

1918. NOVEMBER 15.

ERDÉSZETI LAPOK

AZ ORSZÁGOS ERDÉSZETI EGYESÜLET

LXII. ÉVF.

KÖZLÖNYE

21—22. FÜZET

KIADJA: AZ ORSZÁGOS ERDÉSZETI EGYESÜLET

Szerkeszti:

BUND KÁROLY

Megjelenik minden hó 1-én és 15-én. * Előfizetési díj egy évre 20 korona.

Az Orsz. Erd. Egyes. oly alapító tagjai, kik legalább 300 K alapítványt tettek, valamint a rendes tagok is 20 K évi tagsági díj fejében ingyen kapják. Azok az alapító tagok, kik 300 K-nál kevesebbet alapítottak, 10 K kedvezményes árárt járathatják.

Szerkesztőség és kiadóhivatal: Budapest, Lipótváros, Alkotmány-utca 6. sz. II. em.

« A lap irányával nem ellenkező hirdetések mérsékelt díjért közölhetnek. »

(Telefon: 37—22.)

Kálnoki Bedő Albert dr.

1839—1918.

Verőfényes őszi nap, s mégis sötét árnyék suhan végig a magyar erdőkön. A gyász árnyéka, mert égnek szállt annak lelke, akinek neve mindenkoron kapcsolatos lesz a magyar erdészet megalapításának történetével.

1918. évi október hó 20-án hagyta el kálnoki *Bedő* Albert erős lelke a kor sulya alatt törekenynyé vált porhüvelyét és visszatért Teremtőjéhez. Megilletődve, mély gyászszal lelkünkben írjuk ezeket a sorokat s bizonyosak vagyunk benne, hogy minden magyar erdész szívét ugyanily érzelmek hatották át, amidőn *Bedő* Albert haláláról értesült.

Működése, tevékenysége ma már a történet tárgyilagos megvilágításában áll előttünk. Sajnos, a mai sulyos viszonyok között azt, hogy ki volt *Bedő* Albert a magyar erdészet terén,

méltóan az ő nagy emlékéhez kifejezni nem tudjuk. Nyugodtabb, megállapodottabb idők kellene ahhoz, hogy nagy alakját, a távoli múltba is visszatekintve, egész jelentőségében magunk elé állítsuk és korszakalkotó működését kellően méltassuk.

Bármily fájdalmas, az Erdészeti Lapoknak, amelyeknek a Boldogult bölcsőkorukban már munkatársuk és három évtizeden át szerkesztőjük volt, ma be kell érniök azzal, hogy csak fogyatékosan vázolják dr. *Bedő* Albert életfolyását és a hazai erdőgazdaság körüli érdemeit, fentartva azoknak a nagy halotthoz és a magyar erdészethez méltó ismertetését arra az emlékbeszédre, amelylyel az Országos Erdészeti Egyesület egyik, a közeli években tartandó közgyűlésén tiszteletbeli elnöke mindenkoron hálával és kegyelettel őrzött emlékezetének áldozni fog.

Az ország erdészetének a bányászattal való időszerűtlen kapcsolatából való elválasztása, önállóvá s ezzel fejlődőképessé tétele, annak magyarrá tétele, az Országos Erdészeti Egyesület megalapozása és nagygyá fejlesztése, a hazai erdőgazdaságnak mindeddig alapját képező erdőtörvény megteremtése és végrehajtásának megszervezése, a magyar erdészet súlyának és tekintélyének megerősítése saját nagy tehetségü és tekintélyü egyéniségének latbavetésével, korszakot jelölő irodalmi tevékenység az erdészeti statisztika terén, — ezek azok a főbb mozzanatok, amelyek kálnoki *Bedő* Albert dr. életének eredményei s nevének az ország gazdasági történetében maradandó helyet biztosítanak.

Az ország minden erdőgazdája, legyen az birtokos vagy tisztviselő, szeretetteljes tisztelettel és mély kegyelettel őrzi meg mindenkoron *Bedő* Albert dr. nagy emlékét, különösen azonban az Országos Erdészeti Egyesület, amelylyel több mint öt évtizeden át összeforrott!

Áldott legyen emlékezte, nyugodt hamvainak pihenése!

Kálnoki Bedő Albert dr. 1839. december 31-én született Sepsikörspatakon, Háromszék vármegyében, hol atyja unitárius lelkész volt. Középiskolai tanulmányait a székelykereszturi és kolozsvári gimnáziumban végezte s azután először jogi tanulmányokat végzett, mignem 1860-ban a selmeczbányai erdészeti akadémiára ment, ahol 1864-ben végzett. Gyakorlati szolgálatát Szlavóniában, Eltz gróf vukovári uradalmában kezdte meg, ahol akkor több, később nagy szerephez jutott magyar erdőtiszt szolgált (Divald Adolf, Rónay Antal, Belházy Emil, Balás Vincze).

Az államvizsgának 1866-ban történt letétele után az Országos Erdészeti Egyesület titkári állásában látjuk, melynek évkönyveit is szerkeszti. Ezt az állását akkor is megtartotta, amidőn az alkotmányos magyar kormány meghívására 1868-ban állami szolgálatba lép, amelyben nagy tehetsége fényes jövőt biztosított részére. Már 1872-ben főerdőmester, 1873-ban a pénzügyminisztériumban az állami erdészet ügyeinek előadója, 1878-ban főerdőtanácsos, 1880-ban miniszteri tanácsos, 1881-ben pedig mint országos főerdőmester lép az ujonnan szervezett magyar erdészeti közigazgatás élére. Ebben a minőségben szolgált 1895. július haváig, amidőn államtitkárrá neveztetett ki és még szélesebb hatáskört nyert. Ezt azonban csak 1896. őszéig töltötte be, amidőn az apatini választókerület országgyűlési képviselőjévé választatott és ezzel politikai pályára lépett. A következő választási ciklusban a székelykereszturi kerületet képviselte.

Azután visszavonult a nyilvános élettől s csak az Országos Erdészeti Egyesületben, a Magyar Fakereskedők és Faiparosok Országos Egyesületében, a Székely Egyesületben és az unitárius egyháznál betöltött vezetői állását tartotta meg.

Fényes pályafutása a külső elismerés számos jelében részesült. Tulajdonosa volt a Lipót- és vaskoronarendnek, a francia becsületrendnek, a belga Lipót-rend középkeresztjének, a japán felkelő naprendnek, tiszteletbeli doktora volt a kolozsvári egyetemnek, levelező tagja a Magyar Tudományos Akadémiának, tiszteletbeli tagja több ausztriai erdészeti egyesületnek, díszpolgára több városnak stb.

Az Országos Erdészeti Egyesületnek a boldogult 1866-tól 1880-ig titkára, azontul első alelnöke volt. 1916-ban, az egyesület fennállásának 50-ik évfordulóján, tiszteletbeli elnökké választatott.

Bedő Albert dr. elhunytáról az Országos Erdészeti Egyesületen kívül a család az alábbi gyászjelentést adta ki:

Kálnoki Bedő Béla a maga és felesége **csákányi Marx Ida** és az összes családtagok nevében mély fájdalommal jelenti, hogy szeretett édesatyja

KÁLNOKI BEDŐ ALBERT Dr.

nyug. földmivelésügyi államtitkár, volt orsz. főerdőmester, az Országos Erdészeti Egyesület tb. elnöke, a Magyar Tudományos Akadémia levelező tagja, a kolozsvári Tudomány-Egyetem diszdzoktora, a magyarországi unitárius egyház főtanácsának tagja, a budapesti unitárius egyház gondnoka, a II. osztályu vaskoronarend tulajdonosa, a Lipót-rend lovagja stb.

folyó hó 20-án délután 4 órakor, életének 79-ik évében, hosszas szenvedés után elhunyt.

Hült tetemeit az unitárius egyház szertartása szerint a gyászházban (V. ker., Alkotmány-uteza 6. sz.) folyó hó 23-án (szerdán) délután 4 órakor tartandó ima után fogjuk **Kálnokra** (Háromszék vármegye) szállítani s ott újabb megáldás után a családi sírboltban végső nyugalomra helyezni.

Budapest, 1918. október 21.

Istenben hitt, Benne bizott és mindig az Ő szeretetében élt.
A jó Isten kegyelme adjon lelkének üdvösséget és porainak örök nyugalmat.

A gyászszerzés folyó évi október hó 23-án ment végbe a gyászházból nagy gyászoló közönség jelenlétében. Az egyházi szertartás után az Országos Erdészeti Egyesület nevében **Csik Imre** nyug. min. tanácsos a következő szavakkal bucsuzott a halottól:

Az Országos Erdészeti Egyesület nevében bucsuzok el **Bedő Alberttől**, az egyesület nagynevű tiszteletbeli elnökétől; aki legutoljára hunyta be szemét azon negyven lelkes magyar erdőgazda közül, akik 1866-ban az egyesületet megalapították.

Te ifju hévvel, nagy tudással és Téged jellemző vasakarattal kezdettől utolsó lehelletedig, oly szeretettel és körültekintéssel

gondoztad, dédelgetted ezt az egyesületet, mint jó apa gyermekét; s miután az isteni gondviselés hosszú élettal áldott meg, fáradozásaidnak eredményében, az egyesület évről-évre való szellemi és anyagi gyarodásában 50 évet meghaladó időn át gyönyörködhettél; s megadta Neked az isteni gondviselés azt is, hogy legtöbb alkotásod helyén, az egyesületi székházban hunytad be örökre szemedet s ott fejezted be eredményesen munkás életedet.

Az egyesület tagjai örök hálával fogják érdemeidet elismerni és emlékedet tiszteletteljes kegyelettel megőrizni.

Hogy ki volt Bedő Albert a magyar erdészet történetében, melyek az érdemei a magyar erdészet megteremtésében és hosszú munkás élete alatt mennyit és mit alkotott e téren; ezek felsorolásának nem itt van a helye és ideje; azokat az érdemeit azonban most sem hagyhatom felemlítés nélkül, amelyeket ő a magyarországi, hajdan idegen nyelvű és érzelmű erdészetnek rövid idő alatt való megmagyarosítása, a magyar erdészeti irodalom megteremtése és a magyar erdőtörvény létesítése és végrehajtása körül szerzett.

Nincs az erdészetnek olyan ága és tere, ahol a szakember eddig is és még jóval ezután is, Bedő Albert lángeszét, előrelátását, szakszeretetét és energiáját lépten-nyomon nem látná és tapasztalná.

Bedő Albert, Te voltál az a nagy erdészünk, akiből sugárzott ki az a magasan lobogó láng, melylyel megvilágítottad azt az utat, amelyen a magyar erdészet eddig több mint 50 éven át haladt, s amelyen tovább is emelkedni fog.

Isten veled, kedves vezérünk! Emléked a magyar erdészet köreiben kemény sziklába vésve örökké élni fog.

Munkás életedet befejezve, nyugodjál békében. Isten veled!

Bucsuzót mondott még *Hegedüs* Lóránt a Magyar Fakereskedők és Faiparosok nevében. A gyászszertartás után a holttestet a pályaudvarra szállították, hogy megkezdje hosszú útját a saját és ősei hönába, Kálnokra, Háromszék megyébe.

