

„SZÜLŐFÖLDEM – BIHARORSZÁG”

Segédanyag az alsó tagozatos vetélkedőhöz

Biharkeresztes, 2022.

„Szülőföldem – Biharország”

A Kis- és Nagysárrét a víz birodalma volt. A Körösök, a Berettyó, az Ér, a Kálló itt az

Alföld keleti részén 3 megyére kiterjedő sajátos mocsárvilágot alakítottak ki. Vizenyős

rétek, mocsarak, helyenként nyílt víztükrök uralták a táj képét. A Sebes-, a Fekete- és

a Fehér - Körös táplálta ezeket a nagy kiterjedésű réteket, ide hozta vizét a Berettyó

is.

Divatos foglalkozás volt a pákászat, a nádvágás, a gyékényszövés, a halászat,

darvászat, a régi pásztorkodás és a farkasvadászat.

Komádiban nádas borította az egész határt, a faluból csak két helyen lehetett kijutni.

Még a halottakat is csónakon hordták a temetőbe. Érdekes látvány volt a 40-50

csónakot látni egy – egy temetésen.

A házakat magas cölöpökre font vesszőből építették, melyhez sártapaszt használtak.

Így aztán, mikor jött az árvíz, a házban volt holmikat felrakták a padlásra, és nyugodt

szívvel nézték, hogy a víz miként mossa ki a ház falát, mert tudták, hogy a cölöpök, és

a vesszőfonás ott marad, csak a sár úszik világgá.

Az ősi Sárrét a múlt század végén a folyószabályozás és árvízvédelmi munkálatok

során megszűnt.

Öntözőcsatornákat építettek, Biharugra határához, pedig a halastavakat.

Magyarországon itt a legsűrűbb a csatornahálózat.

Bihar központja Berettyóújfalu.

A pákászok

A pásztorok és betyárok mellett még ezek voltak ám csakugyan a rét fiai! Örömét csak
a nádasokban lelte, a körül ténfergett, ólálkodott. Ez a rétészkedés volt mindene:
farkast, rókát, nyulat lesett, madarászott, tojást keresett, halászott, csíkászott,
rákászott, teknősbékát fogott, nadályt szedett, hol pedig a rét gyógyerejű füveit
gyűjtögette; ősszel gyékényt vágott, télen nádat. Mikor házba, tűz mellé szorította az
idő és künn nem talált végezni valót, gyékényt szőtt, kosarat kötött.
Legtöbbjük nőtlen, magányos ember volt. "A rét füve a vánkosom, a jó Isten a
pártosom."

Pákásztanya (A hajóban varsa, a vízben tapogató van)

http://puspokladanyanno.hu/2012/05/puspokladany-tortenete/varostortenethez3-puspokladany-regi-cimere-

A pákászat az 1900-as évek első harmadáig, a lápvidékek lecsapolásáig komplex
halász, vadász, növénygyűjtő életformája volt a lápok, mocsarak vidékén élő falvak
lakóinak. Mivel a lápvidék lakosainak a megélhetéshez szántóföldi művelésre alkalmas
területük kevés volt, elterjedt foglalkozásnak számított a pákászat.
Pákásznak nevezték azokat a lápvidék környékén élő embereket, akik kimondottan a
rétből, mocsárvidékből éltek, tehát földet nem műveltek, hanem abból éltek, amit a
lápvidék készen adott, begyűjtötték a természet adta kincseket.
A pákász nem szerette a felesleges munkát. Amit csinált, abban az egyszerűséget és
a célszerűséget nézte.

Ruhája: Házilag szőtt vastag, fehérítetlen kendervászonból készült. Két darabból állott.
A kankó olyan formájú ruhadarab, mint valami elnagyolt szabású ing. A sinkó
voltaképpen nagy ülepű, lábfejig érő, bőszárú, hasítéknélküli, korcos gatya. Lábbeli a
hegyesorrú fűzött bocskor és a vászon kapca volt. Télire farkasbőrből, rókabőrből
hatalmas bundát, sipkát, kapcát csinál magának.

Pákász a lápon

(Megnézi a lékbeeresztett csíkvarsát. Hátán csíkputtony, vállán lápmetsző,
kezében pákászbot, lábán talpaló)

A pákász élete a lápon

A pákász a mocsarakban élt, kúp alakú nádkunyhóban, vagy nyerges tetejű
földkunyhókban, s az év nagy részét a lápon töltötte. Halászott, vadászott és
gyűjtögetett.
A halat szigonnyal, varsával, hurokkal fogta meg. A vízimadarakat is különböző maga
készítette hurkokkal ejtette el, s a nagyvadaknak, mint például a farkas, csapdát
készített, vermet ásott, míg a repülő madarakat íjjal, hajítófával próbálta elejteni. A
vízben lebegő sulyom termését botra erősített subadarabbal gyűjtötték össze.
A pákász családja begyűjtötte a környezetében található ehető vízinövényeket, mint
például a sulyom. A gyékény buzogányát taplóként használták tűzgyújtáshoz, vagy
párna és dunnatölteléknek dolgozták fel. Összegyűjtötték a vadmadarak tojásait,
gyógynövényeket, a piócát, orvosi gyógyászatra, vagyis mindent begyűjtöttek, amit a
láp adott.

http://hu.wikipedia.org/wiki/L%C3%A1p
http://hu.wikipedia.org/wiki/Mocs%C3%A1r
http://hu.wikipedia.org/wiki/K%C3%BAp
http://hu.wikipedia.org/wiki/K%C3%B6z%C3%B6ns%C3%A9ges_n%C3%A1d
http://hu.wikipedia.org/w/index.php?title=Szigony&action=edit&redlink=1
http://hu.wikipedia.org/w/index.php?title=Varsa&action=edit&redlink=1
http://hu.wikipedia.org/wiki/Sulyom
http://hu.wikipedia.org/wiki/Gy%C3%A9k%C3%A9ny
http://hu.wikipedia.org/wiki/Pi%C3%B3ca

Ők gyűjtötték be a piócát is, ugyancsak gyógyászati célból. Ezt úgy gyűjtötte, hogy
felgyűrt nadrágszárral belegázolt a vízbe, ahol az éhes állatkák ráragadtak a lábára,
majd mikor a vízből kilépett, a lába szárát sóval beszórta, s ettől az odatapadt piócák
lefordultak. A piócákat marhahólyaggal lekötött üvegekben tárolta, úgy vitte eladni.
A lápi ember a láp odvas fáiba telepedett méhcsaládoktól mézet is gyűjtött, de ha
megbetegedett, gyógyszerét is a lápon gyűjtötte, mivel a lápvilágban ismeretlen volt a
patika és a kórház is.
A gyógyszernek szánt gyógynövényeket általában a füvesember gyűjtötte be. A lápon
szedett gyógyhatású növényeket gyökerestül szárította, majd porrá törte, és
bőrzacskókban tárolta, s szükség esetén faggyúval, hájjal kenőccsé keverte.
A lápréteken gyűjtötték be a fehér mályvát (Orvosi ziliz), melyet sebgyógyításra,
toroköblögetésre használtak. Ebből a gyűjtögető tevékenységből ered a pákász
elnevezés is, vagyis a halász, vadász, madarász foglalkozások gyűjtőneve.
A gyűjtögető, halászó, madarászó pákászok állandó lakhelyüktől, téli szállásuktól
sokszor több tíz kilométerre is elbarangoltak, ha egy-egy helyen letelepedtek, ott
általában 5-6 hétig laktak, "kiélték azt a helyet, ahova telepedtek, majd
továbbvándoroltak".

A pákászok az Ecsedi-lápon két-háromágú bottal járták az
ingólápot, amely botnak nadályozó volt a neve. De
nélkülözhetetlen szerszám volt a nádvágó kasza, lápmetsző ásó,
vagy a csíktök kasornya, amelybe a csíkhalat gyűjtötték, s amely
az egyetlen termesztett növényükből a kabaktökből készült,
ebből készítették evő- és ivóedényeiket is.

A lápmetsző ásóval a lápos talajt ásták fel, ha ivóvízhez akartak
jutni, vagy ha varsájukat akarták leállítani.

Az ivóvizet (a lápi kútból) nádszálon szívták fel a mocsárból úgy, hogy
a tőzegrétegen ledugtak egy nádszálat, olyan mélységig, míg tiszta
vizet nem értek.

A pákászok tüzet két fa összedörzsölésével gyújtottak.
A pákászok az ingoványos talajon gyékényből font, hótalpakra emlékeztető "talpalló"-
ban jártak, hogy bele ne süppedjenek, a vízen nádtutajjal, bödönhajóval közlekedtek.
A láp lecsapolása után eltűnt az ezerszínű vízivilág, s ez magával vonta a
pákászatnak, ennek az ősi foglalkozásnak a megszűnését is.

http://hu.wikipedia.org/wiki/M%C3%A9z
http://hu.wikipedia.org/wiki/Feh%C3%A9r_m%C3%A1lyva
http://hu.wikipedia.org/wiki/Ecsedi-l%C3%A1p
http://hu.wikipedia.org/w/index.php?title=Kabakt%C3%B6k&action=edit&redlink=1
http://hu.wikipedia.org/wiki/L%C3%A1pi_p%C

Madarászat

Alföldi folyóink szabályozása, mocsaraink, vadvizeink lecsapolása előtt a Sárrét egyike
volt Európa legnagyobb madártelepeinek. A tömegét, mind pedig a fajok számát
tekintve, bármelyikkel vetélkedett Európában másutt igen ritka, elő nem forduló fajok
itt nagy csapatokban fészkeltek. „Daru, vadlúd, túzok, vadkacsa és más kisebb
szárnyasok szinte ellepik a földet, olyan tömegben repülnek, akár egy felhő.”
A madarászok pedig, akik a pákászok rendjébe tartoztak, annyi szárnyast foghattak,
amennyi nekik tetszett. Mert ezt a mesterséget olyan jól nem értette más, mint ők. A
kofálkodó pákász átalvetőbe szedte, meg összekötött lábuknál fogva vállára, karjára
aggatta a csapkodó eleven madarakat és piacra ült, vagy házalni indult velük.
Azt ne gondoljuk azonban, hogy a madarász lőtte a madarakat! Puskával nem szokott
bánni, fegyverdurrogtatással nem verte fel a rétséget. Bot, hajítófa, nyíl, főként pedig
igen változatos formájú hurkok madzagból, szőrből, drótból, cérnából, állati bélből
(melyik madárhoz milyen volt a megfelelő), valamint lépvesszők, csapdák és
borítókosarak voltak az ő eszközeik. No, meg a parittya (a szíjból és bőrből készült
parittya magva tenyér közt gömbölyített és kiégetett agyag galacsin volt, vagy diónyi
sima kavics), amellyel nagyon ügyesen tudott bánni. Ismerte a madarak életét,
természetét, időnkénti viselkedését: utánozni tudta a hangjukat: ujjait, összetett
tenyereit, falevelet, sást illesztve ajka elé, vagy nádsíppal, fűzfafütyölővel, avagy csak
puszta szájával. Ha kiáltottak a madarak, válaszolt nekik. Így közelítette meg őket s
csalogatta oda kivetett csapdáihoz, hurokjaihoz. Nem egyszerű vadászat, hanem
valóságos művészet volt az ő foglalkozása!
Itt el sem lehetne számlálni mindazokat a madárfogó készségeket és cseleket, amiket
a leleményes eszű, tapasztalt madarász kitalált.

Csalogatással is gyakran dolgozott a madárfogó pákász. A vízre pár nádkévét
fektetett, ügyesen elrendezve gizgazt, nád és gyékénycsörmőt hányt rá, hosszú
madzagnál fogva hozzákötözött egy-két kitömött és arasznyi deszkalapra szegezett
vadrucát s közé állván ennek az alkotmánynak, beúsztatta a derékig vagy mellig érő
vízbe. Itt aztán meghúzódva várt türelmesen, olykor-olykor utánozva a vadrucák
hápogását. A rucák erre figyelmesek lettek, a csalimadarak is megtévesztették őket s
azt gondolván, hogy kis sziget van a víz közepén, ők is körül úszkálták, majd
gondtalanul rátelepedtek tollászkodni. A madarász ekkor hirtelen mozdulattal előnyúlt
rejtekéből és a leggyanútlanabbnak elkapta a nyakát vagy a szárnyát, ahol éppen
érhette. Ennek ijedt lármája persze az egész madársereg szárnyra kelt. De a madarász
jól tudta, hogy csakhamar másik jön!

Még érdekesebb volt a tökkel való madarászás. Leginkább békalencsés, helyt-
helyt gazos, csörmővel, nádpihével beszóródott vízen lehetett sikerrel gyakorolni. Ha
ilyen helyen sok vízimadár fürdött, valami bokor mögött, vagy a nád közt lerúgta
gúnyáját a pákász és a vízbe húzódott, hogy csak a feje maradt ki, erre meg egy üres
féltököt borított. A tökhéjon már előzőleg köröskörül több apró lyukat fúrt s ezeken
kikémlelvén, óvatosan közeledett a madarak felé s a békalencse vagy pedig a gaz
között megállt. A vígan lubickoló vadrucák, vízityúkok, szárcsák (egyéb madár már
óvatosabb volt) nem sokat hederítettek a víz tetején lassan úszkáló tökre, sőt némelyik
kíváncsian közelebb úszott hozzá. Oda bukdácsoltak a gizgaz közé bogarat kapkodni,
a rucák meg a békalencsére jártak; a madarász erre várt, egy ügyes mozdulattal
megkapta valamelyiknek a lábát.
A hurkokat ott helyezték el, ahol a madarak rendszeresen jártak. A fészkelő helyekről
a nyílt tükrű vizekhez, tavakhoz a nádas közt keskeny úszványok vezettek, amiket a
mindig egy nyomon úszó madarak törtek. Ilyen helyen egész sora volt a hurkoknak.

Leginkább megfelelt ide a veresgyűrűhurok, a sárréti pákászok legtöbbet emlegetett
szerszáma. A vízben is rugalmasnak maradó veresgyűrű erős vesszejéből és
faggyúzott madzagból, vagy bélből készítették. Az erek és tavak egyik partjától a
másikig itt is, ott is, több szál drótot húztak, feszítettek ki a víz színe fölött s erre
kötözték a sok hurkot. A gázló madarak (gólya, gém, daru, kócsag stb.) nagyobb füves
térségeken szoktak összeseregleni. Ide 30-40, meg több hurkot is cövekeltek le. De
még hurokra se mindig volt szüksége a madarásznak! A vadlibák, még inkább a rucák
vedlés idején nagyon lusták, csapótolluk hiányos és így repülni se tudnak jól; hogyha
sütkérezés közben gyorsan rajtuk ütöttek, többet összefogdoshattak közülök. A kora
tavaszi és késő őszi ólmos idő a túzokfogás évadja volt. Szárnyukra fagyván az eső,
repülni nem tudtak s addig üldözték, míg ki nem fárasztották őket. A 30-40 cm hosszú
és mindkét végén kihegyezett hajítófával a nagy madarakat (mint pl. libát, rucát, darvat,
gólyát, de még a bíbicet is) alacsonyabb röptükben könnyű szerrel eltalálta a jól célzó,
ügyeskezű madarász. A fa hegye belehatolt a madár testébe, vagy a begyét csapta ki.
A hagyományból úgy ítélhetünk, hogy a rétbelieknek ez a hajítófa volt talán
legkedvesebb szerszáma. Nagy türelem kellett a madarászathoz, annyi bizonyos, de
a sárréti madárparadicsomban azért mégsem kellett olyan sokáig lesni a vadász-
szerencsére, miként azt mi elgondoljuk. Azért igyekeztek elevenen kézre keríteni a
madarat, mert így inkább elkelt és jobb árat fizettek érte.
Az ingólápok tetején, a vízen úszó fészkekben, bozótosban, verésben rengeteg tojás
volt, egész hajóval lehetett szedni. Azt a giz-gazt, nádcsörmőt gyékénytörmeléket
hívták verésnek, amit a partokon, meg a nádasok szélén a hullámzó, vagy folydogáló
víz összehordott, vert. Némelyik már olyan volt, hogy lépegetni is lehetett rajta. Az
ilyennek pallóverés volt a neve. Sok fészek volt ezekben. Mindenféle madártojást
szedtek. Amelyik nem ült le a vízben, az vagy fias volt, vagy záp, emez kotyogott is,
ha rázták. Így próbálták, válogatták ki.

Tojástartó

A madarász hatalmas gyékény kosarakban árulta, meg hátára vehető, karöltős
gyékényputtonyban hordozta a vadmadarak tarka tojásait. Vették a gazdasszonyok,
meg az úri népek. Különösen a ruca, liba, szárcsa és bíbic tojását kedvelték, de elkelt
minden madáré. Nemcsak fogyasztották, hanem a vadruca és liba tojásait kotló alá is
rakták s a kis vadmadárkák együtt nőttek fel a házi kacsák, libák fiókáival.
A szárnyukat azonban ajánlatos volt idejében levágni, mert otthagyták volna a gazdát.
A második nemzedéket már nem kellett annyira őrizni; a ház körüli bő táplálkozástól
elnehezedtek, kereszteződtek is. De azért az ilyenek közül is megcselekedte némelyik,
hogy ősszel útra kelt. A sárréti udvarokból tarkabarka liba és ruca tábor járt ki a
faluszéli vizekre, nem pediglen fehér, mint most. A hattyú tojását is kikeltették s a
hattyút úgy nevelték és tartották, mint a libát. Gyönyörű fehér tolláért sokra becsülték.
Biharnagybajom város régi címerében is hattyút láthatunk.

Darvászat

A sárrétiek legtöbbet emlegetett és legkedvesebb madara a daru volt. Az iránta érzett
vonzalom talán ősi öröksége a magyarnak!
Azt még kevesebben tudják, hogy a rét virágkorában több szegényember családostól
éldegélt a daru hasznából. Ezek voltak az ún. darvászok. A pákászrenden levők közül
őket érte legtöbb tisztesség, becsület. Ők bírtak legtöbb tudománnyal. Kóbori
természetűek sem voltak annyira. Kunyhójok köré három öles veresnádból tágas kerek
udvart kerítettek.
A darvásznak a daruval való törődés volt gondja, baja, öröme, szenvedélye.
Tavasszal sorra járta a mocsár legrejtettebb költőhelyeit is. Nem volt ez egyszerű
dolog!
Gyékényből font széles talpallót kötött bocskora talpára és úgy taIpaIta a lápot, lassan,
nagy vigyázattal, óvatosan tapogatva maga körül három ágcsonkban végződő
pákászbotjával.
Megvizsgálta a tojásokat s azonnal tudta, hogy mikor kelnek ki, mikor milyen időben
lesznek a madárfiókák. Midőn tehát elérkezett az ideje, értük ment, hazavitte és nagy
hozzáértéssel felnevelte őket. Ha kelleténél hamarabb szedte össze a gyenge
fiókákat, akkor elpusztultak, ha pedig gyakran kószált a fészkek körül, elriasztotta
onnan a felette óvatos darvakat, ha meg későn ment értük, a kicsik is ellábaltak előle
a nádasba. Az igazi darvász azonban értette a mesterségét. Fogott nagy darvakat is.

Csíkász lápi bottal

A darvász kezén se forgott lőfegyver soha, csak ilyen ősi módon ejtette foglyul a

darvat. E madárra való lövöldözést bűnnek tartotta s hitte, hogy aki életét kioltja, azt

minden lépésében balsors követi. A szelídített és maga nevelte darvakat aztán

eladogatta. Köböl búzát, félhízót kapott egy közepes szépségű példányért is. A

gyerekeit, feleségét felöltöztethette belőle. Abban az időben keresve se lehetett találni

olyan nemesi portát, gazdaházat, ahol pár szelíd darut nem tartottak volna. Az udvar

díszének tekintették. Együtt járt a baromfiakkal, őrködött köztük. Amikor jókedve

kerekedett, táncolt és játszadozott; magát illegetve körbe lépegetett, kavicsot vagy kis

gallyat vett csőrébe, feldobta, meg elkapta. Viselkedéséből időt is jósoltak. Mikor

szárnyát teregetve és kiáltozva keringett az udvaron, esőre számított a ház népe.

A pákász egyik legértékesebb zsákmánya a darufióka volt. Ezt felnevelte, „betanította”
és eladta, mert „jóravaló úrilakok”-ban háziállatként, díszállatként tartották. Egyébként
ugyanúgy „őrízte” a házat, mint egy kutya. Az idegent megcsipdeste, „riasztotta” a
háziakat.
A hagyomány szerint a bajomi és a zsákai várban is tartottak szelíd darvakat. A
szelídített darvat a várak katonasága is szívesen tartotta, mert a rendkívül óvatos
madár azonnal jelezte az őrségnek az ellenség közeledtét, az esetleg a várfalon
belopakodókat. Úgy voltak szoktatva, hogy éjszakára felültek a sárfalakra, ahonnan
éles szemükkel a legkisebb mozgolódást is észrevették, ami a vár körül történt s
kiáltozásukra mindig éberebbek lettek az őrök. Az ilyen célra alkalmazott madarak
neve őrdaru volt.

Pákász darulesben

(A nádbokorból figyeli, hogy a leszálló darvak közül belép-e valamelyik a kitett hurokba)

De tán még többet jövedelmezett a szegény darvászoknak a daru tolla! Egykoron nagy
divat volt a fiatalság körében a darutoll-bokréta viselése. A kapun kilépni is szégyen
volt enélkül! A legények nem közéjük valónak, a lányok tekintetre méltónak sem
tartották azt a fiút, akinek kalapja mellől hiányzott a ringószárú darutoll. Ha ezt elvették
valamelyiktől és nem bírta visszaszerezni, az volt reá nézve a legnagyobb szégyen.
Amelyiknek darutolla nem volt, azt Anyámasszony katonájának hívták, akivel bárki
kötekedhetett. A szegénysorsúnak nézték el csak; ezeknek a kakastoll is megtette,
vagy az ennél jóval többre taksált túzoktoll. A kalaphoz simuló szép, csíkos
túzoktollnak már tisztes becsülete volt mindenkoron. A vakvarjú és a szürkegém tollát
is kedvelték. Nem telt mindenkinek a drága darutollra!
A drágán szerzett darutollat őrizték, megbecsülték, végrendelkeztek felőle. Gondozni
is kellett, mert mint mondják, az időt megkékítette. Krétaporral mosták, gőzölték,
fésülgették s így megtartotta gyönyörű hamvas színét, lengő hajlékonyságát.

Farkasvadászat

Kiterjedt rétségeinkben, valamint szigeteinken nem csupán a madarak tömegei ütöttek
tanyát, hanem az állatvilág emlős osztálya is szép számmal képviselve volt. Az apróbb
férgek számtalan fajától és a kevésbé fontos nagyobbaktól most eltekintve, csak a
vidrát, hódot, menyétet, görényt, gözüt, borzot, nyulat, rókát, nyércet, vaddisznót és
farkast sorolom itt fel, mint amelyekről ma legtöbbet beszélnek a régi pákászok
ivadékai. Féregnek a kártékony állatokat hívják a Sárrétiek.
Egyik állatra húsáért, másikra szőrméjéért vadásztak, vagy másként vették hasznát és
azért törődtek vele.
Györffy István írja a nagykunsági pákászokról: „Ősszel még a gözü fészkét is
megásták és a szegény féreg egész nyári gözülményét elszedték. Némelyik több
zsáknyi gyülevész szemet harácsolt össze a gözütől.” Szakasztott így jártak el a többi
sárréti pákászok is. Beszedték a dézsmát a szántott-vetett szigetek eme lakójától.
Beszéltem egy volt öreg pákásszal, aki annak idején a szükséges évi kenyérnek való
búzájához mindig előre számításba vette a gözütől gyűjthető körülbelüli mennyiséget.
Még lábon állt a gabona, de ő már figyelte van-e sok gözü, szorgalmasok-e eléggé. A
gözühordást rostával felvágták és vitték a szárazmalomba. A menyétet, görényt,
borzot, nyulat, rókát általában hurokkal, csapdával fogták, vagy pedig elverték. A rókát
gyakran kifüstölték a lyukából, vagy rókafúróval vették ki. A hurokhoz, kivetett
csapdához úgy csalták oda, hogy libát, tyúkot kötöttek ki. De az effajta vadászatoknál
is fontos szerep jutott a hangutánzásnak. A vaddisznót leginkább veremmel fogták.
Legtöbb hagyomány azonban mégsem ezekről, hanem a farkasokról szól.
Nagyapáink elbeszéléséből tudjuk, hogy ezelőtt az Alföldön nagyon sok farkas
csatangolt.
Nádifarkas, meg rétifarkas néven voltak ismeretesek ezek a ragadozók. A sárréti
öregek féregnek, ordasnak, veres vadnak is emlegetik a szóbeszéd közben.
Nagyságra nézve valami nagyobbfajta kutyához hasonlított. Girhes, csikasz teste,
hosszú, bozontos farka volt és erős lába, éles karma. Különösen találékonyságát,
ügyességét hangoztatják. Vizes helyeken zsombékról-zsombékra ugrálva is át tudott
kelni még üldöztetés közben is. Az ellopott juhot pedig nem cipelte, hanem vezette
maga mellett, oly módon, hogy fogaival megragadta nyakán a gyapjút, farkával meg
hátulról csapkodta, így nógatva futásra. A jámbor birkával magas gerággyán is
átugratott így. Színe a nádasban való rejtőzködésben volt segítségére, olyan lévén az,
mint a környezet uralkodó színei. Veresbarnás bundája volt. Leginkább vereslett a füle,
hátán néhány feketés csík húzódott végig, álla alatt pedig kb. tenyérnyi folt fehérlett.
Szőrözete idővel világosabbá vált - megőszlődött.
A pákászok közül kerültek ki az öregek által máig is emlegetett farkasvadászok.
Foglalkoztak ezek egyéb pákászmesterséggel is, de ezt a vadászatot különösképpen
kedvelték. Úgy ismerték a farkas természetét, mint a tenyerük közepét. Közeledését
már messziről elárulta nekik a nádas zörgése.

Puskájuk a farkasvadászoknak sem volt, miként madarász társaiknak. Elsősorban
veremmel fogták a farkast. Ez mintegy ölnyi széles és jó másfél öl mélységű gödör
volt, mely a feneke felé fokozatosan kiszélesedett. A farkasok szakértelemmel
kikeresett útjába ásták, meg a gulyaállások, juhkarámok, hodályok környékére.
Fenekére fából hasított nyársat vertek le, többnyire hármat, négyet. Ezután pedig a
száját náddal, gizgazzal oly módon fedték be, hogy a környezetbe veszve, minél
kevésbé legyen feltűnő. Tetejére csalétekül döghúst tettek vagy leölt állat
hasznavehetetlen részeit. Ennek szagára oda ment a farkas és hogy megkaparintsa,
rálépett a verem tetejére, amely beszakadt alatta és a karók felnyársalták, de ha
melléjük esett is fogva maradt, mert a mély gödörből nem szabadulhatott ki.

Farkasverem

(Tetején csalétekül szolgáló húsdarab, fenekén kihegyezett karók)

Elterjedt farkasfogó eszköz volt még a tőr. Ugyanolyan csapda volt ez, amilyet
kártékony kutyák és más állatok elfogására ma is szoktak kivetni. Földbe vert cövekhez
láncolták, kovácsolt kétélű, köpüs kés volt ez, amit hosszú rúdra erősítettek. Lóhátas
legények evvel üldözték a farkast. Derecske, Konyár, Szovát vidékén pedig ostorral is
fogták. Az ólomsúllyal ellátott végű karikás a lóháton üldözött vad nyakára csavarodott
és megfojtotta.

Halászat

A láp jellegzetes hala volt a lápi póc és a lápi csík. Trombita alakú, vesszőből font
csíkkassal, vagy varsával fogták, és eladásig másfél, két méter mély fedett vermekben
gyűjtötték, s a környező falvakban, vagy a vásárokon adták el.
A csikászatnak főleg a tél volt az ideje. A nagymennyiségű, könnyen romló „áruhal”

csak ekkor volt biztonságosan, romlásmentesen szállítható, árusítható a vásárokon

/pld. gyakran egyenesen Debrecenben, vagy Nagyváradon!/

A hal tárolására jégvermeket készítettek, amely egy nagy üreg, pince volt, melyet a

helyszínen kitermelt jéggel raktak meg. Erre kerültek a kifogott csíkok. A vermet

vastagon fedték nádtetővel, ami igen jó hőszigetelő volt. Ezekben a vermekben akár

nyár elejéig is elállt a csík.

A lakosság kedvenc eledele volt a csíkos káposzta. A csíkhalat savanyú káposztával
főzték meg.

A csíkászat a következő módon történt: a pákász,

illetőleg a speciálisan csak erre „szakosodott” csíkász

a lápba, a víz, pocsolya fölötti növényi társulásba egy

kutat vágott, tehát egy kis helyen „megtisztította” a

felületet. Ebbe a kútba egy szájával lefelé fordított

kosárszerű alkotmányt csíkvarsát dugott. A felület

megtisztítása következtében az oxigén dúsabb kútban

felfelé igyekeztek a csíkok, tehát feljöttek a

csíkvarsába, ahonnan már nem volt visszaút

számukra.

Osváth Pál, a régi Sárrét csendbiztosa azt írja 1875-ben kiadott könyvében, hogy
„némely ereink oly halgazdagok voltak, hogy abból egész vármegye elélhetett volna”.
A Körös, Berettyó, Tisza halai a mi mocsarainkban ívtak és a halivadékok itt
nevelkedtek fel. A csuka, kárász, potyka, kecsege, compó, önhal, cseka, süllő, sigér
vagy dóber, cigányhal, pochal voltak a legismertebbek.
A hagyomány és a tárgyi emlékek egybevetéséből kétségtelenül kitűnik, hogy
területünk halászatát nem a hálóval való halfogás jellemezte.

Hálóval csak a Berettyó és a Körös halászai dolgoztak. A vész vagy veszje, a tapogató
és a teszi-veszi volt a mi pákász-halászaink kedvelt halfogó készsége. A vész nádból
készült és az ér, vagy a rét vizébe állították fel. A mederbe vert karók tartották.
Vékony nádkerítéshez hasonlíthatjuk az ún. lészáit, melyek V alakban elrekesztették
az ér medrét és a halakat egy köralakú kerített helyre, a vészfejbe terelték, ahonnan
nem tudtak kiszabadulni. Időközönként merítő hálóval, hosszú nyelű merettyűvel
szedték ki őket. A vész mellett nem kellett ott üldögélni, fogta a halat magától, míg a
pákász egyéb dolga után járt. A téli halászat eszköze is ez volt. A vészfej nem fagyott
be, mert a ficánkoló halak kiverték.

http://hu.wikipedia.org/wiki/L%C3%A1pi_p%C3%B3c
http://hu.wikipedia.org/wiki/R%C3%A9ti_cs%C3%ADk

A tapogatót sekélyes tavakban használták. Vesszőből volt fonva s feneketlen kosárhoz
hasonlított. Átmérője is, magassága is 80-90 cm volt. Belegázoltak a vízbe és
megborították vele a halat. Ilyen volt a tesziveszi is, csakhogy hosszú rúd végén
függött.

Tapogató

Rák is bőven termett vizeinkben. Leghíresebb rákászok voltak a komádiak.
A rákot kézzel dobták ki a vízből, leginkább azonban varsával fogták. Ezzel fogták a
csíkot is a csíkászok. A varsát (illetőleg csíkkast) vesszőből fonták. Hegyes méhkas
alakú volt s alulról tölcsérformájú vörcsök nyúlt bele. Lápot lékeltek és a lékbe
leeresztették a varsát. Mondják, tódult bele a rengeteg csík, ahonnan vízzel telt
gödörbe: csíkverembe gyűjtötték össze. Gyékénykosarakban, dézsákban,
puttonyokban vitték a piacra a rákot és a csíkot. A gyalult káposztával főzött csík híres
sárréti eledel volt régen.
Pákászféle emberek közül kerültek ki a békászok is. Jól jövedelmezett ez a
foglalkozás, mert úri házaknál nagyon kedvelték a finomhúsú teknősbékát. Nagy
moslékos dézsába tették és úgy hizlalták meg.
A nadályszedésről is meg kell még emlékezni. A rét hínáros, ombolyos barna vizében
éppen elég nadály élt. A pákász combtövig felgyűrve sinkóját (ha volt rajta) beleállt a
vízbe, egyik kezében pálcát, másikban valamiféle edényt tartva. Csakhamar feléje
libegtek ezek a kis fekete állatok; a pálcával egyenként kiemelte őket a vízből és az
edénybe rakta. Nem volt szokatlan, ha egy-egy megragadt, csak a meleg pipát értette
hozzá, rögtön lehullt. Ezt a népi gyógyászatban nagy szerepet játszó portékát madzag
fogóval ellátott·kobaktökben árulta a piacon, meg utcáról-utcára járkálva.
A Sárréten nem volt ezelőtt olyan ház, ahol ablakba tett üvegben egy-két nadály ne
lubickolt volna. Hússal, borral éltek a sárrétiek a régi jó világban s bizony gyakorta meg
kellett ragasztani. Meg aztán, időt is jósoltak a viselkedéséből. Ha rossz időt várt,

meghúzta magát, de mikor játszadozott, biztosra lehetett venni a derült napok
közeledtét. Tavasszal ma is fel-feltűnik sárréti falvaink utcáin a kopott öreg nadályos,
kasornyában, tarisznyájában nagy üvegeket cipel és elnyújtva kiáltja néha: Nadályt
vegyenek, nadályt!
Igazi pákász-foglalkozás volt a nadályszedés.

Réti méhészkedés

Eleink háztartásában igen fontos szerepet játszott a méz. Öreg emberek emlékeznek
rá, hogy fiatalkorukban még ritkaságszámba ment az olyan ház, ahol fehércukort
használtak. Sokan voltak, akik semennyiért sem ették volna meg. Nem szerették. Igen
minden háznál akadt egy kis csupor méz, gazdaháznál meg nagy vászonfazékkal állott
a kamrában és mindent ezzel édesítettek. Ezt tettek az ételbe, tésztafélékbe, a
kalácsba, a tea helyett ivott ürmös borba, a gyerekek pedig karéj kenyérre kenve ették.
A gazdacsaládok sok méhet tartottak.
A közszükségletet a réti méhészek látták el mézzel. A sárréti falvak hetivásárjain ott
üldögélt ezelőtt a méhész, vagy a felesége mézzel telt bodonjai, kobakjai mellett és
iccével mérte a finom réti mézet.
A réti méhészet is tulajdonképpen a pákászat egyik ága volt. Kinn lakott a méhész
valamelyik porongon a nádasok közt.
Csendes, igyekvő, szorgalmas emberek voltak a réti méhészek. Némelyik öregről az
a legenda maradt fenn, hogy másik falu határában is megismerte méheit a virágon. De
azok is ismerték őt; nyakába, inge ujjába bújtak, még sem szúrták meg. Szúrásuk ellen
általában úgy védekeztek, hogy bekenték magukat valamilyen általuk ismert fű
nedvével, s így ingük derekába is bátran rakhatták a méheket. Pákászaink a
szúnyograjok ellen is ilyenformán védekeztek.
A rét olvadástól késő őszig soha sem volt virág nélkül. A szigetek füvei közül főként a
fodormenta, borsmenta, keresztesbodza, kakastaréj, csattogó, tőkincs, vadbodorka,
gelicetövis, szamártövis és tisztesfű virágát szállták a méhek.

A kasok gyorsan nehezedtek, 80-120 font súlyúak voltak. Némelyik alá gödröt kellett
ásni és abba csüngött le a mézzel telt lép. Nyári melegben csorgott belőlük a méz,

dinnye- és töklevelekkel fogták fel, úgy gyűjtötték össze a kobakból készült mézes-
kupujkóba. Ősszel az anyatörzs kivételével füsttel lefojtották a méheket és a kasok
tartalmát kiürítették. Vettek el mézet az anyatörzstől is. A lép kiszedéséhez lépvágót
és lépmetszőt használtak. Az előbbi 60-70 cm hosszú és a kas oldalának megfelelően
görbíthető vaspengéjű kés. Ezzel vágták le a lép szélét a kas oldalától. A lépmetsző
pedig hüvelyknyi, hegyes és kétélű penge, melyet derékszögben erősítettek a
félméteres, vagy még hosszabb nyélbe. Felnyúltak vele a lépek közé és a már levágott
darabot felülről elmetszették. A kiszedett lépet vagy apró darabokra tördelték és
törökméz, lépesméz néven árulták, vagy pedig kicsorgatták, úgyhogy dézsa szájára
rácsszerűen nádszálakat raktak és ráfektették a lépet. A kas csúcsában levő
megcukrosodott mézet aszottméz néven ismerték. A sonkolyt megolvasztották és
négyszögletes formába öntötték. Csináltak belőle gyertyát is, de nagyobb részét
„sonkolyos tótok” vették meg.

Vízifuvarozás

Azt gondolhatná valaki, hogy a Sárréten, a vadvizek birodalmában szárazföldi útnak
hírét se hallották. A valóság azonban az, hogy voltak kocsiútjaink. A mocsarakat
oldalogták körül, ártereket szegő gátakon és erek hídján vezettek végig s mindenik
faluhoz igyekeztek odaférkőzni. Hanem aki csak egyszer járt is rajtuk, az
megemlegette holta napjáig. Töltésük ugyanis zsombékból, kotúból (mocsári
növények elkorhadt részeivel vegyült laza feltalajból) volt hányva, nem eleven földből.
Kövezésről pedig ne is beszéljünk. Így aztán ősszel hasig gázolt bennük a ló,
megfeneklett a szekér. Télen olykor rögökben fagytak meg, hogy helyt-helyt a szán is
feldőlt. Nyáron viszont az volt a hiba, hogy nagyon kiszáradtak. Hordta, vitte a szél. Ha
valami gondtalan utas eldobta az égő taplót, bele vette magát a tűz és a feketén kojtoló
utat meg se lehetett közelíteni. Így égett meg, pl. a Bajom-Udvari út és a Szerepre
bevezető töltés, a múlt század ötvenes éveiben. Ha gondtalanul ráhajtott valaki,
beleszakadt a parázsló kotúba.
Szekér helyett laposfenekű sárhajóba, vagy másként csúszóba fogták a lovat, ami
aztán a sáron vígan csúszott utána. Ezek hordták-vitték, amire sor került; búzát a
malomba, utcabeli gyerekeket az iskolába.

Sárhajó

A vízifuvarozásra is csak pákászféle ember vállalkozott, aki jól ismerte a vidéket, a
mocsár, a láp minden zeg-zugát.
De nemcsak embereket, hanem nagyobb terhet is szállítottak a vízifuvarosok. Erre a
célra szolgált az ún. láp. Két-három faderékból és nádkévékből ügyesen
összeszerkesztett tutaj volt ez, amit csáklyával toltak előre.

Gyékényvágás

Ehhez augusztus közepén fogtak, mert akkorra érett meg ez a fontos réti növény.
Jó gyékény csak vízben termett.
A gyékényvágó ember a kiszemelt bokrokat kötéssel, csimbókkal jelölte meg, vagyis
a szélein egy-egy maréknyi lábon álló gyékényt összekötött.
Kötésig, még feljebb érő vízben dolgoztak hétszámra; naponta vízmelegedéstől
vízlehűlésig. Balkarral átölelve a gyékényt, a jobbkézbe fogott kaszahegyszerű hosszú
nyelű vágót a vízbe lenyújtva, a tövénél vágták el. A napi munka eredményét kancába,
vagy nyalábba kötözve, kihúzták a partra. Itt széjjelteregetve szárították. A vágás
befejezése után a kévékbe kötözött gyékényt szekérrel szállították haza és az udvaron
kúpba rakták. Ezelőtt tele volt a szegényember udvara jókora gyékénykúpokkal.
A feldolgozás, a kosárkötést kivéve, a nők munkája volt. Először is suskolták a
gyékényt, vagyis megtisztogatva külső korhadt részétől: a susoktól, ujjaikkal ügyesen
széthasogatták a szálait; volt haja, jova, bele és selymingje, mely utóbbi vékony rostot
amazokról hasították le. Ezeket külön-külön csomóba rakták.
Félre tették a levágott farkát is. Minden részét fel lehetett használni valamilyen
készítményhez. A selymingből két tenyerük közt sodringot sodortak. Miután több kévét
így előkészítettek, hozzáfogtak a szövéshez. A szövőn a két zubolyra sodringszálakat
feszítettek ki s ujjaikkal ezek közé húzgálták, szőtték a haját, jovát, amit aztán a
bordával rávertek. Így készült a gyékényponyva. A finomabbat beléből szőtték. A
kosarat, méhkast, talpallót a férfiak kötötték. E portékák ún. karimája a gyékény
farkából volt csavarva, a finomabb készítményeké vékonyra. A karimákat a jovával
varrták, kötötték egymáshoz a fából a faragott nyeles kötőtű segítségével.
Hogy vígabban menjen a munka, a lányok és asszonyok selyminggel, a fiúk és
emberek pedig a készülő kosárral hol eme, hol ama háznál sodrókára gyűltek össze.
Járta a beszélgetés, virágzott a mindenféle tréfa. Lányok, legények nótára gyújtottak.

Nádvágás

A nád volt rétségeink leghasznosabb és legegyszerűbb módon pénzre váltható
terméke.
Ebből készítették a ház falát, a tetejét, a kemencét, a kéményt, az udvar kerítését, a
kút bélését és káváját. Ebből ültették a pásztorok a kunyhót, a karámot, a hodályt;
ebből csinálták a pákász-emberek a vészt, a tutajt, a késüket, villájukat. Nádból
készítették a vászonszövőszék bordáját, a csigacsinálót, a sajtrácsot, a pihseprűt. A
nádbuzogány pihéjével töltötték meg a szolgalegény feje alá adott párnát, meg a
kvártélyos katonákét. Nádból készítették a bölcső és a koporsó fenekét. Fűtőanyag is
nád volt. Papnak, tanítónak, nótáriusnak fizetésébe járt a tűzrevaló nád.
A nád csak a térdig, vagy szárközépig érő vizet szerette, a mély vízben nem nőtt. Az
erek medrében termett folyami nádnak volt legtöbb becsülete.
A rét fénykorában mindenki annyi nádat vághatott, amennyi neki tetszett. A rét
valójában a vizek birodalma volt, nem az embereké. A se vége, se hossza náderdőket
nem őrizte senki. Az őszi hónapokban, amikor már megmutatta magát a nád, vagyis
látszott, hol lesz érdemes vágni, a nádvágó szegényember hajóra ült és felnézte a
nádvágó réteket. Kedvére való nádat keresett. A kiválasztott bokrot megjelölte,
többnyire úgy, hogy a szélén négy-öt helyen egy-egy ölrevaló lábon álló nádat
gyékénnyel összekötött.

A nádat télen, jégen vágták.
Legrégibb és legkedveltebb szerszám volt az egyszerű kacor, vagy nádvágó. Méternyi
nyélre erősített 26-28 cm hosszú kaszapenge. A nádtolót a már ezzel elégedetlen „rest
újítók” találták ki - miként egy öreg nádvágó magyar mondotta. Átlag 62 cm hosszú 4-
5 cm széles acélos vasból kovácsolt penge volt. Fokának a közepére 15 cm hosszú
köpüt formált a falusi kovácsmester és kisebb köpükké formálta felgörbített végeit is.
Falusi kovácsok csinálták a jégpatkót is, amit madzaggal a csizmája talpára kötött a
nádvágó ember, hogy könnyebben járkálhasson a jég sima tükrén.

Meleg ködmönre, báránybőr sapkára is szüksége volt a nádvágónak, meg jó nagy
csizmára, amit még szalmával is kibélelhetett a hideg ellen. Régebben bocskort viselt
a szegényember télen is.
A magános ember kacorral dolgozott. Jobbjába fogva azt, egyetlen rántó mozdulattal
fél ölre való nádat vágott, amit balkarjával fogott fel. A nádtolóhoz legalábbis két ember
kellett. Az egyik szaporán kocogva a jégen e szerszámot tolta és a kávában
összegyűlő két-három ölre való nádat szedte ki, társa pedig a kévéket kötözte. Arra is
ügyeltek, hogy a vágást széllel szembe végezzék, mert másként a nád nem a kávába
dőlt, hanem szétszóródott. A tolót egy kévekötöző nem győzte ellátni, estefelé keveset
segített néki a társa. Igazában azonban csak kacorral lehetett szép munkát végezni! -
Kévekötéshez gyékényt használtak. A kévék nagysága igen különböző volt.
Legrendesebbnek mondták az öles kévét, melybe annyi nádat kötöttek, amennyit egy
ember két karjával összeölelhetett. Ritkán bár, de kötöttek két öles kévét is.
A nádat szánon hordták haza. Az udvaron kúpba rakták: felállítottak 3-4 kévét,
egymáshoz kötözték és ezekhez támasztották körül a többit, mintegy 250-300 kévét.

Híres emlékhelyek és személyek Biharból

Berettyóújfalu határában - a herpályi csonkatorony vagy monostor megyénk talán
legrégebbi építménye. A XIII. században épült.
Álmosdon – a Kölcsey emlékház – Kölcsey Ferencnek a Himnusz költőjének
szülőháza. Ma is látogatható.
Bakonszegen - a Bessenyei emlékház: A XVIII. század végéről származó szerény,
nádfedeles házban élte utolsó 24 évét Bessenyei György író, Mária Terézia testőre.
Nagykerekiben - a Bocskai vár, amely Bocskai István tulajdona volt.

Bocskai István

(Kolozsvár, 1557-1606)

Magyarország és Erdély fejedelme.
Mátyás király szülőházában született. Apja – Bocskai György – Habsburg Ferdinánd
király biztosa volt Erdélyben. Anyja Sulyok Krisztina.
A Bocskai család birtokai Nagyvárad és Debrecen között, Bihar vármegyében
feküdtek, központjuk Kismarja volt.
Bocskai gyermek- és ifjúkorát Bécsben és Prágában töltötte, ahol elsősorban
kardforgatást, udvari etikettet tanult.
1576-ban Gyulafehérvárra ment, s ott a fejedelmi tanács tagja lett.
A kiskorú Báthory Zsigmond nevelője, anyja révén rokona.
1592-ben váradi kapitány és az egész erdélyi sereg főgenerálisa. Erősen Habsburg
párti, el sem tudta képzelni, hogy a törökkel szövetkezzen, sőt kivégzésekkel törte le
az úgynevezett „törökös” főurakat, amiért nagyon meggyűlölték.
1595-ben Rudolf császárral és királlyal szövetséget kötött a török kiűzésére készülve.
A 15 éves háború kezdetén Mihály vajdával összefogva hadjáratot vezetett a török
ellen, és Gyurgyevonál győzelmet aratott felette.
Bocskai ezután ismét Rudolf prágai udvarába került, ahol egyre inkább kiábrándult a
Habsburg politikából, főleg Basta generális csapatainak erdélyi garázdálkodása, majd
a felségsértési perek miatt.
1599-től – Erdélyből száműzve – hosszabb ideig Nagykerekiben lakozott. Végül
Belgiojoso kassai főkapitány nyíltan Bocskaira támad, aki 1604-ben megkezdte Bécs
elleni szervezkedését. Döntő fordulatnak bizonyult, hogy Bocskai a kassai főkapitány
seregében szolgáló hajdúkat maga mellé állította, s azok 1604. október 15-én Álmosd
és Diószeg határában szétszórták a gyanútlanul menetelő zsoldos sereget. Ezzel
kezdetét vette a felkelés, amely gyorsan terjedt. A szerencsi országgyűlésen
Magyarország, a nyárádszeredai országgyűlésen Erdély fejedelmévé választották. A
török szultán – korábbi kérésére – koronát küldött neki, de ő nem koronáztatta magát
magyar királlyá. Az egyetlen győztes magyar szabadságharc vívmányait a bécsi béke
szentesítette. Az tartalmazta a szabad vallásgyakorlást. Bocskai nem feledkezett meg
a hajdúkról: azzal hálálta meg a katonák hősiességét, hogy letelepítette őket, földet és
otthont adott nekik, felmentette őket a jobbágyi kötöttségek alól. Ezért további
fegyveres szolgálatot kért tőlük. Ezek a hajdú települések lettek a hajdú-városok:
Böszörmény, Szoboszló…

Bessenyei György

(Tiszabercel, 1714-1811)

Író, filozófus. A sárospataki diákévek után, 18 éves korában Mária Terézia
testőrségébe kerül.
Az első bécsi éveket önműveléssel tölti, sokat olvas, zenét és nyelveket tanul.
1769-ben írja első művét németül. Az irodalomtudomány „Ágis tragédiája” c. művének
megjelenésétől, 1772-től számítja az újkori magyar irodalom kezdetét.
1773-ban kilép a testőrségtől, sőt 1782-ben hazatér a család Szabolcs megyei
birtokára, majd egy rövid kitérővel Pusztakovácsiban (ma Bakonszeg) telepedik le.
Életének utolsó 24 évét töltötte itt, magányban, csendben. Ekkor kezdődik második
nagy alkotó korszaka. Olyan műveket alkot, mint „Debrecennek siralma”, „Rómának
viselt dolgai”, „A természet világa”, „A bihari remete” … Életének utolsó évtizedében
valóban remeteéletet élt, egyetlen örömét unokahúgában, a költőnő Bessenyei
Annában találta.
Bakonszegen emlékmű, szobor és emlékház őrzi emlékét.

Osváth Pál

(Kismarja, 1831-1908)

Csendbiztos, néprajzkutató. Munkái alapforrások a Sárrét történetéhez.
Iskoláit Derecskén kezdte, majd a debreceni kollégiumban jogot és bölcseletet tanult.
Nagykállóban tanított, 1848-ban ott érte a szabadságharc kitörésének híre, s ő azonnal
honvédnak állt. Kétszer sebesült meg. A szabadságharc leverése után a Sárréten
bujdosott.
1851-ben Berettyószentmártonban jegyzőnek választották.
1859-ben felcsapott csendbiztosnak, amire a megromlott közbiztonság miatt szánta rá
magát, jóllehet a díjazás nem volt éppen csábító. A legfőbb motiváció: „E pályán a
haza bel elleneivel szemben megint honvéd lettem.” Ebben a minőségében alaposan
megismerte Bihar vármegyét és a Sárréti járást. Megírta, s 1875-ben Nagyváradon
kiadta „Bihar vármegye sárréti járása leírása” című nagyszabású könyvét, amely ma
is a sárréti ismeretek egyik legfontosabb tárháza. Osváth a pandurság megszüntetése
után, 1882-től postamester Biharkeresztesen.
1902-ben Budapestre költözött, ahol feldolgozta Kismarja történetét, és
„Közbiztonságunk múltja – Pandur korom emlékei” címen ízes nyelven megírta
legizgalmasabb nyomozásainak eseteit, köztük több sárrétit, miközben sok-sok
érvényes néprajzi, néplélektani megfigyelést rögzített.
Budapesten halt meg, de végrendelete szerint a holttestét az általa annyira szeretett
tájon, Biharkeresztesen helyezték örök nyugalomra. Szerény síremléke a benzinkút
melletti temetőben tekinthető meg. Az utóbbi évtizedben március 15-én az ifjúság
koszorút helyez el a sírján.
Méltán megérdemli!

Nadányi Zoltán

(Feketegyőrös, 1892-1955)

Elszegényedett főúri családban született, apja Kossuth-párti képviselő.
Középiskoláit és jogi tanulmányait Nagyváradon végezte.
1917-től újságíró. Versei már 14 éves korában megjelentek a váradi lapokban.
1920-ban repatriált, s előbb Berettyóújfaluban, Bakonszegen, majd 1926-tól 1940-
ig ismét Berettyóújfaluban élt, mint megyei főlevéltáros.
1940-ben Nagyváradra, majd 1945-ben Budapestre költözött, s ott élt haláláig.
Csaknem 20 évet töltött a Sárréten, ezért költészete, versvilága kötődik ehhez a
régióhoz.
A híres „Piripócs-ciklus”-ban szeretettel ugyan, de gúnyolta a „faluváros”, azaz
Berettyóújfalu úri társadalmát. Szellemes újságtárcáinak témáit szinte kivétel nélkül
környezete életéből vette, ezért dokumentumértékük miatt is érdemesek figyelmünkre.
Prózai kötetei is jelentek meg. Az egykori berettyóújfalui megyeháza falán emléktábla
őrzi, amint egykori Tavasz utcai lakóházán is. A városi művelődési házat róla nevezték
el. Bakonszegen a temetőben domborművet állítottak tiszteletére, s róla nevezték el a
Berettyó-hidat.

Szabó Pál

(Biharugra, 1893-1970)

Író, szerkesztő, politikus.
Gazdasági cseléd, szikfűszedő, kőműves volt.
37 éves korában jelent meg első regénye, a harmincas évek második felében
Budapestre költözött, ahol előbb a „Kelet népe” c. folyóiratot, majd a „Szabad Szó” c.
parasztújságot szerkesztette.
Alapítója a Független Kisgazda Pártnak, majd a Parasztpártnak. 1945 után
országgyűlési képviselő, és még számos politikai funkciót töltött be.
Leghíresebb könyve a „Talpalatnyi föld”, amelyet meg is filmesítettek.
Életrajzát három kötetben írta meg („Nyugtalan élet”), majd egy kedves könyvben tett
vallomást a szülőföldjéhez való ragaszkodásról („Szülőföldem, Biharország”).

Történelmi események Biharban

Rá kell mutatnunk, hogy igenis, része voltunk mi is a haza történelmének. Árpád
honfoglalóinak sírját Ártándon ásták ki.

Szent László királyunk halottas kocsija Nagykerekitől gördült Nagyváradig a monda
szerint lovak nélkül. Oda temették el a váradi székesegyház kriptájába, mely
székesegyházat ő alapította.
Bihar népe is részt vett a mindenkori magyar szabadságküzdelmekben. Bocskai,
Rákóczi, Kossuth seregei itt is átvonultak.

A szomszéd község, Berekböszörmény határában található az a középkori lakótorony,
melynek tövében ölték meg IV. László királyunkat „kedvenc kunjai, kik közt kun módra
lakozék”. A „Kun” nevet nem származása miatt kapta, hanem élete folyamán
ragasztották rá. Felserdülve szívesebben tartózkodott „szeretett kunjai”-val, mint a
magyarok között. Szinte teljesen azonosult velük, átvette életmódjukat. A körösszegi
vár közelében fekvő kun táborban rátámadtak az alvó királyra és lekaszabolták.

Bocskai István a közeli Kismarján tölti élete egy részét, itt van a családnak ősi birtoka.
Korabeli arcképének köriratában olvasható: „STEPHANO BOCSKAI DE
KISMARYA”… tehát: kismarjai Bocskai István. Büszkén viseli e címet, annak a kis
bihari községnek a megnevezését, akiknek a nagyvárosokba elszármazott lakói
szívesen letagadják az „isten hátamegetti” helyről való származásukat.
Hogyan jutottunk idáig? Hiába állna a falu főterén figyelmeztetőleg a Fejedelem kivont
kardos szobra, Tóth Árpád költő édesapjának alkotása?
Nem tölthet el bennünket büszkeség, hogy a Bocskai szabadságharc első, győztes
ütközetei itt zajlottak le környékünkön?
A császáriak seregét 1606. októberében Álmosdon szórják szét, de nem járnak jobban
a Nagykereki várát ostromló labancok sem. A korábban német zsoldban álló kuruc
egységek is átállnak, mert mint ajánlkozó levelükben írják „maguk nemzetik hóhéraivá
válni nem akarván” felajánlják kardjukat Bocskai István fejedelemnek, illetve akkor
még Várad főkapitányának.
Bocskai István a hajdúk (fegyverforgató marhahajcsárokból képzett katonák)
kapitánya volt. Bocskai és a hajdúk fogalma a közvéleményben szinte kizárólag a
Hajdúságra, a hajdúvárosokra korlátozódik, ahová a letelepítésük történt.
A bihari hajdúkról keveset hallani és még kevesebbet lehet olvasni, pedig a csatákban
ugyanúgy kiveszik a részüket, sőt a Hajdú – telepitvények lakosságának jó része is
Biharból való!
Az 1848/49-es szabadságharcban a bihari honvédek is ott voltak: a biharkeresztesiek,
ártándiak, bojtiak, toldiak stb. Hősi halottaink is voltak. Osváth Pál helytörténetíró, aki
maga is honvédtiszt volt, mindnyájuk nevét feljegyezte az utókor számára.

