

_OBCY WE WŁASNYM PAŃSTWIE?

GÁBOR ŐSZ

„Jakże do innej przyszłości mogłaby zmierzać Europa, gdyby Lloyd George albo Wilson zrozumieli, że problemy o największym rozmiarze, którymi będą się zajmować, nie mają wymiaru politycznego czy terytorialnego, ale finansowy i ekonomiczny...”

J. M. Keynes: Ekonomiczne skutki pokoju

„To nie jest pokój, ale przymierze na dwadzieścia lat”

Ferdinand Foch, główny dowódca francuskich wojsk,
gdy zobaczył projekt traktatu pokojowego

„Sprawiedliwość i Pokój są w tak czułym objęciu, ponieważ się rzadko spotykają”

Francuski minister Aristide Briand w trakcie oglądania pewnego propagandowego plakatu

GRANICE I MNIEJSZOŚCI

(spory graniczne i napięcia, powstanie państw narodowych, prawa mniejszości, integracja i asymilacja)

Kiedy skończyła się druga wojna światowa, zwycięzcy chcieli takiego traktatu pokojowego, który całkowicie uniemożliwiłby odwet przegranych. Nie był to traktat pokojowy, ale pokojowy dyktat, którego celem było ukaranie przegranych przez zwycięzców.

PAŃSTWO	KŁĘSKA WOJSKOWA	ROZEJM	TYP REWOLUCJI	DYKTAT POKOJOWY
Niemcy	Amiens	Compiègne	obywatelska, demokratyczna komunistyczna	Sala Lustrzana, Wersal
Austria	Piawa	Padwa		Saint Germain
Węgry	Piawa	Belgrad	obywatelska, demokratyczna bolszewicka	Trianon
Bułgaria	Bałkany	Saloniki	rolnicza	Neuilly
Turcja	Kaukaz	Mudros	narodowa „czarna”	Sevres – nie podpisali! Lozanna

LOS PRZEGRANYCH PAŃSTW PO PIERWSZEJ WOJNIE ŚWIATOWEJ

Konferencja pokojowa, przy udziale 32 państw, rozpoczęła się 18 stycz-

nia 1919 roku w Paryżu. Miała ona za zadanie, by, za pomocą harmonizacji stosunków między mocarstwami, znaleźć rozwiązanie kwestii spornych, a europejskie zmiany opatrzyć

pieczęcią międzynarodowego prawa. Przegrani nie mogli wziąć udziału w konferencji. Jedyne, co mogli ich przedstawiciele, to podpisać pokojowe dyktaty. „Kwintet” zwycięzców

stanowiły: USA, Wielka Brytania, Francja, Japonia i Włochy. O europejskich losach decydowali: amerykański prezydent Woodrow Wilson, angielski premier Lloyd George, francuski przewodniczący rady ministrów Georges Clemenceau oraz przewodniczący włoskiego rządu Vittorio Orlando, wtedy nazywano ich Wielką Czwórką. Radę Dziesięciu stanowili premierzy oraz ministrowie spraw zagranicznych pięciu mocarstw. O europejskich kwestiach terytorialnych i nowych granicach państwowych debatowali w ramach zgromadzenia, któremu przewodniczył francuski minister spraw zagranicznych. Podstawy systemu, który miał za zadanie uregulować los poszczególnych terytoriów niemieckich kolonii i Imperium tureckiego, opracował członek angielskiego gabinetu, generał Smuts. Stanów Zjednoczonych w ogóle nie dotyczyły europejskie konflikty czy interesy, a ich jedynym celem było pokonanie Niemiec. Plan pokojowy – przygotowany przez amerykańskiego prezydenta Wilsona w 14 punktach – miał bardziej liberalny charakter, niż mogły sobie wyobrazić europejskie mocarstwa biorące udział w wojnie. „Punkty Wilsona” spowodowały, że obywatele pokonanych państw mieli nadzieję na godne zakończenie wojny i na taki kształt granic, który by odpowiadał wszystkim narodowościom.

Traktat pokojowy z Austrią podpisano w 1919 roku w Saint-Germain-en-Laye. W myśl traktatu pokojowego oderwano od Austrii ziemie wchodzące w skład Rady Państwa, a nowe państwo zmieniło się w ówczesną Republikę Niemieckiej Austrii. Część ziem Krajów związkowych Niemiec: Kraina i Karyntia, Dalmacja i Styria zostały przyłączone do Królestwa Serbów, Chorwatów i Słoweńców, Galicję otrzymała Polska, Bukowinę Rumunia. Zgodnie z traktatem pokojowym Austria uznała niezależność Czechosłowacji oraz to, że z Czech, Moraw i części Śląska powstanie państwo. Tym samym Austria musiała sobie uświadomić, że w Czechosłowacji znajdują się prawie 3 miliony Niemców. Traktat pokojowy zawierał w sobie zapis, że to plebiscyt zadecyduje, gdzie będzie przynależał Klagenfurt i okolice. Skończyło się wynikiem

korzystnym dla Austrii. Burgenland, który wcześniej należał do Węgier, przydzielili do Austrii, ale o Sopron i jego okolicach za pomocą plebiscytu zadecydowano, że będzie należało do Węgier. Decyzyjne mocarstwa uznały niezależność Polski już w proklamacji z dnia 30 marca 1919, co 28 czerwca 1919 zostało również potwierdzone traktatem. Ale przebieg granicy wschodniej zaproponowany przez angielskie ministerstwo spraw zagranicznych (linia Curzona) nie odpowiadały oczekiwaniom ani Polaków, ani Rosjan. Stało się to jedną z przyczyn wojny Polski z Rosją Radziecką. W podpisanym w Rydze (17 III 1921 r.) pokoju uzgodniono linię, która przyniosła Polsce ziemie Zachodniej Białorusi i część Zachodniej Ukrainy (Wołyń). Terytorium to – polskie Kresy wschodnie – zostało zajęte przez ZSRR i przyłączone do BSSR i USSR w wyniku agresji ZSSR na II RP po pakcie Ribbentrop-Mołotow w 1939 r.

Zwycięzcy stosunkowo łatwo porozumieli się w podstawowych kwestiach pokoju, który miał być zawarty z Bułgarią. Traktat pokojowy podpisali w listopadzie 1919 w Neuilly. Bułgaria nie musiała ponosić tak wielkich strat terytorialnych, jak Austria. Na północy i zachodzie dokonano, na korzyść Rumunii i Królestwa Serbów, Chorwatów i Słoweńców, niewielkich zmian granic. Jednak Bułgaria musiała zrzec się południowej części Macedonii na korzyść Grecji, co również oznaczało, że została odcięta od Morza Egejskiego.

Z Węgrami traktat pokojowy podpisano w wersalskim pałacu Trianon. Podstawowe założenia warunków pokojowych pojawiły się jeszcze w trakcie pierwszej wojny światowej. W celu zwiększenia szans wojskowych Ententy, znaczące części terytorium Węgier obiecano Włochom, Serbii, Rumunii i przedstawicielom czechosłowackiej emigracji. Armie sąsiednich państw zajęły obiecane terytoria już w styczniu 1919 roku i stacjonowały na przyszłych węgierskich granicach. Państwo węgierskie sprzeciwiło się takim warunkom pokoju. Znalazło się tym samym w trudnej sytuacji, zwłaszcza, że w tym czasie nastąpiła rewolucja i w związku z tym zbrojna interwencja sąsiadów. Wła-

dze węgierskiej Republiki Rad próbowały bezskutecznie stawić opór.

Realna polityka wymagała teraz, aby kontrrewolucyjna władza uświadomiła sobie konieczność zaakceptowania nowych granic i ich stałość. Był to jednak przecież tylko „błąd przy zrodzeniu” nowego systemu, co starała się tylko w każdym razie zakryć, bronić. Za tę sytuację nie winała poprzednich władz, które wpędziły państwo w wojnę i doprowadziły do upadku, ale rewolucje, reżimy Mihalya Karolyiego i Bely Kuna. W myśl traktatów pokojowych z terytorium historycznego Królestwa Węgier (bez Chorwacji) o obszarze 282 tysięcy kilometrów kwadratowych zostało, w ramach nowych państwowych granic, 93 tysięcy kilometrów kwadratowych (33%), natomiast ludności ubyło z 20,8 milionów do 7,6 milionów (36%). Na terenach sąsiednich państw znalazło się 30% węgierskiej mniejszości etnicznej (3,2 miliony osób) i populacja ta stała się tam mniejszością. się tam

Trójkąt Pecz – Baranya – Baja był nadal okupowany przez Królestwo Serbów, Chorwatów i Słoweńców, które wycofało swoje wojska z tego terytorium dopiero w sierpniu 1921. Traktat pokojowy podpisany z Austrią w 1919 przydzielił jej Węgry Zachodnie – jako odszkodowanie za straty Austrii w Sudetach i Południowym Tyrolu. Oczywiście, wprowadzenie w życie tej decyzji było opóźnione, ponieważ nie podpisano jeszcze traktatu pokojowego z Węgrami i władza węgierska wystosowała swoje żądania o to terytorium. W czasie, gdy podpisywano i ratyfikowano traktat pokojowy z Węgrami, z węgierskiej strony do zachodniej części Zadunaju przesunęły się tzw. wolne oddziały (np. węgierska Rongyos Gard, tzw. Obdarta Straż). Dzięki działalności dyplomatycznej Istvana Bethlena, w tym czasie już węgierskiego premiera, oraz mediacji Włoch, 13 października 1921 doszło do porozumienia. W myśl weneckiego traktatu w grudniu 1921 rozstrzygnięto w Sopronie i w ośmiu gminach w okolicy tego miasta o plebiscycie decydującym o tym, do którego państwa ma przynależeć dane terytorium. Nad przebiegiem referendum czuwała komisja składająca

się z przedstawicielami mocarstw decyzyjnych, która – zgodnie z wynikiem – 1 stycznia 1922 stwierdziła, że Sorpon oraz osiem gmin należą do Węgier. Za tą decyzją Sorpon dostała od parlamentu tytuł *civitas fidelissima* (najwierniejsze miasto, od nowego akapitu) Podobne straty, jak w wyniku trianońskiego traktatu, Węgry poniosły w XVI w., kiedy to zostały podzielone na trzy części.

Węgierskie społeczeństwo przeżyło taki szok, wstrząs, który wpłynął o wiele silniej na sposób myślenia i zachowania kilku generacji, niż cokolwiek innego.

„Trianonską traumę” – którą pogłębiało również ponad 350 000 uchodźców – można było bezpośrednio odczuć w życiu ludzi, rodzin, w wielu osobistych historiach. Była to społeczna i psychologiczna przyczyna tego, że nie znalazła się ani jedna wspólnota, warstwa czy grupa społeczna – bez względu na różnice majątkowe, powołanie czy religijną/konfesyjną przynależność – która byłaby chętna uznać stworzone granice za ostateczne. Odrzucenie Trianonu było ogólnonarodowym porozumieniem. Właśnie to umożliwiło władzy, by na swoją stronę przyciągnęła szerokie masy. Terytorialne decyzje pokojowego traktatu w ogóle nie zgadzały się z rzeczywistymi warunkami etnicznymi. Dodatkowo zniszczono kilkuset letni system związków gospodarczych Karpackiej kotliny. W ten sposób zasiano ziarno wrogości między żyjącymi w tym miejscu narodami i państwami.

W sierpniu 1920 traktat pokojowy w miejscowości Sevres koło Paryża podpisali przedstawiciele rządów sułtana Muhammada VI. Jednak siły narodowe prowadzone przez Mustafę Kemala go nie uznały. Angielskie, francuskie i włoskie wojska w latach 1921 oraz 1922, pod wpływem tureckiego narodowego ruchu oporu, opuściły Anatolię. Pod koniec sierpnia 1922 roku armia turecka ostatecznie pokonała greckie wojska. Przedstawiciele aliantów w październiku 1922 roku podpisali z rządem w Ankarze zawieszenie broni, który to rząd uznali za jedyny w kraju. Traktat pokojowy podpisany w Lozannie w Szwajcarii w lipcu 1923 unieważnił

traktat pokojowy z Sevres. Konflikt grecko-turecki planowano rozwiązać za pomocą różnic etnicznych w Azji Mniejszej i na Bałkanach. Przeprowadzono wymianę ludności (niespotykaną w całej historii), w ramach której swój rodzinny kraj musiało opuścić 1,3 miliona Greków oraz 400 tysięcy Turków. Na paryskiej konferencji pokojowej, oprócz traktatów pokojowych, powstało również wiele traktatów o ochronie mniejszości.

Państwa sygnatariusze, do których w wyniku traktatów pokojowych należały liczne mniejszości, zobowiązały się, że swoim mieszkańcom zapewnią całkowite równouprawnienie bez względu na pochodzenie, język, rasę czy religię. Przegrani zobowiązali się do przestrzegania podobnych zasad bezpośrednio w traktatach pokojowych.

Postanowienia traktatów mniejszościowych były uznane za zobowiązanie o zasięgu międzynarodowym. To jednak nie zapewniło ich przestrzegania. Pragnienia sprawiedliwego pokoju „bez aneksji i kontrybucji” w ogóle się nie spełniły. Terytoria, być może z wyjątkiem Czechosłowacji, nie zadowolili zwycięzców, ale wywołały konflikty, które były ostrzejsze niż dotychczasowe. Pokonanych oburzała wysokość „odszkodowania”, a zwycięzcy byli niezadowoleni z niedotrzymywania płatności. Pragnienie rewanżu i dążenie do rewizji traktatów pokojowych wywołały ogromne konflikty. Jesienią 1918 roku narody upadłej Monarchii stworzyły niepodległe państwa. Postowie Rady Państwa z niemieckim językiem ojczystym określali się mianem „Tymczasowego Zgromadzenia Narodowego Niemieckiej Austrii”. W trakcie ustalania linii granicznej nowych państw obowiązywało domniemane stwierdzenie Clemenceau: „Austria jest tym, co pozostało”.

Polska powstała z Królestwa Polskiego (zabór rosyjski), Wielkiego Księstwa Poznańskiego (po powstaniu wielkopolskim 1918/1919) i Galicji, dawnego zaboru austriackiego. Gdańsk (Danzig) uznano za Wolne Miasto, do którego prowadził korytarz, tak zwany Korytarz Gdański, oddzielający Niemcy i Prusy Wschod-

nie. Do Rzeczypospolitej w wyniku walk z Ukraińcami w latach 1918/1919 i wojny 1920 r. z Rosją bolszewicką zostały przyłączone także znaczące obszary z mieszaną populacją (zachód Ukrainy, zachód Białorusi). Z 27 milionów ludności 18 milionów stanowili Polacy, 4 miliony Ukraińcy, 3 miliony Żydzi, ponad 1 milion Białorusini, Niemcy i prawie milion osób innych narodowości. Konflikt etniczny zaostrzyło to, że sąsiedzi nowego państwa polskiego, z wyjątkiem Rumunii i Łotwy, byli niezadowoleni z nowych granic oraz wnosili terytorialne roszczenia wobec Polski.

14 XI 1918 zostało ogłoszone powstanie niepodległego państwa polskiego jako republiki. W 1926 roku marszałek Józef Piłsudski, który miał wielkie zasługi w odzyskaniu niepodległości, stopniowo ograniczył uprawnienia parlamentu i wprowadził rządy autorytarne tzw. rządy sanacji (uzdrowienie).

Czechosłowacja powstała z następujących obszarów: Czech i Moraw, Słowacji (byłych węgierskich Ziemi górnych), Rusi Podkarpackiej, Śląska Cieszyńskiego i Sudetów. Państwo rozszerzyło swoją dominację, poza ludnością czeską i słowacką, także na ilościowo znaczące mniejszości narodowe żyjące częściowo na terytoriach ugruntowanych etnicznie (Niemców, Węgrów i Rusinów). Z około 14 milionów ludności, około 9 stanowili Czesi i Słowacy, ponad 3 miliony Niemcy, 1,5 miliona Węgrzy i 0,5 miliona Rusini. Znacząca była także mniejszość polska i żydowska. Czechosłowacja była republiką demokratyczną. Międzynarodowe bezpieczeństwo czechosłowackiego państwa zostało zbudowane na francuskim sojuszu oraz Małej Entencie. W latach 1920 i 1921 Czechosłowacja, Królestwo Serbów, Chorwatów i Słoweńców oraz Rumunia stworzyły wojskowy i polityczny sojusz zwany Małą Ententą.

Celem Małej Ententy było stworzenie przeciwwagi wobec rewizjonistycznych (tj. rewizji wymagających traktatów pokojowych) wysiłków pokonanych państw oraz zagwarantowania niezmiennego obowiązywania porozumień pokojowych. Sojusz został skierowany głównie przeciwko Węgrom. Kolejnym celem Małej En-

tenty było zapobieganie zjednoczeniu Niemiec i Austrii, ewentualnie przywróceniu dynastii Habsburgów. Królestwo Serbów, Chorwatów i Słowenów powstało poprzez zjednoczenie (połączenie) obszarów zamieszkałych przez Słowian południowych (Krainy, Słowenii, Chorwacji, Sławonii i Dalmacji) oraz kolejno Czarnogóry i Macedonii. Królestwo to zostało w 1929 roku przemianowane na Jugosławię. Życie publiczne nowego państwa od początku determinował konflikt między Serbami i Chorwatami. Król Aleksander I w 1929 roku chciał, poprzez wprowadzenie dyktatury władcy, wzmocnić centralną władzę. Wykorzystał swoją pełną władzę do przeprowadzenia reformy administracji publicznej, która w interesie serbskiego nacjonalizmu zlikwidowała niepodległość administracji publicznej terytoriów narodowych.

Rumunii, do terytorium sprzed I wojny światowej (tzw. Regat, powstałego w wyniku zjednoczenia Mołdawii i Wołoszczyzny), przyznano z Bułgarii południową część Dobrudży, dawniej rosyjską Besarabię, a następnie Transylwanię, wschodnią peryferyjną część Ziemi dolnych oraz, z Węgier, Banat. W ten sposób Rumunia prawie podwoiła swoje terytorium. W latach 30. pojawiła się tam faszystowska Żelazna Gwardia, założona w 1927 roku przez Codreanu. Karol II wprowadził w 1930 roku królewską dyktaturę. Rumunia miała ostre terytorialne spory z sąsiadami. Państwo było częścią Małej Ententy, a od 1934 roku grecko-turecko-jugosłowiańsko-rumuńskiego Paktu Bałkańskiego.

Upadek poprzednio samodzielnych gospodarczo jednostek oraz połączenie, w obrębie nowych granic, terytoriów na różnym poziomie dojrzałości – wszystko to radykalnie zmieniło warunki gospodarcze w tym regionie. Na terytorium byłej Monarchii powstało siedem całkowicie samodzielnych celnie jednostek. Każdy kraj starał się chronić swoją gospodarkę poprzez ustanowienie systemu zakazów w obrębie eksportu i importu. Politycznymi dowodami tej orientacji izolacyjnej było oczekiwanie rządów, by za jej pomocą wzmocnić ekonomiczną niezależność. Taką politykę gospodarczą nazywamy protekcjonizmem. Taka

Ochrona, powstała w duchu samowystarczalności, oddaliła od siebie kraje regionu bardziej, niż Europę Wschodnią od Zachodniej. Państwa wokół Dunaju, które przed 1914 realizowały między sobą handel w dziedzinie od dwóch trzecich do trzech czwartych, miały w 1929 roku odsetek wzajemnego eksportu i importu wynoszący niemalże jedną trzecią.

Kraje wschodniej i środkowej Europy borykały się z nie tylko ekonomicznymi, ale także z problemami politycznymi. Głosiły, że są państwami narodowymi, ale to nie odpowiadało rzeczywistości. W znacznej części mieszkali tam mniejszości narodowe, których niezależny rozwój państwa te siłą ograniczały. Nie były one uważane za elementy państwowo- czy narodotwórcze. Doprowadziło to do poważnych konfliktów wewnętrznych, a w efekcie do rozpadu kilku krajów. W Czechosłowacji przejawiała się wyższość Czechów, w Jugosławii Serbów, w Rumunii mieszkańców Regatu, czyli żyjących poza terytorium Transylwanii. W wyniku konfliktów – co mogliśmy zaobserwować na przełomie lat 20. i 30., wszędzie z wyjątkiem Czechosłowacji upadła demokracja parlamentarna, wprowadzona według francuskiego wzorca, a zamiast niej pojawiły się dyktatury królewskie, ewentualnie systemy autorytarne. Sytuację międzynarodową tych państw komplikowały wzajemne spory terytorialne, ale także relacje z wpływowymi w tym regionie państwami. Czechosłowacja weszła w konflikt z Węgrami, Polską i Niemcami, Rumunia z Węgrami, Jugosławią i Związkiem Radzieckim, Jugosławia z Węgrami, Austrią i Włochami. (całe zdanie do przekreślenia).

Rumunia, w kontekście traktatów pokojowych, przyjęła przepisy w sprawie ochrony mniejszości, które do tekstu traktatu pokojowego dołączyła Wielka Czwórka. Zobowiązała się między innymi do tego, by „transylwańskim społecznościom Seklerów i Sasów pozwoliła, pod nadzorem państwa rumuńskiego, na lokalny samorząd w kwestiach religijnych i edukacyjnych”. Jednak w praktyce władze rumuńskie dążyły do ograniczenia praw mniejszości narodowych. Konstytucja z 1923 roku zdefiniowała kraj jako

„jednolite i niepodzielne państwo narodowe”. Wszystko to doprowadziło do wyłączenia dóbr kościelnych i gmin, radykalnego zmniejszenia liczby szkół z wykładowym językiem węgierskim, ścisłych ograniczeń dotyczących korzystania z języka ojczystego w zakresie edukacji oraz życia publicznego, a także do wysiłków asymilacyjnych skoncentrowanych na tzw. kulturowej strefie wyznaczonej na węgierskim terytorium transylwańskim. Podstawy formacji reprezentacji politycznej mniejszości węgierskiej wyznaczyła działalność Węgierskiej Partii Narodowej. Podczas kształtowania się węgierskiej społeczności w Rumunii bardzo ważną rolę odegrał węgierski Kościół mniejszościowy. W transylwańskim publicznym życiu politycznym i kulturalnym odgrywała, w okresie międzywojennym, istotną rolę idea transylwanizmu (Transylwania to łacińska nazwa Siedmiogrodu), w ramach której podkreślano transylwańską tradycję tolerancji. Obecność transylwańskich węgierskich wartości duchowych zapewniało wydawanie dobrych jakościowo książek i czasopism.

W Czechosłowacji przestrzegano prawa polityczne mniejszości w o wiele wyższym stopniu niż w innych krajach Europy Środkowo-Wschodniej, co pozwoliło mniejszości węgierskiej na stworzenie własnej partii. Przedstawiciele ziemiańskiej chrześcijańsko-socjalistycznej partii (założonej w 1920), ewentualnie Węgierskiej Partii Właścicieli Gospodarstw i Rolników (później nazwana Węgierską Partią Narodową) starali się, by przestrzegano prawa mniejszości zapisane w ustawie z 1920 roku. Grupy młodego pokolenia mniejszości węgierskiej zorganizowane w ruchu harcerskim, ewentualnie w ramach klubów uniwersyteckich, tzw. Węgrzy z nową twarzą, założyły w 1929 roku ruch Sarlo (Sierp) prowadzony przez Edgara Balogh i, w oparciu o połączenie krajów naddunajskich, starali się wypracować węgierską alternatywę polityczną. Ale na początku lat 30. ruch Sarlo podporządkował się Komunistycznej Partii Czechosłowacji, która jako jedyna poparła samostanowienie narodów. Istniała cała gama wartościowych węgierskich czasopism, wydawnictw, stowarzyszeń kulturalnych (np. Zwią-

zek Kulturalny Węgrów na Słowacji, zespół muzyczny Bely Bartok) oraz, dzięki pomocy finansowej prezydenta T. G. Masaryka, powstał w Bratysławie węgierski instytut naukowy (tzw. Akademia Masaryka), ponadto ponad 600 szkół podstawowych i kilka węgierskich szkół średnich, a już w 1919 roku doszło do odnowienia Węgierskiego Królewskiego Uniwersytetu Elżbietańskiego w Preszburgu (Bratysławie), założonego w roku 1914.

Władze Królestwa Serbów, Chorwatów i Słoweńców (od 1929 roku Jugosławii) próbowały zmienić etniczne oblicze wielonarodowych regionów (Banatu, Bacau, południowej części dawnego powiatu Barańskiego, obszaru Baranjska lesna zaravan itp.). Prawie połowę szkół węgierskich zamknięto już w pierwszym roku (a więc w okresie międzywojennym nie istniała w regionie Żupanii medzimurskiej ani jedna węgierska szkoła), ewentualnie przekształcano je na szkoły z językiem obcym serbskochorwackim. Zakazano także działalności stałego teatru węgierskiego w miejscowościach Subotica, Zombor, Nowy Sad (Novi Sad) i Zenta. Dotychczas bardzo bogata oferta wydawnicza w południowych regionach byłej węgierskiej części Monarchii znalazła się pod ścisłą cenzurą. Rząd w Belgradzie podpisał traktat o ochronie mniejszości (obowiązkowy dla wszystkich państw w regionie), ale bardzo niechętnie i rzadko postępował zgodnie z postanowieniami tego dokumentu. Mniejszość węgierska mogła stworzyć swoją organizację w celu ochrony interesów mniejszościowych – Ziemską Węgierską Partię – dopiero w lutym 1922 roku. Po tym, jak król Aleksander w 1929 roku ustanowił dyktaturę, ostatecznie zlikwidował również partię węgierską i anulował dotychczasową autonomiczną prowincję: Wojwodinę, która obejmowała Back, Banat i region Baranjska lesna zaravan. Węgierskie gminy przyłączyli do Banatu. Przedstawicielem życia kulturalnego mniejszości węgierskiej w Jugosławii było Ziemskie Węgierskie Stowarzyszenie Kulturalne oraz Południowe Węgierskie Stowarzyszenie Kulturalne. Ważną rolę odgrywały także czasopisma Kalan-gya (1932–1944) i Hid (1934).

Z terytorium Węgier do Austrii przyłączono razem 327 gmin (z powiatów Moson, Sopron i Vas). Ludności Burgenlandu (nowego terytorium Austrii utworzonego z byłych ziem terytorium Węgier), którzy byli narodowości węgierskiej, zagwarantowano zapis o ochronie mniejszości, podpisany w ramach traktatu pokojowego z Saint Germain. Na terytorium wysp językowych w pobliżu gmin Oberwart i Oberpullendorf przez cały okres międzywojenny działały szkoły z językiem węgierskim i węgierskie chóry kościelne. Po wcieleniu Austrii do III Rzeszy (Anschluss), większość z tych burgenlandzkich szkół zmieniono na szkoły węgierskie z mieszanym językiem wykładowym. Niemcy i Włochy, które do połowy lat 30. znacznie wzrosły w siłę, już otwarcie dążyły do europejskiej hegemonii. Istniały dwa sposoby, aby je zatrzymać. Jednym z wyjść było połączenie zagrożonych krajów. Drugą opcją była specjalna umowa z agresywnymi mocarstwami kosztem innych państw. Sytuację Węgier, możliwości ich polityki zagranicznej oraz stosunki wewnętrzne znacząco zmienił fakt, że imperium Hitlera w dniach 12 i 13 marca 1938 roku zajęło i wchłonęło Austrię bez międzynarodowego protestu. Państwo austriackie zniknęło, pod nazwą „Ostmark” stało się częścią Rzeszy Niemieckiej. Rząd Daranyiego jako pierwszy pogratulował Hitlerowi, ale ekipy rządzące obawiały się, że wojska niemieckie nie zatrzymają się na granicy w pobliżu miejscowości Hegyeshalom. Berlin uznał nienaruszalność granicy węgierskiej tylko na wniosek Daranyiego i to po jakimś czasie. Kościół katolicki zorganizował w dniach od 25 do 29 maja 1938 roku XXXIV Kongres eucharystyczny w Budapeszcie. Kościół, w trakcie tego spektakularnego wydarzenia, wspominał św. Stefana jako pierwszego węgierskiego świętego, a państwo jako swojego założyciela. Znaczenie Kongresu przekraczało wymiar kościelny: w Europie Zachodniej to wydarzenie było postrzegane jako wyraz oporu wobec hitlerowskiej władzy, która miała złe stosunki z Kościołem. Kongres stworzył za granicą wrażenie, że na Węgrzech panuje ład i porządek, rząd ma sytuację w pełni pod kontrolą i podkreśla swoją przynależność do cywilizacji zachodniej.

Kolejnym celem Hitlera była Czechosłowacja, która na swoich przygranicznych terenach w Sudetach miała ponad trzy miliony Niemców. Od maja 1937 roku, kiedy to stanowisko objął angielski premier Neville Chamberlain, brytyjski rząd stosował tzw. politykę appeasementu. Myślał, że zaspokojenie niemieckich roszczeń może zapobiec wojnie. Ze względu na „rozwiązanie” kwestii czechosłowackiej zwołano we wrześniu 1938 roku w Monachium konferencję czterech mocarstw. Układ podpisany w Monachium przez Hitlera, Daladiera, Chamberlaina i Mussoliniego przyznał Niemcom Sudety zamieszkałe głównie przez Niemców. Na sugestię Chamberlaina Hitler podpisał również z nim wspólną deklarację, na mocy której oba kraje nie miały nigdy prowadzić przeciw sobie wojny, a kwestie sporne rozwiązywać tylko na drodze pokojowej.

Czechosłowacja, która na spotkaniu nie miała swoich przedstawicieli, straciła terytorium o powierzchni ok. 28 000 kilometrów kwadratowych i około 3,6 miliona mieszkańców. Hitler uważał resztę Czechosłowacji za twór tymczasowy i tylko czekał na okazję, by móc zająć to państwo.

2 listopada 1938 roku doszło do tzw. pierwszego arbitrażu wiedeńskiego. Hitler i Mussolini w Wiedniu przyznali Węgom z Czechosłowacji (a dokładniej Słowacji) 12 000 kilometrów kwadratowych i prawie 870 000 mieszkańców. Z tej populacji 86,5% stanowiło Węgrów, tylko 9,8% Słowaków, podczas gdy niewielką resztę tworzyli Rusini i inne narodowości.

Rozszerzenie terytorium oznaczało powrót tej ziemi w południowej Słowacji, gdzie na jednym terytorium mieszkała prawie wyłącznie ludność węgierska, ta modyfikacja granicy państwa odzwierciedla w miarę możliwości granicę etniczną. Pierwszy arbitraż wiedeński, za pomocą którego osiągnięto „łączenie rodzin” i rozszerzono terytorium na drodze pokojowej, zwiększył zaufanie wobec reżimu i jego polityki. Hitler poparł utworzenie „niezależnego” państwa słowackiego. Premier Józef Tiso – wykorzystując to poparcie – 14 marca 1939 roku ogłosił w Bratysławie

utworzenie słowackiego państwa. Następnego dnia, 15 marca, niemiecka armia zajęła Pragę. Słowacja w dniu 23 marca podpisała z Niemcami traktat „ochrony”. W ramach tej umowy w ministerstwie działali niemieccy „doradcy”, a niemieckie jednostki zyskały prawo do tego, by pozostać w kraju. Czechy i Morawy zostały włączone do Rzeszy Niemieckiej jako protektorat. W przypadku podkarpackiej Ukrainy Hitler czekał 24 godziny z jej uznaniem. 15 marca, kiedy Wehrmacht i armia polska wspólnie zaatakowali Czechosłowację, węgierscy honwedzi (siły zbrojne) przekroczyli granice Podkarpackiej Rusi. Po czterech dniach dotarli do polskich granic, co zwiększyło powierzchnię terytorium o 12 171 kilometrów kwadratowych, a ilość mieszkańców o około 496 000.

Na Rusi Podkarpackiej odsetek ludności węgierskiej wynosił tylko 12,7%. Do działań wojennych doszło na północny zachód od Użhorodu, w trakcie likwidacji Siczy (karpackich, ukraińskich sił zbrojnych).

Wkrótce po Monachium, pod koniec października 1938, Niemcy przedstawili Polsce żądania, aby zrzekła się swoich praw w Gdańsku, a także zgodziła na budowę eksterytorialnych autostrady i linii kolejowej na terenie polskiego korytarza. Polscy politycy odmówili spełnienia tych żądań. Tymczasem niemieccy i radzieccy dyplomaci prowadzili rozmowy na temat zawarcia gospodarczych, a później także innych, umów.

Niemiecki minister spraw zagranicznych Ribbentrop, w swoim raporcie z połowy sierpnia, wspominał o okupacji Polski, a oprócz tego również krajów bałtyckich, jako „wspólnym rozwiązaniu kwestii terytorialnych Europy Wschodniej”. Opublikowany niemiecko-sowiecki pakt o nieagresji podpisano w dniu 23 sierpnia. Jednocześnie potajemnie w przyjętym protokole dodatkowym podzielono sfery wpływów w republikach nadbałtyckich, a Niemcy zaakceptowały sowieckie interesy w Besarabii. Przez wybór hitlerowskich Niemiec na sojusznika, strona radziecka w jednej chwili zmieniła swoją antyfaszystowską postawę, czyli politykę, która or-

ganicznie wynikała z idei wielokrotnie deklarowanych przez socjalistyczne państwo. Tym samym porzucili politykę Frontu Ludowego, głoszoną przez Komintern.

Głównym celem polityki węgierskiej była nadal rewizja granic. Po tym, jak Rumunia została zmuszona do oddania ZSRR konkretnego terytorium (Bukowiny i Besarabii), sytuacja międzynarodowa sprzyjała, według oceny rządu węgierskiego, odzyskaniu Transylwanii. Jednak dla Niemiec zbyt było ważne utrzymanie dobrych stosunków polityczno-gospodarczych zarówno z Rumunią jak i Węgrami. Hitler rozwiązał ten spór terytorialny za pomocą niemiecko-włoskiego arbitrażu. Drugi arbitraż wiedeński z dnia 30 sierpnia 1940 roku przydzielił Węgom północną część Transylwanii i Seklerszczyzny (ewentualnie Seklerskiego obszaru zwanego Szekelyfold) – teren wielkości 43 000 kilometrów kwadratowych. Węgry zyskały 2,5 miliona ludności, podczas gdy w Rumunii nadal pozostało prawie 400 000 Węgrów. Decyzja ta nie spełniła oczekiwań żadnej ze stron, a kolejne żądania terytorialne stopniowo zbliżyły te państwa do sojuszu z Niemcami. Węgry jako pierwsze dołączyły do Paktu trzech mocarstw, przeprowadziły potrzebne zmiany personalne i w polityce wewnętrznej, które podobały się nazistom i wspierały Niemcy za pomocą surowców i żywności w większym stopniu, niż określały to obowiązujące umowy.

1 września 1939 roku wybuchła II wojna światowa. W ciągu miesiąca kampanii niemieckiej w Polsce, mimo bohaterstwa oporu osamotnionego przez sojuszników (Wielka Brytania, Francja) w swojej walce wojska polskiego, Wehrmacht przejął tereny do linii Bugu. Było to ułatwione przez atak Armii Czerwonej na wschodnie tereny II Rzeczypospolitej rankiem 17 września 1939 r. Wieczorem tego samego dnia rząd polski wraz z prezydentem Ignacym Mościckim zdecydował się przekroczyć granicę z Rumunią, by kontynuować walkę z emigracji. Żołnierze polscy, którzy nie dostali się ani do niewoli niemieckiej, ani do radzieckiej, po zakończeniu działań wojennych (ostatnia bitwa tej wojny: pod Kockiem 2-4 X 1939 r.) prze-

dzierali się głównie przez Rumunię i Węgry do Francji i Wielkiej Brytanii. Związek Radziecki rozszerzył swoją powierzchnię o około 190 000 kilometrów kwadratowych i przesunął swoją granicę o około 250 – 300 kilometrów na zachód. Nowa linia graniczna była zasadniczo identyczna z granicami etnicznymi. Natomiast Hitler w centralnej części Polski stworzył tzw. Generalne Gubernatorstwo (GG), a pozostałe tereny wcielił do Rzeszy. 18 września Węgry otworzyły swoje granice dla polskich uchodźców. Rząd odrzucił wniosek Berlina o zezwolenie na transport wojsk niemieckich na koszyckiej linii kolejowej do polsko-słowackiej granicy. Na Węgrzech czasowe lub stałe schronienie znalazło ponad sto tysięcy osób, polskich żołnierzy i cywilów.

Rządowi Telekiego, który chciał trzymać się z dala od wojny, jesienią 1940 roku pozostała, jako jedynemu „otwartemu oknu”, względnie niezależna Jugosławia, za pośrednictwem której mógł utrzymywać kontakty z zachodnimi mocarstwami, przez co mógłby złagodzić niemiecki ucisk. Dlatego rząd Telekiego starał się poprawić stosunki z Jugosławią. Przeciw temu nie miał zastrzeżeń nawet sam Hitler, mając nadzieję, że w ten sposób łatwiej pozyska Belgrad do wsparcia celów Osi Rzym-Berlin-Tokio. I tak w grudniu 1940 roku powstała jugosłowiańsko-węgierska umowa o wiecznej przyjaźni. Jednak w marcu 1941 roku w Jugosławii zawiera się proangielsko zorientowany rząd, więc Hitler decyduje się, by zająć kraj. Niemcy spodziewali się, że Węgry również wezmą udział w tym ataku. Według ministra spraw zagranicznych konieczne były mediacje, ponieważ istniała groźba, że po odrzuceniu wniosku Berlina Niemcy zajmą Węgry, a do władzy dojdzie marionetkowy rząd, który im odda państwo. Do działania skłaniał się również Horthy. Pokonana Jugosławia stwarzała nadzieję, by zyskać nie tylko Bacau i Banat, ale także wschód w kierunku Morza Adriatyckiego. Na postawę Horthy'ego wpłynął również wniosek węgierskich kręgów władzy, aby głównym sojusznikiem Niemiec w Europie Południowo-Wschodniej stały się właśnie Węgry. 6 kwietnia, w dzień niemiecko-bułgarskiego prze-

ataku, węgierskie jednostki stały na granicy. Ruszyły 11 kwietnia, kiedy to chorwacki faszystowski ruch Ustasha ogłosił w Zagrzebiu Republikę Chorwacji, a Węgry mogły uznać Jugosławię za „nieistniejące” państwo. Trzecia część armii węgierskiej zajęła Bacau i trójkąt Baranya, wdarła się do regionu Żupanii medzimurskiej i Pomurje (obszar Vendsko). Węgry odzyskały 11 417 kilometrów kwadratowych i 1 025 508 mieszkańców, z czego 36,6% stanowili Węgrzy, 16,1% Serbowie, pozostali to Chorwaci, Słowacy i Niemcy. Do Węgier przyłączono Suboticę, Nowy Sad (Novi Sad) i Čakovec. Siły szybkiego reagowania nie zatrzymały się na byłej granicy węgierskiej, ale na niemiecki wniosek przeszły przez Sawę, Drawę i przeniknęły do Serbii. Węgry za udział w wojnie otrzymały Back, trójkąt Baranya i Żupanii medzimurskiej. Region Banat, choć obiecany Węgom, był okupowany przez Niemcy. Hitler podjął tę decyzję, ponieważ w tym obszarze żyła ludność niemiecka, a także ze względu na interesy państwa rumuńskiego. Nadal mógł trzymać w ryzach węgierski rząd, który w interesie rewizji gotów był zrobić wszystko. Rozmiar terytoriów odzyskanych w latach 1938 – 1941 osiągnął 40% strat terytorialnych z 1920 roku, czyli, w tym z Chorwacją, jedną trzecią. Terytorium kraju poszerzyło się z 93 tysięcy kilometrów kwadratowych do prawie 172 tysięcy, podczas gdy populacja wzrosła z 9 milionów do 14,6 milionów mieszkańców. Z prawie 5 milionów starszych–nowych obywateli prawie połowa była narodowości węgierskiej, rumuńskiej 20%, 10% rusińskiej, 8 – 9% jugosłowiańskiej, pozostali to Niemcy i Słowacy.

Z państwa jednorodnego narodowo Węgry ponownie stały się krajem, gdzie 21% ludności było innej narodowości. Najwięcej było Rumunów (7,5%), Niemców (5%) i Rusinów (3,8%). Najmniejszy był odsetek Słowaków (1,8%), Serbów (1,6%) i Chorwatów (1%). Zmiana warunków krajowych oznaczała również, że zmianie uległa także struktura wyznaniowa. Stosunek katolików spadł do 55%, a grekokatolików wzrósł do ponad 10%. Reformowanych było 19%, 5% protestantów, podczas gdy ortodok-

syjnych 3,8%. Zmiany terytorialne zasadniczo nie zmieniły struktury gospodarczej kraju. Niektóre ważne surowce nie musiały już być importowane (drewno, sól), ale najważniejsze przedsiębiorstwa przemysłowe pozostawały na terytorium południowej Transylwanii i Słowacji. Powrót wartościowej gleby Wyspy Żytniej i Bacău zwiększył przestrzeń pod uprawę roślin, górskie pastwiska północnej Transylwanii poprawiły warunki do produkcji mleka i bawełny.

Jeśli chodzi o udział w wojnie przeciw ZSRR, Horthy i Bardossy z jednej strony nie chcieli wziąć odpowiedzialności za ofertę pomocy, ale obawiali się również, że mogą przegapić udział w zwycięskiej walce. Z ulgą przyjęli informację, że w dniu 26 czerwca samoloty nieznanego do dziś pochodzenia zbombardowały Koszyce, wtedy uznano je za radzieckie. Odebrali to jako wygodny pretekst do ogłoszenia stanu wojennego. W wyniku tych działań sowiecki minister spraw zagranicznych Mołotow 23 czerwca oznajmił w Moskwie ambasadorowi Węgier, że rząd jego nie ma roszczeń terytorialnych czy też bojowych intencji wobec Węgier i uznaje drugi arbitraż wiedeński, jest nawet gotów do udzielenia pomocy przeciw Rumunii przy kolejnej rewizji terytorialnej, jeśli tylko Węgry pozostaną neutralne. Wojska rumuńskie zaatakowały w Besarabii i północnej Bukowinie już 22 czerwca. Rząd Słowacji ogłosił udział państwa w wojnie w dniu 23 czerwca, a następnego dnia jedna słowacka brygada przekroczyła granicę sowiecką (Włochy wypowiedziały wojnę jeszcze 22 czerwca, Finlandia i Chorwacja w dniu 25 czerwca).

Podczas działań wojennych z lat 1943 – 1945 w Europie powstały oddzielne strefy kontrolowane przez ZSRR lub ewentualnie wojska angielsko-amerykańskie. Przywódcy mocarstw na konferencji w Jałcie w lutym 1945 roku zgodzili się na „naprawę” tej sytuacji, wyznaczyli strefy okupacyjne również na terenie Niemiec. Stalin rozumiał decyzje z Jałty tak, że w Europie Środkowej i Wschodniej ma całkowicie wolną rękę, chociaż to nie pokrywało się ze zdaniem Churchilla, Roosvelta, a potem Trumana. W dniu 10 lutego 1947 roku w Paryżu trak-

tat pokojowy podpisali pełnomocnicy Bułgarii, Finlandii, Węgier, Włoch, Rumunii i przedstawiciele państw, które walczyły przeciwko nim.

Węgry były ponownie zmuszone do przyjęcia granic Trianonu, miały nawet dodatkowe straty: przy Bratystawie w obszarze Rajka przyznano Czechosłowacji kolejne trzy gminy. Państwo również poniosło stratę 300 milionów dolarów w postaci reparacji wojennych. Traktat pokojowy zapewnił ZSRR, że w celu zapewnienia swojej strefy w okupowanej Austrii, jego żołnierze mogli przebywać na terytorium Węgier. Rumunia otrzymała północną część Transylwanii, ale została zmuszona do oddania Związkiowi Radzieckiemu Besarabii i Bukowiny. Jej obowiązkowe odszkodowanie wyniosło 300 milionów dolarów. Traktaty pokojowe prawnie przywróciły suwerenność państw pokonanych, ale w rzeczywistości przyczyniły się do wzmocnienia wpływów ZSRR w Bułgarii, na Węgrzech i w Rumunii. Zwycięskie państwa regionu – Czechosłowacja i Polska – również znalazły się w strefie sowieckiej władzy.

W krajach pokonanych działała, w myśl umów o zawieszeniu broni, Aliancka komisja kontroli, złożona z wysokich rangą oficerów. Mieli prawo do interwencji we wszystkich dziedzinach życia publicznego, mogli więc polecić rządowi wdrażanie wszelkich reform lub ich zniesienie.

W lipcu 1944 r. w Lublinie został utworzony z inicjatywy radzieckiej Polski Komitet Wyzwolenia Narodowego, który przejął administrację cywilną na terenach odzyskanych od Niemców. W grudniu 1944 roku Komitet zadeklarował się w Polsce jako rząd tymczasowy, ale nie uznany przez amerykańskich i brytyjskich przywódców. Dopiero utworzony w wyniku konferencji jałtańskiej Tymczasowy Rząd Jedności Narodowej z przedstawicielami PKWN i polityków z emigracji (Stanisław Mikołajczyk był premierem rządu polskiego na emigracji) miał za zadanie unormować sytuację w kraju. Nie doszło jednak do tego ze względu na dążenie dominującej ówczesnie dzięki poparciu Stalina Polskiej Partii Robotniczej do przejścia całkowitej

władzy. W kraju zaczęły się represje wobec dawnego podziemia w tym powstańców warszawskich, żołnierzy AK i władz Polskiego Państwa Podziemnego. Rok 1948 uznaje się za zakończenie okresu przejmowania władzy przez komunistów i początek pełnej sowietyzacji Polski. Komuniści wzmocnili swoją siłę i lider Polskiej Partii Ludowej, Stanisław Mikołajczyk został w 1946 r., został zmuszony do emigracji. Po okresie stalinizacji w Polsce od jesieni 1954 roku doszło do „odwilży”, która nabrała tempa w 1956 r. wraz ze śmiercią I sekretarza Polskiej Zjednoczonej Partii Robotniczej i uwolnieniem z więzienia dawnego sekretarza PPR Władysława Gomułki, który stanął wtedy na czele partii i państwa.

Gomułka był w latach 40-tych zwolennikiem „polskiej drogi do socjalizmu”. Jego osoba urzeczywistniała masom Polaków socjalizm reformatorski. Radzieckie kierownictwo mu nie ufało i sprzeciwiło się, by ponownie został sekretarzem generalnym. W październiku 1956 roku doszło do przemieszczenia jednostek wojsk radzieckich, ale polska armia przystąpiła do obrony Warszawy. Starcia udało się uniknąć, a Chruszczow ostatecznie zaakceptował polską argumentację: wiodącą rolę w partii jest w stanie pełnić tylko Władysław Gomułka, który tym samym gwarantuje, że kraj pozostanie częścią sojuszniczego sowieckiego systemu.

W Czechosłowacji wiosną 1945 roku został utworzony koalicyjny rząd, składający się z londyńskiego emigracyjnego rządu oraz moskiewskiej komunistycznej emigracji, w którym to nie było przedstawicieli krajowego antyfaszystowskiego oporu. Koszycycki program rządowy, wraz z przepisami wydanymi na jego podstawie, pozbawił osoby narodowości niemieckiej i węgierskiej – w oparciu o zasadę „zbiorowej winy” – ich praw i własności. Z obszaru Sudetów wysiedlił 2,2 miliony Niemców, a ze Słowacji dziesiątki tysięcy Węgrów; w ich miejsce przyszli Czesi i Słowacy. Rząd ten, uznany za prawomocny w Czechosłowacji i za granicą, istniał do początku 1948. W lutym Komunistyczna Partia Czechosłowacji (oryg. Komunistická strana Československa

, KSČ) – za pomocą Milicji Ludowej, która miała charakter partyjnego wojska – przeprowadziła zamach stanu, przez co uzyskała pełnię władzy. Po długim okresie sowietyzacji kraju doszło doszło w styczniu 1968 roku, na jej czele stanął Alexander Dubček. Nowy lider partii głosił ideę „socjalizmu z ludzką twarzą”, który odrzucił dyktaturę, wzajemne powiązanie partii i państwa, bezwarunkową kontrolę państwa nad społeczną własnością. Wiosną 1968 roku dawne partie próbowały się reaktywować i powstały nowe demokratyczne organizacje, rady robotników. Wojska sowieckie, pod pozorem ćwiczeń wojskowych, wjechały w czerwcu do Czechosłowacji. Na darmo przywódcy Partii Komunistycznej obiecywali utrzymanie wiodącej roli partii i wyrównany krok w zakresie polityki zagranicznej. Pół miliona żołnierzy ZSRR, NRD, Polski, Węgier i Bułgarii zajęło w nocy z 21 sierpnia całą Czechosłowację. Ludzie stawili „bierny opór”. Później tysiące ludzi skazano, wielu straciło pracę.

W Rumunii królowi Michałowi I udało się 23 sierpnia 1944 obalić proniemiecką dyktaturę Iona Antonescu i utworzyć rząd wojskowy. Rumunia i Bułgaria oznaczały dla radzieckiego kierownictwa – obok Polski, która broniła centralnej części Rosji przeciw Niemcom – najważniejszą część strefy ochronnej. Te dwa bałkańskie kraje pokrywały południe Rosji, szlaki morskie Morza Czarnego i w tym czasie jeszcze jedyne radzieckie pole naftowe na Morzu Kaspijskim.

Właśnie dlatego w Rumunii rząd Petra Grozy powstał już w lutym 1945 roku. Rząd ten, złożony z komunistów i ich sojuszników, był po interwencji sowieckiej uznany za wiarygodny. W „nagrodę” Rumunia otrzymała z powrotem północną część Transylwanii (administrację publiczną z tych terytoriów przejęła radziecka władza wojskowa w listopadzie 1944 po antywęgierskich zamieszkach rumuńskiej Żelaznej Gwardii Iulia Mania). Chociaż niezawisłość wyborów w listopadzie 1946 roku została zakwestionowana, Front Demokracji Ludowej zdobył ponad 80% głosów. W następnym roku zniesiono Narodowe Stronnictwo Ludowe i Narodową Liberalną

Partię. Rumuński rząd funkcjonował w oparciu o całkowitą industrializację i samowystarczalność. To dlatego nie był chętny, by włączyć się do programu współpracy i specjalizacji, które w ramach Rady Wzajemnej Pomocy Gospodarczej rozpoczęto od początku 1960 roku. Wysiłki zmierzające do niezależności od ZSRR były wspierane przez silną szowinistyczną propagandę. Radzieckie kierownictwo pozwoliło na to i wybaczyło brak udziału Rumunii w interwencji w Czechosłowacji w 1968 roku. Oczywiście, głównym powodem pozytywnej oceny było to, że pierwszy rumuński sekretarz Nicolae Ceausescu utrzymał, a nawet wzmocnił stalinowską dyktaturę. Zachód od dawna oceniał politykę Ceausescu przez pryzmat kroków, które sugerowały brak zależności, ale były bez znaczenia. Nastąpiła szczególna sytuacja, kiedy to znaczącej pomocy ze strony krajów zachodnich nie otrzymywały państwa, w których były przeprowadzane reformy gospodarcze (np. Węgry), ale Rumunia, która to tylko pozornie oddaliła się od Związku Radzieckiego, utrzymując w pełni ducha stalinizmu.

Churchill, Roosevelt i Stalin na szczycie w Teheranie zgodzili się, że uznają i wesprą w Jugosławii tylko Tito. W skład tymczasowego rządu pod wodzą Tito, powstałego w maju 1945 roku, weszło także kilku ministrów rządu w Londynie, ale po kilku miesiącach zostali zmuszeni do rezygnacji. Partie obywatelskie zostały zlikwidowane i w wyborach parlamentarnych w listopadzie 1945 roku obywatele mogli głosować już tylko na Front Narodowy pod przewodnictwem komunistów.

Liczba Węgrów mieszkających w sąsiednich krajach do dziś szacuje się na prawie 2 450 000. Na Słowacji mniejszość węgierska wynosi 8,5% ogółu ludności, na Zakarpaciu (Podkarpacka Ruś) 12,1%, w Transylwanii 19,6%, w Wojwodinie 14,3%, w Chorwacji 0,4%, w Słowenii 0,3% (w regionie Pomurska 41%) i w Burgenlandzie 2,4%. W Rumunii w miesiącach po wojnie przebiegła okrutna zemsta: jesienią 1944 roku w Transylwanii przeprowadziła tzw. Żelazna Gwardia Iulia Mania masowe mordercze ataki. W stosunkach rumuńsko-

węgierskich problemem był fakt, że Węgry żądały powierzchni o wielkości prawie 22 000 kilometrów kwadratowych (linia Arad–Oradea–Satu Mare i obszar na zachód od tej linii) w odniesieniu do sowiecko–rumuńskiego porozumienia o zawieszeniu broni. Rząd Petra Grozy jednak myślał, że przez zapewnienie zbiorowych praw transylwańskich Węgrów zrobił wszystko, co mógł, był również chętny do rozszerzenia stosunków we wszystkich dziedzinach (unia celna, współpraca kulturalna itp.), ale tylko w granicach Trianonu. Sytuacja mniejszości węgierskiej bardzo się jednak poprawiła. W maju 1945 przyjęto ustawę o utworzeniu węgierskiego uniwersytetu w Kluż (Kolozsvar), później pod patronatem Bolya. Węgierska unia ludowa mogła w pewnym okresie bez zakłóceń zapewnić ochronę interesów mniejszości węgierskiej. Jednocześnie obowiązkowe prace dotyczyły głównie Niemców i Węgrów, wielu z nich zaciągnięto do obozów internowania bez powodu lub przymusowo wcielono do służby wojskowej. Reforma rolna dotknęła 90% tych właścicieli, którzy odebrali tereny w Transylwanii, wielu z nich było narodowości węgierskiej. Po podpisaniu traktatu pokojowego w 1947 roku władze rumuńskie stopniowo zlikwidowały transylwańską bazę węgierskiej Unii Ludowej: tradycyjną organizację kulturalną Węgierskie Kulturalne Stowarzyszenie Transylwanii (EMKE) i Transylwańskie Towarzystwo Muzealne. Na terytorium zamieszkanego prawie wyłącznie przez Węgrów Seklerszczyzny, w ramach rumuńskiej konstytucji z 1952 roku, utworzono węgierski region autonomiczny. W 1960 roku rozbudowano go o sąsiednie, głównie zamieszkałe przez Rumunów, terytoria, tworząc Węgierski Okręg Autonomiczny Mures (Marusz), który istniał do 1968 roku. Jednak stopniowo likwidowano instytucje węgierskie, które wcześniej koncentrowały się w Kluż. Z terytorium spoza Seklerszczyzny zniknęły dwujęzyczne napisy. Kilku przywódców Unii Ludowej Węgrów (np. Edgar Balogh, Gyarfás Kurka), a także wielu przedstawicieli transylwańskich węgierskich kościołów (np. biskup Aaron Marton) zostało aresztowanych i skazanych. Do kolejnych dwóch fali antywęgierskich ustaw doszło po la-

tach 1956 i 1968, kiedy to zaatakowano węgierską edukację i równoprawny status mniejszości węgierskiej. Po stłumieniu węgierskiej rewolucji w 1956 roku, cała mniejszość węgierska została oskarżona o separatyzm i rewizjonizm, zaczęto scalać samodzielne węgierskie szkoły z rumuńskimi. W duchu tych starań połączyli węgierski Uniwersytet Bolyai z rumuńskim uniwersytetem Babes w Kluż. W 1965 roku do władzy doszedł Nicolae Ceausescu, a wydane przez niego decyzje sekretarza generalnego partii i prezydenta sugerowały już nacjonalistyczny kierunek. W ramach „narodowego programu homogenizacji”, ogłoszonego w 1972 roku, wszystkie szkoły powszechne z węgierskim językiem nauczania były zobowiązane do utworzenia oddziału lub klasy z językiem rumuńskim. Coraz bardziej negatywną sytuację mniejszości w Rumunii zagranica zauważyła w latach 70. i 80., kiedy to transylwańscy Sasi i Żydzi zaczęli masowo opuszczać kraj. Mniejszość węgierska odegrała ważną rolę również w wybuchu rewolucji w grudniu 1989 roku: znana jest śmiała postawa kapłana Laszlo Tokese w mieście Timisoara. Solidarność Tokese, chroniącego lokalnych obywateli, wywołała zbrojną interwencję władzy, a to z kolei doprowadziło do pospolitego ruszenia w mieście i na terenie całego kraju. Demokratyczny Związek Węgrów w Rumunii (RMDSZ), założony w 1990 roku, jest organizacją chroniącą interesy mniejszości węgierskiej i najpotężniejszą mniejszościową partią w kraju. RMDSZ promuje rozwiązania problemów mniejszości na poziomie samorządu, popiera utworzenie oraz odnowienie węgierskich instytucji kulturalnych i edukacyjnych.

Całkowita likwidacja mniejszości węgierskiej, w okresie istnienia węgierskich mniejszości w sąsiednich krajach Węgier, stała się oficjalnym programem tylko rządu Czechosłowacji.

Na podstawie rządowego programu ogłoszonego w kwietniu 1945 roku w Koszycach, Czechosłowacja chciała pozbyć się 3,5 miliona Niemców sudeckich i około sześciotysięcznej mniejszości węgierskiej na Słowacji przez pozbawienie ich praw obywatelskich, nieruchomości, przeprowa-

dzano. Na konferencji w Poczdamie Czechosłowacja nie dostała pozwolenia od władz na jednostronne wysiedlenie mniejszości węgierskiej. Prezydent Edvard Beneš i słowacka rada komisarzy, wraz z przewodniczącym Gustavem Husákem, chcieli zlikwidować mniejszość węgierską przez przymusowe wysiedlenie, za pomocą tzw. restowacyzacji i wymuszonej umowy z Węgrami w sprawie wymiany ludności. Wymiana ludności, po przejęciu władzy przez komunistów 25 lutego 1948 roku, została powoli zakończona. Mniejszość węgierska w 1949 roku odzyskała swoje prawa obywatelskie, mogła znów otworzyć swoje szkoły, a w celu wsparcia pracy partii komunistycznej w szeregach mniejszości węgierskiej założyła Stowarzyszenie kulturalne węgierskich pracowników w Czechosłowacji – Csemadok. Zaczęło ono wydawać Uj Szo, jedyny dziennik Węgrów na Słowacji. Poprzez ustanowienie nowych okręgów w 1960 roku Węgrzy stracili większość w lokalnych obszarach administracji publicznej – z wyjątkiem miejscowości Dunajska Streda i Komarnie. W latach 1969 – 1989 sytuacja stale się pogarszała. Csemadok wydalono z Frontu Narodowego, który umożliwiał działalność polityczną, następnie z partii usunięto reformatorskich komunistów obywatelstwa węgierskiego, którzy przyłączyli się do ruchu w roku 1968. Od 1978 roku stosowano policyjne środki przeciw inicjatywie prowadzonej przez Miklósa Duro, który starał się chronić prawa mniejszości węgierskiej. Działaczy tej inicjatywy postawiono przed sądem. W samej Republice Czeskiej, który została ustanowiona w 1993 roku, społeczność węgierska znalazła się w korzystniejszej sytuacji. Podczas zmiany reżimu na Słowacji powstały cztery partie Węgrów, które w 1998 roku połączyły się w Partię Węgierskiej Koalicji (MKP). Partia ta była w okresie 1998 – 2006 częścią koalicji. Jednym z głównych postulatów MKP jest reforma regionalnej administracji wykonawczej, która jest, z perspektywy szans wyborczych węgierskiej mniejszości, niekorzystna.

Jugosłowiańscy partyzanci, w ostatnich miesiącach II wojny światowej i okresie powojennym, w odwecie za zbrodnie władz węgierskich

z 1942, wykonali 45 000 wyroków na cywilach narodowości węgierskiej. Ten ponury okres szybko się skończył. W zakresie edukacji, języka i wydawnictw najlepsze warunki stworzono właśnie w Jugosławii. Już w 1946 roku w Nowym Sadzie zostało założone Kulturalny Związek Węgrów w Jugosławii oraz Wojwodzki teatr węgierski w Suboticy. Doszło również do normalizacji w dziedzinie edukacji z węgierskim językiem nauczania. W 1959 roku powstała Węgierska katedra w Nowym Sadzie. Lata sześćdziesiąte przyniosły częściowe ograniczenie praw mniejszości, radykalnie zmniejszyła się także liczba szkół węgierskich w Wojwodinie. Sytuacja w zakresie edukacji niewielkich społeczności mniejszości węgierskiej Chorwacji i na Słowenii była przez cały czas zrównoważona. W 1969 roku powstał w Nowym Sadzie pierwszy środkowo-europejski Instytut hungarologii, który następnie założył wydawnictwo Forum. Po wprowadzeniu konstytucji z 1971 większość narodowościowo-politycznych decyzji przeszła w kompetencje Socjalistycznej Autonomicznej Prowincji Wojwodina. Pod koniec lat 80. nasiliły się nękania i prześladowanie węgierskich dysydentów w Wojwodinie. Likwidacja wojwodzkiej autonomii oznaczała otwartą serbską centralizację. Przeciw temu wystąpiła Demokratyczna Wspólnota Węgrów na Wojwodinie, która powstała w 1991 roku, a której celem było opracowanie kompleksowego planu autonomii. Przed wojną

jugosłowiańską, która rozpoczęła się w lecie 1991 roku, uciekło z Wojwodiny za granicę około 40 000 Węgrów. Węgierskie społeczności w Chorwacji (np. węgierscy obywatele wsi Korog, którzy zostali rozstrzelani) niemal całkowicie zanikła.

Zakarpacie (Podkarpacka Ruś) w 1945 roku, na podstawie międzynarodowej czechosłowacko-sowieckiej umowy, stało się częścią sowieckiej Ukrainy. W ostatnich miesiącach wojny światowej wywieziono prawie 20 000 osób w wieku produkcyjnym Zakarpacia do sowieckich obozów pracy. Administracja sowiecka zlikwidowała greckokatolicką cerkiew narodowości rusińskiej, która miała większość w tym regionie. Nie umożliwiła im nawet na stworzenie autonomicznego regionu typu radzieckiego. Kulturalną bazę węgierskiej mniejszości stanowiły węgierskie szkoły, kościoły, dziennik Karpati Igaz Szo oraz wydawnictwo Karpati Szo, które współpracowało z wydawnictwem Kossuth Kiado w Budapeszcie. W 1989 powstało Towarzystwo Węgierskiej Kultury Zakarpacia. Organizacja od samego początku promowała ideę autonomii opierającej się na węgierskich miejscowościach powiatu Berehova (Beregszasz), w której większość była węgierska, oraz okolicznym regionie.

Ukraina, po uzyskaniu niezależności, podpisała podstawowy traktat z Węgrami i w tej umowie rząd w Kijowie

zobowiązał się do rozszerzenia praw mniejszości dla Węgrów, co przyniosło niewielkie postępy w zakresie prawa do używania macierzystego języka. Mniejszość węgierska w Austrii obejmuje, oprócz dawnych węgierskich osad Burgenlandu, imigrantów w Wiedniu oraz w Dolnej Austrii, którzy dotarli tutaj po 1945 roku, a zwłaszcza po 1956, ewentualnie ich potomstwo. Ustawa z 1976 roku dotycząca wspólnot narodowych Austrii, uznawała za wspólnotę długo tylko Węgrów z Burgenlandu. Stowarzyszenie Związków Węgierskich w Austrii, założone w 1980 roku, może delegować swojego przedstawiciela do Węgierskiej Rady Ludowej na podstawie decyzji austriackiej rady ministrów z 1992 roku, co było oficjalnie uznane przez wiedeńską i dolno-austriacką węgierską społeczność, liczniejszą niż społeczności Burgenlandu.

Żyjemy tu, w Europie Środkowej, słowami Czesława Miłosza „*Europa Środkowa jest naszą ojczyzną*”.

Istvan Nagy mówi: „*Jeśli płonie dom jednego z nas, płonie również dom drugiego*”.

Słowami wielkiego węgierskiego poety Attila Jozsefa (z wiersza Nad brzegiem Dunaju): *Tym wojnom, które toczyli przodkowie, / Wspomnienie nada pokoju granice. / Przyszliśmy, żeby godzić, co skłócone / – Niemała praca to na nasze życie.* (tłum. Aleksander Nawłocki)