Kisebbségek és helyzetük a Kárpát-medencében 1945–1990 között

Magyarországi kisebbségek

Lakosságcsere és kollektív felelősségre vonás

Az 1945 utáni évek ismét átrendeződést hoztak Magyarország és a környező országok nemzetiségi viszonyaiban. Az újra elcsatolt területekről 1949-ig összesen 376 ezer magyar költözött, illetve menekült át Magyarországra.

A potsdami megállapodás (1945. július 17. - augusztus 2.) alapján elrendelték a magyarországi németek kitelepítését. A SZEB (Szövetséges Ellenőrző Bizottság) 450 ezer „sváb” (német nemzetiségű) kitelepítését írta elő, noha Magyarországon nem élt ennyi német. Végül mintegy 170 ezer németet költöztettek ki az országból, többnyire Németország nyugati megszállási övezeteibe.

Bár a kitelepítés nagyhatalmi döntés volt, támogatta a közvélemény és a politikusok jelentős része is. Kovács Imre, a Nemzeti Parasztpárt egyik vezetője szerint: „Egy szál batyuval jöttek (a középkorban vagy a XVIII. században), egy szál batyuval menjenek”. Rákosi 1947-es Molotovval folytatott tárgyalásain azzal az indokkal sürgette a további kitelepítéseket, hogy „a svábok többsége a szociáldemokratákhoz húz”.

Csehszlovákiából a nemzetközi egyezmények nem írták elő a teljes magyar népesség kitelepítését, mint a németek esetében, ezért a csehszlovák kormány kierőszakolta az ún. lakosságcsere-egyezmény aláírását Magyarországgal. Az eredeti elképzelés szerint valamennyi felvidéki magyar elhagyta volna lakhelyét, és Magyarországra költözött volna. A másik irányban pedig a Magyarországon élő szlovákok hagyták volna el az országot, és telepedtek volna le Csehszlovákiában. Az elképzelés azonban több szempontból is abszurdnak bizonyult. Míg Csehszlovákiában mintegy egymillió magyar-ajkú „várta” kitelepítését, ahhoz képest a Magyarországon élő szlovákok száma jelentéktelenül kevésnek bizonyult.

A program végül is úgy zajlott le, hogy többszázezer felvidéki magyart erőszakkal telepítettek Magyarországra, míg Magyarországról önként települtek át a szlovákok ezrei Csehszlovákiába; azonban az ő önkéntes áttelepülésük is megkérdőjelezhető, mivel valójában ezt az „önkéntes választást” inkább rájuk erőltették. A magyarországi szlovákok településein a magyar hatóságok által kiküldött propagandisták jelentek meg, akik sürgették a lakosság-csere-egyezményhez való csatlakozást, illetve a kitelepített magyarok „gazdag és nagy” birtokaival kecsegtették a szlovákokat, itt maradásuk esetén pedig a teljes asszimilálódással fenyegették a falusiakat. Azonban minden propaganda ellenére, sok szlovák maradt meg magyarországi földjén, ahelyett, hogy az elmaradottabb Szlovákiába költözött volna. Sőt az áttelepülők közül is sokan visszaköltöztek Magyarországra, mivel – főleg a Békés megyei – szlovákok kultúrája, szokásai, de még nyelve is jelentősen eltért a Szlovákiában tapasztaltakétól.

Végül az egész lakosságcsere-programot le kellett állítani, mivel a felvidéki magyarság egészének befogadása, óriási terheket rótt volna Magyarországra. A csehszlovák-magyar lakosságcsere sikertelenségét látva a még tervezett Jugoszláv-magyar Lakosságcsere Egyezményt már nem írta alá Magyarország, míg Románia és Magyarország között hasonló megállapodásról szó sem lehetett az erdélyi magyar lakosság nagy száma miatt.

A kitelepítés és a lakosságcsere következtében a magyarországi németek, szlovákok, románok és délszlávok létszáma nagymértékben csökkent, a legtöbb esetben elérte azt a „kritikus tömeget”, amelyen az asszimiláció, tehát a magyar anyanyelvű többségbe való beolvadás nehezen megállítható. Részben ezért, részben a magyar kormány politikájának köszönhetően azok a nemzetiségekkel kapcsolatos társadalmi és politikai feszültségek, amelyek a XIX. században és a XX. század első felében jellemezték a közéletet, gyakorlatilag megszűntek.

Nemzetiségpolitika 1945 után

Az 1945 után születő köztársaság válaszút előtt állt: vagy a nemzetiségek teljes elnyomását, erőszakos asszimilálását választhatta, vagy eleget tehetett az Egyesült Nemzetek Alapokmánya Célok és elvek című fejezetének, ahol megemlítették a nemzetek egyenjogúságát, melynek legkézzelfoghatóbb megnyilvánulása a nemzetiségek jogainak biztosítása. Viszont az ENSZ alapokmányában megtalálható az a kitétel is, hogy az egyes országok belügyeibe nem avatkozhat be sem az ENSZ, sem egy másik ország. A nemzetiségek helyzete pedig nem eldönthetően külügy vagy belügy.

A Magyar Kommunista Párt 1945 nyarán elkészített egy törvénytervezetet a magyarországi nemzeti kisebbségek jogi helyzetének tisztázására. A törvénytervezet szövege teljes mértékben megfelel az ENSZ elvárásainak. Ezt példázza már rögtön az „Elvi állásfoglalások” cikkelye:

1. Minden magyar állampolgár, bármilyen anyanyelvű nemzetiségű, vagy vallású is, a törvény előtt egyenlő. Vallása, származása, anyanyelve vagy nemzetisége okából magyar állampolgárt joghátrány nem érhet.

2. A demokratikus Magyarországon a nem magyar nemzetiségű állampolgárokat a magyar nemzetiségű állampolgárokkal egyenlő jogok illetik, és egyenlő kötelességek terhelik. […]

A törvénytervezet további részében leginkább csak az alapvető állampolgári jogokat ismerteti, de szó esik a nemzetiségek nyelvhasználatáról, mely szerint, a közigazgatás folyhat nemzetiségi nyelven, ha a népesség legalább egyötöde ahhoz a nemzetiséghez tartozik.

A tervezetben szó esik a településeken való kétnyelvű feliratok kihelyezéséről is, ha a településen a nemzetiségi lakosság eléri az össznépesség egytizedét.

A potsdami határozat értelmében a németekre helyzetük rendezéséig nem vonatkozhatott a jogszabály, de mivel a törvénytervezetet nem fogadták el, a többi nemzetiség sem érezhette biztonságban jogait.

Az 1949. évi XX. alkotmánytörvény volt az a jogszabály, amely a jogalkotás legmagasabb szintjén szabályozta a magyarországi nemzeti kisebbségek helyzetét. Az alkotmány 49. §-a értelmében törvény előtti egyenlőséget biztosított a Népköztársaság polgárai számára, szigorú büntetésekkel sújtotta a nemek, vallási hovatartozás és nemzetiségek hátrányos megkülönböztetését, valamint biztosította a nemzetiségek számára az anyanyelven való oktatást és nemzeti kultúrájuk ápolását.

A rendelet azonban még mindig nem biztosította a németek számára a felsorolt jogokat, noha 1949-ben a Minisztertanács úgy rendelkezett, hogy a hazai németek a lakóhely megválasztása, és munkaválasztás szempontjából „a magyar állampolgárokkal egy tekintet alá esnek”. Ez a rendelet nem jelentett semmiféle előnyt vagy kedvezményt, csupán a korábbi kollektív hátrányok feloldását foglalta magában.

A Minisztertanács 1950. márciusi rendelete már nemcsak bizonyos területekre vonatkozóan, hanem, „minden tekintetben egyenlő jogú” állampolgárnak ismerte el a magyarországi német kisebbség tagjait, és ezt követően az 1951-52-es tanévben megkezdődhetett a német nemzetiségi oktatás újjászervezése és a német nemzetiségi iskolahálózat fokozatos kiépítése is.

1945 és 1955 között létrejött nemzetiségi szövetségek voltak a nemzeti kisebbségek önszerveződésének fórumai és érdekképviseleti szervei, a Vallás- és Közoktatási Minisztérium Általános Iskolai Főosztályának Nemzetiségi Ügyosztályához tartoztak. A nemzetiségi szövetségek szervei lényegében állami kulturális hivatalokká váltak, amelyek állami felügyeletet láttak el a nemzeti kisebbségek között. A gyakorlatban, a kormány politikáját közvetítették a kisebbségek felé, s nem azok érdekvédelmét látták el. A nemzetiségi szervezetek inkább csak a kulturális munka területén értek el eredményeket.

A rendszerváltás időszakában az 1989. évi XXXI. törvény 68. §-a Magyarországon élő nyelvi és nemzeti kisebbségeket államalkotó tényezőként ismerte el. Biztosította kollektív részvételüket a közéletben, saját kultúrájuk ápolását, anyanyelvük használatát, az anyanyelvű oktatást, a saját nyelven való névhasználat jogát. A nemzeti és etnikai kisebbségek jogairól szóló törvényt 1993. július 7-én hirdették ki. A kisebbségi törvény, sok éves várakozást követően jöhetett létre, és mérföldkövet jelentett a magyarországi kisebbségi jog és politika történetében.

A magyarországi romák

Annál nagyobb problémák jelentkeztek a magyarországi romák (cigányok) körül, akik a XX. század második felében váltak a legnagyobb magyarországi kisebbséggé. A kommunista korszakban a politikai vezetés tagadta, hogy a cigányság nemzetiség lenne, s legfőbb céljának a beolvasztást, az asszimilációt, a radikális életmódváltás kikényszerítését tekintette. Az 1945 tavaszán kezdődött földosztásból a cigányok kimaradtak. Többségük nem is igényelt földet, de néhány kivételtől eltekintve, azok a cigányok sem kaptak belőle, akik igényeltek, noha nagy részük mezőgazdasági idénymunkából tartotta fenn magát. A földosztás következtében elvesztek számukra a közép- és nagybirtok által kínált munkaalkalmak is. A kommunista rendszer károsnak, közveszélyesnek és a nép számára ellenségesnek nyilvánította a magánkereskedelmet, és üldözte az ilyen szakmákkal foglalkozókat. A kereskedelem a cigány családok nagy részének egyik fő bevételi forrása volt, ezért a cigányság e rétegének is lesüllyedést jelentett a szocialista időszak. A romák életmódváltását azonban nem csak a hatalom erőltette, hanem a társadalmi változások is: a hagyományos cigány mesterségek (kovácskodás, teknővájás, vályogvetés, muzsikálás) visszaszorulása vagy megszűnése miatt a cigányok többsége az iparban, főleg a nehéziparban helyezkedett el, betanított és segédmunkásként. 1971-ben a cigány férfiak foglalkoztatottságának aránya megegyezett az összes férfi foglalkoztatottsági arányaival.

1964-ben párthatározat született arról, hogy a „cigánytelepeket” fel kell számolni. Átfogó lakásépítési program kezdődött, illetve kedvezményes, kamatmentes hiteleket folyósítottak a házat vásárló romák számára. Az így felépített lakások többsége azonban ún. „cs”-lakás volt. A „cs” a csökkentett komfortfokozatra utalt. Bár a határozat kimondta, hogy a cigányok új lakásait a nem cigány házak közé szétszórva kell megépíteni, ezt számos helyen figyelmen kívül hagyták, s a „cs”-lakásokat egy csoportba, egy utcába, többnyire a település szélén, félreeső helyen húzták fel. A hetvenes-nyolcvanas években az elkülönült „cigánytelepek” jelentős része megszűnt. A cigányság életszínvonala javult, bár még mindig jelentősen elmaradt a többségi társadalom életkörülményeitől.

A változások azonban nem hogy csökkentették volna a romákat sújtó előítéleteket, inkább növelték. Korábban a cigányok szinte a társadalmon kívül éltek; most viszont nap mint nap találkozni lehetett velük a munkahelyeken, a hivatalokban és az iskolákban, ahol a többségi lakosság „vetélytársaivá” váltak az állások, lakások, juttatások elosztásánál. Miközben a politika „előírta” a cigányoknak, hogy illeszkedjenek be, dolgozzanak, építsenek maguknak „rendes” házat, egyáltalán szűnjenek meg cigányok lenni, a romák nap mint nap tapasztalhatták, hogy környezetük továbbra is cigányként tartja őket számon, s cseppet sem könnyíti meg számukra a beilleszkedést.

A határon túl élő magyarok

1945 után a legsúlyosabb atrocitások a jugoszláviai magyarságot érték: az 1942-es újvidéki mészárlás megtorlásaként szerb partizánok 20-30 ezer magyart gyilkoltak le. Erdélyben több száz áldozata volt a román „megtorló akcióknak”, míg végül a megszálló szovjet alakulatok véget nem vetettek a gyilkosságoknak.

A Szovjetunióhoz került Kárpátalján viszont éppen a szovjet hatóságok deportáltak 20-30 ezer magyart. Csehszlovákiában Beneš köztársasági elnök 1945-ös dekrétumai a magyarokat kollektív bűnösként kezelték és megfosztották állampolgárságuktól.

A határon túli magyarok a negyvenes évek végére kapták vissza állampolgársági jogaikat a környező országokban. Nemzetiségi jogaik csak korlátozottan érvényesültek, csakúgy, mint a két világháború között, s most is Romániában volt a legrosszabb a magyarok helyzete.

A magyar állam a hetvenes évekig nem emelt nyilvánosan szót a magyar kisebbségek érdekében, ettől kezdve azonban a romániai nemzetiségi viszonyok kritikája megjelent a kétoldalú tárgyalásokon, igaz, visszafogottan és óvatosan. A szomszédos országok többsége a szocialista tömbhöz tartozott, s a szovjetek nem nézték jó szemmel, hogy a tömbön belül ellentétek jelenjenek meg a nyilvánosság előtt. A magyar vezetés, amely hazai gazdaság- és kultúrpolitikájával amúgy is kiváltotta a tömb keményvonalasainak kritikáját, nem akart újabb támadási felületet nyújtani. A román és a csehszlovák propaganda kevésbé volt visszafogott: a nemzetiségi kérdés bármilyen felvetése esetén hevesen támadott: „revansista”, „soviniszta” szándékokra utalt, s a „Nyugaton élő, horthysta-fasiszta magyar emigrációt” emlegette.

A szomszédos országokban élő magyarokért csak egyes értelmiségiek és az ellenzéki csoportok –a népi írók mellett a demokratikus ellenzék is- emeltek szót.

A határon túl sem tétlenkedtek az értelmiségiek: színvonalas kulturális életet tartottak fenn, ezt jelzi az irodalom elismertsége (Kriterion Kiadó, Sütő András, Tőkés László), a sajtó (pl.: Korunk), vagy a pezsgő színházi élet.

Meghatározó határon túli személyiség volt pl. Balogh Edgár, aki egyik kezdeményezője és szervezője volt a csehszlovákiai magyar fiatalok Sarló-mozgalmának. 1931-től Fábry Zoltánnal közösen szerkesztette Az Út című baloldali folyóiratot. 1935-ben a csehszlovák hatóságok kiutasították, ekkor visszatért szülőföldjére, Erdélybe, és a Korunk munkatársa lett. Egyik kezdeményezője volt a romániai magyar fiatalok 1937-es Vásárhelyi Találkozójának. 1941-1944-ig a Kelet Népe kolozsvári szerkesztője, 1944-1948 között a Világosság főszerkesztője, a Magyar Népi Szövetség alelnöke volt. 1949-ben koholt vádak alapján bebörtönözték, 1956-ban rehabilitálták. Szabadulását követően a Korunk főszerkesztője volt, és a kolozsvári egyetemen is tanított.

Meghatározó volt még Márton Áron gyulafehérvári püspök, aki a bécsi döntéssel kettévágott Erdély déli részén maradt, ellentétben azzal a 200ezer erdélyivel, aki Északra menekült az Antonescu-rezsim elől. Úgy gondolta, a kisebbségben élő délieknek nagyobb szükségük van rá, mint az anyaországba visszakerülteknek.

Szlovákiai Magyarok

1946. június 17-én kibocsátották a hírhedt reszlovakizációs rendeletet. E kormányhatározat abból indul ki, hogy a dél-szlovákiai lakosság "elmagyarosított tömegeit" nem telepítik ki, hanem megadják nekik azt a lehetőséget, hogy visszatérjenek "eredeti" nemzetiségükhöz. Ez a nacionalista koncepció a valóságot, és a történelmi fejlődést teljesen meghamisította, s arra kényszerítette a szlovákul nem is értő magyarok tizezreit, hogy a zaklatásoktól és a súlyos elnyomástól megfélemlítve, szlovák nemzetiségűeknek vallják magukat. A kampány során mintegy 400 ezer magyar nyilvánította magát szlováknak, de még így is több járásban (a komáromiban, a párkányiban, a felediben stb.) a lakosság jelentékeny hányada ellenállt a nyomásnak. A reszlovakizációt (visszaszlovákosítást) történelmi érvekkel is igyekeztek alátámasztani. Ezek szerint a török hódoltság másfél évszázadáig Dél-Szlovákia teljes egészében szlovák volt, és csak a hódoltsági területekről menekülő magyarok változtatták meg az etnikai helyzetet.

Az 1948 februárjában bekövetkezett kommunista hatalomátvételt követően néhány éven át bizonyos fokig mérséklődött a magyarok nyílt jogfosztottsága. Visszakapták iskoláik egy részét, alapíthattak egy kulturális szervezetet (Csemadok)- amely a kommunista párt irányítása alatt állt-, kiadhattak magyar nyelven kommunista szellemű újságokat. Ez azonban nem jelentette társadalmi egyenjogúságuk visszaszerzését, tovább folyt az asszimilálásuk, társadalmi szerkezetük szétrombolása, és az általuk lakott terület etnikai struktúrájának bomlasztása. Ehhez nagymértékben hozzájárultak a szervezett szlovák telepítések, a munkaerő kormányzat általi tömeges mozgatása és a központilag tervezett ipartelepítés.

A Prágai Tavasz idején (1968) a magyar lakosság kihasználta az egypártrendszer meggyengülését. Támogatta a demokratizálódást szorgalmazó politikai erőket, ugyanakkor minden szervezett erejét fölvonultatta a kisebbségi jogok törvényes rendezése érdekében. Ennek köszönhetően a második világháború után először került sor a kisebbségi jogok alkotmányos megfogalmazására az 1968/144-es alkotmánytörvényben. Az 1968. augusztus 21-én bekövetkezett szovjet megszállást követően azonban a kormányzat hamar visszatért magyarellenes hagyományaihoz, az alkotmányban rögzített elveket nem emelték törvényerőre. Az egyetlen magyar kulturális intézmény (Csemadok) jogkörét korlátozták, az 1968-ban megalakult Magyar Ifjúsági Szövetség működését betiltották, megszüntettek 200 magyar iskolát. Gyakorlatilag felszámolták a magyar nyelv használatát a hivatalos érintkezésben, amit korábban, az 1950-es évek elején engedélyezett a kommunista hatalom.

A politikai és a nemzeti elnyomás ellen 1978-ban megszerveződött a Csehszlovákiai Magyar Kisebbség Jogvédő Bizottsága, amely illegális ellenzéki tevékenységét elsősorban a magyar iskolahálózat megvédésére összpontosította. Szóvivőjét, Duray Miklóst, a Charta'77 aláíróját tevékenységéért kétszer bebörtönözték. A magyar értelmiségiek százai tiltakoztak 1988-89-ben a nemzeti és a politikai elnyomás ellen.

Az 1989 novemberét követő politikai változások nem jelentettek áttörést, a kormányzat magyarokat érintő politikájában, a kormány nem fogadta el az oktatási önkormányzat elvét sem. A magyar nyelvű pedagógusképzés megoldását célzó önálló magyar főiskola létrehozására tett javaslatot 1990-ben a kormányt alkotó politikai erők elutasították.

Diszkriminatív jellegű a Szlovák Köztársaságban 1990. októberében elfogadott nyelvtörvény, mely, a szlovák nyelvet védi a nem szlovákok nyelvével szemben, nem biztosítja egyenrangúságukat, tehát a hivatalos érintkezésben való használatuk jogát sem. Erre, a törvényre hivatkozva nem írják be például a magyar neveket sem az anyakönyvbe. A belügyminisztérium semmisnek nyilvánítja a községekben tartott népszavazások eredményét az eredeti magyar helységnevek visszaállításáról, s az időközben felállított kétnyelvű helységnévtáblák helyett szlovák táblákat állít. Az illetékes hivatalok több helyen nem hajlandók, esküvői és temetési szertartásokat végezni magyar nyelven.

Az 1992. júniusi parlamenti választások után került sor a Szlovák Köztársaság szuverenitásáról szóló nyilatkozat kihirdetésére, majd 1992. szeptember 1-én, elfogadták a Szlovák Köztársaság Alkotmányát. Az alkotmány Szlovákiát nemzetállamként határozza meg, a nem szlovák nemzetiségű lakosok identitásának megőrzésére, védelmére nem nyújt garanciát, ezért e lakosok másodrendű állampolgár volta hangsúlyosabbá vált.

Romániai magyarok

1945 után úgy tűnt, hogy az új hatalom a nemzetiségi kérdés méltányosabb megoldására törekszik. Az 1945. február 6-án kibocsátott 86. sz. törvény (Nemzetiségi Statútum, amelyet formailag mindmáig nem hatálytalanítottak) első ízben biztosított kollektív jogokat, a nemzeti kisebbségeknek.

Előírta, hogy azokon a területeken, ahol a nem román nemzetiségűek a lakosság legalább 30 %-át teszik ki, szóban és írásban használhatják anyanyelvüket, a közigazgatási intézményekben és a bíróságokon, és e nyelvek ismeretét a román nyelv ismerete mellett kötelezővé tette az e területen hivatalban lévő köztisztviselők számára. A Statútum előírta az anyanyelvi oktatás biztosítását minden szinten, valamint a nemzetiségi uszítás és az etnikai diszkrimináció büntetését is. A gyakorlatban viszont a Nemzetiségi Statútum rendelkezései soha nem kerültek alkalmazásra.

A kommunista hatalomátvétel után az ún. államosítás (1948) lehetővé tette, hogy a magyarságot teljesen megfosszák vagyoni alapjaitól, intézményeitől és iskolarendszerétől, minimálisra szűkítve az erdélyi magyar egyházak működési lehetőségeit is. Ettől kezdve egyre kiszolgáltatottabbá válik a magyarság a román állam önkényének, amely a magyarság fokozatos felszámolására törekedett. A törvények ugyan formálisan biztosították az anyanyelv szabad használatának jogát (sőt ezt a Ceauşescu idejében hatályos alkotmány is kimondta), de a magyar nyelvet a 60-as évektől kezdve fokozatosan kiszorították a közéletből.

1959-ben a két kolozsvári egyetemet egyesítették, más szóval felszámolták az önálló Bolyai egyetemet. A következő években magyar tanár- és diáklétszám folyamatosan csökkent az egyetemeken, a tehetséges fiatalok mind nagyobb vándoroltak el.

Az 1989-es decemberi események nem hozták meg a nacionalista kisebbségpolitika várt felszámolását. Az új alkotmány és a 90-es évek jogalkotása messze elmaradt mind a romániai magyarság jogos igényeitől, mind pedig a ’89-es fordulatot megvalósító román politikai elit ígéreteitől. Ugyanakkor ismét lehetővé vált a romániai magyarság önszerveződése.

Még 1989 decemberében megalakult a Romániai Magyar Demokrata Szövetség (RMDSZ), amely felvállalta a romániai magyarság érdekvédelmét és politikai képviseletét. Az RMDSZ több, egymástól markánsan különböző érdekcsoportból, különböző ideológiákat képviselő platformból tevődik össze. 2003-ig a szervezet megőrizte egységét, amikor is az RMDSZ-ből kivált politikusok létrehozták a Magyar Polgári Szövetséget, az Erdélyi Magyar Nemzeti Tanácsot és a Székely Nemzeti Tanácsot.

PAGE
1

