

2018.04.10-13.

Pályázati azonosító: HAT-17-01-2017-00113

Határtalanul 2018

Előkészítő órák

Egy rövid időre a szülők is visszatértek az iskolapadba, hogy első kézből kapjanak pontos tájékoztatást a kirándulásról. Nagy izgalommal és sok kérdéssel érkeztek erre a megbeszélésre.

Örültek a lehetőségnek, hogy gyermekeik részt vehetnek egy ilyen programon, többségüknek ez az első külföldi útja.

Természetesen a gyerekek is megkaptak minden fontos információt az úttal kapcsolatosan. Szaktanárok segítségével áttekintették a kirándulás programjára vonatkozó földrajzi, néprajzi és történelmi tudnivalókat.

Az egyes helyszínekből, látnivalókból már előre felkészültek a tanulók, így „idegenvezetőként” kalauzolták társaikat az út során.

Természetesen azzal is mindenki tisztában volt, hogy az iskola házirendje az utazás során is érvényes, ezért nem is akadt ezzel kapcsolatos probléma, minden tanuló tudott ennek megfelelően viselkedni.

1. nap

Bár nagyon korai volt az indulás, tele voltunk izgalommal, félelemmel, várakozással.

Megilletődve csodáltuk a tájat, sokan közülünk még nem jártak a Kisalföld környékén. A

határ felé közeledve rengeteg szélkereket láttunk.

10 órakor megérkeztünk **Somorjára**, a Corvin Mátyás Alapiskolához, ahol a tanulók magyarul tanulják tantárgyaikat a szlovák nyelv mellett. A szintén hetedikes diákok már nagyon vártak bennünket, megmutatták nekünk az iskolát és ppt segítségével beszámoltak a diákélet eseményeiről és a környék nevezetességeiről. A kölcsönös bemutatkozást követően egy kötetlen beszélgetés következett, majd egy focimeccs keretében próbáltuk meg eldönteni, hogy melyik iskola csapata az ügyesebb.

Miután elköszöntünk a somorjai diákoktól és tanáraiktól elindultunk **Dévény várához**.

A Duna és a Morva folyók összefolyásánál, az ún. Dévényi-kapunál található az egykori dévényi vár (szlovákul: *Devínsky hrad*) maradványa.

A rom a 212 m magas várhegy – 80 m magas – mészkőszirtjén áll. A szláv mitológiában a Devina a szerelem istennője, szlávból magyarra fordítva a név asszonyt jelent. A legenda szerint egy nemes lovag apácát szöktetett meg a környéki kolostorból és a vár tornyába felé menekültek. Amikor az üldözők már a sarkukba érnek, ismerik fel, hogy milyen rosszul is döntöttek, mert a toronyban nincs már út, csak a felfele. A csúcsról kéz a kézben levetik magukat a hömpölygő mélybe, a Duna medrébe. Ahol vizet fogtak, ott rögtön egy szikla nőtt, amit azután csak asszonykő (*weiber-stein*) néven emlegetnek.

A torony neve pedig apácatorony lett. A Szépasszony vára kifejezésből egyesek arra következtetnek, hogy az építető egy valódi hercegnő lehetett.

Miután megtekintettük a várat, majd a várból lesétálva felkerestük a Millenniumi emlékmű

megmaradt tábláját,

indultunk **Pozsonyba**.

Megnéztük a Szent Márton dómot, sétáltunk a várudvarban, majd a városban kaptunk egy

kis szabadidőt nézelődésre és vásárlásra.

A Szent Márton-dóm, vagy ismertebb nevén a koronázó templom Pozsony legismertebb és legnagyobb temploma, amely az eredeti román stílusú templom helyére épült. Ebben a

templomban három oltár van, melyeket a Legszentebb Megváltónak, Szűz Máriának és

Szent Istvánnak szenteltek.

Az első napi szállásunk **Alsóbodokon**, a Paulisz Rancson volt. Bár rengeteg beszélgetnivalónk volt, azért a napközbeni sok gyaloglás megtette hatását és éjfél után már mindenki elaludt.

2. nap

Ezt a napot a **Vöröskői várnál** kezdtük, amely a Kárpát-medence egyik legszebb, legépebben megmaradt és berendezett várkastélya, mely a gróf Pálffy családé volt a 16. század közepétől egészen 1945-ig. 1949-ben Szlovákiában a vöröskői várat nemzeti kulturális vagyon részévé, 1970-ben pedig nemzeti kulturális műemlékké nyilvánították. Vármúzeumként mutatja be a Pálffy család nemeseit. A 16. századtól kezdve a 20. század elejéig tartó útjukat, lakáskultúrájukat, haditechnikájukat, életmódjukat. (pl. patika, vízöblítéses wc)

Ezután megtekintettük a romjaiban is megkapó **Beckó (Bolondóc) várát**, ahol megismertük Stibor vajda és a bolond Beckó történetét. A vár Magyarország egykori határvédelmi erőrendszerének része volt a középkorban. A vár alatti faluban született híres festőnk, Mednyánszky László. A Felvidék nyugati részén, Magyarország határvédelmi erőrendszerének részeként emelt sziklavárat először Anonymus említi a XII. században. A tatárjárás idején az ide visszahúzódó fegyveresek sikerrel dacoltak a mongol erőkkel 1241-ben. Az 1300-as években Beckó sem kerül el Csák Máté kapzsi étvágyát, csak a gátlástalan nagyúr halála után száll vissza a koronára. Fénykora a Luxemburgi Zsigmond által Stibor vajdának ajándékozott időkben (1388) indul, aki gyönyörű gótikus lakóhellyé változtatta a várat. Mint annyi felvidéki vár, ez az építmény is a tűz pusztító erejének köszönhetően 1729-ben súlyos károkat szenvedett.

Ezután ellátogattunk **Trencsén** meseszép várába, amely szinte egybeforrt a felvidéki kiskirály, Csák Máté nevével. A gátlástalan főúr sasfészke stratégiai erősségként dacolt az Anjou uralkodóházzal és a pápai kiközösítéssel, falain belül gazdája mindenkoron a környék igazi urának érezhette magát. A vár gazdag történelmi eljegyzések, esküvők színhelye is volt, itt jegyezte el Luxemburgi Zsigmond Nagy Lajos király leányát, Máriát, Mátyás király a cseh király lányát, Podjebrád Katalint és itt esküdött meg Szapolyai István lánya is Jagelló Zsigmond lengyel királlyal. A vár megtekintése után még sétáltunk a városban és fagyizni is elmentünk.

Második szállásunk is Trencsénben volt, a neve Penzió Na Sihoti.

3. nap

Miután jóllaktunk a svédasztalos reggelivel, **Bajmóc** felé vettük az utunkat. Bajmóc középkori lovagvára Mátyás király országgyűléseinek is helyszíne volt. (Mátyás király kedvenc hársfájának maradványa, illetve egy új hajtása a vár bejáratával szemben áll). Pompás berendezése a mai napig szemképráztató. A Pálffy család a 17. században lett a vár tulajdonosa, és egészen a második világháborúig volt a birtokukban. Gróf Pálffy János alakíttatta át a Loire menti francia várkastélyok mintájára 1889-1910 között. A vár alatti denevérek lakta és az épülettel egybefüggő kéttavas cseppkőbarlang is látogatható. Ez nagyon különleges látvány volt, szinte mindenki ekkor járt először ilyen helyen. Mivel szaktanárok is voltak a társaságban, így gyorsan meg is beszéltük, hogy miként keletkezhetett.

Ezután **Selmecbányára** indultunk. Az UNESCO Világörökség részét képező Selmecbánya városközpontját látogattuk meg. A Szentháromság-térre igyekezve elsétáltunk a Szent Katalin templom mellett, majd felkerestük Petőfi Sándor emléktábláját az evangélikus líceum épületén, melyet meg is koszorúztunk. Megtekintettük a középkori templomból erődé alakított Óvárat, amelynek udvarán az 1848-49-es szabadságharc emlékműve látható, melynél szintén megemlékeztünk történelmünk nagyjairól.

Felkeressük a Bányamúzeum Mihály aknáját is, amely a Szlovák Bányászati Múzeum udvarából nyílik és 80 m hosszú.

Ezen a részen lehetett az első kitermelt selmecebányai telér. Az aknához kapcsolódó szállítótárból jelenleg 75 méternyi rész látogatható, mely bemutatja a mélyművelésű bányászat jellegzetes világát.

Fakultatív programként ellátogattunk Szabadtéri Bányászati Múzeumba. A skanzenszerű területen régi bányász házakat, berendezéseket láttunk, sőt még egy tárnába, a Bertalan-aknába is leereszkedhettünk (védőruhát is kaptunk).

Meglepetésünkre magyarul beszélő idegenvezetőt is kaptunk, akinek nagyon jó volt a humora. Ez a program mindenkinek elnyerte a tetszését, és most már azt is tudjuk, hogy itt nem szenet, hanem nemesfémeket bányásztak. Természetesen denevért is láttunk.

A program után elfoglaltuk a szállásunkat Selmecebányán a Hostel sv. Jurajban (amelynek ismertebb neve Cserkész szálló, és közvetlenül a vár tövében található), majd az éttermi vacsora után szabadprogram volt.

4. nap

Fáradtan, de jókedvűen ébredtünk a harmadik éjszaka után. Amíg pakoltuk a holminkat, addig az időjárás sajnos elszomorodott és megeredt az eső. Így nem túl vidám hangulatban indultunk a következő úti célunk felé. Még mindig esett, amikor **Zólyom** belvárosába megérkeztünk. Fő látványossága a központban lévő várkastély, amely Nagy Lajos királyunk vadászkastélyaként épült, és később itt született Balassi Bálint. Emlékét őrzi a várkapunál 1994-ben elhelyezett emléktábla. Termeiben a Szlovák Nemzeti Galéria nagyszabású képzőművészeti gyűjteménye található.

Az utolsó szlovákiai állomásunk **Besztercebánya**, amely a Felvidék egyik legszebb bányavárosa. Sétáltunk a gyönyörűen felújított főterén (amely még esőben is impozáns látványt nyújtott), amelynek északi részéhez kapcsolódik a Várnegyed. Itt található a 13. századi „Német” templom is. A főteret (IV. Béla király tér) a várnegyedtől a magas toronnyal büszkélkedő félköríves Barbakán választja el. Szerettünk volna felmenni a főtéren álló híres ferde óratoronnyba, de sajnos helyreállítási munkák miatt zárva volt.

Amíg a főtérrre felértünk, áthaladtunk a Katonai Történelmi Emlékparkon is, ahol sokféle harci járművet megnézhattunk.

Délután elérkeztünk kirándulásunk utolsó pontjához, a **Petőfi Irodalmi Múzeum**hoz, Budapestre. Itt megtekintettük az Arany János emlékére készült kiállítást az állandó kiállítás mellett, és felfedeztünk Szabó Magda relikviákat is. Itt sajnos csak kevés időt tölthettünk, pedig igazán érdekes látnivalókkal találkoztunk ezen az interaktív bemutatón.

Este 9 órakor érkeztünk Nagyrécsére, ahol már mindenkit vártak a szülei. Fáradtak voltunk, de nagyon sok szép élménnyel gazdagodtunk. A fényképeket nézegetve még nagyon sokáig eszünkbe fognak jutni az élmények, a barátok, az emlékek.

A pályázat zárásaként értékelő órát is tartottunk, ahol megbeszéltük a tapasztalatokat, észrevételeket és természetesen szinte mindenki felelevenítette a számára legemlékezetesebb pillanatokot.

A szülők és iskolatársaink részére is tartottunk egy bemutatót erről az emlékezetes kirándulásról.

