

Kettős állampolgárság

Jogi akadályja nincs annak, hogy a vajdasági magyarság megkapja a magyar állampolgárságot. Ezt egyfelől Zoran Zivkovic szerb miniszterelnök jelentette ki nemrégiben Szabadkán, másfelől a magyar jogrend is elfogadja a kettős állampolgárságot. Hogy mégsem került még csak napirendre sem a Vajdasági Magyar Demokrata Párt és a Magyarok Világszövetségének évek óta szorgalmazott felterjesztése, követelése, hogy minden magyar, bárhol is éljen, anyai jogon kapja meg a kettős állampolgárságot, annak politikai okai vannak. Orbán Viktor volt magyar miniszterelnök azt üzenté lapunkon keresztül a szabadkai magyar főkonzulátus megnyitásakor a vele készített interjúban, hogy csak kérni kell a kettős állampolgárságot, s akkor napirendre tűzik a kérdést. Miután a Fidesz--MPP alulmaradt a választásokon, a volt miniszterelnök azt nyilatkozta, sajnálja, hogy a megkezdett és az egész nemzet számára fontos dolgokat nem tudták befejezni, egyebek között a kettős állampolgárság kérdését is kiemelte. Ugyanakkor Medgyessy Péter jelenlegi magyar miniszterelnök lapunknak adott interjújában arra hívja fel a figyelmet, hogy az állampolgárság nem a nemzethez, hanem az államhoz való tartozást jelenti, s csak az kaphat állampolgárságot külföldiként, aki állandó magyarországi lakos. Lézetik ugyan visszahonosítás, honosítás, amely követelmények értelmében a magyaroknak könnyítés jár, és nem 8 évet kell magyarországi lakóhellyel rendelkezniük, mint egyébként a külföldieknek, hanem csupán egy évet.

A kettős állampolgárság ügyét a magyar kormány nem szorgalmazza, sőt soha illetékes helyeken nem került megvitatásra. Az ok pedig: hogy a kettős állampolgárság anyai jogon való odaítélése a Kárpát-medence kiürülését okozná, a másik változat szerint viszont, ha állampolgárságot kapnak a határon kívüli magyarok, akkor szavazati joggal is rendelkeznek, s akkor átrendeződik az anyaország politikai térképe.

Horvátország függetlenségének elnyerése után a horvát kormány egyik első lépése volt a horvát állampolgárság felkínálása minden horvátnak, függetlenül attól, hogy ki melyik országban él. A vajdasági horvátok éltek is ezzel a lehetőséggel, és zömük akkor is kilépési illeték fizetése nélkül utazhatott horvát útlevelével a világba, amikor mi a piros útlevelünkkel kilépési illetéket fizettünk és a jövőben is, amikor majd Magyarország vízumkényszert vezet be Szerbia és Montenegró ellen, akadálymentesen utazhatnak nemcsak anyaországunkba, hanem az egész világba. S ez nem okoz semmilyen feszültséget sem a magyarok--horvátok sem a horvátok--szerbek viszonyában. Ezt mindenki elfogadta, tudomásul vette.

A kettős állampolgárság kérdése politikai akarat és döntés kérdése. S az ezzel kapcsolatos aggályok mondvacsináltak. Az EU országai közül csak Dánia, Ausztria és Németország nem fogadja el a kettős állampolgárságot, de Németország estében már egyre inkább megtûrik. Az Európai Unióban leszabályzott intézmény a többes állampolgárság. A világ nagyobbik felében, mintegy 100 országban tolerálják a kettős állampolgárságot.

A magyar kormány bátortalanságát jelzi, hogy igyekszik szőnyeg alá söpörni ezt a kérdést. Pedig nem egy olyan példa van Európában a horváton és a szlovénen kívül, például Spanyolország példája, amely azt bizonyítja, hogy az ország nem omlik össze, nem szenved kárt attól, hogy a nemzethez való tartozás jelképeként állampolgárságot is igényelhet az, aki ezt szükségesnek véli. Spanyolország lakossága csak az idén egymillióval gyarapszik, mert a világban élő spanyolok felveszik anyaországuk állampolgárságát is, Olaszország estében 600 000 dél-amerikai olaszról

van tudomásunk, aki felveszi az olasz állampolgárságot, és félmillió macedón állampolgár rendelkezik már most bolgár útlevéllel.

A magyar alkotmány 1990 óta tartalmazza a határon túl élő nemzetrészek iránti felelősséget. Mégis a kettős állampolgárság ügyét, amelyet a legtöbben és legtöbbször követeltek, mindig érzelmi vagy indulathullámok kísérték ahelyett, hogy szakmai értékelés tárgya lett volna. Az, hogy a vajdasági magyarság döntő többsége átköltözne, ha megkapná a kettős állampolgárságot, mondvacsinált kifogás. Ez bizonyítható azzal is, hogy miután a kedvezménytörvény lehetővé tette a munkavállalást Magyarországon, csupán 90 vajdasági magyar vállalt munkát anyaországunkban. Egy felmérés szerint, amennyiben megadtna a magyar állampolgárság, az első körben a vajdasági magyarok 15 százaléka költözne át, a második hullámban már csak 2 százalék. Ha a számokat tekintjük, akkor nyilván soknak tűnhet, viszont most is folyik az áttelepülés, mégpedig az agyelszívás, és ez minden bizonnyal fokozódik majd Magyarország EU-csatlakozásával. A fiatalok ugyanis egyre nehezebben viselik el a bezártságot. S most érkezünk el a kettős állampolgárság lényegéhez: a vajdasági magyarságnak amellest, hogy a nemzehez való tartozást, a mozgásszabadságának kielégítését is jelentené a magyar útlevél. Nem átköltözni akar a vajdasági magyarság, hanem szabadon mozogni a világban. S nem kérné ezt az anyaországtól, ha kényszerűségből lett hazájának útlevelével ezt megtehetné. Meghökkenítő ellentmondás, hogy miközben az EU felé tartva szabadságot, a világban való érvényesülés lehetőségét kínálja a magyar kormány az államhatárokon belül élő fiataloknak, addig a határon kívülieknek nemcsak azt üzeni, maradjanak otthon, hanem még azt is, hogy éljenek bezártságban, viseljék sorsukat, az anyaország majd gondoskodik róluk úgy, ahogyan tud. A támogatásokra szükségünk van, hálások is vagyunk érte, csak akkor az egész nemzetről való gondoskodás, a nemzet határmódosítások nélküli integrációja és az egységes magyar nemzet szókapcsolatok sántítanak. Valós tartalmuk kérdőjeleződik meg.

Olvasóink internetes körkérdésünkre adott válaszaiból kiderül, a válaszadók nagy hányada pontosan tudja, hogy nem Szerbia és Montenegró kormánya akadályozza a kettős állampolgárság bevezetését, hanem a magyar politikai tényezők. A válaszadók 69 százaléka szerint (308 szavazat) a magyar politikai tényezőkön múlik, lesz-e magyar útlevelünk vagy sem. A kérdéseinkre válaszoló olvasóink 13 százaléka (60 szavazat) szerint a hazai politikai tényezők akadályozzák a kettős állampolgárság bevezetését, míg csaknem ugyanennyien, a válaszadók 12 százaléka (54 szavazat) úgy tartják, a nemzetközi politikai tényezők a felelősek ezért. A határozatlanok, akik nem tudtommal válaszoltak, a 445 leadott szavazatnak az 5 százalékát (23 szavazat) teszik ki. Olvasóink pontosan látják, nem Európa, nem Szerbia és Montenegró, hanem Magyarország az, amely dönthetne pozitívan is a kérdéstről, mégsem teszi.

KABÓK Erika

[2003. július 11. / Magyar Szó – Kitekintő /](#)

Kettős állampolgárság külhoni magyaroknak?

Hogyan szabályozzák a kérdést a környező országokban

A kettős állampolgárság a határon túli magyarok között leginkább a Vajdaságban emlegetett lehetőség, mert a Magyarországra utazást már novembertől meg fogja drágítani, esetleg meg is fogja nehezíteni a vízumkötelezettség. A szerb miniszterelnök minapi nyilatkozata új lendületet adott az eszmecserének, és a magyar külügyminiszter is tett ilyen irányban egy gesztust -- állapítja meg a Magyar Hírlap. A kettős állampolgárság ügye nem specifikusan magyarkérdés.

Romániában például semmiféle törvény nem tiltja a kettős állampolgárságot, a külföldi állampolgár viszonylag egyszerűen megkaphatja a román állampolgárságot is, elég, ha akármilyen távoli rokonság útján bizonyítja román származását. Nem rendelkeznek azonban a román állampolgárokat megillető valamennyi joggal, nem indulhatnak a parlamenti vagy helyhatósági választásokon, nem tölthetnek be közméltóságokat -- összegzett bukaresti tudósítónk. Jelentős könnyítéseket élveznek a Moldovai Köztársaságban élő románok. Ők bármely romániai megyei rendőrparancsnokságon is elnyerhették a román állampolgárságot, számuk a nem hivatalos becslések szerint a félmilliót is meghaladja. A Romániával szembeni vízumkötelezettség enyhítése után néhány nap alatt 16 ezren jelentkeztek, köztük moldovai ukránok és oroszok. A román kormány időlegesen felfüggesztette a könnyítéseket, mert attól tartott, hogy megrovásban részesülhet az EU részéről, illetve diplomáciai bonyodalmai támadhatnak Ukrajnával és Oroszországgal. A kettős állampolgárok ugyanazokkal a feltételekkel szavazhatnak az országgyűlési választásokon, mint azok, akik "csak" magyar állampolgársággal rendelkeznek -- mondta el a lapnak Rytkó Emília, az Országos Választási Iroda vezetője. Ez azt is jelenti, hogy állandó bejelentett lakcímük kell legyen Magyarországon, és a választás napján Magyarországon kell tartózkodniuk. Ez utóbbi azonban már csak az uniós csatlakozásig lesz érvényben. Jövő májustól lehetővé kell tenni azoknak, akik ezt kérik, hogy külföldön is szavazhassanak. Az RMDSZ hivatalos vonalánál radikálisabb álláspontot követelő Toró T. Tibor éppen a román modellt ajánlotta Budapest figyelmébe ahhoz, hogy az erdélyi magyarok is megkaphassák a magyar állampolgárságot. A "külhoni állampolgárságot" javasolta alternatívaként ismételten a Patrubány Miklós vezette Magyarok Világszövetsége, az a szervezet, amely elutasította Magyarország EU-tagságát. "Azt hiszem, magyar--szerb viszonylatban ezt a kérdést nagyon komolyan meg kell vizsgálni, ennek komoly lehetőségei vannak" -- hangsúlyozta Tabajdi Csaba szocialista országgyűlési képviselő a Magyar Rádió kérdésére. Tabajdi szerint a legfontosabb kérdés a vajdasági magyarok tekintetében, hogy nem csábít-e áttelepülésre, különösen hogy az uniós tagságra készülve Budapest már novembertől bevezeti a vízumkényszert Szerbia és Montenegróval szemben. Kovács László külügyminiszter is megfontolandónak nevezte ezt a lehetőséget. Az eszmecsere a kettős állampolgárságról azután lobbant fel újra, hogy Zoran Zivkovic szerb miniszterelnök a múlt hónapban, a magyar kormányfő látogatásakor egy újságírói kérdésre kijelentette, hogy a szerb politika nem zárkózik el a kettős állampolgárság intézményétől. A Vajdasági Magyar Szövetség régóta a háttérben dolgozik a kettős állampolgárság érdekében -- mondta a Magyar Rádió kérdésére Kasza József, a Vajdasági Magyar Szövetség elnöke, szerb miniszterelnök-helyettes. Az EU a nemzeti állampolgárság kérdését a tagállamok belügyének tekinti. Létezik ugyan uniós állampolgárság, de ez csak olyan jogokat biztosít mindenkinek, mint például a szabad letelepedés vagy az uniós és helyhatósági választásokon való részvétel bármely tagállamban. Korábbi multilaterális egyezmények, főként az Európa Tanács többször módosított 1963-as egyezménye a többes állampolgárságok számának csökkentését irányozza elő, de ezt az EU nem tette magáévá. A munkajövedelmek után abban az országban kell adót fizetni, ahol a munkavállaló azt megszerezte, mindez független a munkát végző állampolgárságától -- felelte kérdésünkre Bessenyei Gábor, az APEH nemzetközi főosztályának vezetője. Magyarország az összes környező országgal kötött kettős adóztatást kizáró egyezményt, vagyis nem fordulhat elő, hogy például egy erdélyi munkavállaló magyarországi jövedelmét az APEH és a román adóhivatal is megadóztassa. Ezen hazánk uniós csatlakozása sem változtat. Szlovákia törvényei elvben nem tiltják a kettős állampolgárságot. Pozsony kétoldalú szerződést kötött például az Egyesült Államokkal -- írta tudósítónk Pozsonyból. Magyarország esetében a kétoldalú szerződés tiltja a kettős állampolgárságot, mégis többeknek van magyar és szlovák állampolgárságuk is, mivel egyszerűen nem jelentették be eredeti hazájukban, hogy időközben egy másik ország

állampolgárai lettek. Szlovákiában a kettős állampolgársággal rendelkezők nem tölthetnek be olyan funkciókat, ahol államtitkokhoz juthatnának hozzá. Horvátország függetlenségének elnyerése után Zágráb azonnal felajánlotta a horvát állampolgárságot minden horvátnak, így a vajdasági horvátok -- szemben a vajdasági magyarokkal -- akadálymentesen utazhatnak az egész világon. A Balkánon különlegesen aktuális a kérdés. Bulgária szinte minden további nélkül engedélyezi a kettős állampolgárságot. A kormány a múlt héten hagyta jóvá azt a törvényt, hogy a külföldi befektetők legalább 600 ezer leva beruházásáért állampolgárságot kaphassanak. Ők akár miniszterelnöki vagy más magas közbizalmi méltóságot is betölthetnek. Ugyancsak a múlt hónapban derült ki, hogy tárgyalások folynak arról, hogy a dél-albániai területen élő, becslések szerint mintegy 300 ezer macedón kettős állampolgárságot kapjon Görögországtól. Miközben a tiranai kormány diszkreciót kért az érintettektől és a sajtótól, az ellenzék farkast kiáltott, mondván, nem lehet a népet, azaz a választókat lecserélni. A idén Európa két meghatározó hatalma, Franciaország és Németország is eldöntötte, hogy bevezeti a kettős állampolgárságot.

Vízum és kényszer

Régóta mondják határon túli magyarok: hadd legyenek ők kettős állampolgárok, ez megoldaná minden bajukat. Mostanában a vajdaságiaknak igazán gyakran jut ez eszükbe. Érthető: alig több mint száz nap múlva ők csak vízummal utazhatnak Magyarországra. Megoldást keresnek, s ennél jobbat, megnyugtatóbbat nem látnak. Ráadásul van egy kapaszkodójuk is. Miniszterelnökük alig néhány hete jegyezte meg: jogi akadály nincs annak, hogy a vajdasági magyarok megkapják a magyar állampolgárságot. Dicséretesen és főleg szokatlanul európai kijelentés ez a földrész e tájain. Ráadásul semmibe sem kerül. Zoran Zivkovic pontosan tudhatta, hogy Magyarország nem kezd el osztogatni az állampolgári okleveleket. Főként alanyi jogon, minden határon túlinak. Mert nyilvánvalóan nemcsak egy útlevelel kérdése az egész. Ha csak az lenne, azt mondanánk, miért ne, segíteni kell a határon túliak kapcsolattartását Európával, de legalábbis a Magyarországon élőkkel. A kettős állampolgárság azonban elsősorban politikai ügy. Például azért, mert néhány százezer szavazó (de a legutóbbi választásokból kiindulva már néhány tízezer is) átrajzolhatja a magyar politikai életet, amikor mintegy kívülállóként, tehát a ráció helyett kizárólag érzelmek alapján, adja le a voksát valakire. De tegyük fel, még ez is megoldható, elvégre a külföldön élők most sem szavazhatnak, állandó itthoni lakcím híján pedig később sem tehetik majd meg. Nem is ez a legnagyobb gond, hanem az, hogy ki legyen jogosult a határon túl második állampolgárságra. Azaz visszatér a bűvös kérdés: ki a magyar? Pontosán tudjuk, mit okozott ez a felvetés a státustörvénynél, mennyit kellett küzdeni, míg legalább részben feledtettük. Nem kellene még egyszer felidézni. Inkább segítsük a szomszédokat abban, hogy EU-tagok lehessenek, vagy legalább lekerüljenek a vízumkötelezettek feketelistájáról. Mindenki jobban járna vele -- véli a Magyar Hírlap.

2003. július 16. / Magyar Szó – Kitekintő /

Két állam közt

Nem értek egyet lapom álláspontjával (Magyar Hírlap: Vízum és kényszer, 2003. július 9.). Úgy vélem, a határon túli magyaroknak járna a kettős állampolgárság. Járna nekik az EU, a

szomszédos államok és a magyarországi populáció esetleges berzenkedése ellenére. Az MH szerint a kettős állampolgárság "elsősorban politikai ügy". Helytálló megállapítás, ám az ebből levont következtetések szerintem tévesek és/vagy hamisak. Ezért iktassuk ki a diskurzból a nem reális elemeket. Ilyen például a választások kérdése, miszerint "néhány tízezer" választó "átrajzolhatja" a politikai térképet, amikor "ráció helyett kizárólag érzelmek alapján" voksol. Az érveléssel három baj van, kezdjük a legkevésbé lényegessel: a mostanimagyar állampolgárok sem kizárólag "ráció" alapján voksolnak, sőt.

Továbbá. Jelenleg azon magyar állampolgárok jogosultak szavazni, akik bejelentett lakcímmel rendelkeznek, és a választás napján az országban tartózkodnak. Ha tehát a határon túli magyarok kettős állampolgárok lennének -- bejelentett magyarországi lakcím nélkül --, akkor sem "befolyásolhatnák" a választások végeredményét, ha a fejük tetejére állnak. Éppen a jelenlegi állapot az, amikor kettős állampolgárok, úgymond, hatással lehetnek az anyaországbeli erőviszonyokra: nem egy olyan személy rendelkezik magyar útlevéllel, aki valójában nem Magyarországon él. Mivel a magyar állampolgárság egyik feltétele jelenleg az itteni lakcím, könnyen belátható, hogy ők sokkal inkább "befolyásolhatják" a választás eredményét. Ha a jelenlegi rendelkezés nem módosul, a határon túl élő kettős állampolgárok nem szavaznának: ennél egyszerűbben annak sem tudom elmondani, aki nem akarja érteni.

Ezt a választás-befolyásolást egyébként évtizede elsősorban a baloldali-liberális táborból hallom. Közé van a harmadik elemhez, ami az idézett érvelésben zavar: egységes politikai tömbként kezelik a határon túli magyarokat, eleve kizárva annak lehetőségét, hogy azokban a közösségekben is létezzenek politikai árnyalatok. Holott léteznek; a határon túli magyarok sem birkák. Kétségtelen ugyanakkor, hogy a "jobboldali", "konzervatív" pártok inkább voltak képesek megszólítani a határon túli magyarokat; erre azonban ne az legyen a liberális-baloldali válasz, hogy lemondanak róluk. Az MH attól tart, hogy a kettős állampolgárság megítélésekor "visszatér a bűvös kérdés: ki a magyar?" Azaz: attól tart, a jogosultság megállapításakor feszültségek keletkeznének; hiszen hogyan lehetne megállapítani, ki a magyar, és azt ki állapítaná meg? A kérdés rossz. A válasz egyszerű: a magyar állam.

A magyar állam naponta eldönti, ki a magyar. A magyar származásúak ugyanis a törvény szerint előnyt élveznek a bevándorláskor, illetve amikor állampolgárságért folyamodnak. Nem abban szeretnék állást foglalni, jó-e ez így, csupán azt szögezném le: létező, élő gyakorlat annak eldöntése, ki számít magyarnak. A kettős állampolgárság kérdésének lényege: akarja-e a magyar állam, hogy a magyar származásúak kettős állampolgárok legyenek? Nem akarja.

Az EU-csatlakozás áldásos hatása -- ebből a szempontból -- számomra lózung csupán: zárkózzanak fel, persze, a szomszéd államok, de ennek mi köze a kettős állampolgársághoz? Miért félne a magyar állam a magyar nemzetiségűek segítésétől? Kiken segítsen, kikkel vállaljon közösséget, ha nem velük? Van-e ennél természetesebb gondolat és igény?

A határon túli magyarok olyanok leszármazottai, akiktől soha nem kérdezték meg, el akarják-e veszíteni a magyar állampolgárságot. Elvették tőlük. Ha a nyugati emigránsoknak és utódaiknak járt, jár a magyar állampolgárság, miért ne járna a határon túli magyaroknak? Miért ne lehetne elég erős a magyar állam, hogy ezt vállalja? Elképzelhető, hogy nem lehetne mindenhol és azonnal bevezetni a kettős állampolgárságot, ám miért ne vezetnék be ott, ahol hivatalosan sem akadályoznák? A szerb állam nem azért egyezne bele a kettős állampolgárságba, mert "tudja", hogy nem lesz belőle semmi: a szerb nemzet egy része már kettős (szerb--boszniai, szerb--

horvát, szerb--amerikai, nemsokára talán szerb- -kosovói) állampolgár. És evvel nincs baj. És ha ez nekik jár, a magyaroktól miért tagadnák meg? A képlet természetesen most már az EU-val is bonyolódik; Brüsszel, úgy vélem, nem kimondottan érzékeny a kisebbségek gyakorlati problémái iránt. Legfeljebb civilizált eljárást remél ott is, ahol civilizált eljárásokból tetemes deficit mutatkozik. De a kettős állampolgárság kérdésében, azt hiszem, a gond nem Brüsszelben van, hanem éppenséggel Budapesten: a kettős állampolgárság intézménye más EU-államokban sem ismeretlen. És nem csupán egyféle megoldás létezik: az állam önmeghatározásának része ez is. Állami döntés kérdése. Nem ördögtől való dolog. Az eddigi "jobboldali" és "baloldali" kormányok abban hasonlítottak, hogy nem akartak kettős állampolgárságot adni a határon túli magyaroknak. Ehhez, szerintem, nem kell asszisztálnunk, nem kell "elfogadnunk" és "megértenünk" szempontjaikat. Lehet, hogy most már késő bevezetni a kettős állampolgárság intézményét. Megengedem, valaha voltak szempontok, amelyek miatt nem is lehetett. Ám ezekről nem értesültünk: maszatolást láttunk csak, gyenge ellenérveket hallottunk. Azt indokolja Budapest évtizede már, miért nem lehet, és soha nem azt mondja, hogy miért is ne?

(A szerző Makai József. A Vízum és kényszer c. írást lapunkban július 11-én közöltük)

2003. július 14. /Magyar Szó – Belföld /

A politikát tanulni kell

A kettős állampolgárság nekünk a megmaradást jelentheti, kérdés, hajlandó-e rá az anyaország -- A II. Vajdasági Szabadegyetem hallgatóival beszélgetett Kasza József szerbiai kormányfőhelyettes, a VMSZ elnöke

Egyes felmérések szerint a fiatalok több mint egyharmadát egyáltalán nem érdekli a politika. De a politika nemcsak pártpolitika, hanem az is, hogy vannak-e iskoláink, tudunk-e tanulni, milyenek a tanárok, milyen nyelven folyik az oktatás, van-e továbbtanulási lehetőség és hajlam, lesz-e elegendő munkahely, hogyan halad a privatizáció stb. Ha ezeket vesszük figyelembe, nyilván alig akad fiatal, aki nem kapcsolódik valamilyen formában a politikához -- mondta a többi között Kasza József szerbiai kormányfőhelyettes, a VMSZ elnöke szombaton a kishegyesi Kátai-tanyán a II. Vajdasági Szabadegyetem hallgatóival tartott beszélgetésen.

A kormányfőhelyettes szerint sokkal fontosabb kérdés, hogyan készüljenek fel a fiatalok a politikai életre (is). A régi kommunista rendszerben az ifiszervezetben teremtették elő a párt fiatal politikusait. Egy demokratikus rendszerben a fiatalokat nem elegendő csak így felkészíteni, a politikát tanulni kell, meg kell tanulni a retorikát, művelni a vitát, és egy olyan alaptudást kell szerezni, amelye lehetővé teszi, hogy a fiatal biztosan álljon a lábán minden esetben, és ne lepjék meg az új helyzetek. A fiatalok először tanulnak, utána munkát keresnek, szórakoznak, családot alapítanak, majd amikor megszabják életük irányát, akarva-akaratlan belecsöppennek a politikába is, és ha valaki politikával akar foglalkozni, azt csak hosszú távon teheti, és nem ígérgethet semmit felelőtlenül. [Folytatása a belföld rovaton](#) >>

A VMSZ annak idején nem ígért tömeges elhelyezkedést, de mindent megtett ennek érdekében. Nem ígért kettős állampolgárságot sem, mert évekig nem volt rá semmilyen lehetőség. Most ért

be az eddigi politizálás eredménye, és most már itt sem ellenzik a kettős állampolgárságot. A kettős állampolgárság számunkra a megmaradást jelentheti, mert biztonságot ad az itthon maradáshoz. Kérdés azonban, hogy hajlandó-e erre az anyaország. Egyik eddigi kormányzat sem mutatott ugyanis hajlandóságot erre, s most csak a délvidéki magyarok számára kérdés, megadják-e ezt a lehetőséget. Azt mondják, mi lesz az erdélyiekkel, felvidékiekkel, kárpátaljaiakkal. Legalább ilyen fontos azonban, hogy mindannyian itt, szülőhelyünkön is váljunk mindinkább európai polgárokká, és ily módon segítsük ezt az országot az Európához való mielőbbi felzárkózásban. A hallgatók kérdésére válaszolva Kasza József rámutatott annak fontosságára, hogy az itteni magyarság minél erőteljesebben bekapcsolódjon a privatizációs folyamatokba. Mint mondta, a legnagyobb gond a tőke hiánya, a magyarországi tőke viszont rendkívül nehezen érkezik. Ha az itteni magyarság kimarad ebből a folyamatból, bérmunkásként dolgozhat majd őseink földjén, vagy még bérmunkás sem lehet, mert az új tulajdonos magával hozza rokonságát és ismerőseit. A vajdasági magyarság rendkívül nehéz helyzetbe kerül, ha a privatizáció során nem alapozza meg itteni megmaradását. A fiatalok politizálásával kapcsolatos kérdésre válaszolva az elnök hangsúlyozta, hogy a fiatalok lendületükkel erőteljesebben tudnak harcolni, és így ki tudják szorítani az idősebbeket a politikai életből is. A legfontosabb, hogy ne a pálya széléről kiabáljanak be, hanem jöjjenek a pályára, és rúgják a gólokat, harcoljanak, mert a politikában semmit sem adnak ingyen, mindent ki kell harcolni.

P. I

2003. július 17. /Magyar Szó – Kitekintő /

Gondolati játék

A magyar külügyminiszter a kettős állampolgárságról

Küszöbünkön van a vízumkényszeres november elseje, fél évvel később pedig következik Magyarország betagosodása az Európai Unióba. Talán még szigorúbb határátlépési követelményekkel. Mostanság nálunk az emberek agyában keveredik számos fogalom a zűrös kedvezménytörvénytől, illetve módosításától kezdve a kettős állampolgárságig. Hol vagyunk? Nem tudhatjuk, de talán némi -- nem biztos, hogy biztató -- támpontot adhat a kérdésben Kovács László magyar külügyminiszternek néhány válasza az MTV Nap-kele "kereszttüzes" műsorában:

-- No most játsszunk el ezzel a gondolattal, mert ez most még csak egy ilyen gondolati játék, hogyha Magyarország megadja a magyar állampolgárságot a vajdasági magyaroknak, akkor mért ne adná meg, mondjuk, a romániai magyaroknak, mért különböztetné meg hátrányosan az ukrainai, a szlovákiai, a szlovéniai és a horvátországi magyarokat? És például azok a juttatások, amelyek állampolgársági jogon járnak, akkor azok majdnem hárommillióval több embernek járnának. Elbírja ezt a magyar gazdaság? Elbírja ezt a magyar szociális intézményrendszer. Elbírja ezt a magyar oktatási rendszer? Aki ilyesmiket követel, az nem tudja, miről is beszél, vagy nagyon is tudja, és szándékosan teszi.

A riporter kérdés felvetette, hogy a briteknek volt egy sajátos gyakorlatuk: adtak útlevelet, de nem adtak állampolgárságot; a nemzetközösség jelentős területén ez érvényes. S Magyarországon ez nem folytatható?

A külügyi tárca vezetője nem akart rögtönözni arról, hogy mit tudna elképzelni.
-- Ami ma realitás, az az, hogy két szomszédos országgal, Szerbia és Montenegróval, valamint

Ukrajnával be kell vezetnünk a vízumkényszert. Még mindig tárgyalunk, és remélem, hogy nem is eredménytelenül arról, hogyan lehet a vízumhoz jutást úgy megkönnyíteni, hogy az a lehető legkevesebb adminisztrációval, a lehető legkevesebb idővel járjon, és a lehető legolcsóbb legyen. Korábbi ellenzéki megjegyzés alapján Kovács László elmondta, hogy illik tudni: az Európai Unió nem engedi meg, hogy etnikai, nemzetiségi hovatartozás szerint megkülönböztessék más országok állampolgárait.

Mi minden szomszédos ország állampolgárának igyekszünk a legkönnyebben, leggyorsabban, legolcsóbban kiadni a vízumot.

2003. július 18. /Magyar Szó – Kitekintő /

Szóból ért az ember

Érezhettük, hogy igencsak "meghökken" a magyar diplomácia, amikor a szerbiai kormányfő Szabadkán kijelentette magyar kollégájának, hogy nincs ellene a kettős állampolgárságnak. A jelenlegi magyar kormány viszont egyértelműen ellene van, olyannyira, hogy nyilván hagyta volna elülni a dolgot, véletlenül elejtett, mellékes kormányfői kijelentésként kezelve, ha nem "provokálja" a média a diplomáciát. Például lapunk, vagy szerdán reggel az MTV riporterei Kovács László külügyminisztert. A miniszter úr korábban ímmel-ámmal tett olyan megjegyzést, hogy esetleg föl kellene mérni a vajdasági magyarok kettős állampolgárságának a lehetőségeit, hatását, hogy az az itthon maradáshoz szolgálná-e, de a hangvételből eléggé határozottan következtethettünk arra, hogy a kormány annyira érdektelen a kérdésben, hogy esze ágában sincs akár napirendre tűzni. Biztosan ez a tetszetősebb megoldás -- azaz hallgatni róla --, mint megvitátás után elvetni. Annak alighanem nagyobb volna a visszhangja. Teljesen azonban mégsem lehet mellőzni a témát, mert az újságíróknak az a dolguk, hogy kérdezzessenek. Nos, ezt tették szerdán a televízióban is, színvallásra készítette Kovács László urat. Az elutasítást indokló magyarázata igencsak sántít, de legalább megértettük, hogy nem számíthatunk kettős állampolgárságra, sőt egyhamar magyar útlevelekre sem. Az egyik riporter ugyanis -- brit példa alapján -- ez utóbbi gondolatot is fölvetette, a magyar diplomácia vezetője azonban "nem akart rögtönözni", csak annyit jegyzett meg, hogy ő is sok mindent el tudna képzelni, de egyelőre az a tény, hogy számunkra és Ukrajna számára bevezetik a vízumot. Hogy miért nem lehetünk magyar állampolgárok is? Az indoklás a kedvezménytörvény módosításának az unalomig ismételt magyarázatát idézte föl bennem. Minden alkalommal két tétellel "védik meg" a hatalmon lévők a törvény megcsonkítását: az egyik szerint nemhogy szűkültek volna, hanem igenis bővültek a jogok, hiszen az egygyermekes családok is kaphatnak a jövőben támogatást; a másikkal az ellenzéknek igyekeznek leszerelni, mondván, hogy a határon túli magyarságot képviselő szervezetek 98 százalékban támogatták a törvény módosítását; akkor meg mit akar a Fidesz? Vagy éppen az MDF. Az említett (egy gyermekről szóló) kedvezménybővülés valós, de csak akkor lehetne igazán értékelné, ha összevetnénk a csonkításokkal. A második indoklás viszont abban az esetben lehetne mérvadó, ha a régi és az új változatot tették volna a határon túli magyarságot képviselő szervezetek vezetői elé. Vajon 98 százalék ezt választotta volna? A kettős állampolgárságra vonatkozó ötletet Kovács külügyminiszter olyan szellemi bukfencsel vetette el, amit csak fejre esve fogadhat el az ember. Szerinte ugyanis hátrányos megkülönböztetést jelentene a romániai, a szlovákiai, az ukrainai, a szlovéniai és a horvátországi magyarok számára, ha csak a vajdaságiak kapnának kettős állampolgárságot. Ezt így meg lehet magyarázni annak, aki a Kárpát-medencét térképről is alig ismeri, de nehezebb elhithetni az itt élőkkel. (Ha a külügyminiszter még Ausztriát is megemlíti, akkor lett volna igazán teljes a kép!)

Nevetségesen egyszerű érvek könnyedén cáfolják a csöppet sem átgondolt magyarázkodást. Azt azért talán még a tájékozatlan polgár is tudja, hogy Szlovákia és Szlovénia májustól tagja lesz az Európai Uniónak. Ismereteim szerint attól fogva nemcsak a szlovénok és a szlovákok, hanem az ott élő magyarok is szinte ugyanolyan könnyedén mozoghatnak Magyarországon, mint saját országukban. Nemhogy vízum nem kell, de talán még a személyi igazolvány is gyorsan formasággá válik. Románia pedig a fehér zónába tartozik, tehát az ottani magyaroknak sem jelent akadályt a határ. A horvátországi magyarok ellen sem vezetnek be vízumkényszert. Maradtunk tehát mi, meg a kárpátaljaiak a lista alján. Eszerint az uniós és magyarországi jogok meg erkölcsök szerint nem jelent megkülönböztetést a szlovák, a szlovén, a román és a horvát előny? Más részről pedig a diplomáciában léteznek kétoldalú megállapodások is. Mert ha nem lennének, ugyan miért kellene Romániával és Szlovákiával külön-külön megállapodni a kedvezménytörvény alkalmazásáról? A szerb kormányfő kijelentése arra utal, hogy könnyedén kötne megállapodást a kettős állampolgárságról.

Sokkal inkább elfogadható -- bár nem megalapozott -- Kovács Lászlónak az a fölvetése, hogy vajon a magyar gazdaság, társadalombiztosítás, oktatás stb. el tudna-e viselni újabb 3 millió polgárt? Megmondhatom: nem tudna. De ez szóba sem került. Olyasféle riogatásként hangzik a dolog, mint amikor arról esett szó, hogy a "fideszes" státustörvény elfogadása után főként a romániai olcsó munkaerő "megszállja" Magyarországot. Legföljebb a hazai szintre irányuló olcsó politikai poénnak fogható föl a külügyminiszter fölvetése, mert ő biztosan tudja, hogy nem rohanna minden külföldi magyar az állampolgárságért. Azt viszont lehet, hogy nem tudja, hogy aki kérné, az sem indulna el batyujával hont foglalni az anyaországban. Különben pedig mindent lehet előnyösen és hátrányosan is szabályozni, sőt előfordul, hogy kölcsönös megalapozásra is. Esetünkben ez aligha fog megtörténni. Nem az elmaradott Balkán miatt, hanem a gyakorlatilag már uniós magyar politika miatt. Persze kevés jogunk van egy másik országtól bármit is követelni. Mert régóta nem tartozunk oda. Kovács László végül is korrekt volt: rossz magyarázattal, de valójában kimondta, hogy a mostani magyar kormányra rátelepedett az EU-s vízumkényszer állítólagos szabálya, s ez olyan törvény, melyen enyhíteni -- esetleg nemzetben is gondolkodva -- semmilyen szándékuk nincs. Szóból ért az ember.

FODOR István

2003. július 23. /Magyar Szó – Kitekintő /

KETTŐS ÁLLAMPOLGÁRSÁGOT KÉRNEK A VAJDASÁGI MAGYAROK

Közös levél Medgyessynek

A Vajdasági Magyar Demokrata Párt kezdeményezésére kedden Temerinben a kettős állampolgársággal kapcsolatban egyeztetésre gyűltek össze a vajdasági magyar pártok képviselői. Az összejövetelen, amelyen remélhetően csak kommunikációs zavar miatt, a Páll Sándor vezette VMDK nem vett részt, a pártok képviselői egyetértettek abban, hogy augusztus tizedikéig a vajdasági magyar pártok vezetői levelet küldenek a magyar miniszterelnöknek. Levélben kérik fel Medgyessy Pétert, hogy kezdeményezze a kettős állampolgárság s a vele összefüggő kérdések alapos, szakszerű megvitatását, áll a VMDP közleményében, amelyet Ágoston András elnök írt alá. A megállapodás szerint a levél szövegét az elkövetkező időszakban a pártok egyeztetik, s legkésőbb augusztus tizedikéig megküldik a magyar miniszterelnöknek. Galambos László a VMSZ képviselőjében tudatta a jelenlevőkkel, hogy a kettős állampolgárság elnyerése érdekében megkezdődött aláírásgyűjtő akcióról a VMSZ illetékes szerve fog tárgyalni, és állást foglalni. A résztvevők tudomásul vették, hogy Böröc

József, a VMPSZ elnöke haláleset miatt nem vehetett részt a temerini összejöveten, de egyetért mind az aláírásgyűjtéssel, mind pedig az aláírásgyűjtő akcióval, amelyben pártja aktívan részt kíván venni.

2003. július 24. /Magyar Szó – Kitekintő /

Vajdasági morajlás

Nem hiszem, hogy jelenleg egyetlen olyan magyar ember is létezne a Vajdaságban, aki ne értene egyet a kettős állampolgárságot igénylő délvidéki pártokkal, szervezetekkel. Nem hiszem, hogy jelenleg egyetlen olyan határon túli magyar ember is élne, aki ne értene egyet az asszimiláció, üldöztetés, háború sújtotta vajdaságiakkal. Nem hiszem, hogy létezik jelen pillanatban olyan délvidéki vagy más határon túli magyar, aki ne fogadná felháborodással az anyaország kormányának elutasító magatartását, tétlenségét e történelmi lehetőség küszöbén. Zoran Zivkovic szerb miniszterelnök bejelentése óta, hogy nem kifogásolná, ha Magyarország kettős állampolgárságot adna a Vajdaságban élő magyaroknak, megbolydult méhkasként zúg a délvidéki közvélemény. Egységre léptek az egymást gyűlölő politikai erők, a radikálisok és a mérsékeltek, a Belgráddal együttműködők és a területi autonómiát követelők. Közös aláírásgyűjtés indult az ügyért. Egyre indulatosabb politikusi nyilatkozatok hangzanak el a magyar kormány tétlenségéről, a vajdasági sajtó pedig szinte napi gyakorisággal fejezi ki Budapestnek címzett felháborodását. Helyzet van a Vajdaságban.

Kovács László külügyminiszter múlt hét közepén nyilatkozott először a kettős állampolgárságról. Szerinte diszkrimináció lenne a többi határon túli magyarral szemben, ha csak a vajdaságiakat részesítenék ebben az előnyben. Egyébként pedig az anyaország aligha bírná el azt a terhet, amelyet adott esetben mintegy hárommillió új állampolgár juttatásának biztosítása jelentene. A csúsztatás és manipuláció magasiskoláját hallhattuk a magyar külügy irányítójától. Ugyanis senki soha nem állította, hogy egyszerre kellene megadni a kettős állampolgárságot a Kárpát-medencében élő összes magyarnak. Most Szerbia és Montegróban adott az a politikai környezet, amely lehetővé teszi a kérdés zökkenőmentes megoldását. Éppen ezért a vajdaságiak esetében most kell lépni. A terheket illetően pedig tudomásul kell venni, hogy ma a határon túliak tízezrei rendelkeznek magyar útlevéllel, mégis a szülőföldjükön élnek, dolgoznak. Azok viszont, akik az áttelepülést választották, eddig is megtették, s ma ők is Magyarország adófizető polgárai. Ebben a tendenciában lényegi változást aligha hoz a kettős állampolgárság megadása. Mi több, éppen azt a biztonságérzést, szabadságot adná meg, amely a szülőföldön való megmaradást vonzóbbá, elviselhetőbbé tenné. Elhárulna a vízumok, háborúk, diktatúrák általi elzártság mindig fenyegető rémképe. Egy vasárnapi nyilatkozatában Kovács azt is megemlítette, hogy a szerb kormányfő másként is válaszolhat majd egy újabb rákérdezésre. Mi más ez, ha nem burkolt üzenet Zivkovicnak a kijelentés felülvizsgálatára? Pár hét alatt kiderült: a magyar kormány nem akarja a kettős állampolgárságot még akkor sem, ha az semmiféle szomszédságpolitikai vagy uniós kockázatot nem hordoz magában. A csúsztatott, manipulatív válaszok nehezen adnak választ a miértre. Alighanem Kovácsék régi félelméről van szó. Arról, hogy egyszer ezek az új határon túl élő állampolgárok is szavazati jogot kapnak. 2006-ig ez nehezen történhet meg, hiszen a jelenlegi választási törvény állandó magyarországi lakhelyhez köti e jogot. De mi lesz utána? -- kérdik riadtan a Köztársaság téren, s újult erővel kapaszkodnak hatalmat biztosító székeikbe.

2003. július 25. /Magyar Szó – Kitekintő /

Kegyesszemélyhalál?

A magyar és a szerb miniszterelnök júniusi szabadkai találkozója sokak számára egyedül arról marad emlékezetes, hogy Zoran Zivkovic újságírói kérdésre megjegyezte: a szerbiai kormánynak nincs kifogása az ellen, hogy Magyarország lehetővé tegye a vajdasági magyaroknak a magyar állampolgárság megszerzését, azaz a kettős állampolgárságot. A kijelentést a magyar nyelvű média kisebbfajta szenzációként visszhangozta. A kommentárok akarva-akaratlanul azt sugallták, immár elhárult az akadálya annak, hogy a határon túli, pontosabban a vajdasági magyarok megszerezzék a magyar állampolgárságot. Azaz hogy a magyar törvények megengedjék: mindenki, aki magyar, magyar állampolgár is legyen. Értetlenül olvastam mindezt, hiszen Zivkovic nem mondott semmi meglepőt, csupán a szerbiai törvényi tényállást fogalmazta meg. Több százezerre tehető azon szerbiai állampolgárok száma, akik más országok állampolgárságával is rendelkeznek. A szabályozás már a milosevici önkényuralom tizenkét nehéz esztendeje alatt is azonos volt. Szerbia részéről tehát semmilyen akadálya nem volt és nincs annak, hogy Magyarország lehetővé tegye a vajdasági magyaroknak a magyar állampolgárság megszerzését. Hasonlóan liberális a magyar jogrendszer is, hiszen a magyar állampolgárok bármely ország állampolgáraivá válhatnak annak törvényei alapján, és ebből a kettős állampolgároknak semmilyen joghátrányuk nem származhat Magyarországon. A kettős állampolgárság magyarországi hívei az érzelmi és morális érvek mellett leginkább azt hangsúlyozzák, hogy egy ilyen lépés megoldást jelenthetne a vajdasági és a kárpátjai magyarok vízumkötelezettségének ügyére, elősegítené a határon túli magyarok megélhetését Magyarországon vagy Nyugat-Európában, kifejezné a magyar nemzet egységét és szolidaritását, illetve, hogy számos ország (Horvátország, Németország, Románia, Izrael stb.) folytat hasonló politikát. Az ellenzők ezzel szemben azzal érvelnek, hogy az intézkedés beláthatatlan következményekkel járhatna: választójogukkal élve a külföldi magyarok jelentősen befolyásolhatnák a belpolitikai erőviszonyokat, tisztázatlan helyzet alakulna ki az adófizetési, illetve a honvédelmi kötelezettség terén, a belföldi munkaerőpiacot, az egészségügyi és szociális ellátórendszert pedig elárasztanák a külföldi magyarok, ami hatalmas munkanélküliséghez, költségvetési hiányhoz vezethetne. Egy fontos szempontot azonban alig-alig vizsgáltak az elemzők: mit jelentene a kettős állampolgárság bevezetése a határon túli magyar közösségek megmaradása szempontjából? Ki kell mondani, hogy egy ilyen, jogi következményekkel járó politikai döntés radikális szakítás lenne a rendszerváltás utáni négy magyar kormány közös nemzetpolitikájával. Ennek ugyanis alaptétele, hogy a mindenkori magyar kormány erkölcsileg, anyagilag és politikailag a határon túl élő magyar közösségek szülőföldön való boldogulását, önazonosságának a megőrzését támogatja. Az említett időszakban még így is több tízezer, egyes becslések szerint több százezer magyar költözött át Magyarországra, ahol pedig a jogi és politikai környezet nemigen ösztönözte letelepedésüket. Vajon mit jelentene az, ha a magyar jogszabályok a határon túli magyarok alanyi jogává tennék a magyar állampolgárság megszerzését? Biztos, hogy ez tovább serkentené a határon túli magyar közösségek sorvadását, növelné azok számát, akik Magyarországon, illetve az Unió más tagállamaiban telepednek le. A romániai, lengyelországi németek, vagy a szerbiai és a boszniai horvátok esete is azt mutatja,

hogy amennyiben a gazdaságilag erős anyaország elismeri a "határon túliak" jogát az állampolgárságra, az roppant módon ösztönzi ezen közösségek tagjainak távozását. Tekintettel katasztrofális demográfiai helyzetükre, egy ilyen intézkedés --amely leginkább a fiatalabb és iskolázottabb rétegek távozását serkentené -- rövid időn belül végképp életképtelenné tenné a határon túli magyar közösségeket, megpecsételné jövőjüket a szülőföldjükön. Bármily fájdalmas is, be kell látnunk, hogy a kettős állampolgárság kérdésében nehéz vagy lehetetlen összeegyeztetni a három releváns érdeket: a Magyar Köztársaság, illetve annak polgárai, a határon túli magyar közösségek, valamint a határon túli magyar nemzetiségű egyének érdekeit. A határon túli magyar közösségek létérdeke, hogy ne folytatódjon az elvándorlás és az agyelszívás, ugyanakkor a határon túli magyar nemzetiségű egyének valószínűleg szívesen vennék, ha hozzájuthatnának azokhoz a többletjogokhoz, amelyeket a magyar és az uniós állampolgárság jelentene számukra -- még akkor is, ha ez a magyar közösség "nemzethalálát" jelenthetné szülőföldjükön. Magyarország, illetve a magyar állampolgárok pedig - az intézkedéssel járó gondok és kiadások mellett -- nyernének is, hiszen egy kulturálisan és nyelvileg azonos, fiatal és képzett populációval orvosolhatnák Magyarország kedvezőtlen korfáját. Jó, mindenki számára kedvező döntés tehát nincs. A kérdés az: készen áll-e a magyar kormányzat, hogy radikálisan szakítson évtizedes nemzetpolitikájának alaptételével, és felkínálja, Németországhoz és Horvátországhoz hasonlóan, a határon túli nemzetársaknak a kettős állampolgárság kedvezményeit -- egyszersmind a kegyes nemzethalált a határon túli magyar közösségeknek?

KORHECZ Tamás a HVG-ben

(A lap megjegyzi, hogy a szerző nemzetközi jogász, a vajdasági tartományi kormány tagja)

2003. augusztus 1. /Magyar Szó – Közös íróasztalunk /

Egy kegyes hazugság bírálata

(Hozzászólás Korhecz Tamás Kegyes nemzethalál? c. cikkéhez)

CSORBA BÉLA, TEMERIN. -- Korhecz írását (Kegyes nemzethalál?) a Magyar Szó 2003. július 25-ei száma a budapesti kormánypárti HVG- ből vette át. Tartalma alapján, mint az anekdota-beli állatorvosi lovon, szinte mindegyikét be lehet mutatni azon tévHITEKNEK és babonáknak, amelyekkel napjainkban az anyaországi és a határontúli magyarokat riogatják. A kettős állampolgárság lehetőségének megvalósítása elé sem a szerb állam, sem a magyar valóban nem gördít akadályt. Ebben Korhecz Tamásnak igaza van. A VMSZ tartományi tisztségviselője azonban elhallgatja azt a tényt, hogy a vajdasági magyarság jelenlegi politikai követelése az alanyi jogon járó kettős állampolgárságra vonatkozik. A különbség a mostani állapotok és a kívánatos jogi rendezés között több mint szembetűnő. Jelenleg a hatályos magyar alkotmány és a magyar törvények miatt ahhoz, hogy valaki a már meglévő állampolgársága mellé a magyart is megkapja, olyan feltételeknek kell eleget tennie, amelyek a gyakorlatban felérnek a vagyoni cenzussal: állandó anyaországi letelepedést, munkahelyet feltételeznek egyebek mellett, és gyakorlatilag a határon túli magyar, ha meg akarja szerezni a magyar állampolgárságot, az esetek többségében kénytelen itthoni egzisztenciáját felszámolni, vagyonát, földjeit eladni, munkahelyén felmondani, hogy Magyarországon teremthessen magának vagy gyermekeinek új életfeltételeket. Ez alól eddig csak a tehetősebbek voltak kivételek. Így alakult ki azután az helyzet, hogy például szerb (kínai stb.) vállalkozóknak már régen a zsebükben lapul a magyar útlevel, a határon túli átlagmagyar pedig legfőlőbb csak álmodozhat erről, mintha neki és

(nagy)apáinak soha semmi köze nem lett volna Magyarországhoz. Az, hogy a kettős állampolgárság megadását alanyi jogon kéri a vajdasági magyarok, egyben annak követelését is jelenti, hogy a határon túli magyar akkor is kaphasson magyar útlevelet, ha nem költözik Magyarországra, hanem a szülőföldjén marad. És itt érkeztünk el Korhecz rémképeinek a legsötétebbikéhez, a kegyes nemzethalál gondolatához. Korhecz szerint magyar útlevéllel a zsebükben a vajdasági magyarok tömegei vándorolnának el a szülőföldjükről. Csakhogy erről szó sincs. Sőt, ilyen szempontból a jelenlegi magyarországi előírások sokkal végzetesebbek a vajdasági magyarokra nézve, hiszen biztosított magyarországi anyagi helyzethez, letelepedéshez, munkahelyhez kötik a magyar útlevél megadását, ezzel azonban -- a gazdagabb polgártársainkat kivéve -- gyakorlatilag lehetlenné teszik a kétlaki életformát és igen nagy mértékben lehetlenné teszik a szabad visszatérést a szülőföldre. A jelenlegi magyarországi gyakorlat sokkal inkább serkenti a végleges elköltözést, az agyelszivást és a határon túli magyarok vagyonának, tőkájének átömlesztését, mint az alanyi jogon (tehát elköltözés nélkül) adandó állampolgárság, amit már csak ezért is teljes erkölcsi joggal követelünk. Meggyőződésem (és tapasztalatom) szerint éppen a jelenlegi magyarországi törvények serkentik a határon túli területek kiürítését, mert aki a mostani feltételek között elköltözik, az csak a legritkább esetben tud visszajönni. Ami a magyarországi adófizetési kötelezettségeket, egészségügyi és szociális ellátást illeti, a félelmek ebben a vonatkozásban is irreálisak. Tudni való, hogy Magyarországon kinek jár egészségügyi és szociális ellátás. Annak, aki az adót és a megfelelő járulékokat, illetékeket fizeti. Ez vonatkozna a kettős állampolgársággal rendelkező vajdasági magyarokra is, szó sincs tehát különlegesen nehéz állami többletterhekről. Ami pedig a katonai szolgálat kérdését illeti: hatályos nemzetközi egyezmények rendezik a kérdést, tehát senkinek sem kell attól tartania, hogy ha két ország polgára, mindkét helyen be kellene vonulnia. Én magam úgy vélem, a kettős állampolgárság megadásával, amit valószínűleg alkotmánymódosításnak is, de törvénymódosításnak egészen biztosan meg kellene előznie a magyar országgyűlésben, valójában nem a határon túli magyar területek végleges kiürítését érnék el, hanem ellenkezőleg: reményt és biztosítékot adnának a szülőföldön maradáshoz többek között a kétlakiság könnyebbé tételével is. Hiszen az Európai Unióban mindez már egyébként is gyakorlat. Miért éppen a határon túli magyarok tömegeit kéne röghöz kötni, mintha kisebbségi politikusaik egy rétegének jobbágysággal lennének, egy tévesen értelmezett nemzetpolitika jegyében? Itt volna az ideje nemzetben és nemcsak területben és területi hovatartozásban gondolkodni! Hiszen a jelenlegi gyakorlattal csupán folytatódik azon magyar társadalmi rétegek fiatal nemzedékeinek reményvesztett asszimilációja, akik szórványban és szociálisan leszakadt helyzetben élnek immár évtizedek óta, másrészt a schengeni vasfüggöny miatt felgyorsul azok végleges áttelepedési szándéka, akik (elsősorban a tömbben) úgy érzik, hogy van még mit átvinniük Magyarországra, akár gazdasági, akár szellemi tőke formájában. A kettős állampolgárság alanyi jogon történő megadásával épp ezt a folyamatot tudnánk lelassítani.

2003. július 26-27. /Magyar Szó – Belföld /

Támogatják a közös fellépést

Kasza József szerint érthetelen a magyar kormány álláspontja a kettős állampolgárság ügyében -- A VMDP által kezdeményezett aláírásgyűjtésről a jövő héten dönt a VMSZ elnöksége

A földművesgazdák csütörtöki tiltakozó megmozdulása indokolt volt, mert a kormány intézkedései nem enyhítettek a károkon, a nyolcvanmillió dinár inkább tekinthető szimbolikus, mint tényleges segítségnek -- emelte ki Kasza József kormányalelnök pénteki sajtótájékoztatóján. -- Mindenképpen póttintézkedésre lesz szükség. Elmondta, csütörtökön a kormány döntött arról, hogy augusztus ötödikén az érintett miniszterek és az Árutartalékok Igazgatóságának képviselői leülnek a gazdák által alakított válságtörzsszel, hogy kiutat találjanak ebből a helyzetből.

A sajtótájékoztatón Kasza József a kettős állampolgársággal kapcsolatban elmondta, hogy támogatják az Ágoston András, a VMDP elnökének kezdeményezésére előterjesztett javaslatot, hogy a vajdasági magyar pártok közösen lépjenek fel és tárgyalást kezdeményezzenek a kettős állampolgárság ügyében a magyar kormánnyal. A Temerinben az egyeztetésre összegyűlt vajdasági magyar pártok képviselői szerint eddig Magyarország nem tanúsított megértést a vajdasági magyarság igénye iránt, ezért levélben kéri fel Medgyessy Péter magyar miniszterelnököt, hogy kezdeményezze a kérdéskör megvitatását. Kasza kiemelte, hogy a kettős állampolgárság Szerbiában természetes jelenség, több példa is van arra, hogy a szomszédos országok irányában megvalósult, ezért érthetetlennek tartja a magyar kormány álláspontját. -- Rámutatunk, hogy ezzel csökkenne a vajdasági magyarság elvándorlása. A magyar jogrend ugyanis csak abban az esetben teszi lehetővé az állampolgárság megszerzését, ha a kérelmező huzamosabb ideig ott-tartózkodik. A kiköltözködés semmiképpen nem lehet a VMSZ-nek érdeke és célja, nem támogathatjuk ezt a folyamatot. Itt akarunk maradni és élni őseink földjén, együtt és egyetértésben a többi nemzettel -- emelte ki a VMSZ elnöke, aki arról is szólt, hogy a szóban forgó levélről az elnökség a jövő héten dönt, politikai álláspontjuknak megfelelően. Az elnökség megvitatja azt is, hogy milyen mértékben és hogyan fognak bekapcsolódni az ez ügyben a VMDP által kezdeményezett aláírásgyűjtésbe. Erről idejében értesítik a közvéleményt. Kiemelte azonban, hogy ezt a VMSZ csaknem feleslegesnek tartja, mert a VMSZ tekintélyének köszönhetően befolyásolni tudja a politikai döntéshozatalt. A VMSZ elnöke szólt Mirko Bajic szabadkai tanácsstag, egykori alpolgármester vádaskodásáról is. Elmondta, hogy ha Bajic szerint történtek visszaélések a kilencvenes években, vagyis az ő polgármesterkedése idején, azzal bírósághoz kell fordulnia, nem pedig a sajtó útján rágalmazni. Mint mondta, ott felelni is fog minder kérdésre. Szerinte Bajicnak kizárólag az a célja, hogy lerombolja az ő politikai tekintélyét, hiszen bizonyítékok nélkül vádaskodik. S ami még rosszabb: tönkretesz mindent, amit az elmúlt 15 év alatt sikerült pártja képviselőjeként felépítenie.

-- Felteszem azonban a kérdést, hogy hol volt, mit csinált Mirko Bajic alelnökként, miért nem hozta nyilvánosságra akkor, ha szabálytalanságot, visszaélést tapasztalt. Viszont felelnie kell arra a kérdésre, hogy a községi lakásbizottság elnökeként milyen üzlethelyiség-cseréket hajtott végre, és hogyan juttatta lakáshoz a közvetlen környezetét. Bajic nekem rója fel, hogy együttműködtem a szocialistákkal, holott ő már '95-ben belépett a SZSZP-be, és két évvel később a szocialisták képviselői csoportjába is. Minderről számat kell adnia, akárcsak arról, hogyan rendezte adósságát a Szabad Városok Szövetsége iránt. Mig ezt nem teszi meg, nem szándékozom semmilyen általa felvetett vádra reagálni -- emelte ki Kasza József.

2003. július 26-27. /Magyar Szó – Vajdaság /

Kettős állampolgárság

Újvidéken ma kezdődik az aláírásgyűjtés

A VM DP kezdeményezése Újvidéken is a várt visszhangra talált. A magyarság körében nagy az érdeklődés: hol lehet aláírni a kettős állampolgárság követelését tartalmazó íveket. Eddig három újvidéki szervezet -- a VM DP körzeti szervezete, a Nagy Sándor Hagyományápoló és Műemlékvédő Egyesület, valamint a Vajdasági Magyar Tudományos Társaság -- összefogásával már ma, szombaton megindul és holnap, vasárnap folytatódik a város területén az akció. Dr. Ribár Béla akadémikus, a VMTT elnöke adott közre egy listát. A katolikus és a református templomok előtt a szentmisék, illetve az istentiszteletek előtt és után egy-két megbízott végzi az aláírásgyűjtést. Az akciót támogatják egyházaink újvidéki vezetői, templomban ki is fogják hirdetni. Ma, szombaton az esti szentmise előtt és után két helyen: a ferencesek temploma és a Szent Erzsébet-templom előtt lesz gyűjtés. Vasárnap ugyanezekben a helyeken, valamint a nagytemplom és a Szent Rókus-templom előtt, szintén a mise előtt és után; ugyancsak vasárnap a belvárosi, valamint a telepi református templom előtt istentisztelet előtt és után. A gyűjtést végző szervezeteknek ez az első nekirugaszkodása Újvidéken. Később a város különböző pontjain is megszervezik. Tervben van, hogy a forgalmasabb helyeken, minden, az akciót támogató szervezettel összefogva valamennyi érdekeltnek lehetőséget adva egész nyáron át fogadják az érdeklődőket.

Az aláíráshoz szükséges a személyi szám, ezért kérjük az érdekelteket, azt vigyék magukkal!

MATUSKA Márton

2003. július 28. /Magyar Szó – Kitekintő /

Véget ért a Bálványosi Nyári Szabadegyetem

Kettős állampolgárságot a vajdasági magyaroknak!

Orbán Viktor nagy érdeklődést kiváltó előadása: Integráció és nemzeti érdek -- Ennél mélyebbre nehéz lenne süllyedni, értékelte a volt miniszterelnök a magyar kormány állásfoglalását a délvidéki követelésről -- A magyar nemzetnek nem az a problémája, hogy kicsi, hanem az, hogy csonka

Magyarországon összefogásra lenne szükség ahhoz, hogy az európai integrációban rejlő előnyöket kihasználhassuk -- jelentette ki Orbán Viktor, a Fidesz-Magyar Polgári Szövetség elnöke Tusnádfürdőn a XIV. Bálványosi Nyári Egyetemen tartott előadásában. A volt miniszterelnök az Integráció és nemzeti érdek címmel tartott fórumon leszögezte: a magyar gazdaság jelenlegi formájában alkalmatlan arra, hogy kihasználja az integrációban rejlő előnyöket, mivel az európai integráció alkalmatlan a gazdasági válság kezelésére.

-- Az Európai Unió a mozgásban lévő gazdaságoknak tud további lendületet adni, Magyarországon pedig válsághoz közeli helyzetben van a gazdaság -- mondta. A legnagyobb ellenzéki párt vezetője szerint a gazdaságban élénkítésre, fejlesztésre, beruházásokra lenne szükség. Csökkenteni kellene az adókat, fejleszteni az infrastruktúrát, támogatni a vállalkozókat, miközben jelenleg éppen mindennek az ellenkezője történik.

A hajbókolás, a moszkovita reflex károkat okoz

Orbán Viktor szerint az Európai Unióhoz történő csatlakozás után Magyarországnak a nemzeti érdekek védelmében mindig nagyon pontosan tudnia kell céljait, nemzeti érdekvédő magatartást kell tanúsítania.

-- A hajbókolás, a moszkovita reflex, a mindenkinek mindenáron történő megfelelés kényszere konkrét, kézzelfogható károkat okoz az országnak -- szögezte le.

Véleménye szerint az Európai Unión belül új szövetségi politikára lesz szükség: a tartós közép-európai együttműködés erre nem alkalmas. Mint mondta, minden kérdésben más és más koalíciók születnek, ezek nem regionális alapon működnek, létrejöttükben sem az adott állam mérete, sem földrajzi elhelyezkedése nem meghatározó.

-- Az Európai Unió nem szociális intézmény, az unión belül nemzetállamok folytatnak érdekeik védelmében könyörtelenül kemény vitát -- jelentette ki.

Összefogást

Orbán Viktor szerint ma Magyarországon összefogás kell, összefogásra lenne szükség annak érdekében, hogy a gazdaságban a szigorítások helyett fejlesztés történjen, az ország minden polgára nyertese legyen a csatlakozásnak, a nemzeti újraegyesítést folytatni lehessen. A Fidesz-MPSZ elnöke hangsúlyozta: a magyarok azt gondolták, az egyesült Európa a kultúrnemzetek Európája lesz, az Európai Unióban megszűnik az abszolút területiség elve, az államok nem tekintik többé teljes tulajdonuknak az állampolgárokat, az identitást nem az állampolgárság jelenti.

Nyomatékkal leszögezte, hogy semmilyen elkövetett embertelenséget nem tehet emberségessé a múltó idő, ezért Európában nem lehet helyük az olyan, a benesi dekrétumokhoz hasonló törvényeknek, melyek a kollektív bűnösség igazolhatatlan és védhetetlen elvén alapulnak.

A kedvezménytörvény magyartalanítása

Kérdésekre válaszolva Orbán Viktor kijelentette: a kedvezménytörvény módosításával a jogszabály magyartalanítása történt meg. Ennek ellenére mindenkit arra biztatott, hogy igényeljen magyarigazolványt, mert szavai szerint rövid időn belül ez lesz a Kárpát-medence legértékesebb igazolványa.

Orbán Viktor szerint a magyar nemzetnek nem az a problémája, hogy kicsi, hanem az, hogy csonka. Helyre akarja állítani az elszakított családi, kulturális, gazdasági szálakat, egységesíteni akarja a közéletet.

Példaként említette, hogy a vajdasági magyarok bejelentették igényüket a kettős állampolgárságra.

A kettős állampolgárság az Európai Unióban teljesen jogszerű, a szerb kormány is jelezte, hogy kész tárgyalni. A magyar kormány viszont ellenzi a kérést. Nincs a világon olyan nemzet, olyan ország, amely hasonló helyzetben így cselekedne. Ennél mélyebbre nehéz lenne süllyedni -- fogalmazott.

Orbán Viktor azt javasolta, hogy jöjjön létre az egész Kárpát-medencében egy olyan összefogás ezért az ügyért, amelyet semmilyen magyar kormány nem hagyhat figyelmen kívül. Ugyancsak kérdésekre válaszolva a volt miniszterelnök leszögezte: nem hajlandó nyílt színen bírálni a Romániai Magyar Demokrata Szövetséget. Hangsúlyozta, Erdélyben erős kis magyar világra és nem erős pártra van szükség. Ha az erdélyi magyarság az egységes képviselő mellett döntött, ennek vállalni kell következményeit, ezzel a döntéssel összeférhetetlen, hogy kiszorították a szövetség tiszteletbeli elnökét, kiszorítják a bírálatokat megfogalmazókat. -- Az erdélyi magyaroknak maguknak kell eldönteniük, hogy együtt maradnak-e, vagy külön-külön úton indulnak -- mondta, hozzátéve: véleménye szerint az volt az "őshiba", hogy nem tartották meg a belső pluralizmust ténylegesen kifejező belső választásokat.

A fórumon részt vett Emil Constantinescu volt román államfő, aki azt idézte fel, hogy miként jutottak el Romániában a románok és a magyarok az 1990-es véres marosvásárhelyi etnikai konfliktustól a modellértékűnek nevezhető együttélésig és együttműködésig. Constantinescu szerint jelenleg Romániának sem gazdasági, sem szociális, sem politikai rendszere nem illeszthető be az Európai Unióba. Mint mondta, ennek megváltoztatásához nemzeti szolidaritásra van szükség.

Adrian Severin, az Európai Biztonsági és Együttműködési Szervezet tiszteletbeli elnöke mondandóját úgy foglalta össze: a jobb múltért külön-külön, esetleg egymás ellen folytatott harc helyett sokkal fontosabb, ha közösen harcolunk a jobb jövőért.

Schöpflin György politológus, Nagy-Britanniában élő és dolgozó egyetemi tanár előadásában Európa sajátosságaként fogalmazta meg, hogy elfogadta saját sokféleségét és ennek politikai formát adott: a nemzetállamot. Véleménye szerint az európai integráció ennek a sokféleségnek a veszélyét próbálja valamilyen szinten orvosolni.

Az európai integráció világpolitikai vetületeit elemző fórummal fejeződött be szombaton Tusnádfürdön a XIV. Bálványosi Nyári Szabadegyetem.

A Nagyhatalmi érdekek és Közép-Európa jövője címmel rendezett vitában Németh Zsolt, a Fidesz-MPSZ országgyűlési képviselője, az Országgyűlés külügyi bizottságának elnöke és Lőrincz Csaba, a Fidesz-MPSZ külügyi bizottságának főtanácsadója egyaránt azt hangsúlyozta, hogy az Egyesült Államok nem az erős és egységes Európa létrejöttében érdekelt, az amerikai külpolitikai stratégiában a megosztott Európa kapott helyet.

Németh Zsolt szerint ebben a helyzetben Európa számára a kérdés az, hogy tud-e és képes lesz-e előre menekülni, vagy kiszolgáltatott lesz a külső tényezőknek. Az amerikai doktrína elemeként említette a kontinens régi és új Európára történő megosztását, amely szerint az "új Európát" alkotó közép- és kelet-európai államok lényegében az Egyesült Államok ötödik, előretolt hadoszlopát alkotják az Európai Unión belül.

Sikereseknek értékelte a XIV. Bálványosi Nyári Szabadegyetem munkáját Szilágyi Zsolt, a Romániai Magyar Demokrata Szövetség parlamenti képviselője, a rendezvényt szervező erdélyi Jakabffy Elemér Alapítvány kuratóriumi tagja.

Az MTI-nek nyilatkozva azt hangsúlyozta, hogy az idén minden eddiginél magasabb volt a regisztrált résztvevők száma: a mintegy 2200 fővel megközelítették a szabadegyetem befogadó kapacitásának határát. Becslése szerint a különböző rendezvényeken összességében több mint tízezer ember vett részt.

Az idei szabadegyetem szakmai és politikai fórumain az európai integrációval összefüggő kérdésekben egyértelműen rámutattak: a nemzeti és az integrációs érdekek egyidejű érvényesüléséhez az szükséges, hogy megfelelő szakmai háttérrel nagyon pontosan megfogalmazzák a nemzeti érdekeket, és ezek sikeres képviselése lehet az eredményes integráció záloga -- emelte ki Szilágyi Zsolt.

A romániai magyar politikus szerint az idei rendezvény is jól szolgálta a magyar--román párbeszéd ügyét. Ennek példaként említette, hogy a szabadegyetem pénteki programjában

Orbán Viktor volt miniszterelnök mellett Emil Constantinescu volt román államfő és Adrian Severin, az EBESZ parlamenti közgyűlésének tiszteletbeli elnöke is előadást tartott.

MSZP-reagálás: nacionalista, irredenta...

Orbán Viktor bort iszik és vizet prédikál -- véli Juhász Gábor, az MSZP frakcióvezető-helyettese Orbán Viktor bálványosi szabadegytemen elmondott beszédével kapcsolatban, amelyben a Fidesz elnöke összefogást sürget. "Meglépő, hogy miközben több beszédében összefogásról beszél, Medgyessy Péter miniszterelnök felé tett gesztusát azzal utasította el, hogy no persze nem nekik kell összefogni, hanem az embereknek" -- szögezi le közleményében a szocialista politikus, amelyet pénteken az MTI-hez is eljuttatott. A Bálványoson elhangzott beszéd elemeit értékelve a közleményben a szocialista politikus úgy fogalmaz: Orbán Viktor kifejezései emlékeztetnek a régmúlt Trianon utáni nacionalista politikusok irredenta kifejezéseire.

Hangsúlyozza, hogy ezek a kifejezések Magyarország európai csatlakozásának küszöbén értelmüket veszítik és tartalmuk is üres.

2003. július 28./Magyar Szó – Közös íróasztalunk /

A nemzeti gyalázat tovább fokozódhat

(Nyílt levél dr. Huszár János Főkonzul Úrnak)

VAJDA GÁBOR SZABADKA, ZENZAI ÚT 4. II. -- Kedves János! Immár másodszor és mély megdöbbenéssel hallgattam a nyilatkozatodat a Szabadkai Rádióban azzal kapcsolatban, hogy vezető politikusaitok az országotok anyagi előmenetele érdekében a vízumbeszerzés kötelességével sújtanak bennünket, -- ha valamilyen oknál fogva be akarnánk tenni a lábunkat a területére. Mivel a ráncszakadt gazdasági nehézségek és az örökölt szocialista erkölcs hatására főleg az anyagiak iránt váltunk érzékenyekké, ismételten azt soroltad hosszasan, hogy mennyi minden kerül többre a külföldi út során a belépési engedély beszerzésének költségénél, s hogy -- ebből következően -- pusztán némi türelmet igénylő formáság ez az egész... E procedúra emberi vonatkozásáról érdemben semmit sem mondtál. Vajon a XXI. században hónapokkal, hetekkel előre kell tudnunk, hogy hányszor és mennyi időre megyünk majd a szeretteinkhez, művelődési támogatóinkhoz vagy üzlettársainkhoz annak az országnak a szuverén törvényes rendelkezése értelmében, amelytől önhibánkon kívül idegenek szakítottak el bennünket? Van egy vékony réteg, amely nevet ezen. A sírók száma viszont ennél jóval nagyobb. Avagy összemérhető-e az EU-ba való betagosodás (fogjuk rá: az anyaország teljes lakosságát érintő) anyagi haszna a nemzet egészének további öncsonkításával mint iszonyú árral? Mert ha nem jutunk a lehető leggyorsabb törvényváltoztatások útján kettős állampolgársághoz, akkor a nemzeti gyalázat tovább fokozódik. S ez nem elsősorban az itteni magyaroké. Persze, megértem: a riporternek e kérdését mint nem rád tartozó feladatot joggal hártottad el.

Viszont mi -- a Te véleményeddel ellentétben -- demokratikusak, európaiak és XXI. századiak nem olyképpen leszünk, hogy a tolóablaknál azokkal várakozunk egy sorban, akiket a jugoszláv (legújabbban: Szerb és Montenegró-i) állam gazdaságilag tehát anyagilag és -- gyakorlatilag! -- kulturálisan is fölénk emelt. Ennek értelmében az általad kifogásolt "protekció"-val az emberi jogainak szeretnének érvényt szerezni azok, akik a magyarigazolvány birtokosaiként tartanának igényt a korlátlan idejű és gyakoriságú beutazásokra. Mert itt nem a jogegyenlőség megsértéséről, hanem éppen annak érvényesítéséről van szó. Minthogy a mi mai körülményeinkre is érvényes az, amit a hozzáértők a délvidéki magyarság két világháború

közötti helyzetéről mondanak. Az ti., hogy a nemzeti (kisebbségi) kérdés majdnem azonos az osztálykérdéssel. Értsd: aki (becsületese) magyar, a ritkább kivételtől eltekintve szegény is. Embertelenség lenne tehát egy kategóriába kerülni azokkal, akik többszörösen megaláznak bennünket.

Bevallom, én is korlátoztnak tartom azt az embert, aki nem az Egyesült Európában képzei el a magyarság jövőjét. Minthogy azonban mi számbelileg kisebb és a tetejében országhatárok által is széttagolt nemzet vagyunk, ezért nem csupán gazdaságilag, hanem kulturálisan és etikailag is alaposabban kellett volna előkészíteni a betagosodást. Most már csak a kettős állampolgárság segíthet. Ennek minél gyorsabb megszerzése érdekében kell mindent megtennünk. Ezért jó lenne, ha bokros teendőid mellett rövidesen ismét el tudnál látogatni a Szabad Líceum valamelyik előadására, és -- mi több -- ezt a mindannyiunkat érdeklő súlyos problémát is megvitathatnánk, hogy teljesebb képet alakíthass ki rólunk. Olyan kérdések fölvetése közben, amelyeket a Szabadkai Rádió riporterének nem volt szabad érintenie.

A kettős állampolgárságról

KELEMEN TAMÁS, VALMET KFT., ÜGYVEZETŐ IGAZGATÓ, MAGYARORSZÁG.

-- Mint magyar vállalkozó szeretném kifejtetni a véleményemet. Magyarország határain kívül jelentős magyar kisebbség él. Közülük a vajdasági magyarságot november 1-je után vízumkényszer érinti.

A kettős állampolgárság nem csak jogokat vet fel, hanem kötelezettségeket is. Adót és társadalombiztosítást kell fizetni és hozzájárulni az állam működéséhez. Ha a vajdasági magyarok magyar útlevelel birtokába jutnának, akkor azt arra használnák Magyarország EU-csatlakozása után, hogy más EU-tagországokba menjenek munkát vállalni, legálisan vagy illegálisan. Ez károsan érintené a Magyar Köztársaság nemzetközi megítélését és kára származhat belőle.

Az elfogadható javaslat az lenne, amit a spanyolok csináltak a spanyol, illetve latin-amerikai állampolgárokkal. Nekik spanyol személyi igazolványt adtak, de megtiltották, hogy 3. EU-tagországba letelepedjenek le. Ez nálunk is megoldható lenne. Vele el lehetne kerülni azt, hogy a magyar iratokkal visszaélések történjenek. Adót akkor is kellene fizetni Magyarországon. Ha pedig valaki a magyar személyivel visszaélne, attól visszavonnánk a magyar személyi igazolványt.

A magyar állampolgárságért meg kell dolgozni és nem lehet mindig megkapni. Az állandó nyavalygás miatt az anyaországi magyarok érzéketlenné válnak az önk gondjai iránt.

2003. július 29./Magyar Szó – Vajdaság /

Vajdasági Magyar Demokrata Párt

A kettős állampolgárságért

Aláírásgyűjtés novemberig

A Vajdasági Magyar Demokrata Párt kezdeményezésére széles körű aláírásgyűjtési akció indult Vajdaságban, s természetes, hogy lebonyolításával kapcsolatban sok a kérdés. A VMDP intézőbizottsága értékelte az eddig beérkezett észrevételeket és a következőket kívánja közzétenni:

A kettős állampolgárság ügyében kezdeményezett aláírásgyűjtési akciót a VMDP nem kívánja kisajátítani. Ez minden vajdasági magyar ügye. Az aláírásgyűjtés és a magyar miniszterelnöknek

címzett kérelem aláírással történő megerősítése minden vajdasági magyarnak demokratikus joga, s egyben bizonyítéka a saját és a gyermekei jövőjéért érzett felelősségének. A politikai pártok vezetőinek felelőssége ettől csak abban különbözik, hogy az nagyobb. A VMDP novemberig, a vízumkényszer bevezetésének időpontjáig gyűjti az aláírásokat, s nagy valószínűséggel a többi magyar párttal egyetértésben és közös képviselők útján juttatja el azokat a magyar miniszterelnökhöz, dr. Medgyessy Péterhez.

Támogatói listát azonban mindenki készíthet, aki erőt és indíttatást érez a kettős állampolgárság támogatását célzó aláírások gyűjtésére.

A VMDP Támogatói lista címmel a következő szöveg előrebocsátásával gyűjti az aláírásokat: "Alulírottak kérjük a magyar kormányt és a parlamenti pártokat, hogy vajdasági magyar polgároknak, akik ezt igénylik, tegyék lehetővé a magyar állampolgárság megszerzését. A kettős állampolgárság igazságos és jó megoldás a vajdasági magyarság előtt álló nehézségek leküzdésére."

Az azonosítás megkönnyítése érdekében az aláírásgyűjtő bejegyzi a polgár vezetéknevét és nevét, címét és személyi számát (ennek hiányában születési dátumát). Azt, hogy a listán szereplő polgárok aláírása hiteles, az aláírásgyűjtő a kitöltött lista alján saját adatainak közzétételével és aláírásával igazolja. A kitöltött és hitelesített Támogatói listákat a VMDP legközelebbi tisztségviselőjének, tagjának lehet átadni, vagy ajánlott levélben elküldeni a következő címek egyikére: Demokrataska stranka vojvodjanskih Madjara, 21235 Temerin, J. J. Zmaj 78., vagy Demokratska stranka vojvodjanskih Madjara, 24000 Szabadka, Josip Kras u. 24., olvasható a VMDP közleményében.

Magyar Szó – Kitekintő, 2003. augusztus 1.

Ez sem jó, az sem jó

A kolozsvári Szabadság Orbánt marasztalja el a kettős állampolgársággal kapcsolatos kijelentése miatt

A korábbi magyar kormány diplomáciai lépései és vezető politikusainak nyilatkozatai fényében érthetetlen az a bíráló, amelyet Orbán Viktor volt miniszterelnök fogalmazott meg a jelenlegi magyar kormány címére -- írta csütörtöki számában a Szabadság című kolozsvári napilap. Az újság emlékeztetett arra, hogy a múlt héten rendezett Bálványosi Nyári Szabadegyetem fórumán Orbán Viktor kijelentette: a jelenlegi magyar kormány ellenzi a vajdasági magyarok kettős állampolgárságát, pedig a kettős állampolgárság intézménye az Európai Unióban teljesen jogszerű, a szerb kormány is jelezte, hogy kész tárgyalni. Nincs a világon olyan nemzet, olyan ország, amelynek kormánya hasonló helyzetben így cselekedne. Ennél mélyebbre nehéz lenne süllyedni -- mondta a Fidesz--MPSZ elnöke. Tudjuk, hogy a mindenkori ellenzék dolga az éppen hatalmon lévő kormányt bírálni. Persze az sem ártana, ha a bíráló fél becsületesen hozzátenné: mit is tett annak idején, amikor hatalmon volt, a szóban forgó kérdés megoldása érdekében -- írta a Szabadság munkatársa, aki csokorba gyűjtötte, hogy milyen kijelentéseket tettek a kettős állampolgárság kérdéséről az 1998-as választások után alakult magyar kormány illetékesei, köztük Orbán Viktor, Martonyi János volt külügyminiszter és Németh Zsolt, a Külügyminisztérium volt politikai államtitkára. Az 1998-ban hatalomra került új magyar kormány vezetői már kezdettől igyekeztek kihátrálni a csupán kampánycélokot szolgáló ügyből. Eleinte még erdélyi látogatásaik során azt nyilatkozták ugyan, hogy "a magyar kormány három közös bizottságot hozott létre a kettős állampolgárság kérdésének tanulmányozására", de hamarosan kimondták: "a kettős állampolgárság bevezetése

jelenleg egyetlen szomszédos országgal kapcsolatban sincs a magyar politika napirendjén" -- írta a lap.

A kommentár szerint a "kettős állampolgárság" helyét előbb a "különleges státus", majd a "státusféleség", illetve az "egyes kedvezmények" vette át, hogy a végül elkészült jogszabály csupán "a szomszédos államokban élő magyarokról" szóljon.

Kormányzati pozícióból akkor a kettős állampolgárság gondolatát csak a Független Kisgazdapárt támogatta. 2001 májusában Orbán Viktor ugyan úgy nyilatkozott a Kossuth Rádió Vasárnapi Újság című műsorában, hogy nincs semmi elvi fönntartás és kifogás a magyar kormányon belül a kettős állampolgársággal szemben, de nem elsősorban Magyarországon múlik, hogy megadja-e a kettős állampolgárságot.

Az a kérdés, hogy szolgálja-e ez a határon túli magyarok érdekét. Jugoszláviában kifejezetten bátorítják a kettős állampolgárságot, és Magyarország is készen áll arra, hogy Jugoszláviával államközi szerződést kössön a kettős állampolgárságról -- idézte a volt miniszterelnök akkori szavait a lap, hozzátéve: az elhangzottak ellenére az Orbán--Torgyán kabinet soha nem kezdeményezte a Jugoszláviával megkötendő szerződés kidolgozását. Ezért érthetetlen a tusnádfürdői Orbán-kijelentés, amely szemforgató módon hallgatta el azt a tényt, hogy amikor hatalmon volt, a Fidesz nem támogatta a kettős állampolgárság intézményének bevezetését. Most pedig a kiebrudalt egykori koalíciós partner retorikáját ügyes huszárvágással átvéve állítja, hogy a jelenlegi magyar kormány aljas módon viselkedik, mert nem akar kettős állampolgárságot adni a határon túli magyaroknak -- írta a kolozsvári Szabadság.

Magyar Szó, 2003. augusztus 1.

Kettős állampolgárság Európában és a határon kívüli magyarok

(1.)

I.

Az Európai Kisebbségvédelmi Egyezmény (Strasbourg, 1995) szavatolja a nemzeti kisebbségi közösségek számára a határon átvívelő akadálymentes kapcsolattartást a tudomány, a kultúra, az oktatás, a tájékoztatás szintjén, gazdasági, családi és személyi szinten az anyaországi intézményekkel, gazdasági és társadalmi szervezetekkel, személyekkel, családokkal. Az Európai Kisebbségvédelmi Egyezmény Magyarországra is érvényes. Magyarország küszöbönálló EU-s tagságának elérésétől (amit a határon túli magyarok, úgy gondolom, egyértelműen mindenkor és messzemenően támogattak és ma is támogatnak azzal a megjegyzéssel, hogy ezt a tagságot Magyarország már korábban is kiérdemelte) Magyarországot kötelezi majd a schengeni egyezmény is. A schengeni egyezmény lényege, hogy a teljes jogú tagországok belső viszonyai tekintetében preferenciákat nyújt, mégpedig a személyek, azaz a munkaerő, a szolgáltatások és a tőke szabad áramlása tekintetében, addig a tagságot el nem nyert országok irányában korlátozásokat, többek között ezeknek az állampolgárai számára a teljes jogú tagországok területére való beutazás alkalmával vízumkényszert irányoz elő. Az utóbbi egyezmény nem tesz kivételt a kisebbségek javára. Kisebbségi vonatkozásban a két említett egyezmény szöges ellentétben áll. Ha Magyarország részéről nem történne megfelelő intézkedés, akár egy szegedi könyvvásárlás -- ne említsük az oly fontos területeket, mint a tudományos, kulturális stb. együttműködés, kapcsolattartás -- beutazási vízum kiváltását igényelné.

Szlovákia és ezzel együtt a szlovákiai magyarok Magyarországgal egyidőben lesznek az EU teljes jogú tagjai. Ezt megelőzően Szlovákia Magyarországgal egyidőben nyerte el a kilencvenes évek közepén a társult tagországi státust. Ami azt jelentette egyúttal, hogy állampolgárai nem voltak európai vízumkényszer alatt. Ugyanez vonatkozik Romániára is, kivéve a teljes jogú európai csatlakozást, mivel Románia is ugyanezen időszaktól kezdődően EU-s társult tagország, úgyhogy azóta a román állampolgárok sincsenek vízumkényszer alatt európai országokba való beutazáskor. Ismeretes, hogy sem Ukrajna, sem Horvátország, sem Szerbia, ahol jelentős magyar nemzeti kisebbségi közösségek élnek, egyelőre nem tartoznak a társult tagországok körébe, azaz jelöltségük különböző szinten van, teljes jogú tagságuk pedig még esetenként igencsak távolinak tűnik. A schengeni vízumkényszer tehát több százezer határon túli magyart fog érinteni. Érinteni fogja természetesen a többségi állampolgárokat is, a magyarokat azonban annál jobban, mert otthoni kisebbségi hátrányok mellett megnehezül a létüket érintő anyaországi kapcsolattartás. Sem Magyarországnak, sem határon túli nemzetrészeinek nem érdeke, hogy vízumfüggöny jöjjön létre. A magyarországi kormányzat többszöri beutazásra szóló (egytől ötéves tartamú hatállyal) vízum kiadását helyezi kilátásba az érintett határon túli magyar közösségek tagjai számára. Ez a vízum azonban csupán a Magyarország területére való beutazást biztosítaná. Ez tehát nem lenne ún. schengeni vízum, amely más európai országba is lehetővé tenné a beutazást, habár Magyarország jogosult lesz a schengeni vízumok kiadására is. Valójában azonban nem tudjuk, mikor és milyen vízumok lesznek, mennyiben lesz majd az ígért vízumkiadás zökkenőmentes, mi lesz, ha tömegesen kell majd sorbaállni. Az ígérek szerint a vízum nem lesz költséges. Sajnos, még akkor is, ha a költségek minimálisak lesznek, mégsem lesz költségmentes, hiszen számolni kell a vízumkiadás helyére való utazással, a várakozással stb. Valójában semmilyen konkrét információ nincs arról, hogyan lesz ez megszervezve. Nem csoda, hogy a vajdasági/délvidéki társadalmi és politikai szervezetek immáron nem a vízumot tartják igazi megoldásnak, és inkább előnyben részesítik a kettős állampolgárságot. A vajdasági magyarok nagy számban kérelmezték a magyarigazolványt. Nagy reményt fűztek hozzá. Vann ennek az igazolványnak a státustörvény eredeti megfogalmazása szerint egy szimbolikus jelentősége, a magyar nemzethez való tartozás. Ezt most már a törvény módosítása megtagadja. Csupán kedvezményekről van szó. A határon túli magyarok általában különböző okokból igen érzékenyek. Mert mindegyik közösségnek voltak az adott országban diszkriminációs periódusai. Nemkülönben a vajdasági magyarságnak, melynek feje fölött négy háború volt a délszláv (balkáni) háborúzás folyamán, amelyet ellenzett. Akik azt állítják, hogy a kettős állampolgárság átköltözést eredményez, nem mondanak igazat. Hiszen a legnagyobb megpróbáltatások idején csupán azok költöztek át, akik közvetlenül veszélyeztetettek voltak: azok, akiket ebbe az elvtelen háborúba kényszerítő eszközökkel behívtak. Voltak ugyan más típusú (gazdasági stb.) emigrációk is, de ezek nem voltak jellemzőek. Mindenesetre elmondható, hogy azoknak van igazuk, akik azt állítják, hogy újabb "vasfüggöny" lesz az, hacsak nem lesz korrekt ellensúlyozó intézkedés, ami elvándorlásra kényszeríthet.

(Folytatjuk)

Dr. SZALMA József

Magyar Szó – Vajdaság, 2003. augusztus 1.

ZENTA

Jól halad az aláírásgyűjtés

Heinrich Imre, a vajdasági polgári körök koordinátora közölte, hogy Zentán átfogó akció kezdődött a Vajdasági Magyar Demokrata Párt által kezdeményezett aláírásgyűjtés érdekében, amely a kettős állampolgárság bevezetését szorgalmazza. Ennek az a lényege, hogy kéri Medgyessy Pétert, Magyarország miniszterelnökét, járuljon hozzá ahhoz, hogy a kettős állampolgárság s a vele összefüggő kérdések az illetékes magyarországi fórumokon megvitatásra kerüljenek, s az alapos szakszerű eszmecsere követően megszülessenek a számunkra lehetőleg kedvező döntések. Hogy a vajdasági magyarok közül azok, akik ezt igénylik, letelepedési engedély nélkül is megkaphassák a magyar állampolgárságot. Ezt a kezdeményezést eljutatták a Vajdaságban tevékenykedő többi magyar párthoz is, amelyek a jelek szerint elvben támogatják az ilyen irányú törekvést.

Zentán eddig 586-an írták alá az erre vonatkozó űrlapot. Az aláírásgyűjtés novemberig tart. A Tisza-parti városban a következő helyeken, illetve személyeknél lehet aláírni az űrlapot. Heinrich Imrénél 16 órától (tel: 024/813-580), a zentai piactéren mindennap szintén Heinrich Imrénél 8-tól 10 óráig, a Napredak könyvkereskedésben (a Fő téren) minden munkanapon 12 óráig, Horváth Rózsánál (tel: 024/812-847), Molnár Ildikónál (tel: 024/811-185) és Fekete Kornélnál 12 óráig a Jovan Sterija Popovic utcában. Azok, akik az űrlapot alá szándékozzák írni, a fentebbiekben említett telefonszámokon jelentkezhetnek és a megbízott személyek a helyszínre is elmennek.

Folyamatban van az aláírásgyűjtés megszervezése Felsőhegyen, Tornyoson és Keviben is -- mondta a vajdasági magyar polgári körök koordinátora.

P. P.

Magyar Szó – Közös íróasztalunk, 2003. augusztus 1.

A kettős állampolgárság ürügyén

(Válaszféle Kelemen Tamásnak, VALMET Kft.)

DONGÓ ZOLTÁN, HORGOS. -- Nem szándékozom vitázni ügyvezető igazgató úrral, hiszen csak a véleményét mondta el, ám ezzel kikényszerítette belőlem a magamét. Ismeri Ön a spanyol csizmát Uram? Mert abban nem lehet "nyavalyogni", az szorít. Két oldalról. A szorítást elviselni márcsak fogcsikorgatva, de főképp ájultan lehet. Titulálták már Önt csángósnak meg Kossuthnak, vagy volt valaha Tito láncos kutyája?... Igaz, voltunk mi szeretettel várt (pénzes?) turisták is, aztán meg a "csík" hol egyik, hol másik oldaláról jött a kötelező beváltás, a kötelező letét és más figyelmesség. Hogy "az anyaországi magyarok érzéketlenné válnak" gondjaink iránt? Akik igen, azok már várják (várták) is a lehetőséget. (Mert a Hideg napokat sem sajkásvidéki szerencsétlen magyarság rendezte, hanem az anyaországból idetelepített hadi és államigazgatási gépezet. Bennünket innen két szendviccsel indítottak volna északi vonulásra, Uram; odaát pedig tapsoltak amikor Taszárról fölszálltak a bombázók déli vonulásra. -- Pedig bombatervük sokunknak az ablaka alatt robbant -- ...) Sokan mesélhetnék a: "Te magyar, miért nem Magyarországon vagy katona, ha magyar vagy?" Meséjét; és engem is kérdeztek már arról, (odaát, hogy beszélem ilyen szépen a nyelvet, ha onnan jöttem!) Nem szándékozom elmondani dr. Burány Béla "fele zsidó fele sváb" történetét, csak annyit, hogy eddig még vissza tudtam tartani magam, a magyarigazolvány

igénylésétől: egy távoli hivatal igazolja azt, amit tudok, amibe születtem, amit féltve őrzök, ami...? Szögezzük le, vannak még érző, segítőkész, becsületes emberek, akik szeretni is tudnak. Ön túlzottan is gazdasági szemszögből tekint a dolgokra. Ám, ha ez a véleménye, én azt tisztelettel tudomásul veszem, de kérem, Ön is hallgassa meg az enyémet. Ha a jövőben is ennyire szűk látókörűen tekint a dolgokra, hamarosan gratulálhatok Önnek a kör népszögesítéséhez.

Csak kis százalék

VOLFORD TÜNDE, GUELPH, KANADA -- Hozzászólás Kelemen Tamás (Valmet KFT., ügyvezető igazgató, Magyarország) leveléhez. Nem tudom miből gondolja a levélíró, hogy "ha a vajdasági magyarok magyar útlevél birtokába jutnának, akkor azt arra használnák Magyarország EU-csatlakozása után, hogy más EU-tagországokba menjenek munkát vállalni, legálisan vagy illegálisan". Meg vagyok győződve arról, hogy az a vajdasági magyar, aki el akarta hagyni Jugoszláviát, már megtette az elmúlt 10--12 év alatt. Meggyőződésem, hogy ha a magyar állam most megadná a lehetőséget a kettős állampolgárságra az itt élők nagyon kis százaléka használná ezt kivándorlási célokra. Nem tudom mennyire ismeri a vajdasági helyzetet, de az elmúlt évek alatt már nagyon sokan szert tettek magyar útlevélre, ami -- mondjuk -- 10 évvel ezelőtt, a jugoszláv válság kezdetén, akár hónapokon belül is beszerezhető volt minden nehézség nélkül, és senkinek sem jutott eszébe, hogy az akkori kérelmezőket "megdolgoztassa" a magyar állampolgárságért. Nem hiszem, hogy valaha is Magyarországnak attól kellene tartania, hogy a vajdasági magyarok tettei "károsan érintenék a Magyar Köztársaság nemzetközi megítélését és kára származhat belőle." Hacsak nem arra a példára gondol, ami 2-3 éve történt, amikor Kanada kénytelen volt bevezetni a vízumkényszert Magyarország irányában, hogy megakadályozza az illegálisan kitelepülők áradatát. Ön szerint ebből mekkora kára származott az országnak? Biztosítom Önt, hogy a vajdaságiak az útlevéllel együtt járó jogokat és kötelezettségeket is képesek teljesíteni. Nagyon remélem, hogy a magyar kormány álláspontja nem reflektálja a Kelemen úr által kinyilvánított érzéketlenséget a vajdasági magyarok gondjai iránt.

HÉT NAP (2003. július 23.)

A tálcán kínált szabadság

Avagy: az óra ketyeg - a kettős állampolgárság megy, Schengen pedig jön!

Zoran Đinđić szerb miniszterelnök ominózus - korántsem önzetlen - kijelentése, hogy kormánya nem ellenzi a vajdasági magyarok kettős állampolgárságát, alaposan felkavarta a nyári állóvizet. Mind itt a déli végeken, mind a magyarországi nyilvánosságban. Éppen a legilletékesebb - a magyar kormány az, amely ezt a kényes kérdést eddig úgy oldotta meg, hogy sehogy sem oldotta meg. Ellentmondásos kijelentések a kormánypárt részéről (míg Tabajdi Csaba vagy Kovács László nem tartja kizártnak, addig a miniszterelnök és más fontos hivatal tisztviselői elutasítják), látványos csend az ellenzék részéről, s közben sajtóháború a médiákban. A magyar kormány ebben a kérdésben láthatólag a halogatás taktikájára játszik, s abban bízik, hogy pár hét, esetleg hónap után a kérdés korbácsolta szenvedélyek szépen elcsitulnak. Ami jelenleg egyértelmű és biztos: a magyar politikai erők

sem a bal-, sem a jobboldalon nem mutatnak hajlandóságot arra, hogy szorgalmaznák: a délvidéki magyarság nyolc évtized után kapja vissza azt, amitől az akkori magyar kormány megkérdésük nélkül fosztotta meg az őket.

A felkavart állóvizet azonban már nem lehet csillapítani. Nem, mert a vízumkényszer bevezetése előtt a délvidéki magyarságot korántsem lehet olyan szólammokkal megnyugtatni, hogy a bevezetendő rendelkezés - mely valóban nem a Magyar Köztársaság hibája - nem fog egy újabb vasfüggőnyt leengedni az anyaország és az elszakított nemzetrészek közé. A felkavart állóvíz rövid időn belül hihetetlen erővel fog morajlani, s mindent elsöpörni, ha az illetékesek nem ismerik fel a jelentőségét, illetve rövid időn belül nem találnak elfogadható magyarázatot és megoldást erre a kérdésre. Mert miről is van szó? A magyar közvélemény elsöprő többsége annak ellenére is elutasítja a kettős állampolgárság lehetőségét, hogy Európa államainak többsége alkalmazza, gyakorlatban van, s mivel annak szabályozása a nemzeti szuverenitáshoz tartozik, így ellene az annyiszor és előszeretettel hivatkozási alapot nyújtó Európai Uniónak sem lehetne kifogása - főleg, ha azt a másik érintett ország legmagasabb közjogi méltósága szinte tálcán kínálja fel. A magyar közvélemény elsősorban három dologra hivatkozik. Egyrészt a magyar élettér leszűkülésétől tart, másrészt a választójoggal rendelkező újdonsült állampolgárok miatti belpolitikai erőátrendeződéstől, harmadrészt pedig a társadalom- és egészségügyi biztosítási rendszer összeomlásától. Valamennyi félelem indokokban, a fő hangsúly - s az egyszerű állampolgárt elsősorban ez érdekli - az adófizetésen van. Nézzük hát sorjában a fenti kifogásokat! Nem állja meg a helyét a magyar élettér leszűkülése miatti aggodalom. Nem indokolt a hirtelen beözönléstől való félelem sem, mivel annak, hogy egy család új egzisztenciát, megélhetést teremthessen magának, csupán egy apró, kedvező feltétele, hogy állampolgársága van. E félelmek egy része a Délvidék esetében többnyire indokolatlan, mivel az állampolgárság nem jelent azonnali biztos munkát, megélhetést, ingatlanulajdont, s nem jelent automatikus egészség- és nyugdíjbiztosítást sem. Másrészt a bérek és a megélhetési költségek közti különbség miatt sem éri meg egy délvidéki családnak feladnia pillanatnyilag biztos egzisztenciáját, több évtizedes munkahelyét, elhagyni szülőföldjét, az érzelmi kötődésről nem is szólva. Harmadszor, aki már akart, az eddig áttelepült az érzelmi kötődés ellenére, állampolgárság, kedvezménytörvény nélkül is, s így tesz majd a vízumkényszer bevezetése után is, hiszen kiskapuk mindig voltak. Gyakran hangoztatott érv az is, hogy a háromezrezer új állampolgár felborítaná a magyar belpolitikai erőviszonyokat is, mivel a délvidéki magyarság többsége köztudomásúan jobbközép irányultságú, s ez a mostani kormánypártok esetleges bukását vetítené elő a következő választásokon. Ide tartozik annak az érvnek a hangoztatása is, hogy az újdonsült választópolgárok az érzület, lelkiület, s nem a mindennapi tapasztalat hatására adnák le voksukat. Akik ezt állítják, szándékosan tájékoztatják félre a közvéleményt, mert az állampolgárság nem jogosít fel automatikusan szavazójoggal is, hiszen az érvényes törvények értelmében csak azok a magyar állampolgárok vehetnek részt a választásokon, akiknek állandó, bejelentett lakhelyük van a Magyar Köztársaságban. Továbbá a 300 ezres számmal való operálás sem helytálló, mivel nyílt titok, hogy a délvidéki magyarok egyharmadának már van magyar állampolgársága vagy letelepedési/bevándorlási engedélye. A társadalom- és egészségügyi biztosítási rendszer összeomlásáról szóló rémtörténetek sem állják meg a helyüket, mivel - fentebb már említettem - az állampolgárság nem jelent azonnali és automatikus ellátást, s főleg akkor nem, ha az állampolgár nem fizeti azokat a járulékokat, amelyek alapján ezek igénybe vehetők. A felsorolt kifogásokat a politikai pártok és a sajtó fogalmazta meg. Az átlagos magyar állampolgár sajnos még ennél is rugalmatlanabb álláspontot képvisel a témában való járatlansága miatt (irigység, önzőség, történelmi és társadalmi ismeretek hiánya?). Sajnos, az is igaz, hogy az a magyar kormány,

amely vállalná ennek a kérdésnek a megoldását, óriási presztízsveszteséget szenvedne el a választópolgárok körében.

De ha ez így van, márpedig így van, akkor jogosan merül fel a kérdés, hogy mindezek ellenére szinte az egész délvidéki magyarság miért követeli mind erőteljesebben a magyar állampolgárságot. Az itteni magyarok nem a felsorolt privilégiumok miatt kérik az állampolgárságot. Annak sokkal prózaibb és egyszerűbb oka van: egyrészt az érzelmi kötődés (bár igaz, ez az érdekek világában többször alig jelent többet, mint halottnak a szenteltvíz), másrészt a korlátlan utazási lehetőség, a szabadág az, amiért oly vonzó számára a magyar útleveél. Egy közösségnek, mely évtizedekig szabadon utazhatott a nagyvilágban, mind elviselhetlenebb terhet jelent a bezártság, az emberi szabadság, az emberi alapjog nélkülözése. Akkor is, ha ezért nem a mai Magyarország a hibás, hanem az ország egykori vezetősége. Durván fogalmazva: a délvidéki magyarságnak útleveél, s nem állampolgárság kell! A magyar diplomácia Antall József óta mindig azt hangsúlyozza, hogy a különböző magyar régiók döntéseit figyelembe véve alakítja a nemzetpolitikát. A rendszerváltás tizenhárom évében elsősorban a Felvidék és Erdély érdekeit, követeléseit tartották szem előtt. Most először adatik meg, hogy a megfogyatkozott délvidéki magyarság is kér: magyar állampolgárságot, vagy ha úgy tetszik, magyar útlevelet. Az anyaország eddig meglehetősen rugalmatlanul kezelte ezt a kérdést. A Délvidéken pedig mindinkább az a vélemény válik uralkodóvá, hogy ezt a közösséget az anyaország leírta, a sorsára hagyta. Miután Kasza József több helyen egyértelműen utalt rá, már nem lehet arra hivatkozni, hogy csupán az Ágoston András vezette VMDP követeli a kettős állampolgárságot. Nem, mert □ivković kijelentése óta semmi sem a régi: az itteni magyarság megfogalmazta legfőbb elvárását, óhaját. Ha a novemberben bevezetésre kerülő vízumkényszer életbe lépése után a közösség továbbra is azt tapasztalja, hogy mint mindig, most is vannak kivételezettek, ha a sorban állás megalázottságában azt látja, hogy mások ezen csak nevetnek, ha ilyen vagy olyan kifogással utasítják vissza vízumkérelmét, akkor nem lesz az a földi erő, mely megállíthatná a radikalizálódást, a leírtság érzését, a kivándorlást és az asszimilációt. Mert az átmeneti vízummegoldás csak 2007-ig lesz érvényben, utána következik a kőkemény schengeni vízumrendszer, Horgosnál pedig ott lesz az új vasfüggöny, amit nem lehet általános érvekkel megcáfolni. Főképpen akkor nem, ha az emberek a saját bőrükön tapasztalják majd a következményeit. Az óra ketyeg, a visszaszámlálás megkezdődött. Az itteni magyarság az egyértelmű kérdésre egyértelmű választ vár: ha az ő véleményét megkérdezve hoznak róla döntést - ahogy állítják -, akkor miért nem úgy cselekednek Budapesten a kormányon lévők és az ellenzékiek egyaránt?

DÉVAVÁRI D. Zoltán

Kettős állampolgárság és megmaradás

KASZA JÓZSEF, a VMSZ elnöke, szerbiai kormányfőhelyettes, a Magyar Szó tudósítása szerint, a kishegyesi Kátai-tanyán, a II. Vajdasági Szabadegyetem hallgatóinak, a fiatalok politikai szerepvállalásának a fontosságáról, a magyarságnak a privatizációban való részvételéről és a kettős állampolgárság kérdéséről beszélt. Elmondta, hogy a VMSZ annak idején nem ígért tömeges elhelyezkedést, de mindent megtett ennek érdekében. Nem ígért kettős állampolgárságot sem, mert évekig nem volt rá semmilyen lehetőség. Mint mondta, most ért be az eddigi politizálás eredménye, és most már Szerbiában sem ellenzik a kettős állampolgárságot. A kettős állampolgárság számunkra a megmaradást jelentheti, mert biztonságot ad az itthon maradáshoz.

A kettős állampolgárság kérdése iránt, eddig, egyik anyaországi kormányzat sem mutatott érdeklődést. Kérdés, vajon most él-e az anyaország a délvidéki magyarok részére megnyílt lehetőséggel. A magánosításról szólva Kasza József elmondta, hogy ha az itteni magyarság kimarad ebből a folyamatból, bérmunkásként dolgozhat majd őseink földjén vagy még bérmunkás sem lehet, mert a tulajdonos magával hozza rokonságát és ismerőseit. A vajdasági magyarság rendkívül nehéz helyzetbe kerül, ha a privatizáció során nem alapozza meg itteni megmaradását.

HÉT NAP (2003. július 2.)

„Az ütemvesztés években mérhető lemaradáshoz vezethet.”

Medgyessy Péter, a Magyar Köztársaság miniszterelnöke nyilatkozik lapunknak a magyar-szerb viszonyról, gazdasági lehetőségekről, magyar iskolákról, Európai Unióról, kettős állampolgárságról, vízumkényszerről

* Miniszterelnök Úr, hogyan értékeli a szerb-magyar viszonyt a miloševići diktatúra utáni időszakban?

- A diktatúra bukását követően létrejöttek a magyar-szerb és montenegrói kétoldalú kapcsolatok új alapokra helyezésének politikai előfeltételei, s a magyar fél azóta is e viszony bővítésére, átfogó fejlesztésére törekszik. Magyarország szorgalmazza a szerbiai reformok építését, a jogállam és a piacgazdaság megteremtését. A kormány üdvözölte az államszövetség Európa Tanácsba való felvételét. Meggyőződésünk, hogy a tagfelvétel újabb lendületet ad a demokratikus átalakulási folyamatnak. Fontos, hogy Szerbia és Montenegró hosszú távú stratégiai célja a teljes jogú EU-tagság elnyerése. NATO-tagországgként és szomszédként érdekeltek vagyunk a szövetség és Belgrád kapcsolatainak továbbfejlesztésében, az államközösségnek a Békepartnerséghez való csatlakozásában, és továbbra is készek vagyunk a közeledésre való felkészüléséhez a gyakorlatban hozzájárulni. A közvetlen kétoldalú együttműködésen túlmenően - a magyar külpolitikai törekvésekkel összhangban - számos biztonságpolitikai kezdeményezéssel és rendezvénnyel (Békepartnerség-szemináriumok, a szegedi folyamat tréningprogramja, terrorista-elhárítási és határbiztonsági szemináriumok stb.) járunk hozzá a Szerbia és Montenegró-i, tágabb értelemben a délkelet-európai régió stabilitását és biztonságát elősegítő folyamatokhoz. Kétoldalú kapcsolataink szerves részének tekintjük a Szerbia és Montenegróban élő magyar és a Magyarországon élő szerb kisebbségi közösségek boldogulását, a rájuk vonatkozó nyílt kérdések kölcsönös jó szándékon alapuló rendezését. E tekintetben jelentős előrelépés, hogy rövidesen sor kerül a kétoldalú kisebbségvédelmi megállapodás aláírására.

* Szabadkai látogatásakor a gazdasági kérdéseken volt a fő hangsúly. Mely ágazatok azok, amelyekben a magyar tőke érdekelt lehet?

- A magyar vállalatok és a tőke szerbiai, ezen belül vajdasági érdekeltsége szinte a gazdaság egész területét felölelheti, hiszen az ismert okok miatt a 90-es években a jugoszláv gazdaság teljesítőképessége éves átlagban mintegy 7 %-kal csökkent, s az ipari termelés értéke még ma is csak valamivel több az 1989-ben elértnek az egyharmadánál. Vállalataink találhatóak

számukra előnyös fejlesztési és befektetési lehetőségeket, amelyek hozzájárulhatnak a két ország közötti kereskedelem további növekedéséhez is. Ez utóbbi dinamikus fejlődik, és 2002-ben meghaladta a 290 millió amerikai dollárnyi értéket. A vajdasági szakemberek a privatizációban az építőipar, a mezőgazdaság, a szolgáltatás, valamint a kereskedelem lehetőségeire hívták fel a figyelmet. Vállalataink részvételi lehetőségeit az is behatárolja, hogy a szerbiai fél milyen területeket nyit meg e téren (pl. a kőolaj-feldolgozó vállalatok és a bankszektor privatizálása terén még sok a nyílt kérdés). A magyar és a vajdasági vállalatok együttműködésére további lehetőséget nyújt a magyar kormány által a térség országai gazdasági fejlődése és a magyar export elősegítése érdekében létrehozott 100 millió euró értékű magyar kormányhitel, amelynek igénybevételi lehetőségeit 2001 tavaszán kiterjesztettük Jugoszláviára is. Szerb részről eddig mintegy 31 millió euró értékű - ezen belül 25 millió eurónyi összegben vajdasági - projektumot jelöltek ki.

* A VMSZ sokszor hangsúlyozta, hogy az itteni magyar vállalkozók nagy része tőkehiányban szenved. Miniszterelnök Úr lát-e esélyt ennek a kérdésnek a megoldására, illetve egy magyar bank alapítása javíthat-e ezen a helyzeten?

- Több magyar bank (pl. KHB, OTP) is vizsgálta déli szomszédunknál bankfiók létesítésének lehetőségét az elmúlt időszakban. Az eddigi megbeszélések még nem vezettek eredményre, de a téma napirenden van, már csak azért is, mert egy magyar bankfiók esetleges szerbiai működése számos előnnyel járhat, mint például magyar gazdasági érdekek közvetítése, alaposabb megismertetése, magyar vállalatok bekapcsolódási lehetőségeinek az elősegítése a nemzetközi pénzügyi szervezetek közreműködésével megvalósuló beruházásokba, gazdaságfejlesztő programokba, azonkívül a piaci jelenlét lehetőséget ad a szerbiai gazdaság alaposabb megismerésére, a kapcsolati tőke kihasználására. A fentiek figyelembevételével a kölcsönös érdekelttség szempontjainak érvényesítésével látok esélyt magyar bankfiók szerbiai, ezen belül vajdasági alapítására. Ezért a kormány támogatja a már említett és más bankjaink ilyen célú tárgyalásait.

* Mi a véleménye a szeptemberben megnyíló két magyar elitgimnáziumról, illetve a Szabadkai Tudományegyetem létrehozásának kezdeményezéséről?

- Összintén örültem, amikor tudomást szereztem ezekről a kezdeményezésekről. Magyarország minden lehetséges és tőle telhető segítséget meg kíván adni ezeknek a nagy horderejű vajdasági projektumoknak a megvalósítása érdekében. Az érintett tárcák és közalapítványok megállapodtak, hogy idén a rendelkezésre álló támogatási kereteket felhasználva nyújtanak e beruházásokhoz. Ugyanakkor világos, hogy itt többéves projektumokról van szó, így az anyaország támogatása is hosszabb távú kell legyen. Dolgozunk a lehetséges támogatási modelleken, de a legvalószínűbb, hogy a következő évek költségvetésének elkülönített támogatási keretéből érhetjük el, hogy az említett kezdeményezések megvalósulhassanak. Ugyanakkor a továbbiakban is számítunk arra, hogy a szerb állam, amelynek a magyarok adófizető polgárai, költségvetési eszközökkel is hozzájáruljon ezeknek a terveknek a megvalósításához.

* Június vége van. Az átlagpolgár azonban a mai napig nem tud semmi konkrétumot a bevezetendő vízumkényszerről.

- Ellentmondanék önnek annyiban, hogy az ön által aposztrofált átlagpolgár - amennyiben olvassa a vajdasági magyar sajtót - már szerezhette ismereteket a készülő vízumalapú utazási rendre vonatkozó magyar kormányzati elképzelésekről. A Határon Túli Magyarok Hivatala -

a Külügyminisztériummal és a Belügyminisztériummal közösen - április 17-én tájékoztatást, illetve felkészítést szervezett a vízumrendszerrel kapcsolatban vajdasági újságíróknak. Az ott elhangzott információkat a vajdasági magyar sajtó közzétette. Továbbá a belgrádi és szabadkai misszióvezetők is tartottak sajtótájékoztatót a tervezett lépésekről, erről szintén jelentek meg tudósítások. Ugyanakkor egyetérttek a kérdésében rejlő kritikával, hogy a tájékoztatás jobb is lehetne. Mindaddig, amíg nem állapodunk meg a szerb féllel, csak a magyar szándékokról beszélhetünk. A tárgyalások befejeztével tudunk csak részletes és kimerítő tájékoztatást adni az érintetteknek. Erre még a nyáron minden bizonnyal sor kerül. Tervezzük azt is, hogy a vajdasági magyar szervezetek aktivistáit is felkészítjük, hogy ők már a „terepen” tudjanak - ha kell, faluról falura járva - tájékoztatást adni az embereknek.

* A kedvezménytörvényt számos bíráló érte, miként a módosítást is. Miben látja ennek okát? A magyar diplomácia a szlovák féllel való tárgyalásokon említette-e a tényt, hogy a hasonló szlovák törvény jóval nagyobb kedvezményeket biztosít, mint a magyar?

- A Máért májusi értekezletén elfogadott módosítások megkapták a magyar parlament támogatását is. Reményeink szerint érintett szomszédjaink is tudomásul veszik őket a mérvadó nemzetközi szervezetek után. Ezzel megszűnik a kedvezménytörvény ügyének lezáratlansága miatt keletkezett feszült helyzet, mely akadályozta kétoldalú kapcsolataink dinamikus fejlődését, illetve felesleges, értelmetlen és méltánytalan támadások érték Magyarországot. A kormány arra törekedett és törekszik, hogy a törvény eredeti céljait megőrizve mélyreható tárgyalások révén biztosítsa a törvény fenntartását és alkalmazhatóságát. A tárgyalások során minden lehetséges és értelmes érvet felhasznált, így a hasonló törvények és a magyar kedvezménytörvény összehasonlításában rejlő lehetőségeket is. A magyar kormánynak azonban alapvetően a magyar törvényt ért bírálatokra kellett válaszolnia, azokat kellett kezelnie. A tárgyalások eredményeit figyelembe véve született módosító javaslatok megkapták a Máért túlnyomó többségének támogatását.

* Miniszterelnök Úr, mit gondol a kettős állampolgárság intézményéről?

- A magyar állampolgárság megszerzésének lehetősége adva van minden határon túli magyar számára, mégpedig az általános feltételekhez képest jelentős mértékben könnyített módon. E tekintetben a magyar állampolgársági törvény világosan fogalmaz. Meggyőződésem, hogy ezt a lehetőséget az Önök olvasói jól ismerik, és számosan - talán több ezren is - éltek is már e lehetőséggel. Mind az 1930. évi hágai, mind az 1997. évi strasbourgi nemzetközi állampolgársági egyezmény (az utóbbinak Magyarország is részese) deklarálja, hogy az államok maguk határozzák meg, kit tekintenek állampolgárjuknak. E jognak korlátja, hogy nem sértheti a nemzetközi jogot és szokásokat. Nem illeszkedne e szokások sorába, ha a magyar állam a területi szuverenitásának határán kívül állampolgári jogot adna olyan személyek tömegének, amelynek tekintetében az állampolgárság tartalmát adó jogok és kötelezettségek ténylegesen nem állnak fenn. Ugyanakkor a magyar állampolgársági jog egyáltalán nem zárja ki, hogy valamely szomszédos állam állampolgárságával rendelkező személy a magyar állampolgárságba honosítható legyen, feltéve, hogy a honosítás egyéb feltételeinek eleget tesz.

* Véleménye szerint Szerbia mikor válhat az Európai Unió tagjává?

- A kérdésre a választ elsősorban Szerbia népeinek kell megadniuk. Magyar részről fontosnak tartjuk és elősegítjük, hogy a térségünkben az integrációt vállaló országok, így Szerbia és Montenegró is minél előbb eleget tegyen a felvételi követelményrendszernek.

Ennek eszköze a regionális megközelítést országspecifikus szempontokkal ötvöző Stabilizációs és Társulási Folyamat. Az EU a regionális szemlélet és a feltételeesség politikájának érvényesítésével a Nyugat-Balkán országai tekintetében egyenlő elbánást alkalmaz, tehát ugyanannak az útnak a bejárását követeli minden országtól. Alapvető tanulság, hogy egyes fejlődési szakaszokat meg kell tenni, átugrani nem lehet. A modernizációs változáson át kell esni, amelyet az EU támogatásával gyorsabban és hatékonyabban lehet végrehajtani. Ehhez nélkülözhetetlen a politikai erők alapvető egyetértése, a kormányzati akarat, elszántság, a társadalom mozgósítása a feladatok megoldására, annak ösztársadalmi felismerése, hogy a mostani ütemvesztés években mérhető lemaradáshoz vezethet.

Lejegyezte: DÉVAVÁRI D. Zoltán

Hét Nap, 2003. július 23.

A tálcán kínált szabadság

Avagy: az óra ketyeg - a kettős állampolgárság megy, Schengen pedig jön!

Zoran Zivković szerb miniszterelnök ominózus - korántsem önzetlen - kijelentése, hogy kormánya nem ellenzi a vajdasági magyarok kettős állampolgárságát, alaposan felkavarta a nyári állóvizet. Mind itt a déli végeken, mind a magyarországi nyilvánosságban. Éppen a legilletékesebb - a magyar kormány az, amely ezt a kényes kérdést eddig úgy oldotta meg, hogy sehogy sem oldotta meg. Ellentmondásos kijelentések a kormánypárt részéről (míg Tabajdi Csaba vagy Kovács László nem tartja kizártnak, addig a miniszterelnök és más fontos hivatal tisztviselői elutasítják), látványos csend az ellenzék részéről, s közben sajtóháború a médiákban. A magyar kormány ebben a kérdésben láthatólag a halogatás taktikájára játszik, s abban bízik, hogy pár hét, esetleg hónap után a kérdés korbácsolta szenvedélyek szépen elcsitulnak. Ami jelenleg egyértelmű és biztos: a magyar politikai erők sem a bal-, sem a jobboldalon nem mutatnak hajlandóságot arra, hogy szorgalmaznák: a délvidéki magyarság nyolc évtized után kapja vissza azt, amitől az akkori magyar kormány megkérdésük nélkül fosztotta meg az őket.

A felkavart állóvizet azonban már nem lehet csillapítani. Nem, mert a vízumkényszer bevezetése előtt a délvidéki magyarságot korántsem lehet olyan szólammal megnyugtatni, hogy a bevezetendő rendelkezés - mely valóban nem a Magyar Köztársaság hibája - nem fog egy újabb vasfüggönyt leengedni az anyaország és az elszakított nemzetrészek közé. A felkavart állóvíz rövid időn belül hihetetlen erővel fog morajlani, s mindent elsöpörni, ha az illetékesek nem ismerik fel a jelentőségét, illetve rövid időn belül nem találnak elfogadható magyarázatot és megoldást erre a kérdésre. Mert miről is van szó? A magyar közvélemény elsöpörő többsége annak ellenére is elutasítja a kettős állampolgárság lehetőségét, hogy Európa államainak többsége alkalmazza, gyakorlatban van, s mivel annak szabályozása a nemzeti szuverenitáshoz tartozik, így ellene az annyiszor és előszeretettel hivatkozási alapot nyújtó Európai Uniónak sem lehetne kifogása - főleg, ha azt a másik érintett ország legmagasabb közjogi méltósága szinte tálcán kínálja fel. A magyar közvélemény elsősorban három dologra hivatkozik. Egyrészt a magyar élettér leszűkülésétől tart, másrészt a választójoggal

rendelkező újdonsült állampolgárok miatti belpolitikai erőátrendeződéstől, harmadrészt pedig a társadalom- és egészségügyi biztosítási rendszer összeomlásától. Valamennyi félelem indokokban, a fő hangsúly - s az egyszerű állampolgárt elsősorban ez érdekli - az adófizetésen van. Nézzük hát sorjában a fenti kifogásokat! Nem állja meg a helyét a magyar élettér leszűkülése miatti aggodalom. Nem indokolt a hirtelen beözönléstől való félelem sem, mivel annak, hogy egy család új egzisztenciát, megélhetést teremthessen magának, csupán egy apró, kedvező feltétele, hogy állampolgársága van. E félelmek egy része a Délvidék esetében többnyire indokolatlan, mivel az állampolgárság nem jelent azonnali biztos munkát, megélhetést, ingatlantulajdont, s nem jelent automatikus egészség- és nyugdíjbiztosítást sem. Másrészt a bérek és a megélhetési költségek közti különbség miatt sem éri meg egy délvidéki családnak feladnia pillanatnyilag biztos egzisztenciáját, több évtizedes munkahelyét, elhagyni szülőföldjét, az érzelmi kötődésről nem is szólva. Harmadszor, aki már akart, az eddig áttelepült az érzelmi kötődés ellenére, állampolgárság, kedvezménytörvény nélkül is, s így tesz majd a vízumkényszer bevezetése után is, hiszen kiskapuk mindig voltak. Gyakran hangoztatott érv az is, hogy a háromszázezer új állampolgár felborítaná a magyar belpolitikai erőviszonyokat is, mivel a délvidéki magyarság többsége köztudomásúan jobbközép irányultságú, s ez a mostani kormánypártok esetleges bukását vetítené elő a következő választásokon. Ide tartozik annak az érvnek a hangoztatása is, hogy az újdonsült választópolgárok az érzület, lelkiület, s nem a mindennapi tapasztalat hatására adnák le voksukat. Akik ezt állítják, szándékosan tájékoztatják félre a közvéleményt, mert az állampolgárság nem jogosít fel automatikusan szavazójoggal is, hiszen az érvényes törvények értelmében csak azok a magyar állampolgárok vehetnek részt a választásokon, akiknek állandó, bejelentett lakhelyük van a Magyar Köztársaságban. Továbbá a 300 ezres számmal való operálás sem helytálló, mivel nyílt titok, hogy a délvidéki magyarok egyharmadának már van magyar állampolgársága vagy letelepedési/bevándorlási engedélye. A társadalom- és egészségügyi biztosítási rendszer összeomlásáról szóló rémtörténetek sem állják meg a helyüket, mivel - fentebb már említettem - az állampolgárság nem jelent azonnali és automatikus ellátást, s főleg akkor nem, ha az állampolgár nem fizeti azokat a járulékokat, amelyek alapján ezek igénybe vehetők. A felsorolt kifogásokat a politikai pártok és a sajtó fogalmazta meg. Az átlagos magyar állampolgár sajnos még ennél is rugalmatlanabb álláspontot képvisel a témában való járatlansága miatt (irigység, önzőség, történelmi és társadalmi ismeretek hiánya?). Sajnos, az is igaz, hogy az a magyar kormány, amely vállalná ennek a kérdésnek a megoldását, óriási presztízsveszteséget szenvedne el a választópolgárok körében.

De ha ez így van, márpedig így van, akkor jogosan merül fel a kérdés, hogy mindezek ellenére szinte az egész délvidéki magyarság miért követeli mind erőteljesebben a magyar állampolgárságot. Az itteni magyarok nem a felsorolt privilégiumok miatt kérik az állampolgárságot. Annak sokkal prózaibb és egyszerűbb oka van: egyrészt az érzelmi kötődés (bár igaz, ez az érdekek világában többször alig jelent többet, mint halottnak a szenteltvíz), másrészt a korlátlan utazási lehetőség, a szabadág az, amiért oly vonzó számára a magyar útlevél. Egy közösségnek, mely évtizedekig szabadon utazhatott a nagyvilágban, mind elviselhetetlenebb terhet jelent a bezártság, az emberi szabadság, az emberi alapjog nélkülözése. Akkor is, ha ezért nem a mai Magyarország a hibás, hanem az ország egykori vezetősége. Durván fogalmazva: a délvidéki magyarságnak útlevél, s nem állampolgárság kell! A magyar diplomácia Antall József óta mindig azt hangsúlyozza, hogy a különböző magyar régiók döntéseit figyelembe véve alakítja a nemzetpolitikát. A rendszerváltás tizenhárom évében elsősorban a Felvidék és Erdély

érdekeit, követeléseit tartották szem előtt. Most először adatik meg, hogy a megfogyatkozott délvidéki magyarság is kér: magyar állampolgárságot, vagy ha úgy tetszik, magyar útlevelet. Az anyaország eddig meglehetősen rugalmatlanul kezelte ezt a kérdést. A Délvidéken pedig mindinkább az a vélemény válik uralkodóvá, hogy ezt a közösséget az anyaország leírta, a sorsára hagyta. Miután Kasza József több helyen egyértelműen utalt rá, már nem lehet arra hivatkozni, hogy csupán az Ágoston András vezette VMDP követeli a kettős állampolgárságot. Nem, mert Živković kijelentése óta semmi sem a régi: az itteni magyarság megfogalmazta legfőbb elvárását, óhaját. Ha a novemberben bevezetésre kerülő vízumkényszer életbe lépése után a közösség továbbra is azt tapasztalja, hogy mint mindig, most is vannak kivételezettek, ha a sorban állás megalázottságában azt látja, hogy mások ezen csak nevetnek, ha ilyen vagy olyan kifogással utasítják vissza vízumkérelmét, akkor nem lesz az a földi erő, mely megállíthatná a radikalizálódást, a leírtság érzését, a kivándorlást és az asszimilációt. Mert az átmeneti vízummegoldás csak 2007-ig lesz érvényben, utána következik a kőkemény schengeni vízumrendszer, Horgosnál pedig ott lesz az új vasfüggöny, amit nem lehet általános érvekkel megcáfolni. Főképpen akkor nem, ha az emberek a saját bőrükön tapasztalják majd a következményeit. Az óra ketyeg, a visszaszámlálás megkezdődött. Az itteni magyarság az egyértelmű kérdésre egyértelmű választ vár: ha az ő véleményét megkérdezve hoznak róla döntést - ahogy állítják -, akkor miért nem úgy cselekednek Budapesten a kormányon lévők és az ellenzékiek egyaránt?

DÉVAVÁRI D. Zoltán

Hét Nap, 2003. július 23.

Heti körkérdésünk

Miért kell a magyar állampolgárság?

A nyári hőséget igazán forróvá a szerb miniszterelnök nyilatkozata kiváltotta helyzet teremtette nekünk, délvidéki magyaroknak. Živković ugyanis se többet, se kevesebbet nem mondott, mint azt, hogy az itteni magyarok minden további nélkül igényelhetik a magyar állampolgárságot. Erre megmozdult a közélet, megmozdult a politika. De mit gondol minderről az olvasó? Ön szerint miért kell nekünk a magyar állampolgárság?

Török Ibolya újvidéki kereskedő:

- Nekem nem magyar állampolgárságra van szükségem, hanem magyar útlevele. Én innét már nem megyek el, csak hébe-hóba utazni szeretnék. Nem vagyok jogász, így nem tudom, hogy lehetséges-e ez egyáltalán, csak azt tudom, hogy novembertől már Magyarországra se mehetek vízum nélkül. Azt mondják, egyszerűen és olcsón lehet majd hozzájutni, de nekem nem lesz türelmem érte sorban állni. Teljesen el vagyok keseredve, mert látom, hogy az anyaországot nem érdekli a mi fájdalmunk, a mi sorsunk, csak megy a saját feje után. Éppen ezért nem váltottam ki a magyarigazolványt sem, mert minnek nekem valami, amit nem szívesen adnak? Másrészt, ha már valamit adnak, akkor az ajándékot nem illik visszakérni, vagy a felét visszavenni. Mert szerintem ez történt.. Ezért, s ismervé az anyaországiak önző hozzáállását, biztos vagyok benne, hogy

nemhogy útlevelet vagy állampolgárságot nem fogunk kapni, hanem még a vízumkérelmekbe is belekötnek. Csalódott és kiábrándult vagyok. Nekünk már nincsen hazánk, nincs hova menni, mert sem itt, sem ott nem kellünk.

Tóth Sándor szabadkai nyugdíjas:

- Gyermekkoromban voltam már magyar állampolgár, s azt akkor úgy vették el tőlem, hogy meg sem kérdezték, mit gondolok róla. A családomban voltak áldozatai az 1944-es razziának, éppen magyar állampolgárságuk miatt, s katonának is vittek a családból a keleti frontra, mert szólította a haza magyar állampolgárságú fiait. Amikor megszületett a kedvezménytörvény, bizakodó voltam. Azt hittem, csoda történt, hogy végre velünk is foglalkozni fog valaki. Aztán, ahogy a fejlemények alakultak, úgy omlott bennem össze minden. Még mindig gondolkodom, igényeljem-e a zöld dokumentumot, vagy hagyjam az egészet. Figyelemmel kísérem a politikusok megnyilatkozásait. Abból sem látok ez ügyben semmi biztatót. Én már nem megyek el innét sehova, nincs is hová mennem. Csak azt szeretném, hogy azt, amit tőlem elvettek, most, életem alkonyán valaki visszaadja. Nem akarok sem utazni, sem nyugdíjat kérni, semmit sem akarok a magyar államtól, csak egy címeres papírt arról, hogy az vagyok, aki vagyok, egy papírt, amely igazolja, hogy magyar vagyok. S erkölcsi elégtételt arra, hogy visszaadják nekem is azt, ami jár, amit úgy vettek el tőlem, hogy meg sem kérdeztek.

Szalay Gábor becsei tanuló:

- Nem értek ehhez, csak látom, hogy sokan gond nélkül utazhatnak, ahová akarnak, mert magyar vagy horvát, vagy ki tudja, milyen útlevelük van. Én is szeretnék utazni, világot látni, de nem tehetem, mert mindenhova vízum kell. Nekem emiatt kellene a magyar állampolgárság, de a továbbtanulás szempontjából sem jönne rosszul. Ez azonban más kérdés, mert ahhoz egyetemi felvételi és pénz is kell. Vannak ismerőseim, akiknek már van magyar állampolgárságuk, s mindig irigykedve nézem, ahogyan hencegnek a kék útlevelükkel. Nagyon rossz érzés, hogy mehetnek, ahová csak akarnak, én meg nemsokára még Szegedre sem utazhatom, mert vízum kell hozzá, amit nem biztos, hogy meg is kapok.

Pék Józsefné zombori nyugdíjas:

- Egyedül vagyok, a gyerekek Svájcban élnek. Jó lenne néha elmenni hozzájuk. Hívtak már nemegyszer, de mindig megghiúsult az utazás, mert eddig két vízum kellett hozzá, novembertől meg ki tudja, hány. Másra én már nemigen használnám a magyar útlevelet. Kizártnak tartom, hogy megadják, mert nem olyanok. Még emlékszem az „ejtőernyősök”-re, tudnék róluk sokat mesélni...

B. K. szabadkai gépészmérnök:

- Nekem már megvan a magyar állampolgárságom. Amit a kérdés kapcsán elmondhatok, az az, hogy annak idején, amikor beadtam a kérelmet, már nem ment minden simán. Mindenféle papírok kellettek, a hivatalokban pedig úgy viselkedtek velem, és a családommal, mint egy utolsó kínai bevándorlóval. Mindenbe belekötöttek. Az a legfájóbb az egészben, hogy semmilyen határidőt nem tartottak be soha. Sem a letelepedési engedély elbírálásakor, sem az állampolgársági kérelem benyújtása után. Egész vagyont költöttem az egészre, mire több mint öt év után nagy nehezen megkaptam az állampolgárságot. Ezt azért mondom el, mert nem igaz az állítás, hogy könnyű magyar

állampolgársághoz jutni. Tudnék cifrább esetet is említeni: például olyannak a kérelmét is elutasították, aki saját lakással, jól fizető állással rendelkezik, felmenői magyar állampolgárok voltak, s tették ezt csupán valamilyen formai okokra való hivatkozással. Az utazási szabadságot leszámítva, illetve azt, hogy a gyerekek első diplomáját a magyar állam biztosítja, meg azt, hogy magyar rendszámtáblás autót vezethetnek, más előnyét nem tapasztaltam eddig a magyar állampolgárságomnak. Bár való igaz, ez is sokat jelent. Szomorú és kiábrándult vagyok a magyar kormányhoz az ez ügy iránti hozzáállása miatt. A kérdést sokkal rugalmasabban is lehetne kezelni. Nem értem, miért a dölyfös, elutasító, kompromisszumkészség nélküli álláspont. Szerintem az itteniek többsége utazni akar, ezért kell nekik a magyar útlevelel. Nem hiszem, hogy áttelepülnének, mert aki akart, az már megtette. Sokakról tudom, hogy megvan a magyar állampolgárságuk, mégis itthon élnek.

-x-

Magyar Szó, 2003. augusztus 2-3.

Újabb budapesti nem

Bársony András kijelentette: az etnikai hovatartozás nem lehet az állampolgárság kritériuma

Az etnikai hovatartozás Magyarországon nem lehet az állampolgárság kritériuma, ezt az érvényben lévő 1993-as törvény nem engedélyezi, és az Európai Unió rendelkezései szintén nem ebbe az irányba mutatnak -- jelentette ki a Külügyminisztérium politikai államtitkára egy pénteki budapesti sajtóbeszélgetésen, írja az MTI. "Önmagában nem lehet kizárni azt a lehetőséget, hogy határon túli magyarok adott esetben magyarságuk okán kaphassanak majd magyar állampolgárságot. Am ez is csak úgy képzelhető el, hogy ez a jogviszony az adott ország valamennyi állampolgára számára hozzáférhető legyen" -- közölte Bársony András. Hozzátette: "vég nélküli procedúrákhoz vezetne, hogy ki milyen etnikumhoz tartozik", ha az etnikai diszkrimináció megengedett lenne. Az államtitkár felhívta a figyelmet, hogy a Szerbia és Montenegróban és Ukrajnában a jelenleg érvényes törvények kizárják a kettős állampolgárság lehetőségét, így például a vajdasági magyaroknak le kellene mondaniuk szerb állampolgárságukról ahhoz, hogy magyar útlevelet kaphassanak. "Meggyőződésem, hogy a mostani kampány a kettős állampolgárság érdekében a helyzet nem ismeretéből, politikai hátsó szándékból fakad" -- mondta Bársony András. A külügyi államtitkár kifejtette: az 1993-ban született vonatkozó törvény alapján magyar állampolgárságot csak egyéni kérelemre szerezhetnek külföldiek, és további feltételek szükségesek --például állandó magyarországi lakhely, munkavállalási engedély -- a letelepedéshez, illetve később az állampolgársághoz. Mint mondta, az állampolgársági szabályok az Európai Unióban is hasonlóak. Leszögezte: az állampolgárság megszerzésének lehetősége az európai jogfelfogás szerint is egyéni jog, és nem lehet egyetlen döntéssel magyar állampolgárrá tenni a határon túl élő magyarokat. [Folytatása a Kitekintő rovatunkon >>](#)

A vajdasági magyarok kezdeményezésével kapcsolatban Bársony András elmondta, hogy a spanyol példára hivatkoznak, pedig spanyol állampolgárságot kizárólag spanyol állampolgár szülők leszármazottai szerezhetnek; az érvényes magyar rendelkezés ennél liberálisabb, hiszen

az is magyar állampolgárrá válik, aki Magyarországon született. "Magyarország 2001-ben, az Orbán-kormány idején a csatlakozási tárgyalások során nem kért az EU-tól átmeneti időszakot az állampolgárság ügyében, amikor a bel- és igazságügyi fejezetet ideiglenesen lezárta az Unióval" -- emlékeztetett Bársony András. Kitért arra, hogy Orbán Viktor 2001-ben maga is "időszerűtlennek" nevezte a kérdést. Mint elhangzott, amennyiben Magyarországon el akarnak térni az állampolgárságra vonatkozó szabályozás elveitől, és "az etnikai diszkriminációt lehetővé kívánnák tenni", akkor ezt elsősorban az Európai Unióval kellene megtárgyalni. Bársony András utalt arra: nincs kétsége afelől, hogy az EU miként reagálna egy ilyen magyar kezdeményezésre. Hozzáfűzte, hogy a vonatkozó magyar jogszabály nemcsak az európai jogharmonizáció része, de kétharmados törvény is. "Nincs Magyarországon politikai akarat arra, hogy olyan törvény szülessen, amely származás szerint diszkriminál, mert az a magyar demokrácia minden emberi és erkölcsi elkötelezettségét megkérdőjelezné" -- mondta Bársony András. Az európai alkotmányos szerződés tervezete szerint az EU polgárai kettős állampolgárok abban az értelemben, hogy saját országuk mellett az Unió állampolgárainak is számítanak. Kérdésre válaszolva a külügyi államtitkár azt mondta, hogy a kettős állampolgárság kérdésében megoldást fog hozni a határon túli magyarok számára országuk EU-csatlakozása. Szlovákia Magyarországgal együtt jövő májusban válik EU-taggá, Románia hamarosan követheti, és a magyar diplomácia -- ahogy azt Tóth Tamás külügyi szóvivő korábban az MTI-nek elmondta -- szorgalmazni fogja, hogy amennyiben Szerbia és Montenegró megfelel majd a kritériumoknak, mielőbb lekerülhessen az EU vízumkötelezetti listájáról. Orbán Viktor volt kormányfő a múlt héten rendezett Bálványosi Nyári Szabadegyetem fórumán kijelentette: a jelenlegi magyar kormány ellenzi a vajdasági magyarok kettős állampolgárságát, pedig a kettős állampolgárság intézménye az Európai Unióban teljesen jogszerű, a szerb kormány is jelezte, hogy kész tárgyalni. "Nincs a világon olyan nemzet, olyan ország, amelynek kormánya hasonló helyzetben így cselekedne. Ennél mélyebbre nehéz lenne süllyedni" -- mondta a Fidesz--MPSZ elnöke. Lezsák Sándor, az MDF alelnöke kedden a legfőbb közjogi méltóságoknak küldött levelet, amelyben aggodalmát fejezte ki amiatt, hogy "a kormány vonakodik megadni" a Szerbia és Montenegró területén élő magyaroknak az állampolgárságot. "Meggyőződésünk, hogy a kettős állampolgárság erősítené összetartozásunk tudatát, megkönnyítené a délvideki magyarok életét hazánk uniós csatlakozását követően is" -- tartalmazza a levél, amelyet a lakiteleki Európa Szabadegyetem százötven résztvevője nevében fogalmazott meg az MDF alelnöke.

Magyar Szó, 2003. augusztus 2-3.

A kettős állampolgárság jogos követelés

A VMSZ alapszervezetei lesznek az aláírásgyűjtési akció hordozói

A VMSZ Tanácsa, majd tegnapi ülésén az Elnöksége is támogatta a vajdasági magyar pártok közös akcióját, hogy együttesen lépjenek fel a magyar kormány irányába a kettős állampolgárság ügyében. Leszögezték, hogy a Vajdasági Magyar Szövetségnek kötelessége az itt élő magyarok jogos igényét figyelembe véve követelni ennek a kérdésnek a rendezését. Az ülést követő sajtótájékoztatón Kasza József elnök kiemelte, hogy már korábban is hasonlóképpen foglaltak állást a kérdésben, de meg kellett az országon belül teremteni alkalmazásának feltételeit. Mivel ennek a folyamatnak a végén tartanak, most ért meg a helyzet, hogy követeljék a magyar állampolgárságot azoknak, akik ezt igénylik Vajdaságban, és pedig alanyi jogon. -- Szüleink, nagyapáink, őseink rendelkeztek magyar állampolgársággal, és nem tőlünk függött, hogy az anyaország határain kívül rekedtünk, anélkül, hogy megváltoztattuk volna

szülőföldünket. Mi ezután is rendes, teljes értékű állampolgárok kívánunk maradni Szerbiában. Nem akarunk elköltözni, itt szeretnénk élni és biztosítani a jövő nemzedékeknek a megélhetési feltételeket, egyetértésben a velünk együtt élő népekkel -- emelte ki a VMSZ elnöke, aki meglepőnek minősítette a magyar kormány magatartását, amely elzárkózik a kettős állampolgárság intézményétől, mégpedig elég lekicsinylő módon, mert külügyi szövevényes szinten közelíti meg a témát. Kijelentették, hogy a kormány nem hajlandó foglalkozni a kérdéssel. A VMSZ elvárja továbbra is, hogy párbeszéd útján tárgyaljanak e kérdéstről, és keressenek olyan megoldást, amely elfogadható az anyaország és a vajdasági magyarság számára is. Mellébeszélésnek minősítette a kifogást, hogy az EU nem jó szemmel nézné a kettős állampolgárság intézményét, hiszen számtalan példa akad rá az európai országokban, de itthon is a volt tagköztársaságok irányában. [Folytatása a Belföldi rovatunkon >>](#)

Megszövegezték azt a közös levelet, amelyet a vajdasági magyar pártok aláírásával juttatnak el Magyarországra három legfontosabb közjogi méltóságának, de az anyaország közvéleménye irányába is, hogy megértessék velük: a vajdasági magyarok természetes igénye a kettős állampolgárság megszerzése, amely biztosítaná az itt maradásunk feltételét. Az elnökség tagjai aláírták az első ívet, ezzel indítják az aláírásgyűjtést, amely kiterjed egész Vajdaság területére, és az alapszervezeteiken keresztül szervezik meg. Ezek lesznek a hordozói az akciónak, de -- mint mondta -- partnernek tartják a többi magyar pártot is, akárcsak a Vajdasági Magyar Művelődési Szövetséget. Ezenkívül felhívják a törénelmi egyházak képviselőit is, hogy segítsék és támogassák az aláírásgyűjtési akciót, amely a VMSZ szervezésében szeptember 30-áig tart.

s.k.á.

Magyar Szó, 2003. augusztus 2-3.

A Vajdasági Magyar Szövetség Tanácsának állásfoglalása a kettős állampolgárság ügyében

A Vajdasági Magyar Szövetség Tanácsa 2003. július 31-én Padén megtartott ülésén tárgyalta a kettős állampolgárság megvalósításával kapcsolatos kezdeményezéstről.

A VMSZ Tanácsa már 2000. augusztus 18-ai ülésén foglalkozott ezzel a számunkra rendkívül fontos kérdéssel. Az akkori álláspontot megerősítve továbbra is elsőrangú feladatának határozza meg az általa képviselt nemzeti közösség a vajdasági magyarság köreiben felmerülő igények figyelemmel való kísérését, ugyanis politikai tevékenységében a közösségi érdek érvényesítését tartja vezérelvnek. Gondosan körüljárva a kérdést, a Tanács ismételten megállapította, hogy lakosságunk körében erős az igény olyan törvényes megoldások kimunkálására, amelyek sokkal világosabban tesznek egyenlőségjelet a határok egyik és másik oldalán élő magyarok között. Véleményünk szerint a kedvezményes honosítással a vajdasági magyarok könnyebben tarthatnák a kapcsolatot az anyaországgal, Kárpát-medencei nemzettársaikkal, mégpedig a szülőföld tartós feladása, elhagyása nélkül. Ezért érthető a vajdasági magyarságnak mint az egységes magyar nemzet elidegeníthetetlen részének erőteljes igénye a kettős állampolgárság vagy a külföldi állampolgárság intézményének megvalósítására.

A VMSZ Tanácsa támogatja az e cél elérése érdekében megindított aláírásgyűjtést, s egyben felkéri a történelmi egyházakat, illetve a délvidéki magyar közvélemény egészét, hogy politikai különbség nélkül vegyenek részt és segítsék elő az aláírásgyűjtés sikerességét.

A VMSZ Tanácsa döntést hozott arról, hogy szakértők bevonásával áttanulmányozza az Egyesült Királyság, a Spanyol Királyság, a Francia Köztársaság, a Német Szövetségi Köztársaság, az Olasz Köztársaság, a Horvát Köztársaság, a Bosznia-Hercegovina Köztársaság, a Szerbia és Montenegró Államközösség, a Román Köztársaság, illetve egyéb európai államok jogrendszerét, és kiértékeli az ez ügyben foganatosított hasonló rendelkezéseiket.

A Vajdasági Magyar Szövetség ezúton mond köszönetet a Magyar Koalíció Pártjának és a Magyar Demokrata Fórumnak az ez ügyben tanúsított önzetlen kiállásukért, melyre a jövőben is számítunk. Felkérjük a Romániai Magyar Demokrata Szövetséget, a Kárpátaljai Magyar Kulturális Szövetséget, illetve a Magyar Országgyűlés parlamenti pártjait, hogy támogassák, illetve nyilvánítsanak hivatalos véleményt a délvidéki magyarság e létfontosságú kéréséről. Felkérjük a világ magyarságának összes képviselőjét, különös tekintettel a közéleti személyiségekre, művészekre, tudósokra, sportolókra, hogy támogassák kérésünket.

Felkérjük a Magyar Köztársaság kormányát, hogy a kettős állampolgárság ügyében mihamarabb kezdeményezzen szakértői egyeztetői tárgyalásokat független jogászok és gazdasági szakemberek bevonásával, figyelembe véve a Magyar Köztársaság Alkotmányáról szóló (1949. évi XX.) törvény I. fejezet 6. & (3) rendelkezését, mely szerint "a Magyar Köztársaság felelősséget érez a határain kívül élő magyarok sorsáért, és előmozdítja a Magyarországgal való kapcsolatuk ápolását".

A VMSZ politikai tevékenységét sohasem építette fedezet nélküli ígéretésekre, ezért úgy véli, hogy e jelentős kérdésre az érdekelt feleknek -- független szakértők bevonásával -- tárgyalások keretén belül kell érdemi, közmegelegedéssel járó megoldást keresniük. Mindemellett a VMSZ továbbra is rendületlenül fáradozik azon, hogy itthon termetse meg azokat a körülményeket, amelyek lehetővé teszik a vajdasági magyarok szülőföldön való megmaradását, boldogulását és fölemelkedését.

A VMSZ Tanácsa

Magyar Szó, 2003. augusztus 2-3.

Kettős állampolgárság Európában és a határon kívüli magyarok

2.

Meg kell jegyezni, hogy a határon túli magyar nemzeti kisebbségi közösségek egyéneinek és közösségének jogában áll a kiszámíthatóság. Ha már nem lehetséges ott, ahol él, mert az adott ország késlekedik, vacillál; ha lehet, legalább az anyaország intézkedései szintjén tudja idejekorán, mi vár rá.

A kettős állampolgárság hazai és anyaországi ellenzői a következő fontosabb kifogásokat emelik: 1) a kettős állampolgárság terheit az anyaországi adófizető polgárok viselnék, ami nem

lenne méltányos. 2) A határon túli magyarokat kettős kötelezettség terhelné, pl. kettős katonai szolgálat, kettős adófizetés, egészségbiztosítás stb. 3) A határon túli magyarok kettős választói joghoz jutnának, abban az országban, ahol születtek és az anyaországban is. 4) Nem lehet az, hogy a vajdasági és kárpátaljai magyarok (akik a schengeni vízumkényszer által leginkább veszélyeztetettek) más (kedvezőbb) elbírálásban részesüljenek, mint a romániai (történelmi és földrajzi elnevezéssel: erdélyi) vagy szlovákiai (történelmi és földrajzi elnevezéssel: felvidéki) magyarok. 5) A hatályos magyar állampolgársági törvény értelmében bárki megszerezheti a magyar állampolgárságot a határon túli magyarok közül, aki legalább egy évig Magyarország területén él, van magyarországi megélhetése, letelepedési engedélye van, rendezettek a lakáskörülményei, vagy aki családtagként, házasság vagy más úton integrálódott. Nincs tehát akadály a hatályos magyar törvény rendelkezései szempontjából a magyar állampolgárság megszerzésének.

II.

Ezek jelentős kifogások, sok (rész)igazságot tartalmaznak. Egészében véve azonban mégsem fogadhatók el elemző észrevételek nélkül, amiket csupán vázaltszerűen tehetünk meg. Ad 1) Szerintem van lehetőség arra, hogy a kettős állampolgárság terheit ne az anyaországi adófizetők viseljék. A határon túli magyarság nem tehet arról, hogy kívülrekesztették anyaországából, még kevésbé arról, hogy hagyományosan lakott régióikat, melyek az anyaországhoz tartoztak, kétes (trianoni) egyezményrel és diktátummal leszakították és különböző országoknak adták. Olyan országoknak, melyek a trianoni egyezmények akár igen szűkös kisebbségvédelmi klauzuláit sem tartották be. És időnként ismétlődően, népszövetségi és nemzetközi fórumokon benyújtott tiltakozások ellenére súlyos diszkriminációknak, sőt etnocídiumoknak, továbbá európai normákkal szembeni be- és kitelepítéseknek voltak kitéve. Adott esetben vonatkozik ez a vajdasági/délvidéki magyarságra is. Nem róható ez fel Európának, mert Európa csak az ötvenes évek második felétől épül. Ugyanakkor Európa nem hunyhat szemet a kontinens legnagyobb lélekszámú, európai orientáltságú kisebbségének, a több országba "beosztott" magyar kisebbségi közösségek sorsa felett. Kell hogy legyen lehetőség arra, hogy amennyiben az anyaország nem tudja viselni a kettős állampolgárság anyagi terheit, ebben az anyaországnak Brüsszel támogató segítségével legyen. Nem tagadhatja ezt meg sem Németország, sem Franciaország vagy más európai államok, melyek nemcsak a bevándorlóknak, de a külön jogcímen nemzettársaiknak megadják vagy megadták a kettős állampolgárságot, mépedig igen nagy számban. Svájc és Franciaország között bilaterális egyezmény van a kettős állampolgárok társadalombiztosításáról. Svájc és Izrael között nemkülönben. Finnország is bilaterális egyezményeiben elismeri a kettős állampolgárság tényét, és adott partnerországával szabályozza ennek folyamányait. Vannak más példák is Európában. Az európai országokban tehát kevés jogalap van arra, hogy megkérdőjelezzék a kettős állampolgárságot. Felfigyelhetünk arra, hogyan reagált Európa a román és szlovák kedvezménytörvény iránti kifogásaira. Úgy, hogy odafigyelt rájuk. Ez az odafigyelés rosszallást tartalmazott, valamint a román és szlovák kifogások elfogadását. Legnagyobb meglepetésünkre. (Szlovákiának "haja szála" sem görbült, ezek után is töretlenül Magyarországgal egyidejűleg lesz EU-s tagország.) Annak ellenére történt ez, hogy a szlovák és román kedvezménytörvény még nagyobb privilégiumot nyújtott a határon túli szlovákoknak és románoknak, mint a magyar kedvezménytörvény. Elgondolkodtató, mert feltehető a kérdés, hogy mit akart ezzel a magyar elmarasztalással mondani Európa. Azt, hogy a szlovákoknak és a románoknak lehet kedvezménytörvénye, a magyaroknak nem? Nem hiszem, hogy "Európa" ezt akarta volna mondani. A magyar politikának át kell gondolnia azt a helyes európai követelményt, hogy a szomszédokkal jóban kell lenni. Ha azonban a szomszédok

"rosszalkodnak", ezt meg kell mondani Európának. Ez a tisztességes. Európa pedig (Verheugen), ha úgy gondolja, hogy indokolatlan a szomszédok akadékoskodása, koppintson körmére nem Magyarországnak, hanem Szlovákiának vagy Romániának. Márpedig ezen országok alkotmányaiban az áll, hogy nemzetállamok. Ezen országoknak vannak státustörvényei. Szóval van mit mondani. Anélkül, hogy Magyarország EU-s csatlakozása ezért kérdőre vonható lenne. De nem anélkül, hogy kérdőre vonható legyen ezen "utódállamok" csatlakozása.

(Folytatjuk)

Dr. SZALMA József

Magyar Szó, 2003. augusztus 2-3.

A felvidékieket nem foglalkoztatja a kettős állampolgárság

A vajdasági magyarok esetében viszont teljesen elfogadhatónak tartják ezt az igényt

Tudósítónktól

A szlovákiai magyarok részéről nem merült fel komolyan a kettős állampolgárság igénylése. Erre jelenleg nem is lenne lehetőség, mivel Csehszlovákia és Magyarország még 1961-ben államközi korlátozó szerződést kötött ezzel kapcsolatban. Szlovákiának jelenleg csak Csehországgal van a kettős állampolgárságot megengedő szerződése, ennek oka, hogy az 1993-ig tartó közös ország több százezer szoros rokoni, illetve munkakapcsolatot hagyott maga után. A témában nyilatkozó Claude Baláz, a külhoni szlovákokért felelős szlovák kormánybiztos a vajdasági magyarok kettős állampolgárságát Európa stabilitását megrendítő veszélyes precedensnek nevezte, és a külhoni szlovákok számára sem tartotta fontosnak. Bár a jövő májusi uniós csatlakozással a magyar--szlovák korlátozó szerződés is érvényét veszti, Bárdos Gyula, a Magyar Koalíció Pártjának frakcióvezetője nem tartja időszerűnek a kettős állampolgárság felvetését a szlovákiai magyarok számára. Az Unióban a magyar--szlovák határ ugyanis egyáltalán nem akadályozza majd a kapcsolattartást.

A vajdasági magyarok esetében viszont teljesen elfogadhatónak tartja ezt az igényt. A szlovákiai sajtó a héten felfigyelt arra, hogy Szlovákiának már egy éve nincs magyarországi nagykövete. Az 1998-as demokratikus kormányváltás után Stefan Markus ismert humanista látta el ezt a posztot, de neki tavaly az állami szolgálat számára megszabott 65 éves korhatár elérése miatt haza kellett térnie. A szlovák külügyminisztérium szerint eddig egyetlen, általuk felkért diplomata sem vállalta a kiküldetést. Az ellenzék viszont kifogásolja ezt a helyzetet, mondván, a kedvezménytörvény, illetve a bōsi vízlépcsōvita idején megengedhetetlen a nagyköveti poszt üresen hagyása. Felmerült az is, hogy több diplomatát az egy ideje az uniós rendszerrel végzett átvilágítás riasztott vissza. Az MKP szerint akár szándékosság is lehet a dologban, hiszen a nagyköveti hely üresen hagyása nem tekinthető jószomszédi gesztusnak. A kérdés felvetése a kormánykoalícióon belül sem múlhatott el torzsalkodás nélkül. A magát liberálisnak bevezō ANO alelnöke, Imrich Béres szerint elképzelhetetlen lenne, hogy ezt a posztot egy magyar lássa el, Bárdos Gyula szerint viszont megengedhetetlen, hogy ilyen szempontból különbséget tegyenek a szlovákiai polgárok között.

A héten nyilvánosságra került a kulturális minisztérium tervezett rendelete, amely szerint 512-ről 502-re csökken a kétnyelvű névtáblákkal rendelkező magyar falvak száma. A törvény szerint a települések nevét a hivatalos szlovákon kívül a 20 százaléknál nagyobb részarányal jelen lévő nemzetiségek nevén is fel kell tüntetni. A 2001-es népszámlálás során azonban a magyarok 520 ezres létszáma közel 50 ezerrel volt kevesebb, mint tíz évvel korábban, ami a települési arányon is módosított. Nagyon ugrott viszont a ruszin falvak száma, az eddigi 68 helyett 91 helyen lesz feltüntetve így a település neve. Ez a tény újra felpezsdítette a ruszinokat, akik már régóta küzdenek azért, hogy ne tekintsék őket egy csoportnak az ukránokkal. A magyarokkal ellentétben számukra a népszavazás nagy siker volt, hiszen számuk 17 ezerről 24 ezerre nőtt, miközben az ukránoké 13 ezerről 11 ezerre csökkent. A ruszinok már hónapok óta szorgalmazzák, hogy a falvak névtábláit az új helyzetnek megfelelően módosítsák, de ebben többek között Kvarda Józsefben, a kulturális minisztérium MKP-s államtitkárában sem találtak partnerre, aki legfeljebb az év végére tartotta valószínűnek, hogy az új listát a kormány elé terjesztik jóváhagyásra. Kvarda szerint újra fel kellene vetni a 20 százalékos határ lecsökkentését 10 százalékra. Az MKP ezt már évek óta javasolja, és ez a megoldás elsősorban a kisebb nemzetiségek, főként a ruszinok és a romák számára lenne előnyös.

TUBA Lajos

Magyar Szó, 2003. augusztus 2-3.

Aláírásgyűjtés Adán

A napokban Adán is megkezdődött a kettős állampolgársággal kapcsolatos aláírásgyűjtés. Tíz aktivista járja a várost, de aki most akar bekapcsolódni az akcióba, vagy aláírásával kívánja alátámasztani a magyar kormányhoz benyújtott kérelmet, az jelentkezhet a következő címeken: Györe Béla, Dózsa György u. 24., Csincsik Lajos, József Attila u. 53/A, Tóth László, Dimitrije Tucovic u. 29. és Bozsóki János, Fodor Sándor u. 7.

Á. A.

Magyar Szó, 2003. augusztus 4.

Kollektív alapon nincs kettős állampolgárság

Kovács László magyar miniszterelnök a Sziget Fesztiválon

Bár a kérdés rendkívül bonyolult, Magyarország kész szakértői tárgyalásokat folytatni a határon túli magyar szervezetekkel, a szomszédos országok kormányaival és az EU-val a kettős állampolgárság esetleges kiterjesztésének lehetőségeiről -- jelentette ki Kovács László magyar külügyminiszter, az MSZP elnöke tegnap a Sziget Fesztiválon, újságírói érdeklődésre válaszolva. A magyar diplomácia irányítója a jelenlegi 15 EU-tagország és a Magyarország melletti kilenc csatlakozó állam budapesti nagykövetségének képviselőivel tett sétát a fesztiválon. "Az Európai Unióban nem adnak kollektív alapon kettős állampolgárságot, csak egyéni elbírálás alapján" -- mondta a vajdasági magyarok kezdeményezése kapcsán Kovács László. Kitért arra, hogy éppen azok vetik fel lehangosabban Magyarországon a kettős állampolgárság kiterjesztését a határon túli magyarokra, akik 1998 és 2002 között kormányon voltak, ám az ügy érdekében egyetlen lépést sem tettek.

A politikus kiemelte: a kormány szerdán tárgyalja az előterjesztést, amely azzal kapcsolatos, hogy Magyarország november 1-jétől -- európai uniós jogharmonizációja keretében -- vízumkötelezettséget vezet be Szerbia és Montenegróval és Ukrajnával szemben. "Azt javasoljuk, hogy e két ország állampolgárai alacsony költségért, a lehető leggyorsabban, többszöri beutazást és hosszabb magyarországi tartózkodást biztosító vízumhoz jussanak" -- közölte Kovács László.

A külügyminiszter -- egy, a Sziget Fesztiválon olvasható transzparensre reagálva -- hangsúlyozta: Magyarország nem tudja megtenni, hogy ne vezessen be vízumkötelezettséget Szerbia és Montenegró és Ukrajna vonatkozásában. Hozzátette: Magyarországnak addig kell majd fenntartania a vízumkötelezettséget Belgrád és Kijev felé, amíg a két ország le nem kerül az EU vízumkötelezeti listájáról.

Az EU-sátorban tartott fórumon Kovács László szólt a 2004-es költségvetés körvonalazódó néhány alap gondolatáról.

"Arra törekszünk, hogy elsősorban azok jussanak forrásokhoz a büdzből, akik nehéz helyzetben vannak. Emeljük a nyugdíjakat, még karácsony előtt ki akarjuk fizetni az 53. heti nyugdíjat, és szintén növeljük az özvegyi nyugdíj összegét" -- jelentette ki. Kiemelte, hogy 2004-ben tovább növelik a családi pótlékot, a szociális támogatásokat, és jutni fog az ország hosszú távú boldogulását megalapozó, a versenyképesség megerősítését, a kis- és közepes vállalkozások segítségét célzó pénzüsszegekre is. A Medgyessy-kormány felelősséget érez a fogyatékosok, a hátrányban élők vonatkozásában, és minél nagyobb pénzüsszeget kíván erre a célra fordítani. A pártelnök-külügyminiszter a Sziget Fesztiválon aláírta azt az ívet, amelynek célja, hogy az állatkínzást bűncselekménnyé nyilvánítsák Magyarországon. (MTI)

Magyar Szó, 2003. augusztus 4.

Cinikus és felelőtlen

Németh Zsolt bírálja Bársony András nyilatkozatát

Németh Zsolt cinikusnak és felelőtlennek tartja Bársony András nyilatkozatát. A kormány nem lehet ilyen mértékben elzárkózó a vajdasági magyarok kívánságával, illetve a szerb kormány egyértelmű nyitottságával szemben -- hangsúlyozta a Magyar Nemzetnek nyilatkozva a fideszes politikus, hozzátéve: ha a határon túliak igényével kapcsolatban a szomszédos országok kormányai -- jelen esetben a szerb kabinet -- nyitottságot fogalmaz meg, akkor Magyarországnak tárgyalásokat kell kezdeményeznie a megvalósulás módjairól. Mint mondta, a Fidesz elvileg támogatja a kettős állampolgárság jogi intézményét. Németh Zsolt szerint az Európai Unióra nem lehet "rákenni" az elutasító döntés felelősségét addig, amíg Olaszország, Németország vagy Spanyolország joggyakorlatában létezik a kettős állampolgárság intézménye. Rossz szolgálatot tesz Bársony András az EU-nak, ha azzal indokolatlanul akar takarózni -- fogalmazott a külügyi bizottság elnöke. A fideszes politikus úgy véli, a kettős állampolgárság merev elutasítását és a vajdasági magyarok cserbenhagyását igazolja, hogy a vízumkényszer bevezetését ellensúlyozó kedvezményes vízumrendszer megalkotásával szintén adós a magyar kormány, szemben a lengyel--ukrán megállapodással, amelyet a minap írtak alá a felek. Amennyiben a kormány nem

változtat cinikus és felelőtlen magatartásán, félő, hogy a vajdasági magyarok körében nagyarányú elvándorlás következik be, ami a térség stabilitását is veszélyeztetheti -- hangsúlyozta Németh Zsolt.

Magyar Szó, 2003. augusztus 4.

Kettős állampolgárság Európában és a határon kívüli magyarok

(3.)

Ad 2) Mit mondanak az európai ajánlások a kettős állampolgárság tényével kapcsolatosan? Nem mást, mint azt, hogy kettős állampolgárság esetén az országoknak kerülniük kell a kettős állampolgársággal rendelkezők kettős terheit, tehát amennyiben az egyik országban adóztak, ez a másik ország számára konzumált kötelezettség kell hogy legyen. Sőt arról is szólnak, hogy a kettős állampolgár, természetesen evidentált módon, optálhat (választhat) adózási kötelezettségének leróvása tekintetében a két állampolgársága szerinti állam közül. Adott esetben, ha Magyarország bevezetné az alanyi jog szerinti állampolgárságot a határon túli magyarok számára, az a lehetőség is fennáll, hogy a határon túli magyar kettős állampolgárok éppen Magyarországon fizetnék be adóikat. A probléma csupán ott merülhet fel, ahol nem ismerik el a kettős állampolgárság intézményét. Pl. Szlovákiában. Itt sem lenne probléma, ha történetesen bilaterális egyezmény születne a két esetlegesen érdekelt ország között a konzumált állampolgársági doktrína értelmében. Akkor pedig egyáltalában nem lenne probléma, ha Szlovákia uniós csatlakozása előtt államszövetségre lépne Magyarországgal. Ugyan miért ne lenne ilyen? Nem valószínű, csupán lehetőség. Vonatkozik ez Horvátországra is. Utóbbinak ez ugyancsak felgyorsíthatná uniós csatlakozását.

Ad 3) A kettős választói jog tekintetében is vannak működő európai példák. Van pl. Szlovénia és Olaszország közötti kettős állampolgárságra vonatkozó egyezmény (1993), amely szerint a szlovéniai olaszok, amennyiben részt vettek az országos szlovéniai választásokon, olaszországi második bejelentett lakhelyükön csupán a helyi önkormányzati választásokon vehetnek részt. Bilaterális egyezmény híján azonban a kettős állampolgárok korlátozások nélkül vehetnek részt a választásokon, ugyan miért ne? Ne feledjük az EU-t. Az EU parlamentjét és bizottságait. Magyarország állampolgárai oda választhatnak. Azt akarjuk, hogy oda a romániai magyarok, majd ha Románia EU-közelben lesz, mint románok válasszanak képviselőket? Persze, lehet ezt is, miért ne. Csak akkor nehéz lesz elismerten hivatkozni kisebbségi érdekeltségekre. Így lesz ez majd a szlovákiai magyarokkal is. Nagyon rövid időn belül meg fogják tapasztalni.

Ad 4) Emlékeztetnék Magyarországot összes szomszédos országgal, legutoljára Kis-Jugoszláviával (Szerbia és Montenegró) megkötött kisebbségvédelmi egyezményeinek tartalmára. A magyar fél által javasolt szövegre Románia és Szlovákia is fenntartásokkal reagált. Végül különböző megfogalmazásokkal ratifikálta ezen egyezményeket a két ország parlamentje. Kitűnt, hogy az akkori magyar vezetés beleegyezett abba, hogy különböző jogosultságai legyenek a romániai és szlovákiai magyarságnak. Most ugyanez a vezetés azt mondja, hogy nem lehet az ukrainai és a vajdasági magyaroknak kettős állampolgársága, miközben más határon túli magyaroknak azért nem lehetséges, mert az érintett országok belső jogszabályai nem ismerik el a kettős állampolgárság intézményét. Egyébként, az igazság kedvéért, hadd jegyezzük meg, hogy

Szerbia és Montenegró mellett Románia is elismeri a kettős állampolgárságot. Semmi akadálya nincs annak, hogy a szomszédos országok belső törvényeiken változtassanak és lehetővé tegyék a kettős állampolgárság intézményét, akár bilaterális, akár egyoldalú meghatározás alapján. S ha ez lehetővé válik, nem lesz normatív akadálya annak, hogy ezen országok magyar kisebbségei felé is lehetővé váljon a magyar (második) állampolgárság. Ne feledjük, hogy a magyar kisebbségi törvény lehetővé teszi a kettős kötődést. Miért ne legyen ez valóság, eshetőség, a határon túli magyarok számára?

Ahhoz, hogy a határon túli magyarság valamely vagy bármely közösségének tagja iránt alanyi jogon, anélkül, hogy eredeti lakóhelyét megváltoztatná a kettős állampolgárság iránt érdekelt magyar nemzetiségű, második, azaz magyar állampolgárság megvalósítására sor kerülhessen, szükség volna a magyar állampolgársági törvény módosítására, ami ezt lehetővé tehetné. E törvény kétharmados, tehát módosítását a jelenlegi parlamenti összetétel szerint csupán a jelenlegi ellenzék hozzájárulásával lehetne elvégezni.

Végezetül, véleményem szerint, a kettős állampolgárság európai (normatív) szempontból többé nem tabu. Egyszerűen tény. Intézményes lehetőségei a bilaterális egyezményekben vannak, és a konzumált állampolgársági kötelezettségek doktrínája mentén számos működő példái léteznek. Vannak azonban nem kevesebb esetben egyoldalúan meghatározott példák is, amelyek szerint az adott ország lehetővé teszi, "senkivel sem konzultált" törvényei által, nemzetiségi hovatartozás alapján a kettős állampolgárságot. Természetesen ez politikai és törvényhozói akarat kérdése. Véleményem szerint indokoltak a vajdasági magyarság politikai és civil társadalmi kezdeményezései, melyek a kettős állampolgárság igényét tartalmazzák, és amelyekkel a magyar kormányzathoz, talán a magyar parlamenthez is fordul. Az akadályok áthidalhatók, ehhez megvannak a politikai és normatív feltételek. A magyar kormányzatnak figyelembe kell vennie a vajdasági magyarság igényét. Annál inkább, mert a vajdasági magyarság egyénei és közössége szerves része a magyar nemzetnek. Több mint egy évtizede él (általa nem okozott) létbizonytalanságban. A vajdasági magyarság nem fog tömegesen elköltözni, amennyiben kettős állampolgárságot nyer. A schengeni egyezményhez képest az európai kisebbségvédelmi egyezmény lex specialis, ami derogálja Schengent. Ezért az anyaország parlamentjének tárgyalnia kellene a vajdasági magyarok által megindított, a kettős állampolgárságra vonatkozó kezdeményezésről.

(Folytatjuk)

Dr. SZALMA József

Magyar Szó – Közös Íróasztalunk, 2003. augusztus 5.

Kettős állampolgárságról, kötetlenül

FARKAS LÁSZLÓ, ÚJVIDÉK. -- A csupán csak szemlélődő, a politika iránt nem is valami nagyon érdeklődő ember is megállapíthatja, hogy amióta a Kárpát-medencében demokratikus vagy legyünk szerények, demokratikusabb szelek fújnak, az itt élő magyarság politikai, társadalmi, szellemi életében a legkülönfélébb, gyakran egymással teljesen szembenálló álláspontok, vélemények alakulnak ki, késhegyre menő harcban örölve fel amúgy is gyengécske energiájukat. Különösen a határon kívüli közösségekben. És minél kisebb a létszámuk, annál több párt és pártocská, érdekcsoport és csoportosulás feszül egymásnak. Ezren ezeregy

vélemény, célkitűzés, akcióterv szerint dolgoznak. Talán a legjellegzetesebb példa erre a horvátországi magyarság.

De söpörjünk a magunk háza előtt!

Csak arra emlékeztetnénk, hogy megállapodás nélkül mennyi vita folyt és folyik a különböző autonómia koncepciókkal kapcsolatban, hogy a Magyar Nemzeti Tanács megalakításához két vajdasági magyar párt nem járult hozzá, hogy az oktatási rendszer megszervezésében, a sajtó helyzetének a rendezésében merőben mások az elképzelések stb., stb. Pedig ezeken a területeken rengeteg a tennivaló és sok vonatkozásban reális lehetőség van megoldásukra. Annál nagyobb a meglepetés, hogy a megszokott heveségű vita, nézetegyeztetés nélkül egy emberként kiállt a kettős állampolgárság követelése mellett minden délvidéki magyar párt. Közös levelet is írtak Magyarországra. Pedig egyes vélemények szerint, akarmelyik oldalról is boncolgatjuk a problémát a kettős állampolgárság elnyerésére jelen pillanatban reális lehetőség valójában nincs.

De vajon van-e és miért van szükség kettős állampolgárságra, mire jó, milyen célt szolgál?

Erre a kérdésre válaszolva emlékeztetnünk kell az alábbiakra:

A trianoni határok megvonásával a Kárpát-medencében élő magyarok egyharmada az utódállamokba került. Mára a számuk mindenütt megfeleződött. Hogy ide jutottunk arról gondoskodtak az utódállamok minenkori hatóságai, állami szervei. Megfontoltan, folyamatosan, állandó jelleggel, társadalmi rendszertől függetlenül. Hol burkoltan, hol nyíltan, hol hallgatólagosan, hol erőszakkal, nagyon ritkán szép szóval, a második világháború után pedig genocídiumnak is nevezhető emberirtással is. A szocialista éra az elnemzetlenítés külön fejezete. A magyarnak mindenütt kötelezően internacionalistának kellett lennie. A testvériség és egység mindenható eszméje aztán végleg betette a kaput. Meg sem lehetett pendíteni, hogy ez a testvériség és egység nagyon is egyoldalúan működik, egyirányú. Aki szólni mert magyar ügyben, tenni akart nemzetéért valamit -- arra egyszeriben rásütötték a bélyeget, hogy "magyarkodik" és végeredményben hazaáruló. Így alakult ki azután a hazafi, jó, illetve a nacionalista, rossz magyarok kategóriája.

A szerkesztő megjegyzése:

Olvasónk levele teljes terjedelemben lapunk internetes kiadásában olvasható.

A milosevicsi korszak, az egyértelműen nagyszerb háborúk következményei ismeretesek. Egyes becslések szerint Délvidéken ötvenezerral csökkent a magyar lakosság száma. Olyan idöket vészeltünk át, amikor a közeg, amelyben éltünk a tegnapi emlékezett, de a tegnapelötre már nem. Egy szerb politikus például azt fejtegette, hogy a magyarokkal nem lehet semmi bonyodalom, Magyarországon ugyanis már demokratikus rendszer van, menjenek szépen haza. Mert a tegnapelötről nem tudott, jóllehet nem is akart tudni, arról sem, hogy a magyarok itt nem 56-os jövevények, hanem öslakosok.

A két esztendeje történt változások, a milosevicsi rendszer bukása, ha nem is hozta meg teljességében a várt fordulatot, mégis nagy távlatokat nyitott. Megfogyva bár, de törve nem, rendszerbeli, törvényes eszközökkel minden erőnkkel azon munkálkodhatunk, hogy szülőföldünkön maradjuk és itt, helyben megélhessünk.

Mennyiben segítne ebben a kettős állampolgárság? Elsősorban érzelmileg töltene fel, akár -- egyéb kedvezményeken túl -- a magyarigazolvány. Még egy bizonyítékául, annak, hogy határmódosítás nélkül egy nemzethez tartozunk. Gyakorlatilag, kézzelfoghatóan azonban csak azokon segítene, akik szerb állampolgársággal Magyarországon élnek és ott is akarnak maradni, meg azoknak, akik a mi "Kánaánunkból" el akarnak menni, ki akarnak szabadulni belőle. Azt taglalni, hogy a többségi nemzet miért nem gördítene akadályt a kettős állampolgárság elnyerése elé -- teljesen fölösleges.

Az integrálódó Európának viszont nyilvánvalóan nincs szüksége rá. Mas irányban halad, mások a célkitűzései, és az ilyen törekvéseket a csatlakozás előtt álló országokban is visszahúzó erőnek tekinti. Ezeket a tényeket kellene nekünk -- függetlenül a magyarországi államférfiak és különféle illetékesek nyilatkozataitól -- érzelmi töltés nélkül a maguk realitásában szemlélni, tudomásul venni, és erőnkhez mérten támogatni, segíteni a térséget közelebb juttatni az unióhoz. Hogy határokkal szétszabdalt, szétdarabolt nemzetünk egy Egyesült Európában ismét együtt lehessen. Hogy belátható időn belül ne vitatott és vitás kettős állampolgárságunk legyen, hanem csak egyetlen egy -- az európai.

Magyar Szó – Közös Íróasztalunk, 2003. augusztus 5.

A kisebbségi kenyér íze

PAPP FERENC, ÚJVIDÉK -- A magyarországi külügy nem támogatja a vajdaságiak kérelmét, a kettős állampolgárságot, a kifogás igen pragmatikus: Nem tehetnek különbséget a szlovákiai és a vajdasági magyarság között.

Ám mi, vajdaságiak nem személyeket kérünk fel, hogy lépéseket tegyenek a leszakított magyarságért, mi a kormányt, a mindenkori magyar kormányt szólítjuk fel, hogy a magyar kormány, az első világháború befejeztével hogyan mondhatott le a magyarság egyharmadáról, szélnek eresztve a katonaságot, mert mindaddig, amíg a magyar katonaság létezett, magyar földre nem lépett idegen katona.

A mi számunkra a mindenkori magyar kormánynak kötelezettsége van a kárpát-medencei magyarság iránt, mert számunkra a mai kormány is a mindenkori kormány, és azt a mulasztást, amit annak idején elkövetett a leszakadt magyarság iránt, most parciálisan hozza helyre, amint azt a lehetőségek megengedik, vagy ha nem kíván különbséget tenni a magyarság között, hát úgy, az ő egyenlőségi logikájuk szerint, tegye egyenlővé a mi kisebbségi sorsunkhoz hasonló életet a magyarországi magyaroknak is, olyképpen, hogy eressze szélnek a kormányt, a katonaságot, mint azt egyszer már megtette, és legyen egyenlő a magyar nép: egyenlően kisebbségi, a szomszédos államok keretein belül: de a mostani kormány minden tagja is, velünk együtt, egyelőre, minden megkülönböztetés nélkül, hogy megkóstolja a kisebbségi kenyér ízét.

Magyar Szó – Közös Íróasztalunk, 2003. augusztus 5.

Második Páneurópai Pikniket

MAGYARORSZÁGI SZIMPATIZÁNS (Teljes név és e-mail cím a szerkesztőségben). -- Hallom és látom a hírekben stb., és olvasom a lap internetes változatában is a vitát a kettős állampolgárságról, az ügy érdekében folyó aláírásgyűjtésről stb. Bizonyára összegyűlik majd sok tízezer aláírás, s ezeket majd át is adják Kovács László külügyminiszter úrnak. "Sebaj -- mondja majd ő -- ennyi hely még akad a Külügyminisztérium irattára pincéiben. Jó mélyre besuvasztjuk, kárt ne szenvedjenek!"

Ha a délvidéki magyarság valóban komolyan gondolja a kettős állampolgárság megszerzését, csak egyetlen útja van: a tevékeny polgári engedetlenség! Vagyis pl. egy második Páneurópai Piknik. Emlékeznek még 1989. augusztusára, amikor sok ezer keletnémet -- útleveél, vízum és kettős állampolgárság nélkül átrohant a magyar--osztrák határon a szabadságba? Ők valóban komolyan gondolták, és nem voltak sem restek, sem gyávák megtenni ezt. "Gyáva népnek nincs hazája..." Sem egy, sem kettő... De egy bátor tettel mindkettőt meg lehet szerezni! Vagyis Páneurópai Piknik II. valahol Szabadka és Szeged között a szerb--magyar határon 2003. november elsején. Másképpen nem lesz a kettős állampolgárságból semmi!

Magyar Szó – Közös Íróasztalunk, 2003. augusztus 5.

Sok vita

IMRICS ISTVÁN, PACSÉR -- Mostanában sokat vitázunk a magyarországi vízum bevezetéséről. Ez már az idén novembertől esedékes, mert minden valószínűség szerint ettől kezdve csak vízummal utazhatunk Magyarországra. Akkor pedig minek a sok vita, megbeszélés, különféle vezetők nyilatkozatai. Száz szónak is egy lesz a vége: Hamarosan csak vízummal utazhatunk Magyarországra. Ez van, és fölösleges erről beszélni, vitázni. Ám kérdezem, hogy ezekután vajon hova utazhat a bácskai magyar vízum nélkül. Nekünk az volna jó, ha szabadon utazhatnánk a világban, mint régen, de ez már a múlté.

Magyar Szó, 2003. augusztus 5.

Egység és kétség

Nem meglepetés, hogy a Magyar Szó internetes körkérdésén az olvasók több mint kilencven százaléka a kettős állampolgárságra -- illetve ennek érdekében folytatandó aláírásgyűjtésre -- szavazott. Inkább az lett volna meglepetés, ha kisebb arányban nyilatkoztak volna így. Még azt a véleményt is megkockáztatnánk, hogy azok, akik ellene szavaztak -- az a hét százalék --, többségükben nem a vajdasági olvasók közül kerültek ki, hanem mondjuk az anyaországból, mint a tanácstalanoknak az az egy százaléka is.

Ez az internetes körkérdés tehát csak alátámasztotta azt, amit egyébiránt tudni lehetett, s amit a folyamatban levő aláírásgyűjtés várhatólag ugyancsak -- de már hivatalos, dokumentált formában -- megerősít. A vajdasági közvélemény tehát támogatja a kezdeményezést, hogy a vajdasági magyarok számára váljon lehetővé a kettős állampolgárság megszerzésének könnyített formája, mert -- s e vélemény ugyancsak általánosan elfogadott -- ezzel nemhogy serkentenek az elvándorlást, hanem éppen ellenkezőleg. Nem kellene a világból kirekesztett délvidéki atyafinak az anyaországba kivándorolnia, hogy a törvényeknek eleget téve letelepedési engedélyhez jusson, hogy aztán igényelhesse a magyar állampolgárságot, s vele a magyar útlevelet. A magyar

törvények szerint ugyanis ehhez egy évet Magyarországon kell élnie, a gyakorlat viszont azt mutatja, hogy nem egy év, de annak a többszöröse telik el, míg a magyar nemzetiségű külföldi állampolgár -- mert csak neki jut ez a kedvezmény -- megszerzi a magyar útlevelet. Írásunknak helyszûke miatt nem lehet témája a kettős állampolgárság erkölcsi és lélektani vonatkozása, az együvé tartozás érzésének, az önazonosságtudatnak az erősödése, a nemzeti integrálódás, amelyek szintén a kettős állampolgárságra vonatkozó kérelem helyénvalóságát bizonyíthatnák. Helyette azokra a vitákra térhetnénk ki, amelyek az utóbbi időben olyan politikai kérdéssé tették a kettős állampolgárság intézményét, amely már nemcsak Vajdaságban és az anyaországban polarizálta az állásfoglalásokat. De nézzük sorjában!

Vajdaságban a legegyszerûbb a kép. Mint már a fentiekben is láthattuk, az álláspont teljesen egységes. Valamennyi párt ugyanazt akarja, s megvan hozzá a tagságuk, szavazóbázisuk, az egész közösség támogatása. A vajdasági magyar közélet -- benne a független értelmiségiek is -- ha nem is azonosan, de hasonlóképpen tekintenek a kettős állampolgárság kérdésére. Kisebb szenzációnak számított, hogy a számos kérdésben vitatkozó pártok képviselői egy asztalhoz telepedtek, s megállapodtak, hogy közös levelet intéznek Medgyessy Péter magyar miniszterelnöknek, amelyben kérik, hogy a magyar vezetés tûzze napirendre e kérdést. Ritka pillanat volt ez. Az utóbbi években talán nem is fordult még elő. Természetesen még a kettős állampolgárság kérdésével kapcsolatban is várhatók lesznek kisebb viták, főleg a két nagyobb párt között, hogy kinek mekkorák az érdemei. Az ilyen vitáktól azonban nem kell tartani. Természetesek. Hiszen erről is szól a politika.

Szerbiában ugyancsak egyszerű a kép. A törvények lehetővé teszik a kettős állampolgárságot, a politikai akarat is megvan hozzá, s ezt a szerb kormányfő éppen a magyar hivatali kollégájával közölte nemrégiben. A szerbségnek egyébiránt szintén szüksége van a kettős állampolgárság intézményére, amelyet már működtet is. Úgy tûnik tehát, a szerb közvéleménynek sem lenne ellenére, hogy a magyarok is éljenek ezzel a lehetőséggel.

Az anyaországban tagoltabb a kép. A politikai elit megoszlott, ám a kormány, a hatalmon levő, tehát parlamenti többséggel rendelkező pártok elutasítják a kettős állampolgárságnak az etnikai alapon történő, egyszerűsített megszerzését. Hivatkoznak az EU-ra, az elvekre, a jogi akadályokra. Eközben nem kevés az olyan -- nincs eufemizmus rá -- csúsztatás, ami csakis a politikai akarat hiányára mutat. Mert valamennyi felhozott érv vagy cáfolható, vagy -- ha létezik -- kiküszöbölhető. A parlamenti ellenzék támogatja a kettős állampolgárság megadását. Így nyilatkozott Orbán Viktor volt miniszterelnök a bálványosi szabad egyetemen, ezt olvashattuk Lezsák Sándornak, az MDF alelnökének a magyarországi közjogi méltóságokhoz intézett levelében. Amit azonban a legnehezebb felmérni: hogyan vélekedik az anyaországi közvélemény. A legvalószínűbb, hogy a kérdés nemigen foglalkoztatja, s nem ezt, hanem sok minden mást inkább ró fel a kormánynak -- helyszûke miatt itt fel sem tudnám sorolni --, amelyek az életszínvonalát, -minőségét a legközvetlenebbül befolyásolják. Feltételezhető azonban, hogy a Fidesz és az MDF támogatói számára nem lenne idegen a délvidéki kérdés. Ha máson nem, a kedvezménytörvény körüli vitán le lehetett mérni az anyaországi polgárok véleményét.

A nemzetrészeknél még tarkább a kép. Egyrészt az anyországi ellentétek már régen leképződtek a határon kívül is, tehát az állásfoglalásukat is befolyásolja, másrészt ők maguk is érdekelve vannak abban, hogy milyen eredményekkel jár majd a vajdasági akció. A nemzetrészek igencsak eltérő helyzetben vannak. A felvidéki magyarok -- jóllehet nem foglalkoztatja őket a kettős állampolgárság kérdése, hiszen Magyarországgal együtt kerülnek be az EU-ba -- támogatják a

délvidéki magyarokat, akiknek országuk (minden derűlátás ellenére) legjobb esetben 2010-ben csatlakozhat az Unióhoz. Erdély esetében még összetettebb kérdés. Itt más szempontokat is figyelembe kell venni, s a vita is más jellegű. Az EU-csatlakozást 2007-re teszik ugyan, de a romániai polgár vízum nélkül utazhat az EU-ba, tehát az ottani magyarokat nem választja el majd biztonsági függöny az anyaországtól. A kétmillós közösség egyébként megosztott abban a kérdésben, hogy célravezető lenne-e számukra a kettős állampolgárság. Az RMDSZ a magyar kormányhoz hasonlóan látja, de a Tökés köré tömörült irányzatnak sincs kikristályosodott állásfoglalása. Alternatívaként a külhoni magyar állampolgárságtól sem idegenkednének. A kárpátaljaiakat ugyanott szorítja a cipő, mint a délvidékieket, következésképpen a megoldásokat is ugyanott keresnék, ám ilyen értelmű követelést nem fogalmaztak meg.

Az EU-nak természetesen a konkrét kérdéstről nincs kialakított állásfoglalása, az "EU-s eleveket" pedig mindenki úgy magyarázza, ahogyan éppen politikai céljainak megfelel. De végezetül azért hadd álljon itt, hogy nem egy európai és távolabbi országban vígan alkalmazzák azt, amit a vajdasági magyarok kérnek. S nem dőlt össze sem az EU, sem a nemzetközi közösség. Csak elégedettebbek a polgárai.

SEBESTYÉN Imre

Magyar Szó, 2003. augusztus 5.

Mi nem akarunk áttelepülni...

A Vajdasági Magyar Polgári Mozgalom állásfoglalása a kettős állampolgárságról

Böröcz József, a VMPPM elnöke közölte, hogy a Vajdasági Magyar Polgári Mozgalom elnöksége megvitatta és állásfoglalt a Vajdasági Magyar Demokrata Párt által kezdeményezett közös aláírásgyűjtési akciót a kettős állampolgárság érdekében. A VMPPM a kezdeményezést támogatja, de ezzel egyidejűleg az a véleménye, hogy a vajdasági magyar pártoknak egy olyan szöveget kell megfogalmazni, amelyet mindannyian elfogadnak és aláírnak. Magyarán a VMPPM-nek az az állásfoglalása, hogy "egy zászló alatt" kell megszervezni ezt az akciót.

Böröcz József elmondta azt is, hogy a napokban találkozott dr. Kristóf Lázárral, a belgrádi magyar nagykövetség első tanácsosával, akinek szintén kifejtette a VMPPM álláspontját a kettős állampolgárságról.

-- Mi vajdasági magyarok -- mintegy 300.000 -- nem azért akarunk magyar útlevelet, hogy áttelepüljünk, hanem emocionális okok miatt, meg persze azért is, hogy szabadabban közlekedjünk a két ország között. Mi itt akarunk élni, ahol a szülőföldünk van, nem akarunk az egyik bizonytalanságból a másikba menni. Éppen ezért elvárjuk, hogy Magyarország illetékesei is támogassák ezt, a számunkra nagyon fontos kezdeményezést és járuljanak hozzá a kettős állampolgárság bevezetéséhez azoknak az esetében, akik ezt igénylik -- mondta Böröcz József, a VMPPM elnöke.

P. P.

Magyar Szó, 2003. augusztus 5.

Siker, de nem áttörés

A VM DP Kovács László kijelentéséről

A Vajdasági Magyar Demokrata Párt sikernek tartja, de semmiképpen sem áttörésnek Kovács László vasárnapi budapesti bejelentését, miszerint "Magyarország kész szakértői tárgyalásokat folytatni a határon túli magyar szervezetekkel, a szomszédos országok kormányaival és az EU-val a kettős állampolgárság esetleges kiterjesztésének lehetőségeiről". Mindazonáltal üdvözli Magyarországi külügyminiszterének nyilatkozatát.

A súlyos probléma megoldását célzó kemény viták után a külügyminiszteri nyilatkozatot a VM DP részben annak a szelíd, de mindenekelőtt demokratikusan eltökélt nyomásnak tulajdonítja, amelyet a vajdasági magyarság fejtett ki a kettős állampolgárság érdekében kezdeményezett aláírásgyűjtési akció felkarolásával.

A szakértők konzultációit nem ellenzi, de a határon túli magyarok kettős állampolgárság megszerzésére irányuló igényének teljesítését a VM DP továbbra is inkább politikai, semmint jogi, szakmai kérdésnek tartja. A jogszabályi alap megteremtése arra, hogy a határon túli magyarok közül az, aki ezt személyesen is igényli, megkaphassa a magyar állampolgárságot -- ha van politikai akarat -- végeredményben jogtechnikai kérdés. A VM DP a konzultációban részt vevő szakértő személyére később tesz javaslatot.

A miniszteri bejelentést tehát a VM DP sikernek tartja, de nem áttörésnek. Áttörésről majd csak akkor lehet beszélni, ha a kettős állampolgárság kérdése a nemzetstratégia egyik legfontosabb elemeként a magyar Országgyűlés elé kerül.

Kovács László bejelentése a vajdasági pártok vezetőinek Magyarország miniszterelnökéhez címzett levele megírását okafogyottá teszi. A VM DP azonban, remélhetően a többi magyar párttal együtt, az immár a belső meggyőződésből össznépi akcióvá duzzadt aláírásgyűjtést mindaddig szorgalmazza, amíg a magyar kormány, illetve az Országgyűlés kedvező döntésre nem jut.

Magyar Szó, 2003. augusztus 5.

Európa és a kettős állampolgárság

4.

III. Jugoszlávia (Szerbia és Montenegró) hatályos szabályai.

A hatályos jugoszláv (Szerbia és Montenegró) törvény szerint (JSZK Hivatalos Lapja, 1996. évi júl. 19-ei, 1996/33., módosítások és kiegészítések: 2001. évi március 2-ai, 2001/9 sz.) a kettős állampolgárság tényszerűen elismert: e törvény 4. szakasza értelmében: Az a jugoszláv

állampolgár, aki külföldi állampolgársággal is rendelkezik, jugoszláv állampolgárnak tekintendő, amikor a Jugoszláv Szövetségi Köztársaság területén tartózkodik.

E rendelkezés azt jelenti, hogy a JSZK (jelenleg Szerbia és Montenegró) számol azzal a ténnyel, hogy valakinek kettős állampolgársága van. Ugyanakkor ezeknek a (kettős) állampolgároknak ugyanolyan jogokat biztosít, amilyenek a (jugoszláv) állampolgársággal rendelkezőknek járnak. Ami azt jelenti, hogy a kettős állampolgárokat nem diszkriminálja, egyenrangúaknak tekinti őket. A rendelkezés kifejezetten elismeri a kettős állampolgárság tényét, és hazai viszonylatban ez nem jelent semmilyen hátrányt. Ki kell emelni, hogy e rendelkezés már a váltás (2001) korszakában lépett hatályba.

Pontatlan tehát a magyarországi médiákban mérvadó politikusok által kifejtett nézet, hogy Jugoszlávia (Szerbia és Montenegró) hatályos törvénye nem ismeri el a kettős állampolgárság intézményét. Tény azonban, hogy Szerbiának erre vonatkozólag a volt jugoszláv térségen kívül nincs hatályos bilaterális egyezménye.

IV. Közelebbről az európai, kettős állampolgárságra vonatkozó normákról, irányelvekről, bilaterális egyezményekről és belső jogi szabályozásról

Kettős állampolgárság és Németország. A Szövetségi Statisztikai Hivatal 1993. évi adatai szerint ebben a folyó évben Németországban 29 108 személy szerezte meg második (német) állampolgárságát, miközben ezek közül 13 082 tartotta meg addigi, eredeti állampolgárságát. Egyébként Cornelia Schmelz Jacobsen 1996-ban jelentetett meg egy tanulmányt Kettős állampolgárság és kötelezettség címen. Ebben található meg egy helyen azok a jogszabályok, bilaterális egyezmények, amelyeket ebben a tekintetben Németország Belgiummal, Dániával, Franciaországgal, Írországgal, Olaszországgal, Norvégiával, Ausztriával, Svédországgal, Spanyolországgal és Nagy-Britanniával kötött meg, azaz ezen országokkal kapcsolatos kettős állampolgársági jogokat és kötelezettségeket érintik.

Az erre vonatkozó Európa tanácsi Egyezmény II. fejezete szabályozza a többes állampolgárság esetén a kötelezettségeket. Ebben többek között a következőket rögzítették: -- Aki két vagy több állampolgársággal rendelkezik, kötelezettségeit csupán az Egyezmény egyik Fele (állama) felé kell teljesítenie. -- A kötelezettségeket azon Fél felé kell teljesíteni, amelynek területén az érintett rendszerint tartózkodik. -- A 19 évnél idősebb kötelezett, a kötelezettségek teljesítése tekintetében jogosult egy másik államot választani, olyat, melynek egyaránt állampolgára, amelynek területén azonban nem tartózkodik rendszerint.

Az európai Egyezmény német vonatkozása: Ezek a szabályok azokra érvényesek, akik a német állampolgárság mellett rendelkeznek francia, ír, olasz, luxemburgi, holland, észak-írországi, norvég, osztrák, svéd, spanyol és angol állampolgársággal. Nagy-Britannia esetében a kettős állampolgár nem köteles Németországban katonai szolgálatot teljesíteni. Angliában a német Bundeswehrben szolgált kettős állampolgár köteles Angliában második katonai szolgálatra. Görög--német szabályozás. A német--görög kettős állampolgárok, akik a német Bundeswehrben teljesítettek katonai szolgálatot, a görög katonai szolgálatról szóló törvény szerint nem kötelesek görög katonai szolgálatot teljesíteni.

Német--dán szabályozás. A két ország a kettős állampolgársági kötelezettséget 1985. október 10-én szabályozta. Ennek értelmében pl. a német--dán kettős állampolgárok csupán vagy német, vagy dán katonai szolgálatra kötelesek.

Német--argentín (1985. IX. 18.) egyezmény. Azok az argentin--német állampolgárok, akik Argentínában már leszolgáltak a katonaságot, erről szóló bizonylat alapján fel vannak mentve a német katonai szolgálat alól.

A német--török viszony bilaterális egyezmény nélküli, de a gyakorlat szerint a német--török kettős állampolgár, ha a török hadseregben szolgált, az NSZK katonai szolgálatról szóló törvényének 8. paragrafusára szerint mentesül a német katonai szolgálat alól. Ha a kettős német--török állampolgár a Bundeswehrben szolgált, meghatározott feltételek mellett, Törökországban nem kell ismét katonai szolgálatot teljesítenie, nevezetesen abban az esetben, ha Németországban született, vagy lényegében Németországban él, és a német állampolgárságot 38. életéve előtt szerezte meg. Ugyanakkor bizonyítania kell, hogy Németországban katonai vagy ezt helyettesítő (civil) szolgálatot teljesített. (Törökországban e szabályok 1992. jún. 1-jétől vannak hatályban.)

Németország és a volt Jugoszlávia utódállamai tekintetében a szövetségi szerveknél nincs ezzel kapcsolatos tapasztalat. Ez annak tulajdonítható, hogy még nem jött létre a konszolidáció. Németországban a katonait helyettesítő külföldi civil szolgálat részben vagy egészében beszámítható.

(Folytatjuk)

Dr. SZALMA József

Magyar Szó, 2003. augusztus 6.

Szükség van az összefogásra!

RÁCZ SZABÓ LÁSZLÓ, Zenta -- Kezünkbe kell vennünk a kezdeményezést, mint akkor, amikor fellázdunk a háború ellen, amikor felszólítottuk nemzettársainkat, hogy ne tegyenek eleget a behívóparancsnak, amikor ellenszegültünk a betelepítésnek.

El akarnak választani bennünket egymástól. Jómagam tevékenyen támogatom a kettős állampolgárság igénylésével kapcsolatos aláírásgyűjtést. Jónak tartom, hogy a vajdasági magyarság tömegei támogatják a kezdeményezést, így azok is mellé állnak, akik nem rajonganak az ötletért.

Nem osztom a magyar kormány félelmeit, miszerint a kettős állampolgárság kiváltaná a nagymértékű áttelepülést, netán sokba kerülne az anyaországi költségvetésnek. Láthattuk, hogy a státustörvény sem váltotta ki a magyar munkaerőpiac lerohanását. Megítélésem szerint, akit a volt Jugoszláviában bekövetkezett polgárháborúnak sem sikerült elűznie, az már itt marad a Szerbia fennhatósága alá tartozó Délvidéken akkor is, ha megkapja a magyar állampolgárságot. Egyébként minket kielégít az, ha JOGGAL magyarnak mondhatjuk magunkat, ha mozgásszabadságunkban nem korlátoznak bennünket. Példaértékű minderre a velünk együtt élő horvátok esete.

A kettős állampolgárság felvetése egyrészt azért vált sürgőssé, mert egyre erősödik bennünk a kétely és a bizalmatlanság. Ennek egyik oka az, hogy mindeddig csak üres ígéreteket és feltételezéseket kaptunk még az esedékes vízum megszerzésének könnyítése ügyében is. Látjuk, hogy Ukrajna felé bezáródtak a kishatárátkelők, és semmi más nem történt. Nemzettársaink magukra maradtak. Tapasztalataink azt mondják, hogy ha a meghatározó politikai körök homályos, nem egyeztetett ígérekkel húzzák az időt, és nem vállalnak személyes kiállást egyik vagy másik megoldás mellett sem, az azt jelenti, hogy semmi jót nem várhatunk. Még egyetlen hiteles, biztosra vehető kijelentés sem hangzott el arról, hogy milyen sorsot szán nekünk a magyar kormány.

A történések tükrében nem mondhatok mást, mint azt, hogy a kettős állampolgárság, netán a külhoni állampolgárság intézményének bevezetésén kívül nincs jó megoldás a számunkra.

Magyar Szó, 2003. augusztus 6.

Csak egyénileg

Nemzetközi jogász a vajdasági magyarok kéréséről

A vajdasági magyarok kettős állampolgársága csak úgy képzelhető el, hogy egyéni kérelemre, nem kollektív módon kapnának magyar útlevelet -- mondta Kardos Gábor nemzetközi jogász, az ELTE Állam- és Jogtudományi Kara nemzetközi jogi tanszékének oktatója hétfőn az MTI-nek. "Ha Magyarország úgy döntene, hogy kettős állampolgárságot biztosít a vajdasági magyaroknak, akkor a taggá válás után újra kellene nyitnia az EU-val a csatlakozási tárgyalások során kötött megállapodást a bel- és igazságügyi együttműködésről" -- mondta a nemzetközi jogász. Kardos Gábor úgy vélte, "erősen kérdéses", hogy az Unió mit szólna, ha Magyarország előállna a kettős állampolgárság kiterjesztésére vonatkozó kéréssel. Szerinte könnyen elképzelhető, hogy az EU azt mondaná, nem szeretné munkaerőpiacára korlátlanul beengedni az így magyar állampolgársághoz jutó embereket, tehát a magyar államnak különbséget kellene tennie magyarországi és vajdasági magyarok állampolgársága között.

"Ez egyfajta korlátozott állampolgárság lehetne, ami azt jelenthetné, hogy a vajdasági magyarok mozgása csak a magyar állam területére válhatna szabaddá, az EU többi tagállama irányában azonban nem" -- fogalmazott a nemzetközi jogász. A vajdasági magyarok így nem élvezhetnék az uniós jogból eredő különböző lehetőségeket. Az egyetemi oktató elmondta: ezzel a megoldással a vajdasági magyarok minden bizonnyal nem lennének tökéletesen elégedettek, ráadásul a kérdés a többi szomszédos országban élő magyarság igényeit is felvetné. Kardos Gábor ugyanakkor irreálisnak nevezte, hogy Magyarország csatlakozása után a vajdasági magyarok szabadon beutazhassanak az EU-ba, Szerbia és Montenegró többi állampolgára pedig nem. A nemzetközi jogász szerint az EU-ban a nem kívánt keleti bevándorlást akarják kiküszöbölni a kettős állampolgárság visszaszorításával, hiszen például Románia 2007-re tervezett uniós csatlakozásával a Moldovában élő, és kettős, román--moldovai állampolgárságú románok is "bekerülnének" az EU-ba.

A dolgot nehezíti -- és erről Bársony András külügyi államtitkár is beszélt a múlt pénteken --, hogy a Szerbia és Montenegróban és Ukrajnában jelenleg érvényes törvények kizárják a kettős

állampolgárság lehetőségét, így a vajdasági magyaroknak le kellene mondaniuk szerb állampolgárságukról a magyar útlevéhez.

A "korlátozott állampolgárságra" Kardos Gábor elmondása szerint jelenleg nincs példa az EU-ban, de korábban volt ilyen. Amikor az Egyesült Királyság 1971-ben csatlakozott a közösséghez, akkor a brit nemzetközösségi állampolgárok, a volt gyarmatokról bevándoroltak nem kaptak teljes körű EK-állampolgárságot. Kardos Gábor emlékeztetett arra, hogy az európai államok a kettős állampolgárságot fontos elkerülendő célnak tekintették a két világháború között, és ez a felfogás egészen az 1970-es évekig érezhető volt. "A kettős állampolgárság jelenleg Európában már jobban elfogadott, mint évtizedekkel korábban volt. Az EU-n belül a kérdés viszont szinte jelentéktelenné vált, hiszen számos olyan rendelkezést hoztak, amely lehetővé tette a zavartalan mozgásszabadságot a határokon át" -- mondta Kardos Gábor. Hozzátette: a politikai jogok egy részét gyakorolhatják egy másik EU-tagállamba átköltözött polgárok, ha ott tartósan letelepednek. Kiemelte azt is, hogy alapvetően tilos az EU gazdasági viszonyaiban az állampolgárság szerinti diszkrimináció, "tehát az Unióban a kérdés már nem izgalmas, jelentősége erőteljesen lecsökkent".

A nemzetközi jogász kitért arra, hogy egy uniós állam polgára szabadon, állampolgárságra való tekintet nélkül folytathat gazdasági tevékenységet egy másik EU-tagországban, átköltözhet, munkát vállalhat, sőt az európai parlamenti és a helyi választásokon is részt vehet. Mint elmondta, a német állampolgársági törvény, amely szigorúan veszi a német szülőktől való vér szerinti származás elvét, potenciális állampolgárnak tekinti azokat a németeket, akik szerte Európában élnek. "Ők azonban egyéni kérelem alapján kaphatnak német állampolgárságot, nem pedig kollektív módon ajándékozzák ezt számukra. Ők általában lemondanak a korábbi állampolgárságukról, és le is telepednek Németországban" -- fűzte hozzá Kardos Gábor. Az egyetemi oktató beszélt Görögország speciális esetéről is. Athén tárgyalásokat folytat arról, hogy a dél-albániai területen élő, becslések szerint mintegy 300 ezer macedón kettős állampolgárságot kapjon Görögországtól. Kardos Gábor úgy vélte, a görög--macedón példa és az EU-csatlakozás előtt álló Magyarország esete a vajdasági magyarsággal sok hasonlóságot mutat, bár Görögország már az 1990-es években három évre szóló munkavállalási engedélyt biztosított a dél-albániai macedónoknak. "Ez a kérdés a magyar kedvezménytörvény korábbi vitái kapcsán is felvetődött, hiszen az eredeti jogszabály is hasonló kedvezményeket adott, igaz, rövidebb időre, a szomszédos országokban élő magyaroknak" -- közölte Kardos Gábor. Elmondta: a görög államnak is meg kell változtatnia az európai integrációhoz való csatlakozás kapcsán az állampolgárság tekintetében tett nyilatkozatát, ha a dél-albániai macedónoknak kettős állampolgárságot kíván biztosítani.

Magyar Szó, 2003. augusztus 6.

Ne kössék áttelepedéshez az állampolgárság megadását!

Ezt követeli a Magyarok Világszövetsége -- Augusztus 18-án levéllel fordul a magyar közjogi méltóságokhoz és a parlamenti pártokhoz a külhoni állampolgárság érdekében

A Magyarok Világszövetsége augusztus 18-án ismételten eljuttatja a közjogi méltóságokhoz és a parlamenti pártokhoz a külhoni állampolgárságra kidolgozott törvénymódosítási tervezetét, amely javasolja, hogy ne kössék áttelepedéshez a magyar állampolgárság elnyerését.

Jelenleg a magyar jogszabályok áttelepedéshez kötik a magyar állampolgárság elnyerését, ugyanakkor a procedúra nehézkes és hosszadalmas. Az MVSZ úgy látja, a román törvényhozás azzal, hogy módosította az állampolgársági törvényt, kiütéses győzelmet aratott a magyar egységtörekvések fölött. Patrubány Miklós kifejtette: a szomszédos ország jogszabálya június 9-e óta lehetővé teszi, hogy azok a román állampolgárok, akik 1989. december 22-e előtt nekik fel nem róható okokból elveszítették állampolgárságukat, vagy ezt megvonták tőlük, úgy kaphassák vissza jogosultságukat, hogy külföldön is megtarthassák lakhelyüket, illetve idegen állampolgárságukat. Az MVSZ elnöke a délvidéki magyarság helyzete miatt akutnak és aktuálisnak tartja a kettős állampolgárság feltételeinek megteremtését. -- Kérjük a magyar politikumot, mind a kormánypártokat, mind az ellenzékieket, ismerjék el, hogy a státustörvény kilúgozódott, ezen az úton érdemben nem lehet tovább haladni. A kárpátaljai magyarok esetében az MVSZ szerint Magyarországnak a schengeni egyezmény azon kitételét kell alkalmaznia, amely szerint az érintett államok, ha legfőbb érdekeik megkívánják, akkor eltekinthetnek a vízumkényszer bevezetésétől.

Magyar Szó, 2003. augusztus 6.

A magyar kormány előtt a vízumpolitika

Megvizsgálhatják a kettős állampolgárság lehetőségét

Öt-, tíz- és tizenöt eurós vízumok szerepelnek a mai kormányülésre készült külügyi előterjesztésben Szerbia és Montenegró és Ukrajna vonatkozásában. A legolcsóbb díj a többszöri átutazásra, a legdrágább a hosszabb itt-tartózkodásra jogosítana. Az SZDSZ szakpolitikusa úgy véli, támogatható akár az ingyenes vízum, s megfontolásra javasolja a kettős állampolgárság lehetőségét, írja a Világgazdaság.

Az EU-csatlakozásból fakadó kötelezettségének eleget téve november 1-jével vezeti be Magyarország a vízumkényszert Szerbia és Montenegró és Ukrajna állampolgáraival, így a vajdasági és kárpátaljai magyarokkal szemben. Ennek részleteiről mai ülésén tárgyal a kormány, ám döntés várhatóan még nem születik.

Az első hivatalos előterjesztésben -- mint lapunknak Bársony András, a Külügyminisztérium politikai államtitkára elmondta -- a 2007-ig alkalmazható nemzeti vízumok bevezetése szerepel, melyek lényegesen olcsóbbak, mint a mai magyar, illetve az uniós vízumok (2007 után az egységes uniós vízumtarifákat kell életbe léptetni). Az árak 5, 10, illetve 15 eurót tennének ki, attól függően, átutazói, beutazói vagy hosszabb tartózkodásra szóló engedélyt kérnek. A magyar diplomácia egyelőre nem gondolkodik az ingyenes vízum lehetőségében. Ez utóbbit pedig mind a Kárpátaljai Magyar Kulturális Szövetség (KMKSZ), mind a Vajdasági Magyar Szövetség (VMSZ) támogatná, és nem is példa nélküli: Ukrajna és Lengyelország között most jött létre az a megállapodás, mely szerint az --ugyancsak az EU-belépéssel összefüggő -- vízumkényszert csak egyoldalúan Lengyelország vezeti be, de a lengyel vízumot az ukrán állampolgárok ingyen kaphatják meg.

A 150 ezres kárpátaljai magyarságnak már az is komoly terhet jelent, hogy a kishatárforgalom megszüntetésével útlevelet kell kiváltaniuk a magyarországi utazáshoz is -- mondta Kovács Miklós, a KMKSZ elnöke. Az útlevél illetékdíja, s az olyan nehézségek, mint az úrlaphoz jutás,

illetve a kötelező biztosítások megkötése miatt az okmányok "beszerzési ára" a többszöröse a havi átlagjövedelemnek. Ugyanakkor a kárpátaljaiak közül több tízezer embert érint közvetlenül is a napi megélhetés szempontjából a szigorítás: a 6-7 ezer hivatalos vendégmunkás mellett sokan járnak át dolgozni idénymunkára, és sokaknak jelent kiegészítő jövedelmet a benzin- és a cigarettaturizmus, valamint egyéb áruk itt történő beszerzése vagy eladása (ilyen a liszt, illetve a dióbél is például). Ugyanakkor -- mutatott rá Kovács -- e pluszjövedelmek teremtik meg a számos nem ingázó kárpátaljai számára a fizetőképes keresletet, így közvetve szinte mindenki érintett.

A vízum bevezetésével összefüggésben nem készült hatástanulmány arról, hogyan érinti ez a lépés a határon túli magyarokat -- mondta Bársony András. De miután az Orbán-kormány 2001 nyarán nem kért az általános szabályok alól felmentést az EU-tól, és vállalta a vízumkényszer bevezetését, a lépés a hatásoktól függetlenül elkerülhetetlen.

Míg Ukrajnában az alkotmány tiltja a kettős állampolgárság intézményének engedélyezését, a vajdasági magyarok esetében erre meglenne a jogi lehetőség, és az utazási feltételek megnehezítésével ez vált a VMSZ legfőbb követelésévé. A szervezet aláírásgyűjtésbe kezdett, honlapján felmérést végez. Eszerint az oldalt látogatók 72 százaléka tartja elengedhetetlennek a kettős állampolgárság bevezetését. Kasza József VMSZ-elnök üdvözölte ugyan Kovács László külügyminiszter azon hétvégi nyilatkozatát, mely szerint Magyarország kész szakértői tárgyalásokat folytatni a kérdésben a határon túli magyar szervezetekkel, a szomszédos országok kormányaival és az EU-val, ám úgy vélte, félő, hogy csak időhúzásról van szó. Bársony András szerint azonban a nyitottság úgy értendő, hogy konkrét javaslat esetén készek tárgyalni, s akkor, ha az nem veszélyezteti Magyarország elkötelezettségét az EU-tagság irányába. Az etnikai alapon nyújtott, alanyi jogon járó kedvezmény lehetőségét a magyar és az uniós jogszabályok egyaránt kizárják. Kasza József szerint ugyanakkor nem a vajdaságiaknak, hanem az anyaország kormányának kellene javaslattal előállnia.

A kisebbik koalíciós párt testületei egyelőre nem foglalkoztak hivatalosan a kettős állampolgárság, illetve a vízumpolitika kérdésével, így csak személyes véleményemet mondhatom el -- jelentette ki Szentiványi István. A politikus szerint a két kormánypárt között egyetértés van abban, hogy a lehető legolcsóbban és többszöri beutazásra jogosító megoldásokat kell keresni, így Szentiványi István szerint támogatható akár az ingyenes, lengyel-ukrán megoldás is, ez egyben a magyarországi magyarok számára is könnyítené a határon túliakkal való kapcsolattartást. Ugyanakkor a képviselő szerint megfontolandó a kettős állampolgárság bevezetésének lehetősége is, erre vannak európai példák, és nem sért semmilyen előírást az olyan megoldás, mely például nyelvi és kulturális ismerethez köti az állampolgárság kiadását.

Magyar Szó, 2003. augusztus 6.

A döntés Budapesté

Az RMDSZ mindazonáltal kész tárgyalni a kettős állampolgárság kérdéséről

A Románia Magyar Demokrata Szövetség szívesen tárgyal a határon túli magyaroknak biztosítandó kettős állampolgárság kérdéséről, de ebben az ügyben a döntés alapvetően a magyar

kormányon múlik --jelentette ki Markó Béla, az RMDSZ elnöke a Szabadság című kolozsvári lap keddi számában megjelent interjújában.

A lap azt követően kérdezte meg az RMDSZ elnökét, hogy Kovács László magyar külügyminiszter kijelentette: a magyar kormány kész szakértői tárgyalásokat folytatni a kettős állampolgárság kiterjesztéséről a határon túli magyar szervezetekkel, a szomszédos országok kormányaival és az Európai Unióval.

Az RMDSZ álláspontja nem most alakult ki, hanem évekkel ezelőtt. Közismert, hogy annak idején aláírást is gyűjtöttünk az úgynevezett külhoni állampolgárság megszerzése érdekében, amely a kettős állampolgárságnak lett volna sajátos formája. Azt gondolom, az erdélyi magyarok túlnyomó többsége szívesen venné, ha felajánlanák neki a magyar útlevelet vagy más hasonló lehetőségeket, amelyek a kettős állampolgársággal járnak.

Magyar Szó, 2003. augusztus 6.

Az EU nem szab gátat a kettős állampolgárságnak

A magyar belügyminisztérium illetékesének nyilatkozata

Az Európai Unió csak az uniós állampolgársághoz fűződő jogokat szabályozza, így nem szab gátat a többes állampolgárság megszerzésének -- közölte hétfőn Parragi Mária, a Belügyminisztérium (BM) Bevándorlási és Állampolgársági Hivatalának állampolgársági főosztályvezetője.

Az MTI azt követően kért jogi tájékoztatást a BM szakemberétől, hogy a parlamenti pártok között vita bontakozott ki arról, jogilag lehetséges-e a magyar állampolgárság a vajdasági magyarok számára.

Parragi Mária közlése szerint az állampolgárság szabályozására az Európa Tanács által 1997-ben elfogadott, 2002-től Magyarországon is hatályos európai állampolgársági egyezmény a mérce, amely deklarálja, hogy az állampolgárság jogi köteleket jelent egy természetes személy és az adott állam között.

Szavai szerint az egyezmény hangsúlyozza, hogy a jogi kötelek független az egyén etnikai eredetétől.

A dokumentumban foglaltak szerint az állampolgárság másik jelentős feltétele az, hogy a jogi kapcsolat tényleges legyen.

"Így például az állampolgárságért folyamodónak az adott ország területén kell élnie életvitelszerűen" -- tette hozzá a főosztályvezető. Tájékoztatása szerint Magyarországon 1880-tól jelenik meg a mai értelemben vett állampolgársági forma, és ezzel együtt a kettős állampolgárság lehetősége. Parragi Mária elmondta: az államok a belső jog eszközeivel szabályozhatják, hogy megengedik-e a kettős vagy többes állampolgárságot.

"Magyarország hagyományosan megengedi a többes állampolgárságot, és a magyar állampolgárság megszerzésének sem feltétele az eredeti állampolgárság megszüntetése" --

közölte. A főosztályvezető közlése szerint egy magyar polgár így ma szankciók és jogkövetkezmények nélkül megszerezheti egy másik ország állampolgárságát.

A kettős állampolgárság megszerzésének lehetőségét több európai ország kizárja, így például Ausztria, a Benelux államok, Szlovákia és Szlovénia. Ezekben az államokban a honosítás feltételei közé tartozik, hogy az igénylő szüntesse meg korábban szerzett állampolgárságát.

Magyar Szó, 2003. augusztus 6.

Európa és a kettős állampolgárság

5.

Finnország. A többes állampolgárság függ a másik ország állampolgársági törvényeitől. Ha egy állampolgár a meglévő mellett egy másik ország állampolgárságát is megszerezte, a másik ország vonatkozó törvényétől függ, hogy a finn állampolgár megtarthatja-e finn állampolgárságát. Amennyiben a másik ország törvénye ezt megengedi, a finn állampolgár megtarthatja finn állampolgárságát.

Svájc--Izrael. A kettős állampolgárokra a szociális és munkaügyi viszonyok rendezése tekintetében az 1984. március 23-ai, mindkét országban (1985. augusztus 20-án, azaz 1985. október 1-jén meghozott ratifikációs eljárás alapján) hatályba lépett egyezmények tartalmaznak mérvadó szabályozást. Ennek értelmében a kettős állampolgárok a másik országban egyenjogúak. Így pl. az izraeli jog szerinti nyugdíjjogosultak a svájci jog szerint is nyugdíjjáradékra jogosultak, a svájci állampolgárokkal egyenrangúan. Hasonló a kettős állampolgárok szociális biztonságára vonatkozó egyezmény Svájc és Franciaország között. A francia hatályos állampolgársági törvény rendelkezései szerint dominál a jus sanguinis (nemzetiségi hovatartozás) elve, de alkalmazásra kerül a jus soli (területenszületés) elve is. Csupán e vázlatosan ismertett rendelkezések is arról tanúskodnak, hogy az EU-s irányelvek számolnak a kettős állampolgársággal, és a kötelezettségek tekintetében a konzumált kötelezettségek doktrínáját fogadják el, ami azt jelenti, hogy amennyiben a kettős állampolgár egy országban teljesítette állampolgári kötelezettségét, az a másik országban teljesített kötelezettségként számít, és nem kérhető még egyszer számon. Számos ország (pl. Németország, Finnország) belső jogszabályával lehetővé teszi a kettős és többes állampolgárságot. Ezek közé újabban Szerbia és Montenegró, továbbá Románia is tartozik. Számos ország (pl. Németország és Dánia, Németország és Olaszország stb.) pedig egymás között a kettős állampolgárságról általában, vagy a kettős állampolgárok bizonyos jogainak és kötelezettségeinek (pl. szociális és munkügyi területen) vonatkozásában bilaterális egyezményt kötött.

V. A magyar állampolgársági jogszabályokról

Az 1993. évi LV. törvény a magyar állampolgárságról tényszerűen elismeri a kettős állampolgárság lehetőségét.

A nem magyar állampolgárok magyar állampolgárságának megszerzése alapvetően két módon történhet: a) honosítás alapján (4. paragrafus, 1--6 bekezdések), b) visszahonosítás alapján (5.

paragrafus).

(A) Kérelemre honosítható a nem magyar állampolgár /4. par. (1.) bek. a)--e) pontok/, ha (I.) a) a kérelem előterjesztését megelőző nyolc éven át folyamatosan Magyarországon lakott, b) a magyar jog szerint büntetlen előéletű és a kérelem elbírálásakor ellene magyar bíróság előtt büntetőeljárás nincs folyamatban, c) megélhetése és lakóhelye Magyarországon biztosított, d) honosítása a Magyar Köztársaság érdekeit nem sérti, e) igazolja, hogy alkotmányos alapismeretekből magyar nyelven eredményes vizsgát tett -- e vizsgára csak nagykorú személy kötelezett. (II.) Kedvezményesen honosítható /4. par. (2.) bek. a)--d) pontok/ az a nem magyar állampolgár, aki kérelme előterjesztését megelőzően legalább három évig folyamatosan Magyarországon lakott, és az (1.) bekezdés b)--e) pontjában meghatározott feltételek fennállnak, ha a) magyar állampolgárral három éve érvényes házasságban él, vagy házassága a házastárs halálával szűnt meg, b) kiskorú gyermeke magyar állampolgár, c) magyar állampolgár fogadta örökbe, vagy d) magyar hatóság menekültként elismerte. III. Az (1.) bek. b)--e) pontjában meghatározott feltételek fennállása esetén, kérelmére, kedvezményesen honosítható az a magát magyar nemzetiségűnek valló nem magyar állampolgár, aki a kérelem előterjesztésekor legalább egy éve Magyarországon lakik, és felmenője magyar állampolgár volt /4. paragrafus (3.) bekezdés/.

Az (1.) és (2.) bekezdésben meghatározott időtartamú, folyamatos magyarországi tartózkodástól a kiskorú tekintetében el lehet térni, ha a honosítást a szülővel együtt kéri /4. par. (4.) bekezdés/. A (2.) bekezdés c) pontjában meghatározott esetben a három év folyamatos magyarországi tartózkodástól, kérelemre, el lehet tekinteni /4. par.(5.) bekezdés/. Az (1.) bek. a), c) és e) pontja alól a belügyminiszter javaslatára a köztársasági elnök felmentést adhat, ha a kérelmező honosításához a Magyar Köztársaságnak fontos érdeke fűződik.

(B) Kérelemre visszahonosítható a 4. par. (1.) bekezdés b)--d) pontjában meghatározott feltételek fennállása esetén az a Magyarországon lakó személy, akinek a magyar állampolgársága megszűnt. A magyar állampolgárságról szóló törvény 21. paragrafusa rendelkezik azokról a személyekről, akiket meghatározott magyar törvények megfosztottak állampolgárságuktól. Ezek a törvények a következők: A külföldiek magyar állampolgárságuktól való megfosztásáról szóló 1947. évi X. törvény, az 1948. évi XXVI. törvény, a magyar állampolgárságról szóló 1957. évi V. törvény. Ezenkívül ide tartozik még a Magyar Köztársaság Kormányának 7970/1946 ME. számú rendelete, a 10.515/1947. Korm. sz. rendelet, továbbá a 12.200/1947 Korm. sz. rendelet, amennyiben ezek szerint vesztette el magyar állampolgárságát, továbbá az, akinek magyar állampolgársága 1947. szeptember 15-e és 1990. május 2-a között elbocsátással szűnt meg. Ezek a személyek a Magyar Köztársaság elnökéhez címzett személyes, írásbeli nyilatkozattal a nyilatkozattétel napjától magyar állampolgárságot szereznek.

(Folytatjuk)

Dr. SZALMA József

Hét Nap, 2003. augusztus 6.

A VMSZ támogatja a kettős állampolgárságot

Fordulat a magyar külügyben: Kovács László hajlandó tárgyalni

A VMSZ Tanácsa és Elnöksége a múlt héten arról döntött, hogy a kettős állampolgárság követelése jogos, s ezért támogatják az ez ügyben megkezdett aláírásgyűjtési akciót. Ugyanakkor a múlt pénteki sajtótájékoztatón Kasza József, a VMSZ elnöke felháborodásának adott hangot, amiért a magyar diplomácia szóvivői szinten közelíti meg a kérdést (ekkor még nem volt ismeretes Bársony András államtitkár nyilatkozata). „Apáink, nagyapáink, ősünk magyar állampolgárok voltak, s nem a mi hibánk hogy azt elveszítettük” - mondta a VMSZ elnöke, majd reményét fejezte ki, hogy a magyar kormány hajlandó tárgyalások útján rendezni ezt a rendkívül fontos kérdést. A VMSZ állásfoglalásán kívül stilisztikai javításokat javasol abban a levélben, melyet a délvidéki magyar pártok közösen juttatnak el a Magyar Köztársaság három legnagyobb közjogi méltóságának. Lapzárta után érkezett szerkesztőségünkbe a hír, hogy Kovács László külügyminiszter a hétvégén a Sziget fesztivál egyik rendezvényén újságírói kérdésre válaszolva, felülbírálván a szóvivő, illetve az államtitkár úr szavait, úgy nyilatkozott, hogy a kormány kész tárgyalóasztalhoz ülni ebben a kérdésben.

-x-

Hét Nap, 2003, augusztus 6.

A Vajdasági Magyar Szövetség Tanácsának állásfoglalása a kettős állampolgárság ügyében

A Vajdasági Magyar Szövetség Tanácsa 2003. július 31-én Padén megtartott ülésén tárgyalta a kettős állampolgárság megvalósításával kapcsolatos kezdeményezésről.

A VMSZ Tanácsa már 2000. augusztus 18-ai ülésén foglalkozott ezzel a számunkra rendkívül fontos kérdéssel. Az akkori álláspontot megerősítve továbbra is elsőrangú feladataként határozza meg az általa képviselt nemzeti közösség, a vajdasági magyarság köreiben felmerülő igények figyelemmel kísérését, ugyanis politikai tevékenységében a közösségi érdek érvényesítését tartja vezérelvnek. Gondosan körüljárva a kérdést, a Tanács ismételten megállapította, hogy lakosságunk körében erős az igény olyan törvényes megoldások kidolgozása iránt, olyanoké iránt, amelyek sokkal világosabban tesznek egyenlőségjelet a határok egyik és másik oldalán élő magyarok között. Véleményünk szerint a kedvezményes honosítással a vajdasági magyarok könnyebben tarthatnák a kapcsolatot az anyaországgal, Kárpát-medencei nemzettársaikkal, mégpedig a szülőföld tartós feladása, elhagyása nélkül. Ezért érthető a vajdasági magyarságnak (mint az egységes magyar nemzet elidegeníthetetlen részének) erőteljes a kettős állampolgárság vagy a külhoni állampolgárság intézményének megvalósítása iránti igénye.

A VMSZ Tanácsa támogatja az e cél elérése érdekében kezdeményezett aláírásgyűjtést, s egyben felkéri a történelmi egyházakat, illetve a délvidéki magyar közvélemény egészét,

hogy politikai különbségre való tekintet nélkül vegyenek részt és segítsék elő az aláírásgyűjtés sikerességét.

A VMSZ Tanácsa döntést hozott arról, hogy szakértők bevonásával az Egyesült Királyság, a Spanyol Királyság, a Francia Köztársaság, a Német Szövetségi Köztársaság, az Olasz Köztársaság, a Horvát Köztársaság, a Bosznia-Hercegovina Köztársaság, a Szerbia és Montenegrói Államközössége, a Román Köztársaság, illetve egyéb európai államok jogrendszerét áttanulmányozza és kiértékeli az ez ügyben foganatosított hasonló rendelkezéseiket.

A Vajdasági Magyar Szövetség ezúton mond köszönetet a Magyar Koalíció Pártjának és a Magyar Demokrata Fórumnak az ez ügyben tanúsított önzetlen kiállásukért, melyre a jövőben is számítunk. Felkérjük a Romániai Magyar Demokrata Szövetséget, a Kárpátaljai Magyar Kulturális Szövetséget, illetve a Magyar Országgyűlés parlamenti pártjait, hogy támogassák, illetve nyilvánítsanak hivatalos véleményt a délvidéki magyarság létfontosságú kérdéséről. Felkérjük a világ magyarságának összes képviselőjét, különös tekintettel a közéleti személyiségekre, művészekre, tudósokra, sportolókra, hogy támogassák kérésünket.

Felkérjük a Magyar Köztársaság kormányát, hogy a kettős állampolgárság ügyében mihamarabb kezdeményezzen szakértői egyeztetői tárgyalásokat független jogászok és gazdasági szakemberek bevonásával, figyelembe véve a Magyar Köztársaság Alkotmányáról szóló (1949. évi XX.) törvény I. fejezet 6. § (3) rendelkezését, mely szerint □ a Magyar Köztársaság felelősséget érez a határain kívül élő magyarok sorsáért, és előmozdítja a Magyarországgal való kapcsolatuk ápolását.

A VMSZ politikai tevékenységét sohasem építette fedezet nélküli ígéretésekre, ezért úgy véli, hogy e jelentős kérdésre az érdekelt feleknek -ú független szakértők bevonásával -ú tárgyalások keretén belül kell érdemi, közmegelelégedéssel járó megoldást keresniük. Mindemellett a VMSZ továbbra is rendületlenül fáradozik azon, hogy itthon teremtsen meg azokat a körülményeket, amelyek lehetővé teszik a vajdasági magyarok szülőföldön való megmaradását, boldogulását és felemelkedését.

A VMSZ Tanácsa

Magyar Szó, 2003. augusztus 7.

A KETTŐS ÁLLAMPOLGÁRSÁGÉRT

Aláírásgyűjtés Topolyán és környékén

Hasonlóképpen, mint egész Vajdaságban, Topolyán is nagy lendülettel folyik az aláírásgyűjtés a kettős állampolgárság ügyében. A VMDP körzeti szervezete már második hete gyűjti az aláírásokat a templomnál szombaton és vasárnap, a mise után, piaci napokon, szombaton és kedden a piac bejáratánál, az augusztusi vásár alkalmával pedig egész délelőtt a Virág bioüzletnél (Bimbó). Aki be szeretne kapcsolódni az aláírásgyűjtésbe, az ívet Kovács Lászlótól (mobilszám: 064/1400-765) vagy Sihelnik Károlytól (Majeicka 6. telefon: 713-483)

veheti át. Továbbá alá lehet írni a petíciót Péter Szabolcsnál, a Kiss Ferenc u. 8. alatt. Bajsán augusztus 10-én, vasárnap délután gyűjtik az aláírást a villanybúcsú alkalmával, 15-én a Nagyboldogasszony templombúcsú alkalmával és évközi vasárnapokon a nagymise után. Zentagunarason jelenleg dr. Nagy Sándornál, Jakus Józsefnél (telefon: 723-069), Nagy Péternél, valamint Varga Tibornál (Testvériség-egység u.) lehet aláírni.

A kettős állampolgárságra vonatkozó petíciót dr. Agyánszki János, a VMDK vezető politikusa, valamint több VMDK-s tisztségviselő és tag is aláírta.

K. L.

Magyar Szó, 2003. augusztus 7.

Európába, de mindahányan

Aláírásgyűjtés Szegeden a kettős állampolgárságért

A Magyar Demokrata Fórum szegedi szervezete támogatja a határon túli magyarok jogos igényét a kettős állampolgárság bevezetésére, és "Európába, de mindahányan" jelszóval aláírásgyűjtést kezdeményez -- tájékoztatta Balogh László az MTI-t kedden.

"Az íveket szerda reggeltől az MDF szegedi irodájában lehet aláírni, valamint a város forgalmasabb helyein a párt aktivistáinál" -- mondta a Magyar Demokrata Fórum szegedi országgyűlési képviselője. Közlése szerint csatlakozásra szólítják a többi megye MDF-es szervezetét is és mindazokat, akik egyetértenek a kettős állampolgárság bevezetésével. "A kettős állampolgárság intézménye az Európa Tanács által elfogadott és érvénybe lépett jog, amelyet a velünk szomszédos államok közül több elismert" -- fogalmazott a politikus. Elmondása szerint aláírásukkal figyelmeztetik a magyar kormányt, hogy alkotmányos kötelességének tegyen eleget, és éljen a kínálkozó lehetőséggel, amelyet a szerb és montenegrói kormány ajánlott fel a délvidéki magyarok státusának rendezésére a kettős állampolgárság megadásával kapcsolatban. "Nem lehet tûrni azt a közönyt, amelyet a magyar kormány tanúsít a határon túli magyarokkal szemben" -- mondta Balogh László. Leszögezte, hogy elítélnék minden olyan megnyilvánulást, amely "egymás ellen fordítja az anyaország határain belül, illetve kívül élő magyarokat, és úgy állítja be a kérdést, mintha a kettős állampolgárság megadása nagy anyagi megterhelést jelentene Magyarországnak". Hozzáfűzte: éppen ellenkezőleg, a kettős állampolgárság megadása -- szavai szerint -- az ország jövőbeni fejlődését segítené elő.

Magyar Szó, 2003. augusztus 7.

Ius soli, ius sanguinis, ősi juss

"Anyország" mostohagyerekei

Washingtoni jegyzet kettős állampolgárságról, különbekről és különbségekről, mellébeszélésről és kioktatásról, a nagy szavak hiteléről

A vajdasági magyarság bankba vitte az elmúlt másfél évtized alatt sokak által aláírt budapesti váltót, és a tőle ritkán tapasztalt eréllyel kísérli meg kicsikarni az 1989 óta szabad "magyar--magyar külügyek" eddigi legizgalmasabb döntését: valljon színt az "anyaország"! Van-e ereje, bátorsága, bölcsessége, politikai akarata ahhoz, hogy a nemes vallomásokon, pragmatikus, de kisformátumú lépéseken meg a nagystílú, de lapos kedvezményeken túl egyértelműen kinyilvánítsa: mostohagyerekei-e vagy sem a határon túli magyarok.

Engedtessek meg, hogy a válaszig -- ha lesz, és amilyen lesz -- idézőjelben hagyjam az anyaország szót: az anyanemzet nem kérdőjelezhető meg, abba beleszületünk. De egy országnak is tartoznia kell a polgárhoz, ha azt akarja, hogy az hozzá tartozzék. Ha ugyan akarja. Most majd talán elválík, mennyire szolgálták a közelmúlt nagy szavai jobb- és baloldalon egyaránt a politikai törekovácslást, és mennyiben volt aranyfedezetük. Mindenesetre figyelemre méltó, mekkora vitát -- mi több: vihart -- kavart Magyarországon a kettős állampolgárság immár nemcsak egyéni felvetése, hanem a vajdasági magyarság legnagyobb szervezetei által történő felvállalása.

Nem titok, hogy ez a jegyzetírő már az eredeti kedvezménytörvénnyel szemben is ezt a megoldást sürgette, s így a továbbiakban is erről a kiindulóponttól szemléli a fejleményeket. A kedvezménytörvény módosításai hidegen hagyták azt, aki eleve látta, hogy annak legfeljebb csak szentimentális értéke volt, és az is elsősorban csak a nem délvidéki kisebbségi magyarok esetében. Az én személyi igazolványom már 30 évvel ezelőtt is magyar nyelvű nyomtatvány volt, és szeretteink nevét ékesen-ékezetesen tüntette föl. A milosevici katasztrófáig soha senki nem szólt rám, amiért magyarul beszéltem, vagy amiért százával hordtam át magamnak a magyar könyveket a határon.

Nemzetben és kultúrában nyugodtan érezhettem magamat magyarnak. Hogy "anyaországnak" mégis a volt, a toleranciára törekvő Jugoszláviát tekintettem, az sem titok, és könnyen megmagyarázható: 30 éven át egyetlen jugoszláv vámőr nem akadt fenn a nyomtatott szón -- bezzeg a magyar színeket viselő illetékesek nemegyszer belém kötöttek ugyanaz(!) miatt, sőt könyveket és sajtót koboztak el tőlem be- és kifelé egyaránt. Magyarországi rokonaim és barátaim helyzetét látva különösen édesebbnek tűnt az én szülőhazám.

Most persze másképp van (háborúk kellettek hozzá), és ezért megértjük mi, délvidéki magyarok, mennyire jólesik szerencsésebbnek lenni: megtapasztaltuk mi is, évtizedeken át! Ez azonban senkit nem jogosít fel arra, hogy lekezelje, sőt kioktassa a hirtelen szerencsétlenné vált testvért. Még jó, hogy csak szóvivői és államtitkári szinten történtek a legkirívóbb esetek. Nem rójuk fel nekik személyesen, hiszen akár szondázásnak is fel lehet fogni az egészet. Mert teszem azt, ha bedőlünk, akkor az igazi döntéshozóknak már nem kellett volna foglalkozniuk az üggyel. Becsületükre váljék, hogy gyorsan belátták: ezt a magyarságot mégsem lehet mellébeszéléssel vagy valótlanságokkal letudni. Abban is reménykedhetünk, hogy a jelenlegi ellenzék nemcsak azért tűzte zászlajára az ügyet, mert most pontokat szerezhet, hanem mert Orbán Viktor valóban módosította álláspontját azzal szemben, hogy kormányfőként még ő sem akart kettős állampolgárságról beszélni.

Amikor egy pesti illetékes úgy vélte, hogy rossz irányban keressük a megoldást, akkor a vajdasági magyar sajtó azonnal kikérte magának, és jól tette. Amikor egy másik akkora pontatlanságot engedett meg magának, hogy a vajdasági magyaroknak le kellene mondaniuk szerb állampolgárságukról a kettős megszerzéséért, akkor a Délvidék azonnal az eddig

napvilágot látott legalaposabb elemzéssel válaszolt dr. Szalma József sorozatában. Talán látják már Pesten, hogy ha -- történelmi szerencsénk folytán -- hamarabb el is jutnak az oly hön áhított Nyugatra, mint mi, ám alaposág és pontosság tekintetében azért még az ellenkező irányban is lehet tanulni. Különbségek (most ellenkező előjellel) vannak, de különben is találhatók mindkét oldalon!

Valamiféle tendenciákat is akartak nekünk magyarázni odaátról, de ezen a téren sem néztek utána a dolgoknak. A kettős vagy többszörös állampolgárság esetében ugyanis a jól kivehető irányzat Európában, Ázsiában és Amerikában is teljesen egyértelműen a nyitás, a többüvé tartozás jogának fokozódó elismerése, nem pedig a begubózás. Aki ezt a kedvező trendet a fonákjáról állítaná be, az nem tudja, miről is beszél, vagy nagyon is tudja, és szándékosan teszi. Még az egykori porosz vazallustörvényre alapozó és nem német születésűekkel szemben merevségéről ismert német állampolgársági jog is látványos változások előtt áll, hogy csak az első közös német--francia parlamenti ülést és az azon megfogalmazott kettős állampolgárság elismerését említsük. (Gyanítom, hogy a magyar államjog alapjai is közelebb állnak a Staatsrechthez, mint a volt Jugoszlávia alkotmányjogi filozófiája, amely a francia, sőt az angolszász természetes jogból merített.) Málta tavalyelőtt ismerte el a kettős állampolgárságra való jogot, és ez nem zavarja EU-s belépésében.

Európán kívül is hasonló mozgások vannak. India végre megengedi kivándorolt polgárainak, hogy hivatalosan is megtartsák kötődésüket. Mexikó kettős állampolgárságot kínál az USA-ban élő nemzettársainak. Kanada közismerten nagylelkű, és Ausztrália felfogása is ebben az irányban módosul.

Végül az Egyesült Államokat említjük, amelynek még útlevelébe nyomtatva is szerepel egy magyarázat erről a kérdéstről. Noha a felületes szemlélő azt hihetné, hogy az amerikai honosítás kizárja a régi állampolgárság megtartását (az eskü szövegében van erre utaló részlet), a bírósági gyakorlat éppen az ellenkező tendenciát mutatja, sőt alkotmányos erejű tolmácsolás is született a kettős állampolgárságra való jogról.

De miért és minek alapján kér ilyet a vajdasági magyarság?

Az emberi szükséglet egyértelmű: az a közösség, amely éppen 40 évvel ezelőtt kapott teljesen liberalizált útlevélrezsímet, nehezen viseli el jogai megcsorbítását (az utóbbit egyébként nemzetközi elvek is tiltják). A háborús időszakban volt, ahogy volt, de békében és egy magát "anyaországnak" tartó Magyar Köztársaság mai nemzetközi státusa mellett nincs olyan tényező, ami elfojthatná a tudatosan megfogalmazott követelést.

Politikai akarat kérdése csupán, hogyan megtalálni azokat a módokat, amelyek megvalósíthatóvá teszik a kettős állampolgárságot. A leggyakrabban hallható pesti ellenvetés, hogy azt nem lehet kollektív alapon kimondani. Hát ezt nem is kérte közülünk senki! Eljárásra szükség van, de azon belül Magyarország szuverén joga, EU ide vagy oda, hogy eldöntse, kinek ad állampolgárságot.

A *ius sanguinis* (a vér joga) és a *ius soli* (a föld joga) elveinek kombinációja, valamint a magyar nyelvtudás teljesen indokolt megkövetelhetősége elegendő alapot ad arra, hogy megfelelő szabályok legyenek kialakíthatók és alkalmazhatók -- nem exterritoriálisan, hanem magyar felségterületen, egyénekenkénti procedúrában. Mindezt gyakorolja például az USA, amely

elegendőnek ismeri el még a nagyszülők amerikai voltát is ahhoz, hogy a területen kívül született utódok USA-állampolgárságot nyerhessenek. Arról nem is beszélve, hogy az állampolgárság kikényszerített elvesztése akár semmisnek is tekinthető. Ezt már Budapest is megtette azokkal szemben, akik politikai üldöztetés vagy annak képzete miatt a szocialista hazából Nyugatra szöktek (sokan éppen a volt Jugoszlávián keresztül!). Nos, az utódállamokba szorultak is erőszakkal veszítették azt el. Nem a történelmet akarjuk visszacsinálni, és nem is a magyar gazdaság csodáiból szeretnénk csippenteni. Csak emberi méltóságunkat keressük újra. Tekintsük ezért legalább ideiglenesen kedvezőnek Medgyessy Péter júniusi szabadkai megjegyzését és Kovács László legutóbbi állásfoglalását, és higgyünk abban, hogy Magyarország most már komolyan veszi a kérdést, valódi szakértői szemléletet biztosít, amely a megvalósíthatóságot kutatja, nem pedig kifogásokat keres.

Ha így lesz, elmaradhat az idézőjel az "anyaország" körül, és születésünktől fogva létező kettős kötődésünket akárki beválthatja. Az állam a nép és a nemzet jólétéért van, nem pedig fordítva. Ha kettő van belőle, az sem baj.

PURGER Tibor

Magyar Szó, 2003. augusztus 7.

Európa és a kettős állampolgárság

6.

A magyar állampolgárság személyi igazolvánnyal, magyar útlevelel, továbbá állampolgársági bizonyítvánnyal igazolható. (10. paragrafus).

Az állampolgársági eljárás. A törvény 13. paragrafusának (1.) bekezdése szerinti kérelmet (...) magyar nyelven, az e célra rendszeresített nyomtatványon, személyesen kell benyújtani a kérelmező lakhelye szerinti illetékes települési -- fővárosban a kerületi -- önkormányzat polgármesteri hivatala anyakönyvvezetőjéhez, a külföldön élő kérelmező esetében az illetékes magyar konzulhoz. A (2.) bekezdés értelmében az anyakönyvvezető nyolc napon belül, a konzul az átvételtől számított első diplomáciai postával köteles felterjeszteni a belügyminiszterhez. A törvény 14. paragrafusának (1.) bekezdése értelmében az állampolgársági kérelemnek és a 12. paragrafus szerinti megkeresésnek tartalmaznia kell az érintett személy adatait (név, lakcím, születési, házasságkötési adatai), felmenőinek személyi adatait, valamint az állampolgárságra, külföldre távozás időpontjára vonatkozó adatokat. Az állampolgársági kérelemhez a kérelmezőnek mellékelni kell születési anyakönyvi kivonatát és a családi állapotát igazoló okiratokat, továbbá a kérelem elbírálásához az e törvény 4--5., 8. és 11. paragrafusában meghatározott fennállását igazoló okiratokat. Idegen nyelvű okiratot hiteles magyar nyelvű fordítással ellátva kell a kérelemhez csatolni /14. par. (4.) bek./.

A többször módosított 1949. évi XX. törvény a Magyar Köztársaság Alkotmányáról, III. fejezetének 30/A (1.) paragrafusában előírja, hogy az állampolgársági kérdésekben a köztársasági elnök dönt.

A külföldi állampolgárság igazolására a külföldi útlevelel szolgál. A területi idegenrendészeti hatóságtól (a külföldiek beutazásáról és tartózkodásáról szóló 2001. évi XXXIX. törvény alapján) beutazásra és magyarországi tartózkodásra az alábbi jogosítványok szükségesek: a)

vízum, b) tartózkodási engedély, c) letelepedési engedély, bevándorlási engedély. Lex specialisnak tekinthető a státustörvény abban a tekintetben, hogy az idegenrendészeti törvény három hónapon túlmenő tartózkodás esetén tartózkodási engedély igénylését, kiadását írja elő, ezzel szemben a határon túli magyarok esetében a tartózkodási engedély nem szükséges három hónapon túlmenő tartózkodás esetén.

Konklúziók

1. Európában többé nem tabu téma a kettős állampolgárság. Annál inkább, mert minden teljes jogú tagország állampolgára automatikusan kettős állampolgár: EU-s állampolgár és országának állampolgára. Az EU-s irányelvek is elismerik a kettős állampolgárság ténszerűségét, és fennforgásuk esetén ajánlják kettős kötelezettségektől való mentesítést.
2. A kettős állampolgárságot számos nemzeti törvényhozás mint tény elismeri és követi az EU-s ajánlásokat a kettős terhelés alóli mentesítés tekintetében. A belső törvényhozások mind a *ius sanguinis* (nemzetiségi), mind a *ius soli* (területi) elvet elismerik mint állampolgárság megszerzésének jogcímét. Számos bilaterális egyezmény született az EU-s tagországok között, melyek bilaterális vonatkozásban szabályozzák a kettős állampolgárok köz- és magánjogi jellegű jogait és kötelezettségeit.
3. A magyar jog elismeri a kettős állampolgárság lehetőségét, ugyanígy a Szerbia és Montenegró releváns törvényi rendelkezései. Egyik sem jár hátrányos következményekkel. A magyar jog szerint meghatározott tartamú magyarországi tartózkodást irányoz elő: rendszerint nyolcévi, különleges esetben három-, vagy egyévi tartamban. Szükséges még a megélhetésről, lakásról, továbbá a magyar jog szerinti büntetlen előéletéről szóló bizonylat. A hatályos magyar jog legkedvezőbb rendelkezése szerint határon túli magyarok esetén legkevesebb egyévi magyarországi jogszerű tartózkodást igényelnek. A hatályos törvény értelmében tehát nincs jogalap a határon túliak számára az alanyi jogon járó állampolgárság igénylésének lehetőségére. Kivételt képez az az eset, amikor valaki már korábban megszerezte, majd elvesztette állampolgárságát.
4. Vannak olyan országok, amelyek a kettős állampolgárságot akkor adják meg, ha a másik érintett ország ténylegesen előirányozza a kettős állampolgárság lehetőségét.
5. Magyarország küszöbönálló teljes jogú EU-s csatlakozásával Szerbia és Montenegró állampolgárai irányában életbe lép a schengeni kötelezvény, ami a magyarországi beutazáshoz vízumkötelezettséget fog jelenteni ezen ország összes állampolgára, tehát a vajdasági magyarok számára is.
6. Ígéretetek vannak arra nézve, hogy a vajdasági magyarok számára anyaországi tudományos, kulturális, oktatási, gazdasági kapcsolatok érvényesítése érdekében 1--5 évig terjedő, csupán Magyarországra érvényes (nem schengeni, tehát más EU-s tagországba való beutazáshoz nem érvényes), többszöri beutazásra alkalmas vízumot fognak bevezetni. Hasonló helyzetben lesznek a kárpátaljai magyarok is. Egyelőre nincsenek pontos adatok és magyarországi jogszabályok arról, mikor, hol és milyen konkrét feltételekkel történik a vízumkiadás. Az ígéretetek arról szólnak, hogy mindez a legkedvezőbb feltételekkel fog történni.

Magyar Szó, 2003. augusztus 8.

Kettős állampolgárság és a határon túli magyarok

7.

Európa épülő alkotmányi jogi pillérei

Ma már Európában senki sem csodálkozik, ütközik meg a kettős, sőt többes állampolgárságon. Európában természetesnek veszik, mert az EU eddigi alkotmányi joginak tekinthető (eddig ugyan egyezményi alapokon nyugvó) pillérei, melyeket Maastricht, Amszterdam és Nizza fémjeleznek többek között, minden teljes jogú tagország állampolgára számára kettős állampolgárságot irányoz elő: a nemzeti és EU-s állampolgárságot.

Magyarország teljes jogú csatlakozásával minden (egyelőre anyaországi magyar) kettős állampolgár lesz: magyar és EU-s állampolgár.

Az EU alkotmányjogi fejlődésmenete nem állt meg Nizzával. Folytatódik. A szerződési (egyezményi) alapozás, mely az eddigi stádiumot fémjelezte, áttér az alkotmányi jogi alapozásra. Ennek az új kezdeményezésnek az élén Franciaország áll, de ott van Németország is. Merőben új stádiumról van szó az eddigi államok közötti szerződési együttműködési stádiumhoz képest, nevezetesen arról, hogy Európa bizonyos értelemben a konföderális alapozás felé tart. Lehet, hogy ez nem fog gyorsan menni, de tény, hogy készül az európai alkotmány. Ebben pedig azok az alapok, amelyek az Uniót, jellegét meghatározzák, beleértve a már részben kodifikált emberi és kisebbségi jogok alapjai mellett, a kisebbségi jogokat is. Igen téves lenne, ha ebben az összetett alkotmányozási folyamatban az anyaországi képviselők mellett nem vennének részt a határon túli magyar nemzetrészek képviselői.

Mi az, ami várható az európai alkotmányban mint alapfilozófia, konstitúciós meghatározás? Ismerve a Maastrichttól Nizzáig terjedő folyamatot, az EU-s parlamenti és tanácsi jogalkotói tevékenység alapvonulatát, nem kellene csodálkozni, ha az EU-s alkotmány három pilléren épülne: az európai nemzetek, az európai államok és az európai régiók közösségén. Európát összefűzi a közös kultúra, de összefűzi a közös gazdasági térség is. Senki sem hitte, hogy sikerül a monetáris unió, és mégis sikerült. A tudomány, a kultúra és a gazdaság mindig is olyan tényezők voltak, melyek nem túrtek határokat. Így lesz ez az épülő, idővel talán konföderális Európában is. Ebben azonban nem tűnnek el a nemzeti értékek, a nemzeti hagyományok. Európa tiszteletben tartja a nemzeti értékeket, nyelvet és hagyományokat, mert ezek gazdagítják Európát.

A balkáni haszonélvezők

A határok a múlt században két világháborút robbantottak ki. Mi volt az eredmény: a vesztesek népei rettenetesen szenvedtek, a győztesek nem örvendhettek a határmódosításoknak. Sőt, egész Közép-Európa nem európai környezetbe került, ami a nyugati kultúrát, az európai értékeket is visszaszorította Európából. Legnagyobb haszonélvezői a két világháborúnak a balkáni államok

voltak, melyeknek egy része, ígéretek ellenére, letért az európai útról és különböző, időnként despotikus jellegű formációkat hozott létre, melyekben tagadták az emberi és kisebbségi jogokat, ezáltal az európai értékeket. A korábbi (szerb, román stb.) kisebbségek, amelyeknek Közép-Európában messzesemenő jogaik voltak, ám ezekkel nem voltak elégedettek, mihelyt többséggé váltak, mindenről megfélemlítve támogatták a despotizmusba torkolló "utódállamok" uniformizáló törekvéseit. (Volt ilyen a királyi Jugoszláviában, nemkülönben a titói Jugoszláviában, de ne feledjük: a cseh--szlovák államalakulatban, pl. a benesi dekrétumok, vagy a Nagy-Romániában a Ceausescu-érában, avagy a "rendszerelváltó" Vatra Romanesca periódusában, mást ne is említsünk.) A mai szerb demokraták, még a szociálliberálisok is, úgy gondolják, hogy a "Vajdaság" a szerb nép Újvidéken összesereglett szkupstináján megtörtént "önrendelkezés" alapján került (újabbban szerintük) Szerbiához. Nem látják azt, hogy ennek semmiféle konstitutív szerepe nem volt. A trianoni szerződés a volt Jugoszláviához csatolta a Délvidéket. Nem Szerbiához. Hogy ezek után mi történt a magyarokkal? Az történt, hogy azonnal "dobrovoljacokat" telepítettek be, több százezres létszámban (1922). A magyarokat azonnali hatállyal át akarták telepíteni Magyarországra. (Erről a Szerb Akadémia egyes történészei, akikre felnézett a mindenkori szerb mérvadó politika, sohasem mondtak le.) A betelepítés folytatódott. Érdekes módon a balkáni pánszlávizmus éppen az általa Vajdaságnak nevezett térséget (ahol az 1849-ben bevezetett osztrák abszolútizmus idején az abszolút kisebbségben lévő szerb népesség vajdái randalíroztak) akarta betelepíteni szerb népességgel. És ezt meg is tették, azaz folytatták a milosevici korszakban "menekült"-ürügyön. E politika "eredménye" az volt, hogy a századforduló során a szűkebben értelmezett Délvidék öt megyéjében a szerbek, akik az összlakosságnak még egyharmadát sem tették ki, a később Jugoszláviának "odaítélt" három megyében még ennél is kisebb arányt képeztek, mindenképpen a több mint hatszázezer magyar ajkúhoz képest alig háromszázezen voltak, ma már azonban hetvenszázalékos többséget alkotnak. Azt is ki kell emelni, hogy a több mint félmillió bántási és bácskai németiséget egyszerűen kollektíve "kitessékelték". A magyarokon pedig "irtottak egyet" 1944/45-ben, a szerémségi frontra (nem Petőfi brigád) pedig több tízezer magyart küldtek az első sorokba, fegyver nélkül, hogy harcoljanak a németek ellen (ma sem tudni, mennyi magyar veszett el ezen a fronton). Milosevic korszakában pedig tömegesen elűzték a magyarságot, vagy háborúba kényszerítették.

Vége

Dr. SZALMA József

(A szerző egyetemi tanár az Újvidéki Egyetem Jogtudományi Karán, vendégtanár a Budapesti Eötvös Loránd Tudományegyetem Állam- és Jogtudományi Karán és a Miskolci Egyetem Állam- és Jogtudományi Karán)

Magyar Szó, 2003. augusztus 8.

A kettős állampolgárság támogatása

Önálló pénzügyi keret létrehozását szorgalmazza a határon túli magyar egyházak támogatására a Magyar Reformátusok Világszövetsége (MRVSZ) és a Magyar Református Egyházak Tanácskozó Zsinata (MRETZS) – tájékoztatták a szervezet vezetői csütörtökön az MTI-t. Nemzetpolitikai vonatkozásban az MRVSZ és az MRETZS síkraszáll a nemzet határok felett

átívelő újraegyesítésének politikája mellett – írták. Szorgalmazzák a kettős állampolgárság megadását a délvidéki magyaroknak, a vízumkényszer novemberi bevezetése kapcsán kezdeményezik a kárpátaljai és a délvidéki magyarság határátkelési gondjainak jelentékeny megkönnyítését, össznemzeti ügyekben pedig a nemzetközi egyházi testületek intézményes bevonását.

Magyar Szó, 2003. augusztus 9-10.

A vajdasági magyar pártok közös levele

A címzettek: az anyaországi közjogi méltóságok, Szili Katalin házelnök, Mádl Ferenc köztársasági elnök és Medgyessy Péter miniszterelnök

Ünnepélyes keretek között, a sajtó képviselőinek jelenlétében írták alá tegnap Újvidéken a vajdasági magyar pártok vezetői a magyarországi közjogi méltóságokhoz -- Szili Katalin házelnökhöz, Mádl Ferenc köztársasági elnökhöz és Medgyessy Péter miniszterelnökhöz -- intézett levelet, amelyekben arra kérik a címzetteket, hogy járuljanak hozzá és tegyenek lépéseket abba az irányba, hogy a kettős állampolgárság, illetve a vele összefüggő kérdések az illetékes fórumokon megvitatásra kerüljenek. Az aláírók: Kasza József, a Vajdasági Magyar Szövetség elnöke, akinek nevében Pál Károly alelnök látta el kézjeggyével a levelet, Ágoston András, a Vajdasági Magyar Demokrata Párt elnöke, Páll Sándor, a Vajdasági Magyarok Demokratikus Közösségének elnöke, akinek nevében Tari István alelnök írt alá, Böröcz József, a Vajdasági Magyar Polgári Mozgalom elnöke és Ricz György, a Kereszténydemokrata Európa Mozgalom elnöke.

Az alábbiakban ismertetjük a Medgyessy Péter miniszterelnöknek címzett levelet, amely tartalmában nem különbözik a köztársasági elnökhöz és a házelnökhöz intézett levélétől.

"Tisztelt Miniszterelnök Úr,

alulírottak, a vajdasági magyar közösség pártjainak felelős vezetői, mint az egységes magyar nemzet elidegeníthetetlen tagjai, közös elhatározásunkból kifolyólag arra kérjük a tisztelt Miniszterelnök Urat, járuljon hozzá és tegyen lépéseket abba az irányba, hogy a kettős állampolgárság, illetve a vele összefüggő kérdések az illetékes magyarországi fórumokon megvitatásra kerüljenek. Felkérjük a tisztelt Miniszterelnök Urat arra, hogy független, a jogtudományt kiemelkedően ismerő egyetemi tanárok, illetve gazdasági szakemberek bevonásával a Magyar Köztársaság kormánya a kérelmezőkkel közösen kezdeményezzen szakértői egyeztetéseket, ahol -- reményeink szerint -- a számos, hasonló európai példa áttanulmányozását, kiértékelését, alapos, szakszerű eszmecsere követően megszülethetnek a számunkra lehetőleg kedvező döntések. Célunk, hogy a szakértői egyeztetések után olyan döntést hozzon a Magyar Köztársaság Kormánya, illetve Országgyűlése, mely lehetővé teszi, hogy a vajdasági magyarok közül mindazok, akik igénylik, letelepedési engedély és áttelepülés nélkül, automatikusan -- a vérségi elvet követve -- megkaphassák a magyar állampolgárságot. Úgy véljük, hogy az eddig elhangzott érvek és ellenérvek szövevényében a magyar politikai elit, de mindenekelőtt a mindenkori magyar kormány hivatott állást foglalni, majd ennek alapján megtenni a szükséges intézkedéseket.

Feladatunknak érezzük, hogy a helyzet ismeretében, a vajdasági magyar közösségért érzett felelősségünk teljes tudatában rámutassunk a nemzeti közösségünk alapérdekeinek érvényesítésére alkalmas eszközökre. Meggyőződésünk, hogy a jelenlegi nehéz órákban a vízumkényszerrel járó szükségszerű súlyos megszorítások elkerülésére és a nemzet határmódosítás nélküli politikai integrációjának előmozdítására a kettős állampolgárság különösen alkalmas.

Abban a reményben, hogy javaslatunk méltányos, s a kettős állampolgárság kérdése időszerű és megvitatható, szíves visszajelzését várva, tisztelettel:" (következnek az aláírások a fentebb közölt sorrendben)

Az aláírási ceremóniát megelőzően az elnöklő Ágoston András rövid üdvözlő beszédében reményét fejezte ki, hogy a vajdasági akciónak lesz foganatja, mert nemcsak a délvidéki magyarokat érinti, hanem az anyaországot, de a Kárpát-medencében élő többi magyar közösséget is. Eredményes munkát végeztünk, s ennek a munkának ez most a zárószakasza, hangoztatta. Az aláírást követően -- miután Ágoston elégedetten jelenthette be, hogy a közösen küldendő levelek aláírása megtörtént -- az öt párt vezetője a médiumok képviselőinek a rendelkezésére állt, s válaszolt kérdéseikre. Az aláírásgyűjtéssel kapcsolatban elhangzott, hogy eddig több mint négyezren csatlakoztak a kéréshez, hogy az anyaország kormánya tűzze napirendre a kettős állampolgárság kérdését. Pál Károly szerint az akció várhatólag nagy visszhangra talál, s tömegesen írják alá a támogatói íveket.

Az újvidéki Petőfi Sándor Magyar Művelődési Egyesület székházában megtartott sajtóértekezleten egyébként külön hangsúlyt kapott a vajdasági magyar politikai szervezetek egységes fellépése. Pál Károly szerint ilyen jellegű, közös akaratot tükröző okmányt eddig még nem írt alá mind az öt párt. Új fejezetként értékelte a pártok viszonyában, ami -- az egységes cselekvés -- csak eredményt hozhat a vajdasági magyar polgároknak. Tari István kiemelte, hogy legutóbb a háborúellenességben volt ennyire egységes a vajdasági magyarság. Ricz György ugyancsak örömdetes ténynek tarja, hogy a pártok egyetértésre jutottak, s ezt a légkört fenn kell tartani. Egyik pártnak sem lenne szabad a másik fölé helyezni magát, tette hozzá a kerszténydemokrata politikus. A továbbiakban elhangzott, hogy számítanak a történelmi egyházak támogatására, a civil szervezetekére nemkülönben.

Volt-e már kapcsolatfelvétel a magyar kormányzattal a kettős állampolgárság kérdésében? -- hangzott a kérdés. Hivatalos tárgyalások nem voltak. Ágoston szerint az EU-csatlakozás akadályozta a kérdés napirendre tűzését. Budapest ugyanis nem akart új problémákat nyitni. Ez a görcs mostanra elmúlt, hiszen Magyarország gyakorlatilag már az EU tagja, az új helyzetben tehát van már lehetőség a kérdés megvitatására. A kérés azonban hivatalos kontaktus nélkül is már abba a szakaszba jutott, hogy nem lehet egyszerűen leseperni az asztalról, hangsúlyozta Ágoston. Pál Károly szaktestület létrehozásának szükségességét emelte ki, amely testület -- mind az anyaország, mind a vajdasági magyar pártok részéről -- megvizsgálná, hogyan valósítható meg a kérés. Böröcz József az anyaországiakhoz intézte szavait, amikor kijelentette, hogy a magyar polgároknak nem kell tartaniuk attól, hogy a vajdaságiak áttelepülnek. Csak a szabad átjárást kérjük, s hogy ne érezzük magunkat turistáknak az anyaországban. Nem rejtette véka alá, hogy az útlevel mennyire fontos a vajdasági magyarok számára.

Elengedhetetlen volt a kérdés, hogy a pártvezetők mekkora esélyt látnak a közös kérés megvalósítására. Ágoston válaszában azt emelte ki, hogy a kettős állampolgárság csak eszköz a

határmódosítás nélküli nemzeti integráció megvalósításához. Magyarországnak is fel kell ismernie ennek szükségességét. Bizonyos fogékonyság máris mutatkozik a kérés iránt. Ricz szerint csak a politikai szándéktól függ, hogy lesz-e kettős állampolgárság. A VMSZ ugyancsak bízik a sikerben, mondta Pál Károly. Derűlátásának alátámasztására felhozta, hogy eddig Vajdaságban százezren igényelték magyarigazolványt, de nagyon kevesen éltek az okmány nyújtotta kedvezményekkel, tehát nem anyagi érdekből folyamodtak az igazolványért. Vonatkozik ez a kettős állampolgárságra is. Ennek intézménye lelki támasz is, fogalmazott a VMSZ-es politikus. Tari István szerint egy ilyen kérdésre idézettel válaszolt: Legyünk reálisak, váltsuk valóra álmainkat, akarjuk a lehetetlent! Böröcz ehhez csak azt tette hozzá, hogy a vajdaságiak tisztában vannak vele, hogy kérésük nem valósulhat meg rögtön. "De nekünk vannak gyermekeink és unokáink is" -- mondta.

SEBESTYÉN Imre

Magyar Szó, 2003. augusztus 11.

Rendkívül sokoldalú probléma

Mádl Ferenc magyar elnök a kettős állampolgárságra vonatkozó vajdasági kérelemről -- Elsietett lenne a részéről, nyilatkozta, ha bármilyen pozitív döntést megelőlegezne. A kettős állampolgárság ügye rendkívül fontos kérdése a magyarságnak, amelynek esélyeiről, lehetőségeiről és jogi feltételeiről a politikai elit és a társadalomtudományok képviselői előbb-utóbb megnyugtató állásfoglalást alakíthatnak ki -- nyilatkozta Mádl Ferenc szombaton az MTI-nek, hozzátéve, hogy elsietett lenne a részéről, ha e problémakörre vonatkozóan bármilyen pozitív döntést megelőlegezne.

A köztársasági elnök annak kapcsán beszélt erről egy csopaki rendezvényen az MTI-nek, hogy öt vajdasági magyar párt és mozgalom közös levélben fordult pénteken a Magyar Köztársaság közjogi méltóságaihoz -- köztük az államfőhöz --, vessék latba tekintélyüket annak érdekében, hogy a magyar kormány, majd a parlament tűzze napirendre a kettős állampolgárság kérdését. A levél aláírói azt kérik, módosítsák oly módon az állampolgárságról szóló hatályos törvényt, hogy a vajdasági magyarok is jogosultak legyenek magyar útlevelekre, ha erre igényt tartanak. "Rendkívül fontos kérdése ez Magyarországnak és a határokon túli magyarságnak. Végül is beletorkollik az Európai Unió egységet teremtő, határokat feloldó filozófiájába és politikájába" --

hangsúlyozta nyilatkozatában Mádl Ferenc. Hozzátette: "ám hogy milyen megvalósulási esélyei, lehetőségei és jogi feltételei vannak az egész problémakörnek, erről a magyar politikai elit, s a társadalomtudomány számos képviselője fog majd előbb-utóbb kifejtteni, illetve kialakítani egy olyan nézetrendszert és állásfoglalást, ami valamiképpen majd megnyugtató lesz". A köztársasági elnök álláspontja szerint elszámtalt lenne részéről, ha egy ilyen pozitív döntést anticipálna, sejtetne, erre célozgatna, s már most támogatna. "Ugyanis ez egy rendkívül sokoldalú probléma: itt milliókról, a határokon túli magyarok millióinak a jogi és anyagi státusáról van szó. A magyarságnak az anyaországhoz, s az állampolgárságuk szerinti országokhoz való viszonya olyan mértékben és olyan nagy számban változna, amely egy rendkívül sokoldalú kérdést jelent. Mindezt előre nem szeretném kommentálni" -- mondta a köztársasági elnök.

Magyar Szó, 2003. augusztus 11.

Második Páneurópai Pikniket

MAGYARORSZÁGI SZIMPATIZÁNS (Teljes név és e-mail cím a szerkesztőségben). -- Hallom és látom a hírekben stb., és olvasom a lap internetes változatában is a vitát a kettős állampolgárságról, az ügy érdekében folyó aláírásgyűjtésről stb. Bizonyára összegyűlik majd sok tízezer aláírás, s ezeket majd át is adják Kovács László külügyminiszter úrnak. "Sebaj -- mondja majd ő -- ennyi hely még akad a Külügyminisztérium irattára pincéiben. Jó mélyre besuvasztjuk, kárt ne szenvedjenek!"

Ha a délvidéki magyarság valóban komolyan gondolja a kettős állampolgárság megszerzését, csak egyetlen útja van: a tevékeny polgári engedetlenség! Vagyis pl. egy második Páneurópai Piknik. Emlékeznek még 1989. augusztusára, amikor sok ezer keletnémet -- útlevelel, vízum és kettős állampolgárság nélkül átrohant a magyar--osztrák határon a szabadságba?

Ők valóban komolyan gondolták, és nem voltak sem restek, sem gyávák megtenni ezt. "Gyáva népnek nincs hazája..." Sem egy, sem kettő... De egy bátor tettel mindkettőt meg lehet szerezni! Vagyis Páneurópai Piknik II. valahol Szabadka és Szeged között a szerb--magyar határon 2003. november elsején. Másképpen nem lesz a kettős állampolgárságból semmi!

Magyar Szó, 2003. augusztus 11.

Kettős állampolgárságról, kötetlenül

FARKAS LÁSZLÓ, ÚJVIDÉK. -- A csupán csak szemlélődő, a politika iránt nem is valami nagyon érdeklődő ember is megállapíthatja, hogy amióta a Kárpát-medencében demokratikus vagy legyünk szerények, demokratikusabb szelek fújnak, az itt élő magyarság politikai, társadalmi, szellemi életében a legkülönfélébb, gyakran egymással teljesen szembenálló álláspontok, vélemények alakulnak ki, késhegyre menő harcban örölte fel amúgy is gyengécske energiájukat. Különösen a határon kívüli közösségekben. És minél kisebb a létszámuk, annál több párt és pártocská, érdekcsoport és csoportosulás feszül egymásnak. Ezren ezeregy vélemény, célkitűzés, akcióterv szerint dolgoznak. Talán a legjellegzetesebb példa erre a horvátországi magyarság.

De söpörjünk a magunk háza előtt!

Csak arra emlékeztetnénk, hogy megállapodás nélkül mennyi vita folyt és folyik a különböző autonómia koncepciókkal kapcsolatban, hogy a Magyar Nemzeti Tanács megalakításához két vajdasági magyar párt nem járult hozzá, hogy az oktatási rendszer megszervezésében, a sajtó helyzetének a rendezésében merőben mások az elképzelések stb., stb. Pedig ezeken a területeken rengeteg a tennivaló és sok vonatkozásban reális lehetőség van megoldásukra.

Annál nagyobb a meglepetés, hogy a megszokott heveségű vita, nézetegyeztetés nélkül egy emberként kiállt a kettős állampolgárság követelése mellett minden délvidéki magyar párt. Közös levelet is írtak Magyarországra. Pedig egyes vélemények szerint, akármelyik oldalról is boncolgatjuk a problémát a kettős állampolgárság elnyerésére jelen pillanatban reális lehetőség valójában nincs.

De vajon van-e és miért van szükség kettős állampolgárságra, mire jó, milyen célt szolgál? Erre a kérdésre válaszolva emlékeztetnünk kell az alábbiakra: A trianoni határok megvonásával a Kárpát-medencében élő magyarok egyharmada az utódállamokba került. Mára a számuk mindenütt megfeleződött. Hogy ide jutottunk arról gondoskodtak az utódállamok mindenkori hatóságai, állami szervei. Megfontoltan, folyamatosan, állandó jelleggel, társadalmi rendszertől függetlenül. Hol burkoltan, hol nyíltan, hol hallgatólagosan, hol erőszakkal, nagyon ritkán szép szóval, a második világháború után pedig genocídiumnak is nevezhető emberirtással is. A szocialista éra az elnemzetlenítés külön fejezete. A magyarnak mindenütt kötelezően internacionalistának kellett lennie. A testvériség és egység mindenható eszméje aztán végleg betette a kaput. Meg sem lehetett pendíteni, hogy ez a testvériség és egység nagyon is egyoldalúan működik, egyirányú. Aki szólni mert magyar ügyben, tenni akart nemzetéért valamit -- arra egyszeriben rásütötték a bélyeget, hogy "magyarkodik" és végeredményben hazaáruló. Így alakult ki azután a hazafi, jó, illetve a nacionalista, rossz magyarok kategóriája. A szerkesztő megjegyzése: Olvasónk levele teljes terjedelemben lapunk internetes kiadásában olvasható.

A milosevicsi korszak, az egyértelműen nagyszerb háborúk következményei ismeretesek. Egyes becslések szerint Délvidéken ötvenezzerrel csökkent a magyar lakosság száma. Olyan időket vészeltünk át, amikor a közeg, amelyben éltünk a tegnapi emlékezett, de a tegnapelőttre már nem. Egy szerb politikus például azt fejtegette, hogy a magyarokkal nem lehet semmi

bonyodalom, Magyarországon ugyanis már demokratikus rendszer van, menjenek szépen haza. Mert a tegnapelőttről nem tudott, jóllehet nem is akart tudni, arról sem, hogy a magyarok itt nem 56-os jövevények, hanem őslakosok.

A két esztendeje történt változások, a milosevicsi rendszer bukása, ha nem is hozta meg teljességében a várt fordulatot, mégis nagy távlatokat nyitott. Megfogyva bár, de törve nem, rendszerbeli, törvényes eszközökkel minden erőnkkel azon munkálkodhatunk, hogy szülőföldünkön maradjuk és itt, helyben megélhessünk.

Mennyiben segítne ebben a kettős állampolgárság? Elsősorban érzelmileg töltene fel, akár -- egyéb kedvezményeken túl -- a magyarigazolvány. Még egy bizonyítékául, annak, hogy határmódosítás nélkül egy nemzethez tartozunk. Gyakorlatilag, kézzelfoghatóan azonban csak azokon segítene, akik szerb állampolgársággal Magyarországon élnek és ott is akarnak maradni, meg azoknak, akik a mi "Kánaánunkból" el akarnak menni, ki akarnak szabadulni belőle. Azt taglalni, hogy a többségi nemzet miért nem gördítene akadályt a kettős állampolgárság elnyerése elé -- teljesen fölösleges.

Az integrálódó Európának viszont nyilvánvalóan nincs szüksége rá. Más irányban halad, mások a célkitűzései, és az ilyen törekvéseket a csatlakozás előtt álló országokban is visszahúzó erőnek tekinti. Ezeket a tényeket kellene nekünk -- függetlenül a magyarországi államférfiak és különféle illetékesek nyilatkozataitól -- érzelmi töltés nélkül a maguk realitásában szemlélni, tudomásul venni, és erőnkhez mérten támogatni, segíteni a térséget közelebb juttatni az unióhoz. Hogy határokkal szétszabdalt, szétdarabolt nemzetünk egy Egyesült Európában ismét együtt lehessen. Hogy belátható időn belül ne vitatott és vitás kettős állampolgárságunk legyen, hanem csak egyetlen egy -- az európai.

Magyar Szó, 2003. augusztus 11.

A kisebbségi kenyér íze

PAPP FERENC, ÚJVIDÉK -- A magyarországi külügy nem támogatja a vajdaságiak kérelmét, a kettős állampolgárságot, a kifogás igen pragmatikus: Nem tehetnek különbséget a szlovákiai és a vajdasági magyarság között.

Ám mi, vajdaságiak nem személyeket kérünk fel, hogy lépéseket tegyenek a leszakított magyarságért, mi a kormányt, a mindenkori magyar kormányt szólítjuk fel, hogy a magyar kormány, az első világháború befejeztével hogyan mondhatott le a magyarság egyharmadáról, szélnek eresztve a katonaságot, mert mindaddig, amíg a magyar katonaság létezett, magyar földre nem lépett idegen katona.

A mi számunkra a mindenkori magyar kormányának kötelezettsége van a kárpát-medencei magyarság iránt, mert számunkra a mai kormány is a mindenkori kormány, és azt a mulasztást, amit annak idején elkövetett a leszakadt magyarság iránt, most parciálisan hozza helyre, amint azt a lehetőségek megengedik, vagy ha nem kíván különbséget tenni a magyarság között, hát úgy, az ő egyenlőségi logikájuk szerint, tegye egyenlővé a mi kisebbségi sorsunkhoz hasonló életet a magyarországi magyaroknak is, olyképpen, hogy eressze szélnek a kormányt, a katonaságot, mint azt egyszer már megtette, és legyen egyenlő a magyar nép: egyenlően

kisebbségi, a szomszédos államok keretein belül: de a mostani kormány minden tagja is, velünk együtt, egyelőre, minden megkülönböztetés nélkül, hogy megkóstolja a kisebbségi kenyér ízét.

Magyar Szó, 2003. augusztus 11.

KETTŐS ÁLLAMPOLGÁRSÁG

Elemzés készül a magyar külügyminisztériumban

Várhatóan egy-két héten belül végleges formát ölt a külügyminisztérium elemzése a kettős állampolgárságról -- közölte a külügyminisztérium politikai államtitkára vasárnap az MTI-vel. A külügyi tárca azt vizsgálja: Magyarország miként adhatna esetlegesen kettős állampolgárságot nem "rezidens" (állandó lakhellyel nem rendelkező) és letelepedni nem kívánó polgároknak -- mondta el Bársony András.

Öt vajdasági magyar párt és mozgalom a múlt pénteken közös levélben kérte Mádl Ferenc köztársasági elnököt, Szili Katalint, az Országgyűlés elnökét és Medgyessy Péter miniszterelnököt, vessék latba befolyásukat annak érdekében, hogy azok, akik ezt igénylik, megkaphassák a kettős állampolgárságot.

Bársony András a külügyminisztériumban készülő elemzés kapcsán az MTI-nek nyilatkozva vasárnap elmondta: a külügyi tárca összehasonlítja részben az uniós tagországok ide vonatkozó jogszabályait, részben pedig a környező országok gyakorlatát „a tekintetben, hogy a kettős állampolgárság milyen kritériumok mellett érvényesíthető az adott ország vonatkozásában”. A politikai államtitkár felhívta a figyelmet arra, hogy valójában nem is a kettős állampolgárság bevezetéséről van szó, hiszen az létező jogi intézmény Magyarországon, s több tízezerre tehető az ezzel rendelkező állampolgárok száma.

Az elemzés azt vizsgálja, létezik-e olyan gyakorlat, amely eltér az Európa Tanács 2002-ben Magyarország által is ratifikált egyezményétől, amely kimondja a diszkrimináció tilalmát, kizárja a nemet, vallást, fajtát, bőrszínt vagy nemzeti vagy etnikai származáson alapuló megkülönböztetést -- tette hozzá.

„Az eddigi tapasztalatok azt mutatják, hogy minden ország szabályozása szinte kivétel nélkül elutasítja az etnikai alapon való pozitív vagy negatív diszkrimináció minden fajtáját” -- hangsúlyozta.

Bársony András közlése szerint az egyetlen kivétel talán Németország, amely az 1997-ben aláírt egyezmény hatályba léptetése előtt hozta létre ezt az úgynevezett státus németek intézményét. "Ez elsősorban a 70-es, 80-as évek elején, a Ceausescu-rezsim ideje alatt a romániai szászok kimenekítését szolgálta" -- magyarázta, hozzátéve: Németország sem tért el attól az alapvető jogelvtől, hogy a leendő állampolgárnak érdemben kapcsolódnia kell a fogadó ország jogintézményeihez és jogrendszeréhez.

Tájékoztatása szerint az általános tapasztalat az, hogy sehol sem létezik az úgynevezett levelező állampolgári intézmény, vagyis amikor valaki külföldről kér állampolgárságot, de egyébként az anyaországgal nem kíván semmilyen szorosabb jogi köteléket ápolni.

A politikai államtitkár elmondta: az elemzés elkészülte után áttekintik, milyen következtetéseket lehet végérvényesen levonni, s leülnek tárgyalni azokkal a kisebbségi vezetőkkel, akiknek a részéről erre igény jelentkezik.

Véleménye szerint Magyarország az európai uniós csatlakozás időpontjáig "nincs abban a helyzetben", hogy a valamifajta fundamentálisan új elemet vezessen be az állampolgárság szabályozásában.

Mint hangsúlyozta, az állampolgársági jogok és az állampolgárság intézményének szabályozása az európai uniós csatlakozási szerződés része, azt a bel- és igazságügyi fejezet részeként lezárták, attól a csatlakozási folyamat befejezése előtt eltérni nem lehet.

Bársony András szerint ugyanakkor a csatlakozást követően elvileg "lehet kísérletet tenni arra", hogy bármely kormány "lépéseket tegyen valamifajta eltérés irányába". (MTI)

Magyar Szó, 2003. augusztus 11.

Kárpátaljai dilemmák

Terítéken a kettős állampolgárság

Szakértői értékelések

A kettős állampolgárságot tiltó ukrán alkotmány módosításának kezdeményezése ukrainai magyar szempontból csak akkor lenne ésszerű, ha a magyarországi jogrend lehetővé tenné az akaratukon kívül határon túlra kerültek és leszármazottaik állampolgárságba való befogadását -- nyilatkozta Tóth Mihály, az Ukrainai Magyar Demokrata Szövetség jogi szakbizottságának elnöke

A kisebbségi szakértő az ungvári Kárpáti Igaz Szó országos közéleti lap hét végi számában hangsúlyozta: Ukrajnában, ahol az állampolgárság kérdésköréről két jogi okmány is rendelkezik, az alkotmány negyedik cikkelye egyértelműen kimondja az egyszeri állampolgárságot, az állampolgárságról szóló törvény pedig alapelveként határozza meg azt.

A szakértő magyarázata szerint az ukrán jogrend mindent elkövet annak érdekében, hogy egy adott személy ne lehessen állampolgárság nélkül, másrészt ugyancsak alapelve a kettős állampolgárság kizárása. Hozzátette: amennyiben valaki akaratán kívül vált más ország állampolgárává (például olyan állam polgárához ment feleségül, amelyik ilyen esetben automatikusan megadja az állampolgárságot), az ukrán állam csak ukrán állampolgárként hajlandó őt kezelni. Ha viszont valaki önkéntesen, tehát írásban kérte egy másik ország állampolgárságát, ez az ukrán állampolgárság elvesztésével jár -- tette hozzá.

Ahhoz, hogy ez a helyzet megváltozzon, alkotmánymódosításra van szükség -- mondotta Tóth Mihály.

Magyar Szó, 2003. augusztus 11.

Vajdasági kérés a kettős állampolgárságra

Nincsenek a levélhez

mellékelt aláírások

A VM DP cáfolja az ezzel kapcsolatos híreket

A Vajdasági Magyar Demokrata Párt cáfolja, hogy a magyar pártvezetők magyarországi közjogi méltóságokhoz intézett közös, a kettős állampolgárság ügyében írt leveléhez az aláírók négyezer aláírást mellékeltek volna, ahogy erről a Kossuth Rádió többször is tudósított az augusztus 9-i reggeli adásában.

A VM DP korábbi döntésének értelmében novemberig gyűjti a kettős állampolgárságra vonatkozó kérelem alátámasztását célzó aláírásokat. Ezeket -- remélhetően a többi magyar párt képviselőivel együtt november közepén szeretné átadni Medgyessy Péter magyar miniszterelnöknek.

A begyűjtött aláírások száma máris megközelíti az ötezret.

A VM DP arra kéri a vajdasági magyarokat, hogy minél nagyobb számban írják alá a támogatási ívet, hogy novemberre elmondhassuk: a vajdasági magyarság tíz-tizenöt százaléka aláírásával is hitelesítette a vajdasági magyar pártok kettős állampolgárságra vonatkozó kérelmét.

A VM DP egyúttal jelzi, hogy a magyar külügyminiszter által felállítandó szakértői csoportba, amely a kettős állampolgárságra vonatkozó kérelem igazoltságát hivatott megállapítani, dr. Szalma József újvidéki egyetemi tanárt javasolja.

A VM DP kérte a kettős állampolgárságra vonatkozó kérelem támogatását mindazoktól a pártoktól és szervezetektől, amelyekkel együttműködik. Az erre vonatkozó dokumentumot Sárközi Zoltán, a nagyváradi Magyar Polgári Egyesület elnöke -- az érdekeltekkel való korábbi egyeztetés alapján -- a vajdasági magyar polgári körök II. találkozásán, Topolyán, vette át. Ismeretes, hogy ez jelenleg a Magyar Polgári Egyesület az egyetlen erdélyi szervezet, amely az RMDSZ-en kívül jogerősen jelölteket állíthat a romániai önkormányzati választásokon.

Magyar Szó, 2003. augusztus 12.

FELHÍVÁS

Támogassák az aláírásgyűjtést!

A Vajdasági Magyar Művelődési Szövetség, az Intézőbizottság állásfoglalásával összhangban felhívja tagszervezeteit, minden magyar művelődési szervezetet, minden hivatásos és amatőr magyar kultúrmunkást, hogy csatlakozva a délvidéki magyar pártok közös kezdeményezéséhez, támogassák azt, illetve vegyenek részt a kettős állampolgárság megszervezéséért folyó aláírásgyűjtés szervezésében és lebonyolításában.

DUDÁS Károly elnök

Magyar Szó, 2003. augusztus 12.

Nemzet, anyaország,

szülőföld

A magyar állampolgárság elnyerése az anyaország határain túl élő minden magyar létérdeke

1997-ben, amikor az Állampolgárságról szóló Európai Egyezményt az Európa Tanács aláírásra megnyitotta, s amelyet elsőként Románia írt alá, gyökeresen megváltozott a kettős vagy többes állampolgárság európai nemzetközi jogban meghatározott helyzete.

Az Európai Állampolgársági Egyezményhez mellékelt hivatalos Magyarázó Jelentés az alábbi megállapításokkal igazolja az új Egyezmény létrejöttének szükségességét.

Az 1930. évi Hágai Egyezmény az Állampolgársági Jogszabályok Konfliktusáról, 3. szakaszában előírja: minden állam saját joga szerint határozza meg, hogy kik az állampolgárai.

Az 1963. évi Egyezmény a többes állampolgárság korlátozását szorgalmazta.

Az Európában 1963 óta végbement változások hatására az Európa Tanács felülvizsgálta a többes állampolgárság elkerülésének elvét és olyan szabályozókat javasolt, amelyek lehetővé teszik, hogy érintettek egy másik állam állampolgárságának elnyerésekor származás szerinti állampolgárságukat megtarthassák!

A Magyarázó Jelentés 14. pontja a következőket tartalmazza: "Az 1989 óta Közép- és Kelet-Európában végbement demokratikus változások eredményeként felmerülő problémák még inkább hangsúlyozták az állampolgárságról szóló új Egyezmény szükségességét. Gyakorlatilag ezen új demokráciák mindegyike rákényszerült, hogy új állampolgársági és idegenrendészeti törvényeket alkosson. Ezen a téren egy átfogó Európa tanácsi Egyezmény léte fontos mérce." Az Európai Állampolgársági Egyezmény a természetes személyek állampolgárságára vonatkozó elveket és szabályokat, valamint többes állampolgárság esetén a katonai kötelezettségre vonatkozó szabályokat fogalmazza meg, amelyekkel az aláíró államok belső jogának összhangban kell lennie.

A 2. cikkely (a) pontja szerint az "állampolgárság valamely személy és egy állam közötti jogi köteleket jelenti, és nem utal a személy etnikai származására". E rendelkezés rendkívüli jelentősége abban áll, hogy például a romániai magyar nemzetiségű természetes személy romániai állampolgár, de nem román! Ezért van például kiemelt jelentősége annak, hogy az Európai Alkotmánytervezetben citizens' righthst -- citoyenneté fogalmat használnak és nem a nationality -- nationalité minősítést! Egyébként a Magyarázó Jelentés utal a Nemzetközi Bíróság Nottebohm Ügy kapcsán hozott határozatára, mely szerint az állampolgárság egy jogi kötelék, melynek alapja a kötődés társadalmi ténye, a lét, az érdekek és az érzelmek valódi kapcsolata, együtt a kölcsönös jogok és kötelezettségek létezésével (Nottebohm Ügy, ICJ Report, 1955, 23. old.).

A 2. cikkely (b) pontja értelmében a "többes állampolgárság" ugyanazon személy által két vagy több állampolgárság egyidejű birtoklását jelenti". Tehát egy természetes személyt egyidejűleg két vagy több állammal is köthet jogi kötelék! Figyelem: a személy és az állam közötti jogi kötelékről van szó!

A 3. cikkely 1. pontja szerint Minden állam saját joga szerint határozza meg, hogy kik az ő állampolgárai. A 2. pont értelmében pedig "Az ilyen törvényt más államok kötelesek elfogadni, amennyiben az összhangban áll a vonatkozó nemzetközi egyezményekkel, a nemzetközi szokásjoggal és az állampolgárság tekintetében általánosan elismert jogelvekkel." Tehát minden állam saját joga szerint dönt, s e döntést más államok kötelesek elfogadni! Nincs szükség államok közötti egyezményre, hogy adott állam belső jogrendjében saját állampolgáraitól, illetve természetes személyek állampolgárságáról rendelkezzen. A Magyarázó Jelentés e témáról a következőképpen ír: "Az emberi jogokra vonatkozás jogalkotás fejlődésével a második világháború óta egyre inkább elismerik, hogy az állam diszkrecionális jogainak gyakorlása során ezen a területen figyelembe kell venni a személyek alapvető jogait, nevezetesen azt, hogy az állampolgársághoz fűződő jog egy inherens emberi jog, amelyet a nemzetközi jog elismer, és azt is, hogy az államnak az állampolgársághoz kapcsolódó ügyek szabályozására vonatkozó jogkörét behatárolja azon kötelezettsége, hogy biztosítania kell az emberi jogok teljes körű védelmét." Például: a szülőföldhöz való jogot!

A 4. cikkely (c) pontja pedig előírja: "senkit sem lehet önkényesen megfosztani állampolgárságától". A Magyarázó Jelentés szerint ez a pont az Emeri Jogok Egyetemes Deklarációjának 15. cikkelye (2) bekezdéséből került át, s általános védelmet biztosít, amely különösen jelentős a jelen Egyezmény 7. cikkelye tekintetében, amely az állampolgárság törvény erejénél fogva történő vagy az aláíró állam kezdeményezésére történő elvesztésére vonatkozik. Az V. Fejezet rendelkezik a kettős állampolgárságról.

A 15. cikkely előírja, hogy aláíró állam belső jogában meghatározhatja, hogy "(a) azon állampolgárai, akik egy másik állam állampolgárságát megszerzik, vagy azzal rendelkeznek, megtarthassák-e állampolgárságukat vagy elveszítsék azt, illetve (b) hogy állampolgárságának megszerzése vagy megtartása függ-e egy másik állampolgárságról való lemondástól vagy annak elvesztésétől." A Magyarázó Jelentés szerint "a 15. cikkely specifikusan jelzi, hogy az Egyezmény nem korlátozza az aláíró államok jogát abban, hogy engedélyezzék a többes állampolgárságot. ... Az, hogy egy állam engedélyezheti-e a többes állampolgárságot attól függ, hogy vonatkoznak-e rá ezzel ellentétes kötelező érvényű nemzetközi kötelezettségek." A 16. cikkely a korábbi állampolgárság megőrzése tárgyában a következőképpen szabályoz: "Egy aláíró állam egy másik állampolgárságról való lemondást vagy annak elvesztését nem teheti állampolgársága megszerzésének vagy megtartásának a feltételül, amennyiben az ilyen lemondás vagy elvesztés nem lehetséges, vagy méltányosan nem követelhető." Tehát e rendelkezés is mérvadó! Ugyanis az új Európai Egyezmény éppen azért született meg, hogy a kettős vagy többes állampolgárság nemzetközi jogi keretét megteremtse! A Magyarázó Jelentés értelmében "Ez a rendelkezés azt kívánja biztosítani, hogy senkit ne akadályozhassanak meg egy állampolgárság megszerzésében vagy megtartásában csak azért, mert nem lehetséges vagy nehéz egy másik állampolgárságot elveszteni. A méltánytalan, tényszerű vagy jogi követelmények meglétét minden egyes esetben azon aláíró állam nemzeti hatóságainak kell vizsgálnia, amelyeknek az állampolgárságáért a személy folyamodik."

A 17. cikkelynek megfelelően "(1) Egy aláíró állam egy másik állampolgársággal rendelkező állampolgárait ugyanazon jogok és kötelezettségek illetik azon aláíró állam területén, mint a másik aláíró állam állampolgárát." A Magyarázó Jelentés szerint "Az (1) bekezdés azt az alapelvet tartalmazza, hogy a többes állampolgárok annak az aláíró államnak a területén, amelyben laknak, azonos eljárást kell hogy élvezzenek, mint a csak egyetlen állampolgársággal rendelkező személyek, például a szavazati jog, a tulajdonszerzés vagy a katonai kötelezettségek

teljesítése tekintetében. Ezeket a jogokat és kötelezettségeket azonban bizonyos körülmények között nemzetközi megállapodással módosítani lehet (lásd például a VII. Fejezetet a katonai kötelezettségek tekintetében)." E cikkely (2.) bekezdésének (a) pontja foglalkozik a diplomáciai és konzuli védelemmel. Megállapítja: "A nemzetközi jog szabályait betartva, az aláíró állam nyújthat diplomáciai vagy konzuli segítséget vagy védelmet olyan állampolgára javára, aki egy másik állampolgársággal is rendelkezik. Figyelembe kell venni azt a tényt is, hogy az Európai Unió egy tagállama nyújthat diplomáciai vagy konzuli segítséget egy másik európai uniós tagállam állampolgárának, amennyiben az utóbbi állam nem képviselteti magát egy harmadik ország területén."

És ne feledjünk egy igen fontos előírást:

A VI. Fejezet az állami jogutódlás és az állampolgárság összefüggéséről szól. A 18. cikkely értelmében "(2) Állami jogutódlás eseteiben minden érintett aláíró állam az állampolgárság megadásáról vagy megtartásáról szóló döntéshozatal során különösen az alábbiakat köteles figyelembe venni: (a) az érintett személynek az államhoz fűződő valódi és tényleges kapcsolatát, (c) az érintett személy akaratát, (d) az érintett személy területi származását." A (3) bekezdés pedig ilyképpen rendelkezik: "Amennyiben az állampolgárság megszerzése a külföldi állampolgárság elvesztésének függvénye, a jelen Egyezmény 16. cikkének rendelkezéseit kell alkalmazni." Anélkül, hogy a Kárpát-medencei magyarság jogutódlási problémáiról és következményeiről értekeznek, csupán a 16. szakasz elsődrendűségére utalok vissza! A Magyarázó Jelentés szerint "Az 1978. évi Bécsi Egyezmény az államok jogutódlását úgy határozza meg, mint az egyik állam másik által történő helyettesítését az adott terület nemzetközi kapcsolataiért viselt felelősség tekintetében. Ezek az elvek vonatkoznak az aláíró államokra, függetlenül attól, hogy jogutód vagy jogelőd államok." Második, befejező része a holnapi lapszámunkban

Dr. CSAPÓ I. József

Magyar Szó, 2003. augusztus 12.

KETTŐS ÁLLAMPOLGÁRSÁG

A magyar politikusok felelőssége

Szabó Vilmos: "Ne ígérjünk olyat, amiről tudjuk, hogy nem teljesíthető"

A kettős állampolgársággal kapcsolatban különösen fontos a magyar politikusok felelőssége, "ne ígérjünk olyat, amiről tudjuk, hogy nem teljesíthető" -- jelentette ki a Miniszterelnöki Hivatal határon túli magyarokért felelős politikai államtitkára hétfőn Debrecenben, sajtótájékoztatón az MTI tudósítása szerint.

Magyarország számára az európai uniós csatlakozás az egyetlen esély a nemzet újbóli összekapcsolódására; a belépés után a "magyar--magyar kapcsolatok egy része belpolitikává válik" -- mondta el Szabó Vilmos a 14. Ady Akadémia megnyitóját követő tájékoztatón. Orosz István történész professzor, az Ady Akadémia elnöke elmondta: a határainkon túl élő magyar értelmiségiek idei továbbképző tanfolyamának összesen 230 résztvevője van. "A legtöbben Romániából, Ukrajnából és Szerbiából érkeztek" -- tette hozzá.

Magyar Szó, 2003. augusztus 12.

Nincs kérdés

Ha valaki megkérdezné a vajdasági magyarokat arról, hogy az utóbbi egy esztendőben a belgrádi vagy a budapesti kormány tört-e több borsot az orruk alá, aligha lenne kétséges a válasz. Nem a szerbiai. A magyarországi. E tétel egyébként összességében is igaz lehet a határon túliakra, hiszen míg hivatalos kormányaik alábbhagytak magyarelles kampányaikkal, vagy éppen szüneteltetik azokat, addig az anyaországot vezető koalíció -- amolyan hiánypótlásként -- alaposan próbára teszi tűrőképességüket.

Hónapokon keresztül ment az éles vita a státustörvény módosításáról, s végül csak a határon túli szervezetek erőteljes jogvédő harcának köszönhető, hogy -- ha ilyen megnyirbált formában is -- legalább megmaradt az a jogszabály, amelynek megvalósulására évtizedek óta vártak. Ha Kovács Lászlón múlik, talán még az is bekerül a törvénybe, hogy Románia és Szlovákia egységes nemzetállam.

Most itt a kettős állampolgárság kérdése. A barikád egyik oldalán az egységesen fellépő vajdasági magyar szervezetek és az igényüket méltányoló szerb miniszterelnök, a másik oldalon pedig már megint a baloldali magyar kormány, amely odaátról az anyaországot, a magyar államot képviseli. "A Magyar Köztársaság felelősséget érez a határain kívül élő magyarok sorsáért, és előmozdítja a Magyarországgal való kapcsolatuk ápolását" -- szól az alkotmány egyik legnemesebb passzusa, s ennek ismeretében csak megítélés kérdése, hogy alkotmányosan cselekvő vezetése van-e ma Magyarországnak. Ugyanis az a tény, hogy a kormány heteken keresztül tudomásul sem akarta venni a délvidékiek egységes kérését, már nemcsak nemzetietlen hozzáállás, de az alaptörvény betűjének is ellentmond. Portugáliától Romániáig aligha van ezen a kontinensen olyan ország, ahol más államban élő nemzettársak kérésének semmibevétele vállalható politikai álláspontként jelentkezhethet. Valami nagyon elromolhatott ott, ahol bizonyos nemzeti kérdések nem a közös minimumát, hanem éppenséggel a fő törésvonalát jelentik a politikának. A mai Magyarországon voksokat gyűjtő tett lehet, ha látványosan hátat fordítanak a nemzet egy részének.

Hogy van még egészséges magyar közösség is a Kárpát-medencében, azt a minapi újvidéki közös fellépés mutatja. A Vajdaságban a természetesnek is nevezhető politikai véleménykülönbségek nem érhetnek olyan mélypontra, hogy egy összmagyar kérdést veszélybe sodorjanak. Megfogalmazódott a délvidéki levél Medgyessy Péternek, aki eddig nem tartotta fontosnak a véleménynyilvánítást a kettős állampolgárság kérdésében. Egyetlen mondat erejéig sem. Igaz, erről nem is kérdezik. A közszolgálati televízió riporterének a vajdasági igény nem jelentett olyan fajsúlyú témát, ami felvethető lenne egy kormányfői interjúban. A Szabadság téren tabu téma a kettős állampolgárság ügye. A közszolgálati televízió híradója az utóbbi másfél hónapban megközelítőleg öt percet szánt e témának. A határon túliaknak nincs hírértékük az anyaországban. Nemkívánatosak. Ők is, a problémáik is, és a róluk szóló műsorok is. Határátkelő, Szórvány, Palackposta, Kézfogás, Héthatár: a határon túliak körében népszerű m2 öt nekik, róluk szóló műsorát halálra ítélték, megszüntetésüket tervezi szeptember elsejétől a közszolgálati televízió vezetése. A Magyar Televízió Rt. kormányzati sugalmazás, jóváhagyás vagy éppen támogatás nélkül ezt nem merné megtenni. Ez a gyöngyszem is nagyon szépen felfűzhető a kormányzati akarat zsinórájára. Le a koronával a magyarigazolványról, a

státustörvény lebutítása, a kettős állampolgárság merev elutasítása és végül a köztelevízió határon túli műsorainak bezárása.

Nincs kérdés, nincs műsor, nincsenek határon túli magyarok. Ez a kormányprogram.

Pataky István a Magyar Nemzetben

Magyar Szó, 2003. augusztus 13.

Felelős megoldáskeresés

Szili Katalin magyar házelnök a kettős állampolgárságról --Válaszlevél Lezsák Sándornak

Minden magyarországi és határon túli magyar parlamenti tényezőnek oszthatatlan felelőssége a kettős állampolgársággal összefüggő következmények vizsgálata, a helyes döntés kialakítása -- áll abban a levélben, amelyet Szili Katalin, az Országgyűlés elnöke írt kedden Lezsák Sándornak (MDF).

Az MDF-es politikus július végén írt levelet a lakiteleki Európa Szabadegyetem résztvevői nevében a legfőbb közjogi méltóságoknak -- köztük Szili Katalin házelnöknek --, amelyben aggodalmát fejezte ki amiatt, hogy "a kormány vonakodik megadni" a Szerbia és Montenegró területén élő magyaroknak a kettős állampolgárságot.

Szili Katalin -- az MTI-hez is eljuttatott -- válaszában kiemeli: megértéssel fogadta a levelet, és az abban foglaltak címzettje elsősorban a magyar kormány.

A házelnök kitér arra, hogy a határon túli magyarok sorsát a XX. század szomorú eseményei határozták meg, és ezeket nemcsak az igazságtalan békekötések, hanem a magyar politikai eliték sokszor elhibázott vagy kényszerek által irányított döntései is előidéztek.

"Úgy gondolom, e történelmi előzményekre, a magyarság szülőföldjén maradásának parancsára és az Európai Unióba történő közös -- ha nem is együttes -- belépésünk adta lehetőségekre és jogi kötelezettségekre tekintettel kell e fontos problémára megoldást találni" -- fogalmaz az Országgyűlés elnöke.

Szili Katalin szerint el kell kerülni, hogy indulatok, félelmek vagy jogos érzelmek alapján szülessen állásfoglalás.

"A rendszerváltozást követő minden magyar kormány működését a kérdés körültekintő kezelése jellemezte, s meggyőződésem, hogy ez a jövőben is így lesz" -- tette hozzá.

Az Országgyűlés elnöke fontosnak tartja, hogy az EU-csatlakozás időszakában közösen keressék a választ a Lezsák Sándor és a határon túli magyar szervezetek által felvetett kérdésekre.

Magyar Szó, 2003. augusztus 13.

A kettős állampolgárság törvénymódosítás nélkül is megvalósítható

Dr. Szalma József javaslatait továbbították Budapestre

A kettős állampolgárság egyéni kérelmek alapján akár a hatályos magyar törvény és alkotmány módosítása nélkül is megvalósítható úgy, hogy a kérelmezőnek nem kell Magyarországra költöznie, állítja dr. Szalma József, az Újvidéki Egyetem Jogi Karának tanára, aki rendkívül jelentősnek tartja, hogy dr. Mádl Ferenc akadémikus, Európa egyik legjelentősebb nemzetközi magánjogásza, a Magyar Köztársaság elnöke is támogatja a vajdasági magyarok kezdeményezését. Ez azért is jelentős, mert a magyar alkotmány értelmében az állampolgárság kérdésében a Magyar Köztársaság elnöke illetékes más szervek közreműködésével. Természetesen problémát jelent az állandó magyarországi tartózkodást megkövetelő előírás (az állampolgársági törvény 4. paragrafusa). Hiszen a vajdasági magyarok nem kívánják elhagyni (1-8 évre, amennyit előír a hatályos törvény) hagyományosan lakott területeiket. A vajdasági magyarok által lakott terület történelmi magyar terület, és ezért nem kell az anyaországba utazniuk egytől nyolc évre, hogy megszerezzék magyar állampolgárságukat. E régiót ugyanis sohasem hagyták el, és nem is szándékozzák elhagyni. A hatályos magyar törvényben van méltányossági klauzula is, mind a honosítási, mind a visszahonosítási jogcíme (4., 5. paragrafusok) esetén, ami talán törvénymódosítás nélkül is elvben lehetővé tehetné az elnöki kompetencia érvényesítését. Persze jobb lenne a törvénymódosítás, de a lehetőség dr. Szalma József értelmezése szerint fennáll a hatályos törvény rendelkezései alapján is.

A jogászprofesszor szerint a vajdasági magyarság helyzetére való tekintettel gyors döntéseket kellene hozni, mert a délvidéki magyarság schengeni elzárása az anyaországtól súlyos következményekkel járna, nem úgy, mint a kettős állampolgárság. (Nem baj, ha jelenleg vagy perspektivikusan más régiók is ebben gondolkodnak, függetlenül, hogy jelenleg hasonló helyzetben vannak-e vagy sem.) Az anyaországtól és Európától való elzártság a vajdasági magyarság esetében -- amely nemzetrész önhibáján kívül négy háborút és sohasem tapasztalt mértékű diszkriminációt élt meg az elmúlt több mint egy évtizedben -- rendkívüli, komoly következményekkel járhat. E sejthető következmények a tömeges elvándorlásban is megmutatkozhatnak. Ezúttal az anyaországon kívüli országokba. Ez a népességvesztés pedig sem európai, sem magyar szempontból nem kívánatos. Szerencsére az eddigi szerbiai háborúk miatt kivándorlók zöme az anyaországban van.

A kettős állampolgárságnak a vajdasági magyarság esetében megvan adva minden (jogi és politikai) feltétele. 1. Szerbia jelenlegi hatalmi elitje nem lát akadályokat. 2. Szerbia és Montenegró hatályos rendelkezései elismerik a kettős állampolgárságot, és semmilyen kedvezőtlen jogkövetkezményt nem fűznek hozzá. 3. A hatályos magyar törvény ugyancsak. 4. Európa sem gördítene akadályokat, hiszen Európa a jogegyenlőség oldalán áll, ami azt jelenti, hogy a) egyrészt kevésbé érti a számára "privilegiumokat" jelentő kedvezménytörvényt, mint az egyenjogúságot jelentő kettős állampolgárságot, b) másrészt vannak primáris és szekundáris jogában erre vonatkozó affirmatív ajánlásai, rendelkezései. 5. Az európai doktrína is pozitív, elfogadó állásponton van. 6. Az európai jogszabályok az állampolgárság odaítélését elsősorban az adott ország belső szabályozási kérdésének tartja. Szabályozási hatáskör szintje tekintetében kivételt képeznek azok az európai szintű ajánlások, amelyek arról szólnak, hogy kettős állampolgárság esetén kerülni kell a kettős terhelést. Az egyik országban teljesített a

kötelezettség, más norma híján, a másik országban is teljesített kötelezettségnek számít (például katonai szolgálat). 7. A határon túli magyarság az anyaországihoz hasonlóan európai orientáltságú. Nincs értelme megtagadni a sokat szenvedett vajdasági magyarságtól azt, amit az európai egyezmények szavatolnak az európai népek számára: a határon átívelő személyes, tudományos, gazdasági és társadalmi kapcsolatokat. Az európai kisebbségvédelmi egyezmény pedig egyenesen biztosítja a határon átívelő akadálymentes kapcsolatokat a nemzeti kisebbségek javára.

Ágoston András, a VM DP elnöke dr. Szalma javaslatait megküldte Varga Imrének, a HTMH főosztályvezetőjének azzal a kéréssel, hogy továbbítsa őket a külügyminisztérium szakértőihez.

Magyar Szó, 2003. augusztus 13.

A kettős állampolgárságért

Aláírásgyűjtés a kanizsai községben

Pénteken este Horgoson, hétfőn este pedig Kanizsán tartott ülést a VMSZ helyi szervezete. Mindkét ülésen tájékoztató hangzott el a Szent István-napi szabadkai és kanizsai rendezvényekről, illetve a központi ünnepségre való utazás megszervezéséről. Szabadkán augusztus 16-án, Kanizsán pedig 24-én tartják az újkenyér ünnepét. A központi ünnepségre való utazásról lapunk részletesen tájékoztat, de bővebb felvilágosítás a VMSZ helyi szervezeteinél, illetve a kanizsai városházán Müller Évánál és Szalkai Nemes Valériánál is kapható, illetve a 875-166-os telefonszámon.

A péntek esti VMSZ-gyűlésen Horgoson elhangzott, hogy akik szeretnének díjtalanul elutazni a szabadkai és a kanizsai ünnepségekre, a 792-589-es telefonszámon is jelentkezhetnek. Horgoson a VMSZ tagjai vállalták a kettős állampolgárság bevezetését szorgalmazó aláírásgyűjtést. Ívek Csörgő Annánál, Temesvári Istvánnál, Barta Szilveszternél, Röhrig Ottónál, Makra Józsefnél, Bacskulin Istvánnál, Vanger Lászlónál és Bálint Andrásnál vannak.

Kanizsán a hétfő esti lakossági fórumon ifj. Dévaváry Zoltán tartott részletes beszámolót a kettős állampolgárságról, majd Pál Károly, a VMSZ alelnöke arról számolt be, miként jutott el az öt vajdasági magyar párt a közös aláírásig.

Müller Éva elmondta, hogy a kanizsai helyi szervezetből többen is vállalták az aláírásgyűjtést. A helyi szervezetek képviselőinél megtalálhatóak az ívek, és a tagság soraiból is sokan segítenek. Emellett az aktivisták jelen lesznek a kanizsai hetipiacon, a csütörtökin mindenképpen, és ha igény mutatkozik rá, akkor valószínűleg a vasárnapin is. A helyi önkormányzatban pedig minden munkanapon 7--14 óráig Müller Évánál és Szalkai Nemes Valériánál lehet aláírni a kettős állampolgárság bevezetését szorgalmazó ívet.

M. M.

Magyar Szó, 2003. augusztus 13.

A magyar állampolgárság elnyerése az anyaország határain túl élő minden magyar létérdeke (2.)*Folytatása tegnapi számunkból*

Adalékként néhány tisztázó fogalom a Magyarázó Jelentés értelmezésében.

Az állampolgársági jog területén a "jogállamiság" fogalmának relevanciáját az egyes államok alkotmányos és jogi tradícióinak fényében kell látni. Néhány alapvető kritérium: a döntéseket szilárd jogalapon kell hozni, a jogszabályt azzal a céllal kell értelmezni, hogy védelmezze az állampolgárok jogait és szabadságait, a jogszabályokat abban a szellemben kell értelmezni, amelyben azokat meghozták.

-- A "valódi és tényleges kapcsolat" kifejezést először a Nemzetközi Bíróság használta a Nottebohm-ügyben. Ez az érintett személynek az állammal való "lényegi kapcsolatára" utal. Ezért az állampolgársági jog kötelékének összhangban kell állnia az illető személynek az állammal való tényleges kapcsolatával.

-- "Az érintett személy folyamatos tartózkodási helye" az állami jogutódlás idején, az állami jogutódlással érintett területen vagy a jogelőd állam területén levő folyamatos tartózkodási helyére vonatkozik.

-- A "területi származás" nem vonatkozik a személynek sem az etnikai, sem pedig a társadalmi származására, hanem arra, ahol az illető személy született, ahol szülei vagy nagyszülei születtek, vagy egy feltehetően létező belső állampolgárságra. Ezáltal ez hasonlít a *ius soli* és a *ius sanguinis* alapelvek alapján történő állampolgárság megszerzésének eldöntésére alkalmazott feltételekre.

-- "Állampolgárság-vesztés" (16. cikkely) nem követelhető meg ott, ahol ez nem lehetséges vagy méltányosan nem követelhető e bekezdés különösen fontos azokban az államokban, ahol bizonyos esetekben a többes állampolgárságot rendszerint nem engedélyezik.

-- A "folyamatos tartózkodási hely" kifejezést azért használják, hogy összhangban álljon a "résidence habituelle" francia fogalommal, amelyet az 1963. évi és a jelen Egyezmény, valamint más, közelmúltban készült dokumentum is alkalmaz.

Ami pedig a katonai kötelezettség teljesítését illeti, értelmetlenek a riasztgatások. A 21. cikkely (1.) bekezdése értelmében "Két vagy több aláíró állam állampolgárságával rendelkező személyeknek csak az egyik aláíró állam iránti katonai kötelezettségüket kell teljesíteniük." Ebben az esetben már valóban szükség van államok közötti megegyezésre, hiszen a (2.) bekezdés szerint "Az (1.) bekezdés alkalmazásának módozatait az aláíró államok közötti külön megállapodások határozhatják meg." A Magyarázó Jelentés értelmében a többes állampolgárságú személy katonai kötelezettségeit rendszerint abban az aláíró államban teljesíti, amelyben az illető személy folyamatosan tartózkodik. Ám az ilyen személy szabadon választhat, hogy katonai kötelezettségét egy másik olyan aláíró államban teljesíthesse, amelynek szintén állampolgára, és amelyben van kötelező katonai szolgálat.

Nyilvánvaló:

A kettős vagy többes állampolgárság intézménye a demokratikus jogállam sajátja. Az állampolgárságra vonatkozó szabályozás az állam saját joga.

Az állam saját állampolgáira vonatkozó belső szabályozását az Európai Állampolgársági Egyezményt aláíró államoknak el kell fogadniuk.

Nincs kötelezettség arra, hogy az állampolgárságot megadó állam azzal az állammal (vagy államokkal) kössön megállapodást, amelynek állampolgára hozzá folyamodott állampolgárságának elnyeréséért.

Alapelv, hogy a kettős vagy többes állampolgárság ne járjon a korábbi állampolgárság elvesztésével! Bár aláíró állam szabadon rendelkezhet e kérdésben, az Egyezmény szelleme és betűje az állampolgárt védi, és a kettős vagy többes állampolgárság intézményének belső jogban való szabályozását sürgeti!

A kérdés: nemzeti hovatartozás alapján el lehet-e nyerni kettős állampolgárságot? Igen! Jogállamokban alkotmány, törvény szabályozza, hogy a nemzethez tartozó személy milyen feltételeknek megfelelően nyeri el a nemzete képviselőjét ellátó anyaország állampolgárságát. Spanyolország a határain túlról most vár kb. egymillió spanyol származásút, hogy megadja a spanyol állampolgárságot!

De közelebbi példával is élhetünk: Romániában minden horvát nemzetiségű romániai állampolgár -- horvát állampolgár is, és horvát útlevele is van; a moldvai románok tízezerrel kapják meg a román állampolgárságot.

A romániai 21/1991. sz. Állampolgársági Törvény, amelyet 2000-ben módosítottak és a Hivatalos Közlöny 98. számában újraközltek, már korábban elismerte a kettős vagy többes állampolgárságot.

A II. Fejezet rendelkezik az állampolgárság elnyeréséről.

Az 5. szakasz értelmében a román állampolgárság elnyerhető születéssel, örökbefogadással, kéreésre.

A 10. szakasz előírja, hogy román állampolgárságot lehet adni az egykori román állampolgároknak, akik kérik annak visszaszerzését, az idegen állampolgárság megtartásával és az állandó lakhely országban belüli állandósításával vagy külföldön való megtartásával. A 10-1. szakasz értelmében azok az egykori román állampolgárok, akik 1989. december 22-e előtt nekik fel nem róható okok miatt veszítették el román állampolgárságukat, vagy ezt az állampolgárságot az ő akaratuk nélkül vonták meg tőlük, valamint ezek másodfokig való leszármazottai, kéreésre visszakaphatják vagy nekik visszaadható a román állampolgárság az idegen állampolgárság megőrzése mellett, és a lakhelynek az országban történő állandósításával vagy ennek külföldön való megtartásával, amennyiben megfelelnek a törvényben előírt feltételeknek. (Hatályos 2003. június 9-étől, megjelent: Romániai Hivatalos Közlöny I. rész, 399. szám, 3--5. old.)

A 23. szakasz rendelkezéseinek megfelelően a román állampolgárságot elveszíthetik: az állampolgárság visszavonásával, az állampolgárságról való lemondással, egyéb a törvény által meghatározott módon.

A 24. szakasz előírja: a születés szerinti állampolgárságot nem lehet megvonni.

A szülőföldjén magyar nemzeti önazonossággal megmaradni óhajtót erős érzelmi és tudati szálak kötik a magyar nemzethez. Ezen együvé tartozás szilárdabbá tételének és jogi köteléssel szentesítésének alapvető feltétele a magyar állampolgárság nemzeti hovatartozás alapján való elnyerése.

Szüksége van-e az erdélyi magyarnak a kettős állampolgárságra, illetve román állampolgárságot megtartva, a magyar állampolgárságra?

Ki adhat választ e kérdésre?

Az illetékes a polgár, mert ő a jogalany. Neki van joga, hogy kérelmével egy másik államhoz forduljon, s kettős vagy többes állampolgárságot megszerezzen.

A másik illetékes az állam, amelyhez a polgár kérelmével fordul, mert minden állam saját joga szerint határozza meg, hogy kik az állampolgárai!

Miként válaszol az állam a polgár kérésére? A belső jogrendszeréhez tartozó, valamint a nemzetközi állampolgársági jogszabályoknak megfelelően!

Általános alapelv, s egyben a nemzetközi közjog alapelve, hogy az állampolgársági ügyek minden állam belső joghatósága alá tartoznak.

Amint láttuk, a Román Állampolgársági Törvény nem tiltja a kettős állampolgárságot, s a román állampolgárság visszaszerzése akkor is lehetséges, ha valaki másik állam polgára, és állandó lakhelye nincs Romániában!

Számtalan polgár él Romániában, akinek kettős állampolgársága van. Ezek jó része nemzeti hovatartozás alapján részesült kedvező eljárásban, például a moldvai állampolgárok, akik az utóbbi időben tízezzrel kapták meg a román állampolgárságot -- nemzeti hovatartozásuk alapján! A romániai horvátok pedig mindannyian horvát állampolgárok!

A nemzeti hovatartozás alapján elnyerhető kettős állampolgárság tehát nem utópia, hanem a nemzethez tartozás köteléke és a szülőföldön való megmaradás egyik fontos biztosítéka. Magyarországnak -- ha törvényhozó és végrehajtó hatalmat gyakorló közképviselője egységes nemzetben gondolkodik -- belső jogrendjét megfelelőképpen módosítva, halaszthatatlanul meg kellene jelenítenie azt a feltételrendszert és jogi szabályozást, amely alkalmas a nemzethez kötődés, az anyaországhoz kötődés szavatolására oly módon, hogy a magyar nemzetiségűt szülőföldjén való megmaradásra készítse. Ezen kötődés szilárdabbá tételéhez alkotmánymódosításra is szükség lenne, hiszen ha a nemzethez tartozás alkotmányos joggá válik, s az állampolgárság elnyerésében is kifejeződik, akkor a nemzetársak teljes és tényleges egyenlősége is valóra válik anélkül, hogy szülőföldünkről le kellene mondanunk. Aztán döntse el a polgár -- és senki más helyette --, akar-e élni a lehetőséggel, hogy nemzetéhez kötődve otthonának érezze anyaországát anélkül, hogy feladná szülőföldhöz való ragaszkodását!

Vége

Dr. CSAPÓ I. József

Merre tovább, délvidéki magyarság?

Kettős állampolgárság, vízumkényszer, tőkehiány, privatizációs folyamatból való kimaradás. Manapság ezek a kérdések foglalkoztatják leginkább kisebbségi sorba kényszerített magyarságunkat. Nemrégiben az átlagpolgártól kérdeztük meg, mi a véleménye a kettős állampolgárságról, most pedig közéleti személyeknek tettük fel a kérdést: Merre tovább, délvidéki magyarság?

Dr. UZON Miklós nyugalmazott szabadkai ügyvéd:

- Mint minden itteni magyart, engem és családomat is igen mélyen érint ez a témakör, ráadásul nemcsak elméletileg, hanem gyakorlatilag is. Tekintettel arra, hogy az egykor hírhedt komitétikár, Stipan Kopilović buzgó ténykedése miatt magyar nacionalizmus vádjával kizártak az ügyvédi kamarából, s csak húsz év múlva rehabilitáltak, nemcsak az én életemet, hanem az egész családomét is megkeserítette az elmúlt rendszer. Kisebbik lányom ezért Magyarországon kereste boldogulását, és több mint húsz év után még mindig ott él két gyermekével és férjével. Volt idő, amikor a kommunista magyar hatalom mindössze évi nyolc (!) Magyarországra való beutazást engedélyezett. Az emberi jogok érvényesülésével ez már a múlté, most viszont a vízumkényszer réme fenyeget, ami szerintem Európa szégyene. Ha a Magyar Köztársaság erre rá is kényszerül erre a lépésre, akkor fájdalom okozása, megalázó bürokrácia nélkül és szinte költségmentes, több évre szóló vízum kiadásával kell kezelnie ezt az ügyet. És az is fontos, hogy ne kelljen majd sorba állni! Mindenesetre végtelenül sajnálatos, sőt fájdalmas dolog, hogy az akaratán kívül elszakított magyarság érdekében az anyaország kínosan nehezen szánja rá magát a lehető legemberibb megoldások megvalósítására, és csak a nagy elkeseredés láttán enged fokozatosan. A vízumkényszer bevezetése és az állampolgárság esetleges megtagadása számunkra egy második Trianonnal érne fel, azzal a különbséggel, hogy ezért most nem Clemenceau-ék a felelősek, hanem a mostani szocialista kormányzat.

MÜLLER Éva, Magyarokanizsa végrehajtó bizottságának a tagja:

- Ne is szépítsük a dolgot, a vízumkényszerrel új vasfüggöny ereszkedik ránk. Ha Szerbia rövid időn belül nem kerül be az Európai Unióba, márpedig azt hiszem, nem fog bekerülni, akkor az a délvidéki magyarság számára a második Trianont, s annak katasztrofális hatását fogja okozni. Ezért teljesen érthető a nemzetrésznek az alanyi jogon járó magyar állampolgárság iránti erőteljes követelése, már csak azért is, mert azt szerintem már réges-rég meg kellett volna az anyaországnak adnia. Elismerem azonban az egykori magyar kormányzatok érvelését, miszerint a miloševići diktatúra idején ez nem lett volna okos dolog. No de most semmiféle kényszerítő körülmény nem áll fenn, s ezért érthetetlen számomra a magyar kormány ellenállása ebben az ügyben. Nagy meglepéssel venném, ha a magyar kormányban és az országgyűlésben kellő bölcsesség és politikai akarat volna arra vonatkozóan, hogy visszaadja nekünk azt, amitől annak idején megkérdésünk nélkül fosztottak meg minket. Az is elkeserít, hogy a mindenkorai magyar kormányok eddig még semmit sem tettek a határon túli régiókba

történő tőkekihelyezés érdekében. Már a néhai Antall József miniszterelnök úr figyelmét is felhívtuk rá, hogy az itteni magyarság akkor tud megállni a lábán és gyarapodni, ha ez valóra válik, ha magyar bankok települnek ide, és a magyarság kihasználja a privatizáció lehetőségeit, elsősorban a földfelvásárlás területén. Amíg a magyar kormány nem ismeri fel ennek a stratégiai lépésnek a fontosságát, addig csak önmagunkra számíthatunk. Félő azonban, hogy önerőből ez a közösség nem lesz képes fennmaradni.

Mgr. MIAVECZ Béla újvidéki ügyvéd, a nemzetközi jog magisztere:

- A kettős állampolgárság követelése teljesen jogos, főleg annak ismeretében, hogy mind a Szerbia és Montenegró-i, mind a magyarországi törvények lehetővé teszik. Meglepő és elkésztő az a magyar állásfoglalás, hogy ezt alanyi jogon nem lehet csak a magyarság számára biztosítani, hanem Szerbia minden polgárának meg kell adni. Ez sértő gondolatmenet, mivel minden állam elsősorban a saját nemzetét védi. Csak a Volksdeutschok példáját hozom fel: alanyi jogon igényelhetik a német állampolgárságot, de ott a nyelvismereten kívül megvizsgálják a kérelmező német szellemiségét és nemzethűségét is! Hol van ettől Magyarország? A magyar kormánynak éppen ezért végre szakítania kellene ezzel a liberális gondolkodásmóddal, s eljött az ideje annak, hogy a kérdéssel komolyan, szakemberek bevonásával tárgyaljanak, és szülessen politikai akarat e nemzetstratégiai kérdésben. A kettős állampolgárság az EU számos országában ismeretes, alkalmazott, s nem igazak azok a kifogások, amelyeket nap mint nap hallunk a magyar kormány képviselőitől. Indokolatlan az elvándorlástól való félelem is, s ha valaki netán mégis mellette dönt, akkor szerintem inkább a magyar államot gazdagítsa tudásával, vagyonával, mint egy harmadik, idegen országot. Mert bizony jelenleg könnyebb a kanadai letelepedési engedélyt elnyerni, mint a magyart, s ezzel kapcsolatban nagyon sok konkrét példát tudnék felhozni, miként arról is, hogy hányan választották mégis Kanadát a lekezelő, elutasító, megalázó hivatalos magyar közegek döntése után. Személy szerint a vízumkényszertől nemigen tartok, mert biztos vagyok benne, hogy születik majd egy elfogadható rendelkezés, azonban ezt a két kérdést nem lehet egybevonni, mert itt már régen nem az utazás szabadságáról van szó! Nagy gondnak tartom a mindenkori magyar kormányok hozzáállását a tőkekihelyezéssel kapcsolatban, s nem látom azt sem, hogy született volna stratégiai elemzés, illetve döntés erről a fontos, nemzeti kérdéssel. Ez pedig nemcsak minket, hanem valamennyi elszakított terület magyarságát érinti, mert ezek a közösségek saját erejükből nem képesek az anyagi gyarapodásra, főleg pedig a privatizációs folyamat lezárulta után nem lesznek rá képesek, amikor nemcsak az állami szférában, hanem a gazdasági életben is teljesen a perifériára sodródik hárommillió magyar. A kocka el van vetve.

din

Hét Nap, 2003. augusztus 13.

Együtt a pártjaink!

Augusztus 8-án Újvidéken tizenegy órakor mind az öt vajdasági magyar párt képviselője aláírta azt a levelet, amelyet a hét folyamán eljuttat majd a VMSZ MÁDL Ferenc

köztársasági elnök, MEDGYESSY Péter miniszterelnök és SZILI Katalin házelnök címére:

Tisztelt Miniszterelnök Úr,

alulírottak, a vajdasági magyar közösség pártjainak felelős vezetői mint az egységes magyar nemzet elidegeníthetetlen tagjai, közös elhatározásunkból kifolyólag arra kérjük a tisztelt Miniszterelnök Urat, járuljon hozzá és tegyen lépéseket azért, hogy a kettős állampolgárság, illetve a vele összefüggő kérdések az illetékes magyarországi fórumokon megvitatásra kerüljenek. Felkérjük a tisztelt Miniszterelnök Urat, hogy független, a jogtudományt kiemelkedően ismerő egyetemi tanárok, illetve gazdasági szakemberek bevonásával a Magyar Köztársaság kormánya a kérelmezőkkel közösen kezdeményezzen szakértői egyeztetéseket, mely révén - reményeink szerint - a számos hasonló európai példa áttanulmányozása, értékelése, alapos, szakszerű eszmecseréje után megszülethetnek a számunkra lehetőleg kedvező döntések. Célunk, hogy a szakértői egyeztetések után a Magyar Köztársaság kormánya, illetve országgyűlése olyan döntést hozzon, mely lehetővé teszi, hogy a vajdasági magyarok közül mindazok, akik letelepedési engedély és áttelepülés nélkül igénylik, automatikusan - a vérségi elvet követve - megkaphassák a magyar állampolgárságot.

Úgy véljük, hogy az eddig elhangzott érvek és ellenérvek szövevényében a magyar politikai elit, de mindenekelőtt a mindenkori magyar kormány hivatott állást foglalni, majd ennek alapján megtenni a szükséges intézkedéseket.

Feladatunknak érezzük, hogy a helyzet ismeretében, a vajdasági magyar közösségért érzett felelősségünk teljes tudatában rámutassunk a nemzeti közösségünk alapérdekeinek érvényesítésére alkalmas eszközökre. Meggyőződésünk, hogy a jelenlegi nehéz órákban a vízumkényszerrel járó szükségszerű súlyos megszorítások elkerülésére és a nemzet határmódosítás nélküli politikai integrációjának előmozdítására a kettős állampolgárság különösen alkalmas.

Abban a reményben, hogy javaslatunk méltányos, s a kettős állampolgárság kérdése időszerű és megvitatható, szíves visszajelzését várva, tisztelettel:

Kasza József, a Vajdasági Magyar Szövetség elnöke, Ágoston András, a Vajdasági Magyar Demokrata Párt elnöke, Dr. Páll Sándor, a Vajdasági Magyarok Demokratikus Közösségének elnöke, Böröcz József, a Vajdasági Magyar Polgári Mozgalom elnöke, Dr. Ricz György, a Kereszténydemokrata Európa Mozgalom elnöke

Vajdaság, 2003. augusztus 8.

Magyar Szó, 2003. augusztus 14.

Aláírásgyűjtés a kettős állampolgárságért

A Vajdasági Magyar Szövetség értesíti a vajdasági választópolgárokat, hogy a kettős állampolgárság intézményének bevezetését támogató ívekkel Vajdaság egész területén aktivistáink személyesen keresik fel a polgárokat. A személyes kapcsolat mellett a következő helyszíneken folyik az aláírásgyűjtés:

Szabadkán a VMSZ központi irodájában minden munkanapon 8.00 órától 19.00 óráig, szombaton pedig 8.00 órától 13.00 óráig; a Kertváros Helyi Közösség épületében minden munkanapon 9.30-tól 11.30 óráig, csütörtökön 16.00 órától 18.00 óráig; a Pescara helyi közösség Sabaci utcai épületében csütörtökönként 17.00 órától 20.00 óráig; a Kisradonovac helyi közösség épületében 8.30 órától 11.30 óráig minden munkanapon; Nagyradonovacon, Csanádi Józsefnél a Pescara u. 184. szám alatt, délutánonként; Csantavéren, munkaidőben az Állatorvosi állomáson és a Belcom üzletében; Bajmokon, a Dózsa György MMK épületében 7.00 órától 20.00 óráig. Topolyán a VMSZ irodában minden munkanapon 11.00-tól 16.00 óráig. Pacséron a teleházban 15.00-tól 21.00 óráig. Moravicán a helyi közösség épületében 7.00-tól 14.00 óráig, munkanapokon. Gunarason a helyi közösség épületében, munkanapokon 8.00-tól 12.00 óráig. Kishegyesen a helyi közösség épületében, munkanapokon 7.00-tól 14.00 óráig. Feketicsen a Kultúrotthonban vasárnap kivételével minden nap 8.00 órától 12.00 óráig.

Kanizsán a Városházán minden munkanapon 7.00-tól 14.00 óráig. Kispiacon Hefa Coop üzletében, munkanapokon 8.00-tól 12.00 óráig. Adán az Önkormányzat épületében, munkaidő alatt, valamint Moholon Muzslai Margitnál (Makszim Gorkij 46.). Becsén a Városházán munkaidőben, a Petőfi Sándor Művelődési Házban kedden és csütörtökön 19.00 órától 21.00 óráig.

Újvidéken a VMSZ irodában (Fehér Ferenc tér 1.) munkanapokon 8.00-tól 16.00 óráig. Szenttamáson a VMSZ irodában kedden és pénteken 9.00-tól 12.00 óráig. Kulán a Népkör épületében szerdánként 8.00-tól 13.00 óráig. Titelen a Művelődési Egyesületben, vasárnap kivételével minden este 20.00 órától. Palánkán a Művelődési Házban, keddtől szombatig 18.00 órától 20.00 óráig, és a Péter király utca 9/1. szám alatt keddtől szombatig 8.00 órától 12.00 óráig. Zomborban a VMSZ irodában munkaidő alatt. Apatinban a Magyar Házban kedden és szombaton 18.00-tól 21.00 óráig. Debelyacsán a Tűzoltóotthonban minden munkanapon 18.00 órától 20.00 óráig. Padén a helyi közösség épületében minden munkanapon 8.00 órától 13.00 óráig. Versecen a Kultúrotthonban kedden és pénteken 20.00 órától 22.00 óráig.

Magyar Szó, 2003. augusztus 14.

SZABADKÁN

A Vox Humana is gyűjti az aláírásokat

A Vox Humana, szabadkai emberbaráti szervezet is bekapcsolódik az alanyi jogon járó, kettős állampolgárság megszerzésének lehetőségéért indított aláírásgyűjtésbe. A humanitárius szervezet Tolsztoj utca 8. alatti székházában jövő hétfőtől, vagyis augusztus 18-ától minden munkanapon délelőtt 9 és 12 óra között lehet aláírni a támogató ívet.

s. k. a.

Magyar Szó, 2003. augusztus 14.

HÉTFŐN FEKETICSEN

A kettős állampolgárságról

Hétfőn este 8 órakor a feketicsi színházteremben, a VMSZ helyi szervezete lakossági fórumot szervez a vajdasági magyarságot leginkább foglalkoztató kérdéseiről: a kettős állampolgárságról és az aszály okozta károkról. A témáról Kasza József, a VMSZ elnöke, a szerb kormány alelnöke és ifjú Dévavári Zoltán, a VMSZ tanácsának tagjai beszélnek. A helyszínen alá lehet írni a kettős állampolgárságra vonatkozó kérdőívet is.

P. I.

Magyar Szó, 2003. augusztus 14.

A kedvezményekhez nem kellett volna kedvezménytörvény

Így nyilatkozott Kovács László az Erdélyi Riportnak adott interjújában

A kedvezménytörvénynek annyiban van jelentősége, hogy a mindenkori magyar kormányt kötelezi a határon túli magyarság, illetve a szomszédos országok magyar nyelvhez, kultúrához kötődő állampolgárainak támogatására -- jelentette ki Kovács László magyar külügyminiszter az Erdélyi Riport című hetilapnak adott interjújában.

A Nagyváradon megjelenő lap legutóbbi számában közölt interjúban a magyar külügyminiszter hangsúlyozta: a támogatásokhoz és kedvezményekhez nem lenne szükséges a kedvezménytörvény, ezekről kétoldalú megállapodásokat is lehetne kötni.

Ha ezt az utat választotta volna az Orbán-kormány, akkor az egész problémát elkerülhettük volna, hiszen minden szomszédos országgal külön-külön meg lehetett volna állapodni. Ráadásul nem a legkisebb együttműködési készséget mutató szomszédos ország álláspontjához igazodva, hanem differenciáltan: minden egyes országgal a saját hajlandósága szerint. Sajnos nem így történt -- fogalmazott.

Kovács László szerint a magyar diplomácia egy évig dolgozott azon, hogy a kedvezménytörvény ne okozzon gondokat a kétoldalú viszonyban, összhangba kerüljön az európai uniós előírásokkal. -- Éppen ezért nincs jelentősége annak, hogy a kedvezmények milyen jogcímen járnak, mert a valódi jogcímet a kétoldalú megállapodás teremti meg. A törvénynek annyiban van jelentősége, ha olyan kormány kerülne az ország élére, amely ezt önszántából nem tenné, akkor ez a törvény kötelezi erre - szögezte le.

A kettős állampolgárság kérdésével kapcsolatban a magyar külügyminiszter hangsúlyozta: ez nem ügy, hiszen bármelyik vajdasági vagy romániai magyar folyamodhat magyar állampolgárságért. Az elbírálás egyénileg történik, és ha az illető megfelel bizonyos feltételeknek, így letelepedik és leteszi az állampolgársági vizsgát, megkapja a magyar állampolgárságot.

Gyermeteg elképzelés viszont, hogy egyetlen döntéssel több százezres vagy milliós magyar közösségek együtt válnak magyar állampolgárrá. Ha az állampolgárság megszerzése egyszeri döntéssel nagy tömegekre vonatkozna, katasztrófális helyzetet idézne elő. Azt jelentené, hogy mintegy hárommillió embernek kellene biztosítanunk mindazokat az ellátásokat, melyek Magyarországon állampolgári jogon járnak. Gondolkoznak azon azok, akik a határon túl vagy határon innen feszegetik ezt, hogy mit jelentene ez a magyarországi egészségügynek, a szociális ellátásnak? Szerintem az ilyen felelőtlen felvetés csak politikai hangulatkeltésre való -- mondta. Kovács László visszautasította azokat a vádakot, hogy a Medgyessy-kormány lemondott volna a határon túli magyarokról. Emlékeztetett arra: a kedvezménytörvény módosításával sikerült elérni, hogy a jogszabályt nem kell majd megsemmisíteni Magyarország európai uniós taggá válása után.

-- Jobb egy olyan törvény, amelyet legfeljebb otthon lehet olvasgatni, de alkalmazni lehetetlen? Aki ilyet állít, az saját irreális elképzeléseinek kedvéért lehetetlenné tenné a határon túli magyarság tényleges támogatását, vagy megakadályozná Magyarország uniós csatlakozását -- jelentette ki.

Magyar Szó, 2003. augusztus 15.

Tárgyalásokat Belgráddal!

A Fidesz a kettős állampolgárságról

A Fidesz kulturális tagozatának elnöksége határozatban szólítja fel a kormányt, hogy azonnal kezdje meg a tárgyalásokat Szerbiával a déli szomszéd által felvetett, az ott élő magyarokra vonatkozó kettős állampolgársággal kapcsolatban. Ugyanakkor arra kéri a kormányt, hogy adjon választ a Kijev által a kárpátaljai magyarok számára kért ingyenes magyarországi beutazási vízummal kapcsolatban. Az ellenzéki párt hangsúlyozza: Magyarországnak az Európai Unióhoz való csatlakozása után is mindent el kell követnie annak érdekében, hogy a határon túli magyarok a lehető legkönnyebben utazhassanak be Magyarországra.

Magyar Szó, 2003. augusztus 15.

Érzéketlen a magyar kormány

Az MDF a kettős állampolgárságról

A Magyar Demokrata Fórum elnöksége érzéketlennek és az érzelmi, történelmi okokat figyelmen kívül hagyónak tartja a hivatalban lévő magyar külügyminiszter nyilatkozatát, miszerint a kettős állampolgárság "gyermeteg" felvetésnek minősül, melynek egyedüli célja a politikai hangulatkeltés lehet -- közölte a testület szerdán az MTI-vel. Az MDF elnöksége, közleményében, szakmailag és politikailag megalapozatlannak tartja Kovács László azon megnyilvánulását, miszerint a kettős állampolgárság bevezetése "romba döntené a szociális ellátórendszert".

A külügyminiszter az Erdélyi Riport című nagyváradi hetilapnak adott nyilatkozatában a kettős állampolgárság kérdésével kapcsolatban hangsúlyozta: "ez nem ügy, hiszen bármelyik vajdasági

vagy romániai magyar folyamodhat magyar állampolgárságért". Megjegyezte, hogy az elbírálás egyénileg történik. Egyúttal gyermekien elképzelésnek nevezte, hogy egyetlen döntéssel több százézes vagy milliós magyar közösségek együtt válnak magyar állampolgárrá.

"Az MDF elnöksége megütközéssel tapasztalja a kormány elutasító magatartását azokkal a kezdeményezésekkel kapcsolatosan, amelyekben több határon túli magyar kisebbségi szervezet fogalmazta meg javaslatait az EU-csatlakozást követő időszakban várható vízumproblémák megoldásáról" -- áll az ellenzéki párt közleményében.

A testület hangsúlyozza: "az MDF mindig abból indul ki, hogy a magyar politikai erők számára nem lehet más kiindulási alap, mint a kisebbségi magyarságot képviselő legitim szervezetek által megfogalmazott álláspontok támogatása".

Az MDF elnöksége felszólítja a kormányt, hogy haladéktalanul kezdjen párbeszédet a kezdeményező szervezetekkel, és arra is felszólítja a kabinetet, nyilatkozzon egyértelműen: elfogadja-e az ukrán javaslatot, az úgynevezett aszimmetrikus rendszert, miszerint ingyenes vízumot kapnának az ukrán állampolgárok, cserébe a magyar állampolgárok vízummentessége megmaradna.

Magyar Szó, 2003. augusztus 15.

A polgári körök célja Vajdaságban, Magyarországon és Erdélyben

A kettős állampolgárság és a magyarság egysége

A Vajdasági Polgári Körök II. találkozóját a napokban Topolyán tartották, amelyen többek között magyarországi és erdélyi vendégek is voltak, akik szóltak e körök szerepéről, céljairól, illetve a státustörvény megcsonkításáról és a kettős állampolgárság elé gördített akadályokról. Gyürk András, a Fidesz--Magyar Polgári Szövetség országgyűlési képviselője felszólalását Kovács László külügyminiszter bírálatával kezdte, aki szerint, mint hangsúlyozta, szó sem lehet a kettős állampolgárságról.

Különösen fájó lehet ez Vajdaságban, hisz az itt élő magyarok a közgondolkodásban mindig a nagyobb, az erdélyi, felvidéki magyar közösségek mögé sorolódnak. Itt, a déli végeken a dolgoknak élesebbek a körvonalai, és aki itt élt az elmúlt 12 évben, a mezsgyén élt, élet és elmúlás határán, személyes és kollektív eltűnés fenyegetettségében. Senkinek nem lehet felróni, ha nem viselte el ezt a feszültséget, vagy egyszerűen csak a gyermekeit féltette és elment innen. Akik pedig itt maradtak, vagy elmentek, de visszajöttek, minden tiszteletet megérdemelnek. Tisztában volt ezzel a polgári kormány, és igyekezett szem előtt tartani a délvidéki magyar közösség érdekeit is, amikor a kedvezménytörvényt megalkotta. Azért, hogy, aki teheti, szülőföldjén maradhasson, és amikor Magyarországra megy, ne érezze magát másodrendű magyarnak. Úgy tűnt, hogy a nemes cél érdekében létrejött a nemzeti konszenzus, a szocialisták azonban, amint hatalomra kerültek, és nyilvánvalóvá vált, hogy ki kellene állniuk nemzetközi szinten is a határon túli magyarokért, azonnal visszavonulót fűjtak. Úgy gondolták, nincs szükség a státustörvényre, mert választóik nem kívánják látni a határon túli magyarokat gyanús feketemunkásokként, és nem kívánja ezt a kényelmes, megalkuvó és jövőkép nélküli külpolitikai stratégia sem.

A státustörvény ügyében elvtelen és vállalhatatlan kompromisszum született. Magyartalanították a státustörvényt, vízumkényszer fenyeget, és küszöbön a kishatárforgalom megszüntetése. Az önök anyaországhoz való kapcsolódásának törvényi garanciáját a magyar parlament többsége kitörölte, mi azonban reméljük, egyre több magyar érti majd meg, hogy ami a földrajzi Magyarországtól elvétezt, az a szellemi Magyarországnak mindig is része maradt. Kapcsolatunk és lelki közösségünk a határainkon túl élő magyar testvéreinkkel természetes. Nyitott füllel és szívvel kell fogadnunk a bácskai és bánási magyarok kérelmét, hogy ne kelljen elszenvedniük a vízumkötelezettség és az elszakíttóság hátrányait, hogy a kettős állampolgárságot szeretnék. A budapesti kormányhivatalokban dolgozók legalább egyszer megkísérelhetnék elképzelni, milyen lehet magyarnak lenni Topolyán, Temerinben, Zentán, Magyarcsanádon, Magyarakanizsán. Az érvek, melyeket eddig felhoztak a kettős állampolgárság ellen, nevetségesek, valótlanok és álságosak. A vízumkötelezettség annál inkább rémítő a vajdasági magyarság számára, mert tudjuk, hogy nincs olyan család, melynek egy vagy több tagja ne Magyarországon vagy Nyugat-Európában élne. Különösen szembeötlővé teszi a budapesti kormány álságosságát, gyávaságát, hogy a szerb politikai élet szereplői sem a kedvezménytörvénnyel, sem pedig a kettős állampolgársággal szemben nem emelnek kifogást. -- Önök folytatják a délvidéki magyarság megmaradásáért vívott szívós küzdelmet, amiben nincsenek egyedül. Számíthatnak azokra a magyarokra, aki érzik, értik és átérzik az önök sorsát. Ne dobják el a magyarigazolványt, mert az hamarosan a Kárpát-medence egyik legértékesebb dokumentuma lesz.

Gergelyné Moldvai Mariann a soroksári polgári körök üdvözlését tolmácsolta a találkozói résztvevőinek, kiemelve, hogy számára az összejövétel az egy nemzetben, a magyar nemzetben gondolkodók igazságát erősíti és igazolja.

Nekünk, az anyaországban élőknek önök, az elszakított területeken élő magyarok helytállással, a magyarságuk megőrzése érdekében vívott kemény csatáikkal olyan példát mutatnak, mely még nagyobb lendületet ad megnyilvánulásainkhoz és tetteinkhez. Orbán Viktor szavait idézve, mi csonkák vagyunk, de ahogy a csonka ember is harcol az életéért, a fennmaradásáért, úgy kell nekünk is megvívunk napi csatáinkat a létünkért. Önök itt, a Vajdaságban megmutatják az egész magyar nemzetnek, hogy a célok elérésére és megvalósítására csak akkor van esély, ha különböző politikai csoportok erői egyesítve lépnek fel. A kettős állampolgárság ügye egy asztalhoz ültette a vajdasági magyarságot, és ez a példa, remélem, az anyaország nemzeti oldalon álló politikai erői számára is követendő lesz a jövőben. Köszönjük az elszántságot, azt a magyarságtudatot, amit itt látunk és tapasztalunk. Önök a hazáért harcolnak, mi Soroksáron, a magyar főváros egyik peremkerületében ugyanazért a hazáért tesszük a dolgunkat, vívjuk csatáinkat. A polgári körök keretében dolgozunk egy szebb világért, egy egységes magyar nemzetért, erős hittel és bizakodással, mert egymást erősítve, egymásra találva, erőinket egyesítve ez egyszer sikerülni fog. Higgyünk közösen abban, hogy az alapvető értékek, mint nemzet, haza, család, rend, munka, hit, olyan értékek, amelyek köré lehet társadalmi egyetértést, nemzetpolitikát teremteni, amellyel lehet politikai filozófiát építeni. Sárközi Zoltán, a nagyváradi Magyar Polgári Egyesület elnöke szervezetük történetét ismertette, melynek létalapja 1989 decemberében kezdődött, egy forradalommal, amit azonban, mint mondta, elloptak tőlük.

- Az RMDSZ egyesületként indult, 1993-ig jó úton haladt, de miután pártként kezdett működni, a rövidítésből először eltűnt az M betű, majd a D, utána pedig elvesztette létjogosultságát, támogatóit is. Hatévi várakozás és gyötrődés után bejegyeztük a Magyar Polgári Egyesületet

Nagyváradon, Romániában elsőként. Ma már három ilyen egyesület működik, mely lehetőséget lát az erdélyi magyarság felemelésére, arra, hogy ne csak önös érdekek diktálják a jövőt, hanem tegyünk is érte valamit közösen, hogy előrehaladjunk. Jövőre Romániában helyhatósági választások lesznek, melyeken először a romániai sajátos demokrácia történetében színre lép a Magyar Polgári Egyesület, reméljük tényezőként, és minél több önkormányzati képviselőt, polgármesteri széket szeretnénk szerezni. Tompa Mihályt idézve, mint oldott kéve, széthull nemzetünk, ami alatt a Kárpát-medence teljes magyarsága értendő, de azon munkálkodjunk, hogy azok legyenek többségben, legyünk minél többen, akik ezt a kévét össze fogják gyűjteni és összetartják.

N. K.

Magyar Szó, 2003. augusztus 15.

Kettős állampolgárságot kér a Székelyföld is

A Kárpát-medencében őshonos magyar nemzeti közösség tagjai nem saját akaratukból, hanem igazságtalan nemzetközi döntés következményeként veszítették el magyar állampolgárságukat

Az etnikai hovatartozás alapján, alanyi jogon járó magyar állampolgárságot kér a határon túli magyarság számára a Székelyföldi Nemzeti Tanács létrehozását kezdeményező testület. A testület kedden nyilvánosságra hozott közleménye hangsúlyozta, hogy ezzel a kéressel a magyar törvényhozáshoz és a magyar kormányhoz fordulnak. A közlemény kibocsátói leszögezték: "A Székelyföld lakói, Erdély magyar nemzeti közössége, és a többi, a Kárpát-medencében őshonos magyar nemzeti közösség tagjai nem saját akaratukból, hanem igazságtalan nemzetközi döntés következményeként veszítették el magyar állampolgárságukat."

A közlemény aláírói úgy vélik, hogy a nemzeti hovatartozást megjelenítő legfontosabb jogi kötelék az állampolgárság, ezért azt kérik, hogy Magyarországon szülessen törvény, amelynek értelmében a határon túli magyarok az etnikai hovatartozásuk alapján kapják meg a magyar állampolgárságot.

A Székelyföldi Nemzeti Tanács létrehozását kezdeményező testület a nyár elején alakult meg a Tökés László református püspök által indított fórummozgalom keretében azzal a céllal, hogy megteremtsék a székelyföldi regionális önkormányzatot.

A Romániai Magyar Demokrata Szövetségből kivált Reform Mozgalom, illetve az RMDSZ-szel szemben választási alternatívaként létrejött Magyar Polgári Egyesület képviselői kedden azt a kezdeményezést üdvözölték, amelyet a Vajdasági Magyar Demokrata Párt tett a kettős állampolgárság ügyében.

A Reform Mozgalom és a Magyar Polgári Egyesület fenntartja azt a javaslatát, hogy a magyar állampolgárságot terjesszék ki a Kárpát-medence minden magyarjára, támogatja a vajdasági magyar összefogáson alapuló aláírásgyűjtési akciót, és azt javasolja, hogy a Kárpát-medence felelős politikai és civil szervezetei kerekasztal-tanácskozáson dolgozzák ki közös álláspontjukat ebben a kérdésben -- hangsúlyozta a két szervezet közös közleménye.

Markó Béla, az RMDSZ elnöke a közelmúltban a Szabadság című kolozsvári lapnak adott interjújában leszögezte: a Románia Magyar Demokrata Szövetség szívesen tárgyal a határon túli magyaroknak biztosított kettős állampolgárság kérdéséről, de ebben az ügyben a döntés alapvetően a magyar kormányon múlik.

Az RMDSZ elnöke emlékeztetett arra, hogy a szövetség már néhány évvel ezelőtt felvetette a kérdést, de az Orbán-kormány akkor visszautasító választ adott.

Kovács László magyar külügyminiszter az Erdélyi Riport című hetilap legutóbbi számában megjelent interjújában kifejtette, hogy a kettős állampolgárság kérdése nem ügy, hiszen bármelyik vajdasági vagy romániai magyar folyamodhat magyar állampolgárságért. Az elbírálás egyénileg történik, és ha az illető megfelel bizonyos feltételeknek, így letelepedik és leteszi az állampolgársági vizsgát, megkapja a magyar állampolgárságot.

Ugyanakkor hozzátette: "gyermeteg elképzelés viszont, hogy egyetlen döntéssel több százezres vagy milliós magyar közösségek együtt válnak magyar állampolgárrá. Ha az állampolgárság megszerzése egyszeri döntéssel nagy tömegekre vonatkozna, katasztrofális helyzetet idézne elő."

Magyar Szó, 2003. augusztus 16-17.

Közös magyar ügy

Zentán július 24-én átfogó akció indult a kettős állampolgárság bevezetésének érdekében. Az aláírásgyűjtés leglelkesebb szervezője és gyakorlati kivitelezője Heinrich Imre, a vajdasági polgári körök koordinátora, aki úgyszólván egész napját erre a tevékenységre fordítja: délelőtt 9-től 11 óráig a zentai piactéren, délután a Tisza-parti strandon jelenik meg a kettős állampolgárság intézményének bevezetését támogató ívekkel, de otthon telefonon is fogadja a polgárok hívását az ügygel kapcsolatban.

» Beszélgetésünket hadd kezdjük azzal, hogy valójában mikor és kinek a kezdeményezésére indult ez az akció, amelyet most már minden vajdasági magyar párt támogat, ami egyben azt jelenti, hogy bekapcsolódtak az aláírásgyűjtésbe is?

A Vajdasági Magyar Demokrata Párt intézőbizottsága nevében Ágoston András, a párt elnöke javasolta a többi vajdasági magyar pártnak, hogy az érdekelt civil szervezeteket is bevonva indítsunk közös aláírásgyűjtési akciót a kettős állampolgárság érdekében. Ezzel egyidejűleg a Vajdasági Magyar Szövetség, a Vajdasági Magyarok Demokratikus Közössége, a Vajdasági Magyar Polgári Mozgalom, a Kereszténydemokrata Európa Mozgalom és a Vajdasági Magyar Demokrata Párt nevében megfogalmaztunk egy levelet Medgyessy Péter miniszterelnöknek, amelynek a lényege a következő: "Alulírottak, a vajdasági magyar pártok felelős vezetői közösen arra kérjük a miniszterelnök urat, járuljon hozzá, hogy a kettős állampolgárság s a vele összefüggő kérdések az illetékes magyarországi fórumokon megvitatásra kerüljenek, s az alapos, szakszerű eszmecsere követően megszülessenek a számunkra lehetőleg kedvező döntések. Hogy a vajdasági magyarok közül azok, akik ezt igénylik, letelepedési engedély nélkül is megkaphassák a magyar állampolgárságot.

Úgy véljük, hogy az eddig elhangzott érvek és ellenérvek szövevényében a magyar politikai elit, de mindenek előtt a mindenkori magyar kormány hivatott állást foglalni, majd ennek alapján megtenni a szükséges intézkedéseket.

A vajdasági magyar pártok feladatának érezzük, hogy a helyzet ismeretében, felelősségünk tudatában rámutassanak a nemzeti közösségünk alapérdekeinek érvényesítésére alkalmas eszközökre. Ezek között a vízumkényszerrel járó szükségszerű súlyos megszigorítások elkerülésére és a nemzet határmódosítás nélküli politikai integrációjának előmozdítására a kettős állampolgárság különösen alkalmas."

Nos, ez volt a kiindulópont, amelynek szövegét némi módosítással augusztus 8-án Újvidéken aláírták a vajdasági magyar pártok felelős vezetői, és megfogalmaztak egy közös levelet az anyaországi közjogi méltóságoknak: Szili Katalin házelnöknek, Mádl Ferenc köztársasági elnöknek és Medgyessy Péter miniszterelnöknek.

Az aláírásgyűjtés azonban jóval előbb és igen nagy sikerrel elkezdődött, Temerinben az Illés-napi ünnepségen, amikor egy nap alatt 1450-en írták alá a kettős állampolgárság intézményének bevezetését támogató íveket.

» Értesüléseink szerint Temerin után Zentán indult meg legnagyobb lendülettel ez az akció. Miért éppen itt a Tisza-parti városban?

Azért, mert mi valóban szívügyünknek tekintjük ezt, mert úgy véljük, hogy közös magyar ügyről van szó. Éppen ezért politikai hovatartozás nélkül több aktivistát is sikerült bekapcsolni az aláírásgyűjtésbe. Szabados István eddig 15, Tóth Imre a Napredak kövesboltban 28, Fekete Kornél szódás 10, Kalocsai József a Vajdasági Bankban 10, a Magyar Szó zentai szerkesztőségében 11, Horváth Mária aranyműves 27, Heinrich Andrea 45, Döme Anikó kertész 15, Gaszó Tibor 13, Mészáros Mária 45, Vicei Károly 60, Molnár Ildikó 75, Smith Mária 15, Eszes Erika pedig 75 aláírást gyűjtött eddig össze.

» A városban és a környéken úgy tudják, hogy Ön nemcsak a szervezésben, hanem az aláírásgyűjtésben is igen sokat tesz.

Igen. Én eddig 615 aláírást gyűjtöttem össze. A zentai piacon már csaknem mindenki tudja, hogy ahhoz a szemüveges emberhez ott, a csarnok előtt kell menni az ívet aláírni. De rendszeresen megjelenek a strandon is és más helyeken is, ahová hívnak. Itt, Zentán nemrégén szervezték meg a Vajdasági Fúvószenekarok Fesztiválját. Akkor a kupuszinaiak hívtak a zentai Gimnáziumba, ahol 75-en aláírták az ívet, Tornyosról tízen jöttek ugyanebből a célból Zentára. Az a lényeg, hogy nálam mindig itt vannak az ívek, s bármikor bárki aláírhatja. Nagyon fontos az is, hogy a városhoz tartozó településeken, Felsőhegyen, Bogarason, Keviben és Tornyoson is megszerveztük az akciót, amely iránt napról napra növekszik az érdeklődés.

» Véleménye szerint hány aláírást tudnak összegyűjteni Zentán és környékén?

-- A terv szerint az akció november elejéig tart. Zentán eddig csak a mi szervezésünkben 1250 írták alá az ívet. Nagyon örülünk annak, hogy most már bekapcsolódtak a többi magyar párt aktivistái is, ami azt jelenti, hogy a siker sem maradhat el. Éppen ezért úgy számítjuk, hogy a fentebb említett időpontig itt Zentán és környékén mintegy nyolc--kilencezer aláírást sikerül

majd összegyűjtenünk. Persze, addig még nagyon sok lelkes és kitartó munkára lesz szükség. Mindenesetre mi bízunk a sikerben.

PERTICS Péter

Magyar Szó, 2003. augusztus 16-17.

Aláírásgyűjtés a kettős állampolgárságért

A Vajdasági Magyar Szövetség értesíti a vajdasági választópolgárokat, hogy a kettős állampolgárság intézményének bevezetését támogató ívekkel Vajdaság egész területén aktivistáink személyesen keresik fel a polgárokat. A személyes kapcsolat mellett a következő helyszíneken folyik az aláírásgyűjtés:

Szabadkán a VMSZ központi irodájában minden munkanapon 8.00 órától 19.00 óráig, szombaton pedig 8.00 órától 13.00 óráig; a Kertváros helyi közösség épületében minden munkanapon 9.30-tól 11.30 óráig, csütörtökön 16.00 órától 18.00 óráig; a Pescara helyi közösség Sabaci utcai épületében csütörtökönként 17.00 órától 20.00 óráig; a Kisradonovac helyi közösség épületében 8.30 órától 11.30 óráig minden munkanapon; Nagyradonovacon Csanádi Józsefnél a Pescara u. 184. szám alatt, délutánonként; Csantavéren, munkaidőben az Állatorvosi állomáson és a Belcom üzletében; Bajmokon a Dózsa György MMK épületében 7.00 órától 20.00 óráig. Topolyán a VMSZ-irodában minden munkanapon 11.00-tól 16.00 óráig. Pacséron a teleházban 15.00-tól 21.00 óráig. Moravicán a helyi közösség épületében 7.00-tól 14.00 óráig, munkanapokon. Gunarason a helyi közösség épületében munkanapokon 8.00-tól 12.00 óráig. Kishegyesen a helyi közösség épületében munkanapokon 7.00-tól 14.00 óráig. Feketicسن a Kultúrotthonban vasárnap kivételével mindennap 8.00-tól 12.00 óráig.

Kanizsán a Városházán minden munkanapon 7.00-tól 14.00 óráig. Kispiacon a Hefa Coop üzletében munkanapokon 8.00-tól 12.00 óráig. Adán az önkormányzat épületében, munkaidő alatt, valamint Moholon Muzslai Margitnál (Makszim Gorkij u. 46.). Becsén a Városházán munkaidőben, a Petőfi Sándor Művelődési Házban kedden és csütörtökön 19.00-tól 21.00 óráig. Újvidéken a VMSZ-irodában (Fehér Ferenc tér 1.) munkanapokon 8.00-tól 16.00 óráig. Szenttamáson a VMSZ-irodában kedden és pénteken 9.00-tól 12.00 óráig. Kulán a Népkör épületében szerdánként 8.00-tól 13.00 óráig. Titelen a Művelődési Egyesületben, vasárnap kivételével minden este 20.00 órától. Palánkán a Művelődési Házban, keddtől szombatig, 18.00-tól 20.00 óráig, és a Péter király utca 9/1. szám alatt keddtől szombatig 8.00-tól 12.00 óráig. Zomborban a VMSZ-irodában munkaidő alatt. Apatinban a Magyar Házban kedden és szombaton 18.00-tól 21.00 óráig. Debelyacsán a Tűzoltóotthonban minden munkanapon 18.00 órától 20.00 óráig. Padén a helyi közösség épületében minden munkanapon 8.00-tól 13.00 óráig. Versecen a Kultúrotthonban kedden és pénteken 20.00-tól 22.00 óráig. Tordán a helyi közösség épületében 7.00-tól 14.00 óráig. Muzslán a Magyar Házban minden munkanapon 20.00-tól 22.00 óráig.

A kettős állampolgárságot támogató aláírásgyűjtés lesz Palicson is augusztus 16-án a Szent István-napi ünnepség idején.

Magyar Szó, 2003. augusztus 16-17.

CÉLKERESZTBE A KETTŐS ÁLLAMPOLGÁRSÁG**Érvek ütközete**

Tudósítónktól

Budapest, aug. 15.

Ha nem is szimbolikus, mindenesetre jellemző a hír: szeptember hetedikétől Szerencsi fell címmel animációs sorozatot indít a Magyar Televízió, amely az uniós csatlakozásra próbálja felkészíteni a nézőket; a köztvé mintegy 90 millió forintot fizetett a már elkészült filmek (egy-egy epizód öt és fél perces) sugárzása, illetve az új részek tulajdonjogáért. Mindeközben előfordulhat, hogy a jövőben az M2 -- a Kárpáti Krónika kivételével -- megszünteti a határon túli magyarsággal foglalkozó magazinokat, nem kerülne tehát képernyőre a Határátkelő, a Szórvány, a Palackposta, a Kézfogás és a Héthatár. Eddig az Illyés Közalapítvány 150 millió forinttal részt vett e műsorok finanszírozásában, most azonban ez nem áll módjában. Az MTV a kieső összeg felét tudta előteremteni, 75 millió forint így még hiányzik. A tévé és a kuratórium illetékesei, valamint a politikusok többféleképpen közelítik meg a kérdést; ami egybecseng: az ügy nem lezárt, van még remény. Avagy egyedül az a biztos, hogy minden bizonytalan. Átolvasván a budapesti lapokat, lényegében ugyanez mondható el a kettős állampolgárság kérdéskörének alakulásáról -- illetve nem alakulásáról -- is. A téma továbbra is napirenden van, sőt a helyszíni beszámolók sem hiányoznak. A Heti Válasz mai száma összefoglalót közöl a vajdasági magyar polgári körök Topolyán megtartott II. találkozásáról, saját újságírója tollából szintén erről készült terjedelmes riport a Demokratában. E hetilap ugyancsak interjút készített Ágoston Andrással. A Vajdasági Magyar Demokrata Párt elnöke a kettős állampolgárságról szólva többek között kifejti: "Magyarországon az elmúlt három-négy évben folyton a probléma jogi oldala került előtérbe. Úgy látom, hogy politikai akarat kérdése az egész. Ha ez megvan a magyar politikai elitben, akkor a jogászok megtalálják a megfelelő megoldást." A vajdasági magyar politikus szerint a fő kérdés most az, hogy egyedül Magyarország csúszik-e be az Unióba, avagy egy nemzet lép be és foglalja el az őt megillető helyet. Ágoston még hozzáfűzi: "Az biztos, hogy az itteni embereknek csak a kettős állampolgárság adhat biztonságot. Amennyiben ez a kérdés nem rendeződik, akkor feltehetőleg egy egyirányú folyamat tanúi leszünk. A délvidéki magyarok keserű tapasztalataik miatt félnek attól, hogy a határ lezárul." A Fidesz kulturális tagozata minapi elnökségi ülésén arra szólította fel a magyar kormányt, adjon világos választ a szerb miniszterelnök felvetésére. "Kezdeményezzen a kabinet megállapodást Szerbia és Montenegróval a kettős állampolgárságról és Kijevvel a magyar vízumkérdésről" -- mondta Pálinkás József (volt művelődési miniszter), a tagozat elnöke. Hasonló indítványt tett közzé az MDF elnöksége is. Egy engedékenyebbnek tűnő rövid periódus után a hivatalos budapesti diplomácia azonban mintha ismét keményebb hangnemre váltana. Az Erdélyi Riport című nagyváradi hetilapnak adott interjújában Kovács László külügyminiszter gyermekes elképzelésnek minősítette azt, hogy egyetlen döntéssel több százezres vagy milliós magyar közösségek együtt válhatnak magyar állampolgárrá. Szerinte ez katasztrofális helyzetet idézne elő, mert a magyar állam nem tudná biztosítani az egészségügyi és szociális ellátásokat, ily módon a kettős állampolgárság felvetése "csak politikai hangulatkeltésre való".

A dilemmákat sokasítandó cikkel jelentkezik a Népszabadság brüsszeli tudósítója is, s két okot hoz fel, amelyek miatt a határon túli követelések a magyar EU-csatlakozásig, tehát a jövő év májusáig szóba sem jöhetnek. Az egyik a csatlakozási szerződés erről szóló fejezete, amelynek ratifikálása most folyik a tagállamokban, az tehát ez idő tájt nem felmondható. A másik egy

2002. februárjában jóváhagyott magyar parlamenti egyezmény (letétbe helyezve az Európa Tanács főtítkárnál), amely az állampolgárságra vonatkozóan kizárja a nemzeti vagy etnikai származáson alapuló diszkriminációt. A cikkíró szerint ezzel valamennyi magyar közjogi méltóság, illetve parlamenti párt tisztában van, "ám politikai okok miatt ez az érv nem, vagy csak politikai sztaniorlba csomagolva bukkan fel". A kettős állampolgárság kérdését tehát csak a magyar EU-csatlakozás után, Brüsszel közvetlen bevonásával lehet napirendre tűzni. A téma viszont addig a magyar belpolitikai küzdelem része. Tolerenciára áthangolódva a brüsszeli tudósító végül nagyvonalúan megjegyzi: annak természetesen nincs akadályja, hogy a kettős állampolgárságról vita kezdődjék magyarországi fórumokon, ahogyan azt a vajdasági magyarok kérték.

SINKOVITS Péter

Magyar Szó, 2003. augusztus 16-17.

"A magyar kormánynak ma még nem kell bocsánatot kérnie..."

"A magyar kormánynak ma még nem kell bocsánatot kérnie, de haladéktalanul el kell indulnia azon az úton, amely a külhoni magyarok számára alanyi jogon elérhetővé teszi a magyar állampolgárságot." Patrubány Miklós, a Magyarok Világszövetségének elnöke ezekkel a szavakkal és az al-dunai székelyek magyar állampolgársági kérelmének közvetítésével nyitotta meg az Autonómia és kettős állampolgárság című sajtótájékoztatót, amelyen részt vett dr. Csapó József és Rácz Sándor, tájékoztat az MVSZ sajtószolgálat.

Dr. Csapó Józsefet a Székely Nemzeti Tanács Kezdeményező Testülete szóvivőjévé választotta és az általa elkészített székelyföldi autonómiatervezetet a testület munkaanyagává tette. A sepsiszentgyörgyi ülés határozatait és azok eurokonform voltát ismertette dr. Csapó József, aki egyben az MVSZ küldöttje. Patrubány Miklós megemlítette, hogy dr. Csapó József az egész magyar nemzet vonatkozásában az autonómia kérdés legavatottabb szakértője. Dr. Csapó mostani megbízását nemcsak szakmai szempontok alapján, hanem a méltányosság jegyében is üdvözölte. Rácz Sándor, akit az MVSZ küldöttgyűlése májusban a Védnöki Testület tagjává választott, részt vett azon a székelyföldi találkozó sorozaton, amelyet a Magyarok Világszövetsége júniusban szervezett, és amely ösztönzően hatott a Székely Nemzeti Tanács Kezdeményező Testületének megalakulására. A sajtótájékoztatón Rácz Sándor teljes erkölcsi és politikai támogatásáról biztosította a Székelyföld autonómiájának kivívásán fáradozókat.

A sajtótájékoztatót nem jelent meg az MTI, de tudósított róla a Hír tévé, és a Kossuth rádió. Ez utóbbi műsorában az alábbi beszámoló hangzott el: Újra megalakulnak a székely székek. Az ezekből álló Székely Nemzeti Tanács lehet az alapja az erdélyi magyarság autonómiájának. 1991 óta van újra napirenden a magyarság autonómiája Erdélyben, emlékeztetett Csapó József, volt RMDSZ-képviselő, a Székely Nemzeti Tanács szóvivője a Magyarok Világszövetsége tájékoztatóján. 1993-ban a Romániai Magyar Demokrata Szövetség programjába is bekerült az autonómia elérése, de 1996 után megtört ennek a lendülete. Hosszú csönd keletkezett, majd az idén januárban Szatmárnémetiben vetették fel újra a gondolatot. Csapó József elmondta, hogy október 12-én a székely települések létrehozzák a helyi székeket. Ezek küldötteiből áll majd az október 26-án megalakuló Székely Nemzeti Tanács. A székelység autonómiája több mint 500 esztendőn át működött, és ezt kívánják most újraéleszteni. A nemzetközi jog tudósa, Csapó

József felhívta a figyelmet arra, hogy az európai szervezetek kifejezetten javasolják az autonómiát, mint a helyi problémák megoldásának lehetőségét.

A legdélebbi falvak üzenete

A Magyarok Világszövetségének elnöke a múlt vasárnap, augusztus 10-én Székelykevéen részt vett a Bukovinából hazatérő kerékpárosok fogadásán. A Belgrádtól délkeletre fekvő, százhusz évvel ezelőtt az Al-Dunához telepített bukovinai székelyek egy emberként kérik a magyar állampolgárságot, írja a Magyarok Világszövetségének sajtószolgálat.

Székelykevéen lelkes hangulatú tömeg várta a bukovinai óhazából hazatérő, Dani Ernő vezette fiatal kerékpározókat. A falu közepén rendezett ünnepség keretében köszöntő beszédet mondott az eseményre odalátogató Patrubány Miklós. A Magyarok Világszövetségének elnöke szólt arról, hogy az MVSZ alapszabálya első számú feladatként szabja meg a magyar állampolgárság minden magyar javára való kiterjesztésére irányuló törekvést, majd feltette a kérdést: Kérik-e a jelenlevők a magyar állampolgárságot. Az igenlő válasz helyeslő, nagy taps formájában érkezett. "A magyar kormánynak ma még nem kell bocsánatot kérnie a külföldi magyaroktól azért, mert mind ez ideig nem tette lehetővé számukra a magyar állampolgárság elnyerését. De ha tovább tétovázik, akkor lehet, hogy késő lesz..." -- mondta Patrubány Miklós.

Az ünnepség keretében Rácz-Szabó László, az MVSZ elnökségének délvidéki tagja átadta a három al-dunai, székelyek lakta település részére az MVSZ Kossuth-, illetve Rákóczi- emlékszövegét. Székelykeve nevében Mákszem Ferenc polgármester, Sándoregyháza nevében Szekács András, a Bonát Sándor Művelődési Egyesület elnöke, Hertelendyfalva javára pedig Lőcsei Vilmos, a Tamási Áron Művelődési Egyesület vezetője vette át a zászlót.

Magyar Szó, 2003. augusztus 18.

A kettős állampolgárság megadása esetén

Lassulna a kivándorlás üteme Szilágyi Zsolt, az erdélyi Reform Mozgalom vezetője szerint, ha Magyarország a határon túliaknak alanyi jogon megadná a magyar állampolgárságot, az nem serkentené, hanem lelassítaná a kivándorlás ütemét. A kijelentést Szilágyi a Nagyváradon megrendezett II. Kárpát-medencei Nyári Egyetemen tette -- számolt be a Transindex internetes portál. A Romániai Magyar Demokrata Szövetség parlamenti képviselője egy igényes szociológiai felmérés elkészítését indítványozta, amely tudományosan is prognosztizálhatná a kettős állampolgárság bevezetése esetén elinduló folyamatokat. A Reform Mozgalom elnöke szerint a magyarországi bírálatra azt válaszolhatjuk, hogy különbséget lehet tenni azok között, akik a közterheket viselik és azok között, akik nem. A kettős állampolgárság megnövelné a romániai magyarok társadalmi presztízsét. -- Azt fogjuk tapasztalni, hogy nem 1,6 vagy 1,8 millióan vagyunk, hanem kétmillióan -- véli Szilágyi. Román állampolgárságot kér Izrael távozó bukaresti nagykövete. Sandu Mazor a tervek szerint a hét végén távozik posztjáról. A diplomata egy izraeli lapnak adott interjújában terveiről szólva elmondta: mivel Romániában született, él a törvények biztosította lehetőséggel, amely alapján a külföldön élő és Romániában állandó lakhellyel nem rendelkező román nemzetiségűek megkaphatják az állampolgárságot. A nagykövet

elmondta: azért kíván élni ezzel a lehetőséggel, mert a diplomáciai pályáról lemondva üzleti tevékenységet akar folytatni; a tervek szerint átveszi egy romániai befektetésekkel foglalkozó izraeli cég vezetését.

Magyar Szó, 2003. augusztus 18.

Kárpátalján is téma a kettős állampolgárság kérdése

Ukrajna vízumkönnyítést javasol

Tudósítónktól

Kovács László külügyminiszternek a budapesti Sziget Fesztiválon a kettős állampolgárság kérdésének megvizsgálására tett kijelentése Kárpátalján is beszédtemát szolgáltat. A kérdés kapcsán megszólalt dr. Tóth Mihály, az Ukrajnai Magyar Demokrata Szövetség jogi szakbizottságának elnöke, s részletes ismertetést adott az ukrán törvénykezés állampolgárságot érintő passzusairól.

Az ukrán alkotmány, illetve az állampolgárságot érintő jogszabályok egyértelműen az egyes állampolgárság mellett foglalnak állást. A Magyarországon és a határon túli magyar vidékeken, legfőképp Vajdaságban és Kárpátalján felkapott külügyminiszteri kijelentés arra sarkallta az ukrajnai magyarság országos szervezetét, hogy hivatalos állásfoglalásban fejtse ki véleményét a téma kapcsán. Az állásfoglalásban az UMDSZ Országos Elnöksége figyelemre méltónak nevezi a kettős állampolgárság kérdésének felvetését. Leszögezi, hogy a kettős állampolgárság hosszú távon a kárpátaljai magyarság szempontjából is megoldást jelenthet az akadálytalan kapcsolattartásra Magyarországgal. Ugyanakkor az országos szervezet elnöksége tisztában van azzal, hogy a jelenleg érvényben levő ukrajnai jogszabályok kizárják a kettős állampolgárságot. Az UMDSZ Országos Elnöksége abban az esetben, ha Magyarország jogrendje lehetővé teszi az önkaratukon kívül határon túlra, és ezáltal más állam állampolgárságába került volt honfitársaik és azok leszármazottjainak visszahonosítását, állampolgárságba való befogadását, szorgalmazni kívánja Ukrajna törvényeinek olyan módosítását, mely módot ad a kárpátaljai magyarságnak, hogy éljen ezzel a lehetőséggel, áll az állásfoglalásban.

Mindenesetre némileg lehűteni látszik a kettős állampolgárságnak már a felvetése kapcsán is bizakodóak hangulatát Szabó Vilmos, a határon túli magyarságnak az ügyeiért felelős politikai államtitkár Debrecenben elhangzott kijelentése. A határon túli magyar értelmiség egyik legnagyobb továbbképző-tanfolyamaként szolgáló Ady Akadémia megnyitóján a politikus felelősségre intette a honatyákat. Mint mondotta, ne ígérjenek olyat, aminek végrehajtása kivitelezhetetlen.

A közelgő ukrán--magyar vízumkötelezettséggel kapcsolatban fejtette ki véleményét Vaszil Durdinec, Ukrajna magyarországi nagykövete. A diplomata aszimmetrikus megoldási formulát javasolt Budapestnek. A gyakorlatban mindez azt jelentené, hogy bár az ukrán állampolgárok csak vízummal utazhatnak a szomszédos ország területére, de azt ingyen válthatnák ki. Cserébe a magyar állampolgárok vízumkötelezettség nélkül látogathatnak Ukrajnába. Emlékeztetőül: Kijev hasonló megállapodást kötött Varsóval, Pozsonnyal és immáron Budapesttel is hasonló megoldást sürget.

DUNDA György

Magyar Szó, 2003. augusztus 18.

Ukrajna alkotmánya nem teszi lehetővé a kettős állampolgárságot

Ukrajna alkotmánya és egyéb törvényei nem teszik lehetővé a kettős állampolgárságot -- közölte Vaszil Durdinec, Ukrajna magyarországi nagykövete Budapesten tartott sajtótájékoztatóján, egy újságírói kérdésre válaszolva. Az Ukrajna függetlenségének 12. évfordulója alkalmából tartott sajtótájékoztatón Mihajlo Junger politikai kérdésekben illetékes tanácsos emlékeztetett arra, hogy Magyarország november elsején bevezeti a vízumkötelezettséget az ukrán állampolgárokkal szemben.

"A magas szintű együttműködés megőrzése érdekében az ukrán fél úgynevezett aszimmetrikus rendszer kialakítását ajánlja, hogy a két ország polgárai könnyebben utazhassanak egyik országból a másikba" -- tette hozzá. Ennek lényegét ismertetve közölte: az ukrán polgárok csak vízummal jöhetnek ugyan Magyarországra, de nem kellene fizetniük érte. "Cserében Ukrajna nem vezetne be vízumkötelezettséget a magyar állampolgárokkal szemben" -- fűzte hozzá Mihajlo Junger.

Magyar Szó, 2003. augusztus 18.

Kettős állampolgárság

Meg kell kezdeni a szakértői tárgyalásokat

A VM DP indokoltnak tarja a Máért összehívását

A Vajdasági Magyar Demokrata Párt nagyra értékeli a kettős állampolgársággal összefüggő aláírágyűjtés támogatását célzó politikai megnyilvánulásokat. Az, hogy a határon túli magyar közösségek, nemkülönben a Fidesz--MPSZ és az MDF egybehangzóan követelik a kérdés érdemi megvitatását, nemcsak a vízumkényszer közeledő bevezetésével kapcsolatos felelősségvállalásra és szolidaritásra utal, hanem bizonyítja a határmódosítás nélküli nemzeti egységesülés folyamatainak visszafordíthatatlanságát is.

A szakértők munkájával párhuzamosan mihamarabb meg kell kezdeni azokat a politikai megbeszéléseket, amelyek az időközben felmerült politikai ellenvetések mibenlétét és indokoltságát lennének hivatottak tisztázni. A dolog természeténél fogva a politikai nézetegyeztetés színhelyének a Máért ülését javasolja.

Tekintettel arra, hogy időközben mind az erdélyi, mind pedig a kárpátaljai magyar politikai elit formálisan is kétpólusúvá vált, mindenképpen szükség lenne arra, hogy a Máért ülésére meghívást kapjanak mind a nemzeti, mind pedig a helyi hatalommal együttműködő szárny képviselői.

A VM DP -- remélhetőleg a többi vajdasági magyar párttal együtt -- mielőbb kezdeményezi a Máért ülésének összehívását.

Ha a Máért ülésén megkezdődne az autonómiatörekvésekkel összefüggő, legalább az egymás tájékoztatására szolgáló vita is, ezzel a Kárpát-medencében működő politikai elitnek gyakorlatilag megkezdhetnék annak az új nemzeti konszenzusnak a kimunkálását, amely Magyarország EU-csatlakozása után történelmi időszerűségnek tűnik.

Magyar Szó, 2003. augusztus 19.

A KETTŐS ÁLLAMPOLGÁRSÁGÉRT

Aláírásgyűjtés Zentán és Csókán

Juhász Attila, a VMSZ zentai körzeti szervezetének elnöke közölte, hogy a Vajdasági Magyar Szövetség Zentán és a községhez tartozó településeken, Felsőhegyen, Bogarason, Keviben és Tornyoson átfogó akciót folytat a kettős állampolgárság bevezetéséért. Az ezzel kapcsolatos támogató íveket eddig mintegy 2000-en írták alá. Az aláírásgyűjtést a VMSZ aktivistái végzik. Ott voltak például a legutóbbi vásáron és más rendezvényeken is. Ezenkívül a polgárok a kettős állampolgárság intézményének bevezetését támogató ívet minden munkanapon Zentán a civil szervezetek székházában Népi forradalom (fő) utca 15. szám alatti 2-es számú irodában és a városháza bejáratánál (a portásoknál).

Böröcz József, a Vajdasági Magyar Polgári Mozgalom elnöke arról tájékoztatott, hogy a VM PM is megszervezte az akciót Zentán és Csókán is. Az érdekeltek az íveket Zentán a Dózsa György utca 12/A irodában írhatják alá munkanapokon 8-tól 12 óráig, Csókán pedig Márki Ilonánál a Sutjeska utca 49-es épületben.

Heinrich Imre, a vajdasági polgári körök koordinátora elmondta, hogy Zentán a következő helyeken szervezték meg az akciót: Heinrich Imrénél a zentai piactéren (a Csarnok előtt) mindennap 8-tól 11 óráig, de az érdekeltek jelentkezhetnek a 024/813-580-as telefonszámon is, Molnár Ildikónál a 024/811-185-ös telefonszámon, Horváth Rózsánál a 024/812-847-es telefonszámon, Fekete Kornél szódásnál, a Jovan Sterija Popovic utcában minden munkanapon 12 óráig, a Napredak könyvkereskedésben a Fő téren munkanapokon 12 óráig, Eszes Erikánál a 024/185-035-ös telefonszámon, Vicei Károly lapkihordónál a 024/813-348-as telefonszámon, Horváth Mária aranyművesnél, a Posta utcában munkanapokon 12 óráig, emellett megszervezték az aláírásgyűjtést Felsőhegyen, Bogarason és Keviben is.

P. P.

Magyar Szó, 2003. augusztus 19.

MAGYAR KÖZÉLET

A bizonytalanság ideje

Politikai forgatag a kettős állampolgárság körül -- Horn bírál -- Ingotag miniszteri székek

Tudósítónktól

Budapest, augusztus 18. A miniszter félrelép című film végén hangzik el a mondat, valahogyan így: négy órával ezelőtt sem álltunk közelebb a megoldáshoz. Ez juthatott eszükbe azoknak, akik érdeklődéssel várták Friderikusz Sándor A szólás szabadsága c. vasárnap esti televíziós műsorát, abban ugyanis Kovács László külügyminiszter -- a határon túlról megszólaltatott magyar személyiségek, köztük Ágoston András ellenében -- csak a már közhírré tétetett érveket ismételte: a magyar jogrend nem ismer kétféle állampolgárságot (ehhez törvényt kellene módosítani), tárgyalni pedig ugyan lehet, de az nem jelent kötelezettséget, csakis az igények föltérképezését. Valamivel lényegretörőbb volt Németh Zsoltnak, az Országgyűlés külügyi bizottsága elnökének megnyilatkozása az MTV hétfői Nap-kele című adásában. A fideszes politikus szerint új helyzet állt elő, hiszen a szerb miniszterelnök világosan közölte, a vajdasági magyarok esetében a kettős állampolgárságnak nincs akadálya, az ottani magyar pártok egységesen támogatják az aláírásgyűjtést, a státustörvényből pedig kikerült a legkedvezőbb elbánási mód a vízumkényszerrel kapcsolatban. Németh szerint a magyar kormány nem söpörheti le az asztalról a problémát, ugyanakkor a kettős állampolgárság speciális megoldást jelenthet a vajdasági magyarok esetében. A kérdésről szemmel láthatólag nincs egyetértés a kormánykoalícióban sem, erre utal Szent-Iványi István szabad demokrata képviselő álláspontja, mely szerint ahol lehetőség van, ott nem kell elzárkózni a kettős állampolgárság bevezetése elől. Az Országgyűlés integrációs bizottságának elnöke egy interjúban elmondta: "Szerbia jogi berendezkedése lehetővé teszi a kettős állampolgárságot, és az ország vezetői készséget mutatnak a megállapodásra. Ezt ki lehet használni, persze úgy, hogy az egyezés ne okozzon zavart az Unióban."

E sorban figyelemre méltó Juhász Ferenc honvédelmi miniszter minapi kijelentése, a szocialista politikus ugyanis a vajdaságiak követelésével kapcsolatban kifejezte, a szakértői egyeztetések után mindent megtesz az ügy érdekében, a kabinet nevében pedig megkövette az érintetteket a felelőtlen üzenetek miatt. Juhász pozíciója azonban ingatagnak látszik, tárcája jelentős elvonásban részesült, haderőreform-tervezetét a kormány egyelőre nem fogadta el. Mindennek nyilván az az oka, hogy Juhász Ferenc idővel pártelnöknek kívánja magát jelöltetni az MSZP-ben, ez viszont valószínűsíthetően nem találkozik sem Medgyessy Péter, sem Kovács László rokonszenvével.

Egészen más a helyzet Gyurcsány Ferenc sportminiszter ingatlanügyeivel kapcsolatban. Lehetséges, hogy ez koalíciós válsághoz is vezethet, hiszen Eörsi Máttyás szabad demokrata ügyvivő úgy nyilatkozott: amennyiben a kormány visszapereli Gyurcsány ingatlanjait, akkor az SZDSZ az elmúlt hetekben megpróbál kitörni az MSZP árnyékából. Mai számában a Magyar Nemzet kommentátora leszögezi: "Ha Medgyessy Péter kormányon belüli helyettese és egykori üzlettársa, Kiss Elemér távozásakor komolyan gondolta volna, hogy jogi és erkölcsi megítélés konfliktusa esetén mindig a magasabb, erkölcsi mérce vezérli döntéseit, akkor Gyurcsány Ferenc ma már nem lenne miniszter." Medgyessy-kedvenckén azonban Gyurcsánynak "küldetése" van, hiszen ő lehet a Fidesz legveszélyesebb ellenfele. Az ügy tehát nem lefutott, ám Horn Gyula exminiszterelnök máris a bíráló hangján szól, mondván, "a kormánynak nincs alternatívája, de ez nem minden kormánytagra vonatkozik". A szocialista politikus ugyanakkor úgy véli, nem a kormánynak, hanem az MSZP vezetésének kellene vállalnia a Fidesz által "kikényszerített" politikai vitákat és ütközeteket.

SINKOVITS Péter

Magyar Szó, 2003. augusztus 19.

Ki lehet magyar?

A 168 óra cikke

A Vajdasági Magyar Demokrata Párt aláírásgyűjtési akciót kezdeményezett a kettős állampolgárságért. Az aláírók kérelemmel fordulnak a magyar miniszterelnökhöz: tegye lehetővé a Vajdaságban élő magyarok számára a szerb mellett a magyar állampolgárság megszerzését is. Véleményük szerint a budapesti kormánynak nincs javaslata a Magyarország EU-tagságával egyidőben történő vízumkényszer bevezetésének elkerülésére. Az RMDSZ elnöke, Markó Béla szerint az erdélyi magyarok is igen örülnének a magyar útlevelnek. A hazai ellenzék azzal vádolja a kormányt, nincs meg benne az akarat a határon túli magyarok megsegítésére.

"Az Európai Uniónak nem áll szándékában, hogy vasfüggöny helyébe bársonyfüggönyt húzzon, továbbra is elszakítva egymástól az uniós európai állampolgárokat" -- jelentette ki Romano Prodi, az Európai Bizottság elnöke legutóbb Brüsszelben, a külügyminiszterek tanácsülésén. Az Unió keményen dolgozik azon, hogy politikailag és gazdaságilag erős országok határolják, azt szeretné, hogy "a szabadság, biztonság és igazság" övezete az EU-t körülvevő országokra is kiterjedjen. Az elmélyült szomszédsági együttműködés ellenére átmenetileg megnehezül a hazánkkal szomszédos, egyelőre nem EU-tagga váló országokból a magukat magyarnak vallók országunkba történő belépése. Vajon megoldást kínál-e erre a helyzetre a kettős állampolgárság? A lavinát Orbán Viktor indította el azzal, hogy a Bálványosi Nyári Szabadegyetem fórumán kijelentette: a magyar kormány ellenzi a kettős állampolgárság intézményének bevezetését, pedig az nem ellentétes az Európai Unió előírásaival. "Nincs a világon olyan nemzet, amelynek kormánya hasonló helyzetben így cselekedne. Ennél mélyebbre nehéz lenne süllyedni."

STÁTUSVITA

Ez a kijelentés merő képmutatás, hiszen a volt kormányfőnek négy éve volt arra, hogy a jövő májusban bekövetkező helyzeten változtasson. A csatlakozási tárgyalásokon a harmincegy fejezetből huszonnégyet az ő kormánya zárt le, közöttük a bel- és biztonságpolitikait, így pontosan tisztában kellett lennie azzal, hogy a Szerbia és Montenegróban, Horvátországban, Romániában és Ukrajnában élő magyarok hazánk uniós csatlakozásával -- 2004. május 1-jét követően -- csak vízummal léphetnek Magyarország területére.

Természetesen a "nemzettest egyesítésén" fáradozó exminiszterelnök mindennél jobban szeretne volna, hogy nemcsak lélekben, de valamilyen formában jogilag is tizenötmillió magyar kormányfője lehessen. A határon túli magyaroknak nyújtott támogatás akkor térült volna meg igazán, ha azok magyar állampolgárként szavazatukkal is ki tudták volna fejezni hálájukat az adakozó iránt. Ennek módja a kettős állampolgárság bevezetése lett volna. Ugyanakkor a "fogy a magyar" MIÉP-es jajkiáltás is meghallgatásra talált volna, hiszen egyetlen új magyar gyermek születése nélkül gyarapíthattuk volna a magyarság számát!

Határainkon túl élő testvéreinket azonban az Orbán-kormány cserbenhagyta. Előbb kettős állampolgárságot, majd "különleges státust" ígért nekik, végül "kedvezményeket", és -- ahogy a kolozsvári Szabadság című lap fogalmaz -- "az elkészült jogszabály végül a szomszédos

államokban élő magyarokról szolt". A kedvezménytörvény kitalálói azzal az elképzeléssel hozták létre, hogy a határon túl élő magyaroknak és családtagjaiknak különleges státust biztosítson, ám mára csak a jelenlegi kormány bírálata maradt a dologból, amiért az az alapjaiban elfuserált tervezetet nagy diplomáciai erőfeszítésekkel, megtartva belőle, ami megtartható, a szomszédos országokkal elfogadtatta. De vajon miért hátrált meg Orbán Viktor? Egyszerűen azért, mert még ő sem rúghatott fel egyoldalúan érvényben lévő nemzetközi szerződéseket, bár pontosan ez az, amit az ellenzék most elvárna a kormánytól. Orbánnak azt is be kellett látnia, hogy az Unió nem fogad el etnikai alapon történő megkülönböztetést.

Az Európa Tanács -- nincs köze az Unióhoz, olyan kormányközi szervezet, amelynek célja a jogállamiság, az emberi jogok védelme, jelenleg 45 európai országot tömörít, hazánk 1990 óta teljes jogú tagja -- 1997-ben olyan egyezményt fogadtatott el tagországaival, amely szerint az állampolgárság jogi köteléket jelent egy természetes személy és egy állam között. Ugyanakkor azt is rögzíti, hogy ez a jogi kötelék független az egyén etnikai eredetétől. Kitétel továbbá, hogy a jogi köteléknek ténylegesnek kell lennie, például az adott ország területén kell élni, vagy a letelepedést kérni, és csak ezután lehet állampolgárságért folyamodni.

A kettős állampolgárság kérdésében az államok a maguk eszközeivel, a belső jog alapján dönthetnek. Így például hiába hivatkoznak a vajdasági magyarok Zoran Zivkovic szerb kormányfő szabadkai kijelentésére, miszerint ő nem ellenzi, hogy vajdasági magyarok a szerb mellé megszerezzék a magyar állampolgárságot is, ha a Szerbia és Montenegró-i törvények ezt nem teszik lehetővé. A vajdasági aláírók a spanyol példára hivatkoznak, csak hogy a spanyol törvény csupán a spanyol szülők nem spanyol gyermekeinek spanyol állampolgárságát teszi lehetővé. Egyébként a hatályos magyar törvény ugyanerről szól: magyar állampolgár gyermeke, szülessék a világ bármely sarkában, kérelemre megkapja a magyar állampolgárságot. Az ellenzék hivatkozik arra is, hogy Nyugat-Németország annak idején megadta a szocialista országokban, főleg Romániában élő németeknek az állampolgárságot. De csak azoknak a németeknek, akik hazatelepültek. Tehát előbb létre kellett jönnie a fent említett jogi köteléknek. Ugyancsak az ellenzék részéről felmerült annak a lehetősége is, hogy az 1938-as müncheni döntéssel visszacsatolt területeken élő magyarok kapjanak magyar állampolgárságot. Csak hogy a müncheni döntést a párizsi békeszerződés annulálta, arról nem is beszélve, hogy a visszacsatolt területeken nemcsak magyarok éltek -- közöttük lehetetlen lenne napjainkban etnikai alapon disztingválni. Hosszan sorolhatnánk még a példákat, de egy a lényeg: a kettős állampolgárság nem arra való, hogy segítségével nem EU-tagországozból növeljük az uniós polgárok számát. Végül pedig arra a vádra, hogy hiányzik a magyar kormányzatban a politikai akarat, frappáns és találó volt Bársony Andrásnak, a külügyminisztérium politikai államtitkárának a kijelentése: "Elvi alapon sem tudom felvállalni, hogy állampolgárság alapja a vérségi hovatartozás legyen. Ez olyan diszkrimináció, amely oda vezetne, hogy a nem magyar etnikumúak pedig hagyják el az országot." Etnikai alapon történő lakosságcsereben nekünk, magyaroknak már volt részünk!

HATÁRTUDAT

Hazánk néhány hónap múlva az Unió tagja lesz, így az Unió törvényei lesznek érvényesek nálunk is. Márpedig az EU a nemzeti állampolgárság mellé, kiegészítésként uniós állampolgárságot ígér, amely az Unió teljes területén kivétel nélkül azonos jogokat biztosít valamennyi állampolgárának: a szabad költözés, a letelepedés, a munkavállalás, a választás, a választhatóság jogát. A magyar kormány akkor tesz jót a határon túl élő magyarokkal, ha segít

abban, hogy az adott ország, ahol élnek, mielőbb az Unió tagja lehessen. És amíg ez be nem következik, mindent meg kell tennie a belépés megkönnyítésére.

A határainkon túl élő magyarokat pedig éltesse a tudat: nincs már messze az idő, amikor országainkat nem fogja határ elválasztani egymástól.

Hét Nap, 2003. augusztus 20.

Az ősi juss jogán

Kettős állampolgárság. Lassan már a csapból is ez folyik. Az egész Kárpát-medencében. Mindenhol, ahol magyarok élnek. Anyaországiak és határon túliak. Hál' istennek, beszélni kezdtek róla, mondhatná valaki. Nem tabu többé. Az anyaország határain kívül rekedt több milliós magyarság nyolcvanéves álma. A magyar állampolgárság. Mindegy, hogy kettős vagy külhoni. Csak magyar legyen. Ugye értik, hogy miről beszélek? Bárcsak az anyaországi nemzettársaink is értenék. De attól tartok, néhányan nem értik. Nem tudják, vagy nem akarják megérteni. Pedig nem kell hozzá lángelme, csak egy kis hallás, meg egy kis jóindulat. Eredetileg nem a kettős állampolgárságról akartam most írni. Nem mintha nem volna róla véleményem. Van, csak nehéz az érzelmeimet és az indulataimat kordában tartani. Nehogy valami olyasmit mondjak, amivel betöröm valakinek a fejét. Kínosan nehéz mindenáron szalonképesnek maradni. Hideg fejjel mindig mindent végiggondolni. Nehogy félreértsék vagy félremagyarázzák azt, amit mondok.

De betelt a pohár. Eddig is felháborítónak tartottam, hogy felelős anyaországi politikusok - kormánytagok és ellenzékiek egyaránt - a mi nyomorúságunkból próbálnak tőkét kovácsolni magunknak, a külügyminiszter legutóbbi nyilatkozata után azonban kinyílt a bicska a zsebemben. Azt még elviselem, hogy gyermekteleg elképzelésnek tartja, hogy egyetlen döntéssel több százézes vagy milliós magyar közösségek együtt váljanak magyar állampolgárrá. Ha így gondolja, nem bánom, hát legyen. A nyugdíjasainkra tett megjegyzését azonban nehezen bocsátom meg neki. A hírek szerint ugyanis állítólag valami olyasmit mondott, hogy a kettős állampolgárság elnyerése után tízezerrel özönlenék el őket a vajdasági magyar nyugdíjasok. Ekkora baromságot a kedvezménytörvény elfogadásáról szóló vitában hallottam legutóbb, amikor az elvtársurak azzal riogatták az anyaországi nemzettársainkat, hogy a munkavállalási passzus jóváhagyását követően a határon túli magyarok elárasztják a magyar munkaerőpiacot.

Tisztelt külügyminiszter úr, ne féljen a vajdasági magyar nyugdíjasoktól! Nem fogják „romba dönteni a szociális ellátórendszert”. Eddig sem kértek alamizsnát senkitől, ezután sem fognak. Legyen egészen nyugodt, a vajdasági magyar nyugdíjas sokkal több annál, semmint odamenjen kendtek nyakára egy-két üveg gyógyszerért. Ha ne adj' isten néhányan meg is tennék, a többség biztosan nem engedné meg magának. Akár mérget is vehet rá, mélyen tisztelt külügyminiszter úr.

Azon meg aztán végképp ne csodálkozzon, hogy a nagyapám még életében magyar állampolgár szeretne lenni. Tudja, túl van már a nyolcvanon, és sehogyan sem képes megérteni, ha leventének és honvédnak jó volt, akkor most állampolgárnak miért nem jó. Az ő helyében biztosan én sem érteném, de hát nem engem vittek el a frontra, hanem őt. Nem én estem fogságba, és nem én jöttem hol gyalog, hol vonaton haza Németországból, hanem ő. Krekuska Mihály honvéd.

Én sohasem voltam magyar állampolgár. De az őseim, nagyapáim, nagyanyáim, dédapáim, dédanyáim mind azok voltak. És ha rajtuk múlt volna, szerintem mindvégig azok is maradnak. De nem rajtuk múltott. Akaratuk ellenére fosztották meg őket tőle. És most alázattal visszakérik. Maguknak, és a leszármazottjaiknak. Erre Ön azt mondja, hogy gyermeteg elképzelés. Nem tudom, mire alapozza, én azonban továbbra is hiszem és vallom, hogy a nagyapámnak ősi jussa van a magyar állampolgárságra. És tudja, hogy miért? Mert amikor a part szakadt, az életét adta volna a hazáért. Azért a hazáért, amelyiknek az egyenruháját viselte. De ez még nem minden. Amíg ő Németországban a hadifoglyok keserű kenyerét ette, az apósát, az én anyai dédapámat a partizánok egy jeltelen sírba lötték, mint egy kutyát. És tudja, hogy miért. Mert Molnár Ferencnek hívták. Az volt az egyetlen bűne, hogy magyarnak született. Ennyit a gyermeteg elképzelésről.

Ja, és még valami. A nagyapám Horgoson él. Ott is született, ott is nevelkedett. Levente is ott volt, a frontra is onnan vitték, és a fogságból is oda tért vissza. Ott a háza, ott az élete. Meghalni is Horgoson szeretne. Nyugdíja nincs ugyan, és már utazni sem nagyon akar, de azért azt még szívesen megélné, hogy a magyar állam a keblére ölelje. Őt, Krekuska Mihályt, a kisembert. A II. világháborút megjárt valamikori magyar honvédet. Akinek még csak annyit sem mondtak soha, hogy köszönöm. Nem is várta volna el, hiszen szívesen ment, és ha netán úgy hozná a sors, ma is elmenne. Csak valahogy olyan jólesne hazatérni. Hogy az apósa háborgó lelke is megnyugodhasson végre ott fenn a magas égben.

BÚS Ottó

Hét Nap, 2003. augusztus 20.

A néma forradalom

(némely pesti poétának)

Néma forradalom zajlik most a déli végeken, Árpád vére ébred. Szent Istvánnak fényes napján, évtizedes csend után - üzeni e nép, többé már nem birkanyáj! Tudjuk jól az igaz szót: gyáva népnek nincs hazája, mert a sírját maga ássa! Történelmünk fényes lapja lesz egykoron e nap, e dátum, mely hirdeti az üzenetet: öntudatra ébredt e nép itt a déli végeken. Állampolgárságot kérünk, azt, amit egykoron elvettek tőlünk. Őseink jussát, a magunk igazát, amitől megfosztottak minket, mikor azt nem is kértük. Jogos e kérés, érthető a néma csend: háromszázezer magyar az utolsó órában ezért most együtt cselekedik.

Állampolgárságot! Így hangzik a bűvös szó, melyről oly sokszor esik most szó. Jogos a kérés, nem vitás: hisz őseink vére szárad még most is a Hargitán. Ennek nevében haltak apáink, nagyapáink, emléküket - ki tudja? - nem őrzi rajtunk kívül most más, csak a pánik. Hogy másnak e nép, e táj mit jelent, azt én nem tudom, nekem szép emlékeket és az életet. Ti drága jó székelyek ott az Al-Dunán, nézzetek fel most az égre, talán virrad már. S ti drága bánságiak, kik leírva is Aracsra mentek, hozzátok el most a rendet. Bácsországnak népe kér és remél, „hisz az nem lehet, hogy ész, erő és oly szent akarat, hiába sorvadozzanak egy átoksúly alatt”. Néma forradalom zajlik most a déli végeken, s ki tudja, talán rajtunk kívül ezt senki sem érti meg. Leírva és elfeledve, pusztulásra ítéltetve hirdeti e nép, itt e hazán: van remény, még ha az nem is Kánaán! Nem is oly rég, Kanizsán jártam, s bizony az öreg bácsikák sírtak, s biztosan most is

sírnak, mikor a Himnuszt hallják, akkor is, ha ezt mások tiltják. Becsukott szemmel jár a magyar: önző, s a végletekig fanyar. De most valami megtörtént, itt van a nagy csoda: e piciny nép a déli végeken tízmilliónak mond ítéletet: itt hagyatok minket bajban, rosszban, ne halásszatok most a zavarosban! Szent István napja van, a nemzet ünnepe, s az író így kiált: Hol vagy, István király, téged néped visszavár! Nézd, mivé lett a nemzeted, szegény Márai jóslata beteljesedett! A Halotti beszéd rajtunk nem segít, késő már. Elmaradt a nagy ünnep, vége hát: arat a kegyes nemzethalál. Miért van ez így, ki a megmondhatója, hol vagy most, népünk nagy álmódója? Vörösmarty, Deák, Széchenyi és jó Kossuth apánk, ott fenn az égből látjátok-e, mi folyik most itt e hazán? Reformkor nagyjai, vajon mit mondhattok Zrínyinek, s ki érti azt most meg? Nem hallatszik el a szavatok, nincs erő, nincs az áfium elleni orvosság, pusztul a nemzet e hazán. Arany János és a walesi bárdok is sírnak, néma csend honol most az égből: nem esik, nem fúj, csak a nap perzsel. Árkok húzódnak széles e világon, átmászhatatlan árkok, kiszélesített lövészárkok. Miért teszitek ezt, mindannyian itt is, ott is, Csíkszereda, Székelykeve, Kassa és Budapest népe, mikor fogtok össze végre? Együtt megyünk, de külön, miközben egyikünk sem különb. Árkokat ásunk, azokat szélesítjük, mélyítjük - a politikára fogjuk, nem csoda, hisz ezt zúgja már a harsona. Elég volt! Legyen vége már, legyen béke már! Megnyugvás a megtérőknek, megbocsátás az elmenőknek. S hol van ez, hol van: itt az új Viharsarok, Veress Péter, mond, meddig tart még ez az átok? Hol vagytok, ti írók, értelmiségiek, mikor a magyart már senki sem érti meg? Miért nem cselekedtek, miért nem kiáltatok, mint egykoron, mikor ott voltatok a barikádokon? Árkokat ásunk, egymásra mutogatunk - urbánusok és népiek mondatok már egy mondatot a zsarnokságról, hát miért nem teszitek ezt meg a magyar butaságról? És ti ott a másik oldalon, most miért hallgattok? Solymosi Esztert hozzátok példának, mikor jól tudjátok, hogy azt valaki kitalálta! Tiszaeszlár nemzeti átok, ékes példa a magyar butaságról. És az áldozatok békét, nyugalmat nem lelnek. A gyertyák is külön égnek, sokan már nem is remélnék. Számokkal dobálóztok, millió csonttal, úgy, mint a balsorssal. Hol a homo moralis, s hol a homo aestheticus? Ady, Kosztolányi, nézzétek, ez lesz belőlünk: egy Australopithecus! Ezt érdemeltük tőled, Haza? Ezt érdemelted tőlünk, Haza? Szegény jó Radnóti bizony nem ezt írta. Én nem tudom, nektek e nemzet, e haza mit jelent, de nekem az életet. A Verecke hágója, a Tisza folyója, Oltnak hangja mindenütt ezt súgja, búgja: szétvágva népünk ezrei, halomba, mint kereszt, Európa, te tetted ezt, ez a te szégyened! S a miénk is, mert hagyjuk, ehhez statisztálunk, még csak erről nem is vitázunk. Egymást káromoljuk, azt, hogy keresztény, vagy keresztényen, de ez nem elég: ki Jahve nevét nem ejti ki, az már nem is a miénk! Szégyellem magam, mikor ezt látom, hallom, mert ez az igazi magyar átok. Legyen béke már! Legyen vége már! Megnyugvást a halottaknak, életet az életben maradottaknak. Áldozatok, akárhol is, akárkik is voltak, a mi vérünkben vagytok. Diktatúrák jöttek-mentek, most itt a demokrácia, s titeket még mindig eszköznek tekintenek. Bocsászatok meg egymásnak, nekünk! Nyugodjék végre a lelkiismeretünk. Vagy tán gyarló nép a magyar, s ezek után is még mindig bűnért kiált a turulmadár, pedig végleg elszállt? Az író pedig, ki áll: még él, még van nemzet e hazán! Halljátok szavát, figyeljétek mondatát: „ne írjátok le ezt a nemzetet, mert az lesz a ti vesztetek!” Fogjatok hát össze, ti nők és férfiak az árkok mindkét oldalán, s gyertek, építsünk egy szebb hazát, egy új Európát! Gyertek, ne várjátok, ne tétovázzatok! Néma forradalom zajlik most a déli végeken, egy nemzet kér, remél, s ez oly szent akarat, mit nektek itt a Kárpát-medencében elfeledni nem szabad. Hogy nektek e nép, e haza, e táj mit jelent, azt én nem tudom, de nekem az életet. István király ünnepén, e szent napon, hallják el a hang, vigye messzire a szél: a vég még remél! Délvidéknek népe, nemzetem büszkesége, mutass példát e nemzetnek, adj emberséget az embernek!

DÉVAVÁRI D. Zoltán

Hét Nap, 2003. augusztus 20.

Ódzkodás a vállalástól

Eszem ágában sincs panaszkodni, még kevésbé mérgelődni és átkozódni. Nem, az ilyesmit senki sem kedveli, sehol sem szeretik: a panaszkodó és jajszót hallató embert elkerülik, megvetik, lenézik, semmibe veszik, átnéznek rajta, nemritkán elzavarják és kiutasítják olyan helyekről, ahol sikeres és eredményekkel büszkélkedhető emberek szoktak megfordulni. Igen, nemcsak a távoli Amerikában érvényes ez a törvény, nálunk is ismert és alkalmazott módszer immár, még ha olykor-olykor képmutató szégyenlősből ezt leplezni szeretnék, vagy rosszabbik esetben valamiféle ideológiát gyártanak hozzá, és még meg is magyarázzák a szegényebb, elesettebb és kiszolgáltatottabb rokon iránti ellenszenvet és elutasítást. Magától értetődik, hogy mindez a kisebbségi sorba kényszerített magyarság egy nem jelentéktelen részének nyomorúságos sorsa miatt jutott eszembe. Persze hogy a délvidéki és a kárpátaljai magyarság esedezése, illetve az anyaországi magyarság mindjobban érezhető visszautasító magatartása szülte meg mélyen, lelkem legrejtettebb zugában a dacot és a csakazértist, hogy kérem szépen, ha nem kellünk, hát nem kellünk...

Félreértés ne essék, nem akarok én vádolni vagy támadni senkit sem. A legkevésbé az anyaországi politikai elitet, regnálót és opponálót sem, mert hát ki vagyok én, kik vagyunk mi, hogy valamiféle vidéki porfészekből, és egyébként is már halkan-suttogva tánczási magyarságnak minősített státusunkból beleszólni merészeljünk a nagy politika alakításába, az európai civilizáció irányának meghatározásába, az integrációs folyamatok beszűkítésének vagy kiterjesztésének lehetőségébe? Hamu vagyunk, bizony, vagy még annyi sem, és ha ezt nem tudjuk szépen-csöndben tudomásul venni és elfogadni, akkor majd megkapjuk a sommás ítéletet levélben, amit aligha lesz erőnk és kedvünk kitenni az ablakba. Meg hát egyébként is, sanyarú sorsunkat saját magunknak köszönhetjük: nem az anyaország, talán nem is Európa tett azzá bennünket, amik vagyunk, hanem honi örültségeink, barbarizmusunk, önzésünk, beképzeltségünk, xenofóbiánk, nacionalizmusunk, sovinizmusunk, rasszizmusunk, éretlenségünk és butaságunk. Hogy mi, nevezetesen az egykori Jugoszláviának átengedett, hozományba adott magyar nemzeti közösség kezdetől fogva harcoltunk a felemlegetett örültségek ellen? Kit érdekel! Harcolhattunk mi regimentünk teljes felmorzsolódásáig, változtatni vajmi keveset tudtunk a többségi támogatást élvező öngyilkos politikán, ideológián és magatartáson. És mint ennek az országnak, ennek a most éppen Szerbia és Montenegró Államközösség névre hallgató államféleségnek az állampolgárai - ugyanolyan szenvedő alanyai vagy haszonélvezői vagyunk az itteni történéseknek, mint mindenki más. Tekintet nélkül gerillaháborúnak is beillő ellenkezésünkre, tiltakozásunkra és ebből kiteljesedő szenvedésünkre. Tehát van némi igazságuk azoknak, akik kétségtelenül halk szavú, kulturált és a végsőkig visszafogott kérésünket, ritkán követelésnek titulált megkeresésünket azzal utasítják vissza, hogy mi akartuk közelmúltunk botorságait, most akkor együk meg, amit főztünk. Na igen, a civilizált Európában (és a Magyar Köztársaság most már visszavonhatatlanul és végérvényesen a civilizált Európa része) elképzelhetetlen, hogy etnikai alapon tegyenek különbséget ember és ember között, legfeljebb annyi engedhető meg, hogy a belülről kerültek más módon elbírálásban részesüljenek, mint a kívül rekedtek, természetesen véletlenül sem etnikai alapon, csak úgy, mindenféle etnikum és alap nélkül. Tegyük érte, mondják egyre gyakrabban, hogy ez a mi állampolgárságot adó országunk lekerüljön a fekete listáról, a kirekesztettek és bélpoklosok listájáról, és akkor majd szóba kerülhet akár a vízumkényszer megszüntetésének lehetősége is.

Egyszer majd, ha megérjük, és ha még leszünk, nyilván az is szóba kerülhet majd, hogy a délvidéki kisebbségi sorba kényszerített magyarság állampolgárságot adó állama is tárgyalóasztalhoz ülhet, megkezdheti az alkudozást a csatlakozásról a civilizált Európához. És akkor minden gondunk megoldódik, utazhatunk és dolgozhatunk kedvünkre, ismétlem: ha még leszünk. Mert gyorsan fogyunk ám, annyira gyorsan, néhányan máris aggódva tekintgetünk a hátunk mögé: jönnek-e még utánunk? Jövögetnek. Nem hosszú és tömött sorokban, de azért jövögetnek. Valójában a mögöttem lépkedő kevesek miatt írom alá én is csöppnyi közösségünk közös, egyöntetűséget és együvé tartozást kifejező kérelmét a jobb híján kettős állampolgárság névvel illetett, megmaradási lehetőséget biztosítani hivatott intézmény megteremtéséről. Ne tessék megijedni. Nem pénzt, nem munkát, nem gyógykezelést, nem segílyt és nem adományt akarunk mi valójában, csak és csupán annyit, hogy ezer év után se szakadjunk le a magyar nemzet egészéről. A legnagyobb demokrácia, a legteljesebb szabadság és a legfényesebb civilizáltság napjaiban. Erre a kérdésünkre szeretnénk végre komoly, egyértelmű, érthető és félremagyarázhatatlan választ kapni. Mellébeszélés, csúrés-csavarás, kimagyarázkodás nélkül. Az igennek, töredelmesen bevallom, jobban örülnék, mint a visszautasításnak. De a vállalás joga és felelőssége odaát található.

FEHÉR István

Magyar Szó, 2003. augusztus 21.

Hogy építsünk nemzettestet?

Valójában egy komplett szomszédsági politika hiányzik -- Részlet a Korridor cikkéből

Hullámzó kedélyállapotú kis országunkban az utóbbi idők egyik tűzforró témája a határon túli magyarjaink kettős állampolgárságának ügye. Mint közismert, Zoran Zivkovic szerb miniszterelnök tett a témában egy helyes kis nyilatkozatot, melyben a maga(!) részéről nem zárkózott el az ötlettől. Ezzel elszabadult a politikai extázis.

Önfeledt térdcsapkodás jobbról, leplezett zavarodottság balról. Mélymagyarok és hígmagyarok? Álmodozók és reálpolitikusok?

Valakik azt mondják, felborulna a hazai politikai egyensúly, lévén a határon túl minden szív jobb oldalt dobog, és ettől rettegnék igazán a másvalakik. Utóbbiak az ősi színmagyar területek kiürülésével riogatnak, melyen szinte saját maguk is meglepődnek. (...) Valójában egy komplett szomszédsági politika hiányzik. Így 2003-ban, EU-csatlakozással a nyakunkon, elfelejtettünk megbarátkozni szomszédainkkal. Pedig abba az EU-ba lépünk be, melynek léte a német--francia kiegyezésnek köszönhető, és ami soha nem jött volna létre, ha száz év háborúskodás után Németország nem szerzi vissza önkontrollját, és nem végez öntisztulást. Nyugat-Európában megtették a gesztusokat, itt Keleten minderről megfélemedtünk.

Elfelejtettünk ugyanis magunkba nézni.

Elfelejtettük, hogy a régi pofon még ma is égethet, az 1000 éves Álomcsapda foglyaiként nemcsak erényeink vannak, hanem hibáink is.

Elfelejtettük, hogy 1920 igazságtalansága mögött ott állt a Monarchia igazságtalansága, hogy az 1867-es kiegyezés a kis népeket maga alá gyűrte, hogy '48 hiányzó nemzetiség-politikája, az akkor már sok száz éve független (és rég román többségű) Erdély önkényes visszacsatolása, a magyar nyelv 1844-es kötelezővé tétele bizony fájdalmat is hozott. Legalább az elvi lehetőségét ne vessük ennek el(!) -- már könnyebb lesz megérteni néhány reakciót... Közvélemény-kutatások igazolják, hogy mi magyarok lenézzük szomszédainkat, a környező országokban pedig -- hasonló sztereotíp éllel -- arrogánsnak tartanak bennünket. Plasztikus nyelvi példa, hogy közmagyarban az áttelepült erdélyi magyarokat is simán lerománózzuk... El vagyunk telve a magyar géniusszal: 15 magyar Nobel-díjast tartunk számon -- holott közülük 7 soha sehol nem tekintette magát magyarnak, a maradék 8-ból 6 büszkén vállalja/vállalta zsidó származását is -- amit a mindennapi zsidózáson, cigányozáson, románózáson (...) edződött magyar többségi társadalom nagy kegyesen megbocsát nekik.

A Magyar Álom betegek vagyunk, középhatalmi ambíciókkal, sok száz éves fixációkkal, örökös pesszimizmussal, kiugróan magas öngyilkossági rátákkal. Nekünk is szükségünk van öntisztulásra, egy mentálhigiénés nagytakarításra! Örökkön-örökké nem tetszeleghetünk az áldozat szerepében, egyrészt, mert fárasztó, másrészt, mert nem igaz, harmadrészt nem is éri meg. Ahhoz, hogy tudjuk, mit akarunk kezdeni a határon túli magyarsággal, először azt kell megtudnunk, mit akarunk kezdeni saját magunkkal, és vessük bár vigyázó szemünket Párizsra, Berlinre, azért néha nézzünk körbe itt Ká-Európában is, mert -- hadd erősítsék rá a mindennapi paranoiákra -- a többiek, a szomszédaink bizony néznek minket!

Thomas Mann Európájába tartunk, 9 hónapunk van rá, hogy odaérjünk.

Magyar Szó, 2003. augusztus 21.

Parancs, sors, szándék, alkalom

A kettős állampolgárságról és előzményeiről -- Egy hagyományosan befogadó nemzet kötelessége -- Jeszenszky Géza írása

A jó politika mindig megéri az időt. Az Európai Unió kibővülésének közép-európai következményei, a státustörvény elleni európai támadás és a mai magyar kormány alkalmazkodó magatartása megérlelt egy régi vágyat, a magyar állampolgárság kiterjesztését a Kárpát-medence, sőt az egész világ magyarságára. Bízunk abban, hogy zsidó vágyainkból fakad olyan erős akarat, amely megvalósítja a kettős állampolgárság széles körű, intézményes bevezetését.

Most, amikor egyre többen szólnak meg e témában, kötelességemnek érzem, hogy az előzményekről is szóljak.

Az MDF vezette Antall-kormány -- az Alkotmányból kiindulva és a kormányfő ismert kijelentése alapján is -- a magyar állampolgárság kérdését nem szűkkeblűen, hanem kiterjesztő szellemben közelítette meg. Visszaadta a magyar állampolgárságot mindazoknak, akiket a kommunista rendszer politikai okokból fosztott meg attól. Elismerete és útlevelel kiadásával igazolta azoknak a magyar állampolgárságát, akik a kommunizmus miatt menekültek el az

országból, akár 1956 előtt, akár akkor, illetve később. (Kellő többség hiányában eredménytelenül terjesztette be a választójogi törvény módosítását, ami lehetővé tette volna a hosszabb ideje vagy csak ideiglenesen külföldön tartózkodó magyar állampolgárok részvételét a választásokon. Ez utóbbi mellett Antall József személyesen is elkötelezte magát 1990-ben és 1991-ben, az amerikai magyarokkal találkozva.) Sajnálatos, hogy az 1993-ban elfogadott állampolgársági törvény és az ahhoz kapcsolódó idegenrendészeti rendelkezések már azt a belügyminisztériumi nézetet tükrözték, hogy "Magyarország megtelt", még sajnálatosabb, hogy 1994 óta igen sok kétes egzisztencia, orosz nyelvű maffiózók, arab seftelők, kínai "kereskedők" tudták megszerezni az itt-tartózkodáshoz szükséges papírokat, miközben az utódállamokból érkező magyarok csak hosszadalmas és költséges eljárással kapnak az anyaországban munkát, letelepedést, állampolgárságot.

Miközben a külföldön élő, de a mai országterületen született magyaroknak még a leszármazottai is jogosultak a magyar állampolgárságra, az elszakított területekről származók a hatályos rendelkezések szerint ezt csak Magyarországon letelepedve kérelmezhetik. Így sok külföldi magyar vezető, cserkésztsízt, a magyarság ügyének számos önfeláldozó képviselője sem kaphat magyar állampolgárságot, útlevelet. Számos alkalommal emeltem szót e szerencsétlen szabályozás ellen. A 2001-es nagyköveti értekezleten felvetésemre Orbán Viktor akkori miniszterelnök a problémát átérezve ígéretet tett ennek az anomáliának a kiküszöbölésére -- de kormányzásának hátralévő idejében erre már nem került sor.

Nemcsak a két szomszédunkkal elkerülhetetlen vízumkényszer veti föl a kettős állampolgárság gondolatát, hanem egyrészt a történelem, a bármilyen okból szülőhazájukon, anyaországukon kívül élő, de ahhoz szorosán kötődő emberek nagy száma, másrészt az EU alapelvei, amelyek szinte maguk után vonják a többes kötődést. (Szülőföld, lakóhely, Európa.) Az európai jogfejlődés is ezen az úton látszik haladni, amire az erdélyi Csapó József és a vajdasági Szalma József írásai is rámutatnak. Nem kell a román--moldáv példára utalni, a brit, a spanyol, a portugál állampolgárság újabb kiterjesztései is azt igazolják, hogy az állampolgárság nem merev, változatlan intézmény. Mexikó is a kettős állampolgárságot szorgalmazza, illetve gyakorolja az Egyesült Államokba -- zömmel illegálisan -- bevándorolt mexikóiaik esetében.

Az EU-nak nem lehet érdemleges ellenvetése a magyar állampolgárság kiterjesztése ellen, kivált amikor olyan országok polgárait érintené, amelyek szintén az EU-tagság várományosai, és ezzel jogot fognak szerezni akár az azonnali Magyarországra költözésre. Egyes tagállamok gyakorlata (többes állampolgárság elfogadása, etnikai alapon történő megadása) is fontos precedens. 1990-ben a kisebbségi jogok helyreállítása és kibővítése -- az autonómiát is beleértve -- elegendőnek látszott a határainkon kívül rekesztett magyarok problémájának a megoldására, jövőjük garantálására. Akkor jogosnak tűnt az aggodalom is, hogy tömeges kivándorlást idézhetne elő a magyar állampolgárság megadása az összes Kárpát-medencei magyarnak. Mára látható, hogy nagyarányú kivándorlás nélkül is létezik, de hogy a többség mindenképpen szülőföldjén kíván maradni. A mai viszonyok között a magyar állampolgárság inkább megnyugtatón határon túli honfitársainkat, hogy baj esetén át tudnak jönni az anyaországba, de érvényesülésüket továbbra is szülőföldjükön keressék.

Mint ismeretes, Horvátország évekkel ezelőtt megadta az állampolgárságot a határain túli horvátoknak, így a vajdaságiaknak is. Az utóbbiak így novembertől is szabadon utazhatnak Magyarországra és az EU-ba -- szemben magyar társaikkal. (Értesüléseim szerint több vajdasági magyar ezért horvátnak vallotta magát.) Szerbia miniszterelnöki szinten fogadta el a magyarok

esetleges kettős állampolgárságát, Románia a moldovaiaknak anyagi jogon ad állampolgárságot, tehát aligha kifogásolhatja Magyarország ilyen lépését, Ukrajna ugyan jelenleg nem fogadja el a kettős állampolgárságot, de tekintettel a milliós észak-amerikai ukrán közösségre, várható e szabályozás változása.

Az állampolgárság nem vonja maga után a választójogot, az adózási kötelezettséget stb. E kérdésekben iránymutató lehet az EU szabályozása.

Tehát nem látom akadályát, hogy a magyar társadalom támogassa a kettős állampolgárság gondolatát. S hogy kikre terjedjen ki? A magyarsághoz tartozás egyetlen feltétele ennek önkéntes vállalása. Ahogy Ady írta: "Kirabolt, szegény, kis magyar, / Kitárul a felé karom, / Kit magyarrá tett értelem, / Parancs, sors, szándék, alkalom." A státus- avagy kedvezménytörvény is az egyénre bízta, magyarnak érzi-e magát. Adjuk meg a lehetőséget mindenkinek, akinek felmenői a történelmi Magyarországon éltek, hogy kérjék a magyar állampolgárságot. Befogadó nemzetként ezt a hagyományt illik folytatnunk.

Magyar Szó, 2003. augusztus 22.

KETTŐS ÁLLAMPOLGÁRSÁG

Kovács: "Egyéni elbírálás alapján"

Sajtótájékoztató az MSZP-elnökség üléséről

A kettős állampolgárság létező intézmény, amely a nemzetközi gyakorlatnak megfelelően, egyéni elbírálás alapján adható -- mondta Kovács László, az MSZP elnöke a párt elnökségi ülését követő tegnapi budapesti sajtótájékoztatón.

A pártelnök kitért arra is: dolgoznak azon, hogy Szerbia és Montenegró, illetve Ukrajna lekerüljön a vízumkötelezett országok listájáról.

Kovács László elmondta: az ellenzék támadja a kormányt a kettős állampolgársággal kapcsolatos álláspontja miatt, de -- mint megjegyezte -- az előző négy évben semmi sem történt e téren.

Magyar Szó, 2003. augusztus 22.

Együtt a kettős állampolgárságért!

Értesítjük a délvidéki magyar fiatalokat/polgárokat, hogy a Három Vármegye Ifjúsági Mozgalom is csatlakozik az aláírásgyűjtési akcióhoz. Délvidék legtöbb helységében aktivistáink már szombaton, augusztus 16-án megkezdték az aláírások gyűjtését. Felkérjük a fiatalokat, hogy csatlakozzanak aláírásgyűjtési akciónkhoz, mert végső soron mindannyiunk közös érdeke a kettős állampolgárság intézményének a bevezetése.

Azok a fiatalok, akik bekapcsolódnának az aláírásgyűjtési akcióba, a következő telefonszámon érdeklődhetnek: 063/895-30-23.

Magyar Szó, 2003. augusztus 22.

KETTŐS ÁLLAMPOLGÁRSÁG

Döntés indulatok és félelmek nélkül

A házelnök válasza a vajdasági szervezeteknek

A kettős állampolgársággal kapcsolatban a helyes döntés kialakításának elengedhetetlen feltétele a következmények mérlegelése valamennyi magyarországi és határon túli parlamenti tényező bevonásával -- olvasható abban az MTI-hez is eljuttatott levélben, amelyet Szili Katalin házelnök öt vajdasági szervezet vezetőihez intézett.

Korábban öt vajdasági magyar párt és mozgalom közös levélben kérte Mádl Ferenc köztársasági elnököt, Szili Katalint, az Országgyűlés elnökét és Medgyessy Péter miniszterelnököt, vessék latba befolyásukat annak érdekében, hogy azok, akik ezt igénylik, megkaphassák a kettős állampolgárságot.

Szili Katalin a Vajdasági Magyar Szövetség, a Vajdasági Magyar Demokrata Párt, a Vajdasági Magyarok Demokratikus Közössége, a Vajdasági Magyar Polgári Mozgalom, valamint a Kereszténydemokrata Európa Mozgalom elnökének írt válaszlevelében közli: az Országgyűlés elnökeként is, magánemberként is mélységesen megérti és osztja a levél aláíróinak nemes szándékát, hogy közösen keressék a megoldásokat a Magyarországon és a határon túl élők közötti zavartalan és akadálymentes kapcsolattartás biztosításához, az uniós csatlakozást követő időszakban is.

"Nem szabad abba a csapdába esni, hogy döntésünket az indulatok, illetve félelmek befolyásolják" -- szögezi le Szili Katalin a válaszlevelében, majd hozzáteszi: véleménye szerint e szellemben cselekedett a kérdés kezelésében a rendszerváltozást követő időszak valamennyi magyar kormánya, és ez így lesz a jövőben is.

Mint írja, az Országgyűlés elnökeként a maga eszközeivel segíteni kívánja "a mindannyiunk számára legjobb megoldás kidolgozását".