
1

Végh József mkl: A Petőfi emlékek Pencen

Nemzetünk nagy költője, Petőfi Sándor négy alkalommal is ellátogatott Pencre. Itt élt anyai

nagynénje, Hruz Éva és aszódi osztálytársa: Csörföly Lajos és Dlhányi Zsigmond. Első

alkalommal 1835-ben karácsonyi vakációra jött Csörföly, Dlhányi és Jakubovics (Kemény)

János cinkotai iskolatársával.

Látogatását Kemény János is megírta az „Adalékok Petőfi életrajzához” cikkében. Az

írás megjelent a Koszorú. A Petőfi-Társaság havi közlönye 5. 1881. évi 2. számában:

„Petőfi egyik édes anyja utáni nagynénje Pencen (Nógrád- megye) Kosztolányi Imre

ügyvédnél lakott, mint házvezetőnő. Petőfi, Dlhányi, Csörföly és én 1835. telén Aszódról a

karácsonyi szünnapokat eltölteni Pencre mentünk. Petőfi nagy- nénjéhez, Csörföly és Dlhányi

haza, én pedig Csörfölyékhez.

Csővár alatt, a penci völgy kezdetén, kocsink felfordult, rúdja eltörött, mi pedig

egymáson keresztül szóródtunk ki a kemény, fagyos és részben havas kocsiútszélre. Míg a

baleset minket jajveszékelésre indított, Petőfi folyton kacagott és élcelt felettünk. Különösen

pedig Dlhányi felett, kit mód nélkül szeretett és a ki az esés közben úgy belebonyolódott

köpenyébe és a ráhullott szénaülésbe, hogy a földön elterülve, sokáig nem tudott lábra kapni.

Petőfi nagyon érdekes kalandnak tartotta ezt az esetet, különösen akkor, midőn a

törött rúd miatt szekerünkön tovább nem haladhatván, egy szerencsénkre arra jövő penci

bőrös zsidó, a bőrökkel rakott szekér tetejébe szedett fel minket. Ekkor széles jó kedve támadt

a felett, hogy milyen magas, ruganyos és illatos alkalmatosságon útazik.

Az öreg Csörföly aggódva hosszabb elmaradásunk felett, elibünk jött s a falutól

mintegy negyed órányira találkozott velünk, de minthogy a bőrös szekér magasságában

minket föl nem ismert, csak midőn a zsidót kikérdező: nem találkozott-e egy diákokat szállító

kocsival? — ismert rá Lajos fia és ismertette meg magát is — Petőfinek nagy mulatságára.

Sándorral két hetet töltöttünk Pencen, szánkázva és csúszkálva, a miben neki különös kedve

telt.

Az öreg Csörföly, valahányszor Petőfit szólította, a Petrovics név helyett mindig

Petrikovicsot mondott, a mi Sándorunkat mindig megnevettette.” A jeles történetet Hunyady

József is megírta A garabonciás diák című kisregényében.

A szerencsés baleset. Sándorfalvi Sándor festménye.

2

Másodszor a híres penci szüretre érkezik Selmecről, diáktársai Kosztolányi Endre és

Osztroluczky János társaságában.

 1838 szüretét is itt töltötte. A Kosztolányi családnak a híres Menyecske-hegyen 15

hold szőlője termett. Mindkét alkalommal két-két hetet töltött itt a Kosztolányi család

vendégeként. Petőfi így ír erről jó barátjának Csörföly Lajosnak Pozsonyba: „Nálunk october

13-án esett először a hó, hanem akkor nem voltam Selmeczen, de Penczen ... Penczen!!. Én,

Osztroluczky és Kosztolányi mentünk oda szüretre. S ott múlatánk két hétig.”

Szüret a Menyecskehegyen 1838-ban

A képet Sándorfalvi Sándor penci származású festőművész festette

A kép bal sarkában ott ül a költő maga, s éppen verset fabrikál.

Harmadik és negyedik látogatása 1843 nyarára esett a Csörföly családnál. Ekkor Horváth

Károly és Dlhányi Zsigmond barátaival gyalogolt Pencre Gödöllőről. Minden bizonnyal

Pencen keletkezett A hűtelen c. verse, mely az első fennmaradt zsengéje. A penci

szőlőhegyekre gondolt, amikor a Sovány ősz c. versét írja.

Petőfi emléktáblái

A múzeum közelében három emléktáblát is találunk. A költő látogatásának emlékére már

1926-ban avatták az elsőt. Az avatáson jelen volt többek között Rákosi Jenő író, újságíró,

színházigazgató, lapszerkesztő, a főrendiház tagja, Lampérth Géza író, a Petőfi Társaság

főtitkára és Ferenczi Zoltán irodalomtörténész, könyvtáros, a kolozsvári és a budapesti

Egyetemi Könyvtár igazgatója is.

http://hu.wikipedia.org/wiki/1838
http://hu.wikipedia.org/wiki/K%C3%B6nyvt%C3%A1ros
http://hu.wikipedia.org/wiki/Egyetemi_K%C3%B6nyvt%C3%A1r_%28Kolozsv%C3%A1r%29
http://hu.wikipedia.org/wiki/Egyetemi_K%C3%B6nyvt%C3%A1r_%28E%C3%B6tv%C3%B6s_Lor%C3%A1nd_Tudom%C3%A1nyegyetem%29

3

Emléktábla avatás 1926-ban

4

Az avatás penci közönsége

5

Az ünnepség prominens vendégei

Rákosi Jenő, karján egy penci kislánnyal

6

A településen, az említett tábla utódán kívül még két tábla hirdeti büszkén a nagy költő penci

látogatásainak emlékét.

Famatuzsálem az egykori Csörföly ház udvarán. Árnyékában Petőfi is hűsölhetett.

7

A Csörföly ház emléktáblája

A harmadik emléktábla a kultúrház falán

8

Petőfi „lakóháza” egy régi képeslapon

A nagynéni: Hrúz Éva

Petőfi Sándor édesanyjának húga, Hrúz Éva hajadon — Hruz János és Jarabek Zsuzsanna

leánya 1819. május 23-án házasságot kötött Bentzur Mátyással. A menyasszony származási

helye („Locus Orig.") Cinkota, házassági tanúja Veres István.

Házasságuk rövid életű. 1820-ban gyermekük születik s még aznap meghal; alig

néhány hónap múlva az apa is követte sírba a fiát. Özvegyen hagyott felesége előbb Pencen

Kosztolányi Imre ügyvéd, nyugalmazott táblabíró házvezetőnője, majd 1847-ben Faska Samú

aszódi csizmadia felesége lett.

A költő szülei váci tartózkodásuk alatt kapcsolatban állhattak a közeli Pencen élő özv.

Benczurné Hruz Évával. Mária édeshúga négy alkalommal is vendégül látta fiukat Pencen.

Nővérét is ajándékokkal segíthette, a jómódú Kosztolányi család gazdasszonyaként

megtehette mindaddig, amíg 1847. ápr. 6-án férjhez ment Aszódra Faska Samu

csizmadiamesterhez. Az esküvőt Pesten tartották, egyik tanújuk a tragikus sorsú Györgyei

János penci tanító.

A Petőfi obeliszk

A múzeum előtt álló Petőfi-emlékoszlop eredetileg Pest és Nógrád megye határán állt

határjelző kőként. Penc ugyanis egészen 1950-ig Nógrád megyéhez tartozott, annak is a

Rétsági Járásához Kosddal és Ráddal együtt. Akkor történt egy közigazgatási határmódosítás,

mi által az obeliszk funkció nélkül maradt. 1973-ban került új helyére, a múzeum elé. Egy

9

domborművel kiegészítve emlékművé nemesedett, helyet adva azóta a mindenkori március

közepi megemlékezéseknek.

A Petőfi emlékmű avatása 1973 május 27-én

A Petőfi-dombormű alkotója Németh Kálmán szobrászművész, restaurátor volt, ki 1903.

október 11-én született Podolinban.

A dombormű alkotója Németh Kálmán

A szobrászművész a trianoni békeszerződés után a művész családja előbb Ceglédre, majd Fót-

Kisalagra költözött. 1922 és 1923 között az Iparművészeti Iskola díszítőszobrász szakának

növendékeként folytatta tanulmányait, majd beiratkozott a Képzőművészeti Főiskolára is.

1929-ben a Nemzeti Szalon Tavaszi tárlatán állították ki először művét: Férfifej című

alkotását. 1947-ben a Szépművészeti Múzeum megbízta a középkori és a barokk szobrok

http://hu.wikipedia.org/wiki/Szobr%C3%A1szm%C5%B1v%C3%A9sz
http://hu.wikipedia.org/wiki/Restaur%C3%A1l%C3%A1s
http://hu.wikipedia.org/wiki/1903
http://hu.wikipedia.org/wiki/Okt%C3%B3ber_11.
http://hu.wikipedia.org/wiki/Trianoni_b%C3%A9keszerz%C5%91d%C3%A9s
http://hu.wikipedia.org/wiki/Cegl%C3%A9d
http://hu.wikipedia.org/wiki/F%C3%B3t
http://hu.wikipedia.org/wiki/Moholy-Nagy_M%C5%B1v%C3%A9szeti_Egyetem
http://hu.wikipedia.org/wiki/Magyar_K%C3%A9pz%C5%91m%C5%B1v%C3%A9szeti_Egyetem
http://hu.wikipedia.org/wiki/Nemzeti_Szalon
http://hu.wikipedia.org/wiki/Sz%C3%A9pm%C5%B1v%C3%A9szeti_M%C3%BAzeum
http://hu.wikipedia.org/wiki/K%C3%B6z%C3%A9pkor
http://hu.wikipedia.org/wiki/Barokk

10

restaurálásával, melyek a háború alatt súlyos károkat szenvedtek. Több mint húsz éven át

dolgozott e munkakörben. 1962–1965 között iskolát hozott létre a jövő restaurátorainak, ő

fektette le a restaurátorképzés alapjait Magyarországon. 1978-ban a Magyar Népköztársaság

Elnöki Tanácsa a Munka Érdemrend ezüst fokozatát adományozta neki. 1979. április 27-én

halt meg.

Az emlékmű a múzeum felújítása után

A Petőfi táblatöredék

A penci múzeum kincsei között a kisépület falánál egy emléktábla-töredék található. Valaha

az aszódi gimnázium falán hirdette, hogy itt tanult a nemzet jeles költője, Petőfi Sándor. Egy

idő után azonban új táblát készíttettek, s a régi feleslegessé vált. A kőlapot ekkor megfaragták,

hogy alkalmassá váljon a káposztás hordóba a savanyításhoz nyomatékul. Később innen is

kikerült, s lépcsőként használták valamelyik szolgálati lakás bejáratánál. Itt találta meg Jakus

Lajos bácsi, a múzeum alapítója, hozta Pencre a múzeum új büszkeségeként. A táblatöredék

teljes szövegét többen próbálták megfejteni, de az eredeti felírás feledésbe merült. A legújabb

helytörténeti kutatások során bukkantunk rá a táblaállítás történetére.

 A Petőfi emléktábla állítás gondolata már korábban is tervezték. Ompolyi Ernő, a

Váczvidéki Lapban egy nyílt levélben fordult Csengey Gusztávhoz, a gimnázium

igazgatójához, s javasolta, hogy emléktáblával jelöljék meg a Fő úton lévő Neumann-féle

házat, ahol Petőfi Sárkány Sámuellel, a későbbi pilis pappal és Neumann Károllyal együtt

lakott. A tábla elkészült ugyan, de nem erre a házra, hanem a gimnázium falára került.

http://hu.wikipedia.org/wiki/Restaur%C3%A1l%C3%A1s
http://hu.wikipedia.org/wiki/M%C3%A1sodik_vil%C3%A1gh%C3%A1bor%C3%BA

11

Petőfinek diákéletéből címet viselő tárcát dr. Vutkovich Sándor (1845 - 1905),

filozófiai doktor, jogakadémiai tanár, irodalomtörténész, szerkesztő írta. Az írás az Ellenzék

című, Kolozsváron megjelenő lapban jelent meg 1908. június 3-án. A szerző ezernél is több

vezércikket írt. A Petőfi-kultusz terjesztése érdekében számos cikke jelent meg külföldi

lapokban is. „Halhatatlan költőnknek gyermekkorát számos emlék aranyozza meg. Az aszódi

diákélet, ahol Petőfi először áldozott a múzsának és szerelemnek, sok kedves epizódot tár föl.

Költőnk ugyanis három évig járt iskolába Aszódon, t. i. 12 éves korától fogva 15 ig. Az

aszódi ágostai hitvallású. evangélikus algimnáziumon emléktábla hirdeti azt, hogy Petőfi ott

tanult.

A Petőfi-táblatöredék

Az emléktáblán a következő felirat olvasható:

Petőfi Sándor

itt járt iskolába 1835/36—1837/38. évben.

Itt lobbant fel a láng, itt nyerte olympi tüzét a

Legszeretőbb költő, a haza Tyrtaeusa.

Szelleme bölcsőjét itt hű anya őrzi; szegény bár:

Kincse, e lángemlék, átragyog ifjaira!

Emelte a kegyelet 1875 május 26-án.

Payerl K. Vácz.

https://hu.wikipedia.org/wiki/Filoz%C3%B3fia

12

A verset Csengey Gusztáv készítette, aki az aszódi gimnáziumnak volt igazgatója, mielőtt

Eperjesre távozott az ottani ev. kollégiumhoz teológiai tanárnak, s akinek működéséhez sok

kimagasló irodalmi és nemzeti mozzanat fűződik. Ő szervezte a többi közt a Petőfi-önképző

kört s az újabb írói nemzedéknek sok jó nevű tagja, mint Gerő, Darvai s a Moravcsikok tőle

kapták az első impulzust. Moravcsik Mihály evangélikus lelkész Petőfi ösztöndíjat alapított.

A tőke jelenleg 1500 forint. Évenkint 2-3 aranyat adnak belőle annak, aki a legjobb magyar

stiliszta, a többit tőkésítik.”
Annak a bizottságnak az élén, mely aztán 1875. évi május hó 26-án leleplezte a Petőfi

emléktáblát, az ifjú Ráday Gedeon gróf, a későbbi honvédelmi miniszter volt.

 A tábla díszítése és a míves felirat Payerl Károly, váci műköves mester munkáját

dicséri. A versezetben szereplő Tyrtaeus, Echembrotus fia, a harcias elégia legtökéletesebb

képviselője, a második messenei háború idejében (685–668. Kr. előtt) élt Spártában.

A költő dohányszitája

A múzeum "Petőfi szobája" a négy

település hírességeit is bemutatja. A

gyűjtemény büszkesége egy Petőfi-

relikvia: a költő Koltón használt

dohányszitája.

A nevezetes dohányszita

13

A szita feliratának részletei

 Petőfi házasságkötése után másfél hónapot töltött Teleki Sándor kastélyában, Koltón.

Az általa gyakran használt pipa és a dohányszita ott feküdt az asztalán. Ezt bizonyítja a szitán

olvasható felirat, a költő egyik levele és verse: "a pipa és e szita Petőfi asztalán állt. Kaptam

az öreg grófnétól egy pipával 1892 Ferge Sándor"

14

A szita feliratának részlete

A Petőfi mellszobor

A múzeum „Petőfi termében” látható a költő mellszobra, a madarasi (Bács-Kiskun megye)

művelődési ház előtt álló szobor másolata.

A penci múzeum szobormásolata

15

A mellszobor a madarasi művelődési ház előtt

Az eredeti szobor alkotója a kiváló Nógrád megyei szobrászművész: ifj. Szabó István, Szabó

István (1903–1992) Kossuth-díjas szobrász fia volt.

Ifj Szabó István szobrászművész édesapja szobra előtt

https://hu.wikipedia.org/wiki/Szab%C3%B3_Istv%C3%A1n_(szobr%C3%A1sz,_1903%E2%80%931992)
https://hu.wikipedia.org/wiki/Szab%C3%B3_Istv%C3%A1n_(szobr%C3%A1sz,_1903%E2%80%931992)
https://hu.wikipedia.org/wiki/Kossuth-d%C3%ADj

16

Ifjabb Szabó István Dorogpusztán született 1927. május 22-én. 1952-ben végzett a Magyar

Képzőművészeti Főiskolán. Ezután Csók Istvánnal, Pátzay Pállal együtt az elsők között lett a

Magyar Képzőművészeti Szövetség tagja.

Országszerte mintegy 70, fából vagy bronzból készült köztéri emlékművét, szobrát,

plasztikáját állították fel, második világháborús és honfoglalási emlékművektől a

Szentkorona-díszkúton át játszótéri plasztikákig. Szobrai között van a Matyó menyecske, a

Táncoló lány, az Anyaság és a Szentháromság-szobor. A történelmi személyiségek között

bronzba öntötte Karl Marx, Friedrich Engels, Lenin és Rajk László alakját. Megformálta Váci

Mihály, Vörösmarty Mihály szobrát, valamint Nógrád megye olyan ismert személyiségeiről is

szobrot faragott, mint Szontágh Pál, Madách Imre és felesége, Fráter Erzsébet, Mikszáth

Kálmán és felesége, Mauks Ilona. A szlovákiai Királyhelmec főterére ő készítette Petőfi

Sándor, Szent István, Szent Imre és Szent László szobrát.

1971-ben részt vett a magyarországi I. Nemzetközi Kisplasztikai Biennálé

megszervezésében, segítette nemzetközi szimpóziumok és a szabadtéri kiállítások rendezését,

a magyar éremművészet bekapcsolását a nemzetközi szervezetbe, a FIDEM-be.

A Nógrád megyei Benczúrfalván élt abban a műteremlakásban, amelyben 1912 és

1920 között a településnek is nevet adó Benczúr Gyula alkotott, és ahol később, 1955 és 1992

között édesapja, idős Szabó István Kossuth-díjas szobrászművész dolgozott.

A Nógrád megye, Bátonyterenye és Királyhelmec díszpolgára címet kiérdemelt

szobrászművész Benczúrfalván hunyt el 2017. január 26-án.

Horpácson Mikszáth Kálmán szobrával

https://hu.wikipedia.org/wiki/Dorogh%C3%A1za
https://hu.wikipedia.org/wiki/1927
https://hu.wikipedia.org/wiki/M%C3%A1jus_22.
https://hu.wikipedia.org/wiki/Magyar_K%C3%A9pz%C5%91m%C5%B1v%C3%A9szeti_Egyetem
https://hu.wikipedia.org/wiki/Magyar_K%C3%A9pz%C5%91m%C5%B1v%C3%A9szeti_Egyetem
https://hu.wikipedia.org/wiki/Cs%C3%B3k_Istv%C3%A1n_(fest%C5%91)
https://hu.wikipedia.org/wiki/P%C3%A1tzay_P%C3%A1l
https://hu.wikipedia.org/wiki/Magyar_K%C3%A9pz%C5%91m%C5%B1v%C3%A9szek_%C3%A9s_Iparm%C5%B1v%C3%A9szek_Sz%C3%B6vets%C3%A9ge
https://hu.wikipedia.org/wiki/Karl_Marx
https://hu.wikipedia.org/wiki/Friedrich_Engels
https://hu.wikipedia.org/wiki/Vlagyimir_Iljics_Lenin
https://hu.wikipedia.org/wiki/Rajk_L%C3%A1szl%C3%B3_(politikus)
https://hu.wikipedia.org/wiki/V%C3%A1ci_Mih%C3%A1ly
https://hu.wikipedia.org/wiki/V%C3%A1ci_Mih%C3%A1ly
https://hu.wikipedia.org/wiki/V%C3%B6r%C3%B6smarty_Mih%C3%A1ly
https://hu.wikipedia.org/wiki/Mad%C3%A1ch_Imre_(%C3%ADr%C3%B3)
https://hu.wikipedia.org/wiki/Miksz%C3%A1th_K%C3%A1lm%C3%A1n_(%C3%ADr%C3%B3)
https://hu.wikipedia.org/wiki/Miksz%C3%A1th_K%C3%A1lm%C3%A1n_(%C3%ADr%C3%B3)
https://hu.wikipedia.org/wiki/Mauks_Ilona
https://hu.wikipedia.org/wiki/Szlov%C3%A1kia
https://hu.wikipedia.org/wiki/Kir%C3%A1lyhelmec
https://hu.wikipedia.org/wiki/Pet%C5%91fi_S%C3%A1ndor
https://hu.wikipedia.org/wiki/Pet%C5%91fi_S%C3%A1ndor
https://hu.wikipedia.org/wiki/I._Istv%C3%A1n_magyar_kir%C3%A1ly
https://hu.wikipedia.org/wiki/Szent_Imre
https://hu.wikipedia.org/wiki/I._L%C3%A1szl%C3%B3_magyar_kir%C3%A1ly
https://hu.wikipedia.org/wiki/%C3%89remm%C5%B1v%C3%A9szet
https://hu.wikipedia.org/w/index.php?title=FIDEM&action=edit&redlink=1
https://hu.wikipedia.org/wiki/Bencz%C3%BAr_Gyula_(fest%C5%91m%C5%B1v%C3%A9sz)
https://hu.wikipedia.org/wiki/N%C3%B3gr%C3%A1d_megye
https://hu.wikipedia.org/wiki/B%C3%A1tonyterenye
https://hu.wikipedia.org/wiki/Kir%C3%A1lyhelmec
https://hu.wikipedia.org/wiki/Bencz%C3%BArfalva
https://hu.wikipedia.org/wiki/2017
https://hu.wikipedia.org/wiki/Janu%C3%A1r_26.

17

A múzeum Petőfi-gyűjteményéből

A múzeum Petőfi-gyűjteményéből

18

A múzeum Petőfi-gyűjteményéből

Petőfi szobor az Evva szobában

19

Petőfi egykori penci iskolatársai

A Petőfi-kutató

A magyar irodalom és művelődéstörténet csöndes, szerény, szorgalmas munkása volt. Jakus

Lajos evangélikus kántortanító, utóbb magyar-történelem szakos tanár, iskolaigazgató, a

múzeumalapító. Épp tíz éve annak, hogy elhunyt.

Tata-Tóvároson született. Édesapja Jakus Imre tanító, édesanyját korán, három évesen

vesztette el. Iskoláit szülőhelyén, Tatán és Sopronban végezte. Oklevelet a soproni

Evangélikus Tanítóképzőben szerzett 1935-ben. 1937-től 1939-ig katona. 1939 márciusától

levita kántortanító Fárnádon (Esztergom megye) 1945 májusáig. Mivel a Felvidéket

visszacsatolták Csehszlovákiához, magyar állampolgárként el kellett hagynia Farnadot.

Csak 1946 jan. 20-tól tudott elhelyezkedni Pencen az Evangélikus Iskola tanítójaként.

Két évig az egyházi iskola tanítója, az államosítás után pedig az általános iskola igazgatója

Pencen. Közben 1952-ben elvégezte a Budapesti Tanárképző Főiskola levelező tagozatát.

Magyar-történelem szakos tanárként a magyar nyelv szépségeire és történelmünk és múltunk

szeretetére és megbecsülésére tanította tanítványait. 1973-tól a penci és rádi általános iskola

közös igazgatója 1975-ig nyugdíjba vonulásáig.

1948 és 1952 között gyűjtötte egybe a két vármegye, Pest és Nógrád határán fekvő

Cserhát-vidék községeinek (Penc, Rád, Csővár, Kosd) levéltári, régészeti, néprajzi, irodalmi

emlékeit. A helyi általános iskola egyik szobájában megnyílt penci Falumúzeum - az elsők

egyike az országban - 1960-ban költözhetett mai helyére, a község legrégebbi épületébe.

Nyugdíjba vonulása után még 30 éven keresztül folytatta múzeum-vezetőként a

Múzeum gondozását és fejlesztését, levéltári kutatásait és publikációs tevékenységét. Fél-

évszázad szorgalmas kutatómunkájának eredményeit élete utolsó évtizedeiben publikálta a

Cserhát-táj községeinek monografikus feldolgozásával.

Az irodalomtörténet-írás elsősorban Petőfi-kutatóként tartotta számon őt. Neki

köszönhetjük, hogy ismerjük a költő pontos származását. S hogy a község mára elismert

Petőfi-emlékhely lett, nagy szerepe volt ebben Jakus Lajosnak. 2004. augusztus 18-án hunyt

el.

20

Jakus Lajos, a múzeum alapítója, a Petőfi emlékek felkutatója

A Jakus Lajos Múzeumi Kiállítóhely neve is őrzi az alapító emlékét.

Két Petőfi vers is született, amely Penchez kötődik: Minden bizonnyal Penci emlék nyomán

keletkezett A hűtelen c. verse, mely az első fennmaradt zsengéje, s a penci szőlőhegyekre

gondol, amikor a Sovány ősz c. versét írja.

21

A hűtelenhez

Esküszegte lyánka! emlékezzél

Arra, amidőn: "Ah meg ne vessél",

Igy imádva téged kértelek;

"Légy kegyelmes én irántam, s szíved

Add nekem, ki csak tenéked híved

Voltam, és leszek, míg létezek."

Akkoron kérő keblemre dűlve,

S a szerelm' tüzétől fölhevűlve,

Ezt rebegték csalfa ajkaid:

"Hő szivem tiéd csak, drága lélek!

Esküszöm, hogy csak tenéked élek;

Szünjenek könyűid, bánatid."

Én ezáltal istenülve lettem,

És keserves sorsom elfeledtem,

Emma! gyönge karjaid között.

Édenek nyilának én előttem,

Nem borultak fellegek fölöttem,

Tőlem a bú mind elköltözött.

Ámde mily rövid volt boldogságom,

Mily korán eltűne mennyországom,

Én, ah, nem gondoltam volna azt!

Estem édenből nagy pusztaságra,

És juték keserves árvaságra,

Marja a bú szívem, és hervaszt.

Hő imádód s kedvelőd elhagytad,

Szívedet te ismét másnak adtad,

Engem elfeledve, csalfa lény!

Jól van! én lemondok mindenről már,

Engemet kietlen puszta hely vár

Éjszak hófödözte bús ölén.

Isten véled hát örökre, édes

Tárgya hő szivemnek, ah negédes

Csalfa Emma! isten véled hát!

Majd ha egykor értem, szinte árva,

Eljösz, éjszaknak havát bejárva,

Megleled hű Múzsafid porát.

Selmec, 1838. október 26.

22

Petőfi Sándor: Sovány ősz

Megköszönöm az ilyen őszt,

Alázatosan köszönöm!

Egész világ örül, vigad,

Csak énnekem nincs örömöm.

Iszik boldog, boldogtalan,

Szüret van úton, útfelen,

És én isten kegyelmiből

A száraz kortyokat nyelem.

Búsan Budára kullogok,

Megállok a vár tetején;

Nagyszálnak borszülő hegye

Távolból kékellik felém.

Nagyszálnak borszülő hegye

Sok jó napot szerzett nekem;

Hanem mi haszna? hogyha most

A száraz kortyokat nyelem.

Mint holmi falusi bíró,

Leteszem a két könyököm,

Remélve, hogy tán valahogy

Majd búmat versben kinyögöm.

Hiába minden fejtörés!

Nem boldogúl a vers velem,

Hogy is verselhetnék? midőn

A száraz kortyokat nyelem.

Nagy bosszusan, nagy álmosan

Az ágyba vágom magamat,

S hej a szüret! ezt mormogom

Fülig a takaró alatt.

És a szüretről álmodom

S a borról minden éjjelen;

Másnap megint, mint azelőtt,

A száraz kortyokat nyelem.

Csak menne már el a szüret,

Csak menne a pokolba már!

Hozná meg isten a telet,

Hideg házban huzzam ki bár.

Vagy meglövöm magam, vagy a

Duna leszen fekvőhelyem,

Ha a jövő szüretkor is

A száraz kortyokat nyelem.

Buda, 1844. október

23

Az 1770-ben épült Podmaniczky-ház bejárata

Az épületből csak a bejárata maradt meg. Jelenleg a múzeum kisépületének ajtaja. A

múzeumot alapító Jakus Lajos gyakran emlegette, hogy – lévén, hogy többször is

vendégeskedett a családnál – a költő is gyakran lenyomta az ajtó kilincsét.

24

Jakus Lajos festménye a költőről

A névadó emléktáblája

