[image: image1.jpg]ETHNOCULTURAL
DIVERSITY
RESOURCE
CENTER

A LAW FOR (THE SAME) STATUS QUO?

Report on the impact of applying the Status Law

(Law for Hungarians living in neighbor states of Hungary)
Author: Marian Chiriac

Documentation: Ambrus Bela, Gabriela Vieru
Project coordinator: Rariţa Szakats
October 2005

Ethnocultural Diversity Resource Center

Str. Ţebei 21, 400310 Cluj-Napoca, Romania

Tel: +40 264 420490, Fax: +40 264 420491

info@edrc.osf.ro

www.edrc.ro

Project financed by the Royal Netherlands Embassy to Romania

within the Matra-KAP program.
[image: image2.wmf]
Summary

INTRODUCTION

THE HUNGARIAN MINORITY IN ROMANIA
Brief history

III. LAW FOR HUNGARIANS LIVING IN NEIGHBOR STATES OF HUNGARY

Adoption process

Rationale of the law

Major provisions of the law

 IV. STAGE OF APPLICATION OF THE LAW

Overall situation of requests for and distribution of Hungarian identity cards

Requests for Hungarian identity cards in Romania

Distribution of requests for Hungarian identity cards by counties
Student / teacher cards

V. IMPACT OF APPLICATION OF THE LAW
Reconsideration of education in Hungarian language?…

… with likely influences on mixed families and on isolated ethnic groups

“Democratization” of aid for Hungarian ethnics

Decrease in emigration?

Impact on the Romanian-Hungarian diplomatic relations

Contribution to the improved inter-ethnic climate in Romania...?
... and to (re)defining some theoretical concepts

VI. CONCLUSIONS

INTRODUCTION

In the last few decades, the Romanian-Hungarian relations, as well as, in the subsidiary, issues linked to national construction, preservation of ethnic identity, respect for rights of minorities, etc. have been in the center of public and political debates in Romania and Hungary.

While relations at the level of political elite in the two countries has improved a lot in the last years – this also under the influence of the international community – the Romanian-Hungarian reconciliation is not based on a real change at the level of public opinion. Here, mutual lack of knowledge are still dominant, negative clichés still persist, as do stereotypes, or discourses of reciprocal stigmatization.

Even if the inter-ethnic climate in Romania does not record any acute forms of manifestation, such as the ones in the former Yugoslavia, for instance, we believe that as concerns the Romanian-Hungarians relations, there is still a conflict at the political (legislative and administrative) and conceptual levels, between the two ethnic groups that are trying to achieve their own objectives, which often contradict the other’s interests. First of all, we are talking about the opinions of the majority (which are often shared at the official level) saying that in Romania the Hungarians’ rights (as well as the rights of all the other ethnic minorities) are fully respected and that in fact the Hungarians should accept that they belong to the Romanian nation, which means the mitigation to disappearance, of any specificity. On the other hand, there is the contrary opinion of the Hungarian minority, who made it their purpose to obtain as many rights as possible and to preserve their national, cultural and linguistic identity.

In addition, another important factor as concerns the relations between the Romanians and the Hungarians in Transylvania is Hungary’s attitude toward its co-nationals outside of its borders. Since 1918, for the foreign policy of Budapest this has been a central; this policy has had several various forms, from the inter-war and WW II revisionism, to relations of collaboration, of direct, political, materials or simply moral help, after the fall of the communist regimes.

The last major theme on the agenda of these Romanian-Hungarian relations includes some of each of the elements mentioned above. The Law of Hungarians living in Hungary’s neighbor states, for this is what we meant, brought into discussion the relations between the majority population and the Hungarian minority in Romania, it created enough political tension, bringing in even the European institutions, and it generated effervescence in the academic and intellectual circles.

The Law, known especially in the public discourse, but also in the specialized one, as the Status Law (a name that was official only in the initial version of the law) was adopted in a first phase on 19 June 2001, and revised exactly two years after that. It applies to Hungary’s neighbor countries (with the exception of Austria) and it stipulates a series of aid and privileges for the Hungarian minorities in these countries.

The present report aims to analyze some of the concrete effects of this Law, almost three years after its first application.

After a brief history of the Hungarian minority in Romania, we shall review the process of elaboration of the Law for Hungarians in Hungary’s neighbor states, its rationale and major provisions.

Then we will present the general situation of the application of the Law, after which – based on sociological interviews conducted with persons that were directly involved (representatives of the authorities, as well as of the Hungarian minority and independent experts) – we will identify some of the possible effects of this law. Among others, we have tried to see to what extent the application of the Law has contributed to the improvement of Romanian-Hungarian relations, or, rather, to the perpetuation of the Romanian-Hungarian conflict.

In the end, we will provide a list of conclusions, subsumed to the idea that any open discussion about the often complicated equation of the Romanian-Hungarian inter-ethnic relations may contribute to its better understanding.
Ethnocultural Diversity Resource Center

June-September 2004
THE HUNGARIAN MINORITY IN ROMANIA

Brief history

Inhabiting the present territory of Romania (more precisely Transylvania) since the 8th-9th-centuries A.C., the Hungarians have had a long and rich history and cultural tradition, therefore their presence in this space cannot be ignored.

Since the present text does not intend to review history, as that would require a totally different approach, we will take a leap in time, in 1918, which is the end of WW I, a period marked by major changes on the political map of the world.

After the events of December 1, 1918, the vast majority of the Hungarians in Transylvania started to show passive resistance against the new authorities, hoping that the Peace conference in Paris would not confirm the Union of Transylvania with Romania. Their attitude was due to the fact that while until 1918 they were part of the same nation – the Hungarians, within the Austrian-Hungarian Empire –, suddenly they became a minority population, which many people experienced in a traumatic way.

However, after the treaty of Trianon was signed, the Transylvanian Hungarians started to get organized on ethnic criteria, both politically and culturally, in order to promote their interests more efficiently. Supported also by Hungary’s obviously revisionist policy, the Hungarians promoted on the other hand an attitude of self-defense against the supposedly nationalist attitude of the Romanian authorities. Thus, in addition to the various forms of autonomy and self-governance they demanded, the Hungarian elite, with the direct support of the militant intellectuals, engaged in an ample process aimed at creating autonomous Hungarian institutions. The basic idea was that only in this way could the Hungarian minority promote and preserve its ethnic identity. (1)

The Hungarian Union was established in January 1921, and in June 1921 the Hungarian Popular Party was set up. A few months later, in February 1922, the foundations of the Hungarian National Party were laid, which in December the same year merged with the Popular Party, and thus led to the establishment of the Hungarian Party of Romania. The leadership of the party included, in general, the old Hungarian aristocracy, and it relied on solid banking institutions, on a network of cooperatives, but also on the traditional churches (Catholic, Reformed, Unitarian and especially the independent Evangelists), as well as on several cultural associations.

The major political idea promoted in the first two decades of the 20th century was to obtain national autonomy, a claim based on the Alba Iulia resolution. (2) The agrarian reform of 1918-1921 deeply displeased most Hungarians in Romania. The expropriation of the large landlords and especially the ‘issue of those that opted’ (about 260 big landowners chose Hungarian citizenship) were used by the Hungarian Party and the government in Budapest as proofs of Romania’s failure to respect the provisions of the Trianon agreement. The issue went to the Nations’ Society and to the International Court of Justice in The Hague. Other reasons for discontent included the ‘Romanianization’ of the Hungarian university in Cluj, the discontinuation of instruction in Hungarian in some state schools, the lack of material support from the Romanian state.

However, despite these divergences, the cultural and social life of Hungarians in Romania was unfolding relatively normally. For instance, in 1922 there were 144 publications in Hungarian (this number will go up to 192 in 1929) and about ten theaters. The number of primary schools was over 560. (3)

WW II was going to deeply upset the balance all over Europe, especially as concerns its territorial configuration, not to mention the crimes against humanity at that time.

In 1940, after the Vienna Dictate, Northern Transylvania was given to Hungary. On this territory, according to the 1941 census, there lived about 2.5 million people, of whom 52.1% were Hungarians, and 41.5% Romanians. On the other hand, on the territory of Transylvania that remained within Romania, there were about half a million Hungarian ethnics.

Once the war ended, and the Peace Treaty of Paris was signed, on 10 February 1947, the entire Northern Transylvania was returned to Romania.

In 1951, after the new territorial division (confirmed by the Constitution of 27 September 1952), but also under the pressure of the Soviets, Romania accepted to create the Hungarian Autonomous Region in the areas that were inhabited by a majority of Szeklers. The capital of the region, which functioned for 8 years, was in Târgu-Mures. The events in Budapest in 1956 brought important changes in the relationship between the governors in Bucharest and the Transylvanian Hungarians. Thus, an event that marked negatively the Hungarian community happened in 1959, when the communist authorities decided to stop the Hungarian university in Cluj, and all the schools where instruction was in Hungarian were incorporated into Romanian schools. In the second half of the 60’s, the pressure on the ethnic minorities was intensifying through the promotion of national communism.

Under the communist regime, the entire population of Romania suffered (whether their deprivation was of political or material nature), but the life of the ethnic minorities – especially the Hungarian one – was made difficult by a series of premeditated measures the authorities took: transfer of the Romanian population in the areas inhabited in majority by Hungarians, more and more reduced use of mother tongue in education, unofficial discrimination as concerns accession to educational institutions or public positions, dispossession of community goods, censorship of publications, etc. Not lastly, the communist authorities made notable efforts to disrupt the natural links between the Hungarian communities and the traditional churches, the latter – despite the confessional divisions – contributing massively to the maintenance of Hungarian conscience.

Under these circumstances, the silent and unorganized opposition against the communist regime had a special nature within the Hungarian minority. “In the case of Hungarians in Romania, the issue of resistance was much more complex, as it was associated not only with the adversities of ideology, but it gained an additional national charge, or even of state belonging. It was not easy for a population that for a long time had been connected to the Vienna governmental mechanisms – political, economic and cultural –, and then to those in Budapest, who had fed its rapid and efficient modernization from the resources of a national history that had different heroes and different symbols, to be again under the authority of the governors in Bucharest, whose nationalist policy had made itself felt intensely in the years between the two world wars”. (4)

Although in different ways and with different intensity (5), during the over four decades of communist regime, suspicion and repression of the Hungarian community were obvious: “Smaller or larger communities of the Hungarians were the subject of thorough police and Security surveillance hunting for each word that may have had a nationalist-chauvinistic or irredentist connotation, inspecting houses looking for Hungarian flags or coats-of-arms, photographs or books with <<destabilizing>> content, interpreting the preaches of priests, watching the people’s clothes (observing whether they are associated with Hungarian national colors) etc, etc. (6) In the case of the Hungarian minority, the communist regime – which in theory tried to solve the national problem by suppressing ethnic differences – allowed the cultural reproduction of this ethnic group, but despite this many members of the community were marked by the ideological ‘coercion’ (contrary to the accepted norms of ethnicity), which they interpreted as double oppression, both by the communists, and by the Romanians. (7)

The fall of the communist regime was going to bring along significant changes in the life of the Hungarian minority in Romania. The new political climate allowed the setting up, on 25 December 1989, of the Democratic Alliance of Hungarians in Romania (UDMR), the organization that from the very beginning committed itself “to defend and represent the interests of the Hungarian community”. (8)

The major objectives of UDMR are: recognition of the national minorities as the constitutive factors of the state; development of social conditions that allow all citizens to express freely and be able to preserve and cultivate their national identity; achievement of the rule of law, based on separation of power; granting, through the Constitution the inviolability of private property; integral retrocession of the assets of the church and of the communities that were illegally confiscated; regulation of the legal status of the national minorities based on positive practices in the field in Europe, etc.

Although the first years after 1990 were marked by a certain inter-ethnic tension (to this end see the events in Târgu Mureş), and until 1996 UDMR – and implicitly the problems and wishes of the Hungarian community – was marginalized, the Hungarian issue was obviously made less acute by the signing of the Romanian-Hungarian treaty of friendship in 1996, by the temporary absence from power of the nationalist parties and by the participation of the Alliance in several governmental coalitions (beside the Democratic Convention and PD – between 1996-2000, and as a partner of PSD in the next four years). (9)

(1) Kántor Zoltán, Nationalizing Minorities and Homeland Politics: The Case of the Hungarians in Romania, in Nation-Building and Contested Identities – Romanian and Hungarian Case Studies, Editura Polirom, Iaşi şi Regio Books, Budapest, 2001, pp. 249-250)

(2) The text of the Resolution of the National Assembly of Alba Iulia proclaims “full national freedom for all the co-existing peoples. Each people will be instructed, administered and judged in their own language, through individuals of their own, and each people will have the right to representation in the legislative bodies and in the government of the country commensurate with the number of individuals that they have.

(3) Ioan Scurtu, Liviu Boar, Minorităţile naţionale din România (1918-1925), Romanian State Archives, Bucureşti, 1995, pp. 9-12

(4) Andreea Andreescu, Lucian Nastasă, Andrea Varga (editors), Maghiarii din România (1956-1968), Centrul de Resurse pentru Diversitate Etnoculturală, Cluj-Napoca, 2003, p. 23

(5) Extremely succinctly, communism had two major approaches to ethnic minorities and especially to the Hungarians. Firstly, until the 6th decade, a period that coincided with the Soviet occupation, international proletarianism predominated, and then, especially in the last period of the Ceausescu regime, ethnic nationalism started to dominate.

(6) Andreea Andreescu, Lucian Nastasă, Andrea Varga (editors), Maghiarii din România (1956-1968), Centrul de Resurse pentru Diversitate Etnoculturală, Cluj-Napoca, 2003, p. 24

(7) George Schõpflin, Pe căi diferite spre multiculturalitate, in Relaţii interetnice în România post-comunistă, Centrul de Resurse pentru Diversitate Etnoculturală, Cluj-Napoca, 2000, p. 131

(8) According to the UDMR program on the website www.rmdsz.ro.

As a result of elections after 1990, UDMR has been a constant presence in the Parliament of Romania; in addition, in 1996-2000 it was a partner in the government.

(9) The specialist literature in the field is extremely rich, but this issue does not constitute the topic of the present report.

LAW FOR HUNGARIANS OUTSIDE OF HUNGARY’S BORDERS

Adoption process

Starting with 1918, all the Hungarian governments have paid attention to the situation of the about 3-4 million Hungarians who, after the Peace of Trianon were forced to live in the successor states of the Austrian-Hungarian Empire or other states, such as Yugoslavia, Slovakia, Romania, Ukraine, etc. Between the two world wars and in the first years of the fifth decade the policies toward the Hungarian community intensified, experiencing obvious revisionist tendencies and culminating with the disastrous participation of Hungary in the war alongside Hitler’s Germany.

Even if we were tempted to believe that in the communist regime preoccupation for the fate of Hungarian minorities outside of the borders was mitigated by the internationalism assumed as an ideology of the former socialist states or by the acceptance of the principle of non-intervention in the internal issues of another state, the Romanian-Hungarian relations were influenced by the issue of minorities. (10) However, it is not the intention of the present report to go into details about the history of this period of the Romanian-Hungarians relations.

Still a central topic of the Hungarian foreign policy after the fall of communism, Hungarian communities outside of the borders benefited from various forms of support after 1989: political support, material or simply moral support through foundations created especially for this purpose, and also ministerial funds and investments.

In this period there were two major stages in Hungary’s approach to the Hungarian minority outside of its borders. Thus, until 1996 Hungary tried to set up a system of collaboration with the institutions of Hungarians abroad; at one point, there were about 150 legal regulations that established such privileges.

In brief, some of the principles of the national Hungarian policies at the time were:

· Not the borders need to be changed, but rather their permeability;

· The Hungarian communities are entitled to have their own system of cultural institutions in the countries where they live

· Support for Hungarians abroad must be ensured permanently.

However, later, Budapest started to institutionalize the Hungarian-Hungarian relations by setting up Permanent Hungarian Councils (in Hungarian MÁÉRT
) and the future promotion of the Status Law.

Set up in February 1999 “in order to ensure the continuity of relations between the Hungarians in Hungary and those living outside of the borders of Hungary” (11), MÁÉRT includes representatives of the Hungarians outside of the borders of Hungary that have parliamentary or regional representation, representatives of the parliamentary parties in Hungary, of the Hungarian Government, as well as of the Hungarians in the western diaspora (12). Often, MÁÉRT symbolically demanded the Government in Budapest (which is part of the Council) to find a solution for the Hungarians outside of Hungary regarding their situation after Hungary’s accession to the European Union, the underlying idea being that “the chances and the possibility of staying in their native land need to be strengthened”.

For a considerable period of time, in the Hungarian circles outside of the country and implicitly in the Permanent Conference the idea of granting double citizenship was being discussed as a solution for maintaining Hungarian-Hungarian connections when Hungary became a member of the European Union (which happened on 1 May 2004). However, this situation would have raised numerous legal and political issues and therefore a solution that would please most was being looked for.

At the second meeting of MÁÉRT on 12 November 1999, the participants asked the Budapest Government to look into the possibility of regulating the status in Hungary of Hungarians outside of Hungary. The first version of the Status Law was elaborated in July 2000 by MÁÉRT, by various specialist commissions and the Government, and after successive consultations the project was finalized in March 2001. This variant was submitted by the Government to the Parliament in April 2001. (13)

Although the name Status Law (státustõrvény) was kept in the public discourse, the project was later changed into the Law of privileges (kedvezménytõrvény), while the final variant adopted by the Parliament on 19 June was called Law for Hungarians that live in Hungary’s neighbor countries (the official name is Act LXII). (14) We should mention that the Law was voted by a vast majority – 92.4%, and only a small faction, the Liberal-democrat Party, voted against it, although later this faction also accepted most of the provisions of the law.

In Romania and Slovakia the law met with numerous critics. After a few months’ diplomatic discussions, the disputes between Bucharest and Budapest were in the focus of attention of international bodies, more precisely of the Parliamentary Assembly of the Council of Europe, OSCE, the European Union and the Venice Commission (the European Commission for Legal Democracy). This last independent forum consisting of renowned attorneys was asked by the Romanian Government to give its opinion on the provisions of the Status Law in connection with the positive discrimination and the extraterritorial effects of the law, but also as concerns its social aspects. At its turn, Hungary submitted a petition in which it asked for a standpoint on similar legislations in other countries, and the viability of the principle of supporting co-nationals outside of the borders of a country.

On 19 October 2001, the Venice Commission published a general recommendation on the Status Law, entitled Report on the preferential treatment of national minorities by the mother country, based especially on some principles, which allowed both Romania and Hungary to think that they were right rather than the other party. (15)

Two months later, more precisely on 22 December 2001, the two countries signed a Memorandum of agreement concerning the law for Hungarians in the neighbor countries, but also issues of bilateral cooperation. The Memorandum, which took into account the comments of the international community, established among others that all Romanian citizens, regardless of their ethnic origin, have the same rights of employment in Hungary, that the Hungarian identity card can only be issued on the territory of Hungary without requiring the recommendation of any organization registered in Romania, that support of any kind provided by Budapest to Hungarian organizations cannot be provided without notifying Romania and obtaining its agreement, etc. (16)

However, negotiations concerning the Status Law did not stop here, as Romania, as well as some European institutions (The High Commissioner for Ethnic Minorities of OSCE Rolf Ekeus, the European Commission, the Parliamentary Assembly of the Council of Europe through its rapporteur Erik Jurgens) claimed further on that the law for Hungarians outside of Hungary’s borders was not yet entirely Euro-conform. Thus, on 23 June 2003, with a tight majority this time (195 votes for and 173 against), the Parliament in Budapest adopted Act LVII / 2003 regarding the amendments to Act LXII/2001.

(10) After Levente Salat, The Hungarian Status Law - from the perspective of the Hungarian minority in Romania, a paper presented in 2002 at the CECOB/ASN Special Convention, Forly, Italia, June 2002

(11) Kántor Zoltán, Legea statutului: politică naţională sau o nouă abordare a protecţiei minorităţilor, in Altera no. 20-21, year IX, 2003, pp. 50-51. Kántor also considers that the Hungarian Permanent Council (CPM) is a body that expresses the political unity of the Hungarian nation and which legitimates the decisions that the Hungarian state makes regarding its co-nationals living as minorities outside of its borders. “CPM thus has a formal key role in defining the Hungarian nation in the ethno-cultural sense”.

(12) MÁÉRT includes, among others, UDMR, the Hungarian Coalition Party – Slovakia, the Hungarian Alliance of Vojvodina, the Hungarian Cultural Association of Subcarpatia, the Hungarian Democratic Community and the Community of Hungarian National Self-Government of Muravidek.

(13) Kántor Zoltán, Legea statutului: politică naţională sau o nouă abordare a protecţiei minorităţilor, in Altera no. 20-21, year IX, 2003, p. 49

(14) The English version of the Law can be found at www.htmh.hu/newlaw.htmh

(15) For an analysis of the implications of the recommendations made by the Commission of Venice on the Status Law, see Provincia, no. 12 (18), December 2001

(16) A complete version of the memorandum of agreement between Romania and Hungary is available at www.eumap.org or www.gov.ro

Rationale of the law

Such a regulation regarding the ethnic communities outside of the country of origin is not an exclusively Hungarian initiative; similar laws have been adopted, for instance, by Slovakia and Croatia (however, in different political contexts, connected by the dismantling of a national state), while Romania, after it had a law regarding the preferential treatment granted to its co-nationals, now has a Law for supporting Romanians all over the world.

The authorities in Budapest considered it necessary to norm and unify all the previous regulations regarding support provided to Hungarian communities outside of the borders (constitutional and legal provisions). In addition, most of these regulations were legal instruments issued by the government, which demonstrated “the dominance of the political sphere, instead of a definitive norm issued by the Parliament”. Not lastly, the Status Law aimed to limit and regulate “the discretionary powers of the local authorities, of various foundations and organizations that distribute public moneys, which allowed the development of a paternalist and clientele oriented system”. (17)

Beyond these issues, what distinguishes, among others, the Hungarian law from similar initiatives is the general political conception, more precisely the perspective regarding the situation of Hungarians in Hungary’s neighbor states.

In the opinion of numerous Hungarian analysts, for the officials in Budapest, regardless of their ideological orientation, as well as of the vast majority of the Hungarian ethnics, the latter are in a disadvantaged situation as compared to the members of the majority ethnic group. Even if in the countries where there are Hungarian communities there is a legislation that does not promote discrimination among citizens, this does not seem to be the case in reality. “A Status law would not be necessary, as would no support from the Hungarian state, if the neighbor countries, even if they don’t adopt a positive attitude, were at least neutral from the ethnocultural point of view toward national minorities”, states researcher Kántor Zoltán (18).

The intention of the law is expressed in the preamble of the project, where it is shown that the Hungarian Parliament adopts the law in order “to ensure the belonging of the Hungarians that live in neighbor states to the unitary Hungarian nation, to ensure their prosperity on their native land, as well as the preservation of their national identity.

“In a wider sense, one can say about the Status Law that it has two dimensions”, adds Professor George Schõpflin (19). “One of these aims to regulate the relations between Hungary and the Hungarian communities in the neighbor countries, an issue that was not created by Hungary but by the winning powers after 1918”. Secondly, according to the British researcher, ‘the wider context of the law is the historic impulse to establish a new discourse for the Hungarian nation in its cultural dimension as a modern community. The loss of the Empire in 1918 was a catastrophe for the Hungarian model of modernity and since then Hungary has been fighting to find a new discourse which would reestablish the model in the new context. This model is essential for Hungary’s return in Europe and for Hungary’s integration in the European Union”.

However, beyond these general ethno-political considerations, one must take into account the context that led to the emergence of the law for Hungarians outside the borders of Hungary. The initiative belonged to a right center coalition, FIDESZ (which governed Hungary between 1998 and 2002), at the time when Hungary was already a member of the NATO and it had the guarantee of accession to the European Union.

This is why for some political analysts the status law wanted to be a signal that once the Euro-Atlantic integration issue was solved, the Hungarian ethnics outside of the borders must not be forgotten either. “This law had from the very beginning a symbolic intention, with a clear political connotation, giving out the signal that Hungary’s transition from communism to capitalism was completed, and that at the same time the issues of Hungarians outside of the borders of the country are taken on”, states political analyst Dan Oprescu. (20)

For the officials in Bucharest the Hungarian Law was designed only as a means of supporting the Hungarian minority in Transylvania, since Romania is a multicultural state where the rights of ethnic minorities are respected. “This law was meant to show the importance that the Hungarian state attributes to the Hungarian minorities in the neighbor countries and it confers a series of cultural and educational rights on the Hungarian territory, which completes the support provided by the states whose citizens they are”, states diplomat Bogdan Aurescu. (21)

Beyond the legal and ethno-political aspects, there was, however, another factor that after some experts contributed to the development of the Status law, namely “the inefficiency of international norms and regulations that aimed at establishing generally accepted conduct of the states as concerns the standards of ethnic minority treatment”, states professor Levente Salat (22). As a consequence of this inefficiency, in the 90’s Hungary only managed in to find, together with the neighbor states, “institutional solutions” to resolve this situation. For Salat, the adoption of the Status Law was a success, because it was for the first time after the Trianon Peace Treaty, that the issue of “cultural unity of the Hungarian nation” was on the European agenda, without resulting in the “stigmatization and isolation” of Hungary within the international community. (23)

(17) Levente Salat, The Hungarian Status Law - from the perspective of the Hungarian minority in Romania, a paper presented in 2002 at the CECOB/ASN Special Convention, Forly, Italia, June 2002

(18) Kántor Zoltán, Legea statutului şi politica naţională maghiară, in Provincia no. 5 (13), year 2, May 2001

(19) George Schõpflin, Legea statutului maghiarilor: Contextul politic, cultural şi sociologic, in Altera no. 20-21, year IX, 2003. Schõpflin is a professor of political sciences and director of the Centre for nationalism Studies at the School of Slavonic and East European Studies, London University

(20) Interview with Dan Oprescu, politic analyst, expert of the Department for Interethnic Relations within the Romanian Government.

(21) Interview with Bogdan Aurescu, state secretary for European issues within the Romanian Ministry of Foreign Affairs

(22) Levente Salat, The Hungarian Status Law - from the perspective of the Hungarian minority in Romania, a paper presented in 2002 at the CECOB/ASN Special Convention, Forly, Italia, June 2002

(23) idem

Major provisions of the law

The present report does not aim to analyze or review the numerous legal issues and the possible interpretations of the content of the Law for Hungarians outside the borders. There is already a rich literature on this topic.

However, our intention is to identify the major effects of the law, and for this reason we think it is necessary to present the major stipulations of Act LXII/2001 (modified by the Hungarian Parliament on 23 June 2003).

According to these provisions, first of all the Law sets out to contribute to the welfare and prosperity of Hungarians that live in Hungary’s neighbor countries but also to the preservation of their cultural and linguistic identity. The provisions of the Act are applied in conformity with the obligations Hungary assumed based on the bilateral treaties but also on international laws, more precisely those that grant the states’ territorial integrity, relations of friendship, and based on the principles of respect for human rights and fight against discrimination.
In this sense, the law aims to provide some benefits to the Hungarian nation, which was separated from the mother country against their will.

Applied since 1 January 2002, the Law for Hungarians outside the borders defines first of all the potential beneficiaries of support from the Budapest Government, more precisely the persons that, upon their request, become holders of the “Hungarian identity card”.

The Hungarian identity card is a document that is issued to those that state they are Hungarian ethnics and that meet the following conditions: they are not citizens of Hungary; they are citizens of or residents in Croatia, Yugoslavia (Serbia and Montenegro), Romania, Slovenia, Slovakia or Ukraine; who lost their Hungarian citizenry as a result of other than giving it up out of their own will; they do not hold a permanent residence permit in Hungary; they have sent a request to the competent Hungarian authorities; they do not have a crime record in Hungary and have not been included on the list of foreign persons that are banned form entering this country.

In addition, these persons have to prove that they know Hungarian and that they are members of a Hungarian organization or a traditional Hungarian church.

On the other hand, the provisions of Act LXII/2001 can also benefit the husband/wife of a holder of Hungarian identity card, as well as their children, even if they do not declare that they are of Hungarian origin. According to the memorandum of good understanding between Romania and Hungary, these certificates can only be issued on the territory of Hungary.

The benefits and the various forms of support provided to holders of the Hungarian identity card (certificate), the programs and organizations of Hungarians outside of the border to preserve their identity, culture and mother tongue can be divided into five major categories:

1. Cultural rights. These provide free access to some Hungarian public institutions such as archives, museums and collections, public libraries; the right to obtain scholarship or to participate in training programs for teachers of Hungarian language; the latter also have the right to attend training courses in their country of origin; the right to the teachers’ card which provides the holder some benefits, such as the possibility to buy teaching materials at a discounted price; the right to become members of the Hungarian Academy of Science and to receive state awards.

2. Educational support. These include the right to attend university, doctoral programs, post-doctoral programs in any school in Hungary; the possibility to obtain scholarship from these institutions, in the conditions laid down by the law; financial support if they follow the courses of other than public institutions; students’ card; teachers’ card with some additional benefits: lower rates on public transport, 50% discount for about 200 companies (for specialty books etc); support to start new departments in the universities / faculties in the countries bordering on Hungary, in collaboration with a Hungarian partner institution; material support for families whose children attend schools with instruction in Hungarian; financial support for students.

3. Privileges on public transport. These are granted to children under six years and adults over 65 on local public transport and transport across Hungary; compensation by 90% of the train fare, four times a year, for people between 7-64 years; privileges for groups that contain at least 10 minors.

4. Funding for mass media. Television news programs for Hungarians abroad can benefit from support; also, they can partially have their TV office and studio costs covered.

5. Community development. Some of the operational costs or implementation costs of programs for Hungarian organizations in the neighboring countries can be funded.

At this point it is worth mentioning that subsequent to negotiations with Romania and Slovakia, but also as a result of the recommendations made by competent international bodies, the revised version of the law did not include two other rights. The first, that regulated social rights referred to the right of Hungarian certificate holders to benefit from social insurance, including pension and health insurance in the case of people that contribute to these funds in Hungary, as well as emergency medical assistance. On the other hand, the legislators gave up the idea of granting privileges regarding the right to employment in Hungary, more precisely the possibility to obtain a work permit or work visa for a maximum period of three months a year, within an established quota or privileges to obtain work permits.

The revised version of Act LXII/2001 provides for the right to work abroad for the holders of Hungarian certificate based on the general laws applying in Hungary, which define this issue. The Memorandum of Agreement between Romania and Hungary stipulates also that all Romanian citizens, regardless of their ethnic origin, benefit from the same rights of employment in Hungary.

IV. STAGE OF APPLICATION OF THE LAW

“In February-March 2002, when the application of the law began, the percentage of those that requested Hungarian certificates simply for its symbolic value was very high. Especially elder people, people that have no other benefits. Later, the groups that had other interests were also outlined. First of all, those who frequently travel to Hungary and have activities on the territory of Hungary, study or work there, etc. as the Hungarian certificate allows for sufficient travel privileges”, concluded Székely István, coordinator of the Information Office concerning the application of the Law for Hungarians outside of the borders. (24)

Two years after the law started being applied, the only measurable results are those concerning the number (and the percentage) of the requests for Hungarian certificates or student and teacher cards.

From the analysis of the figures available (presented below, based on data provided by the Commission for the monitoring of the application of the Status law), we can draw some conclusions:

· The highest interest for Hungarian certificates is in Romania, as compared to other neighbor countries of Hungary (494,000 requests out of the total number of about 822,000). This is not unnatural if we take into account the fact that the Hungarian minority is most numerous in Romania.

· The number of Hungarian ethnics in Romania that applied for Hungarian certificates is, however, relatively low, i.e. a third of the total number (494,000 out of an estimated number of 1.434 million Hungarians in Romania).

· Requests for Hungarian certificates are not uniform, the highest interest being shown in Harghita and Covasna counties (almost 50% of the Hungarians there), and the lowest in the extra-Carpathian regions (cca. 10% of the Hungarians in Bucharest, for instance).

· Although they are far from the border with Hungary, the Hungarians in Harghita and Covasna are the most interested in the study certificates or permits, too. An interesting case is recorded in Caraş Severin County, where there are 1,700 applications for Hungarian certificates but 0 applications for studies in Hungary.

· Financial support for children that study in their mother tongue is also popular, even if the amount provided by Hungary is small (20,000 HUF a year). About 120,000 children who attend schools in Hungarian benefit from this aid.

(24) Interview with Székely István, coordinator of the Information Office concerning the application OF THE Law for Hungarians outside the borders.

Overall situation of requests for and distribution of Hungarian identity cards:

[image: image3.wmf]
821,781 – applications for Hungarian cards in Hungary’s neighboring countries, except Austria

800,010 – approved applications

[image: image4.wmf]
Situation of the applications for Hungarian cards / criteria for obtaining established by law in Romania:
	no. Hungarian cards requested
	under 18 years
	over 18 years

	493,627
	26.48%
	26.39% - based on belonging to UDMR

63.18% - belonging to a Hungarian Church (Reformed, Unitarian, Catholic etc.)

0.94% - belonging to a civic organization

9.49% - knowledge of the language

Approved: over 90% of the requests, about 450,000 (2/3 of the rest to 493,627 – which are to be given out)

Rejected: a few hundred applications

Distribution of requests for Hungarian cards by counties:

	County
	% Hungarian applicants
/ county
	No. requested cards / county

	Harghita and Covasna
	44.06
	193,625

	Mureş
	33.78
	77,112

	Bihor
	30.84
	48,051

	Satu Mare
	29.77
	38,485

	Cluj
	29.56
	36,148

	Sălaj
	46.41
	26,533

	Braşov
	23.92
	12,189

	Arad
	21.12
	10,410

	Alba
	45.25
	9,359

	Timiş
	15.53
	7,851

	Bistriţa Năsăud
	36.81
	6,754

	Hunedoara
	19.89
	5,049

	Maramureş
	39.67
	4,259

	Sibiu
	16.82
	2,581

	Caraş-Severin
	28.35
	1,695

	Bucureşti
	10.07
	1,170

	
	average: 34.48
	Total: 493,667

	plus Bacău
	Csangos
	1,500

According to the data of the 2002 Census

Student / teacher cards

	County
	Student card
	Teacher card
	Primary teacher card

	Harghita and Covasna
	16,667
	3,198
	127

	Mureş
	5,198
	982
	86

	Bihor
	2,545
	815
	61

	Satu Mare
	1,575
	400
	15

	Cluj
	2,749
	426
	128

	Sălaj
	3,006
	349
	0

	Braşov
	1,241
	178
	9

	Arad
	421
	123
	9

	Alba
	1,516
	188
	21

	Timiş
	511
	127
	24

	Bistriţa Năsăud
	196
	51
	0

	Hunedoara
	433
	34
	6

	Maramureş
	278
	17
	0

	Sibiu
	52
	349
	0

	Caraş Severin
	0
	0
	0

	Bucureşti
	55
	5
	1

	TOTAL
	37,973
	6,990
	489

The data are centralized for the period January 2002 – September 2004

The not too high interest for Hungarian cards was revealed as soon as October 2003, when an opinion poll conducted by the Center for Research on Interethnic Relations (CCRIT), entitled “Radiography of the Hungarian public opinion in Romania”, showed that only about 50% of the Hungarians were determined to obtain the card, while almost 30% were not at all interested in the issue.

According to the same opinion poll, commissioned by UDMR, of those interested only 18% thought of the privileges, and the rest perceived the Hungarian cards as something symbolic. Financial educational support for students was the most appreciated (56.8% of the interviewees), and secondly transport privileges. The rest of the privileges did not seem to interest the subjects, free access to libraries and museums scoring under 1%.

EFFECTS OF APPLYING THE LAW

We have seen that Act LXII/2001 aims to ensure the prosperity of Hungarian ethnics outside of the borders of Hungary and also to contribute to the preservation of the cultural and linguistic identity.

Beyond the generosity of most of these objectives, the Law for Hungarians outside Hungary’s borders had actually aimed to have a real, concrete impact. However, at this time this impact is hard to prove with certainty, first of all because it has been too short a time since its application. On the other hand, very exact data are still not available, so that studies or surveys can approach these issues.

Although risky and not very rigorous scientifically speaking, our attempt to identify the effects so far of the application of the Status Law has the guarantee that these have been revealed at least by some tendencies, which in the years to come we believe will become more and more visible. In addition, we consider that the process of adoption and discussions on the Status Law, with all the political and diplomatic tension at one point, allows us to draw some useful conclusions for both Romania and Hungary, and the European states that have significant numbers of ethnic minorities.

Reconsideration of education in Hungarian language?…

The guarantee of mother tongue instruction at all levels of education and the development of the educational system in Hungarian have always been aims of the Hungarian minority in Romania, ever since the fall of communism. By now, these aims have mostly been reached, and beside the legal measures that grant this, facts also show they are reality.

However, although instruction in Hungarian is available at all levels of education (from pre-primary education to university, see data below), numerous leaders of the Hungarian community continue to set aims that focus on the development of education in mother tongue. These claims refer especially to starting new classes with instruction in Hungarian, but mostly to set up a Hungarian state university. The situation that emerged a few years ago, in which the Romanian authorities accepted that a private university – Sapientia – be set up, with funds from private sources or from the Hungarian state, seems to be a compromise solution.

The data below provided by the Romanian Ministry of Education and Research show that the percentage of Hungarian students in the Romanian educational system stays below the percentage of Hungarian ethnics in the total population of Romania (about 4-5% as compared to 6.6%, respectively). This is a good argument for the need to raise the number of places in schools for Hungarian ethnics. However, this tendency seems to bear fruit at the pre-primary level, where about 6.58% of the total number of children in the country are educated in Hungarian.

The educational system by levels and language of instruction in the

2002-2003 academic year

	Language of instruction
	Schools
	Sections
	Total (1+2)
	%
	Total children and students
	%

	0
	1
	2
	3
	4
	5
	6

I. Pre-primary education

	Total country
	8 894
	653
	9 547
	100
	629 703
	100

	Total minorities
	653
	653
	1 306
	13,67
	47 076
	7,47

	Hungarian
	620
	500
	1 120
	11.73
	41 457
	6.58

II. Primary education (levels I-IV)

	Total country
	5 478
	131
	5 609
	100
	990 807
	100

	Total minorities
	313
	131
	444
	7.91
	55 921
	5.64

	Hungarian
	297
	120
	417
	7.43
	50 036
	5.05

III. Lower secondary education (levels V-VIII)

	Total country
	6 392
	455
	6 847
	100
	1 207 505
	100

	Total minorities
	257
	455
	712
	10.39
	61 265
	5.07

	Hungarian
	250
	384
	634
	9.25
	55 702
	4.61

IV. Upper secondary education (levels IX-XII/XIII)

	Total country
	1 286
	102
	1 388
	100
	740 404
	100

	Total minorities
	66
	102
	168
	12,1
	34 276
	4,62

	Hungarian
	58
	75
	133
	9.58
	29 415
	3.97

Number of students enrolled in Romania in
 the 2002-2003 academic year

I.
Public higher education
	Total students in country
	457 259
	100%

	Total minorities
	25 544
	5.58%

	Hungarians
	21 259
	4.64

II.
Private higher education
	Total students in country
	139 038
	100%

	Total minorities
	5 140
	3.69%

	Hungarians
	4 503
	3.23%

The Law for Hungarians in Hungary’s neighbor states has as its main objective the preservation of linguistic identity of the Hungarian minorities, and so far as concerns this objective there have been visible results.

In this sense, support for education allocated by the Hungarian state to Hungarian ethnics in Romania are sizeable (see below). Based on the agreement with the Government of Romania, this process is the responsibility of the Iskola [School] Foundation, based in Cluj.

According to a report issued on 8 April 2004 by the Permanent Council of Hungarians (MÁÉRT) for the Foreign Affairs Commission of the Hungarian Parliament, from the budget for the previous year, 12,366 billion HUF (0.233% of the total budget expenditure) were allocated to supporting Hungarians outside of Hungary.

Other previous allocations:

1999: 2.959 billion HUF

2000: 5.821 billion HUF

2001: 10.110 billion HUF

2002: 10.207 billion HUF

Some of these moneys went to associations and foundations: Illyés (560.7 million HUF), Új Kézfogás, Apáczai, Teleki László, Mocsáry, Segítő Jobb, Pro Hungaris. In addition, the Hungarian Office for Hungarians Abroad coordinated the finances for the Sapientia University (1.021 billion HUF), also allocating funds for research. Out of the over 12 billion HUF, 1.461 billion (1.2 billion in 2002) was used beyond the borders of Hungary.

We must mention that not only the holders of Hungarian cards can benefit from the assistance for education, but also children that can demonstrate they are Hungarians or that attend a school where instruction is in Hungarian. These latter privileges were introduced in the revised variant of the Status Law after international pressure (including exerted by Romania and Slovakia), which wanted to avoid the discriminatory nature of the law.

Iskola Foundation received so far 8 million Euro (two thirds of the total amount) from the Hungarian state, money which is allocated for various projects. Concretely, in this year alone, about 120,000 pre-university students and 4,600 university students handed in applications to receive scholarships from the Hungarian state on the basis of the Law for Hungarians outside of the borders of Hungary; the scholarships are allocated at the beginning of the new academic year. (25)

On the other hand, the Hungarian Ministry of Education provides scholarships to support education areas with few Hungarians. This material support consists in covering (in part or totally) expenses connected to 3,015 children’s commuting, i.e. 90% of the total number of applications for this purpose. In addition, teachers in schools where instruction is in Hungarian, especially those that teach in towns other than their residence, as “it is important that these schools have qualified teachers”. Another form of support would be paying for boarding schools, through a project run by the Ilyés Foundation, for those children who would have to travel too long distances to commute daily.

Not lastly, the Law for Hungarians outside the borders provides cards for teachers, which they can use to buy teaching materials at a discounted price. Naturally, not every teacher can travel to Hungary to buy books or materials, but it is very important to know that when they can do it, they have the right to acquire teaching materials worth 12,000 HUF (close to 2,000,000 ROL) for free.

Although not extremely high in value, all these forms of support – in the opinion of numerous Hungarian ethnics – contribute to the increased value of education in Hungarian. “The status law is important because it provides a concrete possibility in Romania to strengthen one’s Hungarian ethnic identity, their national conscience, in the sense of their belonging. There have not been measurements, or official research on this issue, but we do have signals and data about the fact that the provision of these forms of support has raised the number of students enrolled in schools with instruction in Hungarian despite a demographic drop”, says Kötö József. “And this material support, later, will translate in the amount of knowledge the children will acquire”. (26).

Although this is not yet verified by reliable data, it can be estimated that more and more children in mixed families choose to study in Hungarian, knowing that along their schooling period they can benefit from the support of the Hungarian state. “This is visible especially in the areas where the population is poorer and to whom this material support offers more possibilities of subsistence”, considers Szép Gyula. (27)

The tendency is accepted, rather as a possibility, by UDMR president Markó Béla: “The educational support may strengthen the parents’ and children’s intention to study in their mother tongue, in classes where instruction is in Hungarian. Where there is a dilemma, meaning that the parents are unsure whether to enroll their child in a class with instruction in Romanian or Hungarian, the financial benefits may influence the decision in favor of instruction in Hungarian.” (28)

Another complementary opinion which supports the idea of increased value of education in Hungarian was that of UDMR senator Eckstein-Kovács Péter: “What people are interested in firstly is the quality of education. Somehow, this is about a change of mentality, because if at one point those who spoke Hungarian or came from mixed families did not choose to study in Hungarian, now – thanks to economic changes first of all – knowledge of Hungarian language can be an advantage in social life.” (29)

(25) Statement of the president of Iskola Foundation, Kelemen Hunor, cited in DIVERS (www.divers.ro), no. 166, 3 June 2004. According to him, the scholarship is about 22,400 HUF a year for students in classes 1-12, and 2,800 HUF for students. He believes that the reason why only some of the approximately 10,000 Hungarian students in Romania applied for scholarship is the amount provided by the Hungarian state, which is why the amount will be increased beginning with the new academic year. For this reason, Iskola Foundation announced that beginning with next year they will launch a new program of social scholarships for Hungarian students.

(26) interview with Kötö József, ex state secretary in the Romanian Ministry of Education, in charge of the Education Department of UDMR

(27) interview with Szép Gyula, in charge of the Department of Culture and Cults of UDMR

(28) interview with Markó Béla, UDMR president and senator in the Romanian Parliament

(29) interview with Eckstein-Kovács Péter, UDMR senator

… with likely influences on mixed families and on isolated ethnic groups

The political disputes concerning the impact of the Status law or the implementation techniques caused changes to the issues that were the topics of the disputes.

Among others, there was an ample dispute between the governments of Hungary and Romania about the persons entitled to receive the Hungarian card. After a first agreement between prime ministers Viktor Orbán and Adrian Năstase it was decided that the family members of a Hungarian ethnic would not obtain Hungarian cards, like in other countries.

Later, after a new amendment of Act LXII/2001, the Hungarian regulations established that for a minor it is enough if one parent requests the Hungarian card. In order to avoid new disputes in Romania it was decided (as a result of an initiative of UDMR) to condition the issue of the card for a minor by the signature of both parents, and in case one of the parents is away from home, s/he can express this agreement in writing.

The question is to what extent the privileges provided in agreement with the Law for Hungarians outside of the borders could make members of mixed families request a Hungarian card and implicitly assume this identity? It is hard to say at this time. “We have various data in this respect depending on the place, but these are not reliable data, so I would not risk an estimate”, says Székely István. “It is a fact only that thanks to the privileges families opted for education in Hungarian rather than Romania where these benefits were provided, for instance for commuting, as well as the aspects other of educational support.” (30)

On the other hand, there is also an indirect effect of the status law on children that attend where instruction is in Romanian. More precisely, there is a provision of the Education Law according to which, upon request, in schools there can be groups of students that wish to study a certain discipline that is not part of the core curriculum. This provision allowed for the setting up of classes where the students choose to study Hungarian informally, especially in isolated areas or in groups where ethnic identity is not very clearly defined (Csangos, for instance). “We have signals that the number of such groups that decide to study Hungarian has gone up. It is obvious that those who so far have had no contact with their mother tongue, with Hungarian history and culture, through this system have access to education in Hungarian and this implicitly helps them become aware of their identity. Or in some cases to preserve this identity”, states Kötö József. (31)

According to the data provided by the UDMR person in charge of education, most such groups were set up in the areas inhabited by the Csangos, where about 700 children have the opportunity to study Hungarian, too. But this is not an isolated situation. “A rather high number of such groups were started in Maramureş County, but also in other counties where there is a lower percentage of Hungarians. Of course, these situations depend to a large extent on the initiative of a teacher or a priest that find it their duty to take on responsibility for these actions in favor of their community”, added Kötö József. (32)

And since we mentioned the Csangos (33), according to official centralized data provided by UDMR, about 1,600 people, only in Moldova, applied for Hungarian cards. “This figure is from Bacău County, and about half of these people live in a town called Făget, where there is a Hungarian community. The Csangos from Hunedoara, Harghita, and Braşov counties are not included here”, pointed out Székely István. (34)

(30) interview with Székely István, coordinator Of the Information Office for the application of the law of Hungarians outside the borders.

(31) interview with Kötö József, ex state secretary in the Romanian Ministry of Education, in charge of the Education Department of UDMR

(32) idem
(33) The Csango community is a Catholic population who speak a Hungarian dialect and live mostly in some counties of Moldova (Bacău especially). If for the Hungarian historiography and scientists their origin is indisputably Hungarian, the official standpoint of the authorities in Bucharest is that this community is of Romanian origin.

(34) interview with Székely István, coordinator Of the Information Office for the application of the law of Hungarians outside the borders.

“Democratization” of aid for Hungarian ethnics

After the fall of the communist regimes in Europe, one of the major objectives of the governmental policies in Budapest was to help the Hungarian minorities that live in the neighboring countries.

In the case of Transylvanian Hungarians, these forms of support were significant and varied: financial support for the development of education at all levels, ICT networks, scholarships in Hungary, programs run by various public interest foundations which supported the development of social institutions or the mass media, etc. it is hard to estimate the size of this aid, but it is worth mentioning here that only in the 2004-2005 academic year 1450 billion HUF was allocated for the private university, Sapientia, in Transylvania (considering that the government in Budapest, confronted with a crisis, reduced these funds from an initially allocated amount of 2,000 billion HUF).

All these programs in general have an important characteristic: they are destined for either the children or youth at the beginning of their studies, or to the Hungarian political and cultural elite.

However, the Law for Hungarians outside the borders seems to have extended the area of beneficiaries of support from Hungary (the mother country). At least the educational program supports poor families whose children study in Hungarian, thus assisting people that are neither the elite nor living in urban settings.

“Through the educational assistance provided by the Status Law we have the first program that is indeed for all. Before this, the privileges provided by Hungary were obviously aimed at only a few thousand people in Romania”, says Székely István. “To widen this circle, so that many more can benefit from it, it was necessary to define who are in fact the Hungarians outside the borders. From this perspective, the Hungarian card is the instrument that helps us find out who is a Hungarian outside the borders and who is not. After this framework was established by legal means, we can initiate programs that address all. Anyway, the privileges that are provided for education in Hungarian reached communes that have had no other projects in the last 15 years”. (35)

(35) interview with Székely István, coordinator Of the Information Office for the application of the law of Hungarians outside the borders

Decrease in emigration?

After 1990, emigration to Hungary of the Hungarians coming from neighboring states accelerated significantly, which was caused by both the differences in economic development between Hungary and the neighbor states, and the linguistic and cultural factors.

According to the data of the last census in Romania (in 2002), 1,431,807 people declared their Hungarian ethnicity, 190,000 fewer than ten years before, thus reaching the demographic level of the 1930 census.

However, the decrease in the number of the population is a quasi-general tendency in Romanian demography. Only in the interval 1992-2002, the number of Romanians dropped by 5%, that of the Germans halved, and there were significant drops also in the Russian-Lipovan, Ukrainian, Serbian-Croatian, Bulgarian, and Jewish populations. (36)

As for the demographic tendencies of the Hungarian ethnics, we must state that the phenomenon of migration has contributed to this drop by at least 30-50%. Specialists disagree in this respect: thus, sociologist Veres Valer states that about one third of this reduction is due to migration (those that moved to Hungary), and another 30% resulted form the tendency of the ratio between births and deaths. The power of assimilation was estimated to around 5%. (37)

On the other hand, researcher Nándor Bárdi considers that the migration of the Hungarian population from Romania (to Hungary and western countries) contributed by 50% to the drop in the number of Hungarians in Romania, while natural decrease accounts for 40%, and the change of declared ethnicity for 10%. (38)

A recent survey by the Center for Research of Interethnic Relations (CCRIT) in Cluj shows that the percentage of Hungarians in Romania that wish to emigrate is around 11 % of the total population. Those who wish to work abroad represent between 11 and 19%. Among these, over 40% want to go to work in Hungary, and over 20 % to Western Europe. Among those that wish to leave Romania, over 56% prefer Hungary, and out of these almost a quarter are youth under 25 years. It is extremely surprising, but the lowest tendency to emigrate is recorded in Szeklerland. (39)

Emigration, against the background of a constant drop in the number of Hungarians, was perceived as a serious problem in Budapest, and the determination to solve it was one of the basic ideas that underpinned the Status Law.

Although Hungary (as many western European countries) is faced with a drop in the number of the population, and the demand for workforce is constantly rising, “the authors of the draft law started from the idea that from the standpoint of Hungarian national policies, it would be desirable that the Hungarians stay in the neighbor countries and accomplish their lives in their native land”. (40)

However, professionally speaking, Hungary cannot be uninterested in “maintaining in position” the Hungarians from the neighbor countries, since in this way it would solve its permanent deficit of qualified personnel in the cheapest way without creating big problems through attracting professionals”. (41)

Nevertheless, in Hungary the political debate on this topic was animated, and there were valid arguments from both the supporters and the opponents of the idea that Hungarians in the neighbor countries can travel without restrictions in Hungary, while there they benefit from some privileges, and then fewer people would leave their native land. The arguments of the latter were based on the idea that by providing advantages in Hungary in the conditions of better life standard and higher salaries, the tendency to settle in Hungary will be higher.

What is, in fact, the influence of applying the Law for Hungarians outside the borders on the phenomenon of emigration? This chapter is also short of data, but the people we consulted with in the elaboration of the present report say that the privileges provided by the law can only marginally influence the Hungarian ethnics’ decision to leave their country of origin.
“The issue is complicated, bearing in mind that emigration applies rather to those that have left the educational system. When the problem of emigration is considered, except for the identity conscience we are also talking about a series of other factors, especially economic ones”, states Kötö József. “Obviously, of those that study abroad, and this is already evidence, very few return.. They marry, they find jobs, etc. As long as there is this huge discrepancy between the life standards in Hungary and Romania, there are no solutions. Let’s say someone comes back to Romania to be a teacher with a monthly salary – to which we add all the bonuses – of 18-30,000 HUF, and if they want to stay in Hungary and be a teacher, they get 80,000 HUF. A decision is not so difficult to make in these conditions”. (42)

Researcher Kántor Zoltán is not optimistic as concerns the reduction of emigration as a result of the privileges provided by the Status Law; he thinks that only more autonomy in the regions inhabited predominantly by Hungarians could contribute to this. “The reasons for emigration from Romania to Hungary, but in fact from other countries, too, such as Ukraine or Serbia and Montenegro, are first of all economic ones, and not of insufficient protection of minorities’ rights. Maybe territorial autonomy of Szeklerland could contribute to the reduction of emigration”, says Kántor Zoltán. (43)

However, the Romanian authorities are not worried about this phenomenon of emigration of the Hungarian ethnics. “The tendency is a drop in the number of Romanians that wish to settle in another country, including in Hungary. Very many people leave to do seasonal jobs, or have scholarships for a few years, especially the intellectuals”, says diplomat Bogdan Aurescu. “We live in such a world in which mobility is very high, and this should not scare us. Our horizons are wider and wider. It is important that people do not leave Romania just because they feel they cannot develop their careers here”. (44)

(36) According to the data of the population and household census in 2002.See also www.inssee.ro

(37) Statement quoted in DIVERS (www.divers.ro), no. 99, 19 December 2002.

(38) Accroding to Nándor Bárdi, Hungary and the Hungarians Living Abroad: a Historical Outline, in Regio - a review of Studies on Minorities, Politics and Society, Budapest, 2003, p. 122

(39) Radiografia opiniei publice maghiare din România, opinion poll conducted in 10-24 October 2003 by Research Center for Interethnic Relations (CCRIT) commissioned by UDMR

(40) Kántor Zoltán, Legea statutului şi politica naţională maghiară, in Provincia no. 5 (13), year 2, May 2001

(41) idem

(42) interview with Kötö József, former state secretary in the Romanian Ministry of Education, in charge of the Educational Department of UDMR

(43) interview with Kántor Zoltán, researcher at the Teleki László Institute of Budapest

(44) interview with Bogdan Aurescu, state secretary for European issues within the Romanian Ministry of Foreign Affairs

Impact on the Romanian-Hungarian diplomatic relations

The adoption of the Law for Hungarians outside the borders of Hungary gave rise to a veritable diplomatic dispute between Hungary and two of its neighbors, Slovakia and Romania.

For over a year, the relations between Budapest and Bucharest were very tense, jeopardizing the political reconciliation achieved with difficulty after closing the bilateral treaty in September 1996 and the strategic partnership agreement between the two countries.

If in Hungary the Status Law was regarded as an important step forward in the ‘institutionalization of the Hungarian ethno-cultural nation in the Carpathian basin and as a possible solution for the <<mother country>> to share its material wealth with the Hungarians in the neighboring countries and to provide them with cultural support” (45), in Romania it generated a series of negative responses.

The Law was regarded here by the majority of politicians but also by numerous independent analysts to be in contradiction with the international legal norms in the field of ethnic minority protection, but also with the Romanian domestic legislation.

“The application of the Law will produce a special loyalty relationship toward the mother state, a channeling of interests and cultural, social and possibly economic relations of the Hungarians from Central and Eastern Europe toward Budapest”, considered Gabriel Andreescu, a well-known militant for human rights in a context in which he commented the initial variant of the Status Law. “Using the collective right of the <<Hungarian nation>> the Hungarian government will have an essential instrument to influence the options of the Hungarian minority, changing their identity loyalty into political loyalty. (…) In addition there will be the danger of any collective right that is not limited when conflicting with the right of the individual. The administration of the <<Hungarian card>> will be an instrument of pressure – and therefore possibly one of intervention – of the organization recognized by the Hungarian state on the members of the Hungarian community”, were some additional observations made by Andreescu. (46)

At the political level, Romania had seriously opposed the initial variant of the Status Law. Prime minister Adrian Năstase pointed out, in this sense, that Romania wants the Hungarian law to apply the “European principles” and eliminate “discrimination toward citizens based on ethnic criteria” as well as its “extra-territorial effects”. Bucharest rejected some of the provisions of the initial variant of the status law, namely those that referred to employment rights in Hungary only for Romanian citizens of Hungarian origin (invoking the principle of discrimination against the mobility of work force), discrimination in granting privileges to companies from the neighbor states of Hungary, the procedure of extraterritoriality regarding the issuing of Hungarian cards etc. (47)

Another issue that bothered the diplomacy in Bucharest was that in the very preamble of the Status Law it was stated that “the Hungarians that live in the neighbor states are part of the Hungarian nation as a whole”.

As we have shown above, under pressure from Romania and Slovakia, as well as several international bodies, on 23 June 2003, the Parliament in Budapest adopted the amended variant of the Law for Hungarians outside the borders of Hungary.

Exactly three months later Romania and Hungary signed in Bucharest an agreement regarding the application of the Law on the territory of Romania. According to the document, Romanian citizens of other than Hungarian ethnic origin cannot receive certificates and will not benefit from the privileges provided for by the Law. Thus, the agreement invalidated the provision of the Status Law according to which members of the families, Romanian citizens of other than Hungarian ethnic origin can receive assistance. At the same time, the procedures of issuing the Hungarian cards will be carried out on Hungarian territory, and the diplomatic missions can only receive the applications, but not issue cards. The cultural privileges which will be granted only on the territory of Hungary will benefit students and teachers, regardless of their ethnic origin and who study in educational institutions in Romania where instruction is in Hungarian. The privileges will be granted based on the fact that someone is a student or a teacher in Romania, and not based on a certificate issued by the Hungarian Ministry of Education. The document contains a provision through which it stipulates the commitment of the Hungarian side to order the necessary measures for the modification of the Hungarian certificates in accordance with the recommendations of the European Commission in December 2002, which stipulated the need to eliminate from the form and content of the certificate the elements that could create a political link between the Hungarian state and the kin minority (St. Stephen’s Crown on the cover, certain symbolic national quotes, the appearance of a passport etc). The agreement also contains a clause of reciprocity that provides for the Romanian ethnics in Hungary to be granted the same rights as the Hungarian ethnics in Romania.

“The agreement represents an important victory in diplomacy for Romania and Hungary, who together have won another battle for Europe”, stated emphatically Romanian Prime Minister Adrian Năstase, who added that the signing of the document is a proof of the capacity to communicate between the two countries, of the acceptance of European standards in the protection of minorities and the respect for national sovereignty. Hungarian premier Medgyessy Péter stated that the Agreement regarding the Status law serves the interests of the two countries, of the Hungarian minority, and meets the European expectations. He also appreciated the way in which the two countries reconciled their divergent opinions, but did not fail to mention that Romania has yet to meet some expectations of the Hungarian minority.

Beyond protocol speeches, which are usual at such times, the Agreement regarding the application in Romania of the Law for Hungarians from neighbor states marked a new important moment in the relations between the two countries: their capacity to overcome together their misunderstandings, in a framework set by international legislation.

“Paradoxically, the divergences over the Status Law had a positive impact on the Romanian-Hungarian relations”, stated Markó Béla. “Why? Because it was proved that the two countries can take such litigations and that they are able to solve their problems. From all standpoints, in the first phase the adoption of the law had a negative impact and the relations between Romania and Hungary became colder. However, later, the two countries managed to sort this out, so overall the result is positive.” (48)

The Romanian diplomacy also shares a similar opinion, but it emphasizes the fact that by internationalizing the dispute it was easier to find a solution. “Regardless of the tone of debates, neither the Romanian Government, nor the Hungarian one treated it as a problem affecting bilateral relations, but as a problem connected to the European standards which expects a verdict from European organisms”, says Bogdan Aurescu. “In bilateral discussions solutions identified by the European organisms were applied. Therefore, I believe that the bilateral relation was not affected, even if there was a big potential for this. Only the problem was managed in such a manner that these problems in bilateral relations did not occur”. (49)

Independent analysts are somewhat more circumspect in their comments. “I do not believe that the disputes over the Status Law influenced too much the relations between Hungary and its neighbors. There was a moment of tension at the beginning of the debates, with numerous protests against the law. Only they did not lead to any major changes”, says Renate Weber. (50)

Researcher Kántor Zoltán is even more radical: “In my opinion, the relations between Hungary and Romania were never good. The Hungarians in Romania have been and will be a problem for both states. Obviously, there are many misunderstandings, formal agreements, but this does not mean good relations. The Status law was a chapter in the tensions between the two states. Obviously, the context is somewhat different, because Hungary is already in the Euro-Atlantic structures, while Romania is not entirely there yet”. (51)

(45) Constantin Iordachi, Redefinirea graniţelor naţiunii în Europa post-comunistă: o comparaţie între legea statutului maghiarilor şi politica României privind acordarea cetăţeniei duble în Republica Moldova, in Altera no. 20-21, year IX, 2003, pp. 69-70

(46) Gabriel Andreescu, Proiectul de lege privind maghiarii din ţările vecine, in Provincia, May 2001, year II, no. 5 (13)

(47) After Divers (www.divers.ro), no. 21 (120), June 2003

(48) interview with Markó Béla, UDMR president and senator in the Parliament of Romania

(49) Interview with Bogdan Aurescu, state secretary for European issues within the Romanian Ministry of Foreign Affairs

(50) interview with Renate Weber, university professor, president of the National Council of the Open Society Foundation Romania

(51) interview with Kántor Zoltán, researcher at the Teleki László Institute in Budapest

Contribution to the improved inter-ethnic climate in Romania...?

At the end of 2002, exactly when the political disputes between Romania and Hungary started to calm down, the third Barometer of Ethnic Relations was being launched in Bucharest. The barometer is a sociological research on a representative sample which evaluates the interethnic climate in Romania. The data provided by the study were not altogether disheartening, since the relations between Romanians and Hungarians were not regarded as a problem any longer, as they had been seen less than a decade before. However, 27% of the Romanians in the entire country and 19.9% of those in Transylvania considered that there was a “Hungarian threat”.

On the other hand, most of the Romanians considered that the minorities “have as many rights as they need”, while the Hungarians but also the Roma ethnics considered they had “too few”. Over half of the Romanians in Transylvania agreed that the Hungarian state should grant some rights to Romanian citizens of Hungarian ethnicity (the question in the survey addressed the Status Law) or that they should have double citizenship, but over 70% did not agree that in the counties where there is a majority of Hungarians there should be more autonomy. On the other hand, over 35% of the Romanians would not agree at all to have a state university where the language of instruction is Hungarian, while over 60% of the Hungarians stated they favored that variant. (52)

This was the interethnic climate in Romania at the time when the political crisis over the Status Law was beginning to abate. This was obviously an improved climate if we compare it to the beginning of the ‘90’s, but still a climate that is dominated by mutual suspicion and lack of knowledge between the Romanians and Hungarians.

In this report we have tried to analyze to what extent the application of the Law for Hungarians in the neighbor states contributed to the mitigation or perpetuation of the Romanian-Hungarian conflict.

We must point out that by conflict we mean a (political) confrontation between ethnic groups that try to reach their on objectives, which are often in contradiction with the other party’s interests. (53) Succinctly, in Romania there is still a conflict between the conceptions of the majority – in the sense of the persistence of the opinion that the Hungarians’ rights are respected and that they should accept that they belong to the Romanian nation, maybe to give up all specificity even – and that of the Hungarian minority, who see things just the other way round. On the other hand, the conflict is also maintained by the radicalism of some voices within the Hungarian minority, who at their turn would like the “annihilation of the other side” (see for this the requests for the complete elimination of mixed schools).

It is not surprising that at the official level in Romania it is stated that there is no inter-ethnic conflict, and the Law for Hungarians in the neighbor states does nothing but confer some cultural and educational rights. “We did not perceive the Hungarian Law as a means of solving ethnic problems. At least in Romania we believe that there are no such problems. We cannot talk about such issues without emptying this syntagm of its content and then I do not know what we should use when we talk about the situation in other parts of South-Eastern Europe where there are real ethnic problems”, says Bogdan Aurescu. “So this law is meant to show the importance that the Hungarian state grants to the Hungarian minority in the neighbor states and confers a series of cultural and educational on the Hungarian territory, which completes the support provided by the states whose citizens these minorities are”. (54)

The representatives of the Hungarian minority reject any negative influence of the Hungarian law on inter-ethnic relations in Romania, but they are not extremely optimistic either about its positive implications. “From the very beginning I disliked the idea stated by some that such a law would solve the problems of the Hungarians in the sense that it would be a reunification of the Hungarian nation. These are exaggerations we do not need”, says UDMR leader Markó Béla. “The condition of a minority bears some difficulties as concerns preservation of cultural and national identity and therefore each country tries to find ways to support the respective communities. So in the case of the Status Law there is a transparent and unified legal framework as concerns the support granted to minorities that live outside the mother country”. (55)

A similar opinion is shared by UDMR senator Eckstein-Kovács Péter: “The states look for solutions to their ethnic issues, and one of the possibilities is to grant a privileged status – if you prefer – by the mother country to the nationals that are citizens of other states. In fact I do not believe that the Hungarian law or any such laws would solve the issue of national minorities, but it is a similar attempt to those that other states have also had.” (56)

On the other hand, Szilagyi Zsolt, the leader of the Hungarian Civic Union is only partly pleased with the Hungarian law, depending on whether it proves efficient, and as concerns the fate of the Hungarian minority and the relations with the Romanian majority there is only one solution: autonomy. “From the symbolic point of view, the Status Law has reached its objective, but it has not provided and answer to the relation between Hungarians outside Hungary and Hungary. The complexity of this relation is covered only by double citizenship”, says Szilagyi Zsolt. “On the other hand, I believe that the protection of Hungarian identity will only be complete when there are institutions of our own. Neither the government in Hungary, nor that in Bucharest will know better what the wishes of the Transylvanian Hungarian community are than they know or their leaders know. We are talking about cultural institutions or other types of institutions whose establishment is part of the definition of autonomy, self-governance in all the issues that can be taken over from the state. The idea that is related is that of subsidiarity. I believe that an ample decentralization of the country would lead Romania closer to Europe. In this construction, the institutions that can provide the favorable frame for self-government would be useful for the preservation of the Hungarian identity, too.” (57)

The Romanian political analysts underline especially the symbolic importance of the Law for Hungarians in the neighbor states, which they consider necessary but not enough for the improved inter-ethnic climate. “First of all, I think internal laws are necessary for each state as concerns the rights of minorities, laws that contain affirmative action, that allow for the use of mother tongue in all settings, including in the administration, in justice, etc. On the other hand, I find it natural that the minorities receive aid from the mother state, and this happens all over the world. But I do not think that it is necessary for this to be ruled by a law, because such measures can be taken by the administrative level”, points out Renate Weber. (58)

Dan Oprescu considers: “The Law for Hungarians in the neighbor states has a pronounced symbolic intention. The project emerged as a commitment by Hungary to its co-nationals, because the Hungarians in Romania want ideological compensations when they have economic frustrations. I don’t think the law means anything more, it does not attempt to undermine loyalties or other such things.” (59)

A more nuanced perspective in support not so much of the Law, but rather of such forms of support, is expressed by Kántor Zoltán. “In our region we have witnessed several processes of national construction, either of majority populations, or of the minorities. These processes are obviously in conflict, and yet I don’t see any state or national minority or mother state give up these projects. In this context, the Law for Hungarians in neighbor states resolves some issues, but causes others. These are problems that have existed for a long time and they will continue to exist. The Hungarian Law seems to me an intermediate point in this process. At least theoretically speaking, the Law can contribute to the emergence of a Europe of nations instead of the Europe of national states, even if the borders are not altered”. (60)

(52) A compete version of the Barometer of Interethnic relations can be found on the website of the Ethnocultural Diversity Resource Center, www.edrc.ro
(53) For a theoretical elaboration on the concept see Alina Mungiu, Transilvania subiectivă, Editura Humanitas, Bucureşti, 1999, pp. 217-220

(54) Interview with Bogdan Aurescu, state secretary for Euroepan issues, within the Romanian Ministry of Foreign Affairs
(55) interview with Markó Béla, UDMR president and senator in the Parliament of Romania

(56) interview with Eckstein-Kovács Péter, UDMR senator

(57) interview with deputy Szilagyi Zsolt, representative of the autonomy movement of the Hungarian Civic Union in Romania (UCM)

(58) interview with Renate Weber, university professor, president of the National Council of the Open Society Foundation Romania

(59) Interview with Dan Oprescu, political analyst, expert of the Department for Interethnic relations within the Romanian Government

(60) interview with Kántor Zoltán, researcher of the Teleki László Institute in Budapest. Kántor also stated that in his opinion Europe should recognize its own ethnic bases and institutionalize this thing, in the sense of allowing enhanced autonomy at the regional level, and the mother states should be able to offer support to their co-nationals outside their borders.

… and to (re)defining some theoretical concepts

If in the present report we preferred a quantitative approach, more precisely of the implications and concrete effects of the Law for Hungarians outside the borders of Hungary, we must say that in a qualitative approach it could be examined to what extent this is an instrument of promoting or protecting ethnic minority rights and also if the Law contributes to the development / consolidation of a cross-border Hungarian nation (in this sense there are several opinions of Hungarian political leaders and analysts, who have not been quoted in this report.

There is a rich literature on this topic, and numerous researchers and theoreticians of the issues connected to nationalism and the protection of minority rights express various opinions.

In a very brief summary, I have noted some of the most widespread opinions. Thus, professors Stephen Deets and Sherrill Stroschein argue in their work Minority Autonomy in Liberal Democracies: Rights, Justice, and Hungarians in Central Europe that the Status Law was in its initial variant the clearest expression of the preeminence of a cultural community over state borders and citizenship, which is however not in agreement with the values of democratic liberalism. (61)

On the other hand, professor George Schõpflin argues that if Hungary tries to redefine its modernity in the context of an enlarged Europe, the Status Law brings an important contribution to the enrichment of the concept of citizenship. Schõpflin, together with Kántor Zoltán, Bakk Miklos and Brigit Fowler, supports also the idea that the Law represents a step forward to the creation of a diverse Europe of regions and cultures, as opposed to one of nation states. There is also the opinion that argues that the Status Law introduces a concept of the nation centered on ethnicity, as opposed to one centered on citizenship. (62)

(61) according to Levente Salat, The Hungarian Status Law - from the perspective of the Hungarian minority in Romania, a paper presented in 2002 CECOB/ASN Special Convention, Forly, Italia, June 2002

(62) See also Nándor Bárdi, Hungary and the Hungarians Living Abroad: a Historical Outline, in Regio - a review of Studies on Minorities, Politics and Society, Budapest, 2003

CONCLUSIONS

Even if it did not contribute significantly to the improvement of interethnic relations, but rather to the maintenance of a status quo, the Law for Hungarians in the neighbor states of Hungary is an important moment as concerns the relations between Romanians and Hungarians, at the political level and at the level of common citizens.

The biggest merit of the Law seems to be the important lesson of conciliation between Budapest and Bucharest, who proved their capacity to overcome misunderstandings in a framework circumscribed by the international legislation.

On the other hand, Act LXII/2001 is a turning point as concerns the Hungarian-Hungarian relations, which from here on are not only regulated by norms and unified, but also made important through the granting of significant cultural and educational rights. All these have a purpose: the prosperity of Hungarian ethnics outside the border and the preservation of cultural and linguistic identity.

The first results of the application of the Law have been visible, and as the most important ones we mention reconsideration of education in Hungarian language, attraction to this educational system of more and more children that come from mixed families or of youth that live in isolated areas or belong to culturally marginal groups (the Csangos, for instance).

The effects on the emigration of the Hungarian population to Hungary or other western countries are however close to null even if the intention of the law would have been to stop emigration.

Not lastly, the Status Law manages to promote the idea of the “cultural unity of the Hungarian nation” not only in the neighbor countries of Hungary, but in the entire European community.

� MAERT means for today in Hungarian

PAGE
1

