
1

Erdei Vándor
ÚTIKALAUZ

2 1

KEDVES ERDEI VÁNDOR, ÜDVÖZLÜNK A MÁTRÁBAN!

Az előtted álló hét nap az erdő titkainak és értékeinek megismerésével telik majd.

Nagyon reméljük, hogy olyan élményben lesz részed, amely élethosszig összeköt a

természet szeretetével és védelmével.

Az Erdei Vándortábor Programot azért hívtuk életre, hogy minél több fiatal személyes

tapasztalatokat szerezhessen a magyar erdőkről, testközelből találkozhasson mind-

azzal, amit a természetismeret, a biológia vagy a földrajz órán tanult. Nem túlzás azt

mondani, hogy a változó klímában az erdők az egészséges természeti környezet, és

így az emberiség fennmaradásának egyik zálogát jelentik. Ismerd meg tehát értékeit,

és váljon életed részévé ezeknek az értékeknek a védelme!

A mátrai út az egyik legtöbb kihívást tartalmazó hazai turisztikai útvonal. Tiszteletet

parancsoló bércek, békés gerincek, fel és le hullámzó turistautak jellemzik és szá-

mos olyan látnivaló, amelyek magyar kultúránk szerves részét képezik. A térség állami

erdeit az EGERERDŐ Zrt. szakemberei kezelik: gondozzák és hasznosítják a faállo-

mányt, fenntartják a pihenőhelyeket és a kirándulásokhoz szükséges berendezéseket.

Az erdei vándortábor során érezd jól magad, élvezd és ismerd meg az erdőt, és térj

vissza ide mihamarabb!

Országos Erdészeti Egyesület

Az útvonal felelőse, aki a tábor időtartama alatt szükség esetén hívható:

Dudás Béla | dudas.bela@egererdo.hu | 06 30 645 4842

A Mátrai Erdei Vándortábor útvonal erdész házigazdája az EGERERDŐ Zrt.

3300 Eger, Kossuth L. u. 18. | 06 36 801 500 | egererdo@egererdo.hu | egererdo.hu

Az Erdei Vándortáborok szervezője az Országos Erdészeti Egyesület

1021 Budapest, Budakeszi út 91. | 06 1 201 6293 | info@erdeivandor.hu | erdeivandor.hu

Név:

Iskola:

Vándortáborom időpontja:

Személyes
adataim

2 3

TÚRÁZNI CSAK OKOSAN, SZÉPEN!
Az alábbiakban összefoglaljuk az erdőjárással kapcsolatos legfontosabb tudnivalókat,

hogy saját és társaid érdekében minden erdei vándor gondos és körültekintő turista-

ként léphessen be az erdőbe. Ne feledjük: az erdő állatok és növények ezreinek élő-

helye, otthona, ezért viselkedjünk benne jó vendéghez illő, kellő tisztelettel!

Tájékozódás

A biztonságos túrázás legfontosabb eleme a jó tájékozódás. Bár sokaknál lehet digitális

eszköz (pl. GPS, mobil applikáció), az út során mindig legyen nálunk papíralapú turista-

térkép, hiszen nincs mindig elég erős jel, vagy lemerülhet az eszközünk akkumulátora.

Ismerjük meg a turistatérképek jelzéseit! Az Erdei Vándortáborok legnagyobb részben

jelzett turistaúton haladnak, így a jelzéseket követve eljutunk a napi célunkig.

•	A jelzéseknek négy alapvető színe van: a kék, a piros, a sárga és a zöld. Ezeket

a térképek legtöbbször a szín nagy kezdőbetűjével jelölik (K, P, S, Z).

•	A jelzések alaptípusa a sáv, ami az egyes színekben így néz ki:

•	Kereszt jelzéssel általában a sáv jelzéseket összekötő, vagy a településekhez átkötő

utakat jelölik. Így néz ki például a kék kereszt jelzés:

•	Háromszög jelzéssel a hegycsúcsokra vagy kilátókhoz vezető utakat jelölik. Ilyen

például a piros háromszög jelzés:

•	A négyzet jelzés a sáv jelzésekről leágazó, fontosabb helyre (pl. szálláshelyre) vezető

utakat jelölik. Például a sárga négyzet:

•	Kör jelzéssel a forrásokhoz, kutakhoz vezető utakat jelölik. Így néz ki például a piros

kör jelzés:

•	 Omega jelzés jelöli a barlangokhoz vezető utakat, mint például a sárga barlang jelzés:

•	Az L alakú jelzés a romokhoz, műemlékekhez vezető utakat jelöli, mint például a piros

L jelzés:

•	A Mária Út egy Közép-Európán átívelő zarándok- és turistaút-hálózat. Ennek útvonalát

jelöli különböző színekkel ez a jelzés:

Mire figyelj a táborhelyen?

•	Egy nyár alatt erdei vándorok százai fordulnak meg a táborhelyeken, ezért mindenkit

arra kérünk, hogy olyan állapotban hagyja a táborhelyét, amilyen állapotban át

szeretné venni!

•	Ha a felszereléseden bármi igazítanivaló van, vagy meg kell szárítani az elázott

ruháid, az érkezés után minél hamarabb láss hozzá, mert a reggeli indulás előtt nem

biztos, hogy lesz rá időd!

•	Továbbindulás előtt gondosan pakoljatok be és ellenőrizzétek a felszereléseteket, hogy

semmi fontos dolog ne maradjon hátra!

•	Tüzet csak a kijelölt tűzrakóhelyeken szabad gyújtani! Tűzrakás előtt tájékozód-

jatok a vándortábor vezetőjétől, hogy nincs-e érvényben tűzgyújtási tilalom, a tilalom

ugyanis a kijelölt tűzrakóhelyekre is vonatkozik!

•	Legyen ez az év legzöldebb hete! Tartsátok be a kiadvány hátoldalán olvasható

javaslatokat, és találjatok ki további vállalásokat a környezet védelme érdekében!

Mire figyelj útközben?

•	 A kirándulás ütemét a legkisebbek, illetve a gyengébb állóképességűek haladásához iga-

zítsuk! Soha ne hagyjuk magukra a tapasztalatlanabb társainkat – még viccből sem!

•	 Az erdőterületen előforduló kullancsok elleni legjobb védekezés a megfelelő öltözet (zárt

cipő, hosszúnadrág), és a különböző riasztószerek használata. Egyes kullancsok által ter-

jesztett betegségek ellen védőoltással is lehet védekezni. Kirándulás után mindig vizsgál-

játok át magatokat!

•	Természetvédelmi területen tilos a növények és az állatok, valamint azok élőhelyeinek

veszélyeztetése vagy elpusztítása!

•	 Az erdő természeti értékeit mi, emberek veszélyeztetjük a legjobban. Ezért az út során ne

térjetek le a kijelölt turistautakról! A felesleges taposás ugyanis évtizedekkel vissza-

vetheti a fiatal erdők növekedését, elpusztítja a védett növényeket és azok élőhelyeit.

•	 És végül a legfontosabb: figyelj a társaidra, hogy együtt, közös élményekkel, vidáman

válhassatok erdei vándorokká!

4 5

Útvonal: Tar, vasútállomás – Felső-Csevice-kút – Fenyvespuszta

Napi útvonalhossz: 5,3 km

Napi szintemelkedés/lejtés: 150 m/7 m

TAR – FENYVESPUSZTA
 1. nap

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

A tari Béke-sztúpa

Az első napi úti célotok a Tar-Fenyvespuszta közelében található Cseresznyéstorok-tisz-

tás, ahol felállított sátrak várnak benneteket. A szálláshelyre egy könnyű gyalogtúrával

juttok el a tari vasútállomástól a jelzésen, Fenyvespuszta irányába. A turistaházat

elhagyva mintegy 200 méter után egy jobbra kitérő, jelöletlen erdei út mentén tárulkozik

ki a tisztás a táborhellyel. A vándorút első helyszínén érdemes felkeresni Pokoljáró Tar

Lőrinc udvarházának romjait, vagy a falu határában lévő Kőrösi Csoma Sándor Emlékpar-

kot a Béke-sztúpával. A faluból tovább haladva megkóstolhatjuk a Csevice-völgy men-

tén haladva a mátrai csevice forrás savanyú vizét az Alsó-, majd a Felső-Csevice-kútnál.

6 7

Tudtad ?

Kőrösi Csoma Sándor Emlékpark

Csevicei kutak – Első napunkon utunk a Csevice-völgyön végig vezet a Csevice-patak

mentén. Az Ilona-völgyi kúthoz hasonlóan itt is ihatunk a hegység mélyéből feltö-

rő savanyúvízből. A völgyben több kút is található; érdemes a Felső-Csevice-kutat

választani, amelynek kifolyócsövéből a dugót kihúzva élvezhetjük vizét. A völgyben

lentebb lévő Alsó-Csevice-kút merítéses rendszerű, így könnyebben szennyeződhet.

Pokoljáró Tar Lőrinc udvarháza – A vándortábor útvonala Tar községből indul.

A faluban található Pokoljáró Tar Lőrinc udvarházának romja, melyhez a jelzésen

lehet eljutni. Tar Lőrinc a 14. században élt kalandos életet Zsigmond király udvari

lovagjaként. Több bárói lázadás idején is saját testével védte a királyt, aki jutalom-

ból pohárnokmesteri hivatallal ruházta fel, majd a Sárkány Lovagrend tagjává avatta.

A kor divatja szerint elzarándokolt a spanyolországi Santiago de Compostelába, vala-

mint Írországban Szent Patrik barlangjához. Ez utóbbi útjáról és az ott átélt látomásairól

készült beszámolója a középkori latin nyelvű magyar irodalom becses emléke. A be-

számoló szerint a barlangba alászállva négy látomást látott, majd Szent Mihály an-

gyal megmutatta neki a Purgatóriumot, más néven a Tisztítótüzet, ahol az életükben

bocsánatos bűnöket elkövető lelkek vezekeltek. Lőrinc azonban élve visszatért

a barlangból, és a különös látogatásról igazolást is kapott a helyi kolostor vezetőjétől.

A beszámoló legrégebbi középkori másolatát tartalmazó kódexet a British Library

őrzi, míg Magyarországon Tinódi Lantos Sebestyén közvetítésével Tar Lőrinc „pokol-

járása” beépült a néphagyományba.

Tari római katolikus templom – Az udvarház falmaradványának közvetlen közelében

látható a római katolikus templom, amely háromkaréjos szentélyével hazánkban igen

ritka műemléknek számít. A templom 13. századi, román stílusú.

Béke-sztúpa – További látnivaló a dalai láma által 1992-ben felszentelt Béke-sztúpa,

ami nem más, mint egy buddhista vallási építmény. A sztúpa és a környező épületek

kiállításai többek között Kőrösi Csoma Sándor keletkutatónknak állítanak emléket.

Tuzson Arborétum – Fenyvespusztán található a Tuzson Arborétum. Nevét dr. Tu-

zson János egyetemi tanárról, kutatóról kapta, aki 1925-ben vette meg az itteni birto-

kot. Az arborétumot kísérleti területként használta: a Föld minden vidékéről örökzöld

fajokat telepített ide, illetve szaporítóanyaguk előállításával foglalkozott. Az arborétum

legimpozánsabb faegyede a növénykert közepén található hatalmas atlaszcédrus.

Felső Csevice-forrás Tuzson Arborétum: atlaszcédrus

Fenyvespuszta – erdészeti erdei iskola

8 9

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

Útvonal: Fenyvespuszta – Óvár – Mátrakeresztes –

Vidróczki-barlang – Fenyvespuszta

Napi útvonalhossz: 16,9 km

Napi szintemelkedés/lejtés: 688 m/693 m

FENYVESPUSZTA KÖRTÚRA
2. nap

Vándorutatok egy körtúrával folytatódik Mátrakeresztes irányába, a Vidróczki-barlang-

hoz és környékére. A túra a Tuzson Arborétum irányába, nyugatra indul, Fenyvespuszta

felé. Miután elértétek az arborétum bejáratát, déli irányba fordultok a jelzésen,

mely később délkeleti irányt vesz fel. Ez tart egészen addig, mígnem egyesül a

és a jelzés. Utatokat keleti irányban folytatjátok mintegy 900 méteren, majd eléri-

tek a jelzést. Ezek után, természetvédelmi érdekből (erdőrezervátum magterület)

eltérünk a korábbi évek útvonalától: a jelzésen haladjatok, majd a továbbiakban

a jelzést követve délnyugati irányban kell folytatni a túrát, egészen Mátrakereszte-

sig a Békás-tó érintésével. A település falumúzeumában megismerhetitek a vidék híres

mesterségét, a fakanálkészítést. A falu főutcáját keresztezve nyugati irányban tovább

haladva a jelzésen felkereshetitek a híres mátrai betyár, Vidróczki barlangját ,

a közelében található vízeséseket és a Lyukas-követ.

Visszafelé a falu központjától a jelzésen haladjatok északi irányba. A túra során

néhol kivehetőek lesznek az Óvár sáncai, kőfalai, felkereshetitek a Zoltán-forrást is.

Az Óvár keleti lejtőjén keresztezzétek a () jelzést, tartsatok tovább északi

irányba az erdei úton, melyen mintegy negyven méter után már a () jelzést kövessé-

tek. A kék sáv jelzés elérése után északnyugati irányban lefelé, majd az Agyagos-tetőnél

a kerékpáros pihenőhelynél a jelzésen nyugati irányba forduljatok, mely visszave-

zet a Cseresznyéstorokba.

Ágasvár, külső óvári rét

10 11

Tudtad ?
Óvár – Heves és Nógrád megye határán, Mátrakeresztes közelében, az Ágasvártól

mintegy 1,5 kilométerre a 754 méter magas hegycsúcson állt egykor a hatalmas ki-

terjedésű Óvár. Őskori és avar kori települést vehetett körül az eredeti sáncvár, amely

két részből állt: egy alsó várból, melynek területe 28 hektár, illetve és egy fellegvárból,

ami 12 hektárnyi lehetett. A vár pusztulásának körülményeiről nincs adat, területén ré-

gészeti ásatás még nem történt. Az alsó és felső vár laposabb területén rét található,

egyébként erdő borítja.

Csörgő-patak szurdoka – A patak felszínformáló erejének köszönheti létezését. Igaz,

nem túl hosszú szakaszon szegélyezi a patakot, ám viszonylagos érintetlensége és a

meredek, sőt, függőleges, néhol pedig áthajló, sötét andezitfalak repedésein kibug�-

gyanó hatalmas gyökerek látványa különösen vadregényessé teszi e helyet. Fontos

tudni, hogy a szurdok része a Csörgő-völgy erdőrezervátum magterületének, ezért a

természetvédelmi érdekek maradéktalan érvényesülése érdekében nem látogatható.

Mátrakeresztes – Régi nevét - Alsóhuta - mára, a fölötte magasodó Keresztes-hegy

miatt, Mátrakeresztesre cserélték. A fakanálkészítésről híres település lakói kedves,

barátságos emberek, már messziről köszöntik a látogatót.

Vidróczki-barlang – Más néven Zsivány-barlang, egykor Vidróczki Márton búvó-

helye lehetett.

Alsó- és Felső-vízesés – Ugyan nem szerepelnek a legtöbb útikönyv ismertetőiben,

de tavasszal, nagyobb vízhozamú folyamként lezúdulva a mátrai erdő ékességei.

Ágasvár, Óvár várfala

Alsó-vízesés Vidróczki-barlang

Csörgő-szurdok

12 13

3. nap
FENYVESPUSZTA – GALYATETŐ

Útvonal: Fenyvespuszta – Ágasvár – Galyatető – Rudolftanya

Napi útvonalhossz: 17,5 km

Napi szintemelkedés/lejtés: 815 m/461 m

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

Ezen a napon vándorutatok új táborhelyre vezet; Galyatető érintésével a Rudolfta-

nya melletti tisztásra. Hosszú és nagy szintemelkedésű út vár rátok, érdemes reggel

időben elindulni. Először a jelet kövessétek keleti irányban, míg el nem éritek

a jelzést. Onnan déli irányba tartva, fokozatosan emelkedve juttok fel az Ágas-

vár és Óvár közti nyeregbe, ahonnan keleti irányba fordulva kell továbbhaladni egé-

szen az Ágasvári Turistaházig. Ez kiváló helyszín a pihenésre. Ha kifújtátok maga-

tokat, haladjatok tovább kelet irányába. Akinek még van elegendő energiája, tehet

egy kitérőt az Ágasvári magaslathoz . Kövessétek a jelzést a festői

szépségű hegygerincen, majd a jelzésű nyomvonalon éritek el a Vöröskő-kilá-

tót. Utatokat folytatva elhaladtok Varga Mihály kopjafája mellett, majd kövessétek

 jelzéseket, míg újra a túraúton haladtok Galyatető felé. A Galya Túra-

centrum újabb alkalmas hely a pihenésre és a Galya kilátóról pedig csodás körpano-

rámában gyönyörködhettek. Utatok a jelzésen folytatódik, egészen a Mogyorós

-ormot követő esőbeállóig. Itt forduljatok balra az erdészeti aszfaltúton, amely el-

vezet benneteket a következő sátortáborig (és), ami a Rudolftanya erdei

szálláshely közelében fekvő tisztáson található.

Az Ágasvári Turistaház és melléképületei

14 15

Tudtad ?
Ágasvár – A Mátra nyugati részén elhelyezkedő, meredek trachithegycsúcs, Pásztó-

hoz közel. Tetején egykor erős vár állt, melynek mára alig maradtak látható nyomai.

Ágasvár az amatőr csillagászok egyik kedvelt észlelőhelye, ennek köszönhető, hogy

kisbolygót neveztek el róla, mégpedig a 111570 Ágasvárt. Ágasvári Turistaház – Utatok már-már kötelező pihenőpontja az Ágasvári Turista-

ház. Korábbi tulajdonosa, báró Hatvany Endre saját költségén új szobákkal bővítette,

majd 1925-ben a budapesti Pannonia Turista Egyesület számára átadta azzal a meg-

állapodással, hogy az egyesület menedékházként tovább üzemelteti. Be is rendezték

az épületet, és még az 1925-ös évben, a turistaközönség részére 28 fekvőhelyet

biztosítva megnyitották.

Mátraszentimre, a hegytetőn a sípályával

Mátraszentimre, Vöröskő-kilátóMátraszentimre: Lajgut György kopjafája Mátraszentimre, Vöröskő

Ágasvári Turistaház

16 17

4. nap
RUDOLFTANYA

Napi útvonalhossz és szintemelkedés: programtól függően változhat

Az egyhetes vándortábor felezőnapján pihenhettek. Érdemes sétát tenni a Rudolf-

tanya melletti fenyő gyűjteményben, de Galyatetőre is visszatúrázhattok. Emellett

több program közül is választhattok. A délelőtt sportos játékokkal, kézműveskedés-

sel és íjászversennyel telhet, míg éjszaka csillaglesen vehettek részt.

Kilátás a Galya-kilátóból:
maconkai víztározó, háttérben a Karanccsal

Kilátás a Galya-kilátóból:
bodonyi-medenceGalya-kilátó

18 19

Tudtad ?
Galya-kilátó – Kevésbé ismert, hogy a kilátó nem a 965 méter magas Galyatető csú-

cson található (ezen az URH adótorony áll), hanem a 960 méter magas Péter-hegye-

sén. A kilátó 2014-ben újult meg; a 30 méter magas építményről körpanoráma tárul

szemünk elé, látható többek között a Gerecse és a Magas-Tátra is.

Károlyi család és Rudolftanya – A vidék múltja szorosan összefűződik a Károlyi

család munkásságával. A Károlyi család nagyban hozzájárult Parád és Parádsasvár

arculatához kastélyokkal, parkokkal, fürdőkkel, impozáns fasorokkal, vadászházak-

kal. Szinte ma is ezek a létesítmények adják meg a térség jellegét és vonzerejét.

A kastélyaikat a kor neves építészével, Ybl Miklóssal terveztették, melyekben a grófi

vadászatok során igen pezsgő élet zajlott. Az 1860-as években létrehozott vadaskert-

be több vadászház épült, köztük Rudolf-tanya is, mely Wenckheim Rudolfról kapta

nevét. Ma az épület az EGERERDŐ Zrt. kezelésében van, kerékpáros pihenőhelyként

és erdei szálláshelyként várja a megfáradt erdei vándorokat.

A Felső-Mátra festői falvai – A körtúra érinti a Felső-Mátra falvait. A kis hegyi falvak

eredetéről a mai napig megoszlanak a vélemények: az egyik nézet szerint német, a má-

sik szerint döntően szlovák eredetű népesség élt itt. (Vélhetően mind a két nemzetiség

megtelepedett errefelé.) Az első telepesek üvegfúvással kezdtek foglalkozni, amelyhez

a környező erdők biztosították az alapanyagot. Ennek állít emléket a mátraszentimrei

üveghuta. Erre utal a települések régi neve is: Ötházhuta-Mátraszentimre, Fiskalitás-

huta-Mátraszentlászló, Felsőhuta-Mátraszentistván. Az első családok leszármazottai

a ma is a falvakban élő Gubolák, Stullerek, Szabadok, Randliszekek és Szőkék. Ma

is az eredeti szlovák nevek vannak többségben, hiszen a helyben élő őslakosokhoz

beházasodottak hamar asszimilálódtak. A Mátrán belül is sajátos helyet foglalnak el

a felső-mátrai falvak, hiszen lakói - eltérően a Mátra más részeitől - döntően szlovák

ajkúak voltak. A települések környezete havasi jellegű legelő- és rétgazdálkodásra volt

alkalmas. Szinte minden portán szarvasmarhát, lovat és kecskéket tartottak. A csa-

ládok nő tagjai és a gyerekek rőzsét, gombát, szedret, hecsedlit, azaz csipkebogyót

gyűjtöttek és értékesítettek. A földművelést a domborzat, a köves terméketlen talaj és

a közel hat hónapos tél alig tette lehetővé. Az 1970-es évek második felében központi

rendelkezés tiltotta meg az állattartást, a legelők, a rétek elcserjésedtek, elgazosodtak.

Rehabilitálásuk - különböző EU-s források felhasználásával - részben már elkezdődött.

Szanatórium – Az 1930-as években egy sor szállodát, szanatóriumot emeltek a Mát-

rában, amely ennek is köszönhetően hamar az úri középosztály körében kedvelt klima-

tikus üdülőhellyé vált. Ebben az időszakban épült a mátraházai és a kékestetői szana-

tórium, a galyatetői Nagyszálló, hogy csak néhányat említsünk. Ugyanebben az időben

emelték a mára jelképpé vált Három falu templomát, illetve a galyatetői templomot is.

Kilátás a Gyalya-kilátóból

RudolftanyaGalya-kilátó

Galya-kilátó, kilátás a bivakszállásról

20 21

Útvonal: Mátraszentimre érintésével

Napi Útvonalhossz: 13,3 km

Napi szintemelkedés/lejtés: : 351/548 m

5. nap GALYATETŐ – SZALAJKAHÁZ

1. útvonal: Az üveghutákról is híres Mátraszen-

timrét érintő útvonalon az Ásványok háza válto-

zatos programokkal várja a kincskereső diákokat.

Először a már ismert , jelzésen halad-

jatok a Bőgős-rét felé. Innen a , később a

 jelzés vezet a településre. Az Ásványházat

az Arany János utca-Park utca sarkán találjátok.

Az izgalmas program befejeztével a falut el-

hagyva a jelzésen a Mátravasút egykori

szárnyvonalán haladjatok tovább, érintve a kis-

vasút Blokkház nevű fa épületét és Bagi Jóska,

vadászbalesetben elhunyt erdész sírját, mígnem

a következő táborhelyhez érkeztek, a Mátravasút

„Szalajkaház” végállomása melletti tisztásra

2. útvonal: Komoly kihívás a korábban meg-

kezdett Mátra-gerinc túra folytatása a jel-

zésen egészen Kékestetőig. A jelzett szakaszon

a Vércverés nevű helyen csodás panoráma nyí-

lik a parádi völgyre. A kékesi csúcs meghódítása

után a déli sípályán célszerű visszaereszked-

ni Mátraházára. A javasolt pihenő után a ,

, majd jelzéseken haladva, Lajosháza

érintésével juthattok el a Szalajka-tisztásra. Út-

vonalhossz: 23 km; napi szintemelkedés/lejtés:

744 m/1203 m

Ismét „sátrat bontotok” és a déli lejtők felé veszitek az irányt, egészen Szalajkaházig.

Erre a napra három útvonalat is ajánlunk. 3. útvonal: Egy rövid útvonalon is elérhetitek a harmadik táborhelyet. A ,

jelzésű aszfaltutakon haladjatok, majd kövessétek a jelzést. Tehettek egy kitérőt

a Nyesettvár felé, amely hazánk második legmagasabban fekvő vára. Ha elértétek a

 jelzésű utat, azon menjetek tovább, végül a jelzés fog elvezetni a táborhelyre.

(8,8 km; emelkedés 172m/lejtés 333 m)

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

22 23

Tudtad ?
Nyesettvár – Egy mára elpusztult Árpád-kori kisvár a Mátrában, Gyöngyössolymos

területén, Galyatető közelében. 812 méteres tengerszint feletti magasságával a mai

Magyarország területén található várak közül ez a második legmagasabban fekvő

erősség. Feltehetően a környéken birtokos Aba nemzetség Solymosi ága építette,

talán a 11. században. Valószínűleg a 14. századra már elpusztult. A vár körül egy

9 méter széles árok fut körbe. Ennek nyugati részén egy terasz helyezkedik el, mely

a várba felvezető út alapja lehetett. Az árokból kitermelt köveket annak külső részén

sáncszerűen felhalmozták. A vár területét napjainkban erdő borítja.

Blokkház – A kisvasúti vonal egykori végénél található. Elhagyatott, apró gerendaház

az erdő mélyén, mely egykor a patakvölgyben járó kisvasút megállóhelye volt. Ma már

csak tájékozódási pontként szolgál.

Szalajkaház – A mai Szalajkaház elődjét az 1920-as években építették. A szalajka

elnevezés tótul hamuzsírt jelent. Régen az üvegkészítés alapja volt a hamuzsír. Először

az 1929-es Mátrai úti kalauzban írtak róla, mint szálláshelyről. A házat egészen az

1980-as évekig használták erdei munkások, de turisták is szálltak meg benne, majd a

kisvasút megszűnése után elnéptelenedett. A kisvonat 2009-ben újra elérte a Szalajka-

házat, amit 2014-ben teljesen felújítottak, így napjainkban erdei szállásként működik.

 A Nyesettvár nyomai Mátravasút, Szalajka-végállomás Mátravasút, MK-48 típusú dízelmozdony

Blokkház

Szalajkaház

24 25

6. nap
SZALAJKAHÁZ

Az előző napi teljesítés függvényében a mai napra három útvonalat ajánlunk.

Útvonal: Kékes csúcstámadás

Napi Útvonalhossz: 23 km

Napi szintemelkedés/lejtés: 888 m/888 m

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

Utatokat a Szén-patakon átkelve, a Szuhár-patakba átvezető jelzésű dózerúton

indítjátok, mely aztán a Viaszkos-patak völgyébe vezet át, kitartó emelkedéssel.

A Viaszkos-oldalban tovább haladva a Válós-tető alatt elhaladva értek fel végül a Gör-

gői aszfaltos feltáró útra. Innen a Nagy-patak keresztezése után a majd a

jelzést kövessétek. A továbbiakban ezen haladjatok egészen Mátraházáig. Az ország

csúcsát az országos kék jelzést követve célszerű meghódítani. A kékesi csúcs meghó-

dítása után a déli sípályán célszerű visszaereszkedni Mátraházára.

A javasolt pihenő után a , , majd jelzéseken haladva,

Lajosháza érintésével juthattok el a Szalajka-tisztásra.

Sástó-Adrenalin park

Könnyebb célpont a Sástó. Ennek útvonala Mátraházáig

megegyezik a kékesi nyomvonallal, de Mátraházára érve déli

irányban induljatok tovább a , majd a jelzésen. Ez

az útvonal az Ó-Farkas-kút után egy izgalmas tanösvényt is

bemutat, majd a tó melletti séta után az Adrenalin-parkban az

aktív kikapcsolódás következhet. A táborhelyre visszavezető

út Ó-Farkas-kútig már ismert, innen azonban a észak-

nyugat, majd a jelzésen Lajosháza érintésével nyugati

irányba haladjatok. A Szalajka-tisztásra a , majd a

jelzés vezet vissza. Útvonalhossz: 21 km; napi szintemelke-

dés/lejtés: 683 m/683 m

Mátraszentimre Ásványház

Ha az előző nap elmaradt az aranymosó program, egy könnyebb túrával min-

denképpen célszerű meghódítani Mátraszentimrét.

A jelzésen induljatok északnyugati irányba, amely egyenesen a telepü-

lésre vezet. Az Ásványházat az Arany János utca-Park utca sarkán találjátok.

A program után a futballpálya mellett lelitek meg a jelzést; ezen haladjatok

az országútig, majd kövessétek a , aztán a jelzést, melyek elvezetnek

a Mátravasút „Szalajkaház” végállomása melletti tisztásra. Útvonalhossz: 9 km;

napi szintemelkedés/lejtés: 337 m/343 m

26 27

Tudtad ?
A Kékes – A Kékestető csúcsa kitartásra sarkallja és alázatra tanítja a természetjáró-

kat: az ország legmagasabb pontja. Megérkezve a TV-torony tövébe étterem, illetve

kávézó is felfrissülést kínál a túrázóknak. A 178 méter magas torony fantasztikus kilá-

tást nyújt minden égtáj felé.

A Kékes, mint gyógyhely – A Kékes klimatikus viszonyai gyógyító hatással vannak

az asztmatikus betegségekre, idegkimerültségre, emiatt települt ide a csúcshoz közel

található Mátrai Gyógyintézet kékesi egysége. A kékestetői gyógyszálló, amely egy-

kor a legmodernebbnek számított az országban, 1933-ban épült fel egy 30 hektáros

területen, Miskolczy László tervei alapján. Az 1950-es években állami tulajdonba és

a mátraházai egységgel közös kezelésbe került, szanatóriumi funkciót kapva.

A tévétorony – Kékestetőn már 1958-ban épült egy antennatorony, az azonban ké-

sőbb kevésnek bizonyult, elavulttá vált. A régi torony tőszomszédságában 1981-re

megépült az új tévétorony és hozzá a kiszolgáló épület. Tengerszint felett 1200 méteres

magasságig nyúlik a karcsú antennatorony. Építéséhez 1300 köbméter vasbetont és

500 tonna acélszerkezetet használtak fel. Kilátórészét csak jóval később alakították ki.

Bükkösök – Hazánkban főképp a 400-500 méter tengerszint feletti magasságban

kialakuló erdőtársulás. Az állományalkotó bükk mellett jellemző elegyfa a gyertyán,

a hegyi juhar, a magas kőris, a hegyi szil és a nagylevelű hárs, alacsonyabb területe-

ken a kocsánytalan tölgy, a kislevelű hárs, a korai juhar és a madárcseresznye. A sűrű

lombozat miatt a talaj fényben szegény, ezért cserjeszint nem alakul ki. Gyepszintjükre

jellemző az ún. kora tavaszi aspektus, ami azt jelenti, hogy bizonyos lágyszárúak

(pl. hóvirág, keltike) még azelőtt virágoznak, hogy az erdő kilombosodna. A felmelege-

dés miatt térfoglalása egyre csökken.

Sástó – Magyarország legmagasabban fekvő tava a Mátrában. Tengerszint feletti

magassága 507 méter. Kiváló csónakázó- és horgászhely. Az esővíz által táplált lá-

pos mocsaras tavakat 1960 körül kezdték üdülőhellyé alakítani. Az idők alatt feltöltődő

medreket kitisztították és egybe nyitották. A mai tó átlagos mélysége 1 méter. Sástón

található az egyik legszebb panorámát nyújtó mátrai kilátó is, amit egy üzemképtelen

fúrótoronyból alakítottak ki (a Szeged melletti Algyőről szállították ide). A torony 50 méter

magas, kilengése nagy, tetején és oldalán adó-vevő és adósugározó készülék található.

Szén-patak Kékes

Sástó

28 29

7. nap
SZALAJKAHÁZ – GYÖNGYÖS

Útvonal: Szalajkaház – Gyöngyössomos – Gyöngyös

Napi útvonalhossz: 13,1 km (kisvasúttal)

Napi szintemelkedés/lejtés: 2 m/304 m

A mátrai vándortábort kisvonatozással

zárjuk. A vonat indulásáról az útvonalfe-

lelőstől kaptok tájékoztatást.

A Mátravasút felújított szakaszán Sza-

lajkaháztól egészen Gyöngyösig utaz-

tok, ahol a végállomás épületének

közvetlen szomszédságában található

Mátra Múzeumba várják a megfáradt

vándorokat. A múzeumi program mel-

lett a város számos egyéb szórakoztató

programot kínál pl.: strand, állatkert stb.

Szalajka-tisztás

Szalajka-tanösvény

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

30 31

Tudtad ?
Mátravasút – A Mátra déli oldalában haladó erdei vasút, mely a 325-ös számú Gyön-

gyös-Mátrafüred (6,3 km) és a 324-es számú Gyöngyös–Gyöngyössolymos–Lajosháza

–Szalajkaház (13,1 km) szárnyvonalból áll. Az utolsó olyan keskeny nyomközű vasút

Magyarországon, amely két vonalon is menetrend szerinti személyszállítást végez.

Palóc Néprajzi Magángyűjtemény és Babakiállítás – A Palóc Néprajzi Magángyűjte-

mény és Babakiállítás gyűjteménye 1983-tól állandó kiállításként üzemel Mátrafüreden.

A gyűjtemény anyagát Szakács Józsefné Mészáros Magda kezdte gyűjteni 1945 után.

A Palócföldet bejárva darabról darabra vásárolta össze a régi hímzéseket, lakástext-

ileket, viseleti darabokat. Kiállítóhelyei változtak, de már 1996 óta állandó helyen te-

kinthető meg, a Mátrafüredi régi általános iskolában, a Pálosvörösmarti út 2. alatt.

Jelenlegi üzemeltetője Lovászné Juhász Rita.

Mátra Múzeum – Gyöngyös keleti részén, a Mátra felé vezető 24. számú út mellett,

az egykori Orczy-kastély épületében kapott helyet. Elsősorban a várossal és a Mát-

ra-vidékkel kapcsolatos emlékeket, dokumentumokat gyűjti, egy részüket állandó

kiállításon mutatja be.

Gyöngyösi Állatkert – 2004-ben nyitotta meg kapuit Magyarország egyetlen magán-

kézben lévő állatkertje. Az azóta is folyamatosan bővülő parkban már közel 2 hektáron

92 állatfaj mintegy 300 egyede látható.Mátravasút, indító állomás – Gyöngyös

Mátra Múzeum, Orczy-kastély Mátra Múzeum, Orczy-kastély

Mátra Múzeum, Orczy-kastély parkja

32 33

Börzsönyi Erdei Vándortábor útvonal

Lépjetek az élő történelem földjére! A Diósjenői Erdei

Szabadidőpark élményeivel kezditek a tábort, majd

a Drégelyvár, a Törökasszony útja, a Kutyika-for-

rás és az Árpád-kori földvár maradványainak titka-

it ismerhetitek meg. A legendák és a vadregényes

Börzsöny felfedezése mellett lehetőségetek nyílik

kézműves foglalkozásra, kisvasutazásra és esti sza-

lonnasütésre is. Készen álltok az időutazásra?

Kedvet kaptal?
TOVÁBBI ERDDEI VÁNDORTÁBOR HELYSZÍNEK

Vértesi Vándortábor útvonal

A vértesi útvonal romantikáját sok helyen még a tér-

erő sem zavarja, a nomád táborhelyek pedig felü-

dülést jelentenek a városi élet után. A hét nap so-

rán olyan különleges helyszíneket érinthettek, mint

Vérteskozma, a Majki Kamalduli Remeteség és az

Oroszlányi Bányászati Múzeum. A táborban kiemel-

kedő figyelmet fordítunk a környezeti nevelésre.

Zselici Erdei Vándortábor útvonal

A Zselic varázsa a csillagos égboltban rejlik. A Zse-

lici Csillagpark területén ugyanis olyan alacsony a

fényszennyezettség, hogy derült nyári éjszakákon

kétezer csillag és a Tejút egy része is látható. A tábor

során mesés környezetben barangolhattok a zselici

rengetegben, gyönyörködhettek a Ropolyi-tó csillo-

gó víztükrében, és megsimogathatjátok Magyaror-

szág öt nagyvadfaját a Bőszénfai Szarvasfarmon.

Vasi-Hegyháti Erdei Vándortábor útvonal

Vándoroljatok velünk a szellős, szalmabálákkal te-

letűzdelt lankákon! Lépjetek be a Jeli Arborétum

varázskertjébe, ugorjatok fejest a Szajki-tavak hűs

vizébe, és fedezzétek fel az oszkói Hegy-pásztor

Kört, ahol a falu jellegzetes apró parcellás szőlőhe-

gyei és zsúpfedeles présházai mellett a belső békét

is meglelhetitek. Megígérjük, hogy az egyedi hangu-

latú vidéket örökre a szívetekbe zárjátok majd!

Mecseki Erdei Vándortábor útvonal

A Mecseki Láthatatlanok titkos ösvényén, egy

Csepel teherautó platóján utazva indítjátok a tú-

rát. Ugye, milyen izgalmas? A hét nap során be-

pillanthattok a Mecsek szénbányászati múltjába,

érintitek a Melegmányi- és a Nagy-Mély völgy

csodálatos karsztképződményeit, és megismer-

kedhettek az üvegművességgel. A magyaregregyi

erdei strandolás pedig már csak hab a tortán.

Zempléni Erdei Vándortábor útvonal

Töltődjetek fel az utánozhatatlan, vadregényes, ősi

energiával teli Zemplénben! A világ tetején érez-

hetitek magatokat a Sólyom-bérc és a Nagy-Pé-

ter-mennykő égig érő szikláin, varázslatos napfel-

keltét nézhettek az ország legszebb panorámáját

nyújtó Kerek-kőnél, a Mlaka-rét és az István-kúti

nyírjes egy különleges világba kalauzol, a nomád

életérzés a Gerendás-réten pedig felejthetetlen.

34 35

Bakonyi Erdei Vándortábor útvonal

A Bakony az egyik legkedveltebb útvonal, megér-

jük, hogy mindenkinek ide húz a szíve! A hűvös Ker-

teskői-szurdok 30-40 méteres sziklafalai, a Szent

István király nevéhez fűződő 1000 éves Bakonybél,

a Kőris-hegyi panoráma a Balaton csillogó víztükré-

vel, a Pannon Csillagdában tett kirándulás a csilla-

gok közé mind-mind különlegessé teszik az útvona-

lat. Tudtátok, hogy a Bakonyban is van Gyilkos-tó?

Ideje megnézni!

Bükki Erdei Vándortábor útvonal

Az útvonalat a Bükki-fennsík barlangoktól „lyuka-

csos” karsztfelszíne és jégkorszaki fajokat megőrző

mikroklímája teszi egyedivé. A híres bükki „kövek”,

az Istállós-kő, Tar-kő, Pes-kő, Bálvány, Bél-kő meg-

hódítása után üdítő lesz a bükkösök hűsítő árnyéka.

A tábor során elkalauzolunk titeket a vidék legfonto-

sabb régészeti lelőhelyére is, az Istállós-kői ősem-

ber barlangba. Szilvásvárad és a Fátyol-vízesés pe-

dig méltó lezárása az egyhetes időutazásnak.

Pilisi Erdei Vándortábor útvonal

A Pilis a „szívünk csücske”, ahol teljesen egybe-

olvadhattok a természettel. A látványos történel-

mi túrán kanyaroghattok a Spartacus-ösvényen,

lepillanthattok a Dunakanyarra a Prédikálószékről,

a Bertényi Miklós Füvészkertben a hatalmas dug-

lászfenyők árnyékában hűsölhettek, Visegrádon

pedig visszamehettek az időben. A tábor végén egy

vízbiológiai kaland is vár rátok a Madas László Er-

dészeti Erdei Iskolában. Indulhatunk?

Balaton-felvidéki Erdei Vándortábor útvonal

Túrázz víz és föld találkozásánál: itt ér össze a ma-

gyar tenger csillogó vize a felvidék szőlős lankáival,

medencéivel és tanúhegyeivel. Ha olyan helyen kirán-

dulnál, ahol az élővilág és a mesés táj mellett a tör-

ténelmi emlékek is főszerepet kapnak, akkor várunk

a Balaton-felvidékre! Az útvonal kolostorromjainál le-

tűnt idők történéseit idézhetitek fel, hegytetőkről és

kilátókról gyönyörködhettek a vidék panorámájában,

zárásként pedig a Balaton hűs vize vár benneteket!

Dél-Zalai Erdei Vándortábor útvonal

Az erdő és a víz szerelmeseinek! A kis zalai falvak,

a pincesorokat körülölelő erdők változatos élővilá-

ga sok érdekességet tartogat. Sétálhattok a közel

200 éves bükkösben, felfedezhetitek az erdő alatt

található hidegháborús bunkerrendszer építménye-

it, meglátogathatjátok a fák közt megbújó különle-

ges kápolnákat, utazhattok az ország leghosszabb

erdei vasútján és bejárhatjátok a Budafai Arborétum

ösvényeit, mielőtt vízre szállnátok.

Pályázat

SZERETNÉD MEGOSZTANI A NAGYVILÁGGAL A TÁBORI ÉLMÉNYEIDET?
#ERDEIVÁNDOR #VÁNDORTÁBOR #LEGJOBBTÁBOR

Tetszett a tábor? Arra biztatunk, hogy megörökített élményeidet küldd el a vándortáboros

fotó- és videópályázatra! Érdekel? További a részleteket: vandortabor.hu/fotopalyazat-2025

36 37

AZ ERDEI TŰZGYÚJTÁS SZABÁLYAI

További információk: www.erdotuz.hu

Az erdők közös örökségünket jelentik, egészséges megma-

radásuk a változó klímában az élhető természeti környezet

fennmaradásának záloga. Ezért egész úton figyelj oda, hogy

közösen megőrizhessük a Mátra erdeit az utókornak:

Csak a lábnyomodat hagyd az erdőben! Vagyis ne

szemetelj, a napi hulladékot összegyűjtve vidd el a tá-

borhelyig, ahol megfelelően válogatva helyezd el a sze-

lektív hulladékgyűjtőkben.

Minél kevesebb szemetet termelj! A napi élelem

csomagolásához használd az út elején kapott táskát,

az ivóvizet mindig a kulacsodba töltsd újra.

Takarékoskodj a vízzel! Túrázás közben természe-

tesen fontos a folyamatos folyadékbevitel, és a meleg

nyári napokon jól esik egy gyors mosdás a faluszéli

nyomós kutaknál. De ne feledd, hogy a víz az egyik

legfontosabb kincsünk, ezért ne folyasd fölöslegesen a

kút vizét, és ne bánj pazarlóan a források vizével sem!

Az esti mosdásnál is takarékoskodj a táborhelyre sok-

szor nehezen eljuttatott vízzel: próbálj három perc alatt

alaposan lezuhanyozni. Hidd el, egy kis odafigyeléssel

menni fog!

Vigyázz az erdei élőlényekre, növényekre és álla-

tokra! Az egészséges erdőben az élőlényeknek meg-

van a maguk fontos szerepe, így minden letört faág,

eltaposott rovar gyengíti az életközösség egészének

működését.

Válj tudatos energia-felhasználóvá! Takarékoskodj

az elektromos árammal, ne használd túl gyakran a tele-

fonod, és ha teheted, környezetbarát módon (gyalog

és kerékpárral) közlekedj – nemcsak az Erdei Vándor-

tábor ideje alatt, hanem később a mindennapokban is!

AZ ÉV LEGZÖLDEBB HETE!
Talán nem is gondolnád, de Magyarországon évente több mint 20.000 erdő- és vegetá-

ciótűz keletkezik. Magyarországon a tüzek 99 százaléka ráadásul emberi gondat-

lanság miatt keletkezik! Az okok között előkelő helyen szerepelnek a rosszul eloltott,

vagy a nem jó helyen rakott tábortüzek. Tartsd tehát be a szabályokat, és fogadd meg az

alábbi tanácsokat, hogy gondtalanul élvezhesse mindenki az esti tábortüzek hangulatát!

Mikor nem gyújthatok tüzet az erdőben?

Kiemelten tűzveszélyes, száraz, meleg időszakokban tűzgyújtási tilalmat rendelnek el.

Ekkor az erdőben mindenütt, még a kijelölt tűzrakóhelyeken is tilos a tűzgyújtás!

Az első lépés tehát a tájékozódás, hogy nincs-e tilalom. Ezt megteheted a www.erdotuz.hu

oldalon, vagy az útvonalfelelősnél.

Hol gyújthatok tüzet?

Az erdőben az arra kijelölt és kiépített tűzrakóhelyeken szabad tüzet gyújtani. A leg-

több táborhelyen van ilyen, ha nem találod, akkor kérdezd a táborhely gondnokát!

Hogyan gyújtsam meg a tüzet?

Tüzet mindig csak felnőtt jelenlétében gyújts! Első lépésben készíts egy kis kupacot a

gyújtósból (pl. papír, száraz levelek), majd apró ágakból egy kis sátrat a gyújtós fölé.

Gyufával vagy öngyújtóval több oldalról is gyújtsd meg a gyújtóst, majd ha az ágak is

lángra kaptak, óvatosan tápláld a tüzet további aprófával, később nagyobb tűzifával.

Ne feledd, hogy a tűzhely nem szemetes! Csak az ártalmatlanul égő hulladékot dobd

bele (papír, hagymahéj). Az egészségre ártalmas (pl. műanyag zacskó), vagy el nem

égő hulladékot (pl. konzervdoboz, üveg) a szelektív hulladékgyűjtőkbe helyezd!

Hogyan oltsam el a tüzet?

Lehetőleg hagyd teljesen leégni a tüzet, majd locsold le minél több vízzel. A vizet ke-

verd össze a még forró hamuval, figyelve a tűz széleire is! Mielőtt ott hagyod, elle-

nőrizd, hogy teljesen kialudt-e a tűz: tartsd a kezed a hamu fölé, és ahol még forrónak

érzed, oda önts újból vizet. Ha a hamu forró, ne indulj el, ne hagyd magára!

38

Kiadja:
Országos Erdészeti Egyesület, 2025

www.oee.hu
www.erdeivandor.hu

Design:
Bodolóczki Júlia
be.net/bodojula

