
1

Erdei Vándor
ÚTIKALAUZ

2 1

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

Kissné Szabó Gabriella | 06 20 984 6009 | kissne.szabo.gabriella@pprt.hu

A Pilisi Erdei Vándortábor útvonal erdész házigazdája a Pilisi Parkerdő Zrt.

2025 Visegrád, Mátyás király u. 6. | 06 26 598 000 | informacio@pprt.hu | parkerdo.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

KEDVES ERDEI VÁNDOR, ÜDVÖZLÜNK A PILISBEN!

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 pilisi útvonal által átszelt erdőségekben évezredek óta együtt él a természet és az

ember. Az út során ennek számos emlékét látod majd, amelyek magyar kultúránk

szerves részét képezik. A térség állami erdeit a Pilisi Parkerdő Zrt. szakemberei keze-

lik: gondozzák és hasznosítják a faállományt, fenntartják a pihenőhelyeket és kirándu-

lásokhoz szükséges berendezéseket, évente több millió látogató számára nyújtanak

kikapcsolódási lehetőséget.

Az útvonalat végigjárva megismered a magyar természetjárás születésének helyszí-

neit: 100-150 évvel ezelőtt az első turisták ezeket az utakat járva álmodták meg azokat

a szervezeteket, amelyek a mai napig éltetik a természetjárás hagyományát. Ha ked-

vet kapsz a rendszeres kiránduláshoz, hazatérve csatlakozhatsz a munkájukhoz.

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

vissza ide mihamarabb!

Országos Erdészeti Egyesület

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

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

Útvonal: Szentendrei HÉV végállomás – Vízműtelep – Kőhegyi Menedékház

Napi útvonalhossz: 6,3 km

Napi szintemelkedés/lejtés: 262 m/7 m

SZENTENDRE – KŐ-HEGY
 1. nap

Induljatok el egy rövid belvárosi sétára Szentendrén. A Duna partjáról induló

jelzést kövessétek, mely a Bükkös-patak mentén, a Bükkös tanösvény árnyas útjain

vezet. A János utcai keresztet elérve a jelzést követve hagyjátok el a patakpartot.

A következő elágazásban a József Attila utcán haladjatok egészen addig, míg el nem

éritek a Kálvária utcát és a körforgalmat. A várost magatok mögött hagyva folytassá-

tok az utat a jelzésen, míg meg nem érkeztek első szálláshelyetekre, a Kőhegyi

Czibulka János Menedékház udvarára telepített sátortáborba.

Kőhegyi Menedékház

Gomba-sziklaPetőfi-pihenő

6 7

Szentendre a Dunakanyar déli kapuja. Az újkőkor kezdete óta lakott település, a római

korban az Aquincumból (Óbuda) Brigetio (Szőny) felé vezető dunai út fontos állomása

volt az itteni erőd. Első középkori említése egy 1002-ből származó oklevélben történik.

A török hódítást követően főleg gabonakereskedelemmel foglalkozó szerb menekül-

tek népesítették be az elhagyott települést. Szentendre napjainkban számos festő- és

szobrászművész lakóhelye, belvárosa kedvelt turistacélpont.

Püspökmajori Tanösvény – Utunk keresztezi a Püspökmajori Tanösvényt, amely

a volt szerb püspökség majorjának helyén az egykori gyümölcsösök és száraz gye-

pek élővilágát mutatja be. Botanikai ritkasága az itt élő szentendrei rózsa és egy régi

gyümölcsfajtákat megőrző kert.

Kőhegyi Czibulka János Menedékház – A menedékházat 1933-ban építette a Ma-

gyar Turista Egyesület szentendrei osztálya, Czibulka János gyógyszerész, az első

elnök ötlete nyomán. Az eredetileg lapostetős épületet többször bővítették és átépí-

tették, míg 2014-ben elnyerte mai formáját.

Petőfi-pihenő – Az Alföld költője, Petőfi Sándor is megmászta a Kő-hegyet, amikor

1845-ben barátaival, Vachot Imrével és Sándorral Esztergomba tartott. A síkvidékhez

szokott költőt megviselte a meredek kaptató, de a Visegrád táján című verse tanúsága

szerint a csodálatos kilátás kárpótolta a fáradalmakért. 1958 óta áll emlékoszlop és

tábla azon a helyen, ahol egykor Petőfi Sándor is megpihent, és amely a környék turis-

tatársadalmának a mai napig emblematikus március 15-i emlékhelye.

Gomba-szikla – A Kő-hegy platójának délkeleti oldalán jellegzetes és látványos szik-

latornyok állnak, amelyeket a puha andezit, andezittufa és breccsa kőzetekből a szél

és a víz ereje formált érdekes alakúvá. Egy részük keményebb felső részét kevésbé

koptatta el az idő, így az oszlopoknak „kalapja” van: ilyen például a Gomba-szikla,

vagy másik ismert nevén a „Napóleon kalapja”.

Kőhegyi-tó – A Pilisben számos úgynevezett „kistó”, azaz néhány száz négyzetméter

körüli vízfelületű vízállás található. Ezek egy része természetes, más részük mester-

séges úton jött létre – utóbbiakat a középkor óta az erdőben, erdei tisztásokon legel-

tetett háziállatok itatására készítették. Napjainkban ezek a vízállások a térség kétéltű

és hüllő faunája számára létfontosságú szaporodó- és élőhelyet jelentenek, így talál-

kozhatunk bennük pettyes gőtével, vöröshasú unkával, erdei és gyepi békával, sőt,

különleges esetben mocsári teknőssel is.

Bokorerdők – A bokorerdők az erdőtenyészet határán, középhegységek sziklás gerince-

in, délies lejtőin, meleg platóin kialakuló erdőtársulások, amelyek általában 250 méteres

magasság felett jelennek meg. Megfigyelhetjük őket a Kő-hegy platóján, de utunk so-

rán Visegrád térségében is. A fafajok alkotta lombkoronaszint markánsan nem különül

el a cserjeszinttől, vagyis a fák is alacsonyak. Állományalkotó fajok a molyhos és a ko-

csánytalan tölgy, valamint a virágos kőris. Rendkívül fajgazdag, igen értékes élőhelye-

ink, a közepes vagy magas borítású cserjeszinten többek között tatár juhar, sajmeggy,

kökény, húsos som, molyhos szeder, jajrózsa és cserszömörce is megél.

Kőhegyi kilátás

Kőhegyi Menedékház

Tudtad ?

Petőfi-pihenő

8 9

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

Útvonal: Kőhegyi Menedékház - Holdvilág-árok - Bölcső-hegy - Lajosforrás -

Görbe hajtás - Kőhegyi Menedékház

Napi útvonalhossz: 17 km | Napi szintemelkedés/lejtés: 743 m/743 m

HOLDVILÁG-ÁROK KÖRTÚRA
2. nap

A menedékháztól induljatok nyugati irányba a jelzésen. Elhaladtok a Petőfi-pi-

henő mellett, és leereszkedtek egészen Pomáz határáig. Haladjatok tovább a

turistaútig, ami a jobbra kiágazó Ugralovica dűlőn vezet. Fokozatos emelkedés

mellett eléritek a Janda Vilmos-házat, ami után térjetek rá a jelzésre. Elértek

a turistaúthoz, ahol balra fordulva néhány méter után a Gyopár-forrás foglalata

jelzi, hogy jó úton jártok. Innen a jelzésen induljatok tovább, a volt Csikóváral-

jai Turistaház parkolójáig ereszkedve. A bekötő útról kb. 300 m után jobbra lép ki

a turistaút, ami egészen a Holdvilág-árokig vezet. Itt a jelzésen észak felé

fordulva folytassátok az utat a szurdokvölgy turistaútján az árok végéig, ahol a létrától

jobbra az „Y”-barlang bejárata látható. A létra kikerülhető a szurdok végét balról elke-

rülő lépcsősoron. Haladjatok tovább a jelzésen, ami a Karolina-árok kaptatóján

keresztül egészen a turistaútig vezet. Erre balra rátérve, észak-északnyugati irány-

ba tartva éritek el mai túránk legmagasabb pontját, az 575 m magas Bölcső-hegyet.

A 2021-ben átadott Bölcső-hegyi kilátóról csodás körpanoráma nyílik a környező térsé-

gekre. Folytassátok az utat a jelzésen keleti irányba, ahol pár perc ereszkedés után

a Lajos-forrás bővizű forrása vár. Pihenő után a jelzésen induljatok tovább, majd az

elágazásnál forduljatok északnak és a -on folytassátok utatokat, míg el nem éritek

a Kőhegyi Menedékházat.

Induljatok D-i irányba a jelzésen. Utatokat a jelzésen folytassátok,

egészen a friss vizű Lajos-forrásig. Tartsatok délnek a jelzésen, me-

lyet idővel felvált a , ez elvezet benneteket a Bölcső-hegyre. Továbbra

is a jelzést követve, a Lajos-forrás érintése után észak felé vegyétek

az irányt. Hamarosan aszfaltozott úthoz érkeztek, innen K-i irányba a

jelzést kövessétek. A Lajosforrási elágazásnál térjetek le a jelzésű útra,

mely visszavezet a szálláshelyre. A Vasas-hasadék felkeresésére a -ról

letérve, a , majd , végül jelzéseket követve van lehetőségetek.

10 11

Holdvilág-árok – Az 556 méter magas Nagy-Csikóvár déli oldalában található, vulka-

nikus kőzetben keletkezett szurdokvölgy. Egyes feltevések szerint a hunok, később az

Árpád-ház kultikus helye volt, ahol magának Árpád fejedelemnek a sírját kell keresni.

Ezt tisztázandó kezdődtek régészeti ásatások a völgy végében, amelyek valóban

több, áldozati helyre jellemző leletet szolgáltattak, de a fejedelem sírját ezidáig nem

sikerült azonosítani.

Y-barlang – A Holdvilág-árok záródásánál található 22, illetve 10 méter hosszúságú,

mintegy másfél méter széles, embermagasságú üreg. Keletkezésének körülményei

tisztázatlanok, bár a legtöbb szakértő mesterséges üregként tartja számon. Egyesek

szerint a középkorban féldrágakőnek számító gránátot vagy szenet bányásztak benne,

mások szerint kultikus céllal létesítették a viszonylag könnyen vájható, vulkanikus

eredetű andezittufába.

Lajos-forrás – A hagyomány szerint a forrás Nagy Lajos király nevét őrzi, aki szere-

tett vadászni ezen a környéken. A Szentendrén megtelepült szerbek „dobrá voda”,

azaz „jó víz” néven tartották számon a forrást, ebből ered a környék hivatalos elne-

vezése, a Jóvíz-dűlő. A ma is látható forrásmedencét 1908-ban építette a Magyar

Turista Egyesület „péntekiek” asztaltársasága, Gabrinyi Sámuel építész bevonásá-

val, a forrást pedig a vidéket akkoriban tulajdonló báró Podmaniczky Lajos után

nevezték el. A forrás mellett turistaház épült, aminek jelenleg tervezik több évtizedes

elhagyatottság utáni felújítását.

Vasas-szakadék – A mintegy 250 méter hosszan követhető, kelet-nyugati irányú ha-

sadékot a közeli Cseresznyés-patak hozta létre: addig vájta az agyagos andezittufa

alapkőzetet, míg az alátámasztás nélkül maradt keményebb réteg megcsúszott, és

egy hasadékrendszert alakított ki, amiben több kisebb barlang is található. Az érde-

kes képződmény nevét egyesek szerint a csepeli vasgyár ide kiránduló munkásaitól

kapta, mások szerint a vízzel-levegővel érintkező friss kőzetfelszín vörösesbarnás el-

színeződéséről, mely a vas rozsdájára jellemző, s így a kőzet vastartalmára utal.

Szurdokerdők – Hegy- és dombvidékek szűk völgyeiben, szurdokaiban kialakuló

erdőtársulások. Mivel a szurdokokba kevesebb napfény hatol be, ezért párás, nedves,

hűvös élőhelynek számítanak. Az uralkodó fajok jelentős mértékben eltérhetnek a kör-

nyező erdőállománytól, elsősorban bükkel, gyertyánnal, mézgás égerrel találkozha-

tunk, míg az állatvilágot gazdag kétéltű fauna képviseli, amelyek közül a leggyakoribb

az erdei és a gyepi béka.

Lajos-forrás Holdvilág-árok

Vasas-szakadék

Holdvilág-árok

Tudtad ?

12 13

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

3. nap
KŐHEGYI MENEDÉKHÁZ – PILISSZENTLÁSZLÓ

Útvonal: Kő-hegy – Lajos-forrás – Öreg-nyílás-völgy –

Pilisszentlászló, faluközpont – Petőfi Sándor utca, sportpálya

Táborhelyváltás

Napi útvonalhossz: 9,1 km

Napi szintemelkedés/lejtés: 282 m/266 m

Öreg-nyílás-völgy

A menedékháztól északnyugati irányba induljatok az turistaúton, ami elvezet

a tegnap már érintett Lajos-forráshoz. Innen a jelzést követve észak felé haladjatok

tovább. Hamarosan eljuttok a Kőrösi Csoma Sándor kilátóhoz, ahol lehetőségetek van a

tájban gyönyörködni és egy picit megpihenni. A jelzésen folytassátok utatokat, míg

el nem éritek az Országos Kéktúra jelzésű turistaútját. Észak felé haladva, immá-

ron a jelzést kövessétek, mely az Öreg-nyílás-völgyön át elvezet a mai szálláshely-

nek is otthont adó Pilisszentlászlóra. Továbbra is a jelzést követve, menjetek a falu

központjáig, ami könnyen felismerhető az élelmiszerboltról és a kápolna kis épületéről.

Innen balra fordulva a Béke utcán haladó turistaúton keresztül éritek el a falu hatá-

rát a focipályával, aminek túloldalán már látható a táborhely.

Ha a tegnapi túra végén kihagytátok a

Vasas-hasadék felkeresését, ezt ma

érdemes pótolni. Ehhez a menedék-

háztól észak felé kell venni az irány, és

a jelzésen haladni a Sándor-forrás

közelében található elágazásig. Innen

a jelzés elvezet a hasadékhoz,

ahonnan a jelzésen folytatva uta-

tokat visszaértek a már ismert jelű

turistaútra. Innen az utat Lajos-forrás

felé kell vennetek.

14 15

Kőrösi Csoma Sándor-pihenő – A Lajos-forrás és a Dömörkapu közötti turistaúton

kialakított pihenő és emlékmű, ami 1978-ban, a budapesti Kőrösi Csoma Sándor Két

Tanítási Nyelvű Gimnázium és Szakközépiskola tanárai és diákjai kezdeményezésére

és közreműködésével készült.

Dömörkapu – A török eredetű elnevezés jelentése (megerősített szoros, vaskapu)

egykori hadászati célú létesítményre utal. Sokáig kőbánya működött itt, amiből

a követ drótkötélpályán szállították a szentendrei HÉV-állomásig, mert költséges lett

volna a vasút kiépítése. Napjainkban a pilisi kirándulások egyik kiindulópontjának

számít, ahová különösen tavasszal érkeznek sokan a bővizű Bükkös-patakon kiala-

kuló vízesést megcsodálni.

Dömör-kapui-barlang – A Dömörkapui-szorosban található mesterséges, mint-

egy 15 méter hosszú, közel négy méter magas egykori bányavágat, amit a víz bontó

munkája tovább mélyített. Vulkanikus eredetű andezitkőzetben alakították ki, amit a

későbbiekben a környék kőfejtőiben hosszú időn keresztül bányásztak is. Látogatása

nem ajánlott, mivel omlásveszélyes, de a bejárata a turistaútról is jól látható.

Bükkös-patak – 450 méter tengerszint feletti magasságban eredő, összesen 16 kilométer

hosszú, a Dunába Szentendrénél torkolló bővizű patak. A középkorban és a kora újkorban

több vízimalom is állt rajta. Napjainkban a városba vezető kifolyásnál tanösvény mutatja

be a folyó és patak menti ligeterdők gazdag élővilágát, melyek közül több fajt – például

a mézgás égert vagy a különböző fűz fajokat – utunk során is megfigyelhetünk.

Pilisszentlászló – A falu a Visegrádi-hegység legmagasabban (360-400 méteren)

fekvő települése. A középkorban királyi birtok, aminek vadászkastélya a mai temp-

lomdombon állt. Később itt a pálos rend kolostora állt, ahol megfordult többek között

Csák Máté, a Felvidék 14. századi nagy hatalmú ura is. A török időkben elnéptelene-

dett településre a 18. század elején szlovák családok költöztek, akik nagyrészt erdei

munkákból, fakitermelésből, szénégetésből tartották el magukat.

Tölgyesek – Hazánk legelterjedtebb erdőtársulásai a különféle tölgyesek. A hegy-

és dombvidéki tájakon elsősorban kocsánytalan és csertölgy alkotta állományokat

találunk, amelyben gyakori elegyfák a gyertyán, a hársak, juharok és kőrisek. A laza

koronájú tölgyesek aljára sok fény jut le, ezért cserjefajokban és lágyszárú növények-

ben is gazdag élőhelynek számítanak. Az őshonos tölgyfajokhoz hatszáz fogyasztó

szervezet (pl. ízeltlábúak, madarak, emlősök) kötődik, így kiemelt szerepük van az

élővilág változatosságának fenntartásában.

Dömör-kapui-barlangKőrösi Csoma Sándor-emlékmű

Bükkös-patak

Bükkös-patak

Tudtad ?

16 17

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

4. nap
PRÉDIKÁLÓSZÉKI KÖRTÚRA

Útvonal: Pilisszentlászló – Hármashatár – Prédikálószék –

Pilisszentlászló

Napi útvonalhossz: 15,6 km

Napi szintemelkedés/lejtés: 291 m/291 m

Kilátás a Prédikálószékről

A táborhelyről a Béke utcán haladó turistaúton a falu központja felé induljatok, ahol

a jobbra fordulva folytassátok az utat a Kisrigó Vendéglőig. Az étterem parkolójá-

ból jobbra elágazva indul a jelű turistaút, ami kisebb megtörésekkel, folyamatosan

emelkedve vezet el az 510 m magas Tövises-hegyig. Innen rövid ereszkedéssel eléri-

tek az Akasztó-lyuk-nyergét, ahonnan ismét emelkedő következik a Hármashatár nevű

kereszteződésig. Itt turistajelzést kell váltani: a turistaúton haladjatok tovább egye-

nesen addig, míg el nem éritek a 639 m magasan álló, megkapó panorámával kecse-

gtető Prédikálószéki-kilátót! Ha elteltetek a kilátással, és elkészítettétek a csúcsfotót,

búcsúzzatok el a Dunakanyartól, és térjetek vissza a szálláshelyre ugyanazon az út-

vonalon, amin ide jöttetek: tehát Hármashatárig a turistaúton, majd jelzést váltva,

a jelzésen egészen a Kisrigó Vendéglőig. A többit pedig már bekötött szemmel

is tudjátok a szálláshelyig…

FIGYELEM! A mai útvonalon a korábbiakhoz képest kevesebb a vízvételi lehe-

tőség. A Kisrigó Vendéglőnél található kék nyomóskút az utolsó, ezért célszerű

a szokásosnál több vízzel készülni!

18 19

Hármashatár – Szerte az országban számos „Hármashatár” elnevezésű helyet ta-

lálunk, ami mindenütt a szomszédos települések találkozási pontjára utal. Mostani

utunk során Visegrád, Dömös és Pilisszentlászló közös határában járunk.

Duna Kör Emlékkő – A Prédikálószék felé vezető turistaút egyik szikláján kis tábla ál-

lít emléket az 1980-as, ’90-es években tevékenykedő Duna Körnek, amelynek jelentős

szerepe volt a bős-nagymarosi vízlépcső és erőmű megépítésének megakadályozá-

sában. A terv egyik változatának megvalósulása esetén a Prédikálószék csúcsán ha-

talmas víztároló létesült volna, hogy az erőmű gazdaságos működéséhez szükséges

sodrást az onnan lezúduló vízzel biztosítsák.

Prédikálószék – A 639 méter magas hegy a Visegrádi-hegység második legmagasabb

pontja a 699 méteres Dobogókő után. Nevét a kilátó előtt található szikla alakjáról kap-

ta, amely a Dunáról nézve szószékre emlékeztet. Érdekesség, hogy az alapvetően vul-

kanikus kőzetből álló Visegrádi-hegység geológiailag már az Északi-középhegységhez

tartozik, míg a vele látszólag egybenőtt Pilis üledékes kőzetekből áll, és a Dunántúli-

középhegység része.

Prédikálószéki-kilátó – A Pilisi Parkerdő 2016-ban épített kilátót a Dunakanyar egyik

legszebb panorámáját nyújtó Prédikálószékre. Az építmény nem emelkedik a fák fölé,

így a Duna felől nézve a tájba simul, nem zavarja a tájképet. Az egyes szinteken a tér-

ség magyar történelmét, az itt élő királyok emlékezetét felidéző tablók láthatók.

Bükkösök – Hazánkban főképp a 400 és 750 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. Gyepszintjük-

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

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

gedés miatt térfoglalása egyre csökken.

Prédikálószéki-kilátó Prédikálószéki-kilátóÚtjelző oszlop a Prédikálószéken

Tudtad ?

Kilátás a Prédikálószékről

20 21

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

5. nap
PILISSZENTLÁSZLÓ – VISEGRÁD

Útvonal: Pilisszentlászló – Spartacus-ösvény – Apátkúti-völgy –

Visegrád, Fő utca – Salamon-torony – Mogyoróhegyi Camping

Táborhelyváltás

Napi útvonalhossz: 12,9 km

Napi szintemelkedés/lejtés: 225 m/355 m

A szálláshelyet elhagyva ismét a turistaúton induljatok el, de ezúttal ne a faluköz-

pont felé, hanem északi irányba. A falu menti földeket, karámokat, üdülőket rövidesen

magatok mögött hagyjátok, és egy rövid ereszkedés után eléritek a Spartacus-ös-

vény szintútjának bejáratát. Haladjatok végig az egykori vadászösvényen, aminek a

kétharmadánál érintitek a Jenő-kunyhót. Innen enyhe ereszkedést követően fordul-

jatok jobbra a jelzésre, amin mintegy 300 méter után eléritek az Apátkúti-völgy

 jelzését. Szemközt a Bertényi Miklós Füvészkert bejárata látható, a holnapi túra

egyik célpontja. Balra fordulva az Apátkúti-völgy látványos, jelzésű turistaútján

haladjatok egészen Visegrád központjáig, a templom előtt északkeleti irányba induló

Fő utcáig. Útközben láthatjátok az Ördögmalom-vízesést, majd az Apát-kúti kis tavat.

A templom előtt jobbra fordulva kövessétek a Fő utca jelzését. Elhaladtok a kirá-

lyi palota előtt, a város határához közeledve pedig a Salamon-torony alatt vezet át az

utatok. Folyamatos emelkedés után megközelítitek a Nagy-Villám csúcsát, de előtte

forduljatok balra a jelű turistaútra, ami északi irányba indulva elvezet a Mogyoró-

hegyi Campinghez, ahol a harmadik táborhely már vár benneteket.

A Spartacus-ösvény helyenként csak liba-

sorban járható végig. Akik el akarják kerülni

ezt a szakaszt, azok számára a Pilisszent-

lászló, Sportpálya – Pilisszentlászló, faluköz-

pont – Szent László-völgy – Apátkúti-völgy

– Visegrád, Fő utca – Salamon-torony – Mo-

gyoróhegyi Camping útvonalat javasoljuk.

Jenő-kunyhó

22 23

Spartacus-ösvény – Az 1930-as években Pilisszentlászló és Visegrád között kialakí-

tott, 5 kilométeres vadászösvény, amit 2015-ben nyitottak meg a természetjárók előtt, és

az onnan nyíló csodálatos panoráma miatt azóta is kedvelt kirándulóhely. Nevét a hat-

vanas években a Helyi Ipari Szövetkezetek Spartacus Turista Egyesületéről kapta, akik

már akkor sokat tettek a turistaúttá nyilvánításért, így nevük rajtaragadt az útszakaszon.

Gyepek – Bokorerdők fátlan részein értékes száraz gyep növénytársulásokat talá-

lunk. A sok napfénynek köszönhetően igen fajgazdagok: többek között hosszúfüzérű

harangvirággal, fűfélékkel, kikericsekkel, a védett bíbor sallangvirággal vagy a magyar

zergeboglárral is találkozhatunk. Visegrád környékén fordul elő a ritka fűrészeslábú

szöcske, illetve a fokozottan védett pannongyík, amely a magyar természettudós

Kitaibel Pálról kapta a tudományos nevét.

Telgárthy-rét – Az Apátkúti-völgyben található pihenőhely, amely Telgárthy Jenő erdő-

főmérnökről kapta a nevét. Érdekessége az Apátkúti-patakon kialakított több fenék-

küszöb, és a hallépcsővel ellátott gát, ami a patakon kis tavat alkot. A műtárgyak célja

az éltető víz visszatartása az erdőben, miközben a hallépcsővel biztosítják a vízi élő-

lények (pl. rákok, békák) szabad mozgását a patak teljes hosszán.

Ördögmalom-vízesés – Az Apátkúti-patak az évezredek során 25 méter hosszú vá-

lyút vágott a vulkanikus eredetű andezittufa kőzetbe, aminek a végén vízesésként zúg

lefelé. A vízesés alatt kis medencét alakított ki a patak, ami egykor a falubeli gyerekek

kedvelt fürdőhelye volt.

Visegrád – A Dunakanyar fővárosa, az őskor óta lakott település. A rómaiak idején

a Sibrik-dombon katonai erőd állt, majd a honfoglalás korától fejedelmi szálláshely-

ként azonosíthatjuk. A tatárjárás után IV. Béla király építette a fellegvárat, majd 1323-

tól Károly Róbert ide helyezte királyi székhelyét. A 14-15. században élte a virágkorát,

Mátyás király messze földön híres reneszánsz központtá alakította az itt található pa-

lotát. A 19. századtól kezdve számos művész és híres ember telepedett itt meg, mint

például Görgey Artúr vagy Áprily Lajos. Turisztikai vonzereje egyre erősödött, nap-

jainkban a Pilisi Parkerdő Zrt. székhelye, a környékbeli kirándulóerdők egyik kapuja.

Királyi palota – A 14-15. században épített épületegyüttes, amely a korabeli magyar

uralkodók székhelye volt, majd nyári rezidenciájaként szolgált. Építésének legfonto-

sabb szakaszai Károly Róbert, Zsigmond és Mátyás királyokhoz köthetőek. Mátyás

király alatt alakult ki az a reneszánsz hangulat, ami a török pusztításig fennmaradt, és

a mai napig árad a múzeumként működő épületekből.

Salamon-torony – A tatárjárás után kiépített visegrádi várrendszer alsó része, amely

története során volt uralkodói szálláshely, ispáni székhely és katonai feladatokat ellátó

erődítmény. Neve tévesen őrzi Salamon király emlékét, akit ugyan valóban egy torony-

ban tartottak fogva a trónért folyó küzdelemben ellenfelei – ám nem a visegrádiban,

hiszen az egy jó évszázaddal később épült.

Mogyoróhegyi Kiránduló Központ, Madas László Erdészeti Erdei Iskola –

Az 1969-ben alapított Pilisi Parkerdő egyik emblematikus kirándulóközpontja. A par-

kerdei koncepció lényege az volt, hogy a városból érkező természetjárók, kirándulók

számára olyan kiinduló pontokat alakítsanak ki, ahol minél több szolgáltatás elérhető.

Így készültek a Makovecz Imre által tervezett étterem, valamint a mosdók és táborhe-

lyek, illetve a 2018-ban 30 éves, és így a legrégebbi hazai erdei iskola épülete, amely

a Parkerdőgazdaság alapító, legendás vezérigazgatójának nevét őrzi.

Spartacus-ösvény

Ördögmalom-vízesés

Tudtad ?

24 25

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

6. nap
VISEGRÁDI KÖRTÚRA

Útvonal: Mogyoróhegyi Camping – Fellegvár – Apátkúti-völgy –

Bertényi Miklós Füvészkert – Apátkúti-völgy – Salamon-torony –

Mogyoróhegyi Camping

Napi útvonalhossz: 14,2 km

Napi szintemelkedés/lejtés: 515 m/370 m

A Mogyoróhegyi Campingből kilépve balra induljatok el a jelzésen. Haladjatok

a turistaútig, itt forduljatok jobbra, és hamarosan eljuttok a Fellegvárhoz, ami

a program keretében térítésmentesen látogatható. Az itt található kútnál érdemes fel-

tölteni a kulacsokat! A fellegvár után a jelzése folytassátok az utat Visegrádra,

ahol balra fordulva a jelzésen, a Mátyás király úton haladjatok az előző napról

ismerős nyomvonalon az Apátkúti-völgy irányába, egészen a Bertényi Miklós Füvész-

kertig, ami a program keretében szintén ingyenesen látogatható.

A táborba a tegnap megismert útvonalon térjetek vissza: a Füvészkerttől a jelzé-

sen Visegrádig (ahol érdemes egy kitérőt tenni a rév irányába egy fagyira), majd jobbra

a Fő utcán a , utána a jelzésen a táborhelyig.

Ha a Füvészkert bejárása után van még ener-

giátok, innen érdemes egy kisebb kitérővel

(mindössze 2,6 km-es) felkeresni a közeli Bá-

nya-tetői-kilátót. Ehhez a jelzésen indulja-

tok a Spartacus-ösvény irányába, majd jobbra

váltsatok a jelzésre. Északnyugati irányban

haladva rövidesen eléritek az Új-osztásnak ne-

vezett fátlan területet. Innen balra egy jelzés nél-

küli, széles erdészeti úton dél-délnyugati irányba

letérve juttok el a Bánya-tetői-kilátóhoz, ahon-

nan egy kevéssé ismert nézőpontból ismerheti-

tek meg a Visegrád környéki hegyvidéket.

Bánya-tetői-kilátó

26 27

Fellegvár – Az erősséget IV. Béla és felesége építtette a tatárjárás után, 1247-56 között,

majd az Árpád-ház kihalása után a Fellegvár Csák Máté kezébe került. Tőle foglalta el

Károly Róbert, aki 1323-ban ide helyezte át királyi székhelyét. 1335-ben itt tartották

a visegrádi királytalálkozót, amin a magyar király meghívására a lengyel és a cseh

uralkodó, illetve a német lovagrend nagymestere is részt vett. Zsigmond király idején

alakították palotává a városi királyi rezidenciát, ami később Mátyás király korában is

nemzetközi hírű udvartatást vitt. A mohácsi vész után egy ideig a Fellegvárban őrizték

a koronát és a koronázási jelvényeket, ám a török idők ostromaiban a vár romhalmazzá

vált, és a helyreállítás csak 1934-ben kezdődött meg. A feltárásban nagy szerepe volt a

Pilisi Parkerdő megalapításának: az erdészek építették például a Fellegvárhoz vezető,

úgynevezett Panoráma-utat is.

Zsitvay-kilátó – A javasolt útvonalról kis kitérővel érhető el a 378 méter magas Nagy-

Villám-hegy tetejére épített Zsitvay-kilátó. Az 1933-ban emelt épület Zsitvay Tiborról,

egykori igazságügyi miniszterről, a Magyar Turista Szövetség elnökéről kapta a nevét.

A kilátó és a benne található kiállítás a nyári időszakban hétfő kivételével 10-18 óra kö-

zött tart nyitva, 400 forintos teljes árú, illetve 200 forintos diák belépőjeggyel látogatható.

Bertényi Miklós Füvészkert – 1978-ban létrehozott arborétum, amelyet a hatvanas

években telepített luc-, duglasz- és vörösfenyő állományokban hoztak létre. Nevét

a tervet megvalósító egyik erdőmérnökről, Bertényi Miklósról kapta. A füvészkert

az 1980-as évek óta a hazai környezeti nevelés fontos objektuma, az 1985-ös FAO

erdészeti szekcióülés egyik helyszíne. Korábban, a 20. század elején itt próbálták meg

visszatelepíteni az egykor őshonos európai bölényt, illetve az I. világháború után az

antant-ellenőrök elől elrejtett katonai tábor is működött a területen.

Panoráma a Zsitvay-kilátóból

Fellegvár Bertényi Miklós Füvészkert

Zsitvay-kilátó

Pilisi Parkerdő Zrt. – Az ország egyetlen parkerdőgazdasága, melynek célja a hagyomá-

nyos erdő- és vadgazdálkodás mellett a természetjárás minél sokoldalúbb támogatása.

A Parkerdő területén évente 30 millió látogatói napot regisztrálnak. Teljes területének

48%-át folyamatos erdőborítást biztosító üzemmóddal kezelik, így az erdő tájképi jel-

lege a fakitermelések következtében nem sérül, a beavatkozás külső szemlélő számára

szinte észrevétlen marad. Az erdőgazdaság tartja fenn a térséget behálózó, mintegy

1000 kilométernyi turistaút- és pihenőhely-hálózatot, ezen kívül kilátókat és erdei szál-

láshelyeket üzemeltet, valamint erdei iskolákat is működtet.

Tudtad ?

Kilátás a Fellegvárból

28 29

A T RKÉPSZAKÉRTÔÉ

0 1 km200m

7. nap
MOGYORÓHEGYI CAMPING – VISEGRÁD

Útvonal: Mogyoró-hegy – Erdészek Barátság Parkja –

Görgey-emlékmű – Salamon torony – Visegrád, rév állomás

Napi útvonalhossz: 3,9 km

Napi szintemelkedés/lejtés: 68 m/265 m

Salamon-torony

Az utolsó nap programja a Madas

László Erdészeti Erdei Iskola víz-

biológiai foglalkozásával kezdő-

dik, majd irány haza! Elfelejtheti-

tek az emelkedőket, és folyamatos

ereszkedéssel közelítitek meg Vi-

segrád városát. A táborhelyről a

 jelű turistaúton az eddigivel

ellentétesen északkeleti irányba,

a Mogyoróhegy Étterem felé indul-

jatok. Az étterem nyugati oldala

mentén elhaladva rövidesen el-

éritek a turistautat, balra for-

dulva a következő szakaszon ezt

kövessétek. Az út mentén látjátok

az Erdészek Barátság Parkjában

található emlékoszlopokat, majd

tovább a turistajelzés mellett

a Görgey-emlékművet is érinti a

turistaút. Ezt követően forduljatok

jobbra a már ismert jelzésen,

és ereszkedjetek le a településig.

A Salamon-tornyon és a Fő utcán

át haladjatok a templomig, ahol

 jelzésen jobbra fordulva a vi-

segrádi révnél zárjátok a Vándor-

tábor hivatalos részét.

30 31

Erdészek Barátság Parkja – 1985-ben, az Erdők Nemzetközi Évében létrehozott szo-

borpark. A kor minden erdőgazdasága és erdei iskolája képviselteti benne magát egy-

egy alkotással. Ezek a munkák rendkívül sokfélék: akad köztük hagyományos kopjafa,

emlékkő vagy igazi faragott szobor is. A helyszínen keresztül futó tanösvény táblája

részletesen ismerteti a park történetét.

Görgey-emlékmű – Az 1848-49-es szabadságharc után Görgey Artúr, a honvédsere-

gek legendás tábornoka, végül fővezére Visegrádra vonult vissza. A világosi fegyverle-

tétel után többen támadták, a marxista történetírás árulónak bélyegezte, de a valóság-

ban az egykori honvédek kiálltak mellette, és tehetséges, az embereiért felelősséget

viselő főtisztként emlékeztek rá. Sétáinak kedvenc helyszínén a 20. század elején állí-

tottak emléktáblát.

Tanösvények – A Mogyoró-hegyen működik az ország legelső erdei iskolája, az

1988-ban alapított Madas László Erdészeti Erdei Iskola. A környék élővilágát és gaz-

dag kultúráját számos tanösvény mutatja be a látogatóknak, ilyen például az öröker-

dő-gazdálkodást bemutató Erdőanyai Tanösvény, a védett gyepek élővilágát feltáró

Kisvillámi Vadvirágos Tanösvény vagy a mesék és költészet világába kalauzoló

Áprily-völgyi Rege Termő Tanösvény. Bővebb információ a parkerdo.hu oldalon vagy

az erdei iskolában kérhető.

Pilisi Erdei Vándortábor – Aki teljesítette az Erdei Vándortábor pilisi útvonalát, ös�-

szesen mintegy 80 kilométert tett meg hegyen-völgyön, erőn-mezőn keresztül. A hét

Tudtad ?

nap alatt összesen 2500 méter szintkülönbséget kellett leküzdeni, fel-le, megint fel

és megint le, bejárva a Dunazug-hegység jelentős részét. Ne feledjétek azonban,

hogy maradt még bőven látnivaló! Térjetek vissza akár családostul Dobogókőre,

a Rám-szakadékba és a Vadálló-kövekhez, vagy éppen az eldugott Sikárosi-rétre és

a fenséges Pilis-tetőre is!

Erdei Művelődés Háza

Görgey-emlékmű

Székelykapu a Mogyoró-hegy lábánál

Erdészek Barátság Parkja

Mogyoró-hegy

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.

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.

Mátrai Erdei Vándortábor útvonal

A Mátrában festői falvak, különleges erdei élővilág

és pompás kilátópontok várnak rátok. Többek kö-

zött felkereshetitek a Tar melletti csevice kutakat,

a Fenyvespusztai Arborétumot, Vidróczki betyár

barlangját, és ha még bírjátok erővel, akkor az or-

szág legmagasabb pontjára, a Kékestetőre is fel-

kapaszkodhattok. Az élményekben gazdag tábo-

rozást a Sástói Adrenalin Parkban zárjátok.

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 Pilis 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

