
Megjelenik éven- PÓTFÜZETEK E folyóiratot a tár­
ként 4—6 füzetben, A sulat tagjai évi 1 frt

3 nagy nyolczadrét T E R M É S Z E T T U D O M Á N Y I ráfizetéssel kapják;
ívnyi tartalommal; előfizetési ára, a Tér­

időnként szövegközi I Y w Z j J-ívJ I N i l l V J Z j . mészettudom. Köz­

ábrákkal illusztrálva. É Y H E G Y E D E S F O L Y Ó I R A T . lönnyel együtt, 6 irt.

XXXI. KÖTETHEZ. 1899. MÁJUS 2. PÓTFÜZET.

Pótfüzetek a Természettudom. Közlönyhöz. 1899. 4

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

50

H azslinszky F rigyes élete és működése.*

Mikor annak a férfiúnak életével, törekvéseivel és munkásságával
foglalkozom, kit hazánkban széliében nagyrabecsültek s a külföld szak­
körei nem kevésbbé ismertek, a méltányláson kivül még azért is lehetetlen
őt érdeklődéssel nem kísérni, mert életének, munkásságának minden szaká­
ban lépten-nyomon rokonérzésünk húrjai rezdülnek meg. H a z s l i n s z k y
Fr i g y e s - ne k már egyénisége, megjelenése bizonyos mélyebb hatással
volt környezetére; élénk emlékezetünkben él még a jelenet, mikor
néhány évvel ezelőtt körünkben megjelenve, elnökünk üdvözletét mily
lelkes, buzdító szavakkal köszönte meg.

Érzelmeink csak fokozódnak iránta, ha közelebbről tekintjük meg
élete folyását. A szó szoros értelmében maga küzdötte fel magát arra a
polczra, melyet elfoglalt s mellyel művelődés-történetünkben ércznél
maradandóbb helyet biztosított magának. Self made mán egyéniségétől
elválaszthatatlan az ő törhetetlen munkaszeretete, rajongó lelkesedése a
természettudományok, kivált a növénytan, áldozatra kész szeretete tanári
hivatása iránt s a minden téren való kötelességteljesítés: ime, azok a
tulajdonságok, melyekkel hazánk kultúrájának, a magyar tudománynak
vált napszámosává.

Félszázadra terjedő irodalmi tevékenysége, tanárkodása gazdag tár­
háza azoknak a tényeknek, melyek eredményességükkel arra buzdítanak,
hogy belőlök okulást merítsünk.

H a z s l i n s z k y F r i g y e s Á g o s t a sárosmegyei Hazslin község­
ből származó S o l t é s z , régebben K e v e, régi nemes protestáns család
ivadéka. A XVII. és XVIII. század szabadságharczaiban a család élénk
részt vett, ennek következtében hazslini birtokait elvesztvén, anyagilag
tönkre ment. A hazslini eredet bizonysága éledt fel abban a királyi kegyelmi
fényben, mellyel a család régi nemességét a hazslini előnév adományozá­
sával megerősítette. A család, mint annyi más, kiűzetve biríökaiból, hon­
talanná válik; egyik tagja ősi birtokának s nemesi múltjának örökségeként a
Soltész nevet szülő falujának nevével cseréli fel s Hazslinszky néven
külföldre jut; végre sok viszontagság után Francziaországból kerül haza
s Eperjesen telepszik meg. Ennek Eperjesen született fiát s Frigyesünk
atyját Késmárkon találjuk, hol a század elején mint iparos telepedett meg;
de mint középszerűnél nagyobb műveltségű férfiú a városi tanács meg­
bízásából rajztanítással is foglalkozott. Néhány sikerültebb festményét a
család ma is kegyelettel őrzi. Édes anyja, K u c h t a Z s u z s á n na, a
szepesi Badányi család neveltje volt. E szülék gyermeke Frigyes Ágost,
a ki* 1818. januárius 6-ikán született; kívüle a család még három pro-

* Felolvasta a szerző a növénytani szakosztálynak 1899. februárius 8-iki ülésén.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

HAZSLINSZKY FRIGYES ÉLETE ÉS MŰKÖDÉSE. 51

testáns fiúból s négy katholikus leányból állott. A család társalgó nyelve
a német volt, de nem a késmárki tájszólás; életét keresztényi szellem
hatotta át s a vallási buzgóság imákban, énekekben, vasárnaponként
pedig a szentirás olvasásában nyilvánult. Minthogy a szülők gyermekeiket
társaiktól elkülönítették, otthon kellett foglalkozást keresniök. Hazslinszky
Frigyes első foglalkozása a rajzolás s alakok mintázása volt, mit édesatyja
tanítványaitól lesett el; később a Bert uch- f é l e képeskönyv* képeit
másolta le. Mikor szülei nyolcz éves korában az elemi iskolába íratták (1825),
már száznál több kész rajza volt s tudott olvasni, mit a rajzok alá írt czímek-
nek eleinte öntudatlan lemásolása útján sajátított el. E korban folytatja
a mintázást s papiros pépből állatokat készített; később finom palakőbe lapos
mintákat vésett óntárgyak öntésére. Még elemi iskolás korában megtanult
zongorázni.

A latin iskola első osztályában a rajzolást nem hanyagolta e l ;
grammatista (1831—32) korában rajzoló ügyessége oly nagy volt,
hogy nála idősebbek tanítását elvállalhatta. Valószínű, hogy a latin első
osztályban tanult meg magyarul. A virágokat nagyon szerette s legboldo­
gabb volt akkor, ha édesatyja a mezőre vagy, a virágokban gazdag
erdőbe vitte, hol a sok szép virág legszebbjeit válogathatta ki, melyeket
azután csupán a szépségök miatt könyvben száritgatott, de »félig-meddig
csak titokban, mert az akkori idők iskolájának szelleme az ilyen foglal­
kozást allotriának tekintettem

Syntaxista (1833) korában abbahagyta a rajzolást s a házi kis kert
mívelésében vett részt, melyben a tátrai virágokat kiváló figyelemben része-
síté, bár nevöket nem ismerte. Ugyancsak s3mtaxista korában hallotta
legelőször, mikor a család házi orvosa növényeivel való foglalkozásában
meglepte, hogy botanikai tudomány is van a világon s hogy vannak
könyvek, melyek a virágokról szólanak. Házi orvosuk jóvoltából jutott a
kezébe az első füvészeti könyv, a P . A. Matthioli commentarii in VI libros
P. Dioscoridis, a melynek kezdetleges rajzaiban azonban növényeit nem
ismerhette fel.

A rhetorikában (1834—36) három évig töltött: az első évet Debreczen-
ben, hol magyar nyelvi ismereteit is bővítette, a másik kettőt Késmárkon.
Ez időben még inkább foglalkozott a növényekkel, különösen abban buz-
gólkodva, hogy kertjének növényeit, továbbá a kisebb kirándulásokon gyűj­
tőiteket meghatározza. »Kiránduló kedvében csak édesanyja aggódása s
az iskolai szigorúság korlátozta.« Törekvését végre siker koronázta, mert
Debreczenből visszatérve, kezébe került W i 11 d e n o w általános növény­
tana** és a késmárki gyógyszerészek szívességéből néhány kisebb elemi

* B e r t u c h Fr. J u s t i n : Bilderbuch für Kinder. Weimar 1790—1822. 90 füzet.
** Grundriss dér Kráuterkunde zu Vorlesungen entworfen. Berlin. Ed. I. 1792. Ed. V.

Wien, 1808.

4*

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

52 MÁGÓCSY-DIETZ SÁNDOR

növénytan; ezek áttanulmányozása után annyi ismeretet szerzett, hogy
segedelmükkel a L i n n é rendszerét követő meghatározó könyv alapján
növényeit meghatározhatta.

A rhetorikában kiválóan az irodalom és költészettan foglalkoztatta,
még pedig olyan eredménnyel, hogy alkalmi költeményeiből és köszöntőiből
jövedelemre is szert tett s legott megvette S c h u l t e s botanikáját.*
Ez időben vált ismeretessé tanulmányainak iránya tanárai s mások előtt;
ennek következtében sok oldalról botanikai könyvekkel voltak segítségére.
A szárított növényeket immár egész nagyságukban ragasztotta fel a papi­
rosra s aláirta nevöket. Különösen örömét találta abban, hogy mennél
több nevet és mennél több nyelven jegyezhessen fel. Ez első herbáriuma
közel 800 virágos növényfajt foglalt magában s később az ungvári gim­
názium birtokába került, ma azonban már nincs meg.

A bölcsészeti tanfolyamot (1837—38) Késmárkon végezte s mivel
az iskolai tárgyak nem foglalták le egész idejét, magán oktatással foglal­
kozott ; de nem hanyagolta el a botanikát sem, sőt egy kezdetleges, inkább
játékszernek beillő nürnbergi mikroszkóppal a kryptogamokkal is kezdett
foglalkozni. A botanika mellett megkedvelte az ásványtant, különösen a
krisztallografiát s logikus korában egy télen át 254 kristálymintát faragott
hársfából, melyek később az eperjesi kollégium birtokába kerültek. Az
ásványokat 19 kristályalak alapján 19 füzetbe állította össze. Kirándulásai
ekkor már az egész Szepességre s a szomszéd Sárosmegyére is ki­
terjeszkedtek, a melyben 1838-ban az opál-bányákat kereste fel; különösen
sokat járt a Tátrába, melynek flóráját W a h 1 e n b e r g** munkája nyomán
tanulmányozta. A Tátra hatalmas hegyvilágába mindig egyedül, vas­
botjával s a gyűjtésre szükségesekkel felszerelve indult s az ifjú hév
merészségével a legmeredekebb sziklákat is megmászta, hogy kedvelt
növényeihez hozzájuthasson. Egyik kirándulásán 1837. márczius havában
a 19 éves ifjú életét csupán a véletlen mentette meg. A bélai mészhavások
Mészárszék (Fleischbánke) nevű meredek szikláin botanizálva, elcsúszott
s a mélységbe zuhant, a hol eszméletét vesztette. Aléltságából föleszmélve,
kis füves tisztáson találta magát, feje alatt a W a h l e n b e r g könyvét
magában rejtő táskával. »A könyv a zuhanás elején a fej s a szildák
közé juthatott s így megmentette fejét a szétzúzástól.«

Ez időtájt gyűjtött növényeit új gyűjteménybe foglalta össze, mely­
ben minden növényfajra egész ív jutott. Az ívnek belső elülső lapjára a
szárított növényt papiros szalagokkal ráerősítette, másik lapjára a nevét
jegyezte föl, a mennyire lehetett, három nyelven, továbbá a növény lelő
helyét s diagnózisát; a külső lapra a növény rendszerbeli helye került.

* J. A. S c h u l t e s . Österreichs Flóra. 2 Theile. Wien, 1814.
** G e o r g W a h l e n b e r g : Flóra Carpatorum principalium. Göttingae. 1814.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

HAZSLINSZKY FRIGYES ÉLETE ÉS MŰKÖDÉSE. 53

E gyűjteményét több éven át gyarapította, azonban Debreczenben Ko­
v á c s G y u l a figyelmeztetésére, a kinek debreczeni gyűjtése jegyzékét
átnyújtotta volt, egy harmadik gyűjtemény összeállításához fogott, melyben
az egyes fajok itató papirosban szabadon feküdtek.

Ez időtájt kezdett irodalmilag foglalkozni; az egész Szepességre
kiterjedő kirándulásain annyira megismerte vármegyéjét, hogy tapasztalatait
»Topographie des Zipser Comitates« czímmel állította össze. Késmárk­
ról Sárospatakra ment jogot hallgatni (1838/39), mint a Karsa-család fiainak
nevelője. A jogi tudományok mellett nem szűnik meg foglalkozni a bota­
nikával 's a maga számára Li nné * és H o u t t u y n * * művei nyomán írta
a »Das Linneisch-Houttuynisches Pflanzensystem. Compendium florae uni-
versalis 1839.« czíműt. Egy év alatt készült el a 724 lapos nagy mun­
kával, a mely néhány lapnyi meghatározó kulcson kivül pálmák, fák,
cserjék, füvek s hagymás növények csoportjaiban 1235 génuszt ölel fel
s mindazon fajokat, melyeket V an H o u t t u y n nagy munkájában
L i n n é »Systema vegetabilium«-ában és D i ó s z e g i »Fiivész könyvé«-ben
talált. A nem és faj diagnózisát latin nyelven közli, de sokszor németül,
és itt-ott magyarul is. *A fontosabb külföldi növények közül 177-et rajzolt
le. E munka, mely most is megvan, annyit könnyített rajta, hogy sok
növényre rá ismert az emlékezetében megmaradó diagnózisok alapján.

»Bár a jogot jó kedvvel tanulta, mint mindent, a mi cursusába
esett«, mégis odahagyta, marasztaló tanárainak azt a tréfás feleletet
adván, »hogyan maradhatnék én jogász, hisz e pályán ma-holnap
nem volna mit tanulnom!«

Késmárkra visszakerülve, theologusnak iratkozott be (1839—41), de
egyszersmind helyettes tanár is lett, előbb a grammatikai, utóbb a synta-
xis-osztályban. Hogy ez utóbbi kötelességét teljesíthesse s magántanulmá­
nyait is folytathassa, felmentették a leczkék látogatásától s csak a vizs­
gálat letételére kötelezték, a miről első izben 1841-ben kapott magyar nyelvű
bizonyítványt. Említésre méltó, hogy tanítványait az 1839/40. iskolái
évnek második felében a szombati és szerdai szabad délutánokon magyar
nyelvre oktatta. Az első évben sokat foglalkozott a fizikával, melynek
elemeit a syntaxisban tanította, de a növények folyvást kedveltjei ma­
radtak, ez időben különösen a pázsitfélék s a mohok.

Ez időbe esik legnagyobb kirándulása, a mely az 1841. évi
nagy szünetben több mint két hónapig tartott. M a u k s Káról v***
syntaxista tanítványával julius kezdetén elindult »a bártfai fürdőbe, onnan

* Des Ritters Carl von Linné Vollstándiges Pflanzensystem nach dér dreizehnten
lateinischen Ausgabe u. nach Anleitung des holland. Houttuyn’schen Werkes ; übers. von
G. F. C h r i s t m a n n u. W. F. P e n z e r. Niirnberg. Raspe 1777—1788. 14. Theile.

** Icones lignorum exoticorum et nostratum etc. Amstelodami. 1773
*** Most nyugalomba vonult orvos Késmárkon.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

54 MÁGÓCSY-DIETZ SÁNDOR

Eperjesen át a Tiszáig, Tisza-Keszibe, majd Egeren át Pestre, a hol a
növénykertet kereste fel; innen a Balatonhoz s azután Zákány mellett
betért Horvátországba s azon keresztül Fiúméig jutott. Fiúmétól Varasdon
át Rohonczra ért, hol a botanikus kertnek már csak nyomait találta.
Innen Pozsonyon, Nyitrán át Selmeczre, azután a Csertovo Szvadlán
keresztül Liptóba s végre szeptemberben Késmárkra érkezett vissza«.
Növényt ez útjában sokat látott, de keveset hozott magával.

Az 1840/41. iskolai évben irta meg első önálló botanikai munkáját
»Botanische Terminologie in Abrissen« czímen, melyhez a magyarázó
képeket kevés kivétellel honi növényekről vette. Ez évben értékesítette
legelőször botanikai ismereteit, a mennyiben B e n e, de különösen
S t e i n e r késmárki tanár a botanikából az ő fizető tanítványává lett,
de » meglett kora miatt nem lett botanikussá«. Ugyanez évben rendezte
Ge n e r s i c h - n e k több mint 7000 darabból álló nagy ásványgyüjteményét.
A késmárki liczeum hazafias tanári kara 1842. nyarán a természettudo­
mányokban, különösen pedig a növénytanban való jeleskedése miatt
a maga költségén küldte el az ifjút a magyar orvosok és természetvizs­
gálók nagygyűlésére Beszterczebányára, a két K u b i n y i-hoz szóló
ajánló levéllel.

Bevégezve a hittani tanfolyamot, Debreczenbe készült. Ásvány-
gyűjteményét s könyveit, az említett emlékezetes Wahl e nbe r g- f é l e
botanika kivételével, az iskolának adta el, s az értök kapott összegen
utazott Debreczenbe. Itt mind ásványtani, mind botanikai ismereteiben
érezve a chemia hiányát, a chemia tanulásába fogott. E végből Ber-
z e l i u s chemiáját különösen C s é c s i kollégiumi tanár segítségével
tanulmányozta át, a kinek szívességéből sok és becses természettudo­
mányi könyv jutott a kezébe. Nevelősködésének első évi fizetéséből
megvette En d l i c he r - ne k »Genera plantarum«-ját.

A botanikát Debreczenben (1841—43) sem hanyagolta el; két
nagyobb munkán dolgozott. »Csak holt halmaznak találván a sok növény­
rendszert, legalább kis lelket akart a rendszerbe önteni, ha már a nagyot,
mely abban nyilvánul, fel nem foghatjuk.«

Megkisérlette, hogy sok fáradságos munkával idealisztikus rend­
szerbe állítsa össze az egész növényországot. Ezzel kapcsolatban hozzá­
látott »a magyar botanikai műnyelv tágításához és simításához.«.

Mindkét dolgozata, a »Novum systema regni vegetabilium« és a
»Javaslatok a magyar botanikai terminologia tárgyában«, a m. orv. és
term. vizsgálók temesvári gyűlésén kedvező fogadtatásra talált,* de nyo-

* A Munkálatok 1844. Évkönyve szerint: Tentamen dispositioríis systematicae
vegetabilium. »Ez értekezéshez a szerző távollétében semmi felvilágosító s rendelkező
irat sem lévén csatolva, elolvastatván, köszönettel tudomásul vétetett s a szerzőnek a
jegyzőkönyv e pontjának kivonata mellett köszönettel visszaküldetni rendeltetett.«

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

HAZSLINSZKY FRIGYES ÉLETE ÉS MŰKÖDÉSE. 55

műk veszett s irodalmi hagyatékában csak kis töredékök maradt meg.
Debreczenből sok kirándulást tett; négyszer volt Nagyváradon, de a
Pecze környékéről mindig váltólázzal tért vissza. 1842. év nyarán Árva­
megyét járta be keresztülkasul s megirta a »Topographie des Arvaer
Comitates« czímű munkáját. A megerőltető munkálkodás, hiszen igen
hosszú ideig csak két órát szánt az éjjeli pihenésre, s a hetekig tartó
kirándulások rendetlen életrendje és fáradalma az 1842. év őszén Debre­
czenbe visszatérő Hazslinszkyt hosszabb időre ágyba döntötte.

Betegségéből felépülve, folytatta tanulmányait, de most már mikro­
szkóppal, helyesebben nürnbergi nagyítóval vizsgálta az apró növényeket
s állatokat.

Végre Debreczen sem elégíti ki s Bécsbe készül. Hogy úti .költsége
legyen, eladja könyveit, csak E n d 1 i c h e r nagy munkáját -nem tudta
értékésíteni, mert Debreczenben senki nem vette meg, még a kollégium
sem, mert »az intézetnek ily drága könyvekre pénze nincs«. Az 1843. év
őszén Késmárkról Liptón át igen kevés pénzzel, de jó bizonyítványokkal
s ajánlatokkal indult Bécsbe. Hogy az ország határát átléphesse, s kül­
földön a magyar literatus férfiakra mért zaklatásoktól meneküljön, elindu­
lása előtt megszerezte a nyereg- s kerékgyártó mesterségből a legényi
bizonyítványt. Bécsbe érkezve, jó barátai s pártfogói (Z s i t k o v s z k y
tanár, F r a n z superintendens, B e n c z ú r tábornok) ellátták a szükséges
lakással és élelemmel, sőt ajánlataikra jövedelmező magánórákat is
kapott. Minthogy Bécsbe a chemia tanulmányozása végett jött, a mű­
egyetemre iratkozott s hallgatta M e i s s n e r-t, Pasqualati-t, H e s z 1 e r-t,
Sc h r ö t t e r - t és S t r a s s n i t z k y - t , de az ősz végén csak az általános
és analytikai chemiából tett kitűnő eredménnyel vizsgálatot Az 1844/45-ik
évben csak a chemiai laboratóriumban dolgozott s H a u e r palaeontoló-
giai előadásait hallgatta.

Bécsben leginkább mint botanikus mutatkozott be, de eleinte ilyen
órák hiján rajzot, mineralógiát, chemiát tanított, s csak miután ismertebb
lett, botanikát. További haladására nagy hatással voltak azok a botanikai
órák, melyeken G ü n t h e r-nek, a császár másodorvosának s az egyetem
akkori rektorának nejét vezette be a »scientia amabilis« elemeibe, a
mivel nemcsak a család bizalmát s becsülését vívta ki, hanem »bizalma
támadt a saját ismeretei irányában« és erőt merített a társas életben
való bátrabb megjelenésre is. Ennek tulajdonítható, hogy mikor egyik
pártfogója, F r a n z superintendens ajánlatára a felsőlövői iskolához hívták
meg tanárnak, a meghívást nem fogadta el, de mikor szülővárosának,
Késmárknak lyceumi igazgatója B e n e d i c t y J á n o s felszólította, hogy
pályázzék a természetrajzi tanszékre, résztvett a pályázaton. Minthogy
az állást F ű r é s z F e r e n c z s nem ő nyerte el, ez igen elkeserítette
érzékeny lelkét s kétség fogta el, hogy szülőföldjének valamikor

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

56 MÁGOCSY-DIETZ SÁNDOR

hasznára lehessen,; eddig készült s kéziratban lévő dolgozatainak nagy
részét elégette, hogy semmi se kösse többé ifjúkori szülőföldéhez;
nem fögadta el a budai ipariskolában neki szánt tanári állást sem és
elhatározta, hogy Bécsben marad, hol növénytani előadásai mindinkább
nagyobb kedveltségnek örvendettek, mert lehetőleg természetes növényeken
demonstrálta előadását s e végből Bécs távolabbi vidékeire is folytono­
san ki-kirándult.

Sorsa Bécsben mind jobbra fordult, társadalmi és tudományos
összeköttetései gyarapodtak, s közel állt ahhoz, hogy a növényfiziológiá­
ból az egyetemen magántanárrá habilitálják. Már-már egészen elszakadt
hazájától, mikor a Bécsben időző magyarok 1845. év végén felébresztétték
benne a, keserűség elnyomta hazafias érzést; engedett a P u l s z k y
F e r e n c z kezdeményezte meghívásnak, s 1846. év januárius havában
útra kelt, hogy az eperjesi kollégiumban elfoglalja a mathematika s a
természettudományok nyilvános rendes tanítói állását. Az 1846. április
20-ikán kiállított s P u l s z k y F e r e n c z s S z i r m a i Pál aláírta
»hivány« szerint: »először minden tőlünk kitelhető segítséget, részvételt,
barátságot, pártfogolást és védelmet ígérünk, jutalom és díj fejében
pedig szabad szállást a kollégium épületében, készpénzben 120 forintot
pengő pénzben a kollégium pénztárából, továbbá a felsőbb osztálybeli
tanítási díjak egy hatodát; azután az úgynevezett onomasticum vagy
névnapi kedveskedést saját tanítványaitól. «*

Ezzel zárul Hazslinszky életének első szakasza; szándékosan fog­
lalkoztam vele ily behatóan, hogy a reá vonatkozó irodalmi adatokat
helyreigazítsam, pótoljam s rámutassak arra a küzdelemmel teli törek­
vésre, mellyel Hazslinszky tudományszomját kielégíteni iparkodott, s
hogy tanulságul szolgálhasson azoknak is, kik pályájok kezdetén a
nehézségektől visszariadva, lemondanak a pályabérről: a tudomány
élvezetéről.

Életének második szakasza zajtalan nyugalomban folyik le; de a
nyugalom csak látszólagos, mert annál mélyebb, lázasabb, a külső
sikert nem hajhászó, feltűnést kerülő a munkássága. Ez időszakot két pár­
vonalas működése foglalja e l : a hivatásának megfelelő tanári működés, s
a gyermek és az ifjú kedvelt ideáljának megvalósulása — a tudo­
mányos működés.

Elfoglalván tanári székét s elérvén anyagi függetlenségét, első köte­
lességének tartja, hogy a környék növényvilágát megismerje s össze­
gyűjtse. A magy. orvosok és természetvizsgálók Í846. évi eperjesi nagy-

* Ehhez járult még 40 frt kerületi segély s a Szirmay-könyvtár őri fizetése
120 p. frt, 2 öl fa és egy káposztás föld; későbben 1862. év óta a pénztárnoki
120 p. frt fizetés.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

HAZSLINSZKY FRIGYES ÉLETE ÉS MŰKÖDÉSE. 57

gyűlésén már bemutatja 376 fajból álló s Eperjes környékén szedett
növénygyűjteményét, melybe a következő évben az egész Sárosvárme­
gyét foglalja össze.

E közben érkezik meg bécsi tanítványaitól és tisztelőitől, leginkább
a Günther-család buzgóságából, a 222 pengő forinton vásárolt s az akkori
idők legjobb Plössl-féle mikroszkópja, mint a bécsi szép napok emlék­
ajándéka, mely azután hű munkatársa maradt élete végéig, s mellyel
amaz elsők egyikévé vált, kik a magyar növényvilág tanulmányozásába
a mikroszkóp fegyvérével hatoltak be abban az időben, mikor a buda­
pesti egyetem növénytani tanszékének még nem volt mikroszkópja.*

A botanikai vizsgálatok akkor kezdtek az apróbb, sok tekintetben
rejtelmes fejlődésű s érdekes alakulású gombákra is kiterjeszkedni; mi sem
természetesebb, mint hogy Hazslinszky is mohón fog az apró gombák,
különösen a Sphaeriák tanulmányozásához. De mint autodidacta kezdő,
eleinte nem boldogul a fajok sokféle fejlődése alakjával, zavarba jő s
kedvét veszti. Ekkor elfordul a növénytantól s egyrészt tanári hivatásá­
nak, másrészt pedig a természettudományok más szakainak él.

Mint tanár első sorban tanítványainak tankönyvről gondoskodik,
megírja első sorban az ásványtant, azután a chemiát, a geológiát, végül
a növénytant.

Bécsi időzésének, különösen H a u e r előadásainak hatása alatt,
kezd foglalkozni a geológiával, eleinte mint gyűjtő s a bécsi földtani inté­
zet tudósítója, később mint önálló munkás is. De régi szeretete csakhamar
felébred; ismét visszatér a botanikához. Rajta is beteljesedett a mondás:
»et si naturam furca expellas, tamen usque redibit«.

Először is ifjúkori gyűjtéseinek eredményeit dolgozza fel s »Beitráge
zűr Kenntniss dér Karpathenflora« czímen teszi közzé, kiterjeszkedve a
virágtalan növényekre is. Csakhamar hozzáfog ifjúkori terveinek, álmai-,
nak megvalósításához: az egész magyar flóra feldolgozásához; a mi
kitartó munkásságának részletenként bár, mégis sikerül. Hányan van­
nak, kik az ifjúkor vágyát férfikorukban ha csak így is meg tudják
valósítani! Tanítványainak buzdítására megírja 1864-ben »Éjszaki magyar­
hon virányát«, majd 1872-ben »Magyarhon edényes növényeinek füvé-
szeti kézikönyvét^ mellyel, nyomatékosan hangsúlyozom, főként az ifjú­
ság s a hazája flóráját megismerni vágyóknak óhajt segédeszközt nyúj­
tani. E szempontból e munkáit is sikerűiteknek kell mondanunk, hiszen
magyar nyelven ma sincs e téren jobb és teljesebb munkánk.

Majd a virágtalan növények csoportjainak hazai fajait dolgozza fel,
összefoglaló munkáiban, s nagyszámú apróbb s újabb vizsgálatait adja
át a nyilvánosságnak. 1867-ben jelenik meg »Magyarország s társországa

* Szóbeli közlés nyomán.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

58 MÁGÓCSY-DIETZ SÁNDOR

moszatviránya«, melyet 1868-ban M á r k u s S á n d o r hagyatékából
»Beszterczebánya vidékének moszatvirányával« egészít ki.

A moszatok után a zuzmókra kerül a sor s 1870-ben jelenik meg
»Adatok Magyarhon zuzmóvirányához«, melyet 1884-ben Társulatunk
kiadásában »A Magyar birodalom zuzmóflórája« követ.

A mohokkal való foglalkozásának s hazánkban való elterjedésöknek
módjával több értekezésében foglalkozik; végre az egész ország mohait
1885-ben ugyancsak a Társulat kiadásában megjelent »A Magyar biro­
dalom mohflórája« czímű munkájában foglalja össze.

Ezután sorát ejti a gombáknak is, melyekkel legnagyobb szeretettel
foglalkozik s melyek tudományos munkásságának java részét teszik. Gom.
bászati közleményeinek elseje már 1864-ben jelent meg; ez időtől kezdve
1875-ig apróbb, de nem összefoglaló közléseket ir; ám az anyag egyre
gyarapodik s 1875-ben megkezdi az összefoglaló közléseket, minthogy ez
évben jelentek meg a »Fungi hypogaei« s »Magyarhon hasgombái«. Eze­
ket követik 1876-ban »Magyarhon üszökgombái és ragyák, 1877-ben
»Magyarhon myxogasterek, 1881-ben »Rendhagyó köggombák«, 1885-ben
»Magyarhon és társországainak szabályos Discomycetjei«, 1892-ben
» Magyarhon és társországainak Sphaeriái«, 1893-ban »A honi Perono-
spora-félék, s végül 1895-ben »Magyarhon és társországainak húsos
gombák.

Botanikai munkálkodásában nem hagyja figyelmen kivül a növé­
nyeknek hazánkbeli földrajzi elterjedését és az elterjedés okait sem;
világosan kiderül ez »A borsai Pietroz viránya« (1865) és a »Tokaj-
Hegyalja viránya« (1865) czímű közléseiből, melyekben a növények
alakulásában szereplő tényezők közül rámutat a geológiai változásokra, a
vándorlásra, klimatikus hatásokra. Növényföldrajzi kutatásainak eredményei
közé jegyezhetjük fel annak a jelenségnek felismerését, hogy kelet felé
eső havasi rétjeink szegényebbek az északnyugotiaknál, s hogy a
növényi fajok, sőt még a gombák is földrészünkön keletről nyűgöt felé
vándorolnak. De legkiválóbb bizonyítéka ennek az a tény, hogy 1890-ben
mint úttörő megkísérli, hogy a lemezes gombák hazánkbeli elterjedésének
területeit megjelölje.

Kutatásaiban, vizsgálódásaiban s közléseiben nem elégedett meg a
fajok egyszerű felismerésével s közlésével, hanem egyrészt a maga állás­
pontjának igazolására, másrészt, hogy honfitársainak is megközelíthe­
tővé tegye, közölte a fajok felismerésére a fajok diagnózisát is. Szüksé­
gesnek, fontosnak tartotta a fajok pontos megállapítását, »mert egy faj
részletes ismerete több örömet okoz, mint 100 új faj feltalálása a jelen­
kori botanikus újdondászok szellemében«.*

* J u r á n y i L a j o s-hoz intézett levele.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

HAZSLINSZKY FRIGYES ÉLETE ÉS MŰKÖDÉSE. 59

A faj felfogásában a konzervatív régi irány hive; új faj felállításába
csak pontos vizsgálat s tanulmány útján fog bele; meg nem elégszik a
fajnak alakbeli tulajdonságával, szükségesnek tartja fejlődésének vizs­
gálatát is. A kisebb alakbeli változásokat, melyeket a növényt környező
tényezők hoztak létre, inkább a faj tágított fogalmába öleli fel, s csak
ha a változások jelentősebbek s állandósultak, állít fel új fajokat. Ez a
magyarázata annak, hogy nagy kiterjedésű munkálkodása ellenére is
aránylag kevés új fajt köszönhetünk neki.

Szigorúan konzervatív fajfelfogása ellene volt a gombák pleomor-
phismusának is, s csak a midőn fejlődéstani vizsgálatai erről meggyőzték,
fogadta el, de ezután még nagyobb óvatossággal járt el az új fajok
megállapításában.

Mindig ellene volt a modern könnyelmű fajfaragásnak, ha nem
tisztán komoly tudományos meggyőződés szülöttje; épen ez okból tar­
totta szükségesnek, hogy új fajok felállításakor ne csak leírásuk és képök
közöltessék, hanem maga az új faj is beküldessék, hogy kellő ellenőrző
kritika alá vétethessék. Olyan kívánság ez, a mely már szakosztályunk­
ban is hangzott; csak az a kár, hogy még mindig nincs foganata!

A faj helyességének, különösen pedig a pleomorph gombák spóra
alakjai egyűvétartozandóságának megállapítására szükségesnek tartotta a
tenyésztő kísérleteket, sőt ilyeneket maga is végzett, a mennyire szűkös
viszonyai megengedték; azonban ellenezte a kritikátlan tenyésztő kísérlete­
ket. Ilyeneknek eredményeit ostorozza az »Eine antijordanische Species«
(1880) czímű czikkében, kimutatva, hogy ily kísérletből az Eurotium
herbariorum de Bary még ősapjává fog bizonyulni a gombák világának.

Ámde nem érte be a fajok elsorolásával, diagnózisával; nagyobbra
tört: a növényeknek lehetőleg természetes rendszerbe való foglalása fog­
lalkoztatta elméjét. Ennek bizonysága már az 1843-ban Debreczenben
megkísérelt rendszere, továbbá a zuzmók rendszerét illető s a Discomy-
cetesek beosztására vonatkozó törekvései, melyekkel a florista botanikusok
sorából magasan kiemelkedik.

Félszázadra terjedő irodalmi munkáinak száma meghaladja a százat.
Közléseit értékessé teszi, hogy majdnem valamennyi adatát úgy szerezte^
hogy a növényt vagy maga gyűjtötte, vagy legalább személyesen meg­
vizsgálta ; ezzel sok tévedéstől menekedett meg s munkái épen azért meg­
bízhatók is. Nagyobb kirándulásai: 1856-ban Bécsbe, 1857-ben az Észak­
keleti Felföldre, 1858-ban Zemplén-vármegyébe, 1859. Szepes-, Liptó- s
Árvamegyébe, 1860-ban a szepesi Érczhegységbe, 1865-ben a Tokaj-
Hegyaljára és Máramaros hegyeibe, 1869-ben a Bükk-hegységbe, 1872-ben
Magyarország délkeleti részébe, 1882-ben két izben Horvátországba s
Fiúméba s még számos más irányba. Kirándulásain, különösen kezdetben
mindenféle természeti tárgyat: ásványt, kőzetet, állatot, később "kizárólag

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

60 MÁGÓCSY-DIETZ SÁNDOR

növényeket, végül csakis gombákat gyűjtögetett. Több mint félszázadra
terjedő gyűjtéseivel tekintélyes gyűjteményt hordott össze, melyek közül
az állati s ásványi tárgyak az eperjesi kollégium gyűjteményeibe, nagy­
számú kövületei a m. k. Földtani Intézetbe kerültek; virágos és edényes
virágtalan növénygyűjteménye, mely körülbelül 11,200 fajt ölel fel, a
Nemzeti Muzeumnak jutott, moszat-, zuzmó- és gombagyüjteményével
együtt; ez utóbbiak másodpéldányait az Egyetemi Növénytani Intézetnek
ajándékozta. Efféle ajándékai az ország különböző vidékeinek iskolai
gyűjteményében is találhatók.

Hazánk természeti kincseinek megismerése arra készteti, hogy honfi­
társait kiaknázásukra birja ; rávezeti őket a kincsekre, megmutatja forrá­
sukat s mihelyt a gyakorlati élet kiaknázásukhoz fog, visszavonul s beéri
tudományának erkölcsi sikerével, másoknak engedve át az anyagi hasznot.
Sőt czikkeivel is a gyakorlati élet segítségére siet, miről a »Gazdasági
Lapok« 1866. évfolyamában a talajról írt czikksorozata, s a Polyportis
hispidus-ró\ szóló czikke (1870) tanúskodik.

Ekkora az a tér, melyen tudományosan munkálkodott, ekkora a
mező, melyen érdemeinek virágait gyüjté. Pedig, miként maga írja
J u r á n y i L a j o s - hoz irott egyik levelében, »saját munkálkodásomról
alig közölhetek valamit, mert csak lopva foglalkozhatom a tudománnyal
sok profán foglalatosságom miatt, melyre sok mellékes hivatalom kény­
szeríti Valóban idejének java részét kollégiumi hivatalai s tanári hivatása
foglalta l e ; hiszen nemcsak testestől lelkestől tanár, hanem egyúttal az
ősi protestáns kollégiumnak i§ lelkes híve. Különösen mint rektor és pénz­
tárnok szerzett a kollégium fenmaradása körül elévülhetetlen érdemeket,
mert néhány társával (V a n d r á k A n d r á s , V é c s e y T a m á s , F l ó ­
r i an J a ka b , L u d m a n n Ottó) nemcsak keresztül vezette a kollégiumot
a szabadságharcznak lelkes, de a harcztól teljesen elfoglalt korszakán s
a rákövetkező súlyos korszak vaskezétől eléje szabott gátakon, akadályo­
kon, hanem takarékoskodásával, személyes gyűjtésével az alkotmányos kor
kívánta változtatásra szükséges összegeket is megszerezte. S mikor az
anyagi eszközök még a szükséges személyi kiadásokat sem fedezték,
akkor a hiányzó előadó tanárt pótolta azzal, hogy rendes heti 20—24
óráján felül még szakmájától egészen elütő tárgyat (történelmet, németet,
latint, rajzot, nemzetgazdaságtant, héber nyelvet) hosszabb-rövidebb ideig
tanított egyszer a theologián, hol a jogakadémián, másszor a tanító­
képzőn. S mindezt olyan csekély, a megélhetést alig biztosító javadalmazásért,
mert hiszen csak a középiskola »tanítójává« hivatott meg! Ha csak ez
az egy érdeme volna, így is méltó volna kulturális életünk hálájára.
Például szolgálhat tanárainknak, hogyan kell élni hivatásuknak, mert, mint
mondani szokta: »a jó tanár vagy annyit tesz, a mennyi tehetségeitől,
munkaerejétől telik, vagy nem tanár!«

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

HAZSLINSZKY FRIGYES ÉLETE ÉS MŰKÖDÉSE. 61

Hogy Hazslinszky minden tekintetben jó tanár volt, nálam ava-
tottabb tollak ismertették* Tanításában mindig a természettudományok
lelkes híve nyilatkozott meg, tanítványait megnyerni iparkodott a jónak,
a szépnek, az igaznak; épen ezért nem is helyezte a fősúlyt az
anyag mennyiségére, hanem tanítványai ítéletének, gondolkozásának
fejlesztésére s érzelmeinek nemesítésére. Bár nem volt szónok, lelke­
sen szólott hozzájok az iskola négy fala közt; igazi elemében akkor
érezte magát, mikor tanítványait a szabad természetben oktathatta
s magával ragadhatta. S tanításának, de különösen nyugodt s meg­
nyerő bánásának meg is volt a kívánt sikere: tanítványai lelkesen
követték, s az eperjesi kollégium népes voltát jórészt ő é s . hű társa,
V a n d r á k A n d r á s vonzotta. Hogy mint tanár minő hatással volt
tanítványaira, bizonyítja a közéletünk különböző ágaiban jeleskedő férfia­
kon kivül korunk botanikusainak egy része is.**

Életének második szakasza szakadatlan munkásságban, zajtalanul,
látszólag nyugalomban telt el. Az ifjú pezsgő életkedvvel, a férfi nyugod-
tabban, de intenzivebben fogott a munkához, az agg végre utolsó éveiben
lassan-lassan alább hagyta a lázas munkát, csak a törhetetlen munka­
kedv, a munkának, a kötelességteljesítésnek s a természettudományoknak
lelkes szeretete maradt meg mindvégig s vele hunyt is el 1896. november
hó 19-én. Néhány nappal halála előtt kelt levelében még szakosztályunk
működéséről kérdezősködik és S c h e r f f e l tagtársunk előadását óhajtá
megismerni s 24 órával halálát megelőzőleg még a H o l l ó s tagtársunk
küldte Kecskemét vidéki gombák meghatározásával foglalkozott.

Életének második szakasza épen olyan sikeres és eredményekben
gazdag, mir ̂ az első volt. Jó tehetséggel, jó egészséggel s a gondos
nevelés ajándékával indul útjára; tehetségének bizonyságai iskolai bizo­
nyítványai ; minden bizonyítványa kitűnő, az elemi iskolától fel a mű­
egyetemig. Különösen emlékező tehetsége volt bámulatos egészen agg­
koráig s csak az utolsó 3—4 évben lett gyengébb.

Élete úgyszólván folytonos munkásság lánczolata. Nem kereste a
szórakozást soha. Egyetlen mulatsága kis kertje volt, de itt sem pihent;
ápolta, nevelte kedves növényeit, melyeknek fejlődését mindig figyelemmel
kisérte. Nem is volt kertje a megszokott rendes kisvárosi kert, hanem a
szabadból hozott, vagy növénykertekből szerzett megfigyelésre méltó
növények tárháza. Munkabíró testét nem győzte le semmi baj ; életében,
leszámítva debreczeni betegeskedését, nem volt súlyosabb beteg.

* M a y e r E n d r e : Hazslinszky Frigyes emlékezete. Az eperjesi ág. ev. kér. Col-
legium értesítője. 1897., melyből számos adatot vettem át.

** Ilyenek voltak például: J u r á n y i L a j o s , S i m o n k a i L a j o s , F á b r y
J á n o s , L ő j ka Hu g ó , N e u p a u e r J . s e sorok irója.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

62 MÁGÓCSY-DIETZ SÁNDOR

Kerülte különösen az éjjeli szórakozást s munkára is alkalmasabbnak
találta a kora reggeli órákat; mértékletes volt ételben, italban, és ruházatá­
ban is inkább az egyszerűséget kedvelte.

Meggyőződése lassan érlelődött, de ha egyszer megérett, nem egy­
hamar engedett, sőt nem is kellett engednie, hiszen, mint óvatos vizsgáló
nem egy könnyen tévedett. Ez az oka annak is, hogy nem sok polémiája
volt; jóllehet, ha a polémia tisztán tudományos kérdés körül forgott,
még innyére is volt, de ha személyeskedés is vegyült belé, kellemetlennek
találta s kitért előle. így tett például 1867-ben, mikor egyik, a botanikában
magát jártasnak képzelő, kritikusa megtámadta őt is, a tudományos Aka­
démiát is s a magyar viszonyokat is.

A meleg családi tűzhelyen érlelődött érzülete s a szabad természet
fenségétől ihletett lelke nem szerette a rideg formát, a külsőséget; a
lényeget kereste mindenben; »szerette a természetet, a melynek szépségében,
rendjében és harmóniájában kereste az örök isteni czélgondolat felséges
nyomait«. Lelkületén a vallásos érzés s a költői felfogás uralkodik. Az
előbbinek bizonysága munkálkodása vallása érdekében, az utóbbinak pedig
számos iratában akadunk nyomára; költői leírásban adja a »tiszai (1857),
mátrai kirándulás« (1859), továbbá a »Tokaj-Hegyalja növényzetének s a
Pietroz havasnak ismertetését. Lelkének egyik legnemesebb vonása a lángoló
hazaszeretet; ez készti már ifjú korában hazája ismeretére, kelti fel vág}rát,
hogy hazája flóráját megismerje s megismertesse. Hazafias lelkesedése
vezeti tanári pályáján; ez érzése adja tollára a panaszt: »szegény az
ország, roppant szegény, mert nem látják át, hogy csak tudományos
míveltségünk felsőbbsége lesz képes meghódítani a nemzetiségek tarka-
ságát«* Ez okból minden erejével, tehetségének teljes felhasználásával
munkálkodott a magyar tudományosság, a magyar kultur? erősítésén,
hogy segítse legyőzni a »leküzdhetetlen közönyt, a mely fulasztó lég­
körrel veszi körül a tudóst, és a melyet társadalmunk vezérférfiai ma
sem ismernek fel eléggé és melynek gyógyításával nem törődnek. «**

Hazájának, nemzetének szeretete vezeti a tudományos műszótan és
nevezéstan magyarításában. »Minden európai nemzet tudja termékeit
a saját nyelvén megszólítani, miért ne kisértse meg a magyar is. A mi
nem felel meg a nyelv törvénye szellemének, vagy helyet fog engedni a
sikerültebbnek, vagy megmarad jobbnak hiján. Azért meg fogom kísérlem
a 35 évvel ezelőtt megkezdett nomenklatúra magyarításának keresztülvitelét
azon mezőkön, melyeket mint tabula rasát találtam.«*** S e czél elérésére
el is követ mindent; fájdalom, törekvését nem kísérhette siker, mert szü­
letésénél, nevelésénél fogva nem volt magyaros nyelvérzéke s távol

* J u r á n y i L a j o s-hoz 1873-ban irott levelében.
** K ö n i g G y u l a : Akad. Értesítő VIII. k. 1897. 413. 1.

*** J u r á n y i h o z 1877-ben irott levelében.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

HAZSLINSZKY FRIGYES ÉLETE ÉS MŰKÖDÉSE. 63

lévén a nyelvfejlesztés központjaitól, a régi megszokott mederből nem
tudott kijutni. De törekvése így sem volt hiába való; néhány alkotása
bejutott nyelvünkbe s ma is használatos, és e törekvése másokban is
hasonlót ébresztett. Hazaszeretete adja kezébe a szabadságharczban a
fegyvert; de midőn (1848. deczember 10— 11-ikén) a kassai csatában
oldala mellett esik el egyik tanártársa, S z i l v á s s i J ó z s e f , * a harcz
borzadalmaitól megriadva, a tudomány, az iskola falai közé- s a családi
szentély melegébe menekül. A családi kör volt az, a hol lelke megnyu­
godott, hol szelleme felüdült. S a mi időt a tudománytól s az iskolától
megkárosításuk nélkül elvonhatott, családja körében töltötte; zavarta­
lan is volt családi élete, hiszen néhány nap hiján félszázadot élt át bol­
dogságban szeretett hitvesével, P u t z Teréz i á- val , kinek 1846. évi
deczember 26-ikán esküdött örök hűséget. Szerető gonddal súlyos körül­
mények közt neveli fel gyermekeit; atyai vágyát sikerült is elérnie, mert
gyermekei a közéletnek derék munkásai lettek.

Bármily csendes és zajtalan volt munkálkodása, mégis megvolt a
kellő hatása: tanítása révén a tanítványok nagy seregében, a magyar
flóra ismertetése útján pedig mind a hazai, mind a külföldi szakemberek
előtt. Nevét ismerték a külföldön, melynek nem egy tudósával levelezés­
ben állott; ezek közé tartozik: A l e x a n d e r Br a un , de Bar y ,
A s c h e r s o n , Ce s a t i , C o o k e , F r e y n , a két Fr i e s , G r u n o w ,
H a u s k n e c h t , H a u e r , H o h e n b ü c h e l - H e u f f l e r , J u r a t z k a ,
Ke r ne r , K o e h n e , Kör b e r , Kr e mj > e l h u b e r , L i m p r i c h t , Küt-
z i n g , M a g n u s , F e r d i n a n d Mö l l e r , N i e s s e , Pax , N i t s c h k e ,
Q u é l e t , Re h m, R e i c h e n b a c h , R e i c h a r d t , S a c c a r d o ,
S c h l e c h t e n d a h l , T h ü m e n , T h i e l e n s , U n g e r , W i e s n e r ,
W e t t s t e i n , W i n t e r stb.

A hazai botanikusok valamennyiével levelezett s igen soknak növé­
nyeit meghatározta; sőt vannak olyanok is, kiket levelei útján tett tanít­
ványaivá (pl. H o l l ó s L á s z l ó , R i c h t e r A l a d á r , P é t e r f i M á r t o n
stb.) s kiket nemcsak növények küldésével támogatott, hanem egyiket
másikat mikroszkóppal is megajándékozott.

A legnagyobbak is örömmel üdvözlik, így H a y n a l d »peritissimo
felicique pátriáé florae scrutatori« szavakkal ajánlott könyvet neki 1865-ben.

Ilyetén hatása révén kelt azután az az elismerés, melynek része­
sévé lett egyesek, testületek s társulatok részéről; Társulatunk is — mely­
nek 1846. november 14-ikén K u b i n y i Á g o s t o n ajánlatára lett tagja** —
1886-ban tiszteleti taggá választotta. Tanárkodásának s egyúttal irodalmi
működésének ötvenedik évében tanártársai az őszinte szeretet s hála

* Hibásan S z i l v á g y i-nak közlik.
** Idő közben megszűnt társulati tag lenni, mert az 1857/9. névjegyzékben neve nem

fordul elő, s csak 1874-ben kerül elő ismét.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

64 MÁGÓCSY-DIETZ SÁNDOR

adóját 1896. márczius 8-ikán csendes ünnepen rótták le, C s e n g e y
G u s z t á v szavaival* üdvözölve:

»Öreg barátunk, hosszú volt a munka,
De ért gyümölcse bő jutalmat ad.
Kincs annak ára, kincs neked kevés,
Csak egy méltó : az elismerés.«

Ha végig tekintünk munkásságának eredményein, sikerein: lehe­
tetlen el nem ismernünk, hogy Hazslinszky volt az első, a ki ismertté
tette hazánk kryptogam növényvilágát; Ki t a i be l - e n kivül ő tett leg­
többet a hazai növényvilág megismerésére s megismertetésére. Az ő sírját
is méltán megilleti a felirat, hogy

»gaude Hungaria, quae talem tulisti«,

mert hiszen Hazslinszky volt a magyar kryptogam flóra Kitaibel-je.
Példája álljon előttünk mint a tudomány lelkes munkásáé, mint a

hazafiüi szeretettel lángoló természetvizsgálóé! Példáját követve, csak az
ő. szellemét fogjuk fentartani s áldani emlékezetét,** azt a drága emléke­
zetet, melynek helyét a költő*** a halottról irt versének utolsó soraiban
ekként jelöli meg:

»És most pihenj e l ! — Holtak otthonában,
Hűs hant takarja drága sírodat;

De nagy lelkedre' nemzeted szívében
Az örökélet dicsősége vár.«

D r . M ágócsy-D ietz S ándor.

* Evang. egyház és iskola. XIV. évfolyam, 12. sz. 119. lap.
** A H a z s l i n s z k y F r i g y e s életére vonatkozó adatokat s irodalmi forrásokat

összegyűjtöttem a »M. Tud. Akad. elhúnyt tagjai fölött tartott emlékbeszédek« IX. kötetének
10. számában, a mely 1899-ben jelent meg.

*** C s e n g e y G u s z t á v költeménye megjelent a »Protestáns Egyházi és Iskolai
Lap« 1897. évi 48. számának 765. lapján.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A csiperkegomba mőle^betegsége.
A kellemes íze és tápláló értéke miatt

közkedveltségű csiperkegombának [Aga-
ricus (Psalliota) campestris] mesterséges
tenyésztése, kiváltképen nagyobb váro­

sokban és városok környékén a kertész­
kedés érdemes és jövedelmező ágának
b izonyult; csak az a kár, hogy hazánk­

ban egyre jobban népesedő fővárosunk­

nak közvetetlen közelében sem űzik abban
a mértékben, mint más külföldi nagy vá­
rosokban tapasztalhatni. Különösen a

nyugoti külföld vitte, jóval előbbre a ter­

mesztés ez á g á t; így főképen a francziák,

<iz angolok és a németek, a kik között ez
idő szerint a francziák foglalkoznak leg­

nagyobb számban és kellő rendszeresség­
gel a csiperkegomba tenyésztésével. Páris

környékén, abbahagyott ' kőbányákban
{carriéres), már régibb idő óta igen nagy

mértékben (1. ábra) s jövedelmezően űzik
a csiperketenyésztést/ De az abbahagyott
kőbányák pinczeszerű üregeiben, vájula-
taiban azt tapasztalták, hogy a csiperke­
gomba meglehetősen gyakran szenved egy
sajátságos betegségben,* mely olykor igen
kellemetlen akadályokat gördít a termesz­

tés elé.

Minthogy a szóban levő betegségnek
ugyanezt a nemét mi nálunk is sikerült

* Páris környékén mintegy 3000 ilyen
telep van, legnagyobb terjedelemben a kö­
vetkező helységekben : Montrouge, Bagneux,
Vaugirard, Chátillon, Ivry, Vitry, Houilles,
Saint-Denis; e telepek több mint 250 tenyész­
tőnek birtokában vannak.

Pótfüzetek a Természettud. Közlönyhöz. 1899.

felismernem és természetét közelebbről

tanulmányoznom, a közérdek szempont­
jából czélszerűnek vélem ismertetését

reá vonatkozó tapasztalataimmal együtt,

annál is inkább, mivel e nagy károkat

okozó betegség ellen kipróbált és sikeres
védekezés-mód áll rendelkezésünkre.

A betegségben szenvedő csiperke-

gomba-ágyból növő egyes gombák alak­

ján többféle változás van, a melyből a
betegségnek különböző fokaira lehet kö­

vetkeztetni. A leggyakoribb esetben a be­

teg gombák rendes termetökhöz képest
egészen szokatlan módon megnagyobbod­
nak, végre pedig alaktalan és szabály­

talanul felpuffadó tömegekké válnak, me­
lyeken már se gombatönköt, se kalapot
megkülönböztetni nem lehet. E rendelle­

nes gombaalakot a párisvidéki tenyésztők
márrégibbidő óta ismerik és »móle« néven
nevezik ; az angolok és németek tapasz­

talásból szintén ismerik. Ilyen beteggomba
tenyészőhelyén is csakhamar megrothad,

ezért hasznavehetetlen, sőt némelyek mér­
gesnek is tartják.

Statisztikai összeállításból ismeretes,

hogy a párisvidéki gombatenyésztő helye­

ken a csiperkének 1/io—*/4 részét, sőt
némelykor 25-nél is nagyobb százalékát
ez a betegség támadja meg és az

ennek megfelelő anjragi kár és veszteség
évenként meghaladja az egy millió fran­
kot. A betegség a gombaágyakon nagy

alakot is ö lth e t; ez esetben valóságos

csapássá válhatik a baj, annyira, hogy

5

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

6 6 SCHILBERSZKY KAROLY

csak imitt-amott, tehát szórványosan tá­
mad meg. egyes gombát, vagy járványos
egész tenyészetek végképen tönkre me­
hetnek általa. A betegség olyan mértéket

is ölthet, hogy a gomba-ágyakban nem is

lehet többé a tenyésztést folytatni. Érde­

kes, hogy a betegség eleinte foltonként,
szórványosan szokott kezdődni; a beteg

góczpontok azonban kedvező viszonyok

között egyre terjedelmesebbekké válhat­

nak, a míg előbb-utóbb egybeolvadván,

annyira elterjedhetnek, hogy nem marad
a gomba-ágyon ép, egészséges területrész.

A betegség lényegében véve rotha-
dásos folyamat, melyet élősdi gomba idéz

elő, mi közben a fehérjebomlásban előre­
haladó csiperkegomba belsejéből fekete­
barna nedv szivárog ki. A betegség nagy

voltát ilyen helyeken a sajátszerű, rot­

hadó húsra emlékeztető savanykás szag

1. ábra. Csiperketenyésztés Párizs környékén, abbahagyott kőbányában.

is elárulja, mely a bomlásnak induló csi­
perkegombáktól ered és melyet a gyakor­

lati gombatenyésztők jól ismernek.
A francziáktól niőle-nak* vagy molle-

nak nevezett csiperkebetegség tulajdon­

* La mólé többi között = torz-szülött;
erre vonatkozik tulajdonképen a betegség
megnevezése, a mennyiben a tőle szenvedő
csiperke valósággal eltorzul; a rokon és egy­
úttal egyenlő jelentésű molle szó a beteg
gomba puha állományára vonatkozik.

képen kétféle alakban nyilvánul, u. m. :
közönséges alakjában és a pöfetegszerű
alakban ; mindegyiket sajátszerű, külsejé­

ről könnyen fel lehet ismerni és egymás­
tól jól megkülönböztetni.

A betegség közönséges alakja a kalap

és a tönk kifejlődését többé vagy kevésbbé
hátráltatja, s ezenfelül a megbetegedett

gombák szivacsos állományúakká vál­
nak (2. ábra). A betegségnek ilyetén

— mondhatni általánosabb — alakja az,

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A CSIPERKEGOMBA MÓLE-BETEGSÉGE. 67

a mikor a csiperke tönkje rövid és zömök,

a kalapja sugaras lemezeinek lefutása sza­
bálytalanul hullámzó, a lemezek színe
pedig halavány és feliiletökön finom pók­
hálószerű szövedékkel borított; a tönk
ebben az esetben feltűnően rövid és vas­
tag szokott lenni, melynek felszínén feke-
tés foltok is mutatkoznak ; olykor a ka­

lap különös alakot ölt. Lehet az egész

1.

3.

j csiperke, vagy pedig csak egyik része,
| pl. egyik oldala beteg, a többi része pedig

j egészen rendes alkotásű, a szerint, hogy
melyik részében és minő fokban van meg­
támadva (3. ábra).

A mőle-betegségnek ettől eltérő, másik
alakja az, a mikor a csiperkegomba kis

pöfeteghez, Sclerodermához hasonló kül­

sejű : ilyenkor a kalapja egyáltalában nem

2. ábra. Beteg csiperkegomba eltorzult kalappal és megvastagodott tönkkel. Természetből.

fejlődik ki, vagy csak alig, s a tönk m ega
kalap alig különül el egym ástól; a gomba
színe szennyes-szürke (4. ábra).

M a g n u s P á l berlini botanikus

1887. szeptember 21-dikén, a német ter­
mészetvizsgálóknak Wiesbaden-ben tartott
összejövetelén ismertetett egy csiperke­
betegséget;* ebben a Hypomyces pernicio-

* Botanisches Centralblátt, 1888. XXXIV.
kötet, 394. lap.

I sus Magn. nevű élősdi gomba a kártevő.
! Magnus szerint e gombának két-sejtű

chlamydospórái fehér bevonatként borítják
a beteg csiperkét és ezt az élősdit tekinti ő

annak okául, hogy a csiperkeágyakban
évek múlva sem fejlődhetik ép csiperke.

Lássuk közelebbről a betegséget okozó
élősdit és élete körülményéit, hogy tiszta
képet alkothassunk a betegség természe­

téről.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

6 8 SCHILBERSZKY KÁROLY

3. ábra. .

/

f i / ;

\ mőle-betegség közönséges alakja az egész és a hosszában metszett gombán
bemutatva. L a c h a u m e nyomán.

4. (>.

4. ábra. Beteg csiperkegomba pöfetegszerű alakulásban. Természetből.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A CSIPERKEGOMBA M ÓLE-BETEGSÉGE. 69

A betegségnek közönséges alakjában

az élősdi rendszerint nem a gombakalap
felszínén, hanem csak aljának lemezein
(hymenium) található ; ebben az esetben
t. i. egy Verticillium-alak észlelhető, arány­
lag nagy spórákkal (5. ábra). Ezek a spó­
rák alakra és szerkezetre nézve nem egyen­
lők ; a nagyobbak két-, a kisebbek egy­

sejtűek. Megtörténik azonban, hogy olykor

az egész gombát fehér szövedék borítja, a
mely az előbbi élősdi alaktól eltérően sza­
bálytalanul örvös-ágú fonalakból á l l ; eze­

ken kétsejtű chlamydospórák vannak és

1.

I ez élősdi C o n s t a n t i n és D u f o u r

véleményei szerint a régi Mycogone
I génuszba csatolható, valószínűleg a

Mycogone cervina Ditm. nevű fajhoz

tartozván.
A kalap és a tönk felszínén elég gyak­

ran csak ez a szaporodásmód (kétsejtű
chlamvdospórákkal) mutatkozik (a 6.

ábrán 6. alatt). E spórák alakulása a kö­
vetkező : igen rövid spóratartó ágon eleinte
legömbölyödött sejt látható, mely alatt
csakhamar egy második különül e l ; ritka

esetekben három hasonló külsejű sejt vá-

2. 3.

5. ábra. A nagyspórájú Verticillium-nak különböző fejlődésű alakjai. C o n s t a n t i n nyomán.

lile külön a spórát alkotó ág végén, me­
lyek ilyenkor elég nyúltak, kivált az utolsó
(6. ábrán 4., 7. alatt) ; a chlamydospóra

azonban rendesen kétsejtű szokott lenni.
Ilyenkor a reproduktív sejtek még szín­
telenek. Valószínű, hogy M a g n u s * és
C o o k e** tapasztalatai e fiatal állapotra

vonatkoznak. Az első megemlíti, hogy a

spórák fehérek és üvegszerűek. Ez azon­
ban csak a fiatalkori állapotra vonatkoz-

hatik, minthogy a chlamydospórák későb­
ben, a teljes kifejlődés folyamán, barnára

* Előbb idézett helyen.
** Mushroom disease. -— Gardener Chro-

nicle, 1889. Nr. 119, 434. lap.

változnak. E színeződés főleg a végső sej"
ten mutatkozik, a második sejt csak ritkán
annyira színeződött, mint a végső, a mely

gömbalakú, 16—20 f.i átmérőjű (ritkábban
22—23 fi), a felszínen finom szemölcsökkel;
a kisebb sejtnek átmérője 14—16 «.

Ha a betegségnek azt az alakját mél­

tatjuk figyelemre, mikor a csiperke pöfe-
teghez hasonló külsejű, a következőket
tapasztaljuk: a beteg gomba felszínén

eleinte az élősdinek nyomát se ta lá ljuk ;
de mihelyt a gomba fehér helyett rózsa­
szürke színt kezdett ölteni, felszínén leg­

ott gyenge bársonyos bevonat válik lát-
j hatóvá. E finom bevonat egy Verticillium-

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

70 SCHILBERSZKY KÁROLY

alak,* mely ilyenkor szintén szaporodó
állapotában van ; gombafonalai és ágai
sokkal vékonyabbak, mint az előbbi eset­

ben és spóraképző ágai szabálytalan ör-
vökben helyeződnek el. A spórák jóval

kisebbek és sokkal számosabbak, (mére­

teik 4 X 2 u) és mindenkor egysejtűek.
C o n s t a n t i n és U u f o u r** ezt a Ver-
ticillium apró-spórás alakjának (7. ábra)

nevezi, ellentétben az előbbi nagy-spórás

alakkal.
Az elmondottakból kiderül, hogy a

beteg csiperkegomba kétféle alakban je-
lenkezhetik az őket megtámadó élősdi

alkotása szerint, ú. m. :
aj Közönséges alakban, mikor a tönk

vastagabb a rendesnél s a kalap leme­

Z . 3 - *

6. ábra. Szabályellenes Mycogone-spórák; a •
spóra, melynek végső sejtje nincs lég'

Constantin és Dufour abban a véle­
ményben van, hogy a szóban forgó be­

tegségben észlelhető Mycogone- és Verti-
cillium-alak egyazon kártevő gombának

* Verticülium Nees (Hyphomycetes) :
»mycelium kúszó ; conidium-tartók egyenes
állásúak, meglehetősen hosszú, örvös helyzetű
ágakkal, melyeknek végén egy-egy conidium
foglal helyet; a conidiumok korán lehullok,
gömbös-tojásdadok, színtelenek vagy élénk-
színűek.«

** La molle, maladie des champignons de
couche (Comptes rendus, 1892. I. köt. 498.
lap). Az itt idézett forrásban Mycogone cer-
vina Ditm. néven említett gomba ugyanezen
szerzőknek »Recherches sur la mőle« czímű
közleményében (Revue génér. de botaníque,
1892) Mycogone perniciosa Magn. né\ren van
ismertetve.

zei hullámzó irányúak; a lemezek felszínét

a nagy-spórás Verticillium borítja, később
a tönkön, a kalap tetején és lemezein a
Mycogone élősdi alak észlelhető.

b) Pöfetegszerű alakban, mikor a

tönk gumós, a kalapnak a tönktől való

elkülönülése csekély vagy semmi; agomba
felszínén később apró-spórás Verticillium-
alak jelenik meg.

Nem tudni még egészen bizonyosan,
vájjon a két esetben két különböző ere­
detű önálló betegséggel van-e dolgunk;
könnyen lehetséges, hogy ez eltérő jelen­

ségek nem önálló betegségek, hanem
ugyanazon élősdi gomba okozta beteg­
ségnek az adott körülmények közt változó

alakjai.

? ■

L, 7. háromsejtű spóra, az 1. 2. 3. 7. olyan
ímbölyödve. C o n s t a n t i n nyomán.

kétféle fejlődésbeli szakasza, illetőleg a
megfelelő gombafaj ivadék-cseréjének két
külön nemzedéke. E szerint lényegileg

csak egyféle mőle-betegség van, melynek
még egy harmadik formáját a franczia

gombatenyésztők cliancre néven külön­

böztetik meg.
A cliancre (rákbetegség, gomba-rák)

elnevezés a franczia tenyésztőknek köz-

használatú szava, melyet akkor alkalmaz­
nak, mikor a beteg gombakalap tetejének
közepén csoportos szemölcsalakú kidudo-
rodások lá thatók ; ezek felszínén egyik

vizsgálás alkalmával mint fehér szövedék a
Mycogone, más esetekben pedig az apró­
spórás Verticillium volt észlelhető (8. ábra).

Ugyané betegségnek másik alakját amattól

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A CSIPERKEGOMBA M ÓLE-BETEGSÉGE. 71

eltérően szélesen kiterülő kalap árulja el,
a melynek fonákján csak bizonyos terje­
delmű körgerezd barnul meg és penész­
szerű szövedékkel vonódik be. Az élősdi

1. 2 .

ez esetben tehát ugyanaz, mint a »mőle«

betegségi esetekben. A betegségnek ez
utóbbi alakbeli eltérése bizonyítja, hogy
az ilyen csiperkegombák kifejlődésök

3. 4.

7. ábra. Az apró spórájú Verticilliura-nak különböző fejlődésű alakjai; s spórák. A Yerti-
■ cilliura a 3. számú rajzon egyesével, a 2. számú csoportosan, a 4-en pedig a spóracsoport

keletkezése helyén látható. C o n s t a n t i n nyomán.

végén estek a betegségbe, még pedig lemezeinek némely részén ; e miatt a be-
akképen, hogy az élősdinek aránylag csak tegség foka és terjedelme csekély maradt

kevés spórája már elkésve kezdett i és megfelelő alakbeli kifejlődésre vezetett,
csírázni az egészséges fejlődésű kalap j P r i l l i e u x a mőle-betegségről

8. ábra. A rákbetegségben szenvedő csiperkegomba külseje. C o n s t a n t i n nyomán.

megjegyzi,* hogy a csiperkegom ba felszí- nét borító fehér, későbben m egbám uló

„ I penészes szövedék a Mycogone rosea
* Ohampignons de couche attaques pár le ,

Mycogone rosea. (Bulletin de la Soc. myeol. L in k ! felemlíti továbbá, hogy a szobán
de Francé. Vili. köt. 1892. 34. lap.) j forgó je lenségek sem miképen sem azono-

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

SCHILBERSZKY KÁROLY

síthatók a Verticillium agaricinum Corda

okozta betegséggel, melyet S t a p f Ottó

Bécs mellett figyelt meg* s Constantin ki­
mutatja, hogy a Mycogone perniciosa
Magnus és M. rosea Link (mely utóbbi
Amanita gombákon is előfordul) egymás­
tól eltérő fajnak tekintendő.** A Myco­
gone rosea chlamydospórái nagyob­
bak (37 f.i)y mint a M. perniciosá-é

(17 (.1) ; továbbá az előbbinek chlamydo­
spórái burgonyaszeleteken tenyésztve,
rózsaszínre változnak, a M. perniciosa-n
pedig a színeződésnek e módját nem lehe­
tett észlelni.***

Egyes, nagyon kivételes esetekben a
Mycogone a beteg csiperkének pöfeteg-
szerű alakján volt észlelhető, és elő­
fordult, hogy az apró-spórás Verticillium
együtt volt a Myeogone-val, sőt a nagy­
spórás Verticilliummal.

A betegségokozó élősdinek közelebbi
megismerésé szempontjából figyelemre

méltók a mesterséges tenyésztés eredmé­
nyei is, melyeket röviden a következőkben

foglalok össze. Ha a nagy-spórás Verticil-
liumot (a csiperkekálap lemezeiről véve)
burgonyaszeleten tenyésztjük, észrevesz-
szük, hogy a kultúrában a jellemző coni-
diumok és a chlamydospórák egyidejűleg
keletkeznek (Verticillium és Mycogone) ;
ebből kitűnik, hogy conidiumok útján

chlamydospórák is fejlődnek, sőt Con­
stantin és Dufour-nak olyan kulturái is

* Verhandl. dér zool. botan. Gesellschaft.
Wien 1889. — S t a p f a beteg csiperkéken
csak karcsú fonalakból álló Verticilliumot lá­
tott ; P r i 11 i e u x azt hiszi, hogy a Stapf
észlelte betegség egy másikféle Hypomyces-
fajtól ered, talán a H. ochracea-tól.

** C o r n u a Mycogone rosea okozta invá­
ziót tapasztalta az Agaricus (Amanita) prae-
toria-n ; az Amanita rubescens-en hasonlót
látott T u l a s n e , C o n s t a n t i n és Du-
f o u r , sőt az utóbbi két kutató még az Inocybe
Trinii kalapos gombán is.

*** Note sur la culture du Mycogone rosea.
(Bull. de la Soc. mycol. de Francé. 1893. 89.
lap.)

voltak, melyek kizárólagosan chlamydo-
spórákat (tehát Mycogone-t) adtak. A
nagy-spórás Verticilliumot önállóan, tiszta

spóra alakjában tenyészteni nem sikerül.
A Verticillium apró-spórás alakjának te­
nyésztése (pöfetegszerű csiperkéről véve)
sterilizált burgonyaszeleten kizárólag ezt
az alakot eredményezi, szerfelett gazdag
spóraterméssel.

A budapesti m. kir. kertészeti tanin­
tézet gombatenyésztő házában 1897-ben
lettem figyelmessé a csiperke megbetege­
désére ; a tapasztalt jelenségekből Ítélve,.
a móle-betegségnek élősdi hatását vettem
gyanúba, a mit a mikroszkópi vizsgálat
teljesen igazolt. A betegség az intézetben

még ismeretlen lévén, csak későn, főleg

nagyfokú megjelenésével keltette fel az
ott működő egyének figyelmét. A beteg
gomba alakjáról meg kell jegyeznem, hogy

az intézeti gombatenyésztő telepen túl­
nyomóan a pöfetegszerű alakok voltaki
észlelhetők; vastag tönkű és némiképen
torzult kalapú csiperke csak elvétve

akadt közöttök. A pöfetegszerű kifejjő-
désről megjegyzem, hogy a Constantin1
és Dufour ismertette esetekben a csiper­
kének jellemző Scleroderma-alakja van,
a magam megfigyeltem esetekben pedig
mindenkor egy. kis Lycoperdon-nak fordí­
tott körte-alakjára bukkantam, miként a 4.
ábrának egyes rajzaiból láthatni, hol is

felül kiszélesedettek, alapjok felé pedig
fokozatosan elkeskenyedők. A tönk és a
kalap teljesen egybeolvadt, csupán gyenge

barázda jelzi olykor a határt.
A betegség hatása következtében a

beteg csiperke alig nőtt egy czenti-
méternél nagyobbra s ekkor barna és

puha volt. A betegség olyan nagy mér­
tékben jelenkezett, hogy hosszú időn át
ép gombát egyáltalában nem lehetett látni,
pedig beteg csiperkegomba elég sűrűn

nőtt a jól szétterjedt myceliumból.
Az élősdi gomba morfológiai körül­

ményeiről kiemelem, hogy a betegedés

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A CSIPERKEGOMBA MÓLE-BETEGSÉGE. 73

túlnyomó számában a csiperke felszinén a

kis-spórás V erticillium-alakot észlelhettem,
csak nagyon kivételesen és rendszerint
öregebb fejlettségű csiperkéken fordult elő
a Mycogone-alak. Érdekes, hogy a vizs­
gálat folyamán olyan beteg csiperkét is

találtam (vastag rövid tönkkel), melyen
mind a kis-, mind a nagy-spórás Verti-
cillium-alak egyaránt megvolt, egymástól
elkülönült-helyeken elszigetelt foltokat al­
kotván a kalap felszinén.

Ezek után az a kérdés merül fel, hogy

a csiperke élősdije melyik, vagyis minő
nevű fajhoz tartozik ? A Mycogone cervina
Ditm. (illetőleg Hypomyces cervinus Túl.)
kissé hasonlít a szóban forgó gombához,
még pedig spóráinak színezetére nézve,
de eltér a chlamydospórák méretei­
ben ; ezenfelül különbözik előfordulá­
sának körülményeire nézve is, a mennyi­
ben amazt csak tömlős-gombákon (pl.
Pezizákon, Helvellákon) lehetett találni.
A Mycogone rosea Link (illetőleg Hypo­
myces Linkii Túl.), melyről Prillieux azt
vélte, hogy azonos a szóban levő élősdi-
vel, különbözni látszik a chlamydospórák

méreteiben és rózsaszínű színeződésében.
Constantin és Dufour helyén valónak
látja ezek után, hogy a csiperkének ezt
az élősdijét külön fajnak vegye, a melyet
Mycogone perniciosa Magn. névvel kell
jelölni; jóllehet Magnus a gombának tö­
kéletlen leírását adta, a mennyiben a
chlamydospórákat fehéreknek mondta, a

mely állítása tévedésen alapult.
Az elsorolt Mycogone-fajoknak tulaj­

donképen egyike sem önálló gombafaj,
hanem valószínűleg mindannyian az iva­
dékváltakozással fejlődő polymorphHypo-
myces-fajok valamelyikének megfelelő fej­
lődésbeli szakaszai. C o r n u* egy alka­
lommal egybetartozást jelzett egy Mela-
nospora-faj és a Mycogone rosea között;

* Notes sur quelques Hypomyces. (Bull.
de la Soc. botanique 1881. 16. lap.)

de véleményét a tenyésztés még nem iga­
zolta és így megerősítésre vár. Többféle
Hypomyces-faj van, melyeket élő kalapos
gombákon észleltek, miként a következő

adatokból kitetszik:
Hypomyces chrysospermus Túl. (in

Ann. des se. nat. Sér. IV. tome XIII. p.
16.) ; melyet nagyobb kalapos, különösen

a tinórugombákon észleltek;
H. ochraceus (Pers.), a Russula-

fajokon;
H. lateritius (Fries) a különféle Lac-

tarius-fajok kalapjának fonákján (hyme-
nium). Itt említem meg, hogy egyesek azt
vélték, hogy némely Lactarius-faj az élős-
divel együtt és ennek következtében a
kalap lemezeinek alakbeli elváltozása alap­
ján is eltérő és önálló gombafaj, s mint
ilyen a többitől megkülönböztetendő ; in­
nét erednek egyes téves megnevezések,
minők: Meruliiis helvelloidesSow.,Hypo-
lyssus ventricosns Pers. és mások ;

H. viridis (Alb. et Schw.) aLactarius-
és Russula-fajok kalapjának fonákján.

A következő két fajnak azonban ez
ideig csakis conidiumos, illetőleg chlamy-
dospórás fejlődésbeli alakja lévén isme­
retes, azért a Hypomyces génuszba való
tartozásuk még nincs kiderítve vagy be­
bizonyítva, ámbár a lehetősége nagyon

valószínűnek látszik. Ezek tehát olyan

fajok, melyeknek peritheciumos alakjait
nem ismerjük, a mi ez esetben a fajok
biztos megállapításának az egyedüli biztos
kritériuma; ilyenek :

a) Hypomyces Linkii Túl. (in Ann.
des se. nat. c. Sér. IV. tome XIII. p. 16.
és Carp. III. p. 44.) ; conidiumos, illető­
leg chlamydospórás alakja = Mycogone
rosea Link.

b) H. cervinus Túl. (1. c. p. 16.) ;
conidiumos, illetőleg chlamydospórás

alakja = Mycogone cervina Ditm. 13.
*

Áttérve a betegség ellen való védeke­
zésre, meg kell jegyeznünk, hogy a te­

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

74 SCHILBERSZKY KÁROLY

nyésztők egészen a legutóbbi időkig mit-
sem tehettek ellene, tétlenül voltak kény­
telenek nézni a betegségnek pusztító ha­
tását, legfeljebb annyit téve, hogy a beteg
gombát a nagyobb pusztítás csökken­
tésére időnként eltávolították ; ezt is csak
a gondosabb tenyésztők tették, a legtöb­
ben a hely szinén hagyták, hogy a csi­
perke végleg megromoljon.

Néhány évvel ezelőtt azonban a lysói­

ban olyan kitűnő és megfelelő szert sike­
rült találni, a melyet okszerűen használva,
eredménnyel küzdhetünk e rettegett be­
tegség ellen. Jul i é n Co ns t a nt i n fran­
czia kutatónak ez irányú védekező kísér­
letei megállapították,* hogy a móle-beteg-
ség, ha a tenyésztő-gödröt, szekrénjrt és

gomba-ágyat 2 5 százalékos lysolos víz­
zel fertőtlenítjük, egészen megszüntethető,
a mivel tetemes gyakorlati eredmény ér­
hető el.**

Későbben Cons t ant i n , Dufour-ral
együtt ilyen védekező irányban más anya­
gokkal is kísérletezett; így leginkább thy-
mollal és réz-szulfáttal. A kísérletek folya­
mán leghatásosabbnak bizonyult a 2 szá­
zalékos lysol-oldat, a mely tehát a gyakor­
latnak van szánva.*** A szernek főképen

profilaktikus jelentősége van és az eljárás
egyszerűen az, hogy a gombatenyésztésre
kiválasztott helyiségben, a tenyésztés meg­
kezdése előtt, az ágyat, az összes oldal­
falakat és a tetőzetet belső oldalain any-
nyira permetezzük lysol-oldattal, hogy tőle

* Sur le traitement de la mólé des cham-
pignons pár lysol (présentée pár M. D u-
c h a r t r e, á l'Académie des Sciences dans
la Séance du 6. mars 1893).

** Ez eljárás állítólag másik csiperke-ellen-
ségtől is megóvja a gomba-ágyat, mert a lysol /
használatával a sok helyütt kártékony gomba­
légy (Sciara ingenua) petéi és bábjai is meg­
semmisülnek ; az én tapasztalataim azonban
az ellenkezőt bizonyítják.

*** Action des antiseptiques sur la mólé,
maladie des champignons de couche. (Revue
génér. de botanique. 1893, p. 497.)

a falak felszíne egyenletesen átnedvesed­
jék. Nyirkosabb helyiségekben, pl. istál­
lóban vagy pinczében, szükséges és aján­
latos, ha az eljárást néhány nap elmúltával
megismétlik.

Több franczia csiperketenyésztő* úgy
vélekedik, hogy a betegség új gomba­
ágyakon nem szokott megjelenni, csakis
régi tenyésztő helyiségekben ; e feltevés

azonban a budai kertészeti tanintézetben
nem bizonyult valónak, mert a mőle-beteg-
ség már a telepítés első évének végén igen
nagy arányokban mutatkozott, úgy, hogy
az 1897. nyarán ép gomba a mintegy
20 m2 tenyésztő felszínen minden gondos­
ság és igyekezet ellenére is csak imitt-
amott elvétve fejlődött, s a sűrű gomba­
kultúrának túlnyomó része beteg volt.
Ebből a tényből arra kell következtetnem,
hogy a betegséget okozó élősdi spóráinak

jelenléte ép úgy idézheti elő a betegséget
az új, mint a régi gombaágyakon és csak
az alkalmas körülményektől és a szennye­
zés fokától függ, hogy a betegség azonnal
nagy, avagy csak jelentéktelen mértékben
nyilvánul-e. Könnyű belátni, hogy az

utóbbi esetben a betegség kezdő állapota

idő haladtával más kedvező viszonyok

között mind jobban terjed és így pusztító
hatása növekszik ; a betegség kezdetben
alig okoz észrevehető bajt, de bizonyos

idő múlva kártételében mindjobban fel­
ismerhetővé válik, sőt a tenyészet végle­
ges kipusztulására is vezethet.

A lysolon kivül kipróbált szer a 2*5

százalékos thymol-oldat is, a mely megle­
hetősen jól hat és a gyakorlatban is
beválik ; de használata valamivel nehéz­
kesebb, mivel nehéz oldhatósága miatt
meleg vizet kell használni és ára a
ly sóiénál jóval nagyobb.** Két százalékos
bórsav és rézgálicz gyengének bizonyult;

" J e a n L a c h a u m e : Le champig-
non de couche. Paris, 1882. p. 82.

** Lysolból 100 gramm 23 kr., thymolból
100 gramm 1 frt 10 kr.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A CSIPERKEGOMBA MÓLE-BETEGSÉGE. 75

a rézgálicz-oldat, mely annyi élősdi gomba

ellen kitünően bevált, a móle-betegség le­
küzdésére tett kísérletek szerint csak 3—7
napi hatás után ölte meg a Verticillium-
spórákat. A mésztej és calcium-biszulfid

ebben a tekintetben szintén kedvezőtlen
eredményt adott.

Tapasztalásból tudjuk, hogy a Myco­
gone és a Verticillium fejlődése körülbe­
lül 12° C.-ón sokkal lassúbb, mint 18—25°
C.-on ; a gyakorlat emberei, a csiperke­
tenyésztők jól tudják, hogy hidegebb te­
nyésztő helyeken a móle-betegség — ha
netán fel is üti a fejét — mégis kevésbbé
félemletes. Azok a tenyésztők tehát, a kik

nagyobb és gyorsabb csiperke-termesztés

czéljából füstfűtéssel melegített helyen —
mintegy hajtatásszerűleg — járnak el és

ekként igyekszenek fokozni a fejlődő csi­
perke számát: gyakran nagyobb veszély­
nek teszik ki tenyésztő telepeiket, mert

a csiperke között ilyen helyeken a

móle-betegség gyorsan terjed. Végül az
óvó rendszabályok során helyteleníteni
kell azt az elterjedt rossz szokást, hogy a

csiperketenyésztés folyamán már kihasz­
nált földet, munka- és költségkímélésből,
a tenyésztés helyétől nem szokták messzire
elhordani, hanem rendesen valahol az
új gombaágy közelében rakják le. Ez a

meggondolatlan kényelem sokszor jelen­
tékenyen megbosszulja magát, mivel a

betegségnek a kihordott földben levő csi­
rái (Mycogone-spórák) továbbra is a be­
tegség fészkei maradnak, a honnét a
spórákat a szellő, az egerek és különféle

rovarok, az utóbbiak között leginkább a

légyfélék, könnyen szerte hordják és át­
viszik a közelben levő új telepítésű gomba­
ágyakba is és bennök a betegség köny-
nyebben és hamarabb verhet új tanyát.

D r . S c h il b e r sz k y K á r o l y .

A lösz.
A harmadkor végén és a negyedkor

elején, mikor a folyók vizei völgyeket vés­
tek, vagy a meglévőket szélesbítették;
mikor a vizek a lapályokat, a mélyedése­
ket feltöltötték és a magaslatokat partjaik­
kal együtt letompították, vagy új terraszo-
kat alakítottak; szóval, mikor hazánk mai
geológiai képét mind jobban és jobban
öltötte magára: abban az időben az ég­
hajlat is változáson esett át. A hőfok
fokozatosan alább szállott és beállott a
jégkorszak.

Magyarországon a glecserek műkö­
déséről nem sokat tudunk. Az eddigi
kutatások alapján csak a Tátrában és Er­
dély némely helyein észleltek glecsereket,
melyek a föld alakulásában nálunk nem
is vettek nagy részt. Jégkorszakunkat, a
németországi jégkorszakkal összehason­
lítva, enyhébb természetűnek mondhat-
uk. Magyarországon ez időben a vízárak

nagyobb hatással voltak a föld alaku­
lására, mint a glecserek.

Németországban a glecserek nyomai
gyakoriabbak, úgy hogy az eddigi észle­
letek alapján nemcsak egy, hanem két,
sőt több jégkorszakról is beszélnek az

irodalomban.*
Magyarországon, mivel a glecsernyo-

mok igen ritkák, jelenleg csak egy jég-,
illetőleg hidegebb korszakról szólhatunk.

Németországban az első és a második
jégkorszak között egy szárazabb s általá­
ban melegebb időszak állott be, *a melyet
a löszképződés idejének mondanak.
A második jégkorszak után, ismét egy
melegebb időszak beálltával, a második

* Klima-Schwankungen seit 1700, nebst
Bemerkungen über die Klima-Schwankungen
dér Diluvialzeit. Von Dr. E d u a r d B r ü c k -
n e r. (Geographische Abhandlungen, Bánd
IV, Heft 2. Seite 314.)

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

76 HORUSITZKY HENRIK

lösz rakódott le, a mely a diluviális kor­
szak legfiatalabb képződménye. Erre kö­
vetkezett á jelenkor, az alluvium.

Hazánkban a jégkorszak, illetőleg a
hidegebb korszak után az a szárazabb,
melegebb időszak következett, mikor a

vizek leapadtak, a mocsaras területek
többé-kevésbbé kiszáradtak, a gyenge
szelek a sivatag porát felkapták és az

apró fűvel benőtt sivár pusztaságon ismét
lerakták. Ez időszaknak a levegőben le­
begő finom porát, az apró fűvel benőtt
sivatagokra való lerakodása után, a rajna-
vidéki nép a hasonló eredetű és olyan
minőségű kőzetről lösz-nek nevezi.

Vájjon a löszidőszak minálunk is

úgy szakadt-e félbe, mint Németország­
ban, erre biztos adataink még nincsenek.
Az egyes lösztömegek között találhatni
ugyan helyenként durva homokréteget ;*
de én e homokrétegeket a lösszel egy-
idejűeknek tartom és a képződményt csak

a működő szelek különböző erejének tu­
lajdonítom ; tehát mind az eredeti lösz,
mind pedig a lösz között levő homokréteg
is szél hordta (subaéricus) képződmény.
Hogy a lösz mindig rétegezetten volt volna,
legkevésbbé sem állíthatom, már azért
sem, mert a működő szél sem volt mindig
egyenlő erejű és irányú ; így hát a lösz­
takaró, a löszanyag, a szélnek váltakozó
ereje és iránya szerint többször s több

helyütt bizonyos réteges vagy hullámos
külsőt öltött.

A löszről való fogalmunk korántsem
annyira megállapodott, hogy kétség ne
férhetne hozzá. Ha a lösz keletkezésével,
báró R i c h t h o f e n-nek Ázsiában meg­

* Jelentés az 1896. évben Párkány vidé­
kén eszközölt földtani felvételről. Pallini I n -
k e y B é l á t ó l (A Földtani Intézet évi je­
lentése 1896. évről, 155. old.).

Muzsla és Béla község határainak agro-
nom-geológiai viszonyai. H o r u s i t z k y
H e n r i k t ő l . (A Földtani Intézet évkönyve
XII. köt. 2. füzet, 208. old.)

állapított elmélete szerint* szubaerikusnalc
mondva, és a lösz porával a mennyire

annyira tisztában volnánk is : annál elté­
rőbbek a nézetek a lösz elterjedéséről s a
tenger szine fölötti magasságáról, továbbá

a lösz petrografiai s tektonikai minőségé­
ről, fajairól és módosulatairól s végre az:
egész képződménynek és fajainak helyes
elnevezéséről.

A lösz keletkezése szubaerikus. Mi­
előtt báró R i c h t h o f e n a löszről szóló
elméletét** megállapította volna, a lösz

keletkezését majd tavak leülepedésének,
majd folyók hordalékának, majd glecser-
iszapnak vélték. Richthofen a szárazföldi
löszön kivül tavi íöszt is megkülönböztet,
a mely akként keletkezik, hogy a levegő­
ből lehulló por a tó fenekén lerakódik.
Hazánk szárazföldi lösze Richthofen ázsiai-
szárazföldi löszével azonos.***

A lösz kora, a benne található emlős

állatok maradványai szerint és a település
magassági viszonyai alapján negyedkori,
vagyis diluviális. A diluviális emlős álla­
tok között már az ember is helyet foglal.
Németországban, sőt hozzánk jóval köze­
lebb, t. i. Morvaországban az emberi nyo­
mokra már több helyütt akadtak a dilu­
viális korban. M a s k a K á r o l y J. ta­
nár szerint nincs Közép-Európában olyan­
ország, a mely a diluviális korszakból vi­
szonylag annyi sok és annyi helyről1
tudna emberi maradványokat felmutatni,
mint épen M orvaországé Szerinte Morva­
országban 12 helyen akadtak diluviális

emberi maradványokra ; 10 helyen bar­
langokban és 2 helyen a löszben. Az
utóbbi két hely közül az egyik Joslowitz,

* China I. Bánd, 2. Capitel.
** A Természettudományi Közlöny 1877.

évfolyamában, »A lösz-lerakódások északi
Khinában« czímmel két közleményben ismer­
tette H u n f a l v y J á n o s .

*** A lösz képződéséről I n k e y B él :í-
t ó 1. Földtani Közlöny IX. kötet.

t Dér diluviale Mensch in Máhren von
Prof. K a r i J. Ma s k a , 1886. Jahr.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A LÖSZ. 77

•a hol először gróf W u r m b r a n d a het­
venes évek elején akadt diluviális emberi
nyomokra, a második hely Predmost, a
Becva folyó jobb partján. Megemlítem,
hogy az emberi maradványok mellett
•egyéb diluviális emlős állati maradványo­
kat is találtak. Hazánkról jelenleg még

ismeretlen, hogy a diluviális ember benne

élt volna,-de legkevésbbé sem lehetetlen,
hogy, például a Vágvölgyben, a diluviális

korban ember élt már.
A löszben leggyakoriabb diluviális

emlős állatok: a barlangi medve (Ursus
spelaeus), barlangi hiéna(Hyaena spelaea),
ősfarkas (Canis spelaeus), ló (Equus ca-
ballus), őstulok (Bős primigenius), ős­
bölény (Bison priscus), nemes szarvas
(Cervus elaphus), óriás szarvas (Cervus
megaceros), orrszarvú, (Rhinoceros tichor-
chinus)k s mammut (Elephas primigenius).

A löszben található csigák, jóllehet a

löszre nézve igen jellemzők, még sem

irányadók, mert hasonló fajok jelenleg is
élnek, s a diluvium és alluvium mollusca-
faunája teljesen ugyanaz.* A leggyakoribb

lösz-csigák a következők :
Helix (Arionta) arbustorum Linné,

Helix (Trichia) hispida Linné, Helix
bidens Chemn., Bulimus (Chondrus) iri-
dens Müller, Pupa dolium Drap., Púp a
(Pupilla) muscorum Linné, Glausilia

fusca Betta, Clausilia pumila Ziegl.,
Clausilia lubrica Müll., Cionella (Zua)
lubrica Müll., Succinea oblonga Drap.,
Planorbis corneus, Linné, Planorbis um-
bilicatus Müll., Limnaeapalustris, Müll.,
Valvata contorta Menke, Bythinia ven-
tricosa Gray.

Ha a lösz településének módját vizs­
gáljuk, észrevesszük, hogy vagy terra-
szokat alkot, vagy a hegyoldalokon húzó­
dik fel és. bizonyos magasságban kiékül.

* Az Alföld Duna Tisza közötti részének
földtani viszonyai, H a l a v á t s G y u l á ­
t ól . (A m. kir. Földtani Intézet évkönyve
XI. köt. 3. füzet 122. old.)

A lösz, a magyar geológusok felvételei
alapján, diluviális homokon, kavicson
vagy babérczes agyagon fekszik leggj^ak-

rabban ; de a lösz a harmadkor, különö­
sen a pontusi és a mediterrán képződmé­
nyek közvetetlen takarója is, sőt néhol a
másodkor kőzeteit is közvetetlenül fedi.
Ez alapon a lösz a víz hordta diluviális

képződményeknél okvetetlenül fiatalabb.
A lösznek eredeti rétegén kivül más taka­
rója ritkán van. A lösznek esetleges taka­
rója futóhomok, a hegyoldalakon pedig

bizonyos coluviális réteg; rendesen30—50
cm vastag feltalaján kivül más takarója

nincs. Olyan helyeken, melyek jelenleg

még vízáradásnak vannak kitéve, eredeti
helyzetében a lösz nem fordul elő, és
bizonyos magasságon túl sem terjed. Igaz,
hogy az irodalomban 1000, sőt 1500 méter-
magasságnyi löszt is említenek : de újabb
időben bebizonyult, hogy ez nem lösz,
hanem valamely más képződmény. A lösz

a tenger szine felett 400, legfeljebb 500
méternyi magasságot ér el, de legelterje-
dettebben 300—400 méter között ingado­
zik. Krassó-Szörénymegyében a lösz,
T i e t z e szerint, 200 méternyire fekszik
a tenger színe felett; a Nagy Alföldön

csak 100 m magasságban találjuk; a

Bakonyban átlagban 400 m magasan fek­
szik ; a Hegy alja-hegy ség oldalain 383
méternyire húzódik fe l; a Budai hegység­
ben 350 m magasságban ékül ki.

A lösz elterjedését legjobban a mel­
lékelt térképről olvashatjuk le.* Legelter-
jedettebb a dunántúli megyékben, íg y :
Tolna-, Somogy-, Baranyamegyében, to­
vábbá Fehér-, Komárom- és Veszprém-
megyében, a hol csak a Bakony- és

a Vértes-hegység, meg kevés alluvium

terület válik k i ; Kanizsától nyugatra, s a
Fertő-tótól délre szintén nagyobb lösz­
területek vannak.

* Löszterületek Magyarországon,*' H o r u -
s i t z k y H e n r i k t ő l . A Földtani Közlőn)-'
XXVIII. köt. 29. old.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

Magyarország lösz-területeinek térképe 1898-ban. H o r u s i t z k y Henr i k- t ől . A fekete helyek a lösz-területeket jelzik.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A LÖSZ. 79

A Duna és a Tisza között a Telecskai
és a Titeli fensík löszterület; Gödöllő és
Czegléd között, továbbá Monornál és
Maglódnál szintén vannak kisebb löszfol­
tok. A Duna és a Temes között a deliblati
homok nyugati részén, valamint a Lokva-
hegység oldalain találunk löszt. A Tiszán­
túl többi részén a lösz magasabban fekvő

síkságokon- és a Réz-, Bihar-, Moma-
Kodru-hegység nyugati lejtőin fordul elő.

Magyarország északi részén a lösz

nagyobb terület takaróját alkotja a Kis.
Kárpátok és a Dudvág között, a Vág-
Nyitra és a Nyitra-Garam között; Tren-
csénmegye nyugati részén, a Garam-Ipoly

között, a Cserhát-, Bükk-, Hegy alja-hegy­
ség oldalain, Abauj-Tornamegyében, Ung­
vár, Munkács, Beregszász környékén
kisebb-nagyobb foltokat alkot.

Horvát-Szlavonországban a lösz na;
agyobb területet borít Szerémmegyében
továbbá Zágrábtól Daraváig félköralak-
u^q a Szlyeme-, Cserny-, Bilo-hegység

lejtőin és a Muszlavina-hegység körül
tiakarja a régibb képződményeket.

Ezek után vitassuk meg kissé azt
kérdést, hogy mi is a lösz ?

Nemcsak a külföldön, hanem ha­
zánkban is többen foglalkoztak ez ügy­
gyei, és a hány ember csak irt róla, annyi
magyarázatát is adja. Az egyik a lösznek
egyik karakterét tartja a legjellemzőbbnek,
a másik ismét a lösz más jellemvonásá­
nak adja az elsőbbséget. A lösz változa­
tairól és módosulatairól pedig alig emlék­
szik meg valaki. A nélkül, hogy a szak­
embereknek a löszről szóló magyarázatait
külön-külön felsorolnám, Magyarország
szakirodaimának a löszre vonatkozó ösz-
szes fejtegetéseit összegezve, a lösz fogal­
mát a következőkben adom elő.

A lösz sárgaszínű, meszet állandóan
tartalmazó, különböző kőzetek poriadásá­
nak agyaghomok-keveréke, a mely nem

nagyon nedves, s nem szárad teljesen ki,
nem zsugorodik, ennek következtében nem

repedezik, vízbe dobva gyorsan szétesik,
s a vizet többé-kevésbbé átereszti, igen
finom szemű, de nem igazán plasztikus,
laza szövetű, likacsos, érdes, körmön nem
simítható, szubaerikus származású, függő­
legesen elváló, rétegezetlen, káliban nem
szegény, foszforsavban azonban nem min­
dig bővelkedő, legháladatosabb, legmeg-
bizhatóbb, legkülönböző kulturanövények
termesztésére alkalmas talajnem, a mely

lösz-csigákat emlős állatok maradványait
s lösz-bábokat tartalmaz.

Ez a meghatározás nem tart számot
arra, hogy mint a lösznek végleges, helyes

meghatározása szerepeljen, hiszen erre

még vajmi kevés tapasztalat és adat áll
rendelkezésemre ; ez okból nem is vesz­
tegetek több szót s egyszerűen a lösz-kér­
dés mai állásának megvilágítására térek.

Szükségesnek tartom a lösz változa­
tainak és módosulatainak ismeretét, a
melyek az egyes lösznemek keletkezésével,
és petrografiai minőségével állanak szoros
kapcsolatban. Véleményem szerint, min­
denek előtt arra kell iparkodnunk, hogy
az egyes lösz talajnemek minőségeivel
tisztában legyünk.

A lösz változatainak termőerejére

tektonikai, oro- és geográfiái helyzetén,
továbbá a mezőgazdasági viszonyokon

kivül első sorban a petrografiai minősége
is hatással van, a mi ismét a talajnem ke­
letkezése módjával áll szoros kapcsolatban.

Ezek alapján a lösz-talajnemeket két
főcsoportra osztom :

Az első csoportba tartozik az a két
lösz, a melynek még meg van az eredeti
struktúrája, tehát a mely keletkezése óta
helyzetét még meg nem változtatta, szub­
aerikus származású és szárazföldön rakó­
dott le, s a folyók áradásainak és vízál­
lásoknak nincsen kitéve. E két eredeti
lösznem :

a) a homokos és b) a típusos lösz.
A második csoportba tartoznak a

lösznek azon változatai, melyeknek ere­

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

80 HORUSITZKY HENRIK

deti struktúrája valamely ok következté­
ben megváltozott. Ide való első sorban az

a lösz, a mely esőzés s vízáradás követ­
keztében más helyre került, a mely tehát
az eredeti lösznek már csak átmosott ter­
méke. Továbbá ide tartozik a löszterüle­
teken levő oly mélyedések és völgyek
talaja, a mely esőzések alkalmával hosz-
szabb-rövidebb ideig víz alatt áll. Az e
■csoportbeli lösznemek tehát agyagosabb
vagy homokosabb voltuk alapján lösz­
homokra és löszagyagra oszthatók.

A löszhomok és a löszagyag elneve­
zéseket a homokos vagy agyagos lösz
helyett azért használom, hogy az eredeti
lösznemektől meg lehessen különböztetni,
mert a típusos löszt többször agyagos

lösznek is szokás nevezni; továbbá a
löszhomok és a löszagyag elnevezést
azért is czél szerűnek tartom, mert az illető
talaj, vagy kőzet, a szerint, a mint homo­
kos vagy agyagos, a homok- vagy agyag­
talajok tulajdonságaival bir és a lösz szó,
mint a főnév jelzője, csak azt jelenti,
hogy maga a talaj löszanyagból szárma­
zik. A »löszszerű« szót csak azon tala­
jokra használjuk, a melyek löszhez ha­
sonlók, de épen nem szükséges, hogy a
löszszerű talaj löszanyagból származzék is.

Ezek alapján megkülönböztethetünk :
típusos löszt, homokos löszt, lösz-agyagot
és lösz-homokot.

A típusos lösznek a legjellemzőbb

vonása finom, lisztszerű, egyenlő tapin­
tású szövete, porhanyós szerkezete és

mészmennyisége. Az iszapolásról közölt
táblázat szerint a típusos lösznek főalkat­
része a IV. osztály, a legfinomabb homok

{szemcsék átmérője 0*02—0*05 mm.), a
melyből átlagban 30—40 százalékot tar­
talmaz. Jellemzi továbbá a típusos löszt
az I. és II. osztály összmennyisége, a

melynek szemecskéi az I. osztályban
00025 mm-nél kisebbek, a II. osztályban

0-0025—0*01 mm átmérőjűek. A típusos
löszben az I. és II. osztály, vagyis az

agyagos rész és az iszap összege 30—38

százalék között ingadozik. Az agyagos

löszről megemlítendő, hogy 10 százalék-
i nál többet soha sem tartalmaz; a leg­

gyakoribb 6—7 százaléknyi agyagos rész,
a melynek körülbelül egy harmada szén­
savas mész. A típusos löszben a durva
homokszem csak elvétve fordul elő. A

0*2 mm átmérőjű szemcséknél nagyobb
talaj alkatrész csak mészkonkréczió és

csigahéj.
A típusos lösz mészmennyisége át­

lagban 30 százalék; ennél több, esetleg

kevesebb mész is lehet benne, mert a
mészkonkréczió és a csigahéj a talajban
különböző arányban szokott eloszlani.
Ha pedig a meszet a típusos lösz isza-
polásbeli alkatrészei szerint vizsgáljuk,
belőle az V. osztálytól feljebb lévő alkat­
részekben körülbelül 45 százalékot talá­
lunk, a mi a természetben levő talajhoz
viszonyítva, átlagban 5 százalékot tesz.

A típusos lösz fajsúlya körülbelül
2*65, térfogatsúlya körülbelül 1*09, lika­
csossága körülbelül 41 *30%, higroszkópí
vize 1*50%, vízfoghatósága 35*00°/o, víz­
szívó ereje 5 cm-nyi 45 p. alatt, 15 cm-nyi
3 ó. 47 p. alatt, 30 cm-nyi 36 óra alatt,
50 cm-nyi 60 óra alatt.

A homokos lösz szintén finom, egyenlő
tapintatú, laza szövetű talaj, de a típusos

lösznél durvább és ennek következtében
a szövete is porhanyósabb ; megjegyzem,
hogy a tapintata sem oly egyöntetű.
A homokos lösz nem annyira összeálló,
mint a típusos lösz és sokkal könnyebben
esik széjjel; a durva homokszemcsékből
is többet tartalmaz. A homokos lösz­
nél a fősúlyt már nem a IV. osztályra
helyezhetjük, hanem a homokra általában,
különösen a IV., az V. és a VI. osztályra.
Az agyagos rész és az iszap összege 15—20
százalék, tehát a típusos lösznél jóval
kisebb.

A homokos lösznek mészmennyisége,
tekintettel a homok nagyobb százalékára,

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A LÖSZ. 81

a mely főleg szilikátszemecskékből áll,
a típusos lösz mészmennyiségénél kisebb ;
azonban, ha a talajban több a mész-
konkréczió vagy csigahéj, 30 százalék
is lehet.

A homokos lösznek fajsúlya átlagban
megegyezik a típusos lösz fajsúlyával;
térfogatsúlya 1*30; porositása 43*50;
higroszkópos vize, vízfoghatósága 1*00;
vízkapaczítása 30*00 ; vízszívó ereje 5 cm
nyire 40 perez alatt, 15 cm-nyire 3 óra
1 perez alatt, 30 cm-nyire 21 óra alatt,
50 cm-nyire 43 óra alatt.

A löszagyagnak, bár a szövete finom
és egyenlő tapintatú, a struktúrája az

eredeti lösznem szerkezetétől nagyon elüt.
A löszagyagnak vízeresztő ereje csökkent
és a kötöttsége fokozódott; nem olyan
porhanyós, könnyebben munkálható, mint
az előbb említett két eredeti lösznem.
Hogy a löszagyag a típusos lösznél kö-
töttebb és összeállóbb, a számok is bizo­
nyítják. Habár a löszagyag I. osztályában,
az agyagos részben, némelykor szintén

,csak annyi százalékot találunk, mint a
típusos löszben, de annál több benne az

iszap. A típusos löszben az iszap­
mennyiség 25 százalékon felül nem igen
fordul elő, a löszagyagban pedig az isza­
pot mindig 30 százalékon felül találjuk.
Legjobb ismét az I. és a II. osztály ösz-
szegét nézni. A típusos löszben az agya­
gos rész és az iszap összege 30—38 szá­
zalék, a löszagyagban pedig 45—50%.
A löszagyagban kevés homok fordul elő,
s az is igen különböző a szemecskék
nagyságára és arányára nézve.

Mészmennyiség a löszagyagban kö­
rülbelül annyi van, mint a típusos lösz­
ben, nagyjából azonban meghaladja a
30%-ot.

A löszagyag fajsúlya körülbelül 2*6,
térfogatsúlya körülbelül 1*02, porozitása
körülbelül 39*00, higroszkópos vize körül­
belül 2*00, vízkapaczítása körülbelül36*00;
vízszívó ereje 5 cm-nyire 1 óra 30 perez

Pótfüzetek a Természettud. Közlönyhöz 1899.

alatt, 15 cm-nyire 7 óra alatt, 30 cm-nyire

42 óra alatt, 50 cm-nyire 82 óra alatt.
A löszhomokot Magyarországból még

nem ismerem, azért tulajdonságairól nem
szólhatok; az osztályozásba azért vettem

be, mert épen nem lehetetlen, hogy például
Nagy-Alföldünk ön elő ne fordulna, hiszen
a lösz változatait eddig még nem vették

figyelembe.
A lösznek és változatainak felső kul-

tura-rétege a vályogtalaj osztályába soroz­
ható. Minthogy a lösz nem mind egyforma,
természetes, hogy az egyes lösznemek
mállott termékei sem lehetnek mind egyen­
lők. Sőt, számba véve a kulturális vi­
szonyokat, kimondhatjuk, hogy a lösz­
nemek feltalajának minősége elég nagy
határok között változik.

A homokos lösz és a löszhomok fel­
talajának általánosságban a homokos vá­
lyog felel meg.

A típusos lösz feltalaját, mint helyt
álló kőzetet, általában típusos vályognak

tartom. Ezt sem lehet ugyan minden típu­
sos löszterületre vonatkoztatni, jóllehet
a helytelen gazdálkodás módosíthatja.
Kijelentem azonban, hogy legkevésbbé
sem állítom, hogy csakis a típusos lösz­
nek feltalaja vályog. A vályog, mezőgaz­
dasági értelemben véve, más korszakbeli
kőzetek málladéka is lehet, sőt alluviális
területeken is előfordul; csak azt állítom,,
hogy a lösz talaja rendszeres gazdálko­
dással a vályog talajnemek típusát ölti
magára.

A löszagyag feltalaja agyagos vályog­
hoz sorozható, sőt helyenként agyagfélékbe

is átcsap.
Az elsorolt vályognemek, keletkezé-

sök módja és petrografiai minőségök sze­
rint változnak, jóllehet e talajnemek minő­
ségére a gazdálkodás módja is hatással van.

A vályogról általában; mint lösznemek
kultura-rétegéről, el lehet mondani, hogy

a legjobb talajnemek közé tartozik. A

vályog termése soha sincsen akkora szélső­

6

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

82 HORUSITZKY HENRIK

ségeknek kitéve, mint a többi talajoké, a

melyek a vidék időjárásától és vízrajzi
körülményeitől függnek. A vályognak

olyan a vízfelszívó és átbocsátó ereje, és
magatartása a hő iráht, továbbá olyan
likacsossága, porhanyós szerkezete és

petrografiai minősége van, a minőt a jó
talajtól csak megkívánunk, azaz nem túl­
ságos kötött s nem túlságos laza; a vizet
könnyen bocsátja át s nem zsugorodik;
sohasem szikkad ki teljesen, mint például
a homoktalaj, mert ha a vályog esővizet
nem kap, a felső talajnak a szükséges víz­
tartalmat hajcsövességénél fogva a talaj­
víz szolgáltatja. A vályog chemiai össze­
tételére nézve csak foszforsavban s né­
melykor mészben szűkölködik; de azért a

vályognál sem fölösleges az istállótrágya,
a mellyel szükség szerint trágyázandó.
Műtrágyák közül a szuperfoszfát igen jó
hatással van a talajnak termőerejére, de
azért az istállótrágyát épen nem helyette­
sítheti. Hogy a szuperfoszfát mennyire
hálás trágya, például az ősziek álá való

alkalmazásában, kitűnik az országos m.
kir. növénytermesztő kisérleti állomáshoz,
Magyar-Óvárra, a gazdaközönség köréből
beérkezett adatokból,* nevezetesen, hogy
a gazdák 59 százaléka válaszolt igennel
és csak 15 százaléka nemmel. A gazdák­
nak további 16 százaléka a kísérlet alap­
ján választ adni nem tudott, 4 százaléka
a szuperfoszfátot csak az istállótrágya
kiegészítésére ajánlja, és a gazdák 6 száza­
léka azt véli, hogy, ha a gazdaság elegendő

istállótrágyával rendelkezik, a szuperfosz­
fát nem szükséges.

Az utóbbiak véleményére C s e r h á t i

S á n d o r magyaróvári m. kir. gazd. aka­
démiai tanárf a következőket jegyezte

meg**: »Sajátságos dolog, hogy bizonyos
előítéletek, vagy megrögzött nézetek oly

* Az országos magy. kir. növénytermelési
kísérleti állomás jelentése az 1895-ik évi
működéséről, Cs e r há t i Sándor-tól, 19. old.

** Ugyanott.

szívósan tartják magukat a gazdák köré­
ben, bármennyiszer bizonyították is be
a nézet helytelenségét, azért vallják

továbbra is. Ilyen téves nézet pl., hogy
a műtrágya feladata, hogy az istálló-
trágyát helyettesítse, meg hogy a talaj
trágyaszükségletét a chemiai elemzéssel
meg lehet határozni.«

A vályogtalajok mésszel való trágyá­
zása két módszer szerint történhetik:
vagy fokozatos mélyebbre szántással,
vagy por, illetőleg durvább darabokban
való ráhintéssel.

A lösz feltalaja sík területen 30—50

cm vastag szokott lenn i; vastagabb felső­
talaj csak kivételesen fordul eló. A mész

hiánya a talajban csakis a közvetetlen
felső rétegre vonatkozik. A felső talajnak
alsó része más, rendesen többé-kevésbbé
meszes és ha még lejebb, az altalajban

vizsgáljuk a talaj mészmennyiségét,
.20—30 százaléknyi mészmennyiséget
fogunk benne találni. Tehát, ha az eke a
talaj meszes rétegét a felső mészben

szegény, szántott réteg talajával meg-,
keveri, a gazda talaját megtrágyázta és

e mellett vastagabb kultura-réteget is
kapott, a mi a szóban forgó talajnemnél
mindenkor csak hasznos.

A vályogtalaj mésszel trágyázásának
e módja bizonyos ismereteket kiván, mert
ha a gazda egy évben, mondjuk például
a rendesnél 10—20 cm-rel mélyebben
szántana fel oly talajréteget, a melyet
eddig még meg nem forgatott, nagyon
könnyen tehetné azt a szomorú tapaszta­
latot, hogy termése ki nem elégítő. Taná­
csos, hogy a trágyázás e módszerét elő­
ször kísérletekkel próbálják ki s azt is,
hogy a fokozatos mélyebbre való szántás
mily arányban történjék.

A trágyázásnak másik módja a mész­
szel, illetőleg meszes anyaggyal való rá-
hintés. Erre ismételve azt kell megjegyez­
nem, hogy a gazda a vidék agro-geológiai
térképét ne hagyja figyelmen kivül, külön­

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A LÖSZ. 83

ben megeshetik, a mi a földtani térképezés

ideje előtt Németországban történt, hogy
sok földbirtokos messziről hozatta a

meszet földjei számára, holott a maga

területén a felső takaró alatt elegendő
márga volt, a mire később az agro-
geológiai kutatások alapján rájöttek.*

Hátra van még az a kérdés, hogy a
szóban forgó talajnem mily növények alá

alkalmas. A mezőgazdasági talaj osztályo­
zás szerint a vályog az árpatermő talaj
osztályába tartozik és tény is, hogy a mi
hires, külföld előtt ismert árpánk, például
a dunántúli, löszterületeken terem. A búza

e talajban szintén igen szépen díszük.
Ha a löszterületből nem is az úgynevezett
aczélos búzát, de elsőrendű búzát mindig
arathatnak. Továbbá a vályog a czukor-
répának is legkiválóbb talajneme.

A vályog, illetőleg a lösz a szőlőnek is
igen jó talaja, de csak a szőlő egyes fajai
díszlenek rajta. Az úgynevezett Riparia-
faj a löszterületen mészmennyisége miatt
tönkre megy, de Rupestris vagy Solonis
amerikai szőlőfajok már tenyészthetők
rajta. Löszterületeken a hazai szőlők a

szénkénegezés alkalmazásával, az eddigi
tapasztalatok alapján, szépen díszlenek.

Ha végig pillantunk az ország lösz­
területein, csakhamar arra a meggyőző­
désre jutunk, hogy, kevés terület kivéte­
lével, majdnem mind fel van törve, és
szántóföld, házikert vagy szőlőkért jut
belőle.

Az 1894. évi kataszteri munkálatok
alapján a szántóföld, a kert és a szőlő a
Magyar Korona Országai összes területé­

* Jelentés a németországi agronom-geo-
lógiai felvételek szervezetéről, I n k e y Bé­
l á t ó l . (A m. kir. földtani intézet 1891. évi
jelentése 159. oldal.)

nek 42*71 százalékát teszi, a mi 24.099,345

kataszteri holdnak (1600 d -ö l) felel meg.
Igen kényes feladat, még ha körülbelül is,
megmondani, hogy a löszterületek orszá­
gunk szántóföld, kert és szőlő területének

hány százalékát teszik; én körülbelül
8.000,000 kataszteri holdra becsülöm.

Ha a lösz hazánkban talán valamivel
kisebb, vagy esetleg nagyobb területet
borít, ha jelenleg nem is lehet pontosan

megállapítani, annyi mégis tény, hogy
löszterületeink nem kis kiterjedést foglal­
nak el és hogy a lösznek minálunk ki­
váló szerep jut.

Sajnos, de való, hogy a gazdaközön­
ség a löszön, ép azért, mert olyan jó
talajt ad, legkevésbbé se kísérletez. Nem­
csak a rossz talajon igazságos a kisérle-
tezés, hanem a jó talajon is hasonlóan kell
tenni, hogy még jobb legyen s hogy még
nagyobb jövedelmet hozzon, a nélkül,
hogy rablógazdálkodást űznénk. A lösz,
tekintettel jóságára s tekintettel nagy

kiterjedésére, első sorban érdemli meg
figyelmünket, és hogy fáradságunk meg

lesz jutalmazva, biztosra vehetjük.
Jelenleg már van remény, hogy lösz-

területeink sem maradnak soká árvák,
a mióta a földmívelésügyi miniszter'* a
kísérleti állomások tevékenységének irá­
nyítása és tervszerű működése érdekében
1897. évben megalkotta a mezőgazdasági
kisérletügyi központi bizottságot,* a mely

16 kísérleti állomásra oszolva, végzi se­
rény munkáját.

H o r u s i t z k y H e n r i k .

* A földmívelésügyi m. kir. miniszter
kiadja a »Kisérletügyi Közlemények«-et, s köz­
rebocsátja a m. kir. min. mezőgazd. kisérlet­
ügyi központi bizottsága. I. köt. 1 füzet.

6*

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

A l ő s z - í s z a p o l á & t á b l á z a t a .

A
lö

sz

m
in

ős
ég

e
|

A g y ű j t é s h e l y e

J e l z é s

(lelettári
és

térképi szám)

M
él

ys
ég

cm

.

o
o~
'13GO
í
N75
s-

I. II. III. IV. V. VI. VII. VIII. IX. X. XI.

Összesen

A
gy

ag
os

ré

sz

Is
za

p (Hocu

H <3 m o k

D
ar

a

M
ur

va

K
av

ic
s

le
gf

in
o­

m
ab

b

fin
om

kö
ze

pe
s

du
rv

a

le
gd

ur
­

vá
bb

ársebesség mm.
kerek lyukú szitán

0-2 0-5 2 7 25

a talaj alkatrészek átmérője milliméterekben

<0-0025- 0-0025-
0-01

001—
002

0*02-
0*05

0*05-
0-1

o-i-
0-2

0*2—
0*5

0-5-
1

1-2 2-5 >5

Muzsla (Esztergomm.) A 13/IV4 330 28-01 6-60 24-50 14-38 40-14 12-20 1*22 0-62 — — — — 99-66
» » XV2 80 3214 9-60 21-56 14-30 34-70 13-98 1*90 2-80 0-20 0-20 — — 99-24

NJ » » A 12/111-2 110 30-22 5-70 26-02 13-24 32-28 15-78 3-10 2-74 0-06 0-06 — — 98-9875
i2 Béla » Xl2 130 29-88 9-84 28-12 6-46 41-14 10-98 1-46 0-70 — — — — 98-70
75o » » VIIÍ2 160 24-74 900 25-50 18-22 28-74 12-00 2-50 3-20 — — — — 99-16
75
P Szt.-György-Halma » C 7/IVa 90 31-07 9-60 24-56 7-54 41-78 12-12 2*20 1-30 0-10 0-08 — — 99-28
P Titeli fensík (Bács-Bodrogm.) — 22-04 6-76 22-30 17-57 37-66 12-00 1-27 0-15 — — — — 97-80

Alsó-Bogát (Somogym.) ... — 34-92 8-74 25-60 14-52 30-26 13-94 2-60 3-14 — — — — 98-80
Szölgyén (Esztergomm.) ... A 53/V2 100 — 912 2512 21-00 31-72 9-52 2-28 0-92 — — — — 99-68
Bátorksez » A 62/LXXIV2 120 — 8-96 19*84 12-88 40-96 13-16 304 0-48 — — — — 99-32

N7):0 Muzsla (Esztergomm.) Ila. 110 29-79 7-70 5-45 6-47 20-50 20-20 32-50 700 0-06 — — — 99-88
75 » » A 15/IV2 110 1715 5-00 11-80 4-20 22-48 25-30 13-30 13-82 0-96 1-96 — — 98-78o
o » » A 6O/XIV2 80 20-40 502 13-30 2-70 15-56 10-84 21-26 24-80 1-84 3-44 0-08 — 98-84
So » » XVI2 140 25-63 4-22 15-60 9-94 33-72 15*70 10-88 6-68 0-72 0-80 — — 98-26

Szt.-György-Halma » C9/X2 110 27-94 6-84 21*34 8-90 20-84 15-10 1216 13-20 1-08 0*08 — — 99-54

§p Muzsla (Esztergomm,)... A 18/Va 160 41-90 14-40 31-50 15-96 25-74 7-98 2-50 0-58 — — .— — 98-66
Kis-Muzsla » C 10/XVI2 100 32-25 12-44 37-46 8-20 10*80 11-60 8-06 8*10 0-34 0*42 — — 97-92

N75
:0

Mezőhegyes (Csanádm.) ... — — — 9-70 36-78 27-28 19-86 4-98 0*86 — — — — — 99-46
J Duna-Mócs (Esztergomm.)... A 68/LXIIa 150 — 8*80 32-80 12-60 14-32 10*84 1316 600 0-88 — — — 99-40

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

Ujabb vizsgálatok a földm ágnességről*

Igaz ugyan, hogy már jókora hala­
dást tettünk a mágnességről szóló elmé­
letben és az elektromossággal való kap­
csolatában ; mindamellett ha megkísértjük

'az elméletet a Föld valódi magatartására

alkalmazni, a haladásnak legazonnal ne­
hézségek állják útját, a melyek közül ez

videig nem egy legyőzhetetlen. Nincs tu­
domásunk arról, miért mágnes a mi
Földünk, azt se tudjuk, hogy mágneses

állapota miért változik folytonosan ; így
azután még sokáig adatgyűjtésre leszünk

utalva annyival is inkább, mert ámbár

az adatok számos és bonyolult voltukkal
nyomasztólag hatnak reánk, de még arra

sem elegendők, hogy néhány legegysze­
rűbb kérdésre megadják a feleletet, a mi­
ket bizonyára fel fog vetni minden búvár,
a ki e tárggyal először foglalkozik. Ebben

a dologban a földmágnesség ugyanolyan

körülmények közt van, mint a minőben

a csillagászat volt sok évszázadon át, a
mikor egymásra halmozták a sok adatot,
a mit azután K e p p l e r és N e w t o n
dolgozott fel. Nekünk is adattal van teli
a kezünk, csakhogy még nem találtuk

* A. W. R ü c k é r előadása a cam-
bridgei Senate Housban. Natúré, LVII. kötet.

meg az elméleti fonalat, mely az adatokat
összefűzze.

Azután meg a mágnesség kutatója
kedvezőtlenebb helyzetben is van, mint az

asztronómus. A főbb csillagászati jelen­
ségek gyors ismétlődése aránylag köny-
nyűvé tette ama törvények fölfedezését,
melyeknek a tünemény alá van vetve ;
ámde, jóllehet egyes mágneses jelenségek

egy nap, egy év vagy rövid pár év alatt
folynak is le, a legnagyobb változást, azt
tudniillik, mely a mágnestűt kényszeríti,
hogy a földrajzi északtól egyszer keletre,
másszor nyugotra mutasson, immár

háromszáz éve tanulmányozzák és mégse
készültek el vele. Van azután egy év­
százados változás, melynek periódusát,
ha általában van periódusa, tízezer évek­
kel kell mérni és még évszázadok fognak

elmúlni, a míg első körfutása, melyet az

ember nyomon kisér, be fog végződni.
Az alapvető tény, vagy a tények sora,

a melyekkel vizsgálódásunkat meg kell
kezdeni, a Föld szine mágneses állapotá­
nak ismerete. Ennek meghatározására sok

éven át, különböző helyeken, szárazon és
vizen tettek megfigyeléseket. Az ered­
ményt mindenki tudja : az útirányzótű

megközelítőleg jelzi az északi és déli

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

86 ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL.

irányt és vízszintes helyzetéből lehajlik a
Föld mágnesi sarka felé.

Az első és egyszerű föltevés, mely e
tényt durva megközelítéssel magyarázza,
abban áll, hogy a Föld is egyenletesen van

mágnesezve, vagy, hogy a Föld közép­
pontjában egy kicsiny, de igen erős mág­
nes van, a mely a kompaszra és a le­
hajlásjelző tűre irányítólag hat. Ha e

gyanítás igaz volna, föl kellene vennünk,
hogy e mágnes tengelye hajlik a Föld
tepgelyéhez, minthogy a mágnesi és a
földrajzi sarkok nem esnek össze egy­
mással. Továbbá pedig következnék, hogy

a mágnesi sarkokon, a hol az inkliná-
cziós tű merőlegesen áll, a tű helyzetét
megszabó mágneses erőnek intenzitása a

legnagyobb.

Ámde az ily egyszerű föltevés cser­
ben hagy, mert a földmágnesség eloszlása

jóval bonyolultabb, hogy sem csak így
magyarázható lenne. Igaz, hogy két mág­
nesi sark van, de az irányító erő nem

ott a legnagyobb, a hol a tű merőlegesen
á ll; ellenkezőleg, mindegyik féltekén két
másik pont van, rendesen mágnesi gyújtó­
pontoknak mondják őket, a melyeken a

mágneses erő a legnagyobb.

Nyilvánvaló tehát, hogy a Föld mág­
neses rendszerét jobban tüntethetjük elő

azzal a föltevéssel, hogy két mágnes van
benne, a melyek egymással és a földrajzi
tengellyel szöget zárnak be, hogy e ten­
gelyek irányát a gyújtópontok jelzik, s

hogy a mágnesi sarkot, vagyis azt a pon­
tot, a hol a tű merőlegesen áll, az ő kö­
zös hatásuk szabja meg.

Bármennyire bonyolult is e jelenség,
a mathematikai analízis mégis módot
nyújt nekünk, hogy a Föld mágneses
alkotására vonatkozó néhány kérdésre

feleletet adhassunk a nélkül, hogy érte-
nők azokat az okokat, melyekből a mág­
neses állapot származik. Vájjon egy vagy

több független mágneses rendszer van-e a

földgömbben, vájjon egyes részek erőseb­
ben mágnesesek-e, mint mások: olyan

kérdések, a melyekről jelenleg kevés
tudomásunk van ; de mégis akad néhány
tény, melyekből azzal a tudattal vonhat­
juk le következtetéseinket, hogy vizsgá­
lódásunk alapja biztos.

Mágneses erőket vagy mágnesezett
anyag, vagy elektromos áram gerjeszthet;
ilyen vagy magában a földgömbben, vagy
csak kívüle székelhet. Egyes áramok le­
hetnek épen úgy belsők, mint külsők,
olyan értelemben véve a dolgot, hogy

erővonalaik részben a kőzeteken, rész­
ben a levegőn átvonulnak és a föld színét
a Földből a levegőbe menet, vagy a leve­
gőből a Földbe jövet bizonyos pontokon
átszelik. így tehát az első kérdés, mely

a búvár előtt fölmerül: vájjon hol kelet­
keznek a kompaszra ható erők, belül-e a

Földben, avagy kivül ? És ha a iriágnesi
erők részben elektromos áramoktól szár­
maznak, vájjon mindez áramok egészen

belsők, vagy külsők, avagy közülök egye­
sek részben belül a Földben, részbei>
pedig a Földön kivül keringenek-e ?

Az első pontra nézve G a u s s , a nagy

mathematikus, olyan módszert adott a ke­
zünkbe, a mellyel az erő ama részének

relatív viszonyát meghatározhatjuk, a mely
egészen a külső, illetőleg belső okokból
származik. Csak később tettek kísérletet
annak fölfedezésére, vájjon az említett
áramokon kivül nincsenek-e a Földből a

levegőbe és a levegőből a Földbe ható

áramok is. E kísérlet Dr. A. S c h m i d t
érdeme, a ki a legújabb és a rendelke­
zésre álló megbízható tényekből azt a

következtetést vonta le, hogy a mágnesi
erőnek körülbelül negyvened része a Föl­
dön kivül eső okokból származik és hogy
ennél valamivel nagyobb törtrészt a

merőleges áramok gerjesztenek ; a többi
harminczkilencz negyvened rész eredete

pedig csupán belső okokra vezethető

vissza.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL. 87

Szólnunk kell pár szót arról a mód­
ról, a mellyel a vertikális földi-levegői
áramokat fölfedezték. Ha megtehetnők
a mi lehetetlen, hogy valamely mágnestű­
nek északi sarkát a másiktól úgy elvá­
laszthatnék, hogy a széttört darabban
déli sark ne keletkezzék, tapasztalnék,
hogy az így elszigetelt pólust a föld-
szine közelében működő erők északnak

terelnék. Ha tehát valamely utazó ilyen
pólust vihetne magával, e pólus északra

utaztában siettetésben, déli útjában pedig
akadályoztatásban részesülne. Ha az uta­
zás a kiinduló pontban végződnék, ekkor
az egyik irányban való mozgással szerzett
nyereséget épen kiegyenlítené az a vesz­
teség, hogy az utas útjának másik felé­
ben a mágnesi erők ellen működni volt
kénytelen.

E szabály alól mégis van egy kivétel.
Ha a mágnesi-sarokkal való utazás
elektromos áram környékére vezetné az

utast, s útja az áramkörön áthaladna
épen úgy, mint a hogyan valamely fonal

* áthalad egy gyűrűn, és ha az utas ismét
a kiindulópontba térne vissza, a nélkül
azonban, hogy az áramkörön újra át­
haladjon : ekkor a nyereség és veszteség

közt levő egyensúly megbomlanék és a

vándorló pólus az utazás befejeztével
vagy nyerne, vagy veszítene eredeti
energiakészletében.

Hogy az eredmény nyereséggel, avagy

veszteséggel fog-e végződni, attól az irány­
tól függ, a melyben az utazás az áram
irányához képest történik. Elegendő is­
mernünk a pólus nyereségét vagy veszte­
ségét, hogy azután azon áram nagyságát
és irányát kiszámítsuk, a melynek körét
a pólus átszelte. Az eredményre nincs

hatással, vájjon az áram a területnek

mindazon részéből indul-e, a mely a sark
útját körülfogta, vagy pedig csupán ke­
vés pontjára szorítkozik ; az összes áram

jelzése eloszlásmódjának figyelembe vé­
tele nélkül történik.

Mikor valamely áram bizonyos pon­
ton a Földből a levegőbe halad át, valahol
másutt mégis vissza kell térnie a levegő­
ből a Földbe s az áramkört a talajon át
befejeznie. A levegőben áramló részt
levegőbeli ívnek lehet tekinteni. Az elő­
adottakból nyilvánvaló, hogy ha a mág­
nes-sarkot e körívnek egy részén körül­
hordozzuk, az áramkör átfuródik és az

összes felfelé és lefelé irányuló áramlás
meghatározható. A leirt kísérlet lehetet­
len ugyan, de alkalmas módszerrel mégis
meghatározhatjuk az erőt, mely valamely
ponton a mágnesnek külön választott
északi sarkára adott erővel fejtetnék ki, és,
ha ez a pályának elegendő számú pont­
járól ismeretes, kiszámíthatjuk, mi volna
az eredmény, ha az utazás képzelt föl­
tételeit megvalósíthatnék.

Dr. A. S c h m i d t-nek a földi-levegői
áramokról való számításai ez elven ala­
pulnak és a Földre mint egészre alkal­
maztatnak. Általános érvényességűket
Dr. B a u e r , a »Terrestrial Magnetism«
folyóirat szerkesztője, megerősítette, a ki
azzal a föltevéssel élt, hogy az elszigetelt
mágnes-sark a szélességi körök menté­
ben vitessék a Föld körül. Ha például ez

utazás az 5P/20 szélességi körön történik,
Londonban kezdődve és végződve, ekkor

a vizsgálat azon áramok összes mennyi­
ségét derítené ki, a melyek az északi fél­
teke északi részét e szélességi kör s az
északi sark közt átjárják. Ha például
ugyané műveletet végig ismételjük a 45.
szélességi körön, hasonló eredményt ka­
punk és a kettő köpött levő különbség
azon áramok átlagos áramlását adja, a

melyek a Föld színét e két szélesség kö­
zött végig járják.

Értetődik, hogy ily számítással csak

átlagos eredményt érhetünk el. Ha, te­
szem, bebizonyítottuk volna, hogy e szé­
lességek közt merőben fölfelé irányuló

áram van, épen nem következik, hogy

az említett széles övben az áramok min­

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

8 8 ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL.

den ponton alulról fölfelé folyjanak. Sőt
inkább ily ̂ eredmény azt jelentené, hogy

a mondott hátárok közt a fölfelé ható
áramok erősebbek a lefelé irányulóknál
és ha a többlet a számításnak alávetett
egész területre osztatnék szét, ekkora és

ekkora átlagos áram keletkeznék.
Ha most azt vesszük szemügyre, váj­

jon csakugyan vannak-e vertikális ára­
mok, arra az eredményre jutunk, hogy

a Schmidt és Bauer végezte számításokon
kivül néhány kisérleti és elméleti ok is

támogatja az igenlő feleletet. Tudjuk,
hogy az alattunk levő talajt földi áramok
hatják át. A sarki fény bizonyságot szol­
gáltat a körlégbeli elektromos kisülésekről.
Érthető, hogy e két rendszer között köl­
csönös kapcsolat van. Továbbá, ha a

Földnek közvetetlen környezete elektro­
mosság-vezető, úgy a Föld óriás mágne­
ses tömegének puszta keringése is áramo­
kat gerjeszt, melyek némely pontokon a
Föld színéből kifelé, másokon pedig be­
felé haladnak. Hert z kiszámította ez ára­
mok pályájának alakját egy, a maga mág­
nesi tengelye körül keringő egyenletesen
mágneses golyó számára ; és jóllehet az

a tény, hogy Földünkön a mágnesség
rendetlenül oszlik el, e számításnak a
földgolyóra való alkalmazását nem en­
gedi meg, azért az elv akkor is helyes,
ha az áramok eloszlása még bonyolul­
tabb lenne. Dr. B a u e r a már említett
számításokból vezette le az áramok közép

irányát a különböző szélességek között.
Eddig az a látszata van a dolognak,

hogy az elsorolt okok a földi-levegői ára­
mok létéről tanúskodnak; ámde az ily
számítások eredményeit nagy óvatosság­
gal kell fogadnunk. A mi tudásunk a Föld
mágneses állapotáról felette tökéletlen;
csak keveset tudunk az óczeán mágnesi
állapotáról a száraz földhöz képest és
vajmi keveset a czivilizálatlan népek or­
szágairól. Bárhol válassza is meg az em­
ber a szélességi kört, mindenütt ten­

gert vagy sivatagot, vagy épen mindkettőt
útba kell ejtenie ; és ha a vidékek mág­
nesi állapotáról tett föltevések helytele­
nek, lehetséges, hogy az eredmények nem
az áramok fizikai lététől, hanem azon

adatok pontatlanságából származnak, me­
lyekre a képleteket alkalmaztuk. Ez ok­
ból nagyon üdvös, ha ily számításokat
másokkal ellenőriznek, melyek gondosan
átkutatott kisebb területre szorítkoznak.

Dr. C a r l h e i m - G y l l e n s k i ö l d
1895-ben próbaszámítást végzett arra
nézve, vájjon vannak-e merőleges ára­
mok Svédországban, a melyről aránylag
számos megfigyelés áll rendelkezésre. Az
eredmény az, hogy nincs bizonyítéka az

áramok létéről, kivévén az országnak
olyan részeit, melyekről annyira meg­
bízhatatlanok az adatok, hogy minden
következtetést meghiúsítottak. 1896-ban

hasonló számításokat végeztek Angol­
országban ; Dr. T h o r p e és A. W.
R ü c k e r csak nem rég fejezte be az
Angol Királyság mágneses fölvételét. E

lelkiismeretes kutatások alapján jogosult-i
nak érzem magam azon állítás meg-
koczkáztatására, hogy hiányzanak a té­
nyek, melyek bizonyítanák, hogy a Brit­
szigetek felszínén akár alulról fölfelé,
akár pedig felülről lefelé haladó elektro­
mos áramok lennének.

Az angol mágnességi fölvételek után
Dr. R i j c k e v o r s e l mágneses föl­
mérést végzett Hollandiában ; ez adatok­
ból négyzetkilométerenként 0*1 ampére

erősségű fölfelé haladó áram kerül ki.
Minthogy a Schmidt-féle számítások sze­
rint Angolországban négyzetkilométeren­
ként 0*15 ampére erősségű fölfelé hâ

ladó áramoknak kellene lenniök, valójá­
ban pedig a közepes érték is csak mintegy

0*005 ampére-rel egyenlő, bizony ily ára­
mok létéhez kétség fér.* A S c h m i d t - és

B a u e r-féle számítások arra az ered­
ményre vezetnek, hogy ha egyszer át­
vizsgálják az egész Földet, a felelet igenlő

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL. 89

fog lenni; azonban a kisebb területeken

eddig végzett pontosabb vizsgálatok vagy
mind azt bizonyítják, hogy a szóban
forgó áramok általában nincsenek, vagy

pedig kisebbek, mint a Schmidt-féle el­
mélet kívánja. E tény még magában nem
dönt, hiszen Svédország, Angolország és
Hollandia nyugoti Európában fekszik és
véletlenül olyan területen, a melyen az

áramok kivételesen kicsinyek; azonban
az így támasztott kétség mégis nagyon

gondolatba ejtő. B e z o 1 d 1897-ben a
berlini akadémiában kifejtette, hogy e
dologban már S c h m i d t-et is a kétel­
kedők sorába kell számítani és Bezold

ilyetén felfogását számokkal támogatta,
melyek arra az eredményre vezették, hogy
az egész Földet felölelő számításokból
kapott eredmények minden valószínűség

szerint inkább tudásunk pontatlanságát,
mint a földi-levegői áramok létét bizo­
nyítják.

Eddigelé a Föld színén működő mág­
neses erőket állandóknak tekintettük;
azonban ez erők nem állandók és a vizs­
gálódás nehézségét rendkívül fokozza az a

körülmény, hogy valamennyi jelenség,
a melyekkel csak dolgunk van, az áramlás

állapotában van. Semmi sem állandó

itten, se évről évre, se napról napra, de

még óráról órára sem. Ha azt mondjuk,
hogy koronként úgyszólván minden pilla­
nat változást hoz, a melyet a mágnesség-
gel foglalkozónak meg kell vizsgálnia és

magyaráznia, bizony alig tulozunk. Elég
csak a százados változásokra irányítani
á figyelmet; nemcsak az a szög változik,
melyet a mágnes a földrajzi délkörrel be­
zár, hanem a hajlás is váltakozva növek­
szik és fog}'.

E változások ábrázolására csak nem
rég igen érdekes módszert ajánlott Dr.
B a u é r . Úgy képzeli ő, hogy a meg­
figyelő ott van a mágnestű középpont­
jában, s a mágnestű akként van fel­
függesztve, hogy minden irányban szaba­

don foroghat. Az ilyen helyzetet elfoglaló

egyén, a ki megfigyeléseit századokon át
tenné, azt tapasztalná, hogy a mágnes
északi sarka görbe vonalat ir le. A sark

majd jobbra, majd balra mozdul, s egy­
idejűleg emelkedik vagy sülyed. Azok a
megfigyelések, miket egyes helyeken száz­
ötven vagy még több éven át végeztek,
kezünkbe adják az eszközt e görbe rajzo­
lására. Az először megfigyelt helyek leg­
többjén úgy látszik a megfigyelőnek, hogy

a mágnes pólusa az óramutató járásával
egyező irányú görbét ír le, úgy hogy, ha az
észlelő a tű középhelyzetétől keletre állott,
a pólus rendesen sülyedt, ha pedig nyu-
gotra volt tőle, rendesen emelkedett. Csak
az a kár, hogy e szabály nem általános
érvényű, minthogy Amerika nyugoti part­
ján több állomás van, a hol, úgy látszik,
a mozgás épen fordítva történik. -Ha e

mágnesi pályákat ábrázoló rajzokat (1—4.
ábra) északról délfelé rendezzük és a

választott helyek olyanok^ melyeknek
hosszasága nincs nagyon távol Green­
wich hosszúságától, azt találjuk, hogy, ha
északról délfelé haladunk, az ábrától be­
zárt felület nagyobbodik, és ismét csök­
ken, ha az egyenlítőn áthaladtunk ; más
szóval ily állomásokon az a szabály, hogy
a mágnestű lengésének görbéje az egyen­
lítő közelében a legnagyobb. Más felötlő
sajátosság még, hogy az északi és déli
féltekén levő, majdnem azonos szélességi
körökön a görbék nagyobbak a déli, mint
az északi félgömbön.

Ha az amerikai szárazföldhöz fordu­
lunk, ott a görbék különbözők, a dekli-
náczió terjedelme kisebb és az idomok

köralak helyett ellipszis-szerűek.
Egyetlen egy esetben sem jelezték

még ez állapotokat annyi időn át, hogy

valamely pályát teljesen megrajzolhat­
nánk. Londonra vonatkozólag mintegy
háromszáz éves, igen egyöntetű meg­
figyeléseink vannak és a rége*bbi meg­
figyelések lehetővé teszik, hogy a mágnesi

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

90 ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL.

görbe pontosságát némi valószínűséggel

még korábbra is kiterjesszük. Valószinű,
hogy Angolországban a tű mozgását leg­
szélső keleti helyzetétől, a mit Erzsébet

1. ábra.

3. ábra.

4. ábra.

Mágnesi görbék.

1. Londonban ; 2. Párizsban ; 3. Rómában ;
4. Fokvárosban.

királyné korában elért, legszélső nyugoti
helyzetéig figyelték meg, a mi 1824. körül
következett be ; de azért nincs okunk arra

a föltevésre, hogy a tűnek nyugotról ke­

letre való visszatérése ugyanannyi időbe

fog kerülni, a mennyit keletről nyugotra
való haladására kimutattak.

Az első következtetés, melyet az em­
lített ábrákból vonni akarok, abban áll,

hogy ez ábrák és a hozzájok hasonlók
épen annyit ábrázolnak, a mekkora a mi

valóságos ismeretünk attól az időtől
kezdve, a mióta a mágnesi jelenségek

ingadozásuk teljes körén haladnak. A
számításokat kiváló tekintélyek végezték
és arra az eredményre jutottak, hogy a
mágnesi sark a földgömb sarka körül
mintegy 960 év alatt tesz meg egy körül-

forgást; egy pillantás a görbékre azon­
ban elegendő annak kimutatására, meny­
nyire bizonytalan adatokon épül fel ez a

becslés.

Úgy látszik, hogy nem állandó az a
sebesség sem, mellyel a százados görbe

leiródik; a jövőben például nagyobb

vagy kisebb sebességű lehet, mint a múlt­
ban v o lt; a görbéken különféle szabály­
talanságok jelenkezhetnek. Azon is kétel­

kedhetünk, hogy az egyes utak egyenlő
idő alatt Íródnak l e ; lehetséges az ií,
hogy az utak görbéje nem visszatérő és

egymásra következő sorozatokban ismét­

lődni fog.
E nehézségeket Bauer-nak másik el­

més föltevésével világíthatjuk meg. Te­

gyük fel, hogy a Föld mágneses rend­

szerének fő része egy pillanatig merőben
olyan erőkből áll, melyek elektromos
áramoktól, vagy mágneses anyagoktól
származnak, a mely mágneses anyagok
változatlanok s a földrajzi tengely körül

szimmétriás elhelyezésűek. E fölé egy
másik mágneses rendszer boruljon, a

mely a Földben szabályos pályát ir le a

földrajzi tengely körül, a mely pálya
megtevésére ismeretlen számú év szüksé­

ges ; vegyük fel továbbá, hogy maga ez

a második rendszer is változatlan, kivévén
a helyzetét, úgy, hogy körülforgása al­
kalmával az erők nagysága állandó, csak

ama pontok helyzete változzék, melyek-

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL. 91

bői az erők kiindulnak. Ily körülmények

közt a Föld mai helyzetéből előre meg­
mondhatjuk, hogy milyen fog lenni a

‘ jövendő változás sorozata. Ha a mágnestű
a Föld színének valamely szilárd pontján
föl volna függesztve, talán évszázadokba
kerül, míg a keringő mágneses rendszer

teljes körfutását befejezné és a tűhöz ké­

pest minden lehetséges helyzetét fölvenné.
Ha azonban a tű, Mohammed koporsójá­
nak módjára, a Föld szine közelében le­
begne és itt szilárd helyzetben ma­

radna, míg alatta a Föld tovább forogna,

egy nap elégséges volna, hogy a mágne­
ses rendszer a lebegő tűhöz képest min-

Deklináczió.

Északi szélesség 40°.

5. ábra.

den lehetséges változást fölvegyen és a
tű pólusa 24 óra alatt azt az utat tegye
meg, a melyet a valóságban közel ezer
év alatt végez.

Értetődik, hogy a mágnest nem akaszt­
hatjuk fel így a térben, de ugyanazt a
czélt elérjük azzal, ha a földgömbön vala­

mely szélességi körön körülhordozzuk; és

nekünk elég ismeretünk van a Föld szí­
nének mágnességéről arra, hogy azt a
görbét meghatározhassuk, melyet a tű

sarka ilyen útján leirna. B a u e r három
ilyen görbét tényleg rajzolt is, egyet az
egyenlítő, egyet az északi és egyet a déli

szélesség 40-ik foka számára ; egy pillan­
tás e görbékre (5—7. ábra) arról győz meg,

hogy e görbék, jóllehet tágasabbak, álta­

lában hasonlítanak azokhoz a görbékhez,

Déli szélesség 40°.

6. ábra.

Egyenlítő.

7. ábra.

5—7. Bauer-féle mágnesi görbék.

melyek a tű százados mozgásait különböző
állomásokon az első délkör közelében

ábrázolják. Különösen szembeötlő a kü-

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

92 •ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL.

lönbség a pályák nagyságában az egyen­
lítőtől északra és délre ugyanazon szé­
lességi fokon. Bauer három különböző
adat alapján szerkesztette meg a görbé­
ket és, ha vizsgálódásunk alapjához szó

nem férne, a görbéknek azonosaknak

kellene lenniök; ez azonban nincs úgy,
s a meglevő különbségek feljogosítanak

arra az állításra, hogy. a százados inga­
dozások a Föld mai mágnesi állapotából
nem vezethetők le ilyen egyszerű módon.

A mágnesi görbék jövő alakjára vo­
natkozó szemlélődést nagyon tanulságos

összehasonlítani azokkal az eredmények­
kel, miket C r e a k kapitány kapott,
mikor a Föld mágnesi állapotáról Sabi n e

rajzolta térképeket azokkal hasonlította
össze, miket ő maga a Challenger-expe-
diczió gyűjtötte megfigyelések alapján

dolgozott ki. Az eredmény, melyre ju­
tott, az, hogy a százados ingadozáso­
kat ama negyven év alatt, a mely a két­
féle térkép készítése közben letelt, leg­
jobban ábráz,olhatjuk azzal a föltevéssel,
hogy a mágnesi pólusok állandók voltak,
de a földmágnesség ereje a Föld színé­
nek bizonyos pontjain vagy növekedett,
vagy fogyott.

Dr. S c h u s t e r újabban arra utalt,
hogy a mágnesi sark mozgása onnét is ke­
letkezhetik, ha a Föld körül a tér jó

vezető. Az ezt okozó föltételekre nem
terjeszkedhetünk ki, de a mágnességgel
foglalkozó tudós köszönettel fogad min­
den ujjmutatást, mely a százados inga­
dozások fizikai magyarázatának lehetősé­
gére vonatkozik.

A szabadon felfüggesztett mágnes

sarka a vázolt hosszú változásokon kivül
még napról napra is bizonyos körforgást
végez, mely kicsinysége miatt a százados­
hoz képest elhanyagolható. A napi inga­
dozás rég tárgya a vizsgálatnak ; a nagy­
sága időről időre változik s úgy találták,
hogy kapcsolatban áll az évszakokkal és

a napfoltok időszakosságával. Van egy

pontja a jól ismert napi mágnesi ingado­
zásnak, a mely csak újabban vonta ma­
gára a figyelmet. A leirt pályák ugyanis

napokon át igen hasonlíthatnak egymás *
hoz, de a szabályos mozgást igen gyakran

heves perturbácziók zavarják meg és a

mágnessark kevés perez alatt olyan moz­
gást tesz keletre és nyugotra, a mely jóval
nagyobb a rendes napi mozgás okozta ki­
térésnél s a pálya alakja nagyon szabály­
talanná válik. E jelenséget »mágnesi
zivatarnak« mondják, és arra a tényre

támaszkodva, hogy ily zivatar egyidejű­
leg egymástól távol eső helyeken jelenke-
zik, azt hitték, hogy olyan impulzustól
ered, melyet a Föld a Naptól kap ; e zi­
vatarok a sarki fénnyel is szoros kapcso­
latban állanak. E szabálytalanságok meg­
nehezítik annak lnegállapítását, hogy a
szabadon függő mágnestűnek mi hát a

valódi és rendes magatartása. A számítás
egyszerűsítése végett az angol obszerva­
tóriumok abban állapodtak meg, hogy a
»királyi asztronómus« havonként öt napot
fog kiválasztani s a többiek az ezekeit
gyűjtött adatokra támaszkodva, fogják a

tű rendes napi mozgását meghatározni.
Újabban arra a tényre terelődött a

figyelem, hogy bármit tartsunk is ez öt­
napos methódus értékéről, már is arra az

eredményre vezetett, hogy a mágnestű
minden csendes napon nem tér vissza
abba a helyzetébe, melyet a kezdetén el­
foglalt. Dr. C h r e e alaposan megvizs­
gálta ez ügyet és én is illusztrálhatom

egy görbével, melyet a kewi obszerva­
tórium 1895. évi nyári megfigyeléséből
szerkesztettem. A tű mozgása fölfelé és

lefelé sokkal kisebb, mint elmozdulása
keletnek és nyugotnak, úgy, hogy hosszú­
kás ábra keletkezik, de érdekes benne az,
hogy nem zárt görbe, hanem a két végét
észrevehető köz választja el (8. ábra). E
tényt könnyen megmagyarázhatnók azzal,
ha az ingadozást a százados ingadozásnak

róhatnók föl, minthogy a napi ingadozás­

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL. 93

nak a százados ingadozáshoz mint a na­
gyobb mennyiséghez alkalmazkodnia
k ell; ez a magyarázat azonban még ma­
gában nem elegendő, mivel a mágnesi
zivatarok a százados mozgást korlátoz­
zák, s a csendes időben végzett sebesebb

haladás a szabálytalan mozgás idejében

nemcsak csökken, hanem meg is fordul.
Már - S a b i n e kimutatta, hogy a

mágnesi zivatarok nem hatnak egyenlete­
sen a tűre mind a két irányban s a leirt
jelenségek nem mondhatók újaknak;
ámde a C h r e e-féle módszer a tényekre
új világot vet. Hogy mi az oka a hirtelen

akadálynak, mely a tűt mágnesi zivatar
alkalmával éri, erről még mit se mond­
hatunk, mert ezt a bonyodalmat még meg
kell oldanunk.

Az utolsó pont, a melyre utalni kí­
vánok, határozott eredményeket ért el. A
földmágnesség kapcsolatban van a Napon
keletkező jelenségekkel, a levegő felső

rétegeiben levő északi fénnyel és a tala­
jon átvonuló földi áramokkal; még fel
akarom hivni a figyelmet a földmágnes-
ségnek kapcsolatára a geológiával.

Rég ismeretes, hogy, ha egy helyről
a másikra megyünk, a tű mozgásában
bizonyos rendetlenségeket veszünk észre,
melyek nyilván helyi okokra vezethetők

vissza; így az elhajlás Írországban na­
gyobb, mint Angolországban ; de a nö­
vekedés nem egyenletes, ha egyik terü­
letről a másikra megyünk, mert egyes,
vidéken a nagy növekedést fogyás követi.
Az efféle egyenetlenségeknek helyi okok-

8. ábra. A mágnesi görbék napi menete.

ból kell származniok és az Angolország­
ban gyűjtött számos adat alapján a kö­
zönségesnél nagyobb pontossággal tudjuk

megállapítani a mágnesi erők nagyságát
és irányát, melyeket a helyi hatások nél­
kül fölvennének; természetes, hogy a

meglevő adatokból kiszámíthatjuk magá­
nak a háborító erőnek nagyságát és irá­
nyát is. Ha azután a zavaró okokat a
térképen felrajzoljuk, azt találjuk, hogy
vannak az országban távoli vidékek, me­
lyekben a zavaró vízszintes erők ugyan-
egy irányban működnek és ha az egyik
vidékről a másikra megyünk, mindig azt
találjuk, hogy a lefelé irányuló vertikális
erő hatása a tű északi sarkára a leg­
nagyobb.

Ily módon a térképen vonalakat raj­
zolhatunk, melyek mentén a tű északi
sarka vonzatik. Ennek okát a bazalt és

más mágneses kőzet mellékén végzett
megfigyelések szolgáltatják ; ugyanis ha
e tömegeket a földmágnességi tér meg­
osztó hatása mágnesezné, felső rétegeik

a mi féltekénkén a tű északi sarkát von-
zanák; és valóban azt találjuk, hogy a

hol nagy bazalt tömegek vannak, a tű

északi sarkára csakugyan vonzólag hat­
nak olyan távolságból, a mely 24 krn-ig-
is terjedhet. A bazalt-réteg vastagsága

legtöbb esetben csekélyebb, hogy sem a

jelenségnek teljes magyarázatát adhatná,
ámde nagyon lehetséges, hogy ezek a
felszíni mágneses anyagok csak jelei
annak, hogy bent a . földben ugyanily

anyagból nagy tömegek vannak. Mind­
azonáltal kétségtelen tény, hogy a hol
nagy bazalt tömegeket találunk, ott a.
tű északi sarka feléjök mozogni tö­
rekszik.

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

94 ÚJABB VIZSGÁLATOK A FÖLDMÁGNESSÉGRŐL.

Vannak más vidékek, a hol e vonzás

szembeötlő, a felszínen azonban mágneses

kőzet nincs ; valószínű, hogy itt is az ok
ugyanaz, s a denudacziónak róható föl,
hogy a felszínen mágneses kőzet nincs.
Ha pedig így áll a dolog, bizonyára nem

érdektelen, hogy a mágneses megfigyelé­
sekkel olyan mélységekre is lehatolha­
tunk, a melyekre a geológus más úton el
nem juthat és hogy az északi sark von­
zását jelző vonalak egyúttal a mágneses
kőzetek rejtett tömegeit is jelezhetik.

A nagy buzgalom, mellyel sok vidé­
ken mágneses fölvételeket készítenek,
kétségtelenül mihamar be fogja bizonyí­
tani, hogy az ilyen mágneses gerinczvona-
lak (ridgelines) hálózata általános ; a vo­
natkozást közöttök és ama vidék geoló­
giája közt, amelyen feküsznek, annyira ki
fogják kutatni, hogy ez irányú következ­
tetéseink kellő számú tényen fognak nyu­
godni. Reméljük, hogy e vonalakban a

vidékeknek épen olyan állandóan jellemző
vonásaira fogunk találni, mint a minők

valamely vidéken a dombvonulatok.
Előadásom végén be kell ismernem,

hogy bizonyos értelemben híjával van a
szoros egységnek; ámde olyan feladatot
tárgyaltam, a melyet csupa kétség és

nehézség vesz körül, olyan kérdéseket
öleltem fel, melyekre csak sok ember,
talán nemzedékek egyesült munkája ad­
hat majd feleletet. Természetes, hogy e
kérdések némelyikéről lassan ugyan, de

biztos tudomást szereztünk. Hogy a földi­
levegői áramok, ha csakugyan vannak,
Eszak-Nyugoti-Európában nagyon kicsi­
nyek ; hogy a mágnestű napi ingadozását
csendes napon sem kell okvetetlenül nor­
málisnak vennünk ; hogy a helyi mágnesi
háborítások olyan erőktől származnak,
melyek tanulmányozása kifizeti magát:
mindezek olyan tények, a melyekről még
kevés évvel ezelőtt kétségben voltunk, de
most már nem vagyunk. Csakhogy a nagy

kérdések, mik ezek mögött rejlenek, még

feleletre várnak, és ha megkisérlettém
mind a nehézségek, mind pedig a bizo­
nyosság tárgyalását, azért történt, mert a
földmágnesség mai tudományos állásáról
helyes képet óhajtottam nyújtani.

K ö z l i C s o p e y L ászló .

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

TERMÉSZETTUDOMÁNYI MOZGALMAK.

Gombák a Kaukázusból.* D éc h y
M ó r hatodik kaukázusi expedicziójához

örömmel csatlakoztam, főleg, mert gyűj­
teményemben érdekes kaukázusi gombák
vannak, melyeket nem szakember gyűj­
tött s így reméltem, hogy még több érde­
kes anyagot szedhetek ott.

Reményemben azonban csalatkoztam,
mert 1898. évi ottlétemkor, julius s augusz­
tus hónapokban szokatlan hőség s szá­
razság uralkodott, s így kevés, mintegy
150, jobbára közönséges fajt gyüjthettem.
Minthogy tudtommal a Kaukázusból
igen kevés mycológiai adat ismeretes, a
gyűjtött anyagot feldolgozva, érdemesnek

tartom közölni.
A bejárt területek között legjobb

gombagyüjtő hely Kljucs vidéke. A ki
alkalmas, kedvező időben a kljucsi erdő
■őrházában letelepedve, pár hétig a vidéken
gyűjthet, szép eredményeket érhet el.
Valóságos őserdő van itt s a temérdek
kidőlt fatuskón bőven terem a gomba.
Nemkülönben alkalmas gombagyüjtő hely
Kamenijmoszt vidéke, a ChodorszkyBasni
s Sabi közt fekvő erdőség, valamint az

Achmed és Thionetti közt elterülő erdők.
Minthogy legszívesebben foglalkozom

a Gasteromycetesekkel, legelőször azokat

* Előterjesztette a növénytani szak­
osztálynak 1899. januárius 11-ikén tartott
ülésén M á g ó c s y-D i e t z S á n d o r . I

vizsgáltam át, s az eredményt a követ­
kezőkben közlöm :

Tylostoma fimbriatum Fr. S a c-
c a r d o Syll. Fung. VII, 185. Ucskulán
vidékén sivár, kövecses legelőn.

Geaster striatus DC. S a c c a r d o
Syll. Fung VII, 222. Ucskulán mellett,
köves hegyi legelőn.

Geaster Schmideli Vittad. S a c c a r d o

Syll. Fung. VII, 220. Ucskulán környé­
kén több helyen.

Geaster minimus Schw. S a c c a r d o

Syll. Fung. VÍI, 232. Ucskulán mellett
köves hegyi legelőn.

Geaster fimbriatus Fr. S a c c a r d o

Syll. Fung. VII, 238. Fenyvesben levél-
törmelék közt. Dombay-Ulgen vidékén.

Geaster pusillus Fr. S a c c a r d o
Syll, Fung. VII, 249. Ucskulán mellett
köves hegyi legelőn.

Geaster hygrometricus Pers. S a c ­
c a r d o Syll. Fung. VII, 257. Kövecses
hegyi utakon, lombos erdőben több

helyen Kljucs vidékén.
Bovista plumbea Pers. S a c c a r d o

Syll. Fung. VII, 280. Sajátságos, hogy

a legmagasabb helyeken ezt találjuk s

nem a B. ingrescens Pers.-t. így a Tindi
és Kvarsi közt fekvő 3000 méter magas
hágó tetején, s az Ázsiába vezető Cho-
dorszky Basni-n, mely 7830 láb.magas,
mindig csak ezt a fajt szedtem. Gyüj-

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

9 6 TERMÉSZETTUDOMÁNYI MOZGALMAK.

töttem még a Nachar völgyben, Kljucs
vidékén s a következő helyeken : Aguali,
Angida, Aknada, Csetovat, Czabagadár,
Kvarsi. Friss példányokat bőven találtam
augusztus közepén.

Bovista tunicata Fr. S a c c a r d o

Syll. Fung. VII, 287. Kvarsi mellett
füves helyen.

Bovista nigrescens Pers. S a c c a r d o

Syll. Fung. VII, 289. Hegyi legelőkön s
a völgyekben is mindenfelé előfordul
szórványosan. Szedtem a következő he­
lyek vidékein : Nachar, Kljucs, Kamena-
most, Czabagadár, Csetovat, Angida, Ak­
nada, Dombay-Ulgen,

Bovista pusilla (Fr.) De Tóni. M a s s e e

A Monogr. ofthe Brit. Gastr. p. 65. Friss

példányokban aug. 9-ikén Agualiban.
Bovista Debreceniensis (Hazsl.) De

Tóni. S a c c a r d o Syll. Fung. VII,
1606. Kövecses legelőn, több helyen Ucs-
kulán vidékén, körülbelül 1200 méter
magasan. Ez a gomba eddig csak Magyar-
országból volt ismeretes, hol az Alföld

homokpusztáin terem. Az Amerikából
ismeretes Bovista circumcissa B. et C.
(Sacc. Syll. Fung. VII, 310.) ennek sy-
nonymja.

Lycoperdon hyemale Bull. S a c ­
c a r d o Syll. Fung. VII, 351. Kvarsi
mellett mezőn.

Lycoperdon caelatmn Bull. S a c ­
c a r d o Syll. Fung. VII, 352. Fiatal

példányokban Sauri körül, füves helyen
(aug. 17.).

Lycoperdon depressum Bon. S a c ­
c a r d o Syll. Fung. VIÍ, 354. Angida s
Aknada vidékén, a Kljucs völgyben.

Lycoperdon pyriforme Schaeff. S ac­
cardo Syll. Fung. VII, 359. Redves
fenyőtuskókon. Kamenamost, Cserukol
völgy, Kljucs vidéke.

Lycoperdon favosum (Rost.) S a c ­
c a r d o Syll. Fung. VII, 380. Friss pél­
dányokat találtam a Nachar völgyben

(jul. 24.).

Lycoperdon pseudo-lilacinum Spe-
gar. S a c c a r d o Syll. Fung. VII, 415.
Friss, hófehér, éretlen, de érett példá­
nyokban is, út mentén Csetovat vidékén

augusztus 13-ikán. Ucskulán mellett he­
gyi legelőn már julius 18-ikán találtam.

E gomba Saccardo szerint Ame­
rikából (Paraguari) ismeretes.

Októberben Magyarországon, Nagy-
Kőrösön is találtam több példányban. Űj
adat Európára.

Scleroderma Corium (Guers.) Grav.
S a c c a r d o Syll. Fung. VII, 474. Egy

darab peridiumot találtam Ucskulán mel­
lett, köves hegyi legelőn. Sok keresés
ellenére sem tudtam egész példányt lelni,
azonban e gomba peridiuma oly jellemző,
hogy a darabkájából is meghatározható.

D r . H ollós L á szló .

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

Creative Commons

Creative Commons License Deed

Nevezd meg! - Így add tovább! 3.0 Unported (CC BY-SA 3.0)

Ez a Legal Code (Jogi változat, vagyis a teljes licenc) szövegének közérthető nyelven megfogalmazott
kivonata.
Figyelmeztetés

A következőket teheted a művel:

Az alábbi feltételekkel:

Az alábbiak figyelembevételével:

Jelzés — Bármilyen felhasználás vagy terjesztés esetén egyértelműen jelezned kell mások felé
ezen mű licencfeltételeit.

szabadon másolhatod, terjesztheted, bemutathatod és előadhatod a
művet

származékos műveket (feldolgozásokat) hozhatsz létre

kereskedelmi célra is felhasználhatod a művet

Nevezd meg! — A szerző vagy a jogosult által meghatározott módon fel
kell tüntetned a műhöz kapcsolódó információkat (pl. a szerző nevét vagy
álnevét, a Mű címét).

Így add tovább! — Ha megváltoztatod, átalakítod, feldolgozod ezt a
művet, az így létrejött alkotást csak a jelenlegivel megegyező licenc alatt
terjesztheted.

Elengedés — A szerzői jogok tulajdonosának engedélyével bármelyik
fenti feltételtől eltérhetsz.

Közkincs — Where the work or any of its elements is in the public
domain under applicable law, that status is in no way affected by the
license.

Más jogok — A következő jogokat a licenc semmiben nem befolyásolja:
Your fair dealing or fair use rights, or other applicable copyright
exceptions and limitations;
A szerző személyhez fűződő jogai
Más személyeknek a művet vagy a mű használatát érintő jogai,
mint például a személyiségi jogok vagy az adatvédelmi jogok.

Creative Commons — Nevezd meg! - Így add tovább! ... http://creativecommons.org/licenses/by-sa/3.0/deed.hu

1 / 2 2012.03.26. 13:47

This work is licensed under a Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

http://creativecommons.org/licenses/by-sa/3.0/legalcode
http://creativecommons.org/licenses/by-sa/3.0/deed.hu
http://creativecommons.org/licenses/by-sa/3.0/deed.hu
http://creativecommons.org/licenses/by-sa/3.0/deed.hu

