Programtervezet
Veszélyeztetett örökség – Veszélyeztetett kultúrák. A moldvai csángók VI.
Nemzetközi konferencia
Budapest, 2012. május 11-12.
Helyszín: Magyarság Háza

(1014 Budapest, Szentháromság tér 6.)
Rendező:
Teleki László Alapítvány

Május 11. (péntek)
10.25‑10.35 
Megnyitó


Répás Zsuzsanna helyettes-államtitkár


KIM Nemzetpolitikáért Felelős Államtitkárság

10.35‑11.00 Tánczos Vilmos
Babeş-Bolyai Tudományegyetem, Kolozsvár
‑ Hozzászólás a moldvai csángók nyelvcseréjének kérdéséhez a 2011-es népszámlálás tapasztalatai és előzetes adatai alapján
11.00‑11.25 Heltai János 
Geolingvisztikai Műhely, Budapest
‑ A magyar nyelvi tervezés lehetőségei és korlátai Moldvában

11.25‑11.50 Prof. Pusztay János 
Nyugat-Magyarországi Egyetem Uralisztikai Tanszék, Szombathely
‑ Iskola és nyelvmentés. Tantárgyi terminológia-fejlesztés oroszországi finnugor nyelveken

11.50‑12.15 Peti Lehel 
Nemzeti Kisebbségkutató Intézet, Kolozsvár
‑ Etnicitás egy moldvai csángó településen

12.15‑12.35 Kávészünet

12.35‑13.00 Dr. Ábrám Zoltán
Dr. Bálint József 

Marosvásárhelyi Orvosi és Gyógyszerészeti Egyetem, Marosvásárhely
‑ A lakosság életmódjának és egészségi állapotának vizsgálata három moldvai településen
13.00‑13.25 Lajos Veronika 
MTA-DE Néprajzi Kutatócsoport, Debrecen


‑ Alkalmazott antropológia a moldvai csángóknál?

Elméleti és gyakorlati felvetések

13.25‑13.50 Turai Tünde 
Néprajztudományi Intézet, Budapest


‑ Transznacionális család − Női migráció és következményei
13.50‑14.15 B. Fodor Katalin
ELTE Magyar Nyelvtörténeti, Szociolingvisztikai, Dialektológiai Tanszék, Budapest
 

‑ Adalékok a moldvai csángók gazdasági migrációjához
14.30‑15.30 Ebéd

15.30‑15.55 Vincze Gábor 


Emlékpont Múzeum, Hódmezővásárhely
‑ Moldvai csángó magyar csoportok áttelepülése Magyarországra az 1940-es években
15.55‑16.20 Gergely István (Csíkszereda)


‑ Moldvai csángók irányított letelepedése Erdélyben
16.20‑16.45 Iancu Laura 
MTA Néprajzi Kutatóintézet, Magyarfalu-Budapest 

 

‑ A katolikus identitás gyökereiről és hátteréről
16.45‑17.10 Diószegi László 
Teleki László Alapítvány, Budapest


- A moldvai csángók magyar nyelvű hitéletének története
17.10‑17.35 Nyisztor Tinka (Pusztina)
- Eredmények és kudarcok a pusztinai magyar nyelvű miséért folytatott küzdelemben
17.35‑17.55 Kávészünet

18.00‑19.00 Egyházügyi kerekasztal
Felkért résztvevők: Salamon József (Gyimesbükk), György Deák Lajos (Székelyudvarhely), Tampu-Ababej József (Luizikalagor-Budapest) Böjte Csaba (Déva), Benke Augusztin (Pusztina), Berszán Lajos, (Gyimesközéplok), Palkó Ágoston (Marosjára) 
19.00 ‑ 
Fogadás


Május 12. (szombat)
9.30‑9.55 Márton Attila (Lészped)


- A moldvai magyar oktatási program

9.55‑10.20 Szász Csilla (Lujzikalagor)
"Nem kell ismernem célomat, 

mert célom ismer engem."

A magyar nyelv tanítása Moldvában, tapasztalataim tükrében
10.20‑10.45 Csoma Gergely (Budapest)


‑ A magyarfalusi magyar oktatás kezdetei 2002‑2003
10.45‑11.10 Balassa Lászlóné 


Etédi Emőke 
ELTE Radnóti Miklós Gimnázium, Budapest
- A magyar nyelv oktatása anyanyelvi táborban Klézsén
11.10‑11.35 Burus Siklódi Botond


Romániai Magyar Pedagógusok Szövetsége, Csíkszereda
‑ Az RMPSZ szerepe az erdélyi és a moldvai magyar nyelvű oktatásban
11.35‑11.55 Vita

12.00‑13.00 Ebéd
13.00‑13.30 „Mária erejével” Petrás Mária diószéni keramikus művész kiállításának megnyitója
13.30‑15.30

 Csángó vagyok, azzá váltam … Kerekasztal beszélgetés csángó fiatalokkal, Levezető: Borbáth Erzsébet (Csíkszereda)
Résztvevők: Bilibók Jenő (Pusztina), Ghiurca Valentin (Külsőrekecsin), Nistor Demeter (Pusztina), Bartha Margit (Pusztina), Füstös Gizella (Trunk), Iancu Laura (Magyarfalu), Diós (Gábor Felicia) (Luizikalagor), Benke Gráci (Somoska), Róka Szilvia (Trunk), Petrás Mária (Diószén), Trunchi Péter (Külsőrekecsin)
15.30‑15.50 Kávészünet
16.00‑ 18.00 Rejtőzködő csángóföld Lakatos Demeter, Demse Márton, Duma András, Diósi (Gábor Felicia), Iancu Laura versei és prózái, moldvai csángó énekek és táncok 
Lakatos Demeter, Szabófalván 1911-ben született és ott is halt meg 1974-ben. Az első híres moldvai csángó költő, az északi csángó nyelvjárás egyetlen szépirodalmi megörökítője. Versei csak halála után jelentek meg a Csángú strófák (1988) és a Csángó országba (2003) című gyűjteményes kötetetekben.

Demse Márton: 1943-ban született a Bákó megyei Somoskán. Székelyudvarhelyen végzett tanítóképzőt, majd odahaza lesz tanító. A szekuritáte zaklatásai miatt eltávolítják a tanügyből, mozdonyvezető lesz, később kitelepszik Magyarországra. Jelenleg újságíró. Kötete: Csángó küzdelem (önéletírás, 2005)

Duma-István András: a Bákó megyei Klézsén született 1955-ben, magyarul írni és olvasni magától tanult meg. A Szeret-Klézse Alapítvány elnöke, jelenleg is Klézsén él. Kötetei: Én országom Moldova (versek, 2000), Csángó mitológia (tanulmány, versek, 2005) Csánglia (versek, 2010). 2000-ben Bocskai díjban részesült. Tagja az Erdélyi Magyar Írók Ligájának.

Diósi (Gábor) Felicia, Lujzikalagorban született 1976-ban, majd gyereklányként hagyta el szülőföldjét, hogy előbb Erdélyben, majd Budapesten tanuljon. A fővárosban alapított családot. Vajdaságból származó férjével, és kicsi fiával ma is Budapesten él, a Pannónia Print kiadó munkatársa. Könyve: Csángó vagyok (2005, 2008, 2012)

Iancu Laura: a Bákó megyei Magyarfaluban született 1978-ban. 2012-ben Pécsett Néprajz-Kulturális Antropológiai PhD fokozatot szerzett, jelenleg Budapesten a MTA BTK Néprajztudományi Intézetének tudományos segédmunkatársa. Kötetei: Johófiú Jankó (mesegyűjtemény, 2002), Pár csángó szó (versek, 2004), Az aranyréce (mesegyűjtemény, 2005), Magyarfalusi emlékek (fényképmonográfia, 2005), Karmaiból kihullajt (versek, 2007), Névtelen nap (2009), Élet (fogytiglan) (levelek, 2009), Jeles napok, ünnepi szokások a moldvai Magyarfaluban (szokásmonográfia, 2011), Szeretföld (regény, 2011). A Magyar Írószövetség elnökségi tagja. 2004-ben Bálint András-, 2008-ban Tokaji Írótábor-, 2010-ben Bella István- és Bárka-, 2012-ben József Attila-díjat kapott.

Szerkesztő-rendező: Diószegi László
A Magyarság Háza és a Teleki László Alapítvány közös rendezésében
Támogató: Bethlen Gábor Alapkezelő Zrt.
