" tollist ja jämedamatad walmistatalse (osalt ka 6" tollist peale, selle järel, kuidas lohapealne tarwidus nõuab), siis wööiks arwata, et meie metsad männit ja kuuse propse (kuused tuleks arwata tundi $3\frac{1}{2}$ " jämeduseni) wähemalt 35.000 kantsülda ja paberipuid 35.000 kantsülda annavad. Kuuse metsa on tull rohkem, kuid et peenemad kuused propseid kantsüldatse, siis wööib neid ühe wörra arwata, muidugi sel juhusel, kui paberipuid $3\frac{1}{2}$ " jämedusest peale tarvitama ja walmistama halatakse.

Senine paberi ja puumassi wabrikute paberipuude walmistus Gestis on olnud 23—25.000 kantsülda aastas. Et meie aga oma metsadest tundi 35.000 kantsülda paberipuid (arvates $3\frac{1}{2}$ " peale) walmistada vöime, siis tujuneb ülejääks tundi 10.000 kantsülda aastas. See näitab, et wööimalt oleks veel paberit ja puumassiwabrikuid juure asutada. Wöödalse ehit pöelda, et peenemast puust paberit walmistamine tuleb kallim, kuid olgu siin juures aga filmaspeetud, et peenemaid puid wöö-

malist peaks ka odavam osta olema. Näiteks: kui raudtee ja mälest 4" ja jämedamatad paberipuudest mälestakse 1 l. f. keskmiselt 6500. — mrf., siis wööiks peenemad umbes 10—15% odavamalt sisestada, mis paberit walmistamisel kalkulatsiooni tull wälsja kannaks, kest töelikult oleks puumassee % wähe õieti wätkene; kui peenemate paberipuude puhtaksorimisest ei oleks mälestakse ja koorige juures puumassee sugu rohkem kaduma läheb, kuid üle 12% see wähe keskmiselt ei töuseks. Paberipuude wäljavedu on mäksusel oleva lõrge tolli töitu täiesti wöötata (1 kantsüll ka tollist 10.800 mrf.) ka wööiks peenema paberipuude veotariifi alandada.

Gestis on haawapuu metsa kogu metsast 10%. Et haava lüttepuud kase lüttepuudega, vöreledes wähem soojas annavad ja seega hinna poolest palju odavamad on, kuna aga ülestöötamise ja wäljaveo eest paremate lüttepuudega ühesugust hindaa mälestakse, siis ei leidu haava lüttepuudele tarvitajaid. Ehk tull haabade seas rohkel määral mäda- ja punase südamega puud ette tuleb, mida peale lüttepuude muuls otstarbeks wööimata on tarvitada, siiski on wööimalt suur osa haawapuid tarbepuuna ära kasutada. Sisemes järjekorras walmistatalse haawapuust tulisti kude palle. Sisemaal tarvitavad neid wabrikud aastas umbes 200.000 kantsjalga. Et meil metsad aga tikiupikkudelks lõlkulikku puid wähemalt 400.000 kantsjalga annavad, siis vee-tasse ülejäändub osa wäljamaale. Sisemaal tarvituseks lähevad haawapalud alates 8 tolli jämedusest peale, kuna wäijamaa jaoks alla 9 tolli ei osteta. Peenemod haavavad, nii sama ka jämedamate haavade ladwad sisaldavad kuulis puhasi puumassee, siis peatükine neid püüdma tarbepuudena ära kasutada, mitte aga lüttepuud walmistama.

Esemendi wabrikud on 2—3 aastas joos-ful aastas umbes 1000—1.000 kantsülda haawapuid, jämedusega 4 tolli ja niisugused jämedamatad puud (ka mädasüdamega kaasa arvatud), mis wähemast $4\frac{1}{2}$ tolli pikkusest ter wet puumasset sisaldavad, esemendi tünnilaua puudelks tarbitanud. Esemendi tünnilaua puude pikkus on 28—30 tolli. Nüüd saadetasse kuuldanasti tsementi wälismaale kotti-deed, mille järelbusel enam niipalju tünnilaua puid ei tarvitata. Et aga ära kasutada pee-

nemaid haabu tarbepuuna, tuleks seni tüttepuudel valmistatud terwed haavad ülestöötada paberipuudel. Kuid nagu eespool toodud andmetest selgub, on meil Eestis kuupe-paberipuud lüllalbaselt, mispäras tervatavasti kõdumaa paberi- ja puumassi wabrisud haara paberipuud ei tarwita ja neid tuleks väliseturu nõuetele rastavalt ülestöötada. Kuid siin on jälle tõsistusels kõrge väljaveo toll, praegusel korral 28,5 mrl. kantjala pealt, mis ühe kantsülla lohta 6840 mrl. välja teeb. Kui nende tolli vähemalt praeguse propsiide väljaveo tolltarifini alandada (see oleks 610 mrl. f.s.), siis võib kindel olla, et meil võimalus avaneb seni küttepuudel ülestöötatud umbes 2000 kantsülla haavapuid paberipuudena välismaale eksporteerida, mis lestmiselt arvates vähemalt (2000 f. s. \times 8000 mrl.) 16.000.000 margu väärtuses välisvalutat siis tools; täpsemate tallulatsoonide toomine ja arvestamine viiks liiga pikale, seest siht on ainult põhijoont anda, mille alusel lüsimust edasi võiks arendada. Haava paberipuude alamjämedus oleks 4".

1925/26 a. pani Dwigateli wagunivabril niidi wärtnate tööstuse käima, mis läesoleval aastal kuni 800 t. sülde puumasset niidi wärtnatels ümbertöötab, milleks küttepuud tarvitatakse. Kuuldamast laatveda ettemõtja tuleval aastal seda tööstust suurendada ja kuni 2000 t. s. puumassi wärtnatels ümberlöötada. Et N/S. Luther tööf kased, mis wineeri ümbertöötamiselks kõlblikud tarbematerjalina ära kasutab, siis jäeb kase puust ainult see osa puumassi järel, mis seni ainalt küttepuulis on ära kasutatud. Et niidi wärtnaid eduga niisugusest puust valmistada võib, mis senti küttepuudel on ülestöötatud, siis peaksime seda tööstust võimalikult edendada piidma, kuid siin astub jällegi raudtee weotariif tööstusele otse vastu; lui need samad küttepuud, milledest niidivärtnaid vallmistatakse, lõhkumata (ümmargustena) Tallinna wedado, waatamata selle peale, et nende alamjämedus 4 tollist peale hakkab ja piikkus nagu küttepuulgi 28 tolli on, siis võtab raudteewalitus nende weo eest 50% kõrgemat hinda, lui küttepuude eest; ometigi ei ole need muud midagi lui küttepuud, kuid lõhkumata Tallinna weetud. Kuid tööstus ei lanntata niisugust kõrget weotariifi välja. See töendab jälje omakorda, et raudtee weotariifis parandusi tuleb ettemõtta. Niidivärtnate töös-

tust võiks Eestis, kui selleks tarvilised võimalused loodud, kuni 5000 kantsüllani suurrendada, seest niipäisju materjalit võiks meie met'ad wabalt anda, ta piudub võimalus niihästi peenemald kasepuid ümmargustele — kui ta lõhutud puudena välismaale eksporteerida, seest et väljaveotoll (28,5 mrl. kantjala peali) seda teostada ei võimalda.

Tallinna merimeeste-kõdu hoone.

Ka ei saa puudutamata jäätta raudtee weotariifi palkide weo alal. Pilemate palkide weotariif on liiga kõrge. Naitelks mässab Võru linnil 1 kantjala valgi Tallinna toomine umbes 20 marka, mis sunnib metsakaupmehi ja lauatehase omanisse valgida raudteejaamades süllapilkustels palkubels latki lõikama, millede medu kantjala pealt 6,5 mrl. odavam, mis 1 standarti peale 1950 mrl. välja teeb ja mis võimaldab vastavalt lauamaterjalit hinnale lühemaid laudu vallmistada, seest ainult siis võimalikud weotariifid. Tal-

linna wedada, kuna pallide oma seda ei võimalda. Et palgid palkudeks katki lõigatalse, siis ei ole meil võimalus lassiwärtuslike pilte laudu walmistada ega wälisturuse saata, waid wöime ainult lühemat metsalaupa saata, mille eest loomulikull ka wähem raha saadatse. Kui oga raudtee wëotariif wöimaldab, ei lõikaks üleski äriimees ega lauatehase omanik palle palkudeks ja ei riukus seega Eesti laupa wälisturgudel. Si tohiks tüll raudteewalitus arvestama halata, et kui palkudena meetatse, et siis ka palkude wëotariifi tarwits hõsta, tüll siis palkudena wedama halatakse.

Pallide laudadeks ja planilideks saagimisel jaab suurel määral saepuru, mida aga meie lauatehased küttematerjalina äratarvitaada ei suuda, luigi lauatehaseid nendega töötatle. Et aga saepuru head küttematerjali sisaldab, siis tuleks see wästamalt tarvitamise nõuetele ümbertöötada. Si oleks wäst liialdatud, kui arvata, et Eestis umbes 30.000 std. laudade saagimisel umbes 1.000.000 t. jalga saepuru saadatse. Kui arvata, et sellest tuleks $\frac{1}{8}$ ära tarvitataks ja umbes $\frac{1}{8}$ muuks otsstarbeteks

ära kasutataks, siis jääb ometigi $\frac{1}{8}$ ehl 330.000 t. jalga (ehl umbes 1000 t. sülba) järele, milles mäga head küttematerjali, priketti, saaks, mida hea eduga lättena tarvitada wöim.

Röögi toodud asjaoluude põhjal peaks püüdma igal wöimalusel kasuvana metsa ülestöötamisel rohkem tarbematerjali walmistada ja seda ümbertöötada. Wälsjäweotolli tüsimsus tuleks niimoodi lahendada, et see osa materjale, mida lõdumaa ise ei suuda oma wabrikutega ümbertöötada ega ära tarvitada, wöils wälsjamaa eelsporteerida. Ka tuleks meil Eestis tööstuse harusid juure asutada, nagu: tünnilaua tehaseid, puumasfi wabrikuid, puuvilla vallimise liaste (Holzgewölle) suuremal määral walmistama h.ata wälisturule eelsporteerimisel; wimaseid walmistataks wälistmaal suure eduga. Ka wöils tütepuid mähemal arvul wälsjamale műua, fest et me'e föiki tütepuid omal maal ära tarvitada ei suuda, kusjuures aga tütepuude wälsjäweotoll ära tuleks taotada, fest seitne lõrge wälsjewotoll seda teha ei wöimalda.

Faasan Eesti metsades.

I. W.

Faasan kui Eesti metsade sulgine elanik ja jahilind on ikka olnud haruldus. Toodud siia vőõrsilt asunikuks, on ta püsima jäänud vaid erilise kaitse ja hoolduse töttu. Nende asutajateks olid vastavad erikasvandused, milliseid varemalt leidus mitmes suuremas Eestimaa mõisas. Väärilikumateks nendest võis omal ajal Tallinna ümbruses pidada parun Stackelbergi faasani-kasvandust Väänas, von Baggovuti oma Vasalemmas ja krahv Bergi kasvandust Valgamaal Sangastes. Leidus faasani-kasvandusi ka muudeski mõisades, kus need asutatud kas ilu- ja jahilindude soetamiseks ehk jälle puhtmajanduslike sissetuleku allika hankimise mõttes. Kuid mõisade minekuga teistesesse kätesse määresid ka faasani kasvandused kaole. Põhjaliku hävituse faasani soole Eestis töid aga laastav ilmasöda ja revolutsioon, mille

kestel lõppes senine kaitse ja hoolekanne selle toreda sulglooma eest ja mil salaküttide ning vőõraste sõjaväelaste röövjahipidamine ka väljaspoole kasvandusi levinud viimastele metsikutele faasanitele lõpu tegi.

Eesti iseseisvuse alul võis enam kui oletada, et meie metsades enam ühtki metsikut faasanit ei leidu. Mis röövküttidest kahe silma vahele jäänud, seda olid hävitanud kullid, tuhkrud ja teised röövikud.

Selle vastu väärib faasan jahilinnuna, niisama majanduslike tulutoojana, siiski küllalt sedavörd tähelepanu, et ta sigatamine ja kasvamine laiemal alusel meil täiesti kindlustatud tohiks olla. Selle eelduse töenduseks jätkuks vist ainult teadmisest, et sugufaasani tükki praeugu umbes 1200 ja tema muna tükki 250 margu ümber maksab. Turgu neile kau-

padele leiduvat, nõudmine olevat elav. Ka faasanite kasvatamise heade tagajärgede üle ei tohiks kahtlust olla, kuna tema omaduste poolest just üks neist lindudest on, kes uutes ilmastikulistes tingimustes hõlpsasti kohaneb ja inimese läheduses elamisega ruttu harjub. Nende omaduste tõttu ongi faasan saanud lugapeetavamaks ja kalliks kasvatuslinnuks väljaspool oma pärис kodumaad, Väike-Asiat.

Sealt, Väike-Asiast, sattusid faasanid ju hailil muinasajal, kaua enne Troja piiramist, Euroopasse. Esimesena leidsid kreeklased hariliku faasani (*Phasi-*

sealt Inglismaale, siis Prantsusmaale ja edasi teistesse Euroopa riikidesse, arvates nende hulka ka Skandinaavia maid. Tsaariaegsel Venemaal leidus faasanikasvandusi kõige rohkem Poolas, sealsete magnaatiide suurtes mõisades ja vene suurvürstide omades Kaukasuses ja mujal.

Faasanite kunstliku kasvatamise katseid tehti Euroopas juba 15. sajandil. Teadagi oli see toreduseasi, mida võisid enestele lubada vaid vürstdid, rikkad mõisnikud ja teised losside, parkide ja metsade omanikud. Kuidas faasanit justolajal kõrgelt hinnati, võib sellest järel-

Faasanid. Keskel kana, kummagi pool kukk.

anus colchicus) Colchida'st, Phasis'e jõe kallastelt Väike-Asiast. Siit omandas see lind enesele nimegi. Legend määrab selle leiduse koguni Kreeka muinasjutulisele meresõitjale Jasonile, kes, kuulsat kuldvillakut otsides, võõrsil faasani imekenist sulgedest vaimustus ja selle linnu sugu enesega Kreekasse kaasa töi, kus ta üldise lugupidamise võitis. Et faasanite esimeseks asumaaks Euroopa mandril töesti Kreeka oli, näib töenduvat Aristotelese töödest, kes selle linnu välimust ja kombeid üksikasjalikult lähemalt kirjeldab.

Kreekast levisid faasanid üle kogu Euroopa: esialgu muistesse Rooma,

dada, et näiteks Saksamaal faasani varguse ehk tapmisse eest süüdlast parema käe maharaiumisega karistati. Faasanite aedade ümber olid püsitatud sambad järgmise valju hoiatusega: „Dem, der stört den Fasanenstand, wird abgehauen die rechte Hand!“ Nii jäigi faasanite jaht Saksamaal kuni 19. sajandini rikaste kaitstud eesõiguseks, mis kaotati alles saksa uuema seadusandlusega. Niisuguse valju kaitse tõttu võiski faasanikasvatus joudsalt edeneda ja kohalikud faasanite eriliigid välja areneda, mis igas suhtes vastasid ilmastikulistele ja muudele kohalikkudele elutingimustele. Ei ole siis kaime, et meil, kus faasanitel puudus pea-

aegu täielikult seaduslik kaitse, nad üldise avaliku korra lõdvenemisel nii kiirelt hävisid. Kuna aga veelgi geograafiliste, ilmastikuliste ja muude tingimustes suhtes ei puudu faasanite kasvatamiseks võimalus, siis ei voinud loomulikult asi nõnda jäeda, nagu see ilma-sõja lõpuks kujunenud.

mets, kus faasaniaast omavoliliselt põgenenud linnud uue, looduslikult niisama-suguste omadustega kuid avarama asuma eest leiavad. Tähtis on see ses suhtes, et metsikusse põgenenud linnud järsku kohe omast esialgsest asulast mitte väga kaugel ei satu, vaid selle lähedusse jäävad, kus hoolitseja käsi

Foto Veidenstrauch

Tallinna Jahiseltsi jahimaja Väänas.

Ja aastat poolteist tagasi otsustaski Tallinna Jahimeeste Selts eeskätt jahilindude soetamiseks faasanikasvandust asutada. 1924 a. lõpul hakati kavatsust sellega teostama, et Rootsist 24 sugufaasanit ja hiljem Saksamaalt mõnikümmend muna haudumiseks telliti. Faasanikasvanduse asupaigaks omandati 3 tiinu maad Vääna mõisast, kus endine omanik Stackelberg omal ajal varemalt juba paarkümmend aastat rahuldamate tagajärgedega faasaneid metsikus olekus kasvatanud.

Faasanikasvandus asetseb kitsarööpaliise Vääna raudteejamast kilomeetrit $1\frac{1}{2}$ lõunas. Paik on siin faasanikasvandusele kõigiti sobiv: seda piirab põline

metsikuski olekus nende järele valvata ja nende kaitseks mõndagi ära teha võib. Sagedasti võimaldub neid sealt võrguga kinni püüda ja tarbekorral viljakamaks sititamiseks kasvandusse tagasi tuua.

Metsast piiratud ulatub ainult faasaniaia lõunapoolne külg lagedale väljale, võimaldades ligipääsu päikesele ja värskele õhuvoolele. Muidu on faasanikasvandus igati kergelt kättesaadav.

Raudteejamast umbes paarkümmend minutit käiku vaikses metsas ja — meie ette ilmub laane sülest uus valgetest tahutud palkidest rohukatusega elamu: see ongi jahimaja, mille selts mullu siia oma faasanikasvanduse juurde ehitas. Astume jahimaja õue, kus asutise üle-

vaataja ja faasanikasvataja hr. Friedrichs tulijaid lahkesti vastu võtab. Õuel piirab külalisi jalamaid terve pere uudishimu-likke sõbralikult häälitesvaid sulekandajaid, kalkuneid ja kanu, koer keti otsas hüppab oma putka katusele, teeb tere-tuseks paar korda hau-hau ja uhuu'gi aia ääres oma võretatud puuris kehitab tiibu ning jöllitab külalistele silmi.

Jahimajas asuvad faasanikasvataja eluruumid ja kolm ruumi jahiselts-konnale. Jahimaja külje alt algab kohe kõrge teivasaiaga piiratud faasaniaed. Värava kõrval asuvad linnukuurid haudu-miskastidega ja muud tarvilikud ehitised.

Faasanikasvatamises tarvitatakse tavaliselt kahte viisi — kunstlikku ja loomulikku. Kunstliku kasvatuse juures peetakse faasaneid sellekohastes ruumides ja munemisvoliere'ides, kus neid paari-takse. Peale munemise lõppu lastakse faasanid vabadusse, kuna munad haudu-miseks tugevamate haudujate, kalku-nite ja kanade alla asetakse. Loomuliku, poolmetsiku kasvatusviisi juures peetakse faasanid sellekohastes aedades, kus faasanikanad ise loomulikkudesse pesadesse munevad ja seal ka pojad välja hauduvad. Väänas, kus munemis-voliere'id senini puuduvad, on mingi segaviis taritusel: Fasaaneid lastakse loomulikkudesse pesadesse muneda, kuid kõik esimesed munad korjatakse ära ja lastakse kalkunitel välja haududa. Alles viimased munad jäädvad faasanite eneste. haududa.

Harilikuks korraks faasanite juures peetakse üht kukke 6—7 kana kohta. Paarimine algab varakevadel, nii umbes kesk märtsikuud. Kevadel säravad kõik faasanikuked imekenades vikerkaare vär-vilistes sulgedes. Mänguaja lähenemisel muutuvad kuked väga erksateks, peksavad tiibu ja laulavad võika krääksuva häälega. Niisuguse kisaga kutsub faa-sanikukk kevadel koiduajal kanu valitud kohale mängule, mille ta selleks vare-mi kuhugi lagendiku servale valinud. See paik jääb talle kogu mänguajaks vahetamatuks. Kuke hüüde peale ilmu-vad ka kanad kiiresti kohale ja siis algab mäng, mis hommikuti senikaua kestab,

kuni munemiseaeg lõpule on joudnud. Mänguajal tekib kukkanede vahel sage-dasti kisklemisi, misjuures armukadedad võistlejad üksteist mõnikord päris vig-a-seks peksavad. Harilikult jäavad võit-jateks ikka vanemad ja tugevamad kuked, kes oma naisperesse isegi küm-mekond ja enamgi kana koguvad, kuna nooremad ja nõrgemad vähema arvu naistega peavad leppima.

Pesa teeb faasanikana paksu põõsas-tikku ehk pikka rohtu maha, kuhu ta metsikus olekus 10—12 sinivärvilist muna muneb, milles 24-päevalise haudumise järele tillukesed faasanipojakesed välja tulevad, kes alles septembrikuiks kas-vult ja sulilt täieliku faasani välímuse omandavad. Vangistatud olekus võib aga faasan palju rohkem muneda ja aasta jooksul munetud munade arv, nagu töendatakse, kuni 50—60 tõusta. Niisama võib faasanikana järjekindla munade ära-korjamisega viljakamale munemisele sun-dida. Kuna faasanikanad ise võrdlemisi nõrgad haudujad ja poegade hoidjad, siis läheb suur osa pesakonnast enne selle täisealiseks saamist hukka. Selle-pärast eelistatakse faasanikasvandustes kalkuni haudumist. Esiteks võib kalkun rohkem mune välja haududa, harilikult kuni 25. Teiseks on ta tugevam poe-gade hoidja ja varjaja. Kui kalkuni hau-tud faasanipojad veel väikesed, hoitakse emakalkun pesakonna putkas. See on paras ruumikas katusega kast, mille esi-küljel võrega luuk ees, kust faasanipojad vabalt sisse ja välja võivad käia. Emakalkun peab siis kogu päeva putkas van-gis istuma, kust ta ainult väheseks ajaks välja jalutama lastakse. Putkas istudes valvab aga kalkun läbi võre vahetpid-a-mata oma kasvandikkude järele, neid varitseva hädaohu puhul võre taha oma tiibade alla varjule kutsudes. Nii kestab see kuni suve lõpuni, mil faasanipojad tugevamateks on kasvanud. Siis vaba-tatakse emakalkun, kes ka vabaduses faasanipoegade hoidjaks kuni nende täis-ealiseks saamiseni edasi jääb.

Vääna faasanikasvanduses on praegu Rootsist toodud sugufaasanitega ja oma kasvatatud noortega kokku umbes 60

faasanit, neist umbes 40 kana ja 20 kukke, haudujateks 10 emakalkunit.

Ehk faasanitel küll üks tiib lühikeseks kärbitakse, et ta lennata ei saaks ja kasvandust poolteise sülla kõrgune püstaed piirab, mõistavad vangistatud end siiski vabadusse poetada. Oksalt oksale hüpates õnnestub neil mõnikord kõrgemate puude latvu tõusta, kust nad liueldes üle kõrge aia laskuvad ja, vanglast vabanedes, ümbruskonna metsades metsikult edasi elutsevad. Niisuguseid arvab faasanikasvataja Vääna faasaniaia ümbruses umbes 50 hinge peale. Ehk küll neilegi kaugematesse metsadesse söötmisemajakesed on ehitatud ja nende kaitseks kullirauad üles seatud, hukkub metsikutest faasanitest ometi suur osa.

Kõige kardetavamad faasanitehäävitajad on kullid, tuhkrud, kärbid, nirgid ja muud rõövikud, metsikult asuvatele faasanitele muidugi ka rebased jne. Kullide püüdmiseks on faasaniaeda ja ümbruse metsadesse hulk kulliraudu üles seatud. Niisugune püünis koosneb traatpuurist, millesse meelituseks elus tuvi asetatakse, kuna peal hambulised rauad asetuvad. Niipea kui kull, ülevalt tuvi peale langedes, raudu puudutab, lööb vedru rauad kokku ja rõövik jäab jalgu- ehk tiibuspidi lõksu siplema. Ka tuhkrute ja teiste neljajalgsete rõövikute tabamiseks on faasaniaeda ja ümbruskonda hulk mitmesuguseid püüniseid seatud. Need ettevaatusabinõud pole üleliigsed olnud; esimese aasta jooksul on Väänas nendega 33 kulli, 10 tuhkrut ja 2 nirki kahjustuks tehtud.

Üheks faasanite hävitajaks on veel vali ja sügav talv. Kuna talvesüdame lähenemisel kasvanduses asuvaid faasaneid ikka veel võrguga kinni võib püüda ja neid kuni külmade möödumiseni talvemajades hoida, peavad vabadusse jää nud faasanid kõikidele talve karmustele ja tujudele alistuma. Peale külma seltib sügaval talvel teiseks faasanite hukkajaks — nälg.

Faasanite kasvatamisel on nende toitmine üks tähtsamatest küsimustest, mis algab väikeste faasanipoegade munastulekuga ja mis ei tohi lõplikult ka siis

veel lakata, kui faasan juba piiramata vabaduses elutseb, s. o. metsikuks laaneelanikuks on muutunud.

Üldiselt peetakse faasanit terasööjaks, kuid ta toidab end ka roheliste taimeurbadega, marjadega, putukatega, tõukudega jne. Noored tarvitavad peamiselt lihatoitu: metsikus olekus väikesi putukaid, tõuke, teokesi; koduses kasvatuses antakse aga neile sipelga mune, liha- ja munatoite, raipeusse jne. Täiskasvanud faasanid söövad kõike sorti teravilja, meeeldi siiski otri ja nisu. Marjadest eelistavad nad pihlakamarju, mustikaid, vaarikaid ja kadakamarju. Üldse leidub meil Eestis väga palju marjasorte, mis faasanitele maiusroaks on ja mida nad loodusest ise vabalt leiavad.

Teravilja söötmiseks ehitatakse faasaniaedadesse ja metsikutele kaugematesse metsasaludesse katustega varjatud söögilavad, kuhu viljateri maha riputatakse. Tarbekorral võib niisugustes söögikohtedes faasaneid siis ka võrguga elusalt kinni püüda. Suveks, kui teraviljaga toitmist miinimumini vähendatakse, külvatakse faasanite jaoks pöllukene nisu ehk otri maha, kus nad ise peale vilja valmimist kõrre otsast teri nokivad. Vääna faasaniaias on see pöllulapike piiratud krundi juures kõigest vakamaa suurune. Suurema hulga linnupere tarbeks on sellest aga vähe. Ja kuna kasvanduses tänavu haudumiseks kuni 400 muna loodetakse saada, siis tuleb seltsil aegsasti faasaniaia ja selle juurde tarviliku pöllu ja majapidamise krundi lajendamise peale mõtelda.

Söögi kõrvale tarvitavad faasanid sagasti ja rohkesti vett, peamiselt puhest jooksvat vett, mida faasaniaias ikka tarvilikul määral peab leiduma.

Kodusel viisil kasvatatud ja kalkunitest hautud faasaneid on huvitav vaa delda, missugusel määral nad oma kasvatajaga, inimesega, harjuda võivad. Noorukesed olles lendavad nad söötmise ajal kasvataja varukale, öläle, pähe, võtavat toitu peolt. Ja lennata, seda mõistab faasanipoeg juba maast-madalast: kümne päeva vanuselt hakkab ta juba esimesi lennukatseid tegema.

Kasvades muutub ta muidugi inimese vastu umbusklikumaks, kuid hoiab siiski meeeldi ta lähedusse, taleb kutse peale juurde ja võtab täiskasvanultki veel peost toitu. Kuid eemaldub kohe peale söötmist. Hilissügisel ja talve tulekul muutuvad nad juba hästi aremateks, eriti peale selle, kui nende ammed, emakal-kunid, oma kasvandikkudest on eraldatud. Selle järele ei ilmu nad ööseks enam kasvatusmajadesse, vaid saadavad öö metsatihnikus puuksal mööda.

Nüüd on nad täisealisteks saanud, kelle elu aasta-aasta järele enam-vähem ühetooniliselt kordub.

Tösi on, et faasanite kasvatamine rohkesti tööd ja suurt hoolt nõuab ja et

senini niisuguse ettevõtte kui lõbu ja ajaviite peale on vaadatud, mis küll palju kulu nõuab, end aga kunagi ära ei tasu. Kuid sellele arvamisele on enam küll põhjust andnud asjaolu, et faasanikasvatusi, mis ainult kulu toonud, otsarbekohaselt pole juhitud ega osatud kogu ettevõtet õigele alusele seada. Küll võib aga faasanikasvandus korraliku juhtimise ja hoole töttu kõik oma kulud ausasti tasuda ja pealegi ilusat sissetulekut anda. Seda töendavad paljud hiiglasuured ärilised faasanikasvandused väljamaal, mis ilmaturule elusaid faasaneid, nende mune ja tapetud faasaneid saadavad ja nende omanikkudele ilusat sissetulekut annavad.

„Kodu“.

Asjata paugutamine.

J. Kornfeldt.

Algab jälle jahi hooaeg oma jumaliku mitmekesisusega ja lõbuga. Patronite laadimine on vist juba alganudki. Vaadatakse üle veel jalanoõud ja jahi ülikond, silutakse püssi ja venitatakse jahitaskut laiemaks (!). Kui juba välimiselt kõik korras, heidame pilgu oma jahimeheliku hinge sügavatesse sopidesse. Ka siin tuleb meil veel enne jahti ühte-teist parandada ja korraldada. Nii mõnedki vead ja väärnätused meis enestes peavad saama kõrvaldatud enne kui endid jahimeesteks nimetada tohime. Sest oleme suuremalt jaolt alles kütid. Kütt, Schütze, стрелок — on hää poiss, aga ega ta sellepärast igakord veel jahimees pole.

Üks ebameeldivamatest ja ebajahimehelikumatest väärnähtustest on asjata paugutamine jahil. Salakütid seda ei tee, muidugi mitte mõnesugustel jahimehelistel põhjustel, vaid pigemini oma „inkognito“ hoidmise mõttes. Aga meie registreeritud jahimeeskonnas tuleb seda küll ette. Ei ole saladus, et meie tänapäev jahilt tulles sageasti konstateerima peamé: pole täna paukugi teha saanud! Külmaverelisemad ja vanemad

jahimehed leiavad selle loomuliku olevat meie kõhnades jahioludes, ega tee sest väljagi. Algajad peavad aga paugutegemist väga tähtsaks ja on see-pärast otse meeltheitmas. Seega algab jahilt kojupoole tulles harilikult äge paugutamine, teinekord äpardanud jahi ajal juba metsaski. Lastakse märki kändudele, kuusekäbidele, purustatakse nii mõnigi ülesvisatud müts j. n. e. See pole aga sugugi jahimehelik. Ma ei eita märgilaskmise tähtsust. Laskeharjutused on korralikule jahimehele otse sunduslikud. Neid ei tohi aga toime panna jahirajoonides, vaid selleks valitud erilistes paikades, küüni taga koplis või lauda taga lagedal. Jahiseltsidel poleks miste väga raske leida omale mõni erapooletu riba, kus laskeharjutusi toimetada, sest haavlipüssi tiir ei nõua ju kuidi suurt platsi. Emakene Mets on aga vaikuse ja rahu sümbool ning ei salli lärmitsemišt. Teiseks on rahu jahiloomadele kõige paremaks rohuks. Ja seda kallist rahu ei tohiks jahimees just oma huvides *asjala* rikkuda. See igavene „sõda“ metsas jätab timbruskonnale õige halva mulje ja annab

põhjust ebaõigetele arvamistele. Nii mõnigi võhik mõtleb, et jumal teab, mis nad sääl kõik ära lasevad ja koomakaupa koju veavad. Siit ongi pärit need vanapiigalised sentimentaalsed õhkamised: jahimehed tapavad jäneseid ja litide! Tühja tapavad nad...

Väga kurb on aga, kui paugutamise kire rahuldamiseks ja märgilaskmiseks ilmsüütuid linde tarvitatakse. Ja seda tuleb sagedasti ette. Mere ja järvede ääres saavad harilikult kajakad elavateks märgilaudadeks, kui pardid on juhtunud olema liig kavalad, või jaht mõnel muul põhjusel tagajärjetuks on jäänud. Siis tulistatakse mõnikord kajakaid, osalt meelepahaga, osalt püssi jooksu ja oma osavuse kontrollerimiseks. Võib olla, töendab lastud pauk töesti mu osavust, aga valgetiivuline langenud tormilind ja ta asjatu surm degraderivad jahimehe korraga raipekütkiks. Ärgem hukakem elu *asjata!* Muidugi, kui juhtume kulliga kokku, siis olgem kärmed soolama!

Siis tunneme meie veel liig vähe oma kodumaa linde. Seepärast lastakse tihti huvi pärast tundmatuid eksemplaare. Ka see pole jahimehelik. Tösi, jahimees on ja peab olema väiksel viisil loodusuurija. Aga oma teadmiste täiendamiseks looduse alal pole tarvis ja ei tohigi alati vaatluste objekti tappa, sest mõned neist võivad ju väga vähesed, haruldased olla. Kui siis lastud lindu ometi põljalikult vaadeldakski! Imestatakse ainult ta kirjut sulestikku: „Mh, huvitav eksemplaar, ei tea mis

lind see peaks olema?“ Siis visatakse ta rajakile ligemassee põõsasse ja minnakse sama targalt edasi. Mõned viivad küll lastud eksemplaarid koju, lasevad nad täis toppida ja seavad seintele ja riilitele toa iluks ja mööbliks. Mida kirjum ja haruldasem lind, seda parem. Kes ja mis ta on, see jäab saladuseks, ning seda pole vajagi teada: kujul on oma kindel ülesanne käes. Ka sellest banaalsest moest ja väikekodanlisest maitsevaesusest peame üle saama. Lindude toppimisel on siis mõtet, kui seda teaduslikus ehk õpetamise (koolikogud) otstarbekse tehakse ja kujude kollektsooni süsteematiselt korraldatakse.

Jahimees-loodussõber liigub elavas looduses, aga mitte surnud kujude vahel. Siin annab ta abi ja kaitseb nõrgemaid, sääl karistab ta kiskjaid. Teda huvitavad mitte ainult otsekohe sed jahiloomad ja -linnud, vaid terve metsaelanikkude pere. Leiab ta selles peres mõne tundmata liikme, siis tutvuneb ta temaga vaiksest põõsas istudes ja vaadeldes. Korralik jahimees peaks tundma ka veidi metsaasjandust. Keda kari huvitab, seda peaks huvitama ometi ka karjamaa. Sellest küljest peaks meie lugukeetud kuukiri „Eesti Mets“ jahimeeskonnale kõigiti kohaseks lektüüriks olema. Metsamehed, ärge jätkte ühtegi tuntavat jahimeest, kellega kokku saate, enne rahule, kui ta teile „E. M.“ tellimisraha ära mak sab!

Muidu asjad ei parane.

Kuhu jäävad surnud loomad.

Kes palju on liikunud metsas ja mujal looduses, see teab kui harva võib leida üht loomalaipa. Kül võib mõni kord vee läheduses näha surnud heinarotti, pöllul võib olla mõnda lõpnud mutti, või külavahel surnud rotti. Suuremad metsa- ja pölluloomad kaovad salapärasel viisil, ilma et teatakse kuhu nad jäid. Selle põhjus seisab kõigepealt selles, et võrdlemisi vähe loomi sureb loomulikku, vanaduse surma. Pea kõik leiavad enneaegse surma. Loom, kes tunneb lähenevat surma, tömbub tagasi ja otsib enesele suremispaika. Koopad ja augud, tihedad võsastikud ja põõsad, kuhu inimene ja loom ei pääse nii kergesti juure, need on paigad, kuhu viivad looma hirm ja surmaaimdus. Kaastunnet haige kaaslase vastu ei tunta loomailmas peaegu sugugi mitte. Kana, kes tunneb enese haigena, eraldub tesitest ja peagi hakkavad teised teda peksma; tihane, kes ei saa kaasa lennata, nokitakse teistest surnuks. Haiget kitse ei sallita enam karjas. Haigus ja surm on loomale midagi nii loomulikku, et ta ei leia selles midagi ise-äralikku, kui üks või teine talle kallale tungib, et eemale törjuda toidu juurest. Kõige enam võib kaastunnet üksteise juures leida koduloomade juures, kus võitlus toidu pärast pole nii suur. Aga enamuse loomade hingeelu pole nii arenenud, et temas leiduks ruumi sarnasele tundele. Ükski loom ei pane tähele teise surma.

Mitte ükski vanadusehaiged loomad ootavad surma kusagil peidupaigas, ka tagaaetud ja haavatud otsivad hirnhus pelgupaika, lastud pöldpüü kõrges rohus, kits võsastikus ja metspart laskub koguni vee alla, hoiab seal pilliroost kindni ja lõpeb. Need on surmapaigad, kuhu viib just juhus häda ajal. Siinseal leidub aga ka sarnaseid paiku, mille meeeldi üles otsivad vanadusest nõrgad loomad enne surma. Darwin jutustab,

et guanakodel Santa Cruzi kaldail on oma suremispaigad, sest maapind olla mõnes paigas nende lueiga otse kaetud, ja Kaverdi saartel on ühest kuristikust leitud määratu palju kitseluid. Gailenreuthis, ühest Franki Juura koopast leitud 800 koopakaru luud, nende hambad ja lõualuud oli tubliste ära kasutatud, mis laseb oletada, et need kuulusid vanadele loomadele. Käesoleval ajal võib leida massiliselt loomalaipu, kes on leidnud oma otsa katkude, veeuputuste, rahasadude ja põua tagajärvel. Sarnaseile nähtuseile langeb palju loomi ohvriks. 1898 aastal suure rahesaju ajal leiti Kölni juurest pikk rida üksseise kõrval lebavaid pöldpüüsi. Sarnased järsku tulevad või kauakestvad katastroofid polnud ka varemailaegadel haruldased. Üheks tähelpanuvääärsemaks väljapanekuks Brüsseli Leopoldi pargi muuseumis on kivinenud hiiglaroomelajate salk, siin on kolmteist tükki korraka surma saanud.

Kui talvel on stigav lumi ja pärast lühikest sula tuleb jälle pakane, mis maapinna muudab klaasitaoliseks kamaraks, siis sureb teatavasti massiliselt kitsi ja põtru. Ka hukkub palju loomi läbipääsmatuks rabades, kuhu nad teadmalt põgenenud vaenlase eest. Sarnastest ootamata tulnud önnestustest on meile säilinud looma luukeresid 'eelajaloolisest ajast. 1906. aastal leidis J. C. Merriam asfaldis ja mägitõrvas, mida veel praegu leidub Los Angeles'i läheduses ühe veekogu ääres, terve imetajaist loomadest koosneva jäätaja fauna. Jooma läinud loomad jäid nähtavasti petlikku asfalti kinni. Joogipaikades varitses ka teistsugune surm: vete äärest on leitud krokodillide ja suurte maadinosauruste luid, arvatakse, et Siebenbürgis dianosauruste kihid asuvad kohtadel, kus viimasel kriidiajal varitsetsid krokodillid oma ohvreid joogikohtades. Samuti oli ka lugu pruuni-

sõeaja oaasidega; siin varitsesid suured rõövloomad saaki. Mõningais eelajaloolisis koopais on leitud rõövloomalui kõrval ka hulk äranäritud saagiloomade luid, nii et seal oli siis endine söömaplats.

Ka eelajaloolisel ajal oli lugu sama kui tänapäev: suur osa kõigist loomadest leiab oma otsa näljaste kaaslaste kõhus. Harva jõuab keegi surra vana-dussurma, sellest tuleb, et leiame nii harva loomalaipu. Ja kui mõni loom langeb tõesti õnnetuse või mõne muu surma tagajärvel, siis hoolitsetakse ruttu selle eest, et tema raibe maapinnalt kaoks. Troopika metsades etendavad htiäänid, shaakalid j. t. loomad meeeldi matja osa; õhust märkavad raibet kohe raisakullid, varesed ja marabuud, ja mis üle jääb söömingust, selle hävitavad uskumata lühikese aja jooksul bakteerid. Nii näis olevat lugu ka pruunisöe ajajärgul selle subtroopilise kliimaga, kuni saja meetri paksuseis pruunisöelademeis ei leidu peaaegu ühtki looma jäänust, kuigi sel ajal leidus palju põtru, ninasarvikuid, meie jõehobuste eelkäijaid ja hobuseid; õhus palju putukaid ja linde; soodes kalu, salamandreid, konni ja palju muid elukaid. Kuhu on nad kõik jäänud? Äramädanenud, ärasöödud, kadunud!

Ka meie parajuskliimas läheb surnud looma kadumine võrdlemisi kiiresti. Rebane haistab saaki oma luurkäikudel, mutt tunneb maa all raipe lõhna; õhust koguvad kallale varesed ja rongad, kärbsed, surnumatjad ja muu risu kasutab juhust. Nende järgi tuleb lugematal hulgal pisilasi ja pisiseeni. Nii ei ole ka meie juures looma raipes varsti enam midagi järel. Kui surm on tulnud õige kuivas kohas ja saagipüüdjaid pole lähedal, siis võib laip koguni ära kuivada ja muumiaks muutuda. Vanade majade lõhkumisel tulevad välja ammu surnud ja muumiaks kuivanud kassid ja rotid.

Suremine pole muud, kui ülestõusmine teisel kujul. Olemasolu kolmkõla väljendub ka looma juures saamises, elus ja kadumises. Maakera arenemisel surevad terved suguvõsad, nagu näitab kivistumisteadus, täiesti välja, teised kerkivad ilma nähtava põhjuseta järsku mineviku pimedusest uuesti üles. Ja kui maakihte vörrelda raamatuga, milles teadlased võivad lugeda meie planeedi ajalugu, siis puuduvad selles raamatus ometi pealkiri ja eessõna; esimesed tähtsad lehed on välja rebitud ja tema lõppsõna on ikka: edasi elada!

Rvl.

Mitmejugust ja froonifa.

Riigiteenijate palga asi.

Nagu „Eesti Mets“ lugejad teavad, püsib riigiteenijate palga küsimus juba mitmed aastad päevakorral, ilma et ta kaua aega paigast põrmugi oleks edasi nihkunud, vaatamata Kesklidu, kui ülemaalise riigiteenijate organisatsiooni energilise pealekäimise peale. Ka on kõigil teada, et viimane palkade normeerimine oli 1923 aastal, kuna sellest ajast elukallidus kuni 50 protsendi on töusnud, siis loomulikult ei võidud riigiteenijate palkade tõstmise vajadust enam surnuks vaikida, vaid hakati nut-

koosseisu seadust ja palgaredelit välja töötama, mis ka juuli kuus k. a. Rahaministeeriumi poolt Vabariigi Valitsusele kinnitamiseks esitati. Riigiteenijate Kesklidu juhatus (kuhu kuulub ka metsateenijate esitaja) tutvunedes Vabariigi Valitsuse poolt kinnitatud ja Riigikogule vastu võtmiseks esitatud koosseisude seaduse ja palgaredeliga leidis, et seadus paljudele riigiteenijatele esitatud kujul vastu võtmata on, sest esitatud seadus ei too väiksema palgalistele peaaegu mingit seisukorra paranemist. Nende palkasi on kõrgendatud kõigest 8—10 protsendi, kuna

kõrgematele ametnikkudele mõnes ametkonnas kõrgendus isegi 50% välja teeb. Ka on pooled riigiteenijatest, nende hulgas ka metsavahid koosseisust üldse välja jäetud. Metsateenijate Ühingu Keskjuhatus koos Keskliiduga saab kõik tegema, et metsateenijate palgad õiglaselt normeeritud saaks ja metsavahid ühel alusel politsei kordnikkudega ametnikkudeks arvatud saaks.

Toome siin juures väljavõtte Vabariigi Valitsuse poolt esitatud Metsade Peavalitsuse koosseisust ja palgaredelist:

1. Juhatus ja kantselei:

	liik	arv	kuupalk
Juhataja	a	1	32.000 mk.
Juhataja abi	a	1	24.000 "
Metsainspektor	a	2	18.000 "
Kohtuasjadeajaja	a	1	17.000 "
Sekretär	a	1	12.000 "
Asjaajaja	a	1	7.500 "
Statistik	v	1	7.500 "
Vanem maamõõtja	a	1	12.000 "
Vanem ehitustehn.	a	1	11.000 "
Kultuurtehnik	a	1	11.000 "
Käskudetäitja ametnik	a	1	10.000 "
Registraator	v	1	7.000 "
Vanem kantselei ametnik	v	4	6.500 "
Kantselei ametnik	v	6	6.000 "

2. Metsamajanduse osakond:

Juhataja	a	1	18.500	"
Juhataja abi	a	1	14.000	"
Asjaajaja	a	1	7.500	"
Vanem kantselei ametnik	v	1	6.500	"
Kantselei ametnik	v	2	6.000	"

3. Metsakasutamise osakond:

Juhataja	a	1	18.500	"
Vanem asjaajaja	a	1	9.000	"
Vanem kantselei ametnik	v	1	6.500	"
Kantseleiametnik	v	1	6.000	"

4. Arve osakond:

Juhataja	a	1	18.500	"
Juhataja abi	a	1	12.000	"

Asjaajaja	a	1	7.000	"
Vanem raamatup.	a	3	11.000	"
Noorem raamatup.	a	4	10.000	"
Vanem arveametn.	v	2	7.500	"
Arveametnik	v	4	7.000	"

5. Metsakorralduse osakond:

Juhataja	a	1	18.500	"
Asjaajaja	a	1	7.500	"
Vanem metsa tak-saotor	a	5	14.000	"
Metsa taksaotor	a	5	11.000	"
Vanem maamõõtja	a	6	12.000	"
Noorem maamõõtja	a	14	10.000	"

B. Asutused kohtadel:

Metsarevident	a	12	18.500	"
Metsaülem I j.	a	28	13.000	"
Metsaülem II j.	a	55	11.000	"
Metsaülem III j.	a	27	10.000	"
Abimetsaülem I j.	a	32	7.500	"
Abimetsaülem	a	58	7.000	"
Asjaajaja	a	110	7.000	"
Metsnik	a	253	6.000	"

C. Metsakool:

Juhataja vt. sead.	§ 2	1	Palk	öpetajate tasusead.
Öpetaja vt.	"	2	1	järgi.
Aednik	v	1	8.000	"

§ 2.

Öpetajatest loetaks ametnikkudeks need, kes annavad riigikoolides vähemalt normaal arvu tunde, kuna need, kes riigikoolides annavad alla normaal arvu tunde, loetakse vabateenijateks.

§ 6.

Peale palga antakse Vabariigi Valitsuse poolt väljaantavate erimääruste põhjal riigimaade ringkonna valitsejale, metskonna teenijatele korter tarviliku kõrvalhoonetega, küttepuud metsas kännu peal ja metsnikkudele peale selle palgamaa kuni 15 tiinu suuruse.

Märkus: täht „a“ tähendab ametnik ja täht „v“ vabateenija.

Poolametlikud teated.

Metsade Peawalitsuse ringkirjad.

22. juunil 1926 a. — Nr. MM. 2086/6.

Tätiendusel oma ringirjale 30. IV. s. a. nr. MM. 2086/6 teatab peawalitsus, et arvesse võttles peenikese tarbepuu, s. p. 15 ford, ebakindlaid hinde viimaste aastate jooksl ja nende alalist ja wöödlemisi suurt töökumist ning et peale seda tafsi tõebite iga järgu kohta näititud wahe III. ja IV. fordi mahel ei vasta praeagusele turu hindadale seisukorrale, seest hindadale wahe turul on suurem kui tabelis, — tuleb IV. foridle tafsi jäär määratata eraldi ja mitte ühine muu tarbepuuga. Tähendab, ettepanekutes tuleb näidata 1) eraldi ühine tafsi jäär I.II. ja III. s. tarbepuule 2) eraldi IV. fordi tarbepuule ja 3) ühine töökidele küttepuidele.

Ettepanekutes võib tarbepuu tafsi järgud näidata murruna — friipsi peal ühine I.II. ja III. s. tarbepuule ja friipsi alla IV. s. tarbepuule (paaripuid, propfid jne.).

Eelpooltähendatud ringirjas toodud näituses tuleks siis võtta:

Esimedes — kus paaripuid 1. ja propfid III. tafsi järgu väljaannavad lestmiseks II. tafsi jäär, nii et selle näituse järele tuleks ettepanna: tarbepuur I.II. ja küttepuu IV.

Teises — kus paaripuid III tafsi jätku välja annavad, kuna propfid ülepeaa kalkulatsiooni välja ei kannata, tuleb määratada IV. fordi tarbepuu tafsi jäär, väljamaines I.II. ja III. sortide ja küttepuidude tafsi jätkudest. Esimesete lestmiste tafsi jäär on kalkulatsiooni järele IV. kuna küttepuidude tafsi jäär on määratud kohaliku turu järele VII. Tähendab tuleb IV. foridle määratada tas V. ehk VI. jäär — mässugune nimelt, tuleb otustada kohalikke olusid arvesse võttles.

Sama ringirja esimeses näituses on juhtunud siis eesilaw trükiwigaga ja nimelt on näititud lahtris "Märkused": "Rapitali %% on wöötud 15 ja 20" kuna see peab olema 18 ja 25. Rapitali eest wöötavat %% loetakse turuhinna peale.

Aruusamatusse ärahooldmisel teatab peawalitsus, et kohaliku turuhinna all võib mõista ka mülkügi hinda metsas, kui mürük metsast wöimalik ja loodjam kui pärast väljamivedu.

Ühlist teatab peawalitsus, et oma ettepanekutele ringtonna metsareidenidele tuleks metsaülematele juurdeleisada ehk äronäidata need kalkulatsioonid, millede alusel tafsi järgud igal üksikul juhtumisel on kindlaks määratud.

26. juunil 1926 a. — Nr. MM. 2710/8.

Mõned metsaülemad on peawalitsuse poole võõranud palvega nendele näpunäiteid anda,

Bordeaux wedeliku walmistamise ja tarvitamise kohta. Et selle kütsumuse kohta on omalajal metsaüleviident hra Ünn ja hra Stein sõna wötnud "Eesti Mets'a" veergudel ja kütsumust üksikasjaliselt ja igatulgelt selgitanud, siis loeb peawalitsus asjatüks õike seda veel lord Fordama halata ja juhib sellepärasf ainult metsaülemate tähelepanu "Eesti Metsa's" 1922 a. nr. 4 ja 1925 a. nr. 4 ja 5 ilmunud artiklite peale.

Bordeaux wedeliku walmistamisel ja taimede pritiminisel tuleb metsaülemate järgmiste asjaolude peale erilist tähelepanu pöörata:

1) Wasevitrioli (sinine silmatõmi — Cuprum sulfuricum) osta ainult suurematest rohukupplustest ehk apfeelidest ja mujall kindlustust nööda, et ostetava materjal täiesti puhas wasevitrioli on ja rauamitrioli ei sisalda, seest viimane surmab taimed —

2) Wedeliku walmistamisel tarvitada ainult puunöösid.

3) Wedeliku mäksimaal kangoos oleks 2%; on wasevitrioli ülearu palju — kannatavad taimed. Kui i püraast läksimispaberit ei ole saadaval, tuleb pöörata metsade peawalitsuse poolle, kes kõne seda nöödjale mäha saabda. Kui wedelik on liig kange, tuleb lubjaptima juurdeleisada

Walmis wedelik peab helesinine (mitte roheline) olema, läbi paistmata ja peaegu limane (sölelmig und wölkig). Mõlemad lahud (wasevitriool ja ãra jahtunud lubjaptim) alles enne tarvitamist segada. Lubjatult wöönmad lahud kuni 24 tunnini alashoidud saada. Soovitatav on wedeliku ainult nii palju walmistada, kui lõrraga äralarvitatud saab ja enne lastmist hoollasti ümbersegada (puu peigida).

4) Taimede lastmist ettevõtta ainult luival ajal ja enne eoste (spooride) väljatöökamist väljatähedest (Apothecien), mis m. ie oludes arvata vasti juuli kuu lõpust augusti kuu lõpuni lastab.

Kui tarwilk leitakse suve jooksl veel teist forset püritmisest ettevõtta, siis seda 4 nädalat peale esimesi püritmissi teha.

5) Britsida ainult 2 aastased ja wanemaid (kuni 5 aast.) taimi ja eisialgu ainult taimedeadades ja puuholoides; iga 100 ruut meetri peale arvata lestmisele 5 lit. wedelikku.

6) Brits peale tarvitamist hoollasti ärapuhastada.

Metsade peawalitsus ralub teataba juhtumisest kui wösamikitid käelast paenduvad ja mätta kirmestel lähtide ehl tükide kaupa hakkab tera püdenema, mis halva melerjalal tunddemärkiks on ja mida edaspidistel tellimistel arvesse tuleb võtta.

Juhatuskiri rohu ja lehtpuuseltse wööduse tasuta ehl osaliselt töötasu eest väljaandmisels lagendikelt, raistiklelt, esimese wanaduse klassi noorendiklelt ja sihtelt.

(Metsaseaduse §§ 277 ja 170 alusel).

§ 1.

Kavatsetud kultuuritööde hõlbustamiseks, loomuliku uuenduse wöödamisjärgi ehl temale kaasatamiseks ning soodustamiseks ja noorte, kuni 20 aastla wanuste puustikke eest hoolitsemiseks wööivad metsaülemad rohuklumist, lõikamist, niitmist ja lehtpuu seltse wööduse väljaraiumist tarbeoorral tasuta ehl osalise töötasu eest lubada.

§ 2.

Rohu lõikumist, lõikamist, niitmist kui ka wööduse väljaraiumist § 1-es nimetatud korras wööivad metsaülemad lubada ainult siis, kui riigile majanduslikest kasutusist pole neid töid eslarve korras ära teha lasta ja kui wöimalik on töid niimoodi korraldada, juhtida ning nende järele wälwata, et nad oma otsstarbele vastaks.

§ 3.

Lagendikke, raiestikke ja noorte puustikke kohta, kus lubade väljaandmine metsaülemate poolt kämatsetud, seoses wüimased kõlku västavad nimetkirjad ja esitaravad need hiljemalt 1.-ks aprilliks metsade peawalitsusele kinnitamiseks.

§ 4.

Metsaülemate poolt esitatud nimetkirjad peavad sisaldaama järgmisi andmeid:

- 1) metsandiku ja wahtkonna nimetus.
 - 2) kvartali number ja tema alajaotus (liter puustikplaami järele ehl aasta raielangi osatüki number).
 - 3) läästatamaa maa-ala pinna suurus hektarites ja teda lähemalt iseloomustan kirjeldus.
- Nimetkirje juurde peavad lisatud olema üksikasjalised seletused ja armestused, millest näha oleks tööde läbinimiise kavatsetud viis, (kas tasuta ehl kui suure osalise tasu eest, käega lõikamine, sirviga lõikamine jne.) ja ford (ühele isikule väljaandmine, enampakkumine jne.) tööde läbinimiise juures wöimalist tarvilist järelvalvet teostada ning missugused abinoud on kavatsetud ära lahusada tööde läbinimiise juures wöimalikkude lahjude ära hoidmisest.

§ 5.

Noore metsa puhastamine ja harwendamise töödest, mis lubatud on materjale eest läbiriiita, on metsaülem kohustatud wähemalt 2 nädalat enne tööde wäljaandmist ümbruskonna rahvale ja wallavalitsuse ja metsawahete laudu kuulutama, kuulutuses äratähendades, kust wahtkonnast ja k. k., kui suurel pindalal, mis tingimistel.

§ 6.

Juhusel, kui ühe üksuse peale rohkem kui üks soovitus on, tuleb wöötluspakkumise teel väljaandma, kus juures wöötluspakkumine ei või ennen ärapaetud saada, kui 7 päeva pärast peale kuulutuse

wäljapanemist. Wöötluspakkumise toiming metsade peawalitsuse kinnitamist ei vaja.

§ 7.

Tööde läbinimiist tulub korraldada körvalskufuse piletite väljaandmise teel, wüimastele wöimalikult täielikult ja üksikasjaliselt ära tähendades tööli piletisaaja — töötajaga õigust ja lohusust, ning vastutust töö korraliku täitmise eest.

Ei peaks aga wöimalik ehl otsstarbelohane olema tööli üksikasju piletil äratähendada, tulub wüimast kindlastegemiseks erilise tingimiste leht töökusesta, mis metsaülema ja piletisaaja allkirje peab kandma ja milles teistend piletisaajale, allkirja vastu allglirja peale väljaantakse.

§ 8.

Tööde lõpetamisel seatalse kõlku västavalt, milles peale muude ajaoluude eriliselt äratähendatakse; täide wüidud tööde ulatus ja riigile kuuluvate töö saaduste hulg ning nende kohalik turuhind

§ 9.

Töö saadustest riigile langeva osa wööivad metsaülemad kas äramüüa Juhatuskiri ja § 10 ja 29 alusel ehl ära kusatada riigi metsamajapidamiseks ning ja hilisemate toimimiseks, kui see otsstarbelohane ning torvislik.

§ 10.

Kwartali ja piirirakte puhastamine rohust ja puie laasest wööb sündida juhtnööride §§ 1—9 alusel ja neis ettenähtud korras.

Metsade Peawalitsuse juhataja pääewakäsd.

8. juunil 1926 a. — Nr. 18.

Pöllutööministri läsuga 27. mail s. a. nr. 17 § 3 on Waimara metskonna abimetsaülem Johannes Lombaadi määratud Alapere metskonna 2. järgu metsaülema s. t. 8700 mrl. palga ja 3500 mrl. sõidu-pääewarakahaga kuus, arvates 1. maist s. a.

Pöllutööministri läsuga 27. maist s. a. nr. 17 § 5 on Veriora metskonna metsaülem Anton Ullit ümberpaigutatud tema enese soovil Haapsalu metskonna metsaülemaks, endise palga ja sõidu-pääewarakahaga kuus, arvates 1. maist s. a.

Pöllutööministri läsuga 27. maist s. a. nr. 17 § 6 on Veriora metskonna ajut. metsaülema I. t. määratud sama metsa. abimetsaülem Otto Müürsep 3. järgu metsaülema palgaga s. o. 7700 mrl. ja 3500 mrl. sõidu-pääewarakahaga kuus, arvates 1. maist s. a.

Unija metskonna abimetsaülema s. t. Hans Kampus paigutatasse ümber tema enese soovil ja teenistust huvides Bagari metskonda sama ameti peale, endise palga ja sõidu-pääewarakahaga kuus, arvates 22. maist s. a.

Koerküla mets. asjaaja Elisabeth Erdell wäbastatalse ametist, tema enese soovil, arvates 20. maist s. a.

Kod. Adele Meesit määratasse Koorküla metsonna asjaaja ja t. t. 5500 ml. kuupalgaga, arvates 20. maist s. a.

Käsu 2. juulist 1924 a. nr. 43 osaliselt muutmiselt lugeda Jõgeva metsonna asjaaja ja Arnold Käst määratud Puurmani metskonda metsnikus, mitte 3-da vaid 2. järgu metsniku palgaga, s. o. 4500 ml. kuus.

22. juunil 1926 a. — Nr. 19.

Taali metskonna abimetsaülem Tõnis Pallo paigutatakse ümber teenistuse huvides Märjamaa metskonda sama ameti peale, endise palga ja sõidupääwarahaga kuus, arvates 1. juunist s. a.

Kabala metskonna abimetsaülem Ernst Wittinghoff paigutatakse ümber tema enese soovil Sagadi metskonda sama ameti peale, endise palga ja sõidupääwarahaga kuus, arvates 1. juunist s. a.

Audru metskonna abimetsaülem Joh. Pehme kuuajalise puhkuse ajaks, arvates 15. maist s. a. pannakse abimetsaülema l. t. ajutiselt sama metskonna metsnik. Joh. Jõgis peale, abimetsaülema sõidupääwarahaga s. o. 2200 ml. kuus.

Kuusiku metskonna asjaaja l. t. A. Saagpal wabastatakse teenistusest tema enese soovil arvates 20. juunist s. a.

Türi metskonna asjaaja l. t. J. Tõnisseni kinnitatakse ametisse arvates 1. maist s. a.

Käsu 20 VI. s. a. nr. 10 osaliselt muutmiselt lugeda Õisu metskonna metsnik Arnold Käst'i palk mitte III-da vaid II järgu metsniku palgasüsteemile s. o. 4500 marka kuus.

Türi metskonna III järgu metsnik Hans Kärsaten törgendatakse II. järgu metsnikus 4500 ml. palga ja endise sõidupääwarahaga kuus arvates 1. juunist s. a.

Rava metskonna metsnik J. Steinberg wabastatakse teenistusest tema enese soovil, arvates 1. juunist s. a.

Koela metskonna metsnik. R. Schilsky puhkuse ajaks pannakse ajutiselt metsniku l. t. sama metskonna Mähla wahlkonna metsavaht Jaan Kriipu peale, metsniku sõidupääwarahaga s. o. 400 marka kuus, arvates 10. juunist s. a.

Wõru metskonna metsnik Paul Jõgeva kustutatakse surma puhul ametnikkude nimelirjast, arvates 18. aprillist s. a.

End. metsnik Eduard Ert määratatakse Riminõmme metskonna III. järgu metsnikus 4000 ml.

palga ja 300 ml. sõidupääwarahaga kuus arvates 9. juunist s. a.

Riminõmme metskonna metsnik Robert Avel wabastatakse teenistusest tema enese soovil, arvates 1. maist s. a.

Kod. Alma Treuholdt määratatakse peavalitsuse ajutiselt tööjooks 5000.— margalise kuupalgaga arvates 10. juunist s. a.

19. juulil 1926 a. — Nr. 20.

Pöllutööministri läsuga 9. VI. s. a. Nr. 21 § 3 on Tudo metskonna metsaülem Daniel Uustalu wabastatud ajutiselt ameti kohustele täitmisel, arvates 9. juunist s. a. sõjaväelistele lõrdamisõppustele mineku puhul.

Metsaülem D. Uustali äraoleku ajaks on Tudo metskonna metsaülema kohustele täitmine ajutiselt sama metskonna abimetsaülema l. t. Karl Salum'i peale pandud, metsaülema sõidupääwarahaga s. o. 3500 ml. kuus, arvates 9. juunist s. a. Ühitaasi on tema la abimetsaülema l. t. edasi jäetud.

Pöllutööministri läsuga 17. VI. s. a. Nr. 24 § 3 on Motsu metskond Sacre-Lääne ringkonna alt Pärnu ringkonna alla kuuluvalt loetub.

Pöllutööministri läsuga 9. VI. s. a. Nr. 21 § 4 on Porkuni metskonna metsaülem August Töldsepp teenistusest wabastatud tema enese soovil, arvates 31. maist s. a.

Pöllutööministri läsuga 9. VI. s. a. Nr. 21 § 5 on Porkuni metskonna abimetsaülem Johan Pehka määratud ajutiselt sama metskonna metsaülema kohustele täitjaks, arvates 31. maist s. a.

End. Porkuni metskonna metsaülema August Töldsepp määratatakse Kabala metskonna II. järgu abimetsaülemaks 5800 ml. palga ja 2200 ml. sõidupääwarahaga kuus, arvates 1. juunist s. a.

Motsu metskonna II. järgu abimetsaülema l. t. Johannes Hansen kinnitatakse ametisse, arvates 1. juulist s. a.

Walga metskonna abimetsaülema Arnold Reinhardile, kes 1. maist s. a. kuuajalise ameti puhkusele olt lubatud piifendatakse puhkuse aega terveiseparanduselisel otsalatbel kuni 1. augustini s. a.

Walga metskonna abimetsaülema l. t. pannakse ajutiselt sama metskonna asjaaja Silla-Paifer'i peale abimetsaülema sõidupääwarahaga s. o. 2200 ml. kuus, arvates 1. maist kuni 1. augustini s. a.

Kirjakast.

Toimetusele avaldamiseks saadetud kiri.

V. a. härra Kornfeldt!

Oma artikli „Kas täieline keeld?“ löpetate Teie: „Täitsa imelikud on aga meie suhted sala- ja raipekitidega jne.“ („E. M.“ nr. 6).

Nende suhete põhjused on aga õige lihtsad.

1) Karistused seadusevastase jahipidamise eest on liig madalad, mida Teie ka ise tunnistate. Harilikult trahvitakse 500—1000 margaga. El ole mõtet paberit kulutada ja kohtu lävesid tallata, kui karistus on nii väike, sest ei kohuta

ühagi seadusevastast raipekätti niisugune väike trahv. Karistuse väiksus näitab, et rik ei loe sugugi jahiseaduse rikkumist kuriteoks, vaid tühiseks määrusest üleastumiseks. Oleks jahiseaduse rikkujaid näituseks 50.000 margaga elk 3-kuulise vangistusega trahvitud, siis oleks leidunud harva neli isikuid, kes sõandaks rikkuda jahiseadust. Siis leiduks ka seaduserikukujate isikute ülesandjaid, kuna praegu lüütakse käega öeldes: „ei tasu vaeva!“

2) „Aitupapa“ Mihkli krantsi, kes heinaajal võsalangis kitsi taga kupatab, ei söända keegi maha lasta sellepärist, et selleks sage-

dasti puudub õigus. Seadus ütleb küll, et hulkuvat koera võib igaüks maha lasta, aga hulkuv koer on juridilise möiste järelle ainult see koer, kellel ei ole peremeest. Juhtub aga pere-mees kuskil ligidal olema, siis koer ei ole mitte hulkuv.

Näitus. Antsla metskonna metsavaht nägi mõödunul suvel riigi metsas koera jänest taga ajamas. Ta laskis koera maha. Viimati märkas ta, et kari riigi metsas viibib, ja tegi karjusele korralduse karja metsast välja ajada. Taluomanik, kelle kari oli seadusevastasel metsas ja kelle jänest tagajaav segaverd koer maha lasti, tösis kaebuse metsavahvi peale kohti ees ja nöudis koeta tapmisse eest 4000 mrk. kahjustasu. Kohus leidis, et koer ei olnud mitte hulkuv, vaid karjaga ühes ja rahuldas kaebaja nöödmise. Metsavaht kaebas rahukogusse edasi. Rahukogu kinnitas rahukohtuniku otsuse. Metsavaht maksis kahjustusu ja kohtukulud.

Mine lase veel niisugusel juhusel Mihkli hulkuv koer metsas maha, sest ei või ju teada, missuguse puhma all Mihkel ise kükitab, või missuguse puu otsas tema karjus oravaid taga ajab.

Siijärelased: Tarvis seadusandlisel teel

- 1) karistused seadusevastase jahipidamise eest tuntavalt tõsta ja
- 2) määrata täpselt kindlaks tingimusel, millal koeri võib metsas maha lasta ja piirata koerte liikumist.

Jahimeheliku tervitusega R. Treimann.

Võrus,

Gewehrfabrik, Suhl i. Thür, Saksamaal. — Püsside tellimisi võtavad ka vastu, vabriku hindadega,
püssikauplus ALEX. PASSUP,

Tallinnas, niisama ka kõik teised paremad püssikauplused Eestis.

Väljaandja: Eesti Metsateenijate Ühing. Vastutav toimetaja: J. Zolk.
J. Zimmermann'i trükikoda Tallinnas

Küsimused ja vastused.

Küsimus: Kas võib asunik omal krun dil jahti pidada, kui tal sellekohane maakonna valitsuse luba on?

Vastus: Asunikul, kellele krunt lühikesajalise rendilepingu järelle kasutada antud (mitte põlise rendilepinguga) jahipidamiseks luba ei ole, kui seda eraldi lepingus ette ei ole nähtud.

Küsimus: Kas on maaomanikul lubatud tema krundiga piirduvates vetes kalapüümine, kui teiselpool kaldal riigi mets asub?

Vastus: Üldyete omanikkel, — seal hulgas ka asunikkel, kui krundil põlisel pidamisel, — on nende piiride vahelt läbikäivates vetes kalapüügi õigus kuni veekogu keskpaigani, s. o. kui piir pole määratud ainult kalda joont mööda. Veekogu kaldani piiri määramisel on kaartidel harilikult kaldal punane joon tömmatud. Niisugusel korral käib krundi piir ainult kaldani ja puudub ka sarnasel korral kalapüügi õigus.

Küsimus: Kas on asunikul luba teha („R. T.“ nr. 5/6 — 1925 a) tasuta juurimiseks lubatud metsaalalt, mille tihedus alla 0,3 on, — ka tarbepuid või ainult küttepuid?

Vastus: Alla 0,3 tihedusega metsa kohta on ühesugused õigused ette nähtud, olgu mets kas juurimiseks sünnis ehk tarbepuu mets.

Kalender-käsiraamatut

eest saatis raha ära: 31) Hallingu metsaülem.

Keskjuhatust

Soovitan maailmakuulsaid kaheja kolmeraudseid jahi-, niisama ka kuulipüsse võistlemata odavate hindadega, Greifelt & Co.,

Eesti Metsateenijate Ühingult

on saada:

Liikmekaardi raamatud ühes saatmisega à . . . 25 mk.

„Eesti Metsa“ aastakäigud (1921, 1922, 1923,
1924 ja 1925 iluköites à 500 „

Ühingu põhikirjad à 5 „

Riigi metsamüügi taksid à 10 „

Metsa- ja jahimehe Kalender-Käsiraamat 1926 a. 40 „

Raha ettesaatmisel saadetakse nõutud raamatud ilma postikuludeta kätte.

Tellimise aadress:

E. Metsateenijate Ühingu Keskjuhatus, Tallinnas.

TEADAANNE.

Paljude järelpärimiste peale teatame, et kõik senini ilmunud

„Eesti Metsa“ aastakäigud on veel saada

ja maksavad: üks aastakäik köitmatalt, ühes postiga 300 mk.

” ” ” köidetult, ” ” ” 500 mk.

Käesoleva aasta peale võib „EESTI METSA“ veel aasta algult
peale tellida. — Ilmunud numbrid saadetakse tagant järele.

Rutake tellimistega teise poole aasta peale.

Tellimisi võtavad vastu kõik postiasutused maal ja linnas.

„Eesti Metsa“ talitus.

Eesti Mehaanilise Puutööstuse Aktsiaselts

A. M. LUTHER

TALLINNAS

VALMISTAB:

mööblit, vineer-kartonge, -kohvreid,
-kooliranitsaid, -aktimappe, -käsi-
trumlid, -oolipõhju, -platesid,
-labidaid jne.

MÜÜGIKOHAD:

TALLINNAS: Vana-Posti tänav nr. 9.

TARTUS: E. V. Jürgens'i juures, Vana t. 17.

VALGAS: P. Saretok'i juures, Kesk tän. 15.

PETSERIS: E. Nassar'i juures, kaubareas.

VILJANDIS: R. Eitelberg'i juures.

RAKVERES: Roman Jürgens'i juures.

PÄRNUS: J. D. Ammende juures.