

A dömösi prépostság romja. (Demjén Zoltán olajfestménye 1890 táján)

Az új telepések megélhetése igen nehéz volt. A falu határa ugyanis kevés megművelhető területtel rendelkezett — főleg a Duna menti lapályon —, de a pusztítások után ez is elvadult. Így azután a földművelés mellett kezdettől fogva nagy szerepet játszott a hajózás, dunai fakereskedés, a környező erdőkben folytatott fakitermelés és fuvarozás. Jelentős volt a községben a gyümölcs- és szőlőtermesztés is.

1779-ben Dömös levált a nyitrai püspökségtől és ismét az esztergomi érsekség joghatósága alá került. 1848-ban a falu lakói templomuk harangját ajánlották fel a szabadságharc céljaira. 1849 januárjában pedig a Győrből Nagymaros felé vonuló szabadcsapatokat látták vendégül Dömös lakói.

1848-ban rövid ideig, mint kiegészítő lelkész itt működik Rimely Károly, aki a Családi Lapokban először írja Dömös történetét. Az ő munkáját folytatja Nedeczky Gáspár, 1854-től 1893-ig (mint plébános), aki 1880-ban Esztergomban jelenteti meg sok éves kutatómunkájának eredményét: Dömös monográfiáját „Dömös története és újabb leírása” címmel.

A XIX. században két ízben is megpróbálkoztak szénbányászattal a falu déli határában, azonban a gyenge minőségű szenet adó tárókat ismételtelen felhagyták.

A század végén itt telepedett meg Körösy László író, hírlapíró, irodalomtörténész, aki több cikket írt Dömös népeiről, a falu történetéről, a környék természeti szépségeiről. (1918-ban itt is halt meg — sírja a domboldalban levő temetőben látható.)

A dömösi Fő út a századfordulón — Körösy László házával

A múlt század közepétől egyre többen figyeltek fel Dömös festői környékére, sajátos hangulatára. Több jeles művészt ihletett meg ez a táj. Az elsők közül kiemelkedik Keleti Gusztáv. A századfordulón Kernstok Károly választja alkotóhelyül Dömöst, ahová évről évre egyre több művész követi úgy, hogy hamarosan kis művésztelep alakul körülötte. Ennek tagjai lettek Krutsay Ferenc, Glatter Gyula és Poll Hugó festőművészek, majd neves szobrászművésznk Pásztor János. A nevezettek mellett gyakran megfordultak (és alkottak) Dömösön: Vidovszky Béla és Fényes Adolf festőművészek.

A két világháború közti időszakban — amikor Dömös híre és idegenforgalmi jelentősége fokozatosan növekedni kezdett — gyakori vendég volt itt Babits Mihály, akinek több költeménye született Dömösön és a közeli Gizellatelepen.

A második világháború kezdetén Dömös község lakossága szeretettel és együttérzéssel fogadta be a lengyel menekültek legelső csoportját (200 főnyi közlegényt és 160 tisztet), akik 1939. szeptember 30-tól 1940. május 30-ig tartózkodtak itt.

A háború hadi eseményei szerencsére nem okoztak sok kárt a községben. — A felszabadulás után a volt Krutsay-villában új művésztelep lé-

tesült. Az 1950—60-as évek nyarain jeles képzőművészeink éltek és alkotnak itt: Domanovszky Endre, Csohány Kálmán, Kass János, Konecsni György, Martsa István, Novák Lajos, N. Surányi Mária, Papp Gábor, Reich Károly, M. Szüts Ilona, Vaszkó Erzsébet, Vertel József. Közülük néhányan második otthonuknak választották Dömöst: Novák Lajos, M. Szüts Ilona, Püspöki István festőművészek, a dömösi származású Vertel József (bélyegtervező) és Vertel Beatrix grafikusművészek, valamint Vertel Andrea keramikus — a művésztelep hagyományainak folytatói — ma is Dömösön alkotnak. A társművészetek művelői közül szívesen pihennek és alkotnak Dömösön Horusitzky Zoltán és Sárközi István zeneszerzők, Major Tamás színművész és Goda Gábor író.

A község és Komárom megye lelkes helytörténeti kutatója Pastinszky Miklós tanár, akinek Dömösön, illetve Pilismaróton élő családja generációkon keresztül gyűjtötte a községre vonatkozó írásos és tárgyi emlékeket. Nagybátyja Pastinszky János dr. (1873—1945) tanár, turkológus 1922-ben itt és Pilismaróton szerkesztette az első — és azóta is egyetlen — Török—magyar szótárt. Űkátyja Bozóky Mihály (1755—1829) a magyar barokk egyházi énekek szerzője, Wieland és Lafontaine fordítója, éveken keresztül Dömös nótáriusa, iskolamestere és orvosa volt.

Munkásságuk és közreműködésük révén alakult meg néhány éve a művelődési házban a „Dömösi Galéria”, a község legújabb idegenforgalmi látványossága. Ebben évente több, színvonalas képzőművészeti kiállítás megrendezésére kerül sor, amelyek az elmondottak mellett jelentős kulturális vonzerőt jelentenek Dömös idegenforgalmában.

A galéria melletti nagy teremben pedig a 900 éves Dömös történetét, régészeti és művészeti emlékeit bemutató helytörténeti kiállítást tekintheti meg a látogató, az egykori prépostság romjaiból fennmaradt csodálatos Árpád-kori kőfaragványok mellett.

A felszabadulás óta fokozatosan fejlődő és szépülő község ma a Duna-kanyar egyik kedvelt üdülőhelye. Ideális fekvése, festői vidéke igen alkalmas pihenő- és kirándulóhellyé teszi. Az 1220 főt számláló állandó lakosság mellett sok százan töltik nyári szabadságukat és a hétvégét az egyre növekvő üdülőterületen. A községben működő két SZOT-üdülő, a télen-nyáron üzemelő Szárnyaskerek üdülő és a csak nyáron nyitva tartó Vasas üdülő, valamint az Esztergomi Műszeripari Művek, a Magyar Tudományos Akadémia, a TERIMPEX és a Bányagépgyártó Vállalat saját kezelésben levő üdülői ezreknek nyújtanak felüdülést, kikapcsolódást évente.

A turistaforgalomnak is fontos állomása Dömös. Minthogy a környező hegyvidékre vezető túrák fő kiinduló pontja, a „Pilis kapu”-jának nevezik. Forgalmi helyzete is nagyon szerencsés: Budapest és Esztergom felől személygépkocsin, autóbusszon és sétahajón, a Duna bal partján a budapest—vác—szobi vonalon vonattal is megközelíthető. A Szent Mihály-hegy lábánál levő vasútállomástól kishajóforgalom tartja az összeköttetést a dömösi Duna-parttal.

A kirándulások, ill. a helyi nevezetességek megtekintését célzó séták kiinduló pontja a hajóállomás. A látogatók kulturált étkeztetését a Malompatak mellett újonnan épített Szőkeforrás étterem szolgálja.

Dömös nevezetességei

1. A prépostsági romok

A hajóállomástól a főúton (Kossuth L. út) Esztergom felé haladunk mintegy 500 métert, majd egy kis térnél balra fordulva a Béla király utat érjük el, amely a temető mellett a község déli oldalán emelkedő dombokra vezet fel. A temetőben Körösy László hírlapíró, irodalomtörténész sírja, valamint Nedeczky Gáspár, Dömös monográfiája első megírójának sírhelye található. A temetőnek az út bal oldalára eső — református — részében néhány régi siron még igen szép fejfákat is láthatunk. A temető fölött 4—5 méter magasságban fennálló falcsonk hívja fel magára a figyelmet. Hosszú ideig ez volt a prépostság egyetlen látható falmaradványa. Az elpusztított épületek helyén az 1970-es évek elejétől Gerevich László, a Magyar Tudo-

XII. századi oszlopfők

mányos Akadémia Régészeti Intézetének igazgatója végeztetett. A régészeti feltárások során megtalálták a XI. században többször is szereplő, hosszú, téglalap alakú királyi palota falmaradványait. 1063-ban I. Béla, 1079-ben I. László király tartózkodott itt. Megtalálták egyúttal az 1107-ben alapított prépostsági templom alapfalait is, melyek egy részéről a kutatás során kitudott, hogy már a XI. században meglévő, a királyi palota mellett álló templom tartozékai voltak. Legjelentősebb maradványa ennek a korai templomnak altemploma, mely a megtalált jelentős maradványok, ill. a korábban már múzeumokba került és az ásatások alkalmával talált kőfaragványok felhasználásával hitelesen rekonstruálható. A szép, szürke kváderkövekből épített, félköríves szentélyű altemplom boltozatát két sorban elhelyezkedő oszlopok tartották. A középső oszlopoknak csak helyei, ill. talpzatai maradtak meg, a faloszlopok és díszesen faragott lábazatuk azonban jórészt

megvannak. Megtalálták a felső templom két mellékhajójából az altemplomba vezető lépcsőket is.

Az Országos Műemléki Felügyelőség által hamarosan meginduló helyreállítási munka befejezése után ez az altemplom nemcsak a Dunakanyarnak lesz egyik fontos műemléki látnivalója, hanem országos, sőt határainkon túli jelentőségű emléke is egyúttal Árpád-kori építőművészetünknek.

A prépostság
altemplomának
alrajza

Az egykori királyi palotát a prépostság céljaira a XII—XVI. század közötti időben többször átépítették. Ezekből az időkben is jelentős építészeti maradványok (főleg pincerészetek) kerültek elő, valamint az átépített, háromhajós, félköríves szentélyzáródású templom két nyugati tornyának alapozásai is. Megtalálták a kb. 70×70 m kiterjedésű területet körítő kőfal maradványait, a falakon kívül pedig XIV—XV. századi téglaegető kemencéket tártak fel.

A romoktól gyönyörű látvány tárul szemünk elé: észak felé, szemközt a Szent Mihály-hegy sziklás, erdős oldalával, alatta a hegyek közt kanyargó Duna, közvetlen alattuk Dömös házai. Balra, túl a Dunán a Börzsöny hegyei látszanak, jobbra a visegrádi szoros, délkeleten a Prédikálószék erdős csúcsa, mögöttünk délre pedig a Prépost-hegy hatalmas tömege zárja le a körképet.

2. Katolikus templom

A község központjában, a Kossuth L. út egy térré szélesülő szétágazásánál áll a barokk stílusú katolikus templom. Homlokzata előtt álló tornyról sajnos a századfordulón eltávolították és átalakították az eredeti barokk

Református templom

Katolikus templom

hagymafejes tetőszerkezetet. Hajója két boltszakaszos, a diadalív mögött keskenyebb szentéllyel és orgonakarzattal. A XVIII. századi szószék hangvetőjén Mózes alakja látható. A templomot 1733—1744 között építette gróf Erdődy László Ádám nyitrai püspök, dömösi prépost, az egykori prépostság köveiből.

*Es arra vall, hogy a templom valamilyen görög (bizánci) szer-
tartású egyház tartozéka lehetett.*

3. Mindszentek kápolna

A Kossuth Lajos út nyugati végénél, a SZOT Szárnyaskerék üdülője alatt az út szélén áll a hullámos oromzatú, barokk kápolna. A keresztboltozatos belső tér félköríves szentéllyel zárul. A kápolnát az 1743-as pestisjárvány emlékére építették.

4. Református templom

A Kossuth Lajos út végén, a SZOT-üdülő közelében áll. 1873—1876 között építették. A templom négy sarkán fiatornyokkal díszített homlokzati tornyával szépen illeszkedik a Duna menti tájba.

5. Dömösi Galéria, helytörténeti kiállítás

A művelődési ház épületében (Táncsics M. út 1.), a Malom-patak melletti Szőkeforrás étterem közelében találjuk. A galériában évente 5—6 képzőművészeti kiállítás tekinthető meg. — Többnyire Dömössel, vagy a környékkel kapcsolatos művész vagy művészek állítanak itt ki.

A mellette levő nagy teremben a „Dömös 900 éves” című helytörténeti kiállítás látható. Belépve egy hatalmas méretű, állatalakkal és egy lovasal díszített Árpád-kori oszlopfő vonja magára figyelmünket. Az egykori prépostság templomából való oszlopfő másolata ez — eredetije a Nemzeti Galériában található. Körben a falakon a Képes Krónika Dömössel kapcsolatos, kinagyított, színes miniatúrái, az eseményeket elbeszélő krónikás szövegrészek láthatók és olvashatók. A falak melletti posztamenseken a prépostság díszesebb Árpád-kori kőfaragványait helyezték el. A fekvő tárlókban Dömös honfoglalás előtti történetének régészeti emlékei, majd Árpád- és középkori leletek, tárgyi emlékek, írásos dokumentumok tanúskodnak a

Dömös a Szent Mihály-hegyről

köztség gazdag történetéről. — A kiállítási teremben alkalmanként előadó-esteket, hangversenyeket is rendeznek.

A község határában levő egyéb látnivalókat (Árpádvár, Rám-szakadék stb.) a következőkben ismertetjük.

Dömös és a turizmus

Dömös neve, környékének szépsége és kedvező elhelyezkedése révén kezdettől fogva összefonódott a magyar turizmus, a természetjárás történetével is.

Az 1888. év egyik szép őszi napján a magyar turistamúlt nagyjai — Téry Ödön, Ballagi Aladár és Thirring Gusztáv — vezetésével számos turista tett kirándulást a dömösi hegyekben. A társaság vonaton érkezett a dömösi megállóhoz, ahonnét csónakon keltek át az innenső partra. Dömös megtekintése után Körtvélyes-pusztá, Szakó-nyereg, Hegedűs-bérc és a Szerkövek érintésével (ezt az útvonalat azóta is „Téry-út”-nak nevezik!) értek fel Dobogókőre, majd onnét tovább Pilisszentkeresztre vonultak. Ott, a Klastromkertben (a pilisi cisztercita apátság romjainál) határozták el a látottak után, hogy a „Pilis és a Budai-hegység szép vidékét be kell kapcsolni a turistaforgalomba, és megfelelően feltárva, turistaberendezésekkel ellátva, a fővárosi közönség kirándulóterületévé kell fejleszteni”. Ezen el-

határozás után alakult meg a Magyarországi Kárpát Egyesület Budapesti Osztálya, mely 1891-től Magyar Turista Egyesület néven önálló egyesületként működött tovább. Az egyesület tevékenységével megkezdődött a Pilis és a Visegrádi-hegység feltárása a természet barátai számára. Az ismeretlenségből elsőnek kiemelt terület a Dobogókő volt s ennek egyik jelentős eseménye is Dömöshöz kapcsolódik: 1898. június 5-én nagyszámú turista érkezett ismét a dömösi vasútállomásra, amikor az egykori résztvevő leírása szerint „... Ebben a pillanatban eldőrdültek a dömösi parton elhelyezett mozsarak, melyre tompán, mintegy visszhangként feleltek a dobogókői ütegek.” Innét az előbb leírt úton vonultak a Dobogókő felé, kiváló tudósnak, Eötvös Lorándnak, a turistaegyesület központi elnökének vezetésével, ahol a ma is meglevő kis faházat — az első főváros környéki turistaházat — ünnepélyesen felavatták. A faházat, amely a dobogókői Eötvös Loránd turistaház szomszédságában látható, a természetjárók kérésére, — sporttörténeti jelentőségére való tekintettel — az Országos Műemléki Felügyelőség védetté nyilvánította. Tervezik, hogy benne egy, a magyar turizmus történetét bemutató kiállítást hoznak majd létre.

Dobogókő nem tartozik Dömöshöz, de a község határa közvetlenül a turistaház mögötti kilátópont alatt húzódik. Erről a pontról a főváros környékének egyik legszebb panorámája tárul elénk: a Visegrádi-hegység és a Börzsöny csúcsaival, a hegyek közt kanyargó Dunával. Rendkívül tiszta téli időben a távolban a Magas-Tátra hegycsúcsai is ide látszanak.

Dömös persze nemcsak a Dobogókő felé vezető utak kiinduló pontja. Egy egész sor, szebbnél szebb túravonal indul innét a hegyek közé, amelyek közül a következőkben ismertetünk néhányat.

Kirándulások Dömös környékén

1. Dömös—Rám-szakadék—Árpádvár—Körtvélyes-puszta—Dömös (2½—3 óra)

A hajóállomástól a Malom-patak mellett, a Duna utcán, vagy a katolikus templom érintésével a Szabadság utcán juthatunk a Szőke-forrás völgyébe. Piros, zöld és kék jelzésen haladunk a „Szentfa kápolnáig” (itt a kék jelzés balra megy tovább a Vadállókövek felé). Tovább menve a völgyben kanyargó aszfaltúton hamarosan kiépített pihenőhelyhez érünk. Idáig autóval is eljuthatunk. Mintegy 300 métert tovább haladva egy jobbról jövő patak fahídján megyünk keresztül. A híd után a zöld jelzés jobbra a patak mellett halad tovább a Három-forrás völgyében. A völgy fokozatosan szűkül és egyre vadabbá válik. A meredek, hűvös lejtőkön szép bükkösök láthatók, a patak medrében görgetegkövek, bedőlt fatörzsek. A jelzett turistaút egyre gyakrabban halad át a patak medrén hol az egyik, hol a másik oldalra — köveken, sziklákon, a víz által ide sodort farönkökön kell sok helyen átkelni. Kétoldalt fokozatosan sziklássá és egyre szűkebbé válik a völgy —, beérkezünk a Rám-szakadékba. Itt az ösvény már alig fér el a patak mellett a szakadék szűk alján. Jobbról, balról egy-egy forrást elhagyva hamarosan függőleges, vagy főlénk benyúló 15—20 méter magas sziklafa-

Rám-szakadék

lak közé érkezünk. Jól látható itt a víz romboló munkájának hatása: a váltakozó keménységű kőzetekbe néhol mély kavernákat, mélyedéseket vágott az évezredek során. Hamarosan két ágra válik a szakadék — a baloldali rö-

Az Árpádvár alaprajza

vid, víz nélküli árok elejéről visszapillantva a Szepes—Gömöri—Érchegység nagy szakadékaire emlékeztető látvány tárul elénk. A zöld jelzés a jobb oldali ágba visz tovább, ahol egy éles kanyar után 6 méter magas vízesés állja utunkat. A vízesés mellett sziklába vágott lépcsőfokokon, láncokba kapaszkodva juthatunk feljebb, ahol további négy kisebb vízesés következik, hasonló mászásokkal. (Ezen a szakaszon fokozott óvatosság szükséges!) A vízesések után hamarosan kijutunk a Rám-szakadékból. A jelzésen felfelé haladva jobbra tőlünk emelkedik a 483 méter magas Árpádvár csúcsa. A hegy déli oldalán szerpentinút vezet fel. A tetőn kisméretű Árpád-kori földvár sáncgyűrűjét találjuk. A belsejében kiemelkedő sziklán állhatott egykor a vár kőből épített öreg tornya. A XVIII—XIX. században „Árpás-hegy”-nek, ill. Pád-várnak, majd Árpádvárnak nevezett középkori várról nem maradtak fenn írott adatok. A belőle előkerült leletek a vár XI—XV. századi használatáról tanúskodnak. Lehetséges, hogy Árpád-kori királyi vadászkastély volt itt is, mint a környező hegyekben több helyen. A vár alatti nyeregben a régészek egy kis, Árpád-kori hegyi település maradványait fedezték fel.

Az Árpádvár tetejét erdő borítja, jobb kilátás csak délkelet-keleti irányban van róla. Lombhullás után északkelet felé ide látszik a visegrádi Fellegvár, a Nagy-Villám és háttérben a Vác melletti Naszály is. (Ezen az oldalon érdemes lenne néhány fa kivágásával kilátópontot létesíteni!) Az Árpádvár nyugati oldalán jól látható gerinc húzódik lefelé — a már korábban említett bronzkori földvár sáncvonala ez. — Rajta végighaladva körbejárhatjuk a kb. 2 km hosszúságú a (Lukács árka, Szőke-forrás völgye és Rám-szakadék peremén végigfutó) sáncművet. A kb. 3000 évvel ezelőtt létesített erődítmény belsejében nagy kiterjedésű őskori, — késő bronzkori — település virágzott egykor.

Az Árpádvár sánctörzse

Az Árpádvár lábától két útvonal is kínálkozik vissza Dömösre: a rövidebb a Lukács árkán keresztül vissza a Szőke-forrás völgyébe. Maga Lukács árka, bár nem olyan sziklás, szakadékos, mint a Rám-szakadék, meredek oldalaival, lépten-nyomon bedőlt hatalmas fák törzseivel, jóval vadabb képet mutat annál, s ezért kevésbé járt is. Az árokba való lejutás és az alján járás fokozott óvatosságot követel, ugyanis gyakori a laza, iszapos földtömegek becsúszása, sok helyen a bedőlt fatörzseken és közöttük kell átmászni.

A hosszabb út is nagyon szép és kellemes túrát jelent: a zöld jelzésen tovább haladva hamarosan kiépített táborhelyhez (jó vizű forrás, szalonnasütő hely, esőbeálló) érkezünk. Mi azonban a piros jelzésen ereszkedünk le a szép fekvésű Körtvélyes-pusztára (itt is késő bronzkor-kora vaskori tele-

Árpád-kori oszlópfő a prépostságból

pülés nyomaira bukkantak a régészek), majd fenyveserdőn keresztül a Prépost-hegy oldalába jutunk. Ez már az említett „Téry-út” nyomvonala. Itt egy széles, mély árkon két hosszú fahídon vezet keresztül a jelzett út, amelyről több helyen szép kilátás nyílik a Dunára, a Szent Mihály-hegyre és a Börzsöny hegységre.

A tölgyerdőből kiérve hamarosan elérjük a dömösi prépostság rommaradványait, majd a temető mellett elhaladva Dömös főutcájára, a buszmegállóhoz jutunk.

Vadállókövek. („Szélestorony”)

2. Dömös—Szőke-forrás völgye—Vadállókövek—Prédikálószték—Dömös
(3 óra)

A hajóállomástól a Szőke-forrás völgyében a Szentfa-kápolnáig az 1. sz. útnál említett úton (piros-zöld-kék jelzés) jutunk el. Itt balra térünk, s az országos Kék Túra nyomvonalán haladunk tovább. Az út itt meredeken emelkedik fel a Simon-völgy és Vadálló-völgy közötti gerincére. A dél-délkeleti irányú, néhol kopár gerincről szép kilátást élvezhetünk a Szőke-

forrás völgyére, a Dobogókőre, a Dunára és a Börzsöny hegységre. A gerinc egyre meredekebbé válik úgy, hogy itt már szerpentinben kanyarog felfelé az ösvény, majd menedékesebbé válva és kisebb sziklatornyokat kerülgetve elérjük a **Vadállóköveket**. Az első, külön álló nagy torony a „Nagytuskó”, melynek tetején lecsapott fej áll. Utána a hatalmas fallal letörő **Szélestorony**, majd a **Bunkó** és a **Függőkő** következik. Ezeket megkerülve az ösvény hamarosan a **Felkiáltójelhez** vezet, melynek tetején gombaszerű tömb ül. Végül a hatalmas tömegű **Árpád trónja** következik. Innét egy sziklafal mellett, majd egy törmelékes gerincen haladunk tovább, ahonnét szép kilátás nyílik a Vadálló-völgy oldalában sorakozó sziklatornyokra, a Szőkeforrás völgyére. Háttérben a Rám-hegy, Árpádvár, a Jász-hegy üstöke, a Szerkövek és a Dobogókő tömege látszik. A Vadállóköveken — a kőzet törmelékes volta miatt igen veszélyesek a sziklamászások — csak gyakorlott sziklamászóknak ajánlhatók!

A törmelékes gerincen meredeken emelkedő ösvény hamarosan beér az erdőbe, majd keletnek fordulva a **Prédikálószték** csúcsára vezet (641 m).

A Prédikálószték panorámája

A csúcs az északi oldalán kiugró, szószerű szikláról kapta nevét. A sziklától hazánk egyik legszebb panorámája tárul szemünk elé: öt és fél száz méterrel alattunk kanyarog a hegyek közé szorított Duna, melynek völgye Helembától Verőcemarosig belátható. Előttünk fekszik a folyam partján Szob, Zebegény, Pilismarót, Dömös, Visegrád és Nagymaros, kelet felől, a hegyek közül pedig Pilisszentlászló háza és templomtornya tűnik elénk. Szemből a Szent Mihály-hegy és a Hegyestető sziklás ormai, háttérben a Börzsöny hegység változatos, szépen tagolt felszíne, középen a csaknem ezerméteres Csóványossal — jobbra a Duna innenső partján a visegrádi Fellegvárral — párját ritkító látvány. Tiszta időben északnyugat felől, a Börzsöny mögött feltűnnek a Selmeci-hegység halvány körvonalai is.

A csúcson megpihelve, a Vadállókövek mellett jutunk le leghamarabb Dömösre. (A kék jelzés a Hubertus-kunyhó érintésével az Akasztó-hegyen, Király-völgyön át vezet el Dobogókőre.) Észak, vagy északkelet felé a Sárkány-gerincen, ill. a Keserős-völgyön át juthatunk vissza Dömösre, vagy a Király-kunyhó érintésével a Császár-völgyön Gizellatelepre.

Rám-szikla

3. Dömös—Szőke-forrás völgye—Rám-hegy—Thirring-sziklák—Dobogókő

Az útvonal kezdetben azonos az 1. sz. úttal. A Rám-szakadékból kiérve balra térünk el a zöld □-tel jelzett úton, s a Miklós-forrást érintve jutunk el a **Rám-sziklához**. A sziklától szép kilátás nyílik délnyugat, dél és kelet felé, a Dobogókő vonulatára, a Rám-völgyre és a Szőke-forrás völgyére. — Maga a Rám-szikla jó példája a vulkáni törmelékből keletkezett kőzetnek. — Mögötte északra találjuk az érdekes, emberi fejre emlékeztető **Ferenczy-sziklát**. A Rám-sziklát elhagyva a Thirring-sziklák mellett kanyarog fel az út Dobogókőre.

4. Dömös vasúti megálló—Remete-völgy—Remete-barlangok—Szent Mihály-hegy—Hegyesztető

Közvetlenül nem tartozik Dömöshöz, de a dömösi táj szerves tartozéka a Duna túlsó oldalán emelkedő Szent Mihály-hegy, amelyre a dömösi vasúti megállótól is fel lehet jutni. Külön vonzerőt jelentenek ennek az útvonalnak a sziklás hegyoldalban Dömösről is jól látható Remete-barlangok. (A vasúti megállónál a síneken átmenni, ill. a barlangok alatti meredek, sziklás oldalon felmenni tilos és életveszélyes! A legördülő kövek emellett a vasúti közlekedést is veszélyeztetik.) A vasútállomástól az országúton Nagymaros felé kb. 300 métert haladva lehet csak könnyebben átjutni a

síneken. (Vigyázat! A kanyartól a pálya nem látható át — fokozott óvatosság szükséges!)

A sínek mellett hamarosan visszajutunk a Remete-völgy bejáratáig, amelyben egy régi kőbánya csillefelvonójának nyomvonalán az elhagyott nagy kőbányáig haladunk fel. Itt érjük el a kék Ω turistajelzést, amelyen balra tartva hamarosan a barlangokhoz érkezünk. A kilenc, többnyire beomlott barlangüreg emberi kéz munkája — hasonlóak a tihanyi remetebarlangokhoz. Ugyancsak emberi kéz munkája a barlangok előtti terasz hatalmas támfalmaradványa is, amelynek nyugati része maradt meg. Eredetükről semmi biztosat nem lehet tudni. Egyesek az I. Endre király idejében betelepült bazilita szerzetesek lakhelyét, mások a történeti forrásokban szereplő zebegényi bencés apátság maradványait keresték itt. E nézeteket cáfolva felmerült az építmény római őrhely rendeltetése, vagy eredete is. — A kőfalról és a barlangokról azonban csak annyi bizonyos, hogy valóban Arpád-kori eredetűek és valószínűleg valamelyik szerzetesrend építőtevékenységének emlékei.

A barlangoktól gyönyörű kilátás nyílik Dömös községre és környékére, a Visegrádi-hegységre és a mélyben hömpölygő Duna folyamra.

A jelzett turistaúton észak felé hamarosan feljuthatunk a Szent Mihály-hegy csúcsára, majd tovább a Hegyestetőre (482 m). A Hegyestetőn levő kilátótorony tetejéről teljes körpanorámában gyönyörködhetünk: nyugaton a Duna völgyét látjuk Helembáig. Délen a Szent Mihály-hegy orma takarja a Duna nagy „U”-kanyarulatát, de ide látszik a Prédikálószték, a Dobogókő és a Pilis hegység is. Keleten, alattunk Nagymaros házai, szemközt

a túlsó parton Visegrád a Salamon-toronnyal és a Fellegvárral, háttérben Vác a Dunai Cementművek kéményeivel és a Naszályal, észak felé a Börzsöny hegység teljes kiterjedésében.

A Hegyestetőről Zebegénybe, vagy Nagymarosra jelzett turistautakon (kék, ill. sárga jelzés) juthatunk le.

A fenti útvonalak Dömös és környékének (egyben a Dunakanyar vidékének is) legszebb pontjaira vezettek el bennünket. Ezeken túl egész sor szép kirándulásra nyílik lehetőség a környék hegyei között.

Dömös és szép környéke szeretettel, szép látnivalókkal, történeti emlékekkel, gazdag élményekkel várja az ide látogatókat.

Ez a kis füzet csak ízelítőt adott a gazdag választékból. Aki részletesebben szeretne megismerkedni a község történetével, környékének természeti szépségeivel, annak az alábbi könyveket, tanulmányokat érdemes kézbe vennie:

Dömös irodalma

Földrajz: Juhász Árpád: A Dunakanyar földtani múltja. Föld és Ég. 1978. XIII. évf. 4. sz. 102—105.

Pécsi Márton: A Duna-völgy kialakulása és felszínalaktana. Budapest, 1959.

Történelem, régészet, művészettörténet: Bél Mátyás: Esztergom vármegyéről. Tatabánya, 1957. — Dömös község a Duna partján. Vasárnapi Újság. 1866. 49. sz. — Esztergom vármegye. Magyarország városai és vármegyéi. Szerk.: Borovszky Samu. Bp. é. n. 19—20.

Genthon István: Magyarország műemlékei. Bp. 1959.

Gerevich László akadémiai székfoglalója. MTA. II. Oszt. Közl. 23. 1974. 145—169.

Gerevich László: A pilisi és dömösi ásatások nemzeti jelentősége. Dunakanyar Tájékoztató. 1976. 2. sz.

Gerevich Tibor: Magyarország román kori emlékei. Bp. 1938.

Horváth István: Dömös és környéke. Dunakanyar Tájékoztató. 1968. 2. sz.

Horváth István—Kelemen Márta—Torma István: Esztergom és a dorogi járás régészeti topográfiája. Bp. 1979.

Képes Krónika. Fordította Geréb László. Bp. 1978.

Kiss Lajos: Földrajzi nevek etimológiai szótára. Bp. 1978.

Körösy László: Esztergom tájszépségei. Esztergom és Vidéke, 1890. 14—17. sz.

Nagy Imre: A Németújvári grófok és a dömösi káptalan pecsétjei. Archeológiai Értesítő 1877. 153—156.

Nedeczky Gáspár: Dömös története és legújabb leírása. Esztergom, 1880.

Pastinszky Miklós: A 900 éves Dömös. Dolgozók Lapja, 1979. ápr. 22. sz.

Pauler Gyula: A magyar nemzet története az Árpád-házi királyok alatt. Bp. 1899. 145.

Rimely Károly: Dömös. Történeti adatok után. Családi Lapok. 1853. I. 1. sz. 115—131.

Rupp Jakab: Magyarország helyrajzi története. I. Pest, 1870. 33—39.

Sasvári Márta: Dömös: királyi központ. Delta, 1978. 9. sz.

Szabó Dénes: A dömösi adománylevél hely- és vízrajza. Bp. 1954.

Szilágyi Loránd: Árpád-kori törvények. Bp. 1961.

Turizmus: Papp Miklós: Dömös a turistamozgalomban. Dunakanyar Tájékoztató. 1972. 2. sz. 46—48.

Pápa Miklós: A százéves magyar turistamozgalom és a Dunakanyar. Dunakanyar Tájékoztató, 1973. 1. sz. 87—91.

Thirring Gusztáv: A Pilis—Visegrádi-hegység részletes kalauza. Budapest, 1929.

5000. Pest megyei Nyomda, Vác. 79-2551.

Engedélyszám: 47595.

F. k.: Szelényi László.