

II. RÉSZ.

MAGYARORSZÁG TÖRTÉNETE A VILÁGHÁBORU KITÖRÉSÉTŐL (1914) JELEN NAPJAINKIG.

VILÁGNÉZETEK ÉS ESZMÉK ISMERTETÉSE.

V. FEJEZET.

A VILÁGHÁBORU ELŐZMÉNYEI ÉS OKAI.

A világháború kitörése előtt az európai nagyhatalmak két főcsoportra tagozódtak.

Az egyik csoportot a hármasszövetség (Németország, Ausztria-Magyarország és Olaszország), a másikat pedig az entente [olv. ántánt] (Angolország, Franciaország és Oroszország) alkották. Ezen hatalmak erőviszonyai egyformák voltak, azaz egymással egyensúlyban állottak. Szükséges volt, hogy e két csoport erőviszonyai egymást kiegyenlítsék, mert az európai nagyhatalmak e viszonya egyben a béke leglényegesebb biztosítója volt.

A világháború kitörésének két oka volt: egy belső és egy külső ok. Belső okot számtalant tudunk felsorolni. Franciaország megtorló (reváns) politikát folytatott Németország ellen, mert 1870—71-ben Németország döntőleg megverte Franciaországot, elszakította tőle Elzász-Lotharingiát és öt milliárd frank hadisarcot fizettetett vele. Ez a vereség nagyon sértette Franciaország büszkeségét és nemzeti öntudatát, tehát bosszú, megtorlás után vágyott.

Angolország pedig féltékeny volt Németországra azért, mert ennek külkereskedelme és ipara kezdte Angolország egyeduralmát (hegemóniáját) letörni és ezt magának megszerezni. Bizonyítója volt ennek az is, hogy a német tengeri flotta hatalmasan fejlődött s Angolország a tengeren hatalmas versenytársat látott Németországban.

Angolország sértve látta érdekeit, iparkodott tehát egy Németország elleni szövetségbe (blokkba) belépni és a kedvező alkalmat megragadni, hogy Németországnak hstalmasan fejlődő iparát letörje és nagy külkereskedelmét megbénítsa, ezzel remélve hatalmas vetélytársát legyőzni.

Oroszország érdekelve volt Franciaországban azért, mert Oroszország vasúthálózatát akarta kiépíteni és iparát fellendíteni, melyhez a szükséges pénzt Franciaországtól kapta. Franciaország ezt viszontszolgáltatás reményében tette, mely reményét táplálta az, hogy Oroszország a szlávoknak érdekeit veszélyeztetve látta Ausztria-Magyarországgal szemben. Oroszország egy hatalmas szláv birodalomról álmodozott, melynek határait a Fekete-tengertől Konstantinápolyon keresztül a Földközi- és az Adriai-tengerig képzelte, e hatalmas földterületen egyesítve a szláv népfajokat. E tervének megvalósításában azonban Ausztria-Magyarország útjában állott.

1915 tavaszán Olaszország kilépett a hármasszövetségből és orvul megtámadott bennünket. Ennek oka Olaszország végtelen területterjeszkedési vágya, az Adria uralma, Trieszt és az isztriai partvidék megszerzése volt. Ezen kilépés a központi hatalmak erejét nagy mértékben csökkentette.

A világháborúnak külső oka Ferenc Ferdinánd trónörökösünk Szerajevóban történt meggyilkolása volt. (1914 június 28.) Szerbia, mely az egész tragédiát rendezte, Oroszország tanácsára az elégtételadást megtagadta, mely cselekménye maga után vonta a hadüzeneteket s megindult a harc földön, vizen és levegőben egyaránt.

A VILÁGHÁBORÚ RÖVID ISMERTETÉSE.

A világháború négy európai hadszíntéren játszódott le, u. m. a nyugati vagy francia, a keleti vagyis az orosz, a délkeleti vagy balkáni és a délnyugati vagyis az olasz hadszíntéren. Az entente diplomáciája sokkal ügyesebb lévén, mint a miénk, Európának majdnem összes államaít meg tudta nyerni ellenünk. Az entente szövetségében tehát ellenünk harcolt:

Angolország, az Észak-Amerikai Egyesült Államok, Franciaország, Oroszország, Olaszország, Japán, Szerbia, Belgium, Románia, Montenegró, Görögország és Portugália. Ezzel szemben a központi hatalmak: Németország, Ausztria-Magyarország, Törökország és Bulgária államaiból állottak.

1914 július 28-án megtörtént az első hadüzenet, melyet nyomon követett a többi s ezzel megindult a nagy mérkőzés, melyet méltán nevezhetünk világháborúnak.

A világháborúnak nevezetesebb eseményei.

A nyugati fronton.

1. A német haderők betörése Belgiumba 1914. augusztus 3. 2. Lüttich 1914. aug. 4., 5., 6. és Namur elfoglalása 1914 aug. 20—26. 3. Marne-menti csata 1914 szept. 4—10. 4. Flandriai állásharcok 1914 szept. 10—1915 ápr. 15. 5. Az yperni csata 1915 ápr. 15—30. 6. A lorettói csata 1915 máj. 3—6. 7. A szövetségesek együttes, őszi nagy támadása 1915 szept. és okt. hó. 8. Verdun (olv. Verdön) ostroma 1916 febr., márc., ápr. és május hó. 9. A Somme-menti csata 1916 jun. 23—nov. 28. 10. A bűvárhajó-harc megindulása 1917 febr. 1. 11. Az entente nagy tavaszi és nyári támadása 1917 május, jún., júl., aug. hó. 12. A cambrai csata 1917 okt. 30. 13. A németek nagy tavaszi támadása 1918 máj. hó. 14. A második Marne-menti csata 1918 szept. 15. A német haderő visszavonulása és 1918 november 11-én a fegyverszüneti szerződés megkötése.

A keleti fronton.

1. A kraszníki csata 1914 aug. 23—27. 2. A tanenbergi vagy mazuri csata 1914 aug. 26—29. 3. Az első lembergi 1914 aug. 25 szept. 8. és a második lembergi csata 1914 szept. 8—12. 4. A varsói 1914 okt. 11—19. és az iwangoródi csata 1914 okt. 20—23. 5. A kárpáti téli csata 1914 nov. 20 dec. 23. 6. A límanovai csata 1914 dec. 11—13. 7. A második mazuri csata

1915 febr. 8. A gorlicei áttörés 1915 máj. 2. 9. Przemysl visszafoglalása 1915 jún. 3. 10. Az oroszok visszavonulása és a lengyel várrendszer elfoglalása 1915 máj. 2.—szept. 8. 11. Az újévi csata 1915 dec. 24—1916 jan. 20. 12. Az oroszok nagy nyári támadása és a lucki áttörés. Brussilow-féle offenzíva 1916 jun. 13. Oláhország hadbalelépése a központi hatalmak ellen 1916 aug. 27. 14. Erdély felszabadítása 1916 szept. 20—okt. 30. 15. A dob-rudzsai hadjárat 1916 okt. 20—nov. 1. 16. Oláhország elfoglalása 1916 nov. 1—1917 jan. 13. 17. Galícia és Bukovina felszabadítása 1917 júl. 18. Oroszországban kitör a forradalom 1917 nov. 8. 19. Orosz békekötés 1917 dec. 16. 20. Oláhországgal való békekötés 1918 március 5.

A délkeleti fronton.

1. Szerbia és Montenegró elfoglalása 1915 okt. 5—dec. 5. 2. A Dardanellák ostroma 1915 ápr.—1916 jan. 3. 1918 szeptemberében az entente nagy támadása és a bolgár hadsereg visszavonulása. 4. A front felbomlása és Bulgária kilépése a központi hatalmaktól 1918 szept. hó végén.

A délnyugati fronton.

1. Olaszország hadüzenete 1915 máj. 23. 2. Első isonzói csata 1915 jun. 30—jul. 6. 3. Második isonzói csata 1915 jul. 18—jul. 27. 4. Harmadik isonzói csata 1915 okt. 18—nov. 4. 5. Negyedik isonzói csata 1915 nov. 10—dec. 11. 6. Ötödik isonzói csata 1916 márc. 11—ápr. 1. 7. A tiroli hadjárat 1916 máj. 15—máj. 31. 8. A hatodik isonzói csata 1916 jul. 29—aug. 19. 9. Hetedik isonzói csata 1916 szept. 14—15. 10. A nyolcadik isonzói csata 1916 okt. 7—12. 11. A kilencedik isonzói csata 1916 nov. 1—5. 12. A tizedik isonzói csata 1917 máj. 12—jun. 6. 13. A tizenegyedik isonzói csata 1917 aug. 16—23. 14. A tolmeini áttörés és az olasz hadsereg visszavonulása a Piaveig 1917 okt. 24—nov. 25. 15. A piavei offenzíva 1918 jun. 15. 16. 1918 október 26-án az olaszok támadása és az osztrák-magyar csapatok visszavonulása. 17. 1918 november 3-án a fegyverszüneti szerződés megkötése.

A világháború vége.

A világháborút mi katonailag nem veszítettük el, mert közvetlenül a felbomlás előtt mindenütt a mi diadalmas hadseregeink állottak ellenséges földön. A világháború elvesztését az okozta, hogy az entente látva, hogy katonailag nem boldogul ellenünk, az aljas propaganda eszközeihez folyamodott s szövetkezve a nemzetközi destruktív elemekkel, előbb a hátszágok ellenállását, majd a fronton lévő csapatok harckésztségét törte meg.

Igy tehát, mint a kicsiny szű is ledönti a hatalmas tölgyet, belülről örölték meg erőnket, úgy, hogy hadseregeink az utolsó erőkifejtést nem bírták ki és szétroppantak, s ezzel a négy és fél éves világháború véget ért, hogy a béke áldatlan művében folytatódjon tovább.

AZ ELLENSÉGES PROPAGANDA ÉS KÖVETKEZMÉNYEI

A VILÁGHÁBORÚBAN.

Az entente a háború megnyerését nagyrészt jól szervezett propagandájának köszönheti. Az entente-propaganda három irányban dolgozott: 1. katonai, 2. politikai és 3. gazdasági téren.

Katonai téren különböző eszközöket vett igénybe. Így pl. röpiratokat terjesztett repülők által, felhívta katonáinkat az engedelmesség megtagadására, a szökésre. A szlávoknak különös pártfogást ígért.

Politikai téren iparkodott közénk és szövetségeseink közé éket verni. Azzal ijesztgetett, hogy győzelem esetén Németország rabszolgái leszünk. Csábitgatták nemzeti-segeinket, ígértek szomszédjainknak területnagobbodást, rovásunkra.

Gazdasági téren az élelmiszer- és a nyersanyagblokkád volt a leghatalmasabb eszköz. Ezzel sikerült nálunk a kedélyeket lerontani s náluk felhangolni. A belső állapotok nálunk fokozottan romlottak. A hátszágban az árak örökös emelése miatt a megélhetési viszonyok mind nehezebbé váltak, a nép megunta a hosszú háborút és béke után vágyott. Az ellenséges propaganda

végül célját elérte, mert a hazaáruló Károlyi Mihály gróf és cinkosai az országot a forradalomba döntötték, a hadsereget szétszüllesztették s hazánk szent területét kiszolgáltatták ellenségeinknek.

VI. FEJEZET.

AZ OKTÓBERI FORRADALOM.

A nemzetközi destrukció által megmételtyezett Magyarországon a forradalom tulajdonképen 1918. tavaszán kezdődött. A pütkösi pécsi lázadás orosz bolsevisták aknamunkája volt és jele egy bekövetkezendő forradalomnak. A szerencsétlen végű piavei offenzíva s az ezt követő 14 wilsoni pont újabb tápot adott az ellenséges propagandának, melyet a hazai destruktív elemek siettek javukra kihasználni. Wilson, az Amerikai Egyesült Államok elnöke, a békülékenység (pacifizmus) jegyében hirdette a békét és a végleges leszerelést. Ennek az elvnek csakhamar akadtak hű követői, a háborútól sokat szenvedett országban.

A destruktív izgatások befolyása alatt mind szélesebb rétegben vert gyökeret a harctéri szolgálat alóli kibúvás, melynek következtében a katonaszökevények száma mindinkább növekedett. E gyáva és hazaáruló söpredéknek pártfogói ültek akkor a magyar országgyűlésen, Károlyi Mihály gróf, Fényes László és mások személyében. Ezek mételtyezték meg az országot s ezek adták át ezt a vörös örületnek is.

1918 október havában, midőn a magyar hadosztályok a legteltesebb rendben és fegyelemben vonultak határaink felé, ott megállították és a szociáldemokrata népvezérek ostoba és hazug jelszavával a széteszlásra izgatták őket, Linder, a forradalmi hadügyminiszter, azt mondta, hogy: „Nem akarok katonát látni!“ A söpredék had megijedt, hogy a fronton harcoló katonák ezrei megtorolják a négy évi bujkálást és kiirtják őket. Ezért kellett tehát a hadsereget feloszlatni. Hogy későbbi reakciótól (visszahatástól) se tartsanak, meggyilkolták a haza legjellemesebb, lángeszű fiát, gróf Tisza Istvánt.

A hadseregnél életbeléptették a gyárak mintájára a bizalmi rendszert, katonatanácsokat alakítottak, hová több helyütt szőkevény zsidó őrmestereket ültettek elnök gyanánt, megtörve ezzel a hadsereg erejét — a fegyelmet. A tisztikar tekintélyét lejáratták, fegyelmi fenytő hatalmukat tőlük elvették, az országban megszűnt a jogrend, a béke és a nyugalom s helyette a forradalom zűrzavaros napjai léptek, melyet aztán nemsokára követett a még borzalmasabb rém — a bolsevizmus.

MAGYARORSZÁG MEGSZÁLLÁSA.

1918 október havában hadseregünk fegyelme felbomlott és az ellenség földjéről mindenütt visszavonultunk. A határig csapataink a legteljesebb rendben és fegyelemben jutottak, itt azonban a szociáldemokrata népvezérek hazug jelszavakkal szétzüllesztették őket, ezzel hazánk határait szabadon és védtelenül hagyták. Galád és alatomos szomszédjaink csak ezt várták. Mint a hiéna, mely reárohan az elesett vadra, úgy rohantak meg bennünket. Mi belülről is megtámadva, hadsereg nélkül, kénytelenek voltunk engedni nyomásuknak s bizva a kormánytól jött parancsban, visszavonultunk. Határainkat tehát jóformán véráldozat nélkül foglalták el szomszédjaink.

A szerbek megszállták Bácskát és a Bánátot, Magyarország legtermékenyebb vidékét, az ország éléstárát. Megszállták Baranyának a Duna és a Dráva szögletét, bevonultak Pécsre is, megfosztva bennünket legtermékenyebb szénbányánktól. Két évig bitorolták Dunántulnak e gyönyörű városát.

Az áruló csehek, a magyarnak ősi ellenségei, elszakították tőlünk a Felvidéket, megszállták Pozsonyt, az ősi koronázó várost, Kassát, hol nagy Rákóczi fejedelmünk hamvai pihennek. Nyitrát, Trencsént, Losoncot, Eperjest s a többi gyönyörű felvidéki városunkat, melynek mindegyikéhez a magyarságnak szent emlékei fűződnek. Elvették hazánk természetes határait, az erdőkoszorúta Kárpátokat, övük lett a Tátra, Fáttra, és összetört hazánk címere, mert megcsonkították a hármashalmot.

Oláhország, a gyáva népnek a hazája, megszállta Erdélyt, Magyarország kincsét, a székelyek hazáját, a

Bocskay-ak és a Bethlenek ősi földjét. Kolozsvár, Nagyvárad, Arad, Brassó, Nagyszeben, Szatmár, Segesvár, mind az övék lett s kiterjesztették határukat egészen a nagy Magyar-Alföld széléhez, Debrecen falai alá.

Ausztria, mely a világháborúban vállvetve küzdött mellettünk, a végén gyalázatba merült, mert elfogadta alamizsnaként utolsó vérző testrészünket, Nyugat-Magyarországot.

BOLSEVIZMUS.

1919 márciusában az entente egy jegyzéket nyújtott át a Károlyi-kormánynak, melyben a demarkacionális vonalnak a jelenlegi határig való kitolásáról intézkedik, kijelentve egyben azt is, hogy a demarkacionális vonal ezentúl politikai határnak tekintendő.

Ez volt az ürügy arra, hogy a Károlyi-kormány helyét átadja a tanács-kormánynak, melynek tagjai még akkor börtönben ültek. Ez a söpredékből alakult, úgynevezett „proletár kormány“ március 21-én kikiáltva a proletárdiktatúrát, átvette a hatalmat a gyenge és tehetetlen Károlyi-kormánytól. A proletárdiktatúra színleg a területi integritás alapján állott, hogy maga iránt bizalmat keltsen, de később, — mint láttuk az eseményekből, — ezt az elvét feladta. A proletárdiktatúra gyászos végű uralmát az egyenlőség hazug jelszavával kezdte. A tisztektől a rendfokozatot elvették s így a hadsereg fegyelme teljesen felbomlott, melyet legnagyobbbrészt amúgy is a budapesti gyári munkásokból alakult vörös ezredek alkottak. Ezeknek sok helyütt zsidó pincér vagy vigéc volt a parancsnokuk, kik még katonák sem voltak, csak katonaszökevények. A proletárdiktatúra „minden a miénk“ elvének álláspontjára helyezkedett. „Szociális termelésből fakad a jólét“ hirdették mindenütt. Elvették a paraszttól a felesleges élelmicikkeit, sőt ruházatának egy részét is köteles volt beszolgáltatni. Elvették a földet, a gyárakat, elvették mindent. A munka megszűnt, mert senki sem volt, aki dolgozott volna, csak azért, hogy munkája gyümölcsét más élvezze. Megszűnt az országban az ipar és kereskedelem, az árak óriási módon emelkedtek, az ország éhezett, csak a népbiztosok és kör-

nyezetük dözsoltek és duslakodtak a földi javakban. Az ország a legteljesebb gazdasági csödbe került.

Az oláhok előretörése siettette a bukást s a vörös hadsereg mint a csűrhe vonult visszafelé. Ez alatt Budapest és a vidéken a legteljesebb terror uralkodott. A terrorista csapatok hurcolták a bitóra áldozataikat s közéletű férfiaink közül számtalant végeztek ki, gyönyörködve halálos kinjaikban. A vidék lázongott s mindenütt ellenforradalom ütött ki. Ezeket vad kegyetlenséggel leverték s az ártatlanok százait végezték ki. Szamuelli Tibor, a zsidó főhóhér vezette őket, s apát a fia szemeláttára kínoztatott és végeztetett ki a legkegyetlenebb módon.

Az oláhok előnyomulása vetett véget a gyilkolásoknak s a gazok egy része elvette méltó büntetését, mert hóhérékzre jutott. A főcinkosoknak azonban sikerült elmenekülniök s most a vörös téboly országában, Oroszországban vannak. Ezzel a bolsevizmus véget ért, hogy soha többé ebben a szép hazában meg ne ismétlődjön.

CSENDŐR VÉRTANUK A BOLSEVIZMUS ALATT.

A bolsevizmus rémuralma alatt e kiváló testületnek számos tagját gyilkolták meg, alávaló, kegyetlen módon, csak azért, mert magyarok voltak és szerették hazájukat. Együtt szenvedtek ezzel a vérvő országgal és életüket, legdrágább kincsüket áldozták fel érte.

Csendőrnek lenni mindig szép és magasztos hivatás volt és ennek a hivatásnak estek áldozatul, mert gyilkos pribékjeik legelsősorban is az ő megtorló, vaskezűktől féltek, mert tudták, hogy majdan ezen testület tagjai fogják őket hóhérékzre juttatni, ami hála az Egek Urának, így is történt.

E mártirjaink a következők voltak:

Ferry Oszkár altábornagy úr,
a m. kir. csendőrség fel-
ügyelője,

Borhy Sándor alezredes,
Menkína János alezredes,
Pongrácz Aladár százados,
Bereczky Dávid j. őrmester,
Bakonyi András j. őrmester,

Borbély Károly j. őrmester,
 Csala Bálint őrmester,
 Dékány Benedek őrmester,
 Domokos Imre őrmester,
 Ferencz András j. őrmester,
 Göllén József őrmester,
 Gyermán Imre próbacsendőr,
 Jakabos Pál őrmester,
 Körmendy Elek csendőr,
 Megyery Antal tiszthelyettes,
 Osváth Gyula őrmester,
 Oláh János őrmester,
 Uzsorai László alőrmester,
 Pintér Pál őrmester,
 Szanyi Károly próbacsendőr,
 Szilágyi József őrmester,
 Trupulai János tiszthelyettes,
 Tornai Lajos őrmester,
 Wolf József őrmester,
 Vén András őrmester,
 Zakariás Mihály őrmester,

kikre az utókor mindig, mint a nemzeti eszme mártir-
 jaira gondol és emlékeiket mindörökké megőrzi a m.
 kir. csendőség.

AZ OLÁH MEGSZÁLLÁS.

1919 április 16-án megindult az oláhok támadása
 és a gyengén megszállt demarkációnális vonalról csapa-
 taink visszavonultak. A Budapestről toborzott u. n. inter-
 nacionális (nemzetközi) munkásezredek nem bizonyultak
 megbízhatóknak és az első puskalövésekre szétfutottak. A
 demarkációnális vonalon, Szatmár és Csucs között állt a
 székely hadosztály Kratochvill ezredes parancsnoksága
 alatt. Ez a megbízható, hazájaért halni kész csapat azon-
 ban nem bizonyult elég erősnek arra, hogy az oláh
 hordák támadását visszaverje. Ennek azonban más oka
 is volt. A vörösök nem nézték jó szemmel e csapat
 hazafias magatartását és minden erejükkel azon voltak,
 hogy e csapat helyzetét lehetetlenné tegyék. Megtörtént,
 hogy a székely hadosztály egyes osztagai a vörös csa-

patokkal véres összeütközésbe kerültek. Kratochvill ezredes végül látva, hogy így csapata a két tűz között megsemmisül, az oláhokkal fegyverszüneti szerződést kötött, melyet Devecser községben irtak alá. Az oláh hadsereg tehát ugyszólván akadálytalanul folytathatta előnyomulását, mert a vörös hadsereg pánikszerűen vonult vissza a Tisza-vonalra.

Az oláhok még április hóban megszállták Nagyvárad, Debrecen, Püspökladány helységeket és május 3-án elérték a Tisza vonalát. Jellemző az oláhok gyávaságára, hogy az átkelést meg sem kísérelték, hanem állásharcra rendezkedtek be. Szolnokot és a többi tiszamenti helységeket löni kezdték, úgy, hogy a gyilkos gránát-tűznek a polgári lakosság százai estek áldozatul. Végül is aug. 2-án a Tiszán átkeltek, a vörös hadsereg felbomlott és az ut nyitva állt Budapestre, hova az entente tiltakozásának dacára, augusztus 4-én bevonultak. Három hónapig tartották megszállva fővárosunkat, melyből csak az entente többszöri sürgetésére, november 16-án vonultak ki.

Az oláhok nem a kommün alóli felszabadításunkra, hanem kirablásunkra jöttek be. Gyárainkat leszereltek, raktárainkat kifosztották, elvitték gépeinket és vasuti kocsiaink tetemes részét. Elvitték mindent, ami csak vihető volt. Az országnak akkori értékben körülbelül 14 milliárd korona kárt okoztak. Itt tartózkodásuk minden magyar ember szívében gyászos emlékeket hagyott, de él még bennünk a bosszu és megtorlás gondolata és fogják még visszhangzani az erdélyi bércek, hogy: „Ne bántsd a magyart!”

VII. FEJEZET.

A NEMZETI HADSEREG MEGALAKULÁSA SZEGEDEN, NAGYBÁNYAI HORTHY MIKLÓS ALTENGERNAGY, MINT A NEMZETI HADSEREG FŐVEZÉRE.

A bolsevizmusnak rémuralma fékevesztett dühét tombolta s a szennyes ár az országnak meg nem szállt részét már elnyelte.

A pusztító vértengerben egy kis szirt állt sziklaszilárdan, melyet még megkímélt a rémuralom. Ez a

francia megszállás alatt lévő Szeged, a magyar hazafiaknak utolsó végvára és dicső kormányzónk, nagybányai vitéz Horthy Miklós fényes tetteinek kiinduló pontja volt. Ide gyűlt össze a nemzetnek színe-java, innen remélték az otthonukból kiűzött hazafiak megmenteni szép Magyarországot.

Lelkes tevékenységük a csodával volt határos, mert úgyszólván a semmiből teremtették elő azt a nemzeti hadsereget, mely a nemzet megmentésének magasztos munkáját végezte. Megalakultak a tisztekből és önkéntesekből álló tiszti századok, melyeknek óriási lelkesedése és hzaafisága magával ragadta a tömegeket és megindult a szervezésnek nehéz munkája. Munkájuk bámulatot keltett, mert anyagi eszközök, felszerelés, fegyverzet stb. híján érték el eredményeiket, sőt működésüket a francia megszálló csapatok irigy féltékenységgel nézték s ahelyett, hogy segítettek volna, inkább akadályokat gördítettek anúgy is nehéz útjukba.

A magyar kormány is megalakult; a sereg pedig csoportosult az új fővezér: Horthy Miklós altengernagy körül. Midőn pedig elérkezett a pillanat, megindult a kicsiny sereg s a franciák és szerbek vonalán keresztül a legnagyobb nehézség árán a Dunántúlra jutott.

Utjuk itt már diadalmenet volt, mert ez ország-résznek hazafias magyarsága szívvel-lélekkel csatlakozott a nemzeti mozgalomhoz és a hadsereg nőttön-nőtt. Csakhamar egész Dunántúl a nemzeti hadsereg kezében volt s a bolsevizmus rémuralma az országnak ezen a részen is megszűnt. Siófokon volt a fővezérség, honnan a szervezés tovább irányított. S midőn az oláhok az entente parancsára kivonultak az ország szívéből: Budapestről, oda a nemzeti hadsereg, az ország kitörő lelkesedése és örömmámora közepette november hó 16-án bevonult. Az ország csakhamar megtisztult az oláhoktól a Tiszáig, kik 1920 márciusában az entente többszöri felszólítására a mai ideiglenes határainkra vonultak. A nemzeti hadsereg megtisztította az országot úgy belső, mint külső ellenségeinktől és megkezdődhetett az országban az áldásos munka és békés fejlődés, melynek később az ország megerősödéséhez és szép álmainknak teljesüléséhez, nagy Magyarországhoz kell vezetni.

BÉKEKÖTÉS, TRIANON. MIT VESZTETTÜNK EL A BÉKÉVEL?

1919 telén, telve reménykedéssel, de még több kétséggel elindult a magyar delegáció hazánk híres szónokával: gróf Apponyi Alberttel az élén, hogy a győztesektől igazságos békét kapjunk.

Az elvakult győzők azonban a 14 wilsoni pontot tévesen magyarázva, megítélték ellenségeinknek az elrablott országrészeket s ezzel Trianonban oly hatalmas sebet ejtettek rajtunk, melyhez talán még a 150 éves török hódoltság sem hasonlítható. Hiába volt Apponyi grófnak megrázó hatású beszéde, hiába ügyünk lángoló igazsága, szomszédjaink alattomos sajtóhadjárata félrevezette az entente államaít és a békekonferencia Clemenceau (olv. Klemánszó) francia miniszterelnökkel az élén halálraítélte ezt az oly sokat szenvedett országot. (1920 jun. 4.)

Megcsonkítottak bennünket. Elrabolták hazánk kétharmadrész területét. Elvették az aranyat és ezüstöt tartalmazó bányáinkat (Körmöcbánya, Selmezbánya, Verespatak), elvették sóbányáinkat (Máramarost, Szlatinát, Aknasuhatót, Parajdót stb.), szénünknek nagyrészét, a zsilvölgyi széntelepeket, erdélyi földgázforrásainkat, hatalmas erdőségeinket a Felvidéken és Erdélyben. Elrabolták gyárainknak nagy részét, megbénítva ezzel iparunkat, elvették Fiumét, az Adria gyöngyét, egyetlen kikötővárosunkat, megsemmisítve ezzel virágzó külkereskedelmünket.

Tönkretették a magyar kulturát is; nemzeti dicsőségünket hirdető, gyönyörű szobrainkat meggyalázták, lerombolták, elvették iskoláinkat, egyetemeinket kiüldözték, tanárainknak, tisztviselőinknek menekülni kellett. Megtiltották anyanyelvünket, elhalt a magyar szó; nemzeti imádságunknak, a Hymnusznak elénekéléért börtön járt, bűn volt magyarnak lenni; elszakított testvéreinket valószínű rabszolgaságba döntötték. Színmagyar városokat ítéltek oda, olyanokat, melyeknek története a nemzet történetével forrott össze. Kassa, Pozsony, Nagyvárad, Kolozsvár, Arad stb. mind a nemzet történetében feljegyzett nevek.

Leszerelték hadseregünket s a honvédség létszámát 35.000 főben állapították meg; ugyanakkor, mikor ők milliós hadseregeket tartottak. Még a levegő végtelenségét sem hagyták meg nekünk, hadi repülőgépeinket megsemmisítették, polgári repülőgépeinkre pedig oly korlátozásokat szabtak, hogy ellenségeinkkel e téren sem versenyezhetünk. Erőinket tehát guzsba kötötték, kiszolgáltatva ezzel bennünket halálos ellenségeinknek. A kényszernek engedve, aláírtuk ezt a gyalázatos békét, melynél igazságtalanabbat a világtörténelem nem ismer. Mi magyarok nem nyugszunk bele e békébe sohasem; él még a magyarok Istene s megfogunk fizetni minden gyalázatért, melyet ellenünk elkövettek.

MI A HAZA ES MI A NEMZET?

Magyar haza alatt az ősi ezeréves Magyarország területét értjük, melynek lakóit e haza földjén élő magyarok és idegen nemzetiségeink képezik.

A nemzet, az egy nagy család, melynek fiai mi vagyunk. Anyánk a magyar föld, mely a megélhetésünket biztosítja; atyánk az uralkodó, ki hazánk sorsát intézi. A magyar haza szorgalmasan dolgozó fiainak a megélhetését biztosítja, de ezzel szemben megköveteli a haza iránti hűséget és szeretetet.

HAZASZERETET.

(Szolgálati szabályzat I. rész 2/a §.)

A hazaszeretet a nemzethez és a haza földjéhez való ragaszkodásnak ösztönszerű és egyben tudatos megnyilvánulása, az összetartozásnak élő érzése, mely minden honpolgárt egyénileg az állam közös tényezőjévé avat.

Mint nemzeti eszme, fentartója a múlt szent hagyományainak, cselekvő munkása a jelennek, szilárd alapja a jövőnek, kútforrása a nemzet erkölcsi erejének és anyagi jólétének, rúgója a nemes tetteknek és nehéz megpróbáltatások idején az állami lét legfontosabb támassza,

Mindenek felett a nemzet katonájának legyen sajátja ezen erény, mely a haza iránt áldozatkész. odaadást, az államfő iránt szeretetet, hűséget, engedelmességet, honfitársai iránt szeretetet, önzetlenséget, a haza alkotmánya iránt rendíthetetlen hűséget követel. Hazafias kötelessége a haza védelmét szolgáló törvényeknek pontos megtartása és az erre irányuló rendelkezéseknek lelkiismeretes teljesítése. Ezt a kötelességet a nemzet katonája ne teljesítse kényszerűségből, hanem lelkesedésből és önérzetes büszkeséggel. A katona mindenütt és mindenkor kész, hogy a hazáért szolgáljon és szenvedjen s ha kell: életet és vért áldozzon.

A hazaszeretet ápolása, a nemzeti érzés ébrentartása és fejlesztése minden parancsnoknak és katonának elsőrendű kötelessége. Erre a célra fel kell használni minden alkalmat, különösen a nemzeti és katonai ünnepeket és történelmi emléknepokat.

IRREDENTIZMUS.

Mi az irredentizmus?

Irredentizmus: ez olaszból átvett szó és Italia irredenta volt a neve. Ez annak az olasz mozgalomnak volt a jelszava, mely az osztrák uralom alatt görnyedő Olaszország felszabadítását célozta és az összes olaszoknak egy királyságba való egyesítését akarta. Ennek az olasz irredentának legnépszerűbb vezére Garibaldi volt.

Ilyen irredenta egyesületek voltak Szerb-, Oláh- és Csehországban is. Ezeknek az egyesületeknek azonban a céljuk egészen más volt, mint az olasz és magyar irredentának, mert ezek a nagyszerb és nagyoláh ábránd megvalósításán dolgoztak. Ezen egyesületek Szerbiában a „Narodna Obrana“ (nemzeti védelem), Oláhországban az oláh nemzeti kultur-liga és Csehországban a „Szokol“. Ezen egyesületek titokban dolgoztak, fajukat jellemző kítartással; Magyarországot kémeiknek ezreivel hálózták be és úgyszólván itt a szemünk előtt folytatták galád és alattomos aknamunkájukat. És hogy céljukat elérték, ezt, sajnos, látjuk. A mi irredentánkat amazokéval összehasonlítani nem lehet. Ők másokat leigázva, hódítani és

terjeszkedni akartak, míg mi csak ezeréves tulajdonunkat akarjuk, és megvédeni a magyar földet. A magyar irredentizmus az anyaföldhöz való ragaszkodást a létért való küzdelmet jelenti. Ennek az irredentának azonban nemcsak szavakban, hanem tettekben és komoly, céltudatos munkában kell megnyilvánulnia.

A magyar társadalom minden rétegének össze kell fognia és a keresztény erkölcs jegyében közösen munkálkodnia, mert ez a legjobb propaganda. Már most csepegtessük be fiainkba és unokáinkba az irredentizmus gondolatát és véssük be emlékezetükbe e gyalázatot, melyet elkövettek ellenünk. Élesszük bennük a bosszút, a megtorlást, hogy majdan, ha az idő eljön, mert el kell jönnie, visszafizessünk mindama nagy igazságtalanságokért, melyet elkövettek ellenünk. Mi azonban szeressük egymást, mert kevesen vagyunk, gondoljunk a távoli magyarokra és mindennapi imáinkban sohse feledkezzünk meg elszakadt testvéreinkről.

MILITARIZMUS.

Militarizmus alatt röviden katonai szellemet értünk, militarista állam alatt pedig oly országot, melynek vezető gondolata a katonai szellem s a tengelye a hadsereg, melyre az ország léte építve van.

Militarista állam volt békében Németország, hol a legkisebb gyermekeket is katonai szellemben nevelték, hol az ifjúság katonai gyakorlatokat végzett, s hol katonai szellem hatotta át a tömegeket, hol katona volt lélekben még az egyszerű munkás is. Ilyen szellemnek kell lenni Magyarországon nemcsak a katonái, de a polgári társadalomban is, ettől a katonai érzéstől kell áthatva lenni minden magyar embernek, mert okulhatunk a múltból, midőn láttuk, hogy szomszédjaink militarista szellemtől áthatva, állig felfegyverkezve, megrohanták hazánkat, befejezett tényeket állítva ezzel a békekonferencia elé. Mi ugyanakkor a pacifizmus hazug tévhitében, ölbetett kezekkel, fegyvertelenül néztük hazánk megszállását, mert biztunk a népbolondítók által hirdetett u. n. népek önrendelkezési jogában, demokráciában, szabadságban, testvériségben és hasonló fogalmakban, melyek, mint

ahogy a bekövetkezett események megmutatták, légváraknak bizonyultak. Okuljunk tehát a múltból, melyek szomorú leckét nyújtottak nekünk, de tanuljunk a jövőre nézve.

Militarista szellemnek kell uralkodni nálunk is, mely azonban legelső sorban hazaszeretetet s az ország alkotmánya és törvényei iránt feltétlen engedelmességet követel. Vas fegyelmezettségnek kell uralkodnia, mert az igazi militarizmus csak parancsot és engedelmességet ismer. Ezen engedelmességnek azonban nem muszájból, a helyzet kényszerűségéből, hanem lélekből, belátásból kell erednie, s ez az — önfegyelem. Ez a tiszta, feltétlen becsületes szellem vezet a főcélhoz, Magyarország területi integritásához.

VIII. FEJEZET.

SZOCIALIZMUS.

Magyarországon a szocializmusnak két fajtát ismerjük: 1. a keresztény szocializmust, 2. szociáldemokráciát. A keresztény szocializmus tisztán a szabadság, a vallás, keresztényi szeretet és az emberi jogok nevében épül fel és magasztos hivatásának tartja a dolgozó munkásságnak jogos érdekeit védeni, a munkaadóknak esetleges kizsákmányolása ellen.

Ezen céljáért azonban törvényes eszközökkel küzd s nem használja a tömegeket arra, hogy a többi, esetleg jobb sorsban lévő társadalmi osztály ellen izgasson. Az ország határain belül dolgozik és nem avatkozik bele más államok belügyeibe, híve a területi integritásnak s alkalmazkodik az országnak évezredes hagyományához, a magyar szent koronához.

A KOMMUNIZMUS ÉS SZOCIÁLDEMOKRÁCIA LÉNYEGE ÉS ISMERTETÉSE.

A kommunizmus elmélete Marx és Engels tanain nyugszik. Célja a ma fennálló társadalmi helyzet megváltoztatása, azaz a dolgozók és a munkaadók közt lévő függő viszony megszüntetése és az egész társadalomnak

egy közös életre való berendezése. Olyan társadalmat akar szervezni, melynek minden polgára egyforma munkakörrel, viszont ezzel szemben egyenlő jogokkal is bír.

Hangya államot akar létesíteni, hol mindenki csak egy közös hatalomnak, az államnak dolgozik. A polgárok teljes egyenjogusítását akarja, vagyis a ma fennálló társadalmi válaszfalakat lerombolni, megszüntetvén az úr és paraszt, a szegény és gazdag közti fogalmakat.

Ezek a főbb alapelvek, melyeket a marxí világnézet hirdet s melyek kétségtelenül szép és magasztos eszmék lennének, ha árnyoldalait meg nem vizsgálnánk. A szociáldemokrácia is ezekért az elvekért küzd, csak míg célját békés úton, lassú fejlődéssel akarja elérni, addig a kommunizmus ezt hirtelen, erőszakos úton akarja megvalósítani, lerombolni mindazt, amit dicső elődeink oly sok küzdéssel és munkával építettek fel. A végső cél tehát azonos, a különbség csupán az eszközökben van. A kommunizmus kétségkívül veszedelmesebb, mert nyíltan forradalmi alapra helyezkedik és céljának elérésére, amint azt a legközelebbi múlt története is bizonyítja, puccskísérletektől sem riad vissza. A kommunizmus és végső céljában a szociáldemokrácia államhatárokat nem ismer, hazafias és nemzeti eszméket megtagad és a legszentebb érzésünktől, a hazaszeretetünktől foszt meg. Tagadja a nemzet létjogosultságát, az egyetlen társadalmi alakulást, mely a múlt emlékeit, a jelen küzdelmeit és a jövő feladatait egyesíti magában és ezen érzelmi kapcsolatokkal fűzi össze az egymástól idegen szíveket.

Lerombolná a népek bölcsőjének, a családnak szentélyét, azt a békés szívet, ahol minden szív össze tud melegedni egy közös érzésben, egy magasztos szeretetben. Megszüntetné az otthont, azt a szent helyet, hol boldog gyermekkorunknak derűs éveit, ifjuságunknak, életünknek legszebb idejét töltöttük.

A kommunizmus nem ismeri a vallást és tagadja Isten létezését s csak a természet örök törvényeit hirdeti. A vallástalansággal megszüntetné azt az akadályt, mely a bűnös emberiségnek gátat von a jó és a rossz fogalma között. Megszüntetné az isteni és az emberi törvényeket, s mert mindenki csak az államnak dolgoznék, kiölné a

lelkekből az ambíciót, a munkaszeretetet és ezzel az alkotó erőt és lángészt is. Az emberiség nem fejlődne, az ipar és kereskedelem pangana, a művészet és a kultúra elkorcsosodna és az ember visszafejlődne oda, ahonnan elindult, a kőkorszak sötét tudatlanságába. Míg a világon két ember is él, addig a kommunizmus nem más, mint fantasztikus agyrém, mely az embereknek különböző természete, műveltsége, fajiséga és vallása miatt keresztül nem vihető. Ez a téveszme jelenleg Oroszországban hatalmon van s iszonyú pusztításokat visz véghez a nép lelkében, orgiákat ülve a legsötétebb emberi bűnökön. Az ártatlanul kivégzettek vére bosszúért kiált és reméljük, hogy az igazságos Isáen meg fogja büntetni minden gonoszságukat.

A kommunizmus balga hitének irtása minden magyar embernek nemzeti kötelessége, mert ez a rém az állami szervezetnek és a nemzeti eszmének leghalálosabb ellensége.

A TURÁNI ESZME.

Mi a turáni eszme?

A turáni eszme a turáni eredetű népeknek szervezkedését és testvéri együttműködését jelenti. Ma az egész világ szervezkedik és szövetségeseket keres, közös érdekeiknek megóvására. Ha élni és remélni akarunk, nekünk is ez a kötelességünk, mert különben országunkat elnyeli a szomszéd népeknek terjeszkedési vágya.

Európának majdnem minden állama tartozik valamely nyelvcsaládhoz, így megkülönböztetünk angol, szász, germán, latin és szláv eredetű népeket. Hazánk ezek egyikéhez sem tartozik, mert mi keletről származván, a turáni népeknek családjához tartozunk.

Mit értünk Turán alatt?

Turán alatt Dél-Oroszország határán lévő Káspi-tó, Pamir-fensík és az Aral-tó közti nagy kiterjedésű síkságot értjük. Ennek déli határát a kopár perzsiái hegyek borítják, de észak felé egész Szibériáig terjed, mintegy 2000 km. távolságban. Akkora terület ez, hogy nagy Magyarország tizszer férne el benne.

Kik a Turáni népek?

Turáni népek alatt értjük Európában a magyarokat, finneket, esztekét, bolgárokat, a törököket és az oroszországi turáni népeket. Ázsiában a törököket, tatárokat, mongolokat, kínaiakat és japánokat. E népek száma kb. 500—600 millió ember, mely oly néptömeget alkot, mely Európa keletén döntő hatalmat jelent.

A magyarság tehát többé nem mondható rokontalannak, elhagyottnak, bármennyire elszigeteltnek is látszik a jelen pillanatban. Rokon turáni testvérnépeink legtöbbje velünk érez, tudja, hangoztatja, sőt tetteikkel bizonyítja együvé tartozásunkat. Nincs okunk a csüggedésre, bármily kemény csapásokkal is sújtott a sors. Jelen nehéz helyzetünk csak muló jelenség, mert minden reményünk megvan a bizakodásra, egy szebb és dicsőbb jövőre nézve, mely kárpótolni fog bennünket minden eddigi szenvedésünkért.

AZ EURÓPAI TURÁN EREDETŰ ÁLLAMOK RÖVID ISMERTETÉSE.

Finnország.

Független turáni állam, jól kiképzett és felszerelt hadsereggel, fejlődő hadiflottával és számos tengeri kikötővel. A finnek erős, képzett, jól szervezett, művelt nép, melynek sporteredménye a leghatalmasabb amerikai nemzet után következik.

Két egyetemük, számos tudományos intézetük, jól berendezett gyáraik vannak. Fővárosa a Keleti-tenger partján lévő Helsíngfors, 187000 lakossal. A turáni gondolat Finnországban egyre terjed, minden finn ismeri és helyesen értékeli a magyar-finn rokonságot. Finnország területe kb. négyszerese Magyarországnak.

Esztország.

Szintén önálló állam, mely a Keleti-tenger partján, a világháború után keletkezett. Azelőtt Oroszországgal

összefüggő egységet alkotott. Területe kb. fele Csonka-Magyarországnak.

Az esztek igen közeli rokonai a finneknek. Szintén szorgalmas, képzett, céltudatos nép, amely sikeresen ellentállt a bomlasztó bolsevik kísérleteknek. Fővárosa Reval (Tallin). Egyeteme a régi híres Dorpat városában van. Ők is rokonszenveznek a magyar nemzettel és a turáni gondolattal, melynek a kölcsönös látogatásokkal külső jelét is adják.

Bulgária.

A bolgárok turáni eredetű, de elszlávosodott nemzet, mely azonban ősi jellemvonásait híven megőrizte. A bolgárok a magyarokat megelőzve, a Volga mellékéről indultak uj hazát keresni és azt Etelközön áthaladva, a mai Bulgárián meg is szerezték.

A mai Bulgária modern, rendezett állam, melynek lakossága, kiváló szorgalma révén, kivívta magának a nagyvilág becsülését. A világháboruban minden csábító ígélet ellenére, a központi hatalmak mellé állt és mindaddig hűen kitartott, míg csak a megelőző véres háboruk fáradalmai megengedték.

Határai: északon Románia, nyugaton Szerbia, délen Törökország és keleten a Fekete-tenger. Területe kb. fele Csonka-Magyarország területének. Fővárosa Szófia, 150000 fő lakossal. Bulgária jelenleg békésen fejlődik és a velünk rokonszenvező Boris cár uralkodása alatt nyugodtan és biztosan halad boldogabb jövője felé.

Törökország.

A velünk rokonszenvező, derék török testvéreink történelmét igen jól ismerjük hazánk küzdelmeiből. Akkor félreismertük egymást és a dicsőséges küzdelmekben csak erőnket pazaroltuk.

Ma azonban egymásra talált a két nemzet s miután Törökország Kemál basa vezetése alatt kivívta dicsőséges szabadságharcát és megszabadította hazáját az entente-nek nemzetgyilkoló békéjétől, halad a békés fejlődés útján, testvérjobbót nyújtva annak a magyar nemzetnek, mely érzelmileg a legközelebb áll hozzá.

TÖRTÉNELMI JOGAINK HAZANK TERÜLETÉHEZ.

Magyarország megszállásának saját hibánkon kívül oka volt az, hogy nemzetiségeink, kik nálunk vendégjogot élveztek, akkor, amikor hálájukat kimutathatták volna, elszakadtak tőlünk, magukkal rántva oly magyar területeket is, hol feltétlenül elenyésző kisebbségben voltak. Nemzetiségeink arra az álláspontra helyezkednek, hogy ők e hazában sokkal régebb idő óta laknak, mint mi és mi foglaltuk el tőlük az országot. Ez a hitük azonban téves, mert a magyarság minden köztük lakó nemzetiség előtt foglalta el a hazát a Kárpátoktól az Adriáig s nemzetiségeink csak a honfoglalás után telepedtek le e hazában.

Az oláhok, kik római utódoknak s Trajánus római császár leszármazottjainak vallják magukat, római deportáltak voltak. A Balkánról telepítették őket át a kipusztult dákok helyére. Legnagyobb részét a római hadsereg szökevényeiből és egyéb alacsony származású pásztornépektől származnak. Kisebb telepek Aurelianus császár után maradtak fenn, ezek azonban csak néptöredékek voltak, minden állami szervezet és politikai lét nélkül.

II. Endre királyunk uralkodása idején észlelik őket először Erdélyben s körülbelül 1300-tól kezdve húzódtak tovább Máramarosig s terjeszkedtek el Erdélyben.

A szerbek a honfoglalás idejében a mai Szerbia déli részén elterülő völgyekben éltek, mint nomád pásztornép. A törökök előnyomulása következtében az első csapást a szerbeknek kellett elszenvedniök, kik 1389-ben Rigómezőnél vereséget szenvedtek, mire megkezdték vándorlásaikat, északi irányban, hazánk felé. Első letelepedésük erre az időre esik, a Szerémségben és a Bánátban telepedtek le, sőt egy szerb csapat a Csepelszigeten Ráckevét alapította meg. Később a török dúlás elől menekülve, kb. 200—300 szerb család menekült hazánk területére, kik Szlavóniában és a Bácskában telepedtek le. Ezek a szerbek remélték, hogy hazájukba visszatérhetnek, azonban Szerbia felszabadítása a török iga alól nem sikerült úgy, hogy végleg itt telepedtek meg s hazánkat új hazájuknak ismerték el.

Habsburg-házból származó királyaink különféle kiváltságokkal látták el őket s a nemzettel szemben számtalanszor fel is használták őket. Most fajrokonaikkal karöltve, hálából megcsonkították hazánkat azért, mert mi több mint 500 éven keresztül biztos megélhetést, hazát adtunk nekik.

A tótok a honfoglaláskor még nem laktak Magyarországon, sőt ószláv fajú népek is szétszórva apró törzsekben éltek itt, kik nem is képeztek önálló politikai államot. A Felvidék akkor legnagyobb részét lakatlan pusztaság, őserdő volt. A tótok e lakatlan területre csak a XIII. században telepedtek le. Nomád pásztor életet élő népek voltak s vonzotta őket a bérces, hegyes-völgyes, szép felvidék.

Népbolondító, politikai kalandorok tévútra vezették e népet, de a tótok legnagyobb része kitar a magyarság mellett s továbbra is a hazának hű fiait óhajtanak maradni.

Történelmi jogaink tehát elvitázhatatlanok, mert a mienk volt s a mienk lesz ez a gyönyörű ország, a bérckoszorúzza Kárpátoktól, le a kék Adriáig.

BEFEJEZÉS.

Ha visszatekintünk történelmünk multján, látjuk, hogy nemzetünk mily óriási küzdelmet vívott léteért a honfoglalástól kezdve, napjainkig. Hazánk védőbástyája volt nyugatnak, mi véreztünk el úgy a tatárjárás, mint a török uralom alatt. Mi fogtunk fel minden nyugatnak szánt támadást, mi vesztettünk hazát a mohi pusztánál, a mi vérünk tolyt el Nándorfehérvárnál s mi pusztultunk el Mohácsnál.

De ki tudná felsorolni azt a sok szent helyet, melyet drága honfivér öntözött. Történelmünkben sokat tanulhatunk. Láthatjuk, hogy a pártviszály, a belső gyűlölködés, az egyenetlenkedés miként sorvaszt el egy nagy nemzetet. E tulajdonságok voltak okozói nemzetünk valamennyi katasztrófáinak.

Tanuljunk a mult hibáiból s ne egyenetlenkedjünk, száműzzük az országból a pártviszályt és mi megmaradt magyarok, szeressük egymást, mert kevesen vagyunk. Legyünk egy szív, egy gondolat, közösen szenvedjünk, közösen örüljünk. Munkánkat hevitse az a tudat, hogy az országnak ismét nagynak és boldognak kell lenni. Merítsünk önbizalmat a multból, gondoljunk történelmünknek aranybetűs lapjaira, gondoljunk nagy költőnk e soraira:

„És annyi balszerencse közt,
Oly sok viszály után,
Mégfogyva bár, de törve nem,
Él nemzet e hazán!”

FÜGGELÉK.

Hazafias versek.

HYMNUS.

Irta: Kölcsey Ferenc.

Isten, áldd meg a magyart
 Jó kedvvel, bőséggel,
 Nyujts feléje védő kart,
 Ha küzd ellenséggel.
 Balsors aklt régen tép,
 Hozz rá vig esztendőt.
 Megbűnhődte már e nép
 A multat és jövőndöt.

Őseinket felhozád
 Kárpát szent bércére,
 Általad nyert szép hazát
 Bendeguznak vére.
 S merre zugnak habjat
 Tiszának, Dunának,
 Árpád hős magzatjat
 Felvirágozának.

Értünk Kunság mezein
 Ért kalászt lengettél.
 Tokaj szőlővesszein
 Nektárt csepegtettél.
 Zászlónk gyakran plántálád
 Vad török sáncára,
 S nyögte Mátyás bús hadát
 Bécsnek büszke vára.

Hajh, de bűnelnk miatt
 Gyult harag kebledben
 S elsujtád villámídat
 Dörgő fellegedben.
 Most rabló mongol nyilát
 Zúgattad felettünk,
 Majd töröktől rabigát
 Vállainkra vettünk.

Hányszor zengett ajkain
 Ozmán vad népének
 Vert hadunk csontfalmain
 Győzedelmi énekl
 Hányszor támadt ten fiad,
 Szép hazám, kebledre,
 S lettél magzatod miatt
 Magzatod hamv-vedre!

Bujt az üldözött s felé
 Kard nyult barlangjában,
 Szerte nézett s nem lelé
 Honját e hazában.
 Bércre hág és völgybe száll,
 Bú s kétség mellette,
 Vérözön lábainál
 S lángtenger felette.

Vár állott, most köhalom,
 Kedv s öröm röpködtek:
 Halálhörgés, sralom
 Zajlik már helyettek
 S ah, szabadság nem virul
 A holtnak véréből,
 Kínzó rabság könnye hull
 Árvánk hő szeméből.

Szánd meg, Isten, a magyart,
 Kit vészek hányának,
 Nyujts feléje védő kart,
 Tengerén kinjának.
 Balsors, aklt régen tép,
 Hozz rá vig eszendőt.
 Megbűnhődte már e nép
 A multat s jövőndöt!

SZÓZAT.

Irtá: Vörösmarthly Mihály.

Hazádnak rendületlenül
Légy hive, oh, magyar,
Bölcsöd az s majdan sírod is,
Mely ápol s eltakar.

A nagy világon e kívül
Nincsen számodra hely,
Áldjon vagy verjen sors keze,
Itt élned, halnod kell.

Ez a föld, melyen annyiszor
Apáid vére folyt,
Ez, melyhez minden szent nevet
Egy ezredév csatolt.

Itt küzdtenek honért a hős
Árpádnak hadai,
Itt törtek össze rabigát
Hunyádnak karjai.

Szabadság, itten hordozák,
Véres zászlóidat.
S ehulltanak legjobbjaink
A hosszú harc alatt.

És annyi balszerencse közt,
Oly sok vizsály után,
Mégfogyva bár, de törve nem,
Él nemzet e hazán.

S népek hazája nagyvilág,
Hozzád bátran kiált:
Egy ezredévi szenvedés
Kér éltet, vagy halált!

Az nem lehet, hogy annyi szív,
Híába onta vért!
S keservben annyi hű kebel
Szakadt meg a honért.

Az nem lehet, hogy ész, erő
És oly szent akarat,
Híába sorvadozzanak
Egy átoksúly alatt.

Még jöni kell, még jöni fog
Egy jobb kor, mely után
Buzgó imádság epedez
Százszekrek ajakán.

Vagy jöni fog, ha jöni kell
A nagyszerű halál,
Hol a temetkezés fölött
Egy ország vérben áll.

S a sírt, hol nemzet sülyed el,
Népek veszik körül
S az ember millióinak
Szemében gyászkönyv ül.

Légy hive rendületlenül
Hazádnak, oh magyar:
Ez éltetőd, s ha elbukál,
Hantjával ez takar.

A nagyvilágon e kívül
Nincsen számodra hely,
Áldjon vagy verjen sors keze,
Itt élned, halnod kell.

NEMZETI DAL.

Ista: Petőfi Sándor.

Talpra magyar, hí a haza,
Itt az idő, most, vagy soha!
Rabok legyünk vagy szabadok?
Ez a kérdés, választatok!
A magyarok Istenére
Esküszünk,
Esküszünk, hogy rabok tovább
Nem leszünk!

Rabok voltunk mostanáig,
Kárhozottak ős apáink,
Kik szabadon éltek-haltak,
Szolgaföldben nem nyughatnak.
A magyarok Istenére
Esküszünk,
Esküszünk, hogy rabok tovább
Nem leszünk!

Schonnai bitang ember,
Ki most, ha kell, hílni nem mer,
Kinek drágább rongy élete,
Mint a haza becsülete.
A magyarok Istenére
Esküszünk,
Esküszünk, hogy rabok tovább
Nem leszünk!

Fényesebb, a láncnál a kard,
Jobban ékesíti a kart.
És mi mégis láncot hordtunk,
Ide veled, régi kardunk.
A magyarok Istenére
Esküszünk,
Esküszünk, hogy rabok tovább
Nem leszünk!

A magyar név megint szép lesz,
Méltó régi nagy híréhez;
Mit rákentek a századok,
Lemossuk a gyalázatot.
A magyarok Istenére
Esküszünk,
Esküszünk, hogy rabok tovább
Nem leszünk!

Hol strjaink domborulnak,
Unokáink leborulnak,
És áldó imádság mellett
Mondják el szent neveinket.
A magyarok Istenére
Esküszünk,
Esküszünk, hogy rabok tovább
Nem leszünk!

ESKÜSZÜNK!

Irta: Novák Kálmán.

Es jött az óra, beteljesedett:
 Drága hazánk rongy, ócska préda lett!
 Sorsot vetettek rá a martalócok,
 Csehek, osztrákok, rácok és mócok!
 S mint egykor Krisztus véres köntösét,
 Szétszabdala a hitvány csöcselék.
 Szent, ősi földünk vérázott rögét
 Mohó étvággal szabták szerte-szét!
 Kassa, Kolozsvár! Ó de fáj nekünk!
 Pozsony, Komárom! Érted könnyezünk!
 Szép Erdélyország — bérces Felvidék!
 Kalászos Bánát! És a többi még —
 Megannyi sajtó, gyötrő fájdalom,
 Mít nem sir el most sóhajom, dalom!
 S azóta hej, óh mennyit szenvedünk
 Könnyárral alszunk s könnyel ébredünk!
 Nincsen nyugvásunk — éjjelünk sötét,
 Bánattal terhes s lelkünk kinban ég.
 Borongva kérjük: jaj, mi lesz velünk?
 Isten, Uristen, hallj meg, kérdezünk!
 Lesz-e nekünk is egyszer ünnepünk.
 Vagy örök sirba süllyed éjjelünk?
 Botló léptekkel útvesztő úton
 Meddig bolyongunk? Nincsen irgalom?
 Nincsen megváltás? Annyit vétkezünk?
 Segítő jobbod nem nyújtod felénk?
 Ha így akartad, jöjjön hát akár
 A végső nap, a nagyszerű halál!
 Csak így ne hagyj e népet megalázva,
 Mint csuszó férges lenn, a föld porába!
 Itélj, Uristen, mire várhatunk?
 Pusztulni hagysz-e, vagy feltámadunk!
 Lesz-e nekünk is egyszer ünnepünk,
 Vagy örök sirba süllyed éjjelünk?
 Óh jöjj, ítélet! Élet vagy halál!
 Inkább vesszünk egy szálig is akár
 Mint Leonidas s hős társai,
 De mi nem leszünk gyáva rabjai
 Szennyes rablónak, inkább elveszünk,
 Vagy újra lesz nekünk is ünnepünk,
 Rabságos éjben, erre esküszünk!
 Mind megesküszünk!

Tartalomjegyzék.

I. RÉSZ.

Magyarország története a magyarok vándorlásától (Kr. u. 830) a világháború kitöréséig (1914).

I. FEJEZET.

	Oldal
A magyarok eredete. Hunor és Magyar mondája	3
A magyarok vándorlása és a vérszerződés . . .	4
Honfoglalás	5
Zoltán, Taksony és Géza fejedelmek uralkodása és a külföldi hadjáratok	6

II FEJEZET.

Árpádházbeli királyok. Szent István	9
Péter és Aba Sámuel	10
I. Endre	11
I. Béla	12
Salamon	13
I. Géza	15
Szent László	15
Könyves Kálmán	17
II. István	18
II. vagy Vak Béla	19
II. Géza	19
III. István. II. László. IV. István	20
III. Béla	21
Imre	22
II. Endre	22
IV. Béla és a tatárjárás	24
V. István	26
IV. vagy Kun László	27
III. Endre és az Árpádház kihalása	27

III. FEJEZET.

Degyes házból származó királyok.

Oldal

Venczel, I. Ottó	29
Károly Róbert	29
Nagy Lajos	31
Mária és Kis Károly	32
Zsigmond	33
Albert	75
I. Ulászló, Hunyadi János	36
V. László. A nándorfehérvári diadal	37
Hunyadi Mátyás	39
II. Ulászló	40
II. Lajos és a mohácsi vész	42

IV. FEJEZET.

Habsburg-házból származó királyok.

Zápolya János és I. Ferdinánd	43
Buda elfoglalása és az ország szétdarabolása	44
Török harcok magyar hősei	46
I. Miksa, Báthori István	48
Rudolf, Báthori Zsigmond. Rémuralom Erdélyben	48
Bocskay István szabadságharca	51
II. Mátyás és Pázmány Péter	52
II. Ferdinánd, Bethlen Gábor	53
III. Ferdinánd. I. Rákóczi György szabadságharca	54
I. Lipót. Török hadjárat	55
Wesselényi-féle összeesküvés	57
Thököly Imre szabadságharca	58
II. Rákóczi Ferenc szabadságharca. I. József. A szatmári béke	60
III. Károly. A pragmatika szankció	61
Mária Terézia	62
II. József	64
II. Lipót	65
I. Ferenc. A Martinovics-féle összeesküvés. A nem- zet ébredése. Széchenyi István gróf	66
V. Ferdinánd, Kossuth Lajos és az 1848—49. évi szabadságharc	68
I. Ferencz József. Kiegyezés. Deák Ferenc	71

II. RÉSZ.

*Magyarország története a világháború kitörésétől (1914)
jelen napjainkig.**Dilágnézetek és eszmék imertetése.*

V. FEJEZET.

	Oldal
A világháború előzményei és okai	73
A világháború rövid ismertetése	74
A világháborúnak nevezetesebb eseményei	75
A világháború vége	77
Az ellenséges propaganda és következményei a világháborúban	77

VI. FEJEZET.

Az októberi forradalom	78
Magyarország megszállása	79
Bolsevizmus	80
Csendőr vértanúk a bolsevizmus alatt	81
Az oláh megszállás	82

VII. FEJEZET.

A nemzeti hadsereg megalakulása Szegeden, nagy- bányai Horthy Miklós altengernagy, mint a nemzeti hadsereg fővezére	83
Békekötés. Trianon. Mit veszítettünk el a békével	85
Mi a haza és mi a nemzet	86
Hazaszeretet	86
Irredentizmus	87
Militarizmus	88

VIII. FEJEZET.

Szocializmus	89
A kommunizmus és szociáldemokrácia lényege és ismertetése	89
A turáni eszme	91
Történelmi jogaink hazánk területéhez	94
Befejezés	96