
XIV. évfolyam. 1899. November 1. 11. szám.

AZ ERDÉLYRÉSZI MÉHÉSZ-EGYLET SZAKKÖZLÖNYE.
M E G J E L E N I K M I N D E N HÓ 1-ÉN.

Az erdélyrészi méhész eg3'esület tagjai tagsági díjuk fejében kapják. Tagsági díj : köri tagsági
díj egy évre 1 frt; rendes tagsági díj egy évre 2 frt. Mindennemű pénz küldemény Bíró Gyula

tanár egj'l. pénztáros úrnak kü ldendő: Kolozsvár, Puszta-utcza 4. sz.

A lap szellemi részét érdeklő közlemé- | Közleményeink utánnyomása a forrás
nyek és reclamatiok a „Méhészeti Köz- ^ teljes és pontos megnevezése nélkül

tilos. löny" szerkésztőségéhez czimzendők :
Kolozsvár, VI ker. Fó-uteza 29. sz. A kéziratokat nem adjuk vissza.

Tisztelt Méhész-Társak!
Egyletünk folyó évi november n - é n tar to t t választmányi

gyűlésében a következő egyhangú határozatot hoz ta :

»A folyó évi szeptember hó 2—3-án tar tot t országos méhé­
szeti kongresszus alkalmából Ambrózy Béla báró úr által fölvetett
eszmét, hogy az Erdélyrészi Méhész Egylet az Országos Méhészeti-
Egylettel egyesüljön, beható tárgyalás alá vette a választmány és
miután az Egyle t tagjainak nagy része a központon kivül van,
indíttatva érezte magát az ügy fontosságánál fogva, hogy szavaz­
tassa meg tagjait ez ügyben. A beérkezett szavazó czédulákból
azt a következtetést kell, hogy levonja, hogy a tagok nagy több­
sége nem óhajtja az egyesülést. A választmány megállapodott tehát
egyhangúlag abban, hogy az egybehívandó közgyűlésen az egye­
sülést nem fogja ajánlani. Miután pedig a jelen viszonyok közöt t
nem lehet arra remény, hogy jövőre a saját anyagi erején kivül,
más támogatásban is részesülhet az Egylet , a választmány elhatá­
rozta, hogy lapját fenntartja, oly terjedelemben, mint eddig ; a lap
kiadásainak fedezésére 25, azaz huszonöt forintos részvényeket bo-
csájt ki 500, azaz ötszáz forint erejéig visszatérítési kötelezettséggel.
Az Egylet tisztviselői az eddig élvezett átalányokról bizonytalan
időre lemondottak.«

Tisztelt Méhész Tá r sak ! Midőn Egyle tünk választmánya a
20

© BCU Cluj

fennti határozatot hozta és lapunkban kinyomatni rendelte, hivatá­
sának teljes tudatával te t te . Mert azt az eszmét, hogy a magyar
méhészet ügyét minél intenzivebben szolgálni s elősegíteni minden
méhésznek kötelessége és a czél biztosabb elérésére az ország
központjában egy erős, hatalmas országos méhészeti egyesület
létesítendő, feltétlenül magáévá teszi Egyle tünk; de ezt a czélt
nem az által véli hathatósabban elősegíteni, hogy már most az
ország minden egyletét feloszlassuk s egynek kivételével minden
méhészeti szaklapot megszüntessünk. Mert az életerős fejlődésnek
mindenütt és mindenha a nemes, önzetlen, ügyszerető verseny volt
és lesz a legfőbb eszköze és fegyvere. A hol verseny nincs, ott
nincs küzdelem, nincs munka, nincs élet. Lehet ugyan ideig-óráig
tengődés, de nem lesz haladás, nem lesz fejlődés. Vájjon a munkás
ember félkézzel tud-e annyit tenni családja, hazája érdekében, mint
a két ép kézzel dolgozó ? Bizonyára nem! Az Erdélyrészi Méhész-
Egyle t pedig és lapja mindig a legmunkásabb keze volt a magyar
méhészet ügyének. Nem egyesitni kell a meglevő egyesületeket,
nem megszüntetni a meglevő lapokat, hanem inkább szaporitni,
mert minél több orgánuma van az ügynek, annál több annak a
védője.

Figyelemreméltó és megszivelendő indítványt tett Turcsányi
Gyula Egyletünk volt alelnöke s a Méhészeti Közlöny volt szer­
kesztője az ^Erdélyi Gasda«ez idei 46-ik számában: »Az Erdély­
részi Méhész-Egylet hivatása* cz. fejtegetésében. Hol fejtegetései
során arra a következtetésre jut, hogy »Az Erd . r Méhísz-Egylet
azért igen eltévesztené irányát, ha az igen tisztelt központba ol­
vadna s az által semmi körülmények által nem igazolható meg­
szüntetését határozná el.«

»Minthogy azonban az egyletnek nem lehet czélja az önczél
— azaz az arra való törekvés, hogy önmagáért éljen, kívánatos,
sőt elvárható annak sáfáraitól, vezetőitől, hogy az itt adott kö­
rülmények között találja meg annak módját, hogy a hazai maga­
sabb érdekek szolgálatában miként érvényesítheti magát oly tes­
tülettel való egyesülésben, melynek czéljai, iránya, érdekei az
övével azonosok. Ezen egylet pedig nem lehet más, mint az Erdély
Gazdasági Egyesület . Az ezzel való egyesülés magasabb hazai és
a specziálisabb erdélyi viszonyoknak egyenlő mértékben kiváló

© BCU Cluj

szolgálatára lenne. Ide kell irányítani a figyelmet. — Videant Con-
sules!« . . .

Ha ez az egyesülés létrejön, az nem fogja — mint az első
esetben egyletünk halálát jelenteni, hanem ellenkezőleg annak
megújhodását, megerősbödését inaugurálja. Épen ezért örömmel
üdvözöljük Turcsányi urat, mint fáklyavivőt a helyes út megmu­
tatásában.

*
* *

A Nagyméltóságú földmivelésügyi minisztej úr Gödöllőn nagy
áldozattal létesített minta-méhészetet s méhészeti iskolát. A ki
tanulni akar, ot t kitanulhatja a méhészet minden csinját-binját. Ot t
kísérleteket fognak végezni, melyet az egyes nem végezhet, de az
eredményre szüksége van, azt megkapja s a maga hasznára for­
díthatja.

Vájjon elősegitnők-e a Nagyméltóságú Miniszter úrnak nagy­
fontosságú, a méhészet jövőjére messze kiható, eléggé soha meg
nem becsülhető törekvéseit az által, hogy egyik legönzetlenebbül
támogató orgánumától fosszuk meg a magyar méhészetet? Éppen
most. Most, mikor a legnagyobb szüksége van arra, hogy a kö­
zönség körében a méhészet iránti szeretetet és vonzalmat fokozott
mértékben felkeltsük. — Bizonyára ez volna a legáldatlanabb há­
látlanság nemcsak saját magunkkal, de a méhészet jövendőéér t
hozott nagyszabású intézkedésekkel szemben is.

A feltétlen központosítás soha sem volt jó, az mindig elsat.
nyúlásra vezetett .

Tisztelt Méhész Társak 1 A Nagyméltóságú Miniszter Ú r a
méhészet érdekében mindent megtett, sőt sokkal többet valósí tot t
meg, mint amit csak remélni is mertünk. Éppen ezért, ezzel a
nagy, nemes áldozatkészséggel szemben, méltóan kell hogy meg­
tegye a magyar méhész közönség is a maga kötelességét. Ne zak­
lassák Ot e nagy jmunkában folyton azzal, hogy egyes méhészeti
egyleteket , méhészeti lapokat szubvenczionáljon. Tanuljon lelkesülni
az ügyért, tanuljon tenni a magyar méhész közönség az ő j a v á t
oly atyai gondoskodással szivén viselő pártfogójától. Mert ha a
magyar méhész közönség érdemes akar lenni erre a megbecsülhe­
tetlen pártolásra, akkor fenn kell tartani tudnia nem egy, de két,
sőt három méhészeti lapot is társadalmi úton. Tudni kell rendezni

20*

© BCU Cluj

méhészeti kiállításokat, kongresszusokat a saját erejéből, úgy mint
ezt teszik mindenütt — máshol — a világon. Németországba^
Francziaországban, Angliában stb., a hol oly sok apró vidéki
méhész egylet van, egy-egy kiállításra mindenik oda adja a maga
részét, sok ilyen apró fiókegylet egyesül egy-egy lap megalapítá­
sára s fentartására. I ly módon teremtik meg az államnak azt a
segítséget társadalmi úton, mely nélkül a legjobb akarat sem ér.
vényesülhet.

Mi bizunk a magyar méhész közönség lelkesedésében és ügy­
szeretetében. Reméljük, hogy ezután még fokozottabb mértékben
fogja a méhészet ügyét a saját érdekében pártolni. A mint eddig
megtet tünk mindent, hogy a magyar méhész közönség igényeit és
kívánalmait kielégítsük, úgy ezután is még fokozattabb mértékben
fogunk igyekezni, hogy a velünk szemben támasztot t jogos kívá­
nalmaknak megfelelhessünk. Mert csak is ily módon, ha a Nagy­
méltóságú Miniszter Úr nemes czélu törekvéseit társadalmi úton
is igyekszünk teljes erőnkből előre segitni, ju that a méhészet oly
magas fejlettségre, a hol a nemzetgazdaságnak egyik fontos té­
nyezőjévé válik.

Ne feledjük Tisztelt Méhész Társak azt sem, hogy minden
magyar lapnak, mely kötelességét teljesiti, missziója van és ez a
misszió az erdélyi részekben még fontosabb, és nagyobb, min-j
egyebütt .

Tisztelt méhész Társak !
Mint kezdő méhész, ugy hiszem csak kötelességet teljesítek,

ha a Méh. Közi. folyó évi 10 számában közölt felhívás folytán
nézetemet az Erdélyrészi Méhész Egylet fennállására vonatkozólag
röviden közlöm.

Jelen voltam, mint az Országos Magyar Méhész Egylet tagja,
a szegedi méhészeti kongresszuson, és ottan megütközéssel hallot­
tam báró Ambrózi Béla urnák amaz inditványát, a melyet még
mint az Országos Méhész Egylet r. tagja sem ismertem, sem pedig
a kongresszus programjában felvéve nem találtam.

Éppen ezért vár tam e szokatlan helyen és időben előterjesz­
te t t indítványra, hogy talán valaki fel fog szólalni e tárgyban, ki
a. viszonyokat ismeri, de sajnos, ezt sem tet te senki. Azután utánna

© BCU Cluj

— 3 i 3 —

tudakozódtam az ügynek, de most sem tudom, hogy mi okon kí­
vánják éppen azt feltétlenül, hogy az Erdélyrészi Méhész Egylet
megszűnjék. Mert szerintem nem érv az, hogy egyik egyletnek
niiics elegendő tagja, és úgy mind a ket tő t engődik ; az sem érv,
hogy a két egylet között verseny van, mert ez csak az érdeklő­
dést van hivatva fokozni.

Az egyletek fennállását, fönntartását és erősbödését nem'a köz­
pontosítás segíti elő, hanem a népszerű vezetés, kitartó munka és
lankadatlan ügyszeretet az intéző tényezőkben.

Ha az egylet élén álló vezérférfiakban a felhozottak hiányza­
nak, higyjék el az illetők, nem segit a világ bármely központosí­
tása is; de sőt verseny nem lévén, nemcsak az Erdélyi , de az
Országos Méhészeti Egylet is egy pár év alatt tagok hiányából
meg fog szűnni.

Ha bármely, ily kiterjedt alapra fektetett egyletnek nem
sikerül a fennállhatás, azért nem a verseny egyletet kell megszün­
tetni, hanem a baj valódi kutforrását keresni, s ha úgy találják az
illetékes körök, legyen erkölcsi bátorságuk a következményeket
levonni és a veszélyeztetett egyletet igy megmenteni.

Továbbá úgy látom, egy második czél szaklapjaink megszün­
tetése, vagyis a »Magyar Méh« és a »Méhészeti Közlöny« össze­
vonása Mi ez? A magyar r /éhészet csődje Hiszen kérem ;

két lap, mely havonkint egyszer jelenik meg, már magában kevés
a méhészet szakszerű művelésére nézve. És mi méhészek leszünk
azok, kik nem előre, hanem hátrafelé haladunk a fejlődés utján.

Először bármily áldozat árán tartsuk fenn mind a két lapot ,
még pedig ha lehet s a kormánysegély lehetségessé teszi, a »Ma­
gyar Méh«-bői csináljunk heti lapot, hogy igy behatóbban foglal­
kozhassak a méhészet kérdéseivel. Az érdeklődést ez nagyon
emelné. Ugy hiszem, ezt tenni lehet. Ha tagdíjból nem futja a
lap fenntartása, a tagoknak is adjuk féláron, illetve mi is fizessünk
valamit reá.

A »Méhészeti közlöny* fennállását már magában az Erdély­
rész méhészeti flórájának az alföldiétől elütő volta, az éghajlat és
még sok más körülmény teszi indokolta. És viszont a »Magyar
Méh« is hogy fennálljon az alföld méhlegelője, az ottani birtokjogi
viszonyok és országos jellege teszi ismét kívánatossá. Mert t ény

© BCU Cluj

— 3 i 4 —

áll, hogy a két helyen a méhészkedés semmiféle képen nem le­
het egyöntetű, s a Magyarországi alföldi méhész az erdélyi mé­
hész sorsáról még fogalommal sem bir.

Másodszor az egyletek központosítását úgy óhajtom, ha nem
megszüntetjük az Erdélyi Méhész Egyletet , hanem még az alföl­
dön, illetve Dunán innen és tul, Tiszán innen és tul s Marosszö­
gön (Bánát) is szervezünk egyleteket ; vagy oda működünk, hogy
vármegyei méhész egyletek legyenek, és ekkor az összes egyletek
ket »Országos Méhészeti Egyesület« czimen egy szövetségbe von­
juk, a mily pl. a magyar gazdasági egyesületek o rszágos szövetsége
Igy sokkal több tagja lesz az egyletnek és a czélhoz közelebb
érünk Erre kellene az intéző köröknek a kormány támogatását
megnyerni.

Eszmém ez. Ha elfogadtatik, szívesen közlöm nézetem a
részletek felől. De kijelentem, hogy a központosítást nem helyes­
lem, s kérem méhésztársaimat az Erdélyrészi egyletet és a Méhészeti
Közlönyt feltétlenül fenntartani s a mellett szavaikat felemelni szí­
veskedjenek.

Papolcz. (Háromszék m.) Bede Károly.

A különböző méhköpük és kaptárak.
(Tanulmány.)"

5. Az átmeneti kasok és köpük.
Az eddig elsorolt köpük- és kasokban a méhek lépeiket a

csúcsban kezdve végig az oldalokon oda építik, ezért a lépeket
sérülésök nélkül kivenni is bajos, visszahelyezni meg épen lehe­
tetlen. Egyet len kivétel a Kullanda-féle kas volna, a melyből a
lépeket kivehetjük, ha azokat előbb a kas oldaláról lefaragjuk; a
visszahelyezésük annyiban bajos, hogy minden lépet csakis előbbi
helyére tehetnénk vissza, a minek azonban számos körülmény útját
állja. Ezen kas összeállítója fel akar ta használni Dzierzon János (volt
karlsmarkti plébános) geniális találmányát, mely szerint minden lép
külön léptar tó léczen függvén, a lépeknek a köpü vagy kas olda­
láról való levágása után némi figyelemmel ki- és visszatehetők.
Dzierzon találmányát Berlepsch Ágoston báró tökéletesítette s a

*) Lásd M. K 1899. 10. szám 291 . lap.

© BCU Cluj

lépeket keretekbe építette, habár Szarka Sándor hazánkfia jóval
előbb, 1844-ben keretekben méhészkedett , de sajnos, méhésztársai
nagyfontosságú újítását megérteni nem tudták.

A mint a méhek lépépitménye ki- és visszahelyezhetővé
vált, a méhek lakását is már ezen körülményhez alkalmazták, át­
alakították és előállt a kaptár .

A köpüből és kasból a lépeket ki- és visszahelyezni nem
lehet, ezt csak az ugyvevezet t kaptárokban vagy kelenczékben
tehetjük. (A tárgy neve elegendő lévén, a »mozgó, mozgatható,
ingó, ingatlan* jelzőket használni nem aka rom; bővebb magyará­
zatra sem szorul, hogy ezen régebben használatos volt, különben
elavult jelzők teljesen helytelnek.)

Paulik Gábor, Szeusz József (41. ábra) és Göndöcs Benedek
a lépek ki- és visszahelyezhető voltából származó haszonban a
kasos méhészeket is részesíteni kívánván, a rólok elnevezett ka­
sokat javasolták.

Bármely köpü- vagy kasban lakozó méhcsalád jobban kihasz­
nálható, ha a köpü vagy kas tetejébe, r i tkábban alája oly ládikát
alkalmaz a méhész, melybe több-kevesebb keretbe foglalt lép he­
lyezhető, szükség esetén könnyen kivehető. Az esetben, ha a lá­
dikát a köpü vagy kas tetejében akarjuk használni, csak az szük­
séges, hogy a kas tetején, azaz csúcsán, kinyitható és bezárható
átjáró lyukkal birjon, hogy továbbá a köpü vagy kas teteje olyan
legyen, a min a ládika megáll. Az át járóra rendesen rácsot hasz
nálnak.

Ilyen a 4 1 . ábrán feltüntetett Szensz-féle átmeneti kas, mely­
ről br. Ambrózy Béla »A Méh« cz művében igen elismerőleg
nyilatkozik. Szerkezete. A rendes kúpalakú szalma kas teteje nyi­
tott »A kas tetejére egy, körbe vágott deszka illesztetik. A deszka
közepén átjáró nyilas van, mely kétféle bádogtolókával zárható el.
Az egyik teljesen elzárja a nyilast, mig a másik szitaszerüen van
át törve s a méhek téli fészkének melegét a kas tetejére helyezett
ládába bocsájtja. — Ha a ládikába, mely deszkafallal két részre
osztható, két királynőt kevés néppel és két-két mézes léppel be­
teszünk, szépen kitelelnek, a mint ezt több esetben fényes sikerrel
gyakoroltam is. Anya-teleltetésre tehát a Szeusz-féle átmeneti kas,
mint legczélszerübb ajánlható"< (Br. Ambrózy B.)

© BCU Cluj

41 . ábra.

A Göndöcs-féle átmeneti kas szintén alsó szalmakasból Í.
fölébe helyezett keretekkel megtölthető ládikából áll. Az átjáró
nyilas rácscsal látható el. Lényeges tulajdonsága, hogy a ládikában
a keretek lapozó rendszer szerint helyezvék el.

E lőbb bemutat tuk volt a Kanitz-féle kast rajoztatásra beren­
dezve ; most bemutatjuk méztermelésre berendezve (42. ábra). A
kis ládika néhány 4—6 keretre van berendezve s a fészektől el­
választó deszka nyilasára rács van téve, hogy az anya fel ne
mehessen. Télire, a ládikát elvéve a feljáró nyilas etetés vagy ita­
tásra is használható.

A 43. ábrán Fényes Kálmán aradi ügyvéd s jó nevü méhé­
szeti iró hazánkfiának mutatjuk be röviden (mert lapunk jelen év
folyamában részletesen volt már ismertetve) Hungária vegyes rend­
szerű kaptárját, mint átmeneti kaptárt .

A Hungária-kaptár 2 - 5 cm. vastag fenyődeszkából készül és
két részből áll, u. m. egy alsó vköltö-kamrábóh vagyis fészekből
és egy felső részből : a vmézkamrábáh.

© BCU Cluj

42. ábra.

A fészek 40 cm. magas, 3g cm. széles és hosszú, felül zárt,
alól nyilt láda alakból áll. Ebben belül egy négyoldalú és elül-alól
nyilt csonka guia (cccc) helyeztetik el vékony deszkából, mely a
tulajdonképeni fészek gyanánt szolgál. Ennek alsó egyharmadán
keresztben álló vékony léczek (dd) pedig léptartásul szolgálnak.

Tekintve ezen fészek űrtartalmát, mely 1 5 - 2 0 d m 3 lehet,
nemcsak egy középszerű méhcsaládnak elegendő, hanem az u. n.
erősebb családok is könnyen megférnek benne.

A külső láda mellső oldalán 4 - 5 cm. magasságban van az
egy dm. hosszú és 9 m/m. magas menőké (e); felső oldalán pedig

© BCU Cluj

'0
43. ábra.

egy dm nagyságú ajtónyilás (f) van, a reá helyezendő mézkamrá­
val való közlekedés czéljából, melyet azonban a fészek elkészülé­
séig egy fedő ajtóval elzárva tartunk. Tanácsos még ezen felső
ajtónyiláson keresztül két kis léczet erősíteni a lép felfüggesztésére.

A mézkamra 25 cm. magas és szintén 3o cm széles és
hosszú, minden oldalról zárt koczka alakhoz hasonlít, melynek belső
űrtartalma 6 országos méretű keretnek felel meg. Alól egy dús
nagyságú ajtónyilás van rajta, mely épen a fészek felső nyilasára
illik. Hátul pedig sarkocskában járó ajtója van, melyen belül ke­
retbe foglalt és kivehető üveg-abiak alkalmaztatik. A menőké (g)
itt is 4—5 cm. magasan a mellső oldalon van egy dus hosszúságban

A mézkamrára felül is lehet (h) az alsóhoz hasonló módon
ajtót tenni, hogy tetszés szerint alsó mézkamrának is lehessen
használni, esetleg két mézkamrát tenni egymás fölé.

Valamennyi elsorolt köpü és kas közül feltétlenül a kúpos

© BCU Cluj

— 3 i g —

kas érdemli meg az elsőséget, legyen az szalmából, gyékényből vagy
bármily anyagból is készítve, azért szükségesnek vélem, még egyet-
mást a kasról elmondani.

Már csak azért, h o g y : »jobb a kasos méhészet, mint semilyen,*
pártul kell fogni a szalmakast, még az esetben is, ha semilyen
előnye nem volna ezen népies és igen elterjedt méhköpünek. Vol t
ugyan idő, midőn magam is fiatalos túlbuzgóságomban minden
szalmakast kaptárrá változtatni óhajtottam volna, de be kellett lát­
nom és be kell látnia mindenkinek, hogy a szalmakasnak számos
előnyei vannak.

A legnagyobb előnye ugyanis az, hogy bárki is könnyebben
hozzáfog a méhészkedéshez, ha csak kasokról van szó. Felette jó
kezdetnek! A melyik kasos méhésznek aztán megvan az igazi haj­
landósága okszerű méhésszé lenni, meg van már nyerve éppen a
kasos méhészkedés ál tal ; a ki viszont sohse emelkedik tán az egy­
szerű »méhesgazda« nívóján felül, »méhészmester« nem bir lenni, ám
maradjon kasai mellett, mert ha nem is érhet el a kezdetleges ka­
sokkal annyit, mint a keretes kaptárral , mindazonáltal kasainak
mézhozama is tiszta nyereség úgy az egyesre, mint egész hazánk
jólétére is.

Vari azonban a kasnak igen nagy előnye s e tekintetben
méltán sorakozhatik a legjelesebb kaptár mellé s megállja helyét
bármely okszerűen kezelt és vezetett méhtelepen és ez : ha a ka­
sokkal rajoztatunk.

Mindenütt azt tapasztalták a méhészek, hogy a méhcsaládok
szaporítására természetes uton, t. i. rajozás által a kas felülmúl"
hatlan. Ennek bizonyára oka is van, nézetem szerint a méhcsalád
azért hajlandóbb a rajzásra ha kasban van, mert a kas rendsze­
rint kisebb beltartalmu a kaptárnál , a miből az következik, hogy
a kasban levő méhcsalád fészke is melegebb s jobban költ. — A
kaptárban lakó méhcsaládnak terét a gyarapodásához mérten fo­
kozatosan nagyobbítja a méhész, holott a kasban a méhek szapo-
rodtával mindinkább megszorulnak hely dolgában. Bármily csekély
mézgyüjtés mellett a kasban csakhamar túlnépesedés, helyszűke és
tétlenség áll elő. A kasban rendesen meglevő heréslépek is hozzá­
járulnak, hogy a rajzási kedve megjön a családnak a szaporítani
óhajtó méhész nagy örömére.

© BCU Cluj

— 320 —

Többre becsülöm azonban a kasnak azon előnyét, hogy itt
a méhcsalád rajzása a méhész zavaró hozzájárulása nélkül megin­
dult; az egészen a természet legbölcsebb szabályai szerint legczélra-
vezetőbb módon végbemegy. Mentől jobban tanulmányozzuk a mé­
hészetet, annál inkább meg kell győződnünk, hogy a legjártasabb,
legügyesebb méhész hi tvány kontár a természet működéséhez ké­
pest. — Mentől fontosabb reánk nézve a méhészet, annál inkább
meg kell figyelnünk a természet működését, rendjének szigorú be­
tartását.

Szalmakasokban elhelyezett több méhcsalád közül bizonyára
a legéletrevalóbb gyarapodik meg leghamarább, ezen családnak lesz
legelőbb és legtöbb himivadéka is, nőivadéka is. Leghamarább ra-
jozván, ezen család utódjai lesznek életképesek, hiszen legjobban
használhatták is a méhlegelőt is. Nemcsak, hogy a direct leszár­
mazás által szaporodik a méhcsaládok java része, hanem elhatal­
masodot t heréi minden más családból származó fiatal anya meg.
termékenyülésére törekednek, ez többnyire sikerülvén is a legjobb
méhcsaládunk himei közrehatnak a silányabb minőségű családok
vérbeli feljavulásához.

Ha a méhész folyton beleavatkozik, sokszor elég ügyetlenül
anyát, heréket nem a megfelelő családokból neveltet, a jónak ter­
mészetes kiválása és elhatalmasodása be nem állhat, a méhcsaládok
életképessége lassan bár, de fogy és több év lefolyta után az egész
méhes léte koczkán áll

Lévén a méhésznek nemcsak az az igyekezete és kívánsága,
hogy méhei meggyarapodjanak, hanem az is, hogy legyen méz­
szüretje i s : érdemes a szalmakas befolyását a mézszüretre megfi­
gyelni. Középszerű méhlegelővel biró vidéken, a hol t. i. vagy az
őszi, vagy a tavaszi gyűjtés nem sokat ér, vagy talán egészen hiány­
zik, ot t könnyen megesik, hogy a méhcsalád a jó tavaszi gyűjtés
alkalmával az erős szaporodásba, a költésbe, a rajzásba belebo­
nyolódva elég tartalék méz elhelyezésére helyet sem talál ; elmúlt
a rajzás, de elmúlt egyúttal a mézgyüjtés is és ekként az anyaka­
sok meg a rajok is mézszegényül maradnak. Ezen körülmény te­
kintetbe vételével a kevésbé jó méhlegelővel biró vidéken nagyobb
beltartalmu (térfogatú) hasokat kell használnia a méhésznek, hogy
a méhek elegendő tartalékmézet is tudjanak a kasba elhelyezni.

© BCU Cluj

Hol állandó gyűjtése van a méhnek és még őszszel is megtöltheti
az akkor üressé vált lépeket, ott megteszi a kis kas i s ; csak ak­
kora legyen, hogy életképes rajokat nevelhessen és bocsáthasson.
A hány raj csak kijön az őszig mind megszedheti magát, teszem
pl. rendes tisztesfü (tarlóvirág) méhlegelővel megáldott vidéken.

Még jobb a jó tavaszi, de hiányos őszi gyűjtés mellett a
szalmakasoknál még a rajzás előtt, kész lépeket tartalmazó ládi-
kákkal, toldásokkal pótolni a hiányzó helyet

Jó őszi, de hiányos tavaszi gyűjtés idején még szükséges a
szalmakasokban levő méheket serkentő etetéssel a rajozásra indítani.

Általában véve azért pártolják sokan a kast, hogy az avval
való kezelés igen kevés befektetési tőkét kivan. Igaz az, hogy
minden szegény ember, kiben egy kis igyekezet van, maga ké­
szítheti el a szalmakast s evvel aztán elvetette gondját a méhes
felszerelésének, a mennyiben egyébre szüksége sincs, s ekként
készpénz kiadás nélkül is méhészkedhetik Ezen álláspontból ítélve
a szalmakas igen olcsó ; hanem ha viszont azt nézzük, hogy mennyi
kártól megmenekedne a méhész, ha kasai mellett czélszerübb kap­
tárokkal is méhészkedne, akkor beláthatjuk, hogy a kassal járó
veszteségek azt bizony jó drágává teszik.

A méhcsalád életének két fölfeltételéről, az anya s az élelem
jelenlétéről alapos meggyőződést a kevésbé jár tas méhész alig sze­
rezhet ; mert a kasba csak bepillanthat, s egy bepillantásból az ál.
lapotot helyesen megítélni tudni, ahhoz már csak avatot tság és
nagy jártasság kell. A mely méhészgazdának ugy sincs gondja a
méhcsalád átvizsgálásával, bármily kaptárban is lakozna az, az a
szalmakasnál jobb méhköpüre szert nem tehet.

Kedvező gyűjtés esetén, kedvező vidéken a szalmakassal is
igen szép eredményt el lehet érni, igy pl. tudok esetet, hogy a ka­
sos méhész egy-egy áttelelt méhcsalád (magméh) után őszszel átlag
60 klg. mézet nyert, azaz egy méhcsalád szaporulatának lefoj-
tása után.

Az ábrákat a következő müvekből vettük át ezen értekezéshez .
A 23., 3 i . , 32., 38., 4 1 - i k á b r a . Br. Ambrózy Béla »A méh.«
A 24-ik ábra : Skary tka : »Das Bienenjahr.«
A 26., 27., 28, ábra: »L'Apiculteur« 1898. évfolyamából.
A 29. ábra : A »Bienenvater« 1898. »

© BCU Cluj

A 3o. á b r a : F . W. V. Ehrenfels: »Die Bienenzucht. II. Aufl.
von Denteler u. Nufer.

A 33., 34. ábra : Girard »Les Abeilles* cz müvéből.
A 25-ik áb ra : Langst roth . »On the Hive and Hony-Bee« cz.

müvéből.
A 36 ik ábra: Kanitz »Honig u. SchwarmBienenzucht* cz. m.-bői.
A 37-ik áb ra . Gravenhors t : Deutsche illusztr. Bienenzeitung.

III. évfoly.
A 40-ik ábra : Vogel »Die Honigbiene« cz. m.-ből.
A 35 , 39 - i káb ra : Kühne Ferencz eredetijei után a »Méhészeti Közi.«

1898. évfolyam.
A 42. á b r a : Günther : »Praktischer Rathgeber* 4-ik kiad.
A 43-ik áb ra : Fényes Kálmán úr eredeti rajza után.

(Vége az I. résznek.)
Valló János.

A „német és osztrák és magyar méhészek" 44-ik és
a német méhészek központi egyesületével első közös

vándorgyűlése Kölnben 1899. aug. 25—30.
A vándorgyűléssel kapcsolatban megtar tot t kiállítás nem si­

került úgy, a mint kellett volna. Gyönge lévén a kiállítás, gyér
volt természetesen a látogató közönség is. A kiállítás sikertelen­
ségének legfőbb oka az volt, hogy a rajnamenti méhészeti egye­
sület is ez időtájban tar tot ta 50 éves fennállásának jubileumát s a
kiállítással kapcsolatos ünnepségek szept. 3-án vették kezdetűket
Bonnban. Ily közel, ilyen két — aránylag — nagy kiállítás még
Németországban is soknak bizonyult a jóból.

A kiállításból Fleischman Jecha említ egy pergetőt, melynek
nem volt üstje, meforditható keretekkel. Szerinte igy nagyon jónak
látszott, de hogy a gyakorlatban milyennek bizonyult, az még kérdés.

A gyűlés első teendője volt a vándorgyűlés alapszabályai 1.
§-nak megváltoztatása, mely ezután igy hangzik: »a német és
osztrák és magyar méhészek* stb., ezt azért tet ték, mert Magyar­
ország közjogi helyzetének igy felel meg.

Az első felolvasó Dzierzon apó volt, ki közel 90 éve daczára
lankadatlan szellemi frisseséggel vészen részt a méhészeti vitákban.
Ez úttal arról értekezett, hogy vájjon helyes mértéknek bizonyult-e

© BCU Cluj

a Kölnben 19 év előtt elfogadott 2 3 1 / i cm. keretméret az azóta
tet t tapasztalatok alapján. Szerinte helyesnek bizonyult, mert neki
régebben voltak 8, 9, 10 hüvelyk átméretü kaptárjai s mindig a
9 hüvelykesből kapot t legtöbb mézet s ebben voltak a családok a
legjobbak. (9 h ü v e l y k e 23 7 2

 c m)
Második felolvasó volt Lehzen igazgató tanitó, a «Bienen-

wirtsch. Centralblatt« szerkesztője azon a czimen, hogy »Mit érté­
kesíthetnek haszonnal a méhészek a lüneburgi méhészeti metho-
dusból.« Szerinte szomszédjában egy méhész 80 család után 2000
Márka hasznot kapott . Különösen 3 tételt ajánl a méhészek figyel­
mébe a lüneburgiak methodusából. 1. Erős családok fiatal anyával.
2. Vándorlás. 3. A családok etetése minden hordás nélküli időben,
mert akkor a fiasitás nem fog szünetelni.

A harmadik felolvasó Kunnen professor volt. A »rajoztatás
vagy nem rajoztatás?«-ról értekezett s határozot tan a nem rajoztató
methodus hívének vallotta magát . Neki sikerült a rajzást fokoza­
tosan haladva teljesen meggátolni, illetve a méhek szokásává tenni.
A rajzást meggátló eljárásai ezek: Elég nagy lakás a méhcsaládnak,
tehát nagy kaptárok, korai fészeknagyobbitással s az anyaméh
eltávolításával a hordás idénye előtt. 10-ik napon a meganyátlani-
tott családot át kell vizsgálni s az anyabölcsőket, a legszebbnek
kivételével, mind le kell vágni. És ha mindez nem használ, a raját
vissza kell adni.

A nem rajoztatás methodusához anyanevelésnek is kell tár­
sulni. A legjobb családot meganyátlanitjuk s az igy nevelt anyákat
a többi családoknál anyakicserélésre használjuk.

De vájjon nem lép-e fel elfajulás? Mert hiszen anyabölcsőket
(rajzási sejtek) használnak anyakicserélésre. Alapföltétele a nem
rajoztatás módszerének, ha azt akarjuk, hogy jövedelmező legyen,
az, hogy csak erős családokat kell betelelni. De vájjon nem lesz­
nek-e e családok a nyár folyamán túlságosan népesek vagy sze­
gények ? Nem, egyik eset sem fog bekövetkezni

A negyedik előadó volt Gühitr — Berlin, ki arról tar tot t elő­
adást, hogy mi történt a wiesbadeni gyűlés óta a törvényhozás
terén a hamisított méz, műméz gyártásával szemben. A helyzet
javulását Berlinben a »Policzáj« rendelkezéseitől várja, a mely
szerint intézkednének aztán egész Németországban, mert az ország-

© BCU Cluj

324 - -

gyűlésen, szerinte, most nem olyan a hangulat, hogy a méhészeti
törvény létrehozása várható lenne. (Tényleg most nyújtanak be
egy peticziót e tá rgyban, melynek szövegét annak idejében ismer­
tettük. Szept. 26-ig 24,005 aláirás érkezett be.)

A második nap a felolvasások sorát ismét az öreg Dzierzon
kezdette meg, e czimen tartván előadást: »Az új tan alaptalansága
és tarthatatlansága.« Hévvel támadta meg az új tant s védte a
régit, hogy a herévé tejlődő peték nem termékenyit tetnek meg
soha. Uj érveket természetesen nem tudott felhozni igaza mellett,
de a mint alább látni fogjuk, nem sikerült ez Dickelnek sem, pedig
neki égetően szükséges a tudományos bizonyíték, a mely nélkül
az ő meggyőző kísérleteiből csak az győződik meg az új tan he­
lyességéről, a ki el van határozva meggyőződni róla.

Elmondja Dzierzon dr., hogy egész életében az igazság mel­
lett küzdött s 3oo czikket irt eddigelő a tévedések kikorrigálására,
helyesbítésére. Az új elmélet, hogy minden pete egyformán meg
van termékenyítve, s hogy a leendő méhegyén nemét a dajka-
méhek határozzák meg nyálmirigyeik váladékának segélyével és
hogy a meg nem termékenyítet t petéből fejlődő herék terméke­
nyítésre képtelenek, egyszerűen a legnagyobb tévedés, a mint hogy
ezt rajta kivül is már számosan bebizonyították. Zúgó taps jutal­
mazta a méhészet örök ifjú Nesztorának fáradozásait.

Utána Dickel olvasott fel »Az én elméletem s helyes voltá­
nak bizonyítása* czimen. Szerinte a régi és új elmélet közös vo­
nása, tulajdonsága, hogy mindkettő elismeri azt a rég konstatált
tényt , hogy meg nem termékenyítet t petéből herék fejlődnek, De
míg a régi elmélet abból, hogy rendellenes (abnormis) viszonyok
között , a meg nem termékenyítet t petéből here fejlődik, a normális
viszonyokra is ráerőszakolt szabályt kovácsolt, h. t. i. tehát rendes
viszonyok között is termékenyitetlen petéből fejlődnek a herék,
addig az új elmélet szerint, mivel a meg nem termékenyítet t pe­
téből kiinduló fejlődés rendellenes állapot, tehát a belőle fejlődött
állat sem lehet normális szervezetű. Itt dr. 0 . v. Rathnak egy
értekezésére hivatkozik: »Ueber abnorme Zustánde im Bienenstock.
Berichte d. naturf. Gesellschaft zu Freiburg. 1. B. 8. kötet. 1894.*
Dickel szerint v. Ra th itt bebizonyította »tudományosan«, hogy
a munkások végső szükségben az anyasejtbe átvit t hereálczábó'

© BCU Cluj

— 2 —

olyan lényt nevelnek, melyben a him ivarszervek mellett a női
ivarszervek is határozottan felismerhetők. Jóllehet ezek a Dickel
elméletét »tudományosan« igazoló lények álczaállapoton elpusztul­
nak. Ezzel a tudományos czitátummal azonban Dickel úr egy kissé
nagyon is porul járt , mert az idézett helyen v. Ra th nem mond
effélét, mert azt találta ugyanis, hogy az anyabölcsőben felnevelt,
mondhatni felhizlalt hereálczákban az ivarszervek zsírosan elfajultak
s a következőket mondja 1. c. p. 9. [150] »Az ismertetet t esetben
a túlságosan dús táplálkozás, a hizlaláshoz hasonlóan rontólag ha.
to t t az ivarszervek fejlődésére; ezzel szemben ismeretes ; hogy az
elégtelen, helyesebben a nehezen megemészthető táplálék az egyedüli
oka a munkásméhek ivarszervei csökevényes kifejlődésének.« —
Dickel az értekezésre már nem emlékezett (rég olvasta) pontosan
s azt gondolta, hogy v. Rath már akkor bebizonyítot ta tudomá­
nyosan az ő elméletét, mikor még fel sem lépett vele s a »világ«
sem tudott róla semmit. — No de hamarosan rá is olvasta Freu-
denstein a tévedést kíméletlenül s hozzá még az öreg Dzierzon is
mindegyre közbekiál tot t : E lég! E lég! Ugy, hogy Dickel szüksé­
gesnek látta utólag lapjában az ő szokott terjengős modorában
elmondani a szerinte szükséges tudnivalókat

Hogy csak a munkásméheknél van az életet adó nedű, a
következő kísérletekkel igazolja: 1 . E g y frissen bepetézet t lépet
azonnal lesöpör s fátyollal körülvéve, visszateszi a fészekbe. 3 nap
múlva csupa összeszáradt tojást talál benne. Ha ellenben 2 napig
úgy hagyja a petéket s csak akkor zárja el a méhektől, a peték
kikelnek. Igen, mert a 2 nap alatt a munkás méhek ellátták őket

. életnedvvel. Eperi ez az oka annak, hogy a meg nem terméke­
nyítet t petékből is fejlődik állat, mert a munkások életnedvvel
látják el. (Ha már csakugyan ilyen hatalmasak a munkásméhek,
akkor miért nem tudnak a termékenyitetlen petéből is nőstényt
nevelni? Referens.)

További bizonyítékokat nyújt a munkásméhek nemet meg­
határozó képességére a következő kísérlet E g y családot tiszta
hereiépre helyez. Mikor a lépek be vannak petézve, két lépet
kiveszen s egyiket egy erős család mézkamrájába, a másikat egy
gyönge család mézkamrájába teszi be . Az erős családnál tulnyo-
mólag herék fognak kikelni s a gyönge családnál túlnyomóan mun-

21

© BCU Cluj

— 326 -

kásméhek. (Miért vájjon ? Mert az nem bizonyít igy a Diekel elmé­
lete mellett. Ref.) A felolvasót bőséges taps jutalmazta.

U tána Freudenstein olvasta föl Dickel-ellenes értekezését a
növény- és állatországból vet t példákkal bizonyítva, hogy a termé­
szet általános törvényei alól is van kivétel s igy van ez a mének­
nél. A régi theoriát az új nem hogy megdöntöt te volna, de meg
sem ingathat ta .

Most Lichtentháler értekezett »A fiasitásrothadásra vonatkozó
újabb vizsgálatokról.« Sokan szólottak hozzá. Némelyek a lekéne-
zést és elégetést tartják egyedüli gyógymódnak, mások ismét a
Formaldehydet (Formai, Formalin) feltétlen biztos hatásúnak találták.

A Berlepsch-alapitvány (Erfurtban), melyből a balesettől súj­
to t t méhészeket segélyezik, 2400 Márka összegű. A mult évben
Salzburgban 107 Márkot gyűj töt tek. 1900-ra a vándorgyűlés helyéül
Klagenfurtot jelölték ki.

*

Érdekes ujitás a Mayer-kaptárokon.
Scherlein János nyűg erdész, kéthelyi lakos, vármegyénk

egyik nagy méhésze, a Mayer-féle kaptárokon elmés ujitást
eszközölt, melyet magyarázatokkal kisérve, a kisbéri vándorgyű­

lésen, mellett be is mutatt . Minthogyot megyénk több méhésze
is méhészkedik, a jelzett kaptárakban, hasznos szolgálatot vélünk
tenni, midőn Scherlein úr előadását szószerint közöljük:

»Miután én is oly szerencsés vagyok, hogy a mai vándor­
gyűlésen résztvehetek, fölhasználom ezen alkalmat, hogy a Mayer-
féle kaptáron alkalmazott szabályozható röplyukkészülékemet be-»
mutassam.

En körülbelől 12 év óta méhészkedem Mayer-féle kaptárak-
kal. — jelenlegi méhtelepem 24 hatos duciból áll — s ez idő
alat t a legtöbb dolgot és kellemetlenséget az anyáknak tavaszi és
őszi át lakoltatása képezte.

Ezen a bajon akartam én segíteni és a mint saját kaptárai­
mon tapasztal tam, segítettem is.

Én a Mayer-féle kaptár belsején semmiféle változtatást nem
te t tem, csupán kivül a röplyukon.

A változás annyiból áll, hogy a röplyuk hosszát kétszer

© BCU Cluj

— Í 2 7 —

akkorára vettem, mint a régi rendszernél és két egyenlő részre
osztottam, egy körülbelül i cm. lyuk közepén halad, mig a belső
falazattal egy vonalba ér és ot t az anyarács keretével szorosan
találkozik. A röplyuk előtt egy kis toló-deszka van, mely köze
pén a léczecskéig ér, tehát a röplyuk felét elfödi-

Ezen készülékkel el ven érve az, hogy a költőürbe is, a
mézürbe is külön röplyuk szolgál, a melyek közül a méhész tet­
szése és a szükség szerint bármelyiket elzárhatja.

Az anyatörzseknél a rajzási és mézelési igő beálltával, a
műrajoknál pedig, midőn látjuk, hogy az anya termékennyé vált és
petéz, a toló deszka segélyével elzárjuk a költőűrt, miáltal szabad
lesz a mézűr s a méhek folytatják a hordást a mézűrben, az anya
pedig petézését a költőűrben.

A mézelési idény befejeztével pedig elzárjuk a mézűrt és a
költőür ismét szabaddá lesz.

Láthatják tehát, hogy rendszeremmel rengeteg sok idő és
munka takarí tható meg és a méhek háborgatása elkerülhető.

Megtörtént nálam az is, hogy az anya elrepült, mielőtt a
költőürbe visszatehettem volna, noha a legnagyobb figyelemmel
kisértem, s midőn visszatért, mézürbe szállt, minthogy a régi
rendszernél a röplyuk a mézürbe szolgál s ott a kereteket tele
petézte.

Ez szinte elkerülhető az én rendszeremmel; mert ha a mé­
hésznek valami dolga van a költőürben, arra az időre, mig ot t
dolgozik, a tolókával elzárja a mézürt és ha az anya elrepülne,
kénytelen lenne a költőürbe visszaszállani.

Mindezen miveletek nem tévesztik meg a méheket , mert a
két röplyuk közti távolság nem n a g y s a méhek alig veszik észre
a különbséget.

Rendszeremet bárkinek is nyugodtan merem ajánlani, mert
azon kaptáraim, melyeket a télen csináltattam, teljesen beváltak.

Ezen kivül kaptáraimon minden egyes osztályt felül egy ki­
álló léczkoszoruval láttam el, a mi arra szolgál, hogy az esővizet
levezeti és nem engedi befolyni a kaptárakba. A koszorú által
keletkezett űrt pedig szalmával béleltem ki, a mi szintén czélszerii,
mert télen meleget tart .

21*

© BCU Cluj

Mindezeket azért voltam bátor elmondani, mert reméltem,
hogy tisztelt méhésztársaimnak használhatok veie.«

Scherlein úr ez ujitása annyival is figyelmet érdemel, mert
hazánk egyik szintén jó nevü méhésze : Gebhardt Imre kis-hartai
tanitó úr, a ki hasonlóan Mayer-félc duczokban méhészkedik,
ugyancsak ez időszerint ismerteti a hazai szaklapokban azon mó­
dosításait, melyeket a nevezett kaptárokon a végből tett, hogy
az anyakikeresés kellemetlenségei elkerültessenek. Szet intünk
Scherlein úr módosítása sokkal közelebb vezet a czélhoz, mert
mig Gethard két külön röplyukat alkalmaz s csak a kaptár elfor­
dítása által ér czélt, addig a röplyuk záros kaptár a tolóka egy
csekély odább tolásával akár a költő, akár a máztért nyitja meg
s igy a hatos duczban való méhészkedést továbbra is lehetővé
teszi Komárom, 1899. augusztus 26 Lakatos Károly.

Teendők a mébesben
deezember hóban.

A szorgalmas méhek félig dermedt állapotban töltik legna­
gyobb részt sejtekbe húzódva az egész hónapot, s csak akkor
zúdul kissé fel a család, ha a kellő (—j—8° R.) meleg kiröpülésre
készteti.

Ily alkalommal a gyöngébb családokat tanácsos kopogtatás
vagy belehelés által kiröpülésre rábírni.

A méhek e pihenő időszakát azonban a méhész feltétlenül
elméleti tudásának bővítésére használja fel, hogy a közelgő tava­
szon ujabb tudását a gyakor la t próbakövén megbírálhassa.

A mondottakon kivül (hidegebb időben) feltétlenül a legna­
g y o b b rendben tar tandók a családok, egér, czinke, harkály a méhes
körül nem tűrendő meg.

Wieder József.

Szemle.
- j - A német-svájczi méhész-egylet. Leplezetlen szomorúsággal,

ha nem is kétségbeeséssel a magyar méhész-egyesületek jövője
felett, olvassuk a külföldi méhész-egyesületek évi záró-számadásait.
Nálunk mindent az államtól várnak. Nem sokára valóban ott le­
szünk, hogy társadalmi uton nem lesz képes a magyar közönség

© BCU Cluj

— 329 —

semmit sem fenntartani, nem hogy teremteni. íme egy kis példa,
hogy a külföldi méhész-egyesületek mit produkálnak maguk s mi­
lyen segélyben részesülnek az államtól. Azt különben talán nem is
kell külön kiemelnem, hogy méhészeti lapot sehol a világon nem
subvenczionál az állam. Az mind vagy magánvállalat, vagy az
egyesületek tulajdona, a mely egyesületek soha egy krajczárnyi
segélyt sem kapnak azért, mert egyesület s mert ad ki egy lapot.
A kis Svájczban 2 német és I franczia méhészeti lap jelenik meg.
(Most úgy tudom, 3 német lap van.) Az egyik német lap (Illus-
trierte schweizerische Bicnenzeitung) a io-ik, a másik (Schweiz.
Bienenzeitung) a 19-ik, a franczia (Revue internat. d'apiculture) a
29-ik évfalyamában van. A Schweiz. Bienenzeitug-ot a » Vérein
Schweiz. Bienenfreunde« adja ki s évi forgalma 1898-ban (előfizetés
czimen) 12 170 frank (= 1 1 . 5 3 4 korona 50 fillér). Hirdetésekből
1075 frank (= 1 0 2 1 korona 25 fillér). Ezzel szemben a Bienenzei­
tung költségei 6249 frank. Természetesen a kiadásai is ehhez irá­
nyitandók. Múzeumára (a melyről lapunkban hoztunk ismertetést)
98 ban 376 frankot költött, könyvtárára 299 frankot és igy tovább.
De kapot t államsegélyt is. De nem ám arra, hogy magát és lapját
fenntartsa, hanem a következő czélokra: méhészeti állomások fenn­
tartására ezer frankot, előadások és méhészeti tanfolyamok meg­
tartásáért 934 frankot, más irányú működésért 100 frankot. Ezzel
szemben a méhészeti állomások költségei 1 3 1 9 frankra rúgtak. A
3 tanfolyam 371 frankba, a 37 előadás 607 frankba került. A
solothurni vándorgyűlés pedig 501 frankba. Sőt mi több, a svájczi
gazdasági egyletet is segélyezi 260 frankkal évente. íme a kis
Svájcznak csupán németajkú lakossága mit tud produkálni társa­
dalmi uton. Nálunk bezzeg még az ország legnagyobb egyesülete
is alig tud élni államsegélylyel is, a mit a folyton ismétlődő és
keserű hangon irt fizetési felszólítások eléggé illusztrálnak. Es nálunk
mihelyt két ember egyesületet alkot, már államsegélyt kér. Való­
ban szomorú állapotok.

[j A propolis hatása az ember bőrére erősen izgató s rövid
időn odatapadt propolis darabkák környékén megvörösödik, meg­
dagad s fájdalmassá válik. Néhány óra egész 2 nap múlva a vö­
rösség eltűnik s a daganat lelohad. De helyén a bőr aztán lehám-
lik. Ugylátszik, a propolis ezen sajátságos hatását már régebben

© BCU Cluj

— 33o —

ismerték, mert régen orvosi szer volt. (Revue internat. d'apicult.
99- No. 9.)

§ Mennyit jövedelmez a méhészet!1 Nickel-Worplack a követ­
kezőkben számol be erről. 1898 őszén és 1899 tavaszán 3 méter­
mázsa czukrot használt etetésre, cirka 84 Márka (1 m á r k a = r i 7 6
korona), 1899 nyafán hozam: 16 métermázsa méz és 10 raj. A
méz métermázsáját csak 60 márkával s egy raját 6 márkával szá­
mítva, a jövedelem 1020 Márka. Levonva a czukorra adott 84
Márkát , marad tiszta nyereség 936 Márka, a 84 Márka tehát
1 1 1 4 2 / 7 perczentet hajtott (Prakt. Wegw. 99. No. 20.)

§§ Hannemann brazíliai méhészkedésének kezdete. 1853-ban
vándorol t ki. Mivel elutazásakor Hamburgban 14 napig kellett a
hajóra várni folytonosan utrakészen, méhei a második emeletnyi
magasból járkáltak ki a kémény mellett a padlásablakon át. Ugy
hozzászoktak ezalatt a magasban való röpködéshez, hogy az Északi
tengeren nem tudta őket bezárva tartani. Röpkedni kellett engedni
őket annak rendje és módja szerint. Csak mikor a déli féltekére
mentek át, tudta őket bezárva tartani. Szerencsésen érkezett meg
Rio Grandéba, a hol ismét kitánczolhatták magokat a hosszú út
után. Rio Pardo-felé utaztában egy alkalommal kis hija, hogy a
víz el nem vitte a méhkasokat . Augusztusban érkezett meg Rio
Pordoba s okt. 2-án már kijött az első s a nyár folyamán még
25 raj. 48 kast font a következő télen fűből s 5 raját elajándéko­
zott . De a következő nyár folyamán 250 raja volt s a szaporodás
tovább ugy ment, hogy 2 asztalos legényt kellett kaptárkészitésre
felfogadni. (Leipziger Bienenzeit. 99. No. 10.)

** Két mézelő növény. A kardvirág (Gladiolus, francziául
Glaieul) számos változatában szolgál diszvirág gyanánt. Jó mézelő
növény is. Mindenik változatában igénytelen növény, mely a reá
fordított csekély gondot szép külsejével s dús virágzatával bőven
megjutalmazza. Hagymái t őszszel ki kell szedni s hűvös, száraz
helyen raktározni télire. Tavaszszal márczius — aprilisben a szabad
földbe kell kiültetni 20 cm. távolra egymástól.

A Rudbeckia. (Rudbeckia lacincota) a fészkesvirágnak csa­
ládjából való s nagy, erőteljes, 2 méter magasra növő növény.
Bőven mézel az ezüstös hát elvirágzásától kezdve augusztus vé­
géig, tehát több, mint 2 hónapig. Magról igen könnyű szaporitni

© BCU Cluj

— 3 3 i —

és sövények mellé vagy kerti utak mellé szegélynek jobb , mint a
napraforgó, ha ugyan nem barna ennek is a méze. (Le Rucher
Belge. 99. No. 9.)

Irodalom.
— Ügyes-bajos ember könyve. Útbaigazí tás minden bajban a

mindennapi életben előforduló összes törvények és rendeletek nyo­
mán. I r t a : K. Nagy Sándor, pestvidéki kir. törvényszéki biró. Ki­
adja a Franklin-Társulat. 1899. (Falusi Könyvtár 46 sz.) A r a 50 kr.

A nép számára mindent magában foglaló s minden ügyes­
bajos dologban tanácsot adó hasznos könyv ; tártalmát tekintAe
úttörő munka. Szerző neve nem ismeretlen a népszerűsítő iroda­
lomban. Tőle jelentek meg már e lőbb: »Bűn és bűnhődés vagy a
büntető törvénykönyv, Csend és rend legyen vagy a kihágási tör­
vénykönyv, Ne bántsd az állatot vagy az állatvédő törvények pél­
dákban stb.«, de ebben a könyvben igyekezett összegyűjteni mind­
azokat a törvényeket és rendeleteket, melyek a mindennapi élet
különböző foglalkozásaiban, különösen a falusi életben előfordul­
nak és ezeknek összegyűjtésével az volt a czélja, hogy mindenki
meglássa, megtudja, hogy milyen ügyében-bajában kihez vagy hová
kell fordulnia, kitől kell tanácsot kérni, sőt tanácsadó hiányában
is fellelje e könyvben a vezetőt. H o g y pedig mindenki könynyen
megtalálja e könyvben azt, a mire szüksége van, betűrendben van­
nak felsorolva az esetek és ha valaki bővebben akar tudni arról az
esetről, mindenütt hivatkozás van a törvény vagy rendelet szá­
mára, hogy arra a törvények vagy rendeletek gyűjteményében r á ­
találjon.

© A Hasznos Méhtenyésztés alapvonalai. Földmives iskolák,
gazdasági ismétlő iskolák, tanítóképző intézetek és a gazdaközön­
ség használatára irta Lakatos Károly, a komáromi méhész-egylet
t i tkára. Ara 20 kr. — 21 kéthasábos lapon 7 ábrával illusztrálva
adja elő ugy az elméleti, mint a gyakor la t i méhészet alapfogai"
mait, gondosan kerülve ugy a fölösleges (a kis füzet keretébe nem
illő) tárgyakat , mint a szükségtelen szóbőséget. Ké t részben (I.
elméleti, I I . gyakorlat i rész) 52 fejezetben mesteri rövidséggel adja
elő a szükséges tudnivalókat. Nagy előnye a füzetnek, hogy rövid,
tömör tárgyalása daczára is nem szaggatott , hézagos. Valódi kis

© BCU Cluj

ismétlő (repetitorium.) Melegen ajánljuk olvasóink figyelmébe. —
Megrendelhető a Szerzőnél Komáromban

1 | Rendkívül érdekfeszítő, valódi robinsoni történetek a »Mi­
hályi Béla kalandja három világrészben^ Regényes útleírás i oo
fejezetben, 1500 illusztratio, kép és műmelléklettel. Harmadik ki­
adás. 1 füzet ára 25 kr. Előfizetés (minden könyvkereskedésben és
Mihályi Imre szerkesztőnél Pápán) 1 hóra 1 frt, negyedévenként
3 frt. Megjelen 1899. október i-től hetenként 4 nagy iven Meg­
kapó elevenséggel s közvetlenséggel, jóizü magyarsággal van meg­
írva. Kiállítása szép Illusztrátiói jók. Az első füzetben van mellé­
kelve a regényes útleírás hősének Mihályi Bélának s testvérének
a szerkesztőnek arczképe.

Vegyes.
Tisztelettel kérjük hátralékos tagtársainkat,

hogy tagsági dijaikat lehetőleg minél előbb küldjék be.
X Uj módja a mézeczet készítésnek. Egy tiszta, szagtalan

hordóba 45 liter folyó vizet kell tölteni. Ké t kilogr mézet 3 liter
vizben fel kell főzni folytonos kavarás közben s gondosan leha­
bozni. Mikor kihűlt a mézes viz, hordóba kell tölteni s i 7 2 kgr.
faszén k ivonato t (extráit de charbon debois) adunk hozzá. Az egé.
szet jól összekeverjük s kész az eczet, lehet azonnal használni. -—
Tiszta, mint a viz, meg lehet színezni jóságának rontása nélkül
100 gr, eczet-couleur által. Ez az eczet állandó, öregbedésével ja­
vul s igen olcsó, mert a faszén kivonat Max Paulyval 2 korona
50 fillér kgr.-ként. (Le Rucher Belga 99. No. 9.)

= A tengeri (kukoricza, törökbuza) selyem és tökmag értéke­
sítése. A magyar kiviteli és csomagszállitási részvénytársaság (Bu­
dapest, Mér legu tcza 11.) a következőkre figyelmeztet: A kukori-
cza selymet (hajat) fosztás alkalmával nem kell a hántás közé dob­
ni, mivel azt a jószág ugy sem eszi meg, hanem különítsük el,
szárítsuk meg jól akár a napon, akár padláson vagy góréban, do­
bassuk ki belőle az elégett fekete szinüt, a többi sárga és barnás
kukoricza selymet a társaság megveszi. A tökmagot ne etessük
fel, hanem jobban értékesí thető, ha megszárítva és szélrostán át­
eresztve eladjuk. Nevezett társaság minden mennyiséget értéke­
síthet.

© BCU Cluj

- 333 -

|/ Ingyen kapható fűzetek. Az Országos Magyar Gazdasági
Egyesületnél (Budapest, IX. kerület, Köztelek) a következő füzetek
kaphatók egyenként 3 kros, összesen pedig egy 10 kros levélbélyeg
beküldése ellenében : A pinczeszövetkezetekről. — Kendertermelési
Útmutató. — Útmutatás a vértetü irtására. — Útmutatás a szölőmoly
irtására. — A kukoriczamoly életmódja és irtása. — Útmutatás a
csíkos lábu búzalégy irtására. — A mesterséges borok készítését és
eladását tiltó törvény és rendelet. — Útmutatás a gyümölcsök sze­
désére, csomagolására és szállítására. (Köztelek, 1899. No. 86.)

| [Praktikus újdonság a méhszúrás ellen való védekezésre.
Hogy az a zöldvászonból és sodronyszövetből készült szörnyeteg,
a méhészsisak (a melyben az ember olyan kéményseprő formájú),
milyen jó izzasztó és éppen ezért milyen rossz méhészeti eszköz
nem szükséges fejtegetni. Helyette igen sokan a vékony tül lszö-
vetből készült fátyolt alkalmazzák, a mi feltétlenül jobb, csak az
a hátránya, hogy minden kalapra más és más kell és hogy kes­
keny karimájú kalapon nem alkalmazható. — Ezen Rammer is úgy
segitett , hogy sodronyból összehajtható kalapvázat készített s ezt
vonta be fátyol-szövettel, a lecsüngő része a fátyolnak a kabát
galléra alatt korczczal köttetik oda, tehát »szúrás mentesen* kár
s nagy előnye, hogy mindenféle formájú kalapra alkalmazható, ha
pedig nagy meleg van kalapnélkül kell viselni. Ily módon nem csak
a szúrás ellen van védve a méhész, hanem nem is fog izzadni s
fulladni a nagy melegtől munka közben. — Max Rammer Weimar-
ban (Németország). E g y darab ára por tó nélkül 4 Mark — 2 frt 40 kr.

JX Mézbor készítés. i3 kg. jó mézet 50 liter eső- vagy folyó­
vízben old az ember s vörös rézüstben lassú tűzön főzi, közben
nagy fakanállal folyton lehabozva. 3 / i órai csendes fövés után azon
czélból, hogy a mézben levő savat eltávolítsa, i 1 /^ 2 kg. tör t
krétát ad hozzá, az egészet gondosan összekeverve. A felületre
jövő ragadós habot mindaddig kell leszedni, mig csak valami jön
a felületre. Aztán az egészet egy faedénybe kell tölteni, hogy a
kréta leülepedjék. A felső tiszta folyadékot egy idő múlva ismét
az üstbe töltve 21/2—3 kg széttört faszenet (a melynek természe­
tesen jól ki kell égetve lennie) ad hozzá, hogy a viasz izét elvegye
s 2—•21/ i óráig csendesen kell főzni. A szenet a szénportól jól
meg kell takaritni szitában, rostában való szelelés által. Ekkor a

© BCU Cluj

- 334 —

folyadékot újra faedénybe kell kitölteni s kihűlés után egy hegyes
3 szögűre vágot t erős vászon zacskóban megszűrni. Erre ismét a
tűzhöz kell tenni s jól felfőzni a folyadékot. Most 28—3o tojás
fehérjét vízzel habbá kell verni s rendre-rendre a fövő mézbe bele­
keverni. A szűrések daczára is a mézben maradt kréta- és szén­
nyomokat a fehérje el fogja távolitni. Felgyűl a habbal a felületre-
a belekevert fehérje s igy könnyen lehabozható. Aztán kihűlni kell
engedni s tiszta hordóba tölteni, úgy, hogy csak a dugó lyukának
maradjon hely A dugó nyilasát egy darab tiszta gyolcscsal kell
leboritni. A heves, rohamos, vagyis első erjedés után, a minek
meleg szobában (1 6 — 1 8 0 R.) kell lefolynia, a folyadékot lehúzza
egy más hordóba, melyet csak lazán kell bedugni. Az erjedés be­
fejezése után palaczkozni kell a bort s hűvös pinczében (3 — 5 ° R)
elraktározni. A palaczkokat legczélszerübb beleásni a homokba,
melyet sós vizzel többször megnedvesitnek. Ez az eljárás a Dzierzon
methodusának módosítása) számos kísérlet eredménye s igen jónak
bizonyult. A bor később a madeira borhoz hasonló zamata lesz.

E g y másik, egyszerűbb mézborkészitési eljárás. Ilyen szerint
a köve tkező : 16 kg. mézet old 54 liter lágy vízben 2 J / 2 órai
csendes fövés alatt folyton lehabozza s azután kihűlni hagyja. Tik­
kor egy darab durvára tör t muskotály-diót, 3o gr. fahéjat ad hozzá
vászonzacskóba kötve 8 liter áfonyalevet önt bele. Az áfonyáié
a bornak igazi pirosbor külemet és a spanyolbor ízét kölcsönzi.
Az erjedés lefolyása után a hordót erősen bedugja 4—5 hónapig
pihenni hagyja s csak azután húzza le palaczkokba. A mézbor a
gyomorra javitólag, erősitőleg hat s mellbetegek is ihatják. Ha a
mézborhoz ribiszke (veresszőlő) levet akarunk keverni, a k k o r a követ­
kezőleg járunk e l : 1 liter ribiszke-léhez 2 liter vizet keverünk s
ezen folyadék 1 — 1 literjére 250 375 gr. mézet keverünk bele. Ha
erősebb bort akarunk akkor 1 kgr. mézet adunk hozzá A mézet
a vízzel előbb természetesen fel kell főzni s lehabozni.

X X Méhész pipa. Neumeister, (Saalburgi első pap) tiszt, úr a
legnagyobb elragadtatással ír a Dieckmann-féle új méhész-pipáról.
Ez az új pipa dohányzók, nem dohányzók részére, valamint házi-
és dolgozó-pipának egyaránt alkalmasak. Neumeister tiszt, úr saját
tapasztalai alapján azt mondja róla, hogy minden eddig használat­
ban lévő méhész-pipát, füstölőt, senokert felülmúl jó tulajdonságaival.

© BCU Cluj

- 335 —

Egy csap megfordításával a pipából, leggyöngédebb belefú­
jásra (a szerint, milyen erős füstöt akarunk alkalmazni) megy ki a
pipából a reá alkalmazott csövön a füst, a nélkül, hogy levegőt
vagy füstöt kellene beszívnunk. Nagy előnye, hogy a legcsekélyebb
hamut sem fújja be a kaptárba, mivel a dohány benne teljes tö­
kéletesen elég. A nikotin meggyülése sem okoz kellemetlenséget,
mert a pipa »nikotin mentes*. A dohány-gőzők, a nyál gyüledék
stb. vagy elégnek a fuváskor, vagy összegyűlnek az e czélra való
tar tóba s kiürithetők. A pipa erős, könnyű, úgy, hogy az ember
az ajkaival is tarthatja. Kifogástalanul működik. Kiállítása előkelő.
Ára 5 Mark (portó nélkül) = 3 írt. — Készítője. W . Dieckmann
pipagyáros Celle-ben (Némttország) A Nro. 3. számú a legmeg­
felelőbb.

(Még megtörténhetik, hogy ennyi dicséret daczára is csakugyan
beválik az új méhész-pipa. A ref.)

Rablás megakadályozása. Wyndlin-Kerns (Svájcz) igen
ügyes eszközt gondolt ki, mely a legerősebb rablás idején is azon­
nal segit a bajon. Áll egy darabb deszkácskából, mely oly vastag
és olyan széles, hogy a méhmenőke nyílásába kényelmesen bele­
tolható, befelé a kaptár belső falán valamivel belől nyúlhat. —
Ennek a deszkának az alsó lapjára 2 — 3 három zeg-zugoson ha­
ladó csatornát kell vésni. — A csatornák szélessége 15 m/m, mély­
sége 4-5 m/m tehát egymás mellett két méh fér el, de egymás
fölött ket tő már nem mehet, vagyis egymás hátán át nem me­
hetnek a csatornán végig csakis egymás mellett. Azonkívül min

\ \ rossz hordás idején etetésnél, anyá-
[sitásnál. Talán még a darázsok

ismeretes őszi rablásai ellen is jó védelmet nyújtana. (Schweiz. Bie-
nenzeit. 99. No. 9.)

(„> A rheumatizmust gyógyítja a me'hszúrás. Németországban

den hajlásnál egy kis, rövid zsák
utcza van, melyből a rabló nehe­
zen talál ki útat. Ha itt szagja s
magaviselete elárulta, nincs me­
nekvés.

Igen jó ez a készülék őszszel,

© BCU Cluj

- 336 -

(Weissendorf, Tr iebes mellett, egy ember sokáig oly mértékben
szenvedett rheumában, hogy nem dolgozhatott . A nyáron egy méh­
raj szállott a fejére s több szúrást kapot t a fején és nyakán. Mire
a daganat elmúlt, megszűnt a rheuma is. — (Ez nagyon jó orvos­
ság, de nem ajánlatos így alkalmazni, mert könnyen életébe ke­
rülhet a kura a betegnek A ref.) (Prakt. Wegw. 99. No. 20.)

- j - A celluloid a méhészetben. Utóbbi időben mind sűrűbben
kezdik használai a méhészetben a celluloidot és pedig üveg helyett
az ablakokban s czink helyett főleg anyarácsnak. Azt is tapasztalták,
hogy a méhek nem idegenkednek úgy a celluloidból készült anyarácson
átfárni, mint a czinből valón. Celluloid rács használata alatt a lépes­
mézek hamarább elkészítik a »sections«-ban. A celluloid általános
használatának ez időszerűit csak nagymérvű gyulékonysága áll útjá­
ban. (Prakt. Wegw. 1899. No. 38.)

A szegedi kiállításon kitüntetést nyertek névsorából kimaradtak
névjegyzéke: Balogh Gergely, Hódmező-Vásárhely, ezüst érmet ;
Menkó Mihály, Szeged, bronz é rmet ; Bcliczai Ignátz, Budapest,
kiállítási é rme t ; — Böhm sajtóhiba, recte Bohn Jakab, Bács-Fe.
ke tehegy. — Kiállítási oklevelet nyer tek : A fehér-templomi méhész
egylet, Fehér templom és a következő tagjai: Engel József, Erzl
József, Faul Miklós, Ginder Jázsef Ginda Károly, Glass Sophie, Her-
mann Mihály, Hinián Antal, Hubay József,Jeangiláng Ferencz, Kaszt-
ner Gyula, Kohl Ferencz, Konsteher Piusz, ifj. Kremling Ferencz, Lina
Leopold, Liebkovics Antal, Majoros Sámuel, Nedics Sofron, Andrejkovics
József, Petrik József, Preck-Hui Róbert, Oprick Antal, Baschech
Lí'rincz, Sckmitz József, Stembinaei György, Windauer Hugó, Von-
hausz János, Versényi Zsigmond, Ziegler Richárd, Zoltán Ignátz.

Jelen számunk első ezlkkére itt is felhívjuk szives olvasóink
figyelmét.

Tartalom: Tisztelt Méhész Társak! — Tisztelt Méhész Társak! Bcde
Károly. — A különböző méhköpük és kaptárak. Vall!) János. — A „német és
osztrák és magyar méhészek 44-ik és a német méhészek központi egyesületével
első közös vándorgyűlése Kölnben 1899. aug. 25—30. *„* — Érdekes ujjitás a
Mayer-kaptárokon. Lakatos Károly. — Teendők a méhesben deczember hóban.
Wieder JőzseJ — Szemle. — Irodalom — Vegyesek. — Hirdetések.

Felelős szerkesztő: Dr. Bálint Sándor.

© BCU Cluj

337

Apró hirdetések.
E rovatban az erdélyrészi méhészegylet tagjai 2 sorig inygen

hirdethetnek; ezen felül minden félhasábos petit sor 4 kr. A kik nem
tagjai a méhész egyletnek, soronként 8 krt fizetnek,

V A S Á R Ó L .

Csurgatott és pergetett
mézet

L e r n e r V i l m o s , Gyöngyös. Minta
küldendő.

Keresek egy nős végzett vinczellért,
ki a méhészet, szőlémivelés, gyümölcs-

fatenyésztés és konyhakertészetben
jártas Aajánlkozások Schilling Oltó
kir. közjegyzőhöz Szamosujvártt, kül­
dendők.

E L A D .
B a l o g h G e r g e l y Hódmező-Vásár­
helyen 80 keret telelésre való K'pes
mézet. Kilója 60 kr. bérmentetlenül.

30 méhcsaládot
Bodor-féle kaptárban, á 7 frt, elad

Á c s L a j o s Feh'inczen

Pergetett mézet
S z a b ó L á s z l ó Vésztőn, (Békésme­

gye) ára 45 kr. kilónként.
12 mm. pergetett mézet á 45 frt Kí­

vánatra mintát küld F re n n e r
I s t v á n O-B e c s é n.

Méhcsaládokat
Bodor-féle kaptárban B a r a b á s S á n -

d o r, Brassó.

Pergetett mézet
N a g y J á n o s , Bonyha, kilója 50 kr.

100 méhcsaládot
P in k e r t J ó z s e f , Béga-Szentgyör"
gyön és pergetett mézet kilomázsán"

kint 46 frt.

Dzierzon-kaptárokat
K ö d m ö n G á b o r , Karczagon. Ara

darabonként 3 frt.

Méz-pergetőt, méztartó bá­
dog edényt

jutányos árban Z e i l e r G é z a bádo­
gos , Kolozsvárt (Mátyás király-utcza 4.)
Ugyanő elvállal mindennemű bádogos
munkát. Javításokat jutányos áron,
pontosan teljesít. — Árjegyzéket kívá­

natra küld bérmentve

Bodor-féle kaptárt
á 1 frt 50 kr.

B i e d e r m a n n F e r e n c z ,
Rákóczy-út 10. sz.

MÉHÉSZETRŐL \
küld: |

Joó István í
ker méhtelepébO f

KOMÁROM

© BCU Cluj

- 338 —

Telephon sz.: 287. Telephon sz.: 287

A Magyar fém- és lámpaárú-gyár részvénytársaság
Erdély i raktára

Kolozsvárt, hid-utcza 20. szám alatt.
1 - 6

Petroleum
lámpák
a legegyszerűbb kiviteltől

a leggazdágabbig.
F É M - és DISZMÜTÁRGYAK

Hcrmann-féle szab.

villámlámpák
a létező legjobb

petróleumlámpa,
unicum lámpa

a legczélszerübb
használati iámpa.
Valódi király-olaj, a legjobb biztonsági petróleum.

Olcsó gyári árak, nagy választék, gondos kiszolgálás.

Ezredéves kiállítás 1896

Telephon sz.: 287. Díszoklevél . Telephon sz.: 287.
Legmagasabb kitüntetés-

Megrendeléseknél kérjük a Méhészeti Közlönyre hivatkozni.

© BCU Cluj

Nagy méhészet vezelésére önálló

méhész kerestetik". Asztalos mester

előnyben részesül. Czim a kiadóhivatalban.

A méz használata a háztartásban cz imü érdekes
és hasznos füzetkét számos reczipével , (mézes sü te ­
m é n y e k és mézes i talok készí tése) Válaszos levelező­
lapon beküldöt t kérésre i ngyen és b é r m e n t küldi m e g
a Praktischer Wegweiser k i adóh iva ta la W u r z b u r g b a n
(Bajorország). (8—8.)

Méhészeti eszközök és műlép
egyetlen raktára Kolozsvárt 11—12

SZEGEDI ZOLTÁN
vaskereskedésében,

(Hid-utcza, pos ta mellett.)

Továbbá rúdvas, vasárú, épület- és butor-
vasalások, szerszámok, konyhaberendezési
és háztartási czikkek, valamint gazdasági esz­

közök raktára. Jutányos árak!!

Megrendeléseknél kérjük a Méhészeti Közlönyre hivatkozni.

© BCU Cluj

— 340 —

TELEPHON 104. i™***

%4
ALAPÍTTATOTT 1833.

Giró-számla az osztrák-magyar banknál.

A S Z F A L T és C E M E N T - I P A R V Á L L A L A T
m

5<>s<

POLLAK SAMU
K O L O Z S V Á R T ,

Kőfalsori Szappan utcza 4. szám. sajit ház
Elvállal jótállás és legjutányosabb árak mellett: nedves lakások,
pinczehelyiségek stb. gyökeres s z á r a z z á tételét , uj építkezéseknél
az alapfalaknak aszfaltréteggel bevonását Továbbá kapubejá­
ratok, folyosók, terasseok stb.-riek a legjobb minőségű termé­

szetes aszfalttal való burkolását.
Állandóan készít: sima cement és mozaik- lapokat, cs. és kir. szab.
hornyolt cement-fedél lapokat, különféle szín és nagyságban, továbbá
legújabb disze berakott mintájú sajtol t cementlapokat, melyeknek szín­
mintája 200,000 kilogr. nyomás alatt lesz a cementrétegbe saj­
tolva, azért elpusztithatlan tartósságu és a legváltozatosabb
modern színekben, anyag és keramitutánzatban olcsón előál­
lítható, továbbá Zisseler rendszerű szabadalmazot t sodrony-betétQ
betoncsöveket csatornázás és átereszekhez, nemkülönben szaba­
dalmazott teljesen tűzbiztos gypsztáblákat beton-fedlapok, lába­

zati lemezek, lépcsőfokok és jászlakat stb. stb.
Ajánlkozik : járdák, szökőkutak és más betonirozások, valamint granitto-

terazzó készítésére.
Raktáron tart: T Ű Z M E N T E S A S Z F A L T - T E T Ő P É P , aszfalt elszigetelő-le­
mez, színes aszfaltmáz, carbolineum ós mikotánatont (gomba­
irtásra). Port lanti- és román-cementet vaggonszámra és mázsánként.
Elfogad megrendeléseket: aszfa l t - te töpép és facement-befedések, Mett lachi
lapok, diszes faburkolatok (tucko-Lustro- és Stuckmarmór) cs. és
kir. szab. saját módszerű aszfa l t -parquet te-ára. valamint minden e
11—12 szakba tartozó munkálatokra.

Költségvetés ing-yen és bérmentve

1

Nyomatott Gámán J. örökösénél Kolozsvárt. (Belközéputcza 2.)

© BCU Cluj

