
Kötelező szöveg a Kazinczy-versenyre
5–6. osztály

Mátyás király lakodalma

Amikor Mátyás király megtudta, hogy szép menyasszonya, Beatrix hercegnő Székesfehérvárhoz

közeledik, lóra pattant és a főurak fényes kíséretével elébe vágtatott.

Téli idő járt, magas volt a hó, az olaszok erősen fáztak, maga Beatrix hercegnő is bámulva nézte

a fehér világot, mert Olaszországban ritka a nagy hóesés. A király a nyolcadik mérföldkőnél

találkozott menyasszonyával, onnan díszmenetben jöttek egészen Székesfehérvárig.

Az út végig vörös posztóval volt borítva, és az út két oldalán mindenütt ujjongó, kiáltozó nép

állott. Harsogtak a trombiták, szóltak a kürtök, énekeltek az emberek, olyan látvány és

hangverseny volt ott, hogy aki látta és hallotta, soha el nem felejtheti.

Ezután megrendezték a koronázási szertartást, majd december közepén a király Budára vitte

feleségét. Beatrix szépsége és szellemessége annyira meghódította Mátyás királyt, hogy mindig

csak a felesége mellett akart maradni. Budán fényes, gazdag lakodalmat rendeztek. A lakodalom

több napon át folyt. Az egyik napon lovagi tornát rendeztek, a másikon érdekes látnivalókat

mutattak be.

Amikor a király felvonult, marokszámra szórta a pénz a nép közé. De Mátyás király is szép

ajándékot kapott: minden város ajándékkal lepte meg, ajándékot hoztak a főurak és a külföldi

fejedelmek is. Annyi aranyat, kincset és drágakövet hoztak Budára, hogy a király kincstára

színültig megtelt vele.

Ekkor mindenkinek örömet szereztek : a börtönökben őrzött rabokat kibocsátották, az

adósságok megfizetésére haladékot adtak, és országosan kihirdették, hogy a hitelezők ne merjék

követelni a pénzüket. Ezért aztán az egész ország nagy örömmel örvendezett Mátyás lakodalmán.

