

képességére vall. A nyugatra néző hegyoldalak, akárcsak a napvilágította lejtők, sárga színben világítanak, míg az átellenes keleti lejtők barna színben sötétlenek. Ötletes újítása a térképnek az, hogy ez a napvilágította plasztikus domborzat az erdőfedte hegyeken is érvényesül, amennyiben a zöld szín árnyalatai is ehhez igazodnak. Ilyen ábrázolás mellett a domborzat rajza annyira plasztikus, hogy a térképolvasásban kevésbé járatosak is könnyen olvashatják. Ugyancsak hasznos újítása a térképnek a *'gesztenyések'* ábrázolása. A kőszegi szelid gesztenyék erdőnyi tömegeiről eddig csak könyvekben olvastunk, de helyükről, kiterjedésükről csak ez az új térkép nyújt először felvilágosítást. Már azért is köszönet illeti az Állami Térképészetet, hogy a pontos helyrajz mellett még a természeti ritkaságokat is megértéssel tárja a kiránduló közönség elé. A sokszínű, ízléses színezetű térkép ára két és fél pengő.

Kis jekulus a térképolvasóknak. Az új magyar térképek megértéséhez szükséges olcsó és népszerű jelmagyarázatot adott ki az Állami Térképészet, hogy a térképolvasást minél szélesebb körökben terjessze. A kis jekulus új térképeink legfontosabb új jeleit, emellett a régi bécsi eredetű térképek jeleit is felöleli. A különböző mértékű egy és többszínű térképekből kivágatokat, azaz mintalapokat ad, hogy a sokféle mértékű és kivitelű lapok közül mindenki a maga igényeinek leginkább megfelelő térképfajtát választhassa ki. A térképek számozását, beosztását áttekintőlapok szemléltetik, amíg az ország különböző területére eső térképlapok kikeresését könnyítik meg. A csinos nyomású, főleg pedig gyakorlati érzékkel összeállított, zsebben hordható füzet ára mindössze *ötven fillér*.

K Ü L Ö N F É L É K

Személyi hírek. Beyer Jenő miniszteri tanácsos, egyesületünk igazgatóválasztmányának tagja, a földművelésügyi minisztérium erdőgazdasági ügyosztályának vezetője, értesülésünk szerint folyó évi július hó végével nyugalomba vonult.

A miniszter Ur Önagyméltósága Beyer Jenőt, bár köteles szolgálati idejét már az elmúlt évben betöltötte, csak többször megismételt kérelmére bocsájtotta el az aktív állami szolgálatból és a nyugdíjazás alkalmából „kiválóan eredményes és nehéz viszonyok között páratlan kötelességtudással teljesített hasznos szolgálataiért teljes elismerését” fejezte ki.

Amidőn kiváló kartársunknak e rendkívüli elismeréshez őszintén gratulálunk és a hosszú s nehéz szolgálat után részére kellemes pihenést kívánunk, reméljük, hogy nyugalombavonulása nem jelent a szakkal való teljes szakítást, amint azt évek óta nyugalomba távozó kollégáink cselekszik, hanem hogy fokozottabb mértékben fogja a súlyos

viszonyok között tengődő hazai erdőgazdaságunk előmozdításáért fáradó egyesületünket továbbra is támogatni.

Halálozások. *Ulreich* Gyula nyug. erdőfelügyelő, miniszteri tanácsos, volt zágrábi erdőigazgató, egyesületünk rendes tagja folyó évi június hó 30-án életének 67-ig évében Szekszárdon váratlanul elhunyt. A megboldogult 1886-ban lépett állami szolgálatba, 1892-ben a földművelésügyi minisztérium erdészeti főosztályára rendelték be, majd 1900-ban mint főerdész a zágrábi erdőrendezés vezetője lett. 1915-ben főerdőtanácsosi rangban az erdőigazgatóság élére került, ahol mint erdőigazgató kiváló szakértelemmel látta el teendőit. Az ország összeomlásakor Szekszárdra nyert beosztást. Itt mint erdőfelügyelő szolgálta hazáját végleges nyugalomba vonulásáig. Mint zágrábi erdőigazgatót még Ferenc József nevezte ki miniszteri tanácsossá. A megboldogult nemcsak a horvátországi erdőügyek ellátása terén fejtett ki elismerésre méltó szaktevékenységet, hanem élénk részt vett a zágrábi magyarság társadalmi életében is és Horvátországból való kiutasításáig elnöke volt a zágrábi magyar kaszinónak.

Illés Vidor nyug. m. kir. főerdőtanácsos, a liptóújvári m. kir. erdőőri szakiskola volt igazgatója, egyesületünk rendes tagja folyó évi július hó 5-én, életének 62-ik évében Budapesten meghalt. A megboldogult földi maradványait kollégái élénk részvéte mellett július hó 7-én a farkasréti temetőben helyezték örök nyugalomra. A nagybányai erdőrendezésénél 1890-ben kezdte állami szolgálatát, majd a besztecebányai erdőigazgatósághoz került. 1894—1897-ig a királyhalomi, liptóújvári és vadászerdei szakiskoláknál teljesített szolgálatot. 1897-ben mint erdész a palánkai erdőgondnokság, majd 1902-ben az apatini erdőgondnokság vezetője lett. 1908-ban ismét a vadászerdei szakiskolához került tanárnak, 1914-ben pedig Liptóújvárra helyezték át az erdőőri szakiskolához igazgatónak. Itt nevezték ki még 1918-ban főerdőtanácsosnak. Az összeomlásakor Tatára került az ideiglenesen ott elhelyezést nyert szakiskolához, ahonnan 1923. évben vonult végleges nyugalomba. A megboldogult az erdészeti altisztképzés terén szerzett kiváló érdemeket. Egyébként közszeretben álló tagja volt erdészttársadalmunknak. Váratlan halála mély részvétet váltott ki kartársaink körében.

Geyersbergi Geyer H. Viktor nyug. m. kir. főerdőszámtanácsos, egyesületünk rendes tagja folyó évi július hó 9-én Rákosligetén elhunyt.

Egymásután dőlnek ki az erdészeti számvevőség nyugdíjasai ebben az évben. Március elején Lukáts József, májusban Brannich Gyula s most júliusban Geyer H. Viktor.

Geyer H. Viktor 1865 szeptember 1-én született Barcsaufjalun, Brassó megyében. Középiskoláit Székelyudvarhelyen végezte, majd a selmeci erdészeti akadémiára iratkozott be s azt 1890 júliusában fejezte be. Ezután 10 évet töltött báró Solymossy László borosjenői uradalmában, utoljára mint főerdész.

1901 április 12-én lépett állami szolgálatba mint erdőszámtiszt, 1909-ben erdőszámellenőrré, 1911-ben erdőszámvizsgálóvá, 1918-ban erdőszámtanácsossá, majd 1922-ben főerdőszámtanácsossá neveztetett ki. Az Országos Erdei Alapot, az Erdővásárlási Alapot és Erdőfeltárási Alapokat kezelte mintaszerűen. Hosszabb ideig számvevője volt az állami erdőtisztek gyermekeinek nevelését segélyező alapnak is.

A kiválóan kellemes modorú, jó kedélyű és erőteljes megjelenésű ember korai halála teljesen váratlanul érte szaktársait.

Béke hamvaikra!

A „Felsődunántúli Erdészeti és Vadászati Egyesület” vándorgyűlése.

A „Felsődunántúli Erdészeti és Vadászati Egyesület” folyó évi július hó 5-én és 6-án tartotta meg Kőszeg szab. kir. városban, illetve a burgenlandi Lockenhaus (Léka) község határában ezévi vándorgyűlést, amelyen az egyesületi tagok és vendégeik, valamint a burgenlandi hercegi kollégák szép számmal jelentek meg.

Egyesületünk I. alelnöke, Hepke Artur m. kir. főerdőtanácsos, erdőigazgató folyó hó 5-én este 1/26 órakor nyitotta meg Kőszeg szab. kir. város tanácstermében a választmányi ülést, amelyet az Egyesület beléletét érintő ügyek letárgyalása után 1/27 órakor a Berkovits-féle nagyvendéglő külön termében ugyancsak az I. alelnök elnöklété alatt a vándorközgyűlés követte.

I. alelnök üdvözlővén a megjelenteket és a közgyűlést megnyitván, bejelenti, hogy a m. kir. földművelésügyi minisztérium erdőszeti főosztályát Papp Béla miniszteri tanácsos, Kőszeg szab. kir. várost dr. vitéz Nagy Eberling Miklós h. polgármester, az Országos Erdészeti Egyesületet Rimler Pál hercegi erdőtanácsos-erdőigazgató és Roth Gyula főiskolai tanár és a soproni Bányamérnöki és Erdőmérnöki Főiskolát Fekete Zoltán főiskolai tanár urak képviselik, akiket I. alelnök szívélyesen üdvözöl.

Az 1930. évi február hó 8-án tartott rendes közgyűlés jegyzőkönyvének letárgyalása és a választmányi ülés részéről felvett tagok után a közgyűlés egyhangú lelkesedéssel Roth Gyula tagtársat választmányi tagnak megválasztja, melynek megtörténtével az 1930. évi költségvetés és egyéb az Egyesületet érintő fontosabb ügyek ismertetése után a közgyűlés I. alelnök indítványára jegyzőkönyvi köszönetet mond Kőszeg szab. kir. város közönségének. s elsősorban Jambrits Lajos polgármester, vitéz dr. Nagy-Eberling Miklós h. polgármester, Mészáros Antal városi erdőmester uraknak, továbbá a herceg Esterházy Pál-féle uradalom erdőtisztji karának, főképpen pedig Rimler Pál hercegi erdőtanácsos-erdőigazgató, Rónai György hercegi erdőfelügyelő és Majtényi István hercegi erdőmester uraknak azon kedves és az Egyesületet lekötelő előzékenységükért, amellyel a vándorközgyűlés megtarthatását lehetővé tették.

Ezek után I. alelnök felkérésére Rónai György hercegi erdőfelügyelő úr tartotta meg a hercegség Burgenlandban fekvő erdeinek, fűrészüzemének és az erdészettel kapcsolatos ügyeknek ismertetését felölelő, vetített képekkel illusztrált, mindvégig nagy tetszéssel és érdeklődéssel kísért előadását, amelyért nevezettnek a közgyűlés külön is jegyzőkönyvi köszönetet fejezett ki.

A közgyűlést — annak bezárása után — ugyanazon teremben több felkösztöntővel fűszerezett s kellemes hangulatban elköltött társasvacsora, majd a késő éjjeli órákig tartó tánemulatság követte.

Hatodikán már korán reggel az egész társaság együtt volt s autóbuszokon Lockenhausra (Lékára) rándult ki, ahol a hercegi uradalom burgenlandi erdőtisztji kara fogadta, honnan az ottani fűrésztelep s illetve csemetekert és gyümölcsös megtekintése után két benzín, illetve benzolos-géppel vontatott erdei iparvonaton a hercegség lékai erdeibe utazott.

Az ezen erdőkben levő, a modern erdészetnek minden tekintetben megfelelő erdészeti berendezések, erdőművelési, használati, védelmi stb. igen tanulságos látnivalók megszemlélését az ottani erdőben levő vadászháznál jó ebéd követett, amely mindvégig a régi és újabbi selmeci, illetve erdésznotákkal fűszerezetten kedves és jó hangulatban telt el.

Iparvasúton visszatérve, Lékáról a társaság autóbuszon Kőszegre utazott, honnan az esti vonattal ki-ki visszatért szűkebb otthonába, ismét meggazdagodva egy szép emlékkel.

Barrás Andor m. kir. erdőtanácsos, egyesületi titkár.

Ornitológiai előadások a királyhalomi erdőőri és vadőri iskolánál. Dr. Vasváry Miklós, a m. kir. madártani intézet asszisztense május hó 19—22. napokon a m. kir. királyhalomi erdőőri és vadőri iskolánál sorozatos ornitológiai előadásokat tartott. Ez előadásokban részletesen kitért mindazon kapcsolatra, mely az erdészet, jobban mondva az erdőőri és vadőri szolgálat s az ornitológia között fennáll. Ismertette az ornitológiai kutatásoknak s a gyűrűzéseknek a fontosságát, valamint a madárvédelem szükségességét. Ezenkívül részletesen tárgyalta az erdőőrök és vadőrök külszolgálatainál oly fontos szerepet játszó ragadozómadarakat.

Dögkeselyű Szeged város határában. Az egyik városi erdőőr, névszerint Muskó János Szeged város határában, Klauzál nevű erdőrészben (átokházi járás) egy dögkeselyüt (*Neophron percnopterus*) ejtett el, mely egy hatalmas ősnyárfa száraz ágára éjjeli szállásra legalyazott. E madár, melynek igazi hazája Északkelet-Afrika, Kis-Ázsia, ezenkívül előfordul a Balkán félszigeten, igen ritka vendég nálunk, s nemcsak hogy első ismert előfordulása lenne ez Csongrád vármegyében, de egyáltalában az Alföldön, a Deliblát környék stb. kivételével, az ettől északra eső részeken csak egy előfordulási esetről van tudomása a m. kir. madártani intézetnek is s pedig Kecskemétről 1912-ben.

A faipari szaktanárok és művezetők 1930. évi szünidei továbbképző tanfolyama. Nagy érdeklődéssel kísért szünidei továbbképző tanfolyamot tartott a m. kir. iparoktatási főigazgatóság a budapesti m. kir. felsőipariskola faipari szakosztályán, a folyó évi június 23—július 5-ike között időben. A tanfolyamon 11 faipari vidéki tanár és 13 vidéki faipari művezető vett részt.

I. *A faipari szaktanárok tanfolyamán:* Kövesdy Géza festőművész, felsőipariszkolai tanár „Bútorformák és modern törekvések” címen tartott vetített képekkel kísért 4 órás előadást, a „Vízfestési és rajzolási gyakorlat”-okat pedig 8 órában mutatta be. Biró Zoltán erdőmérnök, ny. miniszteri tanácsos, az Országos Erdészeti Egyesület ügyvezetője 2 órában „A magyar fatermelés mai helyzetét” ismertette. Dr. Fazekas Ferenc erdőmérnök, a Löwy Dávid és fia furnirgyárának igazgatója 4 órás előadásban „A fakereskedelmi szokások, külföldi beszerzési források”-at, majd 4 órás előadásban „A furnir és réteglemezgyártást” ismertette. Tomasoovszky Imre erdőmérnök, ny. miniszteri tanácsos, a Közgazdasági Egyetem és a soproni m. kir. bányá- és erdőmérnöki főiskola előadója a „Tengerentúli és újabb külföldi fanemek” címen, vetített képekkel kísért előadást tartott 5 órában. Ifj. Gaul Károly gépészmérnök, a budapesti m. kir. állami felsőipariskola tanára 8 órában „A gépi és kézi famegmunkáló szerszámok újabb vizsgálaton alapuló ismerteté”-sét 4 órás előadásban, „A fa szárítására vonatkozó újabb eljárások és azok eredményének ismertetését” és végül 4 órás előadásban pedig az „Újabb pácolási eljárások”-at adta elő. Erdélyi Géza gépészmérnök, a Magyar-Amerikai faipar rt. igazgatója 2 órában „A fuvólakkozást és politurozást” címén, Fűredy Lajos asztalosmester, a Budapesti Asztalosipartestület titkára pedig 4 órában „Üzemtechnikai ujdonságok és racionális termelés az asztalosiparban” és végül Blockner Gyula, az ujbudapesti m. kir. állami fa- és fémipari szakiskola igazgatója pedig 6 órás előadásában „Költségszámítás az asztalosiparban” címen adtak elő. Az előadásokat 6 délutánon át gyárlátogatások követték. Tanulmányozásra kerültek a „Magyar-Amerikai Faipar rt.”, a Malomsoky Asztalosárugyár rt., a Hoffher és Schrantz, Clayton és Shuttleworth rt., a Löwy Dávid és fiai, a Leiner Testvérek, a Lingel Károly és fia gyártelepei és végül az Iparművészeti Múzeum.

II. *A faipari művezetői tanfolyamon* a művezetők, „A fuvólakkozás és politurozás” és „Az üzemtechnikai ujdonságok és racionális termelés az asztalosiparban” című előadásokat a tanári tanfolyammal együtt hallgatták, míg „A fa pácolása, újabb pácolási eljárások” címen ifj. Gaul Károly tartott 6 órás előadást.

Az előadások kiegészítésére szolgáltak a *gyakorlatok* Tombácz László fuvólakkozó 14 órában „A fuvólakkozó és politurozó gyakorlatok”-at, Till Gyula, a budapesti m. kir. állami felsőipariskola művezetője pedig 31 órában „Pácoló gyakorlatok”-at és végül Kerekes Lajos, a budapesti m. kir. állami felsőipariskola művezetője pedig 10 órában a „Szerszámkezelési és beállítási demonstrációkat” tartotta.

A művezetők a tanári tanfolyamon tartott gyárlátogatásokon résztvettek.

Német frontharcos emlékkeresztek adományozása. A világháború alatt, de különösen annak befejezése után számos magyar frontharcos és frontmögötti szolgálatot teljesítő nem kapta meg azt a kitüntetést, amelyet különféle német csapatokkal (bajor, porosz, szász, baden, württembergi) való együttműködése alapján méltán elvárt.

A német birodalmi belügyminiszter által jóváhagyott alapszabályok alapján működő Német Frontharcos Szövetség most a fenti német államok színeit feltüntető szalagokon viselendő igen szép kivitelű emlékkereszteket és érmet alapított, hogy ezek adományozásával az igényjogosultakat némi kárpótlásban részesítse.

A vonatkozó megkeresések *Heeger Árpád* máv. főmérnök, az említett Szövetség magyarországi képviselője címére, Budapest, VI., Podmaniczky-utca 85. intéződének, aki 2 (Két) filléres bélyeggel ellátott és megcímezett válaszboríték beküldése ellenében nyomtatványként bocsátja rendelkezésre a kérvénymintákat.

A Magyar Mérnök- és Építész-Egylet Kecskeméti Osztálya folyó évi június hó 22-én, vasárnap délelőtt 10 órai kezdettel tartotta ünnepi avatóülését a város közgyűlési termében.

Az avatóülést a kecskeméti dalárda vezette be a Hiszekegy sikerült előadásával. Az elnöki megnyitót Kallivoda Andor erdőmérnök, ny. miniszteri tanácsos tartotta. Rámutatott a Duna-Tiszaközén lakó mérnökség szervezetlen voltára és indokolta a vidéki osztály életrehívásának jogosultságát. Érintette a mérnöki osztály elnyomott voltát és felsorolta, hogy a tudományos képzettsége folytán őt jogosan megillető helyet sem az ország kormányzásában, sem a közigazgatásban, sem pedig az igazságszolgáltatásban nem foglalhatja el.

Ezidőszerint még a szerszámot kézhez adó inas alacsony szerepére van kárhoztatva, így sűrűn megesik, hogy a jó szerszám kontárkézbe kerül és laikus döntések fordítanak sok bajt a társadalom nyakába.

A magyar mérnöktársadalom teljesen tudatában van annak, hogy a világ haladásának az útját újabban a technikus tudományok egyre erősödő fénycsóvjája világítja meg, mégis teljesen tiszteletben tartja a más tudományok alapján működők hatáskörét, abba beleavatkozni nem kíván, de céljaként azt tűzte ki, hogy jelenlegi alárendelt helyzetén gyökeresen változtasson.

Egyéni kívánsága az, hogy egy önálló, felelős mérnökminiszter kezébe fusssanak össze az ország összes technikus tennivalói és a mérnöktársadalom mind a nyolc ágazatának legyen ott egy-egy külön ügyosztálya. A törvényhatóságoknak legyen mérnöki vezetés alatt önálló műszaki osztálya; továbbá a kis és nagy tanácsokban a mérnökség jusson megfelelő képviselőhez.

Végül az osztály munkáját felajánlja a köznek, melynek végeredményeként Szent István Magyarországot jelöli meg.

Ezt Orphanides Jánosnak a M. M. É. E. elnökének lendületes buzdító beszéde követte, melynek keretében a kecskeméti osztályt ünnepélyesen felavatta.

Majd Fáy főispán a törvényhatóság, Zimay polgármester a város közönsége, Kanizsai Nagy Antal Kiskunfélegyháza város, dr. Gussáth Nagykőrös város, Thoma Frigyes a Mérnöki Kamara, Veres Gábor szegedi üzletigazgató az egyesület szegedi és a többi vidéki osztályai,

Biró Zoltán az O. E. E., Bakkay József pedig a Magyar Mérnökök és Építészek Nemzeti Szövetsége nevében üdvözölték a felavatott vidéki osztályt. Az üdvözlő irások felolvasása után rövid elnöki zár szó következett. Végül a Dalárda a Hymnuszt adta elő.

Az ünneplő közönség járművekre szállva, megtekintette a kecskeméti gazdasági kisvasút átrakodó állomását; az új remek alkotású Katona József síremlékét; innét a város Széktó strandjára vonult. Két óraker volt a Kaszinó Park-pavillonjában az ünnepi ebéd, ahol számos pohárköszöntő hangzott el.

A bányamérnöki és erdőmérnöki főiskola új dékánjai.

A bányamérnöki és erdőmérnöki főiskola tanácsa folyó hó 26-án, szombaton tartotta rektor- és dékánválasztó ülését. Dékánok lettek: a bányamérnöki osztályon dr. Vendl Miklós rendes tanár, a kohómérnöki osztályon dr. Preszt János rendes tanár, az erdőmérnöki osztályon Vági István rendes tanár. A rektorválasztás eredménytelen volt, amennyiben Cotel Ernő és Finkey József rendes tanárok egyenlő számú szavazatot kaptak, így a szabályok értelmében a pénzügyminiszter úr fogja kijelölni kettőjük közül az új rektort.

33. Kimutatás a m. kir. bányamérnöki és erdőmérnöki főiskolai Segélyző Egylet alaptökéjének gyarapítására 1930 június 1-től július 31-ig az erdészeti társadalom részéről befizetett adományokról.

Adományt küldtek: Barthos Gyula 4, Bächer Adolf 5, Béky Albert 4, dr. vitéz Bokor Rezső 20, Cserneczy Károly 3, Dimák Ödön 10, Erdődy Miklós 10, vitéz Fejes József 2, Fiedler Jenő 20, Fischer József 6.20, Fónagy István 5, Füstös Zoltán 4, Füzy Zoltán 25, Gloser Dezső 2, Gyarmathy Mózes 5, Horváth László 3, Horváth Rezső 4, vitéz Kiss Lajos 2, dr. Kovács Zsigmond 3, Kovaliczky Vladimir 3, Kovássy Kálmán 4, karatnai Könczey Árpád 5, Kraffszky Ferenc 10, Kuzma Gyula 5, Léhn János 3, Mondrovich Ferenc 6, Nagy László 5, szederjei Ostadal Jenő 7, Pethő Andor 10, Polakovics György 2, Répászky István 10, Riedl Gyula 10, Ronchetti Gáspár 20, Schumacher Károly 5, Sébor János 6, Sipos Antal 5, Soós Károly 3, Spettmann János 10, Surjánszky Kálmán 10, Szeóts Béla 6, Szarkássy László 10, Szecskay Dezső 10, Szegedy Oszkár 4, Szeles István 2, Szokol András 5, vitéz Telgárthy Jenő 5, Tóber Samu 2, Vermes Viktor 5, Zsák Lajos 4 pengő.

A jelen kimutatás szerint befolyt összeg 329.20 pengő, amelyhez hozzáadva a már előzőleg kimutatott befizetések összegét, a gyűjtés eddigi eredménye 8945.56 pengő.

Bianco-csekklap használata esetén a befizetések „M. kir. bányamérnöki és erdőmérnöki főiskolai Segélyző Egylet, Sopron” címen az 57.935. számú csekk számlánkra eszközlendők.

Sopron, 1930. évi július hó 31-én.

Széki János főisk. tanár, a Segélyző Egylet elnöke.