
V/12. szám
2012. december

Leányvári Újság
Leinwarer Zeitung
AZ ÖNKORMÁNYZAT LAPJA

Ajándék
Tagadhatatlan tény, hogy a Karácsony

fogalma elválaszthatatlan az ajándékozás-
tól. Mindenkit, aki szereplője ennek „szer-
tartásnak”, eltölt az öröm. Örül, aki kapja az
ajándékot, mert szeretve van, örül az aján-
dékozó, mert végül is nagyobb öröm adni,
mint kapni, és örül a kereskedő. De vajon
gazdagodunk-e az ajándékozás által? Elisa-
beth Lukasnak, a logoterápia neves képvise-
lőjének, Viktor E. Frankl tanítványának van
egy felvetése – egészen más területről –,
amely gondolatébresztő lehet az ajándéko-
zás terén is: „Ha két embernek van egy-egy
almája és egymás között kicserélik, akkor az
eredmény szerény: mindegyiküknek lesz egy
almája, mint korábban. Ha azonban két em-
bernek van egy-egy ötlete, és kicseréli, ak-
kor mindkettőjüknek két ötlete lesz.” (A lo-
goterápia tankönyve. Agapé kiadó, 2011.)

Ha ez igaz az ötletekre vonatkozóan, ak-
kor megállja a helyét a történetek vagy gon-
dolatok terén is. Idei történetem (is) apám-
mal kapcsolatos. (Vajon mások is így van-
nak ezzel: Karácsony közeledtével előjön-
nek régi emlékek – azóta meghalt sze-
replőkkel?) Mindig erőlködés nélkül dolgo-
zott, legyen az kapálás vagy kötözés, favá-
gás vagy karóhegyezés. Soha nem kapko-
dott, nem sietett, fölöslegesen nem állt meg.
Addigi életemben először sikerült átvenni
valamit az ő munkatempójából. Ez már
érettségi után történt. A Kálváriára mentünk
ásni. A budaörsi Kálvária hegyen lévő föl-
dekről azt kell tudni, hogy a betelepített svá-
bok kezdték megművelni. Rengeteg követ
szedtek ki a talajból. Ezekből rakták ki az
esővíz gyűjtők – wosszeloch – falát és a te-
lekhatárt jelölő kerítéseket. Ennek ellenére
olyan sok apró kő maradt a talajban, hogy
azt csak ásóvillával lehetett felásni. Friss,
hideg volt a téli levegő. Reggel kimentünk –

gyalog –, ástunk délig, akkor megebédel-
tünk – kolbász, disznósajt, hurka (mind sa-
ját) –, majd folytattuk az ásást szürkületig,
aztán összepakoltunk és hazamentünk. Jól-
esett otthon a vacsora, este hamar elalud-
tam, másnap kipihenten ébredtem. Így ás-
tunk egyik nap a másik után, egyre nagyobb
lett a felásott terület, egyre kevesebb maradt
hátra, míg végül az is elfogyott.

Lassan annyi idős leszek, mint apám volt
akkor. Jó érzés megtapasztalni, hogy valami
kezd beérni bennem abból, amit ő plántált
belém. Tudok huzamosabb ideig kitartóan
tevékenykedni. (Ennek a cikknek az írására
már ráfordítottam három órát). Nem akarok
mindent egy nap alatt elvégezni. Szívesen
kezdek bele hosszú könyvekbe is. Naponta
10 – 12 oldal, az egy hónap alatt már több
mint 300, egy évben pedig akár 4380 is le-
het.

Talán az sem véletlen, hogy épp ezekben
a napokban nyomott a kezembe a Hivatás-
őrző Ház egyik munkatársa egy legépelt
részletet a Momoból. Ebben Beppo, az utca-
seprő osztja meg gondolatait Momoval:
„Sose szabad egyszerre az egész utcára
gondolni, érted? Csak a következő lépésre
kell gondolni, a következő lélegzetvételre, a
következő söprűvonásra. Aztán megint min-
dig csak a következőre... Egyszer csak észre-
vesszük, hogy lépésről lépésre végigértünk
az utcán.” (Michael Ende: Momo)

Lépésről lépésre, napról napra kerülünk
egyre közelebb Karácsonyhoz, és lépésről
lépésre jön felénk Jézus is, aki nem lapos tv-
t, nem is szellemi ajándékot, hanem önma-
gát adja.

Feldhoffer Antal
 plébános

Ö
nk

or
m

án
yz

at

2

Ö
nk

or
m

án
yz

at

2011. december 1-jén megalakult a Pilis-
csév – Leányvár Körjegyzőség. A polgár-
mesteri hivatal hivatalos megnevezése im-
már: Piliscsév-Leányvár körjegyzőség Le-
ányvári Kirendeltsége. Az új önkormányza-
t i törvény a polgármesteri hivatalok
megszüntetését tervezi a 2000 alatti lélek-
számú településeken. Ezt a hírt már több
forrásból is hallhattuk. A körjegyzőség fo-
galma azonban bizonyára sokunknak isme-
retlen, ezért szeretnénk bemutatni falunk la-
kosságának Baumstark Tibornét, Leányvár
és Piliscsév újonnan megválasztott körjegy-
zőjét, illetve az általa vezetett körjegyzősé-
get.

Baumstarkné – akit én mindig csak „Bet-
ti néni”-nek szólítottam – kedvesen és kész-
ségesen, egy késő délutáni időpontban fo-
gad leányvári munkahelyén.
– Mindig ilyen hosszúra nyúlnak a napjai

mostanában, vagy csak az interjú kedvé-
ért maradt még itt? – kérdezem.

– Az utóbbi időben igen, sokáig dolgo-
zom, sok a tennivaló.

– Családjával régóta Leányváron él, so-
kan ismerjük Önt, mégis arra kérem, me-
séljen egy kicsit magáról!

– 1985 óta élek Leányváron. 1980 óta fo-
lyamatosan a közigazgatásban dolgo-

zom, a pénzügyeket kivéve minden terü-
leten kipróbáltam már magam: voltam
adminisztrátor Tokodon, dolgoztam a já-
rási hivatalban Dorogon gyámügyesként
és szabálysértési ügyintézőként, majd
Esztergom Polgármesteri Hivatalában
kereskedelmi ügyekkel foglalkoztam.
Mivel munkámból a pénzügyi terület
volt ismeretlen, ezért e terület elméleti
megalapozásával az Államigazgatási Fő-
iskola költségvetési ellenőrzési szakán
szereztem meg másoddiplomám 1997-
ben. Egyik munkahelyemről sem azért
jöttem el, mert muszáj volt, hanem vagy
lejárt a szerződésem, vagy találtam iz-
galmasabb kihívást. 1989-ben vb. titkár,
majd 1990-től vagyok Piliscsév település
jegyzője, nem is vágyom el onnan.
Azt gondolom, jegyzőként nagyon hasz-
nos, hogy ennyi területen dolgoztam
már, hiszen rengeteg tapasztalatot sze-
reztem, és így nagyobb rálátása van az
embernek a különböző ügyekre.

– Milyen haszna van két község számára,
ha körjegyzőséget alakít ki? Úgy tudom,
Leányvárnak ez létszükség volt.

– Így igaz. Leányvárnak mindenképp tár-
sulnia kellett valamely településhez, ha
polgármesteri hivatalát hosszabb távon
fenn akarja tartani. Piliscsév hosszú távú
gazdasági terveiben is benne volt a kör-
jegyzőség kialakítása. Most a 2000 lakos
alatti települések hivatalai vannak ve-
szélyben, de sosem tudhatjuk, mikor éri
utol a törvény a nagyobb településeket
is. A két község lakossága együttesen
kb. 4100 fő, ezért úgy gondolom, elébe
mentünk a szabályváltoztatásoknak, és
mindezekért még plusz normatívát is ka-
punk. Egy – egy társulás előnye azonban
nemcsak a finanszírozásban van, hanem

„Egy jó jegyző a háttérből irányítja a munkát.”
Beszélgetés Baumstark Tibornéval, Leányvár és Piliscsév körjegyzőjével

3

Ö
nk

or
m

án
yz

at

hatékonyabb munkát is eredményez.
Igaz ez a közigazgatási, de pl. az oktatási
társulásokra is: ami az egyik településen
jól működik, azt megvalósíthatjuk a má-
sikon is. Tehát a jó gyakorlat áthozható,
a rossz gyakorlat pedig megszüntethető.
Ezt szeretném elérni Leányvár és Pilis-
csév esetében is.

– Most, körjegyzőként – talán nem túlzok –
kétszer annyi teendője lesz, mint eddig.
Mégis mi motiválta ennek a posztnak a
betöltésére?

– Pilicséven polgármester asszonnyal egy
ideje már gondolkodtunk a körjegyzőség
megalakí tásán. Nekem már akkor
eszembe jutott, hogy szívesen vállalnám
a feladatot. Izgatnak az új teendők, sze-
retem a kihívásokat, szeretem a munká-
mat. Nem elhanyagolható az a tény sem,
hogy gyermekeim már felnőttek, így sza-
badon oszthatom be az időmet. Ez lénye-
ges kérdés, hiszen a két települési és há-
rom kisebbségi testület, illetve a 2 – 2 bi-
zottság működtetése nagyobb feladat
lesz, mint a hatósági munkában történő
többletfeladatok. Mind a testületi, mind
a bizottsági üléseken személyesen sze-
retnék részt venni, legalábbis addig,
amíg kialakul az együttműködésünk.
Mindezen feladatok a jövőben legalább
heti két esti elfoglaltságot jelentenek
majd a két településen.

– Számíthatunk-e változásra a hivatal fel-
építését, működését illetően?

– A körjegyzőség december elsején jött
létre. Abban állapodtunk meg, hogy a
személyi kérdéseket illetően év végéig
minden változatlan marad. Ebben az egy
hónapban a polgármesterekkel együtt
felmérjük, hogyan lehetne hatékonyab-
ban működni, mi szorul ennek érdekében
átszervezésre. Majdnem biztos, hogy a

leányvári hivatalból az egyik gazdálkodó
átmegy Piliscsévre (ő egyébként is ott
él). Úgy tervezzük, hogy a pénzügyi,
gazdasági feladatok mind Piliscsévre
kerülnének, kivéve azokat a területe-
ket, amelyek ügyféligényesek.
Konkrétan azt szeretnénk, ha az
ügyfelek helyben tudnák intézni
ügyeiket, (pl. pénztári kifizeté-
sek, közmunka, segély ügyek,
stb.) ezért inkább egyelőre csak a kör-
jegyző fog utazni. Így 3 fő maradna a hi-
vatalban rajtam és a polgármesteren kí-
vül: 1 adóügyes, 1 pénzügyes és 1 fő, aki
a szociális- és gyámügyekkel és egyéb
igazgatási ügyekkel foglalkozik.

– Beszélgetésünk végén maradt még egy
fontos kérdés: mikor és hogyan lehet Önt
Leányváron elérni?

– Bár a hivatalos elnevezések szerint a
körjegyzőségben Piliscsév a „székhely”,
Leányvár pedig a „kirendeltség”, fontos-
nak tartom kihangsúlyozni, hogy mind-
két településen ugyanannyi időt fogok
tölteni, egyforma lesz az ügyfélfogadás.
Minden testületi és bizottsági ülésen, ön-
kormányzati rendezvényen részt ve-
szek! Minden szerdán és pénteken Le-
ányváron leszek, a keddi napok válta-
koznak majd: az egyik héten kedden Le-
á n y v á r o n , a má s i k h é t e n p e d ig
Piliscséven fogok dolgozni. Kérdéseik-
kel, problémáikkal szeretettel várok min-
denkit ügyfélfogadási időmben (szerdán-
ként 8 – 12 óráig) vagy az eddig is ér-
vényben lévő jegyzo@leanyvar.hu
e-mail címen.

– Köszönöm a beszélgetést, munkájához
pedig sok sikert kívánok magam és a Le-
ányvári Újság szerkesztőségének nevé-
ben!

Misik Hajnalka

4

Ó
vo

da
-I

sk
ol

a

Engler Zsuzsával 2005 tavaszán talál-
koztam először. Férjemmel akkoriban dön-
töttük el: több évtizedes városi élet után sze-
retnénk egy kis faluban letelepedni. A sors
úgy hozta, hogy erre Leányváron nyílt lehe-
tőségünk. Kétgyermekes szülők lévén a
végső elhatározás előtt természetes volt,
hogy felkeressük az iskolát, melynek barát-
ságos kis épülete már akkor megnyerte tet-
szésünket, amikor először sétáltunk végig
az Erzsébet utcán. Az igazgatónővel folyta-
tott beszélgetés pedig – túlzás nélkül mond-
hatom – feltette a pontot az i-re: kedves, ha-
tározott, energikus egyéniségét biztosíték-
nak éreztük arra, hogy fiaink jó kezekbe ke-
rülnek majd a Leányvári Általános Iskolá-
ban.

Ezek az emlékek jártak a fejemben, ami-
kor egy borongós téli délelőttön beléptem
az igazgatói irodába. Zsuzsa most is, mint
mindig, mosolygósan fogadott és várta kér-
déseimet. Én pedig azonnal a dolgok köze-
pébe vágtam…

– A napokban tárgyalja a parlament az új
köznevelési törvényt. Az intézményveze-
tők és a tantestületek hogyan vettek részt
a törvénytervezet előkészítésében?

– A törvénytervezet előkészítésébe sem-
milyen hivatalos úton nem vontak be
sem engem, sem a tantestületet. A szinte
napról napra változó tervezetet önszor-
galomból ismerhette meg az a pedagó-
gus, aki vette a fáradságot és olvasta a
szakmai folyóiratokat, követte az egyéb
híradásokat. Részt vehettünk a törvény-
nyel kapcsolatos konferenciákon, de ott
is inkább csak általánosságokat hallot-
tunk, a beleszólás lehetősége nélkül.

– Indokoltnak, szükségesnek tartod-e az új
törvény megalkotását?

– Válaszom egyértelműen igen! Az indo-
kok közül most csak egyet emelek ki:
szükség van a tartalmi átalakításon belül
a tantervek – a NAT, a kerettantervek és
a helyi tantervek – arányainak felülvizs-
gálatára. Nagyon fontos lenne, hogy a ta-
nulók az ország bármely szegletében,
bármelyik iskolájában ugyanazokat az
alapismereteket sajátíthassák el.

– Sok törvényről derült már ki, hogy a tör-
vényalkotó jó szándékai ellenére csak
írott malaszt maradt. Nem gondolod,
hogy most is fennáll ennek a veszélye?

– A jó szándékok, jó megoldások mellé be
kell építeni a törvénybe a megvalósítás
anyagi és személyi garanciáit! Magyarán
szólva: hiába beszélünk az integrált ok-
tatás követelményéről, ha az osztálytaní-
tó mellett nincs pénz a fejlesztő pedagó-
gus alkalmazására, vagy az intézmény
nem alkalmazhat saját gyógypedagógust,
pszichológust. Itt jegyzem meg, hogy
nagy szükség lenne a tanító- és tanárkép-
zés megújítására, a pedagógusi hivatás

A tudás becsülete és a lélek derűje
Beszélgetés Nagyné Engler Zsuzsával, iskolánk igazgatónőjével

5

Ó
vo

da
-I

sk
ol

a

vonzóvá tételére is. Hogy legyen a tudás-
nak becsülete a fiatalok előtt, ha a peda-
gógus pályának, és személyesen magá-
nak a pedagógusnak nincs rangja egy kö-
zösség életében?! Hovatovább mindany-
nyian ismerünk olyan esetet, hogy valaki
azért választja a tanítóképző főiskolát,
mert oda a pontszáma még épp elegendő.
Ezért jobban megszűrném a felvételiző-
ket, akár alkalmassági vizsgák révén is,
hogy aztán a végzett hallgatók hivatás-
nak tekintsék munkájukat.

– Mi az, amit még mindenképp elmondtál
volna a törvényalkotóknak, ha kikérték
volna a véleményedet?

– Egy figyelmeztetést: Gyerekekkel nem
szabad kísérletezni! Nyugodt, eredmé-
nyes, emberséges oktató-nevelő munka
csak tervezhető, kiszámítható körülmé-
nyek között lehetséges. Törvényeket,
jogszabályokat nem lehet évente változ-
tatni, illetve ha változnak, akkor az átál-
láshoz elegendő felkészülési idő is kell.

– Kedves Zsuzsa, az országos ügyek után
evezzünk hazai vizekre! 2010 őszén meg-
alakult a Pilisi Általános Iskolák, Óvo-
dák és Bölcsődék Közössége. Így isko-
lánk hivatalos neve azóta PÁIÓBK Álta-
lános Iskola – Grundschule. Miért volt
szükség erre a társulásra?

– Leányvár, Kesztölc és Piliscsév önkor-
mányzata azért hozta létre a Pilisi Köz-
oktatási Társulást, hogy ezáltal újabb
anyagi forráshoz jusson. Az iskoláknak,
óvodáknak külön-külön eddig is és a jö-
vőben is járó normatívákon felül a Kö-
zösség kap egy ún. társulási normatívát
is, amelynek felhasználásáról a fenntartó
társulási tanács dönt. Sajnos ettől az
újabb költségvetési forrástól se lehet
csodákat várni, hacsak nem azt tekintjük
csodának, hogy elkerültük a pénzügyi
helyzetünk drasztikusabb romlását.

– Mi a Te szereped ebben a Közösségben?

– A társulási tanács megbízásából öt évig
én vagyok a közösség szakmai vezetője.
Az anyagiak mellett legalább olyan
fontosnak tartom hangsúlyozni a tár-
sulás pedagógiai tartalmát és jelentő-
ségét. Már eddig is több közös prog-
ram (bemutató órák, óvodai bemu-
tató foglalkozások, sportverse-
nyek, szavalóverseny, nyitott
adventi készülődés) igazolta,
hogy a tanároknak és a gyerekeknek is
hasznára válik ez az újfajta együttműkö-
dés.

– Az iskola és az iskolaközösség vezetése
mellett tudjuk, hogy te tanítod a német
nyelvet a 7. és a 8. osztályban, összesen
heti tíz órában. És még nem is említettük,
hogy te vagy a Német Kisebbségi Önkor-
mányzatunk elnökhelyettese. Életed és
munkád ezer szállal kötődik a faluhoz.
Aligha gondoltad annak idején leányvári
kisdiákként, hogy elindulva az iskolából
utad vissza fog vezetni újra ide a szülőfa-
lu iskolájába! Kérlek, mesélj ennek az
útnak a főbb állomásairól!

– Családom nemzedékek óta itt él Leány-
váron, így természetes volt, hogy én is
ebbe az iskolába jártam. Hálás vagyok
Eifert Mihályné Hermin néninek, hogy
már első osztályban megszerettette ve-
lem a német nyelvet. Nagyon sokat kö-
szönhetek Erdély Jenő igazgatónak, fel-
sős német nyelvtanáromnak…

– Valóban nagy hatással lehetett rád Jenő
bácsi! Olvastam a Leányvári Újság
2007/6. számában azt a meleg hangú be-
vezetőt, amelyet Erdély Jenő Leányvár
múltjáról szóló összeállítása elé írtál.
Ajánlom a bevezetőt és magát az írást is
mindenkinek, de különösen azoknak,
akik nemrég költöztek Leányvárra és
többet szeretnének megtudni lakóhelyük
múltjáról. De térjünk vissza hozzád!

6

Ó
vo

da
-I

sk
ol

a
– …Hetedikes koromban az országos né-

met versenyen harmadik helyezést értem
el, s aztán már magától értetődött, hogy
két tanítási nyelvű iskolában fogok to-
vábbtanulni. A pesterzsébeti Kos-
suth Lajos Gimnáziumban az osz-
tályfőnököm Lunczer Teréz volt,
akit máig példaképemnek tekintek.

Alighogy elkezdtem a Tanítókép-
ző Fő iskolát Esztergomban,

1982-ben Erdély Jenő felkérésére nap-
közis tanító lettem és ezzel visszatértem
régi iskolámba. Mire 1988-ban Pécsett
megszereztem a német nemzetiségi
nyelvtanári diplomát, már boldog két-
gyermekes anyuka is voltam.

– Azt mondják, hogy senki sem lehet prófé-
ta a saját hazájában. Te mégis szívesen
vállaltad az iskolaigazgatói megbízatást
1999-ben.

– Miért ne vállaltam volna szívesen? Min-
dig is hasznára akartam lenni a falunak
és nagyon szerettem a hivatásomat. Ak-
kor már sok tanítási tapasztalat állt mö-
göttem és voltak elképzeléseim arról,
hogy mit tegyek vezetőként. Láttam,
hogy az új generáció tanításában már
egész más eszközöket, módszereket kell
alkalmazni, ha eredményesek akarunk
lenni. Tehát a diploma megszerzése után
sem hagytam abba a tanulást, hanem ön-
erőből sok továbbképzésen vettem részt
német nyelvterületen. Mind közül talán a
dél-tiroli két éves vezetőképző tanfo-
lyam adta a legtöbb inspirációt számom-
ra.

– Milyen alapvető célt tűztél magad elé ve-
zetőként?

– Leányvár egy kis falu és iskolája tipikus
kisiskola. Évről évre be szeretném bizo-
nyítani, hogy egy ilyen kisiskola is fel-
vértezi diákjait olyan tudással, amely
utat nyithat számukra bármely életpálya
felé. Örömmel tölt el, hogy volt diákja-

ink, a szülők, valamint különböző kö-
zépiskolák vezetői is rendszeresen elis-
meréssel nyilatkoznak a mi iskolánkban
megszerzett alapozó tudásról. Úgy lát-
ják, hogy erre lehet építeni. A tudás
megalapozása mellett van azonban egy
másik, nem kevésbé fontos célom. Le-
gyen a kisiskola a béke szigete, és a diá-
kok, akik innen kikerülnek, váljanak de-
rűs lelkületű felnőttekké! Persze vezető-
ként és a falu lakójaként én is örülnék, ha
az iskolaépület felújítására (fűtéskorsze-
rűsítés, nyílászárók cseréje, tetőcsere,
tornaterem építése) lenne pénzünk, de
tudom, hogy ez ma még csak álom. Azt
mondom, nem baj, ha a falak régiek,
csak a munka, amely a falak közt folyik,
legyen korszerű és a diákok legyenek
lelkileg egészségesek.

– Ennek a korszerű munkának is vannak
anyagi feltételei…

– Valóban, és ezért alapvető kérdés, hogy
az iskola fenntartója, az önkormányzat, a
polgármester mennyire tartja fontosnak
az iskolaügyet! Nélkülük nem megy!
Mondok egy példát. 2002-ben iskolánk-
ban lehetővé vált, hogy az első osztály-
ban a tanítónő mellett fejlesztő pedagó-
gus is foglalkozzon a kisdiákokkal. En-
nek a korszerű módszernek a bevezeté-
sével élenjárók voltunk Magyaror-
szágon, joggal lehetünk büszkék erre. De
hiába ismerkedtem volna meg a mód-
szerrel Dél-Tirolban és hiába szerettem
volna meghonosítani nálunk, ha az akko-
ri polgármester, Bánffy Miklós nem áll
mellém és nem győzi meg a testületet az
ügy fontosságáról. Nekik köszönhetem,
hogy végül megszavazták a szükséges
anyagi fedezetet. (Ugyancsak ebben az
időben vezettük be 8. osztályban a mate-
matika és magyar órákon a csoportbon-
tást. Sajnos ez azóta pénz hiányában
megszűnt.)

7

Ó
vo

da
-I

sk
ol

a

– Napjainkban az iskolák anyagi forrásai
között egyre nagyobb szerep jut a pályá-
zatokon elnyert támogatásoknak is.

– Bizony, nem elhanyagolható az az ösz-
szeg, amit így megszereztünk az utóbbi
években: kb. 8-10 millió forint! A pályá-
zatokat magam írom. Pályázati pénzből
készült el például a tájház tetőcseréje, a
kisiskola udvarának aszfaltozása, vet-
tünk projektorokat, számítógépeket, sö-
tétítőfüggönyöket, sportszereket. A falu
sportpályájának a világítása is egy pályá-
zat eredményeként valósult meg. És pá-
lyázati pénzből támogattuk a tavalyi
nyolcadikosok háromnapos kirándulását
a Tarjáni Nemzetiségi Ifjúsági Táborba.

– Sok komoly kérdést érintettünk, és még
mi mindenről nem ejtettünk szót! Jó len-
ne például, ha az újság olvasói megis-
merkedhetnének majd a tantestülettel, és
a kisebbségi önkormányzat szerepe a fa-
lu életében szintén egy újabb riport tár-
gya lehetne. A mi mai beszélgetésünk
záró témája pedig úgy gondolom nem is
lehet más, mint a közelgő karácsony. Mit
jelent neked ez az ünnep?

– A családot, az összetartozást jelenti!
Szinte nem is tudok meghatottság nélkül
beszélni erről, hiszen lelki szemeim előtt
egyszerre jelenik meg az a sok szenteste,

amikor családomnak három, sőt néha
négy generációja is együtt ünnepelt.
Az idei karácsony pedig azért lesz kü-
lönösen szép, mert reményeink szerint
a lányomék új otthonában fog össze-
jönni a család.

– A szeretteinkkel való együttléten kí-
vül neked mi az igazi, az elmarad-
hatatlan karácsonyi ajándék?

– A könyv! Mert a jó könyv a lel-
künkhöz szól, tanít, gyönyörködtet,
maradandó örömöt nyújt. Zárjuk ezt a
beszélgetést egyik kedves íróm, Wass
Albert szavaival: „Tudni és megérteni
azt, hogy az is jót akar, aki másképpen
akarja a jót, mint én.” Jó lenne, ha minél
többen, minél többször idéznénk eszünk-
be ezt a gondolatot! Nem csak hívő em-
berek, és nem csak karácsonykor.

– Kedves Zsuzsa, az újság olvasói, a le-
ányváriak nevében köszönöm, hogy meg-
osztottad velünk gondolataidat! Kívá-
nunk Neked és családodnak békés, bol-
dog ünnepeket!

– Én is köszönöm, hogy megkerestél, és
kívánok a falu minden lakójának áldott
karácsonyt!

A beszélgetést lejegyezte
2011. december 1-jén

Sándori Klára

8

Ó
vo

da
-I

sk
ol

a

A leányvári általános iskola tanulói és pedagógusai érdekes és izgalmas
programokon vettek részt az ősz folyamán. A tanítók és egy volt diák ezeket
osztják meg az Olvasókkal beszámolóikban.

A sünt, a fakopácsot, a vadmacskát minden gyerek ismeri, de vajon tudják-e, mi
a különbség az őz és a szarvas között? Ki lakik a kidőlt fában? Hány szinten zajlik az

erdei élet? Melyek hazánk természetes erdőtársulásai? Mi a különbség egy őshonos tölgyes
és egy telepített akácos között? Alsó tagozatos tanulóinkkal egy szép őszi szombaton felfe-
dező útra indultunk, hogy mindezeket kiderítsük.

Egy igazán „kézbe vehető múzeumba”, a Magyar Természettudományi Múzeumba láto-
gattunk el, ahol a gyerekek életkorának megfelelő megközelítésben és mélységben a hazai
erdők élővilágával ismerkedtünk meg. Az iskolán kívüli aktív, tapasztalati úton történő is-
meretszerzés, ismeretközvetítés sajátos formája a múzeumban megvalósuló foglalkozás,
mely ezúttal is nagy sikert aratott diákjaink körében.

Célunk, hogy a gyerekek maradjanak nyitottak az ismeretszerzés iskolán kívüli módjaira
is. Arra törekszünk, hogy a múzeum, mint igényes szórakozási lehetőség, épüljön be a gye-
rekek mindennapjaiba.

Kovács Andrea

Október végén ellátogattunk a 3. osztályos tanulókkal az esztergomi GEODA interaktív
ásvány- és őslénykiállításra.

A gyerekek izgatottan várták, hova érkezünk a sötét „bányafolyosón”, ahonnan „titkos
ajtók” nyíltak a kiállítótermekre. Megcsodálhattunk hazai és a világ távoli részeiről szárma-
zó különleges ásványokat. A csoportot vezető hölgytől sok új és érdekes információt hall-
hattunk. A foglalkozóban mindenki készíthetett egy pár, ásványokból fűzött fülbevalót, me-
lyet a lányok rögtön a fülükbe is tettek, a fiúk pedig hazavitték az édesanyjuknak. A követ-
kező meglepetés az „aranymosás” volt, ahol a gyerekek a vízből egy réztányérral az iszapot
s vele együtt apró, színes ásványokat meríthettek. Nagy volt az öröm, mikor eredményesnek
bizonyult a merítés! A talált „kincseket” kis dobozokba zárva mindenki eltehette emlékbe.
Tovább haladva láthattunk magyarországi dinoszaurusz-csontokat, mamutfogat, kecskekör-
möt, majd a vetítőteremben az Ichthyosaurusról egy érdekes kis dokumentumfilmet. Vége-
zetül ősmaradványok után kutathattunk. Paleontológussá változva a száraz homokban kis
lapáttal kereshették a gyerekek az őskövületeket. Mindenki talált valamit, volt aki fosszíliát,
mások rózsakvarcot, tigrisszemet, s persze ez is a kis felfedezők birtokában maradhatott. ☺

Gyorsan eltelt ez a két óra. Sok új ismerettel és élménnyel lettünk gazdagabbak. Köszön-
jük a kiállítást szervezők lelkes és kreatív munkáját!

Kreisz Andrea
tanító

Az általános iskola hírei

Természetismeret egy kicsit másképpen

Geoda

9

Ó
vo

da
-I

sk
ol

a

2011. november 16-án iskolánk nyílt napot tartott az első osztályban.

Három tanítási órát: németet, matematikát és magyar-olvasást tekinthettek meg a szülők.
Célunk az volt, hogy betekintést nyerjenek az iskola életébe. Lássák, milyen ismeretekkel
gazdagodtak a gyermekek, hogyan sikerült beilleszkedniük, illetve megszokniuk a tanórák

Nyílt nap az iskolában

10

Ó
vo

da
-I

sk
ol

a
folyamatosságát e néhány hónap alatt. Milyen módon tudták, tudják elfogadni az egymás és
nevelőik közti kommunikációs viselkedési szabályokat, s az iskola mint intézmény terem-

tette „kötöttebb” formákat.
Leányvári Gabriella játékos formában, rajzos, mozgásos feladatokkal fűszerezve sajá-

títtatja el a német nyelv alapvető tudnivalóit. Matematika és magyar-olvasás órákon
Martin Gyöngyi fejlesztőpedagógus heti 3 alkalommal foglalkozik a gyerekekkel. Fej-
lesztő játékokkal, mozgásos mondókákkal tarkítva segítséget nyújt a tanulóknak a ké-
sőbbi olvasás, írás, matematika tárgyak alapvető ismereteinek elsajátításához.

Örömmel tapasztaltuk, hogy ezen a napon nagy létszámban vettek részt a szülők.
Köszönjük az érdeklődésüket. Reméljük, segíthettünk abban, hogy megismerjék a

kis elsősök iskolánkban eltöltött hétköznapjait.

Nádasdi Lászlóné
1. osztályos tanító

Az idei tanévben harmadik alkalommal került megrendezésre a játékdélután, melyen a
gyerekek szüleikkel együtt játszhattak színvonalas, jó minőségű társas- és fejlesztő játékok-
kal. Az „alapanyagot” az Óperenciás Gyermekkönyvek és Játékok Háza biztosította. A jó
hangulatú délutánok sok szülő és nagyszülő számára megkönnyítették a karácsonyi ajándé-
kozást, hiszen megtapasztalhatták, hogy gyermekük melyik darabbal játszik legszíveseb-
ben, és azt helyben meg is rendelhették.

Köszönetet mondunk mindenkinek, aki iskolánkban vásárolt, mert ezzel az intézményt
támogatta. Az „Óperenciás” ugyanis a bevétel 10%-át a leányvári iskolának adja. Az idén
20000Ft-ot kaptunk, amiből taneszközeink tárát tudjuk fejleszteni.

Manapság egyre nagyobb nehézséget okoz a családok számára elutazni az ország külön-
böző pontjaira, hogy hazánk nevezetességeivel megismerkedhessenek. Ezért is örültem,
amikor rátaláltam Kisbéren a makettparkra. Kreisz Andrea a 3. és Kovács Andrea a 4. osz-
tályosokkal csatlakozott hozzánk (2. osztály) és így egy nagy csapattal utaztunk Kisbérre.

 Nagyon szép környezetben 44 épület kicsinyített mását volt alkalmunk megnézni, a kis
épületek mellett pedig rövid leírást olvashattunk. Térkép segített a gyerekeknek abban,
hogy megtalálják Debrecent, Lillafüredet vagy Pannonhalmát. Jó volt látni az apróságok
felcsillanó tekintetét, amikor a sok ismeretlen templom, kastély és apátság között ismerősre
is akadtak. Ilyen volt például a Parlament, a Hősök tere vagy a Bazilika, amit Esztergom-
ban már mindenki látott.

Jó szívvel merem ajánlani mindenkinek akár vasárnap délutáni családi programnak is a
tavasztól őszig ingyenesen látogatható parkot.

Papp Pálné

Játékdélután és vásár

Mini Magyarország Makettpark Kisbéren

11

Ó
vo

da
-I

sk
ol

aÍrásom alapgondolatát a „Tanító” szep-
temberi számának közoktatási híreiben ol-
vastam. Miszerint az Európai Bizottság által
kezdeményezett vizsgálódásból kiderül,
hogy sok fiatal európainak alapvető gondjai
vannak az írással és az olvasással. Minden
ötödik 15 éves és sok felnőtt európai nem
tud rendesen olvasni. Emiatt társadalmi ki-
rekesztődés fenyegeti őket, sokkal nehezeb-
ben találnak munkát, és az életminőségük is
rosszabb, mivel az írni-olvasni tudás min-
den tanulási folyamat alapja. Megállapítást
nyert, hogy a vizsgálatban résztvevő 31 or-
szág többségében történtek erőfeszítések az
olvasás- és írástanítás eredményesebbé téte-
lére.

Az uniós tagállamok oktatási miniszterei
célul tűzték ki, hogy 2020-ra a rossz olva-
sók arányát 20%-ról 15% alá csökkentik.
Ezt mostanáig csupán Belgium, Dánia,
Észtország, Finnország és Lengyelország
érte el. A bizottság várhatóan 2012 közepé-
re fogja előterjeszteni szakpolitikai javasla-
tait.

Mint kiderült, a probléma nem csak min-
ket, magyarokat érint érzékenyen, hiszen
évek óta mást sem hallunk, minthogy a mai
gyerekek nem tudnak olvasni, mert nem ta-
nítják meg őket rendesen. Kapunk a fejünk-
re hideget és meleget egyaránt, mivel jó ma-
gyar szokás szerint a pedagógiához is min-
denki ért.

Bevallom, sokat töprengtem azon én is,
min lehetne változtatni az olvasás és szö-
vegértés fejlesztése érdekében.

A Tanítók Egyesületének XIV. szakmai
konferenciáján (amely 2011. november 10-
én Budapesten került megrendezésre) ne-
ves szakemberek, köztük Dr. Bagdy Emőke,
Dr. Páli Judit és Dr. Gyarmathy Éva szak-
pszichológusok számoltak be vizsgálataik

eredményeiről. Előadásaikban rávilágítot-
tak a digitalizált világ gyermekeinkre
gyakorolt hatására, hogy milyen tanulá-
si zavarok jelentkeznek a leggyakrab-
ban. Figyelemzavar, viselkedési za-
var, teljesítményzavar. Ugye milyen
ismerős?! Mi áll ennek hátterében?
Modern analfabéták vagy kreatív agyak?
 Egy gombnyomásra, kattintásra informá-
ció-áradat zúdul a mai kor emberére, már
egészen kicsi koruktól kezdve. Ahelyett,
hogy labdáznának, bújócskáznának, fára
másznának stb., mint mi tettük gyermekko-
runkban, a TV – VIDEO – SZÁMÍTÓGÉP
előtt töltik az időt. Ennek következménye-
ként bizonyos készségek átalakulása követ-
kezik be, ún. neurológiai hiányok alakulnak
ki, például harmóniahiány. Az eltérő agyi
működés során gondolkodási műveletek
tűnnek el.

Mi köze mindennek az íráshoz, olvasáshoz?
Az írásbeliség, írástanulás logikai elemző
gondolkodást igényel, ahol nyelvi elemek-
ből képzetalkotást tanulunk. A mai gyerme-
keknek kevesebbet mesélnek, olvasnak fel,
helyette mindent képekben kapnak. Ezáltal
kevesebb lesz a képzetalkotás. Ennek követ-
kezménye a szövegalkotási nehézség. Igaz,
hogy könnyebben dolgozzák fel a változó
információkat, fejlettebb a rövidtávú memó-
riájuk, de az észlelés bizonytalan marad.
Nem tudnak a gyermekek élményszerűen
olvasni, problémát jelent a lényeges infor-
mációk kiemelése, a rendszerezés.
Az olvasóvá nevelés nem egyenlő az olva-
sás tanításával. Már sokkal korábban elkez-
dődik, hiszen 10 éves korban lezárul!

Hogyan olvasunk mi, európaiak?
Olvasóvá nevelés az általános iskolákban

12

Ó
vo

da
-I

sk
ol

a
Kedves Szülők és Nagyszülők!

Sokkal többet tehetnek gyermekeikért,
unokáikért, mint gondolnák. Ha jó példá-
val járnak elő, sokszor látják Önöket ol-
vasni, a kisgyermekek azt is, mint min-
den mást utánozni fognak. Természe-
tessé válik számukra. Arról nem is be-

szélve, hogy a közös mesélésnek az
élményen kívül számos fejlesztő ha-

tása van. Természetesen az évek múlásá-
val a gyermekek érdeklődése eltér a mienk-
től és persze attól, ami minket anno szóra-
koztatott. Ezért mindig figyelembe kell ven-
ni az egyéni adottságot, érdeklődést. A
közelgő ünnepekre lepjék meg szeretteiket
egy szép könyvvel, s ajándékozzák meg ma-
gukat is az olvasás élményével! Ehhez sze-
retnék néhány könyvet ajánlani:

Alsó tagozatosoknak:
Berg Judit: Rumini
Felix Salten: Bambi

Minden korosztálynak:
Linda Sue Park: Min mester inasa

Felsős fiúknak:
Louis Sachar: Bradley az osztály réme
David nem hagyja magát
Christopher Paul Curtis:
Bud vagyok, uram!
Frakn Cottrell Boyce: Milliók

Felsős lányoknak:
Louis Sachar: Laura titkos társasága
Christine Nöstlinger: A cseregyerek
Katherine Peterson:
A nagy Gilly Hopkins

Kellemes időtöltést kívánok!

Urbánné Szeremlei Katalin
a Leányvári Általános Iskola

magyar szakos pedagógusa

Egy lehetőség tárult elém, amikor meg-
tudtam, hogy volt iskolámmal Bécsbe me-
hetek. Nagyon örültem a hírnek, hiszen ez
az a város, amivel szerintem bárki tökélete-
sen ráhangolódhat a karácsonyra. Ízek, illa-
tok, hangulat, látványosságok – azt hiszem,
nem kell tovább sorolnom szépségeit.

Szombat reggel hat óra. Mindenki meg-
érkezett. Az indulásra vártunk és felszáll-
tunk a buszra. Már indultunk is, és meg sem
álltunk úti célunkig, hiszen várt minket a
csokimúzeum. A vendégek nagyon kedves
fogadtatásban részesülnek a látogatás során:
amint megérkeztünk, csokival kínáltak min-
ket, a következő állomás pedig a csokiszö-
kőkút volt. Miután minden édességet meg-

kóstoltunk, végignéztük a kiállítást, ahol le-
írták, hogyan is lesz a kakaóbabból ez a fi-
nomság. Majd a moziterem: mindezt
megnézhettük élesben is. Utána pedig felve-
zettek minket a gyártósorra, ahol éppen cso-
magolták az adventi kalendáriumokat. Itt is
kaptunk egy kóstolót, gesztenyés csokolá-
dét. Maga Andreas Heindl mutatta be ne-
künk a családi vállalkozást.

Következő állomásunk a Schönbrunni
kastély volt. A felnőttek megnézték a fel-
nőttmúzeumot, a gyerekek pedig pedig egy
másik részbe mentek, ahol ki is próbálhat-
ták, hogyan éltek régen és milyen játékok-
kal játszottak Mária Terézia korában. Fiúk-
lányok egyaránt nagyon élvezték a kiállí-
tást: a lányok a parókákon mutatták meg

Bécs, a karácsony városa múzeumok és vásárok módon

13

Ó
vo

da
-I

sk
ol

a

fodrásztehetségüket, a fiúk meg a fajátékok-
kal repítették el az időt. Az utolsó terem a
régi étkezési szokásokat mutatta be, szintén
interaktív módon. Na, itt aztán tényleg jó
kedvük lett! Úgy tálalták sorban az ételeket,
mintha ők maguk lennének a szolgálók! Ro-
hantak, siettek, mert az uralkodóék már vár-
ták a vacsorát. Mindezek után még be is öl-
tözhettek a császári ruhákba, leülhettek a
trónra és le is fényképeztethették magukat.

A kastély udvarán volt egy kis vásár, azt
is körbejártuk. Megkóstoltuk a császármor-
zsát, a frankfurti virslit és a sült krumplit.
Sétáltunk egyet a hátsó kertben is, amely
gyönyörű látványt tárt a szemünk elé: a ma-
darak repkedtek, a fű még így novemberben
is tökéletesen zöld volt és a Glorietről még
nem is beszéltem.

Majd továbbindultunk a városháza előtti
nagy vásárba. Már most, advent előtt hatal-
mas tömeg volt. Mindenhonnan érezni lehe-
tett a forralt bor illatát, a fenyőét... A kéz-
műves termékek csak úgy sorakoztak min-
denhol, szebbnél szebbek. Találtunk egy-két

magyart is, melyek egy pillanatra mosolyt
csaltak az arcunkra.

De sajnos indulnunk kellett vissza. El-
sétáltunk a buszhoz, miközben láthattuk a
szépen kivilágított utcákat, tereket. Ha-
talmas varázsa volt, ilyen fényáradatot
is ritkán lát az ember. A folyóparton
kezdtük utunkat, amely véglegesen
megkoronázta szépségével a napot.

Mindig, mikor hazaérek, jön a kérdés:
jól érezted magad? Jó volt? Tetszett? Mikor
ezek felmerültek otthon, egyértelmű volt a
válaszom, azt hiszem, nem is kell magya-
ráznom, miért. Úgy hiszem, nem csak én
voltam így vele. És ha legközelebb felmerül
a kérdés, és alkalmam is van rá, hogy velük
tarthatok, természetesen igen lesz a válasz,
hiszen ilyen jó iskolai kiránduláson nem
minden nap veszek részt.

Egri Sára

14

N
em

ze
tis

ég
N

em
ze

tis
ég

A Német Nemzetiségi Dalkör 2011. no-
vember 19-én szép meghívásnak tehetett
eleget szomszéd településünkön, Csolno-
kon. Ezen a napon ünnepelte a csolnoki Né-
met Nemzetiségi Kórus megalakulásának
60. évfordulóját. Ezen a jubileumi napon
még egy ünnepelt volt, Fódi János karnagy
úr, a csolnoki és a leányvári énekkar kar-
mestere, aki ezen a napon ünnepelte szüle-
tésnapját.

Fódi János 1933. november 19-én szüle-
tett a Veszprém megyei Tósokberényben.
1949-től a veszprémi gimnázium tanulója,
itt kezdi komolyabb zenei tanulmányait is
klarinéton. A helyi szimfonikus zenekarban
játszik. Később elvégzi a karvezető-képzőt,
elmélyíti klarinéttudását, majd zenetanár-
képzőt végez szolfézs szakon. Tanulmányait
befejezve kerül Dorogra, az Erkel Ferenc
Zeneiskolába, ahol gyerekeket tanít zenélni.
A tanítás mellett klarinétozik a Dorogi
Szimfonikus Zenekarban és a Bányászzene-

karban is.1963-ban a dorogi zeneiskola tag-
iskolát indít Csolnokon, melynek János bá-
csi az igazgatója egészen 1991-es nyugdíja-
zásáig. 1967-től vezeti és koordinálja a csol-
noki fúvószenekar munkáját, majd a Német
Nemzetiségi Kórust is ő irányítja, melynek
eredménye számos hazai és külföldi siker,
illetve elismerés. 2002-ben a Magyarországi
Németek Országos Önkormányzata a Ma-
gyarországi Németségért Arany Dísztűvel
ismeri el áldozatos munkáját. 2006-ban a
Josef Gungl Emlékérmet adományozza neki
a Magyarországi Német Ének-, Zene- és
Tánckarok Országos Tanácsa. 2006. decem-
ber 18-án életművéért a Pro Cultura Minori-
tatum Hongriae Díjat vehette át.

János bácsi 2007-ben vette át felkéré-
sünkre a Leányvári Dalkör irányítását, amit
legnagyobb megelégedésünkre végez, és bí-
zunk benne, hogy még sokáig tanulhatunk
tőle. Ezúton is szeretnénk neki még sok bol-
dog születésnapot kívánni erőben, egészség-
ben.

Dalkörünk jubiláló karnagya, Fódi János

15

N
em

ze
tis

ég

János bácsi az első sorban, középen látható

Dalkörünk 2011-ben mozgalmas és tar-
talmas évet tudhat maga mögött 18 szerep-
lési lehetőséggel.

Január elején a Kultúrotthonban fogad-
tuk a megye német kisebbségi önkormány-
zatainak képviselőit a zenekarral és a tánc-
csoporttal közösen. Három fellépésünk volt
az Érdi Mónika által vezetett kamarazene-
kar kíséretével. Két előadásuk volt az esz-
tergomi Pszichiátriai Osztály betegeinek,
majd húsvéti koncertet adtunk a leányvári
templomban. Márciusban, a kitelepítés 65.
emléknapján rendezett Erdély Jenő Dalkör-
találkozón szerepeltünk meghívott vendége-
inkkel, majd másnap a német nyelvű misén
énekeltünk, ezúttal a zenekar fúvósainak kí-
séretével. A húsvéti ünnepkörben a Passió
éneklésével vettük ki részünket. Kórustalál-
kozón vettünk részt Várgesztesen, majd
szüreti felvonuláson Alsógallán. Szeptem-
berben a leányvári templomban adtunk kö-
zös koncertet az olaszországi Trieszt város

kórusával. Így érkeztünk el a csolnoki fellé-
péshez, ahol egy szép műsor keretében
együtt ünnepeltük a kórus 60. jubileumát.

December 4-én a hagyományos „Sing
mit!” kerül megrendezésre a Falumúzeum-
ban. Az év zárásaként, december 24-én kö-
zös betlehemezésre várjuk a falu apraját-
nagyját, hogy együtt várjuk megváltónk
megszületését.

Gerstner Ferenc

16

M
úl

tu
nk

A Munkásotthon Önsegélyző és Önmű-
velő Egyesület Leányvári Fiókotthona törté-
netének (1931-1945) feldolgozása kapcsán
került előtérbe Eifert András gazdag élete és
munkássága. A művelt és tehetséges bog-
nársegéd a leányvári munkásotthon megépí-
tésének és működésének teljes időszakában
az otthon többször újjáválasztott és nagyte-
kintélyű titkára volt. A 220 fős létszámú le-
ányvári fiókegyesület közel másfél évtize-
des színvonalas munkáját az ő titkári gon-
doskodása és igyekezete meghatározóan be-
folyásolta. Az értékes dokumentumokat és
szép fényképeket Eifert András unokája,
Stadtmüller Teréz őrizte meg, és emlékeivel
segítségemre volt az emlékező írás elkészí-
tésében, amelyért ezúton is köszönetet mon-
dok. A vele történt beszélgetés alapján ké-
szült az emlékezés, amely helyi vonatkozá-
sú kordokumentuma az Osztrák-Magyar
Monarchia utolsó évtizedének, és a trianoni

megcsonkításból ébredő Magyarország esz-
mélésének, ébredésének.

Eifert András még a XIX. század gyer-
mekeként, 1892-ben született Leányváron.
A szép írással kiállított egy oldalas „Elemi
népiskolai bizonyítvány” „dicséretes erköl-
csi magaviseletű, példás szorgalmú” és
többségében „kitűnőnek” minősített tantár-
gyi ismereteit igazolja. Kortörténeti adalék,
hogy a bizonyítvány külön kiemeli, hogy
„magyarul megtanult- e és milyen mérték-
ben? Folyékonyan” – volt a szabatos minő-
sítés. Bizonyítványát Dr. Purt Iván akkori
plébános mint iskolaszéki elnök és Zettler
Ede kántor-tanító aláírása záradékolta.
A ritka dokumentumon olvashatjuk az ová-
l is formájú, díszes pecsét szövegét :
„R[ómai] K[atolikus] Iskolaszék, Leányvár
pecsétje”. A bizonyítvány Leányváron,
1910. június 13-án lett kiállítva.

MOZAIKOK EIFERT ANDRÁS LEÁNYVÁRI BOGNÁRSEGÉD ÉLE-
TÉBŐL, AKI FERENC JÓZSEF BÉCSI SÉTÁIN MÉG INTEGETVE

ÜDVÖZÖLTE A CSÁSZÁRT

Békés Karácsonyi Ünnepeket és
eseményekben gazdag

Boldog Új Évet kívánunk!

Köszönjük támogatóinknak, segít�inknek és kultúrcsoportjaink valamennyi tagjának
egész éves áldozatos munkáját!

Leányvári Német Kisebbségi Önkormányzat

Leányvár Német Nemzetiségi Kulturális Közhasznú Egyesület

17

M
úl

tu
nk

András apja mindhárom fiúgyermekének
szakmát kívánt biztosítani, így került a szor-
galmas és jófejű gyermek az esztergomi
főkáptalan uradalmi birtokának bognármű-
helyébe. A közeli Kiscsév-pusztán megis-
merte és kitanulta a szakmát és bognár se-
géd lett, amelytől kezdve a többi iparos tár-
sához hasonlóan már őt is úrnak szólították
a pusztai cselédek.

Az unoka, Teréz emlékezik a nagyapa
többször ismételt történetére: „Amikor
apám befogta lovait a kocsiba, mielőtt elin-
dult volna velük útjára, az ostornyéllel a lo-
vak elé mindig keresztet rajzolt a földre.”
Ő így indult napi munkájára. Fohásza egy-
szerű, tömör és gyors volt.

Eifert András iskolai bizonyítványán
még jóformán meg sem száradt a tinta, ami-
kor négy napra rá, 1910. június 17-én, Peré-
dy [?] főszolgabíró iparhatósági képviselő-
ként aláírta 178/910 számú munkakönyvét,
amely az 1884. évi XVII t. cz. [törvény
cikk] szerint „állítatott ki, a 6/910 sz. közsé-
gi bizonylat és tanoncz szerződés” alapján.
Munkakönyvének első oldalán olvashatjuk,
hogy vele készült a 12.573 számú ipt.sz.
[ipari tanoncz szerződés].

Az esztergomi járási főszolgabíró körbé-
lyegzője és az 1908. évi jelzetű, 30 filléres,
címeres okmánybélyeg hitelesíti a munka-
könyvet. A jó állagú, sárgult munkakönyv
14 (!) munkahelyet sorol fel. A munkahe-
lyek és a munkakörök felsorolása is beszé-
des képet nyújt a K. und K., (kaiserlich und
königlich) a császári és királyi monarchia
utolsó időszakáról. A munkáltatók már ak-
kor is óvatosak voltak, mert a 14 munkahely
közül csak egy tüntette fel 1912-ben a mun-
kabér rovatban a „napi 5 Korona” munka-
bért, a többi pedig rendre a talányos „egyez-
mény” kitétellel leplezte a lényeget. Az első
világháború éveiben a dorogi bányaüzemet
hadi üzemmé minősítették és a napi munka-

időt 8 órában határozták meg. A munkások
panaszleveléből ismert, hogy hetente a
munkaidőt 3 alkalommal 6 órás fizetés
nélküli túlórákkal fejelték meg.

Ez időben a bányászok napi munka-
bére szintén 5 korona volt. Egy liter tej
24 fillérbe, egy KW villanyáram fo-
gyasztása 5,7 fillérbe került. A bányá-
szok bére csak a világháború éveitől
növekedett, de ekkor már a központi
ellátásból biztosított kedvezményes zsír
kg-ja 4 korona, a cukor kg-ja 1 korona, a
liszté pedig 78-82 fillér volt. A vájárok napi
bére elérte a 10-13 koronát, a külszíni mun-
kákért pedig napi 7-12 korona volt a fizet-
ség. A mezőgazdaságban az átlagos nap-
számbér 2 korona körül szóródott. A mun-
kakönyv kiállításában hivatkozott törvény-
cikk a 100. § -ban, előírja, hogy csak a „15.
évét betöltött és gyakorlati ipariskolát be-
végzett” személy kaphat munkakönyvet, de
a 89.§-ban azt is fontosnak tartja, hogy „az
iparos köteles időt engedni arra, hogy a se-
géd vallása ünnepnapjain az isteni tiszteletet
látogathassa.”

A századforduló éveiben országunk je-
lentős agráripari ország lett. Élelmiszeripa-
runk európai, azon belül pedig malomipa-
runk világviszonylatban is az elsők közé
tartozott. Az iparosodást jól reprezentálta,
hogy a nemzeti jövedelem termelésében a
mezőgazdasági szektor hozamai 60 %-ról
44 %-ra csökkentek, és az ipari termelés és
a szolgáltatás volumenmutatói váltak meg-
határozókká. 1913-ban egy magyar munkás
kétszer annyi jövedelmet állított elő, mint a
Kiegyezés korszakának kezdeti éveiben.

Budapest utcáin virágkorukat élik a lófo-
gatú bérkocsik, az egylovas konflisok és a
kétlovas fiákerek, amelyek már gumirádlis
kivitelben és dörzsfékekkel készülnek, de
1887-ben már közlekedik az első Siemens-
Halke fejlesztésű villamos. 1895-ben Kandó
Kálmán megtervezi első híres villanymoz-

18

M
úl

tu
nk

donyát, 1896. május 2-án pedig felavatják
Európa első földalatti vasútját. A Ferenc Jó-

zsef nevét viselő vasút az Andrássy út alat-
ti 3,7 km-es szakaszon szállította utasait.
A híres Ganz és Láng gépgyárak mellet,
a közös hadsereg fejlesztése a hadiipar-
nak ad növekvő megrendeléseket, és
létrejön az ország legnagyobb ipari

komplexuma, a csepeli Weiss Manf-
réd konszern. 1913-ban Győrben ter-

melni kezd a monarchia legnagyobb
ágyúgyára. Orsován 3 király avatja a Vaska-
pu-csatornát, Budapesten pedig átadják a
forgalomnak a Ferenc József hidat.

A központi millenniumi ünnepségek el-
sőszámú díszvendégei Ferenc József császá-
ri főméltósága és felesége, Erzsébet király-
nő, aki magyarbarátsága miatt mindenütt
kedvelt és népszerű. Ferenc József 86 évé-
ből 64 évet töltött a trónon. 1867-ben ma-
gyar királlyá is megkoronázzák. 1867-1918
között 19 kormány váltotta egymást. A sza-
badelvű politika mellet az uralkodó szemé-
lye jelenttette sokak számára a stabilitást és
a folytonosságot.

Bécs a boldog békeidőket éli.

Eifert András bognársegéd két évet
Bécsben a K. und K. Hofwagenfabriknál
dolgozik. Többször is mesélt Teréz unokájá-
nak a ferencjózsefi Bécsről, amikor még ő is
integetett a reggeli sétáit tartó kedvelt és
közvetlen uralkodónak. A fiatal segéd emlé-
kezetében a szabadság és a demokrácia a
szabad séta emlékképeivel társult. A császár
és király képét látták az emberek a gyufás-
dobozokon, a bélyegeken és a pénzeken.
Alattvalói ismerték, tisztelték és szerették
uralkodójukat. Mindennapos eseménynek
számítottak a schönbrunni botanikus kert-
ben. A császári unokák társaságában töltött
uralkodói séták, amelyeken Ferenc József
katonai egyenruhában kard nélkül, sétabot-

tal járva gyönyörködött a rendben tartott vi-
rágágyakban, esetenként elbeszélgetett a
munkálkodó kertészekkel. Közismert volt,
hogy kedvenc virágai a tavasz első hírnökei,
a friss hóvirágok voltak, és kedvelte a mar-
hahúsból készült egyszerű ételeket. A zene
szeretete a Strauss-ok bécsi világában min-
denkinél természetes volt. A katonai pará-
dék rezesbandája, pattogós dallamaival
Bécs ünnepeihez tartozott, épp úgy, mint a
Stephansdomból induló Úrnapi körmenet,
amelyen díszes viseletében vonult a nép az
előkelőségekkel, és 8 fogatos üveghintójá-
ból a császár és a királynő üdvözölte az ün-
neplő sokaságot. A fényes császári hintót a
huszárdíszruhájukba öltözött magyar test-
őrök fehér lovas százada kísérte.

Eifert András munkakönyvének megsár-
gult lapjai visszavezetnek a munka világá-
ba. A fiatal segéd első munkahelye a pár-
kány-nánai Aschermann Béla bognármester
műhelye volt. A mester az esztergomi
főkáptalan nánai uradalma jószágfelügyelő-
ségének dolgozott. Az első világháborúig
eltelt négy röpke évben nyolc munkahelye
volt Eifert Andrásnak. Munkahelyein „bog-
nár segédként” többnyire kocsigyártás folyt,
de dolgozott a budapesti Beiczi Győző és
Fia képkeret és keretléc gyártó műhelyében
és Mátrai, Feik és Társa korong- és létra-
gyárában is. Katonának a már említett Hof-
wagenfabrikból (udvari kocsigyár) vonult
be 22 évesen, amit a tulajdonos Rohbacher
úr munkakönyvi bejegyzése is igazol.
Az egykori bécsi XIII. kerületben lévő mű-
hely helyén napjainkban a bécsi villamos
múzeumot találjuk, amelyben megcsodál-
hatjuk az első, ló és gőzgép vontatta hangu-
latos és színes bécsi villamosokat.

19

M
úl

tu
nk

Kifejező az ebben az időszakban, 1912-
ben készült bécsi fénykép, amelynek köz-
ponti ülő alakja, a pipázó tulajdonos Roh-
bacher úr. Az álló sor jobb szélén Eifert
András jobb kezében virággal átkarolja a fe-
kete hajú bécsi szépséget. A bal szélen lát-
ható sültös sapkás, kerékpáros személy már
kifejezetten a munkás-polgár eleganciáját
igazolja. A tömörgumis kerékpár csengője a
kormányhoz vezetett vékony lánc meghúzá-
sával adott folyamatos, éles csengő hangot.
A kerékpáron a nagy áttételű lánckerekek és
a vázhoz csatolt háromszögletű bőr szer-
számtáska a kerékpár viszonylagos gyorsa-
ságára és a gyors javíthatóság összkomfort-
jára utal.

A segédek fényes lakcipői, elegáns öltö-
nyei, a mellényzsebeket díszítő óraláncok-
kal, a keményített fehér inggallérok a nyak-
kendőkkel és a magas uras kalapjaikkal a
polgárosodó munkásarisztokrácia létbizton-
ságát igazolják. A fénykép hátterének lomb-
talan fái alapján feltételezhető, hogy a felvé-
tel késő ősszel készülhetett, amikor a kéz-
ben tartott virág többet is jelenthetett a szo-
kásos f igyelmességnél . Teréz unoka
érdeklődésére a nagypapa azt válaszolta:

„hát tudod, az a tulajdonos lánya volt”, amit
igazolni látszik a hölgynek apja vállára haj-
ló szép keze. A kezekben tartott cigaretta,
szivar és pipa az eltérő karakterű nemzedé-
kek jelképe is lehetne.

Az élet virágában lévő bognársegéd az
olasz frontra került. Amikor az Isonzó-men-
ti csaták előtt a tábori lelkész velük együtt a
győzelmükért imádkozott a jó Istenhez, ő
fanyar humorral megjegyezte társainak: „de
hiszen a frontvonal túloldalán is győzelmü-
kért imádkoznak a katonák”. Teréz fényké-
pet mutat, amelyen katonatársaival látható
az emeletes faágyszerű tábori tákolmányok
előtt. Az unoka gondosan őrzi a nagypapa
saját bejegyzésű, gótbetűs német – olasz
szótárát, amit azért vásárolt, hogy ha netán
hadifogságba kerül, megértsék fogvatartói.

A világháborúból szerencsésen hazake-
rülve szakmájában tovább dolgozott. A bu-
dapesti Lövész utcában a „Ganz-féle Villa-
mossági Rt”-nél ácsként dolgozott, majd az
albertfalvai ipartestület igazolja, hogy 1926-
ban a Neuschlosz- Lichtig Repülőgépgyár
és Faipari Rt-nél volt bognársegéd. A gaz-
dasági válság időszakában már nehezebb

20

M
úl

tu
nk

volt szakmájában munkát találnia. A Thió
Vegyipari Rt-nél gyári munkásként, az Új-

pesti Posztógyár Rt-nél pedig fonó mun-
kásként dolgozott. Józsefattilásan fogal-
mazva ekkortájt kezdett „kitántorogni
Amerikába másfél millió emberünk”.
Andráshoz is közel került a kivándorlás
gondolata, de nem követte jó barátját,

aki Amerikában próbált szerencsét.
Utolsó munkahelye a szénbá-

nyák homokvasúti üzemében volt, ahol
mindent meg tudott csinálni, amihez fa kel-
lett. Nyugdíjba kerülésével a Salgó- Tarjáni
Kőszénbánya Rt. Dorogi Bányaigazgatósá-
ga bebélyegezte munkakönyvébe, hogy
„szolgálatból való kilépése mindennemű
igényét a társ és betegsegélyző pénztárhoz
megszüntette”. A biztonság megszűnése sok
embert visszatartott attól, hogy elhagyja a
nehéz és túlfeszített munkát jelentő bányász
életet.

.

A családi fénykép 1922-ben készült le-
ányvári házuk előtt, amelyen feleségével,
Zsolnay Teréziával együtt látjuk a fiatal
apát. Az anya ölében tartja Mária lányát, aki
a leányvári Herháger József felesége lett.
A képen látható szép fiú a család nagy bána-
tára 24 éves korában tüdőgyulladásban halt
meg. Rozália leányuk még csecsemő korá-
ban halt meg,

Teréz lányuk pedig még nem élt a felvé-
tel készültekor. A később született szorgal-
mas Eifert Teréz, Stadtmüller Simon hűsé-
ges felesége lett. Gyermekük már a sokadik
Teréz a Zsolnay-ágon, mivel ez tradicionális
elvárás volt az egymást követő nemzedékek
között. Eifert Andrásné, született Zsolnay
Terézia nagyapja, testvére volt annak a
Zsolnay Vilmosnak, aki a híres pécsi porce-
lán, manufaktúrát megalapította és felvirá-
goztatta.

.

Életük nyugdíjas éveiben készült fény-
képükről bizonyára többen felismerik az Ei-
fert házaspárt, hiszen az időben közelebb
van a ma még számosabb középkorú nem-
zedékhez. A Szabad Föld falinaptára mutat-
ja, hogy a kép 1979-ben készült, amikor
András bácsi 87 éves volt. Életszerűen be-
szédes a pohár teájuk mellett érvelő kéz-
mozdulataikat megörökítő felvétel. Az asz-
tal fölötti falrészen a bibliai „utolsó vacso-
ra” bibliai képét látjuk, a sarokba támasztott

21

M
úl

tu
nk

fa mankó Teréz nagymama lábtörés miatti
nehézkes mozgásához szükséges segédesz-
köz. Az asztalon szalmavirág csokor és ha-
mutálca. Teréz mondja, hogy a pipadohány
és a szivar mindig a konyhakredenc tetején
volt bekészletezve és szárítva. A hét közbe-
ni pipázást a vasárnapi szivarozás tette vál-
tozatossá.

Fényképek igazolják a nagyapa szaksze-
rű méhészkedését. Simon vejének is megta-
nította az ősi szakma szépségeit és hasznos-
ságát, ő is jó méhész lett.

Gondozott házuk díszes akácfa kerítését
egy életre szólóan készítette el a hajdani
bognársegéd. Amikor a 70-es években Le-
ányváron jártak a műemlékvédelem szak-
emberei, e szép utcai kerítésről több felvé-
telt is készítettek. Az íves és bordázott ele-
mekből álló kis- és nagykapu a megmunkált
tartó oszlopokkal olyan alapos kezelést ka-
pott, hogy évtizedekig állta az idők vas fo-
gát. A tapasztalt idős méhészek ismerik az
eljárást. A méhkaptárak belső oldaláról le-
kapart „méhszurok”, a propolisz alkoholos
oldatából készült fakonzerváló házi készít-
mény mindennemű gomba és rovarkártevő-
től megmenti a fát. Egyiptológusok a tete-
mek balzsamozásánál is kimutatták a propo-
lisz használatát. E természetes anyag nagy-
fokú fertőtlenítő és fájdalomcsillapító
hatása miatt régóta használatos a népi gyó-
gyászatban, ma pedig a gyógyszergyárak
keresett gyógyászati alapanyaga, amelyből
számos hatásos gyógyszer készül.

Teréz szépen felújított és berendezett la-
kásában ma is használja azt a sámlit, amit
évtizedekkel ezelőtt még a nagypapa készí-
tett, mert szavai szerint azon „biztonságosan
és jól lehet ülni a cserépkályha előtt.”

A nagyszülők Erzsébet u. 26. számú ta-
karos házának minden famunkáját a nagy-
papa készítette. A bútorok méretének meg-
választásánál figyelembe vette a helyiségek

méreteit és használati jellegét. Egykori há-
zuk folyosói bejárata előtt magam is több-
ször olvashattam a fából kifűrészelt betű-
ket „Eifert András és Zsolnay Terézia”
nevének betűit alakította ki a gondos ké-
zimunka. Ami a házban és a ház körül
fából volt, azt mind a nagypapa készí-
tette, sorolja az unoka (sodrófa, kép-
keret, gyerekszánkó, gyerek síléc a
Herháger fiúunokáknak, rénfa, ká-
posztás hordó az orsós szárral, amellyel
préselték a savanyú káposztát).

Testvérét, Pált 8 gyermekével Németor-
szágba telepítették. Ő és családja kiszállt a
vagonból és itthon maradt, amikor a bányá-
szokat mentesítették a kitelepítés alól.
A „barna pestis” szedte áldozatait. A sváb
fiúk egyike – másika önként jelentkezett né-
met katonának. Ő azt mondta a meggondo-
latlan szülőknek, hogy „hívatlanul a lagziba
sem megy az ember.” Utolsó éveiben már
sokat pihent. Kedvelt pihenőhelye a méhes
színben elhelyezett heverője volt. E heverő
két oldalára egy-egy kis asztalkát készített,
amelyen a bort és a vizet tartotta. Dolgos
méhei között többnyire megenyhült a fá-
radtsága.

„Úgy látszik, megjött a behívóm” –
nyugtázta kesernyésen növekvő fáradé-
konyságát. Még betegesen is behordta a na-
pi tüzelőt a konyhájukba és a szobájukba.
„Szükségem van a mozgásra” – ismételgette
a féltő intelmekre válaszolva. 91 évet élt.
Hosszú, munkás élete után sokan búcsúz-
tunk tőle a leányvári temetőben.

Befejező mondataimmal köszönetet
mondok az unokának, Stadtmüller Teréz-
nek, aki gondosan megőrizte a nagypapa
munkás életét igazoló dokumentumokat és a
sok fényképet. A vele történt beszélgetése-
im, az ő „nagyapa élményei” érlelték meg
bennem, e nagyszerű ember emlékének
megörökítését. Az írás készítése közben

22

Sp
or

t
Sp

or
t

döbbentem rá arra a mulasztásra, amelyre
rohanó életünkben kevésbé figyelünk. Elke-

rüli figyelmünket sok lakótársunk példás
munkásságának közzététele, pedig hasz-
nos életbölcsességeikre mindnyájunk-
nak nagy szüksége lenne, amit sokszor
magunknak sem merünk bevallani.

Eifert András évtizedes közéleti
munkássága életének egy külön feje-
zete, amelynek bemutatására a volt

munkásotthon felújításának közös öröme
is jó alkalom. Az ő egyleti titkársága szinte
predesztinálja a 30-as, 40-es évek sokszínű
és tartalmas községi kulturális munkájának
feltárását. Az Ő eredményes igyekezetével
mindenütt találkozunk. Szervezte a szegény
bányász családok karácsonyi munkásotthoni
ajándékozását, örömmel töltötte el egy-egy
munkásotthoni bál sikere, része volt a kö-
zségre jellemző gazdag színjátszó hagyomá-
nyok megalapozásában, példás rendet tartott
a munkásotthonnal kapcsolatos egyleti szer-
vezeti élet kereteinek, feltételeinek biztosí-
tásában. Hiteles személyisége biztosíték
volt a kulturális tevékenység központi és

helyi anyagi feltételeinek előteremtéséhez.
Van még tennivalónk az Ő példás közéleti
munkásságának feltárásában.

Forrás munkák:
– A Munkásotthon Önsegélyző és Önmű-

velő Egyesület évkönyvei.
– Dorogi füzetek 21. száma. (a Dorogi

Arany János Városi Könyvtár kézi
könyvtárából); KEMŐL: A leányvári
munkásotthon tervrajzai a Pick gyűjte-
ményből;

– Nádas József: A magyar falu válsága;
– Budayné Mosonyi Klára: Dorogról a

Dorogiaknak; MEK: Az ezredév; Kirá-
lyok könyve.

– Eifert András munkakönyve, iskolai bi-
zonyítványa és a róla készült fényképek.

– Stadtmüller Teréz tulajdonában, Leány-
vár.

– Internet

Leányvár, 2011. december 3.
Dr. Szakmár János

• Jól szerepeltek a leányvári judosok a Felnőtt 2. osztályú bajnokságon, melyen az ifi
és junior korú versenyzők is kiválóan teljesítettek.

Egyéni eredmények: Willinger Ivett 2. hely (junior korú), Mogyorós Gábor 2. hely, Rá-
bai László 3. hely (junior korú), Vadas Dániel 5. hely (junior korú), Faragó Norbert 5.
hely (ifi korú).

• Baján rendezték a tíz évesek /diák „C” korcsoport/ egyéni Magyar Bajnokságát, va-
lamint a Régiós Csapatbajnokságot.

Egyéni eredmények: Kardos Tímea 1. hely, Herberth Kamilla 3. hely.
(Kardos Tímea 2011-ben 16 db aranyérmet szerzett nemzetközi és hazai versenyeken.)

Az Észak-Dunántúli Régió válogatott női csapata az első helyen, míg a fiú csapata a
második helyen végzett.

Judo – hírek

23

Ü
nn

ep

Csapattagok Leányvárról: Kardos Tímea, Herberth Kamilla és Garzó Áron.
• Az UTE csarnokában rendezték a junior és serdülő csapatbajnokságot. A leányvári

judosok két női, egy férfi junior, valamint egy serdülő női csapattal indultak. A csa-
patokat az Ippon Tatabánya, Rovin és TJC versenyzői segítették, a leányváriak pe-
dig serdülő fiúkkal támogatták a tatabányai csapatot.
Junior női mezőnyben az első csapat összes mérkőzést megnyerve bajnok lett,
míg a második csapat a negyedik helyen végzett. Az egész csapat kiválóan teljesí-
tett.
A serdülő női csapat szintén a negyedik helyen végzett.

• Férfi junior csapat ezüstérem.

Az első mérkőzésen kemény csatában a Baja csapatát győzték le, az elődöntőben pedig
Szekszárd ellen nyertek. A döntő mérkőzést a BHSE ellen elveszítette el a csapat, így
a második helyen végeztek. Idáig ez a leányvári junior fiúk legjobb csapateredménye.

Csapat tagok: Faragó Norbert, Zorics Richárd, Szabó Frigyes, Bartus Gergő, Navratil
László UTE, Tasi Zoltán, Rábai Attila, Rábai László, Vadas Dániel, Szikora Kristóf,
Pásztor Gergő és Kerstner Róbert.

Pfluger Antal
SE elnök

Tavaly, a decemberi ünnepek közeledté-
vel a Mikulásról beszélgettem kisgyerekek-
kel. Nagyon kedves kis párbeszédek szület-
tek, melyeket – bízom benne – szívesen ol-
vastak szüleik, ismerőseik, de bárki más is
Újságunk hasábjain. Idén, az előbbihez ha-
sonlóan, a karácsonyról, illetve a Jézuskáról
beszélgettem 6-9 éves leányvári gyerekek-
kel. Egyikükben sem csalódtam: mindenki
kedvesen és lelkesen válaszolt kérdéseimre.
A nagyobbaknak azt is elmondtam, hogy ha
nem bánják, válaszaikat a Leányvári Újság-
ban olvashatják újra. Ennek volt, aki örült,
volt, aki inkább zavarba jött.

Galonics Hanna és Lilla (9 évesek)
Az iskola épületében, délután beszélget-

tem velük, csak a végén árultam el a lányok-
nak, mire készülök. Mindketten lelkesen és
– ikrek lévén – teljesen egyszerre vagy egy-

más gondolatát kiegészítve válaszoltak kér-
déseimre.
– Tudjátok, milyen ünnep kezdődött a hét-

végén?
– Advent.
– Mit jelent ez a szó?
– Készülünk a karácsonyra, várjuk a kará-

csonyt.
– Ti hogyan várjátok?
– Gyertyagyújtással, misére járunk, ad-

venti naptárat készítünk, ajándékokat
szoktunk készíteni.

– Kivel készítitek el az adventi naptárat?
– Most anya fog segíteni, de volt olyan is,

amikor megvettük.
– Várjátok már a karácsonyt?
– Igen!
– Mit gondoltok a Jézuskáról?
– Ő Isten fia.

A karácsony és a Jézuska gyerekszemmel

24

Ü
nn

ep
– Hogy van kapcsolatban a Jézuska a kará-

csonnyal?
– Akkor született, őt ünnepeljük. Ajándé-

kozunk is, a karácsony a szeretet ün-
nepe.

– Ki hozza az ajándékokat?
– A Jézuska!
– Hogyan?

– Megveszi a boltban és elhozza
nekünk. Apa mondta egyik nap,

hogy a Jézuska már volt a pénzért. Eb-
ből veszi meg az ajándékokat.

– Honnan tudja, hogy mit szeretnétek?
– Elküldünk neki egy levelet november vé-

gén vagy december elején.
– Postára adjátok?
– Igen.
– És mit írtok a borítékra?
– Tc.: Jézuska. És ráírjuk a mi nevünket is.

Megint fogunk szerepelni karácsonykor
a templomban! Anyáék mindig utolsónak
jönnek, és ilyenkor mindig azt hiszem,
hogy addig ők pakolják ki az ajándéko-
kat…

– És ez így lehet szerinted?
– Nem.
– Mi volt idén a legnagyobb kívánságotok,

amit a levélben kértetek?
– Hanna: egy napló, ami zárható.
– Lilla: egy élő kiskutya + 2 tányér + 1

nyakörv + 1 póráz. Eledelt pedig a zseb-
pénzemből fogok neki venni.

Bár a lányok úgy gondolják, a kiskutyát
most nem fogja tudni meghozni nekik a Jé-
zuska, kívánom nekik, hogy a közeljövőben
ez a kívánságuk is teljesüljön!

Lappó Krisztián (10 éves)
Krisztián már tavaly is megosztotta ve-

lem gondolatait a Mikulással kapcsolatban.
Mikor látta, hogy Hannát és Lillát félrehí-
vom egy terembe, már sejtette, miről lehet
szó. Kérte, hogy ismét beszélgessünk. En-

nek természetesen semmi akadályát nem
láttam…. ☺

– Tudod-e, milyen ünnep kezdődött vasár-
nap?

– Advent.
– Ez miért ilyen egyértelmű?
– Mert vasárnap már a második gyertyát

fogjuk meggyújtani a koszorún.
– Készítettétek vagy vettétek?
– A tavalyit vettük elő szerintem…
– Te hogyan készülsz a karácsonyra?
– Úgy szeretném, hogy anyának, apának, a

húgomnak, mamának, papának szeretnék
csinálni vagy venni valamit.

– Tudod már, hogy mit?
– Még nem, de kitalálom.
– Neked ki fogja hozni az ajándékot?
– Fogok kapni a mamáéktól, anyáéktól,

keresztanyukáméktól, nénéméktől.
– És mit gondolsz a Jézuskáról?
– Azt tudom, hogy nincsen, hogy anyáék

hozzák az ajándékokat, mert a Jézuska
régen fönt van a mennyben.

– A karácsonyfát együtt szoktátok feldíszí-
teni?

– Igen, amikor a hugi elalszik, és azt
mondjuk neki, hogy a Jézuska hozza.

– Ő úgy tudja, hogy az ajándékot is a Jé-
zuska hozza?

– Igen.
– De szerinted ez nem így van…
– Nem. Anyák ezt mondják nekem is, de

szerintem nem így van, mert Jézus meg-
halt az utolsó vacsora után, mert elárul-
ták, és már a mennyben van.

Balogh Kristóf (7 és fél éves)
– Tudod, hogy milyen ünnep kezdődött a

hétvégén?
– Advent.
– Honnan tudod?
– Kész a koszorú.
– Ki készítette?

25

Ü
nn

ep

– Noémivel csináltuk, én is segítettem neki
egy kicsit.

– Mit jelent az advent?
– A karácsony közeledését.
– Várod már?
– Igen!
– Miért? Mi a jó benne?
– Szép a fa, szépek az ajándékok… Én rol-

lert, pénztárcát és biciklitartót kérek! A
rollert azért, mert már tönkretettem, a
biciklitartót is tönkretettem, a pénztárcát
pedig azért, hogy legyen hova tenni a
zsebpénzemet. Csak olyanokat kérek,
amik kellenek.

– Kitől kérted ezt a sok mindent?
– A Jézuskától.
– Hogyan tudtad kérni?
– Lediktálom anyáéknak, mit kérek, és ők

ezt eljuttatják a Jézuskához.
– Ő hozza az ajándékot?
– Igen.
– Hogyan?
– Valahogy elküldik neki a leveleket, ő

megnézi, bemegy a boltokba és elhozza
az ajándékokat.

– És a karácsonyfát is ő hozza?
– Igen.
– Egyedül?
– Azt nem tudom.
– Én mindig is úgy képzeltem, hogy az an-

gyalok segítenek neki.
– Lehet…
– Te magad szoktál másoknak ajándékot

készíteni karácsonyra?
– Nem, max. a Nyuszinak rajzoltam…
– A nővéreid is szoktak levelet írni a Jé-

zuskának?
– Hát, még sose láttam, de gondolom,

hogy igen, mert ők is szoktak ajándéko-
kat kapni!

Varga Zsófia (6 éves)
Kevéssé lett volna motiváló, ha közlöm

vele, hogy az újság számára szeretnék vele

„interjút” készíteni, így arra kértem, segít-
sen nekem megfejteni egy titkot. Édesanyjá-
val otthonukban fogadtak, Zsófi pedig a
várt lelkesedéssel állt kötélnek:
– Látom, díszek vannak az ablakaitok-

ban, sőt, pár napja már sok ház ki
van világítva, fel van díszítve. Mi-
ért?

– Jön a karácsony!
– Te hogy készülsz rá?
– Behozzuk a fát, ide letesszük, rárakjuk

a díszeket meg a csillagot! (Mutatja is,
mindez hogyan történik, lelkesen járkál
körbe a szobában.) Délután elmegyünk a
templomba, megnézzük a gyerekek elő-
adását, énekelünk, és mire hazajövünk,
már ott vannak a karácsonyfa alatt az
ajándékok.

– Hogyan kerülnek ide az ajándékok?
– Angyalkák megveszik a boltban és ide-

hozzák.
– Honnan tudják, hogy te mit szeretnél?
– Van, aki fejből is tudja, de én le szoktam

rajzolni nekik, mit kérek.
– És idén mit kértél karácsonyra?
– Rajztáblát, ami világít a sötétben és vál-

toztatja a színét. Meg egy olyan korcso-
lyapályát a póniknak, ami szintén világít.
És egy teleszkópot!

– Mit fogsz vele megvizsgálni?
– Hát a bolygókat! (Meg is mutatja az

ágya fölé, a falra ragasztott bolygók ké-
peit, a Földön azt is megmutatja, hol
vannak a házak.)

Zsófi nagyon be tud lelkesülni, és sok
minden iránt érdeklődik, így közben el-elte-
relődik a szó. Majd egyszer csak megkérde-
zi:
– Beszélgetünk még?
– Látok itt az ablakban valami érdekeset.

Mi ez?
– Adventi naptár.
– Hogyan kell használni?

26

Ü
nn

ep
– Minden nap ki kell belőle venni egy cso-

kit.
– És ha már az összes elfogyott?
– Addigra megérkezik a karácsony.
– Látom, van mellette egy Mikulás-

csizma is. Mit gondolsz a Mikulás-
ról?

– Kedves és jó ember. Szereti a gye-
rekeket…, meg a felnőtteket is,
mert régen ők is gyerekek voltak!

Szerintem vannak pót Mikulások, akik
segítenek az igazi Mikulásnak, ha sok
dolga van. Képzeld, tegnap a Mama néz-
te a Híradót, és láttuk az igazi Mikulást,
Lappföldről! Túró Rudi autón ment. ☺

A beszélgetés után Zsófi elmesélte azo-
kat a meséket, amiket ő talált ki és rajzolt le
képről – képre egy-egy füzetbe, majd kap-
tam tőle logikai feladatokat, és jutott idő
egy kis társasjátékozásra is.

Attól függetlenül, hogy beszélgetőtársa-
im fiúk vagy lányok, óvodások vagy 1-2 év-
vel idősebbek voltak, számomra az derült
ki, hogy a karácsony és az ajándékozás
misztikuma, varázsa mindannyiuknál meg-
maradt. Bár ez a varázs idővel bizonyára át-
alakul, mindenkinek azt kívánom, hogy
meg ne szűnjön soha!

Misik Hajnalka

Receptjeimet azoknak ajánlom, akik a
hagyományos ételek mellett (vagy helyett)
szívesen kísérleteznek új ízekkel az ünnepi
konyhában.

Halkrémes töltött tojás
Hozzávalók 8 darabhoz:
• 4 tojás, só, fehér bors, 1 kis csokor pet-

rezselyem
• 1 kis doboz olajos tonhal (80g), 4 da-

rab olajos ringli
• 10-12 kimagozott olívabogyó, 1 dl ma-

jonéz
• ¼ kávéskanál Worcester szósz, fél

zöldcitrom, csilipor
• 8 szelet szendvicskenyér, piros húsú

paprika

A tojásokat erősen sós vízben, a forrástól
számítva 10 percig főzzük, majd hideg víz-
ben lehűtjük, meghámozzuk. Derékban fél-
bevágjuk, sárgájukat kiemeljük, a „fehérje-
kelyhek” aljából pedig levágunk 1-1 vékony
szeletkét, hogy ne billegjenek. A petrezsely-

met leöblítjük, levélkéit lecsipkedjük, né-
hány kivételével finomra vágjuk.

A tonhalat, ringlit és az olívabogyót le-
csepegtetjük, turmixkehelybe tesszük. Hoz-
záadjuk a főtt tojássárgákat, a petrezsely-
met, a majonézt, a Worcester szószt, ízlés
szerint zöldcitromlevet, csiliport, sót, őrölt
fehérborsot, és finom péppé habosítjuk.
Habzsákból vagy csak egyszerűen kanállal
a tojáskelyhekbe púpozzuk.

Egy 5-6 cm átmérőjű virágformával 8
alakzatot szúrunk ki a kenyérszeletekből, és
zsiradék nélkül mindkét oldalukat megpirít-
juk, lapos tálra helyezzük. Közepükre egy
kevés majonézt pöttyintünk, abba ültetjük a
tojásokat. Tetejüket további majonézzel,
csíkokra szelt pirospaprikával, a tál szegé-
lyét pedig a félretett petrezselyemmel dí-
szítjük. Fogyasztásig hidegen tartjuk. Pirí-
tós kenyérrel kínáljuk.

Ünnepi receptek

27

K
öz

le
m

én
ye

k

Pezsgőben párolt pulykamell
Végy egy szép pulykamellfilét, spékeld

meg néhány fokhagymagerezddel és jó né-
hány citromkarikával. Tartsd szelíden mus-
táros, tejszínes pácban egy éjszakán át.
Másnap törölgesd szárazra, sózd meg és
hints rá durvára őrölt fehérborsot. Helyezd
alaposan kivajazott sütőedénybe, önts alá
egy pohár száraz pezsgőt, majd lefedve pá-
rold tejszínnel, erőlevessel és pezsgővel fel-
váltva, de igen gyakran locsolgatva. Ha már
porhanyósnak véled, vedd le a fedőjét és
egyik, majd másik oldalán süsd pirosra. Le-
vével megöntözve, mazsolamártással add az
asztalra.

Mazsolamártás
Margarinból és lisztből világos rántást

készítünk és beleszórjuk a megmosott ma-
zsolát. Vízzel vagy erőlevessel mártás sű-
rűségűre felengedjük és cukorral vagy
mézzel, valamint citromlével ízesítjük.
Jól átforraljuk. Lehet még fehérborssal,
szegfűszeggel is fűszerezni.

Jó étvágyat!
Sándori Klára

Dec. 16. 15.30 – 16.45 Szentgyónási lehetőség

Dec. 17. 9.00 – 15.00 Adventi csendes nap a plébánia hittan termében.

Közös lelki felkészülés a Karácsonyra.

Előtte ajánlatos a szentgyónás elvégzése.

Dec. 24. 15.30 Pásztorjáték és karácsonyi éneklés a Német

Nemzetiségi Dalkör közreműködésével

22.00 Éjféli mise

Dec. 25. 8.45 Ünnepi mise

Dec. 26. 8.45 Szentmise Szent István vértanúról

Dec. 31. 17.00 Év végi hálaadás

Jan. 1. 8.45 Ünnepi szentmise

Egyházi események

2

 Impresszum

Leányvári Újság – Leinwarer Zeitung • Leányvár község lapja • Megjelenik minden hónapban • Lapzáta: minden hónap ötödikén •
Kiadja: Leányvár Polgármesteri Hivata • Sokszorosítás: FÉBÉ Kft. • Megjelenik 260 példányban • Főszerkesztő: Misik Hajnalka • Szer-
kesztő: Dr. Szakmár János • Hirdetésfelvétel a Polgármesteri Hivatalban • Hirdetések árai: egy oldal 12.000 Ft + Áfa, fél oldal 6.000 Ft +
Áfa, negyed oldal 3.000 Ft + Áfa. Lakossági apróhirdetések közzététele ingyenes.

Elérhetőség: leanyvariujsag@freemail.hu. Észrevételeiket, kérdéseiket a Polgármesteri Hivatalban elhelyezett gyűjtőládán, valamint a
Leányvári Újság e-mail címén keresztül juttathatják el a szerkesztőségnek.

2011. december 16.

ISSN 2060-4874

K
öz

le
m

én
ye

k Megszületett:
Tóth Zsuzsanna és Lappó Attila leánya: Noémi Anna
(2011. 10. 27.)
Teknős Magdolna és Misik Levente leánya: Leonóra

(2011. 11. 05.)
Dr. Pácz Emőke és Pédl Mihály fia: Gergely (2011. 11. 07.)

Születésnapjukat ünneplik:
Sok boldogságot és jó egészséget kívánunk október és november
hónapban született polgártársainknak!

Külön gratulálunk a szép kerek évfordulóhoz:

Urbán Gyuláné (60 éves)
Kiss Margit (60 éves)
Nagy Imre (80éves)
Kiss Károlyné (90 éves)

A Leányvári Újság szerkesztősége

Anyakönyvi hírek

