
PRACE NAUKOWE Akademii im. Jana Długosza w Częstochowie
Zeszyty Historyczne 2016, t. XV, s. 231–243

http://dx.doi.org/10.16926/zh.2016.15.13

Wojciech ŚWIĘCH

Krakowska Akademia im. Andrzeja Frycza Modrzewskiego

Problem mniejszości w relacjach słowacko-

-węgierskich i czechosłowacko-węgierskich

w latach 1939–1945

Rok 1938 przyniósł wydarzenia ważne zarówno dla Słowaków, jak i Wę-
grów. Oba narody, chcąc osiągnąć swoje cele, szukały pomocy w III Rzeszy,
która próbowała wykorzystać tę sytuację. Część ziem, które po I wojnie świato-

wej zostały przyznane Czechosłowacji, przez kilka wojennych lat – w wyniku

tzw. pierwszego arbitrażu wiedeńskiego w listopadzie 1938 roku – znalazła się
ponownie w granicach państwa węgierskiego. Słowacy stali się pokaźną mniej-

szością w granicach Węgier, choć trzeba przyznać, że mimo zmiany granic duża
grupa Madziarów żyła nadal na Słowacji (w zależności od źródła od 53 do 67
tys. Węgrów)1, stając się niejako zakładnikiem ludaków. Natomiast wydarzenia
na terenach przyłączonych – określenie to stosują historycy węgierscy, w odróż-
nieniu od Słowaków, którzy uznają zajęcie tzw. Žitnego ostrova za okupację –

odgrywają istotną rolę we wzajemnych relacjach.
Koniec II wojny światowej dał początek zarządzeniom dyskryminującym

mniejszość madziarską, co miało być karą za jej postępowanie u schyłku I Re-

publiki Czechosłowackiej oraz postawę podczas rządów Budapesztu na zie-

miach odłączonych od Słowacji. Jednak trzeba powiedzieć, iż I Republika Sło-

wacka była, tak jak Węgry, sojusznikiem hitlerowskich Niemiec, więc Madzia-

rzy po II wojnie światowej w pewien sposób mogli się czuć jak „kozły ofiarne”.

Postawa mniejszości madziarskiej w latach 1938–1945 wobec Czechosłowacji,

1 M. Pekár, Political System and Legal Arrangements of the Position of Ethnic Minorities in

Slovakia Between the Years 1939 and 1945. A Survey of the Selected Minorities. The Hunga-

rian Minority, [w:] Ethnic minorities in Slovakia in the years 1918–1945. A survey, pod red.

M. Pekára, Prešov 2011, s. 132.

232 Wojciech ŚWIĘCH

a potem Słowacji, jest trudna do oceny. Wydaje się, że oba narody – Słowacy
oraz Węgrzy – oceniają ten okres wspólnego współżycia z dużym obciążeniem
emocjonalnym, co powoduje tylko pogłębianie się wzajemnej nieufności. Trud-

no zrozumieć relacje słowacko-węgierskie i czechosłowacko-węgierskie bez
przybliżenia skomplikowanej historii obu narodów z okresu II wojny światowej.
Celem niniejszego artykułu jest przedstawienie wydarzeń z lat 1939–1945, które
miały i w dalszym ciągu mają ogromny wpływ na kształtowanie się stosunków
między oboma narodami.

Najpoważniejszą konsekwencją marcowych dni 1939 roku stało się powsta-

nie I Republiki Słowackiej. Według Węgrów, prawa mniejszości węgierskiej
„w tym nacjonalistycznym reżimie, gdzie rządziła jedna partia i który miał tota-

litarny charakter, były minimalne”2
. Jednak bardzo pozytywnie do nowej sytu-

acji odniósł się działacz madziarskiej mniejszości János Esterházy:

uważam za konieczne oświadczyć, że Węgrzy żyjący na Słowacji są wielce zadowoleni
ze słowackiej deklaracji niepodległości… Jestem pewien, iż teraz, kiedy los kraju na-

prawdę zależy od niego samego, słowacki rząd wykaże zrozumienie dla węgierskiej lud-

ności Słowacji. Wierzę, że wyniki tego zrozumienia przyniosą korzyści obu stronom…

Pozwólmy wszystkim, najlepiej jak potrafią, wspierać nowy, niepodległy słowacki naród3.

Zdaniem słowackiego historyka, Ladislava Deáka, pozytywne odnoszenie

się Esterházyego do słowackiego państwa nie przeszkadzało mu w działaniach
przeciwko niemu, jeszcze przed tym, jak ono powstało. Pod koniec lutego wę-
gierski lider podczas wizyty w Berlinie zapewnił, że „Słowacy pragną zjedno-

czenia w ramach korony św. Stefana”4
.

Po powstaniu państwa słowackiego ksiądz Jozef Tiso był skłonny rozwią-
zywać problemy Węgrów tylko na zasadzie wzajemności. W lipcu 1939 roku
przyjęto nawet ustawę, która prawa mniejszości węgierskiej wiązała z prawami
Słowaków na ziemiach, które Słowacja utraciła na rzecz Budapesztu5

. Z tego

powodu Esterházy często bezskutecznie dopominał się o ustępstwa wobec Ma-

dziarów żyjących w państwie słowackim, które – jego zdaniem – w żaden spo-

sób nie mogły naruszyć czy osłabić suwerenności Słowacji. Ze swojej strony na

forum parlamentu w grudniu 1939 roku powiedział:

2 Z menšinového štatútu partnerský národ. Maďari v Československu/na Slovensku 1918–1992.

Politické memorandum: Návrh na budúce spolužitie, Hungarian Human Rights Foundation,

http://www.hhrf.org/egyutt/AD-PARTN.HTM [stan z 23.11.2007] (tłumaczenie własne z języ-

ka słowackiego).
3 Cyt. za: G. Szent-Ivany, Count Janos Esterhazy, Astor – Florida 1989, s. 212–213 (tłumaczenie

własne z języka angielskiego).
4 Cyt. za: L. Deák, Politický profil Jánosa Esterházyho, Bratislava 1996, s. 16 (tłumaczenie wła-

sne z języka słowackiego).
5 M. Hetényi. Postavenie maďarskej menšiny na Slovensku v rokoch 1939–1940, [w:] Slovensko

medzi 14. marcom 1939 a salzburskými rokowaniami, pod red. M. Pekára, R. Pavloviča, Prešov
2007, s. 98.

 Problem mniejszości w relacjach słowacko-węgierskich… 233

nie zaprzeczam, że na terytorium przyłączonym do Węgier mają miejsce wypadki, kilku

niższych urzędników wprowadziło środki będące w sprzeczności z interesami Słowaków
na Węgrzech. Ale środki te wprowadzono wbrew oficjalnemu stanowisku rządu węgier-

skiego w kwestii mniejszości narodowych i interweniowałem u najbardziej właściwych
władz. Mogę zapewnić was Panowie o jednej rzeczy. Kiedykolwiek przedstawiłem reali-
styczną skargę, która mogła być udowodniona, środek zaradczy nadchodził natychmiast6.

Mimo to stosunki słowacko-węgierskie nie były najlepsze. Trudna do roz-

wiązania stała się kwestia zarejestrowania niezależnej partii słowackiej na Wę-
grzech. Budapeszt popierał wyłącznie inicjatywy wychodzące od Słowaków,
którzy wydawali się ustępliwi wobec władz7. Z tego powodu Bratysława zabro-

niła działać Węgierskiej Partii na Słowacji. Dopiero w listopadzie 1940 roku
Słowacy zdecydowali się na pewien gest i wyrazili zgodę na aktywność poli-
tyczną madziarskiego stronnictwa

8. Esterházy stwierdził wtedy po raz kolejny,
że Węgrzy pozytywnie odnoszą się do słowackiego państwa, a

słuszna polityka narodowościowa dostarcza większego bezpieczeństwa niż jakaś Linia Ma-

ginota, ponieważ nic nie będzie bardziej wzmacniać państwa niż odczucie jego obywateli,
że ono jest ich domem, niezależnie od tego, czy należą do większości, czy mniejszości9.

Węgierska Partia na Słowacji prowadziła aktywną działalność w sferze so-

cjalnej, społecznej oraz kulturalnej. Jednocześnie jej członkowie szeroko infor-

mowali władze w Budapeszcie o tym, co się dzieje w państwie kierowanym
przez księdza Tiso, co w opinii słowackiego historyka Martina Lacki należy
uznać za działalność szpiegowską10

.

Rząd węgierski pozwolił na początku 1941 roku założyć tylko Związek św.
Wojciecha. Słowacy w ramach rewanżu nie sprzeciwili się reaktywacji jedynie

Węgierskiego Kulturalnego Związku na Słowacji (SzMKE) (jego działalność
została zawieszona w czerwcu 1939 roku)

11. W tej sytuacji słowacki premier,
Vojtech Tuka, zapowiedział Esterházyemu, iż jeśli Słowacy w najbliższym cza-

sie nie będą mogli założyć własnej partii, to Madziarzy zostaną też pozbawieni

swojej reprezentacji. Napięcie nadal wzrastało, a węgierski arystokrata odważył
się w lipcu przedłożyć rządowi w Bratysławie memorandum o krzywdach, jakie

spotkały Węgrów na Słowacji. Na zasadzie wzajemności, kilka dni potem Ema-

nuel Böhm, przedstawiciel Słowaków na Węgrzech, przedłożył w Budapeszcie
podobną skargę12. Ostatecznie we wrześniu 1941 roku pozwolono działać Sło-

6 Cyt. za: G. Szent-Ivany, op.cit., s. 223–224 (tłumaczenie własne z języka angielskiego).
7 L. Waters, Resurrecting the Nation: Felvidék and the Hungarian Territorial Revisionist Pro-

ject, 1938–1945. A dissertation submitted in partial satisfaction of the requirements for the de-

gree of Doctor of Philosophy in History, University of California, Los Angeles 2012, s. 137–
138, http://escholarship.org/uc/item/779543v9 [stan z 06.01.2016].

8 L. Tilkovszky, Južne S1ovensko v rokoch 1938–1945, Bratislava 1972, s. 161.
9 Cyt. za: G. Szent-Ivany, op.cit., s. 234 (tłumaczenie własne z języka angielskiego).
10 M. Lacko, Slovenská republika 1939–1945, Bratislava 2008, s. 46.
11 L. Tilkovszky, op.cit., s. 162.
12 Ibidem, s. 163–164.

234 Wojciech ŚWIĘCH

wackiej Partii Jedności Narodowej13. Jednak Budapeszt zdecydował się powołać
jej przywódcę Böhma do armii i posłać go na front wschodni. Wtedy Słowacja

zapowiedziała, że podobny los może spotkać Esterházyego – i w ten sposób
przywódca SPJN pozostał na wolności14

.

Mimo to wzajemne relacje nie polepszały się. W listopadzie można było od-

czuć w państwie słowackim silne nastroje antywęgierskie, przywołane m.in.
rocznicą arbitrażu wiedeńskiego, konsekwencją było zdemolowanie węgierskich

domów kultury w Kežmarku i Spiskiej Nowej Wsi. Wywołało to zaniepokojenie

Niemiec, które namówiły oba rządy do negocjacji. Tuka żądał rewizji granic, ale
ostatecznie zakończyło się na ustaleniach zasad, dotyczących działalności orga-

nizacji mniejszości w obydwu państwach15
.

Rząd budapesztański od maja 1942 roku pozwolił wydawać słowackie cza-

sopismo „Slovenską jednotę” jako dziennik (wcześniej ukazywało się jako tygo-

dnik). Stało się to dzięki interwencji Böhma u ministra spraw wewnętrznych
Słowacji. Lider SPJN zapewnił, że sytuacja mniejszości słowackiej na Węgrzech
nieznacznie się poprawiła i dlatego we własnym interesie żądał, aby znalazło to
odbicie też w sytuacji Węgrów żyjących w państwie księdza Tisy. Wkrótce jed-

nak Bratysława poczuła się zaniepokojona artykułami w prasie południowego

sąsiada, w których sugerowano, że Węgry nie zrezygnują ze swoich tysiąclet-

nich granic. Wzrost napięcia we wzajemnych relacjach dało się zauważyć po-

przez „powtórnie nieprzyjazną postawę słowackiej strony przeciwko madziar-

skiej mniejszości”16
. Budapeszt uznał za stosowne oświadczyć, że w takiej sytu-

acji nie pozostanie to bez wpływu na los Słowaków w państwie węgierskim.

Źródłem sporów była również kwestia szkolnictwa. Według Słowaków wła-

dze węgierskie zamknęły 10 słowackich gimnazjów, 38 szkół miejskich i 386

gminnych, a 900 nauczycieli wygnano
17

. Jak pisze Tilkovszky, węgierskie
stronnictwo tolerowało akcje, które przybrały formy skrajnego nacjonalizmu.
Zmuszano m.in. Słowaków do tego, aby zapisywali dzieci do szkół, gdzie na-

uczanie prowadzono w języku węgierskim18
.

Rząd w Bratysławie starał się również w kwestii edukacji stosować zasadę
wzajemności. Kiedy Budapeszt zablokował powstanie słowackiej szkoły han-

dlowej w Koszycach, podobnej uczelni nie otworzono w Bratysławie, choć
w zasadzie już była na to zgoda

19. Esterházy w 1940 roku skarżył się także na

13 J. Mitáč, Strana Slovenskej národnej jednoty na okupovanom území južného Slovenska v ro-

koch 1941–1944, „Pamäť národa” 2010, nr 3, s. 10.
14 J. Mitáč, Slováci v maďarskej kráľovskej armáde, „Historická revue” 2011, nr 9 (rocznik XXI).

s. 29.
15 L. Tilkovszky, op.cit., s. 166–168.
16 Ibidem, s. 181.
17 A. Marko, A. Martinický, Slovensko-maďarské vzťahy: História a súčasnosť vo faktoch, Bratis-

lava 1996, s. 17.
18 L. Tilkovszky, op. cit., s. 119–122.
19 Ibidem, s. 127.

 Problem mniejszości w relacjach słowacko-węgierskich… 235

przypadki zwalniania nauczycieli węgierskich z długoletnim doświadczeniem,

bez podania powodów takiej kary20
.

Odrębną sprawą była kwestia słowackich właścicieli ziemskich. Władze
w Budapeszcie chciały się ich pozbyć z ziem, które znalazły się w granicach
państwa w wyniku wydarzeń 1938–1939. W marcu 1939 roku południe Słowacji
opuścili już w większości koloniści czescy. Jeśli chodzi o słowackich ziemian,
Bratysława żądała, aby ci, którzy jeszcze nie zostawili swoich majątków, mogli
nadal gospodarować, a w przypadku już wypędzonych pragnęła otrzymać re-

kompensatę z gospodarstw Węgrów na Słowacji. Jednak nad Dunajem odrzuco-

no takie propozycje, uważając, że majątków węgierskich nie można rozpatrywać
tylko z punktu widzenia gospodarczego, gwarantowały one bowiem zachowanie
madziarskiej penetracji i tradycji po drugiej stronie granicy. Z tego powodu po-

jawiła się w Budapeszcie propozycja, aby rząd słowacki w pierwszym rzędzie
wywłaszczył Węgrów pochodzenia żydowskiego. Słowacy mieli zamiar podczas
swojej reformy rolnej pozbawić gospodarstw osoby posiadające obywatelstwo
węgierskie, natomiast członkowie mniejszości mogli się obawiać utraty ziemi
tylko w przypadku potrzeby wprowadzenia retorsji wobec Węgier. Ostatecznie

doszło do porozumienia w drugiej połowie 1941 roku, na mocy którego na Sło-

wacji można było pozbawić obywateli madziarskich majątku, lecz określono, ile

ziemi w sumie ma prawo przejąć państwo21
.

Pomimo tych wszystkich trudności do 1943 roku Esterházy deklarował swo-

ją lojalną postawę wobec Słowacji. Jednak potem, jak twierdzi Ladislav Deák,
arystokrata zaczął szukać alibi dla swojego postępowania, gdyż obawiał się
przyszłości. Z tego powodu miał on niejako celowo niepochlebnie wyrazić się
o państwie słowackim na stacji kolejowej w Popradzie, co przypłacił utratą im-

munitetu i miejsca w parlamencie. Od lata 1944 roku mniejszość węgierska nie
miała swojego reprezentanta w sejmie22

.

Madziarski historyk, Kálmán Janics, twierdzi, że na Słowacji pod koniec
wojny część społeczeństwa była nastawiona wrogo wobec Węgrów. Według
niego słowaccy studenci w Bratysławie wykorzystywali każdą okazję, aby dać
wyraz swoim antywęgierskim nastrojom23

.

Jednak jeden z przedstawicieli Komunistycznej Partii Słowacji Ladislav
Novomeský w swoich wspomnieniach na temat ruchu oporu i przygotowań do
powstania stwierdził, iż wielu Węgrów pozostało bardziej wiernych Republice

niż wielu Słowaków oraz Czechów24. Natomiast inny komunista, Karol Šmidke,
w swoim raporcie dla przywódców Komunistycznej Partii Czechosłowacji,

20 G. Szent-Ivany, op. cit., s. 234.
21 L. Tilkovszky, op. cit. s. 89–99.
22 L. Deák, op. cit., s. 19.
23 Szerzej na temat kwestii mniejszości w czasie wojny: K. Janics, Czechoslovak Policy and the

Hungarian Minority, New York 1982, s. 54–71.
24 J. Purgat, Od Trianonu po Košice, Bratoslava 1970, s. 218.

236 Wojciech ŚWIĘCH

przebywających w Moskwie, napisał: „można powiedzieć, że Madziarzy na
Słowacji zachowali się w odróżnieniu od Niemców godnie, jest między nimi
większość demokratów i wielu o orientacji lewicowej”25

. Wynika z tego, że
w pewnej części słowackich kół politycznych postawa Węgrów nie była po-

strzegana jako destruktywna wobec państwa.
Podczas powstania słowackiego jego władze, według Juraja Purgata, nie

uważały wszystkich Węgrów za faszystów. Gustaw Husák w swoich wspomnie-

niach twierdzi, że kiedy na Słowacji trwały walki z Niemcami ani Komunistycz-

na Partia Słowacji, ani Partia Demokratyczna nie poruszały kwestii wysiedleń
mniejszości, a rozważano tylko wymianę obywateli pomiędzy państwami26

. Jed-

nak Ján Bobák pisze, że słowackie ww. stronnictwa zaczęły już wtedy walczyć
o władzę i z tego powodu ich liderzy kreowali się na obrońców interesów naro-

dowych. Komunistyczny członek Słowackiej Rady Narodowej głosił m.in., że
trzeba dokonać radykalnego rozwiązania problemu mniejszości i nie będzie się
robić żadnego rozróżnienia między Niemcami i Węgrami27

. Historycy publiku-

jący swoje książki w okresie komunizmu raczej pomijają to milczeniem, podkre-

ślają natomiast fakt organizowania się słowacko-węgierskich czy też czysto wę-
gierskich oddziałów partyzanckich.

W zarządzeniu SRN z końca września 1944 roku zaznaczono, że członkami
rad powiatowych oraz miejskich nie powinni być Niemcy, Węgrzy i czołowi
działacze Hlinkowej Słowackiej Partii Ludowej oraz Hlinkowej Gwardii, nieza-

leżnie od tego, czy przewinili przeciwko państwu, czy nie. W tym samym mie-

siącu wydano również inny akt prawny – na jego mocy na Słowacji miały pozo-

stać tylko te szkoły z wykładowym językiem węgierskim, które powstały do
6 października 1938 roku. Zdaniem Šutaja, w ten sposób Słowacy chcieli zli-

kwidować konsekwencje zajęcia południowych ziem słowackich po arbitrażu
wiedeńskim, ich celem nie było bynajmniej osłabienie szkolnictwa madziarskiej
mniejszości28

.

Hitlerowcy zdławili wystąpienie zbrojne na Słowacji do końca października,

ale SRN działała nadal i przejmowała władzę wraz z postępem armii radzieckiej.

Na początku lutego 1945 roku wydała Manifest. Znalazły się w nim fragmenty

dotyczące obywateli narodowości węgierskiej:

eksponenci madziaryzacji i feudalnego faszystowskiego reżimu, których na obsadzone
ziemie Słowacji po roku 1938 posłała pesztańska władza, muszą odejść tam, skąd przy-

szli. Położenie tutejszych węgierskich obywateli będzie zależeć od tego, jak określą się
wobec słowackiego narodu, nowej Czechosłowacji i wobec ich demokratycznej i sło-

wiańskiej orientacji. Powinnością Madziarów o poglądach demokratycznych jest wyko-

25 Cyt. za: Š. Šutaj, Maďarská menšina na Slovensku v rokoch 1945–1948, Bratislava 1993, s. 20

(tłumaczenie własne z języka słowackiego).
26 J. Purgat, op. cit., s. 224.
27 J. Bobák, Mad'arská otázka v Česko-Slovensku (1944–1948), Bratislava 1996, s. 20.
28 Š. Šutaj, op. cit., s. 20–22.

 Problem mniejszości w relacjach słowacko-węgierskich… 237

rzenić wszystkie faszystowskie, antysłowackie i hungarystyczne elementy. Zmadziary-

zowanym obywatelom słowackiego pochodzenia umożliwimy włączenie się do słowac-

kiego narodowego życia29.

Autorzy tego dokumentu nie wykluczali, iż Węgrzy na Słowacji będą mogli
mieć własne szkolnictwo czy odprawiać msze w ojczystym języku. Takie za-

pewnienia wydawały się realne tym bardziej, iż wkrótce ogłoszono zapisy do
szkół wedle zasady – słowackie dzieci do słowackiej szkoły, a węgierskie dzieci
do madziarskiej szkoły30

. SRN zwracała również w swoich zarządzeniach uwagę
na to, aby rady narodowe współpracowały z Węgrami o demokratycznych po-

glądach. Właściwe komisje powołane w powiatach, gdzie mieszkała węgierska

ludność, miały stworzyć doradcze ciała z demokratycznych warstw madziar-

skich mieszkańców31. Bobák przekonuje, że w tym czasie

wbrew negatywnym doświadczeniom z okupacji południowej Słowacji nie dominowała
histeria nacjonalistycznego rewanżu i szowinizmu, jaką wykorzystywało się w Czechach

przeciwko Niemcom32.

Na przełomie lutego i marca 1945 roku w Koszycach odbyła się konferencja
Komunistycznej Partii Słowacji, na której ogłoszono uchwałę przewidującą re-

słowakizację południowej części kraju, a miano tego dokonać poprzez przekaza-

nie ziemi węgierskich obszarników w ręce słowackich chłopów. Zresztą już
wcześniej SRN zdominowana przez komunistów zdecydowała o zajęciu mająt-

ków powyżej 50 ha, będących własnością Węgrów i Niemców33
. Podczas tego

zjazdu nie mówiono nic o masowych wysiedleniach, a nawet wspomniano
o możliwości

aktywnego uczestnictwa „demokratycznej” części Węgrów przy narodowym oczyszcza-

niu, w walce przeciw węgierskiej irredencie i przy wygnaniu niemieckich i węgierskich

intruzów z ziem Słowacji34.

Jednak trzeba powiedzieć, że była to iluzja, a Madziarzy nie mogli liczyć na
powrót warunków przedwojennych, gdyż czechosłowaccy politycy – komuniści
w Moskwie oraz partie polityczne skupione wokół Beneša – już od dłuższego
czasu nosili się z zamiarem rozwiązania kwestii mniejszości narodowych w spo-

sób radykalny. Już w listopadzie 1944 roku władze Czechosłowacji na uchodź-
stwie w Londynie przedstawiły memorandum Wielkiej Brytanii, USA i ZSRR,
w którym, co prawda, stwierdzono, iż kwestia mniejszości madziarskiej jest pro-

blemem mniej niebezpiecznym niż sprawa niemiecka, ale zarezerwowano sobie

29 Cytat za: J. Purgat, op. cit., s. 259 (tłumaczenie własne z języka słowackiego).
30 A. Kastory, Rewanż za Monachium: z dziejów czechosłowackiej polityki wobec sąsiadów w la-

tach 1945–1947, Kraków 1996, s. 51.
31 Š. Šutaj, op. cit., s. 30.
32 J. Bobák, op. cit., s. 33 (tłumaczenie własne z języka słowackiego).
33 A. Kastory, op. cit., s. 51.
34 Cytat za: J. Bobák, op. cit., s. 36 (tłumaczenie własne z języka słowackiego).

238 Wojciech ŚWIĘCH

prawo postępować wobec Węgrów w ten sam sposób, jak wobec Niemców35
.

Trzeba powiedzieć, że po wydarzeniach 1938 roku Beneš rozważał pozbycie się
z granic przyszłego państwa mniejszości, które uważał za winne rozbicia Cze-

chosłowacji – tak powstała idea państwa słowiańskiego (konkretne działania
podjęto już w latach 1942–1943). Według jednego z przygotowanych projektów,

z ziem słowackich miało być wysiedlonych 400 tysięcy osób narodowości wę-
gierskiej

36
.

Siły polityczne z Czech i Słowacji w drugiej połowie marca 1945 roku spo-

tkały się w Moskwie, gdzie doszło do porozumienia odnośnie do programu rzą-
dowego. Został on ogłoszony na początku kwietnia w Koszycach. Zawierał
m.in. plany dotyczace mniejszości narodowych, które zamieszkiwały w grani-

cach państwa. Ich kwestia miała być rozwiązana na zasadzie kolektywnej winy.
Oficjalnie za takim podejściem przemawiały doświadczenia zarówno historycz-

ne, jak i te z niedalekiej przeszłości, a władze czechosłowackie uważały swoje
podejście za gwarancję tego, że już nigdy nie dojdzie do tragedii wojennej.

Obywatelstwo Czechosłowacji według programu mieli zagwarantowane tyl-

ko aktywni antyfaszyści węgierscy i niemieccy.

Innych obywateli niemieckiej i madziarskiej narodowości obywatelstwa się pozbawi.
Mogą oni potem optować za Czechosłowacją, przy czym urzędy Republiki pozostawiają
sobie prawo indywidualnie zdecydować o każdym podaniu37.

W maju 1945 roku Beneš wydał dekret, który określał, kogo można uznać za
Węgra bądź Niemca. Były to osoby, które podczas któregokolwiek spisu ludno-

ści w Czechosłowacji od roku 1930 twierdziły, że są narodowości węgierskiej
lub niemieckiej, były członkami narodowych grup, formacji oraz partii skupiają-
cych Niemców i Madziarów w Czechosłowacji38

. Wszyscy oni utracili obywa-

telstwo na mocy kolejnego dekretu dwa miesiące później. Ludzie ci zostali po-

zbawieni opieki zdrowotnej, nie wypłacano też starszym osobom emerytur.
Uniknęli tego antyfaszyści i osoby spośród narodów słowiańskich, które pod na-

ciskiem deklarowały się jako Madziarzy (czy też Niemcy). Program koszycki

przewidywał konfiskatę majątków obywateli czechosłowackich pochodzenia
madziarskiego i niemieckiego, którzy skompromitowali się współpracą z hitle-

rowskimi Niemcami i Węgrami.
Według Janicsa, Beneš łączył antyfaszyzm z ideą słowiańskiego państwa

i z tego powodu chciał się pozbyć mniejszości. Aby usprawiedliwić takie podej-

ście, prezydent Czechosłowacji odwołał się do sloganu samoobrony narodowej.

Pozbycie się Węgrów i Niemców traktował jako sprawiedliwą karę za zbiorową
zdradę państwa. Węgierski historyk twierdzi, że najważniejszą rolę w rozbiciu

35 Ibidem, s. 21.
36 Por. Š. Šutaj, op. cit., s. 35–36.
37 Ibidem, s. 34 (tłumaczenie własne z języka słowackiego).
38 J. Bobák, op. cit., s. 106.

 Problem mniejszości w relacjach słowacko-węgierskich… 239

Czechosłowacji odegrali ludacy, a Madziarzy tylko walczyli o swoje demokra-

tyczne prawa. Głosi on, że najbliższym satelitą III Rzeszy była tisowska Słowa-

cja, która wzięła udział w ataku na Polskę i wcześniej niż państwo Horthyego
wprowadziła program likwidacji Żydów (Esterházy w 1942 roku jako jedyny

w parlamencie nie głosował za ich deportacją)
39. Janics wyraża opinię, że po po-

konaniu słowackiego faszyzmu antysemickie nastroje zamieniono na nienawiść
wobec Madziarów, którzy stali się obiektem ataków opinii publicznej. Jego zda-

niem, co prawda, Słowacy mieli uraz do osób pochodzenia madziarskiego, ale

nienawiść wobec nich nie była spontaniczna, a stała się raczej wynikiem maso-

wej manipulacji polityków, chcących przy pomocy sloganu kolektywnej winy
uzasadnić działania w interesie Słowacji. Można odnieść wrażenie, że Janics
zmierza do stwierdzenia, iż z Węgrów w pewnym sensie zrobiono „kozłów
ofiarnych” po to, aby zatuszować współpracę niemiecko-słowacką podczas
II wojny światowej, a ludność węgierska nigdy nie utożsamiała się z ideą faszy-

zmu, ograniczając się do kooperacji z Hitlerem tylko w kwestii naprawienia

krzywd Trianonu
40

.

Jednak Vladimir Clementis zaraz po wojnie twierdził, że z państwem sło-

wackim pod opieką Niemiec wcale nie identyfikował się naród. Jego zdaniem
przywódcy tego organizmu państwowego

mieli jawnie antysłowacką przeszłość (Tuka), albo przynajmniej nigdy nie żyli duchem
słowackiej tradycji i z duchem tym się nie zżyli (Tiso, Mach itd.). W obu przypadkach
byli to ludzie stanowiący smutną spuściznę po węgierskim ucisku narodowym41.

Po ogłoszeniu programu koszyckiego to Węgrów uznano za zdrajców Cze-

chosłowacji. Bobák twierdzi, że stosunek mniejszości węgierskiej do odnowy in-

tegralności terytorialnej Słowacji można charakteryzować ogólnie jako pasywny
i indyferentny. Według niego komplikacje nastały dopiero, kiedy czescy polity-

cy emigracyjni zaczęli szerzyć na ziemiach słowackich antymniejszościową at-

mosferę42
.

Jak pisze Stephen Kertész, Madziarzy zostali pozbawieni środków do życia
– zwolniono ich ze służby państwowej, nie wypłacano im emerytur. Posługiwa-

nie się językiem węgierskim na ulicach kilku miast bądź nawet w komunikacji

pocztowej zostało zakazane. Madziarskich duchownych przeniesiono do sło-

wackich kościołów, ludność pozbawiono prawa używania ojczystego języka
podczas posług religijnych43

.

39 D. Kusá, Historical trauma in ethnic identity: the years of homelessness of the Hungarian minori-

ty in post-war Slovakia, [w:] Power and the People: A Social History of Central European Politi-

cs, 1945–56, pod red. E.C.M. Breuning, J. Lewisa, G. Pritcharda, Manchester 2005, s. 139.
40 K. Janics, op. cit., s. 24–36.
41 V. Clementis, Niechciana niepodległość, [w:] Kwestia słowacka w XX wieku, pod red.

R. Chmela, Gliwice 2002, s. 340.
42 J. Bobák., op. cit., s. 31.
43 D. Kertész, Between Russia and the West, Hamilton ON, Buffalo NY 1992, s. 139.

240 Wojciech ŚWIĘCH

Lider KPS zdecydował się zawiesić członkostwo wszystkim Węgrom, zale-

cano im wyjazd z kraju. Postępowano tak, mimo że stanowili oni znaczny odse-

tek w szeregach stronnictwa. Teraz jednak nie chodziło o pozyskanie Madzia-

rów, a raczej o ich pozbycie się, co uznano za słowacką rację stanu44
. Partia

Demokratyczna nie pozostawała w tyle, a stosunek do ludności węgierskiej wy-

raził jeden z jej przywódców Jozef Lettrich: „nie ścierpimy mniejszości tego na-

rodu, który podkopał podstawy naszego państwa”45
.

Według słowackiego historyka to przede wszystkim komuniści w ścisłej
współpracy z siłami bezpieczeństwa, pełni rewolucyjnego zapału, postanowili

np. „oczyścić” Bratysławę z Niemców i Węgrów. Podobne wydarzenia w 1945
roku miały potem miejsce w innych miastach. W ten sposób lewicowi politycy
„na fali prymitywnego nacjonalizmu budowali swoje pozycje w walce o uzur-

powanie politycznej władzy”46
.

Na Słowacji działały też sądy ludowe. W przeciągu kilku miesięcy po ogło-

szeniu programu koszyckiego ukarały one i deportowały z granic państwa około
39 tysięcy osób narodowości węgierskiej. Do końca 1945 roku skazano już po-

nad 75 tysięcy Madziarów. Często byli to rolnicy, których ziemię i dobytek kon-

fiskowano
47. Kertész podkreśla, że wielu Węgrów uznano za winnych zdrady

państwa tylko z powodu przynależności do węgierskich partii, a przecież po-

wstały one legalnie za zgodą władz, co więcej, ich przedstawiciele zasiadali na-

wet w parlamencie
48

. Z punktu widzenia tego historyka członków mniejszości
spotkała więc niesprawiedliwość.

Rząd czechosłowacki w obliczu słabego poparcia ze strony mocarstw pró-
bował naciskać na Budapeszt, aby ten zgodził się na negocjacje w sprawie wy-

miany i wysiedleń ludności. Jednak stanowiska obu stron wydawały się bardzo
dalekie. Politycy madziarscy zdecydowali się dopiero na rozmowy, kiedy rząd
w Pradze nasilił akcję przesiedlania Węgrów w głąb Czech. Akcji tych dokony-

wano na podstawie dekretów o obowiązku pracy i konfiskacie mienia. W efekcie
w latach 1945–1947 około 45 tysięcy Madziarów musiało opuścić swoje rodzin-

ne strony i zamieszkać w innej części Czechosłowacji. Natomiast rozmowy mię-
dzyrządowe na linii Praga–Budapeszt doprowadziły do wymiany ludności mię-
dzy państwami. W ten sposób 75 tysięcy Węgrów z Czechosłowacji przeniosło
się na Węgry w ramach umowy o wymianie ludności49. Władze prowadziły rów-

44 A. Kastory, op. cit., s. 52.
45 Cyt. za: Š. Šutaj, op. cit., s. 36 (tłumaczenie własne z języka słowackiego).
46 J. Bobák, op. cit., s. 43 (tłumaczenie własne z języka słowackiego).
47 Problems related to the so-called „Beneš Decrees”, Government Office for Hungarian Minori-

ties Abroad, http://www.htmh.hu/benesangol.htm [stan z 13.12.2003].
48 D. Kertész, op. cit., s. 155.
49 From minority status to partnership. Hungarians in Czechosłovakia/Slovakia 1918–1992

(1993). An analysis by the political movement Coexistence, Bratislava/Pozsony/Pressburg,

http://www.hungarianhistory.com/lib/unmaking/part5-1.pdf [stan z 9.01.2016].

 Problem mniejszości w relacjach słowacko-węgierskich… 241

nież intensywną politykę resłowakizacji madziaryzowanych obywateli. Reedukacją
w słowackim duchu narodowym planowano objąć około 350 tysięcy osób50

.

Czechosłowackie władze zastosowały wobec Węgrów zasadę kolektywnej
winy, choć polityczna elita (wywodząca się przeważnie z chadecji) madziarskiej

mniejszości do końca 1938 roku starała się znaleźć sposoby rozwiązania pro-

blemów przy użyciu demokratycznych mechanizmów. Również Węgrzy o lewi-

cowych poglądach aktywnie brali udział w manifestacjach w obronie państwa,

organizowanych przez Komunistyczną Partię Czechosłowacji (we wrześniu
i październiku 1938 roku, m.in. w takich miastach, jak Koszyce i Trnovec nad

Váhom)
51. W czasie II wojny światowej madziarskie stronnictwo na Słowacji,

kierowane przez Jánosa Esterházyego oraz Andora Jarossa, nigdy nie przyjęło
ideologii nazistowskiej. Przedstawiciele węgierskiej społeczności sprzeciwiali
się także działalności ugrupowania Strzałokrzyżowców na terenie Słowacji. Pod
koniec wojny politycy reprezentujący madziarską mniejszość dystansowali się
wyraźnie od proniemieckiego rządu w Budapeszcie52

.

Dla węgierskich historyków ikoną madziarskiej społeczności na Słowacji
stał się Esterházy. Jednak nie ma wątpliwości, iż kierowana przez niego partia
dążyła do podważenia mapy Europy ustalonej po I wojnie światowej. W celu

naprawienia „krzywdy Trianonu” słowaccy Madziarzy szukali pomocy nie tylko
w Budapeszcie, ale także w nazistowskich Niemczech, Ponadto należy przychy-

lić się do stwierdzenia, iż Esterházy jako parlamentarzysta głosował za wszyst-

kimi prawnymi normami, które przyczyniły się do budowania na Słowacji totali-
tarnego systemu. Nie stronił on również od antysemickich wypowiedzi, choć
w maju 1942 roku jako jedyny zagłosował przeciwko deportacji Żydów53

. Pod

koniec wojny, kiedy było już wiadomo, że pokonanie Hitlera jest coraz bliższe,
madziarska społeczność na Słowacji wyraźnie odcinała się już od III Rzeszy
i proniemieckich władz w Budapeszcie.

Węgierska mniejszość nie przyczyniła się do rozpadu Czechosłowacji w ta-

kim samym stopniu, jak sudeccy Niemcy. Nie przyjęła też w zasadzie nazistow-

skiej ideologii, choć w pewnym stopniu współpracowała z III Rzeszą, aby osią-
gnąć swoje polityczne cele. O roli Madziarów w Czechosłowacji, a następnie
I Republice Słowackiej potrzebna jest jeszcze racjonalna i wszechstronna dysku-

sja naukowców po obu stronach Dunaju, oparta na materiałach archiwalnych.
Jednak niezbędne jest wówczas spojrzenie na historię w szerszym kontekście,

50 M. Mevius, Agents of Moscow: The Hungarian Communist Party and the Origins of Socialist

Patriotism 1941–1953, Oxford 2005, s. 157.
51 A. Simon, Postoj maďarskej menšiny v rokU 1938 a jej interpretácia v súčasnosti, [w:] Maďa-

rská menšina na Slovensku v procesoch transformácie po roku 1989 (identita a politika II), pod

red. J. Šutajovej, M. Ďurkovskej, Prešov 2008, s. 186–187.
52 E. Irmanová, Maďarská menšina na Slovensku a její místo v zahraniční politice Slovenska

a Maďarska po roce 1989, Ústí nad Labem 2005, s. 224.
53 Vyhlásenie Historického ústavu SAV k osobe Jánosa Esterházyho, Historický ústav Slovenskej

akadémie vied, http://www.history.sav.sk/esterhazy.htm [stan z 11.01.2016].

242 Wojciech ŚWIĘCH

z uwzględnieniem sytuacji politycznej na Słowacji (nie tylko w odniesieniu do

madziarskiej społeczności) w przededniu rozpadu Czechosłowacji i w trakcie
II wojny światowej.

Bibliografia

Bobák J., Mad'arská otázka v Česko-Slovensku (1944–1948), Bratislava 1996.

Deák L., Politický profil Jánosa Esterházyho, Bratislava 1996.

Irmanová E., Maďarská menšina na Slovensku a její místo v zahranic ̌ní politice Slovenska
a Maďarska po roce 1989, Ústí nad Labem 2005.

Ethnic minorities in Slovakia in the years 1918–1945. A survey, pod red. M. Pekára, Prešov 2011.
From minority status to partnership. Hungarians in Czechosłovakia/Slovakia 1918–1992 (1993).

An analysis by the political movement Coexistence, Bratislava/Pozsony/Pressburg, http://www.

hungarianhistory.com/lib/unmaking/part5-1.pdf [stan z 9.01.2016].

Janics K., Czechoslovak Policy and the Hungarian Minority, New York 1982.

Kastory A,, Rewanż za Monachium : z dziejów czechosłowackiej polityki wobec sąsiadów w latach
1945–1947, Kraków 1996.

Kertész D., Between Russia and the West, Hamilton ON, Buffalo NY 1992.

Kwestia słowacka w XX wieku, pod red. R. Chmela, Gliwice 2002.

Lacko M., Slovenská republika 1939–1945, Bratislava 2008.

Maďarská menšina na Slovensku v procesoch transformácie po roku 1989 (identita a politika II),

pod red. J. Šutajovej, M. Ďurkovskej, Prešov 2008.
Marko A., Martinický A., Slovensko – maďarské vzťahy: História a súčasnosť vo faktoch,

Bratislava 1996.

Mevius M., Agents of Moscow: The Hungarian Communist Party and the Origins of Socialist

Patriotism 1941–1953, Oxford 2005.

Mitáč J., Slováci v maďarskej kráľovskej armáde, „Historická revue" 2011, nr 9 (rocznik XXI).
Mitáč J., Strana Slovenskej národnej jednoty na okupovanom území južného Slovenska v rokoch

1941–1944, „Pamäť národa” 2010, nr 3.
Politické memorandum: Návrh na budúce spolužitie, Hungarian Human Rights Foundation,

http://www.hhrf.org/egyutt/AD-PARTN.HTM [stan z 23.11.2007].

Power and the People: A Social History of Central European Politics, 1945–56, pod red.

E.C.M. Breuning, J. Lewisa, G. Pritcharda, Manchester 2005.

Problems related to the so-called „Beneš Decrees”, Government Office for Hungarian Minorities

Abroad, http://www.htmh.hu/benesangol.htm [stan z 13.12.2003].

Purgat J., Od Trianonu po Košice, Bratoslava 1970.

Slovensko medzi 14. marcom 1939 a salzburskými rokowaniami, pod red. M. Pekára, R. Pavloviča,
Prešov 2007.

Szent-Ivany G., Count Janos Esterhazy, Astor – Florida 1989.

Šutaj Š., Maďarská menšina na Slovensku v rokoch 1945–1948, Bratislava 1993.

Tilkovszky L., Južne S1ovensko v rokoch 1938–1945, Bratislava 1972.

Vyhlásenie Historického ústavu SAV k osobe Jánosa Esterházyho, Historický ústav Slovenskej
akadémie vied, http://www.history.sav.sk/esterhazy.htm [stan z 11.01.2016].

Waters L., Resurrecting the Nation: Felvidék and the Hungarian Territorial Revisionist Project,
1938-1945. A dissertation submitted in partial satisfaction of the requirements for the degree of

Doctor of Philosophy in History, University of California, Los Angeles 2012, http://

escholarship.org/uc/item/779543v9 [stan z 06.01.2016].

Z menšinového štatútu partnerský národ. Maďari v Československu/na Slovensku 1918–1992.

 Problem mniejszości w relacjach słowacko-węgierskich… 243

Politické memorandum: Návrh na budúce spolužitie, Hungarian Human Rights Foundation,

http://www.hhrf.org/egyutt/AD-PARTN.HTM [stan z 23.11.2007].

Summary

The problem of minorities in Slovak-Hungarian

and Czechoslovak-Hungarian relations 1939–1945

The aim of this article is to show how the Slovak-Hungarian and Czechoslovak-Hungarian rela-

tions were shaped during the Second World War and immediately after its completion. The First

Slovak Republic and Kingdom of Hungary were allies of Nazi Germany. It didn’t contribute to

a reduction of tension between both nations. Representatives of minorities tried to soothe the ten-

sion between Bratislava and Budapest, though they did that mainly for fear of negative conse-

quences of their own position. The above text focuses mainly on the events that caused that up till

now the Slovaks and the Hungarians find it hard to trust each other.

Keywords: Hungarian minority, Czechoslovakia, Slovakia, János Esterházy, World War II,

collective guilt.

Słowa kluczowe: węgierska mniejszość, Czechosłowacja, Słowacja, János Esterházy, II wojna
światowa, kolektywna wina.

