
Közlemények a magyarországi főfanemek tenyészeti
határairól és az erdőmivelés köréből.

Irta : F e k e t e Lajos , erdőakademia i tanár .

(Folytatás.)

A Maros forrásvidékét elhagyva, Máramaros felé vettem
utamat.

Bármily érdekesnek és tanulmányosnak tartottam már előre
is e sajátszerű hegyvidéket minden tekintetben, még sem szen­
telhettem kizárólagos itt-időzésemnek 10—12 napnál többet;
a mi természetesen csak futólagos pillantást engedett vetnem
az átszaladott tájakra.

Felette érdekes e vidék a fanemek elterjedésének tanul­
mányozására nézve; de legalább is egy egész nyarat kellene
itt tölteni az embernek, ha elegendő mennyiségben gyűjtött
adatok alapján a vidéknek pontos leírását akarná adni, főbb
fanemeink elterjedése tekintetéből. Én ezen rövid idő alatt
csak egyes szakadozott adatokat gyűjthettem, de nem megve­
tendő eseménye itt töltött időmnek azon meggyőződés megerő­
södése, hogy a fanemek koránt sincsenek annyira összezavarva,
egymással oly rendetlenül összekeverve, és hogy legelterjedet-
tebb fanemeink tenyészhatárai nem oly szeszélyesek, hogy azokat
valamely vidéken, a föld felszínének configuratiója által okozott
climai sajátságok tekintetbe vételével, elég pontossággal kipu­
hatolni, megállapitni, leirni és térképezni ne lehetne. Ily meg­
győződés szerzésére alkalmasabb terület alig lehet, mint Mára­
maros, hol a tölgy által elfoglalt tágasb völgyek, lapályfokok
és ezekre hajló előhegyek, a többnyire bükk által fedett közép
és a fenyves borította magas hegység oly szépen mennek át
egymásba, és oly határozottan vannak kifejlődve. A bükkös
meglehetős keskeny átmeneti övvel következik a tölgyesre,
széles övben hullámozza körül Máramaros legmagasb hegyeit és

igen sok úgynevezett h a v a s fátlan régiójáig terjed, a nélkül,
hogy felette luczfenyves foglalná el a magaslatokat. Ilyen hava­
sokon, melyeket a székelyföldön divatozó „ b ü k k h a v a s " szó
teljesen jellemez, kitűnően lehet tanulmányozni a bükkösök
felső határát, valamint e fanem eltörpülését is. A mint a hegy-
gerinczek, kúpok és völgyek átlagmagassága bizonyos határt
tul lép, fenyvesek váltják fel a bükkösöket, még pedig nem
csak magaslatokon, hanem völgyekben is. A hol az erdő eléri
felső határát, mi Máramarosban igen sok helyen előfordul, ott
h a v a s i é g e r (Alnus viridis), törpe boróka és henyefenyő
képezik a növényzetet.

Mily érdekes és tanulmányos lenne Máramarosmegye tér­
képe, melyen a tölgy, bükk, fenyves és havasi cserjék övei,
illetőleg szigetei, az átmeneti pasztákkal együtt különböző
szinek, vagy a zöld szin árnyalatai által szemlélhető vé téve,
és a felső határok hullámzásai hegytetőkön és völgyekben a
tengerfeletti magasságot mutató számokkal megjelölve volnának!
Mily szépen mutatná egy ily térkép azon befolyást, melyet a
földszin domborviszonyai a tenyészhatárok hullámzására, mint
climai modificatorok, gyakorolnak!

Máramarosban számos magasságmérések tétettek sok részről,
s ezeket aneroid barométerek segítségével kiegészíteni a fennebbi
czélnak megfelelelőleg, nem volna nehéz feladat.

Mily hasznos és szép volna, ha az egész országról bír­
nánk térképekkel!

Azt hiszem, hogy ily térképen leggyakorlatiabb volna
három főerdőövet megkülönböztetni, u. m. : a tölgyesek övét,
mely tartana a legmélyebb lapályoktól a csoportos tölgyerdők
felső határáig; a bükkösök övét, a tölgyesek felső határától a
bükkösök felső határáig, és végre a luczfenyvesek övét, mely
tartana előbbi öv felső határától a luczfenyvesek felső határáig.
Megjegyzendő, hogy itt nem theoreticus vagy képzelt határokat,

hanem a fanemek előjövetele által jelölt valódi határokat értek.
A többi fanemek miatt, melyek vagy csak kisebb kiterjedésű
tiszta, vagy a többnyire a nevezettekkel együtt jőnek elő, külön
öveket alkotni nem lehetne, de nem is szükséges.

A luczfenyves övére következnék a havasi cserjék öve,
hol már az erdőgazdaság megszűnik.

Hegyi kirándulásaimat egy mulató társaság vidám körében
kezdtem meg, mely alkalommal a Fehér-Tisza egy mellékágán
épülőfélben lévő u. n. hoverlai vizfogót volt alkalmam meg­
nézni. Egyéb megemlitésre méltó tanulmányost e kirándulás
nem nyújtott; de annál több kellemest.

Másnap, szept. 24-én a bükkös felső határának meghatá­
rozása végett, egy bükkhavasra mentem fel, a Borkúttól keletre
eső „Mencsul"-ra, mely catasteri mérések szerint 4134 ' magas.
E választás azonban nem volt a legszerencsésebb, mert más,
tömegesebb csúcsokon — a mint szemmértékre becsültem, —
a bükk mintegy 100—200'-bal magasabbra megy fel. A hegy
csúcsát már nem födi erdő, hanem havasi legelő. A bükk felső
határát egy újonnan beszerzett Goldschmid-féle (315. sz.) ane-
roid segélyével északi oldalon 3844 ' ; déli oldalon 3904 láb
magasságúnak találtam. A fák ugyan már nagyon rövid növek-
vésüek, de még mindig zárt erdőt képeznek, és elcserjésedést
nem mutatnak. Igen nevezetes az, hogy a Mencsulnak erdőtől
nem fedett csúcsán, mely teljesen birja a havasi legelők jellegét,
az ecsetszerü pázsit egyformaságát egy-egy elsatnyult, cserjés
növésű luczfenyö szakítja meg, tökéletesen hasonló azokhoz,
melyek e fanem vegetatiójának felső határán előfordulnak.
Pedig a szomszédos magas hegyormok némelyikén láthatni,
hogy a l u c z f e n y v e s több száz lábbal haladja meg a borkúti
Mencsul csúcsát. Ugy látszik, hogy itt a sanyarú szelek szo­
rítják le a vegetatió határát; mely az ide látszó, sokkal ma­
gasabb hegyoldalukon, melyek részint a szelek által védelmet

nyújtanak, részint a nap által felvett meleget közvetlen kör­
nyezetükkel közlik, magasabbra hág. Ki mondja meg azt ma
hogy mennyi része van ebben azon ténynek is , hogy a
s z e l e k a v i z e l p á r o l g á s á t g y o r s í t j á k , s i g y a
g ő z a l a k b a n e l h o r d o t t v i z z e l a t á r g y a k t ó l , t a l a j ­
t ó l és n ö v é n y e k t ő l s o k h ő t r a b o l n a k el. Ki állit­
hatja ezt biztosan kísérletek hiányában? De sejtenünk szabad,
hogy e t é n y e g y i k o k a a z o n i s m e r t m á s i k t é n y ­
nek , m e l y s z e r i n t az e r d ő k k í m é l e t l e n l e t á r o l á s a
á l t a l a v e g e t a t i o h a t á r á n az e r d ő t e n y é s z h a t á r a
i s l e j e b b s z o r i t t a t i k .

A természet — gondolkozásra indító analógiával — e
bükkhavast nem a luczfenyvesek felett oly otthonos henyefe­
nyővel, hanem egy havasi lombfacserjével, az Alnus viridissel
díszítette fel, melyet Erdélyben még eddig nem láttam, bár
távol van tőlem ottani előfordulását kétségbe vonni, miután
erre csekély tapasztalataim nem jogositnak fel. S o r b u s au-
c u p a r i á t (vörösberkenye) találtam néhány luczfenyő és
f ö l d r e l a p u l ó k e c s k e f ü z (Salix capraea) társaságában
3923 ' magasságban, ugyanitt Daphne mezereumot (farkas bo-
roszlán, Seidelbast) is ; lefelé mentemben az első jókori juha­
rokat (Acer platanoides, Spitzahorn), k ö z k ő r i z s e k (Fraxinus
excelsior) közt 2888, az első g y e r t y á n t pedig 2100 láb
magasságban.

Borkút táján a völgyben, 1500—1600 láb t. f. magas­
ságban még lehet egy-egy mezgés égert találni, de itt már a
hamvas éger uralkodik a folyam szélein.

A második nagyobb kirándulásom czélja a Csorna havas
volt a galliciai határon. Hogy ezt megtehessem, először Körös­
mezőről a Fekete-Tiszán fel, ennek forrásai és a Taraczkó
folyó közötti vízválasztón — az Okula hegyen — át kellett
mennem.

Ezen út alkalmat nyújtott azon 4000 holdnyi terület
megtekintésére, melyen 1868 deczember 27-én a vihar 1,600.000
szál fenyőt döntött halomra; valamint azon intézkedések meg­
szemlélésére is, melyek a szú elszaporodásának meggátlására
tétetnek. Mindezek az erdészeti lapokban már bőven és szak­
avatott kézzel le vannak irva.

Ez alkalommal a keleti oldalon még 3379, a nyugatin
pedig 3670 láb t. f. magasságban találtam hamvas égert. Ezen
magasságok, (de különösen az első) felső határokul még nem
tekinthetők, minthogy a völgyeket feljebb nem követhettem
az idő rövidsége miatt. A jegenyefenyőt (A. pectiuata) a
Fekete-Tiszán legelőször 2683 láb magasságban találtam.
Az Okula tetején, melyet a Fekete-Tisza (elfogadott) forrása
irányában 4093 láb magasnak találtam, (ha Körösmező abs.
magasságát Hunfalvi szerint 2043 , és Brusturáét a m. k. jószág­
igazgatóság térképe szerint 2106 lábnyinak vesszük fel,) a lucz­
fenyves közé még számos fürtös juhar és bükk van keverve.
Már ebből is látszik, hogy tömeges hegyeken és védettebb
helyeken a bükk felső határa magassabban van, mint ezt a
borkúti Mencsulon észleltem.

Az Okula keleti oldalában, 4000 láb t. f. magasságban, s
igy a tetőtől nem épen 100 lábnyira van az erdőben egy kis
forrás, csorgónak felfogva, mely alatt a szakadásos hely át van
hidalva, s az igy nyert kis tér korlátokkal és padokkal ellátva.
Ez a Tisza legtávolabbi forrásainak egyike, mely a Fekete-
Tisza fővölgyének végelágazásai közt ha nem is a leghosszabb-
nak ad eredetet, de a fővölgy egyenes folytatásának tekinthető.

A terjedelmes vadon, mely e forrást környezi, figyelmez­
tet arra, hogy mily sok hóditni valója van még az embernek
a természet országaiból, s hogy itt már túl vagyunk azon ré­
gión, mely az embernek állandó lakásul szolgál. De másnemű
határvonalt jelölnek a Gorgán, Bisztra, Ragusky, Csorna, Ploszka,

sat. ormok, melyek önálló államiságunkat jutatják eszünkbe.
A szabadság érzelmét kelti keblünkben a finom, tiszta lég, me­
lyet beszivunk, s mely átlátszóságánál fogva nem gátolja te­
kintetünket, hogy e magaslatról e roppant hegyes-völgyes te­
rületeken végig száguldozzon. De a hatalmas hangokhoz, me­
lyeket e látvány keblünkben támaszt, még egy hiányzik, hogy
az egész kellemes hármoniává olvadjon össze : ez a hazafiság
hangja! S ime honunk legnagyobb belföldi folyójának eredeté­
nél a forrás szerény csörgedezése megpendíti e hurt, ha egyá-
talában létezik az keblünkben, s a kezdetben gyönge hangot
keblünk resonántiája az egész harmónia hatalmas alaphang­
jává növe l i ! . . .

E hang lelkesítette keblét azoknak is, kik velem ez út
fáradalmait és élvezeteit megosztották, és átalában, kik ezen
tanulmányi utazásom sikerét, minden várakozásomat felülhaladó
előzékenységük és segélyük által előmozdítani igyekeztek, miért
nekik most, midőn a Tisza forrásánál meghatott ünnepélyes
hangulatról szólok, hálás köszönetemet nyilvánítom magam és
az ügy nevében, melyet szolgálni szerencsés vagyok.

Szept. 26-án Turbaczilból, hol az éjt az erdészházban
töltöttem, a Csorna havasra mentem fel, hogy egy tekintetet
vethessek a Nádvornói urodalomnak ezen pontra látszó, 6 — 7
[~~] mértföldre kiterjedő lúczfenyveseire, melyek a Bisztricza fő-
és melékvölgyeit s az ezek közti hegyhátokat majd minden
megszakadás nélkül borítják. Ezen rengeteg erdőkben végig
tekintve, megpillantjuk a Csorna havastól mintegy 3 mértföld­
nyire eső Zielona helységet, a Bisztricza és Zielona folyók
egyesülésénél. Ezen roppant erdőterület azonban csak helyen­
ként mutatja a fenyvesek komor örökzöldjét; mig a hasonlit-
hatlanul nagyobb résznek zöldje barnavörössel és lilába játszó
szürkével van különös módon keverve. Ezen lilaszinbe játszó
derengés az enyészet teljes diadalának mosolya! Helyenként

terjedelmes szürke foltokat vörösbarna ivek kerítenek be, me­
lyek mögött még a kétes remény mogorva zöldje tűnik fel.
A barna szin elszáradt tűktől ered; a szürke és lila ott lép
fel, hol a tűk már lehulltak.

Ha nem kerülte ki az olvasó figyelmét Csaszkoczy Mihály
m. kir. erdőmester becses közleménye az „Erdészeti Lapok"
1874. évi folyamának IX. füzetében, akkor ki fogja találni
ezen szokatlan szin vegyületnek indokát. A szú pusztít ezen
fenyvesekben rettenetesen, s már annyira elharapódzott, hogy
emberi erő nem képes többé ezen erdőket megmenteni. Csak
egyes, égés vagy széldöntés által egyszere felújult fiatal álla-
bok egészséges színe jogosít azon reményre, hogy itt ott mégis
hagy még fenn ezen veszedelem egy-egy rudas állabot is.

A hasonlithatlanul legnagyobb rész őserdő, melyet helyen­
ként, de nem nagy mértékben, megszaggatott az 1868-adik év
deczember 27-ikén dühöngött vihar, mely a körösmezői m. k.
erdőhivatal kerületében még nagyobb kárt tett volt. Ezen meg­
szaggatott helyek képezték a betüző-szúnak fészkeit s elterje­
désének központjait, honnan minden irányban kiterjedve, most
a Galliciai határon több mint 160.000 holdon terjedett el
kétségbe ejtőleg, sőt onnan átcsapva a máramarosi erdőségek­
ben is aggasztólag kezd fellépni.

A Csorna legfelső, erdőtlen övét a havasi füven, moha és
zuzmókon kivül henyefenyő és kisebb foltokban tisztán, vagy
előbbivel mozaik szerüleg keverve havasi éger (Alnus viridis)
borítja. Az ezek által el nem foglalt tért a maga módja sze­
rint a törpe boróka veszi igénybe 1/2—2 Q ölnyi területekre
terjeszkedve ki, melyek közepén igen gyakran egy-egy eltör­
pült 3—10 láb magas luczfenyö talál menedéket a legelő
marha elől.

Egyes elnyomorodott, de már alig vegetáló, 1—2' magas,
sárgászöld levelű lúczfenyőket találtam még a Csornának északi

oldalán 5077 lábnyi t. f. magasságban. A délnyugati oldalon
egész 5011 lábnyi magasságig felhúzódnak az eltörpült fenyők
egyes s z a l a g o s , f e l f e l é el h e g y e s e d ő c s o p o r t o k b a n .
Az eltörpült, ritkás h a v a s i e r d ő szélei többnyire 4740 és
4870 láb közt ingadoznak ezen oldalon. 4480 láb magasság­
ban a fenyves már teljes záratu, de daczára meglett korának,
fái csak 8—10 öl hosszak. 4060 lábnál találtam először sam-
bucus racemosát, salix capraeát, Sorbus aucupariát, és Acer
pseudoplatanust. E magassságban találtam a h a v a s i e r d ő *)
alsó szélét a völgyben, de az oldalokon mintegy 100 lábbal
felébb megy. Valamivel magasabban láttam Lonicera nigrát;
körűiből 4000 láb magasságban az első h a m v a s é g e r e k e t ;
s nevezetes, hogy a h a v a s i é g e r szórványosan, s mind gyé­
rebben és gyérebben a völgyben még 2800 lábnyira is lejő.

Ezzel havasi kirándulásaimat befejezvén, először a Ta-
raczk, azután a Tisza völgyén az Alföld felé vettem utamat.
Lassanként a fenyvesek elmaradtak. Lruszturán alól, melynek
t. f. magassága a mármarosi m. k. jószágigazgatóság egy tér­
képe szerint 2106 láb, már a bükk túlnyomó, mely közé a
jegenyefenyő elegyedik; nem sokkal alább, Királymező táján
már csupa bükkerdők fedik az eltörpült, és a völgy felett né­
hány száz lábnyira emelkedő előhegyeket, melyeknek gerinczén
e fanem közé még a lúcz- és jegenyefenyő is keveredik. A
köves zátonyokon, melyekben a homokkő közt folyó Taraczkó
oly gazdag, sok a Tamarix germanica.

Királymezőn alól, mintegy 1500 láb t. f. magasságban
megint találkoztam a mezgés égerrel, melytől Borkutnál búcsút
vettem volt. Krasznisóra és Dombó közt, melyek közül az első
Hauer szerint 1194, második 1112 láb t. f. magasságai bir,

*) Ig y nevezi k a máramaros i maga s hegységbe n azo n fenyve s öve t a z erd ő
vegetatio határán , mel y a rende s kezelé s aló l kivéve , véderdőképe n mindi g meg -
hagyatik.

szép fenyves ragadja meg figyelmünket, mely kézbőli vetés ál­
tal jött létre, s most épen vágás alatt áll. Miután egyik olda­
lon egész a völgy fenékig lejő, fennebbi magasság mérések
szerint e fenyves aljának körülbelől 1150' t. f. magasságot
tulaj donithatunk, mig felfelé néhány száz lábnyira terjed.

Ezen fenyves bizonyítja, hogy a máramarosi bükkösöket,
ha az eladási viszonyok előnyösnek fogják mutatni, lúczfeny-
vesekké könnyen át lehet alakítani. Igaz, hogy ezen termőhe­
lyen a fa már 80 éves korában megkívánja a fejszét, de ekkor
már szép épületfát szolgáltat. Hogy e fa nem oly tartós és
szilárd, mint a magas hegységi, az bizonyos, de tekintetbe kell
vennünk, hogy ezen állabök már Dombó felett vannak, melyen
alól a bükkösök lassanként a tölgyeseknek adnak helyet.
Erdőtenyésztés szempontjából tán czélszerübb és biztosabb is
volna a bükkösök átváltoztatását fenyvesekké a fenyvesek ter­
mészetes övének alsó határánál kezdeni s ugy haladni tovább
a bükkösök övébe; jóllehet pénzügyi szempontok ellenkező el­
járást is ajánlhatnak.

Dombon alól a tölgyesek lépnek előtérbe, s ezek kisérik
az utast a Tisza tágas völgyén le, mig Királyházánál a magyar
síkföldre kiér, hol e fanem főleg gyertyánnal, nyírrel és nyár­
fajokkal keverve terjedelmes erdőket alkot. (Folyt , kov.)

Egy uj s z e r k e z e t ű t á v m é r ő .
B e 1 h á z y Emil , m . k . erdó'rendezó'től .

(Folytatás.)

Az eddig leirt igazitások eszközlése után el vannak érve
a következők : a körivkorong vízszintes állása mellett a szin­
tező, az iránysugár és a távcsőtartó ágyai vízszintesen feküsz-
nek, az emelő sin teteje pedig a kellő magasságban van, ugy
hogy a rajta fekvő távcsőtartó alsó éle párhuzamos az I. csa-

EEDÉSZETI LAPOK . i g

