Írta és az ábrákat készítette: Lévai Béla

Józsa első okleveles említése

 

[image: image4.jpg]


z Úr születésének 1234. esztendejében János prépost tanúságtételre Váradra rendelte Pált, Szent György egyházának a papját. Azért döntött így,mert a józsai Szemere leányai, Róza és Benedikta panaszt tettek egyik rokonuk, Kozma ellen, eki elhunyt édesatyjuk végakaratát nem hagyta teljesíteni. A haldokló Szemere, Szemerének a fia végrendeletében Józsa prédiumáról egy Déra nevű szolgát /dusnokot/ ajándékozott Szent György egyházának, hogy ez a szolga Szent Mihály
 napján egy meglett juhval, harminc kenyérrel és négy kupa sörrel emlékezzék meg volt gazdájáról, Szemeréről. Szemere elhunytával egyik rokona, talán az unokatestvére, Kozma  elfogatta  a szolgát és annak akarata ellenére magánál tartotta, nem engedte meg neki, hogy volt ura végakaratát teljesítse. Szemere leányai panaszának jogosságát igazolta Pál pap Váradon, Szent László oltáránál. Miután ő is Kozma ellen vallott, János prépost tüzesvas-próbát rendelt el. Kozma keze megégett, a pert tehát elvesztette. A prépost a következő ítéletet hozta: Kozmának vissza kell helyeznie Dérát abba a szolgálatba, amelybe őt egykori ura, Szemere helyezte. Dérának pedig oda kell költöznie, ahová Szent György kápolnájának intézője, Pál kívánja. Kozmának el kellett látnia Dérát megfelelő telekkel, egy tinóval, négy juhval és nyolc kereszt gabonával, hogy legyen miből megtartania a halott emlékezetét.

 

/Karácsonyi János- Borovszky Sámuel: Az időrendbe szedett váradi tüzesvas-próba lajstrom... Budapest, 1903. 302-303. oldal, 132. /

 

Szülőföldünk

 

    A zeleméri szántók déli részén több ágból összefolyó Tócó ér széles völgye két földrajzi tájegységet választ el egymástól: a tölgy- és akácerdőkkel borított, homokbuckás Dél-Nyírséget és a termékeny lösztalajjal fedett Hajdúhátat. Józsa e két tájegység déli lejtőjén alakult ki, észak-kelet-délnyugati irányú utcái és útjai csaknem 10 km hosszan nyúlnak el a Monostori-erdő és a nagymacsi-balamzújvárosi [image: image5.jpg]


szántóföldek között. Alsójózsa a Dél-Nyírséghez, Felsőjózsa a Hajdúháthoz tartozik. A településtől északra a térfelszín enyhén emelkedik, majd a zeleméri Mély-völgytől Böszörmény felé ismét lejt. Józsa és Zelemér határán van a Hajdúhát legkiemelkedőbb pontja, a Csegei-halom, tőle délre pedig Felsőjózsa legmagasabban fekvő  településrésze, a Bondor-hát. A Tócó keleti partján, Alsójózsától északra és keletre összefüggő erdőségek állnak: a Szentgyörgyi, Rákóczi-, Bodai-, Monostori-, Böszörményi- és a hadházi Csere-erdő. A Szentgyörgyi- és Monostori-redő közé ékelődő Alsójózsa legmagasabban fekvő része az Erdőhát, Szőlőhegy és Csúcs utca környéke. Mind a felsőjózsai, mind az alsójózsai településrészt kisebb-nagyobb földhátak /partok/ és lapos, völgyszerű mélyedések /aljak/ tagolják további, egymástól jól elkülönülő részekre. Különösen szembetűnő a földfelszín egyenetlensége a Tócó csaknem kilométernyi széles völgyének két oldalán. A Tócónak és egykori mellékvizének, két ágból összefolyó Józsa-érnek a völgye négy nagyobb egységre tagolja a területet.

 

    1. A Tócótól nyugatra elterülő felsőjózsai partszakasz mintegy három kilométeren át egészen a Bondor-hátig fokozatosan emelkedik, majd[image: image6.jpg]


 Újváros felé lejt. A Bondor-hát mintegy 30-40 méterrel van magasabban a Tócó-völgyénél. Legmagasabb pontja a 166 méter magas Csegei-halom, amely már zeleméri /böszörményi/ földön emelkedik. Ezt a kb. 8 négyzetkilométernyi területet is további völgyhajlatok szabdalják kisebb-nagyobb részekre. A legszembetűnőbbek a Tócóba torkolló mocsaras Temető-alj és a zeleméri Mély-völgy. A Tócó és a Temető-alj közötti földháton,a Klastrom-parton állt a középkori Szentgyörgy település temploma. Feltárt romjai a Malom presszó mögött láthatók. A mély-ér és a Tócó összefolyásától délre pedig Debrecen környékének egyik legrégibb földvára látható.

 

    2. A Tócó és a jobbára kiszáradt Józsa-ér nyugati völgye egy több száz méter széles, mintegy másfél km hosszú földhátat fog közre, melynek két kiemelkedő pontja van:egy, a Csonkatorony utca déli felében elterülő lapos halom, ill. a Hegy utca környéke, az Unokapart. Mindkettő évezredek óta lakott hely.

 

    3. A  Józsa-ér két ága közötti földhát déli részén /az emeletes iskola környékén/ szintén több ősi telephely található. A terület északi részén a Szentgyörgyi-homokhalom / a kastély környéke/ áll.

 

    4. Az alsójózsai Vénkert, Tuskókert és Csúcs évszázadokkal ezelőtt még erdővel borított vidék volt. Észak-déli irányú homokhátak és nedves talajú szélbarázdák tagolják kisebb részekre. A homokdombok közül kiemelkedik a erdei Nagy-part /143 m/, a Szőlő-hegy és a Dinnyés-halom,  völgyek közül pedig a Medvés-alj.

 

    A régészeti feltárások és terepbejárások során eddig megismert legrégibb telepek a Tócó keleti, erdős partján alakultak ki. Ezek az őskori telephelyek az ingoványos vízpartig lenyúló tölgyerdők tisztásain, dombjain keletkeztek, s az erdő fokozatos visszahúzódása, pusztulása már az ember "természetátalakító" munkájának a következménye.

    Letelepedésre különösen alkalmasnak bizonyult az Unoka-part környéke / a térképvázlaton 2-es számmal jelölve/, amelyet szinte minden oldalról több száz méter széles, mocsaras völgy védett, és csak északkeleti irányból lehetett megközelíteni. A Tócó völgyéből  4-5 méternyire kiemelkedő szigetszerű földhát kisebb-nagyobb megszakításokkal az újkőkortól kezdve lakott terület.

 

ÚJKŐKOR

 

    Az 1974. évi leletmentő ásatás során a Hegy utca elején a régészek újkőkori telepmaradványokat tártak fel. A 16. számú sír melléklete 60 cm mélységben egy nagy, szílmegi típusú hólyagos dudoros edény töredéke volt. Neolit /újkőkori/ cserepek voltak a 23-as sír melletti árokban is, egy épülő ház alapozásgödréből pedig neolitikus /i.e. 3200-2800/ tűzhely maradványait ásták ki. / Valamennyi lelet a középső újkőkorból való./ Néhány hónappal később, a Hegy utca Tócó felőli oldalán, vízvezetékárok ásása közben további három földbe mélyített neolitkori /kb. 5000 éves/ lakóház maradványait vágta át a gép. A ház közepén, az egykori tűzhely helyén vörösre égett föld, fölötte hamuréteg, benne sok elszenesedett állati csont és sok  újkőkori edénytöredék volt.

    A régészek a szántásból késő bronzkori /gávai kultúra/ és császárkori /szarmata-jazig/ edénytöredékeket szedtek össze. A 23-as sírban talált kis edény pedig valószínűleg késő avar- vagy magyar honfoglalás-kori.

    1982-ben a közeli Kiskert utcában /Váradi Tibor udvarán, 38. sz. / gazdag leletanyag került felszínre: agancsbalta, csontkorcsolya, egy bölény csaknem méteres hosszú, már megkövesedett szarvcsapjai és egy hatalmas tárolóedény darabjai. Kordos László paleozoológus szerint "a leletegyüttes alapján egyértelműen meg lehet állapítani, hogy egy neolitikus telep eszközeivel van dolgunk." A leletek a Józsa-ér keleti partján kerültek elő, ott, ahol a meder már erősen lejteni kezd. A fényesre koptatott csontkorcsolyát "egy szamárnak vagy kisebb termetű lónak a sípcsontjából alakították ki". Megléte azt bizonyítja, hogy a Józsa-ér abban az időben bővizű patak volt, amelynek jegén télen korcsolyázni lehetett.

 

RÉZKOR

 

    A péceli /badeni/ kultúra néven ismert késő rézkori /i.e. 200 körül/ népesség telepeire csak szórványos kerámialeletek alapján következtethetünk, józsai temetőjüket és telepüket nem ismerjük. A Szentgyörgyi- és Rákóczi-erdő határán elterülő nagy, katlanszerű mélyedésben, a Rákóczi-aljban valószínűleg rézkori telep házainak maradványait jelzi az a három, vörösre égett talajú földkupac, amelyekből pécelitípusú kerámiatöredékek kerültek a Déri Múzeumba.

    A Rózsás csárdával szemben /a század elején még Alsójózsához tartozó Rózsástelepen/ 1927-ben egy rézkori tejesköcsögöt találtak kútásás közben. Rézkori edények díszítő elemének tekinthetők azok az átfúrt, kúp alakú kerámiatöredékek is, amelyek a Klastrom-parton és a Kiskert utcában kerültek felszínre 1976 tavaszán. Az utóbbi helyen sok bronzkori edénytöredéket és csillámpalát is találtak.

 

A KISKERTI CSILLÁMPALA

    

    Az alsójózsai csillámpalaredetéről szóló első szakértői véleményt a Zelizy Dániel szerkesztésében megjelent Debreczen szabad királyi város egyetemes leírása című monográfiában találjuk: "Hogy a Tóczó hajdankorban csakugyan nagyszerű folyam volt, azt tanúsítja az a körülmény is, miszerint ezen mostan már sekély völgy partjain a Józsa nevű községhez tartozó szőlőültetvények vannak s ezekben a csillámpala nevű kőzet éles ormójú darabjai találtattak, melyek ide az ó alluviumi korszakban csak jég hátán juthattak és vándorolhattak s így némileg vándorkövek gyanánt tekinthetők."

     Török József mára már idejétmúlt magyarázatával kapcsolatban legalább három észrevételt szükséges tennünk: 

    1. A Tócó a zeleméri Mély-völgyet övező löszhátak vízfölöslegét  gyűjti össze és vezeti el a Kösélybe. Bizonyítható, hogy az utolsó jégkorszak óta /kb. i.e. 10000-ben ért véget/ mindig náddal, sással, fűzfákkal benőtt ingoványos "sekély völgy" volt, nem lehetett "nagyszerű folyam". A Tócó forrásvidékétől északra néhány száz méteren át még kissé emelkedik a térfelszín, de attól észak felé, egészen a Tiszáig /a Tisza és a Bodrog összefolyásáig/ lejt, következésképpen a jégkorszakban a jég nem görgethette felfelé a "vándorköveket". 

    2. A szakemberek véleménye szerint az utolsó eljegesedés déli határa a Kárpátoktól északra, Krakkó környékén volt, a csillámpala darabjai tehát semmiképpen sem a "jég hátán juthattak és vándorolhattak a Tócó-völgyébe."

    3. Ha mégis elfogadjuk, hogy a jég sodorta vidékünkre ezt a kőzetet, felvetődik két további kérdés. Miért csak "éles ormojú/!/" csillámpalát görgetett magával a jég, miért nem sodort ide többféle, kevésbé mállékony kőzetet is? És csak a  józsai Kiskert területére vándoroltak volna ezek a kövek? Másutt nem szóródtak szét?

A kőzet darabjait mindenütt a földfelszín közelében találták meg: a több méter vastag lösztakaró legfelső rétegeiben, gyakran a humuszban vagy éppen a talaj felszínén. Ez viszont azt bizonyítja, hogy a Tócó-völgyben a csillámpala nem helyi eredetű kőzet.

    A kiskerti csillámpaláról Sőregi János is ír Régészeti ásatás, gyűjtés című dolgozatában: "Alsójózsán /Hajdú m./ kései népvándorláskori temetőben október 7-10-én feltárt 9 sírnak leletanyaga: 5 vascsat különféle formában, 2 vaskés...  Továbbá felszínről 6 db középkori díszített  cserép, s a temetőtől távolabb 1 db csillámpala." (1931)

    Csallány Dezső avar eredetűnek tartja a temető sírjaiban talált leleteket, a csillámpaláról azonban nem tesz említést. Mesterházy Károly sem foglalkozik vele, a temetőt viszont korai /X. századi/ magyar temetőnek véli.

Talán közelebb visz bennünket a csillámpala rejtélyének megfejtéséhez az a "leletegyüttes", mely 1984 őszén véletlenül került felszínre a Kiskert utca 19. számú ház /Baranyiék telke/ udvarán. Szennyvízülepítő akna ásása közben - egy-másfél méter mélységben- egy ismeretlen korból származó kemenceszerű építmény maradványaira bukkantak. A gödörből kormos paticsdarabok /"füstös téglák"/, jól kiégett, kemény, cementszürke színű kerámiaedények töredékei és meglepően sok csillámpala került elő. A kerámiadarabokban a soványító anyag kristályai hasonlóan csillogtak, mint maga a csillámpala.

    Dr. Szöőr Gyula egyetemi docens, a Kossuth Egyetem Ásvány-és Földtani Tanszékének vezetője felajánlotta, hogy a szegedi egyetem Ásványtani Intézetében, ahol megvannak a szükséges műszerek, megvizsgáltatja, hogy a Józsán talált csillámpala zúzaléka található-e a kerámiában, illetve honnan származik a csillámpala.

A vizsgálatok egyértelműen bebizonyították, hogy az egykori fazekasmester az agyagedények készítésekor a csillámpalát használta soványító anyagként. A csillámpala felhasználhatóságáról, illetve alkalmasságáról a szakirodalom így ír: "Soványító anyagnak használhatunk csillámot vagy a vulkáni hamu egyik formáját, de megfelelhet a homok vagy a kőzettörmelék is... A csillám, a vulkáni hamu a legjobbak, mert kémiai összetételük jól ellenáll a hőhatásoknak..."

    A durva kerámiáról szóló szakirodalomban ismeretes, hogy a csillámpala finomra őrölt zúzalékának belekeverése az agyagmasszába kedvező tulajdonságokat biztosít a keveréknek. Egyrészt mint mázképző anyag tömörebbé, vízhatlanabbá teszi a kerámiát, másfelől pedig mint olvadékfázist elősegítő- alacsonyabb hőfokon való kiégetést biztosító- adalékanyagot alkalmazzák napjainkban is. /Szöőr Gyula szóbeli közlése./

    Az elemzés arra is fényt derített , hogy - sajátos szerkezetét tekintve - a megvizsgált csillámpala kétséget kizáróan a Zempléni-hegységből származik. "Sátoraljaújhely közelében, Vilyvitánytól, illetve Felsőregmectől északra, közvetlenül a Csehszlovák határ közelében bukkannak felszínre apró kristályrögök...  A Vilyvitánynál mélyített 3-as fúrásban azonban - mintegy 30-40 m-rel a felszín alatt - diszténtartalmú csillámpalát harántoltak..." A Vilyvitánytól északra, szlovák területen már a felszínen is található csillámpala.

A vizsgálatokból tehát az derült ki, hogy a csillámpala nem "vándorkőként", nem "a jég hátán" került a hegyekből a Tócó vidékére, hanem "emberi úton". Emberek szállították azon a régi kereskedelmi útvonalon, amely a Balti-tenger felől vezetett a Tiszántúlon át a dél-balkáni kikötővárosok felé.

    Ha a kerámiatöredékek korát viszonylag pontosan sikerülne meghatároznunk, akkor arra is következtetni tudnánk, milyen régi ez a Kelet-Magyarországot átszelő észak-dél irányú kereskedelmi út.  Sajnos, a kerámialeletek eléggé jellegtelenek. A régészek szerint az a legvalószínűbb, hogy bronzkoriak, de lehetnek későbbiek is. A csillámpala kiskerti lelőhelye közelében több helyről ismerünk bronzkori, de késő népvándorlás- és honfoglalás-kori településnyomokat is.

 

BRONZKOR

 

    Józsa északi határán, a Csegei-halom környékén / Eszterházy-Szentgyörgyön/ találták 1858-ban a korszak legjelentősebb - a szakirodalomban tévesen hajdúböszörményi kincs néven ismert - bronz leletét, melyből 23 kard, egy bronz vödör, két bogrács és több más tárgy a budapesti Nemzeti Múzeumba és a debreceni Református Kollégiumba került.

    Bronzkorinak tekinthetjük azt a Kiserdő utcai feldúlt /urnás/ temetkezést is, melyből fényes fekete, bordázott edény töredékei és égett emberi csontok kerültek elő. A Kiserdő utca 1. számú telken /Simon János kertjében/ a 80-as évek elején-közepén több olyan régi sírt hánytak szét, melyekben zsugorított helyzetben fekvő DNy-ÉK irányú csontvázak voltak.

    Ez utóbbi temetőtől néhány száz méterre északra, a Szentgyörgyi-homokhalom északi oldalán  /Horváth Mihály telkén/ 1987-ben egy, 1988-ban pedig két szkíta sírt találtak vízvezetékárok ásása közben. A szkítakori /kb. i.e. 750/ leletek a Déri Múzeumba kerültek, az urnákat restaurálták.

 

IRÁNI SZARMATÁK ÉS GERMÁN GEPIDÁK

 

    1927 márciusában a felsőjózssai Sillye Gábor utca /akkor macsi határút/ déli oldalán / a Harmat és a Kútfő utcák között/ leletmentő ásatás során Sőregi János és Zoltai Lajos öt császárkori sírt tárt fel. / Az ötödik sírt feldúlva és kifosztva találták./ A "szarmata-jazignak vélt" sírok egy több mint másfélezer éves temető maradványai. "Valószínű, hogy a temetőnek folytatása van", írta Zoltai Lajos a feltárásról készített jelentésében. Gyanúja megalapozott volt, az elmúlt években ugyanis a temető több sírját megtalálták és szétdúlták a Sillye Gábor, Függetlenség és Ördögkert utcák által határolt telkeken. Szakszerű feltárás a területen ez ideig még nem volt.

A leletek között láthatók "korongon készült, sötétszürke, szépen ívelt hasú füles csupor, orsókarika, bronz fibulák, színes és fehér pasztagyöngyök, üveggyöngy töredéke, rézkarika, bronz nyak- és karperecek, és az egyik nyakperecen egy miniatűr bronzbalta, melyet a megtaláló később az egyik fibula tűjére húzott fel és csak körülményes vallatásra árulta el eredeti helyét, lévén a fibulán nagyon tetszetős." A D-É-i tájolású sírokat Mesterházy Károly is szarmata eredetűnek tartja: "Józsa területéről, a falu /értsd Felsőjózsa/ délkeleti széléről ismerünk egy szarmata temetőt, melynek két sírját kútásáskor találtak meg. Mindegyik sírban volt nyakperec.  Az egyik nyakperecen karikák, csüngők, és baltácska volt felfűzve..."

    "Magyarországi lelőhelyek, ahol a római korból, a szarmata korból és a korai népvándorlás korából /hun kor, germán kor/ csontvázak kerültek elő" című térképvázlatán Kiszely István is szarmata korinak tünteti fel a felsőjózsai sírokat. Érdemes odafigyelnünk a miniatűr baltára, melyet egykori tulajdonosa valószínűleg amulettként használt. A balta alakú csüngők ugyanis germán eredetű Donar-Thor-amulettek, s mint ilyenek nem az iráni eredetű szarmaták, hanem a germán vandálok, gótok vagy gepidák tárgyai lehettek. "Az ősi germán vallásnak több nyoma van a sírokban /Donar - Thor - amulettek , balta és félhold alakú csüngők /, mint a kereszténységnek."

 

THOR ISTEN

 

    Thor /Donar/ isten /Odin és Tyr mellett/ az ősi germán istentriász harmadik alakja. A mennydörgés és zivatar istene, akiről azt képzelték, hogy a föld termékenysége nagyrészt tőle függ, ezért a germán földművelők különösen tisztelték. "Számos történet szinte allegorikus formában mondja el harcát a telet, fagyot jelképező óriásokkal, akiknek erejét a tavaszi mennydörgés megtöri."

    Thor /Donar/ isten neve az indoeurópai sten- 'mennydörög, zeng' /görögül steinen 'morajlik, dörög'/ szóból származik, melyből az angolban thunder 'mennydörgés' , az ónorvégben pedig thunnar /Donar/, majd thórr /Thor/ lett. A szó a csütörtök germán nevében / német:Donnerstag, angol:Thursday/ és számos helységnévben fennmaradt. A straffordshire-i Thunderfield /880 körül Thunresfeld/ és a rajnavidéki Donnersberg is Donar /Thor/ isten egykori tiszteletét bizonyítja.

    Thor vagy Donar a leírások szerint vörös hajú, erős férfi; kezében a mennydörgést jelképező balta, melyet számos skandináviai sziklarajz megörökített. Kultuszáról Broby-Johansen a következőket írtja: "A  pap szertartásos öltözetben, a szent fejszével megáldja a házasulandókat. Egyes helyeken még a mi időnkben is szokás volt kőbaltát tenni az új pár ágya alá, a gyermekáldás biztosítására. Kréta szigetén a templom neve labyrint volt, ami fejszeházat jelent. És a kőfejsze dán neve - tordensten 'mennydörgéskő' - elárulja , hogy ennek az eszköznek köze volt az idővarázslathoz. Nem csoda, hogy a fejszének olyan tisztelettel adóztak. A földművelés fejszével kezdődött: erdőt kellett irtani, szűzföldet kellett feltörni..."

 

A FELSŐJÓZSAI LELETEK

 

    A Felsőjózsán talált balta alakú amulett csupán egyetlen lelet, amely figyelmünket a gepidákra /ill. a vandálokra/ irányítja. A temető korának és etnikai hovatartozásának pontosabb meghatározásához azonban szükség van további leletekre, további sírok feltárására. Fontos volna ez azért is,mert ettől a germánnak vélt temetőtől / köznépi temetkezőhelytől/ nyugatra /kb. 400 méterre, Sillye Gábor és a Barakonyi utca sarkán/ egy másik temetőt is ismerünk, melynek környékéről szórványleletként valóban szarmata kerámia került elő.

Bodai utca északi végéről szintén vittek /Bocsi Józsefék/ szarmata edényt a múzeumba, az azonban nincs tisztázva, milyen kapcsolatban lehet ez a lelet az utca nyugati oldalán megbolygatott, a lelőhelytől mintegy 150 méterre fekvő temető sírjaival.

    A Krisztus utáni I. század végén Tacitus történetíró híradása szerint - miközben a szarmaták ("Iazyges") az Alföld jelentős részét benépesítették - a vandálok és gepidák még a Kárpátoktól északra, a Visztula folyó vidékén éltek: a vandálok az Odera és a Visztula középső folyása között, a gepidák pedig a Visztula torkolatvidékén, a Balti-tenger partján. A gepidák 269-ben jelentek meg a Kárpát-medencében, s telepedtek le a Felső-Tisza vidékén, Dácia északnyugati peremén, nyugat felé szorítva a már korábban beköltözött vandálokat. Az útvonal, amelyen a germánok érkeztek, az a régi kereskedelmi út, mely a népvándorlás korában hosszú évszázadokra hadi úttá változott.

    Pavle Ivic jugoszláv professzor szerint egyes délszláv törzsek, elsősorban a szerbek ősei szintén ezen az útvonalon költöztek a Kárpátok vidékéről a balkáni Morava folyó völgyébe, Moráviába./Párhuzamot von a magyar Debrecen, szerbül Debrecin, a szerbiai Debrc, a makedóniai Debra és a hercegovinai Dabra helységnevek között./

    Valószínű, hogy a helyenként lemaradó, letelepülő szláv néptöredékek keveredtek el a helybeli gepida /teut-/ és avar lakossággal, s a Tiszántúlon előforduló szláv /tót/ eredetű földrajzi nevek tőlük erednek, nem pedig egy később visszatelepülő, hódító bolgár- "szláv" etnikumtól.

A HONFOGLALÓ MAGYAROK

 

    Sok vitára ad alkalmat a honfoglaló magyarok helyi megtelepedésének rekonstruálása, ugyanis egymástól alig egy-két kilométer távolságban három korai magyar telephelyet is ismerünk: egyet a Tócó nyugati partján, a Klastrom-part környékén, kettet pedig a keleti, erdős parton /egyet a Kiskertben, a régi Jósa-féle prédiumon, egy másikat pedig az Alsójózsai utca, a Krajcáros kapu környékén/.

    Az utóbbinak a legkevesebb az irodalma, ez ideig csupán egyetlen szakember foglalkozott vele /Mesterházy Károly/ : "A honfoglaló magyarok megtelepedésének jelenleg legfontosabb régészeti forrásai a temetők...Jelenleg a következő X-XI. századi...temetőket ismerjük: 1. Alsójózsa, Gyökös Lajos telke /X-XI. sz./..." Mesterházynak csak a temető elhelyezkedéséről és a szegényes sírmellékletről volt tudomása. Időközben azonban a kerámialeletek alapján sikerült lokalizálni a régi telephelyet is. Egyértelműen kora Árpád-korinak minősíthető / szürke és feketés-szürke, kvarctól csillogó, hullámvonal-köteggel díszített/ kerámiatöredékek kerültek elő a temetőtől északra az Alsójózsai utca mindkét oldalán, a Krajcáros kapun túli homokgödörben /a Tábor környékén/, Kállai Lajos telkétől északra, azon a homokháton, ahol a kertészet van, a Monostorerdő utca eleje és a Hatház utca eleje közötti szőlőskertekben /Székelyék, Kerekék, Balogh Imréék kertje környékén/. E telepről egyetlen írott forrással sem rendelkezünk, joggal gyanítható, hogy csak egy-két emberöltőn át létezett, lakói a közeli /kiskerti/ telepre költözhettek át. A telepnek idegen /nem magyar/ előzményei nem voltak. Sajnos,régész szakember nem vizsgálta meg azokat az ember- és lócsontokat, amelyek Kiss Lajosék háza mögött a domboldalból előkerültek. Ugyanígy szétszóródott a számtalan edénytöredék is, amelyeket a homokgödörből szedtek ki évtizedek során. A környéken a korai szőlőtermelés nyomaival is találkozunk. Az a homokhát, amelyen ma a kertészet áll, évszázadokkal korábban "szőlőhegy" volt.

    A "magyar eredetet" nem állíthatjuk ilyen egyértelműen a kiskerti temetőről és telepről. A telep az emeletes iskolától keletre és délre, a temető annak a lapos halomnak a déli, délkeleti lejtőjén feküdt, amelynek legmagasabb pontján most "úri" Szabóék háza áll. Az 1931. évi ásatás során-amelynek leleteit értékelve Mesterházy X. századinak tartja a temetőt és a települést-Sőregi mindössze kilenc sírt tárt fel, azokat is csupán a mai Józsakert utca egyik telkén /akkori száma 686./. A szegényes leletekből pontos következtetést nem sikerült levonnia a temető korát és jellegét illetően. Az elmúlt másfél, két évtized nagyszabású /"földet felforgató"/ építkezései során nyilvánvalóvá vált, hogy itt, a Józsa-ér két ága között elterülő földháton nagy temetővel kell számolnunk. Csak a régi, honfoglalók sírjára épített, megrepedt falú lakóházak száma megközelíti a tízet /tíz telek!/. A temető nagysága kizárja azt a feltételezést, hogy a telep lakói a Józsa-ér túlsó partján, az Unoka-parton temetkeztek volna. Ugyanazon a dombháton /"két víz között"/ volt a telep is, a temető is: a telep /az edénytöredékek alapján/ a dombhát középső és északi részén, a temető pedig a "vízre hajló" déli lejtőn.

    Az 1950-es években soros temetkezés sírjaira bukkantak a Kiskerti utca elején is / Váradiék háza előtt/ és az iskolai gyakorlókert előtti útszakaszon, ill. a kertben is. A temetők kora ismeretlen. Egy bizonyos: a temetők 1769 előttiek. Az akkor kiosztott szőlőskertek tulajdonosai aligha temetkeztek a keskeny dűlőutak alá. 1769 előtt pedig legalább két évszázadon át lakatlan volt a környék. Ha magyar a temető, akkor csak a török pusztítás előtti lehet.

[image: image7.jpg]


Az 1981. évi klastrom-parti ásatás eredményeit minden részletre kiterjedő, színvonalas, Szentgyörgy /Józsa/ Árpád-kori története szempontjából alapvető jelentőségű tanulmányban dolgozta fel Módy György és M. Nepper Ibolya.

A feltárás második napján /1981 szept. 15-én/ a 2-es számú kutatóárok középső részén kiásott erőteljes férfi csontváz és a lábai mellé helyezett lókoponya és a két patás lábszár, valamint a megtalált kengyeldarab egy jelképes lovastemetkezés maradványai, s lényegesen korábbiak a többi sírleletnél. Erre utalt a csontváz /többitől eltérő/ helyzete is: legalább 30-35 fokkal eltért a templomhoz igazított sírok irányától.

Szeptember 22-én az ÉNy-i támpillértől kb. 2 méterre keletre DDNy-ÉÉK-i fekvésű csontvázat ástunk ki, melynek- a feje kivételével- az egész teste a templom északi fala alatt volt. Ez ismét arra utal, hogy a Klastrom-parton már a Szent György-templom felépítése előtt is temetkezőhely volt.

Hasonlóan DDNy-i-ÉÉK-i fekvésű volt az a férfi csontváz is, amely mellől 1989.márc. 12-én egy övgarnitúra került elő. A csontváz felső részét még a feltárás során megbolygatták, csak a medence bal oldala ás a lábcsontok voltak a földben. Ez a sír sem a "templom körüli temetőhöz" tartozott.

    Megmagyarázhatatlan számomra az a jelenség is, amelyet 1983. március 14-én, az alapfalak restaurálásakor tapasztaltam: a szentély keleti felében 22 darab, több rétegben és meglehetősen összezsúfolt helyzetben fekvő csontváz hevert. A vázak egy része a szentély keleti fala alatt helyezkedett el, ami azt sejteti, hogy a temetkezés kelet felé folytatódott, természetesen még a templom felépítése előtt. /A templomról az első írásos adatunk 1234-ből van./ A  sírok csak hozzávetőlegesen voltak keletelve, mellékletet nem találtunk. Valamennyi csontváz törmelékmentes, tiszta fekete földben feküdt, másfél-két méter mélységben. Érdekes volt a temetkezés rendje is: az északi oldalon csak gyermekcsontvázak voltak, tőlük délre pedig csak felnőtteké. Az egész "csontvázhalomtól" nyugatra, szabályosan keletelve, erőteljes, jó megtartású férfi csontváz feküdt. Látható volt, hogy koporsóban és csizmástul temették el, a feldúlt sírnak melléklete már nem volt.

A templom építésekor- a nem egészen szabályos keletelésből arra következtetünk - az építők már figyelembe vették az országútra merőleges telkek irányát, a templomot kissé a település főutcájához "igazították".

    Az út kezdetektől fogva fontos szerepet játszott a keleti országrész kereskedelmi, gazdasági és katonai életében, jelentős tömegű építőanyagot, terményt, árucikket szállítottak rajta. Már a magyarok honfoglalása /896/ előtt ezen az útvonalon került Debrecen vidékére az a két gepida lemezpénz, amely 500 körül készült egy dél-skandináviai pénzverő műhelyben. Egy évezreddel később, a XV. század második felében ugyanezen az úton hozták Szentgyörgyre külföldi vagy külföldön járt magyar kereskedők azokat az ezüst svéd pénzérméket, amelyek az 1981. évi feltárás során kerültek felszínre. 

    A XIII. században épített vidi templom alapozásának termésköveit is bizonyosan ezen az úton szállították Bodrogkeresztúrról az építkezés helyszínére, de hasonló módon kerülhetett Szentgyörgyre az a riolit tufa kőtömb is, amelyből a Szent György-templom szenteltvíz-tartóját kifaragták. /Ez ma a Déri Múzeumban megtekinthető/

    Az egykori kereskedelmi út, melyet már a legrégebbi magyar térképábrázolásokon is megtalálunk, Hajdúböszörmény és Debrecen között két nyomvonalon vezet: az egyik a 35-ös sz. országút, a másik az erdők mellett haladó Telek út.

Lévai Béla: Józsai krónika. Alsójózsa, 1990.

 

A SZENTGYÖRGYFALVI ÚT

Adatok a tiszántúli "Nagy út" történetéhez

 

    A Kárpát-medence tiszántúli része évezredek óta összekötő /közvetítő/ szerepet tölt be a Balkán-félsziget és a Balti-tenger partvidéke között: régészeti és településtörténeti adatokkal bizonyítható, hogy mára az újkőkorban létrejött az a fontos észak-dél irányú kereskedelmi út, mely az Égei- és Márvány-tenger partvidéke felől vezetett a Tiszántúlon át a Visztula torkolatvidéke felé. Napjainkban is jelentős települések sorakoznak e régi út nyomvonalán: Szaloniki, Skopje, Keve /Kubin/, Temesvár, Arad, Debrecen, Böszörmény, Polgár, Tokaj, Kassa, Nowy Sacz, Krakkó, Torun, Gdansk. Az út síkvidéki szakaszai a nagyobb folyók /Visztula, Tisza/ mocsaras, járhatatlan völgyétől távolabb, a folyók menti hátságok tetején, a hegyvidékeken pedig a kisebb folyók /Marica, Sztruma, Vardar, Nisava, Morava, Bodrog, Hernád, Tapoly, stb./ völgyében vezettek észak felé. Debrecen éppen félúton van a Dél-Balkán és a Balti-tenger között.

 

Az utolsó eljegesedés után, mely időszámításunk előtti 10. évezred táján ért véget, a Kárpát-medence természeti viszonyai sokáig nem tették lehetővé nagyobb embercsoportok megtelepedését. A középső kőkor /i.e. 5-4. évezred/ jelentette az átmenetet, amikor állattenyésztéshez és növénytermesztéshez kedvező tételek alakultak ki.

 

[image: image8.jpg]


A legelső földművelő közösségek Mezopotámia és Kisázsia termékeny síkságain fejlődtek ki, hatásuk innen sugárzott szét különböző területekre, többek között a Dél-Balkánra is. "Az élelemtermelő életmód valószínűleg népcsoportok mozgása, vándorlása révén innen jutott észak felé haladva a Kárpát-medencébe is." Ezek az égei-anatóliai fejlődést hozó népcsoportok a Tisza vidékén túlra már nem vándoroltak, de kultúrájuk tovább gyűrűzött, és csaknem másfél ezer éven át érvényesült /különösen az újkőkorban/. A fejlett kultúrájú ősi mezopotámiai és kelet-mediterrán városok az úgynevezett t e l l települési formából alakultak ki. "Az újkőkori tell települési forma legészakibb megjelenése Magyarországon van, de ezen a periferiális vidéken már nem városok fejlődtek ki belőlük, hanem csak falvak, bár ezek a falvak a Kárpát-medence nyugati és északi területeihez képest fejlettebb gazdálkodással, kultúrával és művészettel rendelkeztek." Ilyen település volt a Tócó-völgy józsai szakaszán is, az Unoka-parton és a Kiskertben.

Az őskori közösségek önellátóak voltak, a megtermelt élelmiszereket és munkájuk egyéb termékeit elfogyasztották, felhasználták. Ennek[image: image9.jpg]


 ellenére már a neolitikum idején is igen élénk volt a cserekereskedelem is, főleg kőpengéket, prémeket, edényeket, stb. cseréltek egymás között. Az edénykészítéshez szükséges /mázképző/ csillámpalát a Zempléni-hegységből szállították Tokaj és Polgár környékére, onnan pedig a Nagy úton a Tiszántúlra. A kovakő Kis-Lengyelországból, az obszidián pedig a Bükk-hegységből került a tiszai alföldre.

    A nyersanyagok /kőzetek/ beszerzése hosszú ideig a viszonylag a közeli északi hegyekből történt, ez azonban nem jelenti azt, hogy az őskori kereskedelem mindvégig egyirányú /északról délre irányuló/ volt. A rézkorban pl. /i.e. 2500-2000/ jelentős mennyiségű réz és arany került a Tiszántúlra: két évtizeddel ezelőtt a kutatók még úgy vélték, hogy ezeket a fémeket az erdélyi Réz-hegységből szállították az Alföldre. A pontosabb vizsgálatok azonban kiderítették, hogy a Debrecen környéki /rézkori/ réz balkáni eredetű, Bor és Pernik vidékéről került a Tiszántúlra. A rézkori tárgyak tiszántúli lelőhelyei a "Nagy út" környékén sűrűsödnek.

 

Az őskori kultúrák közül a tiszántúli "Nagy út" /egyik ága a Telek út/ környékén a következő műveltségek terjedtek el: 

1. az alföldi vonaldíszes kerámia kultúrája /korai újkőkor, i.e.3200 körül/;

2. az alföldi vonaldíszes kerámia késői csoportjai /bükki és szakálháti csoport, középső újkőkor, i.e. 3000-2800/;

3. a tiszai-herpályi-csőszhalmi kultúra /késő újkőkori, i.e. 2800-2500/

4. a tiszapolgári kultúra /korai rézkor, i.e. 2400-2200/

5. a bodrogkeresztúri csoprt  /középső rézkor, i.e. 2200-2100/

6. számos nyoma van a péceli /badeni/ kultúrának is /késő rézkor, i.e. 2100-1900/

    Hely hiányában nem sorolhatjuk fel még a legfontosabb tényeket sem, csupán néhány érdekes adatot említünk: 294 után az Alföldön, a szarmata-jazig településterület északi és keleti határán hatalmas sáncrendszer, az ún. Csörsz-árok /Ördög-árok,Limes Sarmatiae/ épült ki. A "Nagy út" e sáncrendszer belső oldalán húzódik a hajdúnánási Tedej pusztától egészen az Al-Duna vidékén fekvő Versecig - alig néhány kilométerre a védőárkoktól.

    335 körül északkelet felől - gepida nyomásra-vandálok települtek az Alföldre. A gepidák a Visztula torkolatvidékéről költöztek a Felső-Tisza vidékére, feltehetően a már évezredek óta járt "Nagy úton" /hadi úton/. Őket a harcias szerb /szláv/ törzsek követték, akik a Keleti-Beszkidek hegyeiből vándoroltak a balkáni Morava folyó völgyébe, végleges hazájukba. A "Nagy út" - ról az 1300-as évektől kezdve már írott források is szólnak, Debrecenben már akkor is Böszörményi útnak, Böszörményben pedig Debreceni útnak nevezték. A debreceni fő utca ennek egy szakasza.

 

Keresztúri István

 

    Apaj fia István a Szentgyörggyel szomszédos Szólátmonostor (Monostor) falu birtokosa, I. Apaj szlavóniai bán unokája volt. Az 1200-as évek második felében született, 1342-ben halt meg. Életének jelentős részét a Kőrös megyei (szlavóniai) Keresztúr (ma Rasinja) nevű birtokán töltötte, valószínűleg ott is temették el, talán a falu felett emelkedő Apajvárban (ma Opolje). 

    Egy latin nyelvű oklevél már 1308 körül említi Stephanus filius Apay de Monustur néven. Ekkor szerezte meg Rozsályi Miklós nevű rokonának fiaitól 40 márka értékű finom ezüstért a debreceni Nagyerdőtől északra fekvő SZENTPÁL nevű birtokot. (Ma a Keféstanya és a pallagi mezőgazdasági szakiskola környéke.) A birtok délnyugati részén állt a Szent Pál tiszteletére épült kerek kőtemplom 'ecclesia rotunda lapidea sub honore Sancti Pauli', ennek kegyurasága is Keresztúri Istvánt illette. A templom alapfalának törmelékeit és a körülötte fekvő temető sírjait a föld most is ott rejtegeti a Keféstanyától kb. 300 méterre északkeletre, az egykori nyírbátori vasút kanyarulatában, egy dombháton. 

[image: image10.jpg]


1316 augusztusának végén Keresztúri István nagy hírnévre tett szert: I. Károly (Károly Róbert) király őt tette a bihari Sólyomkővel szemben épített egyik kis vár irányítójává. 

Sólyomkő a Geregye nemzettség uradalmában épült. Barsa nembeli Kopasz nádor birtokában 1306-ban tűnik fel, első várnagyai Kopasz serviensei. Kopasz nádor hűtlensége után, 1316-ban Károly király ostrommal vette be úgy, hogy a várral szemben két váracskát építtetett, amelyek egyikében Gutkeled nembeli Joachim, a másikban ennek rokona, Apaj fia István foglalt helyet. A Kopasz nádor segítségére siető Majs fia Majs azonban elfoglalta Keresztúri István castellumát; a Joachimé kitartott, s ennek volt köszönhető, hogy Sólyomkő vára a lázadó nádor kezéből a király tulajdonába került. István Majs fogságába esett.

    1319-ben már szabad volt, ekkor ajándékozta unokaöccsének a Szabolcs megyei Szőlős falut (Apagy és Napkor közelében). 1325-ben jelen volt azon a ceremónián, amelyen a rokon Várday családot iktatták be MIHÁLYLAKA (ma Alsójózsa és a Szentgyörgyi erdő) birtokába. 

Kelednek, az Anarcsy család ősének unokái ugyanabban az évben engedték át Keresztúri Istvánnak Szólátmonsotor felét. 1329-ben tíz nemzettségtaggal földesküt kellett tennie arra, hogy a birtok keleti fele Keled unokáját, Domokost öröklött jogon nem illeti. 

Kőrös megyei (Dráva-menti) birtokaira különösen nagy gondot fordított, 1332-ben a Keresztúrtól (Rasinjától) északra fekvő Gárdony (ma Djelekovec) falu határát szerette volna megjáratni. 1336-ban a Szentgyörgy melletti Monostoron lakott, ott tiltakozott az ellen, hogy Szabolcs megyei szomszédja Benk egy részét Endes községhez csatolja. 1342-ben szerette volna visszaszerezni a Bereg megyei Adony és Galgó falvakat, de amikor megtudta, hogy apja (II. Apaj) 52 évvel korábban eladta, beletörődött. Ekkor Keresztúri előnevet viselt, s mivel a somogyvári és a zágrábi káptalan előtt adott meghatalmazásokat, kétségtelen, hogy Keresztúron lakott. 

 

 

Keresztúri István birtokai

 

[image: image11.jpg]


A Berencsiek, Anarcsiak, Kenéziek öröklik: Csicser, Benk, Monyorós, Kenéz, Ladány, Báka, Anarcs, Kékcse, Berencs és Hímes (Szabolcs megyei), valamint Monostor (Bihar megyei) birtokokat. 

A Bacskaiaké a Kőrös megyei Keresztúr, Kozmadamján vára, Zelnice, Lukocholch, Keddhely, Alsó- és Felső-Víznekszeg birtok, valamint a Somogy megyei (Balaton-parti) Szólád, Nezde, Filke és Bikkes nevű birtok. 

 

Keresztúri István 1342-ben meghalt, a hatalmas örökségen idegenek és rokonai osztozkodtak. A vagyont Zsámboki Gilétfi Miklós nádor és a testvére szerette volna megkaparintani. Ám István unokatestvérei - a Berencsiek (Anarcsiak és Kenéziek), illetve a Bacskaiak - már 1342-ben, a váci beiktatáson is tiltakoztak a birtokok elidegenítése ellen. Negyedszázados per kezdődött, amelynek végeredményeként a Kőrös és Somogy megyei jószágok a Bacskaiakra, a szabolcsi és a bihari birtokok pedig a Berencsiekre szálltak. 

 

 

MONOSTOR ÁBRÁZOLÁSA RÉGI TÉRKÉPEKEN /1762, 1842/

 

1. Fehér András kaszálója[image: image12.jpg]


2. Nagy Demeter kaszálója

3. Budai János kaszálója

4. Aszalós István kaszálója

5. Szabó Mihály kaszálója

6. Csőszföld

7. Farkas kaszálója

8. Nagy András kaszálója

9. Szentesi kaszálója

10. Csőszföld

 

A Templom-hegy körüli "Monostori telek" elnevezése a török időkben elpusztult falu helyét jelöli. A "Csukás" nagy vízállás volt a Nagyerdő szélén, csapadékos években a vize a nyulasi "vasúti megálló"  alatt folyt a Tócóba.

 

Várdai Miklós

 

    Kézai Simon XIII. századi krónikaíró szerint a Várdaiak ősei - a Gut és Keled nevű testvérpár - a bajorországi Stauf várából költöztek Magyarországra még valamikor Péter király uralkodása (1038-41 és 1044-46) idején. Gut és Keled német lovagok voltak, akik vezető szerepre tettek szert a király testőrségében, és szolgálataikért jelentős birtokokat kaptak a dukátushoz (hercegséghez) tartozó Szabolcs és Bihar megyékben. 

    Szabolcsban a Gutkeledek ősi birtoka Nyíradony és környéke volt, Adonymonostor falvában már a tatárjárást megelőző időkben felépítették közös nemzetségi monostorukat. 

    A Gutkeled nemzetségből származó Várdai család történetét az 1200-as évek végétől, V. István királynak (IV. Béla fiának) korától tudjuk nyomon követni. A Várdaiak három évszázadon át nemcsak Szabolcs megye dolgaiba szóltak bele döntően, hanem magas állami méltóságokat is viseltek, országos ügyekben hallatták szavukat. A család fénykora a XV. és XVI. századra esik: Várdai (II.) Miklós - Luxemburgi Zsigmond király diplomatájaként - a király oldalán bejárta a Német Birodalmat és Franciaországot, ott volt a konstanzi zsinaton; István kalocsai érsek, aki a főkancellári méltóságot viselte, majd Hunyadi Mátyás bíborossá nevezte ki; Mihály 1526-ban részt vett a végzetes mohácsi csatában, kisebbik fia pedig (szintén Mihály, aki Dobó Istvánnak, az egri hősnek volt a veje) már fiatalon főpohárnoki méltóságra emelkedett. 

    A Várdaiak hatalmas kiterjedésű szabolcsi uradalmának Kisvárda volt a központja. A legdélibb birtokaik Szentgyörgy falu (ma Józsa) és Mihálylaka (Alsójózsa és a Szentgyörgyi-erdő) voltak. Ez utóbbi birtokok Várdai tulajdonba kerülésének körülményei meglehetősen tisztázatlanok, valószínűleg rokoni birtokcserével szerezték őket. Annyi bizonyos, hogy a terület egy része a XIII. század vége felé valamelyik királyi várhoz (Dobokához, Szabolcshoz vagy Biharhoz?) tartozott, majd néhány évre Alpra kunjainak szálláshelye lett. 

    Várdai Miklós 1332-ben született és 1380 körül halt meg. Az idő tájt a Várdaiakkal szomszédos Debreceni család politikai és gazdasági súlya Észak-Biharban és Dél-Szabolcsban feltűnően megnövekedett, uradalmukat újabb és újabb birtokok megszerzésével gyarapították. A pénzszűkében levő Várdaiak - Miklós édesapja (János) és János nagybátyja (Pelbárt) - 1322-ben 40 budai márkáért elzálogosították Szentgyörgyöt Debreceni Dózsa nádornak. 1335-ben, mivelakkor sem volt pénzük, lemondtak a birtok visszaváltásáról. 

    A Debreceni család 1340-ben hamis oklevéllel próbálta megkaparintani a Macsnak, Egyházasmacsnak nevezett Szentgxörgyöt, a kiskorú Várdai Miklós azonban - nyilvánvalóan rokonai közreműködésével - a nagyváradi, a leleszi és a jászói konvent előtt eltiltotta édesapját az ősi birtok eladásától. A perről, amelyből hosszú évtizedek múltán Várdai Miklós került ki győztesen, sok oklevél ránk maradt. Ezek alapján bepillanthatunk a XIV. századi élet mindennapjaiba, szokásaiba. 

    Szentgyörgy a Várdaiaké maradt. Fél évszázad múlva már jelentős település volt. Az 1450-es években kézműiparral rendelkező mezővárossá vált. A korabeli latin nyelvű oklevelek országos vásárait említik, három irat pedig a szentgyörgyi adófizetők névsorát is megőrizte számunkra.

Várdai Miklós nevét utcanév örökítette meg Felsőjózsán, a Deák Ferenc és a Sillye Gábor utcák között. 

 

Várday István

 

    Szentgyörgy földesura, Kisvárda részbirtokosa. Az apja Várday Pelbárt, a nagyapja Várday Domokos volt, aki 1380-ban a rokon Báthory családdal pereskedett. 

    István az 1400-as évek elején születhetett, iskoláit Olaszországban végezte. Tanulmányai során nagybátyja, Várday Miklós segélyezte. 1454-ben erdélyi prépost lett, majd kalocsai érsek; Hunyadi Mátyás egyik legmegbízhatóbb embere volt. 

    1464 elején Mátyás végrehajtja a kancellária (államügyeket intéző királyi hivatal) reformját: az 1458 óta működő egyetlen hivatal mellé nem szervez másikat, nem állítja helyre a korábban fennálló kettősséget, a nagy és a titokzatos kancelláriát. Szécsi Dénes bíboros esztergomi érseket lemondatja a főkancellári tisztségről, egyesíti a fő- és a titkos kancelláriai méltóságot, és egyidejűleg két főpapot, Várday István kalocsai érseket és Vitéz János nagyváradi püspököt nevezi ki az új kancellári - summus et secretarius cancellarius - tisztségre.

Várday átveszi az egyetlen kormányzati írószerv (hivatal) tényleges irányítását. 

    Hunyadi Mátyást, akit 1458. január 24-én kiáltották ki királlyá, 1464. március 29-én koronázták meg a székesfehérvári országgyűlés alkalmával. A kancellária ekkor vette használatba a király újonnan vésetett kettős felségi pecsétjét - nagypecsétjét - és aranypecsétjét, s az oklevelekben ettől kezdve feltüntetik a koronázástól számított uralkodási éveket is. A kettős pecsét őrzése és a kiadványok megerősítése Várday István és Vitéz János feladata. 

    1467. szeptember 18-án II. Pál pápa Mátyás többszöri kérésére bíborossá nevezte ki Várday István kalocsai érseket, fő-és titkos kancellárt. Várday István 1471 januárjában halt meg, halála után egy ideig Vitéz János esztergomi érsek egyedül töltötte be a fő- és titkos kancellári méltóságot. Vitéz 1472. augusztus 8-án halt meg.

 

            Szomszédos birtokaik révén a Hunyadi és a Várday családnak régebbi eredetű a kapcsolata:a debreceni és böszörményi föld az adott korban a Hunyadiaké, a szentgyörgyi és részben a monostori föld pedig évszázadok óta a Várdayaké volt. Hunyadi János kormányzó 1452. szeptember 11-én kelt oklevelében a debreceni polgárokat tilalmazta a Várdayak tulajdonában lévő monostori határ részeinek (szántóinak 'certas particulas terrarum arabilium... intra metas possessioni s Monostor ... in comitatu Zabolch existentis...') használatától. 1453 februárjában, Bécsben kelt levelében Hunyadi János "besztercei gróf" Debrecen városnak meghagyja, hogy a Várday Miklós, László és Aladár monostori birtokából elfoglalt szántóföldeket adja vissza. 

    1460 őszén Mátyás király böszörményi gazdatisztjeit - Mezőgyáni Mihályt és Uhrik Jánost - tilalmazza Várday István kalocsai érsek szentgyörgyi erdejének rongálásától. A fát egy castellum 'kisebb erődítmény' építéséhez hordták Böszörménybe. 

    1460. április 5-én Budán kelt levelében Mátyás király Várday István kalocsai érsek és rokonai szentgyörgyi jobbágyait felmenti a debreceni és böszörményi vámok fizetése alól. Szentgyörgyön két évvel korábban országos vásárt tartottak, a települést oppidumként (mezővárosként) említették. A Szent György-templom előtti téren 1461-ben újra országos vásárt rendeztek.

[image: image13.jpg]


1462. március 29-én kelt levelében Mátyás király anyja, Szilágyi Erzsébet levélben utasítja debreceni vámtisztjeit, hogy a Várday István kalocsai érsek szentgyörgyi birtokán élő népeket, jobbágyokat (populos, jobbagiones et incolas) vámokkal ne terheljék. 

1464-ben Mátyás megerősíti az anyja, Erzsébet által a szentgyörgyi lakosoknak adott azon kiváltságlevelt, mely által azok a debreceni vám fizetésétől felmentettek. 

            1486-ban Várday Aladár - Várday István kalocsai érsek unokatestvérének a fia - Visegrádról magyar nyelvű levelet ír testvérének, Várday Miklósnak. Ez a legrégibb ismert magyar nyelvű elküldött levél (missilis).

 

 

MIHÁLYLAKA

 

            Erdei irtáson keletkezett Árpád-kori földbirtok volt Alsójózsa és a Szentgyörgyi-erdő keleti részén. A területet, amelynek közelében négyezer éves rézkori telep házainak maradványai és urnatöredékei kerültek elő, a középkorban is lakták: az elmúlt években tuskózás közben egy régi temető sírjait bolygatták meg itt a favágók (Triebék házától keletre). A temetőtől keletre, a Csikókúti-alj és a Nagy-part közötti földháton szürkés színű, középkori eredetű edénytöredékeket és egy ép malomkövet vetett fel az eke. (A leleteket Bata Mihály találta, aki a Mihálylaki utcában lakik.)

            Az 1200-as években Mihálylaka valamelyik királyi várhoz tartozott. 1219-ben ugyanis a szomszédos Macs faluban dobokai várnépek laktak. Macs falut "Myhalloka" földdel és várfölddel V. István király idejében (1270-72) egy ALPRA nevű kun főúr kapta adományként, de fiaitól hűtlenségük miatt IV. László elkobozta és Debreceni Rofoyn ispánnak adta. 

A 14. század elején több évig tartó per kezdődött Mihálylaka megszerzéséért egyfelől a Szentgyörgy falut birtokló Várdai család, másfelől a Mihálylakával szomszédos Zelemériek és a Macsot (Hosszúmacsot) birtokló Debreceni család között. 

    1324-ben Miklós alnádor a váradi káptalannak Mihálylaka birtokra vonatkozó és Zeleméri Mihály fiai részére kiadott okmányait érvénytelenítette. Ezzel egy időben elmarasztalta a Várdai Pelbárt ellen indított perben Debreceni Dózsa fiát, Jakabot is. 

Néhány hónappal később az egri káptalan jelentette Fülöp nádornak, hogy Várdai Pelbártot Mihálylaka birtokába beiktatta. Az 1325. évi beiktatási ceremónián jelen volt Monostor falu földesura, a Várdaiakkal rokonságban lévő Keresztúry (Apaj fia) István is. Az oklevelekből egyébként arra lehet következtetni, hogy Miháylaka már korábban is a Várdaiaké volt: az egyik adat szerint ugyanis Várdai Pelbárt "1325-ben Mihálylaka nevű ősi birtokát három évig tartó per útján visszaszerzi."

    A 15. század elején újra fellángolt a per az erdős terület birtoklásáért a Várdaiak és a Zelemériek között. A meg-megújuló birtokháborítások is azt bizonyítják, hogy Mihálylaka végleges elvesztésébe a többi szomszéd sem tudott egykönnyen beletörődni. 1429-ben például Rohodi Simon összeszedett néhány hosszúmacsi jobbágyot, betört velük a Várdaiak Szentgyörgyi-erdejébe, az erdő fáit kivágatta és elhordatta. 

Mihálylaka végül a Várdai család tulajdona maradt, és a 15. században beolvadt a mezővárossá fejlődő Szentgyörgy településbe. Csekély számú lakossága is minden bizonnyal odaköltözött. 

A korabeli oklevelekben sok földrajzi nevet találunk, közülük is kiemelkedik gazdag helynévanyagával az 1415. november 29-én kelt szentgyörgyi - zeleméri határleírás. 

 

HATÁRLEÍRÁS 1415-BŐL

 

    Szentgyörgy - Mihálylaka és Zelemér között a határ a nyugati részeken, a szántóföldeken kezdődik, ahol három jól látható földhányás emelkedik. Ezek közül egyik Zelemért, egy másik Szentgyörgy-Mihálylakát, a harmadik pedig Zendtelkét választja el egymástól. Innen kelet felé egy nyílhajításnyira menvén egy jól látható földhalmot találunk. Továbbra is kelet felé tartván a szántókon keresztül egy dombhoz vagy halomhoz /Csegei-halom/  érkezünk, melynek tetején jól látszik a határjel. Innen a keleti részek felé haladván átmegyünk a Böszörményből Debrecenbe vezető országúton. Itt, a szántók közepén két földhányást /határjelet/ látunk, amelyek Szentgyörgy-Mihálylakát és Zelemért elválasztják. Innen jókora távolságot haladván átmegyünk a völgyön /Tócó-völgy/ Zelemér és Szentgyörgy között, ahol három vadkörtefát találunk, majd kissé tovább haladván egy erdőhöz érünk, ahol újabb határjelet találunk. Kelet felé menvén egy füves úthoz /Telek út/ érkezünk, amelynek északi oldalán határjel /földhányás/ áll. Innen kelet felé menvén az említett erdőben egy tölgyfához érünk, amely alatt földhányás látható. Kissé dél felé fordulván egy másik füves úthoz /Szőlőhegy útja?/ érünk, melynek északi felén új határjel látható. Innen dél felé menvén kisebb tisztásra érkezünk, ahol újabb földhányást találunk. Az utolsó határjel Szentgyörgy-Mihálylakát Monostortól választja el.

    A határ az elmúlt századok során szinte semmit sem változott, egyetlen bizonytalan pontja van: a zeleméri Földvár környéke. Lehet, hogy az oklevelek "terra castri" /várföld/ neve alatt ez a terület rejtőzik?

Szentgyörgy lakosai az 1400-as években

 

    A 15. századi Magyarország a feudális nagybirtokok országa volt, a század közepén a települések és pusztabirtokok negyven százalékát az ország hatvan leggazdagabb nagybirtokosa, bárója uralta. A Debrecen északi szomszédságában fekvő Szentgyörgy település az Árpád-kortól kezdődően évszázadokon át a Gutkeled nemzetségből származott Várdai-család hatalmas kiterjedésű szabolcsi uradalmához tartozott. E legdélibb fekvésű Várdai-birtok jelentőségét növelte, hogy fontos kereskedelmi út: a Debrecent Tokajjal és Kassával összekötő országút mentén terült el. Szentgyörgy az 1400-as évek közepére jelentős mezővárossá vált, ahol két ízben (1458, 1461) országos vásárt is tartottak. Az elmúlt évek régészeti feltárásai során az egykori Szent György-templom romjának környékén 15. századi, skandináv (svéd) eredetű pénzérméket találtak, amiből arra következtetünk, hogy a szentgyörgyi vásárokon külföldi kereskedők is megfordulhattak. 

    A hűbéri tulajdonban lévő föld túlnyomó részét a jobbágyok tartották közvetlen birtokukban: telküket életük végéig megtarthatták, átörökíthették és végrendelkezhettek róla. A mezőgazdasági nagybirtok tehát (nem mezőgazdasági nagyüzem, hanem túlnyomóan (vagy egészében) paraszti kisüzemek konglomerátuma, a paraszti szolgáltatások (feudális járadékok) nagy területről való behajtásának szervezete." A szolgáltatásoknak három fajtája ismeretes: a munkajáradék, a terményjáradék és végül a legfejlettebb forma, a pénzjáradék (adó). Az utóbbi a paraszti áruteremlés viszonylag fejlett formájára vall: a paraszt csak a városi piacra, a vásárokra való termelés révén rendelkezhetett pénzzel. Így volt ez Szentgyörgyön is, országos vásárain és a debreceni vásárokon - a mezőgazdasági terményeken kívül - bizonyára gazdát cseréltek a kibontakozó helybeli kézműves ipar termékei is. 

    A korabeli urbáriumok rendszerint a pénztételekkel kezdik a jobbágyi szolgáltatások felsorolását. Szentgyörgyről három egymást követő év (1452, 1453 és 1454) névjegyzéke és adólajstroma maradt ránk. Az 1453. évi listát - a másik kettővel történő összehasonlítás végett - a 18-as számú tétellel kezdjük. 

1452
1453
1454

1. Chala Máté
18. Chala Máté
1. Chala Máté

2. Péntek Imre
 
2. Péntek Imre

3. Bazsa Péter
 
3. Baroch Tamás

4. Vég Jakab
 
4. Vég Jakab

5. Baboli Bereck
 
5. Bíró Bereck

6. Bus István

6. Bus Péter
 
7. Bus Pál

7. Biró András
19. Baroch András

20. özv. Kerekes Béláné

21. Kerekes Bálint
8. Baroch András

8. /Bálint/ Péter
 
9. Bálint Péter

9. Ős János
 
10. Bus Tamás

10. Bori Péter
22. Bori Péter

23. Vég István
11. Bors Péter

11. Bador István
 
12. Kádár István

12. Éles István
24. Heles János
13. Heles János

14. Méhész István

13. Méhész István
25. Háló Balázs
15. Bori András

14. Sós Bálint
26. özv. Sósné
16. Sós Anna

17. Tóth Lőrinc

18. Kajdán Lukács

 
 
 

15. Kerekes Mátyás
1. Kerekes Mátyás
19. Kerekes Mátyás

16. Kutas Ferenc
2. Kutas Ferenc
 

 
 
20. Bado Mihály

17. Sós László
3. Sós László
 

18. Ős Bálint
 
21. Hws Bálint

19. Bajdán János
 
22. Kajdán János

20. Ős Sebestyén
 
 

 
4. Kozmai Jakab
 

 
 
23. Oláh Kálmán

21. Bertalan
5. özv. Bertalanné
24. Tar Jakab

22. Tar Jakab
 
25. Bertalan

 
6. Péntek Mátyás
 

 
 
26. Pásztor Imre

23. Csupa Ferenc
7. Csupa Ferenc

8. Kajdán István

9. Kajdán, az iskolázott

10. Kele István

11. Ibronyi Kálmán
27. Csupa Ferenc

 
12. Kajdán Antal
28. Faber Tamás

24. Réde Miklós
13. Réde Miklós
 

 
 
29. Tót Antal

 
14. Tarka Benedek

15. Bori János

16. Sartor György
 

25. Péntek Benedek
 
30. .Péntek Benedek

 
17. Marci Gergely
 

     

    E három névjegyzék tételeinek összehasonlítása eredményeként több érdekes következtetést vonhatunk le egyfelől Szentgyörgy településszerkezetére és gazdasági viszonyaira vonatkozóan, másfelől a történeti névvizsgálat szempontjából. 

    Először vizsgáljuk meg a település szerkezetét. Szentgyörgy - eddigi ismereteink szerint - egyutcás település volt, házai a Debrecent Böszörménnyel összekötő Nagy út (ma Szentgyörgyfalvi út) két oldalán helyezkedtek el. A listák alapján rekonstruálható, amint a Kisvárda felől érkező adószedő házról házra járva összeírja az adófizető jobbágyok nevét, mégpedig úgy, hogy előbb az utca nyugati oldalán (Felsőjózsa felől) járja végig a házakat, majd a keleti (alsójózsai) oldalon visszatér. Ha a feltevésünk helyes, akkor az egymáshoz igen hasonló 1452. és 1454. évi lajstromok alapján arra a következtetésre jutunk, hogy Chala (Csala) Máté házával 'szemben', ahol az összeírás kezdődött, az utca túlsó, keleti oldalán, ahol az összeírás befejeződött, Péntek Benedek háza állt. 

    Kik lakhattak az utca déli, Debrecen felé eső végén? Ha megfelezzük a listákat, hozzávetőleges választ kapunk a kérdésre. Ám ha egyértelmű, pontos válaszra törekszünk, tanácsos összevetni a fenti jegyzékeket az 1453. évivel, ahol a névsor Kerekes Mátyás nevével kezdődik és özvegy Sósné nevével végződik. A valószínűleg Monostor felől érkező adószedő az 1453-as lista szerint az utca déli végén, a keleti oldalon (a mai Rózsás csárda környékén) kezdte meg az összeírást, úgy haladt észak felé. Az utca közepe táján előbb a Szent György-kápolnához és a temetőhöz, majd a Szent György-templomhoz érkezett, ahol jegyzékbe vette a település feltehetően egyetlen iskolázott emberének (az írástudó Kajdán) nevét. 

    A templom környéke volt a település "központja". Itt laktak a kézművesek is, akiknek foglalkozást jelölő vezetéknevét korabeli szokás szerint az adószedő nem magyarul, hanem latinul írta: faber 'kovács', sartor 'szabó'.

 

[image: image14.jpg]


A település szerkezetének és az adószedő útjának a vázlata a következő:

1452   ÉNy /Mathe Chala/   

DNy /Valentinus Zos/ 
ÉK /Benedictus Penteg/

Szent György-templom

 DK /Mathias Kerekes/

1453   ÉNy /Mathe Chala/ 

DNy /relicta Sosne/ 
ÉK /Gregorius Marci/

Caydan litteratus   /Deák/

DK /Mathias Kerekes/

1454   ÉNy /Mathe Chala/

DNy /Anna Sos/   
ÉK /Benedictus Penteg/

Szent György-templom

DK/Mathias Kerekes/

                        

    Bár a listán csaknem azonos számú (25, 26 és 30) jobbágynevet olvashatunk, ez korántsem jelenti azt, hogy Szentgyörgyön az adózó porták száma csupán harminc körüli volt. Erről biztosat még a nevek elemzése, azonosítása után sem mondhatunk, hiszen másfél tucatnál is több azoknak a neveknek a száma, amelyek csak egyszer fordulnak elő, így jogosan tehetjük fel, hogy olyan jobbágyok is éltek Szentgyörgyön, akik 1452 és 1454 között nem fizettek adót, így a nevük sem szerepelhet a vizsgált jegyzékekben. 

 

    A 15-16. század a kételemű névrendszer kialakulásának és állandósulásának a kora. A jobbágyoknak vagyontárgyként való nyilvántartása szükségessé tette, hogy a személyneveket, amelyeknek a száma nem volt túlságosan nagy, megkülönböztető elemekkel lássák el. A hivatalos névadás latin mintára történt: a személynevet, amely mindig megelőzte a megkülönböztető névelemet (a későbbi családnevet), mindig igyekeztek lefordítani latinra, így lett Pálból Paulus, a Györgyből Georgius, a Bálintból Valentinus stb. A szentgyörgyi lajstromok is a szabályos latin minta alapján készültek, csupán néhány "hibát", kivételt találunk bennük:

1. Baza (Bazsa vagy Kasza?) Péter nevét magyar sorrendben írták. 

2. Méhész István (Stephanus  Mehez) neve az 1454-es jegyzékbenhiányosan, személynév nélkül szerepel.

3. Hasonlóan hiányos az "írástudó, deák" Kajdán neve az 1453-as listán.

4. Bertalannak (mely lehet személy- és családnév is) hiányosan fordul elő a neve, később özvegy felesége (relicta) kerül a listára. 

    A jegyzékekben néhány apai keresztnévből lett vezetéknevet is olvashatunk, ezeket szintén latinra fordították és birtokos esetben (genitivusban)használták: Bálint (Vale, Valentini), Márk(us) /Marci, esetleg a Márton név beceneve). A Cosmay feltehetően a Kozma apai névből származott, megkapta "az -é birtokjelet, amely i-vé változott", bár helynévből képzett alaknak is felfogható. A Bori családnév is valószínűleg személynévi eredetű: Bor a Barnabás régi becézett változata (Bori, Bors, mely valószínűleg elírás). Rokoni viszonyra utalhat a gyakran előforduló Ős név (Johannes Ews, Valentinus Ews stb). A Kele a Kelemen becézett változata lehet. 

    Szentgyörgy lakossága magyar volt, de néhány (valószínűleg már magyarrá vált) idegen nemzetiségre utaló vezetéknevet is találunk a lajstromokban: Tóth Lőrinc, Tót Antal, Kajdán János (1452-ben helytelenül Baydannak írva - ezen a listán a nagy B-t gyakran tévesztik a K-val), Kajdán István, Kajdán írástudó, Kajdán Antal és Kajdán Lukács. A Kajdán (Gajdán) név, amely Hajdúböszörményben napjainkban is eléggé elterjedt, feltehetően kun eredetű. A Kajdánok azoknak a kunoknak a megmagyarosodott leszármazottai lehettek, akik ezen a környéken a 14. században még szép számmal éltek. A Holach név valószínűleg Oláhnak olvasandó (esetleg Holács). (Vö. Eles ~ Heles.)

    Az eredetileg foglalkozást jelölő vezetékneveket a listákon magyarul írták: Kádár István, Kerekes Mátyás, Kerekes Balázs özvegye, Méhész István, Pásztor Imre és talán Kutas Ferenc, illetve Bíró András, Bíró Bereck és Háló Balázs. E megkülönböztető nevek - a latinra fordított Szabó és Kovács nevektől eltérően - már bizonyosan állandósultak és családnevekké váltak, tehát már nem jelölték viselőjük foglalkozását.

    A Sós név foglalkozásnév is lehetett: Sós László, Sós Bálint, Sós Anna. A három jegyzékben az Anna az egyetlen női név. A vezetéknevek egy része viselőjének külső tulajdonságára utal: Tar Jakab, Tarka Benedek, másik része pedig belső tulajdonságokat jelöl: Bús Péter és István. 

 

NAGYÁLLATTARTÁS ÉS ADÓZÁS SZENTGYÖRGYÖN 1452-BEN

 

    A Várdai birtokok földesúri adózási lajstromának és számadási könyvének töredéke érdekes adatokat őrzött meg számunkra a középkori Szentgyörgy adózásáról és állatállományáról. 

    A település - az egyéni  adókon kívül - 12 aranyforintot fizetett (Sentgerg solvit florenos auri XII). Az egyéni adó 38,5 aranyforint fölött volt. Családonként átlagban másfél-két aranyat fizettek, a legtöbbet Réde Miklós (4 arany), a legkevesebbet Vég Jakab, Bálint Péter, Méhész István, Kutas Ferenc, Tar Jakab és Péntek Benedek (fejenként fél-fél arany). 

    Az összeírt lovak száma 20, a teheneké 36, az ökröké 34. Bori Péternek négy lovát, Kádár Istvánnak és Sós Bálintnak hat-hat ökrét írták össze. Réde Miklósról azt jegyezték fel, hogy "eleget bír mindenből" (habet satis). A korabeli viszonyokat ismerve azt mondhatjuk, hogy az összeírás meglehetősen pontatlan, az adatok nem egyértelműek. Különösen szembetűnik a lovak alacsony számaránya: 1438-39-ben Brankovics György rác despota böszörményi népei a két Várdai Miklósnak, Szabolcs megye főispánjainak Szentgyörgy nevű birtokáról 125 lovat hajtottak el. Húsvét nyolcadján, Pozsonyban kelt oklevelében Albert király utasítja Csaholi János és Báthori István Szabolcs megyei bírákat, hogy a hatalmaskodás ügyében tartsanak általános jellegű vizsgálatot. 

 

BODASZŐLŐ

 

    Először a 15-16. század fordulóján említik a leleszi konventnak II. Jagelló Ulászló királyhoz írott jelentésében "rubetum Bodagyakra" néven, a Nyáras- és Nagy-erdő (másik nevén Ág-erdő) szomszédságában, Zeleméren. A latin rubetum szó jelentése "szederbokor, szedres hely", a magyar gyakor szóé pedig 'sűrű erdő, bozótos terület'. A Boda szó puszta személynévből keletkezett helynév. Boda nevű településünk több is van, többek között Baranya megyében. 

    Kneidinger András atlaszának (1775) Zelemért ábrázoló szelvényén a mai Bodaszőlő helyén összefüggő erdőséget látunk, melyet a Via Újvárosiensis: az Újváros és Hadház között húzódó erdei út szel ketté. A térképen a Boda nevet nem jelölték, Zelemér falu helye pedig puszta. 

    Zelemér a tizenöt éves háború alatt néptelenedett el, a pusztává lett településen a 17-19. században sok birtokos osztozkodott. Az örökösödési és birtokperek következtében a terület kisebb-nagyobb birtokrészekre darabolódott, melyeket tulajdonosaik két-három évtizedre bérbe (zálogba) adtak. Így lettek bérlői a zeleméri földnek a debreceni cívisek, a piaristák és a böszörményi hajdúk. A 19. század elejére a középkori Zelemér egész területe Hajdúböszörményhez került. 

    Az 1700-as években Böszörmény keleti pusztáin nagyarányú szőlőtelepítés folyt, a városi magisztrátus egymás után nyitotta meg a szőlőskerteket. A tanács 1801-ben már a várostól távolabb méri a szőlőnek való földet: "a Bodai Erdőben lévő Pusztaság - mivel - sem a Nemes Város, sem pedig annak Lakosai semmi hasznát nem vehetik..., a jövő tavasszal szőlő Földnek osztatik el." Az igénylők egy része azonban az alacsony vételárat sem tudta megfizetni, már ekkor "a lakosság legszegényebb, zsellér sorsú jövevényei maradnak szőlőterület nélkül" - írja Bencsik János a böszörményi szőlőskertekről szóló dolgozatában. A szőlőt telepíteni szándékozók általában egy nyilast vagy fél nyilast vásárolhattak. Bodán egy nyilasba 750 ölet mértek, melynek akkori ára 8 rénes forint volt - írta Porcsalmy Gyula. 

 

NYÁRY PÁL

 

            A Nyáryak - sok más főrendi családunkhoz hasonlóan - katonaként küzdötték fel magukat a köznemesi sorból a 16. századi török elleni harcaiban. Nyáry Ferenc -Pál édesapjának, Lőrincnek a nagybátyja - 1521-ben részt vett a nándorfehérvári, majd öt évvel később a mohácsi csatában, 1532-ben pedig Bécs védelmének megszervezésében. Habsburg Ferdinánd bárói rangra emelte. 

            Miután a család ősi fészke, a Tolna megyei Bedeg török kézre került,a Nyáryak Nyitra megyében, berencsi birtokukon telepedtek le. Nyáry Lőrinc, aki nagybátyjának nemcsak vagyonát, hanem méltóságát is örökölte, 1547-ben már Hont megye főispánja, 1551-ben pedig a szolnoki vár kapitánya. 

            Nyáry Pál az 1550-es években született, az anyja enyingi Török Margit volt. Fiatal korában néhány évig valószínűleg a császári udvarban, Bécsben vagy Prágában nevelkedett, majd a végvárakban harcolt. 1594-ben Eger várának kapitánya, 1596-ban, amikor III. Mohamed szultán 150 ezer főnyi seregével a vár ostromára indult, a garázda zsoldosokból álló őrség Nyáryt és a főbb tiszteket fogságba vetette és kiszolgáltatta az ellenségnek. Nyárynak csak kétheti rabság után sikerült megszöknie. 

1598 végén Nagyváradot védte a török ellen. A sikeres védelem után Rudolf király kinevezte a vár főkapitányává, ami együtt járt a Bihar megyei főispáni tisztség elnyerésével. Második házasságát is ebben az évben kötötte, első felesége meghalt. Várday Katalinnak a hozománya (a várdai uradalom) tovább növelte Nyáry Pál hatalmát és tekintélyét. 

Ekkor már valóban nagyúr: zempléni és szabolcsi birtokait szépen kiegészítették a királyi adományként kapott bihari falvak, az anyai ágon örökölt diósgyőri domínium, az újvárosi birtok (első feleségének a hozománya) és a kisvárdai uradalom. 1601-ben királyi tanácsosi címet kapott és Biharon kívül Kraszna és Közép-Szolnok megyének is főispánja lett. 

Nyáry Pál azonban egyre inkább kiábrándult a császári politikából és a megbízhatatlan zsoldosseregből, ezért 1604 nyarán Prágába ment, hogy felmentését kérje a főkapitányi tisztségből. Ott érte a hír: Bocskai hajdúserege Álmosd - Diószeg mellett győzelmet aratott a császári sereg felett! A magyarok iránt bizalmatlan udvar Nyáryt őrizetbe vette. A hajdúk sikerei nyomán azonban a Bocskaival való tárgyalás elodázhatatlanná vált, ezért a főhercegek őt bízták meg a diplomáciai puhatolózással. 1605 júniusában érkezett Kassára, Bocskai udvarába, ahol hűséget esküdött a fejedelemnek. 

[image: image15.jpg]


    A Tiszántúl leggazdagabb és legtekintélyesebb főurát Bocskai örömmel fogadta, kinevezte fejedelmi tanácsossá és megerősítette bihari és közép-szolnoki főispáni tisztségében. 

A fejedelem halála (1606) után a királyi biztosok, a török nagyvezír és a hajdúkapitányok már egyaránt vele tárgyaltak. A hajdúkérdésben Bocskai politikájának a híve, a hajdúk letelepítésének és jogos kívánságaik teljesítésének legfőbb szószólója volt. 

1607 decemberének végén valószínűleg pestisben halt meg. 

    Egyik dédunokájának, Nyáry Erzsébetnek a férje, Jósa Miklós az 1600-as évek végén leánynegyedként örökölt telkeket a kisvárdai uradalomhoz tartozó Szentgyörgyön. A Jósa-féle részeken alakult ki a 18. században Józsa település. 

Nyáry Pál nevét a felsőjózsai Hadházytelep egyik déli utcája viseli. 

(A Kisvárdai Vármúzeum Kiadványai 7. számaként jelent meg 1975-ben a NYÁRY PÁL ÉS VÁRDAY KATA LEVELEZÉSE 1600-1607 című kötet, mely 49 levelet tartalmaz. Összeállította Benda Kálmán.)

 

SZŐLŐHEGY

 

A Szőlőhegy (1981-ig Görbe) utca Alsójózsa északkeleti végén, a Csúcs nevű településrészen van, a Szőlő-hegytől délre. 

    Józsa történetében jelentős fordulópont az 1769. év: Németi Antalné (Erős Katalin) ekkor váltja vissza Debrecentől a város által zálogjogon bírt Jósa-Szentgyörgy nevű pusztát. Szentgyörgy a kisvárdai uradalom tartozékaként mint leánynegyed került Jósa Miklósnak, majd az unokájának, Jósa Borbálának (Erős Istvánnénak) a tulajdonába. 

    1770-ben a homoki tölgyerdők helyén elkezdődött a szőlőtelepítés. A mendemondáktól eltérően nem "Jósa jobbágyokat", de nem is "polgári társaságon kívüli, tekergő rossz embereket" telepítettek le Józsán, hanem adófizetésre kötelezett tisztes debreceni polgárokat. Ezt egyértelműen bizonyítja az a szerződés, amelyet Erdődi Antal Szabolcs megyei törvénybíró előtt kötöttek a szerződő felek: "Mi alább is megírtak, Nemes Szabolcs Vármegyében, Ujj Fejértón lakók: Tekintetes Nemes Németi Antal uram annak hites társa Erős Katalin praesentibus attestáljuk, hogy ... Szabolcs Vármegyében Jósa Szt. György nevű örökös pusztánkon engedtünk bizonyos alább subscribált, Nemes Debreczen városában lakos becsületes embereknek bizonyos számból álló nyilas szőlőknek való földeket..."

    A szőlő beálltáig (7 évig) a szőlősgazdáknak nem kell bordézsmát fizetniük, ellenben minden nyilas szőlő után "tartoznak fizetni 4 azaz négy garasokat öt esztendeig, a hatodik esztendő pedig szabad lészen..." A hetedik évtől egyetlen tartozásuk a bordézsma ("tízedik része a mustnak"), minden más kötelezettség alól mentesek. 

    A szőlő a bérlők személyes tulajdona: utódaik öröklik és el is adhatják. A gazdák beleegyezése nélkül sem a földesúrnak, sem a fiának nincs joga visszaváltani a "szőlő örökséget". Kötelessége viszont "minden impenditorok" (akadályozók) ellen a nevezett gazdákat ezen örökségnek békességes birodalmában és megmaradásában tulajdon költségével és fáradságaival mindenekben defendálni" (oltalmazni, védeni).

    Ha valamelyik bérlő elhanyagolja a szőlőjét, vagy szőlő helyett mást akar termeszteni a telken, a földesúrnak "szabad akaratjában áll... az ilyen gazdáktól a nyilast elvenni, kézi munkáját megbecsültetvén másnak adni, őtet pedig letenni."

    Ezzel a szerződéssel kezdődött az alsójózsai szőlőskertek (Vénkert, Kiskert, Unokakert, Csúcs, Tuskóskert és részben a Rózsástelep) története. A kertek életét a múlt század elején már választott kerttanács irányította, amelynek jegyzőkönyvét a kertgazdák 1832-től vezették egészen az önálló községgé való szerveződésig (1872). 

    A múlt század elején a földtulajdonosok a felsőjózsai területet (a fekete földet) is beültették szőlővel, így ott is kialakultak a szőlőskertek (Eördögrész, Elekrész, Rózsarész és a Csillagos). A debreceni származású reformátusok mellett itt már katolikusok is letelepedtek, főként Balmazújvárosról és Böszörményből. Hozzájuk később több újvárosi német telepescsalád is csatlakozott, majd néhány szlovák (tót) és ruszin család is. 

    A mai Józsa tehát eredetileg két falunak született, amelynek lakóit nemcsak az eltérő életmód és különböző szokásvilág, hanem az eltérő származás tudata is elválasztja egymástól szinte napjainkig. Az összetartozás tudata főként a Debrecennel történt egyesítés eredményeként alakult ki. 

 

CSÚCS

 

    A Debrecen északi szomszédságában fekvő Szentgyörgy /Józsa/ település a 14. század elejétől a kisvárdai uradalom tartozéka volt. A Várday család az 1500-as évek végén férfiágon kihalt, s a birtok déli részét leánynegyedként  Várday Katalin második férjének, bedegi Nyáry Pál  egri és váradi főkapitánynak a dédunokája, Nyáry Erzsébet örökölte. A férje Jósa Miklós volt. Róla és a fiáról, Jósa Istvánról nevezték el a birtokrészt Jósa-Szentgyörgynek.

    A török által elpusztított Szentgyörgy két földrajzi tájegység: a homoki tölgyesekkel borított Nyírség és a termékeny talajú Hajdúhát találkozásánál, a Tócó-völgy teraszán alakult ki még az Árpád-korban. Örökösei a birtokmegosztás során szemmel láthatóan figyelembe vették a terület különböző részeinek eltérő természetföldrajzi adottságait: a Jósa család számára kihasított birtokrésznek is megvoltak azok a kedvező adottságai, amelyekkel az Esterházyak birtokába került északi terület rendelkezett. Volt erdeje, kiváló talajú szántóföldje, szőlője, legelője, a Tócó-völgyben pedig kaszálója, vízimalma és halasvize is.

    A II. József-féle katonai térképen /1782-85/ a Telek út két oldalát már szőlőskertek szegélyezik, de a nevüket /Vénkert, Kiskert és Tuskóskert/ a térképen még nem jelölték. Felsőjózsa puszta. A mai Csúcs helyén akkortájt még összefüggő erdő állt. A Monostori- és Szentgyörgyi-erdő közé ékelődő Csúcs nevű szőlőskert /18,6 hold/ az 1800-as évek elején alakult ki, miután a Jósa-részen az erdő utolsó fáit is kiirtották. A Csúcs északkeleti határán nagy homokdomb áll, a Dinnyés-halom  /tengerszint feletti magassága 142 méter/. Sajnos, déli részét már elhordták. A halomtól nyugatra széles völgyhajlat terül e, a Hatház utcai Medvés-alj, ettől nyugatra pedig a Dinnyés-halomnál valamivel alacsonyabb és laposabb Szőlő-hegy emelkedik.

[image: image16.jpg]


A Csúcsnak két utcája van: a Dinnyés-halom nyugati lejtőjén és a Medvés-aljban a Csúcs utca /csak az északi oldalán vannak házak, délről a Monostori-erdő határolja/, a Szőlő-hegytől délnyugatra pedig a Szőlőhegy utca.

A Csúcs első lakosai - debreceni reformátusok - a 19. század elején költöztek Józsára. Eredetileg  szőlőművelők voltak, de az erdők közelsége és a szűkös megélhetési viszonyok sajátos életmód kialakítására kényszerítették őket. Az erdőművelés, fakitermelés, a vákáncsos munka a férfiak kiegészítő foglakozása lett, a nők és gyermekek pedig gomba-, szeder- és szamócaszedéssel, rőzsegyűjtéssel és fahordással foglalkoztak.

    Éltek a Csúcsban - nem is olyan régen - kosárkötők, vesszőseprű- és lábtörlőkészítők is. Szilágyi Istvánné tengericsuhéjból font és színes mintákkal díszített szatyrai és kosarai igen népszerűek és keresettek voltak Alsójózsán, de még a debreceni piacra is jutott belőlük. Janitor József vesszőkosarait és szilvaaszaló kosarait tartósságuk miatt vásárolták szívesen.

    A Csúcsban lakók egy kicsit mindig "elütöttek" a többi alsójózsaitól. A saját törvényeik szerint éltek, kissé zárkózott, befelé forduló emberek voltak. Büszke, bátor kiállású emberek, akik néha hajlottak az önbíráskodásra, különösen akkor, ha az országos törvények erőtlennek, hatástalannak mutatkoztak. De a természet, a szőlőskertek, erdők szeretete számukra - mint minden józsai számára - mindig egyet jelentett a szülőföld, a haza szeretetével.

 

ERDŐHÁT

 

    A 18. században a mai Alsójózsa északkeleti részét tölgyerdő fedte. Hajdúböszörményi közgyűlési jegyzőkönyvek bizonyítják, hogy az erdőt szőlőkertek létesítése céljából irtották ki.

    1800-ban Vay Ádám és Irinyi Antalné tiszttartója, Fülep Mihály azt jelentette, hogy "az Uraság és az Asszonyság az Böszörményi határral /a mai Hatház utcával/ szomszédságban levő Erdejeket szőlős kerteknek ki akarják osztani."

    1801-ben már a szőlőskert határa "árka, kerítése okoz gondot" Németi Antal úrnak "Jósa Szent Györgyi birtokán, a mely szőlőskert most kezd épülni..." A szőlőskertek beállása után gyors ütemben megindult az állandó településsé való szerveződés, amelynek csalhatatlan jele, hogy 1825-ben "a Jósa kertben /Kiskertben/ lakó emberek a Szent Györgyi pusztán /ma Október 6-a utca/ temetőt tsináltak."

    Szájhagyomány őrizte meg az 1849-es eseményeket. Sári Mihályné Gyökös Esztike néni mesélte: "Nagyanyám, Antal Erzsébet , asszonykori nevén Paczók Jánosné, 1840-ben született Alsójózsán. Amikor a kozákok 49-ben bejöttek Kossuthék ellen,nagyanyám kilencedik éves kislány volt. Az Erdőhát /Vendég/ utcán akkor még alig laktak vagy húszan. Az ellenség elől mindenki a Szentgyörgyi-erdőbe menekült. Sűrű, bokros volt akkor az erdő, szinte járhatatlan. Nyár közepe felé lehetett az idő, sok volt a szilva meg az eper. Nagyanyáméknak vót három disznójuk, azokat az udvarban hagyták, de a tyúkokat nagy kosarakban kivitték az erdőbe, a kokasokat meg mind levágták, nehogy elkukorékolják magukat, az ellenség meg megneszelje, merre bújkálnak!

    Három nap, három éjszaka bújkáltak, hallották, amikor a kozákok nagy dübörgéssel és kiáltozással bevágtattak a faluba. Lóháton jöttek, minden jószágot elhajtottak, de az embereknek nem lett bántódásuk.

    Amikor előszállingóztak, megtudták, hogy a város alatt nagy csata volt, a magyarokat egy Nagysándor nevű tábornok vezette. Ezt az osztrákok Aradon kivégezték, mert jó magyar ember vót, igaz magyar ember. De ötven év múlva a mieink csináltak neki egy nagy szobrot, ott ahun a csata vót. Nagyon szerette volna nagyanyám megnézni ezt a szobrot, de soha nem láthatta meg, mert kilencvenkilenc évét vakon élte le, úgy nevelte fel a gyerekeit."

    Az Erdőhát /1981-ig Vendég/ utca az alsójózsai Tuskóskert északi felében van, a Szárazmalom utca felől vezet a Szőlőhegy utca felé. Elnevezése a hajdani erdőségre, a szélfújta homokhátakra emlékeztet.

 

A SZŐLŐTERMELÉS KEZDETEI JÓZSÁN

 

    Józsa-Szentgyörgy település a 18-19. században magánföldesúri tulajdonban lévő  szőlőskertekből /kertségekből/ fejlődött önálló községgé. A szőlőtelepítés az 1770-es évek elején kezdődött a legrégebbi  kertségek /Vénkert, Kiskert, Tuskóskert/ területén, az egykori tölgyerdők helyén. A községgé alakulás időpontja:1872.

    A 15-17. századi oklevelek szórványos adatai alapján arra következtethetünk, hogy a helyi szőlőtermelésnek korábbi előzményei lehettek. Az 1400-as évek második felében Szentgyörgy oppidum /mezőváros/ volt, fontos kereskedelmi út mentén fekvő, országos vásárairól ismert település. A mezővárossá válás legfontosabb gazdasági feltétele az árutermelés gyors fejlődése, a piacon eladható árufölösleg megjelenése volt. A legelterjedtebb mezőváros-fejlesztő mezőgazdasági ágak az adott korban: a szőlőtermelés és a nagyállattartás. Szentgyörgyön mindkettő meglétéről vannak adataink.

    A legegyértelműbb adatot egy zálogszerződésben találjuk, mely "Debrecen város tanácsa és Becsky Györgyné /Melith Erzsébet/ földesasszonyság között köttetett" 1647-ben, fél évszázaddal azután, hogy a törökök oldalán harcoló krími tatárok felperzselték, elpusztították Szentgyörgyöt /1594/. A tulajdonos "öt esztendeig a város szabadon való bírásába" adta SZENTGYÖRGY nevű puszta telkét "minden nemű ahhoz tartozó határaival, jövedelmeivel, hasznaival, úgymint szántóföldivel, kaszáló rétivel, erdőivel, szőlőhegyeivel, halasvizeivel, tavaival /vízi/ malomhelyivel, baromjáró földivel."

    1647-ben zálogosította el Debrecen városnak bedegi Nyáry Zsigmond is az őt illető szentgyörgyi birtokrészt. Ez utóbbi birtok Józsa hagyományos belterülete: a Gönczy Pál, Felszabadulás, Kiserdő és Hatház utcáktól délre fekvő településrész, mely Nyáry Zsigmond leánya / Jósa Miklósné Nyáry Krisztina/ révén került a Jósa családnak, majd örököseinek a tulajdonába. Ezen a területen a Melithek nem birtokoltak. Az 1647-es szerződésben említett "szőlőhegyek" tehát nem azon a  területek álltak, amelyen később a józsai szőlőskertek kialakultak.

    A szőlőket az 1200-as évektől a telekhatáron kívül, a földesúr, a jobbágyság, sőt a városi polgárság által is használatba vehető hegyes-dombos, erdős-bozótos helyeken telepítették. A munka gyakran irtást követelt. Szentgyörgyön ezek a feltételek mind adva voltak.

    Ha az említett szerződésben a "puszta telek" kifejezés az elpusztult Szentgyörgy falu helyét / a Klastrom-parton álló templom környékét/ jelöli, akkor ebből azt a következtetést vonhatjuk le, hogy a Melith-féle rész a Jósa-féle örökség szomszédságában, talán attól észak-északkelet felé fekhetett. A Zelemérrel határos részeket az Eszterházyak birtokolták. A "puszta telek" tehát az elpusztult falu /mezőváros/ helye; egy 1794-ben rajzolt térképen "Falu hely" néven jelölik. A "szántóföld" a Böszörményi /Szentgyörgyfalvi/ út nyugati oldalán elterülő szántók /a Gönczy Pál utcai iskola környéke/, a "kaszáló rét" a Tócó-völgy /régebbi nevén: a Lapos/, az "erdők" a Kis-erdő /a Krajcáros kaputól északnyugatra és északkeletre/ és az Öreg tölgyes /a Csúcstól északra/, a "szőlőhegyek" pedig azok a homokhalmok, melyek az erdő déli határán állnak /a kertészet és a Krajcáros kapu, a homokgödör környéke/, ill. a Szőlő-hegy és a Medve-alj keleti oldalán emelkedő Dinnyés-halom. A "halasvizek" bizonyára a Tócó-völgy voltak, akárcsak a "malomhely" /a régi vízimalom helye a vízrekesztő gáttal/ és a "baromjáró földek" /legelők/ is.

    Valószínű, hogy a mai Szőlőhegy utcától északra elterülő Szőlő-hegy nevét őrzi az a régi földrajzi név is, melyet 1790-ben jegyeztek fel a zeleméri-szentgyörgyi határjárás során: "Huszonkettedik határ a szegelettől fordulván a Szőlő Hegy Úttya félen új határ... Negyven Kettődik a Szőlő Hegy út félen..."

    1460. április 5-én kelt rendeletében Mátyás király a debreceni és böszörményi vámok fizetése alól felmenti a szentgyörgyi népeket és jobbágyokat. Terményeiket, beleértve talán a szőlőt is, vámmentesen árusíthatják a városi piacokon.

 

SZÁRAZMALOM

 

    A szárazmalmok nagy, kerek építmények voltak, hasonlóak a mai vándorcirkuszok sátraihoz. Nád- vagy zsindelytetejüket erős, tölgyfából faragott oszlopsor tartotta. Két kőre őröltek: a nyugvó /alsó/ kő fölött forgó felső követ körbe-körbe járó lovak vagy ökrök hajtották. A szárazmalmoknak 2 fajtáját ismerjük: a lisztelő malmot és a kásacsináló malmot. Az utóbbi a köles hántolására és őrlésére szolgált. Egy-egy debreceni malmos udvarban két-három malmot is építettek, de akadt négyes-ötös malomcsoport is. Ezek közül egy rendszerint kásamalom volt.

    Minden malmos teleken állt lakóépület is: vagy a malomtulajdonos háza, vagy a molnárház. Ezt törvény írta elő, "mert a teleken állandóan laknia kell szolgáló és adófizető népnek." A malmosgazda vagy molnár  - munkabér fejében - vámot szedett. Az 1665. évi debreceni tanácsi határozat szerint minden 18. véka gabona az őrlőké. A molnár vigyázott a rendre, és az esetleg előforduló géphibákat is ő javította ki.

    A Debrecen környéki szárazmalmokról az oklevelek már egészen korai időkben megemlékeznek. A Nagyerdő melletti Monostor /1375: Zoladmonustura/ faluban 1375-ben 23 jobbágycsaládot írtak össze, de három malmot is említenek. Ezek feltehetően szárazmalmok voltak, mivel az akkoriban újjáépülő faluban nem volt élő vízfolyás. / A korábban elpusztult falu "kőegyháza kinn a határban, egy mezőn omladozott"./ A falutól délnyugatra elterülő Csukás-,,tó" / egy 1762. évi térképvázlat már jelöli!/ és a Csukás -ér nevű időszakos vízfolyás alkalmatlan lehetett vízimalom működtetésére.

    Az alsójózsai Szárazmalom utca a Monostorerdő utcát köti össze az Erdőhát utcával. A "névadó" malom - a múlt század második felében - a Monostorerdő és a Szárazmalom utca délnyugati sarkán állt.

    Józsán más utcákban is voltak szárazmalmok, többek között az Óiskola utcán, az egykori fiúiskolával szemközti telken, valamint az Aranykapu és a Zsindely utca sarkán, Orosz András telkén. Ez volt a híres, Csehi Sándor-féle malom. /Debrecen az 1700-as évek közepén  87 szárazmalmot vettek nyilvántartásba./

 

KISKERT

 

    Józsai szőlőskert volt, két - észak-déli irányú - utcája van: a Kiskert és a Józsakert utca. Ma alsójózsai településrész. A kertséget a 18. században a Tócó keleti (erdős) partján telepítették. Központi részét - azt a lapos földhátat, mely átlagosan öt méternyire emelkedik a Tócó ingoványos völgye fölé - a régmúlt századokban egy időszakos vízfolyás, a két ágból összefolyó Józsa-ér vette körül. Az ér sással benőtt medre a vasúti töltéstől nyugatra (a legelőn) napjainkban is látható. 

    A területet ősidők óta lakják. Az 1980-as évek elején, házalapozás közben, a hajdani ér keleti "partján" újkőkori és bronzkori telep maradványaira bukkantak az építők (vö.: 4. oldal).

    A Kiskert középső részén a bronzkor embere huzamosabb időre megtelepedett: a 19-es számú ház udvarán, szennyvízülepítő akna ásása közben egy bronzkori kerámiaégető kemence maradványait szedték ki a földből. A több ezer éves kemence alján sok edénytöredék és csillámpala hevert. A csillámpalát, mely kereskedelmi úton jutott a Zempléni-hegységből a Tiszántúlra, a bronzkori fazekasok az agyag soványítására, tömörítésére használták. 

    Találtak a Kiskertben császárkori (szarmata) leleteket is, a szarmata falu házai azonban több száz méterrel távolabb, a Tócó felsőjózsai partján álltak. A Józsa-ér két ága között, a földhát déli lejtőjén egy népvándorláskori temető sírjait rejti a föld. E temetőtől északra, a mai emeletes iskola környékén volt az a feltehetően avar falu, amelynek lakóit honfoglaló őseink itt találták. 

    A magyarság jelenléte a 10. századtól kezdődően régészetileg bizonyítva van. 1234-től pedig már oklevéllel is rendelkezünk Józsa és Szent György-egyháza létezéséről. (Vö.: 1. oldal.)

    A török-tatár pusztítás után (1594-től) a vidék fokozatosan elnéptelenedett, az állattartásra, legeltetésre használt földet tulajdonosai 1769-től kezdve telepíttetik be szőlővel. Egy 1855. évi adásvételi szerződés név szerint említi a Kiskertet is: "Alább írt agygyuk tuttára akiknek illik vagy akiket illethet,hogy én Víg János, feleségem Harsányi Ersébet, el tseréltük az úgy nevezett Kiskert beli szölönket meg egyező akarattal Kállai Mihály ő kigyelmével..."

    A Kiskertből (a régi Józsa prédiumról) a középkorban út vezetett az Unoka-partra (a mai Hegy utca környékére), onnan pedig a Tócón át a Klastrom-partra, ahol a falu védőszentjéről elnevezett, Árpád-kori Szent György-templom állt. 

    A Kiskertet az 1794. évi kéziratos térképen (utalva a föld korábbi birtokosára) "Jósakert" néven tüntetik fel. A múlt században a kertség két utcáját "csőszút" kötötte össze (1882: "A két dűlőt összekötő út"), melynek északkeleti sarkán állt a kiskerti csőszház. Idős emberek ezt a telket ma is "csőszföld"-nek nevezik.

    A kertség temetője, amely sok bosszúságot okozott a Böszörményi Városi Tanácsnak, a szentgyörgyi határban (akkor böszörményi föld volt), a mai Október 6-a utca környékén feküdt. 

    A jelenlegi tanítói lakás és a tornaterem a két világháború között az alsójózsai római katolikus iskola épülete volt. Az 1950-es években ezen a telken épült Józsa első emeletes iskolája. Az iskolától délre, az utca keleti oldalán (Kiss Józsefék háza környékén) állt a múlt század elején Józsa első református imaháza, így tartja a szájhagyomány. 

 

A VÉNKERTI JEGYZŐKÖNYV NÉHÁNY BEJEGYZÉSE

(az 1800-as évek)

 

    Józsa-Szentgyörgy történetében jelentős fordulópont volt az 1769. év: Németi Antalné (Erős Katalin) ekkor váltotta vissza Debrecentől a város által zálogjogon bírt "Jósa Szt. György" nevű birtokát. Szentgyörgy a kisvárdai uradalom tartozéka volt, déli része leánynegyedként került Jósa Miklósnak és az unokájának, Jósa Borbálának (Erős Istvánnénak) a tulajdonába. 

    1770-ben a löszpusztán, majd a homoki tölgyerdő helyén elkezdődött a szőlőtelepítés, amelyet a következő szerződés megkötése előzött meg: 

 

"Mi, alább is megírtak, Nemes Szabolcs Vármegyében Újj Fejértón lakók: Tekintetes Nemes Németi Antal uram, annak hites társa Erős Katalin praesentibus attestáljuk, hogy ... Ts Ns Szabólcs Vármegyében Jósa Szt. György nevű örökös pusztánkon engedtünk bizonyos alább subscribált, Nemes Debrecen városában lakos becsületes embereknek bizonyos számból álló nyilas szőlőknek való földeket..."

 

    Egy negyedszázad leforgása alatt - csaknem egy tucat szőlőskert létesült: Vénkert, Kiskert, Unokakert, Tuskóskert, Csúcs, Rózsás, Eördögrész, Elekrész, Rózsarész és Csillagos. E szőlőskertek életéről, a községgé szerveződés bonyolult folyamatáról meglehetősen keveset tudunk, mert kevés a korabeli feljegyzés, a korhű dokumentum és a tárgyi emlék. 

[image: image17.jpg]


Éppen ezért igen értékes az a X. 11. 1. jelzésű szőlőskerti jegyzőkönyv, melyet a Hajdú-Bihar Megyei Levéltárban őriznek: A Jósa Szentgyörgyi Vénkerti Kertség Jegyző könyve. Készült 1832-dik Esztendőben Februáriusnak 26. napján, Öreg Kert Gazda Balog István idejében. 

 

    A 191 oldalas (mai alakjában már hiányos) jegyzőkönyvet 1832-től vezették az 1870-es évek elejéig, amikor Józsa önálló településsé alakult. Mivel a jegyzőkönyv - amely egyébként a kertgazdai intézmény jeles dokumentuma és kutatásának ritka forrása - csak a vénkerti "látus", (a Pazonyi Elek Lászlóné-féle) gazdaság hivatalos ügyeit, adásvételi szerződéseit stb. tartalmazza, joggal gyanítható, hogy a többi gazdaságnak is volt hasonló jegyzőkönyve, azok azonban az idő forgatagában, a háborúk, harcok viharaiban nyomtalanul eltűntek. 

    A jegyzőkönyv alcíme: A Jósa Szentgyörgyi Vén Kertnek Prótukuloma, a melyben meg találtanak mind kisebb és nagyobb Történetjei. A sokat sejtető címtől eltérően "kisebb és nagyobb történeteket" - meglehetősen hézagos és rendszertelen lejegyzésben - csak a gazdasági és néha a "közigazgatási" élet területéről olvashatunk. Egyetlen sort sem találunk pl. a hivatalos iskolai oktatás megindulásáról (1860), az egyházi életről, az 1848-49-es forradalom és szabadságharc helyi "eseményeiről" stb. A feljegyzések zömét adásvételi szerződések, telekcserék, végrendeletek alkotják: "Testamentomul hagyom az egész kertség előtt, én, Kun György és feleségem Nagy Erzsébet, hogy halálom után maradjon a három nyilas szőlőm az magam testvérjére és az feleségem testvérjére. Egyik testvér a földes uraságot fizesse ki ötven forintal, a másik az betsülletes kertséget fizesse ki ötven forintal. A Melyet is tiszta szívemböll hagytam az betsülletes kertségnek és földes uraságnak. Mely testamentom történt Varga György kertgazdaságába 1850-dik esztendőben." A dolgok időközben jobbra fordulhattak, mert a szöveget később így egészítették ki: "A Testálás meg semmisítődött, mivel el adtuk a Szöllőt."

    A szőlőskertek (gazdaságok) közötti együttműködésben zavart okozhatott a szüretelés időpontjának önkényes meghatározása, ezért már 1835-ben szabályzatot fogadtak el a munka összehangolására: "Az 1835-dik esztendőben 5. Novem. Az Méltóságos Vay Dénes és Tekintetes Irinyi András Földes Uraság prédiumán és Tekintetes Pazonyi Elek Lászlóné Földes Asszonyság prédiumán és Tekintetes Németi András Földes Uraság prédiumán lévő Kertségek egy akarattal közönségesen azt állapították meg, hogy ennek utána mindég valamíg az kertek ekzisztálnak, soha egymás meg egyezése nélkül soha egy kertségnek sem lész szabad az szüretet meghatározni, sőt szüretelni meg nem engedtetik, különben a mék kertség tsak a maga határozásából szűrne, annak büntetése lészen 40 ezüst forint, melynek fele légyen az Földes Uraságé, fele pedig az meg álló (az egyezséget betartó) feleké, melyet erőssen bizonyítunk az Nevünk alá való írásával."

    Ennek ellenére továbbra is akadtak szőlősgazdák, akik önkényesen kezdtek szüretelni. Ezeket pénzbírsággal sújtották. 1860-ban "a nemes kertség megbüntette azokat, akik a szüretelést rendén kívül kezdték el: Radits István 1 for, Nagy András 1 for, Gombor József 1 for."

    Dönteni kellett a befolyt pénzösszeg felhasználását, további sorsát illetően is: '1833-dik Esztendőbe I. Juniusba Gyűlést tartottunk. Meghatározta a "Betsületes Kertség, hogy Ezzentúl a mit a Csőszháznál Büntetéssel keresnek, fele a Németi Lajos látussán (birtokán) lévő Gazdaság hasznára, fele pedig az Elek Lászlóné Asszonyság látussán lévő Gazdaság hasznára megyen."

    Büntetendő volt többek között a kertség védőárkainak és kerítésének az elhanyagolása: "Az 1838-dik esztendőben gyepűkerüléskor végezte az Betsületes Kertség, hogy ennek utána minden Betsületes Gazda meg ássa a maga gyepűjét Szent György napjára (ápr. 24.), különben aki el halasztja, minden ember meg büntetődik 1 forintal és 30 krajtzárral, die 1838. 9. Júli."

A büntetéssel kereshető pénz forrása sosem apadt el, hiszen mindig akadtak közönyös, hanyag, rendetlen emberek, akiket a közösség határozata hidegen hagyott, akik felszólításra sem vettek részt a közös munkában, a közös döntésekben. 1844. május 29-én pl. "az kik Gyepű kerülésre az Gyűlisbe meg nem jelentek", tartoznak: Somogyi Mihály 30 krajtzár, Oláh János 30 kr. "Varga István kertje végén "az gyepű árok nem vólt meg ásva és az Gyűlésben sem vólt." Egy váltó forint büntetést fizetett. 

    A kertgazdák bírói szerepköre túlterjedt a gazdasági vonatkozású ítéleteken és büntetéseken. A kertség lakói nevében kötelességük volt az emberek közötti vitákban, szóváltásokban, peres ügyekben is állást foglalni, dönteni: "1834-dik 18. Septemb. meg büntette a' betsületes kertség Bentze Mihályt, hogy Varga Pált meg kisebbítette (becsmérelte) és hogy a gyűlésbe meg nem jelent. 6 Váltó forintal."

    1859-ben Varga Mihályt büntették meg "1 forintal amért az gyűlésben nem volt." Varga Mihály tartozásáról egy másik bejegyzés tanúskodik: "1 pengő forint rígi böntetés." Ugyanabban az évben jegyezték fel, hogy Arany Pál is tartozott "2 forintal, rígi büntetís." Kegyes Mihály 10 garassal tartozik."

[image: image18.jpg]


Varga Mihály ugyancsak nehéz természetű ember lehetett, szinte minden évben "megemlékeznek" róla: 1860-ban is megbüntette a kertség, mivel a "gyűlísben nem volt", háromszori hívásra "sem jött a gyűlísben." Büntetése 3 pengő frt. A szavait sem igen válogatta meg, ezért 4 forintot kellett fizetnie: "Beretz Mihálynét Meg Bestelenítette" (becstelennek mondta). 

 

A szőlősgazdákat elég gyakran megbüntették egymás rágalmazásáért, gyalázásáért, ahogyan akkor mondták: "mert megkisebbítették egymást". "1836-dik Esztendőben Május 14-dik napján Balogh Jánost a Betsületes kertség meg büntette 3 az az három forintal, hogy a kertséget megkisebbítette, ugyan akkor Bika Sándort meg büntette a Btsl Kertség 2 váltó forintal, hogy Szegedi Jánosnénak a Napszámossát el hítta 's munkát vélfélbe hagyatta. Ugyan akkor Szegedi Jánosnét meg büntette a Btsl kertség 5 Vlt forintal, hogy a felyebb említett Bika Sándort nagyon meg kisebbítette. Ugyan akkor Sánta Jánost meg büntette a Btsl Kertség, hogy Varga Pált meg kisebbítette." Büntetése 1 pengő forint. 

    Néhanapján halmozott büntetés is előfordult, ilyen volt pl. a már férfivá serdült, de önálló jövedelemmel még nem rendelkező Kerekes János esete: "1833-dik 18. Szeptember. Megbüntette a betsületes Kertség Kerekes Jánost, hogy a dűlőutat elszorította, más okért, hogy Gader Jánosnét megkisebbítette, hogy ajtót ki nem nyitotta, Harmatzor Hogy a nagy János leányát behítta a Palytájába és ajtot bezárta és a leánt ugyan tsak tsókolgatta, az Édes atyja fizetett 18 Váltó forintot."

    A dűlőutat mások is "elszorították", így aztán ők sem kerülték el a megérdemelt büntetést. Somogyi Istvánt megbüntették 1 forintra "az dűlő elszorításír hogy az galyat kirakta."

    Más kihágásokat sem hagytak büntetlenül. A nemes kertség megbüntette Nagy Andrást, mivel a fiát a csősz megfogta, amikor a dűlőúton a szomszéd dióját szedte. A már többször említett Varga Mihályt azért is megbüntették, mert "a tyúkja kint járt." Büntetése 1 pengő forint volt. "1877-dik évbe mártzius 23-dikán az Bentze István uram fija az kaput (a Vénkertnek előbb Verécés, majd Krajcáros kapunak nevezett kijáratát) nyitva hata, hijába monták neki hogy tegye be. Meg büntettetett 40 krajtzárig." Azóta a kapu neve Krajcáros kapu. 

    Büntetendő cselekedetnek számított a káromkodás és a pipázás is. 1832-ben "A Betsületes Kertség meg büntette Ivány Andrást a rút káromkodásír öt váltó Forintal. Ismét meg büntete hogy az Egész kertséget hazúgságba hatta, Öt Váltó Forintal." Balogh Bálint "1 forinttal tartozik káromkodásért." "Nagy Józsi 4 forinttal, amír József napkor káromkodott." "Pallai Sándor pipázott, 20 kr. Boruzs József pipázott, 20 kr a büntetése."

    Ha a pereskedő felek egymás között meg tudtak egyezni, a pénzbüntetés el is maradhatott. "Az 1869-dik esztendő Szeptember 19-dikén Meg egyeztek Kis János és Pálfalvaji ifiasszony hogy az megyfa Az barázdában van, az alma fához Soha Kis János semmi jussát nem tartsa, az két szilvafa pedig kivágassék."

    A jegyzőkönyv végén több listát találunk a "tizedes váltsággal" tartozókról: az elmaradt összegről, majd a büntetésről, illetve a befizetésről. Ez utóbbit vagy a magyar "Megfizette", vagy a latin "Solvit" szóval jelölték. "Az 1848-dik Esztendőben büntetés alatt lévők Név szerént: Földi István 3 forint, Szólvit. Beretz Mihály 2 for 30 kr. Sólvit 2 fV 30 X /= krajcár). Oláh János 30 kr. Szölvit 30 X..."

    A különféle szolgáltatásokért befolyt összegeket is nyilvántartották. 1860-ban "A kapu jövedelemből megadtak 4 forintot. Both Péter fizetett a szalmáért 1 forint bankót. Kegyes Mihály megfizetett 17 pénzt. Berecz József megfizetett 5 forintot." Akinek nem volt pénze az adósság törlesztésére, le is dolgozhatta azt, "megszolgálhatta". Az 1846-dik Esztendőbe Tizedes Váltsággal ezek az emberek tartoznak u.m. Szendrei István 6 fr. megfizette. Bikfalvi Mihály 5 fr. megfizette... Takáts Mihály 5 fr. Szolgálta."

    A kertség élén álló kertgazdának feladata volt, hogy évenként beszámoljon a kertesgazdáknak (szőlősgazdáknak) a kertség bevételeiről és kiadásairól: "Az 1835-dik Esztendő béli kertgazdaságomban (értsd kertgazdai mivoltomban) bé számoltam a betsületes kertségnek mindenekről. Én Balog István. Maradt 10 fr. 56 kr."

    A bevételek jelentős részét a csőszbérek kifizetésére, valamint a kertkapuk és a csőszház rendben tartására fordították. A Krajcáros kaput pl. az 1849. évi augusztus eleji orosz-kozák portyázás után ki kellett javítani, s ehhez jókora összegre volt szükség: "1849-dik Esztendőben az úgy nevezett Verécés közös kaput csináltattam Kert Gazda Varga György, amely is került közös mindnyájunknak: a kapu fél fa 20 forint, a (Debrecenből való) ki hozatala 5 f, a vas munka (sarokvasak, zár, szögek) reperatzió 5 f 32 kr, az munkásoknak borra attam 4 f 36 kr. Egy darab fa az ajtó mellé 15 kr. Az ács munka 40 forint. a vas munkát egy gyalog ember kihozta 15 kr."

    "Az 1859-dik esztendőben én Sánta Gábor, Ivány Isvány kolégával együtt tsináltuk meg a csőszház tetejét. Amit a betsületes Kertség adakozott, mind egy utólsó krajtzárig ráköltöttük."

    Az emberi összetartás, a segíteni akarás szép példáját mutatja a következő bejegyzés: "1836-dik Esztendőben Június 1 napján a' Radits György pajtája meg égett Szerentsétlenségből a Szőllőhöz való edényeivel egygyütt, 's ezen kár meg vis'gálására gyűlés tartatott, de semmi bizonyos nem világosodott ki, 's a Btsl kertség azt határozta, hogy ki ki jó Szivüségből ezen Szerentsétlennek kára kipótlására a mit elszánt, adakozzon. Melyet meg is tselekedtek ezek a betsületes Emberek: Borsi Imre, Nyíri Mihály, Balogh István, Szakál Péter, Molnár Bálint, Boda Jánosné, Nagy István, Iván András, Vétsei Mihály és Burai Mihály."

    Az előbbi példák annak illusztrálására szolgálnak, hogy a XVIII. és XIX. században "a kertségek, mint testületek mily nagy mértékben törődtek a nem közvetlen termelés körébe tartozó körülményekkel is." Különösen fontos előzmény volt ez egy olyan településen, mint Józsa, amely a XIX. század végén saját irányító testülettel rendelkező, önálló községgé alakult.

 

NÉHÁNY BEJEGYZÉS A VÉNKERTI JEGYZŐKÖNYVBŐL

 

    Az 1835-dik esztendőben 5 Novem. Az Méltóságos Vai Dienes és Tekintetes Irinyi András Földes Uraság prédiumán és Tekintetes Pazonyi Elek Lászlóné Földes Asszonyság prédiumán és Tekintetes Németi András Földes Uraság prédiumán lévő Közönséges Kertségek egy akarattal közönségesen aszt allapitotak meg hogy csak Utána midég Valamig az kertek ekzisztálnak Soha egy más meg egyezése nélkül Soha egy kertség nek sem lész szabad az szüretet meg határozni sőt szüretelni meg nem engedtetik külön ben a mék kertség tsak omaga meg határozásából szürne anak büntetése lészen 40 ezüst forint mejnek fele Légyen az Földes Uraságoké fele pedig az meg álló feleké melyet erőssen bizonyitunk az Nevünk alávaló irásával. Az Méltóságos Vai Dienes és Tekintetes Irinyi András Földes Uraságok nak fel Vigyázója Borsi Imre. A T Pazonyi Elek Lászlóné Aszonság Latusán levő K G Balog István, Kertesgazda Varga Pál. A T Nemeti András Földes Úr részén K G Nagy János. Méltóságos Vaji Dihenes úr részén ker G. Géder Miháj,Kopányi János. T Németi András úr prédiumán Lévő K G Arany Pál M K. A Tttes Nemet András Részén Levő K. K. Gazda Szántai János M K

· 1843dik Esztendőben 17dik November. Én Beretz Mihály el attam Az Tekintetes Elek Lászlóné Aszszónyság latússán Boda János úramna 100 azaz Szád huszón öt váltó fórintókón a Melyet betsülettel megis fizettük 2 hatt tsebres hórdó egy fél fenekü hordóval. 

· 1844dik Esztendőben Én Bika Mihály által vettem az édes atyámtól az Öreg Jósa Szentgyörgyön lévő egy nyilas földjét a testamentom szerént hogy hólta napjáig eltartom és godját viselem tisztességesen. Ezen írásával bizonyítom K G Balog Jánós M K, Én Bika Mihály M K (= magánkezűleg).

· Én Jene Istváne általatam az az Ventutskós kertbeli Egy nyilas szőlome Borus Istváne leányomnak 1844dik Esztendőben október 3dikán.

· Az  1845dik Esztendő Mártius 15dik Napján az Szentgyörgyi Jósa Vén Kertben engem Szabó Sándort el Választott az Betsületes Kertség Kert Gazdának. Ugyan akor el Választódott Tizedesnek Arany Sándor.Ugyan akor el Választódott Csösznek Mólnár Mihály. 

· A' mai alóll irtt napon Ns Pálfalvi István Úr, a közte 's felesége Szabó Sára Asszony közt keletkezett egyesség folytába, bitrokába lévő három nyilas szőllejéből két és fél nyilas szőllőt a rajta lévő pajtával együtt, említett felesége 's gyermekei részökre által engedett, 's birtokba botsájtott.Költt Jósa Sz. Györgyön Július 7én 1845.

Alább írt adom Tudtokra a kiknek illik hogy Én Beleszi György és Feleségem Tóth Susánna az Jósa Szentgyörgyi Vén kertben az T.s. Elek Lászlóné Aszonyság Látusán meg vettük az Arany Sándor Uram egy az az 1 nyilas Szölejét ötszázkilentzven azaz 590 Váltó forintokon 3 hordóval és egy nagy kádal 's kád alá való kádal, putonal, lihóval együtt olya módal hogy most az meg Egyezéskor adunk 100 Bankó Forintott az többi hátra való Részét pedig u.m. 490 R.s. Forintokat az Reánk jövő Pünköst második Napjára Minden Haladék nélkül tartozom ki fizetni melyről is adjuk ezen contraktuális Levelünket Mi Vevő felek Beleszi György M K. Feleségem Tóth Susána M.K. X. adó fél Arany Sándor M K. Én Ellöttem Szabó Sándor K. G.

Ano 1847dik Esztendő Mártius 30dik Nap. 

 

Aláb irtak adjuk tútokra akiknek illik hogy én Takaró Mihájné Miháj fijam meg egyezésével Egyenlő akaratal elatunk egy nyilas Szöllöt mint SzomSzédnak antal ferentz uramnak és Felesége tót márijának 300 az az háromSzázhusz forintokért oj feltételek alat hogy Vinkolumúl tészünk 40 pengő forintokat hogy is amék fél másol tartozik a vinkolomot meg fizetni meljnek is harmadrésze a földesuraságé harmad része a megálló félé, harmadrésze az betsülletes kertségé melj sumából fel is vetem készáz forintot Százhusz forintat pedig fizetetLen marad Máljus elsö napjajig akor tartozik a vevő fél megfizetni minden haladék nélkül edínyt adok vele négy hordó két kád egy pútony egy lihú egy nyomózák.

Melj is elötem történt mint kert gazda Varga György 1851dik.

 

Alább írt adom tudtokra akiknek illik hogy meg Boldogult Varga György Édes Atyánkról marat rám Varga Bálintra és feleségem Sebestén Juliánára az ugy Nevezett Szentgyörgyi Jósa vén kertben az T.s. Elek Pál Úr Látusán az Bikfalvi Aszonyom Szomszédságában egy az az 1. Nyilas Szőlő az Atyafijak meg egyezésével és az Betsületes kertség meg Betsülésével öt az az 5 sz6áz Bankó forintokon. Ano 1851 dik Év Június 17dik Napján.  

A II. világháború józsai áldozatai /I./

 

Abai János, Józsa, 1914. A szovjet hadszíntéren halt meg.

Bagdács István. A felesége Szabó Eszter. Földműves. A szovjet hadszíntéren halt meg.

Bagdács József, Józsa, 1916. Édesanyja Diószegi Juliánna. Gyermekei: Mihály, Árpád. Öccse: Bagdács Ferenc. Felesége Piroska. 1944-ben a lakásán ölték meg a Csúcsban. A Monostori-erdő szélén temették el, "a mostani Csúcsba vezető út rajta jár keresztül."

Bagdács Sándor, Józsa, 1908. Édesanyja Diószegi Juliánna. Felesége Tar Juliánna. Gyermekei: Sándor, Juliánna, Miklós. Földműves volt. 1944-ben eltűnt a szovjet fronton.

Bencze János. Meszes-tanya. 1945 februárjában halt meg szovjet hadifogságban, Ogyesszában.

Braun boltos.

Burai Sándor. Volt lakóhelye: Elek u. 108.

Dalmi János. Józsa,1920. Nőtlen. Édesanyja Szász Eszter. 1942-ben Voronyezsben esett el.

Csíkos /Szalai/ János. Nőtlen. A szovjet hadszíntéren hunyt el.

Dávid József.1919. Édesanyja Szolnoki Juliánna. Erdész volt, nőtlen. A Monostori-erdő mellett, a Dávid-tanyán halt meg a bombázáskor.

Füzesi István. Józsa, 1911. Édesanyja Sallai Zsuzsanna. A fia Füzesi István. Földműves volt. 1942-ben esett el a Dnyeper folyónál.

Györfi István. Felsőjózsai lakos. 1945-ben halt meg szovjet hadifogságban, Ogyesszában.

Jónás István. Józsa, 1918. Édesanyja Erdős Juliánna. Napszámos volt, nőtlen. 1944-ben Oroszországban halt meg.

Jónás Sándor. Józsa, 1913. Édesanyja Csontos Zsófia. Felesége Németi Eszter. Gyermekei Sándor, János és Eszter. Napszámos volt. A Rózsa u. 180. sz. alatti lakott. 1944-ben Oroszországban halt meg.

Kajtor László hadnagy. 1911. ápr. 17. Édesanyja Molnár Zsuzsánna. Volt lakhelye: Elek u. 58. Tanító volt. 1944. augusztus 5-én esett el a Szovjetunióban, Tatarovban.

Kállai Sándor, Józsa, 1927. Édesanyja Sári Etelka. Fölműves. Józsa és Böszörmény között halt meg 1944. okt. 19-én.

Kiss István, 1921. Édesanyja Tóth Erzsébet. Volt lakhelye: Elek u. 22. 1942-ben a Don menti harcokban esett el, ismeretlen helyen.

Kiss János, 1912. Édesanyja Simon Erzsébet. A felesége Arany Juliánna. Gyermekei: Juliánna és Béla. Földműves volt. 1944-ben a fronton esett el, a Szovjetunióban.

Kónya Imre, Józsa, 1922.ápr.27. Édesanyja Jónás Margit. Nőtlen. A Szovjetunióban halt meg.

Kövér Imre, Józsa, 1909. március 20. Édesanyja Szabó Eszter. Felesége Tokaji Anna. Fia Kövér Imre. Földmunkás. 1944-ben Romániában halt meg egy vasúti vagonban.

Lajter Imre. Édesanyja neve Nagy Mária. Nőtlen. Testvére Lajter Béla, Elek u. 71. szám.

Lupó László. Balmazújvároson született. Édesanyja Kovács Juliánna. Felesége Szabó Mária. Gyermekei László és Mária / Molnár Imréné/. Mezőőr volt, a józsai nagyközségi tanácsnál dolgozott. Hadifogságba hurcolták /1944-47/, Szibériában dolgozott réz- és ólombányában. 1983. febr. 2-án halt meg, a józsai új temetőben temették el.

Mező Antalt és három legényfiát bellegelői tanyájukon az oroszok agyonlőtték.

Mező Gábor. Józsa, 1922. Nőtlen. A szovjet hadszíntéren halt meg.

Molnár István, Józsa,1912. A szovjet hadszíntéren halt meg.

Nagy József. 1909. Édesanyja Nagy Teréz. Felesége Kovács Mariska. Gyermekei József, Erzsébet, Mária. Földműves volt, gazdaságokban, grófi birtokokon dolgozott. 1944-ben a fronton halt meg.

B. Nagy József. Debrecen, 1914. Édesanyja Erdős Mária. Felesége Bálint Róza. Gyermekei Erzsébet, Sándor. Földműves volt. Az utolsó levél 1944-ben érkezett tőle. Szibériában halt meg 1944-ben.

Németi Sándor nénit az oroszok  egy sorozatlövéssel végezték ki Nagyszentgyörgy utcai házában.

Papp István. Józsa, 1920. Édesanyja Szabó Róza. Mezőgazdasági dolgozó. Vát község határában halt meg 1945. március 28-án. Vát temetőjében nyugszik.

Pataki Lajos. Józsa, 1921. Nőtlen. Földműves. A Szovjetunióban halt meg.

Porczió Sándor. Józsa, 1914. május 17. Édesanyja Harangozó Róza. Felesége Füzesi Piroska. Kisgazdálkodó volt.

Radácsi Ferenc. Felsőjózsa. Szovjet hadifogságban halt meg, Ogyesszában, 1945 februárjában.

Sajtos Sándor. Józsa, 1918. Felesége Oláh Mária. 1944- áprilisában halt meg a szovjet hadszíntéren.

Sári Gábor. Józsa. Édesanyja Zöld Juliánna. Nőtlen. Földműves. A szovjet hadszíntéren halt meg.

Simon Mihály. Derecske, 1909. Talán a Don-kanyarban halt meg 1943-ban.

Sípos Mihály. Józsa, 1921. A szovjet hadszíntéren halt meg.

Svarc nénit deportálták.

Szabó Mihály. Józsa, 1910. Édesanyja Nagy Juliánna. Felesége Mező Katalin. Leánya Szabó Aranka. Földműves volt, a pallagi Bleier-tanyán dolgozott. 1944-ben a szovjet hadszíntéren halt meg Mukovicánál.

Szalóki Benjámin. Józsa, 1914. A szovjet hadszíntéren halt meg.

Szele Lajos. Felesége Nagy Róza. A szovjet hadszíntéren halt meg.

Tolvaj Balázs. Börvely, 1880. Édesanyja Pongor Sára. Felesége Szabó Róza. Gyermekei: Sándor, Margit, Rozália, Gyula. Foglalkozása: MÁV-jegykiadó. Bombatámadás során halt meg a Templom és az Óiskola utcai közötti fűaljon; a bunker betemette. Az alsójózsai régi temetőben temették el.

Tóth János. Ogyesszában halt meg, szovjet hadifogságban, 1945-ben.

Varga János. Józsa, 1921. Édesanyja Nagy Erzsébet. Nőtlen. Földműves. 1944-ben halt meg a Szovjetunióban.

Vass János. Balmazújváros, 1920. okt. 14. Édesanyja Porczió Mária. Felesége Ecsedi Erzsébet. Leánya Erzsébet. Földműves volt, Nagyhegyesen dolgozott szerződéses munkásként. 1944. június 24-én a Szovjetunióban esett el, haláláról hivatalos értesítés érkezett.

 

Balogh Antal   
Nádas Gyula

Balogh Mihály   
Papp György

Ferenczi József   
Soltész István

Gerőcz Lajos   
Szálkai Demeter

Hatházi Sándor   
Szűcs Róza

Hímer Gyula   
Tóth József

Juhász Mihály   
Török Imre

Juricskó József   
Varga István

Jurácsik  ...   
Varga Lajos

Kalmár István   
Végh József

Katona István   
...

Korpás Antal   
...

Molnár Imre   
...

Molnár János   
...

 

KIK ÉS MIT ÍRTAK EDDIG JÓZSÁRÓL? I.

Tanulmányok, szakkönyvek, cikkek, dolgozatok

 

1. Balogh István: Adatok az Alföld középkori régészetéhez. In: Archeológiai Értesítő. 80. k. 1953. 2. sz. 141-150. /Többek között a XIV-XV. századi Szentgyörgy, Mihálylaka, Monostor és Hosszúmacs falu leírását adja. Szentgyörgyöt - indokolatlanul - később telepített falunak tartja Hosszúmacsnál. Jól áttekinthető térképvázlatot mellékelt a dolgozathoz./

 

2. Balogh István: Szabolcs megye dézsmajegyzéke 1556-ból. In: A Jósa András Múzeum Évkönyve I. 1958. Budapest /1960/, 144-167. /Néhány adat található a dolgozatban Szentgyörgyről a 146-148. oldalakon. A 145. oldalon egy térkép, a 154-155. oldalon pedig a dézsmajegyzékeket összegző táblázat látható, mely szerint az adott korban Szentgyörgy lakossága 55-100 lélek között volt /?/./

 

3. N. Bartha Károly: Magyar néphagyományok I. Debrecen, 1931. / A 9-11. oldalon a Karácsonyi játékok címszó alatt a karácsonyesti csillagozásról ír / Alsójózsa, Hajdú megye/. A 39. oldalon a pórumozásról olvashatunk /Felsőjózsa/, a 43. lapon a józsai betlehemesekről, az 51.-en józsai kiolvasó-versikék közül, a 64., 66., 67. és 68. oldalakon pedig táltos-és boszorkánytörténetekről és az ördöngösségről értekezik. A tejrontásról és tehénrontásról a 71-78. lapokon olvashatunk./

 

4. N. Bartha Károly: Adatok gyermekbabonáinkhoz. In: Magyar Népnyelv II. 1940. 252-258. (Józsai babonák a 255. és 256. oldalon.)

 

5. Bencsik János: A szőlőskertek építése Hajdúböszörményben. In: A Hajdúsági Múzeum Évkönyve II. Hajdúböszörmény, 1975. / A 230. oldalon, a 82. sz. lábjegyzetben fontos adatokat közöl a hajdúböszörményi közgyűlési jegyzőkönyvekből a józsa-szentgyörgyi szőlőskertek kialakulásáról /1796, 1800, 1801, 1825/ . /

 

6. Bunyitay Vince: A váradi püspökség története alapításától a jelenkorig.  III. kötet. Nagyvárad, 1883-84. /III. 260-261./

/ A 260. oldalon adatok olvashatók Szentgyörgyről  és Hosszúmacsról. Több adat téves: pl. Alprát  Apaynak, a Váradiakat Apay utódainak gondolja, Szólátmonostort Szalókmonostornak értelmezi stb./

 

7. Csallány Dezső: Szabolcs-Szatmár megye avar leletei. In: A Jósa András Múzeum Évkönyve I. 1958. Budapest /1960/. 31-83. / A 32. oldalon 3/4 oldalas térkép látható: "Avarkori régészeti lelőhelyek a Felső-Tisza vidékén." A Tisza, Berettyó és Kraszna folyók által határolt terület közepén feltünteti  "Alsójózsa" települést, ahonnan avar leletet tartanak számon. A szövegben egyébként nincs utalás a Hajdú-Bihar megyei Alsójózsára. - Ez Sőregi János Kiskertben feltárt temetője, melynek lehetnek avar, bolgár-szláv és honfoglaló magyar vonatkozásai is. 1956-ban Budapesten megjelent dolgozatában / Archaologische Denkmaler der Awarenzeit in Mitteleuropa/ Csallány felsorolja a kiskerti telep leleteit /22. lap/. /

 

8. Csánki Dezső: Magyarország történelmi földrajza a Hunyadiak korában. I. Budapest, 1890. /Adatok olvashatók lmi földrajza a Hunyadiak korában. I. Budapest,1890Szentgyörgy, Mihálylaka, Macs, Monostor és Zelemér településekről. 508. oldal: Szentgyörgy oppidum = mezőváros, 1458-ban és 1461-ben országos vásárát említik. 520. oldal: Mihálylaka, 543. oldal: a Várday család./

 

9. Cserhalmy József: Értesítő a kegyes-tanítórendiek Debreczeni Algymnasiumáról, 1895-1896. iskolai évben. Debrecen, 1986. /Adatok olvashatók az Alsójózsától délre fekvő /a Kiskert és a ládagyár közötti/ "papok földje" nevű terület megszerzéséről./

 

10. Debreceni Képes Kalendáriom /1901-1948/

/A Címtárban évről évre közli a következő adatokat: Józsa község területe, lakosainak száma, a lelkészek és a tanítók neve, a községi elöljáróság tagjai./

 

11. Debrecen szabad királyi város és Hajdú vármegye. Szerk.: Csobán Endre, Vármegyei Szociográfiák XII-XIII. Hajdú vármegye. 1940.

 

12. Debrecen utcanevei. Szerk.: dr. Nábrádi Mihály. Debrecen, 1984.

 

13. Fehértói Katalin: Árpád-kori kis személynévtár. Budapest, 1983. 

/A Váradi Regestrum neveit is feldolgozta, a Józsára /Szentgyörgyre/ vonatkozó adatokat is közli, pl. 301. oldal: 1234/1550: Scemer filius Scemera..., filiae... praedicti Scemar /!/ scilicet Benedicta et Rosa /VR. 302/. 104. oldal: Dera. 100. oldal: Cosma, 267. oldal: ecclesiae sancti Georgii... pristaldo scilicet sacerdote iam dicte ecclesie nomine Paulo. A "de predio Iouse" /Józsának a prédiumáról/ adatot - a genitivus ellenére - nem közli, mert a Józsa nevet már nem személynévnek, hanem földrajzi névnek tartja. Vö.: M. Nepper Ibolya - Módy György: 1985, 115 1. 8. lábjegyzet./

 

14. H. Fekete Péter: Hajdúböszörmény helyneveinek adattára. Budapest, 1959.

/Sok adatot közöl a Zelemérrel szomszédos Szentgyörgy helyneveiről: csárdák, utak, erdőrészek stb./

 

15. Fényes Elek: Magyarország geographiai szótára. Pest, 1851.

/A 97. oldalon felsorolja a Zelemérrel határos Szentgyörgy földesurait: Elek, Erős, Vay, Némethy, Orosz, Rózsa stb./

 

16. Gazdag István: Józsa-Szentgyörgypusztától Józsa kertvárosig. In: Debreceni Szemle. Társadalompolitikai kiadvány. 1982/2. 61-65. /A tanulmány Józsának Debrecenhez történő csatolása alkalmából íródott, áttekinti a községgé, majd városrésszé válás legfontosabb adatait./

 

17. Gellér Ferenc: Csárdák Hajdú-Biharban és a Hortobágyon. In: A Debreceni Déri Múzeum Évkönyve, 1987. Debrecen /1988 Debreceni Déri Múzeum Évkönyve, 1987. Debrecen ésszé válás legfontosabb adatait./

 csatolása rosz, Rózsa stb./lsójózsától 988/, 129-168. 1. /A 151-154. oldalakon a józsa-szentgyörgyi csárdákról /Rózsás, Csillagos és Lebuj/ közöl igen értékes adatokat. A 152. oldalon ezt írja: "A II. József-féle felvétel 1783. évi nagy pontosságú és részletességű katonai térképein Debrecen és Hajdúböszörmény között a Nyulas, Rózsás, Mélyvölgyi csárdák vannak feltüntetve. Tehát 1783-ban sem a Csillagos vagy Vai, sem a Lebuj vagy szentgyörgyi csárda még nem áll." /A II. József-féle térkép pontatlan, a Lebuj csárdát összetévesztette a Mélyvölgyi csárdával. A Lebuj 1783-ban már állott, ezt a térkép is bizonyítja, de tévesen ezt nevezi Mélyvölgyinek, a mélyvölgyit pedig névtelennek tünteti fel./

Gellér Ferenc Védett csárdaépületek Hajdú-Bihar megyében címmel a Hajdú-bihari Naplóban is közölte dolgozatát. A józsai Rózsás csárdáról lásd: HBN, 1987. március 21. 7. lap./

 

18. Gonda Moshe Élgozatát. A józsai Rózsás csárdáról lásd: HBN, 1987. március 21. 7. lap./ fel./

-ban már állott, ezt a térkép is bilijáhu: A debreceni zsidók száz éve. /A mártírhalált halt debreceni és környékbeli zsidók emlékére./ Tel Aviv, 1970. 

/A szentgyörgyi túsztáborra vonatkozó adatok olvashatók a 242-244. és a 252. lapokon. Vö.: Új Élet - újságcikk./

 

19. Györffy György: Az Árpád-kori Magyarország történeti földrajza. I. A-C. Budapest, 1963. /A 640. oldalon Macs címszó alatt a buhari /debreceni Macs, Hosszúmacs/ falu első okleveles adatait elemzi. Utal Szentgyörgyre, a szabolcsi "Macs" falura is./

 

20. Hajdú vármegye és Debrecen sz. kir. város Adattára. Debrecen, 1927. Józsáról a 166-167. oldalakon olvashatunk.

 

21. Jakó Zsigmond: Bihar megye a török pusztítás előtt. Település- és népiségtörténeti értekezések, 5. Budapest, 1940.

 

22. Józsa nagyközség 100 éve. Szerk.: Szűcs Ernő. Hajdú-Bihar megyei Múzeumok Közleményei, 12. kiadvány. /Szerk.: Dankó Imre./ Debrecen, 1972. A Függeléket összeállította Mervó Zoltánné. /Lásd Módy György 1972, Komoróczy György 1972, Szűcs Ernő 1972 és Nagy Mihály 1972./

 

23. Juhász Gézáné - Juhász Izabella: A demokratikus nőmozgalom Hajdú-Bihar megyében. 1944-1948. Sajtóbibliográfia. Debrecen, 1978. 

    12. lap: 217: Napközi otthont állítottak fel a józsai demokratikus nők. A földesiek rövidesen kettőt létesítenek. Néplap, 1946. jún. 5. 2. lap.

    15. lap: 276: A józsai MNDSZ az iskolásgyermekekért. Néplap, 1946. szeptember 21. 2. lap.

    21. lap: 433. A józsai MNDSZ az édesanyákért. Néplap, 1947. május 18. 8. lap.

 

24. Kálmán Béla: A "Földrajzi nevek etimológiai szótárá" -ról. In: Magyar Nyelv, LXXV. évf. 1979. 3. sz. 302. lap. /A Józsa, Jóka, József, Jóleány és Jólegény szavak eredetéről ír./

 

25. Karácsonyi János: A magyar nemzettségek a XIV. század közepéig. II. Budapest, 1901. /A Gutkeled nembeli Várday család Szentgyörgy birtok megszerzéséért és megtartásáért folytatott pereskedését ismerteti a 48. és 50. oldalon. A Magyar Sion című folyóirat I. kötetében /Esztergom, 1863/ téves adat olvasható Knauz Nándor dolgozatában /Eskütétel sz. László sírjánál/. Az okleveles adatok nem a Pozsony melletti Szentgyörgyre, hanem /Józsa-/ Szentgyörgyre vonatkoznak. 1304, Várad/.

 

26. Komoróczy György: Józsa község közigazgatásának története 1872-1950 között. In: Józsa nagyközség 100 éve. Debrecen, 1972. 75-147.

 

27. Kontra, Mikós /comp./: Ferenc Fabricius-Kovács' Bibliography. Bloomington, Indiana, 1984. /Ismerteti Kiss Lajos: Studia Slavica 32, Bp. 1986./. Utalás Fabricius-Kovács Ferenc alsójózsai szógyűjtésére: Wortschatz der Holzfäller in Alsójózsa - az alsójózsai favágók szókincse./

 

28. Kovács Ferenc /A Magyar Népnyelv II. kötetében /szerk.: Csüry Bálint, 1940/, a 270. lapon olvasható: A debreceni egyetem Magyar Népnyelv-kutató Intézetének működése 1939 júliusától 1940 decemberéig: "Hajdú megyében, Hajdúhadházon É. Kiss Sándor gyűjtötte össze a földművelés szókincsét, Kovács Ferenc pedig ugyanazt Józsán." 273. lap: "VI. Kovács Ferenc /Józsa, 990 szó./"

Az Új Magyar Tájszótár /főszerk.: B. Lőrincz Éva, Budapest, 1979./ közli Kovács Ferenc szavait.

 

29. Kralovánszky Alán: Archeológiai Értesítő, 1958, 94. Régészeti Füzetek 9. /1958/. 51. lap. /A Szentgyörgyi-erdőben 1949-ben egy 1400-as évekből való vassarkantyút találtak./

 

30. Kralovánszky Alán: Hajdú-Bihar megyei régészeti kutatások /1944-1961/. Leletkataszter. In: A Debreceni Déri Múzeum Évkönyve 1962-1964. Debrecen, 1965. /A 36. oldalon adatokat közöl az Alsójózsától délre fekvő Bellegelőről, ahol terepbejárás során bronzkori és középkori /Hosszúmacs és Mihálylaka?/ telepet figyeltek meg 1953-ban. A 40. oldalon olvasható: Józsa és Nyulas között /a vasút 84-86-os szelvényénél/ Ny-K-i tájolású sírokat találtak. Ezek valószínűleg középkoriak. Előkerült egy szarmatakori edény is /1956/. /Lásd Mesterházy Károly, 1966/

 

31. Lévai Béla: Mire jó egy nyelvi tábor? In: Idegen Nyelvek Tanítása. 1976. 4. sz. 114-116. /Ismertetés az alsójózsai ifjúsági tábor életéről, az oktatási és nevelési gondokról, a honismereti tevékenységről./

 

32. Lévai Béla: Puszta helynév vagy családnév? In: Magyar Nyelv, 1976. 4. kötet, 476-477. /Néhány, Józsa környéki helynevet elemez /szláv részrehajlással/, Józsa első okleveles említésének időpontját /1234/ tévesen 1215-re teszi./

 

33. Peremszókincsünk orosz elemei. In: Magyar Nyelvjárások XXII. Debrecen, 1979. 137-141- /A második világháború végén Alsójózsán "ismertté vált" orosz szavakat elemzi. A Kalinyingrádi /Königsbergi/ egyetem nyelvészeti kiadványában oroszul is megjelent. /Lévai Béla/

 

34. Lévai Béla: Józsa története a földrajzi nevek tükrében. Debrecen, 1981. 60 lap. Különlenyomat a Múzeumi Kurír 37. számából. /A kötet még a régi /1981 előtti/ utcaneveket tartalmazza, de már közli a javasolt új neveket is. A tanács nem engedélyezte a Lenin, a Felszabadulás és a Mező Imre utca nevének megváltoztatását. Nem támasztott kifogást a Clara Zetkin, Fürst Sándor és Gorkij utcák nevének megváltoztatásával kapcsolatban, bár ilyen nevű utcák Debrecenben nincsenek./

/A dolgozatról ismertetés jelent meg: Udvari István: Lévai Béla, Józsa története... Névtani Értesítő, 8. szám, Budapest, 1983. 136-138./

 

35. Lévai Béla: /Szócikkek a józsai utcák elnevezéséről, részben közös munka dr. Bornyi Józseffel./ Debrecen utcanevei, szerk.: dr. Nábrádi Mihály. A kötet már az új utcaneveket közli. Lásd: Debrecen utcanevei, Debrecen, 1984. 

 

36. Lévai Béla: Szentgyörgyi jobbágynevek az 1400-as évek közepén.  In: Magyar Nyelvjárások, XXVI-XXVII. Debrecen, 1984-85. 115-120. /Névtani elemzés Szentgyörgy 1452., 1453. és 1454. évi adólajstroma alapján./ A cikk bizonyos bővítéssel a Névtani Értesítő 10. számában is megjelent, 1985. 28-35.

 

37. Lévai Béla: XVIII. századi helynevek. Adalékok Szentgyörgy és Zelemér helyneveinek adattárához. In: Múzeumi Kurír 50. sz. 1986. 52-55.

 

38. Lévai Béla: Paleobulgarica. Szófia, 1986. 4. kötet, 64-67. lap. /A cikkben több, Józsára vonatkozó adat található. A cikk Szegeden is megjelent a Szlávok-protobolgárok-Bizánc című kötetben, 1986-ban. 129-136. lap./

 

39. Lévai Béla: Látus. In: Magyar Nyelv LXXXIV. évf. 1988. 2. szám. 215-217. /A 19. századi szentgyörgyi /vénkerti/ jegyzőkönyvben előforduló látus /birtokrész/ szót elemzi./

 

40. Magyar Sion című folyóirat. /Lásd: Karácsony János, 1901./

 

41. Sz. Máthé Márta: Debrecen vidékének története az őskorban. In: Debrecen története I. /1639-ig/, Debrecen, 1984. 29-67. /Első ízben közöl adatokat a Rákóczi-aljban talált késő rézkori /badeni /péceli/ kultúrához tartozó/ telep edénytöredékeiről /42. oldal/, a 61. oldalon utal a Rózsás dűlőben /Unokakert/ talált bronzkori cserepekre /lásd M. Nepper Ibolya - Sz. Máthé Márta/ és a "böszörményi kincs" -re /lásd Mozsolics, Amália/.

 

42. Melich János: Az Árpád-kori becéző keresztnevek egy csoportjáról. In: Magyar Nyelv III. kötet, 1907. 165-176. lap. A 170-172. oldalon a Józsa név eredetéről ír.

 

43. Melich János: Keresztneveinkről. In: Magyar Nyelv X. kötet, 1914. 5. sz. 193-199. A 194. oldalon ismét a Józsa névről olvashatunk.

 

44. Mervó Zoltánné: /Józsa nagyközség 100 éve, 1872-1972. Szerk.: Szűcs Ernő. Debrecen, 1972. / Függelék. 170-187. lap.

 

45. Mesterházy Károly: A Déri Múzeum régészeti tevékenysége, 1962-65. Leletkataszter. A Debreceni Déri Múzeum Évkönyve, 1965. Debrecen /1966/ 19-59. 1. / A 43. oldalon egy császárkori /szarmata/ sírban talált tálacskáról ír, melyet az Alsójózsától délre fekvő fatelepen /ládagyárban/ találtak 1965 márciusában. A rekonstruált tál rajzát is közli./ Bartha Károly MÁV főintéző római kori agyagtálacskát szolgáltatott be a múzeumba Alsójózsáról: magassága 3,8 cm, öblénak átmérője 11 cm. Az adat a Jelentés Debrecen szabad királyi város Déri-múzeumának 1931. évi működéséről és állapotáról című évkönyvben olvasható. IV. Érem- és régiségtár./

 

46. Mesterházy Károly: Adatok a bizánci kereszténység elterjedéséhez az Árpád-kori Magyarországon. In: A Debreceni Déri Múzeum Évkönyve, 1968. Debrecen, 1970. 145-177. /Több adat olvasható Szentgyörgyről. A 164. oldalon a 176-os és 179-es tétel ugyanaz, fölöslegesen szerepel kétszer./

 

47. Mesterházy Károly: Régészeti adatok Hajdú-Bihar megye területe IX-XIII. századi településtörténetéhez. I. és II. A Debreceni Déri Múzeum Évkönyve 1973 és 1974.

 

48. Mesterházy Károly: Nemzetségi szervezet és az osztályviszonyok kialakulása a honfoglaló magyarságnál. Akadémiai Kiadó, Budapest, 1980. 177 lap és 10 kép. / Az Alsójózsai kiskerti 686. sz. magyar telepre és az Alsójózsai utcai temetőre/ Gyökös Lajos telke és a színpados iskola / adatok olvashatók a 12. és 13. lapon és a 14. oldali táblázatban. A 2-es számú fényképen hullámvonal-köteges edénytöredék látható az 1-es számú lelőhelyről, a Kiskertből./

 

49. Mező András: A Várdai-birtokok jobbágynevei a XV. század közepén. Kisvárda, 1970. /Győröcske több adata Szentgyörgyre vonatkozik./

 

50. Mező András - Németh Péter: Szabolcs-Szatmár megye történeti-etimológiai helységnévtára. Nyíregyháza, 1972.

 

51. Módy György: Józsa község településtörténete 1872-ig. In: Józsa nagyközség 100 éve. 1872-1972. /Szerk.: Szűcs Ernő/ Debrecen, 1972. 10-14. lap. /Lásd M. Nepper Ibolya - Módy György/

 

52. Módy György: A mai Hajdú-Bihar megye település- és birtoklástörténeti képe a XIV-XV. században. In: Déri Múzeum Évkönyve /1969-1970/, Debrecen, 1971. 153-154. 1.

 

53. Módy György: Hajdú-Bihar megye településtörténeti vázlata a tatárjárástól a hódoltság megszűnéséig. In: Hajdú-bihari kéziratos térképek. /Szerk.: Komoróczy György./ Debrecen, 1972.

 

54. Módy György: /Éremlelet Józsán./ In: Régészeti Füzetek I. Ser. 1. No. 34. 103. lap. 1981. / A Rákóczi-aljban talált ezüst dénárokat ismerteti./

 

55. Módy György: A falutól a mezővárosig. In: Debrecen története I. Debrecen, 1984. /105. oldal: "IV. László király 1285. jan. 1-i keltezésű oklevelével adományozta Rophoinnak /itt comesnek nevezik/ az Alpra kun főúr fiaitól hűtlenségük miatt elkobzott Macs falut Mihálylaka nevű földdel és a faluban levő várfölddel." 117-118. oldal: 1322-ben 40 budai márkáért adják Dózsának zálogba Gutkeled nembeli Várdai Pelbárt és János Kismacs /=Szentgyörgy/ falut. A Kisvárdaiak 1324 előtt pert indítottak Mihálylaka visszaszerzéséért, mely szerintük nem a bihari Macs /=Hosszúmacs/ falu tartozéka. További adatok olvashatók a zálogba adásról és a perről a 126. oldalon./

 

56. Módy György: Építészet az Alföldön. In: Az Arany János Múzeum Közleményei VI. Nagykőrös, 1989. 41-55. /Az 51. oldalon a Szent György-templom alapfalainak feltárásáról ír /1981/. A Szentgyörgy című térképvázlaton a középkori templom alapfalai láthatók. /A templom feltárásáról lásd M. Nepper Ibolya - Módy György/ 

 

57. Molnár Vera: A középkori Magyarország rotundái. Budapest, 1972. /Összefoglaló mű a magyarországi körtemplomokról. A szájhagyomány szerint a középkori Szent György-templomtól délre a Klastrom-parton /a Felszabadulás utca 3-5. számú ikerház helyén/ kerek kőtemplom állt. A legközelebbi rotunda /kőtemplom/ Monostor falu délkeleti részén épült, a Szentpáltelke nevű földön./

 

58. Mozsolics, Amália: Rekonstruktion des Depots von Hajdúböszörmény. In: Praehistorische Zeitschrift. 59. Band, 1984. Heft 1. p. 81-93. Walter de Gruyter, Berlin - New York. /Az 1858 májusában Eszterházy Pál szentgyörgyi birtokán /a Csegei-halomtól délre/ talált, "hajdúböszörményi kincs" néven ismert bronzkori raktárleletet ismerteti. A 92. oldalon múlt századi térképvázlat látható De Pauli-Zelemérről, Felsőszentgyörgy-pusztáról és a Tócó patak felső szakaszáról. A mai Hartstein-kastély környékén az Eszterházy tanyát, a Böszörményi út mentén a Lebuj és a Csillagos csárdát, a Tócótól keletre a Jósakertet jelöli./

 

59. Nagy Mihály: Új Józsa születik, 1950-1971. In: Józsa nagyközség 100 éve, 1872-1972. /Szerk.: Szűcs Ernő/ Debrecen, 1972. 148-168. 

 

60. M. Nepper Ibolya - Sz. Máthé Márta: A Hajdú-Bihar megyei múzeumok régészeti tevékenysége, 1972-1976. /Leletkataszter./ In: A Debreceni Déri Múzeum Évkönyve, 1977. Debrecen, 1978, 175-199. /A 188-190 oldalon leírják az alsójózsai Unokakert és hegy utca kereszteződésében talált temető feltárását /1974. márc. 11./. Neolitikus telep maradványaira, gávai és szarmata edénytöredékekre, késő avar - korai magyar köznépi csoport korongolt csuprára bukkantak. Huszonhárom sír részletes leírása olvasható a tanulmányban./

 

61. M. Nepper ibolya - Módy György: Szentgyörgy /Kismacs/ Árpád-kori templomának feltárása - A falu a XIII-XIV. században. In: A Debreceni Déri Múzeum Évkönyve, 1983-1984. Debrecen 1985. 91-131.

 

62. Nyakas Miklós: A hajdúk letelepítése Böszörményben. In: Hajdúsági Közlemények 13. Hajdúböszörmény, 1988. /A 34. oldalon értékes adatokat közöl az 1597-ben elpusztult, az 1598-as összeírás szerint néptelennek jelzett Szentgyörgyről: "1608-ban már újra néptartó helynek találták, s tizenkét családdal vették fel a dézsmajegyzékbe." Az adat forrása: Magyar Országos Levéltár, Magyar Kamara Archívuma. Regesta decimarum, 1608.

 

63. Soós Imre: Az egri egyházmegyei plébániák történetének áttekintése. Budapest, 1985. /466. oldal: 1. Balmazújváros. "Középkori neve Himes, e néven említi templomát az 1332/37. évi pápai tizedjegyzék. 1471-ben már Wywaras elnevezéssel mezővárosként említtetik. A határában /?/ elterülő Macs nevű település ugyancsak templomos hely volt. Mindkét templom további sorsa ismeretlen..." /? ! /   467: " ...Józsa filiát, mely külvárosa volt /?/ Debrecennek, és ahonnan a hívek a debreceni plébánia szolgálatát szokták igénybe venni, 1939-ben átcsatolták a nagyváradi egyházmegye debreceni adminisztratúrájához..." /Zelemér templomát Szent András-templomaként említi./

 

64. Sőregi János: Régészeti ásatás, gyűjtés. In: Jelentés Debrecen szabad királyi város Déri-Múzeumának 1931. évi működéséről és állapotáról. Debrecen, 1932. /A 23-24. lapon leírja az alsójózsai Kiskertben /1931. okt. 7-10-én/ feltárt népvándorláskori temető leleteit. Lásd Csallány és Mesterházy véleményét./

 

65. Szabó István: A prédium. Vizsgálódások a korai magyar gazdaság- és településtörténelem körében I-II. In: Agrártörténeti Szemle, V. évf. 1963. 1-        49. 301-338. /A 29. lapon a józsai "esetet" elemzi. Lásd Váradi Regestrum./

 

66. Szabolcs-Szatmár megye műemlékei I. /Szerk.: Entz Géza/ Adatok olvashatók Szentgyörgyről a 116-117., 129., 174. és 192. lapokon. Szentgyörgy-Macsról a 135. és 179. lapon. Mihálylakáról a 129. oldalon. 192: Várday László leánya, Judit részére 1501-ben birtokbecsűt rendeltek el, ebből tudjuk, hogy a szentgyörgyi templom torony nélküli /sine turri/ volt.

 

67. Szűcs Ernő: Józsa gazdasági és társadalom-története. In: Józsa nagyközség 100 éve, 1872-1972. /Szerk.: Szűcs Ernő/ Debrecen, 1972. 75-147.

 

68. Szűcs Ernő: Józsa politikai élete 1944-1948 között. In: Tanulmányok és Források Hajdú-Bihar megye munkásmozgalmának történetéhez. /Szerk.: Serflek István./ Debrecen, 1976. 101-126.

 

69. Tikos Béla: A mai debreceni erdők kialakulása. In: Debreceni Szemle, II. évf. 10. szám. Debrecen, 1928. december. 569-573. /570-571: "A közelmúltban a Monostori-erdőn még sok elvadult szőlő futotta be a legvastagabb tölgytörzseket is, csuklóvastagságú, 20 métert is meghaladó indáival, de ez már kultúrhatásra keletkezett, a közeli Józsa-kertből /ma község/ hordták a madarak. Főként az izabella volt képviselve." Surányi Béla dolgozata: Akinek az erdő volt az élete. Tikos Béla 1885-1974, a Hajdú-Bihar Napló 1986. ápr. 26-i számában olvasható./

 

70. Török József dr.: Földtani ismertetés. In: Debrecen szabad királyi város egyetemes leírása. /Szerk.: Zelizy Dániel./ Debrecen, 1882. A 99. oldalon téves magyarázat olvasható az alsójózsai Kiskertben talált csillámpala eredetéről.

 

71. Udvari István: /könyvismertetését lásd: Lévai Béla, Józsa története a földrajzi nevek tükrében. Debrecen,1981./

 

72. Zoltai Lajos: Debrecen sz. kir. város határának kialakulása és birtokainak megszerzése. In: Debreczeni Képes Kalendáriom XVII. évf. /1917/ 27: Szentgyörgy "...temploma a Tócó jobb partján állott, a Csillagos csárda közelében."

 

73. Zoltai Lajos: Debrecen város számadásai 1658-tól 1682-ig /Huszonöt súlyos esztendő pénzügyi gazdálkodása. / Különlenyomat a Debreczeni Képes Kalendáriom 1918. évi folyamából./ /A 18. oldalon a felső járási puszták közül Macsról, Hegyesről és Szentgyörgyről közöl adatokat. A macsi Barakonyi-részről /egy része ma Felsőjózsához tartozik/ a 19. és a 24. oldalon olvashatunk./

 

74. Zoltai Lajos: Települések, egyházas és egyháztalan falvak Debrecen város mai határa és külső birtokai területén a XI-XV. században. Debrecen, 1925. /42-43: Macs, Hosszúmacs; 44-46: Monostor, Szolátmonostor. Tévesen állítja, hogy a "Hunt-Pázmán nemzetségből származott Szalók /Zoluch vagy Zolouk/ ispán" alapította. 63: Mihálylakáról tévesen gondolja, hogy Monostorba olvadt./

 

75. Zoltai Lajos: A felsőjózsai és zeleméri ásatás. In: Jelentés Debrecen sz. k. város múzeumának és közművelődési könyvtárának 1927. évi működéséről. Debrecen, 1928. 14-17. /Adatok olvashatók az 1927. évi ásatásról /márc. eleje/, amikor a mai Sillye Gábor és Harmat utca kereszteződésénél császár kori temető sírjait tárták fel /Sőregi irányításával/.

 

76. Zoltai Lajos: Mikor keletkeztek Debrecen határában a pusztai csárdák? In: Debreceni Szemle, 1934. 271-283. /Vö.: Gellér Ferenc, 1987./

 

77. Zoltai Lajos: Ismeretlen részletek Debrecen múltjából. Debrecen, 1936. 123: B/ Visszabocsátott zálogbirtokok. 1. Szentgyörgy. 130-131: a józsai szőlőskertek kialakulása. 123-124: A Csillagos csárdát elbontották.

 

78. Zsidó túsztábor. /Lásd: Gonda 1970; Lévai: Gettó Józsán; Új Élet, 1959. július 1./

VáradiRegestrum./Kiadta:KarácsonyJ.ésBorovszkyS.,Bp.,1903./   

Újságcikkek

1.       Balázs Melinda: Hét évtized egymás mellett. Beszélgetés házassági évfordulón. A cikk Alsójózsa legidősebb házaspárjáról, Szalai Csíkos Istvánról és Nyeverecz Erzsébetről szól, akik 1919-ben házasodtak össze. Hajdú-bihari Napló, 1989. febr. 18. 4. lap.

2.       Barna Ildikó: Néhány lépés hátra... Mikor lehet vásárolni a józsai ABC-ben? Hajdú-bihari Napló /HBN/, 1981. júl. 3. 3. lap.

3.       Bényei József: Az igazság két oldala. Még egyszer az alsójózssai öntevékeny színjátszókról. HBN, 1962. május 20. 6. l.

4.       Bényei József: Busszal Józsára. Helyi vagy helyközi járat? HBN, 1984. febr. 8. 4.

5.       Boda István: Negyven esztendő. Néplap, 1956. június 3. Alsójózsa legidősebb tanító-házaspárjának, Sándor Imrének és feleségének, Barati Eszternek állít emléket, akak együtt 90 évig tanítottak a településen, sokat tettek a község fejlesztéséért. /Lásd: Sándorné Barati Eszter: Visszaemlékezések. - Kézirat./

6.       Bornyi József: Amiről utcát neveztek el Debrecenben. HBN. Aranykapu, 1982. júl. 10. 12; Felsőjózsa, 1982 júl. 31. 12 Mindkét cikkben utal arra, hogy a forrása Lévai Béla: Józsa története a földrajzi nevek tükrében című dolgozata volt.

7.       Bornyi József: Debrecen utcanevei /című kötetben Józsa utcaneveiről/.

8.       Egely György: Gömbvillám és "repülő csészealj". /KFKI/ Népszabadság, 1986. nov. 25. Híradás az 1986. ápr. 22-én éjjel Józsa és Józsa környékén /a Csegei-halom fölött/ megfigyelt repülő objektumról. Az illusztráción Józsa szélső házainak és temetőjének fiktív képe látható.

9.       E. S. /Egri Sándor/: Kérdések válasz nélkül. Tanácskozó gyűlésen Alsójózsán. HBN, 1983. nov. 3. 4. l.

10.   Erdei-Nagy István: Gönczy Pál. /Akiről utcát neveztek el Debrecenben./ HBN, 1983. május 12. 12 l.

11.   Erdei-Nagy István: Negyven évvel ezelőtt. Adalékok Nagyszentgyörgy múltjához. HBN, 1984. ápr. 21. 11. l.

12.   G. J. /Gőz József/: 73 betörés... Rendőrkézen a betöréssorozat gyanúsítottja. HBN, 1984. okt. 4. 4. l. Gorbay József hajdúböszörményi lakost /Jakobinyi u. 5. sz./ több rendbeli, részben dolog elleni erőszakkal, igen nagy értékre vonatkozó üzletszerűen elkövetett lopással gyanúsítja a rendőrség. 1982 januárjában a józsai postáról 340.000 forintot rabolt el.

13.   Gurbán György: Végállomás Józsa. Debrecen, IV. évf. 11. szám. 1989. márc. 17. 6-7. l.

14.   Gyarmati János - Márton Mihály: Kutatók az ember egészségéért. Régi és új adatok Józsáról. HBN, 1963. jan. 27., febr. 3., febr. 10., febr. 17. és febr. 24. /6. l./ 

15.   Halmos Sándor: Látogatás Józsára. Építő Munkás. 1985. májusi szám. /Fényképekkel illusztrált cikk Józsa múltjáról és jelenéről./

16.   Hegedűs Márta: Múltfaggatók. Pajtás, XXXIX. évf. 1984/24. szept. 27. 3. l. /Beszámoló az alsójózsai honismereti szakkör tevékenységéről./

17.   Juhani Nagy János: Könyvtár az út szélén. Olvasásról Józsán. HBN, 1979. júl. 14. 5. l.

18.   D. Karádi Katalin: Értékmentő gyűjtőmunka Józsán /az Ember ás Haza című sorozatban/. HBN, 1983. dec. 7. 10. l. /Ismertetés az alsójózsai honismereti tevékenységről./

19.   Kékesi Katalin: Józsa, Hajdúsámson, Ebes, Debrecen vonzásában. In: Népszabadság, 1979. nov. 21. 5. l.

20.   Kékesi Katalin: Emlékek az embervásárról. /Józsaiak visszaemlékezései/ Népszabadság, 1984. márc. 10. 6. l.

21.   K. F.: Ünnepi csapatgyűlés. Átadták a KISZ Központi Bizottsága Vörös Zászlaját az alsójózsai pajtásoknak. HBN, 1965. jún. 1. 1. l.

22.   Kiss János: Jegyzetek. A főszereplő. HBN, 1962. /Az alsójózsai műkedvelő tevékenység bírálata. Ezzel véget is ért a mozgalom több évtizedes gyakorlata./

23.   D. Kiss János:A "gyűrűben" vidéken. Város mellett nem jó lakni? Magyar Hírlap, 1977. febr. 15. 8. l.

24.   Kmetty Gyula: /a Volán 6. sz. vállalat igazgatója/: Helyreigazítás. Kilométersávok. HBN, 1984. jan. 4.

25.   Kovácsvölgyi Sándor: Volt egyszer egy nagyközség. HBN, 1982. május 29. 4. l.

26.   Kovácsvölgyi Sándor: Kell-e orvosi ügyelet? - Szövetkezeti vagy magánkereskedelem? A józsai tanácstagi csoport első lépései. HBN, 1986. okt. 30. 3. l.

27.   Lévai Béla: Józsa történetéből. In: Szövetkezet, 1977. nov.

28.   Lévai Béla: "Végzés után öt évig ingyen tanítottam" In: Egyetemi Élet, XVIII. évf. 13. szám. 1980. ápr. 12. /Sándor Imréné Barati Eszter alsójózsai tanítónő életéről./

29.   Lévai Béla: Őszirózsa és vörös szegfű. Egyetemi Élet, XIX. évf. 11. sz. 1981. március 13. /Visszaemlékezések, emlékek az 1918-1919. évi alsójózsai eseményekről, Bagdács János politikai tevékenységéről, Romániába történt deportálásáról./

30.   Lévai Béla: Közösségformálás fél évszázadon át. Az alsójózsai műkedvelő mozgalom történetéből.  HBN, 1981. júl. 15. 5. l.

31.   Lévai Béla: "Az építőanyagot egyszerűen elnyelte a föld." Föld alatti járatok, lyukpincék Felsőjózsa alatt. HBN, 1984. okt. 3. 4. l. Válasz jelent meg a cikkre: Rácz József, a városi tanács osztályvezető főmérnöke: "Az építőanyagot egyszerűen elnyelte a föld." HBN, 1984. dec. 4. 4. l.

32.   Lévai Béla: Kötődni a település hagyományaihoz. Kik és kikről nevezték el az alsójózsai Szemere és Tótfalusi utcát? HBN, 1986. márc. 26. 4. l.

33.   Lévai Béla: Gettó Józsán. In: Debrecen, IV. évf. 22. /161./ szám. 1989 jún. 2. 4-5. l. /Hermann Dezső és Langer Imre visszaemlékezése a szentgyörgyi zsidó túsztáborról, 1944 tavaszán, nyarán./

34.   Lévai Béla: Akiről /amiről/ utcát neveztek el Debrecenben. HBN:

Várdai Miklós                     1982. aug. 28. 12. l.

Mihálylaka                          1982. szept. 18. 12. l.

Nyáry Pál                            1983. ápr. 9. 12. l.

Józsakert                             1984. okt. 13. 11. l.

Csúcs                                    1986. aug. 23. 11. l.

Szőlőhegy                            1986. okt. 11. 12. l.

Erdőhát                                1987. május 23. 12. l.

Monostori-erdő                  1987. jún. 13. 12. l.

Szárazmalom                       1989. aug. 5. 12. l.

Kiskert                                  1989. aug. 12. 12. l.

35.   Lévai Béla: Értsünk szót! HBN:

Alsójózsa vagy "Alsó-Józsa"?                      1983. május 28. 8. l.

Régi és "modern" vízneveink                      1986. szept. 20. 8. l. 

Út vagy utca?                                           1986. nov. 1. 8. l.

"Hartstein-kert" vagy Hosszúmacs?       1990. jan. 27. 9. l.

Húsvéti locsolóversek /Józsáról/              1990. ápr. 14. 8. l.

36.   Mészáros István: A józsaiak vállalták. Autósport. HBN, 1981. júl. 15.

37.   Nábrádi Mihály: Hol van a  Szentgyörgy, Szentgyörgyi, a Nagyszentgyörgyi utca? HBN, 1983. dec. 10. 4. l.

38.   Nábrádi Mihály: Hol van a Nagyszentgyörgy utca? HBN, 1984. febr. 4. 11. l.

39.   N. N. : UFO-észlelések. In: Elixír, 1989. 6. /8./ szám, 37. lap. /Híradás az 1987. január 9-én hajnali 2.30-2.40 óra között Józsa és Zelemér határán megfigyelt űrhajószerű repülő objektumról. Az UFO-t a Csegei-halom fölött látták./

40.   N. Zs. /Nagy Zsuzsa/: A városhoz kötődve. HBN, 1978. aug. 19. 4. l.

41.   Nagy Zsuzsa: A község népe igent mondott. "Népszavazás" Józsán. HBN, 1981. júl. 12. 5. l.

42.   Orosz Éva: Nincs történelme? Pajtás, XXXII. évf. 1977. ápr. 14. /Beszámoló az alsójózsai honismereti munkáról./

43.   Stépán Balázs: Korlátok és lehetőségek. Község a város peremén. Magyar Hírlap. 1980. szept. 9. 5. l. 

44.   S. F. : Faluról falura. Mi újság Józsán? HBN, 1979. júl.4. 3. l.

45.   Szabó Attila: Emlék. Egy lányhoz. /Versek/. HBN, 1985. márc. 23. 9. l.

46.   Dr. Szabó Gyula /postaforgalmi igazgatóhelyettes, Debreceni Postaigazgatóság/: Telefonhelyzet Józsán. HBN, 1982. júl.7.

47.   Szabó Károly: A befagyott fokos peták. Debreceni diákhistóriák. HBN, 1977. ápr. 24. 12. l. / Kollégiumi diákok egy alsójózsai temetésen 1915 telén./

48.   Szalai Csaba: Kilométersávok avagy tudni kell idejében kiszállni. HBN, 1983. nov. 27. 4. l.

49.   Szilágyi Gábor: A közművelődés helyzete nem rózsás. HBN, 1978. aug. 19. 4. l. 

50.   Szilágyi Gábor: Templom alapjai az országút mentén. XIII. századi lelet Józsán. HBN, 1981. okt. 20. 5. l.

51.   SZ. G. /Szilágyi Gábor/: Hány Debrecen? HBN, 1982. febr. 3. 3. l.

52.   Szolnoki Tibor: Megnyílt az úttörőtábor Józsán. HBN, 1968. aug.

53.   Tanka Géza: Józsa beépítettségéről. Három új utcát nyitnak. HBN, 1989. aug. 18. 7. l. 

54.   T. D. /Tóth Dénes/: "Nem büntetni, hanem megakadályozni kell." HBN, 1979. jún. 9. 4. l. A zeleméri árvaház /1847 körül/ történetét ismerteti. /Az alcím: Józsán működött az első magyar árvaház. Ez félreértés. Józsa az 1840-es évek végén nem volt önálló település. Az árvaház a zeleméri Karap-tanyán működött, Felső-Szentgyörgytől északnyugatra. Az intézetben nem voltak józsai gyerekek. A témával dr. Tóth László foglalkozott: A zeleméri Árvanevelő- és Gyámintézet. Debrecen, 1979./

55.   Új Élet. 1959. június 1. Emlékünnepély Debrecenben. A hajdúszentgyörgyi túsztáborba hurcolt hittestvérek életben maradottjai a tizenöt éves évforduló alkalmából emlékünnepélyre gyűltek össze a debreceni Kápolnás utcai templomban, hogy megemlékezzenek mártírhalált halt sorstársaikról. Az ünnepélyt Katz Ernő főkántor nyitotta meg, majd dr. Végházi István rabbi beszéde után a túsztársak nevében dr. Acél Ernő budapesti ügyvéd mondott emlékező beszédet.

56.   vitéz /Vitéz Ferenc/: Nagyra törő tervek? Mit vállalhat egy alkotó egyesület Józsán. HBN, 1989. márc. 23. 4. l. A Józsai Településfejlesztő Egyesület tervei.

57.   vitéz: Mennyi pénz jut Józsának? HBN, 1989. május 3. 7. l.

A józsaiak szavaznak. HBN, 1981. júl. 4.

A panaszt kivizsgálták. Tejbegyűjtő épül Józsán. HBN, 1981. okt. 3. 3. l.

Átadták a józsai ABC-áruházat. HBN, 1981. szept. 2. 

Bronzkori sírokat tártak fel Józsán. HBN, 1974. júl.27. 

Kisáruház Józsán. HBN, 1982. dec. 17.

Mesedélelőttöt tartottak a józsai iskolában. HBN, 1961. dec. 20. 6. l.

Művelődési, ifjúsági házat adtak át Józsán. HBN, 1978. okt. 22. 2. l.

Nyárra megépül Józsa fő szennyvízvezetéke.  HBN, 1984. ápr. 1. 1. l.

Tervek a józsai városrész rendezésére. HBN, 1983. júl. 24.

Tüdőszűrés lakcímbejegyzéssel Józsán. HBN, 1981. dec. 28. 3. l.

Tv-átadás. In: Biogal Híradó. 1969. dec.

Új iskola és óvoda Józsán. HBN, 1984. szept. 18. 1. l.

Ügyféltájékoztató iroda Józsán. HBN, 1979. ápr. 30.

Válasz a Napló cikkére. A józsai áruházról. HBN, 1981. júl. 29. 4. l.

 

Kéziratok

1. Doba Gyula: Józsa földrajza /egyetemi szakdolgozat/, Debrecen, 1936. /Józsa geomorfológiája, vízrajza, talajviszonyai, éghajlata. A község rövid története. A település külső képe. Gazdasági élet. A község lakossága: társadalmi rétegek, közigazgatási és műveltségi viszonyok./

2. Honismereti szakkör I. Alsójózsa, 1979. /Kézirat. Adatok, fényképek,kéziratos térképek, cikkek, újságkivágások./

3. Honismereti szakkör II. Alsójózsa, 1980. /Szakköri foglalkozások anyaga, idősek visszaemlékezései, babonák, az alsójózsai Műkedvelő Társaság tevékenysége korabeli /1920-as évek/ fényképekkel, meghívóval stb. illusztrálva./

4. Honismereti szakkör III. 1-2. Alsójózsa, 1981.

5. Honismereti gyűjtemény. Alsójózsa, 1982-1988. /Fényképek, feljegyzések, újságcikkek a település életéről./

6. Szakköri munkanapló, 1976-1985./Ötvenhat szakköri foglalkozásról, huszonhárom szakkörön kívüli honismereti foglalkozásról és kilenc helytörténeti esetről /felnőttek számára/.

7. Józsai Híradó. 1-8. szám. Józsa, 1978-1981. /Sokszorosított tanácsi kiadvány a község életéről, múltjáról, fejlesztésének gondjairól./

8. Nagy Jánosné /Sári Erzsébet/: Józsa község története /főiskolai szakdolgozat/. Józsa, 1959. /Józsa kialakulása és települése, A község története, Lakosság, Iskolaügy, Községi költségvetések. Józsa gazdasága és társadalma. Bibliográfiai jegyzetek./

9. Nagy Miklós: Hajdúháti löszös típusterület agroökológiai vizsgálat. /Egyetemi doktori értekezés./ A józsai Klastrom-part környékét elemzi.

10. Sándorné Barati Eszter: Visszaemlékezések. Alsójózsa, 1972. /Kézirat fényképekkel, az alsójózsai iskolára vonatkozó néhány dokumentum másolatával, egy 1980-as ünnepi beszéd szövegével, Sándor Imre tanító életrajzával, Boda István: Negyven esztendő című írásának másolatával /megjelent a Néplapban 1956. jún. 3-án/, Pataky Róza riportjával: Esti posta. Elhangzott a Nyíregyházi rádióban 1962. július 25-én./

11. Sári Erzsébet tanárnő /Lásd: Nagy Jánosné./

Kiegészítő irodalom

Balázs Vilmos: Az alföldi hosszanti földsáncok: Régészeti Füzetek, Ser. II. N. 9. Budapest, 1961.

Balogh István: A debreceni erdős puszták betelepülése. 1936.

Ecsedi István: Eltűnt pusztafalvak Debrecen határában: Föld és ember. 1924.

Éri István: A kisvárdai vár történetéből: A Kisvárdai Vármúzeum Kiadványai, 2. füzet, 1960.

Fodor Ferenc: Történelmi és településföldrajz: Földrajzi Közlemények, 1935.

Galambos László: A szentírási eredetű személynevek a Váradi Regestrumban. Budapest, 1942.

Hajdú-bihari kéziratos térképek. Hajdú-Bihar Megyei Levéltár Közleményei 1. /Szerk.: Komoróczy György/ Debrecen, 1972.

Hajdú-bihari történelmi olvasókönyv. Hajdú-Bihar Megyei Levéltár Közleményei 5. /Szerk.: Komoróczy György/ Debrecen, 1973.

Kayser, Hans: A régészet története. Budapest, 1966.

Kniezsa István: Magyarország népei a XI. században: Szent István emlékkönyv II. Budapest, 1938.

Kniezsa István: Kelet-Magyarország helynevei: Magyarok ás románok. /Szerk.: Deér József és Gáldi László/ Budapest, 1943.

László Gyula: Bevezetés a régészetbe. Budapest, 1953. /Kézirat/

Németh Gyula: Debrecen nevének eredete: Klebelsberg évkönyv. Budapest, 1925.

Nepper Ibolya: Hajdúböszörmény határának népei és kultúrája az őskortól az i.sz. III. század végéig: Hajdúböszörmény története. Debrecen, 1972. 9-13. l.

Szabó István: A középkori magyar falu. Budapest, 1969.

Kroniko de Józsa

Józsa (ĵoja) - mezepoke nomata Szentgyörgy (SENTdjerdj; Sankta Georgo) - estas hungara loĝloko el la epoko de la patruj-okupo, norde de Debrecen. La unu kilometron larĝa valo de la rivereto Tócó (Toco') estas loĝata ekde jarmiloj. La unuaj loĝkolonioj elformiĝis sur la orienta (arbareca) bordo de Tócó, sur plataj montet-dorsoj elstarantaj en la marĉeca valo. Sur tiu monteto, kie nun staras modernaj, pluretaĝaj domoj de la starto Hegy (hedj; Monto), estis loĝloko jam en la meza neolitiko.

Arkeologiaj malkovroj pruvis, ke la homan ekloĝon antaŭhelpis ne nur elstaraj naturaj kondiĉoj, sed ankaŭ tiu grava komerca kaj milita vojo (Nagy út; Granda Vojo), apud kiu elformiĝis jam en la antikveco signifaj loĝlokoj. Hodiaŭ tiaj urboj estas Temesvár (TEmeŝvar'; nun Timisoara en Rumanio), Arad (nun en Rumanio), Berettyóújfalu (BErettjo'ujfalu), Debrecen, Hajdúböszörmény (HAJdu'besermenj'), Tokaj (ĉiuj en Hungario), Kassa (KAŜŝa; nun Koŝice en Ĉeĥoslovakio), Eperjes (e'perjeŝ; nun Preŝov en Ĉeĥoslovakio), kaj ekster la Karpat-baseno: Edirne (Turkio), Plovdiv, Sofio (Bulgario) kaj Krakovo, Torunk aj Gdansk (Pollando). La Granda Vojo kunligis la regionon ĉe Egea Maro kun la regiono ĉe Balta Maro. La unuaj antikvaj kulturoj disvastiĝis laŭ tiu vojo al nordo ekde la regionon de Anatolio.

Tiu ĉi Kroniko de Józsa - verkita kaj ilustria de Béla Lévai (LEvai) - donas superrigardon al la historio de la loĝloko Józsa-Szentgyörgy (joĵa-sent-djerdj) ekde la plej malnovaj epokoj ĝis la dua dunono de la lasta jarcento.

Ezt a tanulányfüzetet a Magyar Eszperantó Szövetség Hajdú-Bihar Megyei Bizottsága a kéthavonta megjelenő Debrecena Bulteno (Debreceni Szemle) című eszeparntó folyóiratának magyar nyelvű különszámaként adta ki. (HU ISSN 0865-9559)

[image: image1.png]


[image: image2.png]


[image: image3.png]


[image: image19.jpg]


