
MAGYAR PEDAGÓGIA
101. évf. 1. szám 109–132. (2001)

NEMZETISÉGI ISKOLAÜGY KÁRPÁTALJÁN (1944–1990)

Gabóda Béla
Kárpátaljai Magyar Tanárképző Főiskola, Pedagógia és Pszichológia Tanszék

Az iskolatörténeti kutatások egyik legkevésbé feltárt területe Kárpátalja a második vi-
lágháború (utolsó) éveiben, illetve a magyar tannyelvű iskolahálózat kialakulása és vál-
tozása ebben a régióban az 1944 utáni időszakban. Ezt a hiányt kíséreltük meg pótolni
dolgozatunkkal, amelyben kísérletet teszünk forrásanyag alapján feltárni Kárpátalján a
közoktatás történeti alakulását és fejlődését az 1944–1990-es években, különös tekintet-
tel a magyar tannyelvű iskolákra.

Közigazgatási vázlat, politikai viszonyok, népesség

Az 1944. szeptember 26-tól október 28-ig terjedő időszak alatt került szovjet fennható-
ság alá a mai Kárpátalja területe. November 26-án Munkácson összeült „Kárpátontúli
Ukrajna Népi Bizottságai”-nak első kongresszusa, melyen kiáltványt fogadtak el „Kár-
pátontúli Ukrajnának Szovjet Ukrajnával való újraegyesítéséről” (Zseliczky, 1998).

1945. június 29-én a Szovjetunió és a Csehszlovák Köztársaság Moszkvában egyez-
ményt írt alá a területnek a Szovjetunióhoz való csatolásáról. Az egyezményt november
22-én csehszlovák részről, november 27-én szovjet részről ratifikálták (Botlik és Dupka,
1991. 53. o.; 148. o.; Zseliczky, 1998).

1946. január 22-én a Szovjetunió Legfelsőbb Tanácsának Elnöksége rendeletet ho-
zott a Kárpátontúli terület megalakításáról az Ukrán SZSZK kötelékében, a következő
felosztásban: 13 körzet (ma : járás), 2 területi jogú, 3 körzeti jogú város, 28 mezőváros
és 257 községi tanács. Kárpátaljának ekkor 38 városa, 561 községe, vagyis összesen 599
települése volt. Január 24-től az Ukrán SZSZK Legfelsőbb Tanácsa Elnökségének ren-
delete értelmében a Kárpátontúli területen az Ukrán SZSZK törvényei léptek életbe
(Botlik és Dupka, 1991. 62. o.; Zseliczky, 1998).

A háborús viszonyok, a zsidó lakosság deportálása, majd az új hatalom idején a fel-
nőtt férfi lakosság kényszermunkára hurcolása, a német családok kitelepítése, illetve a
felgyorsuló emigráció és migráció jelentősen befolyásolta a terület népességének össze-
tételét (Makara, 1995. 101–107.; Makara és Csavarga, 1995. 51–63. o.).

Kárpátalja lakossága az 1941. évi népszámlálás adatai szerint (a jelenlegi területre
vonatkoztatva) az alábbiak szerint oszlott meg: 502 329 ruszin, 245 286 magyar, 78 272
zsidó, 15 587 román, 13 244 német, 6 838 cseh és szlovák; összesen 852 546 (Kocsis,
1989). A kárpátaljai levéltár adatai szerint 1946-ban a lakosság nemzetiségi összetétele a

109

Gabóda Béla

következőképpen alakult: 527 032 ukrán, 72 176 orosz, 134 558 magyar, 6 998 zsidó,
12 420 román, 2 338 német, 2 774 cseh; összesen 775 1161 (1. táblázat).

1. táblázat. Kárpátalja lakossága anyanyelv, illetve nemzetiség szerint (1880–1989)
(abszolút számokban)

Nemze-
tiség 1880 1910 1921 1930 1941 1959 1970 1979 1989

Magyar 102219 184789 111052 116975 233111 146247 151949 158446 155711

Ruszin* 239975 334755 372278 446478 500264 – – – –

Orosz – – – – – 29599 35189 41713 49458

Ukrán – – – – – 686464 808131 898606 976749

Német 30474 63561 9591 12778 13222 3504 4230 3746 3478

Román – – – – – 18346 23454 27155 29485

Szlovák** 7849 6344 19632 34700 6847 12289 10294 8914 7329

Zsidó 80117 91845 – 12169 10857 3848 2639

Cigány – – – – – 4970 5902 5586 12131

Egyéb 20763 13325 19772 31531 97145 6585 7515 7745 8368

Összesen 401280 602774 612442 734315 850589 920173 1056799 1155759 1245618

Megjegyzés: * 1880–1941. között az oroszokkal és ukránokkal együtt.
 ** 1921–1930. és 1950–1979. között a csehekkel együtt.

A táblázatban a félkövér kiemelés az előző népszámláláshoz viszonyított növekedést, a dőlt a csökkenést jelzi.

Az első hivatalos szovjet népszámlálás (1959) adatai szerint a terület összlakossága

920 173, ebből magyar nemzetiségű 146 247 (Botlik és Dupka, 1991. 71. o.). A nép-
számlálás adatai erősen torzítanak. A Kárpátalját megszálló 4. ukrán front 1944. novem-
ber 13-i 0036. számú parancsa értelmében a szovjet hadsereg a 18 és 50 év közötti ma-
gyar és német férfi lakosságot úgynevezett „málenykij robot”-ra hurcolta a Szovjetunió
belső területeire (Dupka, 1994. 167. o.). Hozzávetőleges számítások és becslések szerint
a mai Kárpátalja területéről és Magyarország szomszédos Szabolcs–Szatmár–Bereg me-
gyéjéből 40–60 ezer férfit hurcoltak el a fenti határozat alapján. Az elhurcoltaknak csak
a negyede élte túl a sztálini lágereket (Zselicky, 1993). Mások szerint „Kárpátaljáról
mintegy 40 ezer magyart és németet, illetve hadifoglyokkal együtt mintegy 100 ezer
magyart és németet hurcoltak el, többek között német családnevű nőket is. [...] Az elhur-
coltak 30%-a nem tért haza.” (Dupka, 1994. 167. o.) S. Benedek (1994. 176. o.) úgy véli,
hogy az 1944-ben elhurcoltak közül 20–30 ezren nem tértek vissza Kárpátaljára. Botlik
és Dupka (1991. 55. o.) 40 ezer kárpátaljai magyar és német elhurcoltat említ, s szerin-
tük 70%-uk a sztálinista lágerekben pusztult el. Ugyanők más helyen (1993. 13. o.) azt

1 Kárpátaljai Területi Állami Levéltár (KTÁL), fond R – 195, o. 24, ügy. sz. 1 b, 1. o.

110

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

állítják, hogy 1944. november 18. és december 16. között 22 951 férfit hurcoltak el Kár-
pátaljáról.

Az elhurcoltak és odaveszettek számáról tehát nem rendelkezünk pontos adatokkal,
ami nem csoda, hisz az eseményeket 1989-ig szigorúan titkosan kezelték (Dupka, 1993).
De az bizonyos, hogy a deportálások befolyásolták a későbbi népszámlálások eredmé-
nyeit, hiszen a retorziók nemzetiségi alapon folytak, s sok magyar és szlovák ukrán nem-
zetiségűnek vallotta magát az elhurcolás elkerülése érdekében (Dupka, 1993. 202. o.;
1994. 167. o.). Ez a félelem keltette „asszimiláció” hosszú távon éreztette hatását.

A magyarság számát csökkentette az is, hogy a magyar nemzetiségű és anyanyelvű
görög katolikus vallású lakosságot a görög katolikus egyház 1949. évi felszámolásával a
szintén nagyrészt görög katolikus ruszinokkal együtt ukrán nemzetiségűként vették nyil-
vántartásba (Dupka, 1994. 167. o.). Ezzel magyarázható az is, hogy 1959-től a ruszinok
eltűntek a nemzetiségi és anyanyelvi statisztikákból, hiszen a ruszinságot az ukránok kö-
zé sorolták be. Az ukrán nemzetiségű lakosság túlsúlyba kerülését Kárpátalján tehát ez-
zel, ill. a folyamatos betelepedésükkel magyarázhatjuk. A betelepülés magyarázza a kö-
zel 30 ezres orosz populáció megjelenését is (Grancsak, 1997. 86. o.). Figyelembe kell
vennünk továbbá, hogy a háborús események következményeként Kocsis és Kocsisné
(1992. 37. o.) szerint kb. 25 ezer magyar menekült át a mai Magyarország területére, s
nem feledkezhetünk meg a jelentős részben magyar anyanyelvű zsidóság háborús vesz-
teségeiről sem.

Az 1970. és 1979. évi népszámlálás már a magyarság növekedését mutatja, az 1989.
évi viszont csökkenést regisztrál (1. táblázat). A visszaesés elsősorban a magyarok ki-
vándorlásával, másrészt azzal magyarázható, hogy a magukat korábban főként magyar-
nak valló cigányok közül 1989-ben többen vállalták saját nemzetiségűket, mint azelőtt
(Jemec és Gyacsenko, 1993. 9. o.). Erre utal, hogy a magyarok számának csökkenésével
egyidőben a cigányok száma 1979-hez képest 1989-re csaknem megduplázódott. Az
orosz és ukrán lakosság számának és arányának folyamatos növekedése mellett szembe-
tűnő a zsidóság számának nagyarányú csökkenése, ami annak tudható be, hogy a szovjet
hatóságok lehetővé tették számukra a kivándorlást, amivel sokan éltek is.

Dupka, Horváth és Móricz (1990. 53., 66., 108–109. o.) sorra veszi az ungvári, mun-
kácsi és nagyszőlősi járás magyarlakta településeit aszerint, hogy az egyes helységek la-
kossága és ezen belül a magyarok aránya növekszik, stagnál vagy csökken. Szerintük 18
településen a lakosság és a magyarság száma egyaránt növekszik, 5 településen a lakos-
ság nő, a magyarság száma stagnál, 20 településen a lakosság száma növekszik, a ma-
gyarságé csökken, 14 településen a lakosság száma nem emelkedik, nem csökken.

Kárpátalján az 1991-es állapot szerint 72 magyar többségű helység volt, ebből 33 a
Beregszászi, 17 az Ungvári, 16 a Nagyszőlősi, 6 pedig a Munkácsi járásban. A 20–50%-
ban magyarok által lakott települések száma 21 volt, ebből 9 a Nagyszőlősi, 7 az Ungvá-
ri, 2 a Técsői és 1–1 a Beregszászi és Munkácsi járásban. 20% alatt, ahol abszolút ki-
sebbségben, szórványban élnek magyarok, 48 település volt (a legtöbb, 11 az Ungvári
járásban – Botlik és Dupka, 1993. 279. o.).

A szovjet népszámlálások nemzetiségi mutatói mellett az anyanyelvre vonatkozó
adatok is rendelkezésünkre állnak (2. táblázat). Az anyanyelvi adatokat tartalmazó muta-
tókból kitűnik, hogy anyanyelv és nemzetiség Kárpátalján sem mindig esik egybe. Azok

111

Gabóda Béla

közül, akiknek anyanyelve és nemzetisége nem azonos, a legtöbben a magyart tekintet-
ték anyanyelvüknek, s ezzel együtt a magyar anyanyelvűek száma és aránya magasabb a
magyar nemzetiségűek számánál. Az 1989-es népszámlálás önbevallásra alapuló adatai
szerint Kárpátalján a magyar anyanyelvűek száma 166 700 fő volt, ami a megye lakos-
ságának 13,3%-a, szemben a magyar nemzetiségűek 12,5%-ával.

2. táblázat. Kárpátalja lakosságának anyanyelvi összetétele (az 1979. és 1989. évi nép-
számlálások adatai alapján) (Maco és Luc, 1997. 225. o.)

Anyanyelve és nemzetisége nem azonos, ebből anya-
nyelve az Száma Anyanyelve és nem-

zetisége azonos
ukrán orosz magyar

Nemzeti-
ség

1979 1989 1979 1989 1979 1989 1979 1989 1989

Ukrán 898606 976749 887635 961489 – – 6674 9333 4605

Magyar 158446 155711 155161 151384 2411 3200 805 991 –

Orosz 41713 49458 40611 47378 985 1871 – – 172

Román 27155 29485 25990 28964 127 198 76 153 73

Szlovák 8914 7329 3466 2555 2309 2433 316 388 1890

Német 3746 3478 3072 2576 438 641 176 212 36

Zsidó 3848 2639 1415 663 336 365 1545 1307 298

Cigány 5586 12131 777 2491 843 1487 42 119 7973

A más nemzetbeliek közül 15 316-an vallották anyanyelvüknek a magyart, 15 132-

en az oroszt és 11 338-an az ukránt. Az elemzés szerint „idegen anyanyelvként” a ma-
gyart megnevezők legtöbben cigányok (7 973), de találunk köztük ukránokat (4 605),
szlovákokat (1 890), zsidókat (298), oroszokat (172), románokat (73). Viszont azon ma-
gyarok közül, akiknek az anyanyelve nem magyar, legtöbben az ukrán (3 200) és az
orosz (991) nyelvet választották.

Egyfajta asszimilációs mutatónak is tekinthető, hogy az egyes nemzetiségek milyen
arányánál esik egybe a nemzetiség és az anyanyelv. A kárpátaljai magyarok 97,2%-ának
nemzetisége és anyanyelve azonos. Ugyanez mondható el az ukránok 98,4; a románok
98,2 és az oroszok 95,7%-ról.

A legutóbbi, 1989. évi népszámlálási adatokat érdemes külön is szemügyre venni
Kárpátalja vonatkozásában (3. táblázat). 1989-ben Kárpátaljának lakosságának 21,59%-
a (268 869 fő) nem volt ukrán nemzetiségű. Ha pedig az anyanyelvi adatokat vesszük fi-
gyelembe, azt találjuk, hogy 1989-ben Kárpátalja lakosságának csak 78,1%-a (972 827
fő) volt ukrán anyanyelvű. Az orosz anyanyelvűek aránya az összlakossághoz mérten ki-
csi: 5% (62 510 fő).

112

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

3. táblázat. Kárpátalja lakossága 1989-ben (abszolút számokban) (Botlik és Dupka,
1993. 284. o.)

Nemzetiség
A nemze-
tiségek
száma

Anyanyel-
ve és nem
zetisége
azonos

Ukrán Orosz Magyar

Anyanyel-
vén kívül

beszél
oroszul

Anyanyel-
vén kívül

beszél
ukránul

Nem tud
más

nyelvet

Ukrán 976749 961489 – 9333 4605 575627 – 392031

Magyar 155711 151384 3200 991 – 65718 17723 72178

Orosz 49458 47378 1871 – 172 – 21913 26125

Cigány 12131 2491 1487 119 7973 3440 1265 7412

Román 29485 28964 198 153 73 15056 994 11809

Szlovák 7329 2555 2433 388 1890 3781 2081 1457

Német 3478 2576 641 212 36 1333 1580 560

Zsidó 2639 663 365 1307 298 853 1079 669

Egyéb 8638 4531 1143 2629 269 4239 1571 1275

Összesen 1245618 1202031 11338 15132 15316 670046 48106 514516

Az 1989-es népszámlálási adatok szerint az ukrajnai magyarság2 legnagyobb része –

a 163 111 magyar közül 155 711, azaz 95,4% (Dupka, 1994. 171. o.) – Kárpátalján él,
csak ebben a megyében őshonos. Bár kisebb elszórt kolóniák vannak például Lvivben,
Dnyipropetrovszkban, jelentősebb, az ezer főt elérő magyar populáció Kárpátalján kívül
nem mutatható ki (4. táblázat).

Az adatokból látható, hogy a terület legnagyobb létszámú és arányú kisebbsége a
magyar (155 711 fő), akik túlnyomó része a beregszászi, az ungvári, a nagyszőlősi és a
munkácsi járásban élnek. A nagybereznai, a volóci, az ilosvai, az ökörmezői és a pere-
csenyi járásoknak nincs számottevő magyar lakossága.

Az utóbbi években a Kárpátaljára továbbra is folyó, bár csökkenő mértékű betelepü-
lés ellenére a lakosság lélekszáma fokozatosan csökken. 1996-ban például az elvándor-
lás gyakorlatilag semlegesítette a születések és halálozások számának pozitívumát (Kár-
pátaljai Szemle, 1997/1., 13.). 1997 első félévében Kárpátalja lakosainak száma 858 fő-
vel lett kevesebb (Kárpáti Igaz Szó, 1997. augusztus 30., 3.). A magyarság szempontjá-
ból kedvezőtlen, hogy míg Kárpátalja hegyvidéki járásaiban (Mizshirjai, Perecsenyi,
Szolyvai) a születések száma meghaladta a halálozásokét, a Beregszászi járásban 1996-
ban 1 102 halálesetre mindössze 893 élveszülés jutott (Kárpátaljai Szemle, 1997/1., 13.).
1995 folyamán hét kárpátaljai, jelentős számban magyarok lakta településen (Nagysző-
lős, Salánk, Munkács, Beregrákos, Kajdanó, Bátyú, Beregszász) a Kárpátaljai Szemle
adatai szerint (1996/2., 13. o.) 225 születés mellett a halálozási szám 292 fő volt.

2 Meglepő, hogy a Minority Rights Group átfogó kisebbségi áttekintésének Ukrajnáról szóló részében említés

sem található arról, hogy Ukrajnában magyarok is élnek (Matveeva, Melvin és Pattle, 1997).

113

Gabóda Béla

4. táblázat. Kárpátalja nagyobb nemzetiségeinek aránya 1989-ben (Maco és Luc, 1997.
233. alapján)

Nemzetiség Számuk Ukrajnában Ebből Kárpátalján él
A Kárpátalján élők aránya

az országos létszámhoz
 viszonyítva (%)

Ukrán 37 419 053 976 749 2,6
Magyar 163 111 155 711 95,4
Orosz 11 355 582 49 458 0,4
Német 37 849 3 478 9,2
Román 134 825 29 485 21,0
Cigány 47 917 12 131 25,3

Iskolaügy Kárpátalján (1945 –1989)

Rendszerváltás Kárpátalja oktatásügyében (az 1944–1945. tanév főbb eseményei)

Kárpátontúli Ukrajna Néptanácsa 1944. december 5-én Munkácson hozta első dekré-
tumait az iskolákra vonatkozóan:

− létrehozta a 17 fős közoktatási megbízotti hivatalt Pedagógiai Bizottság néven,3
amely átvette az iskolai ügyeket a Néptanács közművelődési osztályától,4

− felhívta a pedagógusokat, hogy jelentkezzenek azokban a tanintézetekben, ahol ko-
rábban dolgoztak, és haladéktalanul kezdjék meg a tanítást,5

− utasítást adott arra, hogy valamennyi tanintézetből össze kell gyűjteni, s zár alatt
kell tartani minden tankönyvet, térképet, illusztrációs anyagot, ami magyar nyelven
íródott,6

− rendbe kell hozni az iskolaépületeket.7
Jelentős állami támogatással és társadalmi összefogással indult meg az iskolaépüle-

tek rendbehozása, később új iskolák építése. A terület költségvetésében a közművelődés
komoly szerepet játszott: e célra 1946-ban a költségvetés 35,2 százalékát fordították
(Ignat, 1957).

3 Kárpátontúli Ukrajna Néptanácsának 17. sz. dekrétuma Kárpátontúli Ukrajna Pedagógiai Bizottságának lét-

rehozásáról. 1944. XII. 5. In: Kárpátontúli Ukrajna Néptanácsának Hírmondója (ukrán nyelven, a további-
akban Hírmondó). 1944. XII. 15., 11. o.)

4 Kárpátontúli Ukrajna Néptanácsa közművelődési ügyekkel foglalkozó osztálya vezetőjének jelentése az osz-
tály 1945. évi munkájáról. 1945. XII. 25. In: Október utján..., 379–382. o.

5 Kárpátontúli Ukrajna Néptanácsának 6. sz. rendelkezése az oktatás megkezdéséről Kárpátontúli Ukrajna is-
koláiban. 1944. XII. 5. In: Hírmondó. 1944. XII. 15., 14. o.

6 Kárpátontúli Ukrajna Néptanácsának 7. sz. rendelkezése az idegen kiadványok elkobzásáról. In: Hírmondó.
1944. XII. 15., 14. o.

7 Kárpátontúli Ukrajna Néptanácsának 8. sz. rendelkezése az iskolaépületek rendbehozataláról és az iskolák
tüzelőanyaggal való ellátásáról. 1944. XII. 5. In: Hírmondó. 1944. XII. 15., 14. o.

114

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

1944. december 23–24-én tartották meg Kárpátontúli Ukrajna pedagógusainak első
kongresszusát, valamint a művelődési dolgozók első kongresszusát, amelyek küldöttei
egyhangúlag állást foglaltak Kárpátontúlnak Szovjet–Ukrajnával történő újraegyesülése,
a közoktatási és kulturális rendszer szovjet alapokon való átszervezése mellett. A peda-
gógusok kongresszusa egyhangúlag ilyen határozatot fogadott el: Kárpátontúli Ukrajna
népe egyöntetűen kifejezte azt az óhaját, hogy újraegyesül Szovjet–Ukrajnával, ezért az
iskolai oktatást is a szovjet pedagógia elvei alapján kell felépíteni.8 Felhívással fordul-
tak a közoktatás valamennyi dolgozójához, amely arra szólította a tanítókat, hogy tanul-
mányozzák és alkalmazzák a szovjet pedagógiának az elveit, törekedjenek arra, hogy
Kárpátontúl minden községében mielőbb iskolák nyíljanak. A felhívás többek között
kimondta, hogy a tanulókat a szovjet haza iránti szeretetre kell nevelni.9 Az értekezlet
13 tagú küldöttséget választott, hogy Kijevbe és Moszkvába utazzon a szovjet pedagógi-
ai rendszer tanulmányozására.

1945 második felében megalakították a Kárpátontúli Területi Közoktatásügyi Osz-
tályt, a városokban és kerületekben (járásokban) pedig városi és kerületi (járási) osztá-
lyokat. A tanítók és tanárok kinevezése ezeknek az osztályoknak hatáskörébe tartozott
(33 – V/1945, 1945. I. 27).10 A pedagógushiány miatt azonban ideiglenes jelleggel a já-
rási tanfelügyelők is alkalmazhattak segédtanítókat a népiskolákban (14 – V/1944, 1944.
XII. 26).11 Az iskolák káderekkel való biztosítása céljából a Népi Tanács elrendelte,
hogy az iskolák munkájába vonják be a gimnáziumok és a tanítóképzők felsőbb osztá-
lyainak végzőseit is. A tanítók átképzésére tanfolyamokat és szemináriumokat szervez-
tek, amelyeken a közoktatás gyakorlati szakemberei és a 4. Ukrán Front politikai főcso-
portjának munkatársai tartottak előadásokat (A Boldogság Felé, 1975).

A betiltott tankönyvek helyett a szovjet hadsereg parancsnoksága 1944 decemberé-
ben és 1945 elején 90 ezer szovjet tankönyvet adott át a területnek, Ukrajnából 378 ezer
tankönyv érkezett (Fedinec, 1996).

A tanítás rendeletektől függetlenül a front elvonultával szinte azonnal megindult, a
megmaradt pedagógusokkal és tanulókkal. Decembertől viszont, amikor az első hivata-
los statisztika szerint már 350 tanintézetben (5 gimnáziumban, 18 polgári iskolában és
327 népiskolában) folyt tanítás12 (összehasonlításul az 1943–1944. tanév második felé-
ben Kárpátalján 7 gimnázium, 18 polgári és 543 népiskola működött13), a központi irá-
nyítás egyértelműnek tekinthető.

Az 1944–1945-ös tanév második felére a következőképpen alakult a terület magyar
iskolahálózata: népiskola 40 (11 550 tanuló), polgári iskola 1 (220 tanuló). Az iskolák-
ban dolgozó pedagógusok száma: 229 (5. táblázat).

A magyar tannyelvű gimnáziumi oktatást decemberre (1944) mindenütt beszüntet-
ték.14 Beregszászban – közvetlenül a háború után – az ukrán tannyelvű I. sz. Középisko-

8 Zakarpatszkaja Pravda, 1944. december 28.
9 Homonnai V. 1988. Szovjet Kárpátontúl közoktatása (Ukrán nyelven). Kijev–Ungvár, 33–34. o.
10 Hírmondó. 1945. I. 31., 20–21. o.
11 Hírmondó. 1945. I. 31.
12 Homonnai V. 1988. Szovjet Kárpátontúl közoktatásügye (Ukrán nyelven). Kijev – Ungvár, 36. o.
13 KTÁL, fond R – 195, op. 24., ügy. sz. 1 b, 8. o.
14 A gimnáziumokat a terület pedagógusaiból álló bizottságok keresték fel azzal, hogy a magyar nyelvű oktatást

megszüntetik, de aki úgy érzi, hogy ukrán nyelven vállalni tudja az iskolai oktatást, az maradhat. Bereg-

115

Gabóda Béla

la kapott helyett a magyar gimnázium épületében. Alapító emléktábláját megfordították,
és ukrán nyelvű szöveggel Scsorsz – dombormű – az iskola névadója – került rá. A ma-
gyar nyelvű oktatás így kiszorult a gimnáziumból, elemi (1–4. osztály) és polgári iskolai
(5–7. osztály) tanításra korlátozódott a városban.15

Az első adatokat a magyar nyelvű oktatásról a Vörös Zászló című járási lap 1945.
december 2-án megjelent első számában olvashatjuk.

5. táblázat. Kárpátalja iskolahálózata az 1944–1945. tanévben

Összesen Magyar tannyelvű Ukrán tannyelvű
Iskola

iskola tanuló tanító iskola tanuló tanító iskola tanuló tanító
Népiskola 523 82 246 2 212 40 11 550 221 477 70 276 1 986
Polgári iskola 25 5 606 252 1 220 8 24 5 386 244
Gimnázium 4 2 548 94 – – – 4 2 548 94
Összesen 552 90 400 2 558 41 11 770 229 505 78 210 2 324

Megjegyzés: Ezenkívül volt 5 román tannyelvű népiskola 325 tanulóval és 12 tanítóval, valamint egy szlovák
tannyelvű népiskola 95 tanulóval és 3 tanítóval.

Forrás: A Kárpátontúli terület oktatási intézményeinek összevont statisztikai adatai az 1945–1946-os évektől
az 1966–1967-es évekig (területi közoktatási osztály).

Az újságban közölt Tanulnak a beregszászi magyar gyerekek című cikkből megtud-

hatjuk, hogy a városban egy elemi és egy polgári iskola működik 730, illetve 295 tanu-
lóval. Ugyanezen újságnak egy másik cikke arról ír, hogy 759 tanulója van a magyar
elemi iskolának és 16 osztálya (6 első, 4 második, 3–3 harmadik és negyedik). A cikk
megjegyzi: Folynak már az előkészületek a gimnázium (8–10 osztály) megnyitására is.
A cikkíró túlzottan derűlátó volt, hisz Beregszász magyar nyelvű középiskolájának
megnyitására még kereken egy évtizedet kellett várni: az 1955–1956-os tanévben indult
a 9. osztály, s csak a következő tanév végén, 1957-ben kaphatták meg az iskola végzősei
érettségi bizonyítványukat.

1945. áprilisában került sor az iskolák államosítására. Az Ungváron április 20-án ki-
adott 58. számú dekrétum kimondta:

– az ifjúság nevelése és oktatása Kárpátontúli Ukrajnában állami feladat, a végrehaj-
tó hatalom a Néptanács közoktatási megbízottjának kezében összpontosul (1. §.),

– minden tanintézet állami, kivétel a teológusképzők (2. §.),
– minden pedagógus állami alkalmazott (3. §.),
– minden iskolában és óvodában biztosított a világnézeti szabadság, bármilyen fele-

kezethez tartozó vagy felekezeten kívüli gyerek felvehető (4. §.),
– az oktatás és nevelés tudományos alapokon történik (5. §.),

szászban a diákok közül összesen négyen maradtak. A többiek egy része átlépve az akkor még nyitott hatá-
rokat, Magyarországon folytatta középiskolai tanulmányait. (Dalmay, 1990. 28–32. o.)

15 Dalmay Árpádnak a beregszászi öregdiákok 1988. évi balatonvilágosi találkozóján elhangzott beszámolója
alapján (Benda és Orosz, 1990).

116

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

– minden tanintézetet állami költségvetésből finanszíroznak a volt egyházi iskolák
kivételével, melyek községi, illetve városi kezelésbe kerülnek (6. §.).16

Ungváron két hónapos tanfolyamon (a közoktatási megbízott április 26-án kelt ren-

delete alapján)17 általános iskolai tanítókká képezték át az elemi iskolai tanítókat. 630
pedagógus hallgatta a kijevi felsőoktatási intézményekből érkezett tanárok előadásait. A
tanfolyam hallgatói közül 332-en tettek sikeres vizsgát és nyertek jogot arra, hogy 5–7.
osztályokban taníthassanak.

A Néptanács 1945. július 3-án kelt határozata rendelkezett a terület három tanítókép-
zőjéről. E szerint a tanítóképzés négyéves, koedukációs lett. Ungvárról az egyik tanító-
képzőt áthelyezték Husztra, a munkácsi tanítóképzőben pedig óvodai nevelők számára is
indítottak csoportot.18

Ezzel egyidőben, július 3-i hatállyal szervezték át a terület közoktatási rendszerét. Az
1945-1946-os tanévtől a népiskolák, polgári iskolák és gimnáziumok megszűntek, he-
lyükbe a négyosztályos elemi, a hétosztályos (két fokozatú: 4 + 3) nem teljes középisko-
la és a tízosztályos (három fokozatú 4 + 3 + 3) középiskola lépett. Elemi iskolák ott
nyílhattak, ahol legalább 20 iskolaköteles gyerek volt, nem teljes középiskola nyílhatott
a nagyobb falvakban és a városokban. Minden gyerek számára kötelező lett a hét osztály
elvégzése, amihez az 1945–1946-os tanévben 463 elemi iskolát, 163 nem teljes
középiskolát és 15 középiskolát terveztek nyitni.19

1945 márciusában – a vidék történelmében első ízben – Ungváron zenei szakközép-
iskola, Beregszászon pedig egészségügyi szakiskola nyílt (Miscsenko, 1975).

1945 októberében nyílt meg az Ungvári Állami Egyetem, 168 diákkal. Abban az év-
ben négy kara volt: történelmi, biológiai, filológiai és orvosi. Ez a régió első egyeteme.20

Az 1945-1946-os tanévet hivatalosan már úgy tartották nyilván, mint az első tanévet,
amely szervesen kapcsolódott a szovjet közoktatási rendszerhez.

Elérkeztünk egy olyan államfordulathoz, mely az iskolarendszert nem részleteiben
módosította, hanem alapjaiban változtatta meg. Az átmenet megvalósításában nem pró-
bálkozás, kísérlet történt, hanem egy adott és működő rendszer teljes felváltása egy szin-
ten adott és működő rendszerrel; szó sem volt a célszerűség, a helyi viszonyok mérlege-
léséről.

Az 1944–1945-ös tanév a terület magyar lakosságától elvette a lehetőséget, hogy
anyanyelvű középiskolában folytathassa a tanulmányait, melynek elvégzése elengedhe-

16 Kárpátaljai Területi Állami Levéltár (KTÁL), fond R – 14, op. 1, ügy. sz. 51, 3.
17 A tanfolyamra jelentkezhettek: akik gimnáziumi érettségivel vagy kereskedelmi akadémiai diplomával ren-

delkeztek és az 1944–1945-ös tanévben tanítói állásban voltak (kötelező érvénnyel); azok, akik ebben a tan-
évben végezték gimnáziumi, illetve kereskedelmi akadémiai tanulmányaikat és vállalni kívánták a tanítást; a
tanítóképzők 4. évfolyamos hallgatói. A tanfolyamokat Munkácson és Ungváron tartották, vizsgával zárul-
tak, aminek alapján a résztvevők iskolai oktatásra jogosító igazolást kaptak. (KTÁL, fond R – 165, op. 2,
ügy. sz. 186, 142)

18 Kárpátontúli Ukrajna Néptanácsának határozata az elemi iskolai tanítók és az óvodai – bölcsődei dolgozók
felkészítéséről. In: Hírmondó. 1945. VII. 15., 159. o.

19 Kárpátontúli Ukrajna Néptanácsának határozata Kárpátontúli Ukrajna oktatási reformjáról. In: Hírmondó.
1945. VII. 15., 158. o.

20 A kommunista párt Központi Bizottsága Kárpátukrajnai titkárságának határozata a kárpát-ukrán egyetem lét-
rehozásáról 1945. VII. 20. In: Hírmondó. 1945. VII. 31., 177. o.

117

Gabóda Béla

tetlenül szükséges volt a továbbtanuláshoz. Ugyanakkor az iskolába járók összlétszámát
tekintve jelentős előrelépés történt. Az 1945-1946-os tanév kezdetén magyar tannyelvű
82 elemi iskola 7 137 tanulóval és 16 hétosztályos iskola 4 671 tanulóval kezdte meg
működését.21 Ezek a hétosztályos iskolák a beregszászi, a bátyúi, a gáti, a mezőkaszonyi,
a mezővári, a nagyberegi, a nagyszőlősi, a nagypaládi, a nevetlenfalui, a tiszaújlaki, a
csapi, az eszenyi, a nagygejőci, a ráti, a szernyei és a nagydobronyi.22

Ezzel – az első szovjet tanévvel – új fejezet kezdődött Kárpátalja oktatástörténtében.

Iskolaügy Kárpátalján 1945 után

Az 1945–1947 között időszak

1945. május 27-én látott napvilágot a csehszlovák időszakban, 1920 és 1939 között
megjelenő baloldali sajtóorgánum, a Munkás Újság első háború utáni száma. 23 A lap
bel- és külpolitikai anyagokon kívül igyekezett körképet adni a Kárpátalján kialakult
művelődési életről, kulturális rendezvényekről és az anyanyelvi oktatás beindításának
lehetőségeiről. A lap június 3-i lapszámából például megtudhatjuk: „Befejezték az ung-
vári városi könyvtár magyar könyvállományának a felülvizsgálatát. (...) Ilyen felülvizs-
gálaton esik át a vidék valamennyi városi és falusi könyvtára.” Ez a kétes értékű hír
szinte a teljes magyar könyvanyag felszámolására vonatkozik.

Még az év folyamán Ungváron megalakult a Ragyanszka Skola, az Ukrán Köztársa-
sági Tankönyvkiadó Vállalat magyar osztálya. Feladata a magyar nyelvű általános isko-
lák tankönyvekkel való ellátása. A június 10-i lapszámban pedig arról olvashatunk, hogy
az iskolákban a német fasizmus megsemmisítése után nincs helye semmiféle sovinizmus-
nak és nacionalizmusnak. Az oktatással kapcsolatos a lapban közzétett (szeptember 30-i
szám) hivatalos felhívás is: „Törődjetek azzal, hogy az összes iskolaköteles gyerek az
iskolában anyanyelvükön tanuljon ...”

1945. december 8-tól a Kárpáti Igaz Szó lépett a Munkás Újság örökébe,24 igaz,
elődje önállóságát elveszítette a Zakarpatszka Pravda fordításaként (az 1967. március 8-
i számtól válik ismét önállóvá). 1945. december 2-tól megjelent a beregszászi Vörös
Zászló ugyancsak fordításos magyar nyelvű változata is.25 Az 1945–1946. tanév iskolái-
ról e lapok tudósítanak bennünket.

A Vörös Zászló 1945. december 6-i száma arról ír, hogy már a beregszászi járásban
is működnek magyar iskolák. A lap 1946. január 6-i száma a beregszászi hétosztályos
iskoláról26 (tehát nem polgári, valószínűleg összevonták az elemivel) ad hírt. Megtudhat-
juk, hogy az iskolának Rohicky Béla az igazgatója, egyik tanárnője pedig Legeza Gizel-

21 A Kárpátontúli terület oktatási intézményeinek összevont statisztikai adatai az 1945 – 1946. évektől az 1966

– 1967. évekig (területi közoktatási osztály).
22 Az 1945 – 1946-os tanévben 758 ukrán, orosz, magyar, illetve moldován tannyelvű általános iskola, köztük

559 elemi, 182 hétosztályos és 17 középiskola működött, mintegy 113 ezer tanulóval. (KTÁL, fond R – 1,
op. 1. ügy. sz. 41., 66. o.)

23 Munkás Újság. 1945. május 27.
24 Kárpáti Igaz Szó. 1945. december 8.
25 Vörös Zászló: 1945. december 2.
26 A mai 6. számú általános iskoláról van szó.

118

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

la, aki később Drávai Gizella néven vált Beregszász magyar kulturális életének, a ma-
gyar kisebbségi oktatásnak egyik vezéralakjává. Ukrán és orosz szépirodalmi műveket
fordított magyarra, tankönyveket írt, ez utóbbiak némelyike még ma is használatban van.

1946. május 23-án jelent meg újabb cikk a Vörös Zászlóban A beregszászi nemteljes-
fokú középiskola élete címmel. Itt már újabb neve van az iskolának, hangzatosabb: kö-
zépiskola. Valójában ez csak hétosztályos iskolát jelent. A cikkből kiderül, hogy az isko-
lának 620 diákja van 16 osztályban. A lemorzsolódás tehát jelentős: fél év alatt több,
mint 400 tanuló maradt ki (ld. Iskolaügy Kárpátalján 1945 után alcím). Az újság három
nappal később – 1946. május 26-án – Vizsgázik a magyarnyelvű nemteljesfokú középis-
kola címmel jelentetett meg cikket. Ebből megtudhatjuk több pedagógus nevét is: a már
említett Legeza Gizellán kívül Opácskó Margarettáét, Bodnár Gizelláét, Tótin Viktorét,
Pásztor Mihályét, Schönpflug Irénét.

1946. június 16-án A beregszászi körzet iskolaügye címmel jelent meg cikk a Vörös
Zászlóban. Az írásban olvashatjuk, hogy a járásnak (körzetnek) mind a 40 községében
van elemi iskola, s szaporodik a hétosztályos iskolák száma is. A járásban (körzetben)
egy középiskola (Beregszászban ukrán tannyelvű), hat hétosztályos iskola (3 magyar
tannyelvű: Beregszászban, Váriban és Kaszonyban, 2 ukrán–magyar vegyes és 1 ukrán
Beregszászban) van az elemi iskolákon kívül. A bátyúi és a beregi iskola ukrán–magyar,
azaz ukrán tannyelvű, párhuzamos magyar osztályokkal. A cikk szerint szeptemberben
megnyílik a hétosztályos iskola Felsőremetén és Kovászón (mindkettő ukrán tannyelvű),
illetve Gáton és Bótrágyon (magyar tannyelvűek) A beregszászi tízosztályos ukrán nyel-
vű iskoláról írva a cikk megjegyzi: csak idő kérdése, hogy megkapja magyar párhuza-
mos osztályait. Az újságíró most is túlzottan derűlátónak bizonyult. A beregszászi körzet
iskoláiban a legközelebbi tanévtől kezdve 63 új tanerőre van szükség, 22 ukránra és 41
magyarra – írta az újság említett száma.

Az iskolák számát illetően igen ellentmondásosak a híradások a lapban. Az 1946. jú-
lius 4-i számban a körzet (járás) 63 elemi, hét nem teljes fokú (hétosztályos) és egy kö-
zépiskolájáról tudósít. Két héttel később viszont ez olvasható a Vörös Zászló Beszámoló
körzetünk iskolaügyéről című cikkében: „Körzetünk területén (Beregszászt nem számít-
va) 50 iskola működik. Ezek közül 4 (Bátyú, Bereg, Kaszony és Vári) alsó fokú közép-
iskola, a többi elemi.”

Az előbbiek közül ukrán–magyar tannyelvű két, magyar szintén két, az utóbbiak so-
rában ukrán 15, ukrán–magyar hét, magyar 24. A két cikk összevetéséből kiderül, hogy
Beregszászban három hétosztályos és 17 elemi iskola működött 1946-ban, valójában vi-
szont csak 2–2, mint arról a július 28-i számban közölt A berehovói27 iskolák a számok
tükrében című cikk írója tájékoztat bennünket: a városban öt iskola van: tízosztályos uk-
rán, hétosztályos ukrán, hétosztályos magyar, négyosztályos magyar és négyosztályos
ukrán (ez utóbbi Kuklyában).

27 Az utóbbi cikk már Berehovót említ a korábbi Beregszász helyett. Az Ukrán SZSZK Legfelsőbb Tanácsa

Elnökségének 1946. június 25-i rendelete értelmében, abból a célból, hogy megőrizze a meglévő elnevezé-
sek történelmi eredetét, valamint azok pontosságát, minden magyar helység új, ukrán nevet kapott. Kárpátal-
ján már a csehszlovák időszakban is számos település nevét szlávosították, 1946-ban pedig a vidéken közel
száz, kárpátukrán (ruszin) és magyarok által lakott település nevét változtatták meg.

119

Gabóda Béla

Először árulta el az újság, hogy a járásban van 15 ukrán tannyelvű elemi iskola.
Ezenkívül van még hét ukrán–magyar tannyelvű iskola is. Tehát a járás 22 falujában
nyílt ukrán nyelvű elemi iskola és két magyar községben (Bátyúban és Beregen) ukrán–
magyar hétosztályos iskola (a járás községeinek több mint felében). Ha figyelembe vesz-
szük, hogy 1946-ban a felvidéki ukránok szervezett betelepítésének ellenére is a járás
lakosságának legalább 90%-a volt magyar, az ukrán tannyelvű iskolák tanulóinak abszo-
lút többsége – a felsőremetei és a kovászói iskola kivételével – magyar nemzetiségű. El-
képzelhető, hogy milyen színvonalú tudást kaphattak a gyerekek ezekben az iskolákban.
Kaptak viszont mást: minden újévre cipőt és ruhát, ami a magyar iskolák tanulóinak nem
járt.28

Az említett két utolsó cikkből azt is megtudhatjuk, hogy hányan tanultak a járás isko-
láiban. Falun az 1945–1946-os tanév elején az 50 iskolába beiratkozott 4 947 növendék.
Ezek közül vizsgát tett 3 690. Felsőbb osztályba léphet 2 930. Javít vagy ismétel 1893.
Az összes növendék közül fiú volt 2 514, leány 2 443. Eltekintve attól, hogy ismét hadi-
lábon álltak a számokkal, elgondolkodtató, hogy a járás falusi iskoláiban a tanév folya-
mán 2 017 tanuló bukott meg vagy maradt ki. Valószínűleg nem az oktatás színvonalá-
ban kell a hibát keresni, hanem a tanítás nyelve volt az áthághatatlan akadály.

Az öt városi iskolában 1 537 tanuló volt. Ebből megfelelt 1 017, megbukott vagy
osztályt ismétel 353, pótvizsgát tehet 87. A számok itt sem pontosak. Rejtély, hogy hová
lett év közben 80 tanuló. Azt sem tudjuk továbbá, hogy hányan iratkoztak be ezekbe az
iskolákba, és mennyien morzsolódtak le tanév közben. Nyilván nem véletlenül hallgat-
tak róla. Tudjuk viszont, hogy kitüntetéssel végzett a 10 osztályos ukrán tannyelvű isko-
lában 13, a hétosztályos ukrán iskolában kilenc, a hétosztályos magyar iskolában pedig
16 diák.

1946. szeptember 1-én Körzetünk iskola ügye a tanév elején címmel közölt cikket a
Vörös Zászló. Ebből megtudhatjuk, hogy a járás falvaiban 8 hétosztályos iskola volt (öt
magyar: Bereg, Vári, Gát, Bátyú, Kaszony, három ukrán: Bátyú, Kovászó, Felsőremete).
A bátyúi ukrán–magyar iskola tehát kettévált, a beregi pedig magyar tannyelvű lett. A
tanév elején 32 magyar és 20 ukrán elemi iskola működött a járásban. Ugyanakkor Be-
regszászban négyosztályos (elemi) orosz tannyelvű iskola nyílt. Megnyílt továbbá a dol-
gozók esti középiskolája. A tízosztályos ukrán középiskolában 22 pedagógus, a hétosz-
tályos ukrán iskolában 11, a négyosztályos orosz iskolában négy, a négyosztályos ma-
gyarban 12, a hétosztályos magyarban pedig 27 tanító és tanár dolgozott.

Az 1945–1946-os tanévben a magyar tannyelvű iskolák mellett hét román tannyelvű
elemi iskolát (1 367 tanulóval), három orosz tannyelvű középiskolát (1 674) és 634 (468
elemi, 163 hétosztályos és három középiskola) ukrán tannyelvű iskolát (95 696) találunk
Kárpátalján.29

Az 1946–1947. tanév még mindig folyamatosan változó viszonyokra utal abban a te-
kintetben, hogy a tanév közben nyitottak meg és szerveztek át iskolákat. A tanév első fe-
lében 101 magyar tannyelvű iskola működött a területen, 12 524 tanulóval, ebből azon-
ban csak 19 volt hétosztályos iskola (általános) 5 396 tanulóval, 83 pedig elemi iskola,

28 Vörös Zászló: 1946. július 18.
29 KTÁL. fond R – 165, op. 2, ügy. sz. 6, 1-4.

120

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

7 128 tanulóval.30 A Kárpáti Igaz Szó január 26-i számában felsorolják ezt a tizenkilenc
hétosztályos magyar iskolát: Ungvár, Munkács, Beregszász, Nagyszőlős, Bátyú, Nagybe-
reg, Mezővári, Tiszaújlak, Gát, Nagygejőc, Nagydobrony, Dercen, Nevetlenfalu, Eszeny,
Mezőkaszony, Nagyrát, Szernye, Nagypalád, Salánk. Tervbe vették az aknaszlatinai és a
técsői tanintézmények átminősítését is elemiből hétosztályossá.31 A január 31-i területi
pedagógusértekezleten 81 elemi és 21 nem teljes középfokú (hétosztályos) iskoláról esett
szó (ezt egészítette ki a csapi hétosztályos iskola, amely a Lvovi Vasúti Igazgatóságnak
volt alárendelve.)32 Az aknaszlatinai egyértelműen hétosztályos iskolaként szerepelt, a
técsőit pedig február 1-jével (1947) szándékoztak átminősíteni.33 Ugyanakkor a rahói já-
rás pedagógusainak augusztusi értekezletéről kiadott jelentésből megtudhatjuk, hogy az
aknaszlatinai magyar tannyelvű iskolát az 1947–1948. tanévtől megnyílt.34 A técsőiben
valóban megszervezték a szóban forgó tanévtől az 5. osztályt. Kiderül ez a területi köz-
oktatási osztály tanévet értékelő jegyzőkönyvéből, mely szerint a técsői hétosztályos
magyar tannyelvű iskola 5. osztályában a tanulók nem tudták minden tantárgyból elsajá-
títani az anyagot, mivel az iskola a második félévben nyílt meg, ám az egész év tananya-
gát át kellett venniük (ekkor indult az 5. osztály).35

Magyarországon a sajtóban ekkor jelent meg az első hír (melyet újabbak már nem
követnek) a kárpátaljai magyar iskolákról. A Köznevelés 1946. szeptember 15-i számá-
ban olvashatjuk, hogy „Kárpát Ukrajnában – egy hadifogoly beszámolója szerint –
26 nyolcosztályú magyarnyelvű iskolát állítanak fel.”36 A hír valóságtartalmát az ismer-
tetett helyzetkép világítja meg.

Ebben az évben (1946) nyílt meg Ungváron az első magyar iskola. A megnyitást
szorgalmazó beadványt Sándor László fogalmazta meg és Kerekes István tanár gyűjtötte
a szülői aláírásokat. A városi pártbizottság elemi iskola indítását engedélyezte azzal az
indokkal, hogy a gyerekek jövője szempontjából, mivel magyar környezetben élnek,
előnyösebb, ha orosz vagy ukrán nyelven végzik tanulmányaikat, jobban fognak boldo-
gulni, ha a két nyelv közül az egyiket bírják. „1946 október havának egyik napján tele-
fonon megkeresett az ungvári városi végrehajtó bizottság iskolaügyi osztályának vezető-
je, Antalovszkij elvtárs (helyi ruszin káder volt), és közölte velem, hogy a pátbizottság
megbízásából kijelölték a magyar tanítási nyelvű iskola számára a Sztálin téren lévő két-
emeletes épületet, amelynek falán elhelyezett tábla hirdette: Ezen a téren állott a
Feketesass vendéglő, amelyben 1847. július 11–12-ike között éjjel Petőfi Sándor meg-
szállott. – Emelte a Gyöngyösi Irodalmi Társaság 1911-ben.” (Sándor László: Három
ország polgára voltam. – 126–128., 135.)

Januárban viszont már minden fórumon hétosztályos iskoláról beszéltek. Pazuhanics
iskolaigazgató beszámolójából kiderül, hogy a tanítás december 2-án kezdődött 16 tante-
remben 17 osztállyal és 580 tanulóval.37

30 Kárpátaljai Megyei Állami Levéltár (KMÁL), fond R – 165, op. 2., ügy. sz. 25., 3. o.
31 Kárpáti Igaz Szó. 1947. 17. szám
32 KMÁL. fond R – 165., op. 2., ügy. sz. 47.
33 KMÁL. fond R – 165., op. 2., ügy. sz. 47.
34 KMÁL. fond R – 165., op. 2., ügy. sz. 48.
35 KMÁL. fond R – 165., op. 2., ügy. sz. 78., 2. o.
36 Köznevelés. 1946. szeptember 15.
37 KMÁL. fond R – 165., op. 2., ügy. sz. 47., 2. o.

121

Gabóda Béla

A tanév első felében nőtt az ukrán tannyelvű iskolák száma (695) és azokban a tanu-
lólétszám (103 448), eggyel több lett a román iskola (8), de azokban kevesebb volt a ta-
nuló (1 151). Szembetűnő az orosz tannyelvű iskolák számának gyarapodása: ekkor
négy középiskolával, 1 hétosztályossal és 3 elemivel találkozunk, melyekben a tanuló-
létszám a másfélszeresére nőtt (2 028).38 Az 1946–1947-es tanévet elemezve a területi
közoktatási osztály azt állapította meg, hogy „Kárpátontúlra számos olyan iskolaköteles
gyerek érkezett, akinek az anyanyelve az orosz nyelv.”39

Ekkor még működött a terület háború utáni egyetlen szlovák tannyelvű iskolája is, a
frigyesfalvi elemi 103 tanulóval. Kovács igazgató beszámolójából kiderül, hogy „az is-
kola nagy nehézségekkel küzd amiatt, hogy a falu lakosainak több mint 90%-a Csehszlo-
vákiába távozott és ez rossz hatással van az oktatásra. Azok is készülődnek, akik eddig
még maradtak...” Semmiféle szlovák nyelvű tankönyvük nincs, s mivel ez a terület
egyetlen szlovák iskolája, remény sincs arra, hogy valaha is legyen.40 A tanintézet meg-
szűnt.

Magyar tannyelvű középiskolák (1948–1964)

Az 1947–1948. tanévben a területen 101 (102) magyar tannyelvű működött (77 ele-
mi és 24 hétosztályos, plusz a csapi vasúti iskola). Városokra és járásokra bontva:41

Az 1948–1949. és az 1949–1950. tanév mutat még ingadozást a magyar tannyelvű
iskolák tekintetében. Egyazon jelentés 102 iskoláról, de 77 elemiről és 27 hétosztályos-
ról,42 illetve 98 iskoláról, de 53 elemiről és 47 hétosztályosról tesz említést.43 A külön-
böző adatok összevetéséből és mérlegeléséből csak következtetni tudunk a valós hely-
zetre.

Az 1949–1950. tanévben megszűntek az összevont osztályok. A gyakorlatban ez azt
jelentette, hogy a magyar és román tannyelvű iskolákban négy osztályra legalább két ta-
nító jutott.44 Osztott oktatás folyt négy ungvári intézményben: 2 fiú és 2 leány orosz, il-
letve ukrán tannyelvű középiskolában.45

Az 1950–1951. tanévben először a magyar tannyelvű iskolák között már több a hét-
osztályos (55), mint az elemi (46)46 (6. táblázat).

Ebben a tanévben nyílt új elemi iskola Beregszászban (a 8. számú), illetve elemiből
hétosztályossá minősítették többek között a beregszászi 6. számú, a borzsovai, a sáros-
oroszi, a rafajnaújfalui (beregszászi járás), a barkaszói, az izsnyétei, (munkácsi járás), a
verbőci (nagyszőlősi járás) iskolákat. 47

38 KTÁL. fond R – 165., op. 2., ügy. sz. 25, 3.
39 KTÁL. fond R – 165., op. 2., ügy. sz. 43, 6.
40 KMÁL. fond R – 165., op. 2., ügy. sz. 43.
41 KMÁL. fond R – 165., op. 3., ügy. sz. 18., 18. o.
42 KMÁL. fond R – 165., op. 2., ügy. sz. 98., 158. o.
43 KMÁL. fond R – 165., op. 2., ügy. sz. 188., 14., 214. o.
44 KMÁL. fond R – 165., op. 2., ügy. sz. 188., 215. o.
45 KMÁL. fond R – 165., op. 2., ügy. sz. 188., 15. o.
46 KMÁL. fond R – 165., op. 2., ügy. sz. 294., 144. o.
47 KMÁL. fond R – 165., op. 2., ügy. sz. 184., 188., 191. o.
122

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

6. táblázat. A magyar tannyelvű iskolák száma és tanulólétszáma (1947–1953)

Tanév Elemi iskola Hétosztályos iskola Összesen Tanulólétszám
1947–1948 77 24 101 14 843
1948–1949 74 27 101 17 600
1949–1950 53 47 + 1 * 100 17 336
1950–1951 46 55 101 17 550
1951–1952 36 60 96 17 853
1952–1953 35 63 98 17 118

Megjegyzés: * A csapi iskola a Lvovi (Lembergi) Vasút – a többi a közoktatási minisztérium – fennhatósága
alá tartozott, a hivatalos statisztikák hol beszámították, hol nem.

Forrás: Zsurnal zvedenih sztatiszticsnih danih pro oszvitnyi usztanovi Zakarpatszkoj oblasztyi za 1945–46 po
1966–67 rr.

Az 1951–1952. tanévben 96 magyar tannyelvű iskola működött Kárpátalján, ebből

36 elemi, 60 hétosztályos iskola volt.48 A minisztérium a köztársaság néhány más
nemzetiségi iskolájával együtt Kárpátaljáról az aknaszlatinai román és a beregszászi
magyar iskolákat számoltatta be oktató–nevelő munkájukról, és megállapította: „a
fennálló iskolahálózat teljes egészében biztosítja a nem ukrán és nem orosz nemzetiségű
gyerekek általános hétosztályos anyanyelvi iskoláztatását.”49

A tízosztályos iskoláztatás kiterjesztésének keretén belül Kárpátalján az 1953–1954.
tanévben indultak az első nemzetiségi középiskolák: négy magyar és egy moldován tan-
nyelvű. A négy magyar középiskola a mezővári, a nagyberegi, a mezőkaszonyi (bereg-
szászi járás) és a nagydobronyi (ungvári járás).50 A tárgyalt tanévben egyébként a négy
középiskola mellett 35 elemi és 59 hétosztályos magyar tannyelvű iskola működött a te-
rületen. A legtöbb magyar tannyelvű elemi (14) és hétosztályos iskola (24) a beregszászi
járásban volt.51

Az 1954–1955. tanévben 35 elemi, 54 hétosztályos és 9 középiskola magyar tan-
nyelvű.52 Az újabb öt magyar középiskola: a beregszászi 4. sz., a bátyúi (beregszászi já-
rás), a nagyszőlősi 3. sz., a péterfalvai (nagyszőlősi járás) és az ungvári 10. sz.53

Az 1955–1956. tanévben a magyar középiskolák száma kettővel gyarapodott: a mun-
kácsi 3. számúval és a técsőivel.54 1957-ben szürtén (unvári járás),55 1958 visken (huszti
járás),56 1960-ban pedig megnyílt a csapi 2. sz. (ungvári járás), 1966-ban a beregszászi
3. sz. középiskola. 57

48 KMÁL. fond R – 165., op. 2., ügy. sz. 403., 185. o.
49 Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1952, N 2., 14.
50 KMÁL. fond R – 165., op. 2., ügy. sz. 520., 139. o.
51 KMÁL. fond R – 165., op. 2., ügy. sz. 644., 9. o.
52 KMÁL. fond R – 165., op. 2., ügy. sz. 791., 4. o.
53 Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1954, N. 17., 16.
54 Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1954, N. 17., 10.
55 KMÁL. fond R – 165., op. 2., ügy. sz. 1163., 5. o.
56 KMÁL. fond R – 165., op. 2., ügy. sz. 1307., 5. o.
57 KMÁL. fond R – 165., op. 2., ügy. sz. 1307., 5. o.

123

Gabóda Béla

A középiskolák közül 1963-ban a beregszászi 4. sz. Kossuth Lajos, a csapi 2. sz.
Ivan Franko, az ungvári 10. sz. Zalka Máté nevét vette fel.58 (Az ungvári 10. sz. közép-
iskola jelenleg Dayka Gábor nevét viseli, aki egy ideig az ungvári gimnázium tanára
volt. A beregszászi 3. sz. Zrínyi Ilona nevét, a beregszászi 8. sz. Mikes Kelemen, a mun-
kácsi 3. sz. II. Rákóczi Ferenc, a nagyszőlősi 3. sz. pedig Perényi Zsigmond nevét vise-
li.)

Az ukrán közoktatási minisztériumban 1958. január 17-én fogadták el a 11 osztályos
középiskola kísérleti bevezetéséről szóló rendeletet.59 Augusztus 19-én született határo-
zat az alacsonyabb szintű hétosztályos képzésnek nyolcosztályossá bővítéséről, egyelőre
kísérleti jelleggel.60 Kárpátalján nem voltak ilyen kísérleti jellegű iskolák.

1958. december 24-én országos törvény rendelkezett az iskolákról. Lényege, hogy a
kötelező hétosztályos iskola helyett kötelező nyolcosztályos általános iskola valósul
meg, erre épül a hároméves, érettségit adó középiskola. A hivatalos nevén a politechni-
kai munkaiskola.61 Az új iskolatörvény életbe léptetése az 1960–1961-es tanévtől kez-
dődött meg.62

Az 1957–1958. tanévben a területen 814 iskola működött (7. táblázat), amelyekben
146 ezer gyerek tanult (Miscsenko, 1975).

Az 1973–1974. tanévben 815 általános képzettséget nyújtó iskola működött, ebből
250 közép – 328 általános – 237 elemi iskola. 1974-ben a terület iskoláiban kétszer any-
nyi gyerek tanult, mint 1946-ban. Az általános iskolai tanítók száma meghaladta a 13
000-et, akiknek csaknem 70%-a főiskolai illetve befejezetlen főiskolai végzettséggel
rendelkezett (Miscsenko, 1975).

7. táblázat. Kárpátalja iskolahálózata az 1957–1958. tanévben

Iskolák Összesen Középiskola Általános Elemi
Ukrán tannyelvű 681 96 254 331
Orosz tannyelvű 21 11 3 7
Magyar tannyelvű 100 13 52 35
Moldován tannyelvű 12 1 9 2
Összesen 814 121 318 375

Internacionalista iskolák Kárpátalján

Az iskolahálózatról alkotott képünk teljesebbé tétele érdekében számba kell vennünk
a tisztán magyar és a vegyes tannyelvű tanintézetek arányának alakulását. Ennek kiindu-
lópontja a következő. Az orosz és az ukrán nyelv elsajátításának kérdése állandóan napi-

58 KTAL. fond R – 165, op. 2., ügy. sz. 1874, 128. o.
59 Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1958, N 5., 19.
60 Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1958, N 19., 2.
61 Zakon pro zmicnennya zvjazku skoli z zsittyam i pro dalsij rozvitok szisztemi narodnoji oszviti v URSZR.

Lásd. Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1959, N 8., 4-6.
62 Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1960, N 11., 21.
124

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

renden volt. Kezdetben mindkét nyelvet és irodalmat tanították a magyar tannyelvű isko-
lákban. Haladást azonban alig lehetett elérni „a magyar, cseh és német szavakkal való
keveredés miatt.”63 Ugyanez a gond az ukrán tannyelvű iskolákban is. A terület egyes
járásaiban – pl. perecsenyi járás – harcot indítottak „a tanítók és tanulók nyelvének tisz-
taságáért, a helyi nyelvjárásiasság kiküszöböléséért.”64 Tarthatatlan, hogy az egész terü-
leten a tanulók „a helyi nyelvjárásban vagy magyarul beszélnek.”65 A tanítóképző főis-
kolán is arra a következtetésre jutottak, hogy „a nehéz nyelvjárási körülmények jelentik
egyik okát egyes iskolákban a nyelvoktatásban elért gyenge előmenetelnek.”66 „Az
anyanyelv, valamint az orosz nyelv és irodalom eredményesebb elsajátításának érdeké-
ben” a minisztérium úgy rendelkezett, hogy 1947. december 1-jével a nem ukrán és nem
orosz tannyelvű iskolákban szüntessék meg az ukrán nyelv és irodalom oktatását.67 Az
1950–1951. tanévben fakultatív órakeretben ismét tanítottak ukrán nyelvet és irodalmat
a magyar és román tannyelvű iskolák 7. osztályaiban. 68

Az 1947. évi augusztusi területi tanügyi értekezlet jegyzőkönyvéhez csatoltan talál-
tuk meg azt a kéziratot, amely valószínűleg az első módszertani dolgozat az orosz nyelv
tanítása tárgyában a magyar iskolák számára. Szerzője Dóri József bótrágyi tanító:

„A törvényes rendelkezések úgy intézkedtek, hogy a gyermekeket az anyanyelvükön
való oktatás mellett fokozatosan meg kell tanítani az állam nyelvére – az orosz nyelvre
is. Azoknak a tanítóknak tehát, akik magyar iskolákban működnek, az orosz beszédre is
meg kell tanítani a magyar nyelven beszélő gyermekeket. Ez nem könnyű feladat, hi-
szen a magyar iskolák tanítói között többen vannak, akik maguk nem tudnak, jobban
mondva csak keveset tudnak oroszul [...] Hogy mit kíván a törvényes rendelkezés, lát-
hatjuk a tantervben. Nem keveset. Kb. 3 000 szót kell elsajátíttatni a tanulókkal úgy,
hogy azokat mondatokba tudja fűzni.”

Az 1947. augusztus 11-én Bótrágyon kelt dolgozat további része ennek mikéntjét
taglalja.69 Az ukrán nyelv eltörlése a nemzetiségi iskolákban a helyzeten lényegesen
nem változtatott. Az 1948–1949. tanévet összegezve a területi közoktatatási osztály
megállapította:

„azok a tanulók, akik magyar vagy román tannyelvű hétosztályos iskolát végeznek,
rosszul beszélik az orosz nyelvet és ezért nem tudnak továbbtanulni orosz vagy ukrán
tannyelvű iskolában. Az 1948–1949. tanévben pl. az ungvári 3. sz. középiskolába 14
olyan tanulót vettek fel, akik magyar tannyelvű iskolába jártak, a tanév végére azonban
közülük csak ketten maradtak az iskolában.”70 (Az egyikük Szemrád Emil, az ungvári
egyetem vegyi karának docense, másikuk Komjáthy Béla, aki a paksi atomerőmű veze-
tő szakembereként vonult nyugállományba.)

1952-ben, a „Kárpátontúli terület” iskoláiban folyó oktató – nevelő munkát elemez-
ve, a közoktatási minisztérium leszögezte:

63 KMÁL. fond R – 165., op. 2., ügy. sz. 48., 23. o.
64 KMÁL. fond R – 165., op. 2., ügy. sz. 48., 38. o.
65 KMÁL. fond R – 165., op. 3., ügy. sz. 18., 87. o.
66 Kárpáti Igaz Szó. 1953. 34. szám., 3. o.
67 KMÁL. fond R – 165., op. 2., ügy. sz. 24., 140. o.
68 KTÁL. fond R – 165., op. 2., ügy. sz. 184., 179. o.
69 KMÁL. fond R – 165., op. 2., ügy. sz. 48., 128–129. o.

70 KMÁL. fond R – 165., op. 2., ügy. sz. 98., 166. o.
125

Gabóda Béla

„a legalacsonyabb a tanulmányi átlag az olyan tantárgyakból, mint az orosz és az ukrán
nyelv, a matematika.” 71

Az orosz nyelv oktatásának eredményesebbé tétele érdekében 1953–tól a magyar
tannyelvű középiskolák számára orosz és ukrán tannyelvű iskolákat indítottak. Az első
párhuzamos osztályt a Nagydobronyi Középiskolában szervezték meg (Orosz, 1992.
53. o.). 1963-ra Mezőkaszonyban, Zápszonyban, Bátyúban is voltak orosz osztályok a
magyar gyerekek számára. A tanterv ezekben az osztályokban ugyanaz, mint az orosz
iskolákban, ám az ukrán nyelv és irodalom helyett magyar nyelvet és irodalmat tanítot-
tak.72 Az 1966–1967. tanévben már a magyar tannyelvű iskolák negyedében találhatunk
párhuzamos orosz vagy ukrán osztályokat. Ezeknek több mint fele a beregszászi járásra
esett, szám szerint 19 (Gát, Jánosi, Muzsaly, Nagybereg, Nagybégány, Mezőkaszony,
Mezővári, Bótrágy, Borzsova stb.). Az ungvári járásban hat, a nagyszőlősiben öt, a
munkácsiban három, a técsőiben egy ilyen iskola volt. E vegyes iskolák magyar osztá-
lyaiban összesen 7 700-an tanultak (Dupka, Horváth és Móricz, 1990; 8. táblázat).

Így fokozatosan megjelentek Kárpátalján az úgynevezett internacionalista iskolák,
amelyekben egy igazgatóság alatt két, sőt helyenként három nyelven oktattak. Az ilyen
iskolák nem magyar nyelvű osztályaiba is rendszerint magyar gyerekek jártak (Orosz,
1992. 53–54. o.) Ezt a fajta oktatási típust (ahol a kisebbségi gyerekeket többségi nyelvű
oktatásban részesítik) a szakemberek befullasztó (submersion) oktatási programnak ne-
vezik, melynek célja az asszimiláció, a többség nyelvén való egynyelvűség (Göncz,
1995. 68. o., Skutnabb és Kangas, 1997. 25. o.; Kontra, 1997). Azok a kárpátaljai ma-
gyar gyerekek, akik az úgynevezett internacionalista iskolák nem magyar tanítási nyelvű
osztályaiba jártak, ilyen befullasztó oktatási programban vettek részt.

8. táblázat. A Tiszacsomai Középiskola tanulóinak létszáma az 1986–1987. tanévben

Magyar tagozat Ukrán tagozat Orosz tagozat
Osztályok

Létszám Létszám Ebből magyar Létszám Ebből magyar
I. 32 35 18 69 66
II. 15 27 9 49 47
III. 25 20 10 28 24
IV. 37 24 18 21 16
V. 29 26 7 25 21
VI. 29 24 10 14 14
VII. 44 23 8 12 9
VIII. 38 17 4 15 14
IX. 43 18 6 10 4
X. 31 9 5 – –

Összesen 323 223 95 243 215

71 Zbirnik nakaziv ta rozporjadzseny Minyisztersztva oszviti URSZR, 1952, N 16., 6.
72 KMÁL. fond R – 165., op. 2. ügy. sz. 46., 22. o.
126

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

A magyar falvakban létrehozott internacionalista iskolák nem magyar osztályaiba
különböző kedvezményekkel, illetve a könnyebb boldogulás ígéretével csábították a
gyerekeket, pontosabban a szülőket: például évről-évre ezek az osztályok kerültek a dél-
előtti váltásba, a magyar osztályok pedig a másodikba; ide helyezték a legjobb tanárokat;
a jobban felszerelt tantermekben tanulhattak; az ide járó gyerekek előnyt élveztek az út-
törő- és más táborok beutalóinak elosztásánál (Orosz, 1992. 54. o.).

Bár az 1963-64-es tanévben összesen már száz iskolában tanulhattak a magyar gyer-
mekek anyanyelvükön, ez a szám a későbbiekben fokozatosan csökkent. 1968-ban 93 is-
kolában volt egyedüli tanítási nyelv a magyar – 18 közép-, 58 általános, 17 elemi iskolá-
ban, a tanulók száma ekkor 22 807, a tanítóké 1 433, 1978-ban az összevonások miatt
már csak 72 magyar tanintézet működik. 1981-ben pedig 62.

A beregszászi járásban 1967–1988 között kétnyelvűvé (magyar-ukrán) vált a borzso-
vai, a csetfalvai, a haranglábi, a mezővári, a sárosoroszi, a nagybégányi és a beregdédai,
három tannyelvűvé (magyar-orosz-ukrán) a tiszacsomai iskola. Megszűntek a bakosi, a
gecsei, a homoki és a balazséri iskolák. A halábori általános iskolát pedig elemivé minő-
sítették vissza. Ugyanakkor megnyíltak a makkosjánosi (ukrán-magyar tannyelvű) és a
beregszászi 8. sz.73 középiskolák.

A beregszászi járás 50 iskolájában az 1989–1990-es tanévben 13 265 fő volt a tanu-
lók létszáma. Ebből 9 631 magyar nemzetiségű, 3 128 ukrán, 426 orosz, 779 cigány, 80
egyéb. A tisztán magyar tannyelvű 35 iskolában 6 969 magyar nemzetiségű, 52 ukrán
nemzetiségű, nyolc orosz és 80 egyéb nemzetiségű diák tanult. Az ukrán tannyelvű isko-
lákban (osztályokban) 2 574 ukrán, 64 orosz és 1 417 magyar nemzetiségű tanuló volt.
Az orosz tannyelvű iskolákban illetve osztályokban pedig 354 orosz, 502 ukrán és 1 245
magyar nemzetiségű diák volt. A Beregszászi 2. sz. Középiskolában, amely a járás
egyetlen különálló orosz tannyelvű tanintézete volt, az 1 017 tanulóból 290 orosz, 341
ukrán és 382 magyar nemzetiségű (Veres és Popovics, 1999; 9. táblázat).

1989-ben a terület 14 magyar tannyelvű elemi iskolájában mintegy 400 gyerek ta-
nult. Általános iskolánk 26 volt (4 628 tanulóval), a középiskolák száma 11-et tett ki
(4 753 tanulóval). Sok helyiségben úgynevezett „internacionalista” iskolák működtek,
két vagy három tanítási nyelvvel. Hat általános iskolában a gyerekek magyar-orosz, ki-
lencben magyar-ukrán nyelven tanultak. A középiskolák közül tizenhatban kétnyelvű
(magyar-orosz, illetve magyar-ukrán), háromban háromnyelvű (magyar-orosz-ukrán)
volt az oktatás. Az 1989–1990. tanévben 84 iskolában oktattak magyar nyelven, ebből
viszont csak 53 volt „tisztán” magyar tannyelvű iskola a 14 orosz, 10 román és 564 uk-
rán tannyelvű mellett (10. táblázat).

A magyar tannyelvű iskolák tanulólétszáma az 1988-1989-es tanévre 17,1 ezerre
csökkent (a 60-as évek 21 ezres létszámáról), járásokra lebontva a beregszászi járásban
28,6%-al, a nagyszőlősi járásban 20,9%-al, az ungvári járásban 8,4%-al, a huszti járás-
ban 29,7%-al. Ugyanakkor a beregszászi járásban például, amely az egyetlen járás a te-
rületen, ahol a magyar nemzetiségűek többségben élnek, az orosz-magyar tannyelvű is-
kolák tanulóinak 60,8%-a, az ukrán-magyar tannyelvű iskolák tanulóinak 35%-a, Bereg-
szászban az orosz-magyar iskolák tanulóinak 36%-a és az ukrán-magyar iskolák tanuló-

73 Jelenleg Mikes Kelemen Középiskola

127

Gabóda Béla

inak 25%-a volt magyar nemzetiségű. Feltehető tehát, hogy több mint 20 000 fiatal ta-
nult anyanyelvén a 80-as évek végén (Botlik és Dupka, 1991).74

9. táblázat. Magyar iskolahálózat a Beregszászi járásban 1945–1990 között

Mikor szervezték
az iskolát

A tanulók összlét-
száma 1989/90-es

tanévben

A tanulók megoszlása a
különböző tannyelvű osz-

tályokban
A helység neve

Az is-
kola

jellege Ele-
mivé

Általá-
nossá

Közép-
isko-
lává

Lét-
szám

Ebből
mgyar

Ma-
gyar Ukrán Orosz

Asztély e 1945 22 22 22
Badaló á 1945 1948 163 163 163
Bakos * k
Balazsér • á 1951
Bátyú k 1945 1954 552 412 355 197
Beregszász 6. számú á 1945 1950 258 258 258
Beresgszász 7. számú ◊ á 1948 1958 295 36 295
Beregszász 8. számú k 1950 1958 1973 302 302 302
Beregszász 9. számú á 1945 1949 124 122 124
Beresgszász 3. számú ∇ k 1945 1951 1966 239 239 239
Beregszász 4. számú k 1945 1953 732 732 732
Beregszász bentlakásos 1951 277 122 155 122
Bene á 1945 1948 121 121 121
Beregdéda á 1945 1949 180 168 168 12
Beregsom á 1945 1951 148 148 148
Beregújfalú á 1945 1948 192 176 176 16
Borzsova á 1945 1951 166 162 166
Bótrágy á 1946 1951 211 156 110 101
Csetfalva á 1946 58 58 58
Csonkapapi á 1945 1949 147 147 147
Gát k 1946 1969 462 457 383 79
Gút á 1946 1964 174 169 169 5
Halábor e 1986 1945 23 23 23
Harangláb á 1945 1949 84 74 72 12
Hetyen á 1945 1961 125 125 125
Kígyós á 1946 102 99 102
Kisbégány á 1945 1960 140 140 140
Macsola e 1945 24 24 24

74 Botlik és Dupka (1991) szerint az 1989–1991-es tanévben Kárpátalja magyar tannyelvű iskoláiban 22 870

volt a tanulók létszáma, ebből 19 160 volt magyar nemzetiségű és 17 453 magyar, 3 934 ukrán, 1 483 orosz
tannyelvű osztályokba járt.

128

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

9. táblázat folytatása

Mikor szervezték
az iskolát

A tanulók összlét-
száma 1989/90-es

tanévben

A tanulók megoszlása a
különböző tannyelvű osz-

tályokban
A helység neve

Az is-
kola

jellege Ele-
mivé

Általá-
nossá

Közép-
isko-
lává

Lét-
szám

Ebből
mgyar

Ma-
gyar Ukrán Orosz

Makkosjánosi k 1945 1950 1977 682 557 267 415
Mezőkaszony k 1945 1953 476 468 476
Mezőgecse á 1961 136 136 136
Mezővári k 1945 1953 544 540 332 212
Nagymuzsaly k 1945 1978 472 417 255 202 15
Nagybereg k 1945 1953 510 382 350 160
Nagybégány á 1945 1952 216 185 132 84
Rafajnaújfalú á 1945 1964 136 136 136
Sárosoroszi á 1945 1953 110 110 110
Tiszacsoma k 1945 1986 724 602 264 218 242
Zápszony á 1945 268 266 152

Megjegyzés: e = elemi iskola, á = általános iskola, k = középiskola
* Bakosban ukrán tannyelvű középiskola működött az 1989–1990-es tanévben, a község elemi magyar

tannyelvű iskolája 1970-ben megszűnt.
• Balazséron 1951-ben általános iskola alakult, de a Makkosjánosi Középiskola megnyitásakor megszűntet-

ték (Balazsér társközsége Makkosjánosinak).
◊ Cigány nemzetiségű iskola.
∇ A Beresgszászi 3. sz. Középiskolában az 1966-os tanévben összevont ukrán tannyelvű osztályok is mű-

ködtek, 24 tanulóval (az iskola 1995. óta újra kétnyelvű).

10. táblázat. Az iskolák számának változása Kárpátalján 1987 és 1990 között
(Orosz, 1992)

1987–1988-as tanév 1989–1990 tanév
Tannyelv Elemi

Iskola
Általá-
nos Isk.

Közép-
iskola

Össze-
sen

Elemi
Iskola

Általá-
nos Isk.

Közép-
iskola

Össze-
sen

Magyar 13 26 11 50 11 29 13 53
Ukrán–magyar – 9 8 17 – 10 9 19
Orosz–magyar – 8 7 15 – 4 6 10
Ukrán-orosz-magyar – – 3 3 – – 2 2
Összesen 13 43 29 85 11 43 30 84

129

Gabóda Béla

Irodalom

A Kárpátaljai Tanügyi Főosztály nyilvántartási és statisztikai kötetei. I–VII. kötet könyvek.
Baráth Mihály (1996): Ha megdobnak kővel ... Kárpáti Igaz Szó, június 8., 4.
Benda István és Orosz László (1990, szerk.): A Beregszászi Magyar gimnázium története. Magyarságkutató In-

tézet, Budapest.
Botlik József és Dupka György (1991): Ez hát a hon... Tények, adatok, dokumentumok a kárpátaljai magyar-

ság életéből 1918–1991. Mandátum–Universum, Budapest–Szeged.
Botlik József és Dupka György (1993): Magyarlakta települések ezredéve Kárpátalján. Intermix Kiadó, Ung-

vár–Budapest.
Dalmay Árpád (1990): A magyar nyelvű oktatás Beregszászon és körzetében 1945-től napjainkig. In: Benda

István és Orosz László (szerk.): A Beregszászi Magyar Gimnázium története 1864–1989. Magyarságkutató
Intézet, Budapest.

Dupka Gyögy, Horváth Sándor és Móricz Kálmán (1990): Sorsközösség. A kárpátaljai magyarok a 80-as évek
végén. Kárpáti Kiadó, Ungvár.

Dupka György (1993): Emlékkönyv a sztálinizmus áldozatairól (1944–1946). Intermix Kiadó, Ungvár–
Budapest.

Dupka György (1994): A magyarság számának, összetételének és települési területeinek változása Kárpátalján
(1910-től napjainkig). In: Kovacsics József (szerk.): Magyarország nemzetiségeinek és a szomszédos álla-
mok magyarságának statisztikája (1910–1990). KSH., Budapest, 164–174.

Fedinec Csilla (1996): A magyar közoktatás és tankönyvkiadás helyzete Kárpátalján 1938 és 1961 között. In:
Csernicskó István és Váradi Tamás (szerk.): Kisebbségi iskolai magyar nyelvhasználat. Tinta Könyvkiadó
és Kiadványszerkesztő Bt., Budapest.

Göncz Lajos (1995): A tannyelv hatása a tanulók személyiségfejlődésére többnyelvű környezetben. In: Kassai
Ilona (szerk.): Kétnyelvűség és magyar nyelvhasználat. MTA Nyelvtudományi Intézet, Budapest. 65–81.

Grancsak, I. M. (1997): Magyarok Kárpátalján 1945–1966 között. In: Az etnikumok egymás közötti viszonyá-
nak állami szabályozása Kárpátalján. Konferencia anyagok, Ungvári Állami Egyetem, 83–97.

Grozdova, I. N. (1971): Etnokulturális folyamatok napjainkban a kárpátaljai magyar lakosság körében. In:
Ortutay Gyula (szerk.): Népi kultúra – népi társadalom. Az MTA Néprajzi Kutatócsoportjának évkönyve
V–VI. Akadémiai Kiadó, Budapest.

Homonnai, V. (1988): Szovjet Kárpátontúl közoktatásügye. Kijev-Ungvár, 36. (Ukrán nyelven)
Ignat, A. (1957): Október fénye. Uzshorod. (Ukrán nyelven)
Jemec, H. Sz. és Gyacsenko, B. I. (1993): Kárpátalja cigány lakossága. Kárpáti Kiadó, Ungvár.
Kárpátalja településének nemzetiségi (anyanyelvi) adatai (1880–1941). 1996, KSH, Ungvár.
Kocsis Károly és Kocsisné Hodosi Eszter (1992): Magyarok a határainkon túl a Kárpát-medencében, Tan-

könyvkiadó, Budapest.
Kontra Miklós (1997): Kell-e félnünk a kétnyelvű oktatástól? Korunk, 1. sz. 75–79.
Maco, N. O. és Luc, O. M. (1997): Kárpátalja lakosságának nemzetiségi összetétele (az 1989. évi népszámlálás

adatai alapján). In: Az etnikumok egymás közötti viszonyának állami szabályozása Kárpátalján. Konferen-
cia anyagok, Ungvári Állami Egyetem, 214–234.

Makara, M. és Csavarga, I. (1995): Nemzeti politika Kárpátalján (Kárpát – Ukrajna 1944 ősz). Kárpáti Kiadó.
Ungvár, 51–53.

Makara, M. (1995): Út, amely az újraegyesüléshez vezetet (Kárpát – Ukrajna, 1944–1946). Kárpáti Kiadó,
Ungvár, 29–58.

130

Nemzetiségi iskolaügy Kárpátalján (1944–1990)

Matveeva, Anna, Neil Melvin és Suzanne Pattle (1997): The Commonwealth of Independent States. Ukraine.
In: World Directory of Minorities. Minority Rights Group, London, 317–321.

Miscsenko, Sz. O. (1975 szerk.): Boldogság felé. (Kárpátontúl vázlatos történelme.) Kárpáti Kiadó, Uzshorod.
Orosz Ildikó (1992): Non scholae, sed vitae... A kárpátaljai magyar nyelvű oktatás helyzete 1944 után. In Extra

Hungariam. A hatodik Síp antológiája.Hatodik Síp, Budapest – Ungvár, 52–63.
Ortutay Elemér (1990): A kárpátaljai görög katolikus egyházról., Hatodik Síp, június 2. sz., Budapest – Ung-

vár, 20–31.
S. Benedek András (1994): A magyarok Kárpátalján. In: Kovacsics József (szerk.): Magyarország nemzetisé-

geinek és a szomszédos államok magyarságának statisztikája (1910–1990). KSH, Budapest. 175–178.
S. Benedek András (1995): Kárpátalja története és kultúrtörténete. Bereményi Könyvkiadó, Budapest.
Skutnabb és Kangas, T. (1997): Nyelv, oktatás és a kisebbségek. Teleki László Alapítvány, Budapest.
Veres Gábor és Popovics Vladimir (1999): Nemzetiségi iskolák Kárpátalján 1919-1991. Vizhibu, Beregszász.
Zselicky Béla (1998): Kárpátalja a cseh és szovjet politika érdekterében 1920–1945. Budapest.

131

Gabóda Béla

ABSTRACT

BÉLA GABÓDA: MINORITY SCHOOLING IN SUB-CARPATHIA

In the autumn of 1944 the political situation changed completely in Sub-Carpathia. Under the
authority of the Soviet army, a control and executive body called the People’s Council was
set up, the operation of which focused on justifying Soviet rule. This culminated in accepting
„re-unification” as a fact, which had a fundamental effect on the ethnic composition of the
region. The new power aimed at rapid and complete assimilation, including Slavic language
assimilation. The Hungarian and German population was stigmatised as bearing the burdens
of communal guilt, Ruthenians were declared Ukrainians and large scale migration into the
region was initiated. Under these political conditions, a transitory period in the 1944/45
academic year can be understood to have occurred only conditionally, because there was no
period of tolerance regarding the content of education. Only structural changes were
postponed until the summer of 1945. Educational policy was made by the People’s Council,
which, among its first steps, prohibited the use of textbooks written in „foreign languages”
and required those that had been published in the Soviet Union instead. These, however, did
not arrive in quantities enough to supply all schools, and students were unable to study from
them as they did not know Russian. Hungarian students were made to repeat grades to learn
the language. Hungarian academic secondary schooling was abolished and only the
Beregszász higher elementary school provided instruction in Hungarian. By the end of the
academic year, many teachers had left the country. The authorities realised that a strategy
change was required for the purposes of ideological education and re-orientation, which they
considered most important. In the period after the war, 1945-46, Hungarian schools were
improved and Hungarian language textbooks were published. In the 1950s Hungarian
language instruction was improved. Previously mostly undivided, 4-grade elementary schools
were replaced by compulsory 7-grade (general elementary) and partly by 10-grade secondary
schooling. The first Hungarian secondary schools began operating in 1953/54. The „cultural
revolution” was by then complete among Hungarian teens, as well. From the mid-1960s the
number of schools with Hungarian-only instruction started to decrease. They were replaced
by bi- or tri-lingual (Ukrainian–Hungarian and Russian–Hungarian; Ukrainian–Russian—
Hungarian) schools, mostly in the Beregszász area. This tendency can be interpreted as a
means of assimilation or, on the contrary, as a parental strategy to emphasise the majority
language in order to broaden their children’s chances of further education. In two decades the
Soviet regime provided the conditions for mother tongue education, but the number of
Hungarian schools did not change for a long time after this period. A slow rise began only at
the end of the 1980s.

Magyar Pedagógia, 101. Number 1. 109–132. (2001)

Levelezési cím / Address for correspondence: Gabóda Béla, Kárpátaljai Magyar Tanárképző
Főiskola, Pedagógia és Pszichológia Tanszék, 90200 Ukrajna, Beregszász, Illyés Gyula sé-
tány 1.

132

	Közigazgatási vázlat, politikai viszonyok, népesség
	Iskolaügy Kárpátalján (1945 –1989)
	Rendszerváltás Kárpátalja oktatásügyében (az 1944–1945. tanév főbb eseményei)
	Iskola
	Polgári iskola

	Iskolaügy Kárpátalján 1945 után
	Az 1945–1947 között időszak
	Magyar tannyelvű középiskolák (1948–1964)
	Elemi iskola

	Internacionalista iskolák Kárpátalján
	Zápszony
	Magyar
	Ukrán–magyar

	Irodalom
	
	
	
	
	
	
	
	ABSTRACT

