
Ta nul má nyunk ban Ma gyar or szág és a szom szé dos ál la mok ban élő ki sebb sé gi ma −
gyar kö zös sé gek vi szo nyá nak ala ku lá sá val kí vá nunk fog lal koz ni, még pe dig az 1990−
es évek kö ze pé től fo lyó ma gyar or szá gi nem zet− és tá mo ga tás po li ti kai vi ták hoz kap −
csolódva.1 Mon dan dónk hát te rét a Kül ügy mi nisz té ri um ál tal kez de mé nye zett új kül −
ügyi stra té gia nem zet tu dat−nem zet po li ti kai ré szé nek ki dol go zá sa adja.2

1. A ma gyar nem zet fo ga lom sa já tos sá gai

A 19. szá zad vé gi, 20. szá zad ele ji mil li ós nagy ság ren dű ame ri kai ki ván dor lás, a tri −
a no ni bé ke szer ző dés nyo mán lét re jött új ál lam rend és az en nek kö vet kez té ben ki ala −
kult ma gyar ki sebb sé gek, majd a re ví zi ós kül po li ti ka át me ne ti si ke rei, a má so dik vi −
lág há bo rús ve re ség és a pá ri zsi bé ke szer ző dés, majd pe dig az 1956−os for ra da lom
le ve ré sét kö ve tő me ne kült− és ki ván dor ló hul lá mok a min den ko ri ma gyar nem ze ti tár −
sa da lom nak hoz zá ve tő leg egy har ma dát más ál la mok pol gá ra i vá tet ték. Ki sebb sé gi
és dia szpó ra he ly ze tek közt oly kor igen je len tő sek a kü lönb sé gek, más kor, mint pél −
dá ul Auszt ria vagy ép pen Cseh or szág, Dél−Er dély te rü le tén – az az fő ként a szór vány −
hely ze tek ben – csak fi lo ló gi ai és ti po ló gi ai meg kü lön böz te té se ket te he tünk. Fon tos
fej le mé nye a 20. szá za di nagy vál to zá sok mig rá ci ós utó rez gé se i nek, a ki sebb sé gi
ma gyar „di asz pó rák” ma gyar or szá gi ki épü lé se: a kü lön bö ző okok mi att át te le pül tek
egy ré sze fe lej te ni és in teg rá lód ni sze ret ne, má sok éle tük vé gé ig „ki sebb sé gi ek” ma −
rad nak, megint má sok köz ve tí tők, dön tés−elő ké szí tők, dön tés ho zók lesznek.3

1.1. A kor sze rű, eu ró pai lép té kű ma gyar nem zet fo ga lom ki ala ku lá sá ban az eu ró pai
in teg rá ci ós fo lya mat az 1989. évi for du la tok nyo mán vált meg ha tá ro zó vá. A szov jet

FÓ
R

U
M

Társadalom
tudom

ányi S
zem

le, X. évfolyam
 2

0
0
8

/1
, S

om
orja

BÁRDI NÁNDOR–SZARKA LÁSZLÓ

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.

TANULMÁNYOKTANULMÁNYOK

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 3

tí pu sú nem zet ál la mi ön kor lá to zá sok he lyett a nyi tott, a kez de mé nye ző ma gyar kül −
po li ti ka ma gá tól ér te tő dő en ta lált rá leg főbb fel ada ta i ra: az euro at lan ti együtt mű kö −
dés re, a szom széd ság− és a ki sebb ség po li ti ka új ra gon do lá sá ra. A ma gyar al kot mány
a 6.3. cik kely ben rög zí tett fe le lős ség kla u zu lá ja a Ma gyar Köz tár sa ság „ha tá ra in kí −
vül élő ma gya rok sor sá ért” ér zett fe le lős sé gét és a „ki sebb sé gi ma gya rok Ma gyar −
or szág gal va ló kap cso la tá nak” ápo lá sá hoz nyúj tan dó se gít ség el vét rögzítette.4

A Ma gyar Köz tár sa ság al kot má nyos fe le lős sé ge mind azo nál tal olyan rész fe le lős −
ség, ame lyet az érin tett sze mé lyek kel, kö zös sé gek kel, il let ve azok kép vi se lő i vel kö −
zö sen tud ér vé nye sí te ni. En nek alap fel té te le az al kot má nyos fe le lős ség gya kor lá sá −
hoz szük sé ges bel− és kül po li ti kai fel té te lek meg te rem té se, az az a po li ti kai pár tok
és más köz sze rep lők egyet ér té se, il let ve az érin tett kor má nyok kal el éren dő kon −
szen zus. A Ma gyar Köz tár sa ság min den ko ri kor má nya és kép vi se lői a más ál la mok
ál lam pol gá ra i ként élő ki sebb sé gi és dia szpó ra ma gy a rok kép vi se lő i vel egyet ér tés −
ben, az adott ál la mok kal va ló meg ál la po dá sok alap ján gya ko rol hat ja fe le lős sé gét. A
kül föld ön élő ma gya rok nem ze ti sor sá ért ér zett fe le lős sé gét a ma gyar ál lam te hát
alap ve tő en bel− és kül po li ti kai kon szen zus ra tá masz kod va tud ja ha té ko nyan érvénye −
síteni.5

A ma gyar nem zet po li ti ka ter mé sze te sen nem kor lá toz ha tó a ki sebb sé gi és a dia −
szpó ra ma gy ar ság gal va ló kap cso lat tar tás ra, a ma gyar iden ti tás meg őr zé sé nek tá −
mo ga tá sá ra. Egy részt a nem zet po li ti ka az egész ma gyar nem ze ti kö zös sé get szol −
gál ja, en nek meg fe le lő en a ma gyar ál lam te rü le tén élő ma gya rok épp úgy ala nyai,
mint az or szág ha tá ra in kí vül élők. Más részt az iden ti tás meg őr zé se, fej lesz té se
csu pán az egyik fel ada ta a nem zet po li ti ká nak, emel lett a ma gyar né pes ség de mo −
grá fi ai, egész ség ügyi, szo ci á lis hely ze té nek ja ví tá sa, a ma gyar nyelv, kul tú ra, tu do −
má nyos ság, sport alap in téz mé nye i nek mű köd te té se szin tén a nem zet po li ti ka fel −
ada tai kö zé tar to zik.

1.2. A ma gyar nem zet fo ga lom fen ti két−, il let ve há rom di men zi ós ol va sa ta Eu ró pá −
ban, de még az Eu ró pai Uni ó ban sem te kint he tő tel je sen kü lön eset nek. Et ni kai ér −
te lem ben a szlo vén, az olasz, a né met, de a fran cia vagy akár a gö rög, a szlo vák
nem zet ha son ló kép pen ren del ke zik a nem zet ál la muk ha tá ra in kí vül ki ala kult ki sebb −
sé gi kö zös sé gek kel és tá vo li diaszpóracsoportokkal. Po li ti kai ér te lem ben vi szont a
fel so rolt nem ze tek ezt az alap hely ze tet igye kez nek sa ját nem zet kon cep ci ó juk hoz
iga zít va ke zel ni, s ál ta lá ban a dia szpó rak özössé gek re ér vé nyes esz köz rend szert épí −
tet ték ki. Ez azt je len ti, hogy a kül föl di nem zet tár sa ik ré szé re el ső sor ban a sa ját
nem zet ál lam te rü le tén kí nál nak kü lön bö ző ked vez mé nye ket, jo go sít vá nyo kat, s ele −
ve le mon da nak kisebbségeik szülőföldi támogatásáról vagy csak a kul tu rá lis te rü let −
re kor lá to zott mó don kí ván nak hoz zá já rul ni a ki sebb sé gek szü lő föl di ön szer ve ző dé −
sé hez, nem ze ti életéhez.6

A klas szi kus nem zet po li ti kai fel ada tok kö rét az eu ró pai in teg rá ció, az EU− és a
NA TO−di men zió, a két in teg rá ci ó ban va ló rész vé tel több szem pont ból is új fel té tel −
rend szer be he lyez te. A ma gyar nem zet po li ti ka kér dé se it szük ség kép pen eb ben az új
kon tex tus ban ér de mes vizs gál ni. Az Eu ró pai Unió ke re tei közt és an nak szom széd −
sá gá ban, az in teg rált eu ró pai gaz da sá gi, kul tu rá lis tér ben Ma gyar or szág a töb bi uni −
ós nem zet tel azo nos jo gok kal ren del ke zik. A Magyarországon kí vül, de az Uni ón be −
lül élő ki sebb sé gi ma gya rok kal a kap cso lat tar tás új mi nő sé ge ala kít ha tó ki, ame lyet

4 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 4

a tel jes aka dály men tes ség jel le mez: le he tő vé vá lik a sza bad is ko la−, mun ka− és la −
kó hely vá lasz tás, ami az ál lam pol gár sá gi jo gok kö zül im már csu pán a po li ti kai (par −
la men ti) vá lasz tói jo gok kö ré ből zár ja ki a ma gyar ál lam pol gár ság gal nem ren del ke −
ző, uni ós ki sebb sé gi és diaszpóramagyarokat.

A ha tá rok el vá lasz tó, til tó, meg ál lí tó és el len őr ző jel le gé nek meg szün te té se, a
szom szé dos nem ze tek kel fenn tar tott kap cso la tok szük ség sze rű új ra ér tel me zé sét, a
kap cso la tok in ten zív fej lesz té sét te szi szük sé ges sé, ami a nem zet po li ti ka ki sebb sé −
gi ma gya rok kal kap cso la tos fel ada ta i ban az és sze rű együtt mű kö dés ko ráb ban nem
re mélt le he tő sé ge it nyit ja meg. Ezek fo lya ma tos bő ví té se a kul tu rá lis, az ok ta tá si,
a mediális, az egy há zi, a tu do má nyos, a ci vil, az ön kor mány za ti stb. szfé rák ban ter −
vez he tő, prog ra mok ba önt he tő, in téz mé nye sít he tő fel ada ta lesz a ma gyar kul tu rá lis,
ok ta tá si és kül po li ti ká nak.

Az unió ke re tei kö zött és azon kí vül élő ki sebb sé gi és diaszpóramagyarokhoz, a
kül föl di nem zet tár sak hoz és az ál lam te rü le té re ér ke ző be ván dor lók hoz va ló vi szonyt
az unió alap ér té kei, fő sza bá lyai sze rint szük sé ges új ra fo gal maz ni, pél dá ul az ál lam −
pol gár ság gal kap cso la tos, a be ván dor lá si, a me ne kült ügyi stb. kér dé sek ben a ma −
gyar jog ren det min den te kin tet ben az eu ró pai uni ós jog anyag gal harmonizálni.7

A 21. szá za di ma gyar nem zet fo ga lom egyik alap ját vál to zat la nul a ma gyar ál lam
in téz mény rend sze re, az ál lam te rü le tén élő pol gá rok kö zös sé ge, az ön kor mány za ti
és ci vil szer ve ze te i nek mű kö dé se je len ti. A nem zet fo ga lom má sik alap ve tő kri té ri u −
mát a ma gyar nyelv és kul tú ra kö zös sé ge je len ti, amely be a ma gyar or szá gi ki sebb −
sé gek a ma guk ket tős−töb bes kö tő dé se ré vén épp úgy be le tar toz nak, mint a szom −
széd or szá gok ban és a dia szpó ra he ly zet ben élő ma gya rok.

A nem zet fo ga lom alap ve tő vál to zá sát te hát el ső sor ban nem a te rü le ti, a kul tu rá −
lis vagy a po li ti kai kom pe ten ci ák ki ter jesz té se je len ti, ha nem az in teg rá ló dó eu ró pai
tér ben kí nál ko zó kap cso lat tar tá si, in téz mé nyi, gaz da sá gi, mun kaerő− pi a ci stb. le he tő −
sé gek, és az azok ál tal ki ala ku ló új ten den ci ák, új kö tő dé sek, új faj ta migráns, transz −
na ci o ná lis ma ga tar tás for mák beeme lé se a nem ze ti há ló za tok mű köd te té sé be.

1.3. Ma gyar or szág 13, tör vény ál tal el is mert ki sebb sé gi kö zös sé gé nek tag jai túl nyo −
mó több sé gük ben ma gyar anya nyel vű ek, va la mi lyen kul tu rá lis, szár ma zá si azo nos −
ság elem men tén még is ket tős iden ti tá sú sze mé lyek nek szá mí ta nak, s ők ma guk is
egy szer re vall ják ma gu kat né met nek és ma gyar nak, ci gány nak és ma gyar nak stb.
Ha zá juknak pe dig Ma gyar or szá got te kin tik. Ez zel együtt gyak ran ke rül nek fe le más
hely zet be, ami kor a több sé gi ma gyar meg íté lés vagy a hi va ta los ma gyar nem zet fo −
ga lom szű rő in ki hull nak, a nem ze ti ün ne pek, a nem ze ti jel ké pek rá juk nem vo nat −
koz nak, a nem ze ti tör té nel mi ön is me ret be nem ta toz nak be le stb. Kü lö nö sen a leg −
na gyobb lé lek szá mú, rassz je gyei mi att a „lát ha tó ki sebb ség” ka te gó ri á já ba tar to zó,
dön tő több sé gé ben ma gyar anya nyel vű, ma gyar nyel ven be szé lő ci gány ság szá má ra
sé rel mes a nem ze ti kö zös ség ből va ló „ki ma ra dá suk”. Az ő szá muk ra ezt a „nem ze −
ti sé rel met” nem pó tol ja a nem lé te ző anya or szág gon dos ko dá sa. A töb bi ma gyar −
or szá gi ki sebb ség ese té ben jó részt már szin tén meg tör tént és be fe je ző dött a nyelv−,
il let ve a nyel vi do mi nan cia−vál tás: kü lö nö sen a 40−50 év nél fi a ta labb nem ze dé kek
ese té ben a ma gyar nyelv töl ti be az anya nyelv funk ci ó ját, az ere de ti, ki sebb sé gi
anya nyel vet leg több ször az is ko lá ban pró bál ják meg el sa já tí ta ni. Ez a sa ját sá gos
ma gyar or szá gi ki sebb sé gi két nyel vű ség, ket tős iden ti tás mind azo nál tal erős szár −

Változások Magyarország és a kisebbségi... 5
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 5

ma zá si, kul tu rá lis, re gi o ná lis és lo ká lis iden ti tás ele mek ből táp lál ko zik, ezért a nem −
ze ti sé gi iden ti tás ban a ma gyar ál la mi, nyel vi, tör té nel mi, po li ti kai kö tő dé se ket az et −
ni kai ele mek gaz da gít va kiegészítik.8

A ma gyar kül po li ti ka nem hasz nál ta ki a ma gyar ön kor mány za ti mo dell kí nál ta ko −
ope rá ci ós le he tő sé ge ket, sőt a per ma nens alul fi nan szí ro zá si prob lé mák mi att fo lya −
ma tos men te ge tő zés re, tűz ol tás ra és köz ben já rás ra kény sze rül a két ol da lú kap cso −
la tok ban, mi köz ben fo lya ma to san az a vád éri, hogy a ki sebb sé gi ön kor mány za ti
rend szer af fé le „bezzeggyerekként” és hi vat ko zá si alap ként va ló já ban a ki sebb sé gi
ma gya rok po zí ci ó i nak ja ví tá sát lett vol na hi va tott szolgálni.9 A ki sebb sé gi ön kor −
mány za ti rend szer az el múlt év ti zed ben je len tős mér ték ben hoz zá já rult ah hoz, hogy
a ki sebb sé gi szer vez etek egy re in ten zí vebb és szer ve zet tebb kap cso la to kat épít se −
nek ki az anya or szá gi szer ve ze tek kel, in téz mé nyek kel, te le pü lé si ön kor mány zat ok −
kal. Az anya or szá gi tá mo ga tá sok fo ga dá sa és fel hasz ná lá sa köz vet ve a ki sebb sé −
gek ál tal la kott te le pü lé se ken is érez te ti jó té kony ha tá sát.

1.4. Ma gyar or szág a ma gyar nem zet fo ga lom ke re tei közt csak a Ma gyar or szág te rü −
le té ről emig rál tak ese té ben te kint he tő klas szi kus anya or szág nak. A szom széd or −
szá gok ban élő ma gyar ki sebb sé gek szá má ra Ma gyar or szág azt az ál la mot je len ti,
ahol a ma gyar nem zet po li ti kai szu ve re ni tá sa, a ma gyar nyelv és kul tú ra tel jes sé ge
és egyen ran gú sá ga ér vé nye sül, ahol a ki sebb sé gi hely zet ben élő nem zet tár sak irán −
ti fe le lős ség po li ti kai cse lek vés sel pá ro sul.

A ki sebb sé gi ma gya rok ál tal al ko tott tér sé gi, re gi o ná lis és ál la mi kö zös sé gek vi −
szo nya Ma gyar or szág hoz a hét szom széd ál lam ese té ben szük ség kép pen sa já tos he −
lyi szí ne ket tar tal maz és ezért rend kí vül vál to za tos ké pet mu tat. A re ví zi ós ma gyar tö −
rek vé sek, az oszt rák–ma gyar, a ju go szláv–ma gyar, a szov jet–ma gyar vas füg gö nyök
gya kor la ta és em lé ke, a cseh szlo vák–ma gyar la kos ság cse re−egyez mény vagy ép pen
a dél szláv há bo rúk utó ha tá sai, a ro mán ál lam na ci o na liz mus pusz tí tá sa mel lett, a
föld raj zi tá vol ság, a ha tár át ke lők gya ko ri sá ga, a szo ci á lis kü lönb sé gek, il let ve még
sok más té nye ző alap ve tő en be fo lyá sol ja a ma gyar–ma gyar kap cso la tok ala ku lá sát.

A ma gyar kül po li ti ka az 1990 óta el telt idő szak ban rend re kez de mé nye ző en lé −
pett fel a ki sebb ség vé de lem nem zet kö zi ki ter jesz té sé ben, a két ol da lú kap cso la tok −
ban, a nem zet kö zi szer ve ze tek gya kor la tá ban egy aránt. A ki sebb ség vé de lem, a ki −
sebb sé gi jo gok bő ví té se nem zet kö zi leg is jegy zett sza kterülete lett a ma gyar dip lo −
má ci á nak, ami nek leg utol só rész si ke rét az eu ró pai al kot má nyos szer ző dés ben a ki −
sebb sé gi jo gok ra va ló konk rét uta lás be ik ta tá sa volt.10

Ugyan ak kor a ma gyar kül po li ti ka nem zet kö zi meg íté lé sé ben nem rit kán ép pen a
ki sebb sé gi kér dés ben vál lalt sze rep mi att hal lat sza nak kri ti kai han gok, ami az el len −
ér de kelt or szá gok ré szé ről per sze ma gá tól ér te tő dő nek te kint he tő, más kor azon ban
in kább az etno po li ti kai prob lé mák kal fog lal ko zók nak ki já ró gya nak vás a for rá sa a
ros szal ló vé le mé nyek nek, fenntartásoknak.11

Az 1989–1990. évi ma gyar or szá gi de mok ra ti kus for du lat egyik le gi tim és szé les −
kö rű kon szen zust él ve ző po li ti kai cél ki tű zé se a ha tá ron tú li ma gya rok ügyé nek a ma −
gyar or szá gi po li ti kai gon dol ko dás ba va ló vis sza eme lé se volt. Ezt az An tall−kor mány
hár mas pri o ri tás rend sze ré ben kel lő súl lyal meg je le ní tett tö rek vést az ed di gi kor má −
nyok igye kez tek tar ta lom mal meg töl te ni: er re a ma gyar al kot mány a min den ko ri ma −

6 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 6

gyar kor mány ha tá ron tú li ma gya rok irán ti fe le lős sé gét rög zít ve ru gal ma san in ter pre −
tál ha tó ala po kat teremtett.12

A ma gyar ki sebb ség po li ti kai cé lok meg va ló sí tá sa so rán a ma gyar kor má nyok egy −
szer re igye kez tek a ki sebb sé gi jo gok bő ví té sé re, a szom széd sá gi kap cso la tok fej −
lesz té sé re, a ré gió sta bi li tá sá nak nö ve lé sé re, il let ve a ki sebb sé gi ma gyar kö zös ség −
épí tés meg erő sí té sé re, az et ni kai, a nem ze ti iden ti tást szol gá ló in téz mé nyek tá mo −
ga tá sá ra, a ma gyar or szá gi kap cso la tok ki ter jesz té sé re, az az a ma gyar ki sebb sé gek
élet fel tét ele i nek sok ol da lú ja ví tá sá ra.

2. A ma gyar nem zet po li ti ka vál to zá sai

Mi ért és ho gyan vál to zott meg a ma gyar ság po li ti ka sú lya a kor mány za ti po li ti ká ban
2000 és 2007 kö zött? Mi lyen új ki hí vá sok kal jár nak az Eu ró pai Unió fej lesz té si po −
li ti ká ján be lül azok a vál to zá sok, hogy a Kár pát−me den cé ben – az az Ma gyar or szá gon
és a hét szom szé dos ál lam Ma gyar or szág gal ha tá ros ré gi ó i ban – rész ben meg szűn −
nek, rész ben vi szont a schen ge ni rend szer be ve ze té sé vel meg erő söd nek a ha tá rok
meg ál lí tó, til tó, kor lá to zó funk ci ói? Elő ször a nem zet− és a ma gyar ság po li ti ka fél év −
ti ze des ke re te it vá zol juk, majd a ma gyar ság po li ti ka át ala kult köz po li ti kai sú lyá ról
szó lunk. Ezt kö ve tő en a nem zet po li ti ká nak az Eu ró pai Unió ke re tei kö zött el kép zelt
adap tá ci ós le he tő sé ge it vizs gál juk, vé ge ze tül pe dig az eb ből adó dó konf lik tu sok ra
és le he tő sé gek re hív juk fel a fi gyel met.

2.1. Az Or bán−kor mány nem zet po li ti ka alatt a ma gyar ál lam és a ha tá ron túl élő ma −
gyar ság vi szo nyá ra vo nat ko zó kor mány za ti te vé keny sé get értette.13 En nek egyik ele −
me volt az új tá mo ga tás po li ti kai prog ra mok el in dí tá sa: a fel ső ok ta tás−fej lesz té si prog −
ram; az Il lyés Köz ala pít vány stra té gi ai (tá jé koz ta tá si) ke re té nek ki ala kí tá sa; az Apá −
czai Cse re Já nos Köz ala pít vány lét re ho zá sa a ha tá ron tú li szak kép zés−köz ok ta tás fej −
lesz té se ér de ké ben; a stá tus tör vény biz to sí tot ta ked vez mé nyek ki ala kí tá sa és ér vé −
nye sí té se. Ezek a pro jek tek a kul tu rá lis nem zet rein teg rá ci ó ját cé loz ták meg. Az Or −
bán−kor mány éve i ben alap ve tő en Bu da pest−cent ri ku san ezt kí ván ták in téz mé nye sí te −
ni a stá tus tör vény biz to sí tot ta ma gyar iga zol vá nyok és a MÁ ÉRT ré vén. Az előb bi a
ma gyar ál lam és a ha tá ron tú li ma gya rok kö zött te rem tett jo gi lag is ér tel mez he tő kap −
cso la tot. A MÁÉRT−ben pe dig a min den ko ri ma gyar mi nisz ter el nök meg hí vá sá ra és el −
nök le té vel ülé sez tek a ma gyar or szá gi és a ha tá ron tú li ma gyar pár tok ve ze tői, akik
adott eset ben – az RMDSZ, az MKP, a VMSZ el nö ke i ként – sa ját or szá guk kor mány −
za ti té nye zői is vol tak. Az Or bán−kor mány nem zet po li ti ká já nak har ma dik ele me az
volt, hogy az eu ró pai uni ós in teg rá ció al ku fo lya ma tá ba az összma gy ar sá got sze ret ték
vol na beemel ni. En nek volt ré sze a schen ge ni egyez mény kö vet kez mé nye i től tar tó,
Ro má nia csat la ko zá sát ké sőbb re prog nosz ti zá ló hely zet ér té ke lés, amely a ma gyar
iga zol vány in téz mé nyé nek a meg te rem té sé vel pró bált meg fe le lő ked vez mé nye ket te −
rem te ni a sza bad kap cso lat tar tás le he tő sé gé nek meg őr zé sé re.

A szom széd or szá gok egy ré sze a stá tus tör vény nem zet kö zi leg el uta sí tott mun −
ka erő−pi a ci vo nat ko zá sai mi att kö ve tel te a tör vény mó do sí tá sát, mint ahogy az is
egy re több konf lik tust oko zott, hogy az Or bán−kor mány ide jén a szom széd ság po li ti −
ká ban a ma gyar ki sebb sé gi kér dé sek el sőd le ges sé vál tak.

Változások Magyarország és a kisebbségi... 7
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 7

A Medgyessy−kormány a ma gyar ál lam és a ma gyar nem zet vi szo nyát – a párt po −
li ti kai tö rés vo na la kat lát szó lag fe lül író – „nem ze ti kö zép” prog ram já ban, szim bo li kus
és prag ma ti kus gesz tu sok kal pró bál ta meg fo gal maz ni. A kül po li ti ká ban a szom szé −
dos or szá gok ban élő ma gya rok ról szó ló tör vény nem zet kö zi el fo gad ta tá sá ra tö re ke −
dett az egy sé ges nem zet re va ló hi vat ko zás, az egész ség biz to sí tást és a mun ka vál −
la lást érin tő ren del ke zé sek ki ik ta tá sá val, va la mint az ok ta tá si−ne ve lé si se gély fo lyó −
sí tá sá nak mó do sí tá sá val. A ma gyar ság po li ti ka te kin te té ben a 2002−es kor mány vál −
tás után a ha tá ron tú li po li ti kai szer ve ze tek nek meg nőtt a be le szó lá si le he tő sé gük
az úgy ne ve zett stra té gi ai prog ra mok ba.

Az 1994–1998, il let ve 1998–2002 kö zöt ti két kor mány za ti cik lus ban egy ér tel mű
volt, hogy ki irá nyít ja a ma gyar kor má nyok ha tá ron tú li ma gyar po li ti ká ját. A két kor −
mány za ti cik lus ban Tabaj di Csa ba, il let ve Né meth Zsolt szá mí tott a ma gyar or szá gi
po li ti kai aka rat ér vé nye sí tés és a for rás el osz tás kulcs em be ré nek. A 2002−ben ha ta −
lom ra ke rült új bal ol da li kor mány idő sza ká ban több ha tal mi köz pont (Kül ügy mi nisz −
té ri um, If jú sá gi és Sport Mi nisz té ri um, Mi nisz ter el nö ki Hi va tal) kö zött szük ség kép −
pen meg nőtt az el ső szá mú ha tá ron tú li po li ti kai ve ze tők, kü lö nö sen az RMDSZ−t irá −
nyí tó Markó Bé la be fo lyá sa. Az er dé lyi ma gyar po li ti kus több ször és egy ér tel mű en
meg fo gal maz ta, hogy a ro má ni ai ma gyar ság ra vo nat ko zó tá mo ga tás po li ti kai ügyek −
ben az er dé lyi ek nek kell dönteniük.14

Ko vács Lász ló kül ügy mi nisz ter az ad di gi part ne ri vi szonyt az zal fej lesz tet te to vább,
hogy a ma gyar ság po li ti kai ügyek ben a ha tá ron tú li ve ze tők vé le mé nye mind a tá mo ga −
tás po li ti ká ban, mind a ha tá ron tú li ma gyar po li ti ka sze mé lyi ügye i ben meg ha tá ro zó vá
vált. Ez több szem pont ból is bi zo nyos ér te lem ben am bi va lens hely ze tet te rem tett. A
bu da pes ti kor mány zat el hit te, hogy az a jó ma gyar ság po li ti ka, ame lyet a ki sebb sé gi
ma gyar po li ti ku sok irá nyí ta nak, és ez zel a fe le lős ség is az övék. A ha tá ron tú li ma gyar
po li ti ku sok, pe dig mi köz ben dön tő en egy má sik kor mány za ti és po li ti kai szer ke zet ben
mű köd tek, azt gon dol hat ták, hogy a bu da pes ti szer ke ze tek nek is ré sze sei, és azt te −
kin tet ték leg fon to sabb nem zet po li ti kai fel ada tuk nak, hogy mi nél több for rást sze rez ze −
nek kö zös sé ge ik nek a kü lön bö ző prog ra mok hoz a ma gyar kor mány tól.

A for rá sok és a dön té sek azon ban 2003–2004−re erő sen be szű kül tek, a ma gyar −
ság po li ti kai kér dé sek kor mány za ti sú lya je len tő sen csök kent. Jó részt ép pen azért,
mert a kor mány zat ban nem volt erős sze mé lyi ség vagy ér dek cso port, amely ma gá −
é nak érez het te vol na a kül ho ni ma gyar ügye ket. Va ló já ban, így egy faj ta ígér vény po −
li ti zá lás ala kult ki. En nek lé nye ge a ma gyar or szá gi po li ti ku sok ál tal tett ígé re tek be −
haj tá sa, meg va ló sí tá sa volt.

Ez zel pár hu za mo san to vább foly ta tó dott a ma gyar or szá gi bel po li ti ká ban az 1990−
es évek má so dik fe lé ben ki ala kult párt kö zi stigmatizáció. Bal ol dal ról a jobb ol dal szim −
bo li kus, nem ze ti es ke dő gesz tu sa it, klientúraépítését, a ha tá ron tú li ak vé le mé nyé nek
fi gyel men kí vül ha gyá sát és a több sé gi nem zet ér zé keny sé ge i nek, kor mány za ti sú lyá −
nak neg li gá lá sát bí rál ták. A jobb ol da li pár tok vi szont az MSZP és az SZDSZ nem ze ti
ér zé ket len sé gét, szak po li ti kai hoz zá nem ér té sét, a kez de mé nye zé sek hi á nyát, a túl −
zott nem zet kö zi al kal maz ko dást ve tet ték el len fe le ik sze mé re. A párt po li ti kai ver seny −
hely ze ten túl, az ezek ből az elő ze tes íté le tek ből fel épült köl csö nös vá das ko dá sok ra,
fé lel mek re épü lő érv rend sze rek mi att vált le he tet len né a ket tős ál lam pol gár ság gal
kap cso la tos ér de mi, ra ci o ná lis szak mai vi ta le foly ta tá sa. A ket tős ál lam pol gár ság ról
szó ló nép sza va zá si kam pány so rán, 2004 őszén, a meg úju ló MSZP–SZDSZ−kor−

8 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 8

mányzat épp úgy párt po li ti kai csap da hely zet be ke rült, a Ko vács Lász ló kép vi sel te vé −
de ke ző, ál lam kö zi kap cso la tok ra épü lő szom széd ság− és ma gyar ság po li ti ka érv rend −
sze re mi att, mint a ma gyar or szá gi el len zé ki pár tok a ma guk ér zel mi leg túl he ví tett, hos −
szú tá vú po li ti kai, vá lasz tó jo gi kal ku lu sok tól sem vis sza ri a dó érv rend sze ré vel. A két tá −
bor sza va zó bá zi sa rá adá sul jó részt nem a ki sebb sé gi ma gya rok ál lam pol gár sá gi jo go −
sult sá ga mi att volt haj lan dó részt ven ni a pelbiszcitumban. Sok kal in kább a ki éle zett
ma gyar or szá gi párt po li ti kai és párt kö zi vi ták moz gó sí tot ták a vá lasz tó kat, s így ele ve
esély te len né vált a vé gig gon do lat lan néps za va zá si kez de mé nye zés si ke re.

Az el ső Gyurcsány−kormány lé nye gé ben kény szer hely zet be ke rült a ket tős ál lam −
pol gár ság ról szó ló nép sza va zás mi att. Eb ben a hely zet ben a mi nisz ter el nök igye ke −
zett új tar ta lom mal meg töl te ni a nem zet po li ti ka fo gal mát. A kor mány nem zet po li ti −
ká já nak új, lé nye gi ele me ként pél dá ul a ma gyart a ma gyar tól el vá lasz tó szo ci á lis, jö −
ve del mi ha tá rok le bon tá sát je löl te meg. A mi nisz ter el nök sze rint: „a nem zet po li ti ka
nem azo nos a nem ze ti sé gi po li ti ká val. A nem zet po li ti ka kö zös gya ra po dá sunk, kö −
zös jó lé tünk meg te rem té se, az ös sze tar to zás meg erő sí té se. Aki nem ze tet akar
egye sí te ni, ak kor jár el he lye sen, ha a nem zet egye sí tés prog ram ját nem csak a ha −
tá ron tú li és a ha tá ron be lül élő ma gya rok egye sí té se ként fog ja fel, ha nem ak kor,
ha sze gény és te he tős, mun ká val ren del ke ző és mun ka nél kü li, tu dás ja vak hoz hoz −
zá fé rő és at tól el zár tak kö zött új hi dak épí té sé re törekszik.”15 Eb ben a di men zi ó ban
pe dig az or szág egyéb prob lé má i val együtt kell ke zel ni a külma gy ar kér dé se ket is. S
eb ből kö vet ke zik Gyur csá ny Fe renc sze rint a ket tős ál lam pol gár ság fel té te le zett kö −
vet kez mé nye i vel kap cso la tos ter hek számbavétele.16 Ugyan ak kor a nem zet po li ti ka
eb ben az ér tel me zés ben egy ál ta lán nem szű kül le iden ti tás po li ti kai, kül po li ti kai vagy
ma gyar ság po li ti kai je len tés tar ta lom ra, ha nem en nek ré sze lesz a gaz da ság po li ti ka,
a jö ve de lem po li ti ka és a fej lesz tés po li ti ka is.17

Eb ben a bal ol da li nem zet po li ti kai re to ri ká ban a nem ze ti tel je sít mény mel lett új
ér te lem ben je le nik meg az egye sí tés, il let ve az egy ség fo gal ma is: „Az egye sí tés
nem más, mint a ben nünk ott lé vő kö zös nek a meg ta lá lá sa, nem pe dig va la me lyik
rész ki sa já tí tá sa. Az egye sí tés nem megy erő szak kal. Az egye sí tés böl cses ség gel,
be lá tás sal, sok−sok komp ro mis szum mal, nagy vo na lú nyi tott ság gal megy. A sok fé le −
ség el fo ga dá sá val és be fo ga dá sá val, nem fenn hé já zó kioktatással.”18 Szin tén új
elem a fe le lős ség (a nem ze ti fe le lős ség) kö zép pont ba ál lí tá sa és a prob lé ma ke ze −
lés nek eb be a ke ret be tör té nő „cse lek vő” tematizálása.

2004–2005−ben ha son ló fo lya mat ját szó dott le, mint 1996−ban a ma gyar–ro mán
alap szer ző dés vi tá já ban, ami kor Or bán Vik tor egy kül po li ti kai−ma gyar ság po li ti kai kér −
dést más szint re, tör té nel mi és mo rá lis meg íté lés alá he lyez ve ki emelt. Ez zel si ke −
rült meg te rem te nie a par la men ti jobb ol dal ko hé zi ó ját. 2004−ben ugyan ez tör tént a
nem zet po li ti ka fo gal má val, ami kor azt Ma gyar or szág in teg rá ci ós és tár sa da lom po li −
ti kai kér dé sei kö zött tematizálták. S ugyan így egy párt (il let ve po li ti kai kö zös ség)
össze zá rá sá nak elő se gí té sé re hasz nál ták fel.

Az el ső és a má so dik Gyurcsány−kormányban is a mi nisz ter el nök kez de mé nye zi
a leg fon to sabb kül po li ti kai és nem zet po li ti kai prog ra mo kat, il let ve dön té se ket, pro −
jek te ket. Az utób bi hoz 2006−ig a po li ti kai hát te ret a Kül ügy mi nisz té ri um Nem zet po −
li ti kai Ügyek Fő osz tá lya és en nek alá ren del ve a HTMH biz to sí tot ta. Majd a HTMH−
nak – a köz igaz ga tá si re form ke re té ben va ló meg szün te té se után – a MEH Nem zet −
po li ti kai Fő osz tá lya Géme si Fe renc és Tör zsök Eri ka ve ze té sé vel. A 2004−es ne ga tív

Változások Magyarország és a kisebbségi... 9
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 9

kam pán nyal szem ben, a meg hir de tett Nem ze ti Fe le lős ség Prog ram já nak kép vi se le −
té ben, majd a Szü lő föld Prog ram ban az el já rás jo gi és szak igaz ga tá si kér dé sek re he −
lyez ték a hang súlyt és ki ke rül ték az ideo ló gi ai vi tá kat.

A mi nisz ter el nök a nép sza va zá si ered ményt a sa ját párt ján be lü li meg erő sö dé −
sén túl ar ra hasz nál ta, hogy a ma gyar–ma gyar vi szonyt, mint a tá gan ér tel me zett
nem zet po li ti ka egyik te rü le tét a ki emelt, köz pon ti té mák kö zül a társadalmi−gaz−
dasági−belpolitikai kér dé sek mö gé so rol ta. A nép sza va zá si kam pányt érez he tő en
úgy él te meg, hogy ha tá ron tú li ve ze tők mi köz ben a nem ze ti ös sze fo gás ra hi vat koz −
nak, a párt po li ti kai vi tá ban a Fi desz mel lett áll tak ki, és ezért nem jöt tek lét re komp −
ro mis szu mok, ezért neg li gál ják tö rek vé se it. Gyur csá ny Fe renc 2006 őszé től új hely −
zet elé ál lí tot ta a ki sebb sé gi ma gyar po li ti ku so kat az zal, hogy egy ér tel mű vé tet te: a
ma gyar–ma gyar vi szony ban a min den ko ri mi nisz ter el nök kel és nem egy párt kö zi ta −
nács ko zás ke re té ben kell meg köt ni az egyezségeket.19

2.2. Nem fe led kez he tünk meg a tár gyalt szak po li ti ka tár gyá ról, a ha tá ron tú li ma −
gyar ság adott sá ga i ról. Tör té ne ti ér te lem ben kény szer ki sebb sé gek ről be szél he tünk,
hi szen nem tár sa da lom tör té ne ti fo lya ma tok, ha nem egy konk rét po li ti kai dön tés kö −
vet kez té ben jöt tek lét re. Po li ti kai kény szer ha tá sá ra vál tak ki a ma gyar nem zet épí −
tés ből, fej lett nem ze ti ön azo nos ság−tu dat tal és in téz mé nye sült ség gel ren del kez ve.
Ezért a nem zet ál la mi ság lá tó szö gé ből ma ra dék kö zös ség nek is te kint het jük eze ket
a csoportokat.20 A ha tá ron tú li ma gyar kö zös sé gek lét re jöt tü ket te kint ve te hát olyan
kény szer kö zös sé gek, ame lyek nyolc van év alatt vállalt és akaratközösségekké vál−
tak, amelyek saját történeti tapasztalatokra tettek szert. Eb ben a fo lya mat ban az ál −
lan dó an új ra é pí tett in téz mé nyes sé gük ben egy szer re kel lett vá la szol ni uk a nem zet ál −
la mi ki hí vá sok ra, ame lyek Bu da pest ről vagy sa ját or szá guk kor mány za ta i tól ér kez −
tek, és sa ját tár sa dal muk mo der ni zá ci ó já nak alap kér dé se i re. A ki sebb sé gi tár sa da −
lom kulcs kér dé se, hogy tag ja i nak po li ti kai in teg rá ci ó ja és mo der ni zá ci ó ja a sa ját kö −
zös sé gi in téz mé nye in ke resz tül megy−e vég be vagy sem?21

Ha ez az in téz mé nyes ség nem lé te zik, ak kor er re a fo lya mat ra csak egyé ni leg ke −
rül het sor. De ez egy ben az zal is jár, hogy el kell hagy ni a kö zös sé gi hát te ret, mert
az egyén „mo dern”, „mo bil”, „egyen ran gú” csak több sé gi ként lehet.22 Mak ro szin ten
mind ez olyan négy sze rep lős vi szony rend szer, ame lyet a nem ze ti ki sebb ség, a több −
sé gi ál lam, az anya or szág és a nem zet kö zi vi szo nyok (ki sebb sé gi jo gok, nagy ha tal −
mi ér de kek, az Eu ró pa Ta nács ki sebb sé gi egyez mé nyei, az Eu ró pai Unió anti dis zkri −
mi ná ci ós és szub szi di a ri tás ra tö rek vő po li ti ká ja) ha tá roz nak meg. Ez a szer ke zet an −
nál ha té ko nyab ban tud mű köd ni, mi nél job ban al kal maz ko dott az adott ma gyar ki −
sebb ség a sa ját ál la mán be lü li prob lé má i hoz, sa ját, önál ló an (is) mű kö dő al rend sze −
rei ré vén. Nyolc van év alatt ezek a ma gyar kö zös sé gek egy más hoz és Bu da pest hez
ké pest szét fej lőd tek, ahogy új ra és új ra meg te rem tet ték a vá la szo kat ki dol go zó, és
azo kat kép vi se lő in téz mé nyes sé gü ket. Egy szer re a ma gyar nem zet épí tés Ma gyar or −
szá gon kí vül re ke rült ki sebb sé gi egy sé gei vol tak, és olyan kü lön kö zös sé gek, ame −
lyek szá má ra a cél, a si ke res ki sebb sé gi nem zet épí tés, amely nem ze ti au to nó mia
ke re tei közt meg te remt he tő nek vélt ön kor mány zó kö zös sé gek jö vő kép ét je len ti. Jó −
részt ez az el kép ze lés, ví zió ad szá muk ra a 21. szá zad ele jén prog ra mot és re ményt.

Eb ben az ös sze tett, kö zös sé gi szin tű és kö zös sé gek kö zöt ti együtt mű kö dés ben
nem az egy ség a kulcs kér dés, ha nem a sta bi li tás, és az a ké pes ség, hogy si ke rül−e

10 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 10

meg te rem te ni a ki sebb sé gi tár sa dal mon be lül a de mok ra ti kus aka rat kép ző dés csa −
tor ná it és a nem ze dé ki eli tek meg fe le lő és si ke res nem ze ti, po li ti kai szo ci a li zá ci ó ját.

A kö zép−eu ró pai ma gyar ki sebb sé gek mind eköz ben a Kár pát−me den cei pár hu za −
mos nem zet épí té sek kö zé szo rul tak. Egyénileg részesei államaik politikai közös sé −
geinek, de közösségi jogok hiányában nem válnak résztvevőivé a szom szé dos po li −
ti kai nem zet nek. Ré sze sei a ma gyar kul tu rá lis nem zet nek, de sem egyé ni leg, sem
kö zös sé gi szin ten nem ré sze sei a ma gyar or szá gi po li ti kai kö zös ség nek. A po li ti kai
nem zet nek és az ál lam pol gár sá gi ér te lem ben vett po li ti kai kö zös ség nek a tér ség −
ben ki ala kult aszin kro ni tá sát csak a li be rá lis, mul ti kul tu rá lis ál lam mo dell és a ha té −
kony regi o na liz mus ké pes leg alább el mé le ti szin ten ke zel ni. A ha tá ron tú li ma gyar
cso por tok mi nél in kább ré sze sei en nek az év ti ze de kig tar tó át ala ku lás nak, an nál in −
kább nyer te sei is le het nek. Ter mé sze te sen más a hely ze tük az auszt ri ai, a szlo vé −
ni ai, a hor vát or szá gi ma gyar szór vány kö zös sé gek nek, más az Eu ró pai Uni ón be lü li,
tár sa dal mi lag ré teg zett, je len tős lé lek szá mú szlo vá ki ai és ro má ni ai kö zös sé gek nek,
és megint más az uk raj nai és a szer bi ai, ma gu kat po li ti kai kö zös ség ként egy re ne −
he zeb ben ar ti ku lá ló, szét eső he lyi ma gyar vi lá gok nak.

A hét kü lön bö ző or szág ban élő Kár pát−me den cei ma gyar kö zös ség mű kö dé se
sze rint há rom tí pus ba so rol ha tó:

1. A szlo vé ni ai, a hor vát or szá gi, de kü lö nö sen az auszt ri ai ma gyar kö zös sé gek
etno de mog rá fi ai ér te lem ben ma már szór vány nak te kint he tők, mű kö dé sük a dia −
szpó ra ku ta tás fo ga lom rend sze ré ben ér tel mez he tő. Olyan kis lét szá mú, el öre ge dett,
fa lu si as, nagy arány ban ve gyes há zas sá gok ban, a te le pü lé se ken be lül is ki sebb ség −
ben élő, a min den nap ok nyil vá nos sá gá ban is a több sé gi nyel vet hasz ná ló szór vá −
nyok ról van szó, ame lyek egy re ke vés bé tud ják ma gu kat rep ro du kál ni. Lát ha tó an a
ma gyar or szá gi kap cso lat tar tás aka dály ta lan sá ga sem tud ja rö vid időn be lül fel erő sí −
te ni a revi ta li zá ci ós ten den ci á kat ezek ben a ma gyar szi get vi lág ok ban.

2. Az utób bi tíz év vál to zá sa i nak kö vet kez té ben a ma gyar or szá gi mig rá ció az uk −
raj nai és a vaj da sá gi ma gyar ság kö zép ré te ge it, ér tel mi sé gét, va la mint az er dé lyi ma −
gyar ság vá ro si, mun kás, il let ve me ző gaz da sá gi né pes sé gét érin tet te el ső sor ban.
Ro má nia uni ós tag sá ga ugyanakkor az er dé lyi ma gyar ság mig rá ci ós po ten ci ál ját vél −
he tő en egy re in kább a nyu gat−eu ró pai or szá gok fe lé te re li, de a ha za té rés elől sem
zár ja el vég leg az utat. A két, az uni ó ból hos szabb tá von ki ma ra dó szom széd or szág
ese té ben a mig rá ci ós vesz te sé gek jó val ne ga tí vabb kö vet kez mé nyek kel jár hat nak.
A kisebbségi magyar középosztály hiányának például az lehet a következménye,
hogy az érin tett ré gi ók ban lo ká lis, fa lu si kö zös sé gek ben, rit ku ló ér tel mi sé gi hát tér −
rel éli a ma ga éle tét a ma gyar kö zös ség. Ezek a lo ká lis kö zös sé gek egy re job ban
ho mo ge ni zá lód nak, a kon ver tál ha tó tu dás sal ren del ke zők el hagy ják a szü lő föld jü −
ket, az itt ma ra dók egy re na gyobb há nya da le ma ra dó fa lu si ag rár kö zös sé gek ben él.
Kár pát al ja ese té ben eny hí ti a hely ze tet Ma gyar or szág nak a ré gi ó ban va ló fel ér té ke −
lő dé se, így az as szi mi lá ci ós fo lya mat je len leg nem olyan erős, mint ko ráb ban. A Vaj −
da ság ban az 1990−es évek be li há bo rú szerb me ne kült je i nek be te le pü lé se mi att a
ma gyar ság te le pü lés szer ke ze ti po zí ci ói is meg rom lot tak. Ez a két kö zös ség az, amely
ön ma ga új ra ter me lé se és új ra szer ve zé se, va la mint a mo der ni zá ció szem pont já ból a
leg sú lyo sabb hely zet ben van.

3. Csak Ro má nia és Szlo vá kia ese té ben be szél he tünk ré te ge zett és ki épült in −
téz mény rend szer rel bí ró ki sebb sé gi ma gyar tár sa dal mak ról. De e ket tő kö zött is lé −

Változások Magyarország és a kisebbségi... 11
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 11

nye ges kü lönb ség van, pél dá ul a nem ze dé ki után pót lás te kin te té ben, amely nem
pusz tán a szám be li ség gel van ös sze füg gés ben. A leg éle sebb kü lönb ség a tár sa dal −
mi in teg rált ság te rén ta pasz tal ha tó. A szlo vá ki ai ma gyar ság gaz da sá gi lag, kul tu rá li −
san jó val in kább in teg rált Szlo vá kia tár sa dal má ba, mint a ro má ni ai ma gya rok Ro má −
ni á ban. En nek hát te ré ben a két or szág el té rő pol gá ro sult sá ga, tör té nel mi és kul tu −
rá lis adott sá gai áll nak.

Az a szer ke zet, amely re az utób bi tíz év ben nagy vo na lú an a ki sebb sé gi ma gyar in −
téz mény rend szer ki fe je zést hasz nál tuk, fo lya ma to san pró bál ta rend szer be szer vez ni
ön ma gát, ha má sért nem is, a ma gyar or szá gi for rás el osz tás ér de ké ben. Ez a há ló zat
azon ban nem pusz tán vir tu á lis szer ke zet ként mű kö dik, ha nem kü lön bö ző al rend sze −
rek ben. Ezek a kö vet ke zők: a po li ti kai ér dek vé del mi szer ve ze tek, pár tok; az ön kor −
mány za ti po zí ci ók; a ci vil tár sa dal mi szfé ra; a ki sebb sé gi nyil vá nos ság; a kul tu rá lis−
köz mű ve lő dé si in téz mé nyek; az egy há zi in téz mény rend szer; az oktatás.23 En nek a hét
al rend szer nek a vi szo nya, pon to sab ban az eze ket ve ze tő eli tek ér dek vi szo nyai ha tá −
roz zák meg a kö zös sé gek már több ször em lí tett vá lasz adó és in teg rá ci ós, mo der ni −
zá ci ós ké pes sé gét. Ez az in téz mény rend szer rész ben ál la mi (költ ség ve té si), rész ben
ön szer ve ző dő – non−pro fit ala pon –, rész ben pi a ci kö rül mé nyek kö zött mű kö dik. Az
ed di gi ta pasz ta la tok sze rint egy−egy al rend szer mint cselekvési tér ha té kony sá ga és
sta bi li tá sa at tól függ, hogy men nyi ben ké pes sa ját bel ső sza bá lyai (lo gi ká ja) sze rint
mű köd ni és ez zel mint in téz mény kö zös sé gi szol gál ta tá so kat biz to sí ta ni.

2.3. A ma gyar ság− és szom széd ság po li ti ka szom szé dor szá gi ke ret fel tét elei is alap −
ve tő en meg vál toz tak az utób bi né hány év ben. A ré geb bi uni ós or szág, Auszt ria után
Ma gyar or szág gal együtt csat la ko zott Szlo vá kia és Szlo vé nia, majd 2007−ben Ro má −
nia. S vár ha tó, hogy éve ken be lül Hor vát or szág is csat la ko zik az Eu ró pai Uni ó hoz.
Ez a Nem ze ti Fej lesz té si Ter vek re gi o ná lis vo nat ko zá sa i nak ös sze han go lá sá ban és
a ha tár men ti együtt mű kö dés ben ho zott iga zán újat. Eb ben a hely zet ben ki emelt je −
len tő sé ge van az uni ós in teg rá ci ó ból ki ma radt Vaj da ság nak és Kár pát al já nak, ame −
lyek magy a rok lak ta köz igaz ga tá si ré gi ók és az EU szom széd ság po li ti ká ján be lül is
fon tos (ka pu−) sze re pük van.

Egy má sik sa já tos ki sebb ség vé del mi adott ság, hogy a há rom dél szláv ál lam ban
mű kö dő ma gyar ön kor mány za ti mo del lek jöt tek lét re. Két or szág ban pe dig (Ro má −
nia és Szlo vá kia) az ot ta ni ma gyar pár tok kor mány za ti té nye zők vol tak, il let ve az
RMDSZ ma is az.

Mind ez in ten zív bel ső és kül ső re gi o ná lis po li ti kát kö ve tel meg a ma gyar or szá gi
kor mány zat tól. A szom széd ság po li ti ká ban ma már je len tős hát rányt je lent, hogy Ma −
gyar or szág bel ső regi o na li zá ci ó ja ké sés ben van.

Eb ben a hely zet ben alap ve tő en két for ga tó könyv, il let ve ezek ke ve re dé se vár ha −
tó. Az egyik sze rint a „ha tár ta la ní tott” Kö zép−Eu ró pá ban az egyes ál la mok a köl csö −
nös elő nyök alap ján meg ta lál ják az együtt mű kö dés ha té kony for má it és a nem zet −
kö zi szint éren is kö zö sen lép nek fel. A ros szabb ver zió sze rint a kö vet ke ző 2−3 év ti −
zed ben a fel zár kó zást egy mást sakk ban tart va a ho mo gén nem zet ál lam épí té sé nek
stra té gi á ját kö vet ve vi szik vég be, amely a ki sebb sé gi ma gyar sá gon be lü li as szi mi lá −
ci ós fo lya ma to kat to vább erő sí ti és tár sa dal mi−gaz da sá gi po zí ció vesz tés sel jár.

A vár ha tó fo lya ma to kat alap ve tő en há rom do log be fo lyá sol hat ja. Egy részt az
Egye sült Államok–Oroszország–Európai Unió vi szony la tá ban az egyes köz tes−eu ró pai

12 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 12

or szá gok geo po li ti kai he lyez ke dé se. S ez zel együtt az unió al kot má nyá nak sor sa ala −
kít ja a moz gás te ret.

A má sik di men zió az egyes or szá gok nem zet épí té sé nek át ala ku lá sa. A ha gyo má −
nyos, 19. szá za di ho mo gén nem zet ál lam meg te rem té sé nek cél ki tű zé se mel lett egy −
re in kább felerősödik a nem zet ál lam ha tá rai fö löt ti (pl. euroregionális), il let ve a nem −
zet ál lam alat ti (pl. az azo nos kul tu rá lis kö zös sé gek kö zöt ti) in téz mény épí tés, va la −
mint a vé de ke ző (pl. antiglobalista; a sa ját nem ze ti kul tu rá lis ér té ke ket őr ző) nem zet −
épí té si stra té gia. Ez az a szint, ahol az egyes szom szé dos or szá gok ban a kü lön bö ző
do mi náns, egy más sal ver sen gő meg kö ze lí té sek kö zött – az el ső ként em lí tett ki vé te −
lé vel – már van esély a ha té kony be fo lyá so lás ra a part ne ri kap cso la to kon ke resz tül.

A har ma dik fon tos té nye ző nek a ma gyar ki sebb sé gi pár tok po li ti kai ér dek ér vé −
nye sí tő sze re pét tart juk. En nek egyik ol da la, hogy az EU−csatlakozás után is szük −
ség lesz−e a ma gyar pár tok ra a sta bil kor mány ala kí tás ok hoz Szlo vá ki á ban és Ro má −
ni á ban? Egy ál ta lán az utób bi or szág ban si ke rül−e az RMDSZ−nek az el kö vet ke zen dő
vá lasz tá so kon el ér ni a par la ment be va ló be ju tás hoz szük sé ges ered ményt? Az ér −
dek ér vé nye sí tő funk ció má sik ol da la, hogy a ma gyar ki sebb sé gi eli tek men nyi ben
tud ják az adott or szág po li ti kai köz fel fo gá sát, il let ve a po li ti kai kö zös sé get (rend −
szert) ab ba az irány ba be fo lyá sol ni, hogy a ma gyar sá got mint in téz mé nye sí tett (po −
li ti kai−kul tu rá lis) kö zös sé get ké pes le gyen in teg rál ni.

3. A ma gyar ság po li ti ka hát te re

Az aláb bi ak ban tör té nész ként ar ra ke res sük vá laszt, hogy az el ső és a má so dik
Gyurcsány−kormány kül ho ni ma gya rok kal kap cso la tos po li ti ká já ban 2004 de cem be −
re óta mi lyen meg fon to lá sok és fo lya ma tok ját sza nak meg ha tá ro zó sze re pet. Mi ve −
ze tett a mai el lent mon dá sos ál la pot hoz? Há rom meg ha tá ro zó prob lé mát vizs gá lunk:
a párt po li ti kai ver sen gés ha tá sát a szak te rü let re, az euro at lan ti in teg rá ci ó val vál to −
zó kül po li ti kai vi szo nyo kat és a ha tá ron tú li ma gyar po li ti kai eli tek az 1990−es évek
má so dik fe lé től meg vál to zott sze rep kör ét.

3.1. A ma gyar or szá gi párt po li ti kai ver sen gés mö gött a kor mány za ti ha ta lom meg −
szer zé se mel lett a po li ti kai iden ti tás kö zös sé gek lét re ho zá sa fo lyik. En nek so rán a
nem zet ről foly ta tott köz be széd ben leg ké zen fek vőbb azt a kér dést és kö vet kez mé −
nye it tematizálni, hogy az ál lam és a nem zet ha tá rai nem es nek egy be. Ez egy ben
nem ze te sí tő, le gi ti má ci ós fo lya mat is.

A rend szer vál tás egyik nagy tö meg él mé nye az 1988−as ro má ni ai fa lu rom bo lás el −
le ni tün te tés volt. (Ha son ló an a nagy ma ro si ví zi erő mű épí té se el le ni til ta ko zás hoz
és a négy ige nes nép sza va zás hoz.) A határon túli magyarokkal kapcsolatos alkot−
mányos cikkely pártközi konszenzust rögzített, amely a kerekasztal−tárgyalások so −
rán alakult ki.24 Az antal li – „lé lek ben ti zen öt mil lió mi nisz ter el nö ke” – ki fe je zés, majd
a ma gyar ság po li ti ka kö rül ki bon ta ko zó vi ták sem kér dő je lez ték meg a ha tá ron tú li
ma gyar ság kor mány za ti tá mo ga tá sát, nem zet kö zi vé del mé nek jo gos sá gát és a kap −
cso lat tar tás szük sé ges sé gét.

A kon szen zus 1993–2002/2004 kö zött több sza kasz ban ero dá ló dott az alap szer −
ző dé sek, majd a ked vez mény tör vény, vé gül a ket tős ál lam pol gár ság kap csán. Ez zel pár −
hu za mo san 1994–1995−től a ha tá ron tú li po li ti kai eli tek is egy re in kább meg osz lot tak

Változások Magyarország és a kisebbségi... 13
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 13

FÓ
R

U
M

Tá
rs

ad
al

om
tu

do
m

án
yi

 S
ze

m
le

,
X.

 é
vf

ol
ya

m

2
0

0
8

/1
,

S
om

or
ja

a ma gyar or szá gi párt szim pá ti ák sze rint. Te hát min den ma gyar or szá gi párt nak lét re jöt −
tek az elv ba rát−, majd a tá mo ga tás po li ti ká ban is pre fe rált, há ló za tai a ha tá ro kon túl.

En nél azon ban fon to sabb egy, nem a ha tá ron tú li ma gya rok kér dé sé hez kap cso −
ló dó adott ság. Ne ve ze te sen az, hogy a poszt kom mu nis ta tér ség ben egye dül a ma −
gyar bal ol da lon nem volt meg ha tá ro zó a nem ze te sí tő be széd mód. En nek gyö ke re a
Ká dár−rend szer jó lé ti re to ri ká ra – és nem a na ci o na liz mus ra – ala po zó le gi ti má ci ós
be ren dez ke dé sé hez nyú lik vis sza. Ezt to vább erő sí tet te, hogy az MSZMP−n be lül a
rend szer vál tás so rán sem a nem ze ti re to ri kát hasz ná ló Pozsgay Im re és Szű rös Má −
tyás rep re zen tál ta vo nal lett a meg ha tá ro zó, ha nem sok kal in kább a re form köz gaz −
dász ok kal ös sze fo gó tech nok ra ta, kül po li ti kus cso port. Ezért 1993−ban az új bal ol −
da li po li ti kai cé lo kat meg fo gal ma zó De mok ra ti kus Char ta moz ga lom az An tall−kor −
mány nem ze te sí tő−kon zer va tív in téz ke dé se it bí rál va, anti na ci o na lis ta be széd mód dal
lé pett fel. Ez a mo der ni zá ci ós, anti na ci o na lis ta be széd mód lett a bal ol da li po li ti kai
iden ti tás kö zös ség ös sze fo gó ere je. Ezt pró bál ta a ma gyar ság po li ti ká ban Tabaj di
Csa ba és Tör zsök Eri ka mo der ni zá ci ós és tár sa da lom po li ti kai tar ta lom mal meg töl −
te ni. Ez a be széd mód nem a kul tu rá lis nem zet ben va ló gon dol ko dást uta sí tot ta el,
ha nem a szim bo li kus po li ti zá lást és a nem ze ti ki zá ró la gos sá got is. De a párt po li ti −
ká ban mind ez egy ben ös sze mo só dott a Hor thy −kor szak az An tall−kor mány és a jobb −
ol dal bí rá la tá val. Eb ben a hely zet ben a Fi desz−po li ti ku sok sza bad el vű nem zet fel fo gá −
sa nem vál to zott, „pusz tán” alá ren de lő dött a párt po li ti kai és köz be széd be li legit−
imációversenynek.25 (Pon to sab ban a de mok ra ti kus, sza bad el vű pat ri o tiz mu su kat a
jobb ol da lon a Fi desz−ve ze tők már nem tud ták meg je le ní te ni.) Az alap szer ző dé sek
alá írá sa, a NA TO−csat la ko zás után és a ha tá ron tú li ma gyar au to nó mia moz gal mak
ered mény te len sé ge nyo mán a ma gyar ság po li ti ká ban a bal ol dal a nem zet kö zi és két −
ol da lú ki sebb ség vé de lem ben gon dol ko dott, és a szom széd sá gi kap cso la tok ja ví tá −
sá tól, a ma gyar pár tok kor mány za ti rész vé te lé től re mél te a kül ho ni ma gyar ság prob −
lé má i nak ke ze lé sét. Ez zel szem ben a jobb ol dal dön tő en a kul tu rá lis nem zet in téz −
mé nyes kap cso lat épí té sét (nem ze ti reintegráció) szor gal maz ta és a ki sebb sé gi kér −
dés ke ze lé sét he lyez te elő tér be a szom széd sá gi kap cso la tok ban. A be széd mód ok
után az út ke re sés is el vált.

A ha tá ron tú li ma gyar ság kér dé se nagy mér ték ben alá ren de lő dött a ma gyar or szá −
gi párt po li ti kai vi szo nyok nak. Nem a ha tá ron tú li ma gya rok prob lé mái, ha nem a hoz −
zá juk va ló vi szony tematizálódik. Ez fi gyel he tő meg azok ban az ese tek ben is, ami −
kor egy−egy a ha tá ron tú li ma gyar ság ügyé ben ki bon ta ko zott vi tát le gi ti má ci ós cé lok −
ra hasz nál nak fel. Ilyen nek te kint jük a ma gyar–uk rán alap szer ző dés ügyé ben Csur −
ka Ist ván fel lé pé sét, amely az MDF szét sza ka dá sá hoz és a MIÉP lét re jöt té hez ve ze −
tett. Ez fel te he tő en az alap szer ző dés−vi ta nél kül is be kö vet ke zett vol na, de ezt az
ügyet le he tett a ha tár ter me lés, a cso port kép ző dés ér de ké ben fel hasz nál ni. Ha son −
ló volt a hely zet a ma gyar–ro mán alap szer ző dés ügyé ben, ami kor Or bán Vik tor a kér −
dést tör té nel mi táv la tok ba emel ve, eb ben az ügy ben te rem tet te meg az MDF− és a
kis gaz da kép vi se lők kel a Fi desz ve zet te jobb ol dal egységét.26

2004−ben Gyur csá ny Fe renc a ket tős ál lam pol gár ság ról szó ló kam pány so rán,
né hány hó na pos mi nisz ter el nök ként a bal ol dal po li ti kai ko hé zi ó ját hoz ta lét re az zal,
hogy meg mu tat ta ké pes le győz ni Or bán Vik tort. A Fi des szel és a jobb ol dal lal szem −
ben ké pes fel mu tat ni egy ra ci o ná lis, el já rá si, költ ség ve té si kér dé se ket vé gig gon do −
ló meg kö ze lí tést. Itt is bal−jobb tö rés vo nal ként tün tet ték fel a vá lasz tást. Hoz zá tar −

14 Bárdi Nándor–Szarka László

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 14

to zik az igaz ság hoz, hogy mind két po li ti kai tá bo ron be lül 20−25% kö rül volt a párt −
szim pá ti á juk kal szem ben sza va zók ará nya.

A külma gy ar kér dés nek a párt po li ti kai le gi ti má ci ós funk ci ó ja nem csak a kon −
szen zus le he tő sé gét gyen gí tet te, ha nem a szak po li ti kai lo gi ka ér vé nye sü lé sét is. A
kér dés kör rel kap cso la tos cé lok és el vá rá sok ja va ha mis hely zet ér té ke lés ből in dult
ki, ezért so ro za tos po li ti kai ku dar cok kal járt és fél me gol dá so kat ho zott. Mi vel azon −
ban a ma gyar or szá gi kor mány za ti dön té sek ha tá sa nem a ha tá ro kon be lül csa pó −
dott le, a po li ti kai ki nyi lat kozá sok nak nem volt kü lö nö sebb kö vet kez mé nye, ez zel az
egész kér dés kör virtualizálódott. 2002−ig, il let ve 2004−ig nem volt a kér dés nek meg −
fog ha tó ma gyar or szá gi po li ti kai tét je. Ilyen be nem tel je sült el vá rás volt a szom szé −
dos or szá gok kal szem ben az au to nó mi á nak ter mé szet jo gi ala pon, a nem zet kö zi ki −
sebb ség vé del mi kö te le zett sé gek alap ján el várt biz to sí tá sa, kü lö nö sen olyan or szá −
gok ban, ahol a köz igaz ga tás sem ön kor mány za ti ala pon mű kö dik. Ha son ló cél volt
a nem zet egye sí té si re to ri ka, amely ele ve nem szá molt a re gi o ná lis kü lönb sé gek kel
és a szét fej lő dés sel. Azon nal a nem zet ál la mi köz pont ból (Bu da pest) fo gal ma zott
meg el vá rá so kat a re gi o ná lis eli tek szá má ra. Itt sem a nem ze ti kö zös ség együt tes
el gon do lá sa a prob lé ma, ha nem, hogy nem szá mol nak az zal, hogy po li ti zá lá suk tár −
gya (a ma gyar nem zet) a kü lön bö ző or szá gok ban élő, ré teg zett, re gi o ná lis, po li ti kai,
tár sa dal mi cso por tok és kü lön ér de kek ös szes sé ge. Az eu ró pai uni ós csat la ko zás −
hoz fű zött re mé nyek, kü lö nö sen a ha tár men ti kap cso la tok ban nem vol tak jo go su −
lat la nok, de ezen túl az adott ma gyar kö zös sé gek hát rá nyos mun ka erő−pi a ci, re gi o −
ná lis hely ze tét a csat la ko zás ön ma gá ban nem ír ja felül. S az új kö rül mé nyek kö zött
az esély egyen lőt len sé gek to vább nő het nek, épp azért, mert hi á nyoz nak az in téz mé −
nyi esz kö zök és a tu dás a hely zet ki hasz ná lá sá hoz. De nem csak Ma gyar or szá gon
mű köd tek az il lú zi ók. A ket tős ál lam pol gár ság ügyé ben a ha tá ron tú li köz vé le mény −
ben ala kult ki az az el vá rás, hogy a magyar állampolgárság kiterjesztése meg old hat −
ja prob lé má it és csak a nép sza va zá si ku darc után szem be sült az anya or szá gi le he −
tő sé gek kel. Ezt kö ve tő en pe dig a nem ze ti és a nem ze ti et len Ma gyar or szág ka te go −
ri zá lás ke rült elő tér be és ke vés bé a sa ját ki sebb sé gi−re gi o ná lis kö zös ség meg erő sí −
tő fel ér té ke lé se. Ezek között a cél meg jelölések kö zött vá lik hi tel te len né a ki lenc ve −
nes évek kisebbségvédő−önszerveződő−autonómia prog ram ját fel vál tó szü lő föld ön
va ló ma ra dás re to ri ka is. Egy részt azért, mert a han goz ta tott cé lok hoz – a szü lő föld −
ön va ló ma ra dás tár sa dal mi−gaz da sá gi hát te ré nek meg te rem té sé hez, il let ve a ma −
gyar ság lét szám csök ke né sé nek meg ál lí tá sá hoz – Ma gyar or szág nem ren del ke zik
elég sé ges esz kö zök kel. Rá adá sul épp ab ban ér de kelt, hogy de mog rá fi ai és mun ka −
er őpi a ci gond ja it sa ját kul tu rá lis kö zös sé gé ből szár ma zó mig rán sok kal pó tol ja. Más −
részt a ma gyar or szá gi po li ti kai osz tály nem jo go sult a magyarok lakta területek vé −
del me ér de ké ben bárkit arra kérni vagy abban akadályozni, hogy tör té nel mi kény −
szer hely ze tén a Ma gyar or szág ra va ló át te le pü lés sel ne pró bál jon meg se gí te ni. Mi −
köz ben az Eu ró pai Uni ó tól töb bek kö zött épp ezt a sza bad sá got és a tör té nel mi le −
ma ra dás fel szá mo lá sá ban va ló se gít ség nyúj tást vár juk. Mind ez eb ben az eset ben
sem az zal jár, hogy el kel le ne vet nünk a ha tá ron tú li ma gya rok esély egyen lőt len sé −
gé nek csök ken té sét cél zó prog ra mo kat, ha nem meg kell ta lál ni azo kat az in téz mé −
nyes pon to kat, ame lye ken ke resz tül az adott re gi o ná lis kö zös sé gek ön szer ve ző dé −
se a leg ha té ko nyab ban se gít he tő. Ezt pe dig nem po li ti kai al kuk tól, ha nem a jól mű −
kö dő pro jek tek tel je sít mény el vű ki vá lasz tó dá si me cha niz mu sá tól függ het.

Változások Magyarország és a kisebbségi... 15
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 15

3.2. Ma gyar or szág nem tud ta po li ti kai szem pont ból ki ak náz ni azt az elő nyét,
hogy a NA TO− és az EU−csatlakozás so rán a kö zép− és ke let−eu ró pai ál la mok él csa −
pa tá ba tar to zott, így kü lö nö sen az érin tett szom szé dos ál la mok EU−csatlakozásánál
a ma gyar ki sebb ség hely ze té re job ban rá tud ta vol na irá nyí ta ni a fi gyel met. Jól pél −
dáz za ezt, hogy bár Ma gyar or szág EU−tagként ha tás sal le he tett az unió bő ví té si po −
li ti ká já ra Ro má ni á val szem ben, Ro má nia anél kül lé pett be az Uni ó ba, hogy a so kat
vi ta tott és egye bek mel lett az Eu ró pai Par la ment ál tal is szor gal ma zott ro má ni ai ki −
sebb sé gi tör vény ter ve ze tet a ro mán tör vény ho zás el fo gad ta vol na.

En nek el le né re Ma gyar or szág ered mé nye sen tud ta fel hív ni az EU in téz mé nye i nek
fi gyel mét a vaj da sá gi ma gya rok el le ni at ro ci tá sok ra vagy a ro mán csat la ko zás so rán
a ki sebb sé gi jo gok tör vé nyi sza bá lyo zá sá nak hi á nyos sá ga i ra. Az Eu ró pai Par la ment −
ben a ma gyar kép vi se lők több eset ben is si ker rel lob biz tak azért, hogy egy−egy Ro −
má ni á ról vagy Szer bi á ról szó ló ha tá ro zat ban az ott élő ma gyar kö zös ség szá má ra
fon tos prob lé mák meg je len je nek. Ezek a po li ti kai si ke rek azon ban csak rész le ge sek
le het tek, ahogy azt Ro má nia csat la ko zá sá nak pél dá ja mu tat ja, a ma gyar po li ti kai
elit dön té si kény szer ben egy ön te tű en az in teg rá ci ós cé lo kat he lyez te elő tér be, a ki −
sebb ség po li ti kai cé lok kal szem ben.

Az a meg győ ző dés vált ural ko dó vá, hogy az EU−tagság olyan el ső ren dű ér dek az
érin tett or szá gok ban élő ma gyar ki sebb sé gek szá má ra és a bi la te rá lis kap cso la tok −
ban is, ame lyet min de nek fe lett tá mo gat ni kell. Így a ma gyar par la ment egy ön te tű −
en tá mo gat ta Ro má nia tag sá gát, an nak el le né re is, hogy a ma gyar ki sebb ség kö ve −
te lé se i nek tel je sí té sé re (pl. ki sebb sé gi tör vény el fo ga dá sa, ma gyar ta go za tok in dí −
tá sa a Babeş−Bolyai Egye te men) az EU−csatlakozás ide jén tett ro mán kor mány za ti
ígé re tek nem tel je sül tek. Mind ez azt mu tat ja, hogy bár új fó ru mok nyíl tak a ma gyar
ki sebb sé gek ér de ke i nek kép vi se le té re, de eze ken ke resz tül csak köz ve tett mó don
le het a ha tá ron tú li ma gyar ki sebb sé gek jo ga it ér vé nye sí te ni, hely ze tét ja ví ta ni – el −
ső sor ban az uni ós po li ti ká kon, az eu ró pai in teg rá ció nyúj tot ta elő nyö kön (pl. ha tá −
rok át jár ha tó sá ga) ke resz tül.

Az el múlt évek ben a fen ti vál to zá sok kal egy idő ben új ra fo gal ma zód tak Ma gyar or −
szág és a ki sebb sé gi ma gyar kö zös sé gek vi szo nyát meg ha tá ro zó alap el vek. 1. A ha −
tá ron tú li ma gyar sá gért vál lalt po li ti kai fe le lős ség be vett po li ti kai alap elv vé vált. A
kö zép−eu ró pai ma gyar nem ze ti ki sebb sé gek együt tes ke ze lé se az el té rő adott sá gok
és az adott or szá gok más−más ma gyar ság po li ti kai vi szo nyai mi att in kább hát rál tat −
ja, mint sem se gí ti a prob lé mák ke ze lé sét. A mo za ik nem zet me ta fo ra után meg je lent
a szer ző dé ses nem zet to posz, amely azt köz ve tí ti, hogy mind a nyolc kö zép−eu ró pai
ma gyar nem ze ti ki sebb sé gi cso port nak sa já tos vi szo nya van Ma gyar or szág hoz, és
eb ből adó dó an sa já tos kap cso la to kat kell ki ala kí ta nia a min den ko ri ma gyar kor −
mány za tok kal. Egy ben önál ló en ti tás nak is te kin ti eze ket. 2. Az au to nó mia po li ti ka
te kin te té ben az egyik nagy vál to zás, hogy négy or szág ban, kü lön bö ző el ne ve zés sel
fe lül ről hoz ták lé te a ma gyar nem ze ti ta ná cso kat (Auszt ria, Szlo vé nia, Hor vát or szág,
Szer bia és Mon te neg ró). Egy má sik fon tos je len ség, hogy Ro má ni á ban és Szlo vá ki −
á ban a ma gyar pár tok kor mány za ti rész vé tel ének ele ve fel té te le volt az au to nó mia −
kö ve te lé sek le vé te le a na pi rend ről. (Majd ami kor az RMDSZ még is be vit te a kor −
mány prog ram ba a ki sebb sé gi tör vény igé nyét, ab ból a kul tu rá lis au to nó mi á ra vo nat −
ko zó pas szust uta sít ják el a ko a lí ci ós part ne rek.) Ezért az au to nó mi át át ér tel mez ve
a szlo vá ki ai és a ro má ni ai ma gyar po li ti kai elit, egy re gyak rab ban, az ed dig kor mány −

16 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 16

za ti rész vé tel lel el ért köz igaz ga tá si, ön kor mány za ti, gaz da sá gi po zí ci ó kat és a ma −
gyar nyel vű in téz mé nyes sé get te kin ti az au to nó mia mo za ik ele me i nek, és nem egy
min dent át fo gó ki sebb sé gi sta tú tum ban gon dol ko dik. 3. A vé dő ha tal mi sze rep az
alap szer ző dé sek kel sem va ló sult meg, hi szen a ki sebb sé gi ve gyes bi zott sá gok önál −
ló ha tás kör nél kül mű köd nek és leg in kább csak a prob lé ma fel ve té sig jut nak el. 4.
A ha tá ron tú li ma gyar kö zös sé gek po li ti kai egy sé ge és ve ze tő ik le gi ti mi tá sa az utób −
bi öt év ben sor ra meg kér dő je le ző dött és ezek a pár tok egy re in kább ré sze sei nem
csak az adott or szág párt po li ti ká já nak, ha nem a ma gyar or szá gi nak is. 5. A ha tá ron
tú li ma gyar ság in téz mény rend sze re ki épült, de alap ve tő fenn tar tá si és ha té kony sági
gon dok kal küzd. Az adott szak po li ti kai te vé keny ség leg na gyobb gond ja épp en nek az
in téz mé nyes ség nek a sor sa, amely konk rét cse lek vé si prog ra mot igé nyel.

Ezek nek az alap el vek nek az ér vé nye sí té sé ben azon ban Ma gyar or szá gon a po li ti −
kai pár tok nak a meg vál to zott kö zép−eu ró pai vi szo nyok el le né re sem si ke rült kon szen −
zus ra jut ni uk, s ez az elem zé sek, ja vas la tok mel lett a fej lesz té si ter vek, a tá mo ga −
tás po li ti kai prog ra mok, az együtt mű kö dé si el kép ze lé sek si ke rét is koc káz tat ja.

3.3. A har ma dik na gyon fon tos té nye ző a ma gyar ság po li ti ka mai ér tel me zé sé ben a
ki sebb ség po li ti kai part ner, a ma gyar ki sebb sé gi pár te li tek meg vál to zott sze rep kö re.
Az 1996−tól, ill. 1998−tól mű kö dő kor mány za ti rész vé tel alap ve tő en meg vál toz tat ta
ezek nek a po li ti ku sok nak a sze rep fel fo gá sát. Az ad di gi ma gyar, dön tő en kul tu rá lis
ér dek kép vi se le ti te vé keny sé get a re gi o ná lis és a gaz da sá gi fej lesz té si ér de kek meg −
je le ní té se és az or szá gos, nem csak nem ze ti sé gi kér dé sek ben va ló tény le ges po li −
ti zá lás vál tot ta fel. Ez ele ve azo kat a po li ti ku so kat hoz ta or szá go san és a ma gyar
pár to kon be lül hely zet be, akik eh hez meg fe le lő szak mai fel ké szült ség gel bír tak. A
prob lé mák és a dön té sek hor de re je mi att ez zel együtt az ad di gi ma gyar po li ti kai, ide −
o ló gi ai, kul tu rá lis há ló za tok do mi nan ci á ját a re gi o ná lis gaz da sá gi ér dek cso por tok,
vál lal ko zói há ló za tok ér dek ér vé nye sí té se vál toz tat ja meg. Mind ez a ki sebb sé gi po li −
ti ká ra két vo nat ko zás ban min den képp vis sza ha tott. Egy részt az adott or szág po li ti −
kai−kor mány za ti mun ká já ban va ló rész vé tel men tá li san is meg kö ve te li a ha so nu lást
a po zso nyi, a belg rá di, a bu ka res ti po li ti kai kul tú rá hoz. S ez vis sza hat a sa ját tár sa −
da lom ról al ko tott va ló ság op ti kák ra és szer ve zé si, po li ti kai mód sze rek re. Más részt
az előb bi hely zet vál to zás ból adó dó an az MKP és az RMDSZ meg ha tá ro zó ve ze tői kö −
ré ben a ki sebb ség po li ti ka tár sa da lom szer ve ző, alul ról épít ke ző, ci vil, ko ope ra tív
mód sze re i vel szem ben a jo gi, az ad mi niszt ra tív in téz ke dé sek, a for rás el osz tás és
−kijárás je len tő sé ge vált meg ha tá ro zó vá. De ez nem csak szem lé let vál tás sal, ha nem
a ma gyar te le pü lé si ön kor mány zat ok nö vek vő sú lyá val és a szá muk ra fon tos ér dek −
kép vi se let tel ma gya ráz ha tó.

4. A nem zet po li ti ka hang súly vál tá sai az Eu ró pai Unió ke re tei kö zött

Az uni ós csat la ko zás sal meg vál to zott Ma gyar or szág és szom szé da i nak nem zet kö zi
hely ér té ke, gaz da sá gi po ten ci ál ja, a két ol da lú kap cso la tok po li ti kai meg íté lé se, az
ál ta lá ban hát rá nyos hely ze tű ha tár ré gi ók fej lesz té si le he tő sé gei és nem utol só sor −
ban a ki sebb sé gi ma gyar ság moz gás te re. Bár ez utób bi ma el ső sor ban a mig rá ci ós
moz gá sok ban je lent ke zik és csak má sod sor ban a ma gyar lak ta te le pü lé sek fel zár kó −
zá sá ban.

Változások Magyarország és a kisebbségi... 17
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 17

4.1. Eb ben a hely zet ben új hely zet ér tel me zé sek szü let tek. A Tör zsök Eri ka ve ze té sé −
vel az Eu ró pai Ös sze ha son lí tó Ki sebb ség ku ta tá sok In té ze té ben el ké szült Szü lő föld
Prog ram a re gi o ná lis gaz da ság fej lesz té si adott sá go kat és ta pasz ta la to kat gyűj töt te
össze.27 A pé csi, a győ ri, a gö döl lői és a mis kol ci ré gió ku ta tó in té ze tek se gít sé gé vel a
Csal ló köz, Észak nyu gat−Er dély és a Szé kely föld EU−kompatibilis sta tisz ti kai fel tá rá sa
zaj lik és kis tér sé gi fej lesz té si ter vei is készülnek.28 Ös sze ha son lí tó vizs gá la tok ré vén
a Kár pát−me den ce fo lya ma ta i ban he lye zik el a ma gyar or szá gi és a kül ho ni ma gyar te −
le pü lé sek adottságait.29 Ki fe je zet ten a ha tá ron tú li ma gyar ság tá mo ga tá sá val kap cso −
la tos Eu ró pai Uni ón be lü li fej lesz tés po li ti ká ról kez de mé nye zett vi ta so ro za tot és ké szít
rész le tes vizs gá la to kat, ja vas la to kat a Híd vé gi Mikó Im re Ku ta tó in té zet Alapítvány.30 A
kor mány zat kül ho ni for rás el osz tá sán be lül – a Szü lő föld Alap ba in teg rá lan dó – Apá czai
Cse re János Köz ala pít vány dol go zott ki egy olyan tá mo ga tás tech no ló gi át, amely az EU
transz na ci o ná lis non−pro fit in téz mé nye i vel kompatibilis.31 A ha tá ron tú li ma gyar re gi o −
ná lis kö zös sé gek azo nos ság tu da tát és in téz mé nyes mű kö dé sét pe dig kü lön bö ző meg −
kö ze lí tés ben az MTA Et ni kai−nem ze ti Ki sebb ség ku ta tó In té ze te monitorizálja.32

4.2. Az Eu ró pai Unió po li ti kai ki hí vá sai kö zül a leg fon to sabb az Al kot mány szer zõ dés
el fo ga dá sa. A több nyugat−európai állam által elutasított alkotmányszerződés he −
lyett elfogadott lisszaboni szerződés – ebben helyet kapott az eredeti szerződés ki −
sebbségi jogi vonatkozású mondata – lehetőséget teremt arra, hogy Ma gyaror szág −
nak változatlanul fontos érdeke, hogy az in teg rá ció ér té kei kö zött a ki sebb sé gek vé −
del me is meg je len jen. Ez jo gi ala pot ad hat ar ra, hogy a ké sőb bi ek ben az uni ón be −
lül a ki sebb sé gek kul tú rá i nak meg őr zé se, tár sa dal mi in teg rá ci ó juk elő se gí té se, jo −
ga ik biz to sí tá sa in teg rá ci ós prog ram ként is meg je len jen.

A kul tu rá lis sok szí nű ség meg erő sí té se el len hat ugyan ak kor, hogy Eu ró pa több
ré gi és új tag ál la má ban is az el múlt évek ben meg erő söd tek a nem ze ti el kü lö nü lés,
a po li ti kai na ci o na liz mus kép vi se lői. Ro má nia és Bul gá ria csat la ko zá sá nak egyik
ered mé nye lett, hogy az Eu ró pai Par la ment ben meg ala kult az Iden ti tás, ha gyo mány,
szu ve re ni tás kép vi se lő cso port, amely nek tag jai kö zött töb ben az eu ró pai in teg rá ció
ta ga dá sát és a na ci o na lis ta be zár kó zás ál lás pont ját kép vi se lik.

Ugyan csak ked ve zőt len fej le mény, hogy az Al kot mány szer zõ dés fran cia és hol −
land el uta sí tá sa után az in teg rá ci ós po li ti kák kal szem ben több or szág ban is az átfo −
gó ér ték el vű cé lok he lyett a prag ma ti kus kor mány kö zi együtt mű kö dés tá mo ga tá sa
ke rült elő tér be. Ez az zal is jár, hogy az unió ke vés bé le het ké pes a tag ál lam ok kal
szem ben a kö zös ér té kek, így a sok szí nű ség, az em be ri jo gok és az eu ró pai kul tú −
rák vé del me te rén fel lép ni. A nem ze ti be zár kó zás egyik kö vet kez mé nye le het, hogy
uni ós szin ten is gyen gül a na ci o na lis ta, a ki sebb ség el le nes po li ti kai erők kel szem −
be ni fel lé pés. Ilyen po li ti kai for du lat ese tén Ma gyar or szág – az EU−tagság ellenére –
az ed di gi ek nél is esz köz te le nebb le het a szom szé dos or szá gok ma gyar ki sebb sé ge −
it hát rá nyo san érin tő kor mány za ti po li ti kák el le ni fel lé pés ben.

So kan bi za kod nak ab ban, hogy az uni ós tag ság mér sék li a szél ső sé ge sen na ci −
o na lis ta, a nyíl tan ki sebb ség el le nes po li ti kai kor mány za tok ha ta lom ra ke rü lé sé nek
ve szé lye it, de en nek kor lá ta it jól mu tat ja Robert Fico kor mány fő szlo vá ki ai ko a lí ci ó −
ja. A két ol da lú kap cso lat rend szer nem ke rül he tő meg, ám né mely szom szé dos ál −
lam mal a ki sebb ség vé de lem te rü le tén ki ala kít ha tó part ne ri kap cso lat rö vid és kö zép
tá von is meg le he tő sen két sé ges.

18 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 18

E te kin tet ben az alap szer ző dé se ken túl mu ta tó, új re gi o ná lis alap za tú ki sebb sé −
gi szer ző dé sek ki dol go zá sa jö het szá mí tás ba. Hi szen Ma gyar or szág és a szom szé −
dos ál la mok kö zöt ti kap cso la tok ban ér de mes a ha tár ré gi ók ban va ló köl csö nös ér −
de kelt ség re ala poz va át ala kí ta ni az együtt mű kö dés ed di gi ke re te it. Az át fo gó alap −
szer ző dé sek ki sebb ség po li ti kai ku dar ca után, az EU−tag szom szé dok kal olyan meg −
ál la po dá sok ra le het ne tö re ked ni, ame lyek köl csö nös ösz tön díj prog ra mok kal, mű em −
lék vé del mi meg ál la po dá sok kal, ki sebb sé gi in téz mé nyek kö zös ál la mi fi nan szí ro zá −
sá val a ma gyar ki sebb sé gi kö zös sé gek élet ké pes sé gét, tu dás ere jét tá mo gat nák.

Az EU meg lé vő po li ti ká i nak be fo lyá so lá sa fon tos le het, de en nek kor lá tai vi lá go −
sak: a tér ség fej lesz tés ben Ma gyar or szág nak csak a ha tár men ti ré gi ók kö zöt ti
együtt mű kö dés re le het ha tá sa az érin tett tag ál lam mal együtt mű kö dés ben; a gaz da −
sá gi, az inf rast ruk tu rá lis fej lesz té sek ben pe dig az érin tett tag ál lam jó in du la tán és
be lá tá sán mú lik a ki sebb sé gek szem pont ja i nak fi gye lem be vé te le. A fent fel so rolt
po li ti kai esz kö zö ket és le he tő sé ge ket az EU−n be lül Ma gyar or szág nak ér de mes ki −
hasz nál nia. Ezen a té ren a nem ze ti fej lesz té si ter vek cél ja i nak ös sze han go lá sa, sőt
a ki sebb sé gi kö zös sé gek tár sa dal mi fel zár kóz ta tá sá nak meg je le ní té se le het cél. A
ma gyar ki sebb sé gi kö zös sé gek a több sé gi tár sa dal mak hoz ké pest, gaz da sá gi lag,
szo ci á li san, mun ka erő kép zés ben ked ve zőt le nebb hely zet ben van nak. En nek or vos −
lá sa a szom szé dos or szá gok és Ma gyar or szág kö zös ér de ké vé te he tő, az uni ós for −
rá sok ilyen cé lú fel hasz ná lá sá val.

Ma gyar or szág nak fon tos sze re pe le het ab ban, hogy a ha tá ron tú li ma gyar kö zös −
sé gek szá má ra át ad ja ta pasz ta la ta it az uni ós for rá sok meg szer zé sé ben, se gít se az
EU−s pá lyá za ti in for má ci ók ma gyar nyel vű el éré sét, részt vál lal jon a ma gyar ki sebb −
sé gi ci vil szer ve ze tek, gaz da sá gi sze rep lők tá jé koz ta tá sá ban, fel ké szí té sé ben. A
hét köz na pi együtt mű kö dés ke re te it kell meg te rem te ni az uni ó ban. En nek el sőd le −
ges te re pe a kép zés, a tá jé koz ta tás ha té kony tá mo ga tá sa.

Az EU−n be lül a re gi o ná lis po li ti kák fon tos sze re pet töl te nek be a te rü le ti ko hé zió
meg te rem té sé ben. A re gi o ná lis po li ti kák azon ban el sőd le ge sen tag ál la mi szin ten si −
ke re sek, a tag ál lam ok kö zöt ti, ún. ha tá ro kon át nyú ló kez de mé nye zé sek sze rény
ered mé nye ket hoz tak ed dig. Ma gyar or szág több szom szé dos or szág gal is lét re ho −
zott eurorégiókat, ám ezek nem vál tot ták be a hoz zá juk fű zött re mé nye ket, nem tud −
ták a he lyi gaz da sá got di na mi zál ni és a ré gi ók kö zöt ti együtt mű kö dés ben, kö zös
prog ra mok ki dol go zá sá ban sem hoz tak át ü tő vál to zást. Az uni ón be lül (pl. Interreg−
alapok fel hasz ná lá sá ban) ér de mes át ér té kel ni a re gi o ná lis együtt mű kö dés pers pek −
tí vá it, kü lö nös te kin tet tel ar ra, hogy Ma gyar or szá gon a te rü le ti köz igaz ga tá si rend −
szer je len tős át ala ku lás előtt áll.

Az el múlt év ti zed ben egy re na gyobb fi gye lem ju tott az eu ró pai ci gány ság prob lé −
má i nak. Az Eu ró pai Bi zott ság a kö zép− és ke let−eu ró pai ál la mok csat la ko zá sa so rán
hang sú lyo san ke zel te a ro má kat érin tő prob lé má kat. Ma gyar or szág szá má ra, mint
olyan ál lam szá má ra, amely kü lö nö sen érin tett, és amely szá má ra a ki sebb sé gi
ügyek pri o ri tást él vez nek, fon tos cél le het, hogy kö zös sé gi prog ra mok ki ala kí tá sá −
ban kez de mé nye ző sze re pet vál lal jon. Olyan sa já tos szo ci á lis vagy mun ka erő−pi a ci
tá mo ga tá sok ki ala kí tá sá ról le het szó, ame lyek el ső sor ban a ro mák tár sa dal mi hely −
ze té nek jel lem ző it ve szik fi gye lem be. Az uni ós po li ti ká hoz kap cso ló dó fej lesz tés po −
li ti ká ban az Adap ta tio−M. Kft. vizs gá la ta alap ján azt mond hat juk, hogy az inf rast ruk −
tú ra−fej lesz tés ben a leg na gyobb igény a tu dás be vi te li prog ra mok ra van.33

Változások Magyarország és a kisebbségi... 19
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 19

4.3. A ma gyar–ma gyar kap cso la tok ban a szom széd or szá gok kal va ló egyez te té sek
és meg ál la po dá sok rend sze ré nek köz be ik ta tá sá val biz to sít hat ja Ma gyar or szág és
az adott re gi o ná lis kö zös ség a ma gyar anya nyel vi, kul tu rá lis, ok ta tá si ja vak hoz va ló
egyen lő hoz zá fé rést. Ugyan ak kor Magyarországon is biz to sí ta ni szük sé ges a ki sebb −
sé gi kö zös sé gek tel jes jo gú rész vé tel ét a ma gyar kul tu rá lis, ok ta tá si, tu do má nyos
al rend sze rek ben. En nek a nem zet kö zös sé gi fel fo gás ból ki in du ló el vá rás nak a meg −
va ló sí tá sá hoz Ma gyar or szág ré szé ről jól kö rül ha tá rolt cse lek vé si, tá mo ga tá si és fej −
lesz té si prog ra mok ra van szük ség.

4.5. Ma gyar or szág uni ós csat la ko zá sa úgy tör tént meg, hogy tisz tá zat lan és kép lé −
keny nem zet po li ti kai prog ra mok (nem ze ti reintegráció, az Eu ró pai Unió fej lesz tés po −
li ti kai el kép ze lé se i hez, esz kö ze i hez fű zött re mé nyek, ki sebb ség vé del mi el vá rá sok,
regionalizmus, au to nó mia po li ti ka) ke ve red nek. Ugyan ak kor az im már nem zet kö zi
hát te ret ka pott párt po li ti kai el len té tek fe lül ír ják Ma gyar or szág uni ós és szom széd −
sá gi po li ti ká ját, mi köz ben gyen gül a ha tá ron tú li ma gyar pár tok or szá gos po zí ci ó ja.

4.6. A ki sebb sé gi ma gyar kö zös sé gek Ma gyar or szág gal szem be ni eman ci pá ci ós el −
vá rá sai, il let ve az uni ón be lü li ver seny hely ze tek nem ke zel he tők pusz tán a ha tár
men ti gaz da ság és inf rast ruk tú ra fej lesz té sé vel. Ez dön tő en mun ka erő−pi a ci in teg rá −
ci ót je lent és nem a ma gyar ki sebb sé gek esély egyen lőt len sé ge it csök ken tő in téz mé −
nyi prob lé ma ke ze lést.

5. Ten den ci ák, al ter na tí vák

Az 1989 óta el telt kö zel két év ti zed alatt a ma gyar nem zet po li ti ka igen hos szú utat
tett meg sa ját cél jai, ér de kei, le he tő sé gei tisz tá zá sá ban. A kö zép−eu ró pai moz gás −
tér, a bel− és kül po li ti kai kon tex tus és a nem zet ál la mi vagy egy re in kább egy faj ta
posztna ci o ná lis kö zeg azon ban sú lyos aka dá lyok kal tor la szol ja el a gyors ki bon ta ko −
zás út ját. Ezért sem si ke rül he tett kö zös ne ve ző re jut ni sem az alap szer ző dé sek ben
ko di fi kált ki sebb sé gi vo nat ko zá sú ren del ke zé sek kö zös ér vé nye sí té sé ben, sem a
tér ség ál la mai ál tal be ve ze tett stá tus tör vé nyek és sze rű al kal ma zá sá ban, sem a ha −
tár men ti ré gi ók fej lesz té sét szor gal ma zó új prog ra mok cél ja i ban, pri o ri tá sa i ban.
Mint ahogy jó részt a ma gyar par la men ti pár tok és ha tá ron tú li hí ve ik, il let ve a ma −
gyar kor má nyok egy más ra li ci tá ló ma ga tar tá sa mi att nem vált ré szé vé a ma gyar kul −
tu rá lis stra té gi á nak a ma gyar kul tú ra in téz mény rend sze ré nek in teg rált fej lesz té si
prog ram ja sem.34

A hi va ta los Ma gyar or szág a ma ga re mél he tő en ide ig le ne sen meg tor pant mo der −
ni zá ci ós len dü le té vel, az ér zel mi be széd mó dot kri ti kus hely ze tek ben ki mért tó nu sú,
tech nok ra ta stí lus ra fel cse ré lő kom mu ni ká ci ó já val lép ten−nyo mon a ki sebb sé gi ma −
gyar kö zös sé gek fenn tar tá sa i ba, nem tet szé sé be üt kö zik. A ki sebb sé gi ma gyar eli −
tek egy szer re pro fi tál nak a Ma gyar or szág gal szem ben is el vé gez he tő ön de fi ní ci ós
tel je sít mény ből, mi köz ben a ma gyar or szá gi kap cso lat rend sze re ik mű kö dé si za va rai
kön nyen ve szély be so dor hat ják ed di gi ki já rói ér de me i vel meg erő sí tett ott ho ni po zí −
ci ó i kat.

A ma gyar–ma gyar re lá ció egyik leg iz gal ma sabb fej le mé nyét két ség kí vül a ko a lí ci −
ós kor mány za ti ta pasz ta la tok ki sebb sé gi ma gyar tár sa dal mak ban tör té nő le csa pó −

20 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 20

dá sa je len ti. A ta pasz ta la tok min den am bi va len ci á ja el le né re a ko a lí ci ós évek ide −
jén tom pult a ma gyar el le nes ség mind a há rom or szág ban, a ma gyar mi nisz te rek és
más or szá gos, re gi o ná lis, he lyi po zí ci ó ba be ju tott ma gyar po li ti ku sok, szak ér tők
meg ta pasz tal ták sa ját or szá guk le he tő sé ge it, fe le lő seb bek ké vál tak, s a ket tős
iden ti tás ként em le ge tett azo nos ság tu dat ese ten ként po li ti kai prog ram má kez dett
válni.35 Ez a vál to zás a fe le lős ma gyar or szá gi kor mány za ti té nye zők től és párt po li ti −
ku sok tól egy aránt sok te kin tet ben új meg kö ze lí tést, új ma ga tar tást igé nyel.

Az uni ós bő ví tés ál tal fo ko za to san ki épü lő ke let−kö zép−eu ró pai in teg rált tér ben a
nem zet ál la mi ha tá rok meg ál lí tó, el len őr ző sze re pe meg szű nik. A ma gyar kul tu rá lis−
nem ze ti kö zös ség nek új vi szo nyok, mi nő sé gük ben új kap cso lat rend sze rek ki ala kí tá −
sá ra kel le ne tö re ked nie. Mind eköz ben – a ki dol go zat lan, a vé gig gon do lat lan öt le tek
mi att ki ala kult nem zet po li ti kai ámok fu tás mély pont já hoz, a 2004. de cem ber 5−i nép −
sza va zás hoz mér ve az el moz du lás irá nyát – ér zel mi be széd mód, hely ben já ró sem −
mit te vés és a re form il lú zi ók ba me ne kü lés ma ga tar tás for mái vál tak ural ko dó vá.

Ma gyar or szág ha tá ron tú li ki sebb ség po li ti ká ja kor mány za ti új ra gon do lá sá nak in −
téz mé nyi át ala kí tás sal egy be kö tött 2005–2006. évi pe ri ó du sá ban el ne he zült, rész −
ben el le he tet le nült a kon szen zus ke re sés le he tő sé ge az új súly pont ok, új cé lok ki je −
lö lé sé ben. Pe dig a Szü lő föld Prog ram el ső váz la ta i ra vi szony lag gyor san és ru gal ma −
san át le he tett vol na hang sze rel ni a kap cso lat tar tás és tá mo ga tás előz mé nye it és
intézményeit.36

A 2006. évi vá lasz tá sok nyo mán ki ala kult hely zet ben, a ren de zet len, tisz tá zat lan
fo gal mi, in téz mé nyi, vi szo nyok, kap cso la tok közt a má so dik Gyurcsány−kormány erő −
tel jes re form lé pé sek re szán ta el ma gát. En nek a stra té gi ai je len tő sé gű nek mon dott
vál tás nak a le he tő sé ge it, kifutását, következményeit nehéz bemérni. A fej lesz té si
lo gi ka meg je le né se két ség kí vül idő sze rű mó do sí tás volt a ma gyar–ma gyar kap cso −
la tok ban. Mind azo nál tal a ma gyar kor mány za ti rész fe le lős ség spe ci á lis ha tá ron tú li
ma gyar von za ta it azon ban alig ha le het új, el ke rül he tő fe szült sé gek kel té se nél kül a
ver seny szfé rá ra jel lem ző mód sze rek kel ke zel ni. Va ló szí nű leg olyan ve gyes, hib rid
mo dell ki ala ku lá sá ban kell még jó ide ig gon dol kod ni, amely a nem ze ti és a re gi o ná −
lis fej lesz té si prog ra mok fi lo zó fi á já ból mi nél töb bet meg pró bál adap tál ni, hasz no sí −
ta ni, mi köz ben a kul tu rá lis, az ok ta tá si, az egy há zi, a ci vil szór ványszfé ra fej lesz té −
si meg kö ze lí tés ben ele ve esély te len szeg men se it ra ci o ná lis, az érin tet ál lam költ −
ség ve té si for rá sa i val is szá mo ló tá mo ga tá si rend sze rek ben le het tá mo gat ni. A kor −
rek ci ós lé pé sek irá nya azt jel zi, hogy a kin ti ma gyar vi lág ren del ke zik már ele gen dő
ér dek ér vé nye sí tő ké pes ség gel ah hoz, hogy sa ját ér de ke it az ilyen ki éle zett hely ze −
tek ben is ér vé nye sí te ni tud ja.

Jegy ze tek

1. En nek ös sze fog la lá sát lásd Bár di Nán dor: Szük ség, mint esély. Kom men tár, 2006/5,
54–58. p.

2. Az el ké szült anya gok, vi ták hoz zá fér he tők a http://www.mtaki.hu/kulkapcsolati_strate−
gia/ hon la pon (2007. jú li us 20.), va la mint a Ma gyar Ki sebb ség 2007 au gusz tu sá ban
meg je lent te ma ti kus szá má ban. http://www.jakabffy.ro/magyarkisebbseg/ index.php?
action=lsz&lapid=31

3. Var ga Im re: Ki sebb ség bõl ki sebb ség be. Be szél ge té sek át te le pült írók kal. Szom bat hely,
Éle tünk, 1995. /Magyar He li kon, 5./

Változások Magyarország és a kisebbségi... 21
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 21

4. Öllös Lász ló: A Ma gyar Köz tár sa ság Al kot má nya és a ha tá ron tú li ma gya rok. Fun da men -
tum, 10. évf. (2006) 3. sz. 26–43. p.

5. Uo.
6. Ha lász Iván: A ha tá ron tú li nem zet tár sak ról va ló gon dos ko dás mo dell jei Ke let−Kö zép−Eu −

ró pá ban. In Ha lász Iván–Majtényi Balázs–Szarka Lász ló (szerk.): Ami ös sze köt? Stá tus -
tör vé nyek kö zel s tá vol. Bu da pest, Gon do lat, 2004, 42–75. p.

7. Nagy Bol di zsár: A szu ve rén ha tá rai. Fun da men tum, 7. évf. (2003) 2. sz. 38–48. p.
8. Tóth, Ág nes (ed.): Nati o nal and Ethnic Mino ri ti es in Hun ga ry, 1920–2001. Social Sci en −

ce Monographs. Boulder, Co lo ra do, Atlan tic Rese arch and Publications, Hig hland Lakes,
New Jer sey 2005. /East Euro pe an Monographs, No. DCXCVIII/; Bin dor ffer Györgyi: Ket -
tõs iden ti tás. Et ni kai és nem ze ti azo nos ság tu dat Dunabogdányban. Bu da pest, Új Man −
dá tum Könyv ki adó, 2001; Sisák Gá bor (szerk.): Nem ze ti és et ni kai ki sebb sé gek Ma gyar -
or szá gon a 20. szá zad vé gén. Bu da pest, Osi ris Ki adó–MTA Ki sebb ség ku ta tó Mű hely,
2001.

9. Maj té nyi Ba lázs: Mi lesz ve led „bezzeggyerek”? Vál to zó ban a ki sebb sé gi jo gi sza bá lyo −
zás. Fun da men tum, 9. évf. (2005) 3. sz. 109–120. p.

10. Az Al kot má nyos szer zõ dés ben az Unió ér té kei cím alatt ta lál ha tó „ki sebb sé gi be tol dás”
az egyé ni jo gok ra utal (I−2 cikk): „Az Unió az em be ri mél tó ság tisz te let ben tar tá sa, a sza −
bad ság, a de mok rá cia, az egyen lő ség, a jog ál la mi ság, va la mint az em be ri jo gok – ide −
ért ve a ki sebb sé gek hez tar to zó sze mé lyek jo ga it – tisz te let ben tar tá sá nak ér té ke in ala −
pul. Ezek az ér té kek kö zö sek a tag ál lam ok ban a plu ra liz mus, a meg kü lön böz te tés ti lal −
ma, a to le ran cia, az igaz sá gos ság, a szo li da ri tás, va la mint a nők és a fér fi ak kö zöt ti
egyen lő ség tár sa dal má ban.”

11. A ma gyar ki sebb ség po li ti kai tel je sít ményt a stá tus tör vény kez de ti nem zet kö zi vissz hang −
ja ér té kel te a leg kri ti ku sab ban. A ké sőb bi ek so rán, ki vált a Ve len cei Bi zott ság ál lás fog −
la lá sa, il let ve a nem zet kö zi ös sze ha son lí tó elem zé sek alap ve tő en po zi tív ered mé nyei
nyo mán a kri ti kai hang nem eny hül ni lát szott. Ha lász Iván–Majtényi Ba lázs: Ma gyar or −
szág és a szom szé dos ál la mok stá tus tör vé nyei. In Ha lász Iván–Majtényi Ba lázs –Szarka
Lász ló (szerk.): Ami ös sze köt? Stá tus tör vé nyek kö zel s tá vol. Bu da pest, Gon do lat Ki adó,
2004, 105–122. p.

12. Bár di Nán dor: Tény és va ló. A bu da pes ti kor mány za tok és a ha tá ron tú li ma gyar ság kap -
cso lat tör té ne te. Po zsony, Kalligram, 2004, 131–136., 139–140. p.; Ha lász Iván–
Majtényi Ba lázs: A Ma gyar Köz tár sa ság al kot má nyá nak „nem ze ti fe le lős égi kla u zu lá ja”
(Egy ér tel me zé si kí sér let). In Halász–Majtényi–Szarka (szerk.): i. m. 93–104. p.; Öllös
Lász ló: A Ma gyar Köztársaság…

13. A fo gal mat Lőrincz Csa ba de fi ni ál ta a FI DESZ ve ze tő i nek nem zet po li ti kai fel fo gá sát rep −
re zen tá ló kö tet ben: Né meth Zsolt–Lőrincz Csa ba–Or bán Viktor–Rockenbauer Zol tán:
Nem zet po li ti ka ’88–’98. Bu da pest, Osiris, 1997, 17. p.

14. Markó Bé la és Ko vács Lász ló 2002. szep tem ber 5−i ta lál ko zó já ról ki adott nyi lat ko za tok
alap ján. RMDSZ Tá jé koz ta tó, va la mint a Nép új ság, 2002. szep tem ber 6.

15. Par la men ti vi ta a ket tõs ál lam pol gár ság ról. 2004. no vem ber 17. 1. p. www.mag−
yarorszag.hu/popup.

16. Itt most nem kí ván juk a vo nat ko zó ér ve lést ele mez ni. Er re néz ve lásd a www.kettosal−
lampolgarsagmtaki.hu hon la pon ta lál ha tó elem zé se ket, il let ve Bár di Nán dor: A „mu mu −
sok” és a „kék ma dár”. In Ha ris T. Csa ba (szerk.): Ma gyar kül po li ti ka az Eu ró pai Uni ó -
ban. [H. n.], Man fred Wörner Ala pít vány, 2005, 32–58. p.

17. Négy pár ti egyez te tést kér a mi nisz ter el nök. 2005. ja nu ár 16. www.magyarorszag.hu/
popup.

18. Gyur csá ny Fe renc be szé de az MSZP(T)−beszéd cí mű év in dí tó ren dez vé nyén, 2005. ja nu −
ár 16−án. www.mszp.hu/index.

19. Ma gyar–ma gyar csúcs: elő ször a hét köz na pi fej lesz té sek ről. Nép sza bad ság, 2006. de cem −
ber 14. 1. p.

22 Bárdi Nándor–Szarka László
FÓ

R
U

M
Tá

rs
ad

al
om

tu
do

m
án

yi
 S

ze
m

le
,

X.
 é

vf
ol

ya
m

2

0
0

8
/1

,
S

om
or

ja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 22

20. Szar ka Lász ló: A (cseh)szlovákiai ma gyar kö zös ség nyolc év ti ze de 1918–1998. In Tóth
László–Filep Ta más Gusz táv (szerk.): A (cseh)szlovákiai ma gyar mû ve lõ dés tör té ne te
1918–1998. Bu da pest, Ister, 1998, 9–12. p.; Szar ka Lász ló: Kény szer kö zös sé gek és
véd te len védhatalom. In uő (szerk.): Ma gyar or szág és a ma gyar ki sebb sé gek. Bu da pest,
MTA, 2002, 17–30. p.; Szar ka Lász ló: Elem zé si szem pont ok a 20. szá zad vé gi ma gyar
nem zet fo ga lom hoz. In uő (szerk.): Ma gyar or szág és a magyar… 189–198. p.

21. Ha lé tez nek a ki sebb sé gi in téz mé nyek, de azok csak a kul tu rá lis rep re zen tá ci ót szol gál −
ják és nem tény le ges kö zös sé gi−tár sa dal mi igé nye ket szol gál nak ki, ak kor olyan, mint ha
nem is lé tez né nek.

22. Ez zaj lott le a mold vai ka to li kus fal vak ban a 19. szá zad kö ze pé től a ro mán nem zet épí −
tés ha tá sa ként: a jobb mó dú ak vagy a gye re ke ik el ro má no sod tak; a szá zad elő ma gyar −
or szá gi mo der ni zá ci ó ja so rán Bu da pes ten; a fel föl di ma gyar nyel vű zsi dó ság gal a pol gá −
ri Cseh szlo vá ki á ban.

23. Ezen al rend sze rek kö zül a po li ti kai ér dek vé de lem mű kö dé sé re lásd Kán tor Zol tán: A ki −
sebb sé gi nem zet épí tés. A ro má ni ai ma gyar ság mint nem zet épí tő ki sebb ség. Regio,
2000/3, 219–241. p.; a nyil vá nos ság ra Papp Z. At ti la dol go zott ki mo dellt: Papp Z. At −
ti la: A ki sebb sé gi nyil vá nos ság sa já tos sá gai. In Fedi nec Csil la (szerk.): Tár sa dal mi ön is -
me ret és nem ze ti ön azo nos ság Kö zép-Eu ró pá ban. Bu da pest, Te le ki Lász ló Ala pít vány,
2002, 189–206. p. Leg át fo gób ban a ki sebb sé gi in téz mény rend szer sa já tos sá ga i ról:
Kiss Dé nes: Az er dé lyi ma gyar ci vil szfé rá ról. http://kissd.adatbank.transindex.
ro/belso.php?k= 21&p=4597 (2007. jú li us 20.).

24. Öllös Lász ló: A Ma gyar Köz tár sa ság Al kot má nya és a ha tá ron tú li ma gya rok. Fun da men -
tum, 10. évf. (2006) 3. sz., 26–43. p.

25. Lásd a már em lí tett Nem zet po li ti ka-kö te tet, il let ve vö. Né meth Zsolt: Ma gyar ki bon ta ko -
zás. Bu da pest, Püski, 2002.

26. Ko vács Éva–Csigó Pé ter: Eu ró pai in teg rá ció vagy/és ki sebb ség po li ti ka – a ma gyar–ro −
mán alap szer ző dés saj tó vi tá ja. In Sík End re–Tóth Ju dit (szerk.): Dis kur zu sok a ván dor -
lás ról. Bu da pest, Nem zet kö zi Mig rá ci ós és Me ne kült ügy Ku ta tó köz pont, 2000,
252–278. p.

27. Szü lő föld Prog ram: A ha tá ro kon tú li (Kár pát−me den cé ben élő) ma gyar ság gaz da sá gi alap −
ja i nak és tár sa dal mi ko hé zi ó já nak tá mo ga tá sát cél zó lé pé sek elő ké szí té se, va la mint ezek
le het sé ges kap cso ló dá si pont ja i nak be mu ta tá sa. http://www.eokik.hu/publikaciok/MHT/
szulofold.pdf (2007. jú li us 20.).

28. Hor váth Gyu la (szerk.): Szé kely föld. Bu da pest, Dia log Campus, 2003, 454 p.; Uő
(szerk.): Dél-Szlo vá kia. Bu da pest, Dia log Campus, 2005, 524 p. Ezen túl lásd Be ne dek
Jó zsef, Biró A. Zol tán, Bá lint Blan ka, Lel kes Gá bor pub li ká ci ó it.

29. Hor váth Gyu la: A Kár pát−me den ce – eu ró pai makrorégió. In Ku pa Lász ló (szerk.): Glo ba -
li tás – lokalitás. Pécs, B and D Stú dió, 2005, 117–130. p.

30. Hor váth Tamás–Ríz Ádám: Kár pát-me den cei ma gya rok tá mo ga tá sá nak új le he tõ sé gei az
Eu ró pai Uni ó ban. http://www.hidvegimiko.hu/vitaforum/vitairat.html (2007. jú li us 20.).

31. Is mer te tő az Apá czai Köz ala pít vány mű kö dé sé ről és dön tés ho za ta li fo lya ma tá ról.
http://www.apalap.hu/letoltes/dontesieljarasrend.pdf (2007. jú li us 20.)

32. Lásd pél dá ul a Tér és te rep (I–V.) so ro zat cím mel meg je lent in té ze ti év köny ve ket (http://
www. mtaki.hu/kiadvanyok/intezeti_evkonyvek.html [2007. jú li us 20.]) vagy a 2006−ban
Kul tú ra vi lá ga cím mel köz re a dott in téz mény szo ci o ló gi ai fel mé rést, va la mint a most fo lyó
Kár pát−pro jekt vizs gá la tot (http://www.mtaki.hu/uj_intezeti_kiadvanyok/karpat_panel_
2007.html).

33. Ma gyar–ma gyar cé lok a ha tá ro kon át nyú ló te rü le ti együtt mû kö dé si prog ra mok ban. Bu da −
pest, Adap ta tio−M Kft, 2006. ok tó ber, 58. p. A ku ta tás a ha tá ron tú li ma gyar ság kö ré −
ben 7 or szág ban az EU−pályázatokon részt ve vők te vé keny sé gét, prob lé má it vizs gál ta in −
ter jú kon ke resz tül. A kéz irat pub li ká lá sa fo lya mat ba van.

34. Bár di Nán dor: Szükség…

Változások Magyarország és a kisebbségi... 23
FÓ

R
U

M
Társadalom

tudom
ányi S

zem
le, X. évfolyam

 2
0

0
8

/1
, S

om
orja

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 23

35. Bugár Bé la: Olyan or szág ban élek… Po zsony, Kalligram, 2005.
36. Tör zsök Eri ka (szerk.): Szü lõ föld Prog ram. A ha tá ro kon tú li (Kár pát-me den cé ben élõ) ma -

gyar ság gaz da sá gi alap ja i nak és tár sa dal mi ko hé zi ó já nak tá mo ga tá sát cél zó lé pé sek
elõ ké szí té se, va la mint ezek le het sé ges kap cso ló dá si pont ja i nak be mu ta tá sa.
http://www. eokik.hu/publikaciok/publikaciok.html.

NÁN DOR BÁR DI – LÁSZ LÓ SZAR KA

CHANGES IN THE RELATIONS BETWEEN HUNGARY AND THE HUNGARIAN MINORITIES. MINORITY

POLICY IN CENTRAL EUROPE AFTER EU−ENLARGEMENT

The aut hors deal with the cre a ti on of rela ti on ship of mino ri ty Hun ga ri ans living
in Hun ga ry and in the neig hbou ring countries, main ly in con nec ti on to the dis −
pu tes of Hun ga ri an nati o nal and sup por ting poli cy in the 1990s. The bac −
kground of their topic was given by the ela bo ra ti on of the part of the new stra −
te gy of nati o nal con sci ous ness and nati o nal poli tics per ta i ning to fore ign affa −
irs ini ti a ted by the Minis try of Fore ign Affairs.

The study clears up the cha rac te ris tics of Hun ga ri an nati o nal consciousness,
out li nes the chan ges of Hun ga ri an nati o nal poli tics and the poli cy of Hun ga ri −
ans of the last years.

FÓ
R

U
M

Tá
rs

ad
al

om
tu

do
m

án
yi

 S
ze

m
le

,
X.

 é
vf

ol
ya

m

2
0

0
8

/1
,

S
om

or
ja

24 Bárdi Nándor–Szarka László

szemle-2008-1-internet:szemle-2008-1.qxd 16.4.2008 17:11 Page 24

