
Kisfaludy János urad. alerdész, aj. Strompf Pál; Schaab Bálint,
László János és Nlederland Rezső erdőakad. hallgatók, aj. Rettich
Károly.

K. m. f.
Bund Károly s. k. Báró Bánffy Dezső s. k.

titkár. elnök .

Hitelesítésül:
Sóltz Gyula s. k. Dr. Bedő Albert s. k.

vál. tag . I. alelnök .

www

IRODALOM.

I. Lapszemle.

A sk i (talpszán) a z erdőgazdasá g szolgálatában . A Neue
Forstliche Blátter f. é. 10. számában olvassuk, hogy Baden nagy-
herczegségben az erdészeti személyzet és az erdőmunkások már
12 év óta használják a ski-t, a szolgálat és saját maguk nagy hasznára.
A havon való tovasiklás természetesen sokkal gyorsabb és kevésbé
fárasztó, mint a térdig érő hóban való gázolás. Ez idő szerint
majdnem az egész erdőőri személyzet jártas a talpszánnal való
járásban. Az erdőőr ilyképen a legnagyobb hóban is bejárhatja
védkerületét, jelentéseit gyorsan szállíthatja az erdőhivatalba (erdő­
gondnokság) és sok oly erdőkárt, a melyet különben csak tavasz-
szal vett volna észre, előbb jelenthet be, sőt esetleg elejét is veheti.
Az utkaparók és az erdőmunkások a ski segélyével gyorsan jutnak
a munka helyére s ezáltal sok időt nyernek, ami különösen a téli
rövid munkanapokon nagy előny. A munkások ezen mozgékonyság
következtében jobb kedvvel dolgoznak. Mig azelőtt a Schwarzwald
magasabban fekvő részein télen az erdei munka teljesen szünetelt,
mostanában a fadöntés alig 4 6 hétre szünetel. Ezen változás
előidézésében a ski általános használatának is van befolyása, habár
a főok természetszerűen a nagyobb fakeresletben, a faáraknak és
munkabéreknek emelkedésében rejlik.

A vadászat és vadetetés szempontjából a ski használatának
természetesen szintén nagy előnyei vannak.

II. Könyvismertetés .

A j ó fűrésze k é s szerszámo k kellékei . (Die notwendigen
Eigenschaften guter Ságén und Werkzeuge.) Irta: ifj. Dominicus
D. remscheidi fürészgyáros. Berlin, 1903. Ára l - 80 Márka.

Ez a 116 oldalra terjedő füzet első részében főleg annak
bizonyításával foglalkozik, hogy a német ipar idevágó termékei,
a mennyiben megbízható gyárakból kerültek ki, az annyira ma­
gasztalt franczia, angol és főleg amerikai fűrészekkel és szerszá­
mokkal a versenyt felvehetik, sőt azokat több tekintetben felül
is múlják. A második részben azután a szerző azon leggyakrabban
előforduló hibákkal foglalkozik, a melyekkel a fűrészek gyártá­
sánál és azok kezelésénél találkozni szoktunk. A fürészfogak alakja
és méretei, a terpesztés és élesítés módja, a fűrészekkel elért
munkaeredményekre vonatkozó hivatalos adatok, a fűrészek anyaga,
vastagsága, keresztmetszetének alakja, keménysége, a fogak helyes
megújításának elősegítése megfelelő perforatio által s a mind­
ezeknél előforduló hibák ugyan nem tudományos rendszerességü,
de tanulságos méltatásban részesülnek. A fűrészekkel szemben
támasztható jogos követelmények, másfelől az üzleti életben elő­
forduló visszaélések és ferdeségek. végül a fűrészek erőszükség­
letére vonatkozó adatok is felköltik érdeklődésünket, bár az elő­
adás módja kissé terjengős.

A Dominikus-féle gyár termékei a német birodalom erdé­
szeti köreiben teljes elismeréssel találkoznak s igy gyártójuk fejte­
getései is figyelmet érdemelnek. Akik fűrészek kezelésével fog­
lalkoznak, a pengék kiválasztására és az áru megítélésére nézve
becses támpontokra akadnak az ismertetett füzetben.

III. A kónyvpíac z u j termékei .

L á n g Lajo s : A v á m p o l i t i k a a z uto l s ó szá z évben . Budapest , 1904 .
Politzer Zsigmon d é s fi a kiadás a 8° , 53 8 olda l szöveg , 11 1 old. táblázat . Ar a 10 K.

Jelentés vizek i Talliá n Bél a v . b . t . t . m . kir . földmivelésügy i miniszte r u r
ő nagyméltóságáho z a tusnád i székel y kongresszusna k a m . kir . földmivelésügy i
minisztérium ügyköré t érint ő határozatairó l és a székelyföld i földinive s né p gazda -
sági felsegitésér e irányul ó javaslatok . Előterjeszt i a m , kir . földmivelésügyi minisz -
térium székelyföldi kirendeltsége Marosvásárhelyt . Budapest, 1904 . (Kézirat gyanánt.)

H u f n a g l : De r Holzhande l i n se ine n G r u n d l a g e n , W e g e n un d Zielen .
(A fakereskedele m alapjai , uta i é s czéljai.) Bécs , 1 K .

Kozesnik : Di e Aesthet i k i m W a l d e , di e Bedeutun g de r Waldpfleg e
und di e Folge n de r Waldvernichtung . (A szépésze t a z erdőben , a z erdőápolá s
jelentősége é s a z erdőpusztitá s következményei.) Bécs , 1 K 2 0 f .

Sehiffel: W u e h s g e s e t z e n o r m á l é i ' F i e h t e n b e s t á n d e . (Szabályo s lucz -
fenyőállományok növekvéséne k törvényei.) A z osztr . erd . kiséri . állomá s közle -
ménye. Bécs , 5 K -

WWW

KÜLFÖLDI EGYESÜLETEKBŐL .
Az osztrák erdészeti kongresszus és a favámok. Az osz­

trák erdészeti körök szilárd következetességgel ragaszkodnak az
autonóm vámtarifajavaslat módosításához és a favámok felvételé­
hez s ebben a követelésükben a Magyarországgal való kapcsolat
iránti tekintetek sem feszélyezik őket, amint a mult hóban tartott
erdészeti kongresszus következő határozata bizonyítja: „A Bécs­
ben 1904. márczius hó 21-én és 22-én tartott X X . erdészeti kon­
gresszus Ausztria erdőgazdaságának érdekében azzal a megkere­
séssel fordul a képviselőház vámügyi bizottságához, hogy a vám­
tarifa XV. (fa, szén és tőzeg), XIX. (festő- és cserzőanyagok) és
X X . (mézgák és gyanták) árucsoportjaira nézve a „Centralstelle"
által valamennyi erdészeti testület hozzájárulásával ajánlott változ­
tatásokat, a melyekhez a XIX. erdészeti kongresszus is teljesen
csatlakozott, fogadja el és a képviselőház plenumában és a kor­
mánynyal szemben a leghatározottabb alakban képviselje".

„A kongresszus ennek megfelelően felhívja a képviselőház
vámügyi bizottságát, hogy ezt az álláspontot akkor sem hagyja el,
ha a magyar képviselőház azon veszély ellenére, hogy a magyar
erdőgazdaságot első sorban a mindinkább növekvő román fabe-
hozatalra való tekintettel a küföld versenyének fegyvertelenül át­
engedi, ugy határozna, hogy az osztrák és magyar kormányok
által megállapitott vámtarifának módosításától eltekint és azt válto­
zatlanul elfogadja".

„Egyidejűleg felszólítja a kongresszus a kormányt, hogy arra
az esetre, ha a vámtarifajavaslat parlamenti tárgyalása lehetetlen
volna, saját kezdeményezéséből eszközölje az erdőgazdaság védel­
mére ajánlatba hozott változtatásokat a vámtarifajavaslaton és
csak a módosított vámtarifát fogadja el a szerződések tárgyalásánál
alapul".

WWW

FAKERESKEDELEM.

Fakülkereskedelmünk a z 1903 . évben.

A központi statisztikai hivatal az 1903. évi fakiUforgalműnkről
a fontosabb választékokra nézve a következő, véglegeseknek ugyan
még nem tekinthető, de előreláthatólag csak jelentéktelenül vál­
tozó adatokat közli:

/. Behozatal. 1902 . # 1903 .
m é t e r m á z s a

Nyers épület- és műfa tölgyfából, összesem.. 29.949 2.622
ebből esik Boszniára 1,263 2.268
Romániára 28.118 26

U. a. kőris-, szil-, ákácz- és gyertyánfából,
összesen 5.619 6.994
és pedig Boszniából 4.356 4.978
Európai Törökországból __. 1.700

U. a. bükkfából, összesen 811 1.540
és pedig Boszniából^. ___ 214 1.240

U. a. fenyőfából, összesen _____ 812.151 788.328
és pedig Ausztriából 68.992 57.774
Romániából 742.734 729.820

Bányafa, összesen 84.103 103.658
és pedig Ausztriából 84.103 103.242

Vasúti talpfa, összesen 42.375 36.018
és pedig Boszniából 40.361 34.875

Donga, összesen 427.826 219.986
és pedig Boszniából 341.625 183.729
Romániából 69.247 11.080

Tölgyfürészáru, összesen 30.841 22.292
és pedig Ausztriából 8,496 13.073
Boszniából 5.542 8.556
Romániából 16.631 100

Fiirészáru, kőris-, szil-, ákácz- és gyertyán­
fából, összesen 5.092 7.374
és pedig Ausztriából 4.556 4.394
Boszniából 426 2.880

1902. 1903 .
m é t e r m á z s a

Bűkk-fűrészám, összesen 88.349 134.637
és pedig Ausztriából 15.610 8.054
Boszniából 72.739 126.383

Fenyő-fürészára, összesen 1,857.289 2,162.806
és pedig Ausztriából 1,701.758 1,966.861
Boszniából 147.574 191.807
Romániából 7.840 3.864

//. Kivitel.
Nyers épület- és műfa tölgyfából, összesen... 307.378 375.663

ebből Ausztriába 63.378 70.053
Németországba 116.280 165.479
Belgiumba 16.581 29.491
Hollandiába 78.498 92.725
Nagybritanniába 26.366 6.626

U. a. kőris-, szil-, ákácz- és gyertyánfából,
összesen 120.426 158.752
ebből Ausztriába 61.105 78.832
Németországba 16.927 45.486
Nagybritanniába 34.494 25.170

U. a. bükkfából, összesen 42.531 36.341
ebből Ausztriába 18.073 16.560
Olaszországba 11.714 5.857
Oroszországba 9.450 10.916

U. a. fenyőfából, összesen 794.983 553.384
ebből Ausztriába 173.660 146.763
Németországba 204.961 263.750
Romániába 343.530 121.284
Szerbiába.... — 66.089 14.335

Bányafa, összesen 578.278 414.445
ebből Ausztriába 525.816 358.555
Németországba . 52.311 55.547

Vasúti talpfa, összesen 760.064 422.973
ebből Ausztriába 588.053 216.190
Németországba , 53.800 37.840
Olaszországba 20.017 292

1902. 1903.
m é t e r m á z s a

Hollandiába . . . ___ 3.050 10.874
Nagybritanniába 21.122 10.690
Görögországba 51.253 124.292
Egyptomba . 23 13.818

Donga, összesen _ _ _ 1,163.254 825.145
ebből Ausztriába.._ 236.170 229.201
Németországba 135.706 159.149
Svájczba 13.804 11.764
Olaszországba _ _ _ _ _ _ _ _ _ _ _ _ . . . 14.635 20.143
Francziaországba. 687.796 318.287
Portugáliába . 5.279 13.583
Hollandiába . 14.809 7.543
Görögországba . . 35.451 42.377

Tölgy fürészám, összesen 1,393.312 1.478,447
ebből Ausztriába... 281.875 294.005
Németországba _ _ _ _ _ _ _ _ _ _ _ _ . . . 332.036 346.818
Svájczba . 58.900 65.364
Olaszországba 74.773 73.566
Francziaországba... 368.712 376.676
Spanyolországba 14.883 8.908
Belgiumba 167.485 172.765
Hollandiába 17.756 35.226
Nagybritanniába 64.903 87.465

Fűrészáru kőris stb. fából, összesen 67.689 82.909
ebből Ausztriába.., 37.209 52.428
Németországba 17.093 17.433
Svájczba 4.237 4.152

Bükkfürészáru, összesen _. 591.403 719.754
ebből Ausztriába... . . . 217.585 247.084
Németországba _ _ . 25.273 35.930
Svájczba 25.363 30.646
Olaszországba 181.671 259.774
Spanyolországba 59.040 76.154
Oroszországba 40.404 25.848
Egyptomba . 12.581 11.027

1902. 1903 .
m é t e r m á z s a

Fenyőfürészám, összesen..- ___ ___ __. ._. . . . 2,817.426 3,285.021
ebből Ausztriába 1,133.514 1,161.431
Németországba . . . , 584.287 720.055
Svájczba 14.430 18.113
Olaszországba 236.502 277.270
Franciaországba . 118.980 199.847
Spanyolországba 8.832 18.662
Hollandiába 2.166 83.443
Nagybritanniába 106.455 286.958
Oroszországba 1.239 17.992
Romániába 378.846 186.100
Szerbiába 96.065 112.332
Bulgáriába 22.152 7.713
Görögországba , 20.490 8.001
Brit-Kelet-India 1.501 11.165
Egyptom 41.400 100.161
Algir . . . 34.066 34.380

Rumán fakivitei . Bukaresti konzulátusunk jelenti, hogy figye­
lemre méltó a rumán fakivitei fejlődése, melyben az utóbbi időben,
ugy mint a petroleumüzletnél, nagy német tőkék vannak érdekelve.
Különösen jó eredményt mutatott fel a puhafák, fenyőfürészanyagok,
jól vágott gerendák és deszkák kivitele. Az előbbiekért 35 frankot
fizettek köbméterenkint dock Galatz, deszkákért pedig 44 frankot
köbméterenként. A magas árak daczára a kereslet nagy volt, ugy,
hogy néhány fürészmalomból kb. 150.000 m3 fürészanyagot exportál­
tak. Megközelitő számítás szerint a lefolyt esztendőben csak fenyőfát
4308 vaggonban exportáltak, minden egyes vaggon 20 m3 tarta­
lommal. Ebből keletre 20.000 ni6, Németországba és Hollandiába
55.000 nv\ Angliába pedig 11.160 m3 szállíttatott. Az árak /ra3-enként
32—39 frank franko vaggon dock Galatz között váltakoztak.
Hangszerfákból 166 vaggont á 10.000 kg. exportáltak, minden
egyes vaggon rakományának értéke 3200 frank volt. A tartós jó
kereslet következtében a rumán fürészmalmok nemcsak jelenleg,
de hosszú időre annyira el vannak foglalva, hogy még kis megren­
delések is, jó árak mellett alig tehetők. A fürészmalmok termeié-

seriek majdnem 80°, o— akivitelre van szánva. Ennek következtében
a nyersanyag bevásárlási ára, különösen jól kiaknázható fenyő­
erdőknél, nagyon emelkedett. A keményfaiparnál különösen a
tölgytalpfák és tölgygerendák jönnek mint hasznothozó kiviteli
tárgyak tekintetbe. Más hasznos fák, úgymint dió, kőris, éger,
szil- és bükkfák, csakis elenyésző mennyiségekben jutnak kivitelre.

%C %C %V

VADÁSZAT.

A pel e vadászatáról .
mult évben jó bükkmakktermés volt Horvátországban,
emiatt a pele nemcsak elszaporodott, de jól meg is hizott.
A likakrbavai nép egy részének, a horvátoknak, kedvencz

pecsenyéje a pele, mig ellenben a szerbek talán inkább az akasz­
tófa alá állanának, mintsem hogy a peléhez nyúljanak.

A pele husa különben, ha az ember már megszokta, nagyon
kellemes izü, sőt finom pecsenyének is mondható, különösen akkor,
hogy ha ügyes ember szépen, ropogósán süti meg a nyárson.
Zsírját, a mely olajszerű és nehezen alszik meg, a gyógyszerészek
vásárolják.

A pelét a nép tavaszszal és őszszel vadászsza. Tavaszszal
attól az időponttól kezdve, a mikor az téli fészkéből jól meghi-
zottan kibúvik és addig, a mig a pele zöld makkal nem kezd
táplálkozni. Ez körülbelül június második felében történik, midőn
a vadászatot abbahagyják, mert ilyenkor az éretlen makktól a pele
mohó falánksága következtében beteg lesz és nagyon lesoványodik,
a minek okozója talán a makk nagy csersavtartalma.

A pele ezen betegségéből szeptember első felében kezd ki­
gyógyulni és újra meghízik annyira, hogy már ugyanazon hónap
második felében a nép hozzáfog őszi vadászatához; ez pedig el­
tart addig, a mig a pele újra téli fészkébe, a földbe nem búvik.
Vadásznak rá többféle módon.

Tavaszszal a pele valamivel lombfakadás előtt jön elő a földből
és lakását átteszi a fák odvas törzseibe; itt keresi fel őket a pele­
vadász. Megvizsgál minden egyes odút a fákon, a melyek útjába

