

MAGYAR TUDOMÁNYOS MŰHELYEK SZLOVÁKIÁBAN

**Comenius Egyetem
Magyar Nyelv és Irodalom Tanszék**
Gondova 2., 818 01 Bratislava
Dušík Anikó tanszékvezető
Tel.: 00421- 2- 593-39-484
E-mail: kmjl(at)fphil.uniba.sk

**Bél Mátyás Egyetem
Hungarisztika Tanszék**
Alabán Ferenc tanszékvezető
Tajovského 40.,
974 01 Banská Bystrica
Tel.: 00421-446-4145

Gramma Nyelvi Iroda
Bacsákova 240/13.
929 01 Dunajská Streda
Tel.: 00421-31-550 42 61
Fax: 00421-31-550 42 62
E-mail: gramma@real-net.sk
www.gramma.sk
Szabó Mihály Gizella irodavezető

**Mercurius Társadalomtudományi
Kutatócsoport**
Klariská 7., 811 03 Bratislava
Tel., fax: 00421-2-544 31 842
E-mail: mercurius@ba.sknet.sk
Vadkerty Katalin elnök
Gyurgyík László titkár

Katedra Társaság
Dom podnikateľov, Kukučínova 459.
929 01 Dunajská Streda
Tel., fax: 00421-31-552 90 28
E-mail: katedra@katedra.sk
Németh Margit elnök

Gömör-Kishonti Múzeumegyesület
Daxnerova 34., 979 01 Rim. Sobota
Tel.: 00421-47-562 66 82, 00421-47-
563 45 42
B. Kovács István elnök

Mátyusföldi Muzeológiai Társaság
925 26 Boldog 159.
Tel.: 00421-2-459 15 298
Danter Izabella ügyvivő

Ára: 80 Sk

Új könyvek:

Chmel, Rudolf: Egy érzelmes (közép-)európai. Pozsony, Kalligram, 2008.

Hushegyi Gábor: Németh. Pozsony, Kalligram, 2008.

Hushegyi Gábor–Sörös Zsolt: Transart communication. Pozsony, Kalligram, 2008.

Fukári Valéria: Felső-magyarországi főúri családok. Pozsony, Kalligram, 2008.

Földes György: Visszaemlékezések. Pozsony, Kalligram, 2008. /Csallóközi
kiskönyvtár./

LampI Zsuzsanna: Magyarnak lenni. A szlovákiai magyarok értékrendje.
Somorja, Fórum Kisebbségkutató Intézet, 2007. /Nostra tempora, 14./

Liszka József. Úton lenni. Dunaszerdahely, Lilium Aurum, 2007.

Liszka József: És az Ige testté lőn... Dunaszerdahely, Lilium Aurum, 2007.

Ág Tibor: Népdalkutatók nyomában Szlovákia magyarulakta vidékén.
Dunaszerdahely, Lilium Aurum, 2007.

Tóth Károly–Végh László (szerk.): Emlékkönyv Arany A. László tiszteletére.
Somorja, Fórum Kisebbségkutató Intézet, 2007.

Lelkes Gábor – Tóth Károly (zost./szerk.): Národnostné a etnické menšiny na Slovensku 2006. Nemzeti és etnikai kisebbségek Szlovákiában 2006. Šamorín
– Somorja, Fórum inštitút pre výskum menšín – Fórum Kisebbségkutató Intézet, 2007.

A szerkesztőség címe:

Fórum Kisebbségkutató Intézet
P. O. Box 52., Parková 4., 931 01 Šamorín
Tel.: 00421-31-590 27 90
Fax: 00421-31-560 27 12
E-mail: fazekas@foruminst.sk; torok@foruminst.sk

Fórum Társadalomtudományi Szemle

A tartalomból:

**Bárdi Nándor–
Szarka László**

Változások Magyarország
és a kisebbségi...

**Štefan Šutaj–
Sápos Aranka**

A magyar kisebbség
Szlovákiában

Öllös László

Nemzeti harc és
támogatás...

Mária Homišinová

Magyarországi szlovákok
és szlovákiai magyarok

Anna Jurová

A szlovákiai romák
Csehszlovákiában
(1945–1947)

Popély Árpád

Az áttelepítésre kijelöltek
névjegyzékei

Tóth Ágnes

Elűzött svábok,
betelepített bukovinai
székelyek

**Bányai Viktória–
Kormos Szilvia**

Alsó- és Felsőszeli zsidó
népessége

Konferencia

Könyvek

2008

1

FÓRUM KISEBBSÉGGUTATÓ INTÉZET

P. O. Box 52.
Parková 4., 931 01 Šamorín
Tel.: 00421-31-590 27 90
Fax: 00421-31-560 27 12
E-mail: forum@foruminst.sk
Tóth Károly igazgató

A Fórum Kisebbségkutató Intézet Könyvtára – Bibliotheca Hungarica

P. O. Box 52.
Parková 4., 931 01 Šamorín
Tel.: 00421-31-590 27 97
Fax: 00421-31-560 27 12
E-mail: bibliotheca@foruminst.sk
Végh László igazgató

A Fórum Kisebbségkutató Intézet Etnológiai Központja – Komárom

P. O. Box 154., Župná 16.
945 01 Komárno 1
Tel.: 00421-35-773 28 54
E-mail: etnologia@foruminst.sk
Liszka József igazgató

MAGYAR TUDOMÁNYOS MŰHELYEK SZLOVÁKIÁBAN

Selye János Egyetem

Roľníckej školy 1519.,
945 01 Komárno
Albert Sándor rektor
Tel.: 00421-35-773-3073
E-mail: sje@selyeuni.sk

Konstantin Egyetem

Közép-európai Tanulmányok Kara
Dražovská cesta 4., 949 74 Nitra
Komzsík Attila dékán
Tel.: 00421-37-6408 853
E-mail: dfss@ukf.sk

A folyóirat megrendelhető és előfizet-
hető az alábbi címen:
Lilium Aurum, Dom podnikateľov, Kuku-
čínova ul. 459., 929 01 Dunajská Stre-
da. Tel., fax: 00421-31-552 90 28
E-mail: lilium@liliumaurum.sk

FÓRUM TÁRSADALOMTUDOMÁNYI SZEMLE

NEGYEDÉVENKÉNT MEGJELENŐ TUDOMÁNYOS FOLYÓIRAT

X. évfolyam

Főszerkesztő
FAZEKAS JÓZSEF

A szerkesztőbizottság elnöke
ÖLLÖS LÁSZLÓ

Felelős szerkesztő
TÖRÖK TAMÁS

Szerkesztőbizottság

Csanda Gábor, Gyurgyík László, Hunčík Péter, Hushegyi Gábor, Kiss József,
LampI Zsuzsanna, Lanstyák István, Liszka József, Mészáros András,
Simon Attila, Szarka László, Tóth Károly, Végh László

Tartalom

Tanulmányok

BÁRDI NÁNDOR–SZARKA LÁSZLÓ

Változások Magyarország és a kisebbségi magyar közösségek
viszonyában. Kisebbség- és nemzetpolitika az uniós

Közép-Európában3

ŠTEFAN ŠUTAJ–SÁPOS ARANKA

A magyar kisebbség Szlovákia politikai életében (A 2007-es év
példáján szemléltetve)25

ÖLLÖS LÁSZLÓ

Nemzeti harc és támogatás a magyarországi magyarságpolitikában61

MÁRIA HOMIŠINOVÁ

Magyarországi szlovákok és szlovákiai magyarok. Empirikus
elemzés a nemzeti identitás szerkezetéről77

ANNA JUROVÁ

A szlovákiai romák Csehszlovákiában az 1945 és 1947 közötti
időszakban (A mobilitás szabályozása és az elnyomás folytonossága)95

POPÉLY ÁRPÁD

A csehszlovák–magyar lakosságcsere és az áttelepítésre kijelölt
szlovákiai magyarok névjegyzékei125

TÓTH ÁGNES

Elűzött svábok, betelepített bukovinai székelyek. A földreform és a társadalmi szerkezet változásának néhány összefüggése a Dél-Dunántúlon (1945–1949)	145
BÁNYAI VIKTÓRIA–KORMOS SZILVIA Alsó- és Felsőszeli egykori zsidó népessége	163

Konferencia

A magyar–magyar kutatások hasznáról és haszontalanságáról (<i>Kontra Miklós</i>)	185
IX. Közművelődési Nyári Egyetem. Hagyomány és modernitás. Szeged, 2007. július 2–6. (<i>Liszka József</i>)	191

Könyvek

Majtényi Balázs: A nemzetállam új ruhája (<i>Öllös László</i>)	193
--	-----

FÓRUM TÁRSADALOMTUDOMÁNYI SZEMLÉ

A szerkesztőség címe: Fórum Kisebbségkutató Intézet, P. O. Box 52., Parková 4., 931 01 Šamorín. E-mail: fazekas@foruminst.sk, torok@foruminst.sk • Kiadja: Fórum Kisebbségkutató Intézet, Somorja. Felelős kiadó: Tóth Károly igazgató • Nyomdai előkészítés: Kalligram Typography Kft., Érsekújvár • Nyomta: EXPRESS-PRINT s. r. o., Partizánske • Megjelent a Szlovák Köztársaság Kulturális Minisztériuma és a Szülőföld Alap támogatásával • Példányszám: 600 • Ára: 80 Sk • Reg. szám: MK SR 2063/99 • ISSN 1335-4361 • Internet: <http://www.foruminst.sk> • Kéziratokat nem őrzünk meg és nem küldünk vissza.

FÓRUM SPOLOČENSKOVEDNÁ REVUE

Adresa redakcie: Fórum inštitút pre výskum menšín, P. O. Box 52., Parková 4., 931 01 Šamorín. E-mail: fazekas@foruminst.sk, torok@foruminst.sk • Vydavateľ: Fórum inštitút pre výskum menšín, Šamorín. Zodpovedný: Károly Tóth riaditeľ • Tlačiarenská príprava: Kalligram Typography s. r. o., Nové Zámky • Tlač: EXPRESS-PRINT, s. r. o., Partizánske • S finančným príspevkom MK SR • Náklad: 600 • Cena: 80 Sk • Reg. číslo: MK SR 2063/99 • ISSN 1335-4361 • Internet: <http://www.foruminst.sk>

Változások Magyarország és a kisebbségi magyar közösségek viszonyában

Kisebbség- és nemzetpolitika az uniós Közép-Európában

NÁNDOR BÁRDI – LÁSZLÓ SZARKA

323.1(439)

CHANGES IN THE RELATIONS BETWEEN HUNGARY AND THE HUNGARIAN MINORITIES.

323.15(=511.141)(4-191.2)

MINORITY POLICY IN CENTRAL EUROPE AFTER EU-ENLARGEMENT

Hungary. Minority Politics. National Politics. The Concept of the Nation.

Tanulmányunkban Magyarország és a szomszédos államokban élő kisebbségi magyar közösségek viszonyának alakulásával kívánunk foglalkozni, mégpedig az 1990-es évek közepétől folyó magyarországi nemzet- és támogatáspolitikai vitákhoz kapcsolódva.¹ Mondandónk hátterét a Külügyminisztérium által kezdeményezett új külügyi stratégia nemzettudat-nemzetpolitikai részének kidolgozása adja.²

1. A magyar nemzetfogalom sajátosságai

A 19. század végi, 20. század eleji milliós nagyságrendű amerikai kivándorlás, a trianoni békeszerződés nyomán létrejött új államrend és az ennek következtében kialakult magyar kisebbségek, majd a revíziós külpolitika átmeneti sikerei, a második világháborús vereség és a párizsi békeszerződés, majd pedig az 1956-os forradalom leverését követő menekült- és kivándorló hullámok a mindenkor magyar nemzeti társadalomnak hozzávetőleg egyharmadát más államok polgáraivá tették. Kisebbségi és diaszpórahelyzetek közt olykor igen jelentősek a különbségek, máskor, mint például Ausztria vagy éppen Csehország, Dél-Erdély területén – azaz főként a szórványhelyzetekben – csak filológiai és tipológiai megkülönböztetéseket tehetünk. Fontos fejleménye a 20. századi nagy változások migrációs utórezgéseinek, a kisebbségi magyar „diaszpórák” magyarországi kiépülése: a különböző okok miatt áttelepültek egy része felejteni és integrálódni szeretne, mások életük végéig „kisebbségiek” maradnak, megint mások közvetítők, döntés-előkészítők, döntéshozók lesznek.³

1.1. A korszerű, európai léptékű magyar nemzetfogalom kialakulásában az európai integrációs folyamat az 1989. évi fordulatok nyomán vált meghatározóvá. A szovjet

típusú nemzetállami önkorlátozások helyett a nyitott, a kezdeményező magyar külpolitika magától értetődően talált rá legfőbb feladataira: az euroatlanti együttműködésre, a szomszédság- és a kisebbségpolitika újragondolására. A magyar alkotmány a 6.3. cikkelyben rögzített felelősségklauzulája a Magyar Köztársaság „határain kívül élő magyarok sorsáért” érzett felelősségét és a „kisebbségi magyarok Magyarországgal való kapcsolatának” ápolásához nyújtandó segítség elvét rögzítette.⁴

A Magyar Köztársaság alkotmányos felelőssége mindazonáltal olyan részfelelőség, amelyet az érintett személyekkel, közösségekkel, illetve azok képviselőivel közösen tud érvényesíteni. Ennek alapfeltétele az alkotmányos felelőség gyakorlásához szükséges bel- és külpolitikai feltételek megteremtése, azaz a politikai pártok és más közszereplők egyetértése, illetve az érintett kormányokkal elérendő konszenzus. A Magyar Köztársaság mindenkori kormánya és képviselői a más államok állampolgáraiként élő kisebbségi és diaszpóramagyarok képviselőivel egyetértésben, az adott államokkal való megállapodások alapján gyakorolhatja felelősségét. A külföldön élő magyarok nemzeti sorsáért érzett felelősségét a magyar állam tehát alapvetően bel- és külpolitikai konszenzusra támaszkodva tudja hatékonyan érvényesíteni.⁵

A magyar nemzetpolitika természetesen nem korlátozható a kisebbségi és a diaszpóramagysággal való kapcsolattartásra, a magyar identitás megőrzésének támogatására. Egyrészt a nemzetpolitika az egész magyar nemzeti közösséget szolgálja, ennek megfelelően a magyar állam területén élő magyarok éppúgy alanyai, mint az ország határain kívül élők. Másrészt az identitás megőrzése, fejlesztése csupán az egyik feladata a nemzetpolitikának, emellett a magyar népesség demográfiai, egészségügyi, szociális helyzetének javítása, a magyar nyelv, kultúra, tudományosság, sport alapintézményeinek működtetése szintén a nemzetpolitika feladatai közé tartozik.

1.2. A magyar nemzetfogalom fenti két-, illetve háromdimenziós olvasata Európában, de még az Európai Unióban sem tekinthető teljesen külön esetnek. Etnikai értelemben a szlovén, az olasz, a német, de a francia vagy akár a görög, a szlovák nemzet hasonlóképpen rendelkezik a nemzetállamuk határain kívül kialakult kisebbségi közösségekkel és távoli diaszpóracsoportokkal. Politikai értelemben viszont a felsorolt nemzetek ezt az alaphelyzetet igyekeznek saját nemzetkoncepciójukhoz igazítva kezelni, s általában a diaszpórákötözésekre érvényes eszközrendszert építették ki. Ez azt jelenti, hogy a külföldi nemzettársaik részére elsősorban a saját nemzetállam területén kínálnak különböző kedvezményeket, jogosítványokat, s eleve lemondanak kisebbségeik szülőföldi támogatásáról vagy csak a kulturális területre korlátozott módon kívánnak hozzájárulni a kisebbségek szülőföldi önszerveződéséhez, nemzeti életéhez.⁶

A klasszikus nemzetpolitikai feladatok körét az európai integráció, az EU- és a NATO-dimenzió, a két integrációban való részvétel több szempontból is új feltételrendszerbe helyezte. A magyar nemzetpolitika kérdéseit szükségképpen ebben az új kontextusban érdemes vizsgálni. Az Európai Unió keretei közt és annak szomszédságában, az integrált európai gazdasági, kulturális térben Magyarország a többi uniós nemzettel azonos jogokkal rendelkezik. A Magyarországon kívül, de az Unión belül élő kisebbségi magyarokkal a kapcsolattartás új minősége alakítható ki, amelyet

a teljes akadálymentesség jellemez: lehetővé válik a szabad iskola-, munka- és lakóhelyválasztás, ami az állampolgársági jogok közül immár csupán a politikai (parlamentari) választói jogok köréből zárja ki a magyar állampolgársággal nem rendelkező, uniós kisebbségi és diaszpóramagyarokat.

A határok elválasztó, tiltó, megállító és ellenőrző jellegének megszüntetése, a szomszédos nemzetekkel fenntartott kapcsolatok szükségszerű újraértelmezését, a kapcsolatok intenzív fejlesztését teszi szükségessé, ami a nemzetpolitika kisebbségi magyarokkal kapcsolatos feladataiban az ésszerű együttműködés korábban nem remélt lehetőségeit nyitja meg. Ezek folyamatos bővítése a kulturális, az oktatási, a mediális, az egyházi, a tudományos, a civil, az önkormányzati stb. szférákban tervezhető, programokba önthető, intézményesíthető feladata lesz a magyar kulturális, oktatási és külpolitikának.

Az unió keretei között és azon kívül élő kisebbségi és diaszpóramagyarokhoz, a külföldi nemzetársakhoz és az állam területére érkező bevándorlókhoz való viszonyt az unió alapértékei, főszabályai szerint szükséges újrafogalmazni, például az állampolgársággal kapcsolatos, a bevándorlási, a menekültügyi stb. kérdésekben a magyar jogrendet minden tekintetben az európai uniós joganyaggal harmonizálni.⁷

A 21. századi magyar nemzetfogalom egyik alapját változatlanul a magyar állam intézményrendszere, az állam területén élő polgárok közössége, az önkormányzati és civil szervezeteinek működése jelenti. A nemzetfogalom másik alapvető kritériumát a magyar nyelv és kultúra közössége jelenti, amelybe a magyarországi kisebbségek a maguk kettős-többses kötődése révén éppúgy beletartoznak, mint a szomszéd országokban és a diaszpórahelyzetben élő magyarok.

A nemzetfogalom alapvető változását tehát elsősorban nem a területi, a kulturális vagy a politikai kompetenciák kiterjesztése jelenti, hanem az integrálódó európai térben kínáló kapcsolattartási, intézményi, gazdasági, munkaerő-piaci stb. lehetőségek, és az azok által kialakuló új tendenciák, új kötődések, újfajta migráns, transznacionális magatartásformák beemelése a nemzeti hálózatok működtetésébe.

1.3. Magyarország 13, törvény által elismert kisebbségi közösségének tagjai túlnyomó többségükben magyar anyanyelvűek, valamilyen kulturális, származási azonoságelem mentén mégis kettős identitású személyeknek számítanak, s ők maguk is egyszerre vallják magukat németnek és magyarnak, cigánynak és magyarnak stb. Hazájuknak pedig Magyarországot tekintik. Ezzel együtt gyakran kerülnek felemás helyzetbe, amikor a többségi magyar megítélés vagy a hivatalos magyar nemzetfogalom szűrőin kihullnak, a nemzeti ünnepek, a nemzeti jelképek rájuk nem vonatkoznak, a nemzeti történelmi önismeretbe nem tatoznak bele stb. Különösen a legnagyobb lélekszámú, rasszjegyei miatt a „látható kisebbség” kategóriájába tartozó, döntő többségében magyar anyanyelvű, magyar nyelven beszélő cigányság számára sérelmes a nemzeti közösségből való „kimaradásuk”. Az ő számukra ezt a „nemzeti sérelmet” nem pótolja a nem létező anyaország gondoskodása. A többi magyarországi kisebbség esetében jórészt már szintén megtörtént és befejeződött a nyelv-, illetve a nyelvdominancia-váltás: különösen a 40-50 évnél fiatalabb nemzedékek esetében a magyar nyelv tölti be az anyanyelv funkcióját, az eredeti, kisebbségi anyanyelvet legtöbbször az iskolában próbálják meg elsajátítani. Ez a sajátos magyarországi kisebbségi kétnyelvűség, kettős identitás mindazonáltal erős szár-

mazási, kulturális, regionális és lokális identitáselemekből táplálkozik, ezért a nemzetiségi identitásban a magyar állami, nyelvi, történelmi, politikai kötődéseket az etnikai elemek gazdagítva kiegészítik.⁸

A magyar külpolitika nem használta ki a magyar önkormányzati modell kínálatát kooperációs lehetőségeket, sőt a permanens alulfinanszírozási problémák miatt folyamatos mentegetőzésre, tűzoltásra és közbenjárásra kényszerül a kétoldalú kapcsolatokban, miközben folyamatosan az a vád éri, hogy a kisebbségi önkormányzati rendszer afféle „bezeggyerekként” és hivatkozási alapként valójában a kisebbségi magyarok pozícióinak javítását lett volna hivatott szolgálni.⁹ A kisebbségi önkormányzati rendszer az elmúlt évtizedben jelentős mértékben hozzájárult ahhoz, hogy a kisebbségi szervezetek egyre intenzívebb és szervezettebb kapcsolatokat építsenek ki az anyaországi szervezetekkel, intézményekkel, települési önkormányzatokkal. Az anyaországi támogatások fogadása és felhasználása közvetve a kisebbségek által lakott településeken is érezteti jótékony hatását.

1.4. Magyarország a magyar nemzetfogalom keretei közt csak a Magyarország területéről emigráltak esetében tekinthető klasszikus anyaországnak. A szomszéd országokban élő magyar kisebbségek számára Magyarország azt az államot jelenti, ahol a magyar nemzet politikai szuverenitása, a magyar nyelv és kultúra teljessége és egyenrangúsága érvényesül, ahol a kisebbségi helyzetben élő nemzettársak iránti felelősség politikai cselekvéssel párosul.

A kisebbségi magyarok által alkotott térségi, regionális és állami közösségek viszonya Magyarországhoz a hét szomszéd állam esetében szükségképpen sajátos helyi színeket tartalmaz és ezért rendkívül változatos képet mutat. A revíziós magyar törekvések, az osztrák–magyar, a jugoszláv–magyar, a szovjet–magyar vasfüggönyök gyakorlata és emléke, a csehszlovák–magyar lakosságcsere-egyezmény vagy éppen a délszláv háborúk utóhatásai, a román államnacionalizmus pusztítása mellett, a földrajzi távolság, a határátkelők gyakorisága, a szociális különbségek, illetve még sok más tényező alapvetően befolyásolja a magyar–magyar kapcsolatok alakulását.

A magyar külpolitika az 1990 óta eltelt időszakban rendre kezdeményezően lépett fel a kisebbségvédelem nemzetközi kiterjesztésében, a kétoldalú kapcsolatokban, a nemzetközi szervezetek gyakorlatában egyaránt. A kisebbségvédelem, a kisebbségi jogok bővítése nemzetközileg is jegyzett szakterülete lett a magyar diplomáciának, aminek legutolsó részsikerét az európai alkotmányos szerződésben a kisebbségi jogokra való konkrét utalás beiktatása volt.¹⁰

Ugyanakkor a magyar külpolitika nemzetközi megítélésében nem ritkán éppen a kisebbségi kérdésben vállalt szerep miatt hallatszanak kritikai hangok, ami az ellenérdekelt országok részéről persze magától értetődőnek tekinthető, máskor azonban inkább az etnopolitikai problémákkal foglalkozóknak kijáró gyanakvás a forrása a rosszálló véleményeknek, fenntartásoknak.¹¹

Az 1989–1990. évi magyarországi demokratikus fordulat egyik legitím és széleskörű konszenzust élvező politikai célkitűzése a határon túli magyarok ügyének a magyarországi politikai gondolkodásba való visszaemelése volt. Ezt az Antall-kormány hármas prioritásrendszerében kellő súllyal megjelenített törekvést az eddigi kormányok igyekeztek tartalommal megtölteni: erre a magyar alkotmány a mindenkori ma-

gyar kormány határon túli magyarok iránti felelősségét rögzítve rugalmasan interpretálható alapokat teremtett.¹²

A magyar kisebbségpolitikai célok megvalósítása során a magyar kormányok egyszerűen igyekeztek a kisebbségi jogok bővítésére, a szomszédosági kapcsolatok fejlesztésére, a régió stabilitásának növelésére, illetve a kisebbségi magyar közösségépítés megerősítésére, az etnikai, a nemzeti identitást szolgáló intézmények támogatására, a magyarországi kapcsolatok kiterjesztésére, azaz a magyar kisebbségek életfeltételeinek sokoldalú javítására.

2. A magyar nemzetpolitika változásai

Miért és hogyan változott meg a magyarságpolitika súlya a kormányzati politikában 2000 és 2007 között? Milyen új kihívásokkal járnak az Európai Unió fejlesztési politikáján belül azok a változások, hogy a Kárpát-medencében – azaz Magyarországon és a hét szomszédos állam Magyarországgal határos régióiban – részben megszűnnek, részben viszont a schengeni rendszer bevezetésével megerősödnek a határok megállító, tiltó, korlátozó funkciói? Először a nemzet- és a magyarságpolitika fél évtizedes kereteit vizsgáljuk, majd a magyarságpolitika átalakult közpolitikai súlyáról szólnunk. Ezt követően a nemzetpolitikának az Európai Unió keretei között elképzelt adaptációs lehetőségeit vizsgáljuk, végezetül pedig az ebből adódó konfliktusokra és lehetőségekre hívjuk fel a figyelmet.

2.1. Az Orbán-kormány nemzetpolitika alatt a magyar állam és a határon túl élő magyarság viszonyára vonatkozó kormányzati tevékenységet értette.¹³ Ennek egyik eleme volt az új támogatáspolitikai programok elindítása: a felsőoktatás-fejlesztési program; az Illyés Közalapítvány stratégiai (tájékoztatási) keretének kialakítása; az Apáczai Csere János Közalapítvány létrehozása a határon túli szakképzés-közoktatás fejlesztése érdekében; a státustörvény biztosította kedvezmények kialakítása és érvényesítése. Ezek a projektek a kulturális nemzet reintegrációját célozták meg. Az Orbán-kormány éveiben alapvetően Budapest-centrikusan ezt kívánták intézményesíteni a státustörvény biztosította magyar igazolványok és a MÁÉRT révén. Az előbbi a magyar állam és a határon túli magyarok között teremtett jogilag is értelmezhető kapcsolatot. A MÁÉRT-ben pedig a mindenkor magyar miniszterelnök meghívására és elnökségével üléseztek a magyarországi és a határon túli magyar pártok vezetői, akik adott esetben – az RMDSZ, az MKP, a VMSZ elnökeiként – saját országuk kormányzati tényezői is voltak. Az Orbán-kormány nemzetpolitikájának harmadik eleme az volt, hogy az európai uniós integráció alkufolyamatába az összmagyarságot szerették volna beemelni. Ennek volt része a schengeni egyezmény következményeitől tartó, Románia csatlakozását későbbre prognosztizáló helyzetértékelés, amely a magyar igazolvány intézményének a megteremtésével próbált megfelelő kedvezményeket teremteni a szabad kapcsolattartás lehetőségének megőrzésére.

A szomszéd országok egy része a státustörvény nemzetközileg elutasított munkaerő-piaci vonatkozásai miatt követelte a törvény módosítását, mint ahogy az is egyre több konfliktust okozott, hogy az Orbán-kormány idején a szomszédoságpolitikában a magyar kisebbségi kérdések elsődlegessé váltak.

A Medgyessy-kormány a magyar állam és a magyar nemzet viszonyát – a pártpolitikai törésvonalakat látszólag felülíró – „nemzeti közép” programjában, szimbolikus és pragmatikus gesztusokkal próbálta megfogalmazni. A külpolitikában a szomszédos országokban élő magyarokról szóló törvény nemzetközi elfogadtatására törekedett az egységes nemzetre való hivatkozás, az egészségbiztosítást és a munkavállalást érintő rendelkezések kiiktatásával, valamint az oktatási-nevelési segély folyósításának módosításával. A magyarságpolitika tekintetében a 2002-es kormányváltás után a határon túli politikai szervezeteknek megnőtt a beleszólási lehetőségük az úgynevezett stratégiai programokba.

Az 1994–1998, illetve 1998–2002 közötti két kormányzati ciklusban egyértelmű volt, hogy ki irányítja a magyar kormányok határon túli magyar politikáját. A két kormányzati ciklusban Tabajdi Csaba, illetve Németh Zsolt számított a magyarországi politikai akaratérvényesítés és a forráselosztás kulcsemberének. A 2002-ben hatalomra került új baloldali kormány időszakában több hatalmi központ (Külügyminisztérium, Ifjúsági és Sport Minisztérium, Miniszterelnöki Hivatal) között szükségképpen megnőtt az első számú határon túli politikai vezetők, különösen az RMDSZ-t irányító Markó Béla befolyása. Az erdélyi magyar politikus többször és egyértelműen megfogalmazta, hogy a romániai magyarságra vonatkozó támogatáspolitikai ügyekben az erdélyieknek kell dönteniük.¹⁴

Kovács László külügyminiszter az addigi partneri viszonyt azzal fejlesztette tovább, hogy a magyarságpolitikai ügyekben a határon túli vezetők véleménye mind a támogatáspolitikában, mind a határon túli magyar politika személyi ügyeiben meghatározóvá vált. Ez több szempontból is bizonyos értelemben ambivalens helyzetet teremtett. A budapesti kormányzat elhitte, hogy az a jó magyarságpolitika, amelyet a kisebbségi magyar politikusok irányítanak, és ezzel a felelősség is az övék. A határon túli magyar politikusok, pedig miközben döntően egy másik kormányzati és politikai szervezetben működtek, azt gondolhatták, hogy a budapesti szervezeteknek is részesei, és azt tekintették legfontosabb nemzetpolitikai feladatuknak, hogy minél több forrást szerezzenek közösségeiknek a különböző programokhoz a magyar kormánytól.

A források és a döntések azonban 2003–2004-re erősen beszűkültek, a magyarságpolitikai kérdések kormányzati súlya jelentősen csökkent. Jórészt éppen azért, mert a kormányzatban nem volt erős személyiség vagy érdekcsoport, amely magáénak érezhette volna a külhoni magyar ügyeket. Valójában, így egyfajta ígérvénypolitizálás alakult ki. Ennek lényege a magyarországi politikusok által tett ígérek behajtása, megvalósítása volt.

Ezzel párhuzamosan tovább folytatódott a magyarországi belpolitikában az 1990-es évek második felében kialakult pártközi stigmatizáció. Baloldaltól a jobboldal szimbolikus, nemzetieskedő gesztusait, klientúraépítését, a határon túliak véleményének figyelmen kívül hagyását és a többségi nemzet érzékenységeinek, kormányzati súlyának negligálását bírálták. A jobboldali pártok viszont az MSZP és az SZDSZ nemzeti érzéketlenségét, szakpolitikai hozzá nem értését, a kezdeményezések hiányát, a túlzott nemzetközi alkalmazkodást vetették ellenfeleik szemére. A pártpolitikai versenyhelyezeten túl, az ezekből az előzetes ítéletekből felépült kölcsönös vádaskodásokra, félelmekre épülő érvrendszerek miatt vált lehetetlenné a kettős állampolgársággal kapcsolatos érdemi, racionális szakmai vita lefolytatása. A kettős állampolgárságról szóló népszavazási kampány során, 2004 őszén, a megújuló MSZP–SZDSZ-kor-

mányzat éppúgy pártpolitikai csapdahelyzetbe került, a Kovács László képviselte védekező, államközi kapcsolatokra épülő szomszédság- és magyarságpolitika érvrendszerére miatt, mint a magyarországi ellenzéki pártok a maguk érzelmileg túlhevített, hosszú távú politikai, választójogi kalkulusoktól sem visszariadó érvrendszerével. A két tábor szavazóbázisa ráadásul jórészt nem a kisebbségi magyarok állampolgársági jogosultsága miatt volt hajlandó részt venni a pelbiszcitumban. Sokkal inkább a kiélezett magyarországi pártpolitikai és pártközi viták mozgósították a választókat, s így eleve esélytelenné vált a végiggondolatlan népszavazási kezdeményezés sikere.

Az első Gyurcsány-kormány lényegében kényszerhelyzetbe került a kettős állampolgárságról szóló népszavazás miatt. Ebben a helyzetben a miniszterelnök igyekezett új tartalommal megtölteni a nemzetpolitika fogalmát. A kormány nemzetpolitikájának új, lényegi elemeként például a magyart a magyartól elválasztó szociális, jövedelmi határok lebontását jelölte meg. A miniszterelnök szerint: „a nemzetpolitika nem azonos a nemzetiségi politikával. A nemzetpolitika közös gyarapodásunk, közös jólétünk megteremtése, az összetartozás megerősítése. Aki nemzetet akar egyesíteni, akkor jár el helyesen, ha a nemzetegyesítés programját nemcsak a határon túli és a határon belül élő magyarok egyesítéseként fogja fel, hanem akkor, ha szegény és tehetős, munkával rendelkező és munkanélküli, tudásjavakhoz hozzáférő és attól elzártak között új hidak építésére törekszik.”¹⁵ Ebben a dimenzióban pedig az ország egyéb problémáival együtt kell kezelni a külmagyar kérdéseket is. S ebből következik Gyurcsány Ferenc szerint a kettős állampolgárság feltételezett következményeivel kapcsolatos terhek számbavétele.¹⁶ Ugyanakkor a nemzetpolitika ebben az értelmezésben egyáltalán nem szűkül le identitáspolitikai, külpolitikai vagy magyarságpolitikai jelentéstartalomra, hanem ennek része lesz a gazdaságpolitika, a jövedelempolitika és a fejlesztéspolitika is.¹⁷

Ebben a baloldali nemzetpolitikai retorikában a nemzeti teljesítmény mellett új értelemben jelenik meg az egyesítés, illetve az egység fogalma is: „Az egyesítés nem más, mint a bennünk ott lévő közösnek a megtalálása, nem pedig valamelyik rész kisajátítása. Az egyesítés nem megy erőszakkal. Az egyesítés bölcsességgel, belátással, sok-sok kompromisszummal, nagyvonalú nyitottsággal megy. A sokféleség elfogadásával és befogadásával, nem fennhéjázó kioktatással.”¹⁸ Szintén új elem a felelősség (a nemzeti felelősség) középpontba állítása és a problémakezelésnek ebbe a keretbe történő „cselekvő” tematizálása.

2004–2005-ben hasonló folyamat játszódott le, mint 1996-ban a magyar–román alapszerződés vitájában, amikor Orbán Viktor egy külpolitikai-magyarságpolitikai kérdést más szintre, történelmi és morális megítélés alá helyezve kiemelt. Ezzel sikerült megteremtenie a parlamenti jobboldal kohézióját. 2004-ben ugyanez történt a nemzetpolitika fogalmával, amikor azt Magyarország integrációs és társadalompolitikai kérdései között tematizálták. S ugyanígy egy párt (illetve politikai közösség) összezárásának elősegítésére használták fel.

Az első és a második Gyurcsány-kormányban is a miniszterelnök kezdeményezi a legfontosabb külpolitikai és nemzetpolitikai programokat, illetve döntéseket, projekteket. Az utóbbihoz 2006-ig a politikai háttérrel a Külügyminisztérium Nemzetpolitikai Ügyek Főosztálya és ennek alárendelve a HTMH biztosította. Majd a HTMH-nak – a közigazgatási reform keretében való megszüntetése után – a MEH Nemzetpolitikai Főosztálya Gémesi Ferenc és Törzsök Erika vezetésével. A 2004-es negatív

kampánnyal szemben, a meghirdetett Nemzeti Felelősség Programjának képviselőiben, majd a Szülőföld Programban az eljárásjogi és szakigazgatási kérdésekre helyezték a hangsúlyt és kikerülték az ideológiai vitákat.

A miniszterelnök a népszavazási eredményt a saját pártján belüli megerősödésén túl arra használta, hogy a magyar–magyar viszonyt, mint a tágran értelmezett nemzetpolitika egyik területét a kiemelt, központi témák közül a társadalmi-gazdasági-belpolitikai kérdések mögé sorolta. A népszavazási kampányt érezhetően úgy élte meg, hogy határon túli vezetők miközben a nemzeti összefogásra hivatkoznak, a pártpolitikai vitában a Fidesz mellett álltak ki, és ezért nem jöttek létre kompromisszumok, ezért negligálják törekvéseit. Gyurcsány Ferenc 2006 őszétől új helyzet elé állította a kisebbségi magyar politikusokat azzal, hogy egyértelművé tette: a magyar–magyar viszonyban a mindenkori miniszterelnökkel és nem egy pártközi tanácskozás keretében kell megkötni az egyezségeket.¹⁹

2.2. Nem feledkezhetünk meg a tárgyalt szakpolitika tárgyáról, a határon túli magyarság adottságairól. Történeti értelemben kényszerkisebbségekről beszélhetünk, hiszen nem társadalomtörténeti folyamatok, hanem egy konkrét politikai döntés következtében jöttek létre. Politikai kényszer hatására váltak ki a magyar nemzetépítésből, fejlett nemzeti önazonosság-tudattal és intézményesültséggel rendelkezve. Ezért a nemzetállamiság látószögéből maradékközösségnek is tekinthetjük ezeket a csoportokat.²⁰ A határon túli magyar közösségek létrejöttüket tekintve tehát olyan kényszerközösségek, amelyek nyolcvan év alatt vállalt és akaratközösségekké váltak, amelyek saját történeti tapasztalatokra tettek szert. Ebben a folyamatban az állandóan újraépített intézményességükben egyszerre kellett válaszolniuk a nemzetállami kihívásokra, amelyek Budapestről vagy saját országuk kormányzataitól érkeztek, és saját társadalmuk modernizációjának alapkérdéseire. A kisebbségi társadalom kulcskérdése, hogy tagjainak politikai integrációja és modernizációja a saját közösségi intézményein keresztül megy-e végbe vagy sem?²¹

Ha ez az intézményesség nem létezik, akkor erre a folyamatra csak egyénileg kerülhet sor. De ez egyben azzal is jár, hogy el kell hagyni a közösségi hátteret, mert az egyén „modern”, „mobil”, „egyenrangú” csak többségiként lehet.²² Makroszinten mindez olyan négyzereplős viszonyrendszer, amelyet a nemzeti kisebbség, a többségi állam, az anyaország és a nemzetközi viszonyok (kisebbségi jogok, nagyhatalmi érdekek, az Európa Tanács kisebbségi egyezményei, az Európai Unió antidiszkriminációs és szubszidiaritásra törekvő politikája) határoznak meg. Ez a szerkezet annál hatékonyabban tud működni, minél jobban alkalmazkodott az adott magyar kisebbség a saját államán belüli problémáihoz, saját, önállóan (is) működő alrendszereiről. Nyolcvan év alatt ezek a magyar közösségek egymáshoz és Budapesthez képest szétfejlődtek, ahogy újra és újra megteremtették a válaszokat kidolgozó, és azokat képviselő intézményességüket. Egyszerre a magyar nemzetépítés Magyarországon kívülre került kisebbségi egységei voltak, és olyan külön közösségek, amelyek számára a cél, a sikeres kisebbségi nemzetépítés, amely nemzeti autonómia keretei közt megteremthetőnek vélt önkormányzó közösségek jövőképét jelenti. Jórészt ez az elképzelés, vízió ad számukra a 21. század elején programot és reményt.

Ebben az összetett, közösségi szintű és közösségek közötti együttműködésben nem az egység a kulcskérdés, hanem a stabilitás, és az a képesség, hogy sikerül-e

megteremteni a kisebbségi társadalmon belül a demokratikus akaratképződés csatornáit és a nemzedéki elitek megfelelő és sikeres nemzeti, politikai szocializációját.

A közép-európai magyar kisebbségek mindeközben a Kárpát-medencei párhuzamos nemzetépítések közé szorultak. Egyénileg részesei államaik politikai közösségeinek, de közösségi jogok hiányában nem válnak résztvevőivé a szomszédos politikai nemzetnek. Részesei a magyar kulturális nemzetnek, de sem egyénileg, sem közösségi szinten nem részesei a magyarországi politikai közösségnek. A politikai nemzetnek és az állampolgársági értelemben vett politikai közösségnek a térségben kialakult aszinkronitását csak a liberális, multikulturális állammodell és a hatékony regionalizmus képes legalább elméleti szinten kezelni. A határon túli magyar csoportok minél inkább részesei ennek az évtizedekig tartó átalakulásnak, annál inkább nyertesei is lehetnek. Természetesen más a helyzetük az ausztriai, a szlovéniai, a horvátországi magyar szórványközösségeknek, más az Európai Unión belüli, társadalmilag rétegzett, jelentős lélekszámú szlovákiai és romániai közösségeknek, és megint más az ukrainai és a szerbiai, magukat politikai közösségként egyre nehezebben artikuláló, széteső helyi magyar világoknak.

A hét különböző országban élő Kárpát-medencei magyar közösség működése szerint három típusba sorolható:

1. A szlovéniai, a horvátországi, de különösen az ausztriai magyar közösségek etnodemográfiai értelemben ma már szórványnak tekinthetők, működésük a diaszpórákutató fogalomrendszerében értelmezhető. Olyan kis létszámú, előregedett, falusias, nagy arányban vegyes házasságokban, a településeken belül is kisebbségben élő, a mindennapok nyilvánosságában is a többségi nyelvet használó szórványokról van szó, amelyek egyre kevésbé tudják magukat reprodukálni. Láthatóan a magyarországi kapcsolattartás akadálytalansága sem tudja rövid időn belül felerősíteni a revitalizációs tendenciákat ezekben a magyar szigetvilágokban.

2. Az utóbbi tíz év változásainak következtében a magyarországi migráció az ukrainai és a vajdasági magyarság középrétegeit, értelmiségét, valamint az erdélyi magyarság városi, munkás, illetve mezőgazdasági népességét érintette elsősorban. Románia uniós tagsága ugyanakkor az erdélyi magyarság migrációs potenciálját vélhetően egyre inkább a nyugat-európai országok felé tereli, de a hazatérés elől sem zárja el végleg az utat. A két, az unióból hosszabb távon kimaradó szomszéd ország esetében a migrációs veszteségek jóval negatívabb következményekkel járhatnak. A kisebbségi magyar középosztály hiányának például az lehet a következménye, hogy az érintett régiókban lokális, falusi közösségekben, ritkuló értelmiségi háttérrel éli a maga életét a magyar közösség. Ezek a lokális közösségek egyre jobban homogenizálódnak, a konvertálható tudással rendelkezők elhagyják a szülőföldjüket, az itt maradók egyre nagyobb hányada lemaradó falusi agrárközösségekben él. Kárpátalja esetében enyhíti a helyzetet Magyarországnak a régióban való felértékelődése, így az asszimilációs folyamat jelenleg nem olyan erős, mint korábban. A Vajdaságban az 1990-es évekbeli háború szerb menekültjeinek betelepülése miatt a magyarság településszerkezeti pozíciói is megromlottak. Ez a két közösség az, amely önmaga újratermelése és újraszervezése, valamint a modernizáció szempontjából a legsúlyosabb helyzetben van.

3. Csak Románia és Szlovákia esetében beszélhetünk rétegzett és kiépült intézményrendszerrel bíró kisebbségi magyar társadalmakról. De e kettő között is lé-

nyeges különbség van, például a nemzedéki utánpótlás tekintetében, amely nem pusztán a számbeliséggel van összefüggésben. A legélesebb különbség a társadalmi integráltság terén tapasztalható. A szlovákiai magyarság gazdaságilag, kulturálisan jóval inkább integrált Szlovákia társadalmába, mint a romániai magyarok Romániában. Ennek hátterében a két ország eltérő polgárosultsága, történelmi és kulturális adottságai állnak.

Az a szerkezet, amelyre az utóbbi tíz évben nagyvonalúan a kisebbségi magyar intézményrendszer kifejezést használtuk, folyamatosan próbálta rendszerbe szervezni önmagát, ha másért nem is, a magyarországi forráselosztás érdekében. Ez a hálózat azonban nem pusztán virtuális szerkezetként működik, hanem különböző alrendszerekben. Ezek a következők: a politikai érdekvédelmi szervezetek, pártok; az önkormányzati pozíciók; a civil társadalmi szféra; a kisebbségi nyilvánosság; a kulturális-kozművelődési intézmények; az egyházi intézményrendszer; az oktatás.²³ Ennek a hét alrendszernek a viszonya, pontosabban az ezeket vezető elitiek érdekviszonyai határozzák meg a közösségek már többször említett válaszadó és integrációs, modernizációs képességét. Ez az intézményrendszer részben állami (kölségvetési), részben önszerveződő – non-profit alapon –, részben piaci körülmények között működik. Az eddigi tapasztalatok szerint egy-egy alrendszer mint cselekvési tér hatékonysága és stabilitása attól függ, hogy mennyiben képes saját belső szabályai (logikája) szerint működni és ezzel mint intézmény közösségi szolgáltatásokat biztosítani.

2.3. A magyarság- és szomszédságpolitika szomszédországi keretfeltételei is alapvetően megváltoztak az utóbbi néhány évben. A régebbi uniós ország, Ausztria után Magyarországgal együtt csatlakozott Szlovákia és Szlovénia, majd 2007-ben Románia. S várható, hogy éveken belül Horvátország is csatlakozik az Európai Unióhoz. Ez a Nemzeti Fejlesztési Tervek regionális vonatkozásainak összehangolásában és a határ menti együttműködésben hozott igazán újat. Ebben a helyzetben kiemelt jelentősége van az uniós integrációból kimaradt Vajdaságnak és Kárpátaljának, amelyek magyaroklakta közigazgatási régiók és az EU szomszédságpolitikáján belül is fontos (kapu-) szerepük van.

Egy másik sajátos kisebbségvédelmi adottság, hogy a három délszláv államban működő magyar önkormányzati modellek jöttek létre. Két országban pedig (Románia és Szlovákia) az ottani magyar pártok kormányzati tényezők voltak, illetve az RMDSZ ma is az.

Mindez intenzív belső és külső regionális politikát követel meg a magyarországi kormányzattól. A szomszédságpolitikában ma már jelentős hátrányt jelent, hogy Magyarország belső regionalizációja késésben van.

Ebben a helyzetben alapvetően két forgatókönyv, illetve ezek keveredése várható. Az egyik szerint a „határtalanított” Közép-Európában az egyes államok a kölcsönös előnyök alapján megtalálják az együttműködés hatékony formáit és a nemzetközi szinten is közösen lépnek fel. A rosszabb verzió szerint a következő 2-3 évtizedben a felzárkózást egymást sakkban tartva a homogén nemzetállam építésének stratégiáját követve viszik végbe, amely a kisebbségi magyarságon belüli asszimilációs folyamatokat tovább erősíti és társadalmi-gazdasági pozícióvesztéssel jár.

A várható folyamatokat alapvetően három dolog befolyásolhatja. Egyrészt az Egyesült Államok–Oroszország–Európai Unió viszonylatában az egyes köztes-európai

országok geopolitikai helyezkedése. S ezzel együtt az unió alkotmányának sorsa alakítja a mozgásteret.

A másik dimenzió az egyes országok nemzetépítésének átalakulása. A hagyományos, 19. századi homogén nemzetállam megteremtésének célkitűzése mellett egyre inkább felerősödik a nemzetállam határai fölötti (pl. euroregionális), illetve a nemzetállam alatti (pl. az azonos kulturális közösségek közötti) intézményépítés, valamint a védekező (pl. antiglobalista; a saját nemzeti kulturális értékeket őrző) nemzetépítési stratégia. Ez az a szint, ahol az egyes szomszédos országokban a különböző domináns, egymással versengő megközelítések között – az elsőként említett kivétellel – már van esély a hatékony befolyásolásra a partneri kapcsolatokon keresztül.

A harmadik fontos tényezőnek a magyar kisebbségi pártok politikai érdekérvényesítő szerepét tartjuk. Ennek egyik oldala, hogy az EU-csatlakozás után is szükség lesz-e a magyar pártokra a stabil kormányalakításokhoz Szlovákiában és Romániában? Egyáltalán az utóbbi országban sikerül-e az RMDSZ-nek az elkövetkezendő választásokon elérni a parlamentbe való bejutáshoz szükséges eredményt? Az érdekérvényesítő funkció másik oldala, hogy a magyar kisebbségi elitek mennyiben tudják az adott ország politikai közfelfogását, illetve a politikai közösséget (rendszer) abba az irányba befolyásolni, hogy a magyarságot mint intézményesített (politikai-kulturális) közösséget képes legyen integrálni.

3. A magyarságpolitika háttere

Az alábbiakban történészként arra keressük választ, hogy az első és a második Gyurcsány-kormány külhoni magyarokkal kapcsolatos politikájában 2004 decemberre óta milyen megfontolások és folyamatok játszanak meghatározó szerepet. Mi vezetett a mai ellentmondásos állapothoz? Három meghatározó problémát vizsgálunk: a pártpolitikai versengés hatását a szakterületre, az euroatlanti integrációval változó külpolitikai viszonyokat és a határon túli magyar politikai elitek az 1990-es évek második felétől megváltozott szerepkörét.

3.1. A magyarországi pártpolitikai versengés mögött a kormányzati hatalom megszerzése mellett a politikai identitásközösségek létrehozása folyik. Ennek során a nemzetről folytatott közbeszédben legkézenfekvőbb azt a kérdést és következményeit tematizálni, hogy az állam és a nemzet határai nem esnek egybe. Ez egyben nemzetesítő, legitimációs folyamat is.

A rendszerváltás egyik nagy tömegélménye az 1988-as romániai falurombolás elleni tüntetés volt. (Hasonlóan a nagymarosi vízi erőmű építése elleni tiltakozáshoz és a négy igenes népszavazáshoz.) A határon túli magyarokkal kapcsolatos alkotmányos cikkely pártközi konszenzust rögzített, amely a kerekasztal-tárgyalások során alakult ki.²⁴ Az antalli – „lélekben tizenöt millió miniszterelnöke” – kifejezés, majd a magyarságpolitika körül kibontakozó viták sem kérdőjelezték meg a határon túli magyarság kormányzati támogatását, nemzetközi védelmének jogosságát és a kapcsolattartás szükségességét.

A konszenzus 1993–2002/2004 között több szakaszban erodálódott az alapszerződések, majd a kedvezménytörvény, végül a kettős állampolgárság kapcsán. Ezzel párhuzamosan 1994–1995-től a határon túli politikai elitek is egyre inkább megoszlottak

a magyarországi pártszimpátiák szerint. Tehát minden magyarországi pártnak létrejöttek az elbarát-, majd a támogatáspolitikában is preferált, hálózatai a határokon túl.

Ennél azonban fontosabb egy, nem a határon túli magyarok kérdéséhez kapcsolódó adottság. Nevezetesen az, hogy a posztkommunista térségben egyedül a magyar baloldalon nem volt meghatározó a nemzetesítő beszédmód. Ennek gyökere a Kádár-rendszer jóléti retorikára – és nem a nacionalizmusra – alapozó legitimációs berendezkedéséhez nyúlik vissza. Ezt tovább erősítette, hogy az MSZMP-n belül a rendszerváltás során sem a nemzeti retorikát használó Pozsgay Imre és Szűrös Mátyás reprezentálta vonal lett a meghatározó, hanem sokkal inkább a reformközgazdászokkal összefogó technokrata, külpolitikus csoport. Ezért 1993-ban az új baloldali politikai célokat megfogalmazó Demokratikus Charta mozgalom az Antall-kormány nemzetesítő-konzervatív intézkedéseit bírálva, antinacionalista beszédmóddal lépett fel. Ez a modernizációs, antinacionalista beszédmód lett a baloldali politikai identitásközösség összefogó ereje. Ezt próbálta a magyarságpolitikában Tabajdi Csaba és Törzsök Erika modernizációs és társadalompolitikai tartalommal megtölteni. Ez a beszédmód nem a kulturális nemzetben való gondolkodást utasította el, hanem a szimbolikus politizálást és a nemzeti kizárólagosságot is. De a pártpolitikában mindez egyben összemosódott a Horthy-korszak az Antall-kormány és a jobboldal bírálataival. Ebben a helyzetben a Fidesz-politikusok szabadelvű nemzetfelfogása nem változott, „pusztán” alárendelődött a pártpolitikai és közbeszédbeli legitimációversenynek.²⁵ (Pontosabban a demokratikus, szabadelvű patriotizmusukat a jobboldalon a Fidesz-vezetők már nem tudták megjeleníteni.) Az alapszerződések aláírása, a NATO-csatlakozás után és a határon túli magyar autonómiamozgalmak eredménytelensége nyomán a magyarságpolitikában a baloldal a nemzetközi és kétoldalú kisebbségvédelemben gondolkodott, és a szomszédsági kapcsolatok javításától, a magyar pártok kormányzati részvételétől remélte a külhoni magyarság problémáinak kezelését. Ezzel szemben a jobboldal döntően a kulturális nemzet intézményes kapcsolatépítését (nemzeti reintegráció) szorgalmazta és a kisebbségi kérdés kezelését helyezte előtérbe a szomszédsági kapcsolatokban. A beszédmódok után az útkeresés is elvált.

A határon túli magyarság kérdése nagymértékben alárendelődött a magyarországi pártpolitikai viszonyoknak. Nem a határon túli magyarok problémái, hanem a hozzájuk való viszony tematizálódik. Ez figyelhető meg azokban az esetekben is, amikor egy-egy a határon túli magyarság ügyében kibontakozott vitát legitimációs célokra használnak fel. Ilyennek tekintjük a magyar–ukrán alapszerződés ügyében Csurka István fellépését, amely az MDF szétszakadásához és a MIÉP létrejöttéhez vezetett. Ez feltehetően az alapszerződés-vita nélkül is bekövetkezett volna, de ezt az ügyet lehetett a határtermelés, a csoportképződés érdekében felhasználni. Hasonló volt a helyzet a magyar–román alapszerződés ügyében, amikor Orbán Viktor a kérdést történelmi távlatokba emelve, ebben az ügyben teremtette meg az MDF- és a kisgazda képviselőkkel a Fidesz vezette jobboldal egységét.²⁶

2004-ben Gyurcsány Ferenc a kettős állampolgárságról szóló kampány során, néhány hónapos miniszterelnökként a baloldali politikai kohézióját hozta létre azzal, hogy megmutatta képes legyőzni Orbán Vikort. A Fidesszel és a jobboldallal szemben képes felmutatni egy racionális, eljárási, költségvetési kérdéseket végiggondoló megközelítést. Itt is bal-jobb törésvonalaként tüntették fel a választást. Hozzátar-

tozik az igazsághoz, hogy mindkét politikai táboron belül 20-25% körül volt a párt-szimpatiajukkal szemben szavazók aránya.

A külmagyar kérdésnek a pártpolitikai legitimációs funkciója nem csak a konszenzus lehetőségét gyengítette, hanem a szakpolitikai logika érvényesülését is. A kérdéskörrel kapcsolatos célok és elvárások java hamis helyzetértékelésből indult ki, ezért sorozatos politikai kudarcokkal járt és félmegoldásokat hozott. Mivel azonban a magyarországi kormányzati döntések hatása nem a határokon belül csapódott le, a politikai kinyilatkozásoknak nem volt különösebb következménye, ezzel az egész kérdéskör virtualizálódott. 2002-ig, illetve 2004-ig nem volt a kérdésnek megfogható magyarországi politikai tétje. Ilyen be nem teljesült elvárás volt a szomszédos országokkal szemben az autonómiának természetjogi alapon, a nemzetközi kisebbségvédelmi kötelezettségek alapján elvárt biztosítása, különösen olyan országokban, ahol a közigazgatás sem önkormányzati alapon működik. Hasonló cél volt a nemzetegyesítési retorika, amely eleve nem számolt a regionális különbségekkel és a szétfejlődéssel. Azonnal a nemzetállami központból (Budapest) fogalmazott meg elvárásokat a regionális elitnek számára. Itt sem a nemzeti közösség együttes elgondolása a probléma, hanem, hogy nem számolnak azzal, hogy politizálásuk tárgya (a magyar nemzet) a különböző országokban élő, rétegzett, regionális, politikai, társadalmi csoportok és külön érdekek összessége. Az európai uniós csatlakozáshoz fűzött remények, különösen a határ menti kapcsolatokban nem voltak jogosulatlanok, de ezen túl az adott magyar közösségek hátrányos munkaerő-piaci, regionális helyzetét a csatlakozás önmagában nem írja felül. S az új körülmények között az esélyegyenlőtlenségek tovább nőhetnek, épp azért, mert hiányoznak az intézményi eszközök és a tudás a helyzet kihasználásához. De nem csak Magyarországon működtek az illúziók. A kettős állampolgárság ügyében a határon túli közvéleményben alakult ki az az elvárás, hogy a magyar állampolgárság kiterjesztése megoldhatja problémáit és csak a népszavazási kudarc után szembesült az anyaországi lehetőségekkel. Ezt követően pedig a nemzeti és a nemzetietlen Magyarország kategorizálás került előtérbe és kevésbé a saját kisebbségi-regionális közösség megerősítő felértékelése. Ezek között a célmegjelölések között válik hiteltelenné a kilencvenes évek kisebbségvédő-önszerveződő-autonómia programját felváltó szülőföldön való maradás retorika is. Egyrészt azért, mert a hangoztatott célokhoz – a szülőföldön való maradás társadalmi-gazdasági hátterének megteremtéséhez, illetve a magyarság létszámcsökkenésének megállításához – Magyarország nem rendelkezik elégséges eszközökkel. Ráadásul épp abban érdekelt, hogy demográfiai és munkaerőpiaci gondjait saját kulturális közösségéből származó migránsokkal pótolja. Másrészt a magyarországi politikai osztály nem jogosult a magyarok lakta területek védelme érdekében bárkit arra kérni vagy abban akadályozni, hogy történelmi kényszerhelyzetén a Magyarországra való áttelepüléssel ne próbáljon meg segíteni. Miközben az Európai Uniótól többek között épp ezt a szabadságot és a történelmi lemaradás felszámolásában való segítségnyújtást várjuk. Mindez ebben az esetben sem azzal jár, hogy el kellene vetnünk a határon túli magyarok esélyegyenlőtlenségének csökkentését célzó programokat, hanem meg kell találni azokat az intézményes pontokat, amelyeken keresztül az adott regionális közösségek önszerveződése a leghatékonyabban segíthető. Ezt pedig nem politikai alkuktól, hanem a jól működő projektek teljesítményelvű kiválasztódási mechanizmusától függhet.

3.2. Magyarország nem tudta politikai szempontból kiaknázni azt az előnyét, hogy a NATO- és az EU-csatlakozás során a közép- és kelet-európai államok élcsapatába tartozott, így különösen az érintett szomszédos államok EU-csatlakozásánál a magyar kisebbség helyzetére jobban rá tudta volna irányítani a figyelmet. Jól példázza ezt, hogy bár Magyarország EU-tagként hatással lehetett az unió bővítési politikájára Romániával szemben, Románia anélkül lépett be az Unióba, hogy a sokat vitatott és egyébeken mellett az Európai Parlament által is szorgalmazott romániai kisebbségi törvénytervezetet a román törvényhozás elfogadta volna.

Ennek ellenére Magyarország eredményesen tudta felhívni az EU intézményeinek figyelmét a vajdasági magyarok elleni atrocitásokra vagy a román csatlakozás során a kisebbségi jogok törvényi szabályozásának hiányosságaira. Az Európai Parlamentben a magyar képviselők több esetben is sikerrel lobbiztak azért, hogy egy-egy Romániáról vagy Szerbiáról szóló határozatban az ott élő magyar közösség számára fontos problémák megjelenjenek. Ezek a politikai sikerek azonban csak részlegesen lehettek, ahogy azt Románia csatlakozásának példája mutatja, a magyar politikai elit döntési kényszerben egyöntetűen az integrációs célokat helyezte előtérbe, a kisebbségpolitikai célokkal szemben.

Az a meggyőződés vált uralkodóvá, hogy az EU-tagság olyan elsődrendű érdek az érintett országokban élő magyar kisebbségek számára és a bilaterális kapcsolatokban is, amelyet mindenképp támogatni kell. Így a magyar parlament egyöntetűen támogatta Románia tagságát, annak ellenére is, hogy a magyar kisebbség követeléseinek teljesítésére (pl. kisebbségi törvény elfogadása, magyar tagozatok indítása a Babeş-Bolyai Egyetemen) az EU-csatlakozás idején tett román kormányzati ígérek nem teljesültek. Mindez azt mutatja, hogy bár új fórumok nyíltak a magyar kisebbségek érdekeinek képviseletére, de ezeken keresztül csak közvetett módon lehet a határon túli magyar kisebbségek jogait érvényesíteni, helyzetét javítani – elsősorban az uniós politikákon, az európai integráció nyújtotta előnyökön (pl. határok átjárhatósága) keresztül.

Az elmúlt években a fenti változásokkal egy időben újrafogalmazódtak Magyarország és a kisebbségi magyar közösségek viszonyát meghatározó alapelvek. 1. A határon túli magyarságért vállalt politikai felelősség bevett politikai alapelvvé vált. A közép-európai magyar nemzeti kisebbségek együttes kezelése az eltérő adottságok és az adott országok más-más magyarságpolitikai viszonyai miatt inkább hátráltatja, mintsem segíti a problémák kezelését. A mozaiknemzet metafora után megjelent a szerződéses nemzet toposz, amely azt közvetíti, hogy mind a nyolc közép-európai magyar nemzeti kisebbségi csoportnak sajátos viszonya van Magyarországhoz, és ebből adódóan sajátos kapcsolatokat kell kialakítania a mindenkorai magyar kormányzatokkal. Egyben önálló entitásnak is tekinti ezeket. 2. Az autonómiapolitika tekintetében az egyik nagy változás, hogy négy országban, különböző elnevezéssel felülről hozták léte a magyar nemzeti tanácsokat (Ausztria, Szlovénia, Horvátország, Szerbia és Montenegró). Egy másik fontos jelenség, hogy Romániában és Szlovákiában a magyar pártok kormányzati részvételének eleve feltétele volt az autonómia-követelések levétele a napirendről. (Majd amikor az RMDSZ mégis bevitte a kormányprogramba a kisebbségi törvény igényét, abból a kulturális autonómiára vonatkozó passzust utasítják el a koalíciós partnerek.) Ezért az autonómiát átértelmezve a szlovákiai és a romániai magyar politikai elit, egyre gyakrabban, az eddig kormány-

zati részvétellel elért közigazgatási, önkormányzati, gazdasági pozíciókat és a magyar nyelvű intézményességet tekinti az autonómia mozaikelemeinek, és nem egy mindent átfogó kisebbségi státútumban gondolkodik. 3. A védőhatalmi szerep az alapszerződésekkel sem valósult meg, hiszen a kisebbségi vegyes bizottságok önálló hatáskör nélkül működnek és leginkább csak a problémafelvetésig jutnak el. 4. A határon túli magyar közösségek politikai egysége és vezetőik legitimitása az utóbbi öt évben sorra megkérdőjeleződött és ezek a pártok egyre inkább részesei nem csak az adott ország pártpolitikájának, hanem a magyarországinak is. 5. A határon túli magyarság intézményrendszere kiépült, de alapvető fenntartási és hatékonysági gondokkal küzd. Az adott szakpolitikai tevékenység legnagyobb gondja épp ennek az intézményességnek a sorsa, amely konkrét cselekvési programot igényel.

Ezeknek az alapelveknek az érvényesítésében azonban Magyarországon a politikai pártoknak a megváltozott közép-európai viszonyok ellenére sem sikerült konszenzusra jutniuk, s ez az elemzések, javaslatok mellett a fejlesztési tervek, a támogatópolitikai programok, az együttműködési elképzelések sikerét is kockáztatja.

3.3. A harmadik nagyon fontos tényező a magyarságpolitika mai értelmezésében a kisebbségpolitikai partner, a magyar kisebbségi pártelitek megváltozott szerepköre. Az 1996-tól, ill. 1998-tól működő kormányzati részvétel alapvetően megváltoztatta ezeknek a politikusoknak a szerepfelfogását. Az addigi magyar, döntően kulturális érdekképviseleti tevékenységet a regionális és a gazdasági fejlesztési érdekek megjelenítése és az országos, nem csak nemzetiségi kérdésekben való tényleges politizálás váltotta fel. Ez eleve azokat a politikusokat hozta országosan és a magyar pártokon belül helyzetbe, akik ehhez megfelelő szakmai felkészültséggel bírtak. A problémák és a döntések hordereje miatt ezzel együtt az addigi magyar politikai, ideológiai, kulturális hálózatok dominanciáját a regionális gazdasági érdekcsoportok, vállalkozói hálózatok érdekérvényesítése változtatja meg. Mindez a kisebbségi politikára két vonatkozásban mindenképp visszahatott. Egyrészt az adott ország politikai-kormányzati munkájában való részvétel mentálisan is megköveteli a hasonulást a pozsonyi, a belgrádi, a bukaresti politikai kultúrához. S ez visszahat a saját társadalomról alkotott valóságoptikákra és szervezési, politikai módszerekre. Másrészt az előbbi helyzetváltozásból adódóan az MKP és az RMDSZ meghatározó vezetői körében a kisebbségpolitika társadalomszervező, alulról építkező, civil, kooperatív módszereivel szemben a jogi, az adminisztratív intézkedések, a forráselosztás és -kijárási jelentősége vált meghatározóvá. De ez nem csak szemléletváltással, hanem a magyar települési önkormányzatok növekvő súlyával és a számukra fontos érdekképviselettel magyarázható.

4. A nemzetpolitika hangsúlyváltásai az Európai Unió keretei között

Az uniós csatlakozással megváltozott Magyarország és szomszédainak nemzetközi helyértéke, gazdasági potenciálja, a kétoldalú kapcsolatok politikai megítélése, az általában hátrányos helyzetű határregiók fejlesztési lehetőségei és nem utolsósorban a kisebbségi magyarság mozgásteré. Bár ez utóbbi ma elsősorban a migrációs mozgásokban jelentkezik és csak másodsorban a magyarlakta települések felzárkózásában.

4.1. Ebben a helyzetben új helyzetértelmezések születtek. A Törzsök Erika vezetésével az Európai Összehasonlító Kisebbségkutatások Intézetében elkészült Szülőföld Program a regionális gazdaságfejlesztési adottságokat és tapasztalatokat gyűjtötte össze.²⁷ A pécsi, a győri, a gödöllői és a miskolci régiókutató intézetek segítségével a Csallóköz, Északnyugat-Erdély és a Székelyföld EU-kompatibilis statisztikai feltárása zajlik és kistérségi fejlesztési tervei is készülnek.²⁸ Összehasonlító vizsgálatok révén a Kárpát-medence folyamataiban helyezik el a magyarországi és a külhoni magyar települések adottságait.²⁹ Kifejezetten a határon túli magyarság támogatásával kapcsolatos Európai Unión belüli fejlesztéspolitikáról kezdeményezett vitasorozatot és készít részletes vizsgálatokat, javaslatokat a Hídvégi Mikó Imre Kutatóintézet Alapítvány.³⁰ A kormányzat külhoni forráselosztásán belül – a Szülőföld Alapba integrálandó – Apáczai Csere János Közalapítvány dolgozott ki egy olyan támogatástechnológiát, amely az EU transznacionális non-profit intézményeivel kompatibilis.³¹ A határon túli magyar regionális közösségek azonosságtudatát és intézményes működését pedig különböző megközelítésben az MTA Etnikai-nemzeti Kisebbségkutató Intézete monitorizálja.³²

4.2. Az *Európai Unió politikai kihívásai* közül a legfontosabb az *Alkotmány szerződés* elfogadása. A több nyugat-európai állam által elutasított alkotmány szerződés helyett elfogadott lisszaboni szerződés – ebben helyet kapott az eredeti szerződés kisebbségi jogi vonatkozású mondata – lehetőséget teremt arra, hogy Magyarországnak változatlanul fontos érdeke, hogy az integráció értékei között a kisebbségek védelme is megjelenjen. Ez jogi alapot adhat arra, hogy a későbbiekben az unión belül a kisebbségek kultúráinak megőrzése, társadalmi integrációjuk elősegítése, jogaik biztosítása integrációs programként is megjelenjen.

A kulturális sokszínűség megerősítése ellen hat ugyanakkor, hogy Európa több régi és új tagállamában is az elmúlt években megerősödtek a nemzeti elkülönülés, a politikai nacionalizmus képviselői. Románia és Bulgária csatlakozásának egyik eredménye lett, hogy az Európai Parlamentben megalakult az Identitás, hagyomány, szuverenitás képviselőcsoport, amelynek tagjai között többen az európai integráció tagadását és a nacionalista bezárkózás álláspontját képviselik.

Ugyancsak kedvezőtlen fejlemény, hogy az *Alkotmány szerződés* francia és holland elutasítása után az integrációs politikákkal szemben több országban is az átfogó értékelvű célok helyett a pragmatikus kormányközi együttműködés támogatása került előtérbe. Ez azzal is jár, hogy az unió kevésbé lehet képes a tagállamokkal szemben a közös értékek, így a sokszínűség, az emberi jogok és az európai kultúrák védelme terén fellépni. A nemzeti bezárkózás egyik következménye lehet, hogy uniós szinten is gyengül a nacionalista, a kisebbségellenes politikai erőkkel szembeni fellépés. Ilyen politikai fordulat esetén Magyarország – az EU-tagság ellenére – az eddigieknél is eszköztelenebb lehet a szomszédos országok magyar kisebbségeit hátrányosan érintő kormányzati politikák elleni fellépésben.

Sokan bizakodnak abban, hogy az uniós tagság mérsékli a szélsőségesen nacionalista, a nyíltan kisebbségellenes politikai kormányzatok hatalomra kerülésének veszélyeit, de ennek korlátait jól mutatja Robert Fico kormányfő szlovákiai koalíciója. A kétoldalú kapcsolatrendszer nem kerülhető meg, ám némely szomszédos állammal a kisebbségvédelem területén kialakítható partneri kapcsolat rövid és közép távon is meglehetősen kétséges.

E tekintetben az alapszerződéseken túlmutató, új regionális alapzatú kisebbségi szerződések kidolgozása jöhet számításba. Hiszen Magyarország és a szomszédos államok közötti kapcsolatokban érdemes a határrégiókban való kölcsönös érdekeltségre alapozva átalakítani az együttműködés eddigi kereteit. Az átfogó alapszerződések kisebbségpolitikai kudarca után, az EU-tag szomszédokkal olyan megállapodásokra lehetne törekedni, amelyek kölcsönös ösztöndíjprogramokkal, műemlékvédelmi megállapodásokkal, kisebbségi intézmények közös állami finanszírozásával a magyar kisebbségi közösségek életképességét, tudáserejét támogatnák.

Az EU meglévő politikáinak befolyásolása fontos lehet, de ennek korlátai világosak: a térségfejlesztésben Magyarországnak csak a határ menti régiók közötti együttműködésre lehet hatása az érintett tagállammal együttműködésben; a gazdasági, az infrastrukturális fejlesztésekben pedig az érintett tagállam jóindulatán és belátásán múlik a kisebbségek szempontjainak figyelembe vétele. A fent felsorolt politikai eszközöket és lehetőségeket az EU-n belül Magyarországnak érdemes kihasználnia. Ezen a téren a nemzeti fejlesztési tervek céljainak összehangolása, sőt a kisebbségi közösségek társadalmi felzárkóztatásának megjelenítése lehet cél. A magyar kisebbségi közösségek a többségi társadalmakhoz képest, gazdaságilag, szociálisan, munkaerőképzésben kedvezőtlenebb helyzetben vannak. Ennek orvoslása a szomszédos országok és Magyarország közös érdekévé tehető, az uniós források ilyen célú felhasználásával.

Magyarországnak fontos szerepe lehet abban, hogy a határon túli magyar közösségek számára átadja tapasztalatait az uniós források megszerzésében, segítse az EU-s pályázati információk magyar nyelvű elérését, részt vállaljon a magyar kisebbségi civil szervezetek, gazdasági szereplők tájékoztatásában, felkészítésében. A hétköznapi együttműködés kereteit kell megteremteni az unióban. Ennek elsődleges terepe a képzés, a tájékoztatás hatékony támogatása.

Az EU-n belül a regionális politikák fontos szerepet töltenek be a területi kohézió megteremtésében. A regionális politikák azonban elsődlegesen tagállami szinten sikeresek, a tagállamok közötti, ún. határokon átnyúló kezdeményezések szerény eredményeket hoztak eddig. Magyarország több szomszédos országgal is létrehozott eurorégiókat, ám ezek nem váltották be a hozzájuk fűzött reményeket, nem tudták a helyi gazdaságot dinamizálni és a régiók közötti együttműködésben, közös programok kidolgozásában sem hoztak átütő változást. Az unión belül (pl. Interreg-alapok felhasználásában) érdemes átértékelni a regionális együttműködés perspektíváit, különös tekintettel arra, hogy Magyarországon a területi közigazgatási rendszer jelentős átalakulás előtt áll.

Az elmúlt évtizedben egyre nagyobb figyelem jutott az európai cigányság problémáinak. Az Európai Bizottság a közép- és kelet-európai államok csatlakozása során hangsúlyosan kezelte a romákat érintő problémákat. Magyarország számára, mint olyan állam számára, amely különösen érintett, és amely számára a kisebbségi ügyek prioritást élveznek, fontos cél lehet, hogy közösségi programok kialakításában kezdeményező szerepet vállaljon. Olyan sajátos szociális vagy munkaerőpiaci támogatások kialakításáról lehet szó, amelyek elsősorban a romák társadalmi helyzetének jellemzőit veszik figyelembe. Az uniós politikához kapcsolódó fejlesztéspolitikában az Adaptatio-M. Kft. vizsgálata alapján azt mondhatjuk, hogy az infrastruktúra-fejlesztésben a legnagyobb igény a tudásbeviteli programokra van.³³

4.3. A magyar–magyar kapcsolatokban a szomszéd országokkal való egyeztetések és megállapodások rendszerének közbeiktatásával biztosíthatja Magyarország és az adott regionális közösség a magyar anyanyelvi, kulturális, oktatási javakhoz való egyenlő hozzáférést. Ugyanakkor Magyarországon is biztosítani szükséges a kisebbségi közösségek teljes jogú részvételét a magyar kulturális, oktatási, tudományos alrendszerekben. Ennek a nemzetközösségi felfogásból kiinduló elvárásnak a megvalósításához Magyarország részéről jól körülhatárolt cselekvési, támogatási és fejlesztési programokra van szükség.

4.5. Magyarország uniós csatlakozása úgy történt meg, hogy tisztázatlan és képlékeny nemzetpolitikai programok (nemzeti reintegráció, az Európai Unió fejlesztéspolitikai elképzeléseire, eszközeire fűzött remények, kisebbségvédelmi elvárások, regionalizmus, autonómiapolitika) keverednek. Ugyanakkor az immár nemzetközi háttérrel kapott pártpolitikai ellentétek felülírják Magyarország uniós és szomszédosági politikáját, miközben gyengül a határon túli magyar pártok országos pozíciója.

4.6. A kisebbségi magyar közösségek Magyarországgal szembeni emancipációs elvárásai, illetve az unión belüli versenyhelyzetek nem kezelhetők pusztán a határ menti gazdaság és infrastruktúra fejlesztésével. Ez döntően munkaerő-piaci integrációt jelent és nem a magyar kisebbségek esélyegyenlőtlenségeit csökkentő intézményi problémakezelést.

5. Tendenciák, alternatívák

Az 1989 óta eltelt közel két évtized alatt a magyar nemzetpolitika igen hosszú utat tett meg saját céljai, érdekei, lehetőségei tisztázásában. A közép-európai mozgástér, a bel- és külpolitikai kontextus és a nemzetállami vagy egyre inkább egyfajta poszt-nacionális közeg azonban súlyos akadályokkal torlaszolja el a gyors kibontakozás útját. Ezért sem sikerülhetett közös nevezőre jutni sem az alapszerződésekben kodifikált kisebbségi vonatkozású rendelkezések közös érvényesítésében, sem a térség államai által bevezetett státustörvények ésszerű alkalmazásában, sem a határ menti régiók fejlesztését szorgalmazó új programok céljaiban, prioritásaiban. Mint ahogy jórészt a magyar parlamenti pártok és határon túli híveik, illetve a magyar kormányok egymásra licitáló magatartása miatt nem vált részévé a magyar kulturális stratégiának a magyar kultúra intézményrendszerének integrált fejlesztési programja sem.³⁴

A hivatalos Magyarország a maga remélhetően ideiglenesen megtorpant modernizációs lendületével, az érzelmi beszédmódot kritikus helyzetekben kimért tónusú, technokrata stílusra felcserélő kommunikációjával lépten-nyomon a kisebbségi magyar közösségek fenntartásaiba, nemtetszésébe ütközik. A kisebbségi magyar elittek egyszerre profitálnak a Magyarországgal szemben is elvégezhető öndefiníciós teljesítményből, miközben a magyarországi kapcsolatrendszerük működési zavarai könnyen veszélybe sodorhatják eddigi kijárói érdemeivel megerősített otthoni pozícióikat.

A magyar–magyar reláció egyik legizgalmasabb fejleményét kétségkívül a koalíciós kormányzati tapasztalatok kisebbségi magyar társadalmakban történő lecsapó-

dása jelenti. A tapasztalatok minden ambivalenciája ellenére a koalíciós évek idején tompult a magyarellenesség mind a három országban, a magyar miniszterek és más országos, regionális, helyi pozícióba bejutott magyar politikusok, szakértők megtapasztalták saját országuk lehetőségeit, felelősebbekké váltak, s a kettős identitásként emlegetett azonosságtudat esetenként politikai programmá kezdett válni.³⁵ Ez a változás a felelős magyarországi kormányzati tényezőktől és pártpolitikusoktól egyaránt sok tekintetben új megközelítést, új magatartást igényel.

Az uniós bővítés által fokozatosan kiépülő kelet-közép-európai integrált térben a nemzetállami határok megállító, ellenőrző szerepe megszűnik. A magyar kulturális-nemzeti közösségnek új viszonyok, minőségükben új kapcsolatrendszerek kialakítására kellene törekednie. Mindeközben – a kidolgozatlan, a végiggondolatlan ötletek miatt kialakult nemzetpolitikai ámokfutás mélypontjához, a 2004. december 5-i népszavazáshoz mérve az elmozdulás irányát – érzelmi beszédmód, helyben járó semmittevés és a reformillúziókba menekülés magatartásformái váltak uralkodóvá.

Magyarország határon túli kisebbségpolitikája kormányzati újragondolásának intézményi átalakítással egybekötött 2005–2006. évi periódusában elnehezült, részben ellehetetlenült a konszenzuskeresés lehetősége az új súlypontok, új célok kijelölésében. Pedig a Szülőföld Program első vázlataira viszonylag gyorsan és rugalmasan át lehetett volna hangszerelni a kapcsolattartás és támogatás előzményeit és intézményeit.³⁶

A 2006. évi választások nyomán kialakult helyzetben, a rendezetlen, tisztázatlan fogalmi, intézményi, viszonyok, kapcsolatok közt a második Gyurcsány-kormány erőteljes reformlépésekre szánta el magát. Ennek a stratégiai jelentőségűnek mondott váltásnak a lehetőségeit, kifizetését, következményeit nehéz bemérni. A fejlesztési logika megjelenése kétségkívül időszerű módosítás volt a magyar–magyar kapcsolatokban. Mindazonáltal a magyar kormányzati részfelelősség speciális határon túli magyar vonzatait azonban aligha lehet új, elkerülhető feszültségek keltése nélkül a versenyszférára jellemző módszerekkel kezelni. Valószínűleg olyan vegyes, hibrid modell kialakulásában kell még jó ideig gondolkodni, amely a nemzeti és a regionális fejlesztési programok filozófiájából minél többet megpróbál adaptálni, hasznosítani, miközben a kulturális, az oktatási, az egyházi, a civil szórványszféra fejlesztési megközelítésben eleve esélytelen szegmenseit racionális, az érintet állam költségvetési forrásaival is számoló támogatási rendszerekben lehet támogatni. A korrakciós lépések iránya azt jelzi, hogy a kinti magyar világ rendelkezik már elegendő érdekérvényesítő képességgel ahhoz, hogy saját érdekeit az ilyen kiélezett helyzetekben is érvényesíteni tudja.

Jegyzetek

1. Ennek összefoglalását lásd Bárdi Nándor: Szükség, mint esély. *Kommentár*, 2006/5, 54–58. p.
2. Az elkészült anyagok, viták hozzáférhetők a http://www.mtaki.hu/kulkapcsolati_strategia/honlapon (2007. július 20.), valamint a *Magyar Kisebbség* 2007 augusztusában megjelent tematikus számában. <http://www.jakabffy.ro/magyarkisebbsseg/index.php?action=lsz&lapid=31>
3. Varga Imre: *Kisebbségből kisebbségbe. Beszélgetések áttelepült írőkkel*. Szombathely, Életünk, 1995. /Magyar Helikon, 5./

4. Öllös László: A Magyar Köztársaság Alkotmánya és a határon túli magyarok. *Fundamentum*, 10. évf. (2006) 3. sz. 26–43. p.
5. Uo.
6. Halász Iván: A határon túli nemzetzsákról való gondoskodás modelljei Kelet-Közép-Európában. In Halász Iván–Majtényi Balázs–Szarka László (szerk.): *Ami összeköt? Státustörvények közel s távol*. Budapest, Gondolat, 2004, 42–75. p.
7. Nagy Boldizsár: A szuverén határai. *Fundamentum*, 7. évf. (2003) 2. sz. 38–48. p.
8. Tóth, Ágnes (ed.): *National and Ethnic Minorities in Hungary, 1920–2001*. Social Science Monographs. Boulder, Colorado, Atlantic Research and Publications, Highland Lakes, New Jersey 2005. /East European Monographs, No. DCXCVIII/; Bindorffer Györgyi: *Kettős identitás. Etnikai és nemzeti azonosságtudat Dunabogdányban*. Budapest, Új Mandátum Könyvkiadó, 2001; Sisák Gábor (szerk.): *Nemzeti és etnikai kisebbségek Magyarországon a 20. század végén*. Budapest, Osiris Kiadó–MTA Kisebbségkutató Műhely, 2001.
9. Majtényi Balázs: Mi lesz veled „bezzeggyerek”? Változóban a kisebbségi jogi szabályozás. *Fundamentum*, 9. évf. (2005) 3. sz. 109–120. p.
10. Az *Alkotmányos szerződésben az Unió értékei* cím alatt található „kisebbségi betoldás” az egyéni jogokra utal (1-2 cikk): „Az Unió az emberi méltóság tiszteletben tartása, a szabadság, a demokrácia, az egyenlőség, a jogállamiság, valamint az emberi jogok – ideértve a kisebbségekhez tartozó személyek jogait – tiszteletben tartásának értékein alapul. Ezek az értékek közösek a tagállamokban a pluralizmus, a megkülönböztetés tilalma, a tolerancia, az igazságosság, a szolidaritás, valamint a nők és a férfiak közötti egyenlőség társadalmában.”
11. A magyar kisebbségpolitikai teljesítményt a státustörvény kezdeti nemzetközi visszhangja értékelte a legkritikusabban. A későbbiek során, kivált a Velencei Bizottság állásfoglalása, illetve a nemzetközi összehasonlító elemzések alapvetően pozitív eredményei nyomán a kritikai hangnem enyhülni látszott. Halász Iván–Majtényi Balázs: Magyarország és a szomszédos államok státustörvényei. In Halász Iván–Majtényi Balázs–Szarka László (szerk.): *Ami összeköt? Státustörvények közel s távol*. Budapest, Gondolat Kiadó, 2004, 105–122. p.
12. Bárdi Nándor: *Tény és való. A budapesti kormányzatok és a határon túli magyarság kapcsolattörténete*. Pozsony, Kalligram, 2004, 131–136., 139–140. p.; Halász Iván–Majtényi Balázs: A Magyar Köztársaság alkotmányának „nemzeti felelőségi klauzúljája” (Egy értelmezési kísérlet). In Halász–Majtényi–Szarka (szerk.): i. m. 93–104. p.; Öllös László: *A Magyar Köztársaság...*
13. A fogalmat Lőrincz Csaba definiálta a FIDESZ vezetőinek nemzetpolitikai felfogását reprezentáló kötetben: Németh Zsolt–Lőrincz Csaba–Orbán Viktor–Rockenbauer Zoltán: *Nemzetpolitika '88–'98*. Budapest, Osiris, 1997, 17. p.
14. Markó Béla és Kovács László 2002. szeptember 5-i találkozájáról kiadott nyilatkozatok alapján. *RMDSZ Tájékoztató*, valamint a *Népújság*, 2002. szeptember 6.
15. *Parlamentari vita a kettős állampolgárságról*. 2004. november 17. 1. p. www.magyarorszag.hu/popup.
16. Itt most nem kívánjuk a vonatkozó érvelést elemezni. Erre nézve lásd a www.kettosalampolgarsagmtaki.hu honlapon található elemzéseket, illetve Bárdi Nándor: A „mumusok” és a „kék madár”. In Haris T. Csaba (szerk.): *Magyar külpolitika az Európai Unióban*. [H. n.], Manfred Wörner Alapítvány, 2005, 32–58. p.
17. *Négy párti egyeztetést kér a miniszterelnök*. 2005. január 16. www.magyarorszag.hu/popup.
18. Gyurcsány Ferenc beszéde az MSZP(T)-beszéd című évindító rendezvényén, 2005. január 16-án. www.mszp.hu/index.
19. Magyar–magyar csúcs: először a hétköznapi fejlesztésekről. *Népszabadság*, 2006. december 14. 1. p.

20. Szarka László: A (cseh)szlovákiai magyar közösség nyolc évtizede 1918–1998. In Tóth László–Filep Tamás Gusztáv (szerk.): *A (cseh)szlovákiai magyar művelődés története 1918–1998*. Budapest, Ister, 1998, 9–12. p.; Szarka László: Kényszerközösségek és védtelen védhatalom. In uő (szerk.): *Magyarország és a magyar kisebbségek*. Budapest, MTA, 2002, 17–30. p.; Szarka László: Elemzési szempontok a 20. század végi magyar nemzetfogalomhoz. In uő (szerk.): *Magyarország és a magyar...* 189–198. p.
21. Ha léteznek a kisebbségi intézmények, de azok csak a kulturális reprezentációt szolgálják és nem tényleges közösségi-társadalmi igényeket szolgálnak ki, akkor olyan, mintha nem is léteznének.
22. Ez zajlott le a moldvai katolikus falvakban a 19. század közepétől a román nemzetépítés hatásaként: a jobb módúak vagy a gyerekeik elrománosodtak; a századelő magyarországi modernizációja során Budapesten; a felföldi magyar nyelvű zsidósággal a polgári Csehszlovákiában.
23. Ezen alrendszerek közül a politikai érdekvédelem működésére lásd Kántor Zoltán: A kisebbségi nemzetépítés. A romániai magyarság mint nemzetépítő kisebbség. *Regio*, 2000/3, 219–241. p.; a nyilvánosságra Papp Z. Attila dolgozott ki modellt: Papp Z. Attila: A kisebbségi nyilvánosság sajátosságai. In Fedinec Csilla (szerk.): *Társadalmi önismeret és nemzeti önazonosság Közép-Európában*. Budapest, Teleki László Alapítvány, 2002, 189–206. p. Legátfogóbban a kisebbségi intézményrendszer sajátosságairól: Kiss Dénes: *Az erdélyi magyar civil szféráról*. <http://kissd.adatbank.transindex.ro/belso.php?k=21&p=4597> (2007. július 20.).
24. Öllös László: A Magyar Köztársaság Alkotmánya és a határon túli magyarok. *Fundamentum*, 10. évf. (2006) 3. sz., 26–43. p.
25. Lásd a már említett *Nemzetpolitika-kötetet*, illetve vö. Németh Zsolt: *Magyar kibontakozás*. Budapest, Püski, 2002.
26. Kovács Éva–Csigó Péter: Európai integráció vagy/és kisebbségpolitika – a magyar–román alapszerződés sajtóvitája. In Sík Endre–Tóth Judit (szerk.): *Diskurzusok a vándorlásról*. Budapest, Nemzetközi Migrációs és Menekültügy Kutatóközpont, 2000, 252–278. p.
27. Szülőföld Program: A határokon túli (Kárpát-medencében élő) magyarság gazdasági alapjainak és társadalmi kohéziójának támogatását célzó lépések előkészítése, valamint ezek lehetséges kapcsolódási pontjainak bemutatása. <http://www.eokik.hu/publikaciok/MHT/szulofold.pdf> (2007. július 20.).
28. Horváth Gyula (szerk.): *Székelyföld*. Budapest, Dialog Campus, 2003, 454 p.; Uő (szerk.): *Dél-Szlovákia*. Budapest, Dialog Campus, 2005, 524 p. Ezen túl lásd Benedek József, Biró A. Zoltán, Bálint Blanka, Lelkes Gábor publikációit.
29. Horváth Gyula: A Kárpát-medence – európai makrorégió. In Kupa László (szerk.): *Globalitás – lokalitás*. Pécs, B and D Stúdió, 2005, 117–130. p.
30. Horváth Tamás–Ríz Ádám: *Kárpát-medencei magyarok támogatásának új lehetőségei az Európai Unióban*. <http://www.hidvegimiko.hu/vitaforum/vitairat.html> (2007. július 20.).
31. Ismertető az Apáczai Közalapítvány működéséről és döntéshozatali folyamatáról. <http://www.apalap.hu/letoltes/dontesieljarasrend.pdf> (2007. július 20.)
32. Lásd például a *Tér és terep* (I–V.) sorozatcímmel megjelent intézeti évkönyveket (http://www.mtaki.hu/kiadvanyok/intezeti_evkonyvek.html [2007. július 20.]) vagy a 2006-ban *Kultúra világa* címmel közreadott intézményszociológiai felmérést, valamint a most folyó Kárpát-projekt vizsgálatot (http://www.mtaki.hu/uj_intezeti_kiadvanyok/karpat_panel_2007.html).
33. *Magyar–magyar célok a határokon átnyúló területi együttműködési programokban*. Budapest, Adaptatio-M Kft, 2006. október, 58. p. A kutatás a határon túli magyarság körében 7 országban az EU-pályázatokon részt vevők tevékenységét, problémáit vizsgálta interjúkon keresztül. A kézirat publikálása folyamatban van.
34. Bárdi Nándor: *Szükség...*

35. Bugár Béla: *Olyan országban élek...* Pozsony, Kalligram, 2005.
36. Törzsök Erika (szerk.): *Szülőföld Program. A határokon túli (Kárpát-medencében élő) magyarság gazdasági alapjainak és társadalmi kohéziójának támogatását célzó lépések előkészítése, valamint ezek lehetséges kapcsolódási pontjainak bemutatása.* <http://www.eokik.hu/publikaciok/publikaciok.html>.

NÁNDOR BÁRDI – LÁSZLÓ SZARKA

CHANGES IN THE RELATIONS BETWEEN HUNGARY AND THE HUNGARIAN MINORITIES. MINORITY POLICY IN CENTRAL EUROPE AFTER EU-ENLARGEMENT

The authors deal with the creation of relationship of minority Hungarians living in Hungary and in the neighbouring countries, mainly in connection to the disputes of Hungarian national and supporting policy in the 1990s. The background of their topic was given by the elaboration of the part of the new strategy of national consciousness and national politics pertaining to foreign affairs initiated by the Ministry of Foreign Affairs.

The study clears up the characteristics of Hungarian national consciousness, outlines the changes of Hungarian national politics and the policy of Hungarians of the last years.

ŠTEFAN ŠUTAJ–SÁPOS ARANKA

A magyar kisebbség Szlovákia politikai életében

(A 2007-es év példáján szemléltetve)*

ŠTEFAN ŠUTAJ – ARANKA SÁPOS

THE HUNGARIAN MINORITY IN THE POLITICAL LIFE IN SLOVAKIA
(ON THE EXAMPLE OF 2007)

323.15(=511.141)(437.6)

316.347(437.6)“2007”

323.1(437.6)“2007”

Slovakia. The Hungarian Minority. Governmental Councils for National Minorities and Ethnic Groups. Nationality Education. Minority Culture. Slovak-Hungarian Relationships. Mixed Slovak-Hungarian Commission for Minority Affairs.

Bevezetés

A szlovákiai magyar kisebbség és képvisellete jelentős szerepet játszik Szlovákia társadalmi és politikai életében. A magyar kisebbséghez való viszonyulás a kormány részéről 1989 után a kormányok európaiságának és nemegyszer demokratikus voltának barométere. Ez a nemzeti kisebbségeknek az európai társadalomban és az Európai Unió (EU) politikájában elfoglalt helyéből következik. Miután 2006-ban a Smer, a Szlovák Nemzeti Párt (Slovenská národná strana, a továbbiakban: SNS) és a Demokratikus Szlovákiáért Mozgalom (Hnutie za demokratické Slovensko, a továbbiakban: HZDS) megalakította az új kormányt, a kormánykoalíció szerkezetéből fakadóan felmerültek a nemzeti kisebbségek veszélyeztetettségéről szóló nézetek. Szlovákia legmagasabb szintű közjogi méltóságai 2007 folyamán gyakran hangsúlyozták, hogy nem változik a rendszer jellege és a kisebbségi jogokhoz való viszonyulás. Szlovákia a szlovák kormányfő szerint olyan ország, amely a kisebbségek jogainak magas szintű védelmét biztosítja. „Sőt, olyan magas szintűt, hogy példaként szolgálhatunk más EU-s államok számára, nemhogy bírálva legyünk ebben a kérdésben.”¹ A szlovák–magyar viszony változását a szlovák sajtóban általában két eseménnyel hozták összefüggésbe: azzal, hogy megszűnt a Magyar Koalíció Pártja (MKP) kormánykoalíciós tagsága, és azzal, hogy Csáky Pál lett az MKP elnöke. A kormány alelnöke, Dušan Čaplovič a kisebbségekhez való viszonyban a „status quo” elvét deklarálta. Szerinte ez a kormány nem változtatta meg a nemzeti kisebbségek helyzetét, destabilizációs tényezőkként az MKP lépéseit jelölte meg, mivel nem akkor oldotta meg a kisebbség problémáit, amíg a kormányban volt, hanem csak most veti fel őket. Ezzel ellentétben a másik oldal képviselői, például Berényi József, azt hangsúlyozták, hogy a kormány fokozatos változtatásokat eszközöl a magyar kisebbség

* This work was supported by the Slovak Research and Development Agency under the contract No. APVV-51-047505.

ség hátrányára, amikor pedig a kormányban voltak, más dolgokat oldottak meg, például a magyar egyetem megalakítását vagy a nemzeti kisebbségek nyelvének használatáról szóló törvényt.²

A magyar kisebbség a kormány politikájában

A nemzetiségi kérdés 2007-ben Szlovákiában a politikai viták és a közbeszéd fontos részét alkotta. A 2006 augusztusában elfogadott kormányprogramban az új kormány definiálta prioritásait, melyek között nem szerepel a nemzetiségi kérdés. Nem szentelt tehát külön figyelmet a szlovákiai magyar kisebbség helyzetének sem. A programnyilatkozatban a kormány kiemelte a regionális politikában a területi együttműködés fejlesztésének valamennyi formáját, hangsúlyozva a szomszédos régiók határon átnyúló együttműködését.³ A nevelésről és a művelődésről szóló részben a kormány kiemelte ennek fejlesztését a nemzeti, a szociális és a keresztény értékek szellemében, a világnézet tiszteletben tartásával, a demokrácia elveinek és a művelődési hagyományok érvényesítésével összhangban. 2007-ben tehát a kormány hozzálátott a kormányprogram teljesítéséhez. A kormányprogram leszögezte, hogy „a műveltség növeli a negatív társadalmi jelenségekkel szembeni prevenciót, segít a szolidaritás, az igazságosság, a humanitás, a történelmi, a kulturális, a nemzeti és az állampolgári identitás és a hazafiság kérdéseinek megoldásában. A kormány minőségileg javítani fogja a nemzetiségi iskolaügy körülményeit-feltételeit, főleg a nemzeti kisebbség anyanyelvi oktatását a *Regionális vagy kisebbségi nyelvek európai chartájának* [a továbbiakban: *Európai charta*] keretén belül. A nemzeti kisebbség nyelvén folyó oktatás viszont nem mehet a szlovák államnyelv oktatásának minősége rovására.”⁴ A kormányprogram ezen részének teljesítése jelezte, hogy a SMER–SNS–HZDS-koalícióban belül a nemzeti elem általános hangsúlyozása mellett nem teljesen egységes az elképzelés arról a módszerről, amely szükséges a felvetett célok megvalósításához. A helyi és a kisebbségi kultúra esetében a kormány meghatározta, hogy „pályázati rendszeren keresztül fogja biztosítani a nemzeti kisebbségek kultúrájának támogatását. Egyidejűleg támogatja majd a szlovák kultúra fejlődését és az államnyelv védelmét a nyelvileg vegyes térségekben, főleg a Matica slovenská szakmai csoportjaival való együttműködéssel.”⁵ 2007-ben a kormány képviselői hangsúlyozták a Matica slovenská feladatát és helyzetét, és bírálták az előző kormány álláspontját a Matica slovenskával kapcsolatban. A turócszentmártoni Matica-ünnepség megnyitóján mondott beszédében Robert Fico nyilvánosan bocsánatot kért azokért a sérelmekért, amelyeket szerinte a közelmúlt alkotmányos tényezői okoztak a Maticának. Ezenkívül felkérte a Maticát, hogy erőteljesebb tevékenységet fejtsen ki Szlovákia déli részén, és foglalkozzon az államnyelv problematikájával is. „Minden eltökéltséggel követelni fogjuk az államnyelv ismeretét a hivatali érintkezésben a Szlovák Köztársaság egész területén, kivétel nélkül” – jelentette ki Robert Fico.⁶

A kormány néhány szervezeti reformot hajtott végre a hatalom átvétele során azokon a területeken, amelyek a nemzetiségi problematikával kapcsolatosak. A következő változás ezen a területen Csáky Pál visszahívása volt a Kisebbségekért és Etnikai Csoportokért Felelős Kormánytanács elnöki tisztségéből (2007. október 3.), és a kormány alelnökének, Dušan Čaplovičnak a kinevezése ebbe a tisztségbe.

A Kisebbségekért és Etnikai Csoportokért Felelős Kormánytanács

A tanács új elnöke a kormány 2007. október 3-i határozata alapján a kormány alelnöke, Dušan Čaplovič lett, aki a kormány megalakulását követő majdnem egy és fél után Csáky Pál helyére lépett.⁷ A tanács először 2007. november 6-án ülésezett. Meg kell jegyezni, hogy a Csáky által vezetett előző tanács működésképtelen szervezet volt, és csak formálisan ülésezett. Az újonnan kinevezett tanács titkára M. Lisánsky lett, akit J. Kviečinská leváltása után a Kormányhivatal emberi jogok és kisebbségek szekciójának vezetésével bíztak meg mint vezérigazgatót. A tanács elnöke, Dušan Čaplovič az első ülésen tájékoztatta az egybegyűlteket a tanács megalapításának jóváhagyásáról és felállításáról a kormány 2007. október 3-i ülése alapján. A tanács tevékenységében a legfontosabb változásként a nemzeti kisebbségek civil szervezeteinek paritásos képviselőire való áttérést (egy nemzetiség – egy képviselő) és a kisebbségi politikában jártas szakemberek felkérésének lehetőségét jelölte meg, amely a tanács új alapító okiratában is szerepelt. A tanács alelnöke a kulturális miniszter, Marek Maďarič lett. A nemzeti kisebbségeket a kormány által meghatározott társulások, szövetségek és egyesületek képviselték.⁸ 2005–2006-ban Csáky Pál elnökön és A. Nagy Lászlón, a Szlovák Köztársaság Nemzeti Tanácsa (a továbbiakban: szlovák parlament) emberi jogi bizottságának elnökén kívül a tanácsnak további három magyar tagja volt: Száraz József (Csemadok), Hecht Anna (Szlovákiai Magyar Pedagógusok Szövetsége), Öllös László (Magyar Értelmisségi Fóruma). Az új tanácsban A. Nagy Lászlón kívül, aki a választások után is megtartotta tisztségét, csak Hrubík Béla szerepel a Csemadok képviselőjében. A meghívott szakemberek között volt viszont Szarka László, az MTA Etnikai-nemzeti Kisebbségkutató Intézetének igazgatója.⁹

A kormánytanács első ülésén hozzászólások nélkül elfogadták a tanács tárgyalási rendjét. A legtöbb vitát a Szlovák Televízióról, a Szlovák Rádióról és a nemzeti kisebbségek neveléséről és művelődéséről szóló koncepció váltotta ki. A tanács megállapításokat vont le a nemzetiségi adással és az említett koncepcióval kapcsolatban, és általános határozatokat is elfogadott.

Az általános határozatokban elfogadták a kormányprogramból fakadó, a kultúra finanszírozásáról szóló törvény előkészítését; a kormány alelnöke, Dušan Čaplovič megerősítette a kilátásba helyezett Kisebbségi Hivatal létrehozását, amelynek ugyanolyan elven kellene működnie, mint a Külföldön Élő Szlovákok Hivatalának; és szó volt arról, hogy biztosítani kellene, hogy a nemzetiségi színházak a Kulturális Minisztérium védnöksége alatt működjenek, ne pedig a régiók alatt, mivel országos tevékenységet folytatnak.¹⁰

A tanács ülésén folyó vitában Hrubík Béla elmondta, hogy a Csemadok levéllel fordult a Kormányhivatalhoz és a Szlovák Rádióhoz, amelyben kifejezte elégedetlenségét a Pátria Rádió sugárzásával és műsoridejével kapcsolatban. A Csemadok petíciót kezdeményezett a Pátria Rádió középhullámon történő sugárzása és adásstruktúrájának megmaradása érdekében, és a petíciós íveken több mint 10 000 aláírást gyűjtött össze. A petíciót elküldték a kormány alelnökének is, aki erre levélben reagált. Ugyancsak kifejezte köszönetét a kormány alelnöke által kifejtett kezdeményezésért a Szlovák Rádió nemzetiségi adásának utólagos pénzügyi biztosításához.

A vita során üdvözölte a nemzeti kisebbségek kultúrájára szánt pénzkeret tervezett emelését, és megkérdezte, hogy miért hívták vissza a Kulturális Minisztérium pályáza-

tokat elbíráló bizottságait. Javasolta, hogy a tanács keretén belül alkossanak egy 5-7 tagú bizottságot, amely a következő ülésre áttekintést készítene a szlovákiai nemzeti kisebbségek problematikáját érintő határozatokról. Egyben azt is javasolta, hogy a bizottság tagjai a tanács titkára, a szlovák parlament emberi jogi bizottságának képviselői, az Oktatási Minisztérium és a Kulturális Minisztérium képviselői és az adott kisebbségek szakértői legyenek. A bizottság előterjesztené anyagait a kormány alelnökeinek a kormányülésekre. Javasolta, hogy a tanács következő ülésére készítsen információkat az etnikai konfliktusokról, az állampolgári jogok biztosa (ombudsman) kisebbségi jogok terén végzett tevékenységéről, tárgyaljon a kisebbségek kultúrájának finanszírozásáról szóló törvény előkészítéséről, a nemzeti kisebbségekről szóló törvény előkészítéséről, a tanács üléseire hívják meg szavazati jog nélkül a Szlovákiai Magyar Pedagógusok Szövetségének szakértőit, a tanács tárgyalja meg *A regionális és kisebbségi nyelvek európai chartája* implementációjának előkészítését.

Hrubík Béla kezdeményezéseire az elnök, Dušan Čaplovič válaszolt. Kijelentette, hogy a tanács 12 tagjából nem célszerű 7 tagú bizottságot alakítani, inkább a tanács szakértőit kell felkérni, hogy dolgozzanak ki független álláspontot a szlovákiai kisebbségek tagjainak jogairól. Kijelentette, hogy Szlovákiában nem léteznek etnikai konfliktusok. Előfordulnak polgári konfliktusok, ezeket viszont nem lehet összekapcsolni az etnikai konfliktusokkal. A neonáci csoportok esetében az ország rendőri testülete és a Belügyminisztérium részéről előkészületben vannak e probléma megoldását szolgáló intézkedések. A belügyminiszter részt vehet a tanács legközelebbi ülésén, és beszámolhat a 2007-ben e téren lefolytatott aktivitásokról. A tanács ülésére meghívható az állampolgári jogok biztosa is. A kisebbségi kultúrák támogatásáról a legközelebbi ülésen a Kulturális Minisztérium fog beszámolni. Az alapító okirat 4. cikkelyének 8. bekezdése értelmében lehetséges a tanács üléseire az állandó szakértőkön kívül további, szavazati joggal ugyancsak nem rendelkező szakértők meghívása is. Az ülésen megvitatható a nemzeti kisebbségekről szóló törvény, de a kormány programnyilatkozatához kapcsolódva szükséges előkészíteni a kultúra finanszírozásáról szóló törvényt, melynek a kisebbségi kultúra finanszírozása is részét képezi. A szakértők elemzései alapján megnyílik a Kisebbségi Hivatal megalakításának témaköre is, ahogy az a kormány programnyilatkozatában is szerepel.¹¹

A tanács helyzete szempontjából fontosnak tekintjük azt a megállapodást, hogy a jövőben minden nemzeti kisebbséget érintő törvény és koncepció esetében ülésezni fog, és a dokumentumokat a tanács tagjai fogják véleményezni. Azt is fontosnak tartjuk, hogy vita kezdeményezhető a nemzeti kisebbségekről szóló törvényről, még ha azzal a megjegyzéssel is, hogy ez nem tartozik a kormány prioritásai közé.

Bár a tanács alapos késéssel kezdte meg munkáját, a nemzeti kisebbségeket érintő anyagok csak a tanácsban való megtárgyalás után kerülnek a kormány elé. Erről tanúskodik a román iskolázásának koncepciójáról szóló anyag visszavonása a kormány 2007. decemberi üléséről. Kockázatos a tanács felállításának módja. Az is fontos lesz, hogy a tanácsban elhangzott véleményeket a miniszterek és a szlovák kormány akceptálni fogják-e.

A magyar nemzetiségi iskolaügy Szlovákiában

2007-ben a nemzetiségi iskolaügy szervezeti felépítésében változások történtek. Megszüntették a nemzetiségi iskolaügy szakosztályát, és agendája átkerült a nem-

zeti kisebbségek tannyelvén oktató iskolák és a roma közösségek iskoláztatásának részlegére. A szervezeti változtatások keretén belül a szakosztály dolgozóit elbocsátották. A magyar kisebbség képviselője ezt a lépést a nemzeti kisebbségek jogai elleni támadásként élte meg.¹²

Az Oktatási Minisztériumnak a kormány programnyilatkozatából származó, 2006–2010-es időszakra szóló prioritásait a minisztérium vezetésének 2006. október 10-i ülésén hagyták jóvá. A *Fő célok* részben az szerepelt, hogy: „javítani kell a művelődést a nemzeti és a keresztény hagyományok megismerésének és tisztelésének területén, támogatni kell a hazafiságot a nevelési-oktatási folyamatot aktivizáló modern formákkal és módszerekkel”. A *Részleges feladatok* rész 3. pontjában jóváhagyták a „nemzeti kisebbségek tanítása és művelése koncepciójának kidolgozását azzal a céllal, hogy kialakuljanak a feltételek a nemzetiségi iskolaügy szintjének emeléséhez”.¹³

A kormány 2007. december 19-én tárgyalta meg ezt a koncepciót. Határozattal utasította a kormány alelnökét és az oktatási minisztert, hogy a kormányjavaslatban vegyék figyelembe az adott nemzeti kisebbség specifikumait, és módosítsák a kormány 2004/2. számú törvényének 4. paragrafusát – a nemzeti kisebbség nyelvét oktató iskoláknak ugyanolyan normatív támogatást kell megszabni, mint amilyen a nemzetiségi tannyelvű iskoláké.

A koncepciót 2007. november 6-i ülésén a tanács is megvitatta, és elfogadta A *nemzeti kisebbségek neveléséről és művelődéséről szóló koncepcióhoz fűződő határozatot*, amelynek értelmében „a magyar tannyelvű iskolák normatív támogatása 108% marad, de a tantervek módosítása után ez valamennyi kisebbségi nyelven oktató iskola számára érvényes lesz”, a kormány alelnökének az oktatási miniszterrel való megbeszélése alapján a tankönyvekben megmaradnak a kétnyelvű helységnevek stb.; olyan feltételeket kell teremteni, hogy minden diák beszélje az államnyelvet, és hogy biztosított legyen az anyanyelven való művelődés.

A kormánynak benyújtott javaslat, amely a koncepció részét képezte, a tanács ülése után sem változott meg, és megmarad ugyanolyannak, mint az eredeti javaslat 2007 novemberéből. A nemzetiségi iskolaügyről szóló 12 rendelet közül 8 teljesen vagy részben a szlovák nyelvet érintette (szlovák nyelvű nyelvi nevelés az óvodákban, megalkotni a szlovák nyelv elsajátításának koncepcióját az iskolákban, felmérni a nevelés és az iskolázás színvonalát – különös tekintettel az államnyelv ismeretének szintjére, bevezetni az érettségi vizsgák extern részét szlovák nyelvből, a nemzetiségileg vegyes területen levő összes iskolára nézve átértékelni a normatív támogatás összegét a kisebbségi tannyelvű iskolákhoz hasonlóan, megteremteni a feltételeket a választott tantárgyak államnyelven való oktatásának lehetőségére, biztosítani az államnyelv minőségi oktatását). A koncepció specifikus feladatai mindezeket a következő tézisekkel tovább hangsúlyozták: „a szlovák nyelv mint államnyelv elsajátítására való állampolgári jog biztosítása feltételeinek megteremtése, megteremteni a megfelelő feltételeket a szlovák nyelv és irodalom tantárgy óraberéneke növelésére, a szlovák nyelv szóban és írásban való elsajátítására szolgáló kötelező és választható módszerek kialakítása, megteremteni a feltételeket a támogató aktivitások kihasználására, beleértve az iskolán kívüli tevékenységet is, melyek a szlovák nyelvben való jártasság növelésére irányulnak”. Ebben az értelemben az elfogadott koncepciót a kormányprogram teljesítésére irányuló határozott lépésként és a kisebbségi iskolaügy jövőjének elbizonytalanodásaként értékelhetjük.

Jelenleg a nemzeti kisebbségek tagjainak iskolázása saját követelményeik alapján a következőképpen zajlik.

Kisebbségi tannyelvű iskolákban vagy osztályokban, amelyekben az oktatás anyanyelven folyik. Az iskolában kötelezően oktatják az államnyelvet mint különálló tantárgyat szlovák nyelv és szlovák irodalom néven. Ez az oktatás a magyar nemzeti kisebbség számára valósul meg. Például a magyar tannyelvű alapiskola 1–4. évfolymának szóló tanterv szerint az 1. számú alapváltozatban a második évfolyamban heti 24 órából 19 órán magyar nyelven folyik az oktatás, 5 órán szlovák nyelven.

A kombinált tanítási nyelvű iskolákban vagy osztályokban a tantárgyak egy részének oktatása államnyelven folyik, a többi a nemzetiség nyelvén. Ilyen oktatás valósul meg az ukrán nemzeti kisebbség, a német nemzeti kisebbség számára és a magyar tannyelvű középfokú szakiskolákban, középfokú szaktanintézetekben és szakmunkásképzőkben.

A nemzetiség nyelvét mint anyanyelvet oktató iskolákban vagy osztályokban a többi tantárgyat szlovák nyelven tanítják. Ez az oktatás a ruszin, az ukrán, a német és a roma nemzeti kisebbség számára valósul meg.¹⁴

A jelenlegi kormány igyekszik növelni az alapiskola első osztályosainak beiskolázását. A hangsúlyt a nemzetiségi iskolákban is az államnyelv alapjainak elsajátítására kell fektetni. Ez következik a tanács által megvitatott és a kormány 2007. decemberi ülésén elfogadott koncepcióból.

A koncepció részét képezte az az anyag, amely a magyar nemzetiségi oktatásügy állapotáról szóló alapvető adatokat szolgáltatja. Az alábbi kimutatásban nem szerepelnek az egészségügyi intézmények mellett működő speciális iskolák. A 2006/2007-es tanévben Szlovákiában 2914 óvoda volt 6715 osztállyal. Az óvodákba járó gyerekek száma 139 650 volt.

1. táblázat. A kisebbségi tannyelvű óvodák statisztikai áttekintése a 2006/2007-es tanévben

Tannyelv	Óvodák száma	Osztályok száma	Diákok száma
Szlovák	2 557	6 070	128 031
Magyar	278	396	6 767
Szlovák–magyar	79	135	2 696
		114	2 156

Alapiskolát Szlovákiában a 2006/2007-es tanévben 517 251 diák látogatott, akik 2270 iskola 24 141 osztályába jártak. Szlovák, ill. magyar tannyelv szerinti megoszlásukat az alábbi táblázat szemlélteti.

2. táblázat. Alapiskolák – állami, magán és egyházi

Tannyelv	Iskolák száma	Osztályok száma	Diákok száma
Szlovák	1 985	22 214	472 713
Magyar	252	1 774	31 870
Szlovák–magyar	33	153	2 452

Szlovákiában a tanévben 830 középiskolában 311 945 diák tanul. Ebből 243 gimnáziumban 99 574 diák, 248 szakközépiskolában 80 116 diák, 210 szaktanintézetben 60 621 diák, 129 összevont szakközépiskolában 71 634 diák.

3. táblázat. Középiskolák

Tannyelv	Gimnáziumok		Szakközépiskolák		Szaktanintézetek		Összevont szakközépiskolák	
	Iskolák száma	Diákok száma	Iskolák száma	Diákok száma	Iskolák száma	Diákok száma	Iskolák száma	Diákok száma
Szlovák	217	92 286	225	73 372	190	56 202	115	63 885
Magyar	19	4 401	6	754	8	1 264	3	1 248
Szlovák–magyar	7	1 668	17	3 313	12	1 722	11	4 252
		1 219		2 677		1 433		2 249

A 2001-es népszámlálás szerint a magyar nemzetiségű lakosságból 25 108 rendelkezett egyetemi végzettséggel, ami a magyar lakosság 4,8%-át tette ki. A szlovák nemzetiségű lakosságnál ez 8,2%, az ukránnál 20,1%, a csehnél 17,8%, a ruszinál 12,7%. A jelenleg Szlovákiában egyetemen tanuló magyar nemzetiségű diákok száma sem utal az egyetemi végzettségű magyar nemzetiségű lakosok számának gyors növekedésére. A 2005/2006-os akadémiai évben Szlovákiában egyetemeken 113 197 diák tanult, ebből 5186 volt magyar nemzetiségű, ami az egyetemi diákok 4,6%-át alkotja. Abszolút számban a legtöbb magyar nemzetiségű diák (1137) a nyitrai Konstantin Egyetemen tanult, részarányukat tekintve pedig a komáromi Selye János Egyetemen, ahol az iskola diákjainak 98,6%-át alkották.¹⁵

4. táblázat. Egyetemek, főiskolák

Egyetem, főiskola neve	Hallgatók száma	Ebből magyar nemzetiségű
Selye János Egyetem, Komárom	752	742 98,57%
Konstantin Egyetem, Nyitra	7 278	1 137 15,62%
Közgazdaságtudományi Egyetem, Pozsony	8 796	358 4,07%
Eperjesi Egyetem, Eperjes	6 687	43 0,54%
Állatorvosi Egyetem, Kassa	822	44 5,35%
Szt. Cirill és Metód Egyetem, Kassa	2 803	28 0,99%
Műszaki Egyetem, Kassa	10 293	431 4,18%
Zsolnai Egyetem, Zsolna	8 588	32 0,53%
Szlovák Műszaki Egyetem, Pozsony	13 840	739 5,33%
Szlovák Mezőgazdasági Egyetem, Nyitra	6 212	305 4,90%
Műszaki Egyetem, Zólyom	3 054	27 0,88%
Színházi Egyetem, Pozsony	786	18 2,29%
Nagyszombati Egyetem, Nagyszombat	3 410	23 0,85%
Bél Mátyás Egyetem, Besztercebánya	7 720	109 1,41%
Comenius Egyetem, Pozsony	18 868	758 4,01%
Képzőművészeti Egyetem, Pozsony	537	10 1,86%
Művészeti Akadémia, Besztercebánya	400	3 0,75%
Trencsényi Egyetem, Trencsén	3 146	8 0,25%
P. J. Šafárik Egyetem, Kassa	5 160	346 6,70%
Katolikus Egyetem, Rózsahegy	4 045	19 0,46%
Összesen	113 197	5 186 4,58%

Épp a Selye Egyetemnek támadtak 2007-ben anyagi gondjai, amelyek a humán szakok finanszírozásával is összefüggtek, mert ezek a szakok kevés támogatást kap-

nak az Oktatási Minisztériumtól. 2007-ben az egyetem 51 millió korona támogatáshoz jutott. 2006-ban az egyetem fejlesztési projektekre is kapott támogatást, így költségvetése 70 millió korona volt. Több mint 7,2 milliót szerzett fejlesztési projektekre a nyitrai Konstantin Egyetem Közép-európai Tanulmányok Kara, amely tanárokat képez a magyar tannyelvű iskolák számára. A Selye Egyetem a magyar kormány által az állami költségvetésből támogatott Szülőföld Alapból 16 millió forint (2,5 millió korona) támogatást szerzett. Arra való tekintettel, hogy új egyetemről van szó, ezek az eszközök sem tették lehetővé az intézmény problémamentes működését. Pénzalapot kell teremtenie újabb pedagógusok részére az alapképzés és a mesterképzés számára, valamint újabb tanulmányi programok előkészítésére.¹⁶

A Selye Egyetem számára további veszélyt jelenthet az egyetemeknek az Akkreditációs Bizottság általi értékelése és három típusba való besorolása, amelyet a bizottság javaslatára az iskolaügyi miniszter fog végrehajtani. Legmagasabb szinten lesznek az egyetemek, őket a főiskolák és a szakfőiskolák követik, és az intézmények besorolásuktól függően fognak tevékenységükre pénzt kapni. Hosszú távú koncepcióról van szó, melynek teljesítését fontosnak tekinthetjük a szlovákiai felsőoktatási intézmények további fejlődése szempontjából. Az Akkreditációs Bizottság tevékenységébe való nem megfelelő beavatkozásnak tekinthetjük viszont az oktatási miniszter kijelentéseit, aki a jövőbeli szakfőiskolák példájaként a komáromi és a rózsahegy egyetemeket hozta fel.¹⁷

Problematikus kérdés marad a külföldi egyetemek diplomáinak honosítása. Főleg azokról a felsőoktatási intézményekről van szó, amelyeknek Szlovákiában kihegyezett részlegeik vannak, de tevékenységükhöz hiányzik az Akkreditációs Bizottság engedélye. Ilyen esetekben a bizottság megköveteli, hogy a Szlovákiában működő felsőoktatási intézmények rendelkezzenek az Akkreditációs Bizottság beleegyezésével. Így működik például a győri egyetem által biztosított tanárképzés, amely alsó tagozatos pedagógusokat képez a komáromi és a kassai kihelyezett részlegein. Az itt végzett diákok Szlovákiában képesítetlennek számítanak. A nyitrai Konstantin Egyetem Közép-európai Tanulmányok Kara a győri pedagógusokkal közös szakbizottságot hozott létre, amely összehasonlította a magyar és a szlovák egyetemen folyó oktatás tartalmát. A Közép-európai Tanulmányok Karának dékánja, László Béla szerint „nagy különbségek voltak. Ahhoz, hogy a tanulmányok összeegyeztethetők legyenek, a magyar egyetem diákjainak még húsz tantárgyat kell abszolválniuk.”¹⁸

Az Oktatási Minisztérium kereteiből az iskolafenntartóknak egy évre járó pénzeszközök szerkezete a normatív támogatás alapján megítélt pénzeszközökből indul ki. Az iskolának egy naptári évre adott normatív támogatás a diákok számából és az iskola egy diákjára jutó éves normatív pénzeszközökből áll össze. A normatív pénzügyi támogatás nem az iskola osztályainak számával függ össze, hanem az iskola diákjainak a számával.

Olyan diák esetében, aki nem szlovák tannyelvű iskolát látogat a bérnormatíva 8%-kal növekszik, vagyis a normatíva ilyen diákra az 1,08-szorosa a szlovák tannyelvű iskolát látogató diák normatívájának. 2006-ban a nemzeti kisebbségi tannyelvű iskolák 1 463 460 000 koronát kaptak, ami Szlovákiában az iskolaügyre szánt pénzeszközök 5,37%-át alkotta. 2007-ben ezekre az iskolákra 1 730 642 000 Sk-t különítettek el, ami a szlovák iskolaügyre szánt költségvetés 6,35%-át tette ki. Az említett költségvetésben a nemzeti kisebbségi tannyelvű iskolákról szóló részbe nin-

csenek besorolva a nemzeti kisebbség nyelvét oktató iskolák (ukrán, ruszin, német, roma). A szlovák kormány 2004/2. számú rendeletének értelmében rájuk nem érvényes az emelt normatíva.

Míg Ján Mikolaj oktatási miniszter a nemzetiségi iskolaügy normatívájának megszüntetését akarta keresztülvinni, a kormány alelnöke, Dušan Čaplovič ennek megmaradása mellett harcolt. Hangsúlyozta, hogy a kisebbségi oktatás és kultúra előnyben részesítésével a kormány által jóváhagyott antidiszkriminációs törvénymódosítás is számol.¹⁹ Az elfogadott koncepcióban végül olyan kompromisszum született, hogy a normatív támogatás minden nemzetiségileg vegyes területen működő iskola számára érvényes legyen.

A nemzetiségi iskolaügy terén jelentős szerepet kellene, hogy játsszon a Nemzetiségi Iskolaügyi Tanács.²⁰ A tanács a miniszter tanácsadó szerve. Bár a tanácsban legalább hárman képviselték a magyar nemzetiséget, Szigeti László képviselő 2007. február 1-jén figyelmeztette az oktatási minisztert, hogy a magyar tannyelvű alapiskoláknak nincs képviselője a tanácsban, viszont a Matica slovenskának két igazgató személyében is van képviselője. Ján Mikolaj miniszter válaszában hangsúlyozta, hogy a tanácsban két magyar nemzetiségű képviselő van, három roma, két német és ukrán, és hogy a tanácsot nem a kisebbségek létszáma szerint állították össze. A szlovák nemzetiségű képviselők részvételét természetesnek tekinti a kormány programnyilatkozatával összefüggésben.²¹

A 2006. évre jóváhagyott kiadói terv alapján Szlovákiában a tankönyvek kiadására összesen 294 843 819 koronát hagytak jóvá. Ebből a nemzeti kisebbségi tannyelvű iskoláknak szóló tankönyvekre és a nemzeti kisebbség nyelvét oktató iskolák tankönyveire együtt 46 215 257 koronát szántak, ami a teljes pénzösszeg 15,7%-a. A magyar tannyelvű iskolák 45 588 257 korona értékben kaptak tankönyvet.

A következő probléma az iskolaügy területén, amely a nyilvánosság érdeklődését is felkeltette, a földrajzi nevek használata volt a tankönyvekben. A szlovák nyelv pozíciójának megerősítésére irányuló tendenciát és a nemzeti kisebbségek jogainak fokozatos szűkítését az év folyamán az MKP²² többször bírálta, a többi politikai párt viszont nem tartotta mindezt fontosnak.

Januárban Ján Mikolaj iskolaügyi miniszter levelet írt az egyik tankönyvkiadónak, és felszólította, hogy a nemzeti kisebbségeknek szóló tankönyvekben a földrajzi neveket csak szlovákul tüntessék fel. A levelet az MKP képviselője, Berényi József a sajtó rendelkezésére bocsátotta, az *Európai charta* és a nemzeti kisebbségek védelmét szolgáló keretegyezmény megszegésének minősítve azt. A kormánytanács 2007. novemberi ülésén elfogadta, hogy megmaradnak a tankönyvekben a községek kétnyelvű megnevezései, de a kormány által elfogadott koncepció erről a problémáról nem tesz említést. Robert Fico kormányfő is kijelentette: meggyőződése, hogy ez a probléma nem kell, hogy elégedetlenséget okozzon, mivel már megoldották a kérdést. Szerinte a szlovák kabinet mindent megtesz azért, hogy az országok közti feszültség ne szivároгjon be az állampolgárok közé. „...nagyon jól megoldottuk a kétnyelvű megnevezések tankönyvekben való használatának kérdését. Semmi okunk nincs arra, hogy ezen a téren problémát gerjesszünk.”²³

A kérdés előkerült az Európai Szocialisták Pártjának képviselőjével, Hannes Swoboda-val folytatott tárgyaláson is, aki küldöttségével együtt feltérképezte a szlovákiai kisebbségek jogait. Hannes Swoboda kijelentette, hogy esetleges ajánlásait a

szocialisták csak a látogatás befejezte és Brüsszelbe való visszatérésük után fogják megfogalmazni. Már nem csak a földrajzi megnevezések tankönyvi használatáról volt szó. Duka-Zólyomi Árpád az Európai Parlamentben a Kulturális Minisztériumot is bírálta az *Új Szó* napilappal szembeni eljárásáért, a lap ugyanis Bratislava helyett a magyar megnevezést, Pozsonyt használta. Azzal érvelt, hogy a szlovákiai németek *Karpatten Blatte* című újságjának júniusi kiadásaiban a cikkekben tizenegyszer fordult elő a Pressburg megnevezés, és ezt senki sem hánytorgatta fel nekik.²⁴

A magyar kisebbségi kultúra Szlovákiában

A Kulturális Minisztérium kisebbségekkel foglalkozó szervezeti egysége a kisebbségi és regionális kultúrák szekciója. Ez a következő egységekből épül fel: titkárság, a nemzeti kisebbségek és a lakosság hátrányos helyzetű csoportjainak szakosztálya, a hagyományos kultúra és kulturális-népművelő tevékenység szakosztálya.

A nemzeti kisebbségek kultúrájának területén Szlovákiában több intézmény és szervezet működik: nemzetiségi színházak, a nemzeti kisebbségek múzeumai, művészeti csoportok, a kisebbségi kultúrát fejlesztő civil egyesületek, a kisebbség tagjainak szánt kisebbségi nyelveken megjelenő média, kiadók stb.

Szlovákiában négy nemzetiségi színház működik, ebből kettő magyar: A. Duchnovič Színház – ruszin nemzetiségi színház Eperjesen, Thália Színház – magyar nemzetiségi színház Kassán, Jókai Színház – magyar nemzetiségi színház Komáromban, Romathan – roma nemzetiségi színház Kassán.

A *Szlovák Nemzeti Múzeum 2007-es fő szakmai tevékenységei* című anyagban a következő olvasható: „A Szlovák Nemzeti Múzeum múzeumai közül a bemutatókat tekintve különleges helyzetben lesznek a kisebbségi kultúrák múzeumai. Mivel specifikus küldetésük és feladataik vannak, az ő projektjeiknek szélesebb tér jut majd, mint a klasszikus múzeumoknak.”²⁵

A Szlovák Nemzeti Múzeumhoz nyolc kisebbségi múzeum tartozik, köztük a szlovákiai magyar kultúra múzeuma. 2007-ben a múzeum életében problematikus esemény történt. A Nyitra Megyei Önkormányzat képviselői az MKP képviselőjének tiltakozása ellenére is leváltották a komáromi Magyar Kultúra és Duna Mente Múzeuma igazgatóját, Fehér Csabát. Ők ezt politikailag motivált lépésnek tartották, mivel Fehér Csaba szervezte a Beneš-dekrétumokról és a magyarok Csehországba való deportálásáról szóló kiállítást, amely már 2005-ben némely szlovák politikus nemtetszését váltotta ki, akárcsak később, amikor a kiállítást bemutatták Brüsszelben is. Ezt a lépést a múzeum Duna Menti Múzeummá történő átnevezése követte.²⁶

Problémák keletkeztek az Ifjú Szívek Magyar Táncegyüttes vezetőségében is. Ez az egyetlen olyan nemzetiségi együttes, amely állami támogatású szervezetként működik. A versenytárgyalás után az együttes vezetőjének Papp Sándort nevezték ki, aki megszerezte a szavazatok többségét. Ő leváltotta Farkas Józsefet, az együttes menedzserét és Héglí Dusán művészeti vezetőt. Az együttes nem tartott próbákat, és 2007 júliusában a miniszter hivatalos levélben felszólította az igazgatót, hogy aktivizálja az együttest.²⁷ A nagyidai Ilosvai Folklórcsoport aláírásgyűjtést szervezett, amelyet 6200-an támogattak, a Lúcnica és a SLUK tagjait is beleértve. Az új igazgató igyekezett megújítani az Ifjú Szíveket, az énekkart, a zenekart és a tánckart is,

amelyben hat pár táncolt. A válság kialakulásában az a tény is közrejátszott, hogy a csoport saját épülettel rendelkezik Pozsony belvárosában, amelyet irodahelyiségként vállalatoknak és egy étteremnek ad bérbe.²⁸

Nagy figyelmet keltett a nemzeti kisebbségeknek szóló adásokat biztosító Pátria Rádió finanszírozásának veszélyeztetettsége. A Szlovák Rádió vezetősége pénzhiány miatt a középhullámú adást rövidhullámúra akarta változtatni. A Szlovák Rádió vezetősége megszorító intézkedésekhez folyamodott, ennek kapcsán csoportos elbocsátás folyik, csökkentik a szimfonikus zenekar tagjainak számát, és a Pátria Rádióknak 2008 januárjától interneten és műholdcsatornán keresztül kellene sugározni.²⁹

A kormánytanács 2007. november 6-i ülésén az egyes kisebbségek képviselői követelték az adásidő bővítését vagy megváltoztatását. A Kulturális Minisztérium kisebbségi és regionális kultúrák szekciójának vezérigazgatója, Jana Kresáková hangsúlyozta, hogy az Szlovák Televízió 2006-ban 51,01 órával növelte a közvetítési órák számát a nemzeti kisebbségek számára, ami 2005-tel összehasonlítva napi 2, évi 700 óra többletet jelent. Kiemelte, hogy a szlovák kormány a Pénzügyminisztériumon keresztül a nemzetiségi közvetítésekre 45,4 millió koronával növelte a Szlovák Rádió költségvetését, a külföldi közvetítéseket pedig 55,4 millió koronával. Miroslava Zemková, a Szlovák Rádió igazgatója elmondta, hogy a Pátria Rádió szignálja (középhullámon) 100%-osan lefedi egész Szlovákia területét. Kiemelte, hogy „a Szlovák Rádióról szóló 2003/619. számú törvény értelmében a középhullámon való közvetítést az állam köteles finanszírozni, és nem helyettesíthető a sugárzási díjakkal”.

Azt követően, hogy a kormány jóváhagyta a 45,4 milliós dotációt a rádióknak, a vezetőség kijelentette, hogy a középhullámon való sugárzás megszüntetése már nem aktuális. A kormány nemzetiségi politikájával kapcsolatban Dušan Čaplovič megjegyezte, hogy fenntartja a status quót, melynek aktuális példája a Pátria Rádió nemzetiségi adásának megmentése, még ha a problémát nem is a kormány okozta, hanem maga a Szlovák Rádió.³⁰ A rádió igazgatónöje hangsúlyozta, hogy a 2007. évi költségvetésük 870 millió korona volt, és a következő évre 813 millió korona költségvetéssel számolnak, s ez a rádióknak egzisztenciális problémákat okozhat.

A kormánytanács határozatokat fogadott el a Szlovák Televízió és a Szlovák Rádió nemzetiségi adásával kapcsolatban: a televízió és a rádió sugárzási díjáról szóló törvény kapcsán – melyben a külföldi adást az állam garantálja – megállapította, hogy ugyanígy kellene garantálni a nemzetiségi adásokat is, fenn kellene tartani a rádió költségvetésének ez évi növelésével a külföldi és a nemzetiségi adást, a nemzetiségi adás esetében mérlegelni az adásidő lehetőségeit, mérlegelni a nemzetiségi szerkesztőségek bővítését, a televízió és a rádió többségi lakosságnak szánt adásait úgy irányítani, hogy a nemzeti kisebbségek életéről is szóljanak, megtartani középhullámon a rádió nemzetiségi adását, megerősíteni a rádió kassai adását a Kassai és az Eperjesi kerületben.³¹

A kisebbségek kulturális tevékenységét anyagilag a Kulturális Minisztérium támogatja. A Nemzeti kisebbségek kultúrája program 2007-ben is a minisztérium pályázati rendszerének egyik programja. Ez négy alprogramból áll: élő kultúra, periodikus sajtó, nem periodikus sajtó és kulturális politika (ezen belül dokumentumfilmgyártás és a többségi nemzet felé irányuló prezentációs tevékenységek). A tanácsadó bizottságok továbbra is az egyes nemzeti kisebbségek tagjaiból állnak. Az előző évekhez képest egyetlen változás történt, mégpedig az, hogy a magyar kultúra tá-

mogatására az eddigi két bizottság helyett csak egy bizottság alakult. A nemzeti kisebbségek kultúrájának támogatására szánt teljes összeg 2006-hoz képest a felére csökkent, vagyis visszatért a 2006 előtti 80 milliós szintre. Az MKP képviselői emiatt élesen bírálták a kormányt. Dušan Čaplovič azzal indokolta a csökkentést, hogy a 80 millió koronát az MKP harcolta ki a választások előtti évben.

A nemzeti kisebbségek kultúrájának támogatása 2007-ben a Kulturális Minisztérium 6. számú programján keresztül valósult meg. 2007-ben a nemzeti kisebbségek kultúrájának támogatására és fejlesztésére 87 750 000 koronát osztottak szét: az élő kultúra 51 245 000, a periodikus sajtó 18 932 000, a nem periodikus sajtó 15 965 000, a kulturális politika pedig 1 607 000 korona támogatást kapott.

5. táblázat. A magyar kisebbségnek juttatott támogatás struktúrája 2007-ben

Alprogram	Beadványok száma	Összeg koronában	Teljes összeg
Élő kultúra	360	30 162 000	51 562 000
Periodikus sajtó	25	9 280 000	
Nem periodikus sajtó	114	12 120 000	

A nemzeti kisebbségek kultúrájának támogatását szolgáló 6. programon kívül a Kulturális Minisztérium 2007-ben az Ifjú Szívek hivatásos táncegyüttest is támogatta, melynek költségvetése 6 748 000 koronát tett ki.

A Kulturális Minisztérium hatáskörébe tartoznak a nemzeti kisebbségek múzeumi is, amelyek a Szlovák Nemzeti Múzeumhoz tartoznak, és 2007-ben 31 612 000 korona dotációt kaptak. A Magyar Kultúra Múzeuma az állami költségvetésből 6 828 000 koronát kapott, saját forrásokból 108 000 koronát szerzett.

A szlovák–magyar viszony más társadalmi problémák tükrében

Tágabb összefüggésben merült fel a nyelvhasználati kérdéskör. Csáky Pál szerint a Kulturális Minisztérium az utóbbi időben korlátozza, nem pedig bővíti a nemzeti kisebbségek nyelvhasználati jogait.³²

A szlovák kormány 2007. május 23-án foglalkozott a *Regionális és kisebbségi nyelvek európai chartájának* érvényesítésével foglalkozó szakértői bizottság szlovákiai jelentésével.³³ Egyben reagált a Miniszterek Bizottságának RecChL(2007)1 ajánlására a charta szlovákiai alkalmazásával kapcsolatban, amelyet a Miniszterek Bizottsága 2007. február 21-én fogadott el a Miniszterek Delegátusai Bizottságának 988. ülésén. A charta 16. cikkelyének 3. bekezdése alapján Szlovákia véleményezte a charta szlovákiai érvényesítéséről szóló jelentést.

A szakértői bizottság javasolta a kisebbségi nyelveken beszélő lakosság adott településen levő 20 százalékos arányának átértékelését, amely a hivatali kisebbségi nyelvhasználat határaként van megszabva. A kormány szerint annak meghatározása, hogy az állam – mint a charta szerződő fele – mit tekint elegendő számnak ahhoz, hogy a kisebbségi hivatali nyelvhasználat kötelezettségét teljesítse, kizárólag az állam jogkörébe tartozik. Szlovákia a charta elfogadásakor deklarálta, hogy olyan határt szab meg, amelyet megfelelőnek talál a charta 10. cikkelyéből származó kötelezettségek teljesítéséhez. Ez a határ az adott település lakosságának 20%-

os nemzeti kisebbséghez való tartozása. Szlovákia emellett figyelembe vette a nemzeti kisebbségekhez tartozó egyének érdekeit a kisebbségi nyelv hivatali használatában, az egyes kisebbségi nyelvek helyzetét és kihalásuk megvédésének valós szükségletét, de az állam részéről támasztott feladatokat, jogosult érdekeket, szükségleteket, a gazdaságosságot és egyéb kritériumokat is.

A feltüntetett részarány abból indul ki, hogy Szlovákiában sok a nemzeti kisebbség, a lakosságon belül magas a részarányuk, valamint a településszerkezetre jellemző, hogy sok az alacsony lélekszámú település. Szlovákia kérelmezte az erre a kérdésre vonatkozó javaslat elengedését vagy átfogalmazását.

További problémát jelent azon települések listájának aktualizálása, amelyekben használatosak a kisebbségi nyelvek. Ez a feladat már 2001 óta aktuális. Jelenleg ugyanis az 1999-es népszámlálás adatai érvényesek. A kormányban már 2003-ban felbukkant egy anyag, amely szorgalmazta a községek listájának átértékelését, de a kormány nem tárgyalta meg, mivel az MKP azt szorgalmazta, hogy a nemzeti kisebbségek nyelvhasználatának határát 10 százalékra csökkentse. Ezzel a koalíciós partnerek nem értettek egyet. A települések jegyzékén jelenleg a Kulturális Minisztérium dolgozik, de az elmúlt év végéig nem terjesztették a kormány elé. A lista szerint a kétnyelvű megnevezéseknek tizennégy olyan községben kellene megszűniük, ahol magyarok élnek, és háromban kellene megjelenniük. A jegyzék aktualizálása leginkább a ruszin nemzeti kisebbségnek javára válna, 33 ilyen település jelenne meg és 10 település törődne a listáról. A kormány alelnöke, Dušan Čaplovič ebben a kérdésben is a status quo híve³⁴, és a kormány álláspontjának az európai intézmények általi akceptálása segíthet a további teendők meghatározásában.

Az Európai Tanács szakértői bizottsága megállapította, hogy az igazságügy terén problémát jelent a regionális és kisebbségi nyelveket érintő jogi normák hiánya. Nincs garantálva a regionális és a kisebbségi nyelven beszélő állampolgárok saját nyelvének használati joga, még akkor sem, ha értenek szlovákul. A bizottság megállapította, hogy a kedvező helyi feltételek miatt a gyakorlatban talán bizonyos fokig használatosak a regionális és a kisebbségi nyelvek, de akkor is szükséges a legisztatív keret javítása és kiegészítése a bírósági nyelvhasználat területén.

A kormány ezzel kapcsolatban a charta 9. cikkelyére hivatkozva megállapította, hogy a szerződő felek olyan bírósági körzetek létrehozásában kötelezik el magukat, amelyekben az ott élő regionális és kisebbségi nyelveket használó lakosság száma rendeletek meghozását indokolja az egyes nyelvek helyzete szerint azzal a feltétellel, hogy a bíró szerint ez nem akadályozza a bíróság munkáját. Az ehhez a ponthoz fűzött magyarázó jelentésből kiderül, hogy bár a charta célja a szokásos szükségleteknél továbbnyúló kisebbségi nyelvhasználat, ha az adott személy bírja az államnyelvet, másrészt pedig nem csupán az emberi jogok aspektusáról van szó, tehát arról, hogy kiválaszthassa, a bíróságon a saját kisebbségi nyelvét fogja-e használni vagy az államnyelvet, és egyidejűleg az állam kötelessége biztosítani ezt a jogot. A charta emellett lehetőséget ad az államoknak ezen jogok érvényesítésének mérlegelésére, ill. hogy az érvényesítést egy bizonyos földrajzi térségre korlátozzák. A kormány ezzel kapcsolatos határozatában kijelentette, hogy Szlovákia törvényhozása megfelel az ország chartából származó kötelezettségeinek.³⁵

A nőknek szóló ajánlásban, mely szerint joguk van felvenni és használni a regionális és kisebbségi nyelvű vezetéknevet, a szlovák kormány hozzáfűzte, hogy ezen

jog érvényesítését az ország jogrendje lehetővé teszi. Ha a gyermek más országnak is állampolgára, felvehet olyan vezetéknevet vagy vezetékneveket, amelyek megfelelnek azon ország jogrendjének vagy hagyományainak. Ilyen esetekben lehetséges a vezetéknev megváltoztatása is. Ha valaki csak szlovák állampolgár, a megfelelő szerv dönt a vezetéknev engedélyezéséről.

Nem kell kérvényezni a vezetéknev változtatását, ha nem szlovák nemzetiségű nő szlovák végződés (-ová) nélküli vezetéknev-változtatásáról van szó. Ilyen változtatást az anyakönyvi hivatalok végeznek az adott személy vagy annak jogi képviselőjétől származó írásos kijelentés alapján. A nem szlovák nemzetiségű nők szlovák végződés nélküli vezetéknevét akkor jegyzik be, ha: a) ezt nőnemű gyermek születésekor a szülők kérvényezik az anyakönyvbe való beírásakor vagy az örökbefogadók kérvényezik, amennyiben örökbefogadásról van szó; b) ha ezt a nő házasságkötéskor kérvényezi; c) ha ezt a nő kérvényezi a vezetéknev-változtatással kapcsolatban, amit törvény szabályoz.³⁶ Szlovákia kormánya kérvényezte, hogy ezt az ajánlást is töröljék a Szakértők Bizottságának ajánlásai közül.

A kérdés problematikus felfogásának példaértékű megnyilvánulása volt, amikor Viera Tomanová miniszter a szlovák parlamentben konfliktusba került az MKP képviselőjével, Sárközy Klárával, mivel szlovák végződéssel használta a nevét, amit Sárközy kikért magának.³⁷ Robert Kaliňák belügyminiszter lehetővé akarta tenni, hogy a nők nemzetiségtől függetlenül eldönthessék, akarják-e használni nevükben a szlovák végződést vagy nem. A nyelvészek, az SNS és a kulturális miniszter, Marek Maďarič azonban nem értettek ezzel egyet, mivel a végződést a *A szlovák helyesírás szabályai* határozzák meg, ezeket pedig az állammelyvről szóló törvény keretén belül be kell tartani. A szlovák nyelv ugyanis flektáló, és a végződés nélküli női vezetéknevek csak alanyesetben akceptálhatók.

Az MKP jelezte, hogy a nyelvhasználattal kapcsolatban 2007. június végéig két módosító javaslatot nyújt be a parlamentbe. Az első módosításnak az Európai Unió hivatalos nyelveinek Szlovákiában való alkalmazásáról kellett volna szólnia. A nyelvtörvény másik módosításának célja a kisebbségi nyelvek használata az egészségügyben a vegyesen lakott területeken.³⁸ 2007 végéig azonban az MKP semmilyen módosító javaslatot nem nyújtott be.

Szlovák–magyar államközi kapcsolatok

A szlovák–magyar kapcsolatok 2007-ben az új kormány létrejötte után is éles viták tárgyát képezték. Ezen semmit sem változtatott az a tény, hogy mindkét ország kormánya élén szociáldemokraták állnak. Új elem a szlovák–magyar kapcsolatokban, hogy míg a korábbi években a szlovák (ellenzéki, koalíciós és kisebbségi) politika a határon túlról, vagyis Magyarországról jövő felvetésekre válaszolt, és ezzel a magyar belpolitika kisebbségi chartával kapcsolatos problémáira reagált, az új viták gerjesztője az MKP. Úgy tűnt, hogy a két ország kormányfőjének találkozója pozitív folyamatokat indít el a szlovák–magyar kapcsolatokban. 2007. június 18-án a visegrádi négyek és Portugália kormányfőinek pozsonyi találkozója után létrejött Robert Fico és Gyurcsány Ferenc találkozója, amelyen megtárgyalták a *Common Past, Common Future – in the mirror of common projects* dokumentum 14 pontját. Ezeket a pontokat a két ország külügyi-

nisztériumának és a megfelelő tárcáknak kellett volna kidolgozniuk és fokozatosan megvalósítaniuk.

Robert Fico a találkozót értékelve hangsúlyozta, hogy magyar kollégájával megvitták a dokumentum mind a 14 pontját, és kiemelte, hogy történelmi témákkal nem foglalkoztak. Megállapította, hogy Magyarország az ötödik legnagyobb befektető Szlovákiában, ahol jelenleg több mint 6000 magyarországi vállalkozónak van székhelye. Több mint 25 ezer szlovák állampolgár dolgozik Magyarországon.³⁹ Elmondta, hogy Szlovákia továbbra is az 1995-ös szlovák–magyar alapszerződést tartja a bilaterális kapcsolatok alapjának.

A szlovák kormányfő azt is kijelentette, hogy tárgyaltak a komáromi Selye Egyetem finanszírozásának lehetőségeiről, a chartáról és a magyarországi szlovák kisebbség követelményeiről, konkrétan a szlovák alapiskolák és a *Ludové noviny* című hetilap pénzügyi támogatásáról. A kisebbségi magyar rádióadás középhullámon való sugárzásának megszüntetésével kapcsolatban a kormányfő rámutatott, hogy a rádió jelenlegi igazgatóját az előző szlovák kormány nevezte ki. Mindkét miniszterelnök elmondta, hogy a jövőben kellő figyelmet fognak szentelni az említett problémák megoldásának, amit a kölcsönös jóakarát jeleként értelmeznek.

Gyurcsány Ferenc magyar miniszterelnök nagyra értékelte a találkozó létrejöttét, mivel a kormányfői találkozók többéves hiányát kínosnak tartotta. Kijelentette, hogy a közös viszonyban nincsenek ellentétes kérdések, de meg kell érteni a nemzeti kisebbségek helyzetét. „Az ember érzékeny, sebezhetőnek érzi magát, emotívan reagál néha bármire. Néha egyetlen mondat több hónapos erőfeszítést és munkát tesz tönkre, mert a politikában minden kimondott szó számít.” Elmondta, hogy néha nem kis erőfeszítésbe kerül tartózkodni a kijelentésektől, de a nyilvános állásfoglalásokban mérsékelt és korrekt lesz. Gyurcsány Ferenc egyetértett abban, hogy a kisebbségi kérdés mellett több olyan terület van, ahol szükséges a két ország együttműködésének fejlesztése. A kölcsönös viszony kockázatait ecsetelő szavai rövid időn belül beigazolódtak, amikor az MKP követelésével – azzal, hogy kárpótolják a magyar nemzetiségű lakosságot a második világháború utáni eseményekért, és a szlovák parlament hozzon határozatot a háború utáni törvényhozás érinthetlenségéről – újabb problémák merültek fel. A szlovák–magyar viszonyt tovább bonyolították Sólyom László magyar államfő „magánlátogatásai” Deákiban és Komáromban, valamint Szili Katalinnak, a magyar Országgyűlés elnökének 2007. október 6-i Pozsonypüspökiben tett nem hivatalos látogatása, ahova az ottani Csemadok-szervezet meghívására érkezett, és leplezett le egy emlékoszlopot, amelyet a kitelepítés 60. évfordulója alkalmából a környékről kitelepített családok emlékére állítottak. Ezt megelőzőleg lemondta hivatalos találkozóját Pavol Paškával, a szlovák parlament elnökével az eperjesi Nemzetközi ökumenikus szakrális énekek koncertjén.⁴⁰ Szili Katalin az ünnepség alatt – Sólyom László komáromi problematikus kijelentései után – azonban nem lépett fel nyilvánosan, az újságírók kérdéseire sem válaszolt, amivel hozzájárult a feszült légkör enyhítéséhez.⁴¹

2007 folyamán Ivan Gašparovič államfő a környező államokból fogadta Lengyelország, Csehország és Ukrajna államfőjét, viszont Magyarország egyetlen hivatalos képviselőjét sem fogadta, és nem is találkozott velük hivatalosan. Átvette Heizer Antal nagykövet megbízólevelét. Két hivatalos utat tett Csehországba és Magyarországra. Különösen érzékenyen fogadták 2007. szeptember 20–21-i keszthelyi útját

a visegrádi államfők találkozájára és 2007. június 2-án Mlynykben, a falu megalapításának 260. évfordulója alkalmából tett látogatását.

Nagyobb figyelmet keltett azonban Sólyom László magyar államfő két szlovákiai látogatása. 2007 augusztusában, Szent István napján, a magyar államünnepen megkoszorúzta Szent István szobrát Deákiban, ahova az MKP meghívására látogatott el.⁴² Októberben Komáromban pedig megkoszorúzta Jókai szobrát, találkozott a Selye Egyetem tanáraival és hallgatóival, és meglátogatta a komáromi múzeumot. Látogatása befejezéseként az Európa udvarban leleplezte II. Endre magyar uralkodó szobrát.⁴³ Egyik esetben sem találkozott a szlovák államfővel, Ivan Gašparovičcsal.⁴⁴ Az államfői irodát csupán annak vezetője, Milan Čič képviselte, aki elmondta, hogy a magyar államfő látogatásáról az utolsó pillanatban szereztek tudomást, és azonnal kapcsolatba léptek a komáromi önkormányzattal és a magyar külképviselettel.⁴⁵

Vitathatók a magyar államfő kijelentései, amelyekben bírálta a szlovák parlament a háború utáni törvényhozás érinthetlenségéről szóló határozatait, és azt, hogy Szlovákia területén idegen állam ünnepének megünneplésére került sor. A szlovák fél szerint a magyar államfő ezzel túllépte a magánlátogatás kereteit. Az Elnöki Hivatal nyilatkozata szerint „a magyar államfő ilyen egyoldalú látogatásai, amelyek erőteljes beavatkozások az önálló Szlovákia belügyeibe, nem járulnak hozzá Szlovákia és Magyarország kétoldalú kapcsolatainak javításához”.⁴⁶ A szlovák Külügyminisztérium bejelentette, hogy nem foglal állást a magyar államfő magánlátogatásával kapcsolatban.

A Matica slovenská képviselői, Marek Madarič kulturális miniszter és főképp Robert Fico kormányfő kritizálták Sólyom László beszédét.⁴⁷ Robert Fico az újságírók előtt kijelentette, hogy „Szlovákia kormánya egy szuverén állam kormánya, és egyszerűen nem engedélyezheti, hogy más országok legmagasabb szintű képviselői, főleg magyarországiak, járják ide, és Szlovákia déli részén úgy viselkedjenek, mintha Magyarország északi részén lennének”, hozzátéve, hogy a magyar államfő nem elnöke a dél-szlovákiai szlovák állampolgároknak. Ján Kubiš külügyminiszter ezzel kapcsolatban a következőket mondta: „egy államfő, kormányfő vagy a parlament elnöke sohasem magánszemély. Amint átlépi a határt, a diplomácia bevett gyakorlata szerint azonnal a másik állam védelmében részesül. Már csak ebből a szempontból nézve sem léphet fel magánszemélyként, még akkor sem, ha magánlátogatásra menne. Ez a nemzetközi kapcsolatok ábécéjéhez tartozik.”⁴⁸

A magyar államfő szlovákiai látogatásával kapcsolatban felmerült az államfők hivatalos kapcsolatának kérdése. Az utolsó hivatalos államfői látogatásra 2003-ban került sor, amikor Rudolf Schuster utazott Mádl Ferenchez. Az elnöki iroda szerint ennek az az oka, hogy Ivan Gašparovič nem kapott hivatalos meghívást. „Az elnök nem kapott semmiféle meghívást” – mondta a szlovák államfő szóvivője, Marek Trubač. A magyar fél azonban cáfolta ezt, állítólag Sólyom László még 2005-ös hivatalos szlovákiai útja során meghívta Ivan Gašparovičot. „A meghívás mindig aktuális” – mondta Kumin Ferenc, a Köztársasági Elnöki Hivatal főosztályvezetője.⁴⁹ Magyarország szlovákiai nagykövete, Heizer Antal szerint továbbra is érvényes a szlovák államfő, Ivan Gašparovič hivatalos magyarországi látogatásra szóló meghívása, amelyet a magyar elnök, Sólyom László tolmácsolt 2005-ben tett pozsonyi hivatalos látogatásakor.⁵⁰ A Szlovák Rádióknak 2007. november 3-án adott interjújában viszont a szlovák államfő újra megerősítette, hogy magyar részről nem kapott olyan hivatalos meghívást, amely megfelel a protokoll szabályainak.⁵¹ Azt is elmondta, hogy ilyen meghívásra vár.

Ján Kubiš külügyminiszter szerint a szlovák–magyar kapcsolatok romlásáért az MKP vezetői a felelősek, mivel előhozták a Beneš-dekrétumok kérdését, amit „a bocsánatkérés tetszetős csomagolásába” burkoltak, valamint felébredt a „nacionalizmus ösztöne”, amely magyar oldalon a politikai erők mobilizálódásához és egyesüléséhez vezetett. Erre reagálva kezdtek el nemzeti és néha nacionalista alapon egyesülni a szlovák politikusok is.⁵²

A megromlott kapcsolatok javítására tett kísérletként kell értelmezni Szlovákia és Magyarország miniszterelnökének újabb hivatalos találkozására irányuló kísérletet. Októberben a két kormányfő Lisszabonban találkozott az európai vezetők csúcstalálkozásán, és megegyeztek, hogy a kormány alelnökei előkészítik Gyurcsány Ferenc szlovákiai látogatását, valamint abban is megállapodtak, hogy olyan mechanizmusokat dolgoznak ki, amelyekkel megelőzhetőek a félreértések.⁵³ Ám a két ország képviselőinek kapcsolatai ezután sem voltak problémamentesek. Göncz Kinga a magyar Országgyűlés Külügyi Bizottságának ülésén, de a Ján Kubiš szlovák külügyminiszterrel folytatott megbeszélésén is elmondta, hogy Gyurcsány Ferenc és Robert Fico találkozója kérdéses, mivel Magyarország számára elfogadhatatlan, hogy a szlovák kormány kétféle jelzést bocsát ki. Az MKP-t nemcsak ellenzéki pártként kellene érzékelnie, hanem a magyar kisebbség képviselőjeként is. Ráadásul Magyarország szerint Szlovákiában a kisebbségi jogok érvényesítése terén visszalépések történtek. A magyar kisebbséggel szemben folytatott szlovák politikát a november közepén lezajlott, az Ipoly folyón építendő két hídról szóló egyezmény aláírásakor tett párkányi találkozón is bírálta.⁵⁴

A szlovák és a magyar kormányfő 2007. december 9-én Ostraván találkozott egymással a visegrádi országok és Szlovénia kormányfőinek találkozásán, ahol nem hivatalosan megvitatták a kétoldalú kapcsolatokat.⁵⁵ A következő találkozóra 2007. november 22-én került sor, amikor Gyurcsány Ferenc, Robert Fico és G. Platter a Hegyeshalom–Nickelsdorf határátkelőhelynél felavatta azt az emlékművet, melyet az új tagállamokkal bővült schengeni övezet tiszteletére készítettek. December 20-a történelmi dátum, hiszen az osztrák, a lengyel, a cseh és a magyar államhatárok átjárhatóbbá váltak, és az ukrán államhatár szigorúbban ellenőrzötté vált. A magyar kisebbség számára a határok megnyitása újabb lépést jelent az anyaország felé. A jelenlegi hivatalos szlovák képviselő – a szlovák miniszterelnök és az államfő, de más miniszterek is – a szlovákok képviselőjeként igyekeznek fellépni. Szlovákia más nemzetiségű állampolgára úgy érezheti, hogy nincs teljes mértékben akceptálva. Ilyen törekvés fellelhető a szlovák politikusok nyilatkozataikban is. Példaként említhetjük Miroslav Jureňa leköszönő miniszter istállóban tett emotív nyilatkozatát, illetve a kormányfőnek a Matica slovenskával kapcsolatos turócszentmártoni nyilatkozatát. A magyar miniszterelnök és államfő 15 millió magyar képviselője szeretne lenni, függetlenül attól, hogy ezek a magyarok a határ melyik oldalán élnek, és ez aggasztja a szlovák politikusokat.

A schengeni határral kapcsolatban előfordultak olyan igyekezetek, amelyek túlértékelik annak hatósugarát. A Robert Ficóval való találkozó előestéjén Gyurcsány Ferenc azt mondta, hogy „fél év múlva megszűnik a határ Szlovákia és Magyarország között, egyre fontosabbak lesznek a helyi önkormányzatok. Nincs ok tartani valamitől, mert a tegnapi megoldások már nem léteznek”, és hangsúlyozta, hogy a jövőben a kis régiókra és az ott élő emberekre helyeződik majd a hangsúly.⁵⁶ A schengeni határra a ha-

táron túli magyarok már készültek. Az MKP 2007. szeptember 1-jén Párkányban megszervezte a világ magyar szervezeteinek találkozóját. A magyar szervezetek ugyancsak véleményezték a magyar Országgyűlésnek az ún. nemzeti prioritásokról és a külföldi magyar közösségeknek nyújtott támogatási rendszerekről szóló ülését. Szlovákiának és Magyarországnak a schengeni övezetbe történő csatlakozásával Szlovákia gyakorlatilag elveszti déli területét, ahol a magyar kisebbség él – tudatta az MTI a *Respekt* című cseh liberális hetilap legújabb számára hivatkozva. A hírt csaknem az összes magyar média átvette. A *Magyar Nemzet* internetes kiadása szerint Schengen után visszatér a Felvidék.⁵⁷ A határ átjárhatóságát nemegyszer célirányosan a határsértés váltotta fel. A szlovákok számára a határok megnyitásának különböző jellege volt. Más a csehekkel való viszonyban, más a lengyelekkel és más a Magyarországgal kapcsolatos viszonyban. A magyarok viszonyában ez egy ismeretlenbe vezető lépés volt.

Már a schengeni ünnepek lefolyása is érzékeltette, hogy a hivatalos szlovák képviselet a szlovák–magyar határtérséget inkább a regionális képviselőknek és az MKP-nak engedte át. A szlovák–magyar viszony alakulásában fontos szerepet játszottak a Malina Hedvig-ügy és a Magyar Gárda megalakítása körüli viták is.

A kisebbségi ügyekben illetékes szlovák–magyar vegyes bizottság

A vegyes bizottságot az 1998. november 24-én a szlovák és a magyar külügyminisztérium között létrejött egyezmény értelmében alapították, mint egyet a tizenegy (most már tizenkét) azon tanácsadó testület közül, amelyek elősegítik az 1995-ös szlovák–magyar alapszerződés teljesítését. Az alapszerződés 15. cikkelyének 6. bekezdése szerint a vegyes bizottságnak jogában áll javaslatokat tenni a szlovák és a magyar kormány részére. Már év elején változások következtek be a vegyes bizottság szlovák részében. A bizottság elnöke M. Mojžita maradt a szlovák Külügyminisztérium képviseletében, aki már 2002-től tölti be ezt a tisztséget. 2007. január 17-i ülésén a kormány visszahívta a bizottságok elnökeit: Berényi Józsefet, Martin Fedort, Pavol Ruskót, T. Döményt, J. Kotulát, Kvarda Józsefet, Martin Padót, Szigeti Lászlót és M. Radašovskyt. A szakbizottságok élére O. Algayerovát, J. Baškát, P. Žigót, J. Jadušát, M. Mojšot, J. Langot, P. Sikát, J. Bučekot és B. Obrimčákovát nevezte ki.⁵⁸ 2007. szeptember 18-án sor került a vegyes bizottság 8. ülésére.⁵⁹ 2007-ben a vegyes bizottság szlovák részében változások történtek. A bizottság új tagja lett P. Mikula, a Kulturális Minisztérium nemzeti kisebbségek és hátrányos helyzetű csoportok szakosztályának igazgatója. A Külügyminisztérium 2. területi osztályának és emberjogi osztályának posztjain történt változásoknak megfelelően J. Burianová és Z. Topolská lett a vegyes bizottság új tagja. A vegyes bizottság szlovák részének új titkára M. Ležáková lett a Külügyminisztérium emberjogi osztályáról.

A vegyes bizottság magyar részében is történtek részleges változások. Ezek elsődleges oka, hogy összevonták a Határon Túli Magyarok Hivatalát és a Nemzeti és Etnikai Kisebbségek Hivatalát a Kormányhivatallal. 2007-től a határon túli magyarok, valamint a nemzeti és etnikai kisebbségek a kormány nemzeti politikáért felelős hivatala szakállamtitkárnak kompetenciájába tartoznak, aki a nemzeti politika részlegét és a nemzeti és etnikai kisebbségek részlegét irányítja.

Az ülést a vegyes bizottság együttes elnökei vezették, szlovák részről M. Mojžita nagykövet, magyar részről a Kormányhivatal államtitkára, Gémesi Ferenc.

A vegyes bizottság értékelte az előző ülések ajánlásainak teljesítését. Nemcsak az ún. elsődleges ajánlásokat értékelték, vagyis azokat, amelyeknek a közeljövőben megkülönböztetett figyelmet kell szentelni, hanem az azt megelőző ülések ajánlása is, amelyek teljesítését mindkét fél továbbra is feladatának tartja. Némelyik ajánlást átfogalmazták, ezzel igazodtak a teljesítés aktuális helyzetéhez vagy a teljesítés lehetőségeihez. Figyelembe vették a magyarországi szlovák kisebbség követelményeit is (például a *Ludové noviny* című hetilap folyamatos anyagi gondjait, az Országos Szlovák Kisebbségi Önkormányzat által működtetett közművelődési intézmények és az önkormányzat ösztöndíjrendszere anyagi biztosítását stb.). Tíz új ajánlást fogadtak el – ötöt mindkét fél, egyet a szlovák fél, négyet a magyar fél számára. Megegyeztek abban, hogy az 5. ülés Selye Egyetemre vonatkozó ajánlásaival már nem foglalkoznak, mivel ezek megoldása már a szlovák és a magyar kormányfő által 2007. június 28-án Pozsonyban elfogadott dokumentum részét képezi.

Szlovákia és Magyarország 2003. december 3-án elfogadott kormányközi egyezményének a nemzeti kisebbségek művelődése és kultúrája terén nyújtott kölcsönös segélynyújtásról szóló 6. cikkelyével összhangban a vegyes bizottság értékelte a teljesítéseket, és megállapította, hogy a kétoldalú támogatás mindkét ország részéről megfelel az egyezménynek. A vegyes bizottság ülése a jegyzőkönyv aláírásával zárult mindkét társelnök részéről. A vegyes bizottság szlovák és magyar részének tagjai, beleértve mindkét kisebbség képviselőit, elégedettségüket fejezték ki az ülés lefolyásával és eredményeivel.⁶⁰

A Magyar Koalíció Pártja

Az MKP legfontosabb párton belüli eseménye az új vezetőség megválasztása volt, amelyről a párt küldöttei szavaztak a 2007. március 31-i komáromi kongresszuson. Az MKP elnöke négy évre Csáky Pál lett, aki Bugár Bélát váltotta fel ebben a tisztségben (Bugár 1998 májusától, az MKP megalakulásától irányította a pártot).

Az új elnököt 169 szavazattal választották meg, és 12 szavazattal kapott többit az ellenjelöltnél. A Csáky Pál által javasolt alelnökök 230-tól 250-ig terjedő szavazatot kaptak. Tizenöt perc alatt ezzel teljesen megváltozott a kongresszus légköre.⁶¹ Csáky legközelebbi munkatársai közé tartozik a volt külügyi államtitkár, Berényi József, Farkas Iván és Duray Miklós. A vezetőségbe visszatértek az egykori parlamenti képviselők: Farkas Pál, Ladányi Lajos és a Közbeszerzési Hivatal elnöke, Angyal Béla. A Nagy László és Harna István exminiszter már nincs a vezetőségben.⁶²

A párt vezetésében bekövetkezett változásoknak több oka van. Az egyik lehetséges ok, hogy a hosszú idő után, amíg Bugár Béla vezette a pártot, elérkezett a belső változás szükségessége, amely a tagság és az egyre fogyó szavazóbázis mobilizálásához vezetne. Némelyik párttag, főleg a Közép- és Kelet-Szlovákia déli részéről származók úgy ítélték meg, hogy az MKP kormányzása idején keveset tett a legszegényebb vidékekért. Azt is igazságtalannak tartották, hogy a pártpozíciók többségét nyugat-szlovákiai párttagok töltik be. Az elnöki poszton történt változásban épp az ilyen „elfelejtett magyarok” tizenkét képviselőjének volt nagy szerepe. A Töketerbe-si járási MKP-szervezet volt az egyik, amely Csáky, illetve Duray oldalára állt.⁶³ Épp Duray személye volt a párt vezetésének másik fontos változása. Míg Bugár Béla azt nyilatkozta, hogy csökkenteni akarja Duray befolyását, Csáky Pál az alelnöki posztot

ajánlotta fel neki. A harmadik fontos esemény a Csáky Pál által vezetett kampány módszere volt, amikor a közgyűlésen és a közgyűlés előtt kijelentette, hogy a Bugár-féle vezetés Világi Oszkár gazdasági lobbijának befolyása alatt áll.

A kongresszus után az MKP, amelynek 11 959 tagja van⁶⁴, hozzálátott a pártstruktúra megújításához és az új pártprogram előkészítéséhez, amelyben Duray Miklósnak is fontos szerepet szának.

A márciusi kongresszus után létrejött az új Országos Tanács, megalakultak a szakmai bizottságok, amelyek már elkezdtek munkájukat, és az alapszabályoknak megfelelően kiépültek a párt további szervei. Megválasztották a kerületi tanácsok elnökeit. Csáky Pál a regionális titkárságokra és számítástechnikai eszközök vásárlására összpontosított.⁶⁵

A kongresszus eredményei jelentősen befolyásolták a párton belüli viszonyokat. Bugár Béla többször is bírálta az új vezetést (főleg azzal kapcsolatban, hogy milyen módon kezd vitatkozni olyan komoly belpolitikai kérdésekről, mint a Beneš-dekrétumok és a magyarok kárpótlása a második világháborút követő eseményekért), de a vezetésben bekövetkezett változásokért is. Az elnökváltást követően a volt építésügyi miniszter, Gyurovsky László lemondott képviselői mandátumáról. A Duray Miklós és Bugár Béla közötti konfliktus tovább éleződött, amikor Duray a *Magyar Fórum*-ban azt nyilatkozta Bugárról, hogy már 1990 óta el akarta őt távolítani. Állítólag akkoriban egy volt titkos ügynök utasította őt, hogy akadályozza meg Duray megválasztását a Szövetségi Gyűlés frakciójának élére. Ez az ügynök szerinte a Magyar Kereszténydemokrata Mozgalom (MKDM) tanácsadójaként működött. A *Sme* napilap szerint ebben az időben Püspöki Nagy Péter volt az MKDM tanácsadója, akit a titkosrendőrség ügynökeként tartottak nyilván.⁶⁶ Ezekért a kijelentésekért Durayt a párt elnöksége is felelősségre vonta, Bugár Béla pedig élesen visszautasította Duray vádjait.⁶⁷

Újabb konfliktus keletkezett, amikor Csáky Pál és főleg Duray Miklós azzal vádolták a volt mezőgazdasági minisztert, Simon Zsoltot, hogy önérdékből lépett a pártba. Duray azzal is vádolta Simont, hogy a rimaszombati kongresszuson szavazatokat vásárolt, amiért aztán bocsánatot kellett kérnie.⁶⁸

Az MKP új vezetése politizálási módszereivel a volt koalíciós partnerekkel is konfliktusba keveredett. Az SDKÚ (Szlovák Demokratikus és Keresztény Unió) és főleg a KDH (Kereszténydemokrata Mozgalom) radikalizmussal, a társadalmi feszültségek szításával és nem megvitatott témák átgondolatlan előterjesztésével vádolta az MKP új vezetését. Pavol Hrušovský, a KDH elnöke javasolta az MKP politikájának monitorozását, és azt, hogy amennyiben az szlovákellenes lenne vagy Dél-Szlovákia autonómiáján dolgozna, meg kell szakítani a kapcsolatot az MKP képviselőivel.⁶⁹

Bugár Béla nem értett egyet azzal a kijelentéssel, hogy a párt radikalizálódik, és mindezt inkább annak a számlájára írta, hogy Duray túl nagy teret kapott a médiában.⁷⁰ Simon Zsolt három alapvető kérdést tett fel az új vezetésnek: „konfrontatív vagy együttműködő politikát akar-e folytatni a párt, hogyan lehet kivédeni a választási preferenciák figyelmeztető csökkenését és megvédeni az MKP koalíciós potenciálját, mivel már az ellenzéki pártokkal való együttműködésben is hiányok mutatkoznak”, és figyelmeztetett arra, hogy a párt szavazatokat veszít. Míg Bugár Béla vezetésével a választásokon ismételten 20 mandátumot tudott szerezni, a 2007. októberi preferenciák szerint csak 11-et szerezne.⁷¹ Fontos megjegyezni, hogy a kongresszus után az MKP preferenciái 2007-ben a legmagasabb szintet érték el.

6. táblázat. Az MKP preferenciáinak változása 2007-ben a Közvéleménykutató Intézet felmérései szerint

Hónap	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.
%	9,1	9,8	9,1	10,4	10,2	10,0	8,7	10,0	9,5	7,2

Az MKP medializációjában az SNS elnökének, Ján Slotának a kijelentései is fontos szerepet játszottak. Gál Gábor parlamenti képviselő, ügyvéd az MKP elnöke, Csáky Pál nevében rágalmozásért beperelte Ján Slotát vulgáris kijelentéseiért. Slota Csákyról kijelentette, hogy „ez az alak hányadék, egy rakás rothadó tehénzsar”.⁷² A szlovák politikusok negatívan értékelték Slota kijelentéseit. Ján Kubiš külügyminiszter elítélte a koalíciós SNS elnökének vulgáris kijelentéseit, és azt állította, hogy kárt okoznak a külföld Szlovákiáról alkotott képében.⁷³

2007-ben bírósági eljárás kezdődött az SNS és az ellenzéki MKP képviselője, Duray Miklós ügyében, aki fasisztának minősítette a pártot. A nemzetiek szerint a képviselő ezzel a kijelentéssel károsította pártjuk jó hírnevét. Duray elmondta, hogy Szlovákiában létezik egy hétköznapi „utcai fasizmus”, amely a magyarul beszélők elleni tettlegességekben nyilvánul meg. Duray ebben az interjúban kijelentette, hogy a Malina Hedvig-féle ügyek miatt Szlovákia nemzetközi szinten elszigetelődik.⁷⁴ Peter Gabura független képviselő és Ján Slabý (SNS) ezzel a kijelentéssel kapcsolatban feljelentést tett az ügyészségen nemzetgyalázás és nemzeti, etnikai és faji ellentétek szítása büntetének gyanúja miatt.⁷⁵

Az MKP helyzetének értékelésével kapcsolatban el kell mondani, hogy a párt mindig hangsúlyozza a Szlovákiában a 2006 előtti időszakban bekövetkezett politikai stabilizációban játszott fontos szerepét. A 2006–2010-es időszakra szóló választási programjában ezt olvashatjuk: „Az MKP sikerként könyveli el, hogy 2002-es választási programjának célkitűzései az elmúlt választási időszakban a kormányprogram részét képezték. Véleményünk szerint a demokrácia, az esélyegyenlőség, valamint a kisebbségi lét területén Szlovákiában az MKP politikálásának köszönhetően előrehaladásnak lehettünk tanúi, és vitathatatlan eredmények születtek: az MKP sikerének könyvelhető el, hogy ma már törvény garantálja a nemzetiségek névhasználati jogát; az MKP hathatós hozzájárulásával sikerült törvénybe iktatni a faji, etnikai, vallási és egyéb diszkrimináció tilalmát; alkotmányos szinten sikerült megerősíteni az emberi jogi biztos jogállását, valamint azt is elértük, hogy az ombudsmani hivatallal való kapcsolattartás során lehetővé váljék a kisebbségi nyelvek használata; megnöveltük a nemzetiségi kultúrák pénzügyi támogatását; pártunknak köszönhetően a szlovák parlamentben megalakult a női albizottság, s ezáltal a legmagasabb szintre emeltük az esélyegyenlőség kérdésének kezelését; létrehoztuk a magyar egyetememet. Sikerült törvényben biztosítani a magyar nyelvű felsőoktatási képzést.”

A választási programban azonban azok a célok is megjelennek, amelyeket az MKP nem teljesített. „Nem lehettünk elégedettek azzal, hogy: nem sikerült javítani a nemzeti kisebbségek alkotmányos jogállásán; nem sikerült a parlamentben elfogadtatni a nemzetiségek jogállásáról, valamint a kisebbségi kultúrák finanszírozásáról szóló jogszabályokat; továbbra sincs megfelelő kisebbségi nyelvhasználati törvény; nem történt pozitív változás a közigazgatási területi beosztásban; nem sikerült minden területen megfelelő haladást elérni a nemek közötti teljes egyenlőség megteremtésében; a romák esélyegyenlőségének megteremtésében csak részleges elő-

rehaladás történt; európai uniós tagságunk sem teremtette meg a beneši dekrétumok, illetve a kollektív bűnösség elvének szellemében elfogadott jogi normák következményeinek felszámolását, enyhítését.”⁷⁶

Történelmi témák a szlovák–magyar politikában és a szlovák–magyar kapcsolatokban

Míg a csaknem hárommillió német többségének el kellett hagynia a volt Csehszlovák Köztársaság területét, a magyar kisebbség tagjainak többsége végül Szlovákiában maradt, és az elkövetkező évek során visszakapta állampolgári jogait. Ez a történelmi trauma átnyúlik a jelenbe, és 1989 óta rontja a szlovák–magyar viszonyt. Az ún. Beneš-dekrétumok (Edvard Beneš köztársasági elnök néhány dekrétumáról, valamint a Szlovák Nemzeti Tanács rendeleteinek következményeiről van szó⁷⁷) megnyitását célzó első próbálkozásokra röviddel 1989 novembere után került sor, de még Szlovákia uniós tagállammá válása előtt is, amikor az akkori magyar miniszterelnök, Orbán Viktor követelte a megszüntetésüket. A Beneš-dekrétumok a két Dzurinda-kormány megalakításánál is konfliktus tárgyát képezték, de az MKP egyik esetben sem tudott elérni koalíciós partnerei részéről lényegesebb engedményeket. Robert Fico kormányra lépésével és az MKP kormányból való kikerülésével a konfrontáció lépett a dialógus helyére.

Az ún. Beneš-dekrétumok és az áldozatok kártérítésére tett javaslatok

Az MKP elnöke, Csáky Pál 2007 áprilisában a párt alelnökének, Duray Miklósnak a *Hospodárske noviny*⁷⁸ számára adott interjújára reagálva, amelyben Duray anyagi kártérítést követelt a magyarok számára az 1945–1948-ban bekövetkezett események miatt, kijelentette, hogy az MKP a közeljövőben nem fogja követelni a második világháború után a Beneš-dekrétumok következtében kitelepített magyarok kárpótlásának kérdését, de minden bizonnyal párton belüli vitát kezdeményez.⁷⁹ Már a következő napon megjelenő, *Az MKP új vezetése nem sokáig várt a Beneš-dekrétumok megnyitásával* című cikkből kiderült, hogy az MKP megnyitja a Beneš-dekrétumok kérdését.⁸⁰ A szlovák politikusok reakciója már akkor egyértelmű volt. „Nem nyitjuk meg a Beneš-dekrétumokat, ez a második világháború eredményeinek megkérdőjelezését jelentené” – mondta a kormány alelnöke, Dušan Čaplovič. A HZDS alelnöke, Milan Urbáni kijelentette, hogy Szlovákiának előre kell néznie, nem pedig hátra. „Szlovákia történelmében annyi igazságtalanság történt, hogy mást sem csinálnánk, csak kárpótolnánk” – mondta az SNS képviselője Rafael Rafaj, aki ezt a témát a „magyar irredentizmus sci-fijének” tartja. Szerinte az MKP képviselői ezzel akartak veszélyérzetet kelteni választóikban.⁸¹

Némi hallgatás után akkor merült fel újra, de már jóval erőteljesebben a Beneš-dekrétumok kérdése, amikor nyilvánosságra került az az információ, hogy az MKP elnöke, Csáky Pál 2007 szeptemberében javaslatot akar benyújtani a parlamentben a Beneš-dekrétumok kárvallottjainak kárpótlására.

Az információt a *Sme* napilap közölte a magyarországi *Magyar Nemzet* napilapra hivatkozva. Erkölcsi és anyagi kárpótlásról lett volna szó, és azokat a magyarokat érintette volna, akik a második világháború után a dekrétum alapján a cseh határ-

vidékre lettek deportálva, és kényszermunkát végeztek velük. Csáky Pál megjegyezte, hogy Szlovákiában nem megfelelő a helyzet a javaslat előterjesztésére, a kezdeményezés nem sok reménnyel kecsegtet, de a javaslat előterjesztését erkölcsi kötelességének tartja.⁸²

Az MKP-n belül is kritikával fogadták ezt a lépést. Ennek bírálói azt nehezményezték, hogy az MKP-nak előbb elő kellett volna készítenie a kárpótlási javaslatot, majd meg kellett volna ismertetni vele a volt koalíciós partnereket és a többi parlamenti pártot, s csak azután kellett volna a nyilvánosság elé lépni. Bugár Béla Csáky Pál kijelentésével kapcsolatban megjegyezte: „Problematikusnak tartom, ahogy megnyitotta a kérdést. Így csak feszültséget kelt. Az is rossz, hogy mindezt Magyarországról üzenté.” A kezdeményezés időzítését illetően is bizonytalanságát fejezte ki. Bugár szerint az MKP még nem készítette elő a parlamentnek szóló javaslatot, mindamellett az elkövetkező időszak prioritásaként a charta végrehajtási törvényeinek elfogadtatását tűzte ki.⁸³ Bugár Béla elmondta, hogy a Beneš-dekrétumok áldozatainak kárpótlása mindig szerepelt az MKP programjában. Megoldást ajánlottak fel a második Dzurinda-kormányba való belépéskor, de a partnerek ezt elutasították.⁸⁴

A Beneš-dekrétumok következményeinek megszüntetését az MKP a 2006-os parlamenti választások előtti választási programban is megígérte választóinak.⁸⁵ A múltban ezeket a követeléseket nem sikerült elfogadtatnia a koalíciós partnerekkel folyó tárgyalások során sem, hiába volt nyolc évig a két Dzurinda-kormány tagja. „Ezt akarja a tagság, a szimpatizánsok és a választók” – magyarázta a kezdeményezést Bárdos Gyula.⁸⁶ Kérdés, hogy az MKP tényleg komolyan gondolta-e, hogy amit nem sikerült elérnie kormánypártként és a kormánykoalíció tagjaként, eléri a 2006-os választások után létrejött kormány ellenében.

A kijelentést vita követte, bár a javaslat 2007 végéig sem lett kidolgozva. Az MKP egy időre leállította ezt a kezdeményezést, mert a szlovák–magyar kapcsolatokban általa kiváltott feszültség még az ő várakozását is felülmúlta. A kezdeményezés a parlamenten kívülre került. A Never Again Polgári Társulás aláírásokat kezdett gyűjteni egy petícióhoz, amely követeli a magyar és német állampolgárok kárpótlását a háború után elkövetett sérelmekért. A petíciót Fehér Csaba, a komáromi múzeum azóta leváltott igazgatója szervezte.⁸⁷ Hasonló kezdeményezések fűződnek Bósa János vállalkozó nevéhez, de az autonómia ügyében.

A szlovák politikai pártok és az ún. Beneš-dekrétumok

Az MKP kárpótlási javaslata a szlovák koalíciós és ellenzéki pártok kedvezőtlen reakcióját váltotta ki. „A KDH nem támogatja a Beneš-dekrétumokért járó kárpótlást, amelyet Csáky Pál szeptemberben akar a parlament elé terjeszteni” – mondta a KDH alelnöke, Daniel Lipšic.⁸⁸ „Amennyiben ilyen témákat nyit meg, beigazolódnak az MKP új vezetéséhez fűzött aggályok, főleg egy olyan helyzetben, amikor Csáky elnök úrnak tudatosítani kellene, hogy ezek a témák nem valósíthatók meg, és csak fokozni fogják a szlovákok és a magyarok közti feszültséget” – folytatta. Igaz, hogy a második világháború után történtek igazságtalanságok, akárcsak a háború alatt a Horthy által megszállt Magyarországon. „A második világháború utáni rendeletek teljesen legitimek voltak, és nagyon nehéz őket mai szemszögből megítélni. Nagyon sajnálom, hogy Csáky eldöntötte, előáll ezzel a témával, amely nem nyújt megoldást, csak a feszültséget növeli.”⁸⁹

Az SDKÚ szerint a Beneš-dekrétumok a múlt részét képezik, amely a történészek területe, ezért megnyitásukat és politikai célokra történő felhasználásukat a párt elutasította. Csáky javaslatát az SDKÚ parlamenti klubjának elnöke, Stanislav Janiš a következőképpen kommentálta: „Szóba sem jöhet bármilyen beavatkozás a Beneš-dekrétumokba, megnyitásuk, a rajtuk alapuló kárpótlás és az ebből származó politikai tőke kovácsolása.”⁹⁰

A kormánypártok hasonlóképpen reagáltak. A kormány kisebbségéért és emberi jogokért felelős alelnöke, Dušan Čaplovič elutasította a Beneš-dekrétumok bármiféle megnyitását. „Ez a második világháború eredményeinek megkérdőjelezését jelentené” – mondta.⁹¹ Egyidejűleg megállapíthatjuk, hogy az MKP kárpótlási követelése hasonló követelést váltott ki a kormánykoalíció részéről a szlovákok kárpótlására, akik a 20. század magyar rendszerei üldöztetésének voltak kitéve.

A Szlovákia és Magyarország közötti viszony radikalizálódik. Ezzel a mondattal kezdődött a szlovák parlament három kereszténydemokrata képviselőjének, Vladimír Palkónak, František Miklošónak és a párt korábbi elnökének, Ján Čarnogurský-nak közös nyilatkozata. Palko szerint a szlovák és a magyar fél kölcsönösen kifejezhetné sajnálatát a bécsi döntés sújtotta szlovákok és a Beneš-dekrétumok sújtotta magyarok miatt. Egyidejűleg bírálták az ellenzéki pártokat, hogy nem reagáltak kellőképpen arra, hogy az MKP elnöke, Csáky Pál a magyar médián keresztül jelezte szándékát a kárpótlási javaslat benyújtására.⁹²

A megbékélésről szóló deklaráció szükségessége

A történelmi megbékélésről szóló deklaráció nem új téma a szlovák–magyar államközi politikában, hiszen már 1989 óta fel-feltűnt. Hasonló deklarációkkal sikeresen próbálkoztak a franciák és a németek, a németek és a csehek, és ezzel próbálkoznak a németek és a lengyelek is.

Szlovákiában 2007-ben a kitelepítések 60. évfordulója alkalmából az MKP újra megnyitotta ezt a témát. Kidolgozta a szlovák és a magyar parlament közös deklarációjának alapvető téziseit. A tervezetet elküldték a két törvényhozó testület elnökének és a parlamenti klubok elnökeinek. A javaslat lényege az, hogy mindkét parlament kölcsönösen bocsánatot kér egymástól a szomszédos nemzet ellen elkövetett három legnagyobb igazságtalanságért.

„A Magyar Köztársaság Országgyűlése kinyilvánítaná sajnálatát amiatt, hogy a 19. század végén és a 20. század elején az akkori magyar kormány a történelmi Magyar Királyság területén olyan politikát valósított meg, amely sértette az ország területén élő nemzetiségek jogait. Ugyancsak kinyilvánítaná sajnálatát azon események miatt, amelyek az első bécsi döntés végrehajtása során szlovák oldalról sérelmesnek tekinthetőek. A Magyar Köztársaság Országgyűlése sajnálatosként deklarálná azt a tényt is, hogy a Magyar Néphadsereg csapatai a Varsói Szerződés részeként 1968-ban, rossz ügy szolgálatában Szlovákia területére léptek. A Magyar Köztársaság Országgyűlése mindezekért bocsánatot kérne Szlovákia polgáraitól.

A Szlovák Köztársaság Nemzeti Tanácsa kinyilvánítaná sajnálatát amiatt, hogy a Csehszlovák Köztársaság első világháború utáni kialakítása után olyan események is megtörténtek, amelyek sértették számos magyar nemzetiségű polgár jogait. A Szlovák Köztársaság Nemzeti Tanácsa kinyilvánítaná sajnálatát amiatt, hogy az

1945–48 közötti időszakban is megvalósultak olyan történések, amelyek ahhoz vezettek, hogy az ország területét magyar nemzetiségű polgárok voltak kénytelenek elhagyni, illetve sokakat kényszermunkára hurcoltak el Csehszágba. Kinyilvánítaná továbbá sajnálatát amiatt is, hogy az akkori Szlovák Nemzeti Tanács olyan törvényerejű rendeleteket is elfogadott, amelyek a kollektív bűnösség elve alapján mélyen sértették az ország magyar és német nemzetiségű polgárainak jogait.⁹³ Ugyanakkor a károsult lakosság megsegítésére egy alapot kellene létrehozni.

Ezt az aktivitást előzte meg a Beneš-dekrétumok áldozatainak kárpótlását javasoló tervezet. Az MKP lépését tehát optimista szemszögből nézve átgondolatlanak kell tartanunk. Nyolc évig, amíg az MKP tagja volt a kormánynak és volt esélye a változtatásra, képviselői még csak meg sem próbáltak megfogalmazni egy hasonló deklarációt. Ennél sokkal rosszabb, hogy arra sem használták fel kormánypozíciójukat, hogy korrigálják azon szlovák politikai elit nézeteit, amellyel együttműködtek. Nem módosították a magyar kisebbség elleni háború utáni jogtiprásról szóló és az olyan új mechanizmusok kialakításával kapcsolatos nézeteiket, amelyekkel el lehetett volna kezdeni a szlovák közvélemény nemzeti prizmán átszűrt megrögzött véleményeinek megváltoztatását. Nem alakították ki a feltételeket ahhoz, hogy a szlovák közvélemény elegendő információhoz jusson a második világháború előtti, a két világháború közötti és a második világháború utáni időszakról. Most, amikor az MKP kormányon kívüli tényező, tevékenységét nem lehet másképp magyarázni, mint abbéli igyekezetet, hogy magyar nemzetiségű választópolgárokat nyerjen meg magának, akik a felmérések tanúsága szerint fontosnak tartják, hogy a szlovákok az 1945 utáni eseményekért bocsánatot kérjenek. A szlovák megkérdezettek viszont úgy vélik, hogy bocsánatkérésre nincs semmi ok, és ha a szlovák pártok meg akarják tartani ezeket a választóikat, akkor ilyen bocsánatkérést nem fogadhatnak el.⁹⁴

Az MKP új vezetősége előre sikertelenségre ítélt tevékenységet folytatott, amely el ingerelte Szlovákia magyar és szlovák lakosságát, és ismerve a szlovák politikát, feltételezhette, hogy a kormánykoalíció némely csoportjai a rájuk jellemző affektussal és agresszióval fognak reagálni. Ebben az esetben nemcsak a magyar nemzetiségű választópolgárokról volt szó, hanem arról is, hogy a maga oldalára állítsa azokat a magyar politikai csoportokat, amelyek könyörtelen kritikusi a jelenlegi magyar kormánynak. Ez megmagyarázná, miért voltak időzítve ezek az aktivitások épp a kölcsönös kapcsolatok részleges stabilizációjának időszakára, a Gyurcsány Ferenc és Robert Fico kormányfők által elfogadott 14 pontos programot követő időszakra.⁹⁵

Ami a megbékélésről szóló deklarációt illeti, a szlovák parlament elnöke, Pavol Paška kijelentette, hogy pillanatnyilag semmi okot sem lát egy Szlovákia és Magyarország közötti megbékélésről szóló bonyolult szöveg elfogadására. Bár az utóbbi év folyamán ötször is találkozott a magyar parlament elnökével, Szili Katalinnal, nem beszéltek egy olyan szöveg elfogadásáról, amelyet az MKP javasolt.⁹⁶

Az ellenzék köréből egyetlen személy lett volna hajlandó mérlegelni a megbékélésről szóló deklarációt. Daniel Lipšic megállapította, hogy a második világháború után ténylegesen történtek igazságtalanságok, akárcsak a háború alatt a Horthy-féle Magyarország által megszállt szlovák területeken. „A második világháború utáni rendeletek teljesen legitimek voltak, és nagyon nehéz őket mai szemszögből megítélni.” Lipšic azonban hozzátette: el tudja képzelni a szlovák és magyar parlament bocsánatkérését, amely a szlovák és magyar püspökök egy évvel korábbi nyilatko-

zatához kötődhetne.⁹⁷ Ebben főleg a kölcsönös viszonyok vallási aspektusát hangsúlyozták, de a világiakat is. A Magyar Püspöki Konferencia levelében, amelyet Erdő Péter bíboros írt alá, a következő olvasható: „Ugyanaz a történelem gyakran a közös szenvedések és a közös igyekezetek történelme volt. Ennek a történelemnek a lapjairól nem hiányoznak az ellentmondások és igazságtalanságok sem, amelyek sebeket hagytak a lelkeken. Most Krisztus arca előtt a belsőkbe tekintünk, és lelki megújulásért imádkozva kérjük Isten könyörületességét és bocsánatát azokért a tettekért, amelyek a történelem során ebben a régióban, az itt élő embereken nemzeti, nyelvi vagy kulturális hovatarozásuk miatt lettek elkövetve. Különös fájdalommal emlékezünk azokra az esetekre, amikor a magyarok bántalmazták a szlovákokat vagy a szlovák közösséget. Ezzel párhuzamosan Isten arca előtt megújítjuk tiszteletünket és a megbékülés érzését, a megbocsátó szeretet érzését, amelyeket a múlt valamelyik szakaszában bizonyos személyes vagy társadalmi sebek miatt a mi nemzetünk is átélt. Megbocsátunk, és bocsánatot kérünk.” A Szlovák Püspöki Konferencia František Tondra által aláírt levelében ez állt: „Komoly következetességgel fogadjuk a történelmi igazság átélésének ezt a megnyilvánulását, köszönetet mondva Istennek és kölcsönös megértésért és megbékülésért kérve őt. Ezért megbocsátunk, és bocsánatot kérünk. Ugyanis Önökkel közösen, testvéreinkkel a püspöki szolgálatban tudjuk, hogy a mi kereszténységünk nem csak a múlt vallása, hogy a történelemből való okulással mindig nyitottak vagyunk az Isten által ránk bízott közös program irányának megtalálására. Tudjuk, hogy a múlt összes vitája és sebe csakis az igazsággal tüntethető el, de főleg szeretettel. Az Egyház tanítása értelmében közösen akarunk gondolkodni a történelem igazsága felett, a megbékülés isteni adománya felett, és nem hagyjuk magunkat olyan mértékben befolyásolni a személyes vagy nemzeti érdekek által, hogy a keresztény elvekkel ellentétben gondolkodjunk, beszéljünk vagy cselekedjünk.”⁹⁸

A szlovák–magyar megbékélés kérdését Szlovákia lakossága is érzékeli. Vannak azonban különbségek, amelyek a nemzeti jellegből adódnak.⁹⁹

A magyarok gyakrabban (53,75%) említettek olyan konkrét történelmi eseményt, amelyet negatívan érzékelnek. Leggyakrabban a kitelepítéseket vagy a Beneš-dekrétumokat említették, majd az állampolgárságtól való megfosztást, a vagyonelkobzást, az 1945–1948-as éveket, a reszlovakizációt. Csak egy esetben fordult elő a következő válasz „személyes konfliktusok a romákkal”.

A szlovák megkérdezettek válaszait két csoportra oszthatjuk. Olyan eseményekhez viszonyulnak negatívan, amelyek a magyar kisebbséggel kapcsolatosak (a magyarok követelése, a magyar politikusokkal való ellentétek, a magyarok intoleranciája, az MKP politikája, a magyar egyetem létrejötte, a magyarok terjeszkedési vágya). A másik csoport válaszai a romákhöz kapcsolódtak (lopások, a romák összeférhetlensége).¹⁰⁰

A megbékélés, a kárpótlás történelmi témája ezekben az esetekben nemcsak történelmi, hanem politikai téma is. Minden bocsánatkérés csak viszonylagosan érvényes, és főleg nem lehet teljesen konkrét. Ha a kölcsönös bocsánatkérésre megvan a jóakarát, a határvonalat az európai szlovák és magyar politikában, amely ezáltal tiszta lappal indulna, feltételek és kifogások nélkül kell meghúzni, és anélkül, hogy számolgassuk, ki kit károsított meg jobban.

A szlovák politikusok határozott álláspontra helyezkedtek, s elutasították a magyaroktól való bocsánatkérést. „A szlovákok nem fognak bocsánatot kérni a magyaroktól a múlt miatt. Az egyetlen válasz, nem” (Vladimír Mečiar). „Ez égbekiáltó szemtelenség” (Robert Fico).¹⁰¹ „Az MKP ugyan megbékélésről beszél, de mindig a konfrontációra megy ki náluk a játék” (Ján Kubiš). A szlovák politikai pártok arra a végkövetkeztetésre jutottak, hogy az igazságtalanságok felsorolásának útja nem jó út a megbékéléshez. Dušan Čaplovič szerint Szlovákiának és Magyarországnak vastag vonalat kellene húznia a múlt után, méghozzá bocsánatkérés nélkül. Csáky szerint a kapcsolatok rendezése nem lehetséges bocsánatkérés nélkül.¹⁰²

A megbékélésről szóló közös deklaráció kérdése, amelyet megzavart a Beneš-dekrétumok kárvallottjai kárpótlásának az MKP által megfogalmazott igénye, az SNS ama kijelentésében csúcsosodott ki, mely szerint a párt a Beneš-dekrétumok érvényességének megkérdőjelezését tiltó törvényjavaslattal fog előállni, amely minden ilyen próbálkozást büntetnek nyilvánítana.

Határozat a háború utáni törvények érinthetetlenségéről

A szlovák politikai pártok reakciói az MKP kezdeményezéseire jellemzően átgondolatlanok és ingerültek voltak. Az SNS kilátásba helyezte egy olyan államvédelmi törvény előkészítését, amely szerint mindenkit, aki megkérdőjelezi a Beneš-dekrétumok és Trianon érvényességét, büntetőjogi felelősségre vonhatnak. „Hogy tudatosítsák, aki megkérdőjelezi a háború utáni elrendezést, a börtönben gondolkodhat majd erről” – mondta a párt elnöke, Ján Slota. Hozzátette, hogy hasonló törvények vannak Csehországban, Németországban és Svédországban.¹⁰³ Eredetileg tehát olyan törvény elfogadását fontolgatták, amely a háború utáni törvényhozás megnyitását szabályozta volna. 2007. augusztus 24-én a szlovák parlamentben az SNS képviselői, Ján Slota, Rafael Rafaj, Rudolf Pučík és Ivan Šaško, egy, a „második világháború utáni körülményeket rendező denacifikációs dokumentum érinthetetlenségéről” szóló javaslattal álltak elő, amelyet a szlovák parlament 2007. szeptember 20-án meg is tárgyalta.¹⁰⁴ Az elfogadott határozatban azonban változások következtek be. Megváltozott a javaslat elnevezése. 2007. szeptember 20-án a parlament elfogadta az 533-as számú határozatot a háború utáni dokumentumok érinthetetlenségéről.¹⁰⁵ A szöveget az első részben kiegészítették „a kollektív bűnösség elvét elítélve” megfogalmazással. Az „elutasítva a denacifikációs rendeletek megsemmisítésére és revíziójára irányuló törekvéseket” helyett a „figyelembe véve a békéről szóló feltételeket” szöveget hagyták jóvá. A további részekből is kihagyták a „denacifikációs dekrétumok”, a „denacifikációs dokumentumok” kifejezéseket, amelyek a javaslatban szerepeltek. A határozatot, az MKP kivételével, valamilyen szlovák parlamenti párt aláírta. A határozat elfogadását 120 képviselő támogatta, ellene volt az MKP 20 képviselője, nem szavazott Pavol Minárik kereszténydemokrata képviselő, és az ülésen 9 képviselő nem volt jelen (Viliam Veteška – HZDS, Jaroslav Ivančo, Iveta Radičová, Magda Vášaryová, Mikuláš Dzurinda – SDKÚ, Maroš Kondrôt, Jozef Burian, Pavol Pavlis – Smer, Emil Vestenický – SNS).

A szlovákiai magyar kisebbségen kívül a Magyar Köztársaság képviselői is nemtetszéssel fogadták a határozatot. Gyurcsány Ferenc kormányfő sajnálatát fejezte ki a határozat elfogadása miatt, Sólyom László köztársasági elnök pedig Budapestnek

adott pofonról beszélt.¹⁰⁶ A budapesti szlovák nagykövetség előtt és a békéscsabai szlovák konzulátus előtt szlovákellenes tüntetések folytak, bár csak kis részvétellel, de ezeken tojásokon kívül köveket is dobáltak. A tüntetést a Magyarok Világszövetsége szervezte, és fokozatosan csatlakozott hozzá 14, többnyire szélsőséges jobboldali szervezet. Köztük volt például a Szlovákiában is ismert Hatvannégy Vármegye Ifjúsági Mozgalom, a Trianoni Szövetség Egysége és a Horthy Miklós Társaság. Egyetlen jelentősebb szervezet a parlamenten kívüli Jobbik Magyarországért Mozgalom volt.¹⁰⁷ Szlovákia budapesti nagykövetét, Juraj Migašt bekérték a budapesti Külügyminisztériumba, hogy megmagyarázza a szlovák parlament által elfogadott, a háború utáni törvények érinthetlenségéről szóló határozatot. Ő elsősorban az első bekezdést hangsúlyozta, amely elutasítja a kollektív bűnösség elvét, és biztosította a magyar felet, hogy Szlovákiának is érdeke a Magyarországgal való jó kapcsolat. Hangsúlyozta, hogy jó alapnak tartja a két kormányfő által elfogadott dokumentumot.¹⁰⁸ A magyar parlament képviselői lemondták a két parlament külügyi bizottságának tervezett találkozóját.

A szlovák törvényhozás által elfogadott határozattal kapcsolatban az MKP nyilatkozatot adott ki, amelyben ez áll: „véleményünk szerint ezen dokumentumok szellemiségének és negatív hatásainak megerősítése nem kaphat helyet a 21. század Európájában. Továbbra is fontosnak tartjuk a bocsánatkérést azokkal az állampolgárokkal szemben, akiket megkárosítottak a háború utáni folyamatok, és fontosnak tartjuk mérlegelni lehetséges kárpótlásukat.”¹⁰⁹ A határozat elfogadását azzal kapcsolatban kell szemlélni, hogy 2007. október 4-én az Európa Parlament szocialista frakciójának meg kellett volna tárgyalnia a Smer tagságának felújítását az Európai Szocialisták Pártjában.

Az MKP elnöke még a dokumentum elfogadása előtt levélben figyelmeztette annak feltételezett tartalmára az Európai Parlament állampolgári jogok bizottságának elnökét, Jean-Marie Cavadát. A levélben a szlovákiai politikai helyzet alakulását riasztónak nevezte, a deklarációt pedig szegyezteljesnek és sértőnek a Szlovákiában élő magyar és német kisebbségre nézve.¹¹⁰ Az MKP elnöke, Csáky Pál levelet küldött az Európai Parlament állampolgári jogok bizottságának, amelyben bírálta az előkészületben levő határozatot. A levelet az MKP emberein kívül két magyar és két német európai parlamenti képviselő írta alá.¹¹¹

A második világháború utáni magyarellenes intézkedéseket tehát a háború utáni helyzettel magyarázhatjuk, és elmondhatjuk, hogy beteljesedik a csehszlovák törvényhozás. Itt lenne az ideje a szlovák politikában levetni a háború utáni nacionalista színezetű szemüveget. Az, hogy valami jogszerűen történt, még nem jelenti, hogy igazságos és emberséges volt. A háború utáni törvényhozás megteremtette a magyar nemzetiségűek üldözésének, kitelepítésének, vagyonuk elkobzásának feltételeit. Ezt attól függetlenül ki kell jelenteni, hogy hasonlóképpen viselkedett a szlovákokkal szemben a Horthy-rendszer a bécsi döntés után. A háború utáni törvényhozást lehet magyarázni és indokolni, de nem lehet igazságosnak tartani, védelmezni, és a jelenben nem szolgálhat alapul az államnak a magyar kisebbséghez való viszonyulásában, mint ahogy nem lehet ráépíteni a magyar kisebbség Szlovákiához való lojalitását sem. A szlovák politika lényeges kérdése, hogyan képzei el jövőjét Európában. A háború utáni törvényhozás nem jó példája Szlovákia hozzájárulásának Európa egységéhez.

A szlovák parlament határozata sok vitát váltott ki. Pozitív elem, hogy a sajtóban folyó nyilvános vitába első alkalommal vonták be a történettudomány, a jogtudomány és a politológia jeles képviselőit. Nem kaptak azonban teret egy hosszabb vitára.

Befejezés

2007-ben Szlovákia kormánya kijelentéseivel igazolta a nemzeti kisebbségek „status quo”-ját. Befejeződtek a szervezeti átalakítások a nemzeti kisebbségekről gondoskodó állami hivatalokban. A kormányprogram szellemében elkezdődött a szlovák nyelv pozícióinak megerősítése a nemzetiségi iskolaügyben és kultúrában, a nemzeti erők megszilárdításában, főleg Szlovákia déli részén. A 2007-es év a kormánypolitikában a hazafiság, de a történelmi témákba való belépés jegyében is zajlott. Nyolc év után befejezte kormányzását az a koalíció, amelynek az MKP is stabil része volt. Az MKP, felszabadulva a koalíciós kötelezettségek alól, olyan kérdésekkel állt elő, amelyeket az előző években nem tudott megoldani. Az új kormánykoalícióhoz való viszonyt tekintve a dialógust a konfrontáció váltotta fel. A Beneš-dekrétumok felvetésével megnyitotta a magyarok és a németek kárpótlásának kérdését, a megbékélésről szóló deklaráció tervezetével pedig történelmi témákról nyitott vitát, amelynek jellegét a politikusok és az újságírók határozták meg. Ennek eredményeképpen fogadta el a szlovák parlament a háború utáni törvénykezés érinthetlenségéről szóló határozatot, amely olyan törvények érinthetlenségét nyilvánította ki, amelyeket már régen megváltoztattak. A szlovák és a magyar kormányfő találkozásán elért pozitív eredmények ellenére kiéleződött a szlovák–magyar viszony mind államközi, mind belpolitikai szinten.

Jegyzetek

1. *Hospodárske noviny*, 2007. október 23.
2. *Hospodárske noviny*, 2007. október. 7.
3. A Szlovák Köztársaság kormányának programnyilatkozata, 2006. augusztus.
4. Uo.
5. Uo.
6. *Pravda*, 2007. augusztus. 3.
7. *Pravda*, 2007. október. 1. *Šéfom Rady vlády pre menšiny bude asi Čaplovič* [A kormány kisebbségi tanácsát valószínűleg Čaplovič fogja vezetni].
8. A tanács tagja lett Hrubík Béla – Csemadok; I. Lukáčová – Kultúrne združenie občanov rómskej národnosti [Roma Nemzetiségű Állampolgárok Kulturális Társulása]; P. Doležal – Český spolok na Slovensku [Szlovákiai Cseh Egyesület]; I. Bandurič – Rusínska obroda [Ruszin Újjászületés]; I. Laba – Zväz Rusínov-Ukrajincov Slovenskej republiky [Ruszin–Ukrán Szövetség]; O. Pöss – Karpatskonemecký spolok na Slovensku [Szlovákiai Kárpátinémet Egyesület]; R. Zwiewka – Pofský klub [Lengyel Klub]; E. Hrubínová – Moravský kultúrny zväz [Morva Kulturális Szövetség]; N. Dostovalová – Zväz Rusínov na Slovensku [Szlovákiai Ruszinok Egyesülete]; E. Hrušíková – Pôvodný kultúrny zväz Bulharov a ich priateľov na Slovensku „Christo Botev” [Christo Botev – a szlovákiai bolgárok és barátaik eredeti kulturális szövetsége]; J. Klačka – Chorvátsky kultúrny zväz na Slovensku [Szlovákiai Horvát Kulturális Szövetség]; P. Traubner – Kultúrny spolok židovských občanov na Slovensku [Szlovákiai Zsidók Kulturális Szövetsége]. A tanács ülése-

ire meghívandók az állami szervezetek képviselői: A. Botošová, a kormány roma ügyekért felelős megbízottja; A. Nagy László, a szlovák parlament emberi jogi bizottságának az elnöke; B. Obrimčáková, az Oktatási Minisztérium regionális oktatásügyért, további művelődésért és sportért felelős államtitkára; A. J. Lang, a Kulturális Minisztérium kisebbségi és regionális kultúrákért felelős államtitkára; J. Tomatová, a Szociális és Családügyi Minisztérium szociális kirekesztettség és segítség a nélkülözésben osztályának igazgatója; O. Plišnáková, a Belügyminisztérium belügyi osztályának igazgatója; Z. Topolská, a Külügyminisztérium emberjogi osztályának igazgatója; M. Belejová, az Építésügyi és Regionális Fejlesztési Minisztérium strukturális alapok irányítása osztályának igazgatója. Továbbá a következő szakemberek: Szarka László (MTA Etnikai-nemzeti Kisebbségkutató Intézet, Budapest), M. Gončová (Masaryk Egyetem, Brünn), M. Gbúrová (Eperjesi Egyetem), P. Mešťan (Szlovák Nemzeti Múzeum – A Zsidó Kultúra Múzeuma).

9. Az első ülésen azonban A. Nagy Lászlóhoz hasonlóan nem vett részt.
10. Jegyzőkönyv a tanács 2007. november 6-i üléséről. <http://www8.mensiny.vlada.gov.sk/index.php?ID=3623>.
11. Uo.
12. *Pravda*, 2007. november 2. Ministerstvo útočí proti právam menšín [A minisztérium támadja a kisebbségek jogait].
13. Konceptia výchovy a vzdelávania v jazyku národnostných menšín [A nemzeti kisebbségek nyelvén történő nevelés és oktatás koncepciója]. http://www.rokovania.sk/appl/material.nsf/0/F96A8AADCOFE7B98C12573A30046B64B/SFILE/priloha_3.doc. *Sme*, 2007. október. 23. Ministerstvo: národnostné školy nekladú dôraz na štátny a materinský jazyk [A minisztérium: a nemzetiségi iskolák nem fektetnek hangsúlyt az államnyelvre és az anyanyelvre].
14. Súčasný systém vzdelávania príslušníkov národnostných menšín. Príloha č. 3 [A nemzeti kisebbségek oktatásának jelenlegi rendszere. 3. melléklet]. http://www.rokovania.sk/appl/material.nsf/0/F96A8AADCOFE7B98C12573A30046B64B/SFILE/priloha_3.doc.
15. 2006. évi jelentés a szlovákiai magyarság helyzetéről. www.nemzetpolitika.gov.hu.
16. *Pravda*, 2007. augusztus 3. Škole v Komárne pomohla Pešť. [A komáromi egyetemnek Pest segített].
17. *Hospodárske noviny*, 2007. november 6. Obavy Fica sa zatiaľ nenaplnili [Fico aggályai eddig nem váltak be]; *Sme*, 2007. szeptember 13. SMK: Návrh SNS úplne zbytočne provokuje [MKP: Az SNS javaslatát teljesen fölöslegesen provokál]; *Sme*, 2007. szeptember 18. Podľa Mikolaja niektoré školy buď zmenia názor a filozofiu, alebo zaniknú [Mikolaj szerint némely iskola vagy véleményét és filozófiát változtat, vagy megszűnik].
18. <http://www.luno.hu/mambo/index.php?option=content&task=view&id=465&Itemid=>
19. *Pravda*, 2007. október 24. Čaplovič chce zachovať výhody v školách menšín [Čaplovič meg akarja őrizni a kisebbségi iskolák előnyeit].
20. <http://www.minedu.sk/index.php?lang=sk&rootId=228>. A tanács tagja volt: J. Kovalčík (a Jarabinaí Ukrán Tannyelvű Alapiskola igazgatója); M. Čizmarová (az Eperjesi Egyetem BTK Ukrán Tanszékének oktatója); V. Zeman (a romaügyi kormány megbízott hivatalának munkatársa); J. Drapák (Jóka); D. Pechočiaková (a nyitrai Matica slovenská székházának igazgatónője); K. Ondrášová (az Oktatási Minisztérium regionális iskolaügy szekciójától); P. Gajdoš (a dunaszerdahelyi szlovák alapiskola igazgatója); László Béla (a nyitrai Konstantin Egyetem Közép-európai Tanulmányok Karának dékánja); Mészáros András (a pozsonyi Comenius Egyetem BTK Magyar Nyelv és Irodalom Tanszékének tanára); G. Jonášková (a nyitrai Konstantin Egyetem Szakszervezeti Tanácsának elnöke); L. Klučková (Oktatási Minisztérium); V. Tarča (a mezőlaborci gimnázium igazgatója); M. Gaj (a Radvaň nad Laborcom-i Ruszin Tannyelvű Alapiskola igazgatója); M. Recktenwald (óvoda- és alapiskolaigazgató, Chmelnica); V. Wagner (Késmárk); I. Janko (Nyitra); I. Balázsová (Losonc); Szigeti László (parlamentari képviselő); L. Fízik (Zólyom).

21. Az oktatási miniszter 2007. február 20-i keltezésű levele CD-2007-2895/5822-4:Sekr/D.
22. *Pravda*, 2007. július 10. Duka-Zólyomi kritizoval SR na pôde EÚ [Duka-Zólyomi az EU-ban bírálta Szlovákiát].
23. *Sme*, 2007. december 13. Fico je vo vývoji vzťahov Slovenska a Maďarska optimistom [Fico optimista Szlovákia és Magyarország viszonyának fejlődését illetően].
24. *Hospodárske noviny*, 2007. november 19. Swoboda: Neprišli sme nikoho súdiť – prišli sme pomôcť [Swoboda: nem ítélni, hanem segíteni jöttünk].
25. Hlavné odborné činnosti SNM na rok 2007. <http://www.snm.sk/?lang=svk&org=0§ion=info>.
26. *Hospodárske noviny*, 2007. október 31. SMK: odvolanie riaditeľa múzea je politicky motivované [MKP: a múzeumigazgató leváltása politikailag motivált]; *Sme*, 2007. október 31. SMK: Riaditeľ odvolali pre občianske aktivity [MKP: az igazgatót polgári aktivitásai miatt váltották le]; *Týždeň*, 2007/45, Odvolanie riaditeľa [Az igazgató leváltása].
27. Odpoveď ministra kultúry M. Maďariča z 30. 7. 2007 na interpeláciu poslanca I. Andruska (M. Maďarič kulturális miniszter 2007. július 30-i válasza Andruskó Imre képviselő interpellációjára).
28. *Týždeň*, 2007/26, Bán, A. : Mladé srdcia pred infarktom [Az Ifjú Szívek infarktus előtt].
29. *Sme*, 2007. december 7. Čaplovič dal preverit 45 miliónovú dotáciu pre Slovenský rozhlas [Čaplovič felülvizsgáltatta a Szlovák Rádióknak nyújtott 45 millióos támogatást].
30. *Hospodárske noviny*, 2007. november 6. Obavy Fica sa zatiaľ nenaplnili [Fico aggályai eddig nem váltak be]; *Sme*, 2007. november 4. Dušan Čaplovič necíti ústretovosť maďarského prezidenta [Dušan Čaplovič nem érzi a magyar elnök hajlandóságát].
31. A Kisebbségekért és Etnikai Csoportokért Felelős Kormánytanács üléséről szóló jegyzőkönyv 2007. november 6. <http://www8.mensiny.vlada.gov.sk/index.php?ID=3623>.
32. *Pravda*, 2007. augusztus 6. SMK sa pýta Fica, či platí jazykový zákon [Az MKP Ficotól kérdezi, hogy érvényes-e a nyelvtörvény].
33. <http://www.rokovania.sk/appl/material.nsf/0/FC374DFBEBEFC113C12572DF003672DC?OpenDocument>.
34. *Hospodárske noviny*, 2007. október 23. SNS ide po dvojjazyčných názvoch [A SZNP hajtóvadászatot rendez a kétnyelvű településnevek ellen].
35. <http://www.rokovania.sk/appl/material.nsf/0/FC374DFBEBEFC113C12572DF003672DC?OpenDocument>.
36. Uo.
37. *Sme*, 2007. május 18. Tomanová: Ja vás volám po slovensky [Tomanová: Én szlovákul hívom magát].
38. *Sme*, 2007. május 17. SMK predloží novely jazykového zákona [Az MKP nyelvtörvény-módosító javaslatokat nyújt be].
39. *Sme*, 2007. július 20. Migaš: V SR a v Maďarsku je spoločná vôľa pozerat' sa pragmaticky [Migaš: Szlovákia és Magyarország közös akarata a pragmatikus nézőpont].
40. *Pravda*, 2007. október 5. Paška: Ďalšia neoficiálna návšteva z Maďarska nie je šťastné riešenie [Paška: Az újabb nem hivatalos látogatás Magyarország részéről nem szerencsés megoldás].
41. *Pravda*, 2007. október 6. Sziliová: Neprišla som rozprávať [Szili: Nem beszélni jöttem].
42. A községből származik a legrégebb magyar nyelven írt összefüggő szövegemlék. A *Hallotti beszédet* a 12. század végén született Pray-kódex jegyzi. A kódexet abban a Benedek-rendi kolostorban használták, amelynek részét alkotta a jelenlegi kéttornyú román kori templom Deákiban. Ennek legrégebb része, a Szent István-kápolna valószínűleg a magyar államalapítás idejéből származik, és azon kevés műemlék közé tartozik, amelyek e korszakból fennmaradtak. Felújítását a magyar állam is támogatta. *Hospodárske noviny*, 2007. augusztus 19. Maďarský prezident Solyóm si v Diakovciach uctil pamiatku Sv. Štefana [Sólyom magyar államfő Deákiban tisztelgett Szent István emlékének].

43. *Pravda*, 2007. október 1. Prezident Sólyom sa stretne aj s vedením SMK [Sólyom államfő az MKP vezetőivel is találkozik].
44. *Pravda*, 2007. október 3. Fico: Sólyom zneuzil súkromnú návštevu [Fico: Sólyom visszaélt a magánlátogatással].
45. *Pravda*, 2007. október 2. Sólyom očakáva od SR pozitívne gesto [Sólyom pozitív gesztust vár Szlovákiától].
46. *Pravda*, 2007. október 4. Vieme o sebe veľmi málo, tvrdí Heizer [Keveset tudunk egymásról, állítja Heizer].
47. *Sme*, 2007. augusztus 22. Návšteva Sólyoma bola podľa Bajaníka diplomatickým lapsusom [Bajník szerint Sólyom látogatása diplomáciai botlás volt].
48. *Pravda*, 2007. október 8. Kubiš: Sólyom nie je súkromná osoba [Kubiš: Sólyom nem magánszemély].
49. *Pravda*, 2007. október 5. Do Maďarska ma nepozývajú, tvrdí prezident [Nem hívnak Magyarországra, állítja a köztársasági elnök].
50. *Sme*, 2007. október 11. Heizer: Pozvanie pre slovenského prezidenta na návštevu Maďarska platí [Heizer: A szlovák elnök Magyarországra szóló meghívása továbbra is érvényes].
51. <http://www.prezident.sk/?rozhovor-s-prezidentom-sr-ivanom-gasparovicom-rozhlaso- stanica-slovensko-3-11-2007>.
52. *Sme*, 2007. október 10. Kubiš: Zhoršenie vzťahov zapríčinilo vedenie SMK [Kubiš: A kapcsolatok romlását az MKP vezetősége idézte elő].
53. *Sme*, 2007. október 19. Fico dohodol Gyurcsányho návštevu Slovenska [Fico megállapodott Gyurcsány szlovákiai látogatásáról].
54. *Sme*, 2007. december 5. Kubiš: Nedošlo k zhoršeniu dodržiavania práv menšín v SR [Kubiš: Szlovákiában nem romlott a kisebbségi jogok betartásának helyzete].
55. *Sme*, 2007. december 10. Ficov názor na Kosovo je vo V4 osamotený [Fico Koszovóval kapcsolatos nézetével magára maradt a V4-ben].
56. *Sme*, 2007. június 17. Gyurcsány si s Ficom sadne za rokovací stôl ako priateľ [Gyurcsány és Fico barátként ül a tárgyalóasztalhoz].
57. *Sme*, 2007. július 10. Vstupom SR a Maďarska do schengenského priestoru Slovensko prakticky stratí juh [Szlovákia és Magyarország a schengeni övezetbe történő csatlakozásával Szlovákia gyakorlatilag elveszti déli területét].
58. <http://www.rokovania.sk/appl/material.nsf/0/4152677519479AC1C125725E004E6C6A?OpenDocument>.
59. Eddig hatszor ülésezett a vegyes bizottság (alapító ülés: 1999. február 8., Budapest; II. ülés: 1999. szeptember 29., Pozsony; III. ülés: 2000. február 23., Budapest; IV. ülés: 2003. június 5., Pozsony; V. ülés: 2005. november 15., Budapest; VI. ülés: 2006. szeptember 22., Pozsony).
60. A kisebbségi ügyekben illetékes szlovák–magyar vegyes bizottság VII. ülésének lefolyásáról és eredményeiről szóló jelentés, 2007. december./pripkon.nsf/vw_ByID/ID_042AC203EA36A912C1257376002E3696/\$File/Material.rtf.
61. *Nový čas*, 2007. április 1. Csáky: Slová Bugára sú prejavom ľudského sklamanía z neúspechu [Csáky: Bugár szavai a sikertelenségből származó emberi csalódottság megnyilvánulásai].
62. *Nový čas*, 2007. április 3. Csákyho úderka v SMK! [Csáky emberei az MKP-ban].
63. *Týždeň*, 2007/16. Bán, A.: Zabudnutí Maďari [Elfelejtett magyarok].
64. *Sme*, 2007. július 19. Na Slovensku je viac ako 100-tisíc registrovaných členov politických strán [Szlovákiában több mint 100 ezer bejegyzett párttag van].
65. *Sme*, 2007. július 12. Csáky: Snažím sa pripravovať stranu na generáčnú výmenu [Csáky: Igyekszem felkészíteni a pártot a nemzedékváltásra].
66. *Týždeň*, 2007/16. Vrenie v SMK [Forrongás az MKP-ban].
67. *Hospodárske noviny*, 2007. július 16. Ak nebude Duraya riešiť Csáky, bude Bugár konat sám [Ha Csáky nem intézkedik Duray ügyében, akkor Bugár veszi kézbe az ügyet].

68. *Sme*, 2007. július 20. Bárδος: Duray pre stranu nič pozitívne neprinesie [Bárδος: Duray semi jót nem hoz a pártnak].
69. *Pravda*, 2007. május 14. Hrušovský: Palkove slová sú o súťaži v KDH [Hrušovský: Palko szavai a KDH-n belüli versengésről szólnak].
70. *Sme*, 2007. október 13. Bugár: SMK nie je radikálnejšia ako za môjho vedenia [Az MKP nem radikálisabb, mint amilyen az én vezetésem alatt volt].
71. *Sme*, 2007. november 5. Simon: Csáky odvádza pozornosť od zásadných tém [Csáky fontos témákról tereli el a figyelmet].
72. *Pravda*, 2007. szeptember 26. Slota si vyrečnil nové trestné oznámenie [Slota újabb feljelentést beszélt ki magának].
73. *Pravda*, 2007. október 2. Slota a Csáky škodia Slovensku, tvrdí Kubiš [Slota és Csáky kárt okoznak Szlovákiának, állítja Kubiš].
74. *Pravda*, 2007. november 6. Duray: Na Slovensku je pouličný fašizmus [Szlovákiában utcai fasizmus van].
75. *Pravda*, 2007. november 14. Duray čelí trestnému oznámeniu [Durayt feljelentették].
76. Választási program 2006–2010. http://www.mkp.sk/index.php?option=com_content&task=view&id=28&Itemid=2&limit=1&limitstart=1.
77. A témáról részletesebben: Čierna-Lantayová, D. – Štefanovič, M. – Šutaj, Š. – Štefanový, M. – Zavacká, K.: *Slovakia and Decrees of President of the Czechoslovak Republic Edvard Beneš in the Context of Regulation of the Slovak National Council*. Bratislava, Veda, 2006.
78. *Hospodárske noviny*, 2007. április 10. Južná hranica ubližuje Maďarom [A déli határ sérti a magyarokat].
79. *Hospodárske noviny*, 2007. április 10. Za Benešove dekréty čaká Csáky ospravedlnenie [A Beneš-dekrétumokért Csáky bocsánatkérésre vár].
80. *Hospodárske noviny*, 2007. április 11. Nové vedenie SMK s otvorením Benešových dekrétov dlho nečakalo [Az MKP új vezetése nem sokáig várt a Beneš-dekrétumok kérdésének megnyitásával].
81. *Hospodárske noviny*, 2007. április 11. Pardon chcu počut Maďari [A magyarok bocsánatkérését akarnak hallani].
82. *Sme*, 2007. augusztus 6. Csáky ide riešiť Benešove dekréty [Csáky meg akarja oldani a Beneš-dekrétumokat].
83. *Nový čas*, 2007. augusztus 6. Bugár: Nastolenie témy dekrétov vyvolá len napätie [A dekrétumok felvetése csak feszültséget kelt].
84. Részletesebben: Šutaj, Š.: Benešove dekréty ako nástroj politickej propagandy. In Šutaj, Š. (ed.): *Dekréty Edvarda Beneša v povojnovom období*. Prešov, Universum, 2004, 108–109. p.
85. http://www.niton.sk/documents/10-8-639-valprog_n_sk.doc.
86. *Sme*, 2007. augusztus 7. Bárδος: Je našou morálnou povinnosťou hovoriť o riešení Benešových dekrétov [Erkölcsei kötelességünk beszélni a Beneš-dekrétumok megoldásáról].
87. *Pravda*, 2007. november 23. Rozbehli petíciu za odškodnenie Maďarov [Petíciót kezdtek a magyarok kárpótlása ügyében].
88. *Pravda*, 2007. augusztus 6. Lipšic: Je mi líuto, s akou témou Csáky vyšiel [Sajnálom, hogy Csáky ilyen témával állt elő].
89. *Hospodárske noviny*, 2007. augusztus 6. KDH nepodporí Csákyho odškodnenie za Benešove dekréty [A KDH nem támogatja Csákyt a Beneš-dekrétumokért járó kárpótlás ügyében].
90. *Pravda*, 2007. augusztus 6. SDKÚ: Otázka Benešových dekrétov patrí už len historikom [SDKÚ: A Beneš-dekrétumok kérdése már csak a történeaszekre tartozik].
91. *Sme*, 2007. augusztus 6. Opoziční partneri s Csákyho návrhom nesúhlasia [Az ellenzéki partnerek nem értenek egyet Csáky javaslatával].

92. *Sme*, 2007. augusztus. 29. Palko: Vzťah s Maďarskom sa radikalizuje [Palko: A Magyarországgal szembeni viszony radikalizálódik].
93. A közös deklaráció alaptézisei. http://www.smk.sk/index.php?option=com_content&task=view&id=229&Itemid=35.
94. Részletesebben Šutaj, Š. – Homišinová, M. – Sáposová, A. – Šutajová, J.: *Maďarská menšina na Slovensku v procesoch transformácie po roku 1989 (identita a politika)*. Prešov, Universum, 2006.
95. A szlovák fél csak angolul publikálta a szöveget. A résztvevő felek azért egyeztek meg így, hogy elkerüljék a fordítások következtében fennálló eltérő értelmezést. A dokumentum teljes szövege a 3. mellékletben olvasható, és a szlovák kormány 2007. július 4-i üléséről kiadott anyagok között szerepel.
96. *Sme*, 2007. szeptember 11. Paška: Nie je dôvod prijímať text o zmierení [Paška: Nincs ok arra, hogy elfogadjuk a megbékélésről szóló szöveget]. A cím, amelyet a szerkesztő adott, nem tükrözi Pavol Paška gondolatait.
97. *Pravda*, 2007. augusztus 6. Lipšic: Je mi ľúto, s akou témou Csáky vyšiel [Lipšic: Sajnálom, hogy Csáky ilyen témával állt elő].
98. http://sklennykostel.net/joomla/index.php?option=com_content&task=view&id=635&Itemid=40.
99. Šutaj, Š. – Výrost, J.: Interetnické vzťahy – minulosť, súčasnosť a perspektívy. In Výrost, J. - Homišinová, M. (eds.): *Národ, národnosti a etnické skupiny v procese transformácie slovenskej spoločnosti*. Košice, Spoločenskovedný ústav SAV, 2005, 47. p.
100. Uo. 48. p.
101. *Pravda*, 2007. szeptember 10. Slovensko sa Maďarom neospravedlní [Szlovákia nem kér bocsánatot a magyaroktól].
102. *Sme*, 2007. október 16. Csáky robí podľa Čaploviča ľstivú a nečestnú politiku [Čaplovič szerint Csáky hazug és becstelen politikát folytat].
103. *Pravda*, 2007. augusztus 9. SNS chce trestať tých, čo spochybnia Trianon [Az SNS büntetnie akarja azokat, akik megkérdőjelezik Trianont]; *Hospodárske noviny*, 2007. augusztus 9. Duray: Schválenie zákona zakazujúceho otvárať Benešove dekrétý by bolo úbohé [Duray: a Beneš-dekrétumok megnyitását tiltó törvény szánalmas lenne].
104. www.nrsr.sk/default.aspx?sid=Schodze/zoznam.
105. <http://www.nrsr.sk/exelT.NRSR.Web.SSLP/Download.aspx?DocID=267236>.
106. *Pravda*, 2007. szeptember 25. Smer sa snaží vyhnúť kritike za uznesenie o Benešových dekrétóch [A Smer igyekszik kivonni magát a Beneš-dekrétumokról hozott határozat miatti kritika alól].
107. *Sme*, 2007. szeptember 26. Extrémisti prišli pred slovenskú ambasádu [A szélsőségek kivonultak a szlovák nagykövetség elé].
108. *Pravda*, 2007. szeptember 25. Veľvyslanec Migaš vysvetľoval v Budapešti [Migaš nagykövet Budapesten magyarázkodott].
109. *Pravda*, 2007. szeptember 24. Maďari sa pre dekrétý nevidia so Slovákmí [A magyarok a dekrétumok miatt nem tárgyalnak a szlovákokkal].
110. *Hospodárske noviny*, 2007. szeptember 21. Fico Gyurcsányovi potvrdil nedotknuteľnosť Benešových dekrétov [Fico megerősítette Gyurcsánynak a Beneš-dekrétumok érinthetetlenségét].
111. *Hospodárske noviny*, 2007. szeptember 21. Naši poslanci nahnevali Nemcov [Képviselőink magukra haragították a németeket]; *Pravda*, 2007. szeptember 20. Europoslanci napadli nedotknuteľnosť dekrétov [Az euroképviselők megtámadták a dekrétumok érinthetetlenségét].

Internetes források

- Hlavné odborné činnosti SNM na rok 2007. <http://www.snm.sk/?lang=svk&org=0§ion=info>.
- Interpelácie na zasadaní NR SR 9. 5. 2007.
- Odpoveď ministra kultúry M. Maďariča na interpeláciu poslanca I. Andruska z 30. 7. 2007.
- Odpoveď ministra vnútra R. Kaliňáka na interpeláciu V. Mečiara zo 16. 11. 2007. <http://www.nrsr.sk/exeIT.NRSR.Web.Webclass/Tmp/odpoved%2017.pdf>.
- Medzivládna slovensko-ukrajinská komisia pre národnostné menšiny, školstvo a kultúru. [http://www.rokovania.sk/appl/material.nsf/0/2FB7D11E30850938C12573AE0414A11/\\$FILE/Zdroj.html](http://www.rokovania.sk/appl/material.nsf/0/2FB7D11E30850938C12573AE0414A11/$FILE/Zdroj.html).
- Návrh koncepcie výchovy a vzdelávania národnostných menšín. <http://www.rokovania.sk/appl/material.nsf/0/7F8417FDB8D19F05C12573A300458BE4?OpenDocument>.
- Návrh na uznesenie „o nedotknuteľnosti denacifikačných dokumentov k usporiadaniu pomerov po II. svetovej vojne“ www.nrsr.sk/default.aspx?sid=Schodze/zoznam.
- Návrh Strany maďarskej koalície na uzmierenie. http://www.smk.sk/index.php?option=com_content&task=view&id=229&Itemid=35.
- Projekt autonómie. http://www.shp.hu/hpc/hpc_member_3g.php?azonosito=commora kozigaz&oldalkod=1d5S524AAv.
- Rozhovor s prezidentom... <http://www.prezident.sk/?rozhovor-s-prezidentom-sr-ivanom-gasparovicom-rozhlasova-stanica-slovensko-3-11-2007>.
- Správa o priebehu a výsledkoch VII. zasadania Zmiešanej slovensko-maďarskej komisie pre záležitosti menšín. [http://www.mzv.sk/App/WCM/pripkon.nsf/vw_ByID/ID_042AC203EA36A912C1257376002E3696/\\$File/Material.rtf](http://www.mzv.sk/App/WCM/pripkon.nsf/vw_ByID/ID_042AC203EA36A912C1257376002E3696/$File/Material.rtf).
- Uznesenie NR SR č. 533 z 20. septembra 2007 o nedotknuteľnosti povojnových dokumentov k usporiadaniu pomerov po II. svetovej vojne na Slovensku. <http://www.nrsr.sk/exeIT.NRSR.Web.SSLP/Download.aspx?DocID=267236>.
- Volebný program na roky 2006-2010. http://www.niton.sk/documents/10-8-639-valprog_n_sk.doc.
- Zápisnica zo schôdze Výboru NR SR z 26. 4. 2007 <http://www.nrsr.sk/appbin/xweb/VyboryNR/lpnr/Zapisnica/Zapisnica%20LPNZ%2014.%20schodza.doc>.
- Zápisnica zo schôdze Výboru NR SR z 19. 11. 2007 <http://www.nrsr.sk/appbin/xweb/VyboryNR/lpnr/Zapisnica/Zapisnica%20LPNZ%2023.%20schodza.doc>.
- Zápisnica z rokovania Rady vlády Slovenskej republiky pre národnostné menšiny a etnické skupiny dňa 6. novembra 2007. <http://www8.mensiny.vlada.gov.sk/index.php?ID=3623>.
- <http://www-8.mensiny.vlada.gov.sk>.
- <http://www.smk.sk>.

Felhasznált irodalom

- Čierna-Lantayová, D. – Štefanovič, M. – Šutaj, Š. – Štefanský, M. – Zavacká, K.: *Slovakia and Decrees of President of the Czechoslovak Republic Edvard Beneš in the Context of Regulation of the Slovak National Council*. Bratislava, Veda, 2006.
- Šutaj, Š. – Homišinová, M. – Sáposová, A. – Šutajová, J.: *Maďarská menšina na Slovensku v procesoch transformácie po roku 1989 (identita a politika)*. Prešov, Universum, 2006.

- Šutajová, J. – Ďurkiovská, M. (ed.): *Maďarská menšina na Slovensku v procese transformácie po roku 1989 – historické, politologické a právne súvislosti*. Prešov, Universum, 2007.
- Šutaj, Š. (ed.): *Dekréty Edvarda Beneša v povojnovom období*. Prešov, Universum, 2004.
- Výrost, J. – Homišinová, M. (eds.): *Národ, národnosti a etnické skupiny v procese transformácie slovenskej spoločnosti*. Košice, Spoločenskovedný ústav SAV, 2005.

(Fordította Mészáros Magdolna)

ŠTEFAN ŠUTAJ – ARANKA SÁPOS

THE HUNGARIAN MINORITY IN THE POLITICAL LIFE IN SLOVAKIA (ON THE EXAMPLE OF 2007)

The Hungarian Minority in Slovakia and its representation play a significant role in the social and political life of Slovakia. The relationship toward this minority from the side of the governmental policy is after 1989 even a barometer of Europe-likeness and many times even democracy-likeness of governmental groups. This results from opposition that the issue of the position of national minorities has in the European communities and in the policy of the European Union.

In 2007 the Slovak government confirmed with the statements of its representatives the „status quo“ in the position of national minorities. Organisation changes on positions of civil servants dealing with the issue of national minorities ended. In the spirit of the program declaration of the government a course of strengthening the position of the Slovak language in the national education, culture and support of national powers in Slovakia began and mainly in its southern part. Year 2007 was for the governmental policy in the sign of nationalism, but also in entering politics into historical topics. The SMK (Slovak-Hungarian Coalition) freed from coalition obligations, after the changes in the leadership of the party, raised issues that it did not succeed to solve in the last years. The issues of compensating Hungarians and Germans for the decrees of president Beneš and orders of the Slovak National Council, together with the draft for declaration on conciliation evoke a discussion on historical topics, in which the character was defined by politics and the journalists. The result was the adoption of a problematic resolution of the National Council of the Slovak Republic on untouchability of after-war legislation, that declared the untouchability of acts that have been long modified. In spite of positive results of meetings of the Prime-Ministers of the Slovak Republic and the Hungarian Republic another development brought the sharpening of Slovak-Hungarian interstate and inner-state relationships.

Nemzeti harc és támogatás a magyarországi magyarságpolitikában

LÁSZLÓ ÖLLÖS
THE NATIONAL FIGHT AND SUPPORT IN THE HUNGARIAN POLICY
OF HUNGARIAN PEOPLE

323.1(439)
328.1(439)
323.113(=511.141)
324(439)

Hungary. Hungarian Politics of Hungarian People. Over-the-border Hungarian Minority. Election campaign.

A határon túli magyar kisebbségek kérdése már 1990-ben, tehát az első szabad választások alkalmával belpolitikai kérdésként jelent meg Magyarországon. A nemzeti létükben veszélyeztetett határon túli magyarok problematikája új elemmel bővítette a hatalomért vívott választási küzdelem érvrendszerét. A magyarországi politikai pártok a kisebbségek támogatásán túl politikai ellenfelükkel szemben a magyar nemzet egészének a megmaradását és felemelkedését féltették, amit szerintük (a kampány sugallata alapján) éppen a politikai ellenfeleik veszélyeztettek. A nemzeti romlással való fenyegetés azonban a politikai nyomásgyakorlás és a folyamatos küzdelem világába vezet – és vezetett is. A károkozással való fenyegetés vált a nyomásgyakorlás lényégévé, és egyben az alkotmányos egyetértés akadályává.

Ha bármelyik magyarországi politikai erő azzal kezd fenyegetőzni, hogy a magyar kisebbségek neki nem tetsző támogatását a magyar nemzet gyengítésére, sőt elpusztítására irányuló cselekedetnek minősíti, akkor a megegyezés világából átlép az egyetértést kizáró harc világába.

Amennyiben pusztán a vélt pártérdekek¹ szempontjából tekintünk a helyzetre, akkor akár azt is állíthatnánk, hogy éppen ez hozza a lehető legnagyobb hasznot az érintettek számára. A haszonelvűség kalkulusa tehát felülírja az ellentmondást. Elképzelhető, hogy az előbbi állítás igaz és jó egyes társadalmi csoportok, illetve egyes személyek számára, azoknak, akiknek előnyösebbnek tűnik az egyetértés hiánya, mint megléte, hiszen az ilyen állapot politikai teret teremt számukra.

De így még a szabályutilitarizmusig sem juthatunk el, hiszen az előbbi esetben a mindenre érvényes szabályok elfogadása a magyar kisebbségek esetében is csak ott és addig tekinthető érvényesnek (hasznosnak), amíg a szabályok előnyök az érintettek számára, tehát megfelelnek a magánhasznuknak is, vagy legalábbis céljaik tekintetében semlegesek. Ám, ahogy megváltozik az egyéni érdekük (magánhasznuk jellege), úgy borítják fel az addig elfogadott szabályokat. Tehát a szabályok megléte és érvényessége nem írja felül az érintettek magánhasznát a kettő konfliktusa esetén. És nem változtat a helyzeten a mindenre érvényes szabályok melletti hosszú távú kiszámíthatósággal való érvelés sem.²

Az az érv, hogy a magyar kisebbségek számára sokkal előnyösebb az ügyükben megalkotott magyarországi szabályok tartós érvényessége az egyes választások

utáni felforgatásuknál, nyilvánvalóan igaz. De ez az eddigiek során egyik magyarországi kormányzatot sem akadályozta abban, hogy elsősorban a saját belpolitikai érdekeikhez igazítsák a kisebbségi politikájukat és a támogatási rendszerüket, miközben a magyar kisebbségek valós igényei mindig másodlagossá váltak. De a mindenkori magyarországi ellenzék (szintén hosszú távú pártérdekeit követve) sem próbált ezen a helyzeten változtatni.

Következésképpen a magyar kisebbségek érdekei szembe kerülhetnek a magyarországi pártok vélt belpolitikai érdekeivel. Ezt tartjuk a konfliktus haszonelvű megközelítése lényegének.

A *Magyar Köztársaság alkotmányából* következő alkotmányos egyetértés lehetőséget teremthetne a rendszer hosszú távú állandósítására, megváltoztatásának igénye esetén pedig az érintettek részvételével nyílt társadalmi vitának nyitna teret. A szükségesnek mutatkozó változtatásoknak így nem kellene feltétlenül a magyarországi parlamenti választásokhoz kötődniük.

A jelenlegi helyzet ismeretében már az is jelentős haladás volna, ha mindegyik releváns magyarországi politikai párt vezetői számára nyilvánvalóvá válna, hogy a folyamatos hatalmi harcnál hasznosabb a támogatási szabályok választási ciklusokon átnyúló állandósága. És hasznosabb lenne az is, ha a felek egyetértésén nyugvó megegyezéssel támogatási rend³ elképzelése kiforrott alakot ölthetne, amihez az érintetteknek a megegyezés szándékával kellene véleményt cserélniük egymással.

A vita még mindig másról szól: a magyarországi belpolitikai érdekek és a valós kisebbségi igények arányáról. A magyar kisebbségek ügye a magyarországi belpolitikai küzdelmek eszközévé vált, de nem szakítható el teljesen a magyar kisebbségek valós igényeitől, így legalább részben meg kell felelni nekik. A részbeni megfelelés azonban nem elég a magyar kisebbségek megmaradásához.

A vita egyébként nyilvánvalóan fontos, hiszen egyetlen magyarországi kormányváltás után sem mindegy, milyen eredménnyel zárul. Mindenekelőtt azért, mert a magyarországi támogatáspolitikai nem kerülhet szembe a magyarországi belpolitikai törekvésekkel. Kétségbevonhatatlan igénye a mindenkori magyar kormánynak, de ugyanúgy a mindenkori magyarországi ellenzéknek is, hogy otthoni szándékaik és a határon túli magyarok támogatása ne kerüljön ellentétbe egymással. Nem az elvvel van a baj, hanem a határon túli magyarok helyével a magyarországi pártok belpolitikai törekvéseiben. Ha ugyanis magyarországi hatalmi törekvések eszközeiként használják őket, és ezeknek a politikai pluralizmus szabályai szerint része a mindenkori kormány és ellenzék vetélkedése, akkor a magyar kisebbségek valós igényeit az egyes magyarországi politikai pártoknak saját belpolitikai céljaik alá kell rendelniük. Következésképpen a magyarországi támogatáspolitikának szembe kell kerülnie az egyes magyarországi pártok, elsősorban az ellenzékiek belpolitikai törekvéseivel.

Különösképpen igaz ez, ha Magyarország politikai pártjai nemcsak politikai ellenfélként tekintenek egymásra, hanem az ország és a nemzet létét veszélyeztető ellenségként is. A küzdelem tétje így drámaivá válik, a magyar kisebbségek számára pedig még nagyobb terhet jelent. Kihasználhatják őket magyarországi belpolitikai küzdelmek eszközeként, de a nemzet sorsának, sőt romlásának szimbólumaként is. Megkísérelhetik semlegesíteni is az egész kérdést, csökkentve hatását a magyarországi választókra.⁴ Meg lehet próbálkozni a magyarországi közbeszédből való kirekesztésükkel, feltételezve, hogy ha ügyeikről alig számol be a sajtó, a média, akkor,

idővel a magyarországi választópolgár értékrendjében gyengülni fog az irántuk érzett szolidaritás, s idővel háttérbe kerül mindaz, amit szimbolizálnak. Ez a stratégia azonban aligha lehet sikeres. Az adott párt legfeljebb saját befolyási körébe tartozó területeken érheti el a hallgatást. Másutt a hallgatásával politikai ellenfeleinek adja át a témát és a teret. Legerősebb állításukat igazolja vele, mely szerint azért nem érdeklődnek a határon túli magyar kisebbségek iránt, mert általában is hidegen hagyják őket a nemzet sorskérdései. A magyar kisebbségek radikálisai pedig (összefogva magyarországi szövetségeseikkel) képesek mindenféle eszközökkel magukra vonni a sajtó figyelmét. A kisebbségek drámai helyzetének okai közé így problémáik magyarországi elhallgatása is besorolódik.

De kombinálható is a két stratégia. Az egyik fél a neki megfelelő kisebbségi érveknek, személyeknek, szervezeteknek maximális kommunikációs teret biztosít, míg a másik felet megpróbálja agyonhallgatni, ha pedig nem megy, lejártni.⁵

A nemzeti összetartozás ugyanis egyben kommunikációs tér is. A határon túliak ezer szállal kötődnek a magyarországi médiákhoz.

Egyes kisebbségi magyarok kirekesztése alatt az értendő, hogy az illetőt meg kell fosztani közösségi befolyásától. A kirekesztésre ítélt elől el kell zárni a tömegkommunikációs eszközöket, minden ellenőrizhető nyilvános fórumot, ki kell szorítani a politikai pozíciókból, és amennyire csak lehetséges, a közéletből is. Tehát vissza kell kényszeríteni a magánélet csendjébe. Minden rendelkezésre álló eszközzel. A politikai versenynek éppen ezért nem lehetnek megegyezései korlátai. Nem a *fair play* a cél, hanem a másik fél elhallgattatása, jóllehet régóta ismert, hogy szabad társadalmi kommunikáció és vita nélkül a helyes döntések tere is jelentősen szűkül.⁶

Persze az érdekkalkuláció másik serpenyőjének argumentuma is sokat nyomhat a latba, nevezetesen, hogy a szabályok megszegése okozta kár nagysága meghaladhatja a várható előnyökét. Ezzel az érveléssel egyébként fenyegetőzni szokás. A magyarországi segítség elmaradása, vagy akár csak gyengülése súlyos következményekkel jár a kisebbségi magyarokra. A mindenkor magyarországi politikai vezetés egyes csoportjai tehát nemcsak a magyar kisebbségek segítésében jeleskedhetnek.

A nemzeti közösség megbontása

Az előbbi törekvések egy lényeges kérdésben hasonlítanak egymásra: mindegyikük elfogadhatónak tartja, hogy politikai törekvései érdekében megbonthatja a magyar nemzeti közösséget. Ebben az esetben nem pusztán a politikai pluralizmus és kulturális sokszínűség természetes vitáiról van szó, hanem arról a próbálkozásról, hogy a magyarországi magyarok, illetve a kisebbségiek egy részét kívül tudják a magyarságon, legalábbis a morális nemzetet, az „igaz magyarok” körén. A törekvés Magyarországon az állampolgárság és a nemzeti identitás szabad megválaszthatóságának összeütközésével jár. A kisebbségi magyarok körében azonban súlyosabbak a következményei, náluk a közös állampolgárság összekötő ereje nem adatott meg.

Ha őket, illetve választott képviselőiket magyarországi segédlettel kívánják kiszorítani pozícióikból, akkor a törekvés nemzeti identitásukra is hatással lesz. Tegye ezt akár ellenzéki, akár kormánypárt, s általa maga a Magyar Köztársaság bárme-

lyik kormánya. Ha pedig a magyarországi szándékot a nemzeti ellenségkép ideológiájába s jelszavaiba öltöztetik, akkor a magyar nemzetből történő kirekesztés szándékával is szembe kell nézniük. Figyelembe véve a kisebbségi társadalom sajátos hatalmi szerkezetét, a politika erős befolyását a kisebbségek társadalmi életére, a nemzeti ellenségnek minősítetteknek sikeres kirekesztés esetén magyarként nem sok terük marad.

Nézzük meg, mivel kell számolnia a magyarellenesnek minősített kisebbségi magyar közéleti személyiségnek. Elzárhatják előle a magyarországi támogatásokat, hazai kormánypozícióban pedig a hazaiakat is, a regionális és a települési önkormányzatok forrásait. Amennyiben ellenfeleinek sikerül hatalmi befolyása alá vonnia a kisebbségi sajtót, akkor masszív sajtókampánnyal kell szembenéznie, amihez magyarországi szövetségeseik révén televízió- és rádiócsatornák is csatlakozhatnak.⁷

Az együvé tartozás érzése együtt jár a másoktól való elkülönüléssel. Ám, ha a másoktól való elkülönülés, a másokkal folytatott folyamatos nemzeti harc meggyőződéssé válik, akkor logikus követelménye a belső nemzeti viszonyok militarizálása. A végeredmény nem ismeretlen, csak éppen a nemzeti kisebbségekre is ki kell terjeszteni: tehát egyszerre kell harcolni a külső és a belső ellenséggel, és mindezt a nemzeti kisebbségek sorain belül is meg kell tenni.

Az ilyen esetben azonban az összetartozás-tudatnak lényegi elemévé válik a másokkal szembeni ellenszenv. S mivel harcolni a belső ellenséggel is kell, magyarok iránt is okkal táplálандók ellenséges, tehát legyőzésüket segítő, agresszív érzületek. Nemcsak a kisebbség nemzeti identitását fenyegető többségiek az ellenség tehát, hanem mindenki, aki nem osztja a nemzeti harc elkerülhetetlenségének, sőt, egy központ által megszabott konkrét módjának az elképzelését. Az egységes nemzeti harc képébe nemcsak a békepártiak, a multikulturális értékeket vallók, a toleránsabb érzületűek nem férnek bele, hanem a több, egymással vetélkedő parancsnoki központ és csataterv sem. Ha pedig a küzdelmet az egész nemzet vívja, akkor egyszerre folyik az egész nemzetben belül. Következésképpen a kisebbségben élőknek küzdeniük kell a külső ellenséggel, tehát a nemzeti létüket fenyegető többségi nemzettel, ugyanakkor harcolniuk kell a saját kisebbségükön belüli mássággal, valamint azokkal, akiket szövetségeseik Magyarországon minősítettek ellenségnek. Sőt mi több, még a többi magyar kisebbségen belüli szövetséges csoportok ellenfeleivel is. A helyzetet csak nehezíti, hogy a frontvonalak a magyarországi belpolitikai érdekek mentén gyorsan és többször is megváltozhatnak: aki tegnap még ellenség volt, ma már a barátunk, vagy fordítva.

A harc ideológiai része elsősorban a szövetségesek érveinek minden lehetséges kommunikációs eszközzel történő támogatásával zajlik. Közben a szövetséges felek átveszik egymás álláspontjait, az érvelés módjait, a határokon átnyúló eszmei és ideológiai összetartozás élményét. Ez az élmény elég erős agresszív elemekkel fűszerezve erősebbé válhat a nemzeti összetartozás élményénél. Lényegét tekintve fel is kell váltania azt, hiszen a harcot javarészt magyarok ellen kell folytatni.

A nemzetben belüli ellenfeleket legalább olyan veszélyesnek kell beállítani, mint a magyar kisebbségek felszámolására törő szomszédos többségi nemzetek agresszív nacionalistáit. Mindenféle enyhébb jelző bizonytalansághoz vezetne, megválaszolhatatlan kérdéseket vetne fel: mindenekelőtt a közösen alkotott politikai közösségnek és persze a kölcsönös nemzeti segítségnyújtásnak és morális indokoltságának kér-

dését. Ehhez azonban mind a magyarországi, mind pedig a kisebbségi magyarok körében fel kellene adni a mostani ellenségképet, s ki kellene alakítani az alapvető alkotmányos, sőt nemzeti kérdésekben megegyezésre és együttműködésre képes politikusok és szervezetek politikai vetélkedésének írott és íratlan szabályait.

A magyarországi belpolitikai küzdelmek exportja az agresszív nemzeti érzést táplálja a határon túli magyarok körében is, gyengítve a nemzeti szolidaritás, az együvé tartozás tudatát. A nemzeti érzés az összetartozás érzése. Ha azonban egyre inkább a nemzeten belüli harc érzésévé válik, akkor nemzeti identitásuk védelmére csak a nemzetállam határain belül élő, politikai többséget alkotó személyek számíthatnak. A politikai többség azonban a választásokra épülő képviselői rendszerben változik, tehát instabil, még ha megjelennek is törekvések az állandósítására, esetünkben akár a határon túli magyarokra is hivatkozva.

A belső nemzeti harc kiéleződése Magyarországon az ország elhagyására ösztönözheti az ország egyes polgárait, de a többségük marad az állam állampolgári, kulturális és nyelvi védőszárnyai alatt. Nem így a kisebbségben élők. A belső nemzeti küzdelem vesztesei, a kirekesztettek, illetve akik megelégtették az összetartozás érzését roncsoló torzsalkodást, könnyen válhatnak: ők is kiköltözhetnek a nemzetből, és ehhez még lakóhelyet sem kell váltaniuk.

Nemzeti kisebbség és érdekkötődés

A Magyarországgal szomszédos nemzetállamok asszimilációs nyomására és az éppen kormányzati pozícióba került magyarországi pártok hatalmi ambícióinak hatására születőfélben van egy új elképzelés, nevezetesen, a kisebbségi identitás érdekalapú megközelítése.⁸ Táptalajt nyújtott hozzá az EU-ba való belépés, a vámhatárok eltűnése, aminek eredményeképpen a gazdasági kapcsolatok nem csekély része kikerül a kisebbségeket asszimilálni szándékozó nemzetállamok hatásköréből.

Vessünk egy pillantást az elképzelés lényegére. A kisebbségi identitás érdekalapú megtartása arra a feltételezésre épül, hogy megteremthetők olyan gazdasági érdekviszonyok, amelyek erősebbek a nemzetállam asszimilációs nyomásánál. Majd ezen érdekviszonyok mentén az anyanemzethez fűződő érzelmi kötődések is kialakíthatók.⁹ Az ilyen viszonyrendszer jelentős gazdasági befolyással teremthető meg. Éppen ezért támogatni kell a magyar tőke megjelenését a szomszédos országokban, elsősorban a magyar kisebbségek körében. A magyarországi tőke munkahelyeket, új üzleti teret hoz létre, s a gazdasági érdekek világában köti a magyarokat nemzetükhöz. A gazdasági kötődés és nemzeti egység kapcsolata a vámhatárok lebomlásának időszakában új dimenziót kaphat. Sőt mi több, ha megfelelőképpen irányított, akkor egyik-másik magyarországi politikai párt iránti lojalitással is összekapcsolható.¹⁰

Az elképzelésnek több gyengéje is van. A nemzeti kisebbségek esetében a nyitott gazdasági térben aligha képzelhető el olyan erejű érdekkötődés és olyan hatékony támogatási rendszer, amelyik tagjai túlnyomó többsége számára erősebb lenne a nemzetállam szívóerejénél. Magyarország gazdasági súlyának csökkenése csak erősíti ezt a folyamatot. A kisebbségnek jelentősebb erőforrásokkal kellene rendelkeznie, mint amilyenekkel az az állam bír, amelyben kisebbségben él. Persze nem mindegy, mekkora súllyal jelentik meg a magyar tőke a kisebbségek körében, hiszen a nemze-

ti jelleggel is bíró gazdasági kötődések sokak nemzeti identitásának fontos elemét alkotják. A magyar identitás így nem pusztán védekező jellegű, hanem a gazdasági fejlődés egyik eszköze, így megtartása mellett egy újabb fontos érv szól.¹¹

A magyar tőke révén megteremtett gazdasági kötődés iránya azonban kettős lehet. Identitásmegtartó hatása ugyanis még egy – egyébként ki nem mondott – feltételezésre épül: a magyar vállalkozó főként magyar kötődéseket teremt maga körül. Azaz, elsődlegesen magyarokat alkalmaz, és magyarokkal üzletel. Csakhogy a feltételezés nem működik minden esetben. A vállalkozók jelentős része, beleértve a magyarokat is, mindenképp profitot szeretne. És ha ehhez a szlovák vásárlók, üzletemberek, munkavállalók segítik hozzá, akkor őket választja, még ha eközben magyarországi támogatást használ is fel. Egy születő vállalat teremthet munkahelyeket és segítheti a kisebbségi magyarok helyben maradását, de alkalmazhat szlovák munkaerőt is, ha előnyösebb számára. Vagy éppen szolvencebb szlovákokat juttathat építkezési telkekhez, ingatlanokhoz magyar településeken, fellazítva a magyarok településszerkezetét, egy újabb kolonizációt indítva el, amelyet immár nem a központi hatalom irányít, hanem a magyar vállalkozó piaci érdekei.¹² Ameddig nem hivatalos nyelv a magyar, s ez idáig egyik szomszédos országban sem az, a vállalkozó szlovák stb. munkaerőt is alkalmazva – még ha számbelileg kisebbségben vannak is új munkahelyükön – a többségi nyelvet teheti munkahelyi nyelvvé, a többségben levő magyarokat is szlovák nyelvi környezetbe jutatva.

Magyarországnak pedig nincs kidolgozott ellenőrzési lehetősége az ilyen irányú vállalkozói döntéshozatal fölött. Még a támogatások hatásának ilyen irányú kutatása sem folyik. Még a magyar kisebbségek pártjai sem vizsgálják kellő részletességgel a kérdést. Pedig némelyikük kormánypártként jelentős kormányzati források fölött rendelkezett, illetve rendelkezik ma is.

A politikai elit mellett kinövő gazdasági elit mecénásként fontos szerepet játszhat a kisebbségi intézményrendszer hosszú távú támogatásában és fenntartásában. Ennek azonban ki kell alakítani az intézményi és morális feltételeit. Napjaink gazdasági viszonyai egyelőre csak (kivételes esetekről eltekintve) a lecsupaszított gazdasági érdekek mentén tudja elképzelni ezt a feladatot, például gazdasági támogatások megszerzésének eszközeként. Szomorú tapasztalat, hogy amint a magyar párt, vagy befolyásos társadalmi intézmények kikerülnek a hatalomból, illetve a kormányzati pozícióból, a gazdasági elit nagy része azonnal „lepattan” a kisebbségi politikai és társadalmi elitről.

Látni kell, hogy a gazdasági érdekkötődés nem pótolja a nemzeti önazonosság többi fontos elemét. A gazdasági érdekkötődés önmagában nem helyettesítheti a többi kisebbségi célt (nem teszi hivatalossá a kisebbség nyelvét, nem rendezi önkormányzati és közigazgatási problémáit, nem oldja meg nemzeti szimbólumai problémáját, és a sort folytathatnánk), sőt nélkülük akár ellentétes hatása is lehet, a gazdasági felemelkedés igénye szembekerülhet a nemzeti identitás megőrzésével.

De nem kell, hogy megtörténjék, ha a gazdasági felemelkedés eszméjét és stratégiáját nem érdekorientált identitástudattá avanszáljuk, figyelmen kívül hagyva a nemzet-tudat egyéb összetevőit, hanem azok egyik, újszerű, integrálandó elemeként kezeljük.

A gazdasági fejlődés mindezek mellett nyilvánvalóan hatással van a kisebbségi önazonosság több elemére. A modernizáció esélyt ad a kisebbségi kultúrának, hogy elmozduljon a pusztaság ősiségbe fordulástól. A kisebbségi önazonosság pusztaság pri-

mordiális jellege miatt védekezésszerűen válik modernizációellenessé, hiszen a nemzetállam asszimilációs politikája nemzeti identitásuk feladását követeli meg. Esetünkben pedig az egész magyarság modernizációellenes nemzeti stratégiái, előítéletei és traumái is rárakódnak a sajátosan kisebbségi félelmekre, bekapcsolva a kisebbségeket az összmagyar haladásellenesség rendszerébe.

A kisebbség esélyt kap, hogy az ősiség vélt fennköltségébe menekülést a perspektívát ígérő versenyképesség váltsa fel. Ugyanakkor a múlt átélése nem jelent feltétlenül haladásellenességet. A haladással nem állhatott szemben a múlt minden történése, s az iránta tanúsított érzelmeknek sem kell szükségszerűen csupa agresszív negatív érzeményből állniuk.¹³

A pusztán gazdasági kisebbségpolitika nem válthatja ki, de részben sem helyettesítheti a hagyományosnak tartott támogatási rendszert.¹⁴ A gazdasági kapcsolatok szorosabbra fűzésének új elemként kellene kiegészítenie a kisebbségben élő magyarok nemzeti önazonosságának többi fontos területét. Jelentősége ugyanis kétségtelen. A magyarok területek munkaerő-megtartó képessége, a magyar nyelv megtartása a gazdasági életben, a magyarországi termékek és szolgáltatások megjelenése a piacon, a magyarországi gazdasági kapcsolatok erősödése, s egyáltalán a magyarok gazdasági súlyának növekedése sokakat ösztönözhet maguk és gyermekeik magyar identitásának megőrzésére. Az Európai Unióba történő belépés, a vámhatárok megszűnése, a befektetési lehetőségek, a munkaerőpiac tágulása újféle, a kisebbséggé válásuk óta nem ismert kihívás elé állítja a munkavállalókat. El kell dönteniük, mekkora munkaerőpiac részévé szeretnének válni! Vajon olyan képzést kapjanak-e, amely révén csak az adott országokban tudnak állást találni, vagy olyat, amely az egész magyar nyelvterületre is kiterjedhet, és ez sokszorosan érvényes a gyermekeikre.¹⁵

Nemzeti megkülönböztetés

A nemzeti megkülönböztetés Magyarországon is használt politikai elve sajátos hatással van a magyar politikai osztály magyarságpolitikájára. E szerint a határon túliak közti különbségtévesztésnek természetesen igazodnia kell a hazaihoz, hogy alátámassza annak jogosságát és helyességét. Ezért – noha a magyarországi politikai vezetés egyes csoportjainak álláspontjai közt jelentős különbségek mutatkoznak a kérdésben – így vagy úgy, szándékosan vagy szándékukkal szemben, mindannyiuknak számolniuk kell a nemzeti megkülönböztetés elvével, éppen az elv alkalmazása miatt.

Az egyik kínáló megoldás, hogy a határon túli magyarokat is valamiféle természetesen adott hierarchiába rendezett csoportként, azaz elitek által uralt tömegként lássa. Ez a hatalmi rend persze többféle felfogásba csomagolható, indoklása támaszkodhat mind történelmi, mind jelenkori érvekre, a közösség leírható organikus entitásként vagy akár a nemzeti harc természetéhez és céljaihoz igazított katonás rendként. S persze mindenekelőtt az elit a nemzeti, hiszen ez a dolgok rendje az ilyen világban. Azaz, a magyar kisebbségek nemcsak funkcionális, hanem morális értelemben is feloszthatók nemzeti irányítókra és nemzetileg irányítottakra, amit így a magyarországi támogatáspolitikában is érvényesíteni lehet, sőt kell is. Ez a nézőpont több előnnyel kecsegtet. A magyarországi támogatások révén meg lehet próbálkozni egy olyan domináns elit kialakításával, amelyik maga alá gyűri a tőle eltérő csoportokat, és kapcsolódik az őt támogató magyarországi politikai elitcsoport-

hoz. Erős függésének megteremtésével pedig nemcsak külpolitikai, hanem belpolitikai célokra is használható. Politikusai a nemzeti létében veszélyeztetett magyar kisebbséget reprezentálva jeleníthetik meg az egyik vagy másik magyarországi párt nemzeti jellegét, szemben a konkurens nemzetietlennel, illetve a rossz nemzeti stratégiát választóval. Támogatójukat segítve megszólalhatnak választási kampányokban, megjelenhetnek magyarországi pártok kampányrendezvényein, mutatkozhatnak anyaországi politikusok társaságában, közzétehetik álláspontjukat a sajtóban stb. Szóval a politikai támogatás számos formájára alkalmasak, hiszen a nemzeti veszélyeztetettség erkölcsi súlyával állnak támogatójuk mellé.¹⁶

Ez a megoldás eddig ugyancsak csábító volt. De súlyos árat kellett fizetni érte. A magyarországi pártoknak a saját kisebbségi elitcsoportjuk körében kell kiosztaniuk az összes fontos pozíciót a Magyarországról érkező támogatások rendjében. Maga a rendszer követeli az intézkedést, hiszen az elit ezáltal ragadja meg hatalma egyik jelentős elemét: így válhat urává a magyarországi támogatásoknak.

Az ilyen rendszer egyik következménye a magyarországi támogatáspolitikában mutatkozik meg: a támogatások jelentős része politikai támogatássá válik. Másik következménye pedig, hogy érdemi kontroll híján az anyagi támogatások végső állomása aligha állapítható meg, azaz nem választható el egymástól a kulturális fejlesztésre fordított támogatás a politikai célokra, illetve magáncélokra fordítottól.

Mindez pedig súlyos következménnyel jár a magyar kisebbségekre nézve. A főként politikai és magáncélokra felhasznált erőforrások éppen azt nem segítik, amire formálisan szánták őket, és amire egyébként a kisebbségnek tényleg szüksége volna. Ezek ugyanis elsődlegesen immár nem kulturális vagy éppen oktatásügyi támogatások, illetve a kisebbség társadalmi életének más fontos területét segítő források. Csak annyiban segítik az adott területet, amennyiben az elitcsoport, illetve annak valamelyik tagja hatalmi érdekeinek, sőt esetenként egyes személyek magáncéljainak megfelel. Következésképpen le kell szögeznünk, az ilyen esetben a magyar kisebbségek nemzeti életének több fontos területét érdemben nem támogatja a magyar állam, illetve a jobbik esetben is sokkal kevésbé, mint tehetné, vagy ahogy azt nyilatkozataiban a nyilvánosságnak mutatja.

A támogatás gyakran nem áll meg a sajátjának tartott elit segítségével, hanem gyakran része a hazai politikai ellenfél szövetségeseinek gyengítése, esetleg politikai, társadalmi felszámolása a magyarországi fél rendelkezésére álló eszközökkel, kormányzás esetén magyarországi kormányzati eszközökkel. Ilyenkor a nemzeti csoport jellegét definícióval kell megszabni, ami óhatatlanul kirekeszt egyeseket. A definiálási szándék ugyanis a nemzeti csoport többdimenziós voltába ütközik. Például kulturális definiálási kísérlet esetén problémát okoz a kultúra pontos beazonosítása.¹⁷ A meghatározást megfogalmazó azonban nem képes megadni a nemzet jellemzőinek teljes katalógusát, mindig maradnak olyan jellemzők, amelyek a nemzet egyes tagjainak nem sajátjai.¹⁸ Ha tehát bármilyen szervezetet, intézményt erre jogosít fel az állam, akkor csak azon az áron határozhatja meg a magyar mivolt mibenlétét, hogy számos, magát az adott nemzethez tartozónak valló egyént kirekeszt a nemzetből. Ebben az esetben nemcsak azt kívánja eldönteni a magyarországi fél – gyakran együtt kisebbségi magyar szövetségeseivel –, hogy kit tekint magához közel álló s ezért támogatásra érdemes kisebbségi magyarnak, hanem azt is ki mondja, hogy aki nem illik az általa megszabott nemzetdefinícióba, az egészen egy-

szerűen nem magyar. Az ilyen hatalmat pedig fel lehet használni személyes leszámolásokra, de politikai célokra is. Nincsen érdemi akadály, hogy például az olyan személyt, aki nem ért egyet az előbbi felfogással, a nemzeti csoportba nem való embernek nyilváníthassák. Sőt, súlyosabb következménye is lehet: nemzeti ellenségnek tekintik, akinek gyengítése, tönkretétele, tehát a felette aratott nemzeti diadal a nemzet küzdelmének céljai közé sorolódik.¹⁹

A rendszer második következménye morális természetű. Az adott kisebbség közvéleménye persze megtudja, hogy mi történik a magyarországi erőforrásokkal a kullisszák mögött. A kisebbség közvéleménye előtt ekkor válik egyesek nemzeti nyomorúsága mások gazdagodásának forrásává, méghozzá nemzeti jelszavakba öltöztetve, magyarországi hatalmi háttérrel. Ezáltal a kisebbségi magyaroknak éppen az az érénye csorbul, amelyik nélkül egyetlen hátrányos helyzetbe sodródott embercsoport sem tud csoportként hosszabb ideig megmaradni: az áldozatvállalás morális elve (az a meggyőződés, hogy számos hátrány ellenére is nemesebb megmaradniuk magyarnak és gyermekeiket is megtartani magyarságukban). A nemzeti potyautasság stratégiája²⁰ éppen a magyar kisebbség egyes politikusainak körében, méghozzá magyarországi segédlettel, nem kis rombolást végez a kisebbségiek magyarságvállalásában.

A saját kisebbségi elitet kívánó magyarországi támogató elsősorban a politikai hatékonyságot kéri számon az általa támogatott kisebbségi vezetőkön. Politikai hatékonyság alatt mindenekelőtt a magyarországi partner iránti hűséget érti, valamint annak képességét, hogy a szervezet, illetve az adott személy meg tudja-e jeleníteni a magyar kisebbség nemzeti veszélyeztetettségét a magyarországi közvélemény előtt, s szimbolizálni tudja-e a kisebbségi magyar politikai akaratot, hogy jelentős otthoni hatalmi befolyása legyen, és ennek révén képes legyen a magyarországi politikai akarat átültetésére a magyar kisebbség körében. Amennyiben az adott szervezet, illetve politikus a fenti feltételeket teljesíti, akkor „kiemelt” szövetségesnek számít. Viszont, amilyen mértékben csökkennek ebbéli képességei, olyan mértékben jelennek meg más személyek, esetleg szervezetek kiemelt szövetségesként.

Felvethető másféle hatékonysági szempont is. Nevezetesen, hogy ki tudja jobban segíteni a kisebbségek nemzeti életének legfontosabb területeit. Sőt, az eliteléti közelítési mód mellett megfogalmazható a részvételi demokrácia hatékonysági szempontja, amelyik az egyén és közösség kölcsönös felelősségén nyugszik.²¹ Esetünkben az a kérdés, hogy ki képes a kisebbségi magyarok minél nagyobb hányadát bevonni az aktív közösségi életbe, mindannak megtartásába, fejlesztésébe, építésébe, amit magyarként élnek meg. Ki tudja legjobban ösztönözni a kisebbségben élőket, hogy nemzetileg is kamatoztassák lehetőségeiket.

A kisebbségek esetében a fenti két felfogás több ponton is illeszthető egymáshoz.²² Amennyiben a Magyar Köztársaság alkotmányos felelőssége mindenekelőtt a magyar kisebbségek nemzeti élete iránti felelősség, akkor a magyar kisebbségek nemzeti élete egyes területeit kell a magyarországi támogatáspolitikára középpontjába állítani. S éppen a nemzetileg hátrányos helyzetben élő kisebbségiek esetében az egyén és szervezet kiváló teljesítményének és az érintett társadalmi réteg minél nagyobb arányú részvételének egyaránt fontosnak kellene lennie. Az asszimiláció nyomása alatt minden kisebbségi magyar teljesítménye számít. Tehát minél több kisebbségi személy önmagához mért legjobb teljesítménye teremti meg a legnagyobb esélyt az egész közösség megmaradásához.

Magának a rendszernek kellene lehetővé tennie a kiváló teljesítmény és a lehető legszélesebb részvétel elvének összeillesztését elsősorban a nemzeti élet egyes területeinek sajátosságaihoz igazodva, hiszen másfajta teljesítményt igényel, valamint eltérő módon és számban nyújt részvételi lehetőséget például a tudományos élet vagy a közművelődés. Ha másként is, de valamiféle eredményt mindkettő kínál. Kialakítható az a helyzet, amelyben az adott területen mind a részvétel, mind pedig a teljesítmény optimalizálható.

Az egyes magyar kisebbségek oktatásügyének, tudományos életének, közművelődésének, művészeti életének, területi és regionális önkormányzatainak, egyházaiknak, kis és nagy társadalmi szervezeteinek, egyszóval egész társadalmi és közéletének, jelentősebb szereplőinek ismerete kell ahhoz, hogy az egyes régiók sajátosságait kövesse a magyarországi támogatáspolitiká, méghozzá országonként, sőt egyes esetekben országrészenként is, hiszen nem egy esetben jelentős regionális különbségekkel kell számolni a határon túli közösségeken belül is.

Az ilyen rendszer azonban csak akkor működhet, ha a releváns magyarországi politikai pártok betartják írott és íratlan szabályaikat. S persze, ha az esetleges magyarországi kormányváltás nem jár együtt a kisebbségi intézményrendszer részbeni vagy teljes megváltoztatásával. Ha a politikai pluralizmus logikájából következően az egyes magyarországi pártok nem is fenyegetnek ilyennel rendszeresen. Ellenkező esetben a mindenkor másik félnek szintén a maga hatalmi szempontjait kell érvényesítenie, különbség legfeljebb a hatalmi szempontok mértékében lehet.

Politikai támogatás

Nyilvánvaló, hogy a magyar kisebbségek politikai törekvéseinek és az őket megjelenítő szervezeteknek szükségük van magyarországi segítségre. Főként azért, mert egyedül nem képesek kivívni nemzeti jogukat. És mert szervesen kötődnek a magyar kultúra egészéhez, amire fejlődésükhöz, nemzeti megmaradásukhoz akkor is szükségük van, ha minden igényelt jogukat megadná az államuk, ha nemzetileg elismert részévé válnának az ország politikai közösségének, sőt még akkor is, ha a társadalmi élet minden fontos területén megfelelő pozíciókat szereznének.

A politika azonban sajátos, a társadalmi élet más területeitől sokban eltérő természettel bír a magyar kisebbségeknél is. Éppen ezért a magyar állam dönthet úgy is – persze, csak ha akar –, hogy a politikai támogatást elválasztja a támogatások egyéb formáitól. Nem szükségszerű a kisebbségi társadalom támogatását a politika alá rendelnie, nemzeti életük egyes területeit segítheti másképp is.

A politikai támogatások esetében is érvényes, hogy a pillanatnyi hatalmi érdeken túl általános szabályok érvényesüljenek. Nemcsak azért, mert a politika az ember nemzeti mivoltának egyik lényeges eleme, hanem azért is, mivel egy nemzeti kisebbség a politika általános nemzeti dimenzióján túl sajátos problémákkal is szembesül.²³

Itt is érvényes az a tétel, hogy az egyes magyarországi politikai erőknél nem annak alapján kellene dönteniük a kisebb vagy nagyobb támogatásról, hogy saját politikai szempontjaik szerint kinek gyenge, illetve rossz a magyarságteljesítménye, hanem az egyes csoportokat, sőt esetenként az egyéneket is adottságaiknak és közösségi beágyazottságának megfelelően segíthetnék.²⁴ Például a nemzeti foglyást

abban a társadalmi rétegben kell és lehet megállítani, amelyikben zajlik: az ingadozók körében.²⁵ A magyarságteljesítmény elsődrendű mércéje nem lehet bármely magyarországi politikai párt támogatása. (Az ilyen mérce egyébként sem erősíti az ingadozók magyar identitását.) Éppen a bizonytalan nemzeti identitású kisebbségek tartoznak a leggyengébbek közé. Ha tehát magyarnak akarjuk megtartani őket, akkor más mércére van szükség.

A megoldást keresve térjünk vissza egy pillanatra *A Magyar Köztársaság alkotmányához*. Ha minden kisebbségi magyarra vonatkozik Magyarország alkotmányos kötelessége, akkor az intézményrendszernek mindannyiuk számára esélyt kell biztosítania a javakhoz és lehetőségekhez. És nemcsak formális, hanem reális esélyt.

Ugyanakkor mindegyik magyar kormánynak megvannak a maga politikai célkitűzései a határon túli magyarokkal kapcsolatban. De ha a magyar alkotmánynak a határokon túli magyarokkal foglalkozó szakasza az összes kisebbségi magyarra érvényes, akkor a mindenkori magyarországi kormányzati politika nem jelentheti azok ki-rekesztését a támogatások köréből, akik éppen nem illenek bele az adott kormány aktuális törekvéseibe. S szögezzük le: nem jelentheti ezt a mindenkori ellenzéki politika sem.

Mindenekelőtt azért, mert az alkotmány, nagyon helyesen, nem tesz különbséget magyar és magyar közt. Az ilyen különbségtétel a magyarok hol egyik, hol pedig másik csoportját rekesztené ki a magyar alkotmányosság köréből, értésükre adva, hogy az éppen aktuális magyarországi politikai többség képviselői csak csökkentett értékű magyarnak tekintik őket, ha magyarnak tekintik egyáltalán. Sőt, az is előfordulhat, hogy a kisebbségi magyarok egyes rétegei semelyik kormány idején sem juthatnak érdemi támogatáshoz.

Az egyes kormányok támogatási preferenciái nem utolsó sorban annak alapján alakultak ki, hogy kit tekintenek „megfelelő” magyarnak a magyarországi kormányzati, illetve ellenzéki célok eléréséhez. Eddig csak egy szűkebb csoport jött számításba. Olyan személyek, akik nemzeti identitása szilárd, s emellett a kisebbségi közélet kiemelkedő képviselői. Tőlük várható ugyanis olyan teljesítmény, amilyen a kormányzati célok elérését lehetővé teszi. Feltételezhető, hogy általuk mozgósíthatók mások is, az ő álláspontjaik, tetteik hatása válhat jelentőssé.

Ez kétség kívül így van. Az elitek jelentősége nyilvánvalóan éppen tagjaik átlagon feletti teljesítményében rejlik. Ám értékükből sokat elvesz ismert tulajdonságuk, nevezetesen, hogy a rendelkezésükre bocsátott erőforrások egy részét saját belső harcokra használják, más részét pedig – ha csak tehetik – többen nem a köz, hanem a maguk hasznára fordítják.

Mindehhez döntést kellene hozni a második kérdésben is, amelyik kimaradt az alkotmányozás folyamatából. Arról a rendszeresen tapasztalt dilemmáról van szó, hogy a magyarországi politikai élet egyes csoportjai a határon túli magyarokat kívánják-e támogatni, vagy saját maguk támogatását várják-e el tőlük politikai konfliktusaikban, főképpen a választási kampányaik során.

Ezt a két célt gyakran egyként jeleníti meg a politikai propaganda. A kisebbségi magyarok és persze a magyarországi magyarok is rendszeresen azt a politikai üzenetet kapják, hogy valamelyik magyarországi párt választási győzelme a magyar kisebbségek, sőt a nemzet felemelkedését, a másiké pedig a pusztulását jelenti. A kisebbségnek ezért nem elég az országában küzdenie a jogaiért, hanem Magyaror-

szágon is harcolnia kell a számára pusztulást hozók ellen. A kisebbségi magyar közvélemény jelentős részében nemcsak az a kép alakul ki, hogy a nemzeti többséggel kell megküzdenie megmaradásáért, hanem egy időben a magyarországi politika számottevő része ellen is harcolnia kell. Mindenképpen le kell vonnunk a következtetést, hogy az állandó kétfrontos harc képe olyan ellenfelekkel, amelyek egyenként is sokkal nagyobb erőt képviselnek az egész magyar kisebbségnél, aligha erősíti a sikerhez fűzött reményt. Különösképpen a nemzeti identitásukban egyébként is bizonytalanokban teremthet a korábbinál is erősebb kétségeket.

Összefoglalva, az igaz kisebbségi magyarnak egyszerre kell harcolnia a nemzeti többséggel, a magyar politika egyik felével és az eltérő értékrendű kisebbségi magyarokkal. Mindezeket ugyanis a magyar kisebbség, sőt az egész magyar nemzet megmaradásának alapvető veszélyforrásoként jeleníti meg a politikai ideológia. Tehát a konfliktus lényegének bemutatása gyakran nem áll meg az egyes irányzatok által képviselt célkitűzések bírálatánál, hanem pusztulást hozó szubsztanciálisan veszélyes elemként jeleníti meg a más nézetet vallókat. Ők tehát nem pusztán más nézetet vallók, hanem a nemzeti kisebbség pusztulásának okozói. A magyar politikai ellenfelek ellenségként történő megjelenítése különösen hatásos ott, ahol az emberek nemzeti léte amúgy is veszélyeztetett, sokak jövőképe bizonytalan, s így különösen hajlamosak a helyzetek és az emberek drámai megítélésére.

A politikai konfliktusok ilyen megjelenítése csak egy csoportnak válhat előnyére. Annak, amelyik a politikai erőforrások koncentrációját, minden lehetséges hatalmi pozíció meghódítását, s végül az egész rendszer centralizációját tekinti céljának. Csakhogy a szándék sikeres megvalósítása a kisebbségi magyarok egy számottevő részét kivetí magából. Ha az egyes társadalmi rétegek vonatkozásában csak egy szervezet létezését engedélyezi (felszámolva az összes többi), akkor az adott társadalmi réteg egyik részét alárendeli a másoknak. Ugyanez történik, ha a települési önkormányzatokban veszíti el súlyát az ellenzék, s egyetlen szervezet uralja őket választási ciklusok hosszú során keresztül. Lehet ugyan a többség hatalmára, a parlamenti demokráciára hivatkozni, ám az egyben a helyi kisebbség kiszorítását jelenti a döntéshozatalból, és ennek már semmi köze sincs a demokráciához. Hasonló helyzet áll elő a sajtó, a kulturális intézmények sokszínűségének felszámolásakor. Kormányzati részvétel esetén pedig a gazdasági erőforrások egyetlen központból történő elosztása teremti meg a támogatásokból kiszorítottak rétegét. Az „ideális vízió” az erőforrások teljes központosításának az a szintje, amelyben a kisebbségek tagjainak döntő többségét a hatalmi központtól olyan mértékű függő viszonyba juttatja, amely révén mindig biztosítható militáns részvételük a központ által elhatárolt politikai akciókban.

Csakhogy, amint ez kiderül, a teljes központosítást nem lehet megvalósítani; és ahol ideig-óráig sikerül a hatalom erőteljes centralizációja, ott sem jár a fenti eredménnyel. Nézzük az okokat.

A teljes központosítás több akadályba ütközik. S ezek közt csak az egyik az egymástól eredetileg is eltérő irányzatok közti erőegyensúly. A politikai pártok egyesítésével megszüntethető ennek a szervezeti háttere. Csakhogy a különbözőség olyan formái erősödnek meg ilyenkor, amelyek már az elődpártokban is jelen voltak, de a pártok közötti küzdelem zaja elfedte azokat.²⁶

Az egyik a helyi politikai hatalomból eredő regionális hatalom. Az önkormányzatok befolyásának sikeres regionális összekapcsolása olyan cselekvési teret hoz létre, amelyik a magyar párt döntéshozatalát országos szinten is befolyásolhatja. A régiók súlyát tovább erősítette a regionális önkormányzatok megszületése.

A másodikat az országos politikusok különféle befolyási övezetei adják. Kormányzati részvétel esetén ez mindenekelőtt a kormányzati pozíciókból eredő befolyásuk. Ellenzéki pozícióban pedig ismertségükből, valamint a parlamenti munka egyes területeiben való ismereteikből ered. De az önkormányzatokban is bírhatnak befolyással. A magyar városok polgármesterei, mivel a felelősségük konkrét közösséghez kötődik, szemben az ellenzéki magyar párttal, rendelkezhetnek olyan súllyal, amelyik ellenzéki helyzetben nem lebecsülendő.

Az elmúlt választási időszakokban nagy volt a súlya a magyar tömegszervezetek vezető posztjainak is.²⁷ Mára sokak számára világossá vált, hogy korporatív kötődéseik nem tettek jót e szervezetek tulajdonképpeni céljainak és feladatának.

A politikai verseny

Az alkotmányos egyetértés eddig felvázolt modellje kapcsán okkal merülhet fel a kérdés, hogy van-e egyáltalán helye benne a politikai versenynek. Ha nincsen, akkor a teljes konszenzus igénye minden bizonnyal működésképtelenné tenné a rendszert. De az alkotmányos egyetértés az alkotmányos demokráciák egyikében sem iktatja ki a politikai versenyt, hanem csak korlátozza. Kijelöli a politikai élet ama terét, amelyben az egyetértés a vezérlő elv, valamint azt, amelyben a többség támogatásának megszerzéséért folytatott verseny folyik. A két tér kölcsönösen korlátozza, de egyben ki is egészíti egymást. Éppen ezért választja el egyetértéssel egymástól és határolja körül őket a politikai közösség.

Jegyzetek

1. Jon Elster szerint a vélt érdekek szerinti cselekvés mindig magában foglalja a kockázat elvét, ugyanis a vélt érdekek nem mindig felelnek meg a valós érdekeknek. A cselekvő cselekedetei nem várt következményekkel is járhatnak. Lásd Elster, Jon: *Nuts and Bolts*. New York, Press Syndicate of the University of Cambridge, 1989, 91–100. p.
2. A szabályutilitarizmus ugyan közel hozza a haszonlevőséget a szerződéselmélethez, hiszen a felek szabályok meglétét és érvényét tekintik hasznosnak. Ezzel a felfogással találkozhatunk Thomas Scanlon kiváló munkájában (lásd Scanlon, Thomas M.: *Szerződéselmélet és haszonelvűség*. In Huoranszky Ferenc (szerk.): *Modern politikai filozófia*. Budapest, Osiris Kiadó–Láthatatlan Kollégium, 1998, 35–57. p.). Ugyanakkor, amíg normatív alapelvük a hasznosság marad, az egyes szabályok érvényének és megtartásának végző mércéje is társadalmi hasznosságukban rejlik. Ha tehát az adott szabály nem tűnik hasznosnak, akkor felcserélhető, sőt fel is cserélendő.
3. A szerződés alapvető feltétele a felek által közösen elfogadott, illetve kétségbe nem vonható szabályok rendje. Uo.
4. A kisebbségek körében érzékelhető volt az ilyen törekvés a kettős népszavazást követő időszakban.
5. Az 1990-es választások óta többször megjelent az ilyen szándék.
6. Ez már a múlt század hetvenes és nyolcvanas éveinek témája volt. Lásd például Jürgen Habermas írásait, pl. Habermas, Jürgen: *Theorie des kommunikativen Handelns*. 2. Band. Frankfurt am Main, Edition Suhrkamp, 1981, 566–567. p.

7. A mostaninál is súlyosabb volt a helyzet a kilencvenes évek elején, amikor az állami rádió és televízió még domináns pozícióban volt. A magáncsatornák megjelenése lényegileg nem változtatott rajta, csak mérsékelte a fenyegetést, ugyanis a magáncsatornák többsége vajmi keveset foglalkozik a magyar kisebbségekkel.
8. Ez több, eltérő pártok által alkotott magyarországi kormányzat idején is megjelent.
9. Ez az érdekelvű nemzeti identitás összekapcsolása az érzelmi kötődéseken alapulóval. Csakhogy a nemzeti identitás többi eleme kimarad belőle.
10. Ehhez azonban – amint azt korábban megjegyeztük – nemzeti identitásukat meg kellene szabadítani kritikai elemeitől.
11. Nevezetesen a várható gazdasági előny, hiszen így nemcsak a kisebb szlovákiai piacon, hanem egyben a nagyobb magyarországin is találhat munkát a szlovákiai magyar.
12. Ezt a jelenséget lehet megfigyelni például a Pozsony környéki magyar településeken.
13. Következésképpen a nemzeti identitásnak is lehet morálopszichológiája.
14. Amire törekedhet, s törekednie kell, az a támogatásformák s odaítélésük olyan rendszerre, amelyik nem áll a politika dominanciája alatt, az érintett társadalmi réteg szervezetei készítik elő a döntéshozatalt, ugyanakkor a végső döntés magyarországi szerv kezében marad, lehetővé téve az esetleg szükségesnek mutatkozó korrekciót. A kiírás a kisebbségi társadalmi élet adott területének sajátosságai alapján történik, elkülönítve egymástól az adott terület egyes releváns részeit, ami megjelenik a pályázatok típusaiban, és a pályázható források elkülönített csomagjaiban.
15. Ha mindkettőt szeretnék, akkor viszont célszerű magyar iskolába íratniuk gyermekeiket, ahol egyébként a többségi nemzet nyelvét is megtanulják, viszont a szlovák, a román stb. iskolában nem tanulják meg a standard magyart.
16. Erre számos példát láthatunk szinte valamennyi magyar kisebbség képviselői részéről a magyarországi választási kampányok során. Először már 1990-ben, az első demokratikus választás előtti kampányban.
17. Ezt az álláspontot képviseli Brian Walker. Vö. Walker, Brian: *Plural Cultures, Contested Territories. A Critique of Kymlicka.* *Canadian Journal of Political Science*, Vol. 30 (1997) No. 2, 211–234. p.
18. Max Weber nemcsak arra mutat rá, hogy a nemzet mindegyik ismert meghatározása alól létezik kivétel, hanem arra is, hogy a nacionalizmusnak több eleme van, és ezek jelentősége esetenként változó. Tehát Weber megállapítása kapcsán állíthatjuk, hogy egyikük sem tekinthető a nemzet előfeltételének, azaz egyik elem hiánya sem jelent olyan helyzetet, amelyben ne születhetne nemzet. Továbbá Weber szerint a terület alapvetően az értékek körébe tartozik, ezért nem elég leírni a nemzet tagjainak empirikus kvalitásait annak megállapításához, hogy ki számít a nemzet tagjának. Egyes csoportok körében a szolidaritás sajátos formája alakul ki, de abban nincs maradéktalan egyetértés, hogy miből is áll össze az efféle szolidaritás. Lásd Weber, Max: *The nation.* In Hutchinson, John – Smith, Anthony D. (eds.): *Nationalism.* Oxford – New York, Oxford University Press, 1994, 22. p. Következésképpen mindegyik gyakran hangoztatott szolidaritáselem alól létezhet kivétel.
19. Claus Offe a homogenitás és a sokféleség dilemmájaként fogalmazza meg az alkotmányos demokrácia egyik kérdését. Szerinte csoportjogok esetén a csoport sokszínűségének konkrét jellegét kell figyelembe venni, ez azonban a csoportok sokfélesége miatt bomlasztja a politikai közösség egységét. Vö. Offe, Claus: „Homogeneity” and Constitutional Democracy. *Coping with Identity Conflicts through Group Rights.* *Journal of Political Philosophy*, Vol. 6 (1998) No. 2, 139. p.
20. A fogalom azt a startégiát jelöli, amelyik révén mások költségén kívánják vitetni magukat egyesek. A stratégia terjedése fokozatosan azokat is demotiválja, akik az utazás költségeit tisztességgel állták. A problémának két megoldása van, vagy a stratégia feladása, illetve alkalmazásának megakadályozása, vagy pedig a rendszer összeomlása.

21. Bhikhu Parekh az egyén és a közösség közti kölcsönös felelősséget, s az egymás iránti elkötelezettséget hangsúlyozza a többkultúrájú társadalomban létező csoportok vonatkozásában. Vö. Parekh, Bhikhu: *Defining national identity in a multicultural society*. In Mortimer, Edward (ed.): *People Nation & State*. London – New York, I. B. Tauris Publishers, 1999, 68–70. p.
22. David Miller szerint lehetséges a különféle nemzeti és egyéb csoportidentitások együttlétezése, sőt összhangjuk is kialakítható. Ehhez azonban sajátos jogok és intézmények kellenek. Lásd Miller, David: *On Nationality*. Oxford, Clarendon Press, 1995, 153. p. Szerintünk az elvnek érvényesíthetőnek kell lennie a kisebbségen belül is. Főként, ha a kisebbség ugyanezt várja el a nemzeti többségtől.
23. Az egyéni autonómia és a szabad választás elvére épülő asszociáció adta szervezeti rend a kisebbségek körében is sokkal hatékonyabb, mint a centralizált. A kisebbségnek lehetővé kell tennie, hogy saját magán belül is létezhessenek kisebbségek. Veit Bader az így kialakuló asszociatív demokráciát jobb és egyben eredményesebb megoldásnak tekinti. Lásd Bader, Veit: *Associative democracy and minorities within minorities*. In Eisenberg, Avigail – Spinner-Halev, Jeff: *Minorities within Minorities*. Cambridge, Cambridge University Press, 2005, 319–322. p.
24. A nemzeti identitásnak az is fontos kérdése, hogy mennyire fogadja el az adott egyént a csoport. Lásd Kis János: *Túl a nemzetállamon*. In uó: *Az állam semlegessége*. Budapest, Atlantisz Kiadó, 1998, 140–142. p.
25. A nemzeti identitás választható, még ha a választás lemondásokkal járó folyamat is. Ugyanakkor az egyéni választást a csoport által kínált feltételek is jelentősen befolyásolják. Lásd Song, Miri: *Choosing Ethnic Identity*. Cambridge, Polity Press, 2003, 40–41. p.
26. Ugyanakkor meg kell említeni azt a társadalomszervező munkát, amit a rendszerváltás utáni első időszakban a politikai szervezet elvégzett. Kántor Zoltán az RMDSZ szerepét a következőképpen jellemezte: „Kis túlzással azt is állíthatjuk, hogy a nemzet (nemzeti kisebbség) határai addig tartanak, ameddig intézményrendszere elér” (Kántor Zoltán: *A nemzeti identitást formáló intézményrendszerek*. In Fedinec Csilla (szerk.): *Társadalmi önismeret és nemzeti önazonosság Közép-Európában*. Budapest, Teleki László Alapítvány, 2002, 186. p.). Szerintünk azonban az intézményrendszer határai a hatékonyságától is függnek. Az pedig nem utolsó sorban annak függvénye, hogy az egyes intézmények mennyire működnek eredeti rendeltetésüknek megfelelően, avagy mennyire válnak a politika szolgáltatójává, többek közt a kisebbségen belüli politikai harcok eszközévé, tulajdonképpeni feladataik rovására.
27. Szlovákiában mindenekelőtt a Csemadok és a Szlovákiai Magyar Pedagógusok Szövetségének vezetői váltak gyakran parlamenti képviselőkké, valamint valamelyik magyar párt szűkebb vezetésének tagjává. Mindenekelőtt az adott szervezet mozgósító erejének tulajdonítottak akkora jelentőséget pártkörökben, hogy vezetőik képviselői helyhez juthattak, s bekerülhettek a párt legfelső vezetésébe. Ez a befolyási övezet mára sokat veszített jelentőségéből. A két nagy tömegszervezet ugyanis átalakult az elmúlt években. A Szlovákiai Magyar Pedagógusok Szövetsége elmozdult a szakmai szervezet irányába, a Csemadok szervezeti struktúrája pedig decentralizálódott, a központi vezetés hatalma csökkent. Ugyanakkor a korábbi korporatizmus ismétlődő válságokba sodorta a két szervezetet és gyengült politikai mozgósító képességük. A pártok egyesülését követően pedig szükség sem volt rájuk. Nem is nagyon kaptak ilyen feladatot, s politikai finanszírozásuk is abbamaradt. A helyzetnek hamarosan hatalmi következményei is lettek, legfelsőbb vezetőjük ma már nem lesz parlamenti képviselő. A szabály fordítva is érvényes és a mozgósító szerepkörük változását jelzi, elnökeik nem a parlamenti képviselők közül kerülnek ki, mint korábban.

LÁSZLÓ ÖLLÖS

THE NATIONAL FIGHT AND SUPPORT IN THE HUNGARIAN POLICY OF HUNGARIAN PEOPLE

The internal politics led with over-the-border Hungarians even in 1990, that is during the first free elections appeared in Hungary. Although, the appearance of minority Hungarians whose national living was endangered, in the Hungarian election campaign even enlarged argument system of electoral fighting for political power with one problematic element. With and through them the Hungarian political parties argued not only for their support, but also against their Hungarian political opponents proclaimed the remaining and rising of the entire Hungarian nation, that on the basis of the campaign's suggestion was endangered by the political opponent.

The study analyses the Hungarian politics of Hungarian people, and/or in the election campaign how the situation of minority Hungarians is used by certain persons.

MÁRIA HOMIŠINOVÁ

Magyarországi szlovákok és szlovákiai magyarok

Empirikus elemzés a nemzeti identitás szerkezetéről*

MÁRIA HOMIŠINOVÁ

SLOVAKS LIVING IN HUNGARY AND HUNGARIANS LIVING IN SLOVAKIA.

EMPIRICAL ANALYSIS ON CONSTRUCTION OF NATIONAL IDENTITY

323.15(=162.4)(439)

323.15(=511.141)(437.6)

159.923.2(=162.4)(439)

159.923.2(=511.141)(437.6)

Slovaks Living in Hungary. Hungarians Living in Slovakia. Ethnicity. Locality.

1. Bevezetés

A huszadik század nyolcvanas éveinek végén végbement, a társadalmi élet összes szférájának demokratizációját eredményező társadalmi folyamatok Közép- és Kelet-Európa többnemzetiségű államaiban az etnikai közösségek öntudatra ébredését vonták magukkal. Ennek szerves részét képezték a társadalmi-politikai és a legislatív helyzet megváltoztatását célzó törekvések, az etnikai identitás rekonstruálása, az addigi etnokulturális fejlődés újraértékelése, a többség és a kisebbség kapcsolatát érintő kérdések megoldása, és nem utolsósorban a többség és a kisebbség perspektíváira és jövőjére való odafigyelés.

Azon nemzeti kisebbségek számára, amelyek a második világháború után végbement hatalmi és politikai változások következtében kerültek a másnemzetiségű állam kötelékébe, ez egy minőségileg teljesen új kapcsolat keresését is jelentette az anyanemzettel, amely egy másik államban élt. Az anyanemzet hozzáállása is megváltozott a határain kívül élő nemzetiségekhez.

Az említett tények következtében szükségessé vált az etnicitás jelenségének elemzése, méghozzá különböző társadalomtudományok szemszögéből (szociológia, szociálpszichológia, etnológia, történelem, kulturális antropológia stb.). Tagadhatatlan tény ugyanis, hogy a nemzeti identitás állapota, akár az egyén, akár a csoport szintjén, meghatározza az etnikai közösség megmaradását és további fejlődését. Ez főleg a kisebbségek esetében bír különös fontossággal.

1990 óta Szlovákiában és Magyarországon is számtalan etnikailag orientált kutatás zajlott/zajlik, amelyek az etnikai közösségek helyzetének folyamatát figyelték (és figyelik továbbra is). Egyben a nemzetiségfüggő aktivitások konkrét megnyilvánulásainak további perspektíváira (mind a többség, mind a kisebbség szempontjából), valamint az interetnikus kapcsolatok jellegére, az etnicitás kategóriájának

* This work was supported by the Slovak Research and Development Agency under the contract No. APVV-51-047505.

meghatározására (az etnicitás atribútumainak meghatározása és pontosítása, az etnikai identitás vizsgálata és igazolása különböző identifikációs mechanizmusok segítségével, az etnikai identitást determináló etnikai tényezők felfedése) irányultak.

Az etnicitás mechanizmusainak vizsgálata és ismerete kontextusában fontos kihangsúlyozni a magyarországi szlovákok és a szlovákiai magyarok helyzetét. A magyarországi szlovákok etnikai identitásáról szóló eddigi felmérések alapján hozzáférhető anyagok elemzéséből kiderült, hogy a magyar kutatók az adott területen csak kis mintán zajló rész kutatásokat végeztek, amelyek egy-egy kiválasztott régióra, településre és városra, valamint ezek összehasonlítására koncentráltak, vagy éppen csak egy bizonyos korcsoportra (Gyivicsán 1985; Garami–Szántó 1991; Molnár 1991; Demeter 1993; Imre 2000). Továbbá az etnikai identitásnak csupán részaspektusait vizsgálták. Ezen hiányosságok ellenére fontos ismeretekkel szolgáltak az adott régió, város vagy falu szlovák lakossága etnikai identitásának állapotáról és irányvonaláról. Komplexebb empirikus ismereteket a magyarországi kisebbségekről (és az ott élő szlovákokról) csak az elmúlt évtizedben nyertünk, amikor Magyarországon a Magyar Tudományos Akadémia és a békéscsabai székhelyű Magyarországi Szlovákok Kutatóintézete etnikailag orientált kutatásokkal kezdett el foglalkozni. Az ő műhelyükből egész sor kiadvány került ki.¹

A szlovákiai magyarokat illetően a helyzet teljesen más. Az említett kisebbség (de más kisebbségek is) régóta a kutatóintézetek figyelmének középpontjában áll. A Szlovák Tudományos Akadémia Társadalomtudományi Intézete 1982-es és 1986-os kutatásának, valamint más kutatóintézetek (pl. az SZTA Etnológiai Intézete, az SZTA Szociológiai Intézete) egész sor etnikailag orientált kutatásának köszönhetően 1989-ig is rendelkezünk ismeretekkel a magyar (valamint a ruszin, az ukrán és a roma) kisebbség helyzetéről.

A rendszerváltás után hazai és külföldi kutatási projektek keretén belül sok szlovákiai tudományos intézet (pl. az SZTA Szociológiai Intézete, az SZTA Etnológiai Intézete, az SZTA Társadalomtudományi Intézete, az SZTA Jogtudományi Intézete, az SZTA Nyelvtudományi Intézete, a Nemzetközi Tanulmányok Intézete) és felsőoktatási intézmények (pl. a pozsonyi Comenius Egyetem, az Eperjesi Egyetem, a nyitrai Konstantin Egyetem) kapcsolódott be az aktuális nemzeti (nemzetiségi) kérdések vizsgálatába.

Részletesebb ismeretekkel szolgáltak a közvélemény-kutatások (pl. a Focus Úgy-nökség vagy a Szlovák Köztársaság Statisztikai Hivatalának Közvéleménykutató Intézete által lebonyolítottak), amelyek folyamatosan felméri a többségi és a kisebbségi lakosság véleményét az aktuális társadalmi és politikai történésekről Szlovákiában.

Az etnikai identitás jelenlegi állapotának és fejlődési perspektíváinak megismerése megköveteli az etnicitás jelenségének mélyebb elemzését. Ilyen lehet az etnikai identitás nemzedékek közötti változásának vizsgálata. Egyebek mellett ebbe az irányba is orientálódtak az SZTA kassai Társadalomtudományi Intézetének azok a széleskörű empirikus kutatásai, amelyeket Szlovákiában és Magyarországon végeztek az etnikai kisebbségek körében. Ezek módszertani hozadéka abban nyilvánult meg, hogy a szociológiai, a szociálpszichológiai és a történelmi elemzések eszköztárából is merítettek. Ezáltal a kutatások interdiszciplináris jellege lehetővé tette a nemzetiség problematikájának több tudományterület szemszögéből történő komplex analízisét.

E tanulmány célja a magyarországi szlovákok és a szlovákiai magyarok nemzeti identitása konstrukciójának empirikus elemzése. Ez a két közösség a történelmi és

a politikai változások következtében kisebbségi státuszba került, miközben a nemzeti államok (anyaállamok) a tőszomszédságukban maradtak. Az eddig lefolytatott magyarországi és szlovákiai kutatásokra támaszkodva mindkét kisebbséget az etnicitás konstrukciójának és lehetséges fejlődésének szempontjából jellemezzük.

2. A magyarországi szlovák kisebbség és a szlovákiai magyar kisebbség jellemzése az etnicitás fejlődése szempontjából

A következő részben az etnikai identitás megszilárdításának lehetséges tényezőire koncentrálunk, mégpedig a népszámlálási statisztikák és elsősorban az általunk, de ugyanakkor más kutatóintézetek által végzett azon empirikus elemzések alapján, amelyeket a két kisebbség körében végeztünk a nyolcvanas évek végétől egészen napjainkig.² Ezek túlnyomó részben szociológiai, szociálpszichológiai, etnográfiai és történelmi jellegű kutatások, amelyek rámutatnak az említett kisebbségek állapotára, valamint etnicitásuk változására és fejlődésére a szlovák és a magyar társadalom transformációs és demokratizációs folyamatait követően.

Valamennyi kisebbség fejlődésének fontos mutatóját képezik a hivatalos statisztikák által nyomon követhető fejlődési trendek, mégpedig a két alapvető etnoidentifikációs jegy – a deklarált nemzetiség és az anyanyelv – alakulása.

1. táblázat. A magyarországi szlovákság etnoidentifikációs jegyeinek alakulása 1990–2001 között

Etnikum	1990			2001			
	Nemzetiség	Anyanyelv	Nyelvtudás	Nemzetiség	Anyanyelv	Családi nyelvhasználat	Kulturális kötődés
Szlovákok	10 459	12 745	68 852	17 693	11 817	18 056	26 631

Megjegyzés: A fenti jellemzőkre vonatkozólag az adatközlés önkéntes volt.

Az adatokból nyilvánvaló, hogy 2001-ben a hivatalos statisztikák a szlovák nemzetiség terén az 1990-es népszámláláshoz képest 70%-os növekedést regisztráltak. Az anyanyelvet illetően 1990-hez képest enyhe csökkenés következett be (7%). A 2001-es népszámlálásból származó másik két mutatót összehasonlítva, nagyon fontos tényként könyvelhetjük el e lakosság egyharmados növekedését. A 2001-es adatokon belül a szlovák nyelvű kommunikációnál és a szlovák kultúrához való kötődésnél kétszeres növekedést figyelhetünk meg. A szlovák nyelvhasználat növekedése az anyanyelvhez képest 52,8%, a szlovák kultúrához való kötődés növekedése a nemzetiséghez képest 50,5%. A legújabb adatok szerint felcserélődött a kisebbségek létszám szerinti rangsora. Míg 1990-ben a szlovák kisebbség volt Magyarország negyedik legnépesebb kisebbsége (a roma, a német és a horvát kisebbség után), jelenleg a harmadik a rangsorban (a roma és a német kisebbséget követve).

Specifikus az anyanyelv és a nemzetiség identifikációs jegyként való választása. Míg az 1991-es népszámlálásnál inkább az anyanyelvi identifikáció van túlsúlyban, a 2001-es népszámlálásnál már a nemzetiséget választották többen. A szlovák nemzetiségűek csupán kétharmadánál (66,79%) figyelhető meg mindkét mutató konzisztenciája, vagyis, hogy a szlovák nemzetiséghez való tartozás összhangban van a szlovák anyanyelv felvállalásával.

A Magyarországon élő szlovák kisebbség tagjainak esetében a hivatalos statisztikák adataiból minimum két következtetést vonhatunk le. Elsősorban azt dokumentálják, hogy folyamatosan csökkent a magukat szlováknak vallók száma (eltekintve a lakosság természetes fogyásától), és azok száma is csökkent, akik a szlovák nyelvet tartják anyanyelvüknek. Másodsorban, az adatok részletesebb elemzésénél megállapíthatjuk, hogy a számok nem konzisztensek, ami megerősíti, hogy esetükben a deklarált nemzetiség és a szlovák nyelvhasználat nincs összhangban, azaz nem fedi egymást. A hivatalos adatok alapján tehát bebizonyosodott a szlovák kisebbség fogyása, valamint a szlovákokról szóló adatok összehangolatlansága a nemzetiség és az anyanyelv szerint. Az adatok továbbá egyoldalú, a magyar etnikum irányába történő asszimilációra utalnak.

A Szlovák Köztársaság területén különböző etnikumok élnek. Jelentősebb számban főleg magyarok, romák, csehek, ruszinok, ukránok és németek.

A Szlovák Köztársaság területén élő összes kisebbség közül a magyar kisebbség a legnagyobb.³ A 2. táblázat a két utolsó hivatalos népszámlálás a magyar nemzetiségű lakosságra vonatkozó azon adatait tárja elénk, amelyek a nemzetiségi hovatartozást és az anyanyelvi identifikációt érintik.

2. táblázat. A magyar nemzetiségű lakosság a Szlovák Köztársaságban⁴

Népszámlálás	A lakosság száma	A magyar nemzetiségűek száma	A magyarok részaránya	A magyar anyanyelvűek száma	A magyar anyanyelvűek részaránya a magyar nemzetiségűekhez képest
1991	5 274 335	567 296	10,75%	Xx	Xx
2001	5 379 455	520 528	9,68%	507 220	97,44%

A fenti táblázat egyértelműen mutatja, hogy a magyar nemzetiségű lakosság Szlovákia lakosságának jelentős részét képezi. Bár a két népszámlálás adatainak összehasonlításából látható a magyar lakosság részarányának csökkenése (majdnem 1%)⁵, az összlakossághoz képesti csaknem 10%-os részarány jelzi, hogy ez a kisebbség fontos helyet foglal el a lakosság nemzetiségi struktúrájában.

A lakosság nemzetisége szempontjából jelentős szerepet tölt be az anyanyelv. Rajta keresztül érthetjük meg azokat a változásokat, amelyek az etnicitáshoz való viszonyban következtek be a hivatalos népszámláláskor. A magyarok esetében az utolsó népszámlálásból tudjuk, hogy 9416 magyar (nemzetiségi hovatartozás szerint) anyanyelvének a szlovákokat határozta meg, ezzel szemben 55 236 szlovák nyilatkozta, hogy magyar az anyanyelve (Šutaj 2006, 9). A természetes asszimiláció – amely a többség és a kisebbség hosszú távú együttéléséből következik (feltehetőleg a vegyes házasságoknak is köszönhető) – ezen mutatói ellenére viszont egyértelmű, hogy a magyarok esetében az anyanyelvnek etnoidentifikációs funkciója van, mivel az adatok szerint a nemzetiség nagy mértékben egyezik az anyanyelvvél.

3. A kisebbség által lakott területek településszerkezete és jellege

Földrajzi szempontból és térbeli elrendeződése szerint a magyarországi szlovákokra jellemző, hogy nem élnek kompakt módon, nem alkotnak homogén közösséget és

közös nyelvterületet (lásd Divičanová 1999). Épp ellenkezőleg, szétszórva élnek, kisebb-nagyobb nyelvszigeteket alkotnak. Több szlováklakta régiót különböztetünk meg, amelyek nyelvsziget jellegűek: Északkelet-Magyarországon Borsod-Abaúj-Zemplén megye és Nógrád megye; Budapest környéke; a Dunántúlon Komárom-Esztergom, Pest, Fejér és Veszprém megye; az Alföld délkeleti részén pedig Békés és Csongrád megye (a néhai Csanád megye); továbbá Kiskőrös és Nyíregyháza környéke, amelyek kisebb egységeket alkotnak (Divičanová 1999, 7).

Az időszerű hivatalos adatokra (2001) támaszkodva konstatálhatjuk, hogy ezekben a régiókban 1000 szlovák nemzetiségű lakosnál több él. A legtöbb szlovák az Alföldön, Békés megyében⁶ él (5022 személy, a szlovák lakosság 28,4%-a), majd Pest megye (3472 szlovák, 19,6%), Komárom-Esztergom megye (2795 szlovák, 15,7%), Nógrád megye (1778 szlovák, 10%), Budapest (1528 szlovák, 8,6%) és Borsod-Abaúj-Zemplén megye (1150 szlovák, 6,5%) következik. A többiek szétszórva és alacsony arányban a másik 14 területi egységben (megye) élnek.

A szlovák lakosság legmagasabb részarányban tehát az 1990-es népszámláláshoz hasonlóan Békés megyében, Pest megyében és Komárom-Esztergom megyében élt, miközben számuk az 1990-es népszámláláshoz képest csaknem megduplázódott (1990-ben mindhárom megyében együtt 6395 szlovák, 2001-ben összesen 11 289 szlovák élt) (Szabó 2004a)⁷. Tehát a Magyarországon élő szlovák lakosság csaknem kétharmada (63,8%) e három megyében összpontosul.

A magyar kisebbség Szlovákiában az ország déli határa menti összefüggő területen él, ahol két járásban alkot többséget (Dunaszerdahely, Komárom), de a többiben is magas részarányt alkot.

Szlovákia 1996-os területi átrendezése után nőtt azon járások száma, ahol a magyarok a lakosság több mint 5%-át teszik ki. Míg 1991-ben 13 ilyen járás volt, 2001-ben már 17. Az újonnan keletkezett járások közül kettőben jelentős a részarányuk: a Vágsellyei járásban 35,7%, a Nagyrőcei járásban 21,98%. A Nagymihályi járásban, ahol a területi átrendezés előtt nem érték el az 5%-os részarányt sem, az utolsó népszámlálás eredményei szerint 11,74%-ot tesznek ki. Hasonló a helyzet a Szenci járásban (20,36%). Másrészt viszont némely járásban, ahol korábban erőteljesebb volt a jelenlétük, a területi reformot követően csökkent a létszámuk. Példaként felhozhatjuk a Töketeremesi járást, ahol az 1991-es adatokhoz képest 2001-ben 10%-os csökkenés mutatható ki; a Dunaszerdahelyi és a Galántai járásban 4%, a Komáromi és a Kassai járásban pedig 3% a csökkenés (Gabzdilová – Sáposová 2004, 121).

A 3. táblázat a magyar nemzetiségű lakosság számát és részarányát szemlélteti Szlovákia egyes kerületeiben az utolsó népszámlálás (2001) adatai szerint.

3. táblázat. A magyar nemzetiségű lakosság Szlovákia kerületeiben

Kerület	Lakosok száma	Magyarok	Részarányuk
Pozsonyi	599 015	27 434	4,58%
Nagyszombati	551 003	130 740	23,73%
Trencsényi	605 582	1 058	0,17%
Nyitrai	713 422	196 609	27,56%
Zsolnai	692 332	660	0,095%
Besztercebányai	662 121	77 795	11,75%
Eperjesi	789 968	817	0,1%
Kassai	766 012	85 415	11,15%

A táblázatból kitűnik, hogy a magyar nemzetiségű lakosság mind a nyolc kerületben jelen van (különböző részarányban). A magyarok jelentős részarányt (20% felett) alkotnak a Nyitrai és a Nagyszombati kerületben, és a lakosság több mint 10%-át képezik a Besztercebányai és a Kassai kerületben.

4. Etnikai tényezők: etnikai tudat és anyanyelv

Általában az etnikai tudatot és az anyanyelvet tartják az etnikai identitás fő jellemzőjének. Ezért a következő részben főleg ezen alkotórészek empirikus elemzésére fektetjük a hangsúlyt, miközben természetes, hogy egy etnikai kisebbség tagjainak etnikai identitását más objektív tényezők is befolyásolják, mint például az etnikai endogámia/heterogámia, a nemzetiségi iskolaügy állapota és fejlettsége, a nemzeti kultúra intézményesülése, a nemzetiségi jogok meghatározása és érvényesítése, az öngazgatási elvek érvényesítése stb.

4.1. A magyarországi szlovákok

A Magyarországon élő nemzetiségeket a társadalomtudományi és a nemzettörténeti irodalom gyenge nemzet tudattal rendelkező kisebbségekként jellemzi, valamint megállapítja, hogy a Magyarországon élő többi kisebbséggel szemben a szlovákok helyzete a legelőnytelenebb (Arató 1969, 95–100; a nemzet tudatról többet Divičanová 1985, 9–57).

A magyarországi szlovákok gyenge nemzet tudatáról szóló állítások – a történelmileg ismert tények alapján, az absztrakt feltételezések, valamint a magyarországi szlovákok viselkedésének felszínes ismerete miatt – azonban kétségbevonhatók (Divičanová 1999). A szerző azzal érvel, hogy a „magyarországi szlovákok etnikai és nemzet tudata, ennek tartalma és alkotóelemei még sosem képezték kutatás tárgyát, és nem vetették alá szociológiai és pszichológiai elemzésnek” (Divičanová 1999, 38).

A magyarországi szlovákok etnikai identitásának értékelésekor⁸ általában bipoláris, kevert, kettős (szlovák–magyar) etnikai identitásról beszélünk. Ennek fő okozója a Magyarországhoz való erős érzelmi és kulturális kötődés, amely az egy államalakulaton belüli több évszázados együttélés következménye. A magyarországi szlovák kisebbség etnikai identitásának némely aspektusát elemző empirikus adatok is bizonyítják a szlovákok kettős identitását (Gyivicsán 1985; Garami–Szántó 1991; Molnár 1991; Demeter 1993; Imre 2000; Homišinová 2003; 2006; Uhrinová 2004), amint azt a Magyar Köztársaság Kormányhivatala is konstatálja. A kettős identitás konstrukcióját többnyire két identitás, esetünkben a magyar és a szlovák identitás alkotóelemeinek átfedéseként értelmezzük, miközben az egyes alkotóelemek preferenciája, illetve kiegyensúlyozottsága alapján a kettős identitás kiegyensúlyozott vagy kiegyensúlyozatlan típusáról beszélünk.

A magyarországi szlovákok, pontosabban a szlovák értelmiség etnikai identitásának helyzetét komplexebb empirikus elemzésnek 1998/1999-ben vetettük alá (Homišinová 2003). Ez a szlovák lakosság azon csoportja etnikai identitásának identifikációjára irányult, amely a leginkább képes biztosítani a szlovák kisebbség belső kohézióját. A kutatási eredmények megerősítették a magyarországi szlovák értelmiség etnikai differenciációját a vizsgált empirikus indikátorok szempontjából.⁹ A

kutatásban a megkérdezettek három csoportját, azaz három identitástípusát azonosítottuk. A legnagyobb, bár nem domináns csoportot a szlovák identitásúak alkották (40%), a megkérdezettek egyharmada magyar identitású volt, több mint egynevedük pedig kettős identitással rendelkezett. Eredményünk összhangban van más, magyarországi szlovákokról szóló kutatások eredményeivel (pl. Garami–Szántó 1991, 26)¹⁰, tehát bebizonyosodott mind a szlovák, mind a magyar irányú etnikai differenciáció, de a nyelvi és a nemzetiségi bipolaritás, illetve a kettős identitás is.

Az etnikai identitás mértékének közvetett kutatásából (az etnikai identitás ún. latens jellemzői alapján) kiderült, hogy a vizsgálati csoportot alkotó szlovák értelmiség az etnikai identitás mértékének három fokozatát képviseli – a kismértékű, a közepes és a nagymértékű etnikai identitást. A közepes mértékű identitással rendelkezők alkották a legnagyobb csoportot (45%), amelyre jellemző a bipolaritás némely mutatója (kétnyelvűség, a szlovák nyelv középszintű ismerete, a nemzetiségi eseményeken való rendszertelen részvétel). A kismértékű identitás (a „magyarsághoz” való közeledés) és a nagymértékű identitás (a „szlováksághoz” való közeledés) csaknem egyforma mértékben képviseltette magát (27%, ill. 28%).

A szlovák értelmiség etnikai identitásának típusa és mértéke közötti összefüggés elemzésénél megállapítottuk, hogy az identitástípus fontos szerepet tölt be az identitás mértékének differenciációjánál, és fordítva, az identitás mértékének fokozataiban visszatükröződnek az identitástípusok. Emellett egyértelműen beigazolódott, hogy a két mutató konzisztens, mégpedig mindkét szempontból.

A Magyarországon élő kisebbségek kettős identitása a 2001-es népszámláláskor is beigazolódott, amikor először volt lehetőség a többszörös (kettős és hármas) identitás/nemzetiség vállalására. Különösen a regionális szintű eredmények igazolják a biethnicitást (*Népszámlálás 2001* 2001; Uhrinová 2004), melyekből kiderül, hogy a Magyarországon élő kisebbségek többsége kettős identitású (Szarka 2004, 199).

A terepkutatásokból származó eredmények (a szlovák értelmiség felmérése, a szlovák családok felmérése) azt mutatják, hogy a magyarországi szlovákokat inkább a kettős identitás kiegyensúlyozatlan modellje jellemzi, amely a magyar nyelv dominanciájával és a szlovák nyelv háttérbe szorulásával jár együtt. Ebből a szempontból tehát megállapítható a magyarországi szlovákok bizonyos mértékű asszimilációja a magyar nemzetbe, viszont egyidejűleg más etnokulturális elemek alapján a szlovák kisebbséghez való tartozás is kimutatható (természetesen az egyes generációknál különböző mértékben) (Homišínová 2003; 2006; Uhrinová 2004).

Említettük, hogy a magyarországi szlovák kisebbség nem alkot kompakt egységet, homogén közösséget. Mivel nincs közös nyelvterület, ez kihat a nyelvre is: a kisebbség szétszórtan él, kisebb és nagyobb nyelvszigeteket alkot. A történelmi Magyarország északi területének különböző részeiből származó szlovák lakosság (a migrációról részletesebben Divičanová–Krupa 1999), akárcsak eredeti környezetében, eltérő nyelvjárásban beszélt (mindhárom fő szlovák nyelvjárás különböző változataiban), és a vitathatatlanul közös kulturális elemeken kívül magukkal hozták a tipikus regionális jegyeket hordozó kultúrát is. Ezek a nyelvi és kulturális egyediségek máig megmaradtak. A magyarországi szlovák nyelvszigeteken mindhárom szlovák tájszólással találkozhatunk (Divičanová 1999, 30).

Divičanová szerint a szlovák nyelvszigeteken történő etnokulturális változásokat és a magyarországi szlovák területek sajátos jellegét több tényező befolyásolta:

földrajzi-környezeti tényezők, gazdasági tényezők, kollektív jellemzők, nemzetiségi intézmények létezése vagy hiánya, az anyanemzettel való kapcsolat mértéke, a területek földrajzi helyzete, a vallásosság (Divičanová 1999, 11–30). Ezek hatására a magyarországi szlovák területeket főleg a nyelvi (nyelvjárások) és a kulturális differenciáció jellemzi.

Az egyes szlovák nyelvszigetekre különböző mértékben, viszont hosszú idő óta jellemző saját anyanyelvük (a szlovák) negatív értékelése és megítélése, amely a szlovák nyelv szükségtelenségéről, előnytelenességéről és távatlanküliségéről szóló állításokban nyilvánul meg, és a nyelv iránti érdektelenségbe torkollik. Divičanová ezzel kapcsolatban az anyanyelv értékeinek értelmezésében felmerülő zavarokról beszél (Divičanová 1999, 49). Bebizonyosodott, hogy az ilyen típusú érvelés elsősorban azokra a szlovákokra jellemző, akik gyenge szlováknyelv-tudással rendelkeznek (Demeter 1993, 22).

A szlovák (anya)nyelvvvel kapcsolatos fenti nézőpontok kialakulásának sem oka, sem az idejét nem ismerjük. Bizonyos mértékben szerepet játszhattak a létező tájszólások és a velük járó kommunikációs gátak. Mindenesetre a magyar néprajz és történelemtudomány (Markuš 1977, 109–171; 1980, 182–219) igazolja, hogy a szlovák nyelv értékét kétségbe vonó vélemények a szlovák kisebbség körében általánosan elterjedté váltak.

A szlovák kisebbség további jellemzője a kétnyelvűség. Ennek keletkezését leggyakrabban történelmi (a magyar nyelvvel már letelepedésük előtt kapcsolatba kerültek) és gazdasági (a nyelvi kontaktus a belgazdasági kapcsolatoknak és a mindennapi együttélésnek köszönhetően vált természetessé) tényezőkkel magyarázzák (Divičanová 1999, 52). A magyarországi szlovákokra jellemző, hogy „akárcsak az összes Magyarországon élő kisebbség [...] domináns nyelvként a mindennapi nyelvhasználatban, s a családi környezetben is egyre inkább a többségi nyelvet használják” (Szarka 1999, 171). Az anyanyelv a magyarországi szlovákok nyelvhasználatában másodrangú, recesszív nyelvként szerepel. Vitathatatlan, hogy az egyes nyelvi helyzetek kimenetelét befolyásolja a szlovák nyelv ismerete. A szlovák értelmiségnek saját bevallása szerint csak 20%-a tud nagyon jól szlovákul, s majdnem fele tud „inkább jól” (Homišinová 2003; 2006). Esetükben tehát a kétnyelvűség kiegyensúlyozatlan formájáról beszélünk, az ún. szubsztraktív kétnyelvűségről (Puskás 2000, 78), amelyet a többségi nyelv túlnyomó használata jellemez. A rendszertelen, helyzetfüggő szlovák nyelvhasználat logikusan kihat a kommunikációs készségre és a szlovák nyelv ún. nyelvi hanyatlásáról szóló elméleteknek ad helyet.

Nem célunk a többi magyarországi kisebbség értékelése, de szükséges leszögezni, hogy az ő helyzetük is hasonló. Szarka László történész (MTA) ezt nagyon kifejezően szélesebb kontextusba helyezi, majd konstatálja, hogy „a magyarországi kisebbségek etnikai identitását 150-300 éves akkulturációs és asszimilációs folyamatok jellemzik. Az előrehaladó asszimilációs folyamatok következtében a magyarországi kisebbségek gyenge etnikai tudattal rendelkeznek. Különösen a szlovákok, a németek, az örmények, a szlovének, a horvátok esetében az etnikai identitás deklarációjának specifikus történelmi, lokális és regionális mutatóinak ellenére, különösen erős a magyarságtudat, a magyar nyelv mindennapi használata és a biculturális – a többségi és a kisebbségi, tehát mindkét kultúrában való aktivitás” (Szarka 2004, 196). A nyelvvel kapcsolatban kiemeli, hogy a Magyarországon élő na-

gyobb „kisebbségek” (romák, németek, szlovákok, románok, horvátok, szerbek, szlovének), de a kevésbé népesekek is (lengyelek, bolgárok, görögök, ukránok, ruszok, örmények) szülei és nagyszülei származása és beszélt nyelve alapján magyar dominanciájú nyelvi csoportokat alkotnak (Szarka 2004). Ez azt jelenti, hogy az ezekben a közösségekben tartózkodó ember a magyar nyelvet használja elsőrendű kommunikációs eszközként (Borbély 2000; Gyivicsán 1993). Ennek következtében a magyar nyelv a mindennapi kommunikáció domináns nyelvévé vált. A kisebbségek anyanyelve másodrangúvá vált, természetesebb a kétnyelvűség, s családi körben a nemzedékek közötti reprodukció lehetősége egyre behatároltabb.

Szarka László szerint a kisebbségi közösségek „magyarságát” három tényező befolyásolja: a magyar nyelv folytonos terjedése (generációról generációra), a nyelvi és a kulturális automatizmusok minimális vagy teljesen hiányzó átadása a kisebbségi családokon belül, az iskolaügy és az anyanyelvi oktatás kedvezőtlen feltételei (Szarka 2004, 198). A helyzetet tovább nehezíti a kisebbségek bikulturális környezete.

Természetesen a Magyarországon élő szlovák kisebbség (de a többi kisebbség) „magyarsághoz” vezető etnikai tényezőinek határfoka más összetevőktől is függ. Ide tartozik a lakóterület típusa, a környezet homogenitása/heterogenitása, a nyelvi helyzetekre való lehetőség, a családi környezet hatása, a polgári (civil) szféra hatása, a kisebbségi önkormányzatok működése¹¹ és más hasonló tényező. Ezek alapján elmondhatjuk, hogy a magyarországi szlovák nyelvszigetek is különbözőek. Nemcsak településtípusok szerint differenciálódnak (városi, vidéki és más települések), hanem etnikai tudat szerint is (Divičanová 1999; Homišinová 2003; Krekovičová 2004), valamint a többségi (magyar) lakossághoz való viszonyukban is különböznek. A lokalitások több típusáról beszélhetünk, amelyek a nyelv-kulturális identitás-etnikai identitás közti kapcsolatban térnek el egymástól.

Az eddigi kutatások azt bizonyítják, hogy a kulturális identitást stabilabb kategóriának tekinthetjük, mint az etnikai identitást (Divičanová 1999; Homišinová 2003). Ezt Szabó Orsolya összehasonlító elemzése is bizonyítja (2004), amely az 1980-ban, az egyes családok nemzetiségi jellemzőinek feltárására készült „kiegészítő” népszámlálás eredményeit¹² veti egybe a 2001-es népszámlálás szlovákokról szóló mutatóinak adataival. Bár az 1980-as népszámlálásban fellépő adatok korlátozottak (az információszerezés módjára gondolunk), a vizsgált etnikai mutatók közül leginkább a szlovák nemzeti kultúra értékeihez és hagyományaihoz való kötődés tűnik ki. A családok nemzetiségi jellegéről szóló adatok (1980), valamint a kulturális értékekhez és hagyományokhoz való kötődésről szóló adatok (2001) magasabb részarányt mutatnak, mint az általános „nemzetiség” és „anyanyelv” kategóriák.

A többi, Magyarországon megvalósított empirikus kutatás ismeretanyaga is azt mutatja (pl. Demeter 1993; Garami–Szántó 1991; Gyivicsán 1985; Homišinová 2003; Imre 2000; Molnár 1993; Uhrinová 2004), hogy a szlovákok esetében a kettős identitás kiegyensúlyozatlan modelljéről, azaz a magyar nyelv dominanciájáról és a szlovák nyelv recessziójáról van szó, de egyidejűleg a szlovák identitáshoz is kötődnek, természetesen minden nemzedék más és más mértékben. Ez a kapcsolat főleg a magyarországi szlovák értelmiség tekintetében a legnyilvánvalóbb (Homišinová 2003).

4.2. A szlovákiai magyarok

A szlovákiai magyar nemzetiségű lakosság által lakott különböző régiók közti belső kohézió csaknem száz évvel az Osztrák–Magyar Monarchia szétesése után sem változott meg, még ha folyamatosan csökken is e lakosság részaránya.

A szlovákiai magyarok annak ellenére, hogy a huszadik század nagy részében az anyaországtól elkülönítve éltek, kompakt sávot alkotnak Szlovákia déli területén. A különböző problémák ellenére is szoros kapcsolatban maradtak az anyanemzettel, és sikerült fejleszteniük kultúrájukat, irodalmukat, színházaikat, kulturális szervezeteiket és nyelvüket (lásd Dohányos–Lelkes–Tóth 2004; Lanstyák 2002). 1989 után a magyar kisebbség egységes egészként lépett fel, ahol az ideológiai és a politikai irányzatokkal szemben az etnikai hovatartozás dominált. Szlovákia az önkormányzatiság terén is jelentős utat tett meg azért, hogy fokozatosan elfogadta a városok és a falvak öngazgatási elvét, és területi felosztásának megváltoztatásával, valamint az államigazgatás és az önkormányzatiság elkülönítésével utat nyitott a kisebbségek által lakott régiókban az öngazgatási elvek érvényesítéséhez. A lakosság különböző elvek szerint, például nemzetiségi alapon, kialakult csoportjai számára a demokrácia fontos változásokat hozott, például lehetőség nyílt nézeteik szabad hangsúlyozására. A magyar kisebbségi pártok¹³ Szlovákia politikai rendszerének stabil részévé váltak (Šutaj – Szarka 2007, 175).

1989 után a nemzeti kisebbségek problematikájának újjáéledésével Szlovákiában az etnikai identitás helyzete és fejlődése több társadalomtudományi kutatás tárgyává vált, egyrészt az állami intézményeknek (akadémiai intézetek, iskolaügyi és közvélemény-kutató intézmények), másrészt maguknak a kisebbségeknek köszönhetően. Különösen a magyar kisebbség esetében vagyunk tanúi az egyéni, de a kollektív kezdeményezéseknek is, amelyek kutatóintézetek (például a Fórum Kisebbségkutató Intézet) és különböző tanácsadói és kiadói tevékenységet folytató intézmények (kiadók) létrejöttéhez vezettek. A nyelvi kutatások terén fontos a Szlovákiában élő magyar nyelvészek „szociolingvisztikai” csoportja, amelynek tagjai „saját” soraikban kutatják a nyelvi problematikát és a Gramma Nyelvi Irodán keresztül (2001) segítenek áthidalni a magyar kisebbség ezirányú problémáit (pl. Demeter 1993; 1999; Lampl 1999a; 1999b; Lanstyák 1993; 1994; 2002; 2004; Szabó Mihály 1993).

Az SZTA Társadalomtudományi Intézetének (Šutaj et al. 2006; Zelová 1992) az etnikai identitás objektív mutatóit (a szülők etnikai hovatartozása, az anyanyelv, a nyelvismeret és a nyelvhasználat, az etnikai endogámia, a gyermekek etnikai hovatartozása, nyelvi orientációja) vizsgáló újabb kutatásainak eredményeiből kiderült, hogy a magyarok többsége olyan családból származik, ahol mindkét szülő magyar, anyanyelvüknek a magyart tekintik, saját megítélésük szerint jól bírják ezt a nyelvet és a leggyakrabban ezt használják családon belül, de munkahelyükön és a közéletben is. A magyar kisebbségre ugyanakkor jellemző a magas fokú etnikai önazonosság, valamint a kisebbségi közösséggel – a Szlovákiában élő magyar kisebbséggel – való identifikáció. Tehát mind egyéni, mind közösségi szinten a felsorolt jellemzőket a Szlovákiában élő magyarok etnikai identitása stabil alkotóelemének tarthatjuk.

Az etnikai identitással kapcsolatosan érdekesek Lampl Zsuzsa eredményei, aki három csoportra osztotta a magyarokat. Az első csoportot a magyarok kétharmada

alkotja, akik ún. érett identitással rendelkeznek, és számukra a magyar identitás megtartása az alapvető értékek közé tartozik. Ezt az értéket gyerekeikbe is belenevelik, akiket magyar tannyelvű iskolába járatnak. A magyarok második, nagyjából 20%-os csoportjának etnikai identitását köztes identitásnak nevezi. Azok a magyarok tartoznak ide, akik szóban deklarálják az etnikai identitás megtartásának fontosságát, de cselekedeteik és szavaik között gyakran ellentmondás van. Elmondható rólok, hogy fokozatosan elveszítik magyar identitásukat, nem tesznek semmit annak megtartásáért, és gyermekeiknél már végbemegy a nem erőszakos asszimiláció, mivel szlovák iskolába járatják őket. A harmadik csoportot a szlovák identitású magyarok alkotják. Magukat szlováknak tartják, de a házastársak egymás között magyarul beszélnek. A gyerekekkel viszont már szlovákul kommunikálnak, ők ugyanis már nem tudnak magyarul, nem a magyar az anyanyelvük (Mészárosová Lampl 2001).

Az anyanyelv-nemzetiség összefüggéssel kapcsolatban bebizonyosodott, hogy a magyar kisebbség nemzetiségi érzülete és az anyanyelv szinte teljes szinkronban van (Homišínová 2006). Az elemzésekből kiderült, hogy azok a megkérdezettek (a magyar kisebbség tagjai), akik a magyart anyanyelvükként tüntették fel, partnereik esetében is a magyart deklarálták anyanyelvüként. Ők nagymértékben azonosulnak a kisebbségi nyelvvel. Ez a saját etnikumhoz való nagy mértékű érzelmi kapcsolatról, s egyben magas fokú endogámiáról tanúskodik. Ugyanakkor sem a partner neme, sem az életkora nem határozza meg az anyanyelv identifikációját. A jellemzett kisebbség tagjainál nemzedéki szemszögből nézve is stabil nyelvi helyzetről van szó, hiszen három generációt vizsgálva sem következik be jelentősebb változás az anyanyelvi identifikációban. Az etnicitást megtartó tényezők hierarchiájában azon feladatok közül, amelyeket a család ennek érdekében végrehajthat, az anyanyelv megtartása az első. Ami a nyelvi, kommunikációs készségeket illeti, saját állításuk szerint jól beszélnek mind a többség, mind a kisebbség nyelvét. A szlováknak mint többségi nyelvnek az ismeretét alacsonyabb szintűnek ítélik meg, mint a magyar nyelv ismeretét, de egészében véve még így is átlagon felülinek tartják. A többségi, illetve a kisebbségi nyelvhasználat problémamentesnek tekinthető, mégpedig mindkét oldalon – a többség viszonylatában (szlovák nyelvhasználat) és a kisebbségen belüli nyelvhasználatban is (az adott kisebbségi nyelv használata).

A további elemzésekből kiderült, hogy a nem formális érintkezésben, családi körben főleg a magyart részesítik előnyben. A szülőkkel, a férjjel, a feleséggel és a gyerekekkel folytatott kétnyelvű kommunikáció ritka kivételt képez. A háromgenerációs vonalon a kisebbségi nyelvhasználatban csupán mérsékelt csökkenés figyelhető meg. A formális érintkezésben, azaz a munkahelyen, a magyarok leggyakrabban a magyart használják (majdnem kétharmaduk), viszont több mint egyharmaduk kétnyelvű kommunikációt is folytat. A hivatalokban a magyaroknak csupán egy tizede használja a magyar nyelvet. Az utcán főleg magyarul vagy mindkét nyelven beszélnek (csaknem egyharmaduk). Az üzletekben is hasonló a helyzet, ott is a magyart vagy mindkét nyelvet részesítik előnyben.

A felsorolt tényekből egyértelműen kitűnik, hogy az anyanyelv a Szlovákiában élő magyar kisebbség számára a domináns nyelv, amit nagyon jól beszélnek, s túlnyomó részben ezt a nyelvet használják a családi környezetben és a közterületeken is. A magyar nyelv tehát az alapvető etnikai integráló elem, erre épül a magyar kisebbség identitása. Szükséges azonban hozzáfűzni, hogy a magyar nyelv dominanciáját

a lakosság koncentrációja, az aránylag jelentős etnikai endogámia, az anyanemzet államának közelsége és a vele fenntartott anyagi, kulturális-szellemi kapcsolat is erősíti. A másik oldalon éppen a nyelv az, amely alapvetően differenciálja a magyar és a szlovák közösséget.

5. Befejezés

Ha együttesen kellene megneveznünk azokat a jellemzőket, amelyekből a Magyarországon élő szlovákok etnikai identitása építkezik, a hozzáférhető empirikus adatok alapján konstatálhatjuk, hogy ezek elsősorban a nemzetiségi és az anyanyelvi mutatók adatainak csökkenése és összehangolatlansága, a szétszórt település-szerkezet és a szlovákok által lakott területek sajátos jellege, a gyenge nemzet-tudat, a kettős etnikai identitás, a magyar dominanciájú kiegyensúlyozatlan kétnyelvű-ség, az anyanyelvhez (szlovák) való viszony ellentmondásos megnyilvánulásai, az instabil és a tartalmi szempontból duális (kétnyelvű) kulturális rendszer.

Az etnicitás megtartása és megszilárdítása szempontjából ezek destabilizáló tényezők, mert negatívan hatnak a magyarországi szlovákok etnikai identitásának megnyilvánulásaira és konstrukciójára, valamint a szlovák kisebbség egyre erőteljesebb „magyarosodásához” vezetnek.

A szlovákiai magyarok etnikai jellemzésénél megállapíthatjuk, hogy 1918-tól az 1989-es forradalomig összetett fejlődésen mentek keresztül. Viszont mindig erős, összetartó csoport maradt, amelyet szűk belső kötelékek és a magyarországi anyanemzethez való kötődés jellemez.

A Szlovákiában élő magyarok etnikai identitását a következő tényezők jellemzik: a nemzetiségi és az anyanyelvi mutatók adatainak összehangoltsága, a kompakt település-szerkezet és a magyarlakta területek kiegyensúlyozott jellege, az erős nemzet-tudat, a magyar identitás megtartása, a magyar nyelvhasználat előnyben részesítése, az anyanyelvhez való pozitív viszonyulás, az állandósult és magyar kulturális orientációjú kulturális rendszer.

Az etnicitás megtartása és megerősítése szempontjából a felsorolt jellemzőknek stabilizáló hatása van, pozitívan befolyásolják a szlovákiai magyarok etnikai identitásának konstrukcióját, és a magyar etnikai identitás megerősödéséhez vezetnek.

Az itt bemutatott ismeretek összefoglalásaként konstatálhatjuk, hogy a vizsgált kisebbségek etnikai konstrukciója különbözik egymástól. Nyilvánvaló, hogy a szubjektív és az objektív tényezőknek köszönhetően különböző mértékű etnikai önazonossággal rendelkeznek, ami végső soron kihat etnikai identitásuk megtartására és további alakulására.

A bemutatott különbségek ellenére a két kisebbség etnikai konstrukciójának van egy közös jellemzője, amelyet a kutatások eredményei is bizonyítanak. Saját kisebbségük távlatainak mérlegelésénél mindkét kisebbség fontosnak tartja az etnikai identitás megtartását és fejlesztését, méghozzá az egyes elemek, legfőképpen az anyanyelv megszilárdításán keresztül. Kellőképpen tudatosítják, hogy épp az anyanyelv az etnicitás konstrukciójának legfontosabb eleme, eltekintve attól, hogy az adott közösség a társadalomban milyen helyet foglal el.

Jegyzetek

1. Az MTA Etnikai-nemzeti Kisebbségkutató Intézete Budapesten jött létre 2001-ben (korábban az MTA Történettudományi Intézetének részlegeként működött). Az intézet gazdag publikációs tevékenységéből a *Tér és terep* nevű sorozatot említjük meg, amelyben már három terjedelmes kiadvány jelent meg (2002, 2004, 2006) a Magyarországon élő kisebbségek etnicitásáról és identitásáról.
A békéscsabai székhelyű Magyarországi Szlovákok Kutatóintézete létrejöttét az ott élő szlovák értelmiség kezdeményezte 1990-ben, azzal a célkitűzéssel, hogy a Magyarországon élő szlovákok múltját és jelenét kutassa. Eleinte a Magyarországi Szlovákok Szövetsége kulturális-társadalmi szervezet (1948–1990 között Magyarországi Szlovákok Demokratikus Szövetsége) keretein belül működött, az intézet jelenlegi fenntartója a budapesti Országos Szlovák Önkormányzat. 2001-től e néven működik és 17 éves fennállása óta több mint 30 magyarországi szlovákokról szóló publikációval dicsekedhet.
2. Az SZTA Társadalomkutató Intézete nemzetiségileg orientált 1989 után megvalósított empirikus kutatásai közül a következőket említjük:
 - Empirikus terepkutatás (1990) a szlovákiai magyar és ukrán kisebbség helyzetéről, a vegyes lakosságú területeken élő szlovákokról és az ott élő etnikumok kölcsönös viszonyáról.
 - Egy 1992-es felmérés az etnikai kisebbségek társadalmi-pszichológiai jellemzőit és az interetnikus kapcsolatokat vizsgálta a „Kisebbségi etnikai közösségek Szlovákiában a társadalmi változások folyamatában” akadémiai ösztöndíj keretén belül (grant SAV 2/999340/92).
 - 1992-ben pedagógusok három csoportjának körében zajlott egy felmérés. Ezek a csoportok a következők voltak: etnikailag viszonylag homogén területen élő szlovákok, etnikailag vegyes területen élő szlovákok és a magyar kisebbség tagjai.
 - 1995-ben és 1998-ban két felmérés is zajlott „A nemzedékek közötti emlékezet mint az új identitások alakulásának közvetítője a transzformálódó szlovák társadalomban” (Vega 95/5305/530) projekten belül.
 - Az Állami kutatási és fejlesztési program keretén belül 2003–2005 között valósult meg a „Nemzet, nemzetiségek, etnikai csoportok a transzformálódó szlovák társadalomban” elnevezésű projektum, melynek köszönhetően 2004-ben széleskörű felmérést végeztünk a szlovákok és a hét legnépesebb kisebbség körében.
 - Az intézet jelenleg (2006–2008) a „Magyar kisebbség a transzformálódó szlovák társadalomban 1989 után” című projekten dolgozik, amelyet az APVV támogat. A 2007-es felmérés jelenleg az adatgyűjtés és az adatfeldolgozás stádiumában van.A SZTA Társadalomkutató Intézete partnerintézményeivel (a békéscsabai Magyarországi Szlovákok Kutatóintézete és az MTA Nemzeti-etnikai Kisebbségkutató Intézete) és más szervezetekkel (Országos Szlovák Kisebbségi Önkormányzat, Csabai Szlovákok Szervezete, a Szlovák Kultúra Háza, Magyarországi Szlovákok Szövetsége) közösen három széleskörű empirikus felmérést végzett, amelyekben szociológiai, szociálpszichológiai és szociolingvisztikai módszereket alkalmazott:
 - A magyarországi szlovák értelmiség vizsgálata 1998/1999-ben zajlott, a legmagasabb szlovák részarányal rendelkező megyékben. Ilyen felmérés a magyarországi szlovákokról korábban nem készült.
 - A magyarországi szlovák családok etnikai identitásának nemzedékek közötti változásait 2000/2001-ben vizsgáltuk. Ez a felmérés módszertanilag és tematikailag az előzőhöz kötődött.
 - A harmadik egy szociolingvisztikailag orientált felmérés a szlovák kisebbségi önkormányzatok dolgozóinak/képviselőinek nyelvi-kommunikációs viselkedéséről (Homišínová 2007).

3. A szlovák többségen (85,8%, 4 614 854 lakos) és a legnagyobb, magyar kisebbségen (9,7%) kívül a roma (1,7%), a cseh (0,8%), a ruszin (0,4%), az ukrán (0,2%) és a német (0,1%) kisebbség számottevő. A hivatalosan kisebbségi státusszal rendelkezőkhöz tartozik még a lengyel, a morva, a horvát, a bolgár és a zsidó kisebbség is.
4. A 2001-es népszámlálás adatai a Szlovák Köztársaság Statisztikai Hivatala alapján (<http://www.statistics.sk/webdata/slov/scitanie/namj.htm>).
5. Gabzdilová és Sáros emögött a természetes asszimiláció hatását feltételezi, valamint azt, hogy az 1991-es népszámlálásnál nagyobb számú roma is magyarnak vallotta magát (ezek nagy része Dél-Szlovákiában él).
6. A Magyar Köztársaság 20 megyéből áll: Bács-Kiskun, Baranya, Békés, Borsod-Abaúj-Zemplén, Budapest, Csongrád, Fejér, Győr-Moson-Sopron, Hajdú-Bihar, Heves, Jász-Nagykun-Szolnok, Komárom-Esztergom, Nógrád, Pest, Somogy, Szabolcs-Szatmár-Bereg, Tolna, Vas, Veszprém és Zala megye.
7. Szabó említett írásából részletesebb információkat is kapunk az egyes városokban és falvakban élő szlovákok arányáról.
8. Ezzel kapcsolatban szükségesnek tartjuk megjegyezni, hogy az 1993-ban Magyarországon elfogadott nemzetiségi törvénynek az volt a célja (a törvény ezt így definiálja), hogy olyan körülményeket teremtsen a kisebbségek számára, amelyek megállítják az asszimilációs folyamatokat és elősegítik az etnikai identitás erősödését. A törvény egyik alapelve az önazonosság szabad választása, beleértve a kettős vagy többszörös kötődést (II. fejezet, 7. § 2. bekezdés).
9. A kutatás módszeréről lásd Homišinová 2000; 2003.
10. A felmérést Garami és Szántó szakmai csapata végezte 1990-ben, nyolc település 50-60 éves szlovák lakosai körében. A felmérésben alkalmazták a nyelvi-kulturális háttér modelljét, valamint a megkérdezettek etnikai identifikációja alapján kidolgozott ún. szocializációs modellt. A szerzők megkülönböztették az identitás diszkrét és latens elemeket (diszkrét elemnek nyilvánították a nemzeti identitást és konkrét helyzetektől függő identifikációját vizsgálták; latens jellemzőnek bizonyos kulturális jellegű elemeket tartottak, amelyek szerint ha valaki nem is tartotta magát szlováknak, mások mégis annak tartották). A kutatás módszertana az etnikai identitás közvetett és közvetlen módját applikálta. Ezt a módszert bizonyos változtatásokkal mi is alkalmaztuk a magyarországi szlovák értelmiség vizsgálatánál.
11. A nemzetiségi törvény érvénybelépése óta (1993) Magyarországon 1994-ben, 1998-ban, 2002-ben és 2006-ban voltak helyhatósági választások. A szlovák kisebbségi önkormányzatok száma a négy választási időszakban növekvő tendenciát mutatott. Az első választási időszakban 52, a másodikban 75, a harmadikban 114, a negyedikben 116 szlovák kisebbségi önkormányzat jött létre Magyarországon. Jelenleg a magyarországi szlovákoknak a 20 megyéből tizenegyben van önkormányzati képviselője. Ugyanakkor Budapest 18 kerületéből tizennégyben is van képviselőjük.
12. Az említett kiegészítő népszámlálásnál három mutatót vizsgáltak: a nemzeti kultúrához kötődő családok; a nemzetiségileg vegyes, anyanyelvük szerint nem asszimilálódott családok; a nemzetiségileg vegyes, anyanyelvük szerint asszimilálódott családok.
13. 1989 után a magyar kisebbség politikailag azonnal aktivizálódott és fokozatosan három párt született (a Független Magyar Kezdeményezés, később Magyar Polgári Párt; a Magyar Kereszténydemokrata Mozgalom és az Együttélés Politikai Mozgalom), melyek az 1998-as parlamenti választások előtt egy politikai párttá, a Magyar Koalíció Pártjává tömörültek, amely a magyar kisebbség politikai képviselője (lásd még Homišinová – Šutaj 1994, 71–99).

Felhasznált irodalom

- A magyarországi szlovák nemzeti kisebbség helyzete.* Budapest, Miniszterelnöki Hivatal, 1997.
- A nemzetiségek életkörülményei.* Budapest, Központi Statisztikai Hivatal, 1995.
- Az 1990. évi népszámlálás.* Budapest, Központi Statisztikai Hivatal, 1992.
- Arató Endre: *A magyar–cseh–szlovák viszony ötven éve.* Budapest, Kossuth Kiadó, 1969.
- Bačová, Viera: Etnická identita osobnosti – sociálnopsychologický prístup. *Slovenský národopis*, 38. roč. (1990), 4. č. 508–515. p.
- Bačová, Viera – Homišinová, Mária: Súčasný vzťahy Slovákov a maďarskej menšiny žijúcej na Slovensku (1990–1995). In Bačová, Viera (ed.): *Etnická identita a historické zmeny.* Bratislava, Veda, 1997, 63–73. p.
- Bačová, Viera – Šutaj, Štefan: Reslovakization. The changes of nationality and ethnic identity in historical development in Slovak-Hungarian environment. In Devetak, S. – Flere, S. – Seewann, G. (eds.): *Small nations and ethnic minorities in an emerging Europe.* München, Slavica Verlag, 1993, 239–242. p.
- Demeter Zayzon Mária: *Öntudatosodás és önfeladás között.* Tatabánya, Komárom-Esztergom Megyei Önkormányzat, 1993.
- Demeter Zayzon Mária: *Kisebbségek Magyarországon.* Budapest, Nemzeti és Etnikai Kisebbségi Hivatal, 1999.
- Divičanová, Anna: Kontaktové zóny slovenského obyvateľstva v Maďarsku s mestským prostredím na prelome 19.–20. storočia. *Slovenský národopis*, 35. roč. (1987), 2–3. č. 443–454. p.
- Divičanová, Anna: *Jazyk, kultúra, spoločenstvo. Etnokultúrne zmeny na jazykových ostrovoch v Maďarsku.* Békešská Čaba – Budapešť, Slovenský výskumný ústav Zväzu Slovákov v Maďarsku, 1999.
- Divičanová, Anna: *Dimenzie národnostného bytia a kultúry.* Békešská Čaba, Slovenský výskumný ústav Zväzu Slovákov v Maďarsku, 2002.
- Divičanová, Anna – Krupa, Ondrej: *Slováci v Maďarsku.* Budapešť, Press Publica, 1999.
- Garami E.–Szántó J.: *Magyarországi Szlovákok.* Budapest, Tárki, 1991.
- Gabzdilová, Soňa – Sápsová, Zlatica: Maďarská menšina na Slovensku – pohľad do minulosti a súčasný stav. In Šutaj, Štefan (ed.): *Národ a národnosti. Stav výskumu po roku 1989 a jeho perspektívy.* Prešov, Universum, 2004, 117–125. p.
- Gyurgyík László: Az asszimiláció szociológiai elméleteinek és operacionalizálásuknak egy lehetséges változata a társadalomtudományi kutatásokban. In Bárdi Nándor–Lagzi Gábor (szerk.): *Politika és nemzeti identitás Közép-Európában.* Budapest, Teleki László, 2001, 149–162. p.
- Gyivicsány Anna: *A magyarországi nemzetiségek kulturális és tudati jellemzői.* Budapest, Álami Gorkij Könyvtár–Művelődéskutató Intézet, 1985.
- Gyivicsány Anna: A magyarországi szlovákság számadatok tükrében. In *Magyarország nemzetiségeinek és a szomszédos államok magyarságának statisztikája (1910–1990).* Budapest, Központi Statisztikai Hivatal, 1994, 301–314. p.
- Homišinová, Mária: Etablovanie maďarských politických subjektov a ich miesto v zastupiteľských orgánoch Slovenskej republiky. In Gajdoš, Marian – Konečný, Stanislav (ed.): *Etnické minority na Slovensku: história, súčasnosť, súvislosti.* Košice, Spoločenskovedný ústav SAV, 1997, 34–48. p.
- Homišinová, Mária: Maďarské politické strany a hnutia vo verejnom a politickom živote Slovenska. In Gajdoš, Marian – Matula, Pavel (ed.): *Niektoré otázky vývoja národnostných menšín na Slovensku.* Košice, Spoločenskovedný ústav SAV, 1997, 101–114. p.

- Homišinová, Mária: Vývoj a zmeny v národnostnej kultúre maďarskej menšiny po transformácii slovenskej spoločnosti. In Gajdoš, Marian – Matula, Pavel (ed.): *Niektoré otázky vývoja národnostných menšín na Slovensku*. Košice, Spoločenskovedný ústav SAV, 1997, 135–151. p.
- Homišinová, Mária: *Slovenská inteligencia v Maďarsku v zrkadle sociologického výskumu. (Vybrané výsledky skúmania stavu etnickej identity)*. Békešská Čaba, Výskumný ústav Slovákov v Maďarsku, 2003.
- Homišinová, Mária: *Etnická rodina Slovákov, Chorvátov a Bulharov žijúcich v Maďarsku v zrkadle sociologického výskumu. (Teoretická a empirická komparatívna analýza skúmania etnických procesov slovanských minorít)*. Békéscsaba, Výskumný ústav Slovákov v Maďarsku, 2006.
- Homišinová, Mária: Empirická reflexia sociologicko-sociálnopsychologického a historického výskumu. In Šutaj, Štefan – Homišinová, Mária – Saposová, Zlatica – Šutajová, Jana: *Maďarská menšina na Slovensku v procesoch transformácie po r. 1989 (Identita a politika)*. Teoretická a empirická analýza dát zo sociologicko-sociálnopsychologického a historického výskumu. Prešov, Universum, 2006, 28–33. p.
- Homišinová, Mária: A magyarországi szlovák értelmiség etnikai identitása. Kutatási eredmények és összefüggések. *Regio*, 15. évf. (2004), 1. sz. 139–157. p.
- Homišinová, Mária: A magyarországi kisebbségek egyéni és csoportidentitásáról. In Kovács Nóra–Szarka László (szerk.): *Tér és terep. Tanulmányok az etnicitás és az identitás kérdésköréből I.* Budapest, Akadémiai Kiadó, 2002, 33–41. p.
- Homišinová, Mária: Problematika materinského jazyka a národnostného školstva. In Šutaj, Štefan – Homišinová, Mária – Saposová, Zlatica – Šutajová, Jana: *Maďarská menšina na Slovensku v procesoch transformácie po r. 1989 (Identita a politika)*. Teoretická a empirická analýza dát zo sociologicko-sociálnopsychologického a historického výskumu. Prešov, Universum, 2006, 58–74. p.
- Homišinová, Mária: Jazykovo-komunikačné správanie pracovníkov/poslancov slovenských menšinových samospráv v Maďarsku. *Sociálne a politické analýzy*, 2007/1, 102–135. p.
- Homišinová, Mária – Bačová, Viera – Frankovský, Miroslav: Zo sociologicky a sociálnopsychologicky orientovaných výskumov národov a národností po roku 1989. In Šutaj, Štefan (ed.): *Národ a národnosti. Stav výskumu po roku 1989 a jeho perspektívy*. Prešov, Universum, 2004, 308–326. p.
- Homišinová, Mária – Saposová, Zlatica: Etnická identita maďarskej menšiny na Slovensku. In Šutaj, Štefan – Homišinová, Mária – Saposová, Zlatica – Šutajová, Jana: *Maďarská menšina na Slovensku v procesoch transformácie po r. 1989 (Identita a politika)*. Teoretická a empirická analýza dát zo sociologicko-sociálnopsychologického a historického výskumu. Prešov, Universum, 2006, 34–57. p.
- Homišinová, Mária – Šutaj, Štefan: Maďarská menšina v procesoch spoločenskej transformácie. In Zeľová, Alena a kol.: *Minoritné etnické spoločenstvá na Slovensku v procesoch spoločenských premien*. Bratislava, Veda, 1994, 71–99. p.
- Homišinová, Mária – Výrost, J. (ed.): *Národ, národnosti a etnické skupiny v procese transformácie slovenskej spoločnosti (Empirická analýza dát zo sociologicko-sociálnopsychologického výskumu)*. CD-ROM. Košice, Spoločenskovedný ústav SAV, 2005.
- Hornokné Uhrin Erzsébet: A békéscsabai szlovák értelmiség anyanyelvhasználatára. *Kisebbségkutatás*, 11. évf. (2002), 3. sz. 680–692. p.
- Imre A.: *Anyanyelv, másodnyelv, környezeti nyelv. A 20. század végi magyarországi kisebbségi oktatás nyelvi viszonyai*. Budapest, MTA Kisebbségkutató Intézet, 2000.
- Kisebbségi Értesítő*, 1993/1, 56. p.
- Kovács Nóra–Szarka László (szerk.): *Tér és terep. Tanulmányok az etnicitás és az identitás kérdésköréből*. 1–3. köt. Budapest, Akadémiai Kiadó, 2002–2006.

- Krekovičová, Eva: Slováci v Maďarsku medzi ústnou a písanou komunikáciou (Funkcia duchovných spevníkov v kultúrnej pamäti a etnickej identifikácii). In Divičanová, Anna – Krekovičová, Eva – Uhrinová, Alžbeta (eds.): *V službách etnografie/A néprajz-tudomány szolgálatában. Zborník na počesť sedemdesiatin Ondreja Krupu*. Békéscsaba, 2004, 396–403. p.
- Lampl Zsuzsanna: Asszimilációs folyamatok – iskolaválasztás és anyanyelvhasználat. In Lampl Zsuzsanna: *A saját útját járó gyermek*. Pozsony, Madách-Posonium, 1999a, 59–108. p.
- Lampl Zsuzsanna: Szociológiai keresztmetszet a szlovákiai magyar értelmiségről. In Lampl Zsuzsanna: *A saját útját járó gyermek*. Pozsony, Madách-Posonium, 1999b, 36–58. p.
- Lanstyák István: Diglosszia és kétnyelvűség. *Kétnyelvűség*, 1993/1, 5–21. p.
- Lanstyák István: Az anyanyelv és a többségi nyelv oktatása a kisebbségi kétnyelvűség körülményei között. *Regio*, 1994/4, 90–115. p.
- Lanstyák István: *A magyar nyelv Szlovákiában*. Budapest–Pozsony, Osiris–Kalligram–MTA, 2000.
- Lanstyák István: Maďarčina na Slovensku – štúdia z variačnej lingvistiky. *Sociologický časopis*, 38. roč. (2002), 4. č. 409–427. p.
- Lanstyák István: K niektorým otázkam bilingválnej komunikácie. In Uhrinová, A. – Žiláková, M. (eds.): *Slovenčina v menšinovom prostredí*. Békešská Čaba, VÚSM, 2004, 411–429. p.
- Mészárosová Lampl Zuzana: Občan a jeho národná identita v zrkadle sociologických výskumov. In Čorejová, J. (ed.): *Identita národnostných menšín*. Bratislava, 2001.
- Molnár Éva: Te tót (német) vagy – modta anyám magyarul. *Regio*, 1993/1, 134–149. p.
- Népszámlálás 1990. Nemzetiség, anyanyelv*. Budapest, KSH, 1992.
- Népszámlálás 1990. Anyanyelv, nemzetiség településenként 1980, 1990, 1994*. Budapest, KSH, 1994.
- Népszámlálás 1990. A nemzetiségek életkörülményei*. Budapest, KSH, 1995.
- Népszámlálás 2001. 4. Nemzeti kötődés. A nemzeti, etnikai kisebbségek adatai*. Budapest, KSH, 2002.
- Paukovič, Vladimír – Bačová, Viera – Gajdoš, Marián – Homišinová, Mária – Konečný, Stanislav – Šutaj, Štefan – Zelová, Alena: *Vzťahy Slovákov a národnostných menšín v národnostne zmiešaných oblastiach Slovenska. Priebežná informácia zo sociologického výskumu*. Košice, Spoločenskovedný ústav SAV, 1990.
- Puskás Tünde: Nyelv, identitás és nyelvpolitika Európában. *Fórum Társadalomtudományi Szemle*, 2. évf. (2000), 1. sz. 69–84. p.
- Szabó Orsolya: A magyarországi szlovákok a népszámlálások tükrében. In Kovács Nóra–Szarka László (szer.): *Tér és terep. Tanulmányok az etnicitás és az identitás kérdésköréből II*. Budapest, Akadémiai Kiadó, 2004, 267–284. p.
- Szabó Mihály Gizella: Nyelvhasználat és szociális háttér. In Hegedűs Rita – Kőrösi Zoltánné – Tarnói László (szerk.): *Hungarológia 3*. Budapest, Nemzetközi Hungarológiai Központ, 1993, 59–72. p. /Tudományos, oktatásmódszertani és tájékoztató füzetek./
- Szarka László: A közép-európai kisebbségek tipológiai besorolhatósága. *Kisebbségkutatás*, 1992/2, 168–175. p.
- Szarka, László: Jazykové problémy menšinového školstva na Slovensku a v Maďarsku (Odporúčania Vysokého komisára OBSE Max van der Stoela v rokoch 1993–1999). *Človek a spoločnosť*, <http://www.saske.sk/cas/1-2000/szarka.html>.
- Szarka László: Kisebbségi léthelyzetek – közösségi alternatívák. Budapest, Lucidus, 2004.
- Šutaj, Štefan (ed.): *Národ a národnosti na Slovensku. Stav výskumu po roku 1989 a jeho perspektívy*. Prešov, Universum, 2004.
- Šutaj, Štefan (ed.): *Národnostná politika na Slovensku po roku 1989*. Prešov, Universum, 2005.

- Šutaj, Štefan: Národnostné menšiny na Slovensku. In Šutaj, Štefan – Homišinová, Mária – Sáposová, Zlatica – Šutajová, Jana: *Maďarská menšina na Slovensku v procesoch transformácie po roku 1989 (Identita a politika). Teoretická a empirická analýza dát zo sociologicko-sociálnopsychologického a historického výskumu*. Košice, Spoločenskovedný ústav SAV, 2006, 7–9. p.
- Šutaj, Štefan – Homišinová, Mária – Sáposová, Zlatica – Šutajová, Jana: *Maďarská menšina na Slovensku v procesoch transformácie po roku 1989 (Identita a politika). Teoretická a empirická analýza dát zo sociologicko-sociálnopsychologického a historického výskumu*. Universum, Prešov, 2006.
- Šutaj, Štefan – Šutajová, Jana: Maďarská menšina na Slovensku po roku 1989. In Šutaj, Štefan – Homišinová, Mária – Sáposová, Zlatica – Šutajová, Jana: *Maďarská menšina na Slovensku v procesoch transformácie po roku 1989 (Identita a politika). Teoretická a empirická analýza dát zo sociologicko-sociálnopsychologického a historického výskumu*. Universum, Prešov, 2006, 10–24. p.
- Šutaj, Štefan – Szarka, László: Regionálna a národná identita v maďarskej a slovenskej histórii 18.–20. storočia. Prešov, Universum, 2007.
- Uhrinová, Alžbeta: *Používanie materinského jazyka v kruhu slovenskej inteligencie v Békešskej Čabe*. Békešská Čaba, VÚSM, 2004.
- Zelová, Alena: Identita príslušníkov etnických menšín z národnostne zmiešaných oblastí Slovenska. *Slovenský národopis*, 39. roč. (1991), 2. č. 133–134. p.
- Zelová, Alena: K výskumu etnickej identity maďarskej menšiny na Slovensku. In Zelenák, P. (ed.): *Slovensko-maďarské vzťahy v 20.storočí*. Bratislava, Veda, 1992.

(Fordította Mészáros Magdolna)

MÁRIA HOMIŠINOVÁ

SLOVAKS LIVING IN HUNGARY AND HUNGARIANS LIVING IN SLOVAKIA. EMPIRICAL ANALYSIS ON CONSTRUCTION OF NATIONAL IDENTITY

The goal of the study is the empirical analysis of the constructions of national identity of Slovaks living in Hungary and Hungarians living in Slovakia. These two communities in consequence of historical and political changes got into a minority status, while the national countries (mother countries) remained in their close neighbourhood. The author on the basis of research made in Hungary and Slovakia analyses both minorities from the point of view of ethnical construction and its possible development.

On the basis of ethnical characteristics of Slovaks living in Hungary and Hungarians living in Slovakia (in the extent of the analysis chosen by us) introduced here we can state that the ethnical construction of the examined minorities differ from each other. It is evident that they have different ethnical self-identity of different extent thanks to the subjective and objective factors that after all influences their keeping of ethnical identity and their further formation.

In spite of the mentioned differences the ethnical construction of the two minorities has one common characteristic that are evidenced by the results of the research. At balancing the perspectives of their own minority, both minorities consider the remaining and development of the ethnical identity as the most important, moreover through the certain elements, mainly through the strengthening of the mother language. They are properly aware that it is the mother language that is the most important element of ethnical construction, regardless of the fact that what is the position of the given community in society.

A szlovákiai romák Csehszlovákiában az 1945 és 1947 közötti időszakban

(A mobilitás szabályozása és a elnyomás folytonossága)

ANNA JUROVÁ

THE SLOVAK ROMA PEOPLE IN CZECHOSLOVAKIA IN 1945 – 1947
(REGULATION OF THE MOVEMENT AND CONTINUITY OF PERSECUTION)

94(=214.58)(437.6)"1945/1947"
323.15(=214.58)(437.6)"1945/1947"
316.7(=214.58)

Czechoslovakia. The Roma People. Migration. Urbanisation. Segregation.

Az elmúlt évtizedek érdektelensége a szlovákiai romák legrégebbi korokig visszanyúló történetének kutatása iránt ugyanolyan kedvezőtlen végkicsengéssel bír honi történetírásunk szempontjából, mint amikor napjaink kutatási gyakorlatát a roma kisebbség egyes időszakokban tapasztalt fejlődése és a kérdés egyéb témakörei kapcsán összevetjük a cseh történészek munkásságával. Jellemző, hogy a cseh kutatók összegző dolgozatokon, monotematikus elemzéseken ügyködnek és a roma kérdéskört megpróbálják beilleszteni a társadalmi fejlődés szélesebb kontextusába.

Az utóbbi esztendőkből mind az idősebb, mind a fiatalabb történészek főképp a cseh határvidéket érintő mozgásokra, a háború utáni migrációra, az áttelepítési folyamatokra, valamint a letelepedési politika kérdéseire helyezték a fő hangsúlyt. A legújabb kutatások is azt dokumentálják, hogy a cigánykérdés a politikai történések és a hatalmi harcok szempontjából nem volt meghatározó, sőt Csehországban a cseh és a morva romák népiirtása következtében szinte megoldottnak tűnt. Azonban a két háború közti, illetve a háborús időszakban folytatódó elnyomást igazolták már a régebbi kutatások (pl. C. Nečas) is. Ez a folytonosság a helyzet háború utáni alakulásában elsősorban a szlovákiai romákat érintette.

A szlovák történetírásban hiányzik ennek a témakörnek a következetesen tényyszerű feltárása mind a kényszerű migráció és a szlovákiai német és magyar lakosság kitelepítésének kontextusában, mind pedig a hosszabb távú időhorizont tekintetében. Ebben a tanulmányban megpróbálunk rámutatni a két háború közötti időszakban és a 2. világháború alatt lezajlott eseményekre, melyek előzményül szolgáltak a romaellenes rendelkezésekhez Csehszlovákiában, illetve Szlovákia területén. A korábbi nyilvántartások és jegyzékek vizsgálata lehetővé teszi a romák jelentős számbeli növekedéséről kialakított rossz beidegződések korrigálását. A konkrét nézetek és vélemények, valamint a romák ellen közvetlenül a háború után fogantatott intézkedések felidézése segít az olyan sematikus, leegyszerűsített végkövetkeztetések megakadályozásában, melyek szeretnék felmenteni a felelősség alól a cseh és a szlovák szerveket és a nagyközönséget, amiért megalkották és a mindennapok gyakorlatában elhintették e tévképzeteket.

A romák a háborús üldöztetés közvetlen áldozataiként nagy reményekkel várhatták Csehszlovákia megújulását. A valóságban viszont az ő nem kívánatos „újramegjelenésük” a több év táborba zárás, az elszigetelt pótgettókban töltött idő és a közvetlen felszámolás után az államigazgatásban és az egyes lakosokban ellentmondásos álláspontokat és viszonyulást idéztek elő „saját” cigányaikkal szemben. Lényeges tényező volt a Szlovákia területén tapasztalt roma koncentráció, és kulcskérdés a kelet-szlovákiai régió helyzete, ahonnan a probléma elérte az egész ország területét. Az államigazgatásnak válaszolnia kellett a szóban forgó etnikummal kapcsolatban felmerült kérdések és gondok sokaságára. Hangsúlyoznunk kell, hogy a cseh szervek részéről lényegesen kevesebb volt a bizonytalanság, mint a szlovákoknál, és az „újra megjelent”, kulturálisan és szociálisan elmaradott, marginalizált csoporttal kapcsolatos reakciók cseh területen sokkal inkább elutasítóak, illetve kevésbé toleránsak voltak, nyilvánvaló volt a korábbi, többnyire megtorló és elutasító hozzáállás folytonossága.

A szlovákiai romák spontán migrációja és a cseh szervek reakciója

A háború utáni viszonyok és a roma lakosság helyzete, illetve a bevándorlók szubetnikai és demográfiai jellemzői a cseh területen teljes mértékben eltértek a háború előtti állapottól. Az államigazgatás háború utáni álláspontjának és magatartásának okai talán már a húszas években és az akkori „cigányprobléma” megoldásában keresendők. Bajorország mellett ugyanis a Csehszlovák Köztársaság volt az az ország, amely a 20. század első felében elfogadta az első sajátos romaellenes törvényt. A 117/1927. számú, a vándorcigányokról szóló törvény, valamint a hozzá kapcsolódó rendelet kidolgozottsága révén mintaként szolgált más országoknak is. Hazai szempontból is ez volt az első olyan különleges törvény, amelynek rendelkezései a cigányigazolványok bevezetéséről, a vándorlevelek kiadásáról, az ujjlenyomatok rögzítéséről és a központi cigánynyilvántartás létrehozásáról ellentétben álltak a polgárok alkotmány által biztosított egyenjogúságával a két háború közti köztársaságban. Az államigazgatás intézményesítette a gyűlölt etnikum mindennapos szegregációját, elszigetelését, diszkriminációját és elnyomását.¹ Ez a jogi eszköz Csehországban és Morvaországban nemcsak a zsarnokságot szolgálta és végül roma népiertásba toroklott a protektorátusban, hanem a háború utáni időszakba is átnyúlt, és az ún. népi demokratikus rezsim a gyakorlatban egészen 1950-ig alkalmazta.

A néhány évszázados fejlődés és az eltérő álláspontok, valamint a roma etnikumnak a Habsburg Birodalom nyugati részében megnyilvánuló korlátozása következtében minőségi szempontból, az integráció mértékét tekintve, a kulturális fejlettség szintje alapján és a többséggel kialakított kapcsolat milyensége révén a közös államban különböző „roma csoportok” jöttek létre. Ez a húszas években mind a 117/1927-es törvény elfogadása előtt, mind pedig a vándorromák összeírása és a központi cigánynyilvántartás létrehozása után minden jegyzékben megmutatkozott. Morvaország déli és délnyugati részét kivéve, ahol viszonylag integrált letelepedett csoport élt, a cseh országrészekben, Morvaország északi területén és Sziléziában csak a „világjáró” romákat ismerték. A cseh közvélemény a háború előtt inkább csak a vándorromákkal találkozott. Az ő állandó mozgásuk összefüggésben állt a kóborlással járó mesterségek újzásával még azoknál is, akik egyébként állandó lak-

helyel rendelkeztek. Főképp kazánkovácsokról, köszörűsökről, esernyőjavítókról, különböző kereskedőkről, lókupecekről, házaló szíjgyártókról, ószeresekről, hangszerkészítőkről stb. volt szó, a vándorlás azonban sokszor a zenészi tevékenység, a színészkedés vagy a hivatásos koldulás következménye is volt. Csehországban a produktív korban levő romáknak csupán kis hányada dolgozott bérmunkásként vagy szolgáltatóként mint alkalmi munkás, napszámos, szolgáltató, mosónő. Ezek a foglalkozások többnyire csak kiegészítő forrást jelentettek a vándorkereskedőknek és a zenészeknek.² Ez az állandóan mozgásban levő és a lakosságot állítólagosan fenyegető „vidéki söpredék” ellenséges érzéseket és egyre nagyobb nyomást váltott ki a cseh nyilvánosság minden szintjén a társadalmon kívüli kirekesztésükre. A második világháború megfelelő környezetet biztosított a romaellenes lépések megtételére, hogy egyszer s mindenkorra leszámoljanak a társadalom gyűlölt elemével. A „cigánykérdés” így a háború hat esztendeje alatt eltűnt a cseh közvélemény figyelmének középpontjából, és úgy tűnt, maradéktalanul „megoldódott”, ezért senki sem számolt vele az „új társadalom” építésekor.

Az 1945-ös év és a második világháború befejezése új tényekkel szembesítette a cseh állami szerveket és a lakosságot: a Szlovákiából érkező – főképp a kelet-szlovákiai vidékről származó – szlovák, magyar és oláh-cigányok „minőségileg” mások, kulturálisan és szociálisan elmaradtak, szubetnikailag és nyelviileg eltérőek voltak. Jövetelük a cseh tájakon szellemi megrázkódtatást eredményezett, a kulturálisan, gazdaságilag és társadalmilag fejlettebb országrészben önmaguk is sokkolóan hatottak, és a korabeli, megbotránkozást kifejező sajtóhírek szerint „sértették a cseh polgárság esztétikai érzékét”. A szlovákiai romák azonban csoportként élték túl a második világháborút. A háború előtti vidéki közösséggel fenntartott, úgy-ahogy működő gazdasági kötődéseik, valamint számbeliségük mentette meg őket, és az a tény, hogy a „végső megoldás”, a romák kiirtásának előkészítése csak a zsidó etnikum felszámolása után következett volna. A romák üldözése és elnyomása a táborokban, valamint a különböző tilalmak és sújtások azt eredményezték, hogy a megújult Csehszlovákia ún. békés építésébe teljesen nyomorba döntött népességként kapcsolódtak be, kiéhezve, megtetvesedve. Sokan tifuszban hunytak el, többeknek felgyújtották a településeiket, erdőben bujkáltak vagy kunyhókban húzták meg magukat, ahonnan féltek előjönni, teljesen demoralizáltak lettek, munka és megélhetési források nélkül. Phundriřa o Āechi – Megnyílt Csehország, amely – a kortársak visszaemlékezései szerint – rövidesen az ígéret földjévé vált a romák számára.³

A szlovákiai romák bevándorlása – elsősorban a keleti végekről – rögtön a háború befejeztével, vagy ahogy egyes bizonyítékok sejtetik, már a front „árnyékában” megindult. Nincs értesülés a romák közvetlen részvételéről az 1. csehszlovák hadtestben, vagy a roma munkaerő felhasználásáról az előrehaladó front háttországában.⁴ A csehországi első spontán romabevándorlás mértéke és intenzitása ismeretlen. A kelet-szlovákiai településeken és a háborús események által feldőlt járásokban tapasztalható reménytelen helyzet, illetve az első roma férfiak „felfedező” útjairól kapott kedvező visszhangok már 1945-ben a távozások számának állandó növekedéséhez vezettek. A Belügyi Megbízotti Hivatal (a továbbiakban: BMH) igyekezete a „romák közhasznú munkára történő besorolására” 1945 júniusában egy rendelettel próbált nyomást gyakorolni a romákra és az államigazgatási szervekre. A romák növekvő prágai jelenlétéről számolt be a korabeli sajtó is.⁵ Az

1945-ös év második felében egyre szaporodtak az olyan esetek, amikor a szlovák állami szervek kezdeményezték a romák csehországi kivándorlását, hogy tanácsatlanságukból kifolyólag legalább a keleti és a déli visszacsatolt területek helyzetét megoldják, és a sokgyerekes családok számára a legalapvetőbb szükségleteket biztosítsák.⁶ Azonban már az év vége felé a sajtón keresztül megjelent az igény, hogy korlátozzák a vasút leggyakoribb használóivá lett romák utazási lehetőségeit, hiszen a Kelet-Szlovákiából Prágába tartó gyorsvonatok hosszú időre „cigányvonatokká” váltak.⁷

A szlovák és a magyar romák, valamint az oláh cigányok spontán migrációja Csehországban nagyon gyorsan komoly problémát okozott, amelyre a társadalomnak válaszolnia kellett. A cseh területek „nemzeti” megtisztulásáért kifejtett igyekezet – a németek folyamatban levő kitoloncolása és egyéb üldöztetések mellett – az ún. cigánykérdés megoldásában is magán viselte a nemzeti összeférhetlenség jegeit. Tetézte ezt a kor által feltételezett hangsúlyos „aszocialitás”, amit az egész etnikumnak tulajdonítottak, amely „elárasztotta” az országot a határvidéken fosztogató, a múltban gyakran kémkedéssel vádolt, és az új körülmények között a többségi társadalom korabeli „értékeit” elfogadni képtelen vándorok, csavargók beözönlésével.⁸ A romák jelentős fluktuációja, a rövidebb utakkal és az érvényesülési lehetőségek felkutatásával kapcsolatos gyakori helyváltoztatása az egyes településeken bonyolította a helyzetet, és egyben minden szinten arra ösztönözte az államigazgatási szerveket, hogy újra foglalkozzanak a cigánykérdéssel.

A Prágai Területi Nemzeti Bizottság (a továbbiakban: TNB) – mint az egyik legmagasabb csehországi államigazgatási szerv – kénytelen volt reagálni a romák jelenlétére, a város központjában vert táboraikra és gyermekeik egyre szaporodó jótékony felértékelésére és elhelyezésére. 1945. december 4-én a szociális osztály értekezletet hívott össze, amelyen olyan kérdések szerepeltek, mint a romák vándorlásának betiltása, munkába való besorolásuk vagy gyermekeik nevelésének megoldása. A megtorló intézkedések folytonosságát és az ún. cigánykérdés első köztársaságbeli értelemben vett felfogását nem csupán az elfogadott határozatok igazolták, hanem maga az a személy is, aki mindezeket javasolta. A már említett J. Mareš rendőrfelügyelő, akit a Belügyminisztérium Bűnügyi Központjának cigányokért felelős osztályán⁹ egyszerűen csak „cigánykirálynak” neveztek, nevéhez fűződik a központi cigánynyilvántartás kialakítása a húszas évek végén, valamint az állami cigányellenes rasszista politika képviselője egészen az ötvenes évek elejéig, amikor megszületett az új szocialista politika az ún. cigánykérdés megoldására. A roma vándorlás és a vele összefüggő nyomor és lopások megszüntetésére a tanácskozáson olyan javaslat született – amit még decemberben elküldtek a Munkavédelmi és Szociálisügyi Minisztériumba –, hogy készítsenek országos nyilvántartást a roma családokról, ami lehetővé tenné a más állampolgárságú romák megállítását és kitoloncolását még a határvidéken. A csehszlovák állampolgárságú romák (de facto: szlovákiai romák) közönséges személyi igazolványt kaptak volna (a továbbra is kiadott cigányokmány helyett), amely nélkül a jövőben nem engedték volna be őket Csehország és Morvaország területére. Az állandó letelepedésük nagyon fontos feltételének tartották Csehországban a vándorlásukat megtiltó rendelkezés megújítását (a protektorátus idejéből), Szlovákiában pedig a tiltó utasítás kiadását, amely megakadályozhatta volna a romák szabad beáramlását a cseh területekre. A munkakereső

romák érkezését csak megbízható felügyelet mellett, a munkahivatalok között megkötött szerződések alapján szervezhették az egységes munkaalakulatok. A romáknak gyerekeiket szlovákiai gyermekotthonokban kellett hagyniuk. Mivel a gyakorlat azt igazolta, hogy a romák jó munkások, de csak „rendes szigorú felügyelet alatt”, felhasználhatták őket a helyi nemzeti bizottságok és a rendőrség irányítása alatt álló munkaközösségekben, ahol munkaerőhiány volt. „A javíthatatlan, vándoréletet élő és munkától undorodó cigányok (-nők) számára szigorú fegyelemmel és különleges renddel munkatáborokat kell szervezni. Ezekből a táborokból (2 év után, esetleg korábban) átmehetnek rendes munkaalakulatokba, amennyiben viselkedésük és munkaerkölcsük megjavul.”¹⁰ A javíthatatlan vagy fogyatékos roma ifjúságot nevelőintézetekben kellett elhelyezni, szigorúan kellett ellenőrizni az iskolába járásukat, és indokolt esetben akár a szüleiktől is el kellett szakítani a roma gyerekeket. Nem a jótékony szociális segíelyezést, hanem az elvégzett munkával kiérdemelt támogatást akarták pártolni.¹¹ Minden érintett cseh és szlovák intézményt értesíteni kellett, ha ilyen értelemben országos irányelveket adtak ki.

A cigánykérdés megoldásának – a szóban forgó értekezleten felvetett – alap gondolatai, melyek lényege abban állt, hogy megtiltsák a vándorlást, a csehszlovákiai romákat szigorú nyilvántartásba vegyék és munkára fogják, fő pillérei lettek a belügyi, illetve a munka- és szociális ügyi tárcák között zajló további megbeszéléseknek, valamint a különböző körleveleknek és rendeleteknek. A háború utáni összeírás T. Dvořák szerint is csak ürügyként szolgált a romák nyilvántartására és munkába történő besorolásukra. Az első cigány–roma összeírás 1947-ben a két minisztérium intézkedéseivel párhuzamosan zajlott, mint a további lépések előfeltétele, majd a romák kényszertáborokba történő koncentrálásáról szóló kormányrendelet tervezetében csúcsozott ki.

A TNB javaslata elküldésével a minisztériumokra hárította a felelősséget a további lépésekért, és az ügyben az ő cselekvési kedvükre hagyatkozott. A két minisztérium közti levelezés 1946 első felében csupán aktatologatásra emlékeztetett, miközben kölcsönösen sürgették egymást a tanácskozás megszervezésére, melynek összehívása egyre égetőbbé vált a Csehországban tapasztalt roma vándorlás megélénkülésével.¹² Megnőtt az egyes járásokból és városokból a Belügyminisztériumba eljuttatott panaszok száma is a romák nem kívánatos jelenlétével kapcsolatban. Nagyon sokan szinte visszasírták azon protektorátusbeli rendelkezéseket, amelyek a romáknak és a vándorló családoknak megtiltották, hogy az egyes városok 8-12 kilométeres körzetébe belépjenek.¹³

A két minisztérium határozatlansága és döntésképtelensége az egyes járási hivatalok önálló lépéseihez vezetett, és 1946 kezdetén több járásból is kitoloncolták a romákat. A viszonylag integrált morvaországi romák közül csupán néhány család élte túl a második világháború idején a holokausztot. A Brünni Területi Nemzeti Bizottság nagyon szigorúan és keményen lépett fel az új roma bevándorlókkal vagy a morva határvidéken megélhetést kereső csoportokkal szemben. 1946. április 5-én határozatot adott ki a közigazgatási hivataloknak a cigányok, a félvérek és a cigány módon vándorló személyek elleni eljárással kapcsolatosan. A vándorlás megtiltása, a letelepedés kikényszerítése, a becsületes munkavégzésre ösztönzés mellett a TNB alárendelt szerveinek – akár erőszakos eszközök árán is – csökkenteniük kellett az új vállalkozási engedélyek kiadását, melyek sokszor csak a koldulás el-

fedésére szolgáltak, s megkönnyítették a rablásokat. A vándorló személyeket az első elfogás alkalmával egy bizonyos időre elvitték, olyan „erre a célra létrehozott munkatáborokba, ahol rendszeres munkára kényszerítették őket”. Az első köztársaságbeli 117/1927. számú törvény értelmében a 6 és 18 év közti gyerekeket elvehették szüleiktől, s nevelőotthonokba adhatták őket, ahol rendszeren jártak iskolába vagy mesterséget tanultak.¹⁴

A Brünni Területi Nemzeti Bizottság üdvözölte a készülő országos rendelkezéseket, főképp a munka-, valamint a nevelő- és büntetőtáborok létrehozását a vándorromák és egyéb személyek részére, akik rendszeres munkakerülők voltak. „Már ma is feledhető az a negatívum, ami abban áll, hogy a cigányokon kívül más személyek is kerülnek a munkát, feketekereskedelemből, prostitúcióból stb. élnek. A 88/1945. számú dekrétum határozata az általános munkakötelezettségről a hatékony támasz és eszköz, hogy az ilyen személyek ellen felléphessenek, és hogy ezeket a személyeket, akik megsértik az idézett dekrétum rendelkezéseit, szabadságvesztéssel büntessék, ha a pénzbírság hatástalannak mutatkozott.”¹⁵ Ezekkel a vétkesekkel szemben a Brünni Területi Nemzeti Bizottság saját hatáskörében is különböző büntetéseket fogantatosított legalább 1 hónapos időtartamra, mégpedig a közbörtönök 3 kényszermunkahelyén, ahol a rabokat ilyen értelemben „átnevelték”. A területi nemzeti bizottság kérte a Szociális Minisztériumot (a továbbiakban: SZM) is, hogy adjon ki megfelelő útmutatást a járási munkavédelmi hivataloknak. Annak ellenére, hogy a morva határvidéken jelentős munkaerőhiány volt, a romák számára általános tilalom volt érvényben a határsávba történő belépést illetően, és a Hodoníni, a Mikulovi, a Zlíni, a Moravské Budějovice-i, a Dačicei és a Šumperki járásból megkezdődött Szlovákiába való kitoloncolásuk. A Krnovi Helyi Nemzeti Bizottság egyszeri alkalommal 300 romát telepített ki. A biztonsági szervek azzal érveltek, hogy a határvidéken vándorló több romának nem volt cigányigazolványa vagy vándorlevele.¹⁶ Ezzel kapcsolatban megjegyezhetjük, hogy Csehországba elsősorban azok a letelepedett romák mentek munkát keresni, akikre nem kényszerítették rá a cigányigazolványokat.

Az igényelt értekezletek előkészületei és az egységes fellépés óhajának kifejezése során a szociális gondoskodásért felelős tárca tanácskozott F. Štampachhal, a cigánykérdés ismert szakértőjével, az Oktatási és Közművelődési Minisztérium (a továbbiakban: OKM) „problémás ifjúságért” felelős központi felügyelőjével is azon hatályos jogszabályok érvényességéről, melyekre a tervezett szándék megvalósításában támaszkodhatott.¹⁷

Az SZM-et biztosították róla, hogy a romák munkába sorolása még mindig a 117/1927. számú, a vándorcigányokról szóló törvény és a hozzá csatlakozó 68/1928. számú kormányrendelet, valamint a 88/1945. számú, az általános munkakötelezettségről szóló elnöki dekrétum hatálya alá esik. Ebben a jogi közegben a csavargó romákkal kapcsolatban még mindig érvényben voltak a törvényes nyilvántartás készítése, a cigányigazolványok kiadása, a különleges egészségügyi előírások, és végső soron specifikus eljárást lehetett alkalmazni a gyerekekkel és azok szüleiktől való elszakításával kapcsolatban. Tudományos és publikációs tevékenységére, valamint az OKM-ben felügyelőként szerzett hivatalnoki tapasztalataira hivatkozva¹⁸ F. Štampach azt javasolta, hogy az első köztársaságbeli rendelet értelmében járjanak el, s ugyanígy tett J. Mareš is. Párhuzamosan a romák nyilvántartá-

sával munkára fogták őket azokban a körzetekben, állami gazdaságokban, ahol szükség volt mezőgazdasági munkaerőre, téglagyárakban, kőfejtőkben, ahol felszíni bányamunkát kellett végezni, vagy éppen építőmunkát végeztek a háborús romok eltakarításánál a nagyvárosokban (Prága, Brünn, Pilzen stb.). A roma gyerekeket bentlakásos munkaiskolákba helyezték volna el. Ezeket a tanintézeteket különleges iskolaként alapították volna a vándorcsaládok gyermekeinek, és egy idő után intézetbe vagy – az idegenek gondozása alatt álló gyermekekről szóló törvény értelmében – családokhoz kerültek volna. Ezzel akarták elérni az egészséges átmenetet a többi gyermek közösségébe. Az ilyen különleges javító iskolákba az OKM megfelelő pedagógusokat is biztosíthatott, akik közé egykori börtöntanítót, vagy egy olyan pilzeni kiegészítő iskola szaktanárát is javasolták, ahol hosszú éveken keresztül működtek roma gyerekeknek fenntartott osztályok.¹⁹

Ezt a nyíltan rasszista szakértői véleményt, amelynek igazolnia kellett volna a különleges rendelkezések fogyanatosítását a felnőtt romák tartós munkába sorolása kapcsán „tekintettel a biológiai tulajdonságaikra és szociális helyzetükre”, az SZM tolmácsolta minden érintett államigazgatási szervnek, akiket meghívott a régen várt és bejelentett tanácskozássra.

Bár az értekezlet az SZM irányítása alatt zajlott, a tényleges intézkedésekre tett legfontosabb javaslatok és a „reális” helyzet értékelése a Belügyminisztérium és annak Bűnügyi Központja (a továbbiakban: BK) részéről hangzottak el. Beigazolódtott, hogy a Csehországot tömegesen elárasztó romák Szlovákiából származnak, ahol a pozsonyi BK információi alapján mintegy 70 000 személy élt.²⁰

Szánalomra méltó állapotban érkeztek Csehországba, hiányos öltözékben, gyakran mezítláb, piszkosan, tetvesen (amire szívesen mutatott rá a korabeli sajtó, mely azt is bírálta, hogy a prágai állomáson meztelen gyerekek szaladgálnak). Állítólag csak kis hányaduk talált állást, ami abban az időben minden bizonnyal nem felelt meg az igazságnak. A munkahivatalok igazolták a romák részvételét a nagyvárosok háborús kárainak eltávolításában, elsősorban Prágában, és összeütközésbe is kerültek a biztonsági szervekkel a romák kitoloncolására tett kísérletek során, mivel nem tudták pótolni ezt a munkaerőt (pl. a Nekvasil cég Prágában – a tanácskozáson elhangzott információ alapján – 300 romát alkalmazott).

Elhangzottak indokolt panaszok is a szlovák szervek eljárásával kapcsolatban, melyek mindennemű iratok nélkül küldték a romákat Csehországba „a szlovákiai helyi nemzeti bizottságok igazolása alapján, melyekben engedélyezik a Prágába vagy az ország más területére történő kiutazást munkaszerezés és ruházat bebiztosítása céljából. Egyes helyi nemzeti bizottságok egész családokat javasoltak a nyílt jótékonyosságra, ami ellentmond a kor köz- és munkaérdekeinek. Ez egyenesen buzdítás a koldulásra. A cseh határvidéket elárasztották ezek a cigányok.”²¹ Összefoglalták a korábban megtárgyalt és felvetett követelményeket a vándorlás megtiltásával, a nyilvántartással, a munkára kényszerítéssel és a nevelőtáborokkal, valamint a határvidéken élő romák kitelepítésével kapcsolatban.

Ebben az időben a határsávbán tartózkodó, jelenlétükkel nyugtalanságot kiváltó roma lakosok kitoloncolását nem csupán Morvaországban hajtották végre az államigazgatási szervek, hanem Csehország területén is, miközben a helyi nemzeti bizottságok központi utasítások híján többnyire önállóan léptek fel. 1946 nyarán a „vándorló hordáknak” megtiltották a belépést a Planái járásba, ősszel kitelepítették a romákat Vejprtből

is. A kitoloncolás a téli hónapokban is folytatódott Aš vidékéről, majd a nyugati ország-rész többi városából. A kitelepítést megkísérelték Karlovy Varyban (Karlsbad) is.²²

A romák termelőmunkába történő sikeres besorolásával kapcsolatban égető feltevésként jelent meg az elszállásolásuk, ami a legnagyobb gondot jelentette. Az egyik oldalon a probléma megoldásának szükségességét hangsúlyozták, akár a különböző katonai vagy más barakkok felhasználása árán is, melyeket átszállítottak volna az elhelyezési nehézségekkel küszködő területekre (a romák igénytelenségét figyelembe véve a nem éppen kedvező körülmények is megfeleltek volna). A másik oldalon „a Belügyminisztérium képviselőinek véleménye alapján nem ajánlott, hogy cseh területen intézkedéseket foganatosítsanak a cigányok állandó letelepedése érdekében; talán csak néhány éves átmeneti munkáltatásról lenne szó; az állandó letelepedés és a helyi lakosságba való beolvadás a cseh vidéken helytelen és megvalósíthatatlan”.²³ Az ilyen egyértelműen megfogalmazott vélemény hűen tükrözte a cseh állami szervek negatív álláspontját az áttelepült romák problémáinak valódi megoldásával kapcsolatban, és egyidejűleg sejtette a szándékot is, hogy a jövőben ezeket az embereket ott szeretnék felhasználni, ahol a gazdaság fejlődése képesítetlen munkaerőt igényel, s így áthelyezhetik őket és tartalékosként rendelkezhetnek velük a szervezett toborzások hiányainak pótlására.²⁴

A roma nevelőtáborok kialakításának gondolata már a második minisztériumi értekezlet előtt kiszivárgott a sajtóban.²⁵

A romák táborokba gyűjtésének eszméjét cseh területen az 1945-ös esztendő végétől formálták és pontosították, fokozatosan azonosultak vele a különböző szintű államigazgatási szervek és gyakorlatilag a teljes cseh közvélemény. Bár 1946 őszén még távolról sem nyerte el végleges formáját, általánosan elfogadták, és a járási hivatalok ennek értelmében önállóan tevékenykedtek. Cinikusnak mondható a protektorátus idején a Píseki járásban működő cigánytábor kapcsán, hogy éppen a Píseki Járási Nemzeti Bizottság mutatott legnagyobb igyekezetet, hogy elérje a járás területén levő Cerhoniceben létrehozandó büntető-nevelő központ engedélyeztetését. Ezt a központot saját hatáskörében már 1945 októberétől működtette abban az épületben, amely kerületi internáló központként szolgált a rendkívüli népbíróság píseki körzete számára. A romák tábori összevonásáról készülő tervvel és annak törvényes keretekbe foglalásával összefüggésben a járási nemzeti bizottság kérte a központ büntető-nevelő táborra alakítását cerhonicei székhellyel a dél-csehországi körzet számára.²⁶ A tervezett romaellenes beavatkozások szempontjából az említett központ ideálisnak tűnt. Megfelelő helyen feküdt a munkaerőigény tekintetében, és egy állítólag elfogadható épületben kapott helyet. A büntetőközpont neveltjeit felhasználhatták a lebombázott Mirovice és a jelentős károkat szenvedett Cerhonice felújításánál, valamint a szélesebb környéken (erdőkben, téglagyárakban, mészköbányában, gránitfejtőkben, számos megsemmisített útnál). Érvényesülési lehetőséget nemcsak a Píseki járás mezőgazdasága kínált, hanem a cerhonicei nagybirtok is, amelynek területén helyezkedett el a központ.²⁷ Szándéka megvalósításától a járási nemzeti bizottság azután sem állt el, hogy az SZM 1947 májusában visszavonta a kényszertáborok kialakítására tett kormányhatározat javaslatát mint „politikailag elfogadhatatlant az új politikai-társadalmi körülmények közt”.

Az SZM 1946. november 28-ra hívta össze a második minisztériumközi tanácskozást, ahol előterjesztette a háromszintes táborrendszerre vonatkozó tervezetét,

hogy döntő fordulatot érjen el a romák munkába történő besorolása terén. A résztvevők megtudták, hogy „az I. tábor minden cigány átmeneti gyűjtőtáborra lesz, ahol megfelelőképpen szétosztják őket olyan cigányokra, akik átnevelhetők és állandó lakhelyhez, illetve munkához köthetők, és olyanokra, akiket kezelhetetlen elemként a határon túlra toloncolnak. Így jön létre a II. tábor, melyben az átnevelésre és a letelepítésre kijelölt cigányokat helyezik el, amennyiben lehetséges, saját cigány igazgatással, s őket meghatározott hasznos munkákba kapcsolják be. Biztosítva lesz nekik bizonyos szintű önkormányzatiság és szabadság. A III. tábor (kényszer-tábor) a kezelhetetlen cigányok számára alakítják ki, akiket lehetőség szerint minél előbb a köztársaságon túlra kell kitelepíteni. Feltételezhető, hogy a táborok létrehozásának ténye megállítja az újabb cigányok beáramlását, és hogy jelentős részük önként elhagyja területünket.”²⁸

A tanácskozások során állandóan emlegetett és a sajtóban megjelenő vélt feltételezéseket, miszerint Magyarországról, Lengyelországból, Romániából, Ausztriából, Németországból stb. külföldi romák serege árasztja el majd az országot, sem a kutatások, sem az Ostrava környékére betelepültek őseinek származási helyét vizsgáló regionális felmérések nem igazolták.²⁹ A Csehszlovákia területére betelepülő romák forrását Szlovákia jelentette, annak is elsősorban keleti, valamint a visszacsatolt déli országrésze.

A tervezett romatáborok kialakítására saját hatáskörében a Nemzetvédelmi Minisztérium szándékozott területeket felszabadítani, s azt a feltételt szabta, hogy a Belügyminisztérium állambiztonsági okokra hivatkozva rendeletben tiltsa meg a romák letelepedését az egykori vámhatárok körzetében (30 km).³⁰ A Píseki Járási Nemzeti Bizottság kezdeményezését örömmel fogadták és az I. tábor, melyet létrehoztak és felszereltek, gyakorlatilag használható volt.

1946 és 1947 telén mindenki azt várta, hogy a kormányhatározat átdolgozott javaslatára és a 117/1927. számú törvény értelmében elkészített összeírás alapján a vándorló és „munkakerülő” romák elleni radikális intézkedéseket bevezetik a gyakorlatba. Az érintett tárcák megegyeztek a romaellenes fellépésben, csupán a törvényes intézkedések jogi hátterét igényelték hatályos előírások vagy a 117/1927. számú törvény módosítása formájában, hogy azok minden roma lakosra vonatkozzanak. Ugyan a romák egy része a téli hónapokban visszatért szlovákiai otthonába, s így a számuk az egyes városokban csökkent, nem mérséklődött viszont a romák elleni panaszáradat, akik állítólagosan zaklatták és nyugtalanították az embereket a határvidéki fürdővárosokban vagy Prágában.³¹

Időszerű és elodázhatatlan problémát jelentett a romák jelenléte Prága területén. A lakáshiány kérdése válságos volt ezen munkaerő számára, ám a korábbi ajánlások értelmében a prágai hivatalok nem számoltak a romák tartós letelepedésével a fővárosban. A Munkavédelmi Hivatal tiltakozott a roma munkaerő kitoloncolására irányuló szüntelen igyekezet ellen, hiszen a téli hónapokban is mintegy 1000 ember gyakorolta a népszerűtlen hivatásokat – a téglagyári munkát, az építési és magasépítési segédmunkákat, a mészkőbányákban, a kőfejtőkben adódó tennivalókat. A romák aktív részvétele nélkül még nem tudták volna eltakarítani a háborús romokat, és nem tudták volna felújítani több városnegyedeket.³² A dilemma – hogyan tartsák meg Prágában a roma munkaerőt, ugyanakkor ne legyenek szem előtt – egyelőre megoldatlan maradt. Az SZM a Belügyminisztérium Bűnügyi Központjának írt levelé-

ben azt javasolta, hogy erre a célra használják fel a ruzynei kényszertábort. A roma munkaerővel viszont számolni kellett, mert nem volt helyettük megfelelő pótlás.³³

Ennél is élesebben és szigorúbban lépett fel a romákkal szemben a Brünni Területi Nemzeti Bizottság, amely az alárendelt szerveket arra utasította, hogy határozottan lépjenek fel a morva határvidéken a vándorlás megfékezése érdekében és a növekvő roma bűnözés ellen. Minden elképzelhető beavatkozás felhasználásával – melyeket a 117/1927-es számú törvény és annak végrehajtási rendelkezése lehetővé tett – meg kellett valósítani a romatáborok, a lakókocsik és a személyi iratok gyakori és önkényes ellenőrzését, és meg kellett fékezni a csoportos táborozást, amely túllépett a családok keretein. A romacsoportok mozgása csak a biztonsági szervek állandó ellenőrzése mellett és azokon a kijelölt útvonalakon és területeken valósulhatott meg, amelyek nem érintették a fürdővárosokat, a nyaralóhelyeket és a határvidéket. Nem adhattak ki újabb engedélyeket a vándorlásra, a korábbiakat pedig hatálytalanítani kellett.

A Brünni Területi Nemzeti Bizottság is figyelmeztetett a más állampolgárságú romák kitelepítésére. „Azokat a cigányokat, akik nem kapcsolódtak be a hasznos munkákba és kellemetlenek vagy az állam szempontjából megbízhatatlanok, főképp, ha nem tudják igazolni csehszlovák állampolgárságukat, a 88/1871-es számú törvény rendelkezései értelmében azonnali hatállyal vissza kell toloncolni otthonaikba vagy korábbi lakhelyükre, ahol állampolgárságuk, nemzeti és állami szempontból felfogott megbízhatóságuk minden kétséget kizáróan megállapítható.”³⁴ Megemlítette továbbá, hogy minden romát termelőmunkára fognak, a vándorlást nem engedélyezik, és a munkakerülő személyeket az erre a célra kialakított büntető munkatáborokba szállítják.³⁵

Az érintett tárcák jókora makacssággal tartottak ki a roma etnikummal kapcsolatos problémák radikális megoldásáról alkotott elképzeléseik mellett, miközben az ország külföldi romákkal történő elárasztásával, az ő állandó kóborlásukkal és munkakerülésükkel kapcsolatban helytelen és nem megerősített véleményekre támaszkodtak. Mivel közvetlenül a háború után nem voltak meg a szlovákiai romák állandó letelepedésének feltételei, mozgásuk jelentős volt, és csehországi munkakereső útjuk csak időszakos bevándorlásnak tekinthető, miután télen visszatértek kiinduló falvaikba. Eközben főképp a letelepedett romák kerestek munkát, nem a vándoréletet élők. A határvidéken és a feketepiacon történt rendbontásokat abban az időben általában a romák számlájára írták, és a társadalom a korabeli sajtó által is buzdítva minden szinten radikális romaellenes lépésekre várt.

Az SZM 1947. március 10-én a Kormányelnöki Hivatal (a továbbiakban: KEH) elé terjesztett egy kormányhatározati javaslatot a romák munkatáborokba sorolásáról.³⁶ Az újabb tárcaközi egyeztetésre 1947. április 16-án küldték el az anyagot, amikor már megkapták az első véleményeket. A kormányhatározat javaslatának középpontjában a munkatáborok indoklása és jellemzése állt, melyeket romák számára hoztak létre, ahogy az a tárcák korábbi értekezletein is kiderült. A hatáskörök kérdését illetően a kormány feladatul adta volna a Nemzetvédelmi Minisztériumnak és a Belügyminisztériumnak, hogy a romák összegyűjtésére jelöljenek ki egykori katonai és internáló táborokat. A Belügyminisztérium biztosította volna a romák összeírásának lebonyolítását, valamint a felügyelet alatti beszállításukat a munkaközpontokba. Az SZM-nek kellett az égető munkaerőhiánnyal küszködő gazdasági ágazatokban mun-

kaviszonyba sorolnia ezeket a romákat. Az OKM-nek kellett biztosítania a nevelőtáborokba szállított gyerekek iskolalátogatását.³⁷ A javaslatot negatív állásfoglalásában „jogellenesnek és alkotmányellenesnek” nevezte az Igazságügyi Minisztérium, a KEH törvényalkotó osztálya, a Nemzetvédelmi Minisztérium, valamint a gazdasági tanács főtájkára.

Bár a kormány javaslatának létrejöttét figyelembe véve már 1945-ben kétséget kizáró volt a Belügyminisztérium Bűnügyi Központjának aktív részvétele a romatáborok kialakításával kapcsolatban, a belügy végül nagyon egyértelműen elutasította az előterjesztett javaslatot. Hangsúlyozta, hogy a romák felügyelet alatt álló táborokba történő összegyűjtésére nem léteznek jogi alapok, és alkotmányos aggályok merülnek fel a romák faj szerinti megkülönböztetése kapcsán is. Jelezte azt is, hogy elkészül majd a Csehszlovákiában élő összes roma jegyzéke, melynek segítségével felkarolják a különböző helyeken megbúvó kihatás nélküli munkaeerőt. A munkába sorolásukra tett intézkedések azonban nem lehetnek biztonsági jellegűek.³⁸

A negatív álláspontok hatására az SZM 1947. május 19-én a KEH-nak írt levelében visszavonta a kormányrendeletre tett javaslatát. A Belügyminisztérium, a Prágai Területi Nemzeti Bizottság és a Píseki Járási Nemzeti Bizottság közötti levelezés és telefonos kapcsolatok alapján viszont már a javaslat visszavonása után kiadta az engedélyt a romatábor létrehozására Cerhonice községben. A területi nemzeti bizottság az ügyben konkrét intézkedések végrehajtását sürgette.³⁹ A javaslat sikertelensége és a többi tárca kritikája után az SZM szorgalmazta a 117/1927-es számú törvény elengedhetetlen módosítását és a romák nyilvántartásának bebiztosítását mint a további folyamat kiindulási pontját. A területi nemzeti bizottság kezdeményezte az összeírást, bár tudott a belügyi tárca bűnügyi hivatalának előkészületben levő jegyzékéről. A Brünni Területi Nemzeti Bizottság csak néhány nappal azelőtt adott utasítást a nyilvántartás elkészítésére, hogy megjelent a Belügyminisztérium rendelete.⁴⁰ A Belügyminisztérium a cerhonicei roma büntetőközpont engedélyezése kapcsán figyelmeztette az SZM-et az eljárás jogellenességére.

A készülő romaellenes eljárásokból 1947 nyarán csak az összeírás valósult meg, amelynek eredménye végül a biztonság legszűkebb összetevőire korlátozódott. 1947 augusztusában a cseh területen egyszeri összeírással 16 752 cigányt vettek nyilvántartásba, több mint 16 ezer személy volt a szlovákiai bevándorló. Az eredmények meglepőek voltak, és tulajdonképpen megkérdőjelezték a jegyzék elkészítését és a tervezett romaellenes lépéseket. A romák többsége dolgozott, és ahogy a Belügyminisztérium büntetőközpontjának titkos jelentésében szerepelt, az ún. javíthatatlan aszociális elemek aránya nem érte el az 1%-ot sem.⁴¹

A szlovákiai viszonyok és a megoldásukra tett „igyekezet”

Közvetlenül a háború utáni időszak Szlovákiában a roma etnikum életében a háború előtti és a háborús korszak következményeinek és a korábbi politika folytatásának ideje volt, s egyben a nagyon ellentmondásos átmenet az ún. népi demokratikus megoldás felé. Elsősorban a szlovákiai – főképp a keleti régióban tapasztalt – helyzet volt meghatározó az elmélyülő szociális konfliktusok, az etnikai és faji gyűlölködés folytatódásában. Az állapotokat a romák „eredeti” lakóhelyén felmerülő jelentős egzisztenciális, szociális és gazdasági problémák jellemezték, amelyek nyo-

mását csak részben lehetett csökkenteni a spontán kialakuló csehországi kivándorlással. A romaprobléma Szlovákia keleti részéből elérte az egész országot. Az eltérő körülmények, tapasztalatok és a napi gyakorlat eredményei az államigazgatás ösztönös fellépésébe és a megoldás keresésébe torkollottak, hogyan lehetne az új társadalmi-gazdasági viszonyok közt leszámolni azzal a nem kívánatos jelenséggel, amit a másféle kulturális és szociális jellegű csoport jelent.

Az a tény, hogy a roma közösséget a politikai és a jogi státusz dimenziói közt – nem csupán a háború utáni időszakban – nem ismerték el önálló etnikai kisebbségként, ahhoz vezetett, hogy az ún. cigánykérdést szociális kérdésként, a társadalmi és kulturális elmaradottság megszüntetésének ügyeként kezelték, miközben de iure ez a lakosság nem is létezett.

A roma populáció háború utáni rendkívül kedvezőtlen helyzete segítette a kérdés szociális jellegének azonosítását. Míg a cseh szervek a roma bevándorlókat „idegeneknek”, „külföldieknek” tekintették, a szlovák közigazgatás minden szinten azzal szembesült, hogyan lépjen „saját cigányai” viszonyainak megoldásában. A velük szembeni politika lényegében egy nagyon feszült, nacionalista légkörben formálódott, a cseh és a szlovák társadalom „nemzeti”, „osztályjellegű” és „szociális” megítélésének igyekezetei között, és így beillett a nem szláv nemzetiségű polgárokkal, árulókkal és kollaboránsokkal szembeni „nemzetiségi” politika kontextusába. A szlovákiai állami és helyi közigazgatási szerveknek többféle jogi és adminisztratív eszközük volt a romák mozgásának korlátozására, „integrálásukra” és munkába történő besorolásukra. Míg cseh területen gyakorlatilag megvalósult a népirtás, Szlovákiában a „végső megoldás” különböző okok miatt nem következett be.

Ennek gyökereit a 20. század elején kell keresnünk a roma közösség szociális és gazdasági fejlődését meghatározó feltételekben és tényezőkben, a többséghez fűződő viszonyában, a vidéki társadalomban elfoglalt helyében, a szubetnikai tagozódásában és az egyes régiókban különböző intenzitással és különböző szinten végbemenő belső differenciálódási folyamatban, a demográfiai robbanás folytatódásában és a legnagyobb romakoncentrációjú régiókban tapasztalt gyors népszaporulatban. Ha megnézzük a húszas években készült romajegyzékeket⁴², jelentős eltérést tapasztalhatunk a történelmi vidékek és Szlovákia között, amelyek előrevetítették a további fejlődést és az államigazgatás romákkal szembeni magatartását.

Csehszlovákia 1908 községéből, ahol elszórtan roma diaszpóra élt az egyéb nemzetiségű lakosság közt, 1709 település (89,5%) Szlovákia területén volt. Míg Csehországban a morva és sziléziai tájakon a roma népesség vándoréletet élt, Szlovákiában letelepedett, a városok és falvak peremén évszázadokon át – főleg a 19. és a 20. században – fokozatosan helyet foglaló lakosságról volt szó. A szubetnikai tagozódás szempontjából megkülönböztettek néhány nyelvi csoportot: a letelepedett szlovák romákat, a magyar romákat és a vándorló oláh cigányokat. Az illetőségi jog megállapításánál Dél-Szlovákia egy-két járásában kiderült, hogy néhány személy lakóhelye Magyarországon van (pl. a Kassa-vidéki járásban 44, Királyhelmeccen 52, Szepsiben 44, Tornalján 25 stb.), és az északkeleti régió néhány esetében pedig Lengyelországban.⁴³ A Szlovákiában élő több mint 60 ezer roma között, bár számuk némileg ingadozott a népesség egy részének mozgása következtében, jelentéktelen volt az „idegen” romák jelenléte.

A jövő szempontjából jelentős negatív következményekkel járó legsúlyosabb körülményt a szlovákiai roma népcsoport rosszabbodó szociális-gazdasági viszonyai jelentették. Az iparosodó társadalomban nőtt a roma bér munkások és a kiszolgáló erők csoportja, akik képesítetlen fizikai munkásként, segéderőként, alkalmi és szezonmunkásként, napszámosként, szolgaként és különböző közszükségleti cikkek gyártóiként dolgoztak. Nagyon alacsony bérüket többnyire természetbeni járandóságként kapták. Az ilyen jutalmazás az egyre kisebb létszámú roma kovácsokat és a nyomorgó vidéki zenészeket is arra kényszerítette, hogy megkeressenek minden lehetséges kiegészítő táplálékforrást, melyek között szükségyszerűvé vált a koldulás, a lopások és az apró élőködés egyéb formái. Az eredeti megélhetési módok visszaszorulását bizonyítja az összes roma közt a kovácsok 6,6%-os, a városi és vidéki zenészek 14,6%-os, ugyanakkor az alkalmi munkások és a napszámosok 70,4%-os aránya is. Kelet-Szlovákiában a bér munkások és az alkalmi munkaerő 83%-os arányban volt jelen.⁴⁴ A gazdaságba való bekapcsolódás legkisebb mértéke a keleti régióban mutatkozott, ami annak alacsony minőségét tekintve növelte a feszültséget a többségi lakossággal, mely ugyancsak nem élt jobb körülmények között, munkaerőként egyre nehezebben érvényesült, képesítetlen volt és más vidéken keresett megélhetést, s már a századfordulón utazni kényszerült a munka után. Ebben a kontextusban kérdéses, hogyan ítéltjük meg a romák állítólagos „biztos helyét” a kelet-szlovákiai túlnépesedett vidéki társadalomban.⁴⁵ A roma közösségek hagyományos életmódja a mesterség nemzedékről nemzedékre való átadásával már a húszas években bomlásnak indult, és a többséghez fűződő eredeti szálak megszakadtak.⁴⁶

A fent említett megélhetési források hiánya, a munkalehetőség nélküli körzetekben maradás kényszere, a gazdasági válság és annak következményei, valamint a roma népesség jelentékeny növekedése olyan tényezők voltak, melyek kapcsán a romákat a társadalom aszociális elemeinek, élőködőknek, a vidék söpredékének tartották, s az egyre inkább marginalizálódó etnikai kisebbséggel szembeni ellenszenv és gyűlölet kifejezése a romaellenes törvények és az alacsonyabb rendű normák elfogadásában, illetve alkalmazásában öltött testet, amit gyakran a társadalom iránt érzéketlen és csavargó személyek elleni harc köntösébe bújítottak. Ez a bélyeg a romák etnikai és faji megkülönböztetését próbálta elfedni már a háború alatti szlovák államban is, de közvetlenül a háború után, a romák munkatáborokba sorolása ürügyén is felhasználták.

Ezen – a 20. század kezdetétől a szlovákiai romák fejlődését meghatározó – tényezők ismeretének hiánya és figyelmen kívül hagyása, valamint a hovatovább nem kívánatos és népszerűtlen kisebbség elleni állampolitika további összetevőinek elutasítása vezette V. Varinskýt a kényszermunkák egyes szakaszainak összehasonlító kutatásában ahhoz, hogy azonosuljon a korabeli véleményekkel, és összemossa a romakérdést az ún. aszociális elemek munkaerejének kihasználásával. Szerinte a romák üldöztetése nem faji alapon zajlott – mint ahogy a holokauszt sokéves kutatásai is igazolják⁴⁷ –, hanem a „döntő kritérium a romákkal szemben azok munkához, illetve az állandó munkaviszonyhoz fűződő hozzáállása volt”. Szerinte ezt több rendelet is igazolja azzal, hogy a munkatáborokba csak a munkaviszonnyal nem rendelkező romákat sorolták. A szerző így folytatja: „igaz, hogy a rezsim a nem dolgozó roma férfiak »átnevelése« során tapasztalt három évi sikertelenséget köve-

tően a belső és külső nyomás hatására végül nekilátott a roma családok máriatólgyesi előzetes táborba gyűjtéséhez”⁴⁸, de ezek szerint nem tudja, hogy Szlovákiában ennek a tábornak a kialakítása a romakérdés „végső megoldásának” előkészületeihez tartozott a háború befejezéséhez közeledve.⁴⁹

A romák elnyomása a háború előtti időszakról mind szlovákiai, mind regionális szempontból történési kutatások tárgya volt⁵⁰, de ezek nem foglalták magukba a roma lakosság diszkriminációjának minden kérdését, melyek fokozatosan sújtották őket a munkában való érvényesülés, az utazás, a higiéniai szempontok, a mozgás korlátozása és megtiltása terén.

A háború utáni időszakban a roma kisebbséggel szemben megnyilvánuló államigazgatási magatartás vizsgálatával kapcsolatban rendkívül lényeges megemlíteni a romák elnyomását az egyes településeken – amelyre eddig többé-kevésbé csak véletlenül derült fény –, és az 1941-es rendelet, illetve annak 1943-ban szigorított szövege fontosságát, valamint átvitelét a felszabadulást követő időszakba, ugyanis a roma települések „illegális” építésének jelenlegi gyakorlati értelmezését teszi aktuálissá és égetővé.⁵¹ A szlovák történetírásban a legtöbb település létrejöttének történelmi okai nincsenek kellőképpen felkutatva, ugyanúgy az empirikus szociológiai és néprajzi kutatások is a település kialakulása azonosításának problémájával találkozhatnak.⁵² Említsük meg a húszas évek nyilvántartásait, amelyek alapján Szlovákiában 1709 községben éltek romák, és többségükben illetőségi joggal bírtak. A szlovák állam romaellenes rendeleteinek és azok alkalmazásának következménye lett több tíz vagy száz roma település áthelyezése a községek által kijelölt, távolabb eső területekre. Hangsúlyozottan utasításba adták, hogy a frekvenciált utak mellől távolítsák el a roma lakóhelyeket, a romáknak mindenáron akadályozzák meg, hogy vándoroljanak, kerüljék a munkát vagy törvénytelen módon jussanak megélhetéshez. A Belügyminisztérium 1943. július 21-i rendeletében előrejelezte egy roma koncentrációs tábor rövid időn belüli kialakítását (a máriatólgyesi tervezett tábor), s a leendő kitelepítéshez kérte a szükséges névsorokat.⁵³ A roma településekre, melyek félreeső helyeken, erdőkben, határban, nyirkos, a községek által nem használt területeken „épültek”, az állami és a helyi érdekű utak mellől erőszakkal költöztették át a romákat, gyakran a Hlinka-gárda segédletével. Így még inkább elszigetelődtek, és ez a gettósítás lelassította a roma etnikum vagy az egyes közösségek belső differenciálódási folyamatát, és elmélyítette többségük szociális és kulturális elmaradottságát. A néprajzi, a szociolingvisztikai vagy a kultúrantropológiai kutatások ismeretanyagai alapján megkezdődött az erőszakkal elszigetelt endogám közösségek kulturális, szociális és erkölcsi retardációjának és elkorcsosulásának folyamata, melynek következményei a mai napig érezhetők Kelet-Szlovákia településein.⁵⁴

Még 1944 nyarán a Belügyminisztérium körlevele utasította a községeket, hogy a romákat kényszerítsék házaik lebontására és eltakarítására, s költözzenek az újonnan „kijelölt” lakhelyeikre. A romaellenes rendeletek az 1944-es esztendő folyamán egyre szigorúbbá váltak a kelet-szlovákiai romák katasztrófális szociális és higiéniai helyzete kapcsán, mert az újabb és régebbi tanyák egyaránt nem megfelelő körülményei közt terjedt a tífusz, az éhínség, a nyomor, és a közeledő front miatt az államigazgatás radikálisabb és megalkuvást nem tűró eljárásokhoz folyamodott. Az 1944 elején – a Sáros-Zemplén megyében megjelent kiütéses tífusz miatt – kiadott utazási tilalom érvényessége később kiterjedt az egész országra. A települé-

seken tapasztalt helyzet azonban nem tette lehetővé a fertőző betegségek terjedésének megállítását, melyek a front átvonulása után elérték a visszacsatolt kassai és egyéb déli területeket is.

A Belügyminisztérium elrendelte, hogy a romáktól vonjanak vissza minden felhatalmazást a hulladék gyűjtésére, szigorúan ellenőrizték az összes – hulladékgyűjtést engedélyező – igazolványt és vegyék el „minden megbízhatatlan személytől”, zárják börtönbe a csavargó, kolduló romákat, szervezzenek razziákat nagyobb területi egységeken, hogy megakadályozzák a romák szökését. Belépési tilalmat rendeltek el a városokba, a fürdőhelyekre, s a széles körű razziák során 1944 nyarán romák szárait toloncolták vissza eredeti lakhelyükre.⁵⁵

Az élet minden területén megnyilvánuló többéves elnyomás és megkülönböztetés következményei nyomot hagytak a települések végzetes szociális és gazdasági helyzetén, valamint higiéniai-epidemiológiai téren, melyek megfékezésére külön egészségügyi intézményeket kellett kialakítani, hogy mérsékeljék a betegségek terjedését.⁵⁶ Az 1945 tavaszától számított hektikus időben az államigazgatás a visszacsatolt területek rendezetlen állapotainak kezelésére összpontosított, a háborús következmények kiküszöbölésének legégetőbb eseteit próbálta megoldani a lakosság közvetlen ellátása, a közlekedési összeköttetések felújítása, a lakásalapban keletkezett háborús károk feltárása stb. terén. Szlovákia – főképp keleti régiójának – hatalmas háborús veszteségei és a lakosság többségének elviselhetetlen életkörülményei különböző kihágásokba, a nemzetiségi feszültség fokozódásába, a feketepiac kialakulásába és a határvidéki övezetben a szervezett csempészet megjelenésébe torkollottak, amelyekbe nem csak a romák kapcsolódtak be.⁵⁷

A cigányok megjelenése eredeti lakhelyükön és első spontán vándorlásaik általában elutasító reakciókat váltottak ki, bár a szlovák szervek részéről több határozatlanságot és bizonytalanságot lehetett tapasztalni. Céloztunk már rá, hogy vannak bizonyos adatok a romák közvetlen részvételéről a csehszlovák hadtestben, ismeretlen azonban bekapcsolódásuk mértéke a szlovák nemzeti felkelésbe és az antifasiszta küzdelembe. A kortársak utóbbi időben megjelenő visszaemlékezései igazolják a romák partizánoknak nyújtott segítségét, kapcsolatukat az illegális mozgalommal és belépésüket a kommunista pártba a háború vége felé közeledve.⁵⁸

A romák saját területeiken megpróbálták kivívni jogaikat, és válaszoltak az államigazgatás negatív hozzáállására is. A kassai kormányprogram alapelvei, főképp az V. cikkely, mely a polgári elv érvényesítésével elutasította és megtiltotta az állampolgárok faji és vallási megkülönböztetését, érvként szolgáltak a romák emberi jogainak megsértése esetén. Ha ezek a romák a kormányprogram értelmében nem tartoztak a háborús bűnös vagy a kollaboráns kategóriába és nem alkalmazták velük szemben a kollektív bűnösség elvét, mint a németeknél és a magyaroknál, polgárként elméletileg esélyük volt beilleszkedni a társadalomba és a munka világába. Jogokkal és érdekekkel bíró etnikai közösségként azonban nem. A háború utáni Csehszlovákia kiépítésének tervében a romák konfliktusmentes alkalmazkodásával és beolvadásával számoltak.⁵⁹

Az államigazgatás felkészületlen volt, hogy az új körülmények között komplex módon és új megközelítéssel megoldja a roma etnikummal kapcsolatos sokasodó problémákat, s ez a háborús időszak romaellenes politikájának megújulásához és jelentős romaelyomáshoz vezetett. Folytatódott további kiszorításuk a szociális-

gazdasági rendszerből, elsősorban a kelet-szlovákiai régióban, ahol elmélyültek az etnikai és a szociális konfliktusok. A rész megoldások és a romák helyzetének javulása a településeken nagy ritkaság volt, differenciáltan valósult meg az egyes községek és városok „saját cigányaik” gondjaihoz való egyéni hozzáállása alapján.

Az ideiglenes és ismétlődő migráció a háború utáni fejlődés első szakaszának egyetlen reális lehetősége volt a szlovákiai roma lakosság ijesztő szociális és egzisztenciális gondjainak enyhítésére.⁶⁰ Az eredeti lakhelyükön részben ugyan kezelte a megélhetési nyomást, a célterületeken viszont hamar új szociális és kulturális összeütközéseket váltott ki, melyek a romák ellen fordították a közvéleményt, többek között azért is, mert a szlovák szervek szinte távozásra buzdították a nagyszámú roma családokat.⁶¹

Igazolható a kutatás korábbi következtetése, hogy a háború végétől a roma etnikummal kapcsolatosan az állami szervek és a lakosság viszonyulásának fokozatosan két vonulata alakult ki. Az egyik oldalon a polgári egyenjogúságuk kinyilvánításával, a fasiszmus fajelméletéből táplálkozó diszkriminációs szabályozás eltörlésével az államigazgatásban megjelent egy aránytalan tolerancia, a segíteni akarás szándéka, a különböző kihágások, bűncselekmények megkerülése, a törvénysértések megbocsátása az elmaradottságra és az alacsony kulturális szintre hivatkozva, valamint a rasszizmus vádjától való félelem miatt.

Így került sor pl. a Késmárki járás Toporec községében a lakáshelyzet megoldására⁶²; a Körmöcbányai Járási Nemzeti Bizottság pedig már 1945 nyarán elrendelte a környékbeli romák betelepítését Kunešovba, az egykori német faluba, amit mind a romák, mind a többi lakosság pozitívan fogadott, s üdvözölték, hogy „a cigányok, akik eddig csak terhükre voltak, most megfelelő rendelkezések révén alkotó és hasznos elemmé válhatnak”.⁶³ Az Szlovákia Kommunista Pártjának kékkői konferenciája határozata sürgette a romák helyzetének megoldását a németek mögött üresen maradt falvakba történő betelepítésükkel, illetve a Körmöcbányai vagy a Gölnichányai járásból kitelepített árulók és kollaboránsok vagyonából biztosított kárpótlásukkal az antifasiszta harcban való részvételért.⁶⁴ A roma családok legégetőbb szociális és lakásgondjainak megoldására tett javaslatok és tényleges kísérletek (a kitoloncolt németek falvainak benépesítésével) az államigazgatás különböző szintjein egyszerű megoldásnak tűntek. A „megfelelő” családok ismeretének hiánya és helytelen megítélése – a roma famíliák kasztrendszerében korábban idegen – a földmégmunkálás szükségességével együtt járó letelepedésnél többnyire negatív eredményhez és csalódásokhoz vezetett.⁶⁵

A másik oldalon nyilvánvaló volt az egyes hatóságok romákkal szembeni közömbös magatartása, ellenszenve és elutasítása, a romák kiűzetése a falvakból, visszatérésük és letelepedésük megghiúsítása, az építési telkek megszerzésének akadályozása, amit igazoltak a roma településeken végzett későbbi kutatások is.⁶⁶ Már 1945-ben Szlovákiában is a közigazgatás minden szintjén elhajlás mutatkozott a perzekúciós megoldás irányába. A fő jogi eszköz a vándorcigányokról szóló 117/1927. számú törvény volt, amely a 68/1928-as kormányrendelettel egyetemben a megtorló intézkedések széles skáláját nyitotta meg, melyeket egyre gyakrabban alkalmaztak a szlovákiai romákkal szemben. A romák ellen ebben az időben az aszociális elemek⁶⁷ és az idegenek⁶⁸ elleni harc eszközeit használták. A cigánygarázdaság megfékezésének elterjedt eszközei közé tartoztak a cigányigazolványok és a

vándorlevelek bevezetése a 117/1927-es számú törvény alapján, a hazatoloncolás, ill. a hajléktalanoknál a kiutasítás más községekbe.

Az államigazgatás alacsonyabb szintjein a mindennapos diszkriminációt és az elnyomást ismét lehetővé tette a Belügyminisztérium 1941. április 20-i rendeletének felújítása a cigányok helyzetének rendezéséről.⁶⁹ Ennek a Belügyi Megbízotti Hivatal általi 1945. május 24-i elfogadását a szlovákiai roma lakosság mozgásának szabályozása szükségességével indokolták. Szigorú szövege alapján eltörölték a vándorleveleket és a vándorló romáknak 8 napon belül vissza kellett térniük eredeti községeikbe. A visszacsatolt területeken ezt azonnal – a 8 napos határidő figyelembe vétele nélkül – meg kellett tenni. A rendelet rendőrfelügyelet alá helyezte a romákat, és korlátozta községük elhagyásának lehetőségeit. A vidéki romák életében súlyos következményekkel járt a 2. § 1. bekezdése, amely elrendeli, hogy: „A községekben, ahol lakhelyeik a közutak, az állami vagy helyi érdekű utak mentén találhatók, el kell őket távolítani, és a községtől elválasztva, az általa kijelölt távolabb eső helyen kell elhelyezni.”⁷⁰

A kutatások során mindezedig nem sikerült megállapítani, hogy a gyakorlatban milyen mértékű volt az elfogadott romaellenes rendelet diszkriminációs tartalma. Sok törvényellenes esetre, melyekben azonban az adott korban a helyi és a járási bizottságok legálisan jártak el, csak az ötvenes évek kutatásai derítettek fényt.⁷¹ Csak kevés bizonyíték maradt fenn a regionális levéltárakban, de feltételezhető, hogy a gyűlölt kisebbség „legális” üldözésére felkínált lehetőségeket a helyi és a járási nemzeti bizottságok teljes mértékben kihasználták. Így született közös döntés a Késmárki járásbeli Lubica községben élő roma lókereskedők vállalkozási engedélyeinek visszavonásáról⁷², ezért tiltakoztak a Turócszentmártoni járás falvai a romák Hadviga és Briešťa községbe való letelepítéséről rendelkező járási nemzeti bizottsági döntés ellen.⁷³ A panaszt emelő települések azzal érveltek, hogy szerintük „téves elképzelés, hogy a letelepedésük után majd mindennapi munkájuknak élnének, mert a cigányok – mint köztudott – állandó felügyelet nélkül nem fognak dolgozni.” Az érintett nemzeti bizottságok azt javasolták, hogy „az addig ott élő cigány családok maradjanak községeikben, vagy hozzanak létre számukra rendkívüli munkatáborokat olyan helyen, ahol valami nagyobb munkát kellene elvégezni, így a cigányok állandó felügyelet alatt lennének, és napszámosként biztosíthatnák a szükséges munkaerőt”.⁷⁴ A Belügyi Megbízotti Hivatal az említett panaszokra az egész országra kiterjedő, összehangolt megoldás előkészületeiről szóló információkkal válaszolt, ezért a romák elhelyezése ezeken a településeken korai lenne. Az ismétlődő panaszokkal és követelményekkel kapcsolatban a járási nemzeti bizottság felkérte a Nemzetbiztonsági Hivatal Főparancsnokságát, dolgozzon ki megoldási javaslatot a biztonsági szempontból komoly gondra.⁷⁵

Az 1945 májusában keltezett rendeletet több helyi nemzeti bizottság is felhasználta, hogy megszabaduljon a romáktól. A Homonnai járás Lubiša községéből áthelyezett roma település lakói fellebbeztek Pozsonyba a Belügyi Megbízotti Hivatalhoz, s annak kellett figyelmeztetnie a járási nemzeti bizottságot „a lakosság szociálisan leggyengébb rétege legalapvetőbb polgárjogaiba történt beavatkozásra”.⁷⁶ A Tuhriini Helyi Nemzeti Bizottság jelentette az Eperjesi Járási Nemzeti Bizottságnak, hogy az említett utasítás értelmében jártak el Abranovce, Červenica, Huvíz, Lesiček, Tuhrina és Žegňa községekben. A Solivari Helyi Nemzeti Bizottság is jelezte, hogy „az Eper-

jesi járásbeli Močarmanyban élő cigányokat figyelmeztették, hogy engedelmeskedniük kell a helyi nemzeti bizottság döntésével kapcsolatban és a kijelölt helyre kell költözniük, s azok meg is ígérték, hogy amint lehetőségük nyílik viskókat építeni, megkezdik az építkezést és elköltöznek a községből”.⁷⁷

A Giraltovcei járás Lúčka községének helyi nemzeti bizottsága által kiadott végzés ellen azonban fellebbezést nyújtottak be a romák a hosszan tartó együttélésre hivatkozva, hiszen a községben néhányuknak rendszeren megmunkált mezőgazdasági földterülete volt, és megtámadták a helyi nemzeti bizottság tisztviselőinek törvényellenes eljárását saját telkeikről történt kiűzetésük során, melyeken már több mint száz éve éltek.⁷⁸ Hasonlóképp a Lócsei Járási Nemzeti Bizottság is önmagát leplezte le egy törvénysértő eljárásban, amikor végzést adott ki a beharovcei roma-telep áthelyezéséről Granč-Petrovce határába, miközben az érintett település tiltakozására azzal érvelt, hogy a roma zenészek tisztességes és becsületos módon élnek. Ebben az esetben is a romák egy része saját telkén élt, és a Belügyi Megbízotti Hivatalnak írt levelükben bírálták, hogy „a hasonló bánásmód a polgárokkal, még ha roma nemzetiségűek is, összeegyeztethetetlen a népi demokrácia alapelveivel”.⁷⁹

A roma családok végzetes szociális helyzete miatt rögtön a háború után rendkívül időszerűvé és sürgetővé vált a munkába sorolásuk kérdése. Mivel tízezrekről volt szó, akik semmilyen megélhetési forrással nem rendelkeztek, és csak képesítetlen bémunkásként dolgozhattak, alkalmazásuk a háború által feldúlt Szlovákiában kezdettől fogva erőszakos jellegű volt. Már a nyár folyamán szervezetteren bekapcsolódtak az Eperjes melletti Nižná Šebastová katonai repülőtere romjainak eltakarításába⁸⁰, ill. a községi épületek, utak stb. javítása körüli munkálatokba.

A Belügyi Megbízotti Hivatal 1945. június 11-én kiadott egy határozatot „a cigányok közhasznú munkára fogásáról”, amellyel azon járások panaszaira válaszolt, „ahol a cigányok szabadon éltek hasznos munka végzése nélkül, vagy csak önkényesen csavarogtak”. Hogy ezeket a negatív jelenségeket kiküszöböljék, az államigazgatás alacsonyabb szintű hivatalai családjuk fenntartására szükséges bérért alkalmazta a romákat.⁸¹ A Poprádi Járási Nemzeti Bizottság, amely saját hatáskörében egy sor romaellenes tiltást vezetett be a Tátra területén, azonnal utasította a járás községeit, hogy készítsék el és három napon belül nyújtsák be a munkaképes romák jegyzékét.⁸² „A cigányok besorolását a (főleg mezőgazdasági) munkálatokra a helyi és a járási nemzeti bizottságok végezték, esetleg a Nemzetvédelmi Hivatal komisszárjaival együttműködve. Azokat a cigányokat, akik kerülni fogják a munkát és nem tesznek eleget a nemzeti bizottságok intézkedéseinek, munkatáborokba gyűjtik, amiről irányelvek jelennek meg.”⁸³ Ilyen módon hívta fel a figyelmet napiparancsában a Belügyi Megbízotti Hivatal említett végzésére a Nemzetvédelmi Hivatal főparancsnoka még a Szlovák Nemzeti Tanács 105/1945. számú, a munkatáborok létrehozásáról szóló határozatának kiadása előtt.

A Belügyi Megbízotti Hivatal még 1945-ben figyelmeztette az illetékes szerveket, hogy a későbbi utasítások alapján legyenek készek munkatáborba sorolni a munkakerülő romákat.⁸⁴ Az egyes helyi nemzeti bizottságok erőteljesebben léptek fel a romák állami és helyi utak mellőli áthelyezése folyamán, és nem csupán a roma családfeleket javasolták táborba vinni, hanem az egész családokat a gyerekekkel együtt, hogy ne tudjanak csavarogni és koldulni. A Širokéi Körzeti Hivatal arról tájékoztatót,

hogy a romák milyen semmittevők, de a körzet helyi nemzeti bizottságai képtelenek voltak elkészíteni az állítólagos naplopók névsorát.⁸⁵

Egyetérthetünk V. Varinský következtetésével, hogy a levéltári anyagok hiányos volta és rendezetlensége nem teszi lehetővé a háború után munkatáborokba sorolt személyek számának és szociális összetételének pontos meghatározását, így a 4-5 ezer egyénről szóló adat csak hozzávetőleges. Konkrét esetek azonosítása nekünk is csak az 1948–1950-es időszakban sikerült.⁸⁶ A romaellenes intézkedésekben nagyon sok hasonlóság mutatkozott a szlovák állam aszociális elemek elleni harcával. A Szlovák Nemzeti Tanács határozata (a munkatáborok létrehozásáról szóló 105/1945. számú jogszabály) aszociálisnak tartotta a tartósan munkakerülő személyeket. Mivel ebbe a kategóriába mindenekelőtt a roma állampolgárokat sorolták, és a közösségellenes egyéneket meghatározatlan időre munkatáborba vihették, a romák ellen e téren is a legkeményebben léptek fel.

A Belügyi Megbízotti Hivatal 1945 őszétől számtalan körlevelet adott ki az aszociális egyének megfigyelésével, jegyzékük elkészítésével, valamint a munkatáborokba történő tömeges besorolásukra vonatkozó utasításokkal kapcsolatban, melyek a vándorhordák határ menti garázdálkodásairól szóló panaszokra adott választ jelentették.⁸⁷ Az állami szervek szélesebb körű és egységes fellépésének szükségességét taglaló vitákban az ún. cigánykérdés megoldása kapcsán megisméltődtek a Belügyi Megbízotti Hivatal javaslatai a romák letelepítéséről a németek után megüresedett községekbe, illetve a bányák és a gyárak közelébe, s hogy a munkakerülő, ám csavargó személyeket munkatáborba kell vinni. A Belügyi Megbízotti Hivatal több tanácskozást kezdeményezett az egyéb megbízotti hivatalokkal és a Nemzetbiztonsági Hivatal Főparancsnokságával a csavargók felszámolásáról és a „jogosulatlan munkanélküliségen kapott” személyek munkatáborokba történő besorolásáról.⁸⁸

A Belügyi Megbízotti Hivatal 1946 szeptemberében a megbízotti hivataloknak, az Állami Terv- és Statisztikai Hivatalnak, a Betelepítési, valamint a Munkavédelmi Hivatalnak elküldött levelében állásfoglalást és javaslatokat kért azzal kapcsolatban, hogy „milyen biztonsági, szociális, át- és letelepítési, valamint egészségügyi intézkedéseket kellene fogantatosítani, azonnal, illetve fokozatosan a 117/1927. számú törvény 1. §-ában feltüntetett személyek káros cselekedetei ellen a közérdek védelme érdekében”. Ugyanakkor a Belügyi Megbízotti Hivatal feltételezte a szóban forgó törvény és a hozzá kapcsolódó végrehajtó rendelet gyors módosítását vagy új biztonsági rendelkezés sürgős kidolgozását a 190/1939-es számú törvény 2. § 2. bekezdése alapján, hogy eltöröljék és felváltsák a csavargó romák ellen még a háború alatt kiadott tiltó rendelkezéseket, amelyeket az új jogi norma hiányában még mindig alkalmaztak a gyakorlatban.⁸⁹ A romákról és az elvégzett intézkedésekről össze kellett gyűjteni minden hozzáférhető adatot, s összhangba hozni a jogi szabályozást és az egyeztetett eljárást a Belügyminisztérium Bűnügyi Központjával és a Nemzetvédelmi Hivatal Főparancsnokságával.⁹⁰ A Belügyi Megbízotti Hivatal hangsúlyozottan figyelmeztetett a romák helytelen és átgondolatlan összevonására a németek által elhagyott falvakban, illetve a „túlságosan hamis humanizmusból fakadó segítség nem megfelelő formáira”.⁹¹

1946 novemberében a Belügyi Megbízotti Hivatal tájékoztatta a Bűnügyi Központot a szlovákiai helyzetről, és a vándoréletről folytatott romákról tervezett tanácsko-

zásra (a háromszintű táborrendszer létrehozásáról) javasolta meghívni a további megbízotti hivatalokat és a Nemzetvédelmi Hivatal Főparancsnokságát is.

A gyakorlat azt igazolta, hogy adminisztratív biztonsági intézkedésekkel nem tudták megoldani ezt a kérdést. A Belügyi Megbízotti Hivatal megemlítette, hogy Szlovákiában az SZNT határozata (a 105/1945-ös számú törvény és a hozzá tartozó 89/1946-os rendelet) értelmében járnak el a vándorromákkal szemben, oly módon, hogy a „legveszélyesebb egyéneket” munkatáborba (Ústi nad Oravou, Tichá Dolina, Megova Dolina, Kráľovany) viszik.⁹² A Belügyi Megbízotti Hivatal szerint ezek a részleges és kényszermegoldások sem bizonyulhattak elégségesnek, mert a tábor elhagyása után „az aszociális személyek nem lesznek veszélytelenek a társadalomra. Ezen kívül az állam számára megoldhatatlan problémának tűnik minden kolonc – az öregek, a nők, a gyerekek, a betegségek, a bűnözés és a jelentős népszaporulat.”⁹³

Az állam belbiztonságáért felelős tárca legfelsőbb szerveinek efféle nézetei a roma népcsoportról félreérthetetlenül árulkodnak az etnikummal szembeni kiélezett helyzetről. A korabeli vélemények az idegen roma csoportok állítólagos beáramlásáról és vándorlásáról nemzetközi egyeztetést is igényeltek a romák elleni közös fellépésben. Ellenkező esetben a Belügyi Megbízotti Hivatal azt javasolta, hogy „a CSSZK-ban ezt az emberanyagot orvosi és pszichotechnikai szempontból haladéktalanul meg kell vizsgálni, minden személyt országos, kerületi, járási és települési szinten nyilvántartásba kell venni, hasznosítható munkaerőt kell belőlük faragni, s munkába kell őket állítani. A köztársasági elnök 88/1945. számú dekrétumát elsősorban és radikálisan a vándorcigányok ellen alkalmazzák. Legalább egy ilyen irányú kísérletet kellene rá tenni. Ami ebből az emberi anyagból a toborzás után megmarad, az szociális és gazdasági értelemben kolonc lesz az állam számára, miközben az ilyen aszociális elemek szaporodása nem áll meg [...] Szaporulatuk számottevő. A vérfertőzés és más erkölcsstelen cselekedetek a rokonok közt náluk mindennaposak. Számuk nem csökken. Az eddigi ismeretek alapján elmondható, hogy nem viselik el a haladó környezetet. Helytelen lenne azt hinni, hogy kihalnak.”⁹⁴

Az állami szervek és a társadalom álláspontját szemléletesen ábrázolják a Belügyi Megbízotti Hivatal további javaslatai is, melyeket a Belügyminisztérium Bűnügyi Központjának nyújtott be. Ezek azt feltételezték, hogy „meg kell oldani a 18 évnél fiatalabb gyerekek ügyét, akiket szociális, egészségügyi és erkölcsi okokból el kellene venni a vándorcigányoktól, kezelni kell a hivatalos felügyelet alá eső, erkölcsileg züllött vagy egészséges, de csavargó ifjúság gondjait a 241/1922-es számú törvény 16. §-a értelmében, orvosolni kell a nyomorékok, a kretének, a sérült fiatalok, az iskolás gyerekek és a csecsemők szociális problémáit és megfelelő elhelyezésüket.” A 16 és 18 év közötti fiúknál az elnöki dekrétum (88/1945) általános munkakötelezettségről szóló 1. §-át kellett alkalmazni. Megkövetelte azt is, hogy „a munkaképes és egészséges aszociális személyeket egy időre munkatáborba kell vinni, a 241/1922-es számú törvény 15. §-a alapján a hivatásos örömlányokat javító intézetben elhelyezni, a tartósan munkaképtelen és fertőző betegeket pedig el kell különíteni, gyógyítani és menedéket kell biztosítani számukra”.⁹⁵

Hangsúlyozni kell, hogy a romakérdés megoldására előterjesztett javaslatok és a születő tervezetek országos méretben teljesen összhangban voltak a formálódó irányvonallal.

A Belügyi Megbízotti Hivatal az egyes tárcáktól és intézményektől összegyűjtött „ismeretek” alapján még radikálisabb javaslatot dolgozott ki a vándorromák mozgásának megállítására. Azt feltételezte, hogy amíg elkészül az országos tervezet, és megegyezés születik az egységes jogi szabályozásról, szükséges elfogadni egy azonnali rendőrségi utasítást, amelynek tartalmával megismertette az érintett szlovákiai hivatalokat.

A „vándorcigány” fogalmának meghatározásán, a nomád élet megtiltásán és a vándorromák összeírásán kívül ennek az utasításnak az értelmében kiköltözésre kényszeríthették őket egyes községek, városok, járások területéről más településekre, városokba, járásokba, s egyben megtilthatták a visszatérésüket, de ugyanúgy érinthette ez a tiltás az egyes városok és járások részeit, ahol korlátozhatták a mozgásukat.⁹⁶ A Belügyi Megbízotti Hivatal egyben állásfoglalást is kért a vándorromák munkatáborba sorolásának hatékonyságával kapcsolatban, illetve választ várt arra a kérdésre, hogy (a 105/1945. számú rendelet alapján) munkatáborok formájában hozzanak-e létre telepeket, vagy csak sajátos munkaközpontokat alakítsanak ki megfelelő intézkedésekkel. A kizárólag romáknak szánt munkatáborok létrehozásának kérdése országos viszonylatban érvényes rendeletben még nem nyerte el végleges formáját, így a Belügyi Megbízotti Hivatal is kivárásos taktikát alkalmazott, és inkább az alárendelt egységek véleményét sürgette, mint hogy elfogadja a szigorú döntést. A korábbi adminisztratív és jogi eszközök jelentős mértékben – és az önkényes magyarázat révén gyakorlatilag korlátlanul – lehetővé tették a romákkal szembeni fellépést a feltételezett csavargás és koldulás esetén, a telepek áthelyezésénél, a munkába állás elkerülésekor stb. A Belügyi Megbízotti Hivatal figyelmeztetett a koldulás és a csavargás elleni körlevelekre, az aszociális elemek nyilvántartására és kiválasztására, és emlékeztetett az 1947 tavaszára tervezett tömeges munkatáborba sorolásukra. Akkor már folyt a roma munkatáborok kialakításáról szóló kormányhatározat javaslatának véleményezése, amelyet az új társadalmi-politikai közegben „politikailag elfogadhatatlanként” el kellett utasítani. A Belügyi Megbízotti Hivatal azonban a 105/1945-ös törvény szándéka értelmében az előírás „politikai elfogadhatatlansága” idején is utasításokat adott ki az aszociális személyek munkatáborba szállítására, először csupán mint a vándorhordák garázdálkodásával kapcsolatos sürgetésekre és panaszokra adott választ a Királyhelmecei járás területére, később már Szlovákia minden járására.⁹⁷

A Munkavédelmi Hivatal is ismételten utasította beosztottjait – különösképpen Szlovákia déli és keleti részében –, hogy a romáknak elsősorban az építőiparban, az útépitéseknél, a kőfejtőkben és a téglagyárakban biztosítsanak munkahelyet. A szabad munkaközvetítés nehézségeinél a munkaerő mozgósítását szabályozó 88/1945. számú elnöki dekrétumot kellett alkalmazni, és az érintett személyeket munkatáborba kellett vinni.⁹⁸ A kormányrendelet javaslatának elutasítása után Szlovákiában is várható volt a roma lakosság összeírása.

Meg kell említenünk, hogy a romák diszkriminációja az élet más területeit is érintette, és az elnyomás több összetevőjéről csupán töredékes hírek maradtak fenn. Így derült fény pl. a podedimi, a čelovcei vagy a senohradi romák esetére, akik fellebbezését a járási fellebbezési bizottság és a Belügyi Megbízotti Hivatal is tárgyalta, mert az 1946-os választások idején kihagyták őket a választói névsorból. Az alapvető választójog megtagadása cigány nemzetiségük miatt érte őket. A választók

listájára az 1946. február 21-én elfogadott 28/1946. számú törvény 2. § 1. bekezdése értelmében a CSSZK minden cseh, szlovák és egyéb szláv nemzetiségű polgárát fel kellett venni. A törvény alapján eldölt, hogy „a sértett személyek a Pobodimi Helyi Nemzeti Bizottság hivatalos igazolása alapján önként a cigány nemzetiséghez tartozóknak vallották magukat, és cigány nyelven beszélnek. A Pobodimi Helyi Választási Bizottság és a helyi reklamációs bizottság egyhangúan úgy döntött, hogy nem veszi fel őket a választási listára, mert nem tekinthetők szláv nemzetiségűeknek, ezért a 28/1946. számú törvény 2. § 1. bekezdése alapján így kellett dönteni.”⁹⁹ Nem vették figyelembe az SZKP čeloveci képviselőinek érvelését sem azon helyi romák teljes megbízhatóságáról, akik tevékenyen részt vettek az antifasiszta harcokban, és sújtotta őket a holokauszt is. Bizonyítékul az 1940-es népszámláláskor cigány nemzetiségűnek jelentkezett 127 személy szolgált.¹⁰⁰

Jellemző, hogy a háborús időszak utasításai értelmében, melyekhez az 1945. május 24-én elfogadott – a cigányok egyes viszonyainak rendezéséről szóló – rendelet is kapcsolódik, a helyi és a regionális szervek megpróbálták saját hatáskörben antidemokratikus rendelkezéseket hozni „tulajdon” romáikkal szemben. A legtöbb ilyen eset a Magas-Tátra területén történt, gyakorlatilag a háború befejezésétől számítva. A Késmárki Járási Nemzeti Bizottság már 1945 nyarán úgy döntött, hogy a Belügyi Megbízotti Hivatalnak javaslatot tesz a romák eltávolítására a Magas-Tátra körzetéből, ahol állítólag nagy számban fordultak elő, és kéri áthelyezésüket valamely német vagy magyar községbe, mely kellőképpen távol fekszik a Magas-Tátrától.¹⁰¹ A Poprádi Járási Nemzeti Bizottság szerette volna elérni, hogy a romák ne léphessenek Poprád és a Magas-Tátra területére, és véleményezésre betejesztette az egyes tiltások és utasítások be nem tartásáért szigorú szankciókat tartalmazó (paragrafusokba foglalt) diszkriminatív rendeletét. A Belügyi Megbízotti Hivatal osztályai fél évig egymásnak adogatták, mígnem 1947 tavaszán kénytelenek voltak elutasítani rasszista tartalma miatt. A beavatkozások lehetőségeiről a Poprádi Járási Nemzeti Bizottság így utasított: „a rendbontók, a csavargók, a részegesek, a naplopók stb. ellen csak ezek a bevált eszközök léteznek: megfelelő községi biztonsági és rendfenntartó szolgálat, a garázdák megbüntetése a nyilvános botrányokozásért vagy verekedésért, a csavargás és koldulás elítélése, a kitoloncolás, az illetőségi helyre menesztés, kiutasítás a községből, a reverzió megtiltása és a munkatábor”.¹⁰² A Belügyi Megbízotti Hivatal állásfoglalására várva a Poprádi Járási Nemzeti Bizottság a helyi nemzeti bizottságok segítségével próbálta elérni célját, melyeknek határozat formájában kellett benyújtaniuk panaszukat és kívánalmaikat a romák kitelepítésével, és valamely kiürített német község tömeges megtöltésével kapcsolatban. Ezekkel a határozatokkal kapott volna nyomatékot az a beadvány, amelyet a Poprádi Járási Nemzeti Bizottságnak „be kellett volna” nyújtania az SZNT-nek, hogy elrendelje a romák kitelepítését.¹⁰³ A járási munkavédelmi hivatal további szigorú utasításai értelmében járt el Spišská Belá helyi nemzeti bizottsága, amikor a község területéről kitiltotta a vándorromákat.¹⁰⁴

A Poprádi Járási Nemzeti Bizottság rendeletének elutasítása után ismételt panaszt emelt a tátralomnici rendőrállomás a romák viselkedésével kapcsolatban, akik nagy számban vettek részt az erdei munkálatokban. Mivel az ő nem megfelelő viselkedésük zavarta a Tátra látogatóit, a Késmárki Járási Nemzeti Bizottság ezt a levelet továbbította Pozsonyba az SZNT-nek.¹⁰⁵

A Belügyi Megbízotti Hivatal előírása hatékony megelőző és megtorló intézkedések végrehajtására szólított fel a fürdővárosokban és a nyaralóhelyeken a vándorromák illetlenségei kapcsán, miközben figyelmeztetett a – koldulással, a csavargással, a reverzió megtiltásával, a veszélyes naplopással szembeni – hatályos jogi normák nyújtotta lehetőségekre, amelyek még mind a 19. század végéről származtak, s ezen felül a 117/1927. számú törvényt kellett alkalmazni.¹⁰⁶ Még mielőtt a hivatalok újra tettere készen álltak volna, megkezdődtek az összeírás előkészületei.

Fentebb már szóltunk róla, hogy a CSSZK-ban a háború utáni első cigány–roma összeírást 1947-ben csak a biztonsági szervek végezték, mivel a munkatáborba történő tömeges besorolásra tett javaslatot a kormányhatározat értelmében vissza kellett vonni (a romák nyilvántartása ugyanis ezt a célt szolgálta volna). A CSSZK-ban összesen 101 190 cigány–roma lakost számoltak, gyakorlatilag mind szlovákiai roma volt. A bűnügyi szolgálat korabeli információi és C. Nečas későbbi kutatásai alapján 583 cseh és morva roma élte túl a koncentrációs tábor megpróbáltatásait, 1945 májusában Csehország területén mintegy 1000 roma lakott, néhányan szlovákiai rokonaiknál rejtőzködtek.¹⁰⁷ Az összeírás eredményét megkérdőjelezte N. Pavelčíková regionális kutatása, de ezt nem lehet tárgyilagosan ellenőrizni és igazolni. A Bűnügyi Központ anyagait eddig még nem kutatta senki, mert nagyon kiterjedtek és sokáig titkosak voltak. A rendőrállomások forrásai a két háború közti és a háború utáni időszakból, csakúgy, mint a Lőcsén található belügyminisztériumi levéltár anyagai, a rendőrség tevékenységéről azt bizonyítják, hogy a cigányok adatbázisát és ujjlenyomataik nyilvántartását huzamosabb időn keresztül folyamatosan töltötték fel. A biztonsági szervek meghonosodott gyakorlata és munkamódszerei a háború utáni időszakba olyan személyek által is átkerült, akiket besoroltak az új szervezeti rendbe.¹⁰⁸

Befejezés

Közvetlenül a második világháború befejezése után egész Közép-Európában megindult a lakosság egyes csoportjainak széles körű mozgása, melyet az új otthonok és megélhetési források keresése váltott ki, valamint a csehszlovák letelepedési politika eszközeként megjelenő kikényszerített és erőszakos migráció. Arburg szerint is ennek a részét képezte a kelet-szlovákiai romák példátlan vándorlása, amelyre a cseh szervek többnyire negatívan reagáltak, átörökítve a régebbi romaellenes intézkedéseket, s így kétségbevonhatatlan a kulturális szempontból eltérő és nem kívánatos kisebbség elleni álláspont folytonossága. A szlovákiai romák spontán és a szándékosan kiváltott bevándorlási hullámai, melyek összefüggtek „rendszeretlen urbanizációjukkal” (N. Pavelčíková szerint) és a letelepedési lehetőségeik megvonásával, olyan következményekbe torkollottak, amelyekkel a cseh szerzők szerint nem csupán a roma kisebbség, hanem az egész társadalom mindmáig küzd.

A hosszabb távú fejlődés és a többséggel való együttélés szempontjából ennél is súlyosabb kihatásuk volt a második világháború végén és annak befejezése után elfogadott romaellenes intézkedéseknek a községek peremén letelepedett személyekkel szemben. A romák kiűzése eredeti területeikről, kiszorításuk a községek szociális és gazdasági rendszeréből, valamint a földrajzilag, a szociálisan és a kulturálisan elszigetelt és elkülönített roma települések kialakítása, melyekben lefékeződ-

tek a roma közösség szociokulturális, differenciálódási és civilizációs folyamatai, azt eredményezték, hogy az etnokulturális bomlás jeleit magukon viselő történések üttették fel a fejüket, elfajultak az erkölcsi értékek, szétestek a helyileg endogám csoportok családon és közösségen belüli szociális viselkedésmódjának szabályozói. Ezek a korlátozott területtel rendelkező telepök fokozatosan túlnépesedtek, romlottak higiéniai, ökológiai és egészségügyi paramétereik. Teljes mértékű elkülönítésük és gettósításuk jelenleg az egyik legrosszabb – néhány évtizeddel korábbi – romaellenes intézkedés folytatása, amely a második világháború befejezése óta megakadályozta a romák társadalmi integrációját.

Jegyzetek

1. Részletesebben lásd Nečas, C.: *Českoslovenští Romové v letech 1938–1945*. Brno, Masarykova univerzita, 1994.
2. Uo. 1. rész; Nečas, C.: *Evidence československých Cikánů v letech 1922–1927. Český lid*, 1986/2, 66–71. p.
3. Nečas, C.: *Materiál o Romech na Slovensku z roku 1924. Historická demografie*, 1998/22, 169–199. p.; ŠA Prešov, f. Šariško-zemplínska župa /1939–1945/; Hübschmannová, M.: *Šaj pes dovakeras – Mužeme se domluvit*. Olomouc, 1995; Lacková, E.: *Narodila jsem se pod šťastnou hvězdou*. Praha, Triáda, 1997; Jurová, A.: *Rómska problematika 1945–1967. Dokumenty*. 1. zv. Praha, Ústav pro soudobé dejiny AV ČR, 1996.
4. Másfélezer roma hadseregbeli részvételéről számolt be Jozef Mareš rendőrfelügyelő 1945. december 4-én. SÚA Praha, f. ZÚ /Sociál., zdrav. a veter. zálež./ 1911–1949, kart. 773, odd. XV-2, tsz. 82/47. Az 1994-től Prágában megjelenő, romisztikai tanulmányokat közzétevő *Romano džaniben* című lap közölt néhány visszaemlékezést a romák részvételéről az ellenállási mozgalomban; Nosková, H.: *Češi, Slováci a Romové po II. světové válce (Majorita a minorita v zákonech a směrnicích)*. *Romano džaniben*, 2000/3, 58–63. p.
5. Haišman, T.: *Snahy centrálních orgánů státní správy o řešení tzv. cikánské otázky v českých zemích v letech 1945 až 1947 ve světle tisku. Český lid*, 1989/1, 5–10. p.
6. SÚA Praha, f. ZÚ, Uo. A Területi Nemzeti Bizottság szociális osztályán nyilvántartásban volt több roma nő kérvénye, akik önmaguk és gyermekeik részére ruházatért folyamodtak a hivatalhoz. Az egyik esetben az Eperjesi járás Drienov községéből egy 11 gyermekes anya utazott Prágába a HNB igazolásával.
7. Jurová, A.: *Rómska problematika...*
8. Haišman, T.: i. m.; A rendőri jelentések és a korabeli visszaemlékezések a határ menti fosztogatásokról – nagyon leegyszerűsítve – általában a romák számlájára írták ezeket a rendbontásokat. A rendezetlen viszonyok a kitelepítések idején azonban sokak számára lehetővé tették, hogy megfelelő büntetés nélkül kövessenek el bűncselekményt. Pavelčíková, N.: *Romské obyvatelstvo na Ostravsku 1945–1975*. Ostrava, OU, 1999; Uő: Co „konečné řešení“ nevyřešilo. (Romové na Moravě a ve Slezsku v letech 1945–1947). In *Milý Bore..! Profesoru Ctiboru Nečasovi*. K vydání připravili T. Dvořák, R. Vlček, L. Vykoupil. Brno, Matice moravská, 2003, 327–336. p. Uő: Vliv poválečných migrací a urbanizace na možnosti integrace Romů. In Kokošková, Zdeňka – Kocian, Jiří – Kokoška, Stanislav (ed.): *Československo na rozhraní dvou epoch nesvobody. Sborník z konference k 60. výročí konce druhé světové války*. Praha, Národní archiv – Ústav pro soudobé dějiny AV ČR, 2005, 23–30. p.; Dvořák, T.: *Regulace pohybu obyvatelstva po roce 1945 a Romové. Kontinuita nebo nové trendy?* In *Milý Bore...* 321–325. p.; Arburg, A. von: Tak či onak. Nucené přesídlení v komplexním pojetí poválečné sídelní politiky v českých zemích. *Soudobé dějiny*, 2003/3, 253–292. p.

9. Pape, M.: A nikdo vám nebude věřit. Dokument o koncentračním táboře Lety u Písku. Praha, G plus G, 1997, 165–168. p.
10. SÚA Praha, f. ZÚ, uo.
11. Uo.
12. SÚA Praha, f. Ministerstvo práce a sociální péče MPSP /1941–1951/, č. kart. 400, sig. 2249. Pavelčíková is a vándorló romák csoportjainak „beözönléséről” ad számot, akik szerettek volna átjutni a nyugati határon, illetve a határvidékre telepedni. Pavelčíková: *Co „konečné řešení”...*
13. Egy opavai panaszlevélről volt szó, amely felidézte a német megszállás idején hozott rendelkezést. SÚA Praha, f. MPSP, uo.
14. SÚA Praha, f. MPSP, č. kart. 400, sig. 2249.
15. Uo.
16. Cikánský problém. /K. R./, Bezpečnost, I., 1946, s. 194-200; Pavelčíková, N.: *Co „konečné řešení”...*
17. SÚA Praha, f. MPSP, uo.
18. Itt a *Dítě nad propastí, výchova a vzdělání potulných a cikánských dětí* című munkájára utalt. Uo. Štampach személyes tragédiája az lett, hogy véleményét azonosították a korabeli aktuális igényekkel (ezt igazolják az Írószövetség 1953-as összejeveteleiről szóló anyagok is). Jurová, A.: *Rómska problematika... 2. zv.*
19. Uo. M. Cipro, a jelentős cseh pedagógus, F. Štampach egykori kollégája, visszaemlékszik Štampach háború utáni felelősségre vonására a protektorátus idején betöltött funkciója és véleménye miatt. Cipro, M.: Úvaha o výchově sociálně handicapovaných skupin. In *Rómovia a sociálna pedagogika aplikovaná do podmienok materských a základných škôl. Pracovný zborník na medzinárodný seminár, Levoča 7.–9. 6. 2001.*
20. Ezekon a megbeszéléseken ismételtelen elhangzottak azok a helytelen állítások, hogy a cigányok száma a háborús időszakhoz képest megkétszereződött a külföldi, elsősorban a balkáni csoportok beözönlése révén. A két háború közötti rendőrségi névsorok és a Belügyminisztérium Bűnügyi Központja nyilvántartásának összehasonlítása ezt egyértelműen cáfolja. C. Nečas és E. Horváthová azt feltételezték, hogy – ha figyelembe vesszük a jelentős szaporulatot is – a háború idején Szlovákia területén mintegy százezer roma élt. Azt is megemlíthetjük, hogy 1938. november 2-án született egy határozat, melynek értelmében a cigányokat azokra a területekre kellett volna kiszorítani, melyeket Magyarország kellett átengedni. Mindeközben éppen Dél-Szlovákiában élt jelentős számú roma, és egy részüktől megvonták az állampolgárságot. Az 1938. december 31-i állapotot tükröző lakossági nyilvántartás alapján a Szlovák Köztársaság területén 26 265 cigány nemzetiségű lakos élt (a megítélés kritériumai viszont nem egyértelműek). Lásd a *Územie a obyvateľstvo Slovenskej republiky* és *Prehľad obcí a okresov odstúpených Nemecku, Maďarsku a Poľsku* (Bratislava, ŠŠÚ 1939) című kiadványokat. Az 1940-es esztendőben a cigányság fogalmának definícióját tartalmazó rendelet kiadása után (mindkét szülő eredete, munkakerülés) a decemberi népszámlálás során a nemzetiség rovataban 38 333 személy szerepelt cigány nemzetiségűként. Lásd *Zprávy Štátneho plánovacieho a štatistického úradu*, 1946/1. Ez azt jelenti, hogy 1945-ben a visszacsatolt területeken is éltek romák, és a csehországi bevándorlások forrását elsősorban a szlovákiai romák jelentették. Ezt említi meg hozzászólásaiban N. Pavelčíková is.
21. Uo. A SZM 1946. szeptember 10-i ülésén készült jegyzőkönyv. Ebben az időben több járásból megszorodtak a panaszlevelek az egészségügyi, higiéniai problémákkal kapcsolatban – fertőző szemgyulladás megjelenése Kladnában, rablások Česká Lípán stb. Sig. 2249, kart. 400, f. MPSP. T. Dvořák megemlíti a romákkal szembeni általános és egyben alaptalan előítéleteket, ami miatt számtalan őket ért támadásban jogvédelem nélküli áldozati bárányként szerepeltek. T. Dvořák: i. m.
22. Haišman, T.: Romové v Československu v letech 1945–1967. Vývoj institucionálního zájmu a jeho dopady. In *Romové v České republice*. Praha, Socioklub, 1999, 137–183. p.

23. SÚA Praha, f. MPSP, č. kart. 400, sig. 2249. A SZM 1946. szeptember 10-i ülésén készült jegyzőkönyv.
24. A romák lakásgondjainak megoldása során tapasztalható tehetetlenséget vagy kelletlenséget igazolják az ötvenes évek elején több nagyüzemben, valamint különböző régióban készült kutatások is. Pl. Pavelčíková, N.: Romové na Vítkovsku a Hlučínsku v první polovině padesátých let. *Vlastivědne listy*, 1996/1, 7–11. p. A szerző újabb írásaiiban azzal „védi” a cseh állami szerveket, hogy valószínűleg nem számoltak a roma munkások családtagjainak Szlovákiából történő áttelepülésével.
25. A *Lidová demokracie* hozta nyilvánosságra 1946. szeptember 18-án. A háromszintű táborrendszer tervét nem terjesztették elő a szeptember 10-i értekezleten, mint ahogy arról T. Haišman értekezik. Lásd Haišman, T.: *Snahy centrálních orgánů...*
26. SÚA Praha, f. MPSP, kart. sz. 400, sig. 2249
27. Uo. A miroticei temetőben van eltemetve több halott a Lety táborból; Lásd még Pape, M.: i. m.
28. SÚA Praha, f. MPSP, č. kart. 400, sign. 2249; Ugyancsak SÚA Praha, f. ZÚ, č. kart. 773.
29. Pavelčíková, N.: i. m. Meg kell említeni a két háború közti roma nyilvántartást és összeírást, melyek egyértelműen cáfolják a korabeli nézeteket.
30. SÚA Praha, f. MPSP, č. kart. 400, sig. 2249; Ugyancsak Pape, M.: i. m. 154–159. p.
31. Ismét terítékre került a romák kitoloncolása Mariánske Láznéből és Karlovy Varyból. A cseh, a szlovák, a lengyel és a magyar romák állítólag sok illetlenséget követtek el a Žamberki járásban, ahol erdei munkálatokban vettek részt Rokyticében. SÚA Praha, f. MPSP, č. kart. 400, sign. 2249.
32. Uo. Zpráva o porade 16. 1. 1947 na Riaditeľstve národnej bezpečnosti, korešpondencia medzi Úradom ochrany práce a Ministerstvom sociálnej starostlivosti z 13. 2. 1947.
33. Uo. 1947. március 1-jei leirat a Bűnügyi Központnak.
34. Uo. Cikáni - nutná opatření. Usmernenie podriadených orgánov z 21. 1. 1947.
35. Uo. Arburg, A. von említést tesz a biztonsági szakelődök 1947. március 11-i találkozásjáról, ahol nyíltan javasolták, hogy azon romákat, akik nem tudják igazolni állampolgárságukat, elsősorban Magyarországra „toloncolják”, amennyiben azt a határt még nem őrzik oly tökéletesen.
36. SÚA Praha, f. MPSP, kart. sz. 400, f. ÚPV, kart. sz. 1163; Jurová, A.: Rómska problematika 1945-1967. Dokumenty. i. m. 1. kötet.
37. Uo.
38. Uo. Csatoľva J. Mareš cikke: Cikáni musí pracovať. *Kriminalistika*, 1968/2, 33–37. p.
39. SÚA Praha, f. MPSP, č. kart. 400
40. Uo.
41. Jurová, A.: *Rómska problematika...* Az Ostrava környékén végzett saját regionális kutatások alapján N. Pavelčíková kudarcnak tartja az összeírást, mert csak a letelepedett és dolgozó romákat vették nyilvántartásba, a vándoréletet élők elkerülték, pl. Szlovákiába távoztak. Az összeírás országos szintű volt, Szlovákiában egészen 1948 elejéig tartott. Összel kiegészítették a nyilvántartást, és folytatódta a csehországi ellenőrzések. Ezen kívül hangsúlyozni kell, hogy a Belügyminisztérium belső útmutatása alapján készülő jegyzék minden cigányt érintett az országban. T. Dvořák is igazolja, hogy az összes roma nyilvántartása állandó eleme lett a romakérdés megoldásának már a háború előtti időszakban is, s célja a romák állandó munkaviszonyba sorolása volt.
42. Lásd Nečas, C.: *Českoslovenští Romové v letech 1938–1945*. Brno, Masarykova univerzita, 1994.; Nečas, C.: *Evidence československých Cikánů v letech 1922–1927*. *Český lid*, 1986/2, 66–71. p.; Nečas, C.: *Štatistické výsledky o cigánskej populácii z r. 1924 na východnom Slovensku*. *Historica carpatica*, 20. roč. (1989) 213–224. p.; Nečas, C.: *Materiál o Romech na Slovensku z roku 1924*. *Historická demografie*, 1998, 169–199. p.
43. Nečas, C.: *Materiál o Romech...*
44. Vö. a 41. lábjegyzet forrásaival.

45. Hübschmannová, M.: *Šaj pes dovakeras...*; Lacková, E.: *Narodila jsem...*
46. Sok család a mestersége mellett kénytelen volt más megélhetési forrást találni. A nők gyakran a földműveseknél szolgáltak vagy koldultak. Az a tény, hogy a családok egyik napról a másikra éltek, csak néha dolgoztak, igazolták a szlovák környezetből a cseh határvidékre és az iparvárosokba beköltözött romák körében végzett kutatások. Davidová, E.: *Směry adaptace, asimilace či společenské integrace cikánského – romského obyvatelstva v pohraničním městě*. Zpravodaj KSVI, 1987; Haišman, T.: *K problematice způsobu života a kultúry cikánského obyvatelstva v průmyslovem městě (Kladno)*. Zpravodaj KSVI, 1988.
47. Lásd Nečas, C.: *Českoslovenští Romové...* Kamenec szerint az összehasonlítás azt mutatja, hogy a romák elnyomásánál kezdettől fogva faji okokról volt szó, míg a zsidóknál vallási, vagyoni és műveltségi tényezők játszottak szerepet. Lásd Kamenec, I.: *Holokaust na Slovensku – porovnanie osudov rómskych a židovských obyvateľov*. In Frištenská, Hana – Láznicková, Ilona – Sulitka, Andrej (ed.): *Neznámy holokaust*. Praha 1995.
48. Varinský, V.: *Tri etapy nútených prác na Slovensku v rokoch 1941–1953*. In Barnovský, M. (ed.): *Od diktatúry k diktatúre*. Bratislava, Veda, 1995, 133–141. p.; Uő: *Tábory núte nej práce na Slovensku v rokoch 1941–1953*. Banská Bystrica, UMB, 2004. Az archív források az Eperjesi Állami Levéltárban az Eperjes–Strážske útvonal építését szolgáló munkatábor kapcsán tartalmaznak számtalan kérvényt olyan községi hivataloktól és magánvállalkozóktól, akik romák szabaddá tételét kérték különböző munkák elvégzésére. A Hanušovce melletti Petič táborában is olyan romák voltak, akiket ugyanaz az építési vállalat alkalmazott, mint a munkatáborokban. A községi hivatalok még 1944 nyarán figyelmeztettek a romák számára nyíló sok munkalehetőségre, melyek a Latorca folyam-szabályozásánál adódtak.
49. A fokozódó romaelyomás folyamatában, amikor megszaporodtak mind a jogos, mind az alaptalan panaszlevelek a romák növekvő számával, élőlökődő életmódjával kapcsolatban, s a mozgáskorlátozásukat, sőt szlovákiai kitelepítésüket kérték, készült egy törvény az ún. aszociális személyekről, amelynek értelmében aszociálisnak minősíthettek minden 18 év feletti személyt, aki „a cigány fajhoz tartozik – és bár letelepedett –, a polgári környezet terhére van”. Nečas, C.: *Českoslovenští Romové...* 152–153. p. Ez a javaslat viszont a hosszadalmas eljárás folyamatában ugyanúgy végezte, mint a vándorcigányokról és csavargókról szóló törvény.
50. Lásd Nečasa, C. munkáit a roma holokausztal kapcsolatban; Geceľovský, V.: *Rómovia na Gemeri do r. 1945*. Rožňava, 1990.
51. 2000-ben a romaüldözés új módjává váltak a sajtóban megjelenő támadások, melyek megkérdőjelezték a romák legális állandó lakhelyét az egyes községekben, és a közvéleménynek olyan információkat sugalltak, hogy a romák településeiket illegálisan alakították ki. (Épp olyanok esetében, amelyek fejlődéséről legalább száz éve ismertek a történelmi adatok, pl. Letanovcet már a háború előtt kitelepítették.) Jurová, A.: *Historický vývoj rómskych osád na Slovensku a problematika vlastníckych vzťahov k pôde („Nelegálne osady”)*. <http://www.saske.sk/cas/4-2002/jurova.html>; Uő: *Niekoľko poznámok k otázkam rómskych osád. (Kauza Letanovce)*. <http://www.saske.sk/cas/1-2003/jurova.html>.
52. A Bártfai és az Eperjesi járás roma településein 1999-ben és 2000-ben zajlott egy felmérés a pilzeni Nyugat-Csehországi Egyetem Kulturális és Szociális Antropológia Tanszéke, a prágai Károly Egyetem Indológiai Intézete és a pozsonyi Info Roma Alapítvány részvételével.
53. Nečas, C.: *Českoslovenští Romové...* 153., 156–160. p. Legutóbb K. Janas (*Romano džaniben*, 2003/jevend).
54. Hübschmannová, M.: i. m. A 2 fejezet a terjedelmes kivonatból összefoglalja a csehországi roma etnikumról szóló ismereteket. Bernasovský, I. vaskos kötetet publikált a kelet-szlovákiai antropológiai kutatásokról.
55. Nečas, C.: i. m. 153–156. p.; Lacková, E.: i. m.; Geceľovský, V.: i. m.

56. A korabeli sajtó több cikke számol be a romatáborok tömeges haláleseteiről. Lásd Jurová, A.: *Rómska problematika...* 1. zv.
57. Már 1945 márciusában megölték egy romát Nagyida községben, ahol a helyi „milicisták” önkényesen ragadtak fegyvert egy szovjet katona ellopott ingének keresésekor. Királyhelmecec határvidéke hosszú időre a Kárpátaljáról induló és a Csehországba tartó embercsempészet központjává vált, illetve Štefan Cica cigányhordájának „felségterület-évé”, akik számos rablást követtek, „zsákmányukat” pedig Magyarországra vitték és az ottani (nem roma) kocsmákban eladták. ŠA Košice, f. Krajský súd v Košiciach /(1525) 1872-1949/, č. kart. 493, 501, 504.
58. Lacková, E.: i. m. Néhány visszaemlékezés a *Romano džaniben* hasábjain: pl. terjedelmes kivonat jelent meg az 1941–1943 között a Szovjetunióban tartózkodó J. Čonka szakaszvezető 2. világháborús emlékiratainak kéziratából. AMV SR Levoča, f. B 10/3, č. kart. 1.; Hübschmannová, M.: „*Po Židoch Cigáni*”. *Svědectví Romů ze Slovenska 1939–1945*. 1. díl. Praha, Triáda, 2005.
59. A „cigány nemzetiség” és a „cigány nemzetiségű állampolgár” fogalmak mint az öntudatosodás és az etnikai másság elfogadása több forrásban megjelennek a háború után, egészen az erőszakos szocialista asszimiláció fellépéséig.
60. Pl. Hübschmannová, M.: i. m.; Lacková, E.: i. m.; Horváthová, E.: *Cigáni na Slovensku*. Bratislava, SAV, 1964.
61. Erről tanúskodnak a Prágai Járási Nemzeti Bizottság panaszai már 1945 folyamán.
62. Lásd Jurová, A.: i. m. 1. zv. 32–33., 35. p.
63. *Východoslovenská Pravda*, 12. máj 1945. 2. p.
64. Jurová, A.: i. m. 29–30. p.
65. Elrettentő példaként szolgált volna Chvojnica, a Privigyei járásban található egykori német település, melyet a romák teljesen tönkretettek. Jurová, A.: i. m. 63–66. p.
66. SÚA Praha, f. ÚPV 1945-1959, č. kart. 3409, zn. 257. Ugyancsak az Állami Levéltár KNB-fondjaiban található anyagok.
67. A köztársasági elnök 88/1945. számú dekrétuma a munkaerő mozgósításáról.
68. A kényelmetlen idegenek elleni harcról szóló 52/1935. számú törvény.
69. ŠOKA Košice, f. ONV (OSK) Moldava nad Bodvou 1945–1960, č. kart. 1, č. sp. 245 prez.
70. Uo.
71. Csak Kelet-Szlovákiában 1945 után több településen igazolták a romák elnyomását és kiűzését a községből (Richnava, Trstené nad Hornádom, Rybník, Batizovce, Spišské Bystré, Holomnica, Toporec, Rakúsy, Kecerovské Pekľany, Kenyhec [Kechnec], Torna [Turňa], Nižný Medzev, Szepsi [Moldava nad Bodvou], Slanec, Trebišov). SÚA Praha, f. ÚPV 1945–1959, č. kart. 3409, 257.
72. Jurová, A.: i. m. 28–29. p.
73. Uo. 33–35. p.
74. Uo.
75. Uo. 37–38. p.
76. Uo. 39–42. p.
77. Uo. 43–44. p.
78. Uo. 46–51. p.
79. Uo. 56–57. p. Lásd még Jurová, A.: *Historický vývoj...*
80. E. Lacková: i. m.
81. Jurová, A.: i. m. 30. p.
82. Uo. 31. p.
83. Archív Ministerstva vnútri SR, Levoča (A MV SR) – A Szlovák Köztársaság Belügyminisztériumának Levéltára (a továbbiakban: BML) Lőcse, Zbierka denných rozkazov r. 1945, č. 1363/1945.
84. BML, f. PV – odbor BK (1945–1949), č. kart. 1, i. č. 1.

85. ŠOKA Prešov, f. ONV v Prešove (1945–1948), č. kart. 16, č. sp. 22145/46.
86. Varinský: i. m.; BML Lőcse, f. PV – odbor BK (1945–1949); Slovenský národný archív Bratislava (Szlovák Nemzeti Levéltár [a továbbiakban: SZNL] Pozsony), f. PV – Pracovné tábory (1945–1950). A *Zločiny komunizmu* című publikáció szerzői adják közre a fenti számokat, de a romák kapcsán ugyanúgy egyetértenek állítólagos aszociális jellegük korabeli felfogásával.
87. Minden járási nemzeti bizottságnak és járási közigazgatási bizottságnak be kellett terjesztenie a „cigányok és külön a cigány nők” jegyzékét, melyeket már korábban is „titokban” vezetniük kellett. BML Lőcse, f. PV – Odbor BK (1945–1949), č. kart. 1, č. sp. 1. SZNL Pozsony, f. PV – PT (1945–1950), č. kart. 21, č. sp. 5, 8, 10, 36.
88. Východoslovenská Pravda, 1946. június 7., 2.o.
89. SNA Bratislava, f. PlaO (1945–1952), kart.sz. 43, i.sz. 8500/46. Jelentést kellett adni káros tevékenységükről, le kellett írni jellemzésüket és „rossz tulajdonságaik megítélését és értékelését, s hogy mely kerületekben történnek a legnagyobb ocsmányságok”.
90. Uo..
91. A feldúlt, Privigeyi járásbeli Chvojnica község figyelmeztető példájáról volt szó. Lásd 64. megjegyzés
92. SZNL Pozsony, f. PlaO (1945-1952), č. kart. 43, č. sp. 8500/46.
93. Uo.
94. Uo. A cseh szerzők legújabb kutatásai bizonyítják, hogy a migráció, a kitelepítések és a lakosság egyes csoportjainak eltávolítása kontextusában a romakérdés a második világháború után nemzetközi szempontból teljesen jelentéktelen volt. Lásd Dvořák, T.: i. m.; Arburg, A. von.: i. m.
95. Uo.
96. Kétségkívül további jelentős beavatkozás lett volna a személyiségi jogokba, melyeket az összes addig elfogadott norma korlátozott. SÚA Praha, f. MPSP (1941–1951), č. kart. 400, sig. 2249.
97. Jurová, A.: i. m. 68–71. p. A Királyhelmeci járás aszociális személyeit április 20-ig Ústi nad Oravou községbe kellett szállítani, a többi járásban május 10. volt a határidő.
98. Uo. A cseh szerzők ugyancsak megemlítik az elnöki dekrétum (88/1945) gyakori alkalmazását a romákkal szemben.
99. SZNL Pozsony, f. PV – Národné výbory (1945–1948), č. kart. 550, č. sp. 3196. Uo., f. PV – legislatívny odbor (1947–1948), č. kart. 25, č. sp. III/A-3-597/12-1947.
100. Uo. č. sp. 3165.
101. Jurová, A.: i. m. 31–32. p.
102. Uo. 58–59. p.
103. Uo. 60–61. p.
104. Uo. 62. p.
105. Uo. 79–81. p.
106. Uo. 81–82. p. A Szociális Gondoskodásért Felelős Megbízotti Hivatal 1947. augusztus 6-án levélben közölte a Belügyi Megbízotti Hivatallal a romatáborok létrehozásáról szóló kormányrendelet tervezetének visszavonását, amikor már megjelent a Belügyminisztérium rendelete az összeírás elvégzéséről.
107. Mareš, J.: Několik dat o cikánech. *Kriminalistika*, 3. roč. 1948. Nečas, C.: *Holocaust českých Romů*. Praha, Prostor, 1999. SÚA Praha, f. Ministerstvo vnitra – Nosek. Tajná správa Kriminálnej ústredne ministrovi.
108. Pavelčíková, N.: *Co „konečné řešení”...*; Mareš, J.: „Cikáni musí pracovat”... A cikk szerzője elsődrendű szakértője az adott kérdéskörnek.

(Fordította A. Szabó László)

ANNA JUROVÁ

THE SLOVAK ROMA PEOPLE IN CZECHOSLOVAKIA IN 1945 – 1947

(REGULATION OF THE MOVEMENT AND CONTINUITY OF PERSECUTION)

After the end of the Second World War an extensive movement of certain groups of the population began in the entire Central Europe that evoke spontaneous efforts to find the new home, living, but also a wide application of compulsory and forced migration as tool of the Czechoslovak residential policy. Their part was also the unprecedented migration of the Roma people from Eastern Slovakia, to which the Czech bodies reacted mainly negatively following the practice of older anti-Roma arrangements and the continuity of attitudes toward this culturally different and undesirable minority is indisputable. The migration waves of Roma immigrants from Slovakia caused spontaneously and purposefully that were linked „with their systemless urbanisation“ or not solving and refusing to provide opportunities to settle, accommodate a number of labour force resulted problems and consequences, with which according to the Czech authors not only the Roma minority, but the entire society is still striving.

A csehszlovák–magyar lakosságcsere és az áttelepítésre kijelölt szlovákiai magyarok névjegyzékei

 ÁRPÁD POPÉLY

 THE CZECHOSLOVAK-HUNGARIAN POPULATION EXCHANGE
 AND THE LIST OF NAMES OF HUNGARIANS LIVING
 IN SLOVAKIA ASSIGNED FOR RE-SETTLEMENT

94(437)"1947/1948"

94(=511.141)(437)"1947/1948"

314.745.25(=511.141)(437)"1947/1948"

 Czechoslovakia. Hungary. Population Exchange. Re-settlement. List of Names.

Az 1946. február 27-én aláírt csehszlovák–magyar lakosságcsere-egyezmény lehetővé tette a csehszlovák kormány számára, hogy annyi, a 33/1945 számú elnöki alkotmánydekrétum alapján csehszlovák állampolgárságától megfosztott szlovákiai magyart telepíthessen át Magyarországra, amennyi magyarországi szlovák önként jelentkezik a Csehszlovákiába való áttelepülésre. Magyarországnak az egyezményben ezen túlmenően kötelezettséget kellett vállalnia arra, hogy a paritásos népcserén túlmenően átveszi a szlovák népbíróságok által háborús bűnösnek minősített magyarokat is.

Két szuverén állam közötti megállapodás a kisebbségek azonos feltételek melletti s mindkét részről önkéntességen alapuló áttelepülési lehetőségét tette volna lehetővé. A lakosságcsere-egyezmény azonban nem két azonos helyzetben lévő ország, hanem a második világháború győztese közé sorolt Csehszlovákia és a háborúból vesztesként kikerülő Magyarország megállapodása volt. A két aláíró fél nem egyenrangú volta a szerződésben leginkább éppen abban mutatkozott meg, hogy míg a magyarországi szlovákok önként jelentkezhetek a Csehszlovákiába való áttelepülésre, addig a csehszlovák, illetve szlovák hatóságok tetszésük szerint határozhattak arról, hogy a szlovákiai magyarok közül kiket telepítenek át Magyarországra.

A csehszlovák–magyar lakosságcsereéről már az 1970–1980-as évek fordulóján, majd különösen a rendszerváltás óta eltelt közel két évtizedben magyar és szlovák szerzőktől egyaránt több monográfia, tanulmány és tanulmánykötet látott napvilágot.¹ Valamennyi szerzőre jellemző ugyanakkor, hogy elsősorban a lakosságcsere politikai hátterének, diplomáciatörténetének és lebonyolításának feldolgozására összpontosított. Munkámban ezért mindenekeelőtt az eddig kevésbé vagy egyáltalán nem kutatott csehszlovák, illetve szlovák kitelepítési tervek, a Szlovákiából kitelepítendő magyarok számáról, a kitelepítendő régiókról és településekről kidolgozott elképzeléseket tekintem át. A feldolgozás elsődleges forrása a lakosságcsere keretében Csehszlovákiából kitelepítendő több mint 180 ezer szlovákiai magyarnak a

közelmúltban fellelt névjegyzéke, amelyet a csehszlovák kormány 1946. augusztus 26-án adott át a magyar félnek.

A lakosságcsere-egyezmény aláírásához vezető út

Az Edvard Beneš vezette londoni csehszlovák emigráció már 1941-ben arra a meggyőződésre jutott, hogy a háború után felújítandó Csehszlovákiából – az esetleges újabb határmódosítások megakadályozása érdekében – a német és a magyar lakosságot ki kell telepíteni, az országhatárokat pedig etnikai határokká kell változtatni. Az 1941 februárjában megfogalmazott tervzetében Beneš ezt még német és magyar vonatkozásban is bizonyos határkiigazítással, s a határkiigazítások után hátramaradó kisebbségi lakosság kölcsönös kicserélésével képzelte el.² Beneš tervei azonban a háború előrehaladtával egyre radikalizálódtak, s a határmódosítással kombinált részleges népcserére vonatkozó elképzeléseket idővel a német és a magyar kisebbség területi engedmények nélküli teljes kitelepítésének szándéka váltotta fel.

A 3,5 milliós német kisebbség háború utáni kitelepítéséhez Beneš már 1942–1943 folyamán megkapta a szövetséges nagyhatalmak, vagyis az Amerikai Egyesült Államok, Nagy-Britannia és a Szovjetunió elvi hozzájárulását, a szlovákiai magyarság kitelepítésének gondolatával csupán ezt követően, Sztálinnal és Molotovval folytatott 1943. decemberi moszkvai tárgyalásain állt elő nyilvánosan. Jóllehet a december 12-én aláírt csehszlovák–szovjet szerződés nem tartalmazott utalást sem a német, sem a magyar kisebbség háború utáni kitelepítésére, a tárgyalásokról készült jegyzőkönyv tanúsága szerint a szovjet vezetés egyetértett Beneš elképzeléseivel, aki szerint a magyarok kitelepítését esetleg a magyarországi szlovákokért való kicserélésükkel, vagyis egyfajta lakosságcserevel is összeköthetnék.³

A kitelepítésekhez való hozzájárulásra a londoni csehszlovák emigráns kormány hivatalosan 1944. november 23-án kérte fel az USA, Nagy-Britannia és a Szovjetunió kormányát. Az elsősorban a németek kitelepítésének kérdésével foglalkozó memorandum szerint a csehszlovák kormány fenntartja a jogát arra, hogy a köztársasághoz ellenségesen viszonyuló magyarokkal szemben azonos módon járjon el, mint azt a németekkel szemben meg fogja tenni. A memorandum egyúttal azt is hangsúlyozta, hogy a „jelentős számú” szlovák kisebbség jelenléte Magyarországon lehetővé teszi, hogy a magyar „problémát” esetleg lakosságcsere keretében oldják meg.

A csehszlovák kormány ugyan nem zárta ki, hogy a németek és magyarok döntő többségének eltávolítása után maradjon még a köztársaság területén bizonyos számú német és magyar lakosság – a németek esetében ezt a számot legfeljebb 800 000 főben szabta meg, a magyarok számát azonban nem közölte –, ezekre és utódaikra azonban feltétlenül az asszimiláció vár, mivel „a dolgok végső rendezésénél senkinek sem lesz joga arra, hogy a csehszlovák bíróságokon, vagy a hivatalos érintkezésben a német vagy a magyar nyelvet használhassa [és] senki nem igényelhet német vagy magyar iskolákat a gyermekei számára”.⁴ Az angolszász nagyhatalmak reagálása a csehszlovák memorandumra meglehetősen tartózkodó volt, s az amerikai és brit elutasításnak volt köszönhető az is, hogy az 1945. január 20-án aláírt magyar fegyverszüneti egyezménybe az erőteljes szovjet támogatás ellenére sem került bele a magyar kisebbség háború utáni egyoldalú kitelepítésének az elve.

A Klement Gottwald vezette moszkvai kommunista emigráció és a hazai szlovák ellenállás kezdetben nem rendelkezett kiforrott állásponttal a magyar és a német kisebbség jövőjéről sorsával kapcsolatban, Beneš 1943. decemberi moszkvai útját követően azonban mindkettő átvette a londoni csehszlovák emigráns kormány elképzeléseit. Az első jogfosztó rendelkezések meghozatalára így nem is kellett a háború végéig várni, azok már 1944 őszén, a szlovák nemzeti felkelés idején megszülettek. A későbbi magyar- és németellenes jogfosztó intézkedések alapdokumentumává és hivatkozási forrásává váló 1945. április 5-i ún. kassai kormányprogram megismerése pedig már egyenesen a kommunisták nevéhez fűződött.

Szlovákia Kommunista Pártja (SZLKP) Központi Bizottsága már 1945. április 13-án, tehát alig egy héttel a kassai kormányprogram közzététele után fel is kérte a Belügyi Megbízotti Hivatalt, amelynek élén a kommunista Gustáv Husák állt, hogy dolgozza ki a magyarok kitelepítésének tervét.⁵ Gustáv Husák belügyi megbízott a magyarok kitelepítésére vonatkozó elképzeléseket a Szlovák Nemzeti Tanács (SZNT) 1945. május 25-i ülésén ismertette. Ezek szerint a magyar lakosság kitelepítésére két szakaszban kerülne sor. Az első szakaszban kiutasítanák Szlovákiából azokat a magyarokat, akik 1938. november 2-a után telepedtek le az akkor Magyarországhoz csatolt területeken, a második szakaszban pedig kitelepítenék azokat a magyarokat, akik „vétettek a köztársaság és demokratikus rendszere ellen”, nyilas vagy más magyar szervezetek tagjai voltak, valamint azokat, akiket büntetőjogilag felelősségre vonnak és elítélnék. Ezen túlmenően egyúttal bejelentette Husák azt is, hogy az SZNT és a prágai kormány tervezi „a magyar lakosság nagyszabású kitelepítését Szlovákiából, s a Magyarországon szétszórva élő szlovákok hazahozatalát”.⁶

Az SZNT-ben képviselt két szlovák párt, Szlovákia Kommunista Pártja, valamint a Demokrata Párt külön-külön is megfogalmazta a kisebbségi kérdésben vallott álláspontját. A kommunistáknak a magyar lakosság kitelepítésével kapcsolatos elképzeléseit az SZLKP KB Elnökségének 1945. június 16-i rendkívüli ülése konkretizálta. A főbeszámolót tartó Viliam Široký pártelnök szerint az első szakaszban a Magyarország trianoni területéről áttelepült magyarok, az ún. anyások, a nyilasok, valamint a magyar pártok és szervezetek tagjainak kitelepítésére kerülne sor, ami 300-350 ezer magyart érintene. Az ezután is Szlovákiában maradó mintegy 400 ezer magyar közül kb. 250 ezret a lakosságcsere keretében telepítenének ki a magyarországi szlovákokért cserébe.⁷

A Demokrata Párt 1945 júliusában fogalmazta meg a kisebbségi kérdés „megoldására” vonatkozó terveit. A párt szerint az „anyások”, valamint a 120 ezerre becsült háborús bűnös szlovákiai magyar kitelepítése után megközelítőleg 450 ezer magyar maradna Szlovákiában, akik közül 400 ezret a lakosságcsere keretében lehetne kitelepíteni a 300 ezer magyarországi szlovákokért, valamint a jugoszláviai, a romániai és az ausztriai szlovákokért cserébe. A kitelepítéseket és a lakosságcsere követően is Szlovákiában maradó kb. 50–70 ezer magyar már megkaphatná a csehszlovák állampolgárságot, de „ki kellene jelenteniük, hogy lemondanak nemzetiségükről, s beolvadnak a szlovák etnikumba”.⁸

Valamivel korábban, még 1945 áprilisában keletkezett a csehszlovák kormány demokrata párti pénzügyminiszterének, Vavro Šrobárnak a tervezete a szlovákiai magyaroknak a németekhez hasonló elűzéséről.⁹ Šrobár minden magyar település

lakossága 70%-ának, mindenekeelőtt a módosabb rétegek: a kereskedők, a gyárosok, a földbirtokosok, az értelmiségiek, a gazdagabb földművesek, a „kollaboránsok és megbízhatatlan elemek”, végül a nemesek Magyarországra telepítését javasolta, a maradék 30% a gazdasági élet folytonosságának fenntartása céljából a helyén maradhatna. Szlovákia ily módon megszabadulna a magyar lakosság 70%-ától, vagyis mintegy 400 ezer személytől, kitelepítésüknek pedig az az előnye is meglenne, hogy az általuk hátrahagyott, ill. tőlük elkobzott vagyon révén a csehszlovák állam négymilliárd korona nyereségre tenne szert. Šrobár nem zárta ki ugyan a kitelepítettek kárpótlását, azonban ennek költségeit szerinte már a magyar államnak kellene viselnie.¹⁰

Šrobár tervezetével megközelítőleg egy időben fogalmazta meg és terjesztette az SZNT elé a csehszlovák–magyar határ Csehszlovákia javára történő módosításával és a magyar lakosság kitelepítésével kapcsolatos elképzeléseit Pavel Horváth, aki a szlovák állam idején az Állami Statisztikai Hivatal elnöke, a háború után pedig a hivatal osztályvezetője volt, s aktívan közreműködött a lakosságcsere és a reszlovakizáció lebonyolításában is. Horváth 1945 áprilisában, még Kassán kidolgozott tervezetében geopolitikai, gazdasági és etnográfiai érvekre hivatkozva az lpoly mentén, Aggtelek vidékén és Kassától délkeletre 135 település és 226 049 hektárnyi terület Csehszlovákiához csatolásának szükségességét fogalmazta meg. Számításai szerint Csehszlovákia magyar lakosságának száma ezáltal ugyan a háború előtti 572 ezerről 705 ezerre emelkedne, közülük azonban 390 ezret ki lehetne cserélni a hazatelepítendő 230 ezer magyarországi, valamint a 160 ezer romániai, jugoszláviai és ausztriai szlovákkért. A maradék 315 ezerből háborús bűnösként egyoldalúan további 150 ezret lehetne áttelepíteni Magyarországra, miáltal a Szlovákiában maradó magyarok létszáma 165 ezerre csökkenne.¹¹

Az SZNT, valamint a szlovák pártok és politikusok által megfogalmazottakkal összhangban a trianoni Magyarország területéről beköltözötték kitoloncolása 1945 májusában és júniusában néhány hét alatt megtörtént,¹² az őshonos magyar lakosság kitelepítésének ügye azonban nagyhatalmi jóváhagyás hiányában még nyitott kérdés maradt. A csehszlovák kormány ennek ellenére bizakodó volt, s az USA, Nagy-Britannia és a Szovjetunió 1945. július 17-én összeülő potsdami konferenciája előtt újból megpróbálta megszerezni jóváhagyásukat nem csak a német, hanem a magyar kisebbség kitelepítéséhez is. A kormány nevében Vladimír Clementis külügyi államtitkár 1945. július 3-án jegyzékben kérte fel a három országot, hogy közlő értekezletükön tűzzék napirendre a német és a magyar kisebbség kitelepítésének a kérdését. A jegyzék szerint a kitelepítés 2-2,5 millió németet és kb. 400 ezer magyart érintene, a magyarokkal kapcsolatban egyúttal kilátásba helyezte, hogy egy részük kitelepítése esetleg lakosságcsere formájában is megvalósulhatna, hiszen Magyarországról állítólag 345 ezer szlovák kíván áttelepülni Szlovákiába.¹³

Az 1945. augusztus 2-án véget ért potsdami konferencia azonban csupán részben tett eleget a csehszlovák igényeknek. A Potsdamban elfogadott záródokumentum csak a német kisebbség kitelepítéséről rendelkezett, a magyar lakosság egyoldalú kitelepítéséhez Csehszlovákia nem kapta meg a nagyhatalmi jóváhagyást. A potsdami határozatot a csehszlovák kormány mégis megpróbálta úgy értelmezni, mintha a kitelepítés a magyarokra is vonatkozna. Vladimír Clementis külügyi államtitkár már két héttel a potsdami értekezlet befejezése után, 1945. augusztus 16-án újabb jegyzékkel fordult a nagyhatalmakhoz, amelyben a németek kitelepítésére vo-

natkozó potsdami határozatra hivatkozva kifejtette kormánya azon véleményét, hogy a nagyhatalmak feltételezhetően egyetértenek majd a csehszlovákiai magyar és a magyarországi szlovák lakosság cseréjével.¹⁴

Magyarország kezdetben határozottan elutasította mind az egyoldalú kitelepítés, mind a kényszerű lakosságcsere lehetőségét. A csehszlovák, illetve szlovák hatóságok ezért 1945 őszén a nem titkolt szándékkal kezdték meg a magyar lakosság országon belüli széttelepítését, vagyis csehországi deportálását, hogy rákényszerítsék Magyarországot legalább a lakosságcsere elfogadására.¹⁵ A magyar kormány, miután azt tapasztalta, hogy a nagyhatalmak vonakodnak közbelépni a magyar kisebbség jogfosztásának és deportálásának leállítása érdekében, s megállapodást sürgetnek a lakosságcsereéről, a csehszlovák hatóságok pedig máris hozzáláttak a szlovákiai magyarság országon belüli széttelepítéséhez, végül mégis rákényszerült a tárgyalások felvételére és a lakosságcsere-egyezmény aláírására, mégpedig a csehszlovák fél által diktált feltételek többségének elfogadásával, amelyek közül a legsérelmesebb az volt, hogy Csehszlovákia kapjon szabad kezet az áttelepítendő magyarok kiválasztására.¹⁶

A csehszlovák–magyar lakosságcsere-egyezmény aláírására – két prágai tárgyalási fordulót követően – 1946. február 27-én került sor Budapesten. A Vladimír Clementis csehszlovák külügyi államtitkár és Gyöngyösi János magyar külügyminiszter által aláírt egyezmény I. cikkelye kimondta a magyarországi szlovákok önkéntes áttelepülési lehetőségét, II. cikkelye pedig ráadásul lehetővé tette, hogy a csehszlovák kormány az áttelepítéssel kapcsolatos munkák végrehajtása céljából különbizottságot küldhessen Magyarországra, amely bizottság a III. cikkely alapján jogot szerzett arra is, hogy a magyarországi szlovákok között széles körű toborzást folytasson az áttelepülésre való jelentkezésük érdekében.

A szlovákiai magyarság kitelepítését az egyezmény V. cikkelye szabályozta, amely felhatalmazta a csehszlovák kormányt arra, hogy annyi, a 33/1945 számú elnöki alkotmánydekrétum alapján csehszlovák állampolgárságától megfosztott magyar nemzetiségű személyt telepíthessen át Magyarországra, amennyi magyarországi szlovák önként jelentkezik a Csehszlovákiába való áttelepülésre. Magyarországnak azonban az egyezmény VIII. cikkelyében ezen túlmenően kötelezettséget kellett vállalnia arra, hogy a paritásos népcserén túlmenően átveszi azokat a magyarokat is, akik az SZNT népbíráskodásról szóló 33/1945. számú rendelete 1–4. §-ában megjelölt bűncselekményeket követték el, valamint azokat, akik az 5. §-ban megjelölt bűncselekményeket követték el,¹⁷ azzal a megszorítással, hogy ez utóbbiak száma nem haladhatja meg az ezret. A VIII. cikkely egyúttal azt is leszögezte, hogy az 1–4. § alapján áttelepítendő magyarok az egyezmény V. cikkelye alapján áttelepítendőkkel ellentétben nem kapnak lehetőséget ingó vagyonuk elszállítására, s hátrahagyott vagyonukért sem jogosultak kártérítésre.¹⁸

A Szlovák Telepítési Hivatal az áttelepítendő szlovákiai magyarok kiválasztásáról

A magyarországi szlovákok számát 400-500 ezerre tévő csehszlovák, illetve szlovák hatóságok kezdetben a teljes szlovák kisebbség áttelepülésével, s így ugyanennyi szlovákiai magyar kitelepítésének lehetőségével számoltak. A Csehszlovák Áttelepí-

tési Bizottság a lakosságcsere-egyezmény értelmében 6 héten át propagálhatta a magyarországi szlovákok körében az áttelepülés gondolatát, s 3 hónap állt rendelkezésére az áttelepülni kívánók jelentkezésének összegyűjtésére. A toborzóakció eredménye azonban a csehszlovák várakozásokat messze alulmúlta. A bizottságnak a határidő lejártáig, vagyis 1946. május 27-ig 90 090 magyarországi szlovák jelentkezését sikerült összegyűjtenie. Mivel indokolt esetben a jelentkezési határidőt egy hónappal meg lehetett hosszabbítani, a névjegyzékbe felvettek száma 1946. június 27-éig 97 610-re emelkedett.¹⁹

A Csehszlovákiából kitelepítendő magyarok kiválasztását csehszlovák, illetve szlovák részről a Szlovák Telepítési Hivatal (SZTH) irányította.²⁰ Ján Čech, az SZTH kommunista párti elnöke, valamint Daniel Okáli, a Csehszlovák Áttelepítési Bizottság ugyancsak kommunista elnöke 1946. február 23-án az SZLKP KB Titkárságán tartott értekezleten tájékoztatta a szlovák kommunista pártvezetést a lakosságcsere előkészületeiről, a lakosságcsere, valamint a kitelepítendő magyarok kiválasztása során követendő taktikáról. A tanácskozás során Okáli bejelentette, hogy a Belügyi Megbízotti Hivatal 50 000 magyar vád alá helyezését tervezi, hogy ezeket paritáson felül „háborús bűnösöként” egyoldalúan át lehessen telepíteni Magyarországra. A tanácskozás végén elfogadott határozat az áttelepítendő magyarok kiválasztásával kapcsolatban kimondta, hogy elsősorban a nagybirtokosokat és az ún. kulákokat kell kijelölni, a kisebb vagyonnal rendelkező magyarok Csehszlovákiában maradhatnak, az értelmiséget pedig lehetőleg a lakosságcsere hatályán kívül kell áttelepíteni Magyarországra.²¹

A kitelepítendő magyarok kiválasztásának részleteit az SZNT Elnökségének 1946. március 18-i ülésén vitatták meg, amelyen Ján Čech számolt be a magyarok kitelepítésének előkészületeiről. Az SZTH elnöke szerint minimálisan 100-120 ezer magyarországi szlovák áttelepülésével, tehát ugyanennyi szlovákiai magyar kitelepítésével lehet számolni, mivel azonban a csehszlovák félnek megvan az az előnye, hogy paritáson felül áttelepítheti a háborús bűnösöket is, akik száma 15-20 ezer, családtagokkal együtt 60-80 ezer lesz, Csehszlovákia összességében legkevesebb 180 ezer magyart telepíthet át Magyarországra.

Čech hangsúlyozta, hogy a kitelepítendő magyarok kiválasztásánál elsősorban a vagyoni, a politikai, az etnikai és a területi kritériumokat fogják figyelembe venni, miközben a fő cél „a magyar etnikum három vagy négy részre való feldarabolása lesz”. Azt is leszögezte, hogy mindenekelőtt a szlovákiai magyarság vagyonosabb rétegeit, tehát a jómódú városi polgárságot és földműveseket, valamint az értelmiséget telepítenék át Magyarországra. A konkrét telepítési terv elkészítéséhez Čech szerint segítségül lesz a magyar lakosság, illetve vagyonának folyamatban lévő összeírása, aminek befejezése után a hivatal majd összeállítja a kitelepítendő személyek és községek jegyzékét.²²

Az SZTH Elnöksége 1946. május elejére készítette el és küldte meg többek között az SZNT Elnökségének, a Megbízottak Testülete Elnökségének, az egyes megbízotti hivataloknak és pártoknak a lakosságcsere végrehajtásáról készített, s többek között a kitelepítésre kijelölt járások és községek jegyzékét is tartalmazó ún. eszmei tervvázlatát. A tervezet szerint mintegy 100 ezer magyarországi szlovák jelentkezése várható, ennek megfelelően a Csehszlovákiából kitelepítendő magyarok közül 100 ezret telepítenének ki a paritásos csere keretében. A magyarországi szlo-

vákokat elsősorban a Somorjai, a Dunaszerdahelyi, a Komáromi, a Galántai, a Vágsellyei, az Ógyallai, a Párkányi, a Zselizi, a Lévai, az Ipolysági, a Feledi, a Tornaljai, a Szepesi, a Királyhelmeci és a Nagykaposi, tehát összesen 15 dél-szlovákiai magyarlakta járásban helyeznék el, a magyarokat így értelemszerűen elsősorban szintén ezekből a járásokból telepítenék át Magyarországra.

A tervezetnek a ki-, ill. betelepítésre kijelölt mintegy háromszáz község jegyzékét felsoroló mellékletből kitűnik, hogy az SZTH a magyar többségű dél-szlovákiai területsáv minél hatékonyabb elszlovákosítása céljából nem különálló települések, hanem összefüggő régiók kitelepítésével számolt, hogy ezáltal minél inkább feldarabolja a Pozsony és Nagykapos között akkor még csaknem összefüggő magyar etnikai területet. A legnagyobb alapossággal a Kisalföld kitelepítését készítette elő, miközben a korábban német és magyar jellegű Pozsony szlovákká válásának bebiztosítása céljából a várost a Mátyusföldön és a Felső-Csallóközön át kiépítendő szlovák hídfővel igyekezett elvágni a magyar nyelvterülettől.

A Csallóközben szlovák etnikai folyosókkal, ún. korridorokkal kötötte volna össze a Somorja és Dunaszerdahely, a Dunaszerdahely és Nagymegyer, a Nagymegyer és Komárom, valamint a Komárom és Gúta közötti területet oly módon, hogy a szintiszta magyar Csallóközben a magyar lakosság három nyelvszigetre szorult volna vissza. A tervezett szlovák korridor Dunaszerdahelytől keletre egyúttal elágazott volna a Kis-Dunáig, ahol csatlakozott volna a szintén szlovákokkal benépesítendő mátyusföldi falvakhoz.

A Mátyusföldön a kitelepítés várt volna Szenc, Diószeg és Galánta városok, valamint a Vág és Dudvág menti magyar falvak lakosságára egészen Komáromig, miáltal a szlovák etnikai terület elérhette volna a Kis-Dunát, majd annak mentén tovább haladva Komáromnál az államhatárt is. Az SZTH tervezete szerint ugyancsak gyakorlatilag kivétel nélkül ki kellett telepíteni a Komárom és Párkány, valamint a Párkány és Léva közötti települések magyar lakosságát, ahol a kitelepítés szintén a szlovák etnikai területnek az államhatárig való kitolását célozta volna.

A Kisalföldön kívül a kitelepítés elsősorban Ipolyságot és a város körüli magyar falvak lakosságát, Gömörben a Fülek és Tornalja közötti területet, Kelet-Szlovákiában a Szepesi alatti határ menti településsávot, valamint a Bodroghözt érintette volna. A telepítési szervek szándéka ez utóbbi esetekben a határ menti, általában szintiszta magyar régiók szlovákokkal való betelepítése, s ezáltal a határtól távolabb fekvő magyarlakta területeknek az államhatártól és a magyar nyelvterülettől való elvágása volt. Az SZTH szerint a még a magyarországi szlovákok jelentkezésének összegyűjtése idején készült tervezet véglegesítésére és pontosítására az áttelepülésre jelentkező szlovákok végleges számának ismeretében kerül majd sor.²³

A magyarországi áttelepítésre kijelölt szlovákiai magyarok névjegyzékei

Csehszlovákiának a lakosságcsere-egyezmény értelmében 6 hónap állt rendelkezésére az áttelepítendő szlovákiai magyarok kiválasztására és névjegyzékeik átadására. A csehszlovák kormány a határidő lejárta előtti napon, 1946. augusztus 26-án a budapesti SZEB melletti küldötte, František Dastych tábornok útján át is nyújtotta a magyar kormánynak az áttelepítésre kijelölt magyarok három névjegyzékét,

amelyek közül az első a paritásos csere keretében, a második és a harmadik pedig a nagy, illetve kis háborús bűnösöként áttelepítendőek listáját tartalmazta.²⁴

A magyar levéltári források és a magyar szakirodalom szerint a lakosságcsere-egyezmény V. cikkelye alapján a paritásos csere keretében áttelepítésre kijelölt magyarok száma 106 398, az egyezmény VIII. cikkelye alapján áttelepítendő ún. nagy háborús bűnösöké családtagokkal együtt 73 187, az ún. kis háborús bűnösöként áttelepítendőké pedig ugyancsak családtagokkal együtt 1927 volt. Csehszlovákia tehát a lakosságcsere-egyezmény hatályán belül összességében 181 512 magyar, a szlovákiai magyarság közel egyharmadának²⁵ áttelepítését tervezte Magyarországra.²⁶

A magyartól némileg eltérő adatok szerepelnek a szlovák forrásokban és a szlovák szakirodalomban, amelyek a paritásos csere keretében áttelepítésre kijelölt magyarok számát 105 047 főben adják meg, ráadásul a háborús bűnösség címén áttelepítendőek esetében csak a családfők számát közlik: ezek szerint az áttelepíteni tervezett ún. nagy háborús bűnös családfők száma 23 552, a kis háborús bűnösöké pedig 570 volt.²⁷

A lakosságcsere keretében áttelepítésre kijelölt magyaroknak a Magyar Köztársaság Külügyminisztériuma, illetve a lakosságcsere magyar részről irányító Magyar Áttelepítési Kormánybiztosság munkatársai által összeállított járási statisztikáját az alábbi táblázat tartalmazza.²⁸

1. táblázat. A magyarországi áttelepítésre kijelölt szlovákiai magyarok járási kimutatója

Járás	Lakosok 1930-ban			Áttelepítésre kijelöltek			Összesen
	Összes	Ebből magyar	%	V. cikk alapján	VIII. cikk alapján 1-4. §	5. §	
Pozsony város és járás	184 993	22 947	12,4	3 677	1 329	-	5 006
Somorjai	35 682	27 030	75,7	7 051	1 543	29	8 623
Dunaszerdahelyi	45 075	39 070	86,7	6 344	10 449	12	16 805
Komáromi	66 144	53 154	80,4	12 797	16 580	10	29 387
Galántai	67 698	41 474	61,3	10 099	1 062	48	11 209
Vágsellyei	51 450	28 431	55,2	6 959	1 547	-	8 506
Érsekújvári	62 740	19 625	31,3	3 309	1 103	27	4 439
Ógyallai	53 046	36 940	69,6	12 427	3 961	96	16 484
Párkányi	49 584	39 483	79,6	8 010	6 149	246	14 405
Verebélvi	35 991	9 208	25,6	887	1 052	25	1 964
Lévai	45 032	12 190	27,1	2 545	1 388	46	3 979
Zselizi	30 754	24 164	78,6	7 227	3 426	-	10 653
Ipolysági	24 112	16 983	70,4	2 680	3 511	229	6 420
Kékkői	35 786	11 023	30,8	1 433	427	27	1 887
Losonci	76 918	18 586	24,2	3 228	2 427	-	5 655
Feledi	33 808	25 195	74,5	2 522	838	82	3 442
Rimaszombati	46 465	6 278	13,5	1 341	413	23	1 777
Tornaljai	22 187	17 701	79,8	2 123	3 142	-	5 265
Rozsnyói	42 904	14 767	34,4	1 103	2 808	397	4 308
Szepsi	31 368	16 737	53,3	3 864	236	35	4 135
Kassa város és járás	127 950	15 050	11,7	2 832	2 033	372	5 237
Királyhelmeci	32 180	24 514	76,2	3 145	1 266	23	4 434
Nagykaposi	18 186	9 185	50,5	795	1 003	99	1 897
Zsolnai	72 191	456	0,6	-	76	-	76
Lőcsei	26 753	372	1,4	-	280	-	280
Poprádi	27 857	418	1,5	-	281	23	304
Késmárki	31 880	279	0,9	-	61	2	63

Járás	Lakosok 1930-ban			Áttelepítésre kijelöltek			
	Összes	Ebből magyar	%	V. cikk alapján	VIII. cikk alapján		Összesen
					1–4. §	5. §	
Eperjesi	64 262	1 130	1,8	-	142	25	167
Pöstyéni	42 076	212	0,5	-	116	-	116
Brezsnóbányai	49 387	204	0,4	-	24	-	24
Turócszentmártoni	64 091	271	0,4	-	113	-	113
Vágbesztercei	26 931	12	0,0	-	4	-	4
Nagyszombati	74 023	1 096	1,5	-	178	-	178
Varannói	29 425	105	0,4	-	50	-	50
Nyitrai	78 548	10 762	13,7	-	324	4	328
Rózsashegyi	39 043	85	0,2	-	37	-	37
Aranyosmaróti	37 223	3 653	9,8	-	1 241	-	1 241
Zólyomi	56 262	333	0,6	-	152	-	152
Nagytapolcsányi	63 582	285	0,4	-	75	-	75
Újbányai	33 756	146	0,4	-	8	-	8
Besztercebányai	44 727	489	1,1	-	206	3	209
Kisszebeni	40 152	230	0,6	-	122	-	122
Szobránci	26 632	323	1,2	-	6	-	6
Iglói	37 203	777	2,1	-	83	37	120
Bártfai	39 593	156	0,4	-	15	5	20
Trencsényi	57 241	320	0,6	-	186	-	186
Szokolcai	33 787	57	0,2	-	8	-	8
Csacai	44 279	18	0,0	-	4	-	4
Gölnicbányai	28 663	395	1,4	-	58	-	58
Kiszúcaújhelyi	31 718	7	0,0	-	4	-	4
Homonnai	23 903	109	0,5	-	144	-	144
Girálti	18 817	73	0,4	-	8	-	8
Nagy Mihályi	50 238	2 856	5,7	-	1 276	-	1 276
Nagyrócei	22 259	2 094	9,4	-	125	1	126
Vágújhelyi	43 517	149	0,3	-	83	-	83
Vegyes	-	-	-	-	4	1	5
Összesen	-	-	-	106 398	73 187	1 927	181 512

A lakosságcsere keretében magyarországi áttelepítésre kijelölt szlovákiai magyarok járási, valamint a magyar Külügyminisztérium iratanyaga között ugyancsak megtalálható községenkénti statisztikai kimutatása²⁹ a csehszlovák fél által 1946. augusztus 26-án átadott névjegyzékek alapján készült. Az említett névjegyzékek külön csoportosításban sorolják fel a lakosságcsere-egyezmény V. cikkelye alapján, vagyis a paritásos csere keretében áttelepítésre kijelölt személyeket, s külön a lakosságcsere-egyezmény VIII. cikkelye alapján áttelepítésre kijelölt „nagy háborús bűnösöket”, illetve „kis háborús bűnösöket”, mégpedig járáások és azokon belül általában községek szerint is elkülönítve. A kitelepítendő személyek neve mellett feltüntetik születési évüket, családi állapotukat, foglalkozásukat és pontos lakcímüket is. Az V. cikkelyesek névjegyzéke mindössze annyiban tér el a VIII. cikkelyesektől, hogy amíg az előbbi tételesen felsorolja az összes áttelepítésre kijelölt személyt, a „háborús bűnösök” névjegyzékei a családtagok számának feltüntetése mellett általában csupán a családfő nevét és adatait tartalmazzák.

1. kép. Részlet a lakosságcsere-egyezmény V. cikkelye alapján áttelepítésre kijelölt perényi magyarok névjegyzékéből

Magyar Országos
Légió

11. 3. 15. d. E. Johán - Sept. (1902)

Obec Perin		Okres Moldava n/B.				
Sz. Cs. No	Meno a priezvisko	Rodiny stav	Pomer k N. rod.	Rok narod.	Zamestnanie povolania	Poznámka
621.	Boris Johana	vyd.	manš.	1890	donáca	Perin č.180
622.	Molnár Štefan	žen.	hl.rod.	1885	roľník	č.181
623.	Molnár Alžbeta	vyd.	manš.	1888	donáca	č.181
624.	Molnár Helena	slob.	dcéra	1923	donáca	č.181
625.	Boris Alexander	žen.	hl.rod.	1898	roľník	č.182
626.	Boris Johana	vyd.	manš.	1897	donáca	č.182
627.	Boris Johana	slob.	dcéra	1928	donáca	č.182
628.	Vinter Ondrej	žen.	hl.rod.	1896	roľník	č.183
629.	Vinter Mária	vyd.	manš.	1905	donáca	č.183
630.	Vinter Štefan	slob.	syn	1923	roľník	č.183
631.	Vinter Ladislav	slob.	syn	1933	roľník	č.183
632.	Petro Ludevit	žen.	hl.rod.	1894	roľník	č.184
633.	Petro Katriná	vyd.	manš.	1900	donáca	č.184
634.	Petro Ludevit	slob.	syn	1923	roľník	č.184
635.	Rikk Ladislav	slob.	chovan.	1921	roľník	č.184
636.	Boris Suzana	vyd.	manš.	1905	donáca	č.185
637.	Boris Jolana	slob.	dcéra	1931	donáca	č.185
638.	Boris Vojtech	slob.	syn	1936	šiak	č.185
639.	Boris Mária	slob.	dcéra	1937	šľachta	č.185
640.	Šelten Alexander	žen.	hl.rod.	1905	roľník	č.

2. kép. Részlet a lakosságcsere-egyezmény VIII. cikkelye alapján áttelepítésre kijelölt koloni magyarok névjegyzékéből

Obec Kolaňany			Okres Zlaté Moravce			
Šeř číslo	Meno a priezvisko	Rođinný stav	Ľomer k hl. rod.	Rok narod.	SKRIBOVANIE KRESŤANOV DOB. ČL. ROD.	Poznámka
161.	Polyak Jánosné			1898		
162.	Polyak Josef			1919		
163.	Polyak Ladislav			1908	4	
164.	Polyak Michal			1892	5	
165.	Salát Iarich			1894	3	
166.	Salát Josef			1888	2	
167.	Sander Ondrej			1903		
168.	Sander Iarich			1899		
169.	Sander Iarene			1904		
170.	Sander Štefan			1909	3	
171.	Sander Štefan			1878	1	
172.	Sander Štefan			1905	4	
173.	Sander Ján			1889	7	
174.	Sander Ján			1923		
175.	Sander Josef			1890	3	
176.	Sander László			1896	4	
177.	Sander Michal			1915		
178.	Ševčík Ján			1924	3	
179.	Ševčík Ján			1886	4	
180.	Ševčík László			1921		

Magyar Országos Levéltár

XIV. 15. d. 2. f. 1000-1001 (1924)

A névjegyzékek arra engednek következtetni, hogy a magyarországi áttelepítésre kijelölt szlovákiai magyarok száma több ezer fővel meghaladja a magyar szervek által összeállított statisztikai kimutatásokban és a magyar levéltári iratanyagban szerep-

lő, s a magyar történeti szakirodalom által is ismertetett 181 512 fős adatot. A névjegyzékek átellenőrzése ugyanis azt mutatja, hogy a magyar Külügyminisztérium és/vagy a Magyar Áttelepítési Kormánybiztosság munkatársai a nevek összesítése és a statisztikai kimutatások összeállításakor – többek között hibás összeadás, elírás, egyes községek téves azonosítása és téves járási besorolása, az ún. nagy háborús bűnösök esetében pedig a családfővel áttelepítendő családtagoknak az összesítésből való gyakori kifelejtése következtében – számos hibát vétettek, miáltal több település, illetve járás esetében helytelenül, a ténylegesnél általában kisebbnek tüntették fel a csehszlovák fél által áttelepítésre kijelölt magyarok számát. A névjegyzékek feldolgozása még folyamatban van, eddigi vizsgálatuk azonban azt valószínűsíti, hogy a lakosságcsere-egyezmény keretében Csehszlovákiából Magyarországra áttelepíteni szándékozott magyarok összlétszáma meghaladja a 185 000 főt.

A csehszlovák kormány által átadott névjegyzékek segítségével egyúttal átfogó képet kaphatunk az eddig ismeretlen csehszlovák, illetve szlovák kitelepítési tervekéről, a kitelepíteni szándékozott régiókra és településekre vonatkozó elképzelésekről. A névjegyzékekből, valamint a fent közölt járási kimutatásból az is kitűnik, hogy az SZTH – noha a paritásos cserére kijelölt járások körét kibővítette, s az 1946. májusi tervvázlatában szereplő 15 járáson túlmenően a Pozsonyi, az Érsekújvári, a Verebélyi, a Kékkői, a Losonci, a Rimaszombati, a Rozsnyói és a Kassai járást, valamint Pozsony és Kassa városát is felvette a listára – a paritásos lakosságcserevel továbbra is elsősorban a kisalföldi magyar etnikai tömb összetételét igyekezett megváltoztatni. Ennek megfelelően más elveket alkalmazott a magyar etnikai sáv nyugati részének, s megint másokat az etnikai sáv középső és keleti szakaszának tervezett kitelepítése során.

1. ábra. A lakosságcsere-egyezmény V. cikkelye alapján tervezett áttelepítés

A Kisalföld kompakt magyar lakosságú területein a szlovák telepítési szervek elképzelése szerint egy átfogó, csaknem valamennyi régiót – a Csallóköz nagy részét, a Mátjusföldet, az Érsekújvár–Komárom–Párkány közötti térséget, valamint a Garam mentét – érintő kitelepítés zajlott volna, miközben a kitelepítendő aránya különösen a Felső-Csallóközben, Komárom térségében és a Garam mente több településén megközelítette, esetenként meg is haladta volna a helyi magyar lakosság 50%-át.

A paritásos csere keretében zajló kitelepítés a Felső-Csallóközben a legnagyobb mértékben Pozsonypüspöki, Szemet, Gutor, Nagypaka, Csallóköztárnok, Macháza, Csütörtök, Éberhárd, Fél, Vajaszvata és Bélvata; a Csallóköz központi részén Nagymad, Hegyéte, Pódatejed és Böggellő; az Alsó-Csallóközben, valamint a Komárom és Érsekújvár közötti térségben Örsújfalú, Komárom, Megyerics, Keszegfalva, Gúta, Andód, Szimó, Érsekújvár, Imely, Naszvad, Martos, Izsa, Komáromszentpéter és Perbete magyar lakosságát érintette volna. A Mátjusföldön a telepítési szervek elsősorban Jókai, Diószeg, Kismácséd, Tósnýárasd, Felsőszeli, Alsószeli, Királyrév, Nádszeg, Deáki, Pered, Zsigárd, Vágfarkasd és Nádszeg, a Garam mentén pedig Mohi, Alsószecse, Felsőszecse, Kiskoszmály, Újbars, Bori, Nemesoroszi, Kispeszék, Kétfegyvernek, Garamszentgyörgy, Hontfüzesgyarmat, Nagysalló, Hölvény, Garamvezekény, Szodó, Tergénye és Kisölvéd kitelepítését tervezték.

A névjegyzék tanúsága szerint a kitelepítést a Kisalföldön csupán a Csallóköz egyes településcsoportjai, néhány Szenc környéki és Párkánytól északkeletre fekvő falu, valamint a zoboralji magyar nyelvsziget kerülte volna el. Úgyszintén nem, vagy általában csupán minimális mértékben érintette volna a paritásos lakosságcsere a szlovák többségű, a magyar többségű, de részben szlovák származású lakossággal rendelkező, valamint a nyelvsziget jellegű magyar települések többségét (pl. Ógyallát, Újgyallát, Málást, Barsendrédet, Zsemlért, Ahát, Királyit), amelyek magyar lakosságát a telepítési szervek az egy tömbben élőknel asszimilációra alkalmasabbnak tekintették és ezért kitelepítésükkel sem számoltak.

A magyar etnikai sáv középső és keleti – a nyugatinál jóval keskenyebb – szakaszán a telepítési szervek már nem számoltak összefüggő régiók kitelepítésével. Itt általában megelégedtek volna a regionális központoknak számító városok (Ipolyság, Losonc, Rimaszombat, Tornalja, Rozsnyó, Szepsi, Kassa, Királyhelmece és Nagykapos), s a városokat a magyar etnikai területtel és a magyar államhatárral összekötő magyar falvak lakosságának kitelepítésével, hogy e városokat a jövőben lehetőleg szlovákokkal betelepített községek gyűrűje vegye körül.

Így került fel a paritásos csere keretében kitelepítendő névjegyzékébe többek között az Ipolyságot észak felől félkör alakban körülölelő magyar települések (pl. Pereszlény, Gyerk, Horváti, Középtúr, Tesmag, Ipolynagyfalú) lakossága; a Losonctól délre és keletre fekvő falvak (Tórinccs, Vilke, Jelsőc, Kalonda, Miksi, Ipolygalsa, Bolyk, Ipolynyitra, Pinc, Nagydaróc) magyarsága; a Rimaszombat körüli települések, valamint a várost a magyar határral összekötő településlánc (Balogpádár, Alsópokorágy, Zeherje, Jánosi, Mezőtelkes, Kisgömöri, Kerekgede, Rimapálfala, Rimasimonyi, Rimaszécs, Csíz) lakossága; Tornalja vonzáskörzetének települései (Gömörpanyit, Otrókocs, Zsór, Felsőkálósa, Gömörfüge, Oldalfala, Méhi, Kövecses, Sajórecske); valamint a Szepsitől és Kassától délre, az országhatár mentén húzódó településsáv (Jánok, Reste, Buzita, Komaróc, Alsólánc, Felsőlánc, Hím, Perény,

Nagyida, Abaújszina, Miglécnémeti) csaknem valamennyi magyar lakója. A Bodrogközben a kitelepítés elsősorban Királyhelmecet és a régió nyugati peremének településeit (Borsi, Nagybári, Kisbári, Csarnahó, Ladamóc, Szőlöske, Bodrogszög, Bodrogszerdahely, Bodrogszentmária, Kisújlak, Bodrogszentes), az Ung-vidéken pedig annak központját, Nagykapost és Budaházát érintette volna.

2. táblázat. A magyarországi áttelepítésre kijelölt magyarok kimutatása néhány település példáján

Község	Lakosok 1930-ban			Az áttelepítésre kijelöltek száma és a magyar lakosság számához viszonyított aránya						
	Összes	Ebből magyar	%	V. cikk alapján	%	VIII. cikk alapján			Összesen	%
						1-4. §	5. §	%		
Nagypaka	806	782	97,0	419	53,6	6	-	0,8	425	54,3
Naszvad	5 128	4 628	90,2	2 787	60,2	400	-	8,6	3 187	68,9
Gúta	10 822	10 221	94,4	2 092	20,5	4 213	-	41,2	6 305	61,7
Felsőszeli	3 833	3 454	90,1	1 532	44,3	-	-	-	1 532	44,3
Negyed	4 597	4 276	93,0	1 868	43,7	203	-	4,7	2 071	48,4
Alsószece	557	459	82,2	216	47,1	88	-	19,2	304	66,2
Nagysalló	2 853	2 301	80,7	945	41,1	325	-	14,1	1 270	55,2
Pinc	482	379	78,6	209	58,1	-	-	-	209	55,1
Ipolynyitra	444	317	71,4	203	64,0	8	-	2,5	211	66,6
Kisgömöri	225	205	91,1	119	58,0	9	-	4,4	128	62,4
Zeherje	358	312	87,1	229	73,4	16	5	6,7	250	80,1
Oldalfala	363	327	90,1	150	45,9	59	-	18,0	209	63,9
Buzita	1 090	732	67,2	525	71,7	1	-	0,1	526	71,9
Perény	1 290	919	71,2	823	89,5	4	-	0,4	827	90,0
Borsi	1 097	843	76,0	426	50,5	57	2	7,0	485	57,5
Bodrogszög	293	194	66,2	150	77,3	5	-	2,6	155	79,9

A magyarországi áttelepítésre kijelöltek adataiból az is nyilvánvaló, hogy a csehszlovák fél a lakosságcsere-egyezmény több rendelkezését is megpróbálta kijátszani. Már az egyezmény V. cikkelye alapján paritásos alapon kicserélendők száma sem egyezett. Ugyanis, amíg Magyarországról az 1946. június 27-i adatok alapján 97 610 szlovák jelentkezett áttelepülésre, addig Szlovákiából a csehszlovák hatóságok 106 398 (ill. 105 047) magyart kívántak áttelepíteni Magyarországra, vagyis már a paritásos csere keretében áttelepítésre kijelölt szlovákiai magyarok száma is mintegy 10%-kal meghaladta az áttelepülni óhajtó magyarországi szlovákokét.

Ennél is nagyobb felháborodást váltott ki Magyarországon és a felvidéki magyarság körében az egyezmény VIII. cikkelye alapján ún. nagy háborús bűnösöként áttelepítésre kijelöltek száma, amely több mint 23 ezer, családtagokkal együtt pedig 73 187 volt. Ilyen nagy számú „háborús bűnös” kijelölését az tette lehetővé a csehszlovák hatóságok számára, hogy a lakosságcsere-egyezmény pontatlanul megfogalmazott VIII. cikkelye elmulasztotta meghatározni azoknak a „nagy háborús bűnösök”-nek a maximális számát, akiket Csehszlovákia a paritáson felül egyoldalúan áttelepíthet Magyarországra, s ugyancsak elmulasztotta meghatározni a jogerős ítélet meghozatalának végső határidejét.

Mindez azt eredményezte, hogy a szlovák népbíróságok mondvacsinált indokokkal ezerszám helyezték vád alá és ítélték el a magyarokat, akik ellen a legsúlyosabb vád gyakran az volt, hogy magyar pártok és más magyar szervezetek tagjai voltak, vagy hogy 1938-ban részt vettek a községükbe bevonuló magyar honvédség ünnepelésén. Az 1947. december 31-ig működő szlovák népbíróságoknak még így is „csu-

pán” 4812 magyart sikerült elítélniük,³⁰ a szlovák telepítési szervek azonban ennek ellenére – az ítéleteket mintegy „megelőlegezve” – már 1946 nyarán feljogosítva érezték magukat arra, hogy háborús bűnösség címén több tízezer magyart próbáljanak meg egyoldalúan áttelepíteni Magyarországra.

Amíg a paritásos csere keretén belül kitelepítendő magyarokat kizárólag Dél-Szlovákia magyarlakta járásából jelölték ki, addig a háborús bűnösöként kitelepítendő névjegyzékeibe már nagy számban vették fel a nyelvhatár menti, kevés magyar településsel rendelkező járások, valamint a szlovák etnikai terület, különösen a városok magyar lakosságát is. A névjegyzékekből nyilvánvaló, hogy a háborús bűnösség címén tervezett kitelepítés nem a valódi háborús bűnösök kitelepítését, hanem a Magyarországra áttelepíthető magyarok számának növelését, a kitelepítés globálissá tételét célozta.

2. ábra. A lakosságcsere-egyezmény V. és VIII. cikkelye alapján tervezett áttelepítés

Ráadásul a háborús bűnösöként áttelepítendőket gyakran Dél-Szlovákiában sem a paritásos csere által érintett településekről jelölték ki, hanem számos olyan magyar település vagy régió csaknem teljes magyar lakossága is felkerült a „háborús bűnösök” listájára, amelyet a paritásos csere egyáltalán nem, vagy csak nagyon csekély mértékben érintett volna, hogy ezáltal is növeljék a szlovákokkal betelepíthető közösségek számát. Az egyik legkirívóbb példája ennek a Csilizköz, amely falvainak többségét a paritásos csere nem érintette volna, a „háborús bűnösök” közé azonban csaknem valamennyi magyar lakójukat felvették.

3. táblázat. A Csilizköz községeiből magyarországi áttelepítésre kijelölt magyarok kimutatása

Község	Lakosok 1930-ban			Az áttelepítésre kijelöltek száma és a magyar lakosság számához viszonyított aránya							
	Összes	Ebből magyar	%	V. cikk alapján	%	VIII. cikk alapján			Összesen	%	
						1-4. §	5. §	%			
Balony	694	663	95,6	-	-	698	-	105,3	698	105,3	
Csiliznyárad	707	695	98,3	-	-	424	-	61,0	424	61,0	
Csilizpatas	932	720	77,3	-	-	600	-	83,3	600	83,3	
Csilizradvány	1 031	797	58,9	275	34,5	691	-	86,7	966	121,2	
Kulcsod	403	392	97,3	-	-	368	-	93,9	368	93,9	
Medve	730	692	94,8	215	31,1	431	-	62,3	646	93,3	
Szap	678	652	96,2	-	-	593	-	90,9	593	90,9	

Ugyanez érvényes a Zoboraljának az Aranyosmaróti járáshoz tartozó négy magyar településére, amelyekből háborús bűnösség címén a magyar lakosság aránytalanul nagy részének kitelepítésével számoltak, miközben a Nyitrai járáshoz tartozó többi zoboralji települést a VIII. cikkely alapján zajló kitelepítés a paritásos cseréhez hasonlóan elkerülte volna.³¹

4. táblázat. A Zoboralja Aranyosmaróti járáshoz tartozó községeiből magyarországi áttelepítésre kijelölt magyarok kimutatása

Község	Lakosok 1930-ban			Az áttelepítésre kijelöltek száma és a magyar lakosság számához viszonyított aránya							
	Összes	Ebből magyar	%	V. cikk alapján	%	VIII. cikk alapján			Összesen	%	
						1-4. §	5. §	%			
Barslédéc	897	746	83,2	-	-	822	-	110,2	822	110,2	
Gimes	1 309	843	64,4	-	-	792	-	93,9	792	93,9	
Kolon	1 017	714	70,2	-	-	561	-	78,8	561	78,8	
Zsére	1 029	951	92,4	-	-	487	-	51,2	487	51,2	

A Szlovák Telepítési Hivatal elképzelései szerint a lakosságcsere már 1946. szeptember végén meg kellett volna kezdődnie. Az SZTH képviselői előbb szeptember 12-én, majd 14-én is felkeresték a pozsonyi magyar Meghatalmazotti Hivatalt, hogy átadják Wagner Ferenc magyar meghatalmazottnak az első négy transzporttal áttelepítendő magyarok névsorát, a transzportlistákat azonban a Meghatalmazotti Hivatal munkatársai nem voltak hajlandók átvenni.³² A magyar kormány ugyanis már az áttelepítésre kijelöltek névjegyzékeinek 1946. augusztus 26-i átadása előtt, majd pedig az azt követő tárgyalásokon is folyamatosan figyelmeztette a csehszlovák felet, hogy a lakosságcsere-egyezmény számos vitás rendelkezése, különösen pedig a felvidéki magyarság tömegeinek vád alá helyezése, háborús bűnösség nyilvánítása és az áttelepítendőkhöz való paritáson felüli besorolása miatt nem járul hozzá a népcsere megindításához. A magyar fél a vitás kérdések rendezését célzó tárgyalások során a „háborús bűnösök” átvételének feltételül a népbíráskodásról szóló 33/1945. számú SZNT-rendelet eredeti hatályának lejártáig, azaz 1946. május 15-ig meghozott jogerős ítéletet, valamint számuk 999-ben való maximálását szabta.³³

Csehszlovákia számára ezt követően végül ismét a magyar lakosság közmunka ürügyén végrehajtott csehországi deportálása vált azzá az eszközzé, amellyel sikerült rákényszerítenie Magyarországot a lakosságcsere megindítására.³⁴

A csehszlovák–magyar lakosságcsere mérlege

A végül 1947 áprilisában meginduló lakosságcsere – hosszabb-rövidebb megszakításokkal – 1948 decemberéig tartott. A Csehszlovák Áttelepítési Bizottság 1949. január 20-án készült zárójelentése szerint az egyezmény V. cikkelye alapján cseretranszportokkal 45 475 személyt, VIII. cikkelye alapján „háborús bűnös”-ként 2905 személyt, ún. rezsimista³⁵ transzportokkal 1032 személyt, az 1947-ben Csehszlovákiához csatolt Oroszvárról 75 személyt telepítettek át, további 6000 személy állítólag önként távozott, a lakosságcsere keretén belül tehát összesen 55 487 magyart telepítettek át Csehszlovákiából Magyarországra. Rajtuk kívül további 1083 személy a lakosságcseret felügyelő csehszlovák–magyar vegyesbizottság 47. véghatározata, 33 090 pedig a 60. véghatározat³⁶ alapján távozott, Csehszlovákiából tehát összesen 89 660 magyart telepítettek át, ill. települt át önként vagy kényszerűségből Magyarországra.

Ezzel szemben Magyarországról cseretranszportokkal és rezsimista transzportokkal együttesen 59 774 szlovák települt át, további 7783 a 47. véghatározat, 4230 a 60. véghatározat alapján távozott, összesen tehát 71 787 szlovák érkezett Magyarországról Csehszlovákiába.³⁷

Ettől némileg eltérő adatokat közöl a lakosságcseret magyar részről irányító Magyar Áttelepítési Kormánybizottság 1949. január 27-i zárójelentése, amely szerint Csehszlovákiából az egyezmény V. cikkelye alapján cseretranszportokkal 46 316 személyt, VIII. cikkelye alapján 3211 személyt, rezsimista transzportokkal 983 személyt, a lakosságcsere keretén belül tehát 50 510 magyart telepítettek át Magyarországra. További 35 045 személy a 60. véghatározat, 1284 pedig a 47. véghatározat alapján távozott, a Csehszlovákiából Magyarországra áttelepített, ill. áttelepült magyarok száma tehát összesen 87 839.

Magyarországról cseretranszportokkal 58 718 személy, rezsimista transzportokkal 1092, vagyis a csere keretén belül összesen 59 810 szlovák települt át önként Csehszlovákiába. Rajtuk kívül 9414 személy a 60. véghatározat, 1991 pedig a 47. véghatározat alapján távozott, a Magyarországot elhagyó szlovákok száma tehát összességében 71 215 volt.³⁸

A lakosságcseret tehát nem sikerült a Csehszlovákia által elképzelt mértékben megvalósítani – nem került sor többek között a „háborús bűnösök” tervezett nagyszámú áttelepítésére –, a szlovákiai magyarság mintegy 15%-ának kitelepítése a legérintettebb régiókban (elsősorban a Garam mentén, a Felső-Csallóközben, a Mátyusföldön, Komárom és Érsekújvár térségében, kisebb részben pedig Gömörben) mégis számos, korábban homogén magyar település etnikai arculatának gyökeres átalakulását eredményezte.

Jegyzetek

1. Pl. Balogh Sándor: Az 1946. február 27-i magyar–csehszlovák lakosságcsere-egyezmény. *Történelmi Szemle*, 1979. 1. sz. 59–87. p.; Bobák, Ján: Výmena obyvateľstva medzi Československom a Maďarskom (1946–1948). In Bielik, František – Baláz, Claude (zost.): *Slováci v zahraničí*. 8. zv. Martin, Matica slovenská, 1982, 70–89. p.; Szabó Károly: A magyar–csehszlovák lakosságcsere története dióhéjban. In Veres Géza (össze-

- áll.): *Új Mindenes Gyűjtemény*. 10. kötet. Bratislava/Pozsony, Madách, 1993, 95–112. p.; Šutaj, Štefan: *Maďarská menšina na Slovensku v rokoch 1945–1948*. Bratislava, Veda, 1993.; Bobák, Ján: *Maďarská otázka v Česko-Slovensku (1944–1948)*. Martin, Matica slovenská, 1996.; Vadkerty Katalin: *A belső telepítések és a lakosságcsere*. Pozsony, Kalligram, 1999.; Kugler József: *Lakosságcsere a Délkelet-Alföldön*. Budapest, Osiris–MTA Kisebbségkutató Műhely, 2000.; László Péter: *Fehérlaposok. Adalékok a magyar–csehszlovák lakosságcsere történetéhez*. Bonyhád, [k. n.], 2003.; Molnár Imre–Szarka László (szerk.): *Othontalan emlékezet. Emlékkönyv a csehszlovák–magyar lakosságcsere 60. évfordulójára*. Komárom, MTA Kisebbségkutató Intézet–Kecskés László Társaság, 2007.
2. Szarka László: A kollektív bűnösség elve a szlovákiai magyar kisebbséget sújtó jogszabályokban 1944 és 1949 között. In uó (szerk.): *Jogfosztó jogszabályok Csehszlovákiában 1944–1949. Elnöki dekrétumok, törvények, rendeletek, szerződések*. Komárom, MTA Etnikai-nemzeti Kisebbségkutató Intézet–Kecskés László Társaság, 2005. 13. p.
 3. Vö. Az 1943. decemberi Beneš–Sztálin–Molotov megbeszélések dokumentumai. Fordította és sajtó alá rendezte Gulyás László. Szeged, JATE Történelem Diákkör, 1993.
 4. A memorandum szövegét közli: *Foreign Relations of the United States 1945*. Vol. 2. Washington D. C., 1960, 1227–1237. p.; Churaň, Milan: *Postupim a Československo. Mýtus a skutočnosť*. Praha, Libri, 2001, 100–107. p.
 5. Slovenský národný archív, Bratislava (Szlovák Nemzeti Levéltár, Pozsony; a továbbiakban: SNA), Ústredný výbor Komunistickej strany Slovenska (Szlovákia Kommunista Pártja Központi Bizottsága; a továbbiakban: ÚV KSS), 789. d., Záznam o schôdzke členov ÚV KSS a komunistických členov SNR, konanej dňa 13. apríla 1945 v Ústr. sekretariáte KSS.
 6. SNA, Úrad Predsedníctva Slovenskej národnej rady (Szlovák Nemzeti Tanács Elnökségi Hivatala; a továbbiakban: ÚP SNR), Zápisnica zo zasadnutia pléna SNR zo dňa 25. mája 1945, 11. p.
 7. SNA, ÚV KSS, 789. d., Záznam o zasadnutí rozšíreného Predsedníctva KSS, konanom dňa 16. 6. 1945.
 8. *Demokratická strana a problémy dneška*. Turčiansky Svätý Martin, Ústredný sekretariát Demokratickej strany, 1945, 6–11. p.
 9. Vö. Szarka László: A csehszlovákiai magyar kisebbség felszámolását célzó dekrétumok és rendeletek. In Popély Árpád–Šutaj, Štefan–Szarka László (szerk.): *Beneš-dekrétumok és a magyar kérdés 1945–1948. Történeti háttér, dokumentumok és jogszabályok*. Máriabesenyő–Gödöllő, Attraktor, 2007, 20. p.
 10. Šrobár tervezetét közli: Šutaj, Štefan: i. m. 181–183. p.; Vadkerty Katalin: *A deportáltak. A szlovákiai magyarok csehországi kényszerközmunkája 1945–1948 között*. Pozsony, Kalligram, 1996, 151–153. p.
 11. SNA, ÚP SNR, 283. d., Návrhy na revíziu a novú územnú úpravu československo-maďarských hraníc a na repatriovanie Slovákov z Maďarska, Juhoslávie, Rumunska a Rakúska výmenou za maďarské obyvateľstvo zo Slovenska.
 12. Csehszlovák adatok szerint 1945. július 1-jéig 31 780 magyar volt így kénytelen elhagyni Szlovákia területét (vö. Jablonický, Jozef: *Slovensko na prelome*. Bratislava, Vydavateľstvo politickej literatúry, 1965, 398. p.).
 13. A jegyzéket közli: *Foreign Relations of the United States 1945*. Vol. 1. 1960, 646–647. p.; Churaň, Milan: i. m. 109–110. p.
 14. *Foreign Relations of the United States 1945*. Vol. 2. 1960, 1269–1270. p. (Magyarországot az 1945. január 20-án aláírt magyar fegyverszüneti egyezmény helyezte a szovjet vezetésű Szövetséges Ellenőrző Bizottság felügyelete alá.)
 15. Az 1945 őszi deportálásokról: Vadkerty Katalin: *A deportáltak... 11–16. p.*; Šutaj, Štefan: *Nútené presídľovanie Maďarov do Čiech*. Prešov, Univerzum, 2005, 20–29. p.

16. Magyar Országos Levéltár, Budapest (a továbbiakban: MOL), XIX-J-1-a, Külügyminisztérium (a továbbiakban: KÜM), Béke-előkészítő Osztály, 42. d., A prágai tárgyalások ki nem javított jegyzőkönyve; 43. d., A második prágai tárgyalások jegyzőkönyvei.
17. Az SZNT 1945. május 15-én kelt 33/1945 sz. rendeletének 1–4. §-ában a fasiszta megszállók, a hazai árulók, a kollaboránsok és a szlovák nemzeti felkelés árulóinak, az 5. §-ban a fasiszta rendszer bűnöseinek felelősségre vonásáról és megbüntetéséről rendelkezett (*Sbierka nariadení Slovenskej národnej rady*. Roč. 1945, čiastka 6. 42–46. p.). Az 1–4. § alapján áttelepítésre kijelöltek a későbbiek során ún. nagy háborús bűnösöknek, az 5. § alapján kijelöltek kis háborús bűnösöknek neveztek.
18. *Sbírka zákonů a nařízení republiky Československé*. Roč. 1946, částka 60. 1027–1035. p.
19. SNA, ÚP SNR, 311. d., Konečná zpráva o činnosti ČSPK v Maďarsku 1946–1948. (A későbbi visszajelentkezések, illetve a jegyzék pontosítása után az áttelepülni szándékozó magyarországi szlovákok száma 95 421-re módosult.)
20. A pozsonyi székhelyű Szlovák Telepítési Hivatal Edvard Beneš 1945. július 17-én kelt 27/1945. számú elnöki dekrétuma alapján jött létre.
21. SNA, ÚV KSS, 2194. d., 516/1.
22. SNA, ÚP SNR, 3. d., Zápisnica zasadnutia Predsedníctva SNR zo dňa 18. marca 1946.
23. SNA, Reslovakizačná komisia (Reszlovakizációs Bizottság), 49. d., Výmena obyvateľstva medzi ČSR a Maďarskom, nástin ideového plánu.
24. Ktorí Maďari budú vysídlení. Maďarská vláda dostala soznam Maďarov, ktorých vysídli Československá vláda. *Čas*, 1946. augusztus 28., 1. p.
25. A háború előtti utolsó, 1930. évi csehszlovák népszámlálás szerint Szlovákia akkori területén 592 337 fő, az összlakosság 17,8%-a vallotta magát magyar nemzetiségűnek.
26. MOL, XIX-J-1-j, KÜM, TÜK – Csehszlovákia, 57. d.; XIX-A-15-d, Magyar Áttelepítési Kormánybizottság (a továbbiakban: MÁK), 117. d., Kimutatás a lakosságcsere egyezmény alapján áttelepítésre kijelölt személyekről. Számszerinti járási kimutatás (vö. Kugler József: i. m. 187. p.; Szabó Károly: i. m. 103. p.; Janics Kálmán: *A hontalanság évei. A szlovákiai magyar kisebbség a második világháború után 1945–1948*. München, Európai Protestáns Magyar Szabadegyetem, 1979, 186–187. p.).
27. SNA, Úrad predsedníctva Zboru povereníkov (Megbízottak Testülete Elnökségi Hivatala), 12. d., Zasadnutie Sboru povereníkov dňa 24. 9. 1946 (vö. Bobák, Ján: *Maďarská otázká... 87. p.*).
28. MOL, XIX-J-1-j, KÜM, TÜK – Csehszlovákia, 57. d.; XIX-A-15-d, MÁK, 117. d., Kimutatás a lakosságcsere egyezmény alapján Csehszlovákiából áttelepítésre kijelölt személyekről. Számszerinti járási kimutatás.
29. MOL, XIX-J-1-j, KÜM, TÜK – Csehszlovákia, 57. d., A lakosságcsere egyezmény alapján Csehszlovákiából áttelepítésre kijelölt személyek számszerinti kimutatása.
30. Rašla, Antonín: *Ludové súdy v Československu po II. svetovej vojne ako forma mimoriadneho súdництва*. Bratislava, Vydavateľstvo Slovenskej akadémie vied, 1969, 153. p.
31. MOL, XIX-A-15-d, MÁK, 80-101. d., Szlovák névjegyzék az áttelepítendő magyarokról.
32. MOL, XIX-J-1-j, KÜM, TÜK – Csehszlovákia, 34. d., 2458-pol/1946 és 2459-pol/1946, Az áttelepülők első csoportjait tartalmazó névsor átadásának kísérlete.
33. MOL, XIX-J-1-a, KÜM, Béke-előkészítő Osztály, 43. d., 2078/pol-1946, XIX-J-1-j, KÜM, TÜK – Csehszlovákia, 33. d., 3209pol/1946, Párizsi tárgyalások a lakosságcsere-egyezményről.
34. Az 1946 októbere és 1947 februárja közötti deportálásokra lásd Vadkerty Katalin: *A deportálások...*; Šutaj, Štefan: *Nútené presídľovanie...*
35. A szakterminológiában rezsimeseknek nevezettek áttelepülését a csehszlovák–magyar vegyesbizottság 1948. október 2-án meghozott 57. számú véghatározata szabályozta, amely lehetővé tette azok áttelepülését is, akiket eredetileg nem jelöltek ki, ill. akik nem jelentkeztek áttelepülésre.

36. A vegyesbizottság 1947. október 16-i 47. számú véghatározata azon személyeknek a cserekvótába való beszámítását szabályozta, akiket áttelepítésre jelöltek, ill. akik áttelepülésre jelentkeztek, de nem a cseretranszportokkal, hanem más úton, egyénileg települtek át a másik országba. Az 1948. december 2-án elfogadott 60. számú véghatározat a lakosságcsere-egyezmény függeléke alapján a cserekvótába beszámítandó, az egyezmény megkötése előtt áttelepültek vagy átmenekültek kérdéséről rendelkezett (A véghatározatokat közli: *A magyar–csehszlovák lakosságcsereére vonatkozó jogszabályok*. Pozsony/ Bratislava, Magyar Meghatalmazott, 1948).
37. SNA, ÚP SNR, 311. d., Konečná zpráva o činnosti ČSPK v Maďarsku 1946–1948.
38. MOL, XIX-J-1-j, KÜM, TÜK – Csehszlovákia, 53. d., 1691/pol-1949, Az áttelepítés befejezéséről szóló statisztika.

ÁRPÁD POPÉLY

THE CZECHOSLOVAK-HUNGARIAN POPULATION EXCHANGE AND THE LIST OF NAMES OF HUNGARIANS LIVING IN SLOVAKIA ASSIGNED FOR RE-SETTLEMENT

The London Czechoslovak emigration led by Edvard Beneš led in 1941 to that conviction that it is necessary to resettle the German and Hungarian population from the after the war to-be renewed Czechoslovakia and the country borders are to be changed to ethnic borders.

The population exchange that began in 1947 - with longer or shorter interruptions - lasted to December 1948, and from Czechoslovakia 89 660 Hungarians were re-settled, and/or settled voluntarily or forcefully to Hungary.

In contrary to the exchange transports and regime transports, and/or on the basis of the decision No. 48 and 60 of the Czechoslovak-Hungarian Joint Committee that was in charge of the population exchange a total of 71 787 Slovaks arrived from Hungary to Czechoslovakia.

Therefore, the population exchange was not executed in the extent planned by Czechoslovakia - it did not succeed to settle the „war criminals“ as it was planned - the settlement of almost fifteen percent of Hungarians living in Slovakia in the most concerned regions (mainly in the regions by the river of Hron and in Upper Csallóköz, Mátyusföld, Komárom and Érsekújvár, in a smaller extent in Gemer), still it resulted extensive change of the ethnical compositions of a lot of before homogenous Hungarian territories.

Elűzött svábok, betelepített bukovinai székelyek

A földreform és a társadalmi szerkezet változásának néhány összefüggése a Dél-Dunántúlon¹ (1945–1949)

ÁGNES TÓTH
 REPELLED ETHNIC GERMANS, SETTLED SZÉKELYS
 FROM BUKOVINA. SOME OF THE CONNECTIONS
 OF THE CHANGES OF THE LAND REFORM AND SOCIAL STRUCTURE
 IN SOUTHERN TRANS-DANUBIA (1945–1949)

94(=112.2)(439)"1945/1949"
 314.745.25(=112.2)(439)"1945/1949"
 316.736(=112.2)(439)"1945/1949"

Hungary. Germans in Hungary. Social Structure. Land Reform. Settlements. Sovietisation.

Bevezetés

A második világháború befejezése után Magyarországon nem egyetlen fordulat, hanem fordulat jellegű változások egész sorának eredményeként alakult ki a szovjet típusú kommunista párt egyeduralma, illetve az ország szovjetizálása. Ebben nem csupán a nemzetközi politikának, a szovjet törekvéseknek, hanem a magyar politikai élet tényezőinek, elsősorban a magyar kommunista vezetésnek is jelentős szerep jutott. Az átalakulási folyamat fő tartalma politikai, nem pedig gazdasági vagy kulturális jellegű volt, ezért ez utóbbi területek prioritásait is a hatalom megszerzésének céljai határozták meg. Jellemző továbbá, hogy ezek a fordulat jellegű változások gyors egymásutánban következtek be, és sokszor az elkezdődött folyamat kiteljesedése, „végigvitele” nélkül haltak el, mert rövid idő alatt a hatalmi-politikai törekvések taktikai megfontolásai fölülírták azokat. Ennek a folyamatnak csak egyetlen eleme a háborút követően végrehajtott földreform, amely maga után vonta az önkéntes és a kényszerű telepítések sorozatát, s amely minden elemében, és minden szinten – helyi, regionális, országos – összekapcsolódott a politikai hatalom megszerzésével, az egyes politikai pártok részéről szavazóbázisuk kialakításával, a paraszti társadalom átstrukturálásának kikényszerítésével. Jelen tanulmányban azt vizsgáljuk, hogy Baranya, Somogy és Tolna megyében a földreform végrehajtását a gazdasági szempontokon túl miként befolyásolta a bukovinai székelyek és a magyar menekültek elhelyezése, a hatalomért folytatott harc, s a német lakosság felelősségre vonásának törekvése. Választ keresünk arra is, hogy e folyamat miként alakította át a helyi társadalom gazdasági, politikai, etnikai struktúráját. Vizsgálatunkban a földreform migrációs hatásaira és a társadalom etnikai szerkezetének változásaira helyezük a hangsúlyt.

Ugyanakkor előre kell bocsátanunk, tisztában vagyunk azzal, hogy vizsgálati szempontjaink következetes érvényesítését több körülmény is korlátozza. Egyrészt a földreform gyors végrehajtása, ugyanakkor a szakmunkák – telekkönyvezés, föld-

mérés –, valamint a vagyonuktól megfosztott németek kitelepítésének évekig tartó elhúzódása a folyamatot állandó és intenzív változásban tartotta. Másrészt sokszor töredékesek és ellentmondásosak a rendelkezésünkre álló tematikus és területi statisztikai adatok is. Az adatok ellentmondásossága a folyamat állandóan változó voltából, a végrehajtó apparátus szakszerűtlen tevékenységéből, valamint az 1945–1950 között végbement közigazgatási területváltozásokból is adódhat. Ugyanakkor a földreformmal összefüggésben végrehajtott telepítések, a németek kitelepítése, és a szlovák–magyar lakosságcsere kölcsönhatásainak vizsgálatát tovább nehezíti, hogy ezek egymással párhuzamosan folyó, egymást keresztező, kikényszerítő, befolyásoló folyamatok voltak, amelyek lebonyolítása sok esetben mindenfajta jogi szabályozás nélkül, a helyi közigazgatás, a belügyi szervek és a pártok aktív közreműködésével zajlott le. A kodifikációs, stabilizációs lépésekre a kormányzat részéről sokszor a folyamattal aszinkronban, lényeges késésekkel került sor.

A földreform befejezését követően – a végrehajtási utasítások és a levéltári források tanúsága szerint is –, széleskörű statisztikai felmérés készült községenként az 1945 és 1949 között lezajlott birtok- és földreformról, valamint a népességstatisztikai változásokról. Ezek földolgozására azonban – tudomásunk szerint – nem került sor, sőt nem állnak a kutató rendelkezésére a statisztikai felvételi adatlapok sem.² Rendelkezésre áll viszont több, a helyi közigazgatás vezetői, vagy a telepítést végző szakemberek által készített kimutatás, amelyek ugyan nem összehasonlítható módon tartalmazzák az adatokat, de részletességük miatt alkalmasak a lokális, regionális társadalmi változások megragadására. Megítélésünk szerint mind több helyi, megyei elemzést kellene elvégezni annak érdekében, hogy az országos folyamatokról is megbízhatóbb, a területi különbségeket tükröző összefoglaló elemzés készülhessen e szempontból is.

A földreform folyamatáról

A háború időszakára minden progresszív politikai erő egyetértett abban, hogy az agrárstruktúra megváltoztatása halaszthatatlan történelmi feladat. A félféudális nagybirtok fennmaradása, a parasztság jelentős mérvű polarizáltsága miatt jelentkező szociális problémák, de a mezőgazdaság üzemi, termelési és piaci nehézségei is jelezték az elkerülhetetlen változtatást. A termelés beindítása, valamint az agrárnépesség részéről megnyilvánuló határozott és türelmetlen igény a mezőgazdasági tulajdonviszonyok mielőbbi gyökeres átalakítását kívánta.

Az egyes politikai pártok földreform-elképzeléseit nagymértékben befolyásolta, hogy annak kidolgozásakor elsősorban gazdasági-gazdálkodási vagy pedig politikai szempontokat tartottak szem előtt. A gazdasági racionalitást leginkább a Független Kisgazdapárt (FKGP) elképzelése tartotta szem előtt, amely a meglévő birtokviszonyok modernizálását, a kis- és középparaszti birtokok megerősítését, gazdálkodásuk eredményesebbé tételét kívánta elérni. Ennek érdekében csak a 300-500 kat. holdon felüli birtokok igénybevételét javasolta, a végrehajtásból kizárta volna az abban érdekelteket, a túlzott birtokaprózódás megakadályozása érdekében pedig korlátozta volna a földnélküliek földhöz juttatását. A Szociáldemokrata Párt (SZDP) csak a 200 hold feletti birtokok kisajátítását támogatta – csupán az egyházi és a hitbizományi birtokok esetében szorgalmazta a teljes elkobzást –, és nagy hangsúlyt

helyezett a kártalanítás kérdésére is. A legradikálisabb elképzelést a Nemzeti Parasztpárt (NPP) képviselte, amit a Magyar Kommunista Párt (MKP), korábbi elképzelésével is szakítva – igaz ezt a megoldást csupán átmenetinek tartva – támogatótt.

Az Ideiglenes Nemzeti Kormány március 17-én elfogadott 600/1945. M. E. számú rendeletében – amely a nagybirtokrendszer megszüntetéséről és a földműves nép földhöz juttatásáról intézkedett –, lényegében ez a radikális, a felgyülemlett szociális feszültségeket enyhítő, ám a gazdasági célszerűséget sok tekintetben mellőző, a Nemzeti Parasztpárt és a Magyar Magyar Kommunista Párt szavazóbázisának kialakítását, növelését szem előtt tartó elképzelés tükröződött.³

A rendelet értelmében teljes egészében el kellett kobozni a háborús bűnösök, a nyilas és más nemzetiszocialista vezetők és a Volksbund-tagok földjét. Megváltás ellenében igénybe kellett venni a 100 holdon felüli úri és a 200 hold feletti paraszti birtokokat. Az 1000 holdnál nagyobb birtokokat teljes egészében kisajátították. Lehetőséget adott a rendelet a gazdasági cselédek és a mezőgazdasági munkások mellett a szegényparasztoknak is birtokuk kiegészítésére.

A földreform végrehajtását nem az államigazgatási szakapparátus, hanem az érdekeltek maguk végezték. A végrehajtás lebonyolítására ún. népi szervezetek – Községi Földigénylő Bizottság (FIB), Megyei Földbirtokrendező Tanács (MFT), Országos Földbirtokrendező Tanács (OFT) – hoztak létre. A birtokbahelyezési szakmunkákat – földkimérés, telekkönyvezés – a Megyei Földbirtokrendező Tanácsok mellett életre hívott Megyei Földhivatalok végezték.⁴

A rendelet végrehajtási utasítása értelmében minden községben a földigénylők képviselőiből földigénylő bizottságot kellett alakítani, amely jogi helyzetét tekintve köztisztviselőnek minősült. Legfontosabb feladatai közé pedig az elkobzás alá eső földek összeírása és annak eldöntése tartozott, hogy mely területeket lehet elkobozni, valamint melyek esnek megváltás alá. Ezzel együtt az igényjogosultak összeírása és elbírálása is az ő feladatuk volt.⁵

A községi földigénylő bizottságok először mindenekelőtt a helyi földigénylők jogsultságát voltak hivatottak elbírálni, de ennek az eljárásnak a keretén belül általában az őslakosság igényein túl, az ott tartózkodó, vagy immár ott lakó menekültek föld- és házjuttatásáról is gondoskodtak.

Az országon belüli egyenetlen birtokmegoszlás és a nagyszámú igénylő miatt a földbirtokreform során lehetővé vált azoknak a földigénylőknek az ország más területeire való szervezett áttelepülése is, akiknek igényeit saját lakóhelyükön nem tudták teljesíteni. Ennek következtében egy meglehetősen nagyarányú népmozgás bontakozott ki az ország főként északi és tiszántúli területeiről a németek által lakott falvak és országrészek felé.

Az országon belüli településre jelentkezettek kiválasztása toborzás útján történt. Bár „telepítésre csak mezőgazdasági foglalkozású, föld nélkül maradt, sokgyermekes, politikai szempontból megbízható” személy jelentkezhetett, a gyakorlatban a telepítés egyedüli kritériuma a jelentkezők pártpolitikai megbízhatósága volt. Sokan jelentkeztek olyanok is, akik a földhöz nem értettek, korábban soha ilyen jellegű tevékenységet nem folytattak, és sok esetben néhány hónap elteltével, a sváb vagyonok felélése után, vissza is költöztek eredeti lakóhelyükre. Az önkéntes településre jelentkezettek a földigénylő bizottságokban túlsúlyra törekedtek. Ez főként a vegyes lakosságú községekben az „őslakosság” és a betelepülők közötti konfliktushoz

vezetett.⁶ Az önkormányzatok, a járások vezetői fölkészületlenül álltak az önkéntes-önkéntes föld- és házfoglalókkal szemben.

1945 nyarára nyilvánvalóvá vált, hogy a telepítések folytatásához a Volksbund birtokokon túli, számottevő, felosztható földbirtok szükséges, mert az országban földre várók telepítése még jószerével el sem kezdődött. További telepítéseket tehát az igénybe vehető földbirtokok körének kiszélesítése nélkül, juttatható birtokok hiányában nem lehetett végrehajtani. A földigénylő bizottságok, a földbirtokrendező tanácsok munkáját ért tömeges bírálatok, a végrehajtás szakszerűtlen volta, ugyanakkor időben a tervezettnél hosszabb elhúzódása, a termelés visszaesése viszont a reform és főként a végrehajtás módjának korrekcióját sürgette. 1946 elejére két álláspont polarizálódott. Az egyik szerint a megvalósult földreformot lényegében a tényleges helyzetnek megfelelően kell szentesíteni, a másik jogszabály szerinti revíziót követelt. Az elképzelések kompromisszumaként – az adott hatalmi viszonyok függvényében – a pártok a következőkben egyeztek meg: az 1946. IX. tc.-vel megerősítették a juttatottakat birtokolt földjük tulajdonjogában, általában megtiltották az 1946. január 1-je előtt kiosztott földek visszavételét, de kivételt tettek az 50 kat. hold alatt igénybe vett parasztbirtokokkal. Az ezt követő juttatásoknál a gazdasági szempontokat jobban figyelembe vették, a reform telegkönyvezési munkálatainál pedig szigorú szakmai felügyeletet ígértek.⁷

A reform során 75 500 földbirtokot sajátítottak ki, az ország 16 millió kat. holdnyi területének 35%-át vették igénybe, a juttatott birtoknagyság átlagosan 5,1 kat. hold volt. A mezőgazdasági munkások 48%-a, a cselédek 53%-a, a törpebirtokosok 56%-a, a kisbirtokosok 25%-a került a kedvezményezettek közé. A 750 000 benyújtott igényből 663 000-et ismertek el jogosnak, de csak 642 342 fő volt a juttatásban részesülők száma. A 350 000 házhelyigénylő közül 150 000 fő kapott 1500-3000 négyzetméternyi területet házépítés céljára.⁸

A földreform a korábbi birtokaránytalanságokat enyhítette ugyan, de nem párosult egy széles körű agrárreformmal, így elsősorban a szociális és politikai feszültségeket mérsékelte. A reform következtében jelentősen megváltozott a paraszti társadalom belső tagoltsága. A mezőgazdasági népességen belül az 1941-es adatokhoz viszonyítva 46%-ról 17%-ra esett a földnélküliek aránya, a törpe- és kisbirtokos rétegé 47%-ról 80%-ra emelkedett, tehát meghatározóvá vált ez a réteg. A gazdag paraszti csoport aránya 7%-ról 2,9%-ra csökkent. A földreform megerősítette a magántulajdonosi tudatot a parasztságban, perspektivikussá tette a hagyományos paraszti életpályát, ugyanakkor az újonnan földhöz juttatott gazdák jelentős csoportja megfelelő szaktudás, forgótőke, gazdasági eszközök hiányában tartósan képtelen volt az önálló gazdasági tevékenységre.⁹

A földreform végrehajtása a Dél-Dunántúlon

A megyén belüli és az országon belüli telepítések

Az 1945. évi földreform dél-dunántúli végrehajtása több tekintetben eltér az ország más, különösen az Alföld és a Tiszántúl megyéiben történtektől. Az eltérés a régió földrajzi helyzetéből és etnikai összetételéből következik. Az etnikailag színes, több nemzetiség által lakott területen élt a magyarországi németek jelentős hányada. Az

egyres településeken a lakosság számához viszonyított arányuk lényegesen magasabb volt, mint az Alföldön. Hozzájárult ehhez az is, hogy a települések lakosság-száma – dombos vidék révén – alacsony. Baranya megyében 1941-ben 110 olyan település volt, ahol a németek többségben éltek, ezek közül több mint 80 1000 fő alatti. Még koncentráltabban helyezkedett el a tolnai németiség, ahol a félszáz németlakta faluból harmincban 90%-os, vagy ennél magasabb volt a német nemzetiségűek számaránya az összlakossághoz viszonyítva. Ugyanakkor ebben a megyében kevesebb volt az aprófalvak száma is. A gazdálkodás szempontjából is jelentős különbségek voltak. A Dunántúlon több volt ugyan a nagybirtok, de az egyénileg gazdálkodó parasztok tulajdonában lévő birtokok nagysága kisebb volt mint az Alföldön vagy a Tiszántúlon. Az éghajlati adottságok, a földbirtokok nagysága és a földek jó minősége miatt intenzív gyümölcs- és szőlőtermelést folytattak. Jelentős szerepet játszott az állattenyésztés, a tejtermelés és a húsfeldolgozó ipar is. Az Alföldön a rosszabb minőségű futóhomokon a szőlő és gyümölcsstermesztés mellett a szántó-földi növénytermesztés – kukorica, búza – volt elterjedve, s nagyobb volt a 25-50 kataszteri holdas gazdaságok, a középbirtokok aránya is.

A Balaton déli vonalában kialakult állófront következtében a háborús cselekmények hosszabb ideig tartották fogva e terület lakosságát, így a közigazgatás megszervezésére és a földreform végrehajtására is később került sor. Jelentős volt az elmenekült lakosság létszáma is. A helyi közigazgatás vezetői által készített 1945 év eleji statisztikai kimutatás – amely nem a jelenlévő lakosság bevallásán, hanem a hatóságok által történt minősítésen alapult – szerint Baranya megye összlakossága az 1941. évi népszámlálási adatokhoz viszonyítva (Pécs nélkül) 11%-kal, Somogyé 13,6%-kal, Tolnáé 11,7%-kal csökkent. Az adatok nemzetiségi megoszlása jelzi azt is, hogy elsősorban a német anyanyelvűek száma csökkent radikálisan, Baranyában 43,8%-kal, Tolnában 55,2%-kal, míg Somogyból nem áll rendelkezésre adat. Valószínűsíthető azonban, hogy a német lakosság számában kimutatott fogyás – amely a magyar anyanyelvűek esetében lényegesen kisebb arányú – eltűzött. Bár bizonyos, hogy a németek jelentős számban hagyták el e területről is az országot, az is feltételezhető, hogy a készítő az összeírást a német nemzetiségűek felelősségre vonásának előkészítéseként értelmezték, ezért többüket a magyar anyanyelvűeknél tüntették fel. Figyelemre méltó, hogy bár a délszláv nemzetiségűek száma e kimutatás szerint sem jelentős (2731 fő), de az 1941. évinek – minden bizonnyal a politikai változások hatására – a 11-szerese.¹⁰

Mindezekből következik, hogy a földreform végrehajtása ebben a régióban a jogszabályi lehetőségeken túl is a német nemzetiségű lakosság rovására történt. Egyrészt a helyi társadalom tagjai a korábbi nemzetiségi és politikai ellentétekre, feszültségekre adott revánsként élték meg a földosztást. Másrészt az a tény, hogy a felosztható földterületek országos méretekben elégtelennek bizonyultak, szükségessé tette az elkobzások kiterjesztését. Erre több ok miatt is a német nemzetiségűek látszottak alkalmasnak. Tulajdonukban jelentős földterület volt, a Volksbundtagságnak mint elkobzási kritériumnak a földreformrendeletbe való beemelésével nagy mértékben növelhető volt a felosztható földterületek nagysága. Így a németek esetében az elkobzásoknál nemcsak az egyéni felelősség megállapítását mellőzték, de a csoport tagjainak meghatározása is úgy történt – hiszen a Volksbund-listák nem vagy nem megbízható módon álltak a hatóságok rendelkezésére –, hogy az a szükségletek szerint tágítható legyen.

A földigénylő bizottságok a Dél-Dunántúlon is 1945. május végére megalakultak, és már az első hónapokban a gazdasági érdekérvényesítés legfontosabb színtereivé váltak.

A német nemzetiségű községekben sajátos helyzet állt elő. A törvény nem tett különbséget nemzetiségi hovatartozás szerint a nincstelen vagy a szegényparaszt földigénylők között, így természetesen ők is helyt kaphattak a bizottságokban. Ez azonban az Országos Földbirtokrendező Tanács saját hatáskörében igyekezett megakadályozni, előbb sok német többségű községben a földigénylő bizottságok működését, majd a települési autonómia egyéb szervezeteit is felfüggesztették.¹¹

Bár a törvény csak az egyénekkal szembeni eljárást tette lehetővé, ezekben az utasításokban – nem is titkoltan – a német nemzetiséghez tartozás már önmagában elegendő volt a joghátrány elszenvedéséhez. A németek által lakott községekben a Földigénylő Bizottságok működésének felfüggesztése nemcsak azt a célt szolgálta, hogy az egyébként jogosult, ám német nemzetiségű családokat a juttatásból kizárják, hanem egyben biztosítani kívánták a Kommunista Pártnak azt a törekvését, amely a tiszántúli agrárproletár családokat az Alföldön, illetve a Dunántúlon kívánta letelepíteni. Ezzel az eljárással a párt – az őszi választásokat szem előtt tartva – a párt szavazóbázisának növelését kívánta elérni.

A vegyes lakosságú községekben a politikai-gazdasági érdekérvényesítés a nemzetiségi törekvések színterévé is vált. Főként a bunyevácok, a horvátok által lakott településeken figyelhető meg, hogy tagjaik a községek újjaalakuló irányító testületeiben hegemoniára törekedtek, számarányuknál nagyobb képviselőket kényszerítettek ki, elsősorban gazdasági előnyeik biztosítása érdekében.

Az 1945 májusában a szomszéd országokból érkező menekültek letelepítésére, és a németek tervezett kitelepítésére alapított Népgondozó Hivatal hatáskörét július elején kiterjesztették. A hivatal irányítása alatt kezdődött meg a németek nemzetiségi igazolása, és ekkor kapta feladatul az országon belüli csoportos telepítések végrehajtását is. Az eljárás bevezetésének alapvetően kettős célja volt: egyrészt a németek felelősségre vonását az egyéni elbírálás felé közelíteni, másrészt a vagyoni korlátozásokat, a földelkobzásokat, az egyéni és csoportos telepítéseket szinkronba hozni és ellenőrzés alatt tartani. Nem történt meg azonban a Népgondozó Hivatal hatáskörének kiterjesztésével párhuzamosan a telepítési jogkörök szétválasztása, pontosítása. Ez az abban érdekelt szervezetek – Községi Földigénylő Bizottságok, Megyei Földbirtokrendező Tanácsok, Országos Földbirtokrendező Tanács, Népgondozó Hivatal – folyamatos konfliktusát indukálta, és lehetőséget adott a végrehajtásban a szakszerűség mellőzésére, a politikai pártok direkt beavatkozásaira.

A Népgondozó Hivatal sokszor a már korábban elindult folyamatokat – a községi földigénylő bizottságok által végzett jogtalan elkobzásokat, a juttatásokat, az egyéni települési akciókat – sem tudta kezelni. A hivatal Baranya megyei kirendeltségvezetője jelentésében a telepítések legfőbb akadályának a következőket tartotta: a földigénylő bizottságok a jogszabályi lehetőségekkel nem voltak tisztában, ugyanakkor a bizottságok vezetőinek „olyan hatalom volt a kezükbe adva, amivel igen sokszor a saját érdekükben visszaélhettek és vissza is éltek”, továbbá a németlakta községekben a földigénylő bizottságok maguk is svábok lévén hatalmukat vagyonmentésre használták fel. A fentiek miatt a kirendeltségvezető számos községben feloszlatta a földigénylő bizottságokat, és új, csak magyar tagokból álló

bizottságokat hozott létre. Erre sok esetben csak úgy volt lehetőség, hogy egyes településeken nem a helybeli lakosokból, hanem megyén belüli más települések lakóiból alakították meg a földigénylő bizottságokat. Azokon a településeken, ahol a bizottságokat újjáalakították, a korábbi elkobzásokat megerősítették, ugyanakkor a juttatásokat felülvizsgálta az új összetételű bizottság, mert annál nem kellett mértékben vették figyelembe a magyar érdekeket. A megye területén csoportos telepítésre alkalmas terület alig volt: vagy a helybeli telepések magas száma, vagy a korábban a megyébe önkényesen betelepülők miatt.¹²

Bikal községben „betelepülési lehetőség pillanatnyilag nincs, mert a rendelkezésre álló ingatlanok csak a helybeli volt gazdasági cselédek és napszámosok igényét elégíthetik ki, bár a házat illetően az igénylés itt nagyobb, mint a rendelkezésre álló házak száma. Alsómocsolád községben az elkobzás tárgyát képező 570 holdnyi terület a helybeli színmagyar lakosság földigénylésének kielégítésére szolgál” – írta a Népgondozó Hivatal munkatársa.¹³

Gyakoriak voltak a feljelentések, a vádaskodások. Mágocsron a Községi Földigénylő Bizottság az elkobzásoknál nem akarta figyelembe venni a Nemzeti Bizottság által összeállított Volksbund-listát, mert véleménye szerint az azon feltüntetettek tényleges tagságát hitelt érdemlően nem lehet bizonyítani. De ekkor már a községben tartózkodott a kiskundorozsmai telepések egy csoportja, akik birtokbahelyezésére e miatt nem kerülhetett sor. „Pénteken délelőtt megérkezett Mágocsra a kiskundorozsmai telepések egy része. Egy éjszakára csoportosan helyeztem őket üres házakba. A volksbundosoknak szombaton 10-ig kellett kiköltözniük, ami egy-két kivétellel meg is történt. A rendőrség azután ezeket is kilakoltatta. [...] Mivel a volksbundosok nagy része nem csak azt vitte el, amivel szabadon rendelkezett, ezért a rendőrség felhatalmazásával dobszó útján kihirdettem, hogy aki nem viszi visza és akinél megtalálják a jószágot, terményt stb. internálva lesz.”¹⁴

Nagyobb arányú csoportos telepítésre került sor a Villányi járás községeiben – Villány 10, Ivánbattyán 10, Pócsa 20, Ivándárda 25, Illocska 25, Ujpetre 25, Lippó 25, Németmárok 20, Kiskassa 40 család –, ahová 1945 nyarán 200 endródi család került.¹⁵

A Népgondozó Hivatal értekezletein többször megfogalmazódott: „A sváb kérdés megoldásánál feltétlenül figyelembe kell venni azt, hogy nemcsak kifejezett volksbundisták ártottak a magyar földteleneknek, hanem azok is, akik kifejezetten nem mutatták ezt, de titokban annál ártalmasabbak voltak.”¹⁶ Ilyen kezdeményezés mellett nem meglepő, hogy a Népgondozó Hivatal munkatársai is sok esetben pontatlanul, önkényesen, szervezetlenül működtek. Sok helyütt már a járási nemzethűségi igazoló bizottságok vagyonekobzó határozatai előtt végrehajtották a telepítést, míg más területeken az egy-egy községbe elhelyezhető személyek többszörösét irányították. A rendkívül eltérő munkamorállal és különböző pártállással rendelkező alkalmazottak hivatali eljárásában az adott párt direkt utasításai, törekvései, s nem a jogi szabályozottság vagy a szakszerűség dominált. A hivatal azon alkalmazottai, akik munkájuk során a törvényesség betartására törekedtek, esetenként maguk is nehéz helyzetbe kerültek, és többnyire elhagyták a szervezetet.

Bár az országon belüli telepítések-települések végleges lezárására csak 1948-ban, a tényleges birtokbahelyezéseket követően került sor, túlnyomó része 1945 márciusa és 1946 nyara között lezajlott, s keretében mintegy 120-130 ezer ember cserélt lakóhelyet.¹⁷

A telepések lakóhely szerinti, valamint a letelepítés területi megoszlásának vizsgálata során egyértelműen megállapítható, hogy – főként az első hónapokban – az országon belüli migráció iránya, a tiszántúli és északi területekről, ahol jószerével fölözthető földbirtok nem állt rendelkezésre, a Dunántúl déli területeire, illetve a Duna–Tisza közére irányult, ugyanakkor az ország egyes térségeiben megyén belül is meglehetősen jelentős méretű népmozgás bontakozott ki. Az érintett területek eredeti lakossága már a svábok kitelepítésének megkezdése előtt meghatározó mértékben megváltozott. Miután a telepések jelentős része korábban nem mezőgazdasági termeléssel foglalkozott, szükség lett volna gazdasági képzésükre, az általuk végzett termelő munka szervezésére.

Az idő rövidsége, valamint az előkészítés hiányossága miatt a rendelet megalkotói sem a fölözthető földbirtokok nagyságát, sem az igényjogosultak számát nem mérték föl. Így a lehetőségek és a megoldani kívánt célkitűzések közötti ellentmondások kezdettől fogva kényszerítő erővel hatottak, amit csak tovább súlyosbítottak a végrehajtás kellőképpen nem szabályozott, illetve nem ellenőrzött folyamatai.

A bukovinai székelyek letelepítése

A magyar és a román kormány 1941. május 11-én írta alá a bukovinai székelyek hazatelepítéséről szóló megállapodást. A magyar kormány döntése alapján a visszacsatolt Bácskába, részben az elűzött dobrovoljácok helyére telepítették őket.¹⁸ A front közeledtével 1944 őszén azonban újabb „honfoglalásra” kényszerültek. A kormány 1944. október 6-án adta ki a hadműveleti terület kiürítéséről szóló rendeletét. Ezekben a napokban mozdult el lakóhelyéről a székelyek csoportja is.

Tolna megye területére 1944. október közepén érkeztek az első székely menekültek. A menekültügyek intézését a kinevezett államtitkár, Schell Péter nem győzte, ezért október 30-án a belügyminiszter helyi bizottságok alakítását rendelte el. A megye kommunista főispánja március 31-én kelt jelentésében tett javaslatot a Megyei Földbirtokrendező Tanács vezetőjének a bukovinai székelyek csoportos letelepítésére.

Várhegyi György és Horváth József – május 9-i, a Magyar Kommunista Párt vezetőinek írt – jelentésükben a következőképpen számolnak be tevékenységükről: „Ezért gyakorlatban az elkobzást úgy oldottuk meg, hogy akinek házában egy bundos, vagy háborús bűnös SS katona van, az e házban lakókat mind kitelepítettük. [...] Hogy a kiürítést gyakorlatban el tudtuk végezni legnagyobb mértékben köszönhattük a völgyeségi járás rendőrkapitányának, aki teljes mértékben hozzásegített bennünket, hogy ez végbe mehessen. Húsz rendőrrel kezdtük meg a munkát. Naponta két falut ürítettünk ki, mégpedig a gyakorlatban a következőképpen: a rendőrség hajnalban megszállta ezeket a falukat, és a falu népét dobolás útján egy rétre összegyűjtötték. [...] Ez idő alatt a pécsi Volksbund-listáról a Földigénylő Bizottságokkal megállapítottuk, hogy teljes-e. A falu népéből kiválasztották a listán szereplő bundosokat és hozzátartozóikat, és ezek részére összeállítottak a nekik szükséges holmiból és élelemből egy nagy csomagot, és kocsikkal elindították őket Lengyel községbe, ahol egy nagy kastélyba lettek ideiglenesen elhelyezve. Mikor ott több ezer bundos össze lett gyűjtve, a munkabírókat a rendőrség kiválasztotta, s ezeket a vármegye különböző helyein használják fel munkára. A munkaképteleneket

kb. 70 km-re lévő Györköny, Bikács, Németkér sváb községekbe szállították. A megérkező székelyekből azonnal megalakítjuk a nemzeti bizottságot és a földigénylő bizottságot. Munkánkban támogatást nem nyertünk sem a közigazgatás, sem a pártok részéről. Egyedül a Völgységi járás rendőrségének volt köszönhető, hogy ezt végre lehetett hajtani.

Két héttel a munkánk elkezdése után leérkezett az Földművelési Minisztériumból Bodor telepítési megbízott.¹⁹

Bodor György április 25-én érkezett Bonyhádra. Itt azonnal lefoglalt egy irodát, ki-nevezte magát kormánybiztosnak, és munkához látott. Április 29-ig, tehát négy nap alatt, tíz községet ürített ki és mintegy 1500 családot (6000 fő) telepített le. A székelyek folyamatos áramlása miatt a megnövekedett feladatokat a Telepítési Hivatal nem tudta ellátni, ezért egyre szélsőségesebb megoldásokat választottak. Bodor már április 29-i levelében ezt írta feleségének: „A lengyeli Apponyi kastélyt koncentrációs tábornak neveztük ki.”

A bukovinai székelyek túlnyomó többségének letelepítése, elhelyezése 1945 ősziére fejeződött be, kisebb csoportjaik családegyesítés vagy a kedvezőbb ház és földviszonyok miatt a későbbiekben is útra keltek. Különösen a Zala megyében szét-szóródott családok, valamint az Észak-Bácskában elhelyezettek változtattak lakóhelyet nagyobb számban. A folyamat különböző időmetszeteiben készített statisztikai kimutatások – bár nagyságrendi eltérések nincsenek közöttük – számszerű eltéréseket mutatnak. Az alábbi, a bukovinai székelyek letelepítése mérlegének is tekinthető adatgyűjtést Bodor György 1947 szeptemberében végezte.

1. táblázat. A letelepített bukovinai székelyek száma és területi elhelyezkedése

Megye	Járas vagy település	Juttatott				Összes juttatás
		Család	Ház	Szülő*	Egyéb föld*	
Baranya	Völgységi járáshoz kapcsolódó falvak ²⁰	255	252	142	1 968	2 110
	Kelet-Baranya ²¹	461	450	239	3 911	4 150
Bács-Bodrog ²²	Csátalja, Gara, Vaskút	500	452	282	3 540	3 822
Tolna	Völgységi járás	2 131	2 095	598	19 444	20 042
	Központi járás	145	143	89	877	966
	Simontornyai járás	329	329	158	3 345	3 503
Összesen		3 821	3 721	1 508	33 085	34 593

Forrás: Tolna Megyei Önkormányzat Levéltára (a továbbiakban: TMÖL), Bodor György telepítési kormánybiztos iratai. 1. d.²³

Megjegyzés: Kat. holdra kerekítve

Mint látható, a telepítéssel párhuzamosan, az 1945 őszi jelentések adatainál magasabbak a Bodor által utólag, a folyamat lezárása, a tényleges birtokbahelyezéseket követő összesítés adatai. A bukovinai székelyek 1941. évi hazatelepítését a magyar kormány alapvetően az asszimilációs nyomásnak kitett csoport tagjai magyarságtudatának megőrzésével, magyar nemzethez tartozásával indokolta. Ugyanakkor Bácskába telepítésük már jelezte, hogy a csoport tagjainak érdekeit magától értetődően alárendelik az állam érdekeinek. A gazdálkodás szempontjából idegen mezőgazdasági kultúra, az ellenséges érzelmű, nemzetileg szintén vegyes lakosság, a korábbi szerb telepések házaiba történt telepítés magában hordozta a konfliktusokat.

A bácskai telepítéskor az állam a maga eszközeivel még igyekezett mindezeket az ellentmondásokat oldani, amire 1944-ben már kísérletet sem tett. A földreformmal párhuzamosan a német nemzetiségűek rovására végrehajtott letelepítésük csak formailag oldotta meg a helyzetüket. Valójában az állam magára hagyta őket a nemzetiségi konfliktusokban, gazdasági, társadalmi integrációjukban, s csupán vezetőik által szavazataik elnyeréséért folyt a verseny.

A földreform társadalmi szerkezetre gyakorolt hatása

A Dél-Dunántúlon az országos átlagnál nagyobb mértékű volt a földeknek a földreform céljaira való igénybevétele. Míg azonban a Baranyában és Tolnában igénybe vett területek nagysága gyakorlatilag megegyezett az országos átlaggal, addig Somogyban 13,6%-kal meghaladta azt. A Festetich család birtokai révén itt volt ugyanis a legnagyobb a nagybirtok részesedése az összes földterületből.

2. táblázat. A dél-dunántúli földreform fontosabb adatai

Megye	A megye területe kat. holdakban	Az igénybe vett terület kat. holdakban	Az igénybe vett terület a megye területének hány %-a
Baranya	697 458	255 498	32,3
Somogy	1 163 465	561 331	48,2
Tolna	625 685	224 223	35,8
Összesen	2 486 608	1 011 052	40,7
Országos adat	16 173 443	5 599 645	34,6

Forrás: Fehér István: *Politikai küzdelmek a Dél-Dunántúlon 1944–1946 között*. Budapest, Akadémiai Kiadó, 1972, 232. p.

A földreform során összesen 73 197 szegényparaszt család kapott földet, ami – négyfős családokkal számolva – a megyék összlakosságának mintegy 30%-át (292 788 fő) közvetlenül érintette. Az egyes megyéken belül azonban a földhöz juttatott szegényparashti családok száma jelentősen eltért, és a juttatottak száma nem tükrözte az adott megyében elkobzott területek nagyságát. Míg ugyanis ez utóbbi Somogy megyében volt a legnagyobb, a juttatott családok száma Tolna megyében. Itt a juttatások kétszer, háromszor annyi szegényparaszt családot érintettek, mint Baranya, illetve Somogy megyében. Itt különösen magas a juttatásban részesült gazdasági cselédek, mezőgazdasági munkások és törpebirtokosok száma.

3. táblázat. A földet kapott dél-dunántúli szegényparaszt családok száma

Kategóriák	Baranyai családok száma	Tolnai családok száma	Somogyi családok száma ²⁴
Gazdasági cseléd	2 805	10 971	4 039
Mezőgazdasági munkás	4 416	10 589	6 732
Törpebirtokos	4 202	13 621	6 058
Kisbirtokos	1 330	2 777	1 539
Mezőgazdasági iparos	1 184	2 075	859
Összesen	13 937	40 033	19 227

Forrás: Fehér István: *Politikai küzdelmek a Dél-Dunántúlon 1944–1946 között*. Budapest, Akadémiai Kiadó, 1972, 231. p.

A birtokstruktúra és a paraszti társadalom tagoltságának megváltozása mellett hatással volt a társadalmi szerkezetre az a tény is, hogy az újjazdák csoportja kulturális, mentális, gazdálkodási ismeretek és szokások vonatkozásában rendkívül eltérő mintákat követett. Megtaláljuk közöttük a helybeliek mellett az ország más vidékeiről települteket, a székelyeket, a csángókat és a felvidéki magyarokat is, akik a helyi társadalomtól eltérő szocializációs modellt hoztak magukkal. Bár ezek a csoportok az egyes településeken belül különböző létszámúak voltak és más-más arányt képviseltek, önmagukban egyik sem – a helybeliek sem – rendelkezett azzal az integratív erővel, ami a helyi társadalom kohézióját a megváltozott viszonyok között helyreállíthatta volna.

A Baranya megyei alispán 1949 novemberében a községek adatszolgáltatása alapján összeállított statisztikai kimutatása elsősorban a megyében maradt német nemzetiségű lakosok helyzetének – létszámuk, hol, miből élnek – fölmérését célozta, az adatok struktúrája óhatatlanul a földreformnak és a telepítéseknek a társadalmi szerkezetre gyakorolt hatását is tükrözi.

A mezőgazdasági munkából élő családok száma 42 416, összesen 163 203 fő. A mezőgazdaságból élő családok közül 39 824 családnak van önálló gazdasága, míg 2582 család kizárólag mezőgazdasági munkából élt. Az újjazdák/újonnan földhöz jutottak megyén belüli aránya is igen magas, 84,8%, de további jelentős eltérések vannak az egyes járások között is. Az újjazdák a régi gazdákhöz viszonyított aránya legkisebb a Siklósi járásban (37,3%), a legmagasabb pedig a Mohácsi járásban (157,1%) volt. A helyi társadalomban végbement változások nagyságát jól jelzi, ha az újjazdák csoportját korábbi lakóhelyük szerint is megvizsgáljuk. Az újonnan földhözjutottakat először csak két csoportra, helyiekre és máshonnan érkezettekre (telepesek) bontottuk. A telepesek száma (9241) megyei összesítésben meghaladja a helybeli földhözjutottak (7903) számát. Csak a Siklósi járásban elenyésző (2,8%) körükben a máshonnan érkezettek aránya, a Pécsi, a Pécsváradi és a Szentlőrinci járásban 10-27% közötti, míg a Hegyháti és a Mohácsi járásban 200-szoros, a Villányiban pedig majdnem eléri az 500-szoros arányt. A telepesek csoportja sem homogén, mint ahogyan a korábbiakban láttuk, megtaláljuk közöttük az ország más területéről érkezőket, a székelyeket, a csángókat és a felvidékről áttelepített magyarokat is. Jelentős eltérések vannak járásonként a telepés csoportok összetételében is, ami – megítélésünk szerint – nem egy tudatos telepítési politikát tükrözött, sokkal inkább a napi lehetőségek, véletlenszerűségek határozták meg.

Baranya megyében a telepesek csoportján belül 30% a felvidékiek, 11% a székelyek és csángók, 59% az ország más vidékéről érkezettek aránya. Járásonként 21-56% a felvidékiek aránya. Legnagyobb arányban a Szentlőrinci járásba kerültek, itt viszont maguknak a telepéseknek az aránya sem túl magas az újonnan földhözjutottakon belül. Felvidéki telepesek legnagyobb számban a Hegyháti (776) és a Mohácsi (905) járásba kerültek. Az ország más területeiről telepítettek aránya az egyes járásokon belül 43-78% között változik. Legnagyobb számban a Mohácsi (1499) és a Hegyháti (1249) járásba kerültek, a legkevesebben (23) a Siklósi járásba.

A legzökkenőmentesebb – a helyi gazdálkodás, a kulturális és társadalmi szokásokról való tudásuk révén – a korábban is helyben lakó földhözjutottak integrációja volt. A legnagyobb távolság kulturális és mentális tekintetben, a gazdálkodási ismeretek terén az ország más vidékeiről betelepülők, valamint a székelyek, a csángók és a helyi lakosság között tükröződött.

4. táblázat. Baranya megyében a földreform során juttatásban részesültek száma

Járások	Mezőgazdasági munkából élő		Gazdák		Újgazdák közül		Telepesek közül		
					Telepesek	Helybeliek	Felvidékiek	Csángók	Más vidékiek
	Családok	Személyek	Új	Régi					
Hegyháti	6 481	28 508	2 916	3 226	2 271	1 088	776	246	1 249
Mohácsi	6 295	26 473	3 998	2 544	2 573	1 366	905	169	1 499
Pécsi	6 233	11 940	2 746	3 542	270	1 479	109	-	161
Pécsváradi	6 089	25 765	2 953	2 368	2 148	789	490	626	1 032
Siklói	7 626	28 424	1 737	4 654	38	1 319	15	-	23
Szentlőrinci	6 542	28 061	1 787	4 345	153	1 492	86	-	67
Villányi	3 150	14 032	2 157	881	1 788	370	391	-	1 397
Összesen	42 416	163 203	18 294	21 560	9 241	7 903	2 772	1 041	5 428

Forrás: BML, Baranya megye alispánjának iratai. Elnöki iratok 97/1949. alapján

Az alispáni jelentés kitért a gazdálkodás egyes – főleg személyi – vonatkozásaira is. A kimutatásból kiderül, hogy az újonnan földhözjuttatottak az elmúlt 4 évben vagyongyarapodást gyakorlatilag nem tudtak elérni, sőt az újgazdák körében még ekkor is van, aki a számára juttatott földet nem műveli meg. Viszonylag magas az állandóan vagy alkalmilag mezőgazdasági munkást foglalkoztató gazdák száma. Föltűnő azonban, hogy ezzel a lehetőséggel a korábban is gazdálkodók élnek lényegesen nagyobb számban, nyilván ezekben az esetekben már kialakult foglalkoztatási kapcsolatokról volt szó. A földjüktől megfosztott svábokat nagyobb részben a korábban is gazdálkodók foglalkoztatják, ami a telepesek és a helybeliek közötti bizalmatlanságot, a korábbi konfliktusok földolgozatlanosságát jelzik. Az alispán arra is felhívja a figyelmet, hogy a megye több községében, ahol az 1941. évi népszámlálás során nem vagy nagyon kisszámú német nemzetiségű és anyanyelvű lakosság élt, most a számuk jelentősen nőtt. Azaz, a ki nem telepített németek a megyén belül átköltöztek más településekre. Egyrészt azért, mert korábbi lakóhelyükön vagyontól megfosztva elvesztették megélhetésük alapjait, s nem kívántak cselédként talán éppen saját korábbi birtokukon dolgozni, másrészt egy idegen környezetben jobban el lehetett „rejtőzni” a további hatósági zaklatások elől is, a helyi társadalom tagjaival való kapcsolatot pedig nem terhelték korábbi konfliktusok.

5. táblázat. A földhöz juttatottak gazdálkodással összefüggő mutatói Baranya megyében

Járás		Hegyháti	Mohácsi	Pécsi	Pécsváradi	Siklósi	Szentlőrinci	Villányi	Összesen
Állandó cselédet tartó gazdák		15	206	12	33	-	25	4	295
Alkalmi munkást foglalkoztató gazdák	új	42	778	90	610	-	-	215	1 735
	régi	247	279	933	542	793	1 282	105	6 411
Áttelepített svábokat* tartó gazdák	új	-	4	-	21	1	-	-	26
	régi	32	53	72	199	68	108	10	542
Cseléd tartó gazdák	15 kh alatt	26	18	52	109	30	39	3	277
	15-25 kh	20	29	118	65	198	117	3	550
	25 kh fölött	15	25	82	33	142	142	10	449
Földjüket meg nem művelő gazdák	új	27	15	16	62	-	-	35	155
	régi	-	-	-	-	-	-	-	-
A járásban lakó német	család	-	-	184	4	-	-	-	188
	személy	5 112	9 146	3 553	10 197	1 317	2 174	2 914	34 413
Károsult német családok**		435	791	290	622	452	102	163	2 855
Vagyonszaporulatot felmutató újgazdák		-	9	4	1	7	13	-	34
A vagyonszaporulat nagysága	kh	-	19	6	-	16	3	-	44
	n. öl	-	200	-	-	800	400	-	1 400

Megjegyzés: *Bizonyára Németországba történő áttelepítésre kijelölt, de ki nem telepített személyekről van szó. **Nem derül ki a kimutatásból, hogy az itt feltüntetett személyek mi alapján kerültek a „megkárosult” kategóriába.

Forrás: BML, Baranya megye alispánjának iratai. Elnöki iratok 97/1949

Más struktúrában és korábban – 1948. szeptember 30-án – készítette el a Tolna megyei alispán szintén a földreform megyei eredményeit összegző kimutatását. Jól látható, hogy a megyén belül a telepítési lehetőségek lezárultak a bukovinai székelyek és az ország más vidékeiről érkezők letelepítésével, így lényegesen alacsonyabb a Felvidékről ide telepített családok száma.

6. táblázat. Tolna vármegyei telepítések

	Járások						Szekszárd város	Vármegye összesen
	Dombóvári	Dunaföldvári	Központi	Simontornyai	Tamási	Völgységi		
Eljárás alá vont sváb családok (elkobzás, kitelepítés, jogi korlátozás)	944	1 386	1 622	2 918	195	5 412	8	12 485
Birtokba vett házak	936	1 351	1 494	2 853	186	5 085	3	11 908
Földalap tulajdonába átszállt ingatlan (kat. h.)	7 004	9 513	11 840	26 417	1 438	45 286	7	101 505
Betelepített családok száma*	575	861	1 173	1 971	140	3 987	3	8 710
Összes juttatott földterület (kat. h.)	5 256	6 328	10 553	21 411	1 396	39 803	7	84 754
Bukovinai székely családok száma**	7	-	370	497	-	2 353	-	3 227
Belföldi családok száma	408	676	415	845	51	979	-	3 374
A Felvidékről kitelepített családok száma	25	11	20	51	6	39	2	154
Intézményes cseregyezményes	145	174	368	578	83	616	2	1 966
Cseregyezményesek részére juttatott föld (kat. h)	1 676	2 288	4 114	6 618	1 002	6 967	5	22 670

Megjegyzés: *10 családdal kevesebb mint az alanti részesedések (bukovinai székelyek, belföldi családok, felvidékről kiutasítottak, cseregyezményesek) összlétszáma. **Nem egyezik a Bodor által 1947-ben készített kimutatással.

Forrás: TMÖL, Állami Telepítési felügyelő iratai II. sorozat (5. d.) alapján

Összefoglalva megállapíthatjuk, hogy a második világháború után mind a társadalom, mind a politikai elit jogos törekvése volt Magyarország elavult társadalmi szerkezetének megváltoztatása. Érthető volt az is, hogy az új elit ezzel az átalakítással saját hatalmi helyzetét is igyekezett erősíteni. Az eljárás történelmi megítélése szempontjából azonban az a döntő, hogy e törekvések hozzájárultak-e a hatékonyabb és harmonikusabb társadalmi viszonyok kialakulásához.

1. A földreform és a telepítések végrehajtása meghatározóan befolyásolta ennek a régióknak is a nemzetiségi összetételét. Az 1920. évi népszámlálás adatai szerint a Magyarországon élő nemzetiségek aránya az összlakossághoz viszonyítva immár alig érte el a 10%-ot. Az 1930. évi népszámlálás során már nem volt megye, amelyben a magyar anyanyelvűek ne lettek volna többségben: arányuk még Baranya megyében is meghaladta a népesség kétharmadát. A trianoni országterületen a homogenizálódás az asszimiláció eredményeként 1941-re tovább folytatódott. A lakosság majd 93%-a magyar anyanyelvűnek, 95%-a pedig magyar nemzetiségűnek is vallotta magát. Az ország egyetlen számottevő kisebbsége a 475 491 főt számláló németiség lett. Ez a folyamat a telepítések, a megfélemlítések, a nyílt presszió hatására a második világháborút követően csúcsosodott ki. Az 1949. évi népszámláláskor az ország lakosságának 98%-a mind nemzetiség, mind anyanyelv tekintetében magyarnak vallotta magát.

A második világháború utáni első népszámlálás során, 1949-ben a magyar anyanyelvű lakosság csak két megyében nem érte el a 97%-os arányt: Békésben (94,23%), ahol a kisebbségi anyanyelvűek több mint egyötödét írták össze, és Baranyában, ahol a nem magyar anyanyelvűek majd 13%-a élt. E két megye adta a kisebbségi anyanyelvűek egyharmadát, miközben területükön a népesség egytizede sem lakott. A vizsgált területen a német anyanyelvűek aránya – Baranya megyében 27,5%-ról 1,5%-ra, Somogy megyében 3,1%-ról 0,1%-ra, Tolna megyében 26,8%-ról 1,1, %-ra – minimálisra csökkent. A nemzetiségi bevallási hajlandóság – tekintettel arra, hogy a kitelepítések elsősorban az 1941. évi népszámlálásnál magukat német nemzetiségűnek vallókra terjedt ki – a mélypontra került. A légkörrel tanúskodik, hogy Baranya megyében, ahol az 1949. évi népszámláláskor 5446 német anyanyelvű személyt írtak össze, német nemzetiségűként mindössze 323 személy került nyilvántartásba, akkor, amikor az alispáni összeírás 34 413 személyt tüntet föl németként.

2. Megállapíthatjuk, hogy a magyarországi németek kifosztása és elűldözése – más, hasonlóan embertelen eljárásokkal együtt – nem a hatékonyabb és a harmonikusabb társadalmi viszonyok irányában alakította át a társadalom struktúráját.

3. Magyarországon az eljárás során nem deklarálták és nem öltött ugyan jogi formát a nemzeti elv – mint az AVNOJ határozataival Jugoszláviában –, de a gyakorlati megvalósítás során a szükségletek szerint ez érvényesült.

4. A hatalom a németellenes indulatok felszításában nem ment el a végső határig, de a sajtóban teret engedett az ilyen hangoknak is intézkedése „elfogadtatása” érdekében.

5. Magyarországon az első világháború után elkezdődött nemzeti homogenizációs folyamat a második világháború után teljesedett ki. A végrehajtott ki-, be- és áttelepítések következtében az ország gyakorlatilag egynemzetiségűvé vált. Bár a szovjetizálási folyamat részeként a társadalom kényszerű gazdasági, politikai, kulturális átstrukturálódása is végbement, a nemzeti kisebbségek nemzeti identitás-

vesztése – így a németeké is – visszafordíthatatlannak tűnt. Az 1990 után megmutatókozó revitalizációs folyamatok azonban jól érzékeltetik, hogy a magyarországi németek – a társadalom más csoportjaihoz hasonlóan – az általános politikai és asszimilációs nyomás hatására sem „tűntek el”, és nem veszítették el önazonosságukat. Azt azonban, hogy milyen mértékű lesz ez a revitalizációs – nyelvi, kulturális, gazdasági – folyamat, csak a következő évtizedek fogják megmutatni.

Jegyzetek

1. Dél-Dunántúlon jelen tanulmányban az 1950-ben kialakított közigazgatási beosztás szerinti Baranya, Somogy és Tolna megyét értjük.
2. Az 1949-ben végrehajtott statisztikai felvétel adatai egyedülállóan részletes képet rajzolhatnának a végbement gazdasági, etnikai, migrációs folyamatok összefüggéseiről, s az adatok struktúrájából megismerhetjük a magyar kormánynak a folyamat eredményeit számba vevő szempontjait is.
A felmérés során a földreformban érintett településeken rögzítették az adott község birtokstatisztikai adatait, művelési ágak szerinti megoszlását, a földreform során igénybevett területek nagyságát művelési ágak szerint, és külön föltüntetve a németektől elkobzott földek nagyságát. A juttatásokat nemcsak művelési ágak szerint, de a juttatottak szerinti csoportosításban – helybeliek, országhatáron belüliek, menekültek, intézményesen áttelepítettek – is részletezte. Külön összeírták a szlovák, illetve a szlovákiai magyarok birtokstatisztikai mutatóit. A házingatlanokra vonatkozó adatokat is részletes bontásban tartalmazta az összeírás. Részét képezte az összeírásnak az adott helység népességstatisztikai adatainak összegyűjtése is, ami nemzetiségi bontást is tartalmazott.
3. *Magyar Közlöny*, 1945. 10. sz.
4. A Községi Földigénylő Bizottságokat és a Földbirtokrendező Tanácsokat 1947-ben megszüntették, jogutódai a megyei földhivatalok lettek.
5. Vörös Károly (szerk.): *A magyar állam szervei 1944–1955*. 1. köt. Budapest, Közgazdasági és Jogí Könyvkiadó, 1985, 173. p.
6. Magyar Országos Levéltár (a továbbiakban: MOL), Belügyminisztérium Népgondozó Hivatal iratai 693/1945.
7. Szakács Sándor: A földreform és a kisüzemi mezőgazdaság 1945–1948. In Orosz István–Fűr Lajos–Romány Pál (szerk.): *Magyarország agrártörténete. Agrártörténeti tanulmányok*. Budapest, Mezőgazda Könyvkiadó, 1996, 437–483. p.
8. Pető Iván–Szakács Sándor: *A hazai gazdaság négy évtizedének története*. 1. köt. Budapest, Közgazdasági és Jogí Könyvkiadó, 1985, 38. p.
9. Valuch Tibor: *Magyarország társadalomtörténete a XX. században*. Budapest, Osiris, 2001, 190–191. p.
10. Füzes Miklós: A népesség száma, anyanyelvi és nemzetiségi megoszlása Baranya járásaiban 1941-ben, nemzetiségi megoszlása 1945-ben. In Szita László (szerk.): *Baranyai helytörténetírás 1980*. Pécs, [k. n.] 1981, 533–580. p.; Füzes Miklós: *Forgószelel. Be- és kitelepítések Délkelet-Dunántúlon 1944–1948 között*. Pécs, Baranya Megyei Levéltár, 1990, 12–13. p.
11. MOL, Belügyminisztérium Népgondozó Hivatal iratai 628/1945.
12. Baranya Megyei Levéltár (a továbbiakban: BML), Népgondozó Hivatal Baranya Megyei Kirendeltségének iratai 1/1945.
13. Uo.
14. BML, Népgondozó Hivatal Délmagyarországi Kirendeltsége iratai 7/1945.
15. BML, Népgondozó Hivatal Délmagyarországi Kirendeltsége iratai 6/1945.

16. BML, Népgondozó Hivatal Délmagyarországi Kirendeltsége iratai 48/1945.
17. A Népgondozó Hivatal 1946. júliusi adatai alapján Baranya megyében eddig az időpon-
tig 608 család települt át megyén belül, az összes letelepített család száma 6135, eb-
ből 2955 a helyi igénylő, s még 943 család vár letelepítésre (BML, Baranya Megyei Föld-
hivatal iratai 315. tételszám).
18. A. Sajti Enikő: *Délvidék 1941–1944. A magyar kormányok délszláv politikája*. Budapest,
Kossuth Kiadó, 1987, 65. p.
19. A beszámolóból kiderül, hogy a kommunista párt, kihasználva a földreform lehetőségeit, a
törvényi kereteken túl, mintegy „saját hatáskörben” igyekezett a székelyek letelepítését
megoldani. Az akcióval kapcsolatban kevés forrás lelhető föl, valószínűleg azért, mert ma-
ga a párt sem akarta ezt nyíltan felvállalni. Bizonyítja ezt az is, hogy az ügy minden kelle-
metlen vonatkozását később maguk is Bodor Györgyre, illetve a NPP-re igyekeztek hárítani.
Az azonban Bodor beszámolóiból is kiténik, hogy őt megelőzően pesti kiküldöttek dolgoz-
tak már ezekben a községekben, és gyakorlatilag ő csak egy elkezdett folyamat folyta-
tója, illetve befejezője lett. A kommunista kiküldöttek beszámolója szerint egyébként 2200
családot telepítettek le a Völgységi járásban, mintegy 21 900 kat. hold földet osztottak
szét (Politikatörténeti Intézet Levéltára [a továbbiakban: PIL], 274.f. 10.cs. 34. ö.e.).
20. Egyházaskozár és Hidas településekre történt székely telepítés.
21. Hercegszabar, Hímesháza, Palotabozsok, Somberek, Véménd községekről van szó.
22. A bukovnai székelyek egy kisebb csoportja Bács-Bodrog megyében került letelepítésre. A
hadikfalviak, istensegítsiek, andrásfalviak egy-egy csoportja 1944 őszén csak későn – ok-
tóber 8-án, illetve 9-én – kezdte meg a menekülést, s a hadiesemények miatt már nem
tudtak átjutni Magyarországra. A szeghegyi táborba összegyűjtött székelyeket 1945 fe-
bruárjában utasították ki az országból. Egy család összesen 4 kg-os csomagot hozhatott
magával. A rajtuk lévő ruhával s 3 napi élelemmel érkeztek meg Magyarországra. Észak-
Bácskában – Csátalján, Garán és Vaskúton – 382 családot, 1683 személlyel telepítettek
le.
23. A jelentés kitér a moldvai csángó menekültek elhelyezésére is. Közülük 141 családot –
Egyházaskozár: 101, Szárász: 40 – Baranyában helyeztek el. Nem említi viszont a jelen-
tés a Somogy megyébe telepített székelyek számát. Más források 56 családot említe-
nek.
24. A Fehér István által közölt adatok eltérnek a Kanyar József által közöltektől. Utóbbi sze-
rint Somogyban az elkobzott földek nagysága 460 912 kat. hold volt, amiből 36 050
személynek osztottak földet, közülük 9682 volt a gazdasági cselédek száma (lásd Ka-
nyar József: *Elsikkasztott földreform, megvalósult földosztás Somogyban [1920, 1945]*.
Budapest, Akadémiai Kiadó, 1964, 149–150. p.).

ÁGNES TÓTH

REPELLED ETHNIC GERMANS, SETTLED SZÉKELYS FROM BUKOVINA. SOME OF THE CONNECTI-
ONS OF THE CHANGES OF THE LAND REFORM AND SOCIAL STRUCTURE IN SOUTHERN TRANSDA-
NUBIA (1945–1949)

After the Second World War the rightful effort of the social and political elite was the change of the out of date social structure of Hungary. It was also understandable that with this change the new elite wanted to strengthen its own power situation. Although, from the point of view of historical assessment of the process the deciding aspect is that these efforts contributed to the creation of more effective and more well-balanced social relationships.

The execution of the land reform and settlements significantly influenced the nationality composition of this region. The only significant minority of the coun-

try became the German, counting 475 491. This process reached its peak after the Second World War as effect of settlements, frightening and open pressure. At the population census in 1949 ninety-eight percent of the population from the aspect of nationality and mother language considered itself Hungarian.

The study states that the robbing and expelling of Germans in Hungary - together with other similarly inhuman processes - did not change the structure of society in the direction of a more effective and more well-balanced social relationships.

In Hungary during the process the national principle was not declared and had no legal form - like the AVNOJ decisions in Yugoslavia -, but during the practical execution it was applied according to the needs.

The power in the stirring of anti-German tempers did not reach the final limit, but in the press enabled such tones in order to „accept“ the arrangements.

The national homogenising process that began after the First World War in Hungary reached its peak after the Second World War. As consequence of the execution of settlements the country practically became uni-national. Although, as part of the Sovietisation process the forced economic, political, cultural re-structurationalisation of the society was carried out, the loosing of national identity of nationality minorities - of Germans, too - seemed to be irreversible. Although, the revitalisation processes after 1990 show that the Germans in Hungary - similarly like the other groups of the society - even after the influence of the general policy and assimilation pressure did not „disappear“, and did not loose its self-identity. The question that what extents will the language, cultural and economic revitalisation have, will be answered by the next decades.

NOSTRA TEMPORA

MAGYARNAK LENNI

A SZLOVÁKIAI MAGYAROK
ÉRTÉKRENDJE

LAMPL ZSUZSANNA

Alsó- és Felsőszeli egykori zsidó népessége

VIKTÓRIA BÁNYAI – SZILVIA KORMOS
 THE FORMER JEWISH POPULATION OF LOWER AND
 UPPER SALIBY (ALSÓSZELI AND FELSŐSZELI)

316.7(=411.16)(437.6)
 323.12(=411.16)(437.6)
 94(=411.16)(437.6)
 261.1

Lower Saliby. Upper Saliby. The Jews. Immigration. Inscriptions of the Cemetery. Name-giving. Professions. Institutions of Religious Community. Holocaust.

A két szomszédos mátyusföldi település kicsinyke zsidó közösségeiről a szakirodalomban, illetve a helytörténeti munkákban néhány rövid ismertetést találunk, amelyek alapján nagyvonalakban felvázolhatjuk történetüket.¹ Jelen tanulmány alapvetően két, az eddigi szakirodalom által nem használt forrást dolgoz fel: a temetőket és a polgári anyakönyveket; az ezekből levonható következtetésekkel, illetve néhány, más forrásból származó adattal árnyalja a közösségekről való tudásunkat. A temetők és a polgári anyakönyvek közel azonos időszakot fognak át: a 19. század utolsó évtizede és az 1940-es évek vége közötti bő fél évszázadot, sok visszautalással a 19. század közepéig. A családfák rekonstruálásában nagy segítséget jelentett a jeruzsálemi Yad Vashem Intézet adatbázisának (*Shoah Victims' Database*) használata, azonban még így is maradtak nyitott kérdések. Interjúkat mi magunk nem készítettünk, de felhasználtuk a *Centropa. A Jewish Witness to a European Century* gyűjtemény Galántán készített interjút.

Betelepülés és elvándorlás

Zsidó személyek megtelepedésére a legkorábbi adatok a 18. század utolsó harmadából származnak, amikor is a magyarországi zsidóság újkori történetének kezdetén igen jellemző gazdasági funkciót töltöttek be: a földesúri birtok árendásai voltak, vagyis bérleti díj fejében megszerezték a szeszfőzés, a kocsmáltatás, a dohány- és egyéb cikkekkel való kereskedés jogát. Alsószeliben Jakab Sámuel volt, aki az 1765-ben Huszár Györggyel, Pálffy János gróf birtokainak prefektusával kötött szerződés szerint a pálinkaégetésre és -kímérésre nyert jogot.² Felsőszeliben az 1767-es országos összeírás két zsidó családot regisztrált: egyik a földesúri szeszfőzde bérlője, a másik dohánykereskedő.³ Ekkortól bérlőként folyamatos volt a jelenlétük, de a későbbi közösségek törzsét adó családok első tagjai csak az 1840–1860-as években költöztek a két Szelibe (Alsószelibe a Müllerek, Felsőszelibe a Krakauerek, Messingerek, Schönthalok, Ehrenwaldok, Löwingerek). A kibocsátó hely többségé-

ben Galánta volt, és a szoros kötődés – amit természetesen a földrajzi közelség is indokolt – vallási téren mindvégig megmaradt: Galántán folyt a felekezeti anyakönyvezés, az ottani rabbi adott iránymutatást, ott működött jesiva. A közösségek legnagyobb létszámukat a dualizmus időszakában érték el, ekkor együttes létszámuk 240 fő körül volt.⁴

A két Szeliben letelepedett zsidók maguknak vagy gyermekeiknek házastársat már nem Galántáról, hanem elsősorban a többi környékbeli településről választottak.⁵ Többszörös házassági kapcsolatok hálózta be a szűkebb régió, az egykori Galántai járás és a szomszédos Vágsellyei járás zsidó közösségeit. Házastársak származtak a következő településekről: Ábrahám, Hidaskürt, Hódi, Jóka, Kajal, Királyrév, Kosút, Nádszeg, Pusztafödemes, Tallós, Vezekény, Vízkelet, Deáki, Farkasd, Negyed, Pered, Soponya. Feltűnő ugyanakkor, hogy a két Szelit egymással nem kötik össze hasonló módon házasságok. Tanulságos ebből a szempontból a mészáros-marhakereskedő Müller család. Müller Márton (1823–1901) Galántáról telepedett Alsószelibe, majd a vállalkozást továbbvivő fiai egyike, Hermann (1863–1944) helyben maradt, másika, Mór (1859–1934) Felsőszelibe költözött. Ezután Mór a második feleségét már helyben választotta, és fiai közül is volt, aki helybelit vett el. Mindez azonban nem változtatott az Alsószeliben maradt ág szokásain, ők nem nőültek Felsőszeliből, ahogy a Felsőszelibe telepedett ág sem Alsószeliből.

A valamelyest távolabbról származók zöme is a három szomszédos vármegye Pozsony, Komárom és Nyitra valamelyikében született (pl. Nyitra, Dunaszerdahely, Galgóc, Szered, Udvard, Verbó, Alistál, Bazin, Tardoskedd, Nagymagyar, Nagysúr); kivételesnek számított az ennél távolabbról idetelepedő zsidó lakos. Az egyik kivétel a kárpátaljai Dombórol származó Eilender család. Történetüket a holokausztot túlélő egyik leánnyal készült életút interjúból ismerhetjük meg.⁶ A család az akkor szintén Csehszlovákiához tartozó Kárpátaljáról az ottani szegénység miatt költözött el 1934-ben. Hogy épp Felsőszelire esett a választás, az a Singer cég alkalmazásában az egész országot bejáró nagybácsinak volt köszönhető, ő ismert fel két, a család számára előnyös körülményt. Egyfelől azt, hogy a szabó édesapa, Eilender Leba (1902–1963) itt sokkal biztosabb megélhetést találhat, ugyanis ellentétben eredeti lakhelyükkel, az itteni zsidó közösségben rajta kívül egyáltalán nem volt szabó, másfelől azt, hogy a létszám gondokkal küszködő, és emiatt az állami támogatástól eleső helyi zsidó iskolának – és ezáltal az egész közösségnek – kapóra jött egy hatgyermekes család. Számításuk bevált, beilleszkedésükhöz a hitközségtől és a szeszgyáros Szoldtól is kaptak segítséget. 1935-ben és 1937-ben két újabb gyermek született, akiket itt anyakönyvezték. 1938 telén, a magyar bevonulás után azonban kiköltöztették őket a faluból, mivel nem rendelkeztek megfelelő iratokkal a magyar állampolgársághoz. A galántai hitközség helyezte el őket, és onnan már az iratok beszerzése után sem tértek vissza. A holokausztot csak a munkaszolgálatos édesapa és két nagyobb lány élte túl, akik Galántán, illetve Izraelben folytatták életüket.

Elvándorlásra az elemzett forrásanyag viszonylag kevés adatot ad, és az elköltözők további sorsáról alig tudunk.⁷ Egy részük házasodás miatt távozott ugyanabban a régióban mozogva, ahonnan házastársak a két Szelibe érkeztek. Mások a közeli nagyobb városokba (Galánta, Dunaszerdahely, Érsekújvár, Trencsén, Nagyszombat) vagy a nagyon jelentős zsidó népességű fővárosok (Pozsony, Bécs, Budapest) valamelyikébe költöztek. A városi közeg a két Szeliben ismeretlen foglalkozási ágakat

és továbbtanulási lehetőségeket is megnyitott: így lett Krakauer Adolf (1890–1944) bankár Nagyszombatban, vagy Schönberger Jenő (1898–1945), az egykori tanító fia sebész Pozsonyban. A Bécsbe települők közül a legismertebbek a földbérlo, gazdálkodó és szeszgyáros Szold család tagjai. Szold Zsigmond (1844–1912) 1887-ben alapította az Esterházy Ernőtől bérelt, majd néhány év múlva megvásárolt földterületen az Eisler & Szold Szeszgyárat, amely Felsőszeli legjelentősebb ipari létesítményévé fejlődött.⁸ A gyár két telepen működött – Dögösmajorban melaszból, Körtvélyesen burgonyából párolták a szeszt –, hatalmas tárolókapacitással rendelkezett, a szállítást iparvasúttal oldották meg. A cég nevében az „Eisler” Szold Zsigmond felesége, Eisler Emma családneve. Gyermekük közül Fanni (1869–1940) Felsőszeliben is halt meg, de József és Manó Bécsbe költöztek, az unokák már ott születtek meg. József fiai később mindketten kikeresztelkedtek, dr. Szold Frigyes (1909–1944) 1938-ban Pozsonyban, Szold Zsigmond János (1911–?) 1942-ben Újpesten vette fel az evangélikus vallást.

Két elhagyott temető

Zsidó temetőt hagyományosan a településen kívül, attól bizonyos távolságra alakítottak ki. Ezt a mintát figyelhetjük meg a két Szeliben is: a két község határában, egy, a Dudvág által kettémetszett, termőföldekkel határolt hosszú, keskeny parcellán találjuk a két temetőt, egymástól kb. 300 méterre. A telek adottságainak megfelelően mindkét temető keskeny, hosszúkás téglalap alaprajzú. A szertartási épületek elhelyezkedése mutatja az egykori bejáratok helyét. Szembeötlő, hogy eredetileg más úton lehetett megközelíteni a (ma szinte megközelíthetetlen) felsőszeli temetőt. A két település zsidósága bár közös zsinagógát, mikvét (rituális fürdő) és iskolát tartott fenn, a temetőben nem közösködött: egy időben, azonos telken, de két temetőt hoztak létre. A temetést hagyományosan a község tagjaiból szerveződő hevra kadisa (Szent Egylet) végezte. A halottal való törődés a legkegyesebb cselekedetnek számított, mert nem viszonzható jótétemény; de az egyletek rendszerint tágabb körű szociális feladatokat is felvállaltak (betegápolás, segélyezés stb.). Az alsószeli Izraelita Szent Egylet (Chewra Kadisa) 1891. március 14-én nyújtotta be alapszabályait, és 1892. január 14-én kapta meg a Belügyminisztérium jóváhagyását.⁹ A két temetőt is ezekben az években kezdték használni: a ma is fellelhető sírkövek közül Alsószeli temetőjében 1895-ös, Felsőszeli temetőjében 1890-es a legkorábbi keltezésű. Az alsószeli temetőt minden jel szerint a holokauszt után már nem használták (legkésőbbi meglévő kő 1936-ból való), a felsőszeli zsidó temetőben pedig 1958-ban temettek utoljára.

Az elhagyott temetők állapota meglehetősen rossz. Mindkét temetőben sok az üres talapzat és a törött sírkő, a könnyebben megközelíthető és (ma már) kerítéssel sem védett alsószeli temetőben a sírkövek többsége hiányzik. A felsőszeli temetőben 1986-ban végeztek ugyan egy – szakszerűtlen, a feliratok egy részét tönkretévő – felújítást, de itt is sok a földre dőlt, törött kő. Alsószeliben a felmérés során 37 sírkövet (illetve csonkot, talapzatot, szétszórt töredéket) vettünk számba, amelyből épp egy tucatnyin volt az azonosításhoz elégséges felirat. A községi anyakönyvben az 1895–1944 közötti időszakban izraelita vallású felnőtt halottból további 21 fő van bejegyezve, az azonosítatlan sírokban ők nyugszanak. A csecsemő vagy kis-

gyermek korban (még a 7-8 éveseket is ideértve) meghalt gyermekeknek általában nem állítottak sírkövet, az ő haláluknak a temetőben nem, csak az anyakönyvekben találjuk nyomát. A vizsgált két temetőben összesen csak négy gyermeksírral találkozhatunk, mindegyik már a két világháború közötti időszakból. Hármat a kiterjedt és jómódú (marhakereskedő és mézsáros) Müller család különböző tagjai készíttettek, nyilvánvalóan a többségi társadalom szokásaihoz igazodva. Felsőszeliben 79 sírkövet (illetve csonkot, talapatot, töredéket) térképeztünk fel, ezekből 55-öt tudtunk azonosítani. Az azonosított személyek és a halotti anyakönyvből ismert további felnőtt személyek száma itt is közelítőleg megegyezik a sírhelyek számával.

A zsidó temetőben hagyományosan nincsenek családi sírboltok, hanem csak egyéni sírhelyek. A legszigorúbb ortodox közösségek temetőiben a férfiak és nők két oldalon elkülönítve nyugszanak. A két Szeli temetőben ilyen elkülönítés nincsen, de még közeli rokonok (férj és feleség, anya és lánya) is csak akkor kaptak közös sírkövet, ha időben közeli volt haláluk.¹⁰ Megfigyelhetjük ugyanakkor családtagok szomszédos sírhelyekre való temetését, még akkor is, ha jó pár év telt el haláluk között. A sírok elrendezését egy további lényeges szempont befolyásolta: a kohe- nekre vonatkozó tisztasági törvény, amely szerint nem érintkezhetnek holttesttel még áttételesen sem, nem mehetnek be a temetőbe a sírok közé.¹¹ Hogy család- tagjaik sírját mégis látogathassák, azokat egy elkülönített részen, a kerítéshez köz- kel helyezik el. Felsőszeli zsidó temetőjének térképén világosan kijelölhető a szer- tartási épület jobb oldalán ez a terület: a Müller, a Diamant és a Kohn család tag- jainak sírjai (no. 62–72 sírkövek). Az alsószeli temető jelenlegi állapotában nem ismerhető fel hasonlóan világos rend, pedig mivel az itt igen fontos Müller család kohen volt, kellett valamilyen megoldást találniuk. Elvben elképzelhető, vallásilag el- fogadható megoldás egy a járószintnél kissé magasabb kövezett út a sírok között, amely a rajta járóit elkülöníti a temető területétől.

A sírfeliratok tartalmát és nyelvi megformálását szintén a hagyomány szabja meg, de mégis szinte minden sírfelirat személyes szöveg. A feliratnak mindig tartal- maznia kell az elhunyt (héber) nevét, az anyja nevét, továbbá a halál dátumát a zsi- dó naptár szerint: ezek feljegyzése szükséges a halálozási évforduló (Jahrzeit) elő- írásos megtartásához. Az alapadatokon és a nyitó-záró formulákon túl rendszerint van néhány egyéni sor is az elhunyt jellemzésére, méltatására; ennek igen elterjedt formája az akrosztichonos vers, ahol a sorkezdetekből az illető nevét olvashatjuk össze. Ezek a kis szövegek megadhatják az elhunyt életkorát (a születés dátumát a héber felirat sosem közli), gyermekeinek számát, beszámolhatnak a hitközségben végzett megbízatásokról, utalhatnak életkörülményeire (pl. hosszú özvegység).¹²

Az Alsószeliben még fellelhető sírkövek csekély száma miatt messzemenő követ- keztetéseket óvakodnánk levonni, mégis fel kell figyelni arra, hogy a sírfeliratok nyelvhasználatában van bizonyos különbség a két vizsgált temető között. A század- fordulóról és az első világháború előtti évekből mindkét temetőből csak tisztán hé- ber nyelvű feliratokat ismerünk, sok hosszú (versbetétes) szöveget: mindez a rabbi- nikus kultúrához ragaszkodó, hagyományhű közösségeket vetít elénk, ahogy ez a nyugati ortodoxia szellemi központjainak (Galánta, Dunaszerdahely vagy távolabbról Pozsony) erőterében várható is.¹³ A két világháború közötti időszak felirataiban több változás érzékelhető. Felsőszeliben továbbra is az egynyelvű héber felira- tok az általánosak, bár szembeűnő, hogy ebben az időszakban több alkalommal is

hibás a héber dátum (no. 33, 37, 75), ami azt sugallja, hogy a közösség tagjainak már nem természetes közege, csupán a sírkő kedvéért számították át a polgári időszámítás dátumát. Ugyanitt 1932-ből és 1934-ből két német felirattal is találkozunk (no. 77 és 76), magyarral azonban semmilyen formában sem. Alsószeliben ugyanakkor a két világháború közötti időszakból ismert hat feliratból csupán kettő az, amelyik tisztán héber, három héber és magyar (1928, 1929 és 1936-ból), egy pedig héber és német (1933-ból) kétnyelvű. A holokauszt utáni időszakból mindössze két felirat származik – Felsőszeli no. 47 (1946) és no. 61 (1958) –, ezek hébersége is kifogástalan, de az 1958-as felirathoz egy rövid magyar szöveg is csatlakozik, legelső (és legutolsó) ilyen a felsőszeli temetőben.

Névadási szokások

Míg a sírfeliratok – a műfaj jellegéből adódóan is – teljes konzervativizmust mutatnak egész az 1920-as évek végéig, addig az anyakönyvi bejegyzésekből rekonstruálható névadási szokásokban már az 1880-as évektől látványos változásokat, a társadalmi akkulturáció jeleit figyelhetjük meg. Asszimilációról ezen közösségekben nem beszélhetünk, az itt élő zsidók körében egyetlen családnév-magyarosítás, kitérés vagy vegyes házasság sem fordult elő a holokauszt előtt, ilyen jellegű adataink csak néhány innen elszármazott, nagyobb városokban élő családtagról vannak.¹⁴ Azonban a személynevek terén, amint az a Melléklet 4. és 5. táblázatából is kiolvasható, a 19. század utolsó két évtizedében új szokások (mondhatjuk úgy is: divat) honosodtak meg, melyek határozott magyaros szellemiséget tükröztek. Itt elsősorban olyan régi magyar nevek adására gondolunk, mint Árpád, Géza, Zoltán, Gyula vagy Béla, illetve olyan jellegzetesen keresztény nevek használatára, mint Pál, Miklós, Ferenc, Margit, Klára. Az 1880-as évektől már nem anyakönyveztek kisfiút Ábrahám vagy Mózes néven, ezek a nevek már csak a vallási élet színterein éltek tovább, polgári nevük Adolf, Árpád és Mór lett. A hagyományos bibliai nevekből csupán néhány maradt használatban: József, Eszter, Simon, Mihály, Jakab. Másoknál az anyakönyvi bejegyzések és a sírfeliratok összevetésében a jól ismert kettős névhasználatot figyelhetjük meg (zsidó név / polgári név): Hajjim Cvi / Hermann, Mordekhai / Márton, Meir / Márton, Elazar / Lázár, Ábrahám / Adolf; Reuvén / Rudolf, Jakov / Jenő, Ráhel / Róza, Libele / Magdaléna, Toibe / Antónia, Lea / Ilona, Malka / Malvin, Golda / Katalin, Sára / Szeréna.

Az impériumváltás után a csehszlovák államigazgatás berendezkedése az anyakönyvezésben nyelvváltást hozott. (A táblázatban az anyakönyvben szereplő nevek magyar megfelelőjét tüntettük fel, mivel más adatok azt mutatják, hogy a nevek elszlovákosodása csak a hivatalos használatban létezett.) Nehéz kettéválasztani a szülői és a hatósági szándékot (amennyiben különbözött) a nevek kiválasztásában, tény azonban, hogy a két világháború között megritkultak az előbb említett régi magyar nevek, és némileg nőtt a szlovák fülnek is ismerősen csengő nevek (László, Márton, Miklós, Janka, Olga) használata. A harmincas évektől pedig egy új, elsősorban a női nevekben megfogható tendenciára kell felfigyelnünk. Olyan bibliai héber neveken anyakönyveztetik a gyermekeket (Judit, Lea, Éva, Zsuzsanna), amelyeket korábban legfeljebb zsidó névként viseltek, de a Judit és a Zsuzsanna (Sosana) még zsidó névként sem volt használatban (és nem csak a két Szeliben). E mögött a je-

lenség mögött egyértelműen a cionista ideológia látványos térhódítása áll, ami a két világháború közötti időszakban minden elcsatolt területen meghatározó volt. Ezek a nevek egyszerre szakítottak a polgári és zsidó név kettőssége által kifejezett kettős identitással, illetve a női névadásban addig igen elterjedt jiddis neveknek a diaszpórához kötődő hagyányaival. Az 1947-ben született három kislány is ezeket a nyíltan és egyértelműen zsidó neveket kapta.

Foglalkozási adatok

A szakirodalom általános jó móddal jellemzi a két községben élő zsidókat. Ez a családok többségére helytállóan tűnik, azonban kivételek, vagyis kimondottan szegény sorban élők itt is voltak. A legjellegzetesebb megélhetési mód a kereskedelem volt. Ezen belül két kategóriát kell elkülönítenünk: a szatócsokat és a mezőgazdasági terménykereskedőket. Előbbiek a helyi lakosok számára árusító vegyeskereskedéseket, illetve textil- és ruhaboltot működtettek, utóbbiak pedig – a települések mezőgazdasági jellegéből adódóan – terményeket és állatokat vásároltak fel és értékesítettek: gabona, liszt-, marha-, ló-, tojás- vagy baromfikereskedők voltak (az utóbbi a korabeli szóhasználatban: tyúkász). Ezek a vállalkozások családon belül apáról fiúra (esetleg vejére) szálltak, testvérek közt megoszlottak. Így pl. a Schönthalok és Ehrenwaldok (Felsőszeli) szatócsok voltak, a Steklerek (Alsószeli) baromfikereskedéssel, a Kauferek (Felsőszeli) gabonakereskedéssel, a Müllerek (minkét helyen) marhakereskedéssel foglalkoztak több generáción át. Az első világháború előtti időszakból vannak még adataink a szegény zsidók körében a 18–19. században igen jellemző házaló kereskedelemre is (mindenes, rongyász, cserépedényárus), ezek rendszerint csak igen szerény megélhetést nyújtottak.

A kereskedők nagy számához viszonyítva minden egyéb foglalkozás ritka, még a szintén hagyományos zsidó foglalkozásnak számító kocsmáros is. Sok szakma csak egy-egy személy esetében fordul elő: mesteremberből ismerünk péket, asztalost, üvegest, cipészt, szabót; egészségügyi szakemberből pedig egy szülésznőt a századfordulón Alsószeliben és dr. Löwinger Arnold körzeti orvost (1896–1944) Felsőszeliben. A már említett Szold család mellett, persze sokkal kisebb területen, de mások is foglalkoztak földbérlettel, gazdálkodással, így Deutsch Dezső (1899–1944) és Krakauer József (1896–1958). A közösség legszegényebb tagjai a napszámosok és segédek (péklegény, kereskedősegéd, pincér) voltak. A Nyitra megyei Kisbálról érkezett Braun Gutman (1836–1901) foglalkozásaként „koldus, foltozószabó”-t tüntet fel az anyakönyv. Fiai közül csak Éliás maradt Felsőszeliben, testvérei Érsekújvárott, Nagymagyaron, Nagyszombatban próbáltak szerencsét. Éliás földműves napszámosként kereste kenyerét.

Külön kell szólnunk a két községhez tartozó majorokban élő zsidó családokról. Itt a családfők – szemben a faluban élő kereskedőkkel, iparosokkal, gazdálkodókkal – nem önálló vállalkozást vezettek, hanem szakértelmiségiként vagy szakmunkásokként álltak alkalmazásban. Ezen családok egy része egész messziről származott (Vas megyei Szécsény vagy Olaszliszka), de a közelebről (Pozsony és Nyitra megye településeiről) származókról is elmondható, hogy rendre családos emberként érkeztek, házassági kapcsolatokkal nem integrálódtak, utódaik nem kötődtek a településhez. Legkorábbi adataink gazdatisztekéről vannak: az 1890-es években Frischmann Illés Alsósze-

liben (Pálffy-major), Schwartz Miksa a Dögösmajorban tölti be ezt a funkciót. A századfordulótól Drechsler Dávid (1870–1932) irányítja a Pálffy-major, Neumann Mór pedig a Dögösmajor munkáját, ugyanekkor Stern József a körtvélyesi major gazdasági intézője, Weisz Vilmos (1870–1934) a Dögösmajor magtárosa.

A legtöbb zsidó szakembert az Eisler & Szold Szeszgyár alkalmazta: termelésirányító főtisztviselő (Neumann Lajos [1861–1924], majd Lebovits Henrik [1888–1944]), könyvelő (Politzer Sámuel) és gépész (Weiss Lipót) egyaránt volt közöttük. A 10 tisztviselőt és 80 munkást foglalkoztató vállalat 1938 után – zsidó tulajdonosaitól elvéve – Magyar Királyi Egyedárúsági Szeszgyár néven új vezetéssel működött tovább. Minden valószínűség szerint ez a már nem-zsidó irányítás alatt álló gyár a helyszíne annak az esetnek, melyet Glattstein Vilmos királyhelmei rabbi döntvényéből ismerhetünk meg.¹⁵ Öhlbaum Jichak felsőszeli rabbi a következő kérdéssel fordult Glattsteinhez. Egy férfi, akinek meghalt az édesapja, és a gyász első hónapjában a vallási előírásoknak megfelelően tilos lenne bortválnoznia, munkájára, munkahelyére hivatkozva felmentést kér e tilalom alól. Az illető egy vállalat irodavezetője, komoly anyagi veszteséget jelentene a cégnek és neki is a távolmaradása, de borostásan nem mehet dolgozni, mert „gúny és neveltség tárgya lenne a szemükben”. Öhlbaum bizonyára nem merte egymaga felvállalni a döntést, ezért kérte ki egy idősebb, nagyobb tekintélyű rabbi véleményét, aki megerősítette abban, hogy engedélyezheti. Glattstein rabbi hosszadalmas vallásjogi fejtegetése nem tartalmaz több részletet az esetről, de ennyiből is világosan kirajzolódik a kiszolgáltattott, megélhetését féltő, ugyanakkor vallási hagyományaihoz is ragaszkodó ember dilemmája, és az a közeg, amely a gyászszokások betartására gúnyal válaszolna.¹⁶

Az esetben szereplő férfi aggodalma, hogy elveszítheti munkáját, mélyen átérezhetővé és valóságossá válik, ha az anyakönyvekből nyert adatok segítségével számba vesszük, hogy milyen drasztikusan átalakultak a zsidótörvények életbe lépése után, az 1940 évek legelején a családfők megélhetési viszonyai.¹⁷ A korábban baromfikereskedőként (Braun Géza és Steiner Géza), marhakereskedőként (Messinger József) vagy szatócsként (Pollák Wolf Jenő) szereplő édesapák az ebben az időszakban született gyerekeik anyakönyvezésekor mindannyian „napszamos” megjelöléssel állnak.¹⁸ Az 1942-es, 1943-as és 1944-es születési bejegyzések között csak egyetlen az eredeti státusát megőrző apát találunk: Schönthál Árpád vegyeskereskedőt. Országszerte ismert jelenség, hogy a törvényi előírások következményeit, a gazdasági ellehetetlenülést úgy próbálták enyhíteni a zsidó vállalkozók, hogy vállalkozásukat névleg átadták valakinek, akire a törvények nem vonatkoztak (stróman), de a tényleges irányítás és a bevétel bizonyos része is az eredeti tulajdonosnál maradt. Egy visszaemlékező szerint Alsószeliben a marhakereskedő Müllerek az iparendély megvonása után így adták át kereskedésüket Kürti Dezsőnek.¹⁹

A hitközség intézményei és alkalmazottai

A két Szeli zsidó lakosai a 19. század közepén közösen hoztak létre zsidó községet (hitközséget), Galánta fiókközségeként. Ez legelemibb szinten imahely fenntartását, a temetési ügyek intézését, valamint a kóser étkezéshez nélkülözhetetlen sakter alkalmazását jelenthette.²⁰ Lélekszámuk gyarapodásával zsinagógát építettek Felső-

szeliben; a 8 x 15 méter alapterületű, karzatos belső terű épület az 1980-as évekig állt. A zsinagóga mellett alkalmazotti lakást (tanító, rabbi számára) és mikvét (rituális fürdő) is kialakítottak, később a kóser vágoda és az iskola is önálló épületet kapott. 1868 után, a vallási irányzatok szakadásakor, vagyis a magyarországi zsidóság belső megosztottságának intézményesülése során felsőszelei közössége az ortodoxiához csatlakozott. A századforduló időszakából több egyesület működéséről is tudomásunk van: Hevra Kadisa (= szent egyesület), amely a temetési ügyeket intézte, és minden bizonnyal már régebb óta működött, Hevra gemilut haszadim (= kegyes cselekedetek egyeslete), amely szociális feladatokat látott el és Somré Tora (= a Tóra őrzői) hitvédelmi és tanuló egyesület. Az 1944-es összeírás ugyanezt a három egyesületet tartja számon.

A 19. század végén a község alkalmazott saktert, aki egyben előimádkozó (salih-cibbur) is volt, tanítót és templomszolgát (samesz). Közülük név szerint is ismerjük Kaufmann Mór saktert az 1890-es évekből és a tardoskeddi születésű Schönberger Sámuel tanítót (1861–1911), aki – mint sírfeliratából kiolvasható – 1889-től haláláig, 22 éven át működött Felsőszeliben. A zsidó vallás az apák személyes felelősségévé teszi a vallási ismeretek továbbadását, gyermekeik taníttatását, így házitanítóval vagy magániskolákkal (héder) azokban a községekben (abban az időszakban) is megoldották a gyermekek valamiféle oktatását, ahol (amikor) nyilvános iskola nem volt. Nyilvános zsidó elemi iskolákat – II. József kísérletét nem számítva – az 1830–1840-es években kezdtek nagyobb számban létrehozni Magyarországon, akkor a kifejezetten felvilágosodás- és magyarosodáspárti községek. Az ortodox irányzat sokáig elzárkózott a világi oktatás bevezetésétől, majd a század második felében – igen erős állami nyomásra – a Pozsony központú nyugati ortodoxia mégis kiépítette saját iskolahálózatát: ha már elkerülhetetlen, akkor saját iskolákban tanuljanak gyermekeik, ne más felekezeti vagy állami intézményekben. Felsőszeliben 1880 táján alapították az állami felügyeletű, magyar tannyelvű, vallási és világi tárgyakat egyaránt oktató zsidó elemi iskolát; Schönberger már ennek volt a tanítója. A rendelkezésünkre álló adatok szerint az iskolában mindvégig osztatlan tanítás folyt, a kezdetben négy, majd öt, végül hat évfolyam gyermekeit egy tanár oktatta. A gyermekek létszáma 1922-ben 32 fő, 1944-ben 45 fő volt.²¹ Az 1910-es évek végén és az 1920-as évek elején Varga Izidor volt a tanító, az 1930-as évekből pedig Berger Helena és Reisner Zoltán nevét ismerjük.²²

Érdekes epizód a közösség belső viszonyai szempontjából, hogy az 1930-as években éles vita bontakozott ki az új sakter alkalmazása, annak megfelelő halak-hikus felkészültsége körül. A közösség tagjai közötti megosztottság olyan mély volt, hogy ellehetetlenítette az intézmények működését is. Végül az ortodox hitközségek szervezetének pozsonyi központja (Ortodox Iroda) kellett, hogy közbeavatkozzon, és Ehrenfeld Simon személyében egy megbízottat küldjön a hitközség irányítására.²³ Erről a megosztottságról számol be az 1934 és 1938 között Felsőszeliben élő Eilender család egyik tagja. Visszaemlékezése szerint ekkor két sakter működött a településen: Öhlbaum Ignác, akihez a Müller és a Schwartz család tagjai jártak és Krakauer József, akit a Krakauerék láttak el munkával.²⁴ Hogy a konfliktus mögött valójában mi állt, más családok hogy foglaltak állást (foglaltak-e), csak találgathatjuk. Elképzelhető, hogy csupán két kiterjedt és befolyásos család, a Müllerek és a Krakauerék személyes ellentétéről volt szó, de néhány apróbb momentum arra utal,

hogyan az ellentétnek ideológiai töltete volt. Míg a Krakauerek a legszigorúbb és a legkonzervatívabb ortodoxia pártján álltak, addig a Müllerek nyitottabbak, a kulturális közeledésben előrehaladottabbak voltak. Erről tanúskodnak a már említett magyar és héber kétnyelvű sírköveik, melyeket a húszas években Alsószeliben állítottak, a magasabb világi iskolázottságot megkövetelő munkakörben, könyvelőként dolgozó Müller Henrik (1894–1944), és ezt sugallják az alább ismertetett népszámlálási adatok is. A Schwartz családról pedig azt jegyezhetjük meg, hogy legidősebb fiuk, Schwarz Árpád (1896–?) az egyetlen, akiről tudjuk, hogy 1922-ben nem a szlovák, hanem a magyar állampolgárságot választotta (optálta).²⁵

A konfliktus a vezető pozícióknak a két tábor közötti megosztásával jutott nyugvópontra. Az 1944 áprilisában a német hatóságok rendelkezése nyomán a Magyar Zsidók Központi Tanácsa által készített összeírás szerint a hitközség elnöke Krakauer Lipót (1894–1944) lett.²⁶ Anyakönyvi bejegyzés alapján tudjuk, hogy Krakauer József 1941-ben hittanítóként is működött, Öhlbaumot pedig 1938-ban helyettes rabbiként, majd 1941-ben már rabbiként tüntették fel. Glatstein királyhelmei rabbi említett döntvénytára, az Öhlbaumhoz címzett válaszokban szereplő megszólítások is megerősítik, hogy Öhlbaum dajjan u-more (bíró és tanító), illetve a rabbi tisztjét töltötte be.²⁷ Az 1944-es összeírás viszont azt közli, hogy a községnek már nincs rabbija.

Népszámlálási és választási statisztikák

Az Osztrák–Magyar Monarchia statisztikáiban a zsidó népesség felekezeti kategóriaként jelent meg, önálló anyanyelvi (nemzetiségi) csoportként még a jiddis anyanyelvűeket sem tekintették, mivel a jiddist nem is kezelték önálló nyelvként. Így a zsidóság a német, majd egyre inkább a magyar anyanyelvűek táborát gyarapította, és ez nagyon is érdeke volt a magyar hivatalos köröknek. Ezzel a gyakorlattal ellentétben a két világháború közötti Csehszlovákia (Romániához és a Szerb–Horvát–Szlovén Királysághoz hasonlóan) az 1920. évi alkotmányban nemzetiségnek ismerte el a zsidóságot. Az ekkor készült összeírások nem az anyanyelvre, hanem a nemzetiségre voltak kíváncsiak, s bár az útmutatók szerint ezeknek általában egybe kellett esniük, épp a zsidók esetében ettől eltekintettek: ők anyanyelvüktől függetlenül vallhatták magukat zsidó nemzetiségűnek.²⁸ E mögött az új államhatalomnak az a törekvése állt, hogy a zsidókat „leválasszák” a magyarságról, hogy ezáltal a magyar kisebbség számát, arányát csökkentsék. A zsidó nemzetiség választása ebben a kontextusban az új államhatalomhoz való lojalitás kifejezése volt. Az adatok értékelésekor két további szempontot érdemes megfontolni. Egyfelől azt, hogy a trianoni Magyarország zsidókkal szembeni diszkriminatív politikája elidegenítően hatott az utódállamok magyar anyanyelvű zsidóságára, másfelől pedig azt, hogy az elcsatolt területeken többségben voltak az ortodox (és haszid) közösségek, az ő szellemi vezetőik a zsidóságot a hagyományokból táplálkozón is népnek és nem csupán vallásnak tekintették, csak ennek kifejezésére a dualizmus kori népszámlálások nem adtak módot.

A két Szeli népszámlálási adatai, a magukat zsidó nemzetiségűnek valló izraelita vallású lakosok arányának erős növekedése (a magukat magyarnak vallók csökkenése) 1921 és 1930 között, megegyezik azzal, amit a Felvidék összesített statisztikái mutatnak. Amire mégis érdemes felfigyelnünk, hogy ez a folyamat Alsószeliben 1921-ben még nem mutatkozik meg.

1. táblázat. A két Szelei népszámlálási adatai az izraelita vallás és a zsidó nemzetiség tekintetében

		Izraelita vallású	Zsidó nemzetiségű	%
1921	Alsószelei	30	0	0,0 %
	Felsőszelei	158	88	55,6 %
1930	Alsószelei	32	29	90,6 %
	Felsőszelei	153	140	91,5 %

A zsidóság nemzetiségként való megjelenítése az utódállamokban nem csupán statisztikai fogás volt, ennek legnyilvánvalóbb bizonyítéka – a trianoni Magyarországon elképzelhetetlen – zsidó nemzetiségi alapú politizálás sikere. Az 1918-ban alapult Zsidó Pártnak (Židovská strana) minden nagyobb lélekszámú zsidó közösséggel bíró szlovenszkoói városban működött helyi szervezete. Az ortodox zsidóság a szekuláris nemzeti irányzatokat (a modern politikai cionizmust) elutasította, ehelyett az elkötelezett vallásossághoz és a hagyományos hitközségi szervezeti keretekhez illeszkedő alternatívát talált az Agudat Jisrael mozgalomban.²⁹ Felsőszeleiben is ez a mozgalom, illetve ifjúsági szervezete a Ceiré Agudat Jisrael működött helyi szinten. Az 1923. évi helyhatósági választásokon 119, az 1927. évi választáskor pedig 94 szavazatot szerzett a községben a Zsidó Párt.³⁰

A nemzetiségi (és politikai) identitással ellentétben a vallási identitás a két Szelei zsidó lakosai számára a két világháború közötti időszakban sem vált kérdésessé, az ortodox vallásosságon belül legfeljebb árnyalatnyi különbségek jelentkeztek. Egyes házasságról vagy helyben élő személy kitéréséről még a zsidótörvények nagy kitérésű hullámakor sincs tudomásunk. Három elszármazott azonban ebben az időszakban keresztelkedett ki. A már említett Szold unokák mellett harmadik adatunk is a szeszgyári kolóniához kötődik. Neumann Lajosnak (1861–1924) a szeszgyár egykori vezetőjének fia, az 1906-ban született Leó, aki családjával Galántán élt, 1939-ben ott vette fel a római katolikus vallást. A kitértek száma a Galántai járásban általában is igen csekély volt: 1941-ben 74 fő zsidónak minősülő nem izraelita vallású személyt vettek számba a 2444 izraelita mellett (tíznel többen csak Galántán, Diószegen és Szencen voltak).³¹

A holokauszt és az azt követő időszak

A zsidótörvények gazdasági hatásairól a foglalkoztatási adatoknál már szóltunk. Ezt ki kell egészítenünk azzal, hogy a munkaszolgálatra behívott családfelek hozzátartozói különösen nehéz helyzetbe kerültek, az anyákra és nagyobb gyerekekre hárult a családok eltartása. A megélhetésüket elveszített, elszegényedő rétegek megsegítésére jött létre 1938 decemberében a Magyar Izraeliták Pártfogó Irodája, majd 1939 őszén ennek segélygyűjtő szerve, az Országos Magyar Zsidó Segítő Akció (OMZSA). Az önsegélyező alap bevételének jelentős részét tették ki a hitközségek kötelező járuléka: a két Szelei közös hitközsége 1943-ban 500,5 pengőt fizetett be az alapba.³²

Amit a háború éve alatt Szlovákiához tartozó területek zsidósága (köztük Szeleliből elszármazott családtagok is) már 1942-ben elszenvedett, az 1944 tavaszán a Magyarországhoz csatolt területeken is bekövetkezett. 1944. május végén összegyűjtötték a két község zsidó családait, és a járás többi zsidó lakosával együtt a

galántai gettóba kellett beköltözniük. Galántáról június 5-én Komáromba szállították őket, majd onnan 1944. június 14–17-e között Auschwitzba.³³ Az idősekre, a gyermekes anyákra és a gyerekeikre azonnali elgázosítás várt, túlélők csak a fiatal, munkaképesnek ítélt lányok, nők és férfiak közül kerültek ki.

A háború végén néhány tucat személy tért vissza a munkaszolgálatból, illetve a deportálásból; 1948-ban 55 zsidó élt Felsőszeliben.³⁴ A hitközséget újjászervezték, egyes intézmények is újraindultak: a zsinagógai imaélet, a gyermekek oktatása. Minden bizonnyal a megmaradt zsinagóga, az újjáindult élet vonzotta a környező falvak zsidó lakóinak egy részét is Felsőszelibe. Még az iskolák államosítása után is működött a községben informális keretek között zsidó vallásoktatás: Krakauer József haláláig, 1958-ig tanította a gyerekeket.³⁵ Krakauer József (1896–1958) sorsának néhány mozzanatát sírfelirata is élénk tárja (lásd a Mellékletben). Két házasságából 1922 és 1942 között összesen 11 gyermeke született. Ketten csecsemőkorukban haltak meg, nyolc gyermeke és második felesége is a vészkorszak áldozata lett. Megölték idős édesanyját és hat felnőtt testvérét is azok házastársainak és gyermekeinek többségével együtt. Bujkálásának és megmenekülésnek történetét – amire a sírfelirat utal – nem ismerjük, azt tudjuk, hogy Vértestarján teljesített munkaszolgálatot. Gyerekei közül csak legidősebb fia, az 1922-ben született Krakauer Alfréd maradt életben. Alfrédnek Schwarz Magdolnával kötött házasságából 1947-ben született Krakauer Pável (Pál), a kiirtott nagycsalád új sarjaként.

A holokauszt áldozatainak halottá nyilvánítási eljárásai hosszú évekre elhúzódtak, a legkorábbi anyakönyvi bejegyzések 1948 márciusából valók. Az eljárás maga valamely túlélő családtag kérésére indult meg, és Galántán (illetve Pozsonyban) zajlott. A legtipikusabb, hogy az életben maradt házastárs kezdeményezte, mivel csak egykori házastársának halottá nyilvánítása bontotta fel a házasságot, és tette lehetővé új házasság kötését. Az eljárások elhúzódása okozta az 1947 és 1949 között Felsőszeliben anyakönyvezett hét zsidó újszülött családi helyzetének rendezetlenségét. Négyen (két testvérpár) „leányanyák” gyermekei, ugyanis az édesapák (Braun Géza és Messinger Móric) jogilag még korábbi házasságuk kötelékében álltak, csak apasági elismerő nyilatkozatukat vezették be a megjegyzés rovatba. Egy további testvérpár esetében az édesanyának is volt előző házassága, így az anyakönyv 1947-ben és 1948-ban a rég megölt férjet (Messinger Ignácot) tünteti fel apaként, a valódi apát (Messinger Kolománt) csak a halottá nyilvánítás után, 1952-ben jegyezték be. A kivételt épp a már említett Krakauer Pál jelent, mivel fiatal szüleinek első házasságából született.³⁶

1949-ben még a maradék közösség többsége is kivándorolt Izraelbe. Egy kis gyülekezet az 1950-es évek végéig működött, de azután Galántára és más városokba költöztek. Túlélők, leszármazottak élnek az Amerikai Egyesült Államokban is. A két Szeliben már nem emlékeztet más az egykori zsidó közösségekre, mint a két pusztuló temető.

Melléklet

1. táblázat. A holokauszt áldozatai Alsószeliben

Név	Születési dátum
Deutsch Dezső*	1899
Deutschné Braun Margit	1907
Deutsch Edit	1936
Deutsch Magdalena	1937
Deutsch Andor	1939
Deutsch Ferenc	1896
Deutschné Müller Katica	1897
Leichtner Mór	1882
Leichtnerné Steiner Lina	1880
Leichtner Ernő	1922
Müller Béla	1893
Ruider Irén	1899
Müller Alice	1930
Müller Pál	1931
Müller Emánuel	1901
Müller Olga	1909

Müller András	1934
Müller Mária	1935
Müller Herman	1863
Müller Lajosné Stern Rozália	1907
Müller Ágnes	1932
Müller Miklós	1898
Müllerné Fischler Helena	1911
Müller Alfréd	1935
Müller György	1938
Stechler Ignác	–**
Stechler Adolf	1903
Stechlerné Steiner Mária	1909
Stechler Rozália	1933
Stechler Ernő	1935
Schultz Jakab	1906
Löwinger Pál	1903

Megjegyzés: *A családfők nevei **bold**dall szedve. **Nincs adat.

A község keresztény temetőjében álló második világháborús emlékmű és a helytörténeti kiadvány is csak a családfők neveit tünteti fel az áldozatok felsorolásánál. A fenti táblázat az édesanyák és a gyermekek neveivel, valamint két munkaszolgálatban elpusztult személlyel egészíti ezt ki, nekik is emléket állítva.

2. táblázat. Az alsószeli zsidó (izraelita vallású) lakosság lélekszáma 1765–2001

Év	Zsidó lakosok	Összlakosság (%)	Forrás
1765	1 családfő	–*	Bérleti szerződés (Pukkai László [szerk.]: <i>Alsószeli</i> . Galánta, 1990, 23–24. p.)
1840	4	1 452 (0,3%)	Fényes Elek: <i>Magyarország geográfiai szótára</i> . Pest, 1851.
1858	18	1 306 (1,3%)	Hornyánszky Victor: <i>Geographisches Lexikon des Königreichs Ungarn</i> . Pest, 1858.
1880	96	2 036 (4,7%)	Népszámlálás
1890	77	2 218 (3,4%)	Novák Veronika adata (Pukkai László [szerk.]: <i>Alsószeli</i> . Galánta, 1990, 38. p.)
1910	55	2 148 (2,6%)	Népszámlálás
1919	36	–	Első csehszlovák népesség-összeírás
1921	30	2 349 (1,2%)	Népszámlálás
1930	32	2 453 (1,3%)	Népszámlálás
1941	33	2 359 (1,4%)	Népszámlálás
1944	29	–	A gettósítottak száma (Pukkai László [szerk.]: <i>Alsószeli</i> . Galánta, 1990, 55. p.)
2001	1	1 922 (0,05%)	Népszámlálás

Megjegyzés: *Nincs adat

3. táblázat. A felsőszeli zsidó (izraelita vallású) lakosság lélekszáma

Év	Zsidó lakosok	Összlakosság (%)	Forrás
1767	2 családfő	–	1767/8. évi országos zsidóösszeírás (<i>Magyar–zsidó oklevéltár</i> . 16. köt. Budapest, 1974.)
1840	8	1 988 (0,4%)	Fényes Elek: <i>Magyarország geográfiai szótára</i> . Pest, 1851.
1858	25	1 955 (1,2%)	Hornyánszky Victor: <i>Geographisches Lexikon des Königreichs Ungarn</i> . Pest, 1858.
1880	142	3 039 (4,7%)	Népszámlálás
1910	189	3 473 (5,4%)	Népszámlálás
1919	160	3 940 (4,0%)	Első csehszlovák népesség-összeírás
1921	158	3 743 (4,2%)	Népszámlálás
1930	153	3 833 (4,0%)	Népszámlálás
1941	178	3 950 (4,5%)	Népszámlálás
1948	55	3 396 (1,6%)	Büchler, Y. R. – Shahak, R. – Fatran, A. (eds.): <i>Pinkasz ha-kehillot: Szlovákia</i> . Jerusalem, Yad vashem, 2003, 164. p.
2001	0	3 134 (0,0%)	Népszámlálás

Megjegyzés: Az 1880 és 1910 közötti lélekszámváltozásban szerepe van az addig Alsószelihez tartozó Körtvélyes-major Felsőszelihez való csatolásának.

4. táblázat. Az Alsószeliben született zsidó gyermekek utónevei

1840–1859	Adolf, Dávid, Jakab, Lázár, Lipót, Mór, Mózes	Eszter, Júlia, Karolin, Katalin, Mária, Rozi, Sarolta
1860–1879	Ábrahám, Adolf, Éliás, Hermann, Izsák, Nátán, Simon	Antónia, Erzsébet, Fáni, Júlianna, Karolin, Katalin, Mária, Rozália
1880–1899	Béla, Dezső, Ferenc, Géza, Ignác, Lajos, Miklós, Mór, Samu	Berta, Helena, Ilona, Irén, Jakab, Júlia, Lina, Mária, Paulina, Rozália, Sarolta, Teréz
1900–1920	Adolf, Dezső, Emanuel, Endre, Ernő, Gyula, Ignác, Jakab, József, Márton, Miksa, Oszkár, Pál, Rezső, Vilmos	Adél, Berta, Eleonóra, Helena, Ilona, Irén, Katalin, Margit, Olga
1921–1939	Alfréd, Andor, András, Ernő, György, Imre, László, Pál	Alíz, Edit, Éva, Ilona, Jolán, Klára, Magdolna, Mária, Rozália, Viola Livia

5. táblázat. A Felsőszeliben született zsidó gyermekek utónevei

1840–1859	József	Janka, Jozefa
1860–1879	Abrahám, Adolf (2), Bernát, Hermann (2), Ignác, Károly Jakab, Lipót (2), Manó Jakab, Mór (2), Rafael Ferdinánd, Samu, Salamon, Simon (2)	Berta, Fáni (3), Franciska, Ilona (2), Jetti, Johanna, Katalin (4), Rozália
1880–1899	Adolf, Árpád (2), Géza, Gyula, Jenő (2), Jakab, József (3), Lajos, Lázár, Nátán, Rezső, Salamon, Sándor (3), Simon,	Anna, Aranka, Erzsébet, Eugénia, Fani, Ida, Ilona, Irén, Irma, Johanna, Julianna, Karolin (2), Rozália (2), Sára
1900–1920	Árpád (2), Béla (4), Farkas, Frigyes, Géza (3), Henrik, Ignác (3), Imre, Jenő (2), József (3), Kálmán (3), Lajos (4), László Imre, Leó, Lipót (2), Miksa (4), Mór (2), Móric, Nándor, Oszkár, Pál (2), Rafael Ferdinánd, Rezső, Salamon, Sándor (4), Simon (2), Tibor (2), Vilmos, Zoltán, Zsigmond	Aranka, Bella, Berta, Blanka (2), Ernesztina, Erzsébet, Eszter (4), Etel (2), Fáni (2), Gizella, Hedvig (3), Hermin, Hermina, Ilona, Ida, Julianna (3), Katalin, Kornélia, Lívia, Malvin, Mária (2), Margit (4), Márta, Olga, Paulina (2), Regina (2), Rozália (3), Rózsa (3), Sarolta, Szerén, Szidónia, Teréz (3)
1921–1938	Alfréd, Andor (2), Béla, Dezső, Eduárd, Ernő, Ervin (3), Ferenc, Hugó, Ignác, Ignác Salamon, Jenő (5), József, László (2), Lipót, Márton, Miklós (2), Móric, René, Richárd, Sándor (2), Simon, Tibor (2), Vilmos, Walter	Adél, Alice, Anna, Aurélia (2), Berta, Edit, Éva (2), Gizella, Helena, Hermina, Hipolita, Janka (2), Judit (2), Lea, Katalin (2), Klára, Malvin, Magdolna, Margit, Regina, Rozália (3), Szeréna, Veronika, Viola
1939–1944	József, René, Róbert, Salamon (2), Sándor, Simon	Edit, Erzsébet, Ibolya, Lenke, Lívia (2), Magdolna, Szerén, Veronika, Zsuzsanna
1945 után	Eduárd, József, Pál, Vilmos	Judit (2), Lea

Sírfeliratminták

Felsőszeli, 61. sírkő

Ép, álló kő, egyik oldalán magyar felirattal. A héber felirat alsó része takarásban van.

(A fotót Winter Péter készítette.)

Itt nyugszik
 Krakauer
 József
 1896–1958

פט
 הרבני החשוב
 מוה"ר ישראל יוסף
 קראקויער ע"ה
 ישר ונעים הי' בכל דרכיו והליכותיו
 שקד בתורה ביראה והדריך ילדי הקהילה
 רבים מכאובים סבל בימיו
 אבל מצאתהו בהריגת רעיתו ושמונה ילדיו
 לא שכה בכל זאת מכתב עוז חביון
 יסף עוד לדעת ולעבוד לאל עליון
 וכבד את ה' בהונו ובגרוננו
 סייף הי' מנה על צוארו בעת מחבואו
 פדה אותו השם ברוב חסדו וטובו
 יזכר ה' נשמת רעיתו הצנועה והחשובה
 מרת קילא חיי בת יוטש ע"ה

[...]

Fordítás: Itt van elrejtve / a jelentős rabbi / mesterünk és tanítónk R. Jisrael Jozsef / Krakauer, béke rá. / Igaz és jó volt minden útjában és cselekedetében, / a Tórában és Istenfélelemben buzgólkodott, vezette a gyülekezet gyermekeit. / Sok szenvedést viselt el életében, / a gyász elérte őt felesége és nyolc gyermeke elpusztításakor. / De mégsem feledte a menedéket adó írást, / folytatta a Magasságos Isten megismerését és szolgálatát, / és tisztelte az Örökkévalót tehetségével és hangjával. / Már a nyakán volt a kard az elrejtőzésekor, / de az Örökkévaló kiváltotta nagy kegyelmében és jóságában. / Emlékezzen meg az Örökkévaló a szerény és megbecsült feleségéről / Kila Haja asszonyról, Jots lányáról, béke rá! / [...]

Anyakönyvi azonosítás: *Felsőszeli születési anyakönyv*, 1896/8.

Krakauer József élt 62 évet. Apja Krakauer Salamon, anyja Müller Rozália. Első felesége Stern Vilma (1896–1931), második felesége Messinger Kornélia (1902–1944).

A feliratban említett nyolc elpusztított gyermek: Tibor (1923), Malvin (1925) és Rozália (1929) az első házasságból, valamint Lea (1933), Éva (1936), Klára (1938), Salamon (1941) és Róbert (1942) a második házasságból.

Felsőszeli, 30. sírkő

Ép, álló kő.

(A fotót Kormos Szilvia készítette.)

פנ
 איש תם וישר כהו"ר
 שמעון
 מעססינגער
 ע"ה
 חיה לא שנים גבאי דארץ
 ישראל השכים והעריב
 מדי יום ביומו לבית התפלה
 בזעת כפיו הביא טרף
 לפרנס ב"ב ועכו שלה
 ששה בניו ללמוד בשיבות
 כדי לגדלם על דרכי
 התורה

 נפטר לדאבון אשתו ועשרת
 בנים ונכדים בן סג שנים
 ביום יט מנחם אב תרצד לק
 ת נ צ ב ה
 שא חנה

Fordítás: Itt van elrejtve / a jámbor és becsületes férfi, tisztelt tanítónk R. / Simon Messinger / béke rá / 31 éven át volt Erec Jisrael adománygyűjtője, / nap mint nap járt / reggel és este az ima házába. / Kezének fáradtságával szerzett táplálékot / háza népének eltartására és mégis elküldte / hat fiát jesivákba tanulni, / hogy a Tóra útjára nevelje őket. / Elhunyt felesége, tíz gyermeke és unokái bánatára / 63 évesen / menahem av 19. napján, a kis időszámítás szerinti 694. évben [1934. július 31.] / Legyen lelke bekötvé az élet kötelékébe! / Anyja neve Hana.

Anyakönyvi azonosítás: *Felsőszeli halotti anyakönyv, 1934/37.*

Messinger Simon borjúkereskedő (Felsőszeli 60.). Meghalt 1934. július 31-én, 65 évesen. Apja Messinger Dávid, anyja Seidl Anna, felesége Krakauer Henrietta.

Felsőszeli, 64. sírkő

Ép, álló kő.

(A fotót Kormos Szilvia készítette.)

האשה החשובה והצנועה מ'
פט
ריזל
אשת כ' משה מיללער כ"ץ נ"י
רבת פעלים וצעירה לימים
יצא' נשמתה לטייל במרומים
זר תפארה לבעלה היתה
לעני ודל כפיה פרשה
בלב פרחי צאצאי' השתילה
תורת אמת ויראה טהורה
שוררנו מאם בנים חמשה
מי יאיר לנו דרך נתיב החיים
ואל מי נפנה ונשמתך בשמים
נפטרה י' חשוון תרסו לפק

Fordítás: Itt van elrejtve / a szerény és megbecsült asszony / Reizl úrnő / Mose Müller kohen – világítson fénye – felesége. / Sok volt a cselekedete, pedig fiatalon / távozott a lelke a magasságokba. / Férje ékessége volt, / a szegény és szűkölködő felé kitérte kezét. / Gyermekai szívébe plántálta / az igaz Tórárt és a tiszta hitet. / Megfosztattunk öt fiú anyjától! / Ki mutatja számunkra az élet útját? / Kihez forduljunk, ha lelked már a magasságokban van? / Elhunyt hesvan hó 10-én, a kis időszámítás szerinti 666-ban. [1905. november 8.]

Azonosítás: *Felsőszeli halotti anyakönyv*, 1906/58.

Müller Mórné szül. Vinkler Teréz. Meghalt 1905. november 8-án 45 évesen Bécsben, agytályog következtében. Született Nagymagyaron. Apja neve az akrosztichonból kiolvasható: Sámuel.

A felirásban említett öt fia: Müller Lajos (1891–1944), Müller Sámuel (1893–1944), Müller Henrik (1894–1944), Müller Lipót (1896–?) és Müller Miksa (1901–?); a legnagyobb is csak 14 éves édesanyjuk halálakor.

Alsószeli, 36. sírkő
Ledőlt, de ép sírkő, ép felirat.

(A fotót Kormos Szilvia készítette.)

פנ
א"ח החשובה והצנועה
מ' דאבריש ע"ה
אשת כ"ה
אברהם דייטש ע"ה
דלפה נפשנו מתוגה ורב אנחות
אבדה נפש יקרה הלכה למנוחות
בני' אנו כי כאם אותנו גדלה
רבות עשתה להורות לנו יושר מסילה
ו(!)הרכתה גמול חסד עם עני ואביון
שמה תמליץ בעדנו לפני כס עליון
נפטרה טו"ב אייר תרצ"ד לק
ת נ צ ב ה
ושא ליבלא

Fordítás: Itt van elrejtve / a megbecsült, szerény, derék asszony / Dobris úrnő, béke rá / a tisztelt Avraham Deutsch – béke rá – felesége. / Könnyezik a lelkünk a bannattól és a nagy fájdalomtól, / elveszett egy értékes lélek, elment a nyughelyére. / Fiai vagyunk, mert mint egy anya nevelt minket, / sokat tett, hogy az egyenes ösvényre tanítson. / Könyörületes volt a szegénnyel és nélkülözővel. / A neve közbenjár érdekünkben a Magasság trónusa előtt. / Meghalt ijjár 17-én a kis időszámítás szerint 694. [1934. május 2.] / Legyen lelke bekötve az élet kötelékébe! / Anyja neve Libele.

Azonosítás: *Alsószeli halotti anyakönyv*, 1934/13.

Deutsch Adolfné szül. Müller Sarolta (Alsószeli 85.). Meghalt 1934. május 1-én, 76 évesen.

Az asszony nevét kiadó akrosztichon az ötödik sorában téves.

Jegyzetek

1. A legfrissebb összefoglaló, amely rövid szócikkben ismerteti mindkét község zsidóságának történetét: Randolph L. Braham (szerk.): *A magyarországi Holokauszt földrajzi enciklopédiája*. 2. köt. (Budapest, Park Kiadó, 2007, 784., 789–790. p. Alsószeliről a legtöbb adatot Pukkai László (szerk.): *Alsószeli* (Galánta, 1990) című helytörténeti kiadvány tartalmaz; sok hasznos adalék található a Bukovszky László (szerk.): *Mátyusföld II. Egy régió története a XI. századtól 1945-ig* (Komárom–Dunaszerdahely, Fórum Kisebbségkutató Intézet–Lilium Aurum Könyvkiadó, 2005) című kötetben is. – Ezúton is szeretnék köszönetet mondani Szabó Orsolyának és Halász Ivánnak a szlovák nyelvű források és szakirodalom feldolgozásában nyújtott segítségükért.
2. Pukkai László (szerk.): *Alsószeli...* 23–24. p.
3. 1767/8. évi országos zsidóösszeírás. In Scheiber Sándor (szerk.): *Magyar-Zsidó Oklevéltár*. XVI. Budapest, Magyar Izraeliták Országos Képviselőlete, 1974, 184–185. p.
4. A lélekszámmra vonatkozó adatokat lásd a Melléklet 2. táblázatában.
5. Az 1907 után használt egyszerűsített anyakönyvezés már nem tünteti fel a születési helyeket, így ekkortól hiányosabban vannak adataink a házastársak, illetve az idetelepülő családok származási helyére.
6. Martin Korčok interjúja Ružena Deutchovával (2004. október, Galánta) olvasható a *Centropa. A Jewish Witness to a European Century* honlapján (www.centropa.org, Slovakia menüpont).
7. Az itt közölt adatok többségének forrása a Holocaust Victims' Database (www.yadvashem.org).
8. Pokreis Hildegarda: A gyáripari termelés kialakulása a Mátyusföldön. In Bukovszky László (szerk.): *Mátyusföld II...* 209. p.
9. Barabás Györgyi: *Magyarországi zsidó hitközségek, egyletek, társulatok alapszabályai 1705–2005*. Budapest, MTA Judaisztikai Kutatóközpont, 2007, 70. p. /Magyar Zsidó Levéltári Repertórium, 2; Hungaria Judaica, 20./
10. Mindössze három közös sírkő található, mindhárom Felsőszeliben: no. 12, 16 és 66. Alsószeliben a no. 23 síremlék, két önálló kő utólagos egybefogása.
11. Kohen = papi osztályba tartozó férfi, a Bibliában Áronnak (Mózes testvérének), az első főpapnak a leszármazottai. A kohanita származás apai ágon öröklődik, és a halottal kapcsolatos tisztasági törvényen kívül szerepe van a liturgiában és házassági előírásokban is.
12. A tanulmány terjedelmi korlátai csak néhány példa bemutatását tették lehetővé, lásd a Melléklet 4. táblázatát. A kutatás teljes dokumentációja, amely tartalmazza valamennyi sírfelirat héber szövegét és magyarra fordítását, megtalálható az MTA Judaisztikai Kutatócsoport (Budapest) könyvtárában.
13. Egyetlen kivétel a Felsőszeli no. 55 sírkő, ahol az elhunyt neve („Schönthal Ignác”) latin betűkkel, magyaros alakban is olvasható.
14. Névmagyarosításra egyetlen adattal rendelkezünk: az 1900-ban Alsószeliben született Löwinger Dezső 1918-ban Lantosra változtatta nevét. Zsidó-evangélikus vegyes házasságból született az 1918-ban Felsőszeliben anyakönyvezett Szigeti Karolin, azonban ebben az esetben az evangélikus anya (Pónya Gizella) helyi származású, az apa nem, és a család egyébként is Budapesten élt.
15. Joel Zeev Wolf Glattstein: *Szefer seelot u-tesuvot nahalat Joel Zeev*. I. Booklyn, NY, Hevra ansé Helmec, 1988, no. 56. [R. Joel Zeev Glattstein döntvényeinek gyűjteménye.] – Glattstein Vilmos / R. Joel Zeev Glattstein (c. 1870–1944) Királyhelmece (Szlovákia) rabbija volt 1906-tól a közösségi deportálásáig. Döntvényeit a holokausztot túlélő tanítványok adták ki a rabbi kézíratai alapján. Öhlbaum Ignác / Jichakról lásd alább, a hitközségi alkalmazottak között.

16. A zsidóellenes intézkedések nyomán kialakult helyzet sok a fentihez hasonló kérdést vetett fel a vallásos zsidók számára, amelyekben a közösségek rabbijaitól vártak iránymutatást. A magyarországi holokauszt történetének ezek a belső, zsidó szempontú forrásai még szinte feldolgozatlanok. Egy értékes kivétel Frojimovics Kinga–Kónya Judit: *Rabbinikus források a Holokauszthoz*. Budapest, ELTE BTK Holokauszt-tanulmányok Program, 2006. /Holokauszt-tanulmányok, 2./
17. A zsidótörvények gazdasági, foglalkoztatási következményeihez lásd Jehuda Don: *A magyarországi zsidóság társadalom- és gazdaságtörténete a 19–20. században*. Budapest, MTA Judaisztikai Kutatóközpont, 2006, 5–6. fejezet.
18. Ugyancsak napszámosként szerepel Messinger Árpád és Messinger Kálmán is, de náluk nem ismerjük eredeti foglalkozásukat, mivel korábban nem született gyermekük. Alsószeliből nincsenek hasonló adataink, ugyanis ott az utolsó zsidó gyermek születését 1939-ben anyakönyvezték.
19. Szarka László *Az 1945–1948. évi kényszertelepítések emlékezete a két Szeliben* című tanulmányához készült interjúanyagból.
20. Horne Saliby. In Büchler, Y. R. – Shahak, R. – Fatran, A. (eds.): *Pinkasz ha-kehillot: Szlovákia*. Jerusalem, Yad vashem, 2003, 164–166. p. A szócikk szerzője úgy tudja, hogy már a 19. század első felében volt zsidó temető Felsőszeliben, de ezt más forrásból nem tudtuk megerősíteni.
21. Pokreis Hildegarda: Elemi oktatás a Mátyusföldön. In Bukovszky László (szerk.): *Mátyusföld II...* 274. p.
22. Varga Izidort 1918, 1920 és 1923-ban született gyermekei révén anyakönyvi bejegyzésekből, a másik két nevet Ružena Deutchová visszaemlékezéséből ismerjük.
23. Horne Saliby. In Büchler, Y. R. – Shahak, R. – Fatran, A. (eds.): *Pinkasz ha-kehillot...* 165. p.
24. Martin Korčok interjúja (2004. október, Galánta) olvasható a *Centropa*. A *Jewish Witness to a European Century* honlapján (www.centropa.org, Szlovákia menüpont).
25. Felsőszeli születési anyakönyv, 1896/103.
26. Schweitzer József–Frojimovics Kinga (szerk.): *Magyarországi zsidó hitközségek 1944. április. A Magyar Zsidók Központi Tanácsának összeírása a német hatóságok rendelkezése nyomán*. I. Adattár. Budapest, MTA Judaisztikai Kutatócsoport, 1994, 215. p.
27. Glattstein, Joel Zeev Wolf: *Szefer seelot u-tesuvot nahalat Joel Zeev*. I. I. m. no. 30 és 56. A másik döntvény azt tárgyalja, hogy kósernek tekinthető-e egy olyan liba, amelynek utólag, már a főzés során találtak bizonyos sérülést a gégecsövén.
28. A rendelet szövegét is idézi Kepecs József (szerk.): *A Felvidék településeinek nemzeti-ségi (anyanyelvi) megoszlása 1880–1941*. Budapest, Központi Statisztikai Hivatal, 1995, 12–13. p.
29. *Agudat Jisrael* [= Izrael szövetsége] 1912-ben Lengyelországban létrehozott ortodox zsidó politikai mozgalom és párt. Fő célkitűzése az ekkorra megerősödött cionista, illetve szekuláris zsidó nemzeti ideológiai alapon szerveződött mozgalmak ortodox, vallásos alternatíváját kínálni. A mozgalom a holokausztig tartó időszakban végig Lengyelországban volt a legerősebb (itt képviselőket tudott juttatni a szejmbe), de jelentős támogatottsága volt a történeti Magyarország ortodox közösségeiben és a német zsidók körében is.
30. Pálinkás László: Politikai pártok és mozgalmak és a politikai rendszer a Mátyusföldön az első Csehszlovák Köztársaság időszakában (1918–1938). In Bukovszky László (szerk.): *Mátyusföld II...* 153–154. p. A Galántai járásban Felsőszelin kívül Galántán és Szereden kapott még szavazatokat a Zsidó Párt.
31. Kepecs József (szerk.): *A zsidó népesség...* 218–219. p.
32. Az 1943-as költségvetés zárszámaát és az 1944-es költségvetés előirányzatait tartalmazta az 1944 áprilisában elkészített összeírás. Schweitzer József–Frojimovics Kinga (szerk.): *Magyarországi zsidó hitközségek...* 215–216. p.

33. Frojimovics Kinga–Molnár Judit (szerk.): *Gettómagyarország 1944. A Központi Zsidó Tanács iratai*. Budapest, Magyar Zsidó Levéltár, 2002, 72. p. /Makor–Magyar Zsidó Levéltári Füzetek, 5./
34. Horne Saliby. In Büchler, Y. R. – Shahak, R. – Fatran, A. (eds.): *Pinkasz ha-kehillot...* 166. p. Az adat forrását nem adja meg.
35. Pokreis Hildegarda: Elemi oktatás a Mátyusföldön. In Bukovszky László (szerk.): *Mátyusföld...* 275. p.
36. Az ismertetett eseteket lásd *Felsőszeli születési anyakönyv*. 1947/11, 1947/22, 1947/43, 1947/70, 1948/5, 1948/33 és 1949/9.

Források

- Alsó- és Felsőszeli polgári anyakönyvei (születési és halotti) 1896–1949.
 Alsó- és Felsőszeli zsidó temetőjének sírfeliratai.
- Bar Shaked, G. (szerk.): *Munkaszázadok veszteségei a keleti magyar hadművelési területeken*. 1–2. köt. New York, Klarsfeld Foundation – Yad Vashem [é. n.] (Nevek Klarsfeld Projekt: www.neveklarsfeld.org).
- Barabás Györgyi: *Magyarországi zsidó hitközségek, egyletek, társulatok alapszabályai 1705–2005*. Budapest, MTA Judaisztikai Kutatóközpont, 2007. /Magyar zsidó levéltári repertórium, 2./
- Centropa*. *A Jewish Witness to a European Century*. www.centropa.org. A Szlovákia menüpont alatt Ružena Deutschovával (Martin Korčok, 2004. október) és Katarína Müllerovával készült interjú.
- Glattstein, Joel Zeev Wolf: *Szefer seelot u-tesuvot nahalat Joel Zeev I*. Booklyn, Hevra ansé Helmec, 1988, no. 30, 56.
- Kepecs József (szerk.): *A zsidó népesség száma településenként 1840–1941*. Budapest, Központi Statisztikai Hivatal, 1993.
- Kepecs József (szerk.): *A Felvidék településeinek nemzetiségi (anyanyelvi) megoszlása 1880–1941*. Budapest, Központi Statisztikai Hivatal, 1995.
- Schweitzer József–Frojimovics Kinga (szerk.): *Magyarországi zsidó hitközségek 1944. április. A Magyar Zsidók Központi Tanácsának összeírása a német hatóságok rendelkezése nyomán*. 1. köt. *Adattár*. Budapest, MTA Judaisztikai Kutatócsoport, 1994, 215–216. p.
- Shoah Victims' Database*. Jerusalem, Yad Vashem, www.yadvashem.org/wps/portal. 1767/8. évi országos zsidóösszeírás. In Scheiber Sándor (szerk.): *Magyar-zsidó oklevéltár*. 16. köt. Budapest, Magyar Izraeliták Országos Képviselőlete, 1974.

Felhasznált irodalom

- Bárkány, Eugen – Dojč, Ludovít: *Židovské náboženské obce na Slovensku*. Bratislava, Vesna, 1991, 145–146. p.
- Braham, Randolph L. (szerk.): *A magyarországi holokauszt földrajzi enciklopédiája*. 1–3. köt. Budapest, Park Könyvkiadó, 2007.
- Bukovszky László (szerk.): *Mátyusföld II. Egy régió története a XI. századtól 1945-ig*. Komárom–Dunaszerdahely, Fórum Kisebbségkutató Intézet–Lilium Aurum Könyvkiadó, 2005.
- Büchler, Y. R. – Shahak, R. – Fatran, A. (eds.): *Pinkasz ha-kehillot: Szlovakia*. Jerusalem, Yad vashem, 2003, 164–166. p.

- Frojimovics Kinga–Molnár Judit (szerk.): *Gettómagyarország 1944. A Központi Zsidó Tanács iratai*. Budapest, Magyar Zsidó Levéltár, 2002. /Makor – Magyar zsidó levéltári füzetek, 5./
- Kovács Éva: *Felemás asszimiláció. A kassai zsidóság a két világháború között 1918–1938*. Somorja–Dunaszerdahely, Fórum Kisebbségkutató Intézet–Lilium Aurum Könyvkiadó, 2004. /Nostra Tempora, 9./
- Lányi Menyhért–Propperné Békefi Hermin: *Szlovenszkői zsidó hitközségek története*. Kassa, 1933.
- Pukkai László (szerk.): *Alsószelei*. Galánta, 1990.

VIKTÓRIA BÁNYAI – SZILVIA KORMOS

THE FORMER JEWISH POPULATION OF LOWER AND UPPER SALIBY (ALSÓSZELEI AND FELSÓSZELEI)

About the small Jewish communities of the two neighbouring settlements of Mátyusföld we can find a few short surveys in literature and in works of place history, on the basis of which we can broadly outline their history. This study analyzes two sources that have not been used in literature: the cemeteries and the civil registers; conclusions drawn from these and partly from other sources shade our knowledge on the communities. The cemeteries and the civil register comprehend almost the same period: a half century between the last decade of the 19th C and the end of the 1940s, with a lot references back to the middle of the 19th C.

Thanks to the study we are given a picture about the migration of Jewish families to the examined villages, their practice of name-giving, the social composition and the religious institutions of the local Jewish community, consequences of the anti-Jewish legislation and the fate of the Jews in Saliby during the Holocaust.

A magyar–magyar kutatások hasznáról és haszontalanságáról

2008. január 15-én egész napos konferenciát rendezett a budapesti Domus Székházban az MTA Magyar Tudományosság Külföldön Elnöki Bizottsága (közkeletű rövidítéssel: az MTK). A konferencia meghirdetett célja az volt, hogy számba vegyünk az elmúlt 15 évben megváltozott prioritásokat, s elkezdjük kidolgozni az Elnöki Bizottság által felügyelt programok középtávú stratégiáját, abban a reményben, hogy ezeket az eddigieknél kiszámíthatóbbá, átláthatóbbá és hatékonyabbá tehetjük. Az esemény aktualitását az is növeli, hogy idén december 31-ig van érvényben az az MTA–OKM-szerződés, amely az immár egy évtizede működő Domus Hungarica ösztöndíjprogram alapját képezi (lásd Görömbei–Manherz 2007). Erről az eseményről rövid és szubjektív beszámolót írok itt. Mást nem is nagyon tehetek, hisz a konferencia több tucatnyi résztvevője megszólalásainak magnetofonról lejegyzett szövege meghaladja a 200 ezer karaktert (köszönet a lejegyzésért az MTA Határon Túli Magyarok Titkárságának, ahol gondoskodtak a felvételek elkészítéséről és az átiratok körbeküldéséről is).

A konferencián két szélsőséges véleményt hallottam. Az egyik szerint ezt az eseményt fölöslegesen szerveztük, mert ilyenén már 20-30-szor volt alkalma a panaszkodónak részt vennie, s a lényeges kérdések tekintetében, például hogy az XY intézmény magyarországi támogatása kiszámíthatóbb legyen, nincs előrelépés. A Glatz Ferenc által 1996-ban életre hívott MTK alapító tagjaként be kell valljam, hogy a panaszosnak sok igazsága van.

A másik szélsőséges véleménynek örültem, mert visszaigazolta szándékunkat. Volt, aki azt mondta: most először találkoznak az akadémiai kutatóintézeti igazgatók a határon túli (mármint Magyarországról nézve – K. M.) magyar kutatóintézetek vezetőivel. Ez biztosan így volt. Éreztem a levegő sístergésében, a konferencia kezdetétől a végéig. Ha volt, aminek örültem, ez volt.

Mint említettem, szubjektív beszámolót írok, elsősorban nyelvészként, ha úgy tetszik, társadalomtudósként. Mozaikkockák következnek.

Tarnóczy Mariann, az Akadémia Határon Túli Magyarok Titkárságának vezetője idézte Csernicskó Istvánt (Beregszász): kiszámíthatóbb, tervezhetőbb programokra várnak a határon túli kutató kollégák; ennek érdekében jött létre ez a találkozó is. Ehhez tette hozzá Balogh Margit, az MTA Társadalomkutató Központja igazgatója, hogy ő a rugalmasság, az ellenőrizhetőség, a hatékonyság és a hasznosulás szempontja is fontosnak tartja. Ki mondja – kérdem én –, hogy nem ért mindezekkel egyet?

Szarka László (Budapest) fölpanaszolta, hogy: „Nem látható nagyon a határon túli magyar tudományosság Magyarországon.” Ebben, sajnos, nagyon igaza van. Azt gondolom, hogy ez elsősorban rajtunk, magyarországiakon múlik. Nincs mentségünk.

Csányi Erzsébet (Újvidékről) nem tudott eljönni konferenciánkra, mert vízumproblémái adódtak. Korábban ilyen problémája sosem volt...

Tóth Károly (Somorja) arra az evidenciára emlékeztetett mindenkit, hogy a magyarországi támogatások azért fontosak a schengeni határok és az EU-csatlakozás után is, mert vannak feladatok, amelyekre más forrásokat nemigen lehet előteremteni, ilyen például a szlovákiai magyar kultúra dokumentálása.

Vančóné Kremmer Ildikó (Nyitra) elmondta, hogy a szlovákiai magyar pedagógusok 90%-a a nyitrai egyetemről vagy elődjéről került ki, de nem jutnak el hozzájuk a szlovákiai magyarokra vonatkozó fontos kutatási eredmények.

Péntek János (Kolozsvár) egyebek mellett megemlítette, hogy „a magyarság tipológia fokozódik”: vannak többségiek, kisebbségiek, schengeni magyarok, uniós magyarok stb. Őt, amikor átjön Magyarországra, rögtön figyelmeztetik a magyarországi intézmények és bürokrácia határon túli volta.

Veres Valér (Kolozsvár) a jelenkutatások fontosságát emelte ki. Az erdélyi és általában a kisebbségi magyarság identitásának és társadalmi helyzetének változása it folyamatosan kellene kutatni.

Dávid László (Csíkszereda) a doktoranduszképzés kapcsán elmondta, hogy a 2000-es évek elején kiképzett doktoranduszainak kétharmada elhagyta a Kárpát-medencét, s szorgalmazta a képzést támogató feltételrendszer pontos megfogalmazását.

Bárdi Nándor (Budapest) beszámolt arról, hogy hamarosan elkészül egy kisebbségtörténeti tankönyv, melynek készítése közben a szerzőknek meg kellett küzdeniük a határon túli magyarság mindennapi kultúrájára (tehát nem néprajzára s nem is antropológiájára) vonatkozó ismeretek hiányával is. Ugyanő szóba hozta a fordító- és tolmácsolás hiányát, ami többek közt azt eredményezi, hogy a határon túlra terjeszkedő magyarországi vállalatoknál is egyszerűbbnek tűnik a belső iratkezelést angolul megoldani, mintsem például magyar–szlovák fordítókat alkalmazni.

Tóth Károly hangsúlyozta, hogy szükség lenne minden környező országban egy olyan tudományos tanácsra, amely a helyi kutatási prioritásokat megállapítaná s a beérkező pályázatokat értékelné, rangsorolná, majd javaslatot tenne a budapesti kuratórium(ok)nak. Erről azt gondolom, hogy ha ez megvalósulna, akkor enyhülne a határon túli magyar tudománynak az a Budapest-függősége, kiszolgáltatottsága, amit joggal nehezményezett néhány éve Hunčík Péter (ennek a folyóiratnak a 2003/1-es számában) és Tóth Károly is (a *Regio* 2003/3-as számában). Ugyanezt forszírozta évek óta Péntek János, az MTA külső tagja, a közelmúltban megalakult Kolozsvári Akadémiai Bizottság (KAB) elnöke, kinek véleménye szerint ez az ún. „előzsűrizés” a KAB egyik fontos funkciója lehetne.

Cserniczkó István felvetette, hogy sok hasznosítható kutatási eredmény van, amely nem jut el azokhoz, akiknek a legnagyobb szükségük van rá. Mostanában a kárpátaljai közvéleményt élénken foglalkoztatja az ukrán nyelven történő érettségiztetés és felvételiztetés problémája, minden szülő szembe kerül a tannyelvválasztás dilemmáival, kaphatnának konkrét tanácsokat, tudományosan megalapozott útmutatásokat, csak hát a Domus Székházban vagy másutt heverő kutatási eredményeket el kellene juttatni a kárpátaljai magyar szülőkhöz. Gondoljunk bele – teszem hozzá – hogy míg a finnországi iskoláskorú népesség folyamatosan csökken, a finnországi svéd ajkú iskolások száma egyre nő. Ezt úgy érik el, hogy a kisebbségi svéd politikusok és aktivisták komoly beiskolázási kampányokat folytatnak, s eközben – kell-e mondani? – a politikusok nyelvész szakértőket is alkalmaznak.

Az iménti mozaikkockák után két személyes megjegyzést teszek, ezek közül a másodikat elmondtam a januári értekezleten, az elsőt pedig egyszerűen nem tudom magamba fojtani.

Miközben ezt a szösszenetet írtam, taláломra belelapoztam a *Támogatás és hasznosulás* kötetbe (Gábrityné–T. Mirnics 2005), s az véletlenül a vajdasági T. Mirnics Zsuzsa *A szülőföldről a tudományig. Az anyaországi PhD ösztöndíjak hasznosulásának vizsgálata* című tanulmányánál nyílt ki. „A szülőföld szempontjából az eredmény lesújtó” – írja Mirnics, egyebek mellett azért, mert a doktoráltak szülőföldön maradása sokszor szöges ellentétben áll egyéni önmegvalósítási törekvéseikkel (értsd: a tudományos karrier lehetőségével) (Mirnics 2005, 162). Ez a konfliktus legkevésbé talán a bölcsészeket sújtja, de van, ahol és amikor nagyon. Mert hazamegy a magyarországi PhD-vel valaki, s otthon nem ismerik el a fokozatát. Magyarországi ösztöndíjjal számos kárpátaljai szakember szerzett PhD-fokozatot az ELTE-n, a Debreceni Egyetemen s másutt, köztük nyelvészek is. 2008. február elején, amikor ezt írom, épp az történik, hogy az ELTE-n szerzett egyik nyelvész PhD-fokozatot valószínűleg (csak el ne kiabáljam!) honosítják Ukrajnában (elismerik ukrán kandidátusi fokozatnak), egy hosszú s drága procedúra végén, a másikat viszont nem. Az ungvári opponáló bizottság elnöke egyébként nem más, mint a Magyar Tudományos Akadémia doktora és az Akadémia külső köztestületének tagja, egyben hosszú évtizedekig az ungvári magyar tanszék vezetője. Róla írta Gortvay Erzsébet 1994-ben (vagyis az MTA doktora cím megítélése előtt 8 évvel) a következőket: „Kárpátalján három évtizede érvényben van az íratlan illemszabály, a magyar tanszékről, akár a halottról, csak jót vagy semmit. [...] Kifogásolják egyes tanárok alacsony oktatási színvonalát, a tantervek elavultságát, az elégedetlenség legkisebb jelének a vizsgákon való megtorlását. A vádak elsősorban *Petro Lizanec* felé irányulnak, aki 1966 óta áll a tanszék élén, s aki 1989-től a Hungarológiai Központnak az igazgatója” (Gortvay 1994/2006, 399). Ugyanebben az évben (1994), tehát 8 évvel az MTA doktora cím megítélése előtt, nevezett egyik magyar nyelvészeti publikációjáról súlyosan elmarasztaló kritika jelent meg a *Magyar Tudományban* (Kontra 1994) és a *Magyar Nyelvben* (Büky 1994). Akárhogy is nézem, az Akadémia ebben az esetben hatalmas öngólt lőtt. Senki nem kényszerítette rá, magától tette.¹

Többen szoltak a meglevő kutatási eredmények hasznosításáról, ennek fontosságáról. Ezt azért tartom fontosnak, mert nem ismeretlen az az akadémiai elefántcsonttorony mentalitás, ami a „tiszta” kutatást preferálja, emeli mindenek fölé. De ha belegondolunk, mi a társadalmi haszna egy kitűnő nyelvi jogi kutatásnak, ha azt nem ismerik azok az emberek (politikusok és mások), akiknek az élete változhatna jobbra, ha ismernék, akkor nyilvánvaló, hogy amikor a dunaszerdahelyi Gramma Nyelvi Iroda egyéb hasznos tevékenységei mellett a szlovákiai magyarok nyelvi jogainak érvényesítésében is segít, akkor a kutatási eredményeket eljuttatja a szlovákiai magyar társadalomhoz. Ilyenkor semmilyen „új tudás” nem keletkezik, de a meglevő s parlagon heverő tudás eljut azokhoz, akiknek a legnagyobb szükségük van rá. Ezért az ilyen hasznosítást nagyon fontosnak tartom. (Egyik lehetséges módja ennek az eredmények, ismeretek, tudnivalók, adatok közérthető megjelenítése a kutatást végző magyar tudományos szervezetek honlapján, ahogyan azt például a somorjai Fórum Intézet követendő módon teszi is – de ez önmagában még nem elegendő.)

Az elmúlt 20 évben nagyon sok tudományos kutatást folytattunk a felvidéki, a kárpátaljai, az erdélyi, a vajdasági stb. magyarok kétnyelvűségével kapcsolatban. Ennek a hasznosítása, hasznosulása azonban nagyon szerény. Amikor hasznosításra utalok, három külön körre is gondolok, ezek igen eltérőek nagyságuk szerint. Pár éve a magyarul vagy magyarul is tanító egyetemek, főiskolák vezetőit meghívtuk Debrecenbe az egyetemi tannyelvpolitikai kérdések megvitatására. Ezt a kört könnyű volt elérni, a konferencia anyagát kiadtuk egy kötetben (Kontra 2005), még vissza is vittük a kérdéseket további viták céljából Beregszászba, Nagyváradra, Újvidékre stb. Itt tehát könnyű dolgunk volt. Sokkal nehezebb a dolga annak, aki megpróbálja az óvodapedagógusokat, a tanítókat és a tanárokat megismertetni a nekik fontos nyelvészeti kutatási eredményekkel, hisz itt már sok-sok ezer pedagógusról van szó. Ha eljutunk a tanári továbbképzésekre, társadalmilag hasznosul a kutatási eredmény. Ha nem, nem. S van egy még nagyobb kör: az óvodába és az iskolába lépő magyar gyerekek szülei, akik valamiképpen tannyelvet választanak, s akik semmilyen segítséget nem kapnak ehhez tőlünk, mert ha írt is Göncz Lajos újvidéki professzor egy kitűnő brosrát pár éve (2005), az a vajdasági szülők kezébe nem jut el, hisz a politikusok, akiknek a dolguk lenne ezt minden érdekelthez eljuttatni, mással vannak elfoglalva. Nekünk ebben a körben végig kellene gondolnunk, hogy mennyit akarunk költeni a meglévő, de parlagon heverő kutatási eredmények társadalmi hasznosítására. Ha csak arra várunk, hogy tegye ezt meg a Szülőföld Alap vagy valaki, valami más (mert a mi dolgunk a kutatás), az „elegáns”, de felelőtlen magatartás. Azt hiszem, kb. 1 millió forintból el lehetne juttatni egy év alatt minden kárpátaljai magyar tanárhoz azokat a nagyon fontos tudnivalókat, amiket Csernicsekó István és munkatársai kutatásaiból (lásd pl. Csernicsekó–Márku 2007) az érintettek nagyon jól használhatnának mindennapi munkájukban. Aminek következtében a kárpátaljai magyar óvodások és iskolások nyelvileg magabiztosabbak lennének, jobban kommunikálnának magyarul is és ukránul is, sőt: aminek következtében többen lennének, mint ma, mert joggal feltételezhetjük azt is, hogy ha a tannyelvválasztás magas kérdéseire adható érveket és válaszokat is megismernék, akkor kevesebben íratnák ukrán tannyelvű iskolába gyermekeiket. Egy millió forintot nem tudom hol lehetne ennél jobban befektetni.

Jegyzet

1. Az ungvári magyar tanszék ügyeit az MTA I. Osztályánál és Doktori Bizottságánál valamivel jobban ismerő magyarországiak mellesleg azt is tudták, jó régen, hogy az Uzshorodban 1987-ben közreadott *A metodológiai irodalom felhasználása a szakdolgozatok és diplomamunkák megírásában. Módszertani tanácsadó a magyar szakos filológusok számára* című 33 oldalas brosrú (melynek első szerzője: доктор филологических наук, профессор ЛИЗАНЕЦ, П. Н.) 15. oldalán, példának okáért, arra buzdították a leendő magyartanárokat, hogy szakdolgozat-írás közben ne feledjék a marxizmus-leninizmus klasszikusait idézni, például imígyen: „A nyelv az emberek legfontosabb érintkezési eszköze” (Lenin, V. I.: *A nemzetek önrendelkezési jogáról. Összes művei*. 25. kötet. 258. old.).

Felhasznált irodalom

- Bárdi Nándor–Papp Z. Attila 2003. „...továbbra is elsősorban szakszerkesztő vagyok.” Beszélgetés Tóth Károllyal, a somorjai Fórum Kisebbségkutató Intézet vezetőjével. *Regio*, 2003/3, 246–265. p.
- Büky László 1994. Lizanec, P. N., A kárpátaljai magyar nyelvjárások atlasza, I. kötet. Akadémiai Kiadó, Budapest, 1992. *Magyar Nyelv*, XC. 100–107. p.
- Csernicskó István–Márku Anita (szerk.) 2007. „Hiába repülsz te akárhová...” *Segédkönyv a kárpátaljai magyar nyelvjárások tanulmányozásához*. Ungvár, PoliPrint.
- Gábrityné Molnár Irén–T. Mirnics Zsuzsa (szerk.) 2005. *Támogatás és hasznosulás: Hatástanulmányok az anyaországi juttatásokról*. Szabadka, Magyarságkutató Tudományos Társaság.
- Gortvay Erzsébet 1994/2006. Az ungvári magyar filológia műhelye. In Orosz Ildikó (szerk.): *Felsőoktatási támogatások és hasznosulásuk Kárpátalján*. Ungvár–Beregszász, PoliPrint Kft.–KMF, 399–400. p. (A cikk eredetileg a magyarországi *Nyelvünk és Kultúránk* 1994. január–júniusi számában jelent meg.)
- Göncz Lajos 2005. Tannyelvválasztás a kisebbségi régiókban. Útmutató a kisebbségi helyzetű szülőknek és a pedagógusoknak. *Új Kép*, 9. évf. 4. sz. (2005. április), 5–8. p.
- Görömbei András–Manherz Károly (szerk.) 2007. *Az együttműködés esélyei. A Domus Hungarica ösztöndíjprogram első 10 éve, 1997–2007*. Debrecen, MTA Magyar Tudományosság Külföldön Elnöki Bizottság.
- Hunčík Péter 2003. Etnikai immundeficites szindróma. *Fórum Társadalomtudományi Szemle*, 2003/1, 159–170. p.
- Kontra Miklós 1994. Lizanec, P. N.: A kárpátaljai magyar nyelvjárások atlasza, I. kötet. *Magyar Tudomány*, 1994/3, 362–364. p.
- Kontra Miklós (szerk.) 2005. *Sült galamb? Magyar egyetemi tannyelvpolitika*. Somorja–Dunaszerdahely, Fórum Kisebbségkutató Intézet–Lilium Aurum Könyvkiadó.
- T. Mirnics Zsuzsa. 2005. A szülőföldtől a tudományig. Az anyaországi PhD ösztöndíjak hasznosulásának vizsgálata. In Gábrityné Molnár Irén–T. Mirnics Zsuzsa (szerk.): *Támogatás és hasznosulás. Hatástanulmányok az anyaországi juttatásokról*. Szabadka, Magyarságkutató Tudományos Társaság, 131–164. p.

Kontra Miklós

KALLIGRAM

Transart Communication

Performance & Multimedia Art

Studio erté 1987-2007

Studio erté

IX. Közművelődési Nyári Egyetem

Hagyomány és modernitás

Szeged, 2007. július 2–6.

A szegedi Közművelődési Nyári Egyetemet először 1999-ben rendezték meg, noha a vállalkozás nem volt előzmények nélküli. 1972-től szűk két évtizeden keresztül a Szegedi Művelődéstudományi Nyári Egyetem volt az a fórum, melynek hagyományaira alapozva Török József és kis csapata évről évre megvalósítja (legalábbis 2007-ig megvalósította/megvalósíthatta) ezt a rangos rendezvényt. A nyári egyetemen általában közművelődési szakemberek, könyvtárosok, egyetemisták vesznek részt hallgatóként, előadóként pedig neves szakemberek öregbítik a rendezvény hírét (Bánlaky Páltól Pléh Csabán keresztül Vitányi Ivánnal bezárva). A kezdetben kétnapos, majd a 2007-re már ötnaposra növekedett rendezvény előadásai rendszeresen valamilyen központi téma köré szerveződnek (2001: *Funkciók és szerepek az ezredfordulón*; 2004: *Az érték*; 2005: *Tér, társadalom, kultúra*; 2006: *Művelődés, műveltség*), miközben az előadásokat különféle kísérőrendezvények (múzeumlátogatás, koncert, városnézés stb.) egészítik ki. A nyári egyetemen elhangzott előadások szövegei megtalálhatók egyrészt a világhálón, másrészt a rendezvény megvalósulása után, általában példaértékű gyorsasággal megjelenő gyűjteményes kötetben is.

A 2007-es rendezvény központi témája a *Hagyomány és modernitás* volt. A felkért előadók, öt napon keresztül, olykor egyéb háttérrendezvényekkel megszakítva ezeket a fogalmakat, az ezekhez a fogalmakhoz kötődő kísérőjelenségeket vették számba, ill. elemezték azokat. Alábbi, válogatott szemlénk nem az előadók szabadidejének függvényében (is) kialakított programot követi, hanem a Szegeden elhangzott előadások bizonyos belső rendjét, egymásraépülését, -építhetőségét tartja szem előtt.

Nyitó előadásában Hoppál Mihály a hagyomány és modernitás összeegyeztethetőségét boncolgatta, hangsúlyozva, hogy a modernizáció önmagában nem feltétlenül jó, a hagyomány meg nem feltétlenül rossz, elvetendő, ásatag (nota bene: ezt voltaképpen minden előadó hangsúlyozta, miközben többen nem az értékelvek alapján közelítettek a kérdéshez). Hoppál összességében a „hagyomány-alapú társadalom” kiépítése, kiépíthetősége mellett voksolt. Mondandójához kapcsolódott Bujdosó Dezső, aki az „archaikus” (tradicionális) és a „modern” fogalmának antropológiai megközelítését villantotta föl (*Értékek tengelyén*).

Elméletibb (és távolságtartóbb) volt Szíjártó Zsolt előadása, amelyben a hagyomány és modernitás dichotómiájának történeti átalakulását vizsgálta, felvázolva azt is, milyen lehetőségei vannak a miénktől eltérő kultúrák társadalomtudományos megközelítésének. Hasonlóan teoretikus jellegű volt Voigt Vilmos előadása, amelyben a hagyomány fogalmának alakulását a néprajz, vagy ha úgy tetszik egy bizonyos kultúratudomány szemszögéből követte nyomon, illetve annak modern magyar értelmezéseit járta körül. Gyáni Gábor (*Hagyomány és a történeti tudás*) a történettudomány irányából közelített a kérdéshez: „A hagyomány és a történeti tudás közti kap-

csolat ellentmondásoktól sem mentes alakulása fokozott óvatosságra int a múltunkhoz fűződő viszonyt illetően” – figyelmeztetett, majd így folytatta: „Ha nincs egységes, mindenki által egyformán elfogadott (nemzeti) hagyomány, és nem létezik az a fajta történetírás sem, amely egyetlen kánon szerint beszélhetné el a múlt diffúz és zűrzavaros históriáját, akkor nehéz, talán lehetetlen is közös nyelvet és kódot találni a múlt hagyományként vagy történelemként való újrahasznosításához. Éppen ennek vagyunk tanúi napjainkban, amikor a politikai kultúra túlságosan is a múltra, annak egyik vagy másik favorizált felfogására, szimbólum- és jelentéskörére hagyatkozik saját legitimációs törekvései során. Hagyományok és történeti tudat nélkül, igaz, nem képzelhető el sem modern közösségi identitás, sem modern politikai kultúra. Az identitáspolitika szeszélyeinek kiszolgáltatott múlt azonban nem a vélekedések egészséges pluralizmusát, sokkal inkább az emlékezetpolitika egyfajta diktatúráját teremti meg csupán. Ezt pedig mindenáron el kellene kerülnünk.”

L. Juhász Ilona a szlovákiai magyarok példáján keresztül azt mutatta be, hogy a nemzeti identitás megkonstruálásához az elmúlt fél évszázad alatt, az éppen regnáló hatalom ideológiai hovatarozásától függetlenül miként használták fel (és ki) a néphagyományokat. A magyarországiak „határon túli magyarság”-képének torzulásaira is rámutat: „Magyarország lakosainak egy rétege körében a határon túli magyarokról – enyhén szólva – hamis kép alakult ki. Sokan úgy képzelik, hogy még érintetlen archaikus kultúrát találhatnak a magyarlakta falvakban, sőt, zömük még népviseletben jár, s mintha életük nagy része azzal telne, hogy főállásban identitásukat őrzik. Ezzel szemben ez a mikrotársadalom – mint ahogyan a többi, romániai, szerbiai, ukrainai stb. magyar mikrotársadalmak is – szociológiai és világnézeti szempontból is épp olyan tagolt, sokrétű, mint minden más társadalom.”

Szarvas Zsuzsa a migrációs folyamatoknak a helyi tradíciókra gyakorolt hatását mutatta be néhány, a migrációs folyamatok különféle megvalósulási formái alapján kiválasztott település (Budajenő, Kisújbánya, Somogyacsa, Tinnye) példájára támaszkodva. Az alapul szolgáló kutatás arra a kérdésre próbált választ adni, hogy a mai Magyarországon zajló migrációs folyamatok milyen módosulásokat idéznek elő a vizsgált falvak mindennapi kultúrájában (társadalmában, gazdaságában, kulturális életében stb.), illetve az ott lakók identitásában.

Kovács Ákos a Pozsonyban megjelent könyvének címét kölcsönvéve (*Kitalált hagyomány*), annak tanulságait is összefoglalva, a mesterséges hagyományteremtés példájaként az aratóünnepet, valamint – Szeged környéki aktualitását is szem előtt tartva – a Feszty-körkép közvetítette mítoszt mutatta be.

E rövid szemléből is kiérződik talán, hogy a szegedi öt nap alatt az oda meghívott előadók (filozófusok, kultúra- és néprajzkutatók, történészek stb.) a felvetett kérdéskör jónéhány, továbbgondolásra alkalmas aspektusán végigkalauzolták a hallgatóságot. Mondandójuk azóta nyomtatott formában is napvilágot látott a Török József által szerkesztett kötetben (*Hagyomány és modernitás*. Szeged, 2007), tehát a továbbgondolás lehetősége bárki számára adott...

Liszka József

Majtényi Balázs: A nemzetállam új ruhája. Budapest, Gondolat, 2007.

A nemzetállam meztelen, sejteti Majtényi Balázs könyvének címe. A szerző nemcsak azt mutatja be, hogy ez az államszervezési rend nemzetileg miként szorítja háttérbe, nyomja el azon polgárait, akik más nemzetiségűnek vallják magukat, mind a többség, hanem azt is, hogy a kisebbségek jogegyenlőségének deklarálása esetén is hajlamos a nemzeti diszkriminációjukba való visszahullásra. Magyar ember nyomban felkapja a fejét, ha a nemzeti kisebbségek kérdésére kerül a szó. Nemzeti kisebbség alatt pedig szinte mindig a magyar kisebbségeket érti. Nem így a szerző. Részletesen foglalkozik a kisebbségi kérdés megoldásának modelljeivel, hiszen ezek a magyar kisebbségek számára is mintaként szolgálnak. Alaptézise, hogy a kisebbségeknek különjogokra van szükségük megmaradásukhoz és fejlődésükhöz. Ezeket igazolhatónak tartja annak az igazságosságelméletnek alapján, mely szerint amennyiben az állam ugyanúgy viszonyul különböző polgáraihoz, akkor egyeseket, esetünkben a kisebbséget alkotókat hátrányos helyzetbe sodorja. Az egyenlőségnek ezért igazságos egyenlőségnek kell lennie, s nem pusztán formális egyenlőségnek. Ehhez pedig pozitív diszkriminációra van szükség, amihez nem elégségesek a jogi eszközök, hanem a társadalom szemléletmódjának is meg kell változnia, szögezi le a szerző.

Helyesen állapítja meg, hogy tévútra visz az a logika, amely a nemzeti kisebbségek elemzését e csoportok meghatározásával kezdi, még ha a jogi közelítésmódnak szüksége is van definíciókra. A kisebbségi identitás ugyanis nemcsak objektív, hanem szubjektív elemekből, a nemzeti csoporthoz tartozás érzéséből is áll, amit a jogalkotónak is figyelembe kell vennie. Ugyanakkor a kisebbségi közösség támogatásához mindenképpen meg kell fogalmazni egyfajta kritériumrendszert. A szerző álláspontja szerint ennek

kialakításába az érintett kisebbséget is be kell vonni.

Majtényi Balázs bírálja a kisebbségi kérdés biztonságpolitikai megközelítését. A kisebbségi kérdést veszélyforrásként kezeli ez a szemléletmód. Sokkal elfogadhatóbb számára az emberi jogi megközelítés, amely a különleges védelmet nem biztonsági kockázathoz, hanem a kisebbségi helyzet adta hátrányokhoz társítja, s a kisebbségek jogi védelmét az igazságos egyenlőség fogalma felől vezeti le. Közép-Európában már az is nagy előrelépés volna, ha a térség államait sikerülne meggyőzni arról, hogy a kisebbségi autonómiatörekvések s a többkultúrájú közösség modelljének elfogadása nemhogy nem vezetnek feltétlenül elszakadáshoz, hanem éppen ellenkezőleg, alkalmasak a kisebbségi konfliktusok kezelésére.

A szerző azonban egyben bírálja is a kisebbségek jogainak emberi jogi megközelítését, s ez feszültséget okoz a kötetben. Helyesen látja, hogy a nemzeti kisebbségek különféle jogai nem egy, hanem számos bevett emberi jogba sorolhatók. Sőt mi több, az emberi jogok más-más egymástól részben eltérő sajátosságokkal bíró generációjába tartoznának.

Csakhogy nem az így keletkező sokrétűség okozza a legnagyobb problémát a kisebbségek jogainak ilyen érvelmel alátámasztott érvényesítésekor, jöllehet nyilvánvalóan összetett feladat előtt áll a jogalkotó és a jogalkalmazó. Sokkal nagyobb bajt okoz, hogy fordítva is érvényes az említett összefüggés. Azaz, nemcsak a nemzeti kisebbségek jogai sorolhatók különféle emberi jogok fogalmkörébe, hanem az emberi jogainak is vannak nemzeti vonatkozásai. Tudomásulvételük és érvényesítésük nélkül pedig nem egyenlően, hanem egyesekre nézve diszkriminatívan érvényesül az adott jog. Például aligha beszélhetünk az egyenlő vélemény szabadságról, ha az állam egyeseket segít, másokat pedig akadályoz abban, hogy anyanyelvükön éljenek e jogokkal.

A következő probléma lényege abban rejlik, hogy a nemzet sajátosságainak katalógusa nem véglegesíthető. Nincsen olyan eleme, amelyik minden nemzetre érvényes volna, és folyamatosan keletkeznek újak is. Ugyanez érvényes az egyén nemzeti identitá-

sára is. Éppen ezért bármiféle definíciós szándék, abban a pillanatban, hogy hatalmi-lag érvényesítik egyszerre lesz pontatlan és kirekesztő. Ez érvényes a leggyakrabban használt államnemzeti és kultúrnemzeti meghatározásokra is. Sőt, a kettő kombinációja sem oldja meg a problémát.

A jogásznak azonban definícióra van szüksége a jogszabályhoz, ebben Majtényi Baláznak kétségkívül igaza van. Ha azonban az egyén nemzeti méltóságára épülő nemzeti jogaira építjük, akkor nemcsak morális alapjai válnak tisztábbá, hanem a nemzeti sajátosságoknak az adott esetben létrejött konkrét kombinációja, ha nem is tökéletességre törően, hiszen az elérhetetlen, de pontosabban közelíthető a valósághoz. Ezért nehéz, megkerülni a nemzeti kisebbségek jogainak emberi jogi értelmezését, anélkül, hogy bele ne szaladnánk a hatalmi definíció adta pontatlanság és kirekesztés problémakörébe.

A szakmailag igényes kötet érdekesítő összefoglalását és egyben bírálatát adja a nemzeti kisebbségekkel foglalkozó joganyag-nak. Ugyanakkor a napjainkban elterjedt magyar gyakorlattól eltérően nemcsak a nemzetközi intézmények, valamint más országok – elsősorban a Magyarországgal szomszédosak – negatív gyakorlatában akad el. Saját hazája, Magyarország nemzeti kisebbségeinek problémás jogi helyzetét is számba veszi. Például külön fejezet foglalkozik a legégetőbb magyarországi problémával, a romák kérdésével.

Egyszóval jelzi: nemcsak a másik nemzet állama meztelen, hanem bizony pucér a magunké is. S ez a szemléletmód a kötet legnagyobb erénye, hiszen nemcsak egy szakmailag felkészült, hanem egy a bírálat és az igazmondás erényében sem szűkölködő szerző munkáját vehetjük kezünkbe. Tegyük hát meg minél többet!

Öllös László

Számunk szerzői

Bányai Viktória (1971)
történész (MTA Etnikai-nemzeti
Kisebbségkutató Intézet, Judaisztikai
Kutatóközpont, Budapest, Magyarország)

Bárdi Nándor (1962)
történész (MTA Etnikai-nemzeti
Kisebbségkutató Intézet, Budapest,
Magyarország)

Homišínová, Mária (1956)
történész (SZTA Társadalomtudományi
Intézet, Kassa, Szlovákia)

Jurová, Anna (1953)
történész (SZTA Társadalomtudományi
Intézet, Kassa, Szlovákia)

Kontra Miklós (1950)
nyelvész (MTA Nyelvtudományi Intézet,
Budapest, Magyarország)

Kormos Szilvia (1971)
hebraista (Budapest, Magyarország)

Liszka József (1956)
etnológus (Fórum Kisebbségkutató
Intézet Etnológiai Központja, Komárom,
Szlovákia)

Öllös László (1957)
politológus (Fórum Kisebbségkutató
Intézet, Somorja, Szlovákia)

Popély Árpád (1970)
történész (Fórum Kisebbségkutató
Intézet, Somorja, Szlovákia)

Sápos Aranka (1963)
történész (SZTA Társadalomtudományi
Intézet, Kassa, Szlovákia)

Šutaj, Štefan (1954)
történész (SZTA Társadalomtudományi
Intézet, Kassa, Szlovákia)

Szarka László (1953)
történész (MTA Etnikai-nemzeti
Kisebbségkutató Intézet, Budapest,
Magyarország)

Tóth Ágnes (1961)
történész (MTA Etnikai-nemzeti
Kisebbségkutató Intézet, Budapest,
Magyarország)