

Örökségünk

Az Örökség Kulturális és Hagyományőrző Egyesület kiadványa

Cím: Hernádi Tájház 2376 Hernád, Fő út 124., tel.: 06-29-374-125
E-mail: orokseg_egyesulet@hernad.hu, www.hernad.hu

A tartalomból

**Hagyományőrző
programok a falunapon**

Tanyavilág az otthonuk

A mi betyárunkról

Primícia Hernádon

Lámpás –

A szív hangjai

**Értékeink – Nyárlőrinci
templomrom**

Ajánló

Naptár

Hernádi mesék 2.

**Rövid falunapi
beszámoló**

**Augusztus 20.
– A magyarság
nemzeti ünnepe
régén és ma**

*Búza, búza, búza,
búza koszorúja,
fonjuk a nyakunkba,
véget ért a munka!*

*Szántsatok és vessetek,
arassatok, emberek,
süssetek friss kenyeret,
mostmár ünnepeljete!*

**Gyurkovics Tibor:
Az új kenyér köszöntése
(részlet)**

Fotó: [stx]

Hagyományőrző programok a falunapon

Már harmadik alkalommal vett részt Egyesületünk a hernádi falunapon. A szokásos kézműves foglalkozások mellett több új programmal bővítettük kínálatunkat. A szatócsbolt tavaly hatalmas sikert aratott, ezért idén is berendeztük, nagyrészt felújítva kínálatát. A bolt kézzel készített termékei az Egyesület ügyes kezű tagjait dicsérik. Volt itt lekvár, szárított levendula, karkötők, nyakláncok, csecsebecsék, dobozkák, pólók és még sok minden.

Újdonságként négy hagyományos játékot készített Pallaga Pál. Az első egy dobozdobáló, ahol festett konzervdobozokra lehetett dobni rongy-labdával. A második egy diótörő játék. Ebben az esetben egy cső végén bedobott diót kellett a csőből kiérve fakalapáccsal eltalálni. A harmadik egy gólyaláb, a negyedik pedig, amely a legnagyobb sikert aratta, egy horgász játék. A horgászatnál egy hatalmas fakteknőben 15 színes fahal úszott, amiket egy vesszőből készített horgászbottal

Szatócsboltban

kellett kifogni. Érdekes játék, a gyerekek nagyon megszerették, ebben talán az óriási melegnek is szerepe lehetett, hiszen pancsolni mindig jó.

Horgász-játék

A versenyzők természetesen ajándékot is kaptak. A rendezvény előtt gyűjtést rendeztünk és plüssállatokat kértünk az emberektől. Nagyon sokat kaptunk magánszemélyektől, de a Nagycsaládosok Hernádi Egyesülete is kitett magáért. Sok kisgyerek örülhetett a megszerzett ajándéknak.

Pallaga Pali főzött is nekünk: hamis vadast evett a tag-ság. Idén is nagyon sokat dolgoztunk. Sátorunk olyan gyönyörű volt, mint az eddigi években, köszönet ezért azoknak a tagoknak, akik már hetekkel a falunap előtt készültek, tárgyakat készítettek, azoknak, akik a meleg ellenére ügyele-tet vállaltak az egyesületi sátonál. Nélkülük nem tudnánk méltóképpen képviselni közösségünk eszméit és értékeit.

Az őszi folyamán még sok rendezvény áll előttünk. Az Egyesület elnöksége nevében kérem a tagokat arra, hogy a továbbiakban is aktívan vegyék ki részüket a munkából, illetve aki eddig nem tudott besegíteni, az ősszel feltétlenül jelentkezzen munkára. Csak így haladhatunk előre.

Minden résztvevőnek köszönöm a falunapi segítséget!

Pallaga Mária elnök

Egyesületi sátor

Ügyeskednek a lányok

Nyáridő

Csodálatos nyarunk van! Napsütésből nagyon sok jutott az idén, de a mezőgazdaság sem panaszkodhat, hiszen esőben is volt részünk. Minden az arányos eloszláson múlik. Remélem, hogy sokan töltötték nyári szabadságukat olyan helyen, ahol „történelmi levegőt” szívhattak. Van, aki a pihenős-fürdős nyaralást szereti inkább, szerencsére azonban egyre többen választják a pihenés aktív módját, s szabadságuk alatt külföldi vagy belföldi érdekes helyeket keresnek fel.

Az ilyen nyaralások alkalmával sokat gazdagodhatunk: ismeretekkel, tapasztalatokkal. Különösen fontos ez a gyerekek esetében. Ők azt ismerik és szeretik meg leginkább, amit a saját szemükkel látnak, tapasztalnak. Ezek az ismeretek pedig elengedhetetlenül fontosak lesznek majd a tanulmányaik során. A tanult, művelt, tapasztalt emberek vehetik fel legeredményesebben a harcot a pénz uralma ellen. Gyermekünknek még megtaníthatjuk, hogy mi az értékes és mi az értéktelen, mi a fontos és mi a lényegtelen. Ha ezt tudják, könnyebben megtalálják saját útjukat az életben.

A könnyebb eligazodás miatt készült lapunknak ez a száma is, amelyet szeretettel ajánlok figyelmükbe.

Zsírosné Pallaga Mária

Örökségünk

A hernádi Örökség Kulturális és Hagyományőrző Egyesület kiadványa
Szerkesztők: Gubicza Balázs, Racskó Zoltánné, Sponga Tamás, Váradi Tibor,
Zsírosné Pallaga Mária és Zsolnai Jánosné
Nyilvántartási szám: 163/0174-1/2007.
Postacím: 2376 Hernád, Fő u. 149. Tel.: 06-29-374-125
E-mail: orokseg_egyesulet@hernad.hu
Nyomdai munkák: Benedek Papír Újhartyán, Epres u. Tel.: 06-20-983-1598

Biblia és imakönyv kiállítás

Az Örökség Kulturális és Hagyományőrző Egyesület a Biblia Éve tiszteletére, annak lezárásaként biblia és imakönyv kiállítást rendez a művelődési házban 2008. december 13. és december 19. között. A kiállítást Hernádon összegyűjtött anyagból kívánjuk elkészíteni, ezért a következő kéressel fordulunk minden hernádihoz:

Kérjük, hogy jelezzék nekünk, ha különleges imakönyv vagy biblia van a tulajdonukban (rég, díszes, szépen illusztrált stb.), amelyet kiállíthatnánk a művelődési házban a Hernádi őszi című rendezvénysorozat keretében.

Kapcsolat: 06/29-374-125 v. 06/30-9951-651, illetve személyesen a művelődési házban.

Segítségüket köszönjük!

Örökség Egyesület

ÖRÖKSÉG EGYESÜLET
HERNÁD

**Kérjük, támogassák
tevékenységünket!**
**Az Örökség Kulturális
és Hagyományőrző
Egyesület számlaszáma:**
**65500037-30052836-
5300010**

Kiadványunk Hernád Község Önkormányzata és a Pro Renovanda Cultura Hungariae Alapítvány támogatásával jelenik meg.

Őszi kulturális rendezvények

A rendezvény

időpontja	címe	helye	szervezője
Szeptember 13. Szeptember 27.	Szüreti felvonulás Kultuuriset Elojuhlat – Kultúrszüret Finn zenei, képzőművészeti és gasztronómiai program	Hernád utcái Művelődési Ház	Kongrácz István Művelődési Ház
Október 11. 17 óra Október 11-18. November 8.	Walter Gábor kiállítása Kárikittyom Civil szervezetek gasztronómiai rendezvénye	Művelődési Ház Tájház, Művelődési Ház	Művelődési Ház Örökség Egyesület és a hernádi civil szervezetek
November 15. 9-12 óra November 29. 17 óra November 30., december 7., december 14. 15 óra December 13. 17 óra December 20. 17 óra	Jóteknysági civil bazár Adventi templomi hangverseny Adventi gyertyagyújtás Biblia és imakönyv kiállítás Falukarácsony	Művelődési Ház Katolikus Templom Főtér Művelődési Ház Főtér	Művelődési Ház Művelődési Ház Örökség Egyesület Örökség Egyesület Hernád Község Önkormányzata, civil szervezetek

Az őszi során még 2-3 programot szervez Egyesületünk, illetve a művelődési ház, amelyek időpontjáról a szokásos módon fogjuk tájékoztatni tisztelt olvasóinkat.

Tanyavilág az otthonuk

Kevesen mondhatják el magukról, hogy sikerült megöregedni együtt az első házastárssal. Balázs Misi bácsi és felesége, Marika néni Isten kegyelméből megélték immár 57 évet békességben, egészségben és szeretetben együtt a Bogár dűlőn. Hál' Istennek még ma is jól érzik magukat a bőrükben, művelik a tanyát. Misi bácsi saját borával kínálja a családot, rokonokat, ismerősöket, Marika néni kemencében sült lángossal várja az unokákat. Misi bácsi 1926-ban született Pótharasztján és nem sokkal később került a hernádi halastó környékére, ott volt tanyájuk. Az a föld, ahol mostani otthonuk áll, a Bogár dűlőn, apai örökség volt és arra építkeztek.

Marika néni, hol ismerkedtek meg Misi bácsival?

A nagyszülők tanyája közel volt egymáshoz, szomszédok voltunk. Misi bácsi mindig megvárta engem az iskola után, hazakísért, közben jókat beszélgettünk és a beszélgetésekből, a sétákból házasság lett. Kezdetben anyáméknál laktunk a szülőkkel egy szobában. Nagyon nehéz időszak volt, de nem volt más megoldás, azután a papa örökségére építettünk.

Mit vettek a menyasszonytánc pénzből?

Biciklit. Nagyon szerettem volna már egy igazi kerékpárt, meg is vettük, de el kellett cserélni 2 hekto mustra, mert a bort el tudtuk adni, a pénzre pedig szükség volt. Nem sokáig örülhettem neki...

Hogyan próbáltak talpon maradni?

Földet műveltünk, a termést eladtuk a gyóni piacon. Később Pestre jártunk vonattal, vittük az árut. Ez az önálló élet tartott 1957-59-ig, utána pedig a TSZ-ben dolgozott a papa.

Meséljenek egy kicsit erről a tanyasi életről!

Mikor kimentünk kapálni, a kapanyélre kötöttem a sapkát és meglengettem, így köszöntünk egymásnak a szomszédokkal - meséli Misi bácsi mosolyogva. – Felsőhernádnak neveztek akkor és kb. 29-30 tanyából állt. Nagyon összetartók voltak a tanyasi emberek. Disznóöléskor összejöttünk vacsorára, névnapok alkalmával köszöntöttük egymást, de nem drága ajándékkal, hanem szép szóval. Mezítlábas bálakat rendeztünk. Gondoltunk egyet, hogy mulatni szeretnénk, megfogadtuk a Balázs Palit harmonikázni, a Tóth Józsi dobolni, a Svébis Gyurit klarinétozni és ment a tánc me-

Jegyesek – 1950. június 29.

zítláb. Nem öltöztünk ám ki, de nagyon tudtunk mulatni! Meghallották a zenészt messzebb is és mindjárt voltunk vagy 30-40-en. A fiatalok táncoltak, a középkorúak kugliztak, az öregek meg kártyáztak. Akkor három generáció is tudott együtt "bulizni".

Farsangkor 3 napig tartott a bál. Sántacsütörtökön, farsang hetében, pogácsát sütöttek a lányok és annak a fiú-

Balázs Misi bácsi és Marika néni ma

Esküvő a tanyasoron – Balázs Mihály és Fabók Mária esküvője, 1951. május

nak adták, aki a bálban a táncosuk lett. A bál tartott vasárnap, hétfőn, majd kedden volt a tuskóhúzás. A tuskóra szalagot kötöttek, elhúzták a lányos házhoz, majd a lány lábára kötötték a tuskót, így kellett táncolni. A fiúk kalapjára pedig szalmaszárra szalagot fűztek. Mink akkor így mulattunk.

Misi bácsi mondana valamit az utcájuk névadójáról?

A híres betyár Bogár Imre volt a „szomszédom”, vagyis itt volt a tanyája velünk átellenben az erdőben, a nagyapám még beszélt is vele! Amit a gazdagoktól elvett, a szegényeknek adta, azért szerette a nép a betyárokat, hát róla nevezték el Bogár dűlőnek.

Marika néni, mi volt a legszebb gyermekkori emléke?

Amikor karácsonykor bementem énekelni a Nagy Laci tanító úrékhoz! Senki nem mert hozzájuk bekopogni, csak én. Úgy örültek nekem, hogy össze-vissza puszilgattak és kaptam finom cukorkát. Ma már csak Sáriban szokás karácsonykor házakhoz menni és énekkal dicsérni az Urat.

Mindkettőtől kérdezem, hogy az 57 év alatt mi volt a legjobb dolog az életükben ?

Az unokák, a család, az a legnagyobb öröm ma is, ha együtt vagyunk, mondják szinte egyszerre.

Mi a hosszú házasság titka?

Türelem, megértés, erkölcsös élet. Kérem, itt a recept a fiataloknak, tessék komolyan venni!

Mit üzennek a mai fiataloknak?

Tudjanak örülni mindennek, a kis dolgoknak is, legyenek családcentrikusak, törekedjenek arra, hogy minél többet legyenek együtt a családdal.

A szívük mélyéből mondják ezeket a tanácsokat, őszintén, nemcsak mondják, meg is élték és valóban boldogok, elégedettek.

Jó egészséget és sok örömteli együttélést kívánunk Misi bácsinak és Marika néninek családjuk körében.

Brinza

A mi betyárunkról

A betyárokat romantikus légkör veszi körül, a megszépítő idő sokat használ a megítélésüknek. Jó is, hogy Misi bácsi említette őket, hiszen tehetünk egy apró kitérőt százötven év előttrre, s megismerhetjük kissé közelebbről a betyárokat. A kalandozásban a Magyar Néprajzi Lexikon és Körmendi Lajos lesz segítségünkre.

Valóban, nekünk is volt itt, Hernádon egy betyárunk, Bogár (Szabó) Imre, aki sokszor az itteni erdőkben bujkált a törvény elől. De nem is csak a mi betyárunk volt, hanem fél Magyarországgé, hiszen fiatal kora ellenére széles e hazában hírhedtté vált. A Duna-Tisza-közének híres betyárja volt, de megfordult a Dél-Alföldön és a Dunántúlon is. Egyes források szerint csak gazdagoktól lopott és a szegényeket segítette, valószínűbb azonban, hogy igazi, köztörténelmes bűnöző volt

Körmendi Lajos írja: „Nem akármilyen fattyú lehetett Bogár (Szabó) Imre, ha már húsz esztendőskorára kiérdemelte, hogy felakasszák! Az egyesek számára örömteli, a betyárgyerek számára szomorú eseményre 1862-ben került sor. Betyáros természetével nem nagyon rítt ki a családból, hiszen az apja, a testvére és az unokatestvére is nagy örömet leltek a nyájak elhajtásában és más vidéken való eladásában. Viselt dolgaikat ponyvákra árult nyomtatott lapokon olvashatták az emberek, ismertté is vált Bogár Imre országszerte. Róla szól egyik legszebb betyárballadánk is, mely szerint lovat szeretne lopni, hogy elvegye kedvesét, ám egy kocsmában elfogják, és már búcsúzhat is az élettől. (...) A jófirma Bogár familia úgy végezte, ahogy élt. Az öreg Bogár Imrét fejbeltette a jászszentlászlói tanyasi gazda, Szabó István. Az ifjabbik Bogár Imre már pelyhedző állú suhancként vasban volt egy esztendeig Félegyházán, szabadulása után sikertelenül próbált beilleszkedni a társadalomba, végül az Alföldön ide-oda száguldozó betyár lett belőle, akinek rövidre szabott életpályája 1842. április 6-tól, Bócsán való születésétől 1862. július 19-ig, Kromberger Mihály megyei hóhér akasztófájáig tartott.”

A hernádi erdők, buckák és zsombékosok, az elszórtan elhelyezkedő majorságok kedveztek a szegénylegényeknek. Nem titok, hogy Bogár Imre mellett megfordult ezen a

vidéken még Rózsa Sándor is, akinek a kőrösi út mellett, a pótharaszti pusztatemplomtól nem messze volt a kedvenc kocsmája. Vay Sarolta gyóni író szerint (aki Vay Sándor néven publikált) Bogár Imrét éppen a hernádi buckák között fogta meg Balla Kálmán dabasi csendbiztos. Innen szállították a Megyeháza tömlőcébe, ahol 20 éves korában felakasztották. Erről szól ez a pár sor is:

„Felállott a székre

Felnézett az égre:

„Jaj Istenem, sok rablásim

Jutnak az eszembe!”

Az utolsó betyárok elfogásával kihalt ugyan a betyáromantika, de helyreállt a közbiztonság. A nép pedig, aki nagyon nehezen veszi tudomásul, hogy betyárjaink általában közönséges rablógyilkosok voltak, népdalokban és népbaladákban őrzi tovább emléküket, mint mi Bogár (Szabó) Imrét.

Színezett tükrös, domború faragással.
Felirata: „Itt utazik Bogár Imre” (20. sz. első fele, Buzsák, Somogy m.) Bp. Néprajzi Múzeum

LÁMPÁS

A szív hangjai

„-Tessék, itt a titkom. Nagyon egyszerű: jól csak a szívvel lát az ember. Ami igazán lényeges, az a szemnek láthatatlan.” (Antoine de Saint-Exupéry: A kis herceg)

„Mert a hol van a ti kincsetek, ott van a ti szívetek is.”
(Lukács. 12: 34)

„Minden féltett dolognál jobban őrizd meg szívedet, mert abból indul ki minden élet.”

(Példabeszédek. 4: 23)

Nem tudom, Önök hogy vannak velem, de mostanában azt tapasztalom, hogy ha a szív dolgairól teszek említést a környezetemben, mindenki kényelmetlenül kezdi érezni magát. Manapság olyan „ciki”, „nyálás” ilyesmiről beszélni.

Talán „A kis herceg”-ből vett újabb idézet magyarázatot ad minderre. „- Az emberek nem érnek rá, hogy bármit is megismerjenek. Csupa kész holmit vásárolnak a kereskedőknél. De mivel barátkereskedők nem léteznek, az embereknek nincsenek is barátaik.”

„Csupa kész holmi” nem ismerős? Rohanó világunkban szeretünk mindent készen kapni. A gyorsítkezdék és a tv felváltották a vasárnapi ebédet, az olvasás szeretetét. Nincs elég időm, versenyben kell maradnom, szoktuk olykor mondani. Pedig a bölcs emberek azt mondják, „mindenkinek arra van ideje, amire akarja, hogy legyen.” Mindenkinek huszonnégy óra áll rendelkezésére egy nap. Ma mindenki versenyben van, kapaszkodik, hogy elérje vagy megtartsa mindazt, amit szeretne elérni vagy már elért. Sajnos egyre kevesebben veszik figyelembe a verseny szabályokat, egyre gyakrabban nyúlunk meg nem engedett eszközökhöz, mondván a cél szentesít mindent. A mai kor jelszava: Mindent, nekem (Én), azonnal! Ha őszintén magunkba nézünk, be kell vallanunk, mindannyiunkat megérintett már kisebb-nagyobb mértékben a kor szelleme. Eszerint aztán nem csoda, hogy a szív hangjait egyre kevésbé halljuk, értjük. Mindenki a szívünket akarja, a „kereskedők” folyamatosan „bombáznak” bennünket reklámjaikon keresztül, elhítelve velünk, hogy szükségünk van arra is, amire valójában nincs. Mikor kinyitjuk a tv készüléket és megnézzük a híradásokat, szívünk megtelik félelemmel, aggodalommal, kétséggel, reménytelenséggel. Vigyáznunk kell, mert a szívünk a céltáblájuk. Ahogy a fenti idézet is mondja, „Minden féltett dolognál jobban őrizd meg a szívedet...”. Szívünk az igazi értékeknek lett kitalálva és szomjaz mindent, ami valós, valódi. Ha megengedjük, hogy szívünk „látószerveit” elhomályosítsák, bajba jutunk, mert „jól csak a szívvel lát az ember”.

Több megbocsátást, helyesebb önértékelést, rengeteg örömet, és végtelen Szeretetet kell a szívünkbe engedni, ami gyógyírként fog hatni szívünk látására. Olyan szívek társaságát kell keresnünk, ahol rátalálunk minderre, s a szív hangjai újra hallhatóvá válnak.

Letyusz

Barátok (Vancsó Ferenc, Tajcs/Tihanyi János, Pelikán József, Vásáreczki József, Garas Mihály 1938 körül)

Úrnapja

Az Úrnapja a Katolikus Egyház ünnepe, az Oltáriszentségnek rendezett ünnepet, hogy rámutasson a köztünk lakó Úr Jézusra a kenyér és bor színe alatt.

A 13. században rendelte el IV. Orbán pápa. A 15. századtól terjedt el az a szokás, hogy ún. processziókat tartottak, ami azt jelentette, hogy az Oltáriszentséget a lakott területen végig vitték, Jézus jelenlétét, oltalmát fizikailag is kiterjesztve az otthonokra, bevonva őket a szent térbe a falu és város kozmoszába. Ma lombsátrakat készítenek a négy égtáj felé a templom körül és a négy stációnál áldást ad a pap. Falunkban is megtartjuk ez a szép szokást, két éve már a Nyugdíjas és az Örökség Egyesület tagjai és a gyerekek is saját készítésű virágsátorral emelik az ünnep fényét. A körmenet alatt fiatalokból álló zenekar játszik népeket.

Brinza

Az Örökség Egyesület és a Hernádi Nyugdíjas Egyesület sátra az idei úrnapján

Arcodat keresem Uram! A Te Igéd lámpás a lábam előtt!

A Hernád Info-Tv 12 részes kerekasztal beszélgetést közvetít a Biblia évében. Az első előadás gondolataiból szeretném a következőket tolmácsolni.

A Biblia első lapjai a Genézis, a világ teremtésével, az élet eredetével, a növényi- állati létezéssel és az ember eredetével foglalkozik.

Ez a leírás nemcsak irodalmi gyönyörűség, hanem olyan alapvető igazságokat tartalmaz, amely az ember világban való helyét, létének biztonságát, jogosultságát, emberi méltóságát mutatja be.

Mik ezek az alapigazságok?

- A világmindenségnek teremtője és gazdája az Isten.
- Ő alkotta a Földet, amelyen életet indított el, mégpedig növényi, állati és emberi életet.

- Az embert saját képmására teremtette, vagyis szabadságra és szeretetre képes lénynek. Testébe lelket adott, amely által értelmes, szeretet adására és befogadására képessé vált.

- Férfinak és nőnek teremtette. Rájuk bízta az élet továbbadását és a föld megmunkálását.

- Isten mindent jónak teremtett.
- A rossz, vagyis a bűn, a szenvedés és a halál nem Istentől van, hanem a sátólól, aki az ő ellensége.

- Az ember a sátán csapdájába esett, elvesztette az eredeti boldogságát, de szíve mélyén vágyódik azután.

- Isten megígérte, hogy az ember és a világ megszabadul a gonoszág fejedelmétől, Megváltót küld a világnak, aki elhozza az igazi szabadságot és helyre állítja a szeretet uralmát!

A Biblia teremtéstörténetének alapigazságai találhatóak meg az ENSZ közgyűlése által 1948. december 10-én megfogalmazott Emberi Jogok Egyetemes Nyilatkozatában. Ez a Nyilatkozat Auschwitz, Hiroshima és Nagasaki traumájától megrendülten, a hidegháború küszöbén a következőket jelenti ki. (Néhány megnyilatkozást szó szerinti idézetek): „Minden embert – személyére ill. nemzetiségi hovatartozására való tekintet nélkül – elidegeníthetetlen polgári, politikai, gazdasági, társadalmi és kulturális alapjogok illetnek meg. Az 1. és 2. cikkely hangsúlyozza az egyetemes érvényességet: Minden emberi lény szabadnak, egyenlő méltósággal és jogokkal születik. Értelmelemmel és lelkiismerettel bírván, testvéri szellemben kell egymás iránt viselkedniük.”

A harminc cikkely legfontosabb elemei:

- jog az élethez, szabadsághoz és biztonsághoz
- jog a művelődéshez

- jog a kulturális életben való részvételhez

- jog a magántulajdonhoz

- védelem a kínzás, a kegyetlen, embertelen bánásmód és büntetés esetén

- A gondolat, lelkiismeret és vallás szabadsága

Ha átgondolva elolvassuk a Bibliai első fejezeteit, saját emberi méltóságunk és egyéni létezésünk értékeire rászóválkozhatunk. Ajánlom a kedves Olvasóknak, a Hernád Info-Tv. bibliai sorozatának további részeit is. Kísérjék figyelemmel. Ezek az előadások elgondolkodtathatnak, és egyben kedvet csinálnak a Biblia olvasásához.

Gubicza Balázs teológus

Primícia Hernádon

Sokszor emlegetjük a szomorú tényt, hogy Magyarországon egyre kevesebb a papi hivatások száma. Isten mégis gondoskodik népéről. Ma is vannak olyan fiatalok, akik igent mondanak az ő hívására és vállalják az áldozatos papi életet. Nagy eseményre került sor június 29-én, Szent Péter és Pál apostolok főünnepén Hernádon. A lelkipásztori gyakorlatát diakónusként itt töltő Deák Ferenc mutatta be nálunk első szentmiséjét. Az újmisést atya érettségi után a postán dolgozott 10 évig, különböző beosztásokban. Fizikai munkásként kezdte, majd rendszeres helyettes, postavezető helyettes, végül főpénztáros. 2002-ben jelentkezett a Váci Egyházmegye szolgálatára. 2007. december 8-án szentelte Dr. Beer Miklós püspök atya diakónussá. 2008. június 21-én 7 társával együtt szentelte a püspök úr áldozópappá. A szentmise végén a frissen felszentelt atya újmisést áldásban részesítette a híveket. Az Egyházközség megajándékozta őt, majd koccintással kívánt neki jó egészséget és papi életére az Isten áldását. Papi jelmondata egész életét jól kifejezi: „Tudjuk, hogy az Istent szeretőknek minden javukra válik” (Róm 8,28)

Brinza

Az újmisést Deák Ferenc atya

ÉRTÉKEINK

Nyárlőrinci templomrom

Környezetünkben jónéhány olyan – esetenként többszáz éves - kulturális, történelmi és vallási emlék található, amelyek létezéséről nem is mindig tudunk. E sorozat keretében azokat a környékbeli helyeket keressük fel, amelyek néhány kilométerre vannak Hernádtól és akár egy délutáni kérekpáros és/vagy autós kirándulás keretében felkereshetők.

Nyárlőrinc története egészen a bronzkorig nyúlik vissza. A nyolcvanas évekbeli ásatások során bronzkori koponyadarabot, illetve 6-7. századból származó lovas vitéz csontjait találták meg a község területén.

A falu Szent Lőrinc tiszteletére szentelt templomról kapta a nevét a 13. században és első írásos említése 1354-ből való – akkor még Zenthlewryncz néven szerepel I. Lajos király egyik adománylevelében. Jelentős állomásnak mondható, hogy 1392-ben a falu birtokosai pallosjogot kaptak Mária királynőtől.

A település az 1500-as évek második felében török fennhatóság alá került. Az idegen uralom, majd annak kiűzése alatti hadjáratok idején a falu és környéke elnéptelenedik, egy része a „szabad” városba, Kecskemétre menekül. Szentlőrincet a török mellett járványok és tűzvész is pusztította.

Újbóli benépesedése az 1668-as év után kezdődik, amikor I. Leopold egy védlevelet adott ki.

A település első temploma az Árpád-kor végén épült, a 14. század első éveiben már állt. Az 1980-as években végzett ásatásoknál kibontották az alapfalak maradványait és feltárták a körülötte lévő 541 sírt is.

A döngölt agyagalapra, félköríves szentéllyel, téglából épített kápolnát a 14-15. század fordulóján kibővítették. Ekkor a templomhajó falát támpillérekkel erősítették meg. Nagyjából száz évvel később a szentély északi oldalához építettek egy négyszögletes sekrestyét. A falakat belülről színes falfesték díszítette és ún. féloszlopok tagolták a teret. A falu temetője a templom köré épített kőkerítésen belül volt. Az ásatások során, a sírok állapotából és tartalmából az derült ki, hogy főként a 14. és 17. század közötti időszakban temetkeztek ide. A település lakóinak sokszínű és gazdag kultúrájára lehet következtetni a leletekből (ruhák, ruhadíszek, ékszerek, használati és viseleti tárgyak). A leletanyag a kecskeméti Katona József Múzeum régészeti gyűjteményében található.

Sajnos, az 1680-as évektől folyamatosan pusztult a templom, 1880-ban egy vihar ledönti a tornyát, újjáépítése elmaradt – a 19. század végére szinte teljesen teljesen romba dőlt.

[stx]

A nyárlőrinci templom maradványai

AJÁNLÓ

Mesterházy Zsolt – Honfoglalások kora (Kr.e. 2200 – Kr.u. 1250) avagy a Kárpát-medencei népek összeolvadásának története

A magyarok származása, őstörténete egyre inkább érdekes kérdéssé és kutatási területté válik, most, amikor már bizonyítottan téves útnak bizonyult a finn-ugor elmelet.

A köztudatban leginkább a László Gyula-féle kettős honfoglalásról (670 és 895) hallhattunk eddig. Mesterházy Zsolt ettől sokkal szélesebb időintervallumot vizsgál és az elmúlt évszázadok régészeti leleteiből, kimutatásaiból és történészek következtetéseiből kimutatja, hogy Kr.e. 2000 és IV. Béla ideje (1235–1270.) között több mint 60 keleti eredetű, kisebb-nagyobb honfoglalás történt a Kárpát-medencében.

„A kérdés úgy merül fel, hogy az eredeti műveltség elég erős-e ahhoz, hogy a bejövő, betelepülő népeket magába olvassza, vagy esetleg felszámolódik abban.”

A válasza könnyen ráakadunk: az új telepések jelképei, felhasznált mintái évszázadokig megőrződnek, megtalálhatók a régészeti anyagokban, míg azok fel nem oldódnak a helyiek műveltségében és nyelvében, azonban a mindenkit magukba olvasztó őshonosok is megmaradnak napjainkig, ha elég figyelmesen vizsgáljuk a hagyatékat.

Frig Kiado, 2005.

[stx]

Szentmihályi Szabó Péter – Kapisztrán és Hunyadi

1456. júniusában mintegy 150 ezres sereggel, 300 ágyúval és 200 hajóval vonult fel a török had Nándorfehérvár ellen. A vár kapitánya Hunyadi János sógora, Szilágyi Mihály volt. A török bekerítette a várat, es július 4-en ostrom alá vette. A papa déli harangszót és imát rendelt el a magyar győzelemért. Hunyadi és Kapisztrán Janos Giovanni da Capistrano) szerzetes - aki nagy segítségére volt Hunyadinak a hadak toborzásában és lelkesítésében -, áttörte a török gyűrűt, és megteremtette az összeköttetést az ostromoltakkal. A török seregek július 21-en indítottak utolsó rohamukat, a vár védői azonban visszaverték. E naphoz történt Dugovics Titusz legendás hőstette, aki a vár fokára török zászlót kitzó harcost magával együtt a mélybe rántotta. Másnap Hunyadi és Kapisztrán ellentámadásba ment át, és szétverték a török seregeket. A győztes ütközet jelentősége abból is látszik, hogy az közel hét évtizedet elvette az Oszmán Birodalom kedvét a további európai terjeszkedéstől.

A déli harangszó ma is e győzelemre emlékeztet.

Szentmihályi Szabó Péter új könyve a 15. századi magyar történelem két alakjának állít emléket. Az Itáliából származó Kapisztrán János már fiatalon a Nápolyi Királyság kormányzója, de egy napon háta mögött hagyja a világi életet és belép a ferences rendbe. Rövid időn belül hírneves prédikátorrá válik, kemény önmagával és másokkal – és ha a kényszer úgy hozza – meg a pápának is ellentmond. Küzd a társadalom bűnei és az eretnekmozgalom ellen, majd szembekeverül a kereszténységet veszélyeztető iszlámmal. Magyarországra jön, hogy segítse megszervezni a török elleni harcokat. Itt találkozik az egyetlen olyan hadvezérrel, aki a nyugati világban már összemérte erejét a hatalmas oszmán sereggel – ez az ember Hunyadi János volt.

Szépirodalmi Könyvkiadó, 2007.

[stx]

NAPTÁR

Évfordulók, jeles események augusztustól novemberig

Augusztus 20. - 1083-ban ezen a napon I. László király szentté avatatta I. István királyt és Gellért püspököt. Ez alkalomból kiengedi börtönéből Salamont, aki IV. Henrik német-római császárhoz megy Regensburgba.

Augusztus 22. - 1895. augusztus 22-én született zsadányi és törökszentmiklósi Almásy László Ede (Borostyánkő, jelenleg Bernstein, Ausztria, 1895. augusztus 22. – Salzburg, Ausztria, 1951. március 22.) utazó, Afrika-kutató, felfedező. A Líbiai-sivatag déli részén fekvő 1900 méter magas Uveinat-hegység barlangjaiban, és a Gilf Kebir fennsík lábánál fekvő völgyekben prehisztórikus lelőhelyeket, sziklafestményeket fedezett fel, köztük a híres *Úszók barlangját* (Wadi Sura) is. Az expedíció tagjaként utazó Kádár László, később a magyar földrajztudomány jeles személyisége, fontos megfigyeléseket és megállapításokat tett a sivatagi homokformák, a dűnetípusok stb. kialakulásával kapcsolatban. Almásy 1934-ben és 1935-ben térképezte fel a Szahara közepén található *Nagy homoktenger* nevű hatalmas homoksvatagot.

Tudósított arról is, hogy a Nílus egyik szigetén egy „magyar” nevű berber törzs él, amelynek tagjai állítólag II. Szolmán szultán serege által összefogdosott magyar hadifoglyok, majd katonák leszármazottai.

Igen, ő volt „az angol beteg”, akinek életéről Micheal Ondaatje könyvet írt, majd 1996-ban Anthony Minghella 9 Oscar-t érő filmet készített. Elmondható azonban, hogy élete közelről sem volt olyan, amilyennek ábrázolták. Nincs bizonyíték arra, hogy nácibarát lett volna, és bizony nem volt szép, angol nő sem az életében.

Az esztergomi bazilika

Maradnak a felfedezései, amelyek hozzájárultak az emberi civilizáció történetének megismeréséhez.

Augusztus 31. – 1856-ban ezen a napon szentelték fel az esztergomi főszékesegyházat (bazilikát).

Szeptember 12. – 1922-ben Magyarországon kihagyják a menyasszony házassági esküjéből azt a kifejezést, hogy „mindenben engedelmeskedik férjének”.

Szeptember 28. - 1971-ben ezen a

Mindszenty József hercegprímás nyughelye az esztergomi Főszékesegyházban

napon részesül amnesztiában a Vatikán és a Magyar Kormány közötti megállapodás értelmében Mindszenty József hercegprímás és elhagyja Magyarországot.

Szeptember 30. - 1847 –ben ezen a napon született Hungonny Vilma grófnő, az első magyar orvosnő. 1922-ben halt meg.

Október 12. - 1504. október 12-én meghal Corvin János, horvát-szlavón bán, I. Mátyás király természetes fia (1473-ban született). Hunyadi Mátyás király nem törvényesített fia, édesanyja Edelpöck Borbála volt. A Corvinus (*hollós*) vezetőneve utalás a Hunyadiak hollós címerére és magának Mátyásnak a melléknévére. Keresztnevét nagypapja, Hunyadi János emlékére kapta. Miután Mátyás király második házassága, az Aragóniai Beatrixszal kötött is gyermektelen maradt, fiául fogadta, és 1479-ben a hunyadi grófi és lipcai hercegi rangra emelte, adománylevelben így említvén őt: *méltóságos János, lipcai herceg és hunyadi gróf, a mi egyetlen szülöttünk.*

Október 24. - 1849-ben ezen a napon Haynau kiadja Magyarország ideiglenes katonai közigazgatási szervezetéről szóló rendeletét: Erdélyt, Horvátországot és a Muraközt leválasztja a Magyar Királyságról, az országot 15 kerületre osztja, a megyék megszűnnek.

November 10. - 1310. november 24-én Csák Máté elfogadja Károly Róbertet Magyarország törvényes urának.

November 18. - 1664-ben ezen a napon hunyt el Gróf Zrínyi Miklós magyar költő, hadvezér (1620-ban született).

November 30. - 1847. november 30-án született Högyes Endre magyar orvos. 1887-ben bízta meg a törvényhozás és a kormány a veszettségellenes gyógyítási mód tanulmányozásával. Az ő igazgatása alatt jött létre 1890. április 15-én a budapesti Pasteur-intézet. A budapesti egyetemen több éven át vizsgálati elnök, 1887 és 1892 között az orvosi kar jegyzője, az 1894-95-ös tanévben pedig mint az orvosi kar dékánja működött. Kiadótulajdonosa és szerkesztője volt az Orvosi Hetilapnak. Számos magyarul, németül s részben franciául közzétett tanulmánya – melyek közül a nagyobb terjedelműek a vese élet- és kórtanára, a fül ívjáratára, az asszociált szemmozgásokra, a hipnózis egyes tüneteméneire és a veszettség gyógyítására vonatkoztak – nevét nemcsak a hazai, hanem a külföldi tudományos világ előtt is ismertté tették.

Forrás: Wikipédia (pm)
Képek: [stx]

Hernádi mesék (2)

(Ahogyan a hernádiak emlékeznek)

Régen, a kilencesben strandja is volt a falunak. A tó (ma Drexler-tó néven ismert) akkori tulajdonosa Turcsán János nemcsak kocsmát, hanem strandot is működtetett egy időben a tóparton. A kocsmá felőli oldalon öltözőkabinok voltak elhelyezve, csónakkikötő, napozó-és horgászstég várta az idelátogatókat.

Az idők közül néhányan még emlékeznek rá, a fiatalabb generáció már csak hallomásból, vagy fényképről ismerheti.

Vásáreczki Józsefné Margit nénivel beszélgettem, hogyan emlékezik vissza a strandra, hiszen ő a gyermekkorát is itt töltötte.

„Tíz éves lehettem (1933), amikor apukám néha elvitt magával a tóhoz. Ő odajárt halászni. Mehettem volna csónakkal is vele, de féltem a víztől, meg a piócáktól. Emlékszem viszont, hogy Baranyi Feri bácsi, aki a szódavizet készítette, nagyon finom málnát árult golyós üvegben. Már pontosan nem tudnám leírni hogy nézett ki, de volt az üvegben egy golyó, s miután ittunk belőle a golyó visszazárta az üveg száját, így nem folyt ki belőle a málna. Ezt nagyon kedvelték a strandolók is.

A strandra inkább csak a birtokosok jártak a közeli majorkából. Rendszeresen jöttek a családjukkal. Az egyiket Liphárnak hívták, ők szőlővel foglalkoztak. Az urak csónakáztak, és pecabottal horgászhattak. Az asszonyok meg a gyerekek fürödtek, és beülhettek a csónakba is.

Minden hét végén tartottak bált. A bálban a Kári zenekar

játszott (Kári Mihály fúvós zenekara). Aratás végeztével a gazdák mindenkit meghívtak, ekkor egy napon ingyen mehetett a strandra és a bálba a falu népe. Meddig volt meg a strand? Úgy emlékszem, hogy a háborús időkben már nem nagyon működött, és a végére meg is szűnt, soha többet nem nyitott ki.

Kári zenekar

Zsolnainé

Kérjük, hogy aki még emlékszik a cikkben szereplő golyós üvegre, vagy esetleg rendelkezik is ilyenekkel, az jelezze Egyesületünknek! Segítségét előre is köszönjük!

Vérszívó pióca: állóvizekben él, hasonlít a földigilisztához, kb. 20 cm hosszú, barnás fekete színű, hátsó tapadókorongjával mozog és tapad meg a gazdatesten. Első tapadó, illetve szívókorongjával kis sebet ejt, ezen keresztül táplálkozik (szívja a vérünket).

Nyála véralvadást gátló vegyületet tartalmaz, ezért miután eltávolítottuk, nehezen áll el a vérzés. Népi megfigyelés, ha konyhasót szórunk a piócára, akkor könnyedén eltávolítható, egyébként igen nehéz és fájdalmas a levétele.

Aratás utáni fürdőzés a Drexler-tóban (1930-as évek)

Rövid falunapi beszámoló

Nagyon nehéz ilyen kis terjedelemben beszámolni a falunapi történésekről, hiszen az eseményeknek csak a töredékét lehet megmutatni. Mégis szeretnénk írásban is beszámolni azokról az érdekes dolgokról, amik a falunapon történtek.

Rekkenő hőség volt az idén (is), mégis legnagyobb boldogságunkra ez nem tartotta vissza a látogatókat. Nagyon sokan jöttek el, hogy együtt ünnepeljék a falu születésnapját. A legnagyobb különbséget az eddigiekhez képest az jelentette, hogy idén felvidékről eljöttek hozzánk testvérfalunk lakói és másort is hoznak magukkal, az Őszirozsa Hagyományörző Csoportot és a nagyon látványos szentpéteri lakodalmast.

Jó, hogy ismét velünk voltak a hernádi vállalkozások és a civil szervezetek. A Her-Csi kóstolója és a Mezőszolg gépei mindig nagy sikert aratnak. A nagycsaládosok – meglepetésre – dinnyeevő versenyt hirdettek. Sokan lángost vártak, de elégedetten állapították meg, hogy a dinnye valóban sokkal jobban frissít a nagy melegben. A környezetvédők salátákat készítek. Nagyon finomak voltak a fűszernövények felhasználásával elkészített, friss zöldségekből alkotott étek. Nem is maradt belőle egy falat sem!

A veterán jármű találkozóra az ország minden szegletéből érkeztek motorok és autók, amelyeknek egésznap csodájára jártak az emberek. A főzőverseny hatalmas volt, 39 helyen rotyogtak-sültek a finom ételek. Az egészségnap nagy siker volt,

sokan jelentkeztek a különböző mérésekre és masszírozásra. A Talmácsi Gyermekek Motoros Iskola munkatársai nem nagyon pihentek, annyit motoroztak a gyerekek, Svébis Józsi lovain pedig szinte egésznap lovagoltak.

A műsorok közül feltétlenül meg kell említenünk a Samba Táncsport Egyesület fiatal táncosait, akik már a reggeli megnyitónál is színesítették a programot. Örültünk, hogy ismét velünk voltak a Fame Táncstúdió növendékei. Vidám dalaival nagyszerű hangulatot teremtett a legnagyobb melegben a Búzavirág Énekegyüttes. A Have-Rock zenekar nem volt

ismeretlen a hernádiaknak, mert néhány éve már játszottak nálunk. Most kizárólag saját szerzeményeiket játszották – igen nagy sikerrel. Elmondhatjuk, hogy falunapjaink állandó résztvevője a Sylver együttes. Most népszerű melódiákat játszottak, a közönség alig akarta őket leengedni a színpadról. Végül, de nem utolsó sorban: a profik. Néder Norbert kiváló gyermekműsorán jót derültek a gyerekek és felnőttek egyaránt. Dolák Saly Róbert ismét nem hazudtolta meg önmagát, a Zanzibár pedig fergeteges koncertet „nyomott” a végén.

Köszönjük az anyagi, erkölcsi és természetbeni támogatást azoknak, akik ebben az esztendőben is fontosnak tartották a falunap segítségét.

Rendezvényünket az Új Magyarország Vidékfejlesztési Program is támogatta.

A többi falunapi képet a www.hernad.hu oldalon találják meg!

PaMa

Augusztus 20. - a Magyarország Nemzeti Ünnepe régen és ma

I. (Szent) István (997-1038)

Magyarország első koronázott, keresztyén királya, az ország szervezője, a keresztyénység buzgó apostola. Államalapítás 1000-ban I. István király személyéhez (977-1038) fűződik. István 997-ben apja, Géza fejedelem halála után kezdett uralkodni. Az 1000. és az 1001. esztendő fordulóján, Szilveszter pápától kapott koronával királlyá koronázták. Fő feladatának tekintette a magyar nemzet megtérítését és államának nyugati értelemben való megszervezését. Mindkét célját elérte. 1083-ban az országos zsinat szentté avatta, amit a pápa is megerősített.

Augusztus 20., az Ünnep kialakulása:

„A Szent Istvánra való emlékezésnek majdnem ezeréves hagyománya van, de augusztus 20-a, mint nemzeti ünnep, rövid múltra tekint vissza. Az államalapítás ünnepe a körmenetből nőtte ki magát a 20. században. A középkorban az egész Kárpát-medencében élt Szent István kultusza, amely a török hódoltság alatt eltűnt. A kultusz fontos eleme volt a búcsújárás és az Aranybullában is meghatározott „szentkirály” ünnepe, amelyet Székesfehérváron tartottak - naptárilag nem augusztus 20-án.

Mária Terézia uralkodása idején- uralkodói közbenjárással - 1771-ben Raguzából Bécsbe, majd Budára került a Szent Jobb ereklye. A királynő rendelete értelmében az akkori Zsigmond kápolnában őrzött ereklyét évente hat alkalommal lehetett közszemlére állítani, köztük augusztus 20-án. Rendelete egyben ünnepnek minősítette Szent István napját.

Az intézkedés ellenére az ünnep nem vált rögtön az ország egységét kifejező szimbólummá, ennek alapjait 1818-ban megtartott körmenet fektette le. A körmenetnek a második világháború végéig a budai vár adott otthont.

Az 1848-49-es szabadságharc után több mint 10 évig kényszerszünet következett a Bach-korszak tilalma miatt. Az enyhülés vetett véget a tilalomnak 1860-ban, ezután augusztus 20-a egyre népszerűbb ünnepé vált, a körmenetet országos érdeklődés kísérte.

A XIX. század végén felmerült az igény a Magyar Nemzeti ünnep megalkotására. Parlamenti vita folyt március 15. és augusztus 20. körül. A sok nemzetiségű és vegyes felekezetű országban kérdésesnek tartották a körmenet katolikus jellege miatt augusztus 20-a nemzeti ünnep rangjára való emelését.

Végül a döntés 1891-ben augusztus 20-ra esett. Ebben az időszakban elevenedett fel egy feledésbe merült régi nép-

szokás, az aratóünnep. Miniszteri kezdeményezésre eleve-nítették fel a hagyományt, de ekkor még az új kenyér ünnepe nem kapcsolódott szorosan össze augusztus 20-val.”

A Horthy-rendszerben a korábbi szokások közül megőrizték a Szent Jobb körmenetet, beemelték az ünnep szokásaiba a lóversenyt (Szent István-díj), valamint a tisztavatást, a néphagyományok ápolását (Gyöngyösbokréta) és a tűzijátékot.

„A két világháború között a körmenet továbbra is a városban zajlott. A felekezeti hovatartozás eltörlését jelezte, hogy Horthy Miklós kormányzó- aki egyébként református volt- maga is rendszeresen részt vett a Szent Jobb körmeneten, példát adva honfitársainak az ünnep igazi értelmére, István királyra koncentráljanak. 1928-ban a budapesti Szabadság téren felavatták a kormányzó jelenlétében egy ereklyés ország zászlót, amely az államiságot hivatott szimbolizálni. A példát követve az azt követő években több száz településen avattak országzászlókat, ezek a történelmi Magyarország egységét hirdették. Szent István ünnepének ezen történelmi korszaka a revíziót, a határok módosítását, mint a korszak legfontosabb követelését jelentette meg, de mint nemzeti ünnep ezen időszakban vált a magyarság egyetemes ünnepévé a határokon túl is.

A második világháború követően a kommunista diktatúra új arculatot talált ki az ünnepre, a külsőségeket átalakították. Megtartották a tisztavatást, tűzijátékot, ezek mellett kultúr-műsor, multság szórakoztatta a népet. 1948-ban megszületett a központilag kiadott Új kenyér ünnep kifejezés, majd azt felváltotta az Alkotmány ünnep elnevezés. A körmenetet tiltólistára tették ezúttal negyven esztendőre. A körmenet tabu volt egészen 1989-ig, amikor hosszú évtizedek után a budapesti Bazilikánál rendezték meg az „elsőt”.

A rendszerváltás után összeült a parlament, és ugyanazzal a dilemmával került szembe, mint száz évvel ezelőtti elődei. Három nemzeti ünnep közül csak egy lehet hivatalos állami ünnep, és a választás ismét augusztus 20-ra esett.

„Az ünnep menetrendje hasonló, persze külsőségeiben, valamint érzelmi, lelkiületi síkon is átformálódott. A hivatalos program a zászló felvonással indul, majd a tiszték felavatásával folytatódik a Kossuth téren (ma már a Hősök Terén). A felavatott tisztetek elvonulnak az országzászlók, köztük az 1956-os forradalom lobogója előtt. Nem hiányozhat e reper-toárból a vízi és légi parádé, a hang és fény effektusokkal kiegészített tűzijáték, valamint a Mesterségek Ünnepe a budai városban.”

A körmenet a Bazilikánál zajlik, amelynek kihagyhatatlan eleme a kenyérszentelés. Jelentős ünneppsorozat vette kezdetét az ezredfordulón, a Magyar Millennium évében, amikor a 2000. január 1-én elindított ünnepek, a Millenniumi Zászlók adományozása méltó megemlékezés volt a keresztyén magyar állam megalakulásáról.

Az emlékezés nemzeti ünnep rangjára való emelkedése ilyen utat járt be a századok során, de minden történelmi kor, társadalmi és politikai helyzet rányomta a bélyegét, jellegzetességeit mind a tartalomra, mind a formára. A történészek számára ma is vita tárgya a honfoglalás és Szent István kora, hiszen írásos emlékeink és őseink vallása éppen I. István korában merültek feledésbe. Ennek ellenére augusztus 20-a egyik legfontosabb ünnepünk, amely minden időben példát mutatott az összefogásra, s zivataros századainkban (főleg az utóbbi 150 évben) segített megőrizni magyarságunkat.

Szabó Éva

Felhasznált irodalom:

Magyar királyok és hősök arcképcsarnoka (Szerk.: Dolinay Gyula)

www.unnepek.eu

Nemeskürty István, a Magyar Millennium Kormánybiztosa átadja polgármester asszonynak a Millenniumi Emlékezés zászlót