

RUSZIN VILÁG

РУСИНСЬКИЙ СВІТ

VIII. évfolyam 76. szám, március 2010 річник VIII. число 76., март

Kárpátalján ünnepeltük az 1848-as szabadságharc és a nemzeti függetlenség napját *„A hatalomváltás (Ukrajnában) haszonélvezői lehetnek a kárpátaljai magyarság és ruszinság”*

Tarlós István, Budapest Főváros FIDESZ frakció elnöke által vezetett delegáció zárandoklattal kezdte el ünnepségsorozatát 2010. március 12-16-között, a Tokaji Misszió Alapítvány szervezésében.

Az 1848-49-es forradalom és szabadságharc

Sárospatak, Református Kollégium

hőseire először – még a határon innen- Sárospatakon emlékeztünk. A Kossuth-szobor előtt hajtottunk fejet és koszorúztunk, korabeli zenei kísérettel, majd a Református Kollégiumba látogattunk. A Református Kollégium Nagykönyvtára az egyik legszebb magyar múzeumi enteriőr, amit Pollack Mihály álmodott meg. Mennyezetén festett kupola. 30-ezer antik kötete között egy eredeti Károlyi Bibliát is őriznek. Megcsodáltuk az Oroszországból visszakérült könyveket is.

Sárospatak- Zemplén kulturális, szellemi központja. A nagy múltú kisvárost Árpád vezér egyik vitéze alapította és már a XI. századtól királyi birtokközpont. A Rákóczi-család itt építette ki fejedelmi rezidenciáját. Innen küldte a nagyságos fejedelem a vidék leghíresebb termékét, a tokaj-hegyaljai bort Európai királyi udvaraiba. Tokaj-Hegyalja legszebb pincéjét – **Benza György** szőlősgazda

jóvoltából- mi is megtekinthettük és megkóstoltuk felejthetetlen nedű borait.

A magyar-ukrán határátlépés után először **Munkácsra**, a római katolikus püspöki palotába, **Majnek Antal** megyés püspökhöz vezetett az utunk, majd egy nagyon tartalmas tapasztalatcsere után célhelyünkre **Szolyvára**, a „málenkij robot”, valamint a „magyar holokauszt” emlékhelyre indultunk. Útközben különleges kulturális-történelmi élményt nyújtott a rövid pihenő az ősi verecke út mentén Munkács és Szolyva között. Érintve az 1849-es Latorca-parti Podhering-i Honvéd Emlékművet a kegyelet virágait és koszorúját helyeztük el. Az érdemtelenül alig látogatott, igazából elrejtett, ősi történelemmel átítatott **beregszentmiklósi vár** megtekintése hosszú évekre szóló élményt nyújtott. Felújításával egy nagyszerű magyar művészházaspár, **Bartos József** és felesége foglalkoznak. Útközben, a történelmi verecke úton, Szolyva felé megtekintettük még a magyar honfoglalók lovas emlékművét. A **Lehoczky Tivadar** feltárását közvetlenül Szolyva előtt láttuk.

Mint már egyszer említettük a Ruszin Világ oldalain, a **Szolyvai Emlékpark** szépségében, rendezettségében elragadó, eseményeiben sokkoló.

Szolyvai Emlékpark

A Református Kollégium
Nagykönyvtára

Imádkoztunk, koszorúztunk elénekeltük a Himnusz, fejet hajtottunk a hősi áldozatok emléke előtt. Az évtizedekig titkolt események, a kommunista terror korszakának felelevenítése, az igazság feltárása- megrázó. 1944. november 13-án kiadott szovjet parancs következtében megkezdték a magyar és német nemzetiségű és a velük szimpatizáló ruszin és más nemzetiségű 18-55 év közötti férfiak összegyűjtését Szolovára, a koncentrációs táborba. Aki még élve maradt--a GULÁG-ra. Ők, az elhurcoltak, a vétlenül meggyilkoltak élő példát adtak és adnak mindnyájunknak a hűségre, bátorságra, az állhatatosságra, a mának és a jövőnek egyaránt.

Verecke híres útjára visszatérve, nehezen tudtuk kikerülni, a hóval fedett kátyúkat és az autótengelyt zökkenő váratlan gödröket. Lemberg felé vezető autótú kissé megnyugtatta idegzetünket, főként látva a behavazott, hóesésben gyönyörű szép Kárpátokat. Magyar-ukrán történelmi emlékekben oly gazdag szlavszki „Szvjatoszláv” turistaközpontban és környékén volt egy kis pihenő és „lélekmelegítő”. **Lembergben**, a delegáció egy része a városi polgármesterrel folytattak tapasztalatcserét és megtárgyalták az együttműködési lehetőségeket, majd hasznos találkozón vettünk részt az ott élő magyarság képviselőivel, a Magyar Szövetség elnökével **Szarvas Gáborral** és a többiekkel. Az Osztrák-Magyar Monarchia idején épült gyönyörű Operaház szépsége elvarázsolt mindannyiunkat. Nem lehetett betelni úgy az épület szépségével, mint a „Don Quijote” c. balett előadás gyönyörűségével. Lembergben másnap óriási hóesés, hófúvás és hideg lepett meg minket. A **Görög Katolikus Székesegyház** liturgiájának egy részén még részt vehettünk, de tovább kellett mennünk, mert várt bennünket Verecke útja, minden rejtelmével és elérésének bizonytalanságával. Sokféle csábítás hívogatott még minket Lembergben, az oly nagyon várt városnézésben. Például: **Konstancia magyar hercegnő** (IV. Béla király leánya) sírjának megkoszorúzása, de – az időjárási viszonyok romlása miatt- tovább kellett mennünk, hiszen „dolgunk” volt, honfoglalóink szent helyén – Vereckén. Zarándokok, vándorok voltunk, nem tudhattuk, egyáltalán eljutunk-e kitért célponthoz. **Verecke híres útjára** térve ukrán, zászlókkal díszített autókaravánnal találkoztunk, akik bizalmatlanul méregettek minket, de tovább engedtek, anyanyelvükön szóltunk hozzájuk. Kapaszkodtunk felfelé, meredek szerpentinon emelkedtünk magasabbra fél méteres hóban, míg csak a felvezető autónk árokba nem borult. A mikrobuszunk megakadt, a mi autónk pedig nem látva a szerpentin szélét a nagy hóesésben

majdnem szakadékba zuhant. Az ég szürke-fehér volt, a párába burkolózó hegycsúcsok fölül, hó körös-körül és a hágó mélyéből is szállt fel a köd. Nem jutottunk fel a Honfoglalók Emlékművéhez. Sajnáltuk, hogy a helyszínen nem koszorúztunk nem énekeltük el a Szózatot és nem láthattuk a Feszty-körkép hegyeit a valóságban.

Kisebb nem várt kalandokkal (kerékcseré stb.) érkezünk meg **Husztra, Kölcsey emlékhelyére**. Megcsodáltuk az ősi huszti református templom-erődöt. A templom kertjében megkoszorúztuk az emlékhelyeket (Kölcsey ősöktől Szép Ernőig) és felavattuk az új kopjafákat. Józan Lajos, a templom lelkésze óriási történelmi ismeretekkel rendelkezik, a kárpátaljai családok származásának alapos, talán egyedülálló ismerője.

Técsői látogatásunkon már szinte rendszert tudtunk felépíteni tapasztalatainkból. Láttuk, hogyan

A lebergi operaházban

élnék szórványban és egy-egy tömbben a határon túli honfitársaink, hogyan gondolkodnak, milyen elvárásaik, igényeik vannak, mit szeretnének tőlünk? Láttuk, mi történik életükben, hogyan boldogulnak a nehéz körülmények között. Ez az áttekintés, amelyet e közvetlen együttlét honfitársainkkal és a sűrű, gondosan megszervezett program hozott, a legnagyobb elégtétel, amelyet ünnepre emlékező, a határon túli dolgok megismerése közben szereztünk. A técsői református templom különleges láttnivalókkal rendelkezik (belsőépítészeti ritkaságok, a mennyezet, az elrejtett és hosszú évtizedek után megtalált „Függetlenségi és 48-as párt zászlója”) A Kossuth-szobor, amelyet delegációnk a Kossuth-nóta dalának eléneklése után megkoszorúzott. Ez a szobor, a világon felállított sorrendben a hatodik köztéri Kossuth szobor. A templom lelkésze, **László Károly** üdvözölt minket, aki egyben a Técsői Magyar Református Líceum igazgatója. Ebben az iskolában tanul Kárpátalján a legtöbb szórványból származó magyar tehetséges gyerekek.

Munkács, Ungvár, Beregszász
Istennel a Hazáért és Szabadságért! (Cum Deo,
pro patria et libertate!)

Verecke ősi útját elhagyva egy újabb, történelmi eseményekben oly gazdag emlékhelyeket és városokat érintettünk. A magyar-ruszin kultúra oly szinten sűrűsödött fokozatosan, ezeken a helyeken, hogy amikor több év elteltével újra találkoztunk **Rákóczi, Zrínyi, Korjatovics, Munkácsy, Esze** és a többi dicső ősrünk emlékeivel, máig éri hatósugaruk hihetetlen nagy hatást gyakoroltak ránk. Fejet hajtottunk, tiszteletünket tettük és koszorúztunk olyan emlékműnél, amelyet a **hálás ruszinok építettek az 1848-49-es szabadságharc emlékére**. A Rákóczi-szabadságharc kezdetén 1703. május 22.-én Beregszászon bontotta II. Rákóczi Ferenc zászlóit Esze Tamás. A zászlókon a latin nyelvű felirat- Cum Deo, pro patria et libertate-. A seregbe nagy számban álltak be magyar és ruszin önkéntesek. A Nagyságos Fejedelem mindig jó szívvel viseltetett a ruszinok iránt, nyelvüket is beszélte és úgy emlegette őket, mint a leghűségesebb népét: „**Gens fidelissima**”. De nemcsak **Rákóczinak**, hanem **Kossuth Lajosnak** is a ruszinok voltak a nemzetek között a „gens fidelissima”. Nemcsak a behavazott Kárpátok szépsége hatott ránk, hanem a tömény, történelemmel és kultúrával átitatott levegő.

Ungváron, gyakorlatban, közvetlenül is eljutottunk a ruszin kultúrához. A magyar értelmiségiekkel a delegációnk vezetői folytattak szűkebb körű tárgyalást. Mi addig – missziós utunk szinte professzionális főszervezőjével, **Benza Györggyel** és Kárpátalja legkiválóbb idegenvezetőjével, **Kovács Sándorral** néztük meg Ungvár nevezetességeit és mentünk el egy „nosztalgikus” lerövidített korzózásra és ifjúkori ízek megidézésére egy gyönyörű szép kávézóba. A **KMKSZ vezetője, Kovács Miklós** képviselőinknek elmondta – a kisebbségeket, köztük a magyarokat is sújtó oktatási törvény kapcsán- hogy a kijevi hatalomváltásnak valóban haszonélvezője lehet a kárpátaljai magyarság. A ruszin-magyar kultúra nagyon erős hatással van egymásra Kárpátalján. Az ott élő ruszinok tisztelik és magukénak vallják a magyar kultúrát és a magyar értelmiségiekre is nagy hatással van a ruszin kultúrából táplálkozó néprajz, képzőművészet stb.

Programunkban szereplő **Manajló Fedor Emlékmúzeum** megtekintése igen nagy hatással volt mindannyiunkra. Már nemcsak a benne lévő értékes látvány hozott bennünket izgalomban, hanem a körülötte kialakult aggodalom, a féltés, hogy hozzá nem értő kezek, nehogy bajt keverjenek és eltékozzolják, illetve eltulajdonítsák az európai színvonalú alkotásokat és az ingatlant. A Manajló család állami tulajdonba adta a házat és a benne lévő festményeket Emlékmúzeum kialakítása céljából. A múzeum évtizedeken keresztül nagy sikerrel működött, nagy látogatottságnak örvendett. Mára ez az emlékhely

működése veszélybe került a magán privatizációs engedélyezések miatt. Ez azt jelenti, hogy veszélybe került az ukrán, ruszin és magyar kulturális örökség igen gazdag része, amely az egyetemes művészet gazdagodását is hívatott elősegíteni. A **Ruszin -, és Magyar Világszövetség**, valamint **több nemzetközi társadalmi, civil szervezet aggodalmukat fejezték ki** az Emlékmúzeum körül kialakult nézeteltérések miatt. Közreműködésüket az is indokolja, hogy a nemrég, tragikusan elhunyt **Manajló Ivánt** (Manajló Fedor fia), aki erején felül küzdött az emlékmúzeum megtartásáért és további fejlesztéséért, a Magyarok Világszövetsége, magas szintű alkotói tevékenysége és a magyar-ruszin barátság, testvériség erősítésében szerzett érdemei alapján, kitüntette. Az egész ruszinságot érintő kitüntetés a magyar nemzetnek a ruszinsággal való több, mint ezer éves együttélésének fontosságát, példamutatását, össznemzettségét szimbolizálja.

„Manajló Fedor alkotásai Kárpátalja névjegykártyája”

Delegációnk vezetője, **Tarlós István** nagy érdeklődéssel hallgatta a bemutatást és nézte végig az Emlékmúzeum értékes alkotásait. Több TV-csatornának is nyilatkozva elmondta, hogy örömmel jött Kárpátaljára és Manajló Fedor Emlékmúzeumába. Hivatkozva a múzeum igazgató asszonyának **Foltin Viktória** találó gondolatára, hogy a „Manajló Fedor alkotásai Kárpátalja névjegykártyája”, kiemelte ennek látványi bizonyítékát is. Nemhiába nevezték őt Kárpátalja névjegyének, mert ebben a művészetben minden benne van, amit Kárpátaljáról tudni kell spirituálisan is- mondta. Kovács Miklóssal, a KMKSZ elnökével folytatott tárgyalás után jöttünk ide, a híres mester Manajló Fedor múzeumába, amely az egykori lakásában van-folytatta nyilatkozatát. Örömmel vette, hogy akkor látogatja ezt a szép emlékhelyet, amikor a magyar és a ruszin emberekkel együtt **Manajló Fedor ruszin festőművész 100. évfordulóját** és Kárpátalján az emlékmúzeum alapításának 30. évfordulóját

Manajló Fedor emlékmúzeumban

ünnepeljük. Manajló Fedor- véleménye szerint- az európai és a kárpátaljai művészeti élet elismert személyisége volt, munkássága az egyetemes művészet örökségét képezik. Jó volt otthonában jelen lenni, kedvenc fotelját megérinteni, használati tárgyait látni, hagyatékát, művészetét közvetlenül megismerni. Nagyon jó élményekkel megy haza határon túlról és nagyon reméli, hogy eljön az ideje annak, hogy honfitársaink igényeit, szeretet igényét, amelyet egy anyaországtól elvárhatnak, hamarosan megkapják. Muszáj elmondania, hogy 2004. december 5.-e nem ismétlődhet meg többet! Mert ők mindig fontosnak

Tarlós István társaságában
Manajló Fedor alkotásai között

tartották és tartják úgy a határon túl élő honfitársak érdekeinek védelmét és kulturális hagyományaiknak őrzését, mint a velünk élő nemzetiségek önkormányzati jogait-ezekkel, a talán nem pontosan szó szerint idézett, szavakkal fejezte be nyilatkozatát Tarlós István, a Budapest Főváros FIDESZ frakció elnöke.

A Boksay József Szépművészeti Múzeum igazgatója **Erfán Ferenc** is nyilatkozott lapunknak. Tájékozódott arról, hogy a Ruszinok -, és a Magyarok Világszövetsége aggodalmukat fejezték ki az Emlékmúzeum körül kialakult kedvezőtlen helyzet miatt. Más országban is előfordul ehhez hasonló események. Véleménye szerint a múzeum átvészelte a nehéz időszakot, amelyhez nem csupán adminisztrációs problémák jelentkeztek, hanem a minisztériumok megváltozott hatáskörei is hozzájárultak. A fenntartó jogviszonyok is változtak. Máshová kerültek a művészeti Kocza, Manajló emlékmúzeumok. A ház alsó szintű tulajdonosával is bírósági vitába keveredtek- Megvásárolva a ház alsó szintjét, úgy gondolták, hogy jogot formálhatnak a későbbiekben a többi helyiségre is. Megengedték maguknak azt a durva és jogtalan kijelentést: „Itt nincs szükség múzeumra!” Az alsó szint tulajdonosának indítékai- Erfán véleménye szerint, a következők lehetnek: nincs olyan kulturális szinten a résztulajdonos, hogy megértse, milyen érték

szomszédságában van, tapasztalta, hogy pimaszsággal, erőszakkal, csúszópénzzel sok mindent el lehet érni (sajnos). Szerencsére ez a romboló folyamat megállítható. Titokban lehet mindenféle rosszándékú döntéseket hozni, eladhatják „sutyiban” az egész házat, aztán mondhatják: ”Nincs szükség a képekre, vigyék innen!” (Ilyen eset Budapesten is előfordulhat). A mi érdekünk, a társadalomé, hogy ez a múzeum megmaradjon! Éppen ezért a társadalmi civil szervezetek további támogatására szükség van, hogy megvédjük az egyetemes értékeket. Manajló Iván, a fia, nagyon sokat küzdött az Emlékmúzeum megmaradásáért. Túlságosan a szívére vette, lehetett volna egyszerűbben a védelmét megszervezni, konkrétumokra koncentrálvafejezte be érdeklődésemre válaszát a Boksay Emlékmúzeum igazgatója.

Munkács és környéke
„Itt tűz fel piros zászlaját a Szabadságnak
Zrínyi Ilona...”

Munkács és a munkácsi vár a magyar történelemben és irodalomban egyszerre a szabadság és a rabság emléke. Zrínyi Ilona több mint 800 napon át, 1685-1688-ig védelmezte Munkács várát. II. Rákóczi Ferenc életének nagy élménye volt az a pár esztendő, amit gyermekként a munkácsi várban töltött. Megtanulhatta: ”...ezerszer nagyobb dicsőség megőrizni bátorságunkat a balszerencsében., mint csatákat nyerni és várakat elfoglalni.” A Rákóczi-szabadságharc bukása után a munkácsi várba császári katonák kerültek. A környékbeli nép még sokáig visszavárta a fejedelmet, de a „szabadság hősinek tanyája” hosszú időre a „rabok hona” lett , a legszigorúbb várbörtönök közé tartozott. Petőfi Sándor mégsem kerülte el a várat, amikor 1847. július 12.-én esküvőjére menyasszonyához Szatmárba utazott: „... a domb oldalán szőlőt természetnek., nem szeretnék borából inni., azt gondolnám, hogy a rabok könnyét iszom.” A szabadság emlékeit idézték fel bennünk a **„Hős Turul madár”** a munkácsi várban. 1000-éves honfoglalási évfordulóra 1896-ban emelték emlékoszlopra, amelyet Trianon után a csehek ledöntöttek és csak 2004-ben állították fel újra, a munkácsi **Pákh-család** által. „A hős turul madár arról volt híres, hogy egy ízben megmentette a nagyságos Rákóczi fejedelem életét...” -így szól az évszázados legenda.

Munkácsi ünnepségsorozatunk és látogatásunk hangulatának spirituális ereje csak fokozódott, amikor meghallottuk **Schur Alex klarinét-, és tárogatóművész** előadásában a felejthetetlen **Rákóczi-indulót** és **Kossuth Lajos** „üzenetét”. Az ünneplő közönség magyar zászlókat lengtetet. A delegáció koszorúzott, **Tarlós István** az ünnepi közönséghez szólt. Elmondta, hogy az 1848-as szabadságharcosok iránt érzett hálán és tiszteleten túl, mi az, ami bennünket Kárpátaljára és Munkácsra hozott. Igazi megújulásra várunk a hazai

sorsfordító választások után a határon túli honfitársaink életében is. A környezet és a fogadtatás által kapott „szakrális érintettséget” **Milan Sasik** görög katolikus kárpátaljai megyés püspök áldása hozta csúcspontra a Munkácsi Egyházmegye gyönyörűen **felújított Görög Katolikus Székesegyházában**. A püspöki áldás után elmélyülten imádkoztunk. Hangulatunkat érezve, sejteni lehetett: közös jövőnkért, hazánkért, szabadságunkért, szeretteinkért. Egy új életért, az elviselhetetlen hazugságok után, az igazságért.

A Munkácsi Vár

Beregszász és környéke

Utunk befejező szakaszához érkeztünk- Beregszászra és környékére. Beregszász első lakói vadászok és solymászok lehettek. 1063-ban, Béla (Endre király testvére) halála után birtokát – az ország területének az egyharmadát- fiai, Géza, László és Lambert örökölték. Ez a vidék Lambertnek jutott. A néphagyomány úgy örököltette meg, hogy ő alapította a Vérke partján azt a települést, amelyet később róla „villa Lamberti” -nek, vagyis Lambertháznak nevezték el. IV. Béla uralkodása idején az orosz-kapun betörő tatárhadak ezt a települést is elpusztították, de a király ezután az ő „lumbertszászi legkedvesebb vendégeit” kiváltságokkal halmozta el, hogy virágzóvá tegye a települést. Nagy Lajos király Felső-Magyarország egyik legvirágzóbb városává emelte. Édesanyja, Erzsébet királyné (1364)- itt udvart is tartott...

1625-től Bethlen Gábor erdélyi fejedelem kezébe került Beregszász, aki szintén sokat tett a város felvirágoztatása érdekében. 1629-ben épült, a mostani katolikus templommal szemben, az udvarháza. 1633-ban I. Rákóczi György és neje, Lorántffy Zsuzsanna vették birtokukba a várost. 1657. június 17.-én II. Rákóczi György fejedelem lengyelországi hadjáratát megbosszuló lengyelek pusztították el a várost és a hatalmas katolikus templomot... 1680-tól, Báthory Zsófia halála után, Zrínyi Ilona, majd később második férje, Thököly Imre birtokába került Beregszász. Amikor a város a munkácsi uradalommal együtt II.

Rákóczi Ferenc kezébe került (1699), összeírták a város lakosságát, amelyből kiderült, hogy ebben az időben a lakosság színmagyar volt. 1703-ban Rákóczi, a felkelők seregével Beregszászt elkerülve, Vári határában a Tiszáig érkezett, átkeltek a folyón. Még ezt megelőzően a kurucok 1703. május 21.-én, **Vári és Beregszász piacán bontották ki Rákóczi lobogóit**, amelyre a következő felirat volt hímezve: **Istennel a Hazáért és a Szabadságért!** Beregszász népe látta elsőként Rákóczi zászlóit!

Hosszabban tértem ki a város történelmi jelentőségének ismertetésében, mert érzékeltetni szeretném, mily fontos volt az itt lakó, megmaradt honfitársaink részére delegációnk fejet hajtása és koszorúzása a **Petőfi szobor** előtt, majd a katolikus templom látogatása és a fiatalokkal való találkozás a régi **Tözsdepalotából átépített Magyar Főiskolán**. Az egyház és a főiskola jelenti az egyedüli kapaszkodót az itt élő magyaroknak. Ők erősítik kötődésüket a szülőföldhöz és nemzeti identitásuk megtartását. A főiskola – a megmaradásáért sokat küzdő rektora **Orosz Ildikó**- elmondta, milyen veszélyekkel jár a kisebbségeket, köztük a magyarságot is sújtó oktatási törvény. Ez olyan, mintha egy úszóversenyen egyforma követelményeket támasztának versenyző és kezdő között, amennyiben a felvételiző nem használhatja anyanyelvét- indokolta Orosz Ildikó. „Egy kopek” támogatást sem kapott a főiskola, csupán ellenőrzést. Magyarországról sem érkezik megbízhatóan a segítség. Az lenne jó – véleménye szerint- ha a Sapientia Erdélyi Magyar Tudományegyetemhez hasonlóan, ők is egy normatív rendszerbe kerülhetnének. A kiszámíthatóság nélkülözhetetlen feltétel az oktatásban! 2002-ben (akkor kapták meg az akkreditációt) lényegében még jó helyzetben voltak. Magyarországról politikai és anyagi támogatást kaptak, az Illyés Közalapítvány is sokat segített. Abban az időben tették rendbe- az évtizedeken keresztül elhanyagolt és másra használt- épületet. Elfogyott a pénz, csupán a magyar egyetemi városok (Esztergom, Győr stb.) jöttek segítségükre. A bajban az összetartozás szép példáját tapasztalták.

Tarlós Istvánnal folytatott beszélgetés is a lényegre koncentrált. Elmondta, hogy Kárpátalján legutoljára 1993-ban járt. Erdélyben, Felvidéken, Délvidéken gyakrabban. Egyrészt kíváncsi volt, milyen a helyzet most ezen a vidéken, tudva azt, hogy Kárpátalja van jelenleg a legkedvezőtlenebb helyzetben. Ünnepelni, emlékezni és velük közvetlenül párbeszédet folytatni jött. Nem csalódott az itt élő emberekben. Nem csak a szavukból, hanem a metakommunikációjukból is látja, mennyire várják az itt élő honfitársaink Magyarország gondoskodását. A mostani hatalom nem sokat törődött velük. Nagyon jó a véleménye, ahogyan az itteniek a múlt értékeihez, hagyományaikhoz ragaszkodnak. Felfigyelt arra, hogy az ifjúság nevelésével, oktatásával- a nehéz körülmények ellenére- mily gondosan foglalkoznak, a

történelmi emlékhelyeinket, hogyan őrzik. Az emberek szívéből jön az igény, emlékeik, hagyományaik védelmére, tovább örökítésére. Törekvéseiket csak támogatni lehet. Lényeges az igazmondás, a történelem hamisítása nélkül. Tisztában van azzal, hogy hamarosan eljön az az idő, amikor a szívből jövő igényeiket teljesíteni tudják. A jelenlegi kormánytól, az ellenzéki politikusok, könnyen megkapják a minden okot nélkülöző bélyeget, a nacionalista jelzőt, amikor a nemzeti identitásról, történelmi emlékeinkről, összetartozásunkról szólnak. A nemzetközi realitásokat figyelembe kell venni, de határon túli honfitársainkról nem mondhatnak le- vélekedet delegációnk vezetője, **Tarlós István**. Végig kísérve a delegáció vezetőjének útját, határozottan állíthatom, hogy felszólalásakor a legnagyobb tapsot akkor kapta, amikor a kettős állampolgárság kérdését említette. **Tarlós István** kérdésére kihangsúlyozta, hogy honfitársaink nem adományra várnak, csak arra a lelki-szellemi élményre és biztonságra, hogy hozzánk tartoznak. A kettős állampolgárság minden demokratikus országban létezik. A határon túli honfitársaink spirituális összetartozást akarnak. A világ legtöbb országában ez politikailag megvalósítható, nem nyilvánítják őket idegennek, mint nálunk. „A lelki-Trianont” meg kell szüntetni - hangsúlyozta.

A tisztánlátás kérdéséről is beszélgettünk. Felvetésemre, hogy sok még a tudatlanság a magyarországi lakosság körében, **Tarlós István** véleménye szerint „meg kell őket érteni, megtévesztett emberek”. Szubjektív feltételezés, hogy tudatlanok... Önhibájukon kívül kerültek távol a valóságtól, információ hiányban szenvedtek. Kétségbeesett emberek, félelemben éltek. Beletörődtek abba, ami volt körülöttük, nem tudtak eligazodni a valóságban. A mostani vezetés életvitele, értékrendje sok mindenre ráébresztette őket. Ki hisz már a mai kormánynak? A hazugságoknak, a felelőtlen ígéreteknek? Véleménye szerint egy politikus sem áll a szentté avatás küszöbén, de a két tábor között (FIDESZ-KDNP és az MSZP) óriási a különbség. Az MSZP teljesen elveszítette a hitelét, nagyon reméljük, nincs sok hátra regnálásuknak. Betelt a pohár...

Váriban, Sepa László akadémikus nagyon kedves vendéglátó családjánál volt az „asztalbontás” (nem a zászlóbontás, mint a történelemben). Felejthetetlen, gazdag élményekkel, tapasztalatokkal és ritkán kapott szeretettel száguldott át delegációnk az ukrán-magyar határon **Bacskai József**, főkonzul úr segítségével (a Kárpátaljai Napokra érkező művészeti csoport 12-órát állt a határon, szerkesztői megjegyzés).

*Az alábbiakban, szerkesztett formában, közöljük **Tarlós István**, Budapest Főváros FIDESZ frakció elnökének, delegációnk vezetőjének a beregszászi főiskolán elmondott emlékezetes és tanulságos ünnepi köszöntőjét.*

Budapest az összmagyarságé! **Budapest – a nemzet fővárosa kell, hogy legyen!**

Örömmel jöttem Kárpátaljára. Ma, március 15.-én a szabadságra gondolunk és arról beszélünk. Ők tették lehetővé, hogy a magyar nép szabadságvágya megmaradjon. Életörömrre, önállóságra vágytak, s ezt hagyományozták ránk is. Kárpátaljához erősen kapcsolódik a szabadságvágy megnyilvánulási formája. II. Rákóczi Ferenc, Zrínyi Ilona, Thököly Imre erősen kötődnek ehhez a tájhoz.

Mi történik ma ezen a vidéken? Mi történik a határon túli honfitársainkkal?

Muszáj megemlíteni ebben a közösségben december 5.-ét (2004), amely egy szégyenfolt a magyar történelemben. Ez nem fordulhat többet elő! Sokat tettünk annak érdekében, hogy ez másként alakuljon, de amíg a Magyar Köztársaságnak olyan vezetői vannak, akik például Erdély elcsatolása napján pezsgővel koccintanak a román kormányfővel, vagy akik értelmezésük szerint a kettős állampolgársági szavazás előtt, saját honfitársaik ellen kampányolnak, addig bizony van min szégyenkezni. *Azért is jöttünk, hogy hitet adjunk, mert aki reményt és hitet ad ma, az a legtöbbet adja.* Ismétlem, ilyen még egyszer nem fordulhat elő, ami december 5.-én történt. Jóllehet, akik határon túl élnek tisztességgel teljesítik állampolgári kötelességeiket, s élnek jogaikkal, de ők is hozzánk tartoznak, spirituálisan mindenekelőtt. Ők is a magyar kultúra részesei és részei, azonos a lelkületünk. Szükséges, hogy részesüljenek azokból az alapjogokból, amelyért lelkiekben jogot formálnak. Ennek megtagadásával az anyaország súlyosan megbántotta őket. Reményeink szerint, néhány héten belül, egy más jellegű gondolkodói kör képviselői, másként gondolkodnak erről a kérdésről. Tanújelét adták ennek, de még erősebben bizonyítani kell a közeljövőben és a távoliakban is. Nem csupán szavakkal kell bizonyítani, ennek az ideje lejárt! Tettekkkel, határozott lépésekkel bizonyítanunk kell szándékainkat, együvé tartozásunkat. Nem lesz könnyű feladat, mert úgy kell segíteni, hogy lássuk, ismerjük igényeiket. Egyértelműen kell cselekedni. Mi volt eddig a cselekvés akadály? A mostani kormányzás nem sokat tett érdekükben. Egy filozófus gondolatát említve: „Úgy kell bánni az emberekkel, ahogy szeretnénk, ha velünk bánnának”. Ez ma a magyar politikai vezetésnek óriási deficitje. A 24. -óraban járunk és nehogy úgy járjunk, mint a későn jövő orvossággal. Mert, mit ér a későn jött orvosság? A mai kormányzati politika, a szocialista-szabad demokrata vezetés bebizonyította, mit akarnak és tudnak. Magyarországot úgy érintette a válság, mint sehol Európában, egy erősen legyengült immunrendszerrel. Súlyosan és felkészületlenül érintette a gazdaságot. Morálisan is egy felkészületlen vezetést ért el ez a válság, sokkal súlyosabb hatással, mint a környező országokban. Hihetetlen államadósággal

küzdünk, amely 2002-óta megkétszereződött. Ma mintegy 20 ezer milliárd Ft., ez olyan, mintha egy 20-ezres lélekszámú város minden lakója, 1 milliárd Ft., adóssággal rendelkezne. Ilyen a Kádár-rendszer 32-éve alatt nem gyűlt össze. Erre ők azt mondják: „Milyen keményen bántunk a válsággal.” Ez olyan, mintha valaki lerombol egy építményt, majd lázasan ott serénykedik, szorgoskodik az eltakarításán és azt mondja, hogy ebből milyen keményen kivette a részét. Nincs közös európai fizetőeszközünk sem. Szlovákia is megelőzött minket, pedig 2002-ben arról volt szó, hogy Magyarországon 2007-2008-táján bevezetésre kerül-

Koszorúzás

het. Az MSZP-SZDSZ kormányzása alatt ez a terv 2015-messze távlatába repült. Nem tudunk az élet olyan területére tekinteni, ahol nem visszaesésnek lehetünk tanúi. Csupán az egészségügyet említve: a magyar emberek kilátásai Európában talán a legrosszabbak. A 2008-as szociális népszavazáson sikerült kármentést végeznünk. Ezért nincs igazuk és nem igazságos velünk a magyar radikális párt, amikor azt mondják, hogy túl puhák vagyunk és nem sokat tettünk. Kérem, *ellenzéki pozícióból vittük végig ezt a népszavazást és nyertük meg 83%-os többséggel*, megszüntetve a vizit-, és kórházdíjat, valamint a tandíjat. Bizony, ez eredmény! A többi csupán matematika kérdése..., akinek több szavazógombja van, az hozza az intézkedéseket, rendeleteket, határozatokat. Igaza volt Antall Józsefnek, aki azt mondta: Tetszettek volna forradalmat csinálni! Én úgy mondanám: *Tetszettek volna másként dönteni!* A határon túli magyarság is megérezte ennek a szocialista- szabad demokrata vezetés „eredményeit”- idéző jelben mondom. Ugyanaz a helyzet a magyar fővárosban is. *Budapest – a nemzet fővárosa kell, hogy legyen!* Demszky Gábor mégis mindig azt mondja: „Budapest- a budapestiekké!” Persze, az övékké is! Beregszászon mondhatják, hogy Beregszász- a Beregszásziakké (pld. Kecskemét, Szeged, Sopron is mondhatja), ezt mindenhol mondhatják. A nemzet

fővárosához mindenkinek köze van, a határon túliaknak is. Kell, hogy beleszólási joga legyen! Szükséges, hogy kíváncsiak legyünk véleményükre, mit is jelent számukra a nemzet fővárosa. Budapest olyan főváros, amely az összmagyarságé! Mindenkié, akinek magyar az anyanyelve, magyarnak érzi magát, magyarul álmodik.

Nekünk, mindannyiunknak, közünk van a nemzet fővárosához

Ma az ál liberális és ál szocialista életvitel tombol, az értékrend elbizonytalanodott, a fiatalság elveszítette kapaszkodóit. Úgy gondolom, hogy a külhoni fiatalokra kell a legjobban figyelni, őket segíteni. Nem szabad megengednünk, hogy a fiatalok érdektelenek, közömbösek legyenek a történelem iránt. Lényeges dolog, hogy egy fiatal, hogyan, milyen szemszögből látja a világot. De ami megtörtént objektíve a történelemben, azok mégis csak tények. A tények pedig igazán makacs dolgok. Nem lehet azt mondani, hogy ezt vagy azt így láttam, amúgy láttam. A tényeknek megvannak a maguk igazságai. Furcsa a szabadság értelmezése, amennyiben nem találkozik az igazsággal. Ebben az esetben: megnyomorít, összetör, ártalmas. Igazságosnak kell lennie. A szabadság joga addig terjed, míg a másik alapvető szabadság jogát nem sértik. Magyarország ma önként próbálja feladni az identitását. Nézzék meg pld. a Benes-dekrétumot. Szlovákiában ez minden igazságosság elvével ellentétes, az EU- elveivel is, mégsem változtatják meg. A mai kormány nem tudja megérteni, EU-tagnak úgy is lehet maradni, hogy az ország megtartja identitását, hagyományait. Egyértelmű, hogy a határon túli honfitársaink szerepét is beleértve.

Nem biztos, hogy hibásak azok az emberek, akiket megtévesztettek 2004. december 5.-e előtt. Hamis propaganda volt a beözönlő 23 ezer munkavállaló. A legtöbben a megélhetésért küzdenek. A történelem kissé megalkuvóvá tett minket, hiszen 1526-óta, a Mohácsi-vész óta a túlélésért küzdünk. A lelkület diktálta igazságot a gyakorlat, a praktikum felülírta. Szomorú dolog ez, éppen ezért kell élnünk. Nem fenyegetett bennünket semmiféle 23-ezer román állampolgár munkavállaló. Mi azt akartuk, hogy a határon túliak is azt érezzék, hozzánk tartoznak, ehhez meg kell kapniuk a magyar állampolgárságot. Nem akarnak ők ezzel a hatalom ellen konspirálni, ők azt akarják érezni, hogy hozzánk tartoznak. A kettős állampolgárság minden demokráciában bevett szokás. Csak nálunk nem! Miért nem követeljük ki, ami nekünk jár? Nekünk magyaroknak, az összmagyarságnak! Ennek meg kell történnie! Akkor lesz itt szabadság, ha ez megtörténik! Mi nem akarunk rendszereket összedönteni, mi nem akarunk senkit kiszorítani!

Bizonyára hallották itt is, milyen furcsa szabályozások születnek. Például, egyet említve: ne legyen az

óvodába két szülő elnevezés, anya-apa... Hát a lányok-fiúk szerelménél nincs szebb, gyönyörűbb a világon! Aki nem fogadja el az „értékrendjüket”, az diszkriminatív. Talán nem fér be a demokrácia fogalmába, hogy mi is küzdjünk a saját értékrendünkért? Nem akarunk mi senkit kirekeszteni, kiszorítani. Olyan hamar megbélyegeznek bennünket! Az én beszédemet is megbélyegzik. Tudják mit? Földig hajolok előttük és nem mindegy, milyen irányban! Csupán képviselni szeretnénk, ezt a magunk demokratikus jogállami eszközeivel azt az értékrendet és szabadságot, amit mi értékesnek és kívánatosnak tartunk az utókor szempontjából. Például: a családmódellem szempontjából. Bizony egyre kevesebben vagyunk. Csupán 31-ezerrel haladja meg Magyarországon a lélekszám a 10-milliót. Megjegyzem, megelőzött bennünket Csehország. Az a cél, hogy mi legyünk az egyetlen nemzet, aki nem őrizheti meg saját hagyományait? Tudomásul vesszük a nemzetközi realitásokat. Nem vagyunk ostobák, hiába híresztelik rólunk. Ismétlem, úgy szeretnénk a nemzetközi közösség tagjai lenni, hogy

közben magyarok maradunk és a határon túli honfitársaink is megkaphassák azt, amire igényük van.

Megható volt, amit itt tapasztaltam Kárpátalján. *Láttam, az itteni magyarság, mennyire ki van éhezve az anyaország szeretetére és gondoskodására.* Személyes véleményként fogalmazom meg, még ha szubjektív is: *bűnt követ el az a vezető, erkölcsi bűnt, aki nem hajlandó ezt tudomásul venni, nemhogy ellene dolgozni.* A közömbösség is bűn, s ezen változtatni kell. Különösen szeretnék segíteni önöknek olyan módon, hogy ahol állampolgárok ott is boldogulhassanak, de ezt a segítséget meg kell kapnia minden határon túli magyarnak. A szabadságot, március 15.-ét akkor tudjuk igazán ünnepelni, ha ez megtörténik. *Ehhez kívánok sok erőt Orbán Viktornak és csapatának, önöknek is! Ne féljenek!- II. Pál pápát idézve. Együtt meg fogjuk találni az igazságot. Magyarországnak lesz jövője, de önöknek is!* (ováció, folyamatos taps).

*Lejegyezte: Ortutay Mária
(Beregszász. 2010. március 15.-én)*

Húsvét – Jézus feltámadásának ünnepe

„Én vagyok a feltámadás és az élet.

Aki hisz bennem, még ha meghal is, élni fog”

„Hrisztosz voszkresz!- Voisztyniu voszkresz!”

„Krisztus feltámadt!- Valóban feltámadt!”

A próféták megjósolták, hogy Krisztus feltámad, ezért a hit ötödik ágazatában így írják...” Az írás szerint...” Jézus feltámadását a Nagyhét vasárnapján ünnepeljük. Rövid istentiszteletet tartanak a koporsó fölött és körmenet van a templom körül. A hívek „Krisztus feltámadt” éneket énekelik, miközben a pap kitarja a templom ajtaját és megkezdődik a reggeli feltámadási szertartás, az „utrenye”. A szentmise alatt

tárja a templom ajtaját és megkezdődik a reggeli feltámadási szertartás, az „utrenye”. A szentmise alatt

megszentelik a pászkákat. Ezekon a napokon örül az egész világ. Jézus Krisztus miértünk, az emberekért kínhalált halt és halottaiból feltámadt. Ezen a napon a hívek így köszöntik egymást: Krisztus feltámadt! Így fogadják a köszöntést: Valóban feltámadt!

„Hrisztosz voszkresz!- Voisztyniu voszkresz!”

Kiadja az Országos Ruszin Kisebbségi Önkormányzat.

Felelős kiadó: Manajló András (ORKÖ elnöke)

Kisfalviné Ortutay Mária - szerkesztő;

Nyomdai munkálatok:

Atlantis Reklám- és Nyomdaipari Kft.

A szerkesztőség címe:

1147 Budapest, Gyarmat u. 85/b.

Tel./Fax: (06-1) 468-2636

E-mail: ruszinok@freemail.hu

http:// www.ruszinvilag.hu