

A MÉRÉS LEHETŐSÉGE AZ ETNIKAI, A VALLÁSI ÉS A NEMZETI KISEBBSÉG FOGALMÁBAN

KEMÉNYFI RÓBERT

Az „etnicitás” és a vallásosság mérési és egyben térbeli leképzési lehetőségeinek elemzésénél nem hagyható figyelmen kívül az állam (saját jellegéből adódó) viszonya a területén élő kisebbségekhez.¹ A modern nemzetállam nyugati, a kollektív helyett az egyéni jogokat előtérbe helyező, a kulturális különbségeket egyéni jelenségként kezelő típusa ugyanis másként definiálja az etnikai és vallási kisebbség fogalmát mint a nemzetállam keleti, kultúrnemzeti, az egyéni helyett a kollektív jogokat, a kulturális különbségeket közösségi jelenségként meghatározó álláspontja. Ám ettől az alapelvtől eltekintve a kisebbség fogalmának értelmezésében a mai napig teljes káoszt tükröz mind a „nyugati” mind a „keleti” szakirodalom. Nincs (és nem is lehet) egységes fogalomhasználat. Azok a kutatók, akik megpróbálták a különböző kisebbség-felfogásokat bemutatni, úgy látják, hogy mindig az adott *cél* határozza meg, hogy hogyan definiálják a kisebbséget és a kisebbség különböző típusait.² Azonban úgy vélem, hogy ezekből a definíciókból – mint az üres rajzpapírra kerülő vázlatvonalakból – egyre erőteljesebben, markánsabban kirajzolódik a mérés (és egyben térbeli ábrázolás) lehetőségének szempontjából is értékelhető két letisztultabb kisebbségfogalmi irányzat.

Az etnikai és a vallási kisebbség (csoport) fogalmának eltérése az állam- és a kultúrnemzeti elgondolásban

Államnemzet

Az „etnicitás” fogalmának nyugati felfogásából következik, hogy a kisebbségnek az államnemzeti értelmében két lehetséges megközelítési módja van. A felfogásbeli eltérések egyike, hogy ha a *konstruktivista* irányzat³ egyáltalán

¹ Ez az OTKA 030365 számú pályázat támogatásával készült tanulmány egy készülő nagyobb lélegzetű munka rövid részfejezete.

² Más a jelentéstartalma a kisebbség fogalmának a földrajzban (Pl. Kraas-Schneider 1989, 45), a néprajzban (Stark 1988, 3), a politikában (Kloss 1969, 62–65) és pl. a nemzetközi jogban (Kovács 1996, 36).

³ Az esszencializmus (primordializmus) és a konstruktivizmus bemutatását magyarul I. Feischmidt 1997, 7–28

meghatározza(!) a kisebbség fogalmát, akkor azt mindig *változóban, mozgásban* lévő kategóriaként jeleníti meg. Ebben a megfogalmazásban kisebbségi csoportokat bármilyen *önként* vállalt azonosság összekapcsolhat. Ez a felfogás az etnikai kisebbségeket nem kezeli a társadalom más kisebbségi csoportjaitól elkülönítve (szinte „szakrális” helyzetbe emelve), hanem csupán a különböző szociális *kisebbségek* kategóriájaként jeleníti meg. Ilyen szociális csoportok például a mozgáskorlátozottak, homoszexuálisok, vendégmunkások, nemzeti, *etnikai* és vallási kisebbségek (Heckmann 1978, 761).⁴ Ez a felfogás azt is jelenti, hogy a sokszor véletlenül (pl. baleset következtében [mozgáskorlátozottság] vagy „beleszületéssel”) kialakult állapot önmagában nem csoportképző erő! *Önkéntes*, tehát szabad *döntés* eredménye a csoporthoz való tartozás. Azaz valamilyen tulajdonságuk alapján, de akaratuk ellenére nem lehet egyéneket külsőleg csoportokká szervezni.⁵ A nyugati szakirodalomban találkozunk olyan munkákkal is, melyek nem mossák össze a szociális és az etnikai kisebbségeket, és pl. a nemzetiséget a szociális kisebbségektől külön, az etnikai kisebbségek egyik alkategóriájaként értelmezik. Ebben a rendszerben a szociális kisebbségek: pl.: a nyugdíjasok, a mozgáskorlátozottak, a drogfüggők. Etnikai kisebbségek: rasszok, nemzeti, vallási, nyelvi kisebbségek (Markefka 1990, 30). Am a csoporthoz való tartozást ebben a felosztásban is csak az *önkéntesség* biztosíthatja. Barth 1969-es *Ethnic groups...* című kötetében a fenti értelmű egyenrangú kisebbségek közül kiemeli az etnikai közösségeket. Barth az *önkéntesség* elvének megfelelően szerveződő etnikai közösségek esetében úgy látja, hogy a csoporthoz való tartozás mindig rendkívül *szituációfüggő*, nem „elve adott” azaz „az etnikai csoportok és ezek jellemzői mindig interakciós, történelmi, gazdasági és politikai körülmények között jönnek létre” (Barth 1969, uő. 1996, 3–25). Ez az elgondolás úgy is értelmezhető, hogy az etnikai csoport léte nem stabil, azaz *nem* hatja át a *történelmi kontinuitás*. Az etnikai csoport tehát dinamikus szociális kategória, mely a jelenre koncentrálna: az állandóan változó (egyéni) identitás alakulását követi nyomon. Ebbe a dinamikus elképzelésbe *nem fér bele a mérés*, hiszen így, azaz a folyamatos változásban egy etnikai csoportnak soha (még egy adott időpontra) sem lehet meghatározni a határait és a csoport tagjait, mert a határképződés folyamatos, a szimbolikus határok társadalmi helyzetétől függően máshol és máshol húzódnak. Ebben a gondolkodásban az etnikai csoport „gélyszerű”, képlékeny, sőt minden társadalmi változásra érzékenyen reagáló közösség. A Barth-féle szemlélet bár nem tagadja a kulturá-

⁴ A különböző nyugat-európai terminusokról, kisebbségi fajtákról Joó Rudolf ad magyar nyelvű áttekintést (Joó 1983, 28–67; uő. 1988, 48–68).

⁵ Hiszen a fent felsorolt kisebbségekhez tartozók többsége nem is akarja, hogy a jogalkotás a társadalom egészétől elkülönítve, kisebbségként kezelje, még akkor sem feltétlenül, ha abból előnye származna. „Hiába a tisztelet egy társadalmi csoport pszichológiai funkciói iránt, vagy aziránt, hogy a csoport biztonságot és elismerést tud nyújtani tagjainak, ... csak és kizárólag ezekért nem fog belépni a csoportba. Akkor csatlakozik a csoporthoz, ha és amikor annak intézményi vagy intellektuális funkciói összeegyeztethetők... saját életrendjével...” Nisbet megfogalmazását idézi: Steinberg 1994, 59.

lis különbségek létezését (pl. bőrszín, származási ország, nyelv), de szeretné a faji, etnikai fogalmakat azoktól a feltevésektől megszabadítani, hogy a faji, etnikai kategóriák elsődlegesek, változtathatatlanok (Olzak 1993, 169).

Az etnikai magatartások konstruktivista megközelítése melletti másik irányzat az esszencializmus (primordializmus). Ez a látásmód úgy véli, hogy az etnikai hovatartozás *objektív* kategóriaként tételezhető. Az egyén lényegi („vele együtt született”), társadalmi és történelmi meghatározottságon kívül álló jegye (attribútuma) az etnikai hovatartozás. Ebben az elgondolásban nem a kulturális különbségek eredete (az tehát eleve adott), a társadalom, a politika általi mesterséges szervezése a döntő, hanem *a mástól való eltérés megfogalmazása, hangsúlyozása, azaz az „etnicitás”* mindennapi folyamata a lényeg. E szemlélet az etnikai identitást a konstruktivizmussal ellentétben statikusabban közelíti meg, mellyel rövidebb-hosszabb idejű *állandóságot* is tulajdonít az etnikai hovatartozásnak. Jelen esetben az esszencializmus azért lényeges, mert ebben a felfogásban – noha igen korlátozottan – benne van a mérés *lehetősége* is, hiszen az etnikai hovatartozás vélt objektív eredete a mérésre körültekintő mintavétel és szempontok alapján *egy adott időpontban* elvégzett kutatásokon keresztül módot *adhatna*. Ám azt is hangsúlyozni kell, hogy az esszencialista felfogást képviselő kutatók számára a mérés lehetősége mégsem merül fel, hiszen a konstruktivizmustól csupán az etnikai identitás *eredetének* megítélésében térnek el, de az „etnicitás” esszencialista megközelítése a konstruktivizmushoz hasonlóan szintén az etnikai identitás állandó (nem mérhető) alakulására, folyamatára helyezi a hangsúlyt.

Az államnemzeti modellben – hasonlóan az etnikai csoporthoz – *a vallási kisebbségek* a különböző szociális csoportok egyik ugyancsak *változóban, mozgásban* lévő kategóriájaként jelennek meg, hiszen nincs jelentősége az *állami lét* szempontjából a vallási hovatartozásnak sem (Heckmann 1992, 30–39).⁶ Ha tehát egyáltalán körülírják a vallási kisebbséget – hasonlóképp az etnikai és nemzeti kisebbségekhez –, akkor azt nem értelmezik a társadalom más csoportjaitól elkülönítve. Bármilyen vallási statisztikai magatartás tehát mindenki elidegeníthetetlen joga, és szabad választás eredménye a felekezeti hovatartozás is. És ez az önkéntes (szabad) bevallás (választás) kell hogy legyen az egyetlen (esetlegesen) elfogadható vallási statisztikai mérési alap.⁷

⁶ Ez a megállapítás természetesen csak az általános államnemzeti kereteket adja meg. Regionális felekezeti törések alapján szerveződő, az állami létet vallási hovatartozás mentén legitimálni igyekvő mozgalmakra vannak nyugat-európai példák. L. Észak-Írország katolikus-protestáns szembenállását.

⁷ „(Franciaország) nem ismerheti el etnikai csoport létét. ... Ami a vallásokat és ... nyelveket illeti, a francia kormány úgy véli, hogy e két terület nem a közjog uralma alá tartozik, hanem az állampolgároknak elismert közszabadságjogok magánjellelű gyakorlása alá.” – francia szakirodalom alapján idézi: Kovács 1996, 51.

Kultúrnemzet

Közép-Kelet- és Délkelet-Európa kultúrnemzeti keretei között az etnikai csoport fogalmában más szempontok dominálnak: ez a nemzettípus közös kultúrájú és hagyományú (múltú) *népközösséget* ért az etnikai csoport alatt, amelynek tagjait összeköti az azonos eredettudat, a kultúrát, a történeti, ill. a mindennapi tapasztalatokat a csoporthoz tartozók közösen birtokolják, és ezeknek az alapján közös, meghatározott identitással, összetartozás-tudattal rendelkeznek (Heckmann 1992, 30–39; Kósa/ Filep 1978, 40–43).

Az etnikai csoport e meghatározásában tehát a fő hangsúly a kiválasztott kulturális vonások együttesén nyugszik. De ezek a kulturális jelenségek sokszor nem esnek egybe más jelenségekkel (pl. vallás, politikai szerkezet, gazdasági forma). Az etnikai csoport kultúrnemzeti megfogalmazása tehát az államnemzetivel ellentétben áll: „...nem szabad összetéveszteni az 'etnikai csoport' terminust mint néprajzi analitikus fogalmat az etnikai identitással (etnicitással) rendelkező csoport fogalmával. Az első fogalom absztrakt kategória, amelyet különböző kulturális jellemzők alapján alakítottak ki, és a bele tartozó személyek nem mindig rendelkeznek közös identitással, a második létrejöttében viszont a kulturális sajátosságok nem játszanak feltétlenül elsődleges szerepet, legfeljebb mint tetszőlegesen kiragadott szimbólumok.” (Wilhelm 1996, 29) A kultúrnemzet etnikai csoport elgondolása tehát úgy is értelmezhető, hogy az etnikai csoport *objektív* szempontok alapján megközelíthető, stabil, a folyamatosan változó társadalmi helyzetektől *független* közösség. Létét nem csak változatlan kulturális jegyei, hanem a csoport történeti kontinuitása is igazolja. Az etnikai csoport határai tehát (valamilyen kulturális szempontrendszer alapján) jól körülírhatók, ennek következtében tagjai egy adott időpontban megszámlálhatók (és így az abszolút térben leképezhetők). Sőt! Az etnikai csoport e megközelítéséből adódó mérhetősége erősíti magát az alapelgondolást is, hiszen *az etnikai csoportok stabilitását maga a mérhetőség is biztosítja: az adott etnikai csoport jellemzésekor kiemelten fontos adat a csoporthoz tartozók száma* (pl. a székelyek esetében).

Az etnikai csoport (etnikai közösség) nyugati és keleti, egyben a mérés lehetőségét is magában foglaló értelmezése között az a döntő különbség, hogy bár mind a két felfogásban jelen van az „ők és mi” („mi”-tudat, ill. külső elhatárolás) kettőssége, bizonyos kulturális jegyek azonossága mentén alakuló kollektív identitás szerveződésének lehetősége; a kultúrnemzeti megközelítés az etnikai csoportot tudati kritériumok alapján meghatározható (így felmérhető) *valós*, az államnemzeti álláspont a társadalmi szerveződés velejárójaként kialakuló *nem valós* csoportnak tételezi. Azaz a nyugati elgondolásban az etnikai csoport kollektív identitása és kulturális ismérvei nem tartósak, nem „elve adottak”, hanem mindig az illető társadalmi helyzethez igazodók. Az etnikai

csoport körülírásánál a lényeg az elhatárolódás szociális (nem mérhető) folyamatának elemzése.⁸

A kultúrnemzet keretei között – hasonlóan az etnikaihoz – a vallási hovatartozást is a történelmi *kontinuitás* nyomatéka hatja át. Az állam az nem egy változó entitásként, hanem statikus, a kereszteléssel kapott, a felmenők eredettudatával, a mindennapi tapasztalatok közös birtoklásával legitimált rendként fogja fel. Azért is fontos ezt a Nyugat és Kelet közötti értelmezési különbséget hangsúlyozni, mert a nemzetállamokban a nemzeti kisebbség fogalmának fontos dimenziója a vallási hovatartozás. Európa pravoszláv országaiban, a nemzetállam keleti típusából (kultúrnemzet) körvonalazódó vallási nemzetben, a nyelv, a kultúra és a származás mellett fontos, *nemzetépítő* és nemzetet összetartó erő a szinte szakrális helyzetbe emelt „államvallás”. Sőt, az iszlám világhoz hasonlóan a nemzetek önmeghatározásában Európa ezen régióiban nem a nyelv, hanem fokozatosan a vallás játssza a döntő szerepet. Ezekre a közösségekre Anthony D. Smith be is vezette a „szent etnicitás” (sacred ethnicity) fogalmát. A kifejezéssel az etnikai közösség olyan modelljére utal, amelyben nem az etnikai dimenziók a fő összekötő kapcsok, hanem a hitbeliek. Az etnikai közösség e formája tehát „ideális” hitközösség, amelynek életét morális és rituális kódokon keresztül az isteni parancs szabályozza, és a tagjait az a szent feladat köti össze, amelyet istenüktől kaptak (Smith 2000, 107–108). A vallási hovatartozás e megközelítéséből adódó mérhetősége – mint a kultúrnemzeti etnikai csoport és nemzetiség (l. alább) esetében – erősíti magát a nemzettípus alapkoncepcióját is, hiszen a nemzet stabilitását az adott felekezethez való tartozás biztosítja, tehát az ország egységének, erejének demonstrálásakor kiemelten fontos adat a nemzeti valláshoz tartozók száma. A vallási/felekezeti hovatartozás fontosságának e kultúrnemzeti megközelítése a legutóbbi magyarországi népszámlálást is jellemezte. A hazai vallási/felekezeti összeírást az alábbiakban különböző, egymásnak egyrészt ellentmondó, másrészt egymást ki is egészítő szempontokból szeretném bemutatni.

A 2001-es népszámlálási ívre 52 év után ismét felkerült tehát a vallási, hitfelekezeti hovatartozásra irányuló kérdés. A felekezeti összeírás a fentiekben leírtaknak megfelelően, a kultúrnemzeti elgondolásban azonban makro- (1.), mezo- és mikroszinten (2.) éles törésvonal mentén más és más cél eléréséhez segíthet hozzá:

⁸ Kósa/Filep 1978, 42–44; Heckmann 1992, 55; Barth 1996, 4 – Barth az iparosítás előtt álló társadalmak vizsgálata alapján fogalmazta meg etnikai csoport fogalmát, Olzak kiszélesíti a Barth-féle értelmezést a modern társadalmakra is. – Olzak 1993, 169–170 – A. D. Smith esszencialista „etnikai közösség” (ethnic community) és „ethnie” fogalmának (e kifejezéssel írja le Smith az etnikai identitás lényegét/esszenciáját, amely köré az állam szerveződik) meghatározásában is a fentebb bemutatott kultúrnemzeti etnikai csoporthoz hasonlóan a közös eredetmítosz, történelmi emlékezet, közös terület, nyelv, szokások játszanak szerepet. Ezzel a definícióval Smith azt hangsúlyozza, hogy bár az etnikai közösségek nem ősi és természetesek, de tudomásul kell venni, hogy mégis lehetnek tartósak. Ez az „etnikai kitartás” is vizsgálendő jelenség kell, hogy legyen. – Smith, 2000, 103.

1/a egyházak

Az összeírást megelőző „kampányban” mind a történeti egyházak, mind a kisebb vallási közösségek – anyagi lehetőségeiknek megfelelően – igyekeztek a véltén saját felekezetükhöz tartozókat arra biztatni, hogy annak ellenére, hogy nem kötelező válaszolni a vallásra irányuló kérdésre, vállalják a felekezeti hovatartozásukat a kérdőíveken. A különböző módon megfogalmazott felhívások az „önkéntességet” bibliai idézettel (római katolikus), egyházat segítő elkötelezettséggel (református) igyekeztek „nyomatékosítani”. A közelebről meg nem nevezett: „komoly jelentősége van annak, hogy hányan valljuk...” (református felhívás) mondattal lefedett cél igazából az egyházak tömegtámogatásának felmutatását igyekszik elérni, hiszen az összeírás eredményei az egyházak közéleti szerepvállalásának, magasabb állami támogatásának a legitimációját adhatják. A felekezeti önbesorolás és a vallásosság több szálas, egymásba fonódó rétegeinek (l. alább)⁹ ez a fajta összemosása szintén e célokat szolgálhatja: nem elfogadható például az a hívő ember számára közvetített és az „önkéntességet” erősítő üzenet, melyet a római katolikus egyház felhívása sugall, hogy Jézus megvállása (Mt 10,32) csak a római katolikus egyházon (felekezeten) keresztül lehetséges.¹⁰

1/b állam

Az egyházak mellett magának a népszámlálást elrendelő államnak is szüksége van a felekezeti hovatartozás felvételezésére. A kelet-európai rendszerváltó országok az egységes Európához való tartozást demonstrálhatják azáltal, hogy önmagukat a nyugati keresztény kultúrkörhöz tartozóként definiálhatják, olyan nemzetekként, amelyek a szocializmus örökségén, az ideológiai befolyásoltságon szerencsésen túljutottak.

2. Mezo- (települési közösség) és mikroszinten (család, egyén) azonban a felekezeti hovatartozás megvállásának *helye lehet*. Egyrészt kis közösségekben¹¹ társadalmi *téje* lehet (van)¹² a felekezeti hovatartozásnak, tehát a felekezeti hovatartozás egyházi adatai kiindulópontként szolgálhatnak az adatokat árnyaló helyi néprajzi kutatásoknak. Másrészt a felekezeti hovatartozás kérdé-

⁹ „... az egyházzal való identifikáció ... nem feltétlenül áll szoros összefüggésben a vallásossággal.” – Tomka 1984, 94

¹⁰ Éppen ezen okok miatt a népszámlálás felekezetre irányuló kérdése a közéletben – főként a liberális beállítottságú lapokban – napi aktualitású vitát váltott ki (l. pl. Népszabadság 2001-es évfolyama 18. számának „Fórum” és az Élet és Irodalom 2000. októberi „Agora” rovatait).

¹¹ Saját néprajzi terepkutatásaim azt mutatják, hogy kb. 1000 fős, főként olyan vegyes etnikumú községekben játszhat társadalmi szerepet a felekezeti hovatartozás, amelyekben már csupán a vallás utal az egykori etnikai hovatartozásra. – Keményfi 1994, 75–126.

¹² Pl. házasságkötéseknél, vezetői (polgármesteri) pozíciók betöltésénél.

sének *önkéntes* megválaszolása a volt szocialista országokban, így Magyarországon is oldhatja a negyven éven át (a zsidóságnál 1920-óta¹³) a vallásosság-hoz, felekezeti hovatartozáshoz kapcsolódó egyéni és csoportfélelmeket. Hiszen negatív következményektől mentesen megvallhatja bárki e kérdésen keresztül kereszteltségét, egyházát, (és ha ő úgy véli) hitét.

A nemzetiség, nemzeti kisebbség fogalmának eltérése az állam- és a kultúrnemzeti elgondolásban

Az etnikai csoport fentebb bemutatott két eltérő megfogalmazása megvilágítja az etnikai csoportéhoz hasonló nemzeti kisebbség (nemzetiség) fogalmának nyugati és keleti értelmezését is és e kisebbség mérésének a lehetőségét:

A XIX. század második felében a nemzetállamokban megszerveződő statisztikatudomány számára európai szinten szükségessé vált egy egységes nemzetiségi felvételezési mód kialakítása. Az egységes *makroszintű* felmérési módszer nehézségeit már a metódus megalkotásánál felismerték: „A nemzetiség voltaképpen egy összetett, bonyolult, objektív és szubjektív momentumok által determinált állapot. Objektív meghatározása konkrét, külső ismertetőjelek alapján rendkívül nehéz, esetenként szinte lehetetlen. Nemzeti hovatartozást, nemzetiséget meghatározó objektív (tehát mérhető – K. R.) tényező lehet például a közös leszármazás, egy közös terület birtoklása, azonos vagy hasonló antropometrikus jelleg, azonos nyelv. Ezek között kétségkívül a *nyelv* a nemzetiség legkifejezőbb – bár korántsem kizárólagos – objektív ismertetőjegye. Az említett objektív tényezőkön kívül azonban szubjektív mozzanatok is meghatározó szerepet játszhatnak – és játszanak is – a nemzeti hovatartozás, a nemzetiség meghatározásában. A nemzetiséget meghatározó tényezők tehát nem egységesek, sőt azok sok esetben egymásnak éppen ellentmondóak. ... Természetesen a nyelv még nem kizárólagos jegye a nemzeti hovatartozásnak, csak egyik legfontosabb velejárója.¹⁴ A tudományos alapossággal végzett népszámlálások szempontjából az érzelmi, öntudati tényezőkön alapuló adatok felvétele ... nem bír jelentőséggel. Éppen ezért a modern statisztikatudomány a XIX. század második felében a nemzetiség aránylag leghitelesebb – bár korántsem egyedüli

¹³ Az első zsidótörvény elfogadásának éve.

¹⁴ A nemzeti hovatartozás meghatározásánál éppen ezért több nemzetiségpolitikai szakember teljesen mellőzhetőnek vélte a külső objektív jegyek – így az anyanyelv – figyelembevételét, és a nemzetiség legfontosabb, sőt egyetlen kritériumának az *érzelmi egységet*, a *nemzeti öntudatot* nyilvánította. Az „érzelmi egység” azonban ugyancsak ingatag, nem állandó és megváltoztathatatlan állapot, mivel politikai, gazdasági, kulturális, államhatalmi és etnikai viszonyok átalakulásával maga is jelentős mértékben módosulhat. Tudjuk, hogy sokszor azonos nyelvet beszélő közösségek különböző nemzetekhez tartoznak – például az azonos nyelvet beszélő angolok és skótok, szerbek és horvátok-máskor pedig a nyelvi heterogenitás ellenére is kialakulhat egy közös nemzeti öntudat (például az elzászi németek és bretonok francia nemzeti tudata, a négy svájci etnikum közös helvét patriotizmusa). – Nem szó szerinti idézet Popélytól: Popély 1991, 12.

– ismérvének a nyelvi hovatartozást fogadta el. Jelentős mérföldkő volt ezen a téren az 1872. évi szentpétervári nemzetközi statisztikai kongresszus, amely több elvi kérdés tisztázásával és a népszámlálások egyöntetűségére tett szakmai javaslataival hatékonyan elősegítette az e téren működő szakemberek munkáját. A kongresszus úgy határozott, hogy az egyes államok nemzetiségi összetételét a jövőben a lakosság *nyelvi elkülönülése* alapján kell megállapítani. Bár a kongresszus említett határozatát az egyes államok kormányai természetesen nem voltak kötelesek betartani, a nemzetközi gyakorlatban mégis alkalmazták ezt az elvet. Az európai országokban megejtett népszámlálások alkalmával ezentúl leginkább a megszámláltak anyanyelvét, társalgási nyelvét, esetenként legszívesebben beszélt nyelvét tudakolták, tehát a nyelvi hovatartozást tekintették a nemzetiségi statisztika leghitelesebb forrásának. A nemzeti hovatartozás, a nemzetiség közvetlen, bevallás útján való felvételének gyakorlati alkalmazhatóságát sok esetben maga az a körülmény is nehezíti, hogy valójában nincs is mindenkinek kikristályosodott nemzeti öntudata, azaz elhatárolt nemzetisége. ... A politikai megfontolásoknak is fontos szerepük lehet ezen a téren, főleg az olyan országokban vagy társadalmi közegekben, amelyekben egy adott nemzetiséghez való tartozás valamilyen előnyt, illetve hátrányt jelenthet az egyén számára (Popély 1991, 11–13)”. Am ettől az „alapponttól” (felvételezési módszer ajánlástól) a két nemzetállami koncepció népszámlálási gyakorlata *kettévált* (l. alább). Negyven európai és tengerentúli ország legutóbbi népszámlálása keretében csupán 13 tett fel kérdést a nyelvi/nemzeti hovatartozásra. És ezen nyelvi/nemzeti hovatartozás kérdését feltevő Európához tartozó országok közül is a „klasszikus” nyelvi és nemzetiségi rovatot csak a Közép- és Kelet-Európában fekvő kultúrnemzetek szerepeltetik!¹⁵

Államnemzet

A XVIII. század második, a XIX. század első felében a premodern előzményekből, feudális államalakulatokból kialakultak a modern nemzetállamok. A megindult *nemzetté válási* folyamat eredményeként Európában az államalkotó (többségi) népek nemzetekké váltak. E történeti folyamat két lényegileg más jellegű nemzeti államalakulatot hozott létre. Az államnemzeti dinamikus kisebbségi elképzelésben a nemzetiség, nemzeti kisebbség fogalmát vagy nem is említik(!), vagy – hasonlóan az etnikai csoporthoz – nem emelik ki a szociális kisebbségek típusainak sorából. A nemzetiséghez való tartozás is „plazmaszerű” állapot, azaz az államnemzeti álláspontban ennek a (nemzeti) kisebbségnek nem biztos, hogy a nyelv a legfontosabb, legerősebb összetartó ereje. A nyelvi hovatartozást felülmúlhatja más szociális réteghez, vagy akár területhez való

¹⁵ Klinger 1994, 24 – A két világháború közötti nyelv és/vagy nemzetiség európai felvételezésének gyakorlatáról l. Kovács 1928, 133–156.

kötődés is. „Az egyén nem csak a nemzetiségéhez, hanem más etnikai, regionális, vallási, ... képzettségi, foglalkozási... csoportokhoz, kommunikációs hálókhoz is tartozik.”¹⁶ Hiszen a nyugati típusú fejlődésnek éppen az volt az eredeti célja, hogy a feudális (születési, származási) tagoltságot megszüntesse, és hogy a nemzetnek mindenki, aki az adott állam területén él, egyenlő rangú szabad polgára legyen. Ebben a gondolkodásban az államalkotó nép mellett élő más etnikai közösségek *tagjai(!)* (tehát nem kollektívan, hanem *egyénilag*) „elvileg” nem kisebbségi státuszba kerültek (süllyedtek), hanem éppen az államalkotó nép részeivé emelkedtek.¹⁷ Ha ez így van, akkor nincs értelme nemzeti kisebbségekről beszélni, tehát értelmetlen elkülönült csoportok méréséről is beszélni. És bár Európában a nemzetállamok kialakulása mellett napjainkig jelen van a nemzeti kisebbséggé válás másik útja, a határmódosítás is, a nyugati értelmezésben ezeknek a határváltozásoknak sincs jelentősége, mert az államnemzethez esetleg így kerülő „nemzetiségek” az előző elvnek megfelelően az „új” nemzet (tehát a nyelvtől függetlenül) egyenlő polgárai lesznek: „A kisebbségek második fajtáját Nyugat-Európában a nemzeti kisebbségek alkotják. Ebben a csoportban, sokkal inkább, mint Kelet-Európában, alapvető ismérv: a nemzeti hovatartozás tudata. *Tévedés lenne* (kiemelés: K. R.) tehát a nyelvi-kulturális azonosság alapján nemzeti kisebbségnek, vagyis valamely államalkotó nemzet más országában élő részének minősíteni a vallonokat, flamandokat, a svájci németeket és franciákat, valamint a korzikaiakat, elzásziakat. Ezek olyan közösségek, amelyeknek többségükben saját államokhoz kötődő, politikai nemzeti tudatuk van (Joó 1983, 66).”

Kultúrnemzet

Európa keleti felében fekvő államok kultúrnemzetté válásával párhuzamosan az adott nemzetállam területén élő többi etnikum viszont *nemzeti kisebbségi* státuszba került („süllyedt”). A kultúrnemzeti megfogalmazásban a nemzetiség fogalmában a vérközösségi gyökerek, a közös nyelv, a kultúra, a közös származás kiemelésén van a hangsúly. A kifejezés (nemzetiség) nem az *egyéni* kulturális különbségekre utaló és azokat hangsúlyozó fogalom, hanem *statikus*, „érinthetetlen”, a történelmi *kontinuitás* nyomatakával áthatott adott *állapotot* jelölő terminus (Suppan/Heuberger 1991, 208). Éppen ezért a kultúrnemzeti

¹⁶ Lewin 1975, 272; Moosmüller 1997, 40 – Azaz nem biztos, hogy erősebb „sorközösségi” kapocs köt össze egy Erdélyben élő falusi magyar nyugdíjast pl. egy magyar anyanyelvű, városban élő, de nagyon jól kereső ügyvéddel, mint egy szintén a falujában élő, hasonló vagyoni és szociális helyzetű románnal. A nyelvi azonosságnál fontosabbak lehetnek a nyelven, kultúrán túlmutató regionális, táji identitási szálak is. – Heckmann 1992, 62–64 – A finomabb, mikroszintű kutatások is ezt hangsúlyozták: Biró 1992, 61–71.

¹⁷ Hobsbawm 1997, 23–61; A. Gergely 1997, 42–49 – A francia forradalom egyik vívmánya pl. a zsidóság hátrányos megkülönböztetésének megszüntetése volt.

jogalkotás szigorúan megkülönbözteti a régi és új nemzetiségeket. Az elsőt kollektív jogok, jogi és kulturális védelem, míg a másodikat (vendégmunkások, bevándorlók) csak egyéni jogok illetik meg.¹⁸ A „régii” (klasszikus) nemzeti kisebbség nemzetállamokban elfogadott meghatározása a következő: „*A nemzeti kisebbségek heterogén szociális struktúrájú népcsoportok, de vagy a modern nemzetállamok kialakulásával párhuzamosan vagy országterületmódosulás (egyesítés, elszakadás) következtében egy idegen államban élnek vagy oda kerültek, valamint az őket körülvevő környezettől eltérő nyelvvvel és (általában) vallással rendelkeznek.*”¹⁹

Ez a felfogás – hasonlóan a kultúrnemzeti etnikai csoporthoz – statikus, a mérhetőség lehetőségét adja. Minden más társadalmi rétegződésnél magasabb rendűként tételezi fel az etnikai hovatartozást. A megfogalmazás a nyelv mentén homogenizálja, így megszámlálhatóvá változtatja a nemzetiségi közösséget. Tehát a nemzetiségi közösségeket – ellentétben az államnemzeti felfogással – nem látszólagos, hanem valós, sőt az államhatár-változások következtében önazonosságában az anyaállamától való kényszerű leválása miatt veszélyeztetett csoportoknak tételezi.²⁰ És ezzel nem az egyén, hanem a származás, kultúra, nyelv alapján a közösség kollektív kisebbségi jogait szorgalmazza²¹, sőt a mérhetőséget (statisztikát) e kollektív kisebbségi jogok letéteményeseként, garanciájaként látja: „Mi demográfusok azt valljuk, hogy a nemzetiségi politika egyik kulcskérdését a nemzetiségekről készített statisztikák jelentik. Kisebbségvédelem nincs kisebbségi statisztika nélkül (Kovacsics 1994, 42).”

A fentebb bemutatott nemzet-konceptiókból adódó elvi mérési lehetőségeket a következő táblázattal lehet nagyvonalakban összegezni:

¹⁸ Amíg meg nem szerzik a legitimitásukhoz szükséges évtizedeket.

¹⁹ Ez a megfogalmazás igaz Németországra is. – Heckmann 1978, 765; Joó 1984, 99; uő. 1986, 3-9; Kraas-Schneider, 1989, 47; Stark 1988, 41.

²⁰ Ilyen jellegű, a nemzetiség veszélyeztetettségéi érzéssel telített meghatározásaiból pl.: Nagy 1971, 681–673; Mikó 1971, 681–691 – A nemzetiség kultúrnemzeti típusainak részletes bemutatását l. Kővágó 1977, 60–91.

²¹ A nemzetközi jogban a mai napig sincs egységesen definiálva a kisebbség fogalma. Vitatott az illető csoport szükséges nagysága és a szubjektív együvé tartozás érzésének meghatározhatósága. A nemzetközi kisebbségi joggal foglalkozó munkák így kénytelenek külön fejezeteket szentelni a kisebbségi jogok típusainak országonkénti bemutatásával, illetve megpróbálni saját általános meghatározást adni az etnikai és nemzeti kisebbség fogalmára. – Az etnikai, nemzeti kisebbség jogi meghatározásának hiánya nem feltétlenül a fent bemutatott nyugati, államnemzeti gondolkodásban kell keresni. A fogyatékoság inkább azt jelzi, hogy a nemzetközi szervezetek vonakodnak garanciát vállalni a sokszor csak erővel kikényszeríthető, illetve megvédhető *kollektív* kisebbségi jogokért. – Brunner 1995, 11; uő. 1992, 3–36; Takács 1996, 59; Girasoli 1995, 124–125; Kovács 1996, 36.

Az etnikai és vallási hovatartozás mérésének lehetősége		
államnemzet		kultúrnemzet
dinamikus		statikus
mérhetetlen (folyamat) (konstruktivizmus)	„esetleges” mérhetőség (egy adott szempont szerint, egy adott pillanatban) (primordializmus)	határozott mérhetőség

A társadalomtudományi mérés elvi alapjai a fenti oldalakon leírtaknál természetesen sokkal összetettebb kérdés. Ebben a tanulmányban csupán az etnikai és vallási hovatartozás (ill. „etnicitás”, vallásosság) sajátos, a mérhetőség szempontjából nem elhanyagolható fő jellegzetességeit szerettem volna bemutatni.

IRODALOM

- Barth, Fredrik (szerk.) 1969. *Ethnic groups and boundaries. The social Organisation of Culture Difference*. London, G. Allen&Unwin.
- Barth, Fredrik 1996. Régi és új problémák az etnicitás elemzésében. *Regio*. 7. 1. 3–25.
- Biró A. Zoltán 1992. A regionális identitás kialakulásának néhány vonásáról. *Regio*. 3. 4. 61–71.
- Brunner, Georg 1992. Nemzetállamok és kisebbségek Európa keleti felében. *Regio*. 3. 3. 3–36.
- Brunner, Georg 1995. *Nemzetiségi kérdés és kisebbségi konfliktusok Kelet-Európában*. Budapest, Teleki László Alapítvány.
- Feischmidt Margit 1997. Multikulturalizmus: kultúra, identitás és politika. In Feischmidt Margit (szerk.): *Multikulturalizmus*. 7–28. Budapest, Osiris–Láthatatlan Kollégium.
- Gergely András 1997. *Kisebbség, etnikum, regionalizmus*. Budapest, MTA Politikai Tudományok Intézete.
- Girasoli, Nicola 1995. *A nemzeti kisebbségek fogalmáról*. Budapest, Akadémiai Kiadó.
- Heckmann, Friedrich 1978. Minderheiten. *Kölner Zeitschrift für Soziologie und Sozialpsychologie*. 30. Jahrgang. 761–779.
- Heckmann, Friedrich 1992. *Ethnische Minderheiten, Volk und Nation*. Stuttgart, Ferdinand Enke Verlag.
- Hobsbawm, Eric J. 1997. *A nacionalizmus kétszáz éve*. Budapest, Maecenas Könyvkiadó.
- Joó Rudolf 1983. *A nyugat-európai kisebbségek sajátosságai és típusai*. Nemzetiségi füzetek 5. Budapest, Akadémiai Kiadó.
- Joó Rudolf 1984. Etnikai folyamatok és politikai folyamatok néhány összefüggése. *Társadalomkutatás*. 2. 98–105.
- Joó Rudolf 1986. Etnikum, kisebbség, szórvány. *Confessio X*. 3. 3–9.
- Joó Rudolf 1988. *Etnikumok és regionalizmus Nyugat-Európában*. Budapest, Gondolat Könyvkiadó.
- Keményfi Róbert 1994. *Etno-kulturgeográfiai vizsgálatok két magyar-román faluban*. Folklor és etnográfia 84. Debrecen, Kossuth Lajos Tudományegyetem Néprajzi Tanszék.

- Klinger András 1994. A nemzetiségi statisztika Európában és Magyarországon. In Klinger András (főszerk.): *Magyarország nemzetiségeinek és a szomszédos államok magyarságának statisztikája. (1910–1990)*. 22–41. Budapest, Központi Statisztikai Hivatal.
- Kloss, Heinz 1969. *Grundfragen der Ethnopolitik im 20. Jahrhundert*. Wien–Stuttgart, Braumüller.
- Kovaacsics József 1994. A nemzetiségi statisztika problematikája. In Klinger András (főszerk.): *Magyarország nemzetiségeinek és a szomszédos államok magyarságának statisztikája. (1910–1990)*. 42–53. Budapest, Központi Statisztikai Hivatal.
- Kovács Alajos 1928. *A nyelvismeret mint a nemzetiségi statisztika ellenőrzője*. Budapest.
- Kovács Péter 1996. *Nemzetközi jog és kisebbségvédelem*. Budapest, Osiris Kiadó.
- Kósa László – Filep Antal 1978. *A magyar nép táji-történeti tagolódása*. Budapest, Akadémiai Kiadó.
- Kövágó László 1977. *Kisebbség – nemzetiség*. Budapest, Kossuth Könyvkiadó.
- Kraas-Schneider, Frauke 1989. *Bevölkerungsgruppen und Minoritäten*. Stuttgart, Franz Steiner Verlag Wiesbaden GmbH.
- Lewin, Kurt 1975. A kisebbségi csoport pszichológiai problémái. In *Csoportdinamika. Válogatás Kurt Lewin műveiből*. 271–284. Budapest, Közigazgatási és Jogi Könyvkiadó.
- Markefka, Manfred 1990. *Vorurteile. Minderheiten Diskriminierung*. Neuwied, Luchterhand.
- Mikó Imre 1971. Nemzet és nemzetiség. *Korunk*. XXX. 5. 681–691.
- Moosmüller, Alios 1997. *Kulturen in Interaktion*. Münster–New York–München–Berlin, Waxmann.
- Nagy Ödön 1938. Szórvány és beolvadás. *Hitel* 4. 261–276.
- Olzak, Susan 1993. Etnikai konfliktusok elemzési stratégiái. *Regio*. 4. 1. 159–182.
- Popély Gyula 1991. *Népfogyatkozás*. Széphalom, Írók Szakszervezete Széphalom Könyvműhely.
- Smith, Anthony D. 2000. Sacred Ethnicity: The Role of Religion in the Persistence and Renewal of Ethnic Communities. In Bendix, Regina – Roodenburg, Herman (szerk.): *Managing Ethnicity. Perspectives from folklore studies, history and anthropology*. 97–120. Amsterdam, Het Spinhuis.
- Stark, Joachim 1988. Völker, Ethnien, Minderheiten. Bemerkungen zu Erkenntnistheorie und Terminologie der Minderheitenforschung. In *Jahrbuch für ostdeutsche Volkskunde*. Band 31. 1–55. Marburg.
- Steinberg, Stephen 1994. *Az etnikum mítosza. Fajok, etnikumok és osztályok Amerikában*. Budapest, Cserépfalvi Alapítvány.
- Suppan, Arnold – Heuberger, Valeria 1991. Perspektiven des Nationalismus in Mittel-, Ost-, und Südosteuropa. *Österreichische Osthefte*. 33. 2. 199–213.
- Takács Imre 1994. Nemzetiségi statisztika, nemzetiségi jog. In Klinger András (főszerk.): *Magyarország nemzetiségeinek és a szomszédos államok magyarságának statisztikája. (1910–1990)*. 54–62. Budapest, Központi Statisztikai Hivatal.
- Tomka Miklós 1984. A vallásosság mérése. In Tomka Miklós: *Vallásszociológia. Szöveggyűjtemény*. 89–108. Budapest, Tankönyvkiadó.
- Wilhelm Gábor 1996: Kultúra és egyebek: a lappok esete Észak-Európában. *Regio*. 7. 1. 26–43.

**MEASURING POSSIBILITIES OF ETHNIC, RELIGIOUS AND
NATIONAL MINORITIES***Summary*

The author emphasises that analysing the possibilities of measuring and at the same time of representing in space ethnicity and religiousness we must not disregard the state's relation to the minorities living on its territory (deriving from its own character). The western type of modern nations („state-nations”) preferring individual rights instead of collective rights and considering cultural differences as individual phenomena defines in a different way the concept of ethnic and religious minorities than the eastern type of modern states („culture-nations”) preferring collective rights instead of individual ones and determining cultural differences as collective phenomena. The paper would like to demonstrate the characteristic features of ethnic or religious identity (or „ethnicity”, religiousness) that cannot be disregarded concerning the possibilities of measuring, and how the frame of interpretation of western and eastern concepts of ethnic and religious minorities can make possible the measuring of ethnic and religious phenomena.