

Erdőségeink a honfoglalás korában.

Irta : *Hajdu János* m. kir. főerdész.

„Ha az ember a kriptákban turkál, a helyett, hogy a földet turná, napról-napra lefelé megy“ — mondja Mikszáth Kálmán egyik elbeszélésében. S hogy ezen állítás daczára az erdőkezeléssel járó földturkálást rövid időre olykor-olykor mégis abba hagyom s a poros aktákat félreteszem, hogy szabad időmben a még porosabb történelmi adatokon át a temetőkbe, kriptákba turkálva, nemzetünk hőskorába érjek, a honnan a honfoglalás idejéből igyekszem némely erdészeti vonatkozásu adatokat összeraklózva, felszínre hozni: az ilyen lefelé menéssel, ugy hiszem, erdészetünk nagy épületének alapjához nem kevésbé értékes anyagot hordok össze, mintha e helyett csak a magasba törő csucshajtásokat vizsgálhatnám. Mert hiszen a fák is csak akkor nőnek szilárdan felfelé, hogyha gyökereikkel lefelé haladva, erős alapot szereznek a törzsnek, a mely viharokkal kell, hogy küzdjön.

A magyar erdészet történetét is csak akkor lehet majd teljes egészében alaposan megírni, hogyha a „Magyar erdészeti oklevéltár“ igen becses okmányait az 1015. év előtti időkre vonatkozó adatokkal nemzeti történetíróink ily irányu följegyzéseiből kiegészítjük. Ezért térek vissza hazai, legrégebb, részletes őstörténeti forrásunkhoz s ezért közlöm az „Erdészeti Lapok“ hasábjain azt, a mit más segélyforrások szemelött tartásával a Névtelen Jegyző történelmi művéből, nézetem szerint szükségesnek láttam kimeríteni.

Béla király Névtelen Jegyzője (Anonymus *Belae Regis Notarius*) „*Gesta Hungarorum*“ (A Magyarok tetteiről) czimü művének hitelességét egyesek ujabban megtámadják ugyan, azonban ha történeti elbeszéléseit — a Pallas Nagy Lexikona szerint — „erős kritikával kell is használni, a XII—XIII. századbeli topografiára vonatkozó adatait . . . megbecsülhetetleneknek kell tartanunk.“

Nos hát én nemcsak helyrajzi ismereteit tartom hitelesekknek, hanem mindaddig, a mig feljegyzéseit más hitelesebb adatokkal meg nem döntik, a történelmi állításait is. Hiszen ezek a nemzeti köztudatba már annyira átmentek, hogy a „Zalán futásá“-nak halhatalan költője, az „Árpád“ címü hősköltemény írója,

valamint a „Kióvi Csatá“-nak nagynevű szerzője is ezek hatása alatt ragadtak tollat régi dicsőségünk megírására. Ezredévi leg-hatásosabb szindarabunknak, nemkülönben a Feszty féle „Honfoglalás“ czimű, páratlan szépségű körképnek, regéink, történelmi műveink nagy részének s még sok más szép dolognak volt ez a mű kutforrása. Meritse ki tehát a magyar erdészet is a magáét e tiszta forrásból.

* * *

Már a scythiai korból felemlíti Anonymus, hogy őseink «nyusztok s más vadak bőrével ruházkodnak vala» és hogy «ijra és nyilzásra a világ minden nemzeténél derekabbak voltak».

Álmos vezér, Ugek és Emese fia a Mágog király nemzetségéből származott. Születésénél édes anyjának, Emesének álmában, habár mondaszerűen, ott szerepel a *saskeselyű*.

Álmos vezér a ruthénok és kunok tulnyomó, egyesült hada ellen vívott dicsőséges kievi csata előtt vitézeihez intézett bátorító beszédében többek között ezeket mondja: «az emberiség nem a nép sokaságában, hanem a lélek erejében áll. Vagy nem tudjátok-e, hogy egy oroszlán sok szarvast megfutamtat. . . .»

Tehát Hunyor és Magyar regebeli csodaszarvasa mellett őseink történetében ismét itt szerepel a szarvas. Attila lobogójának sasa mellett pedig Emese saskeselyűje jelenik meg, a mi nem egyéb, mint a karvaly, karol, kurul vagyis turul madár, a mely Attilától kezdve a vezérek koráig mindig jelkép gyanánt állott a magyar nemzet hadi czimerén, s a mit hazánk ezredéves fennállásának emlékezetére képzőművészeink képeken, szobrokon nem egy helyen ismételten megörökítettek, mint a rég letűnt daliás idők néma, de mégis sokatmondó alakját.

Az Anonymusból vett fenti idézetekből az is kiviláglik, hogy honfoglaló őseink ijjaikkal, nyilaikkal nemesak a pusztai parforsz vadászatot üzték, hanem az utjukba eső dombos vidékek erdőségei is, még mielőtt a Kárpátok bérczeit elérték volna, mindenestre zengtek a magyar ifjak vadászskürtjeinek a hangjától.

Mivel a kievi csata után őseink is tovább haladtak nyugat felé: ezen bevezetés után mi is menjünk tovább kitüzött tulajdonképeni célunk megközelítésére s annyira, a mennyire lehetséges, ismerjük meg hazánk honfoglaláskori erdőségeit.

I. Hovos-erdő.

Midőn a kievi győzelem után Álmos vezér a ruthénekkal békét kötött, a kievi és susudali vezér Álmosnak a többek között «*negyven teherhordó tevét, menyét- és nyestbőrt száma nélkül és más számtalan sok ajándékot küldének*», s kényszerüsből a magyarok egyéb békefeltételeit is elfogadák ugyan, «hanem kérék Álmos vezért, hogy *Galiczia földjét elhagyva, a Hovos-erdőn túl, nyugot felé Pannonia földjére szállana*, mely előbb Attila király földje volt. És Pannonia földjét előttök szerfölött jónak magasztalják vala, hogy ott igen nevezetes forrásvizek folynak egybe, a Duna és Tisza és más igen nevezetes, jó hallal bővelkedő források, mely földön szlávok, bolgárok, oláhok és rómaiak pásztoraik laknának; mert Attila király halála után Pannonia földjét a rómaiak legelőknék nevezik vala, mivelhogy nyájaik Pannonia földjén legelnek vala.»

Ezek után Álmos vezér a magyarokkal s az Ed, Edumer, Etu, Bungér, Ousád, Bojta és Ketel vezérlete alatt hozzájuk csatlakozott kunokkal együtt Pannonia felé indulván, lodoméri (a mai Wladimir) táborzásuk alatt engesztelésül a lodoméri vezér is adott Álmosnak egyebek között *25 tevét*.

Tehát a teve akkor, úgy látszik, földrészünkön el volt terjedve s talán az erdei termékek szállítására is felhasználták ezt a munkabíró, kitartó állatot. (?)

Lodomérből Galiczia (a mai Halics) városba ment Álmos, mely önként megnyitotta kapuit előtte. «Midőn pedig Álmos vezér egy hónapon át Galicziában pihenő-helyet tartott, akkor a galicziai vezér és többi társai, kiknek fiai tuszokul voltak adva, Álmos vezért és nemeseit így keztek kérni, hogy *a Hovoson túl nyugot felé Pannonia földjére szálljanak*. Így mondják vala ugyanis nekik: hogy azon föld nagyon jó, s ott igen nevezetes források folynak egybe, melyek nevei, mint föntebb mondtuk ezek: Duna, Tisza, Vág, Maros, Körös, Temes és többek. . . . A földet pedig, mely *a Tisza és Igfon erdeje között van, mely erdő Erdeuelu (Erdély) felé fekszik*, a Maros folyótól a Szamos folyóig Morout vezér foglalta magának, kinek unokáját a magyarok Mén-Moroutnak nevezték. . . .»

«Álmos vezér és előkelői pedig a ruthének tanácsán meg-

nyugodva, igen erős békét kötének. Mert a ruthénok vezérei, hogy székeikből őket ki ne üzzék, fiaikat, mint föntebb mondtuk, tuszokul adák számtalan ajándékokkal. Akkor Galiczia vezére kétezer íjászt és három ezer parasztot előljáróba parancsolt, kik nekik a *Hovos-erdőn* át utat készítsenek a hungi határszélig és minden barmaikat eleséggel és más szükségeseikkel megterhelé s élelmökre marhát számtalant ajándékoza. Akkor a hét fejedelmi személy, kiket hetumogernek neveznek, és ezen hét kun vezér, kiknek neveit fönt elmondtuk, atyjokfiaival és eselédeikkel a galicziai ruthén vezér tanácsából megindulának Pannonia földjére s így a *Hovos-erdőn átkelve, a hungi részekre szállának*, s miután oda érkezének, azon helyet, melyet legelsőbben elfoglaltak, Munkásnak (Munkács) nevezék, mivel hogy igen nagy munkával jutottak a földre, melyet magoknak óhajtanak vala. Akkor ott fáradságaik kipihenése végett negyven napig maradának s a földet kimondhatatlanul megszerették . . . »

A kioviak és galicziaiak egybehangzó tanácsából, ugyszintén a magyarok átkeléséből a *Hovos-* vagyis *Havas-erdő* fekvése teljes világossággal meghatározható. A *Havas-erdő az Északkeleti Kárpátokon, az Erdős Kárpátoknak és Máramarosi havasoknak a mai Zemplén, Ung, Bereg és Máramaros vármegyékbe eső magas hegy-ségein terült el s kiterjedett északkelet felé a szomszédos galicziai részekre is*. Ezen erdőség akkori fanemeit most már történelmi adatokból meg nem határozhatjuk ugyan, azonban következtetésekben csaknem teljes bizonyossággal állithatjuk, hogy az uralkodó fanemeket általában véve akkor is csak ugyanazok a fajok képezték, a melyek az Északkeleti Kárpátokban ma is uralkodnak. Hogyha tekintetbe vesszük a jelenlegi fanemek termőhely iránti igényeit és azon körülményt, hogy ezer év óta azon a havasi vidéken az erdők felujulása a legujabb időig mindenütt kizárólag csak természetes uton történt, a mely felujulási móddal a fanemek váltakozása nagyobb területrészekben a századokon át divott rendetlen, de aránylag mégis csak kisebb mérvű száralás mellett egy ezredév alatt, ugyanazon geologiai korszakban be nem következhetik: valószínű, hogy luczfenyő, bükk és tölgy voltak s Havas erdő főbb fanemei, melyekhez a patakok, folyók mentén éger, fűz s más lágú fanemek sorakozhattak.

De bárminő fanemek képezték legyen a Havas-erdő ősrendetegjeit, kétségtelen, hogy az erdők átvágására és ut készítésére 2000 ijászszal együtt kirendelt 3000 galicziai paraszt volt a magyarok első erdei munkácesapata, mely azonban nemcsak egymagában dolgozott, hanem ezeknek úgy az erdőátvágásoknál, mint az utépítéseknél is magok a magyarok is egész Munkácsig derekasan segíthettek. Ezt Munkács nevének fentebbi megindokolásából biztosra vehetjük.

2. Ketel földje, Turzol erdeje és a Bodrogi ligeterdők.

Álmos fia Árpád 903-ban a Tisza és Bodrog közötti részt egész Ugocsaig elfoglalta. Ekkor Zalánnak büszke izenetére követei által többek között «tizenkét tevét, tizenkét hölgyemenyét- és tizenkét nyusztbört» is küldte. A követség tagjai Ound, Turzol és Ketel kun vezér valának. Ez utóbbiról vette nevét a Ketel patak és Ketelföld, a mit Sátorhalomtól a Tolesva vizéig Árpád ajándékozott neki s a mit Ketel maradékai András király, Kopasz László fia idejéig birtak, «András király azonban Ketel maradékaitól azon helyet elcserélte . . . mivel a királyoknak vadászatokra alkalmas vala . . .»

Történelmileg megerősített első fejedelmi erdőadomány tehát a Ketel földje vala, a mit Árpád, minden lakóival együtt, a saját kegyelméből adományozott Ketelnek. Hogy pedig ezen a földön, a mely Sátorhalomtól a Tolesva vizéig s a Bodrogtól észak felé az Eperjes-Tokaji trachit hegységen a Keleti-Beszkiidekig a mai Zemplén, Abaujtona és Sáros vármegyék egy részén terült el, abban az időben is nagy erdőségek állottak, azt nemcsak abból következtethetjük, hogy mint királyi vadászterület a nemes vadak tartózkodási helyéül másképen alkalmas nem lehetett volna, hanem az alábbi idézetből is: «Akkor Ound és Ketel, mint szintén Turzol az erdőn átmenvén a mint a Budrug folyó mellett lovagolának, mintegy ki akarván tenni magokért sebes nyargalvást futva egy magasabb hegy tetejére vágattak, kiket Turzol igen serény vitéz megelőzván, mindnyájok közt elsőben hágtott föl a tetőre, s azon hegyet aznapról fogva maig Turzol (Tarczal) hegyének nevezték. . . .»

Kitűnik ebből az is, hogy nemcsak a Ketelföld vadászterületét,

hanem a tiszai- és bodrogi részeknek ezzel szomszédos hegyes és dombos vidékeit is erdők borították a Tarczal környékén.

Hogy a Bodrogi ligeterdőben a honfoglalás idejében minő fanemek termettek, azt a történelem nem említi, hanem azért hogyha az ottani termőhelyi viszonyokat tekintjük, a költő képzeletét az akkori valódi állapottal megegyezőnek kell tartanunk s Vörösmartyval együtt csaknem bizonyosra vehetjük, hogy a bodrogi honfoglaláskori ligeterdőt zsenge füzek, szálas iharfák, illatozó hársak s remegő nyárfák alkották . . .

A magyarok Árpád vezérlete alatt Zerenche-nél (Szerencs) pihenőt tartva *«gunyhókat»* építettek s a szomszédos helyek meghódításáig ott maradtak.

«És midőn így megyökereztek vala, akkor köztanácsból és minden lakosok javaslatára Borsut, Bungér fiát erős haddal kiküldék a lengyelek földje felé, hogy az ország határszéleit tekintse meg és gátakkal erősítse meg egész a Turtur (Tátra) hegyéig és alkalmas helyen építsen várat az ország őrizete végett.»

Bors a Buldua (Boldova) vize mellett Borsod várát építette.

Hogy Szerencs környékén is erdők voltak, az a gunyó-építésekben bizonyítást nyer, mert semmiképpen sem tétélezhető fel az, hogy őseink az építőanyagot szerencsi táborzásuk alkalmával távolabbi vidékekről szállították volna pihenőhelyükre; az pedig szóba sem jöhet, hogy a gunyhóépítésekhez fát nem használtak volna. Az ország határszéleinek gátakkal való megerősítéséhez pedig — miként alább látni fogjuk — mindenesetre nagymennyiségű faanyagot használhattak fel nemcsak az Északi-Kárpátok erdősegeiben, de egyebütt is. S így az eddigiekből is látható, hogy az erdőknek őseinknél nemcsak a vadászatok és tüzelések miatt, de haszonfatermelés szempontjából is már a honfoglalás korában elég nagy jelentőség jutott.

3. Nyir erdeje.

Árpád vezérei közül Zobolsut, Thosut és Tuhutumot Marót ellen küldte. A vezérek a ládi révnél keltek át a Tiszán. Zobolsu és Thosu a Nyir és Tisza között Zotmár (Szatmár) váránál Menumorout seregét megvervén, a Meszesi kapu felé indulnak, Tuhutum pedig és fia Horka, a nyiri részen lovagolva, nagy

népséget hódítanak a *Nyir erdejétől* Umusouerig és így fölmenve Zylókig jutának». Senki sem mert ellenük állani. Ekkor ők is a meszesi részekre menének Zobolsuhoz és Thosuhoz.

A ládi rév a Tisza folyó Tokaj és Tisza-Lök közötti részén volt. Zoimár vára a mai Szatmár helyén állott. Zylók vagy Zilaj a mai Zilah város. Az Umusou pedig nem más, mint a Hómosó-ér, vagyis a Turba illetve a Berettyóba szakadó mai Nagy-Ér, a meddig azonban a *Nyir erdeje* már ki nem terjedett, hanem a mai Szaboles és Szathmár vármegyéknek azon a részén terült el, melyet általánosan Nyírségnek nevezünk s a melynek homokbuc-kákkal, dombokkal tarkázott lapálya épen a rajta elterjedt nyir-fáktól nyerte a nevét. Hogy a nyir mint uralkodó fanem e vidéken már a honfoglalás korában erdőséget alkotott, azt az Anonymusból vett fenti idézet a «*Nyir erdeje*» névben kétségtelenül bizonyítja.

4. Meszesi erdő és az Erdőelvi föld.

Menemorout kazár birodalmának északi részét, t. i. a Nyírséget, Szatmárt, Zilajt stb. Árpád három vezére meghódítván, «Zobulsu, Thosu és Tuhutum tanácsot tartva elvégezték, hogy Árpád vezér országának határa a *Meszesi kapunál* legyen. Akkor a föld lakosai parancsukra kőkapukat építének és *az ország határszélén fából nagy rekeszt csinálnak*». Árpádot erről követek által értesíték, mire Árpádék Zeremusnál (Szerencs) egy hétig ünnepeltek, lakomáztak és «csaknem mindennap *megittasodnak* *vala* ily nagy örömüknek története miatt» s mentek ők is hódítani a Souion (Sajó) vize mellett a Honrat (Hernád) vizéig.

Eközben Tuhutum az *Erdőelvi föld* jóságáról értesülve, Ogmándot elküldé, hogy Erdélyt kémelje ki. «Midőn Ogmánd apa, Tuhutum kéme, *róka módjára* körül járva, a föld jóságát, termékenységét és lakosait megtekinté, a mennyire emberi szem belátja, kimondhatatlanul megszerette és sebes vágatva visszafordult urához.

«Akkor Tuhutum azon föld jó voltát hallván, követeket küldé Árpád vezérhez, hogy neki adjon szabadságot *az erdön túl menetelre* Gelou vezér ellen harcolni. Árpád vezér pedig tanácsot tartván, Tuhutum szándékát dicséré s szabadságot ada neki *az erdön*

tul való menetlebre Gelou ellen harcolni. Midőn ezt Tuhutum a követtől meghallotta, vitézeivel felkészüle és ott hagyván bajtársait, megindula az erdőn tul kelet felé Gelou oláh vezér ellen. Gelou erdőelvi vezér pedig meghallván jövetelét, seregét összegyűjté és sebes nyargalvást elébe lovagolni kezdte, hogy őt a meszesi kapunál föltartsa. De Tuhutum az erdőn átkelvén, az Almás vizéhez érkezett. Akkor mindkét sereg összetalálkozott, csak a folyó fekvődén közöttük. S Gelou vezér azt akarja vala, hogy itt tartóztassa föl őket *újászaival*. . . .»

Tuhutum győzött. Gelou elesett. Esküllőnél a föld népe meghódolt s Erdély Tuhutumé és ivadékaié lett.

A Meszesi kapu az Egeregy folyónak Szamosba torkolásánál a mai Zsibó közelében volt. A Meszes-hegység akkori neve alatt azonban nemcsak a mai Meszes-hegységet, hanem a Bükk-hegységet*) is oda kell értenünk, s így az alatt az erdő alatt, a melyen Tuhutumnak Erdély elfoglalására tul kellett mennie, nemesak a mostani tulajdonképeni Meszes-hegységen, hanem a mai Szilágy és Szatmár vármegyébe eső Bükk-hegységen elterülő erdőket is hozzá kell számitanunk, a melyeknek honfoglaláskori főfaneme, a név után következtetve, a bükk lehetett ugyan, de hogy e mellett más lombfák és fenyőfajok is előfordulhattak, azt a termőhelyi viszonyokból következtethetjük. A Meszes-erdő akkori határait ma már pontosan meghatározni természetesen nem lehet, azonban a fenti idézetek szerint annyi mégis valószínű, hogy kelet felől az Egeregy és Szamos vize képezte a határát. Legalább erre mutat a Meszesi kapu nevezet is, melynek környékén a három vezér az ország határait a föld népe által kőkapukkal és fából készült nagy erős reteszekkel megerősítette ép úgy, miként azt a Turtur hegyénél Bors tette volt.

Az Erdőelvi föld vagyis Erdély topografiai viszonyairól a Névtelen Jegyző igen szükszavuan emlékszik meg s utána a honfoglaláskori erdélyi erdőkről vajmi keveset tudunk. Azonban, ha akár Erdély mai nevére, akár a régi Erdőelve vagy Erdewelwe névre, avagy épen a iatin Transsylvaniára tekintünk : már a névből következtetni lehet az erdélyi részek örökös erdős voltára. E mel-

*) Nem tévesztendő össze a borsodmegyei Bükk-hegységgel. Szerk.

lett bizonyítanak a regék, mondák is, pl. a Réka sirjára vagyis a Rika erdeje nevének keletkezésére vonatkozó monda. Ezt bizonyítja Erdélyben már a rómaiak idejében üzemben volt és virágzott fémbányászat, a mi fa, illetve erdők nélkül nem lett volna üzhető. De ezt bizonyítják a legfiatalabb barnaszén-leletek és az ásatások alkalmával felszínre kerülő, szenesedésnek indult alluviális famaradványok s legfőbbképen e mellett szól Erdély topografiai fekvése, általános domborzati alakulata és a legkülönbözőbb fanemek tömeges megtermésére rendkívül alkalmas termőhelyi viszonyai.

Hogy tehát Tuhútum apánk az ő magyarjaival erdőben, fában, vadban hiányt szenvedett volna, arról szó sincs, mert hiszen az akkori harczedzett magyar daliáknak a csaták zaja mellett a vadászat volt az éltető eleme, s hogyha jó, erdős vadászterületük nem lett volna, akkor talán meg sem hódították volna Erdőelvét.

5. Mátra- és Zepus-erdeje.

«. . . . Árpád vezér és övéi megindulván, az Egur vizéig jövének és ott gunyhókat készitvén, néhány napig maradának s azon halmot, melyen a vezérnek leveles szint csináltak Zenuhalmunak (Szinhalom) nevezék s táboruk az Yostoros (Ostoros) vizétől Porozlou (Poroszló) váráig terjedt. Innen megindulva a Zogea (Zagyva) folyóig jövének és tábort ütének azon folyó partján a Tiszától a *Mátra-erdejéig* s meghódoltaták a föld minden lakosait a Köröstől a Zogea vizéig és a *Zepuserdőig* (Szepesi erdő.) Akkor Árpád vezér a Mátra-erdejében nagy földet adott Edunak és Edumérnek, a hol aztán unokájok Pota (Pata) várat épített, kiknek nemzetségéből származott sok idő multával Sámuel király, kit kegyességeért Obának neveznek vala. . . .»

A *Mátra-erdeje* a mai Heves vármegyébe eső Mátra-hegységen terült el, s akkori fanemei a maiakkal nagyjában megegyezhettek, s így tölgy és bükk képezhették az uralkodó fanemeit. E mellett szól a költő is, a ki «Zalán futásá»-ban írja Ármány Rémistenről, ki a magyarok seregét rontani akarta:

«S Zagyvának forrása fölött megszállta hadával
Erdős Mátrahegyét fellegdárdája hegyével —
 Mely valahányszor rág, iszonyut villámlik azonnal —
 Itt nyitja barlangot, feneketlent, ködbe borongót,
 A télnek bus honja fölé. . . .

Azonban a magyarok hadát megrontani nem lehetett, de hogy is lehetett volna, a kiknek olyan vezérük vala, mint Árpád, kinek

« karjai válla
 Mint a *Mátratető és bércei* izmos, erősek . . . »

s ki miután a Zagyva és Mátra közötti dombokon táborba szálla s azokat elrendezé

«Ő pedig *egy terepely bükk árnyékába* kitérvén
 Nézi kemény hadait, s iszonyu lelkében öröm kél
 A mint a szálló seregek *csattognak* előtte»

A Bodrog mellett is készülődött egy magyar sereg, hogy Árpád hadához csatlakozzék, s ekkor

«Mintha megindul a fuvalom *Nagy-Mátra vidékén,*
Rengenek a tölgyek, fejéik meghajlanak ingva:
 Ugy mozgott Bodrog táján a reggeli tábor. . . .“

A tölgy és bükk fanemből alkotott Mátra-erdejének — a mely már a honfoglaláskor is kitünően alkalmas lehetett szarvasvadászatokra — történelmileg említett első magyar tulajdonosai Edu és Edumér kun vezérek valának.

De miként fennebb láttuk, ezen táborzásuk közben nemcsak a Mátra vidékét hódították meg, hanem a Zagyva és Tisza vizétől egészen a *Zepus-* vagy *Szepesi erdőig* terjedő földrészletet is elfoglalták a magyarok.

A *Mátra-erdejétől* a *Szepesi erdőig* még biztosan voltak más erdők is, azonban azokról Anonymus említést nem tesz. A *Szepesi erdő* a Poprád és Hernád vize két oldalán a mai Szepesvármegyében terült el s Liptó-, Gömör-, Abaujtona- és Sárosvármegyeik szomszédos határszéleitől Gácsorszáig terjedve, északkeleten a Poprád kanyarulatánál kis részben a mai Sáros vármegyébe is áthúzódott, nyugat felől pedig a Magas Tátra hatalmas bércein törpe-fenyőkön elmosódva, a havasi vegetációban ért véget. Fenyves volt a zöme, s csak dél felől tarkithatta azt bükk és más

lombfa, tölgy azonban ép úgy, mint most e hegyes vidéken, ezer év előtt is vajmi kevés lehetett a *Zepus-erdőben*.

Midőn Bors vezér hadaival ezt a területet elfoglalta s az ország határait gátakkal megerősítette, a *Szepesi* vagy *Zepus-erdő* akkori vadon vidékén a folyók völgyeiben gyéren megtelepült őskelta, szláv és vandal-germán törzseket talált. Munkásait ezek közül vette s a *Zepus-erdő* lucz-, jegenyé- és vörös-fenyeseiből — ép úgy miként Tuhutumék a Meszesi kapunál tevék — ezek segítségével építette fel a határgátakat. Csak miután ezt a munkát elvégezte, alapította meg a Szepességben a honfoglaló első magyar telepet, minek nyomai ma nagyobbára már csak egyes helység- és dülő-nevekben élnek, a Szepesi erdők azonban a vármegye területén maig fennmaradtak.

6. Zoulon-erdő.

Midőn a Szvatopluk ellen kiküldött Huba, Zuárd és Kadusa az Ipoly és Garam vizén átkelve, az utjukba eső népet harc nélkül meghodították, a Gron (Garam) vize mellett „tábort ütének a mezőben“ egy kis földvár mellett, melyet Várodnak (Várad) neveznek és ezen várat bevévén, ott maradának három nap, Bungér fiának Borsnak jövetelére várva, kit Árpád vezér nagy sereggel küldött vala segítségökre. Negyed napon, midőn Bors erős haddal hozzájok érkezett, a föld népe mind megfélemlert tőlök és senki sem merte kezét ellenök emelni. Ekkor ezen négy ur egymásközt tanácsot tartva, a hozzájok hű lakosok kérelmére elvégzé, hogy a sereg harmadrésze a föld népével menjen *Zoulon-erdőbe*, kik is az ország határszélén mind kőből, mind fából is erős torlaszokat építsenek, nehogy valaha a csehek és lengyelek lopni és rabolni országukba jöhessenek.

A *Zoulon-* vagy *Zólyom-erdő* fekvése tehát a fenti idézetből és már előbb leirtakból nyilvánvalóan meghatározható. A *Zoulon-erdő* a Garam- és Vág folyók felső vidékén az Alacsony-Tátra, Magas-Tátra, Nagy-Fátra, Osztroski-Vepor és Magyar Érczhegység kiágazásain terült el, s nemesak a mai Zólyom vármegye területét foglalta magában, hanem a Bars, Hont, Nógrád, Gömör vármegyéknek Zólyommal szomszédos részeire is kiterjedett. Sőt, minthogy Liptómege az Árpádok korában mindig csak úgy szerepel, mint

Zólyom vármegyének tartozéka: ebből valószínűnek látszik, hogy a *Zoulon-erdő* a mai Liptó vármegye egész területére benyult s a Vág és Árva folyók partjain a Magas-Tátra hegység délnyugati részére huzódva, kelet felől a *Zepus-erdőig* terjedett. Épen így volt a mai Árvamegye is, a mely a honfoglaláskor s még azután is századokon át őserdővel volt borítva s a mely a megye alakítása után is sok ideig, többnyire az akkori nagy Zólyom vármegyéhez tartozott.

Az ős Zoulon-erdő tehát a mai Zólyom, Liptó és Árva vármegyék egész területét magába foglalta s a szomszédos vármegyéknek ide hajló részeibe is kisebb-nagyobb beszögeléseket tehetett. Főfajta a fenyőfajok lehetnek, de az alacsonyabb fekvésű helyeken a lomblevelűek is sűrű rengetegeket alkothattak.

7. Tursok-erdő.

«Zuárd és Kadusa, nemkülönben Huba, Bors távozta után minden hadaikkal megindulván azon várból, melyet Várodnak neveznek, táborba szállának a *Tursok-erdőn* *tul* a Sitva vize mellett.» Innen kémeiket küldötték a Nyitra vize felé, a kik hírül vivék, hogy a szlávok és csehek Zobor vezérlete alatt harcra készen várják. Ezek azonban a magyarok nyilainak nem állhattak ellent.

A győzelem öröme «Árpád vezér Hubát Nyitra s más várak ispánjává tette és tulajdon földet adott neki a Sitva vize mellett a *Tursok-erdőig*.»

A Tursok-erdő vagy Törzsök-erdő (*Sylva Tursuc*) fekvése a fentiekből meglehetősen határozottsággal megállapítható. Bizonyos, hogy a Garam és Zsitva folyók között terjedett el, mert Huba két vezértársával és hadaival Váradtól indult meg nyugatra Nyitra felé s a «*Tursok-erdőn* *tul* a Sitva vize mellett» szállott táborba. Várad pedig a Garam jobb partján a mai Bars-vármegyében fekvő Felső- és Alsó-Várad környékén feküdt. Tehát ha a magyarok Nyitra ellen innen indultak ki s mielőtt azt megtámadták volna, előbb a Zsitva mellett ütöttek tábort és onnan kémelettették ki a szlávok hadait, akkor Váradtól a Zsitva folyóig a Törzsök-erdőn keresztül kellett menniök. Hogyha pedig a Zsitva mellett a *Törzsök-erdőn* *tul*, körülbelül Verebélynél szállottak táborba: ebből az is

világos, hogy a Törzsök-erdő csakis a Zsitváig terjedett, de azon túl már nem. Ezen honfoglaláskori erdő kelet-nyugat felől tehát a Garam és Zsitva folyók közti területen feküdt.

Északi határát ma már kevésbé pontosan lehet megállapítani, azonban annyi valószínűnek látszik, hogy az a mai Bars vármegye területén, valahol az Ujbányai hegycsoportban ért véget.

Dél felől, Barsmegyén alól a hegyes-dombos vidékről a mai Komárom és Esztergom vármegyék halmos, lapályos részeire is átlépve, alkalmasint egészen a Dunáig huzódhatott.

A Törzsök-erdő neve onnan eredhetett, hogy az említett három vármegye ősidőktől lakott vidékén nevezett erdő már a honfoglalást közvetlenül megelőző időkben is nagyobb mérvű használatnak volt kitéve s a levágott fák törzsökei vagy tuskói a levágás után ismét meg ismét kisarjadzottak, azonban a törzsökök a sarjak érett fává való fejlődése után is megmaradtak s láthatók voltak azután is a sarjerdőben, a miért aztán ezt az erdőt *Törzsök-erdőnek* nevezték, a mi körülbelül a mai sarjerdők fogalmával egyezik meg. Én legalább így gondolom. Lehet, hogy tévedek, de ez a meggyőződésem. Ebből egyuttal azt is következtetem, hogy ott tölgy és más jól sarjadzó lombfanemek teremhettek, de fenyvek semmi esetre sem. S ebből az is valószínű, hogy a Törzsök-erdő a magas hegységek fenyves-övébe már fel nem hatolt, mert ott már ez a név nem illett volna rá.

Azonban ebből korántsem következtetem azt, hogy Bars., Nyitra, Turóc és Trencsén vármegyék hegyes részein a honfoglaláskor erdők ne lettek volna, sőt ellenkezőleg azt állítom, hogy — habár azokról Anonymus nem is tesz említést — bizonyos, hogy az Északnyugati-Kárpátokat épugy, mint a Keleti-Kárpátok összes magas hegységeit lakatlan őserdők borították nemcsak a honfoglaláskor, de még azután is sok ideig.

8. Gemelsen-erdő.

Midőn Árpád Alpárnál a görögöktől és Simon, bolgár fejedelemtől, a magyarok régi ellenségétől is segített Zalán vezér egyesült hadait legyőzte, a magyarok elől menekülő görögök a róluk nevezett Görögrevnél, körülbelül a mai Tisza-Sas helység áttelében, néhány hirmondón kívül mind a Tiszába veszttek. A bolgárok

nagy része szintén elesett. Csak kevesen menekültek meg. Zalán is futásban keresett menedéket s vert serege maradványaival Bolgárfejevárr (Belgrád, Nándor) felé Simon bolgár fejedelemhez igyekezett s a mint Vörösmarty írja:

«Meg sem is álla, kevés haddal keseredve szaladván
Honja határaitól, miglen Nándorhoz elére,
S búa merülten csak távolról nézte sajátját.»

«Árpád vezér és vitézei — Anonymus szerint — a nyert diadal után innen megindulván az ugynevezett Kurtueltou mocsárhoz jövének és ott *maradának a Gemelsen erdő-mellett harmincznégy napig*. És azon helyen a vezér és nemesei megállapíták az ország minden szokásos törvényeit és minden igazait. . . . És azon helyet, hol mindezeket elrendezték vala, a magyarok tulajdon nevökön Scerijnek nevezték, mivel hogy ott vették volt szerbe az ország minden dolgát. És a vezér ezen hegyet Oundunak, Ete atyjának adta a Tiszától a Botua mocsárig és Kurtueltou-tól Olpár homokjáiig.»

A *Gemelsen-erdő* vagy *Gyümölcsény-erdő* tehát a mai Csongrád-vármegyében a Körtvély-tó mocsár közelében Dócz és Körtvélyes környékén, Szeged és Sövényháza között a Tisza jobb partján terült el. Ma már sem a Körtvélytő mocsár, sem Körtvélyes falu nem létezik, hanem ezeknek a helyén a Tisza balpartján a Hódmezővásárhelyhez tartozó Körtvélyes-pusztá áll. Scerij vagy Szer pedig nem egyéb, mint a Szeged és Csongrád (Surungrád) közötti Sövényházától északra fekvő Pusztaszér. A Botua vagy Botvamocsár Pusztaszertől nyugatra a mai Pest-Pilis-Solt-Kiskun vármegye dunamelléki mocsaras vidékén volt.

Ezekből a helynévmeghatározásokból látható, hogy abban a területben, a mit Árpád Undnak adományozott, a Gyümölcsény-erdő is benne foglaltatott, s így a Gyümölcsény-erdő első magyar tulajdonosa Und vezér vala.

Kérdés, minő fanemek alkották a honfoglaláskori Gyümölcsény-erdőt?

Hogy mi, vagy egyes netalán arra hivatott ősszaktársaink az ákáczipaizstetüről — annak hiányában — egész zsoltáros könyv vastagságu felfedezéseket össze nem írhattak volna, az bizonyos, mert akkor Alpár és Szeged között ákác még nem volt s másutt

sem volt Magyarországon, sőt az egész ó-világban sem, mert a mint tudjuk, az ákáczfát Európába csak a XVII. század elején hozták be Észak-Amerikából, Pennsylvániából s Robin János — kitől a nevét is vette — körülbelül 1601—1635. között ültette el az első példányokat a párisi királyi fűvészkertbe. Magyarországra még sokkal később hozták be azt s alig mult két század éve, hogy meghonosították. A honfoglaláskori *Gyümölcsény-erdőt* tehát daczára, hogy annak helyén most ákáczosok nőnek, ákáczfák nem alkothatták.

Miféle fák képezték tehát ezt az erdőt?

Ha a nevek után indulunk, már pedig ebben az esetben egész bátran elmehetünk ezek után, rájövünk, hogy gyümöcsfák voltak az uralkodó fanemek és pedig főkép körtefák. A körtefa vagy körtvélyfa ugyanis egy és ugyanaz; tehát a Körtvély-tó elnevezést is honnan vehette volna ez a tó vagy mocsár, ha nem a mellette elterülő körtefából álló erdőről? S mért nevezték volna a Gyümölcsény-erdőt így, ha nem gyümöcsfák adták volna meg annak a főjellegét? E mellett szólnak a néven kívül az ottani síkság termőhelyi viszonyai is, a melyek gyümöcsfatermesre vagy a vadfák közül szil, kőris, kocsányos tölgy, éger, nyár, füz természetére még alkalmasak lehetnek ugyan, de már bükknek, gyertyánnak vagy fenyőféléknek nem felelnek meg.

A *Gyümölcsény-erdőt* tehát alkalmasint körte, alma, szil, kőris, füz és nyár alkothatták.

Az alpári csatát 1000 év előtt tavaszi vagy nyári időben vívták. Az országgyűlés tartása is e mellett bizonyít, mivel nem tételezhető fel, hogy őseink azt téli időben a szabadban megtartották volna. Ugyanis Isten szabad ege alatt ezen ős körtefa-erdő mellett tartották őseink első országgyűlésüket, s ha egyébert nem, már ezért is kegyelettel kell a Gyümölcsény-erdő nevét minden magyar erdésznek emlékében megőriznie.

9. Peturgoz-erdeje.

Az alpári diadal után Árpád vezér nemeseivel Titelig minden népet meghódítva Uoyos (Vajas) folyó mellett táborni ütött s miután a meghódított földet Tas és Kulpun (Kölpön) között kiosztá, Lél, Bulsu és Botondot Belgrád ellen küldötte. Ezek ott a

bolgárokat megverve, hódolatra kényszerítették, s azután délnyugat felé, sőt a hegedősök szerint egész Konstantinápolyig elkalandoztak. Nyugaton a tengerig haladva, Spalató városát bevették és egész Horvátországot meghódították. „Bulsu, Lélü és Botond innen megindulván az ugynevezett *Peturgoz-erdején átkelve, a Kulpa folyó mellett táborni ütének.*“

A *Peturgoz-* vagy *Petörgöz-erdeje* tehát, a mint a fentiekből megállapítható, Horvátországban a Kapella-hegységnek keleti kiágazásain, a mai Modrus-Fiume és Zágráb vármegyékbe eső Petrova Gora nevű előhegységen és dombos vidéken feküdt s észak felé a Kulpa folyóig terjedett. A többi irányban való kiterjedése ma már pontosan meg nem határozható. Lehetséges, hogy kelet és dél felől az Unna folyó határolhatta, nyugatról pedig a krónikák szerint, a honfoglalás idejében talán a mostani Karst hegységen is keresztül huzódott s egészen az Adriai tengerig terjedett az az erdő, a melyiket a Névtelen Jegyző *Peturgoz-erdeje* néven megörökített. Fanemeit, a termőhelyi viszonyokból ítélve fenyesekkel elegyesen alkalmasint bükk, tölgy és más lomblevelű fák alkották.

10. Glád bolgár földje.

Miután a Duna-Tisza és Dráva-Száva közén az idegenek meghódoltak, Árpádék a Vajas folyó melletti táborból a Duna mellett a Csepel szigetére mentek s ott fejedelmi és főiri lakokat építve letelepedének. Zuárdot, Kadosát és Boytát Glád ellen küldék, kik ezt megverték; emberei „dőlnek vala előttük, mint a kéve az aratók előtt., s tartományát egészen elfoglalák. Zuárd és Kadusa Boytát seregök egy harmadával s a tuszokkal Árpádhoz küldék, ki Zuárdnak és Kadusának engedélyt ada Orsovától tovább, Macedónia meghódítására a Fekete-tengerig, Boytát pedig a Tisza mellett Torhus (Taras) nevű nagy földdel ajándékozá meg.

Miként ebből az összefüggés céljából közölt kivonatból látjuk, az aratást már Anonymus is ismerte, de arról semmi említést sem tesz, hogy a Maros—Tisza—Duna szögén a honfoglaláskor erdők lettek volna. Hogyha azonban az Orsova alatti Traján-hidnak közel két ezredév óta fennmaradt vörösfenyő oszlopaikat vagy a Krassó-Szőrény vármegyébe eső magashegységi vidék feltétlen

erdőtalanját és termőhelyi viszonyait tekintjük, a melyek tü- és lomblevelű erdők megtermésére, s jóformán csakis erre ősidőktől fogva állandóan alkalmasak voltak; hogyha figyelembe vesszük továbbá a hegységi őserdőmaradványokat vagy a kőszénbányákat; kimondhatjuk, hogy Glád bolgár földjét, különösen pedig annak keleti és délkeleti hegyes vidékeit nemcsak a honfoglaláskor, de azelőtt is évezredek óta legalább részben erdők borították. Sőt nem csak a hegységeken voltak erdők, de miként a szlavoniai síkságokon, ép úgy a temes- és krassó-szörény-vármegyei lapályok áradmányos talaján is évezredek óta terem a kocsányos tölgy.

II. Turobagi erdő.

Árpádék a Csepel szigetéről Eczilburgba menének, melyet harc nélkül elfoglaltak. Innen Etét és Boytát a Duna mentén a Dráváig elterülő föld meghódítására küldék, a sereg második felét pedig Usubu (Öcsőb) és Euse (Öse) vezérlete alatt Veszprém felé indíták. Ezek aztán a rómaiakat megverték s a Lapinestól a Balatonig mindent elfoglaltak, s miután Thyont (Tihany), Vasvárt, Beszprémet (Veszprém) bevétek, követeket küldöttek Árpádhoz, hogy őt győzelmükről értesítsék. „Követeik pedig *Árpád vezért a turobagi erdőben árpádosan sétálgatva találták* és őt Usubu és Euse részéről különféle ajándékokkal üdvözlék, s a lakosok zálogbavetett fiait a vezérnek bemutatták.“ Árpád a győzelem hírére a követeket megajándékozta és Eczilburgban nagy lakomát rendezett.

A Turobagi vagy Torbágyi erdő a mai Pest vármegye dunántuli részében Torbágy község környékén, az Iharos- és Szarvas-hegy vidékén terült el. Abból, hogy Árpád vezér ebben az erdőben sétálgatott s alkalmasint vadászgatott is, s hogy ezen sétáira Eczilburgból (Attila városából) vagyis a mai Ó-Budáról és Csepelről szokott kirándulgatni: következik, hogy ez az erdő Árpád székhelyeihez nem lehetett valami távol. Lehetséges, sőt valószínű, hogy a mai Torbágytól kelet felé talán egészen a Dunáig s Tétény és Budafok tájékától északra egész Aquincumig vagy talán még fennebb is az összes erdőségeket *Torbágyi erdő* néven ismerték s így a honfoglaláskor a mai székesfővárosi erdőségek is a *Torbágyi erdő*hez tartoztak és Árpád vezér fejedelmi tulajdonát képezték.

Anonymusnak azt a kifejezését, hogy a követek a vezért

„*árpadosan sétálgatva találták*“, úgy értelmezem, hogy Árpád fejedelmi kísérettel s — ha a Szarvas-hegy nevéről következtetni szabad — szarvasvadászattal egybekötött sétalovaglást tett, s ott időzött. Hogyha meggondoljuk azt, a mit Eötvös Károly elég meggyőzően kifejtett, hogy az ősmagyarok „*ló-nép*“ volt, akkor ezt máskép értelmezni nem is lehet.

12. Nagyerdő vagy Uertus-erdő.

„Árpád vezér és nemesei a sereg harmadrészával Eczilburgból megindulván, tábort ütének Sóskut mezeje mellett, s innen ellovagolva, Bodoktu hegyéig jutának. S *Árpád vezér kelet felé Eleudnak, Zobolsu atyjának nagy erdőt ada, melyet most Uertusnak neveznek, a németek itt elhányt vértjeiről. Ezen erdő aljában a Ferteu mocsár mellett Sák, Zobolsu unokája sok idő mulva várat épített. De hagyján.*“

A Bodoktu vagy Bodajk hegye nem más, mint a mai Vértes-hegység vagy a mint a Névtelen Jegyző írja: Uertus. A Ferteu vagy Fertő-mocsár alatt korántsem a mai Fertő-tavát kell értenünk, hanem a Vértes-hegység északnyugati részén Komárom vármegyébe eső mocsaras részek valamelyikét, a melytől nem messze építette volt Sák vagy Csák Fejér vármegye északi szélén a Vértes-hegy alján romjaiban ma is látható Csákvárát.

A Vértes-hegységet ma jobbra tölgyesek borítják. Semmi okunk sincs feltételezni, hogy ez a honfoglalás korában másként lett volna, s így bátran állíthatjuk, hogy a *Nagyerdőt* vagy *Bodoktu* (Bodok, Bodajk) *erdőt*, a mely később Uertes vagy Vértes nevet nyert, s a melyet ma is ezen néven ismerünk, ezer év előtt is tölgyesek alkották. A *Nagyerdő* tehát a mai Fejér vármegye északi és Komárom vármegye déli részén végighuzódó Vértes-hegységen terült el s első magyar tulajdonosa ennek az erdőnek Anonymus szerint, Előd vezér volt.

Kapcsolatban itt azt is fel kell említenem, hogy az Öcsőbnek és Bulesunak adományozott földrészlet leírásánál Anonymus művében semmi nyoma sincsen annak, hogy a Bakony hegységen a honfoglaláskor erdők lettek volna, hanem azért mégis teljes lehetlenség az, hogy Fejér vármegyében a Vértes-hegységtől kezdve, Veszprém vármegyén át a Balaton hosszában Zala-vármegyének is

majdnem a közepéig tekintélyes szélességben elhuzódó Bakony-hegységen a honfoglaláskor ősbükkösök s más lombfából alkotott erdők ne állottak volna. Erre mutatnak az ottani kőszentelepeken kívül a rómaiak uralma idejéből fennmaradt adatok, továbbá az a körülmény is, hogy a Bakony a Vértessel egyetemben már az Árpádházi királyoknak is kedvenc vadászterülete volt.

13. Duna melletti erdő.

„Árpád vezér és nemesei így menvén, táborba szállának Szent-Márton hegye mellett, és *Szabaria forrásából mind ök, mind barmaik ivának* és a hegyre fölmenvén s Pannonia földjének szépségét látván, fölötte örvendének. S innen megindulván, a Rábáig és Rábuczáig jutának, a szlávok és pannóniabeliek népeit és országait dulák s tartományaikat elfoglalák. De a muramelléki karantánok határszéleit is gyakori becsapásaikkal rablák, kik közül sok ezer embert kard élére hányának, őrhelyeiket fölforgaták és tartományait bírák, s mind a mai napig is az Ur segélyével hatalmasan és békésen maradékuk birja. Akkor Usubu és Euse, Urkán atyja, egész seregökkel épségben s egészségben nagy diadallal visszatérének Árpád vezérhez; mert Isten, kinek irgalma jár vala előttük, átadta ellenségeiket Árpád vezérnek és vitézeinek, s kezeik által a népek műveit megszerezték. Holott, midőn meggyökereztek és majd minden közelebb lévő országokat meghódítottak, *visszatérének a Duna mellett az erdő felé, vadászat okáért és a vitézeket sajátjaikba elbocsátván, a vezér és nemesei azon erdőben maradának tiz napig, s onnan menének Attila király városába s szállának alá Sepel szigetébe, a hol a vezér neje és más nemesek nejei voltak.*“

A Szent-Márton hegye és a Szabaria forrása a mai Győr vármegyében Győr-Szent-Márton határában fekvő Pannonhalma környékén van. Rabucza a Rábeza folyó régi neve. A muramelléki karantánok Vas vármegye határa mentén Pinkafő, Grác és a Mura folyó között a mai Stájerországban laktak. Tehát a mint a fenti idézet mutatja, Árpádék diadalaik után a mai Vas vármegyéből Sopron, Moson, Győr, Komárom, Esztergom és Pest vármegyén át tértek vissza a Duna mellett Attila városába vagyis Eczilburgba.

Ebből következik, hogy Árpádék nem a Duna észak-déli folyása mellett tértek a Csepel szigetére vissza, hanem a nyugat-keleti folyása mentén s így azok a *Duna melletti erdők*, a melyekben Árpád és nemesei tíz napig vadásztak, alkalmasint Ó-Szöny tájéka-tól kezdődve a mai Komárom, Esztergom és Pest vármegye Dunántuli részén, Esztergom, Visegrád, Szent-Endre és Ó-Buda között, a tatai hegység, Gerecse-hegység, visegrádi és szentendrei hegyek Duna melletti részében terültek el, s dél és kelet felől egészen a Bakony-, Vértes- és Torbágyi erdőig terjedhettek. Fanemeit ennek a *Duna melletti erdőnek* a mai állapotokból következtetve, az uralkodó tölgyön és bükkön kívül elegendően más lomblevelű fajok alkothatták.

14. Ygfon erdeje.

A Zsolt születése öröme rendezett nagy lakomák után „néhány nap múlva Árpád vezér és nemesei közértelemmel sereget küldének Menumorout bihari vezér ellen, mely seregnek fejeivé és vezéreivé tették Usubut és Veleket, kik a szigetből megindulván, a homokon átlovagolának s a Tisza vizén a beuldui réven áthajóznak. S innen lovagolva, a Kouroug vize mellett szállának táborba. És a *székelyek*, kik előbb Attila király népei voltak, meghallván Usubu híréit, mindnyájan békességesen elébe menének és fiaikat különféle ajándékokkal önkényt tuszokul adák, s Usubu serege előtt az első sorban kezdének Menumorout ellen harcolni.

Ennek hallatára „Menumorout vezér vitézeinek sokaságát Byhor várában hagyván, maga feleségével és leányával színök elől megfutamodván, az *Ygfon-erdejében* kezdé lakozni.“

Az *Ygfon-* vagy *Igfon-erdeje* Byhor várától nyugatra nem lehetett, mert a magyarok nyugat felől támadtak; az pedig elképzelhetetlen, hogy a Mén-Marót, a ki Byhorból megfutamodott, a támadó magyar sereg felé menekülhetett volna. Észak felől pedig a Tiszától a Hómosó-érig Szabolcs, Tas és Tuhutum a Marót birodalmának a felső részét már az ellene indított első hadjáratkor elfoglalták s ott már a Kund törzse és Ohat kunjai telepedtek le; itt tehát szintén nem kapott volna menedéket a kazár fejedelem. Délfelől, a mai Arad vármegye felé — a melynek nagyrésze a XVII. századig *Erdőhát* nevű erdőszélességgel volt borítva s a

melyet később Velek foglalt el, szintén nem menekülhetett a fejedelem, mivel a délre eső Józsás vize mellett is ott állott a támadó székely és magyar seregnek egy része. Világos tehát, hogy csakis Bihartól Erdőelve felé volt már menedéke Marótnak s így az *Igfon-erdeje*, a mely neki menedéket adott, Byhor várától csakis keletre, Erdély felé eshetett. Az Igfon-erdeje tehát a mai Arad vármegye északi felétől kezdve, Bihar vármegye egész keleti felén végighuzódott s Szilágy vármegye délkeleti részébe is átsapva, a *Meszesi erdőig* terjedett. Keleti határát Erdély alkotta, nyugati határát pedig a Fehér-, Fekete- és Sebes-Körös s a Berettyó folyók közepe táján keresztül huzódó vonal képezhette Borosjenő, Tenke, Nagyváradon át az Érmelléki hegyekig s onnan kelet felé csapva a Meszes hegységig.

Némelyek az *Igfon* nevet Ingoványra vagy Ingványra (paulus) magyarazzák s ezt főkép azzal indokolják meg, hogy a Körösök környéke ott, ahol azok az Alföldre kilépnek, a vízszabályozások előtt még újabb időben is ingoványos volt, s így kétségtelen, hogy a honfoglaláskor sem volt az másképen. *Az Igfon-erdeje alatt tehát, a Pallas Nagy Lexikona szerint „azokat az erdőségeket kell érteni, melyek az Alföldre jutó Körösök mellett terjedtek el s melyek ingoványos voltáról a Körösök szabályozásáig nagyon sok joggal lehetett beszélni.“*

Ha ezt a magyarázatot elfogadjuk, akkor azt is hozzátehetjük, hogy Mén-Marót egyfelől azért menekült övéivel az *Igfon-erdejébe*, mert az ingoványos talajon a lovas magyarok nem követhették, mivel a lovak lábai alatt az ingoványos, mocsaras talaj besüppedt, másfelől pedig az erdő sűrűje is elfedte üldözői elől.

* * *

Árpád 907-ben halt meg. Utána Zsolt, majd Taksony, Gejza és ennek fia István következett, kiknek fejedelmi kora alatt azonban erdészetiileg érdekes dolog Anonymusban semmi sincsen fel- említve. Az István királysága korában 1015-ből kelt pécsvárad apátság alapító levelében azonban már megkezdődik a sora erdészeti okleveleinknek, melyek a Tagányi Károly által szerkesztett „Magyar Erdészeti Oklevéltár“ című becses gyűjteményben a legújabb korig fel vannak sorolva. Ezeknek érintése kitűzött fel-

adatomon kívül esvén, miután még megjegyzem, hogy Anonymusból vett idézeteimnél a Mika Sándor javításával és bevezetésével ellátott Szabó Károly-féle fordítást követtem, az elmondottakra való rövid visszapillantás után tárgyunkat befejezhetjük.

* * *

Az amerikai vagy ausztráliai telepítvényes ma, mielőtt új hazájában megtelepedik: erdőt irt. Őseinknek ezt a mai Magyarországon elfoglalásakor sokkal kisebb mértékben kellett megtenniök, mint amazoknak, mert ott a hol szükséges volt, elvégezték azt előttük már a rómaiak, góthok, gepidák, hunok, avarok s azok a különböző szláv és germán törzsek, akiket Árpád vezérlete alatt a magyarok legyőztek s a kiknek számos, kisebb országa összeségéből az egységes Magyar birodalmat megalkották.

Jóllehet a Névtelen Jegyző művéből honfoglaláskori erdőségeinkről teljes képet nem alkothatunk ugyan, mégis a fent felsorolt adalékokból is kivehetünk annyit, hogy erdőkoszoruzta szép hazánk földje mivelési ág szerint való megoszlás tekintetében, különösen az erdőségeket illetőleg nagy átlagban ezer év előtt sem különbözött sokban a mai kinézésétől, azonban az erdőségek mai területeiken sokkal összefüggőbb egészeket alkothattak s tömegességüket csak a népsűrűség nagyobbodásával fokról-fokra bekövetkező letelepedések folytán eszközölt irtások szakították meg. E mellett bizonyít pl. a Zólyom erdő hajdani nagy kiterjedése, a mely a honfoglaláskor a mai Liptó- és Árva megyét is teljesen elborította, vagy az aradmegyei síkságot egészen a XVII. századig elborító, szomszédos hegyekről lenyúló Erdőhát nevű erdőség is, a hol ma már számos község, szántó, legelő stb. áll az egykori rengetegek helyén, de azért az egykori összefüggés nyomai fellelhetők. Alpár homokja s az Alföld fátlan vidékei a honfoglaláskor is erdők hiányában szenvedtek.

Hogy az ősmagyarok előtt az erdők hasznai már a honfoglalás előtt is ismeretesek voltak, azt több körülményből következtethetjük. Hiszen mikor a Kárpátok bércein, a vereczkei szoroson átléptek, családtagjaikat, málháikat ökrös szekereken szállíták át. Tehát a szekérnek minden részletét, kerekét, rudját, jármát stb. ismerniök kellett. De nemcsak hogy ismerték a járműveket, hanem

azok alkotrészeit elkészíteni is tudniok kellett, tehát a kereses stb. mesterséget egyesek már üzték, mikor az uj hazába beköltöztek. Nyergeik egyes alkotrészei fából voltak. A kopjanyeleket, dárda-, gerelynyeleket somfából vagy más keményfából maguk készítették. Az ország határainak eltorlaszolásához gerendákat, bornákat alkalmaztak. Sátraikhoz, lakházáikhoz faalkatrészeket is használtak. Hidakat, sőt kisebbszerű hajókat, kompokat is készítettek. Vízet, bort, tejet bükkfakupákból ittak. Ismerték annyira az egyes fanemeket, hogy tudták, melyik mire alkalmasabb. Tehát csak az őstörténelemben felemlített tanuság szerint is sokoldalú használatát ismerték a fának s az épületfa, szerszámfa és tűzifa elnevezés alkalmasint már őseinknél is használatos volt.

A mellékhasználatok közül az erdei legeltetést okvetlenül gyakorolniok kellett, hiszen tevéikkel, barmaikkal, juhaikkal, lovaikkal sokszor mentek erdőn keresztül, s sokszor ütöttek tanyát a rengetegekben. A vadászatot pedig kézijjaikkal, dárdaikkal, mint a világ elsőrangú vadászai üzték s lakomáikhoz számos őzet, szarvast hoztak terítékre.

Halászzattal már az őshazában is foglalkoztak.

Mikor pedig a Havas erdőn át uj hazájukba átnyomultak, a háromezer galicziai paraszttal együtt az erdőt ők maguk vágták át sulyos fejszéikkel s a levágott törzseket a tüzelésen kívül utak, hidak készítésére használták. Az elfoglalt erdőségeket pedig megvédelmezték s később ápolták is.

Tehát a mint őseink a mai Magyarországra a vereczkei hágón beléptek, első lépésök is az erdők használatával kezdődött.

Ezer év óta üzik ezt az utódok is!

Ki meri tehát állítani, hogy a magyar erdészet uj keletü? Egykoru az a honfoglalással!