
MEZÕFALVA NAGYKÖZSÉG TELEPÜLÉSTÉRKÉPE

B
em

 J. u.

Boc
sk

ai
u.

Beth
len

 G
. u

.

Akác
os u

.

Káp
oszt

ás
u.

V
elinszky L. u.

M
átyás király u.

K
inizsi P. u.

V
örösm

arty u.

K
inizsi P. u.

V
áczi M

. u.

Kisf
alu

dy so
r

Kisf
alu

dy so
r

Józse
f N

ád
or u

tca

Jó
zse

f N
ád

or u
tca

Fehérvári út

Á
rpád sor 1.

Á
rpád sor II.

Szent István utca

K
inizsi Pál utca

R
ákóczi F.utca

D
ózsa G

yörgy utcaD
iófa utca

C
sokonai utca

Béke utca

Tompa M. utca

Arany Já
nos u

tca

R
ózsa u.

Ady Endre
utca

H
onvéd sor

Zrínyi Miklós sor

L
iget sor

Nád
as

u.

M
átyás király u.

D
am

janich utca

Szent István utca

Petõfi Sándor utca

Jó
zs

ef
 N

ád
or

 u
tca

K
ossuth L

. u.

Sem
m

elw
eis I. u.

Káp
oszt

ás
u.

Akáco
s u

.

H
unyadi utca

Józse
f A

ttil
a u

.

B
artók B

. u.

P
iactér

Katolik
us te

metõ

Sportp
álya

Isk
ola

Kinizsi u
dvar

K
ossuth L

. u.

V
örösm

arty u.

Petõfi Sándor utca

6219

Dunaújváros

Erdõ

Legelõ

Park

Park

6228

Dunaföldvár

Park
Játszó-

tér

Plébánia

Mûv.h.

R
endelõ

P
olg.h.

Press
o

Ó
voda

Tak.S
zö

v.

Zöldfa

Étterem

O
rosz sírok

M
C

 park
V

íztorony

Italbolt

Szolgál-

tató ház
Izraelita

T
em

etõ

Libis tó

ABC

Lovas

Epre
cs

ke
 A

BC

Márhoffer
kocsma

Tájház

Bem tó

Kertészet

Sarokház

csemege

Gyöngy

ABC

Munka-

ruházat

Posta

Régi ta
nácsház

Klubhelyiségek

CKÖ Iro
da

G
rem

an A
B

C
P

ékség
V

irágbolt
D

óra cukrászda

R
endõrség

K
önyvtár

K
ocsm

a

H
úsbolt

Iparcikk
Vasbolt

Tüzéptelep

K
ondor gpk.szerv.

G
um

is m
ûhely

Mini A
BC

Benzinkút

Szilv
ia

virá
gbolt

Mini

ABC

Emlék-

park

M
ikulás földje

park
Pékség

Fehérvári út

K
ápolna

Üzle
tso

r

Üzle
tso

r

K
ovács gpk.szerv.

G
um

is m
ûhely

Horváth kert

Csemege és

Kocsma

AranypatkóPresso

Prajda ABC

Legjobb

K
ocsm

a

Prajda ABC

Mini A
BC

ABC

6228

Seregélyes

6219

Sárbogárd

B
okor

m
ûhely

W
anapack K

ft.

G
E

-M
I-N

I K
ft.

Panagro
 K

ft.

Kovács Is
tván

Jakab Is
tván

T
ûzoltó-

szertár

P
ötör K

ároly

Lakatos

Horváth

iparcikk

Márhoffe
r

kocsma

Tápbolt

Tápbolt

Tápbolt

Horgásztó

pihenõpark

P
atika

$

A B C D

1

2

4

3

5

B
uba T

rans K
ft.

Liatech K
ft.

A1, A3, B3Tápbolt

Horváth iparcikk

Panagro Kft. növénytermesztés

Buba Trans Kft.

Liatech Kft.

Jakab István növénytermesztõ

Kovács István állattartó

ÚTMUTATÓ
JELMAGYARÁZAT

Polgármesteri Hivatal

$

Középületek, közterek

C3

Rendelõ C2

Rendõrség C2

Iskola C2

Könyvtár C2

Óvoda C3

Magyar Katolikus templom

Egyházi épületek, helyek

C2

Magyar Katolikus plébánia C2

Magyar Katolikus kápolna B3

Posta C2

Buszmegálló

Tájház C2

Zöldfa étterem

Vendéglátás, élelmiszer

C3

Víztorony C3

Presszó B2, C3, C2

Italüzlet

ABC

Csemege üzlet B3, C2

Pékség C2, C3

Piactér B3

Magyar Katolikus temetõ C3, C4

Izraelita temetõ C4

Szolgáltatóház:
B3

Benzinkút

Egyéb szolgáltatás

C3

Kertészet C1

Gépkocsi szerviz, mûhely C2, C3

Virágüzlet C3, C2

Mûvelõdési ház C3

Takarék Szövetkezet C3

C2Klubhelyiségek, CKÖ Iroda

Emlékpark B3

Játszótér C2, C3

Sportpálya C4

Lovas park D2

Cukrászda, Totózó, Zöldség-gyüm.

Tûzoltószertár

C3

Tehergépkocsi parkoló C4

B5

B5

B4

B4
Wanapack Kft.

GE-MI-NI Kft.
D3
C3

B4

Pötör Károly lakatos C4

Patika C2

C3

T
ehergépkocsi

parkoló

Mezõfalva
Nagyvenyim

Sárkeresztúr

Dunaújváros

Perkáta
Sárosd

Aba

Seregélyes

GárdonySzékes-
fehérvár

Baracs

Sárbogárd

Elõ-
szállás

Cece

62

6

Velencei tó

63

61

Nagyka-
rácsony

M7

Dunaföldvár

Duna

Nagylók

Alap

Hantos

Mélykút

Kislók

Dinnyés

Szabad-
egyháza

Az apátság nagy hangsúlyt fektetett a
közoktatásra, ennek megfelelõen az uradalom
területén egyházi kezelésû iskolák épültek és
mûködtek. Az elsõ világháborút követõen
Herczegfalva is új iskolát kapott, mert a
gyermeklétszám erõteljesen megnõtt és a régi
épületek nem tudták kiszolgálni az oktatást.

Kultúrális hagyományok, Népesség, nem-
zetiségek, szokások.

A népesség a medencére jellemzõ stratégiai
fontosság miatt változatos és színes, fellelhetõk az
összes nemzetiségek nyomai, melyek uralmukba
vonták a területet, meghatározó a területen
letelepült települési formákba rendezõdõ avar
nemzetségre épülõ rendezettség. A több eltérõ
hatalmi befolyás ellenére a területen éltek,
behódoltak és betagozódtak az uralkodó nemzetek
rendszerébe, így a honfoglaló elõdeink
népességébe is. Jelentõs a Hantos-széki kunok
betelepülése, a török hódoltság a terület
elnéptelenedéséhez vezetett. Majd késõbb
betelepítéseket követõen újraéledtek a környezet
településeivel együtt. Jelentõs német, rác, horvát
és magyar újratelepítés történt. A II. világháborút
követõ, lakosságcsere során ez kiegészül
Felvidéki, Székely és Bánáti betelepülõkkel. A

Forrás: Rácz József építõmester jegyzeteibõl

A középkor lezárását követõen az uradalmi
rend kialakulását vehetjük szemügyre
melynek írásos nyomai már fellelhetõk és
tanulmányozhatók. A területre jellemzõen
megmarad a nagybirtok rendszerre épülõ
mezõgazdasági jellegû hasznosítás. A
nagybirtokrend a hasznosítható területek 97%-
ra terjed ki. A település jelenlegi formájának
kialakítója a zirci apátság, õk szervezik
egységes településrendbe a környezõ kisebb

települések csoportját és meghatározzák fejlõdési
keretrendjét. A település tényleges alapítójának
Dréta Antal zirci apátot tekinthetjük.

DRÉTA (János) Antal (Gyõrszentmárton, 1762.
júl. 22. - Zirc, 1823. dec. 28.) szerzetes, apát.
Életének elsõ szakaszáról keveset tudunk. 1785-
ben lépett a Ciszterci Rendbe, 1787-ben szentelték
pappá. Egy évig Veszprémben tanított, 1788-1793
között Lókúton plébános, majd Zircen hitoktató.
1794-tõl 1797-ig Borzavár plébánosa és a zirci
apátság házgondnoka, 1803-ig Magyarpolány
plébánosa. 1803-ban zirci perjellé, 1812-ben Pilis
és Pásztó apátjává nevezték ki. 1814-tõl Zirc elsõ
magyar apátja az apátság helyreállítása után. Ezzel
megtették az elsõ lépést a magyarországi ciszterci
apátságok egyesítésére. 1813-ban átvette a
székesfehérvári és a pécsi jezsuita gimnáziumokat,
megalapozta hazánkban a ciszterciek tanítói
renddé válását. A király kötelességükké tette a
tanítás megszervezését, annak anyagi és személyi
ellátását. Az apátság volt a központ, de egyre több
rendtag lakott középiskolákhoz kötõdõ
rendházakban, ahol napirendjüket az iskolai érdek
határozta meg. A szerzetesi és a tanári életforma
különbsége feszültségeket eredményezett. Dréta
szigorú eszközökkel kormányozott és ez fokozta a
feszültségeket. Az átszervezések és új
feladatvállalások gazdasági problémákat okoztak.
Mindezek ellenére a pásztói apátságot egy tûzvész
után újjáépítette, megindította a tanári képzést,
fejlesztette a könyvtárt. Új-major pusztát
Hercegfalva néven községgé szervezte.

A település új telkek kiosztásával, vezetõ szerep
hozzárendelésével uradalmi alközponttá vált. A
lakosság betelepítését az uradalom más területérõl
oldották meg, illetve a környezõ településekrõl. A
gazdasági tevékenységben az állattartás vezetõ
szerepét fokozatosan a növénytermesztés veszi át.
A településen jellemzõen három telektípus került
kialakításra 600, 300, 150 négyszögöl méretben. A
település élete szorosan összefügg a környezõ
uradalmi települések életével és történetével. A
környezõ falvak nyomásának hatására a
településen templomot emeltek, mely félúton volt
Venyim és Karácsonyszállás között. A templomot
1786-1787 évében építették, és Sarlós
Boldogasszony tiszteletére szentelték fel 1788-
ban. Elsõ lelkésze Koneider Dávid, jelenlegi
lelkésze Papp László, de õ már egy új templomban
szolgál, mert az elõzõ templom elpusztult. Az õt
megelõzõ idõszak két jelentõs karakterû lelkésze:

LÁSZLÓ JÁNOS VINCE O.Cist. (1902,
Hercegfalva -- 1977, Pannonhalma) Szentelték:
Zirc, 1926. Ciszterci szerzetes, bölcsészdoktor,
gimnáziumi tanár. 1951-tõl nyugdíjazásáig (1974)
Mezõfalva plébánosa, valamint

DOLMÁNY ISTVÁN VENDEL O.Cist. (1920,
Hercegfalva -- 1989, Dunaújváros) Szentelték:
Zirc, 1944. Ciszterci szerzetes, 1950-tõl
fehéregyházmegyés papként régi ciszterci
településeken szolgál: elõszállási káplán, majd
nagyvenyimi admin isz t rá to r . 1988- tó l
nyugállományban.

Templomaink egymást követõen épültek. A
késõbb épült templom szolgálja napjainkban is az
egyházközséget, a hívõket és a települést.

A település nevét József
n á d o r r ó l k a p t a é s
engedélyével nevezték el
Herczegfa lvának. A
t e l e p ü l é s n e v é t a
szocialista idõszakban
v á l t o z t a t t á k M e z õ -
falvára, a névváltoztatási
kez -deményezés az
eredet i név vissza-
szerzésére napjainkban is

tart. A falu névadójáról minden évben emlékhetet
rendeznek, tiszteletére szobrot állítottak.

katolikus kántortanítói állást, amelyet azután 48
évig, haláláig töltött be. Igazi néptanító volt,
szigorú és igazságos. 1899. január 8-án, 70 éves
korában, a népoktatás terén szerzett érdemei
elismeréséül a király a koronás ezüst
érdemkereszttel tüntette ki. Fekete márvány
síremléke a tósokberéndi temetõben található.

A szabadságharc kiemelkedõ
személyisége:

HANNIG András (Her-
cegfalva, 1829 - Tósokberénd,
1903. aug. 26.) tanító, honvéd.
Iskolái elvégzése után részt
vett a szabadságharcban, majd
Budán tanított. 1856-ban
elnyerte a tósokberéndi római

Mezõfalva lakosságának

megoszlása: 2007. június

Népesség: 5059 fõ

Lakosság megoszlása: Férfi Nõ

 2542 fõ 2517 fõ

Belterület: 4490 fõ

Külterület: 569 fõ

népesség mind hagyományaiban, mind kulturális
örökségükben eltérõ értékrendjének ellenére
békességben élt egymás mellett és kölcsönösen
átvették egymás hagyományait, értékeit. A
településen nem volt jellemzõ a tömbszerû
nemzetiségi alapon létrejövõ, elkülönült
lakótömbök kialakulása. Ez fõként az erõskezû
egyházi kormányzásnak volt köszönhetõ, illetve a
többséget alkotó német nemzetség rendszeretõ
magatartásának.

A kultúrális hagyományok vezérfonalát a német
nemzetiségi hagyományok képviselik, melyek
színesednek a többi községalkotó nemzetiség
hagyományainak szeleteivel. A szokások gazdag
tárházát testesítik meg a termékenységi ritusokra
épülõ népünnepek és egyházi ünnepek.
Jellemzõek a Karácsony a Betlehemezéssel, a
farsang, a Húsvét, a májusfa állítás, a Pünkösd, a
Szent István napja, az arató ünnep, a búcsú, a
szüreti ünnep, az újbor ünnepe, számadó ünnep, a
Halottak napja, a Mikulás és a Luca nap. Ezek
egészülnek ki a fonóban lévõ mindennapos
összejövetelekkel, a nemzetiségi és egyéb
bálokkal. A zenei életben létezett fúvószenekar,
cigányzenekar, tamburás zenekar, citerás zenekar.
A bandák igény szerint egyenként, vagy közösen
biztosították a talpalávalót. A táncosok ismerték a
nemzetiségek jellemzõbb táncait és így ez nem
képezett akadályt a kor szórakozásában.

A nemzetiségek önállóan használták nemzeti
nyelvüket, de az általános nyelvhasználat a
magyar volt. A magyar nyelv sok nemzetiségi szó
és szókapcsolat használatát vette át az együttélés
során és ezek a köznapi érintkezésben általánossá
váltak, használatuk ma is észlelhetõ és az itt
élõknek természetesen hat.

A hagyományok ápolása a szocialista idõszak alatt
az új kulturális irányok bevezetésével fokozatosan
háttérbe került és a kihalás felé vezetõ útra jutott. A
rendszerváltás óta megkezdõdött a hagyományok
újraélesztése és a nemzetiségek önszervezõdése. A
nyitott határokon keresztül a kitelepített
nemzetiségek jelentõs segítséget nyújtanak és
nyújthatnak a hagyományok újraélesztése
érdekében.

Földrajzi adottságok

A település Magyarország középsõ részén a
Dunántúli terület keleti peremén, Fejér megye déli
részén helyezkedik el. A területegységet földrajzi
értelemben a mezõföldi tájegységhez soroljuk.

A mezõföld egy jellegzetes geológiai átmenet az
alföldi rónaság és a dunántúli középhegység,
valamint a somogyi dombság között. Felületét
löszhátakból képzõdött lankás platók alkotják, fõ
tengelyirányuk megegyezik a területre jellemzõ a
Bakonyból fújó északnyugati széliránynak. A
löszhátak talajának anyagára jellemzõ a
jégkorszak utáni Pannon tengeri üledék, változó
vastagságú humusztakaróval borítva.

A széljárta területeken megjelennek a Kiskunságra
jellemzõ futóhomok foltok, melyek napjainkban is
folyamatosan formálják a tájat. Jelentõs mértékû
eróziót végeznek a kevésszámú, de változó
vízmennyiséget szállító helyi vízfolyások, melyek
erek, patakok, csatornák formájában vannak jelen
a területen.

Településünk is egy ilyen löszplatón, egy vízfolyás
mellett alakult ki. A település szoros kapcsolatban
áll a környezõ területekkel. A közlekedés több
irányban kialakult, közvetlen a kapcsolat a
megyeszékhellyel, a földvári híddal, a Sárréttel és
a pentelei löszháttal. A település magassági

Mezõfalva Nagyközség Polgármesteri
Hivatala

Székhelye: 2422 Mezõfalva Kinizsi Pál u. 44
www.mezofalva.hu, hivatal@mezofalva.hu

Telefonszámok:
Központ: 06-25-243-092, 06-25-509-876

Fax: 06-25-506-820
Polgármester: 06-25-506-970

Jegyzõ: 06-25-506-971
Pénzügy: 06-25-506-960

Mûszaki Elõadó: 06-25-506-980
Adócsoport: 06-25-506-981
Titkárság: 06-25-506-879

A kiadványt készítetette:
Mezõfalva Nagyközség Polgármesteri

Hivatala

értelemben rálátást biztosít a Duna partján
lévõ településekre, a környezetbõl a Szarvas-
pusztai löszdomb emelkedik magasabbra, és
ennek lábától indul a Sárrét tájegységre
jellemzõ mély terület. A Sárrét lábánál
elhelyezkedõ Mindszetpuszta kõbánya
érdekes színfoltja a mezõségnek, melybõl
vulkanikus eredetû puha kõzetet bányásztak
(riolittufa), i l letve bányászhatnak a
közeljövõben.

A tájegység felszínét a kedvezõ talaj-
adottságok következtében jelentõs mértékben
mûvelik. A növénytermesztés jellemzõen
gabona és kukoricatermesztés. A kertészeti
kultúrák kisebb területeken szõlõ és
gyümölcstermesztés formájában vannak jelen.

A tájegység nevének alapját nyújtó mezõk,
rétek és legelõk, már ritkábban és kisebb
foltokban vannak jelen. A megmaradt
mezõkön, ahol nem végeznek intenzív
gazdálkodást fennmaradtak az õshonos gyep,
fû, mezei virág és cserjefajok, ezek megõrzése
érdekében több helyi védettséggel bíró
területet alakítottak ki az érintett önkor-
mányzatok. A terület rendelkezik több erdõvel,
erdõrészlettel. Ezek a fás ligetek általában
telepítéssel jöttek létre, kevés õshonos
erdõrész van bennük. Jellemzõ fafajok: bükk,
tölgy, gyertyán, akác, jegenye, nyár és elvétve
szil, kõris és vadgesztenye. A cserjés ligetek
jellemzõ növényei a kökény, a bodza, a liceum,
a makura, a vadszilva és a nyír.

3D ábrázolás, Látványtervek, Animációk www.vektorsoft.hu, 06/70 561-6131

Látványtervek Web design Nyomdagrafika Térinformatika

R
A
G
A
S
Z
T
Á
S

	1: Eleje
	2: Hata

