
 Magyar Irodalmi Hírlevél 77.megjelenése

Magyar Irodalmi Hírlevél

MAGYAR TITKOK: REGÉNY
Irta NAGY IGNÁCZ

Házik Zoltán: AZ EGY HAZÁNKÉRT, ÖNTSÜK VÉREINKET
Czike László: Intelem a magyarokhoz a végidőkben

 MAGYAR MAGYAR BIBLIABIBLIA
PETŐFI SÁNDOR :PETŐFI SÁNDOR :AKASSZÁTOK FÖL A KIRÁLYOKATAKASSZÁTOK FÖL A KIRÁLYOKAT

Marschalkó LajosMarschalkó Lajos : : Békekötésre
Gyűjtés Marschalkó Lajos sírhelyének megváltására

Március 15 a Petőfi Irodalmi Múzeumban
1848-49-es magyar zászlóink

 Rabindranath Tagore: Áldozati énekek

Mácz István: Isten (és) az Igazság, a Jóság, a Szépség

 2013 MÁRCIUS HETVENHETEDIK MEGJELENÉS

1

http://gulyaslazar.freeblog.hu/archives/2009/03/16/AKASSZATOK_FOL_A_KIRALYOKAT/

 Magyar Irodalmi Hírlevél 77.megjelenése

MAGYAR TITKOK
REGÉNY

Irta NAGY IGNÁCZ
VII.

Szolgafogadás.

Sejtésem nem csalt, homlokom csakugyan tetemesen földagadt, s e szerint több napig szobám őrzésére valék kárhoztatva. Ez
már magában is elég boszantó volt ugyan, de rám nézve most valóságos kínná vált, mert a szép hölgy, ki miatt a bajba
keveredém, s kit én még folyvást Móricz nejének tarték, ez alatt isten tudja, hová utazhatik, vagy ha itt marad is, ugyan mikor
fog engem a véletlenség vele ismét összehozni? Orvosért küldék, hogy hamarább hagyhassam el a szobát.

Az orvos megérkezett, körülményesen elbeszélteté magának bajomat, s azután komolyan szóla:

• Meleg székfüfőzettel méltóztassék a daganatot burogatni.

Fél óra mulva egy fiatal orvos barátom látogatott meg, kivel szinte közlém inségemet.

• Barátom, - így szól a fiatal tanár, - tanácslom, ne kövesd orvosod rendelményét.

• Hát mit tegyek?

• Jéggel burogasd a daganatot.

• Jól van.

Két ellenkező rendelmény! Gondolám magamban, ugyan melyiket kövessem? Eh, én a többség embere vagyok, még egyet
hivatok, s annak tanácsát fogom követni.

A harmadik orvos is megérkezett, s miután a két elsőnek tanácsát hallá, fejcsóválva szóla:

• Én egyik rendelményt sem hagyhatom helyben; méltóztassék sebészt hivatni, s a daganat körül tizenkét nadályt rakatni.

Villám és mennydörgés! Gondolám, itt nehéz lesz többséget eszközlenem. Még egyet kisértek meg, hasonszenves orvost
hivatok, az legalább mindenesetre ellensége a vérontásnak.

A negyedik orvos is bekopogtatott, s kihallgatván előadásomat, mosolygva szóla:

• Uram, e bajért nem érdemes orvoshoz folyamodni; egy-két nap alatt úgy is meggyógyul.

Ez az én emberem! És csakugyan igazat szólott. Kevés nap alatt nyoma sem volt látható a daganatnak, s én jól kinevetém a
fontoskodó orvosok bölcseségét.

Először hagyván el egykor délután szobámat, kettős czélom vala; mindenek előtt ugyanis tigrist, vagyis szolgát akarék
fogadni, kit jól leszidhassak, midőn az unalom miatt nem tudok jobbat tenni, azután pedig szállást bérelni, hogy a
vendégfogadói kellemetlen zajtól és kiállhatlan zsarolástól mielőbb megszabadulhassak.

Tudván, hogy az úgynevezett cselédhivatalban mindenkor kaphatni mindenféle naplopót, ki jó fizetésért lehetőségig
becsületesen csalja meg uraságát, azonnal oda irányozám lépteimet.

Várakozásomban nem csalatkoztam, a hivatalszoba minden padja és székje el volt foglalva uraságra várakozó minden nemű és
rangú cselédekkel. Volt selyem ruhás szakácsné, ki özvegy uraknál szeret szolgálni; bársony-ködmönkés szobalány, kinek
mindig az asszony alaptalan féltékenysége miatt kell helyét változtatnia; lefüggő hajú szolgáló, ki rendesen a lóistállóban
szokta a kutat keresni, midőn vízért küldetik; fölserdült pesztonka, ki mindig a laktanyák körül szokott sátorozni, mivel a kis
gyermek, melyet egész nap czipelnie kell, rendkívül gyönyörködik a bakancsosak látásában; vaskos dajka, ki saját gyermekét
három forintnyi havidíj mellett hagyja halálra koplaltatni, míg maga húszért táplálja a másét; sovány komorna, ki a szinészetet
rendkívül bálványozza, s e szenvedélye miatt többször már vándorszínészekhez is csatlakozott; elhízott kapús, ki mindig
német játékszíni birálatokat olvas, hogy magát a rangjához illő gorombaságban folyvást gyakorolhassa; sima arczú, vékony
lábú inas, kinek igen jól ment dolga, míg ereje serényebben engedé szolgálata legfontosabb részét teljesítnie; bozontos szakállú
kocsis, ki azon megbecsülhetlen találmányt gyakorlá, mely szerint még az abrakot is borrá változtatá; ökölnyi tigris, ki az evés
mesterségében ritkítá ugyan párját, de ijedtében akkor is sírva fakadt, ha a kakas ránézett.

Ezek mind nem nekem valók, gondolám magamban, s már távozni akarék, midőn a hivatal tulajdonosa leirhatlan nyájassággal
ezen igen természetes kérdést intézé hozzám:

2

 Magyar Irodalmi Hírlevél 77.megjelenése

• Cselédet méltóztatik parancsolni?

• Igen.

• Szobalányt?

E kérdésre valamennyi szobalány nagy készséggel ugrott föl, a mi rám nézve igen hízelgő vala, mert a rossz világ azt suttogja,
hogy a talpra esett derék szobalányok nem szeretnek oly asszonyt szolgálni, kinek rút férje van.

• Nem; inasra van szükségem.

A szobalányok ismét leülnek.

• Oh, tehát méltóztassék választani.

• Majd csak megmondom, milyenre van szükségem, ön azután tudni fogja, hogy van-e nekem való embere.

• A mint méltóztatik.

• Én nőtlen vagyok, s a szó teljes értelmében magam ura, csak egy cselédet tartok, ki paripámról is gondoskodni tartozik.

• Ez tehát hármas szolgálat.

• Hármas?

• Igen.

• Hiszen én csak magamat s lovamat említém. Hát a harmadik micsoda?

• A nagyságos asszony hiányzása.

• Ez úgy hiszem, inkább kevésbíti a dolgot.

• Talán, a jövedelmet azonban mindenesetre csökkenti, mert a nőcselédség bőkezűségétől nagysád inasa egészen el fog esni,
sőt azon mellékjövedelemben sem részesülend, mely házas uraságoknál néha apró titkokból szokott származni.

• Értem.

• E szerint kissé nagyobb díjban leend nagysád kénytelen megegyezni.

• Nem zsidóskodom, ha kedvem szerinti embert találok.

• Ah, mondhatom, becsületes legényekkel szolgálhatok. Íme, ezen csinos barna fiú igen ügyes, legjobb bizonyítványokkal
van ellátva és igen sok nagy uraságnál szolgált.

• Nem kell, mert ott bizonyosan megtanulta a henyélést.

• Tehát talán ez fog tetszeni, ez már katona is volt.

• Köszönöm, ez bizonyosan még most is azt hiszi, hogy káplárján kívül senki nem parancsolhat neki.

• Vagy amaz, ott a sarokban, az többnyire nagy vendégfogadókban szolgált.

• Úgy bizonyosan derekasan ért is a csaláshoz; nem kell.

• Ezt is ajánlhatom, ez még nem rég van Pesten, s mindeddig csak egy serfőzőnél szolgált.

• Szemeinek járását igen vakmerőnek tartom.

• Csak neveletlenség.

• Mi a neve?

• Tamás.

• Egy szóra, Tamás!

• Tessék parancsolni.

• Mióta szolgálsz Pesten?

• Másfél esztendő óta.

• Mindig egy helyen?

3

 Magyar Irodalmi Hírlevél 77.megjelenése

• Igen.

• Már csakugyan tökéletesen rád ismertem, te vagy az, ki mult húsvét vasárnapján a templomban kendőmet zsebemből
kiloptad.

• Én?

• Igen, te.

• De már ebben nagyot csalatkozik a tekintetes úr, mert úgy segéljen, nem voltam még Pesten templomba!

• Tehát menj helyedre. Uram, ez sem kell, mert lovamat sem bízom oly emberre, kinek vallása nincs.

• E szerint már szinte kétségbe esem, hogy lehet-e nagysádnak emberrel szolgálnom, mert hiba bizony mindegyikben van.
Itt van még egy, kiről semmi czégéres rosszaságot nem tudok, ez nyolcz esztendeig szolgált Schufterle Mózes gazdag
izraelitánál.

• Annál, ki megszökött?

• Igen.

• Kinek, mint mondják, igen szép felesége volt.

• Annál.

• Mi e legény neve?

• Bertók.

• Bertók, akarsz hozzám beállani?

• Szívesen biz én, tekintetes uram, ha megalkuszunk.

• Az legkevesebb, jer velem.

• Ah, örvendek, hogy mégis szolgálatára lehetek nagysádnak, örülni fogok, ha minél előbb ismét lehet szerencsém.

• De köszönöm, én nem szeretem a cselédet gyakran változtatni.

• Azaz, nem úgy értettem, én mindennel szolgálhatok; pénzzel, bútorokkal, házakkal, sőt gazdag menyasszonynyal is.

• Azt majd csak utoljára hagyjuk.

• A mint parancsolni méltóztatik.

• Ajánlom magamat.

• A cselédszerzési díjt feledni méltóztatott nagyságod.

• Ah, igaz, itt van.

• Kérem, Bertók is ugyanannyit tartozik fizetni, pedig neki most alkalmasint nincs pénze.

• Úgy? Tehát itt van az is.

• Alázatos szolgája; de majd elfeledém, alázatosan bocsánatot kérek. Szolgám is szokott mindig egy kis borravalót kapni,
midőn házhoz vezeti az új cselédet.

• Hiszen ezt én magam vezetem!

• Igaz, igaz; de szolgám ez által mégis károsul, pedig ő ennek nem oka.

• Itt van.

• Köszönöm szolgám nevében. Bertók, maga is tartozik egy pár garassal megvigasztalni Jánosomat.

• Itt van.

• Úgy lelkem, úgy.

• Jer, Bertók, különben még bőrünk is itt marad.

4

 Magyar Irodalmi Hírlevél 77.megjelenése

Ezzel távozánk. Csak az utczán néztem jól végig emberemen. Magas, vállas legény volt s oly barna, hogy czigánynak tartám
őt; eleven szemeiből furfangosság tekinte ki, míg nagy orra s kiálló álla bátorságot tanusítottak; egész arczkifejezése őszinte
nyiltság jeleit viselé magán. S épen ily emberre volt nekem szükségem.

Alig haladánk néhány lépésnyire, midőn Bertók megemelinté süvegét s némi habozással szóla:

• Egy kérdésem volna.

• Szólj bátran.

• Én a zsidómat, kinél szolgáltam, nőtelen korában csak urnak, házassága után pedig nagyságos urnak szólítottam.

• Miért?

• Mert a menyecske úgy kivánta. Most hát csak azt szeretném tudni, hogy a tekintetes urat is nagyságos urnak szólítsam-e?

• Szólíts csak uradnak, tekintetemre és nagyságomra semmi gondod.

• Értem, uram és fogadom, hogy meg lesz velem elégedve. Hej, jól járt ám az ur, hogy azok közül a czifra legények közül
nem választott.

• Miért? Hiszen azok leginkább ajánltattak.

• Elhiszem bizony, mert azok legjobban fizetnek. És miből fizethet a szegény cseléd? Béréből? Az ám! Abból fizet, a mit
lopott, vagy csalt.

• Jól van jól, csak ne dicsérd nagyon magadat, mert tudod, hogy minden czigány a maga lovát dicséri.

• Uram, hát tudja, hogy én czigány vagyok?

• Hogyne tudnám.

• És mégis megfogadott! Na, mondom, uram, hogy már csak ezért is oly hűséges leszek, mint a negyednapos hideglelés.

• Nem lesz károdra, fiú, ha megelégszem veled.

• Köszönöm alázatosan. De most egy nagy alázatos kérésem van ám, kedves jó uram.

• Halljuk!

• Mióta élek, mindig csak az járt fejemben; de a zsidómat nem birtam rávenni.

• Mondd ki hát.

• Uram, ha hátamat fölszántja, még akkor sem zúgolódom, ha ezen kérésemet teljesíti.

• Szólj!

• Koplalni is kész vagyok, ha ezen egy kérésemet betölti, jó uram.

• Beszélj, hamar!

• Bizony isten, még porát is áldani fogom az urnak, ha...

• Eh, mondd ki már valahára.

• Hát – hát – járasson engem – vörös nadrágban.

• Megteszem.

• Paszománt is jön rá?

• Igen.

• Uram, most már kész vagyok magamat akár agyonveretni is az urért.

5

 Magyar Irodalmi Hírlevél 77.megjelenése

AZ EGY HAZÁNKÉRT, ÖNTSÜK VÉREINKET…

(- nyelvünk, a hazánk minden felett értékesebb -)

Bukfencet dobva fordul a rozoga kerék,
küllőit elhagyva – örömében, kínosan csuklik.

A ragyogó Naplemente most sugallja,
ezzel tehát – számunkra is megnyílhatott

az oly régen várt – egyenesbe hozott vonal.
Pofozgatna, javítgatna – tenne is dolgát,

de egy kacifántos szerencse – beköszönt hozzá,
s így: – megtörténhetett a gyors lapkiosztás. –

Idejében érkezett.
A sodrás alatt és felett egyaránt,

a szédült vadkacsáktól ered a sötét pimaszság.
Kurjongó felhők csapkodnak az ökölbe zárt kezekre,

mégsem tesz eleget az érdekesség kedvére.
Miért gondolja mindezt ilyen lazán?

Miért hagyja szabadon a már betöltött puskát?
Korábban lesből, most azonban nyíltan támad.

A Rima partja már délebbre is sötét,
az ökörnyál itt sem jelent veszélyt,

bár ismétlés a tudás atyja,
mégsem próbálkozik a leszúrt vaddal.

Pedig hát - ebben leli fizikai kielégültségét,
tudhatjuk: a tettes tetthelyére, hamarosan visszatér.

A gondterhelt napok zúgva telnek,
kicsi gyermekeink ebből, mit sem érdemelnek.

Vagy tán mégis, valahol a mélységes távolban,
ott rejtőzik bennük - a tettes elleni - felelősségtudat?

Ép elme - fel sem fogja tábora szagát,
sebbel-lobbal futkos a gerinctelen szimat.

Érzi, hiszen a távlati melegtől is terjed,
dögszaggal lett megfertőzve az örökölt Városliget.

A Rima persze csak folyik, és olykor apad,
ha fentről túlzottan gerjesztik, akkor bizony dagad.

Ebben a gúnyos állapotában van a legnehezebb dolga,
a sok-sok szennyt – ellenére is – magával sodorja;
- nincs mit tennie – ez lett már a természet kincse,

a kivételt elkerülne, de közbe szól a misztikus lelke.
Moshatja, súrolhatja, akkor is csak egy hápogó marad,

elrendezne magában, de a vihar, még nem kaland. –
Kopogtatva tombol a küszöb előtt,

az ősi táltos szokásából - be is köszönt – a kis ördög.

A koptatott környezetnek is úgy tűnik,
nincs kiút, csak egy helyben mormolni,

bár ilyen időszakban, nem is lenne sok dolguk.
Bátran, szabadon sodortatják magunkat

a fertőbe bújt, rothadó tetvekkel.
Számukra csak ez a helyes irány,
s ezért sem tudnak váltani simán.

Mert, ha mégis: a megtérteknek, bizonyítanának.

6

 Magyar Irodalmi Hírlevél 77.megjelenése

Az elkényeztetett szél - csak némán sír,
magához kéreti az eltévedt igényt.

Óvatos közelségével kóstolgatja, ízlelgeti,
de a csillagtér, most adja az Igazságos jeleit.

- Igen, valóban idejében érkezett.
Ennyi is elegendő, s a színdarab szükségtelen.

Tudunk olvasni, érzékelni és táplálkozni,
s ezek érzékszervi hozadékokból - vígan is megélni. –

Lassú sietséggel közeledik a határozott záradék,
a jövő nemzedék számára is - tanulságos lehet még.

Fedezzék fel benne mindazt, amit innen üzenek nekik!
Kilengéseikben egyszer, kétszer, háromszor is tévedhetnek,
de aztán megerősödve, véglegesen elsöprik a pimasz lényt.

A Rima folyik, a Sajóval természetszerűen találkozik,
téridejükben egy röpke pillanatra meg-megállnak,

s a táltosainktól leszármaztatva kimondják:

EGY KÖZÖS MEDERREL, MEGMENTIK A HAZÁT!

Rimaszombat - Beje, 2013. január 30 – február 3.

Szombathy Győző
(szül. Házik Zoltán)

Intelem a magyarokhoz a végidőkben

2013. március 05.
Főszerkesztő úrtól (Házik Zoltán) olyan inspirációt kaptam, ami egy tőlem legalábbis nem megszokott
témájú cikk megírására késztet.

Persze régóta érik már bennem is a gondolat, hogy megpróbáljak valami keresztény, ezen belül speciálisan
magyar fogódzót nyújtani a magyaroknak ezekben a vészterhes időkben. Amikor a népesség jelentős
hányadában vagy a keresztény, vagy a magyar gyökerek kerülnek, vagy-vagy alapon, indokolatlanul előtérbe a
másik önazonosság kvázi rovására. Vagy – ami a rosszabbik eset – mindkettő meg-kérdőjeleződik. Vagy – ami
a legrosszabb eset – eredeti gyökereinket gyáván megtagadva, „átállunk” valami áruló (pl. ál-liberális,
kozmopolita), de kényelmes „mimikri vagy rejtőzködő” szemléletmódra, ami ugyan teljességgel idegen tőlünk,
de „pillanatnyilag” előnyösnek, jövedelmezőnek vagy legalábbis kényelmesnek látszik.

Magyarok, higgyetek és legyetek türelmesek!

Legyetek szelídek, mint a galambok, de okosak, mint a kígyók! Röviden: emlékezzünk Jézus Krisztus
intelmeire, nehogy akaratgyengeségből vagy végső kétségbeesésünkben eltévelyedjünk. Mert amint
vala¬melyik testvérünk elveszíti béketűrését, keresztény szelídségét, netán megtagadja magyar gyökereit, és
ezzel minden lényeges önazonosságát, akkor végképp kiszolgáltatottá válik minden ellenséges erővel szemben.
Megmaradásunk legfontosabb záloga önazonosságunk hiánytalan és töretlen megőrzése. (Múlt nyáron
Bösztörpusztán, a MSZ országos rendezvényén már igyekeztem meghatározni, mik is a magyar önazonosság
leg¬fontosabb ismérvei.) Megindokolom, miért szükséges a türelem.

7

 Magyar Irodalmi Hírlevél 77.megjelenése

A világmagyarság döntő hányada még ma is a Kárpát-medencében él. Lehet, hogy a szétszóratásban élő
magyarok – vagy az eredetileg magyar gyökerűek, ami sajnos nem ugyanaz – lélekszáma 2-3 millió, de az
anyaországban és a trianoni határokon kívül rekedt honfitársaink létszáma meghatározóan több ennél,
minimum 13 millió. Mármost korábban a „rendszerváltás” naiv vagy ál-naiv kormányzatai sűrűn, mint mantrát
ismételgették, hogy nekünk a be¬lépés után az Európai Únió lesz az új hazánk, amelyben majd minden
magyarnak született magyar végre újra egymásra találhat, és hogy ebben a közös „úniós polgárságban”, ennek
túláradó örömérzésében majd feloldódik, lényegtelenné válik „az a kis különbség”, hogy valaki éppen
Magyarországon, Szlovákiában, Szerbiában, Ukrajnában vagy Erdélyben született, dolgozik, lakik és él. Nos,
nem így történt. Azoknak a jóelőre „huhogóknak” lett igazuk, akik megjósolták, hogy az EU nem egyéb, mint
egy második, nagyobb karám, amelybe minket is (titeket is) betoltak, mivel a modern világ tulajdonképpen
ilyen „matrjoskababaszerű”, egymásba tolható karámokból áll, amelyeknek a világon semmi hasznuk, csupán
a bezártság-érzetet duplikálják. Ebből áll u-gyanis a gyökértelen kozmopolita világpolgárok nagy szabadsága,
ami valójában semmi más, mint hatványozott bezártság-érzet. Nem az történt ugyanis, hogy a határokat
lebontották, hanem az, hogy a meglévő, sok bezárt kis ketrec köré – biztonsági okokból? – felhúztak egy közös
nagyobbat, erősebbet. Az, hogy a szél a réseken „szabadon” jár be és ki, ne tévesszen meg senkit, attól a
karám csak karám maradt, ahol csak teljes (dupla) kiszolgáltatottságban élhetsz, csökkenő életszínvonal
alatt. Amiről történetesen most beszélünk, az a Rothschildok – és kapcsolódó vonzataik - által kiválóan
menedzselt, FEDezetlen USA-dollárra épülő atlanti Világállam, amely értelemszerűen jól egymásra zárható
(stílszerűen: egymásra vakolt) karámokból épül fel. Amelyet egységes pénz, egységes szabadkőműves
világvallás (ökumenia), uniformizált hollywoodi médiumok illuminált egyenműsora és egységes (adó-)
jogszabályok segítségével, egységes erőszakszervezettel (NATO), befagyasztott reálbér-szinten
kormányoznak, és amelyet a DÖNMEH helyi végrehajtó szervezete, a Bilderberg-csoport felügyel. Árgus
szemekkel és állandó megszorításokkal vigyáznak arra, nehogy valamelyik dobozban a stagnálásnál magasabb
ütemű GDP-növekedés üsse fel a fejét, mert egy effajta virulens járvány súlyosan megfertőzhetné a nyugodt
apátiába süllyedt munkanélküli régiók életúnt (betört) lakosságát, kibillentve egyensúlyából valamelyik,
nemzetinek cseppet sem nevezhető jogi karámot.

Bizony egyre inkább érvényes John Lennon híres mondása:
„Elmebeteg emberek irányítják világunkat elmebeteg célokkal. És az egészben az a
legelmebetegebb, hogy aki erről beszél, azt azonnal elmebeteggé nyílvánítják.”

Említettem, viseljük nehéz birka-sorsunkat birka-türelemmel! Ez azért fon-tos, nehogy túlbecsüljük
lehetőségeinket és erőinket, s elővigyázatlanul beleszaladjunk egy felénk egyenesen kitartott tőrbe, aminek
semmi értelme nem lenne. Ugyanis olyan erők munkálkodnak a magyarok tönkretételén, amelyekkel már csak
Jézus Krisztus tud megbirkózni, amikor másodszor is eljön a Földre, immáron nem azért, hogy keresztre
feszítsék a bűneinkért, hanem már dicsőséges királyként, „leszüretelni a fügefa termését”, vagyis begyűjteni a
Hozzá hű maradt, állhatatos lelkeket, s ítéletet mondani eleve-nek és holtak felett. A Világállam - Luciferrel az
élen - az Illuminátusok egységes uralkodó gépezete a világ felett, minden élő felett a Végidókben, a végső
szociális kataklizma beköszöntésekor. Arról van szó, hogy mivel a jólét kizárólag az atlanti elit privilégiuma –
sem Kína, sem India lakossága nem érheti el soha -, természetszerűleg oly’ mértékben szükséges az okkult
pénzhatalmat koncentrálni és centralizálni, hogy már semmilyen tömeglázadás vagy világforradalom (lásd
még: Petőfi) ne lehessen képes az illuminált mestertervek valóra váltásának megakadályozására, míg a világ
egymásba kasztlizott falansztereinek bégető birkanyájait fel nem hajtják egy „humánus” vágóhídra – vö.
euthanasia -, miáltal sikerül a birkák lélekszámát a jelenleginek mintegy 1/7-ére leszállítani. Hogy a
kabbalista-luciferiánus világelit biztosítsa saját maga számára a zavartalan, „örök” földi jólétet, ahhoz a tervek
szerint elég cca. 1 milliárd rabszolga is.

Lucifer eme végső uralmát – ha úgy tetszik agóniáját – megtörni nem képes sem¬milyen forradalom vagy
világforradalom. Csak Jézus Krisztus… Arról az „apróságról” sem szabad megfeledkezni, hogy a
világtörténelem eddigi összes forradalmát kivétel nélkül – bizony, „az is” beletartozik! – szabadkőművesek
szervezték. Eddig minden korabeli uralkodó osztály – hűbérurak, királyok, dinasztiák, polgárok, stb. –
hatalmának megdöntéséhez szabadkőműves (titkos társasági) összeesküvésre volt szükség.

8

 Magyar Irodalmi Hírlevél 77.megjelenése

Minden ún. polgári és szocialista forradalom mögött a szabadkőműves páholyok álltak. Ám mostanra a
világhelyzet gyökerestül megváltozott. Az időközben lázas sietséggel felépített szabadkőműves (illuminátus)
világrend lényegében megszerezte a világuralmat. Magyarán: ahhoz, hogy a szabadkőműves (luciferiánus)
világuralmat erőszak útján, a siker reményével megdönthessük, szabadkőműves (világ)forradalomra lenne
szükség, ami nyilvánvalóan fából vaskarika – képtelenség. Manapság már a mi lánglelkű Petőfi Sándorunk
sem lelkendezne világforradalomról – ami ellen mellesleg mentora, a szabadkőműves Bem apó is élénken
tiltakozna! -, inkább „beéri azzal”, hogy buzgó magyar templomosok kapargatják a sírját – vagy ki tudja, kiét?
– a messzibériai Barguzinban…

De nézzük most egy kicsit a probléma szakrális, lelki oldalát. Mindenesetre azt, amit a Katolikus Egyház, a
Vatikán e tekintetben megtestesít. Időszerű, hogy erről a kérdésről is szót ejtsünk, s nem csak azért, mert a
keresztény ember akkor sem nyúl nyílt erőszakhoz, ha a magyarságát közvetlen veszély fenyegeti, illetve ha
azt történetesen tűzzel-vassal korlátozzák. Ha megütik a jobb orcádat, nyújtsd oda a balt! – tanította Jézus
Krisztus az Evangéliumban, s szeretet-törvényében előírta: „Szeresd felebarátodat, mint önma-gadat!” -,
mely parancsot úgy kell érteni, hogy az ellenségeink is felebarátaink. (Az apokrif Tamás evangéliumában
Jézus még hozzátette: „…, de ne bízz senkiben, csak énbennem!”.) Épp’ azt a korszakváltó pillanatot éljük,
amikor végérvényessé válik, hogy az emberi történelem konvergens, vagyis az ún. „célokság elve” vezérli.
Megmagyarázom. A „célokság elve” azt jelenti, hogy a cél húzza, az ok pedig tolja valamely esemény
bekövetkezését. Az emberi történelem, mint „oksági láncolat” tolja maga előtt a próféták által megjövendölt –
úgyis bekövetkező – jövőt; a cél, ti. az isteni kinyilatkoztatás szerinti jövő elérése (értsd pl.: a Sátán
Zsinagógája – Jelenések 2.9) pedig húzza maga felé az események determinált láncolatát, ezért mondjuk,
hogy az emberi történelem Isten irányában konvergens. Mert az egész történelem arra a szent (szakrális) isteni
célra van mintegy felfűzve, hogy Isten akarata, a Teremtés, a Gondviselés, a Megváltás, az Utolsó ítélet, a
Feltámadás és az Üdvözülés isteni terve, a Kinyilatkoztatás maradéktalanul beteljesedjék. A Sátán sorsa
már régen eldöntetett – letaszíttatott és örökre leláncoltatott… Az Úr már régen így rendelkezett, csak egy
kicsit hadd kísértsen még, ezt is már csak végső kétségbeesésében teszi… A lényeg az, hogy ne legyünk
kicsinyhitűek, ne hősködjünk, bízzuk a jövőt Jézus Krisztusra, aki bizonyosan újra eljön – „Talál-e az
Emberfia hitet még a Földön, amikor újra eljön?” -, s dicsőséges királyként végleg a – Sion hegye mögötti
– szakadékba löki a Sátánt, mindörökre. Épp’ azt a sorsfordító pillanatot éljük, amikor a Malakiás próféta által
megjövendölt pápai „névsor” véget ért. XVI. Benedek volt az utolsó pápa. Több pápa nem lesz. Ám ne
felejtsük el a vatikáni fő-exorcista (ördögűző), Gabriele Amorth atya immáron legalább 10-12 éves prófétai
szavait: „A Vatikánban már a Sátán füstje terjeng.” Amit most majd úgy is érthe¬tünk, hogy ez a füst fehér
füst képében jelenik meg a Vatikán kéményéből, jelezvén, hogy a bíborosi konklávé szabadkőműves tagjai
„fütyülnek” Malakiás jövendöléseire, és problémamentesen megválasztják a lemondatott pápa legitim helyére
„új pápának” az illegitim Hamis Prófétát, aki pedig nekilát „főfeladata” beteljesítésének, ami az
Antikrisztus földi hatalomátvételének előkészítése, a Jézus képében tetszelgő ócska kókler, az
Antikrisztus felsegítése a Világállam trónjára. A világpolitikai helyzet rendkívül kedvezőnek ígérkezik a
dicstelen feladat végrehajtására, hiszen – úgy néz ki – addigra kitör a III. Világháború, s kell a nagy
„békecsináló”, hogy rendkívüli tehetségével elcsitítsa az éledő Armageddont.

Az Antikrisztus hatalomra lépésekor visszatér a Földre Énokh és Illés, akiket – mint szentéletű ószövetségi
prófétákat – Isten élve elvitt magával-magához, sok száz évvel ezelőtt. Énokh és Illés mártírok lesznek, az
Antikrisztus kivégezteti mindkettőjüket. Szomorú, és legyen is elég, ha ők mártírhalált halnak érettünk. Nem
kell szaporítanunk a várható számos áldozat létszámát…

Magyar testvéreim! Ne akarjatok hát kvázi „Istenként” előítélkezni! Ne akajátok a Benneteket, szeretteiteket
még annyira fenyegető ellenséget sem „megrendszabályozni”, ne felejtsétek:

Istené a harc joga, Istené az ítélet joga, Isten, aki majd igazságot szolgáltat minden népnek. Isten az
egyedüli, aki legyőzheti a Sátánt, a bukott angyalt; Jézus Krisztus és édesanyja, Szűz Mária joga és
feladata, hogy megvédjenek bennünket az Antikrisztus támadásától, s végül együtt véget vessenek a
Sátán földi tombolásának.

9

 Magyar Irodalmi Hírlevél 77.megjelenése

De mégis mi lehet a magyarság szakrális küldetése a végidőkben? Mi lehet az összetartó erő és hit, amely
bennünket, magyarokat „megkülönböztet” más népektől, más népek sorsától. A hit. Nem tudhatjuk, talál-e
még hitet az Emberfia, ha majd visszatér a Földre, ítélni eleveneket és holtakat. De tegyünk meg ezért
mindent, legyünk bizonyosak abban, hogy minket, magyarokat megtalál majd! A magyarok isteni küldetése,
hogy mint nép, megőrizzük az Ég és a Föld közötti párbeszédet, imáinkkal ápoljuk a szakrális kapcsolatot, az
istenhitet egy hitetlenné vált Európában, s az egész Földön. Szűz Mária Nagyboldogasszonyunk segítségével,
és a Szent Korona szellemében, Isten dicsőségére. Hiszem, hogy valami isteni titok folytán nemcsak egyéni
üdvösség létezik, de kollektív is, amelyben elnyeri végső igazságát a népek Krisztusa, a sokat szenvedett,
feldarabolt, mégis irgalomra méltó, áldott Magyarország.

Vác, 2013. március 5.

Czike László, Vác
Kárpáti Harsona főmunkatársa

KAPCSOLÓDÓ:

1. Jozef Tomko bíboros magyarellenes tevékenysége

http://karpatiharsona.info/

MAGYAR MAGYAR BIBLIABIBLIA

MAGYAR EGYHÁZ

1. Mert még jól élt emlékezetükben az, hogy ADAMU volt ősapjuk és – az égi NIN-TI-ből lett a földön ősanyjuk – HÉVE, akik
KAL-DU-ban, a nagy hegyek vidékén szálltak le a Földre.
Apáról-fiúra szállt az a szent titok is, hogy az égi szárnyas Kos vezette őket a Tudás Fájához, ahol ÍZ-TEN a Föld javait és az
egyesülés boldogságát ajándékozta nekik, mely Nagy Ígéret bizonyságaként szülte – az égi-lakóból földi-lakóvá lett – HÉVE a
földi világ első ügyelőjét – HÉVEKUS-t.

10

http://karpatiharsona.info/
http://karpatiharsona.info/index.php?option=com_content&view=article&id=12660:jozef-tomko-biboros-magyarellenes-tevekenysege&catid=94:dr-eoerdoegh-istvan-merano-olaszorszag&Itemid=72

 Magyar Irodalmi Hírlevél 77.megjelenése

 Szárnyas Kos

2. E nagy hagyomány tudatában, KÁL-DU-ra, a Tudás Hegyére való emlékezés miatt építettek a sík vidéken hegyhez hasonló
torony-templomokat minden városukban. Ezeket ÍZ-TEN dicsőítésére emelték.
Téglákból raktak vastag falakat és az emeletek száma „hét” volt. E torony-templomok tetején volt az „ég-figyelőinek” hajléka,
akik éjjel-nappal figyelték az eget és írták agyagtáblákra.

 ZI-KUR-KAL

3. A torony-templom neve KAL nyelven „HÉ-ZI-KAL-MA”…azaz „az örök élet országának temploma” – volt. De
sokféleképpen nevezték e templomaikat. Mondták azt is, hogy „Isten szemének háza”, „az Élet helye” és úgy is, hogy ZI-KUR-
KAL…vagyis:” Az Élet Hegyének Őrzője”…és ők úgy hitték, hogy mindegyikben ott van ÍZ-TEN, amikor imádkoznak hozzá
és segítségét kérik.
E templomokban szentelték meg eredetük titkának hagyományait és tudatosították utódaikban eredetük valóságát. Így
tanítottak: „Kezdetben a szárnyas és tündöklő Égi Kos vezette ősanyánkat és ősapánkat az Égből – a Földre, a Tudás Fájához
és így ők lettek a Minden Kezdet első, földi teremtményei”.

4. Ennek emlékére formáltak színaranyból egy szárnyas kost és a Tudás Fáját is hozzá. Oltárukra tették azt, hogy hirdesse
minden leszármazottuknak a „kosi nemzettség” ÍZ-TEN-től kapott azon kötelezettségét, hogy a Tudás Megtartói legyenek. De
ezzel teljesítették NIN-TUD azon óhaját is, amelyet így mondott:

„Munkálkodjatok, hogy a KOS ÉKE TÜNDÖKÖLJÖN a Földön.”

5. Így lett az aranyból formált „égi Kos” a „Minden Kezdet” örök jelképe a kosiaknál. De arra is emlékeztette őket mindig, hogy
ősapjuk – ADAMU – volt ÍZ-TEN egyetlen teremtménye az égi szellem-világban, akit ÍZ-TEN akarata – már az égi-lakók
között – anyagi testben teremtett és így a kosiak – vagy Kusok – mind-mind égi származású Isten-Fiak, hiszen szülőanyjuk az
Élet Anyja – NIN-TI, aki ADAMU-val a Földre szállva – HÉVE lett itt a földön. És ezért nevezték magukat a „kosiak” KUS
néven, hogy elkülönítsék a nevüket az égi szárnyas KOS fogalmától.

11

 Magyar Irodalmi Hírlevél 77.megjelenése

6. KUS szó alatt tehát a „minden kezdet” – az égi KOS csillagkép idejében földre érkezett Isten-fiak – leszármazottait kell érteni,
akik ÍZ-TEN tökéletességének és hatalmasságának a világából érkeztek a Földre. Ezt a MÁS-VILÁGOT ők így nevezték
KÁM. – Tehát KÁM-ból jött a földre az EM-BAR és leszármazottai lettek a földi kezdet népe: A KUS.

7. És a KUS nép nagyon jól tudta azt, hogy ÉN-LIL leszállt a földre és annak belsejét magokkal, ércekkel és minden jóval ellátta,
mielőtt oda életet adott. A KUSOK magukat ÉN-LIL népének tartották, hitték és NIN-LIL-t pedig ÉN-LIL párjának
vallották.
Így imádkoztak – ÉN-LIL-hez:
 „ÉN-LIL URUNK!
TE, ki sorsunkat megszabtad, és bizalmaddal népednek választottál
minket.
Világunk Édesapja, A REND és a TÖRVÉNY adója, Népünk Pásztora Napkelettől – napnyugatig,
Add a kegyelmedet nekünk.”

8. Nagyon sok idő múlt el így a „kezdet” óta. Az égből a földre küldött hatalom – a Fényözön által – bőséget, boldogságot,
gazdagságot és békességet teremtett a Káldeusok földjén. De a „bőség” fiai már nagyon sokban különböztek a „kezdet” fiaitól.
Mert a „bőséget” a tudás és műveltség magas foka hozta és a „bőség” fiainak a „kezdet” sok munkája, ügyessége és
találékonysága biztosította a jólét és a gondtalan élet feltételeit.

9. És most a „bőség” fiai megfeledkeztek az égiekkel kötött Szövetségről. Azt hitték, hogy a Föld embere egyedül is tud élni – az
égiek segítsége nélkül. Hát élt is – ÍZ-TEN kegyelméből – a kezdettől fogva tejjel-mézben folyó, áldot bőségben, ami körülvette
őt. De amíg a „kezdetbeli” ősök ártatlansága megelégedett a földek sok szép termésével, a fáknak gazdag gyümölcseivel itt, a
boldogság honában, a „bőség” fiai – a Tudás által épített pompás városaikban – a szeretet helyett a vetélkedést választották. A
régi ártatlanságot az önzés váltotta fel és Én-Lil népe lelkében elszegényedett. A tiszta gondolatokat a sötétség takarta be és
elmaradtak Én-Lil dicséretében. A nép ismét SAG-KUG-GA, azaz tudatlanná lett. ÉN-LIL-hez csak akkor fohászkodtak, ha a
betegség gyötörte őket, vagy a bajok sokasága nehezedett rájuk és a földi kincsekkel pompázó Káldea díszes palotáinak lakói
már nem hallották az Ég üzenetét.

10. Pedig nagyon fontos lett volna – éppen most – a SZÖVETSÉG megtartása. Fontos lett volna az égi lakókkal való kapcsolat,
azok szavának értése és megfogadása, mert a földi elemek háborgása most éppen a Káldeusok földjét közelítette.

11. Az Ég lakói szorgalmasan küldték a figyelmeztetést a Föld emberének arról, hogy a földi vizek tombolásba kezdtek.
 Hogy a Föld gyomrából kitörtek a tüzek és sűrű, sötét felhőkből szakad a vihar, melyet iszonyú szelek ereje sodor a
Káldeusok földje felé – De pusztába kiáltott szó lett az égiek intése, mert a földiek egymástól nyerve a dicsőséget – nem
keresték már ÉN-LIL dicsőségét.

12. NIN-TUD és vele a földi édesanyák oltalmazója – INANA – hullatták bús könnyeiket, de Föld öntelt embere már azt sem vette
észre, hogy e könnycseppekből fakadnak a gyöngyvirágok.

13. ÉN-KI is tűnődve nézte teremtményeit.
Figyelte templomának papjait, amint selyemben, arany ruhákban pompáztak és – bár ÍZ-TEN földi helytartójának hirdették
magukat – nem ÍZ-TEN dicsőségét szolgálták, hanem a templom gazdagságát és kincstárát gyarapították.
Földi hatalmasokat dicsértek és nem ÉN-LIL - Napkelettől-Napnyugatig terjedő – örök, égi királyságát. Nem voltak többé ÉN-
LIL hűséges fiai, hanem országuk bőségének gazdag és ÍZ-TEN-t feledő hatalmasai, akik a hatalomban – szeretet nélkül –
vetélkedtek egymással.

14. Az Ég lakói szomorúan nézték a Föld embereit. És – amikor ÉN-LIL az égi lakók nagy szomorúságát látta, szózata így
hangzott:

„Én az erőmet adtam nekik, hogy – mint Isten-Fiak – azzal uralkodjanak a földön. Teremthetnek és rombolhatnak. Követhetik a test és
az anyag kívánalmait is, de élniük kell az én Lelkem erejével.

Úgy mondtam nekik, amikor SZÖVETSÉGET kötöttem velük, hogy amíg Bennem maradnak a szeretetben, én is őbennük vagyok és,
amit kérnek, azt megadom nekik. De aki nem marad Énbennem a Szeretetben – az kivettetik.”

12

 Magyar Irodalmi Hírlevél 77.megjelenése

AKASSZÁTOK FÖL A KIRÁLYOKAT

Lamberg szivében kés, Latour nyakán
Kötél, s utánok több is jön talán,

Hatalmas kezdesz lenni végre, nép!
Ez mind igen jó, mind valóban szép,
De még ezzel nem tettetek sokat

Akasszátok föl a királyokat!

Kaszálhatod a fűt világvégeig,
Holnap kinő az, ha ma lenyesik.
Tördelheted le a fa lombjait,

Idő jártával ujra kivirít;
Tövestül kell kitépni azokat
Akasszátok föl a királyokat!

Vagy nem tanúltad még meg, oh világ,
Gyűlölni méltóképen a királyt?

Oh, hogyha szétönthetném köztetek
Azt a szilaj veszett gyűlöletet,

Mitől keblem, mint a tenger, dagad!
Akasszátok föl a királyokat!

13

http://gulyaslazar.freeblog.hu/archives/2009/03/16/AKASSZATOK_FOL_A_KIRALYOKAT/
http://pctrs.network.hu/clubpicture/1/1/6/_/116891_15625.jpg

 Magyar Irodalmi Hírlevél 77.megjelenése

Szivöknek minden porcikája rosz,
Már anyja méhéből gazságot hoz,

Vétek, gyalázat teljes élete,
Szemétől a levegő fekete,

S megromlik a föld, melyben elrohad
Akasszátok föl a királyokat!

Ezerfelé bús harcmező a hon,
Arat rajt a halál irtóztatón,

Itt egy falu, amott egy város ég,
Százezerek jajától zúg a lég;

S halál, rablás mind a király miatt
Akasszátok föl a királyokat!

Hiába ömlik, hősök, véretek,
Ha a koronát el nem töritek,

Fejét a szörny ismét fölemeli,
S akkor megint elől kell kezdeni.

Hiába lenne ennyi áldozat?
Akasszátok föl a királyokat!

Mindenkinek barátság, kegyelem,
Csak a királyoknak nem, sohasem!

Lantom s kardom kezembül eldobom,
A hóhérságot majd én folytatom,
Ha kívülem rá ember nem akad

Akasszátok föl a királyokat!

Debrecen, 1848. december

PETŐFI SÁNDOR

http://gulyaslazar.freeblog.hu/categories/1848_Marcius/

14

http://gulyaslazar.freeblog.hu/categories/1848_Marcius/

 Magyar Irodalmi Hírlevél 77.megjelenése

Marschalkó Lajos

 Békekötésre

Magyar, a fejed büszkén ne emeld,
Mindenki azt kap, amit érdemelt.

S az én népemnek ilyen béke kellett,
Szolgaként ülni hideg kuckó mellett,

Álmodni kolbászt, zsíros szalonát
Sült galambot s egy hosszú koron át

Lesni, míg másnak jobban megy sorsa,
Úr asztaláról neki hull-e morzsa?
Másnak, lám, van inni és enni,

De neki nem kell semmit se tenni.

Magyar, a fejed büszkén ne emeld,
Mindenki azt kap, amit érdemelt.

Én emlékszem és jaj de fáj az emlék,
A szívem tőle soha sem pihen még:

Ha Erdélyt dulták vad, idegen fattyuk,
Legyintett rá, hogy úgyis "visszakapjuk",
S ha szív üvöltött: Felvidék! Szabadság!
Mosolygott csak: "hisz úgyis visszaadják"

Minket Isten fog tenyerére venni
Hogy ne kelljen majd semmit se tenni.

Magyar, a fejed büszkén ne emeld,
Mindenki azt kap, amit érdemelt.

Burána tört rá messzi Voronyezsnél,
De átokvert faj fel soha sem eszmél.
Halál ha rázta ezt a vesztett népet,

Parsztja mondta: majd megvéd a német.
S szibirján szél bár kastályán barangolt

Grófja, ura várta mind az angolt.
Velünk a sors, hejh, ujjat húzni nem mer,
S ejh, hátha tenné: "az orosz is ember"

Magyar, a fejed büszkén ne emeld,
Mindenki azt kap, amit érdemelt.

Mert ment, marsolt a megbőszült világ,

Német és angol mind küldte a fiát,
Tenger mélyére, vagy égbe gépmadáron

Haljon. éljen míg teljesül az álom,
Vizen vagy földön, hullámon szelen

Ő ordíthassa majd, hogy: -- "Győzelem"!
Csak magyar mondta: nincs hazám a Donnál

S mit védjek már a kárpáti vadonnál?

Magyar, a fejed büszkén ne emeld,
Mindenki azt kap, amit érdemelt.

Az én népemnek ilyen béke kellett.
Magyar, a sírást jól kiérdemelted.

A korbácsot, a gyatra szolgasorsot,
S a csonkaságod rokkantan ha hordod

A győztes, aki állta harcát tettel

15

 Magyar Irodalmi Hírlevél 77.megjelenése

Ha rád tekint csak azt mosolygja: "vedd el
A sorsod, hogy még századok láthassák
Ez a békét, mert megszolgált igazság"

Magyar, a fejed büszkén ne emeld,
Mindenki azt kap, amit érdemelt.

http://www.marschalko.hu/

Gyűjtés Marschalkó Lajos sírhelyének megváltására

A Nemzeti Forradalmi Párt gyűjtést szervez Marschalkó Lajos Münchenben található nyughelyének megváltására.

Azonban az NFP ezt nem tekinti végleges megoldásnak, tervei szerint megerősödése esetén állami pénzen a Kerepesi úti
temetőben fogják újratemetni nemzetünk kitűnő fiát. A támogatók az adományokat a Nemzeti Forradalmi Párt 10101535-
01215200-01003003 -as számlaszámra történő átutalással vagy bármely Budapest Bank-fiókban való befizetéssel tudják
rendeltetési helyére juttatni.

Wass Albert eképpen emlékezett a Kanadai Magyarság hasábjain Marschalkó Lajosra:

„... Marschalkó Lajos hitet tett a maga módja szerint s hite alapján élte életét, nemzetét szolgálva. Izzó magyarságában
öklelt, mint a bika, védte a magyar gyepűt köröm-szakadtáig, utolsó leheletéig, mert mást nem tehetett. Önmagát adta
életének minden percében s véres betűkkel viselte homlokán a jelszót: „ne bántsd a magyart!“ Ember ennél többet nem
tehet, minthogy önnönmagát veti küzdelembe, amikor nemzetéért síkra száll. Marschalkó Lajos élete egyetlen nagy síkra-
szállás volt, elejétől végéig. Hogy jobban remegett alatta a föld, mint mások alatt? Ez az óriások kiváltsága, avagy balsorsa,
aszerint, hogy a megrendülő föld s a felszakadó szikla milyen pillanatnyi változásokat okoz közvetlen környezetében. Az
igazi nagy eredmények csupán a kihatások és összefüggések hosszú láncolatainak során mutatkoznak majd s az abból
fakadó gyümölcsüket jövendő nemzedékek új sarjai élvezik. A gyepűk viaskodó óriásainak csak a küszködés jut, meg a
sebek, amiket nyílt ellenség, vagy pártütő barát fegyvere okoz.

Sok sebből vérzett Marschalkó Lajos ezen az átokkal sújtott magyar gyepűn. Emlékezetének adassék tisztelet: bármilyen
mélyre hasítottak is olykor a sebek, a magyar szó hitet tett harcosa meg nem hátrált soha és nem roskadt térdre senki
emberfia előtt.

Az egyre szegényebbé karsztosodó magyar őrgerincen most már üresen marad a helye. Gyönge-markú utódok között nem
akad olyan, ki elejtett fegyverét fölragadni merné. De ha lesznek még valamikor, akik kőbe véssék a magyar írás e hősi
korszakát, fölróhatják majd arra a magányos sziklára: „Itt állt és küzdött a nemzeti eszme védelmében, szemközt a világgal,
az utolsó óriások egyike!“

De az ő számára ma már ez se fontos. Óriások természetrajzához tartozik - s ez különbözteti meg őket a törpéktől - hogy
amit tesznek, azt nem elismerésért, érdemrendekért, csengő aranyakért teszik, hanem egyszerűen azért, mert lelki alkatuk
olyan, hogy másként nem tehetnek. Minden porcikájukkal élik azt, amiben hisznek s lelkük minden izzó erejével hitet
tesznek amellett, amit élnek.

Sokasodnak a törpék ezen a földön s az óriások rendre kivesznek.“
 http://szentkoronaradio.com/

16

http://szentkoronaradio.com/belfold/2011_05_11_gyujtes-marschalko-lajos-sirhelyenek-megvaltasara
http://www.marschalko.hu/
http://szentkoronaradio.com/files/marschalko3.jpg

 Magyar Irodalmi Hírlevél 77.megjelenése

Március 15 a Petőfi Irodalmi Múzeumban

1848. MÁRCIUS 15-re emlékezve a Petőfi Irodalmi Múzeumban március 7-én elkezdődnek azok a programok, amelyek a
Nemzeti Ünnephez és Petőfi Sándorhoz kötődnek.

PROGRAMOK

Március 7. csütörtök, 17 óra
Könyvbemutató: ARCpoetica – Petőfi Sándor életében készült képmásai
A Petőfi Irodalmi Múzeum Petőfi-gyűjteményéhez kapcsolódó új kiadványának bemutatója
A kötet 47 darab, köztük számos, eddig ismeretlen portrét mutat be, az olvasó megismerkedhet elveszett
vagy lappangó művekkel is. A katalógusban a művészettörténeti adatok mellett a nagyközönségnek szóló,
izgalmas képelemzések, a portrék történetéről, további sorsukról szóló tanulmányok olvashatók.
Összeállította, a képeket válogatta: Adrovitz Anna; Felelős szerkesztő: Kalla Zsuzsa; Utószó: E. Csorba
Csilla; Angol szöveg: Krakkó Eszter
A kötetet bemutatják: Róka Enikő művészettörténész, Magyar Nemzeti Galéria,
Vaderna Gábor irodalomtörténész, ELTE BTK Magyar Irodalom- és Kultúratudományi Intézet XVIII-XIX.
Századi Magyar Irodalomtörténeti Tanszék

Március 10. vasárnap, 10 óra
SÉTA
Séta Petőfi nyomában a mai Belvárosban
Indulás: a Deák téri evangélikus templomtól
A séta alkalmával végigjárjuk azokat a helyeket, ahol a gyermek Petőfi tanult; a fővárosi lapokat, ahol a
fiatalember verseit próbálta elhelyezni, majd szerkesztőként dolgozott; az ifjú férj lakhelyét, ahol később
feleségével és kisfiával együtt élt. Nem feledkezünk meg az 1848-as forradalom színhelyeiről sem. A séta
anyagát a Petőfi Irodalmi Múzeum kiadványban is megjelentette. A séta időtartama: min. 1,5 óra
Összeállította és vezeti: Ratzky Rita irodalomtörténész
A Pest-Budai Petőfi Egyesület és a Petőfi Irodalmi Múzeum közös programja

Március 14. csütörtök, 19 óra
SZÍNHÁZ Szabadság, szerelem – levelek, felolvasva
Petőfi és Arany barátsága
Arany János: Kamarás Iván, Petőfi Sándor: Fenyő Iván
Belépőjegy: 1000/500 Ft

Március 15. péntek, 10 órától
EMLÉKEZÉS/CSALÁDI/GYEREKEK
Ünnepeljen velünk a PIM-ben
10–14 óra – „Negyvennyolcas" kézműves – huszárcsákók és díszes párták készítése
10–16 óra – Újra indul a sajtógép! Most bárki kipróbálhatja Landerer és Heckenast nyomdagépét, amelyen a
forradalom 12 pontját nyomtathatják.
12 óra – Koszorúzással egybekötött ünnepi megemlékezés a múzeum udvarán álló Petőfi-szobornál
Ünnepi beszédet mond: Szécsi Noémi, József Attila-díjas író
Ünnepi tárlatvezetések a Petőfi-kiállításban
13 óra – Petőfi napja – helyzetek és alakok a forradalomban – Kalla Zsuzsa irodalomtörténész vezetésével
13.45 – Arc, kép, poetica – Petőfi és az utókor képi választásainak művészettörténeti aspektusai – Adrovitz
Anna művészettörténész vezetésével

Ezen a napon a múzeum valamennyi kiállítása ingyenesen látogatható.

http://konyves.blog.hu/

17

http://konyves.blog.hu/2013/03/07/marcius_15_a_petofi_irodalmi_muzemban

 Magyar Irodalmi Hírlevél 77.megjelenése

1848-49-es magyar zászlóink
A Hadtörténeti Intézet és Múzeum gyűjteményében őrzik a legrégibb piros-fehér-zöld színű egy 1848-as lobogót.

Az 1848-as forradalom előtt Habsburg-uralom alatt élünk, a szín tehát a sárga-fekete. A címerben a magyar címer
is szerepel.

Rövid ideig az osztrák sas még nem látható, mert Mária Terézia magyar
és cseh királynő, de nem német-római császárnő. Csak azután, hogy
azzá lesz, jelenik meg a sas. Ez az alaphang az alapszín 1848-ig. Csak
az 1848-as XXI-ik törvénycikk 1.cikkelye mondja ki azt, hogy a nemzeti
zászlót és az ország címerét régi jogaiba kell visszaállítani. 1848-ban
megjelennek a fehér színű máriás, szűzmáriás lobogók, a széleken
zöld-piros színű sárkányfogakkal. Hasonló ez a mai piros vagy vörös
színű csapatzászlainkhoz, melyek széleit fehér-zöld sárkány vagy
farkasfogak díszítik.

Az 1848-as időkben terjedt el a nemzetiszínű, háromszínű kokárda
viselete is. A magyar trikolórra
vonatkozó adataink legelső
képviselője talán az a nemzetiszínű
szalag, amellyel József nádor és
hitvese az orosz Alekszandra
Pavlovna nagyhercegnő Nógrád
megye zászlaját díszítette fel, s ilyen
szalagok láthatók a pesti
hajómesterek 1814-ből való
céhzászlaján is.
A Márczius Tizenötödike című lap
1848 ápr.6-i, 19. számát idézve,
amely azt írja, hogy ezelőtt 10-12
esztendővel a nemzeti szín még
meglehetősen tiltott portéka volt és
viselését felségsértésnek tartották. Az 1832-36-i országgyűlés például az uralkodó elé terjesztette föl Veszprém
megye kérelmét, amely az ausztriai birodalom színeit az ország színeivel felcseréltetni kívánja. Az uralkodó 1836
ápr.26-án egyéb országgyűlési felterjesztésre válaszolt ugyan, de a nemzeti színek megváltoztatásának kérésére
nem.

Az 1848-as követelések egyike volt, hogy a nemzeti színek régi jogaikba visszaállíttassanak - szemben a
Habsburgok fekete-sárga színeivel. Erről az áprilisi törvények 21. cikkelye rendelkezett:

1848. XXI. törvénycikk a nemzeti Színről és az ország Czímeréről

1. A nemzeti és ország czímere ősi jogaiba visszaállíttatik.
2. Ennélfogva a háromszínű rózsa polgári jelképeken újra fölvétetvén, egyszersmind megállapíttatik, hogy minden
középületeknél s köz- intézeteknél minden nyilvános ünnepek alkalmával, és minden magyar hajókon a nemzeti
lobogó és az ország czímere használtassék. - Egyébiránt a kapcsolt részeknek szabadságukban hagyatván, hogy
az ország czímere mellett, saját színeiket és czímerüket is használhassák.

18

 Magyar Irodalmi Hírlevél 77.megjelenése

Ebből azt következtethetnők, hogy a magyar nemzetnek már az ősi időben is volt nemzeti szine, de ez hibás
fölfogáson alapul. A törvény alkotói azt hitték ugyanis, hogy a hármas halom, és annak zöld szine éppen olyan
régi és olyan rangú képe czímerünknek, mint a vágások és a kereszt, pedig ... a hármas hegy sokkal későbben
jutott a czímerbe, s nem is festették mindjárt zöldre. Ennélfogva bízvást mondhatjuk, hogy törvényesen csak 1848-
ban szentesíttetett a magyar nemzeti szín.) (Bárczay Oszkár: A herladika kézikönyve. Magyar Tudományos Akadémia, Budapest, 1897.)

A trikolor (a hármas tagolás) a francia minta nyomán a
forradalomra utal, és bár már 1848-49-ben is már
használták, csak ezt követően rögzült.

Az 1848-49-es Honvédsereg még fehér színű, piros és
zöld úgynevezett farkasfogakkal szegélyezett zászlók
alatt harcolt, közepén a címerrel.

Történeti igazság, hogy az 1847-48-i országgyűlés két
táblájának 1848 márc.30-án tartott együttes ülésen
Károlyi László felolvasta azt a királyhoz intézett feliratot,
melyben a magyar egyetemről, nemzeti színről, az
ország címeréről, a nemzeti színházról szóló
törvényjavaslatok szentesítését kérik.

A szentesített királyi leírat ápr. 3-án érkezett meg, s ugyanezen a napon este 6 órakor Ghyczy Kálán nádori
ítélőmester olvasta föl.

A 10. Vilmos huszárezred zászlaja

(Székesfehérvár)

1848. XXI. törvénycikk a nemzeti Színről és az ország Czímeréről:

1. A nemzeti és ország czímere ősi jogaiba visszaállíttatik.
2. Ennélfogva a háromszínű rózsa polgári jelképeken újra fölvétetvén, egyszersmind megállapíttatik, hogy minden
középületeknél s köz- intézeteknél minden nyilvános ünnepek alkalmával, és minden magyar hajókon a nemzeti
lobogó és az ország czímere használtassék. - Egyébiránt a kapcsolt részeknek szabadságukban hagytván, hogy
az ország czímere mellett, saját színeiket és czímerüket is használhassák.

Ezzel megszületett első szín- és címertörvényünk, melyet az országgyűlés ápr. 11-én szentesített. A XXI
törvénycikk 1.cikkelye kimondja, hogy a nemzeti szín és ország címere ősi jogaiba visszaállíttatik. A piros-fehér-
zöld szín először Mátyás korában tűnt fel, egy pecsétnyomón, de ekkor még messze állt attól, hogy országszerte
ismert legyen. A magyar történelemben első ízben a győztes forradalom, 1848 mondta ki nemzeti színeink, a
piros-fehér-zöld törvényes használatát. Ami addig történt, szokásjog volt csupán. A korabeli sajtó A Márczius
Tizenötödike írja március 17-én óránként új hírek című rovatában: A királyi épületeknél a sárga-fekete szín
helyébe a vörös-fehér-zöld fog használtatni. Október 8-án a magyarországi várak parancsnokai utasítást kaptak
az Országos Honvédelmi Bizottmánytól, hogy egy héten belül tűzék ki a nemzeti lobogót, különben hazaárulóknak
fognak tartatni.

19

 Magyar Irodalmi Hírlevél 77.megjelenése

Az Olasz légió zászlója 1849-ben

Mivé váltak 1848-49-es magyar zászlóink a Világosi fegyverletétel után?

A Világos utáni időben az elnyomó hatalom a magyar szabadságharccal kapcsolatos minden emléket tervszerűen
elpusztított és a szigorú büntetés miatt őrzőik is szabadulni igyekeztek azoktól, nagyon kevés 1848-49-es ereklye
maradt ránk. A II. világháború végén a Magyar Nemzeti Múzeumnak az 1848-49-es gyűjteménye elpusztult.

A világosi fegyverletétel zászlai, mint ismeretes a cári Oroszországba kerültek. 1848-ból nem maradt ránk vörös
zászló. Egynek azonban ismerjük a leírását. Ez a Rákóczi szabadcsapat zászlaja, melyet Vasvári Pál előírásai
szerint Teleki Blanka készített. Vörös színű volt, zöld díszítéssel a szélein. Anyaga selyem, egyik oldalán e
szavakkal: Óh, ha te élnél Rákóczy!, a másik oldalon pedig: Hazádnak rendületlenül.

20

 Magyar Irodalmi Hírlevél 77.megjelenése

Magyar nemzeti színeink a Bach-korszak idején

A szabadságharc leverése után tiltott jelképnek számított. Haynau már 1849 júl.19-én kihirdette, hogy életét veszti
az, aki... forradalmi jelek viselésével (háromszínű szalag, vörös toll stb.) a pártütést segíti. A Bach-rendszer
bukása után némileg enyhült az elnyomás, s a kiegyezés hivatalosan visszaállította a magyar szín- és
címerhasználatot. A polgári köztársaság a koronát levette a nemzeti zászló kiscímeréről.

Habsburg katonai zászló 1815 -1918 között

www.munkacsyszfv.hu/jelkepek/jelkepek/jelkep_zaszlo.htm

Rabindranath Tagore:
Áldozati énekek

24.

Ha a napnak vége van, ha a madarak már nem énekelnek, ha
a szél fáradtan csukja össze szárnyát, vonj be engem sűrűn a

sötétség fátyolával, mint ahogy a földet beburkoltad alkonyatkor
az álom takarójába s gyöngéden lecsuktad a lankadtan

lekonyuló lótusz szirmait.
A fáradt vándortól, kinek kenyerestarisznyája kiürült, még

mielőtt útja végére ért; kinek ruhája szakadozott, porlepett; kinek
ereje kimerült; végy el szégyent és szegénységet s újítsd meg

életét, mint ahogy a virágét megújítod a jóságos éj leple alatt!

Mácz István
Isten (és) az Igazság, a Jóság, a Szépség

Az Isten igazsága igazságainkban fel-felszikrázik, és e szikrák nyugtatják nyugtalan szellemünk.

Istent az Igaz ismeri, a Jó öleli, a Szép dicséri.

Igaz – jó – szép. De hol a szent?! Ahol együtt az igazság, a jóság, a szépség, ott a szent!

A szentség, mint a fény... Ha a fény színeire bomlik, a szivárvány hét színében gyönyörködhetünk. A szentség
„színei”: a jó, az igaz, a szép.

Egypetéjű hármasiker (a szentség szülöttei!): az igazság, a jóság, a szépség.

21

http://www.munkacsyszfv.hu/jelkepek/jelkepek/jelkep_zaszlo.htm

 Magyar Irodalmi Hírlevél 77.megjelenése

Az igaz, a jó, a szép valóban testvérek, hiszen atyjuk maga az Isten.

Aki az igazságot keresi, a Teremtő után nyomoz. Aki a jóságot akarja, a Megváltó után sóvárog. Aki a szépséget
kívánja, az a Szentlélek ellenállhatatlan vonzásában él.

Csak az tudná az Istent elkerülni, aki képes közömbös lenni a szépség, a jóság, az igazság hatásával szemben.

Őrült, aki tagadná a levegőt, hiszen pillanatonként szívja magába. – Lám, mégis van, aki tagadja Istent, holott, amikor
igazsággal táplálkozik, jósággal ölelkezik, szépségben gyönyörködik – Istent LÉLEKzi be!

Takács Ferenc: Történelemhamisítások politikusok szájából

Milyen is lehetne egy korrekt magyar címer? A fenti kép csak egy a lehetséges megoldások közül, hiszen
köztársaságunkban a hatalom, és így a címerpajzs birtokosa is a nép, amelynek azonban nincs elterjedt
heraldikai szimbóluma. A demokrácia szimbólumai is szóba kerülhetnének, de például a francia forradalom
ajándékaként Amerikának adott New Yorki szabadság szobor sematikus ábrázolásai is túl bonyolultak
lennének a pajzs fölé. Ezért gondolom, hogy például a turul madár jó választás lenne, hiszen olyan ősi
magyar nemzeti szimbólum, amelynek ősi magyar eredete soha nem volt vita tárgya.

Nem úgy jelenlegi címerünk, amelynek parlamenti vitája és megszavazása híven tükrözi azt a szégyenletes
politikai analfabetizmust, amely azóta is rendszeresen köznevetség tárgyává teszi a magyar politikai elitet a
világ előtt.

http://m.blog.hu/ta/takacs-ferenc-bp/image/turulcimer.jpg

Ne bántsd a magyar szellemet és alkotóerőt, mert önmagadat és Európát is megfosztod egy szebb
jövő lehetõségétõl!

A Magyar Irodalmi Hírlevelet szerkeszti: Fenyvesi Miklós

http://irodalmihirlevel.freewb.hu/

Terjeszti a Kárpáti Harsona

h ttp ://www.karpatiharsona.info

22

http://www.karpatiharsona.info/
http://www.karpatiharsona.info/
http://irodalmihirlevel.freewb.hu/
http://miklos.fenyvesi.reszesedj.hu/
http://miklos.fenyvesi.reszesedj.hu/

	Magyar Irodalmi Hírlevél
	MAGYAR TITKOK: REGÉNY
	MAGYAR TITKOK
	VII.
	Szolgafogadás.
	AKASSZÁTOK FÖL A KIRÁLYOKAT

	Gyűjtés Marschalkó Lajos sírhelyének megváltására
	Isten (és) az Igazság, a Jóság, a Szépség
	Takács Ferenc: Történelemhamisítások politikusok szájából

	Ne bántsd a magyar szellemet és alkotóerőt, mert önmagadat és Európát is megfosztod egy szebb jövő lehetõségétõl!

