
 1 

Invitation 

“Any time is appropriate to serve God and everything you do for your homeland is no 
other than the service of God.” 

King Mátyás 
This writing addresses every member of the people of the Holy Crown and 

contains the basic information about our culture. This is the least we should know 
about ourselves, our aptitude and our duties in the world. 

At the same time it tries to heal wounds, too. It tries to obliterate the bitter 
memory of the 2004 referendum on dual citizenship – once and for all. We know 
exactly that this referendum did not reflect the opinion of the nation: the poll data 
was manipulated and the results were previously decided and fed into the computer. 
As the consequence of this referendum our compatriots – who are forced to live 
outside the Hungarian borders owing to outrageously unfair dictates – were denied 
equal rights with us, their brothers living in Inner Hungary. Therefore we hope that 
this writing can somewhat (and solely temporarily) compensate for the document 
that expresses the fact of dual citizenship and that was unrighteously hold back from 
them. Hopefully all Hungarians can soon hold this certificate in their hands. We 
intended this document – brought into being by the wisdom of the community – as 
an evidence and testimony of our togetherness for all times. May it be of great benefit 
to you all! 

 
You may know, but it is worth remembering that there are two types of man and 

accordingly two types of society ever since mankind exists. As individuals we can only 
live either for others or at the expense of others. In the first case all kinds of fights 
between two individuals or two groups can be initiated for each other only. And the 
goal is to expose the values hidden in the other person. In these types of conflicts 
nobody loses and the winner is the person who is capable of lifting the other above 
himself. In our mythology this type of fight is represented by the lifestyle and deeds of 
Hunor and Magyar. 

 
In the other case the goal is the inconsiderate enforcement of the interest of a 

person or group. Morals play here no part at all. And the strategy dictated by the 
interest is the following: find out who can be better than you, and exterminate them 
in time! At the end of a conflict like this the winner is necessarily the one who is 
worse and morally inferior and the victim will be the innocent brother. The examples 
for this lifestyle are the two brothers who committed fratricide: Cain from the Old 
Testament and Romulus from the Indo-European tradition. If mankind accomplishes 
this behavioral model in the everyday life – and we can see this practice in politics, 
economy and culture! – its deterioration befalls inevitably. The enforcement of 
interests at the expense of others is the typical behavior of the animals, not the 
humans. In phylogenesis this approach can only take us up to the level of the 
primates, the apes. And in case our ancestors were humans, it is unavoidable to come 
down to this level. Moreover in the course of deterioration it is not the primates’ the 
final stage. If success is the ultimate objective that affects our behavior, we can 
descend as far as to the level of the insects. This is because it is the insects that are the 
most successful living creatures on Earth. This is where the road of Cain and 
Romulus can lead those choosing it. 

 
There are thus basically two alternatives for the organization of a society. Those 

who want to enforce the Cain model, first of all they have to create closed systems 
within the community, and have to get the people forced into them believe that the 


 2 

way out leads solely sideways. They must conceal the possibility of escaping upwards, 
towards Heaven, or if it is not manageable, they have to block this way. (This is the 
exact objective of the constant corruption of the churches.) A closed system can be a 
factory, a school, an electric power distribution system, a media organization, a 
political or religious sect or a country forced between unnatural borders. The next 
step is to guarantee equal chances to the individuals who live for others and the ones 
living at the expense of others. 

 
In our example let this closed system be a poultry-yard, with chickens – the 

animals living for each other – and foxes – that prey on them – enclosed among them 
for the sake of demonstration. It is easy to anticipate what happens to the poultry-
yard if we declare equal rights for the chickens and the foxes and let them live 
according to their own laws. This type of social structure is conventionally called 
democracy which means “rule of the people”. The fact is though that in this structure 
– in the past and at present, as well – it is not the people who have the authority, but 
the masses assembled from subjects without personalities. It means that a parasitical 
scoundrel can take a share in managing the affairs of the state to the same extent as 
someone who contributes to the prosperity and enrichment of the community 
selflessly throughout his life. (Nowadays the situation is even worse: the “people’s 
democracy” has turned into the “machine’s democracy” since the announced results 
of a referendum can be practically unlimitedly manipulated “thanks” to electronic 
data processing, that is “machines”.) 

 
The operation of such a society is ruled by Gresham’s law. This law states the 

following – the definition can be found in encyclopedias, it is worth looking up –: “if 
there are two kinds of money in circulation in a country, the bad money inevitably 
drives out the good one”. It is easy to see: this is the model of Cain working in the 
world of economy. The authenticity of this theory is not confined to monies though – 
it can be applied to all closed (!) systems where there are two different scales of values 
in circulation at the same time. The most obvious field where this law works is not 
even economy, but politics and especially culture. Those who are “different” are of 
direct concern that they choose the worse (i.e. the morally inferior) solution in each 
conflict, because that is their only way to success. In a society ruled by Gresham’s law 
the ideal characteristic is intelligence – without morals. Or to put it bluntly: slyness, 
disingenuousness and inconsideration. The typical representative of this society is the 
parasite. 

 
Let us see now the other case! 
In a society where the individuals take on the fight for the others, it is not the “rule 

of the masses” but the hierarchy (an order ruled by higher principles, i.e. the “sacred 
rule”) that defines the relation between the individuals and the communities of 
different sizes. In a society like this everything and everybody can play their part until 
they can make the most of their abilities – and not for their own, but for the 
community’s advantage! 

 
We should know: the created world – the Universe – does not work on democratic 

but hierarchical principles. If a society wants to operate in a healthy way on the long 
run, it has to adapt its rules of operation to this wider, universal order that comprises 
the given society as well. 

 


 3 

There is only one danger that can threaten the operation of a hierarchical society 
– and those who are against hierarchy attack it based on this argument. This is the 
danger of turning into tyranny or dictatorship. It occurs if the main standings of the 
hierarchy are seized by power-crazy would-be monarchs or desperate Mafia leaders – 
as cuckoos in the nest. (Or as in our example: the foxes in the poultry yard.) 

 
In the history of mankind we know about only one type of social structure that 

operates as a hierarchy and still can effectively ward off the danger of tyranny. And 
that is the principle of the Holy Crown and the operation of this theory in everyday 
life. 

 
These days you may hear frequently about the Doctrine of the Holy Crown or the 

Mystery of the Holy Crown. The explanation though, what these expressions mean 
and why they are so important to us, is usually missing. In the following we attempt 
to fill this need and provide a clear definition. 

 
In the territory of the Holy Crown the plenipotentiary, the source of law is not an 

actual person (the all-time king) but the Holy Crown as a living personality. This 
means that it becomes theoretically and practically impossible to possess absolute 
power and to abuse the law. The vindication of the rights of the Holy Crown does not 
devolve solely on a single person, the king, but on the nation and the king – in equal 
shares and in this order! Consequently the possibility that the society turns into 
either ochlocracy that can be manipulated unlimitedly or uncontrollable dictatorship 
can be excluded. If one party makes a mistake, it is the right and the obligation of the 
other to correct this mistake or to get it corrected. 

 
Based on this we can acknowledge: it is not in the interest of Hungary but the 

whole mankind that the royal prerogatives of the Holy Crown shall be restored. 
 
Against all rumors we should know that the legal system represented by the Holy 

Crown is not provisional! It was valid yesterday, it is valid today, and it will be valid 
tomorrow – as long as mankind intends to live a life worthy of human beings. 
Remember, this is the only crown in the world honored with the word “saint”! And 
the king crowned with it is the only monarch in the history of the world who owns 
legitimately the title “apostle”. Thus the order prevailing on the territory of the Holy 
Crown is the order of the universe – or the Creator himself. 

 
Some important additional information: every human being since their birth lives 

in two time scales: as an individual they live in the “small or astronomical year” of 
365-366 days and as the member of a nation in the “Great Cycle of the Sun” or 
“precession cycle” of 26,000 years. (These are not astrological but astronomical data, 
therefore scientific facts!) The legal authority of the Holy Crown works in these two 
time scales: since it assigns the exercise of the rights to two parties, and to both of 
them together: on the one hand to the nation living in the time scale of the precession 
cycle and on the other hand to the king, as an individual, living in time scale of the 
small year. The harmony between these two elements is the key and the sine qua non 
of the smooth and efficient running of the hierarchy or sacred rule. 

 
This harmony was an essential characteristic of the Hungarian Kingdom during 

the reign of the Árpád dynasty (traditionally called the Turul dynasty, reigned from 
1000 until 1301), and with minor interruptions lasted until the death of King Mátyás 


 4 

(1490). During the reign of the Habsburg dynasty this harmony broke off fatally. At 
the National Assembly of 1687 the nation was forced to surrender their so-called 
“right to resist” (ius resistendi). This right entitled the nation in case of an unlawful 
act of the monarch to enforce – by force of arms if necessary – not the rights of a 
person or an interest group but those of the Holy Crown. The balance therefore 
shifted towards one-man enforcement of law or dictatorship. The nation as “the body 
of the Holy Crown” has been closed out of the governance and the inhabitants as “the 
members of the Holy Crown” became the exposed subjects of the antinational tyrants 
at their will and pleasure. It is a fact of experience: this situation is prevailing to this 
very day, and means the same burden to all Hungarians, regardless to the borders. 
And thereby to all mankind! 

 
Furthermore we need to know: under our ancient laws that so far have not been 

legally amended, the whole territory of the historical Hungarian state is the 
inalienable property of the Holy Crown of which not a single square foot can be 
expropriated or sold. Thus the landowners decoyed or forced into the country from 
abroad can only be temporary beneficiaries of the lands they occupied and the funds 
and properties belonging to them. In the event of the restoration of the legal system 
of the Holy Crown – that is expected in the near future – all lands and properties that 
were appropriated illegitimately revert to their rightful owner, the Holy Crown. 

 
This is all about the recognized facts. But is it enough to realize the truth? 
The pictures and the message of our Holy Crown with the two saint physicians 

signify equally to the king and to the nation: our aspiration is not the conquest but 
the cure, in every aspect of life. The world is seriously ill today and it cannot be healed 
with spectacular and tempting promises but only with one’s personal approach, 
setting the good example. 

 
We are looking for our fellow men that have similar intentions! We know after all 

that a single raindrop left alone can never reach the sea, only if it can get together 
with its companions, the other raindrops. That is how they form first a brook, then a 
stream, and a river… And then – but then alone! – can the single droplet overcome all 
earthly obstacles and reach its journey’s end. 

However, it is not enough to find the way. We need to set out on our journey as 
well. 

So be it! 
 
 
Pictures: 


 5 

 

Scythian warriors protecting each other till death, impersonating the lifestyle of 
Hunor and Magyar. (Embossed golden plate, circa 400 BC, Hermitage, Saint 
Petersburg, Russia) 

 

The continuation of the relationship of Hunor and Magyar as “back-fellows” (from 
the Turkish word “arkadaş” meaning friend). The twins grew together by their backs, 
their soul and their body are one and the same, their spirituality, their head is 
common. At first sight this creature seems to be a táltos (approx. shaman) with 
antlers on his head, on closer inspection however you can see that the characteristics 
of the spirituality are determined by the month of Cancer that begins with the 
summer solstice and when the ratio of sunlight is the largest during a year. In other 
words this behaviour is the love of Christ that is ready for self-sacrifice even for its 
adversaries. (Pectoral cross from the time of the conquest of the Carpathian Basin, 
10th century, found near Arad-Földvár, National Museum, Budapest) 


 6 

 

Saints Cosmas and Damian, the twin brothers and physicians who expected 
nothing in return for their work, from the Holy Crown of Hungary. Their message 
speaks equally to the nation and to the king: you were sent into the world to heal not 
to conquer! As long as you understand this and live according to this principle, you 
will thrive and flourish, and therefore the world as well. But if you go astray and allow 
yourselves to be tempted by power and riches… God be merciful to you! 

 
Scythian Turul (falcon) wakening a moribund mountain goat with its own blood. 

(Embossed golden plate, originally decorated with enamel, pearls and precious 
stones, circa 400 BC, Hermitage, Saint Petersburg, Russia) 


 7 

 

“Pelican” giving life to its nestlings with its blood. The self-devoted behaviour of 
the love of Christ has its precedent among the Scythian people. (Painting from the 
coffered ceiling of the reformed church in Teresztenye, 2nd half of the 18th century) 

 

The common operation model of the “people of bow and arrow”, among them the 
Hungarians: the rhythmical alteration of the manifest and latent phases of life. In the 
latter case it is only the benevolent and affectionate behaviour between two 
individuals or two groups that can guarantee the resuscitation in due course. 
(Painting from the coffered ceiling of the reformed church in Csengersima, 1761) 


 8 

 

“Outlaws fighting”? In fact the weapons (the guns on the ground and the crossing 
axes) of the two men facing each other form the front of a church where the Sun of 
Justice (Sol Iustitiae) appears – representing the only way to evoke this virtue! (Cover 
of mirror-case with sealing-wax inlay from Transdanubia, work of Józsi Jóna, 2nd half 
of the 19th century, Museum of Ethnography, Budapest) 


