

SZENTKIRÁLYI

FÜGGETLEN KÖZÉLETI HELYI LAP

www.szentkiraly.hu

HÍRMONDÓ

Meghívó

Szeretettel várunk mindenkit
2007. december 8-án
este 7 órától a Sportcsarnokban
megrendezendő
ÓVODÁS BÁL-ra.

Asztalfoglalás az óvodában Németh Gyuláné Katikánál.

Finom vacsora, aperitif, sütemény,
tombola, jó hangulat vár mindenkit.

A zenét a HANGULAT zenekar szolgáltatja.

Óvodai SZMK

Meghívó

A Szentkirályi Általános Iskola tanárai, diákjai és szülői munkaközössége ismét megrendezi a már hagyományos Jótékonyági gálam sorát 2007. november 16-án, pénteken 17 órától a Szentkirályi M. vel. dési Házban. Fellépnek: Szentkirályi Tánccsoport A tantestület alkalmi, (de nagyon tehetséges) színjátszói, Iskolai színjátszócsoportok, Zenetanárok, Mesemondó gyerekek, és még sokan mások...

A rendezvényen alapítványi befizetéssel támogathatják a vendégeink a készülöben lévő Iskolai évkönyvét, melyet a szentkirályi oktatás 150. évfordulójára készítünk. Évkönyvünket a Bács-Kiskun megye Közoktatásáért Közalapítvány is támogatja.

Mindenkit szeretettel várunk, a belépés díjtalan!

A TARTALOMBÓL

Nagypolitika Ó!	2. oldal
Bemutakozik az új jegyző	3. oldal
345 éve született	4. oldal
Garabonciás diák	5. oldal
Egyházi oldalak	6-7. oldal
Kórusok hangversenye	8. oldal
Iskolai élet	9-10. oldal
Miért látunk télen több csillagot?	11. oldal
Hirdetések	12. oldal

Nagypolitika Ó!

Nyílt levél

Simon Peresz államelnök úrnak és Izrael budapesti Nagykövetségének

A Mááriv héber nyelvű izraeli napilap tudósított Simon Peresz államelnök Tel-Avivban, október 10-én a Kereskedelmi Irodák Szervezetének éves közgyűlésén elhangzott felszólalásáról. E szerint a súlyos pangásokat kiheverve, „manapság Izrael precedens nélküli gazdasági eredményeket ért el” – mondotta Peresz. Az izraeli gazdaság virágzik... Manapság gyarmatok létesítése és hadsereg bevetése nélkül is lehet birodalmat építeni”. Mégpedig cégbefektetésekkel, akiket „nem kötnek gúzsba korlátozások”. „Izraeli üzletemberek befektetnek az egész világon. Izraelnek példa nélküli gazdasági sikerei vannak, mostanra kivívtuk gazdasági függetlenségünket, felvásároljuk Manhattant, Lengyelországot és Magyarországot”. Az idézeteket a Magyar nemzet okt. 13-i száma közölte. A Peresz-szöveg hitelességét pár nap múlva megerősítette Büchler András, Izrael budapesti nagykövetségének szóvivője, aki „a szóhasználatot azonban („felvásárlás”) egyszerűen nevezte szerencsétlennek és korrektnek”.

Izrael gazdasági-pénzügyi sikereinek örülünk. Mint minden más, szívósan dolgozó tehetséges nép hasonló sikerének. Külön örömmel tölthet el bennünket, hogy az ötmillió Izrael tiszteletre méltó eredményeiben osztoznak a több százézet számláló, a trianoni ország és a trianoni kívüli magyar királyság területéről kivándorolt és a zsidó államban hazára lelt egykori honfitársaink vagy azok leszármazottai. Előre kell bocsátanunk azt is, hogy Simon Pereszt, aki hat évtizedes közéleti tevékenységével szerte a világban ritka és jogosan megérdemelt tekintélyt vívott ki magának, mértéktartó, józan és egyenes gondolkodása, cselekedetei alapján – Jichak Rabin mellett – mint a zsidó állam és nép igen nagyra becsült államférfiját tiszteljük mi magunk is.

Amit azonban a mai eszközökkel történő birodalom-építésről, vagyis a felvásárlás, a pénzen való megvétel lehetőségéről mondott, néhány kérdés megfogalmazására ösztönöz bennünket. Annál is inkább, hiszen beszédében nem csupán egy világváros centrumát, a New-York-i Manhattant, de mellette két európai országot is mint az izraeli cégek által felvásárlás alatt álló országot említi. S ez bizony szokatlan, történelmileg nézve is egyedülálló bejelentésnek tekinthető. Kérdéseink a következők volnának:

1. Megtudhatnánk-e, milyen stádiumban tart Magyarország felvásárlása? Mikor és céltudatosan vagy spontán módon kezdődött-e, s várhatóan mikor fejeződik be?

2. Megtudhatnánk-e, milyen területekre terjedt eddig és terjed ki a jövőben ez a felvásárlás? A gazdaságon és pénzüvilágon kívül (ipar, mezőgazdaság, közlekedés, kereskedelem, bankvilág), közvetve vagy közvetlenül, kiterjed-e a kultúra, média, közoktatás, tudományok, egészségügy etc. területeire is?

3. Megtudhatnánk-e, hogy a kifejezés – „Magyarország felvásárlása” – túl a gazdasági, társadalmi és szellemi szférákon, az ország

teljes intézményi és irányítási rendszerét, a politika teljes világát is (pártok, parlament, kormány, önkormányzatok etc.) magában foglalja-e?

4. Megtudhatnánk-e, hogy miért esett Európa államai közül Lengyelország mellett éppen Magyarországra az izraeli felvásárlási szándék? Vannak-e mögötte történelmi, múltbeli inspirációk? Legfőképpen: mi a célja a totálisnak tűnő országfelvásárló elképzeléseknek? Pusztá üzlet? Katonai vagy másfajta bázis létrehozása? Népmozgalmi, bevándorlási, illetve kitelepítési, beolvasztási elgondolások?

5. Megtudhatnánk-e, hogy az elmúlt időszakban (s megannyiszor korábban is) országunkat vagy annak bizonyos köreit fasisztának, antiszemitának, rasszistának, nacionalistának kikiáltó hazai (pl. a minap tett kormányfői kijelentések), továbbá a zsidó világszervezetek és a világsajtó bizonyos orgánumaiban gyakran hangoztatott hasonló nézetek netán valamilyen összehangolt, „felvezető”, amolyan igazoló, „ürtügy-adó” akcióknak volnának nevezhetők, vagy az egybeesések csupán véletlenszerűek lennének?

Szeretnénk minden rossz szándékú gyanakvásnak, netán újabb vád- és rágalomözönnök elejét venni. Éppen ezért hangoztatjuk: a Nyílt Levél aláírói demokraták és magyarok. Olyan magyar demokraták, akik a 20. század utolsó harmadában évtizedeken át súlyos megpróbáltatások alatt – egy kommunista birodalom megszállását szenvedve és a szétdarabolt népközösség sorvadását látva – igen következetesen vállalták magukra a magyarság megmaradásának szolgálatát. Megpróbáltunk minden lehetőséget felhasználni az ország állami szuverenitásának visszaszerzése, biztosítása (amennyire persze ez a különböző erők korlátai közepette elérhető, megszerezhető) és a veszélyeztetett, elszakított nemzeti kisebbségeink megmentése ügyében. Ha valakik ebben a bonyodalmas világban szándékainkat, önmaguk helyzetéből kiindulva, igazán ismerhetik, azok éppen a hasonlóan szorongatott népek, köztük az izraeli állam és a zsidó népközösség tagjai és politikusai lehetnek. Volna tehát elegendő alap a kölcsönös megértéshez. S ez az, ami egyben bátorít, sőt feljogosíthat bennünket, hogy aggodalmas kérdéseinket feltegyük.

Budapest, 2007. október 30.

Tisztelettel:

Az 1987-es lakiteleki találkozó szervezői: Bíró Zoltán irodalomtörténész, az MDF alapító elnöke, Csoóri Sándor Kossuth- és Herderdíjas költő, a Márciusi Cartha alapítója, Csurka István író, a MIÉP elnöke, Fekete Gyula író, a Százak Tanácsának elnöke Für Lajos történész, az Antall-kormány honvédelmi minisztere, Kiss Gy. Csaba művelődéstörténész, az Írószövetség Választmányának tagja, Lezsák Sándor író, országgyűlési képviselő, a Nemzeti Fórum elnöke,

56-os emlékművet koszorúztunk október 19-én

Bemutatkozik az új jegyző

Akik az utóbbi időben jártak a polgármesteri hivatalban ügyes-bajos dolgaikat intézni, talán már észrevették, hogy a jegyzői irodában változások történtek.

Szabó Mária jegyző asszony nyugdíjba ment. Októberben még együtt dolgoztunk – megtörténtek az ügyek átadása – november 1-jétől azonban már egyedül látom el a jegyzői feladatokat. Öt éve dolgozom a közigazgatásban, volt alkalmam több területet is megis-

merni, ami remélem segítségemre lesz mostani munkámban.

Az Államigazgatási Főiskola befejezése után, a jánoshalmi Polgármesteri Hivatalban kezdtem el dolgozni, majd később visszaköltöztem Kecskemétre, és az ÁNTSZ Bács-Kiskun Megyei Intézeténél helyezkedtem el. Munka mellett Pécssett szereztem meg a jogi diplomámat.

Munkám során mindig arra törekedtem és törekszem, hogy a jogszabályi keretek között az ügyfél érdekét szolgáljam, és ha tudok, segítek rajta. Ezt szem előtt tartva szeretnék minél többet tenni a falu-

ért, az itt élő emberekért.

Az elmúlt időszakban már volt alkalmam megtapasztalni különböző összejöveteleken, rendezvényeken a szentkirályiak kedvességét, közvetlenségét. Bízom benne, hogy a közeljövőben személyesen is sok emberrel találkozhatok és sikerül jó kapcsolatot kiépíteni.

Tudom, talán nehezebben nyílunk meg az előtt, akit még nem ismerünk, de remélem minél többen megosztják velem problémáikat, és ha kérdéseik vannak, nyugodtan bekopognak a jegyzői iroda ajtaján.

Lipka Klaudia

Céltudatos szilárdhulladék-gazdálkodás

Nagy eseményre került sor október 9-én Cegléden, átadásra került a „Duna-Tisza közti nagytérség regionális települési szilárd hulladék gazdálkodási rendszer” ceglédi lerakója és válogatója. Az üzem elkészültét a Jan De Nul NV (Belgium) mint generálkivitelező jelentette be, Bajnai Gordon, Önkormányzati és Területfejlesztési Miniszter átadta Földi Lászlónak Cegléd város polgármesterének. Az átadáson jelen volt a Belga Királyság Akkreditált Budapesti nagykövete. A beruházáshoz községünk 2001 végén csatlakozott még másik 47 környező településsel együtt Boros Imre vidékfejlesztési minisztersége alatt. Az átadott válogató 354 ezer ember kommunális hulladékát hivatott szétválogatni. A gesztor szerepét Cegléd város önkormányzata látja

el, ennek közigazgatási területén épült az iparszerű hulladékválogató és hulladéklerakó. Az ISPA (UNIÓ-s előcsatlakozási támogatás) pályázaton nyert 90%-os támogatás mellé a hiányzó 10%-ot a társ településeknek kell biztosítani. Szentkirály eddig 2.500.299.-

liárd Ft-ba került. Az üzem a térség háztartási hulladékát „dolgozza” fel. Az éves kapacitása az üzemnek harmincötezer tonna. A hulladékválogató szalagjára ürítik tartalmukat a „kukás” autók, és a másik oldalon már óriási bálákba kötve látjuk viszont, de

Bajnai Gordon átvágja a hulladéklerakó szalagját.

Ft-tal járult hozzá a rendszerhez. A kivitelezéshez pályázatot írtak ki, melyen egy belga cég lett a győztes.

Végül is a beruházás 6,5 mil-

már szétválogatva, osztályozva. Különkülön a papírt, az üveget, a fémet. Még a műanyag palackok is színenként szétválogatva kerülnek le a szalagról. Az értékes anyagokat az újrahasznosító üzemekbe szállítják. A hasznosíthatatlan rész kerül a hulladéklerakó telepre, amely vízzáró réteggel van szigetelve, hogy ne szennyezze a talajt. A lerakó

depót 25 évre tervezték Most már csak rajtunk múlik, hogy kulturáltan méltó helyére kerüljön minden odaillő hulladék.

Kép és szöveg: V. F.

345 éve született

Gróf Zrínyi Ádám ezredes rövid életrajza és katonai pályája

Iskolai tanulmányainkból nagyon keveset tudunk az egyik utolsó Zrínyi sarjról. Pedig megérdemli, hogy az utókor tudja, ismerje Zrínyi Ádám hőstetteit. A magyar történelemben, s így a magyar hadtörténelemben a Zrínyi család méltóképpen beírta a nevét. S ezt cselekedték karddal, tollal, valamint a közéleti pályán a politikával egyaránt. A család katonái hősei életüket, vérüket nem kímélve harcoltak a haza védelmében, védve az ország határait, vagy végvárait. A küzdelem leginkább a török elleni harcokban fejeződött ki. A család férfi tagjai, de még hölgy is mintegy kétszáz éven keresztül harcoltak az ellenség ellen. Kellően gyűlöltek az ellenséget, de a hazát, s annak javait annál jobban szerették. Ki ne ismerné magyar történelmünkben a Zrínyi Miklósokat, Zrínyi Györgyöket, s méltó rokonukat a családból, Zrínyi Ilonát? Kevés olyan család volt hazánk történetében, amelyik annyi hőst adott volna a nemzetnek, mint éppen a Zrínyiek.

Méltó örököse volt a dinasztának az 1662. november 24-én Bécsben született Zrínyi Ádám. Szülei Zrínyi Miklós, aki kora legnagyobb hadvezére és államférfija, s nemzete egyik legnagyobb hadtudományi írója is volt, valamint Löbl Mária Zsófia voltak. Apja korán meghalt, így a kisgyermek nevelését édesanyja végezte nagy körültekintéssel – előbb Varasdon, majd Verkócén. Az 1670-es évek elején a gyermek nevelését anyja a jezsuitákra bízta. 1673. december 5-én íratta be a bécsi jezsuita kollégiumba, mely iskola egy kötelékbe tartozott az egyetemmel. Ebből is látható, hogy hosszú távra oldotta meg a gyermek taníttatását. 1676 tavaszán a poétikai és a retorikai év elvégzése után befejezte a kollégium tagozatát. De továbbra is az intézetben – az egyetemen – folytatta tanulmányait.

Zrínyi Ádám 1679 nyaráig tartózkodott Bécsben. Nemcsak az univerzitást látogatta, hanem élénk társas életet is élt. Tartotta a kapcsolatot az udvari arisztokráciával is. Az uralkodó, I. Lipót császár is pártfogolta Zrínyit. Részt vett az udvari fogadásokon, esküvőkön, s különféle rendezvényeken. Jól tanult és sokat olvasott, hiszen ő örökölte apja híres könyvtárát, fegyvergyűjteményét is.

Tanulmányai, tanulmányútjai alkalmával a könyvtárát ő is gyarapította, gondozta.

1679-ben I. Lipót fogadta Zrínyit, aki kérte az uralkodót, hogy támogassa belgiumi tanulmányújtát, majd bortokaira, Csáktornyára utazott. A következő év elején elindult Belgiumba, a leuveni egyetemre. Az egyetem jogi fakultásán folytatott tanulmányokat, de erődítéstani előadásokat is hallgatott. Hazaérkezésekor jutott a tudó-

mására, hogy közben az uralkodó 1680. december 28-án nagykorúvá nyilvánította. Csáktornyára ment, s nagy igyekezettel fogott hozzá, hogy birtok- és egyéb ügyeit rendezze.

Hazatérte után Zrínyi Ádám rövidesen – ősei hírnevéhez méltóan – bekapcsolódott a török elleni harcba. 1682. október 20-án Eszterházy Pál egyik levelében említi, hogy az ő bandériumában harcol, mint annak parancsnoka, Zrínyi Ádám. Sőt, 1683-ban részt vett Bécs török alóli fölszabadításában. Hadi sikerei eredményeként I. Lipót császár hamarosan udvari kamarássá és udvari tanácsossá nevezi ki, megerősíti örökös légrádi kapitányi tisztében. 1684. július 1-én a király aláírja a Zrínyi Ádámot fizetések főkapitánnyá kinevező okiratot. Még abban az évben oltár elé vezeti Katharina Maria Lamberget.

A törökök Magyarországról való kiűzéséből is derekasan kivette a részét. Hiszen 1686 nyarától Zrínyi Ádám többnyire a harctereken, várak ostrománál mindenütt ott volt. Olyan sikeresen és eredményesen küzdött a török csapatok ellen, hogy a magyar nádor Zrínyit javasolta generálisnak a magyar hadak élére, de sajnos ebből nem lett semmi. Zrínyi Ádám 1687-ben részt vett és eredményesen harcolt a nagyharsányi csatában. I. Lipót császár és király előtt Zrínyi továbbra is nagy becsben volt, hiszen amikor fiát, I. Józsefet 1687. december 9-én megkoronázták, a koronázási díszmenetben Ádám gróf vitte a koronázási kardot.

A rá következő évben – 1688-ban – Badeni Lajos hadvezér mellett Nisnél harcolt. Ott volt Belgrád elfoglalásánál is.

Zrínyi Ádám császári ezredes a magyar csapatok kötelékében ott harcolt 1691. augusztus 19-én Szalánkeménél lezajlott véres ütközetben is. Itt, a Duna és a Tisza találkozásának közelében fekvő csatatéren ütközött meg a Badeni Lajos örgróf, tábornagy vezette keresztény had a Köprülü Musztafa vezérelte török sereggel. A harc fogatagára jellemző, hogy milyen véres, kegyetlen, öldöklő harcot vívtak az abban résztvevők, hogy még Zrínyi is ott küzdött és harcolt az összecsapásban. Meredeken felfelé ívelő katonai pályája itt, ebben a csatában ért véget. A keresztények soraiban hősiessé küzdő Zrínyi Ádám gróf, ezredes – a keresztény hit és a haza védelmében – „a század legvéresebb csatájában” hősi halált halt.

Ahogy élt – ősei hagyományait folytatva -, úgy is halt meg. Hiszen a Zrínyiek a haza ellenségei ellen elég gyakran véreztek. Egyik őse, Zrínyi Miklós 1566-ban Szigetvárnál halt hősi halál, Zrínyi Györgyök sem a párnák között vesztették életüket. Nagybátyját, Zrínyi Pétert a bakó

gróf Zrínyi Ádám.

fejezte le Bécsűjhelyen, 1671-ben.

Zrínyi Ádám ezredes holttestét a véres ütközet után megkeresték, majd hazaszállították és a szentilonai családi sírboltban helyezték végső nyugalomra.

A kortárs magyar krónikás, Cserei Mihály az utókor emlékezetére méltónak találta gróf Zrínyi Ádám császári ezredes életét és hősi halálát. Így örökölte meg: „Zrínyi Ádám a keze alatt való magyarokkal egyrészt a sáncon nagy bátorsággal bemegyén, és a janicsárságot vágatni kezdi, de a nagy indulatban nem vigyázván magára, meglövik, s ott hal meg a nagy vitéz úriember, s öböne egész deficiála a dicsőséges fejedelmi Zrínyi familia.”

A szalánkeméni csatáról Amszterdamban külön leírás is megjelent még abban az esztendőben. A kiadvány nagy rézmetszetén ott látható a törökökkel harcoló Zrínyi Ádám is.

Gróf Zrínyi Ádám ezredes méltó arra, hogy legalább a katonai főiskolai növendékeink, tanári karunk, s a hivatásos állomány tudja meg hősi harcait, hősi halálát. Hiszen a fiatal ezredes a magyar hazáért, a keresztény hit védelméért áldozta – a legdrágábbat, mit ember adhat – az életét. Ő is az európai érdekeket tartotta szem előtt. Méltó volt őseihez, méltó apjához, Zrínyi Miklóshoz, aki olyan sokat tett azért, hogy a magyar nemzet fennmaradjon a két nagyhatalom szorításában. Azért küzdött és harcolt, mint apja, hogy a magyar egykor szabad, független és erős ország legyen – itt, Közép-Európában.

Forrás: Klaniczay Tibor szerkesztette: A bibliotheca Zriniana története és állománya. Zrínyi könyvtár sorozatból a IV. kötet Argumentum – Zrínyi Kiadó Bp. 1991.

Kenyeres Dénes

GARABONCIÁS DIÁK

Mintha

Bizony, 1949-ben, majd hatvan éve tákolták össze Rákosi és tettestársai azt az alkotmányt, amely egy új társadalmi-politikai berendezkedést hozott be Hazánkba, amely úgy tett, mintha demokrácia lett volna. Persze, a „népi” előtag fosztóképzőként működött ebben a kifejezésben, jól tudjuk már, hogy hová vezetett ez a „népi demokrácia”, amely valójában népelnyomó, népnyúzós rezsim volt. A „népi” kifejezés azért fosztóképzőként működött, mert éppen a népet hagyták ki a politikából, és mindenből; sőt, éppen a nép ellen fordult az állam az ötvenes években.

1956 évfordulóján szokás idézni Sinka István (1897-1969) versét, mely még a remény napjaiban, 1956. november 2-án jelent meg.

Százezer udvar

Látok százezer vén paraszti udvart,
süppeteg csendben nagy poroszlóktól dúlva.
S látom, hogy százezer meghasadt küszöbön
százezer paraszt ül tenyérbe borulva.

Pitarnak, kamrának széttört az ajtaja,
s szél futkos bé rajta öldödni a csendet.
S kinn a szérűskertnek fekete szalmáján
a vak História veres csikót ellett.

Megzöldül a kútvíz, néma a galambdúc,
s mint a gyászlobogó, olyan a lomb a fán.
És a lomb alatt nagy idő-apóka-szem
sír százezer paraszt százezer udvarán.

Hihetetlenül tömör vers ez, mely néhány sorban is képes bemutatni azt, mi is történt a magyar vidéken, a magyar faluban 1956 előtt. Sinka István az egyik legmélyebbről jött költőnk, a juhásztor édesapját korán elveszítő, éles eszű fiú bojtárnak áll, s a bihari, sárréti pusztákon legeltet, jól megismeri hát saját bőrén is az „alulso Magyarország” életét. Mégis van ereje a nyomorból felemelni a fejét – verseket kezd írni, melyeket először a szeghalmi gimnázium igazgatója ad ki. A második világháború utáni változás éppen a nincsetlenségen nem segít, a '45-ös földosztás során Sinka kap ugyan földet, de csak annyit és olyat, miből nem lehet megélni.

Itt idézet verse döbbenetes, súlyos képeket tár elénk. Nem adatokat közöl, a százezer itt a nagyon sokat, a mindenkit sújtó elnyomatást jelzi. A poroszló a hatósági személy megnevezése, s talán a fiatalok számára sem kell mondani, milyen „hatósági személyek” is dúlták a paraszti udvarokat az ötvenes években. A meghasadt küszöb a pusztulás, a „minden Egész eltörött”-érzés (Ady) képe, hisz’ egy házban a küszöb alapvető, szilárd dolog, s amikor már meghasad, baj van. A tenyérbe borult arcú parasztok, - szegény nagyapáim – képe pedig minden elnyomást jelez. A nagy és kíméletlenül (akár padlássöpréssel is) behajtott adók; a termény-, hús-, zsír-, tojásbeszolgáltatási kötelezettség; az ávéhások és rendőrök által collstockkal mért szántásmélység; a csak engedéllyel végzett disznóvágás; a kuláklista; az alföldön kötelezően előírt indigó-, gyapottermelés; a békekölcsön jegyeztetés; az erőszakos téesszervezés - soroljam még, fiatalok? – kimondhatatlan

sz szenvedést, szegénységet okoztak. Az állatokat elvitték adóba, vagy el kellett adni, hogy fizethessék az adót, persze, hogy kamrákban, ólakban a süket, nagy csöndek a szél hasogatta. A História nem más, mint a történelem, a sors, mely ha vak, ha világtalan, akkor nem képes tanulni, tanítani. A veres csikó, a rákosista, kommunista rendszer metaforája itt, a vérben tobzódó, szovjet mintára veres rezsimé. Az ásott kutak vize pedig akkor zöldül meg, ha elmohásodik, békanyál, moszatok telepednek meg benne, - akkor ha nem meritik, nem használják. Az apokalipszis, a végítélet jelképe az az Idő, mely, mint a túnt ifiatságukat, erejüket sirató apókák szeme, maga is sír.

Így ábrázolta a költői toll az ötvenes éveket. Sűrű, balladás írás, erős, szemléletes képekkel. De mi már azt is tudjuk, hogy az átkozott kommunista szocializmus éppen azt a magyar társadalmi réteget tette tönkre, semmisítette meg, amely egy emberhez méltó rendszerben képes lett volna felvirágoztatni az országot. Nem más volt ez a réteg, mint az öntudatos, gazdálkodó parasztpolgárok sora. Bizony, a magyar parasztpolgári réteg, amely komoly gépeket használt, nagyszerű szőlő- és borkultúrát teremtett, remek szöveteket szervezett, refomátus és katolikus gyülekezeteket tartott fenn. Ha a negyvenes évek végén a történelem ide nem „veres csikót ellett” volna nekünk, hanem polgári világot, úgy e parasztpolgári réteg képes lett volna felvirágoztatni hazánkat, s most valójában osztrák életszínvonalon élhetnénk, s nem konvergenciás pénzbehajtással kellene vesződnünk.

Tudjuk, nem így történt. A parasztpolgári réteget eltűntették, megsemmisült, már csak emléküek él, tegyük egy sétat Ókécskén, hol még látható néhány parasztpolgári ház homlokzata... S a meghasadt küszöbök mögöl százezrek húzódtak városokba, gyárakba. S ami külön tragikus, hogy a gyökértelemek, nemtörődömnek, bambának nevezett nagyvárosi társasházakók (akiket az újságírók szerint a politikusok 'panelproli'-nak neveznek, s amit a politikusok tagadnak), igenis rendelkeznek gyökerekkel. Hiszen e társasházlakók többségének az apja, a nagyapja, a dédapja bizony falun, tanyán élő paraszti ember volt. S most mégis, e társadalmi réteg mily könnyen uszítható a vidéken lakók, a mai gazdák ellen! Azt pedig szó nélkül hagyja, mikor Simon Peresz izraeli miniszterelnök kijelenti, hogy Izrael felvásárolja – többek között – Magyarországot is. Hogy aztán paraszti őseik mit szólnának ehhez, nem tudjuk... De így függ össze minden, mindennel.

„Mert egy nemzet sorsa sem a csillagokban, hanem a telekkönyvekben van megírva.” – próbált bennünket tanítani Wass Albert.

MEGHÍVÓ

2007. november 24-én, szombaton, délután két órakor a szentkirályi református gyülekezeti házba Sinka István Emlékműsorra hívunk minden érdeklődőt, aki el tudja szakítani magát a tévék rabláncáról! Születésének 110. évfordulója alkalmából felidézük a legmélyebbről érkezett és a költészet csúcsára jutott Sinka István életét és művészetét; elhangzanak legsúlyosabb versei, balladá! A rendezvény diákoknak, katonáknak, nyugdíjasoknak, férfiaknak, nőknek, gyermekeknek ingyenes. A helyszín a falu felöl is kövezett kerékpárúton közelíthető meg.

--bor--

KATOLIKUS ÉLET

ÁRPÁDHÁZI SZENT ERZSÉBET

(1207. + Marburg, 1231. november 17.)

November 19-e Árpád-házi Szent Erzsébet ünnepe. Talán sokaknak feltűnt, hogy a Sallai utca és a Szent István tér közötti köz ennek a szentnek a nevét viseli pár hónapja.

Részlet a Magyar Katolikus Püspöki Konferencia körleveléből (Budapest, 2006. november 19.)

800 évvel ezelőtt, 1207-ben megszületett Sárospatakon II. András magyar király és Merániai Gertrúd gyermeke, Árpád-házi Szent Erzsébet. Alig múlt négy éves, amikor a türingiai tartománygróf fiának jegyeseként Wartburgba, a lovagi kultúra híres központjába vitték. 1221-ben lett az ifjú tartománygróf, IV. Lajos felesége, akivel együtt nőtt fel szeretetben-barátságban. Boldog házasságukból három gyermek született (II. Hermann, Zsófia és Gertrúd, akit a halála után boldoggá avattak). De bátyja, IV. Béla mély vallásossága és leányainak (Kinga, Jolánta és Margit) szent élete is ismeretes.

A fiatal Erzsébet és Lajos ögróf szentségi házassága a testi-lelki egység és a megszentelődés forrása lett. Lajos azon sem útközött meg, ha Erzsébet az asztalnál egy falatot sem evett, mert éppen böjtölt. Az 1225-ben kitört éhínség idején pedig teljes tekintélyével mögötte állt, amikor Erzsébet fölnyitotta a kamrákat és hombarókat, hogy segítsen az éhezőkön.

Erzsébet legbensőbb titka s egyúttal legvonzóbb vonása az volt, hogy tökéletes összhangot tudott teremteni az Isten és a férje iránti szeretet között. Kimondhatatlan fájdalmat érzett akkor, amikor Lajos 1227-ben keresztes hadjáratra indult. Mintha sejtette volna a jövőt, Lajos ugyanis még útközben megbetegedett és meghalt. Lajos oltalma nélkül nem folytathatta tovább addigi adakozó életét, ezért gyermekeivel együtt elhagyta a várat.

Özvegyi javaiból ispotályt rendezett be Marburgban. Ott szolgált a ferences harmadrend szürke ruhájában mint betegápoló. Erzsébet mindössze huszonnégy éves volt, amikor földi életét befejezte. Halálának híre megindította az egész tartományt. Szegényes, harmadrendi ruhájában ravatalozták föl az ispotály kápolnájában.

Ahogy körülöttünk, úgy körülötte is kavargott a hatalom, a családi viszályok, az ármánykodók, a hálátlanok, a vagyon örvénye – mind jött és ment, de Erzsébet csak imádkozott és derűs maradt. Azon munkálkodott, hogy „vidámmá tegye az embereket”. Az ő istenszeretetének sugárzása szelídítette meg rosszakaróit és ragyogta be férjéhez fűződő szerelmét, családját, szegényeit és egész életállozatát.

Alakjához számos legenda fűződik.

Közismert a rózsákká változott kenyerek csodája. A történet szerint a tiltások ellenére a szegényeknek titokban ételmet vivő Erzsébetet a sógora, Henrik föltartóztatta, hogy megnézzé, mit visz a kosárban. Erzsébet engedelmesen megmutatta neki kosarát, Henrik azonban illatozó rózsákat talált benne.

A másik legenda szerint a hercegnő irgalmasságának híre oly nagy számban vonzotta a betegeteket a várhoz, hogy már nem volt hely számukra a kórházban. Ekkor egy leprás kolodus kérte segítségét. Erzsébet hely hiányában az udvar rémületére és megbotránkozására az éppen távollévő férje ágyába fektette. A hazatérő férj -a szobába nyitva -a megfeszített Krisztust látta az ágyban. Ekkor értette meg felesége szeretetét: „Amit egynek tettetek akár a legkisebbek közül, nekem tettétek” (Mt 25,40).

Amikor korunk válságát vizsgáljuk, akkor látjuk, hogy az nem egyszerűen pénzügyi vagy környezeti, hanem magának az embernek a válsága. Világszerte és hazánkban is fogyatkoznak a mély barátságok, egyre többen félnek házasságot kötni, gyermeket világra hozni és nevelni, mert megfogyatkozott az erősítő példa. Szükségünk van arra az egyszerűsége, amely Szent Erzsébetet a világhoz és Istenhez kötötte. A kereszténység úgy indult útjára, hogy Jézus Krisztusban felfedezték az Igazságot. Valahányszor megújult a történelem során, az mindig olyan embereken keresztül történt, mint Szent Benedek, Szent Ferenc, Szent Erzsébet, boldog Teréz anya, stb., akik újra Krisztustól indultak ki. Európának és benne nemzetünknek sincs más útja a megújulására.

Az igazi szerelem, a házasság, a család „nagy titok” (Ef 5,32). Ugyanakkor bátorság is, melynek erejében két egymást szerető ember mer a családi életre vállalkozni, arra, hogy képesek Isten szeretetének befogadására és továbbadására. Az ilyen szeretet több egyszerű érzésnél, fellobbanásnál, ideiglenes kapcsolatnál, mert „nem szűnik meg soha” (1 Kor 13,8). Ismertető jegye a felbonthatatlanság. Ez köt bennünket a hűség Istenéhez.

Keljünk a család védelmére: a magunkéra és a környezetünkben lévőkére. Imádkozzunk a magyar családok egységéért, a nagyszülők, a gyermekek és távolabbi rokonok boldog együttműködéséért. Tegyük ezt az összes rendelkezésünkre álló eszközzel, példamutatással, különféle jótettekkel, tudásunkkal, házassági és családcsoportok létrehozásával, a rászorulóknak anyagi segítségével is.

Lépünk fel a családellenes személyiségromboló törekvésekkel szemben. Törekedjünk megélni a házasság alapuló család misztériumát, hiszen a jó család olyan közösség, ahol az élet megtelik hűséggel, igazsággal, szépséggel és szeretettel, vagyis értelmessé válik.

Fiatalok! Készüljétek boldog házasságra! Az Egyház örül szerelmeiteknek. Ne hagyjátok,

hogy a zátonyra futott házasságok elbátortalanítsanak benneteket! Isten hívása képessé tesz titeket arra, hogy a tisztaságra alapított házasságokból sohase haljon ki az igaz szerelem.

Házastársak! Köszönjük, hogy igent mondtatok egymásra és az életre, és hogy újra meg újra tanúságot tesztek a hűség örömről. Legyetek érzékenyek Isten vonzására. Imádkozzatok együtt a családban, találjatok mindig időt a beszélgetésre egymással és gyermekeitekkel.

Özvegyek és egyedülállók! Nagy tisztelettel tekintünk arra a küzdelemre, amelyet az egyedüllét okozhat. Szent Erzsébet példája abban erősíthet minket, hogy minden életállapotban lehetünk önmagunkat is gazdagító ajándék mások számára.

Testvéreink, akiknek másképp alakult az életük, mint szereték volna! Szeretettel fordulunk hozzátok, éljétek mindennapjaitokat Isten irgalmas szeretetében bízva!

A közélet felelőseit és minden jó szándékú embert, tisztelettel és szeretettel emlékeztetünk arra, hogy közös lehetőségünk és felelősségünk mindent megtenni az életért és a családjáért.

Az Isten vonzásában élő ember szeretete és önjárandékozása nem korlátozódik szűk családjára, túllép háza küszöbén és egyre tovább terjed. Szent Erzsébet hitt abban, hogy amit a legkisebbek közül egynek tesz, azt az Úrnak teszi. Erre az evangéliumi igazságra képes volt ráirányítani férje figyelmét is. Szent Erzsébet vallásossága sohasem lett önmagába forduló élménykeresés, abból a szolgálat lelkülete fakadt. Példája arra tanít minket, XXI. századi keresztényeket is, hogy megszabaduljunk a mai társadalom kényszereitől, élet- és családellemességétől, önzésétől, az egymás iránti közönytől, az elhidegüléstől.

A mai válság megoldásának útja: megtalálni Istenhez azon az evangéliumi módon, ahogy Árpád-házi Szent Erzsébet tette. Minden munkánk és pihenésünk, örömünk és bánatunk között keressük Istent, hogy egymásra is rátaláljunk. Így mi is megtapasztaljuk, hogy a szeretet nem magánügy, a szeretet nem tud meglenni jöttékek nélkül.

Engedjünk az isteni szeretet vonzásának, győzzük le kényelmességünket, hogy Szent Erzsébet példájára mi is Európa szíve lehessünk.

KALENDÁRIUM:

2007. november 15. – december 15.

November 19.: Árpád-házi Szent Erzsébet
November 25.: Krisztus Király, a nagymisén Jubiláló Házaspárok Ünnepe
 December 2.: **Advent első vasárnapja**, a kismisé elején adventi koszorúszentelés
 December 8.: **Szűz Mária Szeplyőtelen Fogantatása**

REFORMÁTUS ÉLET

Gyűjtögetők

Bizony, furcsa főlhívás jelent meg az októberi Szentkirályi Hírmondóban, aláírás nélkül. Nem tudni hát, hogy közzétevője tájékozatlan volt-e, vagy szándékosan rejtett a névtelenség mögé. A főlhívásban egy hosszú nevű bizottság vagy alapítvány sopánkodott azon, hogy megnövekedett az elmeegógyintézetekben kezelték száma. Adatokkal persze nem szolgáltak, az sem derül ki, hogy mihez képest nőtt meg a kezelték száma. A nagy lélekzetkihagyásos állításhoz egy fura szervezet adta a nevét, ami bizottságnak is, meg alapítványnak nevezte magát. Nos, ez így nem megy, mert egy szervezet vagy bizottság (amely személyek testülete), vagy pedig alapítvány (ami egy jogi személyiséggel felruházott, elkülönített vagyontömeg). De ami érdekes, a hosszú nevű szervezet mögött valójában a szcientológusok állnak. Hogy kik a szcientológusok?

Amerikából ered a mozgalom, ahol is az 1911-ben született Ron Hubbard nevű tengerész és tudományos-fantasztikus regényeket papírra vető figura az 1940-es évek végén a dianetika nevű misztikus módszert ötli ki, amit az ötvenes évek elején elnevez szcientológiának és vallásnak nyilvánította. A szó a latin scio igéből (tudni) és a görög logosz (tan, tudomány) főnévből összetett szó, a tudáshoz való utat jelenti. A tanítványait először tanácsosnak, majd auditornak nevezték, újabban a pedig lelkészeknek. A meggazdagodott Hubbard élete végén, miközben rettegett a baktériumoktól, visszahúzódott életet élt, 1980 óta nem igen látta őt senki, nem tudni, mikor halt meg, nem tudni, hogy élete végén beszámítható volt-e, de az is lehet, hogy korábbi beosztottjai fogságban tartották.

A szcientológiai mozgalom célja egy örültség, bűnözés és háború nélküli civilizáció megteremtése, azzal, hogy azt csakis Hubbard technikájával lehet megvalósítani. Minden hittételük, gyakorlatuk, liturgiájuk egyedül és kizárólag az igen bőven írogató Hubbard kinyilatkoztatásaira épül, melyeket gondolkodás nélküli, vak engedelmességgel kell hinnük.

Alapelveik szerint az ember maga halhatatlan szellem, azaz „thetán”, amely a test halálakor újabb testet keres, de ebből a lélekvándorlásból csakis Hubbard módszereivel lehet kikecmeregni. Az egyes személyek életében a cél a clear (=tisza, angolul)

állapot elérése, amikor a személyt a múltja, korábbi élete nem befolyásolja, hanem teljesen tudatos életet él. Az ehhez vezető folyamatot auditálásnak nevezik, melynek során egy kiképzett emberül kérdezget a jelöltől mindenfélét, beleértve a legbensőbb dolgokat is, vagyoni helyzetet, nemi kapcsolatait, s a kérdésekkel igyekezik rávezetni a jelöltet, a maga erejéből való clearrá válásra. A „megváltás” itt tehát két ember viszonyában jöhetne létre, sajátos önmegváltásban. Az érdeklődőknek a jól csengő nevű oxfordi képességvizsgálatot (Oxford Capacity Analysis) ajánlják föl, amelyben eredménye minden esetben az, hogy az illetőnek szüksége van a szcientológia igénybevételére. Aki pedig megszédül, azzal újabb és újabb tanfolyamokat végeztetnek el, igen drágán. Éppen ezért a szcientológia semmit nem mond és üzen a szegények, a betegek, az öregek, a megfáradtak, a szenvedélybetegek számára; ők a gazdag, fizetőképes kuncsaftokat vadásszák, főként üzletembereket, filmszínészeket. A keresztyénséghez az égvilágon semmi közük, hiszen önmegváltásban hisznek, és a teljes szabadságban, ami azonban teljes függőségben valósul meg. Hevesen, de mindig álarcban támadják az elmeorvosokat (pszichiáterek), akik felderíthetik a befolyásolt személyeket. A befolyásolható embereket ugyanis ők igyekeznek beszippantani. Hazánkban 1991 óta egyházként működik ez a valójában kőkemény gazdasági vállalkozás, így adó- és illetékmentességet élveznek, ám a keresztyén fogalmak szerint sem tekintethők egyháznak. S nem végeznek karitatív tevékenységet, nincsenek kórházai, iskolái, szeretetszolgálatuk. Emberi jogokhoz, jogvédelemhez pedig végképp semmi közük, így hát, aki nyugalmat akar magának, mesze kerülje őket, s az említett felhívásban írt szervezetet.

Az alapvető keresztyéni tanításokat mindannyiunknak tudnunk kell, hogy ha bennünket környékezne elbizonytalanodás, vagy valamely szekta mancsa nyúlna utánunk, ellenállhassunk. Másrészt ez mérceként is szolgálhat, mert ha ezeket tagadja egy mozgalom, azt nem lehet egyháznak nevezni, azt más cél vezérli (általában pénzbegyűjtés).

Hisszük, hogy Isten egyedüli kijelentése a teljes Szentírásban közölt üzenet. A Biblia bármi „kiegészítése”, csonkítása vagy önkényes „válogatása” ellentétes a keresztyénséggel. Hisszük, hogy a Szentháromság

istenbe – Atya, Fiú, Szentlélek – vetett hit nélkül nincs keresztyénség. Hisszük, hogy Jézus Krisztus élete, halála és feltámadása az üdvösség forrása. Hisszük, hogy a teremtő, megváltó és megszentelő Istenbe vetett hit a gyümölcsstermő életben válik hálás, megszentelt és krisztusi lélekkel szolgáló életté.

Százttíz éve született az egyik legszebb hangú költőnk, Sinka István, Nagyszalontán, Arany János falujában. Egy versével emlékezünk rá:

FEJFA MELLÉ

Énnekem csak ez a kék folyó daloljon:
a Duna. És se ma, se holnap,
se soha többé ne lássak itt
idegen színt e régi mezőkön.
Tanyák, fények, faluk
ragyogjanak a tekintő szem előtt
s hozsánnát halljon itt a legsiketebb fül is.
S amikor majd elbukok értük,
legyen legalább olyan kis fejfám,
mi megjelöl, hogy a nagy ég
rámszórhasssa a csillagait.
1932

SZOMORÚSÁG

Mély megrendüléssel tudatjuk, hogy október közepén egy éjszaka fémgyűjtők leszaggatták és elvitték a szentkirályi református templom több esőcsatornáját. Reméljük, hogy a gyáva és büdös tett elkövetője elnyeri méltó büntetését, a feljelentésünk után a rendőrség nyomom van!

HÍVOGATÓ! HÍVOGATÓ!!

December 1. napján, szombaton, 16 órakor a református gyülekezeti házban megrendezzük a II. PROTESTÁNS KÖZMŰVELŐDÉSI ESTET! Ennek keretében gyülekezeti szavaló- és felolvasó estet tartunk, melyet vacsora, s beszélgetés követ. Felolvasni és szavalni bármilyen igényes művet vagy műrészletet lehetséges, korra, nemre tekintet nélkül! Természetesen nem kötelező a fellépés, szívesen várjuk a hallgatóságot is, a közösségi életet kedvelő vendégeinket! Az egész rendezvény ingyenes; előtte és utána kisebb adományokat elfogadunk, de csakis a jó kedvvel adottakat! Kérjük, aki teheti, addig istentiszteleteken iratkozzon fel, vagy a 30/289-49-03 telefonszámon mielőbb jelentkezzen, hogy a szervezők tudhassák mekkora létszámra tervezhessenek!

Kenyeres Tibor

KÓRUSOK HANGVERSENYE

A Kecskeméti Kodály iskola születésnap koncertet szervezett október 26-án este hét órakor. Ebből az alkalomból kórusok kaptak meghívást az Ének-zenei iskolák Országos Találkozójára, melynek keretében néhány környező településre is ellátogattak egy-egy órás koncertet adva. Községünkbe a Hódmezővásárhelyi „Kicsinyek” Kórusa, és a Budapesti Koós Károly Ének-zenei Általános Iskola „Harmónia” Kórusa érkezett a délutáni órákban. A vendégeket a művelődési házban fogadtuk egy kis süteménnyel és üdítővel. Átöltözés után a kórusok a 105 éves Római Katolikus templomunkba vonultak hangversenyt adni. Puskás Mihály kanonok szívhez szóló szavakkal köszöntötte a vendég kóristákat és az érdeklődőket. A megilletődött diákok kórusánakét a közönség tapsal köszönte meg. A repertoáron Kodály Zoltán, Bartók Béla, Bárdos Lajos művei és középkori egyházi dalok szerepeltek. Tisztelt karnagyok, kórustagok, köszönjük a szép estét. Köszönet a Kodály iskolának, a szervezőknek is, hogy lehetőséget ajánlottak a kórusok fellépésére, és köszönet a lelkes közönségnek.

- kép és szöveg: Vecsei -

Jól esik az uzsonna a messziről jött vendégeknek.

A "Harmónia" kórus. Vezényel Hracsek Katalin.

A "kicsinyek" kórusa. Vezényel Bányai Lászlóné.

ISKOLAI ÉLET

Házi atlétikai verseny

Több év kihagyás után október 12-én délután újra megrendeztük házi atlétikai versenyünket. Korábban több iskolát is meghívtunk erre, és bővebb volt a választható sportágak listája is, de úgy gondolta a rendező diákkormányzat, hogy első nekifutásra egy kisebb rendezvényt próbálnak megszervezni. Minden korosztály kivethette a részét a versengésből. Kislabdahajtás, futás és távolugrás valamennyi korcsoport számára volt, de a nagyobbak próbát tehet-

tek súlylökésben és magasugrásban is. Tanulóink nagy számban vettek részt a küzdelmekben. Sok gyerek 2-3 számban is indult. Akadt 1-2 szép eredmény is, mely nagyobb versenyen is megállná a helyét, de elsősorban az volt a fontos ezen a napon, hogy jó hangulatban teljen el a délután. Ehhez a szervezők egy kis uzsonnával is hozzájárultak. Versenyszámonként az első hat helyezett kapott oklevelet, csokit illetve cukorkát, de ennél sokkal többet ért számukra a társak tapsa és éljenzése!

Szutor Sándor

Az atlétikai verseny díjazottai.

Összefogás a könyvtárban

Idén második alkalommal csatlakozott a helyi könyvtár az Országos Könyvtári Napokhoz, melynek mottója: „Találkozunk a könyvtárban!” volt. A szervezők felhívásukban olyan programokat javasoltak, melyeken keresztül valamennyi korosztály megszólítható, becsábitható a könyvtárba. Én is igyekeztem olyan rendezvényeket megszervezni melyeken a különböző korú olvasók is megtalálhatják a nekik tetsző elfoglaltságot.

A legkisebbeket édesanyjukkal vártam egy Ringatóra. Ezen Gulyásné Vári Edit összegyűjtött néhány kedves mondókát, amit megismertetett a többiekkel is. Kellemes, vidám hangulatú délelőtti keretében a kismamák megbeszélhették a babanevelés mindennapi kérdéseit, valamint a kicsiknek szóló mondókákkal, és könyvekkel is megismerkedhettek. A könyvtárba beiratkozó csöppségek pedig színes Baba olvasójegyet is kaptak.

A Nagy Olvashow országos rendezvény gondolt azokra, akik csak most kezdenek ismerkedni a világgal, az első szavakkal, az első könyvekkel. Számukra készítettek egy Babaolvasó naplót, melyben a család fel tudja jegyezni az első szavakat, a szívesen hallott mondókákat és azt, hogy mikor mentek el együtt először a könyvtárba. Ezt a naplót a védőnő juttatja majd el a családokhoz.

Az alsósok számára szervezett Mesés hétpróbán a gyerekek meghallgatták A szerencse fiai című mesét, és ehhez kapcsolódóan kellett egy feladatsort kitölteniük. Valamint találós kérdéseket fejtettek meg, képkirakóztak, rókára vadásztak a parkban, tréfás mesecímeket találtak ki, és mesék címeit rakták ki egy sorverseny keretében. Alkalmuk nyílt versillusztrációt is készíteni. Mindenki Nagy Olvashow-s ajándékot, csemegét, illetve az első 3 helyezett apró ajándékot, matricát, ceruzát és tollat kapott.

Az első és a második osztály egy külön foglalkozáson is részt vehetett. A Katona József Könyvtár jóvoltából vendégünk volt Fábrián Éva mesemondó,

Fábrián Éva mesemondó.

aki népdallal, mindennapi életünkben előforduló szavakkal, és mégis népies szófordulatokkal teletűzdelt mesét adott elő.

A nagyobbakat egy Irodalom Activityre hívtam. A vállalkozó szellemű diákoknak mesecímeket, szereplőket, egy-egy irodalmi alkotás jellegzetes tárgyát kellett lerajzolni, elmutogatni vagy épp körül írni. Akik vették a fáradságot és eljöttek ezen a péntek délutánon, igazán jól szórakoztak, és minden résztvevő ajándékot kapott.

Mesés hétpróba.

A felnőtt olvasók számára újra indult az Olvasókör, melyen előkerültek a nyár folyamán olvasott könyvek. Így többek között szó esett Ady Endre regényes életrajzáról Nagyváradon, Maupassant műveiről, Békés Pál és Méhes György egy-egy regényéről.

Könyves Vasárnapon is vártam az olvasókat rendkívüli nyitva tartással, ingyen internetezési lehetőséggel. Most ezen a napon kevesebben tértek be a könyvtárba mint az előző évben, de ez nyilvánvalóvá tette számomra, hogy jövőre még több fórumon kell ezt a napot hirdetni, és még érdekesebb programokat kell szervezni.

A két hétig tartó rendezvény ideje alatt a vállalkozó kedvűek irodalmi toltókat tölthettek ki, megtekinthették az iskola diákjainak rajzkiállítását, könyv-

ajánlásokat írhattak, illetve a vállalkozó kedvűek színes könyvjelzőket is készíthettek maguknak.

A rendezvényt sikeresnek mondhatom, hiszen ebben a két hétben 11 fővel gyarapodott a könyvtár olvasóinak száma, melyhez a szervezett programok is hozzájárultak. Remélem a későbbiekben is hasonló számban látogatják majd az érdeklődők a meghirdetett eseményeket, és még több aktív olvasója lesz a könyvtárnak.

Szutor Sándorné

Őszi kirándulás

Már hagyomány, hogy egy szép őszi napon az alsósok felkerekednek, és együtt kirándulni indulnak. Ez a nap

most október 5-e volt, mely jó választásnak bizonyult, mert gyönyörűen sütött a nap, kellemes őszi idő volt.

Az erdei séta előtt a moziban „vartuk”, hogy felszáradjon a harmat. A „Vigyázz, kész, szörf” című film után a Kecskeméti Arborétum csodálatos növényvilága és annak őszi színvilága kápráztatott el minket. Természetesen a játszóteret is birtokba vettük.

A Mária-kápolnánál rövid műsorral megemlékeztünk az aradi vértanúkról, koszorút helyeztünk el és gyertyát gyújtottunk.

Takácsné Kis Márta

Másodikosok családi napja 2007. szeptember 29.

Gyönyörű az őszi természet! Talán ez volt az első gondolatunk, amikor Töserdőbe értünk, ahol a másodikosok családtagjaikkal együtt töltöttek egy felejthetetlen napot.

Szinte még le sem pakoltunk, a gyerekek felfedező útra indultak. Volt aki bevetette magát az erdő sűrűjébe, volt aki a vízparttal ismerkedett, volt aki először a játszóteret vette birtokba, többen a kilátóból szemlélték a tájat. Néhány fiú egy hosszú, erős növényindát húzott elő valahonnan, amely pompásan megfelelt a kötélhúzásnak. Volt is nagy versengés!

Irodalmi activity.

Még az anyukák is kötélnek álltak! Ekkor már a finom ebéd illatát is éreztük. Miután megtöltöttük pocakunkat, felke-rekedtünk és elindultunk egy kellemes erdei túrára. Állatokat sajnos nem látunk, nem is csoda, hogy megijedtek 70 tüzérvől. Viszont a növények pompája kárpótolt minket. Szobbnél szebb leveleket, érdekes terméseket gyűjtöttünk. Az erdei tisztáson kicsit megpihentünk, mármint a felnőttek. A gyerekek futká-roztak, fára másztak, gyíkot simogattak.

A túra végén megmásztuk a nagy dombot, sőt ruhát nem kímélve, többen le is gurultak. Nagyon kellemes volt az idő, így még egy kis őszi fagyizást is megkockáztattunk. Visszaérve a helyünkre, elvesztett energiánkat a finomabbnál finomabb süteményekkel pótoltuk. Volt akinek még egy kis focizásra is futotta erejéből.

Szép volt ez a nap! Megállni és megpihenni a rohanó világban, a természet lágy ölén. Együtt lenni, játszani anyával, apával, testvérekkel, osztálytársakkal, tanító nénivel, barátokkal! Ez egy szép ajándék, melyet soha senki nem vehet el tőlünk!

Takácsné Kis Márta

Papírgyűjtés

Iskolánk több éves hagyományát folytatva idén is megszervezte a falu őszi papírgyűjtését. A gyerekek több napos lázas készülődése és a szülők aktív részvétele meghozta a gyümölcsét. Iskolánk ebben az évben 12,3 tonna papírt gyűjtött. Osztályonkénti lebontásban az ötödikesek lettek a nyertesek, mind az egy főre jutó, mind abszolút mennyiségben kiemelkedően teljesítettek. Mivel a papírgyűjtésben minden gyermek aktívan részt vett, az eredményhirdetés után egy közös tortázással koronáztuk meg a sikeres akciót. Ezúton is köszönjük a szülőknek és a falu összes segítő lakosának, hogy hozzájárultak az iskolánk papírgyűjtési akciójához.

Gyimesi Réka

Tantestületi kirándulás

Október 20-21-én tantestületünk a Szent Király Szövetség egyik tagjának meghívására Porrogszentkirályra utazott.

Utunk első állomása Kaposvár volt, ahol megnéztük a Rippl-Rónai Múzeumot és sétáltunk egyet a város főterén. Ezután a kis pihenő után, délután megérkeztünk Porrogszentkirályra, ahol már nagyon vártak bennünket vendég-látóink. Szállásunk a valamikori iskola épületében volt, amelyet ezen a nyáron alakítottak át egy családi kis panzióvá. Mindnyájunkat elbűvölt ez a csodás kis épület és a táj szépsége.

A helyi lelkésszel együtt délután elutaztunk Csurgóra, ahol megmutatták nekünk a Református Gimnáziumot, amelyben valaha Csokonai is tanított. A könyvtár különösen felkeltette az érdeklődésünket, mert olyan eredeti dokumentumokat is láthattunk, mint például Petőfi első versének, „A borozó”-nak az első kiadása. Megnéztünk egy régi osztálykönyvet is, amiből kiderült, hogy a szöveges értékelés nem a mai modern pedagógia vívmánya. Napunk a vendég-látóink által készített finom vacsora elfogyasztásával zárult.

Másnap Órtilosba mentünk el a Dráva-hoz, átkukucskáltunk horvát szomszédainkhoz, túráztunk egy kicsit. Megnéztünk egy porrogszentkirályi tájházat, a református templomot, a lelkész úr kedves kalauzolásával fűszerezve, majd hazaindultunk.

Őszintén mondhatom, hogy jó volt együtt tölteni ezt a két napot a kollégákkal, kikapcsolódni, beszélgetni munkán kívüli dolgokról is, összekovácsolgatni az újjá alakult csapatot.

Dr. Steklács Jánosné

Comenius

Hároméves Comenius projektünk az utolsó évéhez érkezett, ami azt jelenti, hogy most állunk a legnehezebb feladat előtt. Az eddig elkészített bemutatóinkat könnyvve kell gyűrnünk, majd kinyomtatnunk az év végéig.

A harmadik évre 6000 eurót nyertünk pályázaton, amely a két utolsó megbeszélésre való kiutazás költségeit és a könyv nyomtatását fogja fedezni.

November 5-én Kölnbe fogunk utazni projekttalálkozóra, ahol megbeszéljük a könyv megszerkesztésének részleteit

és bemutatjuk a 7. osztályosok Mátrában töltött kirándulásáról készült diasorozatot.

Most a németet tanuló gyerekek közül válogattunk, Ádám Richárd, Kasza Krisztina, Rohács Fanni és Szabó Ildikó fogják képviselni Németországban iskolánkat.

Dr. Steklács Jánosné

Németországról -

nemcsak németeseknek

2007. október 25-én délután vetélkedőt szerveztünk felső tagozatos tanulók részére. November 5-től 10-ig iskolánkból 4 gyermek Németországba, Kölnbe utazik. Rhein Gimnázium diákjai látják őket vendégül.

Németes hangulatot igyekeztünk, teremteni mini kiállítást rendeztünk.

Játékos feladatok segítségével ismerkedtünk Németország történelmével, földrajzával, nevezetességeivel, hagyományaiival, ünnepeivel, és ami a legfontosabb remek hangulatban.

Ádámné Péli Andrea

Családi Nap

Október 7-én a 3. osztály tanulóival szülőikkel, nagyszülőikkel, testvérekkel együtt családi napot tartottunk az abonyi állatkertben. Egy picit hűvös, de gyönyörű napos szombati nap volt. Kb. negyvenen indultunk útnak autókkal. Odaérve a gyerekek szétfutottak hiszen mindenki kíváncsi volt az ott élő állatokra, akik nagyon szép körülmények között élnek. Míg a gyerekek az állatokat csodálták, etették, játszottak addig a szülők azt ebéd elkészítéséről gondoskodtak. Megterítették egy hosszú asztalt, ahová mindenki elfért, és együtt, családivan fogyasztottuk el a finom ebédet és a otthonról hozott süteményeket.

Ebéd után a gyerekek még játszottak, sétáltak a gyönyörű környezetben. Estefelé aztán – már elkezdtünk fájni is – hazaindultunk.

Remélem mindenki jól érezte magát, és sok szép emlékekkel lett gazdagabb.

Azt is remélem, hogy jövőre azok is eljönnek, akik most nem tartották ezt fontosnak.

Pápai Ferencné

FELHÍVÁS

A szentkirályi oktatás 150. évfordulójára ISKOLAI ÉVKÖNYV kiadására készül a Szentkirályi Általános Iskola. Kérjük az iskola volt diákjait, természetesen azokat is, akik valamelyik tanyasi iskolába jártak, hogy iskolai élményeiket felidézve írásukkal, visszaemlékezésükkel segítsenek a könyv összeállításában. Ezeket az írásokat kérjük eljuttatni az iskolába Katzné Almási Zsuzsannához vagy a könyvtárba Szutor Sándornéhoz. A legjobb írások jutalomban részesülnek. Köszönjük segítségüket!

ÉTKEK, TIPPEK, FORTÉLYOK

Gyümölcsös vargabéles

Hozzávalók 12 szelethez: 15 dkg finommetélt, fél kiskanál só, 4 tojás, 6 evőkanál kristálycukor, 1 csomag vaníliás cukor, 2 dl tejföl, 1 kg tehéntúró, 10 dkg mazsola, 1 púpozott evőkanál búzadarra, 1 nagyobb citrom vagy narancs héja, 40 dkg konzervananász, konzermargarin és magozott meggybefőtt vegyesen, 1 csomag (6 lapos) réteslap. A sütéshez 3-4 evőkanál olaj, 2 evőkanál zsemlemorzsza. A tetejére porcukor.

A finommetéltet enyhén sós vízben kifőzzük, leszűrjük, és hideg vízzel átöblítjük. A tojások sárgáját 4 evőkanál cukorral meg a vaníliás cukorral sűrűn folyósra keverjük – ez konyhai robotgéppel 2 perc -, majd a tejfölt, az áttört túrót, a mazsolát meg a búzadarát hozzáadjuk. Reszelt citromhéjjal fűszerezzük, a jól lecsöpögtetett, körömnymi darabokra vágott gyümölcsöt belekeverjük. A tojásfehérjét kemény habbá verjük, a vége felé evőkanalanként a maradék cukrot is beleszórjuk. Óvatos mozdulatokkal az előzőekbe forgatjuk. Egy 20x30 centis tűzálló tálal vagy kisebb tepsit kiolajozunk, morzsával meghintjük, majd 3 réteslapot belesimítunk úgy, hogy közüket egy kevés olajjal meglocsoljuk, és morzsával megszórjuk. A tölteléket egyenletesen ráhalmozzuk. A maradék réteslapokkal befedjük, miután rétegenként megolajoztuk, morzsával meghintettük. Sütőben, a közepesnél kicsit nagyobb lánggal kb. 50 percig sütjük. Mielőtt folszeletelnénk, 20 percig pihentetjük. Tálaláskor a tetejére porcukrot szitálunk.

Jó étvágyat kíván Kenyeresné Zsuzsika

Miért látunk télen több csillagot?

Ezt a kérdést tették fel nemrég számomra. A kérdésre gyorsan csak egy igen-igen szegényes laikus válaszra tellett az útszéli találkozáson. Feltételezhetően nyáron magasabb a relatív páratartalom a levegőben, sok mikroszkopikus anyag (virágpor, gomba spóra, szél által felkevert egyéb apró részecskék tömege) halványítja a csillagok ragyogását. Ez elfogadható magyarázat lenne, ha nem tudnánk az igazi okot, amely csillagászati okokban keresendő.

Napunk a hozzátartozó égitestekkel együtt egy óriási csillagrendszernek, a Tejútak tagja. Ebben az óriási csillagvárosban legalább 100 milliárd Napunkhoz hasonló csillag létezik Ennyi búzaszál lehet 15000 hektár búzaföldön. Ebből az elképzelhetetlenül sok csillagból egy jó szemű ember derült, tisztalevegőjű éjszakán legfeljebb 3000 csillagot tudna megszámolni, egy kisebb látcsővel is ennek a sokszorosát. Éltető Napunk és bolygórendszere a csillagváros külső harmadában rója égi vándorútját, másodpercenként közel

240 km-es sebességgel a csillagrendszer központja körül. Az ágyúlövedék ugyanennyi idő alatt csak 1,5 km-t tesz meg. Égitestünk a Föld, Nap körüli keringése során egyszer kívülre, /nyáron/ míg máskor belülre /télen/ kerül a Tejútrendszerben a Naphoz viszonyítva. Képzelnék el, hogy egy nagy erdőben vagyunk nem messze az erdő széléhez. Egy általunk kiválasztott fa körül arccal kifelé nézve tegyünk meg egy kört. Ha kifelé nézünk kevés fát látunk, és esetleg a szomszéd erdőt is látjuk. Ha viszont a másik oldalra kerülünk, erdő közepe felé látunk, de a „fától nem látjuk az erdőt” azaz csak összefüggő fatömeget látunk. A fenti hasonlatot csillagászati szemmel nézve: az erdő belseje a Tejút, ahol a sok milliárd csillag fénye egybeolvad. Tejútunk közepe a Skorpió csillagkép irányában látható óriás csillag, az Antares csillag irányában van. A csillag napnyugta körül nyugszik. Végül meg kell jegyezni, hogy a déli égbolton késő tavasz van, és ott nyáron látszik több csillag.

V. F.

Október időjárása

Ellentmondásosan alakult az őszi hónapok időjárása a hőmérsékletet illetően. Az elmúlt évben hűvös volt a nyár, meleg az ősz. Az idén forró volt a nyár, és hűvös az ősz, mintegy 1,8 C fokkal alacsonyabb az átlagtól. Augusztus közepétől a légköri frontok az Atlanti óceán felől érkeznek hűvös levegőt szállítva az előoldalukon, míg a hátoldalukon sarkvidéki levegő érkezik a kontinens belsejébe. Ha ez az áramlási rendszer továbbra is fent marad, nem sok jóval kecsegtet a telet illetően. A két évszak kiegyenlítette egymást, a sokévi grafikonon nem okozott látványos változást. Hideg reggel csak a hónap közepén volt három alkalommal, ez elég volt, hogy a fagyérzékeny növények elpusztuljanak. A vándormadarak már a hónap elején eltűntek a seregélyek kivételével. A sünök igen korán, a hónap elején téli szállásukra húzódtak Az északi országokban fészkelő darvak szokatlanul hamar, a hónap közepén megkezdték vonulásukat, úgyszintén korán érkeztek a fenyőrigók is, viszont a varjak késtek, csak a hónap végén jelentek meg vonuló csapataik. Ez utóbbi nem igazán népszerű madarak fészekrakása környezetünkben megritkult. A varjú is vándormadar. A nálunk költők ekkorra a déli tengerek országaiba vonultak telelni, míg a nálunk telelők az északi országokból érkeznek.

Csapadék viszonyok októberben: 05-én 0,3 mm, 18-án 8,3 mm, 22-én 11,3 mm, 23-án 8,5 mm, 24-én 9,3 mm, 28-án 2,2 mm, 31-én 5,8 mm. Összesen: 45,7 mm. A sokévi átlag: 34 mm.

Vecsei

ANYAKÖNYVI HÍREK

Született: Darányi Zsombor 2007. október 13. Anyja neve: Bencsik Mária.

Elhunytak: Kovács Ferenc élt 75 évet, Homoki Szabó Tibor élt 41 évet, Kovács Tamás élt 25 évet, Bali Hajagos János élt 71 évet.

Viccek!

Három testvér egyszerre érkezik haza vacsorára. Az asztalnál megkérdezi a mamájuk, hogy mi jót tettek aznap? Én elkötöttem a szomszéd öt marháját, mondja az első. A második: én pedig kiraboltam a főutcai bankot. És te egyetlenem, fordul a mama a legkisebb fiához, te nem csináltál semmit? Én még nem, de vacsora után fogok. És mit csillagom? Letartóztatom a két bátyámat, mert én rendőr vagyok.

* * *

Mórickát kérdezi a tanítónő: Mi az apukád Móricka?

Beteg.

Azt kérdeztem, hogy mit csinál?

Köhög.

Jó, de mivel foglalkozik?

Borogatja magát.

És mit csinál, akkor ha nem beteg, nem köhög, és nem borogatja magát?

Akkor egészséges.

November hónaptól a könyvtárban ingyen lehet Internetezni előzetes időpont egyeztetéssel.

Előjegyzés személyesen, vagy telefonon a 445-022-es, vagy 20/9209629-es számon a nyitva tartási időben.

100 Ft-os boltunkat átalakítottuk, bővítettük.

Nagyobb választékkal, még kedvezőbb árakkal, a megszokott barátságos kiszolgálással várjuk kedves vásárlóinkat!

*Andrea, István,
Marika és Móni*

HIRDETÉSEK

Szentkirályon 6000 m² beépíthető telek eladó!
Irányár 2,5 m Ft. Érdeklődni:
30/427-3988 telefonszámon, 14 órától.

* * *

2 db hízó és malac eladó.

Telefon: 70/5846-404

BÖLCS GONDOLATOK

Csak amiben mi hiszünk, azt hiszik el nekünk mások is.

A tudós gyakran kételkedik, a tudatlan ritkán, a bolond soha.

A rózsa akkor is rózsa, ha nem tudja, hogy ez a neve.

Az ellenség csak részben tudja tönkretenni az embert, egy jóindulatú és meggondolatlan barátra van szükség, hogy az illető tökéletesen és végérvényesen tönkre menjen.

HIRDETMÉNY

2007. december 9-től változik az

autóbusz menetrend, az alábbiak szerint:

- iskolai napokon Kecskemétről Szentkirályon át Laki-telekre 5.50-kor induló járat 5 perccel korábban, 5.45-kor indul.

- Kecskemétről Tizsakécskére eddig szabadnapokon 19.35-kor induló járat Nyárlőrinc felé közlekedik, nem érinti Szentkirályt.

Kiskunsági TÉSZ szentkirályi zöldség-gyümölcs felvásárló telepére telepvezetőt keres.

Jelentkezni lehet László Benjáminnál személyesen,

vagy a 20/9569-453-as telefonszámon.

A JELENTKEZÉS FELTÉTELE

KÖZÉPISKOLAI VÉGZETTSÉG, GÉPKOCSI.

KÖNYVELÉST ÉS KÖNYVVIZSGÁLATOT

vállalok családi gazdák, egyéni vállalkozók, BT-k, Kft-k részére.
Vállalkozás indításával kapcsolatos tanácsadás, teljes körű APEH- és TB-ügyintézés, képviselettel. Őstermelők, magánszemélyek adóbevallását elkészítem. INTERNETEN IS.

Az iroda nyitva tartása: Hétfőtől-péntekig: 8-18 óráig

Érd.: 76/343-219 vagy 06-30/266-85-36

Vargáné Farkasházi Orsolya
Nyárlőrinc, Iskola u. 7.

szentkirályi hírmondó független közéleti lap

Megjelenik havonta: Kiadja: Szentkirály Község Önkormányzata - Felelős kiadó: Szabó Gellért polgármester - Felelős szerkesztő: Vecsei Ferenc - Munkatársak: Csanádi Andrásné, Kara Lajosné, Kenyeres Dénes, Kenyeres Zoltán, Katzné Almási Zsuzsanna, Balázs Hajnalka lelkész, Kutasi Ferenc, Pápai Ferencné, Pásztor Gézáné, Puskás Mihály plébános, Szabó Gellért polgármester, Szutor Sándorné, Dr. Szűcs Zsolt, Takácsné Kiss Márta, Varga Béláné, Varjúné Széchenyi Marianna - Szerkesztőség címe: Polgármesteri Hivatal Szentkirály, Kossuth Lajos utca 13. - Tel./fax: 76/597-011 - Készül 400 példányban Nyomda: Nyomtató Kkt Tizsakécske T: 76/441-519 - Felelős vezető: Tóth Géza