
 1

TISZTELT MEGEMLÉKEZ ŐK!

Ünnepi beszédem első felében felidézem
összefoglalóan a 165 évvel ezelőtti eseményeket,
mely történések ma is megdobogtatják szívünket. A
második részben arról szólok, hogy mi a mai
üzenete az Abádszalóki református lelkipásztor
szemszögéből.

I. AZ 1848/49 FORRADALOM ÉS
SZABADSÁGHARC

ESEMÉNYEINEK ÖSSZEFOGLALÓ
FELIDÉZÉSE

Szoktuk mondani: „március 15-e a bátorság
ünnepe”. A bátorság és a nemzeti összetartozás
megélésének, átélésének ünnepnapja is.
A Habsburg önkényuralom elleni változtatás
igénye érlelődött már az 1800-as évek elején. Egyre
több hazafi hangoztatta sérelmeit, de a változtatni
akaró reformerek akkor még kevesen voltak.
I. Ferenc császár és király, valamint környezete,
elsősorban az osztrák ipari vállalkozók a birodalmi
politika hívei voltak, szemben a nemzeti

sajátosságokkal. Ha a magyar országgyűlés nem
szavazta meg a többletadót, akkor a király 14 évig
össze sem hívta azt, rendeletekkel kormányzott.
A Birodalom a hivatali központosítás módszerét
alkalmazta. A döntéseket a nemzeti kérdések iránt
közömbös birodalmi arisztokrácia hozta. A
Birodalom egységét pedig a központi akaratnak
alárendelt, arcnélküli hivatalsereg biztosította. És
természetesen a hadsereg.
A magyar társadalmat a rendi előjogok széttagolták
ugyan, de a magyar nyelv jogaiért vívott harc egy
táborba gyűjtötte a nemzeti önállóság híveit.
Magyarországon nem a magyar volt a hivatalos
nyelv.
„Szegényes szókincse” –mondták róla- nem
alkalmas a politika, a gazdaság és a kultúra akkori
szintjének kifejezésére. Kazinczy Ferenc
vezetésével olyan nyelvújító munka, mozgalom
indult, mely 10 ezer új magyar szóval gazdagította
nyelvünket, és alkalmassá tette a latin és a német
nyelv helyett az ország hivatalos nyelvvé tételére.
Ezt az 1844-es országgyűlés törvénybe is iktatta. A
nemzeti kultúra, virágzásnak indult, mind az
irodalom, a képzőművészet, építészet, zene

 2

területén; olyan mecénások áldozatvállalásával,
mint Festetics György, Széchenyi Ferenc vagy
Széchenyi István.
Az 1825 óta gyakran ülésező országgyűlések,
országgyűlési viták azonban nem tudták elérni az
akkori kor, parancsoló szükségletét: a jobbágyok
felszabadítását, a törvényelőtti egyenlőséget, a
magyar önrendelkezést magyar minisztérium által,
a nemzeti bankot, magyar hadsereget, közös
teherviselést.
Erre csak a március 15-i forradalom volt képes.
Forradalom volt, fegyveres harc nélkül, szemben az
európai véres küzdelmekkel.
Március 15-én a pesti nép, a lelkes sokaság Petőfi
Sándor, Jókai Mór, Vasvári Pál és még sok
lánglelkű ifjú vezetésével megteremtették a
sajtószabadságot.
Kinyomtatták a Nemzeti dalt, és a 12 pontot.
Ezeket a követeléseket aláíratták a városháza
vezetésével, és a Helytartó Tanáccsal is. Tehát
győzelemre vitték mindazokat a fontos és
szükséges kérdéseket, amelyeket a
reformországgyűlések csak lassan, araszolva tudtak
előrevinni.

„Mit kívánt a magyar nemzet?”
1. Sajtószabadság, a cenzúra eltörlésével.
2. Felelős minisztérium Buda-Pesten.
3. Évenkénti országgyűlés Pesten.
4. Törvényelőtti egyenlőség polgári és

vallási tekintetben.
5. Nemzeti őrsereg.
6. Közös teherviselés.
7. Úrbéri viszonyok megszüntetése.
8. Esküdtszék, képviselet egyenlőség

alapján.
9. Nemzeti bank.
10. A katonaság esküdjék meg az

alkotmányra, a magyar katonákat ne
vigyék külföldre, a külföldieket vigyék
el tőlünk.

11. Politikai státusfoglyok szabadon
bocsáttassanak.

12. Unió Erdéllyel.
Maga a pesti forradalom azonban még kevés lett
volna az országos átalakulás keresztülvitelére.
Az eredmények rendszerré formálásához,
törvényesítéséhez a Kossuth Felirati javaslatával

 3

Bécsbe utazó országgyűlési küldöttség sikerére volt
szükség.
Kossuthnak, Batthyány Lajosnak és több más
követnek felbecsülhetetlen érdeme van abban, hogy
az országgyűlés mindkét háza ezeket a
törvényjavaslatokat elfogadta.
Túl a 12 ponton, 31 törvényt alkotott.
A király a bécsi és a pesti forradalom miatti szorult
helyzetében szentesítette a magyar nép akaratát.
Személyesen jelent meg a pozsonyi országgyűlésen
1848. április 11-én és ünnepélyesen aláírta a 31 új
törvényt.
Ezzel olyan állam jött létre, amely rendelkezett az
önállóság legfontosabb kellékeivel: Magyar
Nemzeti Bank, népképviselet, közös teherviselés.
A lakosság 80%-a vált tulajdonossá az úrbéri
viszonyok megszüntetése által.
Mint már említettem a király együttműködése
népünkkel csak kényszerből történt. Szorult
helyzetében látszólag engedett, de az első adandó
alkalmat felhasználta, hogy mind ezt visszavonja.
Ellenünk uszította a nemzetiségieket, fegyverrel
küldte a horvát hadsereget Jelasics vezetésével.

A jogaiért, a szabadságáért, családjáért küzdő új
magyar hadsereg azonban kiűzte Jellasicsékat.
A második fegyveres támadást, Windischgrécéket,
a dicsőséges tavaszi hadjáratban győztük le.
A harmadik támadásuk az orosz cár segítségével
történt, és ekkor a túlerő győzött az igazság ellen.
Kegyetlen megtorlás következett.
A márciusi nap emléke tovább élt és él nemzetünk
emlékében, erőt és bátorságot ad a változást
munkálóknak.

II. AZ 1848/49-ES FORRADALOM MAI
ÜZENETE AZ ABÁDSZALÓKI

REFORMÁTUS LELKIPÁSZTOR
SZEMSZÖGÉBŐL.

1. BÁTORSÁG ÉS NEMZETI

ÖSSZETARTOZÁS ÜNNEPE.
Nem vagyunk másodrangú nemzet a földön, de
Európában sem. Nem kell senkitől bocsánatot
kérnünk, hogy élünk! Sőt engedélyt sem kell kérni,
hogy „magyarok szeretnénk lenni”, hogy mi is
szeretnénk megélni nemzeti identitásunkat. Elég
volt abból a lelkiségből, mely így gondolkodik

 4

„bocsánat, hogy én is élek!” Miért? Mert
bennünket is Isten teremtett, Neki tetszett, hogy
ide, Európa közepébe adjon otthont számunkra!
Mint nemzet összetartozunk: országhatárainkon
belül, és a körülöttünk lévő országokhoz csatolt,
magyar nemzet részeivel, hiszen ugyan az a vér
folyik ereinkben, ugyanaz a vérszerződés köt össze:
Árpád fiai vagyunk.
Országhatárainkon belül egy nemzethez tartozunk
akkor is, ha különböző módon gondolkodunk: így
vagy úgy, a biblia Istenében hívő, vagy különböző
filozófiákat vallók, jobb vagy bal oldalian
gondolkodók.
Látnunk kell, hogy gyermekeinknek, unokáinknak
a jövőt nekünk, ma élő nemzedéknek kell
biztosítani. Legyen egyetlen kérdésünk: mint
sáfárok, akiknek számot kell adni sáfárságukról,
azaz a nekünk adott történelmi időszakban
megtettünk-e mindent Kárpát-medencei jövőjükért?
Az 1840-s évek fiai hazafiakká lettek, ők
megtették, akár életük odaáldozásával is azt, amit a
nemzet akkor, és ott a jövő érdekében
kimondatlanul is várt tőlük. Ezért olyan maradandó

és szívet melengető, lelkileg legmélyebb ünnepünk
március 15.

2. VÁLTOZTATÁS IGÉNYE,
VÁLTOZTATNI AKARÓK

Akkor, a Habsburg önkényuralom elleni változtatás
igénye volt a kihívás. Ma: „a magyarság féltése,
egyben a haza szeretete erőszakos nacionalizmus
nélkül” (Hegedüs Lórántról megemlékező
beszédből idézet) teszi sürgős feladattá a
változtatás harcát.
Bajaink (diagnózis): értékválság, nemzet tudat
hiánya, korszellem, kettős mérce alkalmazása.
Közömbösség, megvezetés, zavart keltés, uszítás,
megszállni, törni, zúzni. Megosztásra,
ellenségeskedésre törekvés, a káosz érdekében.
Kiknek jó ez, és mi a céljuk ezen erőknek?
Örök igazság: „nincs olyan rejtett dolog, ami le ne
lepleződnék, és olyan titok, ami ki ne
tudódnék”(Mt. 10: 26). A biblia figyelmeztetése
mindenkinek szól: „mert mindnyájunknak
leplezetlenül kell odaállnunk a Krisztus ítélőszéke
elé, hogy mindenki megkapja, amit megérdemel,
asszerint, amit e testben cselekedett: akár jót, akár

 5

gonoszat.”(II. Kor. 5:10). Tehát féljük azt, akinek
hatalma van arra, hogy „a lelket is, meg a testet is
el tudja pusztítani a gyehennában”(Mt. 10:28)!
„Kulturnemzetté” válás egyetlen útja, világos
jövőkép: az ÉRTÉK, az ÖRÖK ÉRTÉK
visszaállítása. Tudatosan értékről, és nem
értékekről kívánok szólni. Mai kór „parancsoló
szükséglete”, megmaradásunk itt, a Kárpát-
medencében, de a megöregedett „vén Európa”
számára is, az egyetlen út ugyan az, amit első
királyunk, ISTVÁN király megfogalmazott:
KRISZTUS! Visszaállítani az Örök Isten által
kijelölt utat, melyet végrendeletében a
TÖRVÉNYBEN tárt a népek elé (10 Parancsolat).
Így a házasság, mint egyetlen férfi és egyetlen nő,
a Teremtő és Megváltó Isten színe előtt tett,
szövetség esküje. A család: mint a gyermekek
számára egyetlen biztonságot adó, és nevelő ereje
viszi előre a nemzetet. Céltudatos életre nevelés
eszköze lehet az iskolai hit- és erkölcstan órák
visszaállítása, mely által lehetőséget kapnak
gyermekeink, kikről így szól az Evangéliumban
Jézus „engedjétek, és ne akadályozzátok, hogy
hozzám jöjjenek a kisgyermekek”(Mt. 19:14),

olyan életfelfogás meglátására, mely során, Isten,
embertárs, felebarát, munka becsülete, a beszéd
tisztasága, tisztesség, újra érték lesz. Nem elég
elhatározni, meg kell valósítani, ezért elvárásunk
úgy az egyházi, mint világi vezetőink felé, hogy
magukon kezdjék! Lényük tükrözze azt, ami célt
felmutatnak „a ti beszédetekben az igen legyen
igen, a nem pedig nem”(Mt. 5:37).

3. Törvény előtti egyenlőség, közös
teherviselés, nemzeti bank, a magyar katonákat
ne vigyék külföldre, ma is megfontolandó
kívánalmak.
Szükséges úgy munkálkodni, hogy a nemzet
érdeke legyen előtérben más érdekek, és más célok
ellenében. Ez harcot, küzdelmet jelent.

Tehát szükség van a hívő közösségek imádságaira,
a jóakaratú emberek által nyújtott támogatásra.

Legyen hát áldás minden igyekezeten, mely a 48-
as forradalom szellemiségét munkálja a 21. század
második évtizedében nemzetünk jövője érdekében!

 6

Köszönöm, hogy meghallgattak, elmondhattam
ezen gondolatokat!
És köszönöm egy kedves, nyugdíjas Tanár néninek
a segítségét!

