
A Csernec és Letenye közötti horvát és magyar
Mura-mellék területhasználatának változása történeti

térképek és légifotók alapján

Sitiung Bt.
Keszthely

A Mura

A táj képét alapvetően a Mura, és annak mederváltozásai határozták meg az elmúlt évszázadokban.
A légifotókon világosan látszanak az elhagyott, részben vagy teljesen feltöltődött holtágak, amelyek
még akkor is kivehetők, ha már régóta művelés alatt állnak, ugyanis a meder más vízgazdálkodású
hordalékkal telik fel, mint a környező területek, ezért a kiszáradás üteme is más, és ez jól látható a
magasból. Ezeknek a holtágaknak jó része korábban keletkezett, mint amennyi időre a történeti
térképek segítségével vissza tudunk tekinteni. Az első forrásunk egy, az első katonai felmérésből
származó térkép 1784-ből,. A térképek összehasonlításából megállapítható, hogy a folyó a saját
hordalékkúpján délről északra vándorolva foglalta el azt a területet, ahol most is található. Medre
folyamatosan változik, kanyarulatok keletkeznek, öblösödnek ki, és holtágak fűződnek le a víz
romboló és építő munkája nyomán. Az északról határoló dombokba ütközve a Mura folyamatosan
ostromolja azokat, újabb és újabb helyen “mar bele” a dombok lábába és hordja el azok anyagát,
hogy másutt zátonyokat építsen belőle és holtágakat, árteret töltsön föl. Ez így volt eddig és
várhatóan így lesz ezután is, ami figyelmeztetés, de legalábbis feladat a 2005-ös légifotón már
látható autópálya fenntartóinak, hiszen az új út néhol egészen a folyó mellett fut.
Persze nem csak a folyó elemi erejű mozgása, hanem az emebrek védekező munkája is látható már
legelső térképeken is. Gátakkal és védművekkel próbálták a lakóhelyüktől és földjeiktől a
lehetséges mértékben távol tartani a vizet. Erről azonban a térképek ennél többet nem mesélnek.

A Mura mederváltozásai a az utóbbi évszázadokban

Területhasználat

Az első katonai felmérés 1782 és 1785 között készült a Magyar Királyság területén. A vizsgált
Mura szakaszt tartalmazó négy térképlapot az egyiknek a szélén található megjegyzés szerint 1784-
ben felvételezték. Az akkori időkben a tájat az erdők uralták. Murártka (Rath) és Letenye (Lettenye)
között csak éppen az út mentén volt némi szántó, az is csak nagyon keskeny sávban. Ezen a
szakaszon a Mura déli oldalát sűrű erdő borította, művelésnek nyomát sem látni. A folyó északi
partját is erdők kísérik egész az útig, vagy az út melletti keskeny szántókig. Letenye és a folyó
között a korábbi medrek által szabdalt, bozótos, ligetes legelőket látunk. Letenye központi szerepét
mutaja, hogy már ekkor hajómalom működött itt a Murán, fogadó és jelentős majorság is volt a
közelében. Murarátkától északra a Gulyavölgyben (ahogy a neve is mutatja) legelők voltak és egy
igen keskeny sáv szántó is az erdő szegélyén.
Nagyobb természetátalakítás látható a három község Alsószemenye (Kleine Szemenye),
Muraszemenye (ober Szemenye) és Csernec (Kis Csernecz) térségében. A falvaktól északra szántók
voltak és ezek a cserneci csónakrévnél egészen a folyóig lehúzódtak. Az emberek átjártak a folyó
déli oldalára is, ahol biztonságos távolságban szintén szántókat láthatunk a térképen, és emellett
nagy kiterjedésű legelőket. Itt is jellemző volt a tájra a holtágak bozótos vizenyős szövevénye,
aminek a nyomai még ma is felismerhetők. A déli oldal szántóit földtöltés védte az ártól.
A települések közelében mindenütt kertek zöldelltek.

Nagyot változott a világ háromnegyed évszázad alatt. A második katonai felmérés ezen a tájon
1858-ban zajlott. A térképről ekkor már egész mást olvashatunk le, mint korábban. Az erdők a
dombokra húzódtak vissza az északi oldalon, és a déli oldalon is csak a folyótól távolabb találhatók.
A Mura mentén csak a legvadabb, vízjárta területeken vannak erdők, vagy bozótos rétek. A korábbi
erdők helyét jórészt legelők foglalták el, valamint igen nagy arányban szántók, gyakran a folyó
közvetlen közelében is. Letenye mellett gyümölcsösöket látunk, és minden település körül megnőtt
a kertek területe. A pezsgő mezőgazdaság bizonyítéka, hogy Letenyénél nyolc, Csernecig a folyón
felfelé további hat hajómalmot jelöl a térkép. A harmadik katonai felmérés térképe két évtizeddel a
második után, ezen a tájon 1879-ben készült. Ez rövid idő volt ahhoz, hogy nagy változások
történjenek, ezért az a térkép az előzőhöz hasonló információt nyújt.. Azonban megfigyelhetők
változások is. Tovább nőtt a szántók aránya, és új jelenség, hogy megjelentek a mesterségesen
leválasztott holtágak, a fokok.

Újabb háromnegyed évszázaddal visz bennünket előre az időben az 1950-es légifotók alapján
készített ortofotó. A folyó közelében ekkor már a másfél évszázaddal korábbi erdőknek híre-pora
sincs, de még az északi oldal dombjai is erősen “lekopaszodtak”. Mindkét parton csaknem a vízig
húzódó nadrágszíj parcellák sokasága adja meg a táj arculatát. Fák és bokrok alig vannak, csak a
leginkább vadvízi területeken. A területet jelentős részben kaszálóként hasznosították, ennek ékes
bizonyítékát adják a sűrűn sorjázó szénaboglyák, amelyek a légifotón tisztán kivehetők. Szántóból
is sok van a kis parcellák között. Lehetséges, hogy füves vetésfogóben hasznosították a területet, de
erről a légifotó már nem mesél. A kavicsbányászat és a nagyüzemesítés ekkor még nem kezdődött
meg, hanem a sok szorgalmas egyéni gazdálkodó keze munkája formálta mezőgazdasági kultúrtájjá
a vidéket. Persze volt ennek is fonáka, mint mindennek. A talajborítás elégtelen volta miatt nagyon
komoly eróziós károk léptek föl, nagy eróziós barázdák és vízmosások láthatók a légifotón.

Az 1983-as légifotót és a csaknem ezzel egyidős, 1984-ben felülvizsgált 25000-es térképet alaposan
megfigyelve ismét tapasztalunk változásokat, pedig csak negyed évszázad telt el az előző
légifelvétel óta. De milyen negyed évszázad! Erről a hatvan év felettiek tudnának sokat mesélni. De
nézzük inkább, mit mond erről a térkép! A déli oldalon nem sok változás látható, kis parcellák
szépen művelt seregét látjuk. Az északi oldalon azonban szinte semmi sincs úgy, mint volt. A
korábbi parcellák nagyüzemi táblákká olvadtak össze, és Muraszemenye és a szomszédos falvak
térségében elekzdődött a kavicsbányászat, megjelentek a bányatavak.

A folyó mindkét oldalát érintette, hogy egyre inkább megpróbálták a Mura vadvízi jellegét
csökkenteni, a vizet gátak közé szorítani. Ez azzal is járt, hogy a gátak között a gazdálkodás egyre
kevésbé volt vonzó, ezért ez a terület ismét becserjésedett, beerdősödött.

A 2005-ös légifotón a megkezdődött folyamatok további erősödését látjuk. A folyó árterében a
beerdősödés folytatódott, az északi dombokon és a déli oldal kis parcelláin is egyre több helyen
jelennek meg fák és bokrok, tehát az emberek egy része felhagy a mezőgazdasági műveléssel. A
Magyarországon időközben lejátszódott földárveréses reprivatizáció ellenére a mezőgazdasági táj
nagyüzemi jellege erősödött, a háztáji parcellák szinte teljesen eltűntek. Markáns változás a régen
várt autópálya megépülése is, ami jobbára egykori mezőgazdasági területen fut. A bányatavak
területe nőtt, új bányákat nyitotak az előző légifotó óta eltelt mintegy két évtized alatt.

A történeti térképek és légifotók illesztése a jelenlegi topográfiai térképhez

Egy emberöltő alatt sokat változik a táj, ezt azonban a benne élő ember nem könnyen veszi észre,
mert a változások fokozatosan, kis lépésekben zajlanak. Több évszázad alatt a változások sokkal
nagyobbak, de mértékük felbecsüléséhez már olyan felmérésekre, térképekre van szükség,
amilyenek alapján ez az értékelés is készült. Ahhoz azonban, hogy a különböző korok térképeit és
légifotóit egymásra tudjuk vetíteni, és össze tudjuk hasonlítani, állandó viszonyítási pontokat kell
találnunk, amelyek hosszú időn át sem változnak. Láttuk, hogy a Mura, és a folyót körülvevő táj
folyamatos változásban volt az utóbbi több mint két évszázad során, tehát a feladat nem is olyan
könnyű. Talán első pillanatban meglepőnek tűnhet, de ebben a folytonos változásban az utak és az
útkereszteződések a legállandóbb elemek. A legfontosabb útkereszteződésekben városok és falvak
alakultak ki, de a kisebb utak is igen tartós elemei a tájnak. A legtöbb út, útelágazás és
útkereszteződés az 1784. évi első katonai felmérés óta szemernyit sem mozdult el, ma is pontosan
ugyanott van, ahol két évszázada volt. Ha ezeket felismerjük, megtaláljuk, már könnyebb dolgunk
van a további munkánk során. Közben pedig eltűnődhetünk azon, mi mindent jelent a szófordulat,
hogy “őseink nyomdokain járunk”.

Összefoglalás

A térképek és a légifotók markáns változásokat mutatnak az 1784-től 2005-ig eltelt 221 évben.
Ahogy az itt lakók élete és munkája változott a generációk során, úgy változott a munkájuk által
alakított táj képe is. 1950-ig a kézi erővel végzett mezőgazdasági termelés nőtt, és ennek hatására a
korábbi természetközeli táj egy kissé túlhasznált mezőgazdasági kultúrtájjá alakult át. Ezt követően
a mezőgazdaságilag művelt terület a Mura mindkét partján zsugorodni kezdett, egyre több terület
erdősödött, bokrosodott be a folyótól távolabb is. A folyó gátak közé szorított árterében
egyértelműen a természetes vegetáció vált uralkodóvá. Az északi oldalon megjelent a
kavicsbányászat, és a közlekedési infrastruktúra is egyre nagyobb helyet követelt a nagyüzemivé
vált mezőgazdasági területekből, ezzel szemben a déli oldalon megmaradt a kisüzemi
mezőgazdasági szerkezet.

A vizsgált terület a első katonai felmérés térképlapjain (1784)

A vizsgált terület a második katonai felmérés térképlapjain (1858)

A vizsgált terület a harmadik katonai felmérés térképlapjain (1879)

A vizsgált terület az 1950-es légifotók alapján elkészített ortofotón

A vizsgált terület az 1983-as légifotók alapján elkészített ortofotón

A vizsgált terület a 25000-es topgráfiai térképen (a horvát rész 1972-es, a magyar rész 1984-es állapotot tükröz)

A vizsgált terület a 2005-ös légifotók alapján elkészített ortofotón

Az első katonai felmérés
Jankó Annamária tanulmánya (Arcanum Kiadó, Budapest, 2004) alapján

Mint a világon általában mindenütt, Magyarországon is a térképezést a XVIII. század végéig katonai
szempontok uralták. A XVIII. század második felében Európa fejlett államaiban megindultak a
részletes topográfiai felmérések elsőként Franciaországban, majd Nagy Frigyes Poroszországában. A
porosz felméréssel csaknem egy időben zajlott az Osztrák Birodalom topográfiai felmérése, amely saját
korában, kiterjedését és részletességét tekintve, a legjelentősebb volt. A felmérés 1763-1787-ig folyt és
az Osztrák Birodalom összes tagországára, tartományára kiterjedt. Az osztrák szakirodalom „Erste
Landesaufnahme” – első országfelmérés néven tartja számon, de miután a felmérés egy része már II.
József uralkodása alatt ment végbe (1780-tól), gyakori a "Josephinische Aufnahme" elnevezés is. A
magyar szakirodalomban az „I. katonai felmérés” mellett szintén használatos a „József-korabeli
felvétel” elnevezés is. Az I. katonai felmérés idején külön térképező szervezet nem volt, a térképezést a
K. k. Generalquartiermeisterstab (Cs. Kir. Főszállásmesteri Kar) beosztott tisztjei, illetve az ezredeiktől
vezényelt tisztek végezték.
Összesen az I. katonai felmérés a Birodalom teljes területére 333814 1:28.800 méretarányú szelvényből
áll. A felmérés időbeli sorrendjére a háborús veszélyhelyzet hatott: először a poroszok által
veszélyeztetett területeken kezdték meg a munkákat (1763-1768: Szilézia, Cseh- és Morvaország),),
majd Felső-Magyarország, az Erdélyi Nagyfejedelemség és a Temesi Bánság következett 1776-1773
között, ezt követően a Katonai Határőrvidékek, az osztrák tartományok, majd a Magyar Királyság teljes
területének (1782-1785) és Belső-Ausztria tartományainak a felmérésére került sor, amelyet 1787-ben
fejeztek be.
A felmérés méretaránya a Birodalom összes országára és tartományára 1:28.800 (kivéve az Osztrák-
Németalföld és a Bukovinai Fejedelemség felmérését). Az ölrendszeren alapuló méretarányt úgy
választották meg, hogy a térképen ábrázolt 1 hüvelyk˛-nek (2,634 cm)˛ 100 kataszteri hold (100x1600
öl˛) feleljen meg. A mostani gyakorlat szerint 1 cm a térképen a valóságban 288 m-t jelent. A felmérési
szelvények mérete egységesen 24 x 16 hüvelyk (63,2 x 42,1 cm), amely a természetben 2,4 x 1,6
mérföld (18,2 x 12,1 km) területet ábrázol.
Az Osztrák Birodalom I. katonai felmérése nem egységes, összefüggő alkotás, hanem a tagországok ill.
tartományok részletfelméréseinek a sorozata, amelyek nélkülözték a szilárd geodéziai alapokat. A
felmérés célja az volt, hogy olyan katonai térképeket készítsenek, amelyek a megbízható tájékozódást
szolgálják. A térképezés módja aszerint változott, hogy milyen volt a rendelkezésre álló alapanyag. Ha
viszonylag részletes, megbízható alaptérkép állt rendelkezésre, a szemmérték szerint történt a felmérési
szelvények elkészítése. A megbízhatónak tartott pontokat (templomtornyok, települések) a felmérési
méretarányba – 1:28.800 – átszerkesztették, majd a részletpontokat lelépés (tehát mérés nélkül) és
becslés alapján berajzolták.

Ezt a módszert alapvetően csak az I. katonai felmérés kezdeti szakaszában alkalmazták, ezt követően
előtérbe került a mérőasztal felmérés, és legfeljebb a részletpontok ill. a domborzat ábrázolásánál
alkalmazták az szemmértékes módszert. Ezek a korai felmérések a későbbiekben, de még az I. felmérés
ideje alatt helyesbítésre kerültek.

Miután az országok, tartományok nagy részénél nem állt rendelkezésre megfelelő alaptérkép, illetve
valószínűleg a felméréssel kapcsolatos tapasztalatok alapján a követelmények is növekedtek, a
legelterjedtebb a grafikus háromszögelés alapján, mérőasztal-eljárással történő felmérés volt, de a
felmérés folyamán ez is sokat fejlődött.
Magyarországon 1766-ban indultak a felmérési munkák Máramaros, Szepes és a Felső-Magyarország-i
vármegyékben, amelyek felmérése mérőasztal-eljárással történt. Ezeket a szelvényeket később, 1784-

ben újra szelvényezték, átdolgozták és Magyar Királyság egységes elméréséhez sorolták, de az
alaptérképek már készen voltak.
Miután az I. katonai felmérés országok és tartományok önálló felméréseinek a sorozata, eddigi
ismereteink szerint vetületi alappal sem egységesen, sem külön-külön nem rendelkeztek a felmérések.
Egységes szelvényezésről sem beszélhetünk, a különböző felmérések szelvénybeosztását mind
önállóan alakították ki. A terepen kijelölték a kezdő szelvényt (meghatározva az északi, majd az erre
merőleges kelet-nyugati irányt), majd ezeket a vonalakat meghosszabbítva kimérték az egyes
szelvények által természetben lefedett hosszakat (2,4 x 1,6 mérföld), ezzel kijelölve a szelvények
sarokpontjait. Ezek alapján rajzolták meg kicsinyítve az áttekintő szelvényeken a határoló vonalakat,
végleges formájában minden bizonnyal a felmérés elkészülte után, hogy a tájékozódást megkönnyítse.
A szelvények számozása az áttekintő szelvények alapján követhető, felmérésenként különböző.

A második katonai felmérés (1806-1869)
Jankó Annamária tanulmánya (Arcanum Kiadó, Budapest, 2005) alapján

A XIX. sz. elején nagy szükség mutatkozott egy, az egész Osztrák Birodalmat összefüggően ábrázoló
térképmű iránt. Az I. katonai felmérés nem összefüggő, egységes felmérés volt, és szilárd geodéziai
alap, felsőrendű mérések, vetületi alap nélkül készült. Ezért I. Ferenc császár 1806-ban elrendelte a
második (Ferenc-féle) országfelmérést, amelyet II. katonai felmérésnek hívunk.

A felmérés méretaránya az I. katonai felméréshez hasonlóan 1:28.800 volt, és ugyancsak az
ölrendszeren alapult.
A színes, kéziratos térképeket nem kiadásra, hanem az abból szerkesztett kisebb méretarányú térképek
alapjául szánták.
Míg az I. katonai felmérés idején még nem volt külön térképező szervezet, a II. katonai felmérés
végrehajtására (a felmérési és a levezetett méretarányú térképek készítésére) az elrendelést követően
speciális szervezeteket hoztak létre.

A Felmérő Testületet tagjai csapatoktól odavezényelt tisztek voltak, akik azonban háború esetén
bevonultak az ezredükhöz fegyveres szolgálatra (ez is egyik oka volt, hogy a felmérés több mint 60
évig elhúzódott).
1807-ben állítoták fel a Topográfiai Intézetet, ameely 1819-től a Topográfiai-Litográfiai Intézet néven
működött tovább. A Topográfiai-Litográfiai Intézet 1821-ben kiegészült a Háromszögelési Számítások
Hivatalával.

Az I. Ferenc császár által az Osztrák Birodalom területére 1806-ban elrendelt országfelméréskor az I.
katonai felmérés területéhez képest több változás történt, sőt magának a felmérésnek az ideje alatt is
módosultak a Birodalom tartományai, országai.

Bár a II. katonai felmérés, hasonlóan az I. katonai felméréshez, országonként, tartományonként történt,
ezek nem esnek egyben az I. katonai felmérés idején végbement felmérések területével. Közösen került
sor pl. Szilézia és Morvaország, Alsó- és Felső-Ausztria, Galícia és Bukovina felmérésére. Történelmi
Magyarország területére három önálló felmérés esett:
– a Magyar Királyság felmérésére a Temesi Bánsággal és a Bánsági Határőrvidékkel együtt került
sor;
– az Erdélyi Fejedelemség felmérése (nem fejeződött be);
– Horvátország, Szlavónia és a Horvát-Szlavón Határőrvidék felmérésére közösen került sor,
szemben az I katonai felmérés 6 kisebb, önálló felmérésével.

Az 1:28.800 méretarányú felmérési szelvények kétféle méretben készültek Az úgynevezett „régi”
szelvények fekvő téglalap alakúak, és18,2x12,1 km területet fednek, az „újak” négyzet alakúak és a
valóságban 15,2x15,2 km területet fednek.

Az Osztrák Birodalom területére összesen 1541 „új” szelvény készült, vagyis a „régi” szelvényekkel
együtt összesen 3631 szelvény, ebből történelmi Magyarország területére 1405 „régi” és 224 „új”
szelvény esik.

Az 1807-ben megindult munkálatok részint geodéziai alapmérések, részint a meglévő kataszteri
felmérések felhasználásával folytak. 1806-ban külön szervezetet hoztak létre a háromszögelési munkák
elvégzésére. A térképező tisztek tehát immár egységes felsőrendű hálózatra támaszkodhattak, amelyet a
terepen grafikus mérőasztal-felvételek alkalmazásával tovább sűrítettek. Az első magasságmérő
eszközt, amely lehetővé tette a domborzati viszonyok pontosabb ábrázolását, csak 1860-ban
készítették, így, mivel a II. felmérés hamarosan befejeződött, a benne rejlő lehetőségeket alig
használhatták ki.
A II. József által 1785-ben „adószabályozási” céllal elrendelt gazdasági felmérések nem érték el
céljukat. A rendeletet hatályon kívül helyezték, az elkészült szelvények nagy részét megsemmisítették.
I. Ferenc császár rendelte el újra egy adózási célokat szolgáló felmérés tervezetének kidolgozását. A
munkálatokat Alsó-Ausztriában kezdték el. Magyarországon 1849. október 20-án rendelték el az
„állandó kataszter” létrehozását, az előkészítő háromszögelés 1853-ban indult meg a Dunántúlon.
Magát a felmérést 1856-ban szintén a Dunántúlon kezdték meg és 1866-ig az ország területének csupán
26,4 %-át mérték fel, így a II. katonai felmérés zömében megelőzte a kataszterit, vagyis nem
támaszkodhatott arra. A kataszteri felmérést Magyarország területén inkább majd a III. katonai
felmérés használhatta alapanyagként
.
A II. katonai felmérés szelvényezését, az un. derékszögű szelvényezést a Habsburg Birodalom
területére a Cassini-féle vetülethez alakították ki. A Cassini-féle vetület kezdőpontjául a bécsi
Stephansturm-pontot határozták meg, mely a központi kezdőszelvény geometriai középpontjában
helyezkedett el. Az 1:28.800 méretarányú felmérési szelvények esetében az I. katonai felmérésnél
alkalmazott szelvényméretet vették alapul, a Birodalom területét ennek a szelvényméretnek megfelelő
hálózattal borították (a fent említett kezdőszelvénytől kiindulva). A szelvényhálózat nyugati határa
Innsbruck földrajzi hosszúsága volt (a bécsi középmeridiánnal párhuzamosan), az északi
szegélyvonalat pedig (a bécsi kezdőharántkörrel párhuzamosan) Varsó földrajzi szélességétől
valamivel északabbra helyezték el. Az Osztrák Birodalomhoz tartozó területek szelvényezésében más
kezőpontot is alkalmazta, de a Magyar Királyság területén a bemutatott „Birodalmi” szelvényezés volt
érvényben.

Az Osztrák-Magyar Monarchia harmadik katonai felmérése (1869–1887)
Biszak Sándor, Tímár Gábor, Molnár Gábor és Jankó Annamária tanulmánya
(Arcanum Kiadó, Budapest, 2007) alapján

A második katonai felmérés (1806–1869) hiányosságai az 1860-as évek végére szembeötlők lettek.
Mivel a felmérés többször megszakadt, több mint hatvan évig húzódott, a régebben felmért szelvények
elavultak tartalmi szempontból. A különböző tudományágak, elsősorban a geodézia is nagyot fejlődött
ez időszak alatt. További hátrány volt, hogy a felmérési szelvényeket országonként, tartományonként
mérték fel, a levezetett térképeket pedig ezek szerint adták ki, ezért bizonyos területeken, mivel a
felmérés elhúzódott, igen későn jelentek meg a kisebb méretarányú térképek (pl. Magyarország

területére az 1:144.000 méretarányú szelvények 1869–1881 között). Másik hiányosság volt, hogy nem
használták következetesen a II. katonai felmérés vetületét, több helyen vetület nélküli rendszert
alkalmaztak. Elavult volt a térképezés rendszere, az un. „síktérképrenszer”, amely nem mutatott
összefüggést a földrajzi fokhálózattal stb.

1869-ben I. Ferenc József császár elrendelte az Osztrák-Magyar Monarchia új részletes térképének
elkészítését, így kezdetét vette a III. katonai felmérés, amelyet Ferenc-József féle felmérésnek is
hívnak, mivel az ő uralkodása alatt ment végbe.

A felmérés méretaránya 1:25.000 lett, amely kialakításában több tényező játszott szerepet. Ebben az
időszakban történt az Osztrák-Magyar Monarchiában a méterrendszerre való áttérés. Az
alapméretarány megválasztásánál változatlanul fontos szerep jutott a lépésmérésnek. A kéziratos,
színezett térképek, amelyek kiadását nem tervezték, a nyomtatásban megjelent levezetett térképek
alapjául szolgáltak.

A III. katonai felmérést, hasonlóan a II. katonai felmérés nagy részéhez, az 1839-ben megalakult bécsi
k. k (majd a kiegyezés után k. u. k.) Militärgeographisches Institut végezte, amely a III. felmérés
elrendelése idején közvetlenül a Hadügyminisztériumhoz (Reichskriegsministerium) tartozott.
Mint azt az előző fejezetben említettük, a felmérés elrendelése együtt járt a Militärgeographisches
Institut 1869-es újjászervezésével, amely eredményeképpen a következő osztályok alakultak:

Az 1869–1887-ig tartó felmérés a teljes Osztrák-Magyar Monarchia területén folyt, először valósult
meg az a törekvés, hogy a Birodalom teljes területére összefüggően elkészüljenek a felmérési (1:25.000
méretarányú) szelvények.

4. A felmérés alapja
A III. katonai felmérés alapja, hasonlóan a II. feméréséhez, részben geodéziai alapmérések, részben a
rendelkezésre álló kataszteri felmérések, illetve ezek hiányában a II. felmérésből származó szelvények
voltak.

Történelmi Magyarország területét 1138 felmérési szelvény fedi, Erdély területén 216 1:25.000
méretarányba átdolgozott szelvény, összesen 1354 szelvény.
1885-ben megindult a felmérési térképek helyszínen történő helyesbítése (újra terepi bejárással), amit
reambulálásnak hívunk. Alighogy tehát véget ért a Monarchai felmérése, megkezdődött a helyesbítés,
először azokon területeken, ahol a felmérés megkezdődött (1869-től a 1870-es évek közepéig). Ezeken
a területeken voltak az eltelt idő miatt a legnagyobb közigazgatási változások, új létesítmények,
vasutak, utak épültek.

A III. katonai felmérésnél a poliéder vetületet alkalmazták, amellyel szoros összefüggésben alakították
ki az alap- és levezetett térképművek (1:75.000, 1:200.000 méretarányban) szelvénybeosztását.
Mindkettőt 1872-ben vezették be.

