

 2

Druzsin József

Szakrális témák a

hazai bélyegkiadás történetében

Kistarcsa

2020.

 3

Tartalom:

Előszó

Első fejezet (1850.június 01-től 1946. augusztus 01-ig.) az első hazai bélyegkiadástól a

Krajcár, a Korona és a Pengő fizetőeszköz alkalmazásától a forint bevezetéséig.

Második fejezet (1946. aug. 1-től 1989. jan. 1-ig) a forint fizetőeszköz bevezetésétől a

politikai rendszerváltásig.

Harmadik fejezet (1989. január 1 - 2003.december) a politikai rendszerváltástól a személyes

bélyegig.

Negyedik fejezet (2004. augusztus – napjainkig) a tömegkommunikációs robbanás korától

napjainkig

Melléklet

Summary

Zusammenfassung

Irodalom

 4

Dr. Bátorfi Béla

atya emlékének

Előszó

170 éve használnak bélyeget Magyarországon a levélpostai küldemények

bérmentesítésére. A bélyegek ábrái, grafikai megoldásai sokat fejlődtek, sokat változtak az

elmúlt évtizedek során. Igaz a folyamatosan változó fogyasztói igények, a cseppet sem

megnyugtató tendenciát mutató közízlés-változás és a technikai fejlődés is megkívánta e képi

változásokat, változtatásokat. És akkor még nem is említettük a politikai rendszerek

cserélődését, a jelképek, címerek, feliratok időről-időre történő teljes lecserélését. Ebben a

folytonosan mozgásban lévő környezetben kellett megtalálnia helyét – sőt némelykor utat

kellett törnie – a szakrális jelképeknek, vallási tartalmaknak. A keresztény Magyarország

vallásos lakossága mindig is igényelte a számára fontos lelki tartalmak képi megjelenítését

környezetében, így a postabélyegeken is.

 Talán tisztázásra szorul, mit is értünk szakrális témákon, mert a szótárak többsége

szentségi jellegűként, valamint egyházi tartalmat hordozóként fordítja a szót, tehát egy

szorosabb és egy tágabb értelemben. Mi is így értjük írásunkban, amikor a kifejezett egyházi

témák – pápalátogatás, szerzetesrendek alapítása, szentek évfordulói – mellett egy-egy

templom, vagy jelkép ábrázolását is megemlítjük. A szakralitást természetesen ökumenikus

szellemben értjük, így a kevés számú ortodox, protestáns felekezetek, illetve zsidó

vonatkozású bélyegkiadásról is szót ejtünk. Így teszünk a Cserkészet témájában kiadott

bélyegekkel is, bár kifejezett vallási jelképet általában nem hordoznak, mégis szorosan

kapcsolódnak a vallási élet témáihoz. Különös figyelmet szentelünk dolgozatunkban a

Szentkorona képi megjelenítésének, mint a magyarság legfontosabb, személyiséggel

felruházott szakrális tárgyának.

Tanulmányunkban kizárólag a Magyar Posta alkalmi és forgalmi bélyegeit vizsgáltuk,

csak néha teszünk kitekintést az emlékborítékok és emlékbélyegzők irányába. A bélyegek

neve után a magyar katalógus szerinti sorszámot adjuk meg zárójelben. Nem foglalkoztunk a

különböző illeték-, hírlap-, és okmánybélyegekkel, valamint a magánkiadásokkal sem. Ettől is

csak indokolt és külön megjelölt esetekben tértünk el.

A technikai kifejezések keretes magyarázata mellett, lábjegyzetben közöljük a

bélyegtervezők rövid életrajzát és a bibliai történetek szövegét. A Szentírási szövegek forrása

a Szent István Társulati Biblia (SZIT) magyar nyelvű szövege a szentiras.hu/SZIT honlapról.

Élve a digitális kiadás lehetőségeivel, a szentek életrajzát és egyéb háttértartalmakat

hiperhivatkozások segítségével közlünk.

 Célunk átfogó képet adni a címben megjelölt témáról, bemutatva tételesen az egyes

kiadásokat, ezzel is bizonyítva a postai szolgáltatásokat igénybe vevő társadalom szakrális

tárgyú igényének jelenlétét. Bár írásunkban törekedtünk az objektivitásra, a bélyeggrafikák

értékelésénél kétség kívül szubjektív ítéletünknek is hangot adtunk.

A szerző

 5

Első fejezet
(1850.június 01-től 1946. augusztus 01-ig.)

A postabélyegek használata az 1840-es évek elején terjedt el Angliából kiindulva.

Hazánkba az 1848-as szabadságharc idején érkezett el a bélyeghasználat ötlete, melyre

reagálva nem kisebb személyiség, mint Than Mór1 készítette el az első bélyegtervet. Sajnos e

terv nem került kiadásra, mert megakadályozta ezt a szabadságharc leverése, ám 1979-ben, az

52. Bélyegnap emlékére, mint blokk (3352) ábrája mégis megjelenhetett. Than Mór eredeti

művét ma a Bélyegmúzeumban tekinthetjük meg. (Budapest, VII. Hársfa u. 47.) A történelmi

Magyarországon először 1850. június 1-én bocsátott forgalomba az Osztrák Postaigazgatás

bélyeget. A „Császári és Királyi”

feliratú, krajcáros névértékű osztrák

bélyegek Magyarországi használatáról

mindössze a bélyegzők magyar

településnevei árulkodnak. 1867-ben,

a kiegyezéssel alakult ki az a

történelmi helyzet, minek

következtében Magyarország

államisága helyre állt. Mint ismeretes,

az Osztrák-Magyar Monarchiában a

Külügy-, Hadügy-, és a Pénzügy-

minisztérium közös maradt, míg a posta mindkét államban független minisztérium irányítása

alá tartozott. 1867. május 1-ével a Földművelés, ipar és kereskedelmi Minisztérium alatt létre

jöhetett a független Magyar Postaigazgatás. Rövidesen megindulhatott az önálló bélyegkiadás

is. E kezdeti korszak jellemző bélyegábrái: az uralkodó (I. Ferenc József) arcképe mellett

postai és nemzeti szimbólumok voltak. (Postakürt, boríték, turul, címer, Szentkorona…)

Első igazi, megkérdőjelezhetetlenül szakrális témát

megjelenítő magyar bélyegkiadás az 1921. február 15-től 1925. január

20-ig folyamatosan kibocsátott „Koronás Madonna” volt. A sorozat

10 értékből áll

(397-406),

melynek

minden

címlete

azonos ábrát

más színben,

és természetesen más-más értékben

mutat, melyen jól nyomon követhető

a Korona, mint fizetőeszköz inflálódása. A bélyegábra középső részén a Szűzanya látható a

gyermek Jézussal, a Szűzanya fején a Szentkorona, köröttük pedig a „Patrona Hungariae”

felirat. A bélyegközéprésztől elütő színű az ábra kerete, mely az értéket is feltünteti. A

sorozatot Helbing Ferenc tervezte, kiviteléhez pedig a könyvnyomtatást és a fésűs fogazást

választották. A teljes, eredeti gumizású (postatiszta) sorozat mai értéke 1200.- Ft. A sorozat

1 Than Mór (Óbecse, 1828.– Trieszt, 1899.) festőművész, a 19. századi magyar festészet jelentős alakja volt.

Jogi tanulmányai mellett Barabás Miklósnál tanult festészetet. Az 1848–49-es szabadságharc alatt Görgey

mellett lett hadifestő. Később jogászként a magyar történelemből merített témákat festett. Bécsben, Párizsban, és

Olaszországban folytatta tanulmányait. Lotz Károly mellett dolgozott a Pesti Vigadó és a Magyar Nemzeti

Múzeum falfestményein. Pesten a Landerer –nyomdában készítette 1 Krajcáros bélyegtervét.

A magasnyomás a legrégebben ismert eljárás,

melynél a nyomóelemek kiemelkednek a

nyomódúc síkjából. Az első Magyarországon

kibocsátott bélyeg (1850.) is ilyen eljárással

készült. A nyomódúcokból összeállított

nyomólemez lehet síkfelületű, vagy rotációs

nyomásnál hengeres. A befestékezett

nyomólemezekkel egy és többszínnyomás is

végezhető, de az eljárás nagy pontosságot igényel.

A könyvnyomtatás Gutenberg találmánya, a

magas nyomás egy fajtája. A betű és díszítő

elemek különböző betűtípusban és méretben,

készletként állnak a nyomdász rendelkezésére,

melyekből szedéssel állítja elő a nyomóformát. A

bélyeggyártásban értékszámok, felülnyomatok,

sorszámok előállításánál használják.

http://than.rs/thanmor.html
http://www.belyegmuzeum.hu/nyitvatartas-jegyek/

 6

különös érdekessége az 5000 Koronás (405), melynek egyes példányai fordított középrésszel

kerültek forgalomba. Ez a tévnyomat kiemelkedő unikuma a magyar filatéliának, jelzi ezt

közel 2-3 millió forintos ára is. Éppen ezért 1980-ban a Magyar Posta Bélyegmúzeumának 50

éves évfordulójára kiadott emlékbélyeg ábrájaként is a „fordított Madonna” (3400)

motívumát használták fel.

A Korona inflációja a húszas

évek derekán megállt, az

elértéktelenedett fizetőeszközt pedig a

Pengő váltotta fel. Ekkor 1 Pengő

12500 Koronát ért. Az ezt követő két

évtizedben kerültek előtérbe a

szakrális témák a magyar

bélyegkiadásban. Így 1926-ban jelent meg Helbing Ferenc2 tervei alapján a „Keskeny

Madonna” (457-459) nevű három értékből álló, megkapó szépségű, réznyomatos sorozat.

Ugyancsak Helbing Ferenc tervezte a több utánnyomást megért – először 1928-ban,

Szent István ünnepségek emlékére kiadott réznyomatos sorozatokat - Szent István (I) (486-

488) és Szent István (II) (489-491), ahogy az 1930-as Szent Imre halálának 900.

évfordulójára kibocsátott 4 értékből álló, ofszet technikával készített sorozatot (497-500) is.

Az 1932. év két, témánk szempontjából

említésre méltó kiadása a Légrády Sándor3 tervezte

Szent Erzsébet halálának 700. évfordulójára emlékező

4 értékes, mélynyomásos sorozat (510-513), valamint a

Helbing tervezte, szintén mélynyomással készült

„Nagy Madonna” sorozat (514-517), mely az 1921-es

„Koronás Madonna” motívumát örökítette tovább.

Az 1933-as gödöllői cserkész világtalálkozó

(Jamboree) emlékére nem csak a Légrády Sándor

tervezte 5 értékes sorozat (544-548) került kiadásra, hanem szép alkalmi bélyegzést is lehetett

kapni a tábori postán, sőt alkalmi tábori légiposta járat is indult Gödöllőről.

A budapesti

Tudományegyetem alapításának 300.

évfordulója alkalmából tervezte a

Helbing-Légrády páros az 1935-ös

„Pázmány Péter” kiadást (555-560),

melynek 6 mélynyomásos értéke

mélynyomással készült.

1938. igazi szakrális

dömpinget hozott a hazai

2 Helbing Ferenc (1870-1959) grafikus, festőművész, az Iparművészeti Iskola tanára, majd igazgatója. Több

papírpénz mellett szecessziós stílusú bélyegeket is tervezett 1920-35 között.
3 Légrády Sándor (1906-1987) festő és ötvösművész, az egyik leg termékenyebb bélyegtervezőnk. Terveivel

több nemzetközi díjat is nyert. Az általa szorgalmazott raszteres mélynyomás bevezetésével új korszakot nyitott

a magyar bélyeggyártás történetében. Nevéhez fűződik az ún. „Kádár-címer” tervezése is. Emlékét őrzi az 1993-

as 66. Bélyegnap alkalmából kibocsátott bélyegpár 4214. számú darabja is.

A réznyomást hazánkban 1871 óta használják. A

mélynyomás egy fajtájaként a bélyegábrát apró

vésőkkel, manuálisan készítik el tükörképben.

Képvisszaadása színárnyalatos, anyagszerű, emiatt

kedvelt, de körülményes eljárás.

A mélynyomás technikáját a XV. századtól

alkalmazzák. A nyomólemez tükörsimára csiszolt

felületébe be van mélyítve (vésve, marva) az ábra,

majd festékezés után szárazra letörölve festék csak

a mélyedésekben marad. A nyomólemezre nagy

erővel rásajtolt porózus mélynyomó papír szívja ki

a festéket, mely olyan vastag is lehet, hogy ujjal

kitapintható. A papír hátoldalán mélyedés

keletkezik.

https://darabanth.blog.hu/2017/11/20/a_legdragabb_madonna
https://archiv.katolikus.hu/szentek/0820.html
https://archiv.katolikus.hu/szentek/szent176.html
https://archiv.katolikus.hu/szentek/1119.html
http://www.bibl.u-szeged.hu/ha/cserkesz/index.html
https://btk.ppke.hu/karunkrol/tortenet/pazmany-peter-elete

 7

bélyegkiadás történetében. Hiszen ekkor ünnepelték Szent István halálának 900.

évfordulóját, melynek tiszteletére Légrády Sándortól a szent életének főbb állomásait

ábrázoló 14 darabos (582-595) sorozatot, Diósy Antaltól4 pedig egy emlékbélyeg párt (609-

610) és egy 7 bélyeget magába foglaló blokkot (611-617)

adtak ki. Ebben az évben került megrendezésre a budapesti

Nemzetközi Eucharisztikus Kongresszus is, melyet

Márton Lajos5 tervező, 7 bélyeget magába foglaló

blokkjával (601-607) és emlékbélyeg párral (599-600)

köszöntöttek. A bélyegek Szent Istvánt, Szent Imrét, Szent

Lászlót, Szent Erzsébetet, Szent Margitot és Boldog Mórt,

valamint a kongresszus emblémáját ábrázolják.

1938 májusában került kiadásra az úgynevezett

ORBÉK-blokk (608), mely a III. Országos Magyar

Bélyegkiállítás alkalmából készült, de felirata szerint „Az

Eucharisztikus Kongresszus Alkalmából, Szent István

király jubileumi évében” tehát többes okból jelent meg.

Érdekessége, hogy a Légrády Sándor által tervezett 584. számú bélyeg képét felhasználó

blokk a világ tíz legszebb bélyegének 1938. évi versenyén a nemzetközi zsűritől I. díjat nyert.

A szakrális vonatkozású bélyegek között kell említenünk a Debrecen sorozatot (619-

23), mely a református egyház fontos régi oktatási intézményét mutatja be.

1938. november 2-án, az első bécsi döntéssel visszakerült Magyarországhoz a

Felvidék és Kárpátalja egy része. Ennek emlékére adták ki a „HAZATÉRÉS 1938”

felülnyomású bélyegpárt (624-625), melyet Légrády a Szent István sorozattal homológ

kivitelben tervezett. A 20 filléres bélyeg a trónon ülő Szent Istvánt (584 alapján), a 70 filléres

pedig a Szentkoronát (595 alapján) ábrázolja. Az 1 400 000 fogazott példányban nyomtatott

bélyeg egy százas ívére hiba folytán nem került felülnyomat. Ez az ív teljesegészében a

felvidéki Nagymánya községbe került, ahol a hiba észlelése után 38 darabot bevontak, a többi

forgalomba került. A híres tévnyomat néhány fennmaradt példánya ma 48 000 000 forintért

cserélt gazdát.

Az 1939-es év sem szerénykedett keresztény témájú bélyegekben. A „Magyar a

magyarért” sor kassai dómot ábrázoló bélyege (629) kívánkozik a az időrendi sor elejére, bár

nem ez a korszak leg meghatározóbb bélyege.

Ekkor jelent meg ugyanis első ízben a „Templom” sorozat (631-644), mely többek

között a kassai Székesegyházat, az esztergomi Bazilikát és a budapesti Mátyás-templomot is

bemutatja, de nem maradt ki a sorból a debreceni Nagytemplom és a budapesti Evangélikus

templom sem. Ez a téma „Templom” (II) (693-706) és (III) (738-742) néven 1941-ben és

1943-ban is kiadásra került. Ugyancsak Légrády Sándor tervező asztaláról került ki a „PAX-

TING” elnevezésű 4 értékből álló sorozat (645-648), melyet a gödöllői, első leánycserkész-

4 Diósy Antal (1895–1977) művészeti tanulmányait a budapesti iparművészeti iskolában s a képzőművészeti

főiskolán végezte, Körösfői-Kriesch Aladár tanítványaként. A többféle technikával dolgozó művészt már 1929-

ben az „akvarellfestés nagy mestereként” méltatták. A második világháború után évtizedeken át készítette a

Városligetről vízfestményeit, de templomi freskókat is készített. Elsősorban akvarellista volt, de Hollandiában és

Franciaországban illusztrátorként is sikereket aratott. Munkásságát számtalan hazai és nemzetközi díjjal ismerték

el.
5 Márton Lajos (Székelyudvarhely,1891.- Budapest, 1953.) Rajzoló tehetségét az Iparművészeti Főiskolán

tökéletesítette. Márton Lajos egy személyben volt festőművész, restaurátor, grafikus, bélyegtervező,

plakáttervező. Számos katolikus ifjúsági és cserkész folyóirat grafikusaként ismerték, de vallási tárgyú és

ifjúsági könyv illusztrátorként is dolgozott. Negyvennél több templomban találhatjuk meg oltárképeit vagy

freskóit de, tájképeket és portrékat is festett.

http://www.bibl.u-szeged.hu/ha/esemeny/euch/index.html
https://archiv.katolikus.hu/szentek/0627-92.html
https://archiv.katolikus.hu/szentek/0627-92.html
https://archiv.katolikus.hu/szentek/1119.html
https://archiv.katolikus.hu/szentek/0118.html
https://archiv.katolikus.hu/szentek/1025.html
http://belyegvilag.net/igazi-ritkasag-hazateres-tevnyomat1938/
http://godolloimuzeum.hu/wp-content/uploads/2014/07/GVM_MF_A-magyar-cserk%C3%A9szet-t%C3%B6rt%C3%A9nete-1910-t%C5%91l-napjainkig_2009.pdf

 8

világtáborozás emlékére bocsátottak ki 1939. július 20-án. Vallási témában, „Protestáns”

címmel (649-653), közel 200 ezer példányban jelent meg a protestantizmus nagy alakjait

(Károli, Szenczi Molnár, Bethlen G., Lorántffy Zs.) megjelenítő, öt értékes Légrády sorozat.

Az 1939. október 28-31 között, az Országos Protestáns Napokon rendezett kiállítás

alkalmából kibocsátott Bethlen-blokkpárt (654-655) csak a kiállítási belépőjegy felmutatói

részére árusították. Az egybefüggő blokkok ma több millió forintot is megérnek.

1940-ben ünnepelték vitéz Nagybányai Horthy Miklós kormányzói működésének 20.

évfordulóját. A Légrády-Márton páros tervezte 3 értékes sorozat (659-661) bélyegein a

Szegedi és a Kassai DOM is ábrázolódik. Az 1940-ben megjelent

„Repülő alap (I)” Légrády tervezte 3 értékes sorozat (656-658) 20

filléres értékén Magyarország őrangyala tűnik fel, kezében a

Szentkoronával. Ez évben került kibocsátásra a második bécsi döntéssel

Magyarországhoz visszakerült Észak-Erdély és Székelyföld iránti öröm

kifejezésére a Légrády Sándor által tervezett „Kelet visszatér” című

bélyeg (671) a Szentkoronával. Ugyancsak ő tervezte az „Erdélyért”

című 3 értékes sorozatot (673-675), melynek 20 filléres értékén a Patrona

Hungariea (Szűzanya a Szentkoronával) nyert ábrázolást.

1941-es megjelenésű a feláras „Repülő alap (II)”, mely a

Horthy Miklós Nemzeti Repülő Alap támogatását célozta. A

Légrády tervezte 4 értékes sorozat (684-687) 32 filléres bélyegén a

repülő fegyvernem védőszentje, a Boldogságos Szűz Mária (a

Loretói Szűz, a repülők védőszentje) tekint ki a felhők közül. A

"Borostyános Szűz Mária" néven is ismert, szeptember 8-ai ünnep

Kisboldogasszony ünnepével azonos. A borostyán (Hedera helix)

örökzöld növény, így a hűség jelképe.

A háború éveiből származik az 1942-es „Királyok” sorozatban két címletben (6 f, 8 f)

is megjelenő, Szent László király alakját (732-33) bemutató bélyeg.

Máig különösen közkedvelt az 1943-as kiadású „Karácsony” sorozat (775-777),

melynek 3 domborművet mintázó értékét Tóth Gyula tervezte. A bélyegkibocsátó államok

közül Magyarország adta ki az első hivatalos karácsony-bélyeget még 1943-ban, amelyen

Jézus születése szerepelt. Karácsonyi felülnyomással ellátott forgalmi bélyegek persze

jelentek meg addig is a világban, ám ezek mellőztek minden különösebb szakralitást. A Tóth

Gyula szobrászművész tervezte magyar karácsonyi sorozaton három, a kisded születéséhez

kapcsolódó jelenet szerepel (az angyalok éneke, a pásztorok imádata, a három királyok

hódolata). Különlegesen kedves érdekesség, hogy a 30 filléres címleten a három királyokat

Szt. István, Szt. László és Szt. Imre herceg testesíti meg. E magyar bélyegek után 1951-ig

nem jelent meg hasonló karácsonyi kiadás a földtekén. A Kuntuly Béla6 tervezte

„Hadvezérek” sorozat (743-760) értékei között is találkozhatunk Szent László király, a

Patrona Hungariae és a Szentkorona motívumával.

Az 1944-es évben Árpádházi Margit szentté avatása alkalmából Kuntuly Béla

alkotása, 30 filléres névértékben jelent meg (778). A már életében is szentként tisztelt

6 Nemessányi Kontuly Béla (Miskolc, 1904 – Budapest, 1983) magyar festő, művészpedagógus. Tanulmányait

Prágában, Budapesten, Rómában végezte. Számos világi és szakrális festményt, freskót alkotott. 1947-ig tanított

a Képzőművészeti Főiskolán. 1945 után freskókat restaurált egyházi megbízásból és templomok számára

készített falképeket.

https://metropolita.hu/2017/05/az-angyalokrol/
http://lexikon.katolikus.hu/O/orsz%C3%A1gfelaj%C3%A1nl%C3%A1s.html
http://lexikon.katolikus.hu/O/orsz%C3%A1gfelaj%C3%A1nl%C3%A1s.html
https://www.arcanum.hu/hu/online-kiadvanyok/2vhSzakkonyv-magyarok-a-ii-vilaghaboruban-2/az-ihnetov-munkanaploja-vitez-beldy-alajos-vezerezredes-hadtortenelmi-leveltarban-orzott-irataibol-19411943-82D0/fuggelek-A02A/tarsadalmi-politikai-szervezetek-intezmenyek-gyarak-uzemek-A042/horthy-miklos-nemzeti-repulo-alap-A07F/
https://archiv.katolikus.hu/szentek/0118.html

 9

Domonkos rendi apáca szentté avatása hétszáz évet váratott magára. E kisméretű, szerény

bélyeg jól illik szentünk karakteréhez, a bélyegábrán is az a gesztusa ábrázolódik, miszerint a

királylány a koronát elutasítva a keresztet választja. 1944. augusztusi megjelenésű a Konecsni

György7 által remekbe szabott „Nagyasszonyok” forgalmi bélyegsorozat (787-792), melynek

20 filléres értékén (787) Szent Erzsébet – kezében imakönyvvel és kettős kereszttel –

valamint 24 filléres értékén (788) Szent Margit liliommal került ábrázolásra.

Ezzel az évvel gyakorlatilag lezárult egy hosszú korszak, mely méltónak tartotta a

megemlékezésre szentjeink évfordulóit és bemutatásra keresztény hagyományainkat,

értékeinket, jelképeinket. Néhány újranyomást és felülbélyegzett kiadást leszámítva hosszú

évtizedekre háttérbe szorult a szakrális témákat feldolgozó hazai bélyegkiadás. Fentiekhez

tartozik a Felszabadulás (I) című sorozat (793-818), az 1943-as „Hadvezérek bélyegeken”

című sorozat (743-758) újabb kiadása, melyet 1945 májusától árusítottak sárga és kék

alapnyomaton kármin felülnyomattal. Ugyanez igaz az 1945-ös Kisegítő bélyegek (IV)

sorozatra, melynek bélyegképei korábbi kiadások fekete és piros felülnyomattal ellátott, sárga

és kék alapnyomatú utánnyomásai (820-862).

Második fejezet
(1946. aug. 1-től 1989. jan. 1-ig)

Hogy miért is ezt a dátumot választottuk témánk fordulópontjául, arra egy újabb

fizetőeszköz váltás ad magyarázatot. A bélyegkiadásokból nyomon követhetjük a Krajcárról

Koronára való áttérést, majd a Korona elértéktelenedését. Azután a Koronáról Pengőre való

áttérést és a Pengő későbbi inflálódását. 1946. augusztus elsejével érkezünk el az új pénznem,

a forint bevezetéséhez, mely napjainkig érvényben lévő fizetőeszközünk. /Ezért, ezek a forint-

fillér rendszerű régi bélyegek a PVIG 67/1971. sz. utasítás alapján 2014 év végéig

bérmentesítésre felhasználhatók voltak. Azóta csak a „Magyarország” feliratú és egész forint

névértékű régi bélyeget használhatjuk fel bérmentesítésre./ Ugyanakkor, közelítőleg erre az

időpontra tehető az a politikai rendszerváltás is, mely a baloldali erők előretörésével együtt a

keresztény kultúra és értékek szándékos leértékelését eredményezte. Megfigyelhető a

bélyegkiadásokban, miként váltották fel a keresztény eseményeket, ünnepeket – mint például

Eucharisztikus Kongresszus, szentté avatás, karácsony, cserkésztalálkozók… - az új rendszer

eseményei és ünnepei: DISZ, MDP, szakszervezeti kongresszusok, VIT, Sztálin, Rákosi

születésnapja, Május elseje… Ugyanígy, szentjeink és szentéletű uralkodóink évfordulóiról

történő megemlékezéseket a kommünről, a Szovjetunió fennállásáról, Lenin születéséről és

haláláról történő emlékbélyeg kiadások váltották le. Természetesen a jelképrendszer váltás

sem maradhatott el, mely ábrában és vízjelben egyaránt megmutatkozott. Nyomtalanul eltűnt

a turul szimbólum, a Szentkoronát kezdetben a „Kossuth” címer, a keresztet a vörös csillag

helyettesítette. Megkezdődött a keresztény emlékek és jelképek módszeres kiirtása a

köztudatból.

 Mindezek ellenére, vagy talán éppen azért, hogy a felnövekvő nemzedékek se

tévesszék szem elöl az igazi értékeket, sokan sokféle áldozatot hoztak. Szép példa erre a Szent

Gábor Bélyeggyűjtő Egyesület, melyet 1955-ben alapított Hahót Ferenc abaligeti plébános és

néhány társa. Célul tűzték ki a keresztény motívumú bélyegek gyűjtését, feldolgozását,

7 Konecsni György (1908-1970) Kossuth-díjas festő, grafikus. Bélyegtervezőként az 1940. évi Művész sorral és

blokkal tűnt fel. Bár bélyegtervezőként csak 1940 és 1950 között kapott megbízásokat, így mindkét rendszer

felkapott művésze volt a második világháború körüli években. Néhány emlékbélyeg kivételével az összes 1945.

és 1946. évi új magyar bélyeget ő tervezte. A második világháború után plakátokat, festményeket és

bélyegterveket alkotott.

https://archivnet.hu/politika/hetven_eves_uttoromozgalom.html
http://www.rubicon.hu/magyar/oldalak/1948_junius_12_megalakul_a_magyar_dolgozok_partja/
http://www.multunk.hu/wp-content/uploads/2017/01/klenjanszkys_16_1.pdf
http://www.epa.hu/01300/01326/00153/pdf/EPA01326_mozgo_vilag_2013_09_6683.pdf
http://szentgabor.hu/nf_tor.html
http://szentgabor.hu/nf_tor.html

 10

bemutatását. Az egyesület tagjai közül többen üldözést is szenvedtek tevékenységük miatt, de

a csoport élt és működött. A rendszerváltást követően 1989-ben alakultak újjá.

 Az utolsó szakrális témát megjelenítő bélyeg az 1947-es „Repülő” sorozat Nagy

Zoltán8 által tervezett 20 filléres értéke (1010), mely az ország kiemelkedő építészeti alkotásai

között az esztergomi Bazilikát is ábrázolja. Itt kell kitérnünk egy újabb postatörténeti

érdekességre, az első napi bélyegzésre. A Magyar Posta ennél a kiadásnál használt először

első napi bélyegzőt, melyet azóta minden új bélyegkiadásnál alkalmaznak.

És valóban, több, mint 20 évet kellett várni ahhoz, hogy szakrálisnak nevezhető téma

magyar bélyegeken újra megjelenhessen. Természetesen csak, mint a művészi ábrázolás

tárgya: a naivitás, a mese, a mitológia tárgykörébe sorolva.

 Így látott napvilágot az 1968-as évben „A spanyol festők a Szépművészeti

Múzeumból” címmel kibocsátott 7 értékes sorozat (2452-2458), melynek 1,50 Ft-os értéke El

Greco: Bűnbánó Magdolnáját9 és 4 Ft-os értéke a művész: A Szent család című képének

részletét ábrázolja.

 Ugyancsak 1968-ban jelent meg „Az olasz festők a Szépművészeti Múzeumból”

című 7 értékes sorozat is (2501-2507), melynek 40 filléres értéke Raffaello: Eszterházy

Madonnáját, 60 filléres értéke pedig Renardo Strozzi: Angyali üdvözletét10 jeleníti meg.

Mindkét sorozat mélynyomással készült, arany keretezéssel.

8 Nagy Zoltán (Tapolca, 1916. –Budapest, 1987.) magyar grafikus, bélyegtervező. Az Iparművészeti Főiskolán

érett művésszé Helbing Ferenc és Haranghy Jenő keze alatt. 1940-ben tervezőnek került a Pénzjegynyomdába,

majd ő lett a híres rézmetsző gárda vezetője is. Az 1946-ban bevezetett papírpénzek, a forint bankóinak

tervezésében kapott jelentős feladatot. Az 1960-70-es években számos módosítást és korszerűsítést végezett el a

pénzeken. Legfőbb önálló alkotása az 1970-ben kibocsátott 500 forintos bankjegy volt Ady Endre arcképével és

az Erzsébet-híddal. A Pénzjegynyomdában bekapcsolódott a bélyegek gyártásába is, így 30 éven át 1947 és 1977

között összesen 218 bélyeget készített. Részese volt a korabeli technológiai színvonal közepette bravúrosnak

számító, pártutasításra elkészített Alumíniumbélyeg elkészítésének 1955-ben. Ez a kiadás volt a világ első

fémfóliára nyomott postabélyege. Munkásságának a Magyar Posta az 1993-ban Vagyóczky Károly által tervezett

bélyegnapi sor 4213. számú címletének képében állított emléket.

9 „Vele volt a tizenkettő és néhány asszony, akiket a gonosz lelkektől és a különféle betegségektől

megszabadított: Mária, melléknevén magdalai, akiből hét ördög ment ki”,(Lk 8,2) „És íme, egy bűnös asszony a

városból, amint megtudta, hogy a farizeus házában étkezik, kenetet hozott egy alabástrom edényben. Megállt

hátul a lábainál, sírva fakadt, elkezdte könnyeivel öntözni a lábait, és megtörölte hajával, csókolgatta a lábait, és

megkente a kenettel. Amikor a farizeus, aki meghívta, látta ezt, így szólt magában: »Ha ez próféta volna,

bizonyára tudná, kicsoda és miféle asszony ez, aki őt érinti, vagyis hogy bűnös.«” (Lk 7,37-39)
10 „Isten pedig a hatodik hónapban elküldte Gábriel angyalt Galilea városába, amelynek Názáret a neve, egy

szűzhöz, aki el volt jegyezve egy férfival. A neve József volt, Dávid házából, a szűz neve meg Mária. Bement

hozzá az angyal, és így szólt: »Üdvözlégy, kegyelemmel teljes, az Úr van teveled.« Őt zavarba ejtette ez a

beszéd, és elgondolkodott, hogy miféle köszöntés ez. Az angyal pedig folytatta: »Ne félj, Mária! Kegyelmet

találtál Istennél. Íme, méhedben fogansz és fiút szülsz, és Jézusnak fogod nevezni. Nagy lesz ő, a Magasságbeli

Fiának fogják hívni; az Úr Isten neki adja atyjának, Dávidnak trónját, és uralkodni fog Jákob házában

mindörökké, és királyságának nem lesz vége«.” (Lk 1,26-33)

FDC: (First Day Cover) A kibocsátott filatéliai termék érvényességének első napján

használt postabélyegző lenyomata tartalmazza a hely-, keletbélyegzést, az „első nap”

kifejezést (angol és francia nyelven is). A bélyegző 1947-1966 között rombusz alakú volt,

1967-től kettős kör alakú. E mellett a kibocsátási alkalomra utaló szöveggel alkalmi

bélyegzést is elhelyezhetnek a külön erre a célra készített emlékborítékra. Az ilyen FDC

borítékon az új bélyeg, blokk, kisív, stb. a bérmentesítésre szolgáló elem, és többnyire a

boríték (levelező lap) bal alsó sarkában megjelenik az alkalom felirata, logója, a bélyeg

ábrájával egyező, vagy arra utaló egyéb képi ábra.

https://hu.wikipedia.org/wiki/Tapolca
https://hu.wikipedia.org/wiki/1916
https://hu.wikipedia.org/wiki/Budapest
https://hu.wikipedia.org/wiki/1987
https://hu.wikipedia.org/wiki/Moholy-Nagy_M%C5%B1v%C3%A9szeti_Egyetem
https://hu.wikipedia.org/wiki/Helbing_Ferenc
https://hu.wikipedia.org/wiki/Haranghy_Jen%C5%91
https://hu.wikipedia.org/wiki/1940
https://hu.wikipedia.org/wiki/P%C3%A9nzjegynyomda_Zrt.
https://hu.wikipedia.org/wiki/1946
https://hu.wikipedia.org/wiki/Magyar_forint
https://hu.wikipedia.org/wiki/1960-as_%C3%A9vek
https://hu.wikipedia.org/wiki/1970
https://hu.wikipedia.org/wiki/Ady_Endre
https://hu.wikipedia.org/wiki/Erzs%C3%A9bet_h%C3%ADd_(Budapest)
https://hu.wikipedia.org/wiki/P%C3%A9nzjegynyomda_Zrt.
https://hu.wikipedia.org/wiki/1947
https://hu.wikipedia.org/wiki/1977
https://hu.wikipedia.org/wiki/1955
https://hu.wikipedia.org/wiki/Magyar_Posta_Zrt.
https://hu.wikipedia.org/wiki/1993
https://hu.wikipedia.org/wiki/Vagy%C3%B3czky_K%C3%A1roly
http://belyegvilag.net/gyonyoru-fdc-k/

 11

 Az év „festmény” témájú kiadásait zárta a 2508 katalógus számú blokk, mely S.

Ricci: „Betsabe a fürdőben11” című alkotását jelenítette meg a Bakos Ferenc12 tervezte

postaterméken.

Ebben az évben az első magyar repülőbélyeg kiadásának 50. évfordulójára jelent meg

az 1966/67-es „Repülő” sorozat 2,60 Ft névértékű tagja, mely a bécsi Stefanskirchét

ábrázolja. Tervezője Varga Pál13 grafikus volt.

Az 1969-es Duna-kanyar sorozatot (2554-2557)

Vertel József14 rajzolta, melynek majd minden értékén

látható templom is. Sőt, nem is akármilyen: a Vácot

bemutató bélyegen a DOM15, a Szentendre bélyegén négy

templomtorony, míg Esztergom bélyegén a Bazilika16

látható. A forgalmi bélyeg sorozat, mint praktikus, 4 lapos

füzet is árusításra került 2, vagy 3 oldalon fogazott

bélyegekkel, melyekből a leggyakrabban használt 40 filléres

bélyeg 14 db-ot, az 1 Ft-os 6 db-ot, míg az 1,20 és 3 forintos

érték 2-2 darabot tartalmazott.

Az 1969-es „Németalföldi festők” című sorozat 40 filléres értékén (2588) Van Dyck:

Szt. János evangélista című festménye tűnik fel. A Bakos Ferenc által tervezett bélyeget

mélynyomással készítették 12 ½ fésűs fogazással.

11 „Amíg ez folyt, történt, hogy Dávid egyik délután felkelt fekvőhelyéről és a királyi palota tetején sétált és a

tetőről meglátott egy asszonyt, aki ott szemben fürdött. Az asszony igen szép volt. Erre elküldött a király,

tudakozódott, hogy ki az az asszony. Azt jelentették neki, hogy Batseba, Eliám lánya, a hetita Uriás felesége.

Erre Dávid követeket küldött érte, elhozatta, és amikor eljött hozzá, vele aludt. Az éppen akkor tisztult meg

tisztátalanságából. Az asszony fogant, és visszatért a házába. Aztán elküldött, és megüzente Dávidnak:

»Fogantam.«” (2Sám 11,2-5)
12 Bakos Ferenc (Tét, 1958 -) festő, grafikus. A Képző- és Iparművészeti Szakközépiskola és az Egri

Tanárképző Főiskola elvégzése óta Szécsényben él, tanít és dolgozik. Nagyméretű, lírai absztrakt színes

grafikákat készít vegyes technikával.
13 Varga Pál (Budapest, 1937 -) grafikus, bélyegtervező. Grafikusként többféle területen dolgozott, készített

reklámgrafikákat, mesekönyv-illusztrációkat és a Galaktika újság borítóit is, de a ’70-es évektől főleg

bélyegtervezéssel foglalkozott. A bélyeggyűjtőktől hét alkalommal kapta meg az Év legszebb bélyege címet, és

háromszor a Magyar Posta is neki ítélte a Posta Művészeti Díját. Fontos alkotása az 1992-es „Piarista rend 300

éve Magyarországon” emlékbélyeg.
14 Vertel József (Dömös, 1922. - Budapest, 1993.) grafikusművész, bélyegtervező. Nagymaroson járt iskolába,

majd tanulmányait a Képzőművészeti Főiskolán végezte, Aba-Novák Vilmos és Konecsni György

tanítványaként. Később a Képzőművészeti Gimnáziumban tanított. A leghíresebb és legtöbbet foglalkoztatott

magyar bélyegtervezők egyike volt: 1950 és 1992 között közel 500 hazai bélyeg terveit készítette el. Mintegy

200 bélyeget tervezett az ENSZ és egyes államok (Líbia, Libanon, Algéria, Mongólia) részére. Több bélyegét

"Az év bélyege" elismeréssel jutalmazták.
15 A D.O.M. a latin Deo Optimo Maximo rövidítése, melynek jelentése „a legfőbb istennek szentelve”, mely

eredetileg Jupiterre, a római vallás főistenére utalt. Mivel az Keresztény Egyház nyelve a latin maradt, így a

meghonosodott kifejezést később Istenre vonatkoztatták. Ma főleg reneszánsz templomok homlokzatán látható e

felirat. A magyar nyelvben német jövevényszó, a Domkirche önállósult első tagja. A dóm a latin domus (ház)

szóból ered. Először a püspök házát, a domus episcopalis-t nevezték így, mely a püspöki templommal is

kapcsolódott. Ma azonban nem csak püspöki templomokat (székesegyházakat) neveznek így, hanem más nagy

templomokat is.
16 A bazilika elnevezés a görög basileus (király) szóból származik. Eredetileg "királyi oszlopcsarnok",

oszlopsorokkal tagolt belső terű vásárcsarnok, vagy törvényszéki épület jelentéssel bírt. Az ókori rómában ezek

mintájára épült háromhajós keresztény templomokat neveztek így a IV-XI. sz. –ban. Ma a bazilika egyrészt

sajátos stílusú templomépületet jelent, másrészt tiszteleti címet is. A római négy nagy bazilika (basilicae

maiores) a Szent Péter, lateráni Szent János, falakon kívüli Szent Pál és a Santa Maria Maggiore. A Szentszék

"kisebb bazilika" (basilica minor) tiszteleti címet adományoz bizonyos templomoknak - függetlenül építészeti

stílusuktól - például zarándokhelyek számára.

https://gallery.hungaricana.hu/hu/SzerencsKepeslap/183081/?img=0
https://archiv.katolikus.hu/szentek/1227.html

 12

1970-ben pedig a „Szépművészeti Múzeum festményei” címmel M. Rocca: Sámson

és Delila17 (2625), valamint Langetti: József álmát magyarázza18 (2626) című képe került

kiadásra. A mélynyomással készített sorozat többi bélyege mitológikus szereplők történeteit

ábrázolja.

Ezzel elérkeztünk egy újabb fordulóponthoz. Ettől kezdve a bélyegkiadásokban is

szépen tükröződik az a lassú és fokozatos politikai enyhülés, mely nem tagadja le a keresztény

értékek létét és fontosságát, sőt már nem is sorolja a mesékkel és mitológiával egy

kategóriába. Bár sokáig még a keresztény képzőművészeti alkotások kerülnek elsősorban

bélyegre, már fellelhető a történelmi vonatkozások ábrázolása is, sőt ettől kezdve egyes

jelképek is visszaszivárognak a bélyegábrákra.

1970. augusztus 19-én jelent meg az a Légrády Sándor tevezte „Szent István” című, 3

Ft névértékű szerény bélyeg (2639), mely szent királyunk születésének milleniumára

emlékezett. Igaz, szent mivolta csak a bélyegkatalógusból derül ki, mert a bélyegábrán I.

István király nevét tüntették fel. A királyt mintázó férfifej a Szentkorona egy ritka ábrázolását

viseli.

Az év másik jeles kiadása a „Magyar

ötvösség remekei” (2656-2663) című 8

értékes Légrády tervezte sorozat, melyben

helyet kapott a méltán híres Suky Benedek

kelyhe 1440-ből, egy misekanna 1500-ból és

I. Rákóczi György úrvacsora kelyhe 1670-

ből. A mélynyomásos nyomdatechnika

távolról sem képes visszaadni e páratlan

műkincsek szépségét, mégis, értékelnünk kell

az „ártatlan” téma mögött meghúzódó

szakrális tárgyak szerepeltetését. Vitán felül, az év koronája az esztergomi Keresztény

Múzeum képanyagából összeállított 7 értékes sorozat (2664-2670) és blokk (2671) volt,

mely neves festők szakrális témájú képeit dolgozta fel (Mária a kis Jézussal, A szeretet, Szt.

Katalin, Pásztorok imádása, Királyok imádása, Szt. Antal megkísértése, Szt. Sebestyén, Leány

egyszarvúval).

Az 1971-es „Képes Krónika”

(I.) című sorozat 2,50 Ft-os értékén az

Óbudai monostor alapítása (2734), a 4

Ft-oson Kálmán és fivére kibékülése

egy gótikus templom előtt (2735), míg

az 5 Ft-os záró értéken a Nagyváradi

templom építése (2736) látható.

Zombory Éva a krónika alapján szép

blokkot (2737) is tervezett, mely Szt.

Imre herceg temetésén apja Szt. István

17 „Azután megszeretett egy nőt, aki a Szórek völgyben lakott, s akit Delilának hívtak. Odamentek hozzá a

filiszteusok fejedelmei, s azt mondták: »Szedd rá őt, s tudd meg tőle, miben rejlik erejének nagysága, s mi

módon győzhetnénk le őt, hogy megkötözve megsanyargathassuk. Ha megteszed, ezerszáz ezüstöt ad neked

mindegyikünk.« Így szólt tehát Delila Sámsonhoz: »Mondd meg nekem, kérlek, miben rejlik erőd nagysága, s

mivel kellene téged úgy megkötözni, hogy ki ne szabadulhass?« „(Bír 16,4-9)
18 Az ifjú Józsefnek két álma volt arról, hogy családjának feje lesz: az egyikben gabonakévéje előtt hajlongtak

testvéreinek kévéi (Ter 37,5-8); a másikban a nap, a hold és a csillagok hajlongtak előtte (Ter 37,9-10). Idősebb

testvéreit ezek az álmok olyan irigységre ingerelték, hogy meg akarták ölni, ám Ruben tanácsára inkább eladták

az izmaelitáknak (Ter 37,12-30).

Az Ofszet nyomtatás modern eljárás, ahol az

egyenes állású nyomóformáról gumihenger

segítségével tevődik át a papírra az ábra. Az olcsó,

gyors eljárást 1904-ben dolgozta ki az amerikai

Rubel. Ma szinte kizárólag rotációs eljárásban

alkalmazzák, ahol óránként 8 ezer ív is

kinyomtatható. A színek mattok, tömörek, a

raszterpontok kör alakúak. Hazánkban 1928 óta

alkalmazott eljárás.

https://mek.oszk.hu/01900/01948/html/index752.html
https://mek.oszk.hu/01900/01948/html/index752.html
https://www.arcanum.hu/hu/online-kiadvanyok/MagyarNemzetTortenete-a-magyar-nemzet-tortenete-9A23/magyarorszag-torteneti-emlekei-az-1896-evi-ezredeves-orszagos-kiallitason-8C3D/habsburgok-kora-9423/az-otvosmuvesseg-emlekei-a-renaissancetol-a-xviii-szazad-vegeig-9503/
https://archiv.katolikus.hu/szentek/1125.html
https://archiv.katolikus.hu/szentek/1125.html
https://archiv.katolikus.hu/szentek/0117.html
https://archiv.katolikus.hu/szentek/0120-15.html
https://www.keresztenymuzeum.hu/collections.php?mode=work&wid=30&page=0&vt=
https://www.keresztenymuzeum.hu/collections.php?mode=work&wid=30&page=0&vt=

 13

király is ábrázolódik. Az 1972-es „Székesfehérvár” sorozat 60 filléres címlete „Szent István

az államalapító” (2800) címmel jelent meg, jóllehet a bélyegen csak, mint I. István király

szerepelt.

Említésre méltó az 1972-es „Üvegfestmények” sorozat (2836-

2842), melyben helyet kaptak Lotz K.- Székely B.: „Kivonulás

Egyiptomba19” és Sztehlo Lili: „Jézus születése20” című munkái is. Az

elsőnapi bélyegzéshez készült alkalmi boríték egyik változatán a

köpenyét kettévágó Szt. Márton rajza látható. 1972-ben ünnepelte 100

éves évfordulóját a Magyar Műemlékvédelem (2759), melynek

emlékére az ICOMOS Budapesten tartotta konferenciáját. Az

eseményre Bokros Ferenc fekete-fehér színű bélyege jelent meg a

csempeszkopácsi román-kori templom bejáratának ábrázolásával. A

Brüsszelben rendezett nemzetközi bélyegkiállítás a Belgica-72

alkalmából Zombory Éva21 elegáns blokkot (2786) tervezett. Egy ismeretlen festő alkotását

jeleníti meg tervében, témája: Szt. Márton megosztja köpenyét a koldussal. Pest- Buda és

Óbuda egyesítésének 100. évfordulójára egy ötletes sorozat jelent meg, mely

bélyegpárokban mutatja be a régi és új városrészeket összetartozó, azonos névértékű

címleteken (2820-2825). A témában - természetesen csak másodlagosan - de felismerhető az

Óbudai Szt. Péter és Pál főplébánia és a Tabáni görögkeleti Szentlélek templom rajza is.

1973-ban ismét az esztergomi Keresztény Múzeum gyűjteménye mutatkozott be egy

7 értékes sorozattal (2918-2924) és blokkal (2925), melyek szárnyasoltár képeket ismertetnek

meg a nagyközönséggel. A kiadás „szalonképes” címe: „Régi Magyar mesterek művei”

volt. További említhető tény, hogy a „Tájak-Városok” (II.) sorozat (2889/I-28890/II.) ofszet

nyomású értékein Tokaj, Esztergom, Veszprém templomai is megjelennek. Ebben az évben

ünnepeltük a magyar könyvnyomtatás 500. évfordulóját, melynek alkalmából Haiman

György és Kass János22 tervezett elegáns bélyegpárt (2891-2892). A 3 Ft-os érték Pesti

Gábor23 evangéliumfordító könyvének iníciáléja nyomán készült.

Az 1974-es év egyáltalán nem hozott vizsgálatunk szempontjából említhető

bélyegkiadást, míg a következő már szinte bővelkedett ilyen postatermékekben. 1975-ben

19 Úr Angyala megjelent Józsefnek álmában, s ezt mondta: „Kelj föl, fogd a gyermeket és anyját, és menekülj

Egyiptomba, s maradj ott, amíg nem szólok, mert Heródes keresni fogja a gyermeket, hogy megölje”. József még

azon az éjszakán fogta a gyermeket és anyját, és elmenekült (vö. Mt 2,13-15)
20 József is fölment Galilea Názáret nevű városából Júdeába, Dávid városába, Betlehembe, mert Dávid házából

és nemzetségéből származott, hogy összeírják jegyesével, Máriával együtt, aki áldott állapotban volt. Ott-

tartózkodásuk alatt elérkezett a szülés ideje. Mária megszülte elsőszülött fiát, bepólyálta és jászolba fektette,

mert nem jutott nekik hely a szálláson. (Lk 2,4-7)
21 Zombory Éva (Aknaszlatina, 1927. – Budapest, 1998.) Munkácsy-díjas alkalmazott grafikus, bélyegtervező.

Tanulmányait a Pázmány Péter Tudományegyetem orvosi karán és az Iparművészeti Főiskolán folytatta. Tervei

háromszor kaptak „Az év legszebb bélyege” címet. 1960-tól haláláig bélyegtervezéssel foglalkozott.
22 Kass János (Szeged, 1927. - Budapest, 2010.) Munkácsy- és Kossuth-díjas érdemes és kiváló művész,

grafikus. A Magyar Képzőművészeti Főiskola grafika-szakán és a lipcsei Hochschule für Grafik und Buchkunst,

könyvművészeti szakán tanult. Később a Magyar Iparművészeti Főiskola grafikai tanszékén tanított, 1973-tól

postabélyegeket is tervezett. A 60-as évektől kezdve, könnyed és elegáns vonalvezetésű, expresszív formavilágú

művei hozzájárultak a szöveg mellett a rajz autonómmá válásához, a könyvillusztráció fogalmának modern

átértelmezéséhez. A komputer által felvetődő problémák kapcsán érdeklődése a könyvkészítés szempontjából is

meghatározó technikai változásokra és az új vizuális lehetőségekre irányult.
23 Pesti Gábor Mizsér (? – 1542 körül): író, a magyar nyelvű irodalom művelésének első képviselője. Patrícius

családból született, 1527 – 38 között a bécsi egyetemenen teológiát hallgatott. Hazatérte után Izabella királyné

szolgálatába lépett, Buda elvesztése után Erdélybe menekült. Bécsben Singreniusnál adta ki 1536-ban a négy

evangélium fordítását, valamint Aesopus meséit; ugyanitt jelent meg 1538-ban hatnyelvű szótára is.

http://www.icomos.hu/index.php/hu/rolunk/icomos-rol
http://szentmarton.martinus.hu/szent-marton-elete
https://www.keresztenymuzeum.hu/

 14

emlékezett meg a Magyar Posta Michelangelo Buonarroti születésének 500. évfordulójáról.

Ebből az alkalomból jelent meg a „Festmény„ (XIV.) blokk, mely Ádám teremtését

ábrázolta24. A mű eredetijét a mester a vatikáni Sixtus-kápolna 520 négyzetméteres

mennyezetére 1508-ban készítette el.

Az 1975-ös „Visegrádi műemlékek” blokk (3062) középső részén a XV. Századi

„Visegrádi Madonna” dombormű látható. Az év legszebb bélyegének választott blokkot

Vertel József tervezte. Ez év másik különlegessége a „Magyarországi ikonok” című sorozat

volt, mely a „Madonna a gyermekkel” motívumot arany szegélyben mutatta be 7 értékben

(3076-3082). Az ikonok a szentendrei Szerb Egyházművészeti Múzeum gyűjteményében

találhatóak. Az emlékborítékon a Grabóci XVIIII. századi ikon képe jelenik meg

motívumként.

 1976-ból mindössze egy bélyegcsík említhető szakrális tárgykörben, szeptemberben

jelent meg ugyanis a 49. Bélyegnap alkalmából egy „Budavári gótikus szobrokat” bemutató

sorozat (3127-3130). A Vertel József által tervezett, ofszet nyomású sorozat lovagot,

fegyverhordozót, apostolt és püspököt ábrázol.

1977. szeptemberében jelent meg az 50. Bélyegnapot köszöntő, négy, azonos

névértékű, összefüggő csík, mely „Kincsek a Magyar Nemzeti Múzeumból” címmel 317

ezer példányban került nyomtatásra (3200-3203). Zombory Éva tervét ofszet technikával

állították elő. Pogány szkíta sámáncsörgő mellett az 1918-ban Boconádon talált XI. századi

arany korpusz is helyet kapott az ábrák között. Ebben az évben Rubens születésének 400.

évfordulóját köszöntötte a Magyar Posta, méghozzá Vertel József mélynyomással előállított

blokkjával, mely a művész Betsheba fürdője című képének felhasználásával készült. A

Rubens blokk (3195) mellett az 50. Bélyegnap alkalmából is egy szép blokk (3204) került

forgalomba Zombory Éva tervező asztaláról. A blokk Konsztantinosz Monomakhosz bizánci

császár koronájának tűzzománcképének felhasználásával készült. Az 1861-ben Nyitraivánkán

talált bizánci rekeszzománcos ékszer aranylemeze IX. Monomakhosz Konstantin „római”

császárt (uralk. 1042–1055) és hat álló nőalakot ábrázol. A

lemezeken a Makedón dinasztia utolsó leszármazottai, Zoé

(†1050), és nővére, Theodóra császárnő (†1056), két táncosnő és

két erényalak, az Igazság és az Alázat jelenik meg, madaras

indadísszel illetve (az erények) cipruspárral körülvéve. Feltűnik

még az apostoli testvérpár, Szent András és Péter mellképe is. A

képek egyetemes békeprogramja szaszanida, iszlám, antik és

ószövetségi kontextusban is értelmezhető volt, míg a két apostol,

melyek másodlagos felhasználásban kerültek ebbe az együttesbe,

Rómára és Konstantinápolyra, tevékenységük színhelyére, és az

általuk vezetett latin illetve görög egyházra utalt.

1978-ban jelent meg a Cziglényi Ádám25 tervezte ofszetnyomásos „Szent László”

című bélyeg, 1 Ft-os névértékben (3294). A bélyeget a király trónra lépésének 900.

24 Akkor az Úristen megalkotta az embert a föld porából és orrába lehelte az élet leheletét. Így lett az ember

élőlénnyé (Ter. 1,7).
25 Cziglényi Ádám (Ipolyszécsényke, 1909. – Budapest, 1998.) grafikus. A Magyar Képzőművészeti Főiskolán

Aba Novák Vilmos és Stein János tanítványaként 1935-ben kapott diplomát. Elsősorban bélyegterveket készített,

1938-ban jelent meg első sorozata a debreceni Református Kollégium 400 éves jubileumára. Mintegy

kétszázötven magyar és ezer külföldi bélyeget tervezett.

https://mnm.hu/
https://terebess.hu/keletkultinfo/lexikon/szaszanida.html

 15

évfordulója alkalmából adták ki, motívumaként pedig a győri Hermát26 – fej ereklyetartót –

választotta a tervező. Az emlékboríték ábráján pedig a szent király látható főrendek

gyűrűjében, amint éppen két püspök koronázza az angyalok által hozott koronával. Az év

legnagyobb szenzációja, kétség kívül a Szentkorona hazatérése volt. Az USA-beli Fort

Knoxból 1978. január 6-án érkezett haza a Szentkorona és a koronázási jelvények. Cyrus

Vance amerikai külügyminiszter adta át a magyar államiságot jelképező, személyiséggel

felruházott szakrális tárgyakat a magyar népnek. Ennek állított emléket a Magyar Posta

Légrády Sándor remekbe szabott, mélynyomásos blokkjával (3292), mely az év legszebb

bélyege díjat is elnyerte.

1979-ben emlékeztünk Ajtosi Albrecht Dürer halálának 450. évfordulójára. Erre az

alkalomra jelenhetett meg a németalföldi mester 7 alkotása bélyegen, Cziglényi Ádám

tervezésében. A „Festmények (XVI)” sorozat (3301-3307) olyan szakrális témákat dolgoz

fel, mint „Mária a Gyermekkel, a négy apostol, Szt. György, Szt. Eustachius, vagy a királyok

imádása”.

1980-ban adták ki 5 200 000 példányban a „925 éves a Tihanyi

Apátság alapítólevele” című 1 Ft névértékű, Légrády tervezte

bélyeget (3391). Az apátság Balaton felőli képe látható az alkalmi

borítékon is. Ez évben került ki Zombory Éva tervezőasztaláról a

különösen szép kivitelű „Színes faszobrok” című 5 értékes sorozat

(3392-3396) is, mely az I. Géza alapította garamszentbenedeki, kora

gótikus római katolikus templom XV. századból származó Úrkoporsóját és annak

mellékalakjait mutatja be. E szakrális tárgy, Jézus jelképes sírja, a húsvéti liturgiában játszott

fontos szerepet a középkorban. 1980-ban, A Magyar Posta Bélyegmúzeuma 50 éves

évfordulójára egy postatörténeti érdekesség, egy valódi

bélyegritkaság képe került ábrázolásra Papp Gábor27 ofszet és

mélynyomású, vegyes technikával előállított bélyegén. A „Koronás

Madonna” sorozat 1923-ban kiadott 5000 Koronás névértékű

bélyegei között néhány fordított középrésszel került forgalomba. Ez

a különlegesség, a szakzsargonban „Fordított Madonna” néven

26 Az ókorban a hermák Hermész (utazók és a határok istene) tiszteletére emelt oszlopok voltak. Sok

útkereszteződésben, határon, piactéren, gümnaszion és könyvtár mellett álltak hermák, és fontos szerepet

játszottak az athéniak vallásos életében, tisztelet övezte őket. A középkori művészek a herma funkcióját

átértelmezték. A szó összeforrt a szentek ábrázolásával, így egy mellszobor lett, amiben a szent csontjait

tartották. Ilyen például a győri bazilikában található Szent László herma, ereklyetartó, melyben az egykori király

koponyájának nagy részét őrzik.
27 Papp Gábor (Barczarozsnyó, 1918 - Budapest, 1982.) Munkácsy-díjas alkalmazott grafikus, érdemes művész.

A Magyar Iparművészeti Főiskolán Haranghy Jenőnél tanult. Következetesen képviselte az alkalmazott grafika

ügyét. Érett grafikáinak tömörségét a betű és a vonal átütő erejű alkalmazásával, a szükséges és az elégséges

egyensúlyának mesteri megteremtésével érte el. A magyar reklámgrafikában iskolát teremtett.

https://archiv.katolikus.hu/szentek/0424.html
http://lexikon.katolikus.hu/E/Euszt%C3%A1k.html
https://www.keresztenymuzeum.hu/collections.php?mode=work&wid=14&page=0&vt=

 16

emlegetett bélyeg került az újkori emlékkiadásra (3400).

Így érkezünk el 1981-hez, amikor a „Magyar történelmi zászlók” című sorozattal

(3457-3462) megszűntek a filléres névértékű bélyegkiadások. Ez az év az, mely újabb

fordulatot jelentett az akkori politikai rendszer látásmódjában is. Kétségkívül az enyhülés

jelének kell értékelnünk, hogy 1943 óta először most jelenhetett meg „Karácsony” témájú

bélyeg. Az 1 és 2 Ft névértékű bélyegpár (3487-3488) vitathatatlanul szakrális témát mutat be

– Madonna a Gyermekkel – mégis, a fokozatosság elve miatt világi művészek, Kovács

Margit: Szoptató és Amerigo Tot: Csurgói Madonna című alkotásai kerültek bélyegre.

1982-ben ünnepelték Zircen az apátság alapításának 800. évfordulóját. Ennek

emlékére tervezte Varga Pál28 a fraktura betűkkel nyomtatott emlékbélyeget (3533), mely az

alapító: III. Béla pecsétjét, az apátsági templom főhomlokzatát, valamint mezőgazdasági

szerszámokat és terményeket tartó ciszterci szerzeteseket ábrázolja. Ugyancsak ez évben

jelent meg a Vatikáni Magyar Kápolna műalkotásait bemutató 6 értékes sorozat (3550-

3555), melyet összefüggően nyomtattak. Az ív két szélén Varga Imre: Szent István és

Madonna a Gyermekkel című alkotásai láthatók, míg az ív középrészén 2x2-es elosztásban

Amerigo Tot ovális domborműve látható. A jelenetek között szerepel II. Szilveszter pápa, aki

megküldi a Szentkoronát Szent Istvánnak, továbbá Kapisztrán Szent János, Szent VI. Pál

pápa, Szent II. János Pál pápa alakja is. Az érdekes megoldás további meglepetéseként az

ívszéli vakbélyegeken a Csodaszarvas motívum variációi tűnnek fel. E filatéliai különlegesség

Vertel József munkáját dicséri. Az elsőnapi bélyegzéshez készített alkalmi borítékon a

Szentkoronát kezében tartó Szent Istvánt láthatjuk koronázási palástjában, a háttérben pedig a

Szent Péter Bazilika látható.

 Az 1983-as, vegyes fogazású, ofszet technikával előállított „Raffaello” sor (3575-

3581) és blokk (3582) követi a művészeti témájú kiadások hagyományát és szakrális témákat

is érint – különösen a „Mária a Gyermekkel” motívum

tekintetében.

Protestáns témában említésre méltó bélyegkiadás csak

ritkán fordul elő a magyar filatélia történetében, ezért is fontos

a Dudás László által tervezett kifejezetten szép Luther blokk

(3586), melyet a reformátor születésének 500. évfordulójára

bocsátott ki a Magyar Posta. Martin Luther arcképe mellett

feltűnik Wittenberg város stilizált képe és egy égő pápai bulla

ábrája is.

28 Varga Pál festőművész 1938-ban született Pécsett, jelenleg Budapesten él és alkot. Realista stílusban

olajtechnikával fest, munkáin erősen érződik a magyar és német romantika hatása. Kedvelt témái a magyar föld

és táj ábrázolása, a vadászfestészet, valamint a lovas témájú kompozíciók.

http://kovacsmargit.uw.hu/eletrajz/eletrajz.html
http://kovacsmargit.uw.hu/eletrajz/eletrajz.html
https://www.arcanum.hu/en/online-kiadvanyok/Lexikonok-magyar-eletrajzi-lexikon-7428D/t-ty-780F8/tot-amerigo-toth-imre-782F7/
https://www.magyarkurir.hu/hirek/vatikani-magyar-kapolna/
https://www.siofok.hu/hu/diszpolgar/varga-imre
https://luther.lutheran.hu/leben.html

 17

Az 56. Bélyegnap alkalmából került kiadásra Alt Rudolf metszetét felhasználó blokk

(3597), melyen a Budavári Szentháromság tér és budavári Nagyboldogasszony templom

gótikus tornyának ábrázolása látható.

 Folytatva az újrakezdett hagyományt 1983-ban is ragaszthattunk karácsonyi bélyeget

(3610-3611) üdvözlő lapjainkra. Immár a kassai és a csíkmenasági oltárokról vett XVI.

századi képeket: Madonna rózsával és Angyali üdvözlet témákban.

1984-ben került kiadásra egy nagy közfelháborodást keltő bűnügy nyomán a

Szépművészeti Múzeum Ellopott Kincsei című blokk (3623). Az egységesen 2 Ft névértékű

bélyegszelvényeken találkozhatunk az ellopott, de kalandos úton megkerült műkincsek

sorában a szakrális tárgyú „Mária hat szenttel, Pihenő Szentcsalád, és az Eszterházy

Madonna” című festmények ábrázolásával.

 1984 karácsonyi bélyegének képe a XV. századi trencséni oltárról került

képeslapjainkra (3672).

 Szintén ritkaságszámba menően jelent meg 1984-ben a Magyarországi Zsidó

Művészet című (3673-3679), ofszetnyomású, 7 értékes sorozat, melynek bélyegein zsidó

szakrális tárgyak láthatók. A 3673. katalógus számú bélyegen, ha szerencsénk van, érdekes

lemezhibát fedezhetünk fel: a bal alsó sarokban az „1984” feliratról az ötvenes ívek 11.

ívhelyén álló bélyegein a 4-es lemaradt.

1985 két meglepetéssel is szolgált a keresztény filatelisták számára. Megjelenhetett

Tóthfalusi Kiss Miklós Amszterdamban nyomtatott Bibliájának címlapját ábrázoló

emlékbélyeg (3703), Haiman György29 alkotása, mely e neves bibliakiadás 300. évfordulójára

emlékezett.

Nagy örömmel fedezhetjük fel az

Eötvös Loránd Tudományegyetem 350

éves évfordulójára kiadott (3704)

szelvényes emlékbélyegen az alapító,

Pázmány Péter portréját. Zombory Éva

tervező nem feledkezett meg az egyetem

eredeti alapítójáról, de későbbi

névadójáról sem. A vegyes fogazású, 50

bélyeget és 50 szelvényt tartalmazó íveket ofszet technikával nyomták. Különösen

értékelnünk kell a hazai bélyegkiadásban ezeket az aprónak tűnő változásokat, hiszen ebben

az évben még olyan bélyegek jelentek meg, mint a „hazánk felszabadulásának 40.

évfordulóját”, vagy a moszkvai VIT-et köszöntő kiadások.

1985 karácsonyára (3750) Kékesi László30 tervező népi betlehemezőket rajzolt, ezzel

hagyományt teremtve rajzok felhasználására karácsonyi bélyegeken. A kiadványból

1 600 000 darab került forgalomba.

29 Haiman György (Budapest, 1914. - Innsbruck, 1996.) Tótfalusi Kis Miklós-díjas, Gutenberg-díjas

tipográfus,könyvművész, nyomdatörténész, egyetemi tanár, az irodalomtudomány doktora, a Széchenyi Irodalmi

és Művészeti Akadémia alapító tagja. Pályáját nyomdásztanulóként kezdte a gyomai Kner Nyomdában és a

budapesti Hungária Nyomdában. Később a Hungária Nyomda betűszedőjeként dolgozott. 1946-1948 között a

gyomai Kner Nyomda vezetőjévé, 1948-tól a Könyvnyomdaipari Központ vezérigazgató-helyettesévé, 1964-ben

a Nyomdaipari Tröszt vezetőjévé nevezték ki. 1948-ban a Papír- és Nyomdaipari Műszaki Egyesület alapító

tagja, a Magyar Grafika szaklap rendszeres szerzője. 1967-1983 között a Magyar Iparművészeti Főiskola typo-

grafikai tanszékének vezetője.
30 Kékesi László (Szarvas, 1919 – Budapest, 1993) magyar grafikusművész. 1942-ben diplomázott a budapesti

Iparművészeti Főiskolán, díszítő-festő szakon. A főiskola elvégzése után az egyházművészet terén alkotott.

Freskói, scraffitói, olajfestményei 36 magyarországi templombelsőt és középületet díszítenek. 1945 után az

alkalmazott grafika területén mélyítette el rajztudását, 1956-1980-ig, a Pénzjegynyomda művészeti osztályán

dolgozott. Bélyegtervezőként 258 magyar és közel 500 külföldi bélyeg megálmodója. Három alkalommal nyerte

https://mek.oszk.hu/02200/02228/html/02/179.html
https://ppke.hu/egyetemunk/tortenet/pazmany-peter-elete

 18

1986-ban Kékesi László „Történelmi arcképcsarnok I” (3819-3823) címmel Szent

Istvánt és Szent Lászlót is szerepeltette a királyainkat bemutató sorozatán, ahol Szent István

arcképét a koronázási palástról, míg Szent László képét a Hermáról vette.

1987 legszebbnek ítélt bélyege a Vertel József tervezte

„Esztergomi Kincstár” című blokk (3848) volt, melyen 5

szakrális műkincs került bemutatásra. A blokk központi témája

a 72,5 cm magas, zománctechnikával, gyöngyökkel és

drágakövekkel ékesített, színarany Mátyás-kálvária, mely az

egyetemes művészetnek is kiemelkedő alkotása.

Szintén ez évben jelenhetett meg a szakrális unikumnak

számító gyöngyöspatai Jessze-oltárt bemutató szelvényes

bélyeg (3872), szelvény nélküli bélyeg (3873) és emlékív. A

bélyegeket Svindt Ferenc31 rajzolta, az oltár képe mellett, a

szelvényen az Árpád-kori alapokra épített XV. századi gótikus,

római katolikus templom főhomlokzatának ábrája is helyet

kapott. Az emlékív a MABEOSZ kiadása, bérmentesítésre nem

volt alkalmas, viszont Lerner János szép fotóján részletesen

megcsodálhatjuk a magyar oltárépítészet egyedülálló alkotását,

az 1640 táján készült, Jézus (Mária) családfáját bemutató oltárt.

A csepp alakú oltárkép Mária születését ábrázolja, a kép alatt

fekvő szoboralak Jessze, más néven Izáj, kinek az ágyékából

kinövő óriási fa ágain az ősatya nemzetségének tíz királya és a

Messiás eljövetelét meghirdető hét próféta mellszobra foglal

helyet. Az ezüstözött és zölddel lazúrozott ágakon szalag fut

spirálban, melyre az Énekek Énekéből vett vőlegényt váró

idézet olvasható. A fa csúcsát a Madonna szobor koronázza.

A 60. Bélyegnapot köszöntő blokk (3871) tervezői Michael

Wolgemuth 1476 körül rajzolt ábráját használták fel, melynek hitelességét bár sokan kétségbe

vonták, a Budai Várban folyt régészeti feltárások több képelem helyességét igazolták.

Egyértelműen beazonosítható a palotakápolna támpillérekkel tagolt szentélye.

A Magyar Posta a „450 éves a Debreceni Református Kollégium”-ról Vertel József

által tervezett bélyeggel emlékezett meg, melyen a Kollégium bejárata szerepel (3934).

1988 karácsonyi bélyegét (3946), a szakralitást nélkülöző, stilizált fenyőt George

Hámori32, Ausztráliában élő, magyar származású grafikusművész tervezte. Mindenképpen az

enyhülés jelének kell értékelnünk, hogy a Magyar Posta 1988-tól kezdve a Fejér megyei

Nagykarácsonyon keresztül küldött küldeményeket alkalmi bélyegzéssel látta el. Az ilyen

küldeményekhez külön kezelési jelzés is készült.

el az év legszebb sportbélyegéért járó Ezüst gerely-díjat. 1989-ben Az év legszebb bélyege kitüntető címet kapta

a tervei alapján készült – Az aradi vértanúk emlékére – elnevezésű bélyegblokk.
31 Svindt Ferenc (1950–) A keresztény és nemzeti értékek mellett hangsúlyosan elkötelezett magyar

bélyegtervező. 1985 óta foglalkozik alkot bélyegterveket. Repertoárjában nyolcvanhárom bélyegcímlet található,

köztük kilenc portóbélyeg, valamint egy speciális belföldi kiscsomagbélyeg.
32 George Hamori (Budapest, 1918. - ?) bélyegtervező. Számos ország számára tervezett bélyegeket. 1949-ben

hagyta el hazáját és először Izraelben, majd 1956-tól Ausztráliában telepedett le. Ő tervezte az Ausztrál

Nemzetközösség Bankjának logóját és részt vett az ország bankjegyeinek megújításában is. Hosszú ideig

dolgozott a Quantas ausztrál légitársaságnak is.

http://gyongyospata.hu/hozzank-latogatoknak/gyongyospata-buszkesegei/a-kis-boldogasszony-templom-es-a-jesse-oltar
http://budapestcity.org/03-muemlekek/01/Kiralyi-palota/index-hu.htm
http://budapestcity.org/03-muemlekek/01/Kiralyi-palota/index-hu.htm

 19

Áttekintve mintegy negyven év hazai bélyegkiadását, nyomon követhettük egy

egyöntetűnek mondott politikai rendszer belső változását a kezdeti vallásellenességtől, a

fokozatos enyhülésen át, a kereszténységgel történő párbeszédig. Az újabb politikai

rendszerváltás lassan érlelődő tendenciája kitapintható volt a megjelenő bélyegtémák

változásaiból is.

Harmadik fejezet
(1989. január 1 - 2003.december)

A rendszerváltás lassan érlelődő folyamat volt, elhúzódva bontakozott ki, nehézségei,

útkeresései a bélyegkiadásokban is jól nyomon követhetőek. A megszűnt politikai rendszer

jelképei, évfordulói, eseményei egy csapásra kikerültek a bélyegtervezők látómezejéből,

azonban a régi-új jelképeknek, ünnepeknek idő kellett, amíg újból bele gyökereztek a

társadalmi köztudatba. Így a szakrális témák is csak apránként szállingóztak vissza a

bélyegkiadásokba és csak évek múltán erősödtek jelentős tényezővé.

1989. mozgalmas évében jelent meg Bánó Attila33 tervezésében az ofszet nyomású

Történelmi Emlékhelyeink (3977) című forgalmi bélyeg 1 millió fogazott példányszámban.

A 3 Ft névértékű bélyegen a Vésztő-mágori középkori templom rekonstrukciós rajza látható.

A középkori templom egykor a bencés Csolt-monostor temploma volt. Sajnos a cím sugallta

sorozat kiadása nem valósult meg.

 1989. karácsonyára (4006) egy gyermekrajzra

emlékeztető szerény bélyeg jelent meg George Hámoritól, a

szállást kereső Szent Család motívumával. A száz darabos

ívek szélére a „Népszámlálás 1990” feliratot nyomtatták.

1990. sem bővelkedett vallási témákban, hiszen

mindössze két ilyen tárgyú kiadás látott napvilágot. Vertel

József gyönyörű szelvényes bélyeget tervezett a Károli

33 Bánó Attila (Deggendorf, 1945. –) író, újságíró, grafikus. 1969-1990 között szabadfoglalkozású grafikusként

bélyegeket is tervezett. 1990-1991 között a Ludas Matyi munkatársaként dolgozott. 1992-2007 között a Magyar

Újságírók Közösségének elnökségi tagja, titkára, és elnöke is volt. A kilencvenes évek elején a Pest Megyei

Hírlap, a Nyugati Magyarság és a Reform munkatársa volt. Oktatott a Móricz Zsigmond Újságíró Iskolán és

négy évig a Magyar Televízió kuratóriumának elnökségi tagja is volt. 2003-ban a Keresztény Élet külső

munkatársa volt. Számos kötet szerzője, melyek mind a magyar történelem iránti szenvedélyes érdeklődéséről

tesznek tanúbizonyságot.

Tévnyomat: A bélyegek gyártása bonyolult nyomdatechnikai folyamat, melybe olykor

hibák csúsznak. Leggyakrabban a színhibák, színeltolódások, képeltolódások, nyomtatási

fázisok kimaradása jelentkezik, de lehetnek nyomólemez sérüléséből, lemezhibából

származó eltérések is. A gyűjtői szaknyelv ezeket az eltéréseket tévnyomatoknak nevezi és

ritkaságuk, feláruk miatt a gyűjtők kedvelt és keresett cikkei.

Hamisítvány: A bélyegek a postai küldemények díjának lerovására (bérmentesítésre)

szolgáló értékcikkek, de ismertek más állami, hatósági, hivatali díjak, illetékek lerovására

szolgáló bélyegek is. Mivel ellenértékük jelentős lehet, hamisítás ellen különleges minőségű

papír, vízjel, jelzőrostok, festék, fogazás, bonyolult rajzolatú ábra alkalmazásával próbálják

illegális reprodukálásukat nehezíteni. Egyes bélyegeket, különösen a ritkaságokat azonban

sokszor eredménnyel hamisítják.

http://www.vesztomagor.hu/
https://www.arcanum.hu/hu/online-kiadvanyok/Lexikonok-magyar-irok-elete-es-munkai-szinnyei-jozsef-7891B/k-8D2C5/karoli-gaspar-8DF8D/
https://hu.wikipedia.org/wiki/Deggendorf
https://hu.wikipedia.org/wiki/1945
https://hu.wikipedia.org/wiki/%C3%8Dr%C3%B3
https://hu.wikipedia.org/wiki/%C3%9Ajs%C3%A1g%C3%ADr%C3%A1s
https://hu.wikipedia.org/wiki/Grafika
https://hu.wikipedia.org/wiki/Postab%C3%A9lyeg
https://hu.wikipedia.org/wiki/Ludas_Matyi_(hetilap)
https://hu.wikipedia.org/w/index.php?title=Magyar_%C3%9Ajs%C3%A1g%C3%ADr%C3%B3k_K%C3%B6z%C3%B6ss%C3%A9ge&action=edit&redlink=1
https://hu.wikipedia.org/w/index.php?title=Magyar_%C3%9Ajs%C3%A1g%C3%ADr%C3%B3k_K%C3%B6z%C3%B6ss%C3%A9ge&action=edit&redlink=1
https://hu.wikipedia.org/wiki/Pest_Megyei_H%C3%ADrlap
https://hu.wikipedia.org/wiki/Pest_Megyei_H%C3%ADrlap
https://hu.wikipedia.org/w/index.php?title=Nyugati_Magyars%C3%A1g&action=edit&redlink=1
https://hu.wikipedia.org/wiki/Reform
https://hu.wikipedia.org/w/index.php?title=M%C3%B3ricz_Zsigmond_%C3%9Ajs%C3%A1g%C3%ADr%C3%B3_Iskola&action=edit&redlink=1
https://hu.wikipedia.org/wiki/Kereszt%C3%A9ny_%C3%89let

 20

Biblia kiadásának 400. évfordulójára. A bélyegen (4038) a mester szobra, a szelvényen pedig

a Biblia címlapja látható. Ebből a kiadásból nemcsak tévnyomat ismert, de a bélyegek

hátoldalára 1500 példány esetén „A Magyar Posta ajándéka a MABEOSZ 1990. évi küldött-

közgyűlés résztvevőinek” felirat is olvasható, de hamisított hátoldali nyomatok is ismertek.

 Az év karácsonyi bélyegét Kass János, Botticelli:

„Madonna gyermekkel” című képének felhasználásával tervezte

nemesen egyszerűre, mégis az ünnep hangulatához illőre.

Meg kell még emlékeznünk a „Magyar Köztársaság

címere” bélyegről (4052) és blokkról (4051), melyeket Vertel

József alkotott. A régi-új államcímer (a koronás kiscímer)

ábrázolását hosszú évtizedekig mellőzni kellett a hazai

bélyegkiadásokon, így végre itt is elnyerhette méltó rangját. A

bélyeg az Országházban látható Szt. István szobor (oszlopfő)

ábrázolásával kíván tanítani, míg a blokk bélyege körül

körbefutó magyar címertörténeti bemutatót láthatunk. A blokk

hologramos változata (4123) fekete és piros sorszámozással is

ismert, sőt 1000 példányon a „Magyar Posta ajándéka” felirat is

olvasható.

Ugyancsak más témában, de egy templomot is

ábrázolva jelent meg emlékblokk a postabélyeg

születésének 150. évfordulójára (4037). Vagyóczky

Károly tervezett az első 1 pennys bélyeg ábrája és

Barabás Miklós „A pesti alsó Dunasor” című

festménye felhasználásával blokkot. A Barabás kép

jobb szélén a görög ortodox templom is látható

(Petőfi tér 2.).

1991-ben érkezett el a rendszerváltás folyamata a bélyegek „felségjelzésének”

cseréjéhez. Ez évtől nem az 1945-óta megszokott MAGYAR POSTA feliratot, hanem a

MAGYARORSZÁG szót olvashatjuk bélyegeinken. 2014. december 31-ig (tehát még 25

évig) a postai küldemények bérmentesítésére még elfogadták a nem egész forint névértékű

bélyegeket és azokat is, melyeken a MAGYAR POSTA felirat volt látható, viszont ezután

ezek már nem felhasználhatóak bérmentesítésre.

 A rendszerváltás utáni első, igazi szakrális témát Kékesi László dolgozta fel a

„Magyarországi Mári-kegyhelyek” című (4096-4100) sorozatában. Az öt értékes sorozat

címletein a kegykép, vagy kegyszobor rajza előtt a

kegytemplom távlati képe és mellette a pápai címer látható.

A témául szolgáló kegyhelyek: Máriapócs, Celldömölk,

Máriagyűd, Máriaremete és Esztergom.

 Ebben az évben, az egy évvel korábban újra

köztársasággá lett hazánk nagy eseménynek örvendhetett:

II. János Pál pápa látogatásának. Vagyóczky Károly a

Magyar Filatéliai Vállalat felkérésére szép emlékívet

tervezett, melyen a pápa arcképe mellett jobb és bal oldalon

az 1938-as Eucharisztikus Kongresszus emlékére

kibocsátott emlékbélyeg pár látható. Felül a pápai jelmondat

„Totus tuus” (Egészen a Tiéd), kétoldalt pedig a Magyar

Köztársaság és a pápa címere szerepel. Alul a látogatás

dátuma olvasható. A kiadvány bérmentesítésre nem volt

alkalmas.

https://www.arcanum.hu/hu/online-kiadvanyok/Lexikonok-magyar-irok-elete-es-munkai-szinnyei-jozsef-7891B/k-8D2C5/karoli-gaspar-8DF8D/
http://lexikon.katolikus.hu/A/%C3%A1llami%20c%C3%ADmer.html
http://budapestcity.org/05-templomok/05/templom-Magyar-ortodox/index-hu.htm
https://www.magyarkurir.hu/hirek/szent-ii-janos-pal-papa-elete
https://ujember.hu/az-elso-magyarorszagi-papalatogatas/

 21

 A Magyar Posta is megemlékezett az eseményről, ugyancsak Vagyóczky tervezte

bélyeggel (4107). Az 1991-es év legszebbnek ítélt bélyegén Esztergom városát láthatjuk a

Duna felől tekintve, s felette a pápa arcképét gyönyörű rézmetszetben. FDC-hez alkalmi

boríték is készült, méghozzá először Magyarországon érmével. A borítékba helyezett vastag

karton foglalja magába a Magyar Nemzeti Bank 100 Forintos emlékérmét. A 12 gramm

tömegű, 32 mm átmérőjű, kupronikkel anyagú érem egyik oldalán a szentatyát ábrázolja,

másik oldalán a „Magyar Köztársaság 100 Forint” felirat, a címer és a dátum szerepel. Az

érme mindkét oldalát láttatni engedi a boríték két kerek, celofánnal védett nyílása. II. János

Pál pápa boldoggá avatása alkalmából (2001. május 01.) a kiadvány újra nyomtatásra került.

Vertel József alkotása a Szuverén Máltai Lovagrend és a Magyar Postaigazgatás

megállapodásának emlékére került kiadásra (4116). Az egyszerű, 12 Ft névértékű forgalmi

bélyeg a lovagrend címerét ábrázolja.

 Az év karácsonyi bélyege (4125-4126), nemes egyszerűséggel Kékesi László: „Mária

kegyhelyek” című sorozatának felhasználásával, két értékben (7 és 12 Ft), szelvényes

bélyegként jelent meg. A szelvényen a Magyar Posta és a Postabank Rt. kívánt kellemes

ünnepet.

 1992-től váltak újra rendszeressé a szakrális témák bélyegkiadásunkban, megjelentek

bélyegek nemcsak szentek évfordulóira, hanem szerzetesrendek emléknapjaira is. A Piarista

Rend 350 éves Magyarországi szolgálatának emlékére Varga Pál tervezett filatéliai

különlegességet (4134). A bélyegeken a rend aranybetűs címere látható, míg a bélyegek

alkotta ív középső részén egy 4 bélyeg méretű közös szelvény található, mely a rendalapítót,

Kalazanci Szent Józsefet ábrázolja. A kiadásból négy, eltérő fogazatú ív ismert.

 A „Világ Kulturális Öröksége: Hollókő” című bélyegen (4135) és emlékborítékján is

hollókői falurészlet jelenik meg tradicionális parasztházakkal és a falu közepén álló katolikus

templommal. A Saphier Herbert fotója alapján készült kiadvány nyilván nem szakrális céllal

készült, a templom csak, mint a népművészet remeke ábrázoltatott.

 Jan Amos Komensky – azaz Comenius születésének 400. évfordulójára Gacs

Gábor34 tervei alapján jelent meg egy elegáns bélyeg (4140), melyen a neves pedagógus

tankönyvének címe: Orbis Sensualium Pictus (A Látható Világ képekben) olvasható a szerző

egykorú portréja fölött.

 A Magyar Posta a Vertel József rajzolta klasszikus stílű, nemes vonalú bélyeggel

(4141) emlékezett Mindszenty József bíboros, prímás, esztergomi érsek születésének 100.

évfordulójára. A pazar grafika az esztergomi Bazilika főkupolája alatt ábrázolja a

székesegyház homlokzati képét, a Patrona Hungariae szobrát az előtérben pedig az imába

merült hercegprímást. Ugyancsak Gacs Gábor tervezte azt a szelvényes bélyeget (4153), mely

Szent Margit születésének 750., és Boldog Kinga halálának 700. évfordulójára emlékezett.

34 Gacs Gábor (Pestújhely, 1930.–) magyar grafikus. 1954-ben végzett a Képzőművészeti Főiskola grafikus

szakán. Konecsni György és Barcsay Jenő tanítványa. 1963-tól a Képző- és Iparművészeti Szakközépiskola

grafikatanára, igazgató helyettese.

https://copperalliance.hu/a-rezrol/rez-es-rezotvozetek/otvozetek/kupronikkel/
http://www.mmlsz.hu/
https://www.origo.hu/itthon/20181117-princz-gabor-postabank-felemelkedes-es-bukas.html
https://www.piarista.hu/
https://www.piarista.hu/
https://archiv.katolikus.hu/szentek/0825-138.html
https://koee2018.kormany.hu/szellemi-kulturalis-orokseg
https://www.arcanum.hu/en/online-kiadvanyok/Lexikonok-magyar-eletrajzi-lexikon-7428D/c-cs-74E9A/comenius-amos-janos-eredeti-neven-jan-amos-komensky-csaladi-neve-az-ujabb-kutatasok-szerint-szeges-74ECC/
https://archiv.katolikus.hu/szentek/mindsz.html
https://archiv.katolikus.hu/szentek/0118.html
http://szentekelete.hupont.hu/19/arpadhazi-szent-kinga

 22

A halványkék árnyalatú bélyeg a nőalakokat attribútumaikkal35 és latin nyelvű feliratokkal

ábrázolja.

 A barcelonai olimpián érmet szerzett magyar sportolók tiszteletére Elekes Attila36

olyan blokkot (4165) tervezett, melynek hátterében a híres spanyol építész, Antonio Gaudi:

La Sagrada Familia (A Szent Család) templomának, mint a város jelképének rajza látható.

 Az év karácsonyi bélyegét Lengyel György, a dernői, 1850-ből származó ”Mária a

gyermek Jézussal” című metszet felhasználásával tervezte (4179). A bélyeg szerény, mégis

hangulatában az alkalomhoz illő, ofszet és réznyomásos vegyes technikával készült. A

Rozsnyói Járásban található, határmenti település neve helytelenül, Derdő alakban jelenik

meg a bélyegen. Az 1988-óta Nagykarácsonyon keresztül is küldhető karácsonyi

jókívánságok szolgáltatását 1992-ben a Szeretetposta névre keresztelték. Azóta minden évben,

advent első vasárnapján a Szeretetposta újranyílik.

 1993. különlegessége és legszebbnek választott bélyege a Dudás László37 tervezte

blokk (4189) és bélyeg (4188), mely Mátyás király misekönyvének egy-egy részletét

mutatja be. A magyar kiadással párhuzamosan a bélyegek Belgiumban is megjelentek. Az

1480-as évek közepén, Firenzében készült Corvinát a Belga Királyi Könyvtárban őrzik. A

blokkból 400 példány „A Magyar Posta ajándéka az Észak- Atlanti Közgyűlés tavaszi

ülésszaka alkalmából” felülbélyegzéssel is kiadásra került. A NATO-blokknak is nevezett

ritka kiadás felülbélyegzését hamisították is.

Az európai kortárs művészetet bemutató bélyegpár (4192-4193) tervezője: Kertész

Dániel38, Makovecz Imre munkáit találta mértékadónak, így a bélyegekre a paksi római

katolikus templom enteriőrt és a Sevillai Világkiállítás Magyar Pavilonjának tornyait

választotta.

35 Attributum: A képzőművészetben gyakran ábrázolt személyek (szentek stb.) állandó jelvénye, mely alapján

felismerhetőkké válnak. A szirnbólumtól az különbözteti meg, hogy tárgyi jelentésén túl jelképes értelme nincs.
36 Elekes Attila André (Temesvár, 1965.-) grafikusművész, fotográfus Temesváron 1983-ban szerzett

tervezőgrafikusi diplomát, majd festészetet tanult. 1987-ben Budapestre települt, a Pénzjegynyomda

bankjegytervezője lett. Mestere, Vagyóczky Károly mellett részt vett az új magyar bankjegysorozat

tervezésében. 1990-ben készítette első önálló bélyegsorozatát. Elnyerte az év legszebb bélyege (1992) díjat és az

Egyetemes Postaegyesület bronz díját (2014) is.
37 Dudás László Munkácsy-díjas bélyegtervező (1935. Bátor – 2014 Budapest) Az Iparművészeti Főiskolán

1962-ben diplomázott. Dizájnerként dunai hajót, mérlegeket és elektronikus pénztárgépet is tervezett. A

Müncheni Olimpián érmet nyert magyar sportolókról rajzolta első bélyegét 1973-ban. Több, mint 200 magyar

bélyeget alkotott, 1991-től az elsők között tervezet számítógéppel.
38 Kertész Dániel (Budapest 1963 –) grafikus, fotográfus, festő, bélyegtervező. 1991-ben szerzett tanári és

grafikusművész diplomát a Magyar Képzőművészeti Főiskolán. Bélyegtervezői munkája elismeréseként 1996-

ban vette át a Magyar Posta Művészeti Díját.

https://netkoffer.hu/sagrada-familia-erdekessegek/
https://netkoffer.hu/sagrada-familia-erdekessegek/
https://mmakademia.hu/alkoto/-/record/MMA6587
https://hu.wikipedia.org/wiki/Budapest
https://hu.wikipedia.org/wiki/1963
https://hu.wikipedia.org/wiki/B%C3%A9lyeg
https://hu.wikipedia.org/wiki/1991
https://hu.wikipedia.org/wiki/Magyar_K%C3%A9pz%C5%91m%C5%B1v%C3%A9szeti_F%C5%91iskola

 23

 1993. az európai idősek éve volt. Ez alkalomból Dürer: Szent Kristóf című képének

felhasználásával Kass János tervezett rá jellemzően kifejező, mértéktartó, szép bélyeget

(4200), mely kiváló példa a szakrális témák profán célú alkalmazására.

 A 66. bélyegnapon a Magyar Posta blokkal (4212) és bélyegpárral (4213-4214)

állított emléket régi, neves tervezőknek. Vagyóczky Károly39 nagy elődeit, Helbing Ferencet, a

híres „Koronás Madonnájával”, Légrády Sándort a ’38-as Szent István sorozat legszebb

darabjával Nagy Zoltánt pedig a népviselet sorozat 20 filléres értékével ábrázolta.

 Budapest nevezetességeit a Füle Mihály40 által rézbe metszett 3 darabos, óriási

méretű (6 x 8 cm!) bélyegekből álló sorozat mutatta be, melynek záró értéke (4224) a

budapesti Mátyás-templomot és a Szentháromság-szobrot ábrázolta.

 A szakrális dömpinget hozó év karácsonyi bélyegét Kass János41 a székesfehérvári

Székesegyház főoltár képének felhasználásával tervezte meg.

1994-el kezdődően

megfigyelhető a honi

bélyegkiadás mélyrepülése,

mely mondhatni napjainkig

tart. Ettől kezdve egyre

gyakrabban találkozhatunk

kivitelében, minőségében

gyengébb bélyegekkel, de az

egy évben kiadott témák

mennyisége is erősen

megfogyatkozott. Köszönhető mindez az egyre jobban elterjedő gépi bérmentesítésnek, illetve

a mára tömegessé váló elektronikus levelezésnek, és a képeslapokat felváltó egyéb

lehetőségeknek, korábban az SMS-nek, napjainkra pedig a közösségi média eszközeinek.

Ekkor azonban még a Magyar Posta új hagyományt teremtett, mely azóta is örvendetesen

virágzik. 1994-ben először ragaszthattunk a karácsonyihoz hasonlóan húsvéti üdvözlő

lapjainkra is ünnepi témájú bélyeget. Kertész Dániel Munkácsy: Golgota című képének

részletével tervezett az alakalomhoz illő, 4 millió példányban megjelenő forgalmi bélyeget

(4233). Ez évben gondolt a Posta arra is, hogy ne csak karácsonyi képeslapjainkra, hanem

leveleinkre is ragaszthassunk megfelelő névértékű ünnepi bélyeget. Így Molnár C. Pál két

csodás festményének felhasználásával 12, illetve 35.- Ft-os névértéken bocsátottak ki

forgalmi bélyeget.

39 Vagyóczky Károly (Budapest, 1941. –) alkalmazott grafikus, bélyegtervező, a jelenleg forgalomban lévő

papír bankjegyeink tervezője A Képzőművészeti Főiskolát 1966-ban végezte el mint a Sokszorosító Grafika

Tanszék növendéke. 1978-tól a Pénzjegynyomda Művészeti Osztályának vezetője. Főleg sokszorosítógrafikával

és alkalmazott grafikával foglalkozik: bankjegytervezés, bélyegtervezés, nyomtatványgrafika.
40 Füle Mihály grafikus (Cegléd, 1914 – Bp., 2005) 1936-40 között végzett a Magyar Iparművészeti Főiskolán.

A második világháború előtt főként portrékat festett. A háború után a Nemzeti Bank Pénzjegynyomdájába

szerződött, ahol elsajátította a bankjegygyártás technikáját. 30 éven keresztül rézmetszéssel foglalkozott. A

Magyar Posta megbízásából 180 bélyeget tervezett. Olaj és pasztelltechnikával kidolgozott festményei

posztimpresszionista jellegűek.
41 Kass János (Szeged, 1927. – Budapest, 2010.) Kossuth-díjas magyar grafikus, szobrász, bélyegtervező,

kiváló művész. Iparművészeti Főiskolán tanult 1946-1949 között. A Képzőművészeti Főiskola hallgatójaként

1949-t1951 Hincz Gyula és Konecsni György tanítványa volt.. 1960–61-ben a lipcsei Grafikai és

Könyvművészeti Főiskolán a könyvművészeti tanszék aspiránsa volt. 1967-től az Iparművészeti Főiskola

tipografikai tanszékén volt tanár. Megszámlálhatatlan gyermek- és ifjúsági könyv illusztrációját készítette el,

1973 óta postabélyegeket is tervezett. A Magyarországon bemutatásra nem engedélyezett Fejek sorozatából a

világ első számítógépes animációs filmjét készítette el Halász Jánossal, a John Halas néven akkor már világhírű

rendezővel.

https://archiv.katolikus.hu/szentek/0724-111.html
https://hu.wikipedia.org/wiki/Szeged
https://hu.wikipedia.org/wiki/1927
https://hu.wikipedia.org/wiki/Budapest
https://hu.wikipedia.org/wiki/2010
https://hu.wikipedia.org/wiki/Kossuth-d%C3%ADj
https://hu.wikipedia.org/wiki/Magyarorsz%C3%A1g_Kiv%C3%A1l%C3%B3_M%C5%B1v%C3%A9sze_d%C3%ADj
https://hu.wikipedia.org/wiki/Moholy-Nagy_M%C5%B1v%C3%A9szeti_Egyetem
https://hu.wikipedia.org/wiki/1946
https://hu.wikipedia.org/wiki/1949
https://hu.wikipedia.org/wiki/1951
https://hu.wikipedia.org/wiki/Hincz_Gyula
https://hu.wikipedia.org/wiki/Konecsni_Gy%C3%B6rgy
https://hu.wikipedia.org/wiki/1960
https://hu.wikipedia.org/wiki/1961
https://hu.wikipedia.org/wiki/Lipcse
https://hu.wikipedia.org/wiki/1967
https://hu.wikipedia.org/wiki/Tipogr%C3%A1fia
https://hu.wikipedia.org/wiki/John_Halas

 24

Ebben az évben jelent meg egy hagyományos zsidó sírkő párta részét ábrázoló bélyeg

(4271) Kertész Dániel tervezőasztaláról a Holokauszt áldozatainak emlékére. A sírkövön az

ábrázolás egy szomorúfűz fa, a zsidóság egyik jelképe került a középpontban. A héber betűk

sírkő jelölések, jelentésük: „itt van elrejtve”. A párta karéján látható rövidítés jelentése:

„lelkünk foglaltassék be az örökéletűek kötelékébe”. A párta baloldalára rajzolt kavics pedig

a tradicionális zsidó megemlékezés jele.

1995-ben a már hagyománnyá váló húsvéti bélyeget (4284) Kertész Dániel a

harmincas évek modorában alkotta meg. A lilás árnyalatú rajzon egy igazi szakrális jelkép: a

glóriás bárány a győzelmi lobogóval látható. Ez az elgondolás a háború utáni bélyegkiadásunk

unikuma.

Szent László

király halálának 900.

évfordulójára is ebben

az esztendőben

emlékeztünk. Kóbor

Mátyás42 tervező egy

székelyderzsi

freskórészlet alapján,

különösen szép,

ünnepélyes bélyeget

alkotott (4304).

Az év érdekessége az a szelvényes bélyeg, melyen Kertész Dániel együtt ábrázolta

Árpádházi és Portugáliai Szent Erzsébetet. A kiadvány 8 bélyeget és 8 szelvényt

tartalmazó ívekben nyomtatták (4316).

A karácsonyi bélyegpárt (4318-4319) Tóth Judit és Kinga, gyermekrajz pályázat

nyerteseinek munkái alapján adták ki 2 milliós példányszámban.

1996-ban a Pannonhalmi Apátság alapításának 1000. évfordulójára Szunyoghy

András43 gyönyörű blokkot (4325) és négy értékből álló sorozatot (4335-4336, 4352-4353)

tervezett. Zsoldos Xavér bencés pasztellszínű akvarellje jeleníti meg az apátság épület

tömbjét, mely motívum a blokk bélyegén rézmetszetként megismétlődik. A felső harmadban

az alapító, Szent István monogramja, apátság első ismert pecsétje és a főapát pecsétlenyomata

látható. A több művészeti stílust ötvöző, ofszet és réznyomással készült blokk átütő erővel

fejezi ki mondanivalóját. A sorozat bélyegei hasonló nyomdatechnikával készültek,

értékenként más-más színben mutatják be az apátság épületének részleteit. A gyönyörű

monochrom rézmetszeteket stílusos fraktúra betűk egészítik ki. Az ábrázolt épületrészek:

Porta Speciosa, Kerengő, Barokk refektórium, könyvtár. Filatéliai érdekesség, hogy a téma

megjelenése időben elhúzva, három részletben történt. A blokk márciusban, a sorozat első két

bélyege júniusban, míg a két utolsó értéke augusztusban jelent meg. A kilencvenes évek

közepétől a sorozatok megjelentetésében ez a módszer gyakorlattá vált. Másik érdekesség,

egy kényszerű megoldás a bélyeghamisítás megakadályozása céljából, a Magyar Posta Rt.

42 Kóbor Mátyás grafikus, ART-CORE DESIGN Bt. vezető tisztségviselője, az Artificial Group senior art

directora
43 Szunyoghy András (Pécs, 1946.–) magyar grafikus- és festőművész. A Magyar Művészeti Akadémia rendes

tagja. A Magyar Képzőművészeti Főiskolán Barcsay Jenő tanítványa volt. 1971-1973-ban a Magyar

Pénzjegynyomdában rézmetszést tanult. 1989-1994 közt a Képző- és Iparművészeti Szakközépiskolában, majd

1994-től a Magyar Iparművészeti Főiskolán tanított. Bélyegeket is tervez, készít rézmetszetes technikával.

Grafikai lapjain gyakran szerepelnek állatok. Művészeti állatanatómia címmel kötete jelent meg. A Nagy

Rajziskola című könyvét 2012-ben írta, mintegy összefoglalja a rajzbeli mesterfogásokat.

https://mazsihisz.hu/a-zsidosagrol/tortenelem/holokauszt/holokauszt-1
https://archiv.evangelikus.hu/teologia/a-barany-mint-tipologiai-szimbolum/
https://archiv.katolikus.hu/szentek/0704.html
https://pannonhalmifoapatsag.hu/
https://hu.wikipedia.org/wiki/P%C3%A9cs
https://hu.wikipedia.org/wiki/1946
https://hu.wikipedia.org/wiki/Magyar_M%C5%B1v%C3%A9szeti_Akad%C3%A9mia
https://hu.wikipedia.org/wiki/Magyar_K%C3%A9pz%C5%91m%C5%B1v%C3%A9szeti_Egyetem
https://hu.wikipedia.org/wiki/Barcsay_Jen%C5%91
https://hu.wikipedia.org/wiki/R%C3%A9zmetszet
https://hu.wikipedia.org/wiki/Moholy-Nagy_M%C5%B1v%C3%A9szeti_Egyetem
https://hu.wikipedia.org/wiki/Postab%C3%A9lyeg
https://hu.wikipedia.org/wiki/R%C3%A9zmetszet

 25

1996-tól a bélyegek egy részét Sihl típusú papírra gyártatta, mely UV fényben látható

jelzőrostokat tartalmaz.

A „Feszty-körkép: A magyarok bejövetele (III.)” sort is a szakrális bélyegek közé

lehetne sorolni, hiszen az ábráján az elfoglalt új haza tiszteletére énekmondók (igricek) és

regösök zengenek öröméneket, miközben a fehér ló áldozati bemutatására készülnek, és a

táltos a győzelmi áldozatot mutatja be a hadúrnak (4320-22).

Az „Európa: Híres asszonyok” bélyegpár egyik bélyege (4332) Boldog Gizella

királynét ábrázolja, aki férje halála után a Passau melletti niederburgi bencés monostor

apátnőjeként halt meg. A miseruhák készíttetése uralkodónői feladatkör volt, ennek szép

emléke maradt ránk a koronázó palást néven ismert, eredetileg miseruhának szánt darabban.

Mindkét bélyeg háttérképében ezért a koronázó palást egy-egy motívuma szerepel.

A „150 éves a balatoni gőzhajózás” bélyegének (4364) hátterében a – Széchenyi

kívánságára – Kisfaludy-nak keresztelt gőzhajó mögött a Tihanyi Apátság képe látható.

A karácsonyi bélyegpárt (4373-4374) újfent Kertész Dániel tervezte meg két szép,

XV. századi, karácsonyi témájú renaissance festmény adaptálásával. A kifejezetten elegáns

bélyegből 5,5 millió példány készült.

Szent Adalbert halálának 1000. évfordulójára 1997-ben Cseh-Lengyel-Német-

Vatikáni-Magyar párhuzamos bélyegkiadás jelent meg (4399), melyet Vladimir Suchanek

terve alapján Vagyóczky Károly metszett. A szép bélyeg értékét tovább emeli, hogy

nyomdatechnikailag a hagyományos mélynyomást választották. A bélyeget Sihl papírra

nyomták.

Az 1938-as PAX-TING óta eltelt 58 évben nem jelent meg „cserkész” témájú magyar

bélyeg. 1997-ben Svindt Ferenc tervező asztaláról került ki egy szerény kivitelű, tóparti tábort

és cserkészliliomot ábrázoló alkotás (4400) az Ifjúságért témában.

Boldog Hedvig szentté avatásának ünnepére 1997-ben bocsátott ki a Magyar Posta

emlékbélyeget (4413) Prokop Péter papfestő „Szent Hedvig” című alkotásának

felhasználásával.

A korábbi fejezetekben rendre megemlékeztünk azon kiadásokról, melyeken mintegy

másodlagosan megjelentek templomok ábrázolásai. A rendszerváltást követő években, amikor

a szakrális témák visszakapták régi helyüket a bélyegkiadások sorában, már nem akkora öröm

ezen motívumok megjelenése, mint korábban, de mégis megemlékezünk az 1997-es „Magyar

borvidékek (II.)” sorozatról (4416-4418), ahol Mór, Gyöngyös és Kiskőrös vonatkozásában

is Varga Pál tervező templomtornyokat is rajzolt.

Karácsonyra pedig Kertész Dániel folytatva a hagyományt, a tőle megszokott

eleganciával, Somos Miklós két karácsonyi témájú festményét vitte bélyegre (4423-4424).

A továbbiakban, néhány szakrális szempontból termékeny év után olyan szűk

esztendők következtek, mint például 1998, mikor is húsvét és karácsony témában jelent csak

meg vallási tárgyú bélyeg. Ez évtől tapasztalható az a nagyfokú szekularizálódás a

bélyegkiadásokban is, mely az élet majd minden területén érezhető volt. Új, helytelen

hagyományként gyökerezett meg az a szokás, hogy szakrális témában teljesen profán

motívum kerüljön bélyegre és csak mintegy mellékesen jelenhetett meg a vallási motívum.

Példa erre a Lázár Szilvia tervezte, végletekig leegyszerűsített húséti tojás (4440) és az Egedi

Kovács Melinda44 által megálmodott forgalmi bélyeg, melyhez El Greco: „Feltámadás” című

44 Egedi Kovács Melinda Az Újalkímia (Védikus Alkímia) szellemi irányzat alapítója. 10 évig egy hindu

misszió papjaként védikus hagyományt tanított, a nyugati alkimista hagyomány kutatója és gyakorlója. Szellemi

iskolája ötvözi a védikus hagyományt, a nyugati alkímia, a klasszikus görög filozófia és misztériumiskolák

szemléletével és gyakorlataival.

https://archiv.katolikus.hu/szentek/0423.html
https://artportal.hu/lexikon-muvesz/prokop-peter-2183/
https://archiv.katolikus.hu/szentek/0718.html
https://artportal.hu/lexikon-muvesz/somos-miklos-1023/

 26

festményének részletét torzította el (4441). Az ofszet bélyeg halvány és elmosódott, a

legkevésbé sem illik a húsvét ünnepének hangulatához.

A karácsonyi bélyegpár (4470-4471) Kertész Dánieltől megszokott stílusú és

minőségű, két, a Szépművészeti Múzeumban őrzött műalkotást mintáz. Mindkét

postatermékből 10 darabos bélyegfüzet is kiadásra került.

1999. húsvétjára Lengyel Györgytől hímestojás-motívummal

jelent meg egy profán igényű bélyeg (4478). Ezt ellensúlyozza a Svindt

Ferenc tervezte, megrázó erejű bélyegkiadás, mely a Torinói Halotti

Lepel által megőrzött Arcot jeleníti meg míves formában (4479), de

felfedezzük Masaccio Szentháromság-freskóján ábrázolt Atyaisten

arcképét is a bélyegen. A két alkotás összeillesztésével alkotta a festő a

mély mondanivalót tartalmazó szép húsvéti bélyeget. A Húsvét (I.) és

(II.) című kiadványok így egymás mellett képviselik a profán és a

szakrális igényeket.

Karácsonyra három bélyeg jelent meg különböző témákban,

így ki-ki megtalálhatta az ízlésének és igényének

legmegfelelőbbet. Újra nyomták új, 24 Ft-os

névértéken az előző évi Kertész Dániel-féle igényes

bélyeget (4520), Demeter Zsuzsa45 gyermekrajzot

használt fel 27 Ft-os bélyegéhez (4518), míg Nagy

Péter46 hangulatos bélyeget tervezett Róth Miksa

üvegfestménye alapján (4519). A több, mint 6 millió

példányban nyomtatot bélyegeket 100-as ívekben

készítették, de 10 darabos bélyegfüzetek is

rendelkezésre álltak.

2000. húsvétján sem Lázár Szilvia színes

tojásokkal tele pettyegetett zöld mezőt jelképező

bélyege (4531),

sem Gyüre Júlia

hímes tojás

akvarellje (4532)

nem merítette ki a

szakralitás fogalmát. Sajnos, szakralitást tükröző kiadás a

millenium évében nem jelent meg.

Ám évek múltán először igazi vallási téma került

napirendre, amikor Kertész Dániel igényes akvarelljeivel

emlékezett meg a kereszténység 2000 éves jubileumáról. A

„Vallástörténet – Templomok (I.)” című, négy darabos

sorozat (4550-4553) minden eleme 30 forintos névértéken

jelent meg, és különböző felekezetek templomait: az egri

45 Demeter Zsuzsa festő (1956 -) A Magyar Képzőművészeti Főiskolán szerzett diplomát, 1980-ban Herman

Lipót-ösztöndíjban részesült. Elsősorban portréfestő, aki modelljeivel a világ kritikai elemzését tárja a néző elé.

Képein figuráinak testarányait sajátosan megváltoztatja: kis fejjel és hatalmas törzzsel ábrázolja őket. A

megváltoztatott testarányok szuggesztivitást kölcsönöznek figuráinak. Alakjait semleges háttér előtt festi meg,

monokróm színekkel.
46 Nagy Péter grafikus (Budapest, 1952 -) Az Iparművészeti Főiskolán diplomázott, az 1980-as években több,

mint ötszáz hanglemezborítót tervezett. 1989-ben családjával Los Angelesbe költözött, és két évet CBS Records

vállalatnál dolgozott grafikai kivitelezőként. Az 1990-es években Kara Györggyel céget alapított. Közös

munkájukért 1996-ban Ferenczy Noémi-díjat kaptak.

https://www.magyarkurir.hu/kultura/a-torinoi-lepel-kutatoja-megbizhatatlan-vizsgalat-amely-szerint-nehany-verfolt-nem-eredet
https://www.magyarkurir.hu/kultura/a-torinoi-lepel-kutatoja-megbizhatatlan-vizsgalat-amely-szerint-nehany-verfolt-nem-eredet
http://www.rothmuzeum.hu/a-mozaikkeszito

 27

Minoriták Szent Antal templomát, a tákosi református templomot, a jáki apátsági templomot,

és a budapesti Deák-téri evangélikus templomot mutatta be. Az ívszéleken a jubileum

emblémája látható.

„Vallástörténet – Templomok (II.)” címmel a magyar – izraeli diplomáciai

kapcsolatok felvételének 20. évfordulójára magyar – izraeli közös bélyegkiadásban jelent meg

Kertész Dániel tervezőasztaláról a budapesti Dohány utcai zsinagóga főhomlokzatát és

rózsaablakát ábrázoló, 120 Ft névértékű, ofszet nyomású szép bélyeg (4564).

Komoly visszalépésnek tekinthetjük történelmünk szakrális hátterének elismerésében,

hogy az Andor András47 által tervezett és a 73. Bélyegnapra kiadott igényes emlékbélyegpár

(4545-4546) alakjait noha a koronázási palástról vették, mégis Boldog Gizellát Gizella

királyné, míg Szent Istvánt I. István király néven említik.

Andor András tervezett elegáns

blokkot is (4560) a 73. Bélyegnap

köszöntésére, melyhez a koronázási palást

képét használta fel. A blokk összefüggő

blokkpár formájában is napvilágot látott,

ahol az elválasztó mezőben a

HUNPHILEX-et köszöntő felirat

olvasható.

Karácsonyra Benedek Imre és

Rényi Krisztina alkottak különböző

stílusú, de minden igényt kielégítő

gyönyörű bélyegeket (4570-4571). Míg

Gyüre Júlia „húsvéti tojása” stílusában

álmodott, gyermekrajzra emlékeztető

bélyegpárt (4572-4573). Mindkét kiadvány 10 darabos bélyegfüzetben is forgalomba került.

2000-2001-ben jelent meg a Magyar Millenium elnevezésű négy kisívből álló sorozat

(4561-4562; 4619-4620), mely egy végtelennek tűnő folyamatképben ábrázolja hazánk

történetét Szent Istvántól napjainkig. Svindt Ferenc mesterien alkalmazta kódexek képeit,

nagy művészek alkotásait, hogy jeles személyek portréin és sorsdöntő események ábrázolásán

keresztül bemutassa történelmünk forduló pontjait, korszakait. Szakrális vonatkozású témák:

Szent István, Szent László, Kapisztrán Szent János,

Pázmány Péter, Apor Vilmos, Salkaházi Sára.

2001-ben az Esztergomi Érsekség fennállásának

1000. évfordulójára Andor András tervezett nem különösen

kifejező bélyeget (4602), mely a XII. századi Szent Adalbert

székesegyház egykori kapujának timpanonját ábrázolja.

Itt kell megemlítenünk a Magyar Bélyeggyűjtők

Országos Szövetsége által kibocsátott emlékkiadást, mely a

74. bélyegnapot köszöntötte és a Pannonhalmi apátság

alapításának 1000. évfordulójára emlékezett. Vagyóczky

Károly az apátságban őrzött, 1864-ben készült, csodálatos

metszet segítségével készített monochrom blokk nem volt

bérmentesítésre alkalmas.

47 Andor András (Budapest, 1952-) tervezőgrafikus A Magyar Képzőművészeti Főiskolán és a Magyar

Iparművészeti Főiskolán tanult. Az alkalmazott grafika összes területén dolgozik: plakát- és hanglemezborító-

tervezés, bélyeg-, embléma-, cégarculat- és csomagolástervezés, kiállítási grafika, illusztráció. 1996-tól az A+A

2000 Grafikai Stúdió vezetője.

https://www.posta.hu/static/internet/download/BenedekI_belyegtervezo.pdf
https://artportal.hu/lexikon-muvesz/renyi-krisztina-6057/
https://www.esztergomi-ersekseg.hu/

 28

Az öregcserkészek 4. Európa-találkozójára Szőnyei György48 tervezett egyszerű

bélyeget (4614), melynek mondanivalója a 19 cserkészkalap ellenére sem világlik ki

egyértelműen.

Benedek Imre49 a Magyar

Milleniumról történő

megemlékezésképpen egy, a Szent

Koronát ábrázoló, dombornyomott,

térhatású blokkot tervezett, melynek

hátterében régi térkép és a Szent Korona

őrzési helyeinek felsorolása látható. A

„Magyar Szent Korona” című (4618)

piros sorszámos blokk számos

érdekessége közül kiemeljük a 23 karátos

aranypigment használatát, az alkalmazott

lézerperforációs módszert, valamint a

blokk névértékét, mely 2001.- Ft. A

blokkot UV-fénybe helyezve megkoronázott királyaink neveit, napfény felé fordítva pedig a

„POSTA” szót olvashatjuk.

A „Magyar borvidékek (V.)” témában 1990-óta jelenik meg bélyeg. Varga Pál

tervező asztaláról ismét egy bélyegpár (4621-4622) jelent meg, ahol a Pannonhalmi Apátság

és balatonboglári templom tornya is látható.

Az év karácsonyi bélyege (4625) harsonázó angyalt mintáz, bár csak, mint

karácsonyfadísz gömbök és egyéb függődíszek között. Benedek Imre gyermekrajzra

emlékeztető vízfestménye minden szakralitást nélkülöz. Ugyanez mondható el a húsvétra

kibocsátott forgalmi bélyegről (4592) is, melyhez a tervező „nyuszi és festett tojások”

motívumát választotta szakrális jelképek helyett.

2002-ben a Magyar Nemzeti Múzeum és az Országos Széchenyi Könyvtár

alapításának 200. évfordulójára Tőkés Tamás50 álmodott szép kivitelű, ám kissé zsúfoltnak

ható blokkot „Jubiláló Közgyűjtemények” címmel, mely négy bélyeget foglal magába (4641).

Az elsőn Apafi Mihály zsoltároskönyve, a negyediken pedig egy XII. századi szenteltvíz tartó

látható. Az év legszebb bélyege ofszet nyomással és kifutó fogazással készült.

A Magyarországi világörökséggé nyilvánított épületeket bemutató sorozat második

bélyege a hollókői templomot ábrázolja (4657). A sorozat tervezője, Varga Pál kiváló munkát

végzett.

2002. Húsvétra Rubik Anna51 rajza jelent meg, melynek mottója lehetne a régi mese

slágere: „látszik a bokorból két nagy nyúlfül”…

48 Szőnyei György (Budapest, 1951-) festő, grafikus A Magyar Iparművészeti Főiskola, alkalmazott grafika

szakán végzett. A Magyar Grafikusok Szövetsége tagja grafikát, tipográfiát és tervezést tanított a Képző- és

Iparművészeti Szakközépiskolában. Az “új eklektikához” kapcsolódó művész “geometrikus beállítottságú

művész”-nek vallja magát. A gyakran apró motívumok felnagyításával keletkező képi részleteinek,

alkotóelemeiknek egymáshoz rendeltsége révén az “akkurátus humor” és a képregény-jelleg sugárzik

munkáiból.
49 Benedek Imre (Budapest, 1972 -) A művészcsaládban született grafikus a Képző- és Iparművészeti

Szakközépiskola grafika szakát, majd 1995-ben a Képzőművészeti Főiskolán végzett. Jelenleg Gemma Grafika

néven saját tervezőgrafikai stúdiót működtet. Tagja a Magyar Alkotóművészek Országos Egyesületének és a

Magyar Képző- és Iparművészek Szövetsége tervező grafikus szakosztályának. 2000- ben elnyerte a Magyar

Posta Művészeti Díját, háromszor Az Év Legszebb Bélyege vándordíját és a WIPA Grand Prix ezüstérmét.
50 http://rakoczimargit.hu/2017/08/30/a-2002-ev-legszebb-belyegenek-tervezojetokes-tamas/
51 Rubik Anna grafikus-illusztrátor 2003-ban végzett a Moholy -Nagy Művészeti Egyetemen vizuális

kommunikáció szakon, grafika szakirányon. Az Aranyvackor-díjas mesekönyv illusztrátor gazdag textúrájú, friss

https://www.cserkesz.hu/sites/default/files/oldal_fajl/oregcserkesz_emlekek_s.pdf
https://cultura.hu/aktualis/a-millenniumi-unnepsegek/
https://cultura.hu/aktualis/a-millenniumi-unnepsegek/
http://lexikon.katolikus.hu/M/Magyar%20Szent%20Korona.html
https://mnm.hu/
http://www.oszk.hu/
http://rakoczimargit.hu/2017/08/30/a-2002-ev-legszebb-belyegenek-tervezojetokes-tamas/

 29

2002-ben a Kalocsai Érsekség ezeréves

alapításának emlékére szép összeállítású, de gyenge

kivitelű bélyeg (4660) jelent meg Elekes Attilától, melyen

az székesegyház főhomlokzatának fényképe mellett

feltűnik a Szent Koronát hozó Asztrik, Kalocsa első

érsekének Bory Jenő által készített domborműve is.

Ismét szép példa a szakrális témák profán célú

alkalmazására a 75. bélyegnap alkalmából megjelent kisív

(4663-4664) és blokk (4665), mely az az évben 100 éve

született Kovács Margit munkáit csodás keretbe foglaltan

alkalmazta. A kisíven az 1938-ból származó „Kuglófmadonna” című alkotás, a blokkon pedig

az 1936-os „Szent György” című relief látható. A kisívből festékhibás tévnyomatok ismertek.

A karácsonyi bélyegpár motívumát,

Udvardi Erzsébet52 két, végtelenségig

leegyszerűsített alkotását arany és ezüst

pigmenttel bőven festve jelentették meg. A

bélyegek (4666-4667) színvilágukban, és

összhatásukban is merészek, újszerűek, sokak

szerint nem nevezhetőek alkalomhoz illőnek,

de ismerve a művész módszereit, könnyebb

elfogadni az újításokat… A bélyegeket új

értékjelzéssel 2004-ben és 2006-ban is újra

nyomták.

2002 decemberében látott napvilágot az

a török-magyar párhuzamos bélyegkiadás, mely

„Kulturális örökségek” címmel, két értékben

jelent meg. A Hajdú József fényképeit felhasználó Elekes Attila tervező a (4670)

katalógusszámú bélyegen a pécsi Gázi Kászim pasa dzsámiját ábrázolta. A pécsi Dzsámi a

város jelképe, a magyarországi török-iszlám építészet legmonumentálisabb alkotása, Európa

legészakibb épségben maradt dzsámija helyén eredetileg is keresztény templom állt, amelyet

Kászim budai pasa építtetett át dzsámivá az 1560-as években. A belvárosi Gyertyaszentelő

Boldogasszony-templom ma római katolikus templomként működik.

2003 húsvétjára egy mind színében, mind motívumában az ünnepnek megfelelő, népi

ihletésű, megfeszített Krisztus rajz jelent meg Keresztes Dóra53 tervezésében (4680).

Varga Pál „Magyar borvidékek (VI.)” témában megjelenő sorozat újabb

bélyegpárral (4702-4703) bővült, ahol a tiboddaróci templom tornya látható.

képekkel erősíti a szöveget, amelyek úgy szépek és igényesek, hogy nem válnak édeskéssé. A képi világában a

tájak életteliek, karakterei dinamikusak, grafikái üdék. Műveit a képi humor és a szerethető figurák jellemzik.
52 Udvardi Erzsébet (Baja, 1929 – Keszthely, 2013) Kossuth- és Munkácsy Mihály-díjas magyar festő. A

Magyar Képzőművészeti Főiskolán Bernáth Aurél és Hincz Gyula tanítványaként végzett. 1958-tól

Badacsonytomajban élt, festészetének témája, ihletője a balatoni táj és az ott élő emberek élete. Tájképei,

zsánerképei alkotásai során fokozatosan az absztrakció felé haladt. A konkrét táj helyett annak hangulatát és a

természet általános jelenségeit, hatásait, a szelet, vizet, fényt, hideget, a napsütést fejezte ki, jelenítette meg

expresszív-szürrealista stílusban. Olajképein, pasztelljein gyakran alkalmazott aranyfüstöt, ezüstpapír-

applikációt. Festett bibliai és irodalmi témájú képeket is, amelyeken távolodva az illusztratív jellegtől, a témával

kapcsolatos hangulatait érzékeltette.
53 Keresztes Dóra (Budapest, 1953-) grafikus Magyar Iparművészeti Főiskola Typo-grafika szakán végzett,

számos biennálé díjának tulajdonosa, Ferenczy Noémi-díjas. Főként könyvillusztrálással és rajzfilmkészítéssel,

tipografizálással foglalkozik. Művei népmesék, versek, csodás históriák világának népies-groteszk, az illusztrált

szöveg alapkarakterét pontos és érzékeny módon átvevő megjelenítői. Képeit mesés-szürrealisztikus alakok,

stilizált, egyszerűsített, a jellemző vonásokat olykor torzítva kiemelő, találóan jellemzett figurák népesítik be.

http://lexikon.katolikus.hu/K/kalocsai%20%C3%A9rseks%C3%A9g.html

 30

Nenad Gattin54 és Nagy Péter közös alkotása Szent László királyra, Magyarország és

Horvátország uralkodójára emlékezett egy remekbe szabott blokk horvát-magyar párhuzamos

kiadásával (4704). A különlegesen szép bélyegábrán a Zágrábi Székesegyház gótikus belső

tere és a király palástjának szövésmintája és alakjai jelennek meg.

Művészetek (III.) sorozat a szobrászat és a festészet tárgyköréből a Szent Gellért

püspök halálának évfordulójára készített, Varga Imre csodás alkotását, a Kelenföldi Szent

Gellért Plébánián látható szoborcsoport fényképét tette bélyegre (4706). Tervezője Elekes

Attila.

A karácsonyi bélyegpárt Keresztes Dóra tervezte. A forgalmi bélyegek (4716-4717)

kedvesek, de profán tárgyúak: rénszarvas, fenyőt díszítő angyalok.

A 2004-es esztendő nem hozott szakrális témákban dömpinget.

2004 „Húsvét” című bélyegeként (4729) Szekeres Erzsébet55 gyermekrajzot idéző

alkotása került nyomtatásra.

A világörökségek Magyarországon (II.) 150 Forintos értékén (4730) a Pannonhalmi

apátság külső és belső képe jelenik meg Varga Pál tervei szerint. Az elegáns kiadvány

elnyerte az év legszebb bélyege címet.

„Magyar Holokaust (I.)” címmel jelent meg (4734) az esemény 60. évfordulója

alkalmából Nagy Péter megrázó erejű, egyszerű, de kifejező bélyege, mely egy, a zsidó

szokások szerinti temetési búcsúkavicsot ábrázol Dávid-csillaggal.

Kétség kívül lenyűgöző a Lázár Szilvia és Raszler Tibor által tervezett blokk (4752),

melyet a Közép-Európai Katolikus Találkozó emlékére adtak ki. A blokkban kereszt

alakban elhelyezett hat bélyegen a Mariacelli Bazilika homlokzati képe látható, mely otthont

adott az eseménynek. Alatta a mariacelli kegyszobor, az alatt a keresztes Madonna kép Nagy

Lajos korából és végül a kiscelli kegyszobor az Óbudai Plébániáról kapott helyet. A kereszt

alak bal karján a mariacelli Madonna, jobb karján pedig a celldömölki Kegykápolna

54 Nenad Gattin (Trogir, 1930 - Zágráb, 1988), horvát fotós Elsősorban kulturális emlékek és emlékművek

fényképezésével foglalkozott, amelyeket fekete-fehérben készített. Hagyatéka 23 000 felvételből áll, számos

tanulmány és monográfiá szerzője. Az ókori horvát szakrális építészet és festészet témájában is kutatott.
55 Szekeres Erzsébet (Budapest, 1938 -) képzőművész, textilművész. Gödöllőn él és alkot. A Gödöllői

Agrártudományi Egyetemen agrármérnökként végzett, iparművésszé a munkája mellett, önerőből képezte magát.

Dekoratív hangoltságú hímzett és varrott textil-faliképein a népművészet motívum- és szimbólumvilágának

modern átírásával kísérletezik. A népi gyerekdalok, mondókák, versek inspirálták, hogy meseszőnyegeket

szőjön. Négy meseszőnyegét a Magyar Posta bélyegen is kiadta. Az UNICEF levelezőlapján a "Búj, búj, zöldág"

c. szőnyege bejárta a világot.

https://regi.katolikus.hu/cikk.php?h=491

 31

Madonnája ábrázolódik. A blokk hátterében a Mariacelli Bazilika kapujának reliefje, II. János

Pál pápa integető portréja, az esemény logója és jelmondata, valamint a résztvevő országok

felsorolása olvasható.

Negyedik fejezet
(2004. augusztus – napjainkig)

A magyar postatörténetben és filatéliában áttörést hozott az a sok újszerű

kezdeményezés, mellyel az egyre inkább piacát vesztő postatermékeket újra közelebb

kívánták hozni a fogyasztókhoz. 2004. augusztusától a Magyar Posta ZRt. több ízben adott ki

különböző tartalommal olyan íveket, melyek bélyegei mellett szelvények találhatók.

Amennyiben a szelvényen a posta logója, reklámszöveg, vagy más ábra szerepel, promóciós

ívről beszélünk. Térítés ellenében a megrendelő által készített reklámszöveg, céghirdetés,

vagy fénykép is szerepelhet e szelvényeken, ekkor megszemélyesített bélyegről beszélhetünk.

Ilyenek voltak a különböző karácsonyi bélyegek, az „Üzenet bélyegem”, „Üdvözlettel

bélyegem”, „Szerelem bélyegem”, „Első bélyegem”, „Ballagás bélyegem”, „Budapest

bélyegem”, „Helló bélyegem”, „Pécs bélyegem”, „Színházi bélyegem”, stb. Mindezekből jól

látható, hogy a Magyar Posta ZRt. megpróbálta a megváltozott kommunikációs szokások

ellenére visszahódítani megfogyatkozott fogyasztó táborát, közelebb vinni a szolgáltatást a

fogyasztóhoz. Ez a kor az, melyben a tömegkommunikáció az élet minden pillanatában

lehetségessé vált számunkra, tulajdonképpen „zsebre tehetjük” a világot. És ekkor állt elő a

posta egy emberközpontú szolgáltatással: az élet nagy eseményein, fordulópontjain küldjünk

hagyományos, ugyanakkor maradandó üzenetet, ahol a feladó is jelen lehet a bélyegeken.

A tömegkommunikációs robbanással egyre inkább globalizálódó és ezzel együtt egyre

jobban szekularizálódó világ tükörlenyomata tapasztalható a bélyegkiadásokban is. A 2004

évi karácsonyi szóló bélyeget ismét Udvardi Erzsébet arany és ezüst pigmenttel bőven festett

„Betlehem” című alkotása alapján adták ki (4772). Megjelent viszont a megszemélyesíthető

„Karácsonyi bélyegem” – Angyalkák (4773), Üvegdíszek (4774), és Sütemények (4775)

változatban. Mind a három nagyméretű, díszes keretű ív 20-20 db bélyeget tartalmazott. Az

Angyalkák változaton a Robert Lovy56 által tervezett 6 különféle, az íven belül eltérő

színárnyalatú angyal látható. Az Üvegdíszek változaton a Berky Péter57 által tervezett 11

különféle színes folt ábrázolódik. Végül a szintén Berky Péter által tervezett Sütemények

változaton 20 különféle mézes süteményt ábrázoló kép jelenik meg. A szelvényeken a

56 Robert Lovy Rendező, látványtervező, forgatókönyvíró, producer
57 Berky Péter bélyegtervező, reklámgrafikus, fotós (Pápa, 1974 – 2013) A fiatalon elhunyt, tehetséges művész

2004-ben, a személyes bélyeg bevezető kampánya révén ismerkedett meg a bélyegtervezéssel és olyan sikeresen

művelte azt, hogy a Magyar Posta Művészeti Díját is elnyerte. Utolsó bélyegének megjelenését sajnos már nem

élhette meg.

 32

BÉLYEGeM terméklogó és vásárlásra buzdító feliratok, valamint telefonszám olvasható piros

betűkkel. A bélyegívek megszemélyesített, sorszámozott változatát 2000-2000 Ft-ért

árusították. Szintén hagyományteremtő különlegességnek számít, hogy az ívek azonos

grafikával, de értékjelzés nélkül is megjelentek. Mindhárom ívet 2005-ben ismét forgalomba

hozták. A fenti kiadások esetében szakralitásról a legjobb indulattal sem beszélhetünk.

2005 Húsvétjára Lázár Szilvia és Raszler Tibor által tervezett fűzöld forgalmi bélyeg

(4781) jelent meg, mely két, határozott nyúlfület ábrázolt mellőzve minden szakralitást.

Az „In Memoriam II. János Pál pápa” című blokkot (4797) is Lázár Szilvia és

Raszler Tibor tervezte. A pápa április 2-án bekövetkezett halálának emlékére készített rajz a

kezét áldásra emelő főpapot ábrázolja, mellette a pápai zászló és címere látható. A blokk

bélyegét két oldalán az 1991-es és 1996-os pápalátogatásokon készített fényképfelvételek

jelennek meg. 2011-ben, II. János Pál pápa boldoggá avatásának emlékére kiadott alkalmi

borítékon is ez a blokk jelent meg.

Az „Idegenforgalom (II.)” témában kapott helyet a száz éves budapesti Szent István

bazilika emlékére kiadott blokk (4798). A blokk ábrája tulajdonképpen fotómontázs, mely az

épület kupoláját és hátsó homlokzatát ábrázolja, de az ég kékjében megjelenik a kupola belső

freskójának részlete is. A blokk bélyegét Berky Péter tervező a bazilika belső terének

fotójával töltötte ki, középen Szent István szobrával.

Itt emlékezünk meg a magyar bélyegkiadás egyik leghányatottabb sorsú, 17 éven át

elhúzódó kiadásáról, a Varga Pál tervezte, kifejezetten ízléses, a bélyegkiadás klasszikus

korszakát idézően hangulatos sorozatáról: az először 1990-ben 6 bélyeggel megjelenő

„Magyar borvidékek” sorozatról. Ahogy azt korábban már jeleztük, az ábrázolt

szőlőhegyeken rendre templomtornyok is megjelennek különösen Szekszárd, Eger, Tokaj

vonatkozásában. De ugyanez mondható el az 1997-es Mór, Gyöngyös, Kiskörös

vonatkozásában is. A 2001-es Pannonhalma-Sokoróalja, és Balatonboglár című bélyegeken a

templomtornyok kimondottan uralják a bélyegábrát. A 2003-as Bükkalja című bélyegen a

Tibolddaróci templom látható, míg a 2005-ben kiadott Csongrádi borvidék című bélyeget

(4802) a szőlőhegyek védőszentjének, Szt. Orbánnak szobra és kápolnája jelenik meg.

2005 érdekessége volt - az úgy tűnik folytatás nélkül maradt - „Párhuzamok” című

(4800) bélyeg. Pálinkás György58 tervező a Jáki templom

és a Cluny apátság, mint Európa különböző részein, de

azonos stílusban épült épületek között von párhuzamot a

Jáki templom főhomlokzatának és a Cluny apátság egy

díszítő elemének ábrázolásával.

Kétséget kizáróan, az újkori bélyegkiadás

történetének egyik legnagyobb szakrális vonatkozású

vállalkozása a 2005-2008. között évenként kiadott „A

Szentkorona zománcképei (I.)” című blokksorozat volt. A

tervező, Nyári Éva59 különleges hangulatú

bélyegkompozíciót álmodott, melynek alapszíne az arany.

A Szentkorona zománcképei kisméretű bélyegeken kaptak

helyet, a blokk keretrajzának alnyomatán a koronázási

palást részlete képezi a hátteret. További érdekesség, hogy

aranypigment fólianyomtatással olyan, a Szentkoronát

ábrázoló segédvonal rendszer került a blokkra, mely

58 Pálinkás György grafikus művész Képzőművészeti Főiskolát végzett, majd a Pénzjegynyomdába került, ahol

később a nyomda művészei osztályának vezetője lett. A ma forgalomban lévő bankjegyeket Vagyóczkyval

együtt tervezték. 1977-1993 között minden évben tervezett bélyegeket, sorozatokat, blokkokat.
59 https://nyaryeva.hu/eletrajz

https://www.magyarkurir.hu/hirek/szentte-avatas-xxiii-janos-masodik-csoda-nelkuli-es-ii-janos-pal-gyors-szentte-avatasa
https://www.bazilika.biz/
https://www.bazilika.biz/
http://www.jak.hu/index.php?v=1&p=11&function=2_10
http://lexikon.katolikus.hu/C/Cluny.html
https://nyaryeva.hu/eletrajz

 33

segítségével a négy esztendő alatt kiadott, különböző méretű és tájolású blokkok

összeilleszthetők és így megjelenik előttünk a teljes ábra. Az összeillesztést segíti a

keretrajzok bal alsó sarkába elhelyezett, szintén fólia nyomtatású Szentkorona sziluett. A

2005-ös kiadás zománcképei: Szt. Tamás, Dukász Mihály, Jézus Krisztus, Szentkorona, I.

Géza, Konstantin császár. (részletesen lásd a mellékletben)

Karácsonyra két kiadvány közül is választhattak a képeslapküldők. Kara Orsolya60

nagyon ízléses, ugyanakkor végtelenül egyszerű forgalmi bélyeget tervezett, mely témájában,

hangulatában tökéletesen illeszkedik az ünnephez (4816). Az ofszet és ezüstszínű fólianyomat

technikával készült forgalmi bélyeg a „Három királyok” utazását61 örökíti meg, amint őket a

Betlehemi csillag vezérli. A bélyegeket egymás mellé helyezve a rajz végteleníthető. A másik

karácsonyi postatermék kivitelében egyszerű,

témájában profán, bár technikáját tekintve a

legmodernebb. A magyar bélyegkiadás történetében

először került forgalomba a nyugat-Európában és

Amerikában már régóta elterjed – praktikusnak

mondott, de filatéliai szempontból leáztathatatlan -

„matrica rendszerű” ún. öntapadós bélyeg (4817). Itt

Shil papírra nyomtatott, sarkainál megszakadó

hullámvonal ívű imitált perforációval, ún. ritzeléssel

készült blokkról van szó, melyet direkt arra terveztek,

hogy a blokkból kiszedve bélyegeit bérmentesítésre használják. Tehát a termék egyfajta

átmenetet képez a klasszikus blokk és a bélyegfüzet között. A hosszú csík formájú termék a

tömegárusítást segítő, felső szélén elhelyezett hosszlyukkal rendelkezik. Drescher Mária62

tervező egy feldíszített karácsonyfát rajzolt, mely halványan látszik, mintha párás ablakon át

néznénk, csak a kiszedhető bélyegek színe erősödik fel. A kép hátterében a megnyugtató

információ „úszkál”: Karácsony. A blokk hátoldalán reklámok olvashatók.

2006-ban A világörökségek Magyarországon (III.) 52 Forintos értékén (4824) a

Pécsi ókeresztény sírkamrák, mint az utóbbi idők hazai régészeti szenzációja ábrázolódnak

Varga Pál63 tervei szerint. A 90 Ft névértékű Fertő – Neusiedlersee kultúrtáj című (4825)

bélyegen pedig a fertőrákosi kőfejtő képe mellett feltűnik egy távoli templomtorony is.

A Magyar Posta ZRt. „Húsvét 2006” elnevezésű forgalmi bélyegének (4828)

ünnepélyes forgalomba bocsátására a Pannonhalmi Főapátságban került sor március 22-én. Ez

alkalommal az ünnepet köszöntő forgalmi bélyegre, a Badacsonytomajon élő és alkotó,

Kossuth-díjas Udvardi Erzsébet „Krisztus a kereszten” című alkotásának reprodukciója került,

amelyet Hajdú József fotója alapján Domé Eszter64 grafikusművésznő komponált bélyeggé. A

60 Kara Orsolya Szakmai pályafutás során elsősorban logókat és kiadványokat tervezett, főleg tipográfiával

foglalkozott. 2002 óta rendszeresen kap a Magyar Postától felkéréseket különböző bélyegtémákban. A

kivitelezési módok között egyaránt használja a kézi és digitális illusztrációt, az absztrakt és a figurális, illetve a

fotó és a festmény stílusokat. Leginkább az egyszerű, letisztult formákat, a feszes, merész kompozíciókat és az

érdekes megoldásokat preferálja. A Magyar Posta Művészeti-díját is elnyerte.
61 Mt 2,1–16
62 Lipovszky Drescher Mária Kerámia szakon végzett a Moholy Nagy Művészeti Egyetemen, azóta különböző

művészeti stílusokban alkot.
63 Varga Pál (1937 –) magyar grafikus, bélyegtervező. Grafikusként készített reklámgrafikákat, mesekönyv-

illusztrációkat és borítókat a Galaktika folyóirat részére. Az 1970-es évektől elsősorban bélyegtervezéssel

foglalkozott, számos bélyegtervet készített a Magyar Posta megbízásából. A legtöbb alkotása a

természetvédelem és a technika tárgykörében született. A Magyar Posta Művészeti díját 3 alkalommal, "Az év

legszebb bélyege" pedig 7 alkalommal nyerte el.
64 Domé Eszter alkalmazott grafikus 1983-ban szerzett diplomát a MIF-en. Jelentősebb szakmai díjai: World

Star for Packing, BNV-nagydíj; Arany Penge, Az év legszebb bélyege (2003, 2005), Pro Typographia díj; a

Magyar Posta Művészeti Díja (2007), Magyar Termék Nagydíj.

Riccelés, bemetszés, ritzelés (scoring):

Az öntapadó címkék olyan bemetszése,

amely a címke hordozóját még nem éri

el, tehát amikor stancoló gépen

megfelelő vágóelemek segítségével

a papír keresztmetszetét csak részben

vágjuk át. Ritzeléssel érhető el, hogy a

nyomtatott felső papírréteg címkéi a

hordozó papírról egyenként

leválaszthatóak legyenek.

https://www.pecsorokseg.hu/latnivalok/cella-septichora-latogatokozpont
https://hu.wikipedia.org/wiki/1937
https://hu.wikipedia.org/wiki/Galaktika_(antol%C3%B3gia)

 34

Staccato rácstípussal, egyfajta speciális nyomdatechnikával előállított bélyegen a legfinomabb

részletek is fotó minőségben láthatóak.

A Jeles Magyarok (VI.) kiadvány (4830) emlékezett

Légrády Sándor születésének 100. évfordulójára. Varga Pál

ihletett alkotásán a bélyegtervező grafikusművész portréja

mellett a „Magyar művészetért” című, eddig ki nem adott

bélyegterv látható. A bélyegmúzeumban őrzött terv a

Szűzanyát, karján a gyermek Jézussal ábrázolja.

A budapesti Szépművészeti Múzeum alapításának

100. évfordulójára kiadott „Festmény (XXX.)” a

gyűjtemény kincseiből, a már több ízben bélyegen is

bemutatott Raffaello: Eszterházy-Madonna és El Greco: A bűnbánó Magdolna című képe

jelenik meg. Kármán Orsolya65 tervező a blokk (4854) hátterében a múzeum főcsarnokának

enteriőr képét helyezte el.

Ritkaságszámba megy az Ortodox Egyház értékeinek megjelenítése magyar

bélyegeken. Ezért is kiemelkedő az a csodálatos blokk, melyet Dudás László tervezett

fotográfiák felhasználásával. A „79.

Bélyegnap” alkalmából került

kiadásra a szentendrei Ortodox

Székesegyház tornyát, belső terét és a

blokk (4857) bélyegén az ikonosztázt

ábrázoló feláras termék.

„A Szentkorona zománcképei

(II.)” mint a blokksorozat újabb

darabja (4866) János apostolt, a

Pantokrátort, Jakab, András, Péter,

Pál, Fülöp apostolokat ábrázolta.

(részletesen lásd a mellékletben)

A „150 éve szentelték fel az

Esztergomi Bazilikát” című

klasszikus eleganciájú blokkot (4867) Baticz Barnabás66 tervezte. Az év legszebb bélyegének

választott, légiesen könnyű, mégis monumentális blokk bélyege a bazilika keleti oldali távlati

képét, a keretrajz pedig a főkupola belső terét ábrázolja.

65 Kármán Orsolya iparművész, ékszertervező A Budapesti Moholy-Nagy Művészeti Egyetemen diplomázott,

ahol grafikai tervezést tanult, majd több mint egy évtizeden át a reklámiparban dolgozott. Manapság szerelmi

ékszerek tervezésével és előállításával foglalkozik.
66

Baticz Barnabás (Budapest, 1970 –) alkalmazott grafikus, bélyegtervező. A Magyar Képzőművészeti

Egyetem reklámgrafika szakán diplomázott. A reklámgrafika szinte minden területén dolgozott, részt vett a X.

Országos tervezőgrafikai biennálén 1996-1997-ben. Jelenleg a Graph Zeppelin Reklámgrafikai Stúdió

munkatársa. Alkotási többször elnyerték „Az év legszebb bélyege” címet.

A Kodak által kifejlesztett

Staccato rácsozási szisztéma
(Staccato Screening) jobb

színvisszaadást, nagyobb

nyomtatási pontosságot biztosít.

Rozetta- és moarémentes, színhű,

szabályozott árnyalatterjedelmű,

kiszámítható minőségű nyomatok

előállítását teszi lehetővé.

http://epa.oszk.hu/00800/00892/00004/pdf/200409_41-50.pdf
https://www.szepmuveszeti.hu/
http://hungary.orthodoxia.org/
https://szentendre.hu/megszepulnek-a-szerb-egyhaz-epuletei/
https://szentendre.hu/megszepulnek-a-szerb-egyhaz-epuletei/
https://www.bazilika-esztergom.hu/hu/
https://hu.wikipedia.org/wiki/Budapest
https://hu.wikipedia.org/wiki/1970
https://hu.wikipedia.org/wiki/Grafika

 35

Ennyi szakrális témájú kiadás után Karácsonyra, az Udvardy Erzsébet67 alkotását

felhasználó, Kara György68 tervezte bélyeg (4869) került újra forgalomba. A 2002-ben már

kibocsátott forgalmi bélyeg most 52 Ft-os névértéken jelent meg.

2007. nagy meglepetése a „80. Bélyegnap” alkalmából kibocsátott bélyegpár (4887-

4888) és blokk (4889). Az eseményre a MABEOSZ székházában került sor április 27-29.

között. ebben az évben ünnepeltük Árpád-házi Szent Erzsébet születésének 800. és Árpád-

házi Szent Imre születésének 1000. évfordulóját. Ezért került Svindt Ferenc lenyűgöző

alkotásaira a két szent életéből vett eseményeket megjelenítő grafika. A 62 Ft névértékű

bélyegen Szt. Erzsébet beteget ápol, a háttérben Pozsony vára látszik, míg a 95 Ft névértékű

bélyegen egy szegény koldust pártfogol. A grafika hátterében Wartburg vára jelenik meg. A

remekbe szabott blokk bélyegén Szt. Imre térdelve imádkozik attribútumával, a liliommal,

míg a keretrajzon a szent sírba tétele látható, a háttérben Esztergom várával.

Mivel a cserkészet alapja is a vallásos nevelés, ezért a szakrális témák között

megemlítjük, bár kifejezett vallási jelképet nem hordoznak a témában megjelenő kiadványok.

Sokkal inkább sajátos jelképrendszerük ábrázolódik, a cserkészkalap, különböző csomók, és

mint a 2007-es „100 éves a Cserkészmozgalom” című blokkon (4890) is látjuk, az első 1907-

es jamboree alkalmával készített emlékkő. A Baticz Barnabás által tervezett ízléses blokk

inkább kisívszerűen tartalmaz 4 bélyeget, melyek keresztben ismétlődve két ábrát jelenítenek

meg. Először vízi cserkészeket látunk kenuban, majd mellettük az emlékkő mellett

díszőrséget álló cserkészek képe látható. A keretrajzot az alapító, Lord Robert Baden-Powell

portréja uralja. Mind a bélyegképeken, mind az ívszélen megtalálható a Nemzetközi

Cserkészszövetség emblémája. Az alkalmi boríték és bélyegző grafikáját további

cserkészmotívumok díszítik.

Az „50 éve nyílt meg a Magyar Nemzeti Galéria” című, (4899) blokk egyik bélyege

a múzeum gyűjteményének féltett kincsei között mutatja be az 1490 tájáról származó,

67 Udvardi Erzsébet 1929-ben Baján született. A Badacsonytomajon élő és alkotó festőművésznő Kossuth-díjas,

kiváló és érdemes művész. Művészetét, érdeklődési körét az egyházművészeti alkotásai és biblikus táblaképei,

gyermekkoráról, szüleiről festett emlékképei, mitológiai ihletésű művei, illusztratív jellegű olajfestményei és a

Balaton-felvidék inspirálta képei töltik ki. Kompozíciói olajfestményekben, falképekben, pannókban,

akvarellekben, szén- és ceruzarajzokban valósulnak meg. A Biblia mindig is ihlető erőt adott művészi

munkájához.
68 Kara György (Sztálinváros, 1953 -) tervezőgrafikus A Magyar Iparművészeti Főiskola typo-grafika szakán

végzett. A Ferenczy Noémi-díjas grafikus otthonosan mozog a tervezőgrafika régi és új műfajaiban, mint a

plakát, könyv, prospektus, arculat, kötvény, lemez-borító területén is. A fotó és a számítógép látványelemeit is

visszafogott, kifinomult grafikai világba építi. Többször elnyerte az Országos Alkalmazott Grafikai Biennálé

fődíját.

https://vilagorokseg-utazasaim.blog.hu/2017/09/28/wartburg_vara_kulturalis_1999_nemetorszag

 36

ismeretlen festő alkotását: Szent Katalin misztikus eljegyzése címmel. A tervező Kármán

Orsolya volt.

Az 1990-óta megjelenő „Magyar borvidékek” sorozatból újabb három, immár utolsó

értékekhez érkeztünk. A Pécsi borvidék (4900) ábrázolásán egy templomtorony is feltűnik.

2007-ben került forgalomba a „Budapest bélyegem” nevű személyes bélyegív (4905

a-e), mely 20 db, öt féle témájú, „Belföld” értékjelzésű (értékjelzés nélküli) bélyeget

tartalmazott. A különösen ízléses és hangulatos kiadvány keretébe Baticz Barnabás tervező

Budapest nevezetességeinek fotómontázsát álmodta. A bélyegábrák közül egyedül a

Milleniumi emlékmű angyala (d) tekinthető szakrális vonatkozásúnak.

„A Szentkorona zománcképei (III.)” blokksorozat következő darabja (4912) Szent

Kozmát, Szent Györgyöt és Szent Mihályt ábrázolja. (részletesen lásd a mellékletben)

Karácsonyra egy felettébb érdekes, bár a kereszténységre nézve bántó megközelítésű

hármas-bélyeg (4916-4918) jelent meg. Kara György tervező Szekeres Erzsébet

meseszőnyegét használta fel, három tematikus részre osztva az eredeti szőnyegábrát. Az elsőn

az Angyali Üdvözlet, a másodikon a Szent Család, végül a harmadikon a Három királyok

meseszerű rajza jelenik meg. Mindhárom bélyeg 62 Ft-os névértéken Chromo papírra

nyomtatva került forgalomba. Nincs jogunk megkérdőjelezni sem az alkotók, sem a kiadó

szándékát, viszont a mese tárgykörébe utalni a Megtestesülés titkát inkább bántó, sem mint az

ünnephez méltó.

A 2008-as esztendő „Húsvét” című bélyege (4920) sem merítette ki maradéktalanul a

szakralitás fogalmát, bár profán motívummal Domé Eszter tetszetős bélyeget tervezett.

Mosonyi Csabáné képzőművész húsvéti

tojások című alkotását Hajdu József

fotójának segítségével álmodta bélyegre.

A 81. Bélyegnapot köszöntő (4923),

az év legszebb bélyegének választott

kiadvány tervezője, Svindt Ferenc a

Reneszánsz év jegyében tervezte meg

alkotását. A Budai Vár Michael Wolgemuth

által 1476 körül rajzolt ábráját – melyet már

láthattunk korábban (3871) is – Hunyadi

Mátyást és Beatrixet, valamint pápai

követeket ábrázolt.

A 2002-ben útjára bocsátott

„Világörökségek Magyarországon” című

sorozat utolsó bélyege a Tokaji Történelmi

Borvidéket (4937) mutatja be. A sorozat

tervezője, Varga Pál Tarcal nevezetességét,

a 18. századi, barokk stílusú, Terézia-dombon álló Szent Teréz-kápolnát is ábrázolta, mely a híres

Dégenfeld birtok fölött található.

Bélyegpapír 70-80g/m2 tömegű, 100% cellulózból

készült, egyenletes átnézetű, gyakran többféle

módon, vízjellel vagy speciális eljárással védett

papírfajta. Felülete lehet natúr vagy mázolt. A

bélyegek hátoldalát ragasztóréteggel látják el és ezt

gumizásnak nevezik, mely nedvesedésre tapad.

1986-tól a magyar bélyegek nagy része matt

gumizású, azaz száraz enyvezésű papírra készül.

2002-ben jelent meg az első matrica rendszerű

öntapadós bélyeg, melyet Sihl papírra nyomtak és

fogazat helyett ritzeléssel láttak el.

Kromopapír: Egyoldalon mázolt, erősen simított,

felülete magasfényű, tiszta papírfajta. Általában 70-

90 g/m2 tömeghatárok között készül, de vastag,

karton változatai is léteznek. Egy oldalon színes

kiadványok papíranyaga lehet, amely jól tűri egy

vastagabb kartonra történő kasírozást is.

A postai értékcikkek védelmében, hamisításuk megnehezítésére 1881-1962 között vízjeles papírokat

alkalmaztak. Az ebben az időszakban alkalmazott 14 különböző vízjel a bélyeggyűjtők számára is sok fontos

információval szolgált. A nyomdatechnika fejlődésével a vízjelek alkalmazása kiszorult, helyén ma

korszerűbb biztonsági elemek találhatók. A biztonsági rostokat széles körben alkalmazzák papír alapú

okmányok biztonságosabbá tételére. Főként poliamid és viszkóz alapú, különféle hosszúságú és Dtex számú,

színes és színtelen, fluoreszkáló és nem fluoreszcens rostokat alkalmaznak. Általában kettő, vagy több

különböző pelyhezőt használnak, de felhasználják a biztonsági pettyező fényesen lumineszkáló, színtelen

részecskéit is. A különböző színben (pl. kék, zöld, vörös) fluoreszkáló részecskék alkalmazása jelentősen

fokozza a papír biztonsági szintjét, de további rejtett elemek is alkalmazhatók a biztonsági papírban.

http://budapestcity.org/03-muemlekek/01/Kiralyi-palota/index-hu.htm

 37

 „A Szentkorona zománcképei (IV.)” blokksorozat utolsó darabjaként (4950) Gábriel

arkangyalt, Szt. Damjánt és Szt. Demetert ábrázolja. (részletesen lásd a mellékletben)

2008-ban a Magyar Posta ZRt. kísérleti jelleggel néhány kiadványát a SOPÁL által

gyártott Tropimatic bélyegpapírra nyomtatta. Ilyen volt a Szelényi Károly fotóit felhasználó,

Nagy Péter által - talán kissé túl színesre tervezett - „Magyarországi zsinagógák (I.)”,

melyen a Szegedi Új Zsinagóga oltára, illetve a Budapesti Országos Rabbiképző

Zsinagógájának oltára látható (4955-4956).

Szintén Tropimatic bélyegpapírra nyomtatva került kiadásra a „Művészetek (V.)”

sorozatban, Zala György szobrászművész születésének 150. évfordulójára megjelent 200 Ft

névértékű elegáns bélyeg (4957). Domé Eszter tervező a Hősök terén álló Milleniumi

Emlékmű, Gábriel arkangyal szobrát jelenítette meg.

2008 karácsonyán a „Művészetek (VI.)” sorozatban a

100 éve született Konecsni György grafikusművészre

emlékezett a magyar filatélia. A művész addig meg nem

jelent karácsonyi bélyegterveit Domé Eszter álmodta

egyszerű kivitelű, mégis roppant elegáns bélyegpárrá. A 70

Ft-os érték forgalmi, míg a 100 Ft-os bélyeg alkalmi

kiadványként került forgalomba (4962-4963).

2009-ben ünnepelte Szt. Ferenc családja a rend

alapításának 800. évfordulóját. Domé Eszter különlegességet alkotott a 100 Ft névértéken

megjelent átlagos méretű és hagyományos technikájú bélyeggel (4968). A kereszt formájú

imitált belső perforáció blokkos hatást kölcsönöz az átlagosnál csak kissé nagyobb méretű

bélyegnek. A kereszt alakban kék háttérrel Szt. Ferenc egész alakja, az Assisi templom és Szt.

Klára képe jelenik meg. A kereszt szárai által felosztott mezőkben a szent életéből vett

események sárga hátterű freskó ábrázolásai és a rendalapító bulla látható. Középen a rend

latin neve: Ordo Fratrum Minorum és címere jelenik meg. A keresztet körbefogó szalag

felirata a bélyeg címét és a szent nevét tartalmazza. Az elmondottak ellenére a bélyeg nem

kelt zsúfolt hatást, sőt mondható: a tervező valóban remekművet alkotott.

Húsvétra Nagy Péter tervező, Réti Zoltán Juhászkereszt című festményét vitte

forgalmi bélyegre (4969). Az ábra kissé elmosódott volta ellenére is megkapó látványt nyújt.

Kálvin János születésének 500. évfordulójára Oláh György vörös tónusú festménye

került forgalomba (4990).

A „82. Bélyegnap” alkalmából Baticz Barnabás tervezőasztaláról került ki az ezer

éves Visegrádnak is emléket állító bélyegpár és blokk. A (4993) blokkon látható az 1975-ös

„Visegrádi műemlékek” blokk (3062) középső részén is feltűnő XV. századi „Visegrádi

Madonna” domborműve.

Baticz Barnabás a tőle megszokott ízlésben tervezte meg a barnás alapszínű, álló,

hosszúkás alakú bélyegét a „Máriabesnyői kegyszobor megtalálásának 250.

évfordulójára” (4995). A Grassalkovich család által építtetett fogadalmi templom építése

A levélpostai küldemények díjának lerovására szolgáló postai értékcikk lehet forgalmi vagy alkalmi bélyeg.

Ezek döntően nem megjelenésükben különböznek egymástól: az alkalmi bélyeg elsődleges célja a

bélyeggyűjtői igények kielégítése, ezért rövid időszakban és meghatározott példányszámban történik

kibocsátásuk, valamint utánnyomásuk is tilos. A forgalmi bélyegek a postaforgalom bérmentesítési igényét

elégítik ki. A Magyarországon kibocsátott alkalmi és forgalmi bélyegek jelentős részét, és az illetékbélyegek

teljes mennyiségét a Pénzjegynyomda Zrt.-ben készítik. Magyarországon 1949-ben készült az első, Petőfi

Sándort ábrázoló postabélyeg metszetmélynyomtatással. Ofszeteljárással először 1957-ben nyomtattak

bélyeget, 2005-óta viszont a CTP (Computer To Plate) közvetlen lemezlevilágító berendezéssel lehetőség nyílt

a frekvenciamodulált (FM) rácstechnológia használatára is. A CTP technológia és a Color Management

rendszer alkalmazásával a forgalmi bélyegek színhatása és kontrasztarányai tökéletesen visszaadják az eredeti

rajzok képét és színvilágát.

https://pecsiegyhazmegye.hu/hirarchivum/110-zala-gyorgy-es-pecsi-szobrai
https://www.magyarkurir.hu/hirek/gabor-arkangyal
http://www.ferencesek.hu/lelkiseg/szent-ferenc/
http://www.napkut.hu/naput_2009/2009_09/016.htm
http://mariabesnyo.vaciegyhazmegye.hu/portal/index.php?option=com_content&view=article&id=66:a-kegyhely-toertenete&catid=38:Hist%C3%B3ria&Itemid=110

 38

során csodás körülmények között került elő a földből a később ékkövekkel díszített faragvány,

a Boldogságos Szüzet karján a Gyermekkel ábrázoló kegyszobor, mely a bélyegábra bal

oldalát uralja. A jobb oldalon a Kapucinus kegytemplom távlati képe jelenik meg.

A „Pécsi Püspökség alapításának 1000.

évfordulójára” ismét Domé Eszter alkotott

maradandót. A 100 Ft névértékű bélyegen a

négytornyú Pécsi Székesegyház távlati képe és az

Országalmát tartó Szt. István király szobra látható

(4996). Az előállító Pénzjegynyomda ZRt. ettől a

kiadástól új típusú ragasztót kezdett alkalmazni. 1986-

tól megjelent bélyegek nagy részét ú.n. száraz

enyvezésű bélyegpapírra nyomták, tehát a bélyegek

hátoldala többnyire matt.

A „Pécs Bélyegem” a 2009-es esztendő promóciós és megszemélyesített

bélyegkiadása (4998 a-t). A Hajdu József fotóit felhasználó Domé Eszter 20 db szelvényes

bélyegből álló csodás ívet rajzolt Pécs nevezetes műemlékeinek (köztük templomok,

zsinagóga) ábrázolásával. Az ívszéli alnyomaton a székesegyház tornyai, a város főtere és

Zsolnay porcelánok láthatók.

Karácsonyra egy kifejezetten kedves

bélyegpár jelent meg. 75 Ft-os névértéken

(5003) Baticz Barnabás a Hajdu József által

készített fényképet vitte vörös szegélyű

bélyegre, melyen Feszty Masa Úti

Boldogasszony című bájos kegyképe látható.

A 100 Ft névértékű, (5004) kék alapon

sárgával nyomott karácsonyi motívumokat

ábrázoló bélyeget Benedek Imre tervezte. A

2009-ben Nagykarácsonyban megnyílt szeretetpostán a Baticz Barnabás tervezte zöld színű

bélyegzőket használták 2009. november 29. és december 26. között.

2010. „Pécs Európa kulturális fővárosa” címmel 25 db bélyegből álló dekoratív ív

jelent meg (5011 a-z). A bélyegeken az értékjelzés helyett mindössze a „BELFÖLD” felirat

látható, mely elgondolás rugalmasan követi a tarifaváltozásokat. Kibocsátásakor a belföldi

levél, levelező lap bérmentesítésére szolgáló bélyegek 80 Ft névértéknek feleltek meg. A Pécs

nevezetességeit ábrázoló ív bélyegeit Elekes Attila tervezte Hajdu József fényképeinek

felhasználásával. A képek között megtalálható Pécs egyházi épületei, vallási vonatkozású

emlékei között a Jakováli Hasszán Dzsámija, a Kálvária-kápolna, Assisi Szt. Ferenc szobra, a

Székesegyház, a Szentháromság szobor, Gázi Kászim pasa Dzsámija, Ókeresztény temető,

Református templom, Evangélikus templom.

Húsvétra Nagy Zita Sihl papírra nyomott „Piros tojás, nyuszi” című műalkotása jelent

meg (5016), mely egy csukott szemű, talán álmában ugró nyulat ábrázol.

2010. szép meglepetése a „83. Bélyegnap” alkalmából kibocsátott bélyegpár (5020-

5021) és blokk (5022). Baticz Barnabás a Hajdu József fotói segítségével állítja középpontba

Sopron városát, annak nevezetességeit. A 80 Ft névértékű bélyegen az Orsolyita és a

Nagyboldogasszony templomok, míg a 105 Ft-os bélyegen a csodálatos Mária oszlop és a

Hűség-kapu jelenik meg. A blokkon tervezője a Hűség városának főterét és a Szentháromság

szobrát mutatja be. A roppant elegáns kiadvány talán méltán nevezhető az év legszebb

szakrális tárgyú bélyegének.

https://pecsiegyhazmegye.hu/
https://ec.europa.eu/regional_policy/hu/projects/best-practices/hungary/2672

 39

A Nagy Péter által tervezett

„Magyarországi zsinagógák (II.)” a

Nagykőrösi és a Szolnoki Zsinagógák

oltárait (helyesebben bémáit, azaz

tóraolvasó asztalait) mutatja be

Tropimatic papírra nyomtatva az

Állami Nyomda által (5040-5041).

Karácsonykor ismét Udvardy

Erzsébet festőművész alkotásai

kerültek Kara György grafikus

bélyegtervére, aki a Mária és a kis

Jézus és a zenélő angyalkák

motívumot választotta

bélyegtervéhez. A Pénzjegynyomda munkáját dicsérik a forgalmi bélyegek, melyek 80 és 105

Ft-os névértéken, Chromo papírra nyomtatva jelentek meg ízléses arany-, és ezüstpigment

rányomással (5043-5044).

2011-ben ismét Domé Eszter tervezte, Szekeres Erzsébet „Magyar Golgota” című

textilképének felhasználásával a Húsvéti bélyeget (5053). A Sihl papírra nyomott, nemes

egyszerűségű forgalmi bélyeg szépen illeszkedik a hazai képeslapküldők ízléséhez.

Nagyítóval szemlélve, még az eredeti alkotás szövetmintái is kirajzolódnak előttünk. A 90 Ft

névértékű bélyeget négyszín ofszet nyomdai eljárással a Pénzjegynyomda állította elő. A

bélyeghez tartozó alkalmi borítékot Szekeres Erzsébet Az Isten báránya c. alkotásának

részlete díszíti. Az alkalmi bélyegző grafikáján a borítékon szereplő bárány stilizált rajza

található.

Az „Idegenforgalom (II.)” 2011. évi bélyegpár 160 Ft névértékű bélyegén Domé

Eszter tervező Hajdu József fényképe alapján a Sátoraljaújhelyi Pálos-Piarista templomot

ábrázolta monochrom bélyegen (5055).

2011. április 25-én írta alá a köztársasági elnök Magyarország új Alaptörvényét.

Benedek Imre tervei alapján a Magyar Posta két változatban emlékblokkot adott ki (5066).

Mindkét változat a Szentkoronát ábrázolja a papír síkjából kiemelkedő dombornyomással és

23 karátos aranyfóliával készítve. A keretrajzon a Parlament kupolájának részlete és az ott

látható Szent István király szobra ábrázolódik. Olvasható még a blokkon az esemény

megnevezése, dátuma, illetve az „Isten áldd meg a magyart” felirat is. A blokkot UV-fénybe

téve kirajzolódik szent királyunk feje felett a „Legyen béke, szabadság és egyetértés” felirat

és a fekete sorszám zöld színűre vált. Húszezer példányban, piros sorszámmal kristályos

változatban is megjelent a blokk, melyen a világon először különböző színű csiszolt

üvegkristályokat helyeztek el. A blokk névértéke 2011 Ft volt.

II. János Pál Pápa boldoggá avatása alkalmából a Magyar Posta Zrt. Baticz

Barnabás tervei alapján alkalmi borítékot bocsátott ki. 2011. május 1-jén,

rekordgyorsasággal, halála után mindössze hat évvel avatta boldoggá elődjét XVI. Benedek

pápa. Az 1920-ban, Karol Wojtyla néven született és a katolikus

egyházat 1978-tól 2005. évi haláláig vezető II. János Pál ünnepnapja

1978-as pápai beiktatásának napja, október huszonkettedike lett. Az

alkalmi borítékon a boldoggá avatás helyszíne, a vatikáni Szent Péter

bazilika épületrészlete látható. A borítékot II. János Pál pápa portréját

ábrázoló alkalmi bélyegző lenyomat díszíti.

 „Vallástörténet: Szent Márton” címmel a Pannónia

provinciában született, és tours-i püspökként elhunyt Szent Mártont, a

szombathelyi egyházmegye, Gallia, Burgenland, valamint a katonák,

http://satoraljaujhely.varosom.hu/latnivalok/vallasi-epuletek/Nagyboldogasszony-Piarista-templom-es-rendhaz.html

 40

koldusok védőszentjét köszöntötte Domé Eszter tervezőművész bélyege (5091). A

Pénzjegynyomdában ofszet technikával előállított kiadvány a szent emléknapján, november

11-én jelent meg. A bélyegkép főmotívuma a középpontban, püspöki ornátusban látható Szent

Márton. A kompozíció további elemei Szent Márton életének főbb mozzanatait mutatják be.

A bal felső sarokban látható képen édesanyját kereszteli meg; a jobb alsó rajzon egy didergő

koldusnak adja köpenye felét; a bal alsó körben pedig egy hangosan gágogó lúd látható,

amely elárulta rejtekhelyét, amikor a római császárt szolgáló leszerelt katonatisztből lett

szerzetes nem akarta vállalni a püspöki megbízatást. A kompozíció további eleme a

tudományt, a bölcsességet és egyben a bibliát is szimbolizáló könyv. A bélyeghez tartozó

alkalmi borítékon a szombathelyi Szent Márton plébánia épülete illetve a bélyegképen

szereplő keresztelés szobor változata (Rumi Rajki István alkotása) látható. Az alkalmi

bélyegzőt Szent Mártonhoz kapcsolódó motívumok díszítik: lúd, püspöki süveg és bot.

2011 Karácsonyára két, magyarországi és világviszonylatban is egyedülálló

betlehemet és katolikus templomot mutatnak be a Domé Eszter tervezte ünnepi bélyegek.

Európában Assisi Szent Ferenc óta elterjedt szokás a betlehem-állítás, melynek keretében

advent idején szobrokkal jelenítik meg Jézus születésének történetét. A 90 Ft-os névértékű

(5087) bélyegkép bal oldalán a nagykarácsonyi templom épülete, mellette pedig hazánk

legnagyobb, Nagykarácsonyban található kültéri betlehemének részlete látható. A Magyar

Posta először 1988-ban látta el a Nagykarácsonyon keresztül küldött küldeményeket alkalmi

bélyegzéssel. Itt nyitotta meg kapuit 1992-ben a Szeretetposta, mely azóta minden évben,

advent első vasárnapján újranyílik. Nagykarácsonyban található 2000 óta a Magyar Betlehem

is. A 115 Ft-os címlet (5088) bal oldalán a vörsi római katolikus templom épülete, mellette

pedig a templomban évről-évre megépített,

legnagyobb európai beltéri betlehem részlete

jelenik meg. A Somogy megyei település

római katolikus templomában különleges a

betlehem, amelyen a gipszből készült ember-

és állatalakok kivételével minden természetes

anyagból készül, még a tavacskában is igazi

víz csobog. A bélyegképeken a Karácsony felirat és további díszítő motívumok aranyszínű

fóliával kerültek megjelenítésre. Az ívszélen a „75 ÉVES A NAGYKARÁCSONYI

TEMPLOM” felirat ismétlődik. A sorozathoz tartozó alkalmi borítékon a bélyegeken látható

templomok, az alkalmi bélyegzőn angyal motívum szerepel.

Profán karácsonyi bélyegként promóciós és személyes bélyeg változatban jelent meg

értékjelzés nélkül a Karácsonyi bélyegem – Gömbdísz bélyegív (5089 a-d), melyben 20

bélyegkép található. Az ívben kétféle, karácsonyi fenyődíszek alkotta grafikai kompozíciót

ábrázolt Domé Eszter grafikusművész. A Pénzjegynyomdában, ofszet nyomtatással készült

bélyegív értékjelzéseként a „BELFÖLD” felirat szolgál, vagyis a bélyeg alkalmas

szabványméretű levél belföldi továbbítására. A szelvény önállóan bérmentesítésre nem

használható.

2012-ben a Hajdúdorogi Görögkatolikus Egyházmegye

centenáriumát a Magyar Posta alkalmi bélyeg és emlékboríték

kibocsátásával köszöntötte (5093). A IV. Lateráni zsinat után a

bizánci kereszténység háttérbe szorult hazánkban, de nem szűnt meg.

1868. április 16-án ötvenkét magyar görögkatolikus egyházközség

képviselői országos kongresszust tartottak, ahol kérték a magyar

nyelvű liturgia engedélyezését és önálló egyházmegye felállítását. Az

Egyházmegyét 1912. május 6-án I. Ferenc József alapította, Christifideles Graeci kezdetű

bullájával pedig Szent X. Piusz pápa kanonizálta, a Magyar Országgyűlés pedig az 1913. évi

XXXV. sz. törvénycikkével iktatta törvénybe. Az Állami Nyomdában 250.000 példányban

 41

gyártott, 380 Ft névértékű, különlegesen szép kivitelű bélyeget Laczkó Anita tervezte. A

bélyegképen a Máriapócsi Görögkatolikus Kegytemplom Könnyező Istenszülő ikonja,

Kisleghi Nagy Ádám Pantokrátor c. alkotása, a magyarországi görögkatolikus egyház

megalapításáról rendelkező Vatikáni Bulla részlete, valamint a Hajdúdorogi Görögkatolikus

Templom ikonosztázion részlete található. A négy képet a Magyarországi Görögkatolikus

Egyház szimbóluma köti össze, a kompozíciót a Vatikáni bullát is díszítő ornamentikás

széldísz egészíti ki. Az alkalmi borítékon a hajdúdorogi templom mennyezeti freskója, az

alkalmi bélyegzőn pedig a templomsziluett látható.

A Húsvétkor különösen megnövekvő képeslapforgalom és a magyar filatéliai

hagyományok is arra ösztönzik a Magyar Postát, hogy évente új bélyeg kibocsátásával

köszöntse a kereszténység legnagyobb ünnepét. Ezévben Keresztes Dóra grafikusművész

tervei szerint, az Állami Nyomdában készült a Spányi Antal Székesfehérvári megyéspüspök

jelenlétében, a Magyar Katolikus Rádió épületében bemutatott új kiadvány (5049). A

bélyegképen népies, naiv ábrázolásmódban a keresztről levett Krisztust ölében tartó Mária, az

úgynevezett pieta jelenet látható. Az alkalmi borítékot a barokk népi hagyományokat és a népi

vallásosságot jellemző pléhkrisztusok ihlette grafikai kompozíció díszíti.

„Ifjúságért” címmel feláras alkalmi blokk jelent meg a Magyar Cserkészszövetség

alapításának centenáriuma tiszteletére (5103 a-d). A Robert Baden-Powell által 1907-ben

megalapított mozgalma nyomán 1912-ben, elsők között alakult meg a Magyar

Cserkészszövetség. 1927-ben létrehozták a szövetség cserkészparkját a Hárshegyen, mely a

vezetőképzést szolgálta. A szövetség tulajdonában volt az országos központ épülete, egy

dunai vízicserkész telep, valamint egy országos cserkészbolt hálózat is. 1933-ban a gödöllői

Királyi Parkban rendezték a 4. Cserkész Világdzsemborit, ahol 46 ország 26.000 cserkésze

vett részt. A blokk 4 bélyegének képein a cserkészethez kapcsolódó grafikai kompozíciók

láthatóak: a Gödöllői dzsembori jelképe, a vezetőképzés, a cserkészjel és a -jelvény. A

kiadvány Márton Lajos munkáinak felhasználásával Szalma Edit grafikusművész tervei

szerint az Állami Nyomdában készült, ötvenezer példányban. A bérmentesítési célra nem

használható, felárból befolyó összeget a Magyar Posta az ifjúsági bélyeggyűjtés támogatására

fordította.

A PostEurop (Európai Postaüzemeltetők Egyesülete) évente kínál lehetőséget arra,

hogy tagjaik közös témában úgynevezett Európa-bélyeget bocsássanak ki. 2012-ben a

bélyegek témája a látogatás volt. A Magyar Posta Európa-bélyege idén is első helyezést ért el

az internetes közönségszavazáson. Rozmann Ágnes69 grafikusművész pályázata kétféle

 42

bélyegképet tartalmazott (5108 a-b). A főmotívum Magyarország informatikai

kiterjesztésének jele, a ".HU" felirat, amelyet az egyik bélyegképen a világörökség részét

képező Pannonhalmi Apátság könyvtárának részletei (a H-betűben a bazilika nép-bejárója

feletti Szűz Mária és Szent István szobra, az U-ban pedig az Apátsági Könyvtár könyvespolc-

részlete látható), a másik bélyegképen paprika és szőlő motívum jelenik meg. A blokk

keretrajzának baloldalán az apátság épülete, jobboldalán pedig a Balaton látképe látható. A

kisív ofszeteljárással, 100 ezer példányban készült a Pénzjegynyomdában.

A 85. Bélyegnap eseményeinek 2012. július 6-8.

között Kalocsa városa, a Nagyasszonyunk Katolikus

Általános Iskola és Gimnázium épülete adott helyet. A

Magyar Posta egy feláras bélyegblokk (5122) és kétcímletű

bélyegsorozat, valamint annak speciális változatával

köszöntötte az eseményt, hiszen hímzett és paprika illatú

bélyegek is megjelentek. A speciális 80 Ft-os címlet

különlegessége, hogy arra a kalocsai rózsa motívuma valódi

hímzéssel került, a 130 Ft-os bélyegképen pedig a paprika motívumra paprika illatú szitalakk

került, amely így a paprika különleges illatát mikrokapszulákba zárva tartalmazza. A

sorszámozott blokk bélyegképén és keretrajzán a Kalocsai Érseki Kincstár egyedülálló

egyházművészeti emlékei közül látható néhány. A blokk különlegessége, hogy az azon

alkalmazott ofszet nyomdai eljárás kiegészült egy ún. Anti-Stokes festékréteggel. Ennek

különlegessége, hogy infravörös fénnyel gerjesztve zöld színű fényt, illetve hangjelzést bocsát

ki, így biztonsági elemként is funkcionál. A különleges festékréteg – a blokk bélyegképén a

„MAGYARORSZÁG” felirat résznél - HORUS 1019 lámpa alatt zöld színű fényt ad ki, a

RADIR 2029 vizsgáló berendezés használatakor pedig az infrasugárzásra csipogással reagál.

Az emlékborítékon a Kalocsai Püspüki Palota épületének főhomlokzata és díszkapuja látható.

Domé Eszter terveit az Állami nyomda valósította meg. A blokk felára a hazai szervezett

bélyeggyűjtés támogatását szolgálta.

A „Magyarországi zsinagógák (III.)” sorozatban (5124-5125) a Bajai és a

Kiskunhalasi Zsinagóga oltára és belső részletei szerepelnek. A ma látható épület 1842-45

között épült, így a műemlék-jellegű zsinagóga egyike Baja legszebb klasszicista épületeinek.

Az épület ma könyvtár, melynek külsejét helyreállították, belsejét a könyvtár funkciónak

megfelelően átalakították, de megmaradt az eredeti térrendszer, a karzat, a tórafülke és

felirata, a belső festés, a vörös márvány kézmosó és a falba épített persely. A kiskunhalasi

Zsinagóga 1857-60 között épült, a tóraolvasó-

emelvény a helyiség közepén található, szép

faragott korlát övezi, négy sarkán magas, fehér

oszlopokkal. A tóraszekrény két oldalán

oszloppárok, felette körablak. A fal baldachint

utánzó festése fogja egységbe a főfal díszeit. Az

alkalmi borítékokon jellegzetes díszítő elemek,

illetve maga a zsinagóga épülete is látható. A két

címletből álló alkalmi bélyegsorozatot Hajdú

József fotóművész képei alapján Nagy Péter

bélyegtervező grafikusművész tervezte.

69 Rozmann Ágnes Munkácsy Mihály-díjas tervezőgrafikus, 1992-től a Magyar Képzőművészeti Egyetem

oktatója, 2008-tól egyetemi docense. A Magyar Képzőművészeti Egyetem Doktori Iskolájában 2015-ben szerzett

doktori, DLA fokozatot. Az EUROPA Stamp Competition, Gold award, Országos Tervezőgrafikai Biennále

fődíjasa.

http://www.kalocsa.hu/
https://www.baja.hu/
http://www.kiskunhalas.hu/

 43

Az I. András király 1055-ben alapította Tihanyi Bencés Apátság önállóvá válásának

tiszteletére a Magyar Posta alkalmi bélyegblokkot (5128) bocsátott ki. A középkori kolostor

napjainkra szinte nyomtalanul eltűnt. A szinte érintetlenül ránk maradt XI. századi altemplom

fennmaradása minden bizonnyal az itt eltemetett I. András tiszteletének köszönhető. A török

támadások idején, a kolostorba katonák költöztek, az épületet védelmi szempontok szerint

végvárrá alakították át. A török elleni felszabadító háborúk után a királyi kamara csak

fegyverváltság kifizetése után adta vissza egykori tulajdonosaiknak az épületet. A

magyarországi Bencés Rend nem tudta ezt kifizetni, így az az ausztriai Altenburg Bencés

Apátság tulajdonába került. A Pannonhalmi Bencés Apátság 1716-ban tudta csak

visszavásárolni. II. József rendelete alapján a szerzeteseknek el kellett hagyniuk kolostorukat,

és csak 1802-ben térhettek vissza Tihanyba. Az épületegyüttest teljesen felújították, de a

szerzeteseknek 1950-ben ismét menniük kellett. A Bencés Rend 1990-ben térhetett vissza

Tihanyba, a kolostort azonban csak 1994-ben kapták vissza. A blokk bélyegképén

madártávlatból a Tihanyi Bencés Apátság épületegyüttese látható. A keretrajz jobb oldalán az

oltár részlete, alsó részén balra az altemplom, jobbra pedig az alapító okirat képe található. A

sorszámozott blokkhoz tartozó alkalmi borítékon a Balaton látképe, az alkalmi bélyegzőn

pedig az épületegyüttes sziluettje tűnik elő. Dr. Korzenszky Richárd perjel és Hajdú József

fotóművész felvételei alapján Baticz Barnabás tervezte a remekbe szabott blokkot.

2012-ben az ünnepi jókívánságok postára adásához egy 130 Ft névértékű aranyfóliával

díszített bélyeg (belföldi elsőbbségi levélhez)

jelent meg (5129). Ez év Karácsonyán Udvardi

Erzsébet festőművész Angyalos Madonna c.

alkotása került Chromo papírra nyomott bélyegre

Kara György tervei alapján. A 4 bélyeget

tartalmazó kisív (5130) keretrajzán magyar, angol

és német nyelvű ünnepi jókívánságok olvashatók.

Az emlékborítékon a Szent Szűz a Gyermekkel

motívum látható.

2013. „Európa Kulturális fővárosa Kassa” címmel

szép blokk jelent meg (5131) Kármán Orsolya

tervezésében. A szépia színű fotómontázson

megjelenik a Szent Erzsébet székesegyház részlete is.

 Az év húsvétjára a Magyar Posta ismét egy különleges megoldást választott: dupla

bélyegpárt (5137-5140) és egy 12 darab, azonos névértékű (85 Ft) bélyeget tartalmazó

blokkot (5141 a-l) adott ki az ünnepi postaforgalom lebonyolítása érdekében. A címleteken a

zengővárkonyi Míves Tojás Gyűjtemény néhány érdekes hímestojását jelenítette meg Nagy

Péter tervező. Az eredeti tojásokat Bércziné Szendrő Csilla tojásíró népi iparművész

készítette. A stilizált minták között feltűnik a „Krisztus” és az „Alleluja” szó is.

 A 86. Bélyegnap fő témáját Székesfehérvár adta. Baticz Barnabás a tőle megszokott

módon nagyívű, pompásan kidolgozott bélyegpárt (5150-5151) és blokkot (5152) tervezett

számos szakrális emlék felhasználásával. Így megjelenik Bory Jenő Püspökkút című alkotása,

Asztrik püspök szobra, a Ciszterci templom

és Szent István lovas szobra is. A Chromo

papírra nyomott blokkot az év legszebb

bélyegének választották.

 Az „Idegenforgalom (V.)” sorozat

2013. évi bélyegpár 85 Ft névértékű bélyegén

Domé Eszter tervező Rigó Tibor Szegedi

Dóm című fényképfelvétele alapján tervezett

http://www.tihanyiapatsag.hu/Tihanyi_Bences_Apatsag.html
https://ec.europa.eu/commission/presscorner/detail/hu/IP_13_1
https://www.visitkosice.org/hu/szent_erzs%C3%A9bet-szekesegyhaz
http://www.tojasmuzeum.ini.hu/
https://turizmus.szekesfehervar.hu/latnivalok
https://szegedidom.com/
https://szegedidom.com/

 44

elegáns forgalmi bélyeget (5156).

A boldoggá és a szentté avatás annak ünnepélyes kijelentése, hogy az elhunytat Isten

felvette a szentek, illetve boldogok társaságába. III. Sándor pápa volt az első, aki

megkülönböztetett az Egyházban egyetemesen elismert szenteket (sanctus) és helyi

tiszteletnek örvendő boldogokat (beatus). Magyarország több, mint 50 szentet és boldogot

adott a világ katolikusainak. 2013. augusztus 14-én jelent meg az 1.800 Ft össznévértékű,

pompás kivitelű „Magyar szentek és boldogok” című blokksorozat első része (5166 a-c). A

tematikát a Magyar Posta több éven át tartó bélyegkibocsátással mutatja be. Az első kiadvány

bélyegképein a Szepeshelyi Szent Márton-főoltáráról származó Szent László, Szent Imre és

Szent István ábrázolás látható. A kibocsátás különlegessége, hogy a kisív alapváltozata

mellett speciális változat és egyszín-nyomat is megjelent. Czimbal Gyula fényképének

felhasználásával, Kara György terve alapján készült ofszet eljárással 20.000 db alapváltozat.

A 10.000 db speciális változat esetében az ofszet eljárás kiegészült aranyozott motívumokkal,

melyeket diffrakciós fólia és dombornyomás emel ki, ezáltal a kisív felülete csillogó lett.

Ötezer példányban a Pénzjegynyomdában készült kemény borítós szett is, mely az alap

változat mellett speciális és annak szintén sorszámozott egyszínű filatéliai változatát

tartalmazza. Az egyszín-nyomat levélpostai küldemények bérmentesítésére nem volt

használható!

A Magyar Posta hagyományai szerint 2013-ban is karácsonyi forgalmi bélyegek

(5173-5175) jelentek meg, sőt december 1-26. között Nagykarácsonyi alkalmi bélyegzésre is

nyílt lehetőség. Az ünnepi jókívánságok postára adásához ekkor 85 Ft (belföldi képeslap), 110

Ft (belföldi elsőbbségi képeslap) és 140 Ft (belföldi elsőbbségi szabványlevél) névértékű,

öntapadós, 50 bélyegképet tartalmazó ívekben és 5 bélyegképes kisívben készült bélyegek

voltak kaphatóak. Az ünnepi képeslapok és bélyegképek mézeskalács motívumokat

ábrázoltak. A Baticz Barnabás által tervezett és a CODEX Értékpapírnyomda Zrt. által

kivitelezett ívek egyes mezőiben lévő bélyegek egyedi formájúak (stancolásúak), egy

nyomdai íven belül csak azonos formájú bélyegek szerepelnek. A kisív alnyomatát karácsonyi

hangulatot idéző motívumok díszítik. Felső szélén a termék tárolására alkalmas kivágás

található.

1988 decemberében alakult meg Németországban az Ungarischer

Malteser Caritas-Dienst. Magyarországon 1989 februárjában, a Zugligeti

Szent Család Plébánián Csilla Freifrau von Boeselager és Kozma Imre

plébános szervezésében jött létre az ország egyik legnagyobb civil

szervezete. A „Magyar Máltai Szeretetszolgálat alapításának 25.

évfordulóján” a nyolc evangéliumi boldogságot jelképező, nyolcágú máltai

keresztet ábrázoló forgalmi bélyeg (5177) jelent meg. Olvasható az ábrán a

szervezet jelmondata is: „Tuitio fidei et obsequium pauperum – A hit védelme és a szegények

szolgálata”. A bélyeghez tartozó alkalmi borítékon a szervezet tevékenységének

jellegzetességeit, az alkalmi bélyegzőn pedig a jubileumi logót foglalta egységbe Kara

György bélyegtervező grafikusművész. A 300 Ft névértékű bélyeg a Pénzjegynyomda Zrt-ben

ofszet-lakk és dombornyomás kombinációjával készült.

http://muemlekem.hu/hatareset/Szent-Marton-szekesegyhaz-Szepeshely-675
http://www.penzjegynyomda.hu/termekek/belyeg/
https://codex.hu/termekek/hamisitas-ellen-vedett-termekek/

 45

A Magyar Posta a Kommunizmus

Áldozatainak emléknapján, 2014. február 25-én

bocsátotta ki a „Magyar Szentek és Boldogok II.”

című blokkot, melyen Boldog Meszlényi Zoltán

Lajos, Boldog Sándor István és Boldog Bogdánffy

Szilárd alakja tűnik fel. A kibocsátás

különlegessége, hogy az ofszet eljárással készült

alapváltozat mellett speciális, és 5.000 db

bérmentesítésére nem alkalmas, úgynevezett

egyszín-nyomat is megjelent Kara György

grafikusművész tervei alapján. A 10.000 db

speciális változat esetében az ofszet eljárás

kiegészült ezüstözött motívumokkal, melyeket

diffrakciós fólia és dombornyomás emel ki, ezáltal

annak felülete csillogó lett. Angol és magyar

nyelvű tájékoztatóval gazdagított különleges

bélyegszett tartalmazta az alap és a két különleges

változatot.

2014 Húsvétjára 115 Ft névértékű forgalmi

bélyeg jelent meg (5182), melyen Udvardi Erzsébet

Kossuth-díjas festőművész Felismerés70 című alkotása látható. A bélyeg kivitelezése ofszet-

és arany fólianyomtatás kombinációjával a Pénzjegynyomdában készült, Hajdú József

művészfotója és Domé Eszter grafikusművész tervei alapján. A bélyeghez tartozó alkalmi

borítékon Udvardi Erzsébet: Tamás apostol találkozása a föltámadt Krisztussal (Szent

Kereszt templom, Fertőd) c. festménye látható és a „Boldogok, akik nem látnak engem, mégis

hisznek.” (Jn 20, 29) bibliai idézet olvasható.

A Magyar Posta igazi szakrális tartalommal, egy tizenöt képet tartalmazó bélyegívet is

kibocsátott Húsvét alkalmából, mely Jézus szenvedéstörténetét és feltámadását mutatta be. A

blokk (5183 a-o) Udvardi Erzsébet, a fertődi Szent Kereszt templomban található

Keresztút című festményeinek reprodukálásával készült, Domé Eszter tervezésében, ofszet- és

fólianyomtatás kombinációjával. A húsvéti kiadványok bélyegszettként is megvásárolhatók

voltak, melynek címoldalát aranyfóliával díszített, kereszt formájú kivágás tette egyedivé. A

borítón Pilinszky János: Harmadnapon c. versének részlete, a belső oldalon az egyes

festmények tematikájához kapcsolódó bibliai idézetek, a hátoldalon pedig magyar és angol

nyelvű tájékoztató szöveg olvasható.

2014. április 25-27. között Debrecen adott

otthont a 87. Bélyegnap eseményeinek és

a HUNFILA 2014 Nemzetközi

Bélyegkiállításnak. A bélyegnapra megjelent pár

145 Ft-os címlete (5186) a barokk stílusban épült,

romantikus stílusban átalakított debreceni

Református Kistemplomot, közismert néven

„Csonkatemplomot” ábrázolta. A város jelképének

tekinthető, klasszicista stílusú Református

Nagytemplomot ábrázoló blokk (5187)

alapváltozata mellett speciális, csiszolt

hegyikristállyal díszített piros sorszámozású

bélyegblokk is megjelent. A felárból befolyó 200 Ft-ot, a Magyar Posta a hazai szervezett

bélyeggyűjtés támogatására fordította. Hajdú József fotóinak felhasználásával, Baticz

70 Lk 24, 13-31

https://www.magyarkurir.hu/hirek/boldog-meszlenyi-zoltan-lajos-valogatott-keziratai
https://www.magyarkurir.hu/hirek/boldog-meszlenyi-zoltan-lajos-valogatott-keziratai
http://www.szaleziak.hu/sandoristvan/HU/component/k2/item/15-eletrajz/15-eletrajz
http://www.varad.org/hu/elete/
http://www.varad.org/hu/elete/
https://kistemplom.hu/index.php/magunkrol/tortenetunk/
https://www.nagytemplom.hu/a-nagytemplom-tortenete/
https://www.nagytemplom.hu/a-nagytemplom-tortenete/

 46

Barnabás tervei alapján, az ANY Biztonsági Nyomdában készült értékcikkekből 5000

példányban „Debrecen bélyegszett” is kialakításra került, mely a kétcímletű alkalmi

bélyegsorozatot, a feláras bélyegblokkot és annak speciális, csiszolt hegyikristállyal díszített,

piros sorszámozású változatát is tartalmazta.

A szakrális témákban gazdag 2014-es év csodás

alkalmi blokkja volt a XXIII. János és II. János Pál

pápa szentté avatását köszöntő kiadvány (5189 a-b).

Baticz Barnabás grafikusművész tervei alapján a

Pénzjegynyomdában 80 000 példányban Chromo papírra

nyomott blokk bélyegképein a két pápa portréja, a

keretrajzon pedig a római Szent Péter-bazilikában

található Szentlélek motívum, valamint Michelangelo

Pietája látható. Az alnyomaton a vatikáni Szent Péter

tér távlati képe jelenik meg.

A 2008-ban indított magyarországi zsinagógákat bemutató bélyegsorozat 2014-ben a

„Magyarországi zsinagógák IV. - Miskolci és Mádi Zsinagóga” című bélyegpárral (5199-

5200) folytatódott. A címleteken a Miskolci és a Mádi Zsinagóga oltára (bémája) és

enteriőrjei szerepelnek. Az alkalmi borítékokon jellegzetes díszítő elemek, illetve a zsinagóga

külső homlokzata is látható. A Nagy Péter bélyegtervező grafikusművész tervei alapján,

50 000 fogazott példányban, a Pénzjegynyomdában Chromo papírra nyomtatott bélyegek 4

darabos kisív formátumban kerültek forgalomba.

2014 karácsonyára kibocsátott, 145 forint névértékű forgalmi bélyegen (5211) egy

Dubéczi Tekla dekoratőr által feldíszített és Hajdú József fotóművész által lefényképezett

karácsonyfa látható. A bélyeget, a hozzá tartozó alkalmi borítékot és bélyegzőt szintén Baticz

Barnabás grafikusművész tervezte, az ANY Biztonsági Nyomda 50-es ívekben nyomtatta. A

postai díjszabáshoz illeszkedően a Karácsony 2011 elnevezésű forgalmi bélyegsorozat

címletei (5087-5088) 2014-ben utánnyomással jelentek meg, de az ívszéleken a „75 éves a

Nagykarácsonyi templom” felirat az utánnyomáskor már nem került feltüntetésre.

2015 húsvétján a 2013. évi kibocsátás folytatásaként a zengővárkonyi Míves Tojás

Gyűjtemény különlegességei szerepelnek. Az alkotásokat Bércziné Szendrő Csilla tojásíró

népi iparművész, a Népművészet Mestere készítette, bélyegre pedig Nagy

Péter grafikusművész álmodta. A kibocsátás érdekessége, hogy a kétféle bélyeg (5218-5219)

a 100-as bélyegívben váltakozva szerepel. A kereszt Krisztus halál feletti győzelmének

szimbóluma. A tojáshímek között csak ritkán jelenik meg ez a motívum. Az ábrázolt

szakramentumos tojások a Dr. Nienhaus Rózsa által alapított Míves Tojás Múzeum

gyűjteményében láthatók más szakrális mintázatú hímes tojások között.

Tata az „Élővizek városa” a biodiverzitás

magyarországi fővárosa adott otthont a 2015. június

26-28. között a „88. Bélyegnap” eseményeinek.

Hajdú József művészfotóinak felhasználásával Baticz

Barnabás grafikusművész pazar tervei alapján, a

Magyar Posta feláras bélyegblokk (5235) és

kétcímletű alkalmi bélyegsorozat (5233-5234)

kibocsátásával köszöntötte az eseményt. A felárból

befolyó összeget a hazai szervezett bélyeggyűjtés

támogatására fordították. A sorszámozott

bélyegblokkon a tatai Öreg-tó részlete látható a Tatai

várral. A blokk bélyegképének előterében, szakrális elemként, a kis szigeten álló Keresztelő

Szent János szobor található. A bélyegsorozat címletein a Harangláb (115 Ft) és a Tatai vár

https://www.any.hu/tarsasag/tortenet/
https://www.magyarkurir.hu/kultura/szent-xxiii-janos-jo-papa
http://miskolc.varosom.hu/latnivalok/vallasi-epuletek/Miskolci-Zsinagoga.html
https://csodarabbikutja.hu/hu/madi-csoda/zsinagoga
https://turista-szalami.blog.hu/2018/03/23/tata_kirandulas_gyetvan
https://www.arcanum.hu/hu/online-kiadvanyok/Lexikonok-ki-kicsoda-a-bibliaban-F8DCE/k-F8FED/keresztelo-janos-F8FFC/
https://www.arcanum.hu/hu/online-kiadvanyok/Lexikonok-ki-kicsoda-a-bibliaban-F8DCE/k-F8FED/keresztelo-janos-F8FFC/

 47

(145 Ft) látható. Az alkalmi borítékra a nagy hagyományú tatai kerámia múltját idéző

fajanszedény, a tatai Kuny Domokos Múzeum gyűjteményében található, ún. „rákos” tányér

került. A borítékon tatai látkép is szerepel, melynek fő eleme a Szent Kereszt

Plébániatemplom. A kibocsátáshoz kapcsolódó alkalmi bélyegzőn a Tatai vár stilizált rajza

található.

A „Magyar múzeumok kincsei III.” című kisívpárral (5236-5237) a Magyar Posta

alkalmi bélyegeken mutatta be hazánk kiemelkedő múzeumainak gyűjteményeit. A sorozat

2015. évi címletein a győri Rómer Flóris Művészeti és Történeti Múzeum és a pécsi Janus

Pannonius Múzeum Zsolnay gyűjtemény kincsei közül látható néhány. A bélyegek

négycímletű kisív formátumban jelentek meg Baticz Barnabás grafikusművész tervei alapján.

A győri Rómer Flóris Művészeti és Történeti Múzeum 200 évvel azelőtt született alapító-

névadójáról, a győri bencés szerzetesről emlékezett a kiadvány.

A Magyar Posta emléklap kibocsátásával köszöntötte a „425 éves vizsolyi Bibliát”.

Az emléklapon az bibliához kapcsolódó grafikai és képi elemek, valamint magyar és angol

nyelvű tájékoztató szövegek olvashatók. Harmadik oldalára az 1990-ben kibocsátott, 400 éves

a Károli Biblia c. szelvényes bélyeg (4038) került beragasztásra, melyet a 425. évfordulóra

készített fedélzeti bélyegző lenyomat tesz különlegessé.

A 2015 évi „A Magyar Szentek és Boldogok III.”

alkalmi bélyegblokk (5241) Szent Asztrik bencés

szerzetes, több kolostor apátja, diplomata, püspök-

érseknek állít emléket. A kiadvány alapjául Aba-Novák

Vilmos: Szent István koronafelajánlása című festménye

szolgált, mely a pannonhalmi Milleniumi Emlékmű hátsó

falképe.

Szent Asztrik a koronát felajánló sötét ruhában

ábrázolt Szent István balján, Gizella királyné mellett

jelenik meg a bélyegképen. A keretrajzon Asztrik életében

meghatározó egyházi helyszínek – Pannonhalma, Kalocsa

és a 2015-ben millenniumát ünneplő Pécsvárad – épületei, valamint a Pannonhalmán található

Szent Asztrik szobor látható. A blokk a Best Print Hungary versenyen harmadik helyezést ért

el. A kibocsátás a sorozatban megszokott módon az ofszet eljárással készült alapváltozat

(30.000 példány) mellett speciális, diffrakciós fólianyomtatással díszített (10.000 példány), és

úgynevezett egyszín-nyomatú (4.000 példány) bélyegeket is tartalmazott. A kivitelezés Kara

György grafikusművész tervei alapján a Pénzjegynyomdában készült.

„A máriapócsi kegykép könnyezésének 300. évfordulója” alkalmából 1700

példányban ofszet eljárással készült emléklap jelent meg Laczkó Anita grafikusművész tervei

szerint. A búcsújáróhely kegyképét 1676-ban Csigei László bíró készíttette hálából, a török

rabságából történt szabadulásának emlékére. 1696. november 4-én, miközben a kis

fatemplomban Papp Dániel lelkész a Szent Liturgiát végezte, egy földműves arra lett

figyelmes, hogy az Istenszülő-ikon mindkét szeméből folynak a könnyek. Császári parancsra

Bécsbe szállították az ikont, helyére másolat került. Az első kegykép többé nem könnyezett,

viszont másolata könnyezését sok százan látták. Ez a csoda 1905 telén megismétlődött. 2015-

ben ünnepeltük a máriapócsi kegykép könnyezésének 300. évfordulóját, és ugyanebben az

évben, március 20-án Ferenc pápa megalapította a Magyarországon élő görögkatolikusok

számára a Görögkatolikus Metropóliát. Az emléklapon az emléknaphoz kapcsolódó grafikai

és képi elemek, valamint magyar és angol nyelvű tájékoztató szövegek olvashatók. Az

emléklap harmadik oldalára a 2012-ben kibocsátott, 100 éves a Hajdúdorogi Egyházmegye c.

alkalmi bélyeg (5093) került beragasztásra, melyet az évfordulóra készített alkalmi bélyegző

tett különlegessé.

http://kunymuzeum.hu/
https://www.arcanum.hu/hu/online-kiadvanyok/Lexikonok-magyar-eletrajzi-lexikon-7428D/r-775E4/romer-floris-ferenc-77811/
https://www.jpm.hu/
https://www.jpm.hu/
https://romer.hu/
http://lexikon.katolikus.hu/A/Anaszt%C3%A1z-Asztrik.html
http://www.bibl.u-szeged.hu/ha/muveszet/aba/aba.html
http://www.bibl.u-szeged.hu/ha/muveszet/aba/aba.html

 48

„2015 Karácsonyára” az ünnepi jókívánságok postára adásához „Belföld” feliratú,

öntapadós bélyeg (5248) jelent meg. A CODEX Értékpapírnyomda Zrt. által gyártott egyedi

stancolású bélyegek ötvenes ívekben, és speciális effekt-fólia nyomtatással kiegészített négy

bélyegképes kisívben készültek. Berta Ágnes71 grafikusművész hóban futkározó szarvasokat

gondolt méltónak az ünnep köszöntésére. A bélyegen biztonsági ritzelés található. Az íven

belül a sorok és oszlopok közötti elválasztást vonalperforáció segíti. A kisíven belül a

bélyegek közvetlenül egymás mellett helyezkednek el, elválasztást segítő vonalperforáció

nélkül.

2016 húsvétjára egy tavaszváró hangulatú, virágokkal és indákkal díszített,

kalligrafikus forgalmi bélyeg (5254) került kiadásra, melynek középpontjában a „Húsvét” szó

olvasható. A 115 Ft névértékű címletet Nádi Boglárka72 grafikusművész terve alapján az

ANY Biztonsági Nyomda Nyrt. készítette 50-es ívekben, ofszet eljárással.

2016-ban ünnepeltük Szent Márton születésének 1700. évfordulóját, amelynek

tiszteletére a Magyar Posta Zrt. alkalmi bélyeget bocsátott ki (5255). A „Szent Márton

emlékév” során megjelent forgalmi bélyegen a Pannonhalmi Evangelistarium Szent Márton-

ábrázolása, valamint a középkori kódexből vett szövegrészlet látható, amelyet aranyfólia tesz

különlegessé. A 115 Ft névértékű bélyeg Baticz Barnabás grafikusművész terve alapján az

ANY Biztonsági Nyomda Nyrt-ben készült 240.000 példányban. A kiadvány a 2011-es

„Vallástörténet: Szent Márton” (5091) címmel megjelent kiadványsorozat II. része. A bélyeg

ünnepélyes forgalomba bocsátására a Pannonhalmi Főapátságban került sor március 18-án

Veres András szombathelyi püspök és Várszegi Asztrik pannonhalmi főapát közös első

bélyegzésével.

A Magyar Posta „Magyarország Alaptörvénye aláírásának ötödik évfordulója”

tiszteletére, a 2011-ben kibocsátott Magyarország Új Alaptörvénye című (5066) bélyegblokk

fekete sorszámozású alap-, és piros sorszámozású kristályos változatát 4000-4000 példányban

„Ötéves Magyarország Alaptörvénye”, „2016. április 25.” szövegezésű felülnyomással

bocsátotta ki. A blokk (5257) felülnyomása és a kapcsolódó kiadványok Benedek Imre

71 Berta Ágnes 2006-ban a Moholy-Nagy Művészeti Egyetemen diplomázott. Jelenleg látványterveket rajzol,

animációs rövidfilmekhez és tv-s arculatokhoz készít figuraterveket. Nem retten vissza a hagyományosabb

grafikai eljárásoktól sem, gyakran dolgozik ecsettel, vászonra. Színes, eleven univerzumába beleférnek az

ártatlan meseillusztrációk és a Dalí szürrealitását idéző, saját kedvtelésre készült portrék is.
72 Nádi Boglárka a soproni Nyugat Magyarországi Egyetem alkalmazott grafika szakán diplomázott. Kedvelt

szakmai tevékenysége a kalligráfia és a plakáttervezés. Szülővárosa, Székesfehérvár művészeti életében is

szerepet vállal: tagja a Méhkasaula Kulturális Egyesületnek.

 49

grafikusművész terve alapján az ANY Biztonsági Nyomda Nyrt.-ben készült. A bélyegblokk,

melynek fő motívuma a Szent Korona, dombor-technikával, huszonhárom karátos

aranyfóliával és ofszetnyomással készült; UV fénybe helyezve a „Legyen béke, szabadság és

egyetértés.” felirat olvasható. A felülnyomott blokkhoz tartozó elsőnapi boríték egy, nagy

méretű, borítékra emlékeztető mappában kapott helyet.

Szombathely, Vas megye székhelye, a

római Savaria helyén jött létre. A 2016. május 6-8.

között lezajlott 89. Bélyegnap eseményeire

Szombathelyen került sor. Baticz Barnabás

grafikusművész tervei alapján az ANY Biztonsági

Nyomda Nyrt. készített kétcímletű alkalmi

bélyegsorozatot (5258-5259) 200 000 példányban

és feláras bélyegblokkot (5260) 30 000

példányban. A blokk fő motívuma a Szent

Márton-herma, valamint egy római kori oszlopfő.

A keretrajzon a város nevezetességei közül látható

néhány a szombathelyi Iseum épülete, a Szentháromság-szobor, a Császárkő, valamint a

Püspöki Palota mennyezeti festménye. A bélyegsorozat 115 forintos bélyegén látható a

Sempronius család síremléke, illetve a Püspöki palotából egy római kori jelenet, a freskón

Constantinus Chlorus egy győzelem után törvényt hirdet Savariában. A 145 forintos címleten

a Szentháromság szobor, illetve a Székesegyház szentély részlete található. A boríték fő

motívuma a Szent István szobor.

„Az Ökumenikus Segélyszervezet alapításának 25. évfordulójára” a

Segélyszervezet dombornyomásos logóját ábrázoló forgalmi bélyeg (5262) jelent meg

250 000 példányban, 50-es ívekben, fordított állású képpárokkal. Az Ökumenikus

Segélyszervezet Magyarország egyik legnagyobb, nemzetközileg is elismert karitatív

szervezete, melyet 1991-ben a hazai történelmi protestáns és ortodox egyházak alapítottak,

hogy az segítséget nyújthasson a rászorulóknak. A Kara György grafikusművész által

tervezett, alapítás 25. évfordulója alkalmából kiadott jubileumi bélyegen látható logóban a

koncentrikus körök, egy kinyújtott kezet és angyalt is formálnak. A jubileumi borítékra

felkerült a szervezet jelmondata is: Ételt az éhezőknek, Otthont az otthontalanoknak, Esélyt az

esélyteleneknek!

”Boldog IV. Károly király és Zita királyné koronázásának 100. évfordulója”

alkalmából a Magyar Szentek és Boldogok sorozatban exkluzív bélyegblokk (5278) jelent

meg. A blokk fő motívuma a királyi pár és a Szentkorona, valamint a koronázási jelvények. A

három bélyegképet tartalmazó, sorszámozott alkalmi ofszet blokk az alapváltozat mellett,

ezüstfóliával és dombornyomással díszített speciális változatban is készült. Az értékcikkek

immár hagyományosan szettben is elérhetőek voltak négyezer példányban, melyben kizárólag

a szett részeként kapható feketenyomat is kapható volt. A kiadványok Benedek

Imre grafikusművész tervei szerint az ANY Biztonsági Nyomdában készültek. Az alkalmi

bélyegző érdekessége, hogy a koronázás alkalmából 1916. december 30-án használt alkalmi

bélyegző lenyomatát ábrázolja, amely a hazai gyakorlatban az első alkalmi bélyegzés volt.

http://szombathelypont.hu/latnivalok/top-10-latnivalo/
https://segelyszervezet.hu/
https://filmarchiv.hu/hu/alapfilmek/film/iv-karoly-koronazas

 50

2016 karácsonyán ismét szakralitást nélkülöző bélyeggel (5286) ünnepelhettük Jézus

Krisztus földi születését, az öröm és békesség, a család és gyermekség, az otthon és szülőföld

ünnepét – ahogy sokan fogalmaznak. Ebben az évben ismét a sok nem-keresztény ünneplő

számára kedvezett a bélyegkiadás. A Pátria Nyomda Zrt. Nádi Boglárka alkotását gyártotta le

50-es postai és 5 bélyeges, aranyszínű festékkel nyomtatott öntapadós kisívben. A

bélyegképen karácsonyi téli hangulatot idéző grafikai kompozíció látható, szív alakú vonalban

korcsolyázó párral. A bélyegképek érdekessége, hogy biztonsági elemként a korcsolya

nyomvonalába rejtett, négynyelvű mikro írás („BOLDOG KARÁCSONYT! - MERRY

CHRISTMAS - FROHE WEIHNACHTEN! - JOYEUX NOЁL !”) szolgál. Az 50-es nyomdai

ívet az ívszélen elhelyezett képi elemek, a különlegesen illusztrált vonalkód és az ünnepi

feliratok teszik még érdekesebbé, melyek egy része a kisívhez kapcsolódó ívszélen is

megtalálható. Az alkalmi boríték esetében alkalmazott vonalkód szintén az ünnep jegyében

készült. A bélyeg, ha sokak tetszését nem is, de a Papír és Nyomdaipari Műszaki egyesület

innovációs különdíját elnyerte.

2017-ben a keleti és a nyugati egyházban is azonos napon, április 16-án ünnepelték a

húsvétot. A síri leplek története a 12. századig nyúlik vissza. A bizánci húsvéti liturgiában

használt síri lepel (görögül epitáphion) a halott Krisztus, illetve sírba tételének textíliára

hímzett vagy festett ikonja. Ma elsősorban a nagypénteki vecsernye során, amikor Krisztus

sírba helyezésének megjelenítése történik, a pap hordozza ünnepélyes körmenetben, majd a

jelképes szent sírra helyezik. Nagyszombaton, a feltámadási szertartás alkalmával viszik át a

főoltárra, ahol 40 napig, Krisztus mennybemenetelének ünnepéig marad az oltárasztalon.

2017 Húsvétján a Magyar Posta forgalmi bélyeget (5293) és az alkalmi borítékot bocsátott

ki, melyen Szekeres Erzsébet textilművész, Krisztus síri leple c. alkotása látható, melynek

eredetije a gödöllői görögkatolikus Szent Kereszt Templomban található. A kiadványok Tóth

László grafikusművész tervei szerint, 50-es ívekben, öntapadós bélyegként, flexo eljárással, a

Pátria Nyomda Zrt.-ben készültek. A bélyeg ív jobb szélén a „HÚSVÉT” szó olvasható, míg a

többi ívszél angol, német és francia nyelvű feliratokat tartalmaz. Az egyes bélyegképekben

A flexó nyomtatás a magasnyomáshoz hasonlóan közvetlen nyomtatási eljárás, de a

nyomófesték kémiailag másképpen összetett, kis viszkozitású, a nyomóforma flexibilis

(rugalmas) és a nyomtatás nemcsak papírra, hanem különböző anyagokra történhet. A

technológiát 1893-ban szabadalmaztatták az USA-ban, de mára a flexó nyomtatás

minősége és nyomásteljesítménye közel egyenértékű az ofszet, illetve a mélynyomással. A

flexó nyomtatás a rotációs magasnyomtatás egyik legfiatalabb és legdinamikusabban

fejlődő ága, ahol a nyomtatáshoz szükséges rugalmas nyomóforma különböző kerületű

hengerpalástra van rögzítve. A nyomóformát egy hengerrel vagy rákellel lehúzott

raszterhenger festékezi be és a folyékony (oldószer- és vizes bázisú), vagy paszta formájú

(UV-festékek) nyomófestékeket tetszőleges fajtájú nyomathordozóra adja át. Az eljárást

elsősorban a csomagolástechnika területén alkalmazzák címke nyomtatásra.

 51

biztonsági ritzelés található, a sorok és oszlopok között vonalperforációt helyeztek el.

1517. október 31-én Martin Luther, a hagyomány szerint kitűzte 95 tételét a

wittenbergi vártemplom kapujára, mely reformok sorozatát eredményezte a keresztény vallás

és így az élet minden területén. Luther eredeti, jobbító szándéka nem kérdőjelezhető meg, ám

az események messze túlnyúltak a teológia határain. A későbbi reformátorok, illetve a

reformáció hatása a politika, a gazdaság, a jogtudomány, a nyelv és a modern

természettudomány kibontakozása, illetve átalakulása terén is tetten érhető. „A reformáció

500 éves évfordulójára” kiadott alkalmi bélyegsor 290 Ft-os címletén (5297) az első magyar

nyelvű teljes bibliafordítás készítője, Károli Gáspár szobra és egy stilizált nyomdagép, illetve

egy nyitott biblia látható, valamint a latin nyelvű „Solus Christus” (egyedül Krisztus) felirat

olvasható. A 445 Ft-os címleten (5298) a Debreceni Református Kollégium épületének

ábrázolása, illetve a Magyarországi Református Egyház címere jelenik meg, a grafika

előterében a latin nyelvű „Soli Deo Gloria” (egyedül Istené a dicsőség) felirat olvasható. A

blokk (5299) hátteréül az Evangélikus Országos

Levéltárban őrzött kézírásos Luther-végrendelet és a

wittenbergi vártemplom egy részlete szolgált, a grafika

előterében az öt sola (alapvető teológiai hitelvek)

olvasható, a bélyeg pedig Luther Márton címere mellett

egy XIX. századi színezett metszet alapján azt az

ikonikus pillanatot ábrázolja, amikor felszögezi tételeit a

wittenbergi vártemplom kapujára. A bélyegsor és a

bélyegblokk első napi borítékjai azonos grafikával, az

említett végrendeletből vett részlet ábrázolásával. A sor

200 000, a fekete sorszámmal ellátott blokk 60 000 példányban Benedek Imre grafikusművész

tervei alapján az ANY Biztonsági Nyomda Nyrt.-ben készült.

2017 Szent László-emlékéve volt, amikor a

lovagkirály trónra lépésének 940., szentté avatásának

825. évfordulójára emlékeztünk. Az emlékév célja volt

felhívni a figyelmet arra, hogy Szent László a

keresztény egység jegyében kapcsolta össze a közép-

európai nemzeteket. A Magyar Posta ennek ellenére

egy érdekes, szerény megoldást választott, amikor szelvényes forgalmi bélyeg kibocsátása

mellett döntött az „Üzenet bélyegem IV. Belföld” (5112) forgalmi bélyeghez kapcsolódó

szelvény kiadásával. A bélyeg Benedek Imre, az emlékév emblémáját ábrázoló szelvény

Gábor Tamás tervei alapján, fehér, famentes, felületkezelt, enyvezett, optikai fehérítővel

kezelt bélyegpapírra, 4 szín ofszetnyomással a Pénzjegynyomdában készült 175 000

példányban.

„A Magyar Szentek és Boldogok V.” bélyegkisív

2017-ben Szent Margitra, Szent Kingára és Boldog

Jolántára emlékezett. Benedek Imre grafikusművész tervei

szerint, Chromo enyvezett bélyegpapírra, 30 000

példányban, az ANY Biztonsági Nyomdában készült

kiadvány 4 szín ofszet nyomással (5321). IV. Béla király

leányai a magyar szentek és boldogok sorozat ötödik

részeként jelennek meg bélyegen. Életükre nagy hatással

volt a kor szegénység-ideálja és nagynénjük, az 1231-ben

elhunyt és már 1235-ben szentté avatott Szent Erzsébet

példája. A sorozat hagyományaihoz híven a blokk

aranyfóliával és dombornyomással díszített, sorszámozással ellátott speciális változatban és

https://www.evangelikus.hu/c%C3%ADmk%C3%A9k/500-%C3%A9vfordul%C3%B3
https://www.evangelikus.hu/c%C3%ADmk%C3%A9k/500-%C3%A9vfordul%C3%B3
https://www.zalamedia.hu/vezeto-hirek/egyszervolt/szentlaszlotol-szentlaszloig-szentlaszlon
https://archiv.katolikus.hu/szentek/0724.html
https://archiv.katolikus.hu/szentek/0615.html
https://archiv.katolikus.hu/szentek/0615.html

 52

limitált példányszámú (10 000), szintén sorszámozott feketenyomatként is megjelent. Az

alapváltozat, a speciális változat és a feketenyomat exkluzív szettben (3 000) is elérhető volt,

de a feketenyomat kizárólag a szett részeként volt kapható.

A magyarországi zsinagógákat bemutató bélyegsorozat 2017-ben a győri és a pécsi

zsinagógát mutatta be (5324-25), az alkalmi borítékokon jellegzetes díszítő elemek láthatók.

A két címletből álló alkalmi bélyegsorozatot Nagy Péter bélyegtervező grafikusművész tervei

szerint az ANY Biztonsági Nyomda gyártotta.

Az alapító Kalazanci Szent József (José Calasanz) 1597-

ben „kegyes”, azaz ingyenes és vallásos iskolát alapított

Rómában, elsősorban a szegényebb családok gyerekei számára. A

rend jelmondata „Pietas et litterae” (kegyesség és tudomány), ami

összegzi a rend lelkiségének és pedagógiájának lényegét:

egyszerre szeretnének embert és keresztényt nevelni. „A

budapesti Piarista Gimnázium alapításának 300 éves

évfordulójára” Horváth Nóra73 grafikusművész tervei szerint az

ANY Biztonsági Nyomdában készült 200 000 példányban egy elegáns bélyeg (5332). A

bélyegen Radnai Béla által tervezett és Gabai Sándor kőfaragó közreműködésével készült, a

gimnázium épületét díszítő Kalazanci Szent Józsefet diákokkal ábrázoló szoborcsoport

látható. Az elsőnapi borítékon Hültl Dezső eredeti kivitelezési terve alapján az épület Váci

utcai homlokzata, az alkalmi bélyegzőn a gimnázium emblémája jelenik meg.

A 2017-es karácsonyt értékjelzés nélküli, Belföld felirattal ellátott, öntapadós

forgalmi bélyeg (5331) kiadásával köszönthettük. A bélyeg alap- és speciális változatban is

megjelent. Az alapváltozat ötven bélyegképet tartalmazó ívben flexo 2 direkt színnel, a

speciális változat öt bélyegképes kisívben, flexo 1 direkt színnel és aranyszínű fólia

felhasználásával készült. Az ünnepi bélyegképen angyal, a borítékon karácsonyfa, az alkalmi

bélyegzőben pedig csengettyű motívuma látható egységes ornamentikus stílusban. Nádi

Boglárka grafikusművész terveit, a Pátria Nyomda Zrt. valósította meg. Az ívszélen

elhelyezett képi elemek, a különlegesen illusztrált vonalkód és az ünnepi feliratok teszik

érdekessé, melyek egy része a kisívhez kapcsolódó ívszélen is megtalálható. A bélyegek ívből

való kivételét a nyomdailag előzetesen eltávolított vonalháló segíti. Az 5 bélyeget tartalmazó

speciális kisíven a bélyegképek grafikái egybefüggő, ismétlődő egységet alkotnak. A kisív

esetében a flexo nyomdai eljárást ekkor első alkalommal ötvözték aranyfólia nyomtatással,

aminek további érdekessége, hogy a hordozófelület hátoldalán magyar, angol, német és

francia nyelvű ünnepi jókívánságok olvashatók. A hátoldali magyar és idegen nyelvű

jókívánságok sorrendjét tekintve négyféle kisívváltozat létezik. Az alkalmi boríték hátoldalán

használt vonalkód szintén az ünnep jegyében készült. 2017. december 3-26. között különleges

karácsonyi bélyegzés igénylésére is mód nyílt.

A korábbi évek bélyegkiadásban több, kifejezetten szép példát mutathattunk be,

amikor a Magyar Posta ünnepi forgalmi bélyeg (5339) kibocsátásával köszöntötte a

kereszténység legnagyobb ünnepét, a húsvétot. Többször arra is volt példa, hogy a keresztény

motívumok mellett olyan bélyeg is kiadásra került, melyen profán jelképek sorakoztak, így a

levelezők választhattak igényük és ízlésük szerint. Sajnos azonban többször előfordult, hogy

az ünnepet csak világi jelképeket bemutató bélyeggel köszönthettük. Így volt ez 2018-ban is,

73 Horváth Nóra Herman Lipót-díjas tervezőgrafikus A Magyar Képzőművészeti Egyetem tervező grafika

szakán, majd posztgraduális képzésén végzett. Az első bélyegtervét a budapesti Piarista Gimnázium alapításának

300. évfordulójára készítette 2017-ben. Tervezői gondolkodását és ízlését az absztrakció, az egyszerűség, a

finom részletek, az arányok, a természetközeliség, a részletgazdagság, és a grafikai látásmód jellemzi, így a

vonalakat helyezi előtérbe.

https://archiv.katolikus.hu/szentek/0825-138.html
https://budapest.piarista.hu/

 53

amikor Szalma Edit74 grafikusművész tervei szerint, a Pátria Nyomdában készült értékjelzés

nélküli, „Belföld” felirattal ellátott, öntapadós bélyeg. Az akvarell technikával festett

bélyegen és alkalmi borítékon, illetve az alkalmi bélyegzőn a húsvéti ünnepkör szimbólumai

jelennek meg: barkaág, csibe, bárány, tojás és a tojásfestéshez használt ecset. Na, igen –

mondták sokan… A flexo-nyomtatással, négy színnel, matt eco-papírra és öntapadós papírra

nyomtatott bélyeg 50-es ívekben készült, az ívszélen elhelyezett négynyelvű ünnepi

jókívánságok leválaszthatók voltak a hordozófelületről, így akár levélzáróként is

funkcionálhattak. A „Belföld” a megjelenéskor belföldi, nem elsőbbségi, szabványméretű

levél 30 g-ig, továbbá levelezőlap és képes levelezőlap postai díjnak felelt meg.

A Magyar Unitárius Egyház az 1568-as tordai

országgyűlés vallásügyi törvényének kihirdetésétől számítja

intézményes fennállását. Ekkor Európában először a hitelvi

sokszínűség mellett kötelezte el magát az erdélyi

országgyűlés, melynek köszönhetően a reformáció különböző

ágai szabadon alakulhattak önálló egyházzá. A Magyar

Unitárius Egyház 2018-at a vallásszabadság évének,

kezdeményezésükre a 2018. évi I. törvény pedig január 13-át,

az 1568-as vallásügyi törvény elfogadásának napját a

vallásszabadság napjává nyilvánította. A Magyar Posta alkalmi bélyeg (5343) kiadásával

emlékezett meg az „1568. évi tordai országgyűlés által elfogadott vallásügyi törvény

kihirdetésének 450. évfordulójáról”. A 200 000 példányban megjelentetett alkalmi bélyeg

Elekes Attila André grafikusművész tervei szerint, a Pénzjegynyomdában készült enyvezett

bélyegpapírra, ofszet eljárással. A bélyegen Körösfői-Kriesch Aladár: Dávid Ferenc beszéde

az 1568-as tordai országgyűlésen című olajfestményének reprodukciója látható. Az első napi

borítékot a Budapesti Unitárius Egyházközösség Nagy Ignác utcai templomának szószéke,

valamint alnyomaton az 1568. évi tordai országgyűlés vallásügyi határozatának részlete

díszíti. Az alkalmi bélyegzőn a Magyar Unitárius Egyház címere található.

A Magyar Posta 2000 db emléklapot is kibocsátott, melyen a vizsolyi református

templom, annak restaurálása során előkerült középkori freskórészletek, illetve a Vizsolyi

Biblia nyomtatásához használt nyomóeszközök láthatók. Az évfordulót méltató gondolatok

mellett az emléklap belső oldalára a 2017-ben kibocsátott, 500 éves a reformáció bélyegsor

beragasztott 290 Ft-os címlete és a jubileumra készült alkalmi bélyegzőlenyomat került.

„A Magyar Szentek és Boldogok VI.” 2018-ban

sorszámozott bélyegblokkon Szent Zoerard-

Andrásra, Szent Benedekre és Boldog Mórra

emlékezett. A középkori magyar királyság első

szentjei a zoborhegyi remeték voltak, szentté

avatásukra a hagyomány szerint 1083 júliusában

került sor, legendájukat pedig Boldog Mór pécsi

püspök jegyezte le, aki „puer scolasticus” (diák) volt

Szent Márton hegyén (Pannonhalmán), később

bencés szerzetes, majd apát, és itt találkozott a szent

remeték egyikével. (5369)

74 Szalma Edit (1964 -) A Magyar Iparművészeti Főiskolán szerzett diplomát. Jellemző rá az egyéni mesélő

képteremtés, képeire nem értelmezetők kimerevített, egyértelműsített értelmezések. Megfogalmazásuk a

szemlélőt saját értelmezésre indítja. Képeinek vizuális mozgása, színgazdagsága a néző fantáziáját is mozgósítja.

Kedves, szeretnivaló, humoros, olykor pufókosan eltúlzott formájú, kissé csúfondáros figurákat alkalmaz. 2011-

ben elnyerte az Év Illusztrátora címet.

https://unitarius.org/
https://www.evangelikus.hu/tordai-orszaggyules-450
https://archiv.katolikus.hu/szentek2/SZENTEK/00000296.HTM
https://archiv.katolikus.hu/szentek2/SZENTEK/00000296.HTM
https://archiv.katolikus.hu/szentek2/SZENTEK/00000036.HTM#BENEDEKREM
https://archiv.katolikus.hu/szentek/1025.html

 54

 A blokk érdekessége, hogy a jobb felső oldalán, halványan egy Szent Zoerard-

Andráshoz kapcsolódó latin nyelvű szövegrészlet látható, ami a Boldog Mór által

megörökített csodát írja le. Benedek Imre grafikusművész azt érzékelteti így, mintha egy

kódex vékony lapján a hátoldalról olvasható sorok sejlenének át. A Pénzjegynyomdában

70 000 példányban készült alapváltozat mellett – immár megszokott módon – egy 10 000

példányos, diffrakciós nyomdai eljárással készült, piros sorszámozással ellátott, speciális

változat és egy 3000 példányos, szintén sorszámozott feketenyomat is megjelent. A speciális

változat és a feketenyomat exkluzív szettben is kapható volt. A szett, a speciális változat és a

feketenyomat sorszámai azonosak. A bélyegszettben található feketenyomat postai díjak

lerovására nem volt használható.

A 2018-as Bélyegnapi blokkon szerepel a nagykőrösi református templom tornya is

(5361).

A „Kastélyok Magyarországon (II.)” blokkon (5370) szerepel a majki kamalduli

remeteség is, mely Majkon egy kastélyszerű épület volt, amit a XVIII. században az

Esterházy-család építtetett, ezért is került „Kastélyok” blokkra.

2018. október 04-07. között, a Móri Bornapok ideje alatt kerül megrendezésre az

Országos II. rangú Regionális Tematikus Bélyegkiállítás. Ennek tiszteletére tematikus

személyes bélyeget bocsát forgalomba a Magyar Posta, melyen a móri Szent Kereszt

katolikus templom jellegzetes, gótikus épületének sziluettje tűnik fel, mint Mór jellegzetes

épülete.

A 2018-as év karácsonyi forgalmi bélyege (5374) ismét nem merítette ki a szakrális

témák lehetőségeit. A jókívánságok postára adásához értékjelzés nélküli, „Belföld” felirattal

ellátott, alap- és speciális változatban készült öntapadós bélyeg jelent meg. Az alapváltozat

ötven bélyegképet tartalmazó ívben, a speciális változat öt bélyegképes kisívben készült. A

Szalma Edit grafikusművész által tervezett bélyegképen hóember, az elsőnapi borítékon

karácsonyfát díszítő gyerekek és állatok, a bélyegzőn pedig egy rénszarvas motívuma látható.

A Pátria Nyomdában gyártott ívek szélén és a vonalkódon képi elemek, magyar, angol, német

és francia nyelvű ünnepi feliratok láthatók. A bélyegek ívből való kivételét a nyomdailag

előzetesen eltávolított vonalháló segíti. A kisív esetében a flexo nyomdai eljárást

csillogófesték-nyomtatással ötvözték, melynek eredményeképpen a bélyegeken ragyogó

fényben tündöklő hópelyhek láthatók. 2018. december 2-26. között, a Karácsonyi Posta

szolgáltatás keretében zöld színű bélyegzés is kérhető volt a postahivatalokban.

2019 első szakrális jellegű bélyege a húsvétra kibocsátott,

értékjelzés nélküli, „Belföld” felirattal ellátott, öntapadós forgalmi bélyeg

és a hozzátartozó alkalmi boríték volt. A nagy, görög származású spanyol

festő, El Greco: Feltámadás című pompás festményét Baticz Barnabás

grafikusművész tervezte értékcikkre. Matt eco-papír és öntapadós papír

felhasználásával, flexo nyomtatással, 500 000 példányban a Pátria

Nyomdában készült bélyeg középpontjában a drámai hatású festmény

feltámadt Krisztust ábrázoló részlete látható, a boríték a teljes művet

mutatja, de a bélyegző lenyomatát is a festmény főalakja ihlette.

2019. évi „Tájak, városok” témában megjelenő

bélyegsorozat két címletén a várossá avatásának 50. évfordulóját

ünneplő Mátészalka és Kapuvár (5387) szerepel. A fehér,

famentes felületkezelt, enyvezett bélyegpapírra 4 szín ofszet

eljárással nyomtatott bélyegsor Benedek Imre grafikusművész

tervei szerint az ANY Biztonsági Nyomdában készült 120 000

példányban. Kapuvár bélyegén a város központjában álló bronzszobor: Pátzay Pál

„Kenyérszegő” című alkotása, a háttérben a Szent Anna-templom látható.

 55

2019-ben is folytatódott a magyar szentek

és boldogok bemutatása, immár a VII. blokk

kiadásával. A sorszámozott blokk (5405) ezúttal a

kassai vértanúkra: Szent Márkra, Szent Menyhértre

és Szent Istvánra emlékezett. 1619. szeptember 7-

én, 400 esztendővel ezelőtt halt vértanúhalált

Kassán Bethlen Gábor hajdúinak kezétől három,

katolicizmusához ragaszkodó pap: Kőrösi Márk

horvát származású esztergomi kanonok, főesperes

és két jezsuita, a lengyel Grodecz Menyhért és a magyar Pongrácz István. A három vértanú

boldoggá avatását már 1628-ban kezdeményezte Pázmány Péter esztergomi érsek, de arra

csak 1905 januárjában X. Pius pápa által került sor. Szentté 1996. július 2-án, Kassán avatta

őket II. János Pál pápa. Egyházi ünnepüket vértanúságuk napján, szeptember 7-én tartják. Az

alapváltozattal egy időben arany és ezüst festék alkalmazásával speciális változat és

korlátozott példányszámú, sorszámozott feketenyomat is megjelent. Az újdonság Benedek

Imre grafikusművész tervei alapján az ANY Biztonsági Nyomdában készült. A „Magyar

Szentek és Boldogok VII.” különleges bélyegszettben is kapható volt.

„Szépművészeti Múzeum felújított Román csarnoka” blokk is (5378), aminek a

központi részén a freibergi dóm román-kori templom bélletes kapuzatának másolata (az

Aranykapu) látható. Ott van a Román csarnokban a gyulafehérvári érseki székesegyház déli

mellékhajójában található úgynevezett fejedelmi kapujának másolata is, a közép-európai

román kori művészet jelentős alkotása. A 13. század elejére datálható bélletes kapu lunettáját

egy Maiestas Domini-dombormű díszíti. A gipszmásolatot a múzeum 1905-ös megrendelése

nyomán Reichenberger József, a szobrászati mesteriskola gipszöntője készítette.

A Magyar Posta tematikus személyes bélyeg kibocsátásával köszöntötte a „100 éves

Pécsi Bélyeggyűjtők Egyesületét”. A szelvényes bélyeg 8.000 példányban, Huczek

Boglárka75 tervei alapján készült. 1919. augusztus 21-én Pécsett, a Royal Kávéházban 29 fő

megalapította a „Pécsi Bélyeggyűjtők Egyesülete"-t, mely a Magyar Bélyeggyűjtők Országos

Szövetsége 1952-es megalakulása óta annak aktív tagjaként működik. A bélyeghez tartozó

szelvény Pécs nevezetességeit jeleníti meg. A háttérben a város jelképe, Gázi Kászim pasa

dzsámija látható, amely jelenleg Gyertyaszentelő Boldogasszony-templom néven római

katolikus templomként működik.

2019 karácsonyán értékjelzés nélküli, „Belföld felirattal

ellátott”, alap-, és speciális változatban öntapadós forgalmi bélyeg

(5413) jelent meg. Az alapváltozat ötven bélyegképet tartalmazó ívben,

a speciális változat öt bélyegképes kisívben készült, melyen a

háromkirályok motívuma, a borítékon a szent család, míg a bélyegzőn

egy gyertya motívum látható. Az 50 bélyegképet tartalmazó nyomdai

ívet Maros Krisztina76 grafikusművész tervezte és a Pátria Nyomda

gyártotta. Szélein és a vonalkódon elhelyezett képi elemek, valamint

magyar, angol, német és francia nyelvű ünnepi feliratok voltak láthatók.

A bélyegek ívből való kivételét a nyomdailag előzetesen eltávolított

vonalháló segíti. A speciális kisív esetében az ünnepélyesség fokozás érdekében a flexo

nyomdai eljárást csillogófesték-nyomtatással ötvözték.

75 Huczek Boglárka fiatal pécsi szabadúszó grafikus 2010-ben végzett alkalmazott grafikusként, 2014 óta

dolgozik a szakmában, és ez az első bélyeg terve.
76 Maros Krisztina (Budapest, 1971 -) tervezőgrafikus, illusztrátor. A Magyar Iparművészeti Főiskola

tipográfus szakán diplomázott. Kezdetben különböző grafikai stúdióknak dolgozott, majd szabadúszóként

tevékenykedett. Munkáiban a grafitrajzot vegyítette festett felületekkel és különböző számítógépes

technikákkal. Groteszk, nagy, szinte lebegő figurái, jellegzetes, mély, koptatott színvilága teszi különlegessé

könyveit. Első meséskönyv illusztrációival 2010-ben elnyerte a Szép Magyar Könyv-díjat.

https://archiv.katolikus.hu/szentek/0907.html
https://archiv.katolikus.hu/szentek/0907.html
http://www.rubicon.hu/magyar/oldalak/1619_szeptember_7_a_kassai_vertanuk_meggyilkolasa/
http://www.rubicon.hu/magyar/oldalak/1619_szeptember_7_a_kassai_vertanuk_meggyilkolasa/

 56

Tanulmányunk lezárását nem egészen így terveztük, hiszen éppen csak, hogy elindult

az esztendő, megtörtént az, amire senki sem számított. Olyan világjárvány ütötte fel a fejét,

mely az emberi közösség életét szinte teljesen megváltoztatta. A fertőzés elleni védekezés

miatt és a járvány megállítása érdekében a legtöbb rendezvény lemondásra került. Szinte

minden ország vezetése valamilyen színtű kijárási korlátozást rendelt el, határait pedig lezárta,

így az utazások is lehetetlenné váltak. Ennek következtében – az események elmaradása miatt

– a bélyegkiadásban is változások álltak be. A 2020-as esztendő szakrális szempontból két

igen jelentős eseményt tartogatott.

2020. május 5-én ünnepelhettük Szent II. János Pál pápa születésének 100.

évfordulóját. 455 év után II. János Pál volt az első nem olasz származású, és az összes addigi

pápa között az első szláv származású. Szolgálata alatt többet utazott, mint az összes addigi

pápa. Magyarországra kétszer is ellátogatott, és magyarul szólt a fiatalokhoz. A Szentatya 104

külföldi utazása során több olyan országba is ellátogatott, ahol pápa azelőtt még nem járt.

Kiválóan és rendszeresen használta a tömegkommunikációt és útjait az evangelizáció céljaira.

II. János Pál a népek és vallások közti egyetértés

elősegítésén fáradozott. A remekbe szabott blokkon

Baticz Barnabás grafikusművész tervei alapján, II.

János Pál pápa érkezése látható 1991-ben a Hősök

terére. A blokk keretrajza pedig azt a pillanatot

örökíti meg, amikor a Szentatya megáldotta a

betegeket és az öregeket a Szent István Bazilikában.

A borítékon a vatikáni Szent Péter-bazilika belső

kupolája, míg az alkalmi bélyegzőben a pápai

pecsét stilizált rajza található. Az alkalmi

bélyegblokk alapváltozata mellett limitált speciális

nyomdatechnikai változatok, valamint reprezentatív bélyegszett is megjelent. 5000 db piros

sorszámozású, vágott blokk, 5000 db zöld sorszámozású, speciálisan perforált blokk, és 1000

db bélyegszett, ami tartalmazza a blokk alapváltozatát, a piros sorszámozású vágott blokkot, a

zöld sorszámozású speciálisan perforált blokkot és a feketenyomatot. Az egyes szettekben

lévő blokkok sorszámozása azonos.

A 2020. szeptemberére, Budapestre tervezett 52. Nemzetközi Eucharisztikus

Kongresszus megrendezése a Szentszék bejelentése alapján egy év késedelmet szenved, így

az alap, és a speciális nyomdatechnikával készítendő sorszámozott blokkok megjelenése is

valószínűleg elmarad.

A „Magyar Szentek és Boldogok sorozat VIII.” részének megjelenése augusztus 05-

ére tervezett. A korábbi gyakorlat szerint alap és speciális változatok, valamint ezekből

kialakított bélyegszett megjelenése várható. Természetesen számítunk a húsvéti és

karácsonyi bélyegkiadásokra is.

 57

Zárszó

Áttekintve az elmúlt 170 évet, megállapíthatjuk, hogy a vallási élet eseményei és a

kereszténység kulturális öröksége mindig tudtak témát adni a bélyegtervezők asztalára.

Bizonyos korok hatalmon lévő politikai erői akadályozták, máskor segítették ezt a folyamatot.

Örvendetes lenne, ha a szakrális témák végleg elnyernék méltó helyüket a hazai

bélyegkiadásban.

Köszönetet mondok feleségemnek, Druzsinné Fehér Erzsébetnek, mint nyelvi

lektoromnak és munkám támogatójának, valamint Hirka Antal OSB atyának, a Pannonhalmi

Bencés Gimnázium Arany jelvényes bélyegszakkör vezetőjének, a rendi bélyeggyűjtemény

gondnokának a szakmai lektorálás elvégzéséért és hasznos tanácsaiért.

Druzsin József

 58

MELLÉKLET

A SZENT KORONA SZENTJEI ÉS SZEMÉLYEI

A Szent Korona két részből tevődik össze, melyek zománcképein szenteket és más

személyeket ábrázoltak. A keresztpántok, amelyeket együtt, feliratuk alapján latin korona,

vagy Corona Latina néven is emlegetnek, apostolok képeit és a Pantokrátort hordozza. A

négy pánton két-két álló apostol képe szerepel, az Apostolok cselekedetei 1,13-ban felsorolt

első hét apostollal megegyezően. A keresztpántokon látható 8 apostolkép felosztása: felső

négyes: Péter, Pál, Jakab, János; alsó négyes: András, Fülöp, Tamás, Bertalan. A korona

tetején, középen a világegyetem uraként trónol felirat nélkül a Teremtő, Atyaisten. A képek

háttere teljes felületében rekeszzománc-kitöltésű. A figurák egész alakosak, feliratuk latin

nyelvű.

PANTOKRÁTOR (görögül παντοκράτωρ 'a mindenség ura')

A szó a zsidók Bibliájának ókori, görög nyelvű fordítása, az

úgynevezett Hetvenes-fordítás (Septuaginta) lapjain jelent meg

először, mint Jahve egyik mellékneve. A mindenek fölött uralkodó

Isten, Krisztus nevét a Biblia máshol, például a Jelenések

könyvében így mondja: az Úr, az uralkodók Ura, a királyok Királya,

az alfa és ómega (1,8; 4,8; 15,3; 21,22). Az Újszövetségben ez a

megnevezés a Második Korinthoszi levélben egyszer, a Jelenések

könyvében kilencszer szerepel, és mindig az Atyaistenre

vonatkozik. Máté evangéliuma (Mt. 28,18) vonatkoztatja először a kifejezést Jézusra, mely

jelentés a negyedik századra rögzült. Az elnevezések bonyolultságát könnyebb megérteni, ha

figyelembe vesszük a kereszténység tanítását Jézusról. Eszerint Jézus, mint történeti személy,

a Krisztus, a zsidók által annyira várt Messiás, az emberiség megváltója. A tanítás szerint

Jézus Krisztus valóságos Isten és valóságos ember. Így lehet ő a Szentháromság tagja, annak

második személye, ahol az első személy az Atya, a második a Fiú és a harmadik a Szentlélek.

Az Atya a teremtő, a Fiú a megváltó, aki az Atyától származik, de egylényegű vele, és a

Szentlélek a Megszentelő, kettőjük szeretetközösségének lelke. A három isteni személy

egyenrangú, egy és mégis három. Valóban, ez egy felfoghatatlan misztérium, azaz hittitok. Ha

megértése nem is, de hittel való elfogadása lehetséges. Így talán jobban érthető, hogy a

Pantokrátor ábrázolás a végidőben uralkodó Krisztusra vonatkozik.

A pantokrátor szó az ikonográfiában továbbá képtípust is jelent, mely először a Rabula-kódex

illusztrációi között tűnt föl. Végleges formája a Keleti egyházban a képvita után alakult ki. A

motívum elsősorban a bizánci művészetben gyakori, a legtöbb görög katolikus illetve ortodox

templomban megtalálható, de nem ritka a nyugati keresztény ikonográfiában sem. A Krisztus-

ikon (εικόνα, ikóna, kép) általában az apszis (szentélyt lezáró félköríves, vagy sokszögű

épületrész) hajlatában vagy az ikonosztázionban található. Jellegzetes minden pantokrátor-

ábrázolásra a szemlélőre egyenesen letekintő Krisztus, aki jobbjával áldást ad, baljában nyitott

Szentírást tart. A pantokrátor ábrázolás Jézus Krisztus isteni mivoltát hangsúlyozza, világ

fölötti megváltó uralmát fejezi ki. Az elnevezés változatai: Euergetesz ('Jótevő'), Szótér

('Megváltó'), Zóodotesz ('Életadó'), Filantroposz ('Emberszerető'), Pszüchoszótér

('Lélekmentő').

JÉZUS KRISZTUS

Amikor Jézus életrajzi adatait gyűjtjük össze, nehéz feladatra vállalkozunk. Így van ez,

egyrészt a köteles tisztelet, a sok hagyomány, sokszor tévesen rögzült információk és a

http://hu.wikipedia.org/wiki/Isten
http://lexikon.katolikus.hu/H/Hetvenes-fordítás.html
http://lexikon.katolikus.hu/H/Hetvenes-fordítás.html
http://hu.wikipedia.org/wiki/Septuaginta
http://hu.wikipedia.org/wiki/Jahve
http://hu.wikipedia.org/wiki/%C3%9Ajsz%C3%B6vets%C3%A9g
http://hu.wikipedia.org/wiki/P%C3%A1l_m%C3%A1sodik_levele_a_korinthosziakhoz
http://hu.wikipedia.org/wiki/Jelen%C3%A9sek_k%C3%B6nyve
http://hu.wikipedia.org/wiki/Jelen%C3%A9sek_k%C3%B6nyve
http://hu.wikipedia.org/wiki/J%C3%A9zus
http://lexikon.katolikus.hu/K/képvita.html
http://hu.wikipedia.org/wiki/Biz%C3%A1nci_m%C5%B1v%C3%A9szet
http://hu.wikipedia.org/wiki/G%C3%B6r%C3%B6g_katolikus
http://hu.wikipedia.org/wiki/Ortodox_kereszt%C3%A9nys%C3%A9g
http://hu.wikipedia.org/wiki/Apszis
http://hu.wikipedia.org/wiki/Ikonoszt%C3%A1z

 59

megbízható források kevés száma miatt. Már születésének időpontjával kapcsolatban is sok

bizonytalanságot tapasztalunk. A keleti kereszténységben egy pogány ünnep kiszorításával

keletkezett Krisztus születésének ünneplése a 300-as években. Egyiptomban és Arábiában

január 6-a volt a téli napfordulónak szentelve, az idő istene újjászületésének napján. Ennek

kiszorítására honosították meg keleten a Krisztus világba lépésének ünnepét. A latin Natale

szó görög megfelelője az Epiphania, mely megjelenést, eljövetelt jelent. A magyar elnevezés,

a ”karácsony” gyökere az óegyházi szláv „fordulónap” szó lehetett. A karácsony tehát Jézus

Krisztus születésnapja. De mikor is született Jézus? Különösen fontos kérdés ez számunkra,

hiszen születése az időszámításunk kezdőpontja is. A szkíta származású római szerzetes

Dionüsziosz Exiguusz Kr.u. 533-ban számította ki, és azóta ismert időszámításunk „0”

pontjaként.

Josephus Flaviustól, a zsidó származású történetírótól tudjuk, hogy Nagy Heródes véresen

elfolytatta a Mátyás farizeus-féle lázadást. Ezt követően éjjel Holdfogyatkozás volt. Röviddel

ezután pedig, tavasszal Heródes meghalt. A csillagászok számításai alapján Jeruzsálemből is

látható Holdfogyatkozás időszámításunk kezdetének környékén, csak Kr.e. 5. szeptember 15-

én, Kr.e.4. március 12-én, és Kr.e.1. január 20-án volt. Ebből tavaszra a Kr.e. 4-es esett. Ha

tehát Heródes Kr.e. 4-ben halt meg, a gyerekeket pedig két éves korig ölette meg,

(Aprószentek) akkor Jézus Kr.e. 6-ban, vagy az előtt született. Az úgynevezett „Ankarai-

felirat” szerint Augusztusz császár Kr.e. 28-ban, Kr.e.8-ban és Kr.u. 14-ben tartott

népszámlálást. A Kr.e. 8-as számlálás eltarthatott 7-ig, esetleg a távoli tartományokban 6-ig

is. Továbbá ismert egy csillagászati spekuláció a „Betlehemi csillag” megjelenéséről.

Valójában nem is csillagról van itt szó, hanem egy különösen ritka együttállásról (coniunctio),

mely 500 évenként egyszer látható csak, így alkalmas arra, hogy az időben markerként

események helyét jelölje meg. A Szippai kalendárium őrzi a babiloni asztrológusok

számításait és jövendölését Kr.e.7-re, miszerint a Jupiter és a Szaturnusz a Halak

csillagképében találkoznak (együttállnak). Az ehhez kapcsolódó jövendölés pedig: Halak

csillagképe = Palesztinában, Szaturnusz = megjelent a végidő, Jupiter = Uralkodója. A

jövendölés előre vetíti Jézus Pantokrátori mivoltát.

Jézus nevével kapcsolatban sem egyértelmű a helyzet. A keresztény hitrendszer és tanítás

szerint a Szentháromság tagja, így a fent írottakon kívül, Istenemberi mivoltából fakadó,

felségcímet is hordozó neve: Jézus Krisztus. (Görög nevének kezdő és végső betűit jelzik az

ikonokon: „IC-XC”) A Khristos görög szó, felkentet jelent. Ezzel a szóval fordították a héber

Messiás szót, mely ugyancsak nem személynév, hanem a próféták (Izajás, Mikeás, Malakiás,

Jeremiás, Dániel…) által évszázadokkal korábban megjövendölt isteni küldött megnevezése,

felségcíme. Izajás (7,14) Emmánuelnek jövendöli a szűztől születendő nevét, mely azt jelenti:

velünk az Isten. A Jézus név Jésua, Jehosua, Jósua alakban nem volt ritka, abban a korban sok

ember viselte. A Bibliából ismert Jézusnak, Sirák fiának könyve, aki szintén ezzel a

teoforikus névvel élt. Jelentése: üdvöt hozó, szabadító. A Názáreti Jézus megnevezés sem

családnév, hanem a származási helyére utal, hasonlóan más bibliai nevekhez: Cirenei Simon,

Magdalai Mária… Talán Jézus leghivatalosabb elnevezése a korabeli hatóságok előtt a Jesu

ben Jusuf lehetett, bár ennek írott nyoma nincs. Az evangéliumok és a korai történetírók

(Josephus Flavius, Tacitus, ifj. Plinius, Suetonius) sehol sem említik így.

Családjáról tudható, hogy anyja Mária, Dávid-házából származott (Izajás 11,1 jövendölés

szerint). Apja a keresztény tanítás szerint nevelőapja, József volt, az ács. Abban a korban az

ácsok a mai fogalmak szerinti asztalosok voltak inkább, hiszen többnyire jármokat, kisebb

bútorokat, szerszámokat készítettek. Ennél sokkal fontosabb, hogy az ácsokat különösen

felkészült törvénytudóknak tartották. Nyilvánvaló, hogy Jézus apjától tanulta az

ácsmesterséget (Mt. 13,55; Mk. 6,3) és talán a törvények alapos ismeretét is. Márk (6,3) és

 60

Máté (13,55-56) is említi evangéliumában az Úr testvéreit. Név szerint Jakab, József, Júdás,

Simon és több lány is említésre kerül, akik a katolikus teológia szerint Jézus fél-, vagy unoka

testvérei voltak, hiszen a katolikusok Mária szüzességét vallják. A protestáns megközelítés

szerint ők Jézus édestestvérei voltak. Feleségéről, vagy özvegyéről nem tesz említést egyetlen

fennmaradt irat sem, még az apokrifekben sem olvashatunk ilyenről. Ezért azt kell

gondolnunk, hogy Jézus nőtlen volt. Bár a nőtlenség nem volt gyakori a zsidóknál, de

ismeretlen sem. Az evangéliumok sokat írnak Jézus érzelmeiről: öröméről, félelméről,

barátairól, szeretetéről, dühéről, sírásáról, meglepődéséről…. miért hallgatták volna el a

legnagyszerűbb emberi érzelmét, a szerelmet?

Jézus születése helyére vonatkozó adat szerint a népszámláláskor mindenkinek származása

szerinti településre kellett elmennie, hogy ott írják össze. Ezért ment József is várandós

feleségével a júdeai Betlehembe, Dávid városába, mert onnan származott (Lk.2,1-7). A

Messiásnak Mikeás jövendölése szerint is (5,2) onnan kellett születnie. Jézus állandó

lakhelye a tisztán zsidó lakosságú galileai Názáretben volt, pár kilométerre a tartomány

fővárosától, Szefforisztól. Jézus Galileát, működésének színterét csak alkalmilag hagyta el.

Főleg a Galileai-tó (Genezáreti-tó) környékén, Kafarnaumban (Kapernaum) tartózkodott,

tanítványai is onnan származtak (Lk. 5,1-11), feltámadása után is oda tért vissza (Jn.21,1-2).

Többször járt pogány területeken is, Tírusz és Szidon vidékén, mely Római tartomány volt,

Fülöp Cezareájában, Tízváros területén, és többször fölment Jeruzsálembe Szamárián és

Péreán keresztül.

Jézus foglalkozását tekintve ács volt, Máté és Márk tanúsága szerint, mint azt feljebb,

családja kapcsán írtuk. Ehhez a mesterséghez szorosan kapcsolódott a törvények alapos

ismerete, hiszen minden törvénymagyarázónak kétkezi munkából kellett megélnie, és az

ácsmesterség különösen is kedvelt volt közöttük. Jézust tanítványai rabbinak szólították,

amely (tanító-) mestert jelent (Jn. 20,16). A rabbikat tannák vezetésével külön iskolában

képezték, hogy azután visszatérve hazájukba, tanítványokat gyűjtsenek maguk köré és tovább

adják tudásukat. Ők voltak a zsidóság szellemi-vallási vezető rétege, egyben hittérítők is.

Jézus tehát a teológiai (és egyben jogi) főiskolát valószínűleg Szammáj iskolájában végezte.

Feltehető, hogy tudott írni, (és nem csak olvasni, mint sok kortársa) hiszen a János

evangéliuma (8,6) ezt konkrétan említi is. Az is feltehető, hogy anyanyelvén, az arámin, és a

hivatalos vallási és jogi nyelven a héberen kívül, az akkori nemzetközi nyelven, görögül is

beszélt, hiszen perében Pilátussal tolmács nélkül társalgott. Nyilvános működésének kezdete

Tibériusz uralkodásának 15. esztendejére tehető. Tibériusz Kr.u. 12-től Augusztus

társuralkodója volt, és csak Augusztus halála után Kr.u.14-től lett egyedüli uralkodó. Így

uralkodásának 15. esztendeje Kr.u. 27-30 közé tehető. Jézus tanítói működése három évig

tartott.

Jézus haláláról tudjuk, hogy Jeruzsálem falain kívül, a Golgota nevű magaslaton végezték ki

a római prefektus (Pontius Pilátus) által elrendelt brutális és elrettentő módszerrel, a keresztre

feszítéssel. A vád Jézus ellen a farizeusok részéről teológiai volt, mégpedig az istenkáromlás.

„Mert Isten fiává tette magát” (Jn. 19,7) Pilátus szóval és a sokszor emlegetett kézmosásával

fejezte ki, hogy a római jog értelmében Jézus ártatlan. A kivégzés ideje János és az

egybehangzó (szinoptikus) evangéliumok szerint is pénteken, a húsvét készületi napján volt.

A szóba jöhető évek közül péntekre a készületnap Kr.u.30-ban és 33-ban esett. A heteket

átszámítva a mi időszámításunkra ez Kr.u.30. április 7-én, vagy 33. április 3-án lehetett.

SZENT PÉTER apostol és vértanú

Simon bar Jóna (Jónás, vagy János fia) Betszaidából származott, házassága révén a

Genezáreti tó (Genázáreti tó, Tibériás tava) mellett, Kafarnaumban (Kapernaum) telepedett le,

 61

anyósa házában lakott. Halász családból származott, maga is halász volt,

testvérével, Andrással dolgoztak együtt. Családjáról keveset tudunk, csak

anyósának meggyógyításáról olvashatunk (Mt. 8,14). Lányát, Petronillát

a hagyomány szentként tiszteli. András Keresztelő Jánosnál ismerte meg

Jézust, sőt testvérét Simont is bemutatta neki. Simon bátor,

kezdeményező, szangvinikus természetű ember volt, aki szenvedélyesen

szerette Jézust. Fülöp Caesareájának vidékén járva, Jézustól kapta az

arámi Kéfás nevet, mely görögül Petrosz, Péter azaz kőszikla. (Lk. 6,14;

Mt. 16,16-19) Az elsők közt csatlakozott Jézus tanítványai közé.

Zebedeus fiaival, Jakabbal és Jánossal a tanítványok belső köréhez

tartozott, talán azért, mert ők hárman jobban megnyíltak az Örömhír befogadására. Jézus is

többet bízott rájuk, hiszen közvetlen tanúi voltak Jairus lánya feltámasztásának, a dicsőséges

színeváltozásnak és a Getszemáni kertben Jézus haláltusájának. Mindezek ellenére neki is

komoly lelki fejlődésen kellett keresztül mennie. Háromszor tagadta meg az Urat, de tettét

megbánta, és végül tanúságot tett róla, sőt még életét is adta érte. Megbízást kapott az

egyházfőségre, gyakorolta is ezt kezdettől fogva: ő beszélt a főtanács előtt, tanított, döntött,

térített, amint ezt az Apostolok Cselekedeteiben olvashatjuk. Fontosságát mutatja, hogy a

Szentírásban 130-szor említik a nevét. Péter Krisztus mennybemenetele után először a

jeruzsálemi közösséget vezette, majd Antiochiába ment, és annak 7 évig püspöke volt, tehát ő

hirdette először az Örömhírt a pogányok között. Később Korinthusba utazott (1Kor.1,12),

majd Kr.u. 42 táján Rómában alapított közösséget. Kr.u. 50 körül Rómából a többi zsidóval

együtt rövid időre elűzték. Kr.u. 49-ben Jeruzsálemben az első apostoli zsinatot vezette, majd

visszatért Rómába. A Néró-féle üldözés idején, Kr.u. 67-ben feszítették keresztre, a

hagyomány szerint a Mamertinus-börtönben, a Vatikáni dombon, saját kérésére fejjel lefelé,

mivel nem tartotta magát méltónak Krisztushoz hasonló halálra. A régészeti kutatások szerint

Szent Péter csontjai ma is a római Szent Péter bazilika oltára alatt nyugszanak. Utazásai során

Szent Péter hűséges segítője, tolmácsa és írnoka Szent Márk volt. Valószínűsíthető, hogy a

Márk-evangélium alapját Szent Péter tanításai, szóbeli igehirdetése képezte.

Patrónusa Genf városának, Róma, Berlin, Fribourg püspökségének, a halászoknak,

lakatosoknak, órásoknak. A művészi ábrázolásban hallal, hajóval, hálóval vagy kakassal és

kulcsokkal jelenik meg, általában izmos idősebb férfiként, néha püspöki ornátusban.

Ünnepnapja június 29-én van.

Irodalom: Berecz: 65; Csanád: 201; Jöckle: 297-300; Schütz II:349,479; White: 202.o.

SZENT PÁL a népek apostola

Életéről kevés információnk van, így egyetlen dátumot sem lehet

pontosan meghatározni. Egyes adatokat leveleiből és az Apostolok

Cselekedeteiből tudhatunk. A dél-kisázsiai Kilikia tartomány, Tarsus

városában született Kr. e. 10 és Kr.u. 1. között. Apja révén születésétől

római állampolgár volt, jó görög nevelést kapott, ami nyelvtudásában és

stílusában is megmutatkozott. Benjámin törzséhez tartozott, eredeti

zsidó neve Saul volt, de születésekor a Paulus nevet is megkapta. Kr.u.

15. körül Jeruzsálemben, Gamaliel rabbiképző iskolájában komoly

vallási képzést kapott, farizeus lett. (Ap.Csel. 22,3) Ez a szélsőséges

zsidó vallási irányzat a szövetségi hűséget a törvény szigorú betartásával

kívánta demonstrálni. Származásával összhangban áll mozgékony szelleme is. Jól beszélt

görögül, ismerte a hellén műveltséget, a sztoikus fogalmakat, ismerte a pogány kultúrákat és a

kezdődő gnoszticista tanokat. Gondolkodásának súlypontja azonban a zsidó hagyományban

 62

keresendő. Így helyzete Jézus minden tanítványánál alkalmasabbá tette, hogy a

legkülönbözőbb fölfogású és képzettségű emberek nyelvére lefordítsa az evangéliumot. Zsidó

volt a zsidóknak, görög a görögöknek. (vö. 1Kor 9,20-23). Tökéletes szinten birtokolta a

teológiai érvelés képességét, himnikus nyelven magasztalta Isten nagy tetteit (Róm 8,31) de a

korinthusi kikötőmunkások nyelvét is ismerte. Szenvedélyes, tüzes lélek volt. Vallási

eszményeihez mindig őszintén ragaszkodott, akár keresztényeket üldözött, akár az

evangéliumot hirdette.

Saul tanú volt 36-ban István diakónus megkövezésében, majd elkeseredett üldözőjévé vált a

keresztényeknek. Megtérése (Kr.u. 34. körül) megadta élete értelmét. A damaszkuszi úton

Krisztus megjelent neki és kijelölte Saul különleges szerepét a pogányok megtérítésében.

Megtérése és megkeresztelkedése után kizárólag a Paulus nevet használta, egy ideig

Arábiában tartózkodott, majd Damaszkuszba ment és térítő munkát végzett. Kr.u. 39. táján

Jeruzsálemben találkozott az apostolokkal, de gyanakvás vette körül, ezért haza tért.

Tarsusból Barnabás apostol vitte Antiochiába, ahol már megalakult egy ószövetségi Törvényt

mellőző, pogány-keresztény egyházközség (Ap.Csel. 11,19). E közösség küldötteként vett

részt Pál és Barnabás az ún. jeruzsálemi Apostoli Zsinaton (Kr.u. 48/49), de az események

menete nagyon nehezen rekonstruálható (vö. Gal. 2,1; Ap.Csel. 15,1). Tudható viszont, hogy

az ő ösztönzésére elhatározták, hogy a pogányságból megtért keresztényeket nem kötelezik a

Mózesi törvények megtartására. A népek apostolát első missziós útján (Kr.u. 45-49.)

Barnabás és János-Márk kísérték el, a sokkal nagyobb második missziós úton (Kr.u. 50-52.)

Timóteus volt segítő társa. Missziós útvonalain végigjárta Ciprust, Kisázsiát, Makedóniát és

Acháját és közösségeket alapított. Ekkor keletkeztek a galáciai, a filippibeli, a tesszalonikai és

a korintusi egyházak. Általában nem sokáig maradt egy helyen, az egyház megszervezését

rábízta az újonnan megnyert keresztényekre és munkatársaira. Ő az igehirdetést érezte

küldetésének és, mint minden nép apostola, a birodalom egész területét missziós területének

tartotta (vö. Róm. 1,14; 15,16). Harmadik térítő útja során (Kr.u. 53-58.) bocsátkozik hosszú

levélváltásba (négy levelet írt) a Korinthusi Egyházzal, majd útja végén megírta levelét a

rómaiakhoz is. Leveleiből és az Apostolok Cselekedeteiből kivehetjük, hányféle

megterhelésnek volt kitéve Pál tevékenysége közben. A sok veszedelem és fáradozások

mellett, amelyek az antik világban az ilyen hosszú szárazföldi (többnyire gyalogos) és tengeri

utazásokkal jártak (hajótörés Máltán), Pál keze munkájával maga kereste kenyerét, csak a

filippibeliektől fogadott el támogatást (vö. Fil. 4,10). Ráadásul missziós útjait kezdettől fogva

összeütközések, bebörtönzések, igen kemény büntetések (megvesszőzés, korbácsolás,

megkövezés) jellemezték. (Gal. 6,17; 1Tesz. 2,2; 1Kor. 4,9; 2Kor. 1,4) És mindezt beteg

emberként teljesítette. (Gal. 4,14; 2Kor. 12,7-10) Betegségének mibenlétét nem lehet

megállapítani, de nyilván ez is nagyon megviselte. Mégis úgy vállalta, mint a többi veszélyt,

mert fölismerte, hogy Isten ereje az erőtlenségben érvényesül tökéletesen.

Kr.u. 58-ban Jeruzsálemben letartóztatták, hajóval Rómába vitték, mert római polgárjoga

okán Pál a császárhoz fellebbezett. Kr.u. 60-62 között házi őrizetben tartották, majd

kiszabadult. Ezután járt Hispániában, valószínűleg Tarraco, vagy Cezarauguszta (ma

Saragosa) városában, de ottani működéséről nincs biztos adatunk. A korosodó apostol utolsó

körútjára valószínűleg Kr.u. 63-64 között került sor, amikor is még egyszer végig látogatta az

általa alapított egyházakat. Ekkor, valószínűleg Görögországban elfogták, hetedszer is

fogságba kerül, Rómába szállították. Ez a fogság 67 táján vértanúsággal végződött, a Néró-

féle üldözés során, az osztiai út harmadik mérföldkövénél lefejezték. Sírja a római San Paolo

Fuori le Mure, a falakon kívüli Szent Pál bazilika oltára alatti szarkofágban van, igaz levágott

feje a lateráni Szent János templomban Szent Péter fejével együtt nyert elhelyezést.

 63

Málta és Görögország, a munkások, sátorkészítők, teológusok patrónusa. A művészi

ábrázolásban kezében karddal, vagy könyvvel, általában kopaszodó, beesett arcú, idősebb,

hegyes szakállú férfiként ábrázolják. Ünnepnapját június 29-én Szent Péterrel együtt ülik.

Irodalom: Berecz: 65; Csanád: 206,479; Jöckle: 281-283; Schütz II:355; White: 195-197.o.

SZENT JAKAB apostol

A Biblia és a történetírás három Jakab nevű tekintélyes személyt említ:

Jakab apostolt, Zebedeus fiát, János apostol testvérét; Jakab apostolt,

Alfeus fiát; és az ifjabbik Jakabot, az Úr testvérét. Az Újszövetségben

szereplő három Jakabot Aranyszájú Szent János óta kimutathatóan

összetévesztik egymással. Való igaz, hogy a rendkívül gyér hagyomány

és az ellentmondásos adatok nehéz feladat elé állítják a kutatókat. A

következőkben igyekszünk összefoglalni a három Jakabról

valószínűsíthető adatokat.

Jakab, Alfeus fia

A szinoptikus evangéliumok egyértelműen megkülönböztetik apostolkatalógusaikban Jakabot,

Alfeus fiát és Jakabot a Zebedeus fiát. Ennél többet nem is tudunk biztosan Alfeus Jakabról.

(vö. Mt.10,1-4; Mk.3,13-19; Lk.6,12-16)

Az Úr testvére Jakab

A katolikus felfogás szerint Jézus féltestvérei, vagy unokatestvérei voltak Jakab, József,

Júdás, Simon és több lány is. Ők valószínűleg hallották Jézus igehirdetését, alkalmilag

követhették is a Mestert, de buzgó tanítványokká csak az első Pünkösd után váltak. Az

ősegyházban nagy tiszteletnek örvendtek, közülük került ki Jeruzsálem első két püspöke is,

Kr.u. 62-ig Jakab, Kr.u. 62-117. között pedig Simon. Bizonyos hagyomány szerint Jakab

Kleofás fia, Jézus rokona volt. Anyja ugyanis Mária családjával állt rokoni kapcsolatban.

Kora gyermekkora óta nazireus volt, vagyis az Úrnak volt szentelve. Ő is halászattal

foglalkozott. Jakabot, az első jeruzsálemi püspököt az apostolok is sokra becsülték. Péter

szabadulása után először őt értesítette megmeneküléséről, Szent Pál pedig Péter és János

mellett az Egyház harmadik oszlopának nevezi (Gal. 2, 9). Pál megtérését követően Péter után

mindjárt Jakabbal ismerkedett meg, és harmadik térítő útja után is Jeruzsálemben Jakabnak

számolt be tetteiről. Jelentős szerepe volt a jeruzsálemi Zsinaton, ahol a pogányok megtérése

nyomán azt kellett eldönteni, hogy a zsidó vallás felvétele nélkül is megkeresztelhetők-e a

pogányok. A zsinaton elnöklő Jakab itt kimondta, hogy a pogányokat nem szabad a mózesi

törvények megtartására kötelezni. Ennek látszólag ellent mond az a tény, miszerint Jakab

élete végéig megtartotta a mózesi törvényeket, ezért igazként tisztelték és roppant nagy

tekintélye volt a zsidók előtt is. Annás főpap és a zsidóság vezetői a sok keresztény megtérést

féltékenyen nézték, ezért Kr.u. 62-ben a főtanács elé hurcolták és megkövezték. Más

hagyomány szerint a templom párkányára állítva követelték tanai visszavonását, ám ő

Krisztusról kezdett beszélni. Ekkor ellenfelei letaszították a mélybe, de nem halt bele az óriási

zuhanásba, erre megkövezték.

A templom közelében temették el. Ereklyéit a 6. században előbb Konstantinápolyba, majd

Fülöp apostol ereklyéivel együtt Rómában, a tizenkét apostol templomában helyezték el 570-

ben. Fejét Anconában tisztelik. A Katolikus levelek közül a Jakab-levelet, melyben a

jócselekedetek szükségességét hangsúlyozza a szerző, sok kutató az ifjabb Jakabnak

tulajdonítja, bár a tudományos vitát máig sem sikerült eldönteni.

 64

Buzogánnyal, pöröllyel vagy ványolófával szokták ábrázolni, mert egy hagyomány szerint

egy cserzővarga, tímár azzal ütötte meg halálosan. Szenvedései miatt vált a haldoklók

védőszentjévé. Ünnepét május 3-án üljük.

Irodalom: Berecz: 45; Csanád: 473; Jöckle: 163; Schütz II:117; White: 112-113.o.

Idősebb Jakab apostol

A galileai Betszaidában született, Zebedeus és Szalóme fia volt, János apostol testvére.

Testvérével Keresztelő Szent János tanítványai voltak. Jézus személyesen hívta el

halászhálója javításától. (Mt. 4, 21-22) Jézus tanítványainak belső köréhez tartozott Péterrel

és Jánossal, így tanúja volt Jézus főbb csodatetteinek. A testvérek hirtelen haragú, indulatos

emberek voltak, ezért a mennydörgés fiai melléknevet kapták mesterüktől. Amikor az egyik

szamariai faluban nem akarták befogadni Jézust és a tanítványokat, tüzes mennykövet kértek

volna rájuk. Jézus szelíden intette le őket: „Az Emberfia nem azért jött, hogy lelkeket

pusztítson, hanem, hogy megmentsen.” (Lk. 9, 56) A 7. századból ismert adat szerint halála

előtt Jakab apostol járt Spanyolországban is, ez azonban nem bizonyított esemény.

Jeruzsálembe történt visszatérte után Heródes Agrippa karddal végeztette ki 42 körül, mert

szeretett volna kedvében járni a zsidóknak, akik hatalomra törése miatt nem kedvelték a

királyt. A szent csontjait még az iszlám terjeszkedése előtt Spanyolországba vitték és

elrejtették, majd a sírt elfelejtették. Csak a 9. században találták meg újra, így a város híres

búcsújáróhely lett. A spanyolországi Compostellában, sírjának kiemelkedő tiszteletére II.

Alfonz király 829-ben templomot emeltetett. Az ereklyék ebben a hathajós bazilikában

nyugszanak. 1883-ban hitelességüket a Rítus-kongregáció megvizsgálta, valódiságukat XIII.

Leó pápa ünnepélyes bullával erősítette meg. Ünnepe, július 25-e a szent sírjának

megtalálását és a Santiago de Compostella bazilika felszentelését ünnepli.

Santiago, Spanyolország, Nicaragua, Guatemala patrónusa és a zarándokok védőszentje. Az

ábrázolásokban idősebb, szakállas férfiként könyvtekerccsel, vagy vándorbottal és kagylóval

mint zarándokot láthatjuk. Patrónusa a búcsújáróknak, zarándokoknak, árva gyerekeknek,

oltalmazza a menedékházakat és kórházakat.

Irodalom: Berecz: 81; Csanád: 244; Jöckle: 161-162; Schütz III:105; White: 112.o.

SZENT JÁNOS apostol és evangélista

Galileában született, apostoltársaihoz viszonyítva jobb módú halász

családban nőtt fel. Apja Zebedeus, a Genezáret taván napszámosokkal

halászott. Anyja Salome, más jeruzsálemi asszonyokkal együtt ellátta,

gondoskodott Jézusról, de tanítványa is volt. Egy alkalommal ő kérte

Krisztust, hogy egyik fia jobbról, a másik balról üljön majd Isten

országában. A passió történetből tudjuk, hogy a családot társadalmi, vagy

rokoni szálak fűzték a papi réteghez. (Jn.18,15) János testvérével, az

idősebb Jakabbal első követői voltak Jézusnak. Valószínűleg János volt a

legfiatalabb mindközül. Jézus nevezte a testvéreket a boanergesznek, azaz

a mennydörgés fiainak. Péter, Jakab és János képezték a tanítványok belső

körét, akik olyan események tanúi is lehettek, mely még a tizenkettő teljes testületének sem

adatott meg. János evangéliumában magát „a szeretett tanítvány” néven említi, de a

szinoptikus (egybehangzó) evangéliumokban is többször szerepel. Jézus Jánost és Pétert

küldte előre, hogy az utolsó vacsorát elkészítsék. János volt az, aki a vacsora alatt Jézus

 65

mellett volt az asztalnál. Neki mondta meg Jézus, ki az, aki elárulja majd. A férfitanítványok

közül egyedül ő állt a kereszt alatt, Jézus az ő gondjaira bízta Máriát. A sírhoz is elsőnek

szaladt az asszonyok híradására. A Galileai tengernél elsőnek ismerte fel a feltámadott Jézust.

Részt vett Jeruzsálemben az Apostoli Zsinaton, ahol Szent Pál úgy kereste fel, mint az Egyház

egyik oszlopát. Ezután Kis-Ázsiában terjesztette a hitet, Efezusban élt. A Domitiánus-féle

üldözés során Rómába hurcolták és legendáriuma szerint forró olajba dobták, de sértetlen

maradt. Ezután Patmosz szigetére száműzték, végül Efezusban fejezte be életét, talán a város

püspökeként. Öregkorában már prédikálni sem tudott, csak azt hajtogatta: „Fiacskáim, csak

szeressétek egymást ugyanis ez önmagában is elégséges”. Efezusban csendesen halt meg,

Kr.u. 100 táján, ő az egyetlen apostol, aki nem lett vértanú. János a negyedik evangélium és

három katholikus levél szerzője. A közhiedelemmel ellentétben az irodalomkritikai és

exegetikai kutatások nem igazolták szerzőségét a Jelenések könyvét illetően.

A 4. századtól Keleten is, Nyugaton is ünneplik. Ünnepnapja: december 27. Kis-Ázsia

patrónusa, ábrázolásaiban fiatal férfi, kezében könyvvel, írótollal vagy méregpohárral - egy

legendájára utalva, mely szerint Diána istennő papja mérget itatott vele, de az hatástalan

maradt. Szimbóluma a sas, mely a Jelenések könyve 4,7 és Ezékiel 1,10 jelképes élőlényeinek

egyike. Számos mesterség képviselőinek pártfogója, így a szobrászoké, gyertyaöntőké,

jegyzőké, szőlősgazdáké, nyomdászoké.

Irodalom: Berecz: 137; Csanád: 500; Jöckle: 167-170; Schütz IV:387; White: 114.o.

SZENT ANDRÁS apostol és vértanú

Meghívása előtt halász volt, öccsével Simon Péterrel dolgozott együtt.

A galileai Betszaidából származott (Jn. 1, 44), de Kafarnaumban lakott.

Éppen Keresztelő János tanítását hallgatta a pusztában (Jn. 1, 35-42),

amikor János rámutatott a Prófétára: „Íme az Isten báránya!” Jánossal, a

kisebbik Zebedeus fiúval Jézus után lopakodtak, megismerkedtek Vele,

aznap nála is maradtak. Ő mutatta be Jézusnak fivérét, Pétert. A galileai

tenger partján ismét találkoztak a Prófétával, aki megszólította őket:

„Jöjjetek utánam, és emberek halászaivá teszlek.” Partra futtatták a

hajót, otthagyták és követték a Mestert. Később a tanítványok között

tanulták és tapasztaltál az Evangéliumot, járták Jézussal az országot

(Mk. 1, 16-18; Mk. 3, 17; Ap.Csel. 1, 13). Néha visszatértek a hajóhoz,

hogy a szorongatott Mestert a parttól távolabb vihessék, vagy átvihessék a túlpartra. Három

eseménynél találkozunk András említésével. Péterrel és Jánossal az idők végének jelei felől

kérdezték Jézust (Mk. 13, 3); ott van az első kenyérszaporításnál (Jn. 6, 8); és szól azoknak a

görögöknek az érdekében, akik Jézussal szerettek volna találkozni (Jn. 12, 22).

A Mester mennybemenetele után András előbb Palesztinában, azután az Al-Duna vidékein,

Scythiában, Epirusban, Konstantinápolyban és Thráciában térített (Dél-Oroszországban és a

Balkánon), majd Achajába, Patras városába ment téríteni. A hagyomány szerint ott elfogták,

bálványáldozatra akarták kényszeríteni, melyet megtagadott. Börtönbe vetették, bár a nép ki

akarta szabadítani. A helytartó X formájú keresztet készítetett számára, amit András boldog

örömmel fogadott. Az ilyen keresztet azóta is András keresztnek nevezik. Két napig függött

élve a keresztjén, de még ott is Krisztusról prédikált. Kivégzése Kr.u. 60-70 között történt.

Testét Maximilla vette magához és illően eltemette.

 66

357-ben hamvait átvitték Patrasból Konstantinápolyba, majd a népvándorlás korában ereklyéi

Skóciába is kerülhettek. Erre utalhat az az adat, miszerint Szt. Relugus, Skócia megtérítője és

első püspöke St.Andrews-nál templomot épített az ereklyék őrzésére. A keresztesek 1210-ben

a konstantinápolyi ereklyéket a dél-itáliai Amalfiba, az Apostolok templomába vitték. Teste

ma is ott nyugszik, fejét azonban 1462-től Rómában, a Szent Péter bazilikában őrizték. A

szent koponyáját VI. Pál pápa adta vissza Isztambul görögkeleti közösségének. Szent András

a halászok, halkereskedők, vízhordók védőszentje, patrónusa Oroszországnak,

Görögországnak és Skóciának, valamint sok más városnak. Művészeti ábrázolásokon X alakú

kereszttel és kezében könyvvel, vagy halászhálóval, hallal és kötéllel ábrázolják. Ünnepét

november 30-án üljük.

Neki tulajdonítják egyes szerzők az apokrif, nem kánoni 'András (és Máté) cselekedeteit'.

Ennek a műnek azonban csak részletei maradtak fenn gnosztikus átdolgozásban. és róla szóló

hivatkozásokból ismert.

Irodalom: Berecz: 129; Csanád: 430; Jöckle: 31; Schütz IV:275; White: 17-18.o.

SZENT FÜLÖP apostol

Betszaidából származott, halász volt a Genezáreti tó mellett. Ő is

Keresztelő Szent János tanítványaként értesült Jézusról. Péterrel és

Andrással egy napon csatlakozott Krisztushoz. Jézust hívására felnőtt-

férfi kora ellenére azonnal követte (Jn. 1, 43-49), pedig egy hagyomány

szerint feleségét és három lányát kellett otthon hagynia. Pár nap múlva

barátját Nathanaelt (Bertalant) is Krisztushoz vezette. (Jn. 1,46-50) A

Szentírásban keveset olvashatunk róla, de akkor, mindig egy higgadt,

ésszerűen gondolkodó férfi képe bontakozik ki előttünk. A

kenyérszaporítás előtt Fülöpöt kérdezte Jézus, hogy honnan veszünk

ennyi népnek kenyeret? (Jn. 6, 5-7) Jézus szenvedése előtt a pogányok, a zsidózó görögök őt

kérték, hogy szeretnének Jézussal találkozni (Jn. 12, 21 kk). Az utolsó vacsorán kérte Jézust:

„Uram, mutasd meg nekünk az Atyát és az elég nekünk.” (Jn. 14, 1-10)

Fülöp apostol működéséről és haláláról pontos adataink nincsenek. A hagyomány szerint

Júdeából Frigiába ment apostoli munkája során. Alexandriai Szent Kelemen szerint

természetes halállal halt meg. Más források szerint Kis-Ázsiában, Hieropoliszban (Phrügia)

élt prófétai tehetségű lányával együtt és missziós tevékenységéért 87 éves korában feszítették

keresztre a Domitianus-féle üldözés során, Kr.u. 81-96 között. Alakja összemosódik a 7

diakónus egyikével (Ap.Csel. 6, 5)

Bizonyos, hogy hamvait először Frigia fővárosában Hieropoliszban (a mai Pambuk-

kalessziben) helyezték nyugalomba, innét Konstantinápolyba, majd I. Pelágiusz pápa idejében

Rómába vitték. Kr.u. 570-ben, Rómában, a tizenkét apostol (Sancti Apostoli) templomában

helyezték el ereklyéit Jakab apostoléval együtt. Ünnepe május 3-án valóban Jakab apostoléval

került egy napra. Uruguay patrónusaként, a posztókereskedők és a kalapkészítők

védőszentjeként tisztelik. Ábrázolásaiban karján kosarat tartó szakállas férfiként jelenik meg,

mely a Legenda aurea egyik történetére utal.

Irodalom: Csanád: 473; Jöckle: 108; Schütz I: I117; White: 83.o.

SZENT TAMÁS apostol

Kezdettől szerepel az apostolok névsorában, de meghívásának történetét nem ismerjük. A

Biblia lapjairól Tamás apostol háromféle arcát ismerhetjük meg: a lelkest, a kérdezőt és a

 67

kételkedőt. A lelkes Tamás buzdít: „Menjünk, mi is, haljunk meg vele

együtt!” (Jn. 11, 16) A kérdező Tamás az utolsó vacsorán vezeti be az Úr

kinyilatkoztatását: „Uram nem tudjuk, hova mész, hogyan ismerhetnénk

hát az utat?” Jézus válasza egyértelmű: „Én vagyok az út, igazság és az

élet.” (Jn. 14, 5) A kételkedő Tamás a húsvéti örömnek a hitre vonatkozó

tanulságával gazdagít: „Boldogok, akik nem látnak és mégis hisznek...”

(Jn. 20, 24-29) Életéről egyéb megbízható forrás nem áll

rendelkezésünkre. Tamás közismert mellékneve szerint hitetlen

(valójában kételkedő), pedig nevének igazi jelentése az arámi nyelvben

iker. A görög fordításokból didümosznak ismerjük, bár nem tudunk

ikertestvéréről.

Tamás apostol nevéhez több apokrif irat is fűződik, többek között az Acta Thomae, melyből

tudható, hogy Perzsia és India népeinek hirdette az evangéliumot. A 3. századi apokrif Tamás

evangélium szerint Indiában térített, és ott is halt vértanúhalált. A hagyomány szerint a

Madrasz közelében magasodó Nagy Dombon, egy pogány férfi fegyverétől nyerte el a

vértanúság koronáját Kr.u. 67 körül, miután sem tüzes kemencével, sem izzó vaslemezzel

nem sikerült megölni. 1522-ben Indiában járó portugál hajósok vélték megtalálni a szent sírját

Mylapurban. Az úgynevezett Abgár legenda szerint Jézus Tamás apostollal szerveztette meg

Edesszában az evangélium hirdetését. Szíria északi részében ezért Tamást a kereszténység

egyik megalapítójának tekintették és nagyon tisztelték. Xavéri Szent Ferenc még találkozott

Tamás-keresztényekkel. Euszebiosz Origenésztől úgy tudja, hogy a pártusok földjén hirdette

az evangéliumot. Ereklyéi 1248-ban Chiosba, majd az Adria melletti Ortonába kerültek.

Ünnepét július 3-án ülik meg.

Szent Tamás India és Pakisztán keresztényeinek patrónusa, védőszentje az

építőmunkásoknak, palléroknak, földmérőknek és ácsoknak, mivel legendája szerint ennek

mondta magát. Továbbá oltalmazza a házasulandókat is. A művészek kezében szintezővel,

kőkockával, vagy lándzsával ábrázolják, esetleg apostolként, Jézus előtt térdelve, annak

oldalát tapintja.

Irodalom: Berecz: 68; Csanád: 213; Jöckle: 335; Schütz VI:365; White: 224-225.o.

SZENT BERTALAN apostol

Talmai fia (Bar Talmai) a galileai Kánában született. Fülöp apostol vezette

Jézushoz. Sok kutató azonosítja Natanaellal. Az Úr igaz izraelitának dicsérte,

akiben csalárdság nincs (Jn. 1, 44-50). Az Újszövetség máshol nem említi.

Szent Jeromos előkelő származását vélelmezi, feltételezve rokonságát

Tolmaival, Gésur királyával. Neve alatt több apokrif írás is ismert.

Jézus mennybemenetele után a hagyomány szerint Egyiptomban, Perzsiában,

Mezopotámiában, Kappadókiában, Arméniában és Indiában térített. A

történetíró Eusebius IV. századi közlése szerint Szent Pantaenus Indiában járva találkozott

olyan emberekkel, akik még rendelkeztek egy héber betűvel írt Máté Evangéliummal, melyet

Bertalan hagyott náluk igehirdetése után. Csakhogy India alatt akkor a Líbiától Médiáig, és

Arábiától Etiópiáig terjedő területet értették. Az örmény történetírók állítása szerint az

örmény királyt és feleségét térítette meg és 12 várost tett kereszténnyé. A hagyomány szerint

Albanopolisban (a mai Derbend, a Kászpi tó nyugati partján) szenvedett vértanúságot, előbb

elevenen megnyúzták, majd Astyages király parancsára lefejezték. Más forrás szerint

megnyúzás után keresztre feszítették. Ereklyéi Albana városából Lipari szigetére, majd

 68

Beneventoba, onnan Rómába, a Tiberisz szigetére kerültek 983-ban. Koponyáját (vagy

fejbőrét) III. Ottó császár Rómából Frankfurtba vitette, más forrás szerint 1238-ban került a

Maina-menti Frankfurtba, a Bertalan-dómba, azóta a város védőszentje. Egyik karját Szent

Anzelm Canterburybe vitette, így terjesztve angliai kultuszát. Mennyei segítőjüknek tisztelik

a Parkinson-kórban szenvedők, a cserzővargák, a bőrrel dolgozók. Patrónusa

Örményországnak, Pilsennek, Frankfurtnak, Maastrichnak. Ünnepe augusztus 24-én, az ősz

kezdetén, sok népi szokás ihletője.

Bertalanról Marco d'Agrate híres szobra emlékezik meg, amely a milánói dómban látható.

Ábrázolásain jobb kezében késsel és a lehúzott bőrével, baljában könyvvel láthatjuk.

Templomai sok városban megtalálhatók, Rómában, Velencében, Brassóban. Hírhedt-híres

eseményre emlékeztet az 1572-es Szent Bertalan-éj, hiszen ekkor Párizsban és környékén

több, mint tízezer protestánst, hugenottát öltek meg.

A Szentkoronán a Szent Bertalan kép helye a Fiú Isten képe mögött üres. Az 1983-as

vizsgálatnál a felső sarkokban a Fülöp képhez hasonló indarészlet és a feliratból a „Artholo”

volt látható. Szent Bertalan zománcképét, aki e nézet szerint szintén hitetlen volt,

"bőrtelenítették" - szó szerint lenyúzták a Koronáról, így sorsa azonos lesz a koronán, mint az

életben.

Irodalom: Berecz: 93; Csanád: 486; Jöckle: 49-50; Schütz III:244; White: 36-37.o.

A Szent Korona alsó részét abroncsnak, vagy az ábrázolt személyek és feliratok alapján görög

koronának, Corona Graeca is nevezik, melyen 10 kép található. A homlokoldalon a

Pantokrátor Krisztus képe helyezkedik el, amely alatt a korona peremén jobbra és balra

Mihály- és Gábor főangyal, majd György és Demeter, valamint Kozma és Damián mártírok

képmásai találhatók. A diadém hátoldalán, az ívelt keretben, a Krisztus képpel ellentétes

oldalon VII. (Dukász) Mihály bizánci császár képe látható. Alatta, kissé balra és jobbra egy-

egy olyan zománckép található, amelyek értelmezéséről sok vita folyik. Balra Kon(stantinos)

képe látható, a jobbra lévő kép felirata: Гєωβιτzас Пιсτос Κρаλңс Τоυрхιас (Geóbitzasz

pisztosz kralész Turkhiasz), fordítása: „Geobitzasz, Turkia hívő királya”. Egyik képről sem

tudható biztosan, hogy kit ábrázol. A görög korona képei félalakosak, ábrázolásuk

naturalisztikusabb, személyes vonásoknak nagyobb teret engedő, mint az apostolképeké. A

képek felirata görög nyelvű. Az abroncs képeit párokba lehet rendezni: arkangyalok,

katonaszentek, orvosszentek és uralkodók. A párokat formai hasonlóságok is összekötik,

hasonló az arcuk és a ruházatuk is, elhelyezkedésükben egymásnak tükörkép szerű párjai.

SZENT MIHÁLY arkangyal

Az angyalok életéről nincsenek az emberekéhez hasonló életrajzi

adatok. Az ő életük más formában valósul meg, hiszen ők teremtett

szellemi valóságok, legfeljebb antropomorf tulajdonságokkal

jellemezhetjük őket. Történetük a teremtéssel kezdődött, ők lettek a

legtökéletesebb teremtmények. Kegyelembe öltöztek és hűségük

próbatételt szenvedett. Szabad akaratuk lehetővé tette a jók számára a

hűséget, őket nevezzük angyaloknak a görög angelosz, azaz küldött

szóval, a lázadóknak pedig a bukást, őket ördögöknek nevezzük. A

hűségesek jutalma az örök boldogság, a mennyország, a bukottak számára a büntetés az örök

kárhozat, a pokol lett. Az emberek évezredes tapasztalata szerint a teremtett szellemi

valóságok befolyással vannak a hús-vér emberek életére és főleg üdvösségére. A Sátán

http://hu.wikipedia.org/wiki/Pantokr%C3%A1tor
http://hu.wikipedia.org/wiki/J%C3%A9zus
http://hu.wikipedia.org/wiki/Mih%C3%A1ly_arkangyal
http://hu.wikipedia.org/wiki/G%C3%A1bor_f%C5%91angyal
http://hu.wikipedia.org/wiki/VII._Mikha%C3%A9l_biz%C3%A1nci_cs%C3%A1sz%C3%A1r

 69

hatalmat kapott a Földön és ezt kihasználva mindent meg is tesz, hogy minél több lelket

eltérítsen az üdvösségtől. Az angyalok pedig azon fáradoznak, hogy segítsék az embert az

üdvösség útján. Személyes segítőnk az őrangyalunk.

A Szentírás és a szenthagyomány alapján a kereszténység Mihályt teszi meg a nagy harc

vezérévé, melyben a bukott angyalok letaszíttattak a mennyből (Jel. 12, 7-9). Mózes testét

halála után angyalok temették el ismeretlen helyre (MTörv. 34, 5-7), nehogy a zsidók

bálványként tisztelhessék. Mihály főangyal volt az, aki viaskodott a Sátánnal, védve Mózes

testét (Júd. 1, 4-10). Ő az az angyal, aki Dánielnek megviszi a hírt a szabadulásról és az

óvásról (Dán. 10, 21- 11, 1; Dán. 12, 1-4). A Michaél teoforikus név, mely Él formában őrizte

meg az Isten nevét, jelentése: ki olyan, mint Isten?

A hagyomány szerint 495-ben Dél-Itáliában, Apuliában megjelent az angyal, ettől kezdve ott,

Garganó hegyén kegytemplom várja a búcsújárókat. Nagy Szent Gergely pápának is

megjelent Hadrián császár mauzóleuma felett, jelezve a nagy pestis járvány végét. Ma a római

Angyalvár tetején látható ércszobra figyelmeztet minket Mihály jelenésére. Franciaországban

is híres búcsújáróhely alakult ki a Mont-Saint-Michel sziklatömegén. Már 966-ban bencés

apátságot alapítottak a szigeten Szent Mihály tiszteletére. Lovagrendek tisztelték

védőszentjüknek, hadseregek hímezték képét zászlóikra (például 955-ben a magyarok ellen

Lech mezején), a Katolikus Egyház is segítségül hívja a rossz elleni küzdelemben (Ef. 6, 11-

17). A keleti Egyház katonaszentként tiszteli, a németek a haldoklók védelmezőjének tartják.

Magyarországon a halottas kocsit Szent Mihály lovának nevezik. Patrónusa sok mesterséget

űzőnek: a katonáknak, pékeknek, kereskedőknek, szabóknak, banktisztviselőknek… A

művészi ábrázolásban gyakran jelenik meg egyházi ruhákban, vagy lovagi páncélban, vértben,

sokszor szárnyakkal. Attribútuma a kard, lángoló pallos, mérleg, sárkány, lovagi fegyverek.

Ünnepét szeptember 29-én tartjuk.

Irodalom: Csanád: 348; Jöckle: 266-268; Schütz III: 403

SZENT GÁBOR főangyal
A Szentírás szavai szerint az Úr előtt álló hét főangyal (arkangyal)

egyike (Tób. 12,15; Lk. 1,19), láng-követek ők, akik az emberiséget

irányítják. Szerepüket hasonlítják a hétágú gyertyatartóhoz, Isten

világosságát terjesztik a történelem szentélyében. Jelképezik a

Szentlélek 7 ajándékát, vagy a 7 szentséget. Gábor szerepe a

hívatottaknak Isten terveit hírül vinni. Dánielnek megjelent a fogság

idején, s megmutatta az üdvtörténet fejlődését, a nagy birodalmak

harcait és pusztulását, Izrael szabadulását, és a Messiás eljövendő

országát. Megmagyarázta Gábor főangyal Dánielnek a különböző látomások értelmét. (Dán.

8, 16-26; Dán. 9, 21-27) Zakariásnak megjelenve a főangyal a jeruzsálemi templomban hírül

adta Keresztelő Szent János születését és a megváltás elérkeztét (Lk. 1, 11-20). Magáról

elmondja ekkor, hogy az Úr színe előtt áll. Názáretben Máriánál megjelenve a Megtestesülést

jelentette be. Magáról ekkor semmit sem mondott, Lukács evangélista nevezi Gábornak,

viszont szavait idézzük minden Üdvözlégyben. (Lk. 1, 26-45) Patrónusa a távközlés, a

hírszolgálatok és a posta dolgozóiak, ugyanakkor a levélkézbesítők és a bélyeggyűjtők

védőangyala is. A művészi ábrázolásban általában tunikásan, vagy egyházi ruhákban jelenik

meg, mint lányos vonású ifjú, gyakran szárnyakkal. Jelképei a kard, írásszalag, liliom.

Ünnepe a II. Vatikáni Zsinatig március 24-én volt, ám a Zsinat egy napra tette a három ismert

nevű angyal ünnepét (szeptember 29.).

 70

Irodalom: Berecz:36; Csanád: 348; Jöckle: 110; Schütz I: 299.o.

SZENT GYÖRGY

A név a görög eredetű Georgius és annak rövidebb alakja a Georg

szóból ered. A szótő: gea, földet jelent, a név pedig földművest,

gazdálkodót. Személyével kapcsolatban is roppant kevés hitelt érdemlő

adat maradt fenn. A domonkos-rendi szerzetes, Jacobus de Voragine

által 1261-1266 között lejegyzett Legenda Aurea (Arany Legenda)

szentek életrajzát tartalmazó gyűjteményes mű őrizte meg számunkra

alakját. Bár e művet a Katolikus Egyház is bírálta meseszerűségéért, és

az általa terjesztett babonaságok miatt, mégis hihetetlen népszerűségre tett szert, hiszen máig

több, mint ezer példánya maradt fenn. György legendáját az Egyház a Niceai zsinaton az

apokrif iratok közé sorolta, mivel vértanúságáról sincs megbízható feljegyzés. Béda

Venerabilis a VII.-VIII. századi pedagógus által szerkesztett naptárban az olvasható, hogy a

palesztinai Diospolis városban szenvedett vértanúságot, melyet korábban Lyddának neveztek.

(Ma Lud, Tel-Aviv repülőtere mellett.) Más források a Diocletianus-féle keresztényüldözés

korába, tehát a 300-as évekre teszik lefejezésének dátumát. Származását tekintve kappadokiai

(egyes források szerint nemes), a római hadsereg magas rangú katona tisztje volt. A legenda

szerint a libiai Silena város közelében, egy tóban élő sárkányt győzött le, ezzel megszabadítva

a város lakosságát vagy hercegnőjét a fenevad általi pusztulástól. György a sárkányt lándzsa

döféssel félholtra sebezte, majd a királylány övével pórázon végigvezette a városban, mire

mindenki keresztény hitre tért. Végül a lovag megölte a sárkányt. Később György megvallott

hitéért súlyos és többszörös kínzásokat szenvedett, s végül lefejezéssel végezték ki. Ilyen

hitvalló történelmi létezése ugyan nem zárható ki, viszont bizonyítani sem lehet, különösen

történetének legendás elemei miatt. A 14 segítő szent közé soroljuk.

Patrónusa általában a lovagoknak, a német rendeknek, Brandenburgi Frigyes Hattyú-

rendjének, az olasz lovasságnak, az Oroszországi Kardtestvéreknek, számos György-

testvériségnek, a Szent-György lovagrendnek. Továbbá Ferrara, Velence, Genova, Novgorod,

Isztambul városoknak, egész Grúziának, Angliának, Aragóniának, Portugáliának,

Németországnak. XIV. Benedek pápa a 1700-as évek közepén Anglia védőszentjévé

nyilvánította, bár már évszázadok óta de facto annak tekintették. Szent György címerképeit

vették alapul a Brit katonák és tengerészek egyenruhájának tervezésekor, sőt az ő vörös

keresztje került a Brit lobogó közepére, a Union Jackre is….

Művészi ábrázolása: lovagi páncélban, sisakkal, lándzsával, karddal, lovon, amint éppen a

sárkányt döfi le. Jelképe (attributuma): vértanúpálma, lándzsa, kard, zászló (fehér alapon

vörös kereszt), és a sárkány.

Magyar vonatkozások: A hazai, középkori György kultuszt tanúsítja az is, hogy az első

csanádi székesegyházat Szent Gellért György tiszteletére szentelte, igaz ezt a veszprémi Szent

György kápolna egy évszázaddal már megelőzte. A Károly Róbert által alapított Szent-

György vitézek lovagrendje hazánkban 50 tagot számlált, akik vállalták a lovagi erények

gyakorlását, szegények istápolását, foglyok kiváltását, a haza fegyveres védelmét. E rendből

nőtt ki az 1408-ban Luxemburgi Zsigmond által alapított Sárkány-rend is.

Irodalom: Berecz:41; Csanád: 472; Jöckle: 123-125; Schütz II:85; White: 99-100.o.

 71

SZENT DEMETER vértanú

A katonaszent életéről alig tudunk biztosat, mindössze a vértanú

aktájából ismert, hogy Maximianus császár uralkodása alatt 303. április

9-én végezték ki hitéért. Születésének időpontja és származása nem

ismert, valószínűleg a pannóniai Sirmiumból származott, előkelő

római, vagy macedon család fiaként, katonatisztként szolgált.

Lándzsával történt kivégzését követően Sirmiumban helyezték sírba,

de 427-444 között maradványait Thesszalonikába vitték. Új sírja fölé

építették a Szent Demeter Bazilikát, mely a VI. század óta a Bizánci

Birodalom egyik szakrális központjának számít. Tisztelete a középkorban terjedt el Nyugaton,

hazánkba pedig a keresztesek révén jutott.

Patrónusa Sirmiumnak, Thesszalonikának, a Bizánci Birodalomnak, védőszentje a katonáknak

és a juhászoknak. A művészi ábrázolásban fiatal katonaként, páncélban, karddal és más

fegyverekkel jelenik meg. Ünnepét október 26-án tartjuk.

Irodalom: Jöckle: 72.o.

SZENT KOZMA ÉS DAMJÁN vértanúk

A hagyomány szerint Damján Egea városában

született arab orvos volt, aki a Diocletiánus-féle

üldözés alatt Kozma nevű ikertestvérével együtt

szenvedett vértanúságot. Tudásukkal ingyen

gyógyították a betegeket, így sokakat megtérítettek

a keresztény hitre. Elfogatásuk után megtagadták a

pogány áldozat bemutatását, így Liziás prefektus

kínvallatás alá vetette őket, ám eredménytelenül. Legendáriumuk szerint, állhatatosságuk

miatt megkötözve dobták őket a tengerbe, ahonnan sértetlenül jöttek ki a partra. Ezután

máglyára kerültek, azonban a lángnyelvek kikerülték a két vértanút. Keresztre feszítették és

kővel dobálták őket, de a kövek a dobálókban tettek kárt. A nyílzápor sem ártott nekik, végül

megpróbáltatásaiknak lefejezésük vetett véget 303-ban.

A hagyomány szerint a szíriai Cirruszban (Kürhosz) volt a sírjuk, tiszteletükre itt bazilikát is

emeltek. Konstantinápolyban is épült templomuk, ugyanis I. Jusztinian császár a testvérpár

közbenjárására halálos betegségéből kigyógyult. Tiszteletük a 6. században eljutott Rómába.

Ekkor IV. Félix pápa (más forrás szerint Szimmachusz pápa) a Fórumon templomot építtetett

nekik szentelve. Ezek után az egész Egyházban elterjedt tiszteletük. A keleti szentek közül

elsőként nevük bekerült a szentmise római kánonjába is. Patrónusaik az orvosoknak,

sebészeknek, patikusoknak, de a betegeknek, fodrászoknak, szatócsoknak és fizikusoknak is.

Számos orvosegyetem védőszentjei.

Ünnepüket szeptember 26-án jelzi a naptár. Művészi ábrázolásukban barett sapkában és úti

köpenyben, középkori orvosi ruhában, sebészként jelennek meg. Jelképeik az orvosi

műszerek, korona, kard, pálma, kötszer, kínzó eszközök.

Irodalom: Berecz: 103; Csanád: 490; Jöckle: 205; Schütz III: 399.o.

 72

A Szentkorona alsó részén, a diadém hátoldalán, az ívelt keretben VII. (Dukász) Mihály

bizánci császár (1071–1078) utólagosan és meglehetősen durván felszerelt képe látható. A

császár képének felirata vörös betűs és a kép 26%-al nagyobb foglalatánál. Alatta, kissé balra

és jobbra egy-egy olyan zománckép található, amelyek eredetéről és értelmezéséről szintén

sok vita folyik. Csomor Lajos ékszerész szakértő szerint ezek sem eredetiek, utólag kerültek

fel mai helyükre, és nem is egy időben, mert mindhármat más-más ötvöstechnikai eljárással

rögzítették. A Dukász kép alatt további két személy jelenik meg, balra Kon(stantinos)

Porphyrogennetosz, a császár fia vagy Kon(stantios), a császár testvérének a képe látható.

Más olvasat szerint Bíborbanszületett Konstantin alakja jelenik meg a zománcképen.

Konstantin képének felirata szintén vörös színű, a figura tekintete egyenes, előre néző.

Konstantin és Dukasz Mihály képe több tulajdonságukban megegyeznek, ezért párnak

tekinthetők. Azonos színű és stílusú a feliratuk is. A figurák arcának megoldása hasonló, a

szentektől viszont jelentősen eltérő. A személyek hasonló kialakítású koronát és jogart

viselnek.

A jobbra lévő képet általában I. Géza magyar király (1074–1077) képmásának tartják a felirat

alapján: Гєωβιτzас Пιсτос Κρаλңс Τоυрхιас (Geóbitzasz pisztosz kralész Turkhiasz),

fordítása: „Geobitzasz, Turkia hívő királya”. A „Geobitzasz” az akadémikus álláspont szerint

egyértelműen a magyar Géza név bizánci, torzult formája, míg „Turkia” megfelel

Magyarország hagyományos bizánci elnevezésének. Látszólag egyszerű tehát az azonosítás:

Dukász Mihály kortársa volt I. Géza, tehát akkor őt ábrázolja a kép. Az azonosítás azonban

korántsem egyértelmű. A két kép kivitelezési technológiája, az ábrázolt személyek szemének

állása, és a képek felszerelési módja is eltérő; és egyik sem lehetett eredetileg a Korona azon

pontján, ahol most van. Már emiatt is gyenge alapokon áll a két személy összekötése.

Ugyancsak elgondolkodtató a Geobitzasz-felirat, hiszen már Géza nagyfejedelem (~972–997)

is részesült a keresztségben, ahol az István nevet kapta. Az István görögül azonban Stephanos,

ami koronát jelent, a korona pedig a király (králész) felségjelvénye. Továbbá a Géza név

egyetlen alakban sem maradt fenn bizánci forrásokban ilyen formában. A jelenlegi felirat

többértelműsége alapján az is elképzelhető, hogy nem I. Géza zománca látható Dukász képe

alatt. Az ábrázolt Geobitzasz személyét így ismeretlennek kell tekintenünk. Tény viszont,

hogy minden más képtől különbözik Geobitzasz képe, mert a figura sokkal nagyobb a

többinél, jobban kitölti a képmezőt, a figura és a kép középvonala nem esik egybe, valamint

az abroncs összes szentje a Korona eleje felé tekint (a Pantokrátor irányába), míg Geobitzasz

Dukász Mihályra néz. A felirat elrendezése és fekete színe is teljesen eltér Konstantin és

Dukász képétől.

Írta: Druzsin József

http://hu.wikipedia.org/wiki/VII._Mikha%C3%A9l_biz%C3%A1nci_cs%C3%A1sz%C3%A1r
http://hu.wikipedia.org/wiki/1071
http://hu.wikipedia.org/wiki/1078
http://hu.wikipedia.org/wiki/I._G%C3%A9za_magyar_kir%C3%A1ly
http://hu.wikipedia.org/wiki/1074
http://hu.wikipedia.org/wiki/1077

 73

Summary

Sacred themes in the history of Hungarian stamp-issuing

The word Philately refers to the collection of stamps, originally derived from the Greek

words filo (like) and ateleia (exemption, tax exemption). Stamp collecting could be described

as a passion, even more so, love, located somewhere on the borderline between art and

science. In Hungary, stamps have been used for 170 years to postage. Looking back at this

period, it can be seen that the events of religious life and the cultural heritage of Christianity

have always been able to put a theme on the table of stamp designers. Political forces in

power in some ages hindered, at other times, helped in this process. The author is not only a

theologian but also a stamp collector for 40 years, so his choice of topic was obvious. By

itemizing each item, it shows the presence of the sacred need of the society using postal

services. The illustrations and graphic solutions of the stamps have developed a lot, they have

changed a lot in the last decades. Changing consumer demands, changes in public tastes, and

the compulsion of political systems have resulted in the complete replacement of symbols,

coats of arms, and inscriptions from time to time. In this ever-moving environment, sacred

symbols and religious content had to find their place. The author interprets sacredness in an

ecumenical spirit, so he also talks about orthodox and Protestant denominations, as well as

Jewish-related stamp publications. It also does so with stamps issued about Scouting,

although they do not usually carry an explicitly religious symbol, they are still closely related

to the themes of religious life.

Using the service of the Hungarian Electronic Library of the National Széchenyi

Library, 40 years of collecting work, and several years of research and processing of

literary sources, the 70-page volume published as a private edition of the author also

contains 70 self-made photographs. The publication can be downloaded free of charge

from the OSZK-MEK website (ISBN 978-615-00-8099-4)

 74

Zusammenfassung

Sakramentale Themen in der Geschichte der ungarischen Briefmarkensammlung

Das Wort „Phliatelie“ stammt aus den ursprünglich griechischen Wörtern „filo“ (mögen) und

„ateleia“ (Steuerfreiheit). Die Briefmarkenkunde könnte als Leidenschaft oder eher als Liebe

gekennzeichnet werden, die zwischen der Wissenschaft und der Kunst liegt. Seit 170 Jahren

verwendet man Briefmarken zur Frankierung der Postsendungen. Was diese Periode betrifft,

kann man feststellen, dass die Ereignisse des religiösen Lebens und die kulturelle Erbschaft

des Christentums immer als Themen gedient haben. Manche aktuellen politischen

Regierungen unterstützten, andere verboten diese Themenwahl. Der Autor studierte nicht nur

Theologie, sondern ist seit 41 Jahren Briefmarkensammler, deswegen war es ihm eindeutig,

sich damit zu beschäftigen. Der Anspruch der Gesellschaft auf die sakramentalen Themen

wird durch die ausführliche Darstellung einiger Ausgaben repräsentiert. Die Grafiken der

Briefmarken wurden in den letzten Jahrzehnten viel verändert und entwickelt. Der Druck der

politischen Systeme und die verschiedenen Anforderungen der Konsumgesellschaft führten zu

der kompletten Änderung der Wappen, der Einträge und der Zeichen. In diesen hektischen

Zeiten mussten die sakramentalen Symbole und die religiösen Inhalte ihren Platz finden. Der

Autor analysiert die Sakramentalität im ökumenischen Sinn, es gibt Hinweise auch auf

orthodoxe, evangelische und jüdische Briefmarkenausgaben. Von den Pfadfindern

ausgegebene Briefmarken wurden auch nicht vergessen, weil sie auch eng zu den Themen des

religiösen Lebens gehören, wenn es bei ihnen keine konkreten religiösen Symbole gibt.

Sie können bei der elektrischen Bibliothek der Széchenyi - Nationalbibliothek die

Privatausgabe kostenlos herunterladen, der nach 40 Jahren Forschungsarbeit und mit

25 selbstgemachten Fotografien zusammengestellt wurde. Den Band (ISBN 978-615-00-

8099-4) können Sie auf der Webseite OSZK-MEK finden

Rövidítések:

ANY Állami Nyomda

Nyrt Nyilvánosan működő részvénytársaság

Zrt Zártkörűen működő részvénytársaság

Ft Forint

db darab

Mt Máté evangéliuma

Mk Márk evangéliuma

Lk Lukács evangéliuma

Jn János evangéliuma

UV ultra viola

Kr.e. Krisztus előtt

 75

Irodalom:

Bangha K. - Török J.: Szentek Lexikona Dunakönyv Bp. 1994.

Berecz Sándor: Isten barátai Agapé Novi Sad 1989.

Csanád Béla: Védőszented – példaképed Ecclesia Bp., 1987.

Csomor Lajos: Magyarország Szent Koronája; Vay Ádám Múzeum Baráti Köre, Vaja, 1987.

Diós István: Szentek élete SZIT Bp. 1987.

Ferencz Csaba: Szent István király koronája; Heraldika Kiadó, Budapest, 2002

Flavius, Josephus: A zsidók története Talentum Kiadó é.n.

Haag, Herbert: Bibliai Lexikon SZIT. Bp., 1989.

Istennek tetsző életek I-IV.

Jöckle, Clemens: Lexikon der Heiligen IPV GmbH. München 1994.

Katona Tamás (szerk.): A korona kilenc évszázada Európa Könyvkiadó, Budapest, 1979.

Magyar Katolikus Lexikon

Nyáry Éva: A Magyar Szent Korona zománcképei Magyar Ház Kiadó Budapest, 2002.

Pap Gábor: „Angyali korona, szent csillag” – beszélgetések a magyar Szent Koronáról,

Jászberény, 1997

Pap Gábor: Gyorsjelentés a Korona-kutatás állásáról; in: Mag hó alatt – Télutón; Püski,

Budapest, 2003

Pap Gábor: „Valaki álmodhat róla” – Új szempontok, új fejlemények a Korona-kutatásban; in:

Mag hó alatt – Télutón; Püski, Budapest, 2003.

Szabó Attila: Jézus Krisztus élete és tanításai Esztergályos Jenő kiadása, Szombathely, 1989.

Schütz Antal: Szentek élete I-IV. SZIT Bp. 1932-33.

Szentírás Szent Jeromos Bibliatársulat Budapest, 1997.

Thon, Nikolaus: Ikone und Liturgie. Paulinus, Trier 1979.

Vermes Géza: A zsidó Jézus Osiris Kiadó Bp. 1998.

de Voragine, Jacobus: Legenda Aurea Helikon Bp. 1990.

White, Kristin E.: Szentek Kislexikona Maecenas Bp. 1999.

Onori Thewrewk Aurél: Csillagok a Bibliában Tercia Bp., 1993. ISBN 963 85129 1 1

Források:

Képek forrása: Internet (letöltés: 2020.03.11.)

http://mandarchiv.hu/cikk/2169/A_belyegek_vilagsztarjai_Budapesten (2020.04.05.)

Szent II. János Pál pápa születésének 100. évfordulója Forrás:

https://posta.blog.hu/2020/05/04/_az_igazsag_szabadda_tesz_titeket_100_eve_szuletett_szent

_ii_janos_pal_papa (2020.05.11.)

https://www.darabanth.com/hu/nagyaukcio/25/kategoriak~Magyar-filatelia-es-

postatortenet/Pengo-idoszak-1926-1944~9737/1933-Cserkesz-sor-legiposta-levelen-alkalmi-

belyegzessel-Romaniaba-Mi-511-515-on-airmail-co~II1370105/ (2020.04.05.)

Surányi László és Visnyovszki Gábor (szerk.): A magyar bélyegek kézikönyve Gondolat

Kiadó, Bp. 1986. ISBN 963 281 692 7

Surányi László (szerk.): Bélyeg Lexikon Gondolat Kiadó, Bp. 1988. ISBN 963 282 031 2

A magyar bélyegek katalógusa 2018 Philatelia Hungarica Kft. ISSN 2560-0737

http://mandarchiv.hu/cikk/2169/A_belyegek_vilagsztarjai_Budapesten
https://posta.blog.hu/2020/05/04/_az_igazsag_szabadda_tesz_titeket_100_eve_szuletett_szent_ii_janos_pal_papa
https://posta.blog.hu/2020/05/04/_az_igazsag_szabadda_tesz_titeket_100_eve_szuletett_szent_ii_janos_pal_papa
https://www.darabanth.com/hu/nagyaukcio/25/kategoriak~Magyar-filatelia-es-postatortenet/Pengo-idoszak-1926-1944~9737/1933-Cserkesz-sor-legiposta-levelen-alkalmi-belyegzessel-Romaniaba-Mi-511-515-on-airmail-co~II1370105/
https://www.darabanth.com/hu/nagyaukcio/25/kategoriak~Magyar-filatelia-es-postatortenet/Pengo-idoszak-1926-1944~9737/1933-Cserkesz-sor-legiposta-levelen-alkalmi-belyegzessel-Romaniaba-Mi-511-515-on-airmail-co~II1370105/
https://www.darabanth.com/hu/nagyaukcio/25/kategoriak~Magyar-filatelia-es-postatortenet/Pengo-idoszak-1926-1944~9737/1933-Cserkesz-sor-legiposta-levelen-alkalmi-belyegzessel-Romaniaba-Mi-511-515-on-airmail-co~II1370105/

 76

Prokai Piroska: A bélyeg rövid története Papíripar 2011. LV/3. pp. 14-15. HU ISSN 0031

1448

Nikodém Gabriella - Szabó Jenő: A magyar bélyeg története, Kossuth Kiadó 2010.

ISBN:978-963-09-6158-5

Papírlexikon Papíripar 2011. LV/3. HU ISSN 0031-1448

https://www.magyarnyomdasz.hu/a-flexo-nyomtatas (letöltés: 2020.02.10.)

Írta és a felvételeket

saját gyűjteménye felhasználásával készítette:

Druzsin József

ORCID 0000-0002-2971-1805

Kézirat lezárva: 2020. 05. 11.

Kiadó

Druzsin József elektronikus magánkiadása

Kistarcsa, 2020.

Borító terv és műszaki szerkesztés

Druzsin József

ISBN 978-615-00-8099-4

https://www.magyarnyomdasz.hu/a-flexo-nyomtatas

