
23

H. nivea Baumg. 268, 373
II. 19.

H. nivea R. F. II. l.
H. oblongifolia Schur. II.

13.

var. oblongifolia Fonni.

H. oblongipetala Borb.

268, 373, 379
H. obtusa Moench 269, 374,

II. 18.

H. odora Kit. 376.

var. odoratissima Schur.

II. 20.

H. Orsiniana Ten.

var. ovalifolia Schur II.

14.

var. ovális Fourn.

var. pachycarpa Borii. 376.

H. pachypodium Fourn.
H. paehyrrhiza Trautv.
H. paniculata Boiss.

H. pannonica Cam. 345.

H. parviflora Schur II. 14.

H. parvula Retz.

H. pendula DC.
H. pendula Ten. II. 19.

var. perlanata Borb. 346.

H. persica Boiss.

var. plena DC.
var. piliperda Borb. 374,

II. 15.

H. pinnatiflda Michx.
H. podocarpa Boiss.

H. pulchella DC.

H. pulmonarioides Boiss.

305.

H. pumila Boiss.

H. purpurascens Jord.

var. purpurea DC.
H.pycnotricha Borb.et I)eg.

269, 374, II. 17.

H. pygmuea (Adains)

H. quadrangula Boiss.

H. raniosissima Desf.

H. renifolia Boiss. et Hoh.

H. reticulata Auch.-E.

H.ReuterianaBoiss.etHnet.

H. rhainphicarpa Boiss.

H. runcinata W. et Kit. 376.

H. rupestris Boiss. et Noé
H. Sabauda Rouy etFouc.
var. scabricarpa Boiss. 347
H. scahrida Boiss.

H. scapigera (Adams) 164.

H. secundiflora Boiss. et

Sprunn. 347
var. semiglabra Borb. 267,

373, 379.

H. sibirica L. 269, 374,
II. 13.

H. silvestris Crantz 267,

372, 375, II. 13.

var. simplex DC.
H. spectabilis Jord.

H.Steveniana DC.268, 373,

II. 18.

H. suaveolens (Andrz.)267,

373, 378

var. suaveolens Schur
II. 12.

var. subruncinata Borb.

267, 376.

H. subsinuata Borb. 268,

373, II. 20.

H. succulenta Schur II. 18.

H. syriaca Rauw.
H. tauricola Ky.
H. Theophrasti Borb. 267,

372, 375, 377.

var. thracica Vei. 375.

H. thyrsoidea Boiss.

var. trichogyna Borb. 267,

372, 377.

H. trichosepala Turcz.

H. tricuspidata Lain.

H. tristis L. 300, 345
H. umbrosa Herb. II. 20.

H. uncinata Steud.

H. unguinosa Schrank.
H. unguicularis Boiss.

var. variegata DC.
H. Velenovskyi Fritsch

379.

H. verna L.

H. verna Pali.

H. villosa DC. 346.

H. violaria Lám.
H. violacea Boiss.

H. Visianii Fourn. 347
H. Vrabélyiana (Schur),

267, 268, 372, 373, II.

21 .

Kirándulásom a Risnyák-ra.

Meine Excursion auf den Berg Risnyák

|

l>r. Simonkai Lajos (Budapest).

Erre a fél-havas hegyre 1902 július végén rendeztem tudo-

mányos czélú kirándulást, ütitársam Smoquina Antal, fiumei illet-

ség ifjú és budapesti egyetemi tanítványom volt. Retten , miként
csak egy ember, küzdöttük át a kirándulás kellemetlenségeit és

fáradalmait.

A Risnyák fél-havas (alhavas) a magyar-horvát Karszt-nak
uralkodó, leghatalmasabb hegytömbje. Sziklás tarajának ormai eme
hegyvidéken legszakgatottabbak és 1 528 m. magasra mered f
púpjukkal e hegyvidéken a legmesszebbre látszanak ki.

Kzete Karszt, dolomit. Növényzete az alján bükkös rengeteg,
itt-ott az Abies Picea (L.k vagyis a jeyenyefeny csoportjaival tar-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

24

kázva : az erdk övén feljebb, a csaknem járhatatlan meredekség
és sziklajú havasalj i kinaagasláson pedig füves és virágos havasalji

mez. Csak a tet felé akadunk bokrokra, egy pár fz-fára (Salir

grandifólia Ser.); rózsabokorra (Rosa alpina L.) és még feljebb a
tobzos növények jellemz havasalji cseptéire, a melyekben ural-

kodó a Pinus Maghas Scoe. és jelentéktelen szerep a dunipórus
nana Willd.. vagyis a Törpe Boróka.

Utitársam, Smoquina Antal, a fiumei turista-klub tagja, elmondta
egyesülete tagjainak. — a kik között hölgyek is vannak. — hogy
a Risngák-ra teszünk botanikai kirándulást. Rögtön az volt rá a

felelet, hogy k ösmerik szépséges flóráját, hogy a Risnyák bér-

ezem sok a Havasi gyopár [Leontopodiam Leontopodium (L.)] meg
az ott honos Havasszépe (Rhododenron hirsatum L.) és hogy ezek-

bl egyrészt emlékül hozzunk csokrokat, másrészt tanúbizonyságéi
is arra. hogy a nehezen megjárható Risnyák tetin fent voltunk-e?

Hoztunk is e szép intelemre ama gyönyör havasi virágokból

annyi takaros csokrot, a mennyit csak izmaink elbírtak!

De mi. S.mooi r\.\-val együtt, nemcsak ezekért a havasi, vagy
havasalji eredet, kívánós bokrétákért tettük meg a három napot

(július 29—31.) igénybe vev fárasztó kirándulásunkat, gyalog és

alkalmatossággal; hanem tettük elre megfontolt botanikai kutatá-

sok végett. Mert Smoquina Antal, a ki pedig a fiumei « Liburnia*
nev turista-egyesület kiváló tagja, a ki a magyar-horvát Karszt

hegyvidékét már évek hosszán bejárta és ott sok botanikai meg-
figyelést és gyjtést is tett: a Risnyákon ekkorig még nem volt.

Megvallom, hogy én sem jártam e hegyen és flóráját saját meg-
figyeléseimbl nem ösmertem : azért óhajtottam azt megfigyelni,

érdekességeit meggyüjteni. Tudtam, hogy a florisztikai irodalom

sok érdekes adatot közlit már a Risnyák flórájából : tudtam, hogy
sok neves botanikus fordult már meg botanizálva e hegytömbön,

így többek közt Sadler. Noé, Vlkotinoyic, Borbás, a kik meg-
annyian csak futva botanizáltak ott. Ezért az eddig közlött ada-

tokkal megelégedve nem voltam : vágytam á Risnyák flórájából egy
olyan csokorra is. a mely a tudományt érdekli.

Mert a Risnyák a magyar-horvát Karsztnak f havasal ji bércz-

tömbje. Ennek a kimagasló havasalji béreztömbnek, — úgy véltem,

- érdekesebb, gazdagabb flórájának kell lennie, mint a hogy azt

az eddig ott járt botanikusok megfigyelhették.

A Risnyák geográfiái helyzetébl véltem ezt így

!

Hol is van az a Risnyák é A magyar-horvát Karszt vidék

uralkodó hegytömege az ! PA hol ennek a mi Karszt-vidéktinknek

a határa?
lSoxkt.ar Károly vezérrnagy, az «Osztr.-Magy. mon.» czimö

mben úgy szabja meg a határát, hogy Fiúmétól s onnan a Lujza-át

mentén addig, a míg az a Kulpa folyót Károlyváros felé el nem
éri : addig a mi Karsztank az. azontúl a Balkán hegyvidéke kez-

ddik. legelbb is a Xagy-Kapellával.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

2:>

Ennek a mi Kasztunknak t hegytömegébl, ennek éjszaki

határain ered egy forrás-tóból, meg még odább éjszaknyugatra egy
másik patak-ágból a Kulpa, ez a CarnioUa (Krajna) és hazánk
határát jó hosszú vonalon jelz jelents kis folyó.

A Risnyák tetirl éjszaknak tekintve, meglátszanak azok a

horpadások, a melyekbl kibugyog a Kulpa folyó : a Risnyák
magaslatairól éjszak-nyugatnak tekintve, kékes légrétegben meg-
látszik a sziklás Krajnai SnezniJc, a krajnai Karszt 1796 méterre,

elég szabadon, láthatóan kimagasló f hegytömbje: a Risnyák
magaslatairól gyönyörködhetünk az isztriai Karszt hírneves hegyé-
nek. a Monte-Mayyiore-nek távoli képén : a Risnyák-ról helyenként

megpillanthatjuk a Lujza-út kanyarulatait, meg az attól délkeletre

emelked Nayy-Kapella erds fhegyeit, a Bitóra}-1 s a Bjela-

lasiczáf

;

a Kisnyékrl belátunk a Quarnero-tenger víztükrére, ott,

a hol az Fiume és Buccari dombjai alatt terül el.

Az ilyen geográfiái helyzet hegytömbnek, a magyar-horvát
Karszt derekának, a mely kitekint a karnioliai Karsztra, kitekint

az isztriai Karsztra; határos a Nayy-Kapellá-v&\: úgy véltem, hogy
flórájában is valami kapcsolata lehet az t környez érdekes vidék

flórájával.

E vélekedésem be is vált. De itthon, a mikor megfigyelései-

met összeírtam, a mikor gyjtött növényeimet meghatározás közben

gyjteményembe berendeztem,még annak a tudatára is jöttem: hegy a

Risnyákon olyan átmeneti növényzeti vonások is vannak, a melyek
oda szögezik az úgynevezett «Nyugotpontusi flórához» ; olyan voná-

sok. a melyek Kárpátaink délkeleti szakaszának flórájára is jel-

lemzk.
E kis közleményemben emezek a növénygeografiai szempontok

fognak vezetni
;
vezet gondolatom lesz az, hogy a Risnyák flórájá-

nak képét nehány újabb jellemz s ekkorig új adataimmal is

kidomborítsam annyira, a mennyire egy botanikailag reám is ú j.

— kirándulás révén az most megtehet.
Utitársammal, Smoquina Antallal, jul. 29-én d. e. indultunk

útnak Fiúméból. Lökve-ig vasúton tettük meg az utat: onnan gyalog
('rnug-ig. Lökve állomástól gyalog elindulva, rögtön feltntek a

Bükkös-erdk szélein és patakos tisztásain a Telekia speciosa

Bau.mg. gyönyören virágzó tömegei, a melyek a Kisnyékig kisér-

tek. s a melyeket bizonyára csak tolihibából nevezhetett Kami/
A. IvERNER-nek az « Osztrák-magyar monarchia® leírásában megjelent
czikkének fordításában « Telekia speciosissimay> néven. Érdekes dél-

keleti vonás volt ez, mert a Telekia speciosa Baumg. délkeleti

Kárpátaink. meg a Kaukázus flórájának a jellemzje. Feltnt úgy
itt, mint a Risnyák egész hegycsoportjának bükköseiben az erdélyi

Melittis nivea (Baumg.), valamint a délnyugat európai s javában
virító Satureja yrandiftora (L.). Lökve kaszálóin s innen Crnilug-ig

közönséges volt a Centaurea lacera (Koch). Lokve-tl Szedni-Jurak
telepig a Lujza-úton haladtunk. Ennek sziklás partjain helyenként

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

26

tömeges volt a Hieracium illyricum Fmr.s, valamint az innen a

Risn vakig közönséges Viola sa.ratiUs Sch.midt.

Szedni Járul- teleptl, gyönyör gyepes kaszálója völgyön át,

Zelin telepnek csaptunk át. Sok sást. sok füvet gyjtöttünk itt,

így a Horvátország flóristáinak Festuca ovinaját. mely els sorban
nem más. mint Festuca valesiaca Schleich. Köz. Csenkesz ez a

Risnyákon is, meg a hegyvidékén. Eme kellemes, hvös, pázsitos

völgyben szedtük a Folyyala amarélla Crtz példányait is. a mely-
bl Crnilugig több helyt akadt képvisel; valamint a csupán itt

megfigyelt Lathyriis meyalanthus Síkúd, növényt.

Zelin teleptl kezdve (’rnilug-ig a bükkös erdk növényzetét
jellemz út szélein haladtunk. Itt elénk tntek már a Fisnyák
bükköseit is jellemz'. Rhamnus alpina L., Aconitum oulparia

Reichb., Aremonia ayrimononoides De.. Scopolia earniolica Jacq.

és az Acer obtusatum \V. K.

Crniluyra megérkezve, vezett, illetleg málháinkat czipelt
kezdtünk keresni. Lökvén nem kaptunk szolgálatunkba álló embert,

sem egyebütt Crnilugig. Itt is nehéz volt ilyen embert kapni, pedig
elég korán érkeztünk a községbe és csak a következ két napra
óhajtottam egy vezet és málha-czipel embert felfogadni. Nincs
ott ilyesmire való fiatalabb ember: mind kivándorolt — Amerikába.
.\ közlekedés fereitl kissé távol fekv, hegyvidéki, karsztos,

különben kellemes, egészséges Crniluy községben nagy a szegény-

ség. s manap kevés a fiatalabb munkabíró ember. Elvégre mégis
akadt vezetnk, illetleg málha-czipelnk. Nekünk czipelésre kellett

inkább az ember, mint átirányításra: mert katonai térképekkel jól

fel voltam szerelve. Egy vén vadorzó (nevét nem tudom), vállal-

kozott arra. hog\ segítségünkre legyen. Feladatának emberül meg-
felelt: mert úgy. a hogy az ösmerte a Risnyák hegyvidékét, alig

van több ember Crnilug községében.

Egy tördéssel eltöltött, félig álmatlan éjszaka után. másnap
reggel hajnal hasadtakor elindultunk tehát emberünkkel Crni lúgról

a Risnvákra. Eleinte unalmasak voltak a lerágott legelk és hápa-

hupás utak, unalmas az emberünk: de a mint kiértünk a hegyhát
lábához, a hol a bükkös kezdetét vette és a hol bal kezünk fell a

« Medvedovo-orata»
,
vagyis a v-MedvekapÚD felé vezet völgy kez-

dett tátongani : azonnal változni kezdett a kedélyünk. Melegen

sütött akkor már reánk az ég tiszta boltozatjáról a reggeli napsugár.

Mi botanikusok, sértetlen, érdekes növényzet kezdetén éreztük

magunkat: emberünk pedig a teherhordásban felmelegedve öröm-

mel nézte a kezdd vadont, a cserjéssel kezdd bükköst, a mely
az valódi otthonja volt.

N a mint azután belemélyedtünk kapaszkodó lépteinkkel a

hegyhát gerinczének oldalán a bükkösbe és kezdtünk megfigyelni,

írni, gyjteni: emberünk elre sietett ! Gazdag flórára bukkantunk
mi ott. Egynéhány növény nevét ide jegyzem : Hacqaetia Fpipactis

I)c. bven: (’haerophylhwi maculahnn Willd: Doronicum aastria -

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

eam Jacq.
;
Prenanthes purpu reá L.

;
Homogyne sdvestris (Scoe.);

Cardamine trifólia L. ; Pkyteama nigruju Sch>iii>t ; Fed itat silratica

Vili..; Festaca heterophylla Lám. ; Thymus danubiális (JBimk.)
;

Bascas Hypoglossam L. ;
Platanthera obtasifólia (Schur); Daphne

Laareola L.
;
Actaea nigra (L.); Scopolta carniolica Jacq.; Aconitum

Valpari

a

Reichb. ; Euphorbig earniolica Jacq; Fananculns piatan t

-

folius L. ;
Bábu.s brachyandrus Gremli: Tamas communis L.

;

Ária Ária (L.); Dentaria enneaphyllos L. ;
Atragene alpina L.

;

Stellaria nemorani L.
;

Digitális ambigua Mim ; Salvia glatinosa

L. ;
Convallaria verticillata L.

;
Paris qaadrifólia L.

;
Daliam rotan-

difolium L. ; Blechnam spicant Roth; Miliam effasamh.; Triodia

decumbens P. B. ;
Melica natans L. köz; Dlyceria plirata Fries;

Cynosurus cristatus L. ;
tírarhypodiam silvaticam Röm. et Ncrult;

Carex gallescens L. : Garex silvatica Huds. etc. etc. — Ezeknek a

növényeknek a megfigyelésével és gyjtésével annyira el voltunk

foglalva, hogy emberünk hol létérl megfeledkeztünk. De a mint

ígyen kutatva a helyesnek ösmert ösvény mentén elrehaladunk,
egyszerre csak a « Medve árok»-hói jövet elénk toppan az emberünk
és mutatja, hogy ime itt a balta. Baltáját az O rejtett vadonja
helyébl kertté el. Azért tévé ezt, mert elbb megpirongatám
a miatt, — hogy ilyes havasi útra, mint élemedett ember, baltát miért

nem hozott

!

Balta is megkerülvén a mire éjjelre szükség van a tz
rakásához — meg a kalapácsom is kezemben levéli : most már
nyugodtan botanizáltunk odáig, a hol egy deszka fészerben, eset-

leges es ell meg akartunk húzódni éjjelre, a Risnyákról

visszajövet.

A Risnyák e magasabb táj ú bükköseiben bukkantam reá egy
növényfajra, a mely az itáliai flóra hatását gyakorolja e hegy-
tömbön ; arra a növényre, a mely a Physospermum verticiUatam

(W. K.) fajjal nem azonos, hanem legalább is délibb fajválto-

zata. Ez a fajváltozat az Italiában honos és hazául' flórájára áj
Physospermum actaeaefoliam Presl.

Ugyancsak e magas fekvés bükkösökben honos a hazánk
flórájából eddig nem közölt Daliam laevigatam L. Ezt a Daliam- ot,

fejletlenül bár, szedtem már elbb az Ogulin-melléki Kleken. Közel
e menedék-fészerhez bven termett a Vicia oroboides Wulf. és a

Keleti-Kárpátok flóráját is jellemz : Orobas laevigatas \V. K.

Megvillásreggelizvén a ments-fészernél, még mieltt a nap
delelre ért volna, neki indúltunk a Risnyák gerinczének és fkúp-
jának. Alja még bükkös, díszítve lila-fürt Malgediam alpinam L.

ezreivel. Megvan itt már, valamint feljebb is a Laserpitiam mar-
ginatam W. K., valamint a Lathyras sepiam Scoe.

A bükkösön feljebb virágos havasi mez borítja egyenetlen,
csaknem járhatatlan sziklatalaját és még feljebb a Pinas Maghas
Scop. cseptéje zöldelik. Ebbl a virágos koszorúból, a mely színei-

ben ezerféle, ide jegyzem a következ díszeket

:

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

Pieurospermnm austriacum Hoffm. bven; Peacedanum
austriacum Jacq. bven

;
Laserpitium Siler L. bven ; Laserpitium

peacedanoides L. bven : Heradeum pyrenaicum L. gyéren ; Eryn-
gium alpinum L. még csak szalonként fejlett ki: Bupleurum Sibthor-

pianum Sm. (B. gramineum Auct. plur. — non Yill., B. exáltatum Koch..

Vük. — non Mb., B. cérnaum Tea.) bven; Athamanta cretensis L.

(f. hirsata et glabriuscula); Polygala arnblyptera Reichb.
;
Cineraria

alpestris Hoppf. elég bven : Adenostyles glabra (Vill.), a mely
leszáll a bükkösökig; Achillea Clavennae L. teljes virágdíszben,

a zöld fsznyeget fehér foltokkal tarkítva : Chrysanthemum mon-
tanum L. ; Carduus alpestris W. K. bven : Hypericam aipigenum Kit.

bven
;
Geufiana symphyandra \Iurb. helyenkint le egész a havasai ji

rétekig; Leontodon caucasicas (M. B.) bven, akár csak a mi Dél-

keleti-Kárpátainkon : Gentaurea psendophrygia C. A. Mey. bven

:

Centairrea stricta W. K. bven, le egész Jelenje havasalji rétjeiig
;

Erigeron glabratmn Hoppé bven ; Hieracium porrifolium L. csupán
csak a szirtes tetn: Hieracium bifidmn Kit. közönséges a szik-

lákon ; Hieracium subglabratu/m (Fries) bven ; Lonicera coerulea

L. var. glabrescens Rupr. kevés helyt, ép úgy, mint a Buesecsen
Erdélyben; (\mipanula consangu inea Schott. elég bven

;
Phyteunw

orbiculare L. elég bven : Heliosperma pusilla (W. K.) a sziklás

ormokon bven : Silene dalmatica Schele a sziklás ormokon köz:

Dianthus monsgessulanus L. bven ; Cerastium suff'ruticosum L.

(f ’. cd'udum W. K.) bven: Heiianthemum giabrum (Koch) bven:
Geránium alpesire Schur a kúp teteje felé elég bven: Thymas
longicaulis Presl a melegebb fekvés sziklákon : Stachys .Tagnini

(Gren-Godr.) a virágos mezkön bven: Galium lucidum Au., szik-

lás helyeken bven
;
Asperula montana Kit. köz itt és az egész

havasalj vidékén: Bhinanthus aristatus Cél. bven; Aquileg-ia

Stembergii Reichb. (A. vulgáris Mahler ex subalpe Risnyák) elég-

bven : Festuca picta Kit. ritka : Festuca pungens Kit. a tetn
bven: F. porcata Kit. (F. croatica Kern.) a tetn bven; Festuca

hybrida Gauu. a bükkösök felé; Festuca siivicola Gaud. ugyanott,

s a cserjés, erds helyeken is: Sesleria tennifólia Schrad. a sziklás

ormokon bven; Cárex tenuis Hst kevés példányban, mert
elmagzóban volt.

Alkonyodéi kezdett reánk, a mikorra ezeket meggyüjténk.

Törekednünk kellett ezért, hogy még világosság mellett jöjjünk le

a nyakatör sziklatömbrl és hogy mén ts-fészerünket elérjük, a hol

háló holmink volt és egy fiatal suhancz is várakozott reánk.

Leértünk ! Keservesen töltöttük el az éjt és hajnal eltt
2 --8 óra közt már ittuk teánkat, készüldtünk az újabbik útra.

Ez az újabb út a Risnyák havasalján vezetett el bennünket
Jelenjébe. A mikor a «Medve-lcapú » -hoz értünk, felkelt a nap.

gyönyörn ragyogó széles korongjával bevilágított minden tért

:

megláttuk a medvék borzalmas kapuját, megkopogtattuk a sziklá-

kat. — medvét akarván látni.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

29

Azután tova iramodtunk -Jelenje felé; mert a medvéknek
nem volt semmi nyoma, semmi nesze.

Ilyes módon iramodva noha én nem iramodtam, hanem
nyugalmasan lépkedtem szedtem a Risnyák havasalji horpadá-

sain, gyönyör szép kaszálóinak töbörein a következ növényeket:

Verbaseum lanatum Schrad.; Galinm commatatam Jord.
;
Amiéa

montana L.; Cirsium eriocephalum (Clus.); Gentiana spath il-

lata Bartl.; Coronilla vaginalis La.m. ;
Epipactis micréphylla

Ehrh. ; Platanthera obtusifolia (Schur). De a legérdekesebb, a

mit ezen a magános botanizálásomban találtam, egy Hypo-
chaeris macalata termet növény volt. Ebbl Isztriában a Monte-

Maggiorcn találtam volt már egy példányt. Most szép pél-

dányokban — de igen kevés volt — a Risnyák alatt ismét

meglelvén, kitnt, hogy az a Crepis montana Tausch alak-

körébe tartozik. Helyes neve : Hypochaeris pontana L. Lehet,

hogy ez a bükkösök havasalji rétjein term növény, habár csak

fajváltozat számba vehet, elbbséggel van a Tausch Crepis

montanaja, eltt, a mely magasabb, alpesvidéki hegyvidéken
van otthon.

Az imént közölt adatokból is ki lehet böngészni, hogy
a Risnyák flórájából — ekkori kutatásaink szerint — mi
egyezik meg a Carnióliai-Karszt, mi az Isztriái-Kársát flórá-

jával. Vannak vonások, a melyek Italia délibb régióira is ille-

nek : ilyen a Physosospernnm adaeaefolium Presl és a Hypochaeris

pontana L.

De mind ezen különféle egyez vonásoktól most eltekintek,

azok fejtegetését a késbbi alaposabb, részletesei)!) kutatókra bízva.

Nem hagyhatom azonban szó nélkül, hogy feltnt nekem a Ris-

nyákon és hegyvidékén néhány olyan növényfaj, a mely Erdélyben,

Délkeleti-Kárpátainkon is otthonos. Zárja be e kis közleményemet,
az Erdély flórájával közös risnyáki fajok felsorolása! Erdély
flórájában is honos risnyáki növények a következk: Telekia

spéciosa Baumg.
;

Festuca pieta Kit.; Orobus laevigatus W. K.
;

Hyperieum alpigenmn Kit.; Eaphorbia carniolÁca Jagq.
;
Poa svi-

cola (Juss.
;
Lonicera coerulea v. qlabrescens Rupr. ; Melittis nivea

(Baumg.); Campanula consanguinea Schott.
;
Cerastium suff'rutico-

snm L.
;
Geránium alpesire Schur; Platanthera obtusifolia (Schur) ;

Leontodon caucasicas (M. B.). — Több ilyes lehet még ott!

Aufzálung dér gelegentlich einer Ende -Juli 1902 auf (len im

Titel genannten Berg unternommenen botanischen Exeursion gesam-

melten Pflanzen.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Ungarische Botanische Blätter

Jahr/Year: 1903

Band/Volume: 2

Autor(en)/Author(s): Simonkai Lajos [Ludwig]

Artikel/Article: Kirándulásom a Risnyák-ra. Meine Excursion auf den
Berg Risnyák 23-29

https://www.zobodat.at/publikation_series.php?id=20870
https://www.zobodat.at/publikation_volumes.php?id=50054
https://www.zobodat.at/publikation_articles.php?id=297727

