
1

Nemes 40 év NEMES-sel

A Teleki Blanka Közgazdasági Technikum 1962. október 26-án tartotta meg iskolabálját a
Pénzügyminisztérium márványtermében.

Akkor én, Palócz Anna 16 éves voltam. Nem akartam elmenni a bálba, mert nem tetszett a
ruhám és kedvem sem volt. Végül mégis elmentem és este 10.00-kor a ruhatárnál megláttam
egy szőke, kékszemű fiút. Első látásra beleszerettem! Így gyorsan telefonáltam
édesapámnak, hogy még maradhassak, hiszen akkor 22.00-ig volt kimenő. Szerencsére
maradhattam éjfélig! Sokan felkértek táncolni, csak a szőke fiú nem. Mindenkit
kikosaraztam, mert reménykedtem hátha felkér. Végül felkért táncolni és haza is kísért. A
randevút csak keddre beszéltük meg. Kicsit féltem egyáltalán még megismer? Hát így
kezdődött az első nagy szerelmem!!!!

Az iskolához mindig elém jött és egy nagy tojásos flip csokoládét tett a számba azzal „csukd
be szemed, nyisd ki szád”! Abban az időben nem volt divat, hogy a lakásba feljöhetett volna
egy fiú. Így moziba jártunk, de miután nem voltam még 18 éves, ezért a Híradó-mozi volt a
kedvenc helyünk. Ott, több híradót is megnézhettünk. Pénzszűke miatt villamosoztunk
végállomástól-végállomásig. A Gellért-hegy és a Margit-sziget a mai napig szép emlékek.
Egyszer Hűvösvölgyben is kirándultunk, ahol egy kutyapiszokba léptünk bele. A villamoson
csak szaglásztunk, mire rájöttünk, hogy velünk van a baj. A villamosról leszállva falevéllel
próbáltuk letörölni a cipőnket. Egy néni megjegyezte, hogy „nagy a sár?” Nevettünk, hogy
most mit csináljunk így kakisan! Borzasztó büdösek voltunk, így akkor először feljöhetett
hozzánk, hogy lemoshassam a cipőjét. Szüleim annyira szigorúak voltak, hogy csak a
kezünket foghattuk meg. Egyszer az utcán átfogta Sanyi (mert úgy hívták a szőkefiút) a
vállamat. Anyám jött véletlenül utánunk. Mire egy öregasszony anyámnak azt mondta
„Nézze, hogy mennek ezek a mai fiatalok”! Akkor édesanyám megpillantott és üvöltve
mondta, hogy „ez az én lányom”, majd odarohant és lekevert egy nagy pofont.

Nem is volt rossz ez a szigor, hisz legszebb szerelem a TITKOS! Eltiltottak egymástól, alig
találkozhattunk. Mi, azért megtaláltuk a módját, egy-egy csók a kapu mellett… Egyszer épp
apám jött hazafele, én pedig ott álltam pirulva, hogy most mi lesz, de félelmembe
bemutattam neki Sanyit.

Három év telt el, mikor titokban megvettük a karikagyűrűt és azt mondta, hogy elvesz
feleségül. Az iskola előtt húzta az ujjamra. Otthon mindig lehúztam és a fiókba rejtegettem.
Nővérem egyszer elárulta szüleimnek, hogy megvettük a gyűrűt. Apám azt mondta, hogy
akkor jöjjön fel és kérje meg a kezemet! Anyám lefeküdt, a fejére húzta a takarót, mert
hallani sem akart az egészről. Emlékszem, apám a belső szobában ült a vasalódeszka mellett.
Sanyi arra támaszkodva rebegte el, hogy szeret és feleségül szeretne venni.

2

Apám hosszú beszédet mondott. Arra emlékszem, hogy az mondta „fiam ha a katonaság
után még mindig szeretitek egymást, akkor elveheted és ásó, kapa, nagyharang válasszon el
benneteket!”

Így tehát még a nagy beteljesülés két évet váratott magára. A napok teltek, tele
várakozással, szerelemmel.

Egy szép napon megjött a katonai behívó. Emlékszem sírtam, zokogtam, vigasztalhatatlan
voltam. Alig vártam az első levelet, aztán mindennap. 848 levelet írtunk egymásnak, ezen
kívül majdnem mindig hazajöhetett jó magatartásáért, vagy ha fociztak 5-6 gólt rúgott,
csakhogy hazajöhessen 5-6 napra. A levelek meg csak jöttek-jöttek. Nagyon szerettük
egymást. Az egyik levelében meg is írta, hogy ha lehetne három kívánsága, mind a három az
lenne, hogy sokáig éljen boldogan velem. „Ez lenne számomra a legnagyobb kincs a világon.”

Egyszer anyám megviccelt, mert egyszerre 8 levelet kaptam, amit egyenként adott át azzal,
hogy ha elmosogatok, ha letörölgetek, stb. Na, majd a 8. levél után adott egy falevelet. Nem
akartam elhinni, hogy nincs kilencedik. A postás bácsi is már alig várta, hogy leszereljen a
vőlegényem. Ugyanis már visszeres lett a lába a mindennapos lépcsőzéstől, mivel abban az
időben nem volt postaláda, így nap, mint nap fel kellett jönnie a IV. emeletre. A címzést se
kellett elolvasnia, mert úgy volt kicicomázva a boríték és a nevem, hogy már messziről tudta,
hová kell hoznia. Sanyi is büszke volt rám. Ki volt ragasztva a katonaságnál a szekrényoldalára
a képem. Mindenki irigyelte, hogy én vagyok a mennyasszonya. Végre eljött a várva várt nap,
mikor leszerelt.

Első utunk a Házasságkötő teremhez vezetett. Akkoriban két Házasságkötő terem volt. A I. és
II. számú. A II. számú Házasságkötő terembe már nem volt időpont, ugyanis a nászutas
beutalónkhoz kellett igazodni. Az május 17-ére szólt. Így az esküvőt május 16-ára kellett
tenni. Szerencsére az I. számú terembe volt hely délután öt órára.

Boldogan kezdtük szervezni a nagy napot. A Kecskeméti utcában volt egy ruhakölcsönző bolt.
Sikerült a ruhát is kiválasztani. A fejdíszhez ragaszkodott vőlegényem, hogy azt ne
kölcsönözzük, hanem vegyük meg. A Váci utcában egy kapu alatti kirakatban találtunk rá a
koronára. A virágot megrendelte. A vacsorát otthon tartottuk. Az egész lakást átrendezték, a
szomszédok asztalait áthozták. Az edényeket is kölcsönzőből cipeltük haza. 50 vendég volt
meghívva. Az esküvő előtti napon apósom csirkéket vágott le, amit nekem kellett
megpucolnom anyósommal. Na, ez kellett ahhoz, hogy a vacsorán semmit nem ettem!

Az esküvő napján (1967. május 16.) elmentem a fodrászhoz, és a fodrászom székében ott ült
iskolatársam Márta, aki közölte, hogy délután 5 órakor lesz az esküvője a II. számú
Házasságkötő terembe. Én is büszkén mondtam, hogy nekem is 5 órakor lesz az I. számúba.
Ott nem sokat beszéltünk, de másnap délben Siófokon egy asztalhoz ültettek, nagy
meglepetésünkre.

3

Az esküvőmön nagyon boldog voltam. Szegfűvel díszített, kölcsönzött, szép fehér Opel típusú
autóval vittek. A munkahelyemről is mindenki eljött. Tele volt a Házasságkötő terem.
Meghatódva hallgattam az anyakönyvvezetőt, szinte sírtam. A kollegák meg sírtak a
nevetéstől, mert állítólag az anyakönyvvezető agyondicsért, és túl hosszúra nyújtotta a
beszédet. Az anyakönyvvezető átadta személyi igazolványomat azzal, hogy majd ide írják az
asszony nevét. Annyira naiv és gyerek voltam, hogy másnap szépen beírtam a
asszonynevemet, mert lány névvel csaknem mehetek nászútra?! Mikor hazajöttünk
Siófokról jött a papír a rendőrségtől, hogy menjek be névátírás címén. A rendőrnek
mondtam, hogy én már beírtam, mit gondol, lánynévvel nem mehettem nászútra? A rendőr
is alig tudta magát visszatartani a nevetéstől. A rendőr csak, annyit mondott: ilyet többet ne
csináljon! Tiltakozva mondtam, hogy többet nem megyek férjhez!!! A munkahelyemen is
cukkoltak, hogy hozzák majd a bablevest! Így indult a mi nagy szerelmünk már
házastársként!

Két hét Siófokon nagyon szép volt. Amit kaptunk 10.000,-Ft-ot a mennyasszonyi táncba, azt
mind elszórakoztuk. Pedig akkor az nagy pénz volt, de soha nem bántam meg, mert annyira
szép és boldog voltam, és ez csak a kezdet volt!

Tervezgettünk, anyósomékhoz költözködtem. Szeretettel fogadtak. Egy kis szobában laktunk.
Szépen, egyszerűen berendeztük. Sokat dolgoztunk, tanultunk, és tervezgettük, hogy majd
jönnek a gyerekek. Mindent megbeszéltünk, este mikor hazaértünk csak egymásnak éltünk.
Télen korcsolyázni mentünk, nyáron strandra jártunk, vagy egyszerűen csak sétáltunk.
Néztük a kerteket, gyűjtöttük a tapasztalatokat, ha majd egyszer lesz saját lakásunk.

Férjemnek kedvenc hobbija a faragás volt, intarziázott. Míg Ő alkotott én is mellette
tevékenykedtem. Varrtam, csigatésztát készítettem, vagy néha a faragást próbáltam
elsajátítani. Mindig együtt voltunk. Talán a TITOK itt kezdődött, hogy ilyen sok évet
töltöttünk el együtt! Persze, visszatekintve a 40-45 évre, nem mindig volt felhőtlen az
életünk. A későbbiekben arról is szót ejtek.

1970. januárjában megszületett Anikó lányunk. Szép kis baba volt. Nagy volt az öröm. Férjem
mindenben segített, ő fürdette a kicsit. Mosott, még nektár sört is hozott, hogy legyen sok
tejem. Nyolc hónapig szoptattam, mikor egyszer csak Anikómnak nem kellett, és elkezdtem
hányni. Na, mondtam, jön a második baba. Férjem nem hitte, de én jól éreztem.

1971. májusában megszületett Sanyi fiúnk. Hatalmas volt az öröm a fiú megérkezésekor.
Vele már rutinosabbak voltunk, már sör se kellett. Úgy is volt tejem, a víztől is.

Kezdtük kinőni a kis szobát. Férjem sokat dolgozott, hogy tudjunk lakást venni. Két gyerek
után nagyon hamar lakáshoz jutottunk. Sajnos kisfiam betegsége miatt sokat mentünk
taxival orvoshoz. Így a következő megoldás egy érdi telek és egy trabant vásárlása oldotta
meg gyermekünk egészségi problémáját, de maradt a sok-sok adósság. Akkor sem estünk
kétségbe. Életem legszebb évei voltak.

4

Érdről jártunk be dolgozni. Férjem kitett a Rudas Fürdőnél, én fél 8-ig úsztam, Ő pedig ment
tovább Csepelre. Délután találkoztunk és mentünk Érdre. Hétvégenként jöttek a barátok,
volt jó kis szalonnasütés, asztali bor, és sör is akadt a jó kedvhez. Vidám, jó kis bulik voltak.
Nem egyszer gyermekeim osztályát is vendégül láttuk, még az igazgató úr is eljött. Nagyon
szerettük a jó kedvet és a vendéglátást. Együtt volt a család és nagyon jól éreztük magunkat.

Sokat mentünk kirándulni. Szlovákiába, Parádra, Agárdra és még sorolhatnám. A
kiránduláshoz hozzátartozott az evés. Ahogy beültünk a trabantba, még Pest határában a
gyerekek már éhesek voltak. Férjem megjegyezte, hogy elindult a BÜFÉ kocsi. Vegyek neki
egy pincér kabátot. Azután előkerült a szatyorból a főtt tojás, amit a trabant ajtaján törtem
fel. Ettől már apa is ideges lett, na, azután a szagától, majd jött a paradicsom, amibe
beleharaptam és a szélvédő üvegén fröccsent, de mielőtt szólt volna, gyorsan egy nagy
karika kolbásszal betömtem az Ő száját, így nagy volt a béke!!!

Szívesen emlékszem vissza ezekre az utakra, mert sokat nevettünk, szórakoztunk! Az utolsó
nagy családi kirándulásra a gyerekek már nem akartak velünk jönni, de én betuszkoltam őket
a kocsiba és jönni kellett velünk. Hát még ilyen rossz kirándulást nem éltem át. Hiába,
tudomásul kellett venni, hogy a gyerekek kamaszok lettek, jobb lesz megint kettesben.

Kettesben, igen az volt az igazi! Újból jött a nagy szerelem, a fellángolás! Majd megettük
egymást. A szerpentines úton simogatott, fél kézzel fogta a kormányt, én pedig frászt
kaptam, hogy nehogy a szakadékba repüljünk. Egyszer Prágában voltunk hajókiránduláson.
Egy várhoz kellett volna felmászni. Mi lemaradtunk és egy bokros részen lepihentünk a hajó
indulásáig. Szép volt minden, csak az a horgász ne esett volna át rajtunk!

A gyerekek, hogy nagyobbak lettek mi mindig kimentünk Érdre a nyaralóba szétnézni. Szép
volt a kert, megnőttek a fák, olyan volt, mint egy arborétum. A jó levegő, a csend rögtön
pihenésre kényszerített. Csak mindig a szomszéd néni kiabált. „Anikó, megjötteeek?” Mi
pedig azt mondtuk, hogy fáradtak vagyunk és elaludtunk, ami igaz is volt, mert néha este
kilenckor ébredtünk, hogy haza kellene menni. Jó volt, hogy volt szabadságunk, időnk
egymásra. Ehhez pénz se kellett, csak őszinte, tiszta szerelem!

A munkahelyemen is a fiúk azt mondták, nem igaz, hogy csak a Nemes és senki más. Mit
tudhat, hogy ilyen szerelmes vagyok belé? Egyszer a hivatallal szembe az (Andrássy út 1-el)
volt egy tűzfal és oda reklámokat festettek alpinisták. Egy nap az egyik felére felírták, hogy
„NEMES” majd a következő nap „KIVÁLÓ, KIVÁLÓ, KIVÁLÓ” folytatták a másik felét, hogy
„NEMES VAKOLAT KIVÁLÓ”! Na, a kollegáknak ez volt a hab a tortán, hogy én még a falra is
felíratom, hogy „NEMES KIVÁLÓ”!

5

Csak Ő járt a fejembe és soha nem jutott volna eszembe, hogy milyen az a másik. Pedig sok
fiúval dolgoztam együtt, mondtak szépeket, de nem vett volna rá a lelkiismeret, hogy
megcsaljam. Persze a női hiúságomnak azért jól esett, hogy szépeket mondtak, de aztán
ennyi és már nem is gondoltam rájuk. Vártam, hogy jöjjön értem és hogy együtt legyünk!

Sajnos, a nagy szerelmünket beárnyékolta férjem betegsége. Édesanyja 1978-ban öngyilkos
lett. Nagyfokú agyérelmeszesedése volt. Szörnyű tragédia. Mellette voltam a nagy
bánatában is. A gyerekeket is megviselte a mama halála. Még ennyi év után is nehéz
rágondolni, hogy akkor mit éltünk át. A házat ki kellett rámolni, mert vissza szállt az államra,
mivel tanácsi lakás volt, és nem voltunk bejelentve. A haláleset után egy hónapra derült ki,
hogy a férjem homlokán volt egy seb, ami nem gyógyult be, bőrrák volt. Az orvos azt
javasolta, hogy a tragédia miatt most ne mondjuk meg, mert ez nem olyan vészes, jobb ha Ő
nem tudja. Így én csak édesanyámnak mondtam el, senki másnak. Nagyon nehéz volt ezzel a
titokkal élni. 10 évig titkoltam. Mindig megbeszéltem az orvossal, hogy valami ürüggyel
vizsgáljon meg engem, Ő meg elkísért és így Őt is kezelésbe vette az orvos. A vége felé már
nem igen tetszett neki, hogy Őt jobban megkínozza az orvos, mint nekem a tyúkszememet.
Először csak kiégette a sebet, később pedig ki kellett metszeni. Hülyéskedett, hogy hová
varrja már fel a homlokát. Soha nem beszélt róla, hogy Ő sejti, mi a baja! Én is úgy tettem,
mintha semmiség lenne. Persze sokat sírtam, mikor egyedül voltam. Később 10-15 év után
már a bőrgyógyász nem vállalta a beavatkozást és akkor elküldték az Onkológiára. Még ott is
azzal, hogy itt ismerős az orvos és mégis jobban ért hozzá. Ezzel a mesével jártunk
vizsgálatokra, kezelésekre. Egyszer aztán kiderült a diagnózis, akkor már egy kicsit lebénult a
fél arca. Azt se vette először komolyan, az idegorvos a huzatra fogta, és azt mondta, hogy
javul. Persze röhögött, hogy ez nem normális „már a fülemig ér a szám” és azt mondja, hogy
javulok. A gyári orvos is látta, hogy nagy a baj és elküldte MRI vizsgálatra. Nyálmirigy
daganatot állapítottak meg. Mikor hazaértünk beült a fotelba és láttam, hogy nagyon maga
alatt van.

Na, akkor én azt mondtam: „ Apa aztán most nem ülsz ott, mint egy lőtt nyúl, füled, farkad
leeresztve! Gyerünk ki és az élet megy tovább! Csinálunk mindent, mint eddig és
harcolunk, legyőzzük a betegséget”! Sok erőt adtam neki. Nagy műtétek sorozata
következett, de mindegyiket humorral csinálta végig. Altatás után kiment a WC-re, mert azt
mondta a kacsára, hogy ebbe a virágvázába nem tud vizelni. Négy nap után haza is jött a
kórházból. Én éppen az 50. születésnapomra készültem, de gondoltam most nincs itt az idő
az ünneplésre. Ő akkor a nagy bekötözött fejével beültetett az autóba és Szilvásváradra vitt,
szülő városomba, hogy ott ünnepeljünk. Az egész családot odaszervezte. Csodás szép út volt.
Még a vízesésig is felengedték autóval, pedig tilos az erdővédelem miatt, de miután látták az
arcát és, hogy én ott születtem megengedték az utazást az erdőbe. Gyönyörű szép nap volt.
Az volt még ott a kívánságom, hogy szeretnék régi ismerősökkel találkozni.

6

Mit ad Isten, éppen Szilvásváradon volt az a család is – így találkozhattam Anival – akit
szintén 45 éve nem láttam. Emlékezetes szép ünnep volt. Igen, ezek az ünnepek
csodálatosak voltak. Szinte aztán mindennap ünnep volt számunkra. Féltettem, Ő engem, és
így volt szép.

Emlékszem a húsvéti, vagy karácsonyi készülődésekre. Egyszer egy húsvéti ünnep előtt
éjszaka tojásokat festettem. Reggel ott voltak az asztalon. Mikor felébredt párom, riadtan
nézte az Ő „tojásait”, hogy talán azt is kipingáltam? Jót nevettünk. Jöttek belőle a poénok,
soha nem esett kétségbe és csak azt nézte, hogy én ne bánkodjam. Mindent megadott, amit
csak szerettem volna. A nagy készülődés az ünnepekre, bevásárlás, tervezgetés, kinek mi
kell, minek örülne? Mindig figyelmes volt. Megleptük egymást viccesen is, és értékes
ajándékokkal is. Abban az időben már ki lehetett menni Bécsbe. Apróságokat, de szép
dolgokat vettünk. A karácsonyi nyüzsgés, készülődés csodálatos volt. Mit főzzek, mivel lepjük
meg a családot?

Lehet, hogy másnak is, de valahogy a karácsonyok az valami csodálatos emlékek. Az illatok,
annak varázsa semmihez nem hasonlítható. Az a szeretet, ami átjárta az otthonunkat.
Ő különösen szeretett készülődni. Hatalmas mikulásvirággal lepett meg, aztán mindennap
karácsonyig gyűjtöttük az ajándékokat. Égtek a gyertyák, illatosak, szépek voltak.
Novemberben van a születésnapom. Mindig hatalmas csokrokat hozott, mint egy koszorú,
akkorák voltak. Orhideát vett, tudta, hogy azt szeretem. Talán az ének, vagy az orhidea
szépsége?, Hisz a dalban úgy szól, hogy „színes orhideák,…mondjátok el, hogy SZERETEM!”
Értékes ember volt, tiszta szív, pontos, megértő, szerető édesapa, férj, a munkájában precíz,
de olyan szinten, hogy milliméter pontosságban kellett dolgoznia, mint famintakészítő.
Külföldön is elismert, kiváló szakemberként, jó barátként ismerték, szerették. Így rengeteg
munkát kapott. Munkatársai is nagyon szerették. Élete volt a munka, a szakma. A fa és annak
minden forgácsa éltette. Egy napot nem volt betegállományban. Szerette a szépet - nem
véletlen talált Rám -, na ez csak vicc, nem beképzeltség.

Szóval visszatérve a munkájára faragott nekem is sok-sok mindent, még barackmagból láncot
is. Nekem az volt az igazi arany ékszer!

A gyár mikor feloszlott, alakítottak egy Kft-t, amihez a nevét is adta „NEMES Kft”, mely cég
még a mai napig is küzd a mindennapokkal. A cégnél is megkövetelte a tiszta, szép, pontos
munkát. Így tőlem is a rendet, tisztaságot. Nem is kellett mondania, tudtam, hogy ezzel
tarthatom meg. Jókat főztem, takarítottam kedvére. Mostam, vasaltam, hófehér ingbe
engedtem ki az ajtón. Büszke voltam, hogy mindig tiszta, ápolt volt. Azt mondják, hogy a férj
kinézete az asszonyt is minősíti. Csináltam, mert szerettem és nekem is jó érzés volt, ha
csinos volt. Még az alsónadrágját is vasaltam. Egyszer a munkahelyén megkérdezték tőle a
fürdőbe, hogy Te mindennap másikat veszel fel? Ez természetes volt. Ki volt készítve: ing,
gatya, zokni. Csak belebújt és már indult is minden áldott reggel fél hatkor. Ha esett, ha fújt.
Szeretett jókat enni. Mindig a kedvére főztem. Vacsorával vártam.

7

Este a kádba befeküdt, ott szeretett pihenni, én pedig vittem a kimagozott, felkockázott
hideg görögdinnyét. Ahogy lehetett, kényeztettem. Talán az étkeztetés, a jó tartás is
lassította a betegségét. Hisz az orvosok úgy 6 hónapot, maximum 1 évet jósoltak, és lám
sokáig viselte fél arcát. Még élhetett volna, ha nem kezelik el. Sajnos ez volt a vég.

Na, de térjünk vissza még a szép évekre, a felhőtlen boldogságra. Egyszer egy
madárkereskedőnél dolgozott és a munkájáért kapott két szép pintyet. Egy fiút és egy lányt.
Először nem örültem az állatoknak, de végül is hozzánk nőttek. Lestük mit csinálnak, milyen
aranyosak. Ugyanúgy szeretik egymást, mint Mi. Egyszer egy kora reggel csiri-buri
kielégítette asszonykáját buri-csirit. Mire én megjegyeztem páromnak, aki még félig aludt,
hogy lám milyen rendes! Apa kicsit morcosan csak annyit mondott: „ülj be a kalitkába”! Hát
volt ilyen reggel is.

Azért hazudnék, ha mindig minden felhőtlen volt. Voltak borús napok is, de a harag nem
sokáig tartott. „Ne múljék el a nap a Te haragoddal”. Este az ágyban mindig kibékültünk.
Pénzen soha nem veszekedtünk. Ha volt, jó volt, ha nem volt, úgy is jó volt. Soha nem
spóroltunk. Szórtuk a pénzt, ahogy lehetett, de mindketten szerettünk adni, adni. Segített
szegényeken, árvákon, üres kézzel soha, sehová nem mentünk. Adtunk a gyerekeinknek is,
mindent, amit csak tudtunk. Őt elveszítettem és ez nekem a minden. Sajnos, hogy erre
vissza-vissza térek, de a 40 év után Nekem nagy veszteség, csak az tudja, aki ilyen hosszú időt
eltöltött jóban-rosszban.

A továbbiakban szeretnék gyermekeinkről is írni egy-két gondolatot.

Gyermekeink most már túl vannak a 40. évükön. Apjukat imádták. Különösen lányom volt
apa kedvence, a kis Culkája. Sanyi fiát is szerette. Együtt dolgoztak az utolsó években.
Apjuktól sokat kaptak, főleg szeretetet. Én voltam a szigorúbb, ezt sokszor megkapom, de
nem tagadom idegesebb voltam, pláne mikor még csak én tudtam a betegségét. Szóval néha
eljárt a kezem, mikor éppen megérdemelték. De, hál’ Istennek szép, okos, jól nevelt
gyerekeink lettek.

Anikó lányunk fogászaton asszisztens, sokat tanult, hogy felsőfokon végezze munkáját. Orvos
szeretett volna lenni, de nem vették fel helyhiány miatt az egyetemre. A sok kudarc,
idegeskedés őt is megviselte és beteg lett. Nem ment férjhez és sajnos kisbabája se lehetett.
Most a kedves barátjába, szép lakásába, kiskutyájába és munkájában megtalálta örömét.

Fiam 1999-ben megnősült és 2000-ben megszületett kisfia Adrián. Szép menyem, Tündével
szépen éltek. Hatalmas esküvőt szerveztek. Nagyon boldogok voltak. Sokat segítettünk
Nekik, lakás és egyéb dolgokban. Pláne akkor, amikor megszületett a kis unokánk, Adrikám.
Mikor már beszélni kezdett sok betűt nem tudott kimondani.

8

Így lett Sanyi papából Sasi papa, én pedig Ani mama. Nekem ő pedig a Kicsikém! A mai napig
becézem, pedig már kezd nagy fiú lenni. Kitűnő tanuló, és mindenben rendkívüli gyermek.
Akkora szíve van, hogy az egész családnak nincs. Figyelmes, szorgos, udvarias, becsületes, és
mindenben első. Szinte azt mondják nekem, mert a Te unokád és mindenki a maga lovát
dicséri! De, ez nem igaz, hisz az óvodában, iskolában is első. Matematikából, fejszámolásból
valami fantasztikus. Szerény, Ő soha nem dicsekedne tudásával. Sasi papával már 4 évesen
sakkoztak, és még óvodás volt, mikor saját maga megtanult írni, olvasni. Sokat vigyáztam rá.
Imádtam, ha velünk/velem volt csak vele játszottam. Egyszer társasjátékban maratont – 6
órát – játszottunk. Szerette, ha meséltem, szavaltam, vagy ha vicceket mondtam. Mindig
előre készültem új viccel, vagy valami újdonsággal. Sasi papa is imádta. Mindenből a
legnagyobbat, legszebbet vette meg Neki. Boldog vagyok, hogy szép két gyermekem és
unokám van. A jó Isten tartsa meg Őket sokáig boldogságban, szeretetben.

Először férjem 60. születésnapját ünnepeltük, két év múlva az enyémet. Hál’ Istennek, hogy
azért ezeket a kerek évfordulókat még megünnepelhettük. Kár, hogy most a 45. házassági és
ismerkedésünk 50. évfordulóján már nem vagyunk együtt.

Sasi papa 60. születésnapját titokban szerveztem. A kollegákat meghívtam és a családot. Apa
nem akarta az ünneplést. A fiúk a gyárba készítettek egy nagy farollert, hogy a főnök ezzel
rohangáljon, ne koptassa a cipőjét. Szenzációs ötlet volt a fiúktól. Férjem egész héten
nézegette, mit fusiznak. Ó, semmi-semmi, mondták, csak egy kis apróság. A nagy napon azt
mondta, ma mindenki bent marad dolgozni, nekem el kell mennem. Persze megvárták, hogy
eljöjjön, azután mindenki rohant átöltözni, és egyenként jöttek be köszönteni. Párom nem
tudott szólni a meghatottságtól, a roller külön öröm volt, de a marcipán torta is, ami egy
gyalut ábrázolt. A fő ajándék Adrikánk volt, ahogy a széken állva elmondta a verset, hogy
„kicsi vagyok, székre állok, onnét egy nagyot kiálltok. Boldog szülinapot Sasi papa!” Majd én
köszöntöttem egy kis vers keretében.

„Verset írni nem tudok,

Szavalok majd otthon, ha akarod,

Így, hát rövidre zárom,

Isten Éltessen Drága Párom!”

A 60 száll rózsával igazi meglepetést szereztünk szeretetünk jeléül. Ez jól sikerült, hogy
szervezted meg??

9

Két év múlva az én 60. születésnapomat ünnepeltük meg. Az enyém is hasonlóan szép és
megható volt. Apa nekem egy utazást szervezett Horvátországba. Három napot töltöttünk
ott, sok-sok kirándulással és ami szem-szájnak ingere, mindent megkaptam. Boldog voltam
és olyan felhőtlen volt minden. Azt gondoltam örökké tart.

Azután jöttek újból a szürke hétköznapok, illetve mindig megpróbáltuk széppé tenni. A
humorunkat nem veszítettük el és ez sok mindenen átsegített. Agárdon volt egy kis
apartmanunk, lementünk gyakran. Lefelé menet mindig megálltunk a kedvenc faház
vendéglőnél. Ott úgy jól laktunk, mint a duda. Sanyi mindig megjegyezte, „tudod mi jön
ezután?” Válaszom: egy jó nagy alvás. Így is történt. Lementünk, jót ettünk, és átölelve
egymást jót aludtunk. Lassan, ahogy az évek teltek, fáradtabbak lettünk. Nekem is fájt már
mindenem. Le is százalékoltak.

Még mielőtt tovább haladnék egy kis történet Agárdról. Ott, azért kikapcsolódtunk. Ő sem
gondolt ott semmi rosszra, csak a pihenés volt a fő cél.

A történet, amit leírok egy hintaágyról szól. Teraszunkon volt és elhatároztuk, hogy átvisszük
a ház nagy teraszára. Apának nem volt kedve szétszedni, így egybe fogtuk meg. Filmbeillő
jelenet volt, akár egy burlex. Ahogy mentünk ki az előszobába beszorultunk és
összecsukódott a fejünk felett. Persze apa dühösen engem hibáztatott, miközben Ő sem
tudott megmozdulni. Kínomba rám jött a röhögő görcs, azután páromra is, miután se jobbra,
se balra nem tudtunk menni. Csak nevettünk és szerencsétlenkedtünk. Folyt a könnyünk. A
végén azon nevettünk, hogyan nevet a másik, és ha valaki látna itt az előszobában a
hintaágy alatt, biztosan nem tudná, hogy mi bajunk. Nagy nehezen kikászálódtunk és ahogy
mentünk tovább, Sanyi rálépett a partfisra, ami orron vágta. Teljesen kikészültünk. Sok-sok
ilyen történet volt az életünkben, és a mosoly, a jó kedv mindig minden körülmények
között megoldás volt a legnehezebb helyzetben is. Sokat nevettünk és a poénok egymás
után jöttek. Férjem még a betegségéből is viccet csinált, az orvosok is csodálták, hogy ilyen
humorosan fogja fel. Az igazolvány képen is látszott, hogy mennyire szétszedték az arcát, de
ezt természetesnek vette. Igaz, mikor meglátta a fényképet, akkor a fényképészt okolta,
hogy milyen csúnya képet csinált róla, de a rendőrnek jó lesz.

A megértés, a másik hibáját tolerálni kell, kedvébe járni, és hamar megbocsátani. Talán ez
a kulcs, a hosszú boldogságnak a titka! Nem mondom, hogy nem voltak mély pontok az
életünkben, de megoldottuk, ketten könnyebb volt. Valakinek engedni kell, és akkor
könnyebb a megbocsátás. Nem szabad, hogy elmérgesedjen, még ha idősebbek is lettünk. A
rigolyáink is szaporodtak. Én is öregebb lettem, Ő is, egymáshoz öregedtünk. Ő, talán már a
betegsége miatt rohant, intézett mindent. Dolgozott, mindent meg akart csinálni, két végről
égette a gyertyát. Ha élne, biztosan ezt mondaná, hogy kevés ember, illetve nő lenne, aki így
viselte volna az Ő hibáit. Szerettem, aggódtam érte, érte éltem. Imádkoztam sokat, hogy
soha el ne múljék a házasságunk. Végül a húsz, huszonöt évet a betegségével szépen éltük
meg. A biztatásom, a szeretetem sokat adott Neki, hogy a nehézségeket elviselje.

10

Tudta, hogy számíthat rám, ha haza jön, akkor a nyugalomba tér haza. Mindig a kedvenc
ételével vártam, akár még a paprikás krumplit is szerette. Mindig azt mondta „ezt megint jól
csináltad”! A gulyásleves volt még a sláger, de göngyölt csirkemelltől a főzelékekig minden
ízlett itthon. Ha elmentünk étterembe mindig megjegyezte, azért a házi ételnek nincs párja.
A hasán is meg lehet tartani a drága, jó embert. Azért sokszor mondtam Neki:

„Apára egy rossz szót se lehet mondani, mert az kevés volna”!

Ezt viccesen mondtam, de Ő is tudta, hogy valami igazság van benne. De Ő is elnevette és
ezzel el volt intézve. Nem kutakodtam, amit nem tud az ember az nem fáj. Főleg
féltékenynek nem szabad lenni. Egy asszonynak nagy köténnyel kell járnia, minden felett
szemet kell hunyni. Persze, bizonyos mértékig! Erre még a nagymamám tanított, és igaza
volt.

A temetésén én ugyan olyan alázattal és szeretettel kísértem utolsó útjára, ahogy akkor Ő
engem a Házasságkötő terembe.

Party cédulát készítettem azzal, hogy a szeretet soha el nem fogy!

És ez így igaz!

Készítette: Nemes Sándorné

