

Mende
településrendezési
tervének módosítása

Örökségvédelmi hatástanulmány
Régészet

Vágner Zsolt régész

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 2

I. Vizsgálat

Bevezetés

A jelenlegi hatástanulmány Mende település Szerkezeti és Szabályozási Tervének
módosításához és a helyi Építési Szabályzathoz készült a 439/2015. (III. 11.)
Kormányrendelet alapján. Fontos megjegyezni, hogy a régészeti lelőhelyekre
vonatkozó adatok csak a készítés időpontjában rendelkezésre álló kutatási adatokat
tükrözi. Újabb régészeti jelenség, lelőhely esetleges előfordulása nem kizárható,
mely új helyzeteket eredményezhet.

Nyilvántartott régészeti lelőhelyek

Mende közigazgatási területén 13 darab azonosított régészeti lelőhelyet tartanak
nyilván a Forster Központ közhiteles Örökségvédelmi Nyilvántartásában. Azonban a
58377 nyilvántartási szám alatti Fő utca 45. lelőhely csak a szöveges adatbázisban
szerepel, a lehatárolása hiányzik a nyilvántartásban. Továbbá a térképi
nyilvántartásban szerepel egy extra lelőhely lehatárolás tévesen a Bille lelőhely
39465 nyilvántartási számával együtt. A lelőhely a PMMI adattára és a szakirodalom
alapján megegyezik a Mende 3. lelőhellyel. Mindezek mellett a 39468 nyilvántartási
számú Pusztaszentistván, Deák Ferenc u. 1. lelőhely kettő darab, egymást részben
lefedő nyilvántartott lehatárolással szerepel, melyek közül az utóbb felvett
(nyilvántartott koordinátáknak megfelelő) lehatárolás felel meg, a korábbi lehatárolást
archiválni javasoljuk. Még egy érdekesség, hogy a 70233 lelőhely Sülysáp 13.
lelőhely néven került a nyilvántartásba. Azonban a Sülysáp 13. lelőhely a Sülysáp
területén korábban általunk 2009-ben készített hatástanulmány alapján Sülysáp és
Mende határán, de egyértelműen Sülysáp területén a 70233 lelőhely helyétől távol
található.

A PMMI adattárában további három lelőhely lehatárolása ismert, melyek közül kettő
szakirodalmi adatok alapján egyértelműen beazonosítható. Ez utóbbi kettő lelőhely
felvétele, összevont formában, indokolt a közhiteles nyilvántartásba.
Mindezek alapján jól látható, hogy a település régészeti lelőhelyeinek revíziója
elkerülhetetlenül szükséges a jelen tervezés ideje alatt, hogy a végleges tervekben
már a letisztázott, egyértelmű régészeti lelőhelyek kerüljenek feltüntetésre.

Régészeti örökség védettsége

A vizsgált területen található régészeti lelőhely védelmének kategóriái:

Nyilvántartott régészeti lelőhely
A 2001. évi LXIV. Kulturális Örökségről szóló törvény alapján a KÖH által
nyilvántartott lelőhelyek általános régészeti védelem alatt állnak. Ez alapján a
település területén található összes régészeti lelőhely általános védelem alá esik.

Természet védelmi terület
Az 1996. évi LIII. Természet védelméről szóló törvény 23 § alapján a kunhalmok,
földvárak ex lege természetvédelmi terület hatálya alá tartoznak.

 39463 lelőhely: Mende-Lányvár, Árpád-kori földvár

 39464 lelőhely: Mende-Leányvár, Középső-bronzkori földvár

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 3

1. ábra: A közhiteles örökségvédelmi nyilvántartásban szereplő régészeti lelőhelyek (Forster)

Mende település régészeti emlékeinek bemutatása:

Mende község a Gödöllői-dombság déli szélén, a 31-es számú főközlekedési út és a
Budapest–Újszász–Szolnok-vasútvonal két oldalán fekszik. A mai település hét
dombra települt, a községet átszeli az Alsó-Tápió egyik ága, melyet a helyiek Barina-

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 4

pataknak neveznek. A külterületét az Alsó-Tápió völgyébe befutó kisebb völgyek és
vízmosások tagolják.

2. ábra: Mende területén található régészeti lelőhelyek összesítése (Archeo-Art Bt.)

Kutatástörténet
A település területén teljes körű régészeti topográfiai kutatásra eddig nem került sor.
Csak a Lányvár kutatása kapcsán végeztek korábban egy részterületre vonatkozó

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 5

topográfiai vizsgálatot a Tápió mentén, valamint 2004, 2006, 2009, 2014 folyamán
különböző örökségvédelmi hatástanulmányhoz és egy ERD-hez kapcsolódóan
kerültek megfigyelésre lelőhelyek. Régészeti feltárás a két földvár területén volt. A
külterület É-i felében fekvő Leányváron található bronzkori földvár területén 1964-ben
Rolkó István folytatott magánásatást. Ezt követően Kovács Tibor 1966-ban végzett
feltárásokat az erődített településen belül, magáról a lelőhelyről sajnos érdemi közlés
eddig nem készült, leszámítva az onnan előkerült leleteket. Az erődített telepen és
környezetében 2001-ben Horváth Tünde végzett terepbejárást.

A település külterületének DK-i felében a Tápiótól délre fekvő dombvonulaton álló
Lányvár területén Miklós Zsuzsa végzett feltárásokat 1977-1979 között, majd ezt
követően több alkalommal légifotózást és terepbejárások során vizsgált a várat 2005-
2009 között több alkalommal.

Mindezek alapján fontos megjegyezni, hogy Mende közigazgatási területén számos
korábban nem ismert régészeti lelőhely előkerülésével lehet számolni a környező
települések területén már elvégzett topográfiai kutatások tanulsága alapján.

Őskor
A legkorábbi emberi megtelepedésről az újkőkor idejéből Billepuszta területén van
adatunk a 2006-ban végzett örökségvédelmi hatástanulmány kapcsán történt
helyszíni szemlék megfigyelései alapján. Neolit leletek kerültek elő még a
vasútállomás északi végének nyugati oldalánál is, a vasút és a kövesút közötti
lelőhely feltárásán, amit Patay Pál végzett 1959-ben. A vonaldíszes kerámia
kultúrájának időszakába, valamint a zselizi kultúrához sorolható emlékek között
szövőszéknehezékek, állat idolok, és különböző edények (bomba alakú edény;
csöves talpú tál) is voltak.

3. ábra: Leányvár elhelyezkedése és felmérése (Miklós 1982.)

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 6

A legjelentősebb őskori emlék a település területén az Alsó-Tápióba futó Kratyinka-ér
K-i partjából kiemelkedő magaslaton álló Leányvár, mely a Katona és Papvölgy
találkozásánál, egy megközelítőleg É-D irányú, kb. 700 m hosszú lapos dombhát
északi részén fekszik. Fontos megjegyezni, hogy a Leányváron található középső
bronzkori földvár, erődített település nem azonos a község K-i felében az Alsó-Tápió
déli oldalán található Lányvár Árpád-kori várával. A nyilvántartásban és
szakirodalomban korábban csak a környezetéből határozottan kiemelkedő ovális,
50x100m nagyságú platóval rendelkező domb szerepelt. A többrétegű bronzkori
település Horváth Tünde 2001-ben végzett megfigyelései szerint: „egy kisebb
központi részből és az attól délre fekvő mesterséges árokkal elválasztott külső
településből áll (itt szarmata telep is dúlja). A földváron egykori erődítés nyomai nem
maradtak fenn. DK felől árok választotta el a domb folytatásától. Az árok szélessége
jelenleg kb. 10-15 m, mélysége a platótól kb. 3 m. Ny felé az árok folytatásában
széles terasz húzódik, amely lejtősen lefelé tart ÉNy-i irányban, a domb vége felé.
Ennek kezdeténél, az árok felől sánc látszik, amely K felé beleolvad a domb
folytatásába. A domb K-i és É-i oldala meredek, itt nincs nyoma erődítésnek, a DK-i
részen húzódó árok itt megszűnik. Az erődített telep egész területét erdő borítja. A
felszínen igen sok a rablógödör és rablóárok, valamint az általuk kidobált vatyai
leletanyag.” Meg kell jegyezni, hogy a Horváth Tünde által végzett terepbejárás
eredményei eddig nem kerültek rögzítésre a közhiteles Örökségvédelmi
Nyilvántartásába.

4. ábra: Mende Leányvár távlati képei (Google-Earth)

5. ábra: Ember alakos urna (Kovács 1977.) és bronz depólelet Leányvárról (Kovács 1975.)

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 7

Mozsolics Amália 1948-as terepbejárása; majd Rolkó I. 1964-ben végzett
magánásatása, majd Kovács Tibor 1966-ban azt követő rétegtisztázó ásatása után
sajnos a lelőhelyet számos alkalommal rabolták bolygatták. Azonban a legsúlyosabb
károk akkor érték, amikor 1990 nyarán a helyi TSZ vezetősége elrendelte a földvár
központi részének planírozását, ill. teraszosítását. A dózeres munkálatok során
napvilágot látott leleteket ifj. Kriskó Mihály gyűjtötte össze, és adta át egy részét. A
legutóbb 2001-ben végzett terepbejárás már ezt az erősen bolygatott állapotot tudta
rögzíteni. Ennek ellenére a bronzkori erődített település máig jól megfigyelhető és a
környezetének legmeghatározóbb jelensége.

A település a vatyai kultúra legkésőbbi, ún. koszideri időszakában létesül, az ott talált
ember alakú edény, és koszideri típusú kincslelet, valamint a feltárások és a
terepbejárások során gyűjtött kerámia leletek alapján. Az 1966-os ásatás egy
házrészletet és lakó- ill. szemetesgödröket tárt fel. A kultúrréteg kb. 120 cm
vastagságú. Radiokarbon vizsgálattal korát Kr.e. 1330+/-65-ben állapították meg. Az
erődítésen nagy mennyiségű gabona is előkerült.

A késő-bronzkorban az Alsó-Tápió északi partjának magaslatain három helyen,
Billepusztán, Pusztaszentistvánon és a Vasútállomástól É-ra telepedtek meg a az
elmúlt évek terepi megfigyelései alapján. Utóbbi helyről Patay Pál ásatása nyomán
Kemenczei Tibor tett közzé urnasírokat és gödröket. Billepusztán a település mellett
temetőre utaló leletek is előkerültek. A vaskorból mindösszesen néhány helyről
ismert. Ezek közül kiemelkednek azok a közelmúltban megfigyelt településre utaló
felszíni leleteket, melyek a Vasútállomástól É-ra fekvő lelőhelyen kerültek elő.
Korábban Márton Lajos közölt Pusztaszentistvánról kelta fémleleteket (pajzsdudor,
lánc; pajzsfogó pánt).

Római-kor
A római-korban a Barbarikum, iráni eredetű szarmata népcsoportja a Dunától K-re
fekvő területek teljes egészét belakta. Ez alól Mende sem kivétel, ahol öt lelőhely
területén gyűjtöttek, vagy tártak fel szarmata települések és egy helyen temetkezés
emlékeit. A terület kiemelkedő emléke még mai vasútállomás és annak tágabb
környéke; 1911-ben itt egy római érmekből álló kincslelet került elő, amit Szőrfi
Rókus talált. A 117 darab érme elrejtése a 3. századra keltezhető. Valószínűleg
ehhez a leletegyütteshez kapcsolódhattak azok a szarmata település és
temetőmaradványok, melyeket 1959-ben Patay Pál mentett meg a vasútállomás
északi oldalán, ahol az útépítéssel kapcsolatos földkitermelés során kerültek elő
újabb emlékek. Szarmata telepjelenségek előfordultak a Leányvár területén is, ahol
1979-ben római kori edénytöredékek kerültek elő.

Népvándorlás-kor
A népvándorlás-kor viharos évszázadaiból eddig nem ismerünk régészeti leleteket
Mende területén.

Középkor
A modern Mende Község területén a történeti források szerint négy középkori
településsel kell számolni. A legkorábban írott forrásokban említett település Oszlár,
melyet 1252-ben IV. Béla a Szák nemzetségbéli Péter fia Oltumannak, majd 1259-
ben a Nyulak-szigetén lévő domonkos apácakolostornak adományozta, ahol leányai
is nevelkedtek. A település a 16. század során elpusztul, a török defterekben már

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 8

lakatlan birtokként szerepel. A település pontos helye nem ismert, helynév azonban
fennmaradt Nagyoszláron, ami alapján Miklós Zsuzsa annak környékén feltételezi a
források szerint templommal is rendelkező egykori falu területét.
Bille 1306-tól a törökkorig szerepel a történeti forrásokban (1306-ban mit nemesek
faluja) , mely a 16. század végi háborúk során pusztulhatott el. A település az Alsó-
Tápió és a mai vasútvonal déli oldalán a Fehér heggyel szembeni dombvonulaton
feküdt Miklós Zsuzsa terepbejárásai szerint, aki a patakra lejtő domb közepe táján
templomra és temetőjére utaló kőtörmeléket és emberi csontokat figyelt meg.
Érdekesség, hogy a helyi hagyomány szerint itt egy III. Béla által alapított ciszterci
kolostor állt volna.

Mende községet Oszlár és Bille mellet csak a 1411-ben említik először. A törökkori
defterek a 16. században még lakott településként tartják számon (igaz 1507-ban
pusztaként szerepel egy adásvételi szerződésben), mely a 16. század végén 17.
század elején lakatlanná vált és a 18. század elején népesült be újra. A ma álló
római-katolikus plébániatemplom Riesel Jakab tervei alapján 1831-ben épült az
1736-38 között a Koháry család által építetett kápolna helyén a középkori templom
gótikus szentélyének felhasználásával. A település törökkori életéről árulkodik a Fő út
45. alatt Dinnyés István által megfigyelt temetkezés.

6. ábra: R.k. templom terve, Riesel J. 1829 (Dercsényi 1958.) és jelenlegi formájában

7. ábra: Alsó-Tápió mentén található középkori lelőhelyek (Miklós 1981.)

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 9

A törökkori 16. századi adójegyzékekben szereplő Szentistván (Szentiván) település
a mai Pusztaszentiván elődjének tekinti Miklós Zsuzsa és az Alsó-Tápió két partján
található Árpád-kori és középkori leletekkel jelzett településnyomokkal azonosítja azt.

A legjelentősebb középkori emlék a mai Mende külterületének keleti felében fekvő a
Lányvár vára. Az Árpád-kori ún. kisvár az Alsó-Tápió déli partjára merőleges ÉNy-
DK-i irányú markánsan kiemelkedő dombvonulat Ny-i felében lévő magaslaton
található. A vár maradványait a II. József kori I. katonai felmérés négyzetes
palánkvárként ábrázolta. Miklós Zsuzsa 1977-1979. között végzett feltárásainak
eredményeként egy általa a 13. század eleje és vége közötti időszakra keltezett
földesúri várat ismertünk meg.

8. ábra: Lányvár az 1. katonai felmérésen 9. ábra: Lányvár fekvése Mende határában

10. ábra: Lányvár és a feltárások felmérése (Miklós 1981.)

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 10

A vár két részből, egy fővárból és egy elővárból áll. A 25x50m területű fővárat egy-
egy 5m mély és 15m széles árok határolja ÉNy- és DK-felől. A DNy-i és az ÉK-i
oldalain egy-egy mesterséges terasz húzódik végig. A fővárt ÉNy-ról határoló árok
ÉNy-i oldalán egy 25x45 m területű elővár található, melyet egy U alakú árok és
annak külső oldalán egy sánc védett. Az elővár platója alatt a hosszanti oldalain egy-
egy terasz figyelhető meg. A teraszok kora pontosan nem ismert, azok egyaránt
utalhatnak középkori, vagy újkori teraszos szántóföldi, vagy gyümölcsös,
szőlőművelésre. Miklós Zsuzsa a vár felmérése mellett a fővárban végzett
feltárásokat kutatóárkok segítségével. Ennek eredményeként a fővár D-i felében egy
9x9,8m külső méretű, 2,4 m falvastagságú szabálytalan négyszög alakú torony
alapozása, illetve alapozási árkának maradványait, valamint egy mellette álló
cölöpváz szerkezetű gazdasági épület és a fővárat körülvevő fa palánk részleteit
figyelte meg. A torony épület falazó anyagát többségében már kibányászták. A
mészkövekből épített alapozás felett a felmenő falak a feltárt nagy mennyiségű
téglatörmelék alapján téglafallal készültek. A torony kis mérete és a vastag falak
alapján Miklós Zsuzsa egy-két emeletes lakótornyot feltételezett.

A feltárás során a fővárból előkerült gazdag, változatos kerámia leletanyag mellett
számos érdekes fémtárgy mérleg, nyílhegy, kés, sarkantyú, patkó, lakatkulcs,
bronzveretek, valamint csontfaragványok és kevés jó minőségű üveg töredék és
jelentős mennyiségű az étkezést jellemző állatcsont anyag került elő. Az előkerült
leletanyag elemzése alapján Miklós Zsuzsa a vár építését a 12-13. század
fordulójára keltezte, melyet véleménye szerint a 13. század végén hagyhattak el,
amit igazolnak az itt talált üvegtárgyak keltezései is, melyeket H. Gyürky Katalin a 13.
század végére helyezett. A várra vonatkozóan eddig egyértelmű középkori írott
forrást nem ismerünk. A feltáró régész szerint a vár valamelyik közeli nemesi birtok
udvarháza lehetett, melynek egyben fontos szerepe lehetett a 13. századi
forrásokban is említett Tápió menti út kereskedelmének ellenőrzésében, az ott talált
mérleg alapján. Kocsis Gyula a gazdag leletanyag alapján elképzelhetőnek tartja,
hogy a vár az Ákos nemzetség birtoka volt, amely alapján a környéken keresendő
Ákosülése nevű udvarhellyel azonosítja. A vár környezetében, annak DNy-i oldalán
futó völgy Ny-i oldalában és kicsit távolabb az Alsó-Tápió két oldalán egy-egy
nagyobb foltban Árpád-kori településre utaló leleteket gyűjtöttek terepbejárások
során. Utóbbi lelőhelyek emlékeit Miklós Zsuzsa a törökkori forrásokból ismert
Szentistván (Pusztaszentistván) településsel azonosítja. A várban feltárt és a fentebb
említett lelőhelyek leletek azonos korú volta alapján elképzelhetőnek tartja, hogy a
vár a középkori Szentistván település birtokához kapcsolódott.

11. ábra: Lányváron előkerült középkori régészeti leletek (Miklós 1981.)

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 11

Irodalom

Basa László: Bronzkori földvárak a Tápió mentén. Jelenlét, 2000. 1.sz.
Dercsényi 1958, Dercsényi Dezső (szerk.): Pest megye műemlékei I., Budapest
1958., 489-491.
Farkas 2013, Farkas Anna Krisztina: A vatyai bronzkori kultúra kőeszközeinek
archeometriai vizsgálata. Egyetemi doktori (PhD) értekezés, Debrecen 2013.
Horváth 2004, Horváth Tünde: A vatyai kultúra településeinek kőanyaga. Komplex
régészeti és petrográfiai feldolgozás. – Kézirat, PhD disszertáció I-II. kötet, ELTE,
Budapest 2004.
Jelentés leletmentésről, Mende- Leányvár, 1966. [MNM Rég. Ad. V.97/1967., Ltsz.
8049.]
Kocsis 1979, Kocsis Gyula: A Tápió mente falvainak népe, gazdálkodása, települése
a XVI—XVII. században. Ethnographie XC (1979) 18.
Kovács 1967, Kovács Tibor: Mende – Leányvár, In: Rég. Füzetek I, 20, 1967, 19.
Kovács 1975, Kovács Tibor: Der Bronzfunde von Mende, In: Fol. Arch. XXVI., 19-43.
Kovács 1977: Kovács Tibor: Die Bronzezeit in Ungarn. Hereditas, Bp. 1977
Miklós 1981, Miklós Zsuzsa: Árpád-kori földvár Mende-Lányváron. In: ArchÉrt 108.
v.1. 1981. 233-250.
Miklós 1982: Miklós Zsuzsa: A gödöllői dombvidék várai. Aszód 1982. (Múzeumi
Füzetek 21.)
1984a; PÉTERVÁRY 2000, 53-58.)
Péterváry 2000, Péterváry Tamás: Középső bronzkori szórványleletek Mende-
Leányvárról. In: Ősrégészeti levelek 2., 53-58., 2000.

1. táblázat: Régészeti lelőhelyek Mende területén

Nr. Lelőhely

neve
Azon. Korszak Jelenség Hrsz.

1. Leányvár 39463 Árpád-kor
őskor

vár
település

022

2. Leányvár 39464 középső bronzkor
középső bronzkor
középső bronzkor
ismeretlen kor

vár
település
temető
temető

0119

3. Bille 39465 középkor
középkor
középkor

település
templom
temető

074, 069/4, 069/3, 070,
073/3, 073/5, 071/3, 072,
0119, 069/2, 073/1, 073/4

4. Puszta-
szentistván,
Deák F. u. 1.

39468

római-kor, szarmata
római-kor, szarmata

sír
település

605/2, 603, 604, 605/1,
601, 605/3, 02/1, 097/13,
0306, 560

5. Billepuszta

45769 római-kor, szarmata
újkőkor
késő-bronzkor
késő-bronzkor
újkőkor
római-kor, szarmata

település
település
település
temető
temető
temető

0103/8

6. Fő út 45.

58377

török-kor temető 1058

7. 9. lelőhely

70223

Árpád-kor

település

015, 05/19, 05/18, 05/17,
05/21, 05/20, 05/16

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 12

8. Puszta-
szentistván

70225

késő-bronzkor
római-kor, szarmata
Árpád-kor

település
település
település

337/2, 300, 313, 311,
310, 312, 03/37, 03/41,
03/21, 02/1, 03/29, 03/30,
03/31, 03/32, 03/38

9. Puszta-
szentistván II.

70227 őskor

település

233, 232, 231, 230,
0126/5, 0126/2

10. Hősök tere 7.

70229

késő-középkor

település 1033, 1036, 1035/1,
1035/2, 1034, 1037,
835/4

11. Római
katolikus
templom

70231 középkor
újkor
középkor
középkor

templom
templom
temető
település

1110, 1111, 1112, 1113

12. Sülysáp 13.
lelőhely

70233

római-kor, szarmata település

022, 023/3, 023/2, 023/4,
023/5, 023/1, 023/6,
023/7, 021/34

13. Vasútállomást
ól É-ra

86657

neolit
késő-bronzkor
római-kor, szarmata
római-kor, szarmata

település
és temető
település
temető

097/9, 097/12, 097/10,
097/11, 097/13
MNM Adattár II/1960-75.

14. Mende 3. 39465
(téves)

ismeretlen település 0119

15. Mende 7.
lelőhely

nincs Árpád-kor szórvány
lelet

024/17

16. Mende 8.
lelőhely

nincs Árpád-kor, középkor település 024/17

17. Mende 5.
lelőhely

nincs ismeretlen ismeretlen 098, 092/3, 092/11,
092/12

18 Vasútállomás
területén

nincs római kor, szarmata kincslelet Kerekes Pál: A budai és
mendei római
éremleletek.
Numizmatikai Közlöny 13
(1914) 71.

19 Pusztaszentist
ván III.

nincs vaskor Szórvány
temető

Márton Lajos: A vármegye
őskora.

II. A tervezett módosítások

A jelenlegi tervmódosítás alapvetően a meglévő állapotokhoz történő szakmai jellegű
igazításokat célozta meg. Nagyon kevés konkrét fejlesztési terület jelenik meg
csupán. Az Állomás utca – Fő út mögötti egykori téglagyár területén van tervbe véve
egy új településközponti vegyes és egy falusias lakóterület kialakítása. Emellett egy
másik jelentősebb beépítésre szánt zöld mezős terület az Ország útnak a 31-es sz.
főúttal párhuzamos szakaszának ÉNy-i oldalán tervezett falusias lakóterületi bővítés.

Ezek mellett szerepelnek a tervben külön a külterületi erdő, mezőgazdasági és
különleges területek módosításai. Ezek a belterületi módosításokhoz hasonlóan a
már kialakult terület felhasználáshoz igazodnak első sorban, érdemi új szerkezeti,
vagy szabályozási elemet nem tartalmaznak.

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 13

III. A tervezett módosítások hatásainak vizsgálata

A nyilvántartott régészeti lelőhelyeket érintő módosítások

Belterület
A módosítások közül mindösszesen a 31-es út/Ország út É-i oldala és az Alsó-Tápió
között már részben beépült lakóterület belterületbe vonása érinti 70223 lelőhely
nyugati szélét. Ez önmagában nem veszélyezteti a részben már beépült lelőhely
állapotát, mert az már jelenleg is lakóterületként szerepel.

Külterület
A már kialakult erdőterületeknek a valós állapotukhoz igazodó átsorolása érinti a
39464 lelőhely területét, azonban a módosítás nem gyakorol hatást a lelőhely
állapotára.

A Tápió-patak menti ökológiai-folyosóban elhelyezkedő (Ksr) különleges sport-
rekreációs terület korlátozott mezőgazdasági területbe (Mko) történő visszasorolása
érinti a 70223 és 70225 lelőhelyek egyes részeit. A tervezett módosítás nem
veszélyezteti, hanem sokkal inkább megerősíti a lelőhely állapotát.

Hasonlóan a 70233 lelőhelyet érintő, kertesből (Mk) általános mezőgazdasági
területbe történő átsorolás a lelőhely állapotát nem befolyásolja.

A különleges területeket érintő módosítások közül a Ksr/0,5* területnek Kb-Rek
különleges beépítésre nem szánt rekreációs területbe történő átsorolása kisebb
mértékben érinti a 70225 lelőhet, azonban annak csak fennmaradását segíti elő.

A 31-es sz. főúttól délre tervezett kisebb kertes mezőgazdasági terület (Mk)
kereskedelmi-gazdasági területbe történő átsorolása érinti a 70233 lelőhelyet. A
tervezett módosítás veszélyeztetheti a jelenleg beépítetlen, szántó mezőgazdasági
területen található nyilvántartott régészeti lelőhelyet. Ezt a későbbi tervezések során
figyelembe kell venni és a szükségtelen bolygatások elkerülésére kell törekedni.
Amennyiben ez nem lehetséges, akkor az érintett részeken megelőző feltárást kell
végezni.

A régészeti örökség védelmével kapcsolatos kötelezettségek

A) Nyilvántartott régészeti lelőhely esetében
A kulturális örökség védelméről szóló 2001. évi LXIV. törvény (a továbbiakban: Kötv.)
11§-a alapján a nyilvántartott régészeti lelőhelyek a törvény erejénél fogva általános
védelem alatt állnak. Erre való tekintettel a településfejlesztés során a
megvalósítandó, földmunkával járó beruházásokat az alábbi jogszabályok
figyelembevételével kell tervezni.

A nyilvántartott régészeti lelőhelyeken megvalósuló tevékenység, építmény,
létesítmény engedélyezésére irányuló hatósági eljárásokban a 39/2015. (III. 11.)
Kormány rendelet (a továbbiakban Korm. rendelet) 3. § a) pontja és 1. számú
mellékletének 13. pontja alapján a Korm. rendelet 64. §-ban foglalt szakkérdések
érvényesülése érdekében a Pest Megyei Kormányhivatal Érdi Járási Hivatalának

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 14

Építésügyi és Örökségvédelmi Osztályát, mint szakhatóságot (továbbiakban
szakhatóság) kell megkeresni.

A Korm. rendelet 4.§(1) bekezdésének értelmében nyilvántartott régészeti lelőhelyen
állapotromlással járó tevékenység csak a szakhatóság engedéllyel végezhető.

Az Kötv. 19. § (1) bekezdése szerint a földmunkával járó fejlesztésekkel,
beruházásokkal (beleértve az erdőtelepítést és erdőirtást) a nyilvántartott régészeti
lelőhelyeket jogszabályban meghatározott esetekben és módon el kell kerülni.

A Kötv. 22.§ (1) bekezdés értelmében a nyilvántartott régészeti lelőhelynek a
beruházással kapcsolatos földmunkával érintett részén az örökségvédelmi hatóság
által előírt módszerekkel megelőző (régészeti megfigyelés, próba-, és teljes felületű)
feltárást kell végezni.

• Régészeti megfigyelés
A Kötv. 22. § (3) bekezdés a) pontja értelmében, régészeti megfigyelést kell előírni,
ha a tervezett tevékenység nem vagy csak csekély mértékben érinti a nyilvántartott
régészeti lelőhelyet és a régészeti örökség elemeit; ha a régészeti örökség
elemeinek előfordulása szórványos; ha a beruházással kapcsolatos földmunka
mélysége nem éri el a régészeti örökségi elemek jelentkezési szintjét; ha a
nyilvántartott régészeti lelőhely beruházással érintett területét korábban földmunkával
bolygatták, illetve ha a beruházás műszaki jellege miatt a régészeti feladatellátás
más módon nem végezhető el. A földmunkák közben végzendő régészeti
megfigyelés (Kötv. 7.§ 36. pont) célja a beruházás földmunkájának régész által a
helyszínen történő folyamatos figyelemmel kísérése, szükség esetén a régészeti
bontómunka elvégzése és dokumentálása.

• Próbafeltárás
A Kötv. 22. § (3) bekezdés b) pontja szerint próbafeltárást lehet előírni, ha előzetes
régészeti dokumentáció nem áll rendelkezésre, vagy annak készítéséhez
jogszabályban meghatározottak szerint nem végeznek próbafeltárást, továbbá
földkiemeléssel nem járó alapozási technikával tervezett beruházás valósul meg,
illetve a nyilvántartott régészeti lelőhely jellege, intenzitása, térbeli kiterjedése vagy
rétegsora nem ismert.

• Teljes felületű feltárás
A Kötv. 22.§ (3) bekezdésének c) pontja alapján teljes felületű feltárás írható elő,
amennyiben a beruházással érintett lelőhely vagy lelőhelyrész hazánk múltjának
kiemelkedő fontosságú forrása, illetve ha a beruházás történeti városmag területén
valósul meg, továbbá – a Kötv. 22.§ (3) bekezdésének d) pontja szerint – ha a
feltárás a tudományos ismereteket várhatóan jelentős új eredményekkel gazdagítja.
A hatóság a Kötv. 22.§ (4) bekezdése alapján a régészeti feladatokat a lelőhely
különböző részei vonatkozásában eltérően is meghatározhatja.

A régészeti szakfeladatok elvégzésére jogosult intézményről a Kötv. 20.§ (4)
bekezdés és a Kötv. 22.§ (5) bekezdésének b) pontja rendelkezik. A megelőző
feltárásra jogosult szerv és a beruházó közötti szerződéskötést a Kötv. 22.§ (10)
bekezdés írja elő.

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 15

A beruházó költségviselését a Kötv. 19.§ (3) bekezdése írja elő. A Kötv. 19.§ (4)
bekezdés értelmében a régészeti feladatellátás hatósági ár alapján végezhető. A
hatósági árakat a Korm. rendelet 5. melléklete tartalmazza.

A Kötv. 22.§ (2) bekezdése szerint a földmunkával járó beruházások előkészítése
során előzetes régészeti dokumentáció (a továbbiakban: ERD) készíthető, különösen
a földterület-kiválasztáshoz és nyomvonal-kijelöléshez; nem nagyberuházás esetén a
beruházó az ERD készítésével feltárásra jogosult intézményt bízhat meg.

A régészeti feltárások költségét, a mentő feltárások kivételével annak kell fedezni,
akinek érdekében a feltárás szükségessé vált (Kötv.19. § (3), 22-23. §). A Kötv.
23/F.§ szabályozza a nagyberuházásokhoz kapcsolódó megelőző feltárások
régészeti feladatellátás idő- és költséghatárát.

A régészeti szakfeladatok elvégzésére jogosult intézményről a Kötv. 20. § (4)
bekezdése és a Kötv. 22. § (5) bekezdésének b) pontja rendelkezik. A szükséges
feltárások rendjét a Korm. rendelet 11-18 §-a határozza meg. A megelőző feltárásra
a feltárásra jogosult szerv és a beruházó közötti szerződéskötést a Kötv. 22. § (10)
bekezdése, a beruházó költségviselését a Kötv. 19. § (3) és (4) bekezdése írja elő.

Nagyberuházásokkal összefüggő régészeti feltárások esetében a Korm. rendelete
19-25 §-a alapján kell eljárni.

B) Váratlanul előkerülő régészeti emlékek esetében az alábbiak szerint kell eljárni.
Valamennyi, a régészeti feltárás esetén kívül előkerült régészeti emlék, ill. lelet
esetében is törekedni kell a régészeti örökség elemeinek helyszíni megőrzésére a
Kötv. 24. § (1) bekezdése szerint. Ha bármilyen tevékenység során régészeti feltárás
nélkül régészeti emlék, vagy lelet kerül elő, a felfedező (a munka felelős vezetője) a
Kötv. 24. § (2) bekezdés értelmében köteles a tevékenységet azonnal abbahagyni és
a feltárásra jogosult szervnek azt haladéktalanul bejelenteni, a tevékenységet a
hatóság intézkedésének kézhezvételéig szüneteltetni, a helyszín és a lelet őrzéséről
- a felelős őrzés szabályai szerint - a hatóság intézkedéséig gondoskodni.
A régészeti lelőhelyek megrongálását, megsemmisítését, gondatlan kezelését a
Kötv. 82. § alapján szankcionálják.

C) Védett természeti területen
Az 1996. évi a természet védelméről szóló LIII. tv. 7. § (1) alapján a történelmileg
kialakult természetkímélő hasznosítási módok figyelembevételével biztosítani kell a
természeti terület használata és fejlesztése során a táj jellegének, esztétikai,
természeti értékeinek, a tájakra jellemző természeti rendszereknek és egyedi
tájértékeknek a megóvását. Továbbá a 35. § (1) alapján a védett természeti területen
a 7. § (2) bekezdésében foglaltakon túl tilos olyan épületet, építményt, nyomvonalas
létesítményt, berendezést létesíteni vagy üzembe helyezni, amely annak jellegét és
állapotát veszélyezteti, károsítja, vagy ott a tájképi egységet megbontja. A 38. § (1)
alapján a Védett természeti területen a természetvédelmi hatóság engedélye
szükséges a terület állapotát veszélyeztető a törvényben részletesen felsorolt
tevékenységek végzése kapcsán.

Mende, Örökségvédelmi hatástanulmány, Régészet, Vizsgálat

Archeo–Art Bt. oldal 16

IV. Összefoglalás

Mende területén 17 darab azonosított régészeti lelőhelyről van adatunk mostanáig,
melyek közül 14 darab szerepel a Forster Központ közhiteles nyilvántartásában. A
tervezett módosítások többsége a már kialakult területhasználathoz szükséges
kiigazításokat tartalmazza. Ezek kis része érint nyilvántartott régészeti lelőhelyet és
nem gyakorolnak hatást annak állapotára. Mindösszesen egy kisebb mezőgazdasági
területből GKSZ-be történő átsorolása érinthet egy lelőhelyet.

V. Nyilatkozat

A Mende Településrendezési Terv módosításához szükséges Örökségvédelmi
Hatástanulmány Régészeti fejezetét készítő régész nyilatkozik, hogy a régészeti
tanulmányt a 39/2015. (III. 11.) Kormányrendeletnek és a hatósági előírásoknak
megfelelően készítette el, a tervezett megoldások megfelelnek a hatályos
jogszabályoknak. Továbbá nyilatkozik, hogy a tanulmány elkészítésére jogosult.

Vágner Zsolt, okleveles régész Dr. Türk Attila régész
osz: 459/2002 szakértői szám2.3.1/575-6/2005

Pécel, 2016. december 15.

