
Herend Herald

Kocsis on Liszt
Interview with Zoltán Kocsis

Wedding
A real fairy tale

Herend and Art Nouveau
120 years tradition

• •

Magazine of the Herend Porcelain Manufactory Ltd. 1/2011 No. 36.

BERLIN • DUBAI • LONDON • MILAN • MOSCOW • NEW YORK • TOKYO

Herend Herald

Museum preview

An exhibition paying homage to Munkácsy Prize
winning graphic artist Gyula Kajári presents the
best works of his estate from the middle of
May to 19 June. Kajári was born in Ősi,
Veszprém County, and worked as an apprentice
engraver in Herend in the years before World
War II. In the middle of September a thematic
exhibition connected to the autumn season will
focus on hunting. Besides Herend porcelain
objects relating to hunting, trophies and
accessories from the hunting collections of the
Zirc Natural History Museum and the Keszthely
Festetics Palace will be on display.

Night of Museums

This year the Herend Porcelain Museum is
participating in the national programme of the Night
of Museums for the fifth year running. Herend will
host the traditionally colourful and high-standard
events on 25 June. A visit to the Porcelain
Museum and Porcelanium Visitors’ Centre on
the night is free and several locations will host
concerts and performances. Similarly to the past
four years, a special thematic exhibition will open
in the museum. On this occasion Herend Zoo will
focus on animal figurines made in Herend. The
evening will see performances by Bea Palya and
László Dés, Ági Szalóki and the comedian György
Orosz. The audience can see a selection from the
theatre adaptation of The Jungle Book performed
by the Veszprém Pannon Castle Theatre, and the
actor couple Enikő Détár and Károly Rékasi will
also appear on stage. The events will include face
painting, esoteric happenings, a fire lighting, fire
jugglers and decorative illuminations. The LGT
memorial band will close the evening. For the
detailed programme see
www.herend.com

The imposing Andrássy Palace in Betliar,
Slovakia, has avoided the fate of mansions
in Hungary and as one of central Europe’s
best preserved palaces it maintains its original
condition and furnishings. Its beauty has been
acknowledged with a Europa Nostra Award
and its magical ornamental garden and park
constitute a protected world heritage site. As
from the 12 May, Herend porcelain
is complementing the contemporary interior
throughout the palace. The exhibition The
Aristocracy’s Porcelain will reach one of its
most magnificent and important stations, where
it will enchant visitors appreciating beauty and
cultural values until 30 September.
The Andrássy family was a significant customer
of Herend porcelain and thus the Betliar palace
owns a collection of several hundred Herend art
objects. The exhibition will present a selection
of those, many of which have never been on
public display. Thus setting off for a visit in the
summer or early autumn is highly recommended,
with the added reason of learning more about
a period of Hungarian history. As a result of this
co-operation, the Herend Porcelain Museum will
host an exhibition of the most beautiful pieces of
the Andrássy collection. It is expected to open in
Herend on the Night of Museums in 2012.

Herend in the Andrássy Palace

programs

www.herend.com

HUNGARY

HUNGARY

HUNGARYHUNGARY

mtrt_liszt_HERENDHERALD_230x297mm.indd 3 5/10/11 4:39 PM

1

Dear Herend Herald reader,

I respectfully greet you with the
lines of the poem Spring, written
by the poet, military commander and
outstanding figure of Hungarian
history, Miklós Zrínyi.

Those who have been to Herend in the
spring will have seen the extraordinary
beauty of its location, which can be
experienced only at this time. The

Herend Porcelain Manufactory in Hungary is
situated in close proximity to Europe’s largest lake,
Lake Balaton, and by the woods rich in game at
the foot of the Bakony Hills. This geographical
position ensures the particularly picturesque
beauty of awakening nature. The sight of flowering
then fresh green forests and the inner courtyard of
the manufactory full of blooming tulips present an
idyllic setting for the artistic and creative activity of
the world’s largest porcelain manufactory. Herend
is a place where different wonderful masterpieces
have been made and painted by hand for 185
years, where expertise creates a national value,
where the past is a treasure, where the secrets of
porcelain making lie, and beauty is born from day
to day.

This year we are celebrating a noted anniversary in
the manufactory – the anniversary of the 160-year-
old Victoria pattern. Mór Fischer, the then owner
of the manufactory who continuously worked
on creating and developing his own, moreover
Herend’s style, participated in the London World
Exhibition held in 1851. Herend managed to
conquer Queen Victoria’s heart at that exhibition.
The queen ordered a dinner set inspired by the Far
East in full colours and painted with peonies and
playful butterflies. The design, named in honour of
the queen, has been known as the Victoria pattern
by admirers of Herend porcelain ever since. As
part of the Victoria pattern the Herend butterflies

captivate those susceptible to beauty across
the world with their multitude of colours, dazzling
porcelain dance and detailed appearance.

Just as we closely monitor the features of our
hand-painted patterns, we also keep an eye on
the whole process of traditional porcelain making.
It is not sufficient simply to know the source
materials necessary for making porcelain and their
proportions. Materials of appropriate quality, a
diverse and precise knowledge of the technology,
and the outstanding expertise and commitment of
ceramists and porcelain painters are all needed.
Fantasy, dreams and plans are also necessary, but
efforts for continuous renewal aimed at achieving
outstanding quality cannot be neglected either. In
order for Herend porcelain – like the butterflies
in the Victoria pattern – to soar and captivate
with their beauty, thousands of tiny details must
complement one another harmoniously. Only
outstanding quality and unique porcelain can
leave the gates of the manufactory. The beauty of
Herend porcelain is timeless and eternal.

In honour of the 160-year-old Victoria pattern we
have set the renewal of this design as the aim of
our product development, and the beautiful pieces
that have been created were successfully shown
at this year’s Frankfurt Fair in Germany. In honour
of this noted anniversary we are presenting our
readers with a special Victoria publication. We
painted the Victoria pattern on the monumental
ornamental vase which the Herend Porcelain
Manufactory presented in tribute to Hungary’s
EU Presidency, emphasising Herend’s role in

“The outworn year has altered his apparel,
Winter has turned to spring, serene and warm.
The earth grows fresh, the forest sings its carol
As lovely song-birds in the branches swarm.”

Hungary’s heritage in the European Union. And it
has been an honour for us that Hungary’s official
wedding gift for Prince William of Wales and
Kate Middleton was a Herend porcelain dinner
set, whose pattern could not have been anything
other than a contemporary, renewed version of the
160-year-old ‘Victoria’. Thus the Victoria pattern
serves as a direct link between the 1851 London
World Exhibition and the royal wedding of the
present decade, making Herend the symbol of
timeless beauty and eternal value. Centuries pass
and generations grow up, but porcelain in its noble
perfection lives on in Herend. It continues to exist
and proclaims the timeless nature of art and the
praise of beauty.

Our magazine presents the beautiful Herend
porcelain in the Grassalkovich Palace, an important
location for Hungary’s EU Presidency. You can
learn what Hungary’s ambassador of the Liszt
Year, Zoltán Kocsis, thinks of Ferenc Liszt. Another
article I am pleased to recommend concerns the
Art Nouveau functional and ornamental objects of
the Herend Porcelain Manufactory, which in their
time enjoyed sweeping success at the World
Expo in Paris.

With these thoughts I would like to draw your
attention to our magazine and I hope it will be to
your liking. Have a good and pleasant time reading!

With sincere regards,

Dr. Attila Simon
Executive Director!

❑ welcomeHerend Herald

2

10

12

6-8

4

Herend Herald
Content

3-5. ❑ news

Frankfurt Fair 2011

Hand crafted Hungaricum

Porcelain in the Castle

Exhibition in Balatonfüred

Culture, Wines and Coffee

 6-8. ❑ wedding

A real fairy tale

9. ❑ rare crafts

Quality and Trust

10. ❑ interview
Kocsis on Liszt

12. ❑ EU - Gödöllő

A third golden age in Gödöllő

14. ❑ style
Herend and Art Nouveau

16. ❑ paintings
Csontváry... a must-see

18. ❑ masterwork

Masterworks

19. ❑ herbs

A living tradition

20. ❑ gastronomy

Apicius recipes

Herend Porcelain Manufactory Ltd. •
Executive chief editor: Dr. Attila Simon, Dr. Endre Kőrös
H-8440 Herend, Kossuth Lajos u. 140. •
Phone: +36 88 523 185, +36 88 523 100 • Fax: +36 88 261 518 •
E-mail: info@herend.com • www.herend.com
Published by
STUDIO2000 Ltd. •
Editor-in-chief: János Ékes
H-1026 Budapest, Pasaréti út 125. • Phone: +36 1 251 2768 •
Fax: +36 1 273 1215 • E-mail: info@studio2000kiado.hu
Advertisements: media.ertekesites@studio2000kiado.hu

3

Herend HeraldHerend Herald

The Frankfurt ‘Ambiente’ International Fair took
place on 11-15 February. From the perspective of
Herend this is the most significant trade event.
For the second year exhibitors in the ‘Table’
category were in a new location – instead of the
earlier permanent showrooms of Hall 10 they
were allocated space with temporary stands in
Hall 4.

The Herend showroom featured the installations
and furnishings which were designed for the
2010 fair. Among the new items on display were
variations with different colours and decoration of

Frankfurt Fair 2011
Herend presentation successful despite prolonged
economic crisis

the Victoria pattern, which this year is celebrating
its 160th anniversary, including bonbonnières
and reticulated plates, all of which proved to be
extremely successful. Special ornamental items
and figures, produced in a limited edition, similarly
generated great interest.

Among the company’s invited customers the
majority were British, Russian and German,
but partners from as far apart as Australia,
Azerbaijan and Bermuda also sought out our
exhibition. Successful contacts were forged with
many new interested parties, primarily from Asia.

Many negotiations took place concerning
forthcoming Herend exhibitions and porcelain
painting demonstrations scheduled for this year.
Of these the earliest and possibly the most
important will be held in the spring in London
where Herend’s previous connections with the
royal family and the 29 April royal wedding lend
a special resonance to the Herend events.

❑ news

4

The brand stores traditionally have been named
after a prominent Herend decoration. This
tradition has been followed with the brand store
opening in SkyCourt, the new pride of Budapest’s
Ferenc Liszt International Airport. This ‘jewellery
box’ has great significance for the Manufactory
and with its opening in March it became the 12th
official brand store in the country. The ‘Eden’
was named after one of the most successful
patterns among the more than 16,000 different
decorations. The charming, graceful butterfly
of the Eden decoration symbolizes the eternal
desire to fly – matching the architectural features
of the new terminal building – and its name refers
to both the lavish selection in the store and the
divinely Edenic shopping ambience.

The exhibition recalling the lifestyle of the
aristocracy in the 19th and 20th century with the
help of Herend porcelain will be on show in the
castles and palaces of neighbouring countries,
with special respect to those whose former
residents were fond of and purchased Herend
porcelain, and whose names, in many instances,
are still associated with certain decorations.

From May a special selection of Herend porcelain
masterpieces will be on display in the Batthyány
family’s ancient, romantic castle in Güssing. The
classically elegant pattern decorated solely with
gold and reflecting the Batthyánys’ interest in

Hand-crafted Hungaricum
at New Terminal Building

Porcelain in the Castle

In addition to the Herend Brand Stores in major cities of the world the Herend Porcelain
Manufactory has had its own network of eleven stores in Hungary with uniform design and
services, and with the quality and selection characteristic of Herend.

Following the success of the touring exhibition Herend
in a Mansion, hosted in twelve of Hungary’s mansions
from May 2009 to the autumn of 2010, a new series was
launched in September 2010.

Herend porcelain will naturally also be exhibited.
The castle has been owned by the family for
centuries and is still their main chateau among
the several in the family’s possession. Since
2008 it has been under the curatorship of Count
László Ödön Batthyány.

Herend in the Castle will ceremonially open
during the traditional Castle Days on 24 June
and will continue in the ancient castle until
October this year.

❑ newsHerend Herald

5

The ceremonial opening of the exhibition,
which runs until 30 June, took place in the
morning of the first Saturday in April. The many
people present were greeted by Ernő Lengyel,
managing director of the Anna Grand Hotel,
and Dr. Attila Simon, executive director of the
Herend Porcelain Manufactory. Their speeches
highlighted the long-standing good relations and
cooperation of Balatonfüred, including the hotel,
and Herend. Ernő Lengyel also referred to future
plans, indicating that these positive relations will
become even closer. Attila Simon drew attention
to the beauty, expertise and other characteristics
embedded in Herend porcelain.

The exhibition was opened by Dr. István Bóka,
the mayor of Balatonfüred and a member of
parliament. He praised the importance of Herend
in the way Hungary is perceived since, as he put
it, what is involved is a product with outstanding

Exhibition in Balatonfüred
In connection with Hungary’s rotating EU Presidency,
the Herend Porcelain Manufactory has organised an
exhibition at the Anna Grand Hotel in Balatonfüred, one
of the locations of the presidency-related events.

significance, one of the country’s symbols.
He highlighted the fact that at Herend there is
no compromise about quality being a prime
requirement, which can serve as an example
for the lakeside town. The ceremonial occasion
was enhanced with the flute playing of Mariann
Csincsi.

The exhibition reflects a cross-section of the skills
of Herend with the best known patterns and
forms. Some outstanding items are on display,
for example a porcelain copy of Hungary’s Holy
Crown and an image of King (St.) Stephen on
horseback.

Culture,Wines and Coffee

At the end of February there was a literary
evening entitled Steps. The performers were
Zsanett Rábai, a member of the Mihály Váci
Literary Drama Society who works as a
porcelain painter at the Manufactory, and Zoltán
Dombai. They were accompanied by delicious
fruit brandy – pálinka – produced by Bakony Íz
és Párlat Ltd.

In March an evening of Benedictine humour was
presented by the recent Kossuth Prize winning
actor Péter Blaskó, literary historian Gábor Szi-
gethy and rock musician Ákos, appropriately
supplemented by outstanding wines from the
Abbey Winery Pannonhalma.

It is already six years since the Coffee House Evenings
began in the Apicius Cafe. Guided by the cultural mission
of the Herend Porcelain Manufactory, pairing artistic
quality and the best winemakers has ensured a full
house continuously ever since.

In April literature handed over the leading role
to music when Herend hosted Ági Szalóki and
Gábor Juhász. A selection of songs and styles
were highly enjoyed by the audience, and to
accompany the pleasant tunes Stéphanie Be-
recz and the Tokaj Kikelet Winery, voted the best
winery of its region, provided the Tokaj wines.

6

Herend Herald ❑ wedding

A real fairy
tale

Only time will tell whether the wedding of Prince William of Wales and Kate
Middleton will be recorded among the greatest events of the century, but it can
already definitely be called the most spectacular ceremony of the decade. To mark
the noted occasion the Herend Porcelain Manufactory presented the young couple
with a dinner set specially decorated with a unique pattern.

7

Today there is almost no dynasty in Euro-
pe which cannot ‘boast’ of a commoner
as a family member, but the greatest
sensation undoubtedly was that the Bri-

tish House of Windsor has also surrendered to
modern times, and Prince William of Wales was
allowed to marry the woman he fell in love with. It
was not always so natural – his father, for example,
did not have such freedom thirty years ago. The
two weddings – the marriage between Charles and
Diana and William and Catherine – could not avoid
comparison almost anywhere, though they were
different in nearly every respect.

William’s fiancée was not chosen by the queen
but by himself. The wedding was not preceded
by a short acquaintance but the couple went
out together for eight years after meeting at the
University of St. Andrews in Scotland. Their
relationship could not remain secret, since the
21st-century tabloid press relentlessly dogged the
couple and reported about their ups and downs
even more loudly (they split up twice). By the time
their intention to marry was formulated they had
both become mature adults who were not only
able to decide about their life together but clearly
recognised the duties connected to their position.
Kate Middleton’s public appearances already
revealed the image of a perfect princess, although
she gained the title only with the wedding. If all
was due to the relationship forcing her to acquire
court etiquette, it visibly did not cause her any
difficulty. Nor was there any problem with having
herself, despite being a commoner, accepted by all
the members of the royal family, including Queen
Elisabeth – not to mention ordinary people who
really took to her.

„Thus Kate
Middleton and
Prince William of
Wales bid farewell
to their old names
and have become the
Duke and Duchess
of Cambridge”

Although weddings usually focus on the bride, in
this case it was even more apparent that most
attention was drawn by Kate, now Catherine,
Duchess of Cambridge, with her strong personality,
pleasant aura and perfect appearance. Although
those lucky to be invited numbered fewer than at
the royal wedding thirty years earlier – since West-
minster Abbey is smaller than St. Paul’s Cathedral
– hundreds of millions across the world saw her
proclaim ‘I will’ on the television screens. More than
90 per cent of British television viewers followed
the event and one tenth of London residents, no
fewer than one million people, took to the streets.
When the whole family appeared on the balcony
of Buckingham Palace the young wife even
expressed her surprise on seeing the celebrating

8

Lord-Lieutenant of Greater London Sir David
William Brewer, Hungarian Ambassador to the
UK János Csák, and commercial director of the
Herend Porcelain Manufactory László Szesztay
at the presentation of the wedding gift

crowd. In this internet age, however, it is impossible
to determine how many wanted to see the wedding,
since many sites offered access to the event. As it
happened, the number of viewers broke the record
on You Tube. The world’s attention was certainly
on them on 29 April 2011 – that is for sure.

Of course, only up to the famous kiss on the
balcony. The public was excluded from the events
in the palace and the number of participants also
narrowed. First 650 could participate at the cham-
pagne reception where Prince Charles gave a
congratulatory speech. According to rumours, he
not only paid tribute to his daughter-in-law but
also joked about his son’s and his own thinning
hairline to the amusement of those present. Only a
narrow circle of family and friends were invited to
the dinner – no more than to an average wedding
of the upper classes. Altogether three hundred
could participate – a hundred people each were
invited by the bride and bridegroom, and a further
hundred by Charles and his second wife, Camilla.
Selecting the guests was allegedly as difficult and
nerve-wrecking for them as for any young people
getting married. However, this part of the wedding
was not as formal as the ceremony – at this point
the young couple could be themselves.

Thus Kate Middleton and Prince William of Wales
bid farewell to their old names and became the
Duke and Duchess of Cambridge. Just as they
managed the wedding with a firm hand – rumours
from Buckingham Palace have it that it was really
them who decided on the most important issues
of organisation – they aim to govern their future life
themselves. For example, they did not announce

where they were to
spend their honeymoon,
nor have they revealed
where they will set up
home. However, about
the latter one detail is
known: the unique He-
rend porcelain set that
the Herend Porcelain
Manufactory made and
which became Hungary’s
official wedding gift will
be there.

The company was first
introduced to the British
royal family 160 years ago
at the world exhibition held in Hyde Park’s Crystal
Palace, where it won a gold medal. At that time
Queen Victoria ordered a 24-piece set for herself.
The decorative motif of the set has born her name
ever since. Lady Diana was also an enthusiastic
admirer of Herend porcelain and purchased items
from the company on several occasions. The set
presented to Catherine and William is adorned
by the modern version of the Victoria pattern, the
so-called Royal Garden, which well reflects the
wonderful design of László Szathmáry and Attila
Müller. If the young couple continues the traditions
of the royal family in the spirit known so far, it can
be justly hoped that one day they will serve their
guests teacakes using the noble Herend porcelain
set.�
� Dóra Gyárfás

9

we have been operating a production management
system in line with ISO 9003 and 14001 standards.
A log is utilized 100 per cent; we not only produce
barrel staves but inner staves and wood chips. The
extremely carcinogenic saw dust is collected by
up-to-date extraction techniques and compressed
to form briquettes. By-products as a result of
splitting are sold as firewood. It’s the foresters’ task
to replant forests and they are not in danger, thank
God” - sad the managing director.

The result is the production of Hungarian barrels
for more than 2000 satisfied customers in 45
countries across five continents.

János Ékes

Molnár applied his management
experience, his commitment to quality
and outstanding technology, and
entered a long period of preparation

and research. As a result nine selected forests
remained in the production process. For six
years until 1998 the company was involved in
manufacturing staves.
Thus a committed team making products of
superb quality assembled in the town of Szigetvár.
International feedback constantly improved and
members of the staff regularly worked for months
with the most prominent French producers. 1998
brought a real turning point when, with the launch
of greenfield investments, one of Europe’s most
up-to-date and best equipped cooperages was
established.
The eloquent testimony of its success is that one

year later the owner of Tonnellerie, Francois Freres,
made an offer to join the American company, and
that happened in 2000. The new partner brought
manufacturing experience based on traditions of
150 years, as well as world-wide business contacts.
The company does not engage in lease work but
operates in its own right, selling its own or jointly
branded products through its own or joint sales
channels.

Between 2007 and 2009 the Szigetvár company
effected development totalling one million Euros
and ever since with the help of various tenders
has been conducting innovative research involving
the major players of Hungarian wineries and
researchers at Sopron University.
The source material of the barrels is the same kind
of Quercus Peatrea and Quercus Robur as French
cooperages use; nevertheless, Hungarian oak
has a different physiology, structure and mineral
content, as well as flavour and scent. At TRUST
they think it’s better, certainly different.

“On the international market we basically work with
many partners,” says Pál Manno managing director.
“We have precise projects and determine the
composition of barrels in relation to certain types of
grapes and regions. Our suppliers are selected on
the basis of several comparative tastings. When a
foreign wine maker visits us he is primarily interested
in the forestry and our contracts concluded with
forestries (how long we can guarantee the same
source material). Then he tastes and only later
will he look around the cooperage where, most
importantly, he wants to see the quantity of source
material at our disposal.
From the beginning our company has focused on
the appropriate treatment of waste. Since 2003

Quality and
 Trust

Mr Trust, alias László Molnár, was born in Zala-
szentgrót, Hungary. The orphan, later toolmaker in
Budapest’s Csepel district, left Hungary in 1956 and
ten years later he was the proud owner of a business
supplying GM, Boeing, NASA and finally the US Army.
He was nicknamed Mr Trust by his customers and
even today he doesn’t believe that contracts have to be
complicated.

Herend Herald ❑ rare crafts

10

– What does being the ambassador of the Liszt
Year mean?
— I think we musicians are essentially ambassadors
since we take culture to the world, but I’ve
become the ambassador of the Year of Liszt
on the initiative of Hungarofest and other official
bodies. I was pleased to accept because I saw a
good example before me when I thought of the
Year of Mozart in Austria or the Year of Chopin
in Poland. Our chief aim was to put Liszt in the
place he deserves corresponding with his role in
the development of music history, since with his
works in total Ferenc Liszt is a far more significant
personality than he is judged today.

– Why is that? Where does the mistake lie?
— I think that Liszt should be judged only by his
masterpieces and by what an incredible influence
he had both on his contemporaries and on the
generations who followed. I dare say he marked
the way as far as Béla Bartók.

– Who do you regard specifically as the
followers of Liszt?
— Not only can I tell you names but I can
specifically show the effect his works had on other
composers’ music. It is almost a cliché to say that

the friendship between Wagner and Liszt was
more than just a personal relationship. Wagner
in his own way perfected Liszt’s achievements.
For example, without the piano piece Valley of
Obermann there would be no Tristan and Isolda, or
Parsifal would not have been composed without
Liszt’s composition The Bells of Strasbourg –
the list could go on. I could mention Bruckner
who was only 12 years younger than Liszt, or
Tchaikovsky who, although he did not like Liszt,
nevertheless borrowed entire bars from his music.
For instance he used Liszt’s Piano Concerto in A
Major for the beginning of his Piano Concerto in
B Flat Minor and he called upon the main theme
of the Valley of Obermann for Lensky’s aria in
Onegin. The Czech composer Smetana himself
indicated that his style was formed following
Liszt’s art. Liszt’s influence can also be shown
directly in Dvorak’s late symphonic poems, but I
would call Richard Strauss his greatest follower.
His early pieces admittedly followed in Liszt’s
footsteps, while essentially developing an original
style. And then I haven’t mentioned Mahler, Saint
Saëns, Debussy, Schönberg and Dohnányi. Just
like all their teachings were interpreted differently
by the followers of Socrates or Jesus, so were
Liszt’s achievements. Everyone apprehended

Kocsis
on Liszt

The former piano virtuoso,
now orchestra director,
conductor and composer
Zoltán Kocsis has
become the ambassador
of the Year of Liszt in
Hungary. According to
Kocsis, Ferenc Liszt is an
unquestionable figure of
music history who coded
his being Hungarian into
his works.

❑ interviewHerend Herald

11

what he had the greatest affinity for or what he
saw the best perspective in.

– Do you think his influence in this respect is
not sufficiently recognized in the world?
— Yes, and I’m afraid that even we haven’t
succeeded in presenting his entire oeuvre
comprehensively. Yet this is vital in order to
understand certain works. You don’t start getting
to know Bartók by immediately listening to The
Miraculous Mandarin because in that way you will
not come to like his music. His development must
be followed from national romanticism through
French Impressionism and the new Viennese
school to the introduction of east European
folklore – then The Miraculous Mandarin will not
seem alien. In addition, in the case of Liszt, you
must acknowledge that in his own time he was
a superstar who could not be criticised very
much. No one dared say to him: “Franzi, you have

history if he came back to life he would be the
one who would best fit in with the world today and
would recognise the trends the soonest. He would
quickly sense which effects positively influence
creative activity and to what degree he would have
to divide himself between self-promotion and art.
He was able to resolve that during his own time.
There was no other travelling artist who had such
a favourable press before arriving somewhere.
From that aspect he was a pioneer, but it is not
sure he was satisfied with it. He was also aware
of having obligations in relation to renewing music.

– As a result of his journeys he is celebrated
across Europe and several countries regard
him as their own.
— Yes, it is rather peculiar that he professed himself
to be Hungarian but did not speak the language.
German was his mother tongue but he spoke and
wrote best in French, while he also knew Italian,
English and Latin. Women adored him but in the
second part of his life he was ordained and wore
the cassock. Yet there is no other musician who
would have dared play the Mephisto Waltz to
the Pope of the time. Liszt experienced a broad
spectrum of what we refer to as life. He, and not
only his life but also his creative and performing
career, is characterised by incredible extremes.
Just a few emphasise these days that a divine
balance is also not alien to him.

– What do you mean by that?
— There is, for example, a sheet of the Sonata in
B minor in his handwriting on the wall. This piece
gained its final form only after much refining, and
by then the words Mozart used about his Don
Giovanni became true: no single sound can be
taken away or added to it.

– What does this page of sheet music mean to
you? Why have you displayed it in your office?
— Because if you examine it, it is already a fair
copy and not a manuscript he was still working
on. By the time he put these few bars on paper
he saw exactly what form his ideas were going to
take. And if you look at it you can feel a fascinating
degree of freedom from the impetus of the writing.
To me this sheet of music and Liszt’s entire oeuvre
represent what limitless perspectives freedom
has if you do not step beyond the framework of
the playing field.

– This year the National Philharmonic
Orchestra includes a work by Liszt in nearly
all its concerts. What other plans do you have
for the orchestra in the Year of Liszt?
— Much depends on the financial possibilities,
which are changing from one moment to the
next. However, one thing is definite. We have
finished an album containing the recording of
our January concert. It includes Les Preludes,
the symphonic poem What One Hears on the
Mountain (Bergssymphonie) as well as the
Hungarian Fantasy with a solo performance by
Gábor Farkas. And we are planning an album with
some of Liszt’s lesser known orchestra pieces –

we aim to play shorter works which are difficult
to include in a concert programme because of
their particular length. We would play, for example,
the Ungarischer Geschwindsmarsch (Hungarian
Quick March), which is again a masterpiece that
Liszt created, showing his being Hungarian.

– If not in his language but in his music he
asserted on several occasions that he is rooted
in Hungarian culture.
— I think you must always respect what someone
declares about himself. If Ferenc Liszt said he was
Hungarian, that has to be respected even if he
didn’t speak the language. But what he coded in
his works is perhaps even more important. And
having engraved his Hungarianness in many of his
works – not only in the Hungarian Rhapsodies –
then that overwrites everything.�
� Dóra Gyárfás

“Franzi, you
have fantastic
masterpieces
but you
shouldn’t
scatter all
sorts of minor
compositions
all over the
place”

fantastic masterpieces but you shouldn’t scatter
all sorts of minor compositions all over the place.”
He thought of posterity less than, say, Brahms who
tore up his first attempts and compositions he did
not regard as good enough. Should Liszt have
done that, he would undoubtedly be seen today
as one of music history’s greatest composers. As
it is, we are unfortunately inclined to talk about him
in terms of “well, he composed good and also
bad pieces”.

– Do you agree with that approach?
— I’m afraid not. I think if someone has written just
a single masterpiece the artist should be judged
on that merit. No one calls Mussorgsky to account
for not having written more masterpieces, the
few we know are sufficient. Liszt should indeed
be judged by his Sonata in B minor, his Faust
Symphony, Les preludes, the Ballade in B minor
and the Hungarian Rhapsodies. He has plenty of
works which not only measure up but are actually
of great significance in music history.

– How may he have been affected by being a
superstar in his day?
— I think that from among the composers of music

12

A third
golden age
in Gödöllő

The renewed palace as a location for the EU presidency
Connections between the Herend Porcelain Manufactory and the Palace of Gödöllő
began during the latter’s second golden age or ‘royal period’. Franz Joseph’s wife,
the beloved queen of the Hungarians, was granted use of the magnificent Baroque
mansion as a coronation gift. Herend porcelain made for the royal family is today
preserved in its permanent exhibition as a precious treasure.

Herend Herald ❑ interview

13

The palace has been dazzling visitors with
its newly renovated parts since last year.
The building was deservedly given the
honour of being able to serve as the

main location for negotiations taking place during
Hungary’s rotating EU presidency. Thus there is
a third golden age, in which Herend is once again
linked with Gödöllő. Herend Herald spoke to Tibor
Gönczi, managing director of the palace, about the
cooperation between the two institutes and about
the daily activities in relation to the EU events.

– In 2010 with EU support, the Gizella and Rudolf
wings, a section of the grounds, the manège and
the stables were completed at an amazing pace.
However, the public did not have immediate access
to these parts since in the meantime it turned out
that the palace would be the venue for high-level
diplomatic events in the first half of 2011.
How have visitors reacted to this situation?

– In my opinion local residents and visitors alike have
acknowledged and understood the importance of
the palace playing a valuable role in connection with
the EU presidency. Partial opening of the renewed
sections has taken place on every occasion when
we were able and when circumstances allowed. Last
autumn we ‘presented’ the public with a fantastically
rich, spectacular exhibition of Herend porcelain in the
renovated Rudolf wing, though it’s true that we were
not able to install the permanent exhibition planned
for the Gizella wing. On the other hand, on those days
when there is no EU event, there are special tours of
the exclusive places where the decisions are made.
Visitors can then inspect the manège, where the
plenary sessions take place, the rest areas, and the
rooms for bi-lateral discussions and secretarial work.

– These are currently filled with the necessary
office equipment and furnishings, but the
rooms are also adorned with works of
fine and applied arts.

– Yes, the walls have paintings
with a Gödöllő connection,
which have been loaned by
the local Municipal Museum
for the period. In glass cabinets
in the corners of the rooms
there are Herend
porcelain items,
which our guests
can admire.
During last year’s

aforementioned exhibition the idea arose of keeping
a number of items here after the exhibition was
dismantled with a view to representing the high
level of Hungarian applied arts. The special tours
referred to begin with the Herend vase which the
manufactory made in honour of the presidency and
which is decorated with the opening lines of the
EU member states’ national anthems. The 25-kilo,
one metre high vase currently adorns the Baroque
entrance hall of the palace. Next to the vase there
are samples of the Herend coffee cups which VIP
delegates receive as gifts.

– Part of the palace building, with its trend-setting
Baroque style, is still awaiting restoration.

– That’s right. Still to be renovated are the music
wing, the former orangery, the beer hall, the coach-
house, the building of the Chief Steward and the
marble stables. So there are plenty of tasks, since
the possibility of establishing these wonderful areas
as thrilling tourist attractions rests on our shoulders.
At the moment, however, the most important matter
is for us is to meet the challenges in relation to the
presidency on the highest possible level.

– In the second half of the year visitors are expected
without interruption. What can they look forward
to seeing?

– Right now it’s the Year of Baroque in Gödöllő. In
view of that a statue of Maria Theresa has been
erected in the renovated grounds. Highlights among
the events connected with the Year of Baroque
include the Antal Day Festivities on 12 June and our
‘Treasure-filled Churches’ exhibition, which reflects
the activity of Antal Grassalkovich I – who originally
had the palace built – as a patron of the arts at the
time of the first golden age. During the Baroque
Week at the beginning of August there will be a
lively series of events which will mark a significant
time for the town.
There will also be something unusual this year. The
middle of June will see the opening of Regent
Miklós Horthy’s underground bunker. The special
feature here is that, on the basis of design drawings,
we have been able to ‘reconstruct’ its original but
actually unmade furnishings. Our new permanent
exhibition will open in the Gizella wing in September.
It will cover the history of the Gödöllő Palace from
the everyday activities of the royal children to the

period of the EU presidency.

� Ildikó Faludi

The statue of Maria Theresa was made by György
Zala for the Millennium Monument in Budapest.

The artist sculpted a young corseted, slim-waisted,
standing female figure, with her shoulders uncovered
wearing a mantle and a low-necked dress. Her
face looks kindly and her head is slightly raised in
a dignified manner. Underneath the statue a relief
depicts the 1741 Diet in Pozsony (today Bratislava)
when the Hungarian estates saved the queen’s
heritage with the exclamation: “Vitam et sanguinem!”
Antal Grassalkovich as the Royal Personalis played
an important role in organising that. The statue of
Maria Theresa and those of other Habsburgs were
removed from the monument during the 1919 Council
Republic, but were later re-erected in the subsequent
Horthy period. The statue of the queen suffered
serious damage in World War II and the lower part
was completely destroyed. In the early 1950s it was
pure luck that the Habsburg statues were not melted
down to provide material for the enormous Stalin
statue, as happened, for example, with the mounted
statue of Count Gyula Andrássy. The vacant spaces
in Heroes’ Square were filled with leaders who fought
for Hungarian independence. Thus Imre Thököly took
the place of Maria Theresa.
For many decades the statue of the queen was kept
in a warehouse in Budapest and later in Sülysáp. In
2002 it was restored by Antal Illyés after which, as
Hungary’s only full-figure statue of Maria Theresa,
it was placed in the entrance hall of the Fine Arts
Museum in Budapest. In the middle of February this
year, on the occasion of the town’s Year of Baroque,
it was moved to Gödöllő on permanent loan and
erected in the park of the Grassalkovich Palace. The
unveiling took place on 5 March 2011 and generated
great interest. Since then this new sight in the palace
grounds has already attracted a large number of
people..
� Dr. János Papházi, Ph.D.
� Museum Department Head

Full-figure statue of Maria
Theresa now in Gödöllő

14

The Art Nouveau style provided
a perfect answer for those new
expectations and taste. Its spread is
not tied to a single country, rather it was

a movement containing similar elements of form
and creative concept appearing at the same
time. Hence, it was represented everywhere by
different, yet specific features. This is shown by
the fact that the name of the movement differed
in each country: Art Nouveau in France, Stile
Liberty (peculiarly named after Liberty, London’s
home and furnishings store) or Stile Floreale
in Italy, Jugendstil in Germany and Sezession
in Austria (following the Austrian name it was
called Secession in Hungary). However, a
common feature of the new style was that its

followers wanted to turn away from the already
empty form of Eclectic art and were looking
for new ways of artistic expression. Although
Art Nouveau emerged in different ways in each
country, it had distinctive features which were
common – the use of curving, decorative instead
of straight lines and a dominance of ornamental,
especially flower motifs. In both applied and fine
arts artists strove to break away from the past
and express the momentum of modern life with
their work. Yet a return to the past is nevertheless
represented, albeit in a different sense. The roots
of Art Nouveau can be found in the English Arts
and Crafts movement, whose leading figure was
William Morris (1834–1896). He wanted to revive
the concept of medieval craftsmanship, thus

Herend and
Art Nouveau

Art patronage went
through significant chan-
ges throughout Europe,
including Hungary, at the
end of the 19th century and
the turn of the 19th-20th
centuries. The expanding
and increasingly wealthy
middle classes appeared
on the scene to support art.
They commissioned promi-
nent artists to design the
interior of their residences
and to decorate them with
stylistically appropriate
art objects. In this respect
a prominent role was given
to ceramics and porcelain
manufactories.

emphasising the significance of folk handicrafts
and manufactories.

Art Nouveau signalled an important turning
point for the Herend Porcelain Manufactory,
too. In the 1890s, due to financial difficulties and
management deficiencies, the manufactory’s
position became rather uncertain. In 1896 Jenő
Farkasházi Fischer, grandson of its founder Mór
Fischer, bought the manufactory and took over
its management. With this, the manufactory
was blessed with a knowledgeable and highly
educated manager. He had returned to Hunga-
ry from abroad in 1893 and worked as the arts
manager of the porcelain painting workshop in
Ungvár (today Uzhgorod) between 1893 and

❑ styleHerend Herald

15

1896. He wrote extensively about the history of
ceramics and his book, which is now a classic,
about the 16th-century French ceramics master
Bernard Palissy was published in 1887. His
research about the della Robbia family appeared
in print in 1896.

When he took over the manufactory he imparted
a great impetus to the work and in 1897 regular
porcelain manufacture re-started. Initially the
old models and designs were reproduced, with
a concentration on the production of ‘classic’
Herend items. Later, at the turn of the century,
new techniques came to the fore and the
production of ornamental pieces decorated
in an Art Nouveau spirit began. These works
were characterised by simple, clear forms, the
objects were decorative, fashioned from a single
sweeping line with restrained patterns, often
based on ornamental flower motifs.

In the case of Herend porcelain Art Nouveau
signified not only variations of form and
appearance. Jenő Fischer put the experience
of his foreign travel to exceptionally good
use. For example, he experimented with and

introduced the special glazing techniques he had
encountered. These techniques were primarily
based on Far Eastern materials and special
glazing, and utilised the changeable properties
fire lends to ceramics. In the period of Art
Nouveau he developed the coulé technique, the

„The roots of
Art Nouveau
can be found
in the English
Arts and Crafts
movement”

its products and so it ensured the necessary
financial backing. Fischer thus presented the
Art Nouveau porcelain manufactured with the
new techniques. It had an exceptionally good re-
ception, drawing praise from the organisers and
visitors alike. That great success was repeated at
the St. Louis World Exhibition in 1904.
� Éva Galácz

soft porcelain, lustred celadon and crystal glazes,
as well as vases and ornamental dishes made
with pâte sur pâte technique.

In view of the firm’s financial difficulties, Jenő Fi-
scher didn’t want to participate in the 1900 Paris
World Exhibition, but the organisers insisted that
Herend should be present. Similarly, the Hungarian
state wanted the company to participate with

16

Csontváry
… a must-see

Tivadar Csontváry Kosztka, a great artist who was painting for hardly
more than 15 years, a misunderstood genius, whose works were nearly
sold as cart coverings, is today counted among the greatest masters
of Hungarian fine arts. Why is it that outside Hungary one of the most
original figures of modern Hungarian painting is still not acknowledged
and an international breakthrough is still in the waiting?

„I
f Tivadar Csontváry Kosztka can’t
be made into a star painter, then
no one can in Hungary!” So asserts
art historian Péter Molnos, author
of Csontváry – In the Captivity of

Legends. In his monograph published 18 months
ago, Molnos analyses the painter with an unusual

approach: he questions every word
C s o n t v á r y

committed to
paper during

the years after
he abandoned

painting.

“Csontváry was a myth-
making figure, generating

myths about himself,”
says Molnos, a scholar

well familiar with the artist.
“He painted until 1910, then

he used words to develop
a legend about himself. He
wrote several thousand pages,
of which several hundred
survive, as if working something
out experimentally, looking for
the most effective story to suit
his case.”

According to Molnos, part of this
production involves the story of
how he became a painter, which

was written in 1913, a good 20
years after (in Csontváry’s
version) it happened.

Apparently he was 27 years
old and working as a pharmacist when,

during a free moment, he received a suggestion

❑ paintingsHerend Herald

17

from the heavens. “You will be the greatest painter
under the Sun, greater than Raphael!” came the
message. And he responded. First he started to
draw, later he rented out his pharmacy and at the
age of 41 set off for the world in order to truly
learn about painting. He attended Europe’s best
art schools, from Munich to Paris, though relatively
little is known about this period given the paucity of
authentic evidence. “He asserts, for example, that
he had an exhibition in Paris and that a New York
Herald Tribune reporter wrote that he was the best
painter of the 20th century. But so far there is no
evidence that such an exhibition ever took place,
and there is no reference to it in any contemporary
French newspaper.”

However, the paintings were undoubtedly made
and with their unique style attracted attention, at
least in Hungary. That is to say, from time to time
Csontváry returned to Hungary and organised
several exhibitions in Budapest. Although a
beginner in painting he worked on huge canvases,
paying no homage to any current fashions or
trends. His works can be categorised with neither
impressionism, nor with expressionism, surrealism
or naïve painting. According to Molnos, perhaps
his external influences were based on the subject
matter of 19th-century romantic painters, and he
sought his metaphors of ideas and emotions in
natural surroundings – all with his extraordinarily
modern ‘illuminating’ colours and his painting
textures resembling those of Van Gogh.

Whenever the Hungarian press wrote about him, he
never received the acknowledgement he desired.
Apart from himself, no one said he was the world’s
best painter. Péter Molnos believes that perhaps this
very lack of success produced a psychosis within
him (though even earlier he was by no means an
average sort of person), or rather it meant that from

one day to the next he abandoned painting. The
precise reasons for the change, however, cannot
today be definitely established beyond doubt.

Nevertheless, his paintings which earlier gave the
impression of being too daring or which, due to
their huge size, betrayed megalomaniacal desires,
are today regarded as understandably great
works – Baalbek, The Solitary Cedar, Pilgrimage

has to be relatively large and a significant part of
that has to enter the art trade. Csontváry, however,
produced not much more than 70 oil paintings,
therefore his oeuvre is regarded as small, and 90
per cent of the most important works are held by
museums. The record for a Hungarian auction is
actually held by one of his paintings, but over the
past twenty years altogether only six of his works
have fallen under the hammer, and none have ever
appeared at an international auction.”

Molnos believes that Csontváry’s talent is best
revealed in his large-scale works, but these are
difficult to transport and thus rarely appear in
travelling exhibitions. “The best solution perhaps
would be what he himself dreamed about – a major
museum in Budapest where his works could find a
suitable home, where anyone from abroad could be
invited.” The first owner of the ‘inheritance’, Gedeon
Gerlóczi, would also have liked that, and he even
prepared the first designs for a gallery in the City
Park.

Yet there still remains one reason why Csontváry
has not become internationally famous – his
independence! He has a number of admirers in
Europe, but the majority of art historians simply
don’t know how to begin squeezing him into this or
that category.

Nevertheless, Péter Molnos thinks that hope should
not be abandoned. “Some of us believe that it’s
possible to appear on the international scene with
Csontváry since his story is very powerful. There
are countless interesting anecdotes about him in
circulation, but even what can be confirmed about
his life is fascinating. As we know, art always attracts
the public with emotions and that also includes the
artist’s own personal history.”�
� Dóra Gyárfás

„You will be
the greatest
painter under
the sun, greater
than Raphael!”

ZRÍNYI KIROHANÁSA (SORTIE OF ZRÍNYI, 1903) BAALBEK (1906)

to the Cedars of Lebanon, Ruins of the Greek
Theatre in Taormina, Mary’s Well at Nazareth. One
characteristic manifestation of his magical power, his
representation of the vista at Castellamare di Stabia
even appears on a Herend porcelain vase.

Csontváry’s works survived thanks to the architect
Gedeon Gerlóczi, who outbid at an auction of the
estate some coachmen who would have gladly
used the huge canvases as a covering for their carts.
True recognition, however, had to wait for decades.
And even though meanwhile in Hungary Csontváry
has entered the pantheon of the greatest Hungarian
painters, there is still no single place where his main
works are exhibited in a fitting manner. According to
Péter Molnos, this is one reason why his oeuvre has
not so far generated any stir abroad.

“Certain conditions have to be present for someone
to become known abroad. One is that the oeuvre

18

❑ masterworkHerend Herald

T he decoration presents group scenes
of circus performers depicting people

– a clown, ringmaster, animal trainer, etc. – in
caricature along with innumerable animals.
Figures featuring in a nearly exaggerated and
satirical form mix with more realistic figures
endowed with human features.
The relationship between the characters is
portrayed by humour, which lends all the scenes
a certain grotesque charm.
The surface of the vase is decorated with
a somewhat unusual and unique approach,
different from the traditional Herend decorations.
The vase itself and the lid are organically
connected forming a single unit, which continues
on the stand.
This decoration is entirely the product of the
artist’s fantasy and includes 127 figures, each
making the viewer smile.

T he modern form of a petal vase, its presentation
as a purified and stylized flower is in harmony

with the major artistic styles of the turn of the 19th
and 20th centuries. The loose brushwork without
outlines characteristic of impressionist painting, a
patch-like rendering of the momentary spectacle,
is executed with cobalt grounding sunk in the
highly fired glaze and then with so-called palette
painting using traditional porcelain paints.
The accessory plant motifs connect in a wavy,
rhythmically repeated way to the painting’s main
theme – a female figure displaying a decadent
attitude to life on the shore of a stormy sea – which
is a modern choice of theme and characteristic of
the period.
The ornamentation depicting stylised oleander and
umbrella pine may evoke an Art Nouveau effect
with the use of gold paint as much as the cicadas
hiding and flying up from among them.
The appearance of cold (calming blue) and warm
(exciting red) colour hues creates a beautiful
harmony on the whole of the vase, which with
its novel depiction will hopefully contribute to the
constant renewal of Herend porcelain.

Mucha is one of Art Nouveau’s
most prominent and remarkable

representatives. The decorative style he
epitomized is experiencing a renaissance.
The vase with lid in the picture was inspired by
one of his series symbolizing precious stones.
This style involving peculiar, somewhat graphic
forms was always close to the artist: the
detailed, perfectly elaborated surfaces and the
presence of whirling, winding lines and hair may
seem entangled at first sight, but it is a regularly
arranged medley. The surface of the ‘white
gold’ is perfectly suitable for representing this
world. The female figures symbolizing precious
stones and dressed in the colours of porcelain
painting still touch the hearts of both men and
women.

Gyula
 Tóth

Péterné
 Tóth

Tamás
 Klein Alfréd

World Circus Art Nouveau

Alphonse Mucha: The
Precious Stones (1900)

Master works
In January 2008 the Herend Porcelain Manufactury launched master’s training in porcelain
manufacturing and porcelain painting. In this own-organised training 14 persons in porcelain
manufacturing and 14 persons in painting will receive their mastership certificate.

19

❑ herbsHerend Herald

Garden sage
Garden sage was already used in the ancient
world due to its disinfecting and inflammation-
reducing effects, for example to clean wounds.
It can be successfully applied to ease mucus
accumulated in the respiratory tracts, to heal
pharyngitis, laryngitis and inflammations in the
mouth, and to relieve coughing.

Lemon balm
The calming effect of lemon balm deserves
emphasis, in addition to its many excellent
properties. Its calming effect must be taken
in a broad sense. It is recommended not only
for insomnia, tension and anxiety, but also for
calming the stomach and intestines or even
easing spasms of the uterus.

Lavender
Lavender tea relaxes the nerves in the case of palpitation
caused by anxiety. It also has a calming, comforting and
stress-relieving effect, and can revitalize and stimulate
the mind and the body. It can be successfully applied
to treat anxiety and insomnia, as well as stomach and
intestinal ailments caused by stress.
It helps relieve migraine, since it stimulates bile production.

Thyme
Thyme has been used as a herb-wrap, a
refresher, for bathing and food, and as medicine.
Although it is a plant that can be used in the
most versatile way, it is primarily regarded as a
cough remedy. Thyme is excellent for asthma
and even whooping cough. A thyme compress
efficiently relives pain caused by facial neuralgia.

Lime blossom
Fragrant lime blossom is most well-known as a
remedy for colds and coughs. It is applied as an
expectorant in treating respiratory catarrh due to
its effect of mucus disposal. Lime blossom tea
is an efficient diaphoretic. In fevers it helps expel
toxins from the body, thus its skin-cleansing
effect is also significant.

Celandine
When breaking the stem and the leaves at any
point celandine releases a yellow juice. It can be
used both as tea and as a tincture on the skin.
It is beneficial for the metabolism and as a liver,
kidney and gall bladder purifier. Celandine
acts efficiently in purifying blood, and as a
haemoglobin stimulant it is effective even in
severe cases.

Monastery herbal culture – a living tradition

Monastery traditions

Monasteries have played an outstanding role in
creating herbal culture in Europe. Monks engaged in the
manuscript copying workshops preserved the ancient
written culture for the Modern Age. Thus the medieval
healing monks were brought up on the scientific
achievements of ancient times.
Saint Benedict wrote his Rule, the regulation of the
monks’ life, around 540 A.D. In Chapter 36 of the Rule it
is stated: “Our ill brothers should have a separate room
and a god-fearing, conscientious and diligent carer.” The
separate room soon developed into an independent
building, a hospital where, besides god-fearing and
conscientious carers, scholarly physician and chemist
brothers having acquired the experience of generations
treated the sick.
Charlemagne the Great had an important role in

spreading the Benedictine Rule. He himself founded
several monasteries. At the beginning of the 9th century
he had a plan made as an example for the construction
of what later became noted by the name of the St.
Gallen monastery plan. If the groundplan is carefully
studied the hospital can be found by the eastern façade
of the church. The herb garden is also there with 16 beds
planted next to one another in nice order. In monasteries
herbs were made into medication for the sick – ointment,
curing oils, alcoholic essences, tea, etc., for both interior
and external use.

The real secret of monastery therapy is that the curing
monk not only relies on the power of nature but also on
the creative power of God producing medicine in plants
and trees. A multitude of ritual books with rich collections
of blessings bear witness that medicinal herbs were
blessed and that prayers were offered up for the ill.

Pannonhalma traditions

From its very foundation the Pannonhalma Abbey
maintained a hospital where monks cared for the sick
living in its vicinity. The abbey archives have a locally
written certificate dated 1201 and among its endorsers
the “master of the hospital” can be found. Monks
involved in healing lived continuously in Pannonhalma
up to 1786.
Our library has preserved their specialized books, their
handwritten notes and the collections of prescriptions
where they described their own experience, and the
methods and procedures they themselves applied.
The legacy of pharmacist brother, Elek Reisch is
perhaps the most interesting. His hand-written book
Praescriptiones medicae (Medical Prescriptions)
contains more than 500 prescriptions he himself
applied. We translated his recipes and on that basis
we have so far prepared eight ‘Pannonhalma teas’ (for
example, Laudes tea, Vespers tea, Preserver of the
Liver tea, and Tranquiliser of the Heart tea).

This work is expected to reveal many more surprises
as we compare the procedures of old recipes and the
experience of treatment in the monastery with the
results of modern pharmacological, toxicological and
clinical and phyto-analytical tests.

Today an increasing number of people have confidence
in and turn to alternative medicine and alternative
agents. Why is that? In order that an increasing number
of people would safely use the healing treasure of
flora mainly to preserve health, maintain their physical
performance or enhance their natural protection.

� Cirill Hortobágyi T. OSB

20

Herend Herald

Winemaker of the Year in Herend

Cultural and
gastronomic
e v e n i n g s
held regularly

in Herend’s Apicius
Café for the past six
years are continuing
until the middle of
July and following a
short summer break

will resume in September. In May Herend
will host the Heimann Family Winery
when two connoisseurs, winery manager
Zoltán Heimann and actor Tamás Balikó,

will entertain the audience in the company
of fiery wines. On the first Friday of June
Ottó Légli, who was elected Winemaker
of the Year in 2010 by the trade for his
outstanding achievements of several years,
will host a wine evening focussing on the
South Balaton Wine Region. In the middle
of July an evening devoted to Ireland will
close the season. It will feature Ireland and
its culture through pictures, stories, music
and traditional Irish beers. The band Bran
is going to perform, while Guinness and
Kilkenny will be available for tasting.

RESTAURANT & CAFE
8440 Herend, Kossuth u. 137.
Telefon: +36-88-523-235
E-mail: porcelanium@herend.com
Opening hours:
from middle of April until middle of October:
Tuesday–Saturday: 12:00–18:00

From the delicacies of
the Apicius Restaurant

Fillet of turkey breast
with cream of salmon

Divide the cleaned fillets of turkey breast in two with a
sharp knife, sprinkle with salt and pepper. Blanch the
spinach in hot water for a short time then immediately
cool with cold water and drain off. Slice the salmon in
stripes, add salt and pepper. Freeze for two hours, then
add one egg yolk, half of the cream and purée. Carefully
beat the prepared fillets of turkey breast and lay on the
spinach leaves. Pile the salmon cream on top, roll the
fillet and wrap tightly in foil. Place in a medium hot oven
for 20 minutes. Meanwhile, fry the shrimps in olive oil
for a short time then flambé with the Pernod. Add the
remaining cream, flavour and cook until it thickens. Cut
up the ready turkey breast fillets and pile on the prawn
sauce. Serve with home-made pasta and vegetables.
Decorate with slices of lemon and dill.

László Pintér
Chef

Ingredients
•	 600 g fillet of turkey breast
•	 200 g salmon fillet
•	 150 g shrimps
•	 160 g Barilla pasta
•	 1 egg
•	 4 king prawns
•	 60 g fresh spinach leaves
•	 100 ml Pernod
•	 200 ml cream
•	 200 g broccoli
•	 200 g cauliflower
•	 200 g carrot
•	 100 g lemon
•	 100 g dill (for decoration)
•	 Salt, pepper

Herend Herald

Museum preview

An exhibition paying homage to Munkácsy Prize
winning graphic artist Gyula Kajári presents the
best works of his estate from the middle of
May to 19 June. Kajári was born in Ősi,
Veszprém County, and worked as an apprentice
engraver in Herend in the years before World
War II. In the middle of September a thematic
exhibition connected to the autumn season will
focus on hunting. Besides Herend porcelain
objects relating to hunting, trophies and
accessories from the hunting collections of the
Zirc Natural History Museum and the Keszthely
Festetics Palace will be on display.

Night of Museums

This year the Herend Porcelain Museum is
participating in the national programme of the Night
of Museums for the fifth year running. Herend will
host the traditionally colourful and high-standard
events on 25 June. A visit to the Porcelain
Museum and Porcelanium Visitors’ Centre on
the night is free and several locations will host
concerts and performances. Similarly to the past
four years, a special thematic exhibition will open
in the museum. On this occasion Herend Zoo will
focus on animal figurines made in Herend. The
evening will see performances by Bea Palya and
László Dés, Ági Szalóki and the comedian György
Orosz. The audience can see a selection from the
theatre adaptation of The Jungle Book performed
by the Veszprém Pannon Castle Theatre, and the
actor couple Enikő Détár and Károly Rékasi will
also appear on stage. The events will include face
painting, esoteric happenings, a fire lighting, fire
jugglers and decorative illuminations. The LGT
memorial band will close the evening. For the
detailed programme see
www.herend.com

The imposing Andrássy Palace in Betliar,
Slovakia, has avoided the fate of mansions
in Hungary and as one of central Europe’s
best preserved palaces it maintains its original
condition and furnishings. Its beauty has been
acknowledged with a Europa Nostra Award
and its magical ornamental garden and park
constitute a protected world heritage site. As
from the 12 May, Herend porcelain
is complementing the contemporary interior
throughout the palace. The exhibition The
Aristocracy’s Porcelain will reach one of its
most magnificent and important stations, where
it will enchant visitors appreciating beauty and
cultural values until 30 September.
The Andrássy family was a significant customer
of Herend porcelain and thus the Betliar palace
owns a collection of several hundred Herend art
objects. The exhibition will present a selection
of those, many of which have never been on
public display. Thus setting off for a visit in the
summer or early autumn is highly recommended,
with the added reason of learning more about
a period of Hungarian history. As a result of this
co-operation, the Herend Porcelain Museum will
host an exhibition of the most beautiful pieces of
the Andrássy collection. It is expected to open in
Herend on the Night of Museums in 2012.

Herend in the Andrássy Palace

programs

www.herend.com

HUNGARY

HUNGARY

HUNGARYHUNGARY

mtrt_liszt_HERENDHERALD_230x297mm.indd 3 5/10/11 4:39 PM

Herend Herald

Kocsis on Liszt
Interview with Zoltán Kocsis

Wedding
A real fairy tale

Herend and Art Nouveau
120 years tradition

• •

Magazine of the Herend Porcelain Manufactory Ltd. 1/2011 No. 36.

BERLIN • DUBAI • LONDON • MILAN • MOSCOW • NEW YORK • TOKYO

