
Fedinec Csilla

Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság ügye

Az elsõ autonómiatörvény

Az elsõ világháború kitörésének pillanatában meglehetõsen feszültek vol-
tak a nemzetiségi viszonyok Magyarországon. A háborúba lépést követõen 
tovább súlyosbította a helyzetet, hogy Tisza István kormánya azonnal életbe 
léptette a kivételes hatalom gyakorlásáról szóló 1912. évi LXIII. törvényt. 
Korlátozták többek között a nemzetiségi pártok, egyesületek, sajtó tevékeny-
ségét. A különösen veszélyeztetettnek tekintett felvidéki, erdélyi, délvidéki te-
rületeket katonai övezetté nyilvánították, szigorú rendszabályokkal. A késõb-
bi Kárpátaljára többször betörtek a cári csapatok, sikerült visszaszorítani 
õket, a katonai rögtönítélõ bíróságok azonban az ellenséggel való együttmû-
ködés vádjával számos súlyos ítéletet hoztak a helybeli ruszinokkal szemben.1 

1918 januárjában W. Wilson, az USA elnöke meghirdette a nemzeti ön-
rendelkezés elvét, mint a világháború lezárásának lehetséges eszközét. En-
nek hatására 1918 áprilisában az Osztrák-Magyar Monarchiából emigrált 
nemzetiségi politikusok Rómában nemzetiségi kongresszust hívtak össze, 
amelyen kimondták, hogy a monarchia nemzetiségei nem akarnak megma-
radni a birodalom keretében, hanem független államiságot követelnek. Sor-
ra alakultak meg az emigráns nemzeti tanácsok, melyeket a világháború 
végén a gyõztes hatalmak tárgyaló partnerként ismertek el. 

Magyarországon az õszirózsás forradalomban hatalomra került Károlyi Mi-
hály kormánya által létrehozott nemzetiségi minisztérium Jászi Oszkár vezetésé-
vel egyetlen konkrét lépést tudott megtenni az 1918. december 21-én elfogadott 
és december 25-én kihirdetett X. Néptörvény kibocsátásával Ruszka Krajna au-
tonómiájáról. A törvény 1. §-a kimondta, hogy „A Magyarországon élõ ruszin 
(ruthén) nemzetet saját beligazgatásának, igazságszolgáltatásának, közmûvelõ-
désének, vallása gyakorlatának és nyelve használatának körében mind törvény-

 1 Tilkovszky Loránt: Nemzetiségi politika Magyarországon a 20. században. Csokonai, 
Debrecen 1998, 25.


Fedinec Csilla: Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság... 107

hozási, mind kormányzati tekintetben teljes önrendelkezési jog illeti meg”. A 9. § 
szerint pedig „a nem ruszin nyelvû népesség helyhatósági és kulturális autonómi-
ája biztosíttatik”.2 Jászi még 1918 elején, a monarchiabeli egyéb területekkel kap-
csolatban azt is felvetette: „Ha a független Ukrajna csakugyan állandósul, akkor 
neki volnának átengedhetõk Kelet-Galícia zárt rutén telepterületei […] Ha azon-
ban egy ilyen megoldás […] nem bizonyulna keresztülvihetõnek, semmi akadálya 
sem volna annak, hogy a rutén telepterületeknek külön autonómia adassék, pél-
dául oly formában, ahogyan jelenleg a Társországok Magyarországhoz állanak.”3

1919 januárjában megkezdõdött a csehszlovák és a román hadseregek 
térfoglalása a késõbbi Kárpátalja területén. Márciusban Magyarországon 
kikiáltották a tanácsköztársaságot, azonban a régió szempontjából ennek 
alig volt gyakorlati jelentõsége, hiszen áprilisra befejezõdött a katonai meg-
szállás. A tanácsköztársaság június 23-án elfogadott alkotmánya még kitért 
arra, hogy „A Magyarországi Szocialista Szövetséges Tanácsköztársaság-
ban élõ minden nemzet szabadon használhatja nyelvét, ápolhatja és fejleszt-
heti nemzeti mûveltségét” (84. §) és a „ruszin többségû magyarországi ösz-
sze függõ kerületeket” „ruszin nemzeti kerületeknek ismeri el”. (87. §)4

1919. szeptember 10-én Csehszlovákia Saint-Germainben aláírta a kisebbségek 
jogait szabályozó szerzõdést. E szerzõdés II. fejezetének 10–13. cikkelyeiben a 
Csehszlovák Köztársaság kötelezte magát, hogy a Podkarpatszka Rusz [Podkar-
patská Rus] néven fennhatósága alá került területet önkormányzattal rendelkezõ 
autonóm egységként szervezi meg, autonóm gyûlést állít fel, amelynek törvényho-
zó hatalmat kell kapnia a nyelvhasználat, az oktatásügy, a vallásügy terén, vala-
mint a helyi közigazgatás kérdéseiben.5 Az autonómia megvalósítása azonban 

 2 Magyar Törvénytár. 1918. évi törvénycikkek és néptörvények. Franklin Társulat, Budapest 
1919, 214–215. Újabban lásd: Balogh Sándor (fõszerk.): A magyar állam és a nemzetiségek. 
A magyarországi nemzetiségi kérdés történetének jogforrásai 1848–1993. Napvilág, 
Budapest, 2002.; Fedinec Csilla: Iratok a kárpátaljai magyarság történetéhez 1918–1944. 
Törvények, rendeletek, kisebbségi programok, nyilatkozatok. Fórum Kisebbségkutató 
Intézet – Lilium Aurum Könyvkiadó, Somorja–Dunaszerdahely, 2004.

 3 Jászi Oszkár: A Monarchia jövõje. Új Magyarország Részvénytársaság, Budapest 
[ÁKV–Maecenas, Budapest, 1988]1918, 40.

 4 A Magyarországi Szocialista Szövetséges Tanácsköztársaság alkotmánya. In Tanács–
köztársasági Törvénytár V. A Magyarországi Szocialista Szövetséges Tanácsköztársaság 
alkotmánya. A Forradalmi Kormányzótanács és a népbiztosságok rendeletei 1919. VI. 10 – VI. 
30. A Magyarországi Szocialista Párt kiadása, Budapest, 1919, 21.

 5 A Csehszlovákia függetlenségérõl és a kisebbségek védelmérõl szóló szerzõdést lásd: 
Halmosy Dénes: Nemzetközi szerzõdések 1918–1945. A két világháború közötti korszak 
és a második világháború legfontosabb politikai szerzõdései. Közgazdasági és Jogi 
Könyvkiadó – Gondolat, Budapest, 1983, 89–93.


108 TANULMÁNYOK

1938 õszéig elmaradt. 1938. októberben megalakul a podkarpatszka ruszi auto-
nóm kormány, novemberben a prágai parlament elfogadja az autonómiatörvényt, 
1939. március 15-én pedig a podkarpatszka ruszi kormány az autonóm területet 
önálló állammá nyilvánítja. Ezekkel az eseményekkel, illetve a magyar revíziós 
törekvések valóra váltásával párhuzamosan a magyar hivatalos körökben újból 
elõtérbe kerül a kárpátaljai ruszin autonómia gondolata.

A második autonómiatörvény

A müncheni egyezmény végrehajtásának napjaiban, a szlovák autonó-
mia megadásával párhuzamosan Kárpátalján október 11-ével megalakult az 
autonóm kormány. Az 1938. szeptember 29-ei müncheni egyezmény zára-
dékában szereplõ javaslat alapján 1938. október 9. és 13. között Komárom-
ban sorra kerülõ magyar–csehszlovák tárgyalások Andrij Bródy Podkar-
patszka Rusz miniszterelnökévé történt kinevezése (október 11.) elõtt né-
hány nappal kezdõdtek (október 9.), és a kinevezése utáni napokban (októ-
ber 13.) véget is értek, így Kárpátalja képviselõje szinte napról napra válto-
zott. Elõször Iván Párkányi, a Syrový-kormány podkarpatszka ruszi ügye-
kért felelõs minisztere, majd Iván Zsidovszkij lapszerkesztõ, végül immár a 
podkarpatszka ruszi autonóm kormány képviseletében Edmund Bacsinsz-
kij volt jelen a tárgyalásokon. Ezekben a napokban kezdõdtek el az újjászer-
vezõdött magyar félkatonai szervezetnek, a Rongyos Gárdának az akciói is. 
Kárpátaljáról igazából nem is folyt tárgyalás, mivel Magyarország csak Szlo-
vákiát tekintette tárgyalási partnernek, Kárpátaljával kapcsolatban népsza-
vazást követelt.6 

Andrij Bródy az Autonóm Földmûves Szövetség elnökeként került a mi-
niszterelnöki pozícióba. Ez volt az a párt, amelyik már korábbi vezetõje, 
Iván Kurtyák elnöksége idején is rendszeres anyagi támogatásban részesült 
a magyar kormányzat részérõl, a Magyarország iránti politikai lojalitásért 
és az autonómiakövetelések állandó napirenden tartásáért cserébe.7 Göm-
bös Gyula magyar miniszterelnök részére 1934. november 24-i keltezéssel 
készített bizalmas jelentés így értékelte a helyzetet: „Kurtyák Iván huszti 
rutén képviselõ halálával [1933. január 2.] a Magyarországhoz való csatla-
kozás gondolata meggyengült a rutén nép között.” A „rutén földön” az aláb-
bi három mozgalom él: 1. „pravoszláv nagyorosz mozgalom”. Ezt „görögke-

 6 Вегеш, Микола: Карпатська Україна. Документи и факти. Видавництво „Карпати”, 
Ужгород, 2004, 132–133.

 7 Angyal Béla: A csehszlovákiai magyarság anyaországi támogatása a két világháború 
között. Regio 2000/3, 133–178.


Fedinec Csilla: Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság... 109

leti pravoszláv papok” és „nagyorosz emigránsok” irányítják. A leventéhez 
hasonló intézménybe tömörítik az ifjúságot, az irányítók közt sok a volt 
cári tiszt. Fõ törekvésük az Oroszországhoz való csatlakozás. 2. „ukrán–kis-
orosz mozgalom”. Különösen az értelmiség és a tanulóifjúság körében ter-
jed. Célja az önálló ukrán államon belül egyesíteni az összes „kisoroszt”. 
3. „kommunista mozgalom”, ami a leginkább a szegény nép körében van 
elterjedve. „[…] egy esetleges késõbbi idõpontbani népszavazásnál a ma-
gyarhû lakosság kisebbségbe kerülhet”.8 Bródy végig nyíltan beszélt a revízi-
óról; egy 1933. áprilisában tett nyilatkozatában kifejtette: „mi ruszinok […] 
minden körülmények között kívánjuk a határrevíziót, mert a Tisza-völgyrõl 
és a Máramarosszigetrõl mi sohasem mondunk le.” Nincs semmi oka, hogy 
támadjuk a magyarokat, a magyar kultúrát, mert „Podkarpatszka Ruszban 
õk épp úgy küzdenek autonóm jogaink megvalósításáért, mint mi magunk 
is.”9 Miniszterelnökként is tartotta magát folyamatosan képviselt álláspont-
jához, és a magyar elvárásoknak megfelelõen úgy vélte, hogy a terület sorsá-
ról népszavazásnak kell döntenie. Október 21-én az Elsõ Központi Ukrán 
Nemzeti Tanács kiáltványban tiltakozott Bródy elképzelése ellen, hogy Kár-
pátalját népszavazás útján terelje Magyarország fennhatósága alá. A kiált-
vány elõkészítésében részt vett Avgusztin Volosin is, de személyesen nem 
írta alá. Késõbb azt mondta, hogy azért nem, mert Bródy kabinetjének tag-
jaként etikátlan lett volna megtenni.10 Október 26-án Bródyt hazaárulás 
vádjával letartóztatták, a cseh-szlovák kormány vele együtt lemondatta töb-
bek között Sztepán Fenczik minisztert is. 

Bródy miniszterelnöki kinevezése nem volt meglepetés, hiszen pártja a 
két világháború közötti idõszakban minden parlamenti választás alkalmával 
erõs pozíciókat szerzett.11 Bukását elsõsorban nem az okozta, hogy ekkor 
fedezték volna fel a Magyarországgal való kapcsolatait, hiszen pártelnökként 
évek óta megfigyelés alatt tartották, hanem a népszavazás nyílt követelése, 

 8 Magyar Országos Levéltár (MOL), K 28, 156. csomó, 322. tétel.
 9 Kárpáti Magyar Hírlap, 1933. május 19.
 10 Йосипенко, Володимир: Зимові сутінки червневих днів. Деякі подробиці перебування 

Августина Волошина в Лефортово. З архівів ВУЧК-ҐПУ-НКВД-КҐБ. 1994. № 1. 140–147.
11 Токар, Маріан: Політичні партії Закарпаття в умовах багатопартійності (1919–1939). 

Ужгород, 2006, 327–330. Az Autonóm Földmûves Szövetség a parlamenti 
választásokon Kárpátalján 1924-ben a 4. volt a szavazatok 8,4%-ával(1. kommunista 
párt 39,4%, 2. magyar õslakos párt 11%, 3. szociáldemokrata párt 9,4%). 1925-ben 
úgyszintén 11,6%-kal (1. kommunista párt 31,2%, 2. agrárpárt 14,2%, 3. magyar pártok 
szövetsége 11,8%). 1929-ben az ún. Orosz Blokk tagjaként a 2. (1. az agrárpárt és a 
zsidó demokrata párt szövetsége 29,1%), 1935-ben a Szlovák Néppárttal közösen a 3., 
több mint 18%-nyi szavazattal (1. kommunista párt 24,4%, 2. agrárpárt 19%).


110 TANULMÁNYOK

kormányprogrammá tétele: kormányának harmadik, utolsó ülésén hozott 
határozat szerint a tartomány területe „egységes” és „oszthatatlan”, hovatar-
tozásáról azonban „népszavazás útján” kell dönteni. A népszavazás elfogad-
hatatlan volt mind Prága számára, mind pedig az ukrán irányzat képviselõi 
számára egy nyíltan Magyarország-párti és a helyi lakosság körében hosszú 
idõ óta nagy támogatottságot élvezõ pártelnök-miniszterelnök kezdeménye-
zésében. Az ukrán irányzat képviselõi Julian Revai által figyelmeztették 
František Chvalkovský cseh-szlovák külügyminisztert Bródy magyarországi 
kapcsolataira, miután úgy vélték, hogy köze van a határincidensekhez is, és 
sérelmezték, hogy nem járt közben azok leállítása érdekében.12

A magyar források is tanúsítják, hogy Bródy népszavazás-követelése be-
leilleszkedett a München után felerõsödött magyarországi propagandába. 
Többek között megalakult a Ruszinszkóiak Magyarországi Egyesülete, ame-
lyik Igazságot Rákóczi népének feliratú emlék-levelezõlap árusítására és ez 
általi adománygyûjtésre kapott engedélyt.13 Vagy a Felvidéki Egyesületek 
Szövetsége 1938. november 15-én emlékiratban fordult Franciaország, 
Nagy-Britannia, Németország, Olaszország, az USA, Lengyelország buda-
pesti követségeihez, „a világ nagyhatalmaihoz, hogy rendeljék el Szlovákiá-
ban és Kárpátalján a népszavazást”.14 Bevonták a görög katolikus egyházat 
is. A tokaji görög katolikus egyházközség például 1938. október 16-i határo-
zatában „követelte” „ruthén hittestvérei részére” az önrendelkezési jog biz-
tosítását. „Meg vagyunk gyõzõdve arról, hogy a ruthének Magyarországhoz 
kívánnak csatlakozni.”15 A sajtó is cikkezett a népszavazás követelésérõl, 
Bródy nevéhez kötve is.16

A sikertelen komáromi tárgyalások után 1938. november 2-án Németor-
szág és Olaszország döntést hozott Cseh-Szlovákia és Magyarország közötti 
államhatár etnikai alapú módosításáról. Ez volt az elsõ bécsi döntés, melynek 
következtében 11 927 km2-nyi terület került vissza Magyarországhoz 1 millió 
60 ezer fõnyi lakossal (ebbõl 1523 km²-nyi terület és több mint 170 ezer fõnyi 
lakosság kárpátaljai). Az elsõ bécsi döntés nyomán a magyar hadsereg novem-
ber 9-én vonult be Beregszászba, és november 10-én Munkácsra és Ungvárra.17 
Az MTI így írta le a határvonalat: „a m. kir. honvédség csapatai elérik a kato-
nai bíróságok által megállapított demarkációs vonalat […] Ungvárt közvetle-

 12 Вегеш: i. m. 214–218.
 13 MOL, K 28, 50. csomó, 105. tétel, 1938 – L – 17203.
 14 MOL, K 28, 31. csomó, 76. tétel, 1939 – L – 17355.
 15 MOL, K 28, 18. csomó, 51. tétel.
 16 Bródy népszavazást követel. Budapesti Hírlap, 1938. október 2.
 17 MOL, K 428, 732. MTI kõnyomatosok, Felvidék 1938.


Fedinec Csilla: Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság... 111

nül északnak megkerüli, majd délnek fordul Ung-Hosszúmezõ délig, itt kisív-
ben megkerüli Korláthelmecet, majd ismét délre fordul Csomonya nyugat és 
Barkaszó keleten át, azután Izsnyéte nyugatnál északnak fordul és másodszor 
is átmetszi a Csap–Munkács vasútvonalat. Innen a vasútvonallal párhuzamo-
san, attól északra 2 km-nyire az út mentén halad és közvetlenül északról meg-
kerüli Munkácsot, majd délnek fordul és kis ívet alkot Fornos keleten keresz-
tül. A demarkációs vonal továbbmenve Romocsaháza délnél délkeletnek for-
dul és Felsõ-Remete keletet érintve Salánktól keletre Feketepataknak délhez 
jut, innen Verbõcz nyugat, Csoma északnyugat, Fekete-Ardó északkelet és vé-
gül Hömlöcön keresztül csatlakozik a trianoni határhoz.”18 Ungvár örökös fõ-
terének nevét már november 10-tõl Masarykról Horthy térre változtatták.19 Az 
ungvári Kárpáti Magyar Hírlap arról számolt be, hogy nem minden ungvári 
kávézóban, étteremben hajlandók kiszolgálni a magyar katonákat, tiszteket.20

Bródy utódja, az új miniszterelnök Avgusztin Volosin lett,21 aki a politi-
kai ruszinizmus gondolatával szemben a kárpátaljai szláv õslakosságnak az 
etnikai ukránsághoz való tartozását vallotta. Volosin J. Tiso oldalán szemé-
lyesen jelen volt november 2-án a bécsi Belvedere-kastélyban, ahol kihirdet-
ték a tengelyhatalmak döntõbírósági határozatát. A Volosin-kormány Ung-
várról Husztra tette át a székhelyét. Az elsõ bécsi döntés az immár Avgusz-
tin Volosin vezette kárpátukrán kormány számára sokkot jelentett, ugyanak-
kor megnyugtató volt abból a szempontból, hogy ezzel Németország és 
Olaszország immár szavatolta, Magyarország pedig tudomásul vette Kár-
pátalja határait.22 Volosin kárpátukrán államát a hitleri Németország kon-
zuli képviselet fenntartásával ismerte el. 1938. november 22-én Prágában 
jóváhagyták – az 1919. szeptember 10-i saint-germain-i szerzõdésben és az 
1920-as csehszlovák alkotmánytörvényben is rögzített, két évtizeden keresz-
tül ígért – alkotmánytörvényt Podkarpatszka Rusz autonómiájáról.23

 18 Uo.
 19 Uo.
 20 Kárpáti Magyar Hírlap, 1938. november 13.
 21 Токар: i. m. 327–330. Az általa 1923-ban létrehozott és 1939-ig irányított Keresztény 

Néppárt a parlamenti választások alkalmával Kárpátalján 1925-ben a csehszlovák 
néppárttal szövetségben tudta megszerezni a szavazatok 3%-át, amivel a 9. volt; 
ugyanilyen felállásban 1929-ben a 7. a szavazatok 3,4%-ával, 1935-ben pedig ismét a 9. 
mindössze 2,2%-kal. Токар: i. m. 327–330.

 22 Кульчицький, Станіслав: Держава, яка народилася й загинула в один день. День № 50, 
19 березня 1999.

 23 328. Ústavní zákon o autonomii Podkarpatské Rusi. – 329. Vyhláska o uplném zneni 
predpisu o autonomii Podkarpatské Rusi. In: Sbírka zákonù a naøízení státu cesko-
slovenského. Roèník 1938. Èástka 109. Vydána dne 16. prosince 1938.


112 TANULMÁNYOK

Kárpátaljával kapcsolatban Magyarországot az etnikai revízió – a magyar-
lakta területrészek visszaszerzése – nem elégítette ki. Nyilvánvaló volt ugyan-
akkor, hogy Kárpátalja nem magyarok lakta területeit Magyarország nem kö-
vetelheti etnikai alapon. Teleki Pál – a komáromi tárgyalások alkalmával a 
magyar delegáció egyik vezetõje, 1939. február 16-tól miniszterelnök – 1938 
novembere után úgy vélte „a nagyhatalmakat nem a történeti érvek (ezeréves 
ruszin–magyar együttélés, a csehszlovák kormány által elmulasztott autonó-
mia, a „leghûségesebb nemzet” toposza)” fogják a visszacsatolás elfogadására 
bírni, hanem éppen a „modern” gazdasági és politikai földrajzi érvek, ame-
lyek korrigálják az etnikai határtervezés egyoldalúságát.24

Az MTI a kárpátaljai ruszinok ezirányú követeléseirõl közölt híreket: 
november 3-án „Ruszinföld politikai és egyházi szervezetei” nagygyûlésen 
követelték, hivatkozással az „északi hegyvidék” és a „déli völgyek” gazdasá-
gi és történelmi összefonódására, „a bécsi döntõbírósági határozat után […] 
ruszin népnek adassék meg, hogy állami hovatartozásának sorsáról az elvi 
önrendelkezési jog alapján maga dönthessen általános népszavazás útján”. 
Az aláírók között ott van a görög katolikus egyház, Bródy és Fenczik pártja 
is.25 November 11-én Alekszander Sztojka munkácsi görög katolikus püs-
pök hálaadó istentisztelet keretében „a ruszinkérdés végleges megoldásának 
szükségességérõl beszélt”.26 A gazdasági összefonódásokat hangsúlyozta az 
Ungváron megjelenõ Kárpáti Magyar Hírlap is október folyamán, az Orosz 
Nemzeti Tanács határozatára hivatkozva: Kárpátalja déli részén fekvõ terü-
let egy egészet alkot, és ennek az északi részét nem lehet elválasztani a déli-
tõl, már csak azért sem, mert ezt egybeköti az ezeréves múlt gazdasági kap-
csolata, az õslakos népek testvéri együttélése.”27 Vagy másutt: „Aki Kárpát-
alját bármiféle elgondolások szerint több részre akarja szakítani, az ellensé-
ge a ruszin földnek. Kárpátalja – éppen gazdaságilag – annyira szervesen 
egy terület, hogy csak így életképes. Aki másféle elgondolásban látja a jövõ-
jét, az nem ismeri ezt a földet.”28 Illetve: a lakosság „a legnagyobb bizony-
talanságban éli napjait, megállt a gazdasági vérkeringés, megállt az üzleti 
forgalom, senki nem tudja, mit hoz a holnap, milyenek lesznek Kárpátalja 
határai”.29 

 24 Ablonczy Balázs: Teleki Pál. Osiris, Budapest, 2005, 395.
 25 MOL, K 428, 732. MTI kõnyomatosok, Felvidék 1938. 
 26 Uo.
 27 Kárpáti Magyar Hírlap, 1938. október 25.
 28 Kárpáti Magyar Hírlap, 1938. október 27.
 29 Kárpáti Magyar Hírlap, 1938. október 21.


Fedinec Csilla: Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság... 113

A nyílt propagandával párhuzamosan a magyar és a lengyel kormány 
folyamatos diverzáns akciókkal is igyekezett elõsegíteni a közös határ meg-
teremtését. Ormos Mária kutatásai szerint Imrédy Béla magyar miniszterel-
nök szeptember 29-én elvi beleegyezését adta a szabadcsapatok bevetésébe, 
október 2-án Kozma Miklósra, Kárpátalja késõbbi kormányzói biztosára 
bízta az akció „politikai vezetését”. A katonai irányítás a Vezérkari Fõnök-
ségre tartozott. Október 5-én született meg a kormányhatározat, azonban 
október 9-én még mindig nem volt meg Imrédy hozzájárulása az akció el-
kezdéséhez.30 Az Ungváron megjelenõ Kárpáti Magyar Hírlap így fogalma-
zott a „terrorakciókkal” kapcsolatban, melyek miatt „tûrhetetlenek a közál-
lapotok”: az Orosz Nemzeti Tanács úgy döntött, hogy „a tarthatatlan álla-
potokra való tekintettel a magyar csapatokat behívja Husztra és a terrorak-
ciókkal szemben a magyar katonaságtól kér védelmet.”31 A lap többször 
cikkezett „ismeretlenek” által végrehajtott akciókról, pl. „felrobbantották a 
kõrösmezei vasúti hidat”.32

Dariusz D¹browski a lengyel külügyminisztérium és az ungvári lengyel 
konzulátus levéltári anyagai alapján azt állapítja meg, hogy a Bródy-kormány-
ban miniszteri posztot betöltõ Sztepán Fenczik egyik kulcsfigurája volt Ma-
gyarország és Lengyelország Kárpátaljával kapcsolatos terveinek. Lengyel-
ország érdekeltségét az is motiválta a közös lengyel–magyar határ megterem-
tésében, hogy tekintettel saját nagy számú galíciai ruszin lakosságára, veszé-
lyesnek tartotta egy autonóm ruszin terület szomszédságát, ezért is segítette 
Magyarországot abban, hogy destabilizálja a kárpátaljai helyzetet és kiprovo-
kálja Magyarország nyílt katonai beavatkozását. Az ungvári lengyel konzulá-
tus szervezte be ügynökének Fencziket (fedõneve „Doktor Ruszin”), aki 
pénzt kapott a lengyelektõl saját lapjai megjelentetéséhez, pártjának, az 
Orosz Nemzeti Autonomista Pártnak a finanszírozásához, valamint a vá-
lasztási kampányhoz is – ugyanúgy, ahogy Magyarország pénzelte Bródyt 
(fedõneve „Bertalan”) és az Autonóm Földmûves Szövetséget. Azonban a 
két politikus mély személyes ellenszenve megnehezítette az együttmûködést, 
ezért Mieczys³aw Cha³upczyñski ungvári lengyel konzul 1938. július 13-án 
közölte Fenczikkel, hogy õ és pártja Budapesthez kerül át. 

Kozma Rongyos Gárdájával egy idõben a lengyelek is szerveztek diver-
záns akciókat Kárpátalján, egy hivatásos katonatiszt, Feliks Ankerstein irá-
nyításával 1938. október végén–novemberben, Feszítõvas Akció néven. A 

 30 Ormos Mária: Egy magyar médiavezér: Kozma Miklós. Pokoljárás a médiában és a 
politikában (1919–1941). II. k. PolgArt, Budapest, 2000, 559–562.

 31 Kárpáti Magyar Hírlap, 1938. november 22.
 32 Kárpáti Magyar Hírlap, 1938. december 14.


114 TANULMÁNYOK

belsõ tájékoztatást az ungvári lengyel konzulátus szolgáltatta, többek között 
a Marina Gyulától kapott információk alapján.33

A „Rongyos Gárda” bevetéseit a magyar kormány hivatalosan ugyan leál-
lította, a határincidensek azonban továbbra is folytatódtak. A legnagyobb saj-
tóvisszhangot keltõ akcióra 1939. január 6-án, a Beck–Ribbentrop találkozó 
reggelén került sor Munkács külterületén, Oroszvégen („vízkereszti csata”).34 

A magyar kormány 1939. március 10-én olyan határozatot hozott, hogy 
Kárpátalját katonai akció keretében akár német beleegyezés nélkül is visz-
szafoglalja. Berlin jóváhagyása azonban végül megérkezett. A cseh-morva 
területek Wehrmacht általi elfoglalásával és a Szlovák Köztársaság megala-
kulásával párhuzamosan a magyar hadsereg elfoglalta Kárpátalját.35 

A harmadik, sikertelen kísérlet

1939. március 15-én 15 óra 20 perckor Huszton megkezdte munkáját az 
elsõ és utolsó szojm (nemzetgyûlés). Az elfogadott 1. sz. törvény többek 
között kimondta: a terület független állam, hivatalos megnevezése Kárpáti 
Ukrajna, államformája köztársaság, a hivatalos nyelv az ukrán. 17 órakor 
Budapesten Teleki Pál miniszterelnök elnökletével értekezlet kezdõdött a 
kárpátaljai önkormányzat elõkészítésérõl.

Teleki Pál miniszterelnök tehát már a katonai akció lezárulása elõtt ösz-
szehívta az elsõ tanácskozást azzal a céllal, hogy megvitassák a kárpátaljai 
ruszin autonómia lehetõségét. A miniszterelnöki hivatalban 1939. március 
18-án megtartott tanácskozástól 1940. augusztus 5-ig ível a kérdéssel kapcso-
latos vita, amikor Teleki visszavonta a parlament elé terjesztett törvényjavas-
latot a „Kárpátaljai Vajdaságról és annak önkormányzatáról”. A vita két 
szinten zajlott: a nyilvánosságban és a miniszterelnökségi megbeszéléseken.

Nyilvánosságnak nevezem a nyomtatásban megjelent véleményeket.36 A 
sajtóban széles körben jelentek meg azok az írások – fõleg 1939-ben –, me-
lyek szöges ellentétben vannak az addig – a sorsközösségben – egyenrangú-
nak, autonómiára méltónak tartott ruszinok addigi megítélésével. A pod-
 33 D¹browski, Dariusz: Rzeczpospolita Polska wobec kwestii Rusi Zakarpackiej 

(Podkarpackiej) 1938–1939. Europejskie Centrum Edukacyjne, Toruñ, 2007.
 34 MOL, K 428., 732. csomó.
 35 A vonatkozó magyar törvények szövegében: a Felvidék és Erdély „visszacsatolt”, a 

Délvidék „visszafoglalt”, Kárpátalja pedig „visszatért” terület.
 36 Ferdinandy Mihály, Kontratovics Irén, Milotay István, Szabó Oreszt, Bölöny József, 

Illés József, Szántay-Szemán István, Morvay Zsigmond, Ortutay Jenõ, Egan Imre, 
Balogh Arthur, Kaminszky József írásait összegyûjtve lásd: Fedinec: i. m. 481–483; 
485–516; 521–525; 555–559; 563–568; 596–611.


Fedinec Csilla: Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság... 115

karpatszka ruszi idõszak magyar politizálásának egyik kulcskérdése volt az 
autonómiához való viszonyulás. A testvéri, õslakos érzést, összefogást han-
goztató kárpátaljai magyar politikusok, magyarországi politikai erõk bur-
kolt támogatásával, folytatták azt a politikát, amely a ruszin nemzeti gondo-
latot és a ruszinoknak megígért, de kárpátaljai, tehát az itt élõ magyaroknak 
is szóló autonómia ügyét igyekeztek képviselni, még úgy is, hogy nem felvi-
déki magyarságban, hanem kárpátaljai magyarságban gondolkodtak. Sajá-
tos visszahatás erre az idõszakra, s ezekre a történésekre az autonómia kér-
désének kezelése 1938–1939 után. 

A fenti írások közös rendezési elve, hogy a „nyomorban és mûveletlen-
ségben” élõ nép számára – amely szélsõséges meghatározások szerint „nem 
tekinthetõ másnak, mint ruszinul beszélõ és görög katholikus hitet valló 
magyarnak”, vagy „hungaroid–katolikus–szláv ötvözet”-nek – elegendõ az 
1868-as nemzetiségi törvényben leírtak valóra váltása, vagy „ha már minde-
náron autonómiában akarjuk látni”, akkor elõ kell venni az 1918:X. Néptör-
vényt, amely a Ruszka Krajna autonóm terület felállításáról rendelkezett. A 
többség kulturális autonómiában gondolkodott, a lényeg, hogy az ne bontsa 
meg „a magyar korona ezeréves integritását”. A határok tekintetében is elõ-
jött az a gondolat, hogy a vármegyerendszert lehetõleg meg kell tartani. 
Illés József országgyûlési képviselõ megfogalmazásában „nem a magyarság 
felé szükségesek az autonómia kiépített sáncai […] mint inkább az idegen 
érdekek által erõsen kihangsúlyozott testvériség szeparatisztikus kísérletei-
vel szemben”.

„Kárpátalja önkormányzatának elõkészítésére” összehívott 1939. márci-
us 18-i „bizalmas” értekezleten37 arról beszéltek, hogy elsõsorban „kulturá-
lis autonómiában” kell gondolkodni, de „területi elv” alapján. E tekintetben 
fontos szerep hárulna a görög katolikus egyházra. A helyi politikai szemé-
lyiségek közül Andrij Bródyt kellene helyzetbe hozni. Imrédy Béla volt mi-
niszterelnök elmondta, hogy 1938. szeptemberében tárgyalt Bródyval, aki 
„felvetette a kérdést, hogy hajlandók vagyunk-e Kárpátalja csatlakozása ese-
tén bizonyos autonómiát adni? Akkoriban azt a kijelentést tettem elõtte, 
hogy igen, azonban akkor sem precizíroztuk a dolgot, hanem igyekeztünk 
inkább homályban tartani, de mondom, határozottan elhangzott az az ígé-
ret, hogy autonómiát adunk nekik. Hozzá kell azonban tennem, hogy ez 
természetesen attól feltételezetten történt, hogy önkéntes csatlakozás lesz, 
tehát egy ilyen elfoglalásszerû csatlakozás, ami szerintem lényegesen változ-
tat a helyzeten és a korábbi ígéretek alól erkölcsileg minket tulajdonképpen 
fel is ment.” A további fejleményekkel elégedetlen, a ruszin ügyet hûen kép-
 37 Magyar Tudományos Akadémia Kézirattár. Egyed-iratok. Ms 10-734/25. 


116 TANULMÁNYOK

viselõ, horvát típusú autonómiában gondolkodó Bródy végül semmilyen 
pozíciót nem kapott, meg kellett elégednie az országgyûlési képviselõség-
gel, amely azonban Kárpátalja ügyében sem hatalmat, sem beleszólást nem 
tett lehetõvé. A késõbb Kárpátalja elsõ kormánybiztosának kinevezett Peré-
nyi Zsigmond már ezen az értekezleten kijelentette: „igaz, hogy biztattuk 
õket autonómiával és csináltunk tervezeteket is, de ezt a csehekkel szemben 
csináltuk”. Teleki szavai a soros tervezetet megvitató 1940. április 25-i mi-
niszterelnökségi értekezleten:38 „a mi segítségünkkel jöttek létre és részben 
itt is szerkesztõdtek – magunk között vagyunk, ma már beszélhetünk róla 
– azok az autonómia-javaslatok és követelések, amelyekkel Kárpátaljának, 
Ruszinszkónak népe Csehszlovákiával szemben elõállott.” Teleki Pál mi-
niszterelnök éppen ezért erkölcsi kérdésnek tartotta, hogy Kárpátalja egé-
szének Magyarországhoz kerülése után a ruszinok számára megadják a sok-
szor ígért, területi különállást, nyelvi-kulturális önállóságot biztosító auto-
nómiát. Nemzetiségpolitikai kísérleti terepnek gondolta a Szent István-i ál-
lameszme megvalósítása keretében Kárpátalját, ugyanis a ruszinságban lát-
ta a leginkább a magyar államhoz lojális nemzetiségi csoportot. Teleki 
azonban maga is megtapasztalhatta azt az ellenirányú törekvést, amit az 
egyik tervezettel kapcsolatban megjegyzett: „hibája, hogy nagyon látszik a 
védekezés az önkormányzat ellen.”39 A miniszterelnök maga sem helyeselt 
egy horvát-típusú autonómiát,40 fõ elvnek tartotta a magyar alkotmánynak 
való megfelelést. A törvényjavaslat többszörösen módosított szövege végül 
1940. júliusában került a magyar parlament elé, de röviddel ezután a mi-
 38 MTA Kézirattár. Egyed-iratok. Ms 10-734/20.
 39 MTA Kézirattár. Egyed-iratok. Ms 10-734/17. 1939. április 4-i minisztertanácsi 

határozat értelmében „az egyes szakminisztériumok a kárpátaljai területtel összefüggõ 
kérdésekben a M. E. II. ügyosztályát megkeresni tartoznak, amelynek tisztviselõi a 
ruszinszkói autonómia elõkészítése, gyakorlati keresztülvitele és amely ügyosztálynak 
a szóban forgó terület viszonyai felül a megfelelõ személyi és tárgyi ismeretei vannak.” 
MOL, K 28., 45. csomó, 100. tétel. Kósa Kálmán VKM miniszteri osztályfõnök 
bizalmas magánlevelébõl az ügyosztályt vezetõ Pataky Tibor államtitkárhoz (1939. XI. 
16.): „Valahogy úgy érzem, hogy a hivatalos nemzetiségi politikánk és annak gyakorlati 
kivitele nincs egymással összhangban. Alsó hatóságaink sokszor olyan intézkedéseket 
tesznek, amelyek szöges ellentétben vannak a felülrõl hangoztatott elvekkel. […] az 
egész visszacsatolt részeken, beleértve Kárpátalját is, éppen nemzetiségi vonatkozásban 
állandóan olyan nehézségekbe ütközöm, amelyeket legjobb akarat mellett is alig 
tudok és tudunk legyõzni. Ezekbe a kérdésekbe mindenki beleszólási jogot vindikál 
magának és minden intézkedésre hivatott emberünket állandóan fúrják.” MOL, K 
28., 138. csomó, 272. tétel.

 40 Horvátország királyság volt, „szerzõdéses viszonyban” élt együtt az országgal, ezzel 
szemben Kárpátalja „mindenkor integráns része”.


Fedinec Csilla: Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság... 117

niszterelnök, fõleg a katonai körök biztonságpolitikai érvelésének nyomásá-
ra, kénytelen volt azt visszavonni, s ezzel a kérdés véglegesen a süllyesztõbe 
került. Teleki elgondolása a ruszin vajdaságról megbukott. 

Közigazgatásilag Magyarország minden, az elsõ (1938) és a második 
bécsi döntés (1940) nyomán visszacsatolt régiót az 1920 elõtti vármegyéik-
hez sorolt vissza, kivéve az 1939 márciusában visszafoglalt területet. Az 
1938. évi területrendezés eredményeként közigazgatásilag az Ungvári (és a 
Nagykaposi) járás(oka)t az Ungvár székhelyû Ung vármegyéhez, a Bereg-
szászi, Munkácsi, Tiszaújlaki (és Vásárosnaményi) járásokat a Beregszász 
székhelyû Bereg és Ugocsa egyesített vármegyékhez csatolták.41 Az 1939. 
évi területrendezéskor Bereg és Ugocsa vármegyéket kettéválasztották. A 
Beregszász székhelyû Bereg vármegye a Beregszászi, Munkácsi (és Vásáros-
naményi) járásokat, a Nagyszõlõs székhelyû Ugocsa vármegye a Nagyszõ-
lõsi (és Halmi) járás(oka)t foglalta magában. A Máramarossziget székhelyû 
Máramaros vármegye a Técsõi (Aknasuhatagi, Dragormérfalvi, Felsõvisói 
és Máramarosszigeti) járás(ok)ból állt össze.42

A ruszinlakta területeket a vármegyerendszertõl elkülönülõ közigazgatási 
terület, az Ungvár székhelyû Kárpátaljai Kormányzóság egyesítette, melynek 
jogi helyzetét az 1939. július 7-én életbe lépõ 6.200. számú miniszterelnöki 
rendelet szabályozta. A kormányzóság három kirendeltségre oszlott: ungi 
Ungvár székhellyel (Ungvidéki, Perecsenyi, Nagybereznai, Szobránci járá-
sok), beregi Munkács székhellyel (Munkácsvidéki, Ilosvai, Szolyvai járások), 
máramarosi Huszt székhellyel (Nagyszõlõsi, Huszti, Ökörmezõi, Técsõi, Ra-
hói járások).43 1940-ben a máramarosi kirendeltség Técsõi járásának neve Ta-
racvölgyire változott (székhelye Técsõ). Megszûnt a Nagyszõlõsi járás, a köz-
ségek részben a Husztihoz, a beregi kirendeltség Ilosvai járásához, illetve 
Ugocsa vármegyéhez kerültek.44 A terület élén kormányzó állt: Marina Gyula 
ideiglenes megbízatással (1939. V. 20-tól 1939. VII. 7-ig), majd Perényi Zsig-
mond (1939. VII. 7-tõl 1940. IX. 2-ig), Kozma Miklós (1940. IX. 12-tõl 1941. 
XII. 7-ig), Tomcsányi Vilmos Pál (1942. I. 5-tõl 1944. IV. 5-ig), végül az 1944-
es hadmûveleti területen Vincze András altábornagy (1944. X. 15-ig). 
 41 Magyar Törvénykezés, 1938. 36. 572., Budapesti Közlöny, 1938. 284. 2–4.
 42 7.800/1940. M. E. rendelet. Budapesti Közlöny, 1940. 250. 1–4. Életbe lépett 1940. 

XI. 26.; 912/1940. B. M. rendelet. Budapesti Közlöny, 1940. 264. 7. A járási beosztást 
a 23.300/1940. B. M. rendelet szabályozta. uo. 7–16.

 43 6.200/1939. M. E. rendelet Kárpátalja közigazgatásának ideiglenes rendezésérõl. 
Magyar Törvénykezés, 1939. 323. 329.; Budapesti Közlöny, 1939. 140. 1–3. Életbe 
lépett 1939. VII. 7-i hatállyal. Budapesti Közlöny, 1939. 146. 5–7.

 44 A közigazgatásban eszközölt kisebb módosításokra nem térünk ki, jelentõsebb a 
23.301/1940. B. M. rendelet. Budapesti Közlöny, 1940. 264. 16.


118 TANULMÁNYOK

Már a rendelet címébõl is kiderül, hogy „ideiglenesen” rendezi a kérdést, 
azaz az autonómia bevezetéséig, hasonlóan a csehszlovák idõszakhoz. Sajá-
tossága ennek a területnek, hogy nem voltak mindenütt szabályosan meg-
húzott határok, éspedig amiatt, hogy egy-egy település egyidejûleg két-két 
közigazgatási területhez is tartozhatott. Így például Ungvár a kormányzó-
ság és ezen belül az ungi közigazgatási kirendeltség székhelye, valamint 
Ung vármegye székhelye is volt, Munkács pedig a kormányzóság beregi ki-
rendeltségének székhelye és a Beregszász székhelyû Bereg vármegyének is 
része volt. Tanügyigazgatás tekintetében a határ akár az iskolaépület fala is 
lehetett; tannyelvtõl függõen a kassai, a szatmárnémeti vagy a kárpátaljai 
tankerülethez tartozott.45 Siménfalvy Árpád, Ung vármegye és Ungvár thj. 
fõispánja a hivatalát elfoglaló Tomcsányi kormányzói biztost üdvözlõ be-
szédében így fogalmazott: „amint a magyarság és a ruszinság az elnyomatás 
évei alatt közös erõvel harcolt jogaiért és együvé tartozónak érezte magát, 
úgy nem emelhetõ ma sem kínai fal a ruszinság lakóhelyének, Kárpátalja 
közigazgatási területe és a vármegyei közigazgatás tevékenysége közé. A 
magyarságot és a ruszinságot egymáshoz közelebb kell hozni.”46 

Kárpátalja nehezen kezelhetõ ügy lett a magyar kormány számára. Nová-
kovits Béla, Kárpátalja katonai közigazgatásának vezetõje már 1939 júniusá-
ban figyelmeztette feljebbvalóit: „a lakosságnak a magyar állami eszme szem-
pontjából kedvezõ hangulata nyugtalanná kezd válni”.47 Sztepán Fenczik, a 
„fasiszta” szervezetet irányító országgyûlési képviselõ is, aki mindvégig lojá-
lis maradt a magyar kormányhoz, a miniszterelnökséghez 1939 augusztusá-
ban intézett bizalmas levelében a lakosság hangulatának lényeges rosszabbo-
dásáról számolt be. Az okok között többek között felsorolta, hogy „a katonai 
parancsnokok túlkapásai nagy elhidegülést váltottak ki, mert sok becsületes 
magyarorosz alaptalan vádak és intrikák áldozatául esett”, valamennyi hiva-
talban „a tisztviselõk legnagyobb része az anyaországiakkal lett betöltve”, a 
„görögkeleti vallás” gyakorlása akadályokba ütközik.48 Hasonló értelemben 
nyilatkozott számos más, magyar és nem magyar közszereplõ. Sérelmes volt 
az is, hogy nem kaptak komoly szerepet a csehszlovák idõszakban vezetõ 
szerepet betöltõ magyar politikusok. Új emberek kerültek pozícióba, olya-
nok is, akik az 1938–39-es katonai akciók támogatásában kerültek elõször 
elõtérbe. A „húszéves küzdelemben kivívott” intézmények megszûntek, illet-

 45 Fedinec Csilla: Kárpátalja közigazgatása és tanügyigazgatása 1938–1944 között. 
Magyar Pedagógia 1996/4, 367–375.

 46 MOL, K 28., 45. csomó, 96. tétel.
 47 MOL, K 28., 123. csomó, 237. tétel.
 48 MOL, K 28., 136. csomó, 267/II. tétel.


Fedinec Csilla: Milyen legyen a ruszin autonómia? A kárpátaljai vajdaság... 119

ve beolvadtak a hasonló magyarországi intézményekbe, noha a „kárpátaljai-
ak” a „szlovenszkóiakkal” szemben kialakított egyfajta szuverenitásukat az 
„anyaország” kötelékében sem kívánták volna feladni, ami azonban nem il-
lett bele az integráns Magyarország képébe. A határok az „anyaország” és a 
„részek” között szavakban sem tûntek el. 

Hogyan látjuk ma? A kérdés recepciója a szakirodalomban

Annak aktualitását, hogy foglalkozzunk a ruszin autonómia magyar kor-
mányok általi kezelésének kérdésével, mindenekelõtt az adja, hogy a szak-
irodalom ma igen sajátos képet mutat. Botlik József például a következõket 
írja 2004-ben megjelent monográfiájában: „A magyar kormányzat már Kár-
pátalja visszavételének kezdete elõtti napon hozzálátott a terület autonómi-
ájával kapcsolatos tervek kidolgozásához. 1939. március 14. és 1940. július 
31. között a témában H -19065 és 19167. szám között összesen 102 iktatott 
miniszterelnökségi ügyirat készült. A tanácskozásokról és a Kárpátaljai Vaj-
daság iktatmányairól Kászonyi Ferenc készített történeti összefoglalót, illet-
ve iratjegyzéket. A 102 ügyiratot […] ’ad acta’ tették”.49 Botlik ezt követõen, 
Tilkovszky Loránt 1967-es könyvére50 hivatkozva megállapítja, hogy az ügy-
iratok „‘Kárpátaljai autonómia’ felírású külön csomagban lettek 1940. aug. 
5-én elhelyezve a miniszterelnökség irattárában, de e csomagnak nyoma ve-
szett”. Ebbõl következõen több évtized elteltével Botlik jelentõs felfedezést 
tett: „E mû szerzõje az iratok egy részét megtalálta a Magyar Országos Le-
véltárban, illetve a Kárpátaljai Területi Állami Levéltárban, Beregszászon”. 
Hasonlóképpen fogalmaz Andrej Puskas moszkvai történész is 2006-ban 
orosz nyelven megjelent, Kárpátalja 1918–1945 közötti történetét feldolgo-
zó monográfiájában. Õ is Tilkovszky nyomán elindulva kutatott a Magyar 
Országos Levéltárban, s ugyanazokat az iratokat fedezte fel, mint Botlik, s 
ezek alapján foglalkozik a Teleki-féle autonómiatörténettel.51 2004-ben meg-
jelent könyvében Dupka György a tudományosság látszata nélkül foglalja 
össze a kérdést, ugyanabban a körben mozogva: „Ezt a problémát a magyar 
történeti irodalomban már feldolgozta, többek közt Tilkovszky Lóránt, 

 49 Vö. Botlik József: Közigazgatás és nemzetiségi politika Kárpátalján II. A Magyarországhoz 
történt visszatérés után 1939–1945. Nyíregyházi Fõisk. Ukrán és Ruszin Filológiai 
Tansz., Nyíregyháza, 2005, 59–60.

 50 Tilkovszky Loránt: Revízió és nemzetiségpolitika Magyarországon 1938–1941. Akadémiai 
Kiadó, Budapest, 1967.

 51 Vö. Пушкаш, Андрей: Цивилизация или варварство: Закарпатье 1918–1945. Серия «Евровосток». 
Институт славяноведения РАН. Издательство «Европа», Москва, 2006, 311–312.


120 TANULMÁNYOK

Ruszin Emil, Botlik József, Zseliczky Béla, Tóth István. A fõbb mozzanato-
kat azonban célszerû felidézni.”52

A ruszin autonómia kérdésének 1939–1940 közötti kezelésérõl a legtel-
jesebb feldolgozás Vasas Géza nevéhez fûzõdik, aki 1999-ben és 2000-ben 
is szentelt egy-egy tanulmányt a problémának, melyeknek az volt a tudo-
mánytörténeti jelentõsége, hogy a szerzõ ugyancsak Tilkovszky nyomán kí-
sérletet tett arra, hogy a Miniszterelnökség Nemzetiségi Osztályán össze-
gyûjtött, majd „Kárpátaljai autonómia” feliratú dossziéba csomagolt és el-
veszettnek hitt hatalmas anyag nyomára bukkanjon.53 Abból a feltételezés-
bõl indult ki, hogy Telekin kívül legtöbbet valószínûleg két munkatársa 
tudhatott a kérdésrõl: a Nemzetiségi Osztályt vezetõ Pataky Tibor és az au-
tonómiáról szóló törvényjavaslatot elõkészítõ jogász, Egyed István. Kide-
rült, hogy éppen a Tilkovszky-mû megjelenésének évében az 1966-ban el-
hunyt Egyed István örökösei a jogász gazdag hagyatékát az MTA Kézirattá-
rának adományozták, közte a fenti dosszié másolatát is. Vasas e dosszié 
anyagainak részbeni feldolgozása alapján írta meg említett két tanulmányát, 
ugyanakkor nyilvánvalóvá téve, hogy az elveszettnek hitt dosszié létezik. A 
dosszié teljes – a Kárpátaljai autonómia kérdésének máig legteljesebb, csak 
Tilkovszky aprólékos munkájához mérhetõ alaposságú – feldolgozását egy 
2004-es kötetbe készült tanulmányban végezte el.54 Ezáltal egészen közel 
került a „felfedezéshez”, hiszen ugyanebben a tanulmánykötetben jelent 
meg Ablonczy Balázs egy tanulmánya, amely „elõtanulmányként készült a 
szerzõ 2005 tavaszán az Osiris Kiadónál megjelenõ Teleki-életrajzához”.55 
A szóban forgó méltán nagyra értékelt Teleki-életrajz azonban csak az 
Aetas-beli tanulmányt említi (Vö. Ablonczy 2005).

Vasas Géza tanulmánya ugyanabban a sorsban osztozik, ami az elve-
szettnek hitt Kárpátalja-dossziét kísérte. Egyelõre felfedezésre vár. 

 52 Vö. Dupka György: Autonómia-törekvések Kárpátalján. Intermix, Ungvár–Budapest, 
2004, 36.

 53 Vasas Géza: A belsõ önrendelkezés érvényessége. A ruszin autonómia rövid története 
1918 õszétõl 1939 márciusáig. Valóság 1999/8, 19–34.; uõ: A ruszin autonómia 
válaszútjain. 1939. március–szeptember. Aetas 2000/4. 64–87. 

 54 Vasas Géza: Egy félbehagyott alkotmány. Kárpátalja autonómiájának ügye 1939–
1940-ben. In Fedinec Csilla (szerk.): Kárpátalja 1938–1941. Magyar és ukrán történeti 
közelítés. Regio Könyvek – TLA, Budapest, 2004, 157–215.

 55 Ablonczy Balázs: A leghûségesebb nemzet és a völgygátak. Teleki Pál a ruszinokról és 
azt Északkeleti Felföldrõl. In Fedinec Csilla (szerk.): Kárpátalja 1938–1941. Magyar és 
ukrán történeti közelítés. Id. kiad. 147–155.


