
BORSZÉK
GYÓGYÁSZATI ÉS NEMZETGAZDASÁGI

S Z E M P O N T B Ó L .

IRTA

C S E H K Á R O L Y ,
ORVOS-SEBÉSZTUDOR, SZÜLÉSZ, VOLT BORSZÉKI FÜRDŐORVOS ÉS ORSZÁGOS KÉPVISELŐ.

A „fokút" látképérel és egy térképpel.

A közlött 10 kUlön forrás elemzésiből 7 elemzés Than tanártól van.

Ára 2 forint.

1873.
PESTI KÖNYVNYOMDA-RÉSZVÉNY-TÁRSULAT.

(I I O I . D - U T C X A 4 . B E .)

r

BORSZÉK
GYÓGYÁSZATI ÉS NEMZETGAZDASÁGI

S Z E M P O N T B Ó L .

i e t í .

C S E H K Á R O L Y ,
ORVOS - SZÜLÉSZTUDOR,, S Z Ü L É S Z , V O L T B O R S Z É K I F Ü R D Ó O R V O S É S O R S Z Á G O S K É P V I S E L Ő .

Á „főkút" látképével és egy térképpel.

A közlött 10 külön forrás elemzéséből 7 elemzés Than tanártól van.

1873.
PESTI KÖNYVNYOMDA-RÉSZVÉNY-TÁRSULAT.

(H O L . D - U T C Z A 4 . SZ.)

Előszó.

Ezen munka megírására a borszéki fürdő-
bizottmány által lettem felszólítva, azon jegyző-
könyvi határozat mellett, hogy a borszéki levél-
tárból a szükséges irományok rendelkezésem alá
bocsáttassanak. Ezen irományokat csak mult év
október végén kaphattam meg; azoknak átné-
zése, s a szükségesnek kijegyzése egész december
utolsó napjáig minden időmet igénybe vette.
Jelen évi január első felében, mint országos kép-
viselőnek Budapestre kellett jőnöm; s igy a
munka megírásához csak január második felében
kezdhettem. Itt, egyfelől mivel mint képviselő
nagyon el voltam foglalva, másfelől pedig, mi-
vel a munkának — a fürdőbizottmány határo-
zata szerint — jelen évi május elsejéig meg
kellett jelenni, sokkal gyorsabb dolgozásra vol-
tam utalva, mint azt a munka belbecse meg-
kívánta volna. Ez — az itt-ott netán fölmerülő
hiányoknál — szolgáljon mentségeműi, azon
kijelentésem mellett, hogy én mindennemű mél-
tányos és jóakaratú bírálatot — legyen az bár

mily éles — szívesen veendek, s ha netán je-
len munkám, a mely sok tekintetben úttörő is,
azon szerencsében részesülne, hogy annak egy
második kiadása szükségessé válnék, ezen mél-
tányos és jóakaratú figyelmeztetéseknek igyekezni
fogok hasznát venni.

Meg kívánom még azt is jegyezni, hogy
egyetemünk jeles vegytanára Than Károly is
elemzési munkálatait azért nem tudta véglegesen
befejezni, mert az elemzésre szánt vizeket ö
is csak mult év december végén kapta meg, s
igy ő sem rendelkezhetett a kellő idővel — mint
tanár is nagyon el levén foglalva.

B u d a p e s t , 1873. ápril 13-án.

Szerző.

Tartalom.
Előszó
Bevezetés 1
Borszék fekvése 7
Borszék földtani viszonyai 21
Borszék éghajlati viszonyai 31
Az 1872. évi fürdőidény alatt lefolyt időjárás táblázatos

kimutatása 46
Borszék növény- és állatvilága 40

a) Borszék növényzete . 49
b) Borszék állatvilága 55

Borszék múltja . v 63
Borszék jelenje és kilátása a jövőre 96
Borszék nemzetgazdasági szempontból 115
Az egyes források, és azoknak természettani tulajdonságai 151
A borszéki források vegyi tulajdonságai 158
A borszéki gyógyvizek élettani hatása 168

1. A hideg ' 169
2. A szénsav élettani hatása 173
3. A szénsavas szikéleg 181
4. A vas élettani hatása 183
5. A mész élettani hatása 191

A borszéki ásványvizek élettani hatása:
a) Italul használva 195
i) Fürdő alakjában 195
1. A zuhany 199
2. A meleg fürdők 200
3. A gőzfürdő 204

Borszék mint éghajlati gyógyhely 20»
A borszéki források használatánál előforduló gyógyjavalatok 218

1. A gyomor és bélcsatorna bajaiban 219
2. A vérszegénységben 220
3. A görvélykór és angolkórban 221
4 A húgyszervek bajaiban 223
5. A nemzőszervek bajaiban 223
6. A légzőszervek bajaiban 227
7. Csüz és köszvényben 227
8. A máj és lép vérbőségében és mérsékelt dagjában . 227
9. Az idegrendszer bajaiban 227

Általános szabályok 235
0) Az ivógyógymód 237
1) A fürdögyógymód 240
c) Étrendi szabályok 242
e?) A gyógyforrás-kezelés tartama 246

Kirándulások 248

BEVEZETÉS.

Legalább ez idő szerint honi fürdőink között
vajmi kevés azoknak száma, a melyek nemzetgazdasági
szempontból is figyelmet érdemelnének. Ezen kevesek
közé tartozik Borszék, mely a mily j e l e s s
f igyelemre méltó, de még eddig ke l lő leg
nem m é l t a t o t t fürdő- i l l e tő leg gyógyhely,,
épen oly fontos nemze tgazdaság i szem-
pon tbó l is. Ennél fogva jelen munkámban nemcsak
Borszéke t — a gyógyhelyet , hanem egyúttal
B o r s z é k e t — az a n y a g i k i n c s e k b e n oly
gazdag he lye t is be akarom a nagy közön-
ségnek mutatni.

Jól tudom, hogy nem leszek képes az ohajtott
feladatnak kellőleg megfelelni, egyfelől az idő rövidsége
miatt, de másfelől — és főleg — azért, mert csaknem
egészen parlag téren vagyok kénytelen működni.

Mint gyógyhely is Borszék eddigelé oly kevés
méltánylatban részesült, miszerint nem csoda, ha
a nagy világ — ugy szólva — mitsem tud róla. Még
legközelebbi szomszédaink is alig ismerik csak névleg is
ezen ki tűnő gyógyhelye t , lényegileg pedig azt
lehet mondani: t ö k é l e t e s e n i s m e r e t l e n .

BOBSZÉK, X

A tudományos világtól félre esve még gyógyászati
szempontból is Borszék alig volt eddigelé tárgyalva.
Mindössze is alig jelent meg róla egy pár rövidebb
munka; s ezek is annyira jelentéktelenek voltak,
annyira elszigetelten, félhomályban láttak világot, hogy
nemcsak a nagy közönség, de még — belföldi — honi
orvosaink előtt is tökéletesen ismeretlenek maradtak.
Innen van aztán, hogy még belföldi orvosainknak is,
legalább 95 százaléka, épenséggel mit sem tud Borszék-
ről, még mint gyógyhelyről is; ama fenmaradt
5 százaléknak is csak némi felületes — azt lehet mon-
dani, csak »há l lomás u t j á n szerzet t* — tudo-
mása van róla, akkor, midőn összes orvosaink vala-
mennyi — még csak középszerű — külföldi gyógyhelyről
is kellőleg vannak tájékozva.

"Oly munka pedig, mely Borszéket nemzetgazdasági
szempontból is — habár kis mértékben is — tárgyalta
volna, épenséggel nem jelent eddigelé egyetlen egy sem
meg, legalább nekem nincs egyetlen egyről is tudomásom.

Jelen — az idő rövidsége miatt csak vázlatos —
munkám, ezen a téren akar egyfelől úttörő, másfelől pedig
némi hézagot pótló munka lenni. Azt, hogy az igényeknek
minden tekintetben megfeleljek, magamról még csak fel-
tenni sem merem. Megelégszem azzal, ha az illetékes szak -
férfiaknak mintegy figyelmeztetésül szolgálhatok; általá-
ban pedig Borszékről némileg ismeretterjesztő lehetvén,
hazánk eme kitűnő gyógyhelyére, mely az erdélyi fürdők
koronájáúl tekinthető, a nagy közönség figyelmét legalább
némileg ráfordíthatom.

Ha csupán csak ennyi sikert mutathatok is föl,
megelégszem ezzel, s tulajdonképeni czélomat elértnek

nyilváníthatom. És engem kecsegtet azon remény, hogy
ennyit sikerülni is fog elérnem. Igen, mert eljöttnek
hiszem azon időt, midőn mindenki belátandja azt, hogy:

»Siebenbürgen Land der Segen
Land der Füllé und der Kraft.«

S mihelyt ez általános hit leend, nem fognak az
illetők késni ezen természeti kincsekben oly gazdag
országot megismerni akarni, amelyről azt mondja egy
t e rmésze tbúvár : »Naponta bámulom ama roppant
kincset s ritkaságot, melyet a pazar természet e kis
hazára (Erdélyre) halmoz, s melynek összletét a civili-
sált világ egy hason nagyságú tere sem mutatja fel.

A virginiai kénbarlangok ott jártomban mindig
emlékembe idézték az élet-oltó Büdöst , honunk e
szunnyadó vulkánját. Hazánk egy részét elözönlő homok-
kőgömböknek nincs Európában párjuk. Hát a kárpáti
havasok lánczolataiban feltornyosult ábrándos mészkő
alakzatok nem lélekemelők-e? s nem elragadó-e a 18
szótagot legtisztábban utánzó királykői viszhang? Nem
emlitem most Erdély sajátszerű gyönyörű virányát, nem
hozom fel érdekes állatvilágát, — csak annyit kérdek:
hol található még az annyira hirhedt adelsbergi rejtélyes
hüllő az ismeretes proteus angvineus, mely földalatti
folyókban lakva, soha sem élvqzi a nap éltető sugarait ?
Felelet: a bol i barlangban is.«

S minthogy egész Erdélynek Borszék egyik legki-
válóbb pontja, Erdély ismeretével Borszék ismerete is
nagy mérvben fog terjedni. De nézzük meg, mit mond-
nak hazánkról külföldi tekintélyek is: ^Erdélynek —
mond a bécsi egyetem jeles tanára, Sigmund K. tu-
dor »Minera lwásser S i e b e n b ü r g e n s « czimű

l*

munkájában — a legkülönbözőbb ásványvizekben arány-
lag nagyon kis területen gazdagsága, csakis Helvétiával
hasonlítható össze.«

»A külföldi utas — folytatja Sigmund tovább —
nem kis mértékben fog bámulni ezen ország nagy-
szerű és sajátságos szépségein; lakosainak egymástól
nagyon is élesen elütő, de egymásmellé vegyesen
helyezett 'népfajain; az ősi szilajság- és klassikai
míveltségnek legszembeötlőbb jelvényein; az ujabb-
kori erőknek gyakran igen éles ellentétein, a józan
polgári és tisztán emberi fejlődés sziklakemény marad-
ványaival állitva szembe, a melyek még szétmállásuknál
is a rendkívüli szívósságnak igen sokat mondó értékes
bizonyítványai — s az uj intézményeknek a legtanulsá-
gosabb utmutatójáúl szolgálnak.«

»Erdély valamint oly sok más tekintetben, ugy
természettudományi, nevezetesen földalakulási tekintet-
ben is egyike azon legsajátságosabb és legérdekesebb
tartományoknak, amelyeket a Habsburgház századok
folyama alatt saját fősége alatt egyesitett. Míg a nem-
zetek életében azon hatalmas átalakulások folytán,
melyeket a történelem bizonyos főkorszakai jeleznek,
végeredményében az egyéni jellem lassankénti vissza-
fejlődése által az eredetileg különnemű elemeinek nivel-
lirozása és kiegyenlítése jő létre; addig ellenkezőleg a most
még kiszámithatlan hosszú időszakokra terjedő földalaku-
lási változatok az idők folyama alatt gyakran egymással
a legellentétesb eredményeket hozzák elő. Ritkán észlel-
hetni azonban azt, hogy egy politikailag oly élesen határolt
ország orographiai és földtani tekintetben is oly határozott
egyénijelleget mutatna, mint amilyent Erdély elénk tüntet.«

Szükségesnek láttam ezeket elmondani, részint
hogy ezen munka czélját az olvasó előtt is némileg
föltárjam, részint pedig, hogy külföldi tekintély Ítélete
által is — amelynek sem a patriotismus, sem semmi
más hasonló indok, hanem egyszerűen csak a magasz-
tos, az igazság kimondása iránti ösztön lehetett alkotója
— megerősítsem azon saját nézetemet is, hogy ugy a
tudományos világ, mint a természet ritkaságai és szép-
ségeinek kedvelői, nem szintén a szenvedő emberiség
is, dúsan meg leendnek jutalmazva, ha bérezés hazánk
ezen legkeletibb pontjait kellő figyelemre méltatandják.

Borszék fekvése.
»Annyi gyógyforrásokkal gazdag hazánk legneve-

zetesebb fürdőjénél vagyunk — mond Borszékre vonat-
kozólag a »Székelyföld« derék ismertetője Orbán
Ba lázs —, egy forrásnál, mely, az egész ismert vilá-
gon egy a maga nemében; melynek vize már az egyen-
lítő tüzpróbáját is kiállotta, s mely, ha hazánk a világ-
kereskedelemtől elszigetelve nem volna, bizonnyal nagy
szerepet játszanék a párisi és londoni ínyenczek aszta-
lánál is.«

Igen, Borszéknél vagyunk, ha Erdély észak-kelet]
részében — Gyergyóban — a keleti hosszúság 43° 20'
és az északi szélesség 46° 51' által határolt területre
megérkeztünk.

Gyergyó pedig Erdély legmagasabb területe. Maga
a gyergyói lapály is a tenger szine fölött 2300 láb
magasságban terül el. S épen ezen magas fekvésénél
fogva Gyergyót Erdély tulajdonképeni víztartójának is
lehet mondani. Itt — Gyergyóban — veszi ugyanis
eredetét bérezés honunk két legnagyobb folyója: a
Maros és Olt, amelyek — habár egymástól csak kis
távolságban erednek is — már pályafutásuk kezdetén
egészen ellenkező irányban haladnak, — egyik — a
Maros — észak-nyugotnak, a másik — az Olt — pedig
délnek vévén útját.

Azonban hagyjuk mi ezen folyókat a saját utjokon
haladni; magunk pedig irányozzuk lépteinket Borszék
felé, a hová eljuthatni Maros-Vásárhely felől, eljuthatni
Csík- és el Moldova felöl. Bármely irányból haladunk
is Borszék felé, egyfelől sem visz — még legalább
jelenben a vasút Borszékig. Egy bizonyos távolban
minden oldalon megszakad. Erdélyben ez idő szerint a
legközelebbi vasúti állomás M a r o s - V á s á r h e l y t t
van, Borszéktől mintegy 12 mértföldnyi távolságban.
Ezen távolság azonban, ha a Kránga vagy Szék-
p a t a k á n áthaladó Topliczától Borszékig tervelt út
elkészül, mintegy 3 mértfölddel meg fog rövidülni. A
Segesvár és brassói vasúti állomások még ennél is távolabb
vannak. Moldva felől pedig — jelenben — a legközelebb
vasúti állomás a Borszéktől mintegy 12 órányi távolságra
fekvő P e s k á n y n á l van ; innen azonban P i át r á i g,
amely Borszékhez mintegy 8 órai távolságra esik, már
is nagyban folynak a vasúti munkálatok, ugy, hogy
ezen peskány-piátrai vonal megnyitása sem fog már
soká késni. Ezen két végpont — a Maros-Vásárhely és
Piátra — közti távolság pedig mintegy 18—20 mért-
földet tevén ki, ezeknek rövid időni összeköttetése meg
kell, hogy történjék, s ekkor a vasút magát Borszéket
is érinteni fogja, — érintenie kell; és igy nincs messze
az az idő, midőn Borszék megmérhetlen kincsei számára
nyitva leend az egész világ kereskedelem; amidőn Bor-
szék mintegy világközpontot képezve, millió meg
milliókat érő árut fog a világ számára produkálhatni,
amidőn évenkint annyi ezer meg ezer egyénnek fogja
elveszett virágzó egészségét újból visszaadni; amidőn Bor-
szék nevét ismerni fogják mindenütt, a hol kultura létezend.

Addig azonban, mig ez megtörténnék, az utas és
fürdővendég Borszékbe — bármely irányból jöjjön is
— csakis közönséges kocsin juthat el. Nyugot felől
jőve, Maros-Vásárhelyig vasúton, innen Sz.-Régenig
postakocsin, Sz.-Régentői pedig — mindenütt a Maros
mellett — Ó-Topliczán keresztül, — jelenben a kránga-
pataki út még csak a jámbor ohajtások tárgya levén
— Gyergyó-Ditrónak tartva, ezen utat csakis magán
— fogadott — kocsin tehetni meg, miután ezen vona-
lon jelenben még személyszállító postakocsi sem
közlekedik. Dél- és délnyugotról jőve Gy.-Szt.-Mik-
lósig szintén utazhatni postakocsin ; Szent-Miklós-
tól Ditróig, s innen Borszékig azonban megint csak
közönséges kocsin juthatni el. Ditróig (Maros-Vásárhely
felől jőve nem szükség Ditróba egészen bemenni, hanem
Ditrón kivül, mintegy 500—600 öllel betérhetni a borszéki
űtba) akár M.-Vásárhely, akár pedig Csík felől jőve,
csaknem mindenütt lapályon, illetőleg nagyobb fokú
hágó nélkül vezet az út. Ditrónál kezd némi csekély
emelkedés mutatkozni, amely a »Tilalmas« felső
részéig tart. Innen az 0 r o t v a patakáig az út lejtőn
vezet. Ezen a tájon — a patakon túl — északra —
van az úgynevezett »bánya« nevű hely, a hol a
gyönyörű d i t r o í t — sodalith — nevű ásvány jő elő,
amely eddigelé másutt sehol sem találtatott, s amely
szép sötétkék^szinénél fogva (világosabb petyezettel)
asztal- és más díszmüvek előállítására igen becses
ásványt képez. Az 0 r o t v a s később a II a 1 a s á g pa-
takán fölfelé — az emelkedés alig észrevehető egészen a
Szilfás patakig, amely az úttól jobbra — a balfelől
levő csorgóval átellenében — szakad a Halaság

patakába. Az 0 r o t v a völgyében alant vannak szét-
szórva az O r o t v a - t e l e p szerény házikói. Fennebb a
Ny i r e s - sa rok nevű kúpalakú, szép sziklaszálakkal
ékes hegysaroknál egyesül az észak-irányu Halaság
p a t a k a az Orotva patakával , s innen kezdve
aztán az út a H a 1 a s á g patakán visz fel.

»A kopár oldalakon — hol csak apró nyir és
beteges fenyők tenyésznek — szeszélyes alakú syenit
és granitsziklák meredeznek föl; sok helyt megdöbben-
tőleg kihajlanak az út fölé, mely mellett mindkét oldal-
ról félelmes sziklazür hever (ez az úgynevezett »k ö-
ves«), pedig azokat mind onnan felülről hengergeté le
unalmában a vén kétpofáju álnok Saturnus, s az utas
ezen napsugaraktól ritkán érintett sötét, mély völgyből
megdöbbenve tekint fel ezen leomlani készülő, ezen
elzuzással fenyegető félelmes sziklákra, melyek váltakozva
mostzöldelő csillámpala, majd sötétporphyr oszlopokban
lövelnek föl; fennebb az uralomra vergődött gránit
syenitbe megyen át, s néhol szemcsés amphibolittal
(Hornblende) keverve jön elő.«

A S z i l f á s - p a t a k á n á l — a csorgónál — az
eddig használt út meglehetős meredekké válik, amely
meredekség egész a Köz-Rez tetejéig — mintegy
4060' magasságig — (a Köz-Rez legmagasabb csúcsa
4722') tart.

Ezen meglehetősen fárasztó és kényelmetlen út
helyett azonban jelenben egy más útirányon dolgoznak
(a terv szerint ezen új útnak még a jelen 1873. évi
fürdőidény kezdetéig el kellene készülnie). Ezen új út a
Sz i l fás -pa tak irányába jobbra térne, s néhány
kigyódzással — ugyszólva minden figyelemre méltó

emelkedés nélkül — vezetne ki a Köz-Reznyakra ,
>hol a sötét szinű trachyt-gyüleg (conglomerat) és
szivaggal (tuff) kapcsolatosan fordul elő, alkotva saját-
ságos idomú sziklapárkányzatokat, melyek alól jéghideg
források buzognak fel az utas enyhítésére; de a források
kristály hullámainak élvezete mellett másféle élv is
vár a vándorra, mert a tetőről nagyszerű havasi pano-
ráma tárul fel, melynek messze földön nincsen párja..

A Köz-Rez fenyvesnőttehullámzatos vonalán túl
feltűnt a lomberdős Magas-Bükk, — 4166' magas
— lábainál Borszék füstölgő gyárával, parányi kis
házaival; túl rajta nagyszerű havasoknak festői karaja
nyúlik el a R a k o t t y á s , Mező vész, a Bélbor
mögötti Muncsel és (Kis) Gzibles által képezve,
mely a Kelemen havas roppant trachyt-tömegeive
ütközik egybe.

Odább nyugotra a Köz-Rezzel összefüggő Csiho-
vá n és a sugárgűla alakú Árkoza Bükkén (ez
Borszék fölött van nyugotról) átpillantó marosmenti
havasok, aMagura, Obcsina és Stezia égig nyúló
csúcsaikkal. Keletre a tölgyesi szoros hegylánczolatai
felett két roppant sziklabércz emelkedik, a szépen
kicsipkézett Komárnyik és a már Moldvában fekvő
Csal hó, — 6017'magas — a Kárpátok egyik legmaga-
sabb lánczolata, melynek fehér, kopasz sziklái szeszélyes
fellegalakzatoknak tetszenének, ha ott lételét nem tudná
az utas.«

A Köz-Rez nyakról befelé mintegy 1 t/t órát
tartó régi utat, amelyen belől — balra — nagyszerű
fenyves erdők sötétlenek — 100—210 láb magas jegenye
fenyőkkel (pinus abies), az ujon csinálandó út ismét

elhagyja, s jobbra betérve, csaknem minden lejtő nélkül
jut be a Ki sborpa tak völgyébe, a melynek bal
partján elterülve nem sokára ott találjuk nem ugyan
Borszéket a fürdőt, hanem az üvegcsürével füstölgő
Alsó-Borszéket , regényesen szétszórt házaival és
gyönyörű szirteivel. Az úttól jobbra a Kisborpa tak ,
balra a nyugotra fekvő Kerek hegyből eredő Nyir-
pa tak csergedeznek ezerféle nyelven beszélvén. Ez
utóbbinak partján ott díszeleg — a legszembeötlőbb
helyen — Riegel An ta lnak 144 méhcsalád számára
újonnan épített méhháza — pavillona. — Odább — a
hidnál — már az északról (Borszékről) lefolyó Borszék
p a t a k á t találjuk, mely megint 3 vagy még helyesebben
4 kisebb csermelyből — a Hanszkerpa tak , a Szt.
Jánosfor rás , a főkut mel le t t i és a Lobogó
mege t t i csermelyekből — képződik. Innen fölfelé
haladva jobbra van a gyönyörű fekvésű és alakzatú
»K erek s zék« nevezetű hegy, amelyen, számtalan más,
de még eddig egészen használatlanul ott heverő gyógy-
illetőleg borviz (savanyu víz) forrásokon kívül buzog
föl a megbecsülhetetlen gyógyhatányu »K o s s u t h-
forrás«, amelyhez balzsam illatot lehellő fenyvesek
közti sétautak vezetnek. Utunkt.ól balra — a Kerek-
székkel átellenében — többféle, jelesen növény-
kövületeket lehet találni, amelyek egy hajdan hatalmas
lomberdőnek ezen a tájoni lételére engednek következ-
tetni. Az itten található kövületek közt ugyanis a lombos
fák kövült levelei a legépebb és gyönyörűbb állapotban
nagy mennyiségben jönnek elő. Minden Borszék kör-
nyezetében található legújabb mészkőképződmény ugyanis
a borviz ásványos csapadékának szüleménye. Az épen

érintett kövületek leginkább bükk- és cserfalevelek
halmazából állanak, — legkézelfoghatóbb bizonysága
annak, hogy Borszék hajdani növényzete egészen meg-
változott. — Ezen változás okát az illető földtalaj
vegyi alkatrészeinek megváltozásában könnyen felta-
lálhatni. Kétségtelen ugyanis, hogy bizonyos növények
valamely föld talaján csak addig tenyésznek, mig abból
a létezhetésükre föltétlenül szükséges vegyalkatrészeket
végkép fölemésztették; ennek megtörténte után pedig
eltűnnek azon tájról. Ez történt Borszéken is, melynek
hajdani rengetegei — a kövületek után itélve — két-
ségkívül lomberdőkből állottak.

A felső hídnál — a zuzómalmok táján — az
útból balfelé kitérve van az »E r d e i - k u t« nevezetű
borviz, amelyhez Fe l ső -Bor székbő l két utón jut-
hatni el: a rövidebb és egészen ujon készített út a
»Sár o s«-fürdőtől egyenes irányba visz az »Erdei-
k u t«-hoz; a másik régibb és hosszabb út az A1 s ó-
és Felső Borszék közti rendes útból, a Borszék
patakán alól tér ki, és vezet a gyönyörű helyen fekvő
»Erdei kúthoz.« Egyébiránt az első — ujabb sétaút
— mert mindkettő csak sétaút — a természet szép-
ségeiben gyönyörködő szemnek több ponton nyújt
határtalan élvet. S mindkét út mentében több, eddig-
elé nem igen használt gyógy- illetőleg borviz forrás
buzog fel.

Alsó-Borszékből a rendes úton mintegy 15
perez alatt feljutottunk Felső- vagy a tulajdonképeni
Borszékbe (az egyszerű Borszék elnevezés alatt
mindig ezen Borszék értendő), amely a Kárpátoknak (a
Kerekszék és Bükkhavas nevű hegyek közt) egy nyugot-

ról kelet felé huzodó, barátságos, medenczeszerti völgy terü-
letén— a tengerszine fölött 2790 láb magasságb an fekszik.

Mindjárt az út mellett balról van a csak az idén
épitett igen csinos — és 7000 forintba került — bur-
kolatú Lázár fürdő; emellett balra betérve jobb felől
a Zuhany ; a Zuhany mellett rostélyzattal ellátott,
két egymással összefüggő, de külön kőköpübe foglalt
B o l d i z s á r - k u t ; ezzel átellenben, a Zuhanynyal
szemben a Lász ló -ku t van, amelynek kőköpüjét
hasonlólag rostély veszi körül. Innen észak felé folytatva
utunkat, szemben velünk két fürdő van; jobbra —
kelet felé — az Ó-Sá ros ; balra — nyugotra —
pedig az Uj -Sá ros . Az Ó - S á r o s - t ó 1, kissé távo-
labb, északra van a Sz.- J á n o s - k u t , amely már
nem borviz, hanem jó édes viz; az ehez vezető út
azonban a bálház előtt megyén el. Az Ó - S á r o s t ó 1
a rendes sétaúton haladva mindjárt jobbra van az
orvosi lak és a távirdahivatal; néhány öllel tovább
a templom; a templom tőszomszédságában a bálház,
amely magába foglalja az olvasó- és teke- (biliárd),
nemkülönben a zongoraszobát. A bálház pinczehelyi-
ségei — ezeknek déli oldalain azonban a föld szine
még alantabb van, mint maguknak a pincze helyiségeinek
talapzatai — borvizraktárúl használtatnak. E mellett
van szintén egy másik nagy raktár, amelylyel összeköt-
tetésben van a bérlői lak az emeleten, földszint pedig
az üvegek pecsétlési helye. A borvizes szekerek rakodása
is ezen bérlői lak udvarán történik. A bálház-épületet
az alsó sétatértől, amely tőle keletre esik, csak az út
választja el. Ezen sétatértől északra — közvetlen mel-
lette — van az úgynevezett »gyalogezred-ház«,

amelyben a gyógytári helyiség és a fürdő-mérnöki la-
kás van. Ezen alsó sétatért egy hídszerű faalkotvány
köti össze részint a felső sétatérrel, részint pedig az ez
alatt lecsergedező patakcsa balpartjával. Ezen faalkot-
vány elé-rugó részén van a zenészek helye; ez alatt
pedig a „Főkut", amelyből jelenben is évenkint '3
millió üvegnél többet töltenek meg, — a borviz egy
arra épített — fűthető kis helyiségbe vezettetvén be —
a töltés télben, nyárban éjjel-nappal egyiránt folyhat.

A főkut tó l átmenve a rendes fölfelé haladó
útba, azon mindjárt elérjük a Lobogó t , amely jobbra
egy rostélyozott kerítéssel körülvett helyen emelkedik
föl s még pedig az O- és U j - L o b o g ó egy födél alatt
— bár egymástól egészen elkülönítve — vannak. Az
Uj-Lobogó a bemenettől jobbra, egy tükrü tükör-
fürdő, az Ó-Lobogó pedig balra esik, két tükrü tü-
körfűrdő. Ugyanitt van a melegfürdő is, a Lo-
bogó mellett, felül, mintegy 4—5 öl távolságban
haladva el; ugyanezen épülethez fog csatoltatni a fel-
állítandó gőzfürdő épülete. Bennebb — délfelé —
a patak partján fog lenni a nyilt, szabad uszoda. Innen
megy ki a Kerekszékre a sétány, amely elhaladva
a Kussu th -ku t mellett, ahová egy fedett sétánynak
kiépítése már el van határozva, a Főkuton alól jő
be a piaczra. A Kerekszék mezején — aKossuth-
kut tól délre, szintén számtalan — eddig még egyál-
talán nem használt — ásványvízforrás van; odább pe-
dig a Kerekszék nyugoti ormánál azon páratlan
szépségű, méltán bámulatra ragadó szikla-csoportulatok
emelkednek föl, amelyek a M e*d v e - b a r 1 a n g o k el-
nevezése alatt ismeretesek. »Legelébb egy e sziklába

bevésett folyosóba jutunk; itt van a Medvebar lan-
gok sziklakapuja. Kétfelől 10—12 öl magas szikla-
szárny tornyosul fel, mint titokteljes Sphynxnek űrbe
bámuló feje; a szikla tetején kis fenyők inognak a szél
fuvalmára; a sziklák hófehér oldalait gyönyörű zuzmók
(Lichen) mohák s más sziklanövények (Campanula car-
pathica, Primula auricula, Poa eoncinna, Mochrina mu-
cosa stb.) díszítik, s rojtozzák mintegy büv szegély-
lyel körül e festői sziklaportalét, melynek varázsnyila-
tán lehet behatolni e szirt-romok festői tömkelegébe.«

»E sziklák legújabb képződésű mészkő-tuffból ál-
lanak, melyek habkönnyiidedek, hófehérek, s amellett
egész óriási mérvben vannak átlyukgatva, kivésve, elany-
nyira, hogy nagyszerű folyosók, fedett alagutak, amphi-
thealraliter alakult sziklamedenczék, diadalkapuk, fel-
tornyosuló díszgúlák, sziklaerkélyek, sötét, félelmes, de
a mellett mégis vonzó barlangok veszik körül a szem-
lélőt, aki egyik ámulatból a másikba esik, s nem ta-
lál szavakat csodálata kifejezésére; tovább rémletes
kőhasadékok, egymással egybeköttetésben levő folyosók,
oszlopos csarnokok egész tömkelege tárja fel titokteljes
vonzó s mégis visszariasztó meneteit. Ezen sötét, hűs,
napsugaraktól ritkán érintett folyosókban pedig lopva-
nőszők (mint Gystopteris montana, Polypodium rober-
tianum, Cheitanthus odora stb.) s más árnyat szerető
növények, mohák s világosság kerülő virágtalan cseré-
nyek (filices) tenyésznek, mig a sziklák rétegeiből zuz-
mók, campanulák függenek alá.«

A Medvebar langoknak ezen élénk leírását
annyival inkább siettünk átvenni a »Szé kel föld*
czimű jeles monographiából, mert azt sokkal élénkebb

és hűbbnek találtuk, mint amilyen képet mi ezekről
festeni képesek lettünk volna. Itt még egyfelől csak
azt jegyezzük meg, hogy már évekkel ezelőtt, két egy-
mással szemben álló sziklát Szécheny i és Teleki-
sziklának neveztek el; másfelől pedig, hogy ezen szikla-
zürök valamely hatalmas katasztrófa által idéztettek
elő. Gyönyörű szépen lehet ugyanis látni — főleg ha
az ember a hasadékokba bemegy, — hogy az erede-
tileg vizfektű rétegek miként mozditattak ki horizon-
talis irányukból, s az egymástól elvált sziklaoszlopok
— falak — miként vettek hajlott (schief) állást. Két-
ségbe vonhatlan jeleit láthatni annak, hogy a most egy-
mással szöget képező rétegek valamikor összefüggők,
egyek voltak.

A Medvebarlangoktól némileg délkelet irányban,
mintegy 1000 lépésnyi távolságban van a Jégbar-
lang, amelynek bejáratán felül egy pontról 8 szóta-
got tisztán visszaadó visszhang van (délre fordulva, a
szemben levő hegynek irányzandó a hang). A jégbar-
lang bejárata kis területű. A barlang maga sem nagy-
szerű, megjárható hossza mintegy 120 lépés lehet. Fo-
lyosója mintegy 5 öl hosszban oly szük, hogy csaknem
kúszva haladhatni rajta át. Benn a legmelegebb nyári
napokon, midőn künn a hőmérő-f-22—25 fokot mutat,
3—4 fokra száll alá. Ezen lyukacsos mészkőtuff-sziklá-
ban létező barlang hátüregeiben mindig van jég; s in-
nen van ezen barlangnak a neve is.

Ezen jég képződése az emiitett réteges mészszirt
— melyen a jégbarlang- átvonul — likacsosságán
alapszik. A felette fekvő tócsákból a borviz ugyanis
magába a barlangba szivárog be. És tudjuk, hogy nyá-

ron át a levegő nagyon is alkalmas a vízgőzök fölvé-
telére. Ezen folyamat a barlangokban hideget szokott
előidézni az által, hogy a víz elpárolgása következtében
fölemésztődött hőséget a kívülről befelé csak szűkön
özönlő lég nem egészítheti ki azon fokra, mely föltét-
lenül megkívántatik a víznek csepp folyó állapotbani
fenntartására. És így a hőmérsék lassanként annyira
apad, hogy a viz jéggé szilárdúl. Télen azonban ily-
nemű barlangokban az ellenkező tényezők működvén,
jég nem képződhetik. Az ezen barlangbeli jég oly
kemény, hogy abból a legmelegebb nyári napon is csak
erélyesen ható zuzó eszközökkel lehet darabokat letörni
— s ha hűvös szobában tartatik, 3 nap sem olvad
el. Ezen szilárdsága s későni olvadása onnan van,
hogy a szénsavval telitett viz elpárolgása alkalmával a
benne feloldva volt ásványsók kicsapódván, a nem-
sokára megfagyandó vízben függve maradnak s az
egész jégtömeg közt egyenlően levén szétoszolva, azt
mintegy összetapasztják.

Borszéktől északra fekszik a Bükkhavas , egy
figyelemre méltó természeti nevezetesség. Az egész kör-
nyék ugyanis — közelben és távolban — csak is
fenyvesektől van borítva, óriás bámulandó szép fenyve-
sektől ; egyedül csak a Bükkhavas s az ennek mint-
egy folytatását képező Árkoza-Bükkje képeznek
csodálatos kivételt. Ezen területeken ugyanis mint-
egy kiveszni látszott — vagy talán nem is létezett soha!
— a tűlevelű erdő, s helyét lomb, bükk-erdők fog-
lalták el. Ezen lomberdőknek fekvése is gyönyörű;
ezeknek különböző pontjairól a legszebb panoráma tá-
rul föl. Ha valaki pár órai sétát akar tenni, bizonnyára

BORSZÉK.

élvezetet fog benne találni, ha a Szt. Jánoskut -
tól azon patakon, illetőleg árkon föl indul. Ez a gya-
loglónak kényelmes sétahely — az egész útvonalban
sehol sem meredek, — szinte észrevétlenül — igaz,
hogy folyton — emelkedik, mig az ember a tetőre ki-
jut. Itt terjedelmes kaszálók, — balra pedig megint
lomb- illetőleg bükk-erdők terjednek el: ez az Ár-
koza Bükkje. Ezen tető a környékben levő legma-
gasabb pontok egyikét képezi; s ennek bármely pont-
járól bár merre tekint is az ember, mindenütt gyönyörű
valóságos panorámai látképek tárulnak föl előtte. Kö-
zel és távolban a gyönyörübbnél-gyönyörübb havasi
tájképek: számtalan pontjáról délre — Borszék festői,
észak-nyugotra pedig — hegyektől környezve —• mintegy
medenczében, lent B é 1 b o r elragadó látképei tűnnek föl.

B é 1 b o r maga Borszéktől észak-nyugotra 4 órai
•távolságban fekszik 3650 láb magasan a tenger szine
fölött j és igy Erdély legmagasabban fekvő lakhelye. De
még más szempontból is megérdemli Bélbor a figyel-
met, ugyanis egyfelől: savanyuvizének jóságára a bor-
székivel vetekedik, bőségére nézve azonban emezét jóval
felülmúlja; másfelől pedig — minden másnemű ásványt
és egyebeket mellőzve — kőszéntelepeiről, amelyekről
bővebb részletes ismerettel még nem birunk ugyan, de
annyit már is tudunk, hogy Bélborban nagy terjede-
lemben jő elő — még pedig a legkitűnőbb fajták
egyike, — s amennyiben másholról vett adatokból kö-
vetkeztetni lehet, az egyes rétegek is tetemes vastagok
fognak lenni. A bélbori medencze sokban hasonlít a
petrozsenyihez 5 itt pedig, mint tudjuk, a világ egyik
legvastagabb kőszénrétege létezik.

Jól teszi az illető, ha nem a feljött árkon megy
vissza Borszékbe, hanem a tetőn jobbra térve, a hegy
gerinczén vezető uton halad tova. Ezen az uton ha-
ladva már más új-nemű gyönyörök kínálkoznak az
utasnak, ezen út legnagyobb részét gyönyörű sétatérnek
lehet tekinteni; olykor-olykor néhány lépést jobbra ki-
térve egy-egy sziklagerinczről a leggyönyörűbb és leg-
változatosabb látképek tárulnak föl előttünk. Az űt
mindaddig, mig erdő között vagyunk, csaknem minden
lejtő nélkül halad tova, és csak midőn a kopár térre
— a kaszálókra — kiérünk, kezd meredek lenni. A le-
menet azonban sokkal könnyebb levén, mint a felmá-
szás, ha ezen sétánkat ilyen rendben tesszük meg, azt
mondhatni, minden nagyobb fáradság nélkül érkezünk
Borszékre vissza.

Borszék — jóllehet, hogy mintegy 800 lelket szám-
láló népességgel — maga is külön községet képez, minda-
mellett is azonban nem a saját maga ura, hanem Ditró
és Szárhegy községek közös tulajdona; emetől mintegy
4, amatól mintegy 372; Tölgyestől pedig mintegy 2l/2
órányi távolságban, amely utóbbi helyre minden hegy
vagy lejtő nélkül, a legegyenletesebb uton juthatni el.
Borszékről Alsó-Borszékbe lemenve, balra — a hidon
felül mindjárt — ott van az üveggyár; e mellett a Rie-
gel-féle régi méhész-pavillon, — odább a patakpar-
ton pedig az üveggyárhoz tartozó faraktár. A hidon át-
menve, azonnal balra tér az ember s a Kerekszéknek
gyönyörű sziklaképződményei alatt egyfelől, másfelől
— jobbról — pedig gyönyörű fenyveseket hátukon
hordozó " hegyek mellett halad a csaknem vizirányos
út Tölgyesbe, itt-ott zakatoló vagy nyugvó fürészmal-

9*

mok jelezvén a munkás, pezsgő életet. — Hollóig azon-
ban még mind havasszerű a látvány, a táj. Hollónál
ellenben már nagy változást vehetni észre. Itt a há-
zak körül már gyümölcsökkel gazdagon megrakott gyü-
mölcsfák tenyésznek, a kerteket pedig terjedelmes tö-
rökbuza (kukoricza) táblák foglalják el, illetőleg töltik ki.
Hollón túl már a faipar és kereskedésnek is azonnal
nagyon is feltűnő jelei láthatók. S minél inkább
közeledik az utas Tölgyeshez, annál nagyobb a változás
a növényzetet ugy, mint az emberi munkát, mozgást
illetőleg. Itt már a lomberdő a tűlevelűekkel váltakozva
jő elő; s millió meg millió szálra megy a felhalmo-
zott deszkák, léczek stb.-nek a száma. Itt a fürészről
jövő szekerek hozományukat rakják le, mellette a desz-
ka-, lécz- stb. kaszlok bámulandó gyorsasággal emel-
kednek; ott tutajokat kötnek, s már egész halmaza
van a megkötött tutajoknak a Besztercze (Bisztricsora)
partjain, odább meg épen a megkötött tutajokat erege-
tik be a folyamba, hogy az aztán szilaj jó kedvvel
vigye őket idegen ország határaira. Szóval Tölgyes,
mely a tenger szine fölött 2124 lábnyi magasságban
fekszik, egy pezsgő életet tűntet föl, amely bízonnyára
megérdemli, hogy az idegen szemügyre vegye. Töl-
gyestől északra esik a gyönyörű alakzatú és szerkezetű
V er es k ő nevezetű hegy, egy gúlaalaku vörhenyes szik-
laszál, amely Lili szerint hyppurit-mészkőből áll. Ezen
Vereskövei átellenben a Tölgyes alsó végénél a
délről lefolyó P u t n a patak torkolatában van a tö 1-
gyesi vám; alább — 15—20 percznyire — pedig a
P r e s z e k á r — az oláh vám.

Borszék földtani viszonyát.
Borszék földtani viszonyainak rövid vázlatában

részint Herbich Ferenczet (Die H e i q u e l l e n v o n
Borszék, v. Dr. Ignaz Meyer közleménye foly-
tán), részint pedig az „Egy magyar t e rmésze t -
vizsgálót" (Kolozsvári Közlöny 1857.) követjük.

Erdély észak-keleti részében — Csikszékben — veszi
kezdetét azon ős-palaképződmény, amely innen észak-
nyugoti irányban a határszélen egész Mármarosig
terjed.

Ezen palaképződmény, mintegy 100 négyszög
mértföldre terjedve ki, képezi a vízválasztót — az Olt,
Maros és Szamos — mellékfolyóikkal Erdélybe, a
Besztercze stb. Moldovába folyván.

Ezen őspala rétegképződményből. a Székelyföldön
nagyszámú savanyu viz veszi eredetét, amelyek között
ott. vannak a hires borszéki savanyu- és gyógyforrá-
sok is.

Borszéknek magának földismei képződménye, mint
általában minden felföldi völgyeké, nagyon is egyszerű.
A kárpáti hegységek Borszék vidékét képző lánczolatá-
nak kőzete csillámpalából (Glimmerschiefer) áll, mely-
ben egy óriás tömegű ősmészkő van beékelve. E rop-
pant terjű mészkő kezdődik Bélboron túl, s végződik
a borszéki zuzómalmok irányában, mit a szirt oldalába
vágott lejtős uton meglehetős tisztán lehet észlelni. Dél-
kelet felől pedig egész Tölgyesig terjed, — tehát egy
nagy egyenoldalú háromszögnek teriméjét tölti be. Az
itteni csillámpala szövete sokszor van delejvaskő jege-

ezekkel kiverve, s még többször álmegyen az úgyneve-
zett fagyalpalába (Talkschiefer), midőn a csillámot talk
helyettesíti. Egyébiránt az uralgó csillámpala mellett tülle-
pala (Ilornblendeschiefer), kovagpala (Kieselschiefer),
kovarcz s gneis is jő kis mennyiségben elő. Ezen he-
lyeken szemcsés mész, syenit és gránitnemű kőzetek
foglalják el a legnagyobb tért.

A borszéki ős-mészkövek szövete (Structur) saját-
ságos. Van abban ugyanis igen gyakran csillám és
talk, amelyek szénsavas keseréleggel vegyülve, palás-
szövetté alakulnak át; és ez szolgálhat magyarázatul a
borszéki ásványvizek keseréleg tartalmának. Továbbá
— főleg Bélbornál — a dolomit sem ritka, s még pedig
néha gypstartalommal. Ugyanitt jő elő zöldkő és
syenit is, de csakis jelentéktelen mennyiségben.

Borszék környéke nemcsak a hegyi kőzetek sokol-
dalú változatai által válik nagyon érdekessé; hanem
több nemű nagyon nevezetes és ritka ásványnak itteni
föllépése által azon gazdag tájékok közé tartozik, ame-
lyeken a természet kincsei pazarúl vannak szétszórva.

Említést érdemelnek a granittömeg hegységei,
melyeket a hegyek oldalairól folytonosan lehömpölygő
gránit dara (grus) már távolról is oly annyira jellegez;
továbbá különösen a borszéki temető fölötti vakitó
fehérségű kavics, mely az üveggyártásnak egyik legfőbb
kelléke.

Ki kell emelnünk még az ujabb időben a syenitnek
a csillámpalávali összetalálkozásánál az Orotva mellék-
völgyében, a Taszó patakában — amelyre már fönnebb
utaltunk — fölfedezett azon nagyon érdekes ásványt
— a ditroidot —, mely Haidinger leirása szerint szem-

esés vegyüléke a kék sodalitnak orthoklás, cancrinilf
elaeolith és oligoklassal különbféle módon, barna,
vörhenyes alappal a fekete Amphibol, csillám, delej-
vaskő, sphen, mészpáth stb.-nek kis behintett szemcséjé-
vel: innen a csiszolt felületek a legpompásabb szinvál-
tozatokat (Farbennüancen) mutatják.

Ezen tulajdonoknál, valamint keménysége és csi-
szolásra alkalmas voltánál fogva ezen ásvány egyenér-
tékű a zöld smaragdittal behintett becses Verde di
Corsica duro-val; és igy szépségénél fogva nagyobbszerű
díszművek előállítására igen alkalmas.

Breithaupt freibergi tanár az ezen kőzetben elő-
forduló ritkább ásványokról egy ismertetést tett közzé, s
figyelmeztetett azon hasonlatra, amely ez és az uráli
Miask, a norvégiai és északgrönlandi Brevig, a nápolyi
és sedlowatói Monté Sommá közt van. A benne elő-
forduló eddig ismeretes ásványok a következők: Mik-
roklin, Davyn, Nephelin, Sodalit, fekete csillám, Lepi-
dolith, Gancrinit, Amphibol, Orthit, Wöhlerit, Zircon,
Titanit, Pyrochlor, delejvaskő, vaskovand, Titánvas.

A Borszék és Tölgyes közt elterülő csillámpala
itt-ott ércztartalommal is bir, ezüst tartalmú ólomfény,
réz- és vaskovand jővén benne elő. — A Bor-
széktől keletre fekvő úgynevezett válya-száké-i völgy-
ben pl. a ruszbergi ismeretes Hoffmann-testvérek 1837-
ben 5 bányát, illetőleg tárnát nyitottak volt meg. Az érez
állott csillámpalába szorult ólomfényből; a kőzet
mázsája 45—65 font ólmot, és 3—9 lat ezüstöt tartal-
mazott. Ezen vállalatnak azonban a forradalom véget
vetett. A Szilfáspatakban szintén bőségben van az
ólmot tartalmazó kőzet. Közönséges székely emberek a

legegyszerűbb módon 25—30% ólmot voltak képesek
az itteni kőzetből nyerni.

Ezen csillámpalában gyakran jő elő továbbá föld-
pát gneissba átmenve, nemkülönben Sodalit, Nephelin és
a Syenit határain Lithion-csillám. Az Orotva-völgy né-
mely helyein, szintúgy a Ditró és Putna-völgy közti
magaslatokon Hornblendeschiefer, az Orotva-völgy felső
felében fövéhykőpala; a Bükk-havas oldalaiban pedig
kovarcz találhatók.

A Ditrótól keletre fekvő 3000' magas Piritske
főalkatrészét syenit képezi, amelybe az Orotva-völgy
mintegy bemetszést tesz, s amely északra Borszék felé
terjed; itt pedig a csillámpala által határoltatik. Ezen
3 négyszögmértföldet magába foglaló hegység több nemű
átmenetet mutat granitba, granulitbe, miascitbe, és kü-
lönbféle Hornblende-kőzeteket is tartalmaz.

Délnyugoton az őspalahegység egy t r achy t -
képződmény által határoltatik, amely a Maros
eredetétől északnyugoti irányban haladva, egész a
Kelemen havasig terjed. A Borszék közelében, valamint
a Ditró és Orotva-völgy közti magaslatokon elterjedő
csillám- és syenitpalákban is jönnek elő trachyt-kúpok
s gyüleg (conglomerata) és tuff-telepek. A Köz-Rez nya-
kon, sőt Borszék közelében a Csalósorok nevezetű
helyen a csillámpalából trachyt-feúpok csúcsai emelkednek
ki. Hasonlólag a nyugotról jövő s az üvegcsürnél a
fővölgybe átmenő völgyet trachyt-tuff tölti ki, amelyen
barnaszén rétegek is fordulnak elő. A csillámpalának
trachyt általi hasonló áttörését Bélbornál is — a Kele-
men-havas közelében — észlelhetni.

Ezen a tájon a trachyt igen gazdag válfajokban:
legközönségesebbek a piszkos vörhenyes, a barna és
világos szürke válfajok, amelyek durvák és csekély fokú
porosus tulajdonságuk mellett porphyrszerű szövettel
(Struetur) birnak. A főtömegbe beszórva kitünőleg
hasadó, számos kisebb és nagyobb sanidin-jegeczek
vannak, amely földpát válfaj nátron mellett kálit is
tartalmaz, ami a trachytra jellegző. Ezeken kivül —
főleg a sötét válfajokban — igen gyakran jő elő a zöld
amphibol is erősen fénylő/ oszlopalakú jegeczekben. A
fekete porosus-darabokban gyakran található olivin is.

Az ezen a tájon levő palahegységek rétegeinek
különböző szögletek alatti előfordulása, egymás közötti
összekuszáltsága, eredeti fekvéseikből minden irányba
való kiemelkedésük s a trachytnak rajtok áttörése
arról tesznek bizonyságot, hogy ezen a tájékokon haj-
dan hatalmas rázkódások és vulkanicus kitörések for-
dultak elő. Ezeknek folytán — hosszas idők múlva —
egy buja növényzet jött létre a hajdani láva borította
helyeken, s Gyergyó szép térsége termékenységét ezen
egykori vulkanicus léteinek köszöni.

Ezen őspalahegységekhez ellenben északkeleten
üledékes kőzetek (Sedimentárgesteine), gyülegek és
fövénykő-képződmények csatlakoznak, amelyek a Töl-
gyes, Zsedánpatak és Békásnál levő kereszt völgyekben
a Moldvába kitörtető folyók által lecsupaszitattak.

A Besztercze balpartján Borszék és Tölgyes közt
a Syndcserosa hegység magaslatain a juramész szétzült
sziklatömegei mutatkoznak. Számtalan korállok, dicerá-
ták, pleurotomariák és óriás nagyságú nerineák bizo-
nyítják, hogy itt hajdan egy ocean hullámai csapkodtak,

hogy azon állatok lakta helyek voltak, amelyeknek
testjeiből ama hatalmas sziklák képződtek.

A már tárgyalt őspalaképződmények közé a szem-
csés mésznek beékelődése igen gyakori, s részint mért-
földekre terjedő tömegeket, részint pedig határolt töm-
böket képeznek. Leghatalmasabb alakban Szárhegynél
lép előtérbe, ahol oly finom szemcsés, egyenletes alkatú
és oly tiszta fehér, hogy a carrarai márványnyal kiállja
a versenyt, és a legszebb és pompásb építészeti mü-
vekké lehetne fölhasználni, ha elég nagy tömbökben
bányásztathatnék. Hogy pedig ez lehetséges volna, az
— sziklaalakbani előjövetele folytán — kétséget nem
szenved.

Szintén nagyon gyakori — különösen a határ-
széli hegységekben a kárpáti mész és fövénykő. Bebi-
zonyult, hogy a havasi vagy kárpáti mészkő, melyből
Svájcz, Tirol és hazánk leggyönyörűbb sziklafalaza-
tai alkotvák, az eddigelé meghatározott képződmény!
csoportok közé be nem sorozható; hanem ezek együtt
egy külön rendszert alkotnak, s legmegközelithetőbben
a harmadlagi és kréta-képződmények közé helyez-
hetők.

A borszéki ásványvizek egy csillámpala közé be-
ékelt ősmész tömbből erednek. Ezen ősmész tömb nem-
csak a borszéki katlanvölgy fenekét tölti ki, hanem azt
egy északról délnek húzódó körkörös (ellipticus) alak-
ban körül is határolja.

Ezen ősmésznek a szine kékesszürkébe átmenő
füstszürke, szerkezete szemcsés, törése többnyire palás,
szétszakadozott és nagy mennyiségű mészpáterek által
át van járva. Miután a palalapokon ezüstfehér talk-

szemcsék láthatók, továbbá pedig magnesia-silicatokat,
szénsavas keseréleget, csekély vaséleescsel is tartalmaz>
a dolomithoz közelállónak lehet mondani.

A trachyt fölszinre kerülése által, amely mint
már emlitve volt, csaknem egész Borszékig kiterjed, a
jegeczes palák és ősmész rétegei nemcsak egy 75 fok-
nyi elhajlásra emeltettek ki, hanem részben szétszag-
gattattak és átjárhatókká lettek, mi által a vulkánicus
működés tűzhelyével és a szénsav - képződéssel össze-
kötő csatornák képeztettek. A szénsavnak, miután ez
nehezebb, mint a közönséges levegő, kiömlésre szolgáló
pontjait a legmélyebbről kivezető utakon, tehát az ős-
mész repedékein át kellett vennie. A borszéki ásvány-
vizek — hőmérséki viszonyaikat véve tekintetbe —
alig eredhetnek 115 lábnál mélyebben.

A borszéki borvizeket tápláló víztartók nagyon
valószínűleg a Bükkhavas oldalaiban vannak. Ezt lát-
szanak bizonyítani az ennek tövében található számta-
lan mocsárok és vizgyülemek, valamint a jegeczes pa-
lák és ősmésznek szétzüllött rétegei, és még inkább
a Lobogó tó l mintegy 300 lépésnyire, annak felszí-
nétől alig néhány lábbal mélyebben fekvő, s csak kis
fokban emelkedett hegygerinczen eredő édesviz —
Szt. János — forrás.

Ha tehát ezen források a felület közelében ered-
nek, ugy azok alkatrészeiket sem kaphatják valami na-
gyon mélyről. A viz — szénsavval telittetve — képes
azon ásványokat féloldani, amelyeket útjában talál.
Azon ősmészben, amelyen a szénsav átömlik, és
amelyben az ásványvizek erednek, jelen vannak a va-
sat tartalmazó mész és keseréleg. Ezek tehát a viz

által fölvétetvén, a szénsavas mész és keseréleg ve-
gyek a szabad szénsavban feloldódnak, s vizben oly
nemű oldható sókat képeznek, melyekhez a szénsav
kötve van. Miután továbbá a jegeczes palákban levő
sodalit, nephelin és lithioncsillám a saját aljaikon ki-
vül chlort is tartalmaznak, érthető az ásványvizekben
ezen anyagok- és a chlornak előfordulása, amely kö-
rülmény a Szt.-János-kut és nádas-patak édes vizeinek
chlortartalmát is kimagyarázza.

Ki lehet mondani, hogy, ha a Bükkhavas oldalai
jobban be volnának fásitva, az ásványforrások nagyobb
mennyiségű vizet volnának képesek adni. Hogy ezen
források hajdan sokkal gazdagabbak voltak, arról két-
ségbe vonhatlan bizonyságot tesznek a hatalmas tuff-
rakodmányok, amelyekhez a jelenlegi mésztuíf-képződmé-
nyek egyáltalán nem viszonyithatók. Hogy ezen ásvány-
források az idők folyama alatt mily óriás mennyiségű
meszet oldottak föl, s részben újból leraktak, mutat-
ják a Borszék medenczeszerű völgyébeni nagyszerű
mésztuffrakodmányok, főleg pedig maga a Kerekszék,
amely a tölgyesi útnál 300 láb vastag réteget képez,
melynek hossza legalább is 1000, a szélessége pedig
500 ölet ki tesz, és ha ennek közép vastagságát csak
100 lábra tesszük is, még ekkor is 1800 millió köbláb
tért kitöltő mésztuí'f-mennyiséget fog kitenni.

A viz és mész mennyiségét véve tekintetbe, a fő-
kutnak ily rakodinány képzésére körülbelől IIV2 millió
évre volna szüksége. A kerekszéki mésztuff rakodmá-
nyának egészen vizfektű (horizontal) rétegei azt bizo-
nyítják, hogy ezen lerakodás valamely állóvízben jött
létre. S bármily gazdagok voltak is hajdan ezen fórrá-

sok, mégis ezen nagyszerű tuffképződményekre évezre-
dek kívántattak meg, amit az itten található növény-
kövületek is, melyek egyebek mellett — mint láttuk —
egy hajdankori hatalmas lomberdő maradványait fog-
lalják magukban, elég hathatósan bizonyitnak.

Talán hosszasabban időztem ezen tárgynál, mint
azt némelyek szükségesnek tartják. Igen, lehetnek, a
kik igy vélekednek; saját meggyőződésem szerint azon-
ban ezen tárgy egy fürdőhelyiségnél — de egyebütt
is, az egészségi viszonyokat illetőleg — sokkal fonto-
sabb, minthogy arról csak néhány sorbani megemlé-
kezés elégséges lehetne. Igen, mert áll, mit az ezen
tárgyban legújabban egyik legjelesb szakférfi -- Bier-
mann tr. — mond: „Az éghajlati viszonyokban va-
lami szervi lény van (etwas Lebendiges) , amely
más szervületekkel csereviszonyban áll. A talaji viszo-
nyok nevezetes befolyással vannak az éghajlatra, leg-
elébb is a körlég változataira; ennélfogva pedig a me-
leg elterjedésére, és az emberi organismusnak a hő-
mérsék iránti érzékenységére (az az általi védelem, vagy
hatásának kitevés által), a szelek szabályossága vagy
állandóságára; továbbá a körlég nedvességére és a víznek
mikénti szétoszlódására, mint azt a zivatar nemző helye-
keni lecsapódások bizonyítják. A talajban a szétszórtan
megosztott nedvességnek vizalakbani örökös pályafu-
tása lassankint patakok, folyók, tavak és" tengerekké
változik át (a nedveknek a testekbeni keringése a
boncztani szerkezet által hasonlólag határoztatik meg);
továbbá befoly a talaj szerkezete (configuration)
(bizonyos tekintetben mintegy élettanilag), az éghajlati
tünetek pl. a meleg kisugárzás mikénti előállására is..

végre ezen párhuzamot a boncztani alakismeretek-
ről még a szellemi életre is át lehet származtatni :
a boncztani egymásután összhangja és arányositásának
(proportion) a tökély magasságáni bevégzését szépség-
nek nevezzük, s ugyanezen nevet használjuk a talaj
azon alakzatára is, amely változatos összhang által a
lélekre valamely kellemes benyomást tesz." Igen, igy
kell tekintenünk, ily értelemben kell vizsgálnunk bármely
környéknek is a talaját, ha ezen környékről, mint gyógy-
helyről akarunk beszélni. A csodák korszaka lejárván,
ma már mindig és mindenben az eredmények termé-
szetes okait kell keresnünk, és csak ily természetes
okokra építhetünk, csak ily természetes okokból von-
hatunk elfogadható, józan következtetéseket.

Csak ilynemű józan következtetések folytán lő-
nek P e t t e n k o f e r észleletei, kísérletei azon nagy-
szerű, ma már kétségbe vonhatlan vívmányókká, ame-
lyek szerint tudjuk, hogy a talaj minősége valamely
járvány elterjedésére befolyással van, és hogy tömör
kőzeteken és sziklákon fekvő helyek a cholera által
ritkán Iátogattafnak meg. Sőt ma niár az is kétségte-
lenül be van bizonyítva, hogy a gránit, mész, fövény,
sőt bizonyos fokban még a televény — humus — ta-
lajú hegyek is legalább bizonyos betegségeket illetőleg
— mintegy mentességgel — immunitással — birnak.
Ennek mintegy magyarázatára szolgál az, hogy oly
talaj, amely sok agyagot foglal magában, mindig nagy-
mennyiségű özönvizi képződményeket és televény föl-
det tartalmaz, miért is a vizet hosszasan visszatartja
és igy sokáig marad nyirkoson. Az ily talaj nagyon
lassan melegül át és hamar ki is hűl. Oly talaj ellen-

ben, amely kovaföld és fövényben gazdag, a viz
átszivárogását könnyen megengedi, könnyen átmeleg-
szik, s a meleg kisugárzását tovább visszatartja, amiért
is az ily talaj sokkal egészségesebb. A mésztalaj az
agyag- és kovaföld közt mintegy középben áll: nedve-
sebb mint a fövény és kevésbé szikályos — puhább,
mint az agyagtalaj. Ez valamint a növény, ugy az ál-
latvilág tenyészésére is igen nagy befolyással van.
Ezen elősorolt adatok mind olyanok, a melyek — Bor-
szék éghajlati gyógyhatányánál — nagyon is megér-
demlik az általános figyelmet.

És igy ezeknek szükséges következményei folytán
— azt hisszük — legezélszerübbeu járandunk el, ha
mindenek előtt azt tárgyalandjuk, hogy milyenek a

Borszék éghajlati viszonyai.
Tárgyalva tehát — röviden — Borszék és kör-

nyékének földtani ismertetését, az éghajlati viszonyo-
kat is vizsgálódásaink tárgyává kell tennünk, minthogy
a gyógyhatányok egyik legnevezetesebb fő tényezője
épen ezekben rejlik.

Égha j l a t alatt azon összes hatányokat értjük,
melyek a növény- és állatország fejlődését és éle-
tét — a talajnak sajátsága, emelkedése, a viznek mi-
kénti szétoszlódása és a geographiai fekvésnek a kör-
lég befolyása általi összhangzata folytán — előmozdít-
ják, arra hatással vannak. Gyógyhatányi tekintetben
ez az emberek egészséges vagy beteges voltára vonat-
kozik, s ennek következtében az orvosi Climatologia
azon hatányokkal foglalkozik, melyek — valamely he-

lyen a körlég változatai mellékes és egyidejű befo-
lyása által — a lakosság egészségi viszonyait szabá-
lyozzák, igy vagy amúgy átalakítják. — Maguk a
gyógy túri orvosszerek kisebb-nagyobb mértékben egy-
szerű testek, amelyeknek hatását az adag, a hatás
emelő- és javitók hozzáadása által sokféle módon sza-
bályozhatni; az éghajlati gyógyhatány ellenben nem
csak egy soknemű alkatrészből összetett, hanem egy-
szersmind már magában is — időnkint — nagyon vál-
tozó szer, amelyet ugy kell elfogadnunk, amint épen
van, anélkül, hogy annak javítása, módosítása hatal-
munkban állana.

Midőn azonban ezt mondom, nem akarnék félre
értetni; nem azt akarom ez által kifejezni, mintha va-
lamely helynek káros hatányai ellen semmiképen sem
védhetnők magunkat, vagy hogy valamely — egészsé-
günkre különben jótékonyan ható helyem egyszerű tar-
tózkodás elégséges volna virágzó egészségünk megtar-
tására, vagy visszaszerzésére; teljességgel nem! Ezen
állításom csak azt teszi, hogy maguknak azon termé-
szeti viszonyoknak megváltoztatása nincs hatalmunkban.
Az alkati betegségek igen gyakran nem magának az
éghajlatnak kifolyásai; hanem előidézhetik azokat —
egyebek mellett — kedvezőtlen életmód, nem czélsze-
rüen épített, berendezett és használt lakások, maga a
foglalkozás, a rosz szokások, sőt kártékony hatányok-
nak nemzedékeken át történt folytonos behatása kö-
vetkeztében létre jött örökölési hajlam is. Ily esetek-
ben maga az éghajlat egyedül , habár magában még
egyszer oly kedvező is, a gyengélkedő, többnemű más
kártékony hatányok befolyása alatt álló embert meg

nem védheti; míg ellenben az ezen hatányok alól ki-
bontakozott vagy azok alatt pláné nem is létezett egyé-
nek gyors felüdülést nyernek ugyanott. Azonban az
elméleti fejtegetéseknél nem akarván hosszasan időzni,
áttérek Borszéknek tulajdonképeni éghajlati viszonyára,
amelyet, minthogy Borszék tengerszine fölött 2790' ma-
gasan fekszik, havasalji éghajlatnak (subalpine Klima)
nevezhetünk annyival is inkább, mert szikla alapon
termékeny felület — talaj — terjed el s körülte magas
hegyek emelkednek, melyek egyfelől — főleg a szelek
ellen — mintegy védelméül, másfelől pedig kifogyhat-
lan viztartójáúl szolgálnak. Ennek következtében nö-
vényzete szép, búja és nedvdús s nemcsak a tűlevelűek
díszlenek, de a lombfák is tenyészthetők és tenyésznek
itt. A légnyomás csökkenése akár az egészséges, akár
a beteg egyének által nem igen vétethetik észre. Főleg
a levegő tisztasága az, amelynek legfőbb tényezője a
búja növényzet, mely a szervezetre oly jótékonyon hat.
A fák és hegyek villamos folyamának lassankénti ki-
ömlése s a némileg kisebb fokú légnyomás következté-
ben a nedvességi lecsapódások meglehetős mértékben
vannak jelen.

Metsző, hideg, északi szelek nem igen látogatják
Borszéket, mivel a völgy északi része bérezek által
meglehetősen el van torlaszolva; ellenben egy délkeleti
szellő, mely Moldvából indul ki s a tölgyesi szoroson
és völgyön át déltájt érkezik meg, de rendesen két óra
alatt újra elszenderül, csaknem naponkint fú, s olykor
— habár elég ritkán — borzalmas viharrá fajul.

Egy hó nap estéjén legtisztább a körlég ; ekkor
az égboltozat vagyis a fönlég sötét kék szinű, melyen

BORSZÉK. 3

át a csillagok szikrázóbb fényt lövelnek, a légkör fe-
lülve van az ismeretes kárpáti magyar balzsam illat-
jával. Itt nyári estéken, amelyek kedvező időjáráskor
elég gyakoriak, az egész légkör egy szelid olasz éjnek
legkellemesebb hasonmássa, ugy hogy mintegy fájó érzet
fogja el az embert, midőn szobájába kell távoznia.

Ily napokon egész csodatevő, isteni alakjában
tűnik föl ezen tájék, minden bokor, minden virág egy-
egy életet lehel magából ki; itt és ilyenkor van alkal-
munk tapasztalni, élvezni, hogy mi az a szelid falusi
és egyszersmind hegyi levegőt szivhatni. »A mit a növény-
zet által az ilyen falusi lég fajlagos tulajdonságában
nyer — mond Braun Gyula tr. jeles » Gyógy viztudo-
mány* czímü munkájában — arról hallgat ugyan a
vegytan; de annál általánosabb a tapasztalat, hogy a
légnek az egészségrei befolyása egyenlő arányban áll a
növényzet gazdagságával. Legnagyobb valószínűséggel a
fáknak és cserjéknek, de korántsem csupán a tűlevelű
fáknak gyantás kigőzölgései jelentékeny hatást gyakorolnak
itt, a minthogy a gyantás szerek ős régi használata a
divatos belehelési gyógymód eredményei által ujolag
fölkapatik. Azért a rosz levegő hatásának kiheverése is
erdődús vidéken és magában az erdőben sokkal szem-
beötlőbb és gyorsabb, mint terméketlen talajon. Az
összehasonlítás a városiak és falusiak egészségi állapota
közt is elég világosan bizonyít: a néptanitók és irodai
hivatalnokok falun és kisebb nyílt városokban, bár
életmódjuk körülbelől ugyanaz, mint nagy városi ügy-
társaiké, sokkal kevésbbé vannak a vérszegénységi senyv-
nek alávetve, mint emezek. És a mi a falusi és hegyi
levegő közti különbséget illeti, a különben hasonlóan

választott életviszonyok közt, a hegyilakőknál általában
több testi erő és rugékonyság, több kitartás és zsir-
képződésre kevesebb hajlam, szóval egészségesebb test-
alkat mutatkozik, mint a sík föld lakóinál.*

Mindez nemcsak, hogy önkénytelenül is eszébe
jut mindenkinek, a ki Borszéken ily napokat, ily esté-
ket tölt; hanem azt valóságban is érzi, tapasztalja. Igaz
ugyan, hogy itt a hatás nem oly gyors, mint azt pl.
a tengeri levegőnél észlelhetni, hanem annál lassúbb.
A tengeri levegő nagyobb étvágyat csinál, nagyobb
mennyiségű tápszer fölvételére késztet, az emésztést
élénkebbé teszi, a test súlyát már rövid idő alatt észre-
vehetőleg emeli, mig -a borszéki levegő mindezen moz-
zanatokban szelídebb és lassúbb hatású; a tengeri
levegő erős áthasonitási működéseket tételez föl, a
borszéki levegő csendes hatását a zsongtalan és huru-
tos gyomor- és bélcsatornára is kiterjeszti; a tengeri
levegő egyéb működéseknek, nevezetesen a vérkeringés,
a szív s a tüdőknek bizonyos erélyességét és épségét
kivánja, mig ellenkezőleg a borszéki levegő összes jó-
tékony befolyását oly egyénekre is kiterjeszti, kik
nevezett esetekben és körülmények között gyengeségük-
nél fogva könnyen felizgathatok; a tengeri levegő az
ily izgatag-gyenge testalkatokon hamar erőt vesz, kü-
lönösön olyanokon, kiknek idegrendszere szokatlan, sőt
megszokott életingerekre is, heves izgatottsági tünetek-
kel felel, mig a borszéki levegő ezekre megnyugtatólag
és közvetve erősitőleg hat.

Szóval Borszék, mint éghajlati gyógyhely a tengeri
levegő felett mindig előnynyel bir oly esetekben, mi-
dőn a keringési szervek és az idegrendszer működései

3*

uj, sőt kiegészítő életingerek által könnyen fölélesztet-
nek, fölizgattatnak. Azonban Borszéken ezen gyöngébb,
lassúbb hatás csak az éghajlati gyógymódot illetőleg
áll, mert ha erősebb hatásokra van szűkségünk, azokat
csaknem egészen a véghetetlenig fokozhatjuk az ivó és
fürdő gyógymódok által. De minthogy ezen gyógyha-
tányok fejtegetése máshová tartozik, itt róluk nem is
szólok többet; hanem a helyett áttérek egy ide tartozó
más, csak a legújabb kor vívmányául tekinthető neve-
zetes hatánynak rövid tárgyalására, és ez az o z o n.

Az o z o n , melyet az ujabb időben eredetileg
Schönbein fedezett fel, a kinek kutatásait aztán Meisz-
ner tovább folytatta, az élenynek egyik módosulata. A
közönséges, bizonyos tekintetben nyugalomban levő
éleny két tevékeny minőséget vehet föl, amelyek egy-
máshoz, mint tevőleges és nemleges (f és —) villamosság
olyképen viszonylanak, hogy azokból mindkettőjök bizo-
nyos aequivalenseinek összetalálkozásainál, újból kö-
zönséges éleny képződik. Ezeknek a körlégbeni jelenlétét
valamint — megközelítőleg — mennyiségüket is, úgy-
nevezett ozonmérő — ozonometer — által ki lehet
mutatni. Ózonnak a nemlegesen ható élenyt nevezik,
mely vegytani sarkitást (Polarisation) képez; a tevőle-
gesen ható élenyt ellenben antozonnak nevezik. Az
egyiknek képződése, a mely bizonyos tekintetben az
élenynek szétbomlása által jő létre, a másiknak fejlődé-
sét szükségkép maga után kell hogy vonja. Ennélfogva
az ozon és antozon ugy tekintetnek, mint nemleges és
tevőleges villamosságú éleny. Ezek egymást kölcsönösön
lekötve tarthatják. A Meiszner-féle kísérletek szerint az
antozon vízgőzt vonva magához, azt köddé sűríti; ekkor

az ozon és antozon közti feszülést a vízgőz egyenlíti ki,
épen ugy, miként az a villamosságnál történik. Nedves
viszonyok között az antozon villamos hatását könnyen
elveszti, az ozbnnak a vizhezi rokonsága azonban kisebb
fokú; nemes fémekkel ellenben egyesül, s nemleges
hatású villamosságát lassankint ennek engedi át, épen
ugy, mint a tevőleges antozon a vízgőznek, az az a
villamos tulajdonságú élény közönséges élenynyé válto-
zik át. A villamosság és világosság szoros összefüggés-
ben vannak egymással; a villamosságnak és élenynek,
valamint az amaz által ebből képződött ozonnak is a
világossággal szorosabb viszonyban kell léteznie: azon
egyszerű tény, hogy a napsugarak behatása alatt vál-
tóláz-gerj nem képződik, világoson bizonyítja ezt. Az
ozon a levegőt egyátalán a kártékonyon ható szervi
anyagoktól tisztítja meg. Villamos szétbomlásoknál az
ozon szagjárói, az antozon pedig a képződött köd által
ismerhető fel. Az élenyülő test a nemleges villamosságú
élenynyel, az ozonnal egyesül; a tevőleges villamosságú
antozon a vizzel gőzzé alakulva át, ködöt képez. Az
antozonnal kevés test Van rokonságban; az élenyülés a
legtöbb esetben ozon képződés és ez a világosság, me-
leg és nedvesség következtében a földgömbön igen nagy
mértékben történik; ezen élenyülés a nemleges élenyt
tevőleges és nemleges villamosságú élenynyé sarkítja;
az antozon csekély fokú rokonságánál fogva visszama-
rad, előidézi a tevőleges feszülést s a viz és ennek
mindennemű alakjához rokonságot mutat, mig az ozon
további vegyi összeköttetéseket képez. A növény- és
állatvilág egész élete ilynemű élenyülési folyamatokból
áll — ozonegyesületek, — az antozon visszamarad és a

víznek légtüneti átváltozatait (meteorischen Vorgánge)
közvetiti. A világosság behatása alatt a növények élenyt
és ozont választanak ki. A meleg éghajlat alatt ezen
élenyülési folyamatok, tehát a légtünetiek is, a legélen-
kebbek. A szeleknek nevezetes befolyásai vannak a körlég
villamos feszülésére és így az emberre is. A növények
antozon-vegyületeket vesznek föl és ozont lehelnek ki;
a föld gömbén mindkettő többnemű folyamatok által
képződik; az ozon a földön vegyi összeköttetéseket ké-
pez, az antozon fölszáll a levegőbe. A nap- és évszakok
szerint képződésében ingadozások észlelhetők; legna-
gyobb mértékben történik ezen képződés télben. Sorét
szerint az ozon 9f a-ra sűrített éleny; Weber H. és
Mühry szerint pedig a magaslatokon az ozon mindig
nagyobb mennyiségben találtatik, a mi tökéletesen meg-
felelne azon ténynek, hogy a földön képződött villa-
mosság magasabb helyeken mindig nagyobb mennyi-
ségben van összegyűlve. Másnemű adatok szerint az
ozonmérő a tengerpartokon is nagyobb mennyiségű
ozon jelenlétét mutatta ki. Ez azonban szintén magya-
rázható azon feszülésből, melyben ugyan ott a tenger-
fölszinén levő vízgőzhöz kötött antozon létezik. A vihar-
felhőkben is az ozon tartalom igen nagy.

Eddigelé bármennyire hiányosak is az ozon és
antozonróli ismereteink, annyi — az előadottakból is
— világosnak látszik, hogy az ozon-képződés a leg-
fontosabb oki viszonyban van, valamint a meteorologiához,
ugy az emberek egészségügyi viszonyaihoz is. Tudjuk,
hogy az ozon fertőztelenitő (desinficiáló) tulajdonnal
bír; a Schönbein-féle kísérletek ezen fertőztelenitő tu-
lajdonság arányait határozott számokban is kifejezik; a

kísérletek egész hosszú sorai folytán összeköttetésbe
hozták a járványok megszűnését a nagy fokú ozon
képződésekkel, ennek folytán a mesterséges uton előállí-
tott ozonnak gyógyhatányi czélokra való fölhasználása
is több oldalról ajánltatott. (Dr. A. Biermann. Klimali-
sche Kurorte. Leipzig. 1872.)

Ezeket szűkségesnek láttuk itt nemcsak azért el-
mondani, hogy ezen csak az ujabb időben feltalált
tárgyról is megemlékezzünk, hanem főleg azért, mert
minden oda mutat, hogy az éghajlati gyógyhatányok
egyik leghatalmasabbika épen az ozon, amelynek minél
nagyobb fokbani képződésére Borszékben is megvan
minden szükséges tényező. Elég magasan fekszik, talaja
nemcsak elég nedves, de egyszersmind elég búja nö-
vényzettel is van borítva.

Ezekhez, mint minden éghajlati gyógyhelyeknek
legfontosabb gyógyhatányaihoz, ha még hozzávesszük
azt, a mit fönnebb már a Borszékben uralgó szelekre
vonatkozólag elmondottunk, kitűnik, hogy Borszék, mint
egyszerű éghajlati gyógyhely is nagyon is figyelem-
reméltó.

A Borszékben uralgó szeleket illetőleg ugyanis
láttuk, hogy itt »metsző hideg szelek nem igen ural-
kodnak^ míg »egy délkeleti szellő* csaknem minden
nap, dél-tájt megjelenik, s mintegy 2 órai tartam után
ismét megszűnik. Ezen viszonyok oly kedvezők — egy
éghajlati gyógyhelyet illetőleg — a melynél kedvezőb-
beket kívánni ife alig lehetne; mert saját meggyőződé-
sem szerint is tökéletesen igaz az, hogy: »A szelek a
levegő tisztítására és igy az egészség fenntartására
szükségesek; ennélfogva az éghajlati gyógyhelyekre vo-

natkozólag nem az a fontos, hogy azokon egyáltalán
semmi szél se uralkodjék, — ezen esetben rendelteté-
sének épen nem felelne meg — hanem, hogy az vagy
állandó, jótékony hatású legyen, vagy, hogy az a be-
tegekre nézve legalább a széliránylatok közvetlen be-
hatása ellen helyi alaki védvek által mentesittessék.*
Nézetünk szerint, a Borszékben uralgó szelet illetőleg
az is fontos, hogy az rendesen déltájt — tehát akkor
— fú, midőn egyfelől a hőmérsék legnagyobb, másfe-
lől pedig, midőn főleg a betegek nem igen szoktak
a szabadban időzni, — különben is más egyénekre
nézve is ezen időszak az ebéd ideje levén.

A fentebbiekhez még csak azt leszek bátor —
mintegy kiegészítőül — csatolni, hogy a nedvesség szo-
ros összefüggésben van a meleggél, ez megint a sze-
lekkel és igy tovább. Ezzel szintén analóg eset az állati
test phisiologiája; nem képzelhetni a máj, a vesék te-
vékenységét a tüdők működése nélkül. Ezen eszmeme-
netben fekszik egyszersmind talán annak magyarázata
is, hogy a gyógyászati orvostanban miért foglalnak az
éghajlati befolyások, az éghajlati gyógymódok hova-to-
vább mind nagyobb tért, növekedő jelentőséget.

Mindezen fennebb elősorolt, Borszékben jelenlevő
éghajlati kedvező viszonyokat illetőleg éghajlati gyógy-
hatányokat paralisálja némileg az, hogy a Borszék ég-
hajlata nem bir mindig azon enyhe szelídséggel, a mely
mindnyájunknak oly kellemes szokott lenni. Borszékben
az esős napok nem épen ritkák; a tavasz rendesen
meglehetős hideg, vagy — legalább nem elég szelid —
főleg julius és augusztusban, azonban — a nap minden
részében — a hőmérsék elég magas, sőt igen gyakran

délben nagyon is meleg van. Ezen hónapokban, s nem-
különben szeptember és októberben gyakran állandó
szép idő van ; sőt a legtöbb esetben ezen két utóbbi
hónapban az időjárás Borszékben aránylag még szebb
szokott lenni, mint a két előbbeniben, természetesen a hő-
mérséki általános csökkenést nem véve számba; azon-
ban ez sem szokott valami nagy lenni, ugy hogy a
nappalokat — az esték és reggelek természetesen hű-
vösebbek — még most is elég melegeknek lehet nevezni:
még a Lobogóban is bátran fürödhetni. Állítólag —
magam az 1872. évi fürdőidény alatt ellenkezőt tapasz-
taltam — a gyors, nagyobb fokú hőmérséki változások
nem volnának — némely években — valami nagyon
ritkák; s gyakran a köd és eső is meglehetős hamar
föllépnek.

A borszéki hőmérséki és meteorologai hiteles ada-
toknak meglehetős szűkében vagyunk. Még azon időből
sem rendelkezhetünk ilyenekkel, a mely időben Borszé-
ken a fürdőidény alatt fürdőorvosok voltak. Eddigelé
nem volt arról gondoskodva, hogy az ily adatok meg-
maradjanak. 1872-ben megkezdetett a fürdő-orvosi je-
lentéseknek egy arra szolgáló könyvbei beiratása.

A mult időkről rendelkezésemre álló, elfogadható
hőmérséki adatok csak is a következők: 1823-ban és
1826-ban julius és augusztusban, Scheint észlelete sze-
rint a közép hőmérsék volt (az egyöntetűség kedvéért
Celsius fokokra számítva ki):

Reggel — 7 órakor 10—12.5° C.
Délben - 12 „ 23.8-25°
Este - 7 „ 6.2-8.8°

1841-ben Kurz észleletei szerint:

Reggel — 7 órakor 12.5—13.8° C.
Délben — 12 „ 27.5—28.8°
Este - 7 „ 11.2-12.5°

1851-ben Pávay szerint:

Reggel - 10° G.
Délben - 21.3°
Este - 7.5°

1855-ben Salzer szerint:

Reggel — 7 órakor 12.5° G.
Délben - 12 „ 21.2°
Este - 7 „ 11.6°

1856-ban Pávay az 1851-belivel egyenlő közép
számokat talált,

A fentebbi időkben Kurz szerint a hőmérő legma-
gasabb állása 36.3° C. volt, a legalacsonyabb 8.8° G.;
Salzer szerint 22 nap alatt a legmagasabb állás 28.5° C.
a legalacsonyabb 4.1°G.

Worel l tr.-nak az 1865. évi fürdőorvosi jelen-
téséből a következő adatokat közölhetjük:

Junius 20—julius 15-ig:

Reggel - 8.8° C.
Délben — 18.8°kC.
Este - 11.3° C.

Julius 15—august. 15-ig:

Reggel - 16.3° a
Délben — 25° C.
Este — 15° C.

Augusztus 15—septeniber 11-ig:

Reggel - 13.5° C.
Délben — 20° C.
Este - 11.3° C.

Reggel a legmagasabb hőmérsék julius 24-én volt
észlelhető =r 22.5° G.; a legmagasabb déli hőmérsék is
ugyanazon napra esik s még pedig 36.3° G.-al; az estéli
legmagasabb hőmérsék pedig julius 22- és 28-án volt
észlelhető s még pedig 21.3° C.-ban.

A legalacsonyabb hőmérsék észlelhető volt:
reggel junius 21-én és julius 3-án = 5° C.
délben junius 25-én = 8.8° C.
este 5° C«

Ugyanazon fürdőidény alatt, illetőleg junius 20-tól
szeptember 11-éig tökéletes szép nap volt — 30

esős „ „ — 23
borús, nedves „ „ — 31

köd csak augusztus 31-én, dér augusztus 9-én, nagy
z iva t a r pedig augusztus 5. és 26-án volt.

Mindössze ennyi, a mit a korábbi évekről, mint
elfogadható adatot, az időjárást illetőleg, sikerült össze-
szednünk. Nem sok, hogy belőle következtethetnénk,

azonban legalább csepp a tengerben és ezért nem is
késtünk azokat közölni.

A lefolyt 1872. évről ellenben, miután ezen idény
alatt a borszéki furdőorvosi tisztet magam töltöttem be,
már egész részletes kimutatással szolgálhatok és ezt
annyival is inkább teszem, mert ez által egy egész
fürdőidény — jóllehet, hogy ezen idény, főleg a ked-
vezőtlen időjárás következtében — nagyon rövid volt,
— mondom, ez által egy egész fürdőidény állván előt-
tem, abból kivonhatjuk az analógiát.

Mint mondám, ezen fürdőidény, azon kedvezőtlen
időjárás folytán, mely ezen évben országszerte uralko-
dott, nagyon rövid volt. Az én fürdői észleletem
65 napra terjedett ki. Azt hiszem, legczélszerübben
cselekszem, ha az ide vonatkozó adatokat fürdő-orvosi
jelentésemből idézem.

»A mi a jelen 1872. évi fürdőidény alatti hőmérséki
és időjárási viszonyokat illeti, — mond ezen jelentés
— ezek is nemcsak, hogy kedvezők nem, de épenséggel
kedvezőtlenek voltak. Az idény legnagyobb része esős,
néha épen nagyon is hideg és szeles volt ugy, hogy —
sem gyógycsarnok (cursalon), sem czélszerű, fedett
sétányok nem lévén — sem az ivó, sem a fürdő gyógy-
módot nem lehetett kellőleg folytatni.

•Állandó jó idő csak julius pár utolsó s augusz-
tus néhány első napján, továbbá augusztus végén s az-
tán szeptember folyamában volt, — hanem ekkor (szep-
tember elején) már megszűnt a fürdőidény.

»Julius 6-ától szeptember 8-ig nagy zivatar kétszer
volt; augusztus 2-án hajnalban s 2- és 3-ka közti éjjel.
Ezen nappalok azonban szépek voltak.

»Az egész idény — azaz 65 nap — alatt Borszé-
ken eső volt: 23 nap s közben 7 éjjel; száraz nap 44
(megjegyzendő, hogy némely napok egyik része száraz,
a másik pedig nyhrkos és esős lévén, ezen napok mind
a nyirkos és esős, mind a száraz napok közé beszá-
míttattak és igy van ez a másnemű időjárási viszo-
nyokkal is; a táblázatos kimutatás azonban részletesen
előadandja ezen különbségeket; minden rovatban, hol a
nap folytán feltűnő különbségek voltak észlelhetők, ez
d. c. (délelőtt), vagy d. u. (délután), vagy reg. (reg-
gel) betűkkel van jelezve, a mi azt tünteti föl, hogy
azon nap az időjárás változó volt); nyirkos nap volt
21; b o r ú s 44; t i s z t a 24; ködös 17 (ez azonban
csak a reggeli órákban volt, mindannyiszor már reggel
mindjárt a köd szétoszlott), c s endes (olyant, i. mi-
dőn hosszasabban tartó és nagyobb fokú légmozgás nem
volt) 51; szeles pedig 16.

»A hőmérsék legmagasabb volt augusztus 1-én
délben, midőn az árnyékban 30° C.-ra emelkedett föl ;
legalacsonyabb pedig julius 21-én este = 9.4° C.; a déli
legalacsonyabb hőmérsék julius 23-án volt észlelhető
= 12°C. A hőmérséki ingadozás egyszerre nagy ugrá-
sokat soha sem tett: többnyire a szomszédos hőmérséki vi-
szonyok legfonnebb 4—5—6°-nyi különbséget mutattak.

»Légsúly-mérési észleleteket nem tehettem, miután
a szükséges Iégsűlymérő (barometrum) nem állt ren-
delkezésemre, a borszéki barometrum tökéletesen hasz-
navehetetlen lévén.*

Ez az évi 1872. fürdőidény alatti időjárásnak
rövid, dióhéjba összeszorított előadása. Egész részletes,
táblázatos kimutatása pedig itt következik (a tábláza-

tos kimutatást a legkönnyebben áttekinthetőnek hivén,
azért választottam a részletezésnek ily alakját).

Borszékben az 1872. évi fürdőidény alatt lefolyt
időjárás táblázatos kimutatása.

a.
rt
e

J
re

gg
el

j

. 4 1
T 3 es

te

1

sz
ár

az

1
ny

irk
os

|

" O

U1
a>

tis
zt

a
I

bo
rú

s
1

n
I O M cs

en
de

s
|

N
t n

J u l i u s

6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

25
26

27
28
29
30
31

14.5
16.2
18.7
15.5
16.5
16.5
15.5
17.5
15.7

18
17.5
16
13
13.5
15
10.7
12.2
10.3
12

15

12

13.5
14
13
13
17

18.7
21.5
21.5
20.5
20.5
21.5
18.7
27.5
27

26
26
19.2
20

22.7
16
17
16
12
17.2
17.5
19.8
24.2
21
21
27
28

15.5
15.5
18.7
18.7
15.5
18.7
14
20
20

14.5
21
15
15.5
16.2
12.5
9.5

10
10
15.5

14.8

15
17
15
19
19
24

1

1

1

1
1

d.e.
1
1

1
d.e.

1

1
1

1
1
1
1
1

1

1

d. u.
1

1

d.u.
1
1

1
1
1
1

1

1

1

1

d.u.
1

1

d.u,
1
1

1
1

1

1

1

1

1
1

1
1
1

1
1
1

1

1

1
1
1
1

1
1
1
1
1
1

1

1

1
1

reg.
1

reg.
1

reg-
1

reg-
1

1
1
1
1

1
1
1
1

1

1

1
1
1
1
1

1

1
1
1
1
1
1

í

í

í

í

mult éjjel esö

kora reggeleifi

%
(3

21
18

3

4

5

6
7
8

9
10

11
12
13

14
15
16
17
18
19
20
21

30
27

25
26

25

16.827.520.5
13

13
13.5 22
16

20

16
15-7 21
16

20
16
15
16
12. í

12
13
14
14

14

15
16
14
14.215

14.219

10

25
26

,511.
217

20
23

5 23.8

16
16
17.5
17

17
23.8 19
17.513

516.514

19
16
16
17
18

21.
18
16.213

214.

13.2
814.2

16
14
15.2

816
15

.7

16.2

23.817.5

1
d.e 1

1
d.e. 1
d. e. 1 1

o •g
e

te
•s

T) <o M

T 3

a

1 — — — 1
— — 1 —

d.u. 1
d.e.

— — 1
d. e. d.u.

— 1 1
— 1 1 — — 1

d.u. 1 1 1 — 1 — — 1 1 1 d.u. de.
. — 1 1 1 1

— 1 — — 1 —

. 1 — — 1 —

d.e. d.u. d. e. d.u.
, 1 1 — 1 1

reg. 1 1 í — 1 1 1 —

reg. 1 1 — 1 1 1 —

— — 1 — 1
d.e. d.u.

1 — — 1 1
d.u. 1

1 1 1 — 1 — 1
1 1 J — 1 —

1
1

1
1 1 1 — 1 1
1

— — 1
1
1

d. u. d.e. d.u. 1
1 1 1 1 — 1
1

'

1 1 _ 1 —

1
1 1 1

reg 1 1 — 1
l 1 1 1

— —
d . U .
1

d. u.
1 — — 1 d . U .

1
d. u. d.e. d.u. 1

1 — 1 1 1 1
1
1 __

— — -—' 1 i H 1
1 — *—• i i • 1
1 — ~ Í reg. 1 i . 1 1
— • — i reg. 1 i _ 1 1 * "

kora reggel rop-
pant zivatar,
éjjel roppant Jzél
és hevei esö.

mult éjjel ető
esett.

kéaő este kévét
e»ö etett.

a. 05 e re
gg

el

IQS
ns

® W
aj

|
sz

ár
az

j

ny
irk

os

|

•o
tn V tis

zt
a

1

bo
rú

s
J

ts !0 M j
cs

en
de

s
J

1
t® i
» 1

1 A. u & IV B 1 t U s

29
30

12
15

19.5
23.8

18.2
18

1
1

— — 1
1

— 1
1

—

31 12 18.5 18 1 1 — 1
rag.

1 1 —

S z e i> t e XD b e r

1

2

14.5

14.7

23.8

19

18.2

18

d.e.
1

1

d.u.
1

d.u.
1

d.e,
1

d.u.
1

1

reg.
1

reg.
1

1

1
—

mnlt éjjel e»Ö
esett.

3 U.* 20 15 1 — — — 1 reg.
1 1 —

4

5

6

12.5

13

13.5

21.5

25.5

24

20.5

20

21

1

1

1
— —

1

1

1
—

reg.
1

r«g.
1

reg.
1

1

1

1

—

7
8

14.5
15.6

26.8
26.3

22.4
23

1
1

— - — 1
1 —

reg.
1 1

—

Ezekben előadtam az 1872. év nyarán Borszékben
lefolyt időjárási viszonyokat pontosan, hűn, agy a
mint azt észleltem, minden szépités nélkül. És most,
miután Borszéknek talaját, éghajlatát és időjárási vi-
szonyait ismerjük; miután a talaj, az éghajlati és idő-
járási viszonyok, mintegy nemzői a rajtok, bennök és
közöttük élő növény- és állatvilágnak, áttérünk ezekre,
vagy is elmondjuk, hogy milyen

Borszék növény- és állatvilága.
a) Borszék növényzete.
Itt szükségesnek tartom kijelenteni, hogy ezen

egész fejezetben az „Egy magyar természet-buvár" jeles
leírását követem s még pedig a Borszékben és környé-
kén előforduló növények közt legelébb is jőnek, sorrendbe
véve őket a sziktelen növények. Máj és levél-
mohok (hepaticae, musci), kúpos és paizs csil-
l a g a l j (marchantia cornica et polimorpha). Riccia
minima, authroceros, punctatus, targonia
hypophyl la , Jungermaniaca lca r ia , pumila,
d i 1 a t a t a.

A levélmohok vedrény-családja (urpigerae)
30-nál több nemben és 100-nál több fajban van Bor-
széken személyesítve, melyek közül figyelemre méltób-
bak a következők: gymnostomum, curvirostrum, aerugi-
nosum; Grimia crinita, fusca; funaria hygrometrica,
orthotricum crispum stb.

A cserények (filices) rendje virágtalan lomb-
növényekből áll. Borszék őserdeinek ^árnyék fedte
televénydús helyeit a szó teljes értelmében elárasztja.
Kitűnnek itt a többek között a páfrány csa ládból
(polypodiöceae) a polypodium calcarum, asplenitum vi-
ride, Blecnnum boreale, aspidium cristatum, adianthum
capiilus veneris, nephrodium, fílix mas, scolopendrium
officinarium, mely 3 utolsó orvosilag is ismeretes. Végre
a k o r p a fűcsalád (lycopodiaceae) 3 tagja — sul-
fur vegetabilis név alatt a színpadok csillámporáúl hasz-
náltatik.

BORSZÉK. 4

Egyszikű növ ények. (Monocotyledones).
A polyvások rendje (glumaceae), legismeretesb

a füvek családja (gramineae); a posványos és ingová-
nyos helyeket kerülik. A ritkábbak közé tartoznak
Borszék környezetében a kárpáti, havasi és jókori zab
(avena carpatica, alpestris et praecox), a két soros
perje (poa disticha), fekete komócsin (phleum alpinum),
havasi polyvacsukk (phalaris alpina), későn nyiló gyöngy
füzér (molinia serotina), és a taréjos buza (triticum
cristatum). Második a pálka család (cyperaceae);
ezek szeretik a vizenyős, poshadt és turfás pocsétákat,
valamint előszeretettel viseltetnek a kova és mészföldet
tartalmazó helyiségekhez is. Említendő közöttük a sáros-
ban előjövő fényes, czérna és pyrenei sás(carex nitida,
filiformis et pyrenaica), a havasi és hüvelyes gyapú
(eriophorum alpinum ét vaginatum), végre a gyepi
káka (scirpus caespitosus) és magyar pálka (cyperus
pannonicus).

A m o c s á rí ak (helobiae) közül a v i z i h id ő r
(alisma plantago), nyillevelű nyilfű (sagittaria sugittae-
folia), savanyu hutsza (triglochin palustre) és mocsári
tözény (scheuchzeria palustris) jőnek elő a Sárosban.

A kor,onás rendből (coronariae) a két pelyüs
és pulya szittyó (juncus jacquini, supinus), az ősz és
füzéres luza (lurula nivae et spicata), a fekete és fehér
zászpa (veratrum nigrum et album). A pompás turbán-
liliom (lilium martagore), őszi kikerics (cholchium
autumnale); a tukmacsa lád (smilaceae), melyből a
négylevelű csillár (paris quadrifolia), a szárölelő nyak-
rovat (uvularia amplexifolia), a két és széles-levelű

gyöngyvirág (majanthenum bifolium, convallaria latifo-
lia) emlitendőt.

A kard leve lüek rendjéhez (ensatae) csatla-
kozó pontya nőszirom- és nárczis családból az imerkolo-
kan (stratiotes aloides), a tömött virágú dákoska (gladiolus
imbricatus) és az újra fejlődő virány kedvelt első hír-
nöke, a kikeleti hóvirág (galanthus nivalis) jőnek elő.

Az a n y a h i m e s e k rendjéből (gynandrae) a
kosbor család (orchideae)-ból: a mocsári bangó (ma-
laxis paludosa), kétlevelű zöldegy (sturmia Loeselii), a
felnőtt sajkár (corallorrhiza innata), havasi kosborka
(chamaenrchis alpina) és vörös bibak (cephalanthera
rubra), továbbá a zöld nyekér (peristylus viridis), a
foltos és széles levelű kosbor (orchis maculata et lati-
folia), a szunyoglábú és illatos csorikra (gymnadenia co-
napsea et odoratissima) több más kitűnő példányokkal.

Két- és t öbb - sz ikü növények (Di et
Po lyco ty ledones .)

Ezen osztályból csak a legérdekesebbeket fogjuk
fölemlíteni, ilyek pl. a t o b o z t e r m ő k (coniferae),
melyek Borszék virányának legkirívóbb jellegeit képezik.
Gyakoriak a fenyő családból: a jegenye és luczfenyő
(pinus abies et picca), mely utóbbi, mint Európa leg-
magasabb fája, néha a 200 lábat is meghaladja. Rit-
kábbak a ternyő tiszafa (taxus baccata) a cembra-,
henye és erdei fenyő (pinus cembra, pumila et sylves-
trís), ezekből készül az ismeretes kárpáti vagy magyar
balzsam.

A b a r k á s o k rendjéből (juli florae) a sárosban
előjövő cserjés nyir (betula fructicosa) és terjedő fűz
(salix repens).

A h a l m a z v i r á g u a k (aggregatae) jelesebb pél-
dányai: a sima levelű szikkantyú (scabiosa lucida), a
pompás Teleki (Telekia spéci osa), a porczos örvény
(inula squarrosa), a hegyi és sátoros aranka (chry-
santhemum montanum et corymbosum) és a hirneves
hegyi arnica (arnica montana), a zerge- és sziklevelű
tarkör (doronicum pardalianches et cordifolium), a
láncsás körfény (carlina nebrodensis), az eres imola
(centaurea nervosa), a porapás gyomál (hieracium
speciosum) és a Sárosban oly szépen diszlő szibériai
nyelőnye (legularia sibirica).

A csönge csa ládból a kárpáti, havasi és
szibériai csönge (campanula carpatica, albina et si-
birica).

A t e k e r e d e t t e k rendjéből (contortae) a habos
kőris (fraxinus excelsior), a kis meting (vinca minoris),
a méregölő czinka (cynanchum viacetoxicum), a keresz-
tes tárnics (gentiana cruciata), a sárga és magyar tár-
nics (gentiana lutea et pannonica) és a S árosban nyiló
évelő kornis (schvertia perennis), vidra eleczka (me-
nyanthes trifoliata) nagy mennyiségben.

Az aj kas és a lakos c s a 1 á d b ó 1 (labiatae,
personatae): a havasi hunyász (stachys alpina), a nagy
viru villahim (prunella grandiílora), az elágozó szádor
(orobariche ramosa) és a zsályák. Továbbá: a pálcza
kajmár (pedicularis sceptrum carolinum), mely Erdély-
ben a borszéki Sáros-fürdőn kivül sehol sem jő elő; to-
vábbá a nelelejcs-fajok (myosotis spec), Megjegyzésre

méltó a medvebarlang szirthalmazain tengődő közönsé-
ges lenü (linaria vulgáris). A Sárosban terem a
hanganemüekbő l (ericinae) a vörös, hamvas és
foltos áfonya (vaccinium vitis idaea, utiginosum oxycoc-
cos) és a szép körtike (pyrola) nemnek 5 faja.

A c s ő s v i r á g u a k b ó l : (tubiflore) a himcsukk
(polemonium) és a szép nőnve (belladonna). A vál t-
sz i rmuak közül: (dialypetalae) a nagy zápocza
(astrantia major), a havasi tapsir (heraclium alpinum)
és a tatár bürőnye (coniaselinum Fischeri). A p o c s-
gárnövek közül: reczés szaka (sedum dasyphyllum),
a magas kőtör (saxifraga elatior); a bog lá r c sa l ád
(ranunculaceae)-ból: a havasi berling (atragene alpina),
éplevelű bérese (clematis integrifolia); a függős virnáncz
(thalictrum aquilegifolium), a havasi kökörcsin (ane-
mone alpina), a fekete hunyor (helleborus niger) a fü-
zéres akta (actaea spicata), a havasi szironták (ranun-
culus alpestris), a torolya (strollius europaeus) s végre
a Czámoly (aquilegia) és sisakvirág (aconitum). A m á k-
v i ráguakkoz (rhoeados) tartoznak: a sárgálő és
fehér likasir (corydalis ochroleuca, capnoides), a havasi
mák (papaver alpinum), az ibolya szegecs (erysimum
cheiranthus) és a szárnyas ikrapikk (arabis Halleri). Az
o lda l iakhoz (parietalis): a szikla szuhar (cistus
oelandicus), a havasi és háromszínű viola (viola alpina
et tricolor), a' mocsári hófém (parnasia palustris) és
harmatfű (drosera) a Sáros mohái közt jő elő. A szeg-
fű viráguak rendjéből (caryophyllinae) megemliten-
dők: az enyő (silene), a derczefű (gypsophyla), a
csitre (moehringia) és szegfű fajok: pl. a sallangós
szegfű (dianthus superbus). Az oszlopos és szélvi-

r ágúak (cohramiferae, calyciflorae)-ból: a dinnye hi-
bik (hibiscus trionum), a csinos linka (hypericum pul-
chram), a fehér és fekete juhar (acer pseudoplatanus
et talaricum), a keserű csészeszárny (polygala amara)
és a mogyorós hályagfa (staphylia pinnata), a fekete
mámorka (empetrum nigrum), a fajvirág (impatiens
nolitangere) stb. A h ü v e l y e s e k és rózsavirá-
guak (leguminosae rosiflorae) -bó 1: a nyúl szapuka
(anthyllis vulneraria), a havasi és óriás bojtú magyar
here (trifolium alpinum, pannonicum), a hegyi cziklász
(geum montanum), a fénylő pimpó (potentila splendeus),
a legyező bájnócza (spirdea vulneria) a Sárostól egész
Tölgyesig a folyam mentében mindenütt el van terjedve,
s végre a pompás havasi rózsa (rosa alpina).

A területet véve tekintetbe, Erdélynek egyetlen
helye sem mérkőzhetik Borszék ingoványaival ezen nö-
vényfajok tenyészését illetőleg. Borszéknek 2 saját
növénye van, mely Erdélyben egyebütt még eddigelé
nem észleltetett; ezeknek egyike a pálcza kaj már,
másika a cse r jés nyir ; mindkettőnek csak a Sáros
a hazája.

Sehol sem láthatni hazánkban a pompás torolyát
és hegyi arnicát oly nagy mennyiségben díszleni, mint
az itteni kaszálókon és az üveggyár fölötti oldalon. De
legszebb látványt nyújt mégis Borszéken a gyönyörű
bíborszín bokrétájú csővirics (epilobium angustifolium)
tömérdek légiója, mely a fenyves irtványokon, mint
fövény növényzet, első jelenik meg, s egy gazdag fló-
rának ily helyekeni leggyorsabb hírnökét képezi. Ha
pedig már a hely más, dús virányzatot öltött magára,
akkor ismét végképen eltűnik onnan, ezeknek engedvén

át a tért. Bámulatra méltólag rendkívüli búja növény-
\ zetű völgytorkolat a Gura Yálye-Száke nevezetű hely.
\Itt minden lépten óriási tussilágok és czimpás legyező
alakú harasztok, a páfrányok, repők és fodorkák légió-
jával gátolják a beljebb hatolást; mig végre a kobold-
rfynek bűvös menhelyei, a bányatárnák szűk nyílásai
e borzalmas bérczöblöt vadregényes tájékká idomiták.

i Hazánkban egy hely sem varázsolta vissza oly
elevenen emlékembe — mond az „Egy magyar termé-
szetbúvár" — Braziliának komorzöld őserdeit, élődi
orchideái és kúszó liánaival. Itt is az egymásba nö-
vődöty össze-vissza kuszált árnyékdűs örök zöld nö-
vényzet — az áthatlanúl összefonódott lopvanöszők
sűrűsége — a száműzött napsugarak hiánya miatt
örökösön nedűs talaj — a titokteljes elzárkózottság oly
meglepően jelképezik az eredeti vadságot, hogy még
csak a meztelen ember hiányzik önfaragta nyilával,
végkép kiegészítendő a félig elővarázsolt csalódást. És
ezzel be is fejezzük Borszék növényzetét, s röviden
arra térünk át, milyen

bj Borszék á l la tv i lága .
Borszéknek állatvilága is igen gazdag, mi azonban

itt csak a leginkább jellegző példányokat fogjuk elő-
sorolni.

Emlősök (Mammalia).
A röpkedők (chiroptera) rendje Borszéken a

füles és halovány denevérrel (vespertilio auritus et sero-
tinus) van képviselve, s a medvebarlangban gyakran
egész seregét lehet ezeknek látni.

A ragadozók (carnivora) közül megemlítendő
a barna medve (ursus arctos). A nyúlánk testű raga-

dozók családjából pedig a közönséges nyuszt (mustella
mart.es) a fenyvesekben tartja otthonját. Tölgyes körül
a hölgymenyét (mustella erminea) is található. A ro-
varevők közöl előjő a vizi cziczkány (sorex fodicus).. 1
Az ebfélék (canina) ravasz rókája és falánk farkas?,
által van képviselve. A m a c s k a c s a l á d b ó l (felinjt)
az ismeretes vadmacska (felix catus) mindennapos J a
tölgyesi lomberdőkben, — sőt a bélbori harminczí/d-
náli vadászok még a hiúzról (felis lynx) is szerelek
beszélni.

A r á g c s á l ó k rendjéből (glires) találhatok a
pöle (sciurus glis), az evet (sciurus vulgáris), a mogyo-
rós egér (mus quercinus) és a vizi patkány (muí am-
phibius). Sőt Tölgyesen néha még fehér válfajú nyulat
is lőnek.

A v a s t a g b ő r ű e k (pachydermata) rendjéből
előjő a vaddisznó (sus scrofa ferus); a kérődzők
(ruminantia) aggancsos családjából (cervina) az őz
(cervus capreolus), sőt a gim (cervus elephus) is meg-
jelenik olykor-olykor; az ü reges szarvüak közül
(cavi cornia) a kőszáli zergét (antilope rupicapra) talál-
hatni a Gselhón; ellenben a bölény (bos urus) már
végkép elvonult innen ; hogy hajdan otthonos volt itt,
arról bizonyságot tesz az, hogy 1851-ben a Sáros ingo-
ványaiban kövült koponyája s másnemű csontja talál-
tattak.

Szá rnyasok (aves).
Borszék környéke Erdély ritkább madarainak hazája.
A ragadozók közül (raptores) előjő a parlagi

sas (aquilla fulvus), — a kéklábú sólyom (falco lana-

rius), továbbá a tyukászó karoly (astur palumbarius)
és a rozsdás kánya (falco aeruginosus) sem hiányza-
nak, szintúgy jelen van az erdei huhogó bagoly (strix
aluco) is.

A guggolok rendjéből (insessores) a kőfali és
havasi fecske (hirundo cypsetus et alpina), a roppant
szájú lappantyú (caprimulgas europaeus). A légyfalók
legkisebbike (muscicapa parva), valamint a vizi uszák
(cinclus aquaticus) s a gyönyörű lazurkék jégmadár
(alcedo ispida), ez főleg a Borpatakban jő elő.

Nem lehet lélekemelőbbet elővarázsolni, mint a
borszéki fenyvesek közepett egy szelid juniusi reggel
hasadó korányában megcsendült mélabús dallam élve-
zetét — melyet a rigó család (merulidae) több tagja
némely zenérek kíséretében elzengenek. Főszereplő e
hangversenyben az énekes rigó (turdus musicus), to-
vábbá a fekete és húros (t. merula et viscivorus).
Tölgyes szirtzúgaiban előjő a kövi rigó (turdus saxati-
lis); továbbá a vörösbegyű, a zöld, barna, kék torkú
és a fehérhomlokú zenér (sylvia rubecula, sibilatrix,
moduláris, suecica et albifrons). Európa legkisebb ma-
darai szintén előjőnek: az ökörszem (sylvia troglody-
les), a verhenyes (s. rufa), és a koronás zenér (s. rega-
tus), ez utóbbi a legkisebb a három közül. A fehér
farkú, sötétfarkú és havasi csaklár (saxicola oenanthe,
rubicola et alpina). A virgoncz czinke család egyedei
közül a fenyőn és kontyoson kivül (parus ater et eri-
status) a ritka lazur-czinke is (parus cyanus) látható,
valamint a nagy billegény (motacilla boarula) és a nagy-
étű selyemfark (ampellis garrulus) is.

A hollók (corvináé) legnagyobbika (corvus corax)

szintén előjő. A fenyő szajkó (corvus coryocotactes).
továbbá a havasi holló (corvus pyrrhocorax), és a tündöklő
holló (corracias, garrula), ezen Európa legszebb madara,
szintén előjő s még pedig a bélbori réten láthatni leginkább.

A magevők rendjéből (granivori) jelen van az
erdei és havasi pacsirta (alauda arborea et alpestris), a
januárban költő keresztcsőrű pirók (loxia curvirostra),
úgyszintén a rózsa pirók (loxia rosea) is.

Akuszó madarak (scansores) közül figyelemre
méltók a karmacsinfejű nagy fekete harkály (picus
martius); a háromujjú harkály (picus tridactylus) stb.

A tyúkfélék s gázlók (rasores, grallatores)
rendjéből megemlitendők: a vad páva (tetrao urogallus),
a villás nyirfajd (tetrao tetrix), a császármadár (tetrao
bonasia), s az Ízletes lebenke (scolopax rusticola).

Hül lők , ha lak és hé j anczok (amphibia,
p i sces , crus taceae) .

. Borszék égalja a hüllők természetének nem igen
kedvez. A zöld és szürke gyíkon (lacerta viridis, agilis),
a vörhenyes és szalagos gőtén (salamandra ignea et
taeniata) — a lomhász és katona-békán (hyla arborea,
rana esculenta) — és az úszó siklón kívül (coluber
natrix) más hüllő nem található.

A ha lak közül előjő a havasi pisztráng (salmo
trutta), továbbá a bajuszos tergelye (cobitis fossilis) és
a pontyok több faja, mint: a kárisz, a fehér keszeg, a
czompó, márna és a kövi ponty (cyprinus carrassius,
alburus, tinea, barbus et gobio).

A hé janczok osztályából csak az ismeretes rák
és henge (astacus et julus) találhatók.

A r o v a r v i l á g (Insecta).

Ezek is elég nagy számmal vannak Borszék kör-
nyékén.

A boga rak növényevő rendjéhez tartozó
orrbogarak (corculiones) családjából: a bükki ugroncz
(orchestes fagi), a magyar orrmár (rynchenus obietis,
piceae, notatus, pini) jőnek elé.

A l evé lboga rak (chrysomelinae) közül; a ke-
resztes gombár (endomychus cruciatus), a pompás,
húszpontos, fényes, dicső és a málnán élődő kevély
aranyász (chrysomela speciosa, viginti punctata, metal-
lica, gloriosa et fastuosa), a szives, fenyő és kies hul-
lany (chryptocephalus cordiger, pini et amoemos), a
hegyi lóherén tartózkodó hosszúkarú türény (clithra
longimana) s a Sárosban nagy mennyiségben tanyázó
selyemfényű örvös és eleczke nádacs (donacia sericea,
collaris et menyanthidis). A fa rágó csa ládból
(xylophages) az egész fenyveseket halomra döntő lom-
bos, nagy és betűző szú (bostrichus autographus, ste-
nographus et typographus), a fenyő kemlér (hylesinus
piniperda), a kártékony császári, királyi furdancs (ptinus
imperalis, regalis) és a pompás csalmárok és fémlérek
(callidium buprestis) több gyönyörű faja. Végre a bak-
konczok (longicornes) közül: a havasi csigolár (saperda
populnea), a czipész és orrmáros faragoncz (lamia su-
tor, corculinoides), a fenyő, havasi és pézsmaczinczér
(cerambix nedulosus, alpinus et moschatus). ElöjŐ a
csapló is két fajával, prionus serrarius és faber név
alatt.

Az á l l a t e v ő bogár rend közül jelesebbek:
a cserepes botok (claviger testaccus), melyet a han-
gyák saját fészkökbe vonczolnak és ott ápolva táplál-
gatják. A bozontos és zöldszárnyú rabol (staphilinus
hirtus et chloropteros), a szurkos turasz (scarites
piceus), az erdei, aranyló, viola, pirpor és fémes fu-
toncz (carabus sylvestris, auroniteus, violaceus, pur-
purascens et metallicus), a korcs- és erdei czingolány
(cicindela hydrida, sylvatica). Az élődi boga rak
közül csak a négyfoltos méhész (clerus quadrima-
culatus), a vállas tüskér (mordella humeralis) és a
mérges izgoncz (lytta vesicatoria) jőnek elő. A dögé-
s z e k családjából: a tákajak virmász (authrenus, scro-
phulariae), a féltehelyű porva (dermestes semicoleop-
tratus), a fenyőfüskata (coccinella areata) és a temető
hullár (necrophorus mortuorum).

Végül a málladékevő rende t kell meg-
említeni : ezeket az arany eres nedér (ips haemorrhoi-
dalis), a kék revenyész (pytho coeruleus), a bükki rej-
tény (tenebrio fagi), és a földészek családjábóli borzos
diszély (cetonia hirta), lisztes és márványos csereböly
(melolontha farinosa, fullo) s az európai szarvancs
(oryctes nasicornis) képviselik.

P i l l angókban Borszék környéke nem igen
gazdag; ezek közül megemlitendők:

A szürkü le t i lepkék (blatta) közül: a fenyő
moly (tinea resinella), a jegenye levélsodró (tortrix
hercyniana).

Az é j iepékhez (phalena) tartoznak a fenyvesi
és nyiri mérő (geometra piniaria et betularia), továbbá
a sétányokon roppant mennyiségben előjövő gyönyörű

pirog éjjelész (noctua jacobaeae), a nagyon szép, de
ritka kőris éjjelész (noctua fraxini) és a T betűs furó
(bonbyx tau), mely a Bűkkhavason gyakori. Az estie-
pék (crepuscularia) rendjéből: a bajnócza öklelő
(zygaena filipendulae), a herés üveglepe (sesia fucifor-
nis), a fenyő és fagyai szender (sphinx pinastri et
ligustri).

A nap iepék (papilio) nevezetesebbjei: a szaka
és nyircsuszamló (hesperia telephii, betulae), a kis nagy
hermyon lepkedő, végre a gyönyörű Apolló (tachy-
ptera Apollo).

Ezzel Borszéknek állatvilágáról is röviden elmon-
dottuk azt és annyit, amit és amennyit a kellő tájékoz-
hatás végett elmondani szükségesnek láttunk. Mi na-
gyon jól tudjuk, hogy leendnek — laicusok között, —
akik a följegyzett növény- és állatnevek számát illető-
leg jóval kevesebbel is untig beérték volna; azonban
nekünk — mint munkánk elején is megjegyeztük —
legfőbb czélunk az lévén, hogy Borszéket illetőleg ne
csak egy, de minden irányban mintegy figyelmeztetőül
— és csakis figyelmeztetésül — szolgáljunk, szükséges-
nek láttuk ezekre is némileg kiterjeszkedni. Saját erős
meggyőződésünk ugyanis az, miszerint annak, hogy
Borszék mindez ideig kellőleg nem méltányoltatott,
egyik legfőbb oka abban fekszik, mert — a tudomá-
nyos világtól távol esvén — természettudósaink egy-
átalán nem tudják, hogy Borszék és ennek környéke
mily gazdagok a természeti kincsekben. Ennek termé-
szetesen megint az a következménye, hogy Borszékről
mélységes-mélyen hallgatnak is. Mi szeretnők ezen hall-
gatást megtöretni; mi szeretnők, hogy Borszék termé-

szeti- és nemzetgazdasági kincsei minél nagyobb számú
és minél illetékesb méltatókra találjanak. Ismételjük,
hogy ezen jelen munka szerzője egyátalán nem köve-
teli magának, hogy a maga előtt álló kérdések »sikeres
megoldását« róla föltételezzék; sőt ellenkezőleg készség-
gel beismeri, hogy erre nem is érzi magát képesnek.
Egyszerűen csak egy szerény úttörő, egy bekövetke-
zendő szakavatott munkásság első hirnöke óhajtana
ezúttal lenni. Ezen czélból engedett a felszólításnak,
ezen czélból fogott tollat, daczára, hogy még a szük-
séges időnek is csak egy kis százaléka állott rendelke-
zésére.

Ezek után áttérhetünk Borszék történetének fej-
tegetésére.

Borszék múltja.
Hogy Borszék, mint kitűnő ásványvíz-források-

ban gazdag hely, mikor fedeztetett föl, arról nincsenek
adataink. Mert annak valótlansága, hogy gr. Bánfi
Dénes 1773-ban egy vadászat alkalmával fedezte volna
föl, már rég ki van derítve. Egyébiránt az nagyon is
lehetséges, hogy őt ezen alkalommal a környékbeliek-
től már is nagyon ismert kitűnő »csuda« borvizforrás-
hoz az illető pásztorok elvezetve, s ő annak üditő
hatásáról meggyőződve, mint előkelő főűr, az addig
csak kis körben ismert forrást, tágasabb körben is
igyekezett ismertetni. A forrás eredetilegi fölfedezésé-
nek érdeme azonban őt egyátalán meg nem illetheti,
mindazonáltal megvannak neki is az ő érdemei; mint
mondám, sokat tehetett és valószínűleg tett is Borszék
emelésére azáltal, hogy azt nemcsak maga megláto-
gatta gyakran, hanem tekintélyes ajánlatai által hon-
fiai s a nagy közönség figyelmét ráfordította.

Hogy állitásunk való, s hogy Borszék eredeti fel-
fedezője nem lehetett maga a nemes gróf, az már ma-
gából azon történetből is, a mely szerint annak felfe-
dezője ő lenne, kétségbevonhatlanul kitűnik. Ugyanis,
ezen hagyomány szerint is, a grófot ezen környékeni
vadászása alkalmával környékbeli pásztorok vezették a
rengetegek közepette felfakadó »csudaforrás «-Jhoz. Tehát
nemcsak, hogy ezen pásztorok ismerték a borszéki
akkori gyógyforrásokat, hanem azoknak még »csuda
tevő hatást® is tulajdonítottak — kétségkívül az észlelt

r.4
tapasztalatok folytán. De nemcsak ezen logikai követ-
keztetés, hanem irott okmányok is világosan bizonyít-
ják azt, hogy Borszék már jóval korábban ismeretes
volt. Ugyanis — hogy a legrégibben kezdjük — egy
1700-ban kelt összeírás, amelyről gr. Lázár Miklós —
a »gr. Lázár család« czímű munkájában megemlé-
kezik, már »B o r s z é k r ő 1«, a »B o r s z é k m e z e j ér e«
veze tő ú t ró l és »Borszék mezejéről« tesz
említést; ez pedig épen azon hely, hol Borszék fekszik.
Sőt a gr. Lázár család egy másik perokmányából az
is kitűnik, hogy Borszéken még 1745 előtt kápo lna
l é t e ze t t ; sőt ugyanezen okmányból még többet is
megtudunk, azt t. i. hogy a Csik-, Gyergyó és Kászon-
szék főkirálybirájának — gr. Lázár Ferencznek — juh-
pásztorai, a kik ellen ezen okmány kelt, a Borszé-
ken levő fü rdőházaka t majd mindenévben
l e r o n t o t t á k ; amiből tehát megint az is kétségbe-
vonhatlan, hogy már 1745 előtt is a borszéki ásvány-
vizek fürdőül is használtattak, ami egyébiránt oly ter-
mészetes is, hogy annak ellenkezője szinte lehetetlen-
nek tűnnék föl: minden tekintetben oly kitűnő forrá-
sok, mint a milyenek a borszékiek nem lehettek isme-
retlenek.

Sőt, hogy Borszék eredeti felfedezője nem lehe-
tett gr. Bánfi Dénes 1773-ban, arról Fridvaldszkinak
egy 1767-ben — tehát több évvel 1773 előtt — meg-
jelent munkája is tanúskodik, amelyben Borszékről
ezen szókkal emlékezik meg: »AciduIae aliaeque soteriae
Gyergyóenses supra passum Piriske (megjegyzendő,
hogy a jelenlegi tölgyesi vám 1806 előtt a Piriskén
volt, ahol csak lóháton lehetett áthaladni) in Borszék

desperatissimorum quorüm vis asylum, tota lateaestate
adomesticis simut et peregninis, eoipse frequentantur.«
Tehát már 1767-ben Borszéket számosan is látogatták.

Sőt a mult — 1872-ik — őszön Borszékben egy
új utat nyitván meg a Kerekszékre ki, ezen útvonalban
IVa—2 láb mélyen számos régi római pénzek találtat-
tak, amelyek épen fekhelyüknél fogva, nagyon régóta
kell hogy ott hevertek legyen; mert 1V»—2 láb magasra
csak évek hosszú során, több századon át töltődhetett
ezen hely föl. Amaz ásatásokat s a talált pénzek egy
részét mult novemberben magam is láttam ; pár nappal
ezelőtt azonban borszéki fürdőmérnök Margitay Gábor-
tól erre vonatkozólag még a következő értesítéseket
vettem. »Ezen talált pénznemek — írja ő a többi
közt — nemcsak Borszéken, de Topliczától kezdve, a
Krángapatakán — a Székvölgyén átvonuló irányban
mindenütt mutatkoznak. Hollóban is sokat találtak
már nem csak ily régi római pénzeket, de eszközöket
is; nemkülönben Tölgyesben is. Topliczán találtak
bronzkori sarlókat, római pénzeket, fegyvereket, eszkö-
zöket. S mindezek a Székvölgyében gyakran találtatnak.
Sőt Topliczán, mint pár héttel ezelőtt értesültem, régi
»pogány« sirokat, római sarcophagot is találtak.

Ezeknél fogva szándékom, mihelyt az idő és
teendőim megengedik, a Székvölgyében kutatásokat tenni.
Közelebbről ezen czélból Tölgyes felé is tettem kirán-
dulást, a hol szerencsés is voltam egypár régi talált
leszközt láthatni. Megbízott emberem sajnálkozott a fe-
ett, hogy nem tudta eddig, miszerint ezen eszközök és
pénzeknek birtokába óhajtók jutni, mert azokból na-
gyobb mennyiséget szerezhetett volna számomra meg,

BORSZÉK. 5

minthogy — kivált pénzeket — nagy mennyiségben
találtak, de azokat részint Brassóban, részint pedig
egyebütt a zsidóknak és más pénzkereskedőknek el-
árusították.*

Ezeket szükségesnek láttam a kérdéses levélből
idézni, hozzátéve még azt is, hogy Margitay a Borszéken
talált pénzekből néhány darabot jeles régészünk Henszel-
mannak is küldött fel, s hogy római pénzek, az két-
ségbevonhatlan. Mindezek azt látszanak bizonyítani,
hogy Borszéket és környékét már a rómaiaknak ismerni
kellett; mert különben megmagyarázhatlan: hogyan
kerültek ily nemű régiségek ily nagy mennyiségben ezen
helyekre. Sőt Margitay több elbontott régi ház fundamen-
tumában talált kőtégla stb. vegyíilékekben római út —
stratum — anyagát véli gyaníthatni. Mindenesetre a
fönnebi adatokra felhívjuk régészeink figyelmét is;
mert ezeknek constatálása által a római uralomnak
Borszék környékébe kiterjedése is bizonyított ténynyé
válnék. Mi itt ezeket csak jelezni ohajtottuk azon
czélból, hogy az illetőket figyelmeztessük.

A fönnebb elmondottak daczára s daczára to-
vábbá, hogy a szárhegyi Ferenczi-szerzetesek, majd pe-
dig a gr. Lázár-család is buzgólkodtak ezen borviz-
forrás — illetőleg fürdő — lehetőleg jókarbai hozata-
lán, Borszék egész a jelen század elejéig kevés figye-
lemre méltattatott.

Az első figyelemreméltó tény gyanánt azt jegyez-
hetjük föl, hogy már 1762-ben az első székely gyalog-
ezrednek egy állandó őrháza található a forrás közelé-
ben, amely mintegy kiinduló pontját képezte a leendő
gyarmatnak. Nemsokára azután egy valószínűleg lakásra

szánt házat is építtetett az ezred, a melynek számára
Ditró és Szárhegy községek által azon egész telek, a
melyen az épület fölemelkedett, birtoklási jogba ada-
tott. Már 1764-ben Borszéken a követhező házak vol-
tak fölépítve: az első székely gyalog-ezred háza és
a csik-szt-domokosi születésű csikszéki főkirálybiró, az
elhalt Sándor Mihály háza. Nemsokára némely előkelő
és befolyásos egyének is meglátogatván ezen gyógy-
forrásokat, már 1776-ben némely vendéglőféle is épít-
tetett a még minden oldalról a legóriásabb rengetegek
által környezett helyen, a hová még semmiféle tulaj-
donképeni út nem vezet.

Ezen kitűnő gyógyforrásnak hírneve nemsokára
egész Bécsig elhatott; és így már az 1773-ban Bécs-
ben az »Akadem. Dissertat.«-ban Wagner L.-tól; nem-
különben Crantz H. J.-nak az osztrák birodalom
gyógyvizeiről irt munkájukban Borszék gyógyvizeiről
már említést tesznek. 1793-banvpedig Erdély főorvosa
Neustádter ezen gyógyvíznek a különböző betegségek-
beni hatásáról értekezik (Siebenbürgische Quartalschrift,
1793 III. S. 179). 1803-ban II. József császárnak egyik
szorgalmas és kedvelt irodai tisztje, Günthner, a bor-
széki borviznek jótékony hatását saját magán tapasz-
talván, azt Bécsben árulni kezdette. Ezen alkalomból a
bécsi orvosi facultás vizsgálódása tárgyává tette és egy
fontban 30 köbhüvelyk szénsavat s 16 szemer (gran)
szénsavszikeg jelenlétét mutatta ki.

Ezen időtájt Borszék gyógyvizei a tulajdonos két
község által már bérbe voltak adva s még pedig Za-
kariás Antal és Puskás Antal haszonbérlőknek évi 30
váltó (12 osztrák) forintért. A haszonbérlői felügyelő

5*

ezen időben Zakariás István volt, s nagy, több kupás
üvegekbe fakannák (kupák)-kal töltötte a borvizet.
Ekkor még az üvegek lepecsételtetésének magas titka
nem volt Borszéken fölfedezve, hanem a helyett a
lantorna (vékony hólyag) tette meg a lepecsétlésnek
fontos szolgálatát. Az igy elkészített üvegeket rendesen
átalvetőkbe rakták; az ily átalvetőkkel aztán az apró,
kitartó, hegymászó székely lovak hátai lehetőleg meg-
terheltettek, hogy közel és távol vidékekre szállíttassa-
nak az ily borvizes üvegek.

Roppant kezdetleges állapot volt ez; és ki tudja ?
mily sokáig fogott volna tartani, ha egy tevékeny,
vállalkozó szellem nem akad, aki ezen gyógyvíz hír-
névre emeléseért oly sokat nem teendett volna. Ezen
férfi Z immetshausen Antal tanácsos, a ki méltán
megérdemli, hogy most, miután ő már rég a sirban
porladoz, méltó elismerésünk hálájával adózunk neki.
Ez nemcsak méltányos, de jogos is; nemcsak jogos,
de ezt nem tenni, egyenesen rút hálátlanság is volna.

Zimmetshausen unokatestvére, Günthner Bálint cs.
kir. főhaditanácsbeli fogalmazóval egy szabadalmat esz-
közlött ki arra nézve, hogy Bécsbe a borszéki borvizet
egyedül csak ők vihessék és ott csak ők árulhassák.

Hogy Zimmétshausenre nézve tulajdonkép mi
volt az első hatalmas inpulsus a Borszékbe jövetelt
illetőleg, biztossággal ma már aligha meg lehetne hatá-
rozni. Nekem legalább nem igen tetszik valószínűnek
az, a mit némelyek felhoznak, hogy t. i. midőn meg-
romlott egészségének Európa leghíresebb orvosai és
elhírhedt fürdői mitsem használtak, végre eljött ezen a
polgárisult világ határpontján felfakadó forráshoz,

egészségét helyreállítandó, s miután ez megtörtént, ő
hálából és emberbaráti jó indulatból egész hátra levő
életét ezen fürdő fölemelésére és ismertetésére szentelte.

Mondom, nekem ez — előttem feküvén azon szer-
ződés, amelynél fogva ő Borszéket birtokába vette —
nem igen tetszik valószínűnek. Hajlandóbb vágyok
borszékbei költözésének azon módját és az ebből folyó
indokot elfogadni, a melyet Salzer »Reisebilder aus
Siebenbürgen« czímű munkájában, állítólag Zimmets-
hausennétől hallva, közöl. Ugyanis, e szerint egy, a ke-
leti Kárpátokon nyájait legeltető szelistyei oláh elbete-
gesedve haza indult lóháton, de a vérhányás és fára-
dalomtól annyira kimerült, hogy e rengeteg közepette
félholtan s az élet minden reményét elveszítve, rogyott
össze; nagyon szomjas lévén, egy közeli forráshoz
csúszott s abból iván, könnyebbülést érzett. Folytatván
az igy esetlegesen fölfedezett ásványos víznek ivását, 3
nap alatt felgyógyulva tért vissza hazájába. Itt sokak-
nak elbeszélve csudás fölgyógyulását, egy ezredes is
hallá, ez egy Günthner nevű beteges pajtásának elbe-
széli s elhatározák felkeresni a csudás gyógyforrást;
a halálhoz közel álló Günthnert átszállítják Borszékbe,
itt a vadonban sátrakat húznak s az, ki ekkor alig tu-
dott egy lépést tenni, 6 heti gyógymód után műkertet
csinál emlékül Borszéken s gyalog megy vissza Ditróba.
Később megnősülve, mint boldog családapa a franczia
hadjárat alatt liferansi minőségben meggazdagodik.
Egykor Zimmetshausen udvari ágensnél mulatozva, a
bort megfeketitő rojcsi borvizet hoznak fel, s ennek
folytán ő felkiált:

»Oh isteni Borszék, mennyire nem tudják, hol
buzogsz föl, mennyire nem ismerik gyógyerődet!« A
jelenlevők kérdezősködni kezdnek Borszékről s ő elbe-
szélve csodálatos meggyógyulását, Zimmentshausennel
elhatározzák, hogy Borszéket haszonbérbe vegyék s vi-
zével Bécsben kereskedést kezdjenek. Ennek folytán
Eisner nevű üveggyárossal bejőnek Borszékbe s ennek
környékét átkutatva s ott az üveggyártáshoz szükséges
anyagokat — tiszta kovarczot, meszet stb. — megta-
lálva, 1804-ben Ditró és Szárhegy tulajdonos községek-
től 28 évre haszonbérbe kiveszik. 1805-ben Zimmets-
hausen már letelepedik a még egészen vadonban fekvő,
úttalan borvizforrás mellé s irtva a vadont, a környék
kultiválását megkezdette. 1806-nan már az üveggyár
is épült, ugy hogy két év múlva dolgoztak is benne.
1807-ben a főforrást kőköpübe foglaltatja, s az ez-
alatt elkészült üveggyárban a borviz széthordására
szükséges üvegek készítése erélylyel űzetik. Azonban, a
költség sok, a haszon pedig kevés levén, Günthner csak-
hamar visszalépett; mig ellenben Zimmetshausen kitar-
tással folytatta megkezdett munkáját. A gyáripar
emelésén kivül arra is nagy gondot fordított, hogy
Borszéket lakályossá tegye: mű- és gyümölcsös ker-
teket alakított, azokat nagy gonddal ápolta — az
általa ültetett lombfákból némely példányok még ma
is Borszék legszebb lombfái közé tartoznak s lúgosai-
nak egy némelyike még ma is a legszebb lúgosok
egyikét képezik. (A Bajkó Mátyás telkén levő lombfák
s lúgosok a Zimmetshausen ültetvényei.) Kellő siker,
kellő haszon azonban nem koronázta munkáját — a
mi egyébiránt a kort tekintve, természetes is — ; egész

vagyonát feloldozta Borszék beépítése és lehetőleg czél-
szerüeni berendezhetése czéljából. A fürdővendégek
számára is lakokat építve, 1807-ben sikerült neki azt
is kivinni, hogy a szék a Köz-Rez rengetegein át utat
vágatott (ezen út azonban csak az ötvenes években
tétetett lehetőleg járhatóra, legnagyobbrészt irányának
megváltoztatása és az egésznek — egész a moldvai
határszélig — kiköveztetése és kiépítése által). Majd
gr. Lázár László is társul csatlakozott hozzá; a vég-
eredmény azonban az lett, hogy ő — Zimmetshausen
— perlekedésekbe keveredett s mindennemű intriguák
és lelkiismeretlenségek folytán egészen belebukott ezen
vállalatba, s 1838-ban tökéletesen elszegényedve halt
meg, családját szegénységben hagyva hátra. Neje a
60-as években halt meg, midőn már Borszék óriás
emelkedését saját szemeivel láthatta.

Mint mondám, én Zimmetshausennek a borszék-
beni letelepedéseül szolgáló indokokúi nemcsak ez
utóbb előadottakat tartom valószínűbbeknek (ez csak a
Borszékbe jövetele előttiekre vonatkozik, mert az az-
utániak, mint okmányokkal bizonyítható tények, két-
ség alá nem jöhetnek); de azokat egyszersmind bátran
elfogadhatóknak is találom, — a némileg regényes alak-
bani előadásának tekintetbe vétele mellett. — Elfogad-
hatónak találom pedig egyfelől azért, mert előttem igen
nagy nyomatékkal bír az, hogy Borszék első háztulaj-
donosa az I. székely gyalogezred tisztikara volt. Ez
azt látszik bizonyítani, hogy ama gyógyforrások csuda-
tevő hatását valamelyik katonatiszten kellett észlelniök,
mert a tisztikar— főleg abban az időben — csak
ilyen esetben fogott valamely dolgot pártfogása alá;

valamint — nézetem szerint, de a tények másnemű
dolgokban is azt bizonyítják — egy ily távol levő, isme-
retlen helyrőli víznek Bécsben — s majd Triesztben is
— csak is katona protectio nyithatott piaczot, kelen-
dőséget.

Ezek ugyan csak föltevések, azonban oly föltevések,
amelyeket a Zimme'tshausenféle szerződésnek nemcsak
szelleme, de betűje is megerősitni látszik. Ezen szerződés
szelleme ugyanis egy Borszékben alapítandó nagy vállalat
eszméjét foglalja magában, betűje pedig világosan ki-
mondja, hogy »Zimmetshausen Antal ur maga és a vele
együtt szövetséges méltóságos társaság* lép Ditró és Szár -
hegy községekkel egyességre. Már pedig egészen idegen
egyénekből álló consortium — főleg abban az időben —
holmi philantropicus eszméknek valósításáért nem ván-
dorolt messze földre egészen idegen szokású és nyelvű'
népek közé; hanem ha ily helyre vándorolt, azt tette
azért, mert ez által anyagi előnyöket vélt magának
biztosithatni. És hogy »a méltóságos társaság«-ot ennek
kellett vezérelni, ezt, azt hiszem, alig vonhatni kétségbe,
ha meggondoljuk, hogy mihelyt a várt anyagi haszon
kimaradt, az egész »méltóságos társaság« is, mint pára,
elenyészett — egymagára hagyva Zimmetshausent.

Azonban, ha ezek voltak is az eredeti okok, me-
lyek Zimmetshausent Borszékbe hozták, az kétségbe-
vonhatlan tény, hogy őt később csak is azon magasz-
tos eszme vezérelte, hogy Borszéket nagygyá, világhírűvé
tegye, ó ezen szebb kornak még a pitymallatát sem
érte meg, azonban a kakas első kukurikolását már ő is
hallotta, és az első kukurikolás után következik a má-
sodik, majd a hajnal, a virradat és végre a fényes álló

dél. Borszékre nézve is eljött a hajnal, már kezd vir-
radni, és én hiszem, hogy nincs messze az idő, midőn
Borszék mint elsőrangú gyógyhely fog közel és távol-
ban tündökölni.

Azonban ne előzzük meg magunkat. Vegyük sor-
rendbe a történteket.

Borszék jelenlegi és jövendőbeli hírnevének első
lényeges alapköve azon szerződésben van letéve, amely
Borszék történetében a Zimmetshausen-féle szerződés
név alatt ismeretes. Ezen — valamint azon oknál fogva
is egyfelől, mert valamennyi következő szerződésnek ez
képezi az alapját, másfelől pedig, mert ezen szerződés
— tudtunkkal — még eddigelé nem volt közölve, ennek
főbb pontjait közlendőnek véljük. Ezen szerződés, amely
Borszéket illetőleg az első Írásbeli szerződés, mint be-
vezetésében látjuk, 1804-ben szt. Iván havának 20-ik
napján Gy.-Szt.-Miklóson köttetett meg »egyrészről
cs. k. bécsvárosi Zimmetshausen Antal ur maga és
felséges cs. k. főhadi tanácsbeli concipista titt. Günth-
ner Bálint ur«, másrészről pedig Gy.-Ditró és Szárhegy
tulajdonos községek között. Ezután elmondatik, hogy :

>1. Fennebb emiitett Zimmetshausen Antal ur
maga és a vele együtt szövetséges méltóságos társaság
számára ezen nemes Gyergyószékben az emiitett ditrói
és szárhegyi községek birodalmában levő úgynevezett
Borszék havassának környékében egy bizonyos rész« által-
adatott »oly formán, hogy ezen így vicinált helységben az
árendátor urak üvegcsürt és a nagy Borpatakon fűrész
és lisztelő malmokat, ugy egyéb szükséges épületeket
építhessenek és magok és dolgozó embereik ottan lak-
hassanak.*

A 2. pont arról szól, hogy legelőül a Kerekszék is
átadatván, itt az erdőt pusztíthatják, hogy legelővé
legyen; továbbá köteleztetnek a bérlők a kertnek jó
karban tartására, mert különben — a kert hiánya
miatt — a községeknek okozandó kárt meg kell a bér-
lőknek tériteniök, mig a községek az általuk okozott
kárt a bérlőknek nem téritendik meg.

>3. Azon helység pedig, mely az erdőből pusz-
tu l m a r a d , az árenda kiteléséig az árendátor urak
s marhái számára, amint akarják usuálni, kitelvén az
árenda ideje, maradjon minden pénzbeli fizetés nélkül
simpliciter a két communitásnak.«

Boldog idők, midőn szerződésileg kellett a közsé-
geknek magukat biztosítani arról, hogy az erdőpuszti-
tók ne követelhessenek ezen erdőpusztitásokért kárpót-
lást. Ezen pontban, mint nyelvészeti sajátság, a »pusz-
tu l marad< kifejezés is figyelemre méltó.

»4. A megnevezett árendált erdőben szabad
legyen a békasót és egyéb az üvegcsürhöz megkíván-
tató produetumokat keresni és ásni a mészkővel együtt,
de a Borszék mostam kaszáló mezeiben semmiképen ne
kereskedhessenek sub peona decretaüs calumniae a ne-
vezett két communitásokkal űj alkalomtétel nélkül, ellen-
ben pedig másutt az eleven erdőben ugy mint a kiáren-
dált helyeken kívül levő erdőkben is mészkövet és béka-
sót ásatni, ugy a tutajfának és fürésztőkének való fákat
kivéve, erdölni is szabadon lehessen.«

Az 5. pont kölcsönösen a vadászat- és halászatot
engedi meg.

A 6. pont pedig, mely később igen nevezetes per-
nek képezte az alapját, így szól:

»Egy alkalmatos helyen a borviz szomszédságá-
ban, melyet minekelőtte az építéshez kezdenének, a
communitások fognak kimutatni, egy jó kocsmaházat,
mészárszékkel együtt szabad lészen építeni; nagy költ-
ségű épületeket mindazáltal az árendátor urak lássák,
ha az árenda kiíeíéséíg kezeit hasznokra nézve épít-
tetnek, de a communitások azokat meg nem fizetik,
hanem 2000 r. forintig kész az épületeket kifizetni, vagy
ha 2000 r. forintnál kevesebbre megyen a becsű, ugy
csak annyit tartozzék fizetni, amennyi a becsű leend;
ami pedig a mesterséghez tartozó eszközöket, úgy egyébb
felkelhető jókat nézi, azokat az árendátor urak az
árenda kitelésével a hová tetszik, oda vihetik.«

A 7. pont szerint csak a haszonbérlők és a tulaj-
donos községeknek szabad Borszékbe élelmi szert be-,
onnan pedig más árúczikkeket kivinni.

A 8. pont mintegy felhívja a haszonbérlőket, hogy
virágzó erdők kipusztítása által igyekezzenek kaszálókat
csinálni.

»9. Kötelesek lesznek az árendátor urak vagy suc-
cessorai, vagy legatariussi az esztendőnkint ezennel egyes
önként való akaratból meghatározott 400 azaz négy-
száz magyar forint (egy magyar forint egy hú-
szast tett) árendát tiz esztendőkig a két communitások
számára a helybeli Battalions Gommendans urnák a két
communitások között leendő kiosztás végett, az árenda
kezdetével felét, más felét és hasonlóképen anticipatione
fizetve. Az á rendának üde je p e d i g 28 esz-
tendő leszen, mely idő alatt az árendált helységet
mind magok a mostani árendátor urak ugy successori

vagy legatariussi a contractus tenora szerint teljes
szabadsággal bírhassák, ellenben pedig fenn hagyja a
két communitás azon törvényes jussát, hogy ha 10
esztendők eltelve az árenda idejétől fogva valami prae-
judíciumot avagy kárát tapasztalná, ami az irtást nézi,
annak árenda summája aránt új egyezésre mehessenek,
ha pedig magok között meg nem egyezhetnének, arbitra-
tivum forumot ültetvén, az arbiterek ítéletén megállani
és megnyugodni tartozzanak.*

A 10. pont szerint a községek lakosait a haszon-
bérlők semminemű munkára sem kényszerithetik.

A 11. pont szerint az útcsinálás a haszonbérlőket
— mint érdekelt feleket — illeti.

A 12. pont szerint kölcsönösen megengedtetik,
hogy valamint a haszonbérlők a ki nem bérlett, úgy a
tulajdonosok, a kibérlett területeken marhájukkal átjár-
hassanak.

»13. A már megnevezett nagy Borpatakra a két
communitásokbeli lakosai közül, a kik akarnak fürész
malmot építeni, szabad legyen az árendátor uraknak
prejuciumok nélkült a magok szabadon hagyott rész-
helyekben vagy is a viznek déli részén; az árendátor
urak által nyitandó új utakon pedig engedelem nélkül
nem járnak a két communitások az itten szokásban
levő constitutiók szerint; lóháton mind azon által és
gyalog szabadon járhassanak.«

A 14. pont kiköti, hogy a haszonbérlők marhái,
szekerei, tehervitel alkalmával a községek vetéseiben,
szénafüvében kárt ne tegyenek, legeltethetésre azonban
tér jelöltetik ki.

»Í5. Ha időjártával az árendált helységben az
ásatások által valami arany-, ezüst-, ón-, réz- vagy
egyéb productumok találtatnának, azok iránt a két
communitásokra nézve a törvény és régi felséges ren-
delések observáltassanak.

>16. Ha jövendőben megtörténnék az is, hogy az
irt árendátor urak az árendált helységből a Maros felé
vagy is Oláh-Toplicza felé utat nyitanának vagy csinál-
tatnának, tehát ezen történetben a két communitások
szabadoson tőkét és tutajfát azon uton hordhassanak,
mint ős jószágokról minden vám nélkül, melynek kü-
lönben is a Székelységen helye nincsen és a nevezett
árendátor urak is ottan tutajjal a magok erdejekből
kereskedhessenek akár Moldvában is, nem pedig a com-
munitásoknak különös szabad erdejekből.«

A 17. pont kimondja, hogy ha a haszonbérlők
Szárhegytől a Bükk-havast hamuzsirégetésre kivennék,
ennek valamint a békasó és mészkövek Borszékbe vitele
megengedtetik, ugy azonban, hogy semminemű kár ne
okoztassék.

>18. Az árendátor urak külső birodalombóli embe-
rek levén, ha a contractus punctumai nem teljesitése
miatt valami törvényes kereset alá jőnének, itten mü
nemes székünkben kötelesek legyenek a legrövidebb
uton törvényt állani, és a kiknek a nevek a contractus-
ban nevezetesen kilészen téve, azok avagy a társaság-
nak akármely itten leendő tagjai fognak törvénybe
idéztetni.

»19. Levén az árendátor uraknak ő felségétől
engedtetett olyatén exclusivum privilégiumok, mely
szerint, hogy a borszéki borvizet a külső tartományokba

vagyis Austriába másoknak felvinni és azzal kereskedni
szabad ne legyen, ezen privilégium által a nevezett két
communitások a magok ős törvényes jusokban ne ag-
graváltassanak, hanem va lamin t eddig, ugy ez-
után is mind a nevezett két communitásoknak, mind
pedig más idegeneknek szabadságukban legyen Erdély-
ben és Magyarországban a borvizet kereskedés végett
kivitetni és eladatni. Végre

»20. Ezen árenda kezdődik a folyó 1801. esz-
t e n d ő b e l i j u n i u s hónapnak 25. nap ján ,
melynek minden részében való megtartására mindenik
részen levő contrahens felek 400 az az négyszáz m.
forint vinculum alatt kötelezik magokat oly formán,
hogy amelyik fél ezen contractust valami részében vio-
lálná, a megálló fél a megnemálló félen toties quoties
a 400 m. forint vinculum ot exclusis omnibus juridicis
remediis exequáltathassa, melynek 2 része a biráké,
harmada pedig a megálló félé legyen, mégis ezen con-
tractus in vigore maradjon.«

Ezen Borszékre vonatkozó legrégibb szerződést
szükségesnek láttam ily terjedelmesen közölni a már
megemlített okokon kivül azért is, mert ez is bizonyítja,
hogy ősi jogaihoz mennyire ragaszkodik a székely, s mily
óvatos, ha idegenekkel van dolga: ezekkel szemben még
azt is kiemeli, hogy mennyire és mily körülmények között
szabad az uton egyiknek vagy másiknak járni; de továbbá
ezen szerződés azt is bizonyítja, hogy a borszéki bor-
vízzel még a mult században is kereskedtek nemcsak
Erdélyben, de Magyarországon is (vagy a Magyar biro-
dalomnak a Királyhágótól nyugotra fekvő részében is).

Azonban mint jeleztem, Borszék csak a fennebbi

szerződés megkötése után kezd emelkedni; s ezen emel-
kedés elein bár lassan, de folyton előre haladt egész
napjainkig, midőn az évi haszonbél- nem 400, hanem
156 ezer húszas, vagy is 52 ezer forintot tesz ki, de
amely még közel sem felel meg azon összegnek, amit
Borszékből be lehetne és így be kellene venni.

A Zimmetshausen-féle szerződés létrejötte után
Borszék mind ismertebb és látogatottabb lőn. A magá-
nosok közül is többen épitettek ott házakat — a fürdőven-
dégek befogadására; — nem különben a székely ezred
1809- és 10-ben új épületeket emeltet, amelyek 1839-ben
nagyobb kényelemmel és czélszerűbb beosztással ismét
újra építtettek. Nowak ezredes 1819- és 1820-ban Dit-
róból kiindulva az utat gondozása alá vette, és igy
valamint a Borszékbei juthatást, ugy a borvizzeli ke-
reskedést is lehetőbbé tette, miáltal Borszék emelkedése
nagyon segítetett elő. Zimmetshausen majd a jassii
osztrák ágensi titkárral Duldner-rel is szövetségre lépett,
aki 1823-ban 12 évre terjedő kiválólagos szabadalmat
nyert a borszéki borviznek áruihatására.

Majd a tudományos világ is kezdte némileg figyel-
mére méltatni a borszéki borvizet, a miért is vegytani
elemzéseknek is vetette alá. így dr. Pataki S. 1820-ban
elemezve, egy polgári fontban 128 köbhüvelyk szabad
szénsavat vélt találhatni. 1828-ban azonban a bécsi or-
vosi facultás egy polgári fontban 56 köbhüvelyk szabad
szénsavat talált. Dr. Scheint Dániel 1825-ban Bécsben
szintén tett Borszékről egy brochurt közzé, előadva abban
az általa véghezvitt vegyelemzés eredményét. 1841-ben
pedig Schnell Péter hajtott végre vegyelemzést, úgyszintén

1852-ben is Sehnell Péter és Stenner Gottlieb ele-
mezték a helytartóság meghagyása folytán a főkutat és
Lobogót.

1862-ben pedig a László- és Erdei-kutat, a Lázár-és
Sáros-fürdőket Folberth Fr. medgyesi gyógyszerész ele-
mezte.

De térjünk vissza és kövessük chronologiai rendben
a borszéki eseményeket.

Kitelvén 1832-ben a Zimmetshausen-féle 28 évig tar-
tott haszonbéri szerződés, ekkor — 1832-ben — Schuszter
András vette ki haszonbérbe »h a t egymásu tán
folyó esztendőkig* »esztendőnkint fize-
t endő 3115 r. forintok«-ért azon kikötéssel, hogy
»eltelvén pedig a 6 esztendő, amilyen állapotban inven-
tarium mellett általadatnak minden névvel nevezendő
épületek,* azok épen oly állapotban lesznek viszaadan-
dók. Ezen szerződés 11. pontja a szerződést megszegő
félre »a megálló félnek 100 császári formális aranyban*
szabja meg a »vinculumot.« Tehát 28 év alatt a haszon-
bér csaknem megnyolczszorozódott. Ezen szerződés 9.
pontjában pedig már emlités van téve a töltési kraj-
ezárdíj behozatalát illetőleg is.

Afennebbi haszonbéri szerződés 1838. junius 25-én
lejárván, ekkor Wermescher Mihály veszi által szintén
6 e g y m á s u t á n következő e s z t e n d ő r e , s
még pedig oly fe l té te l le l , hogy évenkin t
4600 r. for in to t a községek pénztárába, 500 r. fo-
rintot pedig »Zimmetshausen Antal urnak« fizetessen,
mint a melyet a két nemes község az azelőtti idők-
ben tett fáradozása dijában óhajtott neki adatni.

Ezen Wennescher-féle szerződés, az előbbeni
szerződéseknek kibővítése — valamint minden utóbbi
is az előbbenieknek — s csak is a 4., 8., 9., 11. és 12.
pontjaiban foglaltatnak némileg uj dolgok, uj eszmék.
A 4. pontban pl. ki van mondva, hogy a községek »sem
utcsinálásra Borszékbe, sem pedig a kútnak megcsiná-
lására« magukat nem kötelezik; hanem Wermescher
Mihály tartozik »a Borszékbe menő utat elkezdve a
ditrói »T i 1 a 1 m a s« erdőnek a felső végénél . . . járható
állapotban tartani eltelvén a 6 esztendő, tartozik az
utat járhatóképen és a kutat élhetőül általadni a közön-
ségeknek, hogy ha történetesen az Isten valamely földin-
gás vagy árvizek által egészen el nem zár a borviztől.«

A 8. pontban pedig kikötik, miszerint a borviztöl-
tésben »az árendátor urnák oly elsőség adatik az ide-
genek előtt, hogy a két rész az árendásé, és harmadik"
az idegeneké legyen«, azaz minden megtöltött 300
üvegből csak 100-at tartozik elszállitás végett idegenek-
nek adni, 200-at pedig saját maga hozhat kereskedésbe.
A szárhegyi és ditrói lakosokra ezen fennebbi megszo-
rítás — ők magukat nem tekintvén idegeneknek — nem
alkalmazható.

A 9. pont ezt mondja: Ha a két közönségi lakosok
közül valaki a külföldieknek — idegeneknek — megfogadás
szerint Szárhegyre vagy Ditróba borvizet hozna, kitudód-
ván, az olyanokat az árendás a maga hatalmából bün-
tesse ; azon idegenek pedig, kik az üveget idegen üveg-
csürből hozzák, a borviztöltésben utolsók legyenek.

A 11. pont szerint a ditrói és szárhegyi borviz-
kereskedők marhájukat a borszéki nyomásban minden
fizetés nélkül szabadon legeltethetik.

BOBSZÉK. 6

A 12. pont pedig ezt mondja: »Ha valamely
szegény közönségünk kebelében levő nyavalyás testű
atyánkfia bemegyen Borszékbe magát curálni, tehát
az olyan szegénynek szabad legyen az erdőből a maga
eurálására a tűzre fát hozni, de nem kereskedés végett.«
Ezen haszonbéri szerződés többi pontjai lényegükben meg-
egyeznek a Zimmetshausen-féle szerződéssel, — valamint
a későbbi szerződések is — csak tovább-bővitései ennek.

Ezen haszonbérleti időre esik a fürdő körül is
többnemű újításnak életbeléptetése. Terjedvén a borviz
hírneve, a fürdőintézet is nagyobbitatott és czélszerűb-
ben rendeztetett be nemcsak, sőt a meleg fürdők hasz-
nálata is divatba kezdett jőni. Szilágyi Miklós tudor
közbejárása és sürgetése folytán 1840-ben a László-
forrás használható állapotba helyeztetett, zuhany- és
permefürdő állíttatott föl. Nem kis érdemet szerzett
magának a gróf Lázár-család is Borszék emelkedését
illetőleg, részint azáltal, hogy számos lakházat építte-
tett, részint pedig azáltal, hogy a fürdőintézet czélszerű
berendezését és jókarbantartását erélyesen sürgette és
támogatta.

Egyébiránt maguk a tulajdonos községek is hova-
tovább mindinkább kiterjesztették figyelmüket a borviz
— a főkutnak lehetőleg jókarkarbani tartására, s az
elemi csapások elleni megvédésére. Erre nagy mértékben
befolyt az 1837. évi árvizrei visszaemlékezés, amely
csaknem végkép tönkre tette volt a főkutat: ugyanis
annyira eliszapolta volt ezen áradás a főkut forrását,
hogy csak hosszasabb utánásás és kutatás után sike-
rült az eredeti forrást űjból megkapni és használható
állapotba helyezni. Ezen eliszapoltatás — mint állítják —

a borviz jóságára kártékonyán hatott, amennyiben an-
nak aránylagos szabad szénsavát csökkentette volna.
A hagyomány szerint ugyanis ezen ásványviz oly gaz-
dag volt szabad szénsavban, hogy a már emiitett
Günthner csakis ugy volt képes azt meginni, ha előbb
kecsketejjel vegyittetett s egy megmelegített ezüstke-
helybe töltetett, hogy az áttöltésnél a szabad szénsav
annál nagyobb mérvben és hamarább elillanhasson.
Nemcsak az, de két gránátosnak, akik őt Borszékre
elkisérték, egy aranyat igért volna, ha egy tele poharat
egy huzamban kiüríteni képesek leendnek.

1844-ben — az előbbeni haszonbéri idő letelvén —
Wermescher Mihály és Seibiger György veszik ki szin-
tén 6 évre — a haszonbéri idő 1850-ig tartott — 6000
váltóforintért (a borviz, mint mondták, ingyen adandó,
csak a pecsétlési díj fizetendő meg). 1851 —1853-ig
ugyancsak Wermescher és Seibiger tartják a haszon-
bérletet, szintén 6000 váltóforintért, hanem ekkor már
a pecsétlési díjakat a tulajdonos két község szedte.

1854—1856-ig Seibiger és társa Baruch a haszon-
bérlők, évi 8000 p. forint haszonbérlet mellett.

1856. évi april 24-től ugyanazon év october utolsó
napjáig — vagyis 6 hónap és 7 napra — Seibiger
György veszi ki. 10,000 pengőforintért »a borszéki kö-
zös havasokat minden hozzátartozó lábjával, erdeivel,
fürészmalmával, kocsmálás és mészárlási jogaival; az
üveghutát ahhoz tartozó és az üvegcsináláshoz meg-
kivántató s a tulajdonosoknak rendelkezésük alatt levő
anyagokkal, eszközökkel és épületekkel, — továbbá a
mezeit és legelőit; végre a Borszékben találtató fő-

6*

kutat a hozzátartozó pecsétlési kezelőház és rakházzal
együtt.«

Ezen idő alatt azonban nemcsak az évi haszonbér
emelkedett folytonosan és néha nagyon is gyorsan; de
más tekintetben is észrevehetőleg halad, emelkedik
Borszék.

Az 1853. april 14-én tartott bizottmányi ülés
jegyzőkönyvében a többek között a következő határo-
zatok hozattak:

A töltés, pecsétlés és pakoláshoz szükséges egyé-
nek rendszeresítése oly módon határoztatott meg, hogy
éjjel-nappal legyen szolgálattevő egyén, s még pedig:

a pecsétlésnél 2 személy
üveghordásra 6 »
töltésre 2 »
dugásra 3 »
s a dugók megsütésére . . . 1 »

Egy töltőház és üvegraktár fölépítése jegyzőkönyvbe
vétetik, s határozatba megy, hogy mihelyt az üvegraktár
fölépülend, a haszonbérlők 60,000 töltött üvegnek készlet-
beni tartására köteleztetnek, hogy a borvizért jövő sze-
kereknek ne kellessék hosszasan várni; — ennek fejében
— mintegy kárpótlásúl — vállalkozóknak minden 1000
üvegtől 3 pengőforint igértetik a pecsétlési pénztárból ;
megjegyeztetik az is (miután felsőbb rendelet 100 ezer
töltött üvegnek készletbeni tartását rendeli el), hogy a
forgalomnak 30 ezer darab üvegnek készletbeni tartása
tökéletesen megfelel.

A Sárosfürdőn túl a fürdőnek helyreállítása és jó-
karban, használható állapotbani tartása elrendeltetik, —
valamint az is, hogy a Lobogó mellé egy 4 szobából

álló meleg fürdő építtessék, s hogy a sétatérre és ivó-
kút körül 15 darab — festetlen — ülőpad készíttessék, és
más aprólékos javítások.

Ezen évben a méregető gyerekek fürdőidényi fize-
tése 3—3 pengőforintot tett, a kerüleii biztos megha-
gyása folytán ezen idő alatt közönséges posztóból ké-
szült öltözettel azonban a községek látták el (a Vorschrift
egy ujjast, egy pantalont, egy mellényt, egy nyakkendőt,
egy sapkát és egy pár csizmát ír elő).

A fürdőknél levő egyének fizetése — 3-an voltak —
december végéig 133 ft 20 krt tett pengőben.

1853. november 24-én felsőbb rendelet következ-
tében a bizottmány azon eszmét, hogy Borszékben fürdő-
parancsnok állittassék fel, elfogadja — ennek teendője
a pecsétlési pénztár és a rend fenntartására fel-
ügyelni — s szabad szállást és 200 forint évi díjaztatást
rendel számára el.

1854-ben egész Borszék világítására csakis 8 lámpa
szolgált. Ugyanezen évben építtettek legnagyobb részt
föl: a főraktár, a felügyelői lak, a töltőház és a mellék-
raktár, — teljes bevégzésük azonban csak a következő
1855-ben történt meg. Ezeknek költsége 22 ezer pengő-
forintot tett ki.

1854-ben december 28-án a 3 választmányi tag
közül évi általányúl — fuvar- és napidíjak fejében —
a tollvivőnek 150, a más két tagnak pedig egyenkint
100—100 pengőforint határoztatott meg.

1857-ben február 9-én meghatároztatik, hogy az
eddigi 3 választmányi tag helyett 4 választassék. S
minthogy még ez évben több rendbeli építkezés fog meg-
kezdetni, jelesen a melegfürdő és az üveggyár melletti

haszonbérlői lak kiépítése, a hideg fürdők újra kerítése,
valamint Borszék rendezése, sétaterek és utczák kiiga-
zítása, gondozása az illetőknek az eddiginél sokkal több
figyelmét, idejét és munkáját veendik igénybe, ennélfogva
méltányos, hogy díjaztatásuk is emeltessék, amiért is a
pénztárnok- és tollnoknak 200—200 ft, a 2 választmányi
tagnak pedig 150—150 pengőforint évi fizetés megadása
határoztatott.

A kérdéses építkezések még ezen évben meg is kez-
dettek, s 1857- és 1858-ban Albertha mérnök vezetése alatt
több figyelemre méltó javítás eszközöltetett. Jelesen: az
új töltőház és főkut körül a tér szabályoztatott és elegye-
nittetett (planiroztatott); a raktártól a főútig egy új út
építtetett — több — csakis ezen tért szükitő épület
lerontatván; a sétatér és főkut között — egyfelől
nagyobb tér nyerése szempontjából, másfelől pedig
azért, hogy a földomlások meggátoltassanak — egy
26 öl hosszú s 10—12 láb magas védfal építtetett; a
főkut mellett elfolyó patak — nagyobb tért nyerendő —
mintegy másfél öllel távolabb vezettetett el, s később
pedig a főkuton felül elkezdve fedett csatornába véte-
tett — ugy hogy jelenleg a főtéren keresztül, s még
azután is jó darabig, földalatti csatornán foly tova. A
főkut mellett egy 24 öl hosszú fedett sétány (Wandelbahn)
építtetett.

A fürdőket illetőleg, a László-forrás új köpübe fog-
laltatott, ugy szintén a Boldizsár-kut is, s körülöttük a
föld elegyenittetett; a Lobogó burkolata kijavíttatott,
az ebben levő tükörfürdő tükre egy harmaddal nagyob-
bittatott, újólag felszereltetett, a környezete kiporondoz-
tatott, s maga a fürdő alaprácsozattal láttatott el; a

már romlásnak indult melegfürdői épület kijavíttatott,
a Lobogó tükre alatt levő vízvezeték oly módon állít-
tatott helyre, hogy a viz az új fürdőkádak- és üstökbe
befolyhasson. Továbbá a Szt.-János-kut — mint jó édes
vizet nyújtó — köpübe foglaltatott (a munkálat, folytán
eleinte ugyan másfelé vette volt irányát, de később
újból megtaláltatott). Az Erzsébet-forrás, amely a főkut
mellett levő sétatéren volt, befedetett s a patakba
vezettetett, jelenben azonban földalatti csatornán a pe-
csétlő házig vezettetve, ott a borvizes-üvegek mosására
használtatik fel.

1859-ben a Lobogó előtt levő ivóforrás, amely
később, mint ilyen megszüntettetett, az új Lobogó elő-
állítására használtatván fel, valamint az erdei kut is
köpübe foglaltattak. A Lobogó és melegfürdő körüli tér
elegyenittetett, s egy kis parknak — porondozott utakkal —
az alapja megvettetett; innen a sétatér az erdőbe be-
vezettetett, s a Kerekszék csúcsáig új sétatér nyittatott
meg — porondozott járdával s padokkal ellátva. A
csúcsra egy gloriette építtetett; később pedig innen is
tovább folytattatott a sétatér, s jelenben a laktelkek háta
megett lekerülve, a főtérre vezet be. A főút mellett —
jobbra és balra — lombfák ültettettek; a töltőház körül
pléhcsatornák alkalmaztattak, amelyek földalatti csator-
nákba vezetnek. Majd pedig — 1867- s 68-ban — a
főkuttól észak-keletre fekvő emelkedettebb tér szintén
parkká — sétánynyá — alakíttatván át, fákkal ültettetett
be, ez az úgynevezett felső- vagy új sétány. Az ó- és
új-sárosfürdők, valamint a László- és Boldizsár-kutak
közti téren szintén megkezdetett a fákkali beültetés és
így egy új parknak a létesítése.

Ugyanezen időben állíttatott fel a tulajdonképeni
fürdőbizottmány is — a fürdő emelkedésének előmoz-
dítására — valamint a fürdőorvosnál a házi gyógytár be-
rendezése is. A fürdő- és ivó-gyógymódra vonatkozó szabá-
lyok, utasítások megállapittattak s közzététettek; az orvosi
és meterologiai észleletek följegyzése elrendeltetett.

Később a főkut mellé csinos svájczi ízlésben ké-
szült töltőházat építettek, melynek felső nyitott része a
zenészek és sétálóknak szolgál helyiségül (ennek czél-
szerűbb és csinosabb átalakítása is tervben van).

1857 —1862-ig a borszéki haszonbérletet Mandel
Dávid tartotta évi 30,500 ft haszonbér fizetése mellett.
1861-ben Mindszent hava 14-én újból ő veszi ki évi 32,000
forinton. Ezen új haszonbérlet 1862. év november l-jén
kezdődött s 6 egymásután való évig, vagyis 1868. octo-
ber 31-kéig tartott. — Ezen szerződés 1. a) pontja
2 osztr. ért. krajczár pecsétlési díjat határoz meg. A
következő pontok emelendők belőle ki:

A községek átadják l .b): »A borszéki üveghutát az
ahoz tartozó 3 olvasztókemenczével és 3 küllős malom-
mal, továbbá a hutához tartozó újon épített lak- és
gazdasági épületekkel, üvegraktárakkal, 2 lisztelő és 1
fürészmalommal együtt olyképen, hogy a küllős malmok
az új haszonbéri idő kezdetére a bérbeadó közönségek
által kijavíttassanak.

»c) A Borszékbeni régálékat, vagyis mészárlási,
kocsmálási jogokat, a kaszinót, valamint a nagy bálházat
hozzá tartozó konyhákkal és istállókkal stb.

»18. Egy darab üres üveg gyári ára 9 osztr. ért.
krajczár.«

Innen elkezdve mind több gond és költség for-

dittatott Borszékre: gyakoribb és tervszerűbb építke-
zések történtek. Jelesen — a már említetteken kívül — az
1861. május 25-én fölvett jegyzőkönyv szerint a sétatér
elegyenítésére 600 oszt. ért. forint fordíttatott; a fő-
kuton felül levő patak — a fökuton felülről egész a
Mélik istálójáig — földalatti csatornába vétetett, amely
munkálat 4400 oszt. ért. forintba került. — Még a
mult év határozata folytán — a május 11-diki jegyző-
könyv szerint — a Közreznyakán egy őrház, illetőleg
kocsma építtetett. Építtetés díja fejében Puskás Lajosnak
472 forintot űzettek a tulajdonos községek.

A főkut melletti födött sétány asztalos-munka
104 ft 20 krba, a sétatér körüli 156 láb rostélyos és
140 láb karos kerítés 501 ft 30 krba, az alsó borszéki
haszonbérlői 14 öl hosszú, 5 öl széles, 3 osztályú istáló
2050 ft 60 krba kerül.

1862-ben Folberth Fr. H. medgyesi gyógyszerész-
szel a László- és erdei-kutat, a Lázár- és Sárosfürdőket
elemeztetik, Meyr Ignácz trt pedig egy Borszékről szóló
munka megírására kérik föl, amely 70 oldalra terjedő
munkát a községek ki is nyomattak (Szabó Ádám ak-
kori administrátor nyomása alatt eredetileg német nyel-
ven, később azonban magyarra, sőt oláhra is lefordít-
tatott), a költségek megtérítésén kívül Meyrnek 400 ft
tiszteletdíjt s azon jogot adván neki, hogy ezen mun-
kának és fordításainak elárusitásából bejövő haszonél-
vezetet egészben magának tartsa meg (1863. évi julius
13-áróli jegyzőkönyve). Ugyanazon évben (1862.) a nagy
raktárbai állványok rakatnak be (Quittner Salamon
által), ami a tulajdonos községeknek 2652 forintjukba
kerül, — s egyszersmind elhatároztatik, hogy a Sáros-

fürdő a jövő 1863. év tavaszán — a fürdőidény be-
állta előtt — újra építtessék, amit Steekbauer Vilmos
850 ft 82 krért véghez is visz.

Ezen — 1862. — évben még egy nagy kiadás
nehezült Borszék- illetőleg a tulajdonos községekre: a
Zimmetshausen-féle pert elvesztvén — költség stb. fejé-
ben a vesztes felek 20,000 forint fizetésére ítéltettek.

1863-ban február 11-én két kavicstörő gép felál-
líttatása határoztatott el, ezeknek a költségei 524 ft
10 krra tétettek. Ezen évben építtetett az új raktár is,
— Mandel Dávid haszonbérlő és vállalkozó által — s
a több munkára kiadott 752 ft 76 krral együtt 15,157 ft
76 krba került.

A helyzet és törekvések illustrálására a december
5-én fölvett jegyzőkönyvből helyén látom a következő-
ket idézni:

»A bizottmány — mond ezen jegyzőkönyv —
egyik főfeladatáúl tűzvén ki magának azt, hogy ezen
fürdőhely szépítésének eszközlésében a lehetőségig min-
den alkalommal közreműködjék: miután ezen szem-
pontból a kijavítandó és újra építendő házakat fölvé-
tette, s az illető házbirtokosokat házaik jóállapotba-
helyezése iránt a maga idejében felszólíttatni el nem
mulasztotta ha az illetők a felszólításnak — amit
saját érdekök is követel — 1864. évi april elejéig eleget
nem igyekeznek tenni, a két közönség, mint egész
Borszék tulajdonosa, kénytelen leend azon házakat —
törvényesen eszközlendő becsű utján kisajátítani és a
szépítés tekintetében tulajdonosi jogukat teljes mérték-
ben igénybe venni.« Mily üdvös lett volna — és volna
még ma is — ezen határozatot szigorúan végrehajtani !

1864-ben festetett meg a főkutnáli új töltőházhoz
ragasztott átjáró hid; a megfestési költségek 350 ftot
tesznek. S ugyanezen évben hozatott jókarba a főkut
forrása (a borviznek együvévétele, s az édesviz odafo-
Jyásának meggátlásával) Frühbeck mérnök által. Az erre
fordított költségek — a september 25-diki jegyzőkönyv
szerint — a kőmetsző utazási költségein kivül 2760 ft
35 krt tesznek ki.

Az erdei-kutnál levő gloriette 1865-ben építtetett,
s 550 ftba került. — Az új meleg fürdő helyisége
1867-ben építtetett; a ráfordított költség 2390 ftot
tesz ; 1870-ben pedig ezen fürdőhöz gőzgépet alkalmaz-
nak ; magát a gép helyiségét Merza Kristóf vállalkozó
építette 1422 ft 64 krért; az ezen fürdőhöz megkíván-
tató vizvezelő-csöveket s azok rézcsapjait 12 fürdő
czinkáddal Höning Károly készítette; valamint a réz-
üstnek újbóli csinálása szintén rábízatott. A czinkádak
40—50 fontot nyomnak s 5' hosszúak, 2' magasak s
27«' szélesek. — 1867-ben határoztatik el, hogy Bor-
szék teljes kiépítésére egy szakértő mérnök által terv
készíttessék, s aztán az időnkénti építkezések ezen terv
szerint történjenek. A tulajdonképeni ilynemű fölvétel
azonban csakis a mult 1872-ik s részben a jelen évben
történt meg, amidőn is egészen új sétautak és parkok
alakítása és kiépítése is megkezdetett.

1868-ban az üveggyárnak felső végéhez szárny-
formában egy négy öl széles és 3 öl hosszú olvasztó
kemencze (Schmelzkammer) építtetett kőből; a gyár-
ral az ennek falán nyitott ajtó által köttetett össze;
ugyancsak kőből a gyár alsó végén egy 2° 4' széles
és 4° hosszú földtörő helyiség. Ez is a hegyfelé szár-

nyat képez, s a gyárral az ennek falán vágott ajtó
által van egybekötve; továbbá ugyanekkor építtetett
az üveggyár hátánál egy anyagtartó raktár (Materiale-
Magazin); arczczal a gyárfelé tekintve egy üveg-raktár;
s ekkor megy határozatba az »Uj-Sárosfürd ő« épít-
tetése is, amely azonban csak 1870-ben vétetik foga-
natba, s 1871-ben készült el, összes költségei 2842 frt
44 krt tevén ki. Ama fennebbi építkezések pedig a többi
munka nélkül 9179 forintba kerültek, azonban több
munkára (mehr Arbeit) a régi üvegesül- szárnyépületei-
nél 3853 ft; a régi és uj üvegcsür fedélzeténél 801 frt
számíttatott. A zuhany melletti tér is ezen évben
egyenittetett el, a melyet egy boltozatos kőcsatorna
kiépítésével együtt Drotos János 488 frt 50 krért vál-
lal el.

1869-ben építtetik fel a zuhany; határoztatik még
egy műkertésznek — 400 frt, szabadlakás, 6 öl tűzifa,
s konyha- és faiskolára megkívántató kertnek meg-
adása mellett — rendszeresítése, valamint az is, hogy
az egyik községi orvos és a mérnök a nevezetesebb
fürdőhelyeken — azok tanulmányozásának szempontjá-
ból utaztassanak meg. Ezen határozat azonban — bár-
mily üdvhozó leendett volna is Borszékre — épen az
utazási költségekre határozott csekély összegnél fogva
mind e mai napig nem érvényesittetett; de majd talán
itt is meg fog a kellő haladás történni. S ugyanazon
évi október 4-iki határozatnál fogva a fürdő-bizott-
mányi ülésekben legalább pár napra — mig a szak-
kérdések eldöntetnek — ínég a nem fürdőorvos is
részt vegyen. Ezen határozat megint ugy látszik, hogy
feledésbe ment, pedig — ha nem mindig is, de lehet-

nek esetek — a midőn az eljárásnak ezen neme nem-
csak hasznos, de nagyon is szükséges volna.

1870-ben az uj üvegcsürben épitett hűtő-, olvasztó-
és szárasztó-kemenczék 5007 frtba kerültek: a raktár
végében levő bolt pedig 853 frtba.

1871-ben építtettek illetőleg végeztettek be a Lo-
bogó burkolata — kupolái — összes költségük 10,002
frt 17 kr. —; a főraktárban ui állványok alkalmaztat-
tak — a költség ezekre 3392 frt 79 kr. ; a kaszinó
alatti raktárbeli állványok költsége pedig 3556 frtot
teszen. 1872-ben 2 kőhid építésére — Alsó-Borszékben
— 3695 forintot adtak ki a községek.

Ezek után — egymás mellé állítva — szükséges-
nek látom a borszéki fürdőn megjelent vendégek lét-
számát is közölni azon évekről, amelyekről az adatokat
sikerült megkapnom. Ezek pedig a következők:

1856-ban volt Borszékben 139 család, 144 férfi, 107
nő és 169 cselédből állva, összesen = 420 egyén.

1858-ban volt 403 egyénből álló 165 család.
1859-ben » 403 egyén;
1864-ben volt 123 családdal még 173 más egyén

tehát összesen = 296 egyén.
1865-ben 146 családdal 185 más egyén — 331

egyén.
1866-ban 134 » 133 » » = 276

személy.
1867-ben 192 család, 207 férfi, 166 nő és 163

cselédből állva = 536 egyén.
1868-ban 219 család, 234 férfi, 167 nő s 153

cselédből állva = 554 egyén.

1869-ben 231 család, 209 férfi, 117 nő, 97 gyer-
mek és 165 cselédből állva = 588 egyén.

1870-ben 221 család, 238 férfi, 184 nő s 162
cselédből állva = 584 egyén.

1871-ben 221 család, 229 férfi, 164 nő s 155
cselédből állva = 548 egyén.

1872-ben pedig a tulajdonképeni fürdővendégek
létszámát — 147 férfi, 109 nő, 67 gyermek s 103 cselé-
det — összesen: 426 egyént — magába fog-
laló 172 család képez te ; mert a bejegyzett 206
családból 13 család — 35 egyént magába foglalva —
48 óránál nem ült tovább Borszékben; továbbá 28
személyből álló 8 család mint kereskedő volt jelen ;
63 egyénből álló 13 család szintén, mint mosónő, fő-
zőnő, mesterember és vendéglős volt Borszéken.

És ezzel el is értem a történelmi rész végpontjához,
mert a jelenlegi (1868—1874. terjedő) haszonbérletről
a nemzetgazdasági részben fogok szólani.

Sokak előtt talán nagyon is hosszadalmasnak,
igen részletesnek, sőt épen fölöslegesnek is tetszhetik a
fönnebbi részletezés. Megengedem, hogy hosszadalmas,
hogy nagyon is részletes; de — a magam elé tűzött
czél egyike az is lévén, hogy ezen fürdő fokozatos fej-
lődését is a közönség előtt föltárjam : ha ez hiba
tőlem, ugy én ezen hibát öntudatosan követtem el, s
elkövettem azon czélból — talán a fürdő és gyógyhely
leírásának látszólagos rovására — hogy necsak a gyógy-
hely barátainak, de hogy azon tőkepénzeseknek is, a
kik tőkéjüket minél jövedelmezőbb vállalatba akarják
befektetni, figyelmét Borszékre fordítsam. Ez pedig, né-
zetem szerint, magára a fürdő- illetőleg gyógyhelyre

is igen fontos; mert a mily arányban fordul a tőke Bor-
szék felé nemzetgazdasági, vagy ha ugy tetszik, értékének
növekedése szempontjából, épen oly mértékben fog
Borszék a gyógy- és fürdőhely is emelkedni, a pénz
levén ennek is, mint egyéb igen sok mindennek, egyik
főtényezője. Hogy sikeríílt-e s ha igen, mennyire? ki-
tűzött czélom felé haladnom: nem tudom! annyit azon-
ban talán állithatni, hogy ezen czél elérésére egyik
legalkalmasabb mód, ha sikerült azt kimutatnunk,
hogy minden kedvezőtlen helyzet daczára is folytonos
s még pedig igen gyakran nagy mérvű emelkedés
volt észlelhető; mert ebből önként következik, hogy
ha eddig a kedvezőtlen viszonyok között is az emel-
kedés folytonos volt, ugy a mostani kedvezőbb viszo-
nyok között ezen folytonos emelkedéseknek sokkal
nagyobb mérvűnek kell lenni. Mondom, egyfelől ezen
eszme vezérelt, s ennek bebizonyítására törekedtem a
fennebbiekben, s fogok — legalább részben — ezután
is törekedni és igy talán a fennebbi részletezésért is bo-
csánatot nyerendek épen Borszék érdekében.

Borszék jelenje és kilátása a jövőre.
Borszék egyike azon európai fürdőknek, melyek a

legjelesebbek közé tartoznak, daczára, hogy eddigelé
kellőleg nem levén méltatva, a nagy közönség előtt
ugyszólva csaknem egészen ismeretlen volt.

Azon számtalan borviz, illetőleg gyógyforrás, amely
Borszék területén felbuzog, elégséges volna nemcsak
6—800 fürdővendég szükségletének kielégítésére; hanem
arra is, miszerint amellett, hogy évenkinti legalább
100 ezer fürdővendég — a gyógymódot illetőleg — a
legkisebb hiányt sem látva, legalább is 10—12 millió
kupa — pint — borvíz, mint kereskedelmi czikk, a
forgalomba hozassék.

A Borszékben felbuzogó megszámlálhatatlan forrá-
sok közül jelenben kisebb-nagyobb mértékbeni használat
alatt csak 5 ivóforrás és 4, illetőleg — a mennyiben a
Lobogó 2 külön fürdőt képez — 5 fürdő van. S ezekből
is csak egy forrásnak — a főkutnak — a vize hozatik
kereskedésbe, holott nemcsak a jelenben ott helyben
használt 5 ivókút, hanem még számtalan más forrás
vizét is bátran és — azt hiszem — sikerrel lehetne
— természetesen mindenikét a saját neve alatt — a
világba szétküldve, elárusítani.

A mostan gondozás alatt levő források a követ-
kezők :

1. A Főkut (Fons Principális). Ez Borszék kö-
zepén buzog föl, s csinos, födött s télben fűthető
»töltőház«-ban, 4 pléh csőn folytonos és éjjel-nappal

egyforma sugárban ömleszti ki világhírű tartalmát — a
híres »borszéki borvizet.« A »töltő lyányok« a
csorgó mellett ülve, az üres üvegeket tele csorgatva, ott
helyben azonnal be is dugják. Innen arra rendelt egyé-
nek ar pecsétlési helyiségbe viszik, s miután itt kellőleg
lepecsételtettek, a közellevő raktárokban elhelyeztetnek,
addig, amig elvitelükre sor kerül.

2. A »Kossuth-kut«, mely a Kerekszéken van
— fenyvesek közepette — jelenben csak ott helyben
— ivógyógymódúl — használtatik, s még pedig — da-
czára, hogy csak 1871-ben jött először tulajdonképeni
használatba — oly nagy mértékben, hogy a mult 1872.
évben az összes fürdővendégeknek legalább kétharmada
ezt használta. Kőköpübe van foglalva, s farostélyzattal
ellátva.

3. és 4. A Boldizsár - és László-kut. Ezek
egymás mellett, illetőleg egymással szemben vannak,
mindkettő farostélyzattal körülvéve, s kőköpübe fog-
lalva ; még pedig a B o 1 d i z s á r-k u t két különálló, de
egymással közlekedő köpüben. Ezek is csak ivógyógy-
módúl használtatnak.

5. Az E r d e i - k u t — Borszéktől nyugotra a
Hanszker-patak partján, gyönyörű helyen, fenyvesek
közt — szintén farostélyzattal ellátva, kőköpübe foglalva.
Egy gloriette és padok környezik. Ez is ivógyógymódúl
használtatik.

A fürdők közül használatban vannak:
A L o b o g ó , s még pedig:
1. Az Ó-Lobogó, bemenet balra kéttükrű tükör-

fürdővel — A és B osztály, — melyek azonban csak
a vizmedenczében vannak egymástól elválasztva, külön-

b o r s z é k . 1

ben figy közös helyiségben foglaltatnak mindketten.
Maga a vizmedencze négyszögű, zuhanyolható szivattyúval
van ellátva, s körülte 15 vetkőző szoba — cabin —
van. Minthogy itt a szénsavkifejlés igen nagy mérvben
történik, a mult 1872. év őszi fürdőbizottmányi ülésen
elhatároztatott, hogy benn a helyiségben, növénycso-
portok közé alkalmas, — széles és csak eseké\y magas-
ságú — edényekben mészviz, illetőleg oltatlan mész
helyeztessék el.

2. Az Új-Lobogó az előcsarnokból jobbra, egy-
tükrű tükörfürdővel, négyszögalakú, zuhanynyal szintén
ellátva, 15 vetkőző szobával. Ebben a szénsavkifejlés
jóval csekélyebb, mint az Ó-Lobogóban, ugy hogy a
fürdésben semmi akadályúl nem szolgál.

Mindkét Lobogó egy közös, eső, szél stb. ellen
fedett burkolattal bir, amely kívülről tekintve csinos
épületet tár előnkbe, két toronyszerű fölemelkedéssel.
Az előcsarnokban, mely elég tágas, a várakozók szá-
mára pamlagok és tükrök vannak elhelyezve. Innen ki-
jövet, jobbra van

3. azon épület, amelyben a meleg fürdő ren-
deztetett be. Ez 10 tulajdonképeni fürdőszobát foglal
magában, mindenik egyes szoba, egy fürdő-czinkáddal,
pamlaggal, tükör stb.-vel, ami egy ilyen fürdőhelyiség-
ben szükséges, van ellátva, s tetszés szerint hüthetni
vagy melegíthetni — az illető csapok megnyitása vagy el-
zárása által — a fürdővizet, amely a Lobogó forrásá-
ból vétetik, tehát borviz. A viz melegítése egy 2-lóerejű
gőzgép által történik.

4. Az Ó-S á ros egy egytükrű tükörfürdő, négy-
szögű alakban, egyszerű, avult burkolattal, amelyben

maga a fürdő tükre szabad ég alatt van, 12 vetkőző
szobával. Ezen burkolat nem sokára újra épitendő.

5. Az Új-Sáros; ez szintén egy egytükrű, négy-
szögalakú, újon épített, fedett tükörfürdő. Van egy elő-
csarnoka, s benne 18 vetkőző szoba.

6. A Lázár-fürdő. Ez a jelen 1873. évi fürdő-
idényre egészen újra fog építtetni, csinos, ízletes külső-
vel, kényelmes berendezéssel. Mintegy 7000 forintba
kerülend, s egy kerekded, fedett tükörfürdőt fog ma-
gába foglalni. Lesz benne egy előcsarnok; belől pedig
7 magán, 2 családi vetkőző és 2 toilette-szoba. Van
még

7. egy zuhany-fürdő is, elkülönített nő- és
féríi-osztálylyal, zuhany, eső, permé, függőleges, oldal
stb. vizsugárral. Ezen zuhany vizét részint a Sárosfür-
dőből, részint pedig a Szent-János-kut, illetőleg ezen
édesvizű patakból kapja.

Az elősorolt ivó- és fürdővizek, habár részben
voltak is vegyelemezve, de még a már elemzetteket
illetőleg is, egy új elemzés szükségessége nagyon is
érezhető volt. Tökéletesen igaz levén ugyanis Sigmundnak
azon kijelentése hogy: »A j e l e n l e g gyógyhatá-
nyúl s zé tkü ldö t t ásványvizek l egnagyobb
r é s z e é s m é g sokkal nagyobb száma a léte-
zők, de eddig még i smere t l en ásványvi-
zeknek, egy, a t udomány je len á l l á s p o n t j a
s z e r i n t i elemzése, amely minden ivó- és
fü rdőgyógyhe ly t u l a j d o n k é p e n i - a l a p j á t
képezi, e l k e r ü l h e t e t l e n szükséges.« Mon-
dom, ezeknek számbavétele után határozatba ment,
hogy mindezen források vegyelemeztessenek. S egyete-

7*

műnk kitűnő vegytanárát, Thán Káro ly t sikerült is
az elemzés végrehajtására megnyerni. Ezen elemzés
épen jelenleg foly, s az eredmény ezen munkában kö-
zöltetni fog, ami, azt hiszem, nemcsak magára Bor-
székre, de a nagy közönségre is csak üdvös leend,
egyik, mint másik előtt a tiszta, meghamisitatlan való-
ság állván. Végre

8. úgynevezett szegény-vagy cse léd fürdő
is létezik Borszéken. Ez vizét a Lobogóbó l nyer-
vén, egy négyszögű tükörfürdő szabad ég alatt, kellő
számú vetkező szobákkal. Ebben fürdési díj nem
fizettetik.

A fürdést illetőleg általános fürdőszabályok és
órarend vannak behozva. Minden fürdőben meg van a
férfiak és nők számára határozva, hogy melyik órák-
ban fürödhetnek, kivéve a meleg- és zuhanyfürdőket,
mint ahol erre elkülönítésüknél fogva szükség nincs.

A fürdési díjak személyenkint tesznek: a közönsé-
ges hideg fürdőkben és a zuhanyban 15 krt; a meleg
fürdőben 40 krt.

A zene- és gyógydíjakat illetőleg 3 osztály van
felállítva. Az első osztályban a legtehetősebbek'szemé-
lyenkint 2 frt zene- és 2 forint gyógydíjat, a 2. osztály-
ban összesen 3 forintot, a 3. osztályban pedig 2 forintot
fizetnek.

A fürdőidény alatt mindig hazánk valamelyik jeles
zenebandája van Borszéken — szerződésileg kötelezve
lévén, hogy reggel és este 2—2 órát nyilvános helyen —
eddig a főkutnáli sétatéren történt, jövőre azonban szük-
séges leend, hogy a Kossuth-kutnál is — zenéljenek.

A szórakozás- és mulatságra vonatkozólag van

Borszéken olvasó- és teke-, úgyszintén zongoraterem
is. Az olvasóteremben többféle nyelven és különnemű
politikai, humorisztikus és szépirodalmi lapokat talál-
hatni; sőt van egy kis könyvtár is, amelyet azonban a
vendégek nem igen használnak, valószínűleg, mert a ki-
kölcsönzést illető módozatok nem elég gyakorlatiak,
ugy hogy ezen, amint már van is rá kilátás, változtatni
kell: szükség, hogy bárki is, bármikor is könnyen jut-
hasson az olvasandó munkához.

A zongorateremben a zongorát bizonyos órákban
— sorrendben — az illetők használhatják. Baj azonban
itt is az, hogy a terem a czélnak nem igen felel meg. A
tekeszobán kelletvén áthaladni, hogy a zongoraterembe
juthassunk, a nők mintegy elidegenittetnek attól.

Van Borszéknek egy bálterme is — ugyanazon
épületben, melyben a zongora- és tekeszobák — ahol
néha esteli mulatságok rendeztetnek.

Mindezek daczára is a borszéki társas élet nem
bír azzal az élénk kedélyességgel, amit egy ily fürdőn
várnunk lehetne. És ennek, nézetem szerint, egyik főoka
abban rejlik, hogy Borszéken hiányoznak azon köz-
pontok, hol a fürdővendégek közti érintkezések lehetsé-
gesek volnának. A férfiakra nézve még ott van az ezt
némileg pótló teke-, illetőleg olvasóterem; hanem a
nőkre nézve már semmi ilynemű hely nincs; mert maga
a zongoraterem erre épenséggel nem alkalmas; ennek
másképen kellene ellátva lennie s legalább két szobá-
ból állania, hogy ezen czélnak csak némileg is meg-
feleljen. Pedig Borszéken ezen is okvetlenül kell segí-
teni. Az emberek szórakozni, mulatni szeretnek nemcsak?
sőt magukra* a betegekre nézve is valóságos jótétemény,

ha kellőleg szórakozhatnak, ha a gondot, bút, aggodalmat
elűzhetik maguktól. Mert igaz az, hogy a magány,
a szórakozáshiány a betegnek időt enged, hogy az
— akarva, nem akarva — mindig csak magával, illetőleg
betegségével foglalkozzék. Ez pedig csak növeli boldog-
talanságának érzetét; már pedig az igazán boldogtalanok
soha sem egészségesek. Ezért az aggodalmak, a boldogta-
lanság érzetének elűzésérc szükséges, hogy legyen egy
központ, ahol egymással érintkezhetnek, megismerkedhet-
nek, mulathatnak. Szép időben még csak eltelik a jelen
körülmények között is; a szabadban mehetni ide vagy
oda; lehet kirándulásokat tenni, a sétatéren elidőzni;
hanem kedvezőtlen időben mindenki egyedül csak saját
szobájára van utalva, ott kell unatkoznia, akár akar,
akár nem.

A l a k á s o k a t i l letőleg is óhajtunk egyet-
mást megjegyezni. Egyes magánlakások vannak, ame-
lyek elég csinosak és kényelemmel rendeztettek be ; a
legnagyobb rész azonban az igényeknek nem felel meg.
A községi épületek egyátalán ezen bajban szenvednek.
Ezeknek csaknem mindannyia — a vendégek által laká-
súl használtakat értem — régi, elavult épületek, czél-
szerűtlen beosztással és még czélszerűtlenebb és hiá-
nyosabb berendezéssel. Ezeken azonban valószínűleg
rövid időn segítve leend, legalább kilátásba van helyezve,
hogy a kor igényei- és a vendégek kényelmének megfelelő
nagyobbszerű épületeket fognak a községek rövid időn
építtetni. Ugy is kell; a tulajdonos községeknek szükséges
jó példával elől menni, hogy igy a Pató Pál-féle, ma-
radni szerető egyesek is kényszerítve legyenek legalább
utánczammogni. Ezt nemcsak a vendégek igénye, de

Borszéknek jó hírneve, s ennélfogva anyagi érdeke is
így követelik. Ma már mindenki, de legfőleg a fürdő-
vendégek, bizonyos kényelmet, csínt nemcsak megvárnak,
de meg is követelnek, és méltán. Mert különben legin-
kább szeretett, egész szervezetükre a legjótékonyabban
ható helyeknek is hátat fordítnak, hátat kénytelenek
fordítani, ha ott ezen kellékeket meg nem találják.

Borszéken eddigelé egy igen rosz szokás diva-
tozott : a lakások ép í t é séné l egyfelől az
é p ü l e t a n y a g r a , másfelől pedig magára
az ép i t é s módjá ra lega lább is nem for-
d í t t a t o t t kellő figyelem. így — csaknem kivé-
tel nélkül — építettek rosz, nyers anyagból. Ennek ter-
mészetesen a következménye az volt, hogy még az
egészen új házaknál is az ajtók, ablakok épenséggel
nem felelnek meg czéljuknak: a szél, eső, sőt még a
rovarok is, kényök-kedvök szerint járhatnak ki s be a
betett ajtó és ablak daczára is. Ennek meg kell változni,
erről másképen kell gondoskodni. És hogy ez jövőben
nem is fog így történni, arra biztos reményünk van,
nemcsak azon oknál fogva, mert a mult 1872. év
őszén a fürdőbizottmányi gyűlésben elvben elfogad-
tatott, hogy jövőre a száraz épületanyagnak beszerzé-
séről előre gondoskodva legyen, de ugyanekkor ez gya-
korlatilag életbe is lépettetett, meghagyatván a gazdatiszt-
nek, hogy még azon őszön szerezze be a kiépítendő
Lázár-fürdőhöz szükséges »száraz« anyagot, s gondos-
kodjék arról is, hogy ezen anyag az 1873-ik év tava-
száig még inkább kiszáradjon, valamint jövőre is hasonló
eljárásra utasíttatott. A másik, amire ugyan itt figyel-
meztetni óhajtunk, az, hogy Borszékben szükséges min-

den egyes lakást ugy rendezni be, hogy az szükség
esetében bármikor is fűthető legyen. Ezáltal — termé-
szetesen másnemű kellékeknek hozzájárulásával — az
is eszközöltetni fog, hogy a borszéki fürdőidény sok-
kal hosszabb időre fog kiterjedni, mint jelenleg,
amidőn — a tulajdonképeni idény — alig tesz 8—10
hetet ki.

Hogy a Borszékeni »idény« tartama minél hosz-
szabbra nyúljék, az nemcsak magának Borszéknek,
hanem a szenvedő emberiségnek is nagyon érdekében
van. S ha a Borszék emelkedésére szükséges lépéseket
a magunk részérő] megteszszük, Borszéknek okvetlenül
és óriás mértékben kell emelkedni. Ezen nézetemnek
már más helyen is adtam határozott és világos kifeje-
zést; már »az 1872. évi borszék i fürdő-orvosi
j e l e n t é s«-emben kimondottam ezeket, kimondottam
pedig a következőkben:

»Borszéknek eddigi emelkedését is nem holmi
mesterséges fogások, csinált, kierőszakolt hirnév, hanem
maga a lényeg, a változhatlan érték adta.

»Ennélfogva tehát arra, hogy Borszék — mint
fürdő — nemcsak hogy hanyatlásnak ne induljon, de
hogy gyorsan, óriás mértékben emelkedjék, megvan a
természet adta minden lényeges tényező, és csak az
szükséges, hogy ezen természetes tényezők gyámolitá-
sára mi magunk is megtegyük legalább is azt, ami
mindig és minden körülmények között az emberi teen-
dők sorozatába tartozik, s amelyek nélkül egyetlen
fürdő sem emelkedhetett soha.

»Mai napság, midőn a charlatanismus s a reclam-csiná-
lás oly nagy, elkerülhetetlen szükséges, hogy azon tárgy-

ról — legyen az bárminemű intézet, vagy akármi más —
amelynek emelkedését óhajtjuk, s amelynek emelkedése
a közönség pártfogásától függ, minél többet beszéljünk
cs beszéltessünk. Jelenben a legnagyobb könnyűséggel,
villámsebesen járhatja be egyik vagy másik eszme,
gondolat az egész föld kerekségét. És ha valaminek
lényegéről még a legközelebbi környezetnek sincs nem-
csak alapos, de még némi tudomása is, akkor a nagy
közönség hátat fordít ennek: — ugy okoskodva — és
méltán, — hogy ha az pártfogásra érdemes volna, az
illetők bizonyosan nem mulasztandották volna el annak
átalános megismertetését.

»Igen, Borszék emelkedésének is egyik legfőbb
tényezője, hogy Borszékről beszé l jünk és be-
szé l tessünk; hogy azon legyünk, miszerint Borszéket
neesak »nehányan«, hanem »mi nél többem
ismerjék s a világ minden részéből fürdővendégek
látogassák meg; mert — a dolognak csak
anyagi oldalát véve is tekintetbe — minél látogatottabb
maga a fürdő, a borviznek is annál nagyobb leend
piacza, tehát a haszonbér is annál inkább fog emel-
kedni.«

Továbbá már ezen f ü r d ő - o r v o s i jelentésem-
ben is hangsúlyoztam, hogy Borszéken szükség van
egy szakavatott fürdő igazgatóra, valamint arra is, hogy
a fürdő-orvos ne változzék folyton, hanem állandó
legyen; és ezeknek szükségességét itt is hangsúlyozni
óhajtóm. Valamint kimondottam ezen fürdő-orvosi je-
lentésemben azt is, hogy:

»l-szÖr is egy gyógycsarnoknak (Cursalon) fel-
állítása a legégetőbb szükségesség. Ez oly elkerülhetetlen,

hogy már évtizedekkel ezelőtt meg kellett volna lennie.
S már ezen egyetlen hiány is elégséges arra, hogy
Borszék — mint fürdő — ne csak ne emelkedjék, de
hogy épenséggel hanyatlásnak induljon. A gyógycsarnok
még a legszelídebb éghajlat alatt is — egy valamire
való fürdőben — elkerülhetlen valami, annyival inkább
az Borszéken, a hol magas fekvésénél fogva — a
tenger szine fölött 2790 láb — az idő és hőmérséki
változások oly gyakoriak. Borszéknek ugy kell beren-
dezve lennie, hogy a fürdővendégek a gyógyjavallatokat
még »nem szép időben« is folytathassák. Ennek
első kelléke, mint mondám, egy gyógycsarnok épí-
tése, a

»2-ik, erre vonatkozó teendő Borszéken az, hogy
a melegfürdő folyosója kiszélesittetve s egészen beüve-
geztetve, egy szintén zárt folyosó által a Lobogóra] oly
módon köttessék össze, hogy — az egész terjedelmében
nyárban is fűthető lévén — esős és hideg időben is a
Lobogóban fürdőknek kényelmes és czélszerű sétányul
szolgálhason; a hol valamint az eső és hideg- ugy
a széltől is tökéletesen óva legyenek a fürdőből kijött
s mozgást igénylő és sétálni óhajtó egyének.

»Ezen fűthető folyosó télben — sőt bizonyos fokig
még nyárban is — virág- és növényháznak volna hasz-
nálandó,®

Egy további indítványom — szintén a fürdő-orvosi
jelentésemben — az volt, hogy a»Kossu th-ku tná l«
egy czélszerű födött sétány felállítása annyival is inkább
elkerülhetetlenül szükséges, mert ezen forrás nemcsak,
mint újdonság, hanem épen belértékénél, gyógyhatányá-
nál fogva kapatott fel.

»De továbbá ezen forrásnak fekvése is sokkal előnyö-
sebb, mint a többi forrásoké. A fürdővendégek lakásához
elég közel, fenyvesek közepette, ezen viz élvezete mellett
azon megbecsülhetetlen zamatos levegőt szivhatja itt a
gyógyulni óhajtó beteg, amely maga magában új életre
serkenti a veszélyes kórban sinlődő szervezetet.®

Ezen indítványaim az 1872. évi october 18-án
tartott fürdőbizottmányi ülésben elfogadtattak, s a jegy-
zőkönyv a., b., c. stb. pontjaiban az ezekre vonatkozó
tervek és költségvetés elkészítése és a bizottmány elé
való benyújtása elhatároztatott. Ennélfogva tehát re-
mélhető, hogy ezen intézkedések, illetőleg javítások nem
sokára életbe fognak léptettetni és így — kétségkívül —
Borszék történetében egy új korszak előestéjén állunk, a
mely korszak Borszéket rövid időn oda fogja emelni,
hogy — gyógyhatányát illetőleg — nemcsak a világ
egyik legelső, de egyszersmind a leglátogatottabb fürdők
egyike is legyen.

Egyébiránt a fennebbi újítások csak egy kis részét
képezik azoknak, amik Borszékben életbeléptettetni ter-
veltetnek. Ezeknek is rövid jelzését annyival is inkább
szükségesnek látom, mert ezen sorok a jövőre is némi
tájékozóúl akarnak szolgálni.

Legelébb is Borszék szabályozási terve mérnökileg
fölvéve és kidolgozva, mint a mult ősz és jelen évi mun-
kálatok egyik eredménye előttünk fekszik. E szerint több
kocsi- és sétaút elkészítése, valamint több parkszerű be-
fásítások vannak munkálatban, úgyszintén több magán-
és középület helye kijelölve. A melegfürdő átalakítása,
egy újonnan alakítandó gőzfürdővel összekötve,

valamint egy nyilt uszodának fölállítása és czélszerű
berendezése szintén az első teendők közé vannak sorozva.

A l á p - é s i s z a p v a g y s á r f ü r d ő k (Moor- und
Schlammbader) szintén oly dolgok, a melyeknek Borszék-
beni életbeléptetése nemcsak terveltetik, de amelyekre a
kellő és kitűnő anyagnagymennyiségben megvan (aSáros).

Igaz ugyan, hogy a lápfürdőknél a hatás elméleté-
nek teljes hiányában vagyunk és egyelőre csakis kórodai
tényekkel kell megelégednünk, melyek ezen gyógyeszközre
nézve a hévvizmódszer javallatait átalában megállapítják,
azon különbséggel, hogy a lápfürdők közönségesen nem
okoznak oly könnyen túl izgatást, mint más nagyon meleg
fürdők; mindazonáltal — ezen hatás elméletének hiányá-
ban is — kénytelenek vagyunk elfogulatlan észletetek
alapján — beismerni, hogy vannak esetek, midőn
minden más fürdő, sőt másnemű gyógymód is vagy
egyenesen árt, vagy a legjobb esetben épen semmit sem
használ, mig ellenben a lápfürdők által a javulás eszközöl-
hető, legalább az esetek többségében — az esetek több-
ségében mondom, mert ily fajta betegségeknél is —
némely esetben — a várt javulás nem áll be; de még
akkor is legalább nem árt.

A fenyőlevélfürdők, mint a hévviz keze-
lésnek hatályos és kellemes fürdőformái, szintén a
fölállitandók sorába tartoznak. Ezek nevezetesen oly
esetekben alkalmazandók, midőn a bőrt erősen akarjuk
izgatni anélkül, hogy ezen izgatást nagyon meleg fürdő
által kivánnók létrehozni. Különösen az idült izomcsúz,
jelentékeny izzadmány nélkül, szolgáltatja ezen fürdőkre
a legkellemesebb javallatokat.

Asavó-, i l l e tő leg t e j g y ó g y m ó d életbelép-

tetése szintén terveltetik. Mi magára a savógyógymódra
ugyan nem sokat adunk, és Braun Gyula tr.-ral azt
mondjuk: »Az elmélet a savógyógymód »észszerűségéről«
meglehetősen észszerűtlen, az észszerűségnek külső látsza-
tával megelégszik, mely gyakorlatilag megfontolva ki
nem állja a próbát® ; hanem annál több súlyt helyeznénk
a tejgyógymódnak czélszerű alakbani életbeléptetésére.
A tejben ugyanis megvan mindaz, ami a savóban, s
ezenfelül még tartalmaz sajtanyt, zsiradékot, mészéleget
stb. olynemű anyagokat, amelyekre a savógyógymód
használatára utaltaknak meglehetős nagy szükségük
van. Ennélfogva mi a tejgyógymód felállítását lát-
juk szükségesnek azon czélból, hogy az üde, friss
és egészséges tej minden időben elég nagy meny-
nyiségben legyen kapható. Ezen tej itteni élveze-
tének kétségkívül meg vannak a maga előnyei, részben
a hegyi levegő üdvös és jótékony hatásában, részben
pedig, hogy a tejet szolgáltató állatok által élvezett
hegyi füvek következtében a tej az illatosság- a zama-
tosságnak bizonyos minőségét és mennyiségét tartal-
mazza, amit — bár nagyon tévesen — a hegyi savónak
is tulajdonítani szoktak. Mondom, azon állítás, mintha
a hegyi savó ilynemű illatossággal birna, egészen alap-
talan; mert azon zamat, mely az ily tejben kétségkí-
vül jelen van, a savókészitésnél a tejnek forrása követ-
keztében elillan.

Ezekből világos, hogy mi a tejgyógymódot igen
fontosnak, a savógyógymódot pedig csak másodran-
gúnak tartjuk, s ennélfogva csak oly esetben látjuk
ennek szükségességét, midőn — egy vagy más ok miatt —
az illető a tiszta tejgyógymódot nem képes eltűrni, ami

azonban a tejnek borvizzeli vegyítésénél nagyon ritkán
fordul elő.

Itt még csak egypár tervelt dolognak felemlitésére
fogok szorítkozni. Ilyenek: valamelyik édesvíz-forrásnak
a piaczrai bevezetése és szökőkuttá való átalakítása;
egy toronyórának alkalmaztatása, hogy az összhang
— főleg a fürdést illetőleg — meglegyen, a fürdés ideje
ne zavartassék össze; Borszéken a hetivásár életbe-
léptetése; a külső rend és a házakrai felügyeletre vo-
natkozólag pontos és szigorú s zabá lyok dolgoz-
tassanak ki, s azoknak pontos megtartatására kellő
gond forditassék (a lakások egészséges voltát illetőleg, a
főfelügyelet a fürdőorvost illeti, ugy szintén a vendég-
lőkbeni élelmezés mikénti teljesítése is). És végre a
medvebarlangok körül levő helyeknek mulatóhelylyé való
átalakítása. Mondom, mindez és még sok egyéb ter-
veltetik, és én azt hiszem, hogy ezeknek keresztülvitele
csakis időkérdés, s még pedig olynemű, amely annyi-
val hamarább oldódik meg, minél Iátogatottabbak leend-
nek a borszéki fürdők, s minél nagyobb bevételt biz-
tosithatni Borszék számára.

A kopár oldalak befásitása már meg is kezdetett,
valamint az éji világításra szolgáló lámpák száma tete-
mesen szaporittatott.

Borszéket nem mondhatni drága fürdőnek. A
szá l lások még a legdrágábbak; azonban más für-
dőkhez arányítva, ezeket sem lehet drágáknak nevezni;
ugyanis a vendéglőkben egy szoba 24 órára rendesen
1—2 ft; magánházaknál ellenben.jutányosabban is lehet
kapni. Egész idényre a vendéglőkben egy szoba 30—40
forint, 2 szoba 70—80 forint. A magánházaknál egy-.

szobás lakást az egész idényre 15-től 40 forintig, két-
szobás lakást 35 — 100—120 forintig lehet kapni. Meg-
jegyzendő, hogy ezek egyik évben drágábbak, másban
pedig olcsóbbak. Az é le lmezés pedig épenséggel
olcsó és jó. Az 1872. évi fürdőidény alatt 6 nyilvános
étkezési hely — vendéglő — volt, sok család pedig saját
maga főzetett, s 50 krtól fel í ftig jól lehetett ebédelni s a
másnemű étkezés is arányban volt ehez. A község ven-
déglőjében az egyes étadagok árait a fürdőbizottmány
határozza meg, s a többi vendéglőknek is ezt kell zsinór-
mértékül venni. Rendesen egy adag rostélyos 30—35 kr.;
egy adag beafsteak 40 kr., a leves 10, hideg hús 15 kr.,
vastag étel 20—30 kr., egy tejes kávé — 2 szarvassal —
25 kr., egy fertály (meszely) jó ó-bor 20—25 kr.

*
* *

Eddigelé az egészen vagyontalan betegekre nem
sok figyelem fordíttatott, legalább lakást és ellátást ille-
tőleg ; jelenben azonban már biztosan mondhatjuk,
hogy nemsokára ezen is segítve lesz: egy nyilvános kór-
háznak felállítása ugyanis már elhatározott tény, s
csakis a módozatok mikéntjének eldöntése van még
hátra; remélhető, hogy ez sem fog soká késni.

Itt meg kell említenem, hogy a gyógycsarnok a fő-
kut előtti szabályozott tért foglalandja el, s még pedig
annak szemmeltartása, illetőleg számitásbavétele mellett,
hogy ha később az igények ugy kivánandják, a borviznek
a pecsétlési helyre, illetőleg a raktárokba való szállítása,
kis földalatti vasúton történjék. Ezen pecsétlési hely a fő-
kuttal szemben, a raktárok szomszédságában van, és igy

a borviznek odaszállitása csakis az épitendő gyógycsarno-
kon s a piacz szélén keresztül történhetik, ha a mostani
szállitásmód meg fog maradni. A raktárak mellett van a
borvizes szekerek megállási és rakodási helye. Ez jelen-
ben — a bérlői lak, illetőleg a pecsétlésre szolgáló épület
által el levén födve — sem valami nagy kellemetlenséget,
sem pedig feltűnést, nem okoz; azonban én azt hiszem,
hogy nemsokára a rakodási helyet is meg kell változtatni.
Ekkor — nézetem szerint — az egyetlen és czélszerű
rakodási hely csakis Alsó-Borszéken — az üvegcsűr
szomszédságában — lehetne. A főraktár maradhatna, sőt
ennek mindenesetre — legalább részben — maradni is
kellene Borszéken; egy más, a napi szükséglet befogadá-
sára szolgáló raktár volna ezen esetben Alsó-Borszéken
épitendő; Alsó- és Felső-Borszék pedig lóvonatú vasút
által volnának egymással összekötendők, amely lóvonatú
vasúton a kellő mennyiségű borviznek és egyébnek le-, az
üvegek stb.-nek pedig felszállitása könnyen és olcsón
eszközöltethetnék. Én azt hiszem, hogy ez magára a ha-
szonbérre nézve is csak előnyös lehetne már most is.

Hogy minő indokoknál fogva tartom én ezt szüksé-
gesnek, elmondom azt is.

Borszék, mint fürdő, oda fog, mert oda kell
emelkedni, hogy sem a vendégek igényei meg nem
tűrhetik a fürdőhelyem nagymennyiségű zajongó, és amel-
lett a tisztaságnak nagy mértékben gátul szolgáló borvi-
zes szekerek összetorlódását, sem pedig ezek számára
Felső-Borszéken egyáltalán hely nem fog létezhetni;
minden olynemű térre, a milyent a rakodási hely igényel,
nagyon is nagy szükség lévén. De továbbá: magukra a
borvizesekre is sokkal kényelmesebb és kevésbbé volna

a rakodási helynek ilynemű megváltoztatása fáradságos.
Az időben csaknem egy órát takarítanának meg, s egyfelől
marhájuk is sokkal kevesebb csigázásnak volna kitéve,
másfelől pedig azt kellőleg elláthatnák. Hisz már jelenben
is Felső-Borszékben meg vannak szorulva az itathatással,
míg Alsó-Borszékben minden oldalon ott vannak a
patakok.

És végre van még egy más fontos ok is, amelynek
következtében — akarva vagy nem akarva — de elébb vagy
utóbb okvetlenül Alsó-Borszékre kell a borvizrakodást
levinni, és ez az, hogy Borszéket nemsokára vasút fogja,
mert vasútnak »kell« érinteni. Ezen vasút pedig csak
Alsó-Borszéknél haladhat el, és igy a napi szükséglet
kielégítésére szolgáló raktárnak okvetlenül A.-Borszéken
kell lennie; valamint ezen esetben, ugy is gondoskodni
kell azon mód és eszközökről, amelyeknek segítségével
a vasúttól — Alsó-Borszékből — a fürdővendégek
kényelmesen Felső-Borszékbe feljuthatnak. Mindezek-
nek számbavételével, én nagyon czélszerűnek és üd-
vösnek tartanám, ha ezen újítás még a legközelebbi
— 1874. évi octoberben kezdődő— haszonbérlettel élet-
belépne. A haszonbériőségnek a kiadásai ezáltal tete-
mesen csökkennének, ami megint a haszonbéri összegnek
emelkedését kellene hogy maga után vonja.

Megemlítem még, amit már korábban kellett
volna tennem, hogy Borszékben jelenleg is — a für-
dőidény alatt — távirdai hivatal és napi levélposta
van, sőt a gyorskocsi — diligence — felállítása is már
a mult évben tervben volt, és csak az út fárasztó és
nehéz volta miatt maradt el.

Remélhető azonban, hogy — miután még a jelen
ROIt̂ ÉK. g

1873. évi fürdőidényre az út könnyen járhatóvá fog
tétetni — ezen teher- és személyszállító postaközlekedés
is nemsokára életbe fog léptettetni.

Ezekben vázoltam, röviden, ugy Borszéknek jelen
állapotát, mint a tervbe vett több újítások életbelép-
tetésére való kilátást is. És azt hiszem, ezek elégsége-
sek arra, hogy az illetők, a nagy közönség magát ugy
a jelenben, mint a jövőre nézve — külsőségeket, a
megtekinthetőket illetőleg — tájékozhassa. Mondom, ezek
csak a külsőségekre vonatkoznak, s csaknem mindaz,
ami egy fürdő bellényegét, annak alkatát, hatását illeti,
még mind hátra van. Mielőtt azonban ezeknek tárgya-
lásához fognék, még egy egészen idegen tárgyról kell
szólanom, s erről a következő czikkben fogok röviden
megemlékezni.

Borszék nemzetgazdasági szempontból.
Azok után, amiket már elmondottunk — főleg

a történelmi részben, de egyebütt is — ezen fejezetben
rövidek lehetünk, daczára, hogy az itten tárgyalandó
kérdés igen fontos, és nem csak százak vagy ezrek,
hanem milliókról van szó — már magában a szoros
értelemben vett Borszéken is — s hát még, ha —
mint nemzetgazdasági szempontból okvetlenül tennünk
kell — Borszék környékét is figyelembe veszszük ? figyel-
münket az itteni tárgyakra is kiterjesztjük ?

Nemzetgazdasági szempontból magán Borszéken
főleg két dolog érdemel kiváló figyelmet: a borvizzeli
kereskedés és az üveggyár.

Mindkettő jelenben is igen fontos tényező már
csak annálfogva is, hogy az ezek folytáni jelenlegi
évi haszonbér már egymaga 52,821 osztrák ért. fo-
rintot tesz; és minden habozás nélkül állithatjuk, hogy
ezen összeget legalább is meg lehetne hatszorozni. Ugyanis:
jelenleg az egyedüli főkut vize használtatik mint
kereskedelmi czikk, holott csaknem valamennyi forrást
— természetesen, mindeniket saját neve alatt — bát-
ran forgalomba lehetne hozni. De még igy is, maga
a fökut nem használtatik felére sem föl. Jelenben éven-
ként mintegy 2 millió (kupás = pintes) üveg borviz
árusittatik el, holott még a mostani hiányos töltésmód
és eljárás mellett is — csak 350 napot számítva is a
töltés idejére — legalább is 4.032,000 üveget lehetne
megtölteni, következésképen annyit el is árusítani. —

8*

Jelenben a főkutból 4 pléh csőn foly ki a borviz; ezen
csövek azonban egyenesek — nincs semmi meggörbe-
désük, — tehát a gyors és szabatos töltésre épen nem
alkalmasak, s ehhez még hozzájárul az, hogy maguk
az üvegek szádai is a legnagyobb gondatlansággal van-
nak készítve — csaknem mindenik különböző átmé-
rőjű, s még pedig legnagyobb részben nagyon is szűkök,
ugy hogy a borviznek igen sokszor csaknem fele elfoly
és még amellett a megtöltésére is sokkal több, mint-
egy kétannyi idő kívántatik, és ezek daczára is minden
perez alatt — a 4 csőn — legalább is 8—10 üveget
lehet megtölteni. Ha pedig a csövek kellőleg görbit-
tetnének, s az üvegek szádai lehetőleg egyformán és
kellő tágan készittetnének, akkor ezen 4 csőn is per-
czenkint legalább is 12—13 üveget lehetne megtöl-
teni ; ami a töltés idejére, daczára, hogy ez télben-
nyárban, éjjel-nappal egyiránt foly, — csak 350 na-
pot számítva is — évenként legalább is 6.048,000
üveget tenne ki, amiből 2%-ot törésre leszámítva — és
ez, ha az üvegkészitésre a kellő gond fordíttatnék,
épenséggel nem volna kevés — mégis 5 millió 9 száz
ezernél több maradna mint tisztán elárusitható; amiből
darabjára, üveg stb.-vel csak 8 krajezárt számítva
is — már pedig az nagyon is kevés — 445 ezer ftnál több
volna a bevétel; a kiadások, regie-költségek pedig kétség-
kívül nem fognának 100 ezer forintra fölmenni. Meg-
jegyzendő, hogy jelenleg az üvegtörésben a haszon-
bérlőknek épen semmi káruk sincs, miután az összes
törésnek 2/3-a az üveggyárbeli munkásoktól, 7s-a pedig a
töltő leányoktól huzatik le, ezektől azon ürügy alatt,
miért nem ügyelnek, hogy ne törjék el az üveg, amazok-

tói, a munkásoktól, pedig, hogy miért nem készitnek jó
üvegeket.

Mint mondám, a fennebbiek csak a borvizre, s itt is
csak a főkutra vonatkoznak; de ezen bevételt még a bor-
vizből is tetemesen lehetne növelni, ha a többi — jelenleg
még 4 van ott helyben használatban — kutakbeli borviz
is forgalomba hozatva, azok elárusittatnának.

Borszéknek egy másik igen fontos jövedelmi ágát
az üveggyár t á s képezi. — A borszéki borviznek
széthordására szükséges üvegeket mind Borszéken ké-
szítik ; igen, ezt mind itt készítik, de egyebet aztán semmit
sem is készitnek, pedig Borszék alkalmas volna a legfino-
mabb üvegek készítésére is. Az üveggyártáshoz szükséges
s Borszéken s ennek környékén található anyag a legjob-
bak egyike, ugy, hogy szakértők állítása szerint ezen
anyag a csehországi legjobb anyagokkal vetekedik. Ezt
egyébiránt az is bizonyítja, hogy jelenben is, midőn az
üveggyártás a legprimitívebb állapotban van; midőn az
üveggyártásnál nincs egyetlen ember is, aki nem a leg-
egyszerűbb közönséges munkás volna, sőt a felügyelők,
azok, akik igazgatják, vezetik az üzletet, épenséggel mit-
sem értenek az üveggyártás mesterségéhez; midőn az
anyagnak kellő elkészítésére a legkisebb gond sem fordit-
tatik; midőn nemcsak hogy a vegytanról, de még a tulaj-
donképeni hűtésről (ami pedig az üveggyártás egyik
legelemibb dolga) sincs az illetőknek még csak fogalmuk
is: mondom, midőn mindezek így vannak, akkor a Bor-
széken készített üveg a legjobbak, csaknem a fehér, ille-
tőleg színtelen üvegek közé számithatók. És mivé lehetne
az itteni üveggyártást fejleszteni, ha annak vezetésével
egy szakférfi bízatnék meg; ha az anyag gondosan át-

vizsgáltatnék, sortiroztatnék, ha azon a kellő javítások a
czélszerű vegyítés és más szükséges alkatrészek hozzá-
adása által megtétetnének ? ha költségkímélésből nem a
legkönnyebben hozzájutható anyagot, s azt is nem a kellő
mennyiségnél sokkal kisebb adagban vennék ? ha a hű-
tésre a kellő gond s elővigyázat fordíttatnék stb. stb.
Mondom, ha mindezek tekintetbe vétetnének, Borszéken
a leghíresebb üveggyárak egyikét lehetne virágoztatni.

Ezen esetben nem kellene, nem volna szabad
a gyári üzletet csak annyiban űzni, hogy az csak-
is a szükséges borvizes üvegek előállítására ter-
jedjen ki (jelenben a borvizes üvegeken kivül semmi
egyebet nem készítenek); hanem a gyártásnak leg-
alább is felében másnemű gyártmányokra is ki kellene
terjednie. Akkor ez egy új, és igen tetemes jövedelmi for-
rás lenne. Természetesen ekkor mind magát az üvegcsűrt
(az üvegolvasztók, a hűtő stb.-vel egyetemben) meg kellene
nagyobbítani, mind pedig a személyzetet szaporítani:
nemcsak, sőt pontosabb egymásutánt és rendesebb be-
osztást is kellene behozni; mert a jelenlegi személyzettel
és beosztással ez absolut lehetetlen. Hiszen most, mint már
mondám, az üveggyárnál csak közönséges munkások van-
nak alkalmazva, s ezeknek is a száma csak 24 egyénre
megy föl. Ez pedig sem minőségileg, sem mennyiségileg
nem felelhet meg a kívánalmaknak.

Ezen 24 űveggyári munkáson kivül jelenben a
haszonbériőségnél még van alkalmazva 26 egyén (borviz-
töltés, hordás, pecsétlés stb.-re) és 7 hivatalnok; összesen
tehát a haszonbériőséghez tartozó egyének száma 57.

Hogy Borszéken az üveggyártáshoz és a borvíz
kereskedéshez szükséges anyagok mily áron szerezhe-

tők be, arra azt hiszem, tájékozóúl idézhetem egy
1870-ben deczember 3-án föltett jegyzőkönyvből a
következőket — megjegyezvén azonban, hogy ezen
adatokat a jelenlegi haszonbériőség azon czélból ter-
jesztette a bizottmányi gyűlés elé, hogy bizonyo s anyagi
kedvezményeket magának kieszközöljön; tehát nagyon
valószínű, hogy ne mondjam, kétségbevonhatlan, hogy
az itt jelzett árak a valódinal jóval magasabbakra
voltak téve. A kérdéses jegyzőkönyv ide vonatkozó része
ekképen hangzik: »A haszonbériőség előadja, hogy: 2
évvel ezelőtt
egy mázsa hamuzsir volt 8—9 frt, most 14—15 frt.

» » széksó (soda) 7—8 » » 13—14 »
» » magyarországi

föld 3—3'/» » » 5— 5 » 60 kr.
» » újvári agyag-

föld 1—1 » 30 kr., most 1 » 80 kr.
1000 darab dugó 2 » — » » j t » — kr.
egy mázsa leveles czin

(Staniol) . . 80 » — » » 140 » — kr.
» » gyanta (colo-

phonium) . . 5—6 > — » » 12—14 > — kr.
> öl fa 1 » 20 » » 1 » 80 kr.
» kalongya-zsup 33—40 » » 70 kr.

1000 darab sodronyszeg a ládákhoz 1 frt 25 kr., most 1 frt 80 kr-
100 szál deszka 7—8 » most 13—15 >

stb. Mondom, ezen árak csak némi tájékozásul szolgál-
hatnak, mert az akkori érdek szerint voltak összeállítva;
meg kívánom azonban jegyezni, hogy ezek közt vannak
oly tételek is, a melyeknek drágulása egyenesen a ha-
szonbérlőségnek szolgálnak hasznára, ilyenek pl. a fa, a
deszka, amelyeket a haszonbériőség maga készíttet — a
haszonbérlethez tartozó erdőben — és így ő ezeknél

mint eladó szerepelvén, azoknak áremelkedése csak is az
ő bevételeit növelik.

És itt azt is meg kell jegyeznem, hogy ugyanazon
napi jegyzőkönyv alapján a szerződés oda módosittatott,
hogy a pecsétlés az addigi czinlapok helyett czinkupa-
kokkal történjék, mint az a budai keserüvizes üvegeknél is
észlelhető, s ennek folytán a pecsétlési díj az addigi
2 oszt. é. krról 3 krra emeltessék.

Ezen újítás a kormány által is megerősíttetvén,
már életbe is van léptetve. Ezen czinkupakok »Borszék«
körirattal vannak ellátva; ami kétségkívül a borszéki
borviz meghamisítása, illetőleg borszéki borviz név alatt
máshonnani borviznek a forgalomba hozatala némileg
gátolva van; azonban a kijátszatásnak itt is voltak mód-
jai, főleg a nagy közönséget illetőleg, amely előtt eddig-
elé a másnemű jelvények ismeretlenek voltak; jelesen
az üvegek is jelezve voltak, ezen jelvényekről azonban
vajmi kevesen tudtak eligazodni, illetőleg meghatározni
tudni azt, hogy váljon csakugyan valódi borszéki borviz-
zel van-e dolguk ? vagy annak egy hamisításával. A je-
lenleg használatban levő üvegek fenekén ugyanis S. R.
S. D. benyomatok és a mellett a gyári szám láthatók.
Ezen jelvényekből azonban a nagy közönség épenséggel
nem tudhatja, hogy ezek a Borszéken készült üvegek
jelvényei lennének ; mert azokból a »Borszék« nevet bár-
minő forgatás és combinálgatás által sem lehet kiolvasni,
— már pedig a nagy közönség előtt csak is »Borszék«
ismeretes — annyiban amennyiben. — Ezen indokok
folytán az 1872. évi őszi fürdőbizottmányi ülésben az
üvegek fenekén levő jelvény is olyképen határozta tolt
módosíttatni, hogy az mindenki előtt azonnal érthető

legyen. Meghatároz tátott ugyanis, hogy ezután csak is
oly üvegek gyártassanak, amelyeknek a fenekén félkör
alakban »Borszék« s a félkör alatt >1—28* — mint gyári
szám — nyomassanak be. Ily formán:

S még a jelen év folytán — a más jelvényű üvegek
becseréltetvén — csak ilyen üvegeket, amelyeknek fene-
kén ezen benyomat, a czinkupakokon pedig szintén
»Borszék« körirat olvasható, tekinthetni mint valódi
borszéki borvizet tartalmazókat.

Ezek, azt hiszem, oly dolgok, amelyeknek tudása
által egyfelől a nagy közönség védetik meg a megcsala-
tástól (hogy t. i. másféle borvizet borszéki borviz helyett
adhassanak neki el); másfelől pedig Borszék jó hirneve
nem compromittáltatik — holmi csekély jóságú és értékű
borvizeket nem lehetvén »borszéki« név alatt elárusitani.
Mert ugyanis az nem igen fog lehetséges lenni, hogy
valaki mind a kellő benyomatású üvegek, mind a kellő
feliratú czinkupakok birtokába juthasson másképen,
mintha valódi borszéki borvizet hoz forgalomba. A nagy
közönség pedig — könnyen tájékozhatván magát — a
csalók által nem egykönnyen fog rászedethetni.

Tetemes jövedelmet nyújtanak a borszéki haszon-
bériőségnek továbbá a regálék, amelyeknek jövedelmét
pontosan nem adhatjuk ugyan, annyit azonban bátran
mondhatunk, hogy az évekénti ezekbőli tiszta jövedelem
a 10,000 forintot jóval meghaladja. Némely ide vonatkozó
oly adatnak is vagyok birtokába.n, amelyeket nem lehet

ugyan{ mint kétségbevonhatlan adatokat elfogadni, de a
melyekből azonban következtetést vonhatni. — 1857. év
novemberén elkezdve ugyanis 1859. év október végéig
maguk a tulajdonos községek kezeltették a borszéki
regalékat, s némi ide vonatkozó számadásoknak a birto-
kában vagyunk, s ezek alapján lehetséges némi követ-
keztetést vonnunk. Hogy az adatok a valódinál jóval
kevesebb jövedelmet mutatnak föl, arról már az első
pillanatra is azonnal meg lehet győződni. Ennek bizo-
nyítására csak egy — példát idézek. 1856-iki november
l-jétől, 1857. szeptember végéig — azaz 11 hónap alatt
— a tulajdonos községeknek benyújtott számadás szerint
eladatott 63 szekér széna, s mégis csak 1800 portio
szénának az ára számíttatott be, pedig szekerét csak 5
mázsára számítva is (már pedig ez is nagyon csekély) 315
mázsát vagyis 31,500 fontot tesz, s ha már most egy
adag szénára 8 fontot számítunk is (ily súlyos pedig
nem igen szokott lenni), még is 3925 adag jő belőle
ki, tehát még felénél is jóval kevesebbet számítottak az
illetők be.

Azon számadások szerint ugyanazon 11 hónap
alatt eladatott:
Ó-bor 491 veder, amiből a tiszta haszon

= 1047 frt 24 kr.
Uj-bor 756 » » » = 2093 » 31 »
Pálinka 97072 » > > == 4662 > 15 >
Össz. 2217i/a » > » = 7803 » 10 »

Ugyanazon időben levágatott:
Ökör — 119 darab | s ebből
Berbécs (kos) — 168 » l a tiszta 1182 frt 217s.
Disznóhús — 306 font I haszon

Az összes kocsmálási és mészárszéki tiszta haszon
tehát 7803 frt 10 kr.

1182 > 21 V» kr.
Összesen: 8985 frt 317a kr.

Ez pedig tenne egy egész évre kerekszámban
9801 forintot s ha ehhez még hozzáadjuk a széna, zab,
fa stb.-ből bejövő jövedelmet, legalább is megközeliti a
10,000 forintot, pedig ehhez még nincsenek is hozzá
számítva a vendéglők, lakszobák stb.-ből befolyó jövedel-
mek, már pedig ezek is figyelemreméltó összeget tesznek ki.
Így 18578- évrőli számadásokban azt látom, hogy a laká-
sokért befolyt jövedelemül 700 frt 15 kr. van bevallva.

Az 1859. évi számadásokban az áll, hogy a pá-
linka, bor, fa, zab és szénából 9 hónap alatt a tiszta
haszon kerekszámban 3709 forint volt, ez pedig tenne
egy egész évben 4945 forintot; ehhez hozzáadva a mé-
szárlási és házbéri jövedelmet, tenne összesen mintegy
6500— 7000 forintot, tehát az előbbeni évhez arányitva
hanyatlást mutatna, amit ugyan nemcsak hogy elhinni
nem lehet, de ami egyátalán valószinűséggel sem
bir, és azt bizonyítja, hogy maguk a községek ezen
regálékat czélszerüen és haszonnal nem képesek kezelni;
és igy azzal már rég fel is hagytak, átadván ezeket is
a haszonbériőségnek.

A fürdési díjakat is bátran tehetni évenként 3000
forintra. Ugyanis napjára 8 hét folyama alatt csak 300
hideg fürdőt számítva, ez tenne 2520 frtot; napjára csak
10 meleg fürdőt, ebből befoly 224 frt; a zuhanyból
szintén jóval több jő be 256 forintnál.

Nem megvetendő jövedelmi forrásokat képeznek a
haszonbériőségre továbbá: a fürész- és lisztelőmalmok,

a terjedelmes kaszálók és legelők, nem említve itt külön
a szerződésben felhozott másnemű jövedelmi forrásokat,
amelyekről alább — magának a legutóbbi szerződésnek is
pontjait szándékomban levén közölni — ugy is meg-
emlékezendem.

Mielőtt azonban ezt tenném, szükségesnek látom
két dologra figyelmeztetni. Ezeknek egyike az: 1868-ban
május 21-én tartott bizottmányi ülésben a haszonbérlők
beleegyezésével meghatároztatott, miszerint a szerződés
oda módosittatik, illetőleg kiegészíttetik, hogy: a 6 é v i
has zo nb éri e tn ek u t o 1 s ó évéb en a haszon-
b é r l ő k k ö t e l e s e k u t ó d j u k n a k megengedni ,
hogy azok a borszéki közös e rdőben a két
községál ta l k i je lö lendő he lyenfá t vághas-
sanak, mindazonál ta l csak oly f e l t é t e l ek
mellet t , hogy a z á l t a l a z e l ő b b e n i haszon-
bér lők se legyenek ü z l e t ü k b e n a legki-
sebb mér tékben is gátolva.

A másik, mire szintén figyelmeztetni óhajtunk, s a
mi nemzetgazdasági szempontból igen fontos, az, misze-
rint 1872-ben október 18-án tartott fürdőbizottmányi
ülésben egy felmerült indítvány folytán, azon határozat
hozatott, hogy: a küszöbönál ló 1874-ben érvé-
nyen k ivü1 jövendő szerződés a lkalmával
— a czé lszerű erdőgazdászatnak életbelép-
tetése szempontjából — a borszéki közös
e r d ő k m é r e s s e n e k fel, az erdészet szabályai
s z er in t t ábláz tas s an ak, s a faizás t áb lák
s z e r i n t t ö r t é n j é k , ugy hogy mindenkorés
minden időben fadús ép t áb lák á l l j anak
rendelkezésre . — Ez alkalommal még az is ki

lett mondva, hogy a két község közös erdeinek gondo-
zására egy szakavatott erdőszt fog ezután alkalmazni.

És most áttérhetünk a legutóbbi haszonbérlői szer-
ződésre, amely 1868-ban augusztus 18-án Gsurku
Miklós, Popovits János és társaikkal köttetett, s a mely
1868-ban november l-sején kezdődve, 1874-ben
október 31-én esteli 5 órakor — a 35. pont értelmében
— minden előleges felmondás nélkül véglegesen meg-
szűnik, s igy a haszonbérlőknek is, miután ők az
átvett haszonbéri tárgyakat (épületeket stb.) a leltár
szerint átadták, az ő biztosítékaik is visszaadatnak,
illetőleg szabad rendelkezésük alá bocsáttatnak. Ezen
időre kötelezték magukat a haszonbérlők — a szerződés
1. pontja szerint évenkint 52,821 osztr. é r tékű fo-
r i n t o t a kibérlett tárgyakért — a 7. pont értelmében
4 egyenlő részben minden év november, február,
május és augusztus hónapok l-jén a tulajdonos községek-
nek készpénzben kifizetni.

A szerződés 2. pontja a haszonbérbe adott terület
határait elmondva, a

3. pont ekkép hangzik: »Ezen haszonbérbe adott
borszéki havas és fürdőhely haszonvételei a következőkből
állanak :

»a) feljogosittatnak a haszonbérlők e havasban az
üzletükhez megkívántató üvegcsinálási anyagokat, u. m.
meszet, békasót, tűzifát és a borvizes ládák elkészítésére
szükséges deszkának való fenyőtönköket felhasználni, —
az erdészeti szabályok szemmel tartása mellett. — Az
erdők másképeni használata, vagy más czélokrai fordítása,
akár pedig a fákkali kereskedés, nyerészkedés meg nem
engedtetnek ;

a főkutbóli borviztölthetés, bedugás és pecsét-
lési jog szintén a haszonbérlőket illeti, s még pedig ugy,
hogy minden üvegről 2 o. é. kr. díjt vehetnek (ez, mint
már láttuk, jelenleg 3 krra van emelve). Az igy megtöl-
tendő, bedugandó és pecsétlendő üvegek egy részét saját
kereskedésükre fordíthatják ugyan, de csak akkora mérv-
ben, hogy azáltal a magán-borvizkereskedőknek kielégit-
hetése gátolva ne legyen;

»c) a leltár szerint átadandó kezelési épületek s az
üveggyár használata 3 olvasztó-kemenczével és 3 kavics-
zuzó-malommal, a hutához tartozó kezelői lak s gazdasági
melléképületek, üvegraktárak, egy fürészmalom és egy
egykövű lisztelő-malom;

»d) a regálék: kocsmálási és mészárlási jogok a
nagy bálházzal — ehez tartozó konyhák- s istállókkal és
szekérszinnel együtt — valamint az űjabb raktár fölébe
épült kaszinó mellékszobáival;

»e) a meleg és hideg fürdők jövedelme;
»f) leltár mellett minden a kezelésnél meglevő szük-

séges eszközei a két községnek;
»g) egy más leltár mellett a nagy bálházban és ka-

szinóban levő bútorok;
a Borszék havasaibani közös legelő használata...«

A 4. pont az egymás erdeibeni járhatást kölcsönö-
sen megengedi, természetesen anélkül, hogy egymásnak
kárt tennének, s együttes fizetés mellett elegendő számú
erdőfelügyelők tartására kötelezik magukat.

Az 5. pont, miként a Zimmetshausen-féle szerződés 5.
pontja, a vadászat- s halászatot engedi meg; a 6. szerint
pedig a bérbeadott tárgyaknak egyenes adóját a községek,
minden egyéb terhet pedig a haszonbérlők viselnek.

»8. Relaxatiót a haszonbérlők csak a következő
esetekben kívánhatnak:

a) az ők, hivatalnokaik és embereik hibáján kivül
eső, emberi erővel meg nem gátolható, sem el nem há-
rítható, előre nem látható véletlen csapások, u. m.: pes-
tis, éhség, földrengés, a forrásnak elhárithatlanúli eltű-
nése vagy nagyobbmérvű elapadása; — a haszonbérlői
hivatalnokok és hozzájok tartozó emberek hibáján kivül
támadható tűzvész általi károk eseteiben, mennyiben
azok a szabályszerű biztosítás daczára is megtéritetlen
maradnának, ugy azonban, hogy a relaxatio itt sem ter-
jedhet ki a haszonbérlőknek magánvagyonukra;

b) ha a jövedelem netán politikai rendeletek folytán
vagy tetemesen csökkenne vagy elenyésznék;

c) ha Erdély határain belül háború adná elő magát,
mely esetben az 1788. évi relaxationale normativum és
az 1829-ben april 25-én 4821. kir. kormányszéki sz. alatt
kelt udvari rendelet értelmében jogukban áll fél év alatt
kérelmüket a két községhez benyújtani, amit ha ezen idő
alatt nem tennének, kérelmük figyelembe nem vétetik.«

A 9. pont értelmében kötelezik a haszonbérlők ma-
gukat az átvett tárgyaknak jókarbani tartására, amit ha
elmulasztanának, jogukban áll a tulajdonos községeknek
azok kijavíttatását a hatóság útján is eszközöltetni, s ezen
esetben 50—500 forintig meg is birságoltathatják. A ha-
szonbérlet ideje alatt mindennemű javítást a haszonbér-
lők tartoznak eszközölni.-

A 10. pont következtében a haszonbérlők kötelez-
tetnek a haszonbérben bírt épületeket tűz ellen saját
költségükön biztosítani, s a saját embereinek hanyagsága

vagy vigyázatlansága folytán támadt tűz általi károkat
kiigazittatni, megtéríttetni köteleztetnek.

A 11. pont értelmében a haszonbérlők sem alha-
szonbérbe nem adhatják, sem másra a haszonbérletet át
nem ruházhatják; idegen, erőszakos foglalások ellen a
haszonbérben birt tárgyakat megvédeni köteleztetnek,
illetőleg arről a tulajdonos községeket értesitik; ennek
mulasztása esetében kártérítésre kötelezvék.

»12. A fürdőket és főkutat időnkint szabályszerüleg
kitisztittatni és folyvást tisztán tartani, s az utóbbit esős
időben elfedni; a fürdőknél a szükséges fürdőruhákat,
lepedőket, kendőket a fürdőbizottmány által mindig a
szükséghez képest meghatározandó mennyiségben, to-
vábbá tükröket, fésűket, fogasokat és székeket; a meleg
fürdőknél ezeken kivül a fürdőkádakat is készen, jó rend-
ben, a szobákkal együtt tisztán tartani, ezekhez tisztessé-
gesen öltözködött szolgálattevő egyéneket állítani; télben
s őszi és tavaszi hűvös időkben ezen szobákat a fürdés
végett igénybe venni akarók számára kellőleg fűteni tar-
toznak, mely esetben a fűtési díjt a rendes díjon felül 4
krajczárban megvehetik. A meleg fürdő készleteihez tar-
tozik rendesen a gyertya is kellőleg felszerelve; végre a
kutak, töltőház és raktárak környékeit, valamint a bor-
vizes szekerek álló helyeit is, amelyeket kijelölni a fürdő-
bizottmány joga leend, a borvizhordásra használt hely-
beli utakkal együtt folyvást takaríttatni s saját költségü-
kön minden rondaságtól és szeméttől tisztán és jó karban
tartani köteleztetnek.«

>13. A főkutbóli borviztöltést és pecsétlést illetőleg
a következő rendszabályok szorosan megtartandók :

>a) a borviztöltés és elszállítás csak tisztán kimosott

s jó anyagból készült oly üvegekben történhetik, ame-
lyeknek mindenike üresen legalább is 16 lat nehéz, s egy
bécsi kupa űrmértékű legyen. Az ezen kellékeknek meg
nem felelők, borviztöltésre nem alkalmazhatók és forga-
lomból eltiltandók. Saját kereskedésükre azonban és
egyenes megtalálásokra használhatnak a haszonbérlők
félkupás üvegeket is, de amelyeknek mind minőség, ne-
hézség és űrmérték, mind pedig ár tekintetében az egy-
kupásokkal egyenes arányban kell állaniok ;

»b) az üvegek még a főkutnál közvetlenül a töltés
után a lehető legjobb minőségű, ép nád (parafa) dugók-
kal dugassanak be. Rosz, bogárjárta és tisztátalan dugó-
kat fölhasználni, vagy a dugókat rágás, akár pedig meleg
vizbeni áztatás által az üvegekbe beilleszteni nem
szabad;

»c) a dugók alsó végei a két közönség nevét jelző
D. S. betűkkel megbélyegezendők, és a megtöltött s bedu-
gott üvegeknek colofoniumba vagy megfőzött és tisztitolt
fekete szurokba mártott nyaka a ezinlappal (e helyett,
mint láttuk, most czinkupakok használtatnak) befin-
zandók;

»d) a borviztöltés mindenkor éjjel-nappal, és nem-
csak nyári és őszi, hanem téli időben is folytatandó, hogy
szt. György-napkor mindkét raktár megtöltött és lepecsé-
telt üvegekkel legyen tele rakva, s a borvizzel kereskedők
kivétel nélkül, minden időben, várakoztatás nélkül kielé-
gíttessenek.«

Az é) pont alatt meghatároztatik, hogy egyelőre
csak a fökut vizét lehet a forgalomba hozni. Ha ez azon-
ban a keresletet ki nem elégítené, akkor közös meg-
egyezés alapján ugyanezt más ivókút vizével is tehetni.

borszék, 9

»14. A töltés, dugás és pecsétlés díja minden
töltött és kellőleg megpecsételt üvegről 3 újkrajczárig
(a szerződés megkötésekor 2 krajczár volt megállapítva,
később azonban, mint láttuk, 3-ra módosittátott) ter-
jedhet, s csakis ennek lefizetése után kaphatja át bárki
is borvizét. Köteleztetik emellett mindenki az üresen
hozott régi üvegek becseréléseért minden üvegről a
szokott 5%-ot vagy üvegekben, vágy hutai árban meg-
fizetni ; ha azonban a borvizes egyén nem hoz magával
üres üvegeket, hanem kész, megtöltött üvegekét vásárol,
akkor minden darab üveg ára százalék nélkül fízétendő ;

az új raktár mindig annyi készlettel látandó
el, hogy abból naponta 22 ditrói és szárhegyi borvizes
szekér — 220 üveggel — elégíttethessék ki.«

»15. Egy darab borvizes egykupás üvegnek gyári
ára 9 kr. oszt. értékben.«

A 16. pont a korábbi gyártmányú és más betűk-
kel jelzett üvegek becseréléséről szól, valamint megha-
tározza, hogy a haszonbérlők kötelesek elég számú üve-
geket és borvizes ládákat gyártatni. A 17. pont a bor-
vizesek rakodásának módját és sorrendjét határozza
meg. A 18. pont a rend fentartására, a 19. arra vonat-
kozik, hogy a pecsétlési módot csak a tulajdonos köz-
ségek beleegyezése és a kormány jóváhagyása mellett
változtathatni meg. A 20. pont kimondja, hogy a hely-
beli vendégek nem gátoltathatnak a főkut vizének
ivásában vagy szállásukrai vitelében.

»21. Legeltetési kényszer csupán csak a haszon-
bérlőkre nézve létezik annyiban, hogy ők az ott. legel-
tetni akaró idegen borvizes kereskedőknek 2 lótól 24
órára fizetendő 10 krajczárért tartoznak legeltetési jogot

engedni a ditrói és szárhegyi közönségek tagjait
azonban a legeltetési jog Borszékben járásuk alkalmával
ingyen illeti, valamint a fürdővendégek házi szükség-
letre használt fejős marháit is.« A kaszálók nem tekin-
tetnek legelőknek.

A 22. pont a fürdési díjat, egy személytől egy-
szerre a meleg fürdőben 30, a hidegben pedig 10 kraj-
czárban állapítja meg. Ez azonban, mint láttuk, egy
1871. május 23-án hozott határozat folytán oda mó-
dosíttatott, hogy a hideg és zuhany fürdőérti díj 15,
a meleg fürdőérti pedig 40 kr. legyen. A két község
tagjai azonban a hideg fürdőt ingyen, a meleget pedig
20 krajczár díj mellett használhatják.

A 23. pont a kocsmálási és mészárlási jogot a
haszonbérlők részére biztosítván, egyszersmind kötelés-
ségükké teszi, hogy valamint a szükséges italokkal, ugy
a kellő mennyiségű és minőségű hússal is lássák el
Borszéket, jogukban állván a húsnak fontját 1 krral
drágábban árulni, mint az Gy.-Szt.-Miklóson vágatik.
Ennélfogva:

»a) a kocsmálás is — kivéve a boltokban szaba-
don árulható palaczkokbani aszúszőlő és más drágább
fényűzési borokat és liqueuröket. — a haszonbérlőkön
kivül mást nem illetvén, tartoznak (a haszonbérlők)
mind Alsó-, mind Felső-Borszéken minden időben ele-
gendő mennyiségű ó- és újbort és pálinkát áruitatni;

»b) a fürdőidény alatt köteleztetnek a haszonbér-
lők a nagy bálházban folyvást vendéglőst tartani,
hol a vendégek a piaezi árakhoz képest megszabott
árakon étkezhetnek. — Ezen szabálynak a Borszé-

9*

ken levő többi vendéglők is magukat alá tartoznak
vetni.*

A c) pont a haszonbérlőket a kaszinóban és a
nagy vendéglőbeni több hirlap tartására, a d) pont
pedig arra kötelezi, hogy a kocsmákban a meghatá-
rozott tarifa mellett széna és zab mindig kapható
legyen.

A 24. pont a felügyeleti jogot — a fennebbiekre
vonatkozólag — a fürdőbiztos, fürdőorvos és gazda-
tisztre ruházza.

Á 26. pont szerint kötelesek a haszonbérlők az
orvos meghagyása folytán kecsketej, savó s idegen ás-
ványvizek kaphatásáról gondoskodni.

A 27. pont a biztosítékot határozza meg, amely-
nek, ha készpénzben vagy 5%-os államkötvényekben
tétetnék le, az egy évi haszonbérrel egyenlőnek, ha
pedig földbirtok vagy házban ajánl tátik meg, az évi
haszonbér kétszeressének kell lenni.

A 28—33. pontok a két község és haszonbérlők
közt felmerülő vitás kérdéseknéli bíráskodás fokozatai
és módjairól szólnak.

A 34. pont pedig kimondja, hogy: »A haszon-
bérlőknek a haszonbér ideje alatt történhető haláluk
esetén a haszonbérlői jog minden kötelezettségekkel
együtt örököseikre vagy ha maguk valami módon
ügyeik kezelésére képtelenek volnának, az ő törvényes
képviselőjükre vagy helyetteseikre szálland.«

Ezek a jelenlegi haszonbéri szerződés főbb pontjai,
amelyeknek közlését szükségesnek láttam részint a je-
lenbeni tájékozhatás, részint pedig a jövőrei következ-
tetés szempontjából, egy fejezetét képezvén kétségkívül

ez is azon műnek, amely — habár eddig nem is a kellő
ezímmel — de a valóságban mégis előttem feküdt Bor-
széket nemzetgazdasági szempontból is feltüntetendő.

Magára Borszékre vonatkozólag még csak pár
adatot akarok itt felemlíteni. Az egyikben néhány év-
ről — a hiteles adatokat többről nem kaphatván meg —
sorrendben a zene- és gyógydí j czím alatt befolyt
összegeket adom elő, a másikban pedig egy Borszéken
lé tező m é h é s z e t r e fogok rámutatni.

A zene- és gyógyd í j czím alatt befolyt a
közös pénztárba — a fürdőbiztos másnemű bevéte-
leit is, pl. büntetéspénz — ide számítván:

1856-ban összesen: 486 ft 50 kr
1862-ben » 739 » 50 »
1864-ben , » 527 » — »
1865-ben » 453 » 70 »
1866-ban » 462 » — »
1867-ben 594 ft + 33 ft 40 kr. » 627 » 40 »
1868-ban 725 » + 73 » 50 » » 798 » 50 »
1869-ben 778 » + 57 » 80 » » 835 » 80 »
1870-ben 1084 » 4- 154 » 65 » » 1238 » 65 »
1871-ben 1023 24 » 46 » » 1047 » 46 »
1872-ben 1036 » 55 »

Ezen adatok 1865-től bezárólag 1870-ig folytonos
emelkedést mutatnak, azon innen pedig hanyatlást, ami-
nek nem volt volna szabad ugyan beállani, azonban,
minthogy külső okok, befolyások idézték elő, csaknem
biztosan állithatni, hogy — megszűnvén ezen okok — az
emelkedés ismét be fog állani s még pedig én hiszem,
hogy — a nagy közönség Borszéket a maga valóságában

ismervén meg — ezen emelkedés hova-tovább mind gyor-
sabb és nagyobbmérvű leend.

Hogy Borszéken a méhészetet is kitűnő sikerrel
lehet űzni, azt a borszékiek jól tudván, azzal kisebb-na-
gyobb mértékben foglalkoznak is többen. Mi azonban
csak a Riegel-féle méhészetre fogok egy rövid pillana-
tot vetni.

Riegel Antal Alsó-Borszéken lakik, eddigi méhé-
szete — Borszékbe menve — a hid mellett jobbra volt
és van. Itt ő az 1860-ik év tavaszán kezdett a méhészet-
hez, még pedig csupán csak egy család méhhel; azonban
az észszerű méhészetet levén szándéka űzni, a Gyergyóban
divatos rendszert nem folytatta, amely szerint a legegysze-
rűbb és primitívebb kasokat — kürtőalaku köpüket —
használva méhlakásokúl, a mézszüret alkalmával a mélie-
ket kénnel le szokták ölni; hanem a helyett már 1864-en
kezdve kettős Dzierzon-féle kasokat készittetett, mozgó
pálczikákkal és ezeken függő viaszlépekkel (Dzierzon'sche
Zwillingsstöcke mit Wabentragern), ami által — termé-
szetesen a kellő gondozás is hozzá járulván — nem várt,
meglepő eredményt ért el. — 1860-tól 1863-ig nagy
fáradság és költséggel sikerült az eredetileg egy csalá-
dot 14-re fölszaporitani. 1864-ben már 20 köpüt tehetett
ki, ezek közül 8 Dzierzon-féle és t2 régi-féle kas
volt. —• Ezután a siker mind nagyobb-nagyobb lett,
ugy hogy az 1872-dik év végéig már 105-re szaparo-
dott fel a méhcsaládok (kasok, köpűk) száma — nem
számítva azokat, amelyeket vagy el- vagy ajándékba
adott; s a szaporodáson kivül ezen idő alatt (1864—
1872-ig) 3603 ft s 10 kr. jövedelmet mutathatott fel,
mig 1863. végéig csak 32 forintot tett a jövedelem.

Megjegyzendő, hogy az első 4 évben mozdithatlan vagy
állandó, azután pedig mozgatható, eltávolítható lépekkel
űzi a méhészetet.

1870-ben egy 44 méhcsalád elhelyezésére alkal-
mas pa viliont építtetett, amelyben csupa b. B e r l e p s c fa-
féle köpük vannak berakva, amelyekben a lépek nem
pálczikákon, hanem rámákban vannak felfüggesztve, a
szabályos — függélyes — dolgozásra lépminták (viasz
stb. keverékéből) vannak alkalmazva, s a méhek mun-
kálata mindannyiszor, valahányszor nem a kellő irány-
ban folytatják léplerakásukat, eltávolittatik, s igy kény-
szerítve vannak azok azon irányban haladni a léplera-
kással, amelyet az illetők czéljaik elérése szempontjá-
pól óhajtanak. Megjegyzendő még az is, hogy az új
rajok számára a köpübe mindig kész, de méznélküli
lépet tesz azon czélból, hogy legyen a méheknek méz-
készletüket hova lerakni, hogy igy — rendszeres mun-
kásságukat folytatva — annál nagyobb eredményt
mutathassanak fel.

Riegel a mult 1872. évben egy a hídtól nvugotra
fekvő telken egy második, 144 méhcsaládot magában
foglaló méhházat építtetett (a Borszékbe menőnek azon-
nal feltűnik a csinos pavillon), amelybe mind b. B e r-
1 e p s c h-féle méhköpűk fognak felállíttatni, mint ame-
lyek a késő nyárban nem termékeny környékekre a legal-
kalmasabbak.

1870-ben kezdette meg a lépekből a mézet centri-
fugai géppel hajtani ki, ami által a lépből a legkisebb
mézrészlet is kifolyván anélkül, hogy a lép épsége
megsértetnék, a jövedelem aránylag újból emelkedett.

Ha ezen méhészetre egy futó pillanatot vetünk,

azonnal kitűnik, hogy Borszéken a méhészet — czél-
szerűen űzve — biztos és tetemes jövedelmet biztosit
az illetőnek, Láthatni az alább közlendő táblázatos ki-
mutatásból, hogy már a mozgó vagy ingó lépeknek
behozatala is a jövedelmet aránylag tetemesen növelte.
Könnyebb és biztosabb áttekinthetés szempontjából
álljon itt az utolsó 9 év táblázatos kimutatása, amely
maga elégséges arra, hogy ezen üzletnek jövedelmező
voltát, nemzetgazdasági fontosságát kimutassa.

00

t s

G0
- 1

0 0

o

00
OJ

8
9
8
1

I
 1

1
8
6
7

CC
CTS
0 5

I

1
8
6
5

o o
OS
>í*

00 © 00 CO C5
bű bS

bS
bS
o

rjc B f
BL S T K
^ T=» C &8S
^ w 5 """

bS
C í I S 1

c o
t e - b s

bS
o I S bS

** «» ü S ^
• aa ©9

BT" íí. C® CP »

b^
c
Ol

o c
o ÍD CO OJ i :

I S bS
bS ce>

»
1=3

00
00

i s
bt>
00
o

I-k

ÜT
c n
o

0 0
o

bS
CO
o

c o

0 0
bS
bO
o

c o
o

uo et-
2 S . * * 3 es?

f | i ? g -
A SL.

• s r

0 0
o

c n
o

ÜT c o c o
o

c o i-k
bO b* gs —S

S*
B9

i S s i 05 1 02 1 C5

00
o ©

b s
00

CO
0 3 1

bS
1 1 1 •S* 9

a ^ g *
& s ?

i 1 1 CO 1 OT 1 1 1
P T

co
o
bS

o

I S
s-
bO

I S
ÜT
o

0
01

b oi
ü l

0 0
c o

50 Os 3 T s g - g -
2 , B »
» oo

w
CO

t e
w

QI
bS co

00 o>
00

O l c n
bS o

2 T B

10 o * bS CO c o 5 T
e r -

s r ^ • S L
« t

t e
00

o :
bS

bS
bS

c o
o

ax Oí
ü<

bS
o

c o
c n

t—• C3

w
N
S»»
5 .
r—
c-+-
P5
r-t-
o
r—

ÍU
ö « <
W
KT
O :

• Ö
&

£ 2

<t>
c T
3

n w f
W

£>
t s

>
tf
O :
CS3
ÍD.

• Ö
e i .
O :
< !
(D

i —

CS5

A fönnebbiekben előadtam röviden a magában
Borszéken észlelhető, meglevő nevezetesebb nemzet-
gazdasági tényezőket; és most áttérek Borszék kör-
nyékének is ezen szempontbóli rövid feltüntetésére,
miután azoknak mellőzése — azok magára Borszékre
is igen nagyfontosságúak lévén — csaknem lehetetlen.

Legelébb is meg kell említenem azon ásványvi-
zeket, melyek Borszék környékén jőnek elő; ilyenek pl. a
tölgyesi útban találhatók; főleg pedig azok, melyek
Bélborban s ennek környékén vannak.

Bélbor Borszéktől 4 órányira fekszik északi
irányban, egy katlanszerű völgyben, 3650 láb magasan
a tenger színe fölött, s igy hazánk legmagasabban fekvő
lakhelye. Az itten boldog egyszerűségben élő nép na-
gyon szép és erőteljes, főleg nőik közt sok festői szép-
ség van. Magában Bélborban az úgynevezett Sáska-réten
hatvannál több borvizforrás buzog föl, amelyek közül
vegyelemezve ugyan egy sincs, de amelyeket ízűk- és
állandó (tartós) jóságuknál fogva a borszékiekhez
bátran hasonlíthatni. Főleg a »Rotyogó«, amely ugy
látszik, hogy a borszéki főkutat is felülmúlja szénsav
tartalmával, legalább is versenyezni látszik ezzel. A
Bélborban és környékén felfakadó ásványforrások száma
meghaladja a százat. Mily óriás anyag egy kifejlendő
hatalmas borvizkereskedés és felvirágozandó gyógy-
helyre ? 1

Fontos nemzetgazdasági tényezőül tekinthetni Bor-
szék környékén a fát is. Erre vonatkozólag legyen
szabad itt is elmondanom, illetőleg idéznem azoknak
némelyikét, a melyeket már más helyt és más alkalom-
mal szerencsés voltam elmondhatni.

»Gyergyóból — mondám ott, — Toplicza kör-
nyékét is ide értye, minthogy ez helyiratilag ide is tar-
tozik, még ma is, midőn £ kézügyben levő erdők leg-
nagyobb része le van tarolva, évenként legalább is
16—20 ezer — úgynevezett »negyed« — tutaj megy le
a Maroson több millió szál deszkával és léczczel meg-
terhelve. Minden ily egyes tutaj eladási áfát — a rajta
levőkkel egyetemben — középszámitás s?print tehetni
200 forintra. Ennélfogva Gyergyó csak a Maroson el-
szállított tutajaiért mintegy 3—4 millió forintot vesz
rendesen be.

»De a fakereskedés nemcsak a Maroson, hanem
a kis Beszterczén is Moldva felé nagyban űzetik. Itt is
évenként legalább is 10 ezer — részint épületfa, részint
pedig deszkatutaj megy ki Gyergyóból (ez utóbbit egye-
dül a Borszék tulajdonos községeinek erdei szolgáltat-
ják), melyeknek átlagos árát 120 forintra téve, ez is
1 millió 200 ezer forintra rúg. És itt van a tutajnak
még egy más neme is, az árboczfákból álló tutajt értem,
amely 22 öl hosszú árboczfákból állván, egynek Gala-
czon az ára legalább is 100 darab arany. Jelenben
azonban — a Besztercze aránylag nagyon kis folyó
lévén — ezeknek szállítása meglehetős baj és fáradság-
gal jár, ami majd máskép leend, ha azok vasúton leend-
nek szállíthatók.

»A faizás mostani rendszere, valljuk be nyíltan,
roppant pazarló, észszerűtlen. Mire való pl. a letarolt
fáknak legalább nyolcz kilenczedrészét ott senyvedni
engedni? Hát nem lehetne-e az oly törzsöket, amelyek-
ből most legalább is két részt lefaragnak, egész hosz-
szukban 3 vagy 4 darabra fűrészelni, s aztán minden

egyes darabot elárusítani ? Oh igen, ez nagyon is lehet-
séges volna, s a józan okosság is ezt parancsolná. Ez
által nemcsak az elárusítandó fa mennyisége meghá-
romszorosodnék, négyszeresednék, hanem roppant meny-
nyiségű idő és munka is takaríttatnék meg. Most
ugyanis egy olyan szál tutajfának elkészítése, illetőleg
kifaragása, 4—6 napi munkát igényel, s mégis csak
egyetlen szálfát árusíthat el az illető, míg ugyanezt a
munkát egy arra való fürész néhány perez alatt végre-
hajtaná, tehát megtakarittatnék 4—6 napi munkabér, s
az illető mégis 3—4 szál fát árusíthatna el, amelyeknek
egyenként értéke, minthogy máris — legalább részben
— egyenesre vannak fürészelve, a mostaninak értékével
nemcsak hogy egyenlő lenne, de azt még meg is
haladná.

»Ennélfogva tehát még a mostani fatermelés mel-
lett is 4—5 millió forint értékű fát lehetne évenként
elárusítani, s még pedig nagymennyiségű munka- és
időmegtakarítással.

»Sőt az ily módoni eljárásból egy másik, kiszámit-
hatlan haszon is származnék; az t. i., hogy az erdőkben
sokkal kevesebb levén a letarolt, a senyvedésnek át-
adott fa, sokkal dúsabb lenne annak fatermése, s annál
kevésbé volna képes a tűz abban tovaharapózni.

»De Gyergyónak, ha saját felvirágzását akarja,
nemcsak a rendszeres erdőpusztitással kell fölhagynia;
hanem összes erdőségét szakértőleg, nemzetgazdászali
elvek szerint kell kezelnie. Arra kell törekednie, hogy
minden talpalatnyi erdőrészletét szakértő erdész gon-
dosan mívelje, hogy kopár hegyei újból befásittassanak,

hogy az egész erdő táblákra osztassék föl, s az erdőlés
azok szerint történjék.

»Ha mindez igylesz — m á r pedig csak akarn i
kell és igy 1 e e n d — (azután, hogy ezen soroka t
közzé tettem, mint máris láttuk, a borszéki közös er-
dőkre nézve a kellő lépések meg is tétettek, s remé-
nyünk van, hogy Borszéket követni fogják a többi,
legalább nevezetesebb községek is), mondom, ha mind-
ez igy leend, akkor Gyergyónak elárusítandó fája nem-
csak megtízszereződik, huszszorozódik, hanem bátran
állithatjuk 100—200-szor annyi fát is képes leend
elárusítani, anélkül, hogy erdejét a kimerítéstől félthetné.

»Ez a dolgoknak csak egyik oldalát tünteti elénk ;
de van egy másik, szintén igen nevezetes tényező is: a
havasokoni legeltetést értem.

»£zen havasi legelők jelenben is meglehetős jö-
vedelmet (községenkint évenkint 3—6 ezer forintot)
képesek felmutatni. Jelenben is, minden gondozás nél-
kül — évenkint legalább 500 ezer darab marhának
nyújtanak bő tápanyagot. S hová lehetne ezt fokozni,
ha az erdők kellő gondozásban részesülnének ? Én azt
hiszem, hogy ezen havasok évenkint legalább is 10
millió marhát (juhok-, kecskékkel egyetemben) képesek
volnának eltartani, illetpleg meghizlalni. S már most, ha
az egyes darabokról átlag — minden költség, fáradság
leszámítása után — csak 4 ft tiszta haszon mutatkoznék
is (már pedig egy ökrön vagy lón pl. 30—40 ft is volna)
akkor is 40 milliót tenne ki az évenkinti nyereség. .

»És ez nemcsak a papiroson, hanem a valóságban
is kimutatható lenne. Jelenben, midőn a közlekedés oly
annyira ki van fejlődve — s még sokkal inkább, ha a

vasút magát Gyergyót is átszelendi, Gyergyó magában
Bécsben, vagy akár Londonban árusíthatná el vágó-
marháját kevés költséggel, nagyon rövid idő alatt szál-
líthatván azt mindenhová.«

Ezeket mondottam már egy más alkalommal más
helyütt, s ezeket ismétlem itt most is, hozzá tevén,
hogy ezen gyergyói marhakereskedés még nem is fogna
új lenni; hanem csakis egy már korábbi virágzó álla-
potnak újbóli felelevenítése. Tény ugyanis, hogy 1849
előtt a gyergyóiak — főleg a gy.-szt.-miklósi örmények —
nem megvetendő marhakereskedést űztek Magyarország
és Bécscsel, ahová — illetékes egyének felületes számí-
tása szerint — évenkint több mint 40 ezer darab ökröt,
10 ezer darab lovat s 300 ezer darab juhot és kecskét
hajtottak s árusítottak ott el. Mondom, ha ez már
1849 előtt, midőn közlekedési eszközeink oly hiányosak
voltak, ennyire fölmehetett, milyen virágzóvá lehetne
azt most tenni nemcsak, sőt milyen virágzónak kellene
annak most lenni, ha az csak némileg ápoltatik vala,
ha csak némi gond fordíttatott volna is rá? Azonban
— fájdalom — több tényezők közreműködése folytán,
amelyek közt anyagi szegénységünk — a tőkehiány —
nem megvetendő szerepet játszik, a kereskedésnek ezen
ága, azt lehetne mondani, tökéletesen meg van szűnve ;
és új tőkékre, új emberekre vár, hogy újból életbelép-
hessen.

Az 1849 előtti hiányos közlekedésekről szólva,
szűkségesnek látom megemlíteni, hogy nemcsak Gyer-
gyónak, de specialiter magának Borszéknek is — a
legújabb időben — tetemesen javultak közlekedési vi-
szonyai. Igy pl. 1872. év őszén a fürdő-bizottmány

a Gyergyóból Borszékbe vezető útnak — a legnagyobb
részben csaknem egészen új irányba vezetése által —
újra építtetését olyképen határozta el, hogy ezen új út
még az 1873-dik évi fürdőidény előtt kiépíttessék. Az
új fölvétel meg is történt, s eszerint nemcsak az éretik
el, hogy az eddigi meredekségek megszűnnek — az
egész út egyenletes görbületet mutatva, a tulajdonké-
peni hágó hegy egészen elenyészik, — hanem az út
hossza is tetemesen fog rövidülni.. — Ez pedig oly két
tényező (főleg á meredek kaptatok megszüntetése),
amely nagyon is figyelemré méltó valamint a fürdő-
közönség, ugy a borszéki haszonbérlők, és másnemű
ott levő kereskedők által is.

Ami magát a haszonbérlőséget illeti, az évenkint
— a közlekedésnek ily módoni javulása után — legalább
is 20—25 ezer ft megtakarítást eszközölhet egyedül csak a
borviznek tovább szállításánál is. S hát még azon másnemű
előnyök is, melyek a jó út — a könnyű közlekedés folytán —
fognak mutatkozni?! Maga a fürdő is sokkal látögatottabb s
igy felvirágzottabb leend; mert eddig igen sokakat a .
közlekedés nyomorú volta tartott víssZa, illetőleg riasz-
tott el a Borszékbe meneteltől. Ezen szompontból is
a kormánynak magának is több gondot kellene, sőt
kellett volna eddig is ezen útra fordítani, annyival is
inkább, mert ez egyszersmind a tölgyesi szoroson ke-
resztül vezető útnak egy része, ami pedig egyike levén
azon csatornáknak, amelyek hazánkat a Kelettel össze-
kötik, anyagi s igy szellemi emelkedésünknek is egyik
tényezőjét képezik.

Figyelemre méltó nemcsak tudományos, de nem-
zetgazdaságii szempontból is Gyergyónak — illetőleg

Borszék környékének — mész-, illetőleg márványkőzete.
A d i t ro id ró l már röviden szólottam; itt még csak
azt teszem hozzá, hogy maga ezen egyetlen kőzet elég
anyagot képez arra, hogy egy kifejlendő virágzó ipar-
nak, s igy a környék anyagi jólétének bő tápanyagot
nyújtson. Ezen kő ugyanis a különféle dísztárgyak
(asztal stb.) készítésére megbecsülhetetlen anyagúi szol-
gálhatna, ha mívelésére volna ember és a szükséges
tőke.

Amennyire eddigelé nem méltatott, épen oly ki-
tűnő a gyergyói tulajdonképeni márvány is — főleg
ennek szármányi (Szárhegynél) válfajáról — kétség-
kívül Szárhegytől Borszékig s onnan tovább is még
több helyt lehetne ugyanily szerkezetű válfajt találni
— hazánk egyik legjelesb szobrásza, Izsó, ugy nyilatkozott,
hogy az még a carrarai márványnál is — a szobrászra
nézve — jobb minőségű, miután ennél keményebb, és
mégis könnyebben, finomabbúl lehet belőle dolgozni.
És most ezen megbecsülhetetlen kincs minden haszon
nélkül ott hever, legfelebb kavicsot törnek belőle az
út kátyúinak kitöltésére, vagy meszet égetnek, hogy nyo-
morult viskóik falait sátoros-ünnepekre fehérre mázol-
ják vele, ahelyett, hogy fényes paloták márványmű-
(szobrok stb.) díszítéséül szolgálna.

Mint már emlittem, Borszék környéke ércztar-
talmú kőzetben sem szegény; Tölgyes környéke, a
Valye-Szake, Bélbor tájéka, Szilfás-, Orotva, Halaság-
pataka stb. mind gazdagok ólom, ezüst- s több más-
nemű érczeket tartalmazó kőzetekben.

>Mennyi érczdús ér rejtőzködhetik a Borszék körül
elterülő roppant kiterjedésű csillámpala-rétegben, mely

kőzetről tudjuk, hogy az érczeknek kendvencz tanyája
szokott lenni; de annak felkutatásával senki sem fog-
lalkozik, mert nálunk nincsen vállalkozó szellem, nincs
kedv, vagy ha ezek meglennének is, nincsen pénz,
hogy a természet adományait kellőleg felhasználhassuk
s azáltal magunkat és a hazát is felgazdagitsuk,« —
igy irt erre vonatkozólag a Székelyföld jeles ismer-
tetője.

De mindezek csak mellékes dolgok, a tulajdon-
képeni gazdagságnak még nem főalkatrészei: ennek leg-
főbbje a kőszén, ezen a jelenlegi világot mozgató, s vij
világot alkotó elementum. És ezen, a mai kulturvilág
leghatalmasabb tényezője is igen nagy mennyiségben jő
elő Borszék környékén. A Borpatak déli oldalán, Töl-
gyesben, Bélborban Orotvában, Zebrákban s számtalan
más helyt van már a kőszén fölfedezve Z e b r á k b a n
~ Toplicza közelében, mint 1872. év végén érte-
sültem, épen akkor fedeztek fel egy hatalmas kőszén-
réteget, amely, némelyek állítása szerint, 2 öl vastag.
Ugy látszik azonban, hogy a legnagyobb mennyiségben
Bélborban jő elő, mintegy ez képezvén a telep köz-
pontját. Egyébiránt Bélbor sokban hasonlít Petrozsény-
hez, ahol pedig a világ leghatalmasabb széntelepe léte-
zik. Meg van tehát itt is — Borszéken és környékén
— az anyagi és szellemi emelkedhetés leghatalmasabb
tényezője; mert áll az, hogy a kőszén az ember i
mívelődés t ö r t é n e t é b e n ó r i á s i s ze repe t
j á t s z ik ; tény az, hogy Anglia is pl. gazdagságát, mí-
velődését kétség kivül igen nagy mértékben köszönheti
kőszenének. Igen, az arany, ezüst nem is kincsek a
kőszénhez képest; mert való, amit egy jeles német

b o k s z é k . 1 0

He
geologus mond, hogy: »Egy nemes érez termelése min-
dig egy magánosan álló, elkülönített értéket képvisel,
mig egy virágzó kőszénbányászat maga körül igen nagy
terjedelemben mindent életre hiv; a legkülönbözőbb
gyárak igen nagy tömegei köszönik lételüket neki; a
forgalom minden nemét megélénkíti, miután a gőzhajó-
zásra és vasutüzletre az elkerülhetetlen anyagot ő
nyújtja.« — Már az elmondottak szerint is nem egy
•k van, amely amellett szól, hogy Borszék és kör-
nyéke számára a vasú t már is nemcsak
e l k e r ü l h e t e t l e n szükséges , d e a n n a k halo-
g a t á s a az á l lam egyik fő jövede lmi forrá-
sá t fogja bedugni .

A gyergyói erdők nagymennyiségű fát termelve,
annak egy részét, mint nyers anyagot ugyan tovább
szállítják, elárusítják, de a nagy rész ott marad vagy
azért, hogy ott elsenyvedjen, vagy azért, hogy a rop-
pant mérvű erdőégéseknek bő tápúl szolgáljon; pedig
mily jól lehetne áz utóbbi részt is felhasználva értéke-
síteni? Bútor-, lakatos-, szövő- stb. gyáraknak mily
kitűnő helyéül fognának ezen helyek szolgálni ?! Az ott
legelésző juhnyájak gyapjait a kristálytiszta, sebesen
tova rohanó patakokban mily könnyen, kevés fárad-
sággal lehetne megmosni, rendezni? (sortirozni); s az
igy megtisztított, rendezett gyapjút miért ne lehetne a
már ott helyben felállított szövőszékekben durvább és
finomabb posztóvá megszőni ?! Mennyivel olcsóbba jőne
ezen iparterményeknek előállítása, s igy mennyivel
nagyobb volna a »m i« nyereségünk, ha a helyett, hogy
a mosatlan és igy kétszeres nehéz gyapjút messze, oda-

fuvaroztatjuk, a hová a tüzelő és más anyagot is mcsz-
szevidékről kell vinni, ezen munkálatokat ott helyben
magunk végeznők, s igy minden ezekből folyó hasz-
not magunk rakván zsebre, nem engednők azt idege-
neknek át?

De talán már hosszasabban is időztem ezen tárgy-
nál, s szélesebb körre kiterjeszkedtem, mint azt némelyek
várták volna! Nem folytatom tehát tovább. Azt azon-
ban meg kivánom jegyezni, hogy eljárásom nagyon is
öntudatos volt s habár különösnek is látszik, de legfő-
leg mégis a borszéki fürdő emelésének érdekében tör-
tént. Ugyanis: egy lij haszonbéri cziklus előestéjén
állván, szükségesnek láttam azon főbb nemzetgazdá-
szati mozzanatokat feltüntetni, a melyek egy leendő
haszonbérlőre nemcsak érdekesek, de ér tékesek
is lehetnek. Szükségesnek láttam pedig ezt azért,
mert — meggyőződésem szerint — ezen adatoknak
minél tágabb körbeni ismerése által a haszonbérletre
aspirálók száma növekszik, és igy maga a haszonbérbe
adás is — a tulajdonos községekre nézve — annál
előnyösebben fog megtörténhetni. Ez pedig legelső sorban
magára a fürdőre fog emelőleg hatni: több levén a tu-
lajdonos községek jövedelme, a fürdő emelésére is
többet fordíthatnak. De másfelől az is áll, hogy: láto-
gatottabb és hírnevesebb lévén maga a fürdő, a gyógy-
hely, a haszonbériőség haszna is növekedik; mert
minél látogatottabb, minél híresebb leend a fürdő, a
gyógyhely (meg kivánom itt is jegyezni, hogy Borszék
nemcsak egyszerű fürdő, de különben is nagyon figye-
lemreméltó gyógyhely), a haszonbériőség áruczikke is

— a borviz — annál keresettebb és igy annál jövedel-
mezőbb leend.

Meg kivánom még jegyezni, hogy Borszék környé-
kén — eddigelé —• az erdőégések irtózatos károkat
okoztak. Csak a közelebbi években történt erdőégések
is ott helyben, a lábán több millió értékű fát hamvasz-
tottak el. Ezen óriási károk megszüntetéséről, illetőleg
azok ismétlődésének meggátlásáról is egyszer már illő
gondoskodni. Mint egyszerű látvány is borzasztó egy
ilyen fenyőerdő égés. Ha valamely állat vagy ember
egy ilyen égő erdőtől körül találtatik vétetni, az ment-
hetetlenül el van veszve, a lángok martaléka leend. Az
ily erdőégések hosszű évekre csaknem megkoppasztják
azon egész hegylánczolatokat, ahol dúlnak: legalább is
25—30 év szükségeltetik arra, hogy egy leégett erdő
helyén újból fenyősarjak bujanak a földből elő.

És most legyen szabad ezen fejezetet egy — az
Orbán Balázs »Székelyföld«-jéből idézendő rajzzal
bezárnom.

»Azonban — mond Orbán — mivel itten igen jó
utak vannak, s mivel a hold épen kegyeskedett a
Csalhó tetején (ennek magassága 6017 lábat tesz)
felgyújtani lámpáját, mi elhatározók, még ez este (a
P reszekár oláh vámból) visszatérni Borszékre; néhány
kedves, szép és szellemdús hölgy is csatlakozott hoz-
zánk, s ne tudtuk volna-e felfogni egy ily est költői-
ségét ?! Elindultunk tehát. Az est gyönyörű, a lég csen-
des volt, a hold méla sugarai most a Bisztricsora hul-
lámtükrén rezegtek, majd a nagyszerű havasoknak
elmosódó rémes alakjait világiták meg; mint elmosódó

ködfátyolképek vonultak el előttünk ezen nemrég a regg
pompájában tündöklött havasok; az égen csillagok,
lenn a völgyben szétszórt tüzpontok, a házak ablak-
világitásának festői rendetlenségben szétsugárzó csillá-
mai, a folyónak halk törtetése, az erdők titokteljes
beszédével folyt egybe; a lég illatárral volt tele, a sziv
meleg érzeménynyel elárasztva, s mintha e látvány, e
környezet ily kedves társaságban nem ragadhatott volna
eléggé el, előállott a természet és rögtönzött nagyszerű
tüzjátékával, mert a szoros melletti hegyek vagy nyolcz
ponton égtek. A rengetegeknek felcsapó lángözönével
az e láng által megvilágított füstgomoly tűnt ott a
magasban fel, s rémes fényt áraszta szét azon hegy-
ormokon, melyek Közép-Amerika sorvulkánjának képét
álliták előnkbe. De hát mik azok az ijesztő recsegések?
azok az ágyudörgéshez hasonló, hegyeket viszhangoz-
tató durranások? mi az a félelmes zaj az est csendé-
ben? Azok a fáknak utolsó sóhajtásai, azok a meg-
melegedő százados törzsek szétrepedései, azok az alap-
jokból kiégett fenyőknek társaikat eltipró lezuhanásai,
az a rémes sustorékolás pedig a megsemmisülő tenyé-
szetnek halottibeszédje, mert a szél egy-egy fuvalmára,
"mint ellőtt rakéta, végignyargal a láng a hegyéleken, s
ott, hol előbb kis lángfolt volt, lángtenger áll elő, mely-
ből a rűgyvesztett fenyők, mint sötét árboczok, mere-
deznek ki; de ime, azok inognak, hánykódnak, s roppant
zajjal elmerülnek a lángözönbe. Borzasztóan nagyszerű
egy fenyveserdő éjjeli égése! Ki azt nem látta, arról
fogalma sincs, annak gyönyörrel szomoritó behatásáról
képzetet magának nem alkothat.«

Ezen kép kiegészítéséhez még hozzáteszem: a kör-

nyékben levő helységek lakói közül nem egy borult
ilyenkor — kétségbeesve — térdre, átkozva bűnös éle-
tét, a végitélet napjának beállását hivén. Erre az 1872.
évi Borszék közelében történt erdöégéskor is lehetett
példákat látni: nemcsak a tengeren, de itt is meg lehet
tanulni imádkozni.

Az egyes források, és azoknak természettani
tulajdonságai.

Borszéken számtalan forrás buzog fel; ezek egy
részének még csak lételéről sincs tudomásunk, a más
része névtelenül, senkitől nem gondozva, minden haszon
nélkül létezik; s aránylag a forrásoknak csak kisebb
része van gondozva és használatban. A nevezetesebb
források a következők:

a) Az ivó fo r r á sok :
1. A főkut (Fons principális) a fürdőtelepnek körül-

belől a központján van. Maga a forrás a szabadban van,
rácsozattal körülvéve, s kőköpűbe foglalva. Innen vezető
csőn bevezettetik a töltő helyiségbe, a hol 4 pléh csőn
folyva a viz ki, perczenkint 8 üvegnél többet meg
lehet tölteni, — mindamellett is, hogy a viznek egy
része veszendőbe megy. Igy is tehát évenként 4 millió
kupás (pintes) üvegnél többet tölthetni meg. Maga a
forrás tiszta, átlátszó, csak időnként emelkednek benne
gázbuborékok fel, (vizét 3 vizérből kapja). Vize — kime-
rítve, gyöngyözik, kellemes csípős ízű — a vasas vizek
rendes fanyarsága a legkisebb mértékben sem érzik
rajta, és jóságát még dugatlan üvegben is hossza-
sabb ideig megtartja, 24 vagy 48 óra múlva is
kellemes izű; — az üvegben csak hosszasabb állás
után válik ki csekély mennyiségű, alig észrevehető sár-
gás-fehéres csapadék. Ezt főleg oly üvegeken lehet
látni, amelyek több rendben voltak megtöltve.

A mi ezen forrásnak minden más hasonló szén-

savas ásványvizek felett, habár azok több szabad szén-
savat tartalmaznak is, elsőbbséget nyújt, ez a nagyon
kellemes ize és azon sajátsága, hogy benne a szénsav
sokkal nagyobb vegyrokonsággal van a többi alkat-
részekkel összekötve, és igy a szállítást sokkal inkább
kiállja, mint más borvizek. Még számos év múlva is
— jól bedugott üvegekben — szine, ize és hatása a
legkisebb változást sem mutatnak. A vize — a szabad
szénsav következtében — határozottan savi vegyhatást
mutat; a megfőzött és átszűrt viz azonban alji hatású.

1852-ben Schnell Péter és Stenner Gottlieb, később
pedig Pávay Vajna Elek; legújabban a jelen 1873.
évben pedig pesti k. magy. egyetemi vagytanár Thán
Károly vegyelemezte.

2. A »Kossuth-kut« a Borszéktől délre fekvő
»Kerekszék« nevű hegyen van, farostélyzattal körülvett
és kőköpűbe foglalva. A forrása gazdag; vize tiszta,
átlátszó, pohárban erősen gyöngyödzik ; pohárban a
gázbuborékok nagy mennyiségben fejlenek ki; ize kel-
lemes, csipős; az üvegben nagymennyiségű vöröses
csapadékot képez, ugy, hogy az üveg, melyben ezen
forrásból borvizet hordanak, csakhamar egészen sötét-
vörös lesz. Hőmérséke 6.8°G. Mult októberben ezen forrás-
ból 2 üveggel — jól bedugva — a meleg kályha közelébe
tétettem, s ott volt jelen év márczius elejéig — tehát mint-
egy 4 hónapig — s ekkor felbontatván, a tiszta, átlátszó
folyadék erősen gyöngyödzött — sebesen felszökelő apró
gyöngyöket képezvén. Ize kellemes, csipős volt, az úgy-
nevezett »e r e j e« a régi maradt, csak üdeségéből lát-
szott (az egész idő alatt folytonos melegben levén)
valamit veszíteni. Az üveg fenekén — mint az illetők

tudósitnak — kevés csapadék volt képződve: »sószinű
és alakú aljat vert.« Tehát tartósságát illetőleg is
kiállja a versenyt.

Ezen forrás csak pár év óta van az ivó gyógy-
módnál használva. Balzsamillatot lehellő fenyvesek köze-
pett, már maga az ottani séta is a legüdítőbb, a leg-
éltetőbb. A jelen évben elemezte Thán K. tanár.

3. A László-kut , a zuhany-fürdővel szemben,
farostélyzattal körülvéve, kőköpübe foglalva, — igen
gazdag — 24 óra alatt mintegy 5000 kupa vizet ad —
tiszta, átlátszó s nagymennyiségű gázbuborékokkal ellá-
tott forrás. A pohárban erősen gyöngyödzik, ize kelle-
mes, csípős; az üvegben vörös csapadékot képez.

Ezzel is ugyanazon kísérletet tétetve, mint a Kos-
suth-kuttal, a felbontáskor szintén erősen gyöngyözött;
erejéből — csipősségéből — azonban valami keveset
veszített. Az üveg fenekén vékony, sárgás csapadék
képződött. Thán elemezte.

4. A Bo ld i z sá r -ku t , a László-kuttal szemben,
a zuhany közvetlen szomszédságában, farostélyzattal
körülvéve, két külön, de egymással közlekedő kőköpübe
foglalva. Gazdag forrás, egyébiránt hasonlít a fenneb-
biekhez. Ez is a már jeleztem kísérletnek alá levén
vetve, az üveg felbontásakor erősen gyöngyözött —
csaknem főni látszott — »ereje« — csípőssége — meg-
maradt a régi. Az üvegben sárga csapadék képződött.
Ezen forrást is Thán elemezte.

5. Az erdei kut egy vadregényes helyen, feny-
vesek közepett, farostélyzattal van körülvéve, s kőkö-
pübe foglalva. Vize kristálytiszta, színtelen, nagymeny-
nyiségu gázbuborékokkal. A pohárban nagyon gyön-

győzik, kellemes, savanyús, csipős izű. Forrása elég
gazdag, 24 órában mintegy 4500 pint vizet ad. Ezen
forrásnak a hőmérséke az eddig észleltek között, a Kos-
suth-kutét kivéve, a legcsekélyebb (7.5° C.). Ezen forrás
vize a fönnebbi állandóságára vonatkozó kísérletnél, szin-
tén tiszta, átlátszó maradt, nagymennyiségű, sárgás
csapadékkal. Az üveg felbontásakor gyöngyözött, ize
kellemes, azonban nem volt oly csípős, mint eredetileg.
A forrás mellett padok, asztalok és egy gloriette van.
Ezt is Thán elemezte a jelen évben.

Ezek a jelenleg használt és gondozott ivó bor-
vizforrások; azonban van még számtalan más forrás
is, amelyek jóságban nem állnak ezeken hátul. Ilyenek pl.:

6. A p á s z t o r - k u t. (Ez lenne azon hagyomány-
szerű forrás, amely az illető vérhányó pásztornál oly
nagy csudát tett.)

7. A Kerekszékmezei kut, (megjegyzendő,
hogy itt nem csak egy, hanem számtalan forrás van).

8. Az Erzsébet - for rás . Ez a főkut mellett,
a sétányon volt, jelenben azonban be van töltve, s
vize földalatti csatornán levezettetik a pecsétlési házig,
ahol üvegek mosására használtatik föl.

9. A Lobogóná l is vol t egy kitűnő ivó for-
rás; ez azonban az Uj-Lobogó fürdőbe vezettetett be.

Az ivó borvizforrások közül szükségtelennek látom
többet fölemlíteni; hanem ahelyett talán érdekes tudni,
hogy Borszéken jó édesvíz források is vannak,
ilyenek:

10. A szt. J ános -ku t , az Ó-Sáros fürdőtől
észak irányban, a Bükkhavas tövében.

11. Simon Ignácznál a Boldizsár-kuton felül
a patak partján, stb. stb.

b) A fürdők:
1. Az Ó-Lobogó. Borszék keleti részében igen

csinos burkolatban van — a következő Uj-Lobogóval
egy födél alatt. — A fürdő két részre osztott A és B
osztály — 4-szögletű — tükörfürdőt képez. A forrás
nagy gázbuborékokban, nagymennyiségű szénsavfej-
lés mellett, mint egy vulkán torkából látszik fölhányni
a buzogó vizet. A viz szine fölött vastag rétegben úszik
a szénsav, s a vizből feljövő gázhólyagcsák csak ugy
pattognak, szikráznak a felületen. A lélegzés a fürdőben
— főleg, midőn fürdés stb. által nincs szétverve a szén-
sav — igen gyakran nagyon is nehéz, ugy, hogy ká-
bultság, szédülés fogván el az embert, mindjárt
kénytelen a vizből kiemelkedni, hacsak a beleszédülés
veszélyének ki nem akarja magát tenni. Maga a viz
egyébiránt tökéletesen tiszta, átlátszó, kellemes, csipős
izű; a fürdőmedencze egyik oldalában lépcsővel, az
alapján pedig farostélylyal van ellátva. Egy perme-
zuhany is van itt alkalmazva. A forrás igen gazdag:
24 óra alatt több mint 24 ezer kupa vizet ad. A vet-
közőszobák elég tágasak.

2. Az U j - L o b o g ó az előbbenivel egy födél
alatt — két toronyalakú építmény emelkedik a két
Lobogónak megfelelőleg föl —; fenn üvegtáblákkal van
ellátva, amely üvegtáblák tetszés szerint becsukhatok,
vagy kinyithatók. Az Uj-Lobogó az előcsarnoktól jobbra
esik; a fürdő medenczéje 4-szögű; mindazon kellékek-
kel, mivel az előbbeni el van látva; a szénsavfejlés
itt is meg van; azonban közel sem oly nagymérvű,

mint az Ó-Lobogónál. Vize tiszta, átlátszó, kellemes,
csipős izű — mint ivóviz is egyike a legkellemesebb
vizeknek. Forrása igan gazdag. Az Ó-Lobogót 1852-ben
Schnell Péter és Stenner Gottlieb elemezték; a Lobo-
gónak mind 3 tükrét jelen évben pedig Thán Károly
tanár. Ezen fürdőket egy park veszi körül, s ezen park-
ban, néhány ölre a Lobogótól, van:

3. A melegfürdő. Ennek leírását fönnebb már
adtam.

4. Az Ó - S á r o s. Ennek a vize tiszta, átlátszó,
szagtalan, gázbuborékok emelkednek benne föl; ize kissé
savanyú, csipős. 24 óra alatt mintegy 6000 kupa
vizet ad.

5. Az U j -Sá ros forrása is gazdag, mindazon-
által a fürdőmedenczének megtelésére mégis hossza-
sabb idő, 8—12 óra kívántatik, minthogy a forrásnak
nagy része másfelé foly el. A medenczében a viz rit-
kán egészen tiszta, némi elhomályosodott sárgásságot
mutat. A gázhólyagok elég nagy mennyiségben bugy-
borékolnak föl; nagyobb mennyiségű szénsav azonban
a viz felületén nem képződik: a légzésre semmi gátló
hatást nem mutat. A viz ize savanyú, csipős.

6. A Lázár - fürdő — kerek tükörfürdő. For-
rása az előbbenieknél jóval szegényebb; mindazonáltal
24 óra alatt mintegy 1600 pint vizet ad. Vize, azt
lehet mondani, tiszta, csak némileg mutat bizonyos
világosságsugár visszaverődést (opálszerű visszaverődést),
szagtalan; kevésbé savanyú és csipős az ize, mint az
előbbeni forrásoké. Ez az O - S á r o s s a l a legkevésbé
hideg fürdője Borszéknek (a természetes hideget értem),
valamint a szénsav kifejlesztése is aránylag csekélyebb,

mint a többinél, daczára, hogy itt is a gázhólyagcsák
egyre emelkednek föl a vízben. S egyszersmind a leg-
csinosabban és kényelmesebben van berendezve. Maga
a burkolat toronyalakü, Ízletes stylben. Mindezen for-
rásokat a jelen évben Thán elemezte.

7. A Zuhany, amely — mint máris emiitettem
— vizét részint a Sárosfürdőkből, részint a Szt. János-
forrásból nyeri.

Ezek a jelenben gondozott Is használt fürdők, de
vannak még más, részint felhagyott, részint még nem
is használt fürdők is, pl.:

8. A szarvas-fürdő, mely mindjárt azon alól,
a hol jelenben a patak az utat vágja, a patak partján
volt. Most nem használtatik.

9. A Kún-fürdő, stb. stb.

A borszéki források vegyi tulajdonságai.
A) A\ ivó források:

1, A főkut vegyaikata.
Thán Károly k. m. egyetemi vegytanárnak 1873-

ban végrehajtott elemzése szerint. *)
1000 sülyrészben.

Szénsavas mészeny Ca CO3 1,331 »
Szénsavas magnesium Mg CO3 . . . 0.765 »
Szénsavas nátrium és íithium Na2 CO3

és Lú COs 0.548 »
Szénsavas vas Fe COs 0.007 »
Chlorkalium K Cl 0.086
Ghlornatrium Na Cl 0.033 »
Kénsavas mészeny Ca SO4 0.006 »
Kovasav Si Oa . 0.072 >
A szilárd alkatrészek összege . . . 2.848 »
Szabad szénsav 3.531 »

*) Jegyzet: Schnellés Gott l ieb elemzései szerint
1852-ben következő alkatrészekből állott (1000 részben)

Szénsavas mészeny 1.507
„ magnesium 0.707
„ nátrium 0.778
„ vasélecs 0.015

Chlorkalium 0.025
Chlornatrium 0.079
Timföld 0.005
Kovasav 0.076

Összesen 3,192
Szabad szénsav 1.792

A szabad és félig kötött szénsav térfogata Í000 grammé
vízben = 1792 köbeentimeter.

A forrásból kiömlő légnem tiszta szénsav, maga a for-
rásvíz szabad szénsavval egészen telítve van.

A forrás hőmérséke 8.15° G.
Ezen elemzés szerint alumínium nem, de a helyett

két új alkatrész találtatott ezen forrásban: az egyik a
kénsav, másik a I i t h i u m, amely utóbbinak külön
meghatározása — az idő rövidsége miatt — ezen munka
megjelenésének napjáig nem történhetett meg; azonban
május—junius havak folytán ez is végrehajtatik, úgy-
szintén a még hátralevő elemzések és vegymunkálatok,
s akkor az egész együttesen nyilvánosságra fog hozatni,
s még pedig a m. tudományos akadémiában, ahol
Thán tanár a borszéki, általa máris elemzett és addig
még elemzendő forrásokat be fogja mutatni. Ezt meg-
kívántam már itt jegyezni, egyfelől azért, hogy a t.
olvasó a jövőre nézve ebben az irányban tájékozhassa
magát; de másfelől azért is, hogy utaljak rá, misze-
rint még egy Thán is minő fontosságot tulajdonit a
borszéki vizeknek.

Nagyfontosságú az is, hogy ezen vizek a lehető
legnagyobb mennyiségű szénsavat tartalmaznak ma-
gukban.

2. A »Kossuth-kut« vegya lkata .
Thán tanárnak, 1873-ban végrehajtott elemzése szerint.

1000 súlyrészben.
Szénsavas mészeny Ga CO3 . . . 1.481 »
Szénsavas magnesia Mg CO3 . . . 0.904 »
Szénsavas nátrium és

lithium . . Na2C03ésLiaC03 0.760 »

1000 eúlyréeiben.
Szénsavas vas . . Fe CO3 . . . 0.067 »
Ghlorkaliura . . . K Cl 0.123 »
Chlornatrium . . Na Cl. . . . 0.049 »
Kovasav Si O2 0.084 >
Kénsav sók nyomai

A szilárd alkatrészek összege = 3.468 »
Szabad és félig kötött szénsav . . . 2.400 »
A szabad szénsav térfogata 1000 grm.

vizben = 1217.5 köb. centim.
A forrásból kiömlő légnem tiszta szénsav.
A forrás hőmérséke = 6. 8° C.

Ezen forrás most van először elemezve. A 1 i t h i u m
még itt sincs külön meghatározva; egyébiránt a >főkut«-
nál elmondottak itt is állnak.

3. A B 0 l d i z s á r - k u t vegya lka ta .
Thán tanárnak, 1873-ban végrehajtott elemzése szerint.

1000 súlyrész vizbe-.
Szénsavas mészeny Ca COs . . 1.082 » »
Szénsavas magnesium Mg CO3 . 0.520 » » »'
Szénsavas nátrium és lithium Na2

COs és LÍ2 COs 0.328 » »
Szénsavas vas Fe CO3 *)
Szénsavas kálium K2 CO3 . . . 0.045 » »
Chlorkalium K Cl 0.097 > »
Kovasav 0 054 » »

A szilárd alkatrészek összege 2.126 » >
Szabad szénsav 2.925 » »

*) Jegyzet: Vas ninos benne.

A szabad és félig kötött szénsav térfogata 1000 gr.
vizben 1485 köbcentimeter.

A forrásból kiömlő légnem tiszta szénsav; maga a
forrásviz szabad szénsavval egészen telitve van.

A forrás hőmérséke = 8.75° C.
Ezen forrás szintén most van először elemezve.

A l i t h ium még itt sincsen külön meghatározva. A
többire nézve a »főkut«-nál elmondottak itt is figye-
lembe veendők.

4. A »László-kut« vegyaikata .
Thán tanárnak 1873-ban végzett elemzése szerint. *)

Szénsavas mészeny Ca COs . . 1.048250 * »
Kénsavas mészeny Ca SOi . . 0.020468 » >
Szénsavas magnesium Mg COs . 0.567042 » »
Szénsavas vas Fe COs . . . 0.007540 » >

*) Jegyzet: Folberth-nek 1862-ben végrehajtott elemzése
szerint kővetkező alkatrészek voltak (1000 részben):

Szénsavas mészeny 1.0250

1000 súlyrész vizben.

Chlorkalium K Cl.
Chlornatrium Na Cl.

0.062340 »
0.260615 »

»
>

»
»

n

magnesium
nátrium
vasélecs .

0.5592
0.5783
0.0201
0.0107
0.0568
0.0210
0.0540-

Chlorkalium
Chlornatrium
Timföld .
Kovasav .

Félig kötött szénsav .
Szabad szénsav . .

Összesen 2.3251
. . . . 0.9870
. . . . 2.1192

BOBSZÉK. 11

1)00 sűlyrés/. vizben.
Szénsavas nátrium Naa COa . . 0.1401-50 » »
Kovasav Si Oa 0.0597,?9 » » __
A szilárd alkatrészek összege . 2.166674 » »
Szabad és félig kötött szénsav . 2.808 » »
A szabad szénsav térfogata 1000

grm. vizben 1425 köb. centim.
A forrásból kiömlő légnem tiszta szénsav.
A forrás hőmérséke = 9.3° C.

A jelen elemzés szerint alumínium nem találta-
tott, de a helyett kismennyiségű kénsavnak jelenléte
mutattatván ki, egy új elemmel ennek is szaporodott
az alkatrésze.

5. Az »Erdei-.kut« vegyaikata .
Thán tanárnak 1873-ban végzett elemzése szerint. *)

10U0 súlyrészben.
Szénsavas mészeny . . .Ca COs . 1 113 »
Szénsavas magnesium . Mg COs . 0.419 »

*) Jegyzet: A Folberth elemzése szerint 1862-ben volt
benne (1000 részben):

Szénsavas mészeny 0.9870
„ magnesium 04676
„ nátrium 0.3582
„ vaséleos 00104

Chlorkalium 0.0122
Chlornatrium 0.0527
.imfdld 0.0250

Kovasav 0.0510
összesen 2.0641

Félig kötött szénsav 0.8280
Szabad szénsav 2.5640

Szénsavas nátrium és
lithium

Szénsavas vas .
Chlorkalium . .
Chlornatrium
Kénsavas mészeny
Alumínium éleg.
Kovasav . . .
A szilárd alkatrészek összege
Szabad szénsav

NasGOs és Lia COs
Fe COs
K Cl. .
Na Cl.
Ca S04
Ali Os
SiOa .

1000 súlyrészben.

0.184 »
0.010 »
0 040 »
0.033 »
0.005 »
0.001 »
0.054 »

. 1.889 >
. 3.1808 grammé.

A szabad és félig kötött szénsav térfogata 1000 grammé
vizben 1614.5 köb cmtr.

A forrásból kiömlő légnem tiszta szénsav, maga a for-
rásvíz szabad szénsavval egészen telítve van.

A forrás hőmérséke = 7.5° C.
A jelen elemzés ezen forrásban is két új alkat-

részt mutatott föl, a kénsava t és a l i t h i u m o t —
ez utóbbi itt sincs külön meghatározva — későbbre
maradt, — de egyszersmind az alumínium is, jelenleg
is, megtaláltatott benne.

B) A fürdők.
1. Az »Ó-Lobogó« vegya lka ta .

Schnell és Gottlieb által 1852-ben történt elemzés
szerint.

Szénsavas nátrium Na CO3 . . .
» mészeny Ca CO3 . . .
» magnesium Mg COs . .
» vas Fe CO3 nyomai

11*

1000 részben.
0.1840 »
0.7640 »
0.3500 >

1000 részben.
Chlorkalium KC1. .
Chlornatrium Na Cl.

0.0100 >
0.0160 »
0.0100 >
0.0730 »

Timföld Ak Os
Kovasav Si Oz
A szilárd alkatrészek összege . . . 1.4070 »

A forrás hőmérséke = 9.2° C.
Ezen forrást is elemzi Thán tanár, azonban ez-

úttal csak a régibb elemzést tehettem közzé, miután a
Thán elemzése csak később fog befejeztetni, s igy az
általa talált eredményt csak azután használhatjuk.

2. Az »Uj-Lobog óofürdő vegyaikata .
Thánnak 1873-ban történt elemzése szerint.

Szénsavas mészeny . . . Ca COa . 0.486 '*
Szénsavas magnesium . . Mg COs . 0.256 »
Szénsavas nátrium és lithium Na2 CO3 és

Chlorkalium és nátrium KC1. és Na Cl. 0.017 »
Kénsavas mészeny . . . Ca SO* . 0.020 »
Kovasav Si Oa . 0.040 >
A szilárd alkatrészek összege . . . 0.908 »
Szabad szénsav nem határoztatott meg.
A forrás hőmérséke = 9° C.

Ezen forrás most van először elemezve; az idő
rövidsége miatt a l i th ium ezúttal itt sem határoz-
tathatott külön meg; úgyszintén a chlorkalium és
chlornatrium is jelenleg csak együttesen lemérve vétet-
hettek föl.

Szabad szénsav 1.1190 »

1000 sűlyrészben.

Lis COs .

Szénsavas vas.
. . . . 0.089

Fe COs . nyomai.

3. Az »0-Sáros«-fürdő vegyalka ta .
Folberthnek 1862-ben végzett elemzése szerint.

1000 részben.
Szénsavas nátrium Na COs 0.2311 »
Szénsavas mészeny Ca COs 0.5770 »
Szénsavas magnesium Mg CO3 . . . 0.4330 »
Szénsavas vas Fe COs nyomai.
Chlorkalium K Cl 0.0055 >
Chlornatrium Na Cl 0.0125 »
Timföld Ab Os 0.0180 »
Kovasav Si O2 . . 0.0390 »
A szilárd alkatrészek összege . . . 1.3161 »
Félig kötött szénsav 0.5772 »
Szabad szénsav 1.4463 »
A forrás hőmérséke = 11.2° C.

Ezen forrást is elemzi Thán; de itt is ugy vagyunk,
mint az »Ó-Lobogó«-nál.

4. Az s>Uj-Sáros«-fürdő vegyalkata .
1873-ban Thán által eszközlött elemzés szerint.

1000 súlyrészben.
Szénsavas mészeny . Ca COs . . 0.818 »
Szénsavas magnesium Mg COs . . 0.270 »
Szénsavas nátrium és

lithium . . Na2 COs és Lia COs 0.104 »
Szénsavas vas Fe COs 0.010 »
Chlornatrium és kálium NaClésKCl. 0.018 »
Kénsavas mészeny Ca SO* 0.040 >
Kovasav Si 0» 0.036 >
A szilárd alkatrészek összege . . . 1.296 »

A forrás hőmérséke = 9° C.
A szabad szénsav nem határoztatott meg.

Itt is figyelembe veendők, mit az »Uj-Lobogó«-nál
mondottam — a lithium s a chlorkalium és chlornat-
riumía vonatkozólag.

5. A »Lázár«-fürdő vegyaikata .
1862-ben Folberth elemezte.

1000 részben.
Szénsavas nátrium Na CO3 0.4041 .

» mészeny Ca CO3 1.2166 »
» magnesium Mg CO3 . . . 0.5804 >
» vas Fe CO3 nyomai.

Chlorkalium K Cl 0.0091 >
Chlornatrium Na Cl. 0.0664 »
Timföld Ak Os 0.0270 »
Kovasav Si Oa . . 0.0390 »
A szilárd alkatrészek összege . . . 2.3426 »
Félig kötött szénsav 1.0023 »
Szabad szénsav 1.2423 »
A forrás hőmérséke = 10° C.

Ezen forrást is elemzi Thán; de itt is, mint az
»Ó-Lobogó« és »Ó-Sáros«-nál, az általa nyerendő
eredményt csak később fogjuk közölhetni.

Ezzel be is fejezzük a vegytani részt is; meg-
jegyezvén azonban, hogy Thán tanár az itt közlött
forrásokra vonatkozó még hátralevő elemzési mun-
kálatokat is legkésőbb jelen év julius végéig tökélete-
sen elvégzendi, s akkor ezen forrásoknak általa esz-
közlött és nyert teljes vegyelemzési eredménye a
közönség tudomására fog hozatni.

A borszéki gyógyvizek élettani hatása.
Bármely gyógyvíz is mai napság csak akkor szá-

mithat teljes méltánylatra, ha annak hatányát nem
egyszerűen csak a tapasztalat (empíria), hanem
maga az élettani folyamat is kellőleg képes igazolni.
A mai észszerű (rationabilis) orvosi tudomány minden
oly »cso da-h at ányt«, amely nem élettani alapokon
nyugszik, legalább is gúnyosan fogad. És méltán! —
Az alapnélküli csodák korszaka lejárt, — le még a
fürdőknél is. A forrásszellemekben (Brunnengeist) ma
már épen ugy nem hiszünk, mint a pápa csalatkozhat-
lanságában: ma már mindkettő — minden józan em-
ber előtt — legalább is nevetséges, absurdum.

Minden okozatnak meg kell lenni a maga okának
is. S ahol a bizonyos okozatokra vonatkozó okokat fel
nem találhatjuk, ott legalább is kételkedőkké leszünk,
amaz okozatoknak bekövetkezhetését illetőleg. Semmiből
semmi sem lehet. Úgyszintén a tyukpetéből csak csirke
kelhet ki, tigris kölyök pedig nem.

Igy van ez a források gyógyhatányával is. Ennek
is meg kell azon speciális okának lenni, amelyek min-
dig ugyanazon eredményt idézik élő, ha t. i. más té-
nyezők által abban nem gátoltatnak, vagy nem módo-
síttatnak. Bármely forrásnak is birnia kell, ha mint
gyógyforrás megemlítésre méltó, bizonyos élettani ha-
tással, amelyek bárhol — egyebek azonossága mellett,
— mindig ugyanazon eredményt idézik elő. Ezen ha-
tányok pedig leginkább a forrás vegyalkatrészei, azoknak

egymáshozi viszonyai és a körlégnek (a társadalmi s
más egyebütt is épen oly mértékben szabályozható té-
nyezőket nem említve) minősége által hozatnak létre,
és indokoltatnak.

Mi a borszéki gyógyforrásokban a körlégen kivül,
amelynek gyögyhatányáról alább tüzetesebben fogunk
szólani — főleg 4 alkatrésznek — illetőleg öt minő-
ségnek tulajdonithatjuk azon kitűnő hatást, amely ezen
gyógyforrásoknak elévülhetetlen értéket kölcsönöz ; ezek
pedig a következők: a hideg, a szénsav, a szén-
savas szikeg, a vas és végre a mész. Mindezek
valamennyi borszéki forrásnál előjőnek, (az egy Boldi-
zsár-kutban vas nem találtatott) tehát szükség, hogy azok-
nak élettani hatását egyenkint és tüzetesebben vizsgáljuk.

1. A hideg (frigus) főleg négyféle gyógyhatást
hoz létre : a szervezettől meleget von el, s hosszasabb
hatásánál a szervi működést csökkenti; a kisebb tér-
foglalást, az összehúzódást növeli; a környi részeken
az érzékenységet csökkenti; végül pedig bizonyos kö-
rülmények között azon részekben, a melyekre hat,
kisebb-nagyobb fokú hatást — reactiót — idéz elő,
annak p i r j é t és me l egé t emelvén.

Minél nagyobb fokú és minél hosszasabban hat
a hideg a szervezetre, annyival inkább megfosztja azt
a saját melegétől; egy bizonyos határnál már az élet
föltétele is megszűnik. A mily fokban növekedik a
környezeten a hideg hatása, épen oly fokban fognak a
környi edények — összehúzódásuk következtében —
vérszegények lenni, a bel szervek ellenben annyival vér-
dúsabbak. Innen van aztán az is, hogy a hidegnek a
környi részekre történt aránylagos nagyobb fokú és

gyors behatása szívdobogást, lélegzésfennakadást, ká-
bultságot, szédülést, sőt főleg az agy- és tüdőkben
edényrepedést és igy gutaütést és vérköpést is idézhet
elő. Mindezeket a hideg fürdők alkalmazásánál fontolóra
kell venni, s hetvenkedés, eszélytelen előítéletek, vagy
a fürdő jótékony hatásának gyorsított fokozni akarása
reményében nem kell, nem szabad túlvinni. — Önként
következik tehát, hogy a hideg, ha az elég nagy fokú
és elég-hosszasan tart, gyöngítő hatású; ha azonhan
ezen behatás nem oly nagy fokú és nem oly hosszas
tartamú, a hatás megszűnésével az elébb üres véredé-
nyek újból megtelnek, s igy a környi részekbe a meleg
és azzal az érzékenység és korábbi működési képesség
is visszatérnek. Ennélfogva a h idege t j o g g a l te-
k i n t h e t n i egy oly izgató és e rős í tő szer-
nek, ame lynek foka — intensivitása — nem
egyedül a hideg foká tó l és b e h a t á s á n a k
t a r t a m á t ó l , hanem az ezen ha t á sok be-
folyása a l a t t á l ló egyén é r z é k e n y s é g e és
v i s szha tás rai fogékonyságá tó 1 is függ. —
Ebből pedig önként következik, hogy az egyes fürdés
tartamára egy általános — perczek és órákban kifeje-
zett — műkaptát (schablon) akarni érvényre emelni,
épen oly eszélytelen, mint a mily veszélyes. »A hány
ház, annyi szokás« mondja egy példabeszéd, amely a
fürdőkre vonatkozólag azt teszi: csaknem minden egyes
fürdő egyénre nézve más az észszerű fürdési tartam.

A hideg viz nagyobb mennyiségben belsőleg
véve az edényrendszer tevékenységét mérsékli, követ-
kezésképen az érütések számát s némileg a test hév-
mérsékét is csökkenti; ellenben — főleg a kiürített vi-

zelet mennyiségét növeli; az átmenetnél a száj, torok
és bárzsing érzékenységét csökkenti.

Külsőleg véve a h ideg viz hatása annak
ta r tama, a l k a l m a z á s i módja és hőmérsé -
kétől függ. Igy nagyon hideg fürdők — rövid ideig
véve — az egész testre megrázkódtatólag, izgatólag,
mig a mérsékelt hideg fürdők az izmokra zsongitólag,
erősitőleg hatnak. Csökkentvén a bőr edényeiben a vér-
mennyiséget és igy a környi részben a meleget, növeli
az emésztés — fölszivődás — és légzési tevékenységet;
az idegeknek a külső behatások iránti fogékonyságát
csökkentvén, az izomerőt és a másnemű szövetek zsong-
jál emeli.

A hideg fürdőnek első hatása borzongás és
fázás különböző fokban, a beható hidegnek foka és az
egyén állapota szerint. Mig az egyszerű hideg borzon-
gás közben a test hőmérséke nagyobbodott, addig a
hidegnek alkalmazásánál a vér hőmérsékének valódi
alábbszállásával van dolgunk, ugy hogy 10—15° C.
fürdőnél a vér hőmérséke 4° G.-al alább szállottnak is
észleltetett. Az ily hideg fürdőknél az idegrendszerben
eleinte bizonyos izgatottság áll be, mely az agyra nézve
kevésbé ismerhető fel, mint a gerinczagyra, melynek
bántalmazottsága a tagok reszketésében nyilatkozik.
Ezen tünetet kétségkívül az agyidegek által ellátott iz-
mokban is észlelhetni. Ezen izgatottság azonban csakha-
mar lankadtságba megy át, az izmok pillanatnyilag hü-
döttek lesznek és a testen átalános fáradtság érzete
terjed el. Az elein meggyorsult szivverés 10—15 lö-
késsel meglassul s ezen lassulás rendes körülmények
között a hideg fürdő után csak bizonyos idő múlva

egyenlítődik ki. Ha a hideg fürdő hatása a kellő idő-
ben megszűnik, a fentebbi tüneteknek ellenkezője vagy
is a visszahatás (reactio) lép föl, amely alanyi meleg-
ségi érzésben, a tapintási érzés újbóli megjelenésében,
a bőrizmoknak elpetyhüdésében, a lélegzés megköny-
nyebbülésében, az izomrendszer felfrissülésében stb.
stb.-ben nyilvánul.

Minél hidegebb a viz, annál erősebb a hatás, de
annál gyorsabb és nagyobb a visszahatás is. Ebből
következik tehát, hogy minél kevésbé hideg a fürdő,
a fürdést a visszahatás föllépése után annál tovább
folytathatni és megfordítva. A nagyon alacsony hő-
mérséknél azonban a fürdést még a visszahatás föllépte
előtt meg kell szüntetni.

A borszéki fürdőket, ha nem is szükség ez utób-
biak közé sorozni, azonban tanácsos, hogy a visszaha-
tás föllépte után nagyon sokáig ne maradjon az illető
a fürdőben, mert különben a hőelvonás oly nagy fokú
leendhet, ami az illetőre nézve veszélyessé is vál-
hatik.

A hideg fürdőkre vonatkozólag általában még
megjegyzem, miszerint: a testet körülvevő nyugvó viz
a hőveszteséget, — a bőrt legközelebb körülvevő viz-
réteg némileg megmelegittetvén — egyrészről akadá-
lyozza ugyan, de ezen befolyás felette csekély és a
megújított hidegségi inger hiánya azt többnyire meg-
semmisíti ; -ha ellenben a test melletti viz mozgás által
sokszor változik, az inger épen oly sokszor megújul és
vele az ösztönzés a visszahatásra.

Midőn ezeknek számbavételét a borszéki fürdők-
nél is ajánljuk, egyúttal még egy speciális javaslattal

is bátor leszek föllépni. Azon idő alatt, mig Borszéken
a fürdőorvosi tisztet betöltöttem, azt tapasztaltam, hogy
Borszéken amily nagy a fürdési kedv, épen oly hiá-
nyos az egyes fürdés utáni eljárás. A hőveszteség kel-
lemetlen érzete — ami kétségkívül a fürdési kedv le-
hangolására szolgál — a fttrdőbőli kijövetel után, —
az öltözködés ideje alatt — lép a legnagyobb mér-
tékben föl. Már pedig ezen czélszerű intézkedések ál-
tal nagy mérvben lehetne segíteni. Ily intézkedések
volnának: minden fürdőnél necsak egy, hanem kellő
számú szolgaszemélyzet létele, hogy minden egyes für-
dővendégnek nyújthatnának kellő segédkezet, egyfelől
a testnek gyors megszáritására, másfelől pedig a hát-
s a többi izmoknak dörzsölésére, ami által a környi
részekben a meleg fokozódását eszközölnék.

Ezek sokkal fontosabb tényezők, mint az egyelőre
látszik, s a borszéki fürdőkben eddigelé még sem igen
voltak alkalmazhatók, miután a fürdői szolgaszemélyzet
száma — minden fürdőnél csak egyetlen egyén levén
— erre elégtelen volt. Sőt én még egy más segédszer
alkalmazását is nagyon czélszerűnek látnám, és ez az,
hogy minden fürdő helyiségében egy vaskályha alkal-
maztatnék, s ez a fürdési órák ideje alatt mindig kel-
lőleg lenne fűtve, hogy legalább a leszárítás ideje alatt
a megfürdött egyéniségnél a kívülről jövő meleg által
a fürdés által vesztett hőség némileg pótoltathatnék
vissza. Ez, azt hiszem, a borszéki fürdők jó hírnevét
ugy, mint annak jótékony hatását csak növelné. De
legyen elég ennyi a hideg élettani hatásáról és vizs-
gáljuk

2. a szénsav é l e t t a n i h a t á s á t . A borszéki

források mindenikében igen nagy szerepet játszik ezen
gáz, amely a szervezetre nagyon különbözőleg hat, a
szerint, amint az belélegztetik, vagy a bőrrel vagy az
emésztőcsővel jő érintkezésbe.

Tisztán belehelve, rögtöni halált idéz elő, nem
azért, mintha 6 maga mérges volna, hanem, mert a
légzési folyamatot, amely élenyülés, égésből áll, nem
képes fentartani. Valamint a tűznek ki kell aludni, ha
nincs, a mit megemésszen, ha nem teszünk rá fát stb.
ugy az é l e t is csak addig loboghat, mig az égésére
szükséges éleny hozzájárulásának folytonossága meg
nem szakad; vagyis: ha az égés fentartására szüksé-
ges éleny helyett szénsav jut a tüdőkbe, az égési fo-
lyamatnak szükségkép meg kell szűnni, vagyis: az élet-
nek ki kell aludni. — Ha azonban körléggel keverve
jut a tüdőkbe, ekkor az élenyülési folyamat — leg-
alább részben — éleny is levén jelen — megtörténhetik,
s igy az élet nem szűnik meg; azonban már ekkor is za-
varok állnak be. Ezen belehelt szénsav ugyanis meg-
gátolja azt, hogy a vérből a rendes mennyiségű szén-
sav kiválhassék, sőt még magába a vérbe is bejuthat,
s ennek következtében — az idegek ezen vér által
tápláltatván — az idegrendszerre olyforma hatást gya-
korol, mint a bóditó mérgek: kábultság, szédülés,
fülzúgás, néha lüktető főfájás, arczelpirulás, a szemek-
nek fénylése, elfogultság, levegő utáni kapkodás, izom-
gyengeség, nehéz légzés, roszul-lét, álmosság, önkivü-
letesség, tévbeszéd vagy elájulás, a légzés és érlökések
csökkenése, néha ránggörcsök s végre pedig a halál
áll be.

Ha a szénsav a b ő r r e l jő érintkezésbe, azon

elein :sekely fokú berzse?é?t idéz elő, amt'ly nemso-
kára kellemes meleg érzésbe megy át amire a bőr meg-
vörösödése és nem ritkán izzadás áll be. Ennélfogva
tehát az egész bőire hatva, legelébb a bőr valam°nnyi
idi-yére határozottan izgatólag hat. A bőr idegeire tör-
tént exen izgató be'ia'ás az összes idegrendszerre tova
terjed ós épen ezen gyönge izaratottság, amely az összes
idegren Iszerre napok és hetek folyama alatt befoly, idézi
elő a borszéki fürdő-gyógymódnál a különböző idegba-
jokban észlelt jótékony hatást. Minthogy az összes ideg-
rendszer természetellenes izgatottsága folytán többnemű
fájdalmas idegbántalom jő létre, a szénsavnak izgató ha-
tása az idegrendszer meggyengülését jóvá teheti, sőt
még a fájdalmakat is megszüntetheti. A mi továbbá a
szénsavnak a bőrre s igy közvetlen az idegrendszerre tör-
ténő hatását illeti, és amiért a borszéki fürdők oly meg-
becsülhetetlenek, ez az: hogy a t e s t hőmérséki
é r ze t e a n n y i r a elüt a va ló tó l , hogy ki-
sebb hőmérséki fokozat magasabbnak tet-
szik, miáltal ezen fürdők sokkal használtabbak, mint
ily hőmérséki fokozattal különben lennének.

A szénsavnak elősorolt tulajdonságainál fogva, azt
egymagát is alkalmazzák fürdőkűl, (pl. Franzensbadban,
hazánkban pedig Szliácson s Háromszéken Kovásznán és a
torjai Büdösben az úgynevezett »timsós« barlangban),
főleg renyhe bőrbetegségekben, idült hütegekben, továbbá
egyes bőrrészeknek helyi érzéktelenségénél, idült köszvé-
nyes és csúzos bántalmaknál, hüdéseknél, aJaőr növeke-
dett érzékenységénél oly esetekben, midőn a vízfürdők
nem türetnek; továbbá hoszám-hiány, fehérfolyásban.
Le J u g e, B oc a és mások a szénsavzuhányokat ajánl-

ják a daganatok, fekélyesedések helyi érzéketlenitésére
a ráknál és a méh lobjainál.

Ezeknek elmondása után önként merülhet föl
azon kérdés: mire való volt ezzel itt az időt tölteni?
miután Borszéken ilynemű szénsavgázfürdő épenséggel
nincs! Hogy eddig nem volt és még jelenben sincs!
az tökéletes igaz ; de épen azt czélozzák ezen sorok,
hogy Borszéknek ilynemű fürdője is legyen. Azon rop-
pant mennyiségű szénsav, amely egyedül a L o h o g ó-
n á 1 kifejlődik, untig elég volna egy tökéletesen beren- •
dezett szénsavgáz-fürdőre. Borszék s a szenvedő em-
beriség érdeke meg is követelik, hogy egy ilynemű
fürdő felállítása, illetőleg berendezése érvényesíttessék.

»A szénsav — mond Braun — ha gyomorba
jut, részint mint helyi inger hat a gyomor takhártyá-
jára, részint mint élesztő, illetőleg csillapító szer a
gyomoridegekre, a gyomor és bél körmozgását élén-;
kiti, és a gyomor visszerek által mérsékelt mennyiség-
ben felszíva a közérzésre (Sensorium) múlékony izga-
tást gyakorol, mely a langmérgezés leggyöngébb foká-
hoz hasonlítható, és gyorsabban elmúlik mint ez. —
Mily vegyi változásokat szenved a vérben az oda ily .
módon bejutott szénsav, és mennyire osztozik az a
vérnek chemismusában, még eddig ki nem puhatolta- '
tott. Mérges hatást csak akkor gyakorol, ha vagy be-
fecskendés, vagy belélegzés, vagy erős erjedésben levő
italok és seprők nagy mennyisége által, utóbbi esetben
nagyobb mennyiségű átszivárgás (Diffusio) folytán köz-
vetlenül a vérbe fölvétetik, mig szénsavas vizekből a
gáznak fölöslege közönségesen a gyomornak visszás
(antiperistaltisch) mozgása által távolittatik el.

»A s z é n s a v mindenekelőtt mint inger a gyo-
mor és bélizmokra hat s azoknak körmozgását élénkíti;
ez az egyedüli, mit a helyi hatásról kétségtelenül tu-
dunk s mi egyébiránt azon kísérletek által, melyekben
a lemeztelenített izomrostok szénsavval érintetnek, meg-
erősíttetik és megfejtetik; a többi szokásos adatoknak
a gyomor e l v á l a s z t á s élesztéséről s az érzé-
keny g y o m o r i d e g megnyugtatásáról, mely két
hatás egyébiránt eléggé be van bizonyítva, megfejtése x
gyanitáson alapszik; mindkét hatás a szénsavnak köz- x

vetlen izgatása által, de közve tve is l é t r e j ö h e t
nagyobbodott körmozgás folytán. Az emésztésnek és
felszívódásnak könnyítése szénsav által ezen módon
megfejthető. Maga a szénsav, ha kisebb mennyiségben
vétetik be, koránsem szívódik fel hamar, hanem na-
gyobbrészt gyorsan és fölfelé távolittatik el böfögés
által, vagy a vizzel a bélbe hajtatik és onnét kiküszö-
böltetik. Nagyobb mennyiségben a gyomorba fölvéve,
annál nagyobb mozgást és böfögést hoz ugyan létre,
de saját részbeni fölszivódására is elég idő marad és
akkor hatásának tünetei a véren át világosan föllépnek :
könnyű mámor, a közérzés élénksége, a lélegzés és
szívverés gyorsulása; ezen hatás múlékony, minthogy
a szénsav a tüdők és bőr által igen hamar kiválaszta-
tik. Ha végre nagy mennyiségű gáz gyül a gyomorba
össze, ezen általános hatás egész a vérmérgezésig fo-
kozódik, a tünetek erősebbek és tartósabbak lesznek
s legfőbb foknál asphyxia általi halál fenyeget. A ha-
tásnak ezen legnagyobb foka azonban a gáznak er jedő
i ta lokból fejlődő hatalmas ömléséhez (Diffusio) látszik
kötve lenni s az irodalomban egy esetet sem találunk

BORSZÉK, 12

följegyezve, hol a szénsavdús víznek tömeges vétele,
az erjedő új boréhoz hasonlólag halált okozott volna.
Gázdús vizek élvezete után kétségkívül gyakran kelle-
metlen, sőt fenyegető tünetek is lépnek föl, különösen
oly egyéneknél, kiknek agy- és tüdővérbőségre van
hajlamuk és szervi szívbajban szenvednek; azonban
ily esetekben egyéni viszonyokkal van dolgunk és ezen
kivül a személyt és a gyomornak időszerinti különböző
hajlamát a gáz visszatartására vagy kitaszitására kell
tekinteni.

» Azért korántsem mutatható ki a határ a gáztar-
talom ártalmatlanságára, vagy ártalmasságára nézve,
hanem átalában csak annyi állitható : 1) hogy hideg
vizben nagyobb szénsavtartalom türetik, mint meleg-
ben, mivel a meleg hatása a gázét emeli; 2) hogy a
kellemes helyi hatás a gyomor és bélre már akkor is
föllép, ha 16 obony vizben csak néhány köbhüvelyk
szénsav van jelen: s hogy erősebb tartalom egész 30
és több köbhüvelykig, rendesen az azonnal föllépő
gazdag böfögés által lényegileg kevesbittetik. E mellett
nagy gyakorlati fontossággal bir azon tapasztalat, hogy
a böfögés sikeressége (Ergiebigkeit) a viz mennyiségé-
vel fordított arányban áll, kis mennyiségű viz könnyíti
nagy mennyiségű nehezíti a böfögést; azért a gyen-
gébb savanyuvizek inkább töretnek nagy mennyiségben,
mint az erősebbek. Ezen tény nagyon sok ásványvízre,
melyek erős szénsavtartalommal birnak, nevezetesen
több vasas vizre nézve, annyiból bir jelentőséggel,
mennyiben azoknak a gyomor által tűrhető mennyisége
a gáztartalomtól függ: nem az égvény, nem a vas,
melyet magukban foglalnak, teszi ezen vizeket pilla-

natra nehezen emészthetőkké és izgatókká, hanem a
túlságos gáztartalom; és ez rázás vagy hosszabb állás
által nagyon czélszerűen kevesbíthető, mivel a szénsav-
nak emésztést elősegítő hatása, többnyire már 6—10
köbhüvelyk tartalomnál föllép, mig ezen vizek gyakran
többet tartalmaznak 30 köbhüvelyk szénsavnál is. In-
nen, valamint a gáz-szegény vizek szénsavval vegyit-
tetnek, ugy a gázdúsakat a túlmennyiségtől meg kell
szabadítani.*

Az itt elmondottak oly dolgok, amelyek — saját,
helyben tett tapasztalatom megfigyelése szerint — a
borszéki ivó- és fürdőgyógymódnál egytől egyig nemcsak
figyelemre méltók, de meg is tartandók, illetőleg —
észszerűleg — csak is az ezekből folyó szabályelvek
szerint kell és lehet a borszéki ivó- és fürdőgyógymódot
használni. — Hogy eddigelé ezen észszerű szabályelvek
Borszéken nemcsak hogy érvényre nem voltak emelve,
hanem a legtöbb esetben azzal épen homlokegyenest
ellenkező eljárás követtetett, az sem Borszék hírnevé-
nek, sem az illető egyéneknek nem igen lehetett hasz-
nukra s oka részint az évek hosszú során gyökeret vert
észszerűtlen, — semmi tudományos, éllettani alappal
nem biró — előfelvétekben, részint pedig a hívatlan
hivatottaknak kellő szakismeretet- nélkülöző véle-
ményük megtestesitésében van. Igy pl. egy 1856-ban
Borszékről megjelent munka szerzője, aki néhány év-
ben mint borszéki fürdőorvos is szerepelt, oda utasítja
a borszéki ivógyógymódot használókat, hogy igyekez-
zenek a borvizet minél gyorsabban és közvetlenebbül
a forrásból inni — a poharat egy hajtásban ürítve ki,
— hogy abból az éltető szellemből, amely egész nagy-

12*

ságában és jótékony hatásában csak is magában a
forrásban van jelen, minél kevesebb repülhessen el!
(a forrásszellemek csodatevő hatásábani boldogító hit!)
És ezen munka — jobbnak hiányában — közkézen
forog! Aztán tessék a fürdő-orvósnak az ilyenekre tá-
maszkodható megrögzött előítéletek ellen harczolni. Az
eredmény, amit elérend, kétségkívül alig fog kevesebb
lenni, mint a rászórt gúny és fitymálás igen nagy tö-
mege. Hogyis ne!? ő akarja jeles, okos embereknek
hosszú évek során át szerzett tapasztalataik folytán
kimondott megczáfolhatlan véleményüket lerontani!
Mily nevetséges!?. Mondom, igy okoskodik nemcsak a
nagy közönség, de még annak — azt lehet mondani—
legmíveltebb osztálya is.

Természetesen a legészszerűtlenebb eljárás mel-
lett is igen sokszor láthatni eredményt, és igy azon
eredményt egyedül ezen eljárásnak tulajdonítják, nem
véve számba, hogy az észszerű eljárás mellett az ered-
mény sokkal általánosabb és fényesebb volna.

Javalva van tehát a szénsav: az emésztőcső kóros
bántalmaiban, ha azok az illető nyákhártyák kóros ki-
választásain és csökkent féregszerű (peristaltisch) moz-
gásán alapulnak, pl. rosz emésztésnél, gyomorgörcsnél,
szokványos hányás-, székrekedés-, gyomor- és bélhurút-
nál; továbbá a görvélykór, köszvény-, csúz, hugy- és
epeköveknél, idült izületi bántalmakban, fémmérgezé-
sekben, gümőkórban, ha az még ném jutott el az ösz-
szeesés korszakáig; kövérségrei hajlamnál, máj-, lép- stb.
daganatoknál, a liugyozás és havadzás nehézségeinél, a
légcső és tüdők hunijainál, vérzéseinél, rásztkór, méh-
szenv, idegbántalmakban, hüdések stb. stb.-ben.

A borszéki ásványvizek igen figyelemre méltó al-
katrésze :

3. A s z é n s a v a s szikéleg. Éz a gyógyviz-
tanban az égvényes szerek személyesitője és ennélfogva
az úgynevezett o l v a s z t ó k csoportjába tartozik. 01-
vasz tó szó alatt mai napság először is oly vegyi mű-
ködést értünk, mely által bizonyos anyagok a vérben
és a szövet nedvekben rendes oldatban tartatnak, má-
sodszor pedig vizenyős elválasztások előidézését eszközlik.
— A szénsavas szikéleg legfontosabb élettani jelentősége
az, hogy a vérnek állandó és jelentékeny alkatrészét
képezi, még pedig fölvehetni, hogy ketted szénsavas
szikéleg alakjában. Legfőleg ezen só jelenlétének tulaj-
donithatni a vér égvényes ha t á sá t , aminek me-
gint az a következménye, hogy a fehérnye és rostonya
a vérben oldott állapotban megmaradhat. Hogy ez igy
van, az kísérletek által világosan kimutattatott, vala-
mint az is, hogy a savaknak a tápszerekből a vérbei
átmenete ennek égvényességét folytonosan megtámadja
s ezen támadás kártékony hatását kiválólag a szén-
savas szikéleg ellensúlyozza. A Liebig által felállított
elmélet szerint a tüdőkbe kiürítés végett szállított szén-
savat a szénsavas szikéleg viszi; tehát a kilehellt
szénsav ezen folyamat által jutna az organismusból ki.
— Miután az anyagcserének még csak a lehetősége
sem volna képzelhető azon esetben, ha a fehérnyének
és rostonyának a vérbeni oldva léte meggátoltatnék,
a rendes anyagcsere föltételeűl a vérnek égvényességét
— és igy szénsavas szikéleg tartalmát — lehet mond-
hatni. Az észleletek által megállapított tény, hogy a
szénsavas szikélegnek (valamint más égvényeknek is)

hosszasabb használata a testet lesoványitja, a vissza-
fejlődő anyagcserének terményeit a hugyban szaporítja
s mi legfőbb, a vérnek rostanytartalmát kevesbíti.

A szénsavas szikélegnek csak kisebb adagokban
tulajdonithatni a gyomor nyákhártyájára és igy az
emésztési folyamatra jótékony hatást; nagyobb adagok-
ban és hosszasabban véve valamint az étvágyat, ugy
az emésztési folyamatot is észrevehetőleg csökkenti. A
szikéleg tartalmú ásványvizek e tekintetben kevésbé
hatnak zavarólag, mint a gyógytári égvény - készítmé-
nyek. Ennek, ugy látszik, egyik oka az ásványvizekben
jelenlevő szénsav túlmennyisége, másik pedig a szintén
jelenlevő k o n y h a s ó tartalom. — A szénsavas szik-
éleg hatása magukra a hugyszervekre is kiterjed, a
mennyiben annak h u g y h a j t ó h a t á s a kétségbevon-
hatlan tény.

M ü n c h azt tapasztalta, hogy a szénsavas szik-
éleg eleinte a hugysavat majdnem teljes eltűnésig meg-
kevesbíti, később azonban ezen anyag a szer folytonos
használata daczára is újból megjelenik. Nagy mennyi-
ségű szikéleget tartalmazó vizekkeli forrás-kezelésnél
azonban ezen visszaesés nem észlelhető, sőt a baj gyö-
keresen is meggyógyittathatik. Itt tehát más mozzana-
toknak is kell létezni, jelesen a nagy mennyiségű viz-
ívás, amely már egymagában is a hugysavat kevesbíti;
továbbá a fürdő- és forráskezelésnek másnemű mozza-
natai, nevezetesen a szabad szénsavnak a gyomor mű-
ködését elősegítő izgató behatása is. Általán véve csak
erős szikéleges vizek bírnak azon hatással, hogy a
hugysavat és hugyfövényt kevesbítsék. A borszéki vi-
zeknél erre csak kis mértékben lehet számítani.

A szénsavas szikéleges vizek a köszvény e 1-
1 e n kipróbált szert képeznek. Hatásuk azon tényekből,
hogy az anyagcsere visszafejlődését siettetik, a lesová-
nyodást és zsirfölszivódást elősegítik, általában kima-
gyarázható. A nagyobb fokú v i s s z e r e s s é g n é l
is a gyenge szikéleges vizek, nevezetesen, ha azok még
konyhasót is tartalmaznak, jótékony hatásúak. A kü-
lönböző n y á k h á r t y á k h u r u t j a i n á l) mint a lég-
zési, emésztési-, hugy- és ivarszervek hurutjainál a
szénsavas szikéleget tartalmazó vizek szintén jótéko-
nyan hatnak, (főleg a légzési szerveknél akkor, ha még
konyhasót is tartalmaznak). Végre a h u g y á r b a n
(Diabetes) a szénsavas szikéleg egyike a leghatalmasabb
gyógyszereknek, s ha ezen betegség javulásra vagy
megállapodásra képes, akkor ezen szer — illetőleg
szénsavas szikéleget tartalmazó ásványvizek által —
ezen javulás vagy megállapodás a leginkább elérhető.

4. A vas é l e t t a n i ha tása . A vas Mit-
s c h e r 1 i c h kísérletei szerint a gyomorban egy oly sóvá
változik át, amely a szervezet egyes részeivel bizonyos
vegyületeket képez. Igy pl. a kénsavas vaséleg a fehér-
nyével oldhatatlan, — a kénsavas vasélecs ellenben old-
ható sót képez. Minthogy azonban az utóbb nevezett
só a belekben amaz előbbenivé változik át, a kénsavas
vasélecs is a gyomor és belekbeni hosszasabb tartózkodás
alkalmával oldhatatlan vegyületeket fog képezni. A be-
leknek távolabbi részleteiben a vas-sók vaskéneggé
változva át, a belek tartalmának sajátságos zöldes-fe-
kete színezetet kölcsönöznek. Maga a vas az emberi
szervezetnek — legfőleg a vérnek — egyik leglénye-
gesebb alkatrészét képezi. A vértestecsek — s igy magu

a vér is — pirosságukat a vasnak köszönik. A fémvas
a gyomorban élenyűlve, sókat képez, ezen sóképzés
azonban csak kis fokban jő létre — a mennyire t. i.
a gyomor szabad savja erre elégséges — a vasnak
megmaradt része vagy változatlanul, vagy mint vas-
kéneg a bélcsatornán kiürül.

Ha a vas hosszabb ideig vétetett, a finomabb
bőrrel födött részek, mint az ajkak, az arcz, a foghús
élénkebb pirt kapnak nemcsak, sőt a meleg fejlés fo-
kozódik, az érütés erősbűi, az izomerő növekszik. Azon
esetekben, midőn a szervezetben a vashiány igen nagy,
a vas még az emésztési képességet is emeli, amint ezt
a zsongtalan emésztésnéli gyöngeségnél láthatni. Ennél-
fogva a vasnak hosszasabb vételénél melegségérzet,
aggodalom, a mellkas elszorulása, egyes szervekben vér-
tolódások, vérzési hajlam és lobok lépnek föl. Ujabb
időben történt vizsgálatok szerint a vasnak hosszasabb
vétele után még a lép is kisebb és keményebb lesz. —
Nagyobb mennyiségű vaskészitmények gyomornyomást,
hányingert, hányás és hasmenést; kis adagban ellen-
ben inkább szorulást idéznek elő.

A vas ezen általános élettani hatásának előadása
után áttérhetünk a vasat tartalmazó ásványvizekre, a
melyeknek élettani hatása, ha az más alkatrészek által
nem módosittatik, megegyez a tiszta vaskészitménye-
kével.

Maguk a vasas vizek csekély kivétel le l ,
ketted szénsavas vaséiecset tartalmaznak. Azonban ez
is, miként a szinvas, a vasvizeg, az eczet- és ólomsavas
vas, a gyomorban végeredményében mindig tejsavas
vaséleggé változik át, s mint ilyen, egy protein anyag-

gal összeköttetve, a vérbe vétetik föl. A szénsavas vas-
éleesnek egyik előnye, hogy ennek sava a tejsavas
vassá való átváltozást nem késlelteti, maga a szénsav a
leggyengébb savak egyike levén. A vasas vizek tehát ki-
válólag a következő tulajdonságuknál fogva érdemelnek
figyelmet: 1) oly vassót tartalmaznak, amelynek gyönge
sava a tejsavas vassá való átváltozást nem akadályozza;
2) a vassó nagyon híg oldatban van jelen, ami által
tejsavas vassá való átváltozása megkönnyittetik; 3) a gyo-
mor és bélműködések élesztésére elegendő íaennyiségű
szabad szénsavat tartalmaznak. — A könnyű vaské-
szitményeknek (mint a tejsavas, növénysavas, szénsa-
vas és szinvasnak) fölszivódása legfőleg a következő
három mozzanattól függ: 1) az adag nagyságá tó l ,
amennyiben a nagy adagnál a fölszívódás sokkal in-
kább gátolva van, mint a kis adagnál; 2) az o ldás
fokától és 3) a gyomor á l l a p o t á t ó l . Mindezek
oly szabályelvek, amelyre minden rationabilis orvosnak
és nem orvosnak egyiránt kellő gondot kell fordítania,
ha a czélon túl nem akar lőni. »A11' zu viel ist unge-
sund« mondja a német, vagyis: még a sokból is sok
a sok! Ezt a legtöbb esetben feledni látszanak az ille-
tők, ami által néha ugy maguknak, mint az illető fürdő-
és ivó gyógyhelyek hírnevének igen sokat ártanak. —
A vasas vizeknek használata egyébiránt a gyógytári
vaskészitmények felett más okoknál fogva is előnynyel
bir, jelesen: az éghajlati változtatás, a hegyi levegő,
a hegyi és falusi élet, az étrend, a viznek nagyobb
wennyiségbeni vétele, a társadalmi és szellemi életmód
változása és gyakran az izgató fürdők egyidejű hasz-

nálata is mind lényegesen és jótékonyan befolynak
ezen ivógyógymód használatánál.

Habár azon vegytani folyamat, a melynél fogva
a vas a vérre módositólag hat, még nincs is egész
pontossággal földerítve; annyi azonban bizonyos, hogy
a vérnek pirossága egyedül annak vastartalmától függ,
amelynek meghatározott arányban kell jelen lenni; s
hogy a vérnek kevesbedése által csökkent vérpirt a
vasnak bevitele emeli. Ezen kétségbevonhatatlan té-
nyek elég világosan kimutatják azon jelentőséget, a.
melylyel a vas a vér képződésére befoly. Azonban meg
kivánom itt jegyezni, — a félreértés és egyoldalúság
kikerülése szempontjából — hogy a szervezet a vasat
nem egyedül a vasas vizek és gyógytári készítmények-
ből, hanem rendes körülmények között magukból a
tápszerekből — jelesen nagymértékben a hasból is —
nyeri. Innen van aztán, hogy a vérszegénység számos
esetei anélkül, hogy a gyomorban a vas magába vi-
tetnék be, csupán az étrendi szabályoknak helyes al-
kalmazása által gyógyúlnak meg : az anyagcsere és a
táplálkozás emelése, az emésztés elősegítése már ma-
gában is képessé tehetik a szervezetet a tápszerekben
levő vasnak áthasonitására. Ezen esetek igen gyakran
fordúlnak elő a heveny és idült betegségek követ-
keztében beállt vérszegénységnél, valamint a valódi
sápkór számos eseteinél is, a hol minden vaskészitmé-
nyek bevétele nélkül is a konyhasótartalmú vizek, für-
dők, utazás stb. czélhoz vezetnek. A vérszegény-
ségnek azon ese te i , amelyek h i ányos táp-
lá lkozáson a l apu lnak (itt nem annyira a vért
sejtek, mint inkább a rostonya vagy fehérnye-hiány

van jelen) nemcsak a vasnak egyenes bevételét igen
gyakran nem igénylik, de ez e g y e n e s e n káros is
lehet.

Azon hatás, amit a vas közvet len és pilla-
natnyilag a gyomorra és belekre gyakorol, annyira az
egyéni sajátságoktól függ, hogy a vasas vizek haszná-
latáról felállított sablonszerű általános szabályokat csak
is gondos elővigyázattal lehet és szabad alkalmazni.
Az bebizonyúlt tény levén, hogy a gyomornedvnek tej-
sava a vas által megköttetik, ennélfogva tehát ennek
hatása azon mennyiségi aránytól függ, mely az illető
egyén gyomrában képződő gyomorsav és a vasszer
adaga közt létezik.

Önként következik tehát az is, hogy a hol a gyo-
mornedv elválasztása már magában pang, ott maga
épen a tejsavas vas adagolása van legelső helyen ja-
valva. A vasas vizekre nézve kétségkívül előnyös az,
hogy az azokban előforduló szénsav a gyomormozgást
élénkítvén, a gyomor elválasztását elősegíti; azonban
azt sem szabad feledni, hogy némelyek gyomra épen-
séggel nem tűri a szénsav izgatását és a nagy meny-
nyiségű vizet, és igy ezek ezen esetben a gyomor
emésztésére közvetlenül károsan hatnak. — Sőt az is
bizonyított tény, hogy még réndes körülmények között
is maguk a kisebb vasadagok sem szívatnak föl egé-
szen a gyomorban és vékony belekben, hanem azok-
nak bizonyos mennyisége mindig átmegy a béltarta-
lomba, s mint vaskéneg a bélsárral kiüríttetik. — Ez
kisebb mennyiségben a béltakhártya elválasztását csök-
kenti és igy szorúlást okoz; nagyobb mennyiségben
pedig, mint erőművi vagy vegyi inger, savas elválasz-

tást és hasmenést hoz létre. Az ezek közti határ kijelö-
lése minden egyes concrét esetben az illető orvos szak-
ismerete és pontos megfigyelése folytán csakis gyanit-
hatóvá válhatik. Nem kell azt sem szem elől téveszteni:
1) hogy ha a vas által a czél el van érve, annak fölös-
lege a vérbe nem vétetik föl, és igy a vérpir rendellenes
mennyiségű képzése nem eszközöltetik; és 2) hogy a
kedvező kimenetű gyógymódok folyamában is időszakok
léphetnek föl, melyekben a vasnak áthasonitása szünetel.
Ezen esetekben a legészszerűbb a vas adagolásának
egyidőrei megszakítása és más kisegítő módok alkal-
mazása.

A mi a vasnak g y ó g y j a v a l a t a i t illeti, erre
nézve a következőket kívánjuk megjegyezni: általában
a vassali kezelés annálinkább van javalva, minél heve-
nyébben jött létre a vérszegénység, és annál kevesebb
eredményt mutat — illetőleg annál inkább ellenjaval-
tatik — minél régibb és minél bonyolultabb a baj;
vagyis: friss esetekben a vas nagyon gyakran czélhoz
vezet, megrögzött esetekben azonban néha épenséggel
nem türetik, és igy eredményt nem hozhat létre, a mi-
nek egyébiránt a legfőbb oka onnan van, hogy ily
üdült bajokban az általános táplálkozás van megtá-
madva, illetőleg csökkenve, és igy az épen nem köny-
nyen emészthető vas fölszivódásának lehetősége hiány-
zik. — Természetes tehát, hogy a vasnak legszembe-
ötlőbb a hatása oly esetekben, midőn a vérszegénység
közvetlen vérveszteség folytán jött létre, pl. sebekből-,
orr-, végbél-, méh- stb.-bőli vérzésekaél; továbbá gyors
genyedések-, hasmenés-, méhhüvely stb. hurutok követ-
keztében; valamint a fejlődési sápkórban is, a melynél

szinte a vas kellő mennyiségének hiánya van jelen (részint
az izom túlságos fejlődése folytán, részint pedig azért,
mert a vizelet által nagymennyiségű vas ürittetik ki). — A
megrögzött és szövevényes méhszenvi esetek, melyeknek
görcsei és kóros érzései idegbántalmak folytán jőnek
létre, vasgyógymód által igen gyakran nem hogy javul-
nának, hanem roszabbra fordulnak, holott közönbös
fürdők, vagy mérsékelt hidegvíz kezelés által feltünőleg
javulnak. Ellenben tüdő- és mellhártya folytán létrejött
nagyobbfokú izzadmányoknál — itt is közvetlen vér-
veszteségnek lehetvén a vérszegénységet tulajdonítani
— a vas kitűnő szolgálatot tehet, a vérszegénység
tovább fejlődését meggátolván.

Igen kedvező javalat a vasra nézve továbbá a
nehéz gyermekágy és kimerítő tejelés folytán támadt
vérszegénység; ezen esetekben a vasasvizzeli gyógyfor-
rás-kezelés által a legszebb sikert érhetni el, ha tudniillik
annak használatát a gyomor megtűri. Javalva van
továbbá a vasnak adagolása olynemű havitisztulási
zavaroknál, amelyek vérszegénységből erednek; a gyo-
mor és bélcsatorna zsonghiányainál, a hol főleg a vasas
vizek nagyon kedveltetnek, minthogy ezekben a beteg-
ségnek egy másik gyógyszere is, — a szénsav — emeli
a vasnak hatását; azonban itt is — főleg a gyermek-
gyakorlatban — ovatosságra van szükség, minthogy a
gyermekgyomor gyakran nem igen tűri nagyobb tér-
fogata miatt a vasas vizet. Végre javalva lehet a vas
azon idegbajokban is, amelyek vérszegénység folytán
léptek föl; de az idegbajoknak csak is ezen fajtáinál.

Azon általános szabályelvek, melyeket a vasas-
vizekkeli forráskezelésnél szem előtt kell tartanunk, a

már elmondottakon kivül, a következőkben foglalhatók
össze:

>1) Minél inkább növekszik vasas források hasz-
nálata mellett a bélnek renyhesége, annál előbb kell
átmennünk más, nagyobb sótartalommal biró forrásra,
vagy valamely gyógytári készítményre, vagy a vas
használatától legalább egyelőre el kell állani.

»2) Ha a vasas viznek, nevezetesen tiszta vasas
saványú viznek használatánál (a borszéki vizek ilyennek
egyáltalán nem nevezhetők) emésztéshiány és hasme-
nés támad, az azt jelenti, hogy a vas nem szívódik föl,
hanem a gyomor és béltakhártyáját erőmüvileg támadja
meg, valamint azt is, hogy a viz és szénsav ezen szer-
vek egyéni állapotával össze nem fér. Ezen esetben is,
ha az étrend szigorú szabályozása nagyon hamar czél-
hoz nem vezet, szintén gyógytári készítmény válasz-
tandó, vagy a vaskezelés elnapolandó.

»3) Ha a vasas viznek használatánál a mellszervek-
hez, vagy a fej felé torlódási tünetek észleltetnek, azok
nem annyira a vasnak, mint inkább a viz szénsav tar-
talmának tulajdonithatók, és eszerint leginkább a szén-
sav távolitandó el (pl. melegvíz, tej, vagy savó hozzá-
adása által).

»4) A legtöbb sápkóros leány gyomra a hideg,
főleg szénsavdús viz nagyobb mennyiségét nem
birván fölszivni, ezen esetben is forró viz-, tej-, vagy
savóval melegítendő meg . . .

»5) A vasas vizekkeli kezelést nem szabad ma-
kacsul erőszakolni, főleg a sápkóros leányoknál nem
kell pl. a hószám-hiány tökéletes gyógyulását bevárni
akarni: a hószámhiány nem oka, hanem oly következ-

ménye a sápkórnak, a mely épen, mint üdvös hatás,
óhajtandó. Azaz: maga a természet sem akarja, hogy
a különben is vérszegény leány, a havitisztulás által is
vért veszítve, még vérszegényebbé legyen. Ez a dolog-
nak oly természetes és józan magyarázata, hogy azt a
legegyszerűbb ész is felfoghatja, s fájdalom, mégis —
még a nem laicusok részéről is — ezt illetőleg oly gya-
kori és oly durva hibák követtetnek el, hogy az ember
szinte borzad tőlük.*

Végül még csak azt kivánom megjegyezni, hogy az
olyan vastartalmú ásványvizek, melyek más sókat, pl.
szénsavas szikéleget, konyhasót, magnésiát, kénsavas
szikéleget stbt tartalmaznak, a renyhe áthasonitási
működéseket elég hatalmasan élesztik arra nézve, hogy
egy részről — a vasnak a táplálkozásra csökkentő ha-
tását ellensúlyozva — a táplálkozást növeljék, másfelől
pedig a vasnak fölszivódását elősegítsék. A borszéki
ásványvizek mindannyian ezen utóbb nevezettekhez tar-
toznak, ezeknél a vasnak nehézemészthetősége koránt-
sem áll oly hamar be, mint azt más helyeken ész-
lelhetni.

5. A mész é l e t t an i ha tása . A szénsavas
m é s z a gyomorban részben tejsavas mészszé, ez pedig
a vérbe fölvétetve ismét szénsavas mészszé változik át,
s mint ilyen a vizelet által a szervezetből eltávolittatik.
A gyomorban visszamaradt rész, igen gyakran szorulást
okozva, a bélsárral távolittatik el.

Ez a gyomor- illetőleg a szervezetben az egyszerű
vegytani és erőművi folyamat a mészre vonatkozólag,
hogy azonban a mész — élettani hatását illetőleg — a
szervezetben igen fontos szerepet játszik, az ma már

kétségbevonhatlan tény. Tudjuk ugyanis — elég nagy-
számú, elfogulatlan kísérletek világosan bizonyítják, —
hogy ha az állatok mészszegény anyagokkal tápláltat-
nak, csontlágyulásba fognak esni, — mintegy angol-
kórosok lesznek. Ezt néha a gyermekeknél is észlelhetni
a fogzás idején, midőn a táplálék által bevett mész
nagy része a fogak képződésére használtatik föl. A ter-
hes nőknél a vizelet kevés meszet tartalmaz, a magzat-
nak sok mészsóra levén szüksége. S az is figyelemre
méltó tény, hogy a terhesség ideje alatt a csonttörések
nehezen gyógyulnak.

Szóval az állati szervezetnek szüksége van — más
ásványok mellett — a mészre is, a mely az összes
állati szervekben — a szövetek és nedvekben — elő-
fordul, s főleg a csont szilárdságának legfőbb tényezője.
Ennek alapján bátran elfogadhatni Benecke-nek azon
állítását, hogy a vilisavas mész a fejlődési folyamatnál
(progressive Metamorphose) épen oly szükséges, mint a
szénsavas szikéleg a visszafejlődés — vagyis égési folya-
matnál. — Mindazonáltal a józan kórodai észleletelőtt
nem volt kimutatható azon fényes eredmény, a milyet
az elmélet alapján oly biztosnak hittek és igy annyira
vártak. Természetes! Az állati életnek bonyolódott ter-
mészete azon egyszerű vegyi elméleteket nem fogadja
el, amelyek az egyszerű vegytani és növényélet kor-
látolt viszonyaiban találják helyüket: a mi a kémcsőben
kézzelfogható, az az állati szervezetben a számnélküli
egyes folyamatok mellett elrejtőzik és elhomályosul.

Tény az, hogy rendes körülmények között a szer-
vezet nem fog mészben hiányt szenvedhetni; mert mind-
addig, mig az ember szokott módon táplálkozik, gondos-

kodva van arról, hogy a szervezetbe a kellő mennyiségű
mész bevitessék. A kérdés tehát, vagyis a dolog lényege
az, hogy ezen mészsók kellőleg fel is használtassanak,
vagy hogy a már fölhasználtak rendellenesen hatálytala-
nokká ne tétessenek. Ha a csontokban a mészsők fölszi-
vódnak, előbb föl kell oldatniok, és ez csak fölös sav —
valószínűleg tejsav által történhetik; ha ezen esetben
a fölszivódást meg akarjuk akadályozni, azt csak a sav-
nak közönbösitése által érhetjük el, tehát az által, ha
égvényes szénsavas sók bevitele által a vér égvényessé-
gét növeljük. Ha pedig a csontnak ellágyulása a csont-
földnek hiányos lerakodásán alapszik, annak túlságos
bevitele — egészen eltekintve attól, miszerint az nehe-
zen kényszeríthető arra, hogy az ellágyult csontig eljus-
son — czélhoz nem vezethet; mert ennek feldolgozására
a c s o n t s e j t lévén hivatva, az hivatásának épen bete-
ges voltánál fogva még kevésbé felelhet akkor meg, ha
nagymennyiségű teendővel, teherrel halmoztatik el.

A szervezet a meszet részint az állati-, részint a
növényi tápszerekből, részint pedig az ivó vizből nyeri.
Az állati tápszerekben leginkább a vilisavas mészéleg
van jelen (egyedül a csontok tartalmaznak csekély szén-
savas meszet is); a növény-tápszerekben azonban a
kevés vilisavas mészéleg mellett a túlnyomó részt a
növénysavas mészsók képezik. A vizben legtöbbnyire a
szénsavas mész van jelen. Az organismus — rendes vi-
szonyok közt — képes bármelyik fajta tápszerből is a
kellő mennyiségű meszet fölhasználni; s ha a túlnyomó-
lag kemnye tartalmú táplálék az angolkór okainak
egyikét képezi, ez nem csupán a kevesebb mészbevi-
telnek, hanem inkább a zavart emésztési folyamatnak a

BOBSZÉK, 13

következménye, aminek egyik bizonyítékául szolgál az
is, hogy túlnyomólag húsétkekkel táplálkozó gyermekek-
nél is igen gyakori az angolkór, ha azok emésztési
zavarokban huzamosabban és gyakran szenvednek.
Ebből önként következik, hogy az angolkór ellen csak
azon módszerek vezetnek biztos eredményhez, melyek
az emésztés és áthasonitás zavarait elhárítják, a vér-
képzést szabályozzák s a tengéleti működéseket emelik.
Minthogy pedig a borszéki ásványvizek ezen föltételeknek
általában megfelelnek, az ezekben foglalt mész javalata
is kellőleg van indokolva, nemcsak a gyomorégés, gyo-
morgörcs, bélsikulás stb.-ben, hanem az angolkór, csont-
lágyulás, görvélykór és a késő fogzásnál is. Maga a
mész egyébiránt vizeink legnagyobb részében — kisebb
vagy nagyobb mennyiségben — eléjő, s igy itt csak
mennyisége, s más alkatrészekkel együttleges és bizo-
nyos aránylagos előjőve tele érdemel figyelmet. A szén-
savnak, szikélegnek, vasnak és a mésznek összhangzó,
— harmonicus — vegyülete adja kétségkívül a borszéki
vizeknek azon megbecsülhetetlen tulajdonságot, amelyek-
nél fogva ezekkel a másnemű vizek nem igen verse-
nyezhetnek. Valószínűleg van ebbe a keserélegnek is
befolyása, amennyiben ez a vas és mésznek szorító
hatását ellensúlyozza, s a gyomor fölszivó képességére
módositólag hat. Az tény, hogy a borszéki vizek rop-
pant mésztartalmuk daczára sem idéznek elő nehéz
emészthetőséget, emésztési és más hasonló zavarokat.
Sőt, főleg a »Kossuth-kut« egyenesen könnyű szé-
kelést hoz létre, s az étvágyat tetemesen növeli. Továbbá
a szénsavas meszet tartalmazó vizek, mint savellenes
szerek, jótékonyan hatnak minden oly esetben, midőn a

gyomor nagymennyiségű savval túl van telítve, — vala-
mint a nyákhártyáknak némely fekélyeire is — szárító
tulajdonuknál fogva — üdvös hatást gyakorolnak.

Ezek u tán a borszéki ásványvizek élettani
hatását röviden a következőkbe foglalhatjuk össze:

Italul használva azok save l l enesen hat-
n ak, a gyomornak beteges izgatottságát és túlságos el-
választását mérsékelik, a belek tevékenységét enyhén
izgatják, ami által az emésztést hatalmasan elősegítik,
szabályozzák; az alhasi pangásokat és ezek következ-
ményeit megszüntetik, a hugykiválasztással egyszers-
mind a szilárd alkatrészek kiválasztását is növelik, a mi
által a hugy-vesekövek s más hasonló tárgyak képződé-
sének eleje vétetik; általában a szervezet egészséges
anyagcseréjét nagyon mozdítják elő nemcsak a gyomor-
bani felszívódás, de a légző szervek által is, amennyi-
ben ez utóbbiakra is jótékonyan hatnak. Ezeknek egyéb-
iránt azon közvetett hatása is van, hogy az ideg- és
izomrendszer szabad, egészséges tevékenységüket töké-
letesen kifejthetik, ami által a szervezet üdeségben, erély-
ben és élénkségben igen sokat nyer.

Az egyszerű hideg fürdők hatására vonat-
kozólag még szembeötlőbb az eredmény, ugy, hogy
azt lehet mondani: ezen gyógyhatányokat illetőleg Bor-
székkel egyetlen hasonló hideg fürdő sem versenyezhet.
A hőmérsék és szénsavnak összhatása — mert a für-
dőnél főleg ezek képzik a legfőbb, azt lehet mondani, az
egyedüli hatást, — azon tényező, amely ezen hideg
fürdőknél leginkább számításba jő; miután — a viznek
a külbőr általi fölszivódását, vagy föl nem szivódását
egész határozottsággal nem lehetvén állítani — a több

irányú kísérletek folytán a felszívódás kérdését —
legalább ez idő' szerint — még nyilt kérdésnek kell tekin-
tenünk. Jelenben csak azon egyetlen tény látszik kellőleg
megállapítva, hogy á fölszivódás a fürdőben, ha létre
jő is, de mennyiségileg csakis nagyon csekély fokban.
Mielőtt azonban az ásványfürdőknek sokkal közönbö-
sebb alkatrészeire a fölszivódás ki volna mutatható,
nincs jogunk egyfelől a fürdők hatásáróli elméletnél a
bőrnek a cseppfolyókat illetőleg, fölszivó erejét, mint
tényezőt számításba venni; de másfelől azt sem szabad
ignorálnunk, hogy — Krause, Gerlach stb. kísérletei
által — a gázaknak — s igy a s zénsavnak is —
a bőr általi folszivódása kétségbevonhatlanul be van
bizonyítva.

Igy tehát a borszéki fürdőknél a szénsav nemcsak
külsőleg hat, hanem magába a vérkeringésbe is bejutva,
az anyagcserét módosítja.

A borszéki hideg fürdők — főleg a Lobogó — első
benyomása megrázkódtató, borzongást gerjesztő, ugy,
hogy főleg elkényeztetett bőrű és szokású egyéneknél,
igen gyakran hősies elszántság kívántatik meg arra,
hogy ezen fürdőkben hosszasabban maradjanak. Ha
azonban azon pár perczet kiáltotta az ember, amely
alatt a gyors melegelvonás folytán nemcsak reszketés
van jelen, de még nehéz légzés is léphet föl, már magá-
ban a fürdőben a bőrnek fokozott feszülése és kellemes
érzésű, jó hatású meleg érzet jelentkezik. Még izgékony
egyének, gyönge és érzékeny gyermekek is rövid időn
annyira megszokják ezen fürdők hatását, hogy egész
jó kedvvel ugranak bele, és maradnak benne. A fürdő-
beni mozgás, egész a nyakig történő bemártás, s a fej-

nek gyakori megmosása — vagy annak is a vizbe le-
mártása — a fürdőt elviselhetőbbé teszik. A fürdőbőli
kijövetel után, már az öltözködés alatt kezd a fázás-
érzet föllépni, amely csak bizonyos idő múlva — a kellő
mozgás után — tűnik ismét el, a test rendes hőmérsé-
kének — hőérzetének — újból helyet engedve. Áz élet-
tevékenység emeltetik, a vérkeringés siettetik, és bizo-
nyos kéjérzet, növekedett élénkség, kedv követik ezen
fürdőket.

A többi fürdők hatása is hasonló a Lobogójéhoz,
csakhogy azoknak hőmérséke valamivel magasabb, s
szénsav-tartalmuk kevesebb lévén, hatásuk nem nyil-
vánulhat oly határozottan és élénken.

Itt még megjegyzendő, hogy a fürdők és mosá-
sok egyik czélja: a bőrnek megtisztítása azon rakod-
mányoktól, melyek, mint a bőr elválasztásainak és a
külhám leválásának hátralékai visszamaradnak. Hogy
ezen váladéknak a bőrről gyakori letisztítása, annak
párolgására kedvezőleg hat, az általánosan elismert tény.
Ezen mosakodásra azonban nem minden embernek
van egyenlő szüksége: a munkás pl. inkább nélkülöz-
heti a mosakodást és fürdést, mint az ülő életmódot
követő ember, — részint, mivel mozgása által a bőrt
helyettesítő tűdőpárolgás növekszik, részint, mivel a
dörzsölés és izzadás a tisztítás egy nemét képezik —;
sőt az ülő életmódot követő ember is inkább nélkülöz-
heti a mosakodást, mint a csecsemő, kinek tüdője még
hiányosai működik. S mi több a lágymeleg fürdők jótékony
befolyását a tüdőbetegek hogylétére, főleg a tüdőlégzést
helyettesítő bőrpárolgás elősegítésének tulajdonithatjuk.

Az elmondottak után röviden fölemlítem azon

javalatokat is, amelyek a hideg fürdőknél, — s egy-
általában a hidegnél — leginkább számításba vétet-
nek. Ilyenek: a heveny lázas b aj ok, pl. hagy-
ni áz, a hol a hőelvonás mellett a hidegnek izgató
h a t á s a is számításba jő; az idü l t fémmérgezé-
sek, a midőn t. i. higany, dárdany, ólom, réz stb. a
szervezetben le vannak rakodva. Itt a gyógyítás két
lényegileg különböző, de a közös czélra összeműködő
mozzanatból áll: a vérnek és a szöveteknek kilobozásá-
ból bő vizivás és izzasztás által, és az életműködések
élénkítéséből izgató fürdőformák által. A rásztkór-
nál is (Hypochondria) a hidegviz-gyógymód, és pedig
többnyire könnyen izgató módszerre korlátozva, ha nem
is a főszer, de mégis egyike a főszereknek. Javalva
vannak a hideg fürdők továbbá: a m é h s z e n v b e n
(hysteria) — mint a főjavalatok egyike —; a bőr-
gyengeségben ; idül t kü tegekben (fagyuár,
seborrhoé), helyi izzadás, csalán kűteg (urticaria), kele-
vény, (furunculus), pikhely sömör (Psoriasis), izzag
(Eczema), viszketeg (Prurigo) stb., izomcsúz-kösz-
v é n y, h ü d é s e k stben. Miután pedig az é le tmű kö-
dések épségének (Integritát) b izonyos mér-
téke a vizgy ógym ódnak e l e n g e d h e t l e n föl-
tétele, ellenjavaltatnak: a szervi szívbajokban, tüdő-
légdagban, hörgtágulatban, s általában oly állapotokban,
melyek a tüdőbeni vérbőséget könnyen elősegítik.
Továbbá a lép és májnak jelentékeny szövetváltozásai-
ban, májszemcsésedésben stb.; előhaladott tüdőgümő-
kórban; veseelfajulás következtében! fehérnye vizelés-
ben; rákos elfajulásokban; gutaütésrei hajlamban és
így tovább.

A zuhany erőművi behatása az alkalmazott erő
és a sugarak finomsága szerint a könnyű dörzsöléstől
a sejtszövet alatt fekvő részek erős zuzódásáig változik,
sőt még az edényeket és a kóros dagok burkait is meg-
szakíthatja, Ennélfogva fevés gyógyeszköz követeli oly
sürgetőleg a szakavatott orvos vezetését, mint épen ez,
s ennélfogva a különböző időkben illetéktelenül annyira fel-
magasztalt ezen gyógyeszköz napjainkban már kezd
kissé háttérbe szorulni.

A h i d e g z u h a n y n á l annak i z g a t ó és
é lesz tő hatása viszi a főszerepet. Jól ellenőrzött kísér-
leteknél az érverést gyakran nemcsak nagyon gyengének
találták, hanem az néha épen tapinthatlan is volt, sőt
olykor-olykor rázó hideg is észleltetett. Ezen hatás már
az erősen lenyomó ha tások közétartozik, amely
más esetekben is, de főleg az izgatottsággal járó lelki
bajoknál kerülendő.

A hideg zuhanynál izgatás és visszahatás folytán
a hajszáledényekben vértorlódás lép föl, mely a lob
stádiumát is elérheti. Ennek következtében az illető
részben élénkebb keringés, egyes részeknek levá-
lása, képződése és felszívódása lép föl. Edény-
tágulatok, izzadmányok, tömlős dagok, hideg és beto-
kolt tályagok, renyhe lábfekélyek, izzadmányok, az izü-
letekben és azok körüli sarjadzások a közvetlen helyi
hideg zuhanyokra nézve a legfontosabb javalatok. Helyi-
leg bár, de inkább közvetve hatnak a hideg zuhanyok
a fejre, gerinczoszlopra. Itt azonban a javalatok nem
oly biztosak, sőt nem is oly veszélytelenek; ugy, hogy
az orvos ritkán bir elég bátorsággal az agy és gerincz-

agy betegségeiben a jó hatású hideget zuhany alakjában
alkalmazni.

Ezen általános szabályok és elvek a borszéki zu-
hanyfürdőnél is állanak és ott is szem előtt tartandók,
s minthogy más hasonló zuhanókkal ez is mindenben
megegyez — azoktól miben sem különbözik — ujabb,
speciális javalatok felállítása épen nem szükségeltetik,
hogy ne mondjam, miszerint az egészen fölösleges
volna.

A meleg fürdők általános természettani hatása
épen ellenkező azzal, amit a hidegről már elmondot-
tam; ugyanis: a meleg befolyása alatt a szövetek el-
ernyednek, a hajszáledények kitágulnak, s erős, hosz-
szan tartó behatásánál eleinte egészen a szenvedő pan-
gásig megtelnek, s aztán a melegségi inger elmultával
az edények összehúzódása és a vérforgásnak újolagos
siettetése állnak be; a végeredmény azonban itt is, mi-
ként a hideg behatásánál, az, hogy a vérkeringés a
bőrben és a fürdő természettani hatásának kitett részek-
ben növekedik. A meleg fürdő a test melegét emeli,
részint a melegnek közvetlen bevitele, részint a hő
kisugárzásnak és kigőzölgésnek akadályozása által. A
testnek ezen hőemelkedése is azonban — mint a hideg-
nél a csökkenés — csak kis fokban történhetik anél-
kül, hogy az veszélyessé ne váljék. Továbbá: a belég-
zett levegő — s igy az élenynek is — mennyisége cse-
kélyebb, s a szénsavnak és viznek a tüdőkbőli kiválasz-
tása növekedett; egy bizonyos fokon és időn túl a vér
fekete és kátrányszerűen sűrű lesz.

Ennek, valamint a hosszasabban ható melegnek
petyhesztő tulajdonsága következtében, az izom-tevé-

kenység csökken, és ezért az izommozgások nehezitvék.
Egyszersmind az emésztési képesség is csökken, az étvágy
kevesebb lesz, a bélcsatorna működése és az epekivá-
lasztás rendellenességeket mutatnak, az edényrendszer

í izgatottságát egy megfelelő feszülés követi. • A melegnek
hosszasabban tartó behatása tehát a szervezetre általá-
ban gyöngitőleg hat, mint ezt forró nyárban saját ma-
gunkon is észlelhetjük. Azonban vannak esetek, midőn

í a melegnek mérsékelt hatása épen ellenkezőt, izom-
rugékonyságot, munkagyőzést, munkaképességet ered-

; ményez.
»A fájdalmas izomfáradalmak ellen — mond

Braun — nagy megerőltetések után nincs jobb szer
egy meleg fürdőnél, és itt maguk a magas hőfokok is
üditőleg hatnak; az izmok kifáradása működésük ter-
ményeinek túlságos összegyűlésén alapszik, melynek
további élenyitése és kiválasztásához az anyagcserének
oly mértéke kivántatik, melyre az erősen kifáradt izom-

irost többé nem képes; itt tehát a megnagyobbodott
j physikai melegség, mint az élenyülést egy pillanat alatt
megkönnyitő szer lép föl, és egy meleg fürdő gyakran
pillanat alatt oly hatást hoz létre, mely nélküle csak
órákig vagy napokig tartó testi nyugalom által éretnék

; el. Ezen esetben egy hideg fürdő még jobban fárasztana.
— Ismeretes I. Napoleon példája, ki harcz utáni napon,

' a helyett, hogy lefeküdt és áludt volna, meleg fürdőt
szokott venni, hogy éjjel tovább mehessen, s másnap
egy második csatát víhasson. A hideg fölfr iss i t
a működések felélesztése, a meleg azoknak
t e rmésze t t an i könnyebbi tése által.< Szóval, a
meleg fürdőknek is meg van a maguk jogosultságuk,

vagy helyesebben szólva: vannak esetek, midőn csakis
a meleg fürdők birnak a kellő jogosultsággal. Erre
egyebek mellett egyébiránt az egyéni sajátságok is be-
folynak, igy pl. a növekedett meleg legkönnyebben oly
egyénektől töretik, kiknek alkata a rendes vagy emel-
kedett hő veszteséget bizonyos erőlködés nélkül ki nem
egyenlítheti oly egyéneknél, kiknek szervi működése a
kiegészítő életingerek feldolgozásában működésképessé-
gének legszélső határát elérte. Ezeknek alapján tehát
kimondhatjuk, hogy:

A meleg fürdő a sejtek, a nedvek és a szervi
szöveteknek szabályszerű természettani és vegyi álla-
potát könnyiti, ami által a szervi működések emelke-
dése és az anyagcsere élénkítése lehetővé tétetik. To-
vábbá : a hőveszteség ingadozását akadályozva, csillapi-
tólag hat, s jóllehet, hogy a hő nagyobb fokai a sziv
és agyra izgatólag hatnak, mégis — a vérkeringés a
bőrben gyorsittatván — itt a vérbőség nagyobb levén
— ez a keringés és az idegélet központi szerveire nézve
elvezetőleg hat. Ezekhez járul még, hogy a meleg viz
a bőrt lágyabbá teszi, gyorsabb föloldás folytán jobban
tisztítja, és a felszívódást elősegíti,

Ezek röviden összefoglalva, azon általános phy-
sikai és élettani alaptulajdonságok, melyek a meleg
fürdők minden formáinál mint tényezők szerepelnek.
Ezen általános alapelvekből következnek egyszersmind
azon javaslatok is, melyek a meleg fürdőknél felállít-
hatok.

Nincs szándékomban a meleg fürdőkre vonatkozó
javalatok tüzetes fejtegetésébe bocsátkozni, röviden

azonban szükségesnek látom ezen javalatok közül is
néhányat megemlíteni. Jelesen j a v a l v a vannak a
meleg fürdők a h o s s z a s a b b b e t e g s é g e k u t án i
olynemű üdülésekben, midőn a falusi és hegyi le-
vegő, az étrendi szabályok, kedélyfelfrissitések stb. stb.
czélhoz nem vezetnek. Ezen esetekben minél túlnyo-
móbb a zsonghiányos állapot, annál melegebbnek és
izgatóbbnak .kell lenni a fürdőnek. S minthogy — kellő
figyelem mellett — a borszéki meleg fürdők, még mint
ilyenek is, elég nagy mennyiségű szénsavat tartalmaz-
hatnak, azok ezen üdülésekben az] egyik nevezetesb ja-
valatot képezik. Használatban vannak a meleg fürdők
a köszvénynél is, s jóllehet, hogy a régi és nehéz
köszvényesetek gyógyíthatatlanok, mindazonáltal a me-
leg fürdők nem kis szolgálatot tehetnek ezen beteg-
ségben is az által, hogy az izzadmány kevesbitésére
befolynak. Ezen eredmény leginkább eléretik, ha ivó-
gyógymód mellett meleg és igen meleg fürdők hasz-
náltatnak rákövetkező izzadással az ágyban.

A c s ú z, amelyet annyi ezer meg ezerféle szerrel
igyekeztek meggyógyitni, szintén kezeltethetik meleg
fürdők által. Főleg a heveny csúzban a főjavalatot a
hideg képezi ugyan, mindazonáltal a meleg fürdő is
javalva van oly esetekben, midőn a bőrgyengeség oly
jelentékeny, hogy maguk a hideg vagy tengeri fürdők
minden alkalommal hülést és ezzel a betegségnek tü-
neteit idézik elő. Az idült csúznál pedig épen heroicus
szert képeznek a meleg és igen meleg fürdők, hatalmas
felszívó erejük által. Úgyszintén a másnemű külön-
böző izzadmányok fölszivódását is a meleg für-
dők nagyban segítik elő. Végre fölemlítem még a hű-

d é s e k e t, amelynek különféle fajainál a meleg fürdőit
a legszokottabb és legfontosabb szert képezik; igaz"
ugyan, hogy igen sokszor ezek is cserben hagynak; a
várt eredmény még csak távolról sem lép föl; azért

' a jóslattal mindig ovatosnak kell lenni, mert különben
ugy a betegnek, mint magunknak és az ajánlott
illetőleg alkalmazott — rendszernek igen sokat árt-
hatunk.

Miután fönnebb röviden már érintettem a 1 á p-
vagy iszap- ésfenyűlevélfürdőket , úgyszintén a
savó- i l l e t ő l e g t e j gy ó gy mó do t is, ezeknek
tüzetesebb tárgyalásába — arra ez idő szerint külön-
ben sem levén szükség — nem ereszkedem; hanem
ahelyett röviden előadom

a gőzfürdő lényegét, amely abban áll, hogy
nagy fokú izzadás által vagy a heveny-hülés követ-
kezményei hárittassanak el, vagy a régebben fennálló
csúzos izzadmányok felszívódásai eszközöltessenek, vagy
a test edzessék. Mindhárom esetben figyelemreméltó
eredményeket hozhat létre.

Megkülönböztetendők a közönséges gőzfürdők mel-
lett az o rosz gőzfürdők a római i r - fürdők-
t ő 1 (römisch-irische Báder); amazok az által különböz-
nek a közönséges gőzfürdőktől, hogy a gőz hideg viznek
izzó lemezekre történt öntése által fejlesztetik; emez
— a római-irfürdők — nem gőz, hanem forró levegő-
fürdők. A lehűtés itt is, mint a közönséges és orosz
gőzfürdőknél, hideg leöntések által történik.

A gőzfürdők hőmérséke általában nagyon külön-
böző szokott lenni, a vér melegétől 38—39°-tól fel egész
75° C.-ig, sőt még azon felül is.

»A gőzfürdők elemi h a t á s á n á l főleg követ-
kező szempontok jőnek tekintetbe: 1) Nem csak víz-
gőzzel telitett levegő az, mely a bőrrel érintkezésbe
jő, hanem leverődött csepegő viz is, mely a bőrre,
ennek csekélyebb hőmérsékénél fogva lecsapódik, és
mely azért a gőznek hevitő hatását valamennyire eny-
hiti. 2) Ugyanazon folyamat a tüdő takhártyáján is
jelen van, hol a belélegzett magasabb hőmérsékű le-
vegőnek vize szintén meghűl és lecsapódik. 3) Ha azért
a gőzfürdő sokkal magasabb hőmérsékben tűretik is,
mint a vízfürdő, az elsőnek hevitő és izgató hatása
mégis sokkal erősebb, mint hasonló hőfokú száraz
meleg levegőé, különösen azért, minthogy a veríték
elpárolgásának lehütő mozzanata hiányzik. 4) A vér
melegének emelkedése gőzfürdőben 1 fokot közönsége-
sen meg nem halad, és ezen határt is nagyon gyakran
nem éri el, mégis egyes esetekben egész 4 foknyi hő-
mérsékémelkedés észleltetett; egy hideg leöntés, vagy
a többi szokásos hideg fürdőformák egyike, a rendes
hőmérséket igen hamar visszaállítja. 5) A gőzfürdőben
bő izzadás lép föl, mely egyébiránt a lehűtést nem
igen segítheti elő, mivel, mint az imént mondatott, a
veríték elpárolgása lehetetlen. 6) A légvételek gőzfür-
dőben, aránylag a hőmérsék fokához, gyakoriabbak,
sőt nagy melegnél nagy fokban és aggasztólag gyor-
sítottak, eleinte melegebbek is; úgyszintén az érverés
gyorsabb lesz, eleinte teljes, végre magas hőfoknál
vagy a fürdőnek hosszas tartamánál lehűtés nélkül,
kicsi és nem érezhető. 7) A tüdő nyákhártyájára viz
csapódik le és mint közvetlen köpető hat. 8) A bőr-
nek a gőzfürdőben történt nagy fokú megmelegedése

az arra következő hideg fürdőforma hatását annyiból
előkészíti, hogy a hőelvonás majd mindig kellemes ér-
zést okoz és az a különben elkerülhetetlen rázkódtatás
nélkül tűretik.«

Az itt röviden elmondottakból önkint következik,
hogy a gőzfürdők ugy a meleg, mint a hidegvíz gyógy-
módszerhez is tartoznak, s igy azoknak javalatai a
mindkét módra nézve felállított és érvényes szabály-
elvekből meritendők. Mindazonáltal talán nem leend
fölösleges, ha a javalatokra vonatkozólag megjegyzem,
hogy a gőzfürdők jótékonyan hatnak főleg nagyon régi,
mélyen gyökeredző csúzos és köszvényes bántalmakban,
idült bőrbajokban, melyeknél a bőr tevékenysége na-
gyon renyhe, s igy maga a bőr száraz és érdes; idült
hurutos bántalmakban, melyek után nátha, nehézhallás
s rekedtség lépnek föl; csúz, köszvény, vagy idült fém-
mérgezések folytán föllépett zsugorok vagy hüdéseknél;
kevesebb sikerrel használják a gőzfürdőt továbbá gör-
vélykórnál, vörhenynél, májbajoknál stb. stb.-nél, —
Ellenjavalva vannak ellenben a gőzfürdők: belszervek
lobjánál, a fej- és mell felé történő nagyobb fokú vér-
torlódásnál, gutaütés és vérhányásrai hajlamnál, a szív-
nek szervi bajainál, gümőkórn^, nagyobb fokú elgyen-
gülésnél stb.

Nem szenved tehát kétséget, hogy a gőzfürdőnek
az egyes concrét esetekbeni javalata az illető orvosra
nézvs nagy és alapos tárgyismeretet tételez föl; s csak
mint ilyen lehet képes biztos sikert fölmutatni, vagy
legalább a veszélyes, ártalmas lépésektől ovakodni,
azoknak megtételét kikerülni!

Egyébiránt nemcsak a zuhany alkalmazásánál, de

egyáltalában mindig, minden vizgyógymódnál gondosan
figyelembe veendő, hogy váljon az illető egyénnél kí-
méletes, vagy erélyes eljárás igényeltetik-e? Szóval,
nemcsak a kór-, hanem az egyéni j a v a l a t o t is
számba kell venni, és aztán aszerint járni el. Ha az
illető beteg k íméle te t igényel , akkor nála alkal-
mazásba jőnek a nyár melege, a langymeleg fürdők, a
hidegvizgyógymód legenyhébb formái (kivéve a méh-
szenvet, melynél a szigorú eljárás nemcsak megenged-
hető, de szükséges is), a gyógyhely magas fekvése, az
étrend szabályozása stb.; mig ellenben oly egyéneknél,
kiknek szervezete működésképes , javalva vannak:
a hűvösebb évszak (a tavasz, ősz, sőt még a tél is),
minden gyógymód erősebb mértéke, igen hideg és igen
meleg fürdőformák stb. — Különös gondot és figyel-
met igényelnek a sú lyos be tegségekbő l üdü-
lők is. Itt a kezelés fő súlypontja az é t r e n d e n
alapszik: minél nehezebb az állapot, minél nagyobb a
megzavart működések száma, vagy minél fontosabbak
ezen megzavart működések, annál kevésbé szabad a
betegnek oly eljárást ajánlani, amelyek a szervezet ré-
széről erőteljes működést igényelnek: itt inkább a kí-
méletes eljárásnak van helye. A közvetlen izgatókból
legfölebb csak a középmértékben izgatók jöhetnek al-
kalmazásba ; továbbá : langymeleg fürdők egyénileg
megfelelő időközökben, közönbös héviz és sós fürdők
magas tájakon, a bőr erősítésére gázdús fürdők, a hi-
degvizgyógymód, habár heveny-lázas bajokban izgató
és megnyugtató hatásánál fogva igen sikeresen alkal-
mazható, a nehéz üdülésnél csak ritkán és akkor is
csak a legenyhébb formáiban vétetik igénybe. —

— A magas tájakoni tartózkodás — a kellő ét-
rendi szabályok megtartása mellett — az üdülésnek
még legsúlyosabb esetben is igen ajánlatos és sike-
res gyógyeljárás. Az ily nehéz üdülési esetekben —
mint arra az élettani fejezetben már is eléggé figyel-
meztettem — a vas adagolása vagy egyáltalán nem le-
het javalva, vagy csak nagy óvatossággal. Az ide vo-
natkozó nézetemet egyébiránt — aránylag — elég tü-
zetesen fejtegettem már ott, és igy egyszerűen csak
oda visszautalva, ezen fejezetet azon kijelentéssel zá-
rom be, hogy: egy h i v a t á s á n a k megfele ln i
akaró orvosnak a b e t e g á g y n á l mindig
egyén i ten i , — i n d i v i d u á l i s á l n i — kell ; ez
azonban egyebütt közel semoly égetően sür-
gős, mint épen a fürdő o rvo snál. Vajhafürdő-
orvosaink mindannyia kellő figyelembe venné ezt!

Borszék mint éghajlati gyógyhely.
Már emiitettem, hogy Borszék, mint éghajlati

i gyógyhely is megérdemli a figyelmet, daczára, hogy
; mint i l yen eddigelé még csak számításba sem jött.
i Ez egyébiránt nem is csoda, hisz Borszék min t fürdő
' is egészen mellőzve volt; s igy miként lehetett volna
I várni, hogy mint éghajlati gyógyhely keltsen fígyel-
!inet!? akkor, midőn a r endsze re s é g h a j l a t i
| g y ó g y á s z a t az igénybevett természettudományok
| legfiatalabb szülötte: ugyszólva, még semmi múlttal,
egyedül csak jövővel bir.

Azt ugyan már rég tudják orvosok és nem orvo-
i sok egyirárít, hogy a beteg életviszonyainak csak g y ü-
;mölesé t viszi magával a fürdő, vagy gyógyhelyre,
| ezen életviszonyok f ö l t é t e l e i t azonban honn
J hagyja.

Már pedig ez egymagában is igen sokszor igen
| fontos tényező. Ha az egyén a mesterkélt kulturának
j korlátai, a személyi viszonyok bonyodalmai és szenve-
déseinek köréből az egysze rű t e r m é s z e t b e tér
vissza, visszanyeri kedélyének fesztelenségét, mely gyak-
ran az egészségnek és majd mindig a gyógyulásnak
föltétele. Igy igen gyakran látjuk, hogy bizonyos egyé-
neknek bizonyos bajaiban már az egyszerű légváltoz-
tatás, utazás is mily jótékonyan hat; s ezen hatás a
hegyi levegő stb. által még fokozódik; látjuk pl. váltó-
lázas egyének, miután még a legerélyesebb chinal ke-
zelés mellett sem bírtak váltólázuktól megszabadulni,

borszék.

magaslatokra menve, nemcsak lázukat, de gyakran még
lépdaganatukat is elvesztik: sápkóros leányok, kiknél a
térségen adagolva, semmiféle vas- és más gyógymód
semmit sem használ, csekély adag vas mellett, vagy
anélkül is, élénk rózsapirosak lesznek, ha magas he-
lyeken fekvő fürdőket látogatnak meg. Szóval a hegyi
levegő élvezetének nagymérvű és gyakran igen hirtelen
bekövetkező hatása egészségesre és betegre, annak erő-
sítő befolyása az egészségre és táplálkozásra, hatása a
vérképződésre, mi igen gyakran biztosabban kimutat-
ható, mint a vas hatása, oly tények, melyek semmi
bizonyítékra sem szorúlnak, miután a legmindennapibb
tapasztalat tárgyait képezik.

Ezek általános tények , általános szabályelvek,
amelyek, mint ilyenek is elég figyelemre méltók; de
ezekhez Borszéken még csatlakoznak a következők :

Borszék — mint már is jelzém — egyszerű hegyi
havasa Íj i é g h a j l a t t a l (Subalpines Klíma) bir.
Ennek a kiváló sajátságai közé tartozik, hogy a szer-
vezetre zsongitólag és izgatólag hat. Ugyanis: ezeken azon
vizgazdagságnál fogva, mely az ilyen havasalji tájakat, mint
amilyen Borszék is, jellegzí, a növényzet szép, buja és
nedvdús. Ennek folytán a levegő azt a tiszta -üdeséget
nyeri, amely oly jótékonyan hat a szervezetre. A lég-
zés némileg siettetett; az élenyűlési folyamat és igy az
anyagcsere élénkebb. A bőr és tüdő kipárolgás arány-
lag kevesbedve van; s jóllehet, hogy a hőmérséki vál-
tozatok, ingadozások nagyobbak itt, mint alanti helye-
ken, mégis az itteni tartózkodás nagyon előnyös —
kivált a melegebb évszakokban — más bajok mellett,
főleg a légző szervek betegségeiben. Elfogulatlan és sok-

szoros tapasztalatok ugyanis azt bizonyitják, hogy ily-
nemű mérsékelt magaslatok még a vérhányást is in-
kább csökkentik, mint növelnék.

Egybefoglalva tehát a h a vas a l j i é g h a j l a t
összhatását, azt a hidegvizgyógymód egyik módosula-
tának lehetne nevezni, amelynél nem annyira az élén-
kítő, izgató, mint a zsongitó tényezők lépnek előtérbe.
Szép, csendes időben a körűifekvő hegyekre történő
séta alkalmával még a különben szűk mellkas is kitá-
gul, s ez által a tüdőkbe több vér jutván, a hajszál-
edényekben kevesebb váladék képződik, illetőleg a már
képződött könnyebben kiküszöböltethetik; Liebig
szerint a tüdők jobban szellőztettetnek: mintegy tüdő-
illetőleg légzési gymnastika űzetik; szűk mellkasú fiatal
egyénekre tehát igen jótékonyan hat az ily magasla-
tokoni tartózkodás; a belégzést. előmozditó izmok na-
gyobb tevékenységet fejtenek ki, hogy a tüdők rugé-
konyságát legyőzzék. S tény az is, hogy maga a vilá-
gosság is hatályosabb — intensivebb — már ily közép-
magasságú helyeken is, mint alantabb, s ezen hatályosb
világosság élénkitőleg hat a kedélyre; az élénk kedély
pedig a betegségnek igen nagy részében nem megvetendő
tényező a gyógyulást illetőleg.

Sőt a hegyi levegő az álomra is változtatólag
hat. Mig a lapályokon a reggeli ébredés nehezen tör-
ténik és nem mutatkozik eléggé üdítőnek, addig a he-
gyeken az álom csendes, szelíd és erősítő, ami által az
idegrendszérre élénkitőleg hat. Szóval : a hegyi levegő
hatása abban nyilvánúl, hogy benne a légzés szabad,
a vérkeringés szabályozott, az emésztés erélylyel és
könnyen történik, miáltal az egészséges vérkészités és

14*

a gyors anyagcsere előmozdittatnak, s végre hogy az
izgult idegrendszerre csillapitólag hat.

A részint itt, részint pedig egy előbbeni fejezet-
ben elmondottak alapján bátran mondhatjuk, hogy
Borszék — főleg ha a már fölemiitettem épitkezések
és másnemű intézkedések megtörténnek, — bir azon
kellékekkel, amelyek egy éghajlati gyógyhelynél nem-
csak szükségesek, de a leglényegesebbek is, és igy
mint i l yen is — az évnek legalább egy részében —
alkalmas tartózkodási helyűi szolgálhat nemcsak a
könnyebb tüdőbajokban, de a tüdőgümőkórban is.

Számbavéve mind fekvését, mind légkörének kellő
mennyiségű vizgőz tartalmát, mind annak üditő balzsa-
mikus hatását, mind pedig azon más tényezőket (a
borviznek észszerű adagbani ivását, időnkint langy-
meleg fürdők vételet stb. stb.), amelyek Borszéken meg-
találhatók, még a tüdő sorvadásban sinlődők is — mint
annyi sok más bajtól megszabadultak — találhatnak
nemcsak betegségük fejlődésében megállapodást, hanem
javulást, sőt még meggyógyulást is. — Nem kell
ugyanis felednünk, hogy az orvosi tudomány mai állása
s a tapasztalat kétségbevonhatlan adatai szerint a tü-
dősorvadás valóban gyógyítható, »sőt — mond Bier-
mann tr. — azon állítást merném koczkáztatni, hogy
ezen baj aránylag gyakran gyógyul, talán ugyanazon
egyén többször is meggyógyulhat belőlem Sőt nem
csupán az egyszerű tüdő sorvadásnál, de még oly eset-
ben sem szabad a reményt feladni, midőn ezen tüdő-
sorvadás egyenesen gümőkórral van complikálva. Ha
ezen gümőkór nagyon heveny lefolyású, akkor termé-
szetesen Borszék sem fog segíteni rajta, mint egyátalá-

ban semmiféle éghajlati gyógyhely sem; de ha nem
ily rapid, hanem idült a lefolyása, akkor gyakran ne-
vezetes eredményt lehet felmutatni: legalább is a tü-
netek könnyebbülni fognak. Ma már általánosan ismert
dolog ugyanis, hogy a gümők magaslatokon legköny-
nyebben gyógyulnak az által, hogy kiszáradnak, elme-
szesednek. Nincs okunk ugyanis kétségbe vonni, hogy
pl. a L ippsp r ing e-ben és Wei ss enbur g-ban
észlelt tüdőkövek kiköpése ne az ottan használt mész-
tartalmú vizek következtében jőne létre, s minthogy
Borszéken is a másnemű tüdőbajok sikeres gyógyulá-
sáról eddigelé is a kellő tapasztalatokkal birunk, mi-
ért ne tehetné ez ugyanazon jó szolgálatot magánál a
nyilván föllépett tüdővésznél is?!

Igaz ugyan, hogy Borszék eddigelé, mint ilyen,
nem igen mutatott kellő eredményt, de ennek oka, né-
zetem szerint, mellékes körülményekben van. Borszéken
eddigelé még magok az orvosok is — kevés kivétellel
— leginkább azon heroicus hideg fürdőkre fektették a
fősúlyt, amelyek mint ilyenek kétségkívül — főleg elő-
haladott tüdővészben — nem igen lehetnek indicálva;
és ezért az ilynemű betegségben szenvedőket inkább
maguk is igyekeztek eltávolitni, minthogy a divatos
gyógymód mellőzésével, őket más módon kezelve, Bor-
székhez édesgették volna. Egyébiránt erre — eddigelé
— volt is ok, amennyiben Borszék igen nagy mérték-
ben nélkülözte azon kellékeket (czélszerű lakásokat és
más hasonló dolgokat), amelyek a tüdővészesek javu-
lásának föltétlen kellékei. — Jelenleg azonban ezen
hiányok elenyésztetéséhez teljes reményünk lehet, és
igy ideje, hogy az eddigi előítéletek vastag jegét fel-

törve, ezen a téren és ezen irányban is tegyük meg
mindazt, amit a tudomány mai álláspontja és az ész-
szerű eljárás megkövetelnek. Ne feledjük, hogy ma
már kétségbevonhatlan tény, miszerint a tüdővészt il-
letőleg a szabatos javaslatok felállítására a következő-
ket lehet és kell alapúi venni:

»1. A hegyi levegő a kóros változásoknak átme-
netét túrószerű elfajulásba akadályozza. Bizonyítja ezt
a hegyek közt előforduló számos tüdőlobos eset, mely
soha, még tüdővésznél sem fajúi el turószérűleg. Azért
a hegyi levegő megelőző szer ugy világra hozott, mint
szerzett tüdővészes hajlamnál, azaz a már jelen levő
roncsolásoknál, melyeknek helyi gyógyulási folyamatai,
mint tudjuk, rendes körülmények között örömest men-
nek át túrósodásba.

»2. A hegyi levegőnek, mint olyannak közvetlen
hatása a lázra, izzadásra meg nem engedhető.

»3. A hegyeken előforduló nagyobb tüdőüri tér-
fogat a hegymászás által feltételeztetik.

»4. A táplálkozás a hegyi levegő által emelkedik,
mivel az emésztés és áthasonitás könnyebben és töké-
letesebben megy végbe.«

S miután ezen javalatok kellékei mind meg van-
nak Borszéken is, önként következik, hogy a legszebb
reményekre lehetünk feljogosítva a tüdővészeseket ille-
tőleg, ezeknek főleg helyt álló fajánál bárminő alkat
mellett is, valamint oly egyéneknél is, akik ugyan még
nem tüdővészesek, de akik erre hajlammal birnak, ille-
tőleg a kiket a tüdővészbe eshetés veszélye fenyeget.
— Itt egyébiránt megjegyzem, hogy Borszéknek, mint
éghajlati gyógyhelynek ajánlása, illetőleg használása az

illető egyénnek egyéni sajátságaitól is föltételeztetik. Tud-
juk ugyanis, hogy pl. két különböző egyénnél, a be-
tegség ugyanazon korszakában is, két különböző tar-
tózkodási hely lehet javalva; az egyikre pl. havasi-, a
másikra havasalji levegő lehet jótékony hatású, az
egyéniség és előbbeni életmód szerint: most tengeri
éghajlat, majd pedig hegyi levegőre lehet még ugyan-
azon egy egyénnek is szüksége a betegség különböző
stádiumaiban. Az egyik főszabályelv azonban ez: a
magas l a t i é g h a j l a t inkább cselekvő, a ten-
geri pedig i nkább szenvedő leges h a t á s ú ;
t e h á t a m a n n á l min tegy t evékenység re
van szükség, emenné l pedig, hogy a nyu-
galom l e h e t ő v é tétessék.

Ismert tény az is, hogy a tüdő tevékenysége a
magaslatokon nagyon igénybe szokott vétetni, és ezért
minden adandó egyes esetben megfontolandó, hogy
váljon a beteg szervezet visszahatási képessége olyan-e,
hogy ezen ingerek reá nézve gyógyhatányúl szolgálja-
nak : váljon a kímélet és nyugalom vagy pedig tevé-
kenységének fokozása fog-e jótékonyabban hatni? —
Egy tüdővészes egyéniséget, ha egyidejűleg csúzos ideg-
bántalomban, vagy szívbillentyű bajokbán szenved,
nem örömest küldünk magaslatokra; mig megfordítva,
kimerülést létrehozó izzadásoknál épenséggel nincs ren-
dén a meleg és száraz gyógyhelyek választása, hanem
inkább a hűvös és nyirkos éghajlat.

Szóval a tüdővésznél egyfelől sok mindenre kell
tekintettel lennünk, másfelől pedig azt sem szabad fe-
lednünk, hogy a tüdővész egy proteusszerű betegség,
amelylyel némely egyének minden körülmények között

képesek megbirkózni, s amelynél — ennélfogva — a
jóslat akárhányszor meghazudtoltathatik.

De ennek daczára is eltagadhatlan tény az, hogy
a magaslatok legalább részben a tüdővészt illetőleg
mentességgel látszanak birni. — Igaz ugyan, hogy ezt
nem lehet egyedül esaka magaslati befolyásnak tu-
lajdonítani; mindazonáltal a kedvező t ényeknek
ez is egyikét képezi. És ha visszaemlékezünk mind-
azokra, melyeket erre vonatkozólag Borszékről már el-
mondottam; ha számba vesszük Borszék talaját, nedületét,
növényzetét, tiszta, egészséges levegőjét, szelid, gyönyörű
estéit, azon tényezőket, melyek az emésztést, táplálko-
zást elősegítik, a légző szervek nyákhártyáira oly jóté-
konyan hatnak, mondom, ha számba vesszük mind-
ezeket számtalan más tényezőkkel egyetemben, minden
ahoz értő be fogja látni, hogy Borszéknek ezen a téren
is nagy jövője van.

De nem folytatom ezen okoskodásomat tovább,
hisz ez idő szerint ugy sincs szándékomban; sőt hiva-
tásom sem lehet — a kellő mennyiségű megbízható
tapasztalati adatok' nem állván jelenben rendelkezé-
semre, — hogy erre vonatkozólag, ez alkalommal rész-
letes és szabatos javalatokat állítsak föl; ennélfogva
tehát bevégzem ezen fejezet Biermann A. tr.-nak kö-
vetkező — Borszékre vonatkozólag is nagyon figyelembe
veendő nyilatkozatával:

»A tüdővészesek — mond Biermann .— nehéz
betegek, akiknek testi és szellemi nyugalomra van
szükségük. Amily sokszor vét számtalan beteg egyfelől
ez ellen, midőn az ő állapotuknak ártalmas mulatsá-
gokban részt vesznek, másfelől épen oly sokszor túl-

hajtatik az ellenkező törekvés, amely tökéletes apathiába
igyekszik őket sülyeszteni. A legtöbb, mellbetegek szá-
mára szolgáló éghajlati gyógyhely hibája az, hogy na-
gyon kevés szellemi izgatottságot, élvezetet és szóra-
kozást nyújt. A legtöbb véghetetlen unalmassága által
tűnik ki; ez által ezen szerencsétlenek szelleme még
inkább lehangoltatik, egész eszmemenetűk csakis a kö-
pet, barlangok és gümők körül forog. — Ha az ég-
hajlati viszonyok egyenlő jók, határozottan azon helyek
birnak előnynyel, melyek az éghajlat mellett még élve-
zetet "is nyújtanak. Nem szükség, hogy a beteg maga
tevőleges részt vegyen benne, elég, ha ő szenvedőle-
gesen végig nézi és végig hallgatja azt. Másnemű be-
tegek és egészségesekkel történő érintkezése is elvonja
őt a folytonosan saját magára való figyeléstől: a saját
bajának időnkénti elfeledése, szellemi és kedélyi iz-
gultsága mind arra szolgálnak, hogy alkati bajának
jobbulását előmozdítsák. Mindez azonban épenséggel
nem foglalja magában, hogy szenvedőleges magatartá-
sával felhagyjon: visszavonulási helyűi mindig a ma-
gános lak szolgáland; de nem ugy, hogy az valóságos
remetelakká változzék át. Ennélfogva tehát az éghaj-
lati gyógyhelyek és ezek orvosaira nézve . a legfőbb
teendők egyike, hogy a szellemi és társas mulatságokat
észszerűen mozdítsák elő.«

A borszéki források használatánál előforduló
gyógyjavalatok.

Ezen fejezetnél a már elmondottak után sokkal
rövidebb lehetek, mint azt eleve magam is hittem;
sokkal rövidebb lehetek egyfelől azért, mert a fennebb
biekből az észszerű javalatokat minden józanon, elfogu-
latlanul gondolkodó egyéniség könnyen lekövetkeztetheti;
de másfelől azért is, mert érzem, hogy — helyzetemnél
fogva — absolut tökélyest ugy sem nyújthatnék itt sem.

Azon rövid idő alatt, a mig Borszéken a fürdő-
orvosi tisztet betöltöttem, az ottan kezelt kóreseteknek
magam aránylag csak kevés faját észlelhettem; azon-
ban részint az előttem más ügyfeleim által tett észle-
letek, részint pedig a rendelkezésemre álló adatokból
vonható észszerű következtetések alapján — legalább
főbb vonalaiban — képes vagyok az ide vonatkozó
javalatokat is megtenni.

Ismeretes dolog, hogy az állati szervezet élet-erős
működése két főtényezőtől — a v é r k e r i n g é s és
i deg rendsze r tő l — függ: a vér adja az anyagot
a szervezetben történő építésre és javításra, valamint
ez szolgál csatornául a felesleges anyagok kiküszöbölé-
sére, sőt a kóros rombolásnak is egyik tényezőjét ké-
pezi; azonban az idegrendszer szerepe sem kisebb: ez
hozza létre és igazgatja az életet adó mozgást, az érzést,
és a szellemi működést; de hogy ezt tehesse, arra az
erőt, a képességet megint a vérből kell nyernie; ha a
vér a szükséges táplálékot, a szükséges ingereket nem

nyújtja, vagy nem nyújthatja neki, akkor az ő műkö-
dése sem fog nyilvánulhatni, vagy legalább nem a kellő
mértékben, épen ugy, miként nem azon gépezeté, amely-
nek vagy nincs elég tüzelő anyaga, vagy pedig amely-
nél az egyes szerkezetek megromlása az egésznek mű-
ködését — vagy legalább összhangzó működését —
gátolják.

Ha tehát valamely szer ezen tényezők egyik vagy
másikára jótékonyan hat, már ekkor is méltánylatot
érdemel, s annyival inkább azt, ha — legalább bizo-
nyos esetekben — ezen jótékony hatása mindkét irány-
ban kiterjed. Borszéknél ez utolsó eset van jelen: en-
nek gyógyvizei — éghajlatáról itt nem is szólva — ugy
a vér, mint az idegrendszer számos kóros állapotaiban
igen sikeres gyógyhatányoknak mutatkoztak, s még
pedig legfőleg a következő esetekben:

1) A gyomor és bélcsatorna bajaiban, ha
azok főleg a nyákhártyák gyengeségén, elpetyhüdésén,
vagy pedig a gyomornedvek kóros megváltozásán ala-
pulnak, igy pL:

a) egyszerű e m é s z t é s h i á n y b a n , midőn a
gyomor és belek nyákhártyája még nincsenek kórosan
elváltozva, hanem egyszerűen csak étvágyhiányban, az
evés után beálló teltség, puffadtság, böfögés, hányinger,
néha hányás, s ezekből folyó lehangoltságban nyilvánul,
amelyeknek sápadtság, elsoványodás, testi és szellemi
restség, tevékenységrei képtelenség, a hőmérséki válto-
zások iránti nagy érzékenység stb. a következménye.

Az ily egyének néhány heti Borszéken tartózko-
dás után virgonczok, pirosak, tevékenyképesek lesznek.
A borszéki forrásoknak egyfelől szénsav-tartalma a

gyomor idegeire élénkitőleg és izgatólag hat, másfelől
pedig az azokban jelenlévő szénsavas vas — kétség-
kívül a másnemű alkatrészekkeli kedvező arányű vegyü-
lete is befolyván arra, hogy ennek hatása minél inkább
nyilvánulhasson — a vérvegy javítását eszközli. Egyéb-
iránt ennek előmozdítására szolgál a fürdő magas fek-
vése, a tiszta, balzsamikus hegyi levegő, a szabadbani
mozgás stb. stb.

b) A belek olynemű ba ja iban , amelyek
vérszegény egyéneknél a bélizmok zsongtalansága követ-
keztében makacs székrekedések, vagy gyakori
hasmenésekben nyilvánulnak.

c) Idü l t gyomor- és bé lhu ru tban . Az ily
egyének gyakran panaszkodnak arról, hogy gyomruk-
ban nagy mennyiségű nyák és sav jelenlétének érzeté-
től kínoztatnak, nyelvük fehéren bevont ragadós nyák-
kal, gyomruk tája fájdalmas, gyomorégésről, savanyú
fölböfögésről, időnkénti keserű, nyákos epét tartalmazó
hányásról panaszkodnak. Az ily egyének rendkívül
izgékonyak, lehangoltak, életuntak, időnként görcsöktől,
a nők pedig a legkülönbözőbb alakú méhszenvi (hys-
tericus) rohamoktól lepetnek meg. A borszéki mészdús
ivó források, az erélyes hideg fürdők vételével ily ese-
tekben a legszebb eredményeket mutatják föl.

2) A vérszegénység — anaemia — nem- és
korkülönbség nélkül — oly eseteiben, midőn azok nem
gyógyithatlan szervi bántalmakból erednek, hanem más
tényezők folytán jöttek létre, pl. nehéz és egymásra
gyorsan következő szülések, hosszas ideig tartott szop-
tatás, nagy mennyiségű vér- és nedvveszteségek, lázas
betegségek, stb. stb. után. A borszéki gyógyvizek hasz-

nálata mindezen esetekben csakhamar megszüntetik a
vérszegénységnek azon kellemetlen tüneteit, a melyek
ideges fájdalmakban, álmatlanságban, szédülésben, esz-
mezavarokban, emésztéshiányban, stb. stb. állnak.

Sőt a vérszegénység azon nemeiben is, amelyek
a f ia ta l l eányok s ápkó ra (ChlorosisJ elnevezése
alatt ismeretesek, a siker igen fényes példányait mu-
tathatja Borszék föl.

Ezen kórt illetőleg az előbbeni fejezetekben már
< elmondottam a főbb alapelveket és tényezőket, azért

itt röviden csak azt jegyzem meg, hogy Borszéken mind
meg vannak azon tényezők, amelyek hatalmasan elő-
segítik azt, hogy a sápkórosok anyagcseréje, táplál-
kozása, meleg képződése, ereje, stb. a rendes, egészsé-
ges állapotnak megfelelőleg fokoztassanak. Ezen ked-
vező — igen gyakran bámulandó — eredményt nem
annyira a forrásokban előjövő vas mennyisége, mint
inkább annak — ezen alakbani — könnyen emészthető-
sége, a magas fekvés és tiszta hegyi levegő idézik elő.
És itt nem csak az ivó gyógymód, de a fürdők is nagy
szerepet játszanak; nem azért, mintha a fürdésnéli vas
fölszivódása itt valami fontos szerepet játszanék, (hogy
a vasnak még legcsekélyebb fölszivódását is a bőrön
át, valószínűtlennek tartom, azt már fönnebb jeleztem) ;
hanem, mert általa a bőr és ennek idegei erősödvén,
az emésztési folyamat és a táplálkozás elősegittetvén, a
vérben a piros vértestecsek számának is szaporodni kell.

3) A görvélykór (scrophulosis) és angolkór
(i'hachitis) szintén azon betegségek közé tartoznak,
melyekben a borszéki gyógyvizek hatása fényes ered-
ményekben szokott nyilvánulni. A g ö r v é l y k ó r n á l

a táplálási zavarok egész csoportját látjuk előidézve a
külbőrön, a takhártyákon, az izületekben, a csontokban,
az érzékszervekben, főleg pedig a nyirkmirigyekben,
melyek igen gyakran mennek át túrós átalakulásba.
Mindazonáltal, még egymaga a túrós átalákulás nem
jellegző a görvélyes táplálási zavarokra; hanem igenis
mindazon táplálási zavarok közös sajátsága, melyek
hosszasan húzódható lefolyást vesznek, és egyfelől
amily kevés hajlamot mutatnak oszlódásra, másfelől
épen oly nagyot a roncsolásra. Habár egyes szervek
kóros bántalmainak semmi jellegző tünete nem mutat-
kozik is, mégis fölvehetni a görvélyes bántalom jelen-
létét ; ha az ártalmas hatány, amelynek befolyása alatt
az. fejlődött, oly csekély, hogy észre nem vétetik; ha
azt halljuk, hogy a bántalom »magától támadt« ; ha ez
vagy hasonló bántalom már ismételt esetekben kimu-
tatható ok nélkül fejlődött; ha az más egyéb táplálási
zavarok nagyobb csoportjával, névszerint a nyirkmiri-
gyek idült lobjaival és duzzanataival szövetkezett.

Az angolkór ró l egy előbbeni fejezetben — a
körülményekhez képest — már elég részletesen szólot-
tam, azért itt ennek tárgyalásaiba nem is bocsátkozom ;
hanem egyszerűen kijelentem, hogy az ott elmondottak
tökéletesen illenek ide is, s miután a borszéki ásvány-
vizek részint a táplálkozás, részint pedig más tényezők
emelése folytán a szervezetben a mésznek a vérbe való
fölvételét, hogy innen aztán az illető sejtek képződésére
felhasználtathassák, elősegítik, következésképen ezen
ásványvizek az angolkórban is nem megvetendő ered-
ményt hoznak létre.

A görvélykórt illetőleg tudjuk, hogy itt a vérnek

és a szöveteknek azon plasticitása, tömörsége és ellent-
állása hiányzik, a melyek a gyakori lobosodások, ron-
csolások, stb. fölléptének ellene működnek; valamint
továbbá azt is tudjuk, hogy a vas a vérben a piros
vértestecsek számát szaporítja — a vérnek épitő erejét
növeli, — a mész ellenben a szervi szöveteknek szük-
séges szilárdságot kölcsönöz; a szénsav pedig a bőrt
nagyobb tevékenységre izgatva, s egyáltalában ezen
vizek az emésztést elősegítvén, csak is jótékonyan hat-
hatnak a görvélykórnak, főleg azon eseteiben, amely-
nél gyönge.testalkat, vérszegénység, halvány bőr, izom-
petyhüdtség s más hasonló tünetek vannak jelen.

4) A húgyszervek némely bajaiban régi és
nagyon kipróbált szer a borszéki források használata.
Ide tartoznak az i d ü l t h ó l y a g h u r u t , idült kankó
és a hugysav hiányos élenyűlésének azon állapotai,
amelyek hugyfövény, hugykövek, stb. képződésére haj-
lamot mutatnak. Ezen esetekben a borszéki borvizek —
a kellő etrendi szabályok megtartása mellett — igen
jótékonyan hatnak. A forrásoknak belső és külső hasz-
nálatánál a gyógyhatányt részint a viz természettani
hatásának, részint a szénsav azon tulajdonságának, hogy
az gyöngén vizelethajtó, részint a mész szárasztó, részint
pedig a vas zsongitó hatásának tulajdonithatni. Sőt —
föl lehet venni — habár ebben a tekintetben a kellő
tapasztalati adatokkal még nem is rendelkezünk — hogy
a közönséges és czukros h u g y á r b a n is
(diabetes insipitus et mellitus) szintén jótékonyan hatnak
ezen források.

5) A nemző szervek bajainak többféle esetei-
ben a borszéki források már rég idők óta kitűnő hirben

állanak, és méltán, mert számtalan nő nyerte itt visz-
sza egészségét, ami családi boldogsága megalapí-
tásának főfeltételét képezte. Természetesen vannak méh-
bántalmak, amelyek nem lehetnek egyátalában a viz-
gyógymódnak — és igy a borszékinek sem — tárgyai
nemcsak, sőt lehetnek oly esetek is, a hol épen ellen-
javaltatik; azért méhbántalmakban a szakavatott orvos
általi pontos vizsgálatnak soha sem volna szabad elma-
radnia. — A főbb női bajok, melyekben a borszéki for-
rások jótékonyan hatnak, a következők:

a) H ó s z á m h i á n y (amenorrhoea), ha az vér-
szegény, sápkóros, renyhe, érzéketlen egyéneknél a méh
zsongtalansága folytán jött létre, sőt még akkor is, ha
azt az idegrendszer érzéketlensége vagy csökkent táp-
lálkozása következményének lehet tekinteni, igen jóté-
konyan hatnak a borszéki források.

b) A nagyon bő havi t i s z t u l á s n á l (me-
norrhagia) is igen jó szolgálatot tesznek a borszéki
források, főleg oly esetekben, midőn az vagy átalános
vérszegénység vagy a méhnek petyhüdtsége folytán jött
létre. Tény ugyanis, hogy vérszegények és sápkórosok-
nál elég gyakran fordul elő a bő havitisztulás, a mi
egyszerű és világos magyarázatát abban találja, hogy
a mint egy meghígult —• vizenyős — vér könnyebben ,
meggyül a méh edényeiben, s ezeknek szétpattanását
nagyobb mérvben eszközli, mint ha a rendes alkatú és
sűrűségű vér volna jelen. Ily esetekben a Kossuth-
kutnak belsőleg használása ülő vagy egész Lobogó-für-
dőkkel hatalmas szert képez. Hasonló eredményt észlel-
hetni azon esetekben is, midőíi a túlságos havivérzések,
nehéz betegségek, gyorsan egymásra következő szülé-

sek, fehérfolyás stb. folytán beállott méhpetyhüdtségnek
a következményei. Ezen esetekben méh-zuhanyok is a
gyógyeszköz egyik ágát képezik, — sőt még azon
esetekben is, hol a túlságos havi vérzés a méhszáj
szemcsés fekélyesedésének — méhhurutok után — a
következménye, a fürdők használata és borviznek a hü-
velybei befecskendése után rövid időn gyógyulás áll
be. Nemkülönben az ideges és fájdalmas havitisztulá-
sokban is jótékonyan hatnak a borszéki ásványvizek.
Az ilyen betegek már néhány nappal a havitisztulás
megjelenése előtt lehangoltságról, szeszélyességről, álta-
lános rosz érzetről panaszkodnak, a magányt keresik,
a kereszt-, lágyék tájon, a czombokban, az emlőkben
szaggató, metsző fájdalmaktól kínoztatnak, a melyekhez
néha hüvelyösszehuzódás, vizeletre és székletételre eről-
tetés társulnak. Ezen tünetek igen gyakran nagyon
szánandó állapotba helyezik az illető nőt, s azonnal
megszűnnek, a mint a havi tisztulás megjelenik.

c) A fehér fo lyásná l (fluor albus) a borszéki
fürdő- és ivó-gyógymód a legkitűnőbb szolgálatokat
teszik.

Nincs szándékomban ezen baj tüzetesb tárgyalá-
sába bocsátkozni, mindazonáltal meg kell említenem,
hogy ez — jóllehet, hogy egy ideig az egészség ve-
szélyeztetése nélkül jelen lehet — korán sem közönbös
baj. A fehérfolyásnak különböző következményei van-
nak, a nemzőszervek, sőt az egész szervezetnek is kü-
önböző megbetegedései léphetnek utána föl. Szóval
már maga a legkisebb fokú fehérfolyás is mindig be-
tegség, a mely minél tovább tart, annál súlyosb követ-
kezményeket von maga után. A legszegényebb kuny-

BORSZÉK. 15

hótól a fejedelmi palotáig mindenütt előjő ezen baj;
s nem ritkán láthatni, hogy a legvirágzóbb korban és
legegészségesebb leányok és nők ezen baj makacs és
hosszas tartamánál mindinkább Összeesnek, sőt áldozatai is
lehetnek. — A SZÍVÓS, üveg vagy sárgás genyszerű folya-
dék nyújtja a külső jelt, a hüvely falzata pedig sötét
piros, petyhüdt, a méhszáj duzzadt, s szemcsézett feké-
lyek láthatók rajta.

Ezen baj előidézésének különböző okai lehetnek;
azonban — a tüdő- vagy szívbajok és a rákos vagy
más hasonnemű dagok következtében beállott fehér-
folyások kivételével — a borszéki források — ugy az
ivó, mint a fürdőgyógymód — mindig igen kitűnő
szolgálatot tesznek.

A borszéki fürdők a nők előtt, mint a magta-
lan s á g o t gyógyítók is jó hírben állanak. Ez magya-
rázatát abban találja, hogy a magtalanság — nem egy
külön betegség, hanem — valamely más bántalom kö-
vetkezménye levén, ha az okok elhárittatnak, önkint
következik, hogy ezen baj maga is megszűnik; s mi-
után a borszéki források számtalan méh-, táplálkozási
illetőleg vérképzési- és idegbajokban jótékonyan hat-
nak, szükségképen a magtalanság azon nemeit is gyó-
gyíthatják — és gyógyítják is, — melyek ezen bajok-
nak a következményei.

Azon hatásuknál fogva, melyeket már előadtam,
jótékony befolyással lehetnek továbbá a borszéki for-
rások méh-e lőesések (Prolaptus uteri), e 1 veté-
lés re i ha j l am (Abortus), méhvérzések stb.-nél;nem
azért, mintha ezeket magukat képesek volnának meg-

gyógyítani, hanem, mert az általános táplálkozás, az
illető szervek zsongjára stb. stb.-re jótékonyan hatnak.

6. A légzőszervek bajai (idült h ö r g h u r u t
és kezdődő tüdővész) szintén kitűnő gyógyszert
találnak Borszékben. Az ezen bajokra vonatkozó java-
latokat fennebb elég részletesen tárgyalván, itt csak
azt jegyzem meg, hogy Borszék a légzőszervek nyák-
hártyájára erősitőleg, gyöngén izgatólag s a nyák él-
és kiválasztását elősegitőleg hat. Továbbá : az emész-
tést, a vérképződést elősegíti. Újból is megjegyzendő
azonban, hogy főleg a tüdővészeseknek a hidegbeni
fürdés nem ajánlandó s az étrendi szabályok czélsze-
rűen alkalmazandók. Szóval figyelembe kell venni mind
azt, ami már erre vonatkozólag fönnebb elmondatott.

7. Csúz és köszvény (Rheumatismus et podagra.)
Ugy a heveny, mint az idült csúznál a borszéki fürdők
régi és kipróbált igen kitűnő szer t képeznek,
amelyek gyakran a szó valódi értelmében meglepő
eredményeket hoznak létre. Sőt nem ritkán köszvénye-
sek is örömmel és hálával távoztak el Borszékről. Erre
vonatkozólag egyébiránt utalom az illetőket a már el-
mondottakra.

8. A máj és lép vérbőségében és mérsékelt
dagjában is a borszéki ivógyógymód meleg fürdőkkel
és czélszerű mozgással párosúlva, főleg gyönge és iz-
gékony egyéneknél igen jótékonyan szokott hatni. Az
alkaliák folytán ezen vizek befolynak az epe meghigi-
tására, a szénsav által az epevezetékek izgattatnak, s
igy nem ritkán befolynak arra is, hogy az epekő-
v e k e l t á v o l i t t a s a n a k .

9. Az idegrenszer bajaiban a borszéki forrá-
15*

sok igen nevezetes szerepet játszanak. Főleg azoknak
szénsav-tartalma — a fürdőkben — a bőr idegeire
egyfelől gyöngén izgatólag, de másfelől zsongitólag hat.
Ezen hatásuk az ivógyógymód folytán belsőleg szedett
vas stb. alkatrészek által még fokoztatik.

Miután egy nagyon ideges korszakban élünk (rend-
ellenesen csaknem mindenki kellemetlenül érzi, hogy
idegekkel bir), a borszéki források ebben a tekintetben
is sok oldalról vétetnek igénybe — még pedig igen
nagy sikerrel. Napjainkban nemcsak a nőnem, a mely
eddig az idegességre mintegy kiváltsággal birt, hanem
még a férfiak is gyönge, izgékony stb. idegeikről pa-
naszkodnak. E szerint a borszéki források főleg a kö-
vetkező idegbajokban hatnak jótékonyan:

a) Ideggyöngeségben . Ezen baj lényegét a
boncztan és a tudomány nem képesek kellőleg előadni,
azért ezen elnevezés alatt csak bizonyos tünetöszletek
értendők. Az ily egyének minden csekély benyomást
azonnal és élénken megéreznek, anélkül azonban, hogy
ezen érzet hosszasan megmaradna; néha az ily .egyé-
nek egyes idegek tájékán periodicus fájdalmakról pa-
naszkodnak, könnyen és nagyon rmegizzadnak, könnyen
izgultakká lesznek, hirtelen kifáradnak, erélytelenek, hir-
telen haragra lobbannak; aggodalomra, vigságra, vagy
életuntságra könnyen hangoltathatnak; álmuk zavart,
nyugtalan, étvágyuk csökkent és gyakori szivdobogás-
ban szenvednek. Mind ezek nemcsak alábbhagynak a
borszéki források használatánál, de végképen is meg-
szűnnek. Az itt jótékonyan befolyó hatányokról fennebb
már több helyen szólottam.

b) I degzsábákban . Ezen bajok nagy része
igen gyakran vérszegény egyéneknél lép föl, és igy a
borszéki források már az által is jótékonyan hatnak
az ily egyénekre, hogy náluk a piros vértestecsek szá-
mának növelését elősegitik. De különben is, nem vér-
szegény egyéneknél, már az által is gyógyulást ered-
ményeznek , hogy szénsav tartalmuk által a bőrt
izgatják, és igy mintegy elvezetőleg hatnak. Az úgy-
nevezett g e r i n c z i z g a t o t t s á g b a n is, a mely ide-
ges hátfájdalomban nyilvánul, igen kitűnő eredményeket
hoznak létre a borszéki ásványvizek; nem különben a
mozgató idegek kóros állapotaiban is, pl. vérszegény-
ség folytán föllépő gö rc sökben ; egyes izomrészle-
tek ideges r á n g a t ó d z á s a iban (az arczon, vég-
tagokban stb.); i zomgyöngeségben stb. stb.

c)Hüdések (Paralysis) azon nemeiben, melyek lá-
zas betegségek, nagy mennyiségű nedvek vesztesége, nemi
kicsapongások s más hasonló okok folytán jöttek létre.
Továbbá ha azok vérvegyek, méhszenv, meghűlések, ge-
rinczagyi rázkodások, vagy mérges anyagok behatásának
következményei. Ezen esetekben a borszéki források
részint fürdő-alakban hatalmasan izgató széntartalmuk,
részint pedig ivógyógymódúl használva, vastartalmuknál
fogva hatnak jótékonyan. Sőt nemcsak a környi, de
jótékonyan hatnak azok még a központi idegrendszerből
kiinduló hüdések némely fajainál is, a hol t. i. nem any-
nyira a gerinczagy nagyobb fokú elváltozása, mint inkább
az idegek lehangoltsága, kimerülése, elfásultsága, rosz
tápláltsága s más hasonló okok szolgálnak alapúi. Meg-
jegyzendő, hogy ha a hüdéseknél sikert akarunk elérni,
a beteg részéről nagy fokú türelem és kitartásra van

szükség, s gyakran a gyógymódot több éven át kell
ismételni.

d) A férfi t ehe te t l enség , ondófolyás,
és gyakor i magömlések (Impotenz, Spermatorr-
hoea, Pollutiones) szintén azon bajok közé tartoznak,
amelyek Borszéken igen gyakran nagy sikerrel gyó-
gyíthatók ; s még pedig ezeknek főleg azon fajai, a me-
lyek általános ideggyöngeségek, nehéz betegségek vagy
nemi kicsapongások folytán jöttek létre.

e) Méhszenv, rásztkór (Hysterie et Hypochon-
drie). A méhszenves nőkre vonatkozólag igen gyakran
minden házi gyógykezelés érvénytelen; az ily nők a
legnagyobb próbára teszik ki nemcsak férjük és kör-
nyezetük, hanem még orvosuk türelmét is. Mind hasz-
talan ! mig ellenben az utazás, a fürdőni tartózkodás,
a megváltozott életviszonyok, különböző szellemi be-
nyomások, s ezek mellett a borszéki ivó- és fürdő-
gyógymódnak kiváló hatása igen gyakran meglepő
eredményeket mutatnak föl.

A rásztkór- , a mit a férfiak hysteriájának le-
hetne nevezni, szintén hatalmas gyógyszerét találja
Borszéken. Ennek oka többnyire alhasi pangás, ideg-
gyöngeség stb., a melyekre a borszéki ivó- és fürdő-
gyógymódok az üde hegyi levegő jótékony befolyással
levén, az egész szervezetre erősitőleg hatnak, és igy
minden borús gondolatot mintegy tova űznek.

Némely heveny és idült bőrkütegekben is, olya-
nokban t. i., melyek nincsenek nagyobb fokú izgatott-
sággal összekötve, a borszéki fürdő- és ivógyógymód
jótékonyan hatnak.

Ezekben előadtam azon főbb javalatokat, melyek
a borszéki források használatánál kiválóbb figyelmet
érdemelnek. Természetesen ezek által nincsenek egészen
kimerítve azon betegségek nemei, a melyekben Borszék
jótékonyan hat; azonban ezek folytán minden értelmes
orvos «— sőt még a laikusok is — az egyes esetekben
meg fogja ítélni tudni, hogy váljon Borszék lehet-e
javalva, vagy sem?

Az eddig előadottakból azt is meg lehet határozni,
hogy a borszéki források használata minő bajokban
vannak e l l e n j a v a l v a ; mindazonáltal mégis fölem-
lítem nagyon röviden azon eseteket is, a melyekben
ezen források használata ártalmas lehet. Ilyenek 1. rend-
kívüli nagy gyöngeség és kimerülés; 2. nagyon előha-
ladott tüdővészben, valamint ennek kezdetén is oly
esetekben, midőn az nagy izgékonysággal és vérhá-
nyásrai hajlammal van összekötve; 3. vérzések és na-
gyobb fokú vértorlódásoknál, következésképen guta-
ütésrei hajlamnál is; 4. nagyobb fokú szívbajok és
ütérdagoknál; 5. nevezetesb szervek rákos- és hason-
nemű elfajulásainál (a belek és vesék szintén beszá-
mitandók ezen nevezetesb szervek közé); végre 6. ke-
rülni kell a borszéki hideg fürdők használatát főleg oly
idült nedvező kütegekben, melyek a bőr nagyobb fokú
izgatottságával vannak összekötve, pl. izzagoknál (Ecze-
ma), a melynél a szénsavban gazdag hideg fürdők az
izgatottságot még fokozhatják, s igy a bajt növelhetik.

Ezen fejezet záradékául legyen szabad az 1872.
évi »borszéki fürdő-orvosi jelentésemből« a követke-
zőket átvenni: »Ha már most — mond ezen jelentés
— a borszéki ivó- és fürdőgyógymód hatását — illetőleg

a tapasztalt eredményt — is röviden fölemlitendem,
azt hiszem csak kötelességem egyikét teljesítem. Azon-
ban épenséggel nincs szándékomban divatos módon a
betegségek nemeinek hosszú sorát s mindannyinál
>elért roppant fényes eredményt« nagy és lelkesítő
szavakban elősorolni. Ilynemű eljárásra szüksége lehet
másoknak; nekünk — Borszéknek — nincs: »a jó bor
— mondja a magyar példabeszéd — czégér nélkül
is elkél.«

Ennélfogva én itt csak egy pár betegséget emlí-
tek fel, a melyben a borszéki fürdő- és ivógyógy-
módnak kitűnő hatását a jelen idény alatt is volt al-
kalmunk észlelhetni. — Kitűnő sikerét láttuk a borszéki
ivó- és fürdő-gyógymódnak az idén is az emésztő-
.szervek b á n t a l m a i b a n szenvedőknél. Erre pél-
dául szolgálhat G. sz. r.-ni orvostudor, a ki idült gyo-
mor- és bélbajaitól a borszéki fürdő- és ivó-gyógymód
folytán megszabadulva, egész uj embernek érezte és
vallotta magát.

Az ideg rendsze r r e való k i tűnő hatá-
sának egy szép példáját H. F. m. l.-si fiatal nőnél
lehetett látni, ki mindjárt a fürdő-idény elején jött
Borszékbe. Meglehetős sáppadt volt, végtagjainak moz-
gathatása, azt lehet mondani, épenséggel nem volt
hatalmában. Ivó gyógymódul a Kossuth-forrást hasz-
nálta, szép és rosz időben egyiránt minden reggel ott
volt ő a Kossuth-kut körüli sétányon, s szorgalmasan
ivott. Már az idény közepén járása, taglejtése biztos, ar-
cza piros, september elején pedig, midőn a fürdőt el-
hagyta, rá sem lehetett ismerni, oly életerős és egész-
séges volt.

Egyébiránt a Kossuth-forrás használata folytán
többeknek sáppadt arcza élénk pirossá változott Ezen
forrás, mint gyöngén hajtó gyógyvíz is kedveltetett, de
sokkal fontosabb ketted szénsavas vasélecs tartalmánál
fogva. A vas ezen alakban levén legkönnyebben emészt-
hető, gyógyhatánya is itt nyilvánulhat leghamarább és
leghathatósabban. Itt nem szükség az egyénnek gyom-
rát vízzel túlterhelni — a mi megint épen a fölszivó-
dásnak szolgálna gátul, — hogy a kellő mennyiségű
vasat — s más szilárd anyagokat is — a gyomorba
ne csak bevigye, de hogy a vérbe is fölvétessék (a mi
a legfőbb, s azt lehet mondani egyetlen feladat), hanem
aránylag kis mennyiségű vizzel is nagy eredményt ér-
hetni el.

Izomcsűznál is szép eredményt láttunk, a
többek közt alsó-borszéki H.-nél, a ki fürdőül eleinte a
Lobogót, — később pedig — csupa változatosság

ikedveért — a Sá ros t használta. Megjegyzendő, ezen
egyén, nem tudván járni, kénytelen volt, lakását egy
meleg fürdői szobában ütni fel, később pedig egy bot
segítségével meglehetős könnyen le birt onnan a ̂ Sáros-
hoz* menni.

Idül t m é h b á n t a l m a k b a n — méhliurut —
szintén észleltem szép eredményeket. Természetesen itt
igen gyakran a művészetnek magának is közbe kell lép-
nie, ha kellő sikert akarunk felmutatni. Az orvosnak
tudni kell a tükröt, kezelni, az illető nőknek pedig min-
dennemű álszemérmet vagy más hasonló okokat félre
kell tenniök. Ma már a méhbántalmaknál a vizsgála-
tot minden értelmes egyén — nemcsak az orvosok,
de maguk a beteg nők is — épen oly természetesnek

találja, mint akár a tüdő vagy szemlobokét. És ennek
igy is kell lenni.

A fürdő használatára vonatkozólag még egy ta-
pasztalatomat kell fölemlítenem, azt t. i., hogy váltólázas
helyről jött egyének — ha addig nem is volt váltólázuk,
— ha megérkezésük után mindjárt már az első 24 órában
fürödni mentek, rendesen a váltóláz kitört rajtok, — mig
azok, a kik kellőleg kinyugodták magukat, ezek közé
természetesen a kisebbség tartozott, azok t. i. a kiknek
megérkezésök után legelső dolguk az orvosi tanács ki-
kérése volt, habár különben a váltóláz méreg általi
megfertőztetésnek minden jellegét magukon viselték is,
még is — a legtöbb esetben — mentek maradtak a
váltóláztól.*

Általános szabályok.
Azon tényezők, melyek Borszéken mindig számí-

tásba kell hogy jöjjenek, ha észszerűleg akarunk eljárni,
okvetlenül követelik, hogy bizonyos szabályelvekre ne
csak figyelemmel legyünk, de hogy azokat meg is
tartsuk.

Már előadtam azon élettani és gyógyhatányi ténye-
zőket, a melyek Borszék belértéket képezik, azonban
»még a jóból is sok a sok!« vagy is: nem czélszerűen,
gondatlanúl használva,'még a különben legüdvösebb do-
log is ártalmassá, veszélyessé válhatik. Azért a borszéki
hatányok alkalmazásánál nagyon is szükséges az értel-
mes, elfogulatlan és szakavatott orvos kikérdezése, taná-
csa. A betegeknek mintegy saját szokásukra folytatott
ivó- és fürdőgyógymód néha nemcsak hogy minden
haszonnélküli, de épen veszélyes is lehet.

Az úgynevezett előkészítő gyógymód csaknem min-
den fürdőben szükséges, s annyival inkább az Borszé-
ken, a hová csak hosszasabb utazás folytán és kifáradva
juthatni el. Ezért nem lehet eléggé ajánlani, hogy a
megérkezéssel ne kezdessék azonnal meg az ivó- és fürdő-
gyógymód ; hanem az illető előbb nyugodja ki magát —
legalább is 1—2 napig —, hogy az éghajlati és másnemű
befolyásokhoz hozzá szokjék.

Már a gyógymód elején meg kell kezdeni a kellő
és szükséges mozgást a szabadban; mert igaz az hogy:
»a tiszta levegőt az élet balzsamának lehet tekinteni, és

a lélek megtisztítására szolgál; ennélfogva erősiti a testet
és fölviditja a lelket.«

A borszéki ivó- és fürdőgyógymód a »mértékle-
tességeú minden irányban — ételben, italban, munká-
ban, élvezetben stb.-ben egyiránt megkívánja. Nem kell
azon balhiedelemben lenni, hogy bárminő étrendi és
másnemű hibákat is a kellő lakolás nélkül el lehet Bor-
széken követni; hogy ez mindazon kihágások rosz kö-
vetkezményeit helyre hozza! Az ilynemű balhiedelem
mindig csak káros, néha pedig épen veszélyes lehet.

Ez alkalommal arra is föl kivánom a figyelmet
hivni, .hogy a Borszékre utazó fürdővendégek a nyári
ruha mellett melegebb öltözékekkel is lássák el magu-
kat, annyival is inkább, mert még a legszebb időben is a
hideg-fürdőbőli kijövetelen után a meleg felsők jó szol-
gálatot tesznek. Továbbá: kerülni kell mindent, ami a
betegre boszantólag, leverőleg hat, a mi neki bánatot, ag-
godalmat okoz, s ennélfogva még a gyermekek jelenléte is
nem ritkán csak hátrányul szolgálhat.

A gyógymód ide jé re vonatkozólag megkí-
vánom jegyezni, hogy Borszéket eddigelé leginkább ju-
nius közepétől augustus végéig vagy szeptember közepéig
használták. Hogy ez azonban változást fog szenvedni
— még pedig a legkisebb hátrány nélkül — azt csaknem
bizton állithatni. Szeptember és nagy részben még októ-
ber is Borszéken a legtöbb esetben igen szép szokott
lenni, és igy még a jelen körülmények között is bátran
lehetne legalább is október közepéig itten maradni, ha
pedig a tervelt építkezések — gyógycsarnok stb. — meg-
történnek, akkor szükségkép jóval hosszasabbra kell a
fürdőidénynek terjedni.

A borszéki gyógymód ideje alatt kiválóbb figyelem
tárgyát kell hogy képezze:

a) Az ivógyógymód. Ennek egymagának az
ideje sokkal kevésbé korlátolt, mint a fürdési idő. Miután
nincs forrás, a melynek használata a hűvös levegővel,
sőt még a szigorú téli hideggel is ne egyeznék, önként
következik, hogy a borszéki ivógyógymódot is minden
időben lehet folytatni. Igaz ugyan, hogy télen hiányoz-
nak bizonyos gyógymozzanatok, melyekkel a nyár szol-
gálni képes; de a konyhasó, szikéleg, szénsav, s vasból
álló alkatrészek hatására a hideg évszak semmi befo-
lyással sincs; sőt a szénsav hűvösebb időben még in-
kább tűretik, mint magasabb léghőmérsék befolyása
alatt.

Miután magának a viznek fölszivódása üres gyo-
mornál átalában hamarább bekövetkezik, mint tele gyo-
mornál, a vizivás ide je kiválólag a napnak első
órája. Megjegyzendő, hogy a viz a gyomor visszerei ál-
tal annál hamarább szivatik föl, minél inkább közeledik
annak hőmérséke a véréhez. Azért gyakran a fölszivódást
a hőmérsék kiegyenlitése előzi meg. Ezen hőmérséki
kiegyenlítés annál lassabban történik meg, minél nagyobb
mennyiségű viz vitetett a gyomorba be s tehát a fölszivó-
dás is annál inkább van bénitva. EbbÖl folyólag lehetnek
esetek, midőn ezen ivógyógymódúl használt vizeknek bi-
zonyos fokigi fölmelegitése szükségeltetik. Ezen fölmele-
gités vagy nagyon forróviznek kis mennyiségbeni vegyí-
tése, vagy a forrásvíznek forróvizzel töltött edénybe állí-
tása által hozatik létre. Ezen módok egyikében sem kell
valami nagyon aggódni azért, hogy a vizből szénsav illan
el! Valamennyi borszéki forrásban sokkal több szénsav

van, mint hatásukhoz megkívántatik és igy csak is a fö-
lösleg egy része illan el. — Ha pedig a viz szükséges napi
adaga nagyobb, mint mennyit a beteg egyéni állapota
egyszerre megbír, akkor ebéd előtt egy órával, sőt még
vacsora előtt ihatni kisebb adagú mennyiséget. Nem kell
tehát az éhgyomor fogalmát és szükségességét túl erő-
szakolva, a beteget kényszeríteni, hogy éhgyomorra kel-
letlenül is nagymennyiségű vizet igyék. Sőt szükség ese-
tében egy csésze meleg kávénak vagy theánék az ivás
megkezdése előtti élvezete a fprrás gyógyhatását csak
fokozza. Ezt nem kell a borszéki ivó-gyógymódnál fe-
ledni, mert különben nem egy egyén leend kénytelen,
akinek pedig nagy szüksége lehet, ezen források haszná-
latára, az ivógyógymóddal egészen fölhagyni. Meg kívá-
nom itt még jegyezni, hogy főleg éji nyugalom után a
gyomor a hidegnek jótékony ingere irányában különösen
fogékonynak látszik és épen ugy sok emberre nézve nincs
jobb puffadás elleni szer (Carminatium) mint egy kis ital
hidegvíz rövid idővel az étkezés előtt, és ezen hatás még
szembeötlőbb a borszéki borvizek használatánál.

Nem szabad azt sem feledni, hogy a gyomornak
vizzeli túlterheltsége könnyen hoz létre emésztési zavaro-
kat és gyomorhurutot, s szenvedvén az emésztés, a táp-
lálkozás hanyatlik, s a bőr különböző kütegektől, fekélyek-
től, úgynevezett kelésektől lepetik meg; azért nem kell,
nem szabad a borvizivást túl itt sem csigázni, habár a*
borszéki vizek — vegyalkatuknál fogva — sokkal ke-
vésbé is támadják meg a gyomrot, illetőleg az emész-
tést, mint számtalan más forrás. Rendesen 1—3 po-
hárral megkezdve, az egyéniség es baj szerint lassan-
kint 4—8—9 pohárig is föl mehetni, a gyógymód vé-

géig azonban ismét 2 — 3 pohárra le kell szállani —
Az egyes poharakat nem kell gyorsan és egy hajtás-
ban kiüríteni; mert különben a nagymennyiségű szén-
sav könnyen zavarokat, szédülést, főfájást stb. hozhat
létre; hanem a helyett lassan és több hajtásban lehet
az e g y pohár vizet is meginni. — Legczélszerűbb az
ivást magánál a forrásnál kezdeni meg és folytatni,
azonban gyönge egyének, vagy még nem gyöngék is
hűvös, nedves időjáráskor az első poharakat honn is
kiüríthetik, és csak később mennek ki a forráshoz, ter-
mészetesen kellő melegen öltözködve. Az egyes poha-
rak közt 10—15 percznyi időközt kell hagyni, a melyet,
ha a körülmények engedik, mérsékelt sétával kell el-
tölteni, ugy azonban, hogy az illető magát ne.hevítse
föl, ne fárassza ki. Az utolsó pohár viz használata után
még legalább 20—40 perezig tartó séta folytatandó; s
erre kevés nyugalom után lehet reggelizni tejet, tejes
kávét, csokoládét, vagy más hasonló eledelt.

Az ivás közbeni és u t án i s é t á r a vonat-
kozólag egyébiránt még meg kivánom jegyezni, misze-
rint: igaz ugyan, hogy az ivógyógymóddal összekötött
reggeli séta üdvös, s még pedig annál üdvösebb, minél
inkább élvezhetni azalatt a kellemes társalgást és 'ze-
niét; mindazonáltal ezt sem szabad túlhajtani, nem
szabad belőle sablonszerű eljárást csinálni; sok betegnek
a reggeli séta olynemű fáradság, mely őt egész napra
kimeríti, mi által nem hogy javulás nem, de még rosz-
szabbulás is állhat be; holott nyugalom mellett ezen
gyógymód a legüdvösebb lehetett volna.

A nőknél a havi tisztulás ideje alatt csökkenteni
kell a kiivandó poharak számát, s ha netán izgatottság,

szívdobogás vagy a kifolyás a rendesnél nagyobb mérv-
ben történnék, ugy ezen idő alatt az ivással egészen föl
kell hagyni. A terhességnek utószakában, valamint az
ivó- ugy a fürdőgyógymóddal is Borszéken nagyon óva-
tosnak kell lenni. Csak némely nem izgékony, érzéketlen
egyéneknél lehet egy szigorúan szabályozott ivógyógy-
mód üdvös.

b) A fürdő-gyógymód. Miután a borszéki hi-
deg fürdőgyógymód a legerélyesebb gyógymódok közé,
tartozik, szűkség, hogy a fürdővendégek a fürdőorvos
tanácsát kikérjék és annak utasítása szerint járjanak el.
Mert habár — csúz, köszvény s más hasonló bajok foly-
tán — nagyon gyenge és összeesett egyének is a bor-
széki hideg fürdők használata következtében előbbeni
jó egészségüket vissza is nyerik, mégis vannak betegsé-
gek, pl. tüdőgümő, organicus szívbajok, ütérdagok stb.,
melyekben ezen hideg fürdők használata nagyon is ve-
szélyes lehet.

Hogy az illető fürdővendég melyik hideg fürdőt
használja ? az saját érzékenységétől és bajának természe-
tétől függ. Igaz ugyan, hogy az egyes fürdők hőfoka
a másoktól nem nagyban különbözik, mindamellett is
a L á z á r- és Ó-S áros enyhébben hatnak, mint az U j-
Sáros, ez pedig enyhébben, mint az Uj-Lobogó, a
melynél csak az Ó-L o b o g ó hat erélyesebben. Ennél-
fogva a finom, gyönge szervezetű egyéneknek inkább
ajánlandók amaz előbbeniek, sőt a fürdőgyógymódot ta-
nácsos mindig azok valamelyikével kezdeni meg.

A fürdés előtt minden szellemi izgultságot és test-
fölhevitést kerülni kell. Hideg, nedves időben — főleg
érzékeny egyéneknek — nem tanácsos a fürdés: vala-

mint a havi tisztulás ideje alatt sem szabad a borszéki
hideg fürdőket használni; a terhes nők — főleg az utolsó
korszakban — szintén csak óvatosan és orvos felügye-
lete alatt használják ezen hideg fürdőket.

A fürdésre legalkalmatosabb a reggeli és ebéd közti
időszak — 1 — 1 V« óra múlva a reggeli után. — Azok
azonban, akik az ivógyógymódot nem használják, reggel
7 és 9 óra közt is megfürödhetnek. A délutáni fürdés
csak akkor engedhető meg, ha az ebéd utáni emésztés
már tökéletesen végbement — 3—4 órával ebéd után.
Naponta kétszer fürödni nem tanácsos, habár erőteljes,
vérdús egyének ezt is minden veszély nélkül, sőt néha
még haszonnal is tehetik.

A fürdőbe menve, ha a légvétel nyugodt, szabad a
levetkőzés után a fejet, mellet, farokat megnedvesitve,
azokat jól lehűtve, azonnal bemehetni — gyorsan — ma-
gába a fürdőbe is. Itt tehetni mozgásokat, időnkint a fe-
jet meglocsolva, vagy azt épen a viz alá meritve, a
fej felé történhető negyobbfokú vértorlódást meg kell gá-
tolni.

Az egész fürdők tartama az egyének termé-
szete és szokása szerint különböző: eleinte s gyönge, iz-
gékony egyének később is, csak néhány perczig marad-
janak benn a fürdőben; erőteljes egyének később 10—
15—20 perczig is benne maradhatnak, azonban semmi
esetre sem oly hosszasan, hogy fázás, fogak összekoczo-
gása, az ajkak elkékülése vagy főfájás, szédülés, elfogult-
ság, szívdobogás stb. lépjenek föl; tehát mielőtt ezen.
tünetek mutatkoznának, a fürdőt el kell hagyni; és a
testet jól ledörzsölve — megszárítva — gyorsan föl kell
öltözni s mérsékelt sétát tenni. Oly egyéneknél, a kik

BOHSZKK, 1 6

sétára nem képesek, ezt a testnek erélyes dörzsölése által
kell pótolni. A fürdés utáni alvás nem tanácsos.

A zuhany- és meleg fürdőkre vonatkozó sza-
bályokat az illető helyeken már előadtam. Ismétlésekbe
nem akarok bocsátkozni, egyszerűen oda utalok, itt csak
azt jegyezvén meg, hogy a meleg fürdők után na-
gyon ovakodni kell a meghűléstől s izgékony gyenge
egyénekre nézve tanácsos, hogy 7» — 1 óráig gyöngén be-
takarózva a pamlagon feküve maradjanak. Ezen fürdőket
sem tanácsos nagyon hosszura nyújtani. A zuhany
vétele után szintén helyén van mérsékelt sétát tenni.

c) É t r e n d i szabályok. Jóllehet magam is
azon nézetben vagyok, hogy — valamint minden fürdő
és gyógymódnál — ugy Borszéken is az étrendi szabá-
lyokat pontosan meg kell tartani, mindamellett is
azonban az eddigi divatos szabályelveknek túlcsigá-
zott voltát nem helyeselhetem.

»Az ember nem abból él, amit eszik, hanem ab-
ból amit megemészt.« Ez azon fő elv, aminek irányadóul
kell szolgálni. Azonban ezt itt nagyon is részletezni
épen olyan czéltalan, mint értéktelen is volna; mert
igaz az, hogy: a fürdő-diaetetikáróli iratok, ha laiku-
sok számára valók, többnyire haszontalanok, sőt káro-
sak, mivel őket tökéletesen föl nem világosithatják;
azon orvos pedig, kit fürdő-diaetikára kell tanitni, egy-
általában nem orvos. — Csaknem azt lehetne mondani,
hogy majd minden egyes egyénnél — majdnem min-
den egyes, esetben más-más étrendi szabályokra van
szűkség. Még maguk a legáltalánosabb és közönsége-
sebb szabályelvek is mutatnak egyéni kivételeket;
ilyen pl. az is, hogy a beteg a késő és bő vacso-

r á t o l óvakodjék, ahárhányszor kell hogy — ha ész-
szerűleg akarunk eljárni — kivételt képezzen; mert elég
beteg van — főleg az idegbajokban szenvedők közt,
— aki csak akkor alhatik el, ha az emésztési folya-
mat alatt fekszik le; másiknál csak egy pohár bor
vagy sör hoz álmot, s még pedig néha sokkal inkább,
mint egy adag szunyal; tehát ezeknek ily esetekbeni
eltiltása nem csak észszerütlen, de még káros is volna.
Igy van ez a déli álommalis . Ez egészséges ember-
nek általában nem szükséges, de vannak olyan betegek,
különösen ha éji nyugalmuk zavart, akik szükségkép meg-
kívánják ezen déli álmot, s a kiktől azt ennélfogva
megtagadnunk nem szabad, hacsak nagyon alkalmatlan
tüneteket pl. erős szívdobogást nem okoz. Igy van ez
az étkezés számát illetőleg is. Csupán csak a kedvelt
reggeli, ebéd és vacsorárai szoritkozás nem mindig ész-
szerű, mivel vannak emberek, különösen idegbetegek és
vérszegények, akik gyakoribb, kisebb étkezésekre vannak
utalva.

Nem kell Borszéken feledni, hogy itt a legtöbb
esetben a betegnek lehetőleg jól kell tápláltatni; az
ily esetekben a gyomor üregét és működését nem sza-
bad nem tápláló anyagok halmazával igénybe venni,
hanem a haszontalan húsleves és más ilynemű anya-
gok helyett protein anyagokat kell nekik adnunk: fehér-
nye, tojássárga, hús, tej, sajt, hüvelyesek stb. alakjá-
ban. Önként következik tehát, hogy bizonyos, főleg ne-
hezen emészthető ételek — kerülendők, s az egyes spe-
ciális esetek más-más eljárást, étrendet követelhetnek.
Ez azonban legnagyobb mértékben az égyéni sajátsá-
gok és a betegség fokától függ.

Szükségesnek látom még némely előítéletekkel
szembe szállni. Borszéken eddigelé általában tiltattak a
tojás, sajt stb. mellett a savanyu ételek, borok és az
irősvaj is.

A n ö v é n y s a v a k n a k és nevezetesen a savtar-
talmú boroknak e l t i l t ása onnan ered, hogy azoknak
a szervezetre vonatkozó élettani jelentőségét egyáltalá-
ban nem értették, az emésztés vegyi és élettani folyama-
táról fogalommal sem birtak. És igy egy téves előföltéte-
ből (hypothesis) egy még sokkal hamisabb és néha ve-
szélyes következtetést vonva, épen azt tiltották el, ami- -
nek adagolását ellenkezőleg javalni kellett volna. S ha
már a növénysavaknak: mint czitrom-, eczet-, alma-
sav, stb., boroknak stb.-nek eltiltását sem lehet érteni,
annyival kevésbé azt, hogy miként tarthatta fen magát
oly sokáig az irósvajnak eltiltása. Ennek eltiltása egy-
szerű előítéleten vagy ha ugy tetszik, babonán alapult,
aminek értelmes orvos ma már nemcsak hogy alá nem vet-
heti magát, de azzal szembe állani kötelességévé van téve.
Magától értetik egyébiránt, hogy vannak esetek, midőn
zsírszegény étrend javalva lehet és van is; de a vaj eltil-
tása nem ezen esetékre vonatkozott. A vajas sütemények-
nek kávéval és másképeni élvezete egyébiránt a vajtila-.
lom fénykorában is meg volt engedve. Tehát a vaj el-
leni heves prédicatió nemcsak észszerűtlen, de igen nagy:
mértékben még nevetséges is volt. Egyik fő szabály elvül
kell tehát kimondanunk, hogy a nagy mennyiségű ás-
ványvíz vétele után az ivás melletti séta által fölébredt
éhséget nem a nehezen emészthető keményitő-félék nagy
mennyisége által kell csillapítani; hanem ahelyett a kis
ieriméjű, könnyebben emészthető hús és más hasonló táp-

anyagok adandók, amelyek ezen felül sok elkényezte-
tett ideges betegre nézve az életmódnak legüdvösebb
reformját képezi, különösen a sápkórosok emésztéshiá-
nyának igen makacs eseteiben.

Ezen általános szabályelvekből önként következik,
hogy a Borszékem gyógymód ideje alatt a következő,
eddig nagyon is ajánlott ételnemek sokkal inkább el-
tiltandók volnának, minthogy továbbra is »a kiválólag
ajánlottak* között szerepeljenek. Ilyenek többek között:
»a laboda (Spinat), a saláta, a répanemek, a zöld borsó
és bab, a spárga (Spargel), a karfiol (Blumenkohl)
a burgonya, a tésztásételek stb.« Ezeket szórói-szóra
egyik munkából épen a >Borszéken nagyon ajánlott*
ételek sorából ellenkező czélból irtam ki. Mint bor-
széki fürdő orvos is ezen elvek szerint jártam el, és a
legkisebb okom sem volt megbánni, hogy az addig
divatos, de észszerűtlen elvekkel szakitva, a betegeknek
gen sok esetben azokkal épen ellenkezőt ajánlottam;
sőt volt alkalmam tapasztalni azon szembeötlő üdvös
különbséget is, ami — a gyógymód hatását illetőleg —
azoknál mutatkozott, akik az én tanácsomat követve
étkeztek, szemben a korábbi divatos elvek követőivel,
mert hát voltak — és valószínűleg még ezután is —
legalább egy ideig — fognak lenni, a kik a régi slen-

' driánból nem fognak kivetkőzhetni, épen ta l án azért ,
m e r t ezek a n n y i r a észszerű t lenek .

Végül — főleg mint é g h a j l a t i g y ó g y h e l y r e
vonatkozólag a következő megjegyzéssel kivánom ezen
szakaszt befejezni: a kirgisi pusztákon a tüdővészesek-
nél a kumis-kezelés mellett elért kedvező eredmények-
ből egyet bizton megtanulhatunk — bárminő véle-

ménynyel legyünk is különben a kumis-kezelésről — azt
t. i. hogy a tüdővészben a langtartalmú italoktól nem
kell túlságosan félnünk, s nem főleg olyan helyeken,
mint Borszék. Rumot, aracot vagy cognacot tejjel ve-
gyítve a legnehezebb formákban adhatunk, a jó sört
megengedhetjük; végre a jó bort észszerűleg, a gyógy-
szabályelvek szerint jelentékeny mennyiségben adhatni,
anélkül, hogy — ha csak bizonyos műkaptát (Schablone)
vakon nem követünk — a betegnek ártanánk, sőt általa
nagyon jó éredményeket érhetünk el.

d) A gyógyforrás-keze lés t a r t a m a . Két-
ségkívül nevezetes kérdés, hogy: a borszéki forrás-
gyógymód meddig tartson, és az egyes esetekben hány
fürdőnek a vétele szükséges ? Azonban bármily fontosakis
ezen kérdések, nyiltan ki kell mondanom, hogy azokra előre
határozott feleletet adni — észszerűleg nem lehet. Ezen
forráskezelés tartama a legkülönbözőbb egyéni föltételek-
től, a kezelés folyamata alatt föllépő kiszámithatlan esé-
lyektől, az időjárástól smég számtalan más oly körülmény-
től függ, amelyeknek kellő méltatására az adott esetekben
csakis az illető orvos tudományos szakavatottsága lehet hi-
vatva. Sem a nagyon rövid, sem a nagyon hosszura nyúlt
forráskezelés a várt eredményt nem nyújthatják. Nem kell
feledni, hogy gyakran a várt eredményt csak többszöri meg-
szakításokkal érhetni el. Köszvényes, csúzos izzadmányok
pl. sokszor egy bizonyos ideig lassankint mind kevesbül-
nek, kevesbülnek; egy bizonyos időn túl azonban semmi
javulás sem észlelhető, vagy talán éppen rosszabbulás
áll be. Ily esetekben a forráskezelést nem kell tovább
erőszakolni; hanem félbeszakítva, egy idő múlva, vagy a
következő évben újra kell kezdeni.

Ezen általános szabályelvek szemmeltartása mel-
lett valamint a forráskezelés tartamát, ugy annak eré-
lyét is minden egyes esetben külön kell meghatározni.
Vannak esetek, midőn 6—8—10 hétig is javalva lehet a
forráskezelés — főleg ha régi; makacs bajok elhárításáról
van szó — ; más esetekben pedig már 2—3 hétigi Bor-
széken tartózkodás elégséges — 10—15 fürdő vétele mel-
lett — a várt kedvező eredmény ejérésére. Szóval olyan
szabályokat, amelyeket az egyes concrét esetekben pon-
tosan meg lehetne tartani, itt sem lehet felállítani: azokat
mindannyiszor magának az orvosnak kell megalkotni.

Kirándulások.
Hogy minő szellemi élvezeteket és a szórakozásnak

minő nemeit lehet Borszéken megtalálni, arról röviden
már megemlékeztem.' Itt záradékul még csak azt adom
hozzá, hogy Borszékről élvezetes kirándulásokat is lehet
tenni. Ilyen kisebb sétakirándulások tárgyait képezhetik:
a »Kerekszék«, a Medvebar langok, a Jégbar-
lang, az Erdei kut, a B ükkhavas és a más Bor-
szék körül levő hegyek, amelyekről szebbnél szebb pano-
rámák tárulnak föl az ember előtt; Alsó-Borszék
üvegcsüre és méhészetével stb. Nagyobb kirándulásokra
alkalmas helyek: B é 1 b o r gyönyörű fekvésével, Holló,
a vad-regényes V á 1 y a-S záké, Tölgyes — átellenben
a gyönyörű »Vereskő« nevezetű hegygyei, aPresze-
kár (oláh vám), aPutna-völgy, aCsa lhó stb. stb.

S A J T Ó H I B Á K .

2. oldal 1. sor esve még helyett: esve, még.
10. n 15. „ tömegeive helyett: tömegeivel.
17. » 23. n óriás bámulandó helyett: óriás, bámulandó.
19. » 16. V 800 helyett: 836.
21. * 4. n Meyer helyett: Meyr.
49. » 7. n őket a helyett: őket, a.
50. n 25. it lurula helyett: luzula.
51. 71 4 n pontya nőszirom helyett: potnya, nőszirom.
53. n 25. II oelandicus helyett: oleandicns.
56. n 22. JI Chelhó helyett: Csalhó.
58. n 26. n kárisz helyett: kárász.
65. B 2. » adomesticis simut et peregninis, eo ipse he-

lyett : a domesticis simul et peregrinis copiose.
65. « 29. n ett helyett: lett.
92. 11 8. íi többi helyett: több.

122. 11 10. n egy — példát helyett : egy példát.
152 s több következő oldalon Thán helyett: Than.
175. oldal 26. sor hütegekben helyett: kötegekben.
186. * 16. „ hasból is helyett: húsból is.
206. » 26. „ z helyett: az.
229. „ 22. „ széntartalmuk helyett: szénsavtartalmak.

