
1127 

Különfélék. 
A juglans nigranevü amerikaidiófaj magyarországi tenyé-

szésére vonatkozólag Ujházy Dénes m. kir. közalapítványi 
erdömester ur szívességéből néhány közlésre méltó adat 
birtokába jutottam. A m. kir. közalapítványnak Temes vár­
megyében fekvő ligeti erdögondnokságában ugyanis a neve­
zett diófaj 22 kat. holdnyi területű elegyetlen 30 éves 
állabban tenyészik. A törzsek átlagos magassága 16—17 
m, mellmagassági átmérőjük pedik 14 cm. 

A diókat az első megtelepítésnél, valamint a későbbi 
vetéseknél öszszel, magburokkal együtt megfelelő föld­
takarás mellett rakták a földbe. A kikelt csemetéknek 
csupán a tavaszi fagyok ártottak. Lombozatuk csakhamar 
annyira kigyérült, hogy a nap a talajt szabadon érhette. 
A fekete dió kötött, hüs agyagtalajban is megnő és igen 
jól sarjadzik. Egy 30 éves tuskó egy éves gyökhajlása 
meghaladta a lVa m-t. A 18—20 éves kortól kezdve igen 
gyakori a diótermés, mely a ligeti erdögondnokság állal 
7^.-kint 3 frt - 3 frt 50 krajczárral értékesíttetett. 

(Közli: Bund K.) 
A cserebogár pajodok irtása szénkéneggel. A m. kir. ál­

lami rovartani állomás asszisztense, J a b l o n o w s z k y J ó z s e f 
ez év május hó 10. és 11.-ik napjain kisérleteket folytatott 
a Kovásznai állami csemetekertben a cserebogár pajodók­
nak szénkéneggel való irtásával. 

A kísérletek teljesen sikerültek. Csupán ezen egy 
kísérlet eredményéből azonban nem lehet következtetni 
a szénkénegezés biztos, feltéllen irtó hatására, épen azért 
szükséges, hogy e kisérleteket folytassuk. 

Tájékozásul czélszerünek tartom Jablonowszky urnák 
a földmivelésügyi m. kir. ministeriumhoz benyújtott jelen­
téséből kivonatosan a következőket közölni. 

75* 


1128 

Az irtó kísérlet idején a kovásznai csemetekertben; 
mindenféle korú cserebogár pajod volt, s ezek a tavaly 
bevetett ágyasokban 70—80 %-nyi kárt tettek. 

A csemetekertben, a kísérlet idején, rendelkezésre 
állott mindenféle terület. Voltak benne 1—2 éves cseme­
tékkel beültetett, mult öszszel makkal bevetett, idei 
tavaszszal fenyömagvakkal bevetett, és üres ágyások. 

Az ágyasokban lm 2-re 24, 28, 30 #m.-nyi adagolás­
sal folytattatott a szénkénegezés; s csak egy kis terület 
hagyatott kezeletlenül. 

Egy ágyás próbaképen 3 részre osztatott: az egyik 
rész szénkéneggel kezeltetett; a középső rész kezelés nél­
kül hagyatott; s a harmadik részbe naphtalin hintetett el. 

Az annak idején megtartott vizsgálat azt derítette ki, 
hogy a cserebogár pajodok nyáron át a szénkénegezett 
területeken egyetlen egy csemetét sem bántottak; kitűnt 
továbbá, hogy a különböző adagolás teljesen közömbös 
volt a csemetékre; a legnagyobb adagolás sem volt semmi 
ártalmára sem az 1—2 éves csemetéknek, sem a már 
csírázó makknak, s nem ártott a frissen vetett makknak 
és fenyő magvaknak sem. Kitűnt az is, hogy a külön­
böző adagolás a cserebogár pajodokra egyenlő hatással 
volt, a menyiben ugy a 24, mint a 28 és 30 grammos 
adagolás azokat mind kiölte. 

A kezeletlenül hagyott részen az átiskolázott fenyő-
csemeték 80—90%-át , a gyökérzet elrágásával, a csere­
bogár pajodok tönkre tették. 

Kitűnt végül, hogy a naphtalin a cserebogár pajodokra. 
semmi hatással sem volt. 

Jablonowszky ur által elért ezen igen kedvező ered­
ményből következtetve azt hiszem, hogy teljesen megokolt 
volna a kísérleteket folytatni. 


1129 

Tájékozásul közölhetem, hogy a szénkénegezés miként 
való keresztül viteléről felvilágosítást ad a földmivelésügyi 
m. kir. ministerium kiadásában megjelent „Vezérfonal a 
filloxerás szőlőknek szénkéneggel való gyéritö kezelésére" 
czimü füzetke. 

Ennek I. 12. pontjában föelvként kimondatik, hogy 
minden m 2-nyi területre átlag 24 gm szénkéneg jusson; 
•ezen adagolás mellett kell egy kat. holdra átlag 139 kg. 
szénkéneg. 

1 q. szénkéneg gyári ára (Zalatnán) 18 frt. 
A „Hungária" szénkéneg-fecskendö ára 30 frt; az 

„Excelsior"-é 25 frt. 
A fecskendők kaphatók a budapesti, érdiószegi, ménesi 

•és tarczali vinczellériskola igazgatósága által kezelt állami 
szénkéneg raktáraknál. Itt kapható a szénkéneg is. 

A ki meg akarja próbálni a kísérletet, mindenesetre 
jól teszi, ha megszerzi az említett füzetkét, mely teljes 
tájékozást nyújt a szénkénegezés szabályairól és helyes 
végrehajtásáról, a fecskendők kezeléséről, a helyes ada­
golásról, a szénkéneg lyukak megfelelő elhelyezéséről stb. 

Megtudhatjuk e füzeikéből azt is, hogy hol vannak 
az országban szénkéneg-raktárak. (Közli: Pech K.) 

A vizsla idomítása. Néhány héttel ezelőtt egy igen 
•érdekesen megirt könyv került ki a sajtó alól. Második 
kiadása ez a műnek, melyet Fónagy József, a vadász­
közönség előtt igen jó hirhez jutott vizslatenyésztönk és 
idomitónk mult évben adott közkézre, s melynek alig 
egy év alatt minden példánya elfogyott. A szerzőnek jó 
hirneve, a mihez ö a keze alatt nevelkedett s a verse­
nyeken ugy itthon, mint a külföldön számos dijat nyert 
vizslái révén jutott, a könyvvel szemben már előre nagyobb 
várakozást támaszt ugyan, de ránézve az épenséggel nem 


1130 

hátrányos, mert a könyv tartalma a figyelmet azonnal leköti s 
mindvégig fogva tartva hol oktatólag, hol szórakoztatókig 
teljesen kielégíti. Előadása könnyed; szabályok száraz fel­
halmozása helyett inkább mintegy beszélgetve adja elő a 
maga tapasztalatait; véleménynyel véleményt állit szembe, 
á mikor természetesen igyekezik s tud is meggyőzni a 
magáénak helyességéről. Előadásának könnyedsége ugyan 
itt-ott a böbeszédüségbe csap át, de még a különben 
szinte elkerülhetlen ismétlések sem fosztják meg érdekessé­
gétől, a mit az ügyesen közbeszúrt vadászélemények, 
humososan csipkedő jellemzések, leírások nagyon élénkí­
tenek. Az illusztrácziók nagyobbára a díjnyertes vizslák 
fényképeiről készültek. 

A mü első fele a vizsla nevelésével és idomitásával 
egészen részletesen s minden kellékre gondosan kiterjesz­
kedve foglalkozik. A munkának ez a fele tulajdonképpen 
két részből áll. Az első a vizsla tartásával, tenyésztésével, 
a kölykök ápolásával, nevelésével és kitanitásával s végül 
az idomított vizslának vadászaton való helyes vezetésével 
s igy magával a sportszerű vadászattal foglalkozik; a má­
sik rész pedig az elrontott vagy rosszul idomított vizsla 
megjavítására tanít. A könyv másik fele a vizsla-versenye­
ket irja le igazán igen érdekesen s egyszersmind meg­
ismertet a budapesti állatkertben berendezett Fónagy-féle 
vizsla-kennellel, melyet a szerző az állatkert igazgatóságá­
val együtt tart fenn 1893. óta, s mely kitűnő tenyész-
vizslák és idomított vadászkutyák szolgáltatására van 
hivatva. A munka függeléke a vizsla-betegségeket és azok 
házi gyógykezelését tárgyalja. A munka Budapesten, az 
Athenaeum r.-társulat kiadásában jelent meg. 

Sylvius.. 


i i o i 

Állattani kézikönyv. Czime: Vezérfonal a gazdasági 
tanintézetek és akadémiák állattani (kiválókig rovartani) 
előadásaihoz. (Irta: dr. Szaniszló Albert.) Az állattani álta­
lános ismeretek elöbocsátása után az állatboncztannal fog­
lalkozik, ugy itt, mint a rendszertani részben is, fö tekin­
tettel a gazdaságilag tenyésztett, s illetve a házi állatokra, 
nem különben a gazdaságra hasznos és káros rovarokra. 
A rendszertanban az egyes osztályok és rendek általános 
leirása melleit az egyedek ismertetésénél a legszüksége­
sebbekre szorítkozik, a jellegzésnél gondot forditva az 
illető állat elöjövelelének hasznos vagy káros sajátságai­
nak megemlítésére. Ismétlő könyvül jó szolgálatot tehet,, 
bár nagy hiánya, hogy a rajzokat, illtisztrácziókat teljesen 
nélkülözi. Megjelent Kassán, Kocziány és Vitéz kiadásá­
ban. Ára 2 frt 40 kr. Syluius. 

Dalok az erdőről. Nem lévén még közelebbi tájékozá­
sunk az alábbiakban jelzett vállalkozásról, a hozzánk be­
küldött előfizetést most minden megjegyzés nélkül közöl­
jük, ígérvén, hogy legközelebb bővebben fogunk vele 
foglalkozni. 

Előfizetési felhívás a ..Dalok az erdőről'" czim alatt 
kiadandó zeneműre. — Magyar erdész előtt talán fölös­
leges is reá utalnunk arra a régen érzett hiányra, hogy 
zenei irodalmunkban tisztán erdészeti vonatkozású, ere­
deti magyar dalnak, úgynevezett s z a k n ó t á n a k nyoma 
sincs. 

Hogy nem dalolhatunk az erdőről, az erdőhöz, édes 
honi nyelvünkön akkor, midőn a V e l e való foglalkozás­
sal járó komoly, fárasztó munka után üdülést keresünk;' 
midőn vadászatok idején, vagy erdészeti ünnepélyek al­
kalmával fellelkesülünk; hogy egyszóval nem beszélhe-


1132 

tünk V e l e törül metszett magyar dalban, midőn szivünk 
az Ö poéziséval telik meg. 

Ez a mindnyájunk által érzett szükség indított ben­
nünket arra a vállalkozásra, hogy három eredeti magyar 
erdei dalt tartalmazó zenemüvet, „Dalok az erdőről" 
czimmel kiadjunk. 

Hogy milyenek lesznek ezek az erdőről szóló dalok? 
erre a kérdésre elég azzal felelnünk, hogy a dalszövegek 
megírására legjelesebb költőinket, a zenei rész komponá­
lására pedig L á n y i E r n ő hírneves zeneszerzőnket sike­
rült megnyernünk. A vállalat sorsa most tehát kizárólag 
csak attól függ, hogy azt szaktársaink anyagilag felkarol­
ják, hogy t. i. arra 'mennél számosabban előfizessenek. 

A díszesen kiállítandó dalfüzet árát — a szállítási 
dijon kivül, mely az átvétel alkalmával fizetendő — 3 
koronával szabtuk meg; az erdészeti altiszteknek azon­
ban 2 koronáért küldjük. 

Az előfizetési dijaknak, postai utalványon való el­
küldését, G e s z t e s L a j o s , erdömester szaktársunkhoz 
(Felsö-Tárkány, Heves vármegye) f. évi november hó 
végéig kérjük. 

A dalfüzetet — a postai utalványban megjelölendő 
példányszámban és czimekhez — valószínűleg már a 
jövő évi január havában eljuttathatjuk. 

Az előfizetési dijakból, a költségek levonása után 
esetleg fölöslegben maradó pénzösszeget valamely erdé­
szeti czélra fordítjuk. — Hazafias üdvözlettel. Egerben, 
1895. évi október 18.-án. H a j ó s Gyula , kir. erdöfelügyelö, 
G e s z t e s L a j o s , uradalmi erdömester, E r á n o s z A n t a l 
J á n o s , m. kir. erdész, mint kiadók. 


1133 

Változások az erdészeti szolgálat körében. A föld-
mivelésügyi m. k. minister az erdöszámvevöségi személy­
zet körében a következő tisztviselőket nevezte ki s illetve 
léptette elö: 

D ö r y József erdöszámtanácsost a VIII. fizetési osz­
tály I. fizetési fokozatába; 

B u d a i Zsigmond és C o t t e l y Honorat erdöszám-
vizsgálókat erdöszámtanácsosokká; 

F r i e b e i s z Gyula és P r u n y i Károly erdöszám-
vizsgálókat a IX. fiz. oszt. II. fizetési fokozatába; 

G h y c z y László, M o z o l o v s z k y Adolf, S t a r k 
Ferencz és H a 1 b a u e r István erdöszámellenöröket erdő-
számvizsgálókká ; 

S o l e Henrik, E r ö s s Gyula, G e r g ő Károly, V e n k 
Gyula és L u k á c s József erdöszámellenöröket a X. fiz. 
oszt. I. fiz. fokozatába; 

R á k ó c z y Károly, B o d a Dénes, S z e p e s h á z y 
János és L é t a y Gábor erdöszámellenöröket a X. fiz. oszt. 
II. fiz. fokozatába; 

K r i z s á n Mihály, B o s n y á k Mihály és R e z y Vil­
mos erdöszámtiszteket erdöszámellenörökké; 

G y ü r k y Elek, J a m n i t z k y Antal, G i l l e r Ede, 
G ö z s i Gyula, U i t z Mátyás és T h u r á n s z k y Béla, 
erdöszámtiszteket a XI. fiz. oszt. I. fiz. fokozatába; 

B r a i l l a Illés, B a r k ó c z a y Ferencz, K o p p á n y i 
Lajos, T o r d o n y Gusztáv, K o r a l e v s z k y Géza és 
D i ó s s y Dezső erdöszámtiszteket a XI. fizetési osztály II. 
fokozatába; 

M é h e s Péter Pál, B l a t t n y Ernő és M e n t l e r 
Sándor ideiglenes erdöszámtiszteket, továbbá F ü l ö p Béla 
magán erdötisztet, R u m a n n Gottfried magánerdötisztet 


1134 

és F l o r e k János erdészeti műszaki dijnokot erdöszám-
tisztekké és végül: 

H á r s Richárd és P r e i n e s z b e r g e r Béla erdészeti 
műszaki dijnokokat erdöszámgyakornokokká. 

Halálozás. S z é c s i Zsigmond m. kir. főerdötanácsos 
és erdészakadémiai tanár (Selmeczbányán), az orsz. erd. 
egyesület alapító és választmányi tagja; J a n á k László 
vármegyei erdögondnok (Liptó-Kracsán), az orsz.- erd. 
egyesület alapitó tagja; végül S o l c z Miksa, a rima-
murány-salgó-tarjáni részv.-társaság erdömestere (Selmecz­
bányán), az országos erdészeti egyesület rendes tagja 
meghalt. B é k e p o r a i k r a ! 

Egyesületi hirdetések. 

Az „Erdészeti Rendeletek Tára" 1880—84. (I.—IV.) évfolya­
mának III. kiadása teljesen elfogyott, valamint az 1890. (X.) évfolyam 
I. kiadása is. (Az I—IV. évfolyamot az egyesület mérsékel t áron 
visszaváltja. Ajánlatok a titkári hivatalhoz intézendők.) 

Az „Erdészeti Zsebnaptár" legújabb évfolyama (1896. évi 
XV. évfolyam) a legközelebb megjelenik, s igy m á r most meg­
rendelhető az Országos Erdészeti Egyesület titkári hivatalánál 
és pedig legczélszerübben postautalványnyal . Ára bérmentele­
nül elküldve az egyesület tagjai részére 1 forint, nem tagok 
részére 1 forint 50 krajczár. Ha egy vagy két példány megren­
delése esetében az előbbi árakon felül példányonkint 15 krral több 
küldetik be , az elküldés bérmentve (keresztkötés alatt, ajánlva) 
eszközöltetik. Kettőnél több példány megrendelése esetében az 
elküldés zár t csomagokban történik s a szállítási dijat az átvétel 
alkalmával a megrendelő fizetheti ki. 

„Erdészeti növénytan" czimü, 200 aranynyal jutalmazot t pálya­
munka á ra az egyesület t a g j a i részére 2 frt 80 kr. ; nem tagok 


