

Az ország fővárosa, Budapest (Tk. 166. – 168. old.)

1. Budapest létrejötte, fejlődése

- 1873: Buda, Pest és Óbuda egyesült → Budapest létrejötte
 - a, 1735: oktatási központ (Tudományegyetem)
 - b, 1830: tudományos központ (MTA)
 - c, 1884: kulturális központ (Ybl Miklós – Operaház)
 - d, 1904: politikai központ (Steindl Imre – Országház)
 - e, 1905: gazdasági központ (Alpár Ignác – Tőzsdepalota)
- többszintes lakóházak épültek, út – és csatornahálózat lett kialakítva
- víz – és gázvezetékek lefektetése, villannyal kivilágított utcák
- működésbe lépett Puskás Tivadar telefonközpontja
- létrejöttek a nagy vasúti pályaudvarok
- új hidak létesültek a Duna felett
(1876: Margit, 1896: Ferenc József, 1903: Erzsébet híd)
- a tömegközlekedés fejlesztése is megkezdődött
 - a, 1874-1890: fogaskerekű első szakasza,
 - b, 1896: Európa 2. földalattija, 1910: első HÉV megjelenése

2. A Millennium éve (1896)

- honfoglalás 1000. évfordulója, emlékmű felállítása
- elkészült teljes hosszában a Nagykörút, Andrassy út
- felépült az Iparművészeti Múzeum, Műcsarnok
- rendezték a Városligetet:
 - a, megépítették a tó hidját,
 - b, elkészült a Vajdahunyad várának mása
- millenniumi kiállítás és ünnepek
 - a, fő látványosság: millenniumi falu
 - b, koronázási jelvények bemutatása

Házi feladat (Tk. 160-163. és 166. old.):

- Írd le, hogy ki és hogyan vált „az anyák megmentőjévé” illetve „a tűzpasává”?
- Említs a dualizmus korában alkotó 2-2 költőt, regényírót, festőt!
- Kit és miért illettek „Kockás báró” vagy „Pepita báró” elnevezéssel?
- Mit irányított, melyik párt elnökeként dolgozott?