

KVPL I. FORDULÓ

Intézmény neve: _____

Intézmény címe: _____

Osztály: _____

Csapat neve: _____

Csapattagok neve: _____

Csapatkapitány: _____

Felkészítő tanár neve: _____

Felkészítő tanár elérhetősége:

e-mail: _____

telefonszám: _____

Beküldési határidő: 2019. november 8.

Kedves Versenyzők!

Ebben a tanévben 25. alkalommal rendezi meg iskolánk a Kecskemét Város Polgára Leszek vetélkedőt. Örömmel köszöntjük csapatotokat a versengők között! Az első forduló a város történetéhez kapcsolódik, a **MÚLTIDÉZŐ UTAZÁS** címet viseli.

- 1. A Homoki-kápolnához egy legenda fűződik, melyet a közösségi emlékezet korunkig is megőrzött, s Hornyik János, a város történetének írója is megfogalmazott. E legenda irodalmi változatát Kovács Lajos készítette el, utalva Kecskemét egyetlen csodájára, mely István király látogatásakor történt. Olvassátok el a legendát az interneten [http://mnl.gov.hu/mnl/bkml/multbanezo 13 1 0](http://mnl.gov.hu/mnl/bkml/multbanezo_13_1_0) , vagy Székelyné Kőrösi Ilona Kecskeméti évszázadok című munkájában!**

Meséljétek el a történetet úgy, mintha a király történetírói lennétek! Készítsetek miniatúrát, esetleg iniciálét is az eseményről!

- 2. Írjatok magyarázatot arról, miért mondhatjuk Kecskemét címeréről, hogy beszélő vagy névcímer!**

3. A következő keresztrejtvény városunk helytörténetéhez kapcsolódik. A színes mezők betűinek összeolvasásával egy rigmus részletét kapjátok! Várjuk a folytatását is! A rejtvény minden helyes megoldása pontot ér!

1. Az „Aranykor” városépítő polgármestere.
2. Költő, aki városunkban tanulta a betűvetést, majd vándorszínészként is fellépett itt.
3. Ez a ház ad otthont a Bozsó Gyűjteménynek.
4. Ő nevezte a várost a „puszták metropoliszának”.
5. A szecessziós palota neve, mely bérháznak épült, ma pedig képtár és múzeum.
6. Az első kecskeméti nyomdász és nyomda tulajdonos.
7. A Tudomány és Technika Háza eredetileg.
8. A posztamens jelentése magyarul. A Kossuth-szoborét Tőry Emil építész tervezte.
9. Nagy Lajos király az 1368. október 2-án kelt oklevelében így említi a várost.
10. Zsoltárfordító, főbíró, kinek házánál egyezség született: „békösség a templom felől”.
11. 1848-tól Kecskemét első polgármestere, kormánybiztos, nemzetőr, főkapitány.
12. A városháza seccoit készítő művész.
13. Petőfi Sándor egyik Kecskeméten írt versének a címe.
14. A város szívében található templom e felekezeté.

4. Igaz vagy hamis? Döntsétek el az állításokról! Javítsátok ki a hibás mondatokat!

1. 1848 márciusában már vonattal is lehetett a fővárosból Kecskemétre utazni.
2. Az 1848-as márciusi forradalom eseményei miatt Kecskeméten a középületeket, templomok tornyait nemzeti szín lobogókkal díszítették.
3. Kecskeméten nem lett divat a kokárda viselése a forradalmat követő napokban.
4. 1848. március 17-én a kecskeméti városi közgyűlés összeült és elfogadta a 12 pontot.
5. A 12 pont verses magyarázatát Gömörly Frigyes ügyvéd készítette el.
6. Hornyik János kecskeméti történetíró tanúja volt, hogy a városháza előtt Horváth Pál olvassa „Petőfi dalát” (a Nemzeti dalt).
7. Kecskeméten 1848. március 15-én megkezdték a nemzetőrség szervezését.
8. 1848. március 26-án, vasárnap délelőtt került sor a feliratkozott nemzetőrök felesketésére a városháza előtt.

5. Séta a városban - naplóbejegyzés. Fejezzétek be az alábbi, megkezdett történetet úgy, hogy bemutatjátok a kecskeméti életét, öltözködési szokásait! Sétáljatok egyet a város akkori főterén, utcáin, bemutatva az épületeket, amelyek mellett elhaladtok! Segítségére lehet: Lovas Dániel: Élet a régi Kecskeméten és Székelyné Kőrösi Ilona: Kecskemét anno... című könyve. A fogalmazás terjedelme maximum 15 mondat lehet.

1906. július 1-én, családommal kora reggel egy ágyúlövésre ébredtünk. Először megijedtünk, majd sietősen öltözni kezdtünk...

- 6. Készítetek „arcképcsarnokot” kortársaitoknak a város szerintetek legérdekesebb 6 jeles emberéről! Az arcképük mellett mutassátok be röviden, de tartalmasan a választott 6 személy kecskeméti kötődését, tevékenységét!**

Választható jeles személyek:

Kada Elek, Noszlopy Gáspár, Koháry István gróf, Ferenczy Ida, Kocsis Pál, Katona József, Fényes Adolf, Mathiász János, Bozsó János, Leskowsky Albert, Tóth László, Hajagos Illés

7. Egészítsétek ki az alábbi, Kecskemét kora újkori történetéről szóló szöveget a szükséges szavakkal!

1526 után kisebb török csapatok rajtaütésszerű portyázásai többször előfordultak, de török alá csak 1541 után került Kecskemét. A töröknek többféle adót, díjat, illetéket fizettek. A legnagyobb adót kitevő összeget vagy a császár adajának nevezték. A különböző adók megfizetése mellett a kecskemétiakat gyakran kötelezték és a törökök. Minden megpróbáltatás ellenére Kecskemét szépen fejlődött. A 15 éves háború időszakához kötődik a legendája. Történet szerint a kecskemétiak egy kértek a szultántól, azonban a szultán egy köntöst adományozott nekik.

.....-ban a szultán engedélyével a kecskemétiak megépíthették a során elpusztult templom helyett új, ma is álló templomukat.

A XVIII. század elején a kecskeméti reformátusok iskolája már hagyományokkal rendelkező intézmény volt. A város akkori földesurának, grófnak a legjelentősebb ténykedése a katolikus lakosság érdekében a és alapítása volt. A városba-ben érkeztek az első piaristák. 1735-ben már az új templomot is használták, az iskola már négy osztállyal működött.

Elődeink gyakran álltak tehetetlenül a járványos betegségekkel szemben, melyeknek ellenszerét nem ismerték. Kecskeméten az utolsó nagy 1739-40-ben tartotta rettegésben a város lakosait.

8. Találjátok ki, milyen eseményre utalnak az alábbi képek! A képeket és a hozzájuk tartozó eseményeket tegyétek időrendi sorrendbe!

