
340� 6. Fejezet • 1989 – 2007

FORRÁSOK

1992. évi 460. számú törvény.
A Szlovák Köztársaság Alkot-
mánya. Negyedik rész. A nem-
zetiségi kisebbségek és etnikai
csoportok jogai. 34. paragrafus,
1. pont.

„A Szlovák Köztársaságban nem-
zetiségi kisebbséget vagy etnikai
csoportot alkotó állampolgárok
számára az alkotmány szavatolja
a sokoldalú fejlődést, elsősorban
azt a jogot, hogy a kisebbség vagy
a csoport más tagjaival együtt
fejlesszék saját kultúrájukat, to-
vábbá az anyanyelvű információ-
szerzéshez és tájékoztatáshoz
való jogot, a nemzetiségi egye-
sületekben való egyesülési jogot,
a közművelődési és kulturális in-
tézmények alapításának és fenn-
tartásának jogát. A részleteket
törvény szabályozza.”

Fazekas József – Hunčik Péter
(szerk.): Magyarok Szlovákiá-
ban. Dokumentumok, kronológia
(1989–2004). Fórum Intézet – Li-
lium Aurum, Somorja – Duna-
szerdahely, 2005. 14–15.

1201. számú Ajánlás – az Em-
beri Jogok Európai Egyezmé-
nye Kiegészítő Jegyzőkönyvére
a nemzetiségi kisebbségekhez
tartozó személyeket illetően. 3.
fejezet, 11. cikk (Készült 1993.
február 1-jén Strassbourgban.)

„Azokban a régiókban, amelyek-
ben a nemzetiségi kisebbségek-
hez tartozó személyek többséget
alkotnak, ezeknek a személyek-
nek joguk van ahhoz, hogy sajátos
történelmi és területi helyzetük-
nek megfelelő, és az állam belső
jogrendjével összhangban álló il-
letékes helyi vagy önkormányzati
szervekkel, illetve különleges stá-
tussal rendelkezzenek.”

Dokumentumok. A nemzetiségi
kisebbségek jogairól szóló nemzet-
közi egyezmények, kijelentések és
a Szlovák Köztársaság törvényei-
nek gyűjteménykötete. 1. rész.
Bratislava, 1995. 188.

Csehszlovákiában a demokratikus politi-
kai, gazdasági és társadalmi átalakulás 1989.
november 17-én, a „bársonyos forradalom-
mal” kezdődött. A rendszerváltás (tranzí-
ció) folyamán kialakult többpártrendszer és
a demokratikus jogi-politikai keretek lehe-
tővé tették a kb. félmilliós szlovákiai magyar-
ságnak, hogy országos (parlamenti) és helyi
(önkormányzati) szinten politikailag meg-
szervezze magát. A szabad és demokratikus
parlamenti és önkormányzati választásoknak
köszönhetően a magyar kisebbség, képviselői
révén, országosan 10–12 százalékos arányban
vesz részt a politikai és gazdasági érdekkép-
viseletben. Mivel Csehszlovákia 1992. decem-
ber 31-ével megszűnt, a magyar kisebbség az
1993. január 1. után létrejött Szlovákia nem-
zetállami keretei között él.

1989 végétől három jelentős – liberális,
kereszténydemokrata, nemzeti-etnikai – (és
néhány kis, súlytalan) magyar kisebbségi
politikai szervezet jött létre. Elsőként, 1989.
november 18-án a Tóth Károly, majd A. Nagy
László által vezetett liberális Független
Magyar Kezdeményezés (FMK) alakult meg.

1990 tavaszán a Janics Kálmán, majd Bugár
Béla vezette Magyar Kereszténydemokrata
Mozgalom (MKDM) és a Duray Miklós által
kezdeményezett Együttélés Politikai Mozga-
lom is megalakult. Az utóbbi kettő az 1990-es
első szabad parlamenti választásokon koalíci-
óban indult. Az FMK 1990 nyarától 1992 nya-
ráig a szlovák kormánykoalíció tagjaként vett
részt az ország demokratikus átalakításában,
a másik két magyar kisebbségi párt pedig
a parlamenti ellenzék soraiban foglalt helyet.
Az FMK a többségi nemzet demokratikus

Hamberger Judit

A magyar kisebbség
jogi-politikai helyzete Szlovákiában

1989 novembere után

Csáky Pál, Bugár Béla és Duray Miklós a Magyar
Koalíció Pártja rendezvényén

A szlovák parlament épülete Pozsonyban

A magyar kisebbség jogi-politikai helyzete Szlovákiában 1989 novembere után� 341

KRONOLÓGIA

1989. november 18. Vágsellyén
megalakult a Független Magyar
Kezdeményezés.
1989. december 10. Marián Čalfa
vezetéséve új csehszlovák szövet-
ségi kormány alakult.
1989. december 12. Milan Čič
vezetésével megalakult az új szlo-
vákiai kormány, amelynek egyik
miniszterelnök-helyettesi poszt-
ját Varga Sándor, az FMK képvise-
lője töltötte be.
1989. december 28–29. Alexan-
der Dubčeket a szövetségi par-
lament elnökévé, Václav Havelt
pedig Csehszlovákia köztársasági
elnökévé választották.
1990. február 26. Duray Mik-
lós vezetésével megalakult az
Együttélés Politikai Mozgalom.
1990. március 17–19. Megala-
kult a Magyar Kereszténydemok-
rata Mozgalom.
1990. június 8–9. Az első szabad
parlamenti választásokon a szö-
vetségi parlamentbe 15, a Szlovák
Nemzeti Tanácsba (SZNT) pedig
23 magyar képviselő jutott be.
1990. október 25. Az SZNT el-
fogadta az 1990/425. számú nyelv-
törvényt, amely 20%-os részarány-
hoz kötötte a kisebbségi nyelv-
használati jogokat.
1991. április 23. Az SZNT elnök-
sége felmenti tisztségéből Vladi-
mír Mečiart és a kormány hét tag-
ját. Miniszterelnökké a szlovák
Kereszténydemokrata Mozgalom
elnökét, Ján Čarnogurskýt nevez-
ték ki.
1992. június 5–6. Csehországban
a parlamenti választásokat a Vác-
lav Klaus vezette Polgári Fórum,
Szlovákiában a Vladimír Mečiar
vezette Demokratikus Szlová-
kiáért Mozgalom nyerte meg.
Az Együttélés, az MKDM és a Ma-
gyar Néppárt koalíciója a szövet-
ségi gyűlésben 5, az SZNT-ben 11
mandátumot kapott. A volt FMK,
Magyar Polgári Párt néven, nem
jutott be a parlamentbe.
1992. december 6. A szlová-
kiai magyar pártok elnökei kö-
zös nyilatkozatban antidemok-
ratikus folyamatként értékelték
a Cseh-Szlovák Szövetségi Köz-
társaság megszűnéséhez (1993.
január 1.) vezető eseményeket.

erőivel közös kormányzás híveként politizált.
Az 1992-es választások során mindössze 2 szá-
zaléknyi szavazatot kapott, így nem jutott be
a parlamentbe. Az FMK 1992 januárjában
Magyar Polgári Párttá (MPP) alakult.

A három kisebbségi magyar párt – külső
politikai-jogi kényszer, különösen a választó-
jogi törvény módosítása (1998. február) miatt –
1994 és 1998 között előbb közös választási koa-
lícióba (Magyar Koalíció), majd egy közös szö-
vetségi pártba (Magyar Koalíció Pártja, MKP)
tömörült, amelynek elnöke Bugár Béla lett.
Egyesülésük során a három irányzat közötti
kiegyenlítő szerepet a kereszténydemokraták
vállalták. Az egységesülés folyamatában meg-
próbáltak választ adni a kollektív és egyéni
kisebbségi jogok vitatott kérdéseire, egymás-
tól bizonyos elemekben eltérő kulturális, isko-
laügyi és területi autonómia-elképzeléseket,
különféle programokat és stratégiákat készí-
tettek, amelyek érvényesítése eredménytelen
maradt. 1990 és 1996 között legfőbb céljuk
a (területi) önkormányzati jogi státus kivívása
volt. Az 1994. január 8-ai komáromi önkor-
mányzati nagygyűlés ennek politikai nyomaté-
kosításaként értékelhető.

A magyar–magyar kapcsolatrendszer-
ben a kormányzati munkával elfoglalt MKP
csak részben tudta megőrizni korábbi kez-
deményező szerepét. Ez jól megmutatkozott
a magyarországi státustörvény szlovákiai
érvényesítését hosszú időn át blokkoló szlo-
vák kormányzati magatartásban, amikor
a magyar kormánypárt nem volt képes meg-
győzni saját koalíciós partnereit a törvény
pozitívumairól.

A magyar kormány 1995-ben a szlovák–
magyar alapszerződés aláírásával és ratifiká-
lásával szerette volna stabilizálni a szlovákiai

magyar kisebbség jogi és politikai helyzetét.
A ratifikálási folyamat Szlovákiában egy teljes
évig elhúzódott, mert az alapszerződés tartal-
mazza az Európa Tanács 1201-es ajánlását,
amely a szubszidiaritás elve alapján lehetővé
teszi a területi alapú önkormányzati szövet-
kezést, ami elvileg a területi autonómia lehe-
tőségeként is felfogható.

A harmadik Mečiar-kormány (1994–1998)
a szlovákiai magyarok számára a kisebbségi
nyelvi jogok radikális korlátozását hozta.
A kormánykoalíció tagja, a szélsőjobboldali és
magyarellenes Szlovák Nemzeti Párt élen járt
a nyelv- és oktatáspolitika restriktív intézke-
déseiben, a magyar–szlovák államközi kapcso-
latok kiélezésében, a kisebbségi magyar kul-
túra elsorvasztására irányuló ténykedésekben,
a magyar többségű területek közigazgatási
pozícióinak visszaszorításában. Mečiar minisz-
terelnök nem akadályozta, sőt indokoltnak is
tartotta a nemzeti párti miniszterek kisebbsé-
gellenes intézkedéseit. A nemzeti párti okta-
tási miniszter a magyar tannyelvű iskolákban

„alternatív oktatás” címén be akarta vezetni,
azaz előírta volna egyes tantárgyak szlo-
vák nyelven való kötelező tanítását. Ez ellen
(1995-ben és 1996-ban) a szlovákiai magyarok
tiltakozó akciókkal sikeresen felléptek, amit

Diplomaosztó a komáromi Selye János Egyetemen

Csáky Pál

342� 6. Fejezet • 1989 – 2007

az EBESZ támogató felügyelete is nyomatéko-
sított. (Cserébe a szlovák iskolaügyi miniszter
magyar iskolaigazgatókat bocsátott el, akik
szembeszegültek az asszimiláló intézkedések-
kel. Ilyen volt az, hogy az iskolák kétnyelvű
adminisztrációját szlovák nyelvűvé akarták
tenni, ide értve a kétnyelvű bizonyítványok
megszüntetését is.) A szlovákiai magyar kul-
túrát ért diszkriminatív intézkedések (nyelv-
törvény, a kultúra finanszírozásának újrasza-
bályozása, a közigazgatási törvény) ellen a
magyar pártok az EU és a NATO tagországainál
is segítséget kerestek.

A harmadik Mečiar-kormány 1995-ben a
Nemzetiségi Tanács helyett a kormány mel-
lett működő Kisebbségi Tanácsot hozott
létre, amelynek delegált kisebbségi tagjai is

voltak, ám amely csupán tanácsadói jogkör-
rel rendelkezett. A Tanács belső erőviszonyai
nem tették lehetővé a kisebbségi ügyekben
való tényleges döntést.

Az államnyelvről szóló második tör-
vény (amelyet 1995 végén fogadtak el, és
amely 1997. január 1-jével lépett életbe)
kizárólagossá tette a szlovák nyelv haszná-
latát a közigazgatásban és a közéletben, és
megszegését szankcionálta. A második nyelv-
törvényt (az EU követelésére) a kisebbségi
nyelvhasználatot szabályozó törvénnyel kel-
lett volna kiegyensúlyozni, ez utóbbit azon-
ban csak 1999 júliusában fogadták el, amikor
az MKP már az új kormánykoalíció tagja volt.
Előtte azonban, a harmadik Mečiar-kormány
idején, törvényben tiltották meg a magyar

A hosszú távú együttműködés
alapja. A KDM, a DU, a DP, az
SZSZDP, az MKDM, az MPP és
az Együttélés pártelnökeinek
közös nyilatkozata (1997. de-
cember 2.)

„Az MK kijelenti, hogy a koalíció
egyetlen pártja sem szorgalmaz-
za, és politikai programjában vagy
gyakorlati politikájában nem is
fogja szorgalmazni az etnikai elvű
területi autonómiát.”

Fazekas József – Hunčik Péter
(szerk.): Magyarok Szlovákiá-
ban. Dokumentumok, kronológia
(1989–2004). Fórum Intézet – Li-
lium Aurum Somorja – Dunaszer-
dahely, Könyvkiadó, 2005. 239.

Kusý, Miroslav: A szlovákiai
magyar kisebbség a szlovák
nemzetállamban

„A Szlovákiában élő magyar poli-
tikus jól tudja, milyen érzelmeket
kelt a szlovákokban, amikor terü-
leti autonómiát akar, mely alatt
etnikai autonómiát ért […].
Először is: a magyar politikusnak
törvény adta joga van erre, s nem
akarjuk megfosztani tőle. Inkább
legyünk a segítségére abban, hogy
olyan körülmények alakuljanak
ki, amelyek között fölösleges lesz
népcsoportját ilyen radikális mó-
don védelmeznie. Másodszor:
ezek az érzelmek az adott kon-
textusban irrelevánsak. A szlo-
vákok is jól tudták, milyen érzé-
seket keltenek a csehekben az
autonómia kihirdetésével, s egy
pillanatig sem törődtek a csehek
érzelmeivel. Harmadszor: koránt-
sem mindegyik magyar politikus
azonosítja a területi autonómiát
az etnikaival. Amennyire én tu-
dom, a demokratikus gondolko-
dású magyar politikusok túlnyo-
mó többsége a területi autonómia
fogalmán pontosan és kizárólag
a helyi és a regionális önigazga-
tást érti – ne tulajdonítsunk hát
nekik a priori rossz szándékokat.
Inkább annak van itt az ideje,
hogy mi, szlovák demokraták
összefogjunk velük a Szlovákia
valamennyi lakosát és régióját
szolgáló területi önigazgatás ér-
dekében. Általa nemcsak a ma-
gyarok oldhatnák meg kisebbségi
problémáikat: mindnyájunknak

Szlovákiai magyar értelmiségi fórum

CSEMADOK kulturális rendezvény Gombaszögön

A magyar kisebbség jogi-politikai helyzete Szlovákiában 1989 novembere után� 343

1993. július 31. Szlovákiában
megkezdték a magyar nyelvű
helységnévtáblák eltávolítását.
1994. január 8. Észak-Komá-
romban több mint 3000 szlo-
vákiai magyar polgármester és
önkormányzati képviselő állást
foglalt a magyar önkormányzati
törekvésekről.
1994. március 16. Az SZNT má-
sodszor hívta vissza a kormány
éléről Mečiart. Az új, Jozef Mo-
ravčík vezette kormányt a ma-
gyar pártok is támogatták.
1994. szeptember 30.–október
1. A parlamenti választásokon
a DSZM, Vladimír Mečiar pártja
győzött.
1995. március 19. Párizsban
Horn Gyula és Vladimír Me-
čiar aláírták a magyar–szlovák
alapszerződést.
1998. június 21. Dunaszerda-
helyen a három magyar párt Ma-
gyar Koalíció Pártja néven (MKP)
egyesült.
1998. október 30. Megalakult
a Mikuláš Dzurinda vezette új
szlovákiai kormány. Az MKP
a kormánykoalíció részeként fon-
tos pozíciókra tett szert.
1999. július 10. Az SZNT törvényt
fogadott el a nyelvhasználati jo-
gokról. Az MKP nem támogatta
a korlátozó szabályokat tartalma-
zó javaslatot.
2001. július 5. Az SZNT a ko-
rábbi, mečiari nyolcmegyés köz-
igazgatási felosztást fogadta el.
Az MKP tiltakozásul felfüggesz-
tette részvételét a koalíciós ta-
nácsban. Augusztus végén három
törvény elfogadásának ígéretével
mégis a kormányban maradt.
2001. október 10. Átadták a Pár-
kány és Esztergom közti Mária Va-
léria hidat.
2002. január 9. Szövetség a Kö-
zös Célokért néven magyar egye-
sületek a magyarországi státusz-
törvény szlovákiai lebonyolítását
biztosító szervezetet hoztak létre.
2002. október 15. A választások
után újra Mikuláš Dzuridna alakí-
tott kormányt. Az MKP ismét a szlo-
vák kormánykoalíció tagja lett.
2006. június 17. A parlamenti vá-
lasztásokat a Robert Fico vezette
SMER nyerte. Az MKP nem kapott
meghívást a kormányba.

képviselőknek, hogy magyarul szólalhassa-
nak fel a szlovák parlamentben.

1996 júliusában a szlovák parlament el-
fogadta az ország új területi-közigazgatási be-
osztását szabályozó törvényt, amelyben arra
törekedtek, hogy lehetetlenné tegyék a szlová-
kiai magyarság etnikai alapú regionális területi
egységének megvalósítását. A Magyar Koalíció
három magyar többségű megye (komáromi,
rimaszombati, királyhelmeci) létrehozását
szorgalmazta, amit az új közigazgatási törvény
kizárt. Az elfogadott törvény célja az volt, hogy
a magyar többségű területeket tudatosan szét-
szabdalja, és így útját állja a magyar területi
önkormányzati törekvéseknek.

Az 1998. évi parlamenti választások előtt
a szlovák demokratikus pártok úgynevezett
Kék Koalíciója és a három szlovákiai magyar
párt koalíciója 1997. december 3-án megálla-
podást kötött a választási és az esetleges kor-
mányzati együttműködés alapelveiről. A szlo-
vák pártok elismerték: a Szlovák Köztársaság
nem csupán a szlovák nemzet, hanem min-
den állampolgár állama. Az 1998. szeptem-
beri választások után a szlovák pártok Kék
Koalíciója és az MKP Mikuláš Dzurinda
miniszterelnök vezetésével 1998 novemberé-
ben megalakította első koalíciós kormányát.
Az október 28-án aláírt koalíciós szerződés
értelmében a közös kormányzás idejére az
MKP-nak le kellett mondania az etnikai elvű
területi autonómia célkitűzéséről, az önálló
magyar egyetem megalapításáról, valamint
az 1945–1946. évi beneši dekrétumok felül-
vizsgálatának igényéről. A koalíciós szerző-
dés azt is rögzítette, hogy Bős–Nagymaros
kérdésében Szlovákia kormánya tudomá-
sul veszi a Hágai Nemzetközi Bíróság ítéle-

tét, nem kezdeményezi a magyar tannyelvű
iskolák tannyelvének megváltoztatását.

Az MKP az első Dzurinda-kormányban
a kisebbségi jogok kiterjesztését, az 1945–
1948. közötti időszak kisebbségi jogsérelmei-
nek felszámolását, valamint a regionalizációt
elősegítő közigazgatás kialakítását szorgal-
mazta. Emellett súlyt helyezett a demokrati-
kus kisebbségi politika és kultúra intézmény-
rendszerének megteremtésére és megerősí-
tésére, a kisebbségi kultúrák költségvetési
támogatásának rendszeresítésére, a dél-szlo-
vákiai magyarlakta régió sajátos gazdasági,
szociális, környezetvédelmi gondjainak eny-
hítésére. A koalíciós szerződésnek megfele-
lően, az MKP részéről Csáky Pál a kisebbségi
ügyekért és a regionális fejlesztésért felelős
miniszterelnök-helyettesi posztot, Miklós
László a környezetvédelmi, Harna István
pedig az építésügyi tárcát kapta. A szlovákiai
parlament egyik alelnöki pozícióját Bugár
Béla, az MKP elnöke töltötte be. Nem sike-
rült elérni, hogy az oktatási és a kulturális
minisztériumban a kisebbségek ügyeivel
önálló államtitkárság foglalkozzék.

Az első Dzurinda-kormány idején az MKP
felemás eredményeket ért el az 1945–1948
között nagyobbrészt szlovákiai magyarok-
tól elkobzott, és rendezetlen tulajdonú
mezőgazdasági ingatlanok, az úgynevezett
nevesítetlen földek hovatartozásának kér-
désében, a kisebbségi nyelvhasználati jogo-
kat szabályozó törvény előkészítésében,
valamint az anyanyelvi oktatás lehetőségé-
nek bővítésében. Csak a második Dzurin-
da-kormány idején sikerült, Simon Zsolt
földművelési miniszter kezdeményezésére,
jogilag rendezni a nevesítetlen földek önkor-

Ünnepség a pozsonyi Petőfi szobornál

344� 6. Fejezet • 1989 – 2007

szükségünk van rá, akár egy falat
kenyérre, mert egyedül így lehet-
séges a demokrácia alulról törté-
nő kiépítése, csak így teremthető
meg a központi kormány s a tőle
eredő centralizációs törekvések,
a Pozsony-központúság hatékony
demokratikus ellensúlya. […]
A kialakult, jól működő terüle-
ti önigazgatásra azonban mind-
annyiunknak szüksége van, nem
csak a magyaroknak. A területi
autonómia (önkormányzat) nem
igazán fejleszthető oly módon,
hogy csak a szlovák községeket,
városokat és járásokat érinti,
s kihagyjuk belőle a magyarokat.
Az ország demokratizálását nem
lehet szétparcellázni.”

Vigília, 1996. 7. sz. 526–527.

Csáky Pál miniszterelnök-he-
lyettes nyilatkozata

„… nagyon könnyű 70-80 éves
tapasztalataink alapján sérelmi
politikát folytatni. De a 21. szá-
zadban nekünk is előrelépésekre
és sikerekre van szükségünk, s
azt kell mérlegelnünk, hogy a ki-
sebb előrelépés nem jobb-e, mint
egy olyan (magatartás), amely re-
ménytelenséget sugall a közösség
felé. Nem a kormányban maradás
mellett agitálok, csak azt mon-
dom, hogy minden lépésünket jól
meg kell gondolnunk.”

P. Vonyik Erzsébet: Jövő áprilisig
minden eldől. Új Szó (51) 2000.
október 23.

mányzati tulajdonba való átruházását, az
ingatlan-nyilvántartási rendszer felújítását.

A közigazgatási reformot szabályozó
törvényhozói munkában a koalíciós partne-
rek egy része nem támogatta a kormány által
benyújtott 12 megyés változatot. Helyette
megerősítették a magyar kisebbség szem-
pontjából kedvezőtlen, az ország területét
észak-déli irányban felszeletelő nyolcmegyés
közigazgatási beosztást. Ez a dél-szlovákiai
magyar többségű területeket regionális szin-
ten is mindenütt kisebbségi pozíciókba kény-
szerítette. Egyetlen koalíciós partner sem
támogatta, és teljesen egyedül maradt az MKP
azzal a tervezettel, amelynek alapján a csalló-
közi, mátyusföldi magyar tömbvidékből, tizen-
harmadik közigazgatási egységként, Komárom
megyét alakítottak volna ki. A rövid ideig tartó
koalíciós válságot végül az MKP – részben
saját járási szervezeteinek véleményét felül-
bírálva –, úgy oldotta meg, hogy súlyos poli-
tikai vereségét  „lenyelve”, a kisebbik rosszat
választva, maradt a kormányban.

Az MKP ugyanakkor sikereket is fel tudott
mutatni a kormányzati munkájában. 1998
végén megalakult az emberi és kisebbségi
jogokért felelős miniszterelnöki iroda, a kor-
mányhivatal emberi jogokért és kisebbsége-
kért felelős főosztálya, a parlament emberi
jogi és kisebbségi bizottsága. A pozsonyi kor-
mány 1999. április 14-én létrehozta a Csáky
Pál elnöklete alatt működő kisebbségi taná-
csot, amelyben csak a kisebbségi képviselők,
illetve a tanács elnöke és alelnöke rendelkez-
tek szavazati joggal. A kormány kormánybiz-
tost nevezett ki a roma ügyek koordinálására,
s több kormányzati programot dolgozott ki
a romakérdés kezelésére.

Az első Dzurinda-kormány gyorsított
eljárással módosította az államnyelvtör-
vény kisebbségek szempontjából sérelmes

rendelkezését a két-
nyelvű bizonyítványok
betiltásáról. Részle-
gesen és új, átfogó
törvényi rendezésig
terjedő érvénnyel
rendezte a helyi és
járási iskolataná-
csok kompetenciáit.
A kormány megmen-
tette a kassai magyar
Thália Színházat az
anyagi összeomlástól,
s hozzájárult a Szín-
ház épületének fel-
újításához. A Csema-
dok a kormány 1999.
június 16-ai döntése

értelmében a kisebbségi kulturális keretből
1,9 millió koronás támogatásban részesült.
A Mečiar idején önállóságukat vesztett kisebb-
ségi kulturális intézmények visszanyerték
önálló jogi személyiségüket.

A kormány törvénytervezetet fogadott
el a kisebbségi nyelvek használatáról a leg-
alább 20 százalékban kisebbségek által lakott
szlovákiai településekre vonatkozóan. A par-
lament által 1999 júliusában elfogadott 184.
számú törvényt az MKP – a kormány által
benyújtott törvénytervezet megcsonkítása
miatt – nem támogatta. Ennek ellenére
a magyar nyelv hivatali érintkezésben való
használata a két Dzurinda-kormány idején
kezdett elterjedni. A magyar vezetés alatt
álló járási hivatalokban megjelentek a két-
nyelvű nyomtatványok, anyanyelven készült
beadványok, a hivatali épületek külső és
belső feliratai, útbaigazító táblái több helyen
már szintén kétnyelvűek. Dzurinda minisz-
terelnök 2001 januárjában személyesen biz-
tosította az ET kisebbségi és regionális nyelvi
chartájának szlovákiai ratifikációját, amiről
a pozsonyi parlament 2002-ben döntött.

Az MKP meg tudta állítani a magyar tan-
nyelvű iskolák számának további csökkenését,
sőt új középfokú és általános iskolákat sikerült
alapítania. A járási tanügyi szakosztályok élére
több járásban is magyar szakembert neveztek
ki. Megalakultak a független tanfelügyelői köz-
pontok, a Minisztérium hivatalos módszerként
elismerte és támogatta a két szlovákiai magyar
pedagógus által kifejlesztett, s nevük alapján
elnevezett, Szkabela–Bóna szlovák nyelvok-
tatási módszertani programot. 2000 korata-
vaszán aláírták a magyar–szlovák államközi
ekvivalencia-egyezményt a diplomák kölcsö-
nös elismeréséről, s a nyitrai egyetemen meg-
kezdődött a magyarországi pedagógiai főisko-
lákon végzett pedagógusok kiegészítő képzése.

Kétnyelvű üzlet-felirat Királyhelmecen

Kétnyelvű helységnév-tábla

A magyar kisebbség jogi-politikai helyzete Szlovákiában 1989 novembere után� 345

A 2002–2006 között működött máso-
dik Dzurinda-kormány idején, miután a
Demokratikus Baloldal Pártja nem jutott be
a parlamentbe, enyhültek a kormányon belüli
feszültségek. Sikerült megoldani a magyar
nyelvű egyetemi tanárképzés régóta húzódó
kérdését. Miután a 2001-ben, a szlovák kor-
mány határozata ellenére, a nyitrai Konstan-
tin Egyetem szenátusa elutasította az önálló
magyar kar létrehozását, a 2002. évi válasz-
tási programjában az MKP önálló szlovákiai
magyar állami egyetem létrehozását tűzte
ki célul, s ezt a második Dzurinda-kormány
programja is tartalmazta. 2003. március 13-án
a szlovák kormány jóváhagyta a révkomáromi
Selye János Egyetem létrehozásáról szóló
szándéknyilatkozatot és az alapítás ütemter-
vét. A pedagógiai, közgazdasági és református
teológiai karból álló magyar tannyelvű egye-
tem névadója a komáromi születésű Selye
János, a stresszkutatás világhírű magyar kép-
viselője lett. Az egyetem alapításáról szóló
törvényt a szlovákiai parlament 2003. októ-
ber 23-án fogadta el. Az ünnepélyes avatóra
2004. január 17-én került sor, Martin Fronc
szlovák és Magyar Bálint magyar oktatásügyi
miniszter jelenlétében. A Selye János Egye-
tem megbízott vezetője, majd első rektora
Albert Sándor lett. Ezzel egy időben létrejött
a Nyitrai Konstantin Egyetem Közép-Euró-
pai Tanulmányok Kara, ahol az induláskor
mintegy 800 magyar nemzetiségű diákot 50
tanár oktatott magyarul.

A második Dzurinda-kormány idején
sikerült átmenetileg rendezni a komáromi
Duna-menti Múzeum statútumát, amely
a pozsonyi Szlovák Nemzeti Múzeum kere-
tében újonnan létrehozott Magyar Kultúra
Történeti Múzeuma mellett szintén a magyar
közösség központi múzeumává vált.

Az 1998–2006 közötti két koalíciós kor-
mányban mind Csáky Pál miniszterelnök-he-
lyettesnek, mind az MKP szakminiszterei-
nek  – Harna István, építésügyi, Miklós László
környezetvédelmi, illetve Simon Zsolt föld-
művelésügyi, Gyurovszky László, regionális
fejlesztési miniszter és a rövid ideig az okta-
tási tárca élére került Szigeti László – telje-
sítményét a szlovák közvélemény általában
kedvezően ítélte meg. Az MKP kormányzati
szereplése, a sok kompromisszum, félsiker
és kudarc ellenére elvben alkalmas lehetett
volna a magyar–szlovák közös kormányzati
(konszociális) modell tartós megalapozására.
Ehhez azonban olyan pártközi stratégiai part-
nerség kialakítására lett volna szükség, amely
a kisebbségi kérdés szlovákiai kezelését is új
alapokra helyezte volna. A kormányzati évek
alatt azonban az MKP-nak – a koalíciós part-
nerek támogatása hiányában – nem sikerült
a kisebbségi kérdés tartós megoldását bizto-
sító kisebbségi törvényt kidolgoznia és elfo-
gadtatnia, s így 2006 után ismét a kormány-
pártok szándékai szabták meg a szlovákiai
kisebbségpolitika irányát.

A két Dzurinda-kormány bel- és külpoliti-
kai sikerei mellett azonban az ország gazda-
sági konszolidációjának súlyos szociális ára
volt. A 2006-os szlovákiai parlamenti válasz-
tások után a korábbi kormánypártok ellen-
zékbe szorultak, és a Robert Fico vezette, szo-
ciáldemokrata irányultságú, erősen populista
jellegű SMER (Irány) alapíthatott kormányt,
mégpedig a Vladimír Mečiar vezette Demok-
ratikus Szlovákiáért Mozgalommal és a Ján
Slota vezette nacionalista Szlovák Nemzeti
Párttal közösen.

IRODALOM

Fazekas József – Hunčik
Péter (szerk.): Magyarok
Szlovákiában (1989–2004).
Fórum Kisebbségkutató
Intézet – Lilium Aurum
Könyvkiadó, Somorja –
Dunaszerdahely, 2004.

Fazekas József – Hunčik
Péter (szerk.): Magya-
rok Szlovákiában. Do-
kumentumok, Kronoló-
gia (1989–2004). Fórum
Kisebbségkutató Intézet
– Lilium Aurum Könyvki-
adó, Somorja – Dunaszer-
dahely, 2005.

Görömbei Sára: Magyar
nyelvi jogok Szlovákiában
a Nyelvi Karta tükrében.
Regio 2001. 3. sz. 163–189.

Gyurcsík Iván: A szlovákiai
magyar pártok karaktere
és genezise. Regio 1996. 3.
sz. 169–191.

Hamberger Judit: Szlová-
kia magyarságpolitikája.
In: Szlovákokról és cse-
hekről magyar szemmel.
Kalligram, Pozsony, 2000.
136–178.

Hamberger Judit: A nyelv-
használat, a nyelvtörvé-
nyek és a szlovák társada-
lom. In: Szlovákokról és
csehekről magyar szem-
mel. Kalligram, Pozsony,
2000. 204–231.

Pogány Erzsébet: Az Együtt-
élés öt éve. Eseménynaptár
és dokumentumgyűjtemény
1990–1995. Együttélés Köz-
ponti Iroda, Pozsony, 1995.

Simon Attila (összeáll.):
A szlovákiai magyarok tör-
ténetének válogatott bib-
liográfiája (1990–2002).
Fórum Kisebbségkutató
Intézet – Lilium Aurum
Könyvkiadó. Somorja-
Dunaszerdahely, 2004.

Szarka László: A szlovákiai
Magyar Koalíció Pártjának
kormányzati szerepválla-
lásáról. Regio 2000. 4. sz.
122–149.

Zalabai Zsigmond (szerk.):
Mit ér a nyelvünk, ha ma-
gyar? A „táblaháború” és
a „névháború” szlovákiai
magyar sajtódokumentu-
maiból, 1990–1994. Kal-
ligram, Pozsony, 1995.

Tudja-e?

�� Az 1949-ben alapított Csemadok (Cseh-
szlovákiai Magyar Dolgozók Kulturális Szö-
vetsége) ma is működik Szlovákiai Magyar
Társadalmi és Közművelődési Szövetség
néven. Mint a legnagyobb szlovákiai magyar
ernyőszervezet (57.000 taggal) kulturális
és közművelődési feladatokat lát el. Szem-
léket, versenyeket szervez, koordinálja és
módszertanilag segíti az amatőr művelő-
dési és művészeti mozgalmakat. Fontosabb
országos rendezvényei: Tompa Mihály Vers-
és Prózamondó Verseny, Dunamenti Tavasz
– gyermekszínjátszók és bábcsoportok ver-

senye, Bíborpiros szép rózsa – országos nép-
zenei vetélkedő.

�� A szlovák–magyar alapszerződés alá-
írásának és ratifikálásának egy éve alatt
a harmadik Mečiar-kormány olyan – csak
Szlovákiában érvényes – kiegészítő doku-
mentumot fogadott el, és csatolt az alap-
szerződés mellé, amely ellentétes a nem-
zetközi dokumentumok elfogadásának
szabályaival. Ebben a dokumentumban
a szlovák fél kizárja az Európa Tanács
1201-es Ajánlásának – kollektív jogként
értelmezhető – szlovákiai érvényesítési
lehetőségét.

