

***Welcome to the Official Website of the Hungarian Lieutenancy
of the Equestrian Order of the Holy Sepulchre of Jerusalem !***

Our website — with the exception of this page — is in Hungarian. If you wish to learn more about the Order as an international organization, there is a plenty of resources on the internet which you can find by clicking on the *Aktuális* header of the sidebar under the title *Linkek*. This English page, giving only a general overview of the Order in Hungary, presents only the essential data on the structure, history and activity of the Hungarian Lieutenancy.

Hungarian Lieutenancy

THE SPIRITUAL SEAT OF THE ORDER

The historic building of the Hermina Chapel (1146 Budapest, Hermina út 23.) is the spiritual seat of the Hungarian Lieutenancy of the Order, designated by His Eminence P ÉTER Cardinal E RDŐ , Archbishop of Esztergom-Budapest, Primate of Hungary, in decree No. 76-5/2004, of 10 September 2004.

SEAT OF THE HUNGARIAN LIEUTENANCY OF THE ORDER

The seat of the Hungarian Lieutenancy of the Order
is the crypt of the historic Hermina Chapel
1146 BUDAPEST, Hermina út 23.
Tel.: (36) 318-6957, (36) 317-0974

LIEUTENANT

(from 1. January 2016.)

His Excellency **Dr. Béla JUNGERT** KC*HS

GRAND PRIOR

His Eminence **Dr. Péter Cardinal ERDŐ** KGCHS
Archbishop of Esztergom-Budapest, Primate of Hungary

COADJUTOR GRAND PRIOR

Mons. **Zsolt SZERENCSEK** KCHS
Honorary Canon, Dean, Parish Pastor,
Priest Master of Ceremonies

CHANCELLOR

Mr. Olivér FARKAS KC*HS

SECRETARY / TREASURER

Dr. Zoltán SOMODI KC*HS

LAY MASTER
OF CEREMONIES

Mr. Alajos ECK KHS

COUNCILLOR,
LIEUTENANT EMERITUS

His Excellency
Prof. Dr. László TRINGER KC*HS

DISTRICTS OF THE LIEUTENANCY

DISTRICT OF BUDAPEST

1146 BUDAPEST, Hermina út 23.

Phone: +36-20-420-8048

E-mail: szentsir@katolikus.hu

COMMANDING OFFICER

Dr. Tibor NYULASI KHS

DISTRICT PRIOR

Mons. László SÜLLEI KHS
Chaplain of His Holiness,
Protonotary Canon, Honorary Prelate,
Parish Pastor, Vicar General

DISTRICT OF VÁC
2600 VÁC, Postapark 3.
Tel.: (27) 310-735
E-mail: a.szalay@fomterv.hu

COMMANDING OFFICER

Mr. Ákos SZALAY KC*HS

DISTRICT PRIOR

His Excellency
Most Rev. **Dr. Miklós VARGA KHS**
Auxiliary Bishop of Vác,

DISTRICT OF PÉCS
7621 PÉCS, Jókai u. 2
Tel.: (72) 532-000
E-mail: k.mayer@freemail.hu

COMMANDING OFFICER

Dr. Klára MAYER LCHS

DISTRICT PRIOR

His Excellency
Most Rev. **Dr. Mihály MAYER KC*HS**
Retired Bishop of Pécs

THE ORDER IN HUNGARY

The presence of the Equestrian Order of the Holy Sepulchre of Jerusalem in Hungary, up to the Modern Era, was intertwined with the history of the Canons Regular of the Holy Sepulchre of Jerusalem. The first written document proving the presence of the Order in Hungary is from 1135. King Andrew II in 1207 confirmed his earlier land donation to the Order in Slavonia, which was followed by other donations in 1212 and 1223.

In the Middle Ages, the Order had important priories mainly in Slavonia, in Upper Hungary and in the Szepesseg (now Spiš County, Slovakia) (Hunfalva, Komlos, Thenő, Landek, Glogonca, Bienko, Samson, Vegles). The monasteries in Slavonia were under the authority of Perugia, while the ones in Szepesseg and in Upper Hungary were subjected to the jurisdiction of Miechow in Poland. The Hungarian Knights of the Holy Sepulchre, besides their traditional vows, made an additional pledge never to make peace with the infidels. Later they undertook the special task, similar to that of the Mercedary Order of the Crusades, of ransoming Christians who were languishing in Turkish captivity.

While in foreign chronicles we can find ample data about the Knights of the Holy Sepulchre, the Hungarian sources are very scarce both in written and material remains. In Hungarian heraldry, the first coat-of-arms to mention is that of the Bercsenyi family. This coat-of-arms has in its dexter field the cross of Jerusalem, which was added to the crest by Imre Bercsenyi. Bercsenyi had received back in 1616 the papal promise that in case of a personal pilgrimage to the Holy Sepulchre he would be made Knight of the Order. His first pilgrimage of the Holy Sepulchre took place before 1625. Few of his countrymen could boast of such decoration, and he was the only member of the Order coming from Transylvania.

After the restoration of the Latin Patriarchate of Jerusalem and the reorganization of the Order on 23 July 1847 by Pope Pius IX, very soon its Austro-Hungarian chapter was also formed. In the 1930s, during the lieutenancy of Archduke Joseph Franz, the Hungarian branch of the Order functioned as an independent province.

During the decades of the Soviet occupation its work was suspended, the last investiture, at which fourteen new knights were created, having taken place on 25 May 1935 in Budapest.

6.

7.

8.

The Hungarian branch of the Order was re-founded by Grand Master Cardinal Giuseppe Caprio on 14 September 1991. Since then, the Order has grown by several new members —priests, knights and dames — in twelve investitures. The Hungarian branch was elevated to the rank of Lieutenancy by Grand Master Cardinal Carlo Furno on 1 June 1998. The Hungarian Lieutenancy has now more than seventy members.

On 24 June 1998 the Order signed a contract of cooperation with the Hungarian Knights of Malta, and another one, on 30 November 1998, with the government of the Hungarian Republic. By this agreement the Hungarian Lieutenancy became a member of the diplomatic corps accredited to Hungary.

The Hungarian Lieutenancy, besides taking part in projects in and for the Holy Land coordinated by international bodies, undertakes a special task to support young men preparing for the priesthood to help them visit the Holy Land during their studies.

9.

10.

11.

In 2001 the Hungarian Lieutenancy published the Order's prayer book and hymnal entitled *Miles Christi* and in 2005 issued its complete Schematism. In that year the Order also started a series entitled *Jerusalem Papers* published by St. Stephen's Society, Publishers to the Holy See.

LIST OF ILLUSTRATIONS

1. Landok: the Gothic church and its shrine from the 16th century (postcard).
2. The 13th century church of Hunfalva built in Romanesque style.
3. Knights of the Holy Sepulchre in Budapest in 1938 in the procession closing the 38th International Eucharistic Congress.
4. Archduke Joseph Franz, lieutenant of the Austro-Hungarian Chapter of the Order.
5. Pages of the Holy Sepulchre in the procession closing the 38th International Eucharistic Congress of 1938.
6. The arms of Imre Bercsenyi from 1618.
7. A Knight's Charter for Lajos Arpad Klemm in 1928, signed by Archbishop Barlassina, Latin Patriarch of Jerusalem.
8. Vestment of a Knight of the Order of the Holy Sepulchre from the collection of the Hungarian National Museum.
9. *Miles Christi. Prayers and hymns of the Order*, St. Stephen's Society: Budapest 2001 (pp. 626).
10. *Schematism of the Hungarian Lieutenancy*, Budapest 2006 (pp. 96).
11. The first volume of the series "Jerusalem Papers": *Pilgrimages and Christian Presence in the Holy Land* by Laszlo Gyurki, published by St. Stephen's Society: Budapest 2005 (pp. 60).