

**Az Országgyűlés
/2014. () OGY
határozata**

**A kijevi kormány tudtával és utasítására Kelet-Ukrajnában folyó népiertás,
valamint az ehhez nyújtott külföldi támogatás elítéléséről**

1. Az Országgyűlés történelmi felelősségének tudatában, az egyetemes emberi jogok, nemzetközi elkötelezettségei és vállalásai, valamint a kárpátaljai magyarok és ruszinok iránti felelősségvállalása alapján:
- kinyilvánítja, hogy elítéli a kijevi kormány Donyeck és Luhanszk megyékben élő polgári lakossággal szembeni fegyveres agresszióját, amelynek már több száz halottja van, és amelynek következtében 23 ezer (jórészt orosz ajkú) ukrán állampolgár kényszerült lakhelye elhagyására,
 - kinyilvánítja, hogy elítéli a kijevi kormány szélsőséges sovinszta ukrán szabadcsapatoknak nyújtott erkölcsi támogatását, valamint az ilyen alakulatok által elkövetett súlyos bűncselekmények iránti közömbösségét,
 - kinyilvánítja, hogy elítéli az Amerikai Egyesült Államok és az Európai Unió felbujtó magatartását és azt, hogy saját felvállalt értékeikkel szembemelve egy saját polgáira nemzetiségi alapon fegyverrel támadó kormányt támogatnak,
 - kifejezi aggodalmát a Donyeck és Luhanszk megye területén élő ukrán állampolgárokat ért sorozatos jogsértések miatt,
 - kifejezi aggodalmát a kárpátaljai magyarok és ruszinok helyzetét illetően, akiknek egy a nemzetiségi jogaikért kiállókat fegyverrel eltiporni próbáló vezetés alatt kell élniük,
 - abbéli meggyőződésének ad hangot, hogy a Kelet-Ukrajnában zajló konfliktust a nemzetközi szerződésekkel és az emberi jogokkal összhangban, békés és tárgyalásos úton szükséges rendezni. A tárgyalások során kiemelt figyelmet kell szentelni a nemzeti kisebbségeket megillető kulturális és nyelvi jogoknak, valamint a népeket megillető önrendelkezési jognak,
 - felkéri a Kormányt, hogy Magyarország súlyát és tekintélyét felhasználva a rendelkezésére álló nemzetközi fórumokon:
 - a) kezdeményezze az ukrán kormány által a legmagasabb szintű garanciák nyújtását a Kárpátalján őshonos magyar és ruszin nemzetiségek jogainak biztosítására, valamint a magyar és ruszin nemzetiségek védelmére az esetleges sovinszta támadásokkal szemben;
 - b) kezdeményezze Kárpátalja területén egy ruszin–magyar autonóm terület létrehozását;
 - c) kezdeményezze a kijevi kormány agresszív politikájának elítélését;
 - d) a konfliktus gyors és békés rendezése érdekében kezdeményezze a kijevi kormány fegyvereseinek kivonását Donyeck és Luhanszk megyék területéről, valamint garanciák nyújtását az ott élő orosz ajkú lakosság kollektív jogainak tiszteletben

tartására; továbbá kezdeményezze a menekültek hazatérésének minél hamarabbi lehetővé tételét;

- e) Ukrajnával való kétoldalú tárgyalásai során vesse fel a konfliktus békés rendezésének szükségességét.

2. Ez a határozat közzététele napján lép hatályba.

Indokolás

Ukrajna a múlt év vége óta történelme legsúlyosabb válságát éli át. A zavaros helyzetben olyan szervezetek emelkedtek ki, mint a Szvoboda párt, vagy a Pravij Szektor, amelyek már korábban szélsőségesen kisebbségellenes (többek között magyarellenés) megnyilvánulásairól váltak ismertté. Az Amerikai Egyesült Államok és az Európai Unió kezdettől fogva ezen szélsőségesek pártjára állt, titkosszolgálati és egyéb eszközökkel támogatást nyújtva nekik. Nyilvánvaló, hogy saját politikai és gazdasági érőterük kiterjesztésének érdekében az Amerikai Egyesült Államok és az Európai Unió szemet hunyt a jogsértések és a növekvő gyűlölet fölött. Miközben retorikájukban folyamatosan Ukrajna szuverenitására és területi integritására hivatkoztak és hivatkoznak, nyilvánvaló, hogy gazdasági, diplomáciai, titkosszolgálati és egyéb eszközökkel beavatkoztak az ukrán belpolitikába.

Az ország keleti, oroszok által lakott részén az elmúlt fél évben folyamatosan a félelem légköre uralkodott el, ezért az orosz lakosság Donyeck és Luhanszk megyékben aktivizálta magát és megkezdte saját közigazgatásának megszervezését. Ezzel egy időben az ukrán rendvédelmi szervezetek és a velük együttműködő szélsőségesen sovinszta erők szórványos támadásokat intéztek e területek lakossága ellen, azzal a nyilvánvaló szándékkal, hogy őket megfélemlítsék.

A májusban megválasztott Petro Porosenko elnök minden eddiginél brutálisabban lépett föl az orosz ajkú ukrán polgárok ellen, Kelet-Ukrajnában pedig polgárháborús helyzet bontakozott ki. Az Ukrán Nemzeti Gárda, közreműködve a szélsőségesen sovinszta Pravij Szektorral sorozatosan polgári célpontok ellen intéz támadásokat.

Az elmúlt hetekben a kijevi kormány fegyveres erői olyan, minden jogi és emberességi normával szembemenő tetteket követtek el, mint lakóházak, iskolák és kórházak megtámadása, amelynek során több száz civil személy vesztette életét, köztük nők és gyermekek.

Ismert, hogy az Ukrán Nemzeti Gárda a nemzetközi jog által tiltott fegyvereket (például kazettás bombát, foszforbombát) vetettek be a polgári lakosság ellen, de nem kegyelmeztek a harcok során szerzett sérüléseik miatt kórházban fekvőknek sem, akiket lemészároltak. A katonák nem tisztelik a sajtószabadságot sem, ugyanis orosz újságírókat is megtámadtak, sovinszta motivációtól vezérelve.

A legutóbbi adatok szerint a harcok következtében mintegy 23 ezer ukrán állampolgár kényszerült elhagyni otthonát, többségük jelenleg Oroszországban tartózkodik. A halottak, illetve az otthonukból elűzöttek száma felveti az etnikai tisztogatás gyanúját, amelyet tovább erősít, hogy az elűzöttek helyére sokszor nyugatról érkeznek ukrán nyelvű „telepesek”.

Az Amerikai Egyesült Államok és az Európai Unió által támogatott kijevi kormány és különböző paramilitáris csoportok azonban nem csak az orosz lakossággal szemben járnak el különös brutalitással. Nem egy esetben érkezett hír arról, hogy ukrán sovinszta csoportok saját népük ellen harcolni nem akaró ukrán katonákat gyilkoltak meg.

A kijevi kormány szélsőségesen kisebbségellenes, népirtó politikájával szemben Magyarország nem lehetne közömbös, már csak azért sem, hiszen a harcok bármikor áterjedhetnek Kárpátaljára, ahol a ruszin és magyar lakosság folyamatos fenyegetettségben él. Nem kétséges, hogy az ukrán sovinszta politika az ő létüket is fenyegeti. Ennek ellenére a magyar kormány szövetségesének tekinti a kijevi vezetést és nyugati elvárások hatására Ukrajna területi integritását tartja a legfontosabb szempontnak, dacára annak, hogy a kijevi kormány a fennhatósága alatt álló területeken fegyverrel támad kisebbségeire.

Magyarországnak a határainkon túl élő magyarságért való elkötelezettsége okán erkölcsi felelőssége van abban, hogy a világon sehol nemzeti kisebbségek ellen irányuló politikát folytatni ne lehessen. Az ukrajnai események ellentétben állnak azokkal az értékekkel, amelyeket a magyar állam vall és ellentétben állnak a magyar és a velünk való közösségéről mindig is tanúságot tevő ruszin nemzet érdekeivel.

Az indoklásban kifejtett okok miatt a Magyar Országgyűlés el kell, hogy ítélje a kijevei kormány népiértó politikáját.

országgyűlési képviselő

Képviselői önálló indítvány

Kövér László úrnak,
az Országgyűlés elnökének

Helyben

Tisztelt Elnök Úr!

Mellékelten – Az Országgyűlésről szóló 2012. évi XXXVI. törvény 28. § (4) bekezdése alapján – benyújtjuk „A kijevi kormány tudtával és utasítására Kelet-Ukrajnában folyó népiertás, valamint az ehhez nyújtott külföldi támogatás elítéléséről” szóló határozati javaslatot.

A határozati javaslat indokolását csatoljuk.

Budapest, 2014. július 4.

Tisztelettel:

Gyöngyösi Márton
országgyűlési képviselő
Jobbik Magyarországért Mozgalom

Vona Gábor
országgyűlési képviselő
Jobbik Magyarországért Mozgalom