

Geheimnisvolles Schottland

Menhire, Meer und Inselwelten

3. – 15. Juli 2016


Einmalige Kultur- und Studienreise zu archäologischen und landschaftsmythologischen Stätten Schottlands durch zauberhafte Landschaften und auf geheimnisvolle Inseln. Geführt vom Ethnologen Dr. Kurt Derungs und der Kulturvermittlerin Elizabeth Zollinger.

Programm:

So 3.7.: Individuelle Anreise der Teilnehmenden nach Edinburgh. 19.00 Uhr Begrüssung und Kennenlernen im Hotel. Informationen zur Reise sowie anschliessend Treffen mit einem Storyteller. Übernachtung: Haymarket Hotel, Edinburgh.

Mo 4.7.: Busfahrt Edinburgh – Ardrossan – Fähre Insel Arran. Wir fahren durch die südschottische Landschaft und erkunden ein Flusstal bei Ballochmyle. Hier wurden rätselhafte Felszeichen entdeckt, die zu den schönsten Symbolen Schottlands zählen. Gemeinsames Abendessen. Übernachtung: Dunvegan und Invercloy Guesthouses in Brodick.

Di 5.7.: Busrundfahrt Insel Arran. Auf dieser bezaubernden Insel gibt es einige Plätze zu besuchen. So z.B. die Steinkreise/Menhire von Machrie Moor, Fingal's Cauldron sowie Giants Graves bei einem Wasserfall. Übernachtung: Dunvegan und Invercloy Guesthouses in Brodick.

Mi 6.7.: Busfahrt Lamlash – Lochranza – Fähre Claonaig – Oban. Landschaft von Argyll und Besuch der berühmten Felskunst von Achnabreck. Weiter zu den Kultstätten Dunchraigaig und Ballymeanoch. Gemeinsames Abendessen. Übernachtung: Glenrigh und Barriemore Guesthouses in Oban.

Do 7.7.: Busfahrt Oban – Kilmartin – Hügel Dunadd – Oban. Das Tal von Kilmartin ist die reichste landschaftsarchäologische Stätte Schottlands. Sehenswert sind u.a. das Museum, die Cairns von Nether Largie, Temple Wood und der Kulthügel Dunadd, wo Initiationen stattfanden. Übernachtung: Glenrigh/Barriemore Guesthouses in Oban.

Fr 8.7.: Busfahrt und Fähre Oban – Insel Mull – Insel Iona – Oban. Diese Tagestour beginnt mit einer Überfahrt zur mythischen Insel Mull, dann Weiterreise zur berühmten Klosteranlage Iona. Wir erkunden vorchristliche Kultplätze und haben Zeit für eigene Wanderungen. Gemeinsames Abendessen. Übernachtung: Glenrigh/Barriemore Guesthouses in Oban.

Sa 9.7.: Freier Tag in Oban, um die Region zu entdecken: individuelle Wanderung, Besichtigung des Städtchens oder Tagestour zu weiteren Inseln. Übernachtung: Glenrigh/Barriemore Guesthouses in Oban.

So 10.7.: Busfahrt Oban – Loch Lochy – Loch Ness - Corrimony – Ullapool – Stornoway. Diese Tagesreise führt uns entlang von Seen in den zauberhaften Norden Schottlands. Erkundung des Cairns von Corrimony und Region, Überfahrt von Ullapool nach Stornoway auf der Insel Lewis. Übernachtung: Caladh Inn in Stornoway.

Mo 11.7.: Busfahrt Stornoway – Callanish – Nordwestküste von Lewis – Stornoway. Erkundung der einzigartigen Steinkultstätte Callanish, die als Stonehenge des Nordens gilt. Um die Menhire rankt sich ein faszinierender Mondkult auf einem heiligen Hügel. Weiterfahrt und Besuch der Stätte Dun Carloway Broch sowie einer zauberhaften Bucht der Insel. Gemeinsames Abendessen, anschliessend kleine Session mit alten gälischen Liedern und traditioneller Musik. Übernachtung: Caladh Inn in Stornoway.

Di 12.7.: Busfahrt Stornoway – Tarbert (Harris) – Uig (Skye) – Portree. Fahrt über die Landschaft der Insel Lewis und Harris zum Hafen von Tarbert. Fähre zur Insel Skye, von Uig der Küste entlang zum piktischen Zeichenstein Clach Ard mit seinen rätselhaften Symbolen. Übernachtung: Duirinish, Balloch, View Mount Guesthouses in Portree.

Mi 13.7.: Erkundung und Wanderung zu verschiedenen Naturschönheiten der Insel Skye: Sagenhafte Felslandschaft „The Old Man of Storr“ mit seiner Geschichte sowie zauberhafte Felshügel der Quiraing. Übernachtung: Duirinish, Balloch, View Mount Guesthouses in Portree.

Do 14.7.: Busfahrt Portree – Sligachan – Kilbride – Fort William. Auf der Fahrt entdecken wir die beeindruckende Bergkette The Cuillins. Im Süden der Insel Skye erhebt sich der heilige Berg der alten Erdgöttin Cailleach. Einer ihrer Kultstätten war Kilbride, wo verschiedene Fundstätten liegen. Gemeinsames Abendessen. Übernachtung: Guisachan Guesthouse in Fort William.

Fr 15.7.: Individuelle Ab- oder Weiterreise. Gute Zug- und Busverbindungen nach Glasgow und Edinburgh.


Achnabreck


Hügel Dunadd


Machrie Moor


Insel Mull


Holy Island


Insel Skye

Leistungen:

13-tägige Kulturreise und Ausflüge mit Reisebus und Fähren laut Reiseverlauf ab Edinburgh und bis Fort William sowie Besichtigungen und Eintritte laut Programm. 12 Übernachtungen im Zweibettzimmer in guten Mittelklassehotels bzw. Guesthouses inkl. schottischem Frühstück, 5 Abendessen, Reiseleitung und Betreuung durch eine erfahrene Kulturvermittlerin und eine professionelle Fachperson.

Preis:

CHF 2950.– Reisepreis p. Person*; Einzelzimmerzuschlag CHF 540.– (Nicht inbegriffen sind: An- und Abreise, 7 Abendessen, Lunch/Picknick, Getränke und Trinkgelder) *Je nach Teilnehmerzahl und Wechselkurs ist ein kleiner Zuschlag möglich: bei 20 Teiln. CHF 0.–; bei 18 Teiln. CHF 120.–; bei 16 Teiln. CHF 230.–

Versicherung und Hinweis:

Für eine Reise- und Unfallversicherung sind die Teilnehmenden besorgt. Programmänderung vorbehalten.

Reiseleitung:

Kurt Derungs, Kulturanthropologe, Begründer der Landschaftsmythologie und Leiter der Akademie der Landschaft. Er führt seit mehreren Jahren Studienreisen in Europa durch und ist Autor zahlreicher Bücher zum Thema Kulturlandschaften und Altes Wissen. (www.derungs.org)

Elizabeth Zollinger, Künstlerin und Erwachsenenbildnerin, lebt seit 1974 sowohl in der Schweiz wie auch in Irland (Aran-Inseln). Sie gründete 1996 das Projekt „Celtic Spirit“ mit dem Ziel, irisch-keltische Kultur zu vermitteln und organisiert seit 16 Jahren Kulturreisen. (www.irish-culture.ch)

Info und Anmeldung:

- Elizabeth Zollinger, Telefon und Fax +41 (0)44 252 09 18
Internet: www.irish-culture.ch, Email: info@irish-culture.ch
- Akademie der Landschaft, Breitengasse 32, CH-2540 Grenchen bei Solothurn
Telefon +41 (0)32 653 31 40, Internet: www.dielandschaft.org, Email: info@dielandschaft.org

Anmeldeschluss: Spätestens 1. Mai 2016: früh buchen lohnt sich wegen den Flugpreisen (z.B. mit Easyjet Basel-Edinburgh-Basel: Frühbucherpreis ab CHF 200.–). Wir können die Reise bestätigen, sobald die Mindestteilnehmerzahl erreicht ist.