

USTRON

Nemzetközi diákkonferencia

2009

Hogyan jutottunk ki Ustronba?

- Újbuda önkormányzatának egyebek között egy lengyel várossal, Ustronnal is testvérvárosi kapcsolata van.
- Ustron néhány évente nemzetközi diákkonferenciákat szervez.
- Az idén a mi iskolánk képviselhette Budapestet.
- A konferencia témája a következő volt: a globalizáció hatása a tizenévesek életére.
- Elkészítettük a prezentációt, és a kaland megkezdődött!

Mielőtt elindultunk, voltak elképzelésink arról, hogy mi vár ránk ezen a négy napon.

- Először is arra számítottunk, hogy szép hegyek között fogunk utazni Szlovákián át, és jól fogjuk magunkat érezni útközben.

- **És így történt! 😊**

Az autónk belülről...

(Mráz Dóra és Marosfi Ricsi épp fotózza a tájat.)

(Kocsit és sofőrt Újbuda önkormányzata biztosított az utazáshoz.)

...és kívülről.

(Kellemes meglepetésünkre épp veteránautó találkozó volt az első pihenőhelyen, ahol megálltunk Lengyelországban.)

Ő volt a sofőrünk, Szegő Béla. Biztonságosan és jól vezetett. (A GPS-t csak háttérzajnak használtuk...)

Kálna Robi a 10. A-ból. Oda útban kissé
még feszült volt a mosolya.
(Nézzétek meg később!)

Az első pihenőhelyünk Lengyelországban.
(Robi mosolya már felszabadultabb...)

Kissé fáradtan érkeztünk meg a nyolc órás autózás után.

(A háttérben az ustroni városháza látható. Ez az épület adott otthont a diákkonferenciának szombat délelőtt.)

- Arra is számítottunk, hogy megismerkedhetünk külföldi diákokkal, barátokat szerezhethetünk, és gyakorolhatjuk az angol nyelvet.

- **És így történt!** 😊

Dóra első lengyel barátja...

Ricsi, a „vadász” nagyon népszerű volt a lengyel lányok között.

Néhányan a vendéglátóink közül. (Sajnos, nem tudott mindenki elég jól angolul, de ez nem volt akadály a hagyományos lengyel-magyar barátságoknak.)

Péntek este volt az első közös program az összes résztvevőnek. Itt volt először lehetőségünk ismerkedni a többiekkel a szombati hivatalos program előtt.

That's the beginning of some beautiful relationships...

- Arra is számítottunk, hogy megismerjük Ustront, és belekóstolunk egy kicsit a lengyel életbe.

• **És így történt!** 😊

Szombat délután: útban fel a Chantoriára. Ez Ustron környékén a legnagyobb hegy. A kilátás fantasztikus volt!

Bobozás a hegyoldalban. (A tanárnőnk túl bátor volt, és kirepült a pályáról az első kanyarban...
Aztán ment még egy kört.)

Békés, csöndes a környezet Ustron körül.

Ez egy tipikus lengyel faépület. Eredetileg gazdálkodó családok otthonai voltak, ma már vendégházakként, kocsmaként vagy múzeumként szolgálnak ezek a szépen felújított régi épületek.

Sok példát találtunk arra, hogy milyen sok szláv szó van a magyar nyelvben.

(Král= király, potok=patak, dvor=udvar, strazs=strázs)

Az épület felirata önmagáért beszél: Karczma...

- Arra is számítottunk, hogy hasznos dolgokat tanulunk a többi diák prezentációjából.

• **És így történt!😊**

Megtanultuk, hogy a globalizáció nem csak a mi életünkre van erős befolyással. A lengyel, cseh, szlovák, német tizenévesek ugyanúgy öltözködnek, étkeznek, szórakoznak, mint mi...

...és ugyanúgy izgulnak, ha nyilvánosság előtt kell beszélniük, mint mi.

Megtanultuk, hogy a németeknél ugyanolyan szubkultúrák vannak, mint nálunk: punkok, imósok, rapperek stb. Megtanultuk, hogy szlovákiában a hivatalos álláspont szerint az ott élő magyarokat nem nemzetiségi kisebbségnek, hanem nyelvi szubkultúrának tekintik.

Tanultunk praktikus dolgokat is:
hogy hogyan kell prezentációt készíteni és előadni,
hogy milyen fontos a nyelvtudás,
hogy milyen nagy munka egy ilyen rendezvény megszervezése
és lebonyolítása.

(Lásd a kissé már törődött szervezőket a bal kép háttérében...)

Arra számítunk, hogy újra
találkozhatunk majd az
Ustronban megismert lengyel,
cseh, szlovák, német és
hajdúnánási barátainkkal.

És ez így is lesz! 😊

A búcsúzás...☹

Tanárok és diákok az utolsó estén.

Köszönjük ezt a négy napot Újbuda önkormányzatának,
Ustron város önkormányzatának,
a lengyel szervezőknek és diákoknak,
és az Európai Uniónak.