
FÖLDVÁRI NÉ KOCSIS UTCA-ILLÉS ÉVA*

Magyarország és a nagyvilág
a Budai Arborétum emlékeinek tükrében

A Gellérthegy déli lejtőjén, a Budai Arborétum területén működő Kertészeti és Élelmiszeripari
Egyetem három egyetemi karral (Kertészettudományi, Élelmiszertudományi és Tájépítészeti Kar)
2000. január 1-jétől a Szent István Egyetembe integrálódott.

A Kertészeti és Élelmiszeripari Egyetem közel 150 éves múltjára vonatkozó, helyben őrzött
történeti forrásokat a Levéltár 1999-ben megjelent Repertóriuma ismerteti. Ebben 25 személyi
gyűjtemény (Personália) jegyzéke is olvasható, mely tudós tanárok életéről és munkásságáról régi,
különleges dokumentumokat tár fel (leckekönyv, oklevél, kézirat).1 A.hagyatékok kiegészülnek a
későbbi megemlékezésekről, többek között a szoboravatási ünnepségekről szóló iratokkal,
fényképekkel. A történeti források arról tanúskodnak, hogy a Budai Arborétumban 1898-1989 között
felállított szobrokkal - 1898-ban Bereczki Máté, 1963-ban Entz Ferenc, 1977-ben Mohácsy Mátyás,
1982-ben Lippay János, 1984-ben Magyar Gyula, 1986-ban Győry István, 1989-ben Vas Károly
emlékére - az itt művelt szakterületek: a kertészeti termesztés, a tartósítás és a környezetalakítás
legjobb hagyományainak megjelenítésére törekedtek.

Az új kutatási eredményekről beszámoló tudományos ülésszakokat, melyeket 1961 óta
hagyományosan megrendeznek Intézményünkben, Lippay Jánosról (1606—1666) nevezték el. 1989-
től az Élelmiszertudományi szekciók Vas Károly (1919-1981) szellemi örökségét is előtérbe
helyezték, azóta a tudományos ülésszakok névadói Lippay János és Vas Károly. Az előadók között
külföldi szaktudósok is szerepelnek. Nemzetközi megvilágításba kerülnek a legújabb kutatási
eredmények azáltal is, hogy a konferencia előadásairól kiadványsorozat készül. Ezt a Könyvtárban
szerkesztik meg és rendszeresen eljuttatják több száz külföldi szakgyűjteménybe.2

A szimpóziumokon túlmenően más ünnepi alkalmakkor még szélesebb szakközönség előtt
nyílnak meg az Intézmény kapui. Az Arborétumban 1992 óta évenként megrendezett „ Dísznövény ”
kiállítások a kutatók, a szaktanácsadók, a termesztők, a kereskedők, a kertkedvelők találkozásaira
is alkalmat adnak. Olykor egyetlen hétvége alatt több mint húszezren keresték fel a Budai
Arborétumot.3 1997 tavaszán a „Kertészeti Napok” bemutatóinak egyik látványosságát képezte a

* Szent István Egyetem, Kertészet-, Élelmiszer-tudományi és Tájépítészeti Könyvtár és Levéltár, Budai Campus,
1118 Budapest, Villányi út 29-43.

329

• •

10.23716/TTO.08.2001.57

Könyvtár botanikai könyvritkasága. Ez a mű 1613-ban, Nümbergben jelent meg. A négy évszak
virágait ábrázoló rézmetszeteivel az eichstátti püspök várkertjét elevenítette meg, amely négyszáz
évvel ezelőtt a világ egyik leggazdagabb botanikai gyűjteménye volt.4

Az eichstátti püspöki kertről szóló német-latin nyelvű tekintélyes nyomtatványt Lippay János,
az első magyar nyelvű kertészeti szakkönyv, a ,,Posoni kert” szerzője is ismerte. Lippay János
bátyja, Lippay György esztergomi érsek környezetében élt és az érseki könyvtárban a „Hortus
Eyfstettensis ” megtalálható volt.5 Lippay János hazafias érzelmektől indíttatva „ kegyes olvasóját ”
magyarul, közérthetően, szemléletesen tanítja a „ Virágos-Kert”, a „ Veteményes-Kert” és a ,, Gyü­
mölcsös-Kert ” művelésére. A „Posoni kert” két évszázadon át az egyetlen magyar nyelvű kertészeti
szakkönyv volt. A korabeli katalógusok tanúsága szerint sokszor a kalendáriumokkal egybekötve
kezelték, olyan nemesek vagyonleltáraiban is szerepelt, akiknek ezen kívül csak Bibliájuk volt,
más könyvük nem.6

A törökkori, feudális Magyarországon Lippay törekvése - a kertészeti ismeretek széles körű
terjesztése - bizonyos értelemben túlmutatott korán. A modem, polgári Magyarország megterem­
tésére és a fejlett nemzetekhez való felzárkóztatására irányuló legjobb teljesítmények között van a
kertészeti szakképzés kibontakoztatása. Az első önálló kertészképző iskolát Entz Ferenc (1805—
1877) hozta létre 1853-ban. A szabadságharc honvédorvosa engedelmeskedett a korparancsnak,
hazája fejlődését a modern kertészet elméleti és gyakorlati megalapozásával mozdította elő.
Tudományos, élettani alapokon mélyítette el a tapasztalati ismereteket. 1858-tól mint a Magyar
Tudományos Akadémia levelező tagja, európai tanulmányutakon, kongresszusokon vett részt.
Kezdetben a „Kertészeti füzetek” című sorozatban, később népszerű könyvekben tette közzé az
okszerű művelésre vonatkozó tanításait.7

Követői - több európai kertészképző iskola tanulmányozása után - versailles-i mintára 1894-
ben Kertészeti Tanintézetté szervezték át az iskolát. Ekkor építették fel a Ménesi út felett a ma már
muzeálisnak tekinthető tanintézeti épületeket, köztük díszteret létesítettek, körülöttük pedig
Arborétumot telepítettek. A Kertészeti Tanintézet területének megtervezése, a növények telepítésének
irányítása Ráde Károly (1864-1946) főkertész nevéhez fűződik. Korábban és később is sok
országban fordult meg, világlátását híressé vált hazai kertek és közparkok tervezésében kamatoztatta.
1913-1930 között a székesfőváros igazgatói posztján tevékenykedett.8

A Ketészeti Tanintézetben tovább élt Entz Ferenc hazafias öröksége. 1898. április 10-én avatták
fel Bereczki Máté (1824-1895) szobrát az Arborétumban. Bereczki Máté eredeti képzettségét
tekintve jogász volt, a Márciusi Ifjak köréhez tartozott. Részt vett a szabadságharcban, annak bukása
után bujdosni kényszerült, ügyvédi tevékenységet nem folytathatott. Iustitiától Pomonához szegődött,
a gyümölcsfajta-kutatásnak szentelte életét. Neves külföldi tudósokkal levelezett, európai
színvonalon alapozta meg a magyar pomológia tudományát.9

Az Arborétum telepítésekor, a Tanintézet első tanárai között - Eötvös Loránd ajánlásával -
nevezték ki Győry István (1861-1954) gyógyszerész-kémikust. Győry ekkor már neves feltaláló
volt. Nemzetközi elismerés övezte a „ bromatometria ” felfedezéséért, amelyet 1893-ben tett közzé.
Ma is világszerte Győry-módszer néven ismert a térfogatos elemzési, mérési módszer. A tudós
tanár kezdeményezte a kertészeti technológiai ismeretek oktatását. 1894-1913 között oktatott a
Kertészeti Tanintézetben kémiát, fizikát - de a szűkös oktatói ellátottság miatt - meteorológiát,
gyümölcs- és zöldségértékesítést, -feldolgozást, borászatot, továbbá növényvédelmet is.
Bekapcsolódott több konzervgyár (rimaszombati, nagykőrösi, kecskeméti, újvidéki) létesítésébe.
Konstruált házi használatra is alkalmas aszaló és gyümölcstartósító berendezéseket.10

Győry István is tanította azt a két növendéket, akiknek a 20. századi magyar kertészeti
kultúrában innovatív szerepük volt. Mohácsy Mátyásról (1881-1970) és Magyar Gyuláról (1884-
1945) van szó. Mohácsy Mátyás 1900-ban végzett, Magyar Gyula ekkor kezdte meg tanulmányait
a Kertészeti Tanintézetben. Később itt tanártársak lettek. Fiatalon Európa leghíresebb kertészeteivel
ismerkedtek meg.

Mohácsy Mátyás Amerikában, Kansasban és Kaliforniában, faiskolákban és gyümölcstermelő
gazdaságokban is dolgozott. Hazajőve motoros permetezőket, oregoni gyümölcsládákat és a

330

10.23716/TTO.08.2001.57

mészkénlé készítés receptjét hozta magával az 1910-es években. Intézményünkben harminc évig a
kertész szakemberek nemzedékeit nevelte, előadott a József Nádor Műszaki és Gazdaságtudományi
Egyetemen, az 1948/1949-es tanévben az Agráregyetem rektori tisztségét is betöltötte. Amíg lehetett,
szorgalmazta a hallgatók külföldi ösztöndíjban részesítését. Sokan közülük ma a szakma
nemzetközileg elismert tudósai."

Magyar Gyula a kertészeti nemesítés minden területén - kivéve a szőlőt - újított, maradandót
alkotott. Eredményeit itthon és külföldön tudományos szakfolyóiratokban, konferenciákon, termelési
bemutatókon széles körben tette közzé. A pénzszerzéshez, az üzlethez azonban nem értett. így
fordulhatott elő, hogy egyik újdonsága, a „Lonicera Tellmanniana” néven előállított különleges
dísznövény, az illatos kúszó lonc először a berlini Späth faiskola árjegyzékében jelent meg, melynek
hirdetéseit amerikai cégek is átvették. Visszaemlékezések szerint Magyar Gyula az Arborétum
növényzetének felújításához azzal járult hozzá, hogy a Späth faiskolától a kúszó loncért cserébe
kapott fenyőgyűjteményt a Tanintézetnek ajándékozta. Ismertebb gyümölcsnemesítései: a Magyar
arany duránci őszibarack, a Diósdi félpapírhéjú mandula. Zöldségnemesítési kísérleteihez két diósdi
telkét áldozta fel. Új fajtái - többek között - a Jászkincs sárgadinnye és a Turul paradicsom. Az
irányításával dolgozó kis munkaközösségben később eredményesen tevékenykedő kertészeket, kiváló
nemesítőket, tudósokat ismerhetünk fel.12

81 évesen köztünk lehetne Vas Károly, ha élete lángja nem lobban el 62 éves korában.
Műegyetemi vegyész diplomával 1941-ben kezdte 40 évig tartó pályafutását. Szakmai hagyatéka
gazdag, alkotásai sokfélék, az élelmiszerkémia, az analitika, az alkalmazott enzimológia és a
biotechnológia terén is invenciózusan tevékenykedett. 18 újítási, találmányi bejelentés szerzője,
illetve társszerzője volt. Legnagyobb érdeklődéssel a fizikai módszerekkel történő élelmiszer­
tartósítás, a gamma sugárkezelés kutatása felé fordult. Nemzetközi megbízatásokban, például az

• • F

ENSZ szakmai szervezetében, a Nemzetközi Atomenergia Ügynökség Elelmiszerbesugárzási
Osztályán Bécsben is dolgozott. Kiterjedt nemzetközi kapcsolatait - 35 ország kutatóival levelezett
- a hazai kutatás más területein is hasznosították. 8 évig, az Egyetemmé válás időszakában, 1959-
1967 között az Élelmiszertechnológiai és Mikrobiológiai Tanszék vezetője volt. Új szak, új kar
alapjait rakta le, új képzési célkitűzésekkel. Munkatársait hozzásegítette a nemzetközi kutatás
vérkeringésébe való bekapcsolódáshoz. Nemzedékében az élelmiszertudomány legnagyobb
képviselője volt, aki méltatlanul szegényes technikai és anyagi feltételek mellett is képes volt
nemzetközileg kisugárzó iskolát teremteni.13

Másfél évszázaddal ezelőtt a „Kertészeti Füzetek’ -ben az iskolaalapító Entz Ferenc,
Magyarország és a nagyvilág fejlődéséről töprengve, a jövő nemzedékének is üzent:

„ Voltak és vannak nemzetek, kik korszakuk igényeit körülményeik és viszonyaik kedvezőbb
állásánál fogva előbb felfogták, s elérvén azokat, máig az eredmények kedvezményeiben dúslakodnak.
Nézzük az angolokat és a fra néz iákat, s általában véve nyugati szomszédainkat!

E lk é s tü n k ? h á tra fe lé ne hadakozzunk! A jelen a mienk: ennek és jövendőnk számára
készítsünk kötelékeket...és lehetetlen, hogy ne boldoguljunk... és a nemzetiesen felébredt vállalkozási
szellem, nem tapogatva, hanem a szakismeret lámpája mellett biztosított eredmények felé
haladand... ”

,, ...Megértjükmi korszakunk intéseit, s bizton várhatni is azon népfajtól, melly a végzet elsőbb
és véres feladatát olly emberül és dicsőn teljesíté, hogy az a civilizáció terén is a legdicsőbb
eredményeket érendi el... ” (Entz Ferenc: Kertészeti Füzetek. IV. füzet. Pest, 1856. pp. 8-11.)

331

10.23716/TTO.08.2001.57

IRODALOM

1. Kiss M.-Zsidi V-Földváriné Kocsis L.: A Kertészeti és Élelmiszeripari Egyetem Levéltára. Repertórium.(1697) 1876 -1980.
(A Kertészeti és Élelmiszeripari Egyetem Központi Könyvtárának Kiadványai 3.) Budapest, 1999. pp. 129-162.

2. „L ippay János-V as Károly” Tudományos Ülésszak. 2000. novem ber 6 -7 . Előadások és poszterek összefoglalói.
Kertészettudomány (Szent István Egyetem Budai Campus Kiadványai). Szerkesztette: Illési É.,Rábitsné Táltos Zs. Budapest,
2000. Magyar és angol nyelven. 613 p.

3. Hámori Z.: A Budai Arborétum története. Kertgazdaság, 2000. 32. évf.l. sz. pp. 81- 86.
4. Földváriné Kocsis L.: Könyvritkaság a négy évszak virágairól az Egyetem Központi Könyvtárában. Előadás a „Kertészeti

Napok 97 Tavasz” 1997. április 18-i szakmai tanácskozásán. Kézirat, p. 5.
5. Stirling J.: Magyar reneszánsz kertművészet a XVI-XVII. században. Budapest, Enciklopédia Kiadó, 1996. p. 88.
6. Albert V: Egy ismeretlen a XVII. századból - avagy Lippay János méltó helye irodalmunkban. Kézirat. 1985. pp. 21-22.
7. Geday G.: Entz Ferenc. (A múlt magyar tudósai.) Budapest, Akadémiai Kiadó, 1980. pp. 231-234.
8. Probocs/cai E.: Adatok a Kertészeti és Élelmiszeripari Egyetem 100 éves arborétumának történetéhez. A Kertészeti és

Élelmiszeripari Egyetem Közleményei, 1994. (Vol. LIV.) pp. 2-8. továbbáSchmidt G.: A Budai Arborétum. Budapest, Kertészeti
és Élelmiszeripari Egyetem Kiadványai, 1994. Magyar és angol nyelven. 62 p.

9. Mohácsy M .-Nyékes /.: Emlékünnepség Bereczki Máté születésének 130. évfordulója alkalmából. Budapest, 1954. április 24.
Kézirat, pp. 1-6. továbbá Bereczki Máté levelei. Közreadja Szabó P.: Budapest, Magyar Mezőgazdasági Múzeum K. 1995.
pp. 235-247.

10. Pais /.: Győry István élete és munkássága. Kertészmérnök, 1966. március, pp. 9-10., továbbá Gasztonyi K.: Ünnepi ülés
Győry István tiszteletére. Kertészmérnök, 1986. május-június, pp. 17-21.

11. Probocskai E.: Dr. Mohácsy Mátyás szerepe a magyar kertészeti szakoktatás és termesztés fejlesztésében. In: Emlékezés
Mohácsy Mátyásra. Szerkesztette: Geday G. (Kertészeti Egyetem. Kertészettörténeti Bizottság Kiadványa.) Budapest, 1981.
pp. 19-38.

12. Somos A.: Magyar Gyula élete és munkássága. In: Magyar Gyula emlékülés. 1984. szept. 19. (A Kertészeti és Élelmiszeripari
Egyetem Kiadványai) Budapest, 1986. pp. 13-35.

13. Farkas J.: Vas Károly, a kutató, a tudós. Élelmiszerfizikai Közlemények, 1990. 1. sz. pp. 80-86. továbbá Erdélyi Lajosné:
Vas Károly oktató, szakember nevelő tevékenysége. Kertészmérnök, 1990. január, pp. 10-13.

332

10.23716/TTO.08.2001.57

A Budai Arborétumban 1898-1989 között felavatott szobrok

Dr. Györy István

Dr. Magyar Gjula

% - Dr. Entz Ferenc

Berecz Já Máté

Dr. Mohácsy Mátyásj

Lippay János

vm. sä». Dr. Vas Károly

Lippay János
1606-1666

Fotó: Hegyi Ferenc

1805-1877
BereczkiMáté

1824-1895
Dr. Gyory István

1861-1954

&
• k V

De Mohácsy Mátyás
1881-1970

De Magyar Gyula
1884- 1945^

De Vas Károhr
1919-1981

333

10.23716/TTO.08.2001.57

.•*■'*-*-*-• : a X s v x y <y :• x .y .y sy.yxy.y . » » x w - x + y í . • •
••V ***** ^v w ry .v* :>xj* : W > :: .»<• x*x«x- xxJx*
xy.sssy.*x *xyx< x-.>*,<yx- ss >>yX-.sy:-. .:.<>•: >y£x- 'W xv Xtox-x*«*:* -x*x.vxv:x x -x :%•;• •
>•:••»>>> -x :*xV-x*:->v >x;*x*x*x S .t«s : x<*x*x< >í>: x-xxx -x^i xx xvíx*:- -x >x-x

■: >x Y >x*:<- « % cx£x-x-x %*. :•
A :- ; • » í’X-.v í a v .v í w w . sy iy> •:

• xyS> xss Xs i ¿ y v w . ; :!v!:av >x .y*. >
: >.-avX%.-:; -x-.-.-x-.-> Xyx-.y.: xyx* *\s -yXx-x* '•

• •.>;: X x-x-. x*tf: * í .-x> g&> < x :.v .
X-X .vX-X s-.yXsXssX-X

j*. XvX x-x-x .s>y.y. >•.••>: v .» v * y y y y y x y
wysyX;. xy.>»$x*:*x< :->x%v.-; xsvrxx

y.y. %.. .. ;.v . .y.v...; X-.-X-.v....
•:*>: x-x*» • > . y a*», xsy. •>,-x*,.*;«:̂ *x*x-
>XsV .yXy:* y-yy.yX s:: .s *x-x-:-:-x*x-:y. xy...;.
• v. •». :•••.•» ->:-v*x».s ,v m x .y /.v
-X*Xv X«i*X X».y.vXs: •».;. X-.-.V.- . v.v.v.yX
•xyiWx

sy.v.;Xss <•»»•.•>: XvXsyAy. X.sv>a
’•••X < .y.ssy.;. X».-X*̂ Xv ..y.,

y-rX- •• /> .y \s :Xy. ^ ..xyy., .v .

X*X-X*X SV.VA'X'

.<X;ía /.á'lyX.<.’
»0« l l M »<iexe>C v-x*yX ̂ nv.*.» ; . X •: y

• •*• • • • • • •» • * * * ••'•.*■■ • • » » • • • • ■■• • • • .v .v .v .v » waW «a.<
s í r w . . # * * $ * * • j e ^ m p e r ? , . a í k í « ^ ; *

>044oqoc< x- • « mí;a« w :< x -x x v • • y-x- •.<• •> •». • •».

Sgfc

Xs<yC*XvXs •
»x«x*x v*»’x *cft? j
»Xv.y«xí •*X'XvX |
.■•XV •'•XvX x *xsoX •
SSíxy# x \ ^ :x >x\ :
»Vx-x; <v>x*»x a j

x<«c«c. x< sv>%>< f
. xX-f-Xy y.s>yoc. y XytfVx-X |

:<>• <-x<-X<-<<jyy >>x»x<-. •
:&$v ■> v»xv:««s •

^ x:: xc>: ̂x*>;yy >x >> ->. .•
< >x<«*x-. :
> »»> 6w •

>i> *x<': x •
• v-* <y«<< oüinnwfe á«>:*>xv>. ;

£:j < •>>«•: -jx-x^x-xyx- v :-x- •
: >x <*x x » > íx y |

' fiíf*x f:£ < :-x:yx*>.-. v «;-x* |
<» x - x f.y:yx< x v x ^ x ^ j •> >x>< :

•>:.>>> ;>íx>X-.<. *>x*-x <*>✓>*> *;;* '<
‘ •«•■y. W X;, .yV , j \ y ^ .w ;y í
»X-.V<* ¿ M tö e * ..;« >x< :• ÍX W M -fxy^- i;
y*mS <yx'x-X--:Xv a-x: :;
,y< y<v<-^/X*;y; >. vÍ'XssvW.'.'aw . v.wXyX
ív ."«V •■•¡•VvXv.*.*.. >.yjy Xv. ̂ i ' í v X y y : j;

• Xv.»:-Xy: %v "'s«>.vXS .-.•Xvsy.. . /Xs yiyy.y !;
>xxoxXx< •:<*,; •.•> .̂*X\v j .'m v W xy-X-y- :■
>Wj S. AvyX ■>:<• I
^X»:>>y<. • £X(&£ vXy.y<<«X :XvX •
>i'Xv.vX*A

A*S?<. ^5ty<yx- < í^ > . í**x< |
x*xy.\« /V.x-oy-.SXy. ^ •

v -v x x -x í: íx^vX ^>>ix •
j!>.y^Sr: y^ y. s :X:Xx%v̂ » j
•.jAyX*X< >A^«.»y^ XSry «*>ív-x ■

V « fy * y < > r«5 '¿XS<<<<,. -x^X ; x<-x •

•X*\s-X"X'X y>>:yX*X- ■tvJ%rX«<
y x . x-;>;% .‘.v,; :v>>>:*x ■xyx:y:*>x*; vxyx*.
>^. X f ^ SS >y^‘ *>» y> <•>». >X ::>X-.

>•*> "•'X .yxv . / > \w .v : <vx
v.vl* .•^>;.;Xr.sX:Xv. X<* sy. X* -iyyss
«•X*»!«< <•» 'X- *X. í<s-X-.> y•••Xy.«JXy. X
í>x<>- v: x »XvX :•:•> ;-i*x-:-

x:*» •.•:•••>:• •••> *x*£ •: ^yyiyX-íXy
<•: ;x-x»x<-x-:; •Xs**:*>-;-.-;-x< í\;-.-;-:-y<y>.

y x^W s. íx-x-x< w xi^xs a yx<f <y>x*.
;; ■XsyA yX » V s*X*: w .N / A N y V v l \v<;svX V)y .

.•.'.;X:>; >• y.; sfi-x-X-x :>x*xy:>%>•:< :-x> > %s\>
: frXvAV <-.y.*:••• -X*. ■•Áv̂ .N. Xr/fr.v' A
■ ••XSíX'a N;x<^:..

x %SjXvX*.y A:x-: íXy^' .y > :y í.<:y->.
-.v.tX-.X .:<xVÍ<..yy.sy: >.
s<XX: *x* fe.rJr:.*Xí>x< í*’>S: x S > » » y fl*x*»
>.•<< ;x : Av.*xy:- yX>*.yXy*. x*>

»X̂ X̂ CjXss-. í -^X»y»:\s. : ji > y.w Xy. <̂s> fcX %yyX-. < >x :« :: •»>. y.;y:^ «<• ^ .-.Xy .>
jss'Xy.y ■>>»;<■:* y:-:^ : •« ,x-x*x*>x-x*x >x::,<*x- X.-:^:^X‘>.'< y: >xssx : • •: /.¡.y x>s>s x*xv.*x- :yx*:v;-.*x

.• :• ••: , : . • > . * x - x * x • ;.%•. '••
• yX'.'A Xs«.-.v.s*Xv.:-. X-;s<<s*X' .'.->:-:sy.;: XvXX vXsvX:'.yXv SSSS-; .V.V.- V yvXy.svyv

•x Í:*S>Í%A: x*>x-x v^. | sss-xyx-: :y< >y >xxr: v x ^ w x » . í.a*x>- :xss <,

•: : •» * >x*>S:-n<>:-*- >> J x ^ v -x ^ x y*-x>- >^anv^ x> X ss-X^Xssn •: * .» ; ><■ .-yy .»
x*x*>>.» >w:-xyxy:--: >>>:■ XSyv-’x-y-x-! :Xx-xX:-x-x->x: x-: :-.yx<xy;- .•>:•.•:•> y x -x y x v S - W w Xs-.y•

:g |x ;. x- « *xs<s£x * <• |:<»xx-: x< x-<x-.-x x-x x-xy x ;x-:y;<*x - s-S s*.:: x-x-x xy-y -xy.- vV .-. x v - y x . x * .y X\-X X Í-.
:«•:• ssyxs-'i-xvxvx \<< • >:-»xy:-Xsv.. x -íx* or-xx-x x yt sy: ¥ í j; -x-::x- x y . : .y s%::y xy .;x-.yx . ssy.:.;x ;: s :

<X xs:»> x > :'> -: -x kx*x*& >: ;->;*x-x-:-::S^<-x j <«*x*:-x< >íy •x-i-ix x x v íx *:
i. ;*W5s< í x * x>!- <*&x* <->:>*^x*XsX*x:<-xx>:>s<y<:- Xvi-Xs-S.
’ xxsV* * • 1 % - x ^ >i«sv;<x. <■:■ *x<*x<-. • x-.-.x-Xv.-.........

t - V !« * Í V $

v«Xs .-ííx«-- :*x* :• -x<*x* x >xsxv;<y. sX Sxsx.y. .
■¡X-V •x*x*:;>x,> !*>X'X* ‘ ;->xs<y;*í."x< .«c-Xs^y» x x*x >x*.-a /•>. xy . *'

Ay^s' ̂ ssyXssy.* v<.yX> •XXXlXV^XS'Xsss >X$X<. •V,-X<:>r«XXS '
¡SsX.X ^vX.v>. >.';Xs <••••<. : Xs-X <;>y>.y>> \-.vx*^yxy:x-r-,-,A': y< v;jK % • .;Xi v .
•Í* A^r.yírXssí Xs :j X'^-yXXx- «»•<: y-xxXi^.yX :Xxvxx<^*cX:X : *'

XX ■■yyy. <'£ •>:<• :: >N>x-S>í> ':s<-x<*x<s<>:-:-x̂ : $Áy.<-w<>:«• >
>'»-*x*x-:-:->x ííx - *x X-x -x-v-x-: x* :\x < :x & \x * x y x -x->:->x:

•> x-x-'.y. y>x- Cs-X«* ;I %%yX<*.-.sXsX'-X’.*-y■ X- >• ^¿.¡XyXvSxivÁ > /
'Xs'.s'X'Xy1*.. vXyX* í < \v i íx v : •: SXyXsyy •!**•>: a ss\sy.>v.-Xy.v .-.s I;

X‘ Xv>X< X’-s<-XvX •• <• •: XvXs X-Xy /.‘XXs^X ;.y .y ^ X sy í< ; xXyA • <
Sy< V.;x .-.> *x v .:X;.sv.,■Xx-sS:.x- >: >>xs;.>y.y. > ^>x-xyy •:
y-': > w > ixy \ ••• Sx íA ix i^x Nssx<:y; x-x-x < <;-x<:x i
X-X-: ••

Xv vXvXs-
.sss s>y -.y. ,y.y.;.; -.sy.;.
.........................

X Xs*X* >X;.y .v .s-.sn XvXy
Xy.y...x •• -: x*»<* •>••:• •
>»: Xs- y y x*xv •

>>x

vjí* <« » x • w w
. X .ssy .X <*M w.v.*.sv •*. / Xy . y.v. X> v.v.y. •Í-X-X-Xy -Xs*!1 :Xsv y.sss •í'Xss •. sssy.y.y sssy.! ••

•X .ís*: ,v .í w X y Xss-.s sv.s
• •:•••> > -y..y

•>•■•■• %•: »x* ssx*xssv >>x\
> s s*>. •x-.yxss*.* v.s;.y.
<:«> > x*» -:«Sx yx<-
•A..y/." ssy .• .ssy .y.v. .-

Xss- ss1 •> •>.•;• .s*xss ;•
k >v y>sv .ss>»

:•» sXy •Xyí*-.
Xs / -.sv. w Xs-! >

Xv.<jXss-> x y x jX}. .• ;• <%y,\, ;;
; E-;xXS - -x-y . xx* ;i >■ sXs^XsXsV <•:*.» x :«x :y»Xx S

• : y>íy.ssXsy. ;XyA>. ; XtXxXx-XX:- •. >Xs-XX<>̂ .X-X • >y;:* y .ssw X y - <
í*x As.- ̂ y - ^ y ^ .y y x y x -y y Xx-x^x« . >xs-’y.s<* j>x>>Xxy. y . í
i” iP-V: x.x*. :<:<% i í< x •: í-ftXx-^ >x<-c- x-x >x x ^ > y Sx- i.
f •'•‘ A *x<*-'ss*.x- •• ■:< i*. «x-j. ...s «..xs s^^x> ^ .y x :
t .xs <•»<; : - ;: *>:<Xv.x X»>>> • x:>-x-x *x<sssv.v A>sXyx>.r;
:•> *X*>rA; -X*XÍ X<*X- • >>Xsv^;X Xsyx-Ís-Jf. %-<:ssy.> ■*•:•...yy'yJX ’t

; ^ .X 'X “ <*XX*: *X*X ; >/ ¡¡¡•¡[■•X ■í'.yX Iy y <.y^y.y. y.y. >
: ^vsXí y ^ xy->S: -í: V: >x- •

X* .'$»"•' X .*Xss ; X<s*<■ ••■X:X<:-v*,-,-,--x ',.XS>>:X. XvX>X*X*X*X*X Xy:s ■■
^*X-< j: xxWí*SX^: •X-»^-X<*>,;X*XssXX. .*> AV •* í

;Xy''X->>’"''» !s*Sx >> : «*ÍX* < .•Xy'C. v^XvX- •S'XxX' ■.sss'Xsy.'.ss;
<:<«< ̂VxyVx-* xx^w : *> íyA-Xrxy ;<fxyS;:x<s XsXyX : :yxs^ s <s^ysy. | .

:*>:-X-X;> •Xvt’Xss >> : •X,X-X*X,Xv/.vX;X^ v w.yAy.yXv^ ; X .
t::x<:s<x> :Kx<s*^xsv> : x x ^ ssy x -y iy .- . í x ^ i .y . :.<■:« > .»y.xxÁsXs ' '• x ‘x;:’-' aV>a<‘ - x «'•■ ' :vx;x : : -••*- * * • % • •! SSV̂ .S*. 'ASV.'. i '.w / Av!v . .•.■.•Af.'.i A".'

xx;*x- •:y:«».s* •» •> y*x-
XssyX ssv.s*. X\y sssv.

Xsv.XA .v. Xy ss '**.*.■,*.t
Xs V * s y Xsssss -.v.sss
>xs»sv:. a s'.v/.v.:

(¿ Á t m t i i . A .■XSsssv.sss'
Xs*. >•*:<.••♦>:♦ ><• •■ > x > s x > %

•s-.y •

X >XsyX

í-.ys-XsS: --: .sx x\XsV:
■Xs%sstAs.:». V ^ y . : y.x^.síx

: •: xx-x x>x<-: >
• yW ,:;, ^ v.v. ’

Dr. Entz Ferenc, az iskolaalapító korabeli méltatása
„Magyarország és a Nagyvilág” 1876. augusztus 13.

A S * t x G e l l é r t h e g y

» (■ » r i m ö v i i * * « * * é * ö e « d r o i » g í * j

v f c s m j s o w í k & a t t é i v «

¡ y í :. • &4y*cs,
>:•>• '•>••• í:*>Sí»»»:: Í Í (Í W « :- » v * y.<

■fX .«>>. >::•>>! íS-«wí- Ív :ís< -X ‘í * í —• ¿ & ÍV Jföíí*i:if ' í f e : .>«>Sx>

Ráde Károly kertterve 1920-ból
„Kertészeti Lapok” 1932. 5. szám

10.23716/TTO.08.2001.57

