
KISS TAMÁS

TÁMPONTOK AZ ERDÉLYI ETNIKAI
RÉTEGZŐDÉSI RENDSZER VIZSGÁLATÁHOZ II.

EMPIRIKUS TÁMPONTOK:
AZ ETNIKAI EGYENLŐTLENSÉGEK ALAKULÁSA
AZ 1977-ES, 1992-ES ÉS 2002-ES NÉPSZÁMLÁLÁSOK ALAPJÁN

Ahogy azt a ta nul mány ele jén* már meg je gyez tük, az et ni kai egyen lőt len sé -
gek 1977 és 2002 kö zöt ti vizs gá la tá ban az IPUMS International ál tal hoz zá fér -
he tő vé tett 10%-os nép szám lá lá si min tá kat hasz nál tuk. Ezen adat bá zis ok
alap ján az ada tok me gyei bon tás ban ele mez he tők. Szük sé ges meg je gyez ni,
hogy az 1977-es adat bá zis ból hi á nyoz nak az Arad, il let ve Fe hér me gyé re vo -
nat ko zó ada tok, az 1992-es és 2002-es adat bá zis ok az ös szes ro má ni ai (így er -
dé lyi) me gye ada ta it tar tal maz zák.

Az ada to kat a há rom leg szá mo sabb nem ze ti ség: a ro má nok, ma gya rok és
ro mák/ci gá nyok vo nat ko zá sá ban tár gyal juk. Az et ni kai ré teg ző dés idő be li
ala ku lá sá nál te kin tet tel kell len nünk ar ra, hogy a ro mák/ci gá nyok ese té ben
az ada tok nem „ugyan ar ra” a né pes ség re vo nat koz nak. A ro mák szá ma
ugyan is az egyes nép szám lá lás ok al kal má val je len tős mér ték ben fluk tu ált.
Az elem zés ben nem kö vet tük nyo mon a né met né pes ség tár sa dal mi po zí ci ó -
it, mi vel a vizs gált pe ri ó dus alatt tör tént meg ezen et ni kai cso port el ván dor -
lá sa. 1977-ben még Ro má nia szin ten 359 ezer, Er dély szin ten pe dig 347 ezer
sze mély val lot ta ma gát né met nek. Ez a szám azon ban 2002-re 59, il let ve 53
ezer fő re csök kent. A Ro má ni á ban ma radt né met né pes ség el öre ge dett kor -
szer ke ze te to vább csök ken ti ezen nép cso port rep ro duk ci ós esé lye it.

Ta nul má nyunk nem tár gyal ja rész le te i ben, hogy a szo ci a lis ta mo der ni zá -
ció mi lyen vál to zá so kat ho zott a ré teg ző dé si és ezen be lül az et ni kai ré teg ző -
dé si rend szer ben. Mi e lőtt az ada tok tár gya lá sá ba be le fog nánk, csak érin tő le -
ge sen vá zo lunk né hány fon tos fo lya ma tot.

Az el ső szem pont, hogy a szo ci a lis ta rend szer kon szo li dá ló dá sát kö ve tő -
en a ro má ni ai el osz tá si rend sze ren be lül az is ko lá zott ság sze re pe nö ve ke dett
meg. Mi u tán a ma gán tu laj dont, mint ter me lé si té nye zőt, ra di ká li san vis sza -
szo rí tot ták, az egyen lőt len sé gek leg főbb for rá sa (a redisztributív hi e rar chi án
be lül el fog lalt hely mel lett) az is ko lá zott ság lett. A csík sze re dai Kul tu rá lis
Ant ro po ló gi ai Mun ka cso port (KAM) mun ka tár sai a nyolc va nas évek ben, il -

1

* A tanulmány első része folyóiratunk előző számában jelent meg, L. KISS Tamás:
Támpontok az erdélyi etnikai rétegződési rendszer vizsgálatához I., Pro Minoritate
2010. nyár 3–28. p. (A Szerk.)

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 1

let ve a ki lenc ve nes évek ele jén több vo nat ko zás ban is szem be ál lí tot ták a
„fent” és a „lent” vi lá gát. Ezt a szem be ál lí tást több fé le kép pen ér tel mez het -
jük. Ta nul má nya ik ban egy részt a „min den nap ok vi lá ga” (mint „va ló sá gos
tár sa da lom”) állt szem ben az zal az ide o lo gi kus tár sa da lom kép pel, amit az
ér tel mi ség konst ru ált (BIRÓ és má sok 1995). Más ta nul má nya ik ból azon ban
az vá lik egy ér tel mű vé, hogy a „lent vi lá gá ból” a „fent vi lá gá ba” (men tá li san
is) az ok ta tá si rend sze ren ke resz tül ve ze tett az út. Ami kor a fa lu si csa lá dok
ab ba ru ház tak be, hogy gyer me ke ik egye te met vé gez ze nek („nad rá gos em -
be rek le gye nek”), va ló já ban sa ját vi lá guk ból lép tet ték ki utó da i kat (BIRÓ

1995). Ah hoz, hogy az ok ta tá si rend szer en nek a mo bi li tá si funk ci ó nak, il let -
ve a ve le szem ben a hat va nas évek től meg nyil vá nu ló bi za lom nak meg tud -
jon fe lel ni, egy meritokratikus ide o ló gi át kel lett ki épí te nie. Mi u tán a hat va -
nas évek től (a kom mu nis ta blokk más or szá ga i hoz ha son ló an) Ro má ni á ban
is fel hagy tak az zal a gya kor lat tal, amely a fel ső fo kú ok ta tá si in téz mé nyek be
va ló fel vé tel nél az „egész sé ges” (mun kás vagy sze gény pa rasz ti) szár ma zá -
sú a kat ré sze sí tet te előny ben, az ok ta tá si rend szer ezt a meritokratikus ide o -
ló gi át si ker rel épí tet te ki.

1. táblázat
Románia, illetve Erdély nemzetiségi összetétele 1977-ben, 1992-ben és 2002-ben

Forrás: INS

A má so dik szem pont, hogy a tár sa dal mi egyen lőt len sé gek te le pü lés tí pu -
sok sze rint is erő sen meg mu tat koz tak. Az egyen lőt len sé ge ket a terv gaz dál -
ko dás be ru há zás- és mun ka erő-po li ti ká ja tá mo gat ta. Ki emelt je len tő sé ge van
an nak, hogy a rend szer az ipar fej lesz tés hez szük sé ges for rá so kat a me ző gaz -
da ság tól von ta el, ami a vá ros és fa lu kö zöt ti sza ka dé kot mé lyí tet te (RONNA° S

1984, HUNYA 1990). Az et ni kai ré teg ző dé si rend szer szem pont já ból an nak
volt kulcs sze re pe, hogy a kom mu nis ta pe ri ó dus ban a nem ze ti sé gek kö zöt ti
ur ba ni zá ci ós kü lönb sé gek fo ko za to san ki egyen lí tőd tek. En nek egy részt az
volt az oka, hogy a ro má nok jó val na gyobb arány ban ván do rol tak vá ros ra.
A má sik fon tos szem pont, hogy a vá ro si ak a ma gyar né pes sé get érin tő el ván -
dor lá si hul lá mok ban is nagy mér ték ben felül vol tak rep re zen tál va. Ez igaz a
tri a no ni bé ke dik tá tu mot, il let ve a má so dik vi lág há bo rút kö ve tő me ne kült -

Kiss Tamás2

Románia

Erdély

1977
1992
2002
1977
1992
2002

18 999 565
20 408 542
19 399 597
5 203 846
5 684 142
5 393 552

Szám
Románok Magyarok Cigányok

Szám Szám

1 713 928
1 624 959
1 431 807
1 691 048
1 603 923
1 415 718

227 398
401 087
535 140
123 028
202 665
244 475

88,1
89,5
89,5
69,4
73,6
74,7

% % %

7,9
7,1
6,6
22,5
20,8
19,6

1,1
1,8
2,5
1,6
2,6
3,4

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 2

hul lám ra, de az 1987–1992 kö zöt ti el ván dor lá si hul lám, majd az azt kö ve tő
ki sebb üte mű de fo lya ma tos el ván dor lás el ső sor ban a nagy vá ros ok ma gyar -
ja it érin tet te (REGÉNYI–TÖRZSÖK 1988, TÓTH 1997, GÖD RI–TÓTH 2005). Ez utób -
bi oda ve ze tett, hogy 1992-re az egy kor „ur bá nus nem ze ti ség ként” szá mon
tar tott ma gyar ság már alul rep re zen tált volt a vá ros la kók kö zött.

1. ábra
A városlakók aránya a román és a magyar nemzetiségűek körében Erdélyben 1900-2002

A nagy vá ros ok ban élő ma gya rok szá ma az utób bi év ti zed ben is jó val na -
gyobb mér ték ben csök kent, mint a rurális ré gi ók ban élő ké, ami egy nem rég
el vég zett né pes ség-elő re szá mí tás sze rint a jö vő ben is foly ta tó dik (CSA TA–KISS

2007). A fo lya mat nak, amely nek so rán a pe ri fé ri kus te le pü lé se ken és ré gi ók -
ban élő ma gya rok sú lya a tel jes er dé lyi ma gyar sá gon be lül meg nő, nyil ván -
va ló an ko moly ha tá sa volt/lesz a ma gya rok Er dély tár sa dal mi struk tú rá já -
ban be töl tött he lyé re is.

A vizsgált dimenziók

A to váb bi ak ban az et ni kai egyen lőt len sé ge ket öt egy más sal ös sze füg gő di -
men zi ó ban vizs gál juk. Ezek (1) az is ko lai vég zett ség, (2) a gaz da sá gi ak ti vi -
tás, (3) a fog lal ko zás szer ke zet, (4) a gaz da sá gi ága za tok sze rin ti meg osz lás,
il let ve (5) a la kás hely zet. Kön nyen be lát ha tó, hogy ezek a di men zi ók nagy -
mér ték ben ös sze füg ge nek az egyes et ni ku mok de mog rá fi ai, il let ve te le pü lés -
szer ke ze ti mu ta tó i val. Mi vel ezen jel lem ző ket ko ráb bi ta nul má nya ink ban
tár gyal tuk,1 most nem té rünk ki rá juk kü lön. Ahol ez szük sé ges, az elem zés -
be kont roll vál to zó ként be von juk a de mog rá fi ai, il let ve re gi o ná lis vál to zó kat.

Támpontok az erdélyi etnikai rétegzõdési rendszer vizsgálatához II. 3

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 3

2. táblázat
A társadalmi-gazdasági státusz nemzetiségi különbségeinek elemzésében használt

dimenziók és mutatók

* A lakás felszereltségére vonatkozó mutatók különböznek a három adatbázisban.

Iskolai végzettség

(Az is ko lá zott ság kü lönb sé gei a tel jes né pes sé gen be lül) A 12 éven fe lü li né pes ség
is ko lai vég zett sé ge a má so dik vi lág há bo rút kö ve tő en nagy át ala ku lá son
ment ke resz tül Ro má ni á ban. A ke ve sebb, mint nyolc osz tályt vég zet tek ará -
nya a kom mu nis ta pe ri ó dus ban lát vá nyo san csök kent. Míg 1956-ban az ará -
nyuk 86, 1992-ben csak 26,7%-os volt. A csök ke nés a rend szer vál tást kö ve tő
év ti zed ben las sult. A má sik ol da lon a leg lát vá nyo sab ban a kö zép fo kú vég -
zett ség gel ren del ke zők ará nya nö ve ke dett, míg a fel ső fo kú vég zett ség gel
ren del ke zők nem zet kö zi ös sze ha son lí tás ban az ez red for du lón is igen ala -
csony arányt kép vi sel tek.

A ma gya rok a nyolc osz tály nál ala cso nyabb vég zett sé gű ek kö zött mind a
há rom nép szám lá lás sze rint alul rep re zen tál tak vol tak. 1977-ben a ro má nok
és ma gya rok kö zöt ti kü lönb sé gek je len té ke nyek vol tak, a ro má nok 49,9%-ával
szem ben a ma gya rok csak 37,8%-ának nem volt meg a nyolc ele mi je. A kü -
lönb ség an nál in kább fi gye lem re mél tó, hogy a ma gya rok kö zött az idős (az
is ko lát a kö te le ző nyolc osz tály be ve ze té se előtt ki járt) kor osz tály ok felül vol -
tak rep re zen tál va. A kü lönb sé gek idő köz ben csök ken tek, az zal, hogy a ro má -
nok kö ré ben gyor sab ban esett a nyolc osz tályt nem vég zet tek ará nya: 26,1,

4

1. Iskolai végzettség

2. Gazdasági aktivitás

3. Foglalkozás-
szerkezet

4. Lakáshelyzet

a. Felsőfokú végzettek aránya
b. Egyetemisták aránya

a 20 éves korúak között
c. Elemi iskolát végzettek

és végzettség nélküliek aránya
d. Munkanélküliek és

„egyéb inaktívak” aránya
e. Az aktív népesség megoszlása

foglalkozási csoportonként;
f. Vállalkozók, önfoglalkoztatók

aránya
g. A foglalkoztatottak aránya a primér/

tercier/szekundér szektorban
h. Egy személyre jutó lakófelület
i. Lakás felszereltsége*
j. Lakásszegénység

×

×

×

×

×
×
×

×

×

×

×

×

×

×

×
×
×

×

×

×

×

×

×

×

×
×
×

2002Vizsgált dimenziók Mutatók 1977 1992

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 4

majd 18,8%-ra, míg a ma gya rok ese té ben a cen zu sok 19,1, majd 15,6%-ot mu -
tat tak ki.

2. ábra
A teljes népesség iskolai végzettségének alakulása Romániában a 12 év fölötti népesség esetében

1956–2002

Forrás: INS

A ro mák/ci gá nyok ese té ben a kö te le ző nyolc osz tály nél kü li ek ará nya
mes sze az or szá gos át lag fö löt ti. 1977-ben 86%-uk nak nem volt meg a mi ni -
má lis vég zett sé ge. Ami en nél is in kább el gon dol kod ta tó, hogy az 1977–1992
kö zöt ti pe ri ó dus sal szem ben, 1992–2002 kö zött, va gyis a rend szer vál tást kö -
ve tő en a 8 osz tál lyal sem ren del ke zők ará nya nö ve ke dett a kö rük ben (60-ról
62,9%-ra).

A ma gyar né pes ség kö ré ben a fel ső fo kú vég zett ség gel ren del ke zők egy ér -
tel mű en alul rep re zen tál tak az or szá gos át lag hoz és a ro mán több ség hez vi szo -
nyít va mind há rom cen zus sze rint. 1977-ben 2,3%-uk, 1992-ben 4,1, 2002-ben
pe dig 5%-uk vég zett egye te met, a ro má nok 3,1, 6,3, il let ve 8,2%-ával szem ben.
Az egye te met vég zet tek ala cso nyabb ará nya mel lett a kö zép is ko lát vég zet tek
sem vol tak je len na gyobb arány ban, ha nem a 8 ál ta lá nos be fe je zé se után a ta -
nul má nya i kat ab ba ha gyók kö zött vol tak a ma gya rok fe lül rep re zen tál va.

A ci gány né pes sé gen be lül a kö zép is ko lát vég zet tek ará nya 1997-ben 2,7%
volt, de ez az arány 2002-ben is csu pán 8,7%-ra emel ke dett. Az egye te met

5

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 5

vég zet tek a ci gány ki sebb sé gen be lül mind há rom nép szám lá lás sze rint gya -
kor la ti lag hi á nyoz tak.

3. táblázat
A főbb nemzetiségek iskolai végzettségének változása (12 év fölötti népesség, százalékarányban)

1977–2002

Forrás: IPUMSI

(Az egye te mi né pes ség) A fel ső fo kú vég zett ség el ter jedt sé gét jól mu tat ja az
egye te mis ták 20 éves ko rú né pes sé gen be lü li ará nya. Ez a fel ső ok ta tás ex pan -

zi ó já nak is egy jó in di ká to ra.
A fel ső ok ta tá si ex pan zió nem -
zet kö zi trend je i nek el lent mon dó
adat, hogy az egye te mis ták ará -
nya a 20 éves né pes sé gen be lül
1977 és 1992 kö zött csök kent:
13,8-ról 11,2%-ra.

Az 1977 és 1992 kö zöt ti csök -
ke nés úgy a ro mán, mint a ma -
gyar 20 éves né pes sé gen be lül

meg mu tat ko zott, a ro má nok vi szony la tá ban azon ban ma ga sabb volt. En nek
kö vet kez té ben a nem ze ti sé gek kö zöt ti kü lönb sé gek 1992-ben vol tak a leg ki -
seb bek.

A 3. áb rán az Or szá gos Sta tisz ti kai Hi va tal Tempo-Online adat bá zi sát fel -
hasz nál va az egye te mis ták 20 éves né pes sé gen be lü li ará nyát je le ní tet tük
meg. Mint lát ha tó, ez az arány 1992 és 2002 kö zött or szá go san meg há rom szo -
ro zó dott: 11,4-ről 34,1%-ra. 2007-ben a 20 éves kor osz tály mint egy 40%-a tar -
to zott az egye te mis ta né pes ség hez.

6

1977

1992

2002

Románok
Magyarok
Cigányok
Románok
Magyarok
Cigányok
Románok
Magyarok
Cigányok

1977
1992
2002

13,8
11,2
32,8

14,3
11,6
34,1

10,4
10,1
30,5

1
0,9
1,8

49,4
37,8
86

26,1
19,1
60

18,8
15,6
62,9

22,2
35,3
10,4
27,8
37,6
30,6
25,9
31,2
27,6

24,8
24,2
2,9
39,4
38,9
7,3
47

48,2
8,7

3,1
2,3
0

6,3
4,1
0,1
8,2
5

0,2

0,5
0,4
0,7
0,4
0,3
2

0,1
0

0,6

Ismeretlen

Összes Román Magyar Cigány

> 8 osztály 8 osztály Középiskola Egyetem

4. táblázat
Az egyetemisták aránya

a 20 éves népességen belül (%)

Forrás: IPUMSI

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 6

3. ábra
Az egyetemisták aránya a 20 éves népességen belül

Forrás: IPUMSI, Tempo-Online

5. táblázat
Az egyetemista népesség szakok szerinti megoszlása 2002-ben

Forrás: INS

7

Műszaki
Humán és természettudományok
Közgazdaság
Jog
Orvosi és gyógyszerészeti
Művészeti
Egyéb
Összesen

27,7
27,5
24,8
10,4
6,3
1,6
1,7

378 075

Összes Román Magyar

A magyarok
aránya

Az egyetemista népesség
megoszlása szakok szerint

28,1
26,9
25,3
10,7
5,7
1,5
1,8

354 348

23,2
40,3
16,8
5,3
8,8
4,0
1,6

17 545

3,9
6,8
3,1
2,4
6,5
11,7
4,3
4,6

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 7

Nem ér dek te len meg vizs gál ni, hogy a kü lön bö ző nem ze ti sé gű egye te mis -
ták ho gyan osz la nak meg sza kok sze rint. 2002-ben or szá go san a hall ga tók
kö zel azo nos arány ban osz lot tak meg a mű sza ki (27,7), a hu mán és ter mé -
szet tu do má nyos (27,5), il let ve köz gaz da sá gi (24,8) sza kok kö zött. To váb bi
10,4%-ot tet tek ki a jo gi, 6,3%-ot az or vo si és 1,6%-ot a mű vé sze ti kép zés ben
részt ve vők. A ma gya rok kö zött ez zel szem ben a leg in kább a hu mán és ter -
mé szet tu do má nyos kép zés ben részt ve vők vol tak fe lül rep re zen tál va. Ők tet -
ték ki az ös szes ma gyar egye te mis ta 40%-át. Ab ban, hogy a ma gya rok leg in -
kább ezek re a leg ros szabb mun ka he lyi ki lá tá sok kal ke cseg te tő sza kok ra
men tek na gyobb szám ban, a ma gyar nyel vű fel ső ok ta tás szer ke ze te is köz re -
ját szott, hisz leg in kább ezek a sza kok épül tek ki a ki lenc ve nes éve ket kö ve -
tő en. Ezt tá maszt ja alá, hogy az or vo si kép zés ben részt ve vők kö zött szin tén
felül van nak rep re zen tál va a ma gya rok, a tel jes egye te mis ta né pes ség 8,8%-a
ta nul itt (szem ben az or szá gos 6,3%-kal). A leg na gyobb arány ban még is a
mű vé sze ti sza ko kon van nak a ma gya rok fe lül rep re zen tál va. Jó val ke ve seb -
ben van nak ez zel szem ben a jo gi, köz gaz da sá gi és mű sza ki sza ko kon, va gyis
a mun ka erő-pi a ci igé nyek nek leg in kább meg fe le lő fa kul tá so kon.

(A fel ső fo kú vég zett ség gel ren del ke zők ará nya szü le té si kohorszonként és me gyén -
ként) Azt, hogy egy adott szü le té si kohorsz hány szá za lé ka vé gez het egye te -
met, el ső sor ban az in téz mé nyes ke ret fel té te lek ha tá roz zák meg. Je len eset ben
(1) a fel ső ok ta tás bő vü lé sé nek üte me, (2) az egyes kor osz tály ok mé re te, (3) a
fel ső ok ta tá si fel vé te lin részt ve vők nem ze ti ség sze rin ti sze lek ci ó ja ér de mel fi -
gyel met. Ez a há rom té nye ző ter mé sze te sen nem füg get len egy más tól. A kö -
vet ke zők ben a kohorszok kö zöt ti el té ré se ket a 2002-es nép szám lá lás alap ján
vizs gál juk.

A 4. áb rán a ro má nok és ma gya rok ese té ben az egyes szü le té si év já rat okon
be lül az egye te met vég zet tek ará nyát tün tet tük fel. A 6. táb lá zat ugyan eze ket
az ada to kat ös sze von tan tar tal maz za. A kö vet ke ző ket emel het jük ki:

(1) Az egye te met vég zet tek ará nyát te kint ve az el ső cso port ba az
1930–1939 kö zött szü le tet tek ke rül tek. Ők egye te mi éve i ket az 1950-es évek -
ben kezd ték meg. Ezen kor osz tá lyon be lül a ro má nok ese tén 5,3, a ma gya rok
ese tén 3,1% kö rül volt az egye te met vég zet tek ará nya. A ma gya rok kö zött az
egye te met vég zet tek ará nya 41,8%-kal ki sebb.

(2) A kö vet ke ző tíz éves kohorszban, az 1940–1949 kö zött szü le tet tek nél
(akik a hat va nas évek ben kezd ték ta nul má nya i kat) úgy a ro má nok, mint a
ma gya rok ese té ben je len tő sen emel ke dett az egye te met vég zet tek ará nya
(9,1, il let ve 5,5%), a ma gya rok és ro má nok kö zöt ti szint kü lönb sé gek vi szont
meg ma rad tak.

(3) Az öt ve nes évek ben szü le tet tek ese tén (akik a het ve nes évek ben kezd -
ték meg ta nul má nya i kat), az egye te met vég zet tek ará nya kis mér ték ben ma -
ga sabb, mint a negy ve nes évek ben szü le tet tek ese tén, a ro má nok és ma gya -

8

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 8

rok kö zöt ti kü lönb ség vi szont egy ér tel mű en csök kent. A ma gya rok ese té ben
egy ér tel mű en ez a kohorsz van a leg ked ve zőbb hely zet ben.

4. ábra
A felsőfokú végzettséggel rendelkezők aránya születési évjáratonként nemzetiség szerint a

2002-es népszámlálás alapján

Forrás: INS

6. táblázat
Az egyetemet végzettek aránya születési tíz éves kohorszonként nemzetiség szerint

a 2002-es népszámlálás alapján

Forrás: IPUMSI

9

Születési
kohorsz

1930–1939
1940–1949
1950–1959
1960–1966
1967–1973
1974–1977

Egyetem
kezdete

1950–1959
1960–1969
1970–1979
1980–1986
1987–1993
1994–1997

Egyetemet végzettek aránya (%)

Románok

5,3
9,1
11,0
10,9
10,8
13,9

Magyarok

3,1
5,5
7,2
7,9
6,5
9,2

Magyarok
lemaradása

41,8
39,3
34,6
26,8
39,9
33,9

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 9

(4) A hat va nas évek ben szü le tet te ket két cso port ra osz tot tuk. Az 1960–
1966 kö zött szü le tet tek szá mát még nem érin tet te a hír hedt 770/1966-os dek -
ré tum, amely tör vé nyen kí vül he lyez te az abor tuszt és egyik év ről a má sik ra
meg ket tőz te a meg szü le tett gyer me kek szá mát. Az ugyan ak kor jól lát szik,
hogy a ro má nok kö zött már eb ben a kor osz tály ban is (akik az egye te mi éve -
i ket a nyolc va nas évek el ső fe lé ben kezd ték) ki sebb az egye te met vég zet tek
ará nya, mint az öt ve nes évek ben szü le tet tek ese tén. A ma gya rok le ma ra dá sa
vi szont ér de kes mó don eb ben a pe ri ó dus ban csök kent.

(5) Az 1967–1973 kö zött szü le tet tek a nyolc va nas évek vé gén, il let ve a ki -
lenc ve nes évek ele jén kezd ték az egye te met. Kö rük ben (fő ként az 1967–1970
kö zött szü le tet tek ese tén) to vább csök kent az egye te met vég zet tek ará nya, a
ma gya rok le ma ra dá sa pe dig drasz ti kus mér ték ben meg nőtt.

(6) Vé gül az 1974–1977 kö zött szü le tet tek ese tén már mu tat koz nak a ki -
lenc ve nes évek ben kez dő dött fel ső ok ta tá si ex pan zió ha tá sai. A ro mán–ma -
gyar kü lönb sé gek ese tük ben le csök ken tek, ugyan ak kor ezek ben az ada tok -
ban még nem mu tat ko zik a ma gyar nyel vű fel ső ok ta tás idő köz ben be kö vet -
ke zett bő vü lé se (Sapienta Er dé lyi Ma gyar Tu do mány egye tem, újabb sza kok
a Babeş–Bolyai Tu do mány egye te men).

Az is ko lai vég zett ség te kin te té ben a te rü le ti kü lönb sé gek sem lé nyeg te le -
nek. Az 1. tér kép az Er dé lyen be lü li re gi o ná lis kü lönb sé ge ket je le ní ti meg
2002-ben. Jól ki raj zo ló dik a pe ri fé ri kus és re gi o ná lis gaz da sá gi-tár sa dal mi
cent rum ként funk ci o ná ló me gyék kö zöt ti kü lönb ség.

(1) A re gi o ná lis gaz da sá gi cent rum nak szá mí tó me gyék el ső sor ban
Kolozs, Temes és Bras só. Itt a tel jes né pes sé gen be lül 10% kö rü li volt az egye -
te met vég zet tek ará nya. A ma gyar né pes sé gen be lül az egye te met vég zet tek
ará nya et től el ma rad. Kolozs me gyé ben 8, Temesben 7, Bras só ban 5,9%,
azon ban a ma gyar né pes sé gen be lül ezek a leg ma ga sabb ará nyok.

(2) A kö vet ke ző ka te gó ri á ba azok a me gyék tar toz nak, ahol a fel ső fo kú
vég zett ség gel ren del ke zők ará nya 6% fe let ti (Arad, Bi har, Ma ros, Szeben,
Hunyad, Fe hér). Ezek a me gyék (il let ve köz pont ja ik) ugyan nem egy ér tel mű
re gi o ná lis cent ru mok, de pe ri fé ri á nak sem ne vez he tők. Vi szony lag ur ba ni -
zál tak és je len tős gaz da sá gi vonz erő vel bí ró vá ro sok nak ad nak he lyet.

(3) Egy ér tel mű en gaz da sá gi pe ri fé ri á nak szá mí ta nak vi szont a dön tő en
rurális jel le gű te rü le tek: Szatmár, Szil ágy, Máramaros, Beszterce-Naszód, Har -
gi ta, Kovászna és Krassó-Szörény me gyék. Itt a fel ső fo kú vég zett ség gel ren del -
ke zők ará nya min den hol 5% alat ti, hisz ezek a me gyék a fel ső fo kú vég zett ség -
gel ren del ke ző ket meg fe le lő mun ka he lyek hi á nyá ban kép te le nek meg tar ta ni.
A ma gya rok is ko lai vég zett sé ge eb ben a me gye cso port ban nem min den hol
ma rad az át lag alatt. Kovásznában, Beszterce-Naszódban, il let ve Mára ma -
rosban ma ga sabb a ro má no kat jel lem ző ér ték nél. Ma gyar szem pont ból a fő
prob lé mát az je len ti, hogy a na gyobb arány ban ma gyar lak ta ré gi ók (Partium,
Szé kely föld) egy ér tel mű en a pe ri fé ri á lis jel le gű te rü le te ken he lyez ked nek el.

10

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 10

1. térkép
A felsőfokú végzettséggel rendelkezők aránya megyénként
a teljes, a román és a magyar népességen belül 2002-ben

Forrás: INS

(A fel ső fo kú vég zett ség meg szer zé sét be fo lyá so ló té nye zők) Az is ko lai vég zett ség
re gi o ná lis kü lönb sé gei elv ben két té nye ző nek tu laj do nít ha tók. (1) A kü lön bö -
ző ré gi ók ban szü le tet tek kü lön bö ző esél lyel vé gez nek egye te met. (2) Azok,
akik a pe ri fé ri kus ré gi ók ból szár maz nak és egye te met vé gez nek, a re gi o ná lis
cent ru mok fe le ván do rol nak. A kö vet ke ző mo dell ben, amely a fel ső fo kú vég -
zett ség meg szer zé sé nek az esé lyét be fo lyá so ló hát tér vál to zó kat mu tat ja be,
ép pen ezért nem a lak hely, ha nem a szár ma zá si hely sze re pel. A logisztikus
regresszióra2 ala pu ló elem zést előbb Ro má ni á ra, majd a ma gyar né pes ség re
fut tat tuk le. Mind két eset ben a 2002-es nép szám lá lá si ered mé nyek ből in dul -
tunk ki.

A mo dell ben a ma gya rá zott vál to zó a fel ső fo kú is ko lai vég zett ség, és azt
néz zük meg, hogy ez ho gyan függ a kü lön bö ző örök lött (az egyén tel je sít mé -
nyé től füg get len) jel lem zők től. A nép szám lá lá si adat bá zis alap ján csu pán öt
jel lem ző ha tá sát tud tuk meg vizs gál ni. Ezek (1) a szü le té si kohorsz, (2) a nem,
(3) a szü le té si hely, (4) a nem ze ti ség és (5) a val lás. A kor cso port te kin te té ben
csak a 2002-es nép szám lá lás ide jén ak tív és az egye te mi kor ból már ki lé pett
(25–50 éves), 1952–1977 kö zött szü le tett né pes sé get vizs gál tuk meg. Az ered -

11

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 11

mé nyek sze rint a ve le szü le tett té nye zők erő sen meg ha tá roz ták Ro má ni á ban,
hogy ki vég zett egye te met.

7. táblázat
A felsőfokú végzettség esélyét meghatározó tényezők – Románia: 2002 (logisztikus regresszió)

Forrás: IPUMSI

12

25–29 (1972-1977)
30-34 (1967-1971)
35-39 (1962-1966)
40-44 (1957-1961)
45-49 (1952-1956)
férfi
nő
Bukarest
Bánát
Dél-Erdély
Észak-Erdély
Partium
Székelyföld
Moldva
Munténia
Dobrudzsa
román
magyar
cigány
német
ukrán
egyéb
ortodox
katolikus
református
görög katolikus
neoprotestáns
evangélikus
unitárius
muzulmán
egyéb

12,9
9,9
10,6
10,7
10,5
11,1
10,7
26,2
12,7
14,0
10,9
9,0
7,8
8,3
9,9
11,2
11,4
7,5
0,2
18,2
3,6
16,1
11,2
8,3
7,1
23,3
5,7
14,9
7,2
16,1
7,5

0,74
0,82
0,84
0,81

0,97

0,43
0,47
0,36
0,31
0,31
0,26
0,31
0,36

0,78
0,02
1,56
0,26
1,18

0,85
0,83
2,48
0,51
1,10
0,81
0,54
0,53

0,00
0,00
0,00
0,00
0,00

0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,00
0,28
0,02
0,00
0,00

Alapmegoszlás
Regressziós modell

EXP Sig.

korcsoport

nem

születési hely

nemzetiség

vallás

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 12

Már ko ráb ban is érin tet tük, hogy az egye tem el vég zé sé nek esé lye nem
füg get len at tól, hogy ki mi kor szü le tett. Mind ez a de mog rá fi ai fo lya ma tok és
az ok ta tá si in téz mény rend szer kö zöt ti köl csön ha tás ered mé nye. A leg na -
gyobb esél lyel az ok ta tá si ex pan zió kez de tét el ka pó 1972–1977 kö zöt ti ko -
horsz, a leg ki seb bel pe dig az abor tusz po li ti ka kö vet kez té ben meg dup lá zó -
dott 1967–1971 kö zöt ti kohorsz vég zett egye te met. Az előt tük lé vők nek kö -
rül be lül ugyan olyan ok vol tak az esé lye ik.

Ös szes sé gé ben a nők va la mi vel ki sebb esél lyel vé gez tek egye te met, mint a
fér fi ak. Egyes kor osz tály okon be lül azon ban az ös sze füg gés for dí tott irá nyú.
E sze rint az 1960 előtt szü le tet tek ese té ben a fér fi ak, az 1960 után szü le tet tek
ese té ben pe dig a nők sze rez tek na gyobb esél lyel fel ső fo kú vég zett sé get.

A leg mar kán sabb kü lönb sé gek a szü le té si hely sze rint mu tat ha tók ki.
A leg na gyobb esél lyel a Bu ka rest ben szü le tet tek vé gez tek egye te met (26%-uk
ren del ke zik fel ső fo kú dip lo má val), hoz zá juk ké pest az esély há nya do sok ér -
té ke min den eset ben 0,5 alatt ma rad, ami ar ra utal, hogy a kü lön bö ző ré gi ók -
ból szár ma zók ke ve sebb mint fe le ak ko ra esél lyel ke rült egye tem re, mint a
fő vá ro sa ik. A leg ki sebb arány ban a szé kely föl di ek vé gez nek egye te met
(7,8%), aki ket a mold va i ak (8,3%), majd a partiumiak (9%) kö vet nek. A reg -
res szi ós mo dell sze rint a mold vai szár ma zás az egye tem re ke rü lés leg na -
gyobb gát ja. Ez azért van, mert a szé kely föl di ek és partiumiak ese té ben a ma -
gyar nem ze ti ség ha tá sát kont rol lál tuk. Vi szony lag nagy esél lyel vé gez nek
egye te met a Bán ság ban és Dél-Er dély ben szü le tet tek.

Az et ni kai szár ma zás nak egy ér tel mű ha tá sa van az egye tem el vég zé sé nek
az esé lyé re. A ro má nok hoz ké pest a ma gya rok nak csak há rom ne gyed an nyi
esé lyük volt egye te met vé gez ni. Ez a re gi o ná lis és élet kor sze rin ti kü lönb sé -
gek től meg tisz tí tott for má ban mu tat ja, hogy az et ni kum eb ben a vo nat ko zás -
ban sze re pet ját szik. Ter mé sze te sen azt nem hagy hat juk fi gyel men kí vül,
hogy a ma gya rok ese té ben a fel ső fo kú vég zett ség gel ren del ke zők el ván dor -
lá sa na gyobb mér té kű volt, a kül föld re tá vo zot tak pe dig ér te lem sze rű en hi á -
nyoz nak a nép szám lá lá si min tá ból. Mint vár ha tó volt, a ro mák ese té ben en -
nél jó val erő sebb ne ga tív ha tás mu tat ko zik. A né me tek nek vi szont a ro má -
nok hoz vi szo nyít va na gyobb esé lyük volt az egye te mi dip lo má ra.

Az or to do xok hoz vi szo nyít va a re for má tu sok, ka to li ku sok és uni tá ri u sok
ki sebb esél lyel vé gez tek egye te met. Ha son ló kép pen a neoprotestánsok, akik
kö zött az egye te met vég zet tek ará nya a leg ala cso nyabb. Ese tük ben azon ban (a
kon ver ti ták ma gas ará nya mi att) a tör té nel mi egy há zak hoz tar to zók nál ki sebb
esél lyel igaz, hogy a val lás ve le szü le tett jel lem ző. Az ala csony vég zett sé gű ek
ma gas ará nya ese tük ben az zal is ös sze füg gés ben le het, hogy ezek a hát rá nyos
hely ze tű ré te gek haj la mo sab bak a kon ver zi ó ra. A mu zul má nok az alap meg -
osz lás sze rint az át lag nál na gyobb arány ban vé gez tek egye te met, a reg res szi ós
mo dell sze rint vi szont ki sebb esél lyel. A fel ol dás ab ban ke re sen dő, hogy az
alap meg osz lás a kül föld ön szü le tett mosz li mok ada ta it is tar tal maz za, akik kö -

13

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 13

zül so kan az egye tem el vég zé se után ma rad tak Ro má ni á ban. A reg res szió vi -
szont csak a Ro má ni á ban szü le tett mosz li mo kat ve szi szá mí tás ba, akik az or -
to do xok hoz vi szo nyít va fe le ak ko ra esél lyel ke rül nek egye tem re. Jó val na -
gyob bak vol tak el len ben a gö rög ka to li ku sok esé lyei. Ők egy ben a leg is ko lá -
zot tab bak a na gyobb fe le ke ze tek kö zül, min den ne gye dik tag juk egye te met
vég zett. Ez ugyan ak kor az zal is ös sze füg gés ben áll hat, hogy 1989 után – mi u -
tán er re le he tő ség nyílt – a(z egy kor) gö rög ka to li kus ér tel mi ség na gyobb esél-
lyel tért vis sza ősei val lás árá ra, mint az ala cso nyabb stá tu sú ak.3

8. táblázat
A felsőfokú végzettség esélyét meghatározó tényezők. Magyar népesség: 2002

(Logisztikus regresszió)

Forrás: IPUMSI

14

25–29

30-34

35-39

40-44

45-49

férfi

nő

Kolozs

Dél-Erdély (Brassó, Fehér, Szeben,

Hunyad)

Bánság (Arad, Temes, Krassó-Szörény)

Partium (Bihar, Szatmár, Szilágy)

Észak-Erdély (Beszterce-Naszód,

Máramaros)

Székelyföld (Hargita, Kovászna)

Maros

más

katolikus

ortodox

református

görög katolikus

neoprotestáns

evangélikus

unitárius

egyéb

8,9
5,9
8,1
7,9
7,0
7,8
7,2
10,7

9,9

8,6
6,5

11,2

5,8
7,6
12,6
8,0
6,3
7,1
6,4
5,3
14,8
7,3
4,2
7,5

0,63
0,89
0,86
0,75

0,93

0,81

0,69
0,56

0,98

0,44
0,66
1,07

0,62
0,78
0,72
0,54
1,51
0,86
0,46

0,00
0,00
0,03
0,01
0,00

0,03
0,00

0,01

0,00
0,00

0,83

0,00
0,00
0,58
0,00
0,00
0,00
0,04
0,00
0,00
0,09
0,00

Regressziós modell

Sig.EXP
Alapmegoszlás

korcsoport

nem

születési
hely

vallás

Összesen

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 14

Az elem zést kü lön a ma gyar nem ze ti sé gű ek re is le fut tat tuk (L. 8. táb lá zat).
E sze rint az 1967 és 1972 kö zött szü le tet tek csök ke nő esé lyei sok kal éle seb ben
raj zo lód nak ki. Az 1973–77 kö zöt ti kohorszhoz vi szo nyít va ke ve sebb mint
egy har mad nyi eséllyel vé gez tek egye te met. A nők ös szes sé gé ben is itt ke ve -
sebb esél lyel sze rez tek fel ső fo kú dip lo mát. A szü le té si hely sze rint a Kolozs
me gye i ek vé gez tek leg na gyobb esél lyel egye te met, a leg ki seb bel pe dig a szé -
kely föl di, il let ve partiumi szár ma zá sú ak. A ka to li ku sok kö zött na gyobb
arány ban ta lá lunk egye te met vég zet te ket, mint a re for má tu sok nál, a ma gya -
ro kon be lül pe dig az sem igaz, hogy a gö rög ka to li ku sok az át lag nál is ko lá -
zot tabb fe le ke zet len né nek.

(A 8 osz tály nál ala cso nyabb vég zett sé gű ek ará nya szü le té si kohorszonként a ci gány
né pes sé gen be lül) Az in téz mény rend szer ha tá sát az is ko lai vég zett ség nem ze -
ti ség sze rin ti kü lönb sé ge i re nem csu pán az ok ta tá si in téz mény rend szer csú -
csán, ha nem az al ján is ér de mes meg vizs gál ni. Ez kü lö nö sen ér de kes a ro mák
ese té ben, mi vel ese tük ben tel je sen más fo lya ma tok raj zo lód nak ki, mint a
több sé gi né pes ség ese té ben.

(1) El ső kohorszunk az 1930–1939
kö zött szü le tet te ké, akik a má so dik
vi lág há bo rú ál tal meg ha tá ro zott 1937
és 1946 kö zöt ti pe ri ó dus ban kezd ték
el az ál ta lá nos is ko lát. Kö zü lük csu -
pán 10,1% vé gez te el a (ma) kö te le ző
8 osz tályt.

(2) Ez az arány fo lya ma to san nö -
ve ke dett. Az 1940 és 1949 kö zött szü -
le tet tek kö zül 22,1, az 1950 és 1959
kö zött szü le tet tek nél 36,9, az 1960 és
1966 kö zött szü le tet tek nél 44,3, majd
az 1967 és 1971 kö zött szü le tet tek nél
54,8%. Ez egy ben az utol só olyan

kohorsz, amely a ta nul má nya it tel jes egé szé ben a múlt rend szer ben vé gez te
(va gyis min den év já rat ek kor is fe jez te be).

(3) 1972–1976, il let ve 1977–1981 kö zött szü le tet tek ese té ben az ál ta lá nos
is ko lát el vég zet tek ará nyá nak a csök ke né se igen lát vá nyos. Az utol só vizs -
gált kohorsz ese té ben ará nyuk egy har mad alá csök kent. Eb ben vé le mé nyünk
sze rint két té nye ző ját szott sze re pet. Egy részt (és ez a fon to sabb), hogy ezek
a kor osz tály ok már a rend szer vál tás után (kel lett vol na), hogy be fe jez zék a
kö te le ző 8 osz tályt. Más részt azon ban az 5. áb ra ta nú sá ga sze rint már azok
ese té ben is meg kez dő dött a csök ke nés, akik ta nul má nya i kat tel jes egé szé ben
a múlt rend szer ben fe jez ték be. A csök ke nés az 1967-ben szü le tet tek kel kez -
dő dik. Az ok min den bi zon nyal az, hogy az ele mi ok ta tás in téz mény rend sze -

15

9. táblázat
A 8 általánossal nem rendelkezők aránya a

cigány/roma népességen belül

Forrás: IPUMSI

1930–1939
1940–1949
1950–1959
1960–1966
1967–1971
1972–1976
1977–1981

1937–1946
1947–1956
1957–1966
1967–1973
1974–1978
1979–1983
1984–1988

89,7 %
77,9 %
63,1 %
55,7 %
46,2 %
67,1 %
67,8 %

Születési
kohorsz

Elemi iskola
kezdete

Nincs 8 osztály

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 15

re a het ve nes évek ben, majd a nyolc va nas évek ben nem tu dott a meg-
növekedett ta nu ló lét szám hoz al kal maz kod ni és így – az amúgy is szű kös ke -
reszt met szet kö ze pet te – ke ve sebb mo ti vá ció ma radt a ci gány gyer me kek be -
is ko lá zá sá ra. A 2011-es nép szám lá lás min den bi zon nyal ar ra fog rá mu tat ni,
hogy a ro ma né pes sé gen be lül a rend szer vál tást kö ve tő en be is ko lá zott
kohorszok ese té ben a 8 osz tályt el nem vég zet tek ará nya to vább nö ve ke dett.

5. ábra
A 8 általánossal nem rendelkezők aránya a cigány/roma népességen belül

Forrás: IPUMSI

Gazdasági aktivitás, munkanélküliség

(A mun ka nél kü li sé gi rá ta) Mint min den hol Ke let-Eu ró pá ban, a rend szer vál tás -
sal Ro má ni á ban is alap ve tő en meg vál to zott a tár sa dal mi egyen lőt len sé gek
szer ke ze te és jel le ge. A ki lenc ve nes évek ele jé től meg je lent a – múlt rend szer -
ben is me ret len – tö me ges mun ka nél kü li ség, ami az egyen lőt len sé gek egyik
leg fon to sabb meg ha tá ro zó já vá vált.

A hi va ta los sta tisz ti kák ból tud juk, hogy a mun ka nél kü li ség nem azo nos
arány ban érin tet te a kü lön bö ző kor osz tá lyo kat, a kü lön bö ző is ko lá zott ság gal
ren del ke ző cso por to kat, il let ve az egyes ré gi ó kat. A nem ze ti sé gek sze rin ti
egyen lőt len sé gek ről ez zel szem ben a hi va ta los ki mu ta tá sok nem ad nak el -
iga zí tást, ezt csu pán a nép szám lá lá si ada to kon ke resz tül vizs gál hat juk. Ami -

16

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 16

kor ezt tes szük, tisz tá ban kell len nünk az zal, hogy a mun ka nél kü li sé gi sta -
tisz ti ka idő so ra i val szem ben (amely ha vi bon tás ban is el ér he tő), itt csu pán
ke reszt met sze ti ada ta ink van nak. Ilyen kö rül mé nyek kö zött nem ér dek te len
meg vizs gál ni, hogy mi ként ala kult a mun ka nél kü li sé gi rá ta Ro má ni á ban, il -
let ve, hogy a Sta tisz ti kai Hi va tal ál tal köz zé tett idő so rok hoz mi ként vi szo -
nyul nak a nép szám lá lá si ada tok.

6. ábra
A munkanélküliségi ráta4 alakulása Romániában

Forrás: Tempo-Online, IPUMSI

A mun ka nél kü li sé gi rá tá ra vo nat ko zó ada tok alap ján lát ha tó, hogy a
mun ka nél kü li ség a rend szer vál tást kö ve tő évek ben igen ha mar nö ve ked ni
kez dett és 1994-ben el ér te a 11%-ot. Mind ez el ső sor ban az or szág ipa ri ka pa -
ci tá sá nak, il let ve a me ző gaz da sá gi ter me lő szö vet ke ze tek nek és ál la mi gaz da -
sá gok nak a le bom lá sá val állt ös sze füg gés ben. A dezindusztrializációt, il let ve
a na gyi pa ri me ző gaz da ság le bom lá sát a ter mő föl dek vis sza szol gál ta tá sa kí -
sér te, ami a mun ka erő pi ac ról ki szo ru ló né pes ség je len tős ré szé nek „új ra-pa -
rasz to so dá sát”, va gyis az ön el lá tó gaz dál ko dás ra va ló be ren dez ke dé sét, il let -
ve sok eset ben a rurális tér sé gek be va ló vis sza ván dor lá sát ered mé nyez te.5
A ki lenc ve nes évek ele jén ez a kény sze rű au tar kia nagy sze re pet ját szott a ki -
ala ku ló mun ka nél kü li ség ke ze lé sé ben. A má sik fon tos té nye ző, ami a mun -
ka erő pi ac ról ki szo ru ló ré te gek szá má ra ki lá tást biz to sí tott, a kül föl di mun ka -
vál la lás volt. Lát ha tó, hogy 2002 és 2008 kö zött a mun ka nél kü li ség na gyon

17

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 17

nagy mér ték ben csök kent. Ez a csök ke nés (a vo nat ko zó pe ri ó dus ban vég be -
ment gaz da sá gi nö ve ke dés mel lett) a migránsok ma gas ará nyá val áll ös sze -
füg gés ben. Ugyan er re ve zet he tő vis sza az, hogy a ro mán mun ka nél kü li sé gi
rá ta ke let-eu ró pai vi szony lat ban ala csony nak szá mít.

A nép szám lá lá si ada tok úgy 1992-ben, mint 2002-ben ma ga sabb mun ka -
nél kü li sé gi rá tát mu tat tak, mint a Sta tisz ti kai Hi va tal er re vo nat ko zó köz lé -
sei. A to váb bi ak ban er re ala poz va vizs gál juk meg a nem ze ti sé gi kü lönb sé -
ge ket.

A 10. táb lá zat ból lát ha tó,
hogy ös szes sé gé ben je len tős
ha tá sa van a nem ze ti ség nek
ar ra, hogy va la ki mi lyen
eséllyel lesz mun ka nél kü li.
A ma gya rok kö ré ben 1992-
ben na gyobb volt a mun ka -
nél kü li sé gi rá ta, mint a több -

sé gi ek ese té ben, 2002-re azon ban ez a kü lönb ség ki egyen lí tő dött. A ci gá -
nyok ese té ben a mun ka nél kü li sé gi rá ta úgy 1992-ben, mint 2002-ben az or -
szá gos ér ték há rom szo ro sa volt. Mi u tán a mun ka nél kü li vé vá lás esé lye
nagy mér ték ben függ az élet kor tól, az is ko lai vég zett ség től, il let ve at tól,
hogy va la ki mi lyen ré gi ó ban la kik, a to váb bi ak ban ezen kont roll vál to zók
be vo ná sá val vizs gál juk a nem ze ti sé gi egyen lőt len sé ge ket.

11. táblázat
A munkanélküliségi ráta nemzetiség és életkor szerint 1992-ben és 2002-ben

Forrás: IPUMSI

18

10. táblázat
A munkanélküliségi ráta nemzetiség szerint

1992-ben és 2002-ben (százalék)

1992
2002

16–19
20–24
25–29
30–34
35–39
40–44
45–49
50–54
55–59
60–64

R
om

án
ok

R
om

án
ok

M
ag

ya
ro

k

M
ag

ya
ro

k

C
ig

án
yo

k

C
ig

án
yo

k

Ö
ss

zs
en

Ö
ss

zs
en

8,2
11,8

43,2
14,7
7,7
5,6
4,1
3,3
3,0
2,6
2,2
0,8

42,4
14,2
7,2
5,3
3,8
3,0
2,8
2,4
2,0
0,7

46,7
15,7
9,4
6,7
5,5
4,3
4,0
3,7
3,8
2,2

58,5
34,3
24,9
20,7
17,0
16,5
14,4
12,7
12,0
7,0

36,8
20,7
11,9
10,3
9,8
10,1
9,9
8,7
4,6
0,8

37,0
20,7
11,6
10,1
9,7
9,9
9,8
8,5
4,3
0,7

29,4
15,6
11,1
10,1
9,1
10,6
10,4
10,3
5,9
1,3

44,8
34,6
30,1
26,2
24,8
20,7
24,2
22,3
16,5
5,3

1992 2002

7,9
11,5

9,7
11,4

27,1
29,0

Összes Románok Magyarok Cigányok

Forrás: IPUMSI

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 18

Úgy 1992-ben, mint 2002-ben a fi a tal (pá lya kez dő) kor osz tály ok nak volt
leg na gyobb esé lyük ar ra, hogy mun ka nél kü li ek le gye nek, majd a 25–30 éve -
sek ese té ben ez az esély már csök ken ni kez dett. A nem ze ti sé gi kü lönb sé ge -
ket te kint ve je len té keny vál to zás, hogy míg 1992-ben a ma gya rok ese té ben
min den kor osz tá lyon be lül ma ga sabb volt a mun ka nél kü li sé gi rá ta, ad dig
2002-ben a fi a ta lok ese té ben ki sebb, az idő sek ese té ben pe dig na gyobb volt.
Min den bi zon nyal az áll a szá mok mö gött, hogy a ki lenc ve nes évek ben – az
ak kor még nagy mér ték ben az ál lam ál tal el len őr zött gaz da ság ke re tei kö zött
– a ma gya rok na gyobb esél lyel ve szí tet ték el a mun ka he lyü ket. Akik kel ez
vi szony lag idős kor ban tör tént meg, azok jó esél lyel nem is ta lál tak mun kát.
Ez zel szem ben a ki lenc ve nes évek má so dik fe lé ben, il let ve az ez red for du ló
után a mun ka erő pi ac ra ke rü lő ma gyar fi a ta lok esé lye a mun ká ba ál lás ra már
nem ki sebb, mint ro mán tár sa i ké. A ci gá nyok ese té ben min den kor osz tály
ese té ben jó val na gyobb a mun ka nél kü li sé gi rá ta.

12. táblázat
A munkanélküliségi ráta nemzetiség szerint Erdély megyéiben 1992-ben és 2002-ben

Forrás: IPUMS

A nem ze ti sé gek köz ti egyen lőt len ség egyik fon tos meg ha tá ro zó ja a ré gi -
ók kö zöt ti gaz da sá gi kü lönb ség. Ez a mun ka nél kü li sé gi rá ta ese té ben is

19

Fehér
Arad
Bihar
Beszterce-Naszód
Brassó
Kolozs
Kovászna
Hargita
Hunyad
Máramaros
Maros
Szatmár
Szilágy
Szeben
Temes

6,5
7,7
8,2
8,5
6,3
6,6
10,7
10,2
6,5
10,0
8,5
10,8
10,2
7,3
6,9

6,0
7,4
7,2
8,1
5,4
5,8
8,6
6,2
6,4
9,4
6,1
9,5
8,8
6,6
6,5

6,4
7,0
9,5
9,3
8,6
8,1
11,0
10,8
6,1
10,0
10,0
11,8
11,9
6,9
7,1

30,1
27,3
32,8
24,2
39,8
30,8
48,3
25,9
22,2
42,1
28,0
44,0
47,1
25,1
18,2

15,4
6,5
7,4
9,8
15,5
14,7
18,3
10,5
17,0
9,1
11,0
5,9
12,9
12,0
7,4

14,1
6,3
6,6
9,6
15,3
14,6
17,1
8,5
16,6
8,1
9,2
5,1
10,8
11,3
7,4

17,5
5,5
7,3
10,1
13,6
19,3
17,8
10,6
19,3
12,5
11,6
7,0
14,2
18,3
7,6

55,9
23,9
23,6
15,8
51,4
36,5
71,4
47,1
54,9
43,4
34,5
11,1
50,0
35,2
14,4

1992 2002

Ö
ss

zs
en

Ö
ss

zs
en

R
om

án
ok

R
om

án
ok

M
ag

ya
ro

k

M
ag

ya
ro

k

C
ig

án
yo

k

C
ig

án
yo

k

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 19

szem be öt lő. A re gi o ná lis kü lönb sé gek ala ku lá sa ugyan ak kor a dezinduszt -
rializáció te rü le ti di na mi ká já tól is füg gött. 1992-ben öt me gye: Szatmár, Ko -
vászna, Har gi ta, Szil ágy és Máramaros ese té ben volt a mun ka nél kü li sé gi
rá ta jó val az or szá gos át lag fö lött. Amel lett, hogy négy ben ha lad ja meg a
ma gya rok ará nya a 20%-ot, ezek a me gyék mind dön tő en rurális ré gi ó nak
szá mí ta nak, ahol a szo ci a lis ta ipa ro sí tás csak a het ve nes évek ben vett len -
dü le tet (RONNA° S 1984, HUNYA 1990). Úgy tű nik, hogy az amúgy is szű kö -
sebb ipa ri ka pa ci tá sok itt épül tek le a leg ha ma rabb, ami a me ző gaz da ság
szer ke zet vál tá sa mel lett már a ki lenc ve nes évek ele jén nagy ará nyú mun ka -
nél kü li sé get ered mé nye zett. A na gyobb ne héz- és bá nya ipa ri ka pa ci tás sal
ren del ke ző dél-er dé lyi me gyék ben a mun ka nél kü li ség ek kor még az or szá -
gos át lag alat ti volt. A mun ka nél kü li ség nem ze ti sé gi kü lönb sé gei azon ban
nem vol tak pusz tán a re gi o ná lis el té ré sek re vis sza ve zet he tők. Arad és
Hunyad me gyét le szá mít va a ma gya rok kö ré ben a mun ka nél kü li sé gi rá ta
min den hol meg ha lad ta a ro má nok ra jel lem ző ér té ket. A kü lönb sé gek igen
je len tő sek vol tak Bras só (50,8%), Ma ros (45,9%), Har gi ta (45,1%), Kolozs
(34,8%), Szil ágy (30,4%), Bi har (28%), Kovászna (22,4%), il let ve Szatmár
(21,3%) me gyék ben, va gyis min de nütt, ahol a ma gya rok a né pes ség je len -
tős há nya dát tet ték ki.

2002-re meg vál toz tak a mun ka nél kü li sé gi rá ta te rü le ti el té ré sei. Ek kor a
mun ka nél kü li ség Kovászna me gyé ben volt a leg ma ga sabb, de ezt a dél-er dé -
lyi, ko ráb ban erő sen ipa ro so dott me gyék kö vet ték. Az or szá gos át lag nál jó -
val ala cso nyabb volt a mun ka nél kü li ség a ha tár men ti te rü le te ken, Szatmár,
Arad, Temes és Bi har me gyék ben. Az egyes me gyé ken be lül a ma gya rok kö -
ré ben to vább ra is jó val ma ga sabb volt a mun ka nél kü li sé gi rá ta. Kü lö nö sen
na gyok a kü lönb sé gek Szeben (61,9%), Máramaros (54,3%), Szatmár (37,3%),
Szil ágy (30,4%), Ma ros (26,1%), Har gi ta (24,7%) és Fe hér (24,1%) me gyék ese -
té ben. El mond ha tó te hát, hogy a mun ka nél kü li sé gi rá ta ma gya rok és ro má -
nok köz ti ki egyen lí tő dé se el ső sor ban an nak kö szön he tő, hogy a re gi o ná lis
egyen lőt len sé gek át ren de ződ tek, nem an nak, hogy az egyes te rü le te ken
csök ken tek vol na a ma gya rok és ro má nok köz ti kü lönb sé gek.

Az is ko lai vég zett ség erő sen meg ha tá roz za a mun ka nél kü li vé vá lás esé -
lyét. A leg több mun ka nél kü lit a 8 osz tályt vég zet tek kö zött, a leg ke ve seb bet
az egye te mi vég zett ség gel ren del ke zők nél ta lá lunk. A 8 osz tályt sem vég zet -
tek nem a mun ka nél kü li, ha nem az „egyéb inak tív” ka te gó ri á ba ke rül tek tö -
me ge sen, ez az oka an nak, hogy kö zöt tük lát szat ra ke ve sebb a mun ka nél kü -
li. Meg ál la pít ha tó, hogy a nem ze ti sé gi kü lönb sé gek az ala cso nyan kva li fi kál -
tak kö zött éle seb bek. A 8 osz tályt vagy azt sem vég zett ma gya rok úgy 1992-
ben, mint 2002-ben na gyobb esél lyel vol tak mun ka nél kü li ek, mint ro mán tár -
sa ik. A kö zép fo kú vég zett ség gel, il let ve egye tem mel ren del ke zők ese té ben ez
csak 1992-ben igaz.

20

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 20

13. táblázat
A munkanélküliségi ráta nemzetiség és iskolai végzettség szerint 1992-ben és 2002-ben

Forrás: IPUMSI

(Ház tar tás be li ek és egyéb inak tí vak) A mun ka hely hi á nya ál tal ge ne rált tár sa dal -
mi és et ni kai egyen lőt len sé gek sok kal éle seb ben mu tat koz nak meg, ameny -
nyi ben fi gye lem be ves szük, hogy azok kö zött, akik a ház tar tás be li, il let ve az

„egyéb inak tív” ka te gó ri á ba
ke rül tek, va ló já ban sok mun -
ka nél kü lit ta lá lunk. A ház tar -
tás be li ek és egyéb inak tí vak
ará nya kü lö nö sen a ma gu kat
ci gány nak val lók kö zött volt
ma gas.

Azért, hogy job ban ér zé -
kel tet hes sük a kü lönb sé ge ket,
ki szá mí tot tuk a mun ka nél kü -
li ek, ház tar tás be li ek és egyéb
inak tí vak a 18–55 év kö zöt ti
né pes sé gen be lü li ará nyát. Ez
az arány sok szem pont ból job -

ban mu tat ja az ál lás hi ány okoz ta tény le ges kü lönb sé ge ket, mint a mun ka nél -
kü li sé gi rá ta.

A 14. táb lá zat ból lát ha tó, hogy a fog lal koz ta tot tak ará nya a 18–55 éves né -
pes sé gen be lül or szá go san 76,6-ról 61,8%-ra csök kent. A ci gá nyok ese té ben
ez az arány 43,1, il let ve 30,4%-os. Az inak ti vi tást a fen ti for má ban ki fe je ző
arány a mun ka nél kü li sé gi rá tá nál jó val na gyobb ál lás ta lan sá got mu tat, ami
a ro mák kö ré ben 1992-ben 54,5, 2002-ben pe dig 60,7%-os volt. A te rü le ti kü -
lönb sé gek eb ben a te kin tet ben is je len té ke nyek. Míg Beszterce-Naszódban
és Temesben a ro mák 42, il let ve 47,5%-a inak tív, ad dig ez az arány Ko vász -
nában 88%.

21

28,3
30,3
29,0
9,8

8 osztály alatt
8 osztály
Középfok
Egyetem

4,9
11,0
8,4
2,2

3,7
10,5
8,3
2,1

9,5
11,9
9,1
3,3

25,7
30,4
21,9
10,0

9,8
12,9
13,2
4,3

16,2
12,9
11,4
4,0

7,5
12,5
13,3
4,4

1992 2002

C
ig

án
yo

k

C
ig

án
yo

k

Ö
ss

ze
se

n

Ö
ss

ze
se

n

R
om

án
ok

R
om

án
ok

M
ag

ya
ro

k

M
ag

ya
ro

k

14. táblázat
Foglalkoztatottak és inaktívak a 18–55 évesek között

nemzetiség szerint 1992-ben és 2002-ben

Munkanélküliek,
htb-ek,
egyéb inaktívak

Foglalkoztatottak

1992

2002

1992
2002

76,6
61,8

77,7
62,7

72,4
60,7

17,3

25,5

16,2

22,2

20,8

22,2

54,5

60,7

43,1
30,4

Ö
ss

zs
en

R
om

án
ok

M
ag

ya
ro

k

C
ig

án
yo

k

Forrás: IPUMSI

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 21

15. táblázat
A munkanélküliek, háztartásbeliek és egyéb inaktívak aránya a 18–55 évesek

között nemzetiség szerint 1992-ben és 2002-ben

Forrás: IPUMSI

Foglalkozásszerkezet

Az is ko lai vég zett sé gen, il let ve a gaz da sá gi ak ti vi tá son kí vül az egyen lőt len -
sé ge ket nagy mér ték ben meg ha tá roz zák a fog lal koz ta tot tak mun ka erő-pi a ci
po zí ci ói. Eb ben a vo nat ko zás ban há rom mu ta tót fo gunk tár gyal ni. Ezek kö -
zül a fog lal koz ta tot tak gaz da sá gi ága za tok sze rin ti meg osz lá sa ren del ke zé -
sünk re áll mind a há rom nép szám lá lás ese té ben, míg fog lal ko zá si cso por tok
sze rin ti meg osz lás, il let ve a fog lal koz ta tott ság for má ja csu pán az 1992-es és
2002-es vo nat ko zá sá ban.

(Gaz da sá gi ága za tok sze rin ti meg osz lás) Az egyes ága za tok ban/szek to rok ban
dol go zók ará nya a tár sa dal mi-gaz da sá gi szer ke zet nek is fon tos mu ta tó ja.
E te kin tet ben lé nye ges, hogy 1977-ben – a gyors üte mű ipa ro sí tás el le né re –
Ro má ni á ban még min dig a fog lal koz ta tot tak re la tív több sé ge, kö zel 40%-a
dol go zott a me ző gaz da ság ban. A sze kund ér szek tor ban fog lal koz ta tot tak ará -
nya ek kor 32, a szol gál ta tá sok ban dol go zó ké pe dig 28,6%-os volt. A ma gya -

22

Fehér
Arad
Bihar
Beszterce-Naszód
Brassó
Kolozs
Kovászna
Hargita
Hunyad
Máramaros
Maros
Szatmár
Szilágy
Szeben
Temes

15,4
22,8
18,3
22,1
12,8
13,6
23,3
22,5
32,9
21,0
19,0
22,1
22,1
14,6
13,6

14,1
21,7
15,7
21,3
11,0
12,0
21,8
15,8
32,4
19,7
13,5
19,6
19,0
12,9
12,9

19,2
21,5
20,4
22,0
16,7
16,6
23,3
23,1
36,8
18,4
21,6
24,0
23,7
14,0
14,0

53,1
61,6
63,3
50,9
60,7
53,4
61,1
60,3
53,6
66,7
55,7
64,8
76,7
47,7
42,5

25,8
27,4
18,6
21,1
26,7
23,1
35,2
24,8
28,5
22,6
28,7
19,5
25,8
25,0
17,0

23,8
25,5
15,7
20,3
25,1
21,2
30,1
21,6
27,9
21,2
22,9
16,9
21,8
23,2
16,2

31,4
26,7
19,1
20,8
28,6
25,4
35,4
24,8
28,6
24,6
29,1
20,9
28,3
29,7
17,4

69,7
78,9
59,7
42,0
78,3
68,6
88,1
76,5
77,9
78,9
73,5
48,6
71,5
68,0
47,5

1992 2002

Ö
ss

zs
en

Ö
ss

zs
en

R
om

án
ok

R
om

án
ok

M
ag

ya
ro

k

M
ag

ya
ro

k

C
ig

án
yo

k

C
ig

án
yo

k

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 22

rok egy ér tel mű en fe lül rep re zen tál tak vol tak az ipar ban fog lal koz ta tot tak
(39,9%) és alul rep re zen tál tak a me ző gaz da ság ban dol go zók (31,9%) kö zött. Ez
a szer ke zet már a két vi lág há bo rú kö zött meg fi gyel he tő volt. A szol gál ta tá si
szek tor ban ös szes sé gé ben a ma gya rok alul vol tak rep re zen tál va, de ezen be -
lül vol tak olyan ága za tok, ahol vi szony lag na gyobb arányt kép vi sel tek. A ci -
gá nyok egy ér tel mű en fe lül rep re zen tál tak vol tak a me ző gaz da ság ban dol go -
zók kö zött. Ez a fal va kon va ló kon cent rá ló dá suk mel lett an nak kö szön he tő,
hogy míg a fal va kon la kó nem ci gá nyok na gyobb arány ban in gáz tak vá ro si
mun ka he lyek re, ad dig a ro má kat gyak ran a he lyi tsz-ek fog lal koz tat ták.

16. táblázat
Az aktív népesség megoszlása gazdasági ágazatonként nemzetiségek szerint 1977, 1992, 2002

Forrás: IPUMSI

1992-ben az ös szes fog lal ko za tott 46,4%-a dol go zott az ipar ban. A ma gya -
rok en nél is na gyobb (55,2%) arány ban kon cent rá lód tak a sze kund ér szek tor -
ban. Az ipar ba áram lás a ro mák ese té ben is na gyon hang sú lyos volt. 1992-
ben 46%-uk dol go zott eb ben a szek tor ban. A ter ci er szek tor ban dol go zók ará -

23

50,0

0,8
16,7

0,8

7,2
25,5

8,2

2,0
0,3
0,0
4,4
0,7
0,8
1,1
6,4
0,6
24,5

I.

II.

III.

39

1,9
29,1

0

1
32

4,9

-
5,9
0,3
1,2
5,5
3,9
2,8
4,1
-

28,6

Mezőgazd.

Bányászat
Gyáripar
Villany-, gáz- és
vízellátás
Építőipar
Összesen

Kis- és nagy -
kereskedelem
Vendéglátás
Szállítás, kommun.
Pénzügyi szolg.
Közigazgatás
Gazdasági szolg.
Tanügy
Egészségügy
Egyéb
Privát háztartás
Összesen

39,8

1,9
28,3

0

0,9
31,1

4.8

-
6,1
0,3
1,3
5,4
3,9
2,8
4
-

28,7

31,9

2
36,8

0

1,1
39,9

5,4

-
4,2
0,3
0,9
5,8
3,6
3,1
4,6
-

27,8

47,4

1,5
27

0

2
30,6

2,4

-
3,4
0

0,4
6,9
0,4
0,3
5,9
-

19,7

24,5

3,0
35,8

1,9

5,7
46,4

5,0

1,9
6,4
0,7
3,3
2,3
3,9
3,3
2,3
0,1
29,1

24,9

2,9
35,3

1,9

5,7
45,8

5,0

1,9
6,5
0,7
3,4
2,4
3,8
3,3
2,2
0,1
29,3

17,2

3,3
44,4

1,7

5,8
55,2

5,7

1,9
5,0
0,6
1,9
1,4
4,2
3,8
3,0
0,1
27,6

33,7

2,6
34,9

0,9

7,9
46,3

4,3

1,1
4,5
0,3
1,3
0,2
0,5
0,5
7,0
0,4
20,0

27,1

1,9
24,2

2,3

6,2
34,7

10,5

5,0
1,9
1,0
5,7
2,6
4,8
4,2
2,2
0,3
38,2

27,4

2,0
23,7

2,4

6,1
34,2

10,4

5,1
1,9
1,0
5,9
2,7
4,8
4,2
2,1
0,3
38,4

17,6

1,9
34,7

2,1

7,0
45,6

12,4

4,8
1,3
0,8
3,2
1,8
5,4
4,3
2,6
0,2
36,8

C
ig

án
yo

k

C
ig

án
yo

k

C
ig

án
yo

k

Ö
ss

ze
se

n

Ö
ss

ze
se

n

Ö
ss

ze
se

n

Ágazatok

R
om

án
ok

R
om

án
ok

R
om

án
ok

M
ag

ya
ro

k

M
ag

ya
ro

k

M
ag

ya
ro

k

1997 1992 2002

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 23

nya na gyon kis mér ték ben nőtt or szá go san, míg a ma gya rok ese té ben egye -
ne sen csök ke nést re giszt rált a nép szám lá lás. Ez zel a ma gya rok a me ző gaz da -
ság mel lett már a szol gál ta tá sok ban is egy ér tel mű en alul vol tak rep re zen tál -
va. Ez el ső sor ban a köz igaz ga tá si, köz szál lí tá si, gaz da sá gi, il let ve pénz ügyi
szek to ron be lü li ki sebb ará nyuk nak volt be tud ha tó.

A 2002-es nép szám lá lás ér de kes tár sa dal mi-gaz da sá gi fo lya ma tok ra vi lá -
gít rá. Egy részt az ipar le épü lé sé vel pár hu za mos „vis sza-pa rasz to so dás”
ezek ben az adat so rok ban is meg mu tat ko zik. A me ző gaz da ság ban fog lal koz -
ta tot tak ará nya or szá go san is nö ve ke dett, de ez a nö ve ke dés a ro mák ese té -
ben egye ne sen drá mai ará nyú. 2002-ben a fog lal koz ta tott ci gá nyok ab szo lút
több sé ge a me ző gaz da ság ban ta lált mun kát. A ma gya rok ese té ben a me ző -
gaz da ság ban dol go zók ará nya kis mér ték ben nö ve ke dett, így ezen a szek to -
ron be lül to vább ra is alul rep re zen tál tak, szem ben az ipar ral, ahol a kö zel
10%-os csök ke nés el le né re még min dig 45%-os volt az ará nyuk. A szol gál ta -
tá sok ban dol go zók ará nya je len tős mér ték ben nö ve ke dett, ezen be lül a ma -
gya rok to vább ra is eny hén alul vol tak rep re zen tál va. A szál lí tás, pénz ügy,
köz igaz ga tás vol tak azok a szek to rok, ahol ke ve sebb, a tan ügy és a ke res ke -
de lem, ahol az át lag nál több ma gyart ta lá lunk.

17. táblázat
A foglalkoztatott népesség megoszlása foglalkozási csoportok szerint nemzetiségenként

1992, 2002

24

Törvényhozók,
vezető tisztviselők,
gazdasági vezetők
Értelmiségiek
Szaktechnikusok, mesterek
Irodai munkakör
Szolgáltatásban,
kereskedelemben dolgozók
Szakképzett mezőgazdasági
dolgozók
Szakképzett munkások
Gépkezelők
Szakképzetlen munkások
Hadseregben dolgozók
NT

1,3

0,4
1,1
0,5

4,1

37,3

16,1
4,7
33,8
0,3
0,0

1,7

6,2
10,7
5,0

5,3

19,6

28,0
15,9
6,6
0,9
0,0

1,7

6,3
10,9
5,1

5,3

20,1

27,3
16,0
6,3
1,0
0,0

1,3

4,6
10,2
4,9

6,1

11,9

37,1
15,4
7,6
0,7
0,0

0,5

0,1
1,2
1,1

2,3

26,9

26,0
11,1
30,0
0,7
0,0

4,0

8,5
10,1
4,9

8,9

23,4

21,3
10,2
7,7
0,5
0,1

4,0

8,8
10,3
5,0

8,9

23,9

20,9
10,1
7,3
0,5
0,1

3,6

6,1
10,2
4,9

10,3

13,7

28,6
13,1
8,7
0,6
0,1

Forrás: IPUMSI

Ö
ss

zs
en

R
om

án

M
ag

ya
r

C
ig

án
y

C
ig

án
y

M
ag

ya
r

R
om

án

Ö
ss

zs
en

1992 2002

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 24

(Fog lal ko zá si cso por tok sze rin ti meg osz lás, fog lal koz ta tás tí pu sa) Az is ko lai vég -
zett ség, il let ve a gaz da sá gi ága za tok sze rin ti meg osz lás már va ló szí nű sí ti a
fog lal ko zá si cso por tok nem ze ti sé gi kü lönb sé ge it (L. 17–18. táblázatok). E sze -
rint a ma gya rok a ve ze tő be osz tás ban dol go zók és az ér tel mi sé gi ek kö zött
egy ér tel mű en, az iro dai mun ka kör ben te vé keny ke dők ese té ben eny hén alul -
rep re zen tál tak vol tak úgy 1992-ben, mint 2002-ben. Szin tén jó val ki sebb
arányt kép vi sel tek a me ző gaz da ság ban dol go zók kö zött. Ez zel szem ben
nagy mér ték ben fe lül rep re zen tál tak a szak mun kás ok és kis mér ték ben a sza-
k kép zet len mun ká sok kö zött. A ci gá nyok a me ző gaz da sá gi dol go zók és a
szak kép zet len mun ká sok kö zött van nak erő sen fe lül rep re zen tál va.

18. táblázat
A foglalkoztatott népesség megoszlása a foglalkoztatottság típusa szerint nemzetiségenként

1992, 2002

Forrás: IPUMSI

A ma gya rok kö zött alul-, a ci gá nyok nál erő sen fe lül rep re zen tál tak az ön -
fog lal koz ta tók. Utób bi ak ese té ben kü lö nö sen szem be öt lő, hogy a fog lal koz -
ta tot tak csu pán 40%-a al kal ma zott, 31,5%-a pe dig a fi ze tet len csa lá di se gí tő,
il let ve az egyéb ka te gó ri á ba ke rült.

Lakáshelyzet, lakásszegénység

A nép szám lá lá si ada tok alap ján ele mez ni tud juk, hogy a kü lön bö ző nem ze -
ti sé gek is ko lai vég zett sé ge, fog lal koz ta tott sá ga men nyi re tér el egy más tól, il -
let ve hogy a mun ka vál la lók mi lyen fog lal ko zá si ka te gó ri ák hoz tar toz nak.
Ke ve set tu dunk vi szont ar ról, hogy a kü lön bö ző cso por tok élet szín vo na la,
va gyo ni és jö ve del mi hely ze te ho gyan tér el egy más tól, il let ve, hogy az egyes
cso por to kon be lül mek ko ra a sze gé nyek ará nya.6 Az egyet len szem pont, ami
alap ján eb be be pil lan tást nyer he tünk, az a la kás kö rül mé nyek kér dé se, ame-

25

Munkaadó
Önfoglalkoztató
Szövetkezeti tag
Alkalmazott
Fizetetlen családi segítő
Egyéb
NT

1,0
26,7
0,2
40,3
18,9
12,6
0,3

0,3
14,4
3,0
80,2
2,1
0,0

0,3
14,7
3,0
79,9
2,1
0,0

0,3
9,2
2,7
86,7
1,1
0,1

0,4
23,1
4,7
68,3
3,4
0,0

1,8
10,7
0,2
72,3
14,2
0,8
0,2

1,8
10,7
0,2
72,2
14,4
0,6
0,2

1,8
7,8
0,1
80,5
8,9
0,9
0,0

Ö
ss

zs
en

R
om

án

M
ag

ya
r

C
ig

án
y

C
ig

án
y

M
ag

ya
r

R
om

án

Ö
ss

zs
en

1992 2002

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 25

ly ről mind há rom nép szám lá lá si adat bá zis ban vi szony lag bő sé ges in for má ci -
ót ta lá lunk.

A la kás sze gény ség re vo nat ko zó vizs gá la tok ál ta lá ban há rom as pek tus ra:
(1) a la kás zsú folt sá gá ra, (2) a la kás fel sze relt sé gé re, (3) a tu laj don vi szony ok -
ra kér dez nek rá. Ezek alap ján hát rá nyos la kás hely ze tű nek te kint het jük azt a
csa lá dot, ahol egy fő re kis la kó fe lü let jut, ahol a la kás ros szul fel sze relt (kom -
fort fo ka ala csony), il let ve ahol nem tu laj do nol ják az ál ta luk la kott in gat lant
(L. KAPITÁNY–SPÉDER 2004).

19. táblázat
A lakáshelyzet mutatói a három népszámlálási adatbázisban

A há rom cen zus a la kás vi szo nyok vo nat ko zá sá ban nem tel je sen ugyan -
azok kal a vál to zók kal dol go zott. A la kás zsú folt sá ga te kin te té ben egye zést
ta lál tunk. Mind há rom cen zus rá kér de zett a la kó fe lü let re, il let ve a szo bák
szá má ra. Mi az egy sze mély re ju tó la kó fe lü let mu ta tó ját hasz nál tuk. A la kás
fel sze relt sé gé re vo nat ko zó an 1977-ben az elekt ro mos áram mal, fo lyó víz zel,
für dő szo bá val, il let ve kony há val va ló fel sze relt ség re kér dez tek rá. 1992-ben
és 2002-ben az elekt ro mos áram mal, fo lyó víz zel, víz öb lí té ses vé cé vel va ló fel -
sze relt ség, a ka na li zá lás, il let ve a ház alap anya ga sze re pelt. A la kás tu laj don -
vi szo nya i ra csak az 1977-es nép szám lá lá si adat bá zis tar tal maz in for má ci ót.

(Áram el lá tott ság) Az áram mal va ló el lá tott ság, amely a fal vak ban az öt ve nes,
il let ve hat va nas évek ben kez dett ter jed ni, a vizs gált pe ri ó dus ban vált ál ta lá -
nos sá. 1977-ben a tel jes né pes ség 88%-a élt áram mal fel sze relt la kás ban, ami
1992-re 98%-ra nőtt, 2002-ig pe dig nem vál to zott.

A nem ze ti sé gek sze rin ti kü lönb sé gek te kin te té ben két dol got ér de mes ki -
emel ni. A ma gyar ház tar tá sok ese té ben az ára mo sí tás 1977-ben elő rébb tar -
tott, mint a má sik két nem ze ti ség ese té ben. Ek kor a ma gya rok 93,6%-a élt
áram mal el lá tott ház tar tás ban, míg a ro má nok nak 87,4, a ci gá nyok nak pe dig

26

Szobák száma (egy főre)
Lakófelület (egy főre)
Elektromos áram
Folyóvíz
Fürdőszoba
Konyha
Vízöblítéses vécé
Kanalizálás
Ház alapanyaga
(vályog vagy hasonló, illetve egyéb)
Tulajdonában van-e a lakás

Zsúfoltság

Dimenzió Mutató 1977 1992 2002

Lakás
felszereltsége

Tulajdonviszony

×
×
×
×
×
×

×

×
×
×
×

×
×

×

×
×
×
×

×
×

×

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 26

csu pán 63,4%-a. A ro mán–ma gyar kü lönb ség min den bi zon nyal a te le pü lés -
szer ke zet kö vet kez mé nye. A ro má nok ese té ben na gyobb arányt kép vi sel tek
az el szórt he gyi te le pü lé se ken (ta nyá kon) élők, aho va 1977-ben még nem ju -
tott el az ára mo sí tás. A ro mán–ma gyar kü lönb sé gek azon ban e te kin tet ben
ki egyen lí tőd tek.

7. ábra
Az árammal ellátott háztartásban élők aránya nemzetiségenként

1977-ben, 1992-ben és 2002-ben

Forrás: IPUMSI

Ér de ke sebb vi szont a ci gá nyok hely ze te. 1977-ben még több mint egy har -
ma duk élt olyan ház tar tás ban, ahol nem volt elekt ro mos áram. Ezek min den
va ló szí nű ség sze rint a nem ci gány né pes ség től el szi ge tel ten, szegregált te le -
pe ken élő ro mák. 1992-re az ará nyuk 8,8%-ra csök kent, ami ar ra utal, hogy a
ci gány te le pek áram mal va ló el lá tá sa nagy mér ték ben elő re ha ladt. 1992 és
2002 kö zött azon ban nö ve ke dett az áram mal el nem lá tott ház tar tás ban élők
ará nya, nem is kis mér ték ben: 8,8-ról 16%-ra, ami a ro mák hely ze té nek nagy -
mér té kű ab szo lút ér te lem ben vett rom lá sá ra en ged kö vet kez tet ni.

(Víz el lá tott ság) A fo lyó víz zel va ló el lá tott ság 1977-ben 31,4, 1992-ben 52,4,
2002-ben pe dig 52,8%-os volt. Míg te hát 1977 és 1992 kö zött lé nye ges ja vu lás
volt meg fi gyel he tő e té ren, a ki lenc ve nes évek fo lya mán a hely zet gya kor la -
ti lag nem vál to zott. Az áram el lá tott ság gal szem be ni kü lönb ség az volt, hogy

27

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 27

Ro má nia la kos sá gá nak majd nem fe le az ez red for du ló után két év vel is olyan
ház tar tás ban élt, ahol nem volt be ve zet ve a fo lyó víz.

8. ábra
A folyóvízzel ellátott háztartásban élők aránya nemzetiségenként

1977-ben, 1992-ben és 2002-ben

Forrás: IPUMSI

A nem ze ti sé gi kü lönb sé gek hang sú lyo san meg mu tat koz nak ezen a te rü -
le ten. 1977-ben a ma gya rok 37,3%-a élt fo lyó víz zel el lá tott ház tar tás ban, míg
a ro má nok 30,9 és a ro mák csu pán 6%-a. 1992-re a ro má nok ese tén az arány
meg ha lad ta a né pes ség fe lét (52%), a ma gya rok nál meg kö ze lí tet te a két har -
ma dot (62,3%), a ro mák nál pe dig az egy ne gye det (21,7%). A ki lenc ve nes
évek ben csak a ma gya rok ese té ben volt nö ve ke dés, a ro má nok ese té ben az
arány stag nált, a ci gá nyok ese té ben pe dig csök kent.

(Für dő szo ba, kony ha, víz öb lí té ses vé cé) A für dő szo bá val, il let ve kony há val el lá -
tott ház tar tás ban élők ará nyát csak 1977-ben, a víz öb lí té ses vé cé vel el lá tott
ház tar tá sok ará nyát pe dig csak 1992-ben és 2002-ben is mer jük. Mind há rom
mu ta tó ese té ben a ma gya rok ja vá ra és a ro mák ká rá ra meg lé vő kü lönb sé gek
mu tat ha tók ki. Szem ben az or szá gos 89,9%-os át lag gal, a ma gya rok 94,1%-a
élt kony há val el lá tott, s szem ben az or szá gos 31,4%-os át lag gal, 34,4%-uk
für dő szo bá val el lá tott ház tar tás ban. A ci gá nyok ese té ben ez az arány 68,2, il -
let ve 3,5% volt.

28

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 28

9. ábra
A konyhával, illetve fürdőszobával rendelkezők aránya 1977-ben

Forrás: IPUMSI

10. ábra
A vízöblítéses vécével rendelkezők aránya 1992-ben és 2002-ben

Forrás: IPUMSI

29

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 29

A víz öb lí té ses vé cé vel el lá tott ház tar tás ban élők 1992-ben a tel jes né pes -
ség 47,5, 2002-ben pe dig 49,8%-át tet ték ki (L. 10. ábra). A ma gya rok mind két
nép szám lá lás ese tén meg ha lad ták az or szá gos át la got. A ro mák ese té ben az
ará nyok jó val ala cso nyab bak és, ahogy a fo lyó víz zel, il let ve áram mal va ló el -
lá tott ság ese tén, úgy víz öb lí té ses vé cé vo nat ko zá sá ban is csök ke nést ta pasz -
tal ha tunk (18,3, il let ve 16,6%).

(Egy fő re eső la kó fe lü let) Az egy fő re eső la kó fe -
lü let 1977 és 2002 kö zött mér sé kel ten emel ke -
dett, 1977-ben 12,6, 1992-ben 13,5, majd 2002-
ben 15,8 négy zet mé ter volt. A ma gya rok e te -
kin tet ben is az át lag nál ked ve zőbb hely zet ben
vol tak, 14,7, 15,4, il let ve 17,8 négy zet mé ter rel.
A ro mák ra ez zel szem ben (bár a la kó fe lü let
ese tük ben is eny he nö ve ke dést mu ta tott) az
or szá gos át lag hoz ké pest fe lé vel ke ve sebb la -
kó fe lü let ju tott.

(La kás sze gény ség) A fen ti mu ta tók alap ján ki ala kí tot tunk egy la kás sze gény -
ség-in de xet, amely 1992-ben és 2002-ben egye zik, 1977-ben pe dig né mi leg
kü lön bö zik.

11. ábra
A hátrányos lakáshelyzetűek aránya 1977-ben, 1992-ben és 2002-ben

Forrás: IPUMSI

30

Román
Magyar
Cigány
Összesen

12,3
14,7
6,3
12,6

13,4
15,4
7,3
13,5

15,8
17,8
7,7
15,8

1992 20021977

20. táblázat
Az egy főre eső lakófelület

nemzetiség szerinti különbségei

Forrás: IPUMSI

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 30

1977-ben hat szem pon tot vet tünk fi gye lem be: tu laj don vi szony (tu laj do -
nos/nem tu laj do nos), elekt ro mos áram (van/nincs), fo lyó víz (van/nincs),
für dő szo ba (van/nincs), kony ha (van/nincs), egy sze mély re ju tó la kó fe lü let
(8 négy zet mé ter alatt/8 négy zet mé ter fö lött). Hát rá nyos la kás hely ze tű nek
te kin tet tük azt a sze mélyt, aki nek a lak ha tá sa leg alább há rom té nye ző sze rint
ked ve zőt len.

1992-ben és 2002-ben öt szem pon tot vet tünk fi gye lem be: elekt ro mos áram
(van/nincs), fo lyó víz (van/nincs), víz öb lí té ses vé cé (van/nincs), la kás alap -
anya ga (vá lyog/nem vá lyog), egy sze mély re ju tó la kó fe lü let (8 négy zet mé ter
alatt/8 négy zet mé ter fö lött). Hát rá nyos la kás hely ze tű nek te kin tet tük, aki
leg alább há rom ka te gó ria sze rint ked ve zőt len kö rül mé nyek kö zött la kott.

A hát rá nyos la kás hely ze tű ek ará nyá nak
ös sze ha son lí tá sa kor szem előtt kell tar ta ni,
hogy az 1977-es mu ta tót nem ugyan úgy
konst ru ál tuk meg, mint az 1992-est, il let ve
a 2002-est. En nek el le né re el mond ha tó,
hogy a vizs gált pe ri ó dus ban a la kás vi szo -
nyok ja vul tak. Az 1992 és 2002 kö zöt ti ösz -
sze ha son lí tás helyt ál ló, hisz ugyan úgy ké -
pez tük a vál to zó kat. Ugyan ak kor meg ál la -
pít hat juk, hogy eb ben a pe ri ó dus ban a ko -
ráb bi val ös sze vet ve jó val ki sebb ja vu lás kö -
vet ke zett be, a ro mák ese té ben pe dig ja vu -
lás he lyett rom lás ról be szél he tünk.

A hát rá nyos la kás hely zet a ma gyar né -
pes ség ese té ben egy ér tel mű en ki sebb
arány ban for dult elő mind a há rom cen zus

sze rint, ami a 21. táb lá zat sze rint el ső sor ban an nak kö szön he tő, hogy a fa lun
élő ma gya rok ese té ben jobb a la kás hely zet.

A ma gyar né pes sé gen be lül a partiumi (Bi har, Szatmár, Szil ágy) és Bán sá -
gi (Arad, Temes) ma gya ro kat egy ér tel mű en ros szabb la kás hely zet jel lem zi,
mint a székelyföldieket (Har gi ta, Kovászna, Ma ros). A ci gá nyok hely ze te
szin tén igen ked ve zőt len a Partiumban, ahol 90 szá za lé kuk él hát rá nyos la -
kás hely zet ben, de pél dá ul a szé kely föl di Kovászna me gyé ben is az át lag nál
ked ve zőt le nebb ará nyo kat ta lá lunk (L. 22. táblázat).

31

1977
1992
2002
1977
1992
2002
1977
1992
2002

Román

Magyar

Cigány

55,9%
57,0%
52,8%
35,4%
35,4%
29,6%
88,8%
82,3%
82,5%

23,7%
8,2%
7,3%
18,8%
5,4%
4,8%
78,9%
46,5%
50,6%

Falu Város

21. táblázat
A hátrányos lakáshelyzetűek

településtípus szerint

Forrás: IPUMSI

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 31

22. táblázat
A hátrányos lakáshelyzetűek megyék szerint

Forrás: IPUMSI

Összefoglaló

A nép szám lá lás ok ra ala po zó elem zé sek ese té ben vi szony lag ké zen fek vő,
hogy az egyes nem ze ti sé gek tár sa dal mi po zí ci ó ját egy más vi szony la tá ban
vizs gál juk. Ez meg óv ben nün ket at tól a ve szély től, ami a ma gyar né pes ség re
fó ku szá ló (survey-)vizs gá la to kat elem ző ku ta tó ra le sel ke dik. A csu pán a ma -
gya rok ra rep re zen ta tív adat bá zis ok ugyan is meg erő sí tik azt a ké pet, hogy a
ma gyar kö zös sé gek ről, mint önál ló an ele mez he tő en ti tás ról be szél he tünk.
Bi zo nyos ese tek ben ez a meg kö ze lí tés jo gos. Ér de kes és hasz nos le het ön ma -
gá ban a ma gya rok párt op ci ó ját, vagy mé dia fo gyasz tá sát fel tér ké pez ni. E te -
kin tet ben a ma gya rok ra rep re zen ta tív fel mé ré sek ből nyert is me re te ink re le -
ván sak le het nek anél kül is, hogy a több ség op ci ó i ról bár mit is tu dunk. A ma -
gyar kö zös ség tár sa dal mi po zí ci ó it vi szont nem tud juk csu pán a ma gya rok -
ra rep re zen ta tív vizs gá la to kon ke resz tül ku tat ni. A ko ráb bi vizs gá la tok egyik
alap ve tő kö vet kez te té se, hogy a ki sebb sé gi ma gyar tár sa dal mak torz (a több sé gi
né pes ség hez vi szo nyít va ked ve zőt len) de mog rá fi ai és tár sa da lom szer ke zet -
tel jel le mez he tők, ami nek oka, hogy rep ro duk ci ó juk a több sé gi tár sa dal mon

32

66,4
77,0
92,2
61,7
60,9
47,1
53,1
83,5
68,9
36,8
73,7
68,3
90,1
89,9
54,9
73,0
70,3

200220022002
CigányMagyarRomán

199219921992 197719771977

Fehér
Arad
Bihar
Beszterce-Naszód
Brassó
Krassó-Szörény
Kolozs
Kovászna
Hargita
Hunyad
Máramaros
Maros
Szatmár
Szilágy
Szeben
Temes
Összesen

-
-

36,1
53,5
24,8
31,8
35,1
39,1
37,4
23,8
47,1
39,0
45,6
51,5
28,3
27,3
39,2

16,6
26,5
35,4
23,3
4,7
13,7
11,8
15,2
13,5
6,8
26,9
19,1
43,8
26,3
6,9
21,5
30,8

11,2
22,7
27,5
14,6
5,2
12,3
9,3
12,3
10,6
5,5
20,5
16,8
36,6
23,9
7,1
20,0
28,9

-
-

27,2
31,9
21,5
19,2
23,9
29,1
30,1
14,7
17,6
28,1
30,2
34,5
21,1
22,8
27,0

12,5
33,9
36,2
17,0
4,0
7,6
9,0
12,1
11,6
2,9
13,5
14,7
38,6
31,1
6,8
23,5
18,6

7,9
29,8
35,1
9,9
4,9
7,8
7,8
10,6
8,6
1,3
10,7
13,7
35,1
26,4
7,4
21,8
16,7

-
-

90,2
76,6
86,4
63,7
89,3
94,5
92,6
71,9
93,4
85,2
97,3
96,7
83,7
73,7
84,5

64,7
83,5
91,5
57,3
57,2
42,0
50,2
76,4
73,5
30,7
62,3
65,0
87,8
82,1
49,9
71,8
67,6

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 32

(il let ve egy ide gen nem zet ál la mi te rü le ten) be lül ját szó dik le. Vizs gá la tunk -
ban a ki sebb sé gi ma gyar tár sa da lom szer ke zet fo gal mát a – Lenskitől át vett – et -
ni kai ré teg ző dé si rend sze ré vel he lyet te sí tet tük. Ezt azért is szük sé ges nek
érez tük, mert a ki sebb sé gi kö zös sé gek ne he zen kép zel he tők el olyan zárt en -
ti tá sok ként, ame lyek a hoz zá juk tar to zók rep ro duk ci ós és mo bi li tá si csa tor -
ná i nak ki zá ró la gos te ret ad nak.

A ta nul mány tör té ne ti ré sze, amely a 19. és 20. szá zad for du ló já ra, il let ve
a két vi lág há bo rú kö zöt ti pe ri ó dus ra vo nat ko zott,7 mint egy el len pont ként
szol gál hat az utób bi év ti ze dek et ni kai ré teg ző dé si rend sze ré nek elem zé sé -
ben. Az 1880–1910 kö zöt ti pe ri ó dus be mu ta tá sa már csak azért is sze ren csés,
mert ek kor ra te he tők Er dély ben a mo der ni zá ció kez de tei. A ka pi ta lis ta gaz -
da ság szer ke zet ki ala ku lá sá val az et ni kai ré teg ző dé si rend szer is át ala kult, az
át ala ku lás ban pe dig dön tő sze re pe volt an nak, hogy a mo der ni zá ció a ma -
gyar nem zet ál la mi té ren be lül zaj lott le. Ilyen kö rül mé nyek kö zött a tár sa dal -
mi mo bi li tás és a ki ala ku ló ka pi ta lis ta gaz da ság ba va ló be ka cso ló dás gyak -
ran a ki sebb sé gek ma gya ro so dá sá val járt együtt. A vá ro si tár sa dal ma kon és
a ma ga san is ko lá zott ré te ge ken be lül a ma gya rok (il let ve a ma gya rul be szé -
lők) egy ér tel mű en felül vol tak rep re zen tál va. Az er dé lyi szá szok hely ze te sa -
já tos volt, hisz már a mo der ni zá ci ót meg elő ző en nagy mér ték ben vá ro si a so -
dott kö zös ség ről van szó, mely kö zös ség a vo nat ko zó pe ri ó dus ban is si ke re -
sen tar tot ta fenn sa ját ok ta tá si rend sze rét és ked ve ző gaz da sá gi po zí ci ó it.
A ro má nok ez zel szem ben a fal va kon kon cent rá lód tak és a ka pi ta lis ta ter me -
lé si rend szer be, il let ve a mo bi li tá si fo lya ma tok ba be nem kap cso ló dott „tár -
sa da lom alat ti ré te get” al kot tak.

Tri a nont kö ve tő en a ro mán ha ta lom egyik fő tö rek vé se az volt, hogy az ál -
lam al ko tó et ni kum szá má ra ked ve zőt len ré teg ző dé si rend szert meg vál toz -
tas sa. En nek ki emelt te re pe a vá ro si tár sa dal mi te re kért foly ta tott küz de lem,
il let ve az ok ta tá si rend szer volt. An nak el le né re, hogy a vá ro so kon be lül
meg je lent egy (el ső sor ban az ál lam ra tá masz ko dó hi va tal nok és ér tel mi sé gi)
ro mán kö zép osz tály, a ki sebb sé gi do mi nan ci át a két vi lág há bo rú kö zött nem
si ke rült tel je sen meg tör ni. Az er dé lyi vá ro sok ban így egy sa já tos ket tős szer -
ke zet ala kult ki. Úgy is fo gal maz ha tunk, hogy a ma gya rok a má so dik vi lág -
há bo rút kö ve tő en vál tak tár sa dal mi ér te lem ben is ki sebb ség gé,8 pár hu za mo -
san az zal, hogy a szin tén fon tos po zí ci ók kal bí ró zsi dó és né met kö zös sé ge -
ket gya kor la ti lag meg szün tet te a há bo rú, a ho lo ca ust, il let ve a ki ván dor lás.

Az utol só há rom nép szám lá lás ada tai azon ban már egy, a több ség nél ked -
ve zőt le nebb hely zet ben lé vő ma gyar ki sebb ség ké pét vá zol ják fel. Az, hogy
ez a ko ráb ban ked ve ző hely zet ben lé vő né pes ség a több ség gel szem ben asz-
im met ri kus vi szony ba ke rült, rész ben de mog rá fi ai okok ra ve zet he tő visz sza.
Mint em lí tet tük, az el ső vi lág há bo rút kö ve tő en 200 ezer ma gyar te le pe dett át
a kör nye ző or szá gok hoz ke rült te rü le tek ről a meg ma radt Ma gyar or szág ra.
Kö zöt tük igen nagy mér ték ben felül vol tak rep re zen tál va a hi va tal no kok, ál -

33

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 33

ta lá ban vé ve a fel ső fo kú vég zett ség gel ren del ke zők és a vá ros la kók. Ez a ké -
sőb bi el ván dor lá si hul lá mok ese té ben sem volt más képp. A má so dik vi lág há -
bo rút kö ve tő en is el ső sor ban a (rész ben a há bo rú alatt Ma gyar or szág ról át te -
le pült) ér tel mi sé gi és hi va tal nok ré teg hagy ta el az is mét el vesz tett te rü le te -
ket. Az utób bi év ti ze dek ben el ván do rol tak ese té ben is erő sen fe lül rep re zen -
tál tak az ur bá nus kö zeg ből szár ma zók és a ma ga sabb stá tu sú ak. A nyolc va -
nas évek ben Er dély ből Ma gyar or szág ra ér ke zők ről tud juk, hogy kö zöt tük a
nagy vá ro si ak (el ső sor ban a ko lozs vá ri ak, nagy vá ra di ak, ma ros vá sár he lyi ek)
erő sen fe lül rep re zen tál tak vol tak (REGÉNYI–TÖRZSÖK 1988). Ugyan ezt a ké -
sőb bi, ma gyar or szá gi be ván dor lók ra rep re zen ta tív vizs gá la tok is meg erő sí -
tik (TÓTH 1997, GÖD RI–TÓTH 2005). E mel lett a szom szé dos or szá gok ból Ma -
gyar or szág ra ér ke zet tek re vo nat ko zó be ván dor lá si sta tisz ti kák ar ról ta nús -
kod nak, hogy az újon nan ér ke zet tek 27,2%-a fel ső fo kú vég zett ség gel, 60,8%-
a pe dig leg alább érett sé gi vel ren del ke zett (GÖD RI–TÓTH 2005: 50).

12. ábra
Az etnikai vegyes házasságban élők aránya Erdélyben (2002) iskolai végzettség szerint

Forrás: INS

Egy má sik igen fon tos té nye ző a ve gyes há zas sá gok kér dé se. Az ada tok
iga zol ják, hogy a fel ső fo kú vég zett ség gel ren del ke zők kö zött a ve gyes há zas -
ság ban élők ará nya ma ga sabb (mint egy két sze re se az alap fo kú vég zett ség gel
ren del ke zők nek). A kü lönb sé gek nem ma gya ráz ha tók az zal sem, hogy a fel -
ső fo kú vég zett ség gel ren del ke zők az (et ni ka i lag) in kább ve gyes vá ro sok ban

34

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 34

kon cent rá lód nak. Nem biz tos per sze, hogy a ve gyes há zas ság (il let ve az asz -
szi mi lá ció) tu da to san mű köd te tett mo bi li tá si stra té gia len ne. A kü lönb sé gek
sok kal in kább a lo ká lis há zas sá gi pi a cok szer ke ze té vel áll nak ös sze füg gés ben.
Ezek alatt olyan tény le ges tár sa dal mi te re ket, ta lál ko zá si pon to kat kell ér te -
nünk, ahol a pár vá lasz tás meg tör té nik (is ko la, mun ka hely, egy ház köz ség,
szó ra ko zó he lyek stb.). Ezek a tár sa dal mi te rek a fel ső fo kú kép zést meg járt
(így tér ben is mo bi labb) sze mé lyek ese té ben na gyobb esél lyel he te ro gé nek
et ni kai szem pont tól. Mi u tán a ve gyes há zas sá go kat Er dély ben az as szi mi lá -
ció leg fon to sabb csa tor ná i ként tart juk szá mon, lo gi kus nak tű nik a fel té te le -
zés, mi sze rint a tár sa dal mi lag ma ga sabb stá tu sú csa lá dok ban (sta tisz ti ka i -
lag) ala cso nyabb ará nyú a ma gyar etno-kulturális rep ro duk ció.

A de mog rá fi ai fo lya ma tok mel lett ter mé sze te sen egyéb okai is vol tak az
er dé lyi ma gyar kö zös ség po zí ció vesz té sé nek. Ezek kö zött ki emelt sze re pe
van an nak, hogy adott kor szak ok ban a fel ső ok ta tás nak mi lyen funk ci ói vol -
tak. Ma a fel ső ok ta tá si kí ná la tot el ső sor ban a pi ac (dip lo mák irán ti ke res let)
ve zér li. A 20. szá zad leg na gyobb ré szé ben azon ban ez nem így volt. A (ke res -
let hez ké pest) szű kös fel ső ok ta tá si kí ná la tot az ál lam ad mi niszt rál ta, az egye -
te met pe dig nem utol só sor ban a nem zet épí tés ki emelt esz kö zé vé tet te (PÁLFI

2004, HOR VÁTH 2004). A két vi lág há bo rú kö zött Ro má ni á ban ez ki emelt szem -
pont volt, de a ma gya rok fel ső ok ta tás ban va ló rész vé te le a kom mu nis ta pe -
ri ó dus ban is ki sebb volt a több sé gi e ké nél. Ma az egye te mi ex pan zió és a fel -
ső ok ta tás funk ció vál tá sa kö ze pet te ezek a meg fon to lá sok rész ben ér vé nyü -
ket vesz tet ték, azon ban a ma gya rok előny te len ré teg hely ze té nek ki ala ku lá sá -
hoz nagy mér ték ben hoz zá já rul tak.

Van nak azon ban olyan ada tok is, ame lyek ar ra utal nak, hogy a ma gya -
rok po zí ci ói nem min den te kin tet ben ked ve zőt le neb bek. 1992 és 2002 kö -
zött a mun ka nél kü li ség te kin te té ben (a ma gya rok ká rá ra meg lé vő) kü lönb -
sé gek rész ben ki egyen lí tőd tek. Ugyan a ma gya rok a ki lenc ve nes évek gaz -
da sá gi szer ke zet vál tá sa kö ze pet te kön nyeb ben ve szí tet ték el a mun ká ju kat,
de az ez red for du lón a mun ka erő pi ac ra be lé pő ma gyar fi a ta lok már nem
vol tak hát rá nyos hely zet ben ro mán tár sa ik hoz vi szo nyít va. Más részt a ma -
gya rok az át la gos nál ked ve zőbb hely zet ben van nak a la kás vi szo nyok te -
kin te té ben.

Hi po té zis sze rű en meg koc káz tat ha tó, hogy a ma gyar né pes sé gen be lül –
amel lett, hogy a ma ga sabb stá tu sú ak ala cso nyabb arány ban van nak je len –
az or szá gos nál va la mi vel ki sebb mér té kű ek a tár sa dal mi egyen lőt len sé gek.
Ez el ső sor ban an nak kö szön he tő, hogy az or szá gos ér té kek hez vi szo nyít va
ki sebb a sze gé nyek ará nya, ami a fa lun élő ma gya rok vi szony lag ked ve zőbb
hely ze té vel áll ös sze füg gés ben. Ezt a kér dést azon ban a vizs gá lat je len le gi fá -
zi sá ban nem tud juk meg vá la szol ni.

A ma gya rok és ro má nok kö zöt ti stá tusz kü lönb sé gek el tör pül nek a ro mák
és nem ro mák kö zöt ti egyen lőt len sé gek mel lett. Ami en nél is fi gye lem re mél -

35

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 35

tóbb, hogy a ro mák hely ze te – mi köz ben 1977 és 1992 kö zött ja vult – gya kor -
la ti lag min den le het sé ges mu ta tó sze rint rom lott a rend szer vál tást kö ve tő en.
A múlt rend szer né pe se dés po li ti ká ja kö vet kez té ben elő állt ka pa ci tás hi ány,
majd az át me net kö vet kez té ben az 1967-ben szü le tet tek kel kez dő dő en ge ne -
rá ci ó ról ge ne rá ci ó ra nő azok ará nya, akik nem fe je zik be a 8 osz tályt. Ez az
1967–1972-ben szü le tet tek re jel lem ző 46%-ról az 1977–1981 kö zött szü le tet -
tek nél 68%-ra emel ke dett. Ez a ten den cia a ké sőb bi kohorszok ese tén min den
bi zon nyal to vább foly ta tó dott. Rész ben ez zel függ ös sze, hogy 2002-ben a
18–55 év kö zöt ti ci gá nyok kö zött a fog lal koz ta tot tak ará nya csu pán 30% volt.
A nem fog lal koz ta tot tak kö zül leg töb ben a mun ka nél kü li ka te gó ri á ba sem
ke rül tek be, míg a fog lal koz ta tot tak nak is csu pán 40%-a volt al kal ma zott.
A fog lal koz ta tott ro mák kö zött 1977 és 1992 kö zött ug rás sze rű en meg nőtt az
ipa ri dol go zók ará nya, 2002-re vi szont több sé gük már is mét a me ző gaz da -
ság ban dol go zott. Éle sen mu tat nak rá az et ni kai egyen lőt len sé gek nö ve ke dé -
sé re a la kás fel sze relt ség re vo nat ko zó ada tok. E sze rint az áram nél kü li ház -
tar tá sok ban élő ci gá nyok ará nya 8-ról 16%-ra emel ke dett, a fo lyó víz zel ren -
del ke ző ké pe dig 21-ről 16%-ra csök kent. Ezek az ada tok – ci gány/nem ci -
gány vo nat ko zás ban – egy éle sen po la ri zá ló dó et ni kai ré teg ző dé si rend szer -
re mu tat nak rá.

Irodalomjegyzék

AREL, Dominique: Language categories: backward or forward looking. In: KER -
TZER, David I.–AREL, Dominique (ed.): Census and Identity. The Politics of Race
Ethnicity and Language in National Censuses (Cambridge University Press,
2002) 92–121. p.

BIRÓ A. Zoltán: Generációs kapcsolatok székelyföldi lokális közösségekben.
Educatio 1995 nyár, 235–245. p.

BIRÓ A. Zoltán és mások: Változás és/vagy stabilitás. A romániai magyar tár-
sadalom szerkezetének és működésének fontosabb komponenseiről. In:
TURÓS Endre (szerk.): Változásban? Elemzések a romániai magyar társadalomról
(Pro Print Kiadó, Csíkszereda, 1995) 13–45. p.

BONACICH, Edna: A Theory of Ethnic Antagonism: The Split Labor Market.
American Sociological Reveiw 1972/37. (5), 547–559. p.

BOURDIEU, Pierre: A társadalmi egyenlőtlenségek újratermelődése. (Gondolat,
Budapest, 1978)

BOURGOIS, Philippe: Conjugated Oppression: Class and Ethnicity Among Kuna
and Guaymi Banana Workers on a Corporate Plantation. American Ethno -
logist 15/2, 1988, 328–348. p.

BRUBAKER, Rogers: Ethnicity without Groups. (Harvard University Press, Camb -
ridge Massachusets–London, 2004)

36

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 36

CSATA István – KISS Tamás: Népesedési perspektívák. Az erdélyi magyar népesség
regionálisan tagolt népesség-előreszámítása 2022-ig és 2032-ig. (Kriterion,
Kolozsvár 2007)

CSŰRÖS Miklós: Vegyes házasságok Erdély városaiban. Kisebbségvédelem 1/2–3.,
1938, 32–37. p.

DAVIS, Kingsley – MOORE, Wilbert E.: A rétegződés néhány elve. In: ANGELUSZ

Róbert (szerk.): A társadalmi rétegződés komponensei (Új Mandátum, Bu -
dapest, 1997) 10–24. p.

DOBOS Ferenc: Az autonóm lét kihívásai kisebbségben (Osiris–Books in Print,
Budapest, 2001)

Erdély története három kötetben. (Köpeczi Béla főszerk.) (Akadémiai Kiadó,
Buda pest 1986)

GANS, Herbert. J.: From underclass to under-caste: some observations about the
future of the post-industrial economy and its major victims. In: MINGIONE,
Enzo (ed.): Urban Poverty and the Underclass: A Reader (Blackwell Pub -
lications, Oxford, UK, 1996)

GÖDRI Irén – TÓTH Pál Péter: Bevándorlás és beilleszkedés. (KSH Népességkutató
Intézet, Budapest, 2005)

GYURGYÍK László: A szlovákiai magyarság társadalmi szerkezetének alakulása
1980–2001 között. Korall 18. szám, 2004, 155–176. p.

GYURGYÍK László – HORVÁTH István – KISS Tamás: Demográfiai folyamatok,
etno-kulturális és társadalmi reprodukció. In: BITSKEY Botond (szerk.): Ha -
táron túli magyarság a XXI. században (KEH, Budapest, 2010)

GYURGYÍK László – KISS Tamás: Párhuzamok és különbségek. A második világháború
utáni erdélyi és szlovákiai magyar népességfejlődés összehasonlító elemzés.
(EÖKIK, Budapest, 2010)

HUNYA Gábor: Románia területi fejlődése és gazdaságpolitikája. In: HUNYA Gá -
bor – RÉTI Tamás – R. SÜLE Andrea – TÓTH László: Románia 1944–1990. Gaz -
daság és politikatörténet. (Atlantisz– Medvetánc, Budapest, 1990) 159–181. p.

KAPITÁNY Balázs – SPÉDER Zsolt: Szegénység és depriváció. Társadalmi összefüg-
gések nyomában. (KSH-NKI Műhelytanulmányok 4, Budapest, 2004)

KARÁDY Viktor: Magyar kultúrfölény vagy etnokrata önámítás? Mire jók a
dualista kor nemzetiségi statisztikái? Educatio 2000/2, 239–252. p.

KING, Charles: The Moldovans: Romania, Russia and the Politics of Culture (Hoover
Institution Press, Stanford California, 2000)

LADÁNYI János – SZELÉNYI Iván: Patterns of Exclusion: Constructing Gypsy Ethni -
city and the Making of an Underclass in Transitional Societies of Europe (Boulder,
Co. East European Monographs, 2006)

LENSKI, Gerhard E.: Hatalom és privilégium. In: ANGELUSZ Róber (szerk.): A tár-
sadalmi rétegződés komponensei (Új Mandátum, Budapest, 1997) 302–344. p.

LENSKI, Gerhard E: Power and Priviledge (University of North Carolina Press,
1966)

37

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 37

LIVEZEANU, Irina: Cultural Politics in Greater Romania. (Cornell University Press,
Ithaca–London, 1995)

LŐRINCZ D. József: A kolozsvári magyarok társadalma. Regio 2008/2, 240–256. p.
MARGER, Martin: Race and Ethnic Relation. American and Globan Perspectives.

(Eighth Edition) (Belmont, Wadsworth, 2006)
MASSEY, Douglas – DENTON, Nancy: The American Apartheid. Segregation and the

Making of the Underclass. (Harvard University Press, 1993)
MEZEI Elemér – TRAIAN Rotariu: Asupra unor aspecte a migraţiei interne

recente din România. Sociologia Românească, 1999/3, 5–38. p.
MIKÓ Imre: Huszonkét év. Az erdélyi magyarság politikai története 1918. dec. 1-től

1940. aug. 30-ig. (Stúdium, Budapest, 1921)
MIKÓ Imre: Az erdélyi falu és a nemzetiségi kérdés. (Pro-Print Kiadó, Csíkszereda,

1998 [1932])
MONOSTORI Judit: Szegénység az erdélyi magyarok körében és a vidéki Ma -

gyar országon. In: SPÉDER Zsolt (szerk.): Párhuzamok. Anyaországi és erdélyi
magyarok a századfordulón (KSH-NKI, Budapest, 2009) 275–297. p.

MONOSTORI Judit – VERES Valér: A fiatalok népesség rétegződése a vidéki
Magyarországon és Erdélyben. In: SPÉDER Zsolt (szerk.): Párhuzamok. Anya -
országi és erdélyi magyarok a századfordulón (KSH-NKI, Budapest, 2009)
219–243. p.

PÁLFY Zoltán: Nemzetállam és felsőoktatási piac: adatok a kolozsvári egyetem
diákságának etnikai és társadalmi összetételéről a két világháború között.
Erdélyi Társadalom, 2. évfolyam, 2. szám (2004. február), 151–180. p.

PAPP Z. Attila: Átmenetben: a romániai magyarok társadalmi pozícióinak ala -
kulása 1992–2002 között. Regio 2004/4, 155–231. p.

PAPP Z. Attila – VERES Valér (szerk.): Kárpát Panel 2007. A Kárpát-medencei ma gya -
rok társadalmi helyzete és perspektívái. Gyorsjelentés (MTA Etnikai-nemzeti Ki -
sebbségkutató Intézet, Budapest, 2007)

PARKIN, Frank: Social startification. In: BOTTOMORE, Tom – NISBET Robert (ed.):
A History of Social Analysis (Heinemann, London, 1979) 599–632. p.

PETRICHEVICH HORVÁTH Emil: Jelentés az Országos Menekültügyi Hivatal négyévi
működéséről (Pesti Nyomda, Budapest, 1924)

PORTES, Alejandro: The two meanings of social capital. Sociological Forum, Vol.
15, No. 1 (Mar., 2000), 1–12. p.

Râmneamţu. Petre: Problema căsătoriilor mixte în oraşele din Transilvania, in
perioada 1920-37. Buletin Eugenic şi Biopolitic, 1937/10–12.

REGÉNYI Emil – TÖRZSÖK Erika: Romániai menekültek Magyarországon 1988.
In: Medvetánc. Jelentések a határokon túli magyar kisebbségek helyzetéről. Cseh -
szlovákia, Szovjetunió, Románia, Jugoszlávia (ELTE, Budapest, 1988)
187–241. p.

RONNA° S, Per: Urbanization in Romania. A Geography of Economic and Social Change
Since Independence. (The Economic Research Institute, Stockholm, 1984)

38

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 38

SOLOMOS, John: Varieties of Marxist conceptions of race, class and state: a criti-
cal analyzis. In: REX, John – MASON, David (ed.): Theories of Race and Ethnic
Relation (Cambridge University Press, Cambridge, 1986) 84–110. p.

SULYOK István: A kisebbségi kérdés szociológiai oldala. Erdélyi Múzeum, 1931/
4–6, 170–182. p.

SZABÓ Andrea – BAUER Béla – LAKI László – NEMESKÉRI István (szerk.): Mozaik
2001. Gyorsjelentés. Magyar fiatalok a Kárpát-medencében (Nemzeti Ifjúság -
kutató Intézet, Budapest, 2002)

TÓTH Pál Péter: Haza csak egy van? Menekülők, bevándorlók, új állampolgárok Ma -
gyarországon. (Püski, Budapest, 1997)

TÓTH Szilárd: A „kultúrzóna” – szükség vagy politikai cél? Gondolatok a két
világháború közötti román tanügyi törvények kapcsán. Acta Siculica 2009,
525–532. p.

VARGA E. Árpád: Fejezetek a jelenkori Erdély népesedéstörténetéből. Tanulmányok.
(Püski, Budapest, 1998)

VERES Valér: Foglalkoztatottság és foglalkozásszerkezet Romániában 2002-ben.
WEB, 2004. április, 41-48. p.

WEBER, Max: Gazdaság és társadalom 2/2 (Közgazdasági és Jogi Kiadó, Budapest,
1995)

WILSON, William Julius: The Truly Disadvantaged. The Inner City, the Underclass
and Public Policy. (University Of Chicago Press, Chicago, 1978)

Jegyzetek

1 L. GYURGYÍK–HORVÁTH–KISS 2010, GYURGYÍK–KISS 2010.
2 A logisztikus reg res szió az úgy ne ve zett par ci á lis ha tá sok kal szá mol, va gyis ki szű ri az

egyes ma gya rá zó vál to zók kö zöt ti kap cso la to kat. A logisztikus reg res szió-elem zés ben
min dig szük sé günk van egy re fe ren cia ka te gó ri ára, ami hez vi szo nyít va meg tud juk vizs -
gál ni, hogy a más ka te gó ri ák hoz tar to zók ese té ben ki sebb vagy na gyobb esél lyel va ló -
sul-e meg a vizs gált szem pont (ez eset ben a fel ső fo kú vég zett ség). Ezt az esély há nya -
dos sal (a 7. és 8. táb lá zat ban EXP.) fe jez zük ki. Az esély há nya dos ér té kei le het nek 1-nél
ki seb bek (ilyen kor a re fe ren cia ka te gó ri á hoz vi szo nyít va ki sebb az esé lye a fel ső fo kú
vég zett ség nek) és 1-nél na gyob bak (ilyen kor a re fe ren cia ka te gó ri á hoz vi szo nyít va na -
gyobb az esé lye a fel ső fo kú vég zett ség nek).

3 Az 1930-as nép szám lá lás sze rint Er dély né pes sé gé nek 31 szá za lé ka volt gö rög-ka to li -
kus és csu pán 27 szá za lé ka or to dox. A gö rög ka to li kus egy há zat a kom mu nis ta ha ta -
lom 1948-ban til tot ta be, ja va it az or to dox egy ház nak jut tat va. 1989 után az ortodoxszá
lett gö rög ka to li ku sok nak csu pán tö re dé ke csat la ko zott az új ra szer ve ző dő egy ház hoz.
2002-ben a nép szám lá lás sze rint 191 ezer volt a gö rög ka to li kus hí vek szá ma. Kö zü lük
161 ez ren ro mán nak és kö zel 20 ez ren ma gyar nak val lot ták ma gu kat.

39

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 39

4 A mun ka nél kü li sé gi rá tát a mun ka nél kü li ek és az ak tív né pes ség ará nya ként ha tá roz -
zuk meg. Az ak tív né pes ség ma gá ba fog lal ja a fog lal koz ta tot ta kat, il let ve a mun ka nél -
kü li e ket (va gyis azo kat, akik nem fog lal koz ta tot tak, de mun ka he lyet ke res nek).

5 L. MEZEI–ROTARIU (1993)
6 Ezeket az elemzéseket a közeljövőben survey-adatok alapján fogjuk elvégezni.
7 A tanulmány erre vonatkozó részét L. Pro Minoritate 2010. nyár 3–28. p. (A Szerk.)
8 Társadalmi ér te lem ben egy cso port ki sebb sé gi mi vol ta nem csu pán a szám arány ok -

ból adó dik, ha nem ab ból, hogy ki van té ve a több ség tár sa dal mi és ha tal mi do mi nan -
ci á já nak.

40

Miscellanea1003:Miscellanea1003.qxd 9/7/2010 2:01 PM Page 40

