
EÖTVÖS LORÁND TUDOMÁNYEGYETEM BÖLCSÉSZETTUDOMÁNYI KAR

DOKTORI DISSZERTÁCIÓ

DR. LESFALVI TIBOR

SZLOVÁK ÉS MAGYAR POLGÁRI INTÉZMÉNYEK SZARVASON 191 8-IG

IRODALOMTUDOMÁNYI DOKTORI ISKOLA
vezetője: Prof. Dr. Kállay Géza PhD egyetemi tanár

SZLÁV IRODALMAK DOKTORI PROGRAM
vezetője: Prof. Dr. Milosevits Péter DSc egyetemi tanár

A bizottság elnöke: Prof. Dr. Milosevits Péter DSc egyetemi tanár

Hivatalosan felkért bírálók:
Prof. Dr. Nyomárkay István MHAS professor emeritus

Hornokné Dr. Uhrin Erzsébet PhD c. főiskolai tanár

A bizottság titkára:
Dr. Pintér-Jurkovics Mária PhD

A bizottság további tagjai:
Dr. Vig István DSc egyetemi docens

A bizottság póttagja:
Dr. Mária Homišinová PhD

Témavezető:
Prof. Dr. Gyivicsán Anna CSc egyetemi tanár

Budapest, 2012

 2

TARTALOMJEGYZÉK:

Előszó ……………………………………………………………………………..5

I.
FELVEZETÉS – ALAPVETÉS…………………………………………………..7

1. A polgári intézmények fogalma és kialakulásuk körülményei……………...7

2. A polgári intézmények kialakulásának társadalmi-történelmi kontextusba

helyezése a történelmi Magyarországon…………………………………...10

3. A polgári intézmények kialakulásának társadalmi-történelmi kontextusba
helyezése Békés megyében azon belül is Szarvason………………………15

4. A polgári intézmények fejlődést befolyásoló jogtörténeti, jogszabályi háttér
bemutatása a történelmi Magyarországon a vizsgált
korszakban………………………..20

5. A nemzetiségi (szlovák) polgári intézmények létrejöttét befolyásoló

speciális szabályok, tényezők……………………………………………...32

6. A kutatás forrásai és felhasznált irodalma………………………………….38

II.
A SZARVASI POLGÁRI INTÉZMÉNYEK DEFINIÁLÁSA ÉS
CSOPORTOSÍTÁSA…………………………………………………………….41

 III.
A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI INTÉZMÉNYEK
KIALAKULÁSÁT, HELYZETÉT BEFOLYÁSOLÓ TÁRSADALMI ÉS
POLITIKAI TÉNYEZŐK……………………………………………………….43

1. 1722-től Tessedik Sámuel fellépéséig……………………………...43

2. 1768-tól- 1820-ig, Tessedik Sámuel haláláig………………………46

3. A reformkorszakban………………………………………………..50

4. Az 1848-1849-es forradalom és szabadságharc időszakában……...53

5. 1849-1867 között…………………………………………………...57

6. A dualizmus idején…………………………………………………60

 3

IV.
A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI INTÉZMÉNYEK
FEJLŐDÉSÉT BEFOLYÁSOLÓ ORSZÁGOS ÉS LOKÁLIS TÉNYEZŐK..65

1. A helyi lakosság társadalmi rétegződése …………………………..65

2. A nemzetiségi viszonyok változása a vizsgált korszakban………...69

3. A vallási hovatartozás, az egyházak szerepe.....................................73

4. A polgári intézmények és az oktatás kapcsolata…………………...82

5. A polgári intézmények és az egyesületek kapcsolata………………97

6. Az egészségügy és a polgári intézmények kapcsolata……………123

7. A helyi, megyei vagy országos közigazgatás rendszere, mint polgári

intézmény…………………………………………………………126

8. Az anyagi erőforrások szerepe a szarvasi polgári intézmények
kialakulásában, működésében…………………………………….129

9. A polgári intézmények lokalitáson túli kapcsolatrendszerének

felvillantása……………………………………………………….134

10. A korabeli sajtó, sajtótermékek szerepének, hatásának konkrét
példákon keresztül való bemutatása………………………………136

11. A nyomda és a polgári intézmények közötti kapcsolat bemutatása145

12. A szarvasi polgári intézmények reprezentánsainak felsorolása…..147

V.
KITEKINTÉS A SZARVASI POLGÁRI INTÉZMÉNYEK TÖRTÉNETÉRE
1918-1945 KÖZÖTT………………………………………………………….153

VI.
ÖSSZEGZÉS

Az eddigi kutatási eredmények összegzése, a tényekből leszűrhető
következtetések
értékelése……………………………………………………………………...157

 4

VII.

Bibliográfia……………………………………………………………………166

VIII.
Mellékletek……………………………………………………………………171

 5

 Előszó

Szarvast a törökök a török korszak végén 1685 körül hagyták el,

távozásukkal a település elnéptelenedett. Az élet 1722-ben tért vissza, a

Harruckern báró hívására letelepedő szlovák jobbágyokkal. A szlovákok ezt

követően a vizsgált korszakban végig a szarvasi népesség döntő többségét

alkották. Ebből adódóan evidens, hogy a szarvasi polgári intézmények

bemutatása csak a szlovák és a magyar polgári intézmények együttes

vizsgálatával érhető el. A 18. század elejétől a Békés megyében illetve az

Alföldön letelepedő szlovákok1 többsége mezővárosokban vagy mezővárosi

jellegű településeken és azok környékén létrejövő tanyákon élt. Ezek közé a

nyelvszigetek közé tartozik Szarvas mellett Békéscsaba, Tótkomlós,

Kiskőrös és Nyíregyháza is a 18-19. században. A polgári intézmények

fejlődésével ezeken a településeken élő szlovákok eltérő módon reagáltak a

magyar kultúra előretörésére. Fényes Elek, 1851-ben megjelenő

Magyarország geographiai szótárában Szarvast „magyarosodni kezdő tót

mezővárosnak” minősíti2. Csabát „tót mezővárosként” említi3. Tótkomlóst

„tót falunak” tartja4. Kiskőröst „tót eredetűként” tünteti fel5. Nyíregyházát,

mely települést Szarvasról is elvándorolt szlovákok népesítettek be „tót ajkú

néppel ujabban megtelepíttetett” említi6. A 19. század híres statisztikusának

ezek a különbségtételei jól példázzák, hogy a szlovák nyelvszigetek között

markáns különbségek kezdtek kialakulni már az 1830-1840-es években. A

települések méretük és a gazdasági fejlődésbe való bekapcsolódásuk

arányában eltérő utakat választottak a szlovák nemzetiségük megőrzésében a

népi kultúrán túlmutató intézményrendszerek tekintetében. A polgári

fejlődés megindulására az alföldi szlovák mezővárosok közösségeinek

reakcióit két csoportra oszthatjuk, az lehetett aktív vagy passzív7. Az aktív

szlovák lakosságú települések a magyar polgári intézményrendszerek mellett

létrehozták a saját nemzetiségi alapokon szerveződő szlovák polgári

1 A dolgozatban a vizsgált korszakban használatos „tót” kifejezés helyett következetesen a

„szlovák” fogalmat használom, az idézetek kivételével.
2 Fényes Elek: Magyarország geographiai szótára, IV. kötet, 67.p.
3 Fényes Elek: Magyarország geographiai szótára, I. kötet, 192. p.
4 Fényes Elek: Magyarország geographiai szótára, II. kötet, 244. p.
5 Fényes Elek: Magyarország geographiai szótára, II. kötet, 264. p.
6 Fényes Elek: Magyarország geographiai szótára, III. kötet, 150. p.
7 Gyivicsán Anna: Anyanyelv, kultúra, közösség, 87.p.

 6

intézményeiket, míg a passzív szlovák lakosságú települések esetében ez

nem történik meg, a szlovák identitás visszaszorul a népi kultúra területére

vagy teljesen meg is szűnik, mint például a megyeszékhellyé váló

Nyíregyháza esetében a 19. század végére. A Fényes Elek által „tótnak”

minősített települések közül Tótkomlós esetében az aktív hozzáállás okán

létrejönnek a szlovák polgári intézmények, melyek dominánssá is válnak,

ebben közrejátszott a település mérete és a közigazgatási valamint

gazdasági-kereskedelmi élet viszonylag archaikusabb volta. A nagyobb

lélekszámú, jelentősebb gazdasági fejlődést produkáló Békéscsaba esetében

szlovák és magyar, egymás mellett párhuzamosan létező polgári

intézményrendszer alakult ki. Kiskőrös vonatkozásában a szlovák

intézményrendszer csak az egyház területén (beleértve az egyházi iskolákat)

maradt fenn.

 Véleményem szerint, Szarvas esetében egy speciális útról

beszélhetünk. A 18. század egynyelvű szlovák „polgári” intézményrendszere

után, a 19. század első harmadától – a céheket kivéve – a polgári átalakulás

hatására nem marad fenn a „szlovák intézményrendszer”. Az első magyar

nyelvű intézmények a települési igazgatáshoz kapcsolódva jelennek meg. A

19. század közepétől a polgári átalakulás hatására a szarvasi szlovákok nem

hozták létre aktív hozzáállásukkal az egynyelvű szlovák polgári

intézményeket, sőt, egymás mellett létező szlovák és magyar polgári

intézményrendszer sem alakult ki. Ennek hátterében vélhetően a gazdasági

fejlődés okán kibontakozó a társadalmi, nemzeti azonosulás is szerepet

játszott. A szarvasi egynyelvű magyar polgári intézményrendszer ellenére

megítélésem szerint egy látensen létező szlovák polgári

intézményrendszerről beszélhetünk. Ez a látens szlovák polgári

intézményrendszer a klasszikus „polgári intézményekben” az egyház és az

iskolák tekintetében jól megragadható, bizonyítható, más polgári

intézmények esetében már csak közvetett módon mutatható ki. A

dolgozatban ezen állításaimat kutatásaim eredményeivel kívánom

alátámasztani.

 7

I.
FELVEZETÉS - ALAPVETÉS

I. 1. A POLGÁRI INTÉZMÉNYEK FOGALMA ÉS

KIALAKULÁSUK KÖRÜLMÉNYEI

A feudalizmus bomlása, és ennek hatására az új társadalmi folyamatok

a nyugat-európai előzmények után (16408, 17899) Kelet-Közép-Európában a

18. században jelentek meg, majd a 19. század első felétől felerősödtek és

kezdtek társadalmilag meghatározóvá válni. A társadalom struktúrája

megváltozott, amit leginkább az mutat, hogy a gazdasági termelésben a

hangsúly a mezőgazdaságról fokozatosan az iparra tevődik át. Az ipar

szerepének megerősödésével, a harmadik rend a polgárság, a kiváltságos

rendek mellett/helyett mindinkább előtérbe kerül. Társadalmilag az egyre

jelentősebb polgári elem mindinkább dominánssá válik, azonban a régi feudális

társadalmi struktúra kiváltságos osztályai (nemesség, papság) sem tűntek el a

hatalomból. A folyamat másik jellegzetessége, hogy az új társadalmi csoportok

osztozni akarnak a hatalomban, érdekeiknek és értékeiknek megfelelően céljuk

a társadalom átalakítása volt, vagy legalábbis erősíteni politikai (társadalmi)

szerepvállalásaikat. Ennek érdekében alakulnak ki és terjednek majd el a

társadalomban a polgári intézmények.

A polgárság említett törekvéseinek megvalósítása/megvalósulása

érdekében a 18. század második felében három - liberális, nacionalista és

demokratikus - gondolatkör szerint csoportosíthatóak. A 19. század elejétől

már megjelennek a gyorsuló városiasodás a megállíthatatlan gazdasági

növekedés negatív eredményei is a társadalomban, melynek hatására az

osztályok közötti társadalmi feszültségek állandósultak. A gazdasági fejlődést

nem képes annak ütemében követni a módosuló társadalmi viszonyok

problémáit orvosolni tudó állami intézményrendszer. Éppen ezért nem

meglepő, hogy a társadalmi változások nyomán támadt megoldatlan szociális

gondok csillapítására a polgári öngondoskodás keretében az állami

intézményrendszerétől független polgári intézmények jönnek létre. A

8 Angol polgári forradalom kezdete (Kiemelném az államhatalmi ágak szétválásának, a
hatalom gyakorlás polgári módjának kialakulását.)
9 Nagy francia polgári forradalom kezdete (Kiemelném a polgári átalakulás kontinentális
mintapéldájának a társadalom és a hatalomgyakorlás közötti kapcsolatrendszerét.)

 8

társadalmi modernizációs folyamat nyomán fellépő szociális kihívásokra a

válasz a polgári intézményrendszer kialakulásában és elterjedésének

formájában jelentkezik, akár ellátatlan közfeladatok betöltéséről van szó

(iskola vagy kórház létesítése), akár segítségnyújtásról (betegsegélyezés vagy

ápolás).

Az ipari fejlődés hatására társadalmi változások területén a 18.

században megkezdődött és különösen a 19. században, annak is a második

felében, felgyorsult a polgári államapparátus kialakulása. Ugyanakkor a

polgárosodás feltétele volt az állam és az egyház szétválasztása, a személyhez

fűződő jogok és kötelezettségek állami nyilvántartási rendszerének a

kialakítása, és sok olyan jogintézmény bevezetése, amely elengedhetetlen

bármilyen, akár demokrácián, akár más formáción alapuló, de mindenképpen

polgárinak tekinthető társadalom működéséhez. Az egyén is választási

lehetőséget kapott, egyrészt a képviseletében eljáró államhatalmi szervezetek

tagjait választhatta meg, másrészt saját (polgári) identitását, beleértve a

későbbiekben az egyházaktól való függetlenséget is. Amennyiben a vallási

csoportból kikerült egyénekben mégis felébredt a csoporthoz tartozás igénye,

azt már nem a különböző egyházak elégítették ki, hanem a „polgári

önszerveződés” révén létrejövő társadalmi szervezetek: a társaságok, a kaszinók,

a körök, a klubok, az egyesületek és később leglátványosabban a pártok. 10

 A polgári intézmények közé (is) sorolhatjuk:

- az iskolákat (a népiskoláktól az egyetemekig),

- az egyházakat (későbbiekben kifejtett értelemben),

- betegápolást végző szervezeteket, kórházakat,

- az egyesületek,

- a színházat,

- a különböző kiadványokat, periodikákat, az újságokat,

- a nyomdákat,

- a bankokat, takarékpénztárakat,

- az ipartestületeket,

- a települési önrendelkezés szervezeteit, stb.

10 Lesfalvi Tibor: Szlovák társasélet a dualizmus korában különös tekintettel az olvasó egyletekre
PhD értekezés, történettudomány, kézirat

 9

A polgári gondolkodásmód kialakulása és elterjedése kiváltotta a

polgári magatartás térhódítását is, elsősorban a művészetek majd a tudományok

és végül a politika területén is. A vallási értékrend, a valláshoz való viszony

változása alapjaiban befolyásolta ezt a folyamatot. A keresztény vallás etikai és

erkölcsi normarendszerét felváltotta az emberek, a polgárok értékközpontú

szemlélete. Ezzel párhuzamosan a társadalmi rétegződésben bekövetkezett

eltolódás már csak az indikátor szerepét töltötte be. Irreverzibilis változások

voltak ezek, felbontották, az állam a közigazgatás és a vallás korábban

felbonthatatlannak tartott egységes rendszerét, a rendi társadalmat. Az új

paradigma a polgár, a polgárság lett. Az egyház és a feudális

államberendezkedési rendszerből adódóan az uralkodók mindenhatóságát

felváltotta az együttes hatalomgyakorlás, a parlamenti, népképviseleti rendszer

kialakulása, az együttműködés. A 19. századra a nemzeti gazdaságok

erősödésével a polgári tevékenység, öntudat is erősödött, ami részt kért, majd

követelt a hatalomból, kialakult a polgári intézményrendszer. Melyben a

tehetős polgári vagy a kispolgári státusztól függetlenül egységes jogelvek

érvényesültek.

 10

I. 2. A POLGÁRI INTÉZMÉNYEK KIALAKULÁSÁNAK
TÁRSADALMI-TÖRTÉNELMI KONTEXTUSBA HELYEZÉSE A
TÖRTÉNELMI MAGYARORSZÁGON

 A történelmi Magyarország Nyugat-Európa vezető országaihoz képest a

polgári átalakulás a polgári intézményrendszerek kialakulása, megerősödése

terén több évtizedes hátrányban volt. A török korszak vége Buda 1686-ös

felszabadításával, majd a török hódoltságnak az 1699-es korlócai békével való

megszüntetése, az ország területi egységének visszaállítása, a belső társadalmi

viszályokat rendezni próbáló sikertelen Rákóczi féle szabadságharcot lezáró

1711-es szatmári béke új korszakot nyitott hazánkban. Az uralkodó, III. Károly

által 1711. július 20-án Barcelonában szentesített béke helyreállította a magyar

rendi alkotmányt és társadalmat. Már 1711 májusban az uralkodó távollétében

régensként uralkodó özvegy királyné, Eleonóra Magdolna is elfogadta a béke

feltételeit11, mely szerint „…az ország valamennyi vármegyéjére, s így az

összes magyar mágnásokra, nemesekre, polgárokra (szerző általi kiemelés),

szabadosokra, katonákra, parasztokra s minden rendű és rangú emberekre…

ezennel jóságosan megerősítjük.”

Az ország nem független ugyan, a Habsburg Birodalom része, azonban

a megszállás, a háborúk, a szabadságharc után békés időszak következett, ami

lehetőséget biztosított a belső gazdasági és ennek hatására elinduló társadalmi

fejlődésnek, a polgárosulásnak. Ennek a folyamatnak a reformkorszakig

változó az intenzitása a „felvilágosult” reform nemesség aktuális súlya szerint.

A folyamat lassú volt és nem radikális, a rendi társadalom nem a fennálló

rendszer megdöntését, hanem annak a modernizálását a kor új kihívásainak,

vívmányainak való megfelelését célozta. A közigazgatási reformok gondolata

és mozgalma 1711 után 1723-ban megtört12. A Habsburg dinasztia férfiágának

kihalásával a magyar rendek által az 1722/1723-as országgyűlésen kiadott I-II-

III-as törvénycikkekkel elfogadásra került a dinasztia nőági örökösödése, amit

úgy emleget a történelem, hogy Pragmatica Sanctio. Ennek keretében ismét

11 Katus László: A modern Magyarország születése, 19.p.
12 Az 1712-1715-ös országgyűlésen elsősorban a sérelmek orvoslására a felsőtábla javaslatára
bizottságok alakultak, hogy politikai, kamarai, gazdasági és katonai szempontból mely
kérdésekkel kellene soron kívül foglalkozni. A javaslatokat Systema fejléc alatt készítették elő,
azonban felterjesztésre csak 1722-ben kerültek. A felterjesztés harmadik része foglalkozott az
ipar és a kereskedelem mai szóhasználattal élve a „harmadik szektorral”, azonban ezek a
javaslatok még nem polgári, hanem rendi szemléletből születtek és tükröztek.

 11

megerősítésre kerültek az ország karainak és rendjeinek kiváltságai az alábbiak

szerint; „…az ország és az ahhoz kapcsolt részek összes hű karainak és

rendeinek minden, úgy hitlevélbefoglalt, mint bármely más jogait és

szabadságait, kiváltságait s mentességét és előjogait az alkotott törvényeket s

helybenhagyott szokásokat…kegyelmesen megerősíti a meg fogja tartani.”

 II. József haláláig (1790) a társadalmat, gazdaságot formáló, átalakító

kezdeményezések kivétel nélkül központilag felülről, gyakorta magától az

aktuális uralkodótól indultak13, sőt gyakorta a kivitelezés a megvalósítás

kerékkötői a magyar rendek voltak. Volt ugyan egy reform nemesi csoport az

1760-as évektől, azonban ezek súlya főleg a 18. század végétől (1790-től) nem

volt átütő a Habsburg kormányzattal szemben. A 18. századi előzményekből

táplálkozva a 19. század első felétől Magyarországon teret nyert polgárosodás,

a polgári átalakulás szószólójává a reformkorszak magyar liberális nemesi

értelmisége válik majd az 1820-as évektől, itt már nem a 18. századi fennálló

rendszer modernizálási szándéka volt a cél, hanem az új, haladó társadalmi

forma a polgári átalakulás megvalósítása. Ezt a gondolatot kívánta

megvalósítani az 1848-as forradalmi hullám keretében az 1848/49-es magyar

forradalom és szabadságharc is. Amely ugyan elbukott, azonban a vívmányai,

például az ún. „áprilisi törvények” szelleme már elodázhatatlanná vált. Ezt a

folyamatot tetézte be az 1867-es kiegyezés, mely megteremtette Magyarország

belügyi függetlenségét az Osztrák-Magyar Monarchiában, ezzel teret biztosítva

a teljes polgári átalakulásnak. Természetesen ez az állami függetlenség hiánya

okán egy sajátos utat jelentett. A folyamat másképp ment végbe, mint a fejlett

nyugat-európai államokban, az eredeti tőkefelhalmozás és a működő tőke

bekapcsolása az ipari termék előállításba nem a korábbi rendi társadalom tagjai

által valósult meg, ezt nagyrészt átengedték a polgárosodás iránt élénken

érdeklődőknek (jellemzően a zsidóságnak).

Összességében Magyarországon a felvázolt polgárosodási folyamat

megkésettségében a török uralom14, az előjogaikat féltő magyar kiváltságos

rendek változásokat ellenző hozzáállása is szerepet játszott. A rendi társadalom

felbomlása és a polgári gondolkodás megjelenésének időpontja elcsúszott kb.

13 III. Károly: 1711-1740, Mária Terézia: 1740-1780, II. József: 1780-1790
14 Buda 1541-es bevételétől az 1686-os visszafoglalásáig, illetve az 1699-es karlócai békéig

 12

100 évet. Az ország a 19. század elején még nagyon elmaradott volt. 1815-ig15

nem is volt esély arra, hogy a társadalom közeledjen a polgári liberalizmushoz,

mivel az európai meghatározó uralkodók létrehozták a Szent Szövetséget16,

amely a feudális viszonyokat erősítette meg. A 19. század elején, mint a

polgári intézmények előfutárai nyugati mintára létrejöttek17 az úri kaszinók,

olvasókörök majd a modern polgári értelemben vett egyesületek, amelyekből

később esetenként politikai pártok is alakultak. Emellett jelentős volt a diákság

szerepe is, ők már a 18. század végén – 19. század elején megkezdték

önszerveződésüket18. Az iskolák mellett még a polgári intézmények

előfutáraiként értékelhetőek az egyházak által végzett karitatív tevékenységek,

például, betegápolás, iskolafenntartás.

A polgári kultúra kiteljesedése a feudalizmus válságától a tőkés

társadalmi rendszer kialakulásához köthető, azonban a gyökerei, hagyományai,

előfutárai a rendi társadalomban is fellelhetőek a gazdasági és egyházi

társulások képében. Külön említést érdemelnek a középkori hagyományokra

visszanyúló városi lövészkörök, melyek a fegyelem és a társas (polgári)

együttlét egyik jellemző formái voltak és gyakran – megváltozott tartalommal -

továbbéltek. A 18. századtól beszélhetünk hazánkban a szabadkőműves

páholyok virágkoráról. A francia forradalom hatására megjelentek a szalonok.

A felvilágosodás hatására, német közvetítés nyomán alakultak meg, jellemzően

a nagyobb városokban, az olvasókörök. A szabadidő növekedésével a városi

szórakozás sajátos színterévé váltak a kávéházak, amik a törzsközönség

formálódásával, a törzsasztalokkal az informális csoportoktól a szervezett a

művelt társalgás, újságolvasás kulturális igényét megfogalmazó egyesületek

kialakulása felé mutattak. Az oktatás fejlődésével a saját szervezeti és

működési keretein belül létrejövő iskolai önképző körök is az előzményekhez

sorolhatók19. Polgári légkörhöz tartozóan fontos szerepet fognak betölteni a

megjelenő újságok is.

A reformkori kaszinók már közvetlen előfutárainak tekinthetők a

polgári korszak fontos szerepet betöltő polgári intézményeinek az

15 Az európai történelemben Napóleon ekkor szenvedi el döntő vereségét Waterloo-nál
16 1815, Franciaország, Oroszország, Habsburg Birodalom
17 Magyar művelődéstörténet, szerkesztette: Kósa László, 361.p.
18 Magyarország története a 19. században (szerkesztette. Gergely András) 168-170 p.
19 Csorba Sándor: Reformkori diákegyesületek Patakon és a társalkodási egyesület Pozsonyban
50-60 p.

 13

egyesületeknek20. Külön kiemelést érdemelnek a rendi országgyűlésbe

delegáltak által létrehozott egyesületek, ahol a politikai-, társadalmi-, irodalmi

változások igénye feletti polémiák zajlottak21. A liberális eszmék terjedésével

az egyletek egyrészt az állammal szembeni az egyéni szabadságjogok

kiterjedését szimbolizáló ellensúlyozó-egyensúlyozó szerepet kaptak, másrészt

azonban az erős államhatalommal szemben anyagi háttér nélkül csak a

társadalmi igények, követelések hangsúlyozásának szócsöve szerepére voltak

hivatva22.

A polgárosodás előretörésével (jellemzően a dualizmus kezdetétől) az

állami illetve a nyereségorientált gazdasági szektor mellett a

polgárok/állampolgárok igénye mentén kezdet kialakulni mai szóhasználattal

élve a „harmadik szektor” mely a nonprofit értékeken nyugvó az

önszerveződés szándékából az előző időszak eredményeit is felhasználva

létrehozta vegytisztán – az előző időszak eredményeinek felhasználásával – a

vizsgálódásunk tárgyát a polgári intézményrendszert.

A 19. században a mezővárosok lakosságából a középkori értelemben

vett polgárjoggal rendelkező lakosok száma és befolyása erodálódott. A

céhek helyett/mellett a kor igényeihez gyorsan alkalmazkodni tudó

kispolgári réteg előretörése és térnyerése a jellemző, a kisboltok,

kisiparosok, házaló kereskedők, kisvendéglők gomba módra szaporodnak. E

mellett a mezővárosi közigazgatási feladatok ellátása okán, a különféle

oktatási, szociális, egészségügyi feladatok ellátása miatt megjelenik és

számban növekszik az értelmiség száma, ügyvédek, orvosok, tanárok,

jegyzők, lelkészek, tanítók, stb. A városok további új és számában gyorsan

növekvő rétege a falvakból érkező munkaerejét áruba bocsátók csoportja

akik az ipari termeléstől kezdve a családi szolgálókig terjedtek.

20 Az első modern értelemben vett polgári egyesületet, az első reformkori kaszinót a történelmi
Magyarországon a polgárosult németek alakították, 1826-ban, Brassóban. Az egyesületi élet
szempontjából meghatározó – a Gróf Széchenyi István által kezdeményezett, az angol olvasó
intézetek mintáját követve alakult – a Pesti Casino, 1827-ben. Ezt követően, Kossuth Lajos
szervezőkapcsolatai révén is (jegyzőként a Zempléni Casino első alapszabályát ő fogalmazta),
sorra alakultak a vidéki kaszinók és olvasó egyletek, melyek jobbára a liberális nemesség
társadalmi kapcsolattartásának színhelyéül szolgáltak, az egyesülés polgári szabadságjogának
gyakorlója ebben az időszakban jellemzően a közép- és kisnemesség volt.
21 Csorba Sándor. Idézett mű 83-86 p.
22 Ki kell emelni a Védegyletet (1844-ben alakult) melynek egyesülettörténeti jelentősége
abban áll, hogy rendi különbség nélkül befogadott tagjai közé a polgárságon kívül parasztokat,
elvétve munkásokat is.

 14

A szociális, iskolai, óvodai területen a 19. században meghatározó

személyiségek között több nőt is találunk, Brunszvik Teréz, gróf Teleki

Blanka, Karacs Teréz és még sorolhatnánk. Ez a megjelenés az emancipáció

majd a vizsgálódásunk tárgyát tekintve kiszélesedik a társas érintkezés

egyesületi mozgalmaiban.

 15

I. 3. A POLGÁRI INTÉZMÉNYEK KIALAKULÁSÁNAK
TÁRSADALMI-TÖRTÉNELMI KONTEXTUSBA HELYEZÉSE
BÉKÉS MEGYÉBEN AZON BELÜL IS SZARVASON

 A török korszak után - a majd 150 évig három részre szakadt

Magyarország történetében - változás következett be, a karlócai békét

követően a török hódoltsági terület (a Temesi bánságot kivéve) egyesült a

Királyi Magyarországgal (az Erdélyi Fejedelemség azonban továbbra is

megtartotta különállását).

A polgári intézmények története külön utakon járt az Erdélyi

Fejedelemségben, illetve a Habsburgok által irányított Királyi

Magyarországon. A Királyi Magyarország tekintetében is különbség tehető

a 146 éves török uralom alól felszabadult és az ezzel nem érintett területek

helyzete, polgári fejlődése tekintetében. A törökök kiűzése után a Habsburg

területekhez került Békés megyét a császár, III. Károly – a Rákóczi-féle

szabadságharc leverése érdekében az udvarnak nyújtott szolgálataiért

cserébe23 –, kedvezményes áron hűbérbirtokul báró Harruckern Györgynek

juttatta, a terület állapotából adódóan 24.000 forintért24. A török korszak

után (már Buda 1686-os visszavételét megelőzően a szarvasi földvár török

helyőrsége 1685-ben elhagyta a vidéket) hosszú évtizedekig néptelen volt

nem csak Szarvas, hanem a korabeli leírások szerint egész Békés megye

területe pusztaság volt, ahol a mocsarakban gólyák, vadlibák, darvak

tanyáztak. Az új birtokosnak az elnéptelenedett terület nem hajtott hasznot,

ezért elsősorban az ország északi vármegyéiből áttelepült szlovákokkal

népesítette be a vidéket. Ekkor jöttek létre jellemzően a megyében - így a

Szarvason is – ma is meglévő szlovák „nyelvszigetek”. A dolgos szlovákok

jobbágyok jellemzően Abaúj, Gömör, Nógrád, Pest-Pilis-Solt, Zólyom

megyékből érkeztek, de volt példa a megyén belüli további kirajzásra is,

például a békéscsabai betelepülők esetében25. A következőkben három

település kiemelésével mutatok be három a dolgozat szempontjából eltérő

utat.

23 Báró Harruckern György élelmezési biztos volt a császári udvar mellett, feladata a Habsburg
csapatok élelmiszer ellátásának biztosítása volt.
24 Dr. Neumann Jenő: Szarvas nagyközség története, 46. oldal.
25 Szlovákok a Dél-Alföldön, szerkesztette: Gombos János, 47-54.p.

 16

Az Alföldön létrejött szlovák településeken (nyelvszigeteken) és az

azok környéki tanyákon a 19. század végén is a szlovákok kompakt, zárt

közösséget alkottak, ezt alátámasztják a lakosságnövekedést alátámasztó

adatok26:

Település/évszám 1773/fő 1890/ fő Szlovák lakosság

Száma 1890-ben

Békéscsaba 6055 34.243 27394

Szarvas 4940 24.393 17771

Tótkomlós 2345 9636 8936

A 18. század elejétől a 19. század elejéig eltel egy évszázad alatt az

Alföldre került szlovákok (Kiskőröstől – Békéscsabáig/Nagylakig/)

legfontosabb intézményei kezdetben a létrejövő/újjáalakuló településeken az

egyház és az iskola volt, majd a könyvkiadás, könyvnyomtatás, újságkiadás,

illetve a települési/ önkormányzati hivatalok. A megyei földesúrtól kapott

szabad vallásgyakorlat keretében mindenhol azonnal megépítették az ágostai

hitvallású evangélikus, illetve a római katolikus templomaikat. Természetes

módon a gyermekáldás következtében a másik alapvetően fontos intézmény,

az iskolák is nagyon hamar megjelentek. A jellemzően falvakban, a

létrejövő és az újjáalakult mezővárosokban illetve azok kiterjedt

külterületein lévő tanyákon élő szlovákok, hosszú évtizedeken keresztül

háborítatlanul élték - hagyományaikat, nyelvüket őrizve - a maguk

mindennapi életét. A lelkészeik, tanítóik mind bírták a nép nyelvét így az

intézményes keretek közötti szervezett találkozások (pl.: iskola,

istentisztelet, házasság) mind fenntartották a nép és a (anya)nyelv közötti

kapcsolatot. Az alföldi szlovák mezővárosok (pl.: Békéscsaba, Szarvas,

Tótkomlós) egyedi típust képviseltek más nemzetiségek esetén hasonló

településformát nem találunk.

26 A 18. század alatt hazánkban a városi lakosság lélekszáma megduplázódott. Az 1772-73-

as községi összeírás szerint Magyarország 11 379 települése közül 2762 szlovák lakosságú.

Az 1787-es összeírás alapján minden 5.-6. lakos szlovák, ami 1,25 millió főt feltételez.

 17

Az ipari forradalom, a gépesítés, az új termelési módok

Magyarországon való 19. század elejétől érezhető megjelenése változást

hozott a társadalomban. Megjelentek a polgárosodás jelei. Az urbanizáció

erősödése, a gazdasági fejlődés, a társadalmi viszonyokban bekövetkezett

változások nem hagyták érintetlenül az Alföldön addig háborítatlanul élő

szlovákságot sem, ez a folyamat Szarvason is lezajlott. A magyar politikai

elit új törekvései, a hivatalok elterjedése a mezővárosokban a magyar és más

ajkú (illetve más vallású) betelepülők hatására az addig szinte egynyelvű

szlovák településeknek (és vonzáskörzetüknek) új kihívásokkal (pl.:

erőltetett asszimiláció) kellett szembenéznie.

Békéscsaba: Újratelepülését követően a 18. század végétől az alföldi

szlovákság egyik centruma, mely szlovák lakosainak nagyságát tekintve is

az egyik legnagyobb „nyelvsziget” volt. Az evangélikus egyház mellett az

oktatás területén már a 18. században kialakultak a hagyományos

intézmények. A lelkészek, tanítók nyelvtudása biztosította a közösség

tradícióinak átöröklődését. Az 1830-as évektől a magánkiadásokban

megjelentek szlovák nyelven (a helyi nyelvjárásban) a prédikációk,

gyászbeszédek, keresztelők szövegei. Az evangélikus egyház kiadót és

könyvkereskedést működtetett melyben szlovák nyelvű bibliák,

énekeskönyvek, egyháztörténet és vallásos szépirodalom is látott napvilágot.

Sőt ugyanettől az időszaktól a biblikus cseh nyelven irodalmi műveket

(költeményeket) is kiadtak (pl.: Karol Straka műveit). Ki kell emelnünk

Haan Lajos Tranoscius Cithara Sanctorumának elemzését is.

A középfokú oktatásban a helyi algimnáziumban a szlovák nyelv

oktatásának bevezetése említésre méltó valamint a kor kiemelkedő szlovák

folyóiratainak (Sokol, Orol) járatása, sőt több levelezője és publikálója is

volt a városban.

A magánszféra is kivette részét a nemzetiségi tudat ápolásában, a

származásukra büszke középparasztok közreműködésével működött a

Povázsay- testvérek kiadója, illetve az ő anyagi támogatásukkal jelent meg

1883-ban a Dolnozemské Listy. Sokat köszönhet a város szülöttének

 18

Zsilinszky Mihálynak27, aki államtitkárként támogatta a szlovák folyóiratok

(pl.: Svet) hozzáférhetőségét Békéscsabán.

Azaz összességében kijelenthetjük, hogy a magyar és a szlovák

polgári, kulturális intézmények párhuzamosan voltak jelen a településen.

 Tótkomlós: a kisebb, kompaktabb települések jobban ellent tudtak

állni a magyar intézményrendszerek által közvetített magyar polgári kultúra

előretörésének. Ez az egyetlen település, ahol a szlovák intézmények a helyi

vezetés támogatásával egészen az 1947-es magyar-szlovák lakosságcseréig

(az Osztrák-Magyar Monarchia, és a Horthy-korszak alatt is végig)

megőrizték domináns voltukat. A társadalmi rétegek összefogásával az

egyházi életben, az oktatásban (minden iskola szlovák nyelvű 1880-ban), sőt

a nemzetiségi szlovák polgári intézmények is (pl.: 4 szlovák színjátszó kör

is működött28, több olvasókör, illetve nemzetiségi alapon szerveződtek a

parasztok, iparosok szakmai egyletei is) hatékonyan segítették az

identitástudat megőrzését. A családi kapcsolatokban jellemző volt a

nemzetiségileg homogén házasságok magas száma, ami biztosította a nyelv

átörökítését (a vegyes házasságok esetében pedig a közösséghez tartozás

motiválta a nyelv átörökítését). Azaz a kisebb zártabb településen a szlovák

kultúra, polgári intézmények voltak a dominánsak a vizsgált korszakban.

Szarvas: A Szarvasra betelepülő szlovák jobbágyok első hulláma

evangélikus vallású volt, akiket a Harruckern által ígért kiváltságok

csábítottak ide29:

- „két évig tartó mentesség az úrbéri terhek alól,

- szabad vallásgyakorlás biztosítása,

- hűbérúri kötelezettség nélküli szárazmalom építése,

- korcsmák, mészárszékek, és a halászat jövedelmei,

- az urasági erdőből fa biztosítása házaik valamint templomuk

építésére30”.

27 Zsilinszky tevékenységét Szarvas esetében is részletesen taglalom majd, kiemelést érdemel,
hogy megírta Szarvas történetét 1872-ben
28 Ondrej Kulík: Slovenské ochotnícké divadlo v Tótkomlósi, 40.p.
29 Az északi megyékből az ígért kiváltságok a szegényebb, paraszti rétegek áttelepülését
ösztönözte, akik ezek által jobb életfeltételeket reméltek.

 19

 A letelepülők Sporer János uradami intézőnél jelentkezhettek31, és -

Neumann Szarvas történetében Tessedikre hivatkozva Valentik Pálként

nevezi meg az első letelepülőt, akit korábbi lakóhelyéről Osztroluczkynak

hívtak32 – az akkor szokásos gyakorlattól eltérően kiváltságaikat 1722. július

22-én szerződésbe is foglalták, ami háromévenként került megújításra, ezzel

Szarvas ismét lakott településsé vált. Vizsgálódásunk tárgyának alapja a

modern értelemben vett település ismét létrejött ezt követően az itt élők

társadalmi igényei formálták a polgári intézmények kialakulását.

 A letelepülők azonnal templomot építettek, iskolát hoztak létre,

megalakították a települést irányító testületet. A településen a 18. század

végéig hasonlóan Tótkomlóshoz a szlovák polgári intézmények voltak

dominánsak, általánosan. Ez a helyzet a 19. század elején megváltozott,

először a községi elöljáróságon került túlsúlyba a magyar nyelv, majd az

egyházi életben is az iskolákban is. Ami pedig a megítélés szempontjából

fontos szlovák nyelvű újság, nevében is a szlovák nemzetiségi kapcsolatot

felvállaló egyesület, szlovák színjátszás ki sem alakult a településen. Csak

látensen ragadhatóak meg a szlovák polgári intézmények Szarvason 1867-

1918 között.

30 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 28. p.
31 A szerződést is ő kötötte meg velük - Dr. Maday Pál: Békés megye története 395. p.
32 Dr. Neumann Jenő: Szarvas nagyközség története, 46. p.

 20

I. 4. A POLGÁRI INTÉZMÉNYEK FEJL ŐDÉST BEFOLYÁSOLÓ
JOGTÖRTÉNETI, JOGSZABÁLYI HÁTTÉR ALAKULÁSA A
TÖRTÉNELMI MAGYARORSZÁGON A VIZSGÁLT
KORSZAKBAN

III. Károly az 1712-1715-ös országgyűlés összehívása kapcsán a

politikai, társadalmi változásokhoz szükséges intézkedések előkészítésére

létrehozott egy előkészítő bizottságot33, mely Systema cím alatt terjesztette

fel a javaslatait. A polgárosulás irányába hatóan a szerző által kiemelve az

alábbi javaslatokat tartalmazta:

• Az elpusztult vidékeket népesítsék be (ez elsősorban a volt török

hódoltság által érintett területekre vonatkozott),

• A kereskedelmet lendítsék fel,

• A kivitelt tegyék szabaddá,

• Állítsanak fel tudományos főiskolát, egyetemet.

A kijelölt eseti bizottság később átalakult állandó bizottsággá a

tagjainak 25 főre emelkedett, azonban a belpolitikai helyzet hatására

javaslataikat csak az 1722-1723-as országgyűlésen terjesztették elő. Ebben

mivel a király folyamatosan külföldről irányítja az országot javasolták egy

Királyi Tanács létrehozását a nádor vezetésével és további 22 fő- és

köznemesi származású tanácsos részvételével. A tanács feladatai között

szerepeltették az iskolaügy rendezését34, népjóléti intézkedések bevezetését,

a gazdaság fellendítését35. A beterjesztett javaslatok közül csupán a külföldi

betelepülők adókedvezménye valósult meg, illetve létrehozásra került a

Helytartótanács, melynek feladatkörét az udvar határozta meg, elnöke a

nádor lett. A többi javaslatot az országgyűlés nem is tárgyalta. A Systema

reformjavaslatok elkészítését követően (1715) az országgyűlés

kezdeményezésére nem alakul reformjavaslatokat kezdeményező bizottság

33 A bizottság elnöke gróf Csáky Imre kalocsai érsek volt
34 Az iskolaügy kapcsán javaslataikat csak a nemesi ifjak irányában fogalmazták meg,
35 A gazdaság fellendítése keretében a benépesítés keretében 6 évig állami és földesúri
adómentességet a jobbágyoknak, és 15 éves adómentességet az iparosoknak,
folyószabályozást, manufaktúrák létrehozását, vaskohók létesítését, a városokban a céhek
megszüntetését, az ipari termékek árának országosan egységes szabályozását javasolták

 21

1790-ig, ennek a javaslatait is csak az 1825-1827-es országgyűlés tűzi

napirendjére, azaz a reformkezdeményezések egy évszázados hosszú-hosszú

álomba merültek…

A Magyar Királyi Helytartótanács 1724-ben kezdte meg a működését

a nádor vezetése alatt, a központi igazgatás legfőbb szerveként egészen az

1867-es kiegyezésig. Hatáskörébe tartozott a polgárosodás tekintetéből

kiemelve az iskolák felügyelete, a vallási az egészségügyi- és szociális

ügyek, a gazdasági szakterület. A feladatokat az uralkodó határozta meg a

Helytartótanács azokat csak végrehajtotta, gyakori volt, hogy az örökös

tartományokban bevezetett rendeletet vették át36.

III. Károly a vallásgyakorlatot szabályozó rendeletet ad ki az

országgyűlés berekesztése után (1729 – ezt követően uralkodása végéig nem

is hívta össze azt) mivel ott nem sikerült a rendeknek megállapodásra

jutniuk, rendeleti formában 1731. március 21-én, illetve ezt kiegészítve

1731. október 20-án, ezzel a protestáns vallás gyakorlásának első

szabályozása került kiadásra uralkodói szinten37.

III. Károly halála után lánya Mária Terézia került hatalomra (1740-

1780). Az uralkodónak szüksége volt a magyar nemesek „életére és vérére”

az örökösödési háborúban (1740-1748) majd a hétéves háborúban (1756-

1763), azonban a rendek által kért előjogok megerősítése csak a nemesi

kiváltságok biztosítására vonatkozott a modernizáció irányába ható

követeléseket nem fogalmaztak meg, elegendő volt számukra a nemesei

adómentesség megerősítése38.

Mária Terézia a magyar rendi országgyűlésben nem talált partnerre

az országot modernizáló kívánó elképzeléseivel. Így a szerinte megoldást

igénylő kérdéseket rendeletek kiadásával oldotta meg.

Az uralkodónő 10 évig nem hívta össze az országgyűlést, 1751-ben is

csak az általa eldöntött adóemelés megszavazása miatt. Ezen az

országgyűlésen – a nemesség ellenkezésének dacára – emelte a szabad

36 A Helytartótanács eseti ügyintézését a megszaporodó feladatok okán állandó
bizottságokba szervezték, ezek később ügyosztályokká alakultak majd 1848-ban ezekből
jöttek létre a minisztériumok.
37 A rendeletek a Carolina Resolutio és a 2. Carolina Resolutio elnevezéssel kerültek kiadásra.
38 1741. évi VIII. törvénycikk.

 22

királyi városok sorába a királynő Győr, Komárom, Újvidék és Zombor

városát.

Az 1754-ben került kiadásra a vámrendelet, mely a birodalom

országai közötti árumozgást kedvezőbb vámmal sújtotta a birodalmat

elhagyó árukat terhelő vámösszegnél. A rendelet hatására a magyar

kereskedők a kisebb vámtétel okán mezőgazdasági termékeiket nem

külföldön hanem az örökös tartományokban értékesítettek, onnan pedig

jellemzően iparcikkek érkeztek39.

Az uralkodónő modernizálni akarta birodalmát, az általa végrehajtott

reformpolitika alapelveit – melyben a magyarországi helyzet kezelésére a

birodalom más részeitől eltérő szabályokat alkalmaztak – a kancellár

Kaunitz dolgozta ki 1761-ben. Ennek lényege, hogy a „jó érdekében” az

uralkodó egyedül dönt. Magyarország esetében a rendek ellenállására

számítva a reformok bevezetésével a királynő kivárt.

A következő országgyűlésre 1764-ben került sor, itt azonban a

rendek és az uralkodó között szakításra került sor a papság megadóztatása

okán. A reformpolitika magyarországi bevezetése elkezdődött. A királynő és

fia a későbbi II. József nem hívta össze az országgyűlést 1765-1790 között,

rendeletek kiadásával kormányozták az országot a rendek közreműködése

nélkül. Ebben az időszakban a világot jelentő Európa haladó elképzeléseihez

felzárkózni igyekvő a társadalom, a gazdaság fejlődését ösztönző változások

indultak el. Ezt a felvilágosult uralkodó a rendek kizárásával a közjó

érdekében saját döntései szerint hajtotta végre az élet minden területére

vonatkozóan40.

Az úrbéri rendelet, 1767 januárjában jelent meg, a nemesi ellenállás

letörése céljából a végrehajtást az uralkodó a vármegyékbe küldött királyi

biztosok útján ellenőrizte, minden településnek kérdőívet kellett kitöltenie a

végrehajtás kapcsán. Ahol a településen szerződés volt a földbirtokossal – és

az kedvezőbb volt a rendeletben lévő előírásnál – , az maradt érvényben.

A következő kiemelést érdemlő rendelet a Mária Terézia által 1768-

ban kiadott Főispáni utasítás, mely a vármegyék élére az uralkodó által

kinevezett vezető, a főispán feladatait tartalmazta a közjó érdekében.

39 Ez a vámrendszer módosításokkal de lényegét tekintve 1850-ig fennmaradt.
40 Katus László: A modern Magyarország születése, 46.p.

 23

1770-ben szabályozásra került az egyházi anyakönyv vezetése és tartalma.

1773-ben az uralkodó utasítására összeírták a magyarországi

községeket41, mely tartalmazta a lélekszámot a vallási megoszlást és a

nemzetiségi viszonyokat. Az összeírások ezt követően rendszeresek voltak.

Az egészségügy területét különösen fontosnak tartotta Mária Terézia,

több rendelet is kiadásra került az orvosok alkalmazási feltételeiről, a bábák

képzettségéről, a temetkezési szokásokról stb; 1752-ben, 1768-ban, 1769-

ben, 1770-ben.

Az oktatás területén a reformok előkészítésével Barkóczy Ferenc

esztergomi érseket bízta meg az uralkodó 1761-ben, majd létrehozta a

Helytartótanács Tanügyi Bizottságát 1765-ben. 1777-ben kiadásra került a

Ratio Educationis a népiskolai és középiskolai oktatás reformját tartalmazó

rendelet, melyet Ürményi József kancelláriai tanácsosa készített elő. Az

uralkodónő megszüntette a jezsuita rendet, melynek vagyonából két alapot

hozott létre, melynek feladata volt az oktatás fejlesztése és az állam

kezelésében lévő oktatási intézmények fenntartása. A nagyszombati

egyetemet is ő tette teljessé orvosi kar létrehozásával, és az egyetemet

Budára költöztette.

A katolikus vallást a protestáns egyházak működésének tűrése

ellenére kvázi államvallásnak tekinthetjük a XVIII. században, melyre a

mindenkori uralkodó – véleményem szerint II. Józsefet is ide sorolhatjuk

annak ellenére, hogy a szerzetesrendek jelentős részét megszüntette és teljes

vallásszabadság engedélyezett a protestánsoknak – támaszkodott és

számított.

II. József 39 évesen lépett anyja Mária Terézia után a trónra, e mellett

1765 óta már német-római császárként uralkodott. Országait bejárta és nem

csak kiváltságokkal rendelkező nemesekkel találkozott. Rendeletileg

kormányzott, majdnem 6000 rendeletet adott ki, melyek készítésében

személyesen is részt vett. Magyarország királyának nem koronázták meg –

nem koronáztatta meg magát – , hogy ne kössék őt az uralkodói hitlevél

előírásai és a rendi alkotmány.

41 Lexicon Locorum, mely szerint 1773-ban a történelmi Magyarországon, Horvátország nélkül
a 8920 helységben a magyar nyelv volt az első 39%-os aránnyal, második helyen a szlovák
nyelv állt 29%-os aránnyal, a többi nyelv 10% alatti arányt mutatott

 24

Kiadta a türelmi rendeletét, 1781. október 29-én, ezzel engedélyezte

a protestánsok, ortodoxok szabad vallásgyakorlását. Engedélyezte a

protestánsok hivatalviselését. 1784-es nyelvrendeletével a latin helyett

bevezette államnyelvként a német nyelv alkalmazását.

1784-ben népszámlálást rendelt el mely keretében először a nemesek

és nemtelenek összeírása együtt történt.

Közigazgatási reformot vezetett be 1784-ben, ennek keretében

Magyarországot 10 kerületre osztotta melyek élére királyi biztosokat

nevezett ki. A vármegyei nemesi önkormányzatot és a szabad királyi

városok szabadságjogait megszüntette42. A királyi biztosok feladata a királyi

rendeletek végrehajtása volt ezt segítette a Buda központú sugaras úthálózat

kialakítása. A kerületeknek rendszeres számadatokat tartalmazó jelentéseket

kellett küldeniük a Helytartótanácsnak. E feladatok ellátása a kerületekben

megsokszorozta a hivatalnoki (polgári) munkát ellátók számát. Az uralkodói

rendeleteket le kellett fordítani németről a nép nyelvére, amit aztán lovas

futárok vittek tovább a járásokban, ahol azokat bemásolták a községek

jegyzőkönyvébe. Ezt a rendszer amennyire lehetett a megyei nemesség

igyekezett lassítani, lehetőség szerint elszabotálni a végrehajtást.

Igazságszolgáltatási reformja keretében a törvényszékek ítélkezhettek

minden társadalmi réteg, nemes és nem nemes peres ügyében is. 1786-ban

polgári törvénykönyvet adott ki, melyben a tulajdon szentségét deklarálta

nemes és nem nemes (polgár) tekintetében.

Az 1785-ös jobbágyrendelete43, kimondta az örökös jobbágyság

eltörlését a szabad költözködés jogát, a tanulás és mesterség elsajátítás

szabadságát a földesúr engedélye nélkül.

A császár rendeleti kormányzásának okán nemesi elégedetlenség

robbant ki a Német-Római Császárság egyes tartományaiban a

bekövetkezett eseményeket44 úgy kívánta orvosolni II. József, hogy a

türelmi valamint a jobbágyrendeletét kivéve visszavonta valamennyi

rendeletét és a rendeleti témák szerinti szabályozást visszahelyezte a Mária

Terézia 1780-as rendelkezései szerinti állapotba.

42 Katus László: A modern Magyarország születése, 83.p.

 43 Kiadását inspirálhatta az 1784-es erdélyi parasztfelkelés tanulsága.
44 Belgiumban a rendek felkeltek II. József rendeletei ellen és kimondták Belgium kiválását a
Német-Római Császárságból

 25

II. József uralkodása alatt, 1787-1790 között nem nemesek is

betölthettek hivatalt45, amennyiben volt jogi végzettségük, ez majd csak

1844 után a megyei közigazgatásban lesz általános.

II. Lipót került a trónra II. József halála után (1790-1792), aki

azonnal össze is hívta az országgyűlést. A magyar nemesség ezt kitörő

örömmel fogadta, hisz a jozefinista célok sértették a nemesi előjogaikat, így

most remélték, hogy ezeket a kiváltságaikat ismét megerősíthetik. A

nemesség egy csoportja hasonlóan az 1723-as országgyűléshez reformok

bevezetését sürgette. Többek között az úrbéri helyzet rendezését, a

mezővárosok országgyűlési képviseletét, a nemesi adómentesség

megszüntetését, a jobbágyok birtokszerzését kezdeményezték46.

Az országgyűlés a megtárgyalandó kérdések tekintetében 9 bizottság

létrehozását rendelte el, ezek között volt a tanulmányi, egyházi, közpolitikai,

úrbéri, kereskedelmi bizottság is, a javaslatok 1795-re ugyan elkészülnek

azonban azokat csak az első reformkori országgyűlés 1825-1827 fogja

elővenni, és új feladatokkal kiegészíteni, a bizottságok 1830-ra fejezték be

munkájukat.

A Martinovics féle magyar jakobinus mozgalom bukása az új

uralkodót I. Ferencet (1792-1835) a megtorlás mellett, radikális

intézkedések bevezetésére sarkalta, sorozatos vizsgálatok voltak tisztviselők,

tanárok ellen, betiltották a szabadkőműves páholyokat, olvasóegyleteket,

kölcsönkönyvtárakat, a felvilágosult eszmék terjesztését, terjedését

megakadályozandó. 1806-ban került kiadásra a Ratio Educationis Publicae,

melyben aktualizálták az 1777-es rendelet előírásait.

A reformkorban (1825-től) alapvető polgári változások indultak el,

igaz lényegében pár évvel később 1830-től, amikor gróf Széchenyi István

kiadta a Hitel című művét. A társadalomban megjelentek a polgári

intézmények, a szabadkőműves páholyok, olvasókörök, klubok, megjelent a

rendszeres sajtó. A polgári intézmények létrehozó között a reformnemesség

45 A betöltött hivatalok három évente kerültek megújításra.
46 A reformjavaslatokat megfogalmazók közé tartozott többek között gróf Széchenyi Ferenc,
gróf Batthyány Alajos, Podmaniczky József, Berzeviczy Gergely.

 26

mellett megtalálhatjuk az értelmiség a hivatalnokok a polgárok számos

képviselőjét a polgári tendencia megállíthatatlanul előre tört47.

Gróf Széchenyi István kiadja 1833-ban a Stádium című művét,

melyben 12 pontban foglalja össze milyen törvényi változásokra van

szükség a hazai modernizáció sikeréhez. Ekkor ülésezik az 1832-1836-os

országgyűlés, amely az 1839-1840-es és 1843-1844-es országgyűlésekkel

megteremti a meghozott törvényekkel a polgári társadalom alapjait48.

A jobbágy tulajdonképességét az úrbéri telke vonatkozásában az

1832-1836. évi országgyűlésen elfogadott 1836. évi IV. törvénycikk

deklarálta. A szállítás területén komoly elmaradás volt megfigyelhető az

infrastruktúra fejlesztésére az országgyűlés törvényben szabályozta a

vasútépítés részleteit.

Az 1839-1840. évi országgyűlés több törvényt fogadott el az ipar

támogatása céljából, ezek közül például a váltójogot az 1840. évi XV.

törvénycikk, az 1840. évi XVII. törvénycikk a gyáralapításokról, az 1840.

évi XVIII. törvénycikk a részvénytársaságok alapításáról, az 1840. évi XXII.

törvénycikk a csődeljárásról rendelkezett.

A nem nemesek tulajdonképességét az 1843-1844. évi

országgyűlésen elfogadott 1844. évi IV. törvénycikk mondta ki. Ezen

országgyűlésen elfogadott V. törvénycikk engedélyezte a nem nemes

hivatalviselését.

Az 1844. évi II. törvénycikk rendelkezett a magyar nyelv

államnyelvként való alkalmazásáról, az oktatási intézményekben a

közoktatási nyelv a magyar – eddig a közigazgatásban, bíráskodásban,

oktatásban az egyházi életben helyi szinten a nemzetiségi nyelv használata

általános volt49.

1845-ben került kiadásra a Helytartótanács által az elemi iskolák

szabályait tartalmazó rendelet. Az iskolák száma az 1770-es 4145-ről 60%-

al emelkedett, a tanítók száma az 1770-es 4437-ről duplájára emelkedett. Az

iskolakötelesek 40%-a járt iskolába.

47 Csorba László: A tizenkilencedik század története, 80-84.p.
48 1836-1836-ban 49 törvényt, 1839-1840-ben 55 törvényt, 1843-1844-ben 13 törvényt
alkotnak meg.
49 A rendelkezés egyébként nyelvtutással rendelkező tanítók nélkül nem volt azonnal
végrehajtható ezt már az 1847-1848-as országgyűlésen maga Kossuth Lajos mondta egy
beszédében.

 27

Az 1848. április törvények a társadalom szerkezetében alapvető

változásokat hajtottak végre a polgári elemet tovább erősítve, építve.

Az 1848/49-es forradalom és szabadságharc alatt Kossuth nem adott

a nemzetiségek részére területi autonómiát, e helyett a minisztertanács 1848

június 6-án elfogadott egy nyilatkozatot, mely szerint a nemzetiségek teljes

szabadságot élveznek vallásilag, igazgatásilag, oktatásilag ezen

szabadságjogokat biztosítani fogják.

1848. június 9-én Klauzál Gábor iparügyi miniszter a céhek

tevékenységét szabályozó rendeletet adott ki.

A Batthyány kormány oktatási minisztere báró Eötvös József

beterjesztette a népoktatási törvény tervezetét mely szerint bevezetésre kerül

az általános tankötelezettség, ennek megvalósulása állami feladat, az

oktatásban való részvétel kötelező, ám mindenki részére ingyenes, minden

településen és pusztán legyen iskola (eddig a települések felében nem volt

oktatási intézmény), az oktatás nyelve a lakosok többségének a nyelve,

amennyiben ez nem a magyar akkor azt tantárgyként oktatni kell. A

tervezetet a felsőház nem támogatta a vitát elnapolta.

A nemzetiségi kérdést a szabadságharc alatt a Kormány már csak az

utolsó pillanatban rendezte, az 1849. július 28-ai ülésen határozat született a

nemzetiségek vonatkozásában. Szabad nyelvhasználatot biztosított a

közigazgatásban a bíróságokon az oktatásban, az egyházi vallási

kérdésekben. Ez azonban már késve született.

Az országgyűlés 1849 júliusában Szegeden a „mózes” vallásúaknak

teljes polgárjogot biztosított hazánkban.

A szabadságharc leverése után a Bach rendszer alatt gróf Leo Thun

oktatásügyi miniszter reformjai hatására a gimnáziumok nyolc osztályossá

váltak, bevezették az érettségi vizsgát, bevezették a szaktanári rendszert.

Egy 1851-es szabályozással a céheket nem szüntették meg, de már

újakat nem engedélyeztek, szabaddá vált az iparűzés.

A dualizmus idején (1867-1918) a jogszabályalkotás felgyorsult és

megsokasodott, ebből a korszakból csak felsorolásszerűen, a polgári

 28

intézményrendszer fejlődését ösztönző legfontosabb jogszabályokat

kiemelve50:

• 1867. évi XIII. törvénycikk a vasutak és csatornák építése végett

létesítendő kölcsönről,

• 1867. évi XVI. Törvénycikk a magyar korona országai és Ő Felsége

többi országai között kötött vám- és kereskedelmi szövetségről,

• 1867. évi XVII. Törvénycikk az izraeliták egyenjogúságáról polgári

és politikai jogok tekintetében,

• 1868. évi VI. törvénycikk a kereskedelmi és iparkamarákról,

• 1868. évi XXI. törvénycikk a közadók kivetése, befizetése, behajtása

és pénzügyi törvényszékek felállítása iránt,

• 1868. évi XXXIII. Törvénycikk az úrbéri kiváltságokért országos

alapból adandó megtérítésről,

• 1868. évi XXXVIII. törvénycikk a népiskolai közoktatás tárgyában,

• 1868. évi XLIV. törvénycikk a nemzetiségi egyenjogúság tárgyában,

• 1868. évi LIV. törvénycikk a polgári törvénykezési eljárás tárgyában,

• 1869. évi III. törvénycikk a népszámlálásról,

• 1869. évi IV. törvénycikk a bírói hatalom gyakorlásáról,

• 1869. évi XVI. törvénycikk a pénzintézetek, részvénytársaságok és

egyletek üzletére vonatkozó bélyeg- és illeték szabályozásáról,

• 1871. évi IX. törvénycikk a bírák és bírósági hivatalnokok

felelősségéről,

• 1871. évi XVIII. törvénycikk a községi közigazgatást

korszerűsítéséről,

• 1872. évi VIII. törvénycikk az iparról,

• 1873. évi XII. törvénycikk a a megyék, kerületek, vidékek és székek

közigazgatási árva és gyámügyi kiadásainak ideiglenes fedezéséről,

• 1875. évi III. törvénycikk a nyilvános betegápolás költségei

fedezéséről,

• 1875. évi XXIV. törvénycikk a nyilvános számadásra kötelezett

vállalatok és egyletek adójáról,

50 www.1000 év törvényei.hu

 29

• 1875. évi XXXII. törvénycikk a népoktatási nyilvános tanintézetek s

nyilvános kisdedóvó intézetek tanítóinak s nevelőinek

nyugdíjazásáról, valamint azok özvegyeinek és árváinak

gyámolításáról,

• 1875. évi XXXVII. törvénycikk kereskedelmi törvény,

• 1876. évi V. törvénycikk a községek rendezéséről szóló törvénycikk

módosításáról,

• 1876. évi XIV. törvénycikk a közegészségügy rendezéséről,

• 1876. évi XXVIII. törvénycikk a népiskolai hatóságokról,

• 1879. évi X. törvénycikk a Mezőtúr-Szarvas másodrendű vasút

kiépítéséről,

• 1879. évi XVIII. törvénycikk a magyar nyelv tanításáról a

népoktatási tanintézetekben,

• 1883. évi VII. törvénycikk a pénzintézeteknél elhelyezett tőkékből

folyó jövedelmek megadóztatásáról,

• 1883. évi XXX. törvénycikk a középiskolákról és azok tanárainak

képesítéséről,

• 1884. évi V. törvénycikk az állami elemi és polgári iskolák építésére

szükséges költségek fedezéséről,

• 1886. évi XXII. Törvénycikk a községekről,

• 1899. évi XIV. törvénycikk az állami elemi népiskolák megfelelő

elhelyezésével felmerülő kiadások fedezéséről,

• 1890. évi XXVI. törvénycikk az állami elemi iskolák építésére

engedélyezett kölcsön összegének további 200. 000 frt.-tal való

emeléséről,

• 1890. évi XXX. törvénycikk a középiskolákról és azok tanárainak

képzéséről szóló jogszabály módosításáról,

• 1891. évi XIV. törvénycikk az ipari és gyári alkalmazottak betegség

esetén való segélyezéséről,

• 1891. évi XV. törvénycikk a kisdedóvókról,

• 1891. évi XXXIII. törvénycikk a vármegyei közigazgatás

rendezéséről,

 30

• 1891. évi XLIII. törvénycikk a népoktatási nyilvános tanintézetek s

nyilvános kisdedóvó intézetek tanítóinak s nevelőinek

nyugdíjazásáról, valamint azok özvegyeinek és árváinak

gyámolításáról szóló törvénycikk módosítása,

• 1893. évi XXVI. törvénycikk a községi, valamint a hitfelekezetek

által fenntartott elemi iskolákban működő tanítók és tanítónők

fizetésének rendezéséről,

• 1894. évi XXXIII. törvénycikk az állami anyakönyvekről,

• 1895. évi XLIII. törvénycikk a vallás szabad gyakorlásáról,

• 1901. évi VIII. törvénycikk az állami gyermekmenhelyekről,

• 1907. évi XXVI. törvénycikk az állami elemi népiskolai tanítók

illetményeinek szabályozásáról és az állami népiskolák helyi

felügyeletéről,

• 1907. évi XXVII. törvénycikk a nem állami elemi népiskolák

jogviszonyairól és a községi és hitfelekezeti néptanítók

járandóságairól,

• 1908. évi XLVI. törvénycikk az elemi népiskolai oktatás

ingyenességéről,

• 1909. évi II. törvénycikk a kivándorlásról,

• 1912. évi LXIII. törvénycikk a háború esetére szóló kivételes

intézkedésekről,

• 1913. évi XV. törvénycikk az állami elemi népiskolai tanítók

illetményeinek rendezéséről,

• 1913. évi XVI. törvénycikk a községi és hitfelekezeti elemi

népiskolai tanítók illetményeinek rendezéséről,

• 1913. évi XXXIX. törvénycikk az állami óvónők illetményeinek

rendezéséről,

• 1913. évi XL. törvénycikk a nem állami óvodák jogviszonyairól és a

községi hitfelekezeti óvónők illetményeinek rendezéséről,

• 1913. évi XLI. törvénycikk az önálló gazdasági népiskolai

szaktanítók és szaktanítónők illetményeinek rendezéséről,

• 1914. évi XIV. törvénycikk a sajtóról,

 31

• 1914. évi XXXVI. törvénycikk a nem állami tanárok, - felső nép – és

polgári iskolai, valamint gyógypedagógiai tanárok- s azok

özvegyeinek és árváinak ellátásáról,

• 1915. évi XIII. törvénycikk a háború esetére szóló kivételes

intézkedésekről alkotott törvények kiegészítéséről,

A háború esetére szóló kivételes intézkedésekről szóló rendelkezésekről

szóló rendeletek hatályának kiterjesztéséről szóló 5735/1914 ME rendelet

alapján a Budapesti Közlöny 1914. évi július 26-ai 170. számában közölt

rendeletek 12 pontban kerültek összefoglalásra melyek negyede foglalkozik

közvetlenül-közvetve a vizsgált témával, az alábbiak szerint (Magyarországi

Rendeletek Tára 1914. évi II. kötet 1448-1450 p.):

- Az egyesületi jog korlátozásáról szóló 5479/1914 ME rendelet hatálya

kiterjed Magyarország összes vármegyéjére és törvényhatósági joggal

felruházott városára.

- A közigazgatási hatósági ellenőrzés alatt nem álló kereskedelmi

társaságok vagy külön törvények alapján létesült társulatok, pénztárok,

stb. rendőrhatósági ellenőrzéséről szóló 5480/1914 ME rendelet hatálya

kiterjed a magyar szent korona országainak egész területére. Az

ellenőrzés szabályozásáról az 5113/1914 BM rendelet rendelkezik.

- A gyülekezési jog korlátozásáról szóló 5481/1914 ME rendelet hatálya

kiterjed Magyarország összes vármegyéjére és törvényhatósági joggal

felruházott városára.

 32

I. 5. A NEMZETISÉGI (SZLOVÁK) POLGÁRI INTÉZMÉNYEK
LÉTREJÖTTÉT BEFOLYÁSOLÓ SPECIÁLIS SZABÁLYOK,
TÉNYEZŐK

A nemzetiségi kérdés többször is terítékre került a politikai élet

színpadán a vizsgált időszakban (a 18. század elejétől 1918-ig) elsősorban a

19. század második felétől kezdve a hungarus tudat bomlásától. Ezek azonban

nem értek el átütő eredmény és ezek részletes taglalása nem is célja jelen

dolgozatnak. A magyar politikai elit a szlovák területi autonómia követelésben

a történelmi Magyarország ezeréves kereteinek bomlását látta ezért azt

teljesíthetetlennek minősítette. Ez a kérdés – a nemzetiségek nyelvi és területi

autonómia törekvései – a 19. században és a 20. század elején az első

világháborúig végig kísérte a magyarországi belpolitikát és óhatatlanul a

kérdés rendezetlensége magában hordozta a majdan bekövetkező katakrizma

szerű változások eleve elrendeltetettségét. A vizsgálódásunk tárgya

szempontjából nem térünk ki a szlovák nemzetiségi öntudat fejlődésének

részletes bemutatására, a cím szerint csupán a jogszabályi kodifikáció szintjén

deklarált szabályozást mutatjuk be.

Elsőként említem indirekt módon, az 1844. évi II. törvénycikket, mely

kimondta, hogy Magyarországon a magyar nyelv a hivatalos nyelv a

közigazgatás az igazságszolgáltatás és a törvényhozás területén.

A szlovákokkal, a szlovák nyelv használatával kapcsolatban jogszabályi

szabályozás a 18. századtól a 19. század közepéig nem született. A szlovákokat

is érintően az 1848-1849-es forradalom és szabadságharc alatt, 1849. július 28-

án került kiadásra a nemzetiségi jogokat elismerő, nemzetiségi törvény, amely

ugyan területi autonómiát nem biztosított, de biztosította a magyarországi

nemzetiségek számára a szabad nyelvhasználatot.

1867-ben a magyar kormány hatályon kívül helyezte az 1848. évi XVI.

törvénycikk azon passzusát, mely szerint a megyei, városi képviselőtestületek

és bizottságok csak a magyar nyelvet használhatták, ezzel párhuzamosan

engedélyezte más nyelvek használatát, és a jegyzőkönyvek is készülhettek más

nyelven.

A nemzetiségi törvény /1868. évi XLIV. törvénycikk./ biztosította a

magyarországi nemzetiségek számára a művelődéshez, gyülekezéshez,

egyesületalakításhoz, iskolai/óvodai oktatáshoz-neveléshez való jogot.

 33

A törvény már preambulumában kimondta, hogy Magyarországon csak

egy politikai nemzet van a magyar, azaz a nemzetiségeket, mint önálló

politikai egységeket nem ismerte el, személy szerinti szabadságot biztosított a

nemzetiséghez tartozó állampolgároknak51. Így az egyenjogúság a

közigazgatásban a törvény előtt, a felekezeti életben, az oktatásügy területén a

kultúrpolitikában (azon belül az egyesületi életben) a nem magyar

nemzetiségűekre csak, mint egyénekre vonatkozott. A törvény alapján az

egyén a községi gyűléseken az egyházi gyűléseken anyanyelvén

felszólalhatott, beadványt készíthetett. A beadványára a választ az általa

használt nyelven kellett hogy megkapja. A törvényhatósági gyűléseken, aki

felszólalási joggal bírt szabadon használhatta anyanyelvét. Sőt a

törvényhatósági, községi állami tisztviselők a törvény előírásai alapján a

nemzetiségekkel való érintkezésben a nemzetiség nyelvét voltak kötelesek

használni, levelezni. Az elsőfokú bíróságon anyanyelvén pereskedhetett, a

fellebbviteli bíróságok állami költségen kötelesek volt a magyar nyelvű ítélet

fordításáról gondoskodni a peres fél anyanyelvére. A községek maguk

választhatták meg ügyintézési nyelvüket, ez vonatkozott az egyházakra is, ide

értve iskoláik oktatási nyelvét is. Az állami iskolák oktatási nyelve a magyar

volt de a törvény szerint lehetőség szerint biztosítani kellett a nemzetiségi

nyelven való képzést, az egyetemeken pedig a nemzetiségek számára nyelv- és

irodalmi tanszékeket kell létesíteni. A hivatalviselés kritériuma a megfelelő

rátermettség, nemzetiségi hovatartozás nem képezhet hátrányt a törvény

szerint. A törvényt meg kellett jelentetni az ország valamennyi nemzetiségének

nyelvén hivatalos fordításban, ami nagymértékben hozzájárult a törvény

szélesebb körű megismeréséhez.

Amennyiben az államhatalom a nemzetiségi jogokat nem tartotta be a

nemzetiségek részére a jogszabályi keretek között nem lett kialakítva fórum,

ahol panaszt tehettek volna, jogilag, ahol jogorvoslati eljárást

kezdeményezhettek volna. A Lajta folyó másik oldalán az osztrák örökös

tartományokban kiadott nemzetiségi törvényekben létezett ilyen fórum52.

Közvetlenül a Kormányhoz vagy a panasszal érintett minisztériumhoz lehetett

51 Maďarsko-slovenské terminologické otázky, 63.p.
52 Az 1867. évi alkotmány keretében a 142. számú állami alaptörvény rendelkezett a
nemzetiségek jogairól

 34

beadvánnyal élni. Esetleg mai szóhasználattal élve a médiához lehetett

fordulni, megszellőztetve az adott eseményt, ez azonban következménnyel

járhatott, izgatásra hivatkozva sajtóper lehetett a következmény erről a

későbbiekben majd részletesebben szólok.

Az 1868. évi XLIV. törvénycikk. alapján számos szlovák értelmiségi

kapott állást a közhivatalokban (pl.:Francisci Liptó megyei illetve Daxner

Gömör megyei alispáni kinevezése).

A nemzetiségi törvény előírásainak való megfelelés érdekében számos

olyan további törvényalkotásra került sor melynek van kapcsolódási pontja a

nemzetiségi törvénnyel. Ezek közé tartozik a z 1868. évi XXXVIII.

törvénycikk a népiskolákról, melynek egyes rendelkezései biztosították, hogy

felekezetek, társulások iskolát létesítsenek. Az állami népiskolákban biztosítani

kellett a nemzetiségek számára az anyanyelven való oktatást. Az 1880-as évek

elejéig azokon a településeken ahol az állami népiskolában az oktatás nem

magyar nyelven zajlott a magyar nyelvet tantárgyként sem kellett oktatni.

Az igazságszolgáltatás rendszeréről szól az 1869. évi IV. törvény,

amely visszautal a nemzetiségi törvényre és megerősíti annak elsőfokú

eljárásra vonatkozó nemzetiségieket érintő előírásait. Sőt rendelkezik arról,

hogy amennyiben ez lehetséges, hogy az előírási feltételeknek való

megfelelésen túl a kinevezés szempontjából az ideális bíró jelölt az aki az első

fokú bíróság illetékességi körében lakik és az ott élő nemzetiség nyelvét ismeri

Ez a szabály jelenik meg az ügyészek és ügyészségen dolgozókról

(1871. évi XXXIII. törvénycikk a királyi ügyészségről), valamint a közjegyzők

tekintetében is az 1874. évi XXXV törvénycikkben.

A törvényhatósági és községi tisztviselőkről szóló 1870. évi XLII.

törvénycikk és a közegészségügyről szóló 1876. évi XIV. törvénycikk szerint

az orvosoknak ismerniük kell a körzetükben élő nemzetiség nyelvét.

A községi közigazgatást korszerűsítette az 1871. évi XVIII. törvény,

mely a községeket három csoportba osztotta. A rendezett tanácsú város, élén a

polgármesterrel, a nagyközség, mely a rendelkezett jegyzővel és a településnek

törvényben előírt feladatokat egyedül el kellett látni, illetve a kisközség, amely

nem rendelkezett saját jegyzővel, több település együtt körjegyzőséget alakított

és ebben a formában együttes erővel látták el az előírt feladatokat. A

községnek volt szabályalkotási joga, rendelkezett vagyonáról, fenntartotta

 35

intézményeit, biztosította a rendet. A tisztviselőket és a város bíráját a lakosság

választotta 3 évre. A jegyzőt végérvényesen. Az 1871. évi törvényt 1886-ban

módosították, a járási főszolgabíró javaslatára választották a bírót és a jegyzőt.

1871-ig megfigyelhető a szlovákok által lakott némely vármegyében a

megyei közigazgatás pozitív hozzáállása, hiszen rendelkeztek a közigazgatást

érintő rendeletek szlovákra fordítása felől is /pl.: Nógrád m./. A közigazgatási

kisebbségi nyelvhasználatot a nemzetiség 20% lélekszámánál írta elő a

törvény. Ilyen esetben az adott község, járás hivatalos ügyvitele kétnyelvű lett.

Ezt a gyakorlatot 1872 után lassan mellőzték, majd az 1876 új bírósági

szervezetre vonatkozó törvény kiadásának hatására, - mely előírta a magyar

nyelv következetesebb használatát az ügyvédek és a bíróságok vonatkozásában

- a szlovák nyelv a hivatalokban az 1870 évek végére teljesen kiszorult53

(ennek egyik oka a pánszlávizmus tanaitól való félelem erősödése a magyar

politikai eliten belül, ennek esett áldozatul a Matica Slovenska és a Revúcában

(Nagyrőcze), (Martinban (Túrócszentmárton) és Kláštor pod Znievom-ban

(Zniováralja) szlovák középiskola is). Ezt követően a szlovák értelmiség, akik

a nemzeti ébredés zászlóhordozói voltak a politizálás terén passzivitásba

vonultak, ami majd a század végén az 1890-es évek közepétől kezd oldódni. A

szlovák történetírás az 1875-1890 közötti időszakot a nemzeti bezárkózás a

passzivitás időszakának nevezi, amikor a belső kulturális munka, az irodalom

értékeinek feltárása, az eredetkutatás folyt /1890-ben 13 szlovák nyelvű lap

jelent meg/.

A szlovákok az országos politizálástól visszahúzódva, a nemzeti

identitástudat, kultúra ápolásának ezen időszakában egyik, ha nem

legfontosabb területe volt az egyesületi élet, ezt az 1880-as évektől a Szlovák

Nemzeti Párt ez irányú aktív programja is támogatta. A nemzetiségek közül a

tárgyalt időszakban a polgárosodás a mezőgazdasági termeléstől való

elszakadás a munkásréteg kialakulása tekintetében a németek után a

szlovákoknál volt a legnagyobb. A szlovákok polgári fejlődését nagyban

befolyásolta, hogy a szlovák értelmiség politikai nézetei sem voltak

53 Benedek Gábor: Képzési előírások a magyar közigazgatásban a 19. sz. második felében

(Életünk Közép-Európa című tanulmánykötetből, 36-41 p.

 36

egységesek, és három fő irányra voltak tagolhatók, melyek köré település

szerint és orgánum szerint is elkülönültek54:

- A memorandum mozgalom, a „régi iskola”55,

- A kiegyezést szorgalmazó „új iskola”56,

- Az asszimilánsok, akik politikai, gazdasági céljaik elérése

érdekében közeledtek a magyarokhoz.

Mindezek párosultak a magyar kormányok erőszakosabb nemzetiségi

politikájával melynek hatására a szlovák középiskolák bezárása illetve a

Matica betiltása után, 1875-öt követően szlovák egyesületek nevükben nem

használhatták a „nemzeti” kifejezést, az 1879. évi XVIII. törvénycikk kötelező

tantárggyá teszi a magyar nyelvet a szlovák és a kétnyelvű iskolákban; az

1891. évi XV. Tc. az óvodákban is kötelezővé teszi a magyar nyelv tanítását /a

szlovák iskolák száma 1869-ben 2. 155; 1890-ben 2. 127; és a szlovákság

21%-a beszélte a magyar nyelvet 1918-ig!/.

Az 1860-as évek engedékeny megítélése a nemzetiségekkel kapcsolatban

az 1880-as évekre elkopott. A nemzetiségek által lakott vidékeken létrejövő

magyar közművelődési egyesületek célja egyértelmű volt. Ebben az

időszakban találkozunk a túlkapások mellett, magyar oldalról pozitív példákkal

is, a Felvidéki Magyar Közművelődési Egylet /1882-ben alakult/, több esetben

támogatta szlovák nyelvű művek terjesztését például 1886-ban a Vlasť a Svet

címen megjelenő képeslapból száz példányt rendelnek, amiket a népiskolákban

jutalomkönyvként osztanak szét, vagy a Pozsonyi Magyar Közművelődési

Egylet 1886-ban a szlovák lakosság szellemi tápláléka gyanánt szlovák nyelvű

füzeteket adott ki háromezer példányban – ilyen is volt. (Egyes vélemények

szerint ezek nem pozitív példák mert nem belső nemzeti érdekből, hanem a

magyar közigazgatás döntései alapján asszimilációs célokat szolgálva jöttek

létre, ebben a kérdésben – az indíttatást tekintve – nem állást foglalva, a

tényszerű számszaki adatot közölve kiadványaikat háromezer szlovák

anyanyelvén olvashatta – ez érték.57)

54 Kemény G. Gábor: Kapcsolatok vonzásában, 104-105. p.
55 Dušan Kováč: Szlovákia története 131. p.
56 Dušan Kováč: Szlovákia története 132. p.
57 A FEMKE alapszabályában (elfogadva Tisza Kálmán által 1885. február 14-én) az szerepel,
hogy célja „a magyarországi tót ajkú lakosság szellemi és erkölcsi színvonalának emelése
irodalmi eszközök által.” A kormányzati álláspontot képviselő egyesület tevékenységéből azért

 37

A gyülekezési és egyesületi jog a vizsgált korszakban nem lett

kodifikálva 1918-ig, pedig Ferenc József már az 1869-es országgyűlés

nyitóbeszédében is sürgette.

Az 1907. évi XXVII. törvénycikk előírta az iskolákban a magyar nyelv

kötelező oktatását, ami újból komoly visszhangot váltott ki a nemzetiségek

soraiból.

Az 1907. 2108-9 BM rendelet előírta, hogy a vármegyei tisztségviselők

közül a szolgabíráknak ismerniük kell a nemzetiség nyelvét, ennek a pozitív

csengésű rendeletnek azonban nem sikerült mindenhol érvényt szerezni.

1900-tól az addigi nemzetiségi passzivitást felváltotta az aktivitás a

politikai életben58. Ennek előzménye az 1895-ben alakult Katolikus Néppárt

volt A. Hlinka vezetésével. A másik új csoportosulás a Prágában tanuló

szlovák egyetemistákból állt, akik az egyik professzorukat tartották

vezetőjüknek T. G. Masarykot, ők lesznek a hlaszisták. Az aktivitásnak

megvolt az eredménye a parlamentbe bejutott 7 szlovák képviselő, a

képviselők 1905-ben klubot alapítottak igényeik összegzett képviseletére. A

nemzetiségek a 20. század elejétől egyre intenzívebb kapcsolatot ápoltak az

országon kívüli nyelvrokonaikkal, gondolok itt a csehekre, délszlávokra. A

követelések nem voltak túlzóak a nemzetiségi törvény előírásainak

maradéktalan megvalósulásával már komoly eredményt lehetett volna elérni,

azonban a magyar politikai elit ennek a biztosításától is elzárkózott. Ennek az

első világháború befejezését követően a következményei ismertek.

kiemelést érdemel, hogy szlovákra fordítva megjelentette Arany János és Jókai Mór több
művét (pl.: Arany J,: Toldi, Jókai M.: Regényes képek), illetve az alkoholfogyasztás káros
hatásainak bemutatására „A tót népnek legnagyobb ellensége” (Najvačši nepriatel Slovenského
ľudu), valamint az egészséges lakókörnyezet fejlesztése érdekében az „Egészséges ház”
(Zdravỳ dom) című szlovák nyelvű füzeteket.
58 A szlovák nemzetiségi vezetők klasszikusan papok, ügyvédek voltak, melléjük felzárkóztak
a tisztviselők.

 38

I. 6. A KUTATÁS FORRÁSAI ÉS FELHASZNÁLT IRODALMA

Az egyik nagyon értékes forrás a korszakban megjelent szarvasi

újságok, melyek első kézből biztosítanak betekintést a település polgári

életébe. Az újságok egy része digitalizáltan is kutatható hála egy Szarvas város

által elnyert pályázatnak. Ez azonban jelenleg csak két kiadvány 14 illetve 2

évfolyamát jelenti csak, a többi kiadványt a helyszínen a szarvasi gimnázium

zárolt könyvtárában lehet kutatni59.

A kutatás fontos forrásai a Szarvas város történetével foglalkozó

helytörténeti munkák. A szerzők közül Benka Gyula, Hann Lajos, Dr. Maday

Pál, Dr. Neumann (Nádor) Jenő, Tessedik Sámuel, Dr. Tóth Lajos, Zsilinszky

Mihály munkái különösen értékesek.

A polgári intézmények fontos szelete az egyesületi élet, ezek

kutatásában a dualizmus alatt, Békés megyében eddig 58 körüli magyar és

szlovák társadalmi egyesületet sikerült számba venni60, ebből Szarvason 7-et.

Ezek forrásai igen változatosak. Nagy számban találhatók a Magyar Országos

Levéltárban, a belügyminisztériumi anyagok három részében a reservált

iratokban /BM-K-149/, az általános iratokban /BM-K-150/ és az elnöki

iratokban /BM-K-148/ illetve ezek mutatókönyveiben. A K 148 és 149-es

iratfőcsoportban az egyesületek életével, működésével és ellenőrzésével

kapcsolatos anyagokat, míg a K 150-ben az engedélyezett egyesületek

alapszabályait és az egyesületekre vonatkozó félévenként elkészítendő alispáni

egyesületi kimutatásokat, alispáni eseti jelentéseket találhatjuk meg. Az

egyletek elterjedésének vizsgálatában a meghatározó forrás a Magyar Országos

Levéltár belügyminiszteri iratainak egyesületi anyaga és mutatókönyvei.

 Érdekes adalék, hogy az Országos Levéltár egyesületi adatbázisában a

dualizmus időszakára vonatkozóan beütve a szlovák keresőszót egyetlen

egyesületi találat sincs. A ”tót” keresőszóra összesen 16, összehasonlítva a

59 A „Szarvas és Vidéke” című újság 1890-1904 közötti számai és a „Szarvasi Újság” 1920-
1921 közötti számai érhetők el elektronikusan az Elektronikus Periodika Archívumon
keresztül.
60 Ezek egy részben nyíltan vállalják a nemzetiségi hovatartozást (például szlovák, kétnyelvű
alapszabályok), esetenként azonban csak a település nyelvsziget volta és a tagnévsorok
neveiből közvetetten következtethető a szlovák kapcsolat mivel annak direkt nyoma a levéltári
forrásokban nincs.

 39

románra 135, a németre 181, a szerbre 118 találat van, érzékelhető hát, hogy a

szlovák egyesületek levéltári felkutatása nem egyszerű.

 Sajnos az Országos Levéltár egyesületi anyagának 1896 utáni része

megsemmisült61, így a dualizmus korának utolsó 18 évéről a helyi, megyei

levéltárak adatai állhatnak rendelkezésre, illetve a korabeli sajtóhírek és a

témával foglalkozó kortárs statisztikák, monográfiák szolgálnak nem

visszaigazolható módon adatot. Meg kell említeni, hogy a levéltári kutatás

gátja az oktalan selejtezés is az 1950-es években. A levéltári források és a

monográfiákban fellelhető egyesületekre való utalások között tízes

nagyságrendű különbségek állapíthatóak meg. Ennek okait majd az

egyesületekkel kapcsolatos fejezetben részletesen kifejtem.

Napjaink forrásai között, ahogy már említettem a levéltári anyagok, a

Magyar Országos Levéltár egyesületi katalógusa, illetve a nyomtatásban is

megjelent magyarországi egyesületek katalógusa érdemel kiemelést.

A források közé tartoznak a 19. század második felében készült

egyesületi kimutatások, összesítések, melyek felhasználhatósága tekintetében

fontos korszakhatár a kiegyezés62.

Vargha Gyula: Magyarország egyletei és társulatai 1878-ban címen

megjelent kiadványa a városi egyleteket figyelembe véve nem jelölt meg

szlovák nemzetiségi meggyőződését nyíltan felvállaló egyesületet. Megyei

szinten az egyesületek 1,8%-nál jelöl szlovák nemzetiségi hovatartozására

utaló kifejezést63.

A kutatás forrásai továbbá a magyarországi szlovákok által lakott

régiók helyi, megyei levéltárai, múzeumai /pl.: Szeged, Békéscsaba, Gyula,

Tótkomlós, Szarvas/.

Ki kell emelni a Historické štúdie című folyóiratot melynek 1956-1957-

es évfolyamaiban sok a polgári intézményekkel kapcsolatos témájú publikáció

61 A belügyminisztérium levéltári iratok 1950-ben tűzkárt szenvedtek, ezért gyakran előfordul,
hogy az 1896-ot követő évek iratai hiányosak.
62 A 19. századi egyleti statisztikák tudományos elemzésre a vizsgálat szempontjából sajnos
alig használhatóak az 1852-es császári pátens jellemzően a gazdasági társulásokra vonatkozott.
Az 1866-os kancellári felmérés pedig csak a jótékonysági, egészségügyi, mulatsági és
hitelkörökről tartalmaz adatokat.
63 A megyék által a belügyminisztériumba megküldött rendszeres egyleti kimutatások precíz
vezetésének visszatérő hiányosságai tényszerűek, emiatt belügyminiszteri szinten került
kiadmányozásra leirat, mely felhívja a figyelmet a hiányosságokra és a szabatos
feladatellátásra a rutinból adott jelentések visszáságaira.

 40

jelent meg, emellett fontos adalékokat találhatunk a korszak szlovák nyelvű

sajtótermékeiben.

A magyarországi kutatók közül külön kiemelést érdemel Gyivicsán

Anna, monográfiáival és számos tanulmányával, melyeket a magyarországi

szlovákok életével kapcsolatban írt.

A magyarországi szlovákok kutatásával foglalkozik a békéscsabai

székhelyű Magyarországi Szlovákok Kutatói Intézete, melynek munkatársai

közül Hornokné Uhrin Erzsébet, Kovács Anna, Gombos János, Krupa András

több, a vizsgált témakörhöz közvetve kapcsolódó tanulmányt írt.

Végül, de nem utolsó sorban a vizsgálat egyes részeit, (pl.:

oktatás/társasélet, könyvkiadás) témaköreit közvetve vagy közvetlenül érintő

monográfiák. A vizsgálat tárgyával összefüggésben az egyesületekkel

kapcsolatosan a társas intézményrendszer ismert szlovák kutatója E. Mannová,

művei közül kiemelem a Spolky na Slovensku64 címűt. A 19. századi, illetve

dualizmus kori egyesületi élettel kapcsolatosan több tanulmány, monográfia is

született, például Bősze Sándor írásait kiemelve.

Tudományos értekezések, szakdolgozatok, PhD. értekezések,

kandidátusi értekezések is foglalkoztak általánosságban vagy konkrét kutatás

kapcsán a polgári intézményekkel, ezek közül kiemelem a Juhász Gyula

Tanárképző Főiskolán írt szakdolgozatom témavezetőjét, Bezdán Sándort,

illetve főiskolai tanáraimat, Tóth Istvánt és Marjanucz Lászlót.

64 A felhasznált irodalomban lásd részletesebben.

 41

II. A SZARVASI POLGÁRI INTÉZMÉNYEK DEFINIÁLÁSA,
CSOPORTOSÍTÁSA

A polgári intézmények közül elsőként Szarvas város 1722-es

újjászületése után azonnal megjelentek az egyházak és az iskolák valamint a

községi önkormányzati feladatok ellátása. „A város első bírája Kugyela

János, jegyzője Fábry Sámuel, papja Hrdina András, tanítója pedig

Deutschensmid Dániel volt. Hivatalos jelvényül szolgált az 1723-ik évben

nyert pecsét, melynek közepén egy futó szarvas képe látható, ezen körirattal:

Sigillum oppidi Szarvas.65” A 18. századi polgári fejlődésnek a

legkiemelkedőbb személyisége a város lelkésze Tessedik Sámuel, aki helyi

tevékenysége mellett az országosan is ismert.

A polgári intézmények a 19. század első felétől alakultak ki, ebben

kiemelkedően fontos szerepe volt az evangélikus főgimnázium Szarvasra

költözésének, ami addig nem látott lökést adott a polgári fejlődésnek és ezen

keresztül a polgári intézmények létrejöttének. A gimnázium tanárai

nemzetközileg is ismert és elismert személyek voltak. Vajda Péter, Ballagi

Mór neve mágnesként vonzotta a településre a tanárokat és a hallgatókat.

 A 19. század derekától a polgári intézmények a helyi nyomdának

köszönhetően újabb lökést kaptak. A dualizmus időszakában, pedig a

polgári intézmények teljes palettája, – az egyesületek az újságok,

pénzintézetek, – megragadható a településen.

A polgári intézményeket kialakulásuk kronológiai sorrendje mellett

tartalmuk, irányultságuk szerint is csoportosíthatjuk.

 Kulturális irányultság:

• Oktatási intézmények: Iskolák: az elemitől a felsőfokú oktatásig.

• Egyházi intézmények: elsősorban az evangélikus egyház tevékenysége,

de taglalni fogom a katolikus és izraelita egyesületek tevékenységét is

• újságok, periodikák,

• könyvkiadás,

• egyesületek,

• színház.

65 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 30. p.

 42

Közhasznú intézmények:

• kórházak,

• szegényházak,

• árvaházak.

Érdekképviseleti intézmények:

• céhek,

• ipartestületek.

Gazdasági alapokon létrejövő intézmények:

• bankok,

• takarékpénztárak,

• szövetkezetek.

Igazgatási intézmények:

• Képviseleti intézmények, a községi választás útján végzett

önkormányzati tevékenység keretében.

• A településen létrejövő az államigazgatáshoz kapcsolódó intézmények.

A polgári intézmények részletes bemutatását a IV. fejezet tartalmazza majd.

 43

III. A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI
INTÉZMÉNYEK HELYZETÉT BEFOLYÁSOLÓ TÁRSADALMI ÉS
POLITIKAI TÉNYEZ ŐK

1. 1722-TŐL TESSEDIK SÁMUEL FELLÉPÉSÉIG

Szarvas az említett 1723-as pecsét hiteles emléke alapján oppidum,

azaz mezőváros, ennek oka, hogy az újratelepüléskor még csak községi

település egy évvel később vásártartási jogot kapott az uralkodótól, így

mezőváros lett66. A lakott településeket hazánkban a 18. században

különböző kategóriába lehet sorolni. A nemesi vármegye közigazgatási

felügyelete kiterjedt a területén lévő mezővárosokra és községekre. A

mezővárosok világi vagy egyházi földesurak hatalma alatt álltak, emellett

voltak kamarai mezővárosok is. Léteztek továbbá privilegizált mezővárosok,

melyek kiváltságait az uralkodó vagy az uralkodó által megerősített

földesúri kiváltságok szabályozták. Megkülönböztetjük még a kontraktuális

mezővárosokat melyek kiváltságait a földesúrral megkötött szerződés

tartalmazta, ezek alapján került megállapításra az adófizetés illetve a városi

igazgatás valamint a tisztviselők és bírák kiválasztása. A községek helyzete

összetettebb volt, felettük a földesúri hatalom jobban és közvetlenebbül

érvényesült, bizonyos korlátozott önkormányzattal ezek is rendelkeztek.

Szarvast a kontraktuális mezővárosok közé sorolhatjuk, hiszen az

első földbirtokos, báró Harruckern György ahogy azt az értekezés I.

fejezetében taglaltam a néptelen volt település benépesítése érdekében

komoly kedvezményekkel csábította ide a (szlovák) jobbágyokat67, akikkel

szerződést is aláírt a letelepedés feltételeiről. A nagyon csábító feltételeknek

gyorsan híre ment az ország középső részén és több földesúr jobbágyai

elszöktek és Szarvason telepedtek le, ez évtizedekig tartó pereket

eredményezett68. A település lakossága gyorsan emelkedett már az első

évben több mint 300 lelket számlált. A különböző megyékből,

településekről érkező lakosok (rokonok, ismerősök) egy tömbben települtek

le így a városon belül létezett, például az „aszódi városrész” vagy a Gömör

megyéből érkezők által gyakorta használt „tuž” szócskából kialakult

66 Dr. Maday Pál: Szarvas története, 77. p.
67 Már az 1720-ban jelentek meg Szarvason szökött jobbágyok - Dr. Maday Pál: Békés megye

története 394.p.
68 Slováci v južnej časti Dolnej zeme, redaktor Ján Gomboš, 49.p.

 44

„Tusjak” vezetéknévből a „tusjaki városrész”69. Az első templom 1722-ben

épült, amit már 1729-ben újjá kellett építeni.

A polgári intézmények bemutatása tekintetében fontos megemlíteni

azt a körülményt, hogy mivel egy néptelen vármegye vált újra lakottá a 18.

század első felében nem voltak tisztázottak, hogy az egyes települések

határai meddig terjednek. Így az ide érkező telepesek nem feltétlenül a

városban, hanem annak határában telepedtek le, és bárki foglalhatott

magának területet szabadon a kákai, décsi, siratói, halásztelki, csákói,

kondorosi stb. pusztákon70. (Csak érdekességként jegyzem meg, hogy

napjainkban Kondoros önálló település, mely Szarvastól 25 kilométer

távolságban van, de a 18. századtól egészen 1875-ig a szarvasi pusztához

tartozott a területe.) Ezeken a pusztákon az egymástól nem nagy távolságra

épülő tanyákon élők is létrehozzák majd a maguk polgári intézményeit,

elsősorban a tanyasi iskolákat, e kérdést majd a későbbiekben kifejtem.

A település igazgatásának rendszere, akkor használatos kifejezéssel

az elöljáróság az alábbiak szerint alakult. A városnak volt bírája, jegyzője,

törvénybírója, továbbá 12 esküdt, pénztárnok, városi gazda, kisbírók,

malombírók, halászbírók, borbírók, székbírók, hadnagy, az előzőek felett

álló „polgárok” és éjjeli őrök71. A felsorolt tisztviselők évenként kerültek

megválasztásra.

A lakosság teljesen önellátó, a speciális tudást igénylő szakmák

kivételével (például kovács, csizmadia, stb.) kézművesség létéről sem

maradtak fenn források.

A település súlyát jól példázza, hogy 1745-ben és 1752-ben itt

tartották a vármegye rendes éves közgyűlését.

A település növekedése ellenére a kereskedelmi tevékenység csekély,

a helyi lakosság nem foglalkozik kereskedelemmel, ezt a tevékenységet egy-

két betelepült örmény és görög nemzetiségű végzi. 1745-ben Kirják Miklós

és István, Pója György és Kozma görög boltosok vannak Szarvason72.

69 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 29. p
70 Ez a nagy „szabadság” utána határvitákhoz vezetett a szomszédos településekkel, például

Békésszentandrással és Mezőtúrral.
71 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 36. p
72 Dr. Maday Pál: Szarvas története, 79. p.

 45

A lakosság száma gyorsan növekedett így megkezdődött egy

elvándorlás újabb még szabad területek felé, 1747-ben több család költözik

az Arad vármegyei Apatelekre, majd 1754-ben 800 fő költözik el

Petrikovics János szarvasi csizmadia vezetésével és más alföldi szlovák

nyelvszigetről érkező letelepülőkkel együtt, megalakítják Szabolcs

vármegyében Nyíregyházát73. A településről történt 1754-es kirajzás fontos

kordokumentuma az elbocsátást kérő, a vármegye alispánjához írt felirat74.

Ebben az időszakban történt, hogy 1754-ben városi és egyházi

hivatalnokok részére a megélhetésüket támogatandó kertek kerültek

kijelölésre. Valamint, hogy 1756-ban felmérték az uralkodó rendelete

alapján a szarvasi határt.

73 Szarvas, Történelmi mozaik, szerkesztette Dr. Szilvássy László, 31.p.
74 Szlovákok a Dél-Alföldön, szerkesztette: Gombos János, 115-116.p.

 46

III. A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI
INTÉZMÉNYEK HELYZETÉT BEFOLYÁSOLÓ TÁRSADALMI ÉS
POLITIKAI TÉNYEZ ŐK

2. 1768-TÓL 1820-IG, TESSEDIK SÁMUEL HALÁLÁIG

A Harruckern család férfiága 1775-ben kihalt. Az egész Békés

megyei Harruckern uradalmat így a család női ága az alapító dédunokái

Harruckern Mária Anna és Harruckern Jozefa örökölte. Illetve rajtuk

keresztül a férjeik, úgymint gróf Stockhammer József és gróf Károlyi Antal.

Ez az esemény a település rendjére is kihatással volt, mert ettől

kezdve a lelkész szinte korlátlan hatalma – az elöljáróság a lelkészt

elismerte fejéül és a templomban neki tett esküt – visszaszorult, majd

megszűnt. Ennek egyszerű gazdasági oka volt a Harruckernek Gyulán

székeltek onnan irányították a vármegyényi uradalmat. Azonban a férfiág

kihalásával az uradalmat a leány örökösök és férjeik öt részre osztották. Az

öt részből Szarvas volt az egyik. Ehhez a részhez tartozott Szarvas mellett

Gyoma, Endrőd, Öcsöd helységek, Szénás, Kondoros, Csákó, és Csejt

puszták75. Így a kisebb területet már átlátta az adott birtokos

jószágigazgatója, akinek nem állt érdekében az egyház a lelkész széles

társadalmi hatalmának fenntartása Szarvason. Ettől kezdve az ő döntése

alapján kerültek kiválasztásra az elöljáróság tisztviselői.

A községi közigazgatást először Mária Terézia 1767-es úrbéri

rendelete szabályozta76. A község élén a bíró állt, munkáját az esküdtek

segítették, a község méretétől függően jegyző pozíció is betölthető volt. A

bíró amíg a hivatalát viselte adómentességet élvezett, a kirótt bírságok

összegének egy része őt illette, illetve kisebb súlyú ügyekben mint kvázi

első fokú bíróság rendelkezett ítélkezési joggal. (A szarvasi urbárium 1772-

ben került kiadásra – egy egész jobbágytelek 34 hold szántó és 22 hold

kaszáló rét –, előírásai azonban a gyakorlatban nem teljesültek.)

A letelepedési szerződés háromévenkénti megújítását megelőzték

összeírások az uraság részéről, hogy az eredeti szerződést az azóta eltelt idő

okán miben kell módosítani, változtatni, ennek keretében 1769-ben az

75 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 35. p
76 Piotr S. Wandycz: A szabadság ára, 106.p.

 47

uraság kilenc pontos kérdőívet állított össze az arra adott elöljárósági

válaszok alapján a szarvasi lakosság és a földesúr kapcsolata kivételesen

jónak mondható77.

A település fejlődésével megjelenik a kézművesség, 1771-ből

származik az első írott emlék, hogy Szarvason vannak kőművesek, ácsok.

1774-ben Tessedik kezdeményezésére Szarvason 1774-ben eperfákat

ültetnek, a selyemipar kezdetei ide vezethetőek vissza, Tessedik a feleségét

Budára küldi a selyemfonást megtanulni, hogy majd a szakiskolában

lehessen oktatni a technikáját78.

1775-ben megépült a városháza (Az épületet 1871-ben a Bolza

család megveszi és helyén kastélyt épített.)

A parasztok mezőgazdasági ismereteinek bővítése céljából Tessedik

Sámuel mezőgazdasági szakiskolát alapított 1780-ban Szarvason, ebben

szerepet játszott, hogy Mária Terézia ösztönözte a mezőgazdasági

egyesületek alakítását, (ezek azonban nem értek el átütő sikert a reformkor

kezdetéig79).

Thirring Gusztáv kutatásai alapján az 1785-os lakosság összeírás

alapján Szarvas lakossága 7304 fő volt80. A lakosság összeírás adatai alapján

a városban 81 polgár lakott a 18. században,

1787-ben létesült Rohoska Mátyás olajmalma, ennek hatására a

repce termelés aránya megnövekedett81.

A csizmadiák 1788-ban megalakították az első szarvasi céhet.

Melynek fennmaradt szabaduló levele cseh biblikus nyelvű.

1788-ban Tessedik instrukciói alapján megépül a (ma is álló)

templom.

1790-ben épül fel szintén Tessedik tervei alapján a gazdasági

szakiskola épülete, mely később a gimnázium épülete lett.

1790-ben Szarvas alszolgabírói járási székhely lett, így alája volt

rendelve Szentandrás, Öcsöd, Orosháza és Tótkomlós település.

77 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 32-33. p
78 Dr. Maday Pál: Szarvas története, 68. p.
79 Gróf Széchenyi István kezdeményezésére 1830-ban megalakult az Országos Magyar

Gazdasági Egyesület, mely 1841-től periodikát is kiadott Magyar Gazda címen.
80 Dr. Maday Pál: Szarvas története, 55. p.
81 Szarvas, történelmi mozaik, szerkesztette Dr. Szilvássy László, 39.p.

 48

Figyelemreméltó adat, hogy 1792-ben a francia háborúk kezdetén a

Békés megyére kirótt 39 újoncszámból Szarvasnak többet kellett adnia (öt

főt), mint a megyeszékhely Gyulának (három fő).

1795-ben Tessedik gyapjúüzemet alakított ki Szarvason, ahol 200

asszony és leány dolgozott, egy év alatt 43 mázsa gyapjút dolgoztak fel 6728

rőf szövetté.

Szarvas város első állandó hídja (fahídja) 1801-ben létesült, melyen a

földbirtokos egy 1743-as Mária Terézia szabadalom alapján hídvámot

szedett, így a híd nem élénkítette meg a kereskedelmet (a hídvám

kivetésének jogát majd csak 1845-ben az örökváltság keretében szerzi meg a

város a földbirtokostól).

Tessedik feljegyzi, hogy 1805-ben Szarvason 85 polgár és kézműves

él. Visszautalva az értekezés II. 4. pontjára ez azt jelenti, hogy a polgárság

számarányának növekedése Szarvason 20 esztendő alatt 4 fő (százalékosan

ez az 1785. évi adatokat bázisnak véve, kevesebb mint 5%)

Az ország nádora József nádor is járt a településen 1805-ben,

átutazóban. Valamint az osztrák grófi címmel és katonai érdemeiért Mária

Terézia lovagrenddel bíró gróf Bolza Péter meghívására maga a császár I.

Ferenc töltött több napot a településen, 1807-ben82.

Tessedik Sámuel felismerte a méhészet és a selyemhernyó-tenyésztés

jelentőségét is. Az általa alapított üzemben 1809-ben már több mint évi 9

mázsa selymet termelt. A selyemfonást felesége, Lissoviny Karolina

irányítja83, aki férjéhez hasonlóan császári kitüntetést kap.

Az ipari termelés tekintetében az országos tendenciák Szarvason is

érvényesültek. A céhek egyeduralkodók az ipari termelés területén az egy-

két megjelenő manufaktúra nem ér el érdemi áttörést a 19. század első

harmadáig. A fokozódó igények ellenére 1850-ig a mezővárosokban a céhek

száma még növekedett, a 18. század végétől a gőzgéppel működő

nagyüzemek a bányavárosokban és nagyobb városokban működtek84.

82 Dr. Neumann Jenő: Szarvas nagyközség története, 54. p.
83 Dr. Maday Pál_: Szarvas története, 127.p.
84 A modern ipar megjelenését a napóleoni háborúk (1792-1815) által keltett igények
kielégítése teremtette meg

 49

A szarvasi kovácsok és kerékgyártók a kontárok elleni védekezésül

1818-ben hozták létre a második és harmadik céhet a városban85 illetve

ebben az évben alakult a szűcsök és tímárok, valamint a vékonyszabók és a

szűrszabók és gömbkötők céhe is. A tímárok 1818-as alapító céhlevelén cseh

biblikus nyelvű a pecsét, ami egyértelmű bizonyítéka a szlovák

kapcsolatnak86. A szűcsök céhének vándorkönyve cseh biblikus nyelvű

volt87. 1822-ben létesült az ácsok és molnárok céhe, azaz a céhek szarvasi

viszonylatban értendő felfutását az 1810-20-as évekre datálhatjuk, majdnem

négy évtizeddel az első céh 1778-as létrejöttét követően, így a kézművesség

terjedését lassúnak tekinthetjük.

A tímárok céhének szervezettségét mutatja, hogy a céh

legényszabályzatát 35 mester írta alá.

Szarvas, mint település szempontjából fontos földesúri viszonyok is

ekkor véglegesedtek, báró Harruckern Mária Anna és gróf Stockhammer

József házasságából csak lányok születtek így a Harruckern uradalom tovább

bomlott. Gróf Stockhammer Antónia férje báró (majd 1808-tól gróf) Bolza

Péter, gróf Stockhammer Theresia férje báró Schröffl lett. Ezen utóbbi

házasságból született báró Schröffl Ferenc, akinek csak lányai születtek;

báró Schröffl Antónia, aki gróf Mittrowszky Vilmos neje lett, illetve báró

Schröffl Jozefa, aki gróf Eszterházy Mihályhoz ment feleségül. Így alakult

ki a szarvasi birtokos családok köre a Mittrowszky az Eszterházy a Károlyi

és a város életétében meghatározó szerepet játszó Bolza. Gróf Bolza Péter

1798-ban kapta meg felesége által a szarvasi uradalmat, azonnal leköltözött

Szarvasra (A Bolza család 1948-ig a városban élt, tevékenységükkel

alapvetően befolyásolták a település fejlődését és a polgári intézmények

kialakulását.)

85 Tessedik városa hajdan és ma, 30.p.
86 Tessedik városa hajdan és ma, 57.p.
87 Tessedik városa hajdan és ma, 57. p.

 50

III. A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI
INTÉZMÉNYEK HELYZETÉT BEFOLYÁSOLÓ TÁRSADALMI ÉS
POLITIKAI TÉNYEZ ŐK

3. A REFORMKORBAN

1822-ben a település újjáalapításának centenáriumán nagyszabású

ünnepséget tartottak a Tessedik templomban. „A karzaton hat hegedű, két

klarinét három trombita és dob hangjai vegyültek a hatalmas orgonahangok

közé. Az úrvacsora kiszolgálása után két szónoklat tartatott és pedig magyar

nyelven Gaal József, tót nyelven Machula Gábor által…. Este a város házán

közönséges táncmulatság, melyben a város minden rendű polgára részt vett;

a város háza előtt magas pyramis alaku kivilágitási transparentek

tündököltek, különféle alkalmi versekkel érdekessé teve.88” Impozáns

lehetett az idézet tanulsága szerint az ünneplés, polgárinak mondható; a

városházán táncmulatság, a városháza előtt emelvényen verseket szavalnak,

a templomban kamarazenekar ad koncertet. A település polgári fejlettségét

mutatja a reformkor kezdete előtti ünnepség. Az egyház jelentősége itt is

megjelenik, a templom fontos szerepet játszik az ünneplésben.

A községekre vonatkozóan Mária Terézia úrbéri rendeletét követően

törvényi szintű jogszabályalkotásra az 1832-1836-os országgyűlésen került

sor, az 1836. évi IX, és a XX. Törvénycikk keretében89, melynek

rendelkezései Szarvasra is kiterjedtek.

Fényes Elek adatgyűjtése alapján 1840-ben a történelmi

Magyarországon a lakosság második legnépesebb nemzetisége a szlovákság

1.684.00 fővel, 13%-os aránnyal. Az erdélyi nemzetiségi adatok figyelembe

vétele esetén a románság után a harmadik. nemzetiség a szlovák.

A reformkor fontos eseménye a településen függetlenül a földesúrral

három évente megkötött szerződéstől a jobbágyfelszabadítás az örökváltság

88 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 46. p.
89 A községeket három csoportba sorolta a jogszabály; megkülönböztette a
jobbágyközösségeket, a szabadalmakkal bíró mezővárosokat, és a nemesi községeket.

 51

kérdésköre volt. Ezt a Bolzák üzletnek tekintették és nem a hatalmuk elleni

támadásnak. Igaz üzletemberként minden felszámítottak a földterület mellett

a szolgálatok árát a regálék esetében például mészárszékekhez, halászathoz,

szárazmalmokhoz kapcsolódó eszközöket is külön-külön tételesen, például a

„Bárány vendéglő” esetében a hozzá tartozó istállókat, színeket, kutat,

kőkerítést, 900 négyszögöles telket összességében 20.000 forint, a „Sas”

vendéglőért 4000 forint a „Farkas” vendéglőért szintén 4000 forint. A

végösszeg 646. 285 forint 50 krajcár lett. A megállapodás hamar

megköttetett és 1845. szeptember 14-én aláírásra került a legelő

szabályozási, örökváltsági és örökbevallási – hármas – szerződés. Ebben a

szerződésben a földesúr írásban kijelenti, hogy a község ezen összeggel

megváltja magát örökre és mezővárossá lészen90. Az örökváltság

megkötésének élharcosa Jancsovics István volt.

Az örökbevallási szerződés szerint az átadásra kerülő regálék –

kocsmák, mészárszékek, malmok, hús-, bor-, sör-, és pálinka mérések,

salétromfőzés, tégla-, cserép égetés, halászat, vadászat, hídvám, vásári

kiváltság – után 334.504 forint 43 krajcárt kellett fizetni, a település 1845-ik

évben itt lakó lakosságának. Ez a kérdés ezt követően viták tárgya lett.

Mivel ezt a költséget az akkor itt lakók illetve azok leszármazói fizették a

később betelepülők nem. Így kialakult egy nevezzük állam az államban a

közbirtokosság vagyonát külön kezelte a település vagyonától és erre

vonatkozóan saját hivatalokat létesített. Az örökváltság a település

igazgatásában is új időszak kezdetét jelentette. A földesúri függés nélküli

településen új irányítási szervezet alakult. Megszűnt az úri szék a bíráskodás

a község bírájának tiszte lett. A pénzügyek kezelésére négy pénztár az állami

adó a községi adó a váltsági és a regálé pénztár91 alakult.

Az 1842. évben létesül a festők, majd az 1844. esztendőben az

asztalosok, lakatosok, kádárok, bádogosok, üvegfúvók céhe Szarvason92.

A kereskedelem fejlődése társadalmi változást generált Szarvason. A

kereskedelemmel foglalkozó első zsidó család 1829-ben telepedett le

Szarvason93.

90 Dr. Neumann Jenő: Szarvas nagyközség története, 61. p.
91 Dr. Neumann Jenő: Szarvas nagyközség története, 65. p.
92 Tessedik városa hajdan és ma, 30. p.

 52

A polgári átalakulást szolgálta, hogy a Körös szabályozásával és a

szarvasi holtág létrejöttével párhuzamosan a folyó árterületén lévő

területeket mezőgazdasági művelés alá vonják. Így alakult meg a Kákafoki

Ármentesítő Társulat 1846-ban, mely több mint kilenc kilométer gátat

létesített a kialakított szántók védelmében.

Az 1848. évi XXIV. Törvénycikk alapján Szarvas rendezett tanácsú

város lett, elsőbírósági hatósággal94.

93 Dr. Maday Pál: Szarvas története, 79. p.
94 Dr. Maday Pál: Szarvas története, 182.p.

 53

III. A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI
INTÉZMÉNYEK HELYZETÉT BEFOLYÁSOLÓ TÁRSADALMI ÉS
POLITIKAI TÉNYEZ ŐK

4. 1848-1849 KÖZÖTT

Az 1848/49-es forradalom és szabadságharc eseményeiben Szarvas

aktív szerepet vállalt. Már március 16-án a Bárány vendéglőben gyülekezett

az előző napi pesti eseményeket megtárgyaló tömeg. Szarvasra a híreket

naponta hozta a Szolnokról jövő posta. A Réthy nyomdában 1000

példányban kinyomtatott 12 pontot szétosztották a lakosság között, majd a

tömeg a Bácskai-házban lévő kaszinó a polgári kör épületét és a templomok

paróchiáit érintő felvonulást tartott. A szarvasi gimnázium tanárai a

forradalmi eszméket dicsőítve tartottak lelkesítő beszédeket. A városi tanács

1848. március 17-én ülést tartott itt döntés született, hogy a főbíró

Mojsissovics vezetésével 1848. március 18-án Pestre követséget küldenek95.

Szarvas volt a második város Cegléd után, mely követségén keresztül

csatlakozását fejezte ki a márciusi eszmékhez96. A követséget Pesten Nyári

Pál, Irinyi József, Klauzál Gábor, Irányi Dániel fogadta, akik nagyon örültek

e csatlakozásnak, mert egy többségében szlovák település fejezte azt ki97.

A Réthy nyomdában (a nyomdászt 1849-ben börtönbüntetésre

ítélték) hetente jelent meg magyar vagy szlovák nyelvű vers, vagy röpirat.

Például Kossuth levele, melyet Békés megye lakosságához címzett, szlovák

nyelvre lefordítva 300 példányban került megjelenésre. Greguss Ágost a

gimnázium tanárának (akit tevékenysége miatt a szabadságharc bukása után

11 hónap börtönre ítéltek) több műve is megjelent a nyomdában, például

Robespierre beszéde a szabadságról, Rousseau: Hitvallása egy papnak98.

Jancsovics István „tót-magyar”, „magyar-tót” szótára és „tót-magyar”

nyelvtana is 1848-ban jelent meg a nyomdában.

95 Dr. Nádor Jenő: Szarvas 1848-ban, 24.p.
96 Dr. Neumann Jenő: Szarvas nagyközség története, 67. p.
97 Dr. Nádor Jenő: Szarvas 1848-ban, 25.p.
98 Dr. Nádor Jenő:Szarvas 1848-ban, 15.p.

 54

A város az 1848-as országgyűlésbe képviselőként Boczkó Károlyt

delegálta.

Amikor a kormány a haza védelmében önkéntes adakozást hirdetett a

szarvasi polgárok közül 413-an adakoztak, külön adakoztak a szarvasi nők

és a szarvasi tanárok és lelkészek. A szarvasi kaszinó egyesület egy

olajfestményt adományozott, ennek ténye később publikálva is lett a

Szarvasi Lapokban. A szarvasi evangélikus egyház egy harangját ajánlotta

fel ágyúöntésre99. A szarvasi városi nemzetőrségben a Bolza grófok

közlegénynek jelentkeztek ami a településen fokozta a jelentkezési kedvet,

egy nap alatt több mint 1000 férfi jelentkezett önként nemzetőrnek100. A

kiképzett nemzetőrök Jancsovics István 101 vezetése alatt vonultak el

Makóra.

A városban felállításra került statáriális bíróság.

Ballagi Mór gimnáziumi tanár hírnökként Gyulán képviselte a várost

és továbbította onnan a vármegyei híreket. A Tisza felső folyása területének

hírnöke Kollár János ügyvéd lett.

A településen még mindig nem rendezett a földesúri függéstől való

felszabadulást követően az igazgatás rendszere, módja. Egy bizottság

tevékenykedik e kérdés megoldása érdekében, amikor a felelős magyar

minisztérium döntését az 1848. május 25-ei választmányi gyűlésen

bejelentik, hogy Szarvas rendezett tanácsú város rangra emelkedett. Az

1848. május 30-án összehívott gyűlés megválasztotta a város első

polgármesterét Doleschall Jánost, főbíróva Mojsissovics Sámuelt,

kapitánnyá Tóth Sámuelt, főjegyzővé Hellebranth Jánost, aljegyzővé Kalmár

Lajost, írnokká Csörföly Lajost és Hellebranth Miklóst, tiszti ügyésszé

Kollár Jánost, mérnökké és telek bíróvá Bohus Pált, árvagondnokká

Borgulya Györgyöt és Belopotoczky Györgyöt, törvénytudó tanácsnokká

Jancsovics Pált és id. Péchy Károlyt, nem törvénytudó tanácsnokká

Viskovics Ignácot, Roszjarovitz Mártont, Hlivár Györgyöt és ifj. Szrnka

99 Dr. Nádor Jenő: Szarvas 1848-ban, 61.p.
100 Az önkéntes nemzetőrök között megtalálhatjuk a földművesek mellett a város teljes

polgárságát, a gimnázium tanárait, az elemi iskolák tanítóit, a település orvosait, lelkészeit,
nyomdászát, a település elöljárósága és Szarvas földesurait is.

101 Jancsovics István javasolta Honvédelmi Egylet létrehozását Szarvason – Dr. Maday Pál:
Szarvas története, 167.p.

 55

Jánost102. Az 1848. június 16-ai tanácsülésen szabályozásra került a várost

irányító tanács és a tisztviselők hatásköre is. Tanácsülések minden nap,

törvénykezési ülések hetente négyszer voltak103. A település szolgabírája

ekkor Tessedik Sámuel fia Tessedik Károly, aki a szabadságharc támogatója

volt a települési elöljáróságban.

1848. szeptemberében azt követően, hogy Görgey tábornok Ozoránál

legyőzte Jellasics horvát bán segédcsapatát, Szarvason a Bárány fogadóban

tartották őrizet alatt az elfogott Róth és Filippovics tábornokokat104. 1848

őszén, telén a város polgári élete megbénul a folyamatos sorozások okán is

az iskolákban nem volt tanítás. A szarvasi honvédek és nemzetőrök döntő

többsége 1848 őszén az Arad környéki harcokban esett el, tiszteletükre a

Kormány által elrendelt országos gyászünnep keretében a Tessedik

templomban szlovák és magyar nyelvű gyászszertartást tartott Jancsovics

István és Placskó István105. A Bárány fogadóban a Népkörben és a városi

Casinóban folyamatosan a katonai eseményeket taglalták a polgárok. A

város képviselőtestületi gyűlése 1848. december 21-ei határozatával úgy

döntött, hogy a hangulat megnyugtatása végett a Honvédelmi Bizottmány

közleményét szlovák nyelven 360 példányban kinyomtattatja és a lakosság

között szétosztatja.

1849 március15-én a helyi Casinó rendezett ünnepséget a forradalom

egy éves évfordulója alkalmából, a szervezést a gimnázium tanári kara

végezte. A Réthy nyomda ekkor (1849 március-május) adta ki a legtöbb

kiadványát. Az 1849. április 14-én kiadott Függetlenségi Nyilatkozat

kötelező megünnepléséről kapott leiratot az elöljáróság, melynek napját is

előre kijelölték, május 6. Még ha nem is önkéntes volt az ünnepség a

piactéren de a szónoklatok és mulatság mellett a Népkör és a Casinó

szervező munkája példaértékűen sikerült, a települést este kivilágították és a

város keretéből ingyen osztottak ételt. A Réthy nyomda szlovák nyelven

megjelentette a Függetlenségi Nyilatkozatot. A szabadságharc utolsó

eseményei (1849 június-augusztus) Szarvastól nem nagy távolságra

zajlottak, így állandóvá vált a katonaság élelmiszer utánpótlásában való

102 Dr. Nádor Jenő: Szarvas 1848-ban, 30.p.
103 Dr. Neumann Jenő: Szarvas nagyközség története, 67. p.
104 Dr. Nádor Jenő: Szarvas 1848-ban, 51.p.
105 Dr. Nádor Jenő: Szarvas 1848-ban, 55.p.

 56

részvétel, a helyi iparosok ingyen gyártották a ruhákat, csizmákat a

katonáknak, a közlekedési eszközöket a honvédség kisajátította, az újabb és

újabb sorozás, a sebesültek ellátása is a településre hárult, a volt Tessedik

féle iskolában, ekkor a gimnázium épületében 1849 július 28-án

honvédkórház létesült106.

A szarvasi gimnázium igazgatója Benka Gyula szívügyének

tekintette, hogy Szarvas és a szabadságharc kapcsolatának minden részletét

felkutassa. Mai szóhasználattal élve az interjúzás eszközével szinte házról

házra járt, hogy a legapróbb forrástöredéket is lejegyezze. Az összegyűjtött

adatokat majd 1889-ben a Szarvasi Lapok március 17. és március 31.

számában publikálta is.

106 Dr. Nádor Jenő: Szarvas 1848-ban, 64-66. p.

 57

III. A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI
INTÉZMÉNYEK HELYZETÉT BEFOLYÁSOLÓ TÁRSADALMI ÉS
POLITIKAI TÉNYEZ ŐK

5. 1849-1867 KÖZÖTT

A szabadságharc bukását követően a rendezett tanácsi státuszt

elvették a településtől. A bíróság elvesztette jelentőségét, a hatalom a német

hivatalnokok kezében volt. A szolgabírók intézték a település ügyeit.

A szabadságharc leverése után a megtorlás Szarvast sem kerülte el. A

harcokban részt vett polgárokat, tanárokat jobb esetben csak eltiltották a

foglalkozásuk gyakorlásától, rosszabb esetben több hónapos, éves vagy

évtizedes107 börtönbüntetést szabtak ki szarvasi polgárokra.

Már 1849 augusztusában Hendrey Ferenc császári biztos egy nap

leforgása alatt Szarvas városától „2600 darab nyolcfontos kenyér, 1400

mázsa széna, 2500 pozsonyi mérő zab, 50 akó bor, 700 mázsa szalma, 80

darab e mázsás vágómarha” beszolgáltatását és az aradi várba való

szállítását követelte108. A rekvirálások 1850-ben is tartottak, azzal

súlyosbítva, hogy egy császári lovascsapatot is Szarvason szállásoltak el, így

ezek eltartása, a szállás biztosítása is a helyi lakosságot terhelte.

A megtorlás a helyi kulturális-polgári életet sem kímélte a Népkör és

a Casinó bezárta kapuit, az egyleti élet megszűnt. A nyomda termékeit

elkobozták, még a helyi céhek céhgyűléseit is előre be kellett jelenteni és

engedélyeztetni kellett.

Lakatos Sándor főszolgabíró 1850 júliusában engedélyezte az első

polgári önszerveződést a helyi Olvasó Egylet létrehozását, azzal, hogy

politikával nem foglalkozhatnak az egyleti tagok, akik egymás

tevékenységéért is felelnek.

1852-ben létesült Szarvason az ipari fejlődés szempontjából említésre

méltó első gőzmalom.

1852. márciusában hívták össze a település népgyűlést (1848 óta

először), a földesurakkal az örökváltság részleteinek a megvitatása céljából,

107 Boczkó Dániel volt Békés vármegyei kormánybiztost 10 évre ítélték.
108 Dr. Nádor Jenő: Szarvas 1848-ban, 70.p.

 58

de ezen is Lakatos Sándor főszolgabíró elnökölt. Ezt követően tartottak

tanácsülést, közgyűlést, választmányt, de ezek ellenére a döntéseket a

hivatalnokok hozták. A rendezetlen igazgatási helyzet 1860-ig tartott, ekkor

az októberi diploma kiadásának hatására összehívták az 1848-as

képviselőtestületének még élő tagjait, visszatértek az 1848-as állapotokhoz

és mintákhoz. A képviselőtestület Sipos Gábor választotta a település

bírájává. Megkezdték a választók összeírását, hogy szabályosan lehessen

lefolytatni a községi tisztviselők megválasztását. 1860 december 11-én a

vármegyei bizottmány értesítette Szarvast, hogy az 1848-as státuszát

megtarthatja, azaz, Szarvas rendezett tanácsú város rangba emeltetett. Az

1848-as alapokon 1861 január elején lefolytatták a képviselőtestületi

szavazást, megválasztották a tisztviselőket és a bírót Janúrik János

személyében. A megválasztott képviselet ezt követően arról döntött, hogy a

vármegye előző év decemberi leiratát a rendezett tanácsú rangról nem

fogadja el, mivel nincs meg a pénzügyi forrása a besorolással járó ellátandó

feladatoknak. Így a település önként lemondott a városi rangjáról és a

vizsgált korszakban végig községként működött.

1853-ban a szarvasi tímár céh eladta ingatlanát 3500 forintért, mely

vételárból 500 forintot a „fő iskolának” adományozott109. Ez egy szemléletes

példa a városi kispolgárság, kézművesek polgári szemléletére. Egy céh és a

polgári intézménynek számító iskola kapcsolatára. Különös tekintettel arra a

tényre, hogy a céhben tömörülők ritkán váltak a „fő iskola” növendékévé,

így ebben az esetben a polgári lokálpatriotizmusban kereshetjük a választ

erre a tettre.

1854-ben a szarvasi tehetős gazdák megalakították a Szarvasi

Gazdasági Egyletet. Az egylet vezetői között találjuk Jancsovics István

lelkészt, Viskovits Mihály és Sipos Ferenc mérnököket, Pol Dániel bírót,

Kollár János főszolgabírót. Ez az egyesület javasolta 1859-ben Trefort

Ágostnak a Békés vármegyei Gazdasági Egylet létrehozását, mely 1860.

április 12-én Szarvason meg is alakult. Olyan elnökökkel, mint például

Trefort Ágost, vagy báró Eötvös József.

109 Dr. Maday Pál: Szarvas története, 74. p.

 59

1855-ben egy újabb ármentesítő társaság létesült, Halásztelki Körös

Szabályozási Társulat néven, mely több mint tizennyolc kilométer gátat

épített.

A település testületi ülésein 1856-ban merült fel először a vasúti

vérkeringésbe való kapcsolódás.

1859-ben az összehívott országgyűlésen a város küldötte Tatay István

a gimnázium igazgatója volt.

Az 1861. évi országgyűlés feloszlatása után a település irányítása

választott tisztviselők helyett német hivatalnokok kezében volt.

Rendszeresek voltak a túlkapások – katonai erővel kerültek az adók

behajtásra –melyek ellensúlyozására a nép saját soraiból választott

vezetőket, köztük a helyi birtokost gróf Bolza Istvánt is.

Az 1861-ben majd 1866-ban összehívott országgyűlésen a város

küldötte báró Podmaniczky Frigyes volt110, aki e posztját 1875-ig töltötte be.

110 Zsilinszky Mihály: Szarvas város történelme és jelen viszonyainak leírása 46. p.

 60

III. A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI
INTÉZMÉNYEK HELYZETÉT BEFOLYÁSOLÓ TÁRSADALMI ÉS
POLITIKAI TÉNYEZ ŐK

6. A DUALIZMUS ALATT

A kiegyezést követően a község igazgatása végre felszabadult a tanácsi

irányítás alól, megkezdődött a helyi képviseleti rendszer helyreállítása. Az

összehívott népgyűlés egy évre választotta meg az elöljáróságot.

Megválasztották a bírót is és új szabályként bevezették, hogy érvényes

szavazáshoz a közgyűlés elnöki feladatait is ellátó bírón kívül harminc tagnak

is támogatni kellett. A közgyűlések között a község ügyeit a tanács intézte. A

közgyűlés elnökéül 1870-ben Salacz Ferenc helyi ügyvédet választották meg.

A korszakban Szarvas országgyűlési képviselői voltak többek között:

gróf Csáky István, Haviár Dániel (három alkalommal is), gróf Csáky Albin,

gróf Bolza Géza, Dr. Krecsmárik János, Zsilinszky Mihály.

1871-ben megjelent a községek helyzetét szabályozó törvénycikk, mely

alapján Szarvason, ismét olyan döntés született anyagi megfontolásokból, hogy

a városi státusz helyett a nagyközségi besorolást választja. 1874-re

nyomtatásban is kiadásra került a helyi községi szabályrendelet, melynek

értelmében a szarvasi elöljáróság a bíróból, törvénybíróból, gazdából,

pénztárnokból, ellenőrből, nyolc esküdtből, két orvosból, egy állatorvosból,

mérnökből, rendőr-biztosból, főjegyzőből, és ügyészből (egy személyben) két

jegyzőből, és írnokból állt111. Az elöljárói tanács elnöke a bíró, üléseit hetente

tartotta. A községi képviselőtestület az elöljáróságon túl negyven tagból állt,

melynek fele húsz a választott képviselő a másik fele virilis a legnagyobb

adófizetők közül került ki. A községi közigazgatás rendszere e szabályrend

szerint működött a korszak végéig.

Trefort Ágos irányítása mellett jött létre a megállapodás 1869-ben, hogy

Mezőtúrt és Szarvas egy nyomtávú vasút kapcsolja össze. Az elképzelés nem

jött létre, ekkor Jancsovics István javaslatára a két település közötti lóvontatású

vasút terve merült fel. Ezt követően a gőzmeghajtású vasút modern terve

valósult meg 1880-ban.

Szarvas 1872-ben elvesztette városi rangját és nagyközség lett.

111 Dr. Neumann Jenő: Szarvas nagyközség története, 90.p.

 61

A település fejlődését pozitív irányban befolyásolta, hogy 1876-ban

megkezdődött a távíró bevezetése, a kialakításhoz az elöljáróság anyagilag is

hozzájárult112

1880-ban ismét népszámlálást tartottak az eredmény azt tükrözte, hogy

Magyarországon (Horvátország nélkül) a magyarok kisebbségben vannak,

arányuk: 46,6%. A románoké:17,5%, a németeké:13,6%, a szlovákoké: 13,5%,

a szerbeké és horvátoké: 4,5%, a ruszinoké: 2,6%. Azonban a korszak

politikusai – még a liberálisok is – csupán a személyes szabadság teljes

körűségét voltak hajlandóak elfogadni, a területi autonómiát elutasították.

1872-ben a jogszabályi előírás alapján a céhek megszűntek, tagjaik

az 1884-ben létrehozták Szarvason az ipartestületet113.

Az 1870-es évek elején születnek meg az első tervek a Mezőtúr-

Szarvas-Orosháza vasúti szárnyvonal létrehozására, illetve a Szarvason

átmenő országút kialakításának gondolata.

Az 1873-ban kitört kolera járvány megfékezésére a helyi adakozók

által összegyűjtött 637 forintot Réthy Vilmosra a helyi kórház igazgatójára

bízták, hogy a legjobb belátása szerint fordítsa a betegek kezelésére,

gyógyítására114.

1875-ben megalakul a helyi iskolaszék.

Sarlay János szarvasi tanár a magyarországi indigógyártás feltalálója

a gyár létrehozására ingyen földterületet biztosít, a fejlődésben és a várható

siker reményében.

A Szarvasi Ipartestület 1884-ben alakult Salacz Ferenc szolgabíró

elnöklete alatt, a céhek megszűnését elrendelő 1872. évi törvénycikk

szellemében. Az ipartestület első elnöke Tepliczky János volt, jegyzője ifj.

Demcsák János, pénztárnoka Konvalina Ferenc. A tagsági díj kezdetben 40

krajcár volt ami később 80 krajcárra emelkedett, az ipartestület rendelkezett

saját a gyűlések megtartását biztosító ingatlannal.

Az előzőekben említett két ármentesítő társulat további gátak

építésével 1888-ra a Körös folyó mindkét partján gátak rendszerével védte

112 Dr. Neumann Jenő: Szarvas nagyközség története, 198.p.
113 Tessedik városa hajdan és ma, 30.p.
114 Dr. Maday Pál: Szarvas története, 205.p.

 62

meg a települést, létrejött a szarvasi Körös holtág, így az áradásoktól mentes

mezőgazdasági termelés biztosítva lett.

A közbirtokosság és a község között a közbirtokosság vagyonának

község általi átvétele tekintetében 1893-ben megszületett az egyezség. A

község 330. 750 forintért megvette a közbirtokosság minden ingó és ingatlan

vagyonát. A megkötött egyezség egyik alapvető feltétele volt, hogy a község

az így hozzá került ingó és ingatlan vagyont csak kulturális célra fordíthatja.

Ezzel jött létre a közművelődési alap, amelynek összegét a település az

iskolákra, egyházi célokra fordította.

A községben 1894-ben került a telefon bevezetése, ami további

lökést adott a polgári fejlődésnek, csökkentve az információs távolságot a

megye központtól illetve a székesfővárostól.

A Szarvasi Ipartestület Tímár Szakosztályt hoz létre, tagjai közt ott

vannak a volt tímár céh reprezentánsai.

1896-ban a kormányzó szabadelvű párt helyi támogatói

megalakították a Szarvasi Szabadelvű Polgári Kört, gróf Bolza Géza

elnökletével. A kör alapszabálya szerint céljai között szerepel „Érintkezés,

társalgás, nemes szórakozások által a nemzeti művelődési, gazdasági

érdekek előmozdítása…”115

1896-ban a Szarvasi Casino alapszabályát is jóváhagyta a

Belügyminiszter, melynek céljai között a fenti cél szó szerint szerepel, azaz

feltételezhetjük, hogy ez egy általánosan használatban lévő fordulat volt. A

casinó művelődési célját nagyban befolyásolhatta a megcélzott kör, mivel a

tagdíj kiugróan magas volt 10 forint és bekerülni is csak egy tag javaslata

alapján lehetett, amiről aztán a tagság döntött.

Az iparos árúk értékesítését szolgálta a kereskedelmi miniszter

engedélyével, 1897-ben létesül a Szarvasi Árucsarnok, melynek

alapszabálya szerint célja „… a szarvasi ipar fejlődését és az iparosság

anyagi jobbulását előmozdítani az által, hogy a szarvasi iparosok által

készített piacképes árukat a város élénk forgalmi pontjain könnyen

hozzáférhető helyen közszemlére kiteszi s így az iparosokat és a fogyasztó

közönséget egymáshoz közelebb hozza.116”

115 Dr. Maday Pál: Szarvas története, 213.p.
116 Dr. Maday Pál: Szarvas története: 219.p.

 63

1898-ban a Szarvasi Iparoskör beleolvadt az Ipartestületbe és a tagdíj

évi 1 forintra emelkedett.

Ebben az időszakban egyre komolyabb kihívás elé állította a királyi

vármegyét az agrármozgalmak erősödése. A megmozdulások megelőzése

érdekében Békés vármegye királyi biztosa Tallián Béla 1894-ben

kezdeményezte a belügyminisztériumban, hogy szarvason állítsanak fel

cukorgyárat, hogy a helyi agrárproletárok számára munkahelyet lehessen

teremteni117. Egy évvel később a helyi rendőrség titkos jelentést küld a

vármegyének, hogy a helyi agrárproletárok közül 200 fő az alacsony napi

bér okán nem írta alá az aratási szerződést. A szervezkedés 1906-ban már

országossá vált, amikor a Földmunkások Országos Szövetségének alakuló

gyűlésén a szarvasiak is képviseltették magukat, és az ott elfogadott elvek

mentén az 1910-es évek elején egységesen megtagadták a munka

felvételét118.

A nagyközség által ebben az időszakban a vizsgálódásunk tárgyával

összefüggésben kiadott rendeletek az alábbiak:

- 1900-ban a közsegélyezésről,

- 1904-ben a gyámpénztárról,

- 1904-ben a községi tűzoltóság szolgálati szabályzatáról.

1910-ben az ipar fejlődését mutatja, hogy egy új gyár létesül a

településen, egy téglagyár, ami munkahelyeket és forgalmat is teremt az

építkezésekhez.

1914 július 26-án hajnalban érkezett Szarvasra a háború

kirobbanásának híre. Wieland főszolgabíró megkezdte a katonakötelesek

mozgósítását. A rend fenntartására gróf Bolza Géza vezetésével polgárőrség

alakult. A híreket a helyi újságban a Szarvasi Hírlapban lehetett olvasni.

A városi elöljáróság, az egyletek, intézmények gyűjtéseket szerveztek

a hadbavonultak családjainak támogatására. A gimnázium és a tanítóképző

is csatlakozott a gyűjtéshez. A helyi egyletek közül a Szarvasi Kereskedők

Egylete: 1000, a Sorompó Egylet 604, a Vörös Kereszt Szarvasi Fiókja 550,

a Szarvasi Nőegylet, 500, az Izraelita Nőegylet 500 koronás adományt tett.

Magánszemélyként Kiss Mihály és Szrnka János 1000-1000 koronás

117 Dr. Maday Pál: Békés megye története, 397.p.
118 Dr. Maday Pál: Békés megye története, 397.p.

 64

felajánlást tett. 1915-re Szarvas hadköteles férfi lakosságát mind besorozták,

a férfiak szinte eltűntek a településről. A besorozott katonák a császári és

királyi 101-es gyalogezredbe, a 4-es honvéd gyalogezredbe vagy a 77-es

közös gyalogezredbe sorozták be. Szarvason katonai Kórház is létesült

hasonlóan 1848-hoz.

Az egyházat sem hagyta érintetlenül a háború, a három evangélikus

lelkész közül egy mindig távol voltak a nyájtól, mint tábori lelkész. A

templomok harangjait is elrekviráltak, csak egy-egy maradhatott. Az ó-

templom orgona sípjai is csak Zsilinszky Mihály államtitkár közbenjárására

menekültek meg. Zsilinszky 1917-ben a reformáció 400 éves ünnepén

előadást tartom a templomban.119

119 Dr. Neumann Jenő: Szarvas nagyközség története, 236. p.

 65

IV. A SZARVASI SZLOVÁK ÉS MAGYAR POLGÁRI
INTÉZMÉNYEK FEJL ŐDÉSÉT BEFOLYÁSOLÓ ORSZÁGOS ÉS
LOKÁLIS TÉNYEZ ŐK

 1. A HELYI LAKOSSÁG TÁRSADALMI RÉTEGZ ŐDÉSE

A társadalmi rétegződés tekintetében 1722-től a vizsgált korszak

végéig kijelenthető, hogy a település agrártelepülés volt. Báró Harruckern

jobbágyokkal népesítette be a területet, munkavégzés céljából. Ez a

tendencia ezt követően sem változott. Ezt indikálta egyebekben a település

földrajzi fekvése, a hegyek, a bányászat hiánya komolyabb nehézipar

kialakulását eleve kizárta. A könnyűipar területén pedig a kiegyezésig

(1867) a helyi lakosságot az önellátás jellemezte. Szőni, fonni, stb. minden

családban tudtak, speciális tudást igénylő mesterségek például kovács,

maximum a kézművesség, majdan a céhek kialakulását indukálta.

A történelmi Magyarország nemzetiségei közül a szlovákok voltak a

leghátrányosabb helyzetben nemzeti egyház és intézményrendszer,

bárminemű autonómia nélkül. Így esetükben a polgári intézmények

létrehozása a polgári átalakulás a nemzeti ébresztés feladata a szlovákok

esetében a papság a lelkészek feladata lett/volt.

A helyi oktatás a 18. században az egyházak kezében volt. Az elemi

iskolákban az oktatás a lakosság anyanyelvén folyt. Az elemi iskolák

feladata az alapvető olvasási képesség elsajátítása volt. Az iskolának egy

tanítója volt, és hozzávetőlegesen a települések felének volt iskolája. A

Ratio Edicationis után és hatására a tanítók már képzettséggel kellett, hogy

rendelkezzenek ez korábban nem volt követelmény. Mária Terézia hatására

bevezetésre került az általános tankötelezettség 6-10 éves kor között. Az

oktatás továbbra is anyanyelven zajlott, a falusi, mezővárosi, városi

iskoláknak eltérő tananyaggal. A tankerületekben mintaiskolákat jelöltek ki

ezekben zajlott a tanítók képzése.

Szarvas újjáépülésétől 1834-ig a település lakossági összetételéből

adódóan az értelmiséget a helyi papok, tanítók, települési elöljárók

képviselték csupán. Ebből a korszakból a lelkészek közül kiemelkedik a 18.

század közepén Markovicz Mátyás. Utána a Markovicz leányát feleségül

vevő Szarvas történetét emblematikusan napjainkig befolyásoló Tessedik

 66

Sámuel nevét kell kiemelnünk, aki szerteágazó munkássága keretében több

mint 130 monográfiát, értekezést hagyott az utókorra.

A települési képviselőtestület 1901-ben engedélyezte, hogy a községi

iskolákban a vallásoktatást tótul tartsák, ezt a helyi rendelkezést hatályon

kívül helyezte az 1902-ben megjelent országos érvényű miniszteri rendelet,

mely a községi iskolákban magyarul rendelte a vallásoktatást megtartani.

A társadalmi rétegződés egy érdekes emléke a pánszláv mozgalmak

egyetlen helyi atrocitása amikor, 1907-ben Szarvason a gimnázium és a

tanítóképző tanári kara három gimnáziumi tanulót és öt tanítóképzőbeli

tanulót, akik pánszláv egyletet alapítottak és felvidéki pánszláv

személyekkel tartottak kapcsolatot, az iskolákból kicsapott.

A vallási összetétel tekintetében a lakosság többsége evangélikus

vallású volt, a más vallásúak – katolikus, izraelita, református – száma

elenyésző volt a lakosság összlétszámához viszonyítva.

Év/össz
lakosság

Ev. Ref. Kat. G.
kat.

G.
kel.

Izr.

1842/17606 16438 36 1015 28 16 63
1860/19827 16225 100 2620 239 53 560
1870/22446 18856 414 2420 37 49 670
1890/24393 20992 408 2750 19 51 846
1900/25773 21925 541 2391 13 42 850
1910/25879 21956 570 2415 21 30 852

 A táblázat tanúsága szerint a szlovák evangélikusok mellett a szlovák

és magyar ajkú katolikusok aránya a legmagasabb120, illetve az izraeliták

aránya érte el a lakosság öt százalékát a többi vallási felekezet népességen

belüli aránya elenyésző, nem éri el a kettő százalékot sem.

A társadalmi rétegződés fontos szegmense lesz a település

mezőgazdasági jellegével összefüggésben az 1890-es évek elejétől a

mezőgazdasági agrármozgalmak elindulása. Ezekben a megmozdulásokban,

önszerveződésekben kimondva kimondatlanul mindig szerepeltek a

társadalmi helyzetükből adódóan a szarvasi szlovák parasztok is.

120 A szarvasi katolikus templomban 1885-ig tartottak szlovák nyelvű misét.

 67

Az alapvető változás a kultúra területén a mezőberényi gimnázium

Szarvasra költözésével történt, 1834-ben. A Szarvasra költözött gimnázium

tanári karának tagja volt Vajda Péter, Dr. Melich János, Ballagi Mór,

Greguss Ágost, Tatay István, Magda Pál, Molitórisz Adolf, Dallos Gyula,

Pecz Gyula, Dorner József, Benka Gyula, Zsilinszky Mihály. A felsoroltak

számos tudományos, irodalmi társaság tagjai, elnökei, egyetemi tanárok,

valamint a Magyar Tudományos Akadémia tagjai voltak.

A kultúra fellendülést ösztönözte Réthy Lipótnak a Békés vármegye

első, Szarvason, 1847-ben megnyílt nyomdája. A szabadságharc alatt a

nyomda fénykorában a gimnázium tanárai rendszeres írói voltak a nyomda

termékeinek. Mint például különböző toborzó dalok, az egyes jeles csaták

eseménytörténetének verses megjelentetése. A nyomdában a település

nemzetiségi jellegéből adódóan rendszeresen, nagy példányszámban

jelentek meg – a százas nagyságrend általánosnak volt mondható, de az ezer

nagyságrend sem volt ritka – a magyar, latin, német nyelvű kiadványok

mellett szlovák nyelvű nyomtatványok is. A szabadságharcban folytatott

tevékenysége miatt a tulajdonost várfogságra ítélték. A nyomda 1856-ben

elköltözött Gyulára. A nyomda hiánya hátrányosan hatott a település

kulturális életének lehetőségeire.

Az 1870 évektől ismét volt nyomda a településen és ettől kezdve egy

új forma jelent meg a településen kiadásra kerülő helyi újság(ok)

formájában.

A társadalmi rétegződés fontos fokmérője a 18. 19. 20. században a

műveltség jelképének számító helyi könyvtárakról említést tenni. Már

Tessedik a gazdasági iskola működése során az oktatáshoz kapcsolódóan

700 kötetes könyvtárat alakított ki az 1780-as évektől kezdve. A Szarvasra

1834-ben áttelepült evangélikus gimnázium könyvtára a tanárok

magángyűjteményeinek az iskolára hagyományozásával, vagy a tanárok

leszármazóitól való megvétellel, illetve adományozással bővült. Az

adományozásban élen jártak a település urai a Bolza grófok. A gimnázium

könyvtára a vizsgált korszak végén meghaladta a 30.000 kötetet121.

Rendelkezett továbbá könyvtárral a gimnáziumtól 1907-ben különvált

121 A könyvtár állományában szlovák, cseh biblikus nyelvű könyvek is voltak.

 68

evangélikus tanítóképző, illetve az 1862-ben társulási formában alakult majd

1904-ben államosított polgári leányiskola is. A szarvasi 1845-ben alakult

Casino könyvtára megközelítette a 3000 kötetet. A Szarvason 1882-tól az

elemi iskolák, ismétlő iskolák mellett is találhatóak kisebb a tanítást

szolgáló iskolai könyvtárak, illetve megjelennek a lakosság számára is

szabad kölcsönzési lehetőséget biztosító olcsó, elsősorban ponyva irodalmat

biztosító népkönyvtárak122. 1891-ben a szarvasi tanítóegylet hozott létre

tagjai számára egyleti szakkönyvtárat. 1902-ben nyílt meg a községi

forrásból üzemelő községi könyvtár.

A társadalmi rétegződés a 19. század folyamán az előretörő polgári

átalakulás folyamán strukturálisan tovább bomlott. Az egyes társadalmi

osztályokon belül további rétegződések alakultak ki. A vizsgálódás

szempontjából kiemelve, a házaló kereskedőktől, a céhekben,

ipartestületekben tevékenykedő kispolgárokon, iparosokon át, az izraelita

kereskedőkön keresztül, a hitelintézeteket, egyleteket, újságokat, iskolákat

létrehozó tehetős polgárokig terjedt a paletta.

122 Magyar művelődéstörténet, szerkesztette Kósa László, 367.p. A népkönyvtárak száma

1914-ben megközelítette az 1500-at, az átlagos állomány 100-350 között mozgott.

 69

IV. 2. A NEMZETISÉGI VISZONYOK VÁLTOZÁSA A VIZSGÁLT
KORSZAKBAN

A lakosság számának növekedése:

 Év Lakosságszám Szlovák

anyanyelvű

1722 300

1762 2340

1773 4940

1787 7789

1817 13743

1827 14131

1842 17696

1855 17240

1865 20900

1870 22446

1880 22504

1890 24393 13525

1900 25773 17771

1910 25879 16262

A szlovák anyanyelvre vonatkozóan a táblázat üres soraira

vonatkozóan nincs hiteles adat123. Azonban az utolsó sorokat nézve és a

ismerve a körülményeket a szlovákság számarányát 70-90% közé tehetjük.

A szlovákok asszimilációjával kapcsolatban idézzük Dr. Neumann

Jenő munkáját „Ha meggondoljuk, hogy Markovitz korában a XVIII. század

első felében Szarvason lehetett hallani abaúji, gömöri, nógrádi, meg zólyomi

tót dialaktust, akkor nyelvünk elmagyarosodását mindenesetre örvendetes

haladásnak kell tekintenünk, annyival is inkább, mert egyébként a maguk

jószántából elmagyarosodni nem sok hajlandóságot mutattak kétszáz év

alatt. Nem mondhatjuk, hogy ezt soviniszta tót nemzetiségi, pláne pánszláv

érzelem okozta volna, csak az őket egyébként is jellemző nagy

123 Dr. Neumann Jenő: Szarvas nagyközség története, 164-165.p.

 70

konzervatizmus”. Az idézet tartalmát vizsgálva, ezek szerint a trianoni

békeszerződés után kettő esztendővel kiadott műben, a szerző szerint a

szarvasi szlovákok magyarosodási szándéka, hajlandósága 1922-ben is

alacsonynak minősíthető.

Némi magyar érzelmű túlzás is fellelhető Neumann munkájában

amikor azt írja, hogy „ha nem lettek volna a szarvasi ev. egyháznak kitűnő

magyar érzelmű papjai: (Markovitz, Tessedik, Jancsovics, Placskó, Haviar)

és vezérférfiai (ifj. Haviar Dániel), valószínű, hogy a magyarosodás annyit

sem haladt volna.” Ezek a gondolatok azért elgondolkoztatóak, mert a

felsorolásban olyan nevek vannak, mint Markovitz, aki a művei jelentős

részét cseh biblikus nyelven írta, Tessedik, aki saját „Önéletírásáa” szerint is

bírta a helyi lakosság nyelvét, sőt lelkészi beszédeit maga fordította és

tartotta meg cseh biblikus nyelven124, Jancsovics Istvánt, aki „tót-magyar”,

„magyar-tót” szótárt adott ki.

A vegyes nemzetiségű történelmi Magyarországon a 20. századig a

nemzetalkotó magyarság lélekszáma nem érte el az 50%-ot. A szlovákok

elsősorban a történelmi Magyarország északi részén laktak, de jelen voltak

az ország más részein is, ahol viszonylag összefüggő szigeteket alkottak és

igyekeztek a maguk kulturális szervezeteit létrehozni.

A társadalmi rétegződés egyik legfontosabb szegmense a nemzetiségi

kérdés, az 1890-es évektől a nemzetiségi kérdés napi szinten témája az

országos politikának. miniszterelnökök, miniszterek szólalnak meg ebben a

kérdésben. Egy olyan településen, mint Szarvas, ahol a lakosság kétharmada

nemzetiségi (szlovák) anyanyelvű nem mellékesek ezek a helyi szinten is

hatást kiváltó megnyilvánulások. A kutatás szempontjából jelentőséggel bír,

hogy ezek az országos politikai „elvárások” hogyan mennek át a

gyakorlatba Szarvas esetében.

A passzív rezisztencia másfél évtizede megvilágította azt a helyzetet,

hogy a politikai mezőről való teljes kivonulás nem vezet el a megoldáshoz, a

nemzetiségi sérelmek gyarapodása arra ösztökélte a nemzetiségi vezetőket,

hogy ha más utakon is a nemzetiségi összefogással, a nemzetközi sajtó

124 Tessedik Sámuel Önéletírása, 16.p.

 71

felhasználásával, a szláv nyelvi rokonság adta lehetőségek kiaknázásával

közvetve (közvetlenül) visszatérjenek a politikai palettára.

Ebben az időszakban indul meg a nemzetiségi pénzintézetek

szerepének, súlyának megerősödése. Melyre közvetve, közvetlenül

válaszként a nemzetiségi jogok korlátozásaként a nemzetiségi

iskolarendszerben, a helynevek magyarosításával eszközöl korlátozást a

közigazgatás. A Wekerle kormány nemzetiségi politikájával kapcsolatosan

meghatározó dokumentum a miniszterelnök nyilatkozata a kormány

nemzetiségi politikájáról a borossebesi királyi válaszok ügyével

kapcsolatban elmondott beszéde 1893. október 15-én125, melyből az egyik

legfontosabb megállapítás, hogy „egységes, feloszthatlan, részekre nem

oszló, magyar politikai nemzet van, mely politikai nemzeten belül

semminemű más politikai tagolatot a nemzetiségek részére nem ismerünk”,

azaz nemzetiségek, melyek testületileg jogalanyok nincsenek, csak

különböző nemzetiségekhez tartozó egyének vannak. Azonban véleménye

szerint igaztalan az a vád a kormányzattal szemben, hogy „a nemzetiség

miatt az állampolgárok között közt akár az igazságszolgáltatásban, akár az

administratio területén különbség tétetett volna”. Ennek fentartása

érdekében további „administrationális reform” keretében a szükséges

intézkedéseket a kormányzat meg fogja hozni. Vannak szélsőséges esetek,

amikor a nemzetiségi sérelmek valóban „bizonyos mértékig fennállanak, én

sohasem tagadtam”” ezeket azonban a „folytonos éberségnek” az eszközével

meg lehet szüntetni. Ezen célok elérését nem a „…nép körében, hanem itt a

törvényhozás kebelében kell megoldani, … ha a rendelkezésünkre álló

eszközök elégségesek nem lesznek, akkor kénytelenek leszünk rendkívüli

törvényes eszközök igénybe vételét javaslatba hozni.”

Az 1890-es évek elején a másik a nemzetiségi sajtóban nagy

visszhangot kiváltó esemény volt Hieroymi Károlynak a Wekerle-kormány

belügyminiszterének 1892. évi képviselőházi búcsúbeszéde, melyben annak

a miniszteri véleményének adott hangot, hogy a nemzetiségi többségű

településeken dolgozó hivatalnokoktól elvárja, hogy ismerjék a nemzetiség

nyelvét. „A közigazgatás feladata gondoskodni első sorban arról, hogy a

125 Képviselői Napló 1892-1897, -XIII – 81-85 p.

 72

román (általánosságban értsd nemzetiségi) vidékeken a tisztviselők a nép

nyelvét megértsék, beszéljék; mert hiszen számtalan félszeg, számtalan

igazságtalan intézkedés származhatik abból, ha a nép és a tisztviselők

egymás nyelvén beszélni nem tudnak; a közigazgatás kötelessége

gondoskodni arról, hogy mindenkinek ügye igazságosan intéztessék el a

nemzetiségre való tekintet nélkül, hogy mindenkinek érdekei akár magyar

akár román (általánosságban értsd nemzetiségi) nyelvű állampolgár legyen,

együtt részesüljenek gondozásban, és hogy végre mindenki, aki arra képzett,

egyaránt nyerjen az állami hivataloknál alkalmazást, nemzetiségre való

tekintet nélkül.”

Bánfy miniszterelnök viszontiratában126 1898. május 4-én (három évvel

később!), a középiskolai helyzetet megfelelőnek tartja. Felveti, hogy szükséges

lenne a nemzetiségi nyelvoktatást végző, jellemzően nem a tanári kar

kötelékébe tartozó felekezeti paptanárok kezéből az oktatást kivenni és magyar

nemzetiségű tanároknak, akik elsajátítják az adott nyelvet, az oktatást áttenni,

mivel „nagyon czélravezető volna ha…középiskolai tanárok, kik egyik vagy

másik nemzetiségi nyelv tanításával s ezzel kapcsolatosan az illető nemzetiség

történetével, ethnographiájával, irodalmával, egyszóval szellemi életének

magyar szempontokból való tanulmányozásával behatóbban és

számbavehetőbb módon foglalkoznak” mivel ezek a tanárok „… akik az illető

vidék nemzetiségének nyelvét, irodalmát, történelmét, összes aspirátióit

ismerve, idővel nagy szolgálatot tehetnének a magyar kultúrpolitikának.”

A miniszterelnöki gondolat egyértelműen sugallja, hogy a tantestületen

kívüli, jellemzően felekezeti nemzetiségi nyelvoktatást fel kell, hogy váltsa egy

a nyelvoktatást az államigazgatási, oktatási hierarchiában végző magyar

nemzetiségű tanár.

A közigazgatás elmagyarosodása kezdődött el a leghamarabb 1867-től,

az evangélikus egyházi életben és az evangélikus egyház által kezelt

iskolákban az egynyelvűség ha meg is szűnt a dualizmus alatt, de a

kétnyelvűség a 20 század elejéig megfigyelhető.

126 VKM 1898 – 1695 – 2117

 73

IV. 3. A VALLÁSI HOVATARTOZÁS, AZ EGYHÁZAK SZEREPE

 Szarvason, a török korszakot követő elnéptelenedés utáni 1722-es

újjáalapítása évében kb. 300 lélek telepedett le127, akik azonnal községgé

szerveződtek az első ágostai hitvallási evangélikus lelkészt Hrdina

Andrásnak hívták. Érdekesség, hogy a település irányítása és az

egyházszervezet nem különült el ekkor még egymástól. A község

hivatalnokai (főbíró, jegyző, törvénybíró, 12 esküdt és az elöljárók) az

egyház lelkészét a maguk fejéül ismerték el és az újratelepülést követő

évtizedekben évenként a templomban az oltár előtt a település vénei

jelenlétében a pap kezébe tették le az esküt. A település életének ilyen szintű

egyházi irányítása 1775-ig tartott, addig a lelkész szinte diktátori hatalmat

gyakorolt a település lakói felett erkölcs-, köz-, csend-, rendbiztonság

tekintetében, sőt a lakosságra vonatkozó fegyelmi törvényeket is ő

készítette.

Hrdina András 1722-1734 volt az újjászületett település első

lelkésze, majd egy emblematikus személy, Markovicz Mátyás (1734-1762

között volt lelkész) következett, aki bevezette az anyakönyvvezetést. Ekkor

kapott oltárt a templom, és az ő irányítása mellett készült el 1759-ben az

evangélikus templom harmadik átépítése is. Irodalmi munkássága szintén

jelentős, latin nyelven megírta emlékiratait, Szarvas régebbi történetét és az

ő korában történt minden fontosabb eseményt, kéziratban maradt műve az

„Ex pollice cyclops, aneb rućnj katechyzmus, w kteremžpro ti, ktery neznají

litery umení pod obrazem prstu na ruky lidské ukazují se články wiry

Krestanské”. Nyomtatásban megjelent könyve a: „Wyklad modlitby Páne

illetve Slaup ohniwy, nábozné izraelity na ceste sporowazejíci” – (Pest

1752). Halála után fia, Markovicz János töltötte be a pásztori hivatalt,

gyenge egészsége miatt 1762-től 1769-ben bekövetkezett haláláig. Ebben az

időszakban, 1768-ban került ide másodlelkésznek Tessedik Sámuel. 1769-

127 Tessedik Sámuel meghatározó jelentőségű szarvasi lelkész (1742-1820 között élt és 50

évig volt a város papja) leírása szerint az első betelepülőt Valentik Pálnak hívták, akit a

korábbi lakóhelyéről Osztroluckynak is neveztek.

 74

1772-ig a vezető lelkész Stancsovics Sámuel lett. Ekkor lett másodlelkész

1772-1785 között Járosy János majd 1785-1786 között a korán elhunyt fia,

Járosy Pál. Ezzel lép a helyi történelem színpadára egy másik

nagyformátumú lelkipásztor, Boczkó Dániel (1751-ben született Liptó

megyében, Demänová (Deménfalván), mint Tessedik másodlelkésze. A két

pap azonban tehetsége ellenére vagy éppen emiatt képtelen volt

harmonikusan együttműködni, aminek végeredményeképpen Boczkó egy

esperesi megintés után 1803-ban lemondott hivataláról. (Boczkó műveit

cseh biblikus nyelven írta, pl.:„Ručnj kancional 600 pjsnj obslugicj – Gratz,

1783; Pjsničky ku každodennjm nešpornjm počtám cyrkwe ev. sarwašské –

Selmecz, 1789; Nauka k blahoslawestvy podle učenj Krystowa – Pozsony,

1791; Swadebnj winše pro obcy ev. dolnozemské – Pozsony 1804; Šlabykár

– Pozsony, 1811). Ezen időszak azonban nem kettejük torzsalkodásáról (ami

pedagógiai elveik különbözőségében gyökeredzett), hanem az 1788-ban

megépített – napjainkban is álló – evangélikus templom felépítéséről ismert.

Boczkó távozásával szarvasi lelkész a selmeczi bányakerületi

superintendens, Hamaljar Márton lett, akinek vallásdogmatikai tanai majd

egy évszázadon keresztül zsinórmértékké váltak, „Hamaljar féle utasítások”

néven, illetve megszerkesztette a tót nyelvű Ágendát. Betegsége miatt

helyette másodpap volt 1808-1812 között Sztanyák András, majd 1812-től

Machula Gábor lett másodpap Tessedik mellett.

Az 1812-1821 közötti időszakban az egyházat kormányzó testület

változáson ment keresztül, a városi elöljáróságtól független presbitériumot

választottak, melynek jegyzőkönyveit az 1860-as évekig cseh biblikus

nyelven, majd szinte a vizsgált korszak végéig szlovákul, illetve cseh

biblikus nyelven és magyarul is vezették.

1820-ban meghalt a település meghatározó lelkésze, Tessedik

Sámuel. Helyére Machula Gábor került, másodlelkész Gaál József lett.

Machula 1830-ban bekövetkezett halálával a megüresedett szolgálati helyet

Pákh Mihály rožnavai (rozsnyói) lelkész nyerte el, aki azonban hivatalát a

rozsnyói hívek marasztalása miatt, nem foglalta el, így sorsdöntő változás

következett be az addigi gyakorlatban. A lelkészek jellemzően az északi

szlovák megyékből kerültek ki, most a lelkészi hivatalt Temesvárról Simon

Sámuel foglalta el, aki az eddigi cseh biblikus nyelvű szónoklat

 75

helyett/mellett meghonosította a magyar nyelvű szónoklatot, cseh biblikus

nyelvű liturgiával128. Ez 10 esztendőn keresztül tartott, majd megszüntették

és visszaállt a régi gyakorlat: szlovák nyelvi istentisztelet szlovák nyelvű

liturgiával, és mellette külön - kisebb számban - magyar nyelvű

istentiszteletek is bevezetésre kerültek. Ezeket a magyar nyelvű

istentiszteleteket azonban nem hivatásos lelkészek hanem a gimnázium

tanári karának teológiai végzettséggel rendelkező egy-egy tagja tartotta a

templomban, kezdetben a „papi teendőket” Pecz Gyula, majd hosszú

évtizedekig Lányi Gusztáv látta el.

1834-ben Gál József halála után noha, többen Szeberényi János

superintendenst látták volna szívesen, ismét egy kiváló lelkész került a

szarvasi parókiára, 1871-ig, Jancsovics István személyében. Ő adta ki a

meghatározó jelentőségű „magyar-tót” és „tót magyar” szótárt – (Szarvas

1848); a „Magyar és tót” nyelvtant, illetve a „Szarvas, jako swobodné

adkupené byti majici mesto” című műveket szintén Szarvason.

A templom fél évszázados felszentelésének tiszteletére, 1838-ban a

szolgálatot a szarvasi lelkészek mellett Kristóffy Sámuel nagylaki, Csermák

János komlósi, Kuczián György berényi lelkészek végezték, melynek

keretében magyar és cseh biblikus nyelvű igehirdetések hangoztak el. Simon

Sámuel helyére 1843-ban Wankó Sámuel kapott igérvényt a másodlelkészi

állásra, azonban azt 1846-tól Placskó István drjenovai lelkész töltötte be, aki

esperesként sokat tett a szarvasi főiskola megszervezése érdekében129.

Irodalmi munkássága is jelentős: megjelent nyomtatásban egyházi beszédei

mellett „Krestansko evanj. Katechyzmus” – (Pest, 1840); illetve „Priprawa

ev. mladezi ku konfirmacii” – (Szarvas, 1848) című műve. A szarvasi

istentiszteletek nyelve 1855-ig csak a cseh biblikus nyelv volt, ettől az évtől

kerültek rendszeresítésre minden vasárnap és ünnepnapon a magyar nyelvű

istentiszteletek is. Ezzel párhuzamosan született meg az 1855. évi augusztus

15-ei presbiteri ülésen az a döntés, hogy az addig csak cseh biblikus nyelven

vezetett presbiteri ülési jegyzőkönyveket cseh biblikus nyelven és magyarul

is vezetni fogják.

128 Dr. Neumann Jenő: Szarvas nagyközség története 238. p.
129 Dr. Neumann Jenő: Szarvas nagyközség története 225. p.

 76

Placskó István az 1855-ös kolera járvány áldozata lett, helyébe ismét

egy nagyformátumú lelkész Haviár Dániel lépett, aki esperesként folytatta

elődje munkásságát a főiskola megszervezése érdekében. Az egyházi

tisztviselők (presbiterek, tanítók), illetve özvegyeik számára

takarékmagtárat alapított. Nagy ívű tervei közé tartozott, hogy a szarvasi

tanítóképző főiskola mellett alakuljon egy teológiai tanintézet is, amiért,

mint kerületi főjegyző sokat is tett, ezt a tervét azonban 1867-ben

bekövetkezett halála miatt nem tudta megvalósítani. Helyébe Sárkány János

lépett.

A szarvasi evangélikus egyházközösség a helyi lelkészek és tanítók

illetve azok özvegyeinek és árváinak anyagi támogatására 1865-ben

létrehozta a Szarvasi Evangélikus Segélyező Egyletet130.

Jancsovics István 1871-ben lemondott hivataláról (és Amerikába

kivándorolt), így az új másodlelkész Áchim Ádám lett, aki 1878-tól 1896-ig

esperes is volt, s akinek a megválasztását több presbiter is szabálytalannak

minősítette, ez az esemény évekig tartó vitákat eredményezett (a

szájhagyomány szerint: még a meggyilkolását is tervbe vettek, de az

elkövető, amikor a helyi Casinóból hazafelé tartó lelkészt meglátta

elvesztette a bátorságát a tett végrehajtására). Ami majd egy 1874-ben

összehívott „egyetemes béke bizottság” összehívása zárt le131. Ennek

döntése alapján Áchim megtartotta hivatalát. Az 1877-es canonica visitacio

sérelmezte, hogy olyan hosszú a szlovák istentisztelet, hogy a magyar

nyelvű megtartására nem marad idő.

A szarvasi pusztához tartozó Kondoros ebben az időben (1881)

kérvényezte, hogy saját temploma lehessen, ezt Áchim támogatta, sőt 200

hold földbirtokát is a kondorosi egyházra hagyta, mely támogatásával 1887-

ben megválasztották saját papjukat.

1888-ban a templom felszentelésének 100. évfordulója tiszteletére

megtartott ünnepségen a templomban megjelenő 5000 hívőn túl több ezren

kívül rekedtek, így döntés született egy új templom építésére is, melyet

1897-ben szenteltek fel, első lelkésze Zvarinyi János lett. Ezzel alapvető

változás következett be a szarvasi hitéletben, az eddigi tisztán szlovák,

130 Dr. Maday Pál: Szarvas rörténete, 214.p.
131 Dr. Neumann Jenő: Szarvas nagyközség története, 233. p.

 77

illetve cseh biblikus nyelvű istentisztelet (magyar nyelven eddig havi egy

istentisztelet volt, amit Lányi Gusztáv gimnáziumi tanár tartott 42 éven

keresztül) mellett a település, amely immár kettő evangélikus templommal

rendelkezett, három lelkészt foglalkoztatott, akik közül az egyik ezután

folyamatosan magyar nyelvű istentiszteleteket tartott.

Sárkány János 1895-ben meghalt, utódja a korábbi lelkész Placskó

fia, Placskó István lett. Áchim is nemsokára elhunyt 1899-ben helyére

Scholtz Gyula került 1900-ban, akinek 1909-ben bekövetkezett halálával

Kelló Gusztáv lett az ó-templom második lelkésze Placskó mellett. Az új

templomban pedig a korszak végére Zvarinyi halálával, 1913-ban Bartos Pál

került. Még a világháború előestéjén is az istentiszteletek 2/3-a szlovák

nyelven hangzott el a két templomban.

A katolikus felekezetről:

Az 1722-ben Szarvast újjáalapítók evangélikus felekezetűek voltak a

szabad vallásgyakorlási szabadalmukat megkapták a római katolikus

földesurukról Harruckerntől. Az evangélikusok egyeduralma a településen

1788-ig töretlen volt. Békés megye intézett feliratot II. József felé 1784-ben,

hogy kezdeményezik Szarvason római katolikus plébánia létrehozását. Ezt

követően 1788 januárjában a helybéli evangélikusok felháborodásától tartva

a békési esperes Hidassy Jakab megbízza Vámossy György szarvasi

jószágigazgatót, hogy az okot titokban tartva egy nagyobb házat vásároljon

Szarvason, ami a plébános számára lakásul is és kápolnaként is szolgálna.

Ezt követően 1788. március 25-én a település első római katolikus plébánosa

megtartotta az első misét a paplakjában. A jószágigazgató ezt követően a

helyi elöljáróság ellenkezését figyelmen kívül hagyva a helyi evangélikus

temető egy részét átengedte a katolikusoknak és a kántor részére a földesúr

által adott anyagi támogatásból házat vásárolt. A földesúr támogatásával a

katolikusok harangot kaptak, azonban templom hiányában azt egy fából

készült haranglábban akarták elhelyezni amire nem volt anyagi forrásuk. A

harangláb költségét a helyi evangélikus hívők adták össze. Lajos János

plébános 1790-ben meghalt helyét Kriniczky Antal foglalta el. Az ő

feljegyzése szerint ekkor a katolikus felekezetű hívők száma Szarvason 103

lélek. A plébánosok személye sűrűn cserélődött, kettő, négy évente új pap

 78

irányította a kicsi nyájat. A helyi katolikus egyház sok adományt kapott. Ezt

a következő meghatározó plébános 1802-1829 között Szarka György lett,

aki alatt a katolikus hívek száma 600-ra növekedett. Új plébánia létesült,

majd 1805-ben megalakult az első katolikus iskola Szarvason, végül a nagy

álom is megvalósult, felszentelésre került a katolikus templom 1811.

augusztus 12-én132. A felszentelésen Szarka György plébános cseh biblikus

nyelven szónokolt, magyarul az endrődi plébános prédikált, Csák Ferenc.

Szarka halála után megint gyors egymásutánban váltották egymást a

plébánosok, majd egy meghatározó személy következett akit Szarvas

kegyurai a Bolza grófok is messzemenőleg támogattak erkölcsileg és

anyagilag, Lonovics Ferenc, aki 1844-1882 között látta el a plébánosi

teendőket. Egyik legnagyobb sikere a szinte vérre menő harc után létrejött

második katolikus elemi iskola létrejötte, melynek érdekében az ezt ellenző

egész helyi elöljárósággal szemben az ügyet a vármegyén át a

székesfővárosi minisztériumig elvitte, sikerrel. Az iskola 1873-ban

megnyitotta kapuit. Halála után Dinya János lett a plébános 1882-1886

között, nem volt meghatározó egyéniség. Egy fontos döntést azonban

meghozott ezért emeltem ki, megszüntette az addig rendszeres szlovák

miséket, ezt követően a prédikációk csak magyar nyelven folytak. Helyét

ismét egy emblematikus lelkész foglalta el Szirmay László, 1886-1915

között (akit érdemei elismeréséül 1915-ben nagyváradi kanonoknak

neveztek ki), A létrejövő Vörös Kereszt Szarvasi fiók egyletének elnöki

feladatait is ellátta. Szirmay helyére 1915-ben a nagyváradi szeminárium

lelkiigazgatója Fetzer József lett szarvasi plébánossá kinevezve.

1915-ben az egyik katolikus iskola termét át kellett engedni az

ipariskolának mert azt lefoglalták hadikórháznak, a templom harangjait és

orgonasípjait lefoglalták 1917-1918-ban hadicélra. Ahogy a hívők mondják

amit az Úr egyik kezével elvesz azt a másikkal vissza adja. Ez nagyon igaz

Fetzer plébános úr időszakára, a szarvasi katolikus egyház javai sorvadnak,

pusztulnak, rekvirálás, dúlás által elvesznek. Ám a hitélet egy olyan

mélysége figyelhető meg, mely szinte példátlan Szarvas történetében, legyen

szó bármely felekezetről is. Igaz felsőbb püspöki körlevél alapján a

132 Dr. Neumann Jenő: Szarvas nagyközség története 253. p.

 79

plébánosok számára előírták 1913-től a hitélet erősítését az egyesületek

megszervezésével.

Az izraelita felekezetről:

Szarvasra az első izraelita 1829-ben érkezett Weinberger Mózes

személyében133. 1836 előtt nehézkes volt az izraeliták országon belüli

lakóhelyváltása mert erkölcsi bizonyítványhoz volt kötve, ezt gyakorta úgy

játszották ki, hogy például valami javadalomra nagy árat ígértek azzal a

kikötéssel, hogy abban felekezeti társaik is letelepedhessenek. Ezt a trükköt

használta Szarvason Berger Izsák, aki négyszeres árat ígért a helyi kocsma

bérleti jogáért, ha vele együtt más izraeliták is megtelepedhetnek. Az 1836-

os jogszabályi könnyítést követően a betelepülő izraeliták száma megugrott.

1848-ban a számuk elérte a 200 főt. Összetartozásuk erősítésére 1839-ben

egyesületet hoztak létre Khevra Kadischa néven. Hitközségi elnökükké

1844-ben Engel Lipótot választották. Imaházzal, fürdőházzal már 1850-ben

rendelkeztek. 1852-ben, rabbinak választották, Srasser Lipótot. 1856-ban

imaházuk is megépült, melyhez 5000 tégla erejéig a község is hozzájárult134.

Az izraeliták között az ortodoxok és a neológok között komoly felekezeti

vita alakult ki, ennek keretében végleges rabbi hosszú évekig nem lett

kinevezve, csak rabbi helyettes, akinek viszont a személye sűrűn változott,

így nem volt rá mód, hogy valaki emblematikus személlyé válhasson.

Gyakorta előfordult, hogy az öcsödi vagy a szentandrási izraeliták döntötték

el ki legyen Szarvason a rabbi, azáltal, hogy nagyobb összeget ajánlottak fel

a szarvasi izraelitáknak, ha azt a személyt választják meg rabbinak akit ők

javasolnak. A hitközség kormányzását egy szűk képviselőtestület irányította,

amely elnökből, elnök-helyettesből, két kurátorból és egy pénztárnokból állt.

Az ortodoxok 60 fővel az említett hitviták után 1872-ben kiváltak.

Azonban mivel önállóan nem voltak képesek anyakönyvi hivatal

fenntartására az önállóságukat 1890-ben elvesztették, ezt követően 1913-ig

mint imaegylet működtek, amikor ismét visszanyerték önállóságukat.

133 Dr. Neumann Jenő: Szarvas Nagyközség története, 263. p., Neumann az adat forrásául a
szarvasi községi levéltárban található hivatalos izraelita összeírást említi.
134 1856. június 19-ei községi tanácsi jegyzőkönyv – Dr. Neumann Jenő nyomán

 80

Istentiszteleteiket és iskolájukat egyik tagtársuk által felajánlott házban

tartották a vizsgált korszakban végig.

A református felekezet:

A reformátusok száma 1830-ban 30 fő, 1860-ban 100 fő volt.1900-

ban 541 fő a vizsgált korszak végére meghaladta a 600 főt. A református

egyház Szarvason 1918 februárjában jött létre. Istentiszteleteiket az

evangélikus ó templomban tartották.

A meghatározó felekezetek a reformált vallások közé tartozó ágostai

hitvallású evangélikus, a katolikus és az izraelita. A felekezeti hovatartozás

szerepe, jelentősége az egyesületi élet tekintetében is megragadható.

Mindhárom egyház aktívan bekapcsolódott az egyesületi életébe. A

felekezetek által irányított helyi egyesülettípusok közül az alábbiak

emelhetőek ki.

• Jótékonysági

• Kulturális

• Dalegyletek

• Munkásegyletek

• Ifjúsági egyletek

Konkrét példák:

A szarvasi ágostai evangélikus vallás keretében szerveződött egyletek:

-Szarvasi Ágostai Hitvallású Evangélikus Egyházközség Tisztviselőinek

Segélyező Egyletét,

 -Protestáns Leányegyesület,

-Békés megyei Ágostai Hitvallású Evangélikus Keresztény

Egyházmegyei Tanítóegylet,

A szarvasi katolikus vallási alapokon szerveződött egyesületek:

- Rózsafüzér társulat, 60 tag,

 81

- Jézus Szent Szíve társulat, 550 tag (1913-as adat),

- Skapuláré társulat, 25 tag,

- Keresztes Hadjárat (Szent Kereszt Hadserege), 50 tag,

- Katolikus Népszövetség, 130 tag135.

Izraelita alapon szerveződött egyesület:

 - Szarvasi Izraelita Nőegylet

135 Dr. Neumann Jenő: Szarvas nagyközség történet, 260-261. p.

 82

IV. 4. A POLGÁRI INTÉZMÉNYEK ÉS AZ OKTATÁS
KAPCSOLATA

 A településnek már 1723-ban volt iskolája, ezt az evangélikus egyház

tartotta fenn. Az evangélikus vallás hegemóniája 1800-ig korlátlanul

érvényesült, ezt követően is meghatározó volt a vizsgált korszakban végig.

1723-ban iskolaépület még nem volt. Az első tanító Deutschensmied Dániel

volt, aki saját otthonában végezte az oktatást. Őt negyedszázadon keresztül a

tanítói feladatokat ellátó Farkas Gergely követte, iskolaépület még mindig

nincs, 1740-től a fiúk oktatása délelőtt a lányok oktatása délután folyik. A

tantárgyakat a tanítók döntötték el, ami szűk keretek között mozgott: írás,

olvasás, vallásismeret, éneklés. A tanítás színvonala a tanító mellett a

lelkészen múlott, mert a tanító a lelkésznek volt alárendelve a 18. században.

A kor tanítói végzettség nélkül látták el a feladataikat. Nagyon nyomorúságos

körülmények között, 1767-ben Melian György tanító a járandóságát

ostyasütéssel egészíti ki. Az 1770-es években rendeletileg tiltották, hogy a

tanítók a tanítás mellett más a megélhetést kiegészítő foglalatosságot űzzenek.

Ezek a rendelkezések azonban a csekély fizetés, rendezetlen lakás és tanítási

körülmények nem tették vonzóvá a tanítói hivatást. Ezt a szinte

megváltoztathatatlannak tűnő helyzetet a város emblemetikus lelkésze,

Tessedik Sámuel igyekezett új pedagógiai elveivel oldani.

Az evangélikus lelkészek a Ratio Educationis előírásainak (1777)

szellemében sokat tettek az oktatás fellendítéséért. Jelen értekezés kereteit

Tessedik Sámuel közismert tevékenységének bemutatása messze meghaladja,

ő a kor igényeinek megfelelő nevelési módszerek bevezetésével, új tantárgyak

oktatásával igyekezett szellemi fejlődést biztosítani a helyi szlovákok számára

is. Az addigi képzetlen az egyházi elképzelések szerint oktató tanítok

képesítettségét szorgalmazta. Olvasókönyvet írt136, a meglévő iskolákat

átalakíttatta, új iskolát építtetett, sőt új tanítási módszerek bevezetése mellett

is kardoskodott, ki kell emelnünk az 1780-ban létrehozott mezőgazdasági

szakiskolát137, amelyben külön gyakorlókert, saját költségén létrehozott

könyvtár, és mezőgazdasági eszköztár is létesült (volt év, amikor 991 tanulója

136 Tessedik Sámuel Önéletírása, 19.p.
137 Dr. Tóth Lajos: A szarvasi tanítóegyesületi mozgalom története, 13.p.

 83

volt iskolájának), sőt meghonosította a selyemhernyó-tenyésztést is. Már

ekkor megfogalmazta a tanítók továbbképzése érdekében egy egyesület

létrehozásának font6osságát. Eredményeit az államhatalom is elismerte, II.

József kitüntette138, és két alkalommal ajánlották fel neki az országos

tanfelügyelői posztot, amit elutasított. Elveinek bizonyítékául az őt egyedül

követő Farkas Jónás tanító a Szarvason megrendezésre kerülő 1787-es

esperesi gyűlés alkalmával egybegyűlt világi és egyházi vezetők részére 375

leánytanuló bevonásával bemutatót tartott az osztályszervezetben, külön

tantárgyak mentén zajló oktatás eredményességéről, fényes sikerrel139.

Tessedik tevékenysége esetenként az egyház és a település rövidlátása

miatt komoly ellenállásba ütközött, ami a hivatalát is veszélyeztette140, így

oktatási elvei átütő eredményt sajnos nem értek el, iskolája 1796-ban bezárta

kapuit. Az iskola bezárása nemzetközi visszhangot váltott ki, aminek hatására

I. Ferenc császár kérésére és támogatásával – elismerve az iskola jelentőségét

és oktatási elveit, módszereit – az iskola ismét megnyitotta kapuit 1798-1806

között141. Az 1810-es években már öt tanítója volt a településnek (Kristoffy

György, Kollár János, Tonsoris Sámuel, akik a fiúkat és Molitorisz Gábor és

Csermák Mátyás akik a leányokat tanították) az elemi iskolákban 1329-en

tanultak. Az 1840-es években már hét iskola volt, négy alsóbb és három

felsőbb. Az oktatás magyar és szlovák, illetve cseh biblikus nyelven zajlott.

Az 1850-es években a működő kilenc iskola sem volt elegendő a 2112

tanulónak, további iskolák alapításáról határoztak a település vezetői, sőt a

környező tanyák lakossága számára tanyasi iskolák jöttek létre

Az első tisztán magyar nyelven oktató iskola, két osztállyal, 1868-ban

alakult. Ekkor 3000 tanköteles korú gyermek van Szarvason, akik közül a

precízen vezetett presbiteri összeírások szerint 2462 jár iskolába (22 iskola

van ekkor, egy tanítóra 150 gyermek jut), ezzel az eredménnyel az írni-olvasni

tudás tekintetében a város a települések rangsorában országos szinten a 19.

helyen állt, az iskolába nem járók százalékos arányát tekintve országosan a

10. legjobb eredményt könyvelhette el. (Az iskolákat meghatározó módon az

138 Tessedik Sámuel Önéletírása, 24.p.
139 M. Borgula-L. Svihran: Tu sa usadíme, 133.p.
140 Lelkésztársa Boczkó Dániel volt az, aki ellene hangolta a lakosságot, az általa bevezetett
oktatási újításokat mint például az egészségtannak mint tantárgynak való oktatását
megszüntették – Dr. Neumann Jenő: Szarvas nagyközség története 1273. p.
141 Tessedik Sámuel Önéletírása, 35.p.

 84

evangélikus egyház tartotta fenn, de volt katolikus és izraelita iskola is a

településen.) 1897-ben 17 városi és 13 tanyasi iskola működött 2936

tanulóval.

A település tanítói a 19. században sokat tettek az ifjúság oktatása

érdekében, álljon itt erre néhány példa: Horváth Károly evangélikus tanító, aki

abc-és- és olvasókönyvet is írt magyar és szlovák nyelven, melyet több

kiadásban kiadtak; Launer István tanító a szlovák nyelvű kultúra, oktatás

elkötelezett híve, művei: „Powaha slowanstwa” – (Lipcse, 1847); „Slovo

knárodu swému” – (Pest, 1847). A XX. század elején kiemelhetjük Opavszky

Gábor és Molnár János evangélikus tanítók „Tót és Magyar nyelvű

olvasókönyvét” – (Szarvas, 1902, amely több kiadást is megért), illetve, hogy

a helyi képviselőtestület engedélyezte a községi (állami) iskolákban a szlovák

nyelvű vallásoktatást 1901-ben.

A dualizmus idejében a szlovák (tót), majd kéttannyelvű iskolák nem

szűntek meg, a közigazgatásban szabadon használták a szlovák nyelvet, és a

kulturális életben is elfogadták a kettős nyelvhasználatot (Szarvas

lakosságának 1900-ban 68,9 %-a, 17771 fő volt szlovák anyanyelvű, a 30,3%-

a magyar, 7845 fő és 0,7%-a, 141 fő egyéb mellett!).

Az iskolák adatai a 19. században:

A szarvasi, helyi születésű, meghatározó evangélikus tanítók listája, akik

közül voltak a szlovák nyelvet ismerő és oktató tanár dinasztiák142:

Deutchensmied Dániel – 1723-1730

Farkas Gergely – 1730-1755

Zacharidesz János – 1742-1770

142 Dr. Neumann Jenő: Szarvas nagyközség története, 277-278.p.

Évszám Iskolák száma

1822 5

1852 9

1874 12 városi és 8 tanyasi

1884 15 városi és 8 tanyasi

1897 17 városi és 13 tanyasi

 85

Melian György – 1757-1774

Molitórisz János – 1770-1790

Klein Kristók – 1774-1794

Farkas Jónás – 1775-1795

Solnensis Dániel – 1787-1799

Bajcsy Jónás – 1787-1800

Kristóffy György – 1795-1831

Molitórisz Gágor – 1799-1829

Csermák Mátyás – 1800-1816

Poszpis János – 1805-1811

Braxatórisz Nándor – 1805-1811

Rolkó János – 1810-1815

Kollár János – 1811-1831

Jekel Sámuel – 1815-1845

Chovan Zsigmond – 1816-1855

Marcsek György – 1829-1845

Leszich Dániel – 1829-1870

Csillag Márton – 1834-1849

Chovan Sámuel – 1843-1851

Novák Károly – 1845-1874

Chovan Zsigmond – 1851-1885

Szlovák Sámuel – 1852-1877

Horváth Károly – 1855-1873

Sziráczky János – 1857-1899

Benka Pál – 1866-1905

Mocskonyi Ágost – 1857-1899

Moravcsik József – 1874-1900

Rohoska István – 1877-1903

Molnár János – 1879-a vizsgált korszak végén túl

Dankó Samu – 1878-a vizsgált korszak végén túl

Rohoska Béla –1898-a vizsgált korszak végén túl

Rohoska Géza – 1898-a vizsgált korszak végén túl

Rohoska Jenő –1900- a vizsgált korszak végén túl

Chovan Jolán – 1900-1912

 86

Kondacs András – 1905-a vizsgált korszak végén túl

Frankó Mihály – 1908-a vizsgált korszak végén túl

Rohoska Gyula – 1910-a vizsgált korszak végén túl

Rohoska Lajos – 1910-a vizsgált korszak végén túl

Rohony Pál – 1910-a vizsgált korszak végén túl

Dankó János – 1913-a vizsgált korszak végén túl

Lipták Mihály – 1913-a vizsgál korszak végén túl

A római katolikus iskolában a tanítói teendőket a megalakuláskor

1805-től Molnár József látta el. A második iskola megalakulását követően

Lichtenwerther Antalt választották először tanítónak. A harmadik katolikus

iskola 1901-ben nyitott. A tanítók között a 20. században két tanítónőt is

találunk Lászlóffy Máriát és Salacz Nellyt143.

Az 1853-ben megnyílt izraelita elemi iskola két tanítóval, a vizsgált

korszakban végig működött, a legmagasabb tanulólétszám 1890-ben 85

tanuló volt. Az ortodoxok kiválásukat követően saját iskolát létesítettek

mely 1878-tól a vizsgált korszak végéig egy rövid öt éves megszakítást

kivéve folyamatosan működött, egy tanítóval, a legmagasabb tanulólétszám

40 tanuló volt.

A fenti egyházi fenntartásban lévő elemi iskolák mellett voltak a

község kezelésében lévő iskolák is. Az első három ezek közül 1898-ban

létesült, számuk 1906-ra hatra emelkedett. Felettük az 1884-et követően a

községi iskolaszék gyakorolta a felügyeletet az állami tanterv elvei

maradéktalan végrehajtását vizsgálva. A tanulói létszám száz körül mozgott.

143 Dr. Neumann Jenő: Szarvas nagyközség története, 262. p.

Évszám Tanulók száma

1824 52

1829 72

1865 145

1883 165

1911 214

 87

Szarvason az 1860-as évektől községi (állami) óvoda is volt. Mellette

társulási alapon, polgári kezdeményezésre is létesítettek óvodát, amely

egészen 1891-ig működött, ekkor a község átvette. A millennium évében

már négy községi óvoda működött, az óvoda kötelesek száma pedig 1900-

ban elérte a 4000. Az óvónők közül kiemelném Mocskonyi Amáliát,

Lászlóffy Rózsit, Mihálfi Emmát.

A községi elöljáróság 1883-ban megbízást adott Mihálfi József

gimnáziumi tanárnak, hogy dolgozza ki egy ipariskola kialakításának a

tervét. Az iskola az evangélikus egyház magyar iskolájának a termében

1884-ben megalakult, Mihálfi igazgatósága mellett. Az ipariskolában az

igazgatón kívül egy gimnáziumi tanár és egy-egy evangélikus és katolikus

tanító oktatott. Három osztály alakult. Mihálfi után az ipariskola

emblematikus igazgatója lett Molnár János, aki 1910-ben az akkor már kb.

400 fős tanulóifjúság soraiból, 1910-ben ifjúsági egyletet is létrehozott.

1862-ben társulati kezdeményezésre Haviár Dániel esperes, Kollár

János ügyvéd és Réthy Vilmos kezdeményezésre a településtől ingyen

átengedett ingatlanban kezdte meg működését a szarvasi polgári

leányiskola144 két osztállyal 100-100 fős létszámmal. A tantárgyakat a

gimnázium tanárai oktatták, köztük például Mihálfi, Mocskonyi, Sarlay.

1868-tól a népiskolai törvény előírásainak betartása érdekében külön

intézményként működött tovább az iskola, két elemi és két polgári

osztállyal, négy tanítónővel. Az iskola igazgatója Mihálfi József lett. A

tanítónők között megtalálhatjuk Réthy Vilmát, Schulek Emmát. Az iskola

igazgatója által kidolgozott tervek alapján minisztériumi jóváhagyással

1878-tól négyosztályos elemi és négyosztályos polgári leányiskolaként

működött tovább. Az iskolában a gimnázium tanárai tanítottak úgymint

Benka Gyula, Lányi Gusztáv, Oláh Miklós, Papszász Gyula. A gimnázium

és a polgári iskola különválasztása saját tanerőkkel nem vezetett sikerre. A

társulat által működtetett iskola 1894-től állami támogatásban is részesült

így a bizonytalan gazdasági helyzet megoldódott. Az addigi összevont

osztályok oktatását most már el lehetett különíteni, így új női tanítónők

kerültek felvételre, például Mokry Lenke, Mihálfi Emma, Mihálfi Melán,

144 Dr. Maday Pál: Szarvas története, 228.p.

 88

Margócsy Emma, majd Salacz Kornélia. A társulati iskola-kezelést az állam

1904-ben átvette, igazgatóvá a miniszter Weinberger Fannyt nevezte ki.

Az 1868. évi népoktatási törvény alapján Szarvason ismétlő iskolák

is működtek mint az elemi népiskolák kiegészítői, a tanulói létszám

meghaladta jellemzően a 700-at. Ismétlő iskola minden tanyasi iskolában

működött, a városban négy működött145.

A szarvasi iskolarendszer speciális eleme volt a Tessedik által

létrehozott gazdasági iskola, melyet a földesúrtól kapott hat hold területen

hozott létre 1780-ban. Épületet emelt, az ismeretek bővítése érdekében

könyvtárat alapított. A gyakorlati oktatáshoz az iskolában használt

eszközöket saját maga vásárolta meg. Az oktatást is maga végezte, hiszen

oktatói karra nem volt pénze. Már az első iskolai év végén megyei

előkelőségek előtt adtak a tanulók számot a megszerzett ismeretekről a

jelenlévők megelégedettségére. Az iskola elismertsége emelkedni kezdett.

Az uralkodó 1782-ben a vármegye alispánja útján az iskolával létrehozott

eredmény elismeréséül egy arany gyűrűt és 25 arany érmét adományozott az

uralkodó Tessediknek146. Az iskola hírét a bécsi lapok is méltatták. A

jelentkezők száma meghaladta a 900 főt. Az iskola épülete kicsi volt ekkora

tanulói létszám befogadására. Az új iskola felépült147. A tantárgyak között

megtalálhatjuk a földrajzot a természetrajzot, antropológiát, gazdászattant,

kémiát, építészetet, kereskedelmi ismereteket, neveléstant. Akik ezekből a

tárgyakból is sikeresen levizsgáztak tanítókká váltak. Az elméleti és a

gyakorlati órák egymást váltották. Tessedik tanítási módszerét 1788-ban az

országos dikasztérium is megvizsgálta, a helytartótanács Bécsbe is

megküldték, ahol az alkalmazását elfogadták, támogatták. Ennek tényéről

leiratot is kiadtak. II. József személyesen is meg kívánta látogatni az iskolát.

A látogatás részletei, menete már megszervezésre került, amikor a császár

hirtelen megbetegedése majd halála azt megváltoztatta. Az iskola tanítási

gyakorlatát egyetemi tanárok a személyesen a helyszínen is megtekintették,

Drezdából, Bécsből és Pestről. II. Lipót császár audiencián fogadja

145 Dr. Neumann Jenő: Szarvas nagyközség története, 282. p.
146 Dr. Maday Pál: Szarvas története, 122.p.
147 Dr. Tóth Lajos: Tessedik Sámuel pedagógiai reformtevékenysége, 137.p.

 89

Tessediket és buzdítja pedagógiai tevékenységének folytatására148. A

sikerek ellenére a helyi erők összefogtak ellene és az iskola 1796-ban bezárt.

Akkor amikor a jelentkezők létszáma oly magas volt, hogy már az új épület

sem volt elég tágas. Az iskola bezárása nemzetközi visszhangot váltott ki.

Németország és Ausztria szerte is az újságok foglalkoztak ezzel a

skandalummal. A császári udvar ennek hatására 1798. július 18-án leiratban

rendelte el az iskola újbóli megnyitását és a Tessedik féle oktatási módszer

bevezetését az egyetemeken és az akadémiákon. Valamint minden

tankerület küldjön egy személyt Szarvasra, hogy a módszert élőben is

megismerhessék és országosan bevezessék. 1798. augusztus 10-én I. Ferenc

császártól Tessedik dicsérő oklevelet és 26 arany értékű érmet kapott. Ezen

felbuzdulva saját vagyonából is áldozva az ország legjobb tanárait sikerrel

megnyerte, hogy vállaljanak hivatalt az iskolában149. Így került Szarvasra

többek között Skolka András, Bredeczky Sámuel, Jozephy Pál. Azonban a

támogatások elapadtak, és így az iskola 1806 októberében bezárta kapuit,

úgy, hogy még 1805-ben József nádor személyesen járt az iskolában és

kifejezte elismerését a végzett pedagógiai munka előtt.

A Tessedik féle gazdasági iskola megszűnése után nem sokkal

Magda Pál a gimnázium meghatározó jelentőségű tanára 1837-ben az

esperesség felszólítására javaslatot terjesztett be egy a gimnázium kertjében

létrehozandó a diákok által művelt mintagazdaságra, azonban a terv nem

valósult meg. Egy emberöltővel később 1861-ben a település Jancsovics

István lelkész kezdeményezésére a földművelők ismereteinek szélesítése

érdekében mintagazdaságot szándékozott létesíteni. Módosult formában

valósult meg az elképzelés amikor 1864-ben Horváth Károly tanító

irányítása mellett egy gyakorlóiskola létesült, melynek keretében az iskolás

tanulókat a kertészkedés, gyümölcsfa nemesítés rejtelmeire oktatta. Az

oktatásban a tanítóképző növendékei is részt vettek. A kezdeményezés

Horváth 1873-ban bekövetkezett halálával elhalt.

A Tessedik által létesített gazdasági iskolát a település képviselő

testülete többször megkísérelte feléleszteni, így ifj. Haviar Dániel

kezdeményezésére az 1880-as és 1890-es években. Ennek eredménye, hogy

148 Dr. Maday Pál. Szarvas története, 123.p.
149 Tessedik Sámuel Önétetírásának II. kiadása, szerkesztette Dr, Nádor Jenő, 47.p.

 90

1895-ben a település egy új földműves iskola létrehozása érdekében – a

földművelésügyi miniszter egyetértésével – 200 katasztrális hold szántót

ajánlott fel az iskola létrehozására és fenntartására. A politikai szándék

azonban az iskolát a községi ismétlőiskolák rendszerével kívánta

összekapcsolni, amit a település nem támogatott így a kezdeményezés egy új

gazdasági képzőintézmény létrehozására nem valósult meg.

A gyümölcsfa nemesítés területén meghatározó tevékenységet láttak

el a település lelkészei és tanítói, többek között, Jancsovics István, a tanítók

közül a helyi születésű; Kristoffy György, id. Sziráczky János, Sziráczky

Gyula gimnáziumi tanár. A gyümölcsfa nemesítést a település földesurai

közül messzemenőleg támogatta gróf Bolza József és gróf Bolza Pál. Ezt a

tevékenységet jól ösztönözte az 1884-es és 1907-es a településen megtartott

gazdasági kiállítás.

A népoktatás mellett ki kell emelnünk a Mezőberényben 1802-ben

létrejött evangélikus főgimnáziumot, mely 1834-ben Szarvasra települt, (és

azóta is működik, jelenleg Vajda Péter Gimnázium és Szakközépiskola

néven). Az áttelepülés oka, hogy gróf Bolza József, gróf Bolza Antónia és

gróf Schröffl Mansperg Jozefa együttesen az iskola javára adományoztak

305 hold szántóföldet, 2 szárazmalmot és 8 házhelyet iskolaépületnek150

azzal a kikötéssel, hogy a tanítás nyelve a magyar legyen. Itt kell

megemlítenem, hogy e gimnázium létrejöttét is Tessediknek köszönhetjük –

közvetve. Tessedik szarvasi lelkésztársa Boczkó Dániel irigyelte Tessedik

sikereit és szeretett volna hasonló elismertséget magának, ezért meggyőzte a

békési esperest, hogy egy klasszikus irányultságú latin iskolát alapítsanak

Békés vármegyében a Tessedik féle káros szemlélettel szemben, így jött

létre Mezőberényben az evangélikus főgimnázium, 1802. november 1-

jén151.

A gimnázium alapítását Klanyiczay János békési esperes azzal

indokolta, hogy „az ifjak a tót, német, és magyar lakossággal bíró

helységben annál könnyebben sajátíthassák el az említett három nyelvet”. A

gimnázium első igazgatója a Tessedik féle gazdasági iskola tanára Skolka

150 Dr. Nádor Jenő: A Vajda Péter gimnázium története, 11.p.
151 Benka Gyula: A szarvasi főgimnázium története, 8-10.p.

 91

András lett152. Az első évben az igazgató invitálására több a mai Szlovákia

területén lévő településről, többek között Bratislava (Pozsony), Modra

(Modor), Kežmarok (Késmárk), Rožnava (Rozsnyó) is érkező 63 tanulóval

kezdődött meg az oktatás. A szlovák nyelv oktatásában Kutzián György

mezőberényi szlovák lelkész és Berey István lelkész vettek részt. 1815-ben

Prešovból (Eperjes) meghívott Benka Ádám lett az igazgató, akinek

vezetése alatt a tanulói létszám a kezdeti visszaesés után 200 főre

emelkedett153, annak következményeként, hogy az addig tantárgyként nem

oktatott magyar irodalmat felvették a tárgyak közé. Az ő igazgatósága alatt a

szlovák nyelv oktatásában a szlovákul irodalmi tevékenységet is végző

Boszy Mihály látta el (pl.: Shakespeare több művét szlovákra fordította).

Érdekes adalék, mutatja ekkor az iskola nyelvi sajátosságait, hogy báró

Podmanyiczky János felügyelő évente 50 körmöczi aranyat ajánlott fel

annak a tanárnak, aki a legnagyobb sikerrel oktatja a magyar nyelvet154.

A gimnázium életében meghatározó szerepet vitt az 1843-ban

igazgatóul választott Vajda Péter, a Magyar Tudományos Akadémia rendes

tagja, a Kisfaludy Társaság tagja. A gimnázium felvirágzott, ebben Vajdát

olyan tanárok támogattak, mint Ballagi Mór és Greguss Ágost155. A

szabadságharc leverése után az iskola a megszűnés küszöbére jutott (az

önkényuralmi időben az iskola csak úgy kaphatott működési engedélyt, ha

teljesíti az örökös tartományokban előírt oktatási feltételeket) azonban a

szarvasi lelkész, Placskó István esperes által elindított adakozási

mozgalom156 biztosította a fennmaradáshoz szükséges anyagi hátteret, sőt az

1860-as évek közepétől a gimnáziumban 10.000 kötetes könyvtár is

működött már.

Báró Prónay Gábor 1860-as kezdeményezésének hatására a

protestáns középiskolák vezetőinek szaktanácskozásán döntés született egy

új, kötelezően alkalmazandó tanterv kidolgozásáról, mely 1895-ig volt

hatályban. A Szarvason tartott, 1861-es egyházmegyei gyűlésen döntés

született arról, hogy a vallásórákat a szarvasi gimnázium első két

 152 Benka Gyula: A szarvasi főfimnázium története, 11.p.

153 Benka Gyula: A szarvasi főgimnázum története 21-22.p.
154 Benka Gyula: A szarvasi főgimnázium története, 27.p.
155 Dr. Nádor Jenő. A Vajda Péter ginmázium története, 13. p.
156 Dr. Nádor Jenő: A Vajda Péter gimnázium története, 15.p.

 92

évfolyamában német nyelv helyett szlovákul, illetve cseh biblikus nyelven

oktassák. Sőt az 1862/63-as tanévtől az alsóbb osztályokban minden

evangélikus tanuló „kire nézve a szülők akaratja kivételt nem tett” heti két

órában s mindazon felgimnazisták, kik egyházi pályára készültek, szintén

heti két órában tanulták a szlovák nyelvet. A nyelv oktatói között volt az

iskola „polihisztor„ tanára Lányi Gusztáv és a szintén korszakalkotó Koren

István. 1863-ig a szarvasi gimnázium tanulói közül 40 tanuló vált

tanítóvá157.

Ebben az időszakban 1860-ban a főgimnázium mellett a korábbi

hagyományokat felélesztve Chovan Sámuel, Zvarinyi Lajos tanítók

kezdeményezését felhasználva zeneintézet alakult158.

A korszak lelkésze, Placskó István (a korábbi hasonló nevű lelkész

fia), a tanítói pályára készülő gimnazista diákoknak az 1870-es években

ingyen oktatta az éneket, a liturgiát, és a szlovák nyelvet.

Az iskola tanítói közül többen a történelmi Magyarország ismert

személyiségei a 19. században: a Zemplén megyében Trnávka településen

(Tarnókán) született Ballagi (Bloch) Mór, a Magyar Tudományos Akadémia

levelező tagja; Greguss Ágost a Magyar Tudományos Akadémia rendes

tagja; Magda Pál, a Magyar Tudományos Akadémia rendes tagja, a

felsőmagyarországi Minerva c. folyóirat számos cikkének szerzője,

Zsilinszky Mihály, a Magyar Tudományos Akadémia rendes tagja

(tevékenysége, élete szlovák irányultságának bemutatása messze túlnő jelen

munka keretein), több mű szerzője, többek között Szarvas város történelme

és jelen viszonyainak leírása, – Pest, 1872. Kicska Dániel, akinek szlovák

nyelvtana kéziratban maradt, 1858-1887 között volt az iskola tanára.

A gimnáziumba beiratkozott evangélikus diákok döntő többsége

szlovák anyanyelvű volt159, a diákok jórészt Békés, Csanád, Arad

megyékből származtak, de érkeztek szép számmal az északi megyékből is.

A magyar nemzeti érzelmű nevelésének állami szándéka a dualizmus

időszaka alatt a szarvasi gimnáziumban is érvényesült. Erre példa az északi

157 Benka Gyula: A szarvasi főgimnázium története, 90.p.
158 Benka Gyula: A szarvasi főgimnázium története, 97.p.
159 275 rokov v Sarvaši: Agustín Maťovčik: Dejatelia Sarvaša, 40-45.p. A tanulmány 43 híres

szlovák személyiséget sorol fel a Szlovák életrajzi Lexikon alapján, akik a sazarvasi
gimnáziumban tanultak, ezek kézé tartozik például; Ondrej Áchim, Jan Čajak, Pavol
Gajdáč, Pavol Koreň, Pavol Mudroň, Michal Mudroň, Milan Rastislav Štefánik,

 93

megyékből itt tanuló szlovák diákoknak az iskola keretében működő szlovák

egyesületének a leleplezése 1907-ben.

A szlovák egyesületi életnek a nemzetiségi oktatás területével is volt

kapcsolata, erre egy szemléletes példa Wlassich Gyula vallási- és

közoktatásügyi miniszter átirata Bánffy miniszterelnökhöz, 1895. október

14-én, melyben tájékoztatja a hazai nemzetiségi középiskolai helyzetről160

mely alapján:

- 17 középiskolában oktatnak román nyelvet (5 teljesen román

tannyelvű),

- 5 középiskolában oktatnak szerb nyelvet (1 teljesen szerb

tannyelvű),

- 3 középiskolában oktatnak szlovák nyelvet (szlovák tannyelvű

iskola nincs),

- 3 középiskolában oktatnak ruszin nyelvet (ruszin tannyelvű

iskola nincs).

A szlovák oktatás helyszínei:

1. Banská Bystrica (Besztercebánya), ágostai hitvallású

evangélikus algymnasium: heti 1 órában,

2. Bratislava (Pozsony) ágostai hitvallású evangélikus

főgymnasium: I-VIII. évfolyamokban heti 1 órában,

3. Banská Bystrica (Besztercebánya) királyi főgymnasium:

rendkívüli tantárgyként heti 2 órában.

Azaz a szarvasi gimnáziumban zajló szlovák tanítás nem szerepelt az

állami kimutatásban, mivel az nem szervezetten a tanmenetben szerepelt,

csupán önkéntes alapon, szakkör szerűen.

Az oktatás és az egyik legfontosabb polgári intézmény az

egyesületek kapcsolatának legeklatánsabb példája az egyesületi iskolák

kérdése.

160 VKM eln. 1895:2.391

 94

A szlovák anyanyelvű tanulók száma 1899-1900 iskolaév adatai

alapján országosan 16. 687-ről 27. 635-re emelkedett, azaz a nemzetiségi

vidékeken alapított népiskolai terv nem érte el célját, ezzel összehasonlítva

az állami népiskolák száma 1511, az összes pedig 17. 098161

Az 1901/02-es tanévre vonatkozó összesítés szerint a történelmi

Magyarországon vegyes magyar és szlovák tanítási nyelvű iskola:

Iskolák típusai, ahol a szlovák nyelvet

valamilyen módon oktatják

Az ilyen iskolák száma

Állami 0

Községi 18

Felekezeti, római katolikus 763

Felekezeti, görög katolikus 67

Felekezeti, görög keleti 0

Felekezeti, ágostai evangélikus 310162

Felekezeti, református 3

Felekezeti, unitárius 0

Felekezeti, izraelita 0

Felekezeti összesen 1143

Egyesületi iskola 0

Magán iskola 0

Összesen 1161

Iskolák típusai ahol szlovák

egytannyelvű oktatás zajlik163

Az ilyen iskolák száma

Állami 0

Községi 25

Felekezeti, római katolikus 307

Felekezeti, görög katolikus 5

161 Képviselői Napló – Komjáthy Béla beszéde, 1896-1901 – XXVIII. 64-73 p.
162 Kiemelés a szerző által
163 A szlovák tannyelvű iskolák száma 1880-ban 1716, 1900-ban 528, 1913-ban 365 volt. A
táblázattal összefüggésben jól érzékelhető a csökkenő tendencia, (1899-1900 illetve 1901-1902
tanév viszonylatában egy tanév alatt az ilyen típusú iskolák száma 36-tal csökkent).

 95

Felekezeti, görög keleti 0

Felekezeti, ágostai evangélikus 155

Felekezeti, református 0

Felekezeti, unitárius 0

Felekezeti, izraelita 0

Felekezeti összesen 467

Egyesületi iskola 0

Magán iskola 0

Összesen 492

Tovább mélyítette a nemzetiség ellenállását a „lex Apponyiként”

elhíresült 1907. évi XXVII. törvénycikk, amely a nem állami elemi népiskolák

jogviszonyáról, és a községi és hitfelekezeti néptanítók járandóságairól

rendelkezik, kevesebb szó esik a másik törvényről az 1907. évi XXVI.

törvénycikkről, mely az állami elemi népiskolai tanítók illetményeinek

szabályozásáról és az állami iskolák helyi felügyeletéről szól, és szintén

tartalmaz a témával kapcsolatban megszorító rendelkezéseket. A lényegi

nemzetiségi jogokat sértő rendelkezése, hogy a tanítónak záros határidőn belül

el kell sajátítania a magyar államnyelvet, annak oktatása céljából, függetlenül

az adott iskola tanítási nyelvétől. A törvény a világháborús felfüggesztéséig

érvényben maradt.

A település nemzetiségi összetételéből adódóan a tanítóképzés

rendezése helyben, a megye, illetve nem ritkán országos viszonylatban is

megoldandó kérdés volt. Az ügy évtizedek óta húzódott, még a mezőberényi

időszakban az 1802-1834 között végzettek közül negyvenen álltak

tanítónak. A gimnázium Szarvasra költözése után sem változott a tendencia,

csak a megoldás váratott magára, mígnem az egyházmegye

kezdeményezésére 1860-ban terv készült – Tatay Iatván gimnáziumi

igazgató vezetésével – arra, hogy a tanítónak készülő diákok számára a

főgimnázium VI. évfolyamának befejezése után a VII. évfolyamtól ennek

megfelelő speciális szakképzések is legyenek, ennek koordinátora a

bevezetéstől, 1862-től, az iskola meghatározó tanára, az a Benka Gyula lett,

 96

akinek nagyapja a gimnázium korábbi igazgatója, apja szintén az iskola

tanára volt. A két „intézmény” a gimnázium és a tanítóképző szimbiózisa

hosszú évtizedekig fennmaradt, 1907-ben vált ki és lett önálló a tanítóképző

(diákjainak száma 1862-1917 között 10-70 között mozgott), ágostai

hitvallású evangélikus Luther tanítóképző intézet néven, első igazgatója

Papszász Gyula lett, a tanári karban olyan emblematikus személyeket

találunk, mint Raskó Kálmán, Margócsy Gyula, Krecsmarik Endre, Tóth

József. Benka személyében a szarvasi szlovákság jó ismerője, nyelvük

tudója, gimnáziumi tanár majd igazgató lett a tanítóképzés megteremtésének

atyja, aki „Ökölcsapás és simogatás” című írásában elítéli a korszak

magyarosító államhatalmi intézkedéseit, és a követendő utat a simogatásban

azaz a nemzetiségekkel kapcsolatos türelemben látja.

Ezzel párhuzamosan történt kísérlet egy egyéves teológiai tanfolyam

indítására a főgimnáziumot elvégző, a papi pályára készülő diákok számára,

ahol egyes tantárgyakat a gimnáziumi tanárok, míg egyházi diszciplínákat

szlovákul, illetve cseh biblikus nyelven is a helyi lelkészek oktattak. A

képzés 1864-1868 között működött.

 97

IV. 5. A POLGÁRI INTÉZMÉNYEK ÉS AZ EGYESÜLETEK
KAPCSOLATA

 Egyesületnek nevezzük a „valamely célból tömörült személyek

társulatát” 164, mely az alapszabályban meghatározott céllal jött létre az

államtól független önkéntes társulásként. Általában érdekvédelmi, kulturális,

közösségi, sport stb. céllal hoztak létre egyesületeket, amelyek nyilvántartásba

való bejegyzéssel jöttek létre, önkormányzatuk volt és nyilvántartott tagságuk.

A tagok tagdíjat fizettek. Az egyesületek előképei voltak a történelmi

Magyarországon a 19. század előtt működő vallási, kulturális, szakmai alapon

szerveződött társulások.

A társas élet keretein belül szerveződött egyesületek minden

korszakban fontos szerepet töltöttek be, létük nagyban hozzájárult a

közösségtudat, létbiztonság megvalósulásához, értelmes célok, értékek

eléréséhez. Működésük a helyi (lokális) hatásán túl főleg a fiókszervezettel

rendelkező egyesületek esetén az országos társadalmi, politikai, gazdasági

törekvésekkel is összekapcsolódott, így a történetírás fontos forrása

működésük vizsgálata.

Az egyletek elkülönülését az alábbi jegyek támasztják alá165:

- strukturáltság a szerveződésnek van saját belső szerkezete, intézményesült

formája,

- önkormányzatiság saját választott szervekkel és tisztviselőkkel,

- az önkéntesség, mely a tagok és a tisztségviselők tekintetében is

megragadható,

- nem profitorientált, a szerveződés ezen formájának nem elsődleges célja a

haszonszerzés

- sajátos alakulási jegyei, melyek a jogi személyiséggel ruházzák fel, így

megkülönböztetik a másik két szektortól, és nem tartoznak ide az egyházak,

politikai pártok, gazdasági társulások, bankok, biztosító társaságok, a

kormányzati testületek szervezetei.

164 Értelmező szótár +: 274 p.
165 A felsorolás napjaink definíciója a polgári önszerveződés meghatározására, ám a
későbbiekben láthatóvá válik, hogy mennyire rokon/szinonim a korábbi korok (a dualizmus)
egyesületeinek alakulásának filozófiájával.

 98

 Az egyesület, mint társadalmi szervezet, jogi definíciója vizsgálódásunk

szempontjából alapvetően fontos. Csizmadia Andor elhatárolja az

egyesületeket az alkalmi gyülekezetektől. „Az egyesület állandó alakulat,

amelyet több természetes vagy jogi személy hoz létre a közös kitűzött célnak –

az alapszabályokban előre meghatározott keretek között – közös erővel,

eszközökkel való megvalósítására”. Az egyesület alakítási-, alakulási

folyamatban az alapítói szándék és a kormányzat (hatalom) álláspontja

eltérhetett egymástól. A magánjog területén az egyesület az alapítás

szándékának deklarálásával megalakul, a közjog eltérő szabályrendszere

szerint viszont az államhatalom jóváhagyása (a miniszteri láttamozás) után. A

szociológia az egyesületek esetében az önkéntesség szerepét hangsúlyozza,

míg a feudális rendi társadalomba az egyének beleszülettek addig a polgári

átalakulás időszakában alakuló egyesületekbe a tagok személyes mérlegelés

után, önkéntesen léptek be. Az egyesületek számának statisztikai

meghatározása is bonyolult, a 19. században az olyan gazdasági indíttatású

intézmények, mint az ipartestületek, hitelszövetkezetek rendre bekerültek az

egyleti nyilvántartásokba.

Az egyesületi jegyek:

- önkéntesség,

- tartósság,

- érdekvédelem,

- önkormányzat,

- közvetítő jelleg.

Alapvető kérdés, miért és miként keletkeztek az egyesületek, mik az

egyesületek kialakulásának társadalmi körülményei és strukturális

jellegzetességei. A történelmi gyökerek Európában a kora középkortól

megfigyelhetőek a létrejövő egyetemeknek a XII. századtól biztosított

autonómiák166, az abszolút uralkodók által a XIII. századtól adott városi

kiváltságok, az egyházaknak, azon belül különösen a szerzetesrendeknek

biztosított privilégiumokig, melyek bölcsőjét adták a későbbi korok polgári

intézményrendszereinek, ezek között az egyesületeknek is. Az első

tömörülések (kvázi egyesületek) a középkorban a feudális állam és társadalom

166 Piotr. S. Wandycz: Idézett mű 20-25 p.

 99

szoros összefüggésében jöttek létre. Ebben az időszakban az államhatalom

bizonyos közhatalmi funkciókat ruházott át az államhatalommal függő

viszonyban lévő szerveződésekre; így jöttek létre a foglalkozási társaságok,

majd a céhek. A témakör egyes kutatóinak véleménye szerint már a fent jelzett

szerveződéseket is egyesületeknek kell tekinteni167. Más felfogás szerint

modern értelemben vett egyesületekről csak a rendi társadalom bomlása után, a

polgári társadalom kialakulását követően beszélhetünk.

A rendi korporatív szervezetek közül az egyik legtipikusabb a céh, a

városi polgárság szervezete. A céhek elsősorban közvetlen termelői vagy

kereskedelmi tevékenységeket végeztek, de ellátták tagjaik érdekvédelmét is,

és olyan jótékony szolgálatokat is teljesítettek számukra, mint a betegápolás

vagy a segélyezés. A rendi korporatív szervezet magán viselte a feudális

társadalom strukturális vonásait. A korporációba nem szabad akaratából lépett

be az egyén, hanem születésénél és rendi helyzeténél fogva tartozott hozzá,

szabadon el sem hagyhatta, más rendűek szervezetéhez nem csatlakozhatott. A

korporáció kiterjedt a csatlakozott egész életére, nem csak az élete egy

szegmense volt. A szerveződés létrejöttekor megfogalmazott szervezeti

célokról nemigen beszélhetünk már csak azért sem, mivel a szervezet nem a

tagok által tételezett célokat követett, hanem tradíciók által meghatározott

feladatokat teljesített. Végül a korporáció a tagok számára státusz meghatározó

jogkövetkezményeket is jelentett. Így például a céhszabályok rögzítették a

mesterek, a legények és az inasok különböző jogállását, előírták egymáshoz

való viszonyukat, céhen kívüli viselkedésüket is.

A polgári átalakul előtti feudális korszak képződményei közé

sorolhatók továbbá a különböző titkos társaságok például a szabadkőműves

páholyok, és a szalonok is. Jellemzőik között említhetők a kicsi, nem szigorúan

elhatárolt tagsági kör, a célok egyes konkrét akciókra irányultsága, a

szervezettség csekély foka, a belső struktúrát rögzítő alapszabály hiánya.

Ezeknél a csoportosulásoknál a későbbi, kiforrott egyesületek szervezeti

jellemzői (például választások, tagok egyenjogúsága, évenkénti közgyűlés)

együttesen nem fordulnak elő. Véleményem szerint bizonyos értelemben az

167 Papházi Tibor: A német egyesületi modell és kialakulása, Szociológiai Szemle 1993/3-4
(101-102 p.)

 100

egyesületek előképei az olvasótársaságok. Ezen szerveződések igaz a rendi

társadalom időszakában jöttek létre, így klasszikusan egyesületnek nem

tekinthetőek, mivel e szervezettípus kialakulása a fent részletezett ismérvek

alapján csak a feudális társadalom bomlásával indult meg. Azonban

szellemiségükben már hordozták a polgári egyesületek értékrendjét.

Az önszerveződés a saját gondolat és vélemény nyilvánításának szent és

sérthetetlen szabadságának eszméje elsődleges volt168. Ezzel párhuzamosan a

technikai fejlődés, a felvilágosodás, a merkantilizmus, az abszolutisztikus

államberendezkedés együttes hatására az értelmiség, a hivatalnokok szerepe,

száma és társadalmi súlya megnő. Az állami irányítás, igazgatás, kultúra

gyakorlati irányítóivá válnak. Ezzel az új kor egyik meghatározó polgári

intézményének, az egyesületnek a létrehozói; a tisztviselők, az értelmiség, a

tőkések, a kereskedők, az iparosok, a munkások, színre léptek. A gazdaság

területén sikereket elérő harmadik rend a megtermelt javainak hozadékát már

ezen a világon akarta élvezni, így a polgári szabadságjogok - a szólás a

gyülekezés az egyesülés - szabályozási igénye is felmerült.

A 19. század folyamán Európa-szerte fokozatosan eltűnnek a rendi

korporatív szervezetek, és helyükbe más típusú szervezetek lépnek, amelyek a

termelés szervezetei, a gyárak és üzemek, vagy a társadalmi élet területén, a

társadalmi törekvések szervezetei: az egyesületek, pártok, érdekképviseletek.

Az egyesületek olyan modellt alakítottak ki, mely megkülönbözteti őket

egyfelől a rendi társadalom szervezeteitől, másfelől a polgári társadalom más

szervezeti típusaitól. Először is mivel létrehozásukban a rendi hovatartozás

nem játszott szerepet, széles rétegek számára nyitva állt az alapítás lehetősége.

Másodszor tág teret biztosított az egyéni akarat megszervezésének, főleg

azáltal, hogy felépítése lehetővé tette a döntéshozatal optimalizálását. A tagok

egyenlő jogokkal vehettek részt a döntések kialakításában, és a többség akarata

volt a döntő. A végrehajtást választott, a legfőbb döntéshozatali testületre

(közgyűlés) bízták. Több ponton érezhető tehát, hogy az egyesület szervezeti

felépítése a polgári alkotmányosság gondolatának kisméretű szervezeti

168 Papházi Tibor: A német egyesületi modell és kialakulása Szociológiai Szemle 1993/3-4

(102-103 p.)

 101

leképeződése (választások, a többségi döntés), ami bizonyítja e szerveződés

polgári jellegét.

Weber a Gazdaság és társadalom című művében az egyesületről adott

definícióját azzal kezdi, hogy az "egyesület megegyezéssel kialakított

szervezet...", ez azt jelenti, hogy létrejöttének első momentuma a tagok

konszenzusa, szerződése, vagyis külső hatalmi kényszertől mentes

megegyezése minimum a tagfelvételről, a követendő célokról és arról a

struktúráról, amelyben a célokért tevékenykedni akarnak. Az egyesületek és

más szervezetek megkülönböztetésére nézve elhatároló jelentőségű az

önkéntesség, vagyis az a kérdés, hogy a tagok be vagy kilépése saját szabad

elhatározásuk eredménye. Álláspontom szerint a belépés vonatkozásában az

önkéntesség azt jelenti, hogy egyesületi tagoknál a belépés motívuma nem

lehet a közvetlen gazdasági és/vagy politikai kényszer, mivel az egyesület nem

foglalkozik anyagi javak közvetlen előállításával és nem nyújt a tagoknak napi

megélhetésüket biztosító díjazást. Az egyesület tagsága többnyire homogén

valamilyen változó szerint, mint a nem, a település, foglalkozás, felekezeti

hovatartozás, vagyoni vagy társadalmi helyzet, nemzetiség, illetve több változó

kombinációja is lehetséges. Az egyének azért hoznak létre egyesületet, mert

valamilyen célt akarnak elérni. Az egyesületi célok elhatároló jellegzetesség

más szervezetektől. A célokat a tagok maguk határozzák meg, illetve alakítják

és ezek nem irányulnak materiális javak közvetlen előállítására.

A célok rendszerint jellemzőek az egyesületekre, de önmagukban

mégsem tesznek egy szervezetet egyesületté. Egyesületről akkor beszélünk, ha

a tagok a célokat meghatározott módon felépülő szervezetbe tömörülve akarják

elérni. Az egyesület akkor válik szervezetté, ha tagjait regisztrálja és ezzel

egyben más csoportok tagjaitól hangsúlyozottan elválasztja, valamint, ha a

célok eléréséhez szükséges tevékenységét rendszeresíti, írásban,

alapszabályban rögzíti. Az egyesületek jellemzően közvetlen demokratikus

módon épülnek fel. Ennek egyik legfőbb jellegzetessége az alulról építkezés. A

legfőbb döntéshozó maga a tagság, illetve a tagok összessége. Döntéseket

hozhatnak a tisztségviselők is, ezek azonban nem lehetnek ellentétesek a

tagság akaratával. Az alulról építkezés eszköze a választás. A választásban

minden tag egyenlő jogokkal vehet részt, szavazataik egyenlők, tisztségekre

egyformán választhatók.

 102

A társadalom- és művelődéstörténet ritkán tárgyalta a magyarországi

egyesületek történetét, jóllehet az egyesületek rendkívül fontos szerepet

töltöttek be a polgári átalakulás idején169. Magyarország dualizmuskori

történetében a nemzetiségek részaránya különösen fontossá teszi az ekkor

alakult nemzetiségi egyesületek vizsgálatát170, hiszen a nemzetiségek

százalékos aránya az ország összlakosságához viszonyítva (1900-ig 53,4%-

ot tettek ki) együttesen meghaladta az 50%-ot. A nemzetiségi egyesületek

mind a polgári átalakulás, mind a nemzeti mozgalom szempontjából

elemzést érdemelnek. Ezzel összefüggésben kiemelést érdemlő példa a

szarvasi írók, hírlapírók, irodalombarátok számára 1905-ben alakult Fészek

asztaltársaság alapszabályának 44.§-a, mely szerint idegen (szlovák) szó

használatáért szavanként 2 fillér büntetést kellett fizetni, mutatja a

nyelvhasználat elterjedtségét.

A történelmi Magyarország keretei között létrejövő szlovák

egyesületeket megalakulásuk, illetve annak körülményei szerint három

csoportra oszthatjuk: 1.) 1867-1875 között alakult egyesületek még a

„Matica” támogatásával a gyülekezési jogot is magában foglaló „nemzetiségi

törvény” kiadása után, de az 1394/1873-as BM rendelet illetve az 1508/1875-

ös BM rendelet hatályosulása előtti kedvezőbb körülmények között kezdték

meg működésüket; 2.) 1875-1890 között alakult egyesületek a szlovák

nemzeti bezárkózás, passzivitás időszakában keletkeztek, mikor a belső

kulturális munka, az irodalom értékeinek a feltárása, a nemzeti múlt, a szlovák

nép eredetének tudományos igényű kutatása (néha nemzetféltő túlkapásokkal)

került előtérbe és ebből kifolyólag az egyesületi élet kissé háttérbe szorult,

illetve a fenn már érintett magyar nemzetiségi politika iránya miatt csak

keretek között determináltan élhetett tovább; 3.) 1890-1918 között alakult

egyesületek a szlovák értelmiség, az irodalmi élet, az erősödő szerepet játszó

169 A történelmi Magyarországon egyesületek a reformkortól léteznek. Kezdetben kaszinók
jöttek létre, az első az 1820-as években. Ezek után az egyesületek száma országos
viszonylatban is ugrásszerű növekedést mutatott. Kezdetben a társadalmi differenciáltság
fokmérői is voltak (pl. a nemesség kaszinókat alakított). Az egyesületek történetében 1848-
1849 törést okozott. Az egyesületeket betiltották, a neoabszolutizmus önkénye a
legcsekélyebb jelre is lesújtott. Az egyesülési mozgalom az 1850-1860-as években
aktivizálódott újra.
170 A szlovákok 1880-ban Magyarország össznépességének 13,5%-át alkották, 1.855.451 fővel.
A századfordulón (1900) 11,9%-ra csökken az arány, annak ellenére, hogy szám szerint
146.714 fővel gyarapodtak.

 103

újságírás áldásos tevékenységének hatására a nemzetébresztő, népművelő

szólamok, felhívások és ne tagadjuk, a magyar politika egyre markánsabbá

váló nemzetiségi politizálása miatt a két nép közötti évezredes együttélés és az

ebből fakadó, a közös haza tudata, fenntartásának igénye megszakadt.

A korszakban az (nemzetiségi)értelmiség véleményalkotásának is az

egyik legjobb fóruma az egyesület, amely mind a helyi mind a nagy (országos)

politika aktuális kérdéseihez hozzászól.

A vizsgált időszakban a nemzetiségek közül a polgárosodás, az

őstermeléstől való elszakadás, a munkás réteg kialakulása a németek után a

szlovákok között volt a legnagyobb, így ez is szerepet játszott az egyesületek

alakulásakor. A nemzetiségeknek az egyesületek létrehozásának jogát a

„nemzetiségi törvényként” közismert 1868/XLIV.tc. adta meg. A törvény az

általános helyzetet szabályozta, a jogokat tárgyalta az országon belül. A

magyar nemzetiségűekre ugyanezen törvény előírásai voltak az irányadóak. A

gyülekezési joggal elsősorban a belügyminisztériumi rendeletek foglalkoztak,

illetve néhány szakminiszteri rendelet az egyesület tevékenységi köréből

kifolyólag.

A belügyminisztérium rendelkezései közül meg kell említenünk a

tárggyal foglalkozó 128/1868-as; 1394/1873-as; 1508/1875-ös; 766/1898-as;

7430/1913-as rendeleteket. Általánosan az 1394/1873-as BM rendelet

szabályozta az egyesületek működésének feltételeit. A többi inkább kiegészítő,

illetve összefoglaló szerepet játszott. Tényszerűen el kell mondanunk, hogy a

fenti rendeletek inkább megszorító jellegűek voltak, mint megengedők. Az

egyesületek tevékenységi köreit az 1870-es évektől korlátozták, politikával

nemzetiségi alapon szerveződő egyesület nem foglalkozhatott.

Elsősorban a közművelődés, illetve az irodalom területére szűkítették az

egyesületek alakításának mozgásterét. Ez nagyban megkérdőjelezte az

egyesületek sikeres, eredményes (előremutató) működésének esélyét. A

szlovák egyesületek alapításának esélyeit tovább rontotta, hogy maguk a

szlovákok is több, egymással is ellentétes politikai nézetet valló csoportra

oszlottak: a) a memorandum mozgalom által összefogott „régi-iskola”

képviselői; b) a magyarokkal a kiegyezést szorgalmazó „új iskola” ; c) az

asszimilálódott szlovákok csoportja, akik a gazdasági-politikai céljaik

megvalósítása érdekében közeledtek a magyarokhoz. A láthatóan belülről is

 104

megosztott szlovák értelmiségi vezető réteg nem tudta megfelelően képviselni

a nemzetiség érdekeit, ennek következtében a magyar asszimilációs politika

keretében betiltott „Matica Slovenská” bezárása után (1875) az egyesületek

helyzete veszélybe került, sőt ezt követően a szlovák egyesületek címükben

sem használhatták a nemzeti kifejezést.

 A belügyminiszter (Gróf Tisza Kálmán) 1875. évi május 4-én kelt

körrendeletével a nemzetiségi egyesületek alakítási körét irodalmi, kulturális

körre korlátozta. Megtiltja az egylet nevében a nemzeti jelző használatát,

illetve a felügyeleti és ellenőrzés területén újabb megszorításokat vezet be.

 A belügyminiszteri rendelettel kapcsolatban a nemzetiségek

ellenállását az váltotta ki, hogy egy alapvető szabadságjogot nem

törvényileg, hanem beleszólási lehetőség nélkül – kvázi törvénytelenül –

miniszteri rendelettel szabályoztak, ráadásul az 1868. évi XLIV.

törvénycikkel ellentétesen, mely az irodalmi és kulturális egylet alapítás

mellett az egyletalapítás jogát biztosítja gazdasági, ipari, kereskedelmi

területen is. Az egyletek működésének a vizsgált korszakban meghatározó

dokumentuma a Gróf Tisza Kálmán miniszterelnök, mint belügyminiszter

által jegyzett, hivatkozott körrendelet melynek kivonatos szövege171: „Az

egyletek nagy részét illetőleg az alapszabályoknak a szokásos láttamozási

záradékkal való ellátása, valamint általában az államérdek szempontjából az

egyletekre gyakorlandó főfelügyelet a vezetésem alatti ministerium

hatásköréhez tartozván, hogy úgy a hatóságok, mint azok, kik egyletet

alakítottak vagy jövőben alakítani kívánnak, kellő tájékoztatással bírjanak

teendőikre nézve, szükségesnek látom, hogy jelezzem a legfőbb

szempontokat, a melyek engem e tekintetben vezetnek. Az egyesülési jog

egyike az állampolgárok legbecsesebb jogainak, és én épen ezért

feladatomnak tekintem, hogy ezen jognak élvezetét mentől könnyebbé

tegyem, és hogy oly intézkedést léptessek életbe, melynél fogva a

kormányzati szempontból kifogás alá nem eső egyletek működése a

kormány semminemű mulasztása miatt bizonytalan időre meg ne

akasztathassék. E czélból állapítottam meg azt, hogy – eltérőleg az eddigi

gyakorlattól – minden a vezetésem alatti ministeriumnál bejelentendő egylet

171 Rendeletek Tára 1898. I. 244-248 p.

 105

megkezdhesse ideiglenesen működését 40 nappal alapszabályainak a

ministeriumba lett beérkezte után, ha ez idő alatt azokra észrevétel nem

tétetett. De a mint a jogosult egyleti működést egyáltalán megkönnyíteni

akarom, épen úgy kötelességemnek tartom, hogy saját törvényes

hatáskörömben megakadályozzam a lehető visszaéléseket. E czélból, hogy

az egyletek és azok tagjai, valamint a kik egyleteket alakítani szándékoznak,

eleve tudják magokat mihez tartani.…úgy az államérdek, valamint az egyleti

tagok saját vagyonuk érdekében elvárom, hogy a törvényhatóság kebelében

létező vagy megalakuló egyletekre… a jogköréhez tartozó közvetlen

felügyeletet gyakorolni, és mindannyiszor, a hányszor az egyletek

részérőlalapszabályaikbanmeghatározott jogkörükáthágását, valamint

törvénybe ütköző és államelleneseljárást fog tapasztaln: mindenek előtt a

fennálló törvény és szabályrendeletek értelmében saját hatáskörében is fog

intézkedni, s nem késend ily esetekben a további intézkedések elrendelése

végett engem értesíteni.”

 Tisza Kálmán a körrendelettel párhuzamosan kidolgoztatta az

egyletek engedélyezésére és ellenőrzésére vonatkozó eljárásrendet, mely IX

pontba foglalja a szükséges lépéseket, ezek között szerepel, hogy:

„Mindennemű egylet megalakulásának fő kelléke, hogy az alapszabály

tervezetét a magyar kormánynak, az illetékes törvényhatóság útján

jóváhagyásra, láttamozásra felterjessze. Amennyiben 40 nappal

alapszabályainak a minisztériumba való beérkezte után, ha ez idő alatt

azokra észrevételt nem kapott a működését ideiglenesen megkezdheti.” Ezen

pont volt az melybe a nemzetiségi egyesületek gyakorta sikeresen tudtak

„belekapaszkodni” mivel a válasz késedelmes megérkezése okán a

működésüket láttamozott alapszabály nélkül is meg tudták kezdeni.

„Lényegesen eltérő működési célokat megfogalmazó egyesület egy név alatt

nem alakulhat, ilyen esetben célonként külön egyesületet kell alakítani.

Külön célnak minősül különösen, és így csak önállóan alakítható a:

- politikai,

- humanisztikus,

- nyerészkedési,

- közművelődési,

- gazdászati egyesület.

 106

Nemzetiségi alapon szerveződő egylet csak, mint irodalmi vagy

közművelődési egylet alakulhat.”

Szarvason a polgári korszak első egyesületének létrehozása is

Tessedik nevéhez fűződik, aki 1780-ban egy évig működő Olvasó

Társaságot alapított. A második egylet is Tessedik kezdeményezésére

alakult meg a vármegye első Tanító Egyesülete – Néptanítók Testvéri

Szövetkezete néven – 1804-ben172, melynek vezetői tanártársai, Skolka

András és Kristóffy György voltak. Az egyesület célja „a testületi szellem

ápolása, s az iskolaügy és a népnevelés fellendítése.” Az alapító tagok

között megtalálhatjuk az ebben a fejezetben felsorolt tanítók közül többek

között Jekel Sámuelt, Poszpis Jánost, Kollár Jánost. Az egyesület 11 taggal

alakult. Az egyesületet az evangélikus egyház szüntette meg hatalmi szóval

1815-ben.

A 19. század felétől a vizsgált téma szempontjából kiemelkedő

jelentőségű a megélénkülő kulturális, azon belül is különösen az egyesületi

élet.

A reformkorban, 1841-ben megalakult Szarvason a „Szarvasi

Gazdasági Egyesület”. A rendszeres társasélet első jele az 1845-ben alakult

Casinó, melynek tagjai a helyi értelmiség szűk köréből kerültek ki. A Casinó

egyesület nevében is érdekes színfolt a 19. század közepén a még kevéssé

polgárosult Szarvason, ennek magyarázata viszont egyszerű: a közművelődési

és az olvasókör alternatív megnevezéseként használták a polgári körökben. A

szarvasi Casino 1919-ig létezett, esetenként névváltozáson átesve. A

szabadságharc után olvasó egyletként az első szarvasi egylet volt melynek

újbóli működését az elnyomás éveiben engedélyezték, 1850-ben, ekkor elnöke

a település lelkésze (idősebb) Placskó István.

 A fentiek alapján kijelenthető, hogy a polgári, illetve a polgári-

gazdasági egyesületek prototípusai létrejöttek Szarvason 1848 előtt.

A szabadságharc leverését követő önkény időszakában szerveződött

1851-ben a „Szarvasi gazdasági fiók egylet”. Az egyesület Trefort Ágost

172 Dr. Tóth Lajos: A szarvasi tanítóegyesületi mozgalom története, 19.p.

 107

elnöklete mellett 1858-ismét megalakult, tagjai között találhatjuk Jancsovics

Istvánt, Viskovitz Ignáczot, Mojsissovich Sámuelt, Kollár Dánielt. Ebből a

szarvasi gazdasági egyletből jött létre 1860 áprilisától a „Békésmegyei

gazdasági egylet173”.

Az egyik legismertebb szarvasi polgári szerveződés a Benka Gyula

gimnáziumi igazgató által 1862-ben életre hívott Szarvasi Férfi Dalkar mely a

vizsgált korszakban végig létezett, és a szarvasi ünnepségek, egyesületi,

községi rendezvények állandó fellépői voltak.

A helyi Izraelita Nőegylet 1863-ban alakult, egyik fő céljának tekintette

a szegényügy támogatását, az elesettek, árvák segélyezését.

Az 1860-as évek végére a kaszinóval együtt négy társaskör működött, a

„Népkör” (tagjai helyi iparosok, földművesek), a „Gazdák Polgári Köre”

(tagjai helyi földművesek), és a szegényebb parasztok a korabeli történetíró

szerint „közművelődési célt szemük elől elvesztő” politikai, társadalmi

kérdéseket feszegető köre. Meg kell említeni a társas élet felfutását, a

közművelődést az 1860-as évektől nagyban támogatta, hogy az ifjúsági,

kaszinói és népköri egyletek könyvtárai jellemzően kb. 1000-1000 kötetes

könyvtárral rendelkeztek.

1874-ben alakult (keresztény, Szarvasi) Nőegylet is, mely Sárkány

Józsefné és Tassy Ferencné kezdeményezésére alakult. Az egyesületek a

szegények, elesettek, árvák támogatására a tagok befizetéseiből és az egyesület

által szervezett rendezvények, estélyek bevételéből nyújtottak támogatást.

A társasélet megélénkülésével a 19. század derekától több kiházasítási,

halálozási (temetkezési) társulat is létesült, ezek azonban az 1870-es évek

közepére financiális problémák miatt megszűntek.

A szarvasi kereskedők 1881-ben létrehozták a „Szarvasi

Kereskedelmi Csarnokot”, mely 1882-ben a tanulók részére iskolát is

létesített, amely azonban a csekély érdeklődés miatt megszűnt.

Az egyesületi mozgalom második vonulatából, az 1890-es évekből ki

kell emelnünk a Benka Gyula által, 1893-ban alapított Szarvasi Helyi Tanító

173 Dr. Neumann Jenő: Szarvas nagyközség története, 182. p.

 108

Egyletet, melynek 35 helyi tanító lett alapító tagja (az egylet jegyzője az a

Molnár János volt, aki a szlovák-magyar olvasókönyv egyik szerzője).

Létezett még az Iparos Ifjak Önképzőköre.

A szarvasi 1892-ben alakult önkéntes tűzoltó egylet első

főparancsnokának Gróf Bolza Gézát választotta az egyesületi tagság. Az

egyesület létrejöttét, elfogadottságát nagyban elősegítette, ha egy prominens

virilis, főrend a tagok vagy a vezetők között szerepelt. Nem tartom kizártnak,

hogy a település életében fontos szerepet játszó Bolza család egyik tagjának a

főparancsnoki posztra való felkérése mögött ilyen szándék is meghúzódott. Az

egylet első tűzoltó parancsnoka Oláh Miklós az egylet első elnöke Dancs Béla

volt. Az egyesület nagy elánnal, lelkesedéssel látta el önként vállalt feladatat,

ez érzékelteti, hogy az 1899. esztendőben a Brassóban megrendezésre kerülő

tűzoltó kongresszuson a „falusi kocsi-fecskendő” kategóriában első díjat

nyert174. A főparancsnokot gróf Bolza Gézát a Belügyminiszter 1903-ban

dicsérő oklevéllel tüntette ki. Az egylet még ebben az évben személyes viták

miatt feloszlott, és a település állandó községi tűzoltóságot hozott létre.

1899-ben létesült a „Szarvasi Kereskedők Egyesülete”, melynek

elnöke Grimn Mór, pénztárosa Csapó Soma volt. Az egylet fellendülése

hosszú lvek tétlensége után az 1910-es évek elejétől datálható amikor az

egylet elnöke Réthy Sándor, alelnöke a korábbi elnök Grimn Mór lett. 1906-

ban a szarvasi kereskedelmi alkalmazottak is egyletet alapítottak Grimn Mór

vezetése alatt.

1905-ben létesült a szarvasi írók, hírlapírók, irodalombarátok Fészek

asztaltársasága, első elnöke Karancsy János, tiszteletbeli örökös elnöke Benka

Gyula volt. Tevékenysége a kezdeti lelkesedés ellenére pár év után lanyhult,

majd megszűnt.

1906-ban Szarvason megalakult a „Tulipán Szövetség” helyi fiók

egyesülete díszelnöke Gróf Bolza Pálné, tiszteletbeli elnöke ifj. Haviár

Dániel és Benka Gyula volt.

1906-ban alakult a Szarvasi Leányegyesület, első elnöke a polgári

leányiskola igazgatója Weinberger Fanny, védnöke Gróf Bolza Pálné volt. Az

174 Dr. Neumann Jenő: Szarvas nagyközség története, 149.p.

 109

egyesület által szervezett táncmulatságok, irodalmi esetek a korabeli szarvasi

polgári élet központi eseményei voltak.

1908-ban Krecsmárik Endre az evangélikus tanítóképző tanára a

szarvasi iparosok, földművesek ismereteinek fejlesztésére Szabad Lyceumot

szervez, melyben számos gimnáziumi tanár is vállalt előadást, oktatást. Ezen

felbuzdulva alakította meg Nemes Béla gimnáziumi tanár a gimnáziumi

tanárok Szabad Lyceumát, ami azonban tiszavirág életű volt.

Az önszerveződések speciális formája a munkásegylet volt, mely

társadalmi rétegződés alapján létesült és politikai, gazdasági igényérvényesítési

törekvésekből táplálkozott. A Viharsarokban sok szlovák ajkú, kubikosok,

építőiparban dolgozók munkás dolgozott, az ő számukra Szarvason, 1902-ben

alakult az első munkásegylet.

Az egyesületek további speciális formája a testedző egyesületek,

melynek kialakulása a megnövekedett szabadidővel és a polgári időtöltéssel

hozható összefüggésbe. A polgári korszakban a szabadidő sportolással

valóeltöltésének lehetőségei egyesületi formában Szarvason is

megragadhatóak. 1875-ben Szarvason Torna és vívó egylet alakult, a

gimnázium első tornatanárának Gottescha Lajosnak a vezetésével175. Az egylet

1878-ban feloszlott, ezt követően nem tartósan de minden évben tornász

egylet jött létre, egy-két hónapra, több alkalommal a székesfővárosban is

képviselték versenyeken a szarvasi gimnáziumot.

 Az új tornatanár Oláh Miklós vezetésével 1879 decemberében,

nagyobb sikerrel működött a községben a korcsolyázó egylet176, melynek a

téli időszakban – az egyesület időszakosan több mint húsz évig, 1900-ig

létezett – a Körös holtág okán megvolt a természetes helyszíne is. A női

tagok száma 60 fő, a férfiaké 20, a helyi tanulóifjúság közül pedig több mint

100 tagja volt az egyesületnek177. Oláh vívás is felélesztette az 1887-ben a

gimnázium keretében létrehozott vívó egyesülettel, melynek keretében itt

tanulta a vívást az 1928-as olimpia magyar aranyérmese, Terstyánszky

Ödön178.

175 Békés megye sportjának története, 48.p.
176 Békés megye sportjának története, 49.p.
177 Dr. Neumann Jenő: Szarvas nagyközség története, 208. p.
178 Békés megye sportjának története, 49.p.

 110

Kerékpáros egyesület is alakult 1899-ben, a környék megismerésére.

Az egyesület első elnökének Sziráczky Jánost választották. Az egyesület az

alapszabályzatában rögzítetten „a kerékpározás sportjának fejlesztése és a

sportág érdekeinek megvédése.” Az egyesület 1910-ig létezett, saját

megszűnésének kimondását követően vagyonát a Szarvasi Torna és Alétikai

Clubra hagyta179.

Szarvason alakult 1898-ban a Békés vármegyei Egyetemi Ifjak Köre,

majd a szarvasi gimnázium tanulóiból a település első labdarúgó egyesülete,

Oláh vezetésével 1905-ben Juventus SC néven180.

A legnagyobb múltra, ha a sportegyesületek közé sorolhatjuk a

vadászat tartozott, már a 19. században a helyi nemesség vadásztársaságot

alapított, és e században a társaság folyamatosan létezett.

A kutatásaim alapján az Alföldön 58 közvetlen vagy közvetett

szlovák kapcsolattal rendelkező egyesület jött létre181:

179 Békés megye sportjának története, 60.p.
180 Békés megye sportjának története, 64.p.
181 Az alföldi szlovák egyesületek és forrásaik Rövidítések: OL = Országos Levéltár; BM =
Belügyminisztérium; K = K szekció; K-148 = Elnöki iratok; K-149 = Rezervált iratok; K-150
= Általános iratok; BML = Békés Megyei Levéltár; CsML = Csongrád Megyei Levéltár.

182 A békéscsabai egyletek alapszabályaiban szinte kivétel nélkül csak a magyar kultúra
ápolása található meg, a szlováksággal való kapcsolatra a szlovák nyelv használatára utalás
szinte sincs, viszont az egyletek tagsága a tagnévsorok szerint a szlovákok közül került ki, ami
érthető is a lakossági túlsúly okán. A békéscsabai szlovákok oszlopos alakja volt a neves
történész, lelkész Haan Lajos (1818-1891), aki kiterjedt levelezésben állt az északi
vármegyékben lakó szlovákok több jeles képviselőjével, például Jozef Miloslav Hurbannal.
183 OL K 150 VII -8-51506-1689
184 OL K 150 1875 III. 4 42129 419

Megye Helység Név Alakulás
éve

Létszám BM
eng.
éve

Békés182 Tótkomlós Rolnicki Spolok183 1902 1902:80 1902
Békés Tótkomlós Férfi Dalkar184 1875
Békés Tótkomlós Negyedik 1875 1875

 111

185 OL K 150 1875 III. 4 32008 418
186 OL K 150 1870 III. 4 3025 82
187OL K 150 1870 III. 4 1552 81
188 OL K 150 1869 III/R 4 433 52
189 OL K 150 1886 VII. 8 4473 1466
190 OL K 150 1888 VII. 8 51506 1689
191 OL K 150 1877 III. 4 33264 602
192 OL K 150 1888 VII. 8 26811 1685
193 OL K 150 1868 III/R 4 744 32
194 OL K 150 1882 III. 4 32795 979
195 BML 1883 10. 759(16)
196 BML 1882 24 338
197 BML 1888 35486

Temetkezési
Egylet185

Békés Tótkomlós Harmadik
Temetkezési
Egylet186

1870 1871

Békés Tótkomlós Második
Temetkezési
Egylet187

1870 1870

Békés Tótkomlós Temetkezési
Egylet188

1869 1870

Békés Tótkomlós Ipartestület189 1886 1886
Békés Tótkomlós Keresztény

Földművelők
Olvasóköre190

1888 1886

Békés Tótkomlós Ipartársulat191 1877 1877
Békés Tótkomlós Segélyező

Egylet192
1888

Békés Tótkomlós Népkör193 1868 1869
Békés Tótkomlós Polgári Dalkör194 1882 1882
Békés Mezőberény Tótvégesi

Olvasókör I.195
1883 1883

Békés Mezőberény Casinó196 1882 73
Békés Mezőberény Polgári

Olvasókör197
1888 43

Békés Mezőberény Társadalmi 1880 77

 112

198 BML 1880 35604
199 BML 1894 25327 894
200 BML 1895 24923 895
201 BML 1893 88619 893
202 BML 1896 6815
203 MBL 1898 9012
204 CSML IB.B.-470 218/1881
205 CSML IV. B. 4701307
206 CSML IV. B. 470218
207 OL K 150 1886 VII. 8 5697 1467
208 CSML IV. B. 470342
209 CSML IV. B. 4701337
210 BML 1874 49589 875
211 BML 1874 13304 874
212 BML 1881 VI. 71052

Olvasókör198
Békés Mezőberény Gazdakör199 1894 82
Békés Mezőberény Iparoskör200 1895 57
Békés Mezőberény Tűzoltóegylet201 1893 30
Békés Mezőberény Tótvégesi

Olvasókör II.202
1896 94

Békés Mezőberény Földműves és
Munkás egylet203

1898 30

Békés Tótbánhegyes Citatelsky
Spolok204

1881

Békés Tótbánhegyes Földműves Kör205 1905
Békés Tótbánhegyes Olvasó Kör206 1881
Békés Tótbánhegyes Tótbánhegyesi

Olvasókör207
1886

Békés Tótbánhegyes Kasinó208 1893
Békés Tótbánhegyes Tűzoltó

Egyesület209
1901

Békés Békéscsaba Takarékpénztár
egyesület210

1872

Békés Békéscsaba Casinó211 1874 143
Békés Békéscsaba Hitfelekezetnélküli

betegsegélyező és
temetkezési
egylet212

1881 165

 113

213 BML 1879 3222 879
214 BML 1886 VI. 30118
215 BML 1894 50991 894
216 BML 1895 V. 9691
217 BML 1895 V. B. 45303
218 BML 1893 VI. A. 2166
219 BML 1888 VII. 6846
220 BML 1896 28839 896
221 BML 1882 24350
222 BML 1874 50352
223 BML 1892 40786
224 BML 1892 85847
225 BML 1892 61840
226 BML 1892 85817

Békés Békéscsaba Nőegylet213 1879 180
Békés Békéscsaba Kőműves és

ácssegédek
egylete214

1886 149

Békés Békéscsaba Gazdakör215 1894 102
Békés Békéscsaba Ifjúsági

művelődési
egylet216

1895 150

Békés Békéscsaba Külvárosi
Olvasókör217

1895 50

Békés Békéscsaba Ipartestület
betegsegélyező
pénztára218

1893 814

Békés Békéscsaba Tornaegyesület219 1888 120
Békés Békéscsaba Iparos

Olvasókör220
1896 50

Békés Szarvas Népkör221 1882 72
Békés Szarvas Nőegylet222 1874 115
Békés Szarvas Méhész egylet223 1892 79
Békés Szarvas Tűzoltóegylet224 1892 71
Békés Szarvas Dalegylet225 1892 157
Békés Szarvas Iparos ifjak

önképző és
betegsegélyező
egylete226

1892 71

Békés Szarvas Földműves és 1898 69

 114

A

z

e

g

y

e

s

ületek számbavétele után a következő lépés a felkutatott egyesületek

osztályozása. Az osztályozás a társadalmi tagozódás alapján elég nehéz, ennek

oka, hogy a korszak társadalmi helyzetét nem ismerjük tökéletesen, mert az

egyesületekből csak azok elöljáróit, a virilisek nevét tudjuk, ha följegyezték.

Ezért az ez alapján történő osztályozás téves végkövetkeztetésre is vezethet. Itt

kell elmondani, hogy a Kelet-Európa és Közép-Kelet-Európa országaiban,

konkrétan a Monarchiában működő egyesületek jóval összetettebb szerepet

vittek, mint nyugat-európai megfelelőik. Franciaországban például, ha valaki

227 BML 1898 72804
228 OL K 150 1891 VII. 8 9995 2080
229 OL K 150 1891 VII. 8 9994 2080
230 OL K 150 1891 VII. 8 31132 2083
231 OL K 150 1893 VII. 8 27044 2355
232 OL K 150 1893 VII. 8 57003 2359
233 OL K 150 1887 VII. 8 61383 1580
234 CSML IV. B 470
235 CSML IV. B 470214
236 CSML IV. B 4702069
237 CSML IV. B. 470617
238 CSML IV. B 470
239 CSML IV. B 470316
240 OL K 148- 5961

Munkás egylet227
Arad Nagylak Spevokol228 1891
Arad Nagylak Citatelsky

Spolok229
1891

Arad Nagylak Temetkezési
egyesület230

1891

Arad Nagylak Evangélikus
Egyházi
Dalárda231

1893

Arad Nagylak Önkéntes Tűzoltó
Egylet232

1893

Csanád Tótkovácsháza Gazdasági Kör233 1887
Csanád Pitvaros Tűzoltó

egyesület234
1893

Csanád Pitvaros Temetkezési
Egyesület235

1894

Csanád Pitvaros Temetkezési
Egyesület236

1898

Csanád Pitvaros Olvasó Egylet237 1898
Csanád Pitvaros Népkör238 1903
Csanád Pitvaros Földműves-Iparos

Kör239
1905

Csongrád Óbesenyő Čitateľsky
Spolok240

1883

 115

politizálni akart, ott voltak a pártok. Amennyiben szórakozni akart, ott voltak a

klubok; míg a Monarchiában a nemzetiségek számára nem voltak ilyen széles

lehetőségek, számukra az egyletekben valósult meg a szórakozás, művelődés,

burkolt politizálás. Az elmondottak ellenére persze szükséges valamilyen

tipizálás. Erre a célra a legegyszerűbb és talán a legcélravezetőbb módszer, ha

az egyesület nevéből indulunk ki. Ezenkívül az alapszabály nyújthat még

megfelelő támpontot az egyesületek viszonylag biztonságosnak tűnő

osztályozására. Az eddigi kutatások alapján, az egyesületek önmegnevezését

figyelembe véve, Szarvason az alábbi egyesülettípusok léteztek:

1. Kulturális egyesületek

2. Politikai egyesületek

3. Felekezeti egyesületek

4. Segélyező egyesületek

5. Tűzoltó egyesületek

6. Nőegyletek

7. Ifjúsági egyesületek

8. Gazda egyesületek

9. Iparos egyesületek

10. Munkás egyesületek

11. Sport egyletek

Az alapszabályok szerkezete:

1. A kör címe, székhelye (pecsétje), és célja,

2. A kör tagjai. A tagok jogai és kötelezettségei. A tagság tartalma.

3. A kör vagyona (pl.: felszerelés, könyvtár).

4. A kör igazgatása: közgyűlés, választmány, tiszti kar /elnök,

alelnök, jegyző, pénztáros, könyvtáros/, bizottságok.

5. Feloszlatási záradék /az államhatalom felügyelete/.

A tagság és a vezetés:

Az alapszabályok rögzítették a tagság feltételeit. A dualizmus elején a

polgári jogegyenlőség szellemében felvételt nyerhetett minden „feddhetetlen

erkölcsű” egyén „rend-, rang-, állás-, vallás-, pártállás-, és nemzetiségi

különbség nélkül”. A huszadik század elején azonban némely egyesület

 116

(jellemzően polgári és gazdakörökben) bizonyos feltételeket fogalmazott meg

(pl.: iparos egyesület esetében önálló műhellyel való rendelkezés).

A tagság csoportosítása:

- Rendes tag: éves tagdíj ellenében az alapszabályok betartása

mellett, teljes jogosultságokkal (pl.: az egylet rendezvényein

való részvétel joga, helyben olvasás, kölcsönzés,

indítványtétel, szavazás),

- Alapító tag: meghatározott összeggel (10-20 korona, vagy

hasonló értékű ajándékkal (pl.: könyv, berendezés) támogatja

az egyletet,

- Pártoló tag: az éves tagdíjnál alacsonyabb összegért részt

vehet az egylet életében, ám döntési jogkörök nélkül,

- Tiszteletbeli tag: a közgyűlés választja a korszak kiemelkedő

személyiségei közül.

Az egyesületeket a közgyűlés /évente egyszer-kétszer ülésezett/, a

választmány /havonta vagy sűrűbben ülésezett/ illetve a tisztikar /havonta vagy

sűrűbben ülésezett/ irányította. Ebből következően a tényleges irányítás a

tisztikar kezében volt, amelyik az egyesület irányításával kapcsolatos

tevékenységéről a közgyűlés előtt adott számot éves rendszerességgel.

Az egyletek gyakran választották elnöknek ismert személyiséget pl.:

országgyűlési képviselőt, tehetős mágnást, vezető egyházi személyt (pl. A

Szarvasi Nőegylet gróf Bolza Antalnét).

Ismert volt a díszelnök választásának gyakorlata, aki országosan ismert

író, tudós lehetett.

Az egylet vezető tisztviselői között gyakorta találjuk meg a közösség

tanítóját, papját, ügyvédjét, jegyzőjét. Az egyletek tagsága jellemzően: 100

alatt, 35-50 fő között mozgott.

Az alapszabályok rendelkeznek a működés feltételrendszeréről, ennek

keretében esetenként a saját helyiség illetve annak berendezése is fel volt

sorolva. Nem volt ritka az állandó helyiség hiánya, ilyen esetben,

vendéglőkben béreltek vagy valamelyik tisztviselő saját ingatlanában jöttek

össze átmenetileg (például a Bárány vendéglőben). A szarvasi egyesületek

 117

jellemzően rendelkeztek saját székhellyel, egyesületi teremmel, ha nem akkor

valamelyik egyleti tag házában találkoztak. Az egyesületek felszerelései közé a

legalapvetőbb tárgyak tartoztak: székek, asztalok, könyvszekrények.

A könyvtár nagysága a néhány száz és ezer kötet között mozgott, ám a

helyi települési könyvtárak létrejöttéig (jellemzően a 19. sz. végén) ezek az

egyleti kiskönyvtárak biztosították az olvasás lehetőséget a településeken.

Hasonlóan a hírlapokra való előfizetéssel az egyletben volt mód a sajtó híreivel

való megismerkedésre.

Megfigyelhető, hogy a parlamenti választások évében (1865, 1869,

1872, stb.) az országos pártok agitációja az egyletek irányában fokozódott,

ennek célja a szervezett szavazótábor megszerzése volt.

 Az önmeghatározás alapján a kulturális egyesületek közé tartoznak a

dalárdák, olvasókörök. Látható, hogy az Alföldön, így Szarvason is az

olvasókörök és a dalárda forma volt az egyeduralkodó. Igaz, a szlovák nyelvi

szigeteken élők (elsősorban a szegényebb néprétegek közé tartozók) számára

sem a szükséges tőke, sem a szakismeret nem állt rendelkezésre mondjuk egy

nyomda vagy könyvkiadó egylet működtetésére. A gazdakörök száma, illetve

léte is érdekes színfoltja az alföldi szlovák egyesületi életnek mivel az északi

vármegyékben élő gazdák is csak nagyritkán alakítottak ilyen egyesületet. A

szerveződésük alacsony fokának oka lehet a mindennapi betevőért, létért

folytatott harc, amely során nem volt lehetősége és talán érdeklődése sem,

illetve az iskolázottság alacsony fokából adódóan nem is állt olyan műveltségi

fokon, hogy egyesületet alapítson. Ehhez képest a Szarvason megalakult

gazdaegylet a parasztság önszerveződéséről az általános képtől eltérést mutat.

Az iparos körök általában egy adott szakma önszerveződése, amely a

parasztság egyleteihez hasonlóan kezdetleges képet mutat. Az egyik jellemző

tevékenységi területe az ilyen egyesületeknek az önsegélyezés, egymás

kölcsönös támogatása.

A munkások alföldi egyesülete a munkásegyletek egyik speciális

formáját mutatja be. Míg a más térségekben alakuló hasonló egyesületek szinte

kivétel nélkül a nagyobb városokban, bányavárosokban, Budapesten

figyelhetők meg, addig az Alföldön létrejöttük meglepő. A társadalmi réteg

alapon alakuló munkásegyletekben a nemzetiség szerepe kisebb, mivel az

 118

osztályöntudat mindenkinél a megélhetés közös problémájaként merült fel,

jellemzően a 19. utolsó éveiben és a 20. század első évtizedeiben alakulnak.

Az önkéntes tűzoltó egyesületek alakítása (Szarvason önkéntes tűzoltó

egylet és több önsegélyező temetkezési egylet is létezett) hasonlóan a

temetkezési egyletekéhez az egymás támogatásának, a helyi társadalom önös

érdekvédelmének a létét támasztja alá. A temetkezési egyletek esetében

Szarvason érdekes módon négy temetkezési egylet is alakult 1874-ben, egy

hónap alatt, az éves tagdíj 40 krajcár volt, így a szegényebb néprétegek, köztük

a helyi szlovákok tagsága is joggal feltételezhető, az alapszabályok szerint

300-400 fős egyesületek esetében.

Megállapíthatjuk, hogy felekezeti, önsegélyező, politikai alapon, illetve

a nők, az ifjúság összefogásának céljával nem szerveződött nemzetiségi

hovatartozását nevében is vállaló egyesület Szarvason241.

Olyan egyesületet, amely a vizsgált korszakban Szarvason a

szlováksághoz való tartozását nevében viselte (például Čitateľský Spolok),

felvállalta volna nem találtam, ezt a levéltári források is alátámasztják242.

Véleményem szerint egy olyan lakosságának arányában meghatározóan

szlovák településen a vizsgált korszakban azokban az egyesületekben is

találunk szlovák tagokat, amelyik a szlovák kötődését nem hangsúlyozza.

Állításomat alátámasztja, hogy a helyi elit egyesületében, a Szarvasi Casinóban

is büntetést kellett fizetni annak a tagnak aki szlovákul szólalt meg, a Szarvasi

Casinó tagdíja évi tíz forint volt ez a kiugróan maga összeg csak a tehetősebb

helyi polgárság tagságát biztosította. Ennek ellenére büntetést kellett fizetnie

annak, aki szlovákul szólalt meg, így közvetve bizonyítékkal rendelkezünk

arra, hogy a magas tagdíj ellenére szlovák tagjai is voltak a Casinónak.

Érdekes, hogy a szarvasi szlovákok nem alakítottak - vagy eddig hitelt

érdemlően még nem lett bizonyítva - egyletet felekezeti alapon sem, annak

ellenére, hogy közöttük a vallásosság mély gyökerekkel rendelkezett, mind a

római katolikus, mind az evangélikus vallás tekintetében.

241 275 rokov v Sarvaši: Anna Divičanová: Úvod k etnickému charakteru Sarvaša, 23.p.
242 Anna Divicánová: Jazyk, kultúra, spolocenstvo, 25.p.

 119

Az Országos Levéltárnak a rendelkezésre álló anyagok alapján az

alábbi szarvasi egyesületekről, társaságokról van adata:

243 K 150 1874 III. 4 22785 327
244 K150 1873 III. 4 55304 241
245 K150 1882 III. 4 14041 976
246 K 150 1874 III. 4 4531 324
247 K 150 1885 VII. 8 6068 1351
248 K 150 1885 VII. 8 67723 1358
249 K 150 1892 VII. 8 59155 2221
250 K 150 1878 III. 4 9239 682
251 K 150 1876 III. 4 58552 510
252 K 150 1882 III. 4 24863 978

Egyesület neve Alakulás éve

Szarvasi Férfi Dalkör243 1874

Szarvasi Festő Ipartársulat244 1873

Szarvasi Függetlenségi Kör245 1882

Szarvasi Harmadik Temetkezési

Egylet246

1874

Szarvasi Ipartestület247 1885

Szarvasi Ipartestület Békéltető

Bizottsága248

1885

Szarvasi Ipartestület Betegsegélyező

Pénztára249

1892

Szarvasi Izraelita Gyógyító és

Temetkezési Szent Egylet (Chervra

Kadisa)250

1878

Szarvasi Kalapos Ipartársulat251 1876

Szarvasi Kereskedelmi Csarnok252 1882

 120

A

v

i

z

s

g

ált időszakban az Alföld szlovák egyesületei meghatározó szerepet játszottak a

nemzeti identitástudat megőrzésében. A fentiek alapján ezt a szarvasi

szlovákok ennek direkt kihangsúlyozása nélkül is vagy elérték vagy a

társaséletnek nem a szervezet formájában tartották meg identitásukat.

Általánosan jellemző, hogy a településeken és a települések

vonzáskörzetében kialakuló tanyákon élő szlovákok a helyi társadalom

253 K 150 1876 III. 4 25717 507
254 K 150 1892 VII. 8 55575 2221
255 K 150 1891 VII. 8 41345 2085
256 K 150 1882 III. 4 24350 978
257 K 150 1893 VII. 8 5350 2351
258 K 150 1893 VII. 8 15429 2353
259 K 150 1879 III. 4 762 739
260 K 150 1870 III. 4 2254 81
261 K 150 1894 VII. 8 14970 2477
262 K 150 1873 III. 4 3992 236
263 K 150 1876 III. 4 5940 504
264 K 150 1878 III. 4 6076 681
265 K 150 1896 VII. 8 112245 2768
266 K150 1884 VII. 8 58111 1248

Szarvasi Kisdedóvó Egylet253 1876

Szarvasi Méhész Egylet254 1892

Szarvasi Munkáskör255 1891

Szarvasi Népkör256 1882

Szarvasi Nőegylet257 1893

Szarvasi Ószöllősi Magyar

Olvasókör258

1893

Szarvasi Polgári Leányiskolai

Társulat259

1879

Szarvasi Polgári Olvasókör260 1870

Szarvasi Tanító Egyesület261 1894

Szarvasi Temetkezési Egylet262 1873

Szarvasi Torna és Vívó Egylet263 1876

Szarvasi Vadásztársulat264 1878

Szarvasi Szabadelvű Polgári Kör265 1896

Szarvasi Ágostai Hitvallású

Evangélikus Tanítók Önsegélyező

Egylete266

1884

 121

meghatározó szegmensévé váltak. A települések, pl. Szarvas, Tótkomlós,

Békéscsaba lakosságának 60-70%-a szlovák nemzetiségű volt. Műkedvelő

színészek, autodidakta írók, költők kerültek ki a szlovákok közül. Műveiket a

szlovák nyelven megjelenő évkönyvekben, kalendáriumokban („ Čabiansky

Kalendár”) jelentették meg, mely minden család polcán a Biblia mellett

megtalálható volt. Szarvas egyszerű emberei számára a nyári időszak embert

próbáló munkái utáni közös éneklés, a nagy téli hidegek alatti együttes

kukoricamorzsolás melletti mesemondások, az öregek régi időkről szóló

történeteinek hallgatása mind-mind az egyesületi élet magvát adva határozta

meg az emberek életét. Míg országosan az 1890-1918 közötti időszakban az

egyesületi kedv csökkent, a szlovák egyesületek száma az Alföldön –

Szarvason sajnos nem – nőtt. Az egyesületek hivatalosan csak a

belügyminiszter által jóváhagyott alapszabályok alapján működhettek. A helyi

hatóság véleménye döntő volt az engedélyezésnél. Valószínűsíthető, hogy

szerepet játszott abban, hogy Szarvason nem alakult szlovák nemzetiségi

alapon egyesület. A visszautasított alapszabály jellemzően nem fojtotta el az

egyletalapításai szándékot, az ideiglenes vezetőség az alapszabály egy-két

paragrafussal történő módosításával, címváltoztatással újból felterjesztette

jóváhagyásra azt, s ilyen formában működhettek a megalakulás stádiumában.

Az alakuló közgyűlés kerülve a jogalkotás nehézségét és remélve a

gyorsabb miniszteri jóváhagyást rendszerint egy már jóváhagyási záradékkal

ellátott egyesületi alapszabályt választott mintául. Ez egy idő után az

alapszabályok sablonosságához vezetett (sőt úgynevezett mintaalapszabályokat

is nyomtattak, amelyekbe csak a címet kellett beírni).

Az egyesületek tevékenysége az első világháború idején, - az

egyesületek létrehozását tiltó rendeletek hatására - háttérbe szorult. A

szlovákokat ekkor már az elszakadás, önálló nemzetállam létrehozása

motiválta, ami hatást gyakorol majd az alföldi szlovákok egyesületeire is.

Az egyletek fontos szerepet töltöttek be a nemzetté válásban:

elősegítették a nemzeti értelmiség összefogását, a tanulóifjúság megnyerésére

törekedtek és táplálták, erősítették a szlovák öntudatot. Fontos szerepet kapott a

nemzeti nyelvű sajtó. 1843-tól a közép-szlovák nyelvjáráson alapuló, ennek

alapjellegzetességeit hordozó nyelvjárás lett az irodalmi, nemzeti nyelv alapja.

Szlovák nyelvű újságok, folyóiratok, időszaki kiadványok jelentek meg. Az

 122

egyesületek a szlovák társadalom rétegződését is tükrözték. Az alföldi

szlovákok a dualizmus alatt a magyar nemzetiségi politika által szabott keretek

között is megtalálták azt a lehetőséget, ami össze- és megtartó erőként segítette

őket nemzeti kultúrájuk, öntudatuk, hagyományaik megőrzésében

A szlovák egyletek jellemzően mezővárosokban, városokban

(kivételesen községekben, falvakban) jöttek létre, ahol megvoltak a működés

anyagi és az egylet vezetésének személyi feltételei. A tisztikar az értelmiség

soraiból került ki, jellemzően tanító vagy pap volt. A megalakult és

engedélyezett egyletek többsége nem az alsóbb rétegeket tömörítette, hanem az

anyagilag tehetősebb alsóközép-osztálybelieket, módosabb gazdákat és az

értelmiségieket.

A polgári szórakozás emelkedettebb formája a színház. A szarvasi

polgároknak erről sem kellett lemondani. Az 1860-as években (1862-1866

között) műkedvelő színtársulat alakult, mely előadásait a Bárány fogadó (ma

az „Egészségház” épülete) nagytermében tartotta. Az előadások főszervezője,

rendezője Pokomándy Sándor volt. A színészek között találhatjuk például;

Réthy Vilmát, Ponyiczky Jánost, Komjáthy Györgyöt. A befolyt bevételt a

társulat jótékony célokra fordította. A dualizmus alatt a színjátszást vándor

társulatok hozták el a községbe a nyári hónapok idején, jellemzően két hetes itt

tartózkodással, nyolc-10 előadással. Az előadások helyszíne a Bárány fogadó

udvarán fából ácsolt nyári színház az „Aréna” szolgált. 1897-től a millennium

tiszteletére emelt Árpád Szállóban, illetve annak udvarán fából épült Nyári

Színkörben tartotta előadásait (a színtársulat tagja többek között: Komjáthy

György, Pokomándy Sándor, Ponyiczky János).

A polgári vigaszságok fontos helyszíne volt a Bárány fogadó, nyáron

az Erzsébet liget kerthelyisége, majd a millenniumra felépített Árpád szálló

díszterme.

A társasélet speciális területét alkották az 1872-ben jogszabályi

rendelkezéssel megszűntetett céhek helyébe lépő ipartestületek, Szarvason az

első, 1884-ben alakult.

 123

IV. 6. AZ EGÉSZSÉGÜGY ÉS A POLGÁRI INTÉZMÉNYEK

KAPCSOLATA

A településen az újjáalakulástól a 18. század végéig szervezett

egészségügyről, mai szóhasználattal élve egészségügyi ellátórendszerről

nem beszélhetünk. Ez is oka volt annak, hogy a 18. században a betegségek,

járványok oly sok áldozatot követeltek (pl. kolera). Az orvoslás-gyógyítás a

gazdagok kiváltsága, a parasztság számára a javasasszonyok, a tapasztaláson

alapuló népi gyógymódok jelentették ebben az időszakban az

orvostudományt. A betegségek kialakulásához nagyban hozzájárulhatnak a

nem megfelelő lakás, és higiénés viszonyok. Tessedik és előtte Markovitz

lelkészek ebben a tekintetben katasztrofálisnak minősítették a szarvasi

viszonyokat, a félig földbe ásott házak, az állatokkal egy fedél alatt élő

emberek, és a természeti környezet267 kedvezett a betegségek

kialakulásának, elterjedésének. Orvos hiányában a lelkészektől várták a

megoldást az emberek. Tessedik a lakáskörülmények javításának

elkötelezett támogatójaként a higiénés viszonyok javításában látta a

megoldás egyik útját. Rendszeresen járta a lakóházakat felhívva a figyelmet

a problémákra. Tájékoztató, figyelemfelhívó anyagokat írt és azokat az

iskolákban a tanítókkal által terjesztette a gyerekek között. A szószékről is

prédikációiban igyekezett a hívők ismereteit bővíteni, tanácsot adni.

267 A szarvasi határ a Körös folyó közelsége okán gyakorta évente többször is víz alá került, a
lápos mocsaras környezet a tiszta ivóvíz hiánya az elhullott állatok tetemeinek a vízbe kerülése
mind-mind potenciális fertőzésveszélyt hordozott.

 124

Tessedik kezdeményezte kórház és szegényház létrehozását, a gyűjtés meg

is indult azonban az elképzelés nem valósult meg268.

A gyógyítást végzőket ebben az időszakban orvos –doktorokra és

sebészekre osztották a végzettség alapján. Az orvos egyetemet végzett

személy, míg a sebész aki nem rendelkezett ilyen végzettséggel. Az 1770-es

szarvasi himlőjárvány kapcsán van adat arra vonatkozóan, hogy az uralkodó

egy orvost küldött Szarvasra, akinek a munkáját a név szerint is ismert a

helyi sebész, Eger Keresztély támogatta269.

A szüléseknél sem volt jelen szakképzett személy, 1781-től

adatolható az első képzettséggel rendelkező bába Kollár Júlia, aki a békés

megyei tisztiorvostól kapta a képesítését270.

1848-ban honvédkórház működött a településen, a Tessedik féle

iskolában. Az ápolt katonák járványokat is behurcoltak így Szarvasra.

A Tessedik által a 18. század végén kezdeményezett gondolatot kórház

és szegényház létesítése kapcsán a község bírája, Viskovics Ignác veti fel újra

több mint fél évszázaddal később (!) 1855-ben. A szándék és az anyagi

támogatás most megvolt együttesen, a községi elöljáróság tagjai éves

fizetésük egynegyedét felajánlották erre a célra, a helyi nemesség, a Bolzák, a

Batthányak és a Mittrovszky család, valamint a helybéli csizmadia és tímár

céh is adakozott e célra. A község pedig 1858-ban egy 1044 négyszögöles

telket a rajta lévő ingatlannal adott át. A kórház 1861-ben nyitotta meg kapuit,

ellátva a szegényházi feladatokat is. 1900-ra az épület már szűknek bizonyult,

ezért a község elöljárósága úgy döntött, hogy az épületet kizárólag

szegényházként működjön és építtetett külön egy községi kórházat. Külön egy

járványkórházat is szeretett volna a község ez azonban nem valósult meg.

Az egészségügy fejlődése lassú volt, a kolera és a tüdővész

visszatérően sok áldozatot szedett. Száz évvel később – 1873-ban –

Szarvason, öt orvosról tudunk, névszerint: Fuchs Ede, Glasner Ármin,

Rohoska Sámuel, Simkovics György, Télessy József. 1884-ben Dr. Déri

Henrik járásorvos a tüdővész elterjedésének okait Szarvason az

268 A település kórháza községi kezdeményezés alapján jön létre erről majd a későbbiekben lásd
bővebben.
269 Dr. Neumann Jenő: Szarvas nagyközség története, 152.p.

270 Dr. Neumann Jenő: Szarvas nagyközség története, 153.p.

 125

egészségtelen lakáskörülményekben kereste (többek között a szellőzés

hiányát, a lakásban való állattartást megjelölve)271.

A helyi orvosok közül egy járási és kettő-három községi orvosként

tevékenykedett, a többiek magánorvosok voltak.

Gyógyszertár 1872-ig egy volt a településen, majd 1900-ig ez a szám

háromra emelkedett, a korszak végére pedig négyre. A fertőzésveszélytől

mentes mély ártézi kutak fúrása 1891-től kezdődött. A város állandó fürdőt

is létesített, termálvízzel 1902-ben.

Az első világháború idején a Tessedik féle iskolában, - mint az 1848-

1849-es forradalom és szabadságharc idején - hadi kórház lett kialakítva.

A korszakon kissé túlnyúlva, de érdemes megemlíteni, hogy 1922-

ben helybéli Dr. Belopotoczky György, saját költségen tervezett egy nem

csak a település, hanem a járás igényeit is szolgáló szanatóriumot megnyitni.

271 Tessedik száz évvel hamarabb kísérteties hasonlóságot mutató okokat sorolt fel a fertőző
betegségek terjedésének okaiul, e szerint hiába.

 126

IV. 7. A HELYI, MEGYEI VAGY ORSZÁGOS KÖZIGAZGATÁS
RENDSZERE, MINT POLGÁRI INTÉZMÉNY

A település újjászületését követően a jogi intézmények között találunk

olyanokat, melyek csak a megye szlovák szigetein fordulnak elő. Így joggal

feltételezhető, hogy ezek az intézmények a szlovákok 18. századi

letelepedésekor magukkal hozott a történelmi Magyarország északi

vármegyéiben léteztek. Ezek közé tartozik a telekbíró; aki amennyiben a

szomszédok között a telkek határával kapcsolatban alakult ki nézeteltérés,

döntött, az örökösödési felvigyázó; aki arra vállalt kezességet az

örökhagyónak, hogy végrehajtja a végrendeletben foglaltakat, a lándzsások;

akik a település őrségét látták el, fizetésüket az elöljáróságtól kapták. A

hivatal felvételekor cseh biblikus nyelvű esküdt tettek melynek szövege:”Ja

…. Prisaham na Boha otca Sina i Ducha svateho ze ja na tento cas skrze

panov predstav-wenicty za Utca Kapitana wivilwny me povinosti

sluzebneho powolani meho jako se wihledawaty bugye podlye urygenja

Wrchnosti, wzdi werne a sprawedlivekonati bugyem, a nado wsecko vnoci

od wseliakehonestasti ohne, nebezpecsenstvy a zlich lidy. Obec tuto

chránity a warowati se zavezujem. A wsicknypowinisti mé a na mna

uverejne, pilne a statecnevikonávati, sám tak poctive porádne a statocne se

sprawowati bugyem.Kremus mi sám pán Buch dopomáhaj Ámen272”. Az

eskü cseh biblikus szövege alátámasztja a már korábban kifejtett szoros

272 Dr. Maday Pál: Szarvas története, 186.p.

 127

kapcsolatot a helyi evangélikus egyház és a települési elöljáróság között a

18. században.

Ezek a szlovák jogintézmények a 19. század elején, de különösen az 1844.

évi II. törvénycikk hatására, mely a közigazgatásban a magyart tette

államnyelvvé, majd az 1848-ban az áprilisi törvények kiadásával,

megszűntek és átadták helyüket a magyar polgári jogintézményeknek.

Szarvason a 18. században, 1790-ben alszolgabíróság alakult. Békés

megyében 1748-ig egy szolgabíróság létezett, ezt követően ez megbomlott

békési és csabai szolgabíróságra. Szarvas a csabaihoz tartozott területileg.

Ebben következett be változás 1790-ben. A szarvasi alszolgabírásági

járáshoz tartozott Szarvas mellett Orosháza, Tótkomlós, Szentandrás és

Öcsöd. A 19. század első felének jelentősebb helyi születésű szolgabírái

voltak:

- Lehoczky Lajos – 1818-1828

- Boczkó Károly – 1832-1840

- Tomcsányi József – 1840-1843

- Tessedik Károly – 1846-1849

A szolgabírói rendszer 1849-1867 között a hivatalnokrendszer keretei

között valósult meg. A kiegyezést követő időszak jelentősebb helyi

születésű szolgabírái Szarvason:

 - Kollár János – 1867-1871

 - Salacz Ferenc – 1871-1890

 -Wieland Sándor – 1901-1922

1872-ben járásbíróság létesült Szarvason (ennek voltak előzményei

hiszen az 1850-es években császári és királyi járásbíróság működött a

településen). Az eredeti elképzelések szerint törvényszék is települt volna

Szarvasra ez azonban nem valósult meg. Járásbírák voltak: Kontúr József

1872-1893 között, majd Mészáros Gusztáv 1893-1914 között, majd 1914-től a

vizsgált korszak végéig Áts Nagy Ferenc.

A közjegyzőségekről rendelkező 1874. évi törvénycikk értelmében

Szarvason is alakult közjegyzőség. Sipos Sándor 1875-1889 között, Mikolay

 128

Mihály 1889-1909 között, Haviár Gyula 1909-től a vizsgált korszak végéig

töltötte be ezt a hivatalt.

A szlovákság közéletben való súlyát jól mutatja, amikor 1870-ben

törvényszéket akartak alakítani a városban, Darabos György községi

képviselő 700 aláírással folyamodványt intézett az igazságügy miniszterhez,

hogy csak olyan bírák kerüljenek kinevezésre a szarvasi törvényszékhez, akik

szlovákul is tudnak. A képviselő testület ülésein az 1890-es évek

jegyzőkönyvei szerint is több szlovák hozzászólást tartalmaznak a

jegyzőkönyvek.

 A polgári intézmények tekintetében alapvető jelentőségű a vizsgált

korszakban mindenkor kormányon lévő magyar politikai elit azon

álláspontja, hogy a magyar nemzet oszthatatlan azon belül a

nemzetiségeknek csak mint személyeknek vannak jogaik, de mint

közösségnek nincsenek, és ez a közigazgatás rendszerére fokozottan

érvényes. A nemzetiségi polgári jogok (szólás, gyülekezés, egyesülés)

azonosak nemzetiségi hovatartozástól függetlenül. Szarvason a fejezetben

taglalt szlovák igazgatási intézmények a 19. század közepére, még a

szabadságharc előtt feloldódnak a magyar közegben, a szlovák

hagyományok az oktatás és az evangélikus egyház keretein belül maradnak

dominánsak még a 19. század végéig.

 Kijelenthetjük, hogy a magyar közigazgatás rendszerében Szarvason

is a szlovák intézmények a 19. század közepétől már csak utóvédharcokat

folytattak a megmaradásukért. Ebben a küzdelemben erős bázist biztosított a

népi kultúra.

 129

IV. 8. AZ ANYAGI ER ŐFORRÁSOK SZEREPE A SZARVASI
POLGÁRI INTÉZMÉNYEK KIALAKULÁSÁBAN,
MŰKÖDÉSÉBEN

Az 1867-es kiegyezés egy nagyon intenzív gazdasági fejlődést is

elindított. Ez a gazdasági fejlődés nem csak az ipar és a mezőgazdaság

területén volt megfigyelhető, hanem az ezt támogató bank- és hitelrendszer

is ugrásszerű növekedést mutatott273. Elsőként Szarvason 1868-ban alakult

meg a Szarvasi Takarékpénztár, mint a település első pénzintézete274. Az

alapítók között a település vezetőit, promines személyeit fedezhetjük fel,

úgymint; Salacz Ferenc, Tomcsányi Károly, Ponyiczky János, Dancs Béla.

Az alapítók egyben szarvas módos rétegéhez is tartoztak, akik összeadták a

takarékpénztár indulótőkéjét is, az 50.000 forintot.

A takarékpénztár alapszabálya szerint „ honunk hason

pénzintézeteinek a példáján, kiválólag a szegényebb néposztály

szerzeményei biztos megőrzésére, gyümölcsöztetésére, valamint az ipart és

a gazdászatgyámolítása érdekében alakulván, czélja: szorgalmi ösztönt és

takarékosságot ébreszteni, s minden rendű és rangú polgárnak alkalmat

nyújtani arra, hogy beszerzett vagyonállag fölöslegét, szükség, elöregedés

vagy balesetek idejére bizton elhelyezhesse, s kamatok és ezek kamataival

növelhesse, ez által a nyomort nevelő uzsorát elhárítván, a gazdászat, ipar és

273 Ez a fejlődés nem előzmény nélküli, a történelmi Magyarországon az 1860-as októberi
diploma kiadását követően érezhető politikai enyhülés a gazdasági élet területére is kihatással
volt, a pénzintézetek számának gyors szaporodása már ekkor megkezdődött.
274 Dr. Neumann Jenő: Szarvas nagyközség története, 198.p.

 130

kereskedelem érdekeit gyámolítván”. A Szarvasi Takarékpénztár a vizsgált

korszakban végig létezett, a II. világháború idején 1943-ban szűnt meg. A

részvényesek könyve 1868-ból fennmaradt így azt is tudjuk, kik voltak az

első részvényesek, nem meglepő módon a település módosabb családjainak

neveit fedezhetjük fel, például; Gróf Bolza József, Haviár Dániel,

Tomcsányi Károly, Salacz Ferenc, és a Szarvasi Főtanodát is. Az első

betétesek között megtalálható a szarvasi evangélikus egyház és a gimnázium

igazgatója Tatay István is275. A Takarékpénztár betétállománya egy évvel a

létesülés után már meghaladta a 120. 000 forintot.

 Év Betétösszeg forintban
 1893 549.205
 1894 617.348
 1895 671.165
 1896 846.372
 1897 917.751

A számadatok alapján kijelenthető, hogy a Takarékpénztár jól,

sikeresen működött. Ezen a sikeren felbuzdulva 1895-ben megalakították a

Szarvasi Takarékpénztár Termény- és Áruraktárát. A Takarékpénztár sikerét

jől mutatja a terjeszkedése is, 1888-ban Endrődön, 1895-ben Szentandráson

létesítettek fiókot. A Takarékpénztár még a 20. század elejének pénzügyi

krízisét is probléma nélkül átvészelte, mert az Osztrák-Magyar Bank 1904-

es határozatával a Szarvasi Takarékpénztár a bank fiókjaként működött

tovább.

Szarvason a következő helyi alapítású pénzintézet több mint harminc

évvel az első megalakulása után az 1902-ben alakult Szarvasi Hitelbank

R.T. volt276. Emellett Szarvason fiókkal rendelkezik a szentandrási és a

gyulai takarékpénztárnak, illetve létezik a szarvasi gazdák szövetkezete is.

Meg kell említeni a pénzintézetek és az egyesületek kapcsolatából

létrejövő formációkat is ezek közé tartozik a Szarvasi Gazdák Szövetkezete,

illetve a szarvasi evangélikus egyház által 1903-ban megalapított Szarvasi

Ágostai Hitvallású Evangélikus Egyházközség Tisztviselőinek Segélyező

275 Dr. Maday Pál: Szarvas története, 214.p.
276 Dr. Neumann Jenő: Szarvas nagyközség története, 198.p.

 131

Egyletét, melynek célja a szarvasi evangélikus lelkészek, tanítók és azok

özvegyeinek, árváinak, biztosítása, gyámolítása volt segélyek folyósításával,

valamint jelzálog kölcsönök kihelyezésével277.

A kutatásaim szerint szoros kapcsolat figyelhető meg a dualizmus

időszakában - jellemzően a 1880-as évektől - a nemzeti pénzintézetek

megerősödése illetve előretörése kapcsán a társas élettel. Szarvason szlovák

nemzetiségi alapon nem jött létre pénzintézet. Egy ilyen pénzintézet

létrejötte, működése az északi vármegyékben is komoly feszültségekkel járt,

egy alföldi nyelvszigeten a létrehozása kivételesen ritka volt. Érdekes, és

fontos adat, hogy olyan jelentős nyelvszigeteken, mint Békéscsaba,

Tótkomlós, Szarvas nem is alakult. Viszont, a mai Románia területén lévő

szlovák nyelvsziget, Naďlak esetében (Nagylakon) a szlovák nemzeti

pénzintézetnek, a Tatra Bankának volt fiókja a vizsgált korszakban. Pedig

a társadalmi hatása a nemzetiségi pénzintézeteknek megkérdőjelezhetetlen.

A nemzetiségi pénzintézetek278 – így a Tatra Banka is – látensen

meghatározó hatást gyakoroltak az adott nemzetiség polgári intézményeinek

a fejlődésére, például az egyesületi életre. Ennek oka: a pénzintézeti törvény

alapján a pénzintézeteket irányító igazgató tanács döntéseibe279 az

államhatalomnak nem volt beleszólási joga. Az alapításuk kapcsán pedig

nemzetiségi hovatartozásuk (értsd az alapítók, valamint a vezetőség,

igazgató tanács, felügyelő bizottság) tekintetében nem volt vizsgálati

jogosultság, ebből adódóan beleszólási jog sem.

Ezt használták ki a nemzetiségi pénzintézetek, amelyek a dualizmus

korának magyar nemzetiségű állampolgárai által irányított bankok

üzletpolitikájával ellentétben a nemzetiségi alapon bizonytalanabb

hitelügyleteket is finanszíroztak, kis összegek hosszú távú felvételére is volt

mód, illetve az 19. század végén előretörő kivándorlás kapcsán a pénzüket

hazaküldő szlovákok szinte kivétel nélkül a „szlovák” bankokba utalták a

külföldön – jellemzően Amerikában – összegyűjtött pénzüket.

277 Dr. Maday Pál: Szarvas története, 216.p.
278 Az első szlovák „bank” a Matica Slovenská volt, amely 1862-es alakulását követően
(Moyzes István besztercebányai püspök az uralkodónak 1861. december 6-án átnyújtott
memoranduma hatására alakult a bécsi udvar támogatásával), már az 1860-as évek derekán
vagyonának jelentős részét kölcsönként kiadta nemzeti vállalkozásoknak.
279 Értsd: a pénzintézet irányítása, befektetéseinek megválasztása, a hitelezés konstrukcióinak
eldöntése

 132

Just Gyula Túrócz vármegyei főispán Hieronymi Károly

belügyminiszterhez címzett levelében280 részletesen kifejti, hogy a hitelélet

ilyen mértékű előretörése a szlovákok között, abból adódóan, hogy a

pénzintézetek úgyszólván kizárólag tót nemzetiségű részvényesek

tulajdonában van, a tót nemzetiség aktivizálódását biztosítja és a

nemzetiségi vezetők irányítása alatt áll. Sőt a pénzintézetek a hitelek

kihelyezésével a szlovák köznépen túl az intelligens osztály politikai

magatartására is nem elhanyagolható befolyást gyakorol. A szlovák

nemzetiségi vezetők a részvényesek hallgatólagos támogatása mellett a

pénzintézetek tőkéjét a nemzetiségi izgatások anyagi támogatására,

finanszírozására használják fel.

Láng Lajos kereskedelmi miniszter gróf Khuen Héderváry

miniszterelnökhöz írt átirata281 alapján a nemzetiségi pénzintézetek és a

nemzetiségi mozgalmak összefüggése az 1880-as évektől

feltartóztathatatlanul erősödik. Ebből származik az a kormányzati törekvés,

hogy a nemzeti pénzintézeteket hatósági ellenőrzés alá vonják. Ennek a

megvalósításával kapcsolatban lett összehívva az a titkos értekezlet, melyen

a földművelésügyi miniszter meghívására a 1904. március 9-én az érintett

miniszterek részvétele mellett a vezető magyar pénzintézetek vezetői is részt

vettek. A megbeszélés lényegi megállapodásai alapján kezdeményezték,

hogy az Osztrák-Magyar Bank a nemzetiségi pénzintézetek részére ne

folyósítson hitelt, illetve a budapesti pénzintézetek se helyezzenek ki

hiteleket ezeknek a bankoknak, mivel azok felhasználása jutnak extra

profithoz, melyet kedvezményes feltételek mellett jellemzően nemzetiségi

ügyfeleknek folyósítanak. A szlovák érdekeltségben a Tatra Bank ezirányú

tevékenysége a legkirívóbb, mely banki tevékenység okon el tudja kerülni

az egyleti ügyekben eljáró közigazgatási hatóságok ellenőrzését, és

joghézagként a bírói ellenőrzés a pénzintézetek nemzetiségi tendenciáira

nem terjed ki.

A nemzetiségi bankok ezen gyakorlata a magyar politikai vezetés

szerinti káros hatása miatt hamar a politikai csatározások kereszttüzébe

került. A kormányzat visszatérően igyekezett a nemzetiségi bankok

280 BM elnöki 1893, XIV – 1072

281 ME 1904 XIV. 741

 133

mozgásterét keretek közé szorítani. A három legfontosabb szlovák

pénzintézet a Martinban (Túrócszentmárton) alakult Részvénytakarék

Pénztár, és a Tátra Bank és a Ružomberok településen (Rózsahegy) létesült

Részvénytársasági Hitelegylet volt.

A pénzintézetek mellet a megjelenő hitel- és fogyasztási

szövetkezetek is alapszabályaikban nemegyszer kikötik, hogy a tagsághoz

bizonyos nemzetiséghez, felekezethez való tartozás szükséges. Az

összefonódás további vetülete, hogy ezek a pénzintézetek és hitel- és

fogyasztási szövetkezetek a nemzetiségi állampolgároknak nyújtott

kedvezményes hiteleken túl a nemzetiségi sajtókiadványokat és a kulturális

működés leple alatt a nemzetiségi mozgalmat erősítő intézményeket

(egyházakat, iskolákat, egyesületeket) pénzadományokkal támogatnak.

 134

IV. 9. A POLGÁRI INTÉZMÉNYEK LOKALITÁSON TÚLI
KAPCSOLATRENDSZER TÉNYÉNEK FELVILLANTÁSA

A polgári intézmények nem csak lokálisan fejtették ki hatásukat. A

szarvasi iskoláknak, gondoljunk Tessedik gazdasági szakiskolájára,

fénykorában több mint 990 tanulója volt.

A Szarvasra 1832-ben áttelepülő evangélikus gimnáziumban,

fénykorában 600 körül volt a tanulók létszáma, akik a történelmi

Magyarország távoli megyéiből is érkeztek. Hasonlóan igaz volt ez a

gimnázium tanári karára is.

A szarvasi Réthy nyomda kiadványai Békés megye szerte ismertté tették

a szarvasi nyomdát és azon keresztül a települést az 19. század derekán.

Az egyház mint kapcsolattartó erő szintén régiókat átívelő kapcsolatokat

alakított ki.

A létrejövő szarvasi egyesületek közül már a Tessedik által 1804-ben

alakított egyesület nevében is a Békés megyei tanítók nevet viselte.

A szarvasi gazdálkodási egylet lett az alapja a Békés megyei

Gazdálkodási Egyletnek.

Számos egyesület hozott létre Szarvason fiókegyesületet, gondoljunk

csak a Vörös Keresztre.

Hasonlóan igaz ez a községi (állami) polgári intézményekre, gondoljunk

a szarvasi járásbíróság területi illetékességére.

Lokalitáson túli pénzintézetek is hoztak létre Szarvason fiókokat.

A korabeli közlekedési/infrastruktúrális viszonyok között jelentős

távolságok voltak például Martin (Túrócszentmárton) Nový Sad (Újvidék) és

 135

vagy Naďlak (Nagylak) között, értem ezalatt az észak-magyarországi kompakt

szlovák lakta vármegyék és az alföldi szlovák nyelvszigetek közötti távolságot

(a postaforgalom a 19. század végén indult meg). A kapcsolat csak eseti

jelleggel az adott egyesület vezetői és a perszonális kötelékek hatására alakult

ki. Létezett, de nem szervezetten, tudatosan, rendszeres országos hálózatot

létrehozva és feltételezve. Az egyházak, felekezeti egyesületek között van

példa282 intenzív kapcsolatra. A perszonális kapcsolatok jelentőségét

bizonyítja, hogy Nový Sad (Újvidék) szlovák lakosai rendszeresen kaptak

könyv és újságcsomagot Martinból (Túrócszentmárton). Naďlak (Nagylak)

szlovák lakosai esetében bizonyított, hogy Olvasókörük színjátszó csoportja

szövegkönyveket kapott a „Živena” és a Slovenská Muzeálna Spoločnosť

ajándékaként.)

Itt jutunk el a kapcsolatok egy fontos speciális területéhez. Ez pedig a

sajtó világa. A nemzetiségi nyelven megjelenő újságok az egyesületek,

magánszemélyek előfizetésének hatására personális kapcsolatok nélkül is hidat

képeztek és információt biztosítottak a szlovákok (és magyarok) számára, a

földrajzi távolságot legyőzve. Ez egy új műfajt teremtett a nyílt levél műfaját,

melyre számos példa hozható, egyesületek és magán személyek gratulálnak

egymásnak jeles események kapcsán, például az alföldi szlovákok (Szarvas,

Békéscsaba, Tótkomlós) gratuláló sorokat küldtek a távolság és a részvételt

akadályozó anyagi forrás hiánya okán a Matica Slovenská éves

rendezvényeinek sikeres megrendezését kívánva a Matica archívuma tanulsága

szerint.

A belkereskedelemben fontos szerepet játszottak a 18. században és a

19. században a vándorkereskedők, akik jellemzően a nemzetiségi lakosság

közül kerültek ki. A szlovákok az edényjavítás területére a gyógykenőcsök

árusításában és a szőtt vásznak árusításával foglalkoztak szerte az egész

országban. E megélhetési forma a világlátás mellett sok információt is

jelentett. Ebben a korszakban az újdonságokat, híreket, üzeneteket, de néha a

leveleket is ezek a házaló kereskedők hozták-vitték az országon belül akár

282 A szarvasi szlovák evangélikus egyház ima könyveket, énekeskönyveket kapott Martinból
(Túrócszentmárton) a Szarvasi Újságban megjelent cikk alapján, 1886. 4. szám.

 136

több száz kilométer távolságba is a települések között, de gyakran konkrétan

ismerősök, rokonok, családtagok között is.

Ezt a kapcsolatot erősítették a szarvasi céhek szlovák legényei is,

akik a vándorlásaik keretében a kapcsolatrendszer elemeivé váltak a céhek

fennállásáig, 1872-ig a történelmi Magyarországon.

IV. 10. A KORABELI SAJTÓ, SAJTÓTERMÉKEK SZEREPÉNEK,
HATÁSÁNAK KONKRÉT PÉLDÁK ALAPJÁN

A 19. századtól a nyilvánosság, a sajtó szerepe mindinkább előtérbe

kerül. A tárgyalt időszakon belül 1890-ben 13 szlovák nyelvű lap volt. 1913-

ban a történelmi Magyarországon 41 szlovák nyelvű újság volt.

A sajtóvétségek kivizsgálására külön esküdtszék alakult, Szarvason

Boczkó Dániel bízták meg, hogy esküdtszéki tagokat válasszon, ezek közé

tartozott, Ballagi Mór, Chovan Sámuel, Petz Gyula, Kollár János. A

sajtóperek tekintetében az eljárást lefolytató bírók közé választották

Tessedik Károly szarvasi szolgabírót283.

Természetszerű, hogy a nemzetiségi sajtó284 a nemzetiségi jogokkal

kapcsolatos híreket minden esetben frekventáltan közvetítette. A

nemzetiségi sérelmek visszatérően kapcsolódtak az egyesületi élet

visszásságaihoz (hiszen a politikai passzivitás hosszú évtizedei alatt a

kulturális területre helyeződött a hangsúly). Nyilvánvaló, hogy az

államhatalom ennek ellensúlyozására megtalálta – megalkotta – a maga

álláspontját közvetítő sajtóorgánumokat. Ez a folyamat új dimenzióba lépett

mikor a nemzetiségi sérelmekkel kapcsolatos hírek az országhatárt átlépve a

nemzetközi – olasz, német, francia, holland – sajtóban is megjelentek.

A parlamenti ciklusokhoz kapcsolódó uralkodói nyitóbeszédeket

(trónbeszédeket) magyarországi nemzetiségi újságok, kiadványok minden

283 Dr. Maday Pál: Szarvas története, 181.p.
284 1870. március 13-án jelent meg az első „Národnie noviny” Martinban
(Túróczszentmárton), miután a a Budán megjelenő „Pestbudínské Vedomosti” (Pestbudai
Hírek) 1870. március 5-én, a 10. évfolyam 17. számával megszűnt (a lap 1861. márczius 19 -
én létesült). Ez az elzárkózási folyamat nem csak a szlovák, hanem a többi nemzetiség
kiadványaira is érvényes, melyek az 1860-1870-es fővárosi megjelenése után, vagy
nemzetiségi kisvárosba tették át székhelyüket, vagy rövidesen megszűntek (pl.: Albina).

 137

esetben első oldalon hozták, mivel azokban közvetve, vagy burkoltan volt

utalás a nemzetiségi kérdéskör rendezetlenségére, így ez beállítható volt

azzal a fülszöveggel, hogy a közös államalakulat egyszemélyi vezetője

támogatja a magyarországi nemzetiségi törekvések megvalósulását. I. Ferenc

József borossebesi látogatása során – 1893. szeptember 10-én – a királyi

audiencián elé járulók megnyilvánulásaira, a Nemzet című újság 1893. évi

251. számában olvashatóan, így válaszolt „… túlzó chauvinizmus és

kárhozatos utcai kihágások távol állanak az igazi hazafiságtól, úgy másrészt

hazafias kötelesség és az összes honpolgárok valódi érdeke követeli, hogy a

békés egyetértés a nemzetiségek között, valamint az ország alkotmányának

és törvényeinek tiszteletben tartása mindenütt és különösen e vidéken (értsd

a nemzetiségek lakta területeken) gondosan ápoltassék és biztosítttassék.”

A kormányzat a nemzetiségi sajtóban megjelenő híranyagok

ellensúlyozására a kormány nemzetiségi politikáját támogató nemzetiségi

lapokat anyagilag támogatott, ilyen volt a Budapesten megjelenő Hornyánszky

Viktor által szerkesztett Slovenské Noviny285. A kiadvány 1896-ra vonatkozó

anyagi támogatását Zsilinszky Mihály vallás- és közoktatásügyi államtitkár

Bánffy miniszterelnöktől közvetlenül kérte, levelében jelzi, hogy ez a lap az

egyetlen „hazafias és szabadelvű irányban haladó tót lap”, mely tíz éve jelenik

meg, heti három alkalommal, 1300-1500 példányban, előfizetési ára évi 6

forint.

Az 1870-es évektől Szarvason is megjelentek a helyi kiadású újságok

Ezek a lapok a helyi eseményekről való tudósítások mellett az országos

politikai, társadalmi, gazdasági eseményekről is tudósítottak. Rovataik között

megtalálhatjuk a helyi írói vénával rendelkező polgárok tárcáit is, sőt

esetenként az egyes eseményekkel kapcsolatos vélemények is ütköztetésre

kerültek. A szarvasi újságok felsorolása:

- Szarvasi Újság (Hetilap, 1877-ben indult, majd az 1890-es

évek elején megszűnt, 1920 után újra indult),

- Szarvasi Lapok (Hetilap, 1884-ben indult, 1890-ben

megszűnt),

285 A betiltott Matica vagyonából jelent meg Pesten a kormányzati igényeket kiszolgáló
„Slovenské Noviny”, 1886-tól.

 138

- Szarvas és Vidéke (Hetilap, 1890-ben alakult, a vizsgált

korszak végén még létezett),

- Szarvasi Hírlap (Hetilap, 1902-ben alakult, a vizsgált

korszak végén még létezett),

- Szarvasi Hír (Hetilap, 1909-ben alakult)

- Szarvasi Színházi Újság (1910-ben alakult),

- Szarvasi Színvad (1911- 1912-ben jelent meg)

- Evangélikus Sion (a szarvasi evangélikus szövetség lapja)

A település polgári fejlődésének megítélésem szerint egyik fontos

fokmérője, hogy – a helyi lapokon túl – milyen egyéb sajtótermékek

érkeznek a településre, erre vonatkozóan szolgáltat adatot az alábbi

táblázat286:

Újság megnevezése Példányszáma

Budapesti Hírlap 7

Pesti Hírlap 26

Vasárnapi Újság 14

Képes Néplap 14

Egyetértés 44

Függetlenség 3

Budapest 13

Nemzet 11

Pesti Napló 4

Fővárosi Lapok 7

Borsszem Jankó 9

Ország-Világ 7

Alföld 1

Szolnoki Híradó 1

Orvosi Hetilap 2

Gyógyszer 2

Magyar Állam 5

286 Szarvasi Lapok, 1885. I. 18., II. évf. 3. sz.

 139

Szentesi Lapok 5

Regényvilág 2

Religió 1

Hírmondó 1

Magyar Pénzügy 6

Szilágy Somló 1

Magyar Tisztviselő 1

Magyar Föld 1

Nagy Körös 1

Üstökös 1

Magyar Háziasszony 4

Szegedi Híradó 1

Kis Lapok 2

Hódmező-Vásárhely 1

Jász Nagykun-Szolnok 1

Hasznos Mulattató 6

Egyház és Iskola 6

Mezőgazdasági Szemle 3

Gondűző 3

Lányok Lapja 1

Alsculap 1

Rendőri Közlöny 4

Magyar Ifjúsági Lap 4

Képes Családi Lap 3

Mezőtúr 2

Posta közlöny 2

Békésmegyei Közlöny 14

Békés 4

Fővárosi Szemle 1

Paprika Jancsi 1

Magyar Lloyd 2

Gyógyszerészeti Lapok 2

Gyakorlati Mezőgazda 2

 140

Néptanítók Lapja 28

Orosházi Közlöny 14

Orosházi Újság 3

Pester Lloyd 9

Neues Pester Journal 16

Welt Blatt 1

Politiseches Volksblatt 3

Gartenlaube 4

Neue Arader Zeitung 1

Jüdische Zeitung 3

Israelit 1

Allgemeine Zeitung 1

Ungarischer Izraelit 1

Vendéglősök Lapja 2

Modermvelt 6

Illustrirte Zeitung 1

Narodni Hlasnik 44

Obzor 2

Narodnie Novinyi 2287

Magyar Bazár 1

Mercur 4

Fortuna 3

Leitha 1

Szemle 2

Összetartás 2

Unis 1

Hercules 1

Telekkönyvi Közlöny 1

Vállalkozók Lapja 4

Allgemeine Wiener Medicinscha

Zeitung

1

287 Kiemelés a szerző által

 141

A fenti táblázat összesítése alapján a Szarvasra járó kiadványok

száma 418. Ezek közül az általam tett kiemelés alapján a szlovák nyelvű

kiadványok száma a legnagyobb összesítve 48 darab. A Narodnie Hlasnik

ebben 44 darab, ami holtversenyben az Egyetértéssel a legnagyobb

darabszámban érkezik a településre. Amennyiben az 1890-es szarvasi

népszámlálási adatokkal ezt összevetem akkor ez azt jelenti, hogy minden 58

lakos járatott valamilyen lapot. A településen magukat szlováknak vallók

lélekszáma esetében minden 281. szlovák lakos járatott lapot.

Feltételezhetjük azonban, hogy ezek a kiadványok a rokonok, ismerősök,

szomszédok között körbejárva, szélesebb körben is ismerté váltak. A három

szlovák kiadvány egymástól is eltérő szemléletű, míg a Hlásnik az

egyszerűbb emberek identitást megőrző cikkeivel, addig az Obzor már

gazdasági, gazdálkodási ismeretekkel, és a Noviny már társadalmi, politikai

cikkeket is megjelentetett. Ez mutatja a szarvasi szlovákság társadalmi

rétegződését is. Továbbá, hogy a szegényebb néprétegű helyi szlovákok

járatták a legnagyobb lapszámú kiadványt. Visszautalva az egyesületi életre,

ez alátámasztja a markáns látens jelenlétet.

Az újságok összetettségé alapján megállapíthatjuk, hogy a

kormánypárti lapok, például az Egyetértés járatása domináns volt.

A szaklapok közül messze a legnagyobb példányszámban az oktatási

lapok érkeztek Szarvasra.

Azonban mind a gazdák, mind a vállalkozók, tisztviselők is jelen

vannak a megrendelők között. Számomra is meglepetés volt a

gyógyszerészettel kapcsolatos lapok száma és sokszínűsége.

A helyi polgárság rétegződésének jó ismérve, hogy külföldi

jellemzően német nyelvű lapok is jártak Szarvasra.

A szabadidős lapok, szórakoztató újságok is megtalálhatóak a

palettán ami szintén a strukturált polgárosodást mutatja.

Az összefonódás nagyon jól megragadható az újságcikkek szerzői

tekintetében is, a Szarvasi Lapok esetében többek között az alábbiakat

találjuk288: Benka Gyula, Bracsok István, Dncs Béla, Grimm Zsigmond,

Haviár Dani, Haviár Gyula, Gajdács Pál, Horváth Sámuel, Jancsovics István,

288 Szarvasi Lapok, 1885. január 04. II. évf. 1. szám

 142

Lehr Emma, Mihálffi Lajos, Mocskonyi József, Molnár János, Moravcsik

Géza, Oláh Miklós, Réthy Dezső, Tatay István, Dr. Télessy József,

Zsilinszky István, Dr. Zsilinszkly Endre. A nem tételes felsorolás nagyon

reprezentatív, a települési elöljáróság vezetői, a helyi iskolák igazgatói,

tanárai, tanítói, a helyi lelkészek, ügyvédek neveit olvashatjuk a

felsorolásban. Az újság ekkori főszerkesztője és kiadója a gimnázium tanára,

majd az Iparostanonc iskola igazgatója, Mihálfi József. A szerkesztő külön

kiemeli, hogy az újság célja a helyi községi-, egyházi-, társadalmi-,

egyesületi híreinek helyet adjon. Mihálfitól később Zsilinszky Endre veszi át

az újság szerkesztését. Az előfizetés ára egy évre öt forint.

Néhány hír:

• 1884-ben a békés megyei iskolák statisztikai adatait közli az

újság289, mely szerint 46539 tanköteles van (iskolába jár

32867 tanuló), 214 iskolában. Ebből 154 magyar, 28 szlovák,

23 szlovák-magyar tanítási nyelvű iskola van. 8557 tanuló

anyanyelve a szlovák. A tanítást 301 tanító végzi, akik mind

tudnak magyarul.

• A szarvasi vadásztársulatnak 410 tagja van290.

• A Szarvasi Népkör a Bárány fogadóban a bált rendez, a tagok

között találhatjuk, Nyácsik Soma, Salacz Etelka, Salacz

Ferencné, Moravcsik Gézáné neveit.

• Özvegy Lusztig Sámuelné 200 forintos alapítványt hoz létre

a Szarvasi Nőegyletnél a jól tanuló árvák támogatására291.

• A konfirmanduszok oktatását 320 szlovák jelölttel Sárkány

János lelkész megkezdte292.

• Meghalt a helyi Nőegylet elnöke, a szarvasi leányiskola

pártfogója, Gróf Bolza Antalné293.

• A népkör 50 éves fennállása alkalmából tisztújítást tartottak,

a tagságnak van saját egyleti terme, 1300 darabos könyvtára,

újságokat járat, nincs adósága, viszont rendelkeznek

289 Szarvasi Lapok, 1885. január 04., II. évfolyam 1. szám,
290 Szarvasi Lapok, 1885. január 25. II. évf. 4. sz.,
291 Szarvasi Lapok, 1885. február 8., II. évf. 6. sz.
292 Szarvasi Lapok, 1885. március 29., II. évf. 13.sz.
293 Szarvasi Lapok, 1885, április 12., II. évf. 15.sz.

 143

megtakarítással, elnöknek Kuczky János ügyvédet,

alelnöknek Mikolai Mihály ügyvédet, könyvtárosoknak

Opauszky János és Molnár János tanítókat választották meg,

erre az esztendőre.294.

• A főgimnázium önképző köre megalakulásának 25

évfordulója alkalmából ünnepséget tartott, melyen részt vett

Áchim Ádám esperes is295.

A Szarvas és Vidéke 1890-ben alakult. A szerkesztő és kiadó Varga

József aki egy időben párhuzamosan a Szarvasi Lapnak is szerkesztője volt.

A szerkesztő szerint a lap fél év alatt a …jobb hangzású vidéki lapok közé

emelkedett…” A lap szerzői között többek között megtalálhatjuk: Áchim

Ádámot, Benka Gyulát, Moravcsik Gézát, Bracsok Istvánt, Chovan Károlyt,

Dr. Haviár Gyulát, Kollár Jánost, Dr. Krecsmarik Jánost, Lányi Gusztávot,

Mocskonyi Józsefet, Oláh Miklóst, Dr. Salacz Oszkárt. Az előfizetés ára egy

évre öt forint.

Néhány hír:

• A Nőegylet hangversenyt tartott a főgimnázium

nagytermében, melynek keretében zongora és hegedű

előadások,, ének produkciók, felolvasások hangzottak el,

majd a főgimnázium zenekara tartott előadást. A megjelentek

ezt követően átvonultak a Casinó nagytermébe

táncmulatságra. Résztvevők: Jancsovics Nelli, a Benka

nővérek, a Mihálfi nővérek, Benka Gyuláné, Dr, Haviár

Gyuláné, Szalacz Ferencné, özv. Nyácsik Sománé, Dr.

Mikolay Istvánné296.

• Korcsolya egylet alakul Oláh Miklós szervezésében, nem

tanulóknak a tagdíj egy forint, felgimnáziumi tanulóknak 50

krajcár, algimnáziumi tanulóknak 30 krajcár, családi jegy egy

forint 50 krajcár297

294 Szarvasi Lapok, 1885, április 19., II. évf. 16.sz.
295 Szarvasi Lapok, 1885. május 17., II.évf. 20.szám.
296 Szarvas és Vidéke, 1890. december 21., I. évf. 26. sz.
297 Szarvas és Vidéke, 1890.december 21. I.évf. 26. sz.

 144

• „Olcsó tót naptár a nép számára, a magyarhoni Luther

Társaság kiadásában Evanjelicko-Lutheránsky Kalendár czím

alatt egy kitűnően szerkesztett tót naptár jelent meg. A

műnek – mely hazafias szellemben van írva – czélja a nép

közt elterjedt s a Hlásnik és a Národnie Novini hírhedt

túrócz-sznet-mártoni pánszláv lapok által évente kiadott

izetlen és a magyarok ellen gyűlöletet szító naptárakat

kiszorítani…..közöl néhai Kicska Dániel volt helybeli

tanítóképezdei tanár hátrahagyott humoros verseiből is

néhányat. Ára 20 korona.”298

• Molnár János evangélikus tanító Chorál-gyűjtemény cím alatt

kiadja evangélikus énekgyűjteményét, melyben

megtalálhatóak az ágostai hitvallású evangélikus egyház

templomi, iskolai, temetkezési és magánhasználatú énekei,

dallammal együtt magyar, német és szlovák nyelven299.

• A Szarvas és Vidéke egyik helybéli cikkírója „Bolygó” név

alatt tárcát közül a szlovák magyar vegyes házasságokról300.

• A Szarvasi Iparos-ifjúság Önképző és Betegsegélyező Egylet

az egyleti könyvtár gyarapítására a színkörben műkedvelő

színházi előadást rendezett301.

• Az alábbi cikket, engedtessék meg nekem személyes

indíttatásból idézem, mivel az üknagyapám tevékenyégével

kapcsolatos. A városi képviselet 1892. március 12-én az

alábbi előterjesztést tárgyalta: „Lestyan és társai tanyai

lakosok egy külső iskola felállításában fáradozván, segély

nyújtására esedeznek. Az iskola helyiségéül Maginyecz- féle

tanyai 1100 négyszögöl térterület lett megvásárolva. …a

tervezett iskola felekezetiségek jellegétől elvontan e czélra

egyszersmindenkorra 150 forint segély nyújtása lett

elhatározva.302”

298 Szarvas és vidéke, 1890.december 14. I.évf. 25. sz.
299 Szarvas és vidéke, 1890.december 14. I.évf. 25. sz.
300 Szarvas és vidéke, 1890.december 7. I.évf. 24.. sz.
301 Szarvas és Vidéke 1890. augusztus 17., I. évf. 8.sz.
302 Szarvas és Vidéke, 1892. március 20, II. évf. 12.sz.

 145

IV. 11. A NYOMDA ÉS A POLGÁRI INTÉZMÉNYEK KÖZÖTTI
KAPCSOLAT FELVILLANTÁSA

Az alföldi – így a szarvasi – kulturális életnek – legyen az latin, magyar

vagy szlovák nyelvű – hatalmas lökést adott, ha a településen nyomda létesült,

Szarvason 1847-ben létrejött Réthy Lipót féle nyomda, mely 1856-ig működött

itt, innen Gyulára, majd Aradra települt át. Szarvasi működése alatt több mint

40 kiadványt jelentetett meg, többek között Jancsovics István „magyar-tót”,

„tót-magyar” szótárát, ám az 1848-1849-es forradalom és szabadságharc idején

hetente jelentek meg magyar vagy szlovák nyelvű röpiratok. Ezt követően

hosszú évek múltán Szita Géza, majd Sámuel Adolf nyitott nyomdát. Ezen

nyomdák már a rendszeresen – még ha nem is hosszú ideig – megjelenő

szarvasi periodikák kiadói is, például a Szarvasi Újság, Szarvasi Lapok,

Szarvas és Vidéke melyekben szlovák nyelvű hírek, hirdetések is helyet

kaptak, ahogy az korábban részletesen kifejtettem. Gyorssajtók is létesülnek

Szarvason a 19. század utolsó éveiben megjelenő szarvasi újságok már ezzel a

nyomdászati módszerrel jelennek meg.

A nyomdászathoz szorosan kapcsolódik a könyvkötészet. A Kner

családnak van szarvasi kötődése a Réthy nyomdával. Kner Izidor az 1882-ben

alapította meg nyomdáját a vármegyében, Szarvashoz közel, Endrődön.

Életrajzi művéből idézek „Nagyapám a múlt század második évtizedében

került a Vág-vidékről Pest vármegye Gyón községébe, honnét a kenyérgond

tizenöt esztendő múltán tovább űzte, és Békésszentandráson ütötte fel sátrát.

Ez holtig jó hellyé avatta a környező községek híveinek hónaljnyi vastag

imádságos könyve. A tót Tranoscius…303” A család nevére vonatkozóan is

érdekes adalékkal szolgál a későbbi nyomdász: „Ugyancsak atyám szerint, már

a dédatyja sem tudta a vezetéknevét, hanem a tót lakosság becéző

megszólításából rájuk kent ”pán knihár”-ból vedlett Kner névre hallgatott,…”

303 Kner Izidor: Fél évszázad mezsgyéjén, 12.p.

 146

A bekötözött imádságos- és énekeskönyveket aztán a közlekedési lehetőségek

hiányában taligán vagy lovas kocsival házalva értékesítették. A jólétet hozta el

a család számára az 1847-ben Szarvason megnyílt nyomda, mely

megsokszorozta a megrendeléseik számát, mivel nem volt a településen

könyvkötő. Réthy a bekötendő könyveket Knernek küldte meg, az egyik

legtöbbször befűzött könyv a gimnázium tanárának Ballagi Mórnak a magyar-

német, német-magyar szótára, illetve a lelkész Jancsovics István „tót-magyar”,

„magyar-tót” szótára volt. Kner Izidor apja a szabadságharc után, mint

könyvkötő Szarvason telepedet le és Réthynek dolgozott, 1854-ig304.

Az 1870-es évektől megjelenő helyi hírlapok ismét felfuttatták a

nyomdaipart a településen. A nagyobb kiadványszám okán, már modern

gyorssajtókon jelennek meg az előző fejezetben részletezett újságok.

304 Kner Izidor: Fél évszázad mezsgyéjén, 17.p.

 147

IV. 12. A SZARVASI POLGÁRI INTÉZMÉNYEK
REPREZENTÁNSAINAK FELSOROLÁSA

Kijelenthetjük, hogy döntően az értelmiség soraiból, a tanítók, tanárok,

lelkészek, kántorok, ügyvédek, építészek közül kerültek ki azok a személyek,

akik Szarvas polgári kulturális életében meghatározó szerepet töltöttek be. Az

alábbi felsorolás a teljesség igénye nélkül nem teljes életrajzokat kíván

ismertetni csak néhány életrajzi adat alapján az emblematikus személyek közül

ismertet néhány kiemelkedő alakot:

- Tessedik Sámuel (1742-1820): 1742-ben született Tót-Györkön (ma:

Albertirsa), édesapja szülőhelyének szlovák evangélikus lelkésze volt.

1767-ben került segédlelkészként Szarvasra. A lelkészi pálya mellett

tanított is a helyi evangélikus iskolában, sőt megválasztották a békés

vármegyei evangélikus iskolák felügyelőjének. Fáradhatatlan élharcosa

a népnevelésnek, a pedagógiának az életkörülmények fejlesztésének.

Mezőgazdasági iskolát alapít 1780-ban, saját költségén, az oktatás

szlovákul és magyarul zajlik. 1799-ben uralkodói döntéssel a

mezőgazdasági iskola létét elismerik, így állami támogatást kaphatott.

Ettől kezdve egy kétéves tanítóképzés is elindult305. Az iskola 1806-ig

működött. Megalakítja a békés vármegyei Néptanítók Testvéri Egyletét

Szarvason, a térség első modern egyesületet, 1804-ben. Több mint 130

népnevelő monográfiát írt. Munkásságát II. József és I. Ferenc is

elismerte, utóbbi nemessé avatta.

- Magda Pál (1770-1841): 1770-ben Rožnaván (Rozsnyó), Gömör és Kis-

Hont megyében született. Statisztikus, geográfus, az Akadémia tagja. A

szarvasi gimnázium tanára 1834 és 1838 között.

305 A Tessedik féle tanítóképzőben több mint ötven tanító szerzett végzettséget.

 148

- Skolka András (1778-1816): 1778-ban született Pezinokban (Bazin),

Pozsony megyében. Tessedik hívja őt meg tanárnak Szarvasra az általa

alapított mezőgazdasági iskolába. Haladó, polgári szemléletű oktatási

nézeteinek esszenciája: „Teljesen egyet ért Tessedikkel a tananyag

polgári irányú tartalma, a gyakorlatias oktatási módszer, a következetes

és humánus nevelés tekintetében, főleg pedig a feudalizmus

társadalompolitikai bírálatában, vagyis a teljesebb ember

nevelésében.306” A fent említett egyesület első elnökének őt választotta.

Szarvasról 1802-ben távozik, amikor a majdan ide áttelepülő

mezőberényi gimnázium első, alapító igazgatójává választják meg.

1808-tól haláláig a vajdasági Vrbovec (Óverbász) lelkésze volt.

- Koren István (1805-1893): 1805-ben Domonyban született, Pest

megyében. 156-tól a szarvasi gimnázium tanára. Magyar, latin, német,

francia, szlovák nyelvre oktatta a diákokat. E mellett földrajz órákat

tartott és a gimnázium zenetanodájában zongoraórákat adott. Az 1880-

as évek derekán élesen támadják a szlovák kultúra ápolása miatt.

Tanártársa – a Szarvas történetét is megíró – Zsilinszky Mihály vette őt

védelmébe.

- Vajda Péter (1808-1846): 1808-ban Vanyolán, Veszprém megyében

született. Országos hírű költő, drámaíró, pedagógus (Vajda János

koszorús költő nagybátyja), az Akadémia és a Kisfaludy társaság tagja,

a Természettudományi Társaság egyik alapítója, majd titkára. 1843-ban

került tanárként a szarvasi gimnáziumba. Tevékenységével országos

hírűvé tette az iskolát307. Szarvason írta korszakalkotó pedagógiai

munkáját az Erkölcsi beszédeket. Előadásaira akkora volt az érdeklődés

tanulóifjúságon túl a helyi lakosság köréből is, hogy a gimnázium

306 Dr. Tóth Lajos: Arcképek Szarvas múltjából, 17.p.
307 Halála okán a gimnázium tanulói fogadalmat tettek hogy egy esztendeig nem jelennek meg
táncos-zenés rendezvényen.

 149

nagytermébe nem fértek be az érdeklődők, így a Tessedik templomban

tartotta az előadásait308.

- Dorner (Thurner) József (1808-1873): 1808-ban Győrött, Győr

megyében született. A magyarországi növénytan egyik megteremtője,

1848-ban vallás- és közoktatásügyi miniszter, az Akadémia tagja. 183-

től a szarvasi gimnázium tanára, 1860-ig.

- Ballagi Mór309 (1815-1891): 1815-ben született Ináncson Zemplén

megyében. Az Akadémia tagja, nyelvész, királyi tanácsos,

országgyűlési képviselő, a szabadságharc alatt honvéd kapitány) 1844-

ben Vajda Péter invitálására érkezik tanárnak a szarvasi gimnáziumba.

Vajda halála után az iskola igazgatója, 1848-ig. A szarvasi Réthy

nyomda egyik állandó szerzője.

- Réthy Lipót310 (1817-1903): 1817-ben Szarvason született. Békés

vármegye első nyomdáját hozta létre Szarvason 1847. május 17-én.

Előtte bejárta Európát nyomdászatot tanulva, majd 1843-ben visszatért

Magyarországra, és a Landerer-Heckenast nyomdában dolgozott. 1846-

ban döntött úgy, hogy nyomdát alapít Szarvason. A nyomdájában az

Antigua betűcsaládot használta a kiadványoknál, melyek évszámmal és

impresszummal jelentek meg. A kiadványok szerzői között jellemzően

a szarvasi gimnázium tanárait találhatjuk meg. A nyomdában számos

szlovák (cseh), német nyelvű kiadvány is megjelent. A nyomda 1848-

49-ben élte fénykorát, ekkor jelent meg a kiadott 112 kiadványból 42

darab. A szabadságharc alatt a 12 pontot is kinyomtatták. A

szabadságharc leverése után börtönbe került, szabadulása után még

folytatta a tevékenységét, gyorssajtót is beszerzett, de a tevékenységét

ellehetetlenítették így 1856-ban a nyomdát bezárta311.

308 Benka Gyula: A szarvasi főgimnázium története, 99.p.

309 www. szhh.hu
310 Tessedik Városa hajdan és ma, 33.p.
311 A nyomda Gyulára költözött, majd 1858-ban Aradra költözött ahol haláláig 1903-
ig vezette azt.

 150

- Haberern Jonatán312 (1818-1880): 1808-ban Veľkán (Felka), Szepes

megyében született. A görög bölcselet ismert magyar fordítója, a pesti

egyetem tanára az Akadémia tagja. Tiszolcon tette le tanári vizsgáit.

Szarvason a gimnázium tanára 1852-től, majd igazgatója 1858-ig.

- Tatay István (1821-1888): 1821-ben Keszőhidegkúton született, Tolna

megyében. A szabadságharc alatt honvéd őrnagy, ezért hosszú nehéz

bujdosás lett osztályrésze. 1855-ben kerül a szarvasi gimnáziumba

tanárnak, melynek 1856-tól 1884-ig, nyugdíjba vonulásáig igazgatója is

volt. A hazafias szellemű oktatás egyik vezéralakja lesz a szarvasi

pedagógiai munkássága által. Országos bevezetés érdekében javaslatot

tesz arra, hogy a tanévek végén vizsga keretében adjanak számot a

tanulók ismereteikről, illetve, hogy az iskola befejezése egy vizsgához

kötődjön melynek sikeres letétele után kap a tanuló érettségi

bizonyítványt.

- Greguss Ágost (1825-1882): 1825-ben született Prešovban (Eperjes)

Sáros vármegyében. Költő, író, műfordító. Az Akadémia és a Kisfaludy

társaság tagja. Utóbbinak titkára és elnöke is volt. A pesti egyetemen az

esztétika tanára. 1846-tól a szarvasi gimnázium tanára 1849-ig. A Réthy

nyomdában számos írása jelenik meg, melyek közül több a korszakban

országosan is nagy visszhangot váltott ki313.

- Benka Gyula314 (1838-1923): 1838-ban Békéscsabán, Békés

vármegyében született. A helyi közélet egyik legmeghatározóbb alakja

a korszakban, pedagógus, író, szerkesztő. Elkötelezett tanár ember

akinek ez a vérében van. Édesapja és nagybátyja is előtte a gimnázium

igazgatói voltak. Pályáját befolyásolta, hogy a szarvasi gimnázium ahol

tanult, 1850-1859 között nem adhatott ki érettségi bizonyítványt. A

gimnázium tanára 1862-től, 1884-1908-ig igazgatója. Ebben az

időszakban 1863-tól a nyolcosztályos gimnáziumra építve megszervezte

312 Benka Gyula: A szarvasi főgimnázium története, 131. p.
313 Egy 1847-ben megjelent írásában bírálta Petőfi költészetét.
314 Benka Gyula: A szarvasi főgimnázium története, 124.p.

 151

Szarvason az 1907-től saját keretek között önállóan működő

tanítóképzést. A nőnevelés és a zeneoktatás elkötelezett híve. 1862-ben

megalakította a Szarvasi Dalárdát melynek több mint húsz évig az

elnöke is volt. A tanárok továbbképzése érdekében megalakította a

szarvasi tanítóegyletet. A szarvasi újságokban rendszeresen jelentek

meg publikációi.

- Zsilinszky Mihály (1838-1925): 1838-ban Békéscsabán született, Békés

megyében. Belső titkos tanácsos, államtitkár, főispán, országgyűlési

képviselő, számos mű szerzője melyek a szarvasi nyomdákban jelentek

meg, szerkesztő, az Akadémia tagja. Szarvason járt gimnáziumba,

melynek 1861-től tanára lett.1906-ban mint a Vallás- és Közoktatásügyi

Minisztérium államtitkára közreműködött, hogy a szarvasi gimnázium

épületének létrehozásához 210 000 korona állami támogatást kapjon.

Cseh nyelven (szlovákul) is megjelentette 1872-ben Szarvas város

története című művét.

- Molnár János (1859-1936): 1859-ben, Békés megyében, Szarvason,

született. 1878-ban kezdte tanítói munkáját Szarvason, melyet 54 évig

elhivatott pedagógusként látott el. A helyi községi ipariskola igazgatója.

A szarvasi tanító egyesület oszlopa Benka Gyula mellett, ő dolgozza ki

az egyesület alapszabályait. 1898-tól az egyesület elnöke. Állhatatosan

képviseli az egyesület önállóságát, a szarvasi újságokban rendszeresen

publikálja az egyesület eseményeit. Nekrológját a Szarvasi Hírlap

vezércikkben közli315.

- Melich János (1872-1963): 1872-ben, Békés megyében, Szarvason

született. Nyelvész, az Akadémia tagja, az Akadémia főkönyvtárnoka, a

pesti egyetem szláv tanszékének tanára, az Országos Széchenyi

Könyvtár igazgatója, a Corvin lánc kitüntetettje. A szarvasi gimnázium

növendéke volt, a szlovák anyanyelvű.

315 Szarvasi Hírlap, XXXIV. évfolyam, 3. szám, 1936.január 19.

 152

- Pataki János (1874-1944): 1874-ben Békés megyében Szarvason

született. Szarvasi evangélikus népiskolák tanára majd igazgatója. 40

éves tanári pályafutása alatt a szarvasi tanító egyesület elnöke. A

népiskolák helyzetének javításáról számos tanulmányt írt. Többször

értekezett a témáról a szarvasi újságokban is.

- Krecsmarik Endre (1879-1930): 1879-ben Békés megyében Szarvason

született. Szarvason járt gimnáziumba, itt érettségizett. Egyetemi

tanulmányai után 1907-től a Szarvasi Tanítóképző tanára lesz. 1908-ban

megszervezi a szarvasi iparosok Szabad Lyceumát melyben a helyi

pedagógusok és iparos szakmák elismert képviselői tanítanak. A

szarvasi újságokban is számos baloldali hangvételű írása jelenik meg. A

régészet területén is ismert több száz régészeti ásatást irányított Szarvas

környékén, melynek eredményeit publikálta is..

- Dr. Nádor (Neumann) Jenő (1889-1975): 1889-ben Szarvason, Békés

megyében született. Helyben érettségizett, majd a gimnázium tanára lett

1912-től, 1939-1948 között igazgatója is. A gimnázium könyvtárát

katalogizálta, számos könyv és cikk szerzője, Tessedik életének

kutatója, akinek leányági leszármazottja, dédunokája volt.

A reprezentánsok felsorolását még lehetne folytatni, a kiemeltek

alapján is megállapíthatjuk, hogy a szereplők születési helye alapján döntő

többségük szlovák származású volt.

 153

V. KITEKINTÉS A SZARVASI POLGÁRI INTÉZMÉNYEK
TÖRTÉNETÉRE 1918-1945 KÖZÖTT

Az őszirózsás forradalom és a magyar tanácsköztá

rsaság időszakában a szarvasi polgári intézmények tetszhalott állapotban

várták, hogy újra aktivizálódhassanak. Természetesen az újraindulásnál a

célok nem lehettek ellentétesek a fennálló államrend céljaival a korszak

politikai arculatával. Ez megmutatkozik a létrejövő és újrainduló

egyesületeken. A Magyarország Területi Épségének Véderő Ligájának a

Magyar Országos Véderő Egyesületnek, a Falu Szövetségnek a

Hadifogolymentő Mozgalomnak létrejöttek Szarvason is a fiókszervezetei a

központi közigazgatási és politikai hatalom hatására a helyi közigazgatás

támogatásával. A községi önkormányzat még tagként be is lép a

Faluszövetségbe a többi egyesület működéséhez pedig anyagilag járul

hozzá316.

A tendencia csak fokozódik a községi önkormányzat támogatja a

működését a Magyar Nemzeti Szövetségnek, a Magyar Asszonyok Nemzeti

Szövetségének, a Szarvasi Regatta Clubnak. A Vajda Péter Gimnáziumban

cserkész csapat létesül. De a kor politikai eszméjéhez szorosan nem

kapcsolódó Szarvasi Méhész Egylet nem kap községi támogatást.

1924-ben megalakul a Szarvasi Levente Egyesület. Az egyesület

elnöke Szarvas főjegyzője317.

Megalakul a Magyar Nemzeti Szövetség Szarvasi Köre, mely szintén

anyagi támogatásban részesül a községtől, illetve a Keresztény Ifjúsági

Egyesület.

316 Dr. Maday Pál: Szarvas története, 274.p.
317 Dr. Maday Pál: Szarvas története, 280.p.

 154

Az 1920-as évek elején Szarvas országgyűlési képviselője Dr. Tóth

Pál, aki beszédeket is tart a szarvasi egyesületekben, így a Szarvasi Polgári

Körben is.

1926-ben létrejön a Szarvasi Öregdiákok Szövetsége, mely mint

polgári intézmény őrzi és ápolja a szarvasi evangélikus gimnázium

tanárainak emlékét, sírját. Alapító elnöke Dr. Bartóky József író, államtitkárt

választották318.

A Nyári Színkör működéséhez a helyi elöljáróság 700 pengő segélyt

szavaz meg.

1936-ban szintén politikai indíttatásból megalakul a Turul Szövetség

és az Országos Frontharcos Szövetség szarvasi egyesülete. 1937-ben Polgári

Lövészegyesület alakul. Majd egy évvel később létrejön a Magyar a

magyarért mozgalom és a Békés vármegyei Cserkészrepülő Egyesület

szarvasi fiókja is.

1942-ben létesül a Szarvasi Tudomány és Művészetbarát

Asztaltársaság, majd 1944-ben a Szarvasi Művészet és Tudománybarát

Asztaltársaság.

1942-ben avatják fel Tessedik Sámuel máig álló köztéri szobrát.

A pénzintézetek, biztosítók száma is szaporodik, Szarvason fiókkal

rendelkezik a:

- Hazai Biztosító Társaság,

- Adria Biztosító Társaság,

- Phőnix Biztosító Társaság,

- Turul Biztosító,

- Magyar Gazdák Biztosító Egyesülete,

- Trieszti Általános Biztosító Társaság,

- Első Magyar Általános Biztosító.

A pénzintézetek tekintetében az 1918 előtt létesül pénzintézetek

továbbra is jelen vannak, sőt, Szarvason megtalálhatjuk a Mezőtúri

Takarékszövetkezet Szarvasi Fiókját is. Helyi alapokon továbbá létesült a

Szarvasi Hitelszövetkezetet, illetve a Szarvasi Általános Fogyasztási

Szövetkezet.

318 www.vajdasoregdiak.hu

 155

 A korábban említett ármentesítő társulatok mintájára az 1930-as

években létesült a319:

- Kákai Legelő Társulat,

- Hegyesi Utolsó Kiosztású Legeltetési Társulat,

- Tóniszállási Legeltetési Társulat,

- Macóéri Egyesült Hegyközség,

- Macózugi Egyesült Hegyközség,

- Szappanosi Egyesült Hegyközség,

- Sirató-, Káposztáslaposi Hegyközség.

A korszak politikai indíttatástól mentes polgári egyesületei az

alábbiak voltak320:

- Szarvasi Méhész Egyesület,

- Tessedik Öreggazdák Szövetsége,

- Szarvasi Ipartestület,

- Szarvasi Nőegylet,

 - Gróf Bolza Pálné Leányegyesület,

- Szarvasi Gazdafiak Önképzőköre,

- Szarvasi Kereskedők Egyesülete,

- Szarvasi Sakkör,

- Szarvasi Úri Casinó Egyesület,

- Szarvasi Nyugdíjasok Egyesülete,

- Szarvasi Vívó és Tenisz Klub,

- Szarvasi Turul Sportegyesület,

-Szarvasi Angol-Francia Egyesület.

Léteztek, továbbéltek a korszakban egyházi alapon szerveződő

egyesületek is például:

- Protestáns Leányegyesület,

- Szarvasi Katolikus Leányklub,

- Országos Izraelita Patronaage Egyesület Szarvasi Fiókja,

319 Dr. Maday Pál: Szarvas története, 290.p.
320 Dr. Maday Pál: Szarvas története, 291.p.

 156

- Békés megyei Ágostai Hitvallású Evangélikus Keresztény

Egyházmegyei Tanítóegylet,

- Szarvasi Helyi Tanítóegylet.

Olvasókörök is léteztek ebben az időszakban:

- Szarvasi Középhalmi Magyar Olvasókör,

- Ó-Szöllősi Magyar Olvasókör,

- Hosszúsori Olvasókör,

- Sirató-Bezinai Magyar Olvasókör,

- Kondoros-pusztai Magyar Olvasókör.

A szarvasi alakítású nevükben is magyarságukat kihangsúlyozza

olvasókörök alapján joggal feltételezhetjük Szarvason a szlovák nemzetiség

elterjedtségét, így a szlovák nyelvtudás ismeretét általánosnak kell

feltételeznünk.

A munkások, földművesek által a korszakban létesült:

- Szarvasi Építőmunkások Világosság dalköre,

- Szarvasi Munkásotthon Szövetkezet.

Az iskolákat tekintve létezik321:

- A Luther Tanítóképző Intézet,

- Az ágostai evangélikus Vajda Péter Gimnázium,

- A Magyar Királyi Tessedik Sámuel Középfokú Gazdasági Tanintézet,

- A magyar Királyi Polgári Leányiskola,

- A községi Iparostanonciskola,

- Hat községi elemi iskola,

- 24 evangélikus iskola,

- 3 katolikus elemi iskola,

- 2 izraelita elemi iskola,

- négy községi óvoda.

321 Dr. Maday Pál: Szarvas története, 305. p.

 157

A korszak helyi újságja a Szarvasi Újság volt, mely 1920. október 1-jén jelent

meg első alkalommal. A hírlap felelős szerkesztője Dr. Salacz Elemér volt. A

felelős kiadó Gulyás Pál. Az újságot özv. Csasztvan Györgyné

könyvnyomdájában nyomtatták. Az előfizetés egy évre 150 koronába került.

Az újság célja: „A szarvasi kisgazdák és földmívesek pártköre szükségét látta

annak, hogy saját, minden mástól független saját orgánuma legyen.322”

V.
ÖSSZEGZÉS

AZ EDDIGI KUTATÁSI EREDMÉNYEK ÖSSZEGZÉSE, A
TÉNYEKBŐL LESZŰRHETŐ KÖVETKEZTETÉSEK
ÉRTÉKELÉSE

A témát monografikusan dolgoztam fel, a kutatómunka sarkköveit a

levéltári anyagok áttanulmányozása szolgáltatta /alapszabályok,

jegyzőkönyvek, tagsági ívek, levelezések/, forrásként szolgáltak továbbá a

korabeli sajtótermékek, a témával foglalkozó szakirodalom, illetve a

statisztikai adatok.

Megállapíthatjuk, hogy Szarvason a település újjáalapítását követően

azonnal létrejöttek a vizsgált időszakban a klasszikus értelemben vett

„polgári intézmények”, az iskolák, a domináns evangélikus egyházi

szervezet és a települési elöljáróság.. Ekkor még egynyelvűen, szlovákul. A

szlovák nyelv ezt követően az evangélikus egyházi élet, illetve az oktatás

területén a település újjáépítésétől 1867-ig folyamatosan jelen van a polgári

intézményekben, sőt esetenként dominánsan, majd jellemzően a dualizmus

kezdetétől 1918-ig az adott korszak országos politikai irányvonalának

megfelelően először egy párhuzamos egymásmellettiség majd a magyar

intézmények előretörése figyelhető meg.

A vizsgált kapcsolat mélységét nagyban befolyásolta, támogatta az

országos politikától távoli a helyi együttélés szükségszerű egymásra

utaltságát belátó lelkészek, tanítók, lakosok bemutatott tevékenysége, amely

esetenkénti részletezett eredményeivel beírta magát az ország történetébe.

322 Szarvasi Újság, 1920. október 1. I. évf. 1. sz.

 158

Az evangélikus egyházi életben és az iskoláztatás területén is

maradandó értékek születtek a vizsgált korszakban Szarvason. Ehhez

minden esetben kellenek vezéregyéniségek, szerencsére Szarvas

büszkélkedhet országos hírű személyekkel, akik társadalmi

kötelezettségüknek érezték a polgári fejlődést tevékenységükkel támogatni.

Ezek közé tartozott Tessedik Sámuel, Skolka András, Ballagi Mór, Réthy

Lipót, Benka Gyula, Dr. Neumann Jenő, és név nélkül a korszak tanítói,

lelkészei, polgárai.

Külön kell említenem a település polgári felvirágzásában – Tessedik

mellett – korszakos jelentőségű szarvasi evangélikus gimnázium, illetve a

szarvasi evangélikus tanítóképzés szerepét, mely motorjává vált tanárain,

tanulóin keresztül a település és a polgári intézményrendszer fejlődésének.

A szlovákság a polgári intézményekben a 19. század közepétől

dominanciáját elvesztette azonban szívósan sikerült a párhuzamos

megmaradását az alapvető jelentőséggel bíró egyházi és oktatási területen

megőriznie. Ezt az alábbi tények igazolják:

- A szabadságharc alatt a Réthy nyomda sok szlovák nyelvű anyagot

jelentett meg százas, ezres példányszámban, például a Függetlenségi

Nyilatkozatot, vagy 1848 decemberében a Honvédelmi Bizottmány

közleményét 360 példányban,

- A szarvasi istentiszteletek nyelve 1855-ig csak a cseh biblikus nyelv

volt, ettől az évtől kerültek rendszeresítésre minden vasárnap és

ünnepnapon a magyar nyelvű istentiszteletek is. Ezzel párhuzamosan

született meg az 1855. évi augusztus 15-ei presbiteri ülésen az a

döntés, hogy az addig csak cseh biblikus nyelven vezetett presbiteri

ülési jegyzőkönyveket cseh biblikus nyelven és magyarul is vezetni

fogják.

- A Tessedik templom felszentelésének 100. évfordulója tiszteletére

megtartott ünnepségen 1888-ban a templomban megjelenő 5000

hívőn túl több ezren kívül rekedtek, így döntés született egy új

templom építésére is. Ezzel alapvető változás következett be a

szarvasi hitéletben, az eddigi tisztán szlovák, illetve cseh biblikus

nyelvű istentisztelet (magyar nyelven eddig havi egy istentisztelet

volt) mellett a település, amely immár kettő evangélikus templommal

 159

rendelkezett, három lelkészt foglalkoztatott, akik közül az egyik

ezután folyamatosan magyar nyelvű istentiszteleteket tartott.

- A település tanítói közül a 19. században Horváth Károly

evangélikus tanító, abécés- és olvasókönyvet is írt magyar és szlovák

nyelven, melyet több kiadásban kiadtak; Launer István tanító a

szlovák nyelvű kultúra, oktatás elkötelezett híve, művei: „Powaha

slowanstwa” – (Lipcse, 1847); „Slovo knárodu swému” – (Pest,

1847). A 20. század elején kiemelhetjük Opavszky Gábor és Molnár

János evangélikus tanítók „Tót és Magyar nyelvű olvasókönyvét” –

(Szarvas, 1902, amely több kiadást is megért), illetve, hogy a helyi

képviselőtestület engedélyezte a községi (állami) iskolákban a

szlovák nyelvű vallásoktatást 1901-ben.

- A tímárok, szűcsök, csizmadiák céheinek fennmaradt cseh biblikus

nyelvű dokumentumai bizonyítékai a szlovák tagságnak, így e

feudális alapokon szerveződő intézmények szlovák kapcsolatának

még a 19. század közepén is.

- A dualizmus idejében a szlovák, majd kéttannyelvű iskolák nem

szűntek meg, a közigazgatásban szabadon használták a szlovák

nyelvet, és a kulturális életben is elfogadták a kettős

nyelvhasználatot.

- A szarvasi, helyi születésű evangélikus tanítók közül voltak a szlovák

nyelvet ismerő és oktató tanár dinasztiák.

- Az evangélikus gimnázium Szarvasra áttelepülésének oka, hogy gróf

Bolza József, gróf Bolza Antónia és gróf Schröffl Mansperg Jozefa

együttesen az iskola javára adományoztak 305 hold szántóföldet, 2

szárazmalmot és 8 házhelyet iskolaépületnek323 azzal a kikötéssel,

hogy a tanítás nyelve a magyar legyen.

- A Szarvason tartott, 1861-es egyházmegyei gyűlésen döntés született

arról, hogy a vallásórákat a szarvasi gimnázium első két

évfolyamában német nyelv helyett szlovákul oktassák. Sőt az

1862/63-as tanévtől az alsóbb osztályokban minden evangélikus

tanuló „kire nézve a szülők akaratja kivételt nem tett” heti két órában

323 Dr. Nádor Jenő: A Vajda Péter gimnázium története, 11.p.

 160

s mindazon felgimnazisták, kik egyházi pályára készültek, szintén

heti két órában tanulták a szlovák nyelvet.

- Placskó István a tanítói pályára készülő gimnazista diákoknak az

1870-es években ingyen oktatta az éneket, a liturgiát, és a szlovák

nyelvet.

- Kicska Dániel, a gimnázium tarára 1858-1887 között, szlovák

nyelvtan könyvet írt, ami kéziratban maradt,

- A magyar nemzeti érzelmű nevelésének állami szándéka a dualizmus

időszaka alatt a szarvasi gimnáziumban is érvényesült. Erre példa az

északi megyékből itt tanuló szlovák diákoknak az iskola keretében

működő szlovák egyesületének a leleplezése 1907-ben.

- Kísérlet egy egyéves teológiai tanfolyam indítására a főgimnáziumot

elvégző, a papi pályára készülő diákok számára, ahol egyes

tantárgyakat a gimnáziumi tanárok, míg egyházi diszciplínákat

szlovákul, illetve cseh biblikus nyelven is a helyi lelkészek oktattak.

A képzés 1864-1868 között működött.

- Szarvason a polgári korszak első egyesületének létrehozása is

Tessedik nevéhez fűződik, aki 1780-ban egy évig működő a cseh

biblikus nyelvet is művelő Olvasó Társaságot alapított.

- Tessedik kezdeményezésére alakult meg a megye első Tanító

Egyesülete – Néptanítók Testvéri Szövetkezete néven – 1804-ben324,

melynek vezetői tanártársai, Skolka András és Kristóffy György

voltak.

- Az 1860-as évek végére a kaszinóval együtt négy társaskör

működött, a „Népkör” (tagjai helyi iparosok, földművesek), a

„Gazdák Polgári Köre” (tagjai helyi földművesek), és a szegényebb

parasztok a korabeli történetíró szerint „közművelődési célt szemük

elől elvesztő” politikai, társadalmi kérdéseket feszegető köre. Meg

kell említeni a társas élet felfutását, a közművelődést az 1860-as

évektől nagyban támogatta, hogy az ifjúsági, kaszinói és népköri

egyletek könyvtárai jellemzően kb. 1000-1000 kötetes könyvtárral

324 Dr. Tóth Lajos: A szarvasi tanítóegyesületi mozgalom története, 19.p.

 161

rendelkeztek. Melyek között szlovák nyelvű kiadványok, újságok is

voltak.

- A Szarvasi Casinóban büntetést kellett fizetnie annak, aki szlovákul

beszélt.

- Az egyesületi mozgalom második vonulatából, az 1890-es évekből ki

kell emelnünk a Benka Gyula szlovákul tudó gimnáziumi igazgató

által, 1893-ban alapított Szarvasi Helyi Tanító Egyletet, melynek 35

helyi tanító lett alapító tagja (az egylet jegyzője az a Molnár János

volt, aki a szlovák-magyar olvasókönyv egyik szerzője).

- Amikor 1870-ben törvényszéket akartak alakítani a városban,

Darabos György községi képviselő 700 aláírással folyamodványt

intézett az igazságügy miniszterhez, hogy csak olyan bírák

kerüljenek kinevezésre a szarvasi törvényszékhez, akik szlovákul is

tudnak. A képviselő testület ülésein az 1890-es évek jegyzőkönyvei

szerint is több szlovák hozzászólást tartalmaznak a jegyzőkönyvek.

- A Szarvasra érkező rendelt újságok közül legnagyobb számban

szlovák nyelvű újság van, holtversenyben.

Véleményem szerint a felhozott példák igazolják a szarvasi

szlovákok jelenlétét a polgári intézményekben. Sajnos megállapíthatjuk,

hogy szlovák nemzetiségi alapon polgári intézmény (egyesület, újság,

pénzintézet) nem jött létre Szarvason325.

Ennek ellenére álláspontom szerint például a bemutatott

egyesületeknél több egyesület szlovák nemzetiségi alapon szerveződött

Szarvason, azonban az államhatalmi kontroll hatására a nemzetiségi

hovatartozásra, a működési engedély megszerzése érdekében jellemzően

nincs utalás az egylet nevében, így a szlovák nemzetiségi egyesületek teljes

körű feldolgozása, bemutatása nem egyszerű. A célok között is gyakorta

csak burkoltan jelenik meg és ezáltal adott esetben nehezen ragadható meg a

nemzetiségi jelleg. A működési engedély gyakori elutasítása okán

gyakorlattá vált, hogy az engedélyt megszerző egyesületek alapszabályait,

kvázi mintegy formaszövegként sokszorosították, így az egyesületek egyedi

325 275 rokov v Sarvaši: Anna Divičanová: Úvod k etnickému charakteru Sarvaša, 23.p.

 162

jellege gyakorta neutralizálódott (például a Szarvasi Méhész Egyesület

esetében).

Kijelenthető, hogy az egyletek, ezek közül is a kulturális egyesületek

meghatározó szemléletet, identitást formáló célt, feladatot töltöttek be. Jól

alkalmazkodtak a fennálló politikai-társadalmi körülményekhez, hiszen egy

dalárda, egy népkör is a közösségi rendezvények keretében elementáris

hatást tud kifejteni a tagok nemzetiségi identitásának megőrzésében (például

a Benka Gyula által alapított Szarvasi Férfi Dalkar).

Az alacsonyabb néprétegek között is gyökeret vert, hogy a

mezőgazdasági munkák szünetében a településen működő olvasókör,

népkör, ipartestület könyvtárából egy-két könyvet kölcsönöztek, ezáltal

kapcsolatba kerültek a polgári gondolatvilággal. Így lehetőség nyílt a helyi

parasztság azon belül a szlovák parasztok műveltségbeli hátrányának

csökkenésére, társadalmi felemelkedésükre (például Szarvasi Népkör).

A könyvnyomtatás, a helyi és országos sajtótermékek jelenléte,

sokszínűsége is mutatja a polgári intézmények fejlettségét. Kijelenthetjük,

hogy a szarvasiak kihasználták ezt a lehetőséget is, a szerzők, szerkesztők,

kiadók között megtalálhatjuk a település polgárságát szinte hiánytalanul.

Egy egymásra utalt, összefonódó egymás értékeiből erőt, hitet

merítő, az alföldi szlovák települések között egy speciálisnak, de

eredményesnek minősíthető polgári intézményfejlődést figyelhettünk meg

Szarvason a vizsgált korszakban. Megállapítható a vidéki települések

jellemzőnek mondható azon sajátossága, hogy a polgári intézmények

képviselői szinte „belterjesen” a polgári intézmények minden vetületénél

megfigyelhetőek. Szinte kisajátítják a közösségi társas életteret,

meghatározó hatást gyakorolva annak belső életére, fejlődésére, alakulására.

 Konkrét példák erre:

Tessedik Sámuel a szarvasi lelkész Európa első mezőgazdasági

szakiskoláját hozza létre, egyesületet alapít megyei szinten. Jancsovics

István, a szarvasi lelkész 1848-ban honvédelmi egyletet kíván alapítani, és

harcba vezeti a helyi nemzetőröket. A gimnázium tanára volt a Szarvason

megjelenő újság szerkesztője. A gimnázium tanára volt a helyi korcsolyázó

egyesület elnöke. Benka Gyula, a gimnázium igazgatója a helyi Férfi Dalkar

alapító elnöke, a Szarvasi Tanító Egyesület újraélesztője. A szarvasi

 163

gimnázium igazgatójának ösztönzésére jön létre a Tanítóképző Intézet. A

szarvasi tanárok, tanítók több iskolában is tanítanak. A szarvasi újságban

részletesen taglalt társasági élet jellemző szereplői a tanárok, tanítók,

lelkészek, tisztviselők. A szarvasi szolgabíró a szarvasi Takarékpénztár

egyik alapítója.

Összegezve: A szarvasi polgári intézményrendszer egy

hullámgörbéhez hasonlítható. Kezdetben 1722-1767 között egy szűk

intézménystruktúra létezett csupán. Az 1770-es évektől egy országosan is

ismert és elismert személy, Tessedik Sámuel korszakos – 50 éves –

személyes áldozathozataloktól sem mentes tevékenységének hatására egy

látványos felfutás figyelhető meg. Kijelenthetjük, hogy a 18. században a

szarvasi „polgári intézményrendszer” szlovák nyelvű volt, illetve az

evangélikus egyházi (cseh bibliai) nyelvre épült. A 19. század első

harmadától, különösen a reformkorszak magyar nemzeti ideológiája

előretörésének hatására a szarvasi polgári intézményrendszerek addigi

egynyelvű szlovákról megváltoztak magyar - szlovák nyelvű vegyes

intézményrendszerekké. Ez a folyamat először a települési igazgatás

intézményrendszereiben zajlott le. A forradalom és szabadságharc

időszakában a polgári intézményrendszerek közül a helyi nyomda hatására

sok szlovák nyelvű kiadvány jelent meg a megye első nyomdájában, például

a helyi lelkész Jancsovics István - Ľudovit Štúr által kodifikált szlovák

irodalmi nyelvre épülő - „tót-magyar”, „magyar-tót” szótára.

Az önkényuralom időszakától kezdve (1849) egészen a vizsgált

korszak végéig a szarvasi polgári intézmények tekintetében a magyar polgári

intézmények dominanciája érvényesül, kivételnek csupán az elemi iskolák és

az egyházi élet tekinthető, azonban itt is csak megszorításokkal.

Szarvason az 1848-1849-es szabadságharc bukásától az első

világháború végéig nem volt olyan a polgári korszak klasszikus értelmében

létrejövő, működő polgári intézmény: egyesület, nyomda, újság, periodika,

színház, bank, takarékpénztár, amelyik szlovák nemzetiségi alapokon alakult

volna. A helyi polgári intézmények kizárólag magyar nemzetiségi alapokon

szerveződtek.

 164

Ez abból a szempontból is következtetések levonására ad okot, hogy

a dualizmus korszakának tíz évenkénti népszámlálási adatai alapján a

szarvasi lakosság kb. kétharmada szlovák nemzetiségűnek vallotta magát.

A helyi polgári elit: a helyi tanítókból, tanárokból, lelkészekből,

ügyvédekből, a települési igazgatás vezetőiből állt.

A kiegyezés után kibontakozó kapitalista fejlődés életmódváltozást is

jelentett, a szabadidő növekedésével és szervezett eltöltésének lehetőségével

kedvezett a polgári intézményrendszerek helyi terjedésének. Igaz a

szegényebb rétegek esetében ez szezonális jellegű maradt ősztől tavaszig. A

település lakosságának túlnyomó része a mezőgazdaságból élt. A

mezőgazdasági munkák időszakában a vetéstől az aratásig a polgári

intézmények életébe a szegényebb néprétegek rendszeresen nem tudtak

bekapcsolódni. Ez a szarvasi szlovákokra különösen igaz volt, kivéve a

tehetősebb parasztokat.

A társadalmi önszerveződés legfontosabb ösztönzője a közös érdek,

ezt a gazdasági-társadalmi fejlődés lehetővé tette. Az egyesületek, az

újságok, a színház, erősítették a helyi társadalom kohézióját, ezáltal tagjai

irányítóivá váltak a helyi közéletnek. A mezővárosokban, városokban

amennyiben nem is a hét minden napjának, de a hét adott napjainak

meghatározó programja lett az egyesületi élet.

Az értekezés egy történelmi korszakon is átível a történelmi

Magyarországnak a feudális időszakát vizsgálva. Ezért úgy érzem hasznos

része a munkának a két világháború közötti szarvasi polgári intézményeinek

vázlatos bemutatása.

A szarvasi polgári intézményrendszer reprezentánsainak bemutatása

jól szemlélteti a helyi polgári intézményrendszerek tagjainak, vezetőinek

zárt közösségét, összefonódását. A helyi ügyvéd – akinek az apja a helyi

lelkész – hozza létre az egyesületi alapokon nyugvó polgári iskolát,

részvényese a helyi banknak, szerzője a szarvasi újságnak, esetleg képviselő

is.

A szlovákok ott voltak a szarvasi polgári intézményekben de csak

látensen, ez megragadható az egyesületek tagnévsoraiból, vagy például

egyesületi alapszabályokból, hogy büntetést fizetnek, akik adott

egyesületben nem magyarul (szlovákul) beszélnek, a megrendelt szlovák

 165

újságok számának nagyságából adódóan, és az iskolák tanítóinak ez egyház

lelkészeinek tevékenységében is.

A szarvasi szlovák polgári intézmények 1859 utáni hiánya -

összehasonlítva más Békés megyei szlovák települések adataival – egy

egyedi utat mutat. A szarvasi szlovákok vagy érdektelenek voltak a

nemzetiségi alapokon nyugvó polgári intézmények létrehozásában, holott

ehhez például az 1880-as, 1890-es népszámlálási adatok szerint meglett

volna a nemzetiségi bázis, vagy nem igényelték ezek nyílt létrehozását, mert

a jellemzően mezőgazdasági életvitelük zárt személyes közösségeiben és

rendezvényeiben megtalálták az igényeiknek megfelelő társaséletet a

strukturáltabb polgári intézmények helyett.

A szarvasi szlovák és magyar polgári intézmények egy sajátos ívet

futottak be a vizsgált korszakban. Ez történelmi eseményekhez,

évszámokhoz köthetően jól megragadható. A magyar politikai intézmények

megjelenése, felfutása politikai és társadalomtörténeti okokra vezethető

vissza.

 166

VI.

Bibliográfia

Ács Zoltán: Nemzetiségek a történelmi Magyarországon. Budapest. 1984.,

Arató Endre: A nemzeti kérdés története a történeti Magyarországon I-II., Budapest,

1960,

Arató Endre: A magyarországi nemzetiségek nemzeti ideológiája, Budapest, 1996,

Balog Margit – Gergely Jenő: Egyházak az újkori Magyarországon 1790-1992,

Budapest, 1993,

Békés megye sportjának története a kezdetektől a felszabadulásig; szerkesztette

Kun László, Békéscsaba, 1987

Benedek Gábor: Képzési előírások a magyar közigazgatásban a 19. sz. második

felében In: Életünk Közép-Európa. 36-41 p.

Benka Gyula: A szarvasi főgymnásium története 1802-1895, Gyula 1895,

Bezdán Sándor: Alföldi kaszinók és olvasókörök a dualizmus idején, kandidátusi

értekezés, Szeged, 1994

Bölöny József: Magyarország kormányai 1848-1992, Budapest, 1992

Botík Jan: Ľudová kultúra dolozemskỳch Slovákov a ich etnickỳ vỳvin, Martin,

1980,

Bokes Ferenc: Dokumenty k Slovenskému národnému hnutiu v rokoch 1848-1914.

II. väzok. 1867-1884.

Borguľa Michal – Švihran Ladislav: Tu sa usadíme, Bratislava, 1979, 171.p.

 167

Bősze Sándor: Bevezetés a dualizmus kori egyesületek történetébe, Levéltári

Közlemények, Budapest, 1998,

Csizmadia Andor: Magyar állam- és jogtörténet, Budapest 1978.

Csorba László: A tizenkilencedik század története, Pannonica, 2000, 270.p.

Csorba Sándor: Reformkori diákegyesületek Patakon és a Társalkodási egyesület

Pozsonyban, Budapest, 2000,

Dedinszky Gyula: Békéscsaba nyelvi és vallási képének alakulása, Békéscsaba,

1965,

Fényes Elek: Magyarország geographiai szótára, Pest, 1851.

Gratz Gusztáv: A dualizmus kora, Magyarország története, 1867-1918, Budapest,

1934,

Gulyás Zsuzsanna: Čitateľské spolky v dedine Nagybánhegyes, szakdolgozat, ELTE

BTK, Szláv Filológiai Tanszék, 1978,

Gyivicsán Anna: A magyarországi szlovákok hagyományos kultúrájának változásai,

Békéscsaba, 2001,

Gyivicsán Anna: A nemzetiségi lét és kultúra dimenziói, Békéscsaba, 2003,

Gyivicsán Anna - Krupa András: A magyarországi szlovákok, Budapest, 1997

Divičanová, Anna: Jazyk, kultúra, spoločenstvo, Békéscsaba, 1999

Gyivicsán Anna: Anyanyelv, kultúra, közösség, a magyarországi szlovákok,

Budapest, 1993, 343.p.

Divičánová Anna -Tóth, Alexander Ján - Uhrinová Alžbeta (szerk): Kultúra,

jazyk a história Slovákov v Maďarsku, Materiály z jubilejnej interdisciplinárnej

medzinárodnej vedeckej konferencie z priležitosti 15. vyročia založenia, Békésská

Čaba, Vyskumný Ústav Slovákov v Maďarsku, 2006

Dürer Gyula (szerk.): Osztrák-Magyar Monarchia, Magyarország

művelődéstörténete 1867-1918, 2001.

Fejezetek a magyarországi románok és szlovákok történetéből, Országos

Történeti és Neveléstörténeti Kutatások Tanulmányai, Békéscsaba, 1995, 226.p.

Glatz Ferenc: Polgári fejlődés és asszimiláció a 19. században, Budapest, 1995,

Gratz Gusztáv: A dualizmus kora, Magyarország története 1867-1918, Budapest

1992.

Hanák Péter (szerk.): Magyarország története 1848-1918, Budapest 1978

Homišinová Mária: Identitás, nyelvhasználat, asszimiláció, Budapest, 2008,

 168

Implom József: Olvasókönyv Békés megye történetéhez II., 1695-1848, Békéscsaba

1971

Karácsonyi János: Békés vármegye története, 1896

Katus László: A modern Magyarország születése, Magyarország története, 1711-

1914, Pécs, 2010, 609.p.

Kemény G. Gábor: Kapcsolatok vonzásában, Bratislava, 1977, 194.p.

Kemény G. Gábor: Iratok a nemzetiségi kérdés történetéhez Magyarországon a

dualizmus időszakában 1867-1913, I-VI. kötet, Budapest, 1952-1986,

Kner Izidor: Fél évszázad mezsgyéjén, Budapest, 1987, 300.p.

Kovács Anna: A budapesti szlovákok egyesületei, kulturális és közösségi élete a

dualizmus korában, Doktori disszertáció, Budapest, 2002,

Kulík Ondrej: Slovenské ochotnícké divadlo v Tótkomlóši (1907-1947), Matica

Slovenská,1982, 183.p.

Lesfalvi Tibor: A szlovák intézményrendszerek vázlata békés vármegyében a 20.

század előtt, Lesfalvi Tibor, PhD. évfolyamdolgozat

Lesfalvi Tibor: Adalékok a szarvasi intézményrendszerek és a helyi szlovákság

kapcsolatáról 1722-1918 között, PhD. Évfolyamdolgozat, megjelent „Az identitás

összefüggései, Köszöntő könyv Gyivicsán Anna tiszteletére” tanulmánykötetben,

Békéscsaba, 2010, 554.p.

Lesfalvi Tibor: Szlovák egyesületek az Alföldön a dualizmus korában (1867-1918)

Lesfalvi Tibor: A dualizmuskori szlovák társasélet különös tekintettel az olvasó

egyletekre, 2009, Budapest, PhD értekezés, kézirat

Dr. Maday Pál: Békés megye története, Békéscsaba, 1960

Dr. Maday Pál: Szarvas története, Szarvas, 1962

Mannová Elena: Mešťanstvo na Slovensku a 19- a 20. storočí ako predmet

historického vỳskumu, Historickỳ časopis 1997. I.

Mannová Elena: Spolky a ich miesto v živote spoločnosti na Slovensku v 19.

storoči, Historický časopis, 1990. 3.

Magyar művelődéstörténet, szerkesztette: Kósa László, Budapest, 2006, 712.p.

Magyar-szlovák terminológiai kérdések – Maďarsko-Slovenské

Terminologické otázky (2006-ban Esztergomban megrendezett nemzetközi

konferencia két nyelven kiadott anyaga) szerkesztette: Ábrahám Barna,

Piliscsaba-Esztergom, 2008, 188. p.

 169

Magyarország története a 19. században, szerkesztette: Gergely András,

Budapest, 2005, 556.p.

Dr. Neumann (Nádor) Jenő: Szarvas nagyközség története, Szarvas, 1922

Dr. Nádor Jenő: A szarvasi ágostai hitvallású evangélikus Vajda Péter

gimnázium története, Budapest, 1934,

Dr. Nádor Jenő: Szarvas 1848-ban. Szarvasi füzetek 5., Szarvas 1962

Nyomárkay István: Anyanyelvi ébredés és hagyomány nálunk és

szomszédainknál, Budapest, 2002, 159.p.

Dr. Palov József: Képek Szarvas múltjából, Szarvas, 1972

Papházi Tibor: A német egyesületi modell és kialakulása, Szociológiai Szemle,

1993. 3-4.sz. 101-119.p.

Potemra, M: Kultúrna a osvetová práca na Slovensku v rokoch 1901-1918, Košice

1983.

Szabó Ferenc: Békés megyei helytörténetírás vázlatos története a kezdetektől az

első világháborúig, Körösmenti Helytörténeti Helyismereti Közlemények, 1973,

Szarvasi Olvasókönyv – Sarvašská Čítanka szerkesztette Chlebnicky János,

Magyarországi Szlovákok Kutatóintézete, 2002, 293.p.

Dr. Szilvássy László: Szarvas történelme a honfoglalástól a reformkorig (1825),

Szarvas, 1995,

Szlovákok a Dél-Alföldön (A 17. század végétől a 18. század elejéig),

forrásválogatás, - Slováci v južnej časti Dolnej zeme od konca 17. do konca 18.

storočia, výber z prameňov szerkesztette: Gombos János, Békéscsaba, 2008,

169.p.

Slovenčina v menšinovom prostredí, szerkesztette: Alžbeta Uhrinová, Mária

Žiláková, Békéscsaba, 2004.

Taylor, A. J. P.: A Habsburg Monarchia 1809-1918, Budapest, 2003, 350.p.

Tessedik Sámuel: Önéletírása, Pest, 1873

Tomka Béla: A magyarországi pénzintézetek rövid története (1836-1947),

Budapest, 1996,

Dr. Tóth Lajos: Benka Gyula munkássága és a szarvasi nevelőképzés száz éves

története, Szarvas, 1964,

Dr. Tóth Lajos: A szarvasi tanítóegyesületi mozgalom története 1804-1968,

Szarvas, 1969,

 170

Dr. Tóth Lajos: Dokumentumok Szarvas munkásmozgalmának történetéből

1890-1944, Szarvas, 1985,

Dr. Tóth Lajos: Tessedik Sámul pedagógiai reformtevékenysége, Tankönyvkiadó

Budapest, 1980

Dr. Tóth Lajos:Tessedik Sámuel, Szarvas, 1976

Uhrinová, Alžbeta: Inštitúcie Slovákov v Maďarsku, Konteexty identity,

Jubilejný zborník na počesť Anny Divičanovej, Békésská Čaba, 2010, 554.p.,

473-483.p.

Uhrinová, Alžbeta: Najdôležitejšie faktory zachovania slovenského jazyka v

Maďarsku, 71-88. p., Slovenčina v menšinovom prostredí, Štúdie z II.

medzinárodovej vedeckej konferencie Výskumného ústavu Slovákov v

Maďarsku, Békésská Čaba, 2008,

Vargha Gyula: Magyarország egyletei és társulatai 1878-ban, Budapest 1980.

Zsilinszky Mihály: Szarvas város története és jelen viszonyainak leírása - Dejepis

mestečka Sarvaš a opis jeho súčasnỳch pomerov, Pest, 1872,

Wandycz, Piotr S.: A szabadság ára, Kelet-Közép-Európa története a középkortól

máig, Budapest, 2004, 347.p.

275 rokov v Sarvaši, Sympozium o Slovákoch v Maďarsku, szerkesztette:

Chlebniczky János, Szarvas, 1997, 191.p.

Levéltári források:

Levéltári anyag a Magyar Országos Levéltárból

Levéltári anyag a Békés Megyei Levéltárból

Levéltári anyag a Csongrád Megyei Levéltárból

Levéltári anyag a Magyar Országgyűlés Levéltárából

A Szarvasi Lapok

 a Szarvasi Újság

 a Szarvas és Vidéke című kiadványoknak a Szarvasi Tessedik Múzeum

Könyvtárában található, illetve digitalizált példányai

 171

VII.

MELLÉKLETEK

 172

