

Hely-
ben

ma-
dunk!

B-A-Z megyei
Közösségfejlesztők
Társasága

B-A-Z MEGYEI KÖZÖSSÉGFEJLESZTŐK
TÁRSASÁGA

A projekt az Európai Unió támogatásával,
az Európai Regionális Fejlesztési Alap
társfinanszírozásával valósult meg.

Dialóg a Közösségekért Közhasznú Egyesület
3530 Miskolc, Malomszög u. 2. II/7.
Telefon: 06/70-949-8421
Web: www.dialogegyesulet.hu,

A kiadványt szerkesztették:

Sélley Andrea
(Dialóg Egyesület)
és

Tóth György
(„Éger Ág” Alapítvány)

Lektorálták:
Krakkai Valéria
és
Bereczky Béla
(Telkibánya)

A kiadványunk létrehozása Egyesületünk és megyei közösségfejlesztő társaink évek óta zajló munkájának, kitartásának és az elindult folyamatoknak a bemutatását célozza. A települések hagyományos értékei mellett olyan dolgokat leltározunk be, amelyeket a helyi közösségek teremtettek meg az elmúlt években.

Ezen helyi közösségeknek fontos feladata, hogy az elkezdett közösségi folyamatokat fenntarthatóvá formálják, s így a munkálkodás folyamatos cselekvéssé válva, a helyi lét gazdagítását szolgálja. Így élményekkel telítődnek a hétköznapiak, erősödnek a helyi identitások, a helyben maradt emberek értéké válnak.

Tisztelettel ajánljuk a kiadványt azoknak, akiket bemutat, akik helyben élve azonosulnak a feltárt értékekkel és tesznek értük naponta, de szóljon azoknak is, akiket megszólítva, tán ettől kap erőre tettvágyuk!

Tartalom

- 5 *Abaújvár*
- 9 *Égerszög*
- 14 *FÉSZAK-KÖR Egyesület*
- 15 *Gönc*
- 19 *Hernádkak*
- 25 *Hét*
- 29 *Hidasnémeti*
- 37 *Hidvégardó*
- 39 *Királd*
- 45 *Mezőcsát*
- 51 *Sajóalgóc*
- 55 *Sajókaza*
- 60 *Sajómenti Civilek Egyesülete*
- 61 *Telkibánya*
- 67 *Tiszakarád*
- 71 *Vadna*
- 76 *Dialóg Egyesület*
- 81 *Helyben maradunk!*
- 83 *Akik a kiadvány elkészítésében
közreműködtek*

Helyben maradunk, mert Abaújvár, ha ma már egy alig kétszázhatvan lelket számláló kis község is, de igen nagy történelmi múltra tekint vissza. Északkelet-Magyarországon, Miskolctól mintegy nyolcvan kilométerre észak-keletre, a Hernád folyó partján fekszik. A történelmi Abaúj megye első központja és névadó települése volt.

Egyik büszkeségünk a XI. század első felében épült földvár. A XIV. századi krónikás hagyomány szerint Aba Sámuel (uralkodott: 1041-44) építtette. Aba Sámuel végez-

Aba Sámuel földvár

te Abaúj vármegye megszervezését is. A vár időről-időre a magyar történelem fő sodrába került. Négy hektáros területe évtizedekig magánkézben volt, míg 2007-ben az önkormányzat tulajdonába, valamint az Abaújvár Jövőjéért Egyesület pártfogásába került.

Másik nagy büszkesége a településnek a református műemlék templom, amely már az Árpád-korban is itt állt, de mai formáját a XV. században nyerte el. Perényi Péter országbíró építtette

Abaújvár

Az Abaújvár Jövőjéért

Egyesület

2006-ban alakult.

Célkitűzései:

Abaújvár hagyományainak és kulturális értékeinek megőrzése.

Abaújvár műemlékeinek védelme.

Közösségi élet megújítása.

Településszépítés és – védelem.

www.abaujvar.hu

3898 Abaújvár

Petőfi út 60.

[abaujvaregyesulet@](mailto:abaujvaregyesulet@citromail.hu)

[citromail.hu](mailto:abaujvaregyesulet@citromail.hu)

+36-30/510-8714

át, őt magát is ide temették. Sírkövét nemrég találták meg a templomban végzett ásatások során. A műemlék Közép-Európa egyik legértékesebb gótikus temploma. Hatalmas összefüggő freskói restaurálásra várnak. Jelenleg a templom is felújítás alatt áll.

A település és környéke „gyöngyszem”, szebbnél-szebb környezeti adottságokkal büszkélkedik.

Az ide érkezők maradandó élményt nyújtó kirándulást tehetnek a Kátyúgödörbe, vagy ahogyan az abaújíriak nevezik, „az újvári Grand-Canyonba”. A túra során közelebb kerülhetnek a környék növény- és állatvilágához. A kalandra vágyók a Hernád folyón vízitúrázhatnak, vagy erdeinkben könnyebb sétákat tehetnek.

2006 nyaratól működik az Abaújvár Jövőjéért Egyesület, keretein belül 2009 januárjától tevékenykedik a Vár - Kör színjátszó csoport. E két szervezet vette vállára Abaújvár kulturális életének megszervezését. Így immáron két éve megmozdul a falu minden megemlékezés (március 15., világháborús emlékmű megkoszorúzása), illetve minden aktuális ünnep (anyák napja, öregek napja, farsang) megrendezésekor. Legsikeresebb rendezvényeink a Földvár területén tartott Várfesztiválok, melyeket a régió legszínvonalasabbjainak is tartanak. Ugyanakkor az egyház szervezésében is számos programot valósítottunk meg (így a Pro Christ, karácsonyi betlehem állítása, Szeretet nap, stb.).

Erre az időszakra tehető, hogy tagja lettünk a FÉSZAK - KÖR Egyesületnek, ahonnan számos alkalommal merítettünk erőt a helyi problémák leküzdéséhez. Segítségükkel megvalósulhatott településünkön egy közösségi felmérés, melynek eredményét mára minden abaújíri családhoz eljuttattuk. Bízunk abban, hogy a további tennivalókat ebből építkezve még könnyebben tudjuk majd megvalósítani.

Az elmúlt évtizedek alatt nagyon sok fiatal család hagyta el településünket a városok irányába, egy jobb megélhetés reményében. Mi, az itthon maradtak néha irigykedve tekintettünk rájuk, főként mikor egyre több munkahely megszűnt a faluban. Az összefogás azonban hol kisebb, hol nagyobb lendülettel, de megmaradt az itthoniak között. Évről - évre, ha tyúklépésben haladunk is, de azért dolgozunk, hogy még szebb, még élhetőbb falut alakítsunk ki az itt lakók számára. S mindezt miért?

*Református műemlék
templom*

Egyrészt belső indíttatásból, hiszen, ez a mi falunk, ahol van értelme

helyben maradni,

másrészt azért, hogy pl. egy jól sikerült anyák napi ünnepség vagy öregek napi műsor végén együtt sírjunk és együtt örüljünk a falu egyre inkább előregedő lakosságával. Ugyanis a rendezvényeink után hozzánk eljutó köszönet és hála nekünk,

itthon maradottaknak szól.

A Fórumból...

Ma, március 15.-én ünnepi megemlékezés volt a község kultúrházának udvarán. A műsort az abaújívári fiatalok szolgáltatták verssel, énekléssel, az egészet pedig Kovács Marcell zenei betétei színesítették. Hallhattuk polgármesterünk köszöntését, majd szemtanúi lehettünk egy új kezdetnek, a három szervezet: egyesület, egyház, önkormányzat közös elindulásának. A rendezvényen közel 50-en voltunk. Köszönet a szervezőknek, Simonné Szó Irénkének, a szereplőknek, és mindenkinek, aki megjelent. Köszönjük szépen a színes műsort!!!

K. „Chat-elők”!

Nagyon örültem, hogy megtaláltam Abaújvár honlapját.

Szerintem nagyon jól halad a honlap szerkesztése. Célszerű lenne azért több képet, illetőleg napi aktuális információt közölni erről a nagyon szép kis településről, szülőfalumról.

A magam részéről - a távolságot és az elfoglaltságomat is figyelembe véve - azzal szeretnék hozzájárulni a honlap szerkesztéséhez, hogy általam készített fotókat, amennyiben erre igényt tartanak, a rendelkezésükre bocsátom.

2008.03.30. 19:05

Üdvözlettel:

Dr. Rozgonyi Tibor

Abaújvár
madártávlatból

Ketel magyarjainak
harci bemutatója
Aba Sámuel földvárán

2009. október 23.-i
megemlékezés

Felvonulás az I. Abaújvári
Várifestiválon (2009)

Helyben maradunk, mert a településünknek olyan történelmi múltja van, amibe érdemes megkapaszkodni. Bár ez a történelmi múlt még sok feltáró munkát igényelne.

Gömör, Torna és Borsod megye határán, Aggtelek délkeleti szomszédságába települt Égerszög. A környékről az első írásos dokumentum Árpád - kori feljegyzésekben tűnik fel először. Az itt élő népek a tornai királyi erdőuradalomhoz tartoztak. Vaskohászattal, faszén és mészkezeléssel, halászattal foglalkoztak. A terület vizeit vízvívók felügyelték, akik Égerszöget (Kovácsi néven) 1270-ben alapították. Később felvették a falu jelenlegi nevét, aminek jelentése a vizek partját meghatározó égerfákból és a település zsákfalú jellegéből adódó „szeglet, zúg”-ból alakult ki.

Égerszög

Az alapítvány
2003-an alakult.

Célkitűzései:

*Égerszög kulturális
értékeinek, örökségének
megőrzése.*

*Égerszög széleskörű
megismertetése.*

*Szociális tevékenység,
családsegítés végzése.*

Műemlékvédelem.

*Természet- és
állatvédelem.*

Környezetvédelem.

3757. Égerszög,
Kossuth utca 2.
tgyorgy@freemail.hu

+36-48/463-008

A történelem ezt a falut sem kímélte. Tűzvész pusztította. A török dúlás után, az 1700-as években felvidékről betelepült lakossággal népesítették be. Az 1860-as években élte fénykorát a település, több mint 600 lakossal. Ezt követően folyamatosan csökkent a lakosság létszáma, mára már 40 és 50 fő közé tehető. A lakosság túlnyomó része 60 év feletti.

Az Éger Ág Alapítvány alapítója és az alapítvány elnöke ugyan nem égerszögi születésű, hanem betelepült, de ez nem zárja ki, hogy ne tekintsük elsősorban magyar emberként saját múltunknak e tájegység történelmi múltját is. Azért maradunk helyben, mert szerteágazó gyökereink, ami behálózza az egész Nagy Magyarországot, Égerszöget is átszövi. A nagyváros elhagyásával itt helyben megtaláltuk azt a kincset, amit úgy neveznek, hogy

szabadság.

Ha reggelente kimegyünk a portárra, tekintetünk a messzeséget figyeli, a környező hegyeket, a hegyek fáit, a rétek virágait, és nem akad meg gyárkémények, toronyházak csúcaiban szemünk. Szeretjük a csivitelő fecskéket, a fenyőrigó különös trillázását, éjszaka a kuvik hangjait, a padfeljáróban megbúvó denevéreket, a virágok nektárját szívogató szendereket, melyek, mint kolibrik időznek el helyben szitálva a virágok felett.

Szeptember végén a szarvasok bőgését, a nyitott ablakból kisurruló mókust, aki ki tudja miért, meglátogatja portánkat, és kíváncsian beoson az ablakon. Tavasztól késő őszig az erdők gombáit, a „kozákot”, a tinórukat, a csirkegombát, a hamvas szürke trombitát, a szagos gombát, a

*A történelmi emlékoszlop,
melyet 2006-ban
az alapítvány állíttatott*

„potypinkát”. Jó a természet hangjaival ébredni és lefeküdni. Jó csendben, észrevétlenül megbújni az Aggteleki Nemzeti Park szomszédságában, ami 1995 óta a világörökség része és ha idegen vándor érkezik a faluba, jó büszkén kihúzni magunkat, emelt fővel hangosan, lelkesen tudtára hozni az idegennek, hogy a mi

cseppkőbarlangunk a világ csodája,

hogy a szádelői völgy egyedülálló, hogy a falunk 19. században épült népi lakóházainak oromzatát a perkipai kőműves meste-

rek gyönyörűséges gazdag motívumai díszítik.

Helyben maradunk, mert szívesen mesélünk történelmi végvárainkról, melyek megroskadtak az évszázadok során, melyek málladozó falai között éltek hajdan a Bebekek, Rákócziak, Andrásiak és mesélnek a mának hőskről, végvári vitézekről, akik védték a civilizált Európát a keletről jövő betolakodóktól.

Helyben maradunk, mert az ország egyik leg-hátrányosabb, legszegényebb megyéjében is

kell olyan embereknek élniük, olyan civil szervezeteknek működniük, akiknek nincs más eszközük ahhoz, mint a helyi tudásukkal, helyi ismeretükkel világgá kiáltsák az e területen lévő kincseket. Szeretnénk tudtára hozni mindenkinek, hogy innen ne a multik tövébe meneküljenek, hanem onnan erre a vidékre jöjjenek, mert:

a végeken is van élet.

*Képek az alapítvány
tevékenységéből*

*2004-ben
a 70 éves „vízpuska”
felújításának átadása
a falunap alkalmával*

ÉGERSZÖGRŐL...

*A templom megvilágítását 2004-ben
készítettük el és
kiadványt jelentettünk meg 2007-ben
Egerszög történetéről
és az alapítvány munkájáról*

*É. Kovács László festőművész kiállítása 2009-ben
és kézműves kiállítás 2010-ben
az Éger Ág Galériában*

Március 15-i ünnepség 2007-ben

Emlékoszlop avatása 2006-ban

Fotókiállítás 2008-ban
az „Éger Ág”
Galéria megnyitóján

Gömör – Tornai
Opera Fesztivál
rendezése 2008-ban,
2009-ben, /képünkön
2010-ben.

In memoriam

Ne várja az soha
Isten segítségét,
Aki nem tiszteli
Ősei emlékét!

Tóth György fotókiállítása

„FOGADÓ” Észak-Abaúji Közösségfejlesztők Köre Egyesület

Közös munkánk 2005 őszén kezdődött: 12, Gönc környéki településről aktív civil szervezetek, önkormányzatok találkoztak Göncön a térség problémáinak feltárása és azok helyi erőikkel történő megoldásainak keresése érdekében. Havi műhelymunkák során megismertük egymást és egymás településeit, sikerült megtalálni a problémák, a lehetőségek, az adottságok közös pontjait, ami mentén a munka tovább folyt.

A SZIA CLUB GÖNC Alapítvány által 2006-ban nyert pályázat („Kézen fogva - Települések összefogásával Abaúj jövőjéért”) megvalósítását is teljes egészében az együttműködő, mára már csak 7 település civil képviselőinek közös munkájára építettük fel. A projekttevékenység oly sikeres volt, hogy egyértelművé lett: a megkezdett munkát a projekt zárásával nem lehet, nem szabad abbahagyni, hiszen soha nem tapasztalt közösségi

folyamatok indultak el a településeken. Ezért 2007 tavaszán megalakítottuk közösségfejlesztő egyesületünket „Fogadó” Észak-Abaúji Közösségfejlesztők Köre Egyesület („FÉSZAK-KÖR”) néven. Vezetőségünk hét tagú, minden településről (Abaújvár, Gönc, Hejce, Hidasnémeti, Pányok, Telkibánya, Zsujta) egy fő képviselővel. Célunk a helyi civil szervezetek szerepvállalásának erősítése, együttműködése révén térségünk, Észak-Abaúj fejlődésének segítése, jövőjének fenntarthatóbbá formálása, az itt élők életminőségének javítása a közösségfejlesztés eszközeivel.

Stratégiánk alapja a közösségfejlesztés, amely mentén szerveződik életünk, s bízunk benne, hogy az e stratégiához illeszkedő kezdeményezések, támogatók megtalálják bennünket, s mi is rájuk találunk!

Jelenleg ilyen az Abaúj Leader Egyesület civil stratégiájában meghatározó szerepünk és a Kárpátok Alapítvány által támogatott projektünk („Települések együttműködése, közösségfejlesztő munka Észak - Abaújban”). Utóbbi célja: észak - abaúji közösségi, civil, felnőttképzési tudás-, és szolgáltató központ megalapozása Telkibányán. A 2010. májusi projektzárásra megszülettek a településeken a közösségi felmérést feldolgozó kiadványok, valamint a FÉSZAK-KÖR sikeresen akkreditáltatta felnőttképzési programját. Mindezek újabb alapokat jelentenek a további közös munkához. A „FÉSZAK-KÖR” 2008-ban megalakult ifjúsági tagozata (FÉSZAK-IFI) reménységgel tölt el bennünket.

Hisszük, hogy a közösségi megoldások mind között a legjobb megoldások!

Helyben maradunk, mert...

Gönc csodálatos település, sőt a környező vidék sem mindennapi: Észak-Abaúj központja, egy 2300 lelkes kisváros, gyöngyszem a Hernád folyó, a szlovák országhatár és a Zempléni-hegység ölelésében. Olyan rendkívüli lehetőség rejlik ebben a kicsi városban, ami egyedülálló e vidéken: néhány kilométerre északon Szlovákia, Kassa, délre Szerencs, Boldogkőváralja, Regéc, keletre Sárospatak, Fűzér, Hollóháza, keletre a Hernád folyó, délkeletre Miskolc... A térség turisztikai szempontból elsőrangú, ki kellene aknázni ezt a lehetőséget: központi bázisát lehetne itt kiépíteni egy észak-magyarországi kirándulóközpontnak megfelelő szálláshelyek, bérelhető szállítójárművek, szakemberek alkalmazásával, programok szervezésével.

1219. írásos emlékei szerint Gönc már akkor is közlekedési, kereskedelmi, katonai központ volt. Sokáig töltötte be a térségi központ szerepét - a történelem viharai napjainkra viszont minden területen a perifériára sodorták.

Történelmi értékeink viszont velünk élnek ma is: a Károlyi Gáspár által itt magyar nyelvre fordított biblia, templomaink, a múzeum, a Huszita ház, az Amadé várrom, a pálos kolostor maradványai. Szót érdemel a napjainkban épített, korszerű uszoda, és a nemsokára átadásra kerülő Egészségügyi Ellátó Központ is.

Néhány éve megerősödött a helyi és térségi civil tevékenység: erős gyökereket eresztett az addig itt szinte teljesen ismeretlen közösségfejlesztés eszméje. Az 1999-ben megalakult SZIA CLUB Gönc Alapítvány működésének tapasztalataira, illetve a Dialóg Egyesület szakmai iránymutatására épülve a térség aktív civil tagjainak bevonásával elindultak azok a folyamatok, melyek a helyi közösség erősségeire, tevékeny közreműködésére építve igyekeznek a térséget ki-mozdítani ebből az áldatlan helyzetből. E célok megvalósításának reményében alakult meg a

Gönc

Szia Club Gönc
Alapítvány

3895 Gönc,

Petőfi u. 31.

www.sziacub.hu

sziacub@freemail.hu

+36 30/ 480-7573

„FOGADÓ” Észak-Abaúji Közösségfejlesztők Köre Egyesület is, mely Gönc és a környező hat település civil szervezeteinek összefogását, közös munkáját tűzte ki céljául.

Ezért is

maradunk mi itt helyben,

Észak-Abaújban, együtt élve, gondolkozva egyre többen.

Észak Abaúj a szívünkben 2006.

UNDP Cserehát program Gönc, Ifjúsági park

Szia!

1999. márciusában alakultunk Göncön.

Szeretünk énekelni, táncolni, szavalni, együtt lenni barátainkkal – szerencsére vannak sokan. Óvodások, általános-, és középiskolások, egyetemisták, dolgozók és munkanélküliek.

Szívesen fogadunk közösségünkbe minden jó szándékkal érkezőt, aki elmúlt már 0 éves, de még nincs 99 és ismeri hivatalos dalunkat (Ha itt lennél velem...)

Úgy gondoljuk rohanó világunkban mindenkinek kell egy hely, egy kicsi sziget, ahol megpihenhet, feltöltődhet, szórakozhat őszintén, kötöttségek nélkül. Nekünk ez a SZIA CLUB.

Készítünk műsorokat is. 10 év alatt közel 50 településen jártunk, több mint 200 fellépésünk volt.

Jó együtt.

Szia!

Fórum- sátor 2006.

Észak Abaúj
a szívünkben
2006.

Környezeti nevelési
vetélkedő
2006.

Környezeti nevelési
vetélkedő
2006.

A Telkibányai Férfi Dalárda fellépése 2006-ban

Hernádkak-Belegrád Hernád menti magyar község, Zemplén és Borsod megye határterületén, a Cserehát csücskében húzódik meg.

Kak a honfoglalást követően többször is gazdát cserélhetett. 1226-1237 között adományozás során juthatott Kokos (Gallus) gróf birtokába. Mivel a falu nevét régi okmányokban Koknak is említik, de az is elképzelhető, hogy akkori tulajdonosa után kapta a nevét, vagy mivel ősi magyarsággal Kak, mint a kakas szó töve „délceget” jelent, lehet, hogy új tulajdonosának neve a falutól származott.

1241-ben bekövetkezett a tatárjárás nagy katasztrófája. A döntő, Sajó menti ütközet a közeli Muhinál zajlott le. A néphitben az terjedt el, hogy IV. Béla király a belegrádi erdőn át menekült volna el, mivel akkor innen Muhiig összefüggő erdőségek és mocsarak borították a vidéket.

1302-ben zárdájáról tesznek említést az írások. Az okiratok Hernád néven említik azt a pálos kolostort, amit Szent László tiszteletére építettek és melynek romjai ma is láthatók Hernádkak történelmi részében.

1550 körül szinte teljesen elpusztult a község a tatár portyázás következtében, de csakhamar újratelepült, mert 1585-ben már ismét 27 házból állt a falu.

Hernádkak

Együtt
Hernádkakért
Mozgalom

3563 Hernádkak,
Rákóczi u. 42.
hernadkak@gmail.com

+36-30/206-6073

A törökök 1637-ben portyázásaik során Ónod és Szerencs között mindent felégettek. A Hernád menti falvak sorában valószínűleg Kak sorsa is ez lett.

A Rákóczi-szabadságharc során Hernádkak ismét elpusztult. 1710-ben dühöngött a pestis járvány, ez is oka lehetett a harcok mellett Kak akkori elnéptelenedésének.

Egy irodalmi érdekesség az 1700-as évek végéről: a szomszédos Gesztelyben Bizáki Puky István volt a földesúr. Sokszor megfordult nála Csokonai Vitéz Mihály és Lavotta János, a híres zeneszerző és hegedűművész. Heteket töltöttek itt s mély barátság szövődött köztük. Feltételezik, hogy Csokonai az itteni korcsmában írta a *Szerelmedal a csikóbőrös kulacshoz* című költeményét, s több más versét is, melyet Lavotta megzenésített.

1802-ben megalakult az önálló református egyházközség. 1804-ben felépült a parókia, az iskola és a tanítói lakás.

Az 1813-as árvíz nagy katasztrófát jelentett a falunak, 48 házat sodort el az ár.

Az új templom 1938-ban épült, melyet 1939 virágvasárnapján szenteltek fel. 2002-ben újítták fel az egyházközség fennállásának 200 éves évfordulójára.

Római katolikus templomának alapkövét 2001. május 1-én rakták le, és 2004. július 31-én adták át és szentelték fel. A templom építését a „Templomot Hernádkaknak” Alapítvány támogatta.

Családi házak építésére

alkalmas telkek kiosztásával a község lakóinak száma mostanában egyre növekszik, jelenleg kb. 1700 fő.

Hernádkakon több civil szervezet működik. A Bokréta Népdalkör, Hernádkak Polgárőrsége, valamint a polgárőrségen belül létrejött civil kezdeményezés „Együtt Hernádkakért Mozgalom”. A közösségért tevékenykedik e három civil szervezet egymás céljait kiegészítve, segítve.

2009-ben megrendezték a szüreti felvonulást, ami már hosszú ideje nem volt a falu életében. Ezt követte a május 1-i ünnepség. Színes programmal vártuk a falu lakóit.

Augusztus 20-i rendezvényünkre már más falvakból is átjöttek Hernádkakra, és a közönség úgy a foci bajnokságon, mint az "erős ember vetélkedőn" is részt vett, így izgalmasabbá, színesebbé válhatott a programunk.

Megrendezésre került négy év után a „szépkorúak napja”. Ezen több mint 125 idős ember vett részt. Az ünnepségen a katolikus és a refor-

mátus pap részvételével sor került az új- és az első kenyér megszentelésre. Itt a falu lakossága már érdeklődőbb volt és bátrabban jöttek el erre a rendezvényre, mert többféle programot is kínáltunk számukra igényeik szerint. Figyelembe vettük kívánságaikat, ezért kezdik értékelni a civil szervezet munkáját és törekvéseit.

Nemzeti ünnepeinket a honfoglalási és világháborús emlékoszlopok tövében tartjuk meg egy – egy koszorúzással, melyen az óvodás és az iskolás gyermekek is részt vesznek.

Az általános iskola segítségével egy éve minden szerdán és csütörtökön sportolási lehetőséget /foci és pingpong/ biztosítunk a falu lakosainak.

A civil szervezet tervei között szerepel minden ősszel a szüreti felvonulás megrendezése, amiből hagyományt szeretnénk teremteni.

Sikerült létrehoznunk és negyedévente megjelentetjük újságunkat, ami a civil kezdeményezésünk nevét viseli. Nem zárkozunk el Hernádkak lakosainak építő, vagy akár kritikus észrevételeinek közlésétől sem az újságunkban. A falu pozitívan fogadta az újság megjelenését és azt is, hogy személyesen juttatjuk el minden háztartásba.

Miért jó Hernádkakon élni?

Nagyon sokan, akik törzsgyökeres Hernádkakinak mondják magukat, azért szeretnek ebben a kis faluban élni, mert ide kötik őket a gyökereik, itt él a családjuk, barátaik, rokonaik. Ide kötik őket az elmúlt időszak emlékei és azt szeretnék, hogy a felnövekvő ifjú-

ság is itt maradjon helyben, akik az életüket itt szeretnék leélni és nem kíváncsognak el máshová. Ami biztosítja a község állandóságát és egy színvonalas, élhető közösség kialakítását.

Környezetünk az itt található erdőrésszel egy egészségesebb életet biztosít számunkra és gyermekeink részére. Az elmúlt 10-15 évben nagyon sokan települtek ide Miskolcra, vagy a környező településekről. Építkeztek, házat vásároltak községünkben. Amellett, hogy szép környezetben a Hernád partján fekszik a község, az is vonzotta a főleg Miskolcra ide költözőket, hogy könnyű megközelíteni a közeli nagy településeket. Ezt nagyban segítette az, hogy a 37-es sz. főutat négy-sávossították. Ezzel meggyorsították a falu életszínvonalának és a lakosság létszámának fejlődését. A közösségfejlesztésben résztvevő emberek egymáshoz és a faluhoz való kapcsolata közvetlenebb lett. Most már nemcsak az összejöveteleken találkozunk egymással, hanem programokat is szervezünk a résztvevő családok részére. Ennek eredményeképpen egy összekovácsolódott csapat alakult ki.

A kisdobos

Jelmondatunk: Együtt

Hernádkakért. Reméljük munkásságunkban és tevékenységünkben ez tükröződik

A szervezetünk munkássága, aktivitása eredményeképpen kezd élet jönni a faluba és egyre több ember ajánlja fel segítségét és egyre több látogatót vonzanak a rendezvényeink.

Augusztus 20-i ingyencség

Szüreti mulatság

Óvodások ünnepi műsora

Erős ember vetélkedő

Szépkorúak napja

Mi
sem!

Mi
sem!

Nem
megyünk
mi
innen el!

Helyben
maradunk!

Hét község Borsod-Abaúj-Zemplén megye északnyugati részén található. A Sajó-folyó bal parti kavicsos, hordalékos sík területén épült fel, Szlovákia államhatára közelében. Megközelíteni a 26-os számú főútról letérő mellékúton lehet, vasúton pedig az Ózd-Miskolc útvonalon a pogonypusztai megállónál leszállva.

A település történelme

„Hét község neve minden valószínűség szerint a számnévből képzett ősi névadási gyakorlatra megy vissza. Gombocz Zoltán a Hét névvel kapcsolatban írja, hogy a magyarsággal érintkező törököknél a számnévből képzett személynevek, illetőleg a helynevek igen gyakoriak, s ilyen a Hét helynév, valamint a Hete személynév. ...

Hét

*Együtt Hétért
Egyesület*

*3655 Hét
Kossuth u. 14.
egyesulet.het@
citromail.hu*

+36-30/437-2749

A néphagyomány szerint a falu nevének a másik magyarázata: ahol ma a falu fekszik, nádas, mocsaras terület volt. Amikor a tatárok elől menekültek a magyarok, hét család rejtőzött el a nádasban. Ők alapították a falut. Mivel hét család élt ott, róluk nevezték el a kis települést.

Az első írásos dokumentum az 1200-as évekből való, mely említi a települést. Amint korai földrajzi nevei igazolják, nemcsak a kisnemesek, hanem a jobbágyok is magyarok. Kevés újkori zsellérje között sem találunk idegen nevűt. A falu így a megye legtisztább magyar helyei közé tartozik. Magyar jellegét elsősorban kuriális nemeseinek köszönhettem....”

Forrás: Lovas Kiss Antal: HÉT Fejezetek a 755 éves község múltjából és jelenéből (Debrecen, 2010)

A település jelene

A község a rendszerváltásig a putnoki nagyközségi tanácsához tartozott. Fokozott fejlődés csak ezután jellemzi a falut, az emberek életét megkönnyítve kiépült a vízvezeték, telefonhálózat, gázrendszer és az utak burkolása.

Óvoda nem épült a faluban, a kisgyermek Serényfalvára járnak, az ottani falugondnok viszi őket reggelente, mert közvetlen buszjárat nincs. Az iskola Hétben az első négy osztálynak biztosította a tanulást összevont osztályokban két pedagógussal, de bezárásra került a gyermeklétszám nagyfokú csökkenése miatt. Így a szülők Putnokra, Serényfalvára, illetve Bánrévére viszik a gyermekeiket.

Kis falunk jelenleg 546 fős és két részből áll: ófaluból és újfaluból. Ez a két településrész több mint egy kilométerre van egymástól.

A belső településrészen nem működik kereskedelmi egység, itt található azonban az Önkormányzat épülete, az Orvosi rendelő, a Posta, a Művelődési ház, az Ifjúsági klub, a Könyvtár, a Teleház és a templom is. Az újfaluban találhatóak a kereskedelmi egységek, valamint itt helyezkedik el a szabadtéri közösségi programoknak helyszínt biztosító kavicsbánya tó, körülötte szabadtéri színpaddal, nagyméretű füves futballpályával, betonozott kézilabdapályával, kemencével és kiépített szalonnasütő helyekkel.

Közösségi összefogással minden évben megrendezésre kerülnek az alábbi rendezvények:

Farsang: a gyerekek és a felnőttek kisebb színdarabok, táncok előadásával szórakoztatják egymást és a nézőket.

Sportnap, gyereknap: kicsik és nagyok egyaránt összemérik erejüket ezen a napon, ahol a sportos versenyeké a főszerep.

Kézműves tábor: az általános iskolás korú gyerekek különböző kézműves foglalkozásokon vehetnek részt, valamint sátorozhatnak a Héti-tó partján.

Falunap (augusztusban): ez a nap községünk legnagyobb ünnepe. A falu apraja-nagyja készül különböző táncos műsorokkal, illetve színdarabokkal.

Öregek estje: ezen az estén a település időseit köszöntjük műsorral, illetve vacsorával.

Mikulás: a falu gyerekei együtt várják a Mikulást.

A falu életét megőrökíti és az utókor számára archiválja a 2006-ban megalakult – és leginkább fiatalokból álló - héti fotó- és videó szakkör, akik minden rendezvényről készítenek fotókat és videókat.

A „Pletykás asszony” színdarab szereplői

Képeinken a 2010. augusztusi falunap eseményei, a „Hét madár száll a fészekbe” emlékmű avatása és a délutáni rendezvények résztvevőinek egy csoportja látható

A kenyérlángost készítő mester

Gere Gábor énekel

Pillanatkép a „Pletykás asszony”-ból,

*„A Hernád mellől jöttem én,
hol minden, minden költemény...”*

/Urr Ida/

(E vers egyik sora településünk neve: HIDASNÉMETI)

Ez az 1200 lelkes község Borsod-Abaúj-Zemplén megye északi részén, a Hernád völgyében, a magyar-szlovák határ közelében terül el.

Hidasnémeti valószínűleg a 12. században jött létre. Egyike azon 10 falunak, amelyek királynéi birtokokon német telepések tervszerű befogadásával jöttek létre meg.

Hidasnémeti első okleveles említését Alnémeti néven 1219-ből ismerjük.

A Hernád völgyében vezető nemzetközi jelentőségű útvonalon fekvő település a folyón átvezető hídja miatt 1431-től jelentős vám- és harmincszedő hely. A 16. század közepétől már nevében is megjelent a híd szó, és egyre gyakrabban Hidasnémetiként említik. Helyzete miatt a török háborúk, a Rákóczi szabadságharc, az 1848-49-es események, a II. világháború idején is hadszíntér volt. A vasúthálózat kiépülése és az I. világháború utáni határmódosítások után jelentősége tovább növekedett.

Hidasnémeti legrégebbi épülete a 13-14.

Hidasnémeti

A település életében fontos közösségi alkalmak:

Adventi Gyertyafény,
Családi nap,
Farsangolók,
Hidasi Napok – Felvidéki Fesztivál,
Idősek Napja,
Közösségi Advent,
Közösségi beszélgetések,
Művelődési Ház programjai,
Sportnap,
Templomi Hangverseny.

Bővebb információ kérhető:

Községi Önkormányzat
3876 Hidasnémeti,
Petőfi u. 11.
Tel./fax:
+36-46/452-102
e-mail: hidasi@emw.hu

Művelődési Ház és Könyvtár
3876 Hidasnémeti,
Fő tér 8.
Tel./fax:
+36-46/552-212
e-mail: k0769@koznet.hu

Az **Abaúji Hagyományőrző Népi Együttes** 1988-ban alakult Ureczky Csaba vezetésével. A tánckarból, menyecskekből, és cite-razenekarból álló együttest ma 10-12 asszony alkotja, s dolgozik aktívan, folytatva a színvonalas szakmai tevékenységet és ápolva a jó közösséget. A több mint 20 év sok-sok munkát, élményt, szép és meghatározó pillanatokat foglal magába.

A jó közösség alapja az is, hogy az együtt végzett tevékenység során közösen megtapasztalhatjuk, hogy milyen erő, lelki feltöltődés van az együtt éneklésben, az összehangolt táncmozdulatokban. Ezen alkalmakkor kiszabadulhatunk a mai rohanó világból a tánc és ének magával ragadó hangulatával, és átélhetjük azt a felszabadult érzést, amely nagyanyáink idejében természetes része volt a mindennapoknak. 2007. óta a csoport művészeti vezetője Kupec Andrea és Kupec Mihály. Az ő szakmai felkészültségüknek köszönhető, hogy az autentikus előadásmód egyre inkább beívódik műsorunkba. Nekik köszönhető az is, hogy megismerkedhettünk a nagyidai CSEMADOK Hagyományőrző Csoportjával, akikkel közösen először 2008-ban a százhalombattai Summer Fest Néptánc Fesztiválon léphettünk fel, velük egy csoportot alkotva. Ezt a találkozást immár két éve tartó folyamatos együttműködés jellemzi, mivel a két csoport tagjai örülnek minden egyes találkozásnak s közös tevékenységnek. Az **Abaúji Hagyományőrző Népi Együttes** eredményesen vett részt 2010-ben a Borsod-Abaúj-Zemplén megyei Amatőr Gála versenyén, s bejutott a Miskolci Nemzeti Színházban megrendezett Gálaműsorba. E szép siker újabb erőt és lendületet ad a következő feladatokra.

A feladatokra, melyek szépek és nemesek, s melyekből az utóbbi időben is több emlékezetes volt. A szívünknek legkedvesebb most a 2010. évi Debreceni Virágkarnevál

A néptánc lehetőség az együttes tagjainak arra, hogy eljussunk határon innen és túl távoli, eddig ismeretlen helyekre. Nagyobb településekre, városokba és kicsiny falvakba, ahol nyitott szívvel és nagy örömmel fogadják műsorunkat

századi eredetű református templom. A római katolikus templom jóval későbbi, a 18. század második felében épült temetőkápolnának, majd a későbbi bővítések és átépítések során nyerte el mai alakját. A

*A közösségfejlesztő csapat
Családi Napja 2009-ben*

község lakói emlékműveket állítottak az I., a II. világháború és a holocaust áldozatainak emlékére.

A település történetéhez ezer szálal kapcsolódó Hernád - híd közelében áll Nepomuki Szent János szobra

A több száz éves együttélés olyan lakóközösség kialakulását eredményezte, melyben mindig fontos szerepet kapott a közösségi szemlélet, az együtt, egymásért munkálkodás elve. Ezen a lakosság kettős arcúta sem változtatott, amely az őslakosok és a hivatásuknál fogva betelepültek sokszínűségéből eredt.

Közösségi élet Hidasnémetiben

A kultúra területén három amatőr művészeti csoport tevékenykedik. Az Abaúji Hagyományőrző Népi Együttes, melyben a fiatalok és a középkorosztály együtt ápolja és állítja színpadra Abaúj néptánckincsét. A HIFI Kórus, melynek tagjai általános iskolás diákok. Önálló estjük az Adventi Gyertyafény című karácsonyi hangverseny. A Tizenhárom Komédiás Színjátszó Kör meghatározó jelensége a település és a térség rendezvényeinek. A helyi közösségi életet gazdagítják a Nostalgi Klub, a Mozaik Ifjúsági Klub, valamint az egyházak tevékenysége, ezen belül is a református gyülekezet nyári gyermek- és ifjúsági tábora.

A Hidasnémeti Vasutas Sport Club csapataiban férfiak és nők futbalozhatnak és sakkozhatnak, valamint gyermekek röplabdázhatnak és birkózhatnak. Sportnapjaik révén a szabadidős sport terén is széleskörű tevékenységet folytatnak.

Civil szervezeteink – a Hidasnémeti Alapítvány, a Hidasnémeti Múltbéli Értékeinek Megőrzéséért Alapítvány, a Hidasnémeti Vasutas Sport Club, az Önkéntes Tűzoltó Egyesület, a Polgárőr Egyesület – is egyre meghatározóbbak a lakosság életében.

*Nem érdemli a jövőt az,
aki a múltat nem becsüli.*

Az 1993-ban létrehozott "Hidasnémeti Múltbéli Értékeinek Megőrzéséért" Alapítvány célja Hidasnémeti történelmi hagyományainak megőrzése és az ehhez kapcsolódó szobrok, kegyeleti park és temetők gondozása, a múlt értékeinek megmentése, megőrzése.

Az alapítvány első komoly feladata 1994-ben a Nepomuki Szent János szobor újraalkotása és új helyre történő felállítása volt Varga Zoltán Duna-Kesziben élő kőszobrász-restaurátor kivitelezésében.

A Millennium évében /2000-ben/ jelentettük meg Hajdú Imre és Nagy Pál könyvét, Hidasnémeti monográfiáját. A könyv megjelenését a Magyar Millenniumi Kormánybiztosi Hivatal is támogatta.

Továbbra is igyekszünk nyitott szemmel járni, s meglátni, hogy mi menthető meg az utókornak, a jövőnek.

Tizenhárom Komédiás Színjátszó Kör

/a valóra vált álom/

Gyermekként mindenki álmodozik arról, mi lesz majd, ha felnőtt.

„Tűzoltó leszek, s katona

Vadakat terelő juhász”- és vagy azok lettünk, vagy valami teljesen más.

A Színjátszó Kör életre hívásával sokunk álma valósult meg. Nem volt egyszerű, hiszen a településen nem voltak hagyományai a színjátszásnak. Öt ember lelkesedése vezetett el odáig, hogy később az igazi névadás is megtörtént, és lettünk Tizenhárom Komédiás Színjátszó Kör.

Az amatőr színjátszás összetett művészeti ág. Egységet alkot a színészet, a rendezés, a dramaturgia, a díszlet-és jelmeztervezés. Ezt az egységet közösségünk tagjai alkotják. Az alkotás, a játék mellett az együttléte, a közösség, a szabadidő kellemes eltöltése kikapcsolódást jelent a mindennapi gondok elől. A színészi alakítás adja meg a játék örömeit. Szerepeinkben lehetünk szépek, jók, erősek, okosak, humorosak, hősszerűek: úgy ahogy megálmodtuk.

A csoport sokszínűségét bizonyítja, hogy többféle műsorral szórakoztatjuk közönségünket. A vígjátékok előadása mellett gondolunk a gyermekekre, és HNT SOUND néven könnyűzenei műsorral is kedveskedünk az érdeklődőknek.

Ha szól a taps – az álmaink valóra válnak.

A Nostalgia Klub

már több mint egy évtizede várja a nyugdíjas korosztályt egy-egy kellemes, baráti délután eltöltésére. A Művelődési Házban kedd délutánonként már az is ünnepnap, ha az egyre idősödő klubtagok ismét találkozhatnak, beszélgethetnek. A különböző események, névnapok és kirándulások pedig, mint különleges fűszerek adnak egyedi ízt és hangulatot az összejöveteleknek. A csoport tagjai nemcsak saját programjaikon vesznek részt, hanem a település egyéb közösségi alkalmainak is aktív résztvevői, segítői.

A községi rendezvények is, különösen a Hidas Napok - Felvidéki Fesztivál óriási közösségépítő és közösségformáló erővel bírnak, mivel az előkészületektől a lebonyolításig az aktív közreműködésen át az itt élők nagy részét megmozgatja.

Közösségi életünkbe új színt hozott a 2005-ben a Gönci Szia Clubtól elindult közösségi gondolkodás. Ennek köszönhetően 2007-ben alapító tagjai lettünk a FÉSZAK Körnek, azaz a „Fogadó” Észak-Abaúji Közösségfejlesztők Köre Egyesületnek. A UNDP Cserehát Program, Molnár Aranka szakmai vezetése mellett 2006-ban a települési közösségfejlesztő folyamat kiteljesedését segítette elő.

Mindezek eredményeképpen újszerű gondolkodás és szemlélet alakult ki, mely erős hatást gyakorolt az infrastrukturális településfejlődés mellett az emberi kapcsolatok széleskörű minőségi változására is, és Hidasnémetiben egy aktív közösségfejlesztő műhely jött létre.

tozására is, és Hidasnémetiben egy aktív közösségfejlesztő műhely jött létre.

Hidasnémeti közösségfejlesztők köre

Az első helyi lépések a 2006. évi interjúk és közösségi beszélgetések voltak. Ezek után született meg a közösségi felmérés kérdőíve, majd a feldolgozást követően egy kiadvány a lakosság észrevételeivel, javaslataival. Ez a füzet mai napig fontos segítője a közösségfejlesztő csapatnak.

Vendégségben Királdon

Ezzel párhuzamosan a Hidas Hírnök szerkesztése közösségi alapokra helyeződött. A havi összejöveteleink alkalmával jókat beszélgetünk, melyek során újabbnál újabb előremutató gondolatok születnek. Így haladunk lépésről-lépésre.

EREDMÉNYEINK és TETTEINK -amikre nagyon büszkék vagyunk- mindegyike egyformán fontos és kedves a szívünknek:

Családi Nap

Egészségnap

Elszármazottak Találkozója

Házhoz megy a Mikulás

Hidas Hírnök

Hidasnémeti és a helyi községfejlesztő folyamat képvisellete különböző műhelymunkákon, rendezvényeken, konferenciákon hol egyszerű jelenléttel, hol pedig aktív közreműködéssel.

Közösségi Advent

Közösségi beszélgetés és cikksorozat a Környezetvédelemről

Közösségi ismerkedő beszélgetés a Szlovákiából településünkre beköltözött családokkal

Megalakult és közösségi alapokra épül a Mozaik Ifjúsági Klub

Részvétel a községfejlesztő megyei szövetségben

Szemétszedés

Tagja vagyunk a FÉSZAK -nak („FOGADÓ” Észak- Abaúji Községfejlesztők Köre Egyesület) és a FÉSZAK Ifinek.

Közösségünk 2010. augusztus 14-én megkapta „Hidasnémetiért a Közszolgálatban” 2010. évi díjat

Képek a közösségi életből

FÉSZAK- Ifi tábor
Hidasnémetiben 2008-ban.

A hidasai sátor
az „Észak—Abaúj
a szívünkben”
rendezvényen
Göncön 2006-ban

Az Abaúji
Hagyományőrző
Népi Együttes
és a
Nagyidai
Hagyományőrző
Csoport
a Debreceni
Virágkarneválon
2010-ben

*A közösségfejlesztő csapat
bográcsa
az Abaújtári Vár fesztiválon
2009-ben*

*A Nostalgia Klub
szalonnasütése
2010-ben*

*Becse Csaba polgármester
megszeli az újkenyeret
2009-ben*

Templomi
hangverseny
a Miskolci
Csengettyű
Együttes
közreműködésével

A postakürt többször megszólalt
Czentnár Ferencnek köszönhetően

Hidasi Nap
a 220 éves
Postaállomás
ünneplésével

Az Abaúji
Hagyományőrző
Népi Együttes
és a Nagydai
Hagyományőrző
Csoport Kalocsán
a Paprika Fesztiválon
2009-ben

A községi önkormányzat 1997-ben alapította a közalapítványt a község és vonzáskörzete értékeinek védelméért, gyarapításáért és a fenntartható fejlődésért, ami azóta is folyamatosan működik. A megfogalmazott célokat szem előtt tartva lehetőségeihez mérten igyekszik részt venni a település közéletében. Nyitott civil szervezet, melynek a községben jelentős támogatottsága van. Feladatának tekinti a gyermekek és fiatalok, valamint a felnőtt lakosság kulturált programokba való bevonását. Célja a településéért felelősen tevékenykedő lokálpatriotizmus elterjesztése a fiatalok körében. Irányító és döntéshozó szerve az öttagú kuratórium, melyet a településen közismert személyek alkotnak: plébános, pedagógus, családgyógyozó.

Tevékenységi körök

- községi szintű rendezvények lebonyolításában való részvétel
- Falunap, Szüreti program, Idősek Napja, Mikulás, Karácsony
- a Hidvérgardói Krónika című helyi újság szerkesztése
- a helytörténeti kismonográfia kiadásában való együttműködés az önkormányzattal 2001-ben
- a helyi nyári alkotótábor szervezése és annak anyagi támogatása
- a rászoruló hátrányos helyzetű gyermekek anyagi támogatása-pályázatok írása és benyújtása a rendezvények és újabb programok megvalósításához
- szoros kapcsolatot ápol a Községi Sportegyesülettel és 2008-ig, -a megszűnésig- a helyi Arany János Általános Iskola Nyírfácska Alapítványával valamint a Kézműves Házzal
- működéséről évente beszámol az önkormányzat képviselő-testületének

Hidvérgardó

**Hidvérgardóért
és annak ifjúságáért
Közalapítvány**

**3768 Hidvérgardó,
Tornai út 101.
telenet@t-online.hu
gyula.beres@gmail.com**

+36-48/450-001

Hidvégardó
madártávlatból

Trianoni
emlékoszlop
avatási ünnepsége

Falunapi
vigadalom

Királd az Upponyi-hegység északi lankái között, Ózdtól 10 km-re elterülő település, amelynek egyik része az ősi falu. A későbbiekben innen fejlődött és terjeszkedett a falu tovább, melynek lehetőségeit a völgyek elhelyezkedése nagyban befolyásolták.

Királd első említése 1246-ból való. A XVI. században a török támadásnak, majd a pestis járványnak köszönhetően a település teljesen pusztává vált, az 1700-as évek közepén is csak 4-5 ház volt lakott. A XVIII. században létesült az egri papnevelő intézet és Királd ekkor az ő tulajdonukba került. Ebből is következik, hogy a település lakossága tisztán katolikus vallású volt. 1826-ban a falun kívül egy domboldalon szilárd anyagból, falazott toronnyal új katolikus templo-

mot építtetett a szeminárium. Ebből az időből maradt fenn Királd pecsétje. Körirata: POSSESSIO KIRALD 1813. Emblémáján sarló és szőlőfürt, ami a lakosság földműves múltját tükrözi a XIX. század első feléig.

A település fejlődését a XIX. században megnyitott és fokozatosan kiépített kőszénbányája biztosította. A bányákkal egyidejűleg kialakultak a munkástelepek is. Itt elsősorban a helyi lakos-

Királd

*Királd Közösségéért
Egyesület*

*2002. májusában
27 fő alakította.*

*3657 Királd
Alsótelep u. 26.
czifikati@citromail.hu*

+36-30/684-0446

dolgozott, de jelentős számú idegen ajkú bányász betelepítésére is sor került, túlnyomó többségük német, szlovák és horvát ajkú volt. A bányász emberek dolgozni tudó, jó kedélyű emberek voltak, akik általában nem vetették meg az alkoholt. Szívesen viccelték meg egymást, vagy az arra járó idegent.

Egy ilyen történet: „A presszóban megkérdezi a bányász az ismerőst, hogy nem kell-e neki egy pár gumicsizma, mert két sör ellenében ad neki.

Az ismerős belemegy az üzletbe, majd megisszák a sört. Amikor a gumicsizmára kerül a sor, a bányász kiviszi társát a presszó előtti bányász szoborhoz, rámutat, és azt mondja – no, komám akkor húzd le a lábáról!

A XX. század második felétől megkezdődött a szénbányászat visszafejlesztése, ami oda vezetett, hogy a Királdi Kőszénbányát 1984-ben bezárták. Tovább termelt a Putnoki Bánya Kft. Királdi Üzeme, ahonnan 2000. december 10.-én hozták fel az utolsó csille szenet.

A bánya élénkítette fel a település fejlődését, minden a bányához kötötte az itt élő embereket: munka, kultúra, szórakozás. A bánya bezárás után óriási űr maradt a falu életében, amit mára már sikerült valamennyire kitölteni, de mindig ott marad a seb az itt élő, főleg idősebb bányászok lelkén, amit a bánya megszűnése okozott.

A kiút keresése közben döbrentünk rá a körülöttnk lévő természet értékeire. A falu legrégebbi részén sétálva láthatjuk, hogy a település tipikus völgyi falu, a Királd patak völgyében. A házakat „előkertes” beépítéssel építették és a földművelésből, állattenyésztésből élő lakosság a keresztcsűrös udvarkialakítást részesítette előnyben. Utunkat a Mocsolyás - völgyben folytathatjuk, ahol különböző erdőtársulásokat figyelhetünk meg. A völgy déli lejtőin a dombvidék legjellemzőbbje a cseres – tölgyes erdőtársulás. Igaz, hogy fája minőségileg nem mindig kifogástalan, de nem ritkán 50 – 70 cm átmérőjű, 28 – 30 méter magas törzseket láthatunk az erdőrézben. A rovarvilág impozáns képviselői közé tartozó szarvasbogarat rajzásuk idején gyakran, míg a nagy hősincért már egyre ritkábban láthatjuk. Az erdők, erdőszegélyek sok hasznos énekesmadárnak nyújtanak táplálékot és fészkelőhelyet. Fekete harkályt gyakrabban, zöld küllőt és nyaktekercset ritkábban figyelhetünk meg séntánk során. A nagyvadállományt a gímszarvas, az őz és a vaddisznó képviseli. Sok a róka, de ha szerencsénk van, a szemünk elé kerülhet egy borz

vagy egy nyest is. Királd - Sajómercse község határon átlépünk a zárt ös-szefüggő erdők világából a füves legelők birodalmába. A homokos tala-jon kialakult füves sztyeppés domboldalakon találkozhatunk tavasszal a fekete- és leánykökösccsinnel, a kosborral, nagy pacsirtafűvel és az enyves szegfűvel.

Nyáron a hegyi árvalányhaj hosszú szárait lengeti a szél. Ezek az élőhelyek a nappali lepkék igazi eldoradoi. A kardos-, fecskefarkú, színjátós, gyöngyház, atalanta, nagy gyászlepkék va-lamelyik fajával mindig találkozhatunk. Innen látható a dombvidék legidősebb természeti képződménye is, az Upponyi-szoros. Szomszéd-ságában emelkedik az egész Európát

A korabeli vasútállomás

egykor behálózó ősi Variszkuszi - hegységrendszer maradványa, a 428 méter magas Upponyi-rög. Legközelebbi „testvérét”, messze északra a Szendrői-hegységben találjuk meg. Ez a gyönyörű környezet remek túrá-zási, kirándulási lehetőségeket rejt magában, amit érdemes az idelátoga-tók figyelmébe ajánlani.

Egyesületünk egyik legfontosabb célja az itt élő ifjabb nemzedéknek is átadni a településünk iránt érzett szeretetet és magát a természet szeretetét, amit a mai rohanó, túlgépesített világban már nem ismer-nek, nem is ismerhetnek a fiatalok. Erre adnak lehetőséget a már-már hagyománnyá alakuló ifjúsági programok, amit egyesületünk szervez évente több alkalommal - éjszakai túrák, akadályversenyek, szellemi ve-télkedők - amik mind a településünkkel, a természettel, a környezettel függnek össze. Ezzel segítjük őket, hogy megismerjék szűkebb és tágabb környezetüket, hisz fontos, hogy legyenek ismereteik, legyenek gyökereik, amik ide kötik s itt is tartják őket. Ilyenkor együtt van a falu apraja-nagyja, ki ebben, ki abban segít.

Ezekért a vidám, mosolygós napokért érdemes **együtt dolgozni**, érdemes **együtt leküzdeni a nehézségeket** és érdemes **együtt élni!**

Tovább folytatva a gondolatot, fontos számunkra azt a hiányt is pótolni, amit a bányá bezárása okozott. Valamikor volt: működő művelődési ház,

fúvószenekar, néptáncscsoport, sport klub, teke klub, és sok-sok rendezvény, közöttük a nagyszabású bányásznappal és majálisokkal. A 2000-ben történt bányabezárással nem csak a megélhetést jelentő munkahelyek szűntek meg, hanem ezek is. Egyesületünk felvállalta a helyi hagyó-

2008. gyermeknap

mányok felelevenítését, tárgyi emlékek felkutatását. 2007-ben nagy sikert aratott kiállítással emlékeztünk meg településünk múltjáról, amivel méltóképpen ünnepeltük meg a bányásznapot. A fiatalok gyűjtőmunkába való bevonása volt a legjobb eszköz arra, hogy javuljon a generációk közötti együttműködés. Felkeresték a régi bányász embereket, beszélgettek, segítségüket kérték a tárgyi emlékek felkutatásához és az idős emberek érdeklődését is felkelthették a közösség iránt, hiszen ők eléggé befelé forduló, zárkózott emberek lettek. Boldogan mesélték el emlékeiket, vidám történeteiket, mi pedig örültünk annak, hogy ha rövid időre is, de sikerült mosolyt csalni arcukra és jó volt újra csillogást felfedezni a sze-

ni a szemükben! Ez mindannyiunk lelkében nyomot hagyott, erőt adott a további munkához. A kiállítás bizonyította, hogy igen is vannak hagyományaink, vannak gyökereink, amiket érdemes felkutatni és tovább ápolni!

Számos rendezvényt szervezünk és bonyolítottunk le megalakulásunk óta: a már említett kiállítást, gyereknapokat, családi délutánokat és estét. Támogatjuk a megalakult amatőr tánccsoportot, a sportolni vágyó fiatalokat és segítjük a helyi önkormányzat munkáját is. Részt veszünk megyei, kistérségi civil fórumokon, nyomon követjük az aktuális pályázatokat, mert mint minden egyesületnek, így nekünk is létfontosságú a rendszeres tájékozódás.

Működő kultúrház, közösségi központ létrehozása a cél. Ehhez nyújt nagy segítséget az elnyert IKSZT (Integrált Közösségi és Szolgáltató Tér kialakítása) pályázatunk. Nagyban hozzájárul településünk fejlődéséhez a létrehozása, melyben végre helyet kaphatnak a fent megemlített programok és bővülni fog a lehetőségek tárháza. Megújul szinte az egész épület, és reményeink szerint a településen mindenki meg fogja találni a számára legmegfelelőbb elfoglaltságot, és ha kell, segítséget is kapnak majd ügyes-bajos dolgaik elintézésében.

Mint minden egyesület életében, így a mi munkánk során is előfordultak hullámvölgyek, amikor elcsüggedtünk, amikor úgy gondoltuk nem megy tovább az egész... Ilyenkor mindig történt valami csoda, vagy előkerült egy régi fotó és vele együtt az emlékek, vagy csak jött a következő megoldásra váró feladat! Szóval, az a bizonyos kerék állandóan tovább forog, amiről úgy gondoljuk nem szabad leszállni. Mindig van valaki vagy valami, ami előre mozdít bennünket. És ez a lényeg: kell, hogy legyenek valakik, akár névtelen emberek, akik önzetlenül szívükön viselik környezetük és embertársaik sorsát. Próbálnak segíteni, tenni valamit, hogy jobb és talán könnyebb legyen az életünk.

*ezért dolgozunk mi is,
ezért vagyunk itt,
ezért maradunk helyben.....*

Tervezés közben

2009. gyermeknap

2010. augusztus 20.
falunap

Helyben maradtunk mert...

- ... itt születtünk, itt éltünk
és itt is akarunk élni*
- ... hisszük, hogy együtt,
közösségekben előrébb juthatunk*
- ... tudjuk, hogy együtt
többre vagyunk képesek.*

A Mezőcsáti Kistérség 2004. január 1.-től létezik, mint önálló területfejlesztési-statisztikai területi egység. A Mezőcsáti Kistérség települései: Ároktő, Gelej, Igrici, Mezőcsát, Tiszababolna, Tiszadorogma, Tiszakeszi, Tiszatarján és Tiszavalk. A Mezőcsáti Kistérség a kedvezményezett térségek besorolásáról szóló 311/2007. (XI. 17.) Korm. Rendelet alapján a 33 leghátrányosabb helyzetű kistérség egyike.

Mezőcsát

*Mezőcsáti Kistérség
Közösségi Munkásainak
Egyesülete*

*3450 Mezőcsát,
Hősök tere 24.
kisterseg@mezocsat.hu*

+36-30/639-6737

*Helyben maradtunk mert...
...a hátrányos helyzet összekovácsoló erőt is jelenthet.*

Mezőcsát Kistérség Községi Munkásainak Egyesülete 2006 augusztusában alakult 12 fővel, egy HEFOP pályázat résztvevőiből, akik közösségi munkások lettek. Célunk a mezőcsáti kistérséghez tartozó 9 település (Ároktő, Gelej, Igrici, Mezőcsát, Tiszabábolna, Tiszadorogma, Tiszakeszi, Tiszatarján, Tiszavalk) közösségi életének, hagyományainak felélesztése, újraindítása, valamint a kistérségi együttműködés és összetartozás erősítésével közösségfejlesztés. Feladatunk az itt élők hagyományainak megőrzése, programok szervezése, a kistérségi tudat formálása képzéssel, együtt tevékenykedéssel. A megalakulás után két alkalommal tartottunk tagtoborzót, amikor a céljainkat ismertetve hívtuk az érdeklődőket.

Egyesületünk több téma köré csoportosította a településen élők közösségi életének a problémáit: fiatalok helyben tartása, ökoturizmus, terméknap megszervezése, hagyományőrzés, képzések szervezése, civil szervezetek, kistérségi összefogás, információáramlás megszervezése, segítése, kistérségi tudat erősítése.

A tájház

A fentiek közül egyik legfontosabb a fiatalok helyzete. A községekben élő fiataloknak (13-23 éves korosztály) közösségi ház, közösségi tér hiányában nem tudunk helyet biztosítani a közösségi élethez, valamint érezhetően csökkent az aktivitásuk. A fiatalok településen való megtartása szinte napi problémává vált.

Ennek a megváltoztatásához szeretne segítséget nyújtani az egyesület.

Első alkalommal 2007. szeptember 8-án Mezőcsáton a kilenc település számára egyesületünk sikeres Helyi Termék Fesztivált rendezett, ahol közel 50 kiállító jelent meg termékével.

Helyben maradtunk mert...

... hisszük, hogy a helyi termék közös érték.

A kiállítás és fesztivál célja az volt, hogy a települések megmutathassák helyi értékeiket. A rendezvény kulturális részét szintén a településeken levő amatőr csoportok biztosították. Ez a rendezvény is elősegítette a kistérségi tudat kialakulását, és a közös értékek megismerésére lehetőséget nyújtott. Ezt követően 2008-ban Tiszatarján, 2009-ben Tiszadorogma biztosították a helyszínt a Helyi Termék Fesztiválnak. 2010-ben Tiszakeszi várta a helyi termékek iránt érdeklődőket.

Ennek a rendezvénynek és az egyesület tudatos szervező munkájának köszönhetően mára taglétszámunk elérte a 35 főt, amely lehet, hogy számra nem sok, de átfog 9 települést, egy egész kistérséget.

A fiatalok bevonásával Színjátszó Találkozó megszervezésére került sor eddig két alkalommal, Ároktőn és Tiszadorogmán. A fiatalok lelkesen mutatták be színjátszó tudományukat.

Szervezetünket szakmailag Molnár Aranka közösségfejlesztő, a miskolci Dialóg egyesület, valamint a gödöllői Szent István Egyetem támogatja.

Társadalmi kapcsolataink kötődnek a településekhez és a Mezőcsáti Kistérség Többcélú Társulásának Tanácsához.

Református templom

Helyben maradtunk mert...

... ezt a térséget otthonunknak tekintjük.

Büki Nemzeti Park-
Borsodi mezőség

Színhátszó találkozó-
Tiszadorogma 2008.

Helyi Termék
Fesztivál - Mezőcsát
2007.

Tájházi enteriőr

Helyi Termék Fesztivál–Mezőcsát

Helyi Termék Fesztivál–Tiszadorogma 2009.

A Sajó folyó bal partján a dombok között meghúzódva található ez a gyönyörű, 392 lélekszámú kis falut: Sajógalgócot. A magaslatra épített templom tornya már messziről sejteti az utazóval, hogy itt egy varázslatos kicsi falu élheti mindennapjait, amit meg kell tekinteni.

Aki ide látogat vagy ide téved, az akarva - akaratlanul kétszer is végig csodálja a falut, mert csak egy út vezet Galgócra, ugyanis zsáktelepülés. Erre mondták hajdanán, hogy még a meszes is visszafordul. A falu neve galagonyát, galagonyával benőtt helyet jelent, ami szláv eredetre utal. Kutatások szerint az első írásos emléket 1283-ban találták Galgócról egy adományozó levélben.

Az 1450-es évek környékén cseh huszita rablók birtokolták, fosztogatták, rettegésben tartották ezt az északi területet. Ebben az időben építettek többek között a galgóci várat is. Ez a vár a mondák szerint összeköttetésben állt a vadnai várral egy titkos földalatti alagúton keresztül. 1459-ben a várat a Mátyás király által vezetett fekete sereg ostromolta meg és kiűzték a rablókat a környékről. Sajnos a várat is földig romboltatta. Az idők folyamán dűlta török, birtokolta II. Rákóczi Ferenc és a Habsburg császár is.

A régi falu a Sajó partján húzódott sokáig, de a Sajó gyakori áradása arra kényszerítette elődeinket, hogy 1772-ben magasabb, biztonságosabb helyre költözzenek. Itt építették fel a környék egyik legszebb és legnagyobb katolikus templomát, amit 1788-ban szenteltek fel.

A falu 1890-ben kapta a Sajó előnevet.

Az itt élő emberek földműveléssel, erdőgazdálkodással illetve bányászattal foglalkoztak. Iskolai oktatás 1819-től 1977-ig volt helyben, ezután Putnokon, majd Kazincbarcikán folytatták tanulmányaikat a diákok.

A múlt őrzésének és a kultúrának Sajógalgócon hagyományai vannak. A 2001-ben épült községháza többfunkciós épületében zajlik az aktív közösségi élet. A múlt ápolására -őrzésére létreho-

Sajógalgóc

Sajógalgócért
Egyesület

3636 Sajógalgóc,

Táncsics út 11.

www.sajogalgoc.hu

Sajogalgocertegyesulet
@gmail.hu

+36-70/330-4281

zott Tájházban a helyiek régiségei láthatók. Világhírű a nyaranta dixieland zenétől hangos Galgóc. A település csendjét, nyugalmát nem zavarják üzemek, de az évek folyamán a lakosság igényének megfelelően kiépült a teljes infrastruktúra, megtartva a település falusias jellegét és varázsát. A környék erdőiben, vizeiben a túrázók, vadászok, horgászok hódolhatnak szenvedélyeiknek.

Helyben maradunk, mert...

Helyben maradunk, mert... itt akarunk maradni!

Most sorolhatnánk, hogy azért mert jó a levegő, szép a falu, közel az erdő, gyönyörű a táj...

De mindezek mellett az is fontos, hogy milyen a közösség, milyen az emberek viszonya egymáshoz.

A mi kis falunkban nekünk „aktív civil” embereknek van lehetőségünk és szándékunk arra, hogy tegyünk a helyben maradásunkért.

Együtt közösen sok mindent próbáltunk már tenni tágabb otthonunk

élhetőbbé tételének érdekében. Ezen törekvéseink folyamán nagyon jó partneri viszonyt sikerült kialakítani a helyi önkormányzattal. Tudjuk, szükséges a megfelelő infrastruktúra megléte egy településen, de sok minden másra is szükség van.

Az ember társas lény, s mint ilyen, szüksége van közösségi élményekre. Nekünk, civileknek az egyik fontos feladatunk a közösségfejlesztés.

Szerveztünk már néha délutánt az idősebbeknek, bálokat a mulatozóknak, gyereknapot, kirándulásokat, gyalogtúrákat.

Építettünk közösen kemencét, ami jól szolgálja a rendezvényeket és újfajta élményeket ad a használóinak. Próbáljuk a generációkat közelíteni egymáshoz. Méltón ünnepezzük nemzeti ünnepeinket, de nagy gondot fordítunk a hagyományos ünnepek megtartására is: farsang, anyák napja, idősek estje, mikulás, karácsony...

Fotópályázatot hirdettünk és az anyagából képeslapot készítettünk.

A szomszédos falvakkal is összefogtunk és így közösen rendeztünk már kiállításokat (falvédő, játékmackó, rádió) fesztiválokat.

Nagyon fontosnak tartjuk a fiatalok bevonását, de nem csak úgy, mint résztvevők, hanem mint szervezők-rendezőik. Komoly feladatokat bízunk rájuk, és így ők is fontosnak érzik magukat.

Helyben maradunk, mert... tudunk és akarunk tenni azért, hogy itt legyen a legjobb, legboldogabb a mi és gyermekeink élete.

Kemenceépítés közösségi összefogással 2008-ban a tájház udvarán

Egyesületi közgyűlés 2008-ban

*A Reneszánsz éve alkalmából,
felvonulás szervezése 2008-ban*

*Mackó kiállítás 2010.
Sajómenti Civilekkel vándorkiállítás*

Benkő emlékoszlop avatás 2008.

Sajókaza község Borsod-Abaúj-Zemplén megyében, a kazincbarcikai kistérségben. Miskolctól 26 km-re északnyugatra, a Sajó bal partján fekszik. Neve magyar törzsnévből, vagy az ótörök eredetű Quaz személynévből származik, mások szerint azonban szláv eredetű és az ószláv "koza (= kecske) főnévből való.

1231-ben Kaza néven említik először. Református temploma 13. századi román stílusban épült, a 15. században gótikus stílusban átépítették, a 19. században tornyát megmagasították. 1562-ben körítőfallal erősítették meg, mely részben ma is áll. Középkori monostorát a Rátold nemzetség építtette, keletkezési ideje ismeretlen, de 1343-ban már állott. A település a 14. századtól élte virágkorát, ekkor többször tartottak itt megyegyűlést. Később királyi birtok lett, majd Zsigmond Serkey Györgynek adta zálogba. 1461-ben már mezővárosként említik. A fejlődésnek a török megjelenése vetett véget. 1552-ben Eger ostromakor kifosztották. 1558. október 18-án határában csata zajlott. A sorozatos török sanyargatások miatt lakói elmenekültek és 1564-ben lakatlan pusztaság lett. 1638-ban nagy tűzvész pusztított, melyben csaknem az egész város leégett.

A 17. században Rákóczi birtok lett. A szabadságharc leverése után mint Rákóczi birtokot lefoglalta a kincstár. 1756-tól 1945-ig birtokosai a Radvánszkyak voltak. 1910-ben 2367 lakosa volt.

Sajókaza

*Sajókazai Faluvédő
Egyesület*

*

Sajómenti Civilek

3720 Sajókaza,

Kossuth u. 6.

radvanszkykultur@

freemail.hu

+36-70/374-0333

Ekkor Borsod vármegye edelényi járásához tartozott. 1945 után lakóinak nagy része szénbányászatból élt, de az 1960-as évek elején a bányákat bezárták.

Nevezetességeink: a református templom és a Radvánszky - kastély

Közösségi élet

A több száz éves településen a helyi civil szervezetek (egyesületek és alapítványok), intézmények és egyházak gyülekezetei példaértékű együttműködésben dolgoznak. Az oktatási intézmények alapítványai a fiatalabb korosztályt célozzák meg támogatásukkal (tanulást segítő ösztöndíj,

eszközbiztosítás, utaztatás stb.) a felnőttek civil szervezetei (Őszirózsa Asszonyklub, Polgárőr Egyesület, Sportegyesület, Faluvédő Egyesület, Sajómenti Civilek Egyesülete) sok közösen megvalósított programmal büszkélkedhetnek. A falunapon a sportegyesület aktivistái bonyolítják le 15 éve a kispályás labdarúgó-tornát, az Őszirózsa Asszonyklub a süteményfesztivált, a Faluvédő Egyesület a háromnapos program lebonyolítását és a bemutatókat, a Polgárőr Egyesület a rendezvények biztosítását. A Sajómenti Civilek Egyesülete (6 falu) 2006-tól 2010-ig több vándorkiállítást szervezett alkotók és gyűjtők munkáiból, 12 kulturális fesztiválnapot bonyolított le, melynek Sajókaza volt az első helyszíne, Sajógalgóc az utolsó, többszáz fellépővel, még több nézővel. Az egyesület szervezett programjai nemcsak az ifjabb korosztályt mozgatták meg, hanem erősítették az idősebbek régi kapcsolatainak felújítását is.

A Sajókaza egészségét érintő nagy, főleg nyáron szervezett szabadtéri programjaink több önkéntes munkáját kívánják. A Szent Ivánkor rendezett háromnapos Falunap, a nemzetközi folklórfesztivál, a fűvóstalálkozó, a Szent István-napi vígasságok, az Idősek Napja és a Bányásznapi évek óta összeszokott munkát feltételeznek. A legnagyobb nyári közösségi rendezvényünk háromnapos, ekkor van a Borsodi Művészeti Fesztivál képzőművészeti kiállításának megnyitója, az elszármazott falusiak találkozója, szabadtéri és templomi hangversenyek, sport-és lovasbemutatók, egyéb szórakoztató programok. A nyári szabadtéri rendezvények közül kiemelkedik a Faluvédő Egyesület Akkord Művészeti Társulásának Nyári Színházi

Esték sorozata (2010-ben a hatodik volt), valamint az AKKORD-osok 30 éves születésnapja is. Ekkor adták át az általuk alapított „Falunk kultúrájáért” kitüntetést négy alapító tagnak. Ősszel az idősebb korosztályt képviselő Őszirózsza Asszonyklub és a Faluvédő Egyesület közösen szervezi a hagyományörző szüreti felvonulást.

2007 óta hagyománnyá lett a Falu karácsonya programsorozat, amely templomi hangversennyel indul az utolsó adventi vasárnapon, majd a Főtéren a képviselő-testület tagjai adnak ünnepi műsort, s meggyújtják a hatalmas koszorún a 4. nagy gyertyát. Azután közös énekléssel, csendes beszélgetéssel, teázgatással folyik a szabadtéri diskurzus, amely több száz embert vonz a településről erre a csendes, esti polgári áhítatra.

Helyben maradunk, mert:

Gyönyörű a táj, ahol élünk!

Sajókaza a Bükki- és az Aggteleki Nemzeti Park aranymetszésében található. A Főterünkön vezető úton juthatunk el Aggtelekre. Természeti értékeinknek köszönhetően gyönyörű látványt nyújtanak a falut körülölelő dombok és a falu határában

húzódó Sajó folyó, melynek partján a kajakozők és kenuzők gyakran megpihennek. Felsőnyárád felé, a patak partján remek lehetőség van bográcsozásra, barkagyűjtésre, s ugyanezen a szakaszon rendezik meg a Vredestein Rallyt. Ideális kirándulóhely a Ráró és a Nagykő is, melyekről belátható településünk. A Ráró ritka és védett növénye a leánykőkörcsin és az őszi kikerics.

Helyben maradunk, mert:

Épített kincseink régiós kulturális emlékek is.

A Radvánszky-családnak köszönhetően büszkélkedhetünk kastélyunkkal, a benne található gyönyörű Könyvtárral és a kopjafával, vérbükkal, tulipánfával ékes kastélykerttel. A Kastély egyre többször ad helyet kulturális rendezvényeknek: kiállítások, esküvők, konferenciák, szabadtéri programok, folklórfesztivál.

Az ide ellátogatók a kastély mellett megtekinthetik három templomunkat, köztük a mára már műemlékké nyilvánított református templomot

megpihenhetnek a szökőkút mellett a falu Főterén, mely este kivilágítva meghitt hangulatot áraszt. Településünk lakosainak ellátása egyre magasabb szintű. Két óvodánkkal, az általános iskolánkkal, a nappali szociális

otthonnal, valamint a kultúrházzal minden korosztálynak lehetőséget adunk a tanulásra, kikapcsolódásra. Állandó orvosi, védőnői és fogorvosi rendelés, postaszolgálat, takarékszövetkezet, gyógyszerár, közért, fagylatozó, pékség és benzinkút működik. A 2010-ig zajló nagyarányú felújítások segítették az életminőség emelését. Többek között átadásra került az új sportpálya és a község főtere. Új utak és járdák épültek, a faluképet virágokkal színesítettük.

Helyben maradunk, mert:

A lakosság közösségi élete is egyre erősödik.

A kulturális élet fejlődése érdekében a Radvánszky Béla Kultúrház és Könyvtár helyt ad számos programnak és szervezetnek, amellyel erősíthetjük az itt lakók jó közérzetét:

- falunapok, Augusztus 20.
- nyári- téli színházi esték
- folklórfesztivál
- öregek estje
- bányász napok
- kiállítások
- szüreti felvonulás

Civil szervezeteink:

- Faluvédő Egyesület
- Akkord Művészeti Társulás
- Praktika Asszonyklub
- Őszirózsa Asszonyklub
- Sajókaza Sport Egyesület
- Polgárőr Egyesület
- Sajómenti Civilek Egyesülete
- Dzsáj Bhím Közössége és a Segítő Kéz Asszonygyülekezet
- Sólyom Vadásztársaság
- Sólyom Közhasznú Egyesület

Szüreti felvonulás

Nyári színházi esték

*'48-as hősök
síremlékének koszorúzása*

Sajómenti Civilek Egyesülete

2006-ban 6 falu - Sajókaza, Sajóivánka, Vadna, Sajóalgóc, Sajópüspöki, Hét - képviselői összegyűltünk olyan céllal, hogy közös problémáinkra megoldásokat, lehetőségeket keressünk olyan folyamatos műhelytalálkozókkal, amelyek havonta lehetővé teszik az információcserét. A folyamatos műhelymunkából Sajópüspöki kivált, helyét Sajóvelezd képviselői foglalták el. A havi rendszerességgel szervezett műhelymunkák - amelyeknek minden hónapban más-más település adott otthont - nagyon jó hangulatban teltek el, sok jó tapasztalat cserélt gazdát.

Az elmúlt évek programjainak végrehajtása során megtanultuk hogyan hangoljuk össze több település aktivistáinak munkáját, a programok szervezését, a költségek arányos és méltányos elosztását. Ez a munka kapcsolatainkat megerősítette, de az egyesületek munkájának megbecsülését is eredményezte településeinken. Ezekre különösen az ún. „Civil Napok” szolgáltak, amelyekre az volt a jellemző, hogy a hat falu

közül egy adott otthont egy hétfégi délutánon a települések legjobb amatőr előadásainak. A rendezvények színvonala vetekedett egy-egy falunapéval.

Ugyanígy épülésünkre szolgált a Kunságba szervezett "látó-út", melynek során több civil szervezettel ismerkedtünk meg, kiknek képviselői tapasztalatokat cseréltek. Ezek a jó gyakorlatok mintául szolgáltak mindannyiunknak, de nem hanyagolható el az a tény sem, hogy ez a két nap rendkívül összekovácsolta közösségünket.

Így erősödött meg bennünk a tudat, hogy a folyamatos együttműködés, kapcsolattartás, a tapasztalatok cseréje, a jó gyakorlat átadása mind-egyik település előnyére válhat.

Úgy érezzük, hogy térségünk lassú sorvadásnak indult.

József Attila sorai jutnak eszembe:

*„Valami nagy-nagy tüzet kéne rakni,
hogy felmelegednének az emberek.”*

Ha metaforikusan értem, akkor a „tűz” a régi elpusztítója, az unalom, a fásultság, a közömbösség elégetője, a „felmelegedés” a hit, a tenni akarási ereje.

H. Petkovics Katalin

Az idő íze zamattá sűrült. A nehéz sóhajú őszi légtérben így párologják a szót Abaúj – Zemplén határán az elmúlt század fordulóján újratelepített erdők, melyek a felvilágosult, de jövőt nem eléggé messzire látó, iparban és fejlődésben hívó mágnások gazdálkodó szándéka szerint lettek fejszére ítéelve. Most már ez történelem, s tán tanulunk belőle... Csatangolva ezekben az új rengetegeken, múlt századfordulón sarjadt bükkök útján, nem az újratelepített „nem őserdő” szálfái, hanem germán isteneként, mint új hódítók jelentik ki magukat e szürke kérgűek a tökéleteset sugallván. Közöttük, mint valami ősvilág kövületei, régibb nemzetség hatalmas jelfái, sötét, erősen földbe ékelődött tölgyek időt álló értelemmel búgják fegyelmezett, hagyatéku maradó dalban: figyelj, tanulj, hogy ne hirtelen halál vegye élted, s tieid élte fonalát! Vannak, mindig vannak sikeres új hódítók,

Nagykörtefa –
megérkeztünk

Telkibánya

ATKE

Aranygombos

Többcélú Közhasznú

Egyesület

3896 Telkibánya,

Rákóczi u. 20.

www.atke.hu

atke3896@gmail.com

+36-70/395-2612

kik természetisten erejével, bírva annak felhatalmazását, új erőre sarjadva hitelesen megállnak, s őriznek a vártán. Őriznek és nem hódítanak! Atmoszférát teremtenek – szó szerint -, de aranyat nem kuporgatnak! Telkibánya története összefonódik a nemesérc bányászatával és annak

A bányákban dolgoztak

ipar- és kultúrtörténeti vonatkozásaival, mely még az utóbbi évtizedben is tényerővel hatott, s bár a szabad királyi bányavárosi rang Zsigmond király idejében volt a településé, a lakosság összetétele, a reménységek tápja, a foglalkozási szerkezet, mind erős összefüggésben állnak a bányász - iparos múlttal.

Településünk a Hernád-völgyéhez közel, a Zempléni - hegységet keletnyugati irányban átszelő völgyben fekszik. Elzárt, bár nem zsák település. Jellemzően az erdőből (erdészeti igazgatóság), a téészből (ma már ipari és kereskedelmi szövetkezetté bővült), a bányából, ill. a környékbeli ipari foglalkoztatókból éltek itt az emberek. E munkahelyek többsége megszűnt a rendszerváltás óta. A legnagyobb foglalkoztató az önkormányzat, melynek óvodája, iskolája mellett két gyermektábora is van. Vállalkozók is találhatóak településünkön és a katonaság egy objektuma is munkale-

hetőséget jelent számunkra. Mégis túl sok az, aki munkahelyet nélkülözni kénytelen!

A legutóbbi számláláskor 685 lakos volt, de erősen fogyunk! Ezért is létfontosságú, hogy megmaradjunk helyben, ahol van óvoda a kicsinyeknek, iskola a nagyobbaknak, orvosi ellátás, posta, bolt mindannyiunknak. Ennél is fontosabb azonban az, hogy aktív közösségek működjenek helyben. Céljainkért együtt gondolkodjunk önkormányzattal, egyházakkal, s minden olyan szervezettel, amelyik hozzánk hasonlóan a helyben maradást tekinti jövőjének.

Folyton keressük az új lehetőségeket és mégis ritkán gondolunk azzal, hogy ezek valójában csak a hely adottságai. Ott hevernek előttünk, csak kezünkbe kell vennünk őket és gondoskodással, tisztességgel, s haszonnal forgatni a közjóért, közösen.

Telkibánya „új aranya” a turisztika, az idegenforgalom. A település közel 700 lakosára félezernél több szálláshely jut, a sátorhely-minőségtől a háromcsillagos szállodáig.

Patinás, karakteres régmúlt, nagyszerű természeti környezet, a Felvidék közelsége, természetesen közelsége.

Az észak – Abaúji Telkibánya, hajdan virágzó aranybányáinak révén a középkori Magyarországának szabad királyi bányavárosa, most új aranyának – a turisztikai idegenforgalomnak köszönhetően éli második virágkorát.

Bányászok a vártemplom alatt a múzeumnál

Aranybánya túra-2

A kíváncsi és vágyakozó turista méltó jutalmat vehet históriás Telkibányától. Már számítógépe előtt az internetet böngészve is láthatja, hogy e hely érdekességekkel teli, s amikor el is jó ide, tapasztal és nem csalódik, hiszen a hajdani nemesérc bányászat számos emlékéőről, aranybányákról (melyek közül még van látogatható is), csodás ásványokról, Magyarország első porcelángyáráról, a vártemplom cintermének oszlopos rovásos fejfájú, híres „kopjafás” temetőjéről, hazánkban a maga nemében egyetlenként említhető Szent – Katalin templomos ispotály romkertről, az Ósva – völgy perlit tűszikláiról, vagy az ugyanott található Kőgátról, mely első ipari emlékművünk, a Király – kút jeges barlangjáról, mely ezen a földrajzi szélességen kuriózumnak számít, mind megannyi turistát elbűvölő varázslatról regélnek itten a szóttlanul is szót szóló emlékek. A természet harmóniája sugárzik itt és béke csöndje hallható a légben.

Az emberek gyakorta még sem formálnak nyíltan véleményt, de vélekedéseik bizonyosságában mélyen meg vannak győződve. Azt szokták mondani, hogy a hegyek szorításában élő emberek zártsága bensőjükben is lenyomatot hagy. Márpedig jövő csakis az emberi lelkekből fakad. Ami ezen túl van, az úgylis örök és fenntartja önmagát. A társadalmak szorulnak csak gondozásra!

Mi, közösségfejlesztők ezért mégsem a régmúlt dicshimnuszával, sem az új kor aranyával mérjük az értéket. Gondolatcsokrunkat egybekötni értékrendünk lényegével törekszünk: **Értékünk mértéke az, hogy mit tettünk közösen!** Miért érték ez? Mert régen és most, s véljük mindörökké a közösség ereje által fognak végbemenni a tartósan jó jövendőt – manapság fenntarthatónak nevezett –, társadalmi létet biztosító életbevágó dolgaink. Meg kell bölcsülnünk ahhoz, hogy a fontos váljék számunkra a sürgősség! Mert olybá tűnik, hogy a fontosat mindig félretesszük, jöllehet azzal a biztos hittel, hogy abban úgylis bizonyosak lehetünk! Ezzel együtt teljes mértéken rendelkezésre állónak, gondozást nem igénylőnek is tekintjük mindazt, ami fontos, csakúgy, mint a lélegzetet, mely nélkül pillanatra sem tudnánk életben maradni! Élethelyzetre, hitre való tekintet nélkül egyetérthetünk abban, hogy az egészség, a legfontosabb, amely embernek fontos lehet! A jó egészség magában hordozza a kapcsolatokat, a bizalom, a kölcsönösség kialakításának lehetőséget hordozó sokszínűségét, hiszen az egészség igazi lényege az EGÉSZ – ség! Testi, lelki és szociális jóllétünk állapota. Hisszük a három EGÉSZ – ség tényező csakis közösségi akarattal érhető el!

*Szép erdőt, mezőt, egészségesebb közösséget és
jó egészséget mindenkinek, jó helyben maradva is!*

Állampolgári
Részvétel Hete nap
a főtéren

Kézimunkakör -
Három generációnak
munkában

Fészak Ifi vezetőképző

Szálfák voltak egykor

„Szerzetes” túrán
szilveszterkor

Nagykörtefánk a túloldalról
végveszélyben

Tiszakarád egy Bodrogközi település. Sárospataktól mintegy 20 km-re található.

Lakossága 2.650 fő.

Az emberek nagy része földműveléssel, állattenyésztéssel foglalkozik. A munkanélküliség miatt választották kényszerűségből ezt a megélhetési formát. Tiszakarád az ország azon községei közé tartozik, ahol a nehéz gazdasági helyzet miatt szinte egyáltalán nincs munkalehetőség. Községünkben a munkanélküliség aránya 45 %.

Az utóbbi években a településen több százan váltak munkanélkülivé (varroda, mezőgazdasági termelészövetkezet zárt be véglegesen), új munkahely azonban alig létesült.

A karád szó jelentése: széle-karéja valaminek.

Tiszakarád első, oklevélben történő említése viszonylag későn, 1411-ben történik meg először. Ekkor az Agárdi család volt birtokosa a falunak (de ez nem azt jelenti, hogy az azt megelőző évszázadokban nem volt élet Karádon). Már a honfoglalás korában is éltek itt, amit a helyben feltárt sírok is bizonyítanak. Napjainkban Bodrogköz települései közül itt élnek a legtöbben, bár a község lélekszáma minden évben csökken.

Tiszakarád azon szerencsés települések közé tartozik ahol még működik az általános iskola, óvoda, művelődési ház, könyvtár.

A polgármesteri hivatal jelenleg fenn tudja tartani a saját orvosi rendelőjét, valamint a gyermek és anyavédelmi szolgálatot és az idősek klubját.

A cigány kisebbség a magas létszámából adódóan (1100 fő),kisebbségi önkormányzatot is tudott alakítani.

A községben posta és gyógyszertár is üzemel.

A lakosság többnyire református vallású. A római katolikus vallásúaknak helyben csupán kápolnájuk van.

Tiszakarádi közösségfejlesztés

A településen az élet mozgalmas, amit többnyire a civileknek lehet köszönni.

Tiszakarád

*Bejegyzett egyesület,
szervezet még nincs,
de a
Művelődési Házon
keresztül
elérhetőek vagyunk!*

*Művelődési Ház
Tiszakarád,*

*3971. Rákóczi F. u. 1.
gazdakortelehaz@freemail.hu*

+36-47/382-321.

*Dolgos Ferenc
intézményvezető*

*dolgosferenc@freemail.hu
dolgosferenc@gmail.com*

+36/30-254-0194

A fiatalok sportolnak (megyei II. osztályú futball csapat), az idősebbek az erdőt járva vadásznak, a polgárőrség a község nyugalmáról gondoskodik, a művészeti iskolákban pedig az új nemzedék a kulturális életet alapozza meg. A Sátoraljaújhelyi Alapfokú Művészet Oktatási Intézmény Karádra kihelyezett tagozatának Kendermorzsza néptánc csoportja a megyében több helyen is elismerésben részesült. 2009-ben megalakult a hagyományőrző karádi pávakör, akik dalaikkal lelkesen igyekeznek bennünket mindig a múltunkra emlékeztetni, és ünnepeink méltóságát is megadni.

Tiszakarádon 2006 januárjában elindult a közösségfejlesztés.

Ehhez a miskolci Dialóg Egyesület, a nyíregyházi Inspi-Ráció Egyesület, a karcsai Bokartisz Kht. Nyújtott segítséget.

Az eltelt idők során kialakult egy maroknyi csapat, akik tenni szeretnének Tiszakarádért.

Rendszeresen összejönnek és megbeszélik, megvitatják az aktuális problémákat, társadalmi munkát végeznek, és ha szükséges anyagilag is támogatják a jó kezdeményezéseket.

2009-ben „képzésen” vettünk részt Telkibányán. A megyei közösségfejlesztő műhelytalálkozókon is képviseljük településünket.

Igaz az utóbbi hetekben egy kicsit megtorpantunk, de mint máshol is, így nálunk is vannak hullámhegyek és hullámvölgyek.

Azonban szívünket melengető eredményeinkről is beszámolhatunk: a közösségfejlesztés eredménye például a nyugdíjas klub megalakulása! Megkezdődött a falu szépítése is, melynek keretén belül megépült az arézi kút.

Ezekért, az apró eredményekért érdemes helyben maradnunk! A közösségfejlesztés során az azonos értékrendet képviselők civil szervezetekbe tömörültek és ezt az értékrendet képesek a lakosság felé sugározni. Ez az értékrend tarka, mint egy mezei csokor. Mindenki ahhoz a „virághoz” csatlakozik, amelyik a legközelebb áll hozzá, de ami a legfontosabb, hogy mindegyik értéket közvetít, igyekszik gyökeret eresztetni és megkapaszkodni Tiszakarádon. Van, aki a Tisza partján, a leszakadó kétméteres partoldalon, mint a partifecskék, akik minden évben hazatalálnak hozzánk. Mások a Tisza árterében fűzfaként borulnak a sebesen nyargaló folyó fölé azt kémlelve, mikor is kezdődik a „tiszavirágzás”? ... Nehogy lemaradjanak erről a párnapos csodáról! Megint mások égő pipacsként kiáltanak az ég felé, hogy a múltat idézve csalogassák be az itt született gyermekeket, vagy az ide látogatókat a tájházba, a második világháborús emlékműhöz, a vadászháznál felállított kopjafához, vagy a Pócsi István emléktáblához. És mi velük együtt „vigyázó szemünket” rájuk vetve helyben maradunk! Itt Tiszakarádon!

*Nyugdíjas klub
megalakulása 2008*

*Artézi kút felújítása
közösségi erőből 2009*

A Pávakör

*Kendermorzsa néptáncsoport
2009. augusztus 20.*

Fenyőünnep 2008

*Művelődés hete,
tanulás ünnepe
2008. október*

A falu területe már az ősidőkben is alkalmas volt emberi megtelepedésre, melyről az itt talált leletek tesznek tanúbizonyságot.

1938-ban egy gyönyörűen csiszolt kőbaltát találtak, gombázás közben. A Vadnát átszelő műút építésekor őskori sírra bukkantak. A csontváz mellett kisméretű agyagedények voltak, ezeket körömtől eredő díszítések ékesítették. A leletek korát 4500 évesre becsülik. Nagyon értékes kelta eredetű urnára, fegyverdarabokra és ruhát díszítő makkokra találtak a temetőben. (A leletek a miskolci Hermann Ottó Múzeumba kerültek.)

Az Árpád-házi királyok idejében a falu már mint hídváros, tehát szélesebb körben ismert helyként szerepel. A tatárjárás viszontagságai a települést is érintik. A török hódítás pusztítását követő újjáépítést gátolták a Habsburg beolvasztási törekvések. Ez ellen bontotta ki zászlaját II. Rákóczi Ferenc. A szabadságharc eseményei elkerülték a falut. Nincsenek róla adatok, hogy a vadnai lakosok közül részt vett volna valaki a küzdelmekben. (Mi értelme ennek????)

A község évszám nélküli középkori pecsétjén „Földből kinövő két fa között hátsó lábain ágaskodó unicornis – egyszarvú állat - , fölötte egy csillag” látható. Körben a következő felírás

„SIGILLUM POSSESSIONE VADNA”

Vadna

Gőz Pál
Művelődési Ház
és Könyvtár

3636 Vadna,
Kossuth u. 7.
vadnakultur@freemail.hu
katyka949@gmail.hu
www.vadna.hu

+36-48/505-234

Az 1930-as években a falu korábbi összeolvadása ellenére mezőgazdaságilag megtartotta különállását. A határ a Bán-patak volt. A jobb parti részt Alsóvadnának, a másik oldalt Felsővadnának nevezték. Mindkét falurész külön legelővel, földdel bírt és saját pásztort alkalmazott. Gabonaféléket, burgonyát, zöldséget termesztettek a helybeliek. Lisztet a vadnai malomban őröltek.

A régmúlt időkre nyúlik vissza története. Az Árpád-korban már említik, hogy a helységben malom működik. XIX. század közepén Fábíán István

újította fel az üzemet és egészen 1952-ig a család tulajdonában maradt. A húszas években turbina hajtására is felhasználták a vizet, és villanyáramot termeltek. Ezzel az árammal működött a kendertörő, illetve ezzel világítottak a faluban.

Nem csak a munka jellemezte az emberek mindennapjait. A kapcsolattartás, a szórakozás is része volt az életüknek. Nyári estéken kiültek a kapu elé a lócéra - ilyen szinte minden ház előtt volt - be-

szélgetni. Vasárnap délelőtt a templomba mentek, délután a lányok gyakran végigmentek az utcán karöltve, utánuk a fiúk, zenéltek és énekeltek. Vadnán is volt fonóház.

A falunak két italmérése működött. A század elején még állt a Sajó hídjá mellett (ahol valamikor a vámhid volt) Wintter Sámuel kocsmája, amit huzatossága miatt „Hidegszél kocsmának”neveztek. A csárdához sok mendemonda fűződik. Az átutazó vendégekre gyakran törtek rá rablók, akik kifosztották őket, s jó, ha ép bőrrel megúszták a vendégeskedést.

Minden évben megrendezték a szüreti felvonulást, a tanító pedig minden karácsonyra és húsvétra színdarabot tanított be a gyerekeknek.

A falu kulturális intézményei közül a Református Énekkar érdemel említést. Csak férfiakból állt. Főleg egyházi énekeket adtak elő, de repertoárjukban szerepeltek népszerű kórusművek, népdalok és magyar nóták is. Jártak közszereplésre, más községekbe és a bányához. Sok elismerést kaptak. Karnagyuk Gööz Pál tanító úr volt.

Az énekkar évente egy alkalommal bált szervezett, de táncos mulatságok követték a szüreti felvonulást és műsorokat is. Főleg csárdást táncoltak, de ismerték az akkor divatos táncokat is. A szülők -általában az édesanya-, elkísérték a lányokat a mulatságokba. Nem nézték jó szemmel, ha egy lánynak nem volt kísérője.

Az emberek ruháinak nagy része maguk termelte és szőtte kenderből készült. „Gazdag ember volt már az, aki gyoics inget viselt!” Nyáron mezítláb dolgoztak, vagy fából vájt cipőt hordtak. Ing és fehér bő gatya alkotta az öltözetet. Az utóbbit madzaggal kötötték meg -vagy ahogy akkor nevezték- korcolták. Egy legény többek között arról volt nevezetes, hogy hogyan tudta megkötni a gatyamadzagot. A ruha előtt kötényt, surcot viseltek. A nők fehér vászonruhában, az idősebbek feketében és kötényben dolgoztak, kitaposott cipőt hordtak.

A templomi ünneplő viselet a férfiaknál: fekete priccses nadrág, keményszárú csizma, fekete zakó, fehér ing nyakkendő nélkül, kék surc, kalap. Télen nagykabáttal és kucsmával egészült ki a ruházat.

Nőknél: a fehér vásznat kékre festették, Színes kendőt, cipész által készített rogyant szárú csizmát, vagy csatos cipőt hordtak. Jellemző volt még a különböző színű szoknya, hozzá fehér, vagy fekete kötött harisnya, színes ing és kötény. Télen bundát, esetleg vállkendőt terítettek magukra.

A II. világháború is sok könnyet, bánatot hozott a falu lakóinak. A katonaköteles férfiakat kivitték a frontra, közülük tizennégyen meghaltak, főleg a Don melletti ütközetben. Emléküket 1990-től fekete márványtábla őrzi a református templomban. Sokan fogságba kerültek, de szerencsére valamennyien visszatértek.

Vadnán utóvédharcok folytak, melyet a lakosok a pincékben vészelték át. 1944. december 14-én foglalták el az oroszok a falut a németektől.

Az elmúlt évtizedekben sokat változott, fejlődött a település. Új falurészek épültek és folyamatosan gyarapodik a lakosság száma.

Szilárd burkolatot kaptak az utak és a járdák, vezetékes ivóvíz, gáz, telefonkapcsolat megépülésével összkomfortossá vált a település.

Pezsgő kulturális élet folyik napjainkban is. Színházi estéken, szabadtéri rendezvényeken, Folklor Fesztiválokon van alkalom az együttlétre, kikapcsolódásra. Rendszeresen megrendezzük a Vadnai Várnapok Falunapokat is, ahol a szórakozás mellett emlékezünk múltunkra.

Vadna község jelenlegi lakói sokat tesznek a település fejlődéséért, tisztaságáért, virágosításáért. Emlékhelyek, emlékművek építésével biztosítják a folytonosságot és a kapcsolatot a régi idők és napjaink között.

Nyitott szívvel, barátsággal, büszkeséggel várjuk és fogadjuk a hozzánk érkező vendégeket!

*”Víg menyecskék”
fellépése falunapkor*

*Fiatalok nyári fesztiválja –
„Mátyás király Gömörben”
színdarab előadása*

Képek a Folklor Fesztivál eseményeiből

...és fellépett az „Őszi rózsák” népdalkör

A település polgárőrei

Kassai kirándulás

Megyei közösségfejlesztők szövetsége és a Dialóg Egyesület

A Dialóg a Közösségekért Közhasznú Egyesület 2002 júniusában alakult. A Királdon zajló közösségfejlesztési terepmunka generálta a szervezetet, melyet egy baráti, ismerősi kör alapított meg. Az egyesület létrehozatalának egyik célja, hogy ne egyedül, elszigetelve, magányos farkasként dolgozzunk a közösségi-közösségfejlesztői területen Borsod-Abaúj-Zemplén megyében, hanem egy közös csapatot felépítve, együtt próbáljunk segíteni a települések, kistérségek életének közösségi viszonyain.

Az egyesület, alakulását követően a tettek mezejére is lépett, közösségfejlesztési folyamatokat indított el. Az első kezdeti munkák sikerein megerősödve egyre szerteágazóbb lett a tevékenységünk. Az egy településre kiterjedő folyamatokat a települések közötti együttműködések megteremtésére irányuló programok, majd a teljes kistérségeket felölelő beavatkozások követték. Ezen időszak alatt egyre több emberrel ismerkedtünk meg, akik elkötelezetté váltak a saját településük iránt. Egyre jobban kezdték felismerni az ott fellelhető értékeket, azokat az erősségeket, amelyekre építeni lehet a helyi közösség jövőjét.

Ezeknek a folyamatoknak, mint magának a közösségfejlesztésnek is hosszú időre van szüksége ahhoz, hogy a megtervezett és kitalált változások valóban megtörténjenek, bekövetkezzenek. Ezek a közösségek azonban nem adták föl, kitartóan dolgoztak és a mai napig dolgoznak ezen, változásokat generálnak amellest, hogy megőrizzék helyi értékeiket.

Az egyesület párhuzamosan dolgozott több településen, évekig segítve egy-egy elkezdett közösségfejlesztési folyamatot. Néha egy-egy példa erejéig beszéltünk a másik településen zajló folyamatról, de soha nem volt találkozás a települések között. 2007 – ben Észak- Abaújban egy projektzáró konferenciára készülve állítottuk össze a programot, amikor szóba került, hogy mi lenne, ha néhány olyan települést hívnánk meg, ahol közösségfejlesztés volt és megosztanák a hallgatósággal a tapasztalataikat. Ekkor találkoztak először Hidasnémetiben ezek a közösségek. Nagy rácsodálkozás volt a felismerés, hogy nincsenek egyedül! Megfogalmazták felénk is, hogy milyen jó lenne időnként találkozni egymással, megosztani a tapasztalatokat. Ezt az igényt szem előtt tartva kezdtük el a megyei műhelyeket szervezni 2008-tól. Évente négy találkozót terveztünk, mindig más helyszínen, hogy megismerhessék egymást a települések, nemcsak fotókon, elbeszéléseken keresztül, hanem személyes jelenlétben, sétákon, bemutatókon is. Az első műhely szervezésekor számba vettük azokat a településeket, amelyekkel addig közösen dolgoztunk és azokat a szervezeteket, amelyek alakulásánál bábáskodtunk. Számunkra is megdöbbentő volt a közel 50 település és a közel 20 szervezet.

Nyilván nem tud minden alkalomra mindenki eljönni. Kialakult azonban egy törzsmag, akik mindig jelen vannak, s mellettük pedig, akik időnként megjelennek. A közös levelezőlistának (izzikagalagonya@gmail.com) köszönhetően azonban mindenki képen van, tudja, hogy hol járunk, s így nem nehéz becsatlakoznia a munkába.

Az ismerkedést, s egymás erősségeinek megismerését követően a közös együttműködésről alkotott elképzeléseket beszéltük meg. Foglalkoztunk az önkormányzatok és civilek kapcsolatával, kidolgoztuk azt, hogy miben is segíthetünk egymásnak, hogyan és miből működhetünk, hogyan és milyen eszközökkel lépünk a nyilvánosság elé. A kereteink már lassan adóttak, így a különböző szakmai témák körüljárásán, átbeszélésén van a hangsúly a következő alkalmakon.

Az elmúlt két év bebizonyította elköteleződésünket. Az idén megvalósuló képzések, műhelyek tovább erősítették a csapatot, a közös alkalmak mindig feltöltöttek minket, és fontos, hogy a műhelyekbe az új, közösségfejlesztéssel frissen foglalkozó települések is be tudnak kapcsolódni. Sokat tanulunk egymástól.

2010. november 9.

Molnár Aranka és Sélley Andrea
Dialóg Egyesület

Sajóalgóci összejövetel - 2009

2008. Királd

Megyei műhely rendezvények

1. 2007. 04. 28. Hidasnémeti
2. 2008. 04. 18. Miskolc
3. 2008. 09. 27. Királd
4. 2008. 11. 29. Tiszakeszi
5. 2009. 09. 26. Sajóalgóc
6. 2009. 11. 21. Hidasnémeti
7. 2010. 04. 10. Égerszög
8. 2010. 06. 03. Miskolc
9. 2010. 09.11-12. Sajóalgóc
10. 2010. 11.13. Hidasnémeti

Égerszög bemutatkozik

2010. Miskolc

2010. Hidasnémeti

(ki-)Útkeresés

...és most
itt vagyunk...
innen hová, merre
mesyünk
együtt?

Helyben maradunk!

A miskolci Dialóg a Közösségekért Közhasznú Egyesület ez évben a borsod-abaúj-zempléni helyi közösségfejlesztők megyei csapatával egy olyan közös kiadványt tervezett, amelyben összegyűjtik jó néhány település helyi értékeit. Az értékek leltározásába azon települések helyi fejlesztői kapcsolódtak be, akikkel az egyesület az elmúlt években együtt dolgozott.

Olyan értékgyűjtemény készült, amely amellet, hogy az odalátogató turisták számára vonzóvá teheti a környéket, az értékek között megjeleníti a helyi közösségeket is, akik tetteikkel, cselekedeteikkel, gondoskodásukkal védik, óvják, őrzik és ezzel önmaguk is jelentik e helyek eleven értékeit!

E települések lakosai, szülőttei megélik mindazt, ami érték az ottlétben! Fontos azonban, hogy mindezt meg tudják mutatni másoknak, idegeneknek, ismerősöknek, barátoknak is, akik tudatosan, vagy véletlenül, de elvetődnek hozzájuk!

A helyi emberek, helyi tudása útikönyvekből meg nem szerzhető kalauz, melyet, ha lokálpatrióta szeretettel kínálnak fel, el nem évülhető élményt adhat másoknak is. Időnként még az is megeshet - amennyiben ők is akarják -, hogy beavatottakká válnak és közösen őrzik tovább eme értékeket!

Helyi dolgok, épületek, természeti csodák, szokások, hagyományok, szakmák..., melyek esetleg egyedülállóak, kivételesek... Ezek azok a dolgok, amiért az emberek nem költöznek két évente, nem mennek el külföldre, hanem helyben maradnak, mert van miért!

*Sok ilyen értékünk van, mindenhol...
Rá kell találni magunknak
és meg kell mutatni másoknak!*

A kiadvány elkészítésében közreműködtek

<i>Abaújvár</i>	<i>Mestellérné Tóth Szilvia</i>
<i>Égerszög</i>	<i>Tóth Györgyné</i>
<i>FÉSZAK-KÖR</i>	<i>Sivák János-Bereczky Béla</i>
<i>Gönc</i>	<i>Sivák János</i>
<i>Hernádkak</i>	<i>Sélley Attila</i>
<i>Hét</i>	<i>Kucserákné Szeles Mónika</i>
<i>Hidasnémeti</i>	<i>Ureczky Klára Tünde</i>
<i>Hidvégdó</i>	<i>Béres Gyula</i>
<i>Királd</i>	<i>Hontiné Járó Zsuzsa</i>
<i>Mezőcsát</i>	<i>Nagyné Lobkovitz Valéria</i>
<i>Sajógalgóc</i>	<i>Jaskó Péter</i>
<i>Sajókaza</i>	<i>H. Petkovics Katalin</i>
<i>Sajó-menti civilek</i>	<i>H. Petkovics Katalin</i>
<i>Telkibánya</i>	<i>Bereczky Béla</i>
<i>Tiszakarád</i>	<i>Dolgos Ferenc</i>
<i>Vadna</i>	<i>Barnóczki Katalin</i>
<i>Dialóg Egyesület</i>	<i>Laskó Kuthi Adrienn</i>
	<i>Molnár Aranka</i>
	<i>Sélley Andrea</i>

A kiadványt tervezte,
a borítót
- saját felvételeinek felhasználásával -
készítette:

Tóth György
/”Éger Ág” Alapítvány/
*

A kiadványt gondozta:
Földalatti KHE
*

Készült a
TIPO-TOP nyomdában
2010-ben

