
* Kiadja a Hétfalusi Magyar Művelődési Társaság – © HMMT, 2014. * ISSN 1582-9006 *

Szerkesztők: Hochbauer Gyula,
dr. Kovács Lehel István

Alapította és szerkesztette (1906–1911):
dr. Fekete Endre és Kiss Béla

Független művelődési és helytörténeti havilap

XX. évfolyam 3. (636.) szám, 2014. március 20. – csütörtök

Hochbauer Gyula

S ü k ö s d S á m u e l r ő l , B í r ó
S á n d o r r ó l é s e g y e b e k r ő l

A Magyarvár sziklagerincze északi oldalról a tömösi szorosban.
(Rajz. Greguss J.)

Azt hiszem, hogy az 1848/49-es ma
gyar forradalom és szabadságharc azok
közé az értékeink közé került, amelyeket
nem koptat, hanem érlel az idő: a fel­
becsülhetetlenül gazdag tartalmából
folyamatosan megújuló részletek hul
lámzanak elő.

Idén március 15-én a tömösi Magyar
várnál is több felé vittek a gondolatok.
Hankó Szilamér pürkereci evangélikus lel
kész fohásza röppentett vissza 165 évvel,
az akkori határszéli hadszíntérre. Előbb
a felsőboldogasszonyfalvi születésű
rétyi református lelkész Bíró Sándor [„…
rétyi református lelkész már 1848 tav-
aszán a helyi nemzetőrség szervezője
(nemzetőrségi százados) volt. ”(Zakar:
50.old.) „1848-ban a radikális politikai
beállítottságú erdélyi prédikátorok egyik
legismertebb alakja, Kossuth feltétlen
híve.” (Zakar: 121.old.)] villant fel előttem,
amint 1849. márcz. 15-én mondatott Sep­
siszentgyörgy a református templomában
mondja az első tömösi csatáról szóló
tábori szónoklatát: „…Amott lent a’ völgy
ölén, hol az ellenség most is farkas fogait
vigyorgattya ellenünk, a’ szabadság di­
cső harcát együtt harcoltam veletek; a’
csikorgó hidegben együtt dideregtem
és szenvedtem 78 napokon át veletek.
És én, harc ifjak! soha többé el sem is
maradok tőlletek, kisérlek a harc térre tite­
ket, föl írom bajnoki tetteiteket, sőt együtt
harcolok a csata téren veletek, együtt
rohanok előre – de hátra soha sem – ve­
letek, együtt élni egy szabad hazában,
bombák dörgései között együtt vérzeni
– ha úgy kell – együtt halni, és egy sirban
kívánok porlani veletek; ’s ha meg zendül a
feltámadás angyalának harsány trombitája,
együtt akarok feltámadni veletek, együtt
akarok Isten elejibe vándorolni veletek,
hogy: számot adjak rollatok, el beszéljem
égi jutalomra méltó lelkes küzdelmeiteket,
és meg mondjam az Istennek: Atyám! ezek
nem valának pecsovicsok.

De mint hogy mi művesnap dolgozni
és nem innepelni szoktunk, lássuk meg,
hogy:

Ezt a napot Martius tizenörödikét miért
innepeljük meg?

1. Azért, mert a magyar nemzet Martius
tizenötödikén mondotta ki Európa előtt,
hogy ő szabad akar lenni.

2. Azért, mert a’ magyart jövendő
jobbléte örökre e’ napra emlékezteti …”
[8–9. old.]

Emellé nyomtatták Brassóban 1849-
ben a március 25-én a Tömösi Táborban
Mondatott TE DEUMOT: „Halld meg, föld
min lábainkal állunk, és halld meg ég,
melj fejünköt bé takarod; halld meg ma­
gyar egünkön mosolygó szép map, és ti
ellenség véres fegyverétől felszabadult
sziklák haljátok meg, és mondjátok meg
a Kárpátoknak, hogy Erdély térein és
halmain harsog a Tedeum, és föl harsan
ajkain mindenütt a’ népnek a’ győzelmi
ének…” [19. old. A Gött nyomdájában
ekkor még nem volt olyan magyar nyom
dász, aki a korabeli helyesírást hibátlanul
alkalmazta volna.]

Majd annak a Sükösd Sámuelnek a
sorsából pergtek előttem képsorok, akit a
tömösi csata tábori lelkésze néven ismer
a szabadságharc szakirodalma.

„Sükösd Sámuel ref. lelkész, szül.
1816-ban Sepsi-Szent-Királyon, hol atyja
S. József szintén ref. lelkész volt. Tanult
Sz.-Udvarhelyt a felsőbb iskolában és
Nagy-Enyeden. Tógátus diákságra sub­
scribált 1831-ben. A bölcseleti, jogi és
theologiai tanfolyamok elvégzése után,
a VIII. (költészeti) osztály köztanítósá­
gával bízatott meg; ez idő alatt dolgozott
ki tanítványai számára egy magyar
verstant, mely még távozása után is
használtatott több évig. A tanítóságáról
azonban még azon évben lemondott és
Antal János püspök alkalmazta titkárául.
1840. febr. Berlinbe ment; a szünetek
alatt Németország nevezetesebb helyeit
beutazta s 1843. febr. visszatért hazá­
jába. Ekkor Barátos ref. egyház hívta
meg lelkészének; azonban a censurán
vitatkozó heve elragadta, a vizsgáló el­
nöknek kérdéseket vetett; e miatt nyug­
talanságot okozott és a felavatandók
közül nevét kitörölték. Még azon évben
Lécfalvára hívták lelkészül; híre annyira
elterjedt, hogy a vidéken minden neve­
zetesebb temetésre őt hívták. 1844-ben
a dévai synoduson ismét előállott felava­
tásra, a mi megtörtént; mikor is a dévai
ref. egyház hívta meg papjának. Itt nem
volt iskola, ő alapított; tanítói fizetést,
tanítót szerzett és az iskola számára tör­
ténelmet, földrajzot és magyar nyelvtant

készített. 1848 őszén Déváról menekül­
nie kellett s Nagyváradra vonult; innét
három hó mulva a székelységbe ment,
hol uzoni papnak hívták meg. 1849. jún.
20. nyomtalanul eltűnt; azóta senki sem
látta.” Írta róla Szinnyei József a Magyar
írók élete és munkája című monumentális
adattárában.

Zakar Péter A magyar hadsereg tábori
lelkészei 1848–49-ben című könyvében
azt írja róla: „1849 tavaszán meg akarta
írni a háromszéki ellenállás történetét.
1849 nyarán a tömösi-, bodzai-, ósánci
szoros védelmére kirendelt egységek
(85., és 86. honvédzászlóalj, 82. honvéd­
zászlóalj 4. század) tábori lelkésze”

Bem Brassói hadilapja nemcsak a
szorosan vett hadi eseményekről, többek
között liturgikus eseményről is tudósít:
1849. március 25-én valamennyi val­
lásfelekezet ünnepélyes istentiszteleten
kérte Isten segítségét a béke helyreállí
tásáért Erdélyben., a Tömösi táborban
Bíró Sándor tartotta a TEDEUMOT [Bíró
Sándor: Tábori szónoklat… Brassóban.
Nyomatott Gött János betűivel. 1849.
17.oldal]. 1849 . május 2-án Felső-Tö­
mösön az itt állomásozó székely hon
védek és a magyar sereg győzelmeiért,
és Budapest visszahódításáért ünnepet
szenteltek [Brassói Lap, 1849. május 7-i
sz.], Május 17-én, áldozócsütörtökön
pedig Brassó piacterén nyílvános katonai
istentisztelettel ünnepelték meg Magyar
ország függetlenségének ünnepét. [Carl
Thiess: Geschichtliche Bemerkungen in
den Revolutionsjahren 1848 und 1849,
Kronstadt, 1851, 83.old.]

A tábori lelkész különleges feladata

volt a zászlószentelés. Sükösd Sámuel
1849. június 10-én avatta fel a 85. hon­
védzászlóalj zászlaját. [Zakar: 68. old.]
Brassóban más zászlószentelésre is sor
került: 1849 március 23-án Geiler János
tábori lelkész prédikált a 14. (I. székely)
határőr gyalogezred zászlószentelésén.
[Zakar: 68. old.] A Közlöny 1849. május
22-i száma Sükösd Sámuel más szol­
gálatáról is tudósít: „Június 1-én Prévial
tetőn hazánk szélső határainál tábori
isteni tiszteletet taránk, hol tábori lelké­
szünk Sükösd Sámuel buzdító beszéde
után lélekből imádkozók el a számunkra
is megjött országos könyörgést…” [Za­
kar: 75. old.]

Ehhez még annyit fűzött volt hozzá
Nagy Sándor a Háromszék önvédelmi
harca 1848/49-ben című munkájában,
hogy „Néhány halotti beszédének kiadá­
sát Baló Béni gondozta. Az uzoni refor­
mátus egyház anyakönyvében még neve
sem maradt meg. Egykori életrajzírója a
Bach-korszak alatt nem mert többet írni
haláláról »Eltűnt! 1849. jún. 20–21-én a
tömösi szorosban vított csatában, 32
évesen.«” [136.old.]

Koós Ferenc Sükösd Sámuelt és Bö­
löni Lajos hosszúfalusi tanítót is aközé
az 51 csángó vértanú közé számította,
akiknek az emlékére a CSÁNGÓ SZO­
BOR emlékművét 1891-ben felállították.
Az emlékfüzetben a 44.-ként említi:
„Sükösd Sámuel dévai ev.ref. lelkészt a
kozákok lőtték agyon 1849. június 20-án.
A hosszúfalusi ág. ev. temetőben alussza
az igazak álmát.” [Koós Ferenc: A csángó
szobor története. Brassó 1891, 16. old.]

(Folytatása a 2. oldalon.)

* Szerkesztőség: RO-505600 Négyfalu, George Moroianu utca (Nagyút) 87. szám * Telefon: 0268 / 275 773 *

2. oldal H é t f a l u XX. évf. 3. szám

Hochbauer Gyula

S ü k ö s d S á m u e l r ő l , B í r ó
S á n d o r r ó l é s e g y e b e k r ő l

Folytatás az 1. oldalról.)
A helyi szóbeli hagyomány szerint Sü­

kösd Sámuelt ugyanúgy kozák dsidás
szúrta le Hosszúfalu határában, mint Pe­
tő­fit a Fehéregyháza melletti csatatéren.

*
Emlékét a 19-20. századfordulóig ke

gye­lettel őrizték Hétfaluban részben Or
bán Balázsnak, részben Koós Ferencnek
kö­szönhetően. Az 1890-es években a
Bras­só megyei Tanító testület gyűjtést
is szer­vezett egy díszesebb emlékkő
fel­ál­lí­tására, de ez valami ok miatt ab­ba
ma­radt, s az összegyűlt pénz egy ideig
a­la­pít­ványként támogatta a rászoruló
gyer­me­kek iskolázását.
E lelkészek mellé kívánkozik a már­tír

halált halt Szász György hosszúfalusi
e­van­gélikus lelkész neve, aki sza­bad
ság­moz­galmi népszervező szerepe
mellett ar­ról is híres, hogy e tájegységen
elsők kö­zött népszerűsített Petőfi-verset.
A Királyok ellen című vers terjesztése mi­
att is tekintette különösen veszélyesnek
őt a brassói rendőrfelügyelő.

És zárhatnánk a sort azzal a Molnár
József akkori türkösi római katolikus
plé­bá­nossal, akinek a lelkes anyakönyvi
be­jegy­zését sokszor szoktam idézni: „Él­
jen a Szabadság, Jog-Egyenlőség, Test
vé­ri­ség a szabaddá lett hazánkban!!!
Éljen az igaz Magyar!! Áldás, Béke és
Egyes­ség a Hazafiak Között!!” [Historia
Domus III. kötet 33.old.]

Ha brassóinak, vagy Brassó kör
nyé­ki­nek emlegetik a millenniumot, az
ön­kén­telenül is a cenki Árpád-szobor
néven em­legetett emlékműre gondol,
amely egykor messzire hirdette múltunk
dicsőségét.
Helytörténeti olvasmányaim nemrég

a mil­lennium barcasági megünneplése
felé for­dítottak, s mert közben iskolaügyi
gon­dok foglalkoztatnak, nézzük, van-e
valami hasz­nálható abban, ha a két
kérdést össze­kapcsoljuk!
Ez a két kérdés a valóságban is össze

kap­csolódott, amit korabeli sajtószövegek
iga­zolnak:

„A Brassó megyei tanítótestület Ma­
gyarország ezeréves fennállásának
emlékére f. 1896 évi május hó 15-én
(pénteken) de. 11 órakor Brassóban a
főtéri tanácsház dísztermében ünnepi
közgyűlést tart, és erre a tanítótestület
minden tagját, valamint a tanügy barátait
tisztelettel meghívjuk. A közgyűlés tár­
gysorozata:

1. Himnusz Erkel Ferenctől; énekli a
tanítótestület dalszakosztálya.

2. Megnyitó beszéd; tartja Bede Dániel
testületi elnök.

3. Ünnepi beszéd; tartja Józsa Mihály
testületi titkár.

4. Ima a hazáért; énekli a tanítótestület
dalszakosztálya.

5. Magyarország ezeréves ünnepére,
alkalmi költemény; írta és szavalja Jánó
Lajos tanítótestületi alelnök.

6. A tanítótestület minden tagja haza­
fias jelmondással egy e célra készített
díszemlékkönyvbe írja a nevét.

7. Tiszteletbeli tagok választása.
8. Szózat Egressy Bénitől; énekli a ta­

nítótestület dalszakosztálya.
Közgyűlés után 1 órakor közebéd az

Európa szállodában, amelyre a vendégek
is szívesen láttatnak”.

Brassó, 1896. ápr. hó 25-én. Bede
Dániel, tanítótestületi elnök Józsa Mihály,
tanítótestületi titkár. (Székely Nemzet:
1896. május 13., 73. szám)
Akkor a Brassó megyei tanítók pe­da

gó­gus szervezete 93 tanítót számlált a
Bras­só városi, a négyfalusi, a háromfalusi
és a krizbai körzetben. 3.376 gyerek járt a
kezük alá a vidék elemi iskoláiba.
Az előbbi nyilvános meghívóból is su

gárzik a korhangulat, mely magasztos
ér­ték­rendet lebegtet a kor polgára előtt,
aki előtt a pedagógus egy nemzeti ünnep
mél­tányolt közszereplője. Szükség van rá.
A nemzeti műveltség fontos mű­köd­te­tő­je.
Megbecsülik és megbecsüli magát. Az­zal
ahogyan részt vesz/részt venni en­ge­dik a
közéletben. Van ereje ma­ga­tar­tás­sal kife­
jezni valamivel kapcsolatos vé­le­ményét.
Furcsának tűnhet végigolvasni a kö

vet­ke­ző tudósítás első bekezdését, de
a gazdag honismereti tartalom mellett
időszerű ta­nácsokat nyújt:

„A Brassó megyei Tanítótestület folyó
év május hó 15-én Magyar hazánk ezer
éves dicső fönnállásának emlékére tartott
ünnepi díszgyűlésén a haza és tanügy
jelesei közül több tiszteletbeli tagot vá­
lasztott: dr. Wlassics Gyula vallás- és
közoktatásügyi magyar királyi miniszter,

Hochbauer Gyula

A m i l l e nn i u m é s i s k o l a ü g y ü n k
valóságos belső titkos tanácsos, Zsilinsz­
ky Mihály vallás- és közoktatásügyi ál­
lamtitkár, Ürmösi Maurer Mihály császári
és királyi kamarás, Brassó vármegyei
főispán, Kaposi Molnár Viktor vallás- és
közoktatásügyi osztály tanácsos, elnöki
titkár, Kakujay Károly Brassó vármegyei
királyi tanfelügyelő, Rombauer Emil
brassói állami főreál iskolai igazgató,
Vargyasi Ferencz brassói római ka­
tolikus főgymnáziumi igazgató, Moór
Gyula ágostai hitvallású evangélikus
lelkész, főesperes, Péchy Árpád brassói
ev.ref. lelkész, dr. Ottrobán Nándor
nyugalmazott királyi honvédezred-or­
vos, brassói állami iskolai gondnoksági
elnök, dr. Vajna Gábor brassói ügyvéd
és tanítótestületi jogtanácsos és végül
Lakics Vendel székesfővárosi nép- és
ipariskolai igazgató urakat, részint mint
tanítóság igaz barátait s őszinte jóa­
karóit, részint pedig mint olyanokat, kik
az általános nemzeti tanügy és a tanítók
közérdekeinek előbbvitele terén elévül­
hetetlen érdemeket szereztek.“ (Székely
Nemzet: 1896. szept. 12., 136. szám)
1. Együttműködött: miniszteri tanácsos,

államtitkár, tanfelügyelő, a teljes is­ko­la­há
lózatot átfogó rendszer iskolaigazgatói,
va­lamennyi vallásfelekezet, közéleti
sze­mé­lyiségek.
2. A közösség előtti érdemnek számított

a tanügy segítése, a “tanítók köz­ér­de­ke­i
nek előbbvitele”
3. Az iskola kifejezi háláját azok iránt,

a­kik segítik működését.
4. A közösség szintjei között szük­sé­ges

a megfelelő természetes kapcsolat.
„A tanítótestület fent említett díszköz­

gyűlése elhatározta, hogy az elnökség a
tiszteletbeli tagoknak ezen megválasz­
tásukat, egy-egy díszoklevél átnyújtása
által hozza tudomásukra. A Budapesten
székelő tagokhoz a f. é. július hó 1–8.
napjaiban tartott tanügyi kongresszus al­
kalmával vitte el a díszokmányt az elnök­
ség öt tagjából álló küldöttség, a helyben
lakókhoz pedig a most elmúlt napokban.

Miután a tanítótestület már díszokle­
velekkel rendelkezett, régebben megvá­
lasztott tiszteletbeli tagjai, nevezetesen
Szathmáry György vallás- és közokta­
tásügyi miniszteri tanácsos, Gyergyánffy
I. paed. igazgató, Orbán Ferencz brassói
áll. felsőkereskedelmi iskolai igazgató,
Péterffy Sándor budapesti nyugalmazott
tanítóképezdei tanár, Bartalus István pae­
dagogiumi zenetanár, és Koós Ferencz
királyi tanácsos, nyugalmazott királyi tanfe­
lügyelő urak neveire is állíttatott ki egy-egy
díszokmány, melyeket szintén e napokban
kézbesített a már említett küldöttség.

Mindenik tiszteletbeli tagnak az ok­
levéllel egyidőben egy – a tiszteletbeli
tagoknak s a testület tagjainak emlék­
mondatait tartalmazó emlékkönyvecske
is nyújtatott át.” (Székely Nemzet: 1896.
szept. 12., 136. szám)
Ilyeneket írtak ebbe az emlékkönyvbe:
„Szeretem a tanítókat, mert hazám és

vallásom szeretetére tanítottak; pedig
nem mind székelyek, és nem mind val­
lásom hívei voltak.

(Folytatása a 3. oldalon.)

Hochbauer Gyula

Brassóvidéki ‘48-as honvédek
Tatrang
(Folytatás 2013. márciusi lapszámunkból.)
Boldi János, közhonvéd (KF: 39.)
Buna András, közhonvéd (KF: 39.)
Buna János, közhonvéd, földműves
(Mikár: 102., KF: 39.)

Buna Márton, közhonvéd (KF: 39.)
Csabai Mihály, tizedes, földműves (Mikár:
101., KF: 39.)

Csere György, közhonvéd (KF: 40.)
Csere János, közhonvéd, földműves
(Mikár: 102.)

Csere Márton, közhonvéd, koldus (Mikár:
102.)

Csere Mihály, közhonvéd (KF: 39.)
Csere Mihály, közhonvéd (KF: 40.)
Csere Pál, közhonvéd (KF: 39.)
Csere Péter, közhonvéd, napszámos
(Mikár: 102., KF: 39.)

Csíki Beniám, közhonvéd (KF: 39.)
Csíki György, közhonvéd (KF: 39.)
Csíki György, közhonvéd (KF: 40.)
Csíki János, közhonvéd, koldus (Mikár:
102., Mikár: 102.)

Csíki Mhály, közhonvéd (KF: 40.)
Csíki Péter, közhonvéd (KF: 40.)
Csíki Simon, közhonvéd (KF: 40.)
Csórik György, közhonvéd (KF: 40.)
Csórik János, közhonvéd (KF: 39.)
Csorik János, közhonvéd, földműves
(Mikár: 102.,Tatrang/ KF: 39.)

Fejér György, közhonvéd (KF: 40.)
Fejér György, közhonvéd (KF: 39.)
Fejér János, közhonvéd (KF: 40.)
Fejér Mihály, közhonvéd (KF: 40.)
Fejér Mihály, közhonvéd (KF: 40.)
Fóris György, közhonvéd (KF: 40.)
Gires Mihály, közhonvéd, földműves
(Mikár: 102., KF: 39.)

Gires Miklós, közhonvéd, napszámos
(Mikár: 102., KF: 39.)

Gires Samu, közhonvéd, földműves
(Mikár: 102., KF: 39.)

Gyerkó Sándor, közhonvéd (KF: 40.)
Györke András, közhonvéd, földműves
(Mikár: 102., KF: 39.)

Jakab Márton, közhonvéd (KF: 40.)
Kajcsa János, közhonvéd (KF: 40.)
Kajcsa Márton, közhonvéd (KF: 40.)

Kajcsa Mihály, közhonvéd (KF: 39.)
Kajcsa Simon, közhonvéd (KF: 39.)
Kajcsarátz Mihály, közhonvéd, napszá­
mos (Mikár: 102.) (Kajcsa Rácz Mihály
/ KF: 39.)

Kajtsa Misz Mihály, közhonvéd, koldus
(Mikár: 102.) (Kajcsa Mihály / KF: 39.)

Kaszári Márton, közhonvéd (KF: 40.)
Kóródi Pál, közhonvéd (KF: 40.)
Koszta György, közhonvéd (KF: 40.)
Koszta György, közhonvéd, napszámos
(Mikár: 102.)

Koszta István, közhonvéd, koldus
(Mikár: 102., KF: 39.)

Koszta János, közhonvéd (KF: 40.)
Koszta János, közhonvéd (KF: 40.)
Koszta Pál Mihály, közhonvéd (KF: 40.)
Koszta Samu, közhonvéd, napszános
(Mikár: 102.)

Koszta Simon, közhonvéd (KF: 39.)
Kovács István, közhonvéd, napszámos
(Mikár: 102.) (Vajda Kovács István / KF: 39.)

Kovács János, közhonvéd (KF: 40.)
Lukács András, közhonvéd (KF: 40.)
Lukács György, közhonvéd, földműves
(Mikár: 103., KF: 39.)

Mancsó Mihály, közhonvéd (KF: 40.)
Mihók B. Mihály, közhonvéd, földműves
(Mikár: 103.)

Mihók János, közhonvéd (KF: 40.)
Mikes György, közhonvéd (KF: 40.)
Mikes Mihály, közhonvéd (KF: 40.)
Mikes Simon, közhonvéd (KF: 39.)
Molda István, közhonvéd (KF: 40.)
Molda János, közhonvéd (KF: 40.)
Molda János, közhonvéd, földműves
(Mikár: 103.)

Molda Mihály, közhonvéd (KF: 40.)
Molda Samu, közhonvéd, földműves
(Mikár: 103., KF: 39.)

Molnár György, közhonvéd, földműves
(Mikár: 103.)

Molnár János, közhonvéd, földműves
(Mikár: 103., KF: 39.)

Molnár Mihály, közhonvéd (KF: 40.)
Nagy István, közhonvéd (KF: 40.)
Nagy István, közhonvéd, közhonvéd,
koldus (Mikár: 103.)

(Folytatása a 3. oldalon.)

* Kiadja a Hétfalusi Magyar Művelődési Társaság – © HMMT, 2013. * ISSN 1582-9006 *

3. oldalH é t f a l u2014. március 20.

Hochbauer Gyula

A m i l l e nn i u m é s i s k o l a ü g y ü nk
(Folytatás a 2. oldalról.)
Az elmúlt ezer év dicsőségéből sok illeti

őket; a jövő ezer év munkájából sok vár re­
ájuk. Segítse meg erre a magyarok Istene!”
(Dr. Vajna Gábor)

Ennek a kézírásos emlékkönyvnek egy
pél­dányát az Áprily Lajos Főgimnázium
könyv­­tára őrzi. A díszkötésű emlékalbum sö­
tétzöld kötésborítóján aranyozott be­tűk­kel:

EMLÉK-
AKBUM

MAGYARORSZÁG
EZER ÉVES FENNÁLLÁSÁNAK

EMLÉKÉRE
A

Brassómegyei Tanítótestület
1896

A belső címlapon kézírással ugyanez,
majd a következő lapon a meghívó szö­
ve­ge, utána az ünnepi közgyűlés sajtóban
is közzétett programja, a Himnusz, Bede
Dá­niel tantestületi elnök megnyitó be­szé­de
(6 oldalon), Józsa Mihály tanítótestületi tit­kár
ünnepi beszéde (18 oldal), Oh, nemzetek
nagy Istene… kezdetű dal szövege, Já­nó
Lajos tanító-költő alkalmi verse: Magyar­
ország ezeréves ünnepére – 1896. május
15.(3 oldal). A VI. rész bevezetőjében: „…
ez ünnepi közgyűlés teljes lefolyása egy e
czélra készített emlékkönyvbe szószerint
bevezettessék…”, majd a tanító tes­tület 12
tiszteletbeli tagját sorolja fel. Vörösmarty
Mihály Szózata után egymást kö­vetik a
tiszteletbeli tagok emléksorai, ko­rabeli
közéleti nevezetességek kezevonása. Köz­
tük Orbán Ferenc, aki sokat tett a korszerű

brassói iskolahálózat ki­a­la­kí­tá­sáért, Ka­
kujay Károly, aki tan­fe­lü­gyelőként hajtotta
végre Eötvös József és Tre­fort Ágoston
tanügyi reformjait, Ott­ro­bán Nándor, 1848-
as veterán, ezredorvos, Rom­bauer Emil
főreáliskolai igazgató, majd a brassói iskolák
27 tanítója között Kup­csay János faragászati
szaktanár, a há­romfalusiak között Bartha
Károly, volt sza­badságharcos, Máthis Bálint,
Zajzoni Rab István barátja, a krizbaiak között
Sze­mer­jai Károly, volt honvéd, Négyfaluból
Bor­csa Mihály, Kelemen György, Veres
Sán­dor, Deák Sándor, Gyurka József, A Zaj­
zoni-verseket megzenésítő Kovács Mi­hály.
A 168 lapnyi könyv a brassói magyar tan­­

nyelvű iskolák törénetének egyik leg­szebb
kincse. Noha a maitól teljesen kü­lön­böző
történelmi helyzetben rögzíti pe­da­gógus-
elődeink jellemző magatartását, a millenni­
um kori iskolaügynek vannak a mai tanító
számára is érvényes üzenetei. E­gyiket
Borcsa Mihály fogalmazta meg:
„Isten hozott édes magyar hazám má­

sodik évezredes korszaka! Nem kívánok
tőled aranyat, ezüstöt. Halld meg szívem
mélyéből fakadó mindennapi forró imámat:

Magyar Egység jöjjön el a te országod!
Épüljön fel századomban magyar nem­

zetem négy felekezetű iskolái és temp­
lomaiban a rég óhajtott magyar Egység
erős vára, melyen még a pokol kapui sem
vehetnek diadalmat!
Bácsfalu, 1896. május hó 15.
Borcsa Mihály
lelkész
1848/9 – honvéd tizedes”

Hochbauer Gyula

Brassóvidéki ‘48-as honvédek
(Folytatás a 2. oldalról.)
Nagy Mihály, közhonvéd (KF: 40.)
Pál István, közhonvéd, földműves (Mikár:
103., KF: 39.)

Pál Péter, közhonvéd (KF: 40.)
Pál Samu, közhonvéd (KF: 39.)
Pál Sándor, közhonvéd (KF: 40.)
Papolczi Márton, közhonvéd, napszá­
mos (Mikár: 103., KF: 39.)

Papolczi Mátyás, közhonvéd, koldus
(Mikár: 103., KF: 39.)

Pirotha András, közhonvéd, koldus
(Mikár: 103.) (Piroska András / KF: 39.)

Sára István, közhonvéd (KF: 40.)
Sára István, közhonvéd (KF: 40.)
Sára M. István, közhonvéd, földműves
(Mikár: 103.)

Sára Mihály, közhonvéd (KF: 40.)
Sára Mihály, közhonvéd (KF: 40.)
Sára Mihály, közhonvéd, földműves
(Mikár: 103., KF: 39.)

Sára Samu, közhonvéd (KF: 40.)
Simon György, közhonvéd, földműves
(Mikár: 103., KF: 39.)

Szász Mihály, közhonvéd, földműves
(Mikár: 103., KF: 39.)

Székely István, közhonvéd, földműves
(Mikár: 103., KF: 39.)

Szonda Efraim, közhonvéd, koldus
(Mikár: 103.) (Szonda Éfri / KF: 39.)

Szonda Simon, közhonvéd, koldus
(Mikár: 103., KF: 39.)

Tamás Mihály, közhonvéd (KF: 40.)
Tóth András, közhonvéd (KF: 40.)

Tóth István, közhonvéd (KF: 40.)
Tóth István, közhonvéd, földműves
(Mikár: 104.) (Vajda Tóth István / KF:
39.)

Tóth János, közhonvéd (KF: 40.)
Tóth János, közhonvéd, koldus (Mikár:
104.)

Tóth Mihály, közhonvéd (KF: 40.)
Tóth Mihály, közhonvéd, koldus (Mikár:
104.)

Tóth Samu Mihály, közhonvéd, napszá­
mos (Mikár: 104.)

Vajda György, közhonvéd, napszámos
(Mikár: 104., KF: 39.)

Vajda János, közhonvéd (KF: 39.)
Vajda Kovács István, közhonvéd (KF:

39.)
Vajda Mihály, közhonvéd, napszámos
(Mikár: 104.)

Vajda Tóth István, közhonvéd (KF: 39.)
Váncsa István, közhonvéd (KF: 40.)
Váncsa István, közhonvéd (KF: 39.)
Váncsa Simon, közhonvéd (KF: 40.)
Varga István, közhonvéd, koldus (Mikár:
104.)

Zajzon
Ánder György, közhonvéd (KF: 41.)
Bálint István, közhonvéd (KF: 41.)
Bálint Márton, közhonvéd (KF: 41.)
Bálint Márton, közhonvéd (KF: 41.)
Bálint Mihály, közhonvéd (KF: 41.)
Bálint Samu, tizedes, földműves (Mikár: 101.)
Barkó Mihály, közhonvéd, földműves
(Mikár: 101., KF: 41.)

A Cenk-tetőn 1849-ben az orosz hadse
reg kőobeliszket emelt, rajta a sárkányt
legyőző oroszlán vasból készült szobrával
és az Austria cum Russia unita – Rebellio
devicta felirattal. Ezt már 1861-ben emberi
kéz pusztította el.

A Millennium alkalmából Jankovics Gyu
la tervei alapján a magyar kormány 20,3 m
magas szobrot emelt a Cenk-tetőre. Az
oszlop tetején álló, 3,5 m-es honfoglalás
kori vitéz baljával címeres pajzsra támasz
kodott, jobbjában kivont karddal nézett
a Tömösi-szoros felé. A szobrot már a
felavatását megelőző sajtóvitában Árpád-
szobornak keresztelték el. Az avatóra
1896. október 18-án került sor, beszédet

mondott Perczel Dezső belügyminiszter
és Friedrich Müller nagyszebeni szász
püspök. Az avató napján a románok és a szá
szok egy része tiltakozó akciót szervezett.
1901-ben egy ismeretlen rálőtt. 1913
szeptember végén Ilie Cătărău és Eliad
Cotofan (más források szerint Timotei
Kirilov) bombatámadást intézett a szobor
ellen, amelyben talapzata megsérült és a
szobor pár hónap múlva egy hóviharban
összedőlt. Talapzatát a betörő román
hadsereg 1916-ban hordta el.

Maradványait a történelmi múzeum pin
céjében őrizték, fejét 2002-ben a magyar
evangélikus egyház brassói hivatalában
állították ki.

Buna András, közhonvéd (KF: 41.)
Buna István, közhonvéd (KF: 41.)
Buna Mihály, közhonvéd (KF: 41.)
Buna Samu, közhonvéd (KF: 41.)
Csere Márton, közhonvéd (KF: 41.)
Csere Márton, közhonvéd, földműves
(Mikár: 102.)

Fóris Márton, közhonvéd, földműves
(Mikár: 102., KF: 41.)

Fórizs András, közhonvéd (KF: 41.)
Fórizs Márton, közhonvéd (KF: 41.)
Fórizs Péter Márton, közhonvéd (KF: 41.)
Gábor Mihály, közhonvéd (KF: 41.)
Géczi György, közhonvéd (KF: 41.)
Géczi István, közhonvéd (KF: 41.)
Géczi János, közhonvéd (KF: 41.)
Géczi Márton, közhonvéd (KF: 41.)
Géczi Pál, közhonvéd, földműves (Mikár:
102., KF: 41.)

Jakab János, közhonvéd (KF: 41.)
Jakab Márton, közhonvéd, földműves
(Mikár: 102., KF: 41.)

Jakab Mihály, közhonvéd (KF: 41.)
Kis András, közhonvéd (KF: 41.)
Kosztapál András, közhonvéd (KF: 41.)
Kotlean Nikidor, közhonvéd, napszámos
(Mikár: 102.)

Máthé Mihály, közhonvéd, földműves
(Mikár: 103., KF: 41.)

Miklós István, közhonvéd (KF: 41.)
Miklós János, közhonvéd (KF: 41.)
Miklós Mózes, közhonvéd (KF: 41.)
Orbán István, közhonvéd (KF: 41.)
Orbán Mihály, közhonvéd (KF: 41.)
Paizs Tamás, közhonvéd, földműves
(Mikár: 103.)

Paizs Tamás, közhonvéd, napszámos
(Mikár: 103.)

Pálandor Mihály, közhonvéd (KF: 41.)
Rab István, közhonvéd (KF: 41.)
Rab János, közhonvéd (KF: 41.)
Sipos Márton, közhonvéd, földműves
(Mikár: 103., KF: 41.)

Szász András, közhonvéd (KF: 41.)
Szász János, közhonvéd (KF: 41.)
Szász József, közhonvéd (KF: 41.)
Szász Samu, közhonvéd (KF: 41.)
Taizs András, közhonvéd (KF: 41.)
Taizs József János, közhonvéd (KF: 41.)
(Folytatása a 4. oldalon.)

* Szerkesztőség: RO-505600 Négyfalu, George Moroianu utca (Nagyút) 87. szám * Telefon: 0268 / 275 773 *

4. oldal H é t f a l u XX. évf. 3. szám

Pécsi L. Dániel jelképművész

A Négyfalusi Zajzoni Rab István
Középiskola címere

Támogassa jövedelemadója
2%-ával a HMMT-t!

A 2013-as jövedelem után befizetett
adó alapján kitöltött űrlapokat május 26-
ig lehet benyújtani a helyi adóhivatalhoz.

A HMMT adatai:
Asociaţia Culturală Maghiară

din cele şapte sate
CUI: 14314771

Cont bancar IBAN:
RO70BRDE080SV05848600800

Köszönjük támogatásukat!
A tavalyi támogatást a Zajzoni

Rab István Középiskola két gyer-
ek-tánccsoportjának működtetésére

fordítottuk.

(Folytatás az előző lapszámunkból.)
A négyfalusi Zajzoni Rab István Közép­

iskola címere a névadó szellemiségének
meg­felelően, remélhetőleg megerősíti
az in­tézményben oktató pedagógusok,
diákok nemzeti önazonosságát és önbe­
csü­lé­sét nemcsak a mában, hanem az
el­jö­ven­dőben is!

A címerképek mellett a színeknek is
fontos jelentéstartalmuk van.
Az 1. sz. felső címermező és a szalag

kék színe az égre, a vízre, a levegőre,
mint ele­mekre, valamint az igazságra és a
hű­ség­re utal. Az iskola vonatkozásában a
he­lyi közösség igazságszeretetét és a ha­
gyo­mányokhoz fűződő szoros kapcsolatát
is szemlélteti.
Az 1. számú címermezőt a 2. sz. alsó

cí­mermezőtől elválasztó pólya, vörös szí­
ne a tűz, a mennyei fényesség, a meleg, a
szeretet színe. A véré és ez által Krisztus
Keresztáldozatának és minden emberi
ál­do­zatnak a hősi halottaknak is fontos
kifejezése. Emellett megjeleníti azokat az
ok­tatókat és diákokat, akik a különböző vi­
lágégések során életüket áldozták hi­tü­kért
és a hazáért.
A Nap, a nyitott könyv lapszéleinek, a pen­­­

na, és a feliratok arany színe, az Égi e­­redetű
hatalomnak, a Mennyei bol­dog­ság­nak,
valamint a Megdicsőülésnek ki­fe­jezője.
Az iskola vonatkozásában a több mint
400 éves múltat, az iskola oktatóinak és
tanulóinak jövőbe vetett hitét hang­sú­lyoz­za.
A Hold, a nyitott könyv lapjainak és a

Luther rózsa szirmainak ezüst színe, a
tisz­­taságot, a büntetlenséget, az ár­tat­

lanságot, az erényességet és a jövőbe
vetett reménységet testesíti meg. A vörös
és zöld szín mellett ősi magyar szim­bó­lum.
Nemzeti címerünk és zászlónk is e­zekből
a színekből építkezik
A 2. számú alsó címermező zöld színe,

a tavasz, a feltámadás, az örök új­já­szü­
letés, a halhatatlanság, az égi Pa­ra­di­csom
színe, ahová Isten az első em­ber­párt Ádá­
mot és Évát helyezte. Az is­ko­la esetében
a megújulás képességét jelképezi.

A kék-piros farkasfogazatú zászlón a
cí­mer mellett helyet kap a Zajzoni Rab
István Középiskola jelmondata is: „Ennek
a népnek élni kell, tehát az iskola ál­
lani fog!”, mondat, mely Trefort Ágoston
köz­oktatásügyi minisztertől hangzott el,
amikor 1880-ban meglátogatta Hosszú­
fa­luban a M. Kir. Műfaragászati Iskolát.

Budapest, 2014. február 17.
Irodalom
Csáky Imre: A Magyar Királyság várme­

gyéinek címerei a XVIII.–XIX. században.
Corvina Kiadó, Budapest, 1995.
Gömbös Tamás: A szerzetes és lovag­

rendek címerei és viseletei. Az evangélikus
és református egyházak jelképei. Tel­lér
Kiadó. Budapest, 1993.
Takács Béla: Bibliai jelképek a magyar

református egyházművészetben. MRE
Saj­tóosztálya. Budapest, 1986.
Kónya Ádám Köpeczi Sebestyén Jó­

zsef címerfestő után): A Nemes Székely
Nemzet Ősi címerei. Sepsiszentgyörgy,
2009.

Kolumbán Lajos: A hétfalusi csángók
a múltban és a jelenben. Brassó, 1903.

Hochbauer Gyula

Brassóvidéki ‘48-as honvédek
(Folytatás a 3. oldalról.)
Taizs Mihály, közhonvéd (KF: 41.)
Taizs Sándor, közhonvéd (KF: 41.)
Taizs Tamás, közhonvéd (KF: 41.)
Tóth K. Márton, közhonvéd (KF: 41.)
Tóth Máté György, közhonvéd (KF: 41.)
Vajda Pál, közhonvéd (KF: 41.)
Vernia István, közhonvéd (KF: 41.)
Vernika Mihály, közhonvéd, földműves
(Mikár: 104., KF: 41.)

Fogaras (A Fogaras vidéki Honvéd­
egylet 1867. szeptember 15-én
alakult.)

Balázs Sándor, tizedes, ügyvéd (Mikár:
145.)

Barabás József alhadnagy, nyugalmazott
törvényszéki bíró, Kolozsvár (Mikár:
145., Mikár 1868: 45.)

Barabás József, alhadnagy
Bene Ferenc, hadnagy (Meghalt Fog­
arason.)

Beőty Antal, hadnagy
Berzsenyi István, kapitány (Bóna Gábor:
1988. 115.)

Bisztrai Antal, főhadnagy (Mikár 1868:
45.)

Boér János, főhadnagy
Boni Mihály, alhadnagy
Csutak Mihály, közhonvéd, csizmadia
(Mikár: 145.)

Dallos József élelmezési tiszt, postahi­
vatali szolga (Mikár: 145.)

Fogarasi Károly, közhonvéd, csizmadia
(Mikár: 145.)

Gombű József, alhadnagy
Göllner Antal, főhadnagy (Mikár 1868:
44.)

Gyertyánosi Ferenc, alhadnagy (Mikár
1868: 45.)

Jager György, közhonvéd, kötélgyártó
(Mikár: 145.)

Kiss Zsigmond, élelmezési biztos, (Mikár
1868: 45.)

Konstantinics János, tizedes (Mikár: 145.)
Könczey Károly alhadnagy, megyei írnok
(Mikár: 145.)

Lakatos Ede, hadnagy

László Zsigmond, alhadnagy, tanár,
Déva (Mikár 1868: 45., Mikár: 145.)

Mikovényi Jenő, kapitány (Bóna Gábor:
1988. 404.) (Fogarason halt meg.)

Moian Dániel, százados.(Mikár 1868:
45. es Bóna Gábor: 1988. 419.)
(Román lelkész fia.)

Max Teodor, alhadnagy
Nagy Károly, közhonvéd, asztalos
(Mikár: 145.)

Simon István, tizedes, csizmadia (Mikár:
145.)

Sinkovics Károly, őrmester (Mikár 1868:
44.)

Soós István, alorvos, magánzó (Mikár
1868: 45., Mikár: 145.)

Springer Bocskai József, tizedes, mag.
Fogaras (Mikár: 145.)

Stráva Miklós nyug. ezredes (Mikár:
145.)

Szabó Gusztáv, főhadnagy (Bóna
Gábor)

Szász Károly, közhonvéd, orvos, Szent­
györgy (Mikár 1868: 45., Mikár: 145.)

Szilágyi Samu, alhadnagy (Mikár 1868:
45.)

Szivó János, főhadnagy (Bóna Gábor)
Vajna Sándor, hadnagy
(Vége.)

ákosi Makoldy József

Nagyszeben született 1890. április 15-én, 1957-ben halt meg. Festőművész,
grafikus, építészmérnök, „Erdély vándorgrafikusa”. Kaposi Molnár Viktor un-
okája. 1908-ban színjelesen érettségizett Brassóban a római katolikus gimnázi
umban. Kollár Gusztáv (1879–1970) rajztanárral együtt barangolták be Brassó
környékét, megfestésre kínálkozó részleteket kerestek.

A gimnázium nagyhírű Önképzőkörének az elnöke volt. A Cenk-tetőn álló Árpád-
szobor előtt rendezett ünnepségen 1908-ban ő, a maturandus mondott a diákság
részéről nagyhatású beszédet: „Tudjuk, hogy a megváltozott viszonyok most már
kö­telességeket ró­nak ránk, mint az őseinkre; tud­juk, hogy ma csak az okos, a cél­
tu­da­tos munka, s ennek hű kísérője, a tudás az egyetlen legnagyobb e­rő. Tehát
mun­ká­sok akarunk lenni. Törekvők, hogy erősek le­hes­sünk.”

Barcaság központjából, fővárosából, Brassóból kiinduló tanulmányútjainak
építő- és rajzolóművészi alkotásokban kikristályosodó megvalósításai a legfon
tosabbak: templomerődök, kastélyok, udvarházak, régi hétfalusi csángó házak,
kapuk, utcaképek teszik értékessé munkáját.

A Honvédemlék a Tömösi Szorosban műve még eredeti állapotában ábrázolja a
Magyarvár emlékművét.

A csaknem 400 tagot számláló kamaraszerű képzőművészeti testület főtit-
káraként 1923–1928 között vezette a legnagyobb magyar képzőművészeti
egyesület adminisztrációját. Gróf Klebelsberg Kunó kultuszminiszter kinevezte
az Országos Magyar Képzőművészeti Tanács tagjává.

Vákár Tibor építész így vallott róla: „Számomra ő volt a szakmai példakép, a
fér­fi-dalia, az ÚR, és együtt.”

