A nemzetiségi kérdés Magyarországon

a XVIII. század közepétől 1868-ig

A nemzetiségi kérdés megjelenése Magyarországon

1784-ben II. József uralkodása alatt véres felkelés tört ki Erdélyben Abrudbánya, Verespatak és Déva környékén. A jórészt román jobbágyokból álló tömeg a hirtelen megnőtt terhek miatt zúgolódott. Vezetőik, Horea és Closca Bécsbe is eljutottak a császár elé panaszaikkal, de a biztató szavak nem csökkentették a feszültséget. 25-30 000 román paraszt tört rá a környék udvarházaira és városaira; az útjukba kerülő magyar nemeseket felkoncolták, a magyar falvakat megtámadták és görögkeleti hitre kényszerítették. Ez a felkelés volt az első a Kárpát-medencében, ahol nemzeti szempontok is fölmerültek, s nem csupán vallási, társadalmi ellentétek játszottak közre.


Bár nemzetiségi ellentétekkel nem találkozunk egészen az 1780-as évekig Magyarországon, a nemzetiségi kérdés már több évszázada része volt a magyar történelemnek. (Lásd tatárjárás: 1241-1242 után 70-80%-ra csökkent a magyarság aránya az országban.) A legjelentősebb változás Magyarország etnikai képében a török kiűzése után, a XVII. század végén, XVIII. század elején zajlott le. 


A török- és Habsburg-ellenes harcok, elhúzódó háborúk rendkívül jelentős népességvesztéssel jártak. Az éhínségek, járványok, a lakosság pusztulása legerőteljesebben a magyarságot érintette, s ez tetézve a népességmozgások etnikai hatásaival azt eredményezte, hogy a magyarság számaránya a Kárpát-medencében a XVIII. században 50% alá csökkent. (A XV. századi 80%-ról esett vissza 40-42%-ra.). A népesség belső mozgásával (migráció), az idegen ajkú népcsoportok öntevékeny külső bevándorlásával és tudatos, szervezett betelepítésével Magyarország soknemzetiségű, sőt kevert nemzetiségű állammá vált, a magyar etnikai tömb határa pedig a Kárpát-medence középső részére húzódott vissza. (A különböző nemzetiségek betelepülése ugyanakkor újra benépesítette az országot, s ezáltal megteremtette a gazdasági fejlődés alapjait.) 


Hogy a nemzetiségi kérdés ilyen hangsúlyos jelenléte mégsem vezetett komoly összeütközésekhez a XVIII. század végéig, az több okra is visszavezethető. Egyrészt a nacionalizmus eszméje nem terjedt, nem terjedhetett még el Magyarországon. (A nemzeti eszme csak az 1789-1799-es francia forradalom alatt erősödött meg, majd a napóleoni háborúk hatására tört előre Európa más országaiban is.) Így nem a közös származás, illetve annak képzete kötötte össze az embereket, a fő azonosulási pont még a társadalmi helyzet és a felekezeti hovatartozás volt. Másrészt a „hungarus”-tudat is összekötötte Magyarország különböző nemzetiségű lakóit: a nemzettel való azonosulás helyett még az országgal való azonosulás volt jellemző. 

Az egyes nemzetiségek a XVIII. században
románok


A XVIII. század folyamán a románság nagy számban vándorolt be Havasalföldből és Moldvából Erdélybe, s Székelyföld kivételével Erdélyben többnyire túlsúlyba is kerültek. Így a század végére a román lett a legnagyobb nemzetiség Magyarországon: az ország lakosságának 13,7%-át tette ki. Román etnikai tömbök Erdélyben, a Partiumban és a Temesközben alakultak ki, de még a leginkább román többségű területeken is keverten helyezkedett el a magyar, a német és a román nemzetiség. 


A románok csonka társadalmat alkottak: a túlnyomórészt parasztságból álló etnikumban csak igen vékony vezető réteg jelent meg, kis számú egyházi, nemes és polgár. (Csonka társadalom: olyan társadalmi szerkezet, amelyből hiányzik valamelyik társadalmi réteg. A horvátokat kivéve az összes magyarországi nemzetiségre ez volt jellemző.) A görög katolikus püspökség székhelye Balázsfalva, míg a görögkeleti (ortodox) püspökség székhelye Szeben lett, s mivel a románság vezetésében első számú hely jutott a papságnak, mindkét város fontos központja lett a későbbi román nemzeti mozgalmaknak. 


németek


A németség volt Magyarországon a második legnagyobb nemzetiség (11,6%), azonban nem beszélhetünk róluk mint egységes etnikumról: a magyarországi németség a XVIII. századtól három viszonylag jól elkülöníthető csoportra oszlott.


A szabad királyi városok német polgárai és az erdélyi szász polgárok (Szepesség, Szászföld) döntő többsége egyaránt evangélikus volt, és városi polgári életmódot éltek, jellemzően iparos, kereskedő vagy valamilyen értelmiségi mesterséget űztek. 


A bécsi udvar által nagy számban betelepített svábok nagyobb tömbökben, etnikai szigetekben helyezkedtek el Magyarországon (Tolna és Baranya megye, Buda környéke, Bakony, Vértes, Pilis tája, Bácska, Bánát). Zömében egynemű paraszti társadalmat alkottak, és a katolikus vallást gyakorolták. 


szlovákok


A harmadik legnagyobb nemzetiség (10,2% a XVIII. század végén) Észak-Magyarországon, a Felvidéken került túlsúlyba, de jelentős etnikai szigetek jöttek létre a migráció következtében az ország belsőbb területein is (pl. Buda és Pest környéke, Békés megye). 


A szlovákok is csonka társadalmat alkottak, hiszen túlnyomórészt jobbágyi sorban éltek, csak vékony polgári réteggel rendelkeztek (polgárság, kispolgárság a városokban), a szlovák származású kis- és középnemesek jobbára a magyar nemesség részének tekintették magukat. A kedvezőtlen adottságú terület (magas hegyek, hűvös völgyek, rossz termőföld) nem tudta eltartani a növekvő népességet, így a férfiak gyakran idénymunkák elvállalására kényszerültek, vagy mesteremberként járták a birodalmat (drótostótok, vándorüvegesek). Később kibontakozó nemzeti mozgalmukat nem segítette saját, különálló egyház: az egyes tájak vallási viszonyainak megfelelően a magyarokkal keveredve katolikusok vagy evangélikusok voltak. 


horvátok


Annak ellenére, hogy a horvát csak a negyedik legnagyobb nemzetiség volt Magyarországon (9,1%), a magyar közjog egyedül Horvátországot ismerte el különálló országnak Magyarországon belül, s egyedül a horvát nemesség számított valódi nemesi nemzetnek a magyar nemességen kívül. Kiemelt helyzetük történeti okokkal magyarázható.

Területi autonómiájuknak is köszönhetően egyedül a horvátok alkottak teljes társadalmat a magyarországi nemzetiségek között, hiszen a népes parasztság mellett kis számú polgárság és értelmiség, valamint rendi öntudattal bíró nemesség képezte társadalmukat. A horvátok katolikusok voltak, s a zágrábi püspökség kapcsolta egyházukat Rómához. 

szerbek

A szerbek 6,5%-kal részesedtek Magyarország lakosságából a XVIII. század végén, amihez jócskán hozzájárult, hogy a század folyamán a szabad földterületek, a nyugodt munka és a rendezett élet csábítására jelentős számban vándoroltak be a török hódoltságban maradt Szerbiából. Az ország déli részén, a Határőrvidéken éltek Bácska, Bánság és Szerémség területén egy nagyobb tömbben magyarokkal és németekkel keveredve, illetve jelentős szerb etnikai szigetek jöttek létre Szlavónia és Horvátország déli részein is a horvát többségi lakosság közé ékelve. 

A szerbeké is csonka társadalom volt: hiányzott a nemesi réteg, csoportjaik irányítása így elsősorban görögkeleti papságukhoz és – a Határőrvidék következtében – a szerb katonai vezetőkhöz köthető. A Határőrvidék közvetlenül a bécsi Haditanács igazgatása alá tartozott, így Magyarországtól független volt, s lakói nem kerültek földesúri függésbe. I. Lipóttól kapott egyházi autonómiájuk is megerősítette különállásukat, így a karlócai érsekség nemzeti fejlődésük központját képezte a későbbiekben. 

ruszinok

A ruszin (rutén, kárpátukrán) nemzetiség Északkelet-Magyarország hegyvidékén élt, s az ország lakosságának 3,4%-t tette ki. A jobbágyi tömegek mellől a nemesség és a polgárság rétege teljesen hiányzott, vezetőik a görög katolikus papság soraiból kerültek ki. 

zsidók

A XVIII. század második felében Galíciából sok szegény, míg a Lajtántúlról (Morvaországból) kevés gazdag zsidó vándorolt be Magyarországra. Mivel földtulajdonnal nem rendelkezhettek, s számos foglakozást nem gyakorolhattak, a magyar társadalomban hiányzó pozíciókat töltötték be, elsősorban a kereskedelemben. 

cigányság

A cigányság a XV-XVI. századtól települt be kelet felől, számaránya azonban még a XVIII. században is csekély volt Magyarországon. A vándorló életmódot folytató etnikumot drasztikus módszerekkel próbálták asszimilálni (nyelv betiltása, gyermekek elvétele szüleiktől); a század első felében a vármegyék időszakonként elüldözték őket területükről, a század második felében kísérletet tettek letelepítésükre. 

Nemzeti ébredési mozgalmak 1848-ig

A XVIII. század utolsó negyedében a Kárpát-medence népei körében kezdetét vette a modern nemzetek kialakulása – a történetírás ezt a folyamatot nevezi nemzeti ébredésnek. A nemzeti eszme terjedése első lépésben a népek nemzeti kultúrájának megteremtését, illetve kifejlesztését hozta, második lépésben nemzeti politikai jogok iránti igényük jelentkezését eredményezte. 

Saját nemzeti kultúra létrehozása érdekében széleskörű mozgalom indult el nemzeti irodalmi nyelv és anyanyelvű újságok körül csoportosuló irodalmi élet megteremtésére, hősi történelmi tudat és a kultúra felvirágoztatását megfelelően szolgáló intézmények létrehozására. A nemzetiségek nyelvi-irodalmi-történelmi programjainak kiemelt célja volt az ősi, előkelő származás igazolása, valamint sok esetben az ősi eredet igazolása által annak bizonyítása, hogy önálló nemzetként léteztek a Kárpát-medencében már a magyarok honfoglalása előtt. 

A politikai jellegű törekvések általában csak a kulturális erőfeszítések után jelentkeztek. Céljuk volt, hogy az etnikumot külön, önálló politikai nemzetként ismerje el a magyar vezetés, és így ne csupán egyéni nyelvhasználati jogokat, hanem kollektív jogokat nyerjen a közösség. Mivel a nemzeti fejlődés előfeltételei nagymértékben különböztek az egyes népeknél, különböző szinteken jelentek meg politikai követeléseik: nagyobb önrendelkezést követeltek, széles körű nemzeti önállóságért küzdöttek, vagy területi igényekkel is felléptek. 

A horvát program és annak szerb fogadtatása


Az 1830-as években a horvát Ljudevit Gaj kidolgozta az illírizmus elméletét, mely szerint a horvátok, szerbek, szlovénok és bolgárok egyetlen nemzetet alkotnak, az ősi és hatalmas illír nemzetet. Az új ideológia megjelenésével modern típusú nemzeti mozgalom indult el a horvátok körében, az addigi nyelvi, kulturális eredményeket fölmutató, a magyarosító szándékok ellen tiltakozó, rendi keretek között mozgó nemzeti törekvésekkel szemben. Az illírizmus elméletét 1835-től már horvát újság is népszerűsítette, a 40-es években a mozgalom párttá szerveződött, feladatának tekintette a délszláv népek előbb kulturális, majd politikai egyesítése révén az ősi nemzetet újra létrehozni. Az egységes irodalmi nyelv kiválasztásában is tükröződtek politikai elképzeléseik: a szerbhez legközelebb álló nyelvjárás elfogadása mögött a délszláv népek vezetésének szándéka húzódott. 


A görögkeleti papság vezetése alatt álló szerbek számára – már csak vallási okokból is – elfogadhatatlan volt a katolikus horvátok felsőbbsége. Maguk is az összes szerb, később valamennyi délszláv nép vezetését érezték hivatásuknak. 


Román érvek és követelések


A románság nemzeti követeléseit történeti és demográfiai érvekre alapozta. A XVIII. század végén három görög katolikus román pap (az ún. erdélyi triász) részletesen kidolgozta a dákoromán elméletet, mely szerint a románok a romanizált dákok leszármazottai, s így őslakosok Erdélyben. (Romanizált dákok: az ókori Róma Dácia tartományának latin nyelvet és műveltséget átvevő lakói.) Az elmélet a román és a latin nyelv hasonlóságán alapszik, a magyar történetírás azonban tudományosan nem tartja kellően bizonyítottnak, s nem fogadja el. Az elmélet a román nemzeti mozgalom fő elméleti alapjául szolgált, s nyomán „latinizálták” a román nyelvet, megírták a dákoromán folytonosság történetét. Demográfiai érvként azt hangoztatták, hogy a román a legszámosabb nép Erdélyben. 


A román követelések között szerepelt egyházuk függetlensége és a saját román egyházi nyelv, valamint fő követelésük, hogy Erdélyben a magyar, székely és szász rendek mellé ismerjék el a románságot negyedik rendként. 


A szlovák mozgalom


A szlovákság nemzeti ébredése során a Morva Birodalomban találta meg a dicső múltat. Politikai mozgalmuk védekező jellegű volt: elsősorban a magyarosítással szembeni tiltakozásban jelentkezett. A magyar vezetőréteg lassan kibontakozó politikai mozgalmuk kapcsán leginkább a pánszlávizmus veszélyétől tartott. Nem minden alap nélkül: Ján Kollár szlovák evangélikus lelkész Szlávia leánya című művében a szlávok orosz vezetésű előretörését várta. A szlovák irodalmi nyelv körüli vita végül a közép-szlovák nyelvjárás mellett döntött, amiben kifejeződött a szlovák vezetőréteg elhatárolódása a csehtől és a cseh vezetés elutasítása; a cseh irodalmi nyelv ugyanis a nyugat-szlovák nyelvjáráshoz állt legközelebb. 

A magyar politikai elit és a nemzetiségi kérdés

A nemzeti eszme, a nacionalizmus megjelenése előtt a hungarus-tudat összekötötte az ország különböző nemzetiségű lakóit, a nemzetiségi kérdés nem jelent meg jól láthatóan a felszínen a magyar politikában. Szinte mellékesnek tűnhetett, hogy Szent István államában a magyarok kisebbségbe kerültek, nem látszott annak jelentősége, hogy Erdélyben a románok abszolút többségbe kerültek (58%), s hogy Horvátországban és a Határőrvidéken alig éltek magyarok. Az idegen ajkú népcsoportok nemzeti öntudatra ébredésével, az új eszme, új vonatkoztatási pont elterjedésével a kérdés egyre inkább a lét vagy nemlét kérdésévé vált a magyar politikai elit számára.

A nemzetiségi igények megjelenése az 1840-es évek végére fokozatosan kiélezte a magyar és a nemzetiségi vezetők viszonyát. A magyar nyelv ügyében folytatott harc eredményei (1844: magyar az államnyelv) egyre nagyobb mértékben sértették a nemzetiségek nyelvhasználatra vonatkozó igényeit. A feszültséget fokozta, hogy a magyar liberális vezető politikusok többsége mereven elutasította a nemzetiségek politikai követeléseit, és nem ismerte fel a kérdés igazi jelentőségét. 

A Kossuth körül csoportosuló liberális politikusok a nemzeti nyelvek gyakorlását a magánéletre korlátozni, a magyar nyelv használatát a közélet minden területére kiterjeszteni kívánták. A magyar politikusok között kevesen akadtak, akik Széchenyihez hasonlóan ellenezték a magyarosítás ilyen formáját. Az ellentétek erősödését okozta a magyar és a nemzetiségi vezetők eltérő nemzetfogalma, s az ebből adódó eltérő hozzáállás a nemzetiségi kérdéshez. A magyar liberális politikusok többsége a nemzet fogalmát politikai nemzetként értelmezte, mely szerint a nemzet jogi képződmény, egy állam állampolgárainak összességét jelenti. Így az állami múlttal nem rendelkező román, szlovák, szerb népeket a magyar nemzet részének tekintették, s e népek nemzetként való elismerését mereven elutasították. A nemzetiségek vezetői a történeti jogokat elvetve a nemzetet közös etnikumú és nyelvű, az államtól független csoportként értelmezték, s erre hivatkozva követeltek nemzeti létüket biztosító politikai szerveket. A magyar liberális vezetőréteg a nemzetiségi kérdést a jogkiterjesztés, jobbágyfelszabadítás révén vélte megoldhatónak, mivel a polgári átalakulás előnyeiben a nemzetiségeket is egyenlően kívánta részesíteni.

A forradalom és szabadságharc idején

A forradalom fogadtatása

Az 1848. április 11-én szentesített törvények polgári ás alkotmányos fordulatot hoztak Magyarországnak. A jobbágyfelszabadítás, a jogkiterjesztés nemzetiségi megkülönböztetés nélkül a magyar politikai nemzet minden tagjára kiterjedt. Így a forradalom – a magyar várakozásoknak megfelelően – jó visszhangra talált a nemzetiségek körében. Az áprilisi törvények teljes személyi szabadságot hoztak, ám kollektív jogokat nem adtak a nemzetiségeknek. A nemzetiségek vezetői nem elégedtek meg a változásokkal, s a jobbágyok tömegeit is a maguk oldalára igyekezték állítani. Nem volt nehéz a dolguk, ahol a kormányzat nem tudta végrehajtani a jogkiterjesztést, mivel fennhatósága nem terjedt ki az adott területre. Így Horvátországban, a Határőrvidéken és Erdélyben az értelmiség saját érdemeként tüntette fel a jobbágyfelszabadítást, és maga mellé tudta állítani a parasztságot. 

Az áprilisi törvények Horvátországon kívül nem ismertek el nemzetiségi jogokat, így a nemzetiségi vezetők nem képviselhették érdekeiket megfelelően a magyar politikában. Mivel saját erejükre nem támaszkodhattak a politikai harcban, a jórészt egyházi értelmiség az ígéretekkel nem fukarkodó bécsi udvarhoz közelített a magyarokkal szemben. 

A nemzetiségi vezetők május folyamán nemzeti gyűléseket szerveztek, ahol a nyelvhasználaton túlmutató, politikai jellegű követeléseiket fogalmazták meg. 

Nemzeti gyűlések

1848. május 10-11. Liptószentmiklós

A gyűlést néhány tucat szlovák nemzetiségi vezető tartotta, követeléseik a nyelvhasználatra és megyei-területi önkormányzatra terjedtek ki. Mivel a jobbágyfelszabadítást Észak-Magyarországon a kormányzat sikeresen végrehajtotta, és a nemzeti tudat nem hatotta át a szlovák parasztságot, a szlovák jobbágyi tömegek nem álltak mozgalom mellé. A magyar kormány elutasította követeléseiket, és pánszlávnak minősítette a mozgalmat. 

1848. május 15-17. Balázsfalva


Az erdélyi románság vezetői a parasztság gondjait egybefogták a nemzeti követelésekkel, így sikerült felsorakoztatniuk maguk mögött a jobbágyokat. Balázsfalván hatalmas román paraszti tömeg gyűlt össze a kis számú értelmiség mellé, a gyűlés követelései így elsősorban a jobbágyságot érintő kérdések köré szerveződtek, s ezek mellett jelentek meg a politikai követelések. A nemzeti követelések leghangsúlyosabbika Magyarország és Erdély uniójának elutasítása volt, ugyanis a különálló Erdélyben etnikai túlsúlyuk révén reményük volt a politikai hatalom megszerzésére. 

Követeléseik háttere elsősorban a román határőrezredek katonai ereje, és a népfelkelés lehetősége volt, amit az erdélyi császári főhadparancsnoksággal egyeztetve ősszel, az osztrák kormány nyílt támadása idején be is vetettek. 

A jogkiterjesztésben részesült magyarországi románok ugyanakkor nem fordultak szembe a szabadságharccal, nemzeti követeléseiknek törvényi úton kívántak érvényt szerezni. 

1848. május 13-15. Karlóca

A szerbek egyházi autonómiája érintetlen maradt a forradalom után, de a jogkiterjesztés csökkentette volna a görögkeleti egyház kiemelt helyzetét. A karlócait megelőző újvidéki gyűlés autonómiát követelt, de Kossuth Lajos azt a magyar államegység alapján elutasította. Karlócán egy olyan szerb tartomány alakítására mondták ki igényüket, mely jóval meghaladta a szerb többségű területek határát. A szerb önállósági törekvéseket Bécs és Belgrád is támogatta, s a szerb népfölkelők és szerbiai önkéntesek már júniusban fegyvert ragadtak és a határőrséggel, valamint a császári és szerb hadsereggel közösen vérbe borították a Délvidéket. 

Horvátok

A magyar politikai vezetés a horvátokat ismerte el egyedül politikai nemzetnek a magyaron kívül, így rendi tartományi különállásukat hajlandó volt autonómiára váltani. Josip Jellačić, akit a bécsi kormány állított Horvátország élére, a jobbágyfelszabadítás sajátkezűnek feltüntetett végrehajtásával és a birodalmon belüli független horvát koronatartomány ígéretével megnyerte a nemzeti erőket. A magyar kormánnyal folytatott tárgyalások során már a horvát függetlenséggel sem elégedett meg, Magyarország összbirodalmi alárendelését követelte. Bécs kezdetben csak a háttérből, pénzzel támogatta a bánt, majd az olasz és cseh forradalmak leverése által megerősödve nyíltan a horvátok mellé állt. 

Katonai összecsapások

A Délvidéken nyár elejétől folytak a véres harcok. Miután a magyar országgyűlés elutasította az uralkodó államiratát, melyben visszavonta a had- és pénzügyminisztérium jogkörét, Jellačić 1848. szeptember 11-én átlépte a magyar határt. A horvát csapatokat szeptember 29-én a Móga János vezette magyar sorezredek és népfölkelők a pákozdi csatában megállították, miután azok Bécs felé menekülve elhagyták az országot. Baranya felől Roth tábornok érkezett 10 000 horvát határőrrel és népfölkelővel, őket Perczel Mór és Görgey Artúr huszárai és nemzetőrei kényszeríttették fegyverletételre Ozoránál (október 7.). 

Az erdélyi császári hadak az általuk felfegyverzett román parasztokra, népfölkelőre és a román határőrökre támaszkodva október közepén indítottak támadást a gyenge erdélyi magyar haderő ellen. Az erőviszonyok kiegyenlítetlenek voltak, Puchner Antal és Karl Urbán csapatai Kolozsvárt is elfoglalták. A kirobbanó székely népfelkelés megmentette az országot a legnagyobb veszedelemtől: a fővárosi szerepet ellátó Debrecen felé a román és császári csapatok nem tudtak kitörni. Az erősítésekkel érkező Józef Bem decemberben vette át a magyar hadak irányítását, s vezetésével március végére a magyarok kiverték az osztrákokat és a segítségükre siető orosz csapatokat Erdélyből. Bem a magyar falvakban véres pusztítást rendező román népfelkelőkkel szemben nem alkalmazott megtorlást, útját állta a magyar kormány büntető szándékának is. Fellépése a későbbi békítési kísérletek kiindulópontjává válhatott. 

Megbékélési kísérletek

1849 tavaszától a magyar kormány a győzelmek után az ország újjáépítésén fáradozva rendezni kívánta a nemzetiségi kérdést is. A nemzetiségekkel való mielőbbi megbékélésre ösztönözték a Délvidék és Erdély véres eseményei, valamint Teleki László Párizsból érkező felszólításai. A magyar katonai sikerek hatására a nemzetiségek részéről is hajlandóság mutatkozott a tárgyalásokra. Az olmützi alkotmány (1849. március 4.) után Bécstől sem várhattak sokat, a centralizált birodalom tervében nem jelentek meg a korábban tett ígéretek. Megegyezésre bíztatta őket a körükben nagy tekintéllyel bíró párizsi lengyel emigráció is. 

Mivel a kormány nyelvhasználati kérdésekben számos engedményre kész volt, de a területi autonómia megadásától elzárkózott, a szerbekkel nem sokáig jutottak a tárgyalások. 

A románokkal való tárgyalás során, a szegedi nemzetgyűlésen 1849. július 28-án megszületett nemzetiségi határozat, mely a július 14-i megbékélési tervezeten alapult. A határozat széles körű nyelvhasználatot biztosított a közigazgatásban és az oktatásban, de elismerte a magyar államnyelvet, és nem adott területi autonómiát. A sok nehézséggel, többszöri megakadással folyó tárgyalások eredményességében kulcsszerepet játszott a havasalföldi Nicolae Bălcescu, aki megpróbálta visszafogni az erdélyi románság követeléseit. 

Bár a határozat nem elégítette ki a románság politikai igényeit, tény, hogy a nemzeti ébredések korában Európában nem létezett hasonló kedvezményeket biztosító szabályozás, a magyar kormány ’engedékenysége’ példa nélkül álló volt. Mindazonáltal a nemzetiségi határozat az orosz csapatok előretörése következtében megkésett lépés volt, a magyar szabadság ügye ekkorra már megpecsételődött. 

A szegedi nemzetgyűlés a térségben először kimondta a zsidóság emancipációját (egyenjogúságát) is. A zsidóság 1848-49-ben kiállt a magyar szabadságharc mellett, s a szabadelvű nézeteket valló nemesség a magyarság megerősödésének lehetőségét látta a beolvadásra (asszimilációra) kész zsidóságban.

A nemzetiségi kérdés 1849-1868 között

A neoabszolutizmus hatásai

A nemzetiségek vezetői már az olmützi alkotmány kiadásakor megsejthették, hogy Bécs csak felhasználta mozgalmukat a magyar szabadságharc ellen, de valódi politikai jogokkal nem kívánja erősíteni a birodalom széttagoltságát. A szabadságharc leverése után kiépülő neoabszolutizmus határozottan elutasította nemzetiségi autonómiát. Horvátország, a Szerb Vajdaság és Temesi Bánság ugyan különálló részét képezte a birodalomnak, de ezeket is Bécsből, a központi elvárásoknak megfelelően irányították.

„A nemzetiségek azt kapták jutalmul, amit a magyarok büntetésül” – összegezte a nemzetiségek 1849 utáni helyzetét a mondás. Valójában annak ellenére, hogy sokkal többet reméltek, történt kis javulás a helyzetükben: a magyarok passzív ellenállása miatt több hivatali állást tölthettek be, mint korábban, megszabadultak a magyar konkurenciától. A nemzetiségi értelmiség így komoly pozíciókat nyert az államigazgatásban. 

A dunai konföderáció terve

Kossuth Lajos 1862-ben hozta nyilvánosságra a dunai konföderáció tervezetét, mely a Duna menti kisebb államokat egyesítette volna egy szövetségi államban. A térség népeinek összefogása a XIX. század folyamán több osztrákellenes mozgalom képviselőiben is felmerült. A szövetség kínált lehetőséget a Habsburg Birodalom felbomlasztására, másrészt védelmet biztosított volna a cári Oroszország nagyhatalmi törekvéseivel szemben az egymagában gyenge több kisebb nép számára. 

Magyarország, Horvátország, Románia és Szerbia, valamint a Magyarországról leváló Erdély szövetsége Magyarország és a térség közös problémáira keresett megoldást. A létrejövő nagyobb államalakulat pótolhatta volna a Habsburg Birodalom európai status quo-ban betöltött szerepét, s megfelelő ellensúlyt képezhetett volna Oroszországgal szemben. Kossuth elgondolásai szerint így a tervezet nemzetközi elfogadtatása sem jelentett volna nehézséget. A nemzetiségi kérdést Erdély és Horvátország különállásának elismerésével, valamint a községek és megyék nemzeti alapú önkormányzatával vélte megoldhatónak. A föderatív (szövetségi) államban a nemzetiségek autonómiát élveztek volna. 

A tervezet fogadtatása egyértelműen elutasító volt mind a magyarok, mind a nemzetiségek részéről. A magyar vezetőréteg számára elfogadhatatlan volt az ország területi integritásának (egységének) megszűnése, a nemzeti szuverenitás (önállóság) keretek közé szorítása és a magyar dominancia, vezető szerep elvesztése. A nemzetiségi vezetők a nemzetállamok kialakulásának korában maguk is az önálló nemzeti állam, a nemzeti egység megteremtéséért küzdöttek, nem gondolkoztak államszövetségben. Ráadásul a szövetségen belül Magyarország területi, gazdasági és kulturális túlsúllyal rendelkezett volna, ami számukra nem volt vonzó. A tervezet megvalósítása külpolitikai szempontokból is kevéssé volt kivitelezhető, hiszen a konföderáció terve mind a Habsburg Birodalom, mind Oroszország érdekeivel ellentétes volt. 

A dunai konföderáció soha nem valósult meg, de még többször megjelent a közép-európai népek együttélésére irányuló tervezetként. 

A horvát kiegyezés

A kiegyezés 1867-es megkötése, az Osztrák-Magyar Monarchia dualista államszervezetének létrehozása az egykori Habsburg Birodalom több nemzetiségét is sértette. A Lajtántúlon a csehek fogadták a legnagyobb ellenszenvvel a változásokat. Nagyobb beleszólást kívántak a politikai vezetésbe: a kétközpontú monarchiát háromközpontúvá akarták alakítani (Bécs, Budapest, Prága), a dualizmust trializmusra felcserélni. Törekvéseiket az uralkodó elutasította. 

A trializmus gondolata a horvátok körében is megjelent, összekapcsolódva az illírizmus hagyományaival: Zágráb a délszláv népeket képviselte volna a birodalom Béccsel és Budapesttel egyenrangú, harmadik központjaként. Ferenc József a cseh kezdeményezésekhez hasonlóan ezt is elutasította. 

A horvátokkal 1868-ban megkötött kiegyezés elismerte a horvátokat politikai nemzetnek. Horvátország beligazgatási autonómiát kapott, azaz a közigazgatás, az igazságszolgáltatás és az oktatásügy tárcájával saját kormányuk rendelkezett. A báni kormány élén az uralkodó által kinevezett bán állt, kinek személyére a magyar miniszterelnök tett javaslatot. A horvát lett a hivatalos nyelv, a horvát országgyűlés, a szábor a magyar (közös) országgyűlésbe 42 képviselőt küldhetett. A magyar felelős kormányban külön horvát-szlavón-dalmát miniszter képviselte érdekeiket. Horvátországot egyesítették a Határőrvidékkel és Szlavóniával. 

A horvát tartományi különállás megteremtése a korabeli Európában a nemzetiségi kérdés kezelésének kis számú pozitív példái közé tartozott. Mindazonáltal a kiegyezés megkötését horvát részről elégedetlenség kísérte, mivel eredeti követelésük a Magyarországhoz fűződő viszony tiszta perszonálunióra történő redukálása volt, s ehhez képest a tartományi különállás jelentős visszalépést jelentett. Fiume kérdése is nehezítette a megegyezést: a horvátok nem fogadták el a város Magyarországhoz tartozását. A kérdés függőben maradt (fiumei provizórium), de a város magyar igazgatás alá került. 

A nemzetiségi törvény

A kiegyezés megkötése után az országgyűlés lázas törvényalkotó munkába kezdett, hogy az új államszervezet jogi alapjait mihamarabb létrehozza. Már 1867-ben kimondták a zsidóság állampolgári egyenjogúságát. 1868-ban a nemzetiségi törvény megalkotásával sor került a nemzetiségi viszonyok jogi rendezésére is. A törvény széles körű nyelvhasználatot biztosított az oktatás, a közigazgatás és az igazságszolgáltatás alsó- és közép szintjén, továbbá az egyénre nézve kimondta a nyelvek egyenjogúságát. Az anyanyelvi oktatást nem csak engedélyezte, de azt az állam feladatává is tette. Ezen kívül lehetővé tette a nemzetiségi egyesületek és pénzalapok létrehozását, valamint vegyes vidékeken a 20%-t elérő kisebbség számára is anyanyelvi jogokat nyújtott. 

A törvény a területi egység és az egy politikai nemzet elvének alapján állva autonómiát nem biztosított. Így nem elégítette ki a nemzetiségek politikai igényeit, de a korszak nyugat-európai szabályozásainál nem nyújtott kevesebbet. 

A liberális nemzetiségi törvény megalkotása elsősorban Eötvös József nevéhez köthető, aki a Batthány-kormány után az Andrássy-kormányban újra kultuszminiszteri hivatalt vállalt. Liberális álláspontját egyrészről az országgyűlési többség erősödő nacionalizmusával, másrészről a nemzetiségek autonómia-törekvéseivel szemben kellett elfogadtatnia. 

Rövid kitekintés

A nemzetiségi kérdés nem oldódott meg a törvény megalkotásával. A soknemzetiségű dualista állam egyik fő nehézségévé vált, s a Monarchia első világháború utáni felbomlásának első számú kiváltója volt. A nemzetiségi követeléseknek egyre erősebb háttért jelentett önálló nemzeti államaik kialakulása (Románia: 1862, illetve 1878; Szerbia: 1878, illetve1882.). A nemzetiségi vezetők az 1868-as törvényt is kevesellték, a törvénnyel ellentétes magyar intézkedések és túlkapások csak tovább erősítették a nemzetiségi ellentéteket. 

1
9

