

Az első kerület a természet jegyében

(túrakiírás)

**MAGYAR MEZŐGAZDASÁGI
MÚZEUM ÉS KÖNYVTÁR
BUDAPEST | VAJDAHUNYADVÁR**

Talán hihetetlennek tűnik, de a Várkerületnek említésre méltó agrármúltja van. Szőlő- és bortermelés, kertészeti növények termesztése folyt a területen még egy évszázaddal ezelőtt is. Emlékei ma még megtalálhatók.

A sétára vagy éppen pihenésre csábító, gondozott nagy zöldfelületek kellemes hangulatú, egészséges környezetet biztosítanak az itt élőknek, dolgozóknak.

Egy nagy sétára hívjuk, kedves Olvasó! Jöjjön velünk, ismerje meg Budavár természeti értékeit, mezőgazdasági nevezetességeit!

A Magyar Mezőgazdasági Múzeum és Könyvtár Attila úti könyvtára (Budapest, I. kerület, Attila út 93.) túramozgalmat indít, amelynek célja *Budapest I. kerületében a természeti, környezeti értékek felfedezése, megismerése*. A felkeresendő pontok egy lehetséges útvonal mentén:

- 1. *A Vérmező – Szitakötő játszótér***
- 2. *A Mészáros és Pálya utcák kereszteződése – vadgesztenyefasor***
- 3. *A Horváth-kert***
- 4. *A Tabán Tanösvény***
- 5. *A Gellért-hegy***
- 6. *A Duna – Natura 2000 része***
- 7. *A Döbrentei téri emlék – Ördög-árok***
- 8. *A budai nádori vízmérce az Ybl Miklós téren***
- 9. *A budai Vár barlang - Úri utcai bejárat***
- 10. *Az Úri utca 52. számú ház – Széchenyi Zsigmond emléktábla***
- 11. *A Bécsi kapu tér 8. számú ház – Izabella szőlőtő***
- 12. *Az Európa Liget***
- 13. *A Mezőgazdasági Könyvtár – Attila út 93.***

Ez a kis füzet tartalmazza a felkeresendő pontok rövid leírását, valamint az igazolókérdéseket. A teljesítéshez a megadott pontok felkeresése, a kérdések hiánytalan és helyes megválaszolása szükséges. Egyedül vagy csoportosan, gyalogosan vagy kerékpárral lehet teljesíteni. A teljesítés ideje és útvonala nem megkötött.

A kitöltött igazoló lapokat a MMgMK Mezőgazdasági Könyvtárában (1012 Budapest, Attila út 93.) lehet leadni, ahol az elbírálás (lehetőség szerint) azonnal megtörténik. Díjazás: Budapest természeti kincseinek további felfedezését segítő térkép.

1. A Vérmező – Szitakötő játszótér

Az I. kerület egyik legnépszerűbb játszótere, méretét tekintve (3500 m²) a nagy játszótérek közé tartozik. A Hetessy Józsefné tervezte kísérleti játszótér a Nemzetközi Gyermekév alkalmából 1979-ben készült. Játszóház, játékkölcsönző, WC épült, a szitakötő vizes játékként működött. Ugyanekkor került ide Kiss István szobrászművész alkotása, a *szitakötő*.

A '90-es évek elején Csorba Vera tervei szerint átalakították, a kor igényének megfelelően be lett kerítve. 2011-ben ismét átépítették, az egész átalakítási koncepció a tervezők elképzelései szerint a szitakötő és élettere köré fűződött. Ez jelenik meg a kicsik számára készült újszerű mászóakák, az ún. mászódombok körül, ahol a vizes hangulatot az élénk kékes-türkizes színű öntött gumiburkolatokkal valósították meg.

Kisebb és nagyobb gyermekek egyaránt használhatják.

Forrás: www.fokert.hu/listing/miko-utca/

❖ A játszótér bejáratainak száma?

2. A Mészáros és Pálya utcai vadgesztenyefák

A Mészáros utca és a Pálya utca kereszteződésében található három helyi védettségű természeti emlék. Nagyjából 80-90 évesek lehetnek, az 1944-ben készült légi fotókon már jól kivehetően ott vannak.

A terület rendezését Budapest Főváros I. kerületi Tanácsa 1987-ben kezdeményezte. A terület díszítésére *Melocco Miklós szobrászművészt* kérték fel, a parkosításban a helyi építési osztály vett részt. A *Lédát ábrázoló szobor* a vadgesztenyefákkal együtt hangulatos kis teret alkot, éppen csak akkorát, hogy egy kicsit meg lehessen itt állni. Az ivókútra helyezett édesvízi mészkő szobor 140 cm magas, talapzata 1,5 méter. A szobrász kívánságára a *Kilus-kút* nevet kapta.

Forrás: http://pestbuda.hu/cikk/20180612_a_harom_krisztinavarosi_oregur

❖ A szobor elején vagy hátoldalán szerepel a szobrász neve?

3. A Horváth-kert

Itt valaha citrom- és narancsfák illatoztak, amiket az Ördög-árok locsolt. A kertet kettészelő patakon még egy kis híd is átívelt, amire ma már csak Nepomuki Szent János szobra emlékeztet. A patak még mindig ott van, csak épp a föld alatt, betemetve folyik a Duna irányába.

A fákat a kert egykori tulajdonosa, Szentgyörgyi Horváth Zsigmond ültette, róla kapta később nevét a park. Amikor az Alagút megépült 1862-ben, Buda városa megvette a területet a Horváth családtól és közparkká nyilvánította. Tiszteletben tartották a gyerekszerető Horváth kikötését, miszerint a "parkban mindig lennie kell egy játszótérnek."

A park sarkában állt a Budai Színkör, ahol 1843-tól német vándortársulatok szórakoztatták a közönséget nagy sikerrel. Később, miután 1870-ben betiltották a német nyelvű előadásokat, magyar rendezők váltották egymást kevesebb sikerrel. Déryné szobra őrzi ennek az időszaknak az emlékét.

Forrás: <https://www.szeretlekmagyarorszag.hu/ez-volt-budapest-legnepszerubb-talalkozohelye/>

❖ *Két zeneszerzőnek is van emléke a kertben, kik ők?*

4. *A Tabáni Tanösvény*

Az ősidők óta lakott terület hajdan az itt élők számára teljes életteret jelentett. Az épületeket mára jórészt lebontották, a helyükön kialakított pihenőpark kedvelt a fővárosiak körében. Az itt található tanösvényt a Budavári Önkormányzat 2014 áprilisára felújította. Elsősorban őshonos növényfajokat telepítettek, és megőrizték a Gellérthegy és a Tabán történetéhez szorosan kapcsolódó füge- és eperfákat. A több százéves eperfa helyi védelem alatt áll. 100 állomás tekinthető meg az útvonalon. Odúkat helyeztek ki a madarak és a denevérek részére.

Forrás és bővebb információ található az interneten: <http://mek.oszk.hu/12800/12825/12825.pdf>, vagy az MMgMK Attila úti könyvtárból kikölcsönözhető az útvonalkövető kis alakú könyv (raktári száma D 10475).

❖ *A tanösvény 13. állomásán mely fafaj áll?*

5. *A Gellért-hegy*

A 235 méter magas hegy fővárosunk idegenforgalmának frekventált helyszíne. 1987 óta a Világörökség része a Gellért-hegy a tetején fekvő Citadella erődjével, a budai Várhegygel és a Duna két partjának panorámájával együtt. 1997-ben lett természetvédelmi terület, kiterjedése 39 hektár, a Duna-Ipoly Nemzeti Park része. A sasbércszerű rög ma nagyrészt parkosított. A leginkább kiépített, jó értelemben vett mesterséges rész a délnyugati lankákon elterülő gondozott Jubileumi park 1965-ben létesült. A hajdani növényzet maradványai is fellelhetők, egyedül itt él a sárgás habszegfű hazánkban.

A legöregebb kulturális emlék a mesterségesen (robbantással) tágitott hévizes eredetű egykori forrásüreg, a Szent Iván-barlang, amelyben most a Szent Gellért sziklatemplomot találjuk.

A Gellért-hegy köztömbje két víztárolót rejt. A Hegyalja út, Sánc utca, Orom utca által határolt terület alatt 2 x 40 000 köbméter tárolási kapacitással rendelkező két hatalmas medence található. A tiszta és egészséges ivóvíz ide a Szentendrei-sziget és a Csepel-sziget kútjaiból érkezik. Innen látják el Pest és Dél-Buda alacsonyabban fekvő területeit ivóvízzel. A víztároló két medencéje hasonlít az egymással szemben a billentyűzetüknél összetolt két zongorára. Az ilyen ún. piano alakú víztárolók azért ideálisak, mert bennük a víz sohasem stagnál, hanem állandó áramlásban van.

Forrás, bővebben: https://mtvsz.hu/dynamic/kiadvany_termved/gellert_hegy.pdf

- ❖ ***A Gellért-hegyi díszkút, amely a hegy északi lejtőjén, a Hegyalja út és az Orom utca között a Vízművek Sánc utcai víztározójának főbejárata alatti sétányon található, eredetileg melyik utcában volt megtalálható?***

6. A Duna

A Duna és ártere Budapesten az Erzsébet hídtól délre a Natura 2000 része, státusza: Különleges Természetmegőrzési Terület. A Natura 2000 az Európai Unió ökológiai hálózata, amely a közösségi jelentőségű természetes élőhelytípusok, vadon élő állat- és növényfajok védelmén keresztül biztosítja a biológiai sokféleség megóvását, és hozzájárul kedvező természetvédelmi helyzetük fenntartásához, illetve helyreállításához.

Forrás: <http://natura.2000.hu/hu/natura-2000-teruletoldal/hudi20034>

- ❖ ***Az Erzsébet hídhöz közel a gyalogos- és kerékpáros forgalmat bonyolító járda mellett található emléktábla szövege szerint melyik évben épült a Gellért rakpart?***

7. Az Ördög-árok patak

Az Ördög-árok időszakos patak, Buda Dunába torkolló vízfolyásainak egyike. A patak a Nagykovácsi-medencében ered, és Nagykovácsin, Remeteszőlősön, a Remete-szurdokon keresztül érkezik Hűvösvölgybe. A volt katonai akadémiától egy nagy iszapfogón átfolyva a föld alatt folytatja útját. A 19. század második felére rendezetlen, néhol veszélyesen meredek partjai, valamint a lakosság által beleengedett szennyvíz okozta egészségtelen kipárolgás és kellemetlen szaghatás miatt fedték be az árkot. A Városmajor, a Maros utca, a Vérmező, a Horváth-kert és a Döbrentei tér alatt haladva az 1646,2 folyamkilométernél, az Erzsébet híd fölött éri el a Dunát.

Forrás: <https://hu.wikipedia.org/wiki/%C3%96rd%C3%B6g-%C3%A1rok>

- ❖ ***A Döbrentei téren, a forgalom által körbezárt aprócska zöldterületen elhelyezett emlékező felirat mögött található kövek milyen egykori építménynek a maradványai?***

8. A budai nádori vízmérce

A vízmércén az adott felszíni víz áradását és apadását – a vízjárását – lehet nyomon követni. A budai nádori vízmérce működése idején a magyar Duna-szakasz - geodéziai, hadtörténelmi, hajózási, térképészeti és vízügyi vonatkozásokban egyaránt bővelkedő - legnagyobb jelentőségű mércéje volt. Valószínűleg már XVIII. században is fennállt, 1823-tól 1849-ig a régi budai vízvezetéki épületnél volt, a mai Lánchídtól 390 m-rel lefelé. Az Ybl Miklós-tér előtt ma is meglévő lépcsőfülke délkeleti sarkán, a kisvízi partvonalra van rajzolva.

„A budai Dunaparton, az Ybl Miklós-téren, a Széchenyi-Lánchídtól mintegy 300 m-re az Erzsébet híd felé, hatalmas bolthajtásos épület szegélyezi a Várkertet: a Lánchíd felőli bazársor déli végét lezáró "pilon", Ybl Miklós "Lépcsős Csarnoka". Hátsó fala vastag középkori várfalhoz: a "déli", vagy "lépcsős kortiná"-hoz támaszkodik, mely a várpalota délkeleti sarkának közeléből ereszkedik le a Duna- partra....Tövében könnyű ráismerni a lépcsős Csarnokra.”

Forrás: Technikatörténeti szemle 1. (1962) 63-65.old. Edvy Gyula: A régi budai "nádori" vizmérce.

❖ *Lépcsőfokok száma a csarnokhoz?*

9. *A budai Vár barlang - Úri utcai bejárat*

A budai Vár-hegy alatt fekvő, 1982 óta fokozottan védett „pincebarlang”-rendszer. A számos bejáratral nyíló, mintegy 200 kisebb-nagyobb teremből és az azokat összekötő folyosókból álló, 5–10 méter mélységben, az utcák és a lakóházak alatt húzódó labirintus természetes üregeit a pleisztocén édesvízi mészkő alsó szintjében, a budai márga határán egy később feltörő hévforrás oldotta ki.

A természetes bejáratral nem rendelkező, valószínűleg a tatárjárás ideje óta ismert, raktárként, pinceként, börtönként stb. használt üregeket a történelmi idők alatt folyamatosan tágították, melynek eredményeként természetes formái szinte teljesen elpusztultak. Felszíni kapcsolatát kutak, légaknák és az épületek felső pincéibe vezető feljáratok biztosítják. Az átjárhatóvá tett barlang békeidőben borospinceként funkcionált, háborúk idején pedig menedékként használták.

A rendszer egy részét 1935-ben az idegenforgalom számára megnyitották. 1984-től 1996-ig itt működött az első panoptikum Magyarországon. 1997-től 2011-ig zárva tartott, 2011 novemberétől fogad újra látogatókat.

Forrás: <http://labirintus.eu/barlang/>, http://www.termeszetvedelem.hu/index.php?pg=cave_4762-1

❖ *A labirintust, tájékoztató táblája alapján, hány perc alatt lehet bejárni?*

10. *Az Úri utca 52. – Széchenyi Zsigmond emléktábla*

Két középkori lakóház romjainak helyén épült fel a 17-18. század fordulóján Georg Christoph Zenegg kamarai tanácsos számára az olaszos jellegű, emeletes, zártudvaros épület. Az Úri utca 52. szám alatt található épület tehát valaha barokk városi palota volt, amelyet az 1945 utáni helyreállítás során társasházzá alakítottak át.

A középtengelyben elhelyezett kapu fölött ma a Széchenyi család címere látható, és emléktábla emlékeztet arra, hogy itt élt a második világháború előtt gróf Széchenyi Zsigmond, a neves világjáró vadász és író.

Forrás: <http://budavar.btk.mta.hu/hu/utcak-terek-epuletek/uri-utca/157-uri-utca-52.html>, az író életéről: https://hu.wikipedia.org/wiki/Sz%C3%A9chenyi_Zsigmond.

❖ *A Széchenyi emléktábla alatti Műemlék táblát ki állította?*

11. A Bécsi kapu téri szőlőtőke

Az Izabella fajtájú szőlőtőkét feltehetően az 1930-as években telepítették. A szőlő, a szemtanúk állítása szerint, a háborús törmelék alól 1945 tavaszán bújt elő az udvar északnyugati oldalán, és 1947-ben fordult termőre. Védelem alá helyezése 1982-ben történt egy házban belüli nézeteltérés eredményeképpen. Az elmúlt 70 évben a védett belső udvarnak köszönhetően szinte a teljes rendelkezésre álló teret befutotta. Vesszőinek hossza eléri a 30 métert, törzskörmérete pedig a 20 centimétert. A fajta adottságai miatt minden évben egészséges termést hoz vegyszeres kezelés nélkül is. Jó egészségi állapotnak örvend annak ellenére, hogy viharok többször is komoly kárt tettek ágrendszerében. A Főkert Nonprofit Zrt. és korábban a Pilisi Parkerdőgazdaság, mint a természeti emlék megbízott kezelői, rendszeres ápolásban részesítették.

Megtekintését a védettséget biztosító jogszabály nem korlátozza, de a bejutás a ház lakóinak engedélyéhez kötött. A szőlőtő a Bécsi kapu tér 8. aprócska udvarán él, egymaga alkotván lugast a középkori eredetű, klasszicista stílusban átépített, zárt sarokerkélyes Esterházy-palota pergoláján. A dísznövényekkel teli udvar másik figyelemre méltó jelensége egy hatalmas, 1963-ban sarjadzott agavé, ami egy jókora, középkori eredetű malomkövön trónol az udvar közepén.

Forrás: <https://www.fokert.hu/listing/becsi-kapu-teri-szolotoke/>, <https://hu.wikipedia.org>

❖ A házban lévő tetőtéri ablakok száma?

12. Az Európa Liget

Az Európa Liget vagy Európa Park egy kis közpark, amelyet a Bécsi kapu, a budai Vár fala és a Hunfalvy utca határol. 1969-ben Csorba Vera tervei szerint parkosították, a medve és a róka szobrok, amelyeket Mugsch Gyula készített 1934-ben, ekkor kerültek ide.

1972. szeptember 4-én nyitották meg a főváros centenáriuma és 29 európai főváros ez alkalomból megrendezett kongresszusa emlékére. A fővárosok vezetői ekkor saját kezűleg ültettek el itt egy-egy olyan fát, amely jellemző saját országuk flórájára, és amely fa Magyarországon is bírja. A fák előtt mészkőlapon az adományozó város neve olvasható.

Az idővel elhanyagolódott területet Budavár önkormányzata saját forrásból újíttotta meg 2017-ben. Megújították a sétautakat, a világítást és a sportpályát, valamint kültéri fitnessparkot is létesítettek. Új mészkőtáblák kerültek a fák elé, a park bejáratánál pedig új információs tábla tájékoztat.

Forrás: <https://europaliget.hu/>, <https://zoldkalauz.hu/europa-liget-lovas-uti-parkok>

❖ A Bécsi kapunál álló emlékmű melyik magyar származású királynőnek állít emléket?

13. Magyar Mezőgazdasági Múzeum és Könyvtár Mezőgazdasági Könyvtára

Az MMgMK Mezőgazdasági Könyvtára országos feladatkörű, nyilvános, tudományos szakkönyvtár. A tág értelemben vett agrártudomány szakirodalmának egyik legjelentősebb magyarországi gyűjteménye. A könyvtár gyűjtőköre kiterjed a teljes hazai, és válogatva a nemzetközi szakirodalomra a mezőgazdaság, kertészet, élelmiszeripar, erdészet és elsődleges faipar, vízügy, vidékfejlesztés, környezetvédelem, környezettudomány témakörében, továbbá ezek alaptudományainak és határterületeinek szakkönyveire, folyóirataira, egyéb fontos dokumentumaira.

1948-ban jött létre a Magyar Mezőgazdasági Tudományok Tájékoztató Intézet, amely kezdetleges könyvtári, dokumentációs és fordítói tevékenységeket látott el. Három évvel később egy földművelésügyi miniszteri rendelet hívta életre az Országos Mezőgazdasági Könyvtárat. E két intézmény 1952-ben lett összevonva, kezdetektől az Attila úton található.

Forrás: <http://www.mezogazdasagikonyvtar.hu/hatter/a-konyvtar-tortenete>

❖ *Bélyegzés a könyvtárban az olvasószolgálaton, ha ez nem lehetséges, akkor a portán*

Nyitva tartás:

H, SZE, P: 9⁰⁰ - 16³⁰ K, CS: 9⁰⁰ - 19⁰⁰

SZO, V: zárva (portaszolgálat van)

Telefon:

Központi szám:+36 1 489 4900, Olvasószolgálat:+36 1 489 4964

Email: mezogazdasagi.konyvtar@mmgm.hu; kolcsonzo@mmgm.hu

A Magyar Mezőgazdasági Múzeum és Könyvtár – Mezőgazdasági Könyvtár országos feladatkörű, nyilvános, tudományos szakkönyvtár, mely Magyarország leggazdagabb mezőgazdasági és vízügyi dokumentum-gyűjteményével rendelkezik.

Szolgáltatások: kölcsönzés, szaktájékoztató, könyvtárközi kölcsönzés, irodalomkutatás, MABI, tematikus bibliográfiák, NAVA-pont, számítógép- és internethasználat, wifi, fénymásolás, nyomtatás, szkennelés, CD-ROM adatbázis használat, terembérlés, kiállítások, rendezvények, könyvvásárlás.

További információk a könyvtár épületében működő Könyvgazda Könyvesboltról, VárMező Galériáról és intézményünkről a www.mezogazdasagikonyvtar.hu honlapon található.

