

Pécsi Tudományegyetem Bölcsészettudományi Kar

„Európa és a magyarság a 18-20. században”

Interdiszciplináris Doktori Iskola

Történettudományi Doktori Program

A cigány népesség a történeti Magyarország

polgári korszakában

 2

TARTALOMJEGYZÉK

I. Bevezetés 4

 Kutatástörténeti áttekintés…………………….…………………………………….. 7

II. Magyarországi cigánykép a 19. század második felében…………………………..12

 Történeti meghatározások…………………………………………………………..16

 Mesterségek…………………………………………………………………………27

 Konklúzió…………………………………………………………………………...30

III. A magyarországi cigány népesség alakulása a népszámlálások és az összeírások

tükrében…………………………………………………………………………….34

 Népszámlálások előtti adatforrások………………………………………………...40

 Népszámlálások és összeírások - 1851 – 1910……………………………………..42

 1851. és 1857. évi népszámlálás…………………………………………………….44

 1869. évi népszámlálás ……………………………………………………………..50

 1880. évi népszámlálás ……………………………………………………………. 52

 1890. évi népszámlálás……………………………………………………………...65

 1893-as cigányösszeírás…………………………………………………………….62

 1900. évi népszámlálás……………………………………………………………...72

 1910.évi népszámlálás……………………………………………………………....76

 Táblázatok…………………………………………………………………………..82

 3

IV. Abaúj-Torna vármegye cigány népesség a 19. században………………………...116

 A megye 19. századbeli történetének rövid ismertetése……………………………….116

 A 19. századi cigányösszeírások 118

 Abaúj-Torna vármegye cigány lakossága a 19. század második felében 120

 Az egyes összeírások vizsgálata………………………………………………………..127

 1853. évi cigány összeírás ……………………………………………………………. 127

 1869. évi népszámlálás……….………………………………………………………...130

 1873. évi cigányösszeírás………………………………………………………………133

 1880. évi népszámlálás…………………………………………………………………140

 A 19. századi változások az összeírások alapján……………………………………….143

 Táblázatok………………………………………………………………………………145

V. Összefoglalás …………………………………………………………………………203

VI. Bibliográfia…………………………………………………………………………..206

 4

I. Bevezetés

 A magyarországi cigányok történeti kutatásának fontos kiindulópontja a forrásfeltárás és

a forráskiadás. Erre a témára vonatkozó dokumentumoknak azonban csak egy részét tették

közzé. A források számbavételénél, a kutatási lehetőségeknél jön szóba a szociológia, az

antropológia (azon belül a kulturális antropológia és a szociálantropológia), a néprajz és a

jogtudomány is. E tudományok eredményeit és módszereit is fel kell használni a történeti

kutatásoknál, ezáltal új kérdések és új módszerek is felvetődhetnek, amelyekkel a

történettudomány belülről értelmezheti és megismerheti a cigány közösségek életét.

 A források (írott dokumentumok) számbavételénél elsősorban a segédtudományokra

kell támaszkodni. A problémák, a tématerületek, az értelmezések, stb. tekintetében viszont a

rokontudományok, például a néprajz és a kulturális antropológia segítségével közelíthetjük

meg a magatartást befolyásoló erkölcsöt és szokásokat. Az etnográfia mellett fontos az

etnológia is, amely abban nyújt támpontot, hogy bizonyos, a cigányoknál felbukkanó

tendenciákat, mozgásokat összevessünk más csoportokkal, s így adhassunk választ arra, hogy

egy-egy jelenség etnospecifikus-e.

 Doktori kutatási témám a magyarországi cigány népesség számának összehasonlító

vizsgálata a 19. század második felében. Fő problémacsoportjai: - a lélekszám, - a cigányság

aránya az össznépességen belül, - a területi megoszlás és a relatív túlnépesedés, - az

előbbieket befolyásoló tényezők, leginkább a migráció, továbbá a gazdasági feltételek

sajátosságai. Feltárás esetén kiindulópont az a kérdés, hogy kit neveztek cigánynak az adott

korban, az összeírások, népösszeírások és a népszámlálások során milyen kritérium alapján

vettek valakit annak, illetve miként lehetett meghatározni számukat. Ennél a problémakörnél a

szociológia, a kulturális antropológia valamint a fentebb még nem említett demográfia ad

támpontokat.

 Disszertációm alapvetően két pillérre épül: a cigánykép ábrázolására, illetve az ezzel

szorosan összefüggő lélekszám és népesedési folyamat pontos bemutatására. Az előbbi

témakör boncolgatása összetettségéből eredően nehéz feladat. Az eredet, az önmeghatározás,

a specifikus életvitel, a toposz nemcsak az egyén szempontjából kiemelkedően nagy

jelentőségű, hanem a közösségi tudat megerősítésében is. Különböző történeti forrásokban,

közigazgatási iratokban, valamint a mindennapi értelmezésben is más-más kép rajzolódik ki.

 5

 A 19. század második felében élő cigánykép problémakörét három nagy egységre

tagoltam: elsőként röviden az eredettel, illetve a származási hely megjelölésével

foglalkoztam. Ennél a kérdésnél nem arra szeretnék választ találni és pontosan behatárolni,

hogy honnan is érkeztek a cigányok és hol keresendő az őshazájuk - erről már a

szakirodalomban is olvashattunk, mondhatni már alaposan körbejárták ezt a témát -, hanem

csupán bemutatni mind tudományos, mind hétköznapi szinten, hogy melyik országhoz,

kultúrához kapcsolták a cigányokat. Úgy vélem, és tette ezt egy-két korabeli elismert

szakember (Keleti Károly, Kenéz Béla) is, hogy egy népcsoport definiálásakor

elegendhetetlenül fontos elem eredetük megjelölése is. Majd a „Ki a cigány?” problémakört

taglaltam, amelynek megjelölése a nehezen vagy egyáltalán meg nem válaszolható kategóriák

közé sorolható. Végül olyan specifikus cigány mesterségeket mutattam be, amelyek szinte

egybefonódtak, mintegy „védjegyei” lettek ennek a népcsoportnak.

 A cigányság lélekszámának szemléltetéséhez támpontot, segítséget a demográfia, azon

belül is a történeti demográfia tudománya kölcsönöz. A demográfiai adatoknak három forrása

van: a népszámlálások, az úgynevezett népmozgalmi statisztikák (születések, halálozások stb.

adatai) és a reprezentatív, mintás, kérdőíves módszer. De természetesen figyelembe kell venni

az egyéb forrásokat is, mint például a leíró statisztikákat, amelyekkel a 19. század elejétől

találkozhatunk.

 A források fajtáinak, típusainak pontos megjelölése rendkívül fontos. Külön kell

választani három felmérési módot: egyrészt a feudális kori összeírásokat, amelyek többnyire

nem népességfelvétel céljából készültek, de nyújtanak történeti demográfiai adatot. Másrészt

a népösszeírásokat, amelyek részben a népességfelvétel szándékával, de nem a modern

felvételekre jellemző módszerekkel készültek. Ilyenek például az 1802-től 1848-ig a nem

nemesek összeírásai, amelyek fontos adatokat közölnek, de nem terjednek ki a teljes

népességre. Harmadsorban a modern népszámlálások, amelyek már az össznépességet érintik,

teljesebbek, alaposabbak, részletesebbek és némelyikük már a nemzetiséget is tudakolja.

Ennek elindítója 1784-ben II. József volt.

 A budapesti levéltárakban tett próbálkozásaim hiábavalóak voltak, a Központi Statisztikai

Hivatalban pedig azt a választ kaptam, hogy már sokan keresték az 1873. évi

cigányösszeírást, de a már harminc esztendeje ott dolgozó szakember még soha sem látta, sőt

ő maga is szívesen kézbe venné azt.

 Végezetül a Kassai Állami Levéltárban bukkantam rá három fontos, eddig „érintetlen”

forrásra: az 1853-as cigányösszeírás, eddig a szakirodalmak által csak megemlített, de

konkrét számadatokat be nem mutató 1873-as összeírás, illetve Kovácsvágás területén

 6

végrehajtott 1869.évi népszámlálás cigányokra vonatkozó adatok, amely a maga nemében

páratlan, ugyanis ez az felvétel nem kérdezett rá sem a nemzetiségre, sem anyanyelvre, de

Abaúj megyében mégis kitértek erre a témakörre.

 Ezeknek a népességi felvételi adatoknak a segítségével igyekeztem minél hitelesebb

társadalmi képet bemutatni a korabeli Abaúj-Torna vármegyéről, illetve annak két - Alsó-

Mislye és Torna - járásáról

 A fent említett források, illetve számadatok segítségével jól reprezentálhatók az

összeírások és a népszámlálások ellentmondásai az adott intervallumban. Az eltérő

népességmozgási adatok azonban nemcsak a felvétel metódusával, hanem a „Ki a cigány?”

eldöntésének problémájával is magyarázható.

 A dolgozat második felében a népességszámot elemeztem: egy általános és egy

összehasonlító jelentést adtam a történeti Magyarországon élő cigányokról, egy-egy

népszámlálást, illetve összeírást részletesebben kiemelve és körüljárva. Gazdagon használva

táblázatokat, amelyeknek legfőbb célja a rendszerezés volt – egyelőre nincs olyan munka,

amely az erre időszakra vonatkozó cigány népességi adatokat módszeresen bemutatná,

valamint közétenne dolgozatokban eddig még nem szereplő adatsorokat – például az 1857.

évi népszámlálás cigányokat érintő számsorokat. Abaúj-Torna megyét azért mutattam be,

mert erre a területre vonatkozóan bukkantam olyan, korábban már említett összeírásokra,

amelyeket eddig egy szerző sem közölt részletesen. Továbbá elemeztem egy olyan Abaúj

megyei (Kovácsvágás) települést, ahonnan 1869. évből maradt fenn cigányokat érintő

számadatok.

 A népszámlálás és összírás módszertani szempontból teljesen különböző, és indokolt

lenne azokat külön-külön elemezni, feltéve, ha nem erről a népcsoportról lenne szó. A

források szegénysége miatt nem lehetne pontos, országos színtű elemezést készíteni a cigány

népességről különválasztva a népszámlálásokat és az összeírásokat. Tudnillik az összeírások

főként a letelepült cigányokat mérték fel. A népszámlálások pedig nem alkottak egységet: az

1851.évi felmérés kérdései között szerepelt a nemzetiségi megjelölés, külön-külön

feltüntetette a jogi (honos) és a jelenlévő népességet; az 1857-es népszámlálás nemzetiségeire

vonatkozó adatokat utólagos becslések alapján végezték el a bécsi statisztikai hivatalban és

csak jogi népességre terjedt ki, továbbá figyelmen kívül hagyták a vakokat és a siketnémákat;

1869-ben sem anyanyelvet, sem a nemzetiséget nem rögzítették; 1880-ban pedig az anyanyelv

alapján kategórizálták az egyes nemzetiségeket, de a beszélni nem tudókat nem írták össze; a

tíz évvel későbbi népszámlálás szintén az anyanyelvre kérdezett rá, magában foglalva a

beszélni nem tudókat is.

 7

 Végezetül az egyes fejezetek végén található táblázatok segítségével egy teljesebb és

pontosabb képet igyekeztem feltárni az egyes időszakokról különböző szempontok: területi

megoszlás, férfi-nő arány, felekezeti hovatartozás, nyelvismeret és korcsoportok szerint.

 Dolgozatomban a cigány kifejezést használom, figyelmen kívül hagyva a roma

elnevezést. Több okból eredően: egyrészt a megjelölt korszakban főként ezzel a terminussal

illették ezt a népcsoportot Magyarországon. Másrészt a roma megjelölés, amely csak

napjainkban vált használatossá, véleményem szerint helytelen. A roma szó etimológiáját

vizsgálva a következő dolgok állapíthatók meg: a rom szó jelentése valóban cigány embert

jelent magyarul, leginkább a férfiakat ideértve. Ennek többes számú alakja a roma, azaz

cigányok. Mindkét esetben kizárólag főnévként használatos a rom, illetve a roma, ám ezeket

gyakran használják szakirodalmakban melléknévként is, például roma család, amelynek

magyar fordítása a következőképpen hangzik: cigányok család. Ugyancsak tévesen használják

a romák terminust is, ez ugyanis alapvetően grammatikailag hibás, hiszen két többes jel van

rajta.

 8

Kutatástörténeti áttekintés

 A téma azért fontos, mert ez idáig nem született olyan feldolgozás, amelyik a történeti

Magyarország polgári korszakára vonatkozóan vállalkozott volna a cigány népesség

bemutatására. A népességgel is foglalkozó tanulmányok főként az 1768-as összeírást

vizsgálták (Mészáros László, Bódi Zsuzsa, Tóth Péter), illetve voltak olyan szerzők

(Heiczinger János, Szomszéd András), akik más (szintén 18. századi) összeírásokat is

használtak, de nem vetették össze azokat az Országos Levéltárban (Helytartótanács,

Kancellária) található példányokkal. Az 1787 és 1893 közötti összeírásokat gyakorlatilag

senki nem vizsgálta, pedig számos rendelet alátámasztja:

 - III. Károly 1724-ben rendeletben kötelezte a földesurakat, hogy három hónapon

belül írják össze a cigányokat. 1725-ben Nógrád megyében ezt végre is hajtották.

 - Az 1758. április 6-i helytartótanácsi rendelet értelmében Csanád megyében felmérték

a cigányokat.

 - Az 1761. december 10-i helytartótanácsi rendelet szerint azokat a cigányokat kellett

összeírni, akik nem álltak egyetlen földesúr pártfogása alatt sem. Somogy megyében

egyszerre írták össze a cigányokat és a zsidókat.

 - Az 1767. december 10-i helytartótanácsi rendelet előírta, hogy a következő év

februárjáig írjanak össze minden cigányt. Ezt az ország teljes területén végrehajtották. Több

szerző is foglalkozott vele, külön területi egységeket elemezve. Pest megyét Bódi Zsuzsanna

és Mészáros László, számos vármegyét pedig Nagy Pál és Tóth Péter vizsgált.

 Az 1780. január 21-i helytartótanácsi rendelet a 12 rovatos nyomtatvány helyett a 37

rovatos nyomtatványt vezette be.

 1773 és 1786 között a vármegyék és a városok végrehajtották az összeírásokat, s ezek

példányai fellelhetők az Országos Levéltárban és a területi levéltárakban egyaránt.

Az 1783-as népességi adatot több szerző is közli, Schwicker a Die Zigeuner című

munkájában fel is használja az 1783. évi felmérés kancelláriai összesítőjét. Ilyen összesítők

korábban és a későbbiek folyamán is készültek, de még nem tették azokat közzé.

 9

 - 1786-ban megszűnt a Departmentum Zingarorum, amelyet 1783-ban állítottak fel,

és munkájának jelentős részét a cigányok összeírásának ellenőrzése alkotta. Ezt követően a

letelepült cigányok ügyeivel főként az úrbéri ügyosztály foglalkozott, az összeírások

ellenőrzése a departementum polticum comitatuum, majd később a departmentum publico-

politicum hatáskörébe került.

 - Az 1794. március 21-i helytartótanácsi rendelet új, évente felterjesztendő összeírási

nyomtatvány bevezetését írta elő.

 - Az 1837. szeptember 19-i helytartótanácsi rendelet évente felküldendő, ún.

„Családlajstrom” bevezetését tette kötelezővé. Veszprém, Tolna, Nógrád, Borsod vármegye;

Pécs, Szeged és Kecskemét városából ismertek ilyen felmérések.

- Az 1846. augusztus 4-i helytartótanácsi rendelet előírta a családlajstrom évenkénti

felküldését. Ilyen családlajstrom Pécsről maradt fenn.

- 1853-ban és 1857-ben már a cigány népesség országos szintű felmérését tették

kötelezővé. Abaúj - Torna vármegyében mindkét számlálást végrehajtották.

 - Az 1893-as cigányösszeírás egyedülálló és a legismertebb felmérés is. A szerzők

döntő többsége ezt veszi alapul.

 A hazai kutatásokból az tűnik ki, hogy a magyarországi cigányságot vizsgáló, kutató

szakemberek főként a 20. századra helyezik a hangsúlyt, és elsősorban a szociológia,

etnográfia, a zenetudomány és a kulturális antropológia területén értek el számottevő

eredményt. A történettudomány, a megfelelő és kellő mélységű források hiányában, képtelen

volt lépést tartani ezekkel a diszciplínákkal.

 Az első, cigányokkal foglalkozó tudományos munka a 18. században íródott

Augustini Ab Hortis Sámuelnek köszönhetően. Ő úttörő volt abban a tekintetben, hogy

elsőként használta fel a cigányokról szóló európai történeti forrásokat, valamint abban is,

hogy a cigányokhoz szorosan kapcsolt deprivációt nem genetikai, hanem szocializációs alapra

helyezte; további számos problémánál forráskritikai és összehasonlító tényeket közölt.
1

 A 19. században már több, a cigányok népességszámával rendelkező szakirodalom

maradt fenn. Ebben az időszakban már nemcsak az összeírások, hanem a népszámlások is

szolgáltak cigányokat érintő számadatokkal. Bár az első népszámlálást a 18. század végén

hajtották végre, ez sem a cigányokat, sem a zsidókat nem tüntette fel. Ugyanakkor az

1
 Deáky Zita -Nagy Pál (szerk.): Augustini ab Hortis: Sámuel: A magyarországi cigányok mai állapotáról,

különös szokásairól és életmódjáról, valamint egyéb tulajdonságairól és körülményeiről (1775-1776).

Budapest-Gödöllő, 2009.

 10

úgynevezett nem-nemesi összeírásokban feltüntették a cigányokat, általában a felmérések

végén jelezték számukat.

 A korabeli szerzők közül elsősorban Fényes Elek, Keleti Károly és Konek Sándor

munkásságát érdemes mindenekelőtt kiemelni. A legjelentősebb statisztikai kézikönyveket

írták az Osztrák - Magyar Monarchiáról, amelyben kitérnek a cigányokra is. Ezek a munkák

többnyire számadatok mutatnak be, összefüggéseket kevésbé tárnak fel. Fényes Elek esetében

többnyire becsült adatokkal, utólagosan kiszámolt számsorokkal szembesülünk. Keleti Károly

viszont igen részletes képet mutatott be erről a népcsoportról az 1880. évi népszámlálás

adatait felhasználva.

 A 20. század elején Déry Gyula monográfiája foglalkozott még a 19. század cigány

népességével. Thirring Lajos, Dányi Dezső, Kemény István, Hoóz István és Pomogyi László

pedig napjainkban tanulmányozta a dualizmuskori cigányokat, azoknak is demográfiai

jellemzőit. Pomogyi és Thirring inkább a népszámlálásokat vizsgálták, előbbi kimondottan a

népszámlálási adatokra hivatkozik, egyéb becsléseket nem közöl, illetve kihagyja a

„problémásnak” számító 1851. és 1857. évi népszámlását. Egyszerű népesedi folyamatokat

mutat be. „Ki a cigány” definiálásnak, mint hibaforrásra nem tér ki, csak a népszámlás

kérdéspontjaira, valamint a migrációra hívja fel a figyelmet. Az 1869. évi népszámlálást a

lehető legegyszerűbb indoklással szokták mellőzni: ez a felvétel kihagyta a nemzetiségi

kérdést, ám ettől független utólagos becslések születtek. Vízneker Antal művében pedig

megyékre lebontva olvashatunk a nemzetiségek számarányairól, szépséghibája, hogy a kisebb

népcsoportokkal együtt a cigányok is az egyéb kategóriába kerültek.

 Hoóz sokkal körültekintőbben tanulmányozta cigányság lélekszámának alakulását. Ő

maga számos alkalommal hivatkozik az osztrák C. Coernig tanulmányaira, akinek

kutatómunkája szintén említésre méltó. Többek között az 1780-1783 közötti cigányösszeírás

eredményeit mutatta be. Hoóz esetében is tapasztalhatunk hiányosságokat: az 1893-as

cigányösszeírás újra kiadott példányának a befejező részében közöl egy adatok 1783. évre

vonatkozóan, hivatkozva Hajdu-ra, majd hozzáfűzi, hogy az eredeti forrás nem ismert.

 Kemény is körültekintően járta körbe ezt a témát, nála azonban az ő általa

kezdeményezett és elvégzett felmérések kerültek a középpontba (például: az 1971. évi

felmérés), dolgozatom központi időszakát jelentő évekről lakonikusan tett említést.

 Dányi Dezső a Tafeln köteteket vizsgálta, és tette közé magyar nyelven, az 1851. évi

népszámlálás lajstromaiban külön feltüntetette a jogi és honos népességet, minden egyes

népcsoport részletesen közölve. 1857-es felvétel taglalásakor felületesen mutatja be a

nemzetiségi megoszlást.

 11

 Az általam vizsgált népszámlálások (1851-1910), bár kiindulópontnak tekinthetők, még

sem nevezhetők biztos alapnak, ellentétben a többi népcsoportéval. A hatóságok a

számbavétel során nem mindig tudták (ma sem tudják) pontosan meghatározni, hogy kit is

soroljanak a cigányok közé. Az anyanyelv volt az, amiből kiindulhattak, elvileg ez jó

megközelítés alapját képezhette volna, ha nem olyan népről lett volna szó, amely az

alkalmazkodás során fokozatosan elvesztette anyanyelvét. Emiatt a népszámlálási számadatok

az idő haladtával azt a hibás demográfiai folyamatot mutatták be, mely szerint a cigány

lakosok száma csökkent, holott a bevándorlás következtében növekedés volt tapasztalható

 Viszont az 1893-as cigányösszeírás alkalmával szükségtelennek tartották a cigányság

pontos definiálását, mert úgy vélték, hogy környezetük egyértelműen bizonyítja

hovatartozásukat. A legtöbb szakember ezt a forrást tartja megbízható alapnak (teljes joggal),

ez képezi a magyarországi cigány népesség egyik legfontosabb demográfiai képét. Ezzel

magyarázható az a tény, hogy ha valaki a cigány lélekszám alakulására kíváncsi, akkor az

adatokat leginkább az 1893-as évből nyerheti. Természetesen akad kivétel is, Hoóz István, az

egyik legismertebb demográfus, aki foglalkozik a korábbi évtizedek folyamatával, de az ő

kutatása esetében is kulcsfontosságú az 1893-as összeírás.

 A nem kimondottan cigány témájú szakirodalmakban meglehetősen kevés információ

található a cigányságról, főként annak társadalomtörténetéről. A Gyáni Gábor – Kövér

György szerzőpáros „Magyarország társadalomtörténete” mindkét kötetében írnak a

legnagyobb számú hazai kisebbségről, de csak elhanyagolható mértékben. A nagyobb

jelentőségű összefoglalókban, mint például a tíz kötetes Magyarország történetében nem

találunk egyáltalán adatot a cigány lélekszám alakulásáról. Ám abban az esetben, ha mégis

említést tesznek a cigányokról, legtöbbször olyan információt osztanak meg az

olvasóközönséggel, amely előtte már számos alkalommal elhangzott. A következőkben

mindenképpen elvégzendő feladat az ilyen jellegű munkáknak ezt a nagyfokú hiányát pótolni.

 12

II. Magyarországi cigánykép a 19. század második felében

 A magyarországi cigánykép a 19. század második felében két szempontból vizsgálható.

Két olyan szálon mutatható be ez a népcsoport, amelyek szorosan összefonódnak. Ezek

egyike a hétköznapi élet keretein belül meghonosodott, ám nem mindig körültekintő,

némelykor egymásnak is ellentmondó általános cigány helyzetkép. Emellett pedig közvetlenül

ott van a tudományos értelmezés, értékelés, amely már alaposabb, mélyebb tanulmányozás

során, összehasonlító vizsgálat után von le következtetéseket a cigányságról. Persze ennél az

értelmezésnél is szembesülhetünk paradox helyzetekkel.

 A hétköznapi értelmezésben gyakran romantikus ábrázolásban jelennek meg a

cigányok. Szabadságszeretetüket, a természetben való állandó jelenlétüket valamiféle

vadregényes kalanddal asszociálják. Némely esetben áhítattal ábrázolják őket, kiemelve

alkalmazkodni tudó képességüket, ám a kevésbé alkotó réteget már kíméletlenül írják le,

bírálják.

 A tudományos értekezések foglalkoznak a cigányság származásának pontos

behatárolásával, mibenlétük meghatározásával, kategorizálásával. Már ebben az időszakban

megjelenik a cigányok hármas felosztása, nyelvkönyvek és szótárak is készülnek.

Kiemelkedik József főherceg tevékenysége, akinek munkásságát azonban az utókor,

pontosabban egy-két szakember némely vonatkozásban megkérdőjelezi.

Az adott korszakban is még mindig állandó problémát jelentett a vándor cigányok

magatartása. Az állam különböző intézkedésekkel, erőszakos letelepítésekkel próbálta kezelni

a helyzetet. Ám a cigányok döntő többsége már polgárosult, és azt is konstatálták, hogy ez a

lépés nem mindig a törvénykezések révén valósult meg, hanem nemes egyszerűséggel a

természet, tulajdonképpen a föld maga, annak a mindennapi életre gyakorolt hatása révén a

cigányok nagy része felhagyott a vándorlással. Jól példázza ezt az aranymosó cigányok

letelepedése:

„…Csodálatos, hogy semmi nem

bírta lekötni e fajt, csak az arany…

Ami az államférfiaknak nem sikerült,

azt végrehajtá az arany vonzereje

s állandó lakhelyre vonult…”
2

2
 N. László Endre: Aranymosó cigányok a Kárpát-medencében. NAP Alapítvány, 2000. 1.p.

 13

 A népszámlálások, az összeírások, főként az 1893-as adatfelvétel elsősorban a

vándorcigányok felmérését szorgalmazta. A felvételeknél számos nehézséggel szembesültek.

A cigányok nagy része attól félt, hogy katonának kell állniuk, és el akarták kerülni

összeírásukat. Voltak olyan cigányok is, akik előnyös házasság révén kívánták elkerülni, hogy

cigány számba vegyék őket. Budapesten, mint fő- és székvárosban nem hajtották végre az

intézkedést, ez nagy megdöbbenést keltett. A magyarázat nagyon egyszerű volt: a megbízott

katonai és illetőségi ügyosztály nem tudott arról, hogy illetékes lenne a felmérést Budapesten

elvégezni.

 A helyzetkép bemutatását továbbnehezítette a különböző cigány csoportok megjelenése,

és mivel nem alkottak egységet és ők maguk nem törekedtek „cigány voltukat” definiálni,

leírni, így csak a külső adatok alapján lehetett egyfajta cigányképet felmutatni a 19. századi

magyarországi cigányokról. Ugyanakkor egy reális kép bemutatásához szükség lett volna egy

olyan spontán folyamatra, mint amikor az egyén önmagát próbálja megnevezni, behatárolni

időben és térben. Valószínűleg azért nem tették, mert evidensnek tartották, kik is tartoznak

közéjük.
3

 Mind a hétköznapi ember, mind a tudományt képviselő számára kiindulópont volt a

származás, az eredet pontos megjelölése. Ez ugyanis fontos ismérve, sőt mi több, alappillére

bármely nemzet, illetve egy nép közös tudatának. A „honnét jöttünk” kérdés, az arra választ

adó események sora közösen mutatja meg a legmélyebb, mondhatni a legősibb

hagyományokat, belső érzelemvilágot, stílusjegyeket, egyedi kulturális jelenségeket, amelyek

megkülönböztetik az egyik népet a másiktól. A 19. század folyamán már nem beszélhetünk

egységes cigányságról, nem tapasztalhatunk egységes cigányképet, ám az elvándorlás

időszakában még valószínűleg egy tagolatlan, romani nyelvet beszélő népcsoport indult el

nyugatra. A vándorlás következtében a cigány csoportok, a környezetükhöz való

alkalmazkodás miatt, részben elveszítették ősi hagyományaikat.

 A másik fontos állomás a cigányság megismerésénél fogalmuk meghatározása, amely

tulajdonképpen a „Ki a cigány” problémakört foglalja magában. Egy nép definiálása már

önmagában is nehézséget okoz, főként, ha egy olyan népről van szó, amely nem hagyott maga

után semmiféle írott dokumentumot. Ez a népcsoport soha nem nevezte csak úgy általánosan

cigánynak magát, de a számukra érvényes csoporttal azonosították magukat. Ugyanakkor a

3
 A Magyarországban 1893. január 31-én végrehajtott czigányösszeírás eredményei. 5 grafikai táblázattal.

Szerkeszti és kiadja az Országos Magyar Királyi Statisztikai Hivatal. Budapest, 1895.= Magyar Statisztikai

Közlemények. Új folyam. IX.kötet

 14

helyzetük rendezése érdekében, az adott államnak fel kellett mérni arányukat, és így szükség

volt egy kiindulópontra, hogy kit is soroljanak a cigányok közé. Ezzel magyarázható a

sokszor igen csak egymásnak ellenmondó számadatok mértéke.

 Harmadsorban léteznek tipikus mesterségek, foglakozások, ezek közé sorolandó a

fémművesség, kovácsolás, valamint az egyik legvitatottabb általuk képviselt megélhetési

mód: a zenélés, amelyek egybekötik, megerősítik öntudatukat, de csak egy-egy csoporton

belül, mivel nincs egységes, egymást minden tekintetben elismerő cigányság.

 A 19. században is nagyon fontos volt a cigányok származásának pontos kérdésére. Az

antropológiai jelleg
4
, és az ekkor már tudományos alapokra fektetett nyelvi összehasonlítások

miatt leginkább az indiai eredetet hangsúlyozták
5
, de a cigányok az egyiptomi származást

vallották magukénak.
6
 Ebben valószínűleg az is közrejátszott, hogy a cigányok úgy

gondolták, ezáltal talán könnyebben elfogadják, illetve befogadják őket az adott országba. A

közgondolkodásban is úgy éltek, mint a „fáraó népei.” Ezt számos forrás is igazolja; többek

között 1630 körül Zemplén vármegye törvényszéke előtt a következő esküszöveget kellett

elmondaniuk: „Valamint Fáraó királyt az Isten a Veres tenger mélységeiben elsilyesztette,

ugy engemet is a föld gyomrában elsillyeszen és ha igazat nem mondanék, átkozott legyek,

soha se lopásban, se cserélésben és semmi dolgaimban szerencsés ne legyet, sőt első

cserélésemben az lovam csudává váljon és szamárrá légyen…”
7

 Ugyancsak az egyiptomi eredet emelte Raphael György kalocsai cigány 1888. augusztus

31. napján kelt kérvénye, amelyben „Én mint Fáraó egyenes leszármazó ivadéka”
8
 –ként

jellemzi magát.

 A később megjelent csoportok már nem voltak tisztában származási helyükkel,

identitásuk megváltozott, de a „fáraó fia” legendát átvették, és érdekes módon az őket

4
 Indiából való származást és a külső rasszjegyek közötti kapcsolatot jegyzett fel egy magyar utazó 1874-ben

Londonban egy hindu családról: „Kivált az asszonyok és gyermekeiknek arcz vonásai, szemei, fogai, mozdulatai

annyira czigányosak valának, hogy bár melyikünk is hová való létüket nem tudván, debreczeni vagy győri

czigányoknak állította volna.” Hunfalvy Pál: Magyarország Etnographiája. Budapest, 1876. 515.p
5
 A korszak kiváló cigánytudósa, József főherceg már abból a hipotézisből indult ki, hogy a cigányok Indiából

származnak. Feltevését Vályi István bácsalmási református pap összehasonlító nyelvvizsgálatára alapozta, s

kijelentette, hogy Európában először, Vályi István hangoztatta az indiai őshazát. József főherceg – Wlislocki

Henrik: A czigányokról. Budapest, 1894.
6
 A téves elnevezés forrása: a 13-14. században a peloponésszoszi félszigeten fekvő Gyppe településén sok

cigány élt, ezt vélték Egyiptomnak. Vekerdi József – Mészáros György: A cigányság a felemelkedés útján.

Budapest, 1978.

Több szerző is cáfolta az egyiptomi eredetet: Balogh Albin úgy gondolta, hogy a cigányok nem a fáraó népei,

hanem a hódítók elöl menekülő indiai őslakók. Balogh Albin: Ország és nyelv – Határok és nemzetiségek – A

magyarok történetében. Budapest, 1928.

Grellmann pedig nemes egyszerűséggel csupán „a cigányok henczegésének” tartotta az egyiptomi származást.

Grellmann, H.M.G.: Die Zigeuner: ein histrorisches Versuch über die Lebensart und Verfassung: Sitten

Schicshale dieses Volks in Europa, nebt ihrem Ursprunge. Dessau und Leipzig, 1783.
7
 Nagy Pál: A magyarországi cigányok története a rendi társdalom korában. Kaposvár, 1998. 168. p.

8
 József főherceg. A czigányokró. In.: Etnographia. 1890.12.p.

 15

befogadó nem-cigányok jobban hittek benne, mint önmaguk. Ez az egyiptomi származás

elképzelése egészen a 19. századig fennmaradt.

 A hétköznapi életben tréfásan a „ Pharao népe” megjelölést aggatták a cigányokra. Az

angoloknál végképp rajtuk maradt az egyiptomit jelentő „Gypsies” kifejezés. Az angol

Gipsy/Gypsy szó az Egyptian (egyiptomi) szóból ered, amelyet többféleképpen írtak, például:

Egipcian, gipcian. Az angol nyelvben a népneveket nagy kezdőbetűvel írják, így a Gypsy kis

kezdőbetűs alakja továbberősíti azt a hiedelmet, hogy a cigányságot nem az etnicitás, hanem a

viselkedés, a jellemmód határozza meg.
9
 A spanyoloknál a los Gitanos szóval illetik a

cigányokat. Franciaországban a Bohémiens (csehek) nevet adták nekik, mivel oda

Csehországból kerültek és a magyar és cseh királytól kapott menleveleket mutattak fel. A

németalföldiek kezdetben Ungernek nevezték őket, mivel Magyarországról mentek oda.

Később ott, valamint Dániában és Svédországban Tatern, vagy Tätern (tatárok) és Heidenen

(pogányok) volt a nevük, míg a finneknél Mustaläinen (fekete) kifejezést alkalmazták. A

litvánok a Cigonas, az olaszok pedig a Zingaro, illetve a Zingaro megszólítást használták.
10

 A

skótok a Caird, az oroszok a Tzengari, az oláhok Ciganik megszólítással éltek.
11

 Hogy egyre inkább az indiai-őshaza elképzelés honosult meg a köztudatban, azt jól

érzékelteti Liszt Ferenc cigány zenével foglalkozó munkássága, pontosabban az arra való

felelet: „A cigányoknak tehát szintén volt sok jó szerzeményök, de a zene mindig Árpád

népének tulajdona volt, s nem eredett a Gangesz partjai…”
12

9
 Hancock, Ian: Mi vagyunk a romani nép. Fordította: Novák György, 2002.

10
 Ennesey György: A dzigán nemzetnek igazi eredete, nyelve, történetei. Komárom, 1875.

11
 Ujvári fhadnagy: A’ czigányokról. Társalkodó. 1865. 64. sz. 253-264.p.

12
 Volt-e a cigányok között zeneszerző. Vasárnapi Újság, 1859. 42. sz.

 16

Történeti meghatározásuk

 A cigányság történeti vizsgálatánál a legelső és egyben a legnehezebb feladat a

cigányság fogalmának pontos meghatározása. Tulajdonképpen ide vezethető vissza az a

fogalomzavar, ami az eltérő statisztikai adatokat nagyobbrészt magyarázza.

 A cigányokkal kapcsolatban három tényt lehet megjegyezni:

A/ Nem köthetők egyetlen országhoz, ezért szokás őket transznacionálisnak

nevezni, vagyis több nemzethez tartozónak.

B/ A cigányság kifejezés nem egyetlen népet foglal magában, hanem több,

egymástól különböző csoportba tartozókat, tehát multi(pluri)-etnikus népről van szó (több,

különböző etnikum). Ők sohasem használták magukra nézve egységesen a „cigány”

kifejezést. Az őket megnevező fogalom nem más, mint a nem-cigányok megjelölése.

C/ A cigányok „két világban” élnek: egyrészt a saját közösségükben, másrészt az

őket körülvevő nem-cigányokéban, erre használják a transzkulturális megjelölést, a

különböző kultúrák közöttiséget .
13

 A 19. század folyamán (is) a cigányság etnikai besorolása, meghatározása alapvetően

két szempont szerint történt:

1. Cigány az, aki cigánynak született. Vagyis beleszületett abba a közösségbe,

abba a miliőbe, ami azzá teszi őt.

2. Cigány az, aki azzá vált, illetve úgy néz ki.
14

 Ennek nem alapvető feltétele a

fizikai, antropológiai kinézet (bőrszín, haj, stb.), sokkal inkább utal a

társadalomban elfoglalt periférikus helyzetre.

A „cigány” fogalmának ez a kettőssége a 16. századra nyúlik vissza az európai és a

magyarországi történeti forrásokban. Ettől kezdve jelenik meg az értelmezésekben az a

paradoxon, hogy az is cigány lehet, aki valójában nem született annak, de azzá válhat,

másképpen szólva nem voltak igazi cigányok. Ugyanakkor az is előfordult, hogy valakiről

tudták cigány voltát, mégsem sorolták közéjük. Ebben a kontextusban a cigány megjelölés

már nem népnévként szerepelt, hanem életmódként
15

 jelent meg.

13

 Prónai Csaba: A cigány kultúrák sokfélesége és hasonlósága. In: Kézdi Nagy Géza (szerk.): A világ népei.

Etyekpuszta, 2003. 89-93.p.
14

A magyarországi cigányok külső rasszjegyei alapján viszonylag könnyen felismerhetők voltak, de

természetesen akadtak olyan egyének is, akik nem voltak tipikus „cigány kinézetűek” – kreol bőr, sötét haj, de

ennek a témakörnek is lehetne szentelni egy újabb dolgozatot. Vö: Nagy Pál: Levágott ujjak, megsebzett arcok –

Magyarországi cigány emberek különös testi jegyei a 18-19. században. In: Forray R. Katalin (szerk.): Romológia – Ciganológia.

Budapest –Pécs, 2000. 89-124.p
15

 Az első magyarországi tudományos cigányokról szóló értekezés Bécsben jelent meg 1775-ben az Anzeigen

című lapban. A szerző, Augustini ab Hortis megjegyezte, hogy nemzeti szempontból nem beszélhetünk egységes

 17

 A forrásokban nem határozták meg a „cigány” fogalmát egyértelműen, leginkább

különféle karakterjegyeket társítottak hozzá, tehát egyértelműsíthető definíciók nem születtek.

A vándorló életforma, kóborlás, csavargás nem csak erre a népcsoportra volt jellemző, miként

az otthontalanság, szegénység fogalmát sem lehet kategorikusan rájuk vonatkoztatni.
16

 A Magyarországon élő nemzetiségek felvételekor a kritériumok nem a külső jegyek

voltak, hanem az anyanyelv. Bár tudományos szinten egyre inkább elismerték a cigány

nyelvet, cigány szótárak és nyelvkönyvek készültek ebben az időszakban, amelyek közül is

kiemelkedik József főherceg munkássága (Czigány nyelvtan – Romano Csikábéro Sziklaribe),

ám mégsem kezelték hivatalos nyelvként. Ezért a népszámlálásoknál csak az egyéb

kategóriába sorolták őket.

Hétköznapi vonatkozásban azonban a következőképpen vélekedtek róla: „…a

cigányoknak nincs saját nyelvük, csak valamiféle összetákolt szedett-vedett érthetetlen nyelv,

ami merőben zsargon vagy szleng.”
17

A 18. század közepére a cigányok által képviselt életforma nemtetszést váltott ki a

többségi társadalomból és az államvezetésből. A folyamatos kóborlás, az állandó lakhellyel

nem rendelkezés nem szolgálta az abszolutista államvezetés érdekeit, hiszen így sem

adózásra, sem robotmunkára, sem pedig katonáskodásra nem voltak kötelezhetők, ezért

különböző rendeletekkel kívánták elérni letelepedésüket, illetve alkalmazkodásukat a

társadalmi normákhoz.
18

 Legkorábban III. Károly, Mária Terézia, majd II. József próbálta ily

módon megoldani a cigányság helyzetét.
19

 Mindhárman az életmód meghatározásból indultak

ki, úgy gondolták, ennek megváltoztatásával sikerül megoldani a cigány és nem-cigány

cigányságról, csak az életmód az egyetlen kritérium, ami a különböző országokban élő cigányokat összeköti.

Vekerdi József: Nemzetiség vagy életforma. In: Forrás, 1984/3 44-65.p.
16

 Nagy Pál: Akkulturáció és parasztosodás a cigányok magyarországi történetében. In: Amaro Drom, 2007.II.
17

 Acton, Thomas: Egység a különbségben. In: Bódi Zsuzsanna (szerk.): Cigány Néprajzi Tanulmányok – Nemzetközi

Cigány Néprajzi -, Történeti-, Nyelvészeti- és Kulturális Konferencia előadásai. Budapest, 1993. 93.p.
18

 A közgondolkodásban az a tévhit alakult ki, ami szerint a vándorcigányok letelepítése magával vonja az

asszimilációt is. Figyelmen kívül hagyták azt a tényt, hogy a cigány azonosságtudatot nem szabad csak a

vándorlással azonosítani, hanem figyelembe kell venni a környezetükhöz való viszonyukat is. Prónai: i.m. 2003.
19

 III. Károly 1724-es rendelete kettős célt próbált elérni: egyrészt megszabadulni azoktól, akik nem tudnak

alkalmazkodni a társadalomhoz, másrészt megfogalmazta azokat az elveket, amellyel megoldhatónak vélte a

többi cigány helyzetét – alapvetően azokat tekintette cigánynak, akik nem települtek le. Mária Terézia és II.

József számos rendeletet hozott, hogy javítsák a cigányság helyzetét, és felismerték, a cigány szó számos

pejoratív jelentéssel rendelkezik, ezért el is törölték a cigány megszólítás; az új megjelölés neocolonus, újparaszt,

újmagyar lett. Ám a cigányok nem szerették ezt a megjelölést, arra hivatkozván, hogy a zsidók az újmagyarok.

József főherceg: Cigány nyelvtan. Budapest, 1888.

Tóth Péter szerint III. Károly elsődleges célja nem a magyarországi cigányok helyzetének rendezése volt, hanem

Ausztria területére való bevándorlásnak a megelőzése. A hazai cigányok helyzetének tényleges rendezése Mária

Terézia nevéhez köthető. Tóth Péter: Kóborlás és letelepedés. (A magyarországi cigányok feudáliskori

történetéhez) In: Faragó Tamás (szerk.): Magyarország társadalomtörténete a 18-19. században. I. Budapest,

2004.

 18

viszonyt: „…ha magukat a magyarok életmódjához alkalmazzák, azokkal egyenlő sorban

lévőnek fognak tekinteni.”
20

 Ám a 18. században a cigányok magyarországi története nem

egyenértékű csupán a rendeletekkel és azok végrehajtásával. Ekkor válnak gyakorivá a vegyes

házasságok. Fontos társadalmi változások mentek végbe a cigányok és a nem-cigányok

közötti kapcsolatok alakulásában, amelyben nemcsak a rendeletek, hanem a spontán

folyamatok is közrejátszottak.

Az akkulturáció, amelynek az első szintje az asszimiláció, jelei megjelentek a

mindennapi életben: öltözködés, tárgyi kultúra, gyermeknevelés stb. A cigány családok

tudatosan igyekeztek magukat a külső környezettel elfogadtatni, s ez által átvenni a többségi

társadalom kulturális elemeit. De az akkulturáció hatásai megjelentek a kommunikáció

területén is: bővült a szókincs, a mindennapi társalgási nyelv, s egyúttal lazult a nyelvi

identitás, ami viszont nem feltétlenül jelentette az etnikus azonosságtudat gyengülését. Az

etnikai tudatban ugyanis a hagyományok, a dalok, a mesék és az egyéb néprajzi elemek

összessége, a folklór játszott fontos szerepet. S ezek a hagyományok, bár igazodtak a többségi

kultúrához is, autentikusak maradtak.
21

A magyarországi cigányság csoportosításánál több nézőpontot kell megkülönböztetni:

osztályozhatjuk köznapi, közigazgatási és tudományos értelmezésben is. Köznapi

összefüggésben a cigányság meghatározása – a társadalmi állapot szintjén – elég egyszerűen

történt, egységként kezelték őket. Akik „…mint egy anyának gyermekei hasonlítanak

egymáshoz, ezen sötét barna arcszínű, oly hajfonadékok által befoglalt arcú emberek által,

melyeket a vas soha sem fékezett meg, s mint fekete és csillogó kígyók hullanak le a világos

narancsszínű nyakra.”
22

 Liszt Ferenc, a korszak kiváló zeneművésze, aki szintén nagy

érdeklődést mutatott a cigány zene, illetve a cigány nép iránt, a külső specifikus

karaszterisztikumok mellett fontosnak vélte a cigányság territóriumhoz való kötetlen

viszonyát is: „Ez az örökké utazó, lótófútó, üldözött nép, mely örömestebb költözködik,

hogysem átváltozzék, a legállhatatosabb természetű.”
23

 Liszt esetében érdekes az a felfogás,

miszerint a cigányok nem a társadalom perifériájára kerültek, hanem annyira ragaszkodnak a

természethez, hogy nem akarnak a társadalomba beilleszkedni.
24

20

 Iványosi-Szabó Tibor: Adatok a cigányok kecskeméti történetéhez (1596-1850). In: Uő (szerk.): Bács-Kiskun

megye múltjából. Kecskemét, 1993. 29.p.
21

 Újváry Zoltán: A cigányság néprajzi kutatásának néhány kérdéseiről. In: Bódi Zsuzsanna (szerk.): Cigány

Néprajzi Tanulmányok – Nemzetközi Cigány Néprajzi -, Történeti-, Nyelvészeti- és Kulturális Konferencia

előadásai. Budapest, 1993. 32-35.p.
22

 Szabó Levente: Csupán zene? Liszt Ferenc A cigányokról és a cigány zenéről Magyarországon című könyve

és kontextusai. In: Biczó Gábor (szerk.): Antropológia és irodalom. Debrecen, 2003. 256.p.
23

 Liszt Fereenc: A cigányokról és a cigány zenéről. Pest, 1861. 24.p. Fordította: Székely József
24

 Prónai Csaba: i.m. 2003.

 19

A korábbi rendeletek következményeként a 19. század második felében kialakult egy

kettősség, az egymástól élesen megkülönböztethető cigánykép, amely erőteljesen

megfigyelhető volt mind a hétköznapi életben, mind a tudomány területén. Az egyik oldalon

azon cigány csoportok szerepeltek, amelyek alkalmazkodtak a társadalmi normákhoz, és

polgári életmódot folytattak, tehát nem kerültek konfliktusba az államvezetéssel. Velük

ellentétben, a másik oldalon, olyan csoportok álltak, amelyek kitartottak saját értékrendjük és

erkölcsi rendszerük mellett, így kimaradtak a társadalmi intézményrendszerekből. Az előző

típushoz tartozó cigány törvénytisztelő és munkálkodó ember volt, a társadalom hasznos

tagjává akart válni, természetesen állandó lakhellyel rendelkezett. Mivel már polgári

életmódot folytatott, így nem sorolták a cigányok közé. Ezek a cigányok alkották általában a

muzsikus réteget. Ez a csoport testesítette meg a pozitív megítélésű cigány ideáltípust. A kor

megítélése szerint a muzsikálás a cigányok civilizált mestersége volt. A másik csoporthoz

tartozók viszont nem szerették a kötelezettségeket és a kötöttségeket, a törvényeket figyelmen

kívül hagyták, kerülték a munkát, csalásból és lopásból
25

 éltek. Aki a megélhetésnek ezt a

módját választotta, az könnyen „cigánnyá” válhatott. A tipikus cigánykép ezzel a csoporttal

asszociálódott.
26

A 19. század elejére a rendeletek hatására megjelent a cigányság meghatározásának egy

újabb változata: létezik a vándorcigány és a rendeletek eredményeképpen a letelepedett

cigány. Az összeírások és a felmérések alkalmával felmerült az a probléma, melyik

„kategória” számított tulajdonképpen igazi cigánynak. Ugyanis a vándorcigány még mindig

nem alkalmazkodott kellőképpen az adott társadalmi normákhoz, mondhatni, nem

integrálódott a társadalomba. Nem rendelkezett házzal, nem végzett az állam számára hasznos

munkát, tehát továbbra is „cigányként” élt. Ezzel szemben a letelepedett cigány már

„normális” életmódot folytatott, és nem került ellentétbe az államvezetéssel, tehát

„magyarosodott.” Ebben az értelemben már megjelent burkoltan a „jó és rossz cigány”

(akárcsak napjainkban) minősítés, és azt a cigányt, aki „rendes”, már környezete sem tartotta

cigánynak. Egyszerűen az illetőt többé „nem cigány
27

”-ként kezelték. A korabeli források

25

 Érdekes gondolatmenetet jegyzett le Vekerdi József a cigányság és a lopás közötti kapcsolatról. A neves

szakember úgy vélte, hogy a cigányok ősei, az indiai kasztrendszer miatt, a tulajdon semmilyen formájával nem

rendelkezetek, így nem is alakulhatott ki a birtoklás értékrendje. A cigányok által elkövetett lopásokat nem

vagyonszerzésnek, hanem létfenntartási cselekvésnek minősítette. Ezt a viselkedési formát nem tolvajlásként

kezelte, hanem „gazdaságilag-történelmileg determinált” megnyilvánulási formának. Vekerdi József: i.m 1984.
26

 Szuhay Péter: Akiket cigánynak neveznek: Akik magukat romának, muzsikusnak vagy beásnak mondják. In:

Reisz Terézia–Andor Mihály (szerk.): A cigányság társadalomismerete. Pécs, 2002.
27

 Vekerdi József helyesen vetette fel azt a gondolatot, miszerint a történeti Magyarországon élő kisebbségek

esetében – akár német, akár szlovák – soha nem hangzott el az a kifejezés, hogy az illető „már nem sváb”. És az

eset tovább erősíti azt, hogy a társdalom szempontjából mást jelent a nemzetiség és a cigányokra értelmezett

életforma kategória. Vekerdi József: i.m. 1984.

 20

megkülönböztettek fekete és fehér, rendes és rendkívüli cigányt. A rendkívüli csoport abban

különbözött a rendestől, hogy kóborlásuk színtere már a főváros volt.
28

Az adott korszakban az életmód alapján másképp is osztályozták a cigányokat:

a, futó (kolompár) cigány

b, teknős cigány

c, muzsikus cigány

E „három faj” közül – ahogy a cikk szerzője írja
29

 - a teknős cigányok szorgalmasan

dolgoznak, sátrakban élnek, ám ők is ragaszkodnak a nomád életmódhoz, és ha már

megmunkálásra alkalmas fákat nem találnak, akkor tovább vándorolnak. Tisztességgel

viszonyulnak a többséghez, így az ebbe a csoportba tartózó cigányok nem kerülnek

konfliktusba az állammal.

A futó
30

 cigányok azonban az előző réteg ellentettje. Nem dolgoznak, tolvajlásból,

jövendőmondásból szerzik meg a mindennapi betevőt. A köznapi megítélés szerint gonosz,

parazita nép, amellyel szemben a hatósági intézkedések vajmi keveset érnek el. Akár

humánus, akár kényszerintézkedéseket alkalmaznak, mind kivonják magukat alóla. A futó

cigányt a vándorcigánnyal szokták asszociálni. Beszélnek oláhul, németül, szerbül, csehül

stb., de a sajátjaikkal cigány nyelven érintkeznek Országszerte oláh cigánynak nevezik őket.
31

 A harmadik csoportba tartozó muzsikus cigányokról pedig úgy vélekednek, mint akik

már egybenőttek a többségi társadalom tagjaival. Polgárosult életmódjuknak köszönhetően

már nem kezelik őket cigányként. Éppen emiatt a magyar- cigány megjelöléssel illetik őket.

Felhívják a figyelmüket, zenei virtuozitásuk bármennyire is kiemelkedő, mégis szükséges

lenne rendes, polgári foglalkozást végezni, a zenélést pedig mellékfoglalkozásként űzni.
32

 A magyarországi népszámlások során a nemzetiségi hovatartozás megállapítása csak

közvetett módon, mégpedig az anyanyelv és a nyelvismeret alapján történt, miután a magyar

népszámlálások programjában csak 1941-ben szerepelt a nemzetiség direkt kérdezése. Ezt

megelőzően csak az 1851. évi népszámlálásnál tudakolták a nemzetiségi viszonyokat.

 Ennél a két népszámlálásnál a nemzetiség megjelölése eltérhetett az anyanyelvtől, és

megjelent egy rövid időre az önidentifikáció, amely véleményem szerint egy népcsoport

fontos jellemzője. De az önmeghatározás ebben a korszakban magában rejtette azt a hibát,

28

 Dömötör Sándor: Mióta muzsikusok Magyarországon a cigányok? Ethnographia, 1934. 56-78.p.
29

 Zala, 1888. október 28. 44. szám
30

 A futó –kolompár elnevezés megtévesztő, mert a kolompár cigányok a hagyományos „czigányipar” egyik

kitűnő képviselőjeként van jelen az adott korszakban. Vasárnapi Újság, 1862. 27. sz.
31

 Képek a hazai cigányéletből. Vasárnapi Újság, 1864.10. sz.
32

 Ez a hármas felosztás azonban több cikkben is megfigyelhető eltérő elnevezéssel: sátoros (vándor) cigányok,

akiket kevésbé hasznosabb az állam számra; házi (letelepült) cigányok, akik már-már polgári életmódot

folytatnak és végezetül a civilizált cigányok, a muzsikusok. Vasárnapi Újság, 1857. 30. sz. 257-258.

 21

hogy a cigányok száma egyik évtizedről a másikra nagymértékben nőhet, vagy éppenséggel

drasztikusan csökkenhet. Ez a társadalmi jelenség azonban más kisebbségek esetében is

megfigyelhető volt, annak függvényében, hogy az adott időszakban, mekkora volt az előítélet

intenzitása.

Amíg a 18. században a cigányság meghatározása alapvetően az életmód szemszögéből

történt, addig a 19. században már megjelentek a differenciáltabb, árnyaltabb elgondolások a

népcsoport definiálására: egyfelől az önmeghatározás provizórikusan, és másfelől az

anyanyelvhez kapcsolható kategorizálás. Az önmeghatározás, amely lelkiismereti alapon

nyugszik, lenne az ideális, de a korábban felsorolt indokok miatt ez soha nem adna pontos

adatokat egy-egy kisebbség helyzetéről. A nyelv alapján történő kategorizálás is rejt magában

veszélyeket. Ez az elgondolás egyszerűnek tűnik, hiszen „nyelvében él a nemzet”, viszont az

idők folyamán a cigányság egyre növekvő százaléka elveszítette anyanyelvét
33

, elsajátítva az

adott országét, így integrálódott a társadalomba: „Annyira magyarok, hogy a czigány nyelvet

már csak az öregek beszélik.”
34

 Ezek az okok nemcsak a meghatározás problémakörét növelték, hanem a későbbiek

folyamán ezek magyarázzák meg az eltérő statisztikai eltéréseket is. Ugyanakkor amennyire

igaz az állítás, mely szerint a nyelvnek alapvető jelentősége van az azonosságtudat

megmaradásában, az is helytálló, hogy a nyelv eltűnésével még eleven maradhat az identitás.

A cigány nyelv elvesztésével ugyan csökkent identitástudatuk erőssége, és eltűntek a

kultúrának olyan elemei is, amelyek megerősítették volna azt, ám figyelembe kell venni, hogy

a cigányul beszélők körében a nyelv egy csoporthoz, és nem az összcigánysághoz

kapcsolódást mutatja.
35

 A másik buktató a csoporton belüli elnevezés. Sok oláh cigány élt

hazánkban, akik egy-egy népszámlálásnál anyanyelvként az oláhot jelölték meg, ami újabb

eltérést eredményezett.

 Csak a későbbiek folyamán, az 1893-as összeírás alkalmával hívja fel a figyelmet

Hermann Antal arra a tényre, hogy a vándorcigányokat szokás oláhcigányoknak nevezni, ami

arra enged következtetni, hogy az anyanyelvük nem oláh, hanem egyéb lehetett. Ennek

eredményeképpen a következő paradox folyamat volt megfigyelhető: bár egyre több cigány

származású ember élt Magyarországon, „papíron” viszont csökkent lélekszámuk. Sir Angus

Fraser még egy osztályozási problémát jelölt meg ebben a felmérésben, nevezetesen, a nomád

33

 Természetesen a nyelvi asszimiláció nem jelentett feltétlenül integrálódást is.
34

 József főherceg: i. m. 1888. 237. p.
35

 Újváry Zoltán: Identitás és etnikum. In: Eperjessy Ernő – Krupa Ernő (szerk.): Etnikum és identitás. IV.

Nemzetközi és Néprajzi Nemzetiségi kutatás konferecia előadás. Békéscsaba – Debrecen, 1998. 13-16.p

 22

életmódot folytató cigányok számát is alábecsülték, ugyanis azokat a cigányokat is az

állandóan letelepült kategóriába sorolták, akik a telet rendszerint egy adott községben

töltötték, nyáron pedig folytatták vándorlásukat.
36

 Tehát sem az önidentifikáció, sem az anyanyelvből való kiindulás nem eredményezett

egyértelmű, minden kétséget kizáró meghatározást. Leginkább elfogadott kiindulópont a

nyelv volt, mivel jobb megoldás ennél nem kínálkozott. De önmagában a nyelv, mint

identifikációs eszköz sem elegendő egy népcsoport meghatározásához, nemcsak a fentebb

kifejtett indokok okán, hanem azért is, mert könnyen téves megállapítást eredményezhetett a

származási hellyel kapcsolatban. Ugyanis a cigányság meghatározása, etnikai besorolása

bizonyos mértékben összefügg származási helyük pontos behatárolásával. És a 19. század

második felében leginkább az indiai őshazát jelölik meg kiindulópontként, de ennek a

gondolata már a 18. században felbukkant. Legfőbb hivatkozásuk az antropológiai jelleg

mellett a nyelv volt. Ám felmerül annak a kérdése, miért nem él Indiában egyetlen olyan nép

sem, amely rokona lenne a cigányoknak, miért nem maradt nyoma ott tartózkodásuknak?

 Eötvös József az etnográfiát jelölte meg valamennyi Magyarországon élő nemzetiség

meghatározásában, arra hivatkozva, hogy számos országban mellőzik ezeket az elemeket,

melyek helyett a nyelvet veszik figyelembe, „…nem mintha ebből a nemzetiség levonható

lenne, de egy jelzője a nép culturfokának.
37

” A polgárosodási folyamat a cigányoknál is

megjelent a dualizmus időszakában. Ez a tendencia főként a fő- és székvárosokban (Budapest,

Pécs, stb.) volt észlelhető. Itt megjelent a cigány közösségnek egy újabb csoportja,

nevezetesen a muzsikus réteg, akik már lakással rendelkeztek, családi életet éltek és polgári

foglalkozást űztek. Őket nemes egyszerűséggel nem vették cigány számba, annak ellenére,

hogy cigány származásuk egyértelmű volt. Egyre nehezebbé vált ennek a népcsoportnak a

tudományos felismerése. Az mindenféleképpen megemlítendő, hogy a korábbi rendeletek és

életmódváltás következtében a muzsikus cigányok kiemelkedő és megbecsült helyet kaptak a

magyar társdalomban. Műveltségükkel és zenei virtuozitásukkal elismerésekben részesültek.

Ahogy József főherceg idézi Gvadányi Falusi nótárius elmélkedéseiben:

„Első rangú a Musikásokat

Másodikba tészem én a sátorokat

A salakját pedig a harmadikba…
38

”

36

 Fraser, Angus : A cigányok. Budapest, 1996.
37

 Konek Sándor: Magyar birodalom országainak statistikai kézikönyve folytonos tekintettel Ausztriára.

Budapest, 1875. 145.p.
38

 József főherceg: i.m. 1888. 273 .p

 23

 Mint a fentiekből kiolvasható, a muzsikus réteget alkotó cigányok egyedi bánásmódban

részesültek, ők testesítették meg a „minta cigányt”. Intelligenciájukkal kivívták a társadalom

elismerését, és volt olyan település is, ahol mentesültek a közterhek viseléstől. Nevezetesen

Munkácson, ahol egyébként már az „újmagyar” megszólítás dukált a zenész cigányoknak.

1843-ban egy bizonyos Száraz József, Szirmai György, annak fia és Salata György kapott

mentességet a közterhek viselése alól Turcsányi János orgonistától, annak fejében, hogy

templomi énekes misét kellett tartaniuk.
39

1893-ban megtörtént az első magyarországi cigány összeírás.
40

 Ez a felmérés a

meghatározás szempontjából azért releváns, mert a korábbi népszámlálásokkal ellentétben

kiindulópontja nem a nyelv és közvetlenül a nemzetiségi kérdés, hanem az antropológiai

jelleg. Egészen pontosan: „ A cigányszármazás és eredet megállapítása rendszerint nem

ütközött túlságos nehézségekbe. A közvélemény, a nép tudata rendesen igen biztosan

evidentiában tartja a czigány eredetűeket, s ezeknek elég határozott ismérvei az

anthropológiai jelleg, inkább mint a nyelv, amely az általános népszámlások adataiban, mint

a czigányság egyedüli kritériuma szerepel.”
41

 Első „ránézésre” relatíve jónak mondható ez a

meghatározás, mivel felismeri azt, hogy a nyelv ismerete nem elegendő és abszolutizálható a

cigány nép definiálására, de ez is hordoz magában sok félreértést. Ugyanis figyelembe kell

venni azt a tényt, hogy a cigánynak és nem-cigánynak tekintett népesség nem alkot

egyértelműen definiálható és egymást kölcsönösen kizáró csoportokat, és mint ismeretes, akit

környezete cigánynak tart, azt cigánynak is fogja kezelni, illetve akit nem tart cigánynak, azt

nem is kezelik akként. De ez a minősítés gyakran változhat az adott helyzettől függően.

 Megjegyzendő továbbá, hogy kit minősít a környező társadalom cigánynak, időről-

időre változhat a konkrét társadalmi helyzettől függően. A problémát fokozza, hogy a

sikeresen asszimilálódott cigányokat és a „nem cigány életmódot élő” fél-cigányokat a

többségi társadalmak gyakran nem tekintik cigánynak. Tehát ez a definíció nem tekinti

cigánynak azokat, akik nyomtalanul beolvadtak a többségi társadalomba. Erre a tényre az

1893-as összeírás is reflektál: „… minden gondosság és pontosság mellett is kimaradtak az

összeírásból olyanok, kiknek czigány volta nem tudatik…”
42

 Megemlítendő, hogy a legelső

cigány felmérés alkalmával többek között a Budapesten élő cigányzenészeket és

39

 Lehoczky Tivadar: Munkácsi czigányok. Ethnographia 1905, 146-150.p.
40

 Bár korábban is történtek próbálkozások a magyarországi cigányság lélekszámának meghatározására, például

1781-ben és 1779-ben, ám a felvételek alkalmával se nem az anyanyelv, se nem az antropológiai jelleg volt a

kiindulópont, hanem az életmód szerint értelmezték a cigányság fogalmát, így főként azt vették cigány számba,

aki nem települt le.
41

 Magyar Statisztkai Közlemények. Úf folyam. IX. kötet. 18.p.
42

Magyar Statisztkai Közlemények. Úf folyam. IX. kötet. 19.p.

 24

családtagjaikat nem sorolták ebbe a kategóriába, arra hivatkozva, hogy ők kellőképpen

alkalmazkodtak a társadalmi normákhoz, annak ellenére, hogy az előírás a következő volt:

"És ki kellett terjeszteni az összeírást… azon állandóan megtelepedettekre, kiknek viszonyai és

életmódja még mindig szükségessé tesz az állam és társadalom beavatkozását: hanem azon

elemekre is, melyek már teljesen beleolvadtak a polgári és polgárosult társadalomba, a többi

lakosságtól immár nem különböznek sem élet- sem keresetmódra, sem műveltségre, sem

szokásokra, legfeljebb némi anthropológiai árnyalatra nézve.”
43

A cigány identitás meghatározását tovább nehezítette, hogy a cigányság sem alkotott

homogén közösséget.
44

 A 18. század folyamán, a Rákóczi szabadságharcot követően nagy

hullámban érkeztek cigányok a Balkánról, elsősorban Havasalföldön keresztül. Ezek képezték

az ún. oláh cigány csoportot, akik nehezen igazodtak környezetük életmódjához, normáik,

tradícióik merőben eltérőek voltak a nem-cigány lakosságétól. És ugyancsak erre az

időszakra tehető a német-cigány név megjelenése is, amely megjelölés arra utal, hogy német

területekről jöttek Magyarországra, valószínűleg üldöztetés miatt. Ennek a két cigány

csoportnak a viszonya a nem-cigányokéhoz mondhatni még rosszabb volt, mint a már

korábban itt élő kárpáti cigányoké, s ezen okból kifolyólag még a 19. század elejére sem

sikerült őket letelepíteni, és a társadalomhoz való alkalmazkodásuk is sokkal nehezebben

történt. Azokban a vármegyékben, ahol sikerült a cigányokat letelepíteni, ott elsősorban a

kárpáti cigányokra kell gondolnunk. Ugyancsak a 18. század első harmadára tehető az első

beás cigányok megjelenése is, róluk többnyire azt gondolták, hogy oláh cigányok. De

alcsoportjaik nem ugyanonnan érkeztek. A beások két alcsoportjának elnevezésében ez
45

 ki

is fejeződik – muncsán, árgyelán. A román területekről érkezők migrációja kapcsolatba

hozható a fanarióta uralommal. Ezek a népelemek a cigány kultúra újabb árnyalatait hozták

magukkal, a közigazgatás számára pedig még nehezebb volt őket megkülönböztetni.
46

Tehát a cigányságon belül négy csoportot különböztethetünk meg: kárpáti cigányt, az

oláh és német-cigányt, valamint a beásokat. Az oláh és a német-cigányok szigorúbb belső

szabályokat építettek fel, elsősorban a befogadók gazdasági rendszerével kerültek

kapcsolatba, de nem váltak annak részévé. A gádzsókkal
47

 – így neveznek minden nem-

43

 Magyar Statisztkai Közlemények. Új folyam. IX. kötet 4.p.
44

 Szociológiai és antropológiai kontextusban nem létezik egységként a cigányság, csak a többségi társadalom

gondolkodásában figyelhető meg egységes társadalmi csoportként a cigányok. H. Szilágyi István: Roma

identitások. In: Romák a XXI. század Magyarországán. Multidiszciplináris konferencia a Kölcsey Ferenc

Protestáns Szakkollégium szervezésben. Budapest, 2001. március 24-25. 25 -31.p.
45

 Mindkét csoport – beások, oláh cigányok – tagjait eredetileg „zingari valachi”-nak nevezték a forrásokban.
46

 Nagy Pál: i.m. 1998.
47

 Az oláh cigányok nem- cigányokra ragasztott elnevezése, gádzsó jelentése a nem-cigány férfi, a gádzsi pedig a

nem- cigány nőket foglalja magában.

 25

cigány egyént – kevésbé alakítottak ki kontaktust. Nagyon nehezen vagy egyáltalán nem

akarták feladni identitásukat, belső értékrendjükhöz, életmódjukhoz erőteljesen ragaszkodtak.

Viszont a kárpáti cigányok viszonya a külső környezetükhöz már egy sajátságos tudathoz

vezetett, egyre inkább az őket befogadó ország nyelvét beszélte egy részük, másik részük

viszont megőrizte a romanit. Könnyebben tudtak alkalmazkodni a polgári életvitelhez,

habitusuk és mentalitásuk is megváltozott, nem ragaszkodtak mereven közösségeik

tradicionális értékrendjéhez.

 A legnagyobb lélekszámot a kárpárti és az oláh cigányok együttes száma adta.

Hagyományaikban, életmódjuk tekintetében nagy különbségek mutatkoztak. Az oláh

cigányok csak nemzetségen belül házasodhattak; abban az esetben, ha a cigány férfi egy

másik nemzetségbe tartozó nővel kötött frigyet, akkor neki kellett abba a csoportba

illeszkednie, sőt még a nevét is módosítani kellett. A vegyes házasság téma tabu volt, sőt

kimondottan szégyenteljesnek volt nevezhető. Viszont a magyar cigányok már ilyen

tekintetben is asszimilálódtak a társadalomba. Az oláh cigányok nem kedvelték őket, mert

elhagyták ősi kultúrájukat. Ez az ellentét napjainkra is kihat.

 Az 1841/43. évi országgyűlésnek a cigányok letelepítésével foglalkozó törvényjavaslata

az erdélyi cigányokat
48

 közigazgatási és jogi szempontok szerint az alábbi kategóriákba

sorolták:

 - A letelepedett, falvakban és a városokban élő cigány mesteremberek, akik „rendes

életmód” szerint élnek.

- Úrbéres telekkel rendelkezők, földművelő cigányok, ő számuk elenyésző.

- Állandó lakással nem rendelkezők, de konvenciós cselédként „határozott életmódot”

folytatnak.

- A kincstár védelme alatt álló aranyász cigányok.

- Taxát fizető fiskális cigányok.

- Ideiglenesen megtelepedett cigányok; sem úrbéres telekkel, sem más földdel nem

bírnak, hanem a földesurak által épített kunyhókban laknak.

48

 A 19. század elején az erdélyi cigányokat három nagyobb csoportba sorolták: a fejedelmi, a kolostori és a

bojári rabszolgákra. Mihali Kogặlniceanu további csoportotokba osztotta őket. A fejedelmi rabszolgákhoz

tartoztak a teknővájó vagy aranymosó cigányok, a medvetáncoltatók, a kanalasok és sátoros vagy

vándorcigányok. A bojári és kolostori rabszolgákat képezték a vándorcigányok és letelepedett cigányok. A

letelepedett cigány, akit már nehezen lehetett megkülönböztetni a román paraszttól, munkavégzésükhöz

kapcsolódóan további két csoportjuk volt: házi vagy udvari cigány, illetve a szántóföldi vagy a mezei cigány.

Viorel Achim: Cigányok a román történelemben. Budapest, 2001.

 26

- Alkalmi vagy idényjellegű munkából élő cigányok; a földesurak oltalma alatt állnak,

de lakhelyük folyamatosan változtatják.

- Sátoros cigányok, akik nem szeretik a munkát, vándor életmódot folytatnak, rosta-

készítéssel, üstfoltozással és ehhez hasonló mesterségekkel foglalkoznak.
49

Mint látható, Erdélyben pontosabban és mélyrehatóbban vizsgálták a cigányokat.

Részint, mert jobban ismerték őket, számuk itt jóval magasabb volt, részint nemcsak a

központi rendeletekre, hanem a törvényhozási előzményekre is odafigyeltek.

Az 1805-ös erdélyi bizottság három részre osztotta a cigányokat:

1/ aranymosó és fiscalis cigányok,

 2/ magánföldesurak alá tartozó cigányok,

 3/ lepedős vagy egyiptomi cigányok.

 N. László Endre az erdélyi cigányokat hasonlóan, de némi eltéréssel kategorizálta. Első

helyre az aranymosó, listázott (hivatalos engedéllyel rendelkezők) cigányokat sorolta, akik

abban különböztek a sátoros (fiskális) csoporttól, hogy nem rendelkeztek állandó lakhellyel.

A következő csoportot a magánföldesúri és a községekhez tartozó cigányok alkották. A

legkevésbé megbecsültek a kóborló, ún. lepedős cigányok voltak.
50

Orbán Balázs A Székelyföld leírásában (1862) már négy kategóriába sorolta a cigányokat:

A hurubás cigányok (város vagy falu szélén laktak hurubában, azaz viskóban). Voltak még a

lepedős cigányok, a sátorosok, illetve ennek egy alosztálya, a kalányosok. Abban

egyetértettek, hogy a „legveszélyesebbek” a lepedős cigányok, akik nem tudnak polgárosodni,

ezért ki kell őket utasítani.
51

49

 Hermann Antal: A czigányok megtelepítéséről. Ethnographia, 1893. 84-107.p.
50

 N. László Endre: i.m. 2000.
51

 József főherceg: i.m. 1888.

 27

 Mesterségek

 A magyarországi cigányok olyan tipikus mesterségeket űztek, amelyek révén jól

elkülönülhettek a hazai társdalomtól. Ezek a foglalkozások meghatározták az egyes

csoportokba tartozó cigányok társadalmi szerepét, illetve az ehhez kapcsolódó

életkörülményeiket, megélhetésüket is.

 A cigányok többsége Európában való megjelenésük idején fémmegmunkálással

foglalkozott, s mivel az öreg kontinensen a mezőgazdaság dominált, így fontos gazdasági

pozíciókat tölthetett be annak ellenére, hogy nem integrálódott teljesen a társadalomba. A

fennmaradt dokumentumok alapján ebben az időben a cigányokat a társadalom hasznos

polgáraiként fogadták el. A többségi társadalom nem rekesztette ki őket, sőt az államnak

szüksége volt a cigányok szaktudására Magyarországon.

 Ez az állapot azonban a törökök kiűzése után gyökeresen megváltozott. Olyan balkáni

bevándorlók érkezetek tömegesen, akiknek szokásmódjuk, életformájuk jelentős mértékben

elütött még a korábban Magyarországra érkezett cigányokétól is. Ehhez továbbá hozzájárult a

kisipari áruk piacának szűkülése. Nem volt szükség cigányokra a piacon, a hagyományos

cigány mesterségek elhalványultak, s ezeknek eredményeként egyre inkább a társadalom

peremére szorultak.
52

Nagy Pál irányítja rá arra a figyelmet, hogy a cigányok által űzött mesterségek

technológiája évszázadokon át változatlan maradhat, bár a cigányság nem kezelhető homogén

közegként. Ugyanis a megélhetés soha nem független a többségi társadalom gazdasági

rendszerétől, és az itt bekövetkezett változások hatással vannak a cigányokra.

 A korabeli Magyarországon a legősibb, cigányok által űzött foglalkozás a kovácsolás, a

fémművesség volt. A 19. századra a fémművesek már letelepedtek. Azok, akik anyagilag

megerősödtek, önálló vállalkozásba kezdtek. Fémművességük számos munkát foglalt

magában: „…a sátorosok / üstkészítők, kovácsok, késcsinálók, fejsze, fúró s más eszköz

gyártók, csengettyűkészítők, lakatosok / műhelye egészen primitív, s bárhol felüthető, egy kis

kézi fúvó s néhány kalapácsra szorítkozván, de azért bámulatos ügyességgel működnek.
53

”

Tehát a kovácsmesterségnek szinte kultúrtörténelmi jelentősége van a cigányoknál.

52

 Kádár Zsuzsanna: A 19. század végi magyarországi cigány társadalom. In: Regio – Kisebbség, politika,

társadalom. 1993. 1. sz. 66-82.p
53

 Bódi Zsuzsanna: Cigány népismeret. Kaposvár, 1997.32 p.

 28

 József főherceg a cigányok által űzött foglalkozásokat négy nagyobb csoportba sorolta:

1. közönség mulattatása: zenész, énekes, táncos, tornász, bohóc

2. kézművesség, ipar, kereskedés: kovács, lakatos, aranyásó, lókupec, kolompár stb

3. jóslás, kuruzslás, varázslás

4. koldulás, lopás
54

A cigányok foglalkozási megosztottsága az 1893-as összeírásból olvasható ki. A

fémművesek közül a legtöbben kovácsok, számszerűleg 22, 5%, de jelentős arányban voltak

üstkészítők és szegkovácsok is. Ugyanakkor az a tendencia is megfigyelhető, hogy ez a

hagyományos mesterség már visszaszorulóban volt; a 18. századi felmérések alkalmával a

fémművesek aránya nőtt. Ez két dologgal magyarázható, egyrészt a többségi társadalom

gazdasági változásai voltak hatással (a 19. században a tanult iparosok váltották fel a cigány

kovácsokat), másrészt a fémműves mesterségeket más foglalkozással együtt végezték. Ezek

közül a legjelentősebb a lókereskedés volt, amely az oláh cigányoknál éppen olyan fontos és

kiemelkedő szerepet játszott, mint a magyar cigányoknál a muzsikálás.

 A hétköznapi életben a fémmegmunkálás mellett számos cigány által gyakorolt

mesterséget különböztettek meg:

 a) meszelőkötő cigányok, főként asszonyok végezték ezt a munkát;

 b) vályogvetők, akiket egyszerűen festői „fajként” jellemeztek;

c) aranymosó cigányok, akiket úgy jellemeztek, mint a társadalomnak azon részét,

amely bár vadonban lakik, mégsem sorolandó a vándor cigányok közé, sőt saját

vallásuk is van;

d) kolompár-cigány, külső kinézetre egyszerű volt őket megkülönböztetni: nagy

termet, hatalmas horgas orr, erős lábak, hosszú mellény és bő szabású nadrág, a

nőket inkább elhanyagolt öltözködés jellemezte;

 e) a teknővájók leginkább teknővájással foglalkoztak , főzőkanalakat, fatányérokat és

efféle konyhai eszközöket készítettek. Legfőképp erdőben laktak, kinézetük pedig

az indiánokhoz hasonlított. Faluról-falura, városról-városra vándoroltak. Ők

maguk azonban a cigány elnevezést nem szerették, sőt: „…nem vagyog en

czigany, czigan a ki lup, en ola vagyog.”
55

54

 József főherceg: i.m. 1888. 250-262.p.
55

 Válkai Imre: Képek Szlavóniából: Táj – és népismeret. Vasárnapi Újság, 1862. 41. sz.

 29

 A zenélés is fontos a magyarországi cigányok életében. Akárcsak a kovácsmesterség, a

zenélés is igen régi foglalkozásnak számít körükben. Már a 15. századból ismerünk olyan

forrásokat, amelyek ezt alátámasztják.
56

 Ez egyéb problémákat vet fel. Ugyanis a zenélés a

letelepült cigányokra, a romungrókra (magyar cigányok) volt leginkább jellemző, akik zenei

képzésben részesültek. Ez az értelmezés nem a cigányok közé sorolta őket, hanem

éppenséggel kiemelte őket abból! Az asszimiláció hatása mondhatni elsőként őket érte.

Sajátos csoporttudatot alakítottak ki. Identitásuk inkább a művészethez, mintsem a

nemzetiségükhöz való kötödést jelenti. Számos híres cigányzenészről tudunk a 19. század

második felében is, de ez nem erősítette meg a cigány öntudatot, inkább szakadékot

eredményezett. Zenélésük inkább szolgáltatás volt, azt a fajta zenét játszották, amit a

többségi környezet elvárt tőlük: „A cigányzenélés nem a magyar nép zenéjét, hanem csak a

magyar miljőt idézi, tehát csak közvetve magyar.”
57

 A magyarországi cigányság felső rétege,

a zenész cigányok „burkolt, közvetett kapcsolatban” álltak a nem cigány környezettel:

„amikor a magyar nemzet identitást jelentő nyelv sokszor tilos volt…ezért a cigányok játszotta

magyar nóta és tánc avanzsált a magyar nemzeti identitástudat első számú – mert

cenzúrázhatatlan – kifejezővé.”
58

 Az oláh cigány nem ismerte el a magyar cigányt, és nem csak arra hivatkozva, hogy

nem beszéli a nyelvet, hanem az ősi kultúra, az autentikus hagyományok elvesztése okán is.

Hogy milyen különbségek húzódtak meg az oláh és kárpáti cigányok között mind a

megélhetés, mind a hagyomány ápolása terén erre reflektál József főherceg. A cigány

muzsikusok elkülönülését jól reprezentálta forrásokban, hogy a cigányzenészek „sohasem a

cigányok között, hanem a cigányság zömétől elkülönülve, törökök, magyarok stb. között

szerepelnek.”
59

 A 19. századra a cigányok által űzött foglakozások hierarchiájában változás következett

be: a zenélés megelőzte a kovácsmesterséget. Társadalmi státuszt és megbecsülést szereztek

zenei tudásukkal. Számukra a cigány identitás, önidentifikáció kérdése, meghatározása más

összefüggésben jelent meg. Cigánynak lenni ebben az időben (is) egy társadalmi állapotot

jelentett, és a cigány lét megváltozása nem etnikai folyamat volt, hanem mobilitás, a

lesüllyedés sajátos formája. Azon cigány csoportok, mint a zenéléssel foglalkozók is,

amelyeknek sikerült jelentős mértékben javítani gazdasági és társadalmi helyzetükön,

kikerültek ebből a marginális társadalmi csoportból.

56

 Dömötör Sándor: i.m. 1934, 171. p.
57

 Tóth Péter: i.m. 102. p.
58

 Hamburger Klára: Liszt könyvének magyarországi fogadtatása 1859-1861. Muzsika, 2000. 12.sz. 25.p.
59

 Nagy Pál. i.m.1998. 188.p

 30

 A cigányzenészek helyzete sem volt egyértelmű a cigányságon belül. Bár elismert,

megbecsült és hasznos állampolgárrá váltak, mégsem voltak egyértelműen a magyarok közé

sorolhatók. „Legszívesebben” a magyar nyelvet beszélték, az adatokban mégsem mutatták ki

őket a magyar nemzetiségűek között, csak a magyarul beszélők körébe sorolták őket. Ám

rendelkeztek azzal a tipikus belső érzelemvilággal, habitussal, ami a cigányokra volt jellemző,

ennek ellenére a cigányok nem fogadták el őket.

 Tulajdonképpen az is megfogalmazható, hogy a 18-19. századtól csoportképző

tényezőnek is számított a cigányok foglalkozása. Egyes tipikus cigány mesterségek a nyelvi

elhatárolódást is maguk után vonták: a zenészek főként magyarul, a teknővájók románul, az

üstfoldozók cigányul beszéltek.
60

60

 Szegő László: A hagyományos cigány közösségek belső szerkezete. In: Uő. (szerk.): Cigányok honnét jöttek

merre tartanak. Budapest, 1983. 82-99.p

 31

Konklúzió

Már a 19. század folyamán nagy gondot okozott a cigányság helyzetének rendezése,

amit kezdetben letelepítéssel próbáltak megoldani, úgy vélték, a kóborlás megszüntetésével

nullifikálják a „cigányügyet.” Azonban hiba volt pusztán a letelepedést, illetve a

társadalomhoz való alkalmazkodást szorgalmazni. Anélkül hoztak intézkedéseket, hogy

megismerték volna a cigánynak nevezett népcsoportot, csupán arra voltak kíváncsiak, miként

lehet őket definiálni, ám eltérő szokásaikra, életmódjukra már nem. Azt meg lehet(ett)

állapítani, hogy egy adott időpontban, valamilyen szempont szerint ki tartja magát cigánynak,

illetve azt, hogy környezete kit tart annak. És valószínű, hogy ez az elnevezés egyre inkább

utal életmódra, és melléknévként funkcionál, mintsem egy népnévre. Ha szigorúan vesszük a

hegeli felfogást
61

, akkor csak azokat a népeket érdemes feljegyezni, akik államot alapítottak.

Ugyanakkor nyilvánvaló tény, hogy a cigányok nem alapítottak államot, s ezért felvetődik a

kérdés, vajon nincs is történetük, nem is alkotnak különálló népcsoportot? A korabeli

forrásokban és közigazgatási feljegyzésekben is pejoratív életmód-jelzőként, valamint

társadalmi állapot megjelöléseként tűnik fel eme „nép” meghatározása.

Az kétségtelen, hogy egy idegen, teljesen ismeretlen nép jelent meg Európában a 14.

század folyamán, és elárasztotta az öreg kontinens számos országát. E népnek két fő ismérve

volt. Az egyik a jellegzetes antropológiai jegyek, a másik az életmódjuk, a viselkedésük és az

általuk képviselt „életforma”, amelyekkel az állandó üldöztetések és vándorlások nem

szükségszerű következménye magyarázható. Mind a korabeli, mind a későbbi

feljegyzésekben egyre inkább ezzel a negatív szemléletmóddal asszociálták ezt az ismeretlen

népet, majd ragasztották rájuk – amit ők maguk sohasem használtak és napjainkban sem

használnak – a cigány elnevezést, amely szónak az etimológiája ma sem tisztázott.

Szarkasztikusan, de szomorúan, az lenne megállapítható, hogy az új nép megjelenésével

Magyarországon (is) egy újabb, idegen kifejezéssel gazdagodott a szótár: a „cigány”

megjelöléssel, amelynek számtalan negatív jelentésárnyalata van, és azokat foglalja magába,

akik nem tudtak integrálódni a társadalomba, és deviáns módon viselkedtek.

 A legnagyobb segítséget a cigányok írásbelisége jelentené, amelyből kiderülhetne,

miként nevezi önmagát ez a nép, ám ennek hiányában csak külső forrásokra

támaszkodhatunk, és más népekről szóló forrásmunkák segítségével rekonstruálhatjuk

történelmüket. További támaszpontot nyújtott volna a cigányok által működtettet intézmény-

61

 A hegeli történetfilozófián nevelkedett múlt századi német történésznek a besenyőkről írt sorai szólhatnának

akár a cigányokról is, hiszen róluk is hasonlóképpen vélekedtek, mint megvásárolható s hitszegő nép, hit és

hűség nélkül tulajdonképpeni történelemre se nem érdemes, se nem képes.

 32

rendszer, amely lehetővé tette volna az anyanyelv megőrzését, a kultúra ápolását,

továbbörökítését, valamint egy olyan önébredési folyamat lezajlását is, amely a

magyarországi kisebbségek körében megfigyelhető volt a 18. és a 19. század fordulóján. Az

1790-91. évi országgyűlésen jelent meg a nyelvi és politikai jogok követelése, amely

folytatódott a szabadságharc kirobbanásáig, majd az úgynevezett áprilisi törvényekben

kiteljesedett. Az a törekvés, amely a latin helyett a magyar nyelvet kívánta hivatalossá tenni,

még inkább feszült helyzetet teremtett a magyarság és a nemzetiségek között. Ebben az

időszakban a nyelvkérdés körül alakult ki a nemzetiségi történet problémaköre.

A magyarországi cigányság történetében ez a folyamat nem volt megfigyelhető. Ennek

több oka is lehetett. A cigányok politikai, közéleti szerepet semmilyen mértékben sem

vállaltak. Nem voltak olyan szellemi vezetőik, akik már ekkor felismerték volna annak

veszélyét, mekkora megkülönböztetés éri majd őket, ha nem lépnek fel a többi kisebbséggel

együtt, nyelvük és kultúrájuk védelmére. A tudatlanság melegágyába burkolózva a hazai

cigányság lemaradt arról a megmozdulásról, amely számos nemzetiség életét jelentős

mértékben megváltoztatta, és amitől sorsuk jobbra fordult.
62

 A cigány öntudat és politikai

szerveződés első jeleit
63

 csak a 20. század elején figyelhettük meg, de ezt sem a

magyarországi cigányoknál. 1906-ban a bulgáriai cigányok egyenlő jogokat követeltek

maguknak a parlamentben, illetve a románok, akik 1913-ban megemlékeztek Mihail

Kogălniceąnuról, aki felszabadította őket a jobbágyi sorból.
64

 A cigány identitás vizsgálatánál nagyon sok nehézséggel és egyéb problémával kell

szembenéznünk. A meghatározásnál figyelembe kell venni az adott kor társadalmának ítéletét,

illetve a cigány kifejezéshez társuló összefüggéseket, amelyhez pejoratív konnotáció társult.

Következésképpen a cigány terminus már nem egy nép nevét, hanem társadalmi állapotot

jelölt, illetve azokat, akik a társadalom perifériájára szorultak.

 Ugyanakkor a cigányság nem alkot(ott) homogén közösséget, ami szintén megnehezíti a

népcsoport identitásának feltárását. Ha egy nép már önmagában sem képes kulturális

azonosságát és egyéb, identitását jelző tényezőket megjelölni, azokat megerősíteni, és ezáltal

szorosabbá tenni az összetartozás eszméjét, akkor miként volna képes egy többségi

társadalommal szemben megvédeni és tovább vinni azt? Ezt a problémát továbbfokozta,

62

 Wlislocki Henrik, a korszak kiemelkedő cigánykutatója,a budapesti muzsikusok cigány szervezetét említette meg,

mint a cigány szerveződés első jelei, ezt azonban nem lehetett a korai cigány etnikai öntudat reprezentációjának

tekinteni. Wlislocki Henrik: Cigányok In: Gerő Lajos (szerk.): Pallas Nagy Lexikona. IV. kötet. Budapest, 1893.

364.p.
63

 A 19. század végén, 1879-ben Kisfaluban (Kassa mellett) rendeztek egy páneurópai cigány konferenciát,

erről azonban kevés dokumentáció maradt fenn. Hancock, Ian: i.m. 2004. 127. p.
64

 Romsics Ignác: Nemzet, nemzetiség és állam Kelet-közép és Délkelet Európában a 19-20. században.

Budapest, 1998.

 33

hogy a cigányok nem rendelkeztek kulturális intézményekkel, ami szintén elengedhetetlen

feltétele annak, hogy egy népcsoport gyakorolja, fenntartsa és átörökítse hagyományait.

 A cigányok többsége megpróbált alkalmazkodni a többségi társadalomhoz. Ez

önmagában nem is jelentett gondot, sőt a polgári életmód gyakorlása követendő példa volt, de

nem lett volna szabad a cigány közösségekben rejlő összes hagyományt elhagyni. Főként nem

a nyelvet, de mindez gyakran magával vonta a „cigány lét” elvesztését.

 A 20. században már felmerül a kérdés a magyarságtudatban fellelhető etnikai identitás

elemeiről, főként a zsidókra és a cigányokra gondolnak mint kultúrközösségekre, ám még

napjainkban is vajmi keveset foglalkozik vele a szociálpszichológia, inkább az előítélet

problémájaként jelölik meg, nem újfajta identitásként.
65

 De maga az identitás kérdése és az azzal felmerülő problémák nemcsak a kisebbségeket

érintik, hanem több, más nemzetet is, hiszen olyan fogalommal állunk szemben, amelynek

meghatározása ingatag, s talán inkább érezni lehet, mintsem szavakkal definiálni:

„…olykor nem is elég tudatos, hanem gyakran inkább homályos, de biztos érzése annak, hogy

folytonosság és harmónia van önértékelésünk és társadalmi helyzetünk, elfogadott szerepeink

között.”
66

 Végezetül egy gondolat arról a cigányokról kialakult általános negatív képről, amelyet

már a múlt században egy angol utazó, Edward Brown a következőképpen jegyzett le: „Arra

is figyelmezettetek bennünket, hogy a cigányok (gipsies) nagy tolvajok.”
67

 A deviancia és a

depraváció azonban nem népre, nem nemzetre, hanem kimondottan egyénre jellemző,

helytelen társadalmi megnyilvánulási forma.

65

 Erős Ferenc: Az etnikai identitás néhány szociálpszichológiai problémája. In: Uő. (szerk.): Megismerés,

előítélet, identitás. Szociálpszichológiai szöveggyűjtemény. Budapest, 1998. 395-404.p.
66

 Bayer József: Identitás és politikai kultúra. In: Társadalmi közérzet és identitás a rendszerváltás után.

Tudományos Konferencia a Komáromi Napok keretében, Komárom, 1998. április 29. 54.p.
67

 Mészáros László: A hódoltsági latinok, görögök, cigányok. Századok, 1976.483.p.

 34

III. A magyarországi cigány népesség alakulása a népszámlálások és az

összeírások tükrében 1850-1910 között

A cigány népesség mélyreható demográfiai vizsgálata, akárcsak a meghatározás

problematikája, érdekes és egyben nehéz feladat. Ez a két problémakör egybefonódik, egyik

következik a másikból, s az utóbbi kérdéskör („Ki a cigány?”) ellentmondásai fellelhetőek a

népszámlálás néha igencsak eltérő adataiban is.

 A demográfiai adatoknak három alapvető forrása van: a népszámlálások, az úgynevezett

népmozgalmi statisztikák és a kérdőíves módszer, amelyet leginkább napjainkban

alkalmaznak a felméréseknél.

 Ezek közül a legátfogóbb képet a népszámlálási adatok szolgáltatják. Magyarországon

az első népszámlálás 1784-ben történt. Majd azt követően, főként a nemesek ellenállása miatt

már csak 1851-ben és 1857-ben hajtottak végre újabbakat, de ezek adatait nem szokták

hitelesnek tekinteni. 1787 és 1847 között is történtek kísérletek a népességszám felvételére, de

az 1802-ben elfogadott törvénynek
68

 megfelelően a nemeseket és a papokat nem számolták

bele. A nemesség úgy vélte, hogy jogaik csorbulnak, ha részt kell venniük az összeírásokban,

és degradálónak számított a katonaság számlálóbiztosként való jelenléte lakásukban. Így ezek

nem népszámlálásnak, hanem ún. nem – nemesi összeírásnak tekintendők. A népszámlálások

1870 óta tízévenként mérték az ország lélekszám arányát – két kivétellel 1941-ben és 1949-

ben.

 A magyar statisztikai szolgálat megalakulásának évszáma 1867. Ebben az esztendőben

a Földművelés-, Ipar és Kereskedelemügyi Minisztérium keretében megalakuló statisztikai

osztály első nagy feladata a népszámlálás lebonyolítása volt. Keleti Károly tervei alapján

készült el az első hivatalos népszámlálás, amelyet a következőképpen határoztak meg: „…egy

állam által meghatározott területen élő népesség minden egyedére kiterjedő, egy adott

időpontra vonatkozó és egyidejűleg végrehajtott demográfiai, gazdasági és szociális adatok

gyűjtését, feldolgozását és közzétételét öleli fel.”
69

 Tehát két legfontosabb jellemzője az

állapotfelvétel (meghatározott időben) és a teljeskörűség (minden személyre kiterjedő).

 A magyarországi cigányok számát, folyamatát a 19. század második felében, 1850-től

1910-ig vizsgálom. Választásom azért esett erre az időszakra, mert a cigányokkal foglalkozó

szakirodalom a megjelölt korszakban máig sem tárta fel kellő mélységben a történeti

68

 A törvényt a következőképpen fogalmazták meg: 1802.évi II. törvénycikk a nem nemes összeírásról „Ő

felsége jóváhagyásával határozzák a karok és rendek, hogy a nem nemes nép megszámlálása az országgyűlésileg

megállapított módon hajtsák végre.”
69

 Balázs József – Horváth Róbert: Bevezetés a demográfiába. Szeged, 1992.

 35

demográfiai változásokat. A legtöbb kutató az 1893-as összeírást elemezte, és vetette össze a

korábbi, illetve későbbi népszámlálási adatokkal. A másik fontos kiindulópontot az

összeírások nyújtják, amelyeket ugyancsak kevesen tanulmányoztak – gondolok itt az 1853.

és az 1873. évi cigányösszeírásra. Mind a népszámlálásoknál, mind az összeírásoknál

problémát jelentett a nemzetiség fogalmának meghatározása. A korszak kiváló egyénisége,

Eötvös József a következő módon határozta meg a nemzetiségi hovatartozás ismérveit: „…a

nemzetiség nem egyéb, mint azon összetartozásnak tudata, mely nagyszámu emberek között,

multjuk, jelen helyzetök s mi ezekből foly, érdkekeik s érzelmeik közössége által támad.
70

” A

nemzetiségi mivolt három alapvető tényezője: az élet különböző területein használt nyelv, a

beszédkészség és ennek átörökítése a következő generációra. De ezek közül is a legfontosabb

jellemző a nyelvi orientáció, vagyis az emberek egyes társadalmi színtereken történő

nyelvhasználata.

 Mocsáry Lajos is hangsúlyozta a nyelv fontosságát: „Ahol nincs saját nyelv, nincs

történeti múlt, nincs egészen saját nemzeti jellem… ott nemzetiség nem képzelhető.”
71

 De az

anyanyelv ápolásán kívül fontosnak tartja az érzelmeket is, a valódi nemzeti érzést, amely

azért szükséges, hogy egy népcsoport fennmaradhasson és megőrizhesse értékeit.

 Thirring Gusztáv, a magyar statisztika egyik legillusztrisabb személyisége is fölvetette a

nemzetiségi statisztikai problémát. Természetesen a nemzetiség meghatározásának

problemaköréből indult ki, s egyértelműen az anyanyelvet tekintette a legfőbb kritériumnak: „

A nyelv a nemzetiség helyes kritériuma, mert a nyelvet rendszerint örököljük, ez tehát

úgyszólván az egyénnek vele született tulajdonsága.
72

” Annak ellenére, hogy ezeket a

népcsoportokat leginkább a közös eredet, a szokások és az erkölcsök kötik össze, mégis a

nyelvet minősítette a leghitelesebb kiindulópontnak, mint ahogy ezt tette az 1872-es

szentpétervári kongresszus is. Ez a tanácskozás azonban megkülönböztette a politikai (állami

hovatartozást) és az etnográfiai nemzetiségeket, azaz a népi hovatartozást, melynek

kiindulópontja a nyelv volt. Thirring a nemzetiség közvetlen, direkt tudakolását nem

tekintette helyesnek, mivel egyrészt nem vezetett értékelhető eredményre, másrészt maga a

fogalom definiálása is problémát okozott.
73

70

 Dr. Konek Sándor: Magyar birodalom országainak statistikai kézikönyve folytonos tekintettel Ausztriára.

Budapest. 1875. 145. p.
71

 Mocsáry Lajos: Nemzetiségek. Pest, 1858. 106. p.
72

Thirring Gusztáv: Budapest főváros demográfiai és társadalmi tagozódásának fejlődése az utolsó 50 évben. In.:

Statisztikai Közlemények. 1935. 261. p.
73

 Thirring Gusztáv tanulmánya 1940-ben jelent meg, majd egy évvel később, 1941-ben a népszámlálásnál már

szerepelt a nemzetiség közvetlen kérdése, amelyet a következőképpen határoztak meg:„ minden befolyástól

mentesen és anyanyelvre való tekintet nélkül megjelölendő az a nemzetiség, amelyhez tartozónak a megszámlált

 36

 Kitért azokra a kisebbségekre, amelyek elveszítették nyelvüket. Ennek három folyamata

volt ismert:

a) önként, más nyelvközösséghez való csatlakozás akár szimpátiából, akár

hazafiasságból,

b) önkénytelenül, a többségi társadalomhoz való alkalmazkodás révén,

c) erőszakosan, a nemzeti nyelv használatának erőszakos megtiltása.
74

Keleti Károly is úgy vélte, hogy a nemzetiség megjelölésében legalapvetőbb

sajátossága az anyanyelv, illetve a nyelvismeret: „Szerintem a nemzetiség semmi egyéb benső

érzelemnél, hasonló a valláshoz, melyet mindenki ápol keblén, de mint hazát is szabadon

választhat; érzelem, melyre a fentebb felsorolt körülmények; a hovatartozóság, a leszármazás,

a fajjelet, s összes járulákai befolyást gyakorolnak; mely mint a tényleges vallás,

hitágazataiban és szertatásaiban nyilatkozni iparkodik, se nyilatkozásra a nyelvet használja.

De valamint a vallásfelekezet legtöbb esetben átöröklött s csak igen ritka esetben választjuk

önmagunk, a nemzetiségnél is, amely átöröklött, úgynevezett anyai nyelv, habár itt a későbbi

változás gyakoribb, az egész országra nézve azonban lassúbb is, minél fogva rendszerint a

beszélt nyelv is tekintetbe veendő.”
75

A korabeli szakember, Kenéz Béla szerint a nemzetiség nem más, mint a közös

törzsből származók összessége. Fontosnak vélte a közösséget összetartó belső érzelmeket,

illetve a származástudatot: „…a nemzetiség alatt a szellemi életnek, az érzésnek, különösen a

politikai érzésnek és törekvésnek közössége által összekapcsolt egyének összességét értjük,

akik részben azonos leszármazásuak, részben idegen eredetűek, de annyira beolvadtak

amazok közé, hogy azok történelmi multját, tradicióit egészen magukénak vallják.”
76

Kovács Alajos is foglalkozott a népszámlálások nemzetiségi meghatározásának

kérdésével. Ő úgy gondolta: „...az egyes nemzetiségek számát statisztikailag csak a nyelv,

még pedig az anyanyelv kérdezése által lehet legmegközelítőbben megállapítani. A

nyelvhasználat mindenkinek egyéni joga, amelyhez legtöbb esetben érzülete is igazodik, s így

mindenkinek a saját bevallására kell bízni annak eldöntését, hogy milyen nemzetiséghez kíván

ragaszkodni...”
77

 A nemzetiség közvetlen tudakolását helytelen módszernek tekintette, mert

ez által nem kaphatunk valós képet a kisebbségben élők helyzetéről:

érzi és vallja magát.˝ Hoóz István: Népszámlálás és nemzetiség. In: Cholnoky Győző (szerk.): Kárpát –

medencei önismeret. Tanulmányok a régió kultúrájáról és történelméről. Budapest, 2001. 70. p.
74

 Thirring Gusztáv: A nemzetiségek számbavétele. Budapest, 1940. (Kézirat gyanánt)
75

 Czibulka Zoltán: Az állampolgárság, a nemzetiség, az anyanyelv és a vallás összeírásának népszámlálási

lehetőségei és problémái. In: Népszámlálás az ezredfordulón. 2. Budapest, 1999. 32. p.
76

 Kenéz Béla: Magyarország népesedési statisztikája. Budapest, 1906. 57. p.
77

 Kovács Alajos: A nyelvismeret, mint a nemzetiségi statisztika ellenőrzője. Statisztikai Szemle.1928. 1. sz. 3. p.

 37

„ Még kevésbbé felel meg egyenesen a nemzetiségnek a vagy a fajnak a kérdezése, mert ez tág

teret nyújt az önkényes felvételeknek, leszármazás és öröklés alapján való

megállapításoknak..., amely eljárások a nemzetiségi statisztikát meghomályosítják, sőt

meghamisítják...”
78

 Gorove István viszont nem csak a nyelvet jelölte meg a nemzetiség fontos

ismertetőjelének: „Különben nemzetiség nem csupán nyelvben áll. – Nemzet tagjai leszünk a

jog és szabadság, az alkotmány által; mely nemzet ezt fentartja, mellyből ez kifolyt, ahhoz

fogunk számoltatni akarni; és ez az akarat, e ragaszkodás a nemzetiség egyik része – alapja

az egésznek – ösztön a nyelvre.”
79

 Braun Róbert azon az állásponton volt, hogy a nemzetiség érzelmi közösség. Tehát

nem elég, ha valaki valamely nemzetiségűnek vallja, érzi magát, hanem szükséges az is, hogy

az őt körülvevő, vele együtt élő azonos nemzetiséghez tartozók érzelmeit viszonozzák.
80

 A korabeli nemzetközi szakembereket is foglalkoztatta a nemzetiségi meghatározás

jelentősége. Számos meghatározás került napvilág: Fichte a nemzetiség lényegét a közös

származásban és közös nyelvben jelölte meg. Az olasz Mancini viszont úgy gondolta, hogy a

„…a nyelv, a szokások, a közös történelmi múlt és a vallás csak formát adnak egy-egy

embercsoport anyagához.”
81

 Nemzeti öntudatot fontosságát hangsúlyozta. Mill egész

egyszerűen érzelmi egységként definiált a nemzetiség fogalmát, míg az osztrák Gumplowitz

ekképpen: „…a nemzetiség egy közös állami szervezet által teremtett kulturális és szellemi

érdekközösség.”
82

A nemzetiség-definíciók pontatlanságából eredően a nemzetiségi statisztikák meg-

bízhatósága is erősen vitatható. A már korábban kifejtett indokok következtében, csupán az

anyanyelvre való hivatkozással nem könnyű dolog eldönteni a nemzeti, nemzetiségi

hovatartozást. Abban viszont egyetértettek a szakemberek, hogy kizárólag az anyanyelvet

kérdezzék, ugyanis egyes országokban, így Ausztriában is, nem feltétlenül az örökölt nyelvet

jelölték meg, hanem a társalgási vagy közlekedési nyelvet, amely inkább csak a különböző

nyelvek elterjedésének vizsgálatára volt megfelelő
83

.

Ha viszont valaki kétnyelvű volt, nem feltétlen ahhoz a nemzetiséghez tartozott,

amelyet jobban beszélt. Erre ellentmondásra hívta fel a figyelmet Thirring Gusztáv.Úgy

gondolta, hogy kétnyelvűség esetén azt a nyelvet kellene megjelölni, amelyet az egyén

78

 Kovács Alajos: i.m. 1928. 3. p.
79

 Gorove István: Nemzetiség. Pest, 1942. 92. p.
80

 Braun Róbert: Pusztul-e a magyarság ? Századok. 1933. 252 – 256.p.
81

Nagy Iván: A nemzetiségi statisztika jelentősége a kisebbségi jogvédelem számára. Budapest, 1928. 9. p.
82

 Nagy Iván: i.m. 1928. 10. p.
83

 Jekelfalussy József: Néhány szó jövő népszámlálásunkról. In: Nemzetgazdasági Szemle. 1890. 201-217. p.

 38

anyanyelvének érez. Éppen ezért a felvétel esetén csak egy nyelvet lehessen megjelölni. A

kétnyelvűség ugyanis már nyelvismeretet ereményez, amely már szellemi termékként jelenik

meg.
84

 A cigányok esetében is megfigyelhető volt a kétnyelvűség, és az is elképzelhető volt,

hogy a romani helyett a magyar nyelvet beszélte az illető szívesebben, de ettől függetlenül ő

maga még cigány származású maradt, de nem cigány nemzetiségű. A korabeli kategóriák

szerint ugyanis a cigányok nem tartoztak a nemzetiségek közé. Jól reprezentálták ezt a tényt a

népszámlálások, valamint az egyéb, a népesség történeti demográfiai folyamataival

foglalkozó adatok. Ezeknél a felvételeknél a nemzetiség megjelölés egyenértékű volt az

anyanyelvvel. A 19. században a cigány nyelvet nem tekintették önálló, nemzeti nyelvnek,

csupán a családon belül használtnak.

 A mai álláspont szerint nehéz meghatározni, hogy a cigányság tulajdonképpen

kisebbség, nemzetiség, etnikum vagy szociális réteg-e. Az Egyesült Nemzetek Szervezete

(ENSZ) a következőképpen definiálja a kisebbség fogalmát: „A kisebbségek az állampolgárok

olyan csoportja, mely elég nagyszámú ahhoz, hogy a csoport egészének a nevében ténykedjen,

de kisebb számú, mint a lakosság többi része, történelmi, etnikai, kulturális, vallási, vagy

vallási kapcsolatok kötik össze, és arra törekszenek, hogy megőrizze ezeket a kapcsolatokat,

amelyek megkülönböztetik a nép többi részétől.”
85

 Háromféle kisebbséget különböztetünk

meg faji (etnikai), nyelvi és vallási kategória alapján. Andorka Rudolf jól érzékelteti a

nemzeti kisebbség és etnikai csoportok közötti különbséget. Úgy határozza meg a nemzeti

kisebbség fogalmát, mint a társadalom azon csoportjait, akik egy olyan nemzettel

identifikálódnak, amelynek van állama, illetve olyan nemzet tagjainak tartják magukat,

akiknek céljuk a saját állam megteremtése. Etnikai csoportnak nevezzük a társadalom azon

részét, amely közös kulturális identitással rendelkezik. Ezek alapján a cigányok az utóbbi

kategóriába sorolhatók. A cigányság etnikai
86

 tekintetben három élesen elkülönülő csoportra

84

 Thirring Gusztáv: i.m. 1935.
85

 Cserti Csapó Tibor: A nemzetközi kisebbség védelem alapkérdései. In: Forray R. Katalin (szerk.): Romológia-

ciganológia. Budapest-Pécs, 2000.25.p.
86

 A mai magyarországi cigányokat mint egészet nem lehet egyértelműen egyik kategóriába sem sorolni. A

középkorban a Kárpát-medencébe érkező cigányság minden bizonnyal etnikum volt, hiszen kultúrában, nyelvben

és közös eredetben homogén egységet alkottak. De később az újabb cigányok érkezésével ez az azonos etnikus

meghatározottság már nem létezett, s a nemzetté válás folyamata, illetve annak útját nem járta végig a cigányság.

A cigányság vizsgálatánál etnikai, és szociális fogalmakkal egyaránt kell dolgoznunk. Ugyanakkor meg kell

jegyezni, hogy egyik aspektus sem abszolutizálható!

A cigányság etnikai és szociális metszete legkorábban a 18. században figyelhető meg. Az ekkor kelt

rendeletek és összeírások célja asszimilációjuk elérése volt. A rendeletek a letelepítést, a vándorló életmód

megszüntetését szorgalmazták, amelyek néha kegyetlen módszerekkel párosultak: lovaik elkobzása, gyerekeik

erőszakkal történő elvétele etc. Az érintettek megjelölése etnikai, az előírás pedig szociális jellegű volt. Az

akkori cigánykérdést szociális problémaként kezelték, ugyanis a cigányságot mint antiszociális elemet akarták

szocializálni, másodlagos dologként pedig az etnikai karakter megszüntetését tűzték ki célul, például a cigány

 39

oszlik, ezek döntő többségét az úgynevezett magyar-cigányok (romungrók) teszik ki. Mivel a

cigány népesség nem képez egyértelműen körülhatárolható csoportot, a cigány kultúrát,

életmódot és az identitást sem lehet kizárólag etnikai csoporthoz kapcsolni.

nyelv használatát. Már ekkor is két fajta cigányt különböztettek meg: a vándort és a letelepedett cigányt. Az ősi

cigány jellemvonás – a büszkeség, az idegennel szembeni zárkózottság, a természetért való rajongás- a

vándorcigányoknál volt megfigyelhető. A vándorcigány le is nézte a letelepedett cigányokat, mert ők

elvesztették ősi kultúrájukat. Úgy tűnik, hogy a cigánykérdés a történelem folyamán váltakozva hol etnikai, hol

szociális kérdésként merült fel. Szuhay Péter: A cigányság társadalomismerete. Pécs, 2002.

 40

Népszámlálások előtti források

 Téves az a feltevés, miszerint a II. József előtti időszakból nem állnak rendelkezésre

Magyarország népességét bemutató statisztikai adatsorok.
87

 Hazánkban a 18. század folyamán

a demográfiai mozgásokat az úgynevezett lélekösszeírásokból tanulmányozhatták, bár

ezekből a felmérésekből hiányoztak a nemesség és a katonaság adatai. Mivel ezek az

összeírások pontatlanok voltak, a helytartótanács 1784-ben egy újabb, egyszerűsített felmérést

dolgozott ki. II. József másképp döntött: 1784. július 16-án adta közre rendeletét, és előírta az

első hivatalos magyarországi népszámlálást.
88

 Ez a népszámlálás azonban nem felelt meg a

modern kori állapotfelvétel követelményeinek, ugyanis nem egy meghatározott időpontra

(úgynevezett eszmei időpont) jelölték ki a számlálás folyamatát. Alapvető célkitűzése nem a

demográfiai, hanem a katonai állapot felvétele volt, így a felmérés inkább a férfinépesség

adatait vizsgálta részletesebben. A nőket egyetlen adatba kategorizálta, csak a létszámukat

állapították meg, ezzel szemben a férfiakat életkor, társadalmi státusz és foglalkozás szerint is

elemezte. Ennek eredményeképpen „Magyarország népességét a maga egészében számba

vették, tehát nemcsak a családfőket, hanem minden lelket, mely az ország területén található

volt.”
89

 Ezek az adatok relevánsak lennének, azonban a cigányságra vonatkozó részeket nem

tüntették fel külön. Grellmann, Heinrich Moritz Gottlieb Die Zigeuner című munkájában, a

korszakban a cigányság lélekszámát Magyarországon 50.000-re, Erdélyben 35-36.000-re,

Bánátban 5.500-ra becsülte.
90

 Mennyire valós ez az 50.000 lélekszám, azt jól mutatja egy 1780-ból való adatfelvétel

számsora, amely szerint ekkor Magyarországon 43.609 cigány származású egyént

regisztráltak, tehát ez a mintegy hétezres növekedés elfogadható. Bár van másik adat is 1783-

ból, ekkor 30.241 személyt vettek cigány számba. A csökkenést nem a magas mortalitási

aránnyal magyarázták, hanem azzal, hogy három év alatt megközelítőleg 13.000 cigány

települt le, őket nem a cigányok közé, hanem az újmagyarok közé sorolták.
91

 Tehát kérdés,

hogy Grellmann milyen kritériumot állított fel a cigányság meghatározására. Schwicker

azonban nem a letelepedést és a meghatározás nehézségét jelölte meg a magas eltérés

87

 Dr. Fügedi Erik: A 18. századi lélekösszeírások története. Demográfia, 1966. 3. sz. 266-280.p.
88

 Bár a legelső osztrák népszámlálásra 1754-ben, majd 1761-ben is került sor, ezeket azonban nem terjesztették

ki Magyarországra. Bokor Gusztáv: A magyar hivatalos statisztika fejlődése és szervezete. Országos Magyar

Királyi Statisztikai Hivatal. Budapest, 1896.
89

 Dr. Thirring Gusztáv: Magyarország népessége II. József korában. Budapest, 1938. 8. kötet 3. p.
90

 Vekerdi József: A magyarországi cigány kutatások története. Debrecen, 1982.
91

 Déry Gyula: A cigányok Európában- monográfia három részben. A cigányügy mai állásáról, tekintettel

multjára és jövőjére. Budapest, 1908.

 41

okaként, hanem úgy vélte, hogy 1783-ban egész egyszerűen a cigány nőket, asszonyokat nem

számlálták össze.
92

(Forrás: Schwicker, J. H: Die Zigeuner in Ungarn und Siebebürgen. Wien-Teschen, 1883. 87. p.)

 Rendelkezésünkre áll egy köztes adat is: 1782-ben
93

 is végrehajtottak egy, a cigányok

számának meghatározását célzó felmérést, amely alkalommal 43.738 cigányt írtak össze

Magyarországon. Ez a számadat (is) még inkább ellentmondott a korábbiak

megbízhatóságának, s nem valószínű, hogy csak definíciós problémák vezettek az ilyen

mérvű eltérésekhez.

 Fáy Albert az ún. cigányregulatiot vizsgálta, amelyet II. József 1783. évi cigányügy

rendeletei és Mária Terézia cigányokkal kapcsolatos intézkedései képezték a 18. században.

Legfőbb céljuk a cigányok letelepülésének és polgáriasodásuk elérése volt. Ennek egyik

előfeltéle volt számuk megismerése. A rendeletek következményeképpen 12.847 „újtelepest”,

azaz letelepedett cigány férft írtak össze. Lélekszámuk egy év elteltével azonban már csak

7.647 fő volt. A csökkenés több szálra vezethető vissza: egyrészt az összeírás

megbízhatatlanságára, amely figyelmen kívül hagyta a cigány nép sajátosságait, másrészt a

letelepítés folyamata nem volt folyamatos, maga után vonva a nagyobb arányú

helyváltoztatást. Végezetül a letelepült cigány férfiak megelégelték a

megrendszabályozásokból eredő kötelezettségeket, így újra a vádor életmódot választották

92

 Schwicker, J. H.: Die Zigeruner in Ungarn und Siebebürgen. Wien-Teschen, 1883. 75. p.
93

 Kozák Istvánné: A cigányok a társadalmi munkamegosztásban. In: Szegő László (szerk.): Cigányok honnét

jöttek – merre tartanak. Budapest, 1998. 102-123. p

A cigány népesség területi eloszlása, 1780

Duna bal partja

5.744

Duna jobb partja

9.876

Duna-Tisza köze

3.956

Tisza bal partja

6.930

Tisza jobb partja

5.562

Tisza-Maros köze

9.711

Összesen

41.779

 42

 Egy teljessebb és értekelhetőbb táblázatot közöl Karl von Czoernig a 18. századi

magyarországi cigányság népesség alakulásáról, pontossabban az 1780-as évekről.
94

Táblázatokban, megyékre lebontva közli a cigányáság területi megoszlását. (I. táblázat)

 A fentebb jelzett adatsorok jól mutatják be a cigányösszeírások hibáját. Ezek a elmérések

ugyanis csak azokat a cigányokat implikálták, akik már a polgárosodás útjára léptek - így a

pontos szám nem tudható.

 Erdély cigány népességére vonatkozó adatok is maradtak fenn a 18. század végéről.

Marienburg szerint 1772-ben a cigányok száma 7718 volt, melyek közül több mint a fele

vándorcigány, hozzáfűzve egy kérdést: „vajon ki tudná őket megszámolni?”
95

 Benigni 1786-

ban 60 ezerre, M.Lebrecht 1794-ben 62 ezerre főre becsüli az erdélyi cigányok számát. A

cigányokat főknént a románokhoz számították, ugyanis saját nyelvük helyett inkább a román

nyelvet beszélték. Vallás és nyelv tekintetében a románokhoz tartoztak, miután évszázadokig

együtt éltek a románokkal Havaselvén. Ám a szoros kapcsolat ellenére etnikai szempontból

nem sorolhatók a románokhoz.
96

94 Czoernig, Karl-Freiherrn: Etnographie der Oesterrichieschen Monarchie. III. Band. Wien. 1857. 180. p.
95

 Nyárády R.Károly: Erdély népessedéstörténete. Budapest, 2003. 157. p.
96

 Nyárády R.Károly: i.m. 2003.

Cigány népesség száma Magyarországon 1780-1783 között

Czoernig

Fáy

Déry

Kozák

Schwicker

1780

32.976

-

-

-

41.779

1781

34.448

-

-

-

-

1782

44.439

-

-

43.738

-

1783

31.721

12.847

30.241

-

-

 43

Népszámlálások és összeírások - 1851-1910

Az 1851. és 1857. évi népszámlálás

 Mindkét népszámlást az önkényuralom rendszerében hajtották végre. Már ez

önmagában is fenntartásokat és szkepticizmust váltott ki a szakemberekből az adatok

megbízhatóságára és objektivitására vonatkozóan. Ráadásul a népszámlálási utasítások

pontatlansága, bonyolultsága, valamint a korabeli közigazgatási állapot következtében a

fentebb említett felmérések alulszámlálást mutattak az össznépesség számát vizsgálva. Főként

a magyar népesség volt alulreprezentált.
97

A kortársak szerint ez a népszámlálás „… az akkori viszonyoknál fogva különös hitelre

alig tarthat igényt…”.
98

 A magyar demográfusokat és statisztikusokat a népszámlálások

kétségtelen hibáin kívül még az is befolyásolta, hogy a közállapotokat törvénytelennek

minősítették, illetve a nemzetiségi rovat kitöltésénél a következő útmutatást adták: „A

nemzetiségi beigtatásnál alapul szolgál nagykorúaknál a saját, kiskorúaknál a szüleik

nemzetisége…”
99

 Az összeírást végző idegen tisztek alig, vagy egyáltalán nem voltak

járatosak sem az itteni nyelvekben, sem a népszokásokban, ezért csak az illető nevének

csengésére, vallási hovatartozására, származására, illetve társalgási nyelvére tudtak hagyat-

kozni
100

.

Meggyőző példa erre Győr vármegye, amely az ország egyik leginkább magyarlakta

területe volt.
101

 Az 1851-es népszámlálás alkalmával 84.023 személyt írtak össze, ebből

75.534 magyar, 7.360 német, 338 tót, 277 horvát és 717 cigány nemzetiségű egyén élt itt. A

városban tótok már nem éltek, csak a nevük miatt sorolták őket ezek közé, a szentiványi

horvátok pedig már régen elmagyarosodtak. Az összeírt 7.360 német közül már csak 4.743

vallotta magát ilyen nemzetiségűnek, de hangzatos német csengésű vezetéknevük miatt nem

97

 Van olyan szakember, mint például Dávid Zoltán, aki úgy gondolja, hogy ezt a két népszámlálást anélkül

bírálják, hogy komolyabb és mélyebb szinten vizsgálták volna, és nem hasonlították össze más forrásokkal.

Továbbá tudni véli, ezek a felmérések pontosabbak és megbízhatóbbak, mint a leíró statisztikusoké, példaként

említi Erdély anyagát, amelyben a magyart, a székelyt, a szászt és a németet is megkülönbözetik. Dávid Zoltán:

A magyar nemzetiségi statisztika múltja és jelene. Valóság.1980. 8. 87-101.p.
98

 Konek Sándor: Az Ausztriai- Magyar Monarchia Statisztikai Kézikönyve. Pest, 1868. 137. p.
99

 Gyáni Gábor – Kövér György: Magyarország társadalomtörténete a reformkortól az első világháborúig.

Budapest, 1998. 139. p
100

 Illyefalvi Vitéz Géza: Magyarország statisztikája vázlatos előadásban. Budapest, 1904.
101

 A győri cigányok történetével Bana József foglalkozott részletesebben.

 44

sorolták őket a magyarok közé. A városban 717 cigányt tartottak nyilván, akik valamennyien

magyarnak vallották ugyan magukat, ennek ellenére a cigány kategóriába kerültek.
102

A korabeli jogtudós, dr. Landerer Oszkár viszont azt az álláspontot képviselte, mely

szerint az 1850. és az 1857. évi népszámlálás bír a legnagyobb hitelességgel.
103

 A korszak

illusztris statisztikusa, Fényes Elek nézete szerint az 1851-es népszámlálás nem felelt meg a

nemzetiségi felmérés szabályainak.

1851. évi népszámlálás

Hazánkban az 1784-87. évi népszámlálás után már csak a 19. század közepén került sor

újból hivatalos népszámlálásra. Bár 1848-ban megalakult az Országos Statisztikai Hivatal, és

már akkor előtérbe került egy újabb országos népszámlálás, a politikai események

(1848/49-es szabadságharc) közbeszóltak.

Az 1850-ben kiadott népszámlálási rendeletet, amelynek elsődleges célja szintén a

hadsereg felmérése, valamint a belső államigazgatás és az általános országos felmérés volt, a

katonaság hajtotta végre. A népszámlálás kérdőpontjai között szerepelt a nemzetiségi rovat is.

A nemzetiségi hovatartozás szempontjából minden összeírt személyt, anyanyelvre való

tekintet nélkül, olyan nemzetiségűnek vettek számba, amilyennek magát vallotta: „A

népösszeírást parancsoló rendeletben világosan meg volt hagyva, hogy egyesek azon

nemzetiségekhez számítassanak, amely nemzetiségből valónak vallják magukat ”
104

Következésképpen a nemzetiség megjelölése eltérhetett az anyanyelvtől.
105

 (Kiskorúak

esetében a szüleik nyilatkoztak a nemzetiségi hovatartozásról). A korábbi nemzetiségi

felvételekkel ellentétben ennél a felmérésnél nem a nyelvtudás és az életmód szerint soroltak

valakit a cigány nemzetiségűek közé, hanem az önidentifikáció alapján. A felmérés külön

közölte a jogi (honos) és a jelenlévő népességet. Maga az adatfelvétel időtartama a

Poroszország elleni hadikészülődés miatt elhúzódott egészen 1851-ig. Valószínú, hogy

Erdélyben már 1850 nyarán befejezték.

 Az 1851-es népszámlálás eredményeit Fényes Elek Az ausztriai birodalom statisztikája

és földrajzi leírása (Pest, 1857) című könyvében ismertette. Ezek szerint a cigányok száma

Erdélyben 60.000, Magyarországon 21.000, a Szerb Vajdaságban 12.000 volt. Ugyanakkor

102

 Fényes Elek: A magyar birodalom nemzetiségei és ezek száma vármegyék és járások szerint. In: Értekezés a

történeti tudományok köréből. I. 1867-1870. Pest, 1873. IV. szám 1-77. p.
103

 Landerer Oszkár: Értekezés az ausztriai-magyar birodalom népesedési viszonyairól, különös tekintettel az

1869:III. tcz. értelmében, 1870. I. 3-án a Magyar Korona területén keresztülvivendő népszámlálásra. Pest, 1869.
104

Fényes Elek: i.m.1873. 7. p
105

 A magyar lakosság számát – a korabeli viszonyok miatt – valószínűleg alábecsülték.

 45

Schwicker A Die Zigeuner in Ungarn und Siebenbürgen (Wien-Teschen, 1883) munkájában

az 1851-es népszámlálás szerint Magyarországon 30.304, Erdélyben 52.265 cigány élt.
106

 A

fentebb felsorolt adatokhoz képest eltérő tényekkel szolgál „ A magyar korona országaiban

az 1891. év elején végrehajtott népszámlálás eredményei című munka I. kötetében”

(Budapest, 1893.) olvashatók az 1851.évi felmérésre vonatkozó számadatok. Eszerint

Magyarországon, 18.864, Horvát-Szlavón országban 11.440, Erdélyben 52.665, így a teljes

Magyar birodalom területén 82.969 cigány származású egyén élt. Ez adat azonban a jelenlévő

népességre vonatkozik.

 Dányi Dezső Az 1850 és 1857. évi népszámlálás című könyvében – felhasználva a

korabeli osztrák forrásokat
107

 - a cigányok számát Magyarországon 47.609 főben, Szerb

Vajdaságban 12.121 főben, Erdélyben 78.906 főben állapította meg. Az eltérés onnan ered,

hogy ez a kimutatás a jogi (honos) népességre vonatkozik. Viszont az eredeti népszámlálási

közlésnek megfelelően Erdélyben 78.885 cigány élt,
108

 s ezt az adatot támasztja alá Hunfalvy

Pál: Magyarország Etnographiája (Budapest, 1876.) című munkája, amely szerint 1850-ben

78.902 cigányt regisztráltak ezen a területen. De a két népszámlálást illetően találunk még

eltérő számadatokat. Többek között Hermann Antal etnológus közlése alapján 1850-ben 140

ezer, míg 1857-ban 143 ezer volt a cigányság lélekszáma.
109

 Ehhez közelít a Dávid Zoltán

által közölt 1851-es számadat, aki 138.636 főben jelölte meg a cigányok számát
110

. A

legkevesebb cigány lélekszámot Kovács Alajos jelölte meg A Magyarország ismertetése -

nemzetiségi viszonyaink alakulása az utolsó két században (Budapest, 1920) című

munkájában, mindösszesen 66.971 főben. Mészáros Árpád tanulmányában is eltérő adattal

szembesülünk: Magyarországban 1851-ben 83.000 cigány élt.
111

 Egy külföldi szerző, David

Crowe tollából ehhez az adathoz igencsak közel álló adatot ismerhetünk meg: ebben az

időszakban Magyarországon és Erdélyben 83.769 cigányt regisztráltak. Nyárády R. Károly

Erdély cigány népességét vallásfelekezeti megoszlásból becsülte meg, és 78.906.főben

állapította meg a számukat.
112

 Az említett indokok következtében azonban nem tudhatjuk,

hogy ezek az adatok mennyire hitelt érdemlőek, ám a különbségek meglehetősen

106

 Schwicker: i.m. 1883. 75.p.
107

 Ubersicht des Bevölkerungsstandes des Kronlandes Ungarn im Jahre 1850 nach der amlichten Volkszahlung. Ofen, 1851.

 Mittheilungen aus dem Gebiete der Statstik. I/1. II/1. Wien, 1851-1853.

 Tafeln zur Statistik der Österreicischen Monarchie. Neue Folge Band I. Band, 1. heft. Wien, 1856.

 Az első kettő a jogi (honos) népesség nemzetiségi megoszlását közli, az Tafeln pedig jelenlévő polgári népességét.
108

 Erdély településeinek nemzetiségi (anyanyelvi) megoszlása – 1850-1941. Budapest, KSH, 1911.
109

 Kemény István (szerk.): A magyarországi romák. Budapest, 12. p.
110

 Dávid Zoltán: A magyar nemzetiségi statisztika múltja és jelene. Valóság, 23. évf. 8. sz. 96.p.
111

Mészáros Árpád: Nemzetiség, anyanyelv és vallás a magyarországi népszámlálások tükrében. In:

Magyarország nemzetiségeinek és a szomszédos államok magyarságának statisztikája / 1910 – 1990 /

Budapest, 1994. 190.p.
112

 Nyárády R. Károly: Erdély népessedés története. Budapest, 2003. 168. p.

 46

szignifikánsak. Továbbá statisztikai hibaként említhető meg az a tény is, hogy a

nemzetiségeket csak a honos lakosság körében vizsgálták, sőt a tanulók nemzetiségi

hovatartozását mellőzték, bár ez a mutató a cigányság körében elenyésző volt.
113

(Forrás: Az 1850 és 1857. évi népszámlálás. Budapest, 1993. 61-64. p.

 A népszámlálással és annak eredményeivel nem volt elégedett az osztrák

belügyminiszter és a korabeli szakirodalmak is bírálták pontatlansága miatt. Nem is volt teljes

körű, hiszen az ezredekben, a zászlóaljakban és a hadtestekben szolgáló katonákat nem vették

számba, bár családtagjaikat, a nyugdíjas és rokkant katonákat igen.
114

 Szervezési és tartalmi

hibái következtében is elmarasztalták az összeírást, ezért 1854-re újabb népszámlálást rendelt

el a miniszter. De a különböző politikai és közigazgatási problémák miatt erre csak később,

1857-ben kerülhetett sor.
115

113

 Dr. Pallós Jenő: Budapest 1848/49-ben. Budapest, 1850.
114

 Erdély 1850. évi népszámlálása. Budapest, 1996.
115

 Erdély 1857. évi népszámlálása. Budapest, 1992.

Cigány (jogi) népesség elhelyezkedése – 1850. (II. táblázat)

Kerület

Összes népesség

Cigány

Pest-Budai

1.538.904

11.652

Soproni

1.729.323

5.895

Pozsonyi

1.582.155

7.707

Kassai

1.374.367

8.373

Nagyváradi

1.434.402

 13.982

Összesen

7.659.151

47.906

Erdély

2.061.910.

78.906

Mindösszesen 9.721.061 126.515

 47

1857. évi népszámlálás

 Az 1857. évi népszámlálás kevésbé volt részletes elődjénél. Megbízhatóságát is

kétségbe vonták, mivel több alapvető problémát követtek el a felvétel során. Az időpont

kiválasztása sem volt alkalmas egy állapot felvételre. Októberben jelentős volt a távollévő

lakosok száma, sokan elutaztak, valamint nem mérték fel azokat a gyermekeket, akik

december végén születtek. Szerencsésebb és indokoltabb lett volna a december hónapot

megjelölni. Hiányos volt a katonasághoz tartozók összeírása, a vakokról és siketnémákról

pedig nem vettek fel adatokat.
116

 A nemzetiségi kérdést egyszerűen kihagyták. Ennek ellenére

a hivatalos osztrák népszámlásokban mégis közöltek nemzetiségi számadatokat. Ez K.

Czoernig munkásságának köszönhető, aki az 1851-es népszámlálás és az 1851-57. évi

népmozgalmi statisztikából számolta ki a nemzetiségek arányát. Ám Dányi Dezső

figyelmeztetett arra a tényre, hogy a népmozgalmi statisztikákból nem volt kiolvasható a

nemzetiségek növekedésének és csökkenésének aránya, ugyanis ezek a statisztikák nem

tüntették fel a nemzetiségi születéseket és halálozásokat.
117

 Hoóz István is felhívja a

figyelmet, miszerint a Czoernig-féle számítások nem igazán felelnek meg a valóságnak
118

, és

ő maga is Fényes Elek adatait használta fel, aki a nemzetiségi adatokat a vallásfelekezeti

névtárakból gyűjtötte össze, ám az tudvalevő, hogy cigány nyelven sehol nem prédikáltak.

 Tehát ez a kép sem mutatta a valóságot, ráadásul munkájában (Fényes, 1867.) a

nemzetiségeket lélekszámuk alapján kategorizálta, és így a zsidókat, cigányokat, franciákat és

az örményeket nem számította nemzetiségnek. A zsidók nem beszéltek saját, élő nyelvet; a

Torontál megyében élő csekély számú franciák leginkább németül beszéltek; az örmények

magyarnak érezték magukat, míg a cigányokat többnyire a magyarok, románok és a tótok

közé sorolták. Ezekre a tényekre hivatkozva Fényes nem tüntette fel az említett nemzetiségek

számát részletesen. Számítása alapján Magyarországon 33.000, Erdélyben 58.000, a

társországokban 4.500 cigány élt. A teljes Magyarország területén mindösszesen 95.500 volt a

cigányság száma.

116

 Keleti Károly: Népszámlálás. Pest, 1869.
117

 Dányi : i.m. 1993.
118

 Hoóz István: A magyarországi cigányösszeírásokról és a cigány népesség alakulásáról. In: A cigányok

számának és demográfiai helyzetének alakulása Baranya megyében. Pécs, 1986.

 48

 Dányi Dezső munkája szerint Magyarország Öt kerületében 46.040, Szerb-Vajdaság-

Temesi Bánságban 12.950, a Katonai Határőrvidéken 20, Horvát-Szlavónországban 1.660,

Erdélyben pedig 82.480 cigányt vettek számba. Tehát összesen 143.150 cigány származású

egyént regisztráltak.
119

 Az 1856-os felmérés szerint a cigány lakosság megoszlása az össztársadalmon belül a

következő képet mutatta: Magyarországon 72.200, Horvát- és Tótországban 1570, Erdélyben

29.960, Határőrvidéken pedig 20 főt vettek lajstromba, összesen 103.756 főt. A számadatok

közül a legszembetűnőbb az erdélyi cigányok arányának meglehetősen jelentős csökkenése,

ami nem csupán a migrációval volt magyarázható. Valószínűbb az a feltételezés, mely szerint

a kolerajárvány a cigányságot sem kímélte, és ezrek estek ennek áldozatul.
120

 A másik alapvető hiba volt, hogy amíg az 1850. évi felmérés a nemzetiséget a jogi és

jelenlévő népességben is kimutatta, az 1857. évi népszámlálás csak a jogi lakosságot vette

alapul. Konek Sándor azt az alapvető tévedést is megjelölte, hogy a nemzetiségi gyarapodás

az általános népszámhoz hasonlított azonos arányban van feltüntetve a felmérésben, holott az

vagy csökkenő, vagy növekvő tendenciát mutatott, de nem volt konstans. Meglepő volt

számára a cigányok számának alakulása, ugyanis az 1846-os adatfelvételnél csupán 93.000

lélekszámot írtak össze
121

, és 11 évvel később majdnem kétharmaddal megnőtt a számuk.
122

 A

cigányok számbeli növekedését nem lehetett kizárólag a természetes szaporulattal

magyarázni. Feltételezhető, hogy ebben a korszakban a román fejedelemségekből több

hullámban érkeztek Magyarországra cigányok. Ezt a népszámlálást már nem a katonaság,

hanem a polgári szervek hajtották végre.

119

 Dányi: i.m. 1993. 67.p
120

 Hunfalvy Pál: i.m. 1876. 517. p
121

 Fényes Elek: Az ausztriai birodalom statistikája és földrajzi leírása. Pest, 1857. 44. p.
122

 Konek Sándor: Magyar korona országainak statistikai kézikönyve. Pest, 1865.

 49

(Forrás: Tafeln zur Statistik der Österreichischen Monarchie. K. K. Direction der administrativen

Statistik Neue Folge 3.Bd.1855-1857.I Teil.Wien.1861.52-55.p.)

Cigány (jogi) népesség elhelyezkedése - 1857. (III. táblázat)

Kerület

Összes népesség

Cigány

Pest-Budai

1.682.810

10.920

Soproni

1.807.669

5.120

Pozsonyi

1.667.634

4.910

Kassai

1.349.789

8.590

Nagyváradi

1.549.109

 16.500

Összesen

8.057.011

46.040

Erdély

2.173.704

82.480

Mindösszesen 10.203.715 129.216

 50

Az 1869-es népszámlálás

 Hazánkban a magyar hatóságok először 1867-ben, az új független magyar kormány

megalakulása után szerveztek népszámlálást, és előírták, hogy ezt tízévenként újra végezzék

el
123

. A hazai államvezetők felismerték, hogy a társadalmi, gazdasági intézkedések

elengedhetetlen alapja a számok és adatok pontos ismerete. Ezek az összeírások már nemcsak

a népesség számát igyekeztek megismerni, hanem területi és társadalmi-gazdasági

megoszlását, demográfiai struktúráját is. A női népességet és a gyermekkorúakra vonatkozó

adatokat is részletesebben számba vették. Ez az állapotfelvétel már megfelelt a modern kori

népszámlálási feltételeknek.

 Az osztrák felvételi metódust vették alapul, ami a lajstromos felvételi eljárást jelentette

–Buda és Pest kivételével, ahol már ekkor számlálólapokat használtak. Feljegyezték az illető

személy nemét, születési évét, felekezeti hovatartozását, családi állapotát, foglalkozását, stb.

Az egyik hiba az volt, hogy az 1869. III. törvénycikk rendelkezése miatt a felmérésből

kihagyták a nemzetiségre, illetve a nyelvre vonatkozó rovatokat.
124

 Újabb hibákat

eredményezett, hogy az adatrögzítést gyakorlatlan emberek végezték. Bár érdekes módon az

1867. július 16-i ülésen még elfogadták a nemzetiség, illetve a nyelv kérdésének

szerepeltetését, de később, politikai okokra
125

 hivatkozva, valamint arra, hogy az osztrák

népszámlálásban sem található effajta kérdés, mégis elhagyták. Keleti Károly is, a statisztikai

hivatal vezetője a felvétel nehézségeire és a nem egyértelmú nemzetiségi fogalom miatt, úgy

gondolta mellőzni kell ezt a kérdést: „…jobb elejteni egy olyan kutatást, mely azzal a

veszéllyel ját, hogy a nagy horderejű nemzetiségi statsiztika a jövőben esetleges hamis alapon

talál indulni.”
126

 Így ez a népszámlálás semmilyen adatot sem tartalmazott a cigányság

létszámáról, akár az anyanyelvi, akár a nemzetiségi meghatározottságból indulunk is ki.

123

 A hatóságok már 1868-ban le akarták bonyolítani az adatfelvételt, de ez két okból kifolyólag is a következő

esztendőre tevődött át: egyrészt az előkészületek befejezetlensége miatt, másrészt alkalmazkodtak az osztrák

gyakorlathoz, ahol a 1869. utolsó napjára tűzték ki a népszámlálást. György Aladár: Magyarország hivatalos

statisztikája. Történelem és fejlődése. Országos Magyar Királyi Statisztikai Hivatal. Budapest, 1885.
124

 Keleti Károly: Hazánk és népe – a közgazdasági és társadalmi statistikai szempontból. Pest 1871. 60. p.
125

 A kormány így érvelt: „…mindenkinek szabad akaratára kell hagyni, minek vallja magát, mire nézve a

nemzetiségű rovatot lehetne ugyan használni, hanem szigorúan felülőrködni az összeírásnál – főleg a köznépnél

arra, hogy a számláló megmagyarázván ugyan a kérdést, de se egyik, se másik irányban nyomást az egyes

nemzetiségűekre ne gyakoroljon” Bokor Gusztáv: A magyar hivatalos statisztika fejlődése és szervezete.

Budapest, 1896. 140.p.
126

 Keleti Károly: Magyarország nemzetiségei statistikai szempontból. Statisztikai és Nemzetgazdasági

Közlemények. 1978. 1. sz. 6.p.

 51

 A népszámlálás kérdésköre azonban szerteágazóbb lett az osztrákokétól, ugyanis az

osztrák népesség felvétel nem jegyezte le az írni-olvasni tudás arányát, illetve a

lakásviszonyokat Ausztriban csak a nagyobb városokban mérték fel, ellentétben hazánkban,

ahol egész ország területére kiterjedt.

 Keleti Károly számításokat végzett a nemzetiségek arányának meghatározására.

Egészen pontosan az elemi iskolába járó tanulók anyanyelvét vizsgálta, ugyanis kérésére

Eötvös József közoktatási miniszter elrendelte a 6-15 éves iskolakötelések beszélt nyelvének

felmérését. A felvétel alkalmával a gyerekeket vallási hovatartozásuk szerint is lajstromba

vették. A népszámlálás és a népiskolai felvétel hasonló arányokat mutatott, és Keleti erre a

hasonlóságra épített. Ám ezekben a rovatokban a cigányokat az „egyéb” kategóriába

helyezte, ide azonban nemcsak a cigányok kerültek, hanem a vend, örmény és más egyéb

nemzetiségűek is.

 Mindezek ellenére, ha 1869-ben nem is, de 1867-ben Fényes Elek 95.500 főben

állapította meg a hazai cigányság számát (Magyarországon 33.000, Erdélyben 58.000,

horvát-szlavón területeken 4.500 fő). Ez az adat az 1857-hez (143.150) viszonyítva

meglepően kevésnek bizonyul. Valószínűtlennek tűnik, hogy egy nép tíz év alatt ilyen

mértékben megfogyatkozott volna. Elfogadhatóbb magyarázat a meghatározás

problematikájából eredő pontatlanság. A cigányokra jellemző volt, hogy átvették a környezet

nyelvét, ezáltal is jobban alkalmazkodtak a többségi társadalomhoz.

 Mindezek ellenére úgy vélem, hogy az 1867-es adat nem megfelelő. 1864-ben Konek

Sándor jegyezte le a magyarországi cigányság számának alakulását. Eszerint Magyarországon

67.610, Horvát-Tótországban 1.760, Erdélyben 86.300, a Katonai- Határőrvidéken 30 cigány

élt. Mindösszesen 155.700 fő.
127

 Ez az adat már közelebb áll az 1857-es népszámláláséhoz.

127

 Konek Sándor: i.m. 1868.

 52

Az 1880. évi népszámlálás

 A Földművelés-, Ipar és Kereskedelemügyi Minisztérium 1871-ben létrehozta az

Országos Magyar Királyi Statisztikai Hivatalt, majd 1874-ben az országgyűlés elfogadta az

első statisztikai törvényt. Így került sor a következő népszámlálásra 1880-ban, amelynek

tervezetét már egy szilárdabb alapokon álló statisztikai szervezet terjesztett elő. Ebben már

hivatkoztak a szentpétervári VIII. Nemzetközi Statisztikai Kongresszus (1872) határozatára:

valamennyi európai ország egy időben, „O”-ra (nullára) végződő évek utolsó napján tartson

népszámlálást. Ez a népszámlálás már figyelmet fordított a népesség nemzetiség szerinti

megoszlására is. Megkülönböztette a tényleges és a jogi népességet. A tényleges népességen

sorolták: „...a népszámlálás napján az ország határai között tényleg jelenlévő helybeli és

idegen népesség összegét értjük, tekintet nélkül hova valóságra.” Jogi népességen: „…az

állam közületéhez tartozók összege foglaltatik, az tehát a jelen –és távollevők helybeliekből áll

elő”.
128

 A felvétel során a nemzetiségi hovatartozást nem közvetlenül a nemzetiségi rovattal

jelölték, hanem az anyanyelv alapján közelítették meg, hogy ki milyen etnikumhoz tartozik:

„Mindeki oly nyelvűnek írandó be, aminőnek vallja magát, és ebbéli határozottan teendő

nyilatkozatára semmiféle befolyást sem szabad a számláló ügynöknek gyakorolni.”
129

Továbbá megkérdezték, az anyanyelven kívül milyen hazai nyelvet beszél még. Bár

anyanyelvként a cigány nyelvet is meg lehetett jelölni, a közlemények egy részében mégsem

közölték külön a cigány anyanyelvűek számát, hanem csupán az „egyéb” anyanyelvűek

között tüntették fel őket.
130

 További problémát jelentett még, hogy a cigányok jelentős

részének nem cigány volt az anyanyelve, hanem az országban beszélt valamilyen más nyelv.

Mivel a cigányok többsége két vagy több nyelvet beszélt, választhatott, melyiket jelöli meg

anyanyelvként. A gyermekek anyanyelve a szülőétől eltérő lehetett. Viszont a beszélni nem

tudó gyermeket egyik nemzetiség közé sem sororlták be, hanem külön mutatták be. Ez hibás

eljárás volt, hiszen ebbe a csoportba kerültek is tartoztak valamilyen nemzetiséghez. A

tévedést felismerve, később arányosan szétosztották az egyes nemzetiségek között.

128

 Szolcsányi Hugó: Európa államainak statisztikája kiváló tekintettel Magyarországra. Budapest, 1882. 20.p
129

 Thrirring Lajos: i.m. 1983. 10.p.
130

 Az 1880-as népszámlálás cigány adatai tehát elég ingatag volt és erre további eklatáns példa a következő. A

felmérés szerint Budapesten cigányul beszélő magyar anyanyelvű férfi 11, magyarul beszélő cigány anyanyelvű

5, összesen tehát 16 fő. Holott a fővárosban már ekkor 50 cigányzenekar volt, amelynek szinte minden tagja

beszélt cigányul. (Magyar Statisztikai Közlemények. Új folyam. IX. kötet.) Keleti közlése (A nemzetiségi

viszonyok Magyarországban az 1880. évi népszámlálás alapján. Budapest, 1882.) szerint viszont 5 cigány férfi

és 20 cigány nő, összesen 25 cigány élt Budapesten.

 53

 Ennek a felmérésnek az eredményeit az 1893. évi cigányösszeírást tartalmazó kötet,

valamint Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi

népszámlálása alapján című munkája közli. A két tanulmány eltérő számadatokat mutat, a

differencia viszont nem kirívó. Az 1893-as tanulmány szerint a cigány anyanyelvűek száma

78.759 volt, és 18.858 nem cigány anyanyelvű tudott cigányul. Ennek alapján – ha

eltekintünk attól, hogy a cigányul is tudó nem cigány anyanyelvűek között nem cigány

etnikumúak is lehettek – összesen 97.617 cigányról beszélhetnénk Magyarországon. Ebből a

számból azonban mindenképpen hiányoznak mindazok a cigányok, akik sem anyanyelvként,

sem második beszélt nyelvként nem említették a számláló biztosoknak a cigány nyelvet. A

közel százezer cigányul beszélő között 14.480 személy volt, aki csak cigány nyelven tudott.
131

Keleti Károly 75.911 főben
132

 állapította meg a cigány anyanyelvűek számát, az eltérés

kevesebb, mint 3.000. Ezek közül 18.128 volt olyan cigány (az előző adathoz képest az eltérés

már minimálisnak mondható), aki beszélt magyarul is és 14.480 cigány származású személy

csak cigány nyelven tudott. Az utóbbi adat megegyezik az 1893-as felmérés mértékével.

Keleti is figyelembe vette a korábban említett összeírás által jegyzett problémákat, és

számításai szerint pontosan 94.769 személy volt sorolható a cigány kategóriába.
133

A cigányok területi elhelyezkedését vizsgálva megállapítható, hogy a cigányság zöme

Erdélyben élt, számuk 46.460 volt, ami a Magyarországon élő cigány etnikum 61.8%-át

képezte. Azon belül a legnépesebb cigány lakta megye Nagy-Küküllő volt, 6.814 cigány

származású egyént regisztráltak itt. A következő nagyobb földrajzi egység a Tisza-Maros

szöge volt. A cigány népesség száma egyre inkább csökkent az ország közepe fele haladva. A

legalacsonyabb létszám a Duna-Tisza közén volt megfigyelhető.

131

 Magyar Statisztikai Közlemények. Új folyam. IX. kötet. 18.p.
132

 Ez a számadat azonban nem vette figyelembe a Horvát-Szlavón (1.499) és a volt Határőrvidék (1.983)

területeit, ahol összesen 3.482 cigány élt 1880-ban. Szolcsány: i.m. 1882.
133

 Thirring Gusztáv 1880-ban viszont csak 82.241 főben határozta meg a hazai cigányság számát mint

nemzetiség. Thirring Gusztáv: Demographia, Statisztika – Népsűrűség, néptömörülés, népszámlálás, nemzetiségi

statisztika. Budapest, 1901. 25.p.

 54

 A 75.911 összeírt cigány között a férfi-nő aránya majdnem 50%-os megoszlást mutatott,

egészen pontosan 38.147 férfi és 37.764 nő élt Magyarországon. Általában egy népcsoport

esetében inkább a nők többsége volt a jellemző, ezért is meglepő a cigány férfiak számbeli

fölénye, ez a különbség nem szignifikáns. A cigányok életkora az átlagosnál alacsonyabb

volt. Az életmódjukból fakadó viszontagságos élet és a mentalitásukból fakadó rossz

egészségügyi helyzetük miatt kevesen érték meg a felnőtt kort.

 Az élekor felvételnél is számolni kellett a hibaszázalékkal. Ugyanis előfordulhatott

olyan eset is, hogy a megkérdezett nem tudta pontosan az életkorát, vagy szándékosan többet

vagy kevesebbet mondott.

Kormegoszlás – 1880.

 Férfi Nő

0-2

1.938

2.031

3-5

3.157

3.072

6-10

4.087

4.035

11-15

3.900

3.845

16-20

3.675

4.263

21-30

6.684

7.483

31-40

5.954

5.597

41-50

4.100

3.705

51-60

2.682

2.343

60 éven felüli

1.747

1.331

ismeretlen korú

43

59

Összesen 38.147 37.764

(Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi népszámlálás alapján.

Budapest, 1882. 52. p.)

 55

A nyelvismeret összevetve a hitfelekezettel.

Az asszimiláció miatt a cigányok általában ahhoz a felekezethez tartoztak, amelyet az

őket körülvevő lakosság döntő hányada követett. Legtöbben a római katolikus, illetve a

görög-keleti vallást jelölték meg.

Felekezeti megoszlás – 1880.

 Férfi Nő

Római- katolikus

9.948

9.693

Görög-katolikus

11.813

11.847

Örmény katolikus

3

3

Görög keleti

10.988

10.541

Örmény keleti

7

6

Ágostai evangélikus

826

805

Helvét evangélikus

4.585

4.426

Unitárius

445

416

Más keresztény

-

1

Zsidó

3

-

Mohamedán

-

-

Egyéb nem keresztény

8

 3

Hitfelekezet nélküli

19

21

Még nem keresztelt

1

 2

Ki nem deríthető

1

-

 Összesen 38.147 37.746

(Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi népszámlálás alapján.

Budapest, 1882. 50-51. p)

 56

 Ha viszont elfogadjuk Fényes Elek 1867-es összeírásának eredményét, amely szerint

ekkor a cigány népesség száma a történelmi Magyarország területén 95.550 fő volt, akkor az

1893-as kötet adatai közelebb állnak a valósághoz, mint Keleti Károly számításai. Ugyanis a

cigányságra inkább a szaporodás volt a jellemző. De számuk nem csak emiatt növekedhetett,

hanem a migráció is szerepet játszott ebben.

A cigányság területi eloszlása 1880-ban a következőképpen nézett ki:

A cigányság területi elhelyezkedése - 1880 (IV. táblázat)

Országrész Jelenlévő népesség

Cigány

Duna bal partja

1.757.552

5.256

Duna jobb partja

2.562.355

1.760

Duna-Tisza köze

2.340.959

1.329

Tisza jobb partja

1.441.541

6.697

Tisza bal partja

1.820.855

6.233

Tisza-Maros szöge

1.721.312

8.176

Erdély

Összesen

2.084.048

13.728.622

46.460

75.911

(Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi népszámlálás alapján.

Budapest, 1882. 40-41. p)

 Az ország fejlettebb, nyugati részén a cigány lakosok száma még mindig csekély volt.

Valószínűleg itt csak magasabb képzettséggel lehetett érvényesülni, ellentétben az ország

keleti felében és főként Erdélyben, ahol feltűnően sok cigányt regisztráltak. Ám az is

elképzelhető, hogy a Duna jobb partján túl fekvő megyékben már annyira polgárosultak az ott

élő cigányok, hogy őket már nem vették cigány számba. Ez nem feltétlenül jelentette

kizárólag az életmód megváltozását, figyelembe kellett venni az anyanyelv elvesztését is. A

polgári életmódot folytató cigány zenészművészek nem kerültek be a népszámlálási

lajstromba cigányként, bár nagy százalékuk még mindig beszélte a romani nyelvet.

Ugyanakkor az 1880-as népszámlálás csak azokat sorolta a cigányok közé, akik beszélték ezt

a nyelvet.

 57

1893-ban a cigányösszeírás szerint a cigányság területi megoszlása így nézett ki:

A cigányok területi eloszlása 1893-ban

Országrész A letelepedett A huzamosabban tartózkodó A vándor összesen

 cigányok száma

Duna bal partja

19.545

872

488

20.905

Duna jobb partja

17.781

3.617

1.399

22.797

Duna-Tisza köze

20.433

1.159

736

22.328

Tisza jobb partja

26.707

2.275

594

30.076

Tisza bal partja

32.036

3.392

908

36.336

Tisza-Maros szöge

29.695

2.666

2.939

35.300

Erdély

97.235

5.925

1.874

105.024

Katonaság és

letartóztatottak

-

-

-

2.164

Összesen 243.432 20.406 8.938 274.940

(Magyar Statisztikai Közlemények. Új folyam. IX. kötet. 21. p.)

 A cigány származású emberek területi megoszlása tizenhárom év múltával szinte

semmit sem változott: a legkevesebben továbbra is a Duna-Tisza-közén éltek, míg a

legtöbben „a klasszikus cigány hazának aposztrofált” Erdélyben. Ez természetesen a

Balkánról, illetve keletről, leginkább Romániából érkező migrációs hullámmal magyarázható.

Eltérésként figyelhető meg, hogy amíg 1880-ban a Tisza jobb partján élt több cigány, addig

1893-ban már a Tisza bal partján regisztráltak több személyt.

 Még egy hiányosság fedezhető fel: a katonaság és a letartóztatottak száma az ezt

megelőző népszámlálásokból kimaradt. Az 1893-as felvétel számba vett 2.264 cigány katonát,

illetve bebörtönzött személyt. Ez ellentmond a cigányságról alkotott téves képnek, amely

szerint sokuk illegális, azaz törvénybe ütköző módon élt.

 58

 A két felmérés közötti számadat igencsak számottevő: 1880-ban 75.911 cigány egyén

élt Magyarországon, míg 1893-ban, 13 év elteltével, ez az adat 274.940-re emelkedett. Ezt a

nagy fokú növekedést nem lehet csupán a születések számának gyors emelkedésével

magyarázni.

1880-ban csak azokat sorolták a cigányok közé, akik beszélték a cigány nyelvet.

Ennek azonban többek között hátulütője volt, hogy a társadalomba való beilleszkedéssel, a

többségi környezethez való alkalmazkodással az illető cigány egyre kevésbé használta

anyanyelvét, másrészt 1880-ban nagyon sok cigány oláh anyanyelvűnek vallotta magát, s őket

nem a cigányokhoz, hanem az oláhokhoz sorolták.

 Az 1893-as összeírás alkalmával az antropológiai jellegből indultak ki. Voltak olyan

települések is, amelyek visszautasították a felmérést, arra hivatkozva, hogy az ott élő

cigányok már annyira elpolgáriasodtak, hogy cigány számba nem vehetők. Főként zenészek

alkották ezt a réteget, pedig túlnyomó részük anyanyelvi szinten beszélte a cigány nyelvet.

A cigányok nyelvismerete.

Magyarul is beszél anyanyelvén kívül, 1880 (V. táblázat)

Országrész Anyanyelve cigány Magyarul is tud

Duna bal partja

5.256

1.536

Duna jobb partja

1.760

760

Duna-Tisza köze

1.329

678

Tisza jobb partja

6.697

1.540

Tisza bal partja

6.233

2.186

Tisza-Maros szöge

8.176

449

Erdély

Összesen

46.460

75.911

10.979

 18.128

(Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi népszámlálás alapján.

Budapest, 1882. 48-49. p.)

 59

 1880-ban az össznépesség csekély része, mindösszesen 75.911 személy tartotta magát

cigány anyanyelvűnek, s 23,88 %-a beszélte a magyar nyelvet is. Az elmagyarosodás

folyamata tehát jelentős mértékben megfigyelhető volt. Talán szerencsésebb helyzetben

lennénk, ha fennmaradt volna olyan táblázat, amely kimutatja, hogy hány olyan cigány ember

élt, aki cigány származásúnak vallotta magát, de anyanyelvként már nem a romanit, hanem a

magyart beszélte. Azt viszont tudjuk, hogy mindösszesen 14.480 (6.854 férfi és 7.626 nő)

cigány beszélt csak egy nyelvet.
134

 A cigányok a többségi környezethez való alkalmazkodás során kénytelenek voltak

átvenni a magyar nyelvet. Ez azonban nemcsak Magyarországra, hanem Európa más

országaira is jellemző volt. Hiszen a cigányok nem rendelkeztek olyan kulturális

intézményekkel, amelyek segítségével gyakorolhatták volna, illetve továbbadhatták volna

anyanyelvüket, így ez elszigeteltté vált az országban, és a többség nem értette meg.

 Minél nyugatabbra megyünk, annál inkább az vehető észre, hogy növekvő százalékuk

beszéli az adott állam nyelvét. Autentikus helyzetről keleten, az elmaradt régiókban

beszélhetünk. Tipikusan ilyen volt Erdély, itt beszéltek a legtöbben cigányul: 46.460 személy,

közülük 10.979-en tudtak magyarul is.

 Ám a cigány nyelvhez való ragaszkodás tekintetében nem Erdély területe számított

leginkább. Egy másik régióban, a Tisza-Maros szögében 8.176-an beszélték a nyelvet, és

csak 5,4 %-uk tudott magyarul is.

 A magyar nyelv legszélesebb körű elterjedése a cigányok körében természetesen az

ország szívében, a Duna-Tisza-közén volt megfigyelhető. Az 1.760 cigány anyaelvűnek több

mint a fele, 51,01 %-a beszélte a magyarok nyelvét. Ez a folyamat két dologhoz köthető:

egyrészt ez volt az egyik legfejlettebb régió, másrészt a polgárosodás folyamata magával

hozta a magyar nyelv egyre magasabb szintű elsajátítását is.

134

 Keleti Károly: Szent-István Korona Országainak népessége a területek, lakviszonyok és háziállatok

kimutatásával. Budapest, 1882.

 60

A cigányok egyéb nyelvismerete

Egyéb nyelven is beszél anyanyelvén (cigány) kívül -1880.

Nyelv

Német

Számuk

1.613

Arányuk

2,12%

Tót

6.587

8,68%

Oláh

32.410

42,7%

Ruthén

589

0,78%

Horváth-szerb

1.969

2,59%

Vend

53

0,07%

Örmény

23

0,03%

Egyéb hazai

57

0,08%

Külföldi

2

-

Csak cigányul

14.480

19,08%

(A magyar korona országaiban 1881. év elején végrehajtott népszámlálás eredményei némely hasznos házi állat

kimutatásával a földesmívelésügyi-, ipar -és kereskedelemügyi magyar királyi minisztérium megbízásából.

Szerkesztette és kiadja az Országos Magyar Királyi Statisztikai Hivatal, Budapest, 1882. 628. p.)

 A cigányok magyaron kívüli nyelvismerete alapján jól kirajzolódnak azok a cigányok

által legsűrűbben lakott területek, földrajzi helyek, ahonnan Magyarországra érkeztek.

Szembeötlik, hogy a legtöbben, a teljes cigányságnak (75.911) majdnem a fele, 42,7%-a ,

azaz 32.410 cigány tudott oláh nyelven is kommunikálni.

 A következő legismertebb nyelv a cigányok körében a tót volt, ami annak volt

köszönhető, hogy a Felvidék területén is nagy számban éltek cigányok. Mindösszesen 6.587-

en beszéltek ezen a nyelven.

 Még két olyan nyelv szerepel a táblázatban, amelyet több mint 1.000 cigány ismert: a

horvát-szerb, illetve a német. Ám ezek és a táblázatban feltüntetett további nyelvek

ismeretének elterjedése már csak minimálisnak nevezhető közöttük.

 61

A cigány nyelv ismerete

Cigányul is beszél anyanyelvén kívül – 1880.

Anyanyelv Cigányul is tud Arány

Magyar

10.857

0,18%

Német

496

0,02%

Tót

2,288

 0,14

Oláh

4.874

0,21%

Ruthén

266

0,08%

Horvát-szerb

319

0,05%

Vend

21

0,04%

Örmény

-

-

Egyéb(bosnyák,stb)

6

-

Külföldi nyelvű

1

0,03%

 Összesen

19.128

(A Magyar Korona Országában 1881. év elején végrehajtott népszámlálás eredményei…627-629.p.)

 Az önidentifikáció szempontjából érdekes képet mutat(na) az anyanyelvén kívül

cigányul beszélők aránya. Abból a szempontból, hogy azok az emberek, akik

anyanyelvükként nem a cigányt jelölték meg, hanem egyebet, a fentebb említett nyelvek

egyikét, de mégis tudtak cigányul, vajon hány százaléka ferdítette el a valóságot?

 Erősen megkérdőjelezhető, hogy a 10.857 magyar származású egyén valóban

elsajátította-e a romani nyelvet. A cigányokat körülvevő, az őket körülölelő társadalmi

jelenség tudatában alighanem a zenész cigányok voltak, akik a köztudatban megragadt téves

eszmével szemben igenis beszélték anyanyelvüket!

 Az 1880-as népszámlálás egyik nagy hibája – nemzetiségi aspektusból –, hogy sok

cigány oláh anyanyelvűnek tartotta magát, s ezáltal a románok közé sorolták őket. A 4.874

oláh anyanyelvű, de cigányul beszélő között valószínűleg elég sokan voltak, akiket nem

ebben a kategóriában kellett volna feltüntetni.

 62

 A sorban következők a tótok voltak, ahol dívott a cigány nyelvjárás, 2.288 személy volt

képes megszólalni ezen a nyelven, azon, amelyet a korszakban nem ismertek, csupán

valamiféle tolvajnyelvként kezeltek. Ennek tükrében nehezen képzelhető el, hogy

elsajátították ezt a nyelvet, miközben a cigányt anyanyelvként beszélő emberek száma

drasztikus mértékben csökkent. (A valóságban viszont az anyanyelv bevallása lelkiismereti

alapon történt.)

 A magyar nyelv átvételét, valamint a cigány nyelvet használók arányát még jobban

szemléltethetjük azzal, ha az 1880-as számlálás eredményeit összevetjük az 1893-as felmérés

adataival.

Magyarul is beszél anyanyelvén kívül – 1893. (VI. táblázat)

Országrész Anyanyelve

cigány

Magyarul is

tud

Duna bal partja

7.026

1.942

Duna jobb partja

2.580

1.080

Duna-Tisza köze

1.891

1.150

Tisza jobb partja

8.027

1.172

Tisza bal partja

6.532

2.485

Tisza-Maros szöge

11.803

1.143

Erdély

Összesen

43.701

82.405

10.007

19.339

(Magyar Statisztikai Közlemények. Új folyam. IX. kötet.56.p)

 A cigány anyanyelvűek számának alakulása meglepő, hiszen a letelepedéssel, a

polgáriasodás folyamatával az lenne a logikus, ha csökkenne a cigány nyelvet ismerők aránya.

De jelen esetben nem hogy minimálisan csökkent volna, ellenkezőleg, még nőtt is a számuk

75.911-ről 82.405-re. Ez azzal a hibával magyarázható, hogy az adatfölvétel során a cigányul

tudók adatait alulreprezentálták, mert azokat a cigányokat, akik oláh anyanyelvűnek vallották

magukat, nem a cigányok, hanem az oláhok közé sorolták.

 63

 A magyar nyelv átvételének folyamatossága az asszimiláció ellenére is kevésbé

tapasztalható. Az 1880-as felméréshez viszonyítva az arányok szinte alig változtak, de

minimális mértékben csökkentek a magyar nyelvet is használni tudók, egészen pontosan

23,88 százalékról 23, 47 százalékra. A magyarul beszélők számadata három nagy

országrészben nőtt (Duna-Tisza köze, Tisza bal partja, Tisza-Maros szöge), két térségben

pedig csökkent: a Duna bal partján, ahol 29, 22 százalékról 27, 64 százalékra, illetve a Tisza

jobb partján, ahol 22,99 százalékról 14,6 százalékra redukálódott a magyarul is tudók száma.

A legtöbb cigány anyanyelvű személy még mindig Erdélyben élt. Arányukat tekintve a

legkevesebben a Tisza-Maros szögben élő cigányok használták a magyar nyelvet, 11.803

cigány származású közül 1.143-an, ez 9,68%-ot jelentett, tehát 4, 28%-os növekedést mutatott

az 1880-as népszámláláshoz képest. A legtöbben pedig a Duna-Tisza közén beszélték a

cigány nyelvet, 1.891 cigány személyből 1.150 volt képes magyarul is kommunikálni, ez 60,

81%-os arány. Itt még jelentősebb emelkedés következett be a korábbi népszámláláshoz

viszonyítva, szám szerint 9,8%.

Magyarul is tudók aránya a cigány anyanyelvűek között

Országrész 1880 1893

Duna bal partja

29,22 %

27,64 %

Duna jobb partja

43,18 %

41,86 %

Duna-Tisza köze

51,01 %

60,81 %

Tisza jobb partja

22,99 %

14,6 %

Tisza bal partja

35,07 %

38,04 %

Tisza-Maros szöge

5,49%

9,68 %

Erdély

23,63 %

22,99 %

Összesen 23,88 % 23,47 %

 64

(Schwicker, J.H.: Die Zigeruner in Ungarn und Siebebürgen. Wien-Teschen, 1883.87.p)

 Schwicker is vizsgálta az 1880-as népszámlálás cigányokra vonatkozó adatait. Az általa

megállapított számadat (75.911) megegyezik a fentiekkel. A kiindulópont nála is az

anyanyelv volt, bár ez a neves szakember hozzászámolta a horvát-szlavón részeket is, így

összesen 79.393 cigány egyént vett nyilvántartásba.

 Az anyanyelv tudakolása mellett nem arra volt kíváncsi, hogy a cigány anyanyelvűek

még milyen nyelven beszéltek, csak azt kutatta, hány olyan személy van, például magyar,

német, román nemzetiségű stb., akinek az anyanyelve nem cigány volt, de mégis beszélte azt

a nyelvet is. E felmérés alapján 15.010 (6.854 férfi, 8.156 nő) olyan személyt tüntetett fel, aki

anyanyelve mellett cigányul is tudott. 1880-ban 2.800 olyan cigánygyerek élt, aki még nem

tudott beszélni. És ha ezt is hozzá adjuk a 94.403-hoz, akkor mindösszesen 97.200 cigány

létezett a történelmi Magyarországon.

Cigányság területi eloszlása – 1880.(VII. táblázat)

Duna bal partja

6.000

Duna jobb partja

2.114

Duna-Tisza köze

1.534

Tisza jobb oldala

7.746

Tisza bal oldala

7.580

Tisza-Maros köze

9.941

Erdély

56.006

Összesen 94. 403

 65

1890-es népszámlálás

 A népszámlálás hazánkban fokozatosan fejlődött, korszerűsödött, mind szervezési, mind

gyakorlati szempontból. A Közmunka- és Közlekedésügyi Minisztérium és a Földművelés-,

Ipar és Kereskedelemügyi Minisztérium ipari és kereskedelmi részlegéből a

Kereskedelemügyi Minisztérium hatáskörébe került a Statisztikai Hivatal. Az 1890-es

népszámlálás projektumát a Magyar Tudományos Akadémia ülése vitatta meg, és kisebb

változtatásokkal hagyta azt jóvá.

 Ez a népszámlálás még jobban megfelelt a nemzetközi előírásoknak, sőt egyetemes

tekintetben példamutatónak is számított foglalkozási és vállalati felmérésekben. A

millenniumi ünnepségekhez közeledve megnőttek a statisztikai tevékenységek:

- 1893-ben végrehajtották az első cigányösszeírást,

- 1895-ben az általános mezőgazdasági felmérést,

- 1895-ben az állami anyakönyvvezetés bevezetését.

Ez a népfelvétel a cigány anyanyelvűek számát 91.611 főben állapította meg.
135

 A

Történeti Statisztikai idősorok című könyvben 91.604 főt regisztráltak. A hivatalos magyar

királyi statisztikai hivatal 1891-es adataiban
136

 Magyarországra vonatkozóan 91.603 lelket

jelölt meg, a teljes Magyar birodalomban, Fiumében, Horvát-Szlavónországban összesen

96.497 cigány lelket írtak össze.

135

 Déry Gyula: i.m. 1908. 46. p.
136

 A magyar korona országaiban az 1891. évben végrehajtott népszámlálás eredményei, általános leírás I. rész.

Országos Magyar Királyi Statisztikai Hivatal, Budapest, 1893.

A cigányság száma, illetve százalékos megoszlása

Év Mo Fiume Horvát-Szlavón Együtt

1880

1890

78.759

91.603

-

1

3.482

4.893

82.241

96.497

1880

1890

0,57%

0.61%

-

0

0,18%

0,22%

0,53%

0,56%

 66

A cigányság területi elhelyezkedése 1890-ban (VIII. táblázat)

Országrész Jelenlévő népesség Cigány

Duna bal partja

1.879.515

6.952

Duna jobb partja

2.753.966 4.874

Duna-Tisza köze

2.754.812 2.660

Tisza jobb partja

1.516.699 8.330

Tisza bal partja

2.069.690 9.059

Tisza-Maros szöge

1.907.596

11.626

Királyhágóntúl

2.251.216

50.072

Összesen

15.133.494

91.603.

A két népszámlálás (az 1880. és az 1890. évi) közötti differenciát aligha lehet csupán

azzal magyarázni, hogy anyanyelvét minden állampolgár maga vallotta meg. Pomogyi

László
137

 úgy véli, hogy a kérdőívek összeállításában vagy a népszámlálást végző

számlálóbiztosok munkájában is találhatók olyan okok, amelyek ezekre az eredményekre

vezetnek. A különbség a számbavétel módjával is magyarázható. Ugyanis 1880-ban sok

cigány oláh anyanyelvűnek vallotta magát, és így az oláhok, azaz a románok kategóriájába

sorolták őket. Az 1890-es népszámlálás alkalmával viszont a helyzet megfordult: azon

állampolgárokat, akik oláh vagy más nem cigány nyelvet vallották anyanyelvüknek, de

cigányul is tudtak, a cigányok sorába jegyezték fel.
138

A két népösszeírás között volt még egy jelentős eltérés, ami inkább országos mértékben

volt számottevő, de a cigányságot kisebb mértékben érintette. 1880-ban a beszélni nem tudó

gyerekeket külön kategóriába sorolták, ráadásul ennél a felvétel még egy technikai problémát

elkövettek, tudniillik egy-egy területen az egy éven aluliak kerületk a beszélni nem tudók

kategóriába, máshol pedig a két-három évesek. Ezt a hibát korrigálták az 1890.évi

népszámlálás alkalmával, ahol is a beszélni nem tudókat már az apa vagy a családfenntartó

anyanyelve szerint osztályozták.
139

137

 Pomogyi László: Cigánykérdés és cigányügyi igazgatás a polgári Magyarországon. Budapest, 1995.
138

 Magyar Statisztikai Közlemények. Új folyam. IX. kötet.
139

 Keleti Károly: A magyar és osztrák népszámlálás. In: Nemzetgazdasági Szemle. 1890 487-498. p.

 67

Az 1893-as cigányösszeírás

 Ez az összeírás a magyarországi cigányok egyik legfontosabb dokumentuma.

Hazánkban a napjainkig nem történt ehhez hasonló, kifejezetten a cigányok számba vételét

célzó kutatás
140

. A korszak Európájában is egyedülálló volt ez a kísérlet egy komoly,

szakszerű cigányösszeírásra. Kivételt Franciaország képezett, ahol 1895-ben összeírást

végeztek a „nomádok, cigányok és csavargók” körében. Bajorországban 1899-ben állították

fel azt a hivatalt, amelynek célzottan a cigányok nyilvántartása lett a feladata. 1905-ben ez a

hivatal adta ki a Zigeuner-Buch c. kiadványt, hogy segítse a rendőrséget „a cigányprobléma

leküzdésében”.

 Megkíséreltek pontos, közgazdasági és szociológiai jellegű felmérést végezni. Ez a

maga nemében mindenképpen páratlan volt.
141

 Bár bizonyos előzményei voltak ennek az

adatfelvételnek, például a korábban említett 1873-as összeírás, újítása alapvetően mégis az

volt, hogy nem csupán a cigány anyanyelvűekre, plusz a cigány nyelvet tudókra terjedt ki,

hanem igyekezett számba venni a cigány genetikus tudattal rendelkezők teljes körét. Tehát

azokat is, akik nem voltak cigány anyanyelvűek, nem is ismerték a cigány nyelvet, de tagjai

voltak a „leszármazási közösségnek”.

Az elgondolás Hieronymi Károly belügyminisztertől származott, aki 1892.

decemberében megbízta az Országos Magyar Királyi Statisztikai Hivatalt a magyarországi

cigányok összeírásával, amelyet 1893. január 31-én végre is hajtottak. A hazai cigányok ügye

már régóta országos és gyökeres rendezésre várt. A probléma megoldásának elengedhetetlen

feltétele volt a cigányok számának és demográfiai helyzetének megfelelő ismerete. Az

összeírás egyébként hangsúlyozta annak a folyamatnak a fontosságát, amely „a cigányságot a

nemzettestbe s ezzel a polgárosultság közösségébe olvasztja.”
142

 Bár az eredeti elgondolás a

csavargási ügyből és a kóborcigányok letelepítésének kérdéséből indult ki, a felmérés

azonban nemcsak rájuk, hanem az ország területén tartózkodó valamennyi cigányra, tehát az

állandóan letelepedettekre és a huzamosabb ideig egy helyben tartózkodókra is kiterjedt. A

letelepedés szempontjából a különböző kategóriába tartozó cigányok viszonyainak egymással

140

De kielmelkedőnel és fontosnak számít Kemény István 1971-ben készült felmérése is. Az 1893-as felmérés

közizgatási, az 1971-es pedig tudományos indíttatású volt. Abban a tekintetben is kiemelkedő volt, hogy egy

olyan időszakban készült az 1893.évi cigányösszeírás, amikor még csak kialakulóban volt a szociológia

tudománya. Kemény István: Beszámoló a magyarországi cigányok helyzetével foglalkozó 1971-ben végzett

kutatásról. Budapest, 1976.
141

 Bár a belügyminisztérium 1873-ban elrendelt egy cigányösszeírást, amely a cigányok számát 214 000 főben

állapította meg. Ezt a forrást azonban nem minden szakirodalom véli hitelesnek. Egyedüli pontos adatként,

kiindulópontként az 1893-as számlálást veszik figyelembe a kutatók.
142

 Gyáni Gábor- Kövér György: i.m. 1998. 138. p.

 68

párhuzamba állítása fontos lépés a kérdés megoldásához. Emiatt az adatok felvétele

mindhárom nagyobb csoportra kiterjedt:

1. A megtelepült cigányok, azok, akik állandó tartózkodási hellyel rendelkeztek. Területi

elhelyezkedésük vizsgálata abból a szempontból történt, hogy az egyéb lakossággal külön

vagy együtt éltek-e. Felmérték a házak, putrik számát, és egyéb, a tulajdonukat képező

kerteket, földbirtokokat. Feltüntették, milyen gyakran és milyen társadalmi réteggel

házasodtak. Továbbá azt, hogy gyermekeik járnak-e iskolába, és ha nem, mi okból nem

(243.432 fő – az össz cigányság 89%-a).

2. A községben huzamosabb ideig tartózkodó, de le nem telepedett cigányok leginkább

foglakozásuk – teknővájás, aranymosás stb. – végett tartózkodtak hosszabb ideig egy

településen. Esetükben fontos volt a foglalkozás megnevezése (20.406 fő – a népesség 7%).

3. A vándorcigányoknál, akik családostul, sátrastul vándoroltak településről településre

kimutatták karavánjaik, sátraik, kocsijaik, lovaik számát (8938- a cigányság 3%-a). A három

cigánykategória ilyen módú megkülönböztetése természetesen nem vezethetett egészen

pontos eredményekhez, adatokhoz.

A sikeres végrehajtás egyik előfeltétele az volt, hogy az összeírás egy napon
143

 történjék

meg, amiatt, hogy a vándorcigányokat nehogy több alkalommal regisztrálják. Minden férfiról,

nőről, gyermekről külön számlálólapot állítottak ki. A férfiak és fiúgyermekek számát fehér, a

nőket és leánygyermekeket kék lapon tüntették fel. Ezen túl készíteni kellett egy általános

kimutatást is, amelyben külön szerepelt a fentebb említett három kategória. A számlálásra két

különböző számlálólapot használtak. Az I. minta az egyéni számlálólap volt, ez fehér és kék.

Itt olyan kérdések szerepeltek, mint vezeték- és keresztnév, életkor, születési hely, anyanyelv,

hitfelekezet, foglalkozás, tud-e írni, olvasni, családi állapot. A kék színű számlálólapban csak

annyi eltérés volt, hogy a családi állapot kérdésénél a nőtlen kifejezés helyett a hajadon

szerepelt. A II. számú minta a számlálólap kitöltéséhez teljes útmutatást adott, illetve

kérdéseket is tartalmazott az általános viszonyokra vonatkozóan, külön az állandóan

megtelepedettekről, külön a huzamosabban egy helyben tartozódókról, és ismét külön a

vándorcigányokról.

Azokban a falvakban, ahol kevesebb cigány élt, ott a jegyzők írták össze, ahol pedig

nagyobb számban éltek, ott számlálóbiztosok végezték a munkát. Nem csak azokat írták

össze, akiknek az anyanyelve cigány, illetve akiknek életmódja eltért környezetük nem cigány

143

 Ezt természetesen csak eszmei kiindulásnak tekintették, hiszen ekkora országban és félig nomád életmódot

folytató népet lehetetlenség egy nap leforgása alatt felmérni.

 69

lakosságáétól, hanem mindazokat, akiknek cigány voltát, származását valamilyen módon

megismerték.

Azonban az adatgyűjtés során a városok között nem volt teljes az egyetértés. Szabadka,

Székes-Fejérvár mellett Pécs például ezt hangoztatta: „Pécs sz. k. város rendőrbiztosa az

általános kimutatásban nem tud állandóan letelepedett, sem huzamosabb ideig tartózkodó

czigányról és csak vándorczigányokról ad számlálólapot.”
144

 Budapest főváros

álokoskodással elérte, hogy a belügyminiszter felmentette az összeírás alól. Ennek indoka az

volt, hogy a fő- és székvárosban kóbor cigányok nem tartózkodnak.
145

 A miniszteri

felmentésnél figyelembe vették, hogy Budapest területén nem tartózkodnak vándor cigányok.

„….sőt azoknak egy része annyira polgárosult, hogy czigány számba nem vehetők.”
146

 Ezt az

állítást cáfolja többek között az 1881-es népszámlálás, amely szerint ekkor 25 cigány

származású egyén élt a fővárosban.
147

 Ugyancsak ennek ellenkezőjét támasztja alá egy

kimutatás 1891-ből, amely szerint a székesfővárosban a felmérést megelőző két esztendővel

38 cigány anyanyelvű beszélt magyarul is. Sőt a magyar anyanyelvűek közül 93 személy a

romani nyelvet is bírta. Valószínű, hogy ez a számadat a muzsikus cigányok jelenlétére utalt,

ugyanis nehezen képzelhető el, hogy a magyar ajkú lakosság önszántából megtanulta volna

ezt a nyelvet.
148

Megemlítendő, hogy az ilyen jellegű adatgyűjtésnél problémát okozhat a minősítés is. A

számlálók esetleg nem mindig tudták eldönteni, hogy az egyént cigánynak minősítsék-e vagy

ne. Bár az aligha volt elképzelhető, hogy nem-cigányt cigányként vettek számba, ugyanakkor

valószínű, hogy a cigányok egy nem túl jelentős része kimaradt az összeírásból. Nagyon

nehezen lehetett megkülönböztetni a huzamosabb ideig egy helyben tartózkodó cigányt is a

kóbor cigánytól, hiszen a megkérdezettek szívesebben sorolták magukat az első kategóriába.

Az adatfelvételt a hatóságok ellenőrizték, és nyilván nekik sem állt érdekükben, hogy

144

 Magyar Statisztikai Közlemény. Új folyam. IX. kötet. 15.p.
145

Azzal, hogy Budapest kivonta magát a felmérés alól, nagy hézag keletkezett az összeírásban, mert azt az

1890. évi népszámlálásból sem lehetett pótolni, hiszen az 1893-as összeírás háromszorosát állapította meg az

akkor felvett cigányok számának. Ráadásul a fővárosban rohamosan változtak meg a viszonyok. Ezen indokok

következtében az arányosítás is alig lehetséges. Ám a fő-és székvárosi cigányok életviszonyainak statisztikai és

demográfiai felmérése társadalmi, néprajzi és egyéb tekintetben is tanulságos és értékes információ lett volna.

Majd 13 év elteltével, 1906-ban a népszámlálás alkalmával már 5 cigány személyt regisztráltak a fővárosban. Az

1906. évi népszámlálás eredményei. Budapest Székesfőváros Statisztikai Közleményei, Budapest, 1914. 109.p.

Ennél is érdekesebb képet mutat, tovább fokozva a számokban mutatkozó ellentmondásokat, Körösi József és

Thiring Gusztáv tanulmánya – Budapest fővárosa az 1891-ik évben. Budapest, 1895. – Ennek alapján 1881-ben

25 (55. p.), 1891-ben pedig 44 (55. p.) cigány személyt vettek nyilvántartásba a fővárosban, ami egyértelműen

lélekszámuk egyenletes növekedését mutatja. Mindezek ellenére 1893-ban már azt állították, hogy nem élnek

cigányok Budapesten.
146

 Magyar Statisztikai Közlemények. Új folyam. IX. kötet 18. p.
147

 Kőrösi József: Budapest nemzetiségi állapota és magyarosodása az 1881-diki népszámlálás eredményei

szerint. Budapest, 1882. 21. p.
148

 Thirring Gusztáv (szerk.): Budapest székesfőváros statisztikai évkönyve I. évfolyam, 1894. 58. p.

 70

területükön sok kóbor cigányt mutassanak ki. Ugyanakkor a helyzetet javította, hogy az

adatfelvétel télen készült, így a kóbor cigányok is egy helyben próbálták átvészelni a hideget.

A hibaforrások elemzése után a szakirodalom a mellőzötteket is beleszámolva, a

magyarországi cigányok számát 280.000 főben állapította meg. Az összeírt cigányok száma

274.940 volt, tehát a „kimaradt” cigányokat 5.000 főre becsülték. Az adatgyűjtési hibahatár

nem érte el a 2%-ot, ami országos felmérésnél kielégítő, és szinte kifogástalan összeírást

jelent.

 Az 1893-as összeírásban a cigányok száma háromszorosa az 1890. évi népszámlálás

eredményének, amikor is csak a cigány anyanyelvüeket vették számba. A cigány

anyanyelvűek létszáma viszont 10%-kal kevesebb az 1893-as felmérésben

szerepeltetetteknek, mint 1890-ben volt. Felmerül a kérdés, ennyivel csökkent volna a

cigányul beszélők száma? Valójában nem redukálódott a számuk, minden bizonnyal az

asszimilálódás hatására alakult ki ez az arány. Viszont az 1880-as népszámláláshoz képest a

cigányul beszélők rátája 16 %-kal nőtt! Itt a számbavétel módszerével is magyarázható a

növekedés.

Egy ilyen felmérésnél természetesen számolni kell a fel nem vetettek számával is,

aminek több oka is lehetett. Esztergomban, Pécsett, Székesfehérvárt, Győrött, Kőszegen,

Zalaegerszegen, Szabadkán csak elenyészően, vagy egyáltalán nem találtak cigányokat,

holott itt is léteztek cigányzenekarok.

 Ezt az összeírást számos nézőpontból lehetne még elemezni – foglalkoztatási, vallási,

tankötelezettségi, letelepedettségi etc. szempontból. Mellesleg a szakirodalmak jelentős

hányada csupán ezzel a felméréssel kísérli meg érzékeltetni, bemutatni a cigányok népesedési

folyamatát és a társadalomban elfoglalt helyüket az asszimiláció következtében. Mondhatni

eléggé alaposan körbejárták ezt a témát. Épp ezért úgy vélem, fölösleges volna sokadik

szerzőként még részletesebben ezt taglalni.

 A cigány identitás meghatározásához hasonlósan a cigány népességszám megjelölése is

problematikus. A korabeli népszámlálások is már nehezen kezelték a nemzetiségi kérdést, ami

magával vonta számuk, arányuk pontos megjelölését. Kiindulópontjuk jobb megoldás híján a

nyelvismeret volt, ez a legtöbb Magyarországon élő kisebbség esetében viszonylag

megbízható számadatokat nyújtott, bár a cigány nyelvet nem vették, nem ismerték el

hivatalosan beszélt nyelvnek. Csak tolvajnyelvként beszéltek róla. Így a népszámlálásoknál az

egyéb kategóriába kerültek a cigányok, és csak más szerzők – Fényes Elek, Dányi Dezső,

Czoering, Schwicker, Thirring Lajos, Keleti Károly – munkásságának köszönhetően maradtak

fenn adatokat, melyeket ők is külső adatokat alapján becsültek meg.

 71

 A cigány identitás és népesség szorosan összefüggő témakör, egyik következik a

másikból, pontosabban az egyikből származó problémák és hiányosságok átvetülnek a

másikra. Miután már eleve nehéz volt megtudakolni, definiálni egy népet tudományosan, így

sokkal nehezebb volt pontos számukat is megismerni.

 72

Az 1900. évi népszámlálás

 A századfordulóra megszületett a Statisztikai Hivatal új alaptörvénye (1897. évi XXXV.

Törvénycikk), amely elősegítette a népszámlálás fejlődését. A törvény értelmében a

kérdőíveket már az országgyűlés hagyta jóvá, illetve a magánszemélyek adatszolgáltatása is

kötelezővé vált.
149

 Ez a népességfelvétel sem tért ki külön a nemzetiségi kérdésre, csak anyanyelv szerint

különböztette meg az egyes népcsoportokat. „Anyanyelv gyanánt a valósághoz híven

mindenkor azt a nyelvet kell bejegyezni, amelyet az illető magának vall és legtökéletesebben

beszéli”
150

 Az anyanyelvet illetően két fontos kiegészítést is megemlített ez a népszámlálás:

egyrészt az anyanyelv nem minden esetben egyezett meg a gyermekkorban az édesanyától

elsajátított nyelvvel, másrészt felhívta a figyelmet arra, hogy a beszélni még nem tudó

csecsemőket és a némákat az otthon használt családi nyelvhez kellett lajstromozni.

 A felmérés szerint 1900-ban 54.449 cigány anyanyelvű személy élt Magyarországon.
151

 A

területi megoszlása a következő képet mutatja:

A cigányság területi elhelyezkedése 1900-ban (IX. táblázat)

Országrész Jelenlévő népessége Cigány

Duna bal partja

2.038.263

5.798

Duna jobb partja

2.923.401

5.650

Duna-Tisza köze

3.284.233

1.932

Tisza jobb partja

1.674.241

6.519

Tisza ba partja

2.336.214

3.115

Tisza-Maros szöge

2.054.712

10.227

Királyhágóntúl

Összesen

2.476.998

16.799.300

21.208

54.449

(Forrás: A magyar korona országainak 1900. évi népszámlálása III. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1902.)

149

Kepecs József (szerk.): A magyar népszámlálás előkészítése és publikációi 1869-1990. Budapest, 1995.
150

 Thiring Lajos: im. 1893. 98. p.
151

 Egy korabeli szakirodalomban más számadattal is találkozunk. Eszerint 1900-ban 61.658 fő képezte a hazai

cigányságot. Kenéz Béla: Magyarország népesedési statisztikája. Budapest, 1906. 63. p.

 73

 Érdekes kép rajzolódik ki a cigányság számának alakulásáról (egyszersmind nagy

ellenmondásáról is), ha összevetjük az 1900-as népszámlálás eredményeit az 1880-as és az

1893-as cigány népesség adataival:

A cigány népesség területi eloszlása anyanyelv alapján

 1880 1893 1900

Duna bal partja

5.256

7.026

5.798

Duna jobb partja

1.760

2.580

5.650

Duna-Tisza köze

1.329

1.891

1.932

Tisza jobb partja

6.697

8.027

6.519

Tisza bal partja

6.233

6.532

3.115

Tisza-Maros szöge

8.176

11.803

10.227

Erdély

46.460

43.701

21.208

 Összesen

75.911

82.405

54.449

 Az 1880-as népszámláláshoz képest 1900-ban a cigányul beszélők, pontosabban cigányt

anyanyelvként használók területi eloszlása keveset változott. A Duna bal partja melletti

területeken az arányuk szinte változatlan maradt. A Duna jobb partján viszont

háromszorosára emelkedett a számuk, valószínűleg a jobb megélhetés generálta az

idevándorlást.

 Legkevesebben továbbra is az ország középső részén éltek. A Tisza bal oldalán élők

fele tovább vándorolt, számuk 6.233-ról 3.115-re csökkent.

 A legnagyobb változás Erdélyben következett be: 46.460-ról 21.208-ra csökkentek a

cigány anyanyelvűek. Ez a redukálódás nem magyarázható a migrációval, aligha települtek

vissza Romániába, illetve távoztak innen idegen országba. Legvalószínűbbnek a beszélt nyelv

problémáinak összessége tűnt, amely az oláh és a cigány nyelv megjelölésében keresendő.

 74

Másik érdekes összefüggés: az asszimilációval társított nyelv-felejtési feltevés. Sokan

úgy vélték, hogy a környezethez való alkalmazkodás során egyre kevesebb cigány beszéli

anyanyelvét. Ám a fenti táblázat, Erdély kivételével, ennek az ellenkezőjét mutatja. Abban az

esetben, ha ezt a földrajzi egységet mellőzzük, akkor még növekedést is megfigyelhetünk:

29.451-ről számuk 33.421-re emelkedett.

 Ha viszont nem az 1880-as népszámlálást, hanem az 1893-as összeírást vesszük alapul,

akkor az szögesen ellentmond a társadalomba való integrálódás és az anyanyelv elvesztésének

kapcsolata között, természetesen csakis a cigányokra vonatkozóan.

Magyarul is beszél anyanyelvén kívül – 1900. (X. táblázat)

 Anyanyelve cigány Magyarul is tud

Duna bal partja

5.798

1.457

Duna jobb partja

5.650

3.171

Duna-Tisza köze

1.932

1.031

Tisza jobb partja

6.519

424

Tisza bal partja

3.115

1.416

Tisza-Maros szöge

10.227

811

Erdély

Összesen

21.208

54.449

5.476

13.786

(Forrás: A magyar korona országainak 1900. évi népszámlálása III. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1902.)

 A cigány anyanyelvűek 25, 32 %-a beszélt magyarul is. Legnagyobb arányban a Duna

jobb partján használták a cigányok a magyar nyelvet. Százalékos megoszlásban 56, 12 %-uk,

illetve az ország középső részén 1.932 cigány származású egyénből 1.031 bírta a magyar

nyelvet is (53, 37 %).

 A legkisebb arányban természetesen az ország keleti felében beszélték a magyart. A

Tisza-Maros szögében a cigányok csupán 7,93%-a ismerte a magyar nyelvet, míg a Tisza

jobb partján még ennél is kevesebb volt az arányuk, 6.519 főből 424-en ismerték, tehát

mindösszesen 6, 5%-uk.

 75

Magyarul is beszél anyanyelvén kívül

 1880 1893 1900

Duna bal partja

1.536

1.942

1.457

Duna jobb partja

760

1.080

3.171

Duna-Tisza köze

678

1.150

1.031

Tisza jobb partja

1.540

1.172

424

Tisza bal partja

2.186

2.485

1.416

Tisza-Maros szöge

449

1.143

811

Erdély

10.979

10.007

5.476

 Összesen

18.128

19.339

13.786

 Az 1880. és az 1890. évi népszámlálás „a cigány anyanyelvűek és a cigány

anyanyelvűek magyarul tudása” adatainak alakulása között nagy részben mutat hasonlóságot.

 A cigányul beszélők a Duna jobb partján 1880-ban 1.760-an voltak, tíz évvel később

5.790 beszélte a nyelvüket anyanyelvi szinten. Ez 328,28 %-os emelkedést jelentett. A

magyarul is beszélők száma a cigányok körében 1880-ban 760-ról 3.171-re emelkedett a

következő népszámlálás alkalmával.

 Továbbra is az ország középső részén lakott és beszélt magyarul a legkevesebb cigány.

Itt is emelkedett a magyarul tudók száma: 678-ról 1.031-re.

 A keleti részen a migráció miatt már csökkenés volt megfigyelhető, a jobb megélhetés

reményében vándoroltak tovább.

 76

1910. évi népszámlálás

A történeti Magyaorság utolsó népszámlására 1910-ben került sor. A felvétel

elindításakor a stisztikai hivatal élén Vargha Gyula igazgató és Vizaknai Antal aligazgató állt.

Az eredmények közétételkor már nem ők igazgatták a hivatalt, előbbi kereskedelmügyi

államtikár lett, utóbbi 1911-ben elhunyt.

Az anyanyelvre és a nyelvtudásra vonatkozó kérdések azonosak voltak a korábbi, 1900.

évi népszámláláséval.

A cigányság területi elhelyezkedése 1910-ben XI.

 Jelenlévő népessége Cigány

Duna bal partja

2.175.924

10.906

Duna jobb partja

3.084.404

11.093

Duna-Tisza köze

3.769.658

4.018

Tisza jobb partja

1.769.687

15.401

Tisza bal partja

2.594.924

6.572

Tisza-Maros szöge

2.141.769

17.151

Királyhágóntúl

Összesen

2.678.367

18.214.533

43.683

108.825

(Forrás: A magyar korona országainak 1910. évi népszámlálása III. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1916.)

Ezt a népszámlálást megelőző, 1900. évihez képest a cigány lakosság száma

megkétszereződött. Tíz év elteltével elképzelhetetlen egy népcsoport ilyen nagyfokú

természtes szaporodása. Ez az eltérés a migrációs folyamatok hatásával hozható kapcsolatba.

1896 és 1904 között Erdély és a hozzá közel lévő terültekre a nagyfokú beáramlás

következtében számottevően megnőtt a cigány népesség. A legnagyobb mértékben a Tisza

jobb partján növekedett meg a cigány lakosság.

 77

Magyarul is beszélő cigányanyanyelvű – 1910.

 Férfi Nő

Duna bal partja

1.486

1.282

Duna jobb partja

3.369

3.110

Duna-Tisza köze

1.019

986

Tisza jobb partja

1.182

953

Tisza bal partja

1.398

1.360

Tisza-Maros szöge

933

678

Erdély

Összesen

5.308

14.695

4.225

12.530

(Forrás: A magyar korona országainak 1910. évi népszámlálása V. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1916 126-129. p.)

 A cigány népesség mindösszesen 25,5%-a beszélt magyarul is. Ez a százalékos

arány volt megfigyelhető a tíz évvel korábbi népszámláláskor is. Valósághoz közelebb álló

adatot kapnánk, ha ehhez hozzáadnánk azoknak a cigányoknak a számát, akik magyar

anyalnyelvűként a cigány nyelvet jelölték, mint ismert nyelvet. Ugyanis a magyarosodás és

az asszimiláció erre az időszakra teljesedett ki. Jól mutatja ezt, ha megvizsgáljuk az 1850-

1910. közötti periódust.

Hatvan év alatt Magyarország lakossága 53 %-kal növekdett (9.7 millióról 18.2 millióra),

és amíg a magyarok száma több mint kétszeresére nőtt, addig a nem magyar lakosság

mindösszen nőtt. Ez több ténnyel hozható összefüggésbe: a természetes szaporodással – ez

gyorsabb volt a magyaroknál, a migárció miatt, amely kevésbé érintette őket, illetve az

asszimilációval. Ha a két adatból mérleget vonunk, akkor két millió azon emberek száma,

akik az asszimiláció következtében „magyarok” lettek. Bár a legnagyobbfokú elmagyarosodás

a zsidőknál volt megfigyelhető, ez arány a cigányok esetében is jelentős mértékű volt.
152

152

 Nagy Mariann- Katus László: A Magyar Korona országainak nemzetiségei a 18-19. században.

 78

Cigányul is beszélő magyar anyanyelvű – 1910.

 Férfi Nő

Duna bal partja

2.697

2.689

Duna jobb partja

876

774

Duna-Tisza köze

1.783

1.470

Tisza jobb partja

1.603

1.604

Tisza bal partja

2.613

2.529

Tisza-Maros szöge

220

182

Erdély

Összesen

3.394

13.786

3.455

12.703

(Forrás: A magyar korona országainak 1910.évi népszámlálása V. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1916 120-121.p.)

A táblázat szerint 26.489 magyar anyanyelvű sajátította el valamilyen szinten azt a

nyelvet, amelyet a legkevésbé tartottak hivatalos nyelvnek a hétköznapi életben, és amely

nyelv „tulajdonosai” legkevésbé sem voltak a társadalom pozítv megítélésű személyei.

Vegyes házasság ugyan lehetővé tette az utód, illetve a házartárs kétnyelvűségét és

ezáltal a nyelvápolását, de a cigány népcsoportra aggatott tulajdonság és előítéletesség miatt

aligha ezt a nyelvet beszélték a legszívesebben.

Aligha képzelhető el, hogy ennyi magyar anyanyelvű megtanult volna cigányul. Az

1893.évi cigányösszeírás mutat rá arra a tényre, miszerint a legpolgárosultabb cigány a zenész

cigány volt, aki bírta a cigány nyelvet, viszont már nem érezte magát cigánynak. Ez adat

leginkább a cigány zenékhez (a kárpáti cigányok) köthető.

 79

Cigányul is beszélő egyéb anyanyelvű – 1910.

Anyanyelv Számuk Cigány beszélő

 Férfi Nő

német

1.903.057

571

338

tót

1.946.357

1.961

1.998

román

2.948.186

2.146

1.329

ruthén

464.270

322

310

horvát

194.808

25

28

szerbek

461.516

177

138

egyéb

Összesen

401.142

8.269.906

39

4.152

31

4.172

(Forrás: A Magyar Korona Országainak 1910. évi népszámlálása V. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1916 130-157.p.)

Az egyéb anyanyelvűk cigányul tudása is megkérdőjelezhető, aligha képzelhető el, hogy

a fentebb jelzett népcsoportok valamelyike ilyen mértékben megtanulta volna a romanit.

Sokkal inkább feltételezhető a cigányok kiemelkedő alkalmazkodó képessége az őt körülvevő

nemzethez. A nemzetiségi megoszlás aránya és azok cigány nyelvtudása között összefüggés

tapasztalható. A három legnagyobb lélékeszámú hazai nemzetiség román, tót és német ajkú

volt. A táblázat kimutatása szerint ők beszéltek – ebben sorrnedben - tegtöbben cigányul.

 80

Az teljes népességből általában cigányul is tudók – 1910.

 Férfi Nő

Duna bal partja

9.054

9.216

Duna jobb partja

6.616

6.410

Duna-Tisza köze

3.913

3.502

Tisza jobb partja

10.444

10.646

Tisza bal partja

6.784

6.262

Tisza-Maros szöge

9.532

9.228

Erdély

Összesen

27.114

73.457

25.650

70.932

(Forrás: A Magyar Korona Országainak 1910. évi népszámlálása V. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1916 120-121.p.)

Az össznépességből 144.389 egyén ismerte a cigány nyelvet. A legelterjetebb Erdélyben

és a Tisza jobb partján volt. Az asszmiliáció és ez előző népszámlálások tendenciái szerint

egyre többen hagyták el a cigány nyelvet, a 20. század elejére viszont egy teljesen más kép

alakult, 10 év elteltével megháromszorózodott a cigányul beszélők száma. Ezt csak a gyors

ütemű természteses szaporodás, valamint a szélsőséges bevándorlás eredményezte.

 81

Összegzés

A cigány népesség számának alakulása a 19. század második felében két aspektusból

értékelhető. Elsősorban alapul véve a cigányösszeírásokat, másodsorban a hivatalos magyar

népszámlálásokat. Az előbbiek népesség felvételi metódusának mélységét és precizitását

tekintve sokkal megbízhatóbb és körültekintőbb statisztikai adatokat szolgáltattak, mint a

népszámlálások, természetesen csak a cigány népességet illetően. Ha az 1873-as és az 1893-as

összeírást vesszük alapul, akkor egyértelműen megállapítható, hogy a cigányság lélekszáma

ebben a korszakban növekvő tendenciát mutatott: 214 ezer főről húsz év leforgása alatt 275

ezerre duzzadt a cigányság lélekszáma.

 Ezzel ellentétben a népszámlálások már egy teljesen másabb demográfiai képet,

folyamatot mutattak. Ez a paradoxon a cigány fogalmának megválaszolatlanságából fakadt.

Olyan kiindulóponttal rendelkeztek (anyanyelv, beszélt nyelv), amelyről tudták, hogy nem

minden nemzetiség esetében mutatott reális társadalmi képet, de jobb megoldás híján mégis

azt alkalmazták. Így a hivatalos adatsorokból egy csökkenő népesedési folyamat volt

kiolvasható, miközben a hétköznapi életben inkább számuk növekedése volt tapasztalható.

Kivétel erősíti a szabálty, az 1910.évi népszámlálás kimutatása szerint tíz esztendő alatt

megkétszereződött a számuk, amely a bevándorlással magyarázható.

A lassú növekedés csak a teljes Magyarország népességét vizsgálva volt igaz, amely a

már korábban említett kolerajárványnak, illetve éhínségnek volt az eredménye. Jelentős volt a

kivándorlás is: 1871-1913 között 1,6 millió ember távozott külföldre, de ennek negyede

vissza is vándorolt. Ehhez hozzájárult még a magas halandóság, az alacsony termékenység is.

1880 után azonban ismét gyors növekedés volt a jellemező.

A cigányokat azonban aligha érintette nagymértékben ez a demográfiai átmenet. A

kivándorlás mértéke nem volt számottevő. Bár a mortalitás magas volt, ezt azonban

ellensúlyozta a termékenység, valamint a nagyfokú bevándorlás Erdély felől.

 82

Tábláztok

 83

I. táblázat. A cigány népesség megoszlása -

Kerület és megye
1780 1781 1782 1783

Abaúj

960

1.047

1237

-

Kassa-város

67

73

77

70

Fejér

488

665

643

709

Árva

56

29

41

80

Arad

1.132

1.227

1.285

1.255

Bács

549

1.267

377

436

Zombor

114

140

132

-

Besztercebánya

59

100

1406

*

Szabadka

-

133

156

176

Baranya

1.455

1.490

1.456

1.571

Pécs

-

-

10

-

Békés

289

253

212

210

Bereg

259

353

*

-

Bihar

2.289

2.167

2.030

1.906

Debrecen

109

113

63

98

Borsod

1.461

1.343

1.305

-

Bars

505

815

953

802

Vas

1.502

1.464

1.188

-

Komárom

850

1.106

951

940

Komárom-város

127

136

140

130

Csongrád

300

288

105

149

Szeged

-

150

-

-

Csanád

207

256

299

244

Gömör

1.282

780

1.370

-

Heves

680

669

786

887

Hont

780

645

683

726

Baka Bánya

22

22

19

17

 84

Korpona

-

-

10

-

Pozsony

1.674

1.656

1.680

1.633

Liptó

21

32

10

11

Máramaros

446

903

717

-

Moson

257

104

137

-

Nógrád

1.108

1.458

2.080

1.445

Nyitra

674

1.156

1.077

-

Szakolcza

19

-

-

-

Pest

1.387

1.974

2.043

2.159

Sümeg

1.224

1.322

1.277

1.276

Győr

654

614

549

587

Győr város

141

134

*

172

Sáros

518

865

953

-

Bartán

34

15

19

16

Szepesség

527

434

559

531

Lőcse

16

15

20

-

16 szepességi város

24

49

19

-

Sopron

820

865

728

724

Esztergom

319

299

272

-

Esztergom város

8

12

15

15

Jász-Nagykun

867

221

301

266

Szabolcs

824

1.516

1.379

1.514

Hajdúság

272

326

240

-

Zala

379

1.033

1.140

1.111

Szathmár

1.001

991

*

-

Nagy banya

30

43

45

28

Felső banya

23

39

38

-

Szatmárnémeti

-

117

130

-

Trencsény

302

373

398

391

Torna

199

109

115

135

 85

Thúrócz

52

33

-

31

Ugocsa

309

275

287

223

Ung

690

469

-

-

Zemplén

893

1.066

954

963

Breznóbánya

-

13

13

13

Zólyom

203

166

141

-

Varasd

-

38

65

53

Szerémség

-

407

416

471

Kreuzer

-

102

26

-

Verőcze

-

648

622

-

Pozsega

-

166

156

186

Temes

-

-

3.251

3.336

Torontál

-

-

1.693

-

Krassó

-

-

3.488

2.480

Tolna

588

602

561

500

Veszprém

931

1.057

1.031

1.045

Összesen

32.976

38.448

44.439

31.721

 1782-ben Bereg és Szatmár megyében, valamint Győr városában, 1783-ban pedig Besztercebányán

letelepítették a cigányokat, később ezen területeken már nem tüntették fel őket.

Czoernig, Karl-Freiherrn: Etnographie der Oesterrichieschen Monarchie. III. Band. Wien. 1857. 180.p.

 86

II. táblázat. A cigány népesség megoszlása – 1850.

Kerület és megye

 Jogi népesség

Nemzetisége

cigány

Pest-Budai kerület

Pest város

83.328

84

Buda város

43.019

-

Borsod

161.401

1.819

Csongrád

153.690

202

Esztergom

87.513

424

Fejér

158.377

986

Heves

168.450

1.932

Jász-Kun kerület

179.730

2.040

Pest-Pilis

211.678

1.927

Pest-Solt

198.372

1.517

Szolnok

92.846

721

Összesen 1.538.904 11.6652

Soproni kerület

Sopron város

14.034

-

 Baranya megye

252.580

1.286

Győr

82.974

506

Moson

68.070

66

Somogy

226.950

1.294

Sopron

188.864

-

Tolna

203.978

598

Vas

289.322 1.078

Veszprém

181.308

968

Zala

220.973

97

Összesen

1.729.323 5.895

 87

Pozsonyi kerület

Pozsony város

638.063

1.145

Alsó-Nyitra

228.413

97

Árva

208.420

5

Bars

278.443

190

Felső-Nyitra

987.520

495

Hont

102.500

530

Komárom

85.437

766

Liptó

71.759

31

Nógrád

168.330

2.856

Pozsony

168.746

1.326

Trencsény

212.379

163

Túróc

41.575

153

Zólyom

91.887

303

Összesen 1.582.155

7.707

 Kassai kerület

Kassa város

10.185

109

Abaúj-Torna

157.655

1.177

Bereg-Ugocsa

184.058

1.560

Gömör

153.626

1.560

Máramaros

179.346

679

Sáros

157.858

875

Szepes

169.548

802

Ung

111.726

429

Zemplén

250.365

1.435

Összesen

1.374.365 8.373

 88

Nagyváradi kerület

Debrecen város

28.824

180

Nagyvárad város

21.221

-

Alsó-Bihar

164.327

1.215

Arad

251.164

4.963

Békés

164.101

765

Csanád

83.793

436

Felső-Bihar

226.846

2.530

Szabolcs

259.572

1.403

Szatmár

234.554

2.490

Összesen

1.434.402

13.982

 Mindösszesen 7.659.151 47.906

(Dányi Dezső Az 1850 és 1857. évi népszámlálás. Budapest, 1993. 61-64.p.)

 89

 III. táblázat. A cigány népesség megoszlása - 1857.

Kerület és megye

 Jogi népesség

Nemzetisége

cigány

Pest-Budai kerület

Pest –Buda város

125.463

100

Borsod

170.296

1.660

Csongrád

185.964

-

Esztergom

93.641

450

Fejér

177.466

1.130

Heves

179.584

2.010

Jász-Kun kerület

208.139

2.480

Pest-Pilis

226.897

2.000

Pest-Solt

211.992

530

Szolnok

103.368

560

Összesen 1.682.810 10.920

Soproni kerület

Sopron város

14.689

-

 Baranya megye

258.350

1.400

Győr

89.278

410

Moson

71.065

90

Somogy

250.855

1.440

Sopron

198.137

-

Tolna

215.658

670

Vas

296.489

1.110

Veszprém

190.427

-

Zala

222.721

-

Összesen

1.807.669 5.120

 90

Pozsonyi kerület

Pozsony város

37.260

-

Alsó-Nyitra

211.253

130

Árva-Túróc

120.176

220

Bars

120.995

690

Felső-Nyitra

211.840

500

Hont

110.293

550

Komárom

102.147

-

Liptó

76.182

-

Nógrád

179.243

2.320

Pozsony

184.496

-

Trencsény

220.222

160

Zólyom

92.927

340

Összesen 1.667.634

4.910

 Kassai kerület

Kassa város

11.994

100

Abaúj-Torna

150.251

1.070

Bereg-Ugocsa

184.314

1.640

Gömör

152.293

1.360

Máramaros

185.427

650

Sáros

154.942

1.080

Szepes

166.331

860

Ung

100.004

420

Zemplén

244.233

1.410

Összesen

1.349.789 8.590

 91

Nagyváradi kerület

Nagyvárad város

19.526

-

Alsó-Bihar

317.009

3.860

Arad

254.315

5.270

Békés- Csanád

296.541

1.610

Felső-Bihar

266.972

1.800

Szabolcs

144.975

580

Szatmár

249.771

3.380

Összesen

1.549.109 16.500

 Mindösszesen 8.057.011 46.040

(Tafeln zur Statistik der Österreichischen Monarchie.K.K. Direction der administrativen Statistik Neue Folge

3.Bd.1855-1857.I Teil.Wien.1861.52-55.)

 IV. táblázat A cigány népesség területi megoszlása -1880.

 92

Országrész

Jelenlévő

népesség

Anyanyelve cigány

Duna bal partja

Árva megye

81.643

62

Bars

142.139

316

Esztergom

72.166

18

Hont

115.787

255

Liptó

74.758

233

Nógrád

192.590

.1.262

Nyitra

370.651

1.271

Pozsony

314.173

736

Trencsén

244.919

432

Turócz

45.933

184

Zólyom

102.793

487

Összesen 1.757.552 5.256

Duna jobb partja

Baranya megye

293.414

290

Fejér

209.440

26

Győr

109.493

22

Komárom

151.699

246

Moson

81.370

18

Somogy

307.448

74

Sopron

245.787

50

Tolna

234.643

189

Veszprém

208.487

25

Zala

359.984

26

Összesen 2562.355 1.760

 93

Duna-Tisza köze

Bács-Bodrog megye

638.063

1.145

Csongrád

228.413

97

Heves

208.420

5

Jász-Nagyk.-Sz.

278.443

190

Pest-P.-S.-Kisk

987.520

495

Összesen 2.340.959 1.392

 Tisza jobb partja

Abaúj megye

163.786

714

Bereg

153.615

234

Borsod

195.311

167

Gömör

165.268

1.798

Sáros

168.889

1.121

Szepes

173.957

1.372

Torna

20.913

9

Ung

126.700

328

Zemplén

273.102

954

Összesen 1.411.151 6.667

Tisza bal partja

Békés megye

229.757

205

Bihar

446.777

1.923

Hajdu

173.329

117

Máramaros

227.329

479

Szabolcs

214.008

160

Szatmár

293.092

1.087

Szilágy

171.079

2.087

Ugocsa

65.377

184

Összesen 1.820.855 6.233

 94

Tisza-Maros szöge

Arad megye

303.964

2.219

Csanád

109.011

193

Krassó

381.304

1.597

Temes

396.045

1.846

Tororntál

530.988

2.321

Összesen 1.721.312 8.176

Királyhágóntúl

Alsó-Fehér megye

178.021

3,295

B.-Naszód

95.017

2.891

Brassó

83.929

528

Csík

110-940

313

Fogaras

84.571

835

Háromszék

125.277

242

Hunyad

248.464

2.808

Kis-Küköllő

92.214

5.484

Kolozs

196.307

5.547

Maros-Torda

158.999

6.304

N.-Küköllő

132.454

6.814

Szeben

141.627

2.268

Sz.-Doboka

193.677

3.114

T.-Aranyos

137.031

4.303

Udvarhely

105.520

1.714

Összesen 2.084.152 46.460

Mindösszesen 13.728.622 75.911

(Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi népszámlálás alapján. Budapest, 1882.

40-41.p.)

 95

V. táblázat Magyarul is beszél anyanyelvén kívül – 1880.

Országrész

Magyarul is

beszél

Anyanyelve

cigány

Duna bal partja

Árva megye

-

62

Bars

126

316

Esztergom

10

18

Hont

47

255

Liptó

-

233

Nógrád

718

1.262

Nyitra

204

1.271

Pozsony

401

736

Trencsén

13

432

Turócz

4

184

Zólyom

13

487

Összesen 1.536 5.256

Duna jobb partja

Baranya megye

167

 290

Fehér

21

 26

Győr

20

 22

Komárom

189

 246

Moson

8

18

Somogy

64

74

Sopron

25

 50

Tolna

180

 189

Vas

45

 794

Veszprém

23

25

Zala

18

26

Összesen 760 1.760

 96

Duna-Tisza köze

Bács megye

219

796

Csongrád

48

52

Heves

60

 77

Jász-N-Kún-Szolnok

33

 34

Pest-Pil-Solt-Kis-Kun

318

370

Összesen 678 1.329

Tisza jobb partja

Abauj megye

239

714

Bereg

141

234

Borsod

125

167

Gömör

825

1.798

Sáros

54

1.121

Szepes

17

 1.372

Tolna

9

 9

Ung

77

328

Zemplén

53

954

Összesen 1.540 6.697

Tisza bal partja

Békés megye

104

 205

Bihar

630

 1.923

Hajdu

112

 117

Máramaros

58

479

Szabolcs

138

160

Szatmár

440

1.087

Szilágy

618

 2.078

Ugocsa

86

184

Összesen 2.186 6.233

 97

(Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi népszámlálás alapján. Budapest, 1882.

48-49.p)

Tisza-Maros szöge

Arad megye

143

2.219

Csanád

88

193

Krassó-Szörény

4

1.597

Temes

22

 1.846

Torontál

192

2.321

Öösszesen 449 8176

Erdély

Alsó-Fehér megye

280

 3.295

Besztercze-Naszód

46

 2.891

Brassó

53

 528

Csík

225

 313

Fogaras

19

 835

Háromszék

175

 242

Hunyad

43

2.808

Kolozs

1.725

 5.547

Kis-Küküllö

1.580

5.484

Maros-Torda

3.576

 6.304

Nagy-Küküllö

283

 6.814

Szeben

71

 2.268

Szolnok-Doboka

34

3.114

Torda-Aranyos

1.349

 4.303

Udvarhely

1.214

1.714

Összesen 10.979 46.460

Mindösszesen

18.128

75.911

 98

VI .táblázat Magyarul is beszél anyanyelvén kívül,

1893

Országrész

Magyarul is

beszél

Anyanyelve

cigány

Duna bal partja

Árva megye

1

90

Bars

212

693

Esztergom

10

11

Hont

61

357

Liptó

-

158

Nógrád

392

761

Nyitra

389

1763

Pozsony

849

1.338

Trencsén

23

857

Turócz

2

218

Zólyom

3

730

Összesen 1.944 7.026

Duna jobb partja

Baranya megye

331

592

Fehér

61

80

Győr

24

30

Komárom

84

95

Moson

5

43

Somogy

53

59

Sopron

66

213

Tolna

179

224

Vas

154

1.095

Veszprém

53

65

Zala

70

93

Összesen 1.080 2.580

 99

Duna-Tisza köze

Bács megye

384

1.053

Csongrád

318

364

Heves

12

13

Jász-N-Kún-Szolnok

45

48

Pest-Pil-Solt-Kis-Kun

391

413

Összesen 1.150 1.891

Tisza jobb partja

Abauj-Torna megye

72

505

Bereg

142

234

Borsod

93

101

Gömör

462

1.200

Sáros

50

2.005

Szepes

27

1.662

Ung

133

574

Zemplén

193

1.746

Összesen 1.172 8.027

Tisza bal partja

Békés megye

140

192

Bihar

999

1.901

Hajdu

142

148

Máramaros

19

384

Szabolcs

82

92

Szatmár

999

1.901

Szilágy

142

148

Ugocsa

65

187

Összesen 2.485 6.523

 100

Tisza-Maros szöge

Arad megye

411

2.035

Csanád

251

3.88

Krassó-Szörény

25

3.399

Temes

136

2.686

Torontál

320

3.295

Összesen 1.146 11.803

Erdély

Alsó-Fehér megye

370

2.528

Besztercze-Naszód

96

2.940

Brassó

131

710

Csík

268

292

Fogaras

23

736

Háromszék

262

297

Hunyad

64

3.235

Kis-Küküllő

1.688

4.744

Kolozs

1.629

5.489

Maros-Torda

2.342

4.075

Nagy-Küküllö

516

6.568

Szeben

19

2.728

Szolnok-Doboka

336

3.954

Torda-Aranyos

1.452

4.291

Udvarhely

762

1.114

Összesen 10.007 43.701

Mindösszesen

18.894

81.551

(A Magyarországban 1893.január 31-én végrehajtott czigányösszeírás eredményei. 5 grafikai táblázattal.

Szerkeszti és kiadja az Országos Magyar Kir. Statisztikai Hivatal. Budapest, 1895.56.p)

 101

VII. táblázat Cigány népesség területi eloszlása –

1880.

Országrész

Férfi/Nő

Összesen

Duna bal partja

Árva megye

30/33

63

Bars

176/188

364

Esztergom

8/18

26

Hont

150/163

313

Liptó

129/146

275

Nógrád

739/742

1.481

Nyitra

740/689

1.429

Pozsony

368/443

811

Trencsén

243/235

478

Turócz

107/101

215

Zólyom

263/282

545

Összesen 2.953/3.047 6.000

Duna jobb partja

Baranya megye

195/190

 385

Fehér

22/8

 30

Győr

8/16

 24

Komárom

138/153

 291

Moson

9/9

18

Somogy

45/32

74

Sopron

24/29

 53

Tolna

104/93

 197

Vas

479í507

 986

Veszprém

14/11

25

Zala

23/5

28

Összesen 1.061/1.053 2.114

 102

Duna-Tisza köze

Bács megye

474/460

934

Csongrád

30/26

56

Heves

50/44

 94

Jász-N-Kún-

Szolnok

16/19

 35

Pest-Pilis-Solt-Kis-

Kun

195/220

415

Összesen 765/769 1534

Tisza jobb partja

Abauj megye

392/424

816

Bereg

141/123

264

Borsod

110/99

209

Gömör

967/1.130

2.097

Sáros

601/653

1.254

Szepes

812/807

 1.619

Tolna

5/4

 9

Ung

172/184

356

Zemplén

575/547

1.122

Összesen 3.775/3.971 7.746

Tisza bal partja

Békés megye

157/107

264

Bihar

1150/1.245

2.395

Hajdu

61/61

122

Máramaros

277/316

593

Szabolcs

98/81

182

Szatmár

658/623

1.281

Szilágy

1.285/1.253

2.538

Ugocsa

94/111

205

Összesen 3.780/3.800 7.580

 103

Tisza-Maros szöge

Arad megye

1.425/1.409

2.834

Csanád

117/129

246

Krassó-Szörény

944/949

1.893

Temes

1.164/1.058

2.222

Torontál

1.341/1.405

2.746

Összesen 4491/4.950 9.941

Erdély

Alsó-Fehér megye

1.981/1,928

3.909

Besztercze-Naszód

1.674/1.712

3.386

Brassó

313/298

611

Csík

152/217

369

Fogaras

454/522

976

Háromszék

149/156

305

Hunyad

1.613/1.555

 3.168

Kolozs

3.522/3.457

6.979

Kis-Küküllö

3.161/3.214

6.375

Maros-Torda

3.795/3.729

7.2.54

Nagy-Küküllö

4.175/4.668

8.825

Szeben

1.252/1.366

2.618

Szolnok-Doboka

1.847/1.808

3.655

Torda-Aranyos

2.634/2.718

5.352

Udvarhely

972/982

1.954

Összesen 27.676/28.311

56.006

Mindösszesen

????

90.911

(Schwicker, J.H.: Die Zigeuner in Ungarn und Siebebürgen. Wien-Teschen, 1883.76-81.p.)

 104

VIII. táblázat A cigány népesség területi megoszlása -1890.

Országrész

Jelenlévő

népesség

Anyanyelve

cigány

Duna bal partja

Árva megye

84.820

138

Bars

152.910

481

Esztergom

78.378

36

Hont

123.023

413

Liptó

76.850

285

Nógrád

214.444

1.360

Nyitra

396.559

1.565

Pozsony

331.370

1.271

Trencsén

258.769

574

Turócz

49.979

195

Zólyom

112.413

634

Összesen 1.879.515 6.952

Duna jobb partja

Baranya megye

322.285

1.531

Fejér

222.455

251

Győr

115.787

28

Komárom

159.506

87

Moson

85.050

25

Somogy

326.835

690

Sopron

259.602

278

Tolna

252.098

265

Vas

390.371

1.465

Veszprém

215.280

10

Zala

404.699

253

Összesen 2.753.966

 105

Duna-Tisza köze

Bács-Bodrog megye

716.488

1.367

Csongrád

261.340

373

Heves

233.785

139

Jász-Nagyk.-Sz.

318.475

104

Pest-P.-S.-Kisk

1.224.724

677

Összesen 2.754.812 2.660

 Tisza jobb partja

Abaúj-Torna megye

179.884

848

Bereg

179.455

217

Borsod

216.794

55

Gömör

174.810

1.391

Sáros

168.021

1.788

Szepes

163.291

1.646

Ung

135.247

632

Zemplén

299.197

1.753

Összesen 1.516.699 8.330

Tisza bal partja

Békés megye

258.386

290

Bihar

516.704

2.565

Hajdu

190.978

20

Máramaros

268.281

680

Szabolcs

244.945

142

Szatmár

323.768

1.308

Szilágy

191.167

1.397

Ugocsa

75.461

147

Összesen 2.069.690 7.089

 106

Tisza-Maros szöge

Arad megye

343.597

2.663

Csanád

130.575

361

Krassó

407.635

2.644

Temes

434.529

2.563

Tororntál

591.260

3.395

Összesen 1.907.596 11.626

Királyhágóntúl

Alsó-Fehér megye

193.072

3.640

B.-Naszód

104.737

3.612

Brassó

86.777

628

Csík

114.110

242

Fogaras

88.217

1.277

Háromszék

130.008

566

Hunyad

267.895

2.877

Kis-Küköllő

101.045

5.143

Kolozs

225.199

5.792

Maros-Torda

177.860

6.250

N.-Küköllő

135.312

2.636

Szeben

148.738

7.818

Sz.-Doboka

217.550

3.710

T.-Aranyos

150.564

4.388

Udvarhely

110.132

1.493

Összesen 2.251.216 50.072

Mindösszesen 15.133.494 91.603

Forrás!!!!!

 107

XI. táblázat A cigány népesség területi elhelyezkedése, 1900

Országrész

 Cigány népesség

 p o l g á r i e g y é n

 férfi nő együtt katona

Duna bal partja

Árva megye

39

53

92

-

Bars

155

175

330

-

Esztergom

7

5

12

-

Hont

266

270

536

-

Liptó

156

167

323

-

Nógrád

495

444

939

-

Nyitra

691

614

1.315

-

Pozsony

428

455

883

1

Trencsény

228

254

482

2

Turócz

79

89

168

-

Zólyom

350

375

725

-

Összesen 2.894 2.901 5.975 3

 Duna jobb partja

Baranya megye

950

985

1.395

2

Fejér

40

40

80

-

Győr

8

8

16

-

Komárom

39

37

76

-

Moson

8

18

26

-

Somogy

336

354

690

-

Sopron

136

125

261

-

Vas

678

653

1.331

-

Veszprém

120

104

224

-

Zala

248

213

461

-

Összesen 2.836 2,812 5.684 2

 108

Duna-Tisza köze

Bács-Bodrog m.

593

552

1.145

-

Csongrád

58

38

96

1

Heves

3

2

5

-

Jász-Nagyk-Sz.

93

97

190

-

Pest-Pilis-Solt

260

233

493

2

Összesen 1.107 922 1.929 3

Tisza jobb partja

Abauj-Torna m.

267

270

537

2

Bereg

24

26

50

-

Borsod

24

29

53

-

Gömör-K.Hont

543

541

1.084

-

Sáros

822

937

1.759

3

Szepes

957

964

1.921

1

Ung

17

17

34

-

Zemplén

526

549

1.075

-

Összesen 3.180 3.333 6.513 6

Tisza bal partja

Békés megye

69

69

138

-

Bihar

549

579

1.128

1

Hajdu

31

60

91

1

Máramaros

120

96

216

-

Szabolcs

38

27

65

-

Szatmár

253

257

510

-

Szilágy

455

438

893

-

Ugocsa

36

36

72

-

Összesen 1.151 1.562 3.113 2

 109

Tisza-Maros szöge

Arad megye

995

967

1.962

1

Csanád

100

93

193

-

Krassó-Szörény

1.385

1,272

2.657

1

Temes

1.172

1.099

2.271

-

Tororntál

1.573

1.567

3.140

2

Összesen 5.225 4.998 10.223 4

Királyhágóntúl

Alsó-Fehér m.

833

705

1.598

2

B.-Naszód

848

823

1.673

2

Brassó

177

173

350

2

Csík

52

50

102

-

Fogaras

256

246

502

-

Háromszék

88

88

176

-

Hunyad

613

578

1.191

-

Kis-Küköllő

1.054

987

2.041

-

Kolozs

1.003

1.000

2.003

-

Maros-Torda

1.299

1.297

2.596

-

Nagy-Küköllő

1.976 1.900 3.876 -

Szeben

607

588

1.195

1

Sz—Doboka

693

669

1.362

-

T-Aranyos

1.021

1.073

2.094

-

Udvarhely

220

224

444

-

Összesen 10.740 10.461 21.201 7

Magyarországon összesen

 27.443 26.989 54.422 27

(A Magyar Szent Korona Országainak 1900. évi népszámlálása, III. rész. Magyar Királyi Statisztikai Hivatal,

Budapest, 1902. 210-213-p)

 110

X. táblázat Magyarul is beszél anyanyelvén kívül -1900.

Országrész

Magyarul is

beszél

Anyanyelve

cigány

Duna bal partja

Árva megye

6

92

Bars

69

330

Esztergom

12

12

Hont

187

536

Liptó

3

323

Nógrád

513

939

Nyitra

191

1.305

Pozsony

450

884

Trencsén

20

484

Turócz

2

168

Zólyom

4

725

Összesen

1.457

5.798

Duna jobb partja

Baranya megye

1.062

1.937

Fejér

59

80

Győr

14

16

Komárom

60

76

Moson

5

26

Somogy

593

690

Sopron

68

261

Tolna

463

548

Vas

273

1.331

Veszprém

197

224

Zala

377

461

Összesen

3.171

5.650

Duna-Tisza köze

Bács-Bodrog megye

338

1.145

Csongrád

86

97

Heves

4

5

Jász-Nagyk.-Sz.

181

190

Pest-P.-S.-Kisk

422

495

Összesen

1.031

1.932

 Tisza jobb partja

Abaúj-Torna megye

90

539

Bereg

20

50

Borsod

49

53

Gömör és K.Hont

148

1.084

Sáros

49

1.762

Szepes

33

1.992

Ung

3

34

Zemplén

32

1.075

Összesen

424

6.519

Tisza bal partja

Békés megye

112

138

Bihar

485

1128

Hajdu

90

91

Máramaros

39

216

Szabolcs

61

65

Szatmár

296

510

Szilágy

308

893

Ugocsa

25

72

Összesen

1.416

3.115

111

Tisza-Maros szöge

Arad megye

250

1.963

Csanád

146

193

Krassó

8

2.658

Temes

85

2.271

Tororntál

322

3.142

Összesen

811

10.227

Királyhágóntúl

Alsó-Fehér megye

206

1.600

B.-Naszód

60

1.673

Brassó

10

352

Csík

94

102

Fogaras

10

502

Háromszék

166

176

Hunyad

2

1.191

Kis-Küköllő

734

2.041

Kolozs

777

2.003

Maros-Torda

1.558

2.596

N.-Küköllő

430

3.876

Szeben

30

1.196

Sz.-Doboka

237

1.362

T.-Aranyos

940

2.094

Udvarhely

222

444

Összesen

5.476

21.208

 Mindösszesen

 13.786 54.449

(A Magyar Szent Korona Országainak 1900. évi népszámlálása III. rész. Magyar Királyi Statisztikai Hivatal,

Budapest, 1902. 226-229-p)

112

 XI. táblázat A cigány népesség területi elhelyezkedése – 1910.

Országrész Cigány népesség

 férfi nő együtt

Duna bal partja

Árva megye

63

80

143

Bars

480

474

954

Esztergom

13

14

27

Hont

466

490

956

Liptó

224

231

455

Nógrád

732

746

1.478

Nyitra

1.542

1.609

3.151

Pozsony

664

697

1.361

Trencsény

505

473

978

Turócz

122

147

269

Zólyom

59

559

1.134

Összesen 5.361 5.545 10.906

Duna jobb partja

Baranya megye

1.357

1.407

2.764

Fejér

133

130

263

Győr

57

61

118

Komárom

105

101

206

Moson

54

56

110

Somogy

1.028

988

2.010

Sopron

355

328

683

Tolna

355

367

722

Vas

1.573

1.495

3.068

Veszprém

109

105

214

Zala

467

462

922

Összesen 5.593 5.500 11.093

113

Duna-Tisza köze

Bács-Bodrog m.

1.278

1.235

2.513

Csongrád

137

127

264

Heves

53

42

95

Jász-Nagyk-Sz.

32

30

62

Pest-Pilis-Solt

503

527

1.030

Összesen 2.036 1.983 4.018

Tisza jobb partja

Abauj-Torna m.

637

658

1.295

Bereg

102

119

221

Borsod

82

76

158

Gömör-K.Hont

1.157

1.234

2.394

Sáros

1.994

2.016

4.010

Szepes

1.729

1.725

3.454

Ung

393

406

799

Zemplén

1.517

1.556

3.073

Összesen 7.611 7.790 15.401

Tisza bal partja

Békés megye

99

103

202

Bihar

1.202

1.219

2.421

Hajdu

12

17

29

Máramaros

181

160

341

Szabolcs

485

528

1.013

Szatmár

1.033

1.061

2.094

Ugocsa

93

92

185

Összesen 3.240 3.332 6.572

 115

Tisza-Maros szöge

Arad megye

1.290

1.325

2.615

Csanád

140

138

278

Krassó-Szörény

2.572

2.466

5.038

Temes

1.959

1.897

3.856

Tororntál

2.642

2.648

5.290

Összesen 8.363 8.515 17.151

Királyhágóntúl

Alsó-Fehér m.

1.674

1.669

3.343

B.-Naszód

1.800

1.716

3.516

Brassó

295

284

579

Csík

113

91

204

Fogaras

484

426

910

Háromszék

196

175

371

Hunyad

1.671

1.5661

3.232

Kis-Küköllő

2.634

2.644

5.278

Kolozs

2.477

2.412

4.890

Maros-Torda

2.386

2.227

4.613

Nagy-Küköllő

3.740 3.785 7.525

Szeben

1.138

1.112

2.250

Sz—Doboka

1.557

1.495

3.052

T-Aranyos

1.734

1.632

3.366

Udvarhely

287

267

554

Összesen 22.186 21.497 43.683

Mindösszesen

54.663

54.162

108.825

A Magyar Szent Korona Országainak 1910. évi népszámlálása III. rész. Magyar Királyi Statisztikai Hivatal,

Budapest, 1902. 226-229-p

 116

V. Abaúj-Torna vármegye cigány népessége a 19. század második felében

A megye 19. századbeli történetének rövid ismertetése

 Abaúj és Torna vármegye írott története csupán a mohácsi vész utáni időszakra, a 16.

század elejéig nyúlik vissza. Ezt a két megyét szoros történeti kapcsolat jellemezte mind

politikai, mind földrajzi aspektusból. Kassa szerepe azonban kiemelkedett, mert nemcsak a

megye fő- és székhelye volt, hanem Felső-Magyarország egyik legfontosabb városa is, önálló

törvényhatósággal. Közigazgatás szempontjából önállóságban részesültek egészen II. József

idejéig, aki előírta a két vármegye összekapcsolását. Az 1785. március 18-án kelt rendelet

értelmében Torna vármegye Abaúj vármegye fennhatósága alá került. Később a „kalapos

király” megszüntette a vármegyei és városi önkormányzatokat is.

 Ez az állapot II. József halálig, 1790-ig állt fenn. Ekkor ugyanis a király halálos

ágyán szinte valamennyi rendeletét visszavonta, s a két vármegye ismét függetlenné vált. II.

Lipót uralkodása idején a két megye különálló közigazgatásként létezett, ám Abaúj vármegye

államigazgatásában változás következett be 1790-ben. Az eddigi négy járás (Füzéri, Cserháti,

Kassai, Szikszói) kiegészült egy ötödikkel, a Gönczi járással.
153

 A szabadságharc utáni önkényuralmi állapot már a teljes magyar közigazgatási

rendszert átalakította. Horvátországot, Szlavóniát, valamint a határőrvidéket leválasztották

Magyarországról. Erdélyt tíz kerületre osztották és a megmaradó magyar területen öt katonai

kerületet alakítottak ki Sopron, Pozsony, Kassa, Nagyvárad és Pest-Buda központtal.

Ennek eredményeként az 1850. július 29-i rendelet értelmében Tornát ismét

beolvasztották Abaúj vármegyébe, amely ezáltal már nem öt, hanem hat járásra tagolódott,

némi névváltoztatást is maga után vonva. Ez a két intézkedés azonban csak adminisztratív

úton egyesítette a két vármegyét. Törvény szerinti összevonásra csak később került sor.

1860-ban az októberi diploma érvénybe lépésével Magyarországon részben visszaállították az

alkotmányt, Torna vármegye ismét önálló lett, miután a különálló önkormányzat lépett ismét

életbe.
154

153

 Magyar Korona Országainak helységnévtára. Országos Magyar Királyi Statistikai Hivatal, Budapest, 1873.
154

 Korponay János: Abaúj vármegye Monográphiája I. kötet. Kassa, 1866-1870.

 117

 A dualizmus megszületése után ezt a két északi vármegyét törvényesen egyesítették

az 1881. évi LXIV tc. alapján Abaúj -Torna vármegye néven.
155

 Ettől kezdve megszűnt

Torna vármegye autonómiája. Ám a fuzionálás során a megye területének csak egy része

került be az újonnan megalakult Abaúj -Torna vármegye fennhatóságába. Ugyanis Dernő,

Hárskút, Kovácsvágás, Lucska, Barka, Borzova és Szilice települései Gömör és Kishont

vármegye rozsnyói járásához kerültek. Az így megcsonkított Torna vármegye pedig Abaúj-

Torna vármegye tornai járása lett
156

.

 Hasonló területi változások Abaúj vármegye történetében is megfigyelhetők voltak.

1881-ben Zemplén megyéhez csatolták Alsó-és Felső Regmecet, Kisbányácskát, Kiskázmért,

Mátyásházát, Vilyt, Bistét és Felső-Golopot. De a Torna megyével való egyesítés során

Abaúj hatáskörébe került a Szepes megyei Stósz bányaváros, valamint a Sáros megyei

Abaújtihany. A 19. század végen még kisebb territoriális változás következett be. Az

1884:VII tc. értelmében ismét elveszített néhány települést: Erdőhorváti, Komlóska és

Regéciháromhuta Zemplén vármegyéhez került. De még ugyanabban az esztendőben a

borsod megyei Szentjakab községgel gyarapodott Abaúj -Torna vármegye.
157

 A fentebb nevezett két vármegye az adott korszakban tehát közigazgatásilag nem volt

egységes. Abaúj -Torna vármegye az ország északkeleti részén helyezkedett el, székhelye a

szabad királyi város, Kassa volt.

 Mindez azért fontos a dolgozat szempontjából, mert a területi változások

értelemszerűen a felvett statisztikákat is nagyban érintették: egyes felvételek meghatározott

időpontokban az épp aktuális állapotok szerint születtek meg. Az egyes statisztikák

összevethetősége ezért erősen korlátozott, elsősorban „intuitív” módon lehet

következtetéseket levonni belőlük, mivel közben észben kell tartani az eltérő területi

beosztást, és ezzel, amennyire lehet, korrigálni az adatokat.

155

 Seresné Szegőfi Anna (szerk.): Borsod-Abaúj-Zemplén megyére vonatkozó törvényhelyek mutatója 1000-

1949. Miskolc, 2004.
156

 Szilkay János -. Borovszky Samu (szerk.): Magyarország vármegyéi és városai. A Magyar Korona Országai

történetének, földrajzi, képzőművészeti, néprajzi, hadügyi és természeti viszonyainak, közművelődései és

közgazdasági állapotának enciklopédiája. I. kötet. Abaúj és Torna vármegye és Kassa. Budapest, 1896.
157

 Barsi János (szerk.): Magyarország történeti helységnévtára. Abaúj és Torna vármegye (1773-1808).

Budapest-Miskolc, 2004

 118

A 19. századi cigányösszeírások

 A 19. században három cigány összeírást említenek a szakirodalmak:

- Ezek egyike a kevésbé feltárt és alig ismert 1853-ban történő felmérés, amelynek csak

Abaúj-Torna megyére vonatkozó járásai, pontosabban csak az Alsó-Mislyei és a Tornai

járás összesítő adatai lelhetők fel a kassai levéltárban.

- 1873-ban is történt egy, a cigányok létszámának megállapítására törekvő országos

szintű felmérés. Erre a tényre, adatra hivatkozik több hazai szakirodalom is.

- A legismertebb és talán a legmegbízhatóbb az 1893-as felmérés. Ennek eredményeit

A Magyarországban 1893. január 31-én végrehajtott czigányösszeírás eredményei 5 grafikai

táblázattal (Szerkeszti és kiadja az Országos Magyar Királyi Statisztikai Hivatal. Budapest,

1895.) című munkában találhatjuk. E szerint Magyarországon mintegy 214.000 cigány

származású ember élt. A felvétel „néprajzi és embertani monumentumok alapján”
158

készült. Ennek a cigányösszeírásnak részletes kimutatásaira eddig még nem találtam rá

magyarországi levéltárakban, csak Abaúj (részletesen csak négy járásra vonatkozóan) és

Torna vármegye összesítő lapjaira. Végezetül a legtöbbet felhasznált összeírás, az 1893-as,

az egyetlen kellő mélységű, akkurátus és megbízható cigány lélekösszeírás.

 Az 1853-as Abaúj - Torna megyei cigányösszeírás eredményeit nehéz összevetni a

korábbi, illetve a későbbi népszámlálási adatokkal. A szabadságharc előtt ugyanis még

önálló megyeként szerepelt Abaúj és Torna, az önkényuralmi időszakban már egyesítették a

két vármegyét, némi névváltoztatással. A 19. század végén nem vált külön a két megye, de

újabb névváltozás következett be a járásokban.

 Az 1850-es években Abaúj -Torna vármegye hat járásra oszlott: Kassai járás, Alsó-

Mislyei járás, Szikszói járás, Sepsi - Moldvai járás, Szántói járás, Tornai járás. A 19. század

végén is hat járás alkotta Abaúj -Torna megyét, de némi eltéréssel: Kassai járás, Csereháti

járás, Füzéri járás, Gönczi járás, Szikszói járás, Tornai járás. A név revideálás egyes

területek más járásokba történő besorolását is eredményezte: az általam vizsgált Alsó-Mislyei

járás „eltűnt”, az ottani településeket a Füzéri, illetve a Gönczi járásba sorolták.

158

 A Magyarországban 1893. január 31-én végrehajtott czigányösszeírás eredményei 5 grafikai táblázattal.

Szerkeszti és kiadja az Országos Magyar Királyi Statisztikai Hivatal. Budapest, 1895. 18.p.

 119

 1873-ban ez a territoriális beosztás volt érvényben azzal a kivétellel, hogy a

dualizmus időszakában a két megye már független volt.

 Az 1893-as cigányösszeírás járásonként és nem községenként vizsgálta a cigányok

által lakott településeket, így az összehasonlítás során számolni kell némi hibaszázalékkal

is. A Gönczi járás azonban lefedi az Alsó-Mislyei járás településeinek nagy részét.

Érdemes egy táblázatban összefoglalni a rendelkezésre álló adatokat:
159

1. diagram A hazai cigányság lélekszámának változása (a nulla érték adathiányt jelent)

1. diagram: A hazai cigányság lélekszámának változása (a nulla érték adathiányt jelent)

 Magától értetődő: a valóságban a változás messze nem lehetett ennyire hektikus,

akkor sem, ha a különböző hatásokat (például a kolerajárvány hatását) is számoljuk. Az

igen eltérő eredmények alapja az igen eltérő felvételi módszer – erről a későbbiekben

részletesen is szólok. Azonban már itt utalni kell arra, hogy ennyire eltérő adatok mellett

azok közvetlen összehasonlítása lényegében értelmetlen, inkább a minden apró részletre

odafigyelő elemzés képes érdemi adatokat szolgáltatni.

159

 Az adatok forrása: A Magyar Korona Országaiban az 1891. évben végrehajtott népszámlálás eredményei. I.

rész. Országos Magyar Király Statisztikai Hivatal, 112.p. Magyar Statisztikai Közlemények. Új Folyam. IX.

kötet. 189.p.

-

50 000

100 000

150 000

200 000

250 000

300 000

Magyarország cigány népessége

Számuk 82 961 0 129.216 214 000 78 759 274 940

1850 1853 1857 1873 1880 1893

 120

Abaúj-Torna vármegye cigány lakossága a 19. század második felében

0

1000

2000

3000

4000

5000

Abaúj-Torna vármegye cigány lakosságának alakulása

Abaúj 1.186 0 0 2 660 714 3 637

Torna 180 0 0 458 9 513

Együtt 1286 544 1.070 3 118 723 4 150

1850 1853 1857 1873 1880 1893

2. diagram: Abaúj és Torna vármegyék (a közigazgatási szerkezetváltozásoktól nem

függetlenített) cigány lakosságának száma; a nulla érték adathiányt jelent).

 Itt is megállapítható az igen erőteljes ingadozás, amely nem is kizárólag a változó

közigazgatási beosztásból következik. Ennek megfelelően az adatokat erős forráskritikával

kell kezelni. Ezek alapján a következő megállapításokat tehetjük.

 Abaúj - Torna vármegye cigány lakosságának alakulása a 19. század második felében

eltérést mutat a népszámlálásokat és az összeírásokat elemezve. A magyarországi

cigányság teljes számához viszonyítva nagyon kevés cigány élt az ország északkeleti

részén. Ennek két oka ismeretes: egyrészt a bevándorlás, a nagyfokú beáramlás az

évtizedek folyamán nem innen történt, másrészt a cigányság gazdasági megélhetésének

jobban kedvezett, ha az ország középső területein telepedett le. Ez a letelepedési folyamat

figyelhető meg tulajdonképpen a 19. század második felében.

 Az 1850. és az 1880. évi népszámlálásban párhuzam figyelhető meg: mindkét felvétel

eredménye nagymértékben megkérdőjelezhető. Az előbbinél a nemzetiséget vették alapul

(erről a problémáról az előző fejezetben írtam), az utóbbinál pedig csak az anyanyelvből

indultak ki. A két népfelvétel szerint 30 év elteltével több ezer fővel csökkent a cigányság,

82.961-főről 78.759 főre, ez 5.06 % -os csökkenés. Abaúj-Torna megyében pedig 1.286-ról

723-ra apadt a számuk., tehát közelítőleg a felével (43, 78%). (Az 1857.évi népszámlálás

nemzetiségi számsorok pedig becsült adatok.)

 121

 Ezzel ellentétben az 1873-as és az 1893-as cigányösszeírás már egy valósabb

demográfiai folyamatot ábrázol. A kategorizálás során sokkal körültekintőbben vizsgálták a

cigányokat. Számuk 28,4%-kal nőtt, 214.000-ről 274.776-ra. Abaúj-Torna megyében

nagyobb százalékban gyarapodtak: 3.118-főről 4.150 főre (33,1%).

 Egy népcsoport ilyen szélsőséges számbeli ingadozása aligha képzelhető el, még

akkor sem, ha figyelembe vesszük a kolerajárványt. Valószínű, hogy mindkét adat közel

állt a valósághoz – az akkor „aktuális” felvételi módszer szerint –, csak éppenséggel nem a

teljes cigányság lélekszámát reprezentálta. Ez azonban alapvetően módszertani kérdés,

amire viszont itt is ki kell térni.

 A „Ki a cigány?” megállapításának csak az anyanyelvre történő visszavezetésének

helytelenségét jól tükrözi az 1850-es, az 1853-as és az 1893-as cigányösszeírásokkal

szemben az 1880-as. Ilyesfajta demográfiai csökkenés és növekedés kizárólag helytelen

felmérés, valamint az adott etnikum nem kielégítő ismeretének következményéből ered

(hozzá kell tenni: természetesen elvben bármelyik módszer helyessége mellett lehet érvelni

és nem szerencsés a ma elfogadott módszereknek örökös érvényességet tulajdonítani,

illetve azokat a távoli múltba visszavetíteni). Az elképzelhető, hogy a cigányul tudók

száma fokozatosan csökken – illetve ha társadalmi szinten negatívan értékelték a romani

nyelvet beszélőket, akkor kevesen vallották anyanyelvüknek –, de ez nem vonja maga után

számuk tényleges redukálódását.

 A pontos adatok megállapításához a cigánylét meghatározásának több szálon végzett

vizsgálódására lenne szükség. Ez magában foglalja az antropológiai jelleget, a kultúrát, a

hagyományokat, az anyanyelvet, burkoltan a közös történelmi tudatot és a közös

származási helyet. Az utóbbi két, az identitást erősítő tényező közül a cigányok –

értelmiségi csoport híján – nem a közös történelmi múltjukat hangoztatták.

 122

Abaúj – Torna vármegye teljes lakosságának összevetése a cigány lakosságéval- eltérések

és hasonlóságok

Abaúj-Torna megye összlakossága a 19.század második felében

160

1850

Abaúj

132.845

Torna

19.467

Együtt

159.132

1857

131.737

18.124

149.861

1869

144.924

23.176

168.100

1880

137.689

20.913

158.602

 Ezek alapján a vizsgált megyék lélekszáma – ha a sokféle területi változást is

számoljuk – alapvetően stagnált. A terület – egyes részei kivételével – inkább az ország

perifériájának számított, sem a mezőgazdaság, sem más szektor nem jelentett komoly

lehetőséget, ezért az eleve nem kiemelkedő népszaporulat a vándorlás és a különféle

járványok miatt nem okozott népességnövekedést.

 Igaz ez a cigányok helyzetére is – különösen, hogy Abaúj-Torna vármegye

összlakosságának minimális részét képezték a cigányok. A cigány és nem cigány lakosság

Abaúj – Torna megyei demográfiai összehasonlításának megközelítően valóságos képe

leginkább az 1880-as népszámlálási adatokból nyerhető. Egyrészt, mert a dualizmus

megszületése után már nem volt olyan erős politikai feszültség, mint a szabadságharc

leverése utáni időszakban, illetve a Bach-korszakban. Másfelől ennél a népszámlálásnál az

anyanyelv tudakolása révén közvetlenül kérdeztek a nemzetiségi hovatartozásra.

Az összlakosság és a cigány népesség nemek szerint – 1880.
161

 Teljes népesség Cigányok

Férfi

Nő

Férfi

Nő

Abaúj

77.912

85.874

346

368

Torna

10.160

10.753

5

4

Összesen

88.072

96.627

351

372

160

 Molnár Endre: Terület és népesség. In.: Uő (szerk.): Magyar városok és vármegyék monográfiája. Budapest,

1993.11.p
161

 A Magyar korona országaiban 1881. év elején végrehajtott népszámlálás főbb eredményei megyék és

községék szerint. Budapest, 1882.

 123

 Ezt a táblázatot nem érdemes diagramban ábrázolni: a cigányok alacsony

részarányuk okán gyakorlatilag „eltűnnek” a teljes népességben.

 Mind a teljes népességnél, mind a cigányoknál minimális női többség volt

megfigyelhető. Ez a tendencia a szabadságharccal hozható összefüggésbe. A harcok után

sokan külföldre menekültek, illetve a határokon túl kerültek fogságba. A kiegyezés ugyan

hozott némi javulást, de a hetvenes évek gazdasági válsága ismét megfordította ezt a

folyamatot.

 A szabadságharcban bár csekély számban, de részt vettek a cigányok is, ám a nők

többségi volta nem ezzel magyarázható, hiszen a tornai járásban a férfiak száma volt

magasabb. A cigányoknál a halandóság inkább a férfiak helytelen életviteléhez

kapcsolódott, illetve családfenntartóként egészségi állapotuk hamarabb romlott.

 Általában tehát megállapítható, hogy a cigányok aránya a vizsgált területen kicsi:

ennek megfelelően kultúrájukban, nyelvükben és életmódjukban is jelentős részben

alkalmazkodniuk kellett a többségi társadalomhoz. A korabeli adatfelvételek alapján csak

egyes területeken tudjuk felvillantani a hajdani élet jellegzetességeit. Ezeknek az egyik

legfontosabb eleme a vallás.

 A vizsgált terület teljes népességének hitfelekezeti megoszlását mutatja az alábbi

diagram:

3. diagram: A lakosság vallás szerinti megoszlása

Jól látható a határozott katolikus többség, ami mellett azonban gyakorlatilag minden, az

országban előforduló nagyobb vallás képviseltette magát.

0

50

100

150

200

Abaú-Torna vármegye vallási megoszlás - 1880.

Férfi 43.775 8.390 135 3.108 16.179 4 1 6.277 0 42 1

Nő 49.125 9.175 159 3.389 17.240 0 1 6.740 1 33 11

Római Görög
Görög-

keleti
Ágostai Helvét Unitárius

más

kereszt
Izraelita Egyéb

hitfelek

nélk

még nem

ker

 124

 Ezzel szemben a cigányság vallási megoszlása a következőképpen alakult:

4. diagram: A cigány lakosság felekezeti megoszlása

 Az Abaúj-Torna vármegyében élő lakosok három keresztény és egy nem keresztény

hitfelekezethez tartoztak: a római katolikus vallás tanítását 92.900-an követték. A

reformáció hatása is érezhető volt, 33.419 ember követte Kálvin hitét. A görög katolikusok

összlétszáma 17.565 volt. Végezetül a negyedik legnagyobb csoportot az izraeliták

alkották, szám szerint 13.017-en. Ezzel szemben a cigányság gyakorlatilag egészben római

katolikusnak tekinthető (a diagramban nem szereplő felekezetek feltüntetésére azért nem

került sor, mivel egy cigányt sem soroltak ide), ami mellett csak a kálvinista hit jelent meg.

A legtöbb cigány katolikus volt, akárcsak az őket körülvevő településen élők: 651 cigány

egyén volt római katolikus és csupán 5-en vallották magukat görög katolikusnak.

Meglepően magasnak mondható a helvét irányzatot követők száma: 54 cigány gyakorolta

ezt a vallást, míg a reformáció ágostai ágát 4-en mondták magukénak.

 A cigányság esetében az egyes vallások felvétele, választása aligha a világnézetek

különbözőségéből, illetve annak ismeretéből eredt, sokkal inkább a település vallásától

függött. A táblázat jól mutatja, hogy hit terén rendkívül jól alkalmazkodtak ahhoz a

közösséghez, amelyben éltek. Ennek megfelelően a cigányság vallása alapvetően

környezete vallásától függött és ennyiben nem jó közvetlen indikátora az életmódnak:

vélhető, a római katolikus és kálvinista cigányok életmódja nem tért el olyan mértékben,

mint azt a két vallás alapján feltételezhetnénk. Ugyanakkor az adat fontos annyiban, hogy

jól mutatja: a cigányság elsősorban alkalmazkodással tudta segíteni saját túlélését.

0

50

100

150

200

250

300

350

Abaúj-Torna vármegye cigány lakossága vallás szerint - 1880.

Férfi 316 3 0 2 25

Nő 335 2 0 2 29

Római Görög Görög-keleti Ágostai Helvét

 125

A beszélt nyelv

 Ebben a tekintetben több lehetőség van a kérdés megközelítésére. Mint ismeretes:

ma, amikor a hazai cigányság elismerten a legnagyobb etnikai csoport, a csak cigányul

beszélők száma kifejezetten alacsony, miközben igen sok cigány családban otthon is

magyarul beszélnek. Ennek megfelelően itt nem csak az anyanyelv, hanem más nyelvek

ismerete is lehet kérdés.

Anyanyelvén kívül beszél cigányul is – 1880.

Anyanyelve

Abaúj

Torna

Férfi

Nő

Férfi

Nő

magyar

112

127

5

4

német

13

12

-

-

tót

175

177

-

-

 A cigányok, a valláshoz hasonlóan, a nyelvismeret elsajátítása területén is jól

alkalmazkodtak környezetükhöz. Jól példázza ezt az a tény, hogy Torna megyében

valamennyi cigány beszélt magyarul is. Abaúj területén már kevesebb volt az arány: az ott

élő 714 cigány közül csak 684-en sajátították el a magyar nyelvet is.

Anyanyelvén kívül beszél cigányul is – 1880.

162

Anyanyelve

Abaúj Torna

Férfi

Nő

Férfi

Nő

magyar

91

100

42

33

német

-

-

-

-

tót

44

39

-

-

162

 A Magyar korona országaiban 1881. év elején végrehajtott népszámlálás főbb eredményei megyék és

községék szerint Szerk.: Országos Magyar Királyi Statisztikai Hivatal, Budapest, 1882.

 126

 A cigány nyelv nem terjedt el széles körben, ami annak volt betudható, hogy a

romanit nem tartották valódi élő nyelvnek. Két nemzetiség tagjai birtokolták a cigány

nyelvet: a magyarok közül mind Abaúj, mind Torna megyében igen magas számban

beszéltek cigányul. A területi elhelyezkedés miatt a tót nemzetiségűek beszéltek még

cigányul: Abaúj vármegyében összesen 85-en.

 Nehéz megállapítani, hogy ezek a megkérdezettek pontosan milyen nemzetiséghez

sorolhatók. Valószínű, hogy – különösen, hogy az egyébként cigány nemzetiségűek

beszélték a településen uralkodó nyelveket – ezek az emberek javarészt maguk is több

szállal kötődhettek a cigánysághoz, mint a meglévő nyelvismeret, mivel a cigány nyelv

megtanulása mellett kevés érv szólt.

 127

Az egyes összeírások vizsgálata

 Mivel a rendelkezésre álló adatok igen hiányosak, ezért az alábbiakban változatos

adatokat igyekszem egymás mellé fűzni. Ki kell emelni egy jobban dokumentált terület, az

Alsó-Mislyei járás adatait, amelyeket részletességük és elérhetőségük okán nem hagyhattam

figyelmen kívül. Azonban alkalmazásuk így is korlátozott: az Alsó-Mislyei járás cigány

népességének összevetése későbbi összeírásokkal és népszámlálási adatokkal nem egyszerű

feladat. Egyrészt ez a járás nem fedte le teljesen Abaúj vármegye területét, másrészt ezt a

járást sem korábban, sem később nem illeték ezzel a névvel. Területi kiterjedése pedig

magában foglalta a későbbi Füzéri és Kassai járás egy-egy részét is.

 Abaúj és Torna vármegye cigány lakossága az 1853-as összeírás alapján

 Mint azt már jeleztem, Torna vármegye, amely a történeti Magyarország legkisebb

területi egysége volt, a 19. század első felében még önálló vármegyeként létezett. Két

közigazgatási egységre osztották: Alsó - és Felső - Tornai járásra. Az 1848/49-es

szabadságharcot követően azonban Abaúj vármegye fennhatósága alá került hatodik

járásként, méghozzá Torna járás néven. Az 1860-ban kiadott rendeletet következtében ismét

önállóvá vált, az 1881-es esztendőben pedig végleg Abaúj vármegye része lett.

 Az 1853-as cigányösszeírás kimutatása alapján ebben a járásban összesen 88 cigány

háztartást jegyeztek fel, az itt élők teljes létszámát pedig 331 főben állapították meg. A

felmérések alkalmával akadtak olyan települések, (Ardócska, Kovácsi, Lázi, Teresztenye,

Barka, Dernő, Hárshút, Lucska) amelyekben nem végezték el a lélekszámok összeírását,

illetve nem maradtak fenn erről adatok. (I. táblázat). A legnagyobb lélekszámú település

Udvarnok volt, itt 25 cigányt írtak össze. Barakony, Dobodél, Egerszeg és Zsarnó községben

pedig csak 2-2 cigány élt.
163

 Az 1853-as összeírás Tornára vonatkozó része alapján vajmi keveset tudhatunk meg

ennek a járásnak kisebbségben élő tagjairól. Elsőként leszögezhetjük, hogy a talán

sztereotipikusan „elvárt” nagy létszámú cigány családokat ez a felmérés nem igazolja, épp az

ellenkezőjét mutatja. Egy átlagos család általában három lelket számolt. Az összeírt lelkek

esetében csak a családfő nevét, feleségét, gyermekeinek számát, illetve foglalkozását

tüntették fel. Életkorukat, továbbá felekezeti hovatartozásukat külön nem jegyezték fel.

163

 1853/54-es cigány összeírás, Abaúj-Torna vármegyei iratai, 378/1854

 128

 A felmérésből kitűnik, hogy a cigányok megélhetése már ebben a korban is mindennapi

küzdelmet jelentett. Foglalkoztatásukat tekintve a legtöbb cigány férfi (ember) a

kovácsmesterséget gyakorolta, szám szerint 24-en. A következő legismertebb foglalkozás a

muzsikálás volt, összesen 6 cigány űzte a megélhetésnek ezt a formáját. A harmadikként a

rangsorban az éjjeli őr következett (II. táblázat). Ugyanakkor jelentős számban találunk

olyanokat, akik koldulásból, házalásból keresték meg a mindennapi betevőt.

 Az 1853-as felmérésnél nem jelölték meg pontosan, milyen kritérium alapján soroltak

valakit a cigányok közé. Ha viszont az 1851. évi népszámlálásból indulunk ki, ahol külön

nemzetiségi rovat volt, és mindenkit olyan nemzetiségűnek jegyeztek fel, amilyennek vallotta

magát, függetlenül anyanyelvétől, akkor elképzelhető, hogy az 1853-as összeírás esetében is

ezt a módszert alkalmazták (ez azonban csak feltételezés – az is lehetséges, hogy az összeírás

során a biztosok döntöttek erről a kérdésről).

 Viszont az 1850. évi népszámlálás kimutatása szerint Torna megyében mindösszesen

190 cigány jegyeztek fel.- Alsó járásban 103, a Felső járásban pedig 87-et.
164

 A két felvétel

közötti időszak elteltével aligha tudott ilyen gyors ütemben növekedni a cigányság lészáma.

Valószínűsíthető az az álláspont, miszerint az összeírás alkalmával azt vették cigány számba,

akit etnikai alapon annak tartottak.

 1853-ban 87 háztartást vettek számba az Alsó-Mislyei járásban. Az itt élő cigányok

száma 375 volt. Akadtak itt is olyan települések, ahol egyáltalán nem laktak cigányok

(Bogdány, Filkeháza, Hollóháza, Kajata, Alsó-Kéked, Újszállás), illetve ahol nem végezték

el a felmérést: Beszter, Kis-Bózsva, Felső-Hutka, Kovácsvágáshutta, Lengyelfalu, Rákos,

Regetepuszta, Széplak-apáti, Szilvás-apáti (III. táblázat).
165

Az Alsó-Mislyei járásban az alábbiak szerint alakult a cigányok kormegoszlása 1853-ban:

(IV., V., VI. táblázat)

 A kor szerinti megoszlásból számos következtetést vonhatunk le egy adott népcsoport

helyzetéből. A cigányság esetében azonban ezekkel a számokkal „óvatosan” kell bánni.

Tudvalevő, hogy a cigányok vagy nem tudták, vagy szándékosan nem mondták meg pontos

életkorukat. Erre a tényre utalt az 1893-as összeírás: „ A fiatalok gyakran fiatalítják, az

164

 Pozsgai Péter (2007): Görög és római katolikus nemzetiségek házasságainakzői Torna megyében a 19.

század közepén. Korall 27. 90-93. p.
165

 Abaú-Torna vármegye iratai, 378/1854

 129

öregek öregbítik magukat, a gyermekeket is sokszor kisebb korúaknak mondják …”
166

 Ennek

két oka volt, az egyik az iskolakerülés, a másik a katonai szolgálat elkerülése. Ez az utóbbi

viszont magával vonta a fiúgyermekek elhallgatását is.

 A cigány társadalomban túlnyomó részben voltak a fiatalok, bár azt is meg kell

jegyezni, hogy az átlagéletkor az 19. század második felében a férfiaknál 21,83, a nőknél

23,56 év volt.
167

 A fiatal korcsoport növekedése összefüggésben állt a termékenységgel, ami

alapvetően jellemezte a cigányokat, valamint a hagyományos cigány értékrendet. A korai

házasságkötés és gyermekvállalás már ekkor is a specifikus cigány életvitel jellemzője volt.

Kevesen élték meg az öregkort. A cigányoknál a korai halálozást a következő tényezők

magyarázzák: az életszínvonal, az ebből fakadó nem megfelelő táplálkozási szokások, az

öltözködés, alacsony színtű egészségügyi ellátás, a lakásviszonyok. Tudvalevő, hogy a

cigányok lakókörnyezeti viszonyai egészségügyi szempontból nem voltak megfelelőek. Jól

jellemezte a cigányok habitusát a saját egészségükkel való (nem) törődés. Ugyanis mindaddig

nem fordultak orvoshoz, míg a betegségük utolsó stádiumába nem kerültek (ez egyébként a

korban, de talán most is, minden halmozottan hátrányos helyzetű társadalmi csoportra nézve

igaz lehet).

5. diagram: Alsó-Mislyei cigányság kor szerint, 1853

(Forrás: Abaú-Torna vármegy iratai, 378/1854)

166

 Magyar Statisztikai Közlemények. Új Folyam. IX. kötet. 40.p.
167

 Andorka Rudolf: Bevezetés a szociológiába. Budapest, 2003.284.p.

0

20

40

60

80

100

120

Alsó-Mislyei cigányok, 1853

Férfi 30 18 18 22 16 18 62 7

Nő 18 19 17 19 19 22 40 8

Összesen 58 37 35 41 35 40 102 15

0- 4 5 – 9 10 – 14 15 – 19 20 – 24 25 – 29 30 – 59 60 -

 130

Az 1869.évi népszámlálás

 Az 1869.évi népszámlálásból kérdőpontjai között- részben politikai óvatosság miatt-

nem szerepel sem az anyanyelv, sem a nemzetiségi megjelölés. Az utólagos számítások

lehetővé teszik az egyes népcsoportok vizsgálatát. Vízneker Antal – Keleti Károly

számításaiból kiindulva – végzett utólagosan becslést az 1880. évi népszámlálás anyanyelvi

eredményeinek felhasználásával.
168

 Ám a cigányokat külön nem jegyezték fel, valószínűleg

az egyéb kategóriába kerültek.

 Torna megye esetében a népszámlálást követően Lovász Miklós első alispán küldött ki

katonai tagokat, hogy pótolják a hiányzó nemzetiségi adatokat, amelyet végül is a megyei

mérnök végzett el. A településenkénti kimutatásban csak három nemzetiségi csoportot

(anyanyelv szerint) különböztetett meg: a magyart, a németet és a tótot.
169

Abaúj és Torna megye nemzetiségei – 1869.

170

Jelenlévő

népesség

 Anyanyelv szerint

magyar német tót oláh ruthén horvát

szerb

egyéb külföldi

Abaúj

166.666

104.483

9.817

45.566

17

5.583

17

650

533

Torna

23.176

21.623

181

93

-

1.279

-

-

-

Összesen

189.842

126.106

9.998

4.659

17

6.862

17

650

533

 Az Abaúj megyei Kovácsvágás településéről azonban fennmaradtak adatok a

cigányokról a Kassai Állami levéltárban. Külön-külön feltüntetve név, rokoni fokozat,

születési dátum, felekezeti hovatartozás és a megélhetési forma szerint.

 Kovácsvágáson 1869-ben 11 cigány család élt, összesen 42 fő. A családfők esetében,

egy-két kivétellel, feltüntették a foglalkozást is: valamennyien napszámosok voltak. A

házszámokból pedig az olvasható ki, hogy közvetlenül egymás mellett éltek a cigányok,

minden bizonnyal elválasztva a többségi társadalomtól. Egy család átlagosan három-négy főt

számlált.

168

 Vízneker Antal: A nemzetiségek aránya Magyarországon az 1851-iki, 1870-iki és 1881-iki népszámlálások

alapján. Budapest, 1887.
169

 Pozsgai Péter: Görög és római katolikus nemzetiségek házasságainak jellemzői a Torna megyében a 19.

század közepén. Korall, 27. 45-93. p.
170

 Vízneker Antal: i.m. 1887. 83.p.

 131

 A felekezeti megoszlás azt mutatja, hogy a cigányok két nagy vallás irányzatot

követettek: a római katolikust és reformátust . Az utóbbit egy kevéssel többen gyakorolták,

szám szerint 23-an, az előbbit pedig 19 cigány vallotta magáénak. A teljes lakosság körében

is magasabb volt a helvét irányzat követői: 1869-ben 964 őt írtak össze, és ebből 305-en

reformátusok és 103 -an katolikusok voltak.

Korcsoport szerinti megoszlás:

 A korcsoport tanulmányozása során a legszembetűnőbb jelenség a cigánygyerekek fel

nem tüntetése volt. A cigányoknál alapvető probléma volt, hogy nem tudták, illetve nem

akarták pontosan megadni születési dátumokat. De ennek tükrében is nehéz magyarázatot

adni a gyerekekre vonatkozó hiányzó adatok fel nem jegyzésére. Pedig az 1853.évi felmérés

szerint 10 olyan cigány gyereket írtak össze, akik a 0-9 éves korosztályba tartoztak.

 A férfi-nő megoszlás női többletet mutat, százalékos arányra lebontva a teljes

Kovácsvágás cigány lakosságán belül a férfiak aránya 38%, a nőké 62% volt. A korábbi,

1853-as összeíráshoz képest ez hatalmas eltérést mutat, hiszen abban az évben 17 cigány férfi

és 16 cigány nőt számlálta össze.

0

50

100

150

200

250

300

350

Kovácsvágás lakossága vallás szerint - 1869.

Teljes lakosság 103 9 3 305 74

Cigány 19 0 0 23 0

Római

katolikus

Görög

katolikus

Evangéliku

s
Református Egyéb

 132

(Egy személy születési dátumát nem tüntették fel.)

 Torna megye esetében ellentmondás tapasztalhatunk Vízneker Antal adataival

kapcsolatban. Ugyanis mind az 1853. évi, mind az 1873.évi felmérés szerint tartózkodtak

cigányok ebben a megyében. Az előbbi kimutatás szerint 331-en, az utóbbi alapján pedig 392

cigányt jegyeztek fel. Az sem tételezhető fel, hogy az oláh kategóriába kerület, az ő számukat

is nullában határozta meg. Valószínűleg a magyar nemzetiségűek számát gyarapították.

0

2

4

6

8

10

12

Kovácsvágás cigány lakosság- korcsoportonként -1869

Férfi 0 1 3 6 2 3

Nő 0 3 3 6 7 6

Összesen 0 4 6 12 9 9

0-9 10 – 14 15 – 19 20-29 30-49 50-

 133

Az 1873. évi cigány összeírás

 Ez az összeírás azért kiemelkedően érdekes, mivel itt kifejezetten a cigányok

vizsgálatára került sor. 1873-ban ugyanis a Belügyminisztérium rendeletben írta elő, hogy a

Magyarországon élő cigányság helyzetéről felmérés készüljön. Nemcsak a számukat, hanem

a polgárosodás folyamatait is figyelembe véve az alábbi szempontok szerint vizsgálták meg

őket:

 – családmodell, hány személyből és milyen nemű gyerekekből állt össze,

 – életforma, amelynek megkülönböztethetőbb jeleként a letelepedést jelölték meg,

 – vallási hovatartozás szerint és

 – foglalkozás, megélhetés alapján.

 Ennek megfelelően az összeírás már részletesen vizsgálta a cigányokat: életkorukat,

vallásukat, megtelepedettségüket, foglalkozás szerinti megoszlásukat is, mivel a kiindulópont

már az antropológiai szempont volt. Ily módon Tornán 92 cigány családot regisztráltak,

összesen 458 személyt. Húsz év alatt durván 80 fővel nőtt a cigányok száma, s ez a

demográfiai helyzet jól mutatta a természetes növekedést.

Torna járás cigány népessége 1853-ban és 1873-ban
171

(VII. tábl.)

1853. év

1873. év

 családok száma

88

92

összlétszám

331

392

 Az 1873-as összeírás településekre lebontva tartalmazza Abaúj vármegye cigányokra

vonatkozó részletes adatait. Az Alsó-Mislyei járás ilyen névformában nem található meg, az

ott lévő területek a Füzéri, illetve a Gönczi járásokba kerültek. Csak egyenként összevetve

állapíthatók meg a demográfiai változások. A Gönczi járás területi felbontása nem, csak az

összesítő lapja maradt fenn. Ugyanakkor az 1853-as Alsó-Mislyei területi helységnévtárban

feltüntetett községek, hat kivétellel (Filkeháza, Kovácsvágás, Kovácsvágáshutta, Nyiri,

Pálháza, Radvány) valamennyien megtalálhatók az 1873-as a Füzéri járásban.

171

 Csak az 1853-as helységnévtár településeit vettem figyelembe. Részletesen lásd a táblázatban

 134

Alsó-Mislyei járás cigány népessége 1853-ban és 1873-ban
172

VIII. tábl.)

1853. év

1873. év

 családok száma

105

102

összlétszám

377

450

 Ez az összeírás először sorolta kategóriákba letelepedettség szerint a cigányokat.

Tudatosan elkövették azt a „hibát”, hogy a Budapesten élő „túlzottan polgárosult” zenész

cigányokat már nem tartották cigánynak (valószínű, hogy ez szorosan összefügg a

megközelítéssel is).

 A felmérés életforma szerint kétféle cigányt különböztetett meg: letelepedetteket és

kóbor cigányokat. Ennek módszertana valószínűleg megegyezett az 1893-as összeírásnál

alkalmazottal, ahol azt vették állandó letelepedettnek: „kik egyazon község határának más és

más részén rendezik be egymásután a telepöket; a kik két szomszédos község közt

váltakoznak.”
173

 A „huzamosabb ideig egy helyben tartózkodó” cigányok kimaradtak.

Valószínű, hogy ez a kategória volt a legnehezebben megkülönböztethető. Ám ennél a

felmérésnél a téli évszak miatt az ebbe a csoportba tartozó cigányok alig vándoroltak tovább,

hosszabb ideig maradtak egy helyben.

 Emellett akkurátusan feltüntette a felnőttek és a gyermekek számát, a felekezeti

megoszlást, valamint a megélhetési formát, nemcsak járások szerint, hanem precízen

lebontva az egyes településekre is. Kivételt képzett a Füzéri járás, amelynek csak az összesítő

lapja maradt fenn, területi részletezése nem áll rendelkezésünkre. Az általam fellelt levéltári

forrásanyagok alapján további jelentős hiányosságként megemlíthető az életkor szerinti

megoszlás mellőzése is.

172

 Csak az 1853-as helységnévtár településeit vettem figyelembe. Részletesen lásd a táblázatban
173

 Magyar Statisztikai Közlemények. Új Folyam. IX: kötet. 14.p.

 135

A cigányok általános viszonyai

Megyei áttekintés – 1873. (IX-XII. táblázat)

Abaúj megye

Járások Férfi Nő Fiú Lány Összesen

Füzéri járás

135

153

162

147

597

Gönczi járás

135

152

161

157

605

Csereháti járás

136

146

149

155

586

Kassai járás

63

67

78

71

279

Szikszai járás

132

139

164

158

593

Összesen

601

660

711

688

2660

Torna megye -1873. (XIII-XV. táblázat)
174

Alsó járás

48

54

59

54

152

Felső járás

51

46

70

54

221

Összesen

99

100

149

108

436

 Abaúj vármegye területén a cigányság egyenletesen helyezkedett el, átlagosan 600 fő,

kivéve a Kassai járást, ahol viszont meglepően kevesebb cigányt írtak össze, mindösszesen

279 lelket. A legtöbb cigány pedig a Gönczi járásban volt, szám szerint 605. Abaúj megye

teljes cigány lakossága 2.660 főt számlált.

 Torna megye területén, kisebb területi kiterjedése miatt, kevesebb cigány lakos volt

összeszámlálható. Alsó- és Felső járásban szinte megegyezett a cigányság száma, összesen

436-an éltek ebben a régióban.

 Érdekes képet mutat a férfi-nő, illetve a fiú–lány megoszlás: amíg gyermekkorban

inkább több volt a cigányfiú, mint a -leány (Torna megyében magasabb volt ez az eltérés),

addig felnőtt korra ez az arány a visszájára fordult (ahogy ez a mai napig megszokott). Abaúj

megyében magasabb volt a férfi lakosság mortalitása, 660 nőre csak 601 férfi jutott, ez az

aránypár a szomszédos megyében szinte 1:1 arányú volt: 100 nőt és 99 férfit jegyeztek fel.

174

Torna vármegye alispánjának iratai. 179. levéltári tétel, Nro. 1705/1873. Statny Archív, Kosice

 136

Cigányok letelepedettsége – 1873.

Abaúj megye

Járások

Letelepedettek Kóborlók

Család

Fő

Család

Fő

Füzéri járás

128

562

7

35

Gönczi járás

141

560

9

45

Csereháti járás

121

581

1

5

Kassai járás

Szikszai járás

52

229

2

8

128

376

6

-

Összesen

570

2311

25

93

Torna megye

Alsó járás

48

204

3

11

Felső járás

49

213

1

8

Összesen

97

417

4

19

 Abaúj vármegyében is döntő többségben találunk letelepedett cigányokat: az össz

cigány lakosság 87%-a, azaz 2.660 emberből 2.311-en folytattak polgári életvitelt. A

legnagyobb mértékben „rendes életmódot” folytatók a Csereháti járásban éltek. Az ott lévő

586 cigányból 581-et a letelepedett kategóriájába soroltak. Családokra bontva: 121 családból

mindösszesen egy képviselte a kóbor életstílus jellemezte vándor, kötetlen megélhetési

módot.

 Arányait tekintve a legtöbb kóbor cigány család, illetve egyén a Gönczi járásban élt. A

számuk itt is elenyésző volt: 9.560 főből mindösszesen 45 kóborló cigányt regisztráltak

ebben a térségben.

 Torna megyében még inkább „civilizáltabb” kép olvasható ki a táblázatból. A két járás

közül a Felső-járásban volt kevesebb kóbor életvitelű. Ám a teljes megyében is 436 cigány

személyből csak 19 vándor cigányt regisztráltak, ami 4,36%-ot jelentett.

 137

A cigányok letelepedettsége Abaúj megyében

Járások 1873 1893
175

Állandó Kóbor Állandó Kóbor

Füzéri járás

562

35

522

4

Gönczi járás

560

45

504

3

Csereháti járás

581

5

489

-

Kassai járás

229

8

609

-

Szikszai járás

379

 745

35

Összesen

2.311

 2.869

42

 {2.404} {2.911}

Torna megye

Alsó járás

204

11

-

-
176

Felső járás

213

8

-

-

Összesen

417

19

426 1
177

 {436} {427}

 Az állandóan letelepült cigányok száma folyamatos emelkedést mutatott, számuk 2.404

főről 2.869-re nőtt. A kép azonban paradox, ugyanis három járásban csökkent a számuk. A

legnagyobb növekedés a Kassai a járásban volt tapasztalható, 20 év elteltével a cigányok

aránya majdnem a háromszorosára emelkedett. A Szikszai járásban 1893-ban pedig kétszer

több cigány élt, mint 1873-ban.

 Egyes járásokban az állandóan letelepült cigányok számának csökkenése nem az ott lévő

cigányok magas mortalitásával, vagy az élve születések alacsonyabb számával magyarázható,

hanem a migráció folyamatával hozható összefüggésbe. A Füzéri, a Gönczi és a Csereháti

járásból a cigányok főként a Kassai, illetve a Szikszai járásba vándoroltak.

 A kóbor cigányok számának jelentős csökkenése az állam által gyakorolt ráhatás és a

szigorú rendeletek következménye volt. 1893-ban két olyan közigazgatási egység (Csereháti

és Kassai járás) létezett, amelyben már egyáltalán nem is éltek kóbor cigányok. A többi

175

 A huzamosabb ideig egy helyben tartózkodó kategóriát nem vettem figyelembe, mivel 1873-ban ilyet nem

különböztettek meg. Számuk 1893-ban 252 fő volt.
176

 Az 1893-as hivatalos közigazgatási helynévtár nem különböztette meg Torna megyében belül Alsó és Felső

járást, mivel maga Torna megye volt a hatodik járás.
177

 Magyar Statisztikai Közlemények. Új Folyam. IX. kötet. 14.p.

 138

járásban pedig elenyészően kevesen éltek olyan cigányok, akik nem a többségi társdalom

által gyakorolt és elvárt normák szerint éltek.

 Torna vármegye esetében az 1873-as és az 1893-as cigány összeírás adatait nem lehetett

járásonként összevetni. Az előbbi esetben Torna megye különálló közigazgatási egység volt,

az utóbbi összeírásnál már Abaúj megye hatodik járásaként szerepelt.

 A cigányok száma itt csökkenést mutatott, 436-ról 427-re apadt. Ez azonban

megtévesztő, ugyanis az 1893-as felmérésnél „huzamosabb ideig egy helyben tartózkodó”

cigány kategóriát is felvettek, akiknek száma összesen 86 fő.

 Az asszimiláció és a polgárosodás folyamata rendkívül jól volt tapasztalható, és

erőteljesebb is volt, mint Abaúj megyében. Torna megyében, a majdani járásban, 1893-ban

összesen 1 vándor cigány élt, de a „huzamosabb ideig egy helyben tartózkodó” 86 cigány

életformája nem egyértelműen mutatta a fejlődés irányát.

 A vizsgálat a hitfelekezeti megoszlásra is kitért. A cigányok hitfelekezeti megoszlása

Abaúj vármegyében, 1873.

A cigányok vallási megoszlása Abaúj megyében

Járás Katolikus Evangélikus Egyéb

római görög ágostai helvét unitárius ortodox más vallás vallás nélküli

Füzéri járás

527

18

18

34

-

-

-

-

Gönczi járás

312

-

-

289

-

-

4

-

Csereháti járás

486

4

-

95

1

-

-

-

Kassai járás

266

-

-

13

-

-

-

-

Szikszai járás

359

1

3

230

-

-

-

-

Összesen

1.950

23

21

661

1

-

4

-

Torna megye

Alsó járás

187

-

-

28

-

-

-

-

Felső járás

211

9

-

1

-

-

-

-

Összesen

389

9

-

29

-

-

-

-

 139

 Mindkét megyében – Magyarország uralkodó vallásához igazodva – a cigányok döntő

többsége római katolikus vallásúnak vallotta magát. Ugyanakkor a reformáció szele a

cigányokat is megérintette, s annak is inkább a helvét irányzatával szimpatizáltak. Abaúj

megyében több volt a kálvinista cigány vallású, illetve Torna megyével ellentétben, itt

ágostai hitvallásúak is képviseltették magukat.

 A görög katolikus és a más vallásúak aránya pedig igen csak csekély mértékű volt, tehát

az adatok nem tesznek hozzá új elemet a korábbi megállapításokhoz.

 A cigányok főbb foglalkozásai

A cigányok főbb foglalkoztatása Abaúj megyében – 1873.

Járás

ze
n

és
z

k
o

v
ác

s

té
g

la
v

et
ő

m
ez

ő
g

az
d

as
ág

i

m
u

n
k

ás

n
ap

sz
ám

o
s

v
ál

y
o

g
v

et
ő

g
y

ep
m

es
te

r

m
éh

k
as

fo
n
ó

sá
rm

u
n

k
ás

P
ás

zt
o

r

cs
o

rd
ás

cs
ik

ó
s

k
at

o
n

a

Füzéri járás

44

43

10

15

3

-

-

7

-

-

-

-

9

Gönczi járás

71

38

22

17

13

-

6

-

-

3

1

1

8

Csereháti járás

38

50

16

19

-

4

2

-

-

-

-

1

14

Kassai járás

20

17

7

8

3

2

-

-

-

-

-

-

4

Szikszai járás

35

26

53

21

12

2

-

-

6

2

3

-

11

Összesen

208

174

108

80

31

8

8

7

6

5

4

2

46

Torna

Alsó járás

15

13

-

36

-

-

-

-

-

1

-

-

6

Felső járás

14

25

1

21

-

-

-

-

-

5

1

1

5

Összesen

28

38

1

57

-

-

-

-

-

6

1

1

11

 A legfeltűnőbb jelenség az értelmiségi réteg meg nem léte. Ennek alapvető magyarázata

az oktatás hiányával, a szellemi munka teljes mellőzésével magyarázható.
178

178

 Erre a tényre reflektál az 1893-as összeírás is, amely még hozzáfűzi azt a dolgot is a cigány értelmiség akkori

csekély számának okának vizsgálatánál „…és némileg talán köztársadalmunk elfogultsága is, mely a czigányt

nem tartja úrnak valónak.” Magyar Statisztikai Közlemények. Új Folyam. IX. kötet. 74.p.

 140

 A hagyományosnak mondható „tipikus cigány foglalkozások” vezetik a rangsort:

legtöbben a zenélésből keresték a mindennapi kenyerüket, a kovácsmesterség a második

helyre szorult, de a számuk még mindig kiemelkedően magasnak mondható. A téglavető

cigányok száma is egyre magasabb, akárcsak a mezőgazdasági munkásoké.

Az 1880. évi népszámlálás

 A modern kori népszámlálások keveset foglalkoztak a cigány népesség számának

alakulásával. Kivételt képez az 1880-as, amely megyei szinten legalább anyanyelvük alapján

kísérelte meghatározni számukat. Járásokra bontva már nemzetiségekre osztotta a különböző

csoportokhoz tartozókat, külön-külön feltüntetve őket, ám egyes népcsoportokat, így a

cigányokat is csak az „egyéb” kategóriába sorolták

 Az 1880-as népszámlálás külön rovatban jegyezte fel a Magyarországon élő

nemzetiségieket (XVI. táblázat), a cigányokat azonban nem sorolta egyik csoporthoz sem,

csak az egyéb kategóriába, annak ellenére, hogy számukat anyanyelvük alapján más

táblázatban feltüntették (ez is jól mutatja a cigányság ekkori „kétes” megítélését”). 1880-ban

mindösszesen 4 területen jegyeztek fel egyéb, illetve oláh nemzetiségűt. A nemzetiségi rovat

alapján (ha elfogadjuk a népszámlálásban is feltüntetett megjegyzést, miszerint az egyéb

kategóriában döntő többségben a cigányokat tüntették fel) ez a szám 9-ről 12-re emelkedett.

Valóságos képet azonban így sem mutatott ez népszámlálás, még annak ismeretében sem,

hogy ennek a lélekösszeírásnak az volt a nagy hibája, hogy a beszélni nem tudókat külön

rovatba jegyezték fel. Ennél a négy vidéknél a beszélni nem tudók száma 91 fő volt.

Torna járás cigány és egyéb nemzetiségűek 1853-ban és 1880-ban

 Település

Felmérés ideje

 1853 1880

 Cigány egyéb/oláh

Pekupa

33

9/-

Torna

11

1/-

Ujfalu

13

1/-

Zsarno

2

1/-

 141

 Az 1880-as adatok a nyelv szempontjából valószínűleg jól tükrözik a valóságot. Ennél a

demográfiai felmérésnél készült járáson belüli, településenkénti felvétel, amelyből azonban –

mint már említettem - a „cigány kategória” megjelölés kimaradt - őket az „egyéb”

nemzetiségűek között tartották nyilván. Viszont akadtak olyan cigányok is, akik ettől

függetlenül anyanyelvként az oláh nyelvet jelölték meg. Az egyéb kategória és az oláh nyelv

ismerete természetesen nem minden esetben a cigányokat jelöli, bár többnyire őket (is) ide

sorolták. Ennél fogva azokat a területeket elemeztem, ahol egyéb vagy oláh nyelvűeket írtak

össze 1880-ban, illetve csak azokat a füzéri és kassai településeket vizsgáltam, amelyek

megtalálhatók voltak az Alsó-Mislyei járásban.

 A tabella szerint a füzéri járásban (XVII. táblázat) mindösszesen 3 egyéb és 1 oláh

nemzetiségű élt Alsó-Kéked, Szkáros, illetve Kovácsvágás vidékén. 1853-ban ezen a három

településen 42 cigány származású ember lakott. A cigányok száma mintegy harminc év alatt

aligha csökkenhetett ilyen drasztikus mértékben, jelen esetben is csak az egymástól eltérő

felvételi eljárással hozható ez a tény összefüggésbe. Az anyanyelvi táblázat szerint Abaúj

vármegyében 714 cigány élt 1880-ban, de mint nemzetiséget már nem jelölték külön, helyette

az egyéb kategóriát iktatták be. Ez pedig nem mutathatott valós számot, még akkor sem, ha

figyelembe vesszük a beszélni nem tudók arányát is, ez három településen 46 fő volt.

Alsó-Mislye járás cigány és egyéb nemzetiségűek 1853 és 1880-ban

1853
179

 1880
180

 cigány egyéb/oláh

Alsó-Kéked

-

1/-

Kovácsvágás

34

-/1

Szkáros

8

2/-

Összesen

42

3/1

 A Kassai járásban (XVIII. táblázat) már nyolc területen jegyeztek fel „nem

meghatározható, egyéb nemzetiségűeket”: Bőd, Györke, Alsó-Kemencze, Felső-Kemencze,

Lengyelfalva, Széplak és Zdoba vidékein, egy helyütt pedig, Kelecsényben oláh anyanyelvűt,

összesen 198 egyéb és 1 oláh nemzetiségűt regisztráltak. Ezeken a területeken 1853-ban 118

cigány élt.

179

 Az 1853-as összeírás szerint cigányként feltüntetett személyek
180

 Az 1880-as népszámlálás megyék szerint könyve csak egyéb és oláh kategóriát jelölt meg, de ez

természetesen nem mindig esik egybe a cigányokkal

 142

 Ebben a járásban már olyan kép rajzolódik ki, amely megfelel(ne) a cigány

népességszám valódi alakulásának. Persze abban az esetben, ha az egyéb kategória kizárólag

a cigányokat ölelné fel (ironikusan úgy fogalmazhatnám meg, hogy akkor nem egyéb, hanem

cigány kategóriát tüntettek volna fel). De itt is figyelembe kellett venni a beszélni nem

tudókat: összesen 113 lelket.

Alsó-Mislye járás cigány népessége 1853 és 1880-ban

1853
181

cigány

1880
182

egyéb/oláh

Bőd

13

29/-

Györke

14

49/-

 Alsó-Kemencze

5

4/-

 Felső-Kemencze

3

2/-

Kelecsény

1

-/2

Lengyelfalva

nincs adat

6/-

 Széplak

75

101/-

 Zdoba

7

7/-

Összesen

118

198/2

 Jól látható, hogy a két kategória lényegében megfelel egymásnak – az egyéb kategóriát

valóban tekinthetjük a cigány kategóriával gyakorlatilag egyenértékűnek.

181

 Az 1853-as összeírás szerint cigányként feltüntetett személyek
182

 Az 1880-as népszámlálás megyék szerint könyve csak egyéb és oláh kategóriát jelölt meg, de ez

természetesen nem mindig esik egybe a cigányokkal

 143

A 19. századi változások az összeírások alapján

A cigányság lélekszámának változása

 A Torna megyei cigányságra vonatkozó adatok a 19. század második feléből négy

felmérésből maradtak ránk: az 1853-asból, (bár az 1850. évi népszámlálás is feltüntette

megyénként a cigányokat, ám Torna megyét egybeszámolta Abaújjal), az 1873-as

összeírásból, az 1880-as népszámlálásból, amely már külön vette Abaúj és Torna megye

cigány lakosait (az 1869. évi nemzetiségi felmérés a teljes országra nézve problematikus

volt), illetve a legprecízebben, az 1893-as cigányösszeírásból (az 1890. évi népszámlálás sem

részletezte megyei szinten a cigányok számát).

 Ebből a négy demográfiai felmérésből érdekes adatot kaphattunk a tornai járás cigány

népességének számbeli alakulásáról, illetve annak ellentmondásosságáról. Valószínűleg a

korszak statisztikusainak is feltűnt, mekkora eltérések tapasztalhatók az évtizedek folyamán

ennél a népcsoportnál.

A cigány népesség száma - Torna járás

Év

1850

1853

Fő

190

331

1873

392

1880

9

1893

513

 A Torna megyében élő cigányok száma, ha eltekintünk az 1880-as népszámlálástól,

fokozatosan nőtt. 40 év múltával 513 cigány élt itt, az 1853-as felméréshez képest 54, 49%-

kal többen. Ehhez képest drasztikus csökkenést mutatott az 1880-as népszámlálás, amelynek

adatai szerint, a cigány nyelvismeret alapján, mindösszesen 9 cigány származásút számláltak

össze. Így meglehetősen ellentmondásos kép alakul ki.

 144

Abaúj vármegye cigány népessége a 19. század második felében

Év Abaúj Alsó-Mislye

1853

-

377
183

1873

3.116

450
184

1880

714

-
185

1893

3.637

1188
186

 Akárcsak Torna megye esetében, Alsó-Mislye (Abaúj megye) vizsgálatánál is

szembetűnők az ellentmondó adatok, függetlenül attól, hogy számításba vettük a felvételi

eljárás adta nehézségeket és a különböző korszakokban használt kiindulópontokat.

183

 Az 1853-as összeírás eredménye, teljes megye kimutatásáról nincs adat
184

 1873-as összeírás hat település kivételével az 1853-as Alsó-Mislyei járás községeit tartalmazza.
185

 Keleti: i.m 1882. 37p. Járási szinten nem készült kimutatás
186

 Alsó-Mislyei járás legtöbb települései a Füzéri és a Kassai járásban voltak megtalálhatók, ezek összesen

1188 főt, külön-külön 551 és 637 lelket számláltak

 145

Tábláztok

 146

I. táblázat TORNA vármegye – 1853.

 cigány családok száma

cigányok összlétszáma

Áj

Almás

5

2

16

5

Barakony

1

2

Becskeháza

1

4

Borzova

1

9

Derenk

1

3

Dobódél

Egerszeg

1

2

2

2

Falucska

2

7

Görgő

5

18

Hidvég-Ardó

Horváthi

Jabloncza

2

1

2

10

2

6

Jósvafő

3

16

Kápolna

1

5

Komjáti

2

9

Körtvélyes

2

8

Lenke

1

5

Méhész

1

4

Nádaska

2

10

Perkupa

Szin-Petri

Rákó

Szadellő

Szilas

9

4

1

1

2

33

16

3

3

10

Szent-András 2 8

 147

(Forrás: Abaúj vármegye iratai, 378/1854.)

Szín

Szilicze

3

3

11

14

Szőlős-Ardó

Szögliget

Teresztenye

Torna

Torna-Ujfalu

Udvarnok

Varbócz

Vendégi

Zsarnó

 Összesen

2

2

-

3

3

7

3

4

1

88

16

7

-

11

13

25

6

10

2

331

 148

II. táblázat Foglakozás, megélhetési forma – 1853.

 Tornai járás
 Foglalkozás fő

Bakter

1

Baromfi felügyelő

1

Bőrnyúzás

1

Csikós

2

Éjjeli őr

3

Féllábas katona

1

Hajnyíró

1

Házaló

2

Kántor

1

Katona

1

Kerülő

2

Kovács

24

Lúdpásztor

2

Madzagkészítő

1

Muzsiklás

6

Paraszti alkalmi munka

2

Pásztor

1

Seprükötő

2

Vártárs

2

(Forrás: Abaúj vármegye iratai, 378/1854.)

 149

III. táblázat Abaúj vármegye – 1853.

Alsó-Mislyei járás Cigány családok száma Cigányok összlétszáma

Bátyok

1

3

Besztér

Nincs

adat

Bogdány

Bologd

Kis-Bozsva

Nagy-Bozsva

Bööd

-

1

nincs

2

4

-

4

adat

7

13

Borda

1

1

Alsó-Csáj

Felső-Csáj

Csákány

1

2

6

14

1

4

Filkeháza

Füzér

Garbócz

Györke

Hollóháza

Alsó-Hutka

Felső-Hutka

-

2

1

4

-

1

nincs

-

10

5

14

-

5

adat

Kalsa

Kajata

Alsó-Kéked

Felső-Kéked

1

-

-

1

5

-

-

7

Kelecsény

Alsó-Kemence

Felső-Kemence

1

1

1

1

5

3

Komlós

Kovácsvágás

Kovácsvágás-hutta

2

8

-

10

 34

-

 150

(Forrás: Abaúj vármegye iratai, 378/1854)

Lengyelfalu

Alsó-Mislye

Felső-Mislye

nincs

6

1

adat

18

6

Nádasd

Nádaska

Nyiri

Ósva

Pálháza

Pányok

Pusztafalu

Pető-Szinnye

Radvány

Rákos

Regete-Ruszka

Szaláncz-hutta

Kis-Szaláncz

Nagy-Szaláncz

Széplak-Apáti

Széplak

Szilvás-Apáti

Szkáros

Újszállás

Ujvár

Ujváros

Zsadány

Zdoba

Összesen

2

1

5

2

1

2

nincs

3

1

nincs

nincs

nincs

1

6

nincs

21

nincs

4

-

4

2

6

1

105

11

1

12

8

5

8

adat

16

1

adat

adat

adat

5

17

adat

77

adat

8

-

9

5

12

7

 377

 151

IV. táblázat Alsó-Mislye, korcsoport szerinti - 1853.

Település

0 - 4

 5-9

10-14

15-19

20-24

25-29

 30-59

60-

Bátyok

Beszter

Bogdány

Bologd

Kis-Bozsva

Nagy-Bozsva

Bőd

Borda

Alsó-Csáj

Felső-Csáj

Csákány

Filkeháza

Füzér

Garbócz

Györke

Hollóháza

Alsó-Hutka

Felső-Hutka

Kalsa

Kajata

Alsó-Kéked

Felső-Kéked

Kelecsény

Alsó-Kamenyicza

Felső-Kamenyicza

Komlós

Kovácsvágás

Kovácsvágás-hutta

Lengyelfalu

-

-

2

1

2

-

2

2

1

-

3

1

4

-

-

2

-

-

2

-

1

-

3

4

-

-

-

2

-

-

-

2

1

-

2

1

1

-

-

-

-

-

2

-

-

-

1

6

-

-

-

-

1

-

1

1

1

-

1

1

-

-

1

-

-

1

-

1

-

1

2

-

nincs

-

-

nincs

1

1

1

1

2

-

-

1

1

-

-

-

nincs

-

-

-

-

1

1

1

1

6

nincs

-

adat

-

-

adat

-

5

-

-

1

-

-

-

-

3

-

1

adat

-

-

-

-

-

-

-

-

2

adat

-

-

-

1

2

-

-

2

-

-

-

-

2

-

2

-

-

-

-

-

1

1

1

2

3

-

2

2

1

-

2

3

1

-

3

1

4

-

1

2

-

-

2

-

1

1

3

11

-

-

-

-

1

-

-

1

-

-

-

-

-

-

1

-

-

-

-

-

-

-

-

1

 152

Alsó-Mislye

Felső-Mislye

Nádasd

Nádaska

Nyiri×

Osva××

Pálháza

Pányok

Pusztafalu

Pető-Szinnye

Radvány

Rákos, Re

Regete-Ruszka

Szaláncz-huta

Kis-Szaláncz

Nagy-Szaláncz

Széplak-Apáti

Széplak

Szilvás-Apáti

Szkáros

Ujszállás

Ujvár

Ujváros

Zsadány

Zdoba

Összesen

1

2

-

-

-

-

2

2

2

-

-

1

2

14

1

-

-

-

-

1

58

3

2

2

-

-

-

-

1

2

-

-

-

-

7

-

-

-

1

-

1

37

3

-

4

-

2

-

1

1

2

-

-

1

1

7

-

-

-

-

-

1

35

2

-

2

-

2

1

-

-

nincs

4

1

nincs

-

1

1

nincs

7

nincs

-

-

1

-

-

1

41

3

1

-

-

-

2

-

1

adat

1

-

adat

-

-

3

adat

3

adat

3

-

2

-

3

1

35

2

1

-

-

1

2

-

1

-

-

-

-

1

11

3

-

-

1

3

-

40

3

-

3

-

5

1

1

2

5

-

-

2

8

24

1

-

5

-

6

2

111

1

-

-

1

-

1

1

-

-

-

-

-

1

2

-

-

1

3

-

-

15

 153

 154

V. táblázat Alsó-Mislyei járás, nemek szerinti megoszlás, 1853

Alsó-Mislyei járás Férfi nő

Bátyok

3

-

Besztér

nincs

adat

Bogdány

Bologd

Kis-Bozsva

Nagy-Bozsva

Bööd

-

2

nincs

6

6

-

2

adat

1

7

Borda

1

-

Alsó-Csáj

Felső-Csáj

2

6

4

8

Csákány

-

4

Filkeháza

Füzér

Garbócz

Györke

Hollóháza

Alsó-Hutka

Felső-Hutka

-

6

3

6

-

2

nincs

-

4

2

8

-

3

adat

Kalsa

Kajata

Alsó-Kéked

Felső-Kéked

2

-

-

4

3

-

-

3

Kelecsény

Alsó-Kamenyicza

Felső-Kamenyicza

1

3

2

-

2

1

 155

(Forrás: Abaúj vármegye iratai, 378/1854)

Nádasd

Nádaska

Nyiri

Ósva

Pálháza

Pányok

Pusztafalu

Pető-Szinnye

Radvány

Rákos

Regete-Ruszka

Szaláncz-hutta

Kis-Szaláncz

Nagy-Szaláncz

Széplak-Apáti

Széplak

Szilvás-Apáti

Szkáros

Újszállás

Ujvár

Ujváros

Zsadány

Zdoba

Összesen

6

1

6

6

3

3

nincs

9

1

nincs

nincs

nincs

2

10

nincs

35

nincs

5

-

9

3

6

4

201

5

-

6

2

2

5

adat

7

-

adat

adat

adat

3

7

adat

40

adat

3

-

-

2

6

3

174

 156

VI. táblázat Alsó-Mislyei - járás kor - és nem szerinti megoszlás

Település

0 – 4

 5-9

10-14

15-19

20-24

25-29

 30-59

60-

Férfi / Nő megoszlásban

Bátyok

Beszter

Bogdány

Bologd

Kis-Bozsva

Nagy-Bozsva

Bőd

Borda

Alsó-Csáj

Felső-Csáj

Csákány

Filkeháza

Füzér

Garbócz

Györke

Hollóháza

Alsó-Hutka

Felső-Hutka

Kalsa

Kajata

Alsó-Kéked

Felső-Kéked

Kelecsény

Alsó-Kamenyicza

Felső-Kamenyicza

Komlós

Kovácsvágás

-/-

-/-

1/1

1/-

-/2

-/-

-/2

-/2

-/1

-/-

2/1

1/-

2/2

-/-

-/-

1/1

-/-

-/-

2/-

-/-

1/-

-/-

2/1

2/2

-/-

-/-

-/-

2/-

-

-/-

-/-

1/1

-/1

-/-

1/1

1/-

-/1

-/-

-/-

-/-

-/-

-/-

-/2

-/-

-/-

-/-

1/-

3/3

-/-

-/-

-/-

-/-

1/-

-/-

-/1

1/-

-/1

-/-

1/-

-/1

-/-

-/-

-/-

-/1

 -/-

-/-

1/-

-/-

-/1

-/-

-/1

1/1

-/-

nincs

-/-

-/-

nincs

1/-

1/-

1/-

1/-

1/1

-/-

-/-

-/1

1/-

-/-

-/-

-/-

nincs

-/-

-/-

-/-

-/-

1/-

1/-

1/-

1/-

2/4

-/-

adat

-/-

-/-

adat

-/-

2/3

-/-

-/-

-/1

-/-

-/-

-/-

-/-

1/2

-/-

-/1

adat

-/-

-/-

-/-

-/-

-/-

-/-

-/-

-/-

2/-

-/-

-/-

-/-

-/1

1/1

-/-

-/-

1/1

-/-

-/-

-/-

-/-

-/2

-/-

1/1

-/-

-/-

-/-

-/-

-/-

1/-

-/1

-/1

1/1

3/-

-/-

1/1

2/-

1/-

-/-

1/1

2/1

-/1

-/-

2/1

-/1

3/1

-/-

1/-

1/1

-/-

-/-

1/1

-/-

-/1

1/-

2/1

6/5

-/-

-/-

-/-

-/-

-/1

-/-

-/-

-/1

-/-

-/-

-/-

-/-

-/-

-/-

-/1

-

-/-

-/-

-

-/-

-/-

-/-

-/-

-/1

 157

Kovácsvágás-hutta

Lengyelfalu

Alsó-Mislye

Felső-Mislye

Nádasd

Nádaska

Nyiri×

Osva××

Pálháza

Pányok

Pusztafalu

Pető-Szinnye

Radvány

Rákos

Regete-Ruszka

Szaláncz-huta

Kis-Szaláncz

Nagy-Szaláncz

Széplak-Apáti

Széplak

Szilvás-Apáti

Szkáros

Ujszállás

Ujvár

Ujváros

Zsadány

Zdoba

Összesen

× 2 személy kora

ismeretlen

×× 1 személy kora

ismeretlen

(Forrás: Abaúj

vármegye iratai,

378/1854)

1/-

2/-

-/-

-/-

-/-

-/-

1/1

-/2

-/2

-/-

-/-

1/-

2/-

7/7

1/-

-/-

-/-

-/-

-/-

-/1

30/28

2/1

-/2

1/1

-/-

-/-

-/-

-/-

1/-

1/1

-/-

-/-

-/-

-/-

2/5

-/-

-/-

-/-

1/-

-/-

1/-

18/19

3/-

-/-

3/1

-/-

1/1

-/-

1/-

-/1

2/-

-/-

-/-

-/1

1/-

2/5

-/-

-/-

-/-

-/-

-/-

1/-

18/17

nincs

1/1

-/-

1/1

-/-

1/1

-/1

-/-

-/-

nincs

2/2

1/-

nincs

-/-

-/1

1/-

nincs

4/3

nincs

-/-

-/-

1/-

-/-

-/-

1/-

22/19

adat

1/2

-/1

-/-

-/-

-/-

2/-

-/-

-/1

adat

1/-

-/-

adat

-/-

-/-

1/2

adat

2/1

adat

2/1

-/-

2/-

-/-

2/1

-/1

16/19

1/1

1/-

-/-

-/-

1/-

2/-

-/-

-/1

-

-/-

-/-

-/-

-/1

7/4

1/2

-/-

-/-

-/1

-/3

-/-

18/22

1/2

-/-

1/2

-/-

3/2

1/-

1/-

2/-

3/2

-/-

-/-

1/1

4/4

9/15

1/-

-/-

5/-

-/-

4/2

1/1

62/49

1/-

-/-

-/-

1/-

-/-

1/-

-/1

-/-

-/-

-/-

-/-

-/-

1/-

-/2

-/-

-/-

1/-

2/1

-/-

-/-

7/8

 158

 159

Név Születési év Felekezet Családi állapot Házszám

Suszter Terézia

Suszter Ferenc

Suszter János

Kunna Ladislav

Neje, Zsuzsanna

Lánya, Zsuzsanna

Csendi Dániel

Neje, Mária

Lánya, Julianna

Csuka Imre

Neje, Anna

Lányai, Julianna

 Terézia

 Mária

Boda Erzsébet

Testvére, Eszter

 Boda Barbara

 Boda Sándor

Máron György

Neje, Mária

Lánya, Zsuzsanna

 Varga Terézia

Fiai, József

Sámuel

Lánya, Terézia

Varga Julianna

 1811

 1845

1857

1829

1835

1856

1821

1827

1856

1819

1829

1848

1853

1856

1822

1845

1800

1835

é.n.

1832

1853

1822

1845

1850

1848

1807

r. katolikus

r. katolikus

 r. katolikus

r. katolikus

r. katolikus

r. katolikus

református

r. katolikus

református

református

r. katolikus

r. katolikus

r. katolikus

r. katolikus

református

református

református

református

református

református

református

református

református

református

református

református

 Hajadon

 Nőtlen

 Nőtlen

Nős

Férjezett

Hajadon

Nős, napszám.

Férjezett

Nős, napsz.

Férjezett

Hajadon

Hajadon

Hajadon

Hajadon, napsz.

Hajadon

Hajadon

Nőtlen

Nős, katona

Férjezett,napsz.

Hajadon

Özvegy, napsz.

Nőtlen

Nőtlen

Hajadon

Özvegy, napsz.

256

256

257

258

259

260

261

261

 160

Suszter András

Neje, Julianna

Lánya, Franciska

Csendi Zsuzsanna

Fia, Károly

Lánya, Anna

Dávid József

Dávid Károly

Dávid Klára

Dancs József

Neje, Mária

Fiai, Ferenc

József

 Pál

Lányai, Julianna

 Mária

1815

1814

1842

1850

1841

1843

1852

1854

1850

1811

1809

1842

1847

1849

1840

1859

r. katolikus

református

református

református

református

református

református

református

református

r. katolikus

r. katolikus

r. katolikus

r. katolikus

r. katolikus

r. katolikus

r. katolikus

Nős, napszám.

Férjezett

Hajadon

Özvegy, napsz.

Nőtlen

Hajadon

Nőtlen

Nőtlen

Férjezett

Nős, napszám.

Férjezett

Nőtlen

Nőtlen

Nőtlen

Hajadon

Hajadon

262

263

263

264

 161

 IX. táblázat Füzéri járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

 Alsó-Kéked

-

-

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

1

Alsó-Újvár

 8

7

5

5

25

7 25 - - 14 - - - 11 - - - 6 1 - - - - - -

Alsó-Meczenzéf

 2 3 - - 5 2 5 - - 5 - - - - - - - 2 - - - - - - -

Alsó-Hutka

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

1

Alsó-Mislye

 4

4

9 5

22

4

22

-

-

22

-

-

-

-

-

-

-

-

-

-

2

1

1

-

1

Alsó-Csáj

 3 3 2 1 9 2 9 - - 9 - - - - - - - 1 1

-

- - 1 - - -

Alsó-Olcsvár

 1 1 2 2 6 1 6 - - 6 - - - - - - - - 1 - - - - - -

Böőd

7 7 10 7 31 7 31 - - 31 - - - - - - - 3 3 - - 1 - - -

 162

 Füzéri járás

A községben lévő

Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Bátyok

5 5 6 2 18 5 18 - - 18 - - - - - - - 3 1 - - 1 - - -

Beszter

 1 1 2 1 5 1 5 - - 5 - - - - - - - 1 - - - - - - -

Bogdány

 -

Bologd

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Benyék

 -

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Csákány

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Felső-Kéked

 1 1 4 3 9 1 9 - - 9 - - - - - - - 1 - - - - - - -

Felső-Kemencze

3 4 7 1 15 3 15 - - 15 - - - - - - - 1 1 - - - - - -

 163

 Füzéri járás

A községben lévő

Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Felső-Hutka

-

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Felső-Mislye

 3 4 4 1 12 2 7 2 5 1

2

- - - - - - - 1 1 - - - - - -

Füzér

 2 3 2 2 9 2 9 - - 4 - - - 5 - - - - 2 - - - - - 1

Felső-Csáj

 4 5 3 6 18 4 18 - - - 18 - - - - - - 1 2 - - - - - 1

Felső-Olcsvár

 1 1 4 1 7 1 7 - - 7 - - - - - - - 2 2 - - - - - -

Györgyi

 1 1 - - 2 1 2 - - 2 - - - - - - - 1 - - - - - - -

Györke

 4 6 6 6 22 4 22 - - 13 2 - - 7 - - - 1 - - - 3 - - -

Garbócz

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

 164

 Füzéri járás

A községben lévő

Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Herlein

5 4 2 2 13 - - 1 1

3
1

3

- - - - - - - - 5 - - - - - -

Haraszti

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Kelecseny Borda

 -

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Kassa-Ujfalu

 2 2 1 - 5 2 5 - - 5 - - - - - - - - 2 - - - - - -

Kalsa

 1 1 2 1 5 1 5 - - 5 - - - - - - - - 1 - - - - - -

Kis-Szaláncz

 1 1 4 - 6 1 6 - - 6 - - - - - - - - 1 - - - - - -

Kajata

 1 1 - - 2 1 2 - - 1 - - - 1 - - - - 1 - - - - - -

Komlós

2 2 5 2 11 2 9 1 2 4 - - - 7 - - - - 2 - - - - - 1

 165

 Füzéri járás

A községben lévő

Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Királynép

-

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Lengyelfalva

 2 2 1 2 7 2 7 - - 7 - - - - - - - 1 - - - - - - -

Nádasd

 2 5 3 3 13 3 13 - - 13 - - - - - - - 2 - - - - - - -

Nádaska

 1 1 1 2 5 1 5 - - 5 - - - - - - - - 1 - - - - -

Nagy-Szaláncz

 8 7 8 12 35 7 35 - - 35 - - - - - - - 1 1 - - - - - -

Ósva

 2 4 3 5 14 2 14 - - 14 - - - - - - - 1 - - - 1 - - -

Pányok

 - 1 2 - 3 1 3 - - - - 3 - - - - - - - - - 2 - - -

Pető-Szinye

4 5 5 10 24 9 24 - - 24 - - - - - - - 2 2 - - - - 1 -

 166

 Füzéri járás

A községben lévő

Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Pusztafalu

1 2 3 2 8 1 8 - - 8 - - - - - - - - 1 - - - - - -

Rank

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Rákos

 1 1 2 2 6 - - 1 6 6 - - - - - - - - 1 - - - - - -

Regete-Ruszka

 1 1 - - 2 1 2 - - 2 - - - - - - - 1 - - - - - - -

Rozgony

 7 8 14 8 37 6 37 - - 37 - - - - - - - 11 3 - - - - - -

Raás

 1 1 2 1 5 1 5 - - 5 - - - - - - - 1 1 - - - - - -

Szilvás-apáti

 1 2 1 1 5 1 5 - - 5 - - - - - - - - 1 - - - - - -

Széplak

23 25 19 30 97 25 93 1 4 97 - - - - - - - 8 2 2 - - 7 1 1

 167

 Füzéri járás

A községben lévő

Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Széplak-Apáti

-

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Szalánczi-hutta

 -

Szkáros

 1 1 - 1 3 1 3 - - 3 - - - - - - - - 1 - - - - - -

Ujszállás

 1 1 3 - 5 - - 1 5 5 - - - - - - - - - - 1 - - - -

Ujváros

 -

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Vajkócz

 5 6 3 2 16 4 16 - - 16 - - - - - - 3 1 - - 1 - - -

Zsujta

 3 3 3 6 15 3 15 - - 9 - - - 6 - - - 1 1 - - - - - -

Zsír

2 3 3 3 11 2 11 - - 11 - - - - - - - - - - - 2 - - -

 168

 Füzéri járás

A községben lévő

Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

település

megt.

kób.

katol.

evang.

egyéb

fé
rf

i

n
ő

fi
ú

lá
n

y

ö
ss

ze
se

n

cs
al

ád

fő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Zdoba

1 1 1 - 3 1 3 - - 3 - - - - - - - 1 2 - - 2 - 1 -

Zsadány

 6 6 5 9 26 6 26 - - 23 - - - 3 - - - - - - - - - - 2

 169

X. táblázat Csereháti járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g
z-

i
m

u
n

k
ás

p
ás

zt
o

r

K
ő

m
ű

v
es

K
at

o
n

a

Alsó-Láncz

3 3 - 4 10 3 10 - - 10 - - - - - - - - 2 - - 1 - - -

Alsó-Metzenzéf

 7 7 - 11 25 6 25 - - 25 - - - - - - - - 7 - - - - - 1

Apáti

 -

Alsó-Gagy

 1 1 1 1 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

Alsó-Novaj

 -

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Büttös

 1 1 - 2 4 1 4 - - 3 - - - 1 - - - - 1 - - - - - -

Buzita

 5 5 3 4 17 4 17 - - 17 - - - - - - - 3 2 - - - - - -

Bodoló-Alsó

-

 170

 Csereháti járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

ő
m

ű
v

es

k
at

o
n
a

Bodoló Felső

-

Csenyéte

 9 14 12 14 49 9 49 - - 37 - - - 12 - - - 5 - - - 3 - - 1

Felső-Novaj

 -

Felső-Gagy

 1 1 - 5 7 1 7 - - - - - - 7 - - - - 1 - - - - - -

Felső-Metzenzéf

 14 16 13 6 49 6 45 1 4 49 - - - - - - - 6 4 2 - - - - -

Felső-Láncz

 3 3 4 3 13 3 13 - - 11 - - - 2 - - - - 2 - - 1 - - -

Fuló-Kércs

-

 1 1 2 3 7 1 7 - - - - - - 7 - - - 1 - - - - - - -

Fáj

5 5 7 8 25 5 25 - - 16 - - - 9 - - - - 1 - - 4 - -

 171

 Csereháti járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Gagy Bátor

1 1 2 - 4 1 4 - - - - - - 4 - - - 1 - - - - - - -

Garadna

 1 1 1 4 7 1 7 - - 6 - - - 1 - - - - 1 - - - - - -

Hernád-Petri

 5 5 3 - 13 3 13 - - 6 - - - 7 - - - 1 4 - - - - - -

Hernád-Szőlled

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Hernád-Vécse

 2 2 3 2 9 2 9 - - 9 - - - - - - - - 2 - - - - - -

Hym

 3 3 2 4 12 3 12 - - 12 - - - - - - - - 1 - - 2

Idrány

 9 9 12 15 45 9 45

-

- - 36 - - - 9 - - - 1 2 4 - - - - 1

Felső-Kemencz

3 4 7 1 15 3 15 - - 15

- - - - - - - 1 1 - - - - - -

 172

 Csereháti járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Jánok

1 1 2 1 5 1 5 - - 5 - - - - - - - - 1 - - - - - -

Jászó

 13 12 8 5 38 11 38 - - 38 - - - - - - - 6 5 1 - - 1 - -

Jászó-Debrő

 1 1 2 2 6 1 6 - - 6 - - - - - - - - 2 - - 1 - - -

 173

XI. táblázat Kassai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

Z
en

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

n
y

u
zó

k
ő

m
ű

v
es

k
at

o
n
a

 Bukócz

-

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Bernátfalva

 -

Bocsárd

 -

Bárcza

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

1

Buzinka

 2 2 3 2 9 2 9 - - 9 - - - - - - - - 2 - - - - - -

Buzafalva

 2 3 3 5 13 1 2 - - 13 - - - - - - - - - - - - 2 - -

Baska

 1 1 1 1 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

Csontosfalva

-

 174

 Kassai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

él
és

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Csécs

3 5 7 3 18 3 18 - - 18 - - - - - - - 3 - - - - - - -

Csány

 4 3 7 2 16 1 8 2 8 16 - - - - - - - - - 2 - - - 5 -

Enyiczke

 -

Gönyű

 2 1 3 1 7 1 7 - - 7 - - - - - - - - 2 - - - - - -

Gecse

 6 7 3 5 25 7 25 - - 21 - - - 4 - - - - 1 - - 5 - - -

Hilyó

 1 1 2 1 5 1 5 - - 5 - - - - - - - - 1 - - - - - -

Hidas Németi

 5 4 4 9 22 4 22 - - 16 - - - 6 - - - 4 - 1 - - - - 1

Jászó-Ujfalu

1 1 1 1 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

 175

 Kassai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Jászó-Mindszent

2 2 7 1 12 2 12 - - 12 - - - - - - - 3 2 - - - - - 1

Kis-Ida

 -

Koksó-Baksa

 -

Komarócz

 1 1 2 - 4 1 4 - - 3 - - - 1 - - - - 1 - - - - - -

Koksó-Mindszent

 2 2 - 1 5 1 5 - - 5 - - - - - - - - - 2 - - - - 1

Kenyhecz

 3 3 - 4 10 3 10 - - 4 - - - 6 - - - 1 - - - - - - -

Kápolna-Börze

 1 1 1 1 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

Kassa-Hámor

3 3 5 1 12 1 12 - - 10 - - - 2 - - - - - - - - - - 1

 176

 Kassai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

él
és

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Kassa Béla

2 2 5 3 12 3 12 - - - - - - 2 - - - - - - - - - - 1

Lőriczke

 -

Miglécz

 -

Miszlóka

 1 2 3 2 8 3 8 - - 8 - - - - - - - - - 1 - - - - -

Nagy Ida

 10 8 5 10 33 4 33 - - 33 - - - - - - - 4 2 2 - - - - -

Pólyi

 -

Pány

 -

Rudnok

1 1 2 3 7 1 7 - - 7 - - - - - - - - 1 - - - - - -

 177

 Kassai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

él
és

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

m
ad

zs
g

k
és

zí
tő

k
at

o
n
a

Sziget-Bölzse

-

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Sándor-Bölzse

 -

Szina

 1 2 2 2 7 1 7 - - 1 7 - - - - - - - - 1 - - - - -

Szeszta

 2 3 2 4 11 3 11 - - 11 - - - - - - - - 1 - - 1 - - -

Szakály

 2 3 2 3 10 3 10 - - 10 - - - - - - - 1 - 1 - - 2 1 -

Sacza

 1 1 3 4 9 1 9 - - 9 - - - - - - - - 1 - - - - - -

Tornyos-Németi

 4 5 5 2 16 5 16 - - 9 - - - - - - - 2 - - 2 - - - -

Zsebes

-

 178

 Kassai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

F
iú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

Z
en

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Aranyidba

-

-

- -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Réka

 -

Opáka

 -

Semse

 -

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Hatkócz

 -

Felső-Tőkés

 -

Alsó-Tőkés

 -

 179

XII. táblázat Szikszói járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

n
ap

sz
ám

o
s

m
g

z-
i

m
u

n
k
ás

sá
rm

u
n

k
ás

m
ad

za
g

k
és

zí
tő

k
at

o
n
a

Alsó-Füged

-

Alsó-Kázsmárk

 1 1 - 3 5 1 5 - - 5 - - - - - - - - - 1 - - - - -

Alsó-Szend

 1 - 1 - 2 1 2 - - 2 - - - - - - - - 2 - - - - - -

Alsó-Méra

 1 1 1 1 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

Aszaló

 5 4 8 5 22 5 22 - - 22 - - - - - - - 2 2 7 - - - - 2

Alsó-Vadász

 4 5 5 8 22 7 22 - - 6 1 15 - - - - 1 - 3 - 4 - -

Berencs

 3 3 7 4 17 3 17 - - 5 - - - 12 - - - 1 - 1 - 1 - - -

Bakta

2 2 - - 4 1 4 - - 4 - - - - - - - - - - - 2 - - -

 180

 Szikszói járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

n
ap

sz
ám

o
s

m
g

z-
i

m
u

n
k
ás

sá
rm

u
n

k
ás

m
ad

za
g

k
és

zí
tő

k
at

o
n
a

 Csobád

6 8 10 11 35 9 35 - - 32 - - - 3 - - - - 2 - - 2 - - 2

Devecser

 3 3 5 4 15 3 15 - - 15 - - - - - - - - 1 1 - 1 - - -

Detek

 4 5 5 5 19 3 16 1 3 14 - - - 5 - - - - 1 2 - - - - -

Encs

 4 4 8 2 18 4 4 - - 2 - - - 16 - - - - - - 4 - - - -

Forró

 8 8 7 2 25 8 25 - - 24 - - - 1 - - - - - 8 - - - - -

Felső-Függed

 1 - - - 1 - - 1 - 1 - - - - - - - - - - - 1 - - -

Fancsal

 2 2 3 4 11 2 11 - - 11 - - - - - - - - - 2 - - - - -

Felső-Kázsmárk

2 2 2 3 9 2 9 - - 9 - - - - - - - - - 1 - - - - 1

 181

 Szikszói járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

n
ap

sz
ám

o
s

m
g

z-
i

m
u

n
k
ás

sá
rm

u
n

k
ás

m
ad

za
g

k
és

zí
tő

K
at

o
n

a

Felső-Vadász

15 16 8 14 53 15 53 - - 53 - - - - - - - 12 2 2 - 10 - - 2

Felső-Szemd

 -

Felső-Méra

 1 1 1 - 3 2 3 - - - - - - 3 - - - - - 1 - - - - -

Halmaj

 2 2 - 4 8 2 8 - - 5 - - - 3 - - - 1 1 - - - - - -

Homgrod

 1 2 4 5 12 2 12 - - - - - - 12 - - - 1 - - 1 - 1 - -

Ináncs

 4 4 6 5 19 4 19 - - - 18 - - 1 - - - 3 1 1 - 5 - - -

Jánosd

 -

Kis-Kinizs

7 7 13 10 37 7 37 - - 5 - - - 32 - - - 2 2 3 - - - - -

 182

 Szikszói járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

n
ap

sz
ám

o
s

m
g

z-
i

m
u

n
k
ás

sá
rm

u
n

k
ás

m
ad

za
g

k
és

zí
tő

k
at

o
n
a

, Kupa

1 1 1 2 5 1 5 - - 5 - - - - - - - - 1 - - - - - -

Kéty

 5 4 7 6 22 2 15 3 7 16 - - - 6 - - - - 1 4 - - - - -

Léh

 1 1 - 2 4 1 4 - - 4 - - - - - - - - - 1 - - - - -

Monaj

 1 1 1 3 6 1 6 - - 6 - - - - - - - - - - - 1 - - -

Nyesta

 1 1 1 1 4 1 4 - - - - - - 4 - - - - - - - - - - -

Orosz-Gadna

 -

Onga

 9 14 13 13 49 12 49 - - 39 - - - 10

-

- - - 6 - - - - 1 - 1

Rásony

-

 183

 Szikszói járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

n
ap

sz
ám

o
s

m
g

z-
i

m
u

n
k
ás

sá
rm

u
n

k
ás

m
ad

za
g

k
és

zí
tő

k
at

o
n
a

 Sáp

1 1 - 3 5 1 5 - - - - - - 5 - - - - 1 - - - - - -

Szent-András

 -

Szolnok

 1 1 3 2 7 1 7 - - 6 - - - 1 - - - - 1 - - - - - -

Selyeb

 4 6 10 8 28 6 28 - - 11 - - - 17 - - - - 1 - 8 - - - -

Szikszó

 22 19 14 17 72 16 72 - - 18 - - - 54 - - - 5 1 3 - 10 - - 3

Szala

 1 1 2 3 7 1 7 - - - - - - 7 - - - - 1 - - - - - -

Tenger

 2 3 6 3 14 1 1 8 - - - 6 - - - - 1 1 - - - 1 -

Tomor

-

 184

 Szikszói járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

n
ap

sz
ám

o
s

m
g

z-
i

m
u

n
k
ás

sá
rm

u
n

k
ás

m
ad

zs
g

k
és

zí
tő

k
at

o
n
a

Ujlak-Szanticska

-

 185

XIII. táblázat Tornai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

éj
je

li
 ő

ré

K
at

o
n

a

 Almás

2 2 5 - 9 2 9 - - 9 - - - - - - - - 2 - - - - - -

Barakony

 1 1 4 1 7 1 7 - - 7 - - - - - - - - 1 - - - - - -

Becskeháza

 2 4 2 3 11 3 11 - - 8 - - - 3 - - - 2 - - - - - - -

Derenk

 2 1 1 1 5 1 5 - - 5 - - - - - - - - 1 - - 1 1 - -

Dernő

 3 3 4 5 15 3 15 - - 7 - - - - - - - 1 - - - - - - -

Dobodél

 1 1 - - 2 1 2 - - 2 - - - - - - - - 1 - - - - - 1

Egerszög

 1 1 - - 2 - - 1 2 - - - - - - - - - - - - - 1 1 -

Falucska

1 2 6 - 9 2 9 - - 9 - - - - - - - - 1 - - 1 - - -

 186

 Tornai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

éj
je

li
 ő

r

at
o

n
a

Görgő

9 6 9 8 32 8 32 - - 32 - - - - - - - 1 2 - - 5 - 1 -

Hárskút

 1 - - - 1 - 1 - - 1 - - - - - - - 1 - - - - - - -

Hidvég-Ardó

 3 3 2 6 14 3 14 - - 14 - - - - - - - 2 1 - - - - - -

Horváthi

 1 1 1 1 4 1 4 - - 3 - - - - - - - - 1 - - - - - -

Jabloncza

 1 1 1 - 3 1 3 - - - - - - - - - - - 1 - - - - - 1

Jósvafő

 7 7 3 11 28 5 19 2 9 23 - - - 5 - - - - 2 - - 8 - - -

Kápolna

 - 1 - 1 2 1 2 - - 2 - - - - - - - - - - - 2 - - -

Komjáti

2 5 3 1 11 2 11 - - 11 - - - - - - - - 2 - - 4 - - 1

 187

 Tornai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

F
iú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

cs
ik

ó
s

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

É
jj

el
i

ő
r

k
at

o
n
a

Kovácsvágás

3 3 3 5 14 3 13 - - 14 - - - - - - - - 2 - - 4 - - 1

Körtvélyes

 2 3 5 2 12 3 12 - - 12 - - - - - - - - 1 - - - -

-

- -

(Bódva)-Lenke

 1 1 3 1 6 1 6 - - - - - - 6 - - - - 1 - - - - - -

Méhész

 1 1 - 1 3 1 3 - - 3 - - - - - - - - - 1 - - - - -

Perkupa

 3 4 7 8 22 4 22 - - 20 - - - 2 - - - - - - - 3 - - 1

Petri

 5 5 6 - 16 5 16 - - 15 - - - 1 - - - - - - - - - - 2

Szádellő

 1 1 - 2 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

Szent-András

1 1 - 2 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

 188

 Tornai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

 Szilas

2 2 6 2 12 2 12 - - 12 - - - - - - - - 2 - - - - -

Szilicze

 4 4 7 4 19 5 19 - - 19 - - - - - - - - - - - 19

-

- - -

Szin

 4 6 15 12 47 9 47 - - 46 - - - 1 - - - 13 2 - - - - - 2

Szögliget

 1 2 1 2 6 2 6 - - 6 - - - - - - - - 1 - - - - - -

Szöllős-Ardó

 3 3 1 3 10 3 10 - - - - - - 10 - - - - - - - - - - -

Rákó

 1 1 1 1 4 1 4 - - 4 - - - - - - - - 1 - - - - - -

Teresztenye

 3 3 5 2 13 3 13 - - 13 - - - - - - - - 1 - - 2 - - -

Torna

7 8 13 5 33 8 33 - - 23 9 - - 1 - - - 3 7 - - - - - 1

 189

 Tornai járás

A községben lévő Az összes cigány közül Férfiak közül

Felnőtt

Gyermek

Tartózkodás

Vallás szerint

Foglakozás szerint

Település

áll.

Kób.

egyéb

F
ér

fi

n
ő

fi
ú

lá
n

y

Ö
ss

ze
se

n

cs
al

ád

F
ő

cs
al

ád

fő

ró
m

ai
 k

at
o
li

k
u

s

g
ö

rö
g

 k
at

o
li

k
u

s

k
el

et
i

g
ö

rö
g

ág
o

st
ai

h
el

v
ét

u
n

it
ár

iu
s

m
ás

 v
al

lá
sú

v
al

lá
s

n
él

k
ü

li

ze
n

és
z

k
o

v
ác

s

té
g
la

v
et

ő

fa
ek

e-
k
és

zt
ő

m
g

z-
i

m
u

n
k
ás

p
ás

zt
o

r

k
ő

m
ű

v
es

k
at

o
n
a

Torna újfalu

3 4 9 7 23 2 15 1 8 23 - - - 1 - - - 1 2 - - - - - -

Udvarnok

 6 8 8 6 28 6 28 - - 28 - - - - - - - 6 1 - - - - - -

Varbócz

 1 1 1 2 5 1 5 - - 5 - - - - - - - - 1 - - - - - -

(Bódva-) Vendégi

 1 1 - - 2 1 2 - - 2 - - - - - - - 1 - - - - - - -

 190

XIV. A cigányok letelepedettsége, 1873

 Tartózkodásra nézve

Település Összesen

megtelepedett

kóborló

család

fő

család

fő

Almás

9

2

9

-

-

 Barakony

7

1

7

-

-

Becskeháza

11

3

11

-

-

Bódva-Lenke

6

1

6

-

-

Bódva-Vendégi

2

1

2

-

-

Derenk

5

2

5

-

-

Dernő

15

3

15

-

-

Dobódél

2

1

2

-

-

Égerszög

2

-

-

1

2

Görgő

32

8

32

-

-

Hárskút

1

-

1

-

-

Hidvég-Ardó

14

3

14

-

-

Horváthi

4

1

4

-

-

Jaboncza

3

1

3

-

-

Jósvafő

28

5

19

2

9

Kápolna

2

1

2

-

-

Komjáti

11

2

11

-

-

Kovácsvágás

14

3

14

-

-

Körtvélyes

12

3

12

-

-

Lucska

9

2

9

-

-

Méhész

3

1

3

-

-

Perkupa

22

8

22

-

-

Petri

16

5

16

-

-

Rákó 4 1 4 - -

 191

Szádellő

4

1

4

-

-

Szent-András

4

1

4

-

-

Szilas

12

2

12

-

-

Szilicze

19

5

19

-

-

Szin

47

9

47

-

-

Szögliget

6

2

6

-

-

Szöllös-Ardó

10

3

10

-

-

Teresztenye

13

3

13

-

-

Torna

33

8

33

-

-

Torna-Úfjalu

23

2

15

1

8

Udvarnok

28

6

28

-

-

Varbócz

5

1

5

-

-

 192

XV táblázat A cigányok vallása, 1873

Település

ró
m

a
i

k
a

to
li

k
u

s

g
ö

rö
g

k
a

to
li

k
u

s

k
el

et
i

g
ö

rö
g

á
g

o
st

a
i

h
el

v
ét

u
n

it
á
ri

u
s

m
á

s

v
a

ll
á

sú

v
a

ll
á

s

n
él

k
ü

li

Almás

9

-

-

-

-

-

-

-

Barakony

7

-

-

-

-

-

-

-

Becskeháza

8

-

-

-

-

-

-

-

Bódva-Lenke

-

-

-

-

6

-

-

-

Bódva-Vendégi

2

-

-

-

-

-

-

-

Derenk

5

-

-

-

-

-

-

-

Dernő

7

-

-

-

-

-

-

-

Dobódél

2

-

-

-

-

-

-

-

Egerszög

2

-

-

-

-

-

-

-

Görgő

32

-

-

-

-

-

-

-

Hárskút

1

-

-

-

-

-

-

-

Hidvég-ardó

14

-

-

-

-

-

-

-

Horváti

3

-

-

-

-

-

-

-

Jabloncza

3

-

-

-

-

-

-

-

Jósvafő

23

-

-

-

-

-

-

-

Kápolna

2

-

-

-

-

-

-

-

Komjáti

11

-

-

-

-

-

-

-

Kovácsvágás

14

-

-

-

-

-

-

-

Körtvélyes

12

-

-

-

-

-

-

-

Lucska

9

-

-

-

-

-

-

-

Méhész

3

-

-

-

-

-

-

-

Perkupa

20

-

-

-

2

-

-

-

Petri

15

-

- -

1

-

-

-

Rákó

4

-

-

-

-

-

-

-

 193

Szádellő

4

-

-

-

6

-

-

-

Szent-András

4

-

-

-

-

-

-

-

Szilas

12

-

-

-

-

-

-

-

Szilicze

19

-

-

-

-

-

-

-

Szin

46

-

-

-

1

-

-

-

Szögliget

6

-

-

-

-

-

-

-

Szöllös-Ardó

10

-

-

-

-

-

-

-

Teresztenye

13

-

-

-

-

-

-

-

Torna

23

9

-

-

1

-

-

-

Torna-Ujfalu

23

-

-

-

-

-

-

-

Udvarnok

28

-

-

-

-

-

-

-

Varbócz

5

-

-

-

-

-

-

-

 194

 XVI. táblázat Nemzetiségi megoszlás – 1880.

Torna járás

Település

magyar

német

Tót

oláh

Rutén

horvát-

 szerb

egyéb

külföldi

besz.

nem

t.

Összesen

Áj

512

6

7

-

-

-

-

-

18

543

Almás

752

-

17

-

-

-

-

-

32

752

Barakony

197

-

59

-

3

-

-

-

13

272

Becskeháza

236

1

3

-

-

-

-

-

9

249

Bodva-ven.

375

4

2

-

-

-

-

-

16

397

Derenk

43

-

336

-

-

-

-

-

18

392

Dobódél

151

-

-

-

-

-

-

-

4

155

Egerszög

385

-

-

-

-

-

-

-

8

393

Falucska

37

22

487

-

3

-

-

-

8

557

Görgő

1017

6

14

-

-

-

-

-

26

1063

Hidvég-ardó

670

5

-

-

-

1

-

-

18

694

Horváti

241

1

32

-

-

-

-

-

8

282

Jabloncza

517

5

24

-

-

-

-

-

11

554

Jósvafő

644

-

2

-

-

-

-

-

20

666

Kápolna

145

-

-

-

-

-

-

-

8

153

Komjáti

505

1

1

-

-

-

-

-

2

529

Körtvélyes

438

1

7

-

-

-

-

1

8

455

Lenke

254

-

-

-

-

-

-

-

8

262

Méhész

122

13

4

-

-

-

-

-

7

146

Nádaska

241

1

2

-

-

-

-

3

9

256

Perkupa

769

2

2

-

-

-

9

-

21

803

Petri

357

-

-

-

-

-

-

-

10

367

Rákó

308

2

-

-

-

-

-

-

7

323

Szádellő

252

-

-

-

-

-

-

-

12

264

Szt. András

311

4

86

-

-

-

-

-

6

357

 195

Szilas

788

5

15

-

-

-

-

-

15

827

Szin

574

4

6

-

-

-

-

-

24

608

Szögliget

787

8

21

-

-

-

-

-

29

845

Szőllős-

Ardó

356

-

-

-

-

-

-

-

16

372

Teresztenye

201

-

-

-

-

-

-

-

9

210

Torna

1314

52

50

-

-

-

1

-

54

1470

Udvarnok

495

1

-

-

-

-

-

-

17

513

Ujfalu

510

-

1

-

-

-

1

-

17

529

Varbócz

266

-

-

-

-

-

-

-

7

273

Zsarnó

518

22

-

-

-

-

1

-

1

537

(Forrás:A Magyar korona országaiban 1881. év elején végrehajtott népszámlálás főbb eredményei

megyék és községék szerint, szerk.: Országos Magyar Királyi Statisztikai Hivatal, Budapest, 1882).

 196

 XVII. táblázat Nemzetiségi megoszlás – 1880.

Füzéri járás

Település

magyar

német

tót

oláh

rutén

horvát-

szerb

egyéb

külföldi

besz.

nem

t.

összesen

Bósva(kis)

116

1

6

-

-

-

-

-

5

128

Bósva(nagy)

255

5

15

-

-

-

-

-

6

281

Filkeháza

36

3

133

-

-

-

-

-

5

177

Füzér

295

20

373

-

-

-

-

5

16

709

Hollóháza

96

20

416

-

-

-

-

1

29

562

Hutka(alsó)

166

9

159

-

-

-

-

-

13

347

Hutka(felső)

23

1

243

-

-

-

-

-

11

278

Kajata

333

1

1

-

-

-

-

-

10

345

Kalsa

32

3

285

-

-

-

-

-

13

333

Kéked(alsó)

101

10

221

-

-

-

1

2

20

355

Kéked(felső)

53

10

138

-

-

-

-

-

2

203

Komlós

299

4

5

-

-

-

-

-

11

319

Kovácsvágás

759

7

25

1

-

-

-

-

18

810

Kvágás hutta

8

-

189

-

-

-

-

1

9

257

Mislye(alsó)

68

38

990

-

-

-

-

1

39

1136

Mislye(felső)

7

16

765

-

-

-

-

-

29

817

Nádasd

141

10

779

-

-

-

-

-

28

985

Nyiri

561

23

8

-

-

-

-

-

17

609

Pálháza

539

2

8

-

-

-

-

-

8

557

Pátyok

396

1

17

-

-

-

-

-

11

425

Pusztafalu

425

-

10

-

-

-

-

-

9

444

Radvány

574

8

2

-

-

-

-

-

8

592

Rákos

121

2

122

-

-

-

-

-

5

250

Szalánczhutta

3

10

220

-

-

-

-

-

4

237

 197

Szaláncz(kis)

82

9

98

-

-

-

-

-

2

191

Szaláncz(nagy)

827

23

122

-

4

1

-

3

45

1024

Szkáros

241

12

144

-

-

-

2

-

8

407

Ujszállás

5

6

196

-

-

-

-

-

4

211

Ujváros

24

3

501

-

-

-

-

-

39

567

Zsadány

448

30

271

-

-

-

-

-

22

763

(Forrás:A Magyar korona országaiban 1881. év elején végrehajtott népszámlálás főbb eredményei

megyék és községék szerint, szerk.: Országos Magyar Királyi Statisztikai Hivatal, Budapest, 1882.)

 198

 XVIII. táblázat Nemzetiségi megoszlás – 1880.

Kassai járás

Település

magyar

német

tót

oláh

rutén

horvát-

szerb

egyéb

külföldi

besz.

nem

t.

összesen

Bátyok

10

5

352

-

-

-

12

-

6

385

Beszter

137

4

293

-

-

-

-

-

18

452

Bogdány

153

4

85

-

-

-

-

1

5

198

Bologd

167

13

125

-

1

-

-

1

6

313

Bőd

556

10

77

-

-

-

29

1

16

689

Csáj(alsó)

82

1

99

-

-

-

-

-

11

193

Csáj(felső)

220

-

66

-

-

-

-

-

11

297

Csákány

48

3

288

-

-

-

-

-

10

349

Garbócz

201

-

26

-

-

-

-

-

9

236

Györke

369

6

234

-

-

-

49

-

9

637

Kelecsény

4

5

249

2

-

-

-

-

5

265

Kemencze(a.)

91

2

412

-

-

-

4

-

20

529

Kemencze(f.)

14

27

386

-

-

-

2

-

13

442

Lengyelfalva

19

22

499

-

-

-

6

2

13

561

Nádaska

9

-

126

-

-

-

-

-

2

137

Osva

32

4

447

-

-

-

-

-

13

496

Ruszka

141

13

420

-

-

-

-

-

19

593

Széplak(apáti)

102

7

254

-

-

-

-

-

7

370

Széplak

123

43

772

-

-

-

101

-

37

1076

Szinnye

119

20

584

-

-

-

-

-

65

788

Szilvás(apáti)

1

3

194

-

-

-

-

3

4

205

Zdoba

13 - 244 - - - 7 - 9 273

(Forrás: A Magyar korona országaiban 1881. év elején végrehajtott népszámlálás főbb eredményei

megyék és községék szerint, szerk.: Országos Magyar Királyi Statisztikai Hivatal, Budapest, 1882.)

 199

1853-as területi helységnévtár alapján így alakult Abaúj-Torna vármegye:

- Kassai járás: közigazgatási székhelye: Kassa, Koksó-Baksa, Bárcza, Koksó pusztával,

Baksa, Béla, Benyék, Gulviz pusztával, Bernátfalva, Bocsárd, Kápolna-Bölzse, Sándor-

Bölzse, Sziget-Bölzse, Bukócz, Buzafalva, Füzi puszta, Buzinka, Csány, Zsup-Apáti

puszta, Csontosfalva, Enyiczke, Kánya, Bölzse pusztával, Gecse puszta Gecsével, Gyönyü

puszta Gönyüvel, Gyöngyi, Hámor, Haraszti, Herlein, Hillyó, Him, Kis-Ida, Kavecsán,

Kenyhecz, Lőriczke, Miglecz, Koksó-Mindszent, Miszlóka, Hidas-Németi, Tornyos-

Németi, Alsó és Felső Olcsvár, Perény, Gombos pusztával, Hernád-Petri, Pólyi, Rás,

Radvány, Felső-Radvány pusztával, Ránk, Rozgony,, Sacza, Lajosháza pusztával, Szakoly,

Szina, Szöled, Szurdok, Tihany, Alsó és Felső Tőkés, Kassa-Ujfalu, Vajkócz, Hernád –

Vécse, Zsebes, Zsir.

- Alsó-Mislyei járás: közigazgatási székhelye: Alsó-Mislye, Bátyok, Benyék, Besztér,

Bogdány, Bologd, Kis-Bozsva, Nagy-Bozsva Böd, Borda,, Csákány, Alső–és Felső-

Csáj,,Gyilkos pusztával, Csákány, Filkeháza, Füzér,Garbócz, Györke, Hollóháza,és Hutta,

Alsó-és Felső-Hutka, Kelecsény, Alsó –és Felső Kamenyicza, Komlós, Kovácsvágás,

Kovácsvágáshutta, Lengyelfalu, Füzér Liget és Miklós pusztákkal, Széplak, Alsó-Mislye,

Dringács pusztával, Felső-Mislye, Nádasd, Nádaska, Nyiri, Osva, Pálháza, Pányok,

Pusztafalu, Pető-Szinnye, Radvány, Rákos, Kálmánföld pusztával, Regete-Ruszka, Regete

pusztával, Szalánchuta, Kis- és Nagy Szaláncz, Széplak-Apáti, Zebenye és Teleki

pusztákkal, Széplak (Hosszú és Rövidszer), Szilvás-Apáti, Szkáros, Ujszállás, Ujvár,

Ujváros, Imaszeg és József pusztákkal, Zsadány, Zdoba.

- Szikszói járás: közigazgatási székhelye: Szikszó Ambrusháza, Aszaló, Bakta, Berencs,

Beret, Csobád, Delek, Devecser, Encs, Fáj, Papi pusztával, Fancsal, Forró, Fulókércs, Alsó-

és Felső-Füged, Kelecsény pusztával, Orosz-Gadna, Garadna, Halmaj, Homorogd,

Keresztpatak pusztával, Ináncs, Jánosd, Idrány, Alsó-és Felső-Kásmárk, Kendi puszta,

Kéty, Kis-Kinyiz, Kupa, Horváthi pusztával, Léh, Litka, Alsó –és Felső-Méra, Monaj,

Alsó- és Felső-Novaj, Sárvár pusztával, Nyézta, Pocsaj puszta, Rásony, Selyp, Selyeb,

Szala, Szebenye puszta, Szemere, Alsó-és Felső Szend, Szent-András, Szolnok, Tenger,

Tomor, Ujlak, Alsó – és Felső- Vadász.

- Sepsi-Moldvai járás: közigazgatási székhelye: Sepsi-Moldva, Apáthi, Arany-Idka, Gagy-

Bátor, Berencs pusztával, Kis-és Nagy-Bodoló, Pokol pusztával, Bütös, Buzita, Csécs,

Csenyéte, Csikaj puszta, Csép puszta, Debrőd, Eresztvény puszta, Alsó – és Felső-Gagy,

Lyuba puszta, Hatkócz, Hetény puszta, Nagy-Ida, Jánok, Jászó, Jászó-Ujfalu, Kány,

Karácson puszta, Keresztele, Komarócz, Krasznik puszta, Alsó-és Felső-Láncz, Makrancz,

Alsó-és Felső- Meczenszéf, Jászó-Mindszent, Opáka, Pamlény, Pány, Papi puszta, Péder,

 200

Perecse, Pizendorf, Tapolcza puszta, Réka, Reste, Rudnok, Sárvár puszta, Semse, Somodi,

Szászfa, Szeszta, Szőlőske puszta, Vajda, Vendégi, Zsobrák puszta.

- Szántói járás: közigazgatási székhelye: Szántó, Göncz, Bodokő-Váralja, Hejcze,

Telkibánya.

- Tornai járás: közigazgatási székhelye: Torna, Áj, Miglincz pusztával, Almás, Ardócska

pusztával, Barakony, Becskeháza, Bodoka pusztával, Borzova, Derenk, Dobodél, Egerszeg,

Falucska, Sugó pusztával, Hidvég-Ardó, Horváthi, Jabloncza, Jósvafő, Kápolna, Kisfalu

pusztával, Komjáti, Kovácsi pusztával, Körtvélyes, Lázi pusztával, Lenke, Kőszeg

pusztával, Méhész, Nádaska, Perkupa, Szin-Petri, Rákó, Mille pusztával, Szádellő, Szelcze

pusztával, Szilas, Szent-András, Szín, Szilicze, Feketefűz és Korotnok – Ardó pusztákkal,

Szőlős-Ardó, Szögliget, Teresztenye, Domolóház pusztával, Torna-Ujfalu, Torna, Gyűr és

Béres pusztákkal, Udvarnok, Zemplén pusztával, Varbócz, Bodva pusztával, Vendégi,

Zsarnó.

 (Fényes Elek: Az ausztriai birodalom statistikája és földrajzi leírása. Pest, 1857. 342-

344.p.)

Abaúj vármegye -1873-as hivatalos helységnévtár

Csereháti járás: Apáti , Bodollo (Kis), Bodollo (Nagy), Buzita, Büttös, Csenyéte, Debrőd,

Gagy, (Alsó), Gagy (Felső), Gagy, Bátor, Garadna, Hernád-Petri, Hernád-Szőlled, Hernád-

Vécse, Him, Idrány, Jánok, Jászó, Kány, Kereszttéte, Krasznyik, Láncz (Alsó), Láncz (

Felső), Litka, Makrancz, Metzenzéf (Alsó), Metzenzéf (Felső), Novaj (Alsó), Novaj (

Felső), Pamlény, Péder, Perecse, Perény, Pizendorf, Radvány-Puszta, Reste, Somodi,

Szászfa, Szemere, Szepsi, Szurdok, Vendégi-Puszta

Füzéri járás: Aba-Ujvár, Bátyok, Benyék, Bogdány, Bologd, Böőd, Csáj (Alsó), Csáj (

Felső), Csákány, Füzér, Garbócz, Győrgyi, Györke, Haraszti, Herlein, Hollóháza, Hutka (

Alsó), Hutka (Felső), Kajáta, Kalsa, Kassa-Újfalu, Kelecsény-Borda, Kemence (Alsó),

Kemence (Felső), Kéked (Alsó), Kéked (Felső), Királynép, Komlós, Lengyelfalva,

Mislye (Alsó), Mislye (Felső), Nádasd, Nádaska, Olcsvár (Alsó), Olcsvár (Felső), Osva,

Pányok, Pető-Szinye, Pusztafalu, Ráas, Ránk, Regete-Ruszka, Rozgony, Szaláncz (Kis -),

Szaláncz-Huta, Szaláncz (Nagy), Széplak, Szilvás-Apát, Szkáros, Ujszállás, Ujváros,

Vajkóczi, Zdoba, Zsadány, Zsir, Zsujta

 201

Gönci járás: Alpár, Arka, Baskó, Bányácska (Kis), Biste, Bodokó-Ujfalu, Bodókő-Váralja,

Bózsva (Kis),Bózsva (Nagy), Cekeháza, Cece (Alsó), Cece (Felső), Dobsza (Felső),

Erdő-Horváti, Filekháza, Fony, Gibárt, Galop (Felső), Gönc, Gönc-Ruszka, Héce, Hernád-

Büd, Hernád-Kéres, Kázmér (Kis), Kinizs (Nagy), Kér, Komlóska, Korlát, Kovácsvágás,

Kovácsvágás-huta, Mátyásháza, Mikóháza, Mogyoroska, Nyiri, Pálháza, Pere, Préposi,

Radvány, Regéci huta, Regécke, Regmec (Alsó), Regmec (Felső), Sima, Sompatali-

Kishuta, Sompataki-Nagyhuta, Szántó, Szent-István- Baksa, Telkibánya, Vilmány, Vilmán-

Kisfalu, Vily, Vizsoly

Kassai járás: Aranyidba, Bárcza, Baska, Béla, Bernátfalva, Bocsárd, Bukócz, Buzafalva,

Buzinka, Csány, Csécs, Csontosfalva, Enyiczke, Gecse, Gönyü, Hatkócz, Hidas.Németi,

Hilyó, Ida (Kis), Ida (Nagy), Jászó-Mindszent, Jászó-Újfalu, Kassa-Hámor, Lápolna-

Bőlzse, Kenyhec, Koksó-Baksa, Koksó-Mindszent, Komaróc, Lőrinczke, Migléc, Miszlóka,

Opáka, Pány, Polyi, Réka, Rudnok, Sacza, Sándor-Bölzse, Semse, Szakály, Szeszta, Sziget-

Bölzse, Szina, Tornyos-Németi, Tőkés (Alsó), Tőkés (Felső), Zsebes

Szikszói járás: Aszaló, Bakta, Berencs Beret, Csobád, Détek, Demecser, Encs, Fancsal,

Füged (Alsó), Füged (Felső), Gadna (Orosz), Halmaj, Hernád-Sz. –András, Homrogd,

Ináncs, Jánosd, Kéty, Kinizs (Kis), Kupa, Léh, Kásmárk (Alsó), Kásmárk (Felső), Méra (

Alsó), Méra (Felső), Monaj, Nyesta, Onga, Rásony, Sáp, Selyeb, Szala, Szend (Alsó),

Szend (Felső), Szikszó, Szolnok, Tenger, Tomor, Ujlak, Vadász (Alsó), Vadász (Felső)

(Magyarország történeti helységnévtára, Abaúj és Torna vármegye (1773-1808) Szerk.:

Barsi János, Budapest-Miskolc, 2004. 455.p.)

 202

Torna vármegye

Alsó járás: Barakony, Becskeháza, Borzova, Dobódél, Égerszög, Jósafő, Kápolna, Komjáti,

Lenke, Nádaska, Perkupa, Petri, Rákó, Szent-András, Szilice, Szin, Szögliget, Szőllősardó,

Teresztenye, Varbóc

Felső járás: Aj, Barka, Derenk, Dernő, Falucska, Görgő, Hárskut, Hidvégardó, Horváti,

Jabloncza, Kovácsvágás, Körtvélyes, Lucska, Méhész, Szádelő, Torna, Torna-Almás,

Udvarnok, Ujfalu, Vendégi, Zsarnó

(Barsi János: i.m. 2004. 457.p).

 203

 V. Összefoglalás

 Disszertációm a történeti Magyarország polgári korszakában vizsgálta a cigány

népességet. Azért esett a választásom erre az intervallumra, mert ez idáig ezt az időszakot

demográfiai és egyéb népesedési szempontból kevésbé tárták fel. Rendelkezésre állnak olyan

források, amelyeket a szakemberek ugyan megemlítettek, de azokat közelebbről sajnos nem

tanulmányozták.

 A dualizmuskori magyarországi cigányság lélekszámának bemutatásáról kevés olyan

munka készült, amely azt részletesen elemezte, összevetette volna a korabeli

népszámlálásokat és a cigány összeírásokat. A korábbi szerzők nem minden esetben kezelték

fenntartással az adatokat, vannak olyan „mintaszerű számok” – gondolok itt az 1850. és az

1857. évi népszámlálásokra, illetve az 1873-as összeírásra –, amelyeket csak egymástól

idéztek a kutatók, anélkül, hogy azokat valóban vizsgálták volna.

 Az önkényuralmi rendszerben végrehajtott népszámlálásokat bár nem tekintették

hitelesnek, de a bennük feltüntetett cigányságra vonatkozó adatokat mégis felhasználták, és

összevetették későbbi számadatokkal. Lehetséges, hogy ez valós képet mutatott – de

elgondolkodtató, hogy egy népcsoport létszáma majd’ ötven év alatt megduplázódott. Ez nem

magyarázható sem a természetes szaporulattal, sem a migrációval, hiszen a cigányok

nemcsak nagymértékben be-, hanem tömegesen el is vándoroltak Magyarországról.

 A cigány összeírásokat pedig még nagyobb homály fedi. A kutatók többsége tisztában

van azzal, hogy a 19. században már igenis megindult az a törekvés, amely arra irányult,

hogy a cigány népességről minél mélyebbre ható demográfiai felvételek készüljenek. Sajnos

napjainkig hiányoznak az olyan összefoglalások, amelyek valamennyi, a 19. században

készült cigányösszeírást bemutatnák, és alaposan vizsgálnák.

 Jómagam csak a 19. század második felében végrehajtott összeírásokat szemléltettem,

illetve különös tekintettel voltam azokra, amelyeket számos szerző idézett pontos hivatkozás

nélkül, nevezetesen az 1853-asra és az 1873-asra. Ezeket vetettem egybe a korábbi és a

későbbi népszámlálásokkal és összeírásokkal.

 Az identitás, az eredet, a „Ki cigány?” problémacsoport továbbra is nyitott kérdés

maradt. Az Indiából történő elvándorlás, az őshazának megrögzött ott keresése, az egyiptomi

eredet és a nyelvből való kiindulás, azaz az egy szálon történő kutatás, még mindig népszerű

a témával foglalkozó történészek, szociológusok körében. Ezekre a feltevésekre adott

csattanós választ a 18. században ténykedő Augustini Ab Hortis Sámuel munkája, amely csak

kis körben ismert.

 204

 Az adott időszakban kétféleképpen különböztették meg a cigányokat: köznapi

értelemben és tudományos módszerekkel. Előző esetben egyszerűen történt a cigányok

meghatározása, csupán az antropológiai álláspont szerint, az utóbbi esetben már árnyaltabb

elgondolások is megjelentek. A legkézenfekvőbb kiindulópont a nyelv volt, annak ellenére,

hogy magát a cigány nyelvet nem ismerték el, mint hivatalos nyelvet, afféle tolvajnyelvként

kezelték. Alapvetően innen származnak a számadatok szolgáltatta ellentmondásos adatok.

 A korabeli diszciplína megpróbálta a nemzetiségek körébe sorolni a cigányokat, ám

azok az elemek, amelyek a népeket ebbe a kategóriába helyezték, hiányoztak ebből a

népcsoportból. És mivel maguk a cigányok, akik soha nem nevezték magukat annak, sem

alkottak homogén közösséget, a felvételek legtöbb esetben az egyéb kategóriába sorolták

őket.

 Az 1851. évi népszámlálás nemzetiségként említette meg őket, függetlenül

nyelvtudásuktól. Véleményem szerint az önmeghatározás, a lelkiismereten nyugvó bevallás

lenne a járható út, hiszen minden népcsoport büszke önmagára. Ezt a módszert az előítéletek

mértéke nagyban befolyásolja.

 A már nem önkényuralmi rendszerben készült népszámlálások esetében a nyelv alapján

osztályozták a cigányokat. Ennek veszélyére már Hermann Antal felhívta a figyelmet,

ugyanis így a valósnál sokkal kisebb számot kapunk.

 A legprecízebb összeírásnak az 1893-ast tarják, mivel ennél a felmérésnél a cigány

mibenlétének meghatározása sokkal összetettebb volt. Úgy vélték, hogy első alkalommal itt

csoportosították őket három kategória szerint: állandóan megtelepedett, a huzamosabb ideig

egy helyben tartózkodó, és a vándorcigány. Már húsz évvel korábban, 1873-ban a letelepedés

szempontjából különböztették meg a cigányokat: a megtelepedett és a kóbor cigányt. Ez az

identitás szempontjából azért fontos, mert már ekkor jelentek meg azok a gondolatok, melyek

szerint ezt a népet (sem) szabad csak a nyelv alapján kategorizálni.

 A dolgozat második fejezete általános országos képet mutat be a cigány népesség

alakulásáról, ellentmondásairól. Vannak olyan szakirányú könyvek, amelyek már ezt a

problémakört boncolgatják, de nem ábrázolnak egy kimondottan problémaközpontú

népesedési folyamatot, többnyire csak tényeket közölnek. Összehasonlítási alapul pedig csak

az 1893-as összeírást veszik.

 205

 Különös tekintettel vettem figyelembe az 1880-as népszámlálást. Ennek több

szempontból vizsgált eredményei ismeretesek megyék és járások szerint is. Nemcsak területi

szóródásukat, hanem felekezeti hovatartozásukat, nyelvtudásukat, kormegoszlásukat is

taglalja.

 Ebből a népszámlásból is levonható, miután összevetettem korábbi és későbbi

adatokkal, hogy pusztán az anyanyelvből történő kiindulás téves útra vezet. Jóllehet ez a

konzekvencia a többi népszámlálásból is levonható. Számos helyen történik említés arról,

hogy a cigány és az oláh nyelv megjelölése is ellenmondásokhoz vezetett.

 Végezetül Abaúj - Torna vármegye cigány lakosságának alakulását prezentáltam. Azért

esett a választásom erre a térségre, mert a sokak által említett 1853-as és 1873-as összeírást

itt is végrehajtották, és a Kassai Állami Levéltárban csak e kettő volt fellelhető. Mindkét

felvétel járási, valamint községenkénti lebontásban vizsgálta a cigány lakta területeket.

Nemcsak lélekszámukat tüntették fel, hanem a nemek szerinti megoszlásukat, a vallási

hovatartozást és a foglalkozási ágakat is.

 Igyekeztem olyan disszertációt készíteni, amely eddig kevésbé részletesen feltárt

témákat, összefüggéseket mutat be. Továbbá törekedtem arra, hogy a hiányosságokra,

ellentmondásokra irányítsam a figyelmet, azokra a teendőkre, amelyek fontosak a cigányság

megismeréséhez. Mert igenis vannak még olyan, 19. századi források, amelyeknek

segítségével még teljesebb demográfiai, társadalomtörténeti képet rajzolhatunk erről a

népcsoportról.

 206

V. Bibliográfia

A magyar korona országában 1881. év elején végrehajtott népszámlálás eredményei némely

hasznos házi állat kimutatásával a földesmívelésügyi-, ipar –és kereskedelemügyi magyar

királyi minisztérium megbízásából. Szerkesztette és kiadja az Országos Magyar Királyi

Statisztikai Hivatal, Budapest, 1882.

A magyar korona országaiban 1881. év elején végrehajtott népszámlálás főbb eredményei

megyék és községék szerint. Országos Magyar Királyi Statisztikai Hivatal, Budapest, 1882.

A magyar korona országában az 1891. év elején végrehajtott népszámlálás eredményei I.

kötet, általános népszámlálás. Országos Magyar Királyi Statisztikai Hivatal. Budapest, 1893.

A magyar korona országainak 1900. évi népszámlálása III. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1902.

A magyar korona országainak 1910. évi népszámlálása V. kötet. Országos Magyar Királyi

Statisztikai Hivatal. Budapest, 1916.

A Magyar Korona Országainak Helységnévtára. Budapest, 1873.

A Magyar Korona Országainak Helységnévtára. Budapest, 1892.

A Magyarországban 1893. január 31-én végrehajtott czigányösszeírás eredményei. 5 grafikai

táblázattal. Szerkeszti és kiadja az Országos Magyar Királyi. Statisztikai Hivatal. Budapest,

1895.=Magyar Statisztikai Közlemények. Új folyam. IX. kötet.

A. Gergely András: Kisebbség, etnikum, regionalizmus. Budapest, 1997.

Acton, Thomas: Egység a különbségben. In: Bódi Zsuzsanna (szerk.): Cigány Néprajzi

Tanulmányok – Nemzetközi Cigány Néprajzi -, Történeti-, Nyelvészeti- és Kulturális

Konferencia előadásai. Budapest, 1993. 89-98. p.

Andorka Rudolf: Bevezetés a szociológiába. Budapest, 2003.

Az 1850. és 1857. évi népszámlálás. KSH, Budapest, 1993.

Az 1906. évi népszámlálás eredményei. Budapest Székesfőváros Statisztikai Közleményei,

Bp., 1914.

Az első magyarországi népszámlálás. In: Kovacsics József: Tanulmányok a településdemográfiáról

és történeti demográfiáról. Budapest, 1998. 224-231. p

B. Kádár Zsuzsanna: A 19. század végi magyarországi cigány társadalom. In: Regio, 4. évf.

1. sz. 66-82. p

B. Kádár Zsuzsanna: A cigányok vándorlása a Monarchia kori Magyarországon. In: Illés Sándor-

Tóth Péter Pál (szerk.): Migráció (Tanulmánygyűjtemény) I. kötet. KSH, 1998. 169-175. p.

Balázs József – Horváth Róbert: Bevezetés a demográfiába. Szeged, 1992.

 207

Balogh Albin: Ország és nyelv – Határok és nemzetiségek – A magyarok történetében.

Budapest, 1928.

Bana József: A cigányság helyhezkötése a nyugat-dunántúli megyékben a 19-20. század forfulóján.

In: Somfai Balázs (szerk.): A Dunántúl településtörténete. Falvak, várak és puszták a Dunántúlon.

Budapest, 1987. 417-423. p.

Bana József (szerk.): A magyarországi romák története, különös tekintettel Győr városára.

Győr, 1997.

Bana József: Győr cigánypolitikája a II. világháborúig. In: Gémes Balázs –Bana József- Perger Gyula

(szerk.): Pillanatképek a romák múltjából. Romológiai Kutatóintézet, Szekszárd, 1998. 123-135. p.

Barsi Jánis (szerk.): Magyarország történeti helységnévtára. Abaúj és Torna vármegye

(1773-1808.) Budapest -Miskolc, 2004

Barsy Gyula: Nemzet, nemzetiség és a nép. Kisebbségvédelem, I. évf.. 1. sz. 19-23. p

Bartalus István: A czigány és viszonya zenénkhez. Budapesti Szemle. Uj Folyam. III. k.1865.

Báthory János: A „cigánykérdésről”. In: Szerk.: Szegő László (szerk.): Cigányok honnét jöttek -

merre tartanak. Szerk.: Szegő László, Budapest, 8-25. p.

Bayer József: Identitás és politikai kultúra. In.: Társadalmi közérzet és identitás a

rendszerváltás után, Tudományos Konferencia a Komáromi Napok keretében, Komárom,

1998. április 29. 54. p.

Bódi Zsuzsanna: A magyarországi cigányság kultúrája. Budapest, 2002.

Bódi Zsuzsanna: Cigány népismeret. Kaposvár, 1997.

Bodor Antal – Gazda István: Magyarország honismereti irodalma 1527-1944. Budapest,

1984.

Bokor Gusztáv: A magyar hivatalos statisztika fejlődése és szervezete. Országos Magyar

Királyi Statisztikai Hivatal. Budapest, 1896.

Bölcsödtől a koporsóig – Szöveggyűjtemény a történeti demográfiai tanulmámányozásához.

Szerk.. Faragó Tamás. Budapest, 2005.

Braun Róbert: Pusztul-e a magyarság? Századok. 1933. 252 – 256. p.

Crowe, David: The Roma (Gysies) of Hungary through the Kádár Era. In: Henry R. Huttenbach

(szerk.): Nationalities Papers (The Gypsies in Eastern Europe) 19. kötet (1991.) 297-313.p.

Czibulka Zoltán: Nemzetiségeink és a statisztika. Regio, 1997/1. 16-29. p.

Czibulka Zoltán: Az állampolgárság, a nemzetiség, az anyanyelv és a vallás összeírásának

népszámlálási lehetőségei és problémái. In: Kepecs József (szerk.): Népszámlálások az

ezredfordulón 2.(Tanulmányok) KSH, 1999. 27-52. p.

 208

Czoch Gábor: A nemzetiségi megoszlás kérdései és társadalmi dimenziói az 1850/1851. évi

összeírás alapján.In: Tanulmányok Granasztói György tiszteletére. (szerk.: Czoch Gábor –

Klement Judit - Sonkoly Gábor) Budapest, 2008. 141-157. p.

Czoernig. K. F.: Etnographische Karte der Oesterreichischen Monarchie. Wien, 1855.

Czoernig. K.F.: Etnographie der Oesterreichischen Monarchie I-II-III. Band. Wien, 1857.

Csikváry Antal (szerk.): Abaúj-Torna vármegye története. Kassa, 1939.

Csorba László (szerk.): Abaúj-Torna vármegye katonai leírása (1780-as évek) Miskolc,

1993.

Csorba László: A tizenkilencedik század története. Budapest, 2000.

Danilovics Gyula: A kóbor cigányok ügye – Tervezet a megrendszabályozásról. É.n.

Dányi Dezső: Az 1850 és 1857. évi népszámlálás. Budapest, 1993.

Dányi Dezső - Dávid Zoltán (szerk.): Az első magyarországi népszámlálás (1784-1787).

Budapest, 1960.

Dányi Dezső: Demográfiai átmenetek. (Valóság, tudomány, politika) In: Faragó Tamás

(szerk.): Szerkezetek, folyamatok, összefüggések. Demográfiai szöveggyűjtemény. Budapest,

2002. 81-101.p.

Dányi Dezső – Monigl István: A magyar népesedés politika főbb nemzeti jellemzői. In: Faragó Tamás

(szerk.): Szerkezetek, folyamatok, összefüggések. Demográfiai szöveggyűjtemény. Budapest, 2002. 101-

131. p.

Dávid Zoltán: A történeti demográfiai források értékelésének kérdései. Demográfia, 6. évf. 4.

sz. 33-58. p.

Dávid Zoltán: A magyar nemzetiségi statisztika múltja és jelene. Valóság, 23. 1980. 8. 87-

101. p.

Deáky Zita- Nagy Pál (szerk.): Augustini Ab Hortis Sámuel: A magyarországi cigányok mai

állapotáról, különös szokásairól és életmódjáról, valamint egyéb tulajdonságairól és körülményeiről

(1775-1776) Budapest - Gödöllő, 2009.

Demeter Zayon Mária: A nemzeti és etnikai kisebbségek kutatása Magyarországon.

(Történeti és előzmények és a mai helyzetkép) Regio, 1998/4. 111-128. p.

Déry Gyula: A cigányok Európában. Monográfia három részben. A cigányügy mai állásáról,

tekintettel múltjára és jövőjére. Budapest, 1908.

Dömötör Sándor: Mióta muzsikusok Magyarországon a cigányok? Ethnographia, 1934. 45.

évf. 156-78. p.

Dupcsik Csaba: A magyarországi cigányok története. Történelem a cigánykutatás tükrében,

1890-2008. Budapest, 2009.

 209

Ennesey György: A dzigány nemzetnek igazi eredete, nyelve, történetei. Komárom, 1785.

Erdély 1850. évi népszámlálása. Budapest, KSH, 1996.

Erdély 1857. évi népszámlálása. KSH, Budapest, 1992.

Erdély településeinek nemzetiségi (anyanyelvi) megoszlása – 1850-1941. Budapest, 1911.

Erős Ferenc: Az etnikai identitás néhány szociálpszichológiai problémája. In: Uő. (szerk.):

Megismerés, előítélet, identitás. Szociálpszichológiai szöveggyűjtemény. Budapest, 1998.

395-404.p.

Faragó Tamás: A múlt és számok. Pest Buda és környéke népessége és társadalma a 18-20.

században. Budapest, 2008.

Faragó Tamás: A pilisi járás népességi adatai 19. század közepén. (Leíró statisztikák

népességtörténeti forrásértéke) In: Somfai Balázs (szerk.): A Dunántúl településtörténete –

Falvak, várak a Dunántúlon / 11-19. század /. Budapest, 1987. 517-531. p.

Faragó Tamás: A történeti demográfiai kutatások főbb forrásai. In: Rendi társadalom –

polgári társadalom 2. Gyula, 1989. 427-449. p.

Fáy Albert: A vándor – vagy oláhcigány kérdés. Balassagyarmat. 1904.

Fényes Elek: A magyar birodalom nemzetiségei és ezek száma a vármegyék és járások

szerint. In: Értekezések a történeti tudományok köréből. I. 1867-1870. Pest, 1873. IV. szám

1-77. p.

Fényes Elek: Az ausztriai birodalom statisztikája és földrajzi leírása. Pest, 1857.

Fényes Elek: Magyarország geographiai szótára. Pest, 1851.

Fraser, Angus: A cigányok. Budapest, 1996.

Fredrik Barth: Régi és új problémák az etnicitás elemzésében. Regio 1996/1 3-29. p.

Fóti János – Mészáros Árpád: A cigány népesség jellemzői Magyarországon. Statisztikai

Szemle, 1996. 11. sz. 908-930. p.

Földes Béla: A kisebbségek és a nemzetiségi statisztika. Magyar Statisztikai Szemle. 1931. 3. sz.

Földes Béla: Magyarország statisztikája összehasonlítva egyéb államokkal, különös

tekintettel Ausztriára. Budapest, 1885

Fügedi Erik: A 18. századi lélekösszeírások története. Demográfia, 1966. 3. sz. 266-280. p.

Gorove István: Nemzetiség. Pest, 1942.

Grellmann, H.M.G.: Die Zigeuner: ein histrorisches Versuch über die Lebensart und

Verfassung: Sitten Schicshale dieses Volks in Europa, nebt ihrem Ursprunge. Dessau und

Leipzig, 1783.

 210

Gronemeyer, Reimer: Zigeuner in Osteurope. Eine Bibliographie zu den Landern Polen,

Tschechoslowakei und Ungarn. K-G- Saur München-New York- London-Párizs, 1963.

Gyáni Gábor – Kövér György: Magyarország társadalomtörténete a reformkortól az első

világháborúig. Budapest, 1998.

György Aladár: Magyarország hivatalos statisztikája. Történelem és fejlődése. Országos

Magyar Királyi Statisztikai Hivatal. Budapest, 1885.

Hablicsek László: Az első és a második demográfiai átmenet Magyarországon és Közép-

Kelet Európában. Budapest, 1995.

Hamburger Klára: Liszt könyvének magyarországi fogadtatása 1859-1861. Muzsika, 43.

(2000) 12. sz.

Hanák Péter: Polgárosodás és asszimiláció Magyarországon a 19. században. Történelmi

Szemle, 17. évf. 4. sz. 513-536 p.

Hancock, Ian: Mi vagyunk a romani nép. Budapest, 2004.

Hermann Antal: A czigányok megtelepítéséről. Ethnographia, IV (1893) 84-107. p.

Hermann Antal: A cigányok nyelvismerete és nemzetiségi viszonyai. Nemzetgazdasági Szemle.

1895. 551-568. p

Hoóz István: A cigány népesség számának alakulása. In: Statisztikai Szemle, 1987. 2-3. sz.

Hoóz István: A magyarországi cigányösszeírásokról és a cigány népesség alakulásáról. In.: A

cigányok számának és demográfiai helyzetének alakulása Baranya megyében. Pécs, 1989.

Hoóz István. A népesség nemzetiség szerinti számbavételének problémái. Demográfia, 1975.

1. 23-35. p.

Hoóz István: Népszámlálás és nemzetiség. In: Cholnoky Győző (szerk.): Kárpát – medencei

önismeret. Tanulmányok a régió kultúrájáról és történelméről. Budapest, 2001.

Horváth Rudolf: A magyarországi kóbor cigányok eredete, életmódja, szokásai. Szeged,

1979.

Hunfalvy János: A magyar-osztrák monarchia rövid statisztikája. Budapest, 1874.

Hunfalvy Pál: Magyarország Etnographiája. Budapest, 1876.

Hunfalvy János: Osztrák birodalom rövid statisztikája, különös tekintettel a magyar államra.

Pest, 1867.

H. Szilágyi István: Roma identitások. In: Romák a XXI. század Magyarországán.

Multidiszciplináris konferencia a Kölcsey Ferenc Protestáns Szakkollégium szervezésben.

Budapest, 2001. március 24-25. 25 -31. p.

Illyefalvi Vitéz Géza: Magyarország statisztikája nemzetközi összehasonlításban, fő

tekintettel Ausztriára. Budapest, 1913.

 211

Illyefalvi Vitéz Géza: Magyarország statisztikája vázlatos előadásban. Budapest, 1904.

Illés Sándor-Tóth Péter Pál (szerk.): Migráció (Tanulmánygyűjtemény) I. kötet, KSH,

1998.

Iványosi-Szabó Péter: Adatok a cigányok kecskeméti történetéhez (1596-1850) . In: Uő

(szerk.): Bács-Kiskun megye múltjából. Kecskemét, 1993.

Jekelfalussy József: Néhány szó jövő népszámlálásunkról. Nemzetgazdasági Szemle 1890.

201-217. p.

József főherceg: A czigányokról. In: Etnographia. 1890. 12. 24.p.

József főherceg – Wlislocki Henrik: A czigányokról. Budapest, 1894.

József főherceg: Czigány nyelvtan - Romano csibakero sziklaribe. Budapest, 1888.

Kápolnai Iván: Gömör és Kishont, Abaúj-Torna és Zemplén megyék népességéről. In: Visi

Lakatos Mária (szerk.): Tanulmányok Dányi Dezső 75. születésnapjára. Budapest, 1996. 143-

159. p.

Katus László: Erdély népei 1918 előtt. In: História, 1986. 2. sz. 24-26. p.

Katus László (szerk.): Magyarország története. 1848-1890. Budapest, 1979.

Keleti Károly: A magyar és osztrák népszámlálás. Nemzetgazdasági Szemle. 1890. 487- 498. p.

Keleti Károly: A nemzetiségi viszonyok Magyarországban az 1880. évi népszámlálás alapján.

Budapest, 1882.

Keleti Károly: Hazánk és népe –a közgazdasági és társadalmi statistika szempontjából. Pest

1871.

Keleti Károly: Magyarország nemzetiségei statistikai szempontból. Statisztikai és

Nemzetgazdasági Közlemények. 1978. 1. sz.

Keleti Károly: Népszámlálás. Pest, 1869.

Keleti Károly: Szent-István Korona Országainak népessége a területek, lakviszonyok és a

háziállatok kimutatásával. Budapest, 1882.

Kemény István (szerk.): A magyarországi romák. Budapest, 2000.

Kemény G. Gábor - Katus László (szerk.): Magyarország történeti bibliográfia 1825-1867.

IV. kötet.

Kemény István: Beszámoló a magyarországi cigányok helyzetével foglalkozó 1971-ben

végzett kutatásról. Budapest, 1976.

 212

Keményfi Róbert: Etnikai besorolás és statisztika. Regio, 1999. 1. sz 135-154. p.

Kenéz Béla: Magyarország népesedési statisztikája. Budapest, 1906.

Kertesi Gábor- Kézdi Gábor: A cigány népesség Magyarországon. Budapest, 1998.

Kertész Gyula (szerk.): Magyar helységnévtárak, helységnévlexikonok és szótárak. Budapest,

2000.

Klinger András: Magyarország népessége a népszámlálások alapján. In: Valuch Tibor

(szerk.): Magyar társadalomtörténeti olvasókönyv 1944-től napjainkig. Budapest, 2004.

Konek Sándor: Az Ausztriai- Magyar Monarchia Statisztikai Kézikönyve. Pest, 1868.

Konek Sándor: Magyar birodalom országainak statistikai kézikönyve folytonos tekintettel

Ausztriára. Budapest, 1875.

Konek Sándor: Magyar korona országainak statistikai kézikönyve. Pest, 1865.

Korponay János: Abaúj megye Monográphiája I. kötet. Kassa, 1866-1870.

Kosáry Domokos: Bevezetés Magyarország történetének forrásaiba és irodalmába.

Budapest, 2000.

Kovacsics József (szerk.): A magyar népszámlálások előkészítése és publikációi 1869-1990.

III. kötet. Budapest, 1991.

Kovacsics József: Magyarország történeti demográfiája. Budapest, 1963.

Kovács Alajos: A nyelvismeret, mint a nemzetiségi statisztika ellenőrzője. Statisztikai

Szemle, 1928. 1. sz. 1-32. p.

Kovács Alajos: Nemzetiségi viszonyaink alakulása az utolsó két században. Budapest, 1920.

Kovács Alajos: Magyarország népességi statisztikája 1910-ben. Budapest, 1920.

Kozák Istvánné: A cigányok a társadalmi munkamegosztásban. In: Szegő László (szerk.):

Cigányok honnét jöttek – merre tartanak. Budapest, 1998. 102-123.p

Kőrösi József – Thirring Gusztáv: Budapest fővárosa az 1891-ik évben. Budapest, 1895.

Kőrösi József: Budapest nemzetiségi állapota és magyarosodása az 1881-diki népszámlálás

szerint. Budapest, 1882.

Kőváry László: Erdélyország statistikája. Kolozsvárott, 1847.

Ladányi János – Szelényi Iván: A kirekesztettség változó formái. Budapest, 2004.

Láng Lajos-Jekelfalussy József: Magyarország statsiztikája. I. köt. Magyaország népességi

statsiztikája. Budapest, 1884.

 213

Landerer Oszkár: Értekezés az ausztriai-magyar birodalom népesedési viszonyairól, különös tekintettel

az 1869:III. t. cz. Értelmében, 1870. I. 3-án a Magyar Korona területén keresztülvivendő

népszámlálásra. Pest, 1869.

Lelkes György: (szerk.): Magyar helységnév-azonosító szótár. Baja, 1998.

Liégios, Jean-Pierre: Romák, cigányok, utazók. Budapest, 1998.

Lehoczky Tivadar: Munkácsi czigányok. Ethnographia, 1905, 146-150. p.

Liszt Ferenc: A cigányokról és a cigány zenéről. Pest, 1861. Fordította: Székely József

Magda Pál: Magyar Országnak és a határörző katonaság vidékeinek legujabb statistikai és

geographiai leírása. Pest, 1819.

Magyarországit illető Országos Kormánylap 1856. évf. II. rész. 402-418. p.

Magyar Korona Országainak helységnévtára. Országos Magyar Királyi Statisztikai Hivatal,

Budapest, 1873.

Magyarország helységnévtára– A különféle kormányzati ágak szerinti beosztás

kimutatásával mint az 1863. év elején fennállott, B.R.A.P, Pest, 1863.

Magyarország népessége és gazdasága. KSH, Budapest, 1996.

Magyarország történeti statisztikai helységnévtára. Budapest, 1996.

Magyarország történeti statisztikai helységnévtára. IX. kötet, Borsod-Abaúj-Zemplén megye,

Budapest, 1996.

Martin Block: Die materielle Kultur der rumänischen Zigeuner: Versuch einer

monographischen Darstellung. Frankfurt am Main – Bern- New York – Paris. 1991

Mennyei József: A czigányfaj Magyarországban. In: Tanodai Lapok. 1856. 7. sz. 61-63. p.

Mészáros Árpád: Nemzetiség, anyanyelv és vallás a magyarországi népszámlálások tükrében. In.:

Magyarország nemzetiségeinek és a szomszédos államok magyarságának statisztikája /1910- 1990/.

Budapest, 1994. Központi Statisztikai Hivatal. 190-263. p.

Mészáros Árpád – Fóti János: A cigány népesség jellemzői Magyarországon. In: Horváth

Ágota – Landau Edit – Szalai Júlia (szerk.): Cigánynak születni. Budapest, 2000. 285-313. p.

Mészáros László: A hódoltsági latinok, görögök, cigányok. Századok, 1976. 474-489. p.

Mezey Barna (szerk.): A magyarországi cigánykérdés dokumentumokban. Budapest, 1986.

Mittheilungen aus dem Gebiete der Statstik. I/1. II/1. Wien, 1851-1853.

Mocsáry Lajos: Nemzetiségek. Pest, 1858.

Molnár Endre (szerk.): Abaúj-Torna vármegye. Budapest, 1935.

Molnár Endre: Terület és népesség. In.: Uő. (szerk.): Magyar városok és vármegyék

monográfiája. Budapest, 1993.

 214

Móricz Miklós: Lélekszámadatok a történeti Magyarországra vonatkozóan az 1772-1896.

évekből. In: Történeti Statisztikai Közlemények, Budapest, 1957. I. sz. 26-43. p.

Nagy Iván: A nemzetiségi statisztika jelentősége a kisebbségi jogvédelem számára. Budapest, 1928.

Nagy Maria- Katus László: A Magyar Korona országainak nemzetiségei a 18-19. században

Nagy Pál: A magyarországi cigányok története a rendi társdalom korában. Kaposvár, 1998.

Nagy Pál: Akkulturáció és parasztosodás a cigányok magyarországi történetében. In: Amaro

Drom, 2007.

Nagy Pál: Kicsinségemben elszakattam” Cigány közösség, szocializáció és gyermeksors

Magyarországon a 16-19. században. In.: Educatio, 1992/2. 320-338. p.

Nagy Pál: Levágott ujjak, megsebzett arcok – Magyarországi cigány emberek különös testi jegyei a 18-19.

században. In: Forray R. Katalin (szerk.): Romológia – Ciganológia. Budapest –Pécs, 2000. 89-124.p

N. László Endre: Aranymosó cigányok a Kárpát-medencében. NAP Alapítvány, 2000.

Nyárády R. Károly: Erdély népesedéstörténete. Budapest, 2003.

Őri Péter - Dr. Pálházy László: A népszámlálások története és főbb jellemzői

Magyarországon. Statisztikai Szemle, 67. évf. (8-9 sz.) 801-813. p.

Pallós Jenő: Budapest 1848/49-ben. Budapest, 1850.

Pavol Salamon: A cigányok történetéhez az egykori Torna megyében. In: Történelmi

közlemények Abaúj-Torna vármegye és Kassa múltjából. 1997. 1. 237-244.p.

Pehák Aranka és Rózsa Gábor (szerk.): Népszámlálások Magyarországon – népszámlálási

kézikönyv. Budapest, 2000.

Petrilla Aladár: A cigányok száma Magyarországon. Népegészségügy. 1943. 268-273. p.

Pomogyi László: A cigányság és cigánykérdés a dualistakori Magyarországon. In: Mezey

Barna- Dunay Pál et all. (szerk.): Fiatal oktatók műhelytanulmányai. Budapest, 1998.

Pomogyi László: A magyarországi cigányság történetének válogatott bibliográfiája.

Budapest, 1998.

Pomogyi László: Cigánykérdés és cigányügyi igazgatás a polgári Magyarországon.

Budapest, 1995.

Pomogyi László: Cigánykérdés és rendezési kísérletek a dualistakori Magyarországon.

Budapest, 1982.

Pott, August Fridrich: Die Zigeuner in Europe und Asien Leipzig, 1845.

Pozsgai Péter: Görög és római katolikus nemzetiségek házasságainakzői Torna megyében a

19. század közepén. Korall 27.

 215

Prónai Csaba: A cigány kultúrák sokfélesége és hasonlósága. In: Kézdi Nagy Géza (szerk.): A

világ népei. Etyekpuszta, 83-93. p.

Prónai Csaba: Cigánykutatás és kulturális antropológia. Budapest – Kaposvár, 1995.

Ráth Zoltán: Magyarország statisztikája. Budapest, 1896.

Romsics Ignác Nemzet, nemzetiség és állam Kelet-közép és Délkelet Európában a 19-20.

században. Budapest, 1998.

Salamon Lajos: Megemlélkezés egy száz évvel ezelőtti népszámlálásról. Történeti Statisztikai

Közlemények. 1957. 83-99. p.

Sebők László (szerk.): Az 1869. évi népszámlálás vallási adatai. Budapest, 2005.

Seresné Szegőfi Anna: (szerk.): Borsod-Abaúj-Zemplén megyére vonatkozó törvényhelyek

mutatója 1000-1949. Miskolc, 1981.

Seresné Szegőfi Anna (szerk.): Borsod –Abaúj –Zemplén megye történeti helységnévtára

1870-1893. Miskolc, 1983.

Szabó Levente: Csupán zene? Liszt Ferenc A cigányokról és a cigány zenéről Magyarországon című

könyve és könyve és kontextusai. In: Biczó Gábor (szerk.): Antropológia és irodalom. Debrecen, 2003.

Szaszkóné Sin Aranka: A nemzetiség –és településstatsiztika 18-19. századi forrásai. In:

Rendi társadalom – polgári társadalom 2. Gyula, 1989.457-465. p

Szegő László: A hagyományos cigány közösségek belső szerkezete. In: Uő.(szerk.):

Cigányok honnét jöttek - merre tartanak. Budapest, 1983. 82-99. p.

Szilkay János - Borovszky Samu (szerk.): Magyarország vármegyéi és városai. A magyar korona

országai történetének, földrajzi, képzőművészeti, néprajzi, hadügyi és természeti viszonyainak,

közművelődései és közgazdasági állapotának enciklopédiája. I. kötet, Abaúj és Torna vármegye és Kassa,

Budapest, 1896.

Szolcsányi Hugó: Európa államainak statisztikája kiváló tekintettel Magyarországra.

Budapest, 1885.

Szuhay Péter: Akiket cigánynak neveznek: Akik magukat romának, muzsikusnak vagy beásnak

mondják. In.: Reisz Terézia–Andor Mihály (szerk.): A cigányság társadalomismerete. Pécs, 2002.

Tafeln zur Statistik der Österreichischen Monarchie. Neue Folge I. Band, 1. Heft. Wien 1856.

Tafeln zur Statistik der Österreichischen Monarchie. Neue Folge III. Band. 1855-1857. I

Heft.Wien.1861.

T. H. Schwicker: Die Zigeuner in Ungarn und Siebenbrüger. Wien und Tetschen, 1883. Történeti

statisztikai idősorok 1867-1992. I. kötet – Népesség – népmozgalom. KSH, Budapest, 1992.

Thirring Gusztáv: Adalékok a magyar történeti statisztikai forrás – és módszertani

kérdéseihez. Kézirat gyanánt. Budapest, 1934.

 216

Thirring Gusztáv: A nemzetiségek számbavétele. Kézirat gyanánt. Budapest, 1940.

Thirring Gusztáv: Budapest főváros demográfiai és társadalmi tagozódásának fejlődése az

utolsó 50 évben. In.: Statisztikai Közlemények. 1935.

Thirring Gusztáv (szerk.): Budapest székesfőváros statisztikai évkönyve I. évfolyam (1894.)

Thirring Gusztáv: Demographia, statisztika – népsűrűség, néptömörülés, népszámlálás,

nemzetiségi statisztika. Budapest, 1901.

Thirring Lajos: Az asszimiláció statisztikai megfigyelésének főbb szempontjai.

Kisebbségvédelem, I. évf. 1. sz. 13-19. p.

Thirring Lajos: Az 1869-1980. évi népszámlálások története és jellemzői. I. rész. Budapest,

1983.

Thirring Lajos: Fényes Elek műveinek történeti statisztikai vonatkozásairól és értékeléséről.

In.: Történeti Statisztikai Közlemények. Budapest, 1958.I.sz. 76-79.

Torna vármegye és társadalma a 18-19. századi források tükrében. Szerk.: Rémiás Tibor.

Bódvaszilvás –Miskolc, 2002.

Történeti statisztikai táblázatok. In: A történeti statisztika forrásai. Budapest, 1957. 308-417. p

Tóth Péter: A cigányok megjelenése a középkori Magyarországon. In: Márfi Attila (szerk.):

Cigánysors. A cigányság történet múltja és jelene I. Pécs, 2005. 15-21. p

Tóth Péter: A magyarországi cigányok története a feudalizmus korában. Pécs, 2006.

Tóth Péter: Cigány nyelvi és foglalkozási csoportok a 17-18. században. In: Márfi Attila-Kosztics István

(szerk.): Cigánysors. A cigányság történet múltja és jelene II. Pécs, 2009. 15-23. p.

Tóth Péter: Kóborlás és letelepedés. (A magyarországi cigányok feudáliskori történetéhez) In: Faragó

Tamás (szerk.): Magyarország társadalomtörténete a 18 -19. században. I. rész. Budapest, 2004.

Törzsök Judit: Kik az „igazi cigányok”? In: Uő. (szerk.): Tanulmányok a cigányság

társadalmi helyzete és kultúrája köréből. S Budapest, 2001. 29-53.p.

Ubersicht des Bevölkerungsstandes des Kronlandes Ungarn im Jahre 1850 nach der amlichten

Volkszahlung. Ofen, 1851.

Újvári fhagdnagy: A' czigányokról. Társalkodó. 1865. 64. sz 253-264.

Újváry Zoltán: A cigányság néprajzi kutatásának néhány kérdéseiről. In: Bódi Zsuzsanna (szerk.): Cigány

Néprajzi Tanulmányok – Nemzetközi Cigány Néprajzi -, Történeti-, Nyelvészeti- és Kulturális

Konferencia előadásai. Budapest, 1993. 32-35. p.

Újváry Zoltán: Identitás és etnikum. In: Eperjessy Ernő – Krupa András (szerk.): Etnikum és identitás. IV.

Nemzetközi és Néprajzi Nemzetiségi kutatás konferecia előadás. Békéscsaba – Debrecen, 1998. 13-16.p

Vekerdi József – Mészáros György: A cigányság a felemelkedés útján. Budapest. 1978.

 217

Vekerdi József: A magyarországi cigány kutatások története. Budapest, 1982.

Vekerdi József: Nemzetiség vagy életforma. Forrás, 1984/ 3 44-65. p.

Viorel Achim: Cigányok a román történelemben. Budapest, 2001.

Vízneker (Vizaknai) Antal: A nemzetiségek aránya Magyarországon az 1850-iki, 1870-iki és

1881-iki népszámlálások alapján. Budapest, 1887.

Wislocki Henrik: Cigányok. In: Gerő Lajos (szerk.): Pallas Nagy Lexikona. IV. kötet

Budapest, 1893.

Zoltan Barany: A kelet-európai cigányság. Cambridge, 2002.

