

A „RUTÉN AKCIÓ” BEREG VÁRMEGYÉBEN (1897–1901)

Hogyan definiálhatnánk a „rutén akciót”? A XIX. század végén egy meghatározott régió (Északkeleti-Kárpátok), egy adott társadalmi csoport (a többségében ruszin nemzetiségű kisbirtokos parasztság) gazdasági, szociális fölemelése céljából indított közvetlen állami beavatkozás. A földművelésügyi minisztérium szervezésében és vezetésével, az alkalmazott gazdasági lépéseken túl az élet más területén is igyekezett a régió és az ott élő kisbirtokos parasztság sajátos, lokális érdekeit megfogalmazni és érvényesíteni. A kívánt és elérendő célként kitűzött gazdasági, gazdasági átalakulás, illetve az azok eredményeként javuló életviszonyokon keresztül látta a kormányzat megvalósíthatónak a szociális biztonságot, megtarthatónak a nemzetiségi békét.

Tanulmányom nem ad teljes képet az akcióról, ill. a kormányzat által hasznosnak, követendőnek ítélt állami beavatkozás történetéről. Térben, időben és témájában: a századforduló éveire, Bereg vármegye szolyvai járására, a földművelésre és állattenyésztésre korlátozódik. Egy több országrészt átfogó, általában hasonló okok miatt elindított, eltérő eszközöket alkalmazó vállalkozás első lépéseinek legfontosabb elemeit szeretném bemutatni.

A tömeges kivándorlás, az évről évre jelentkező éhínség tette kikerülhetetlenné a kormányzat számára az ország északkeleti részéről érkező kihívást. 1896-ban látott napvilágot Halász Géza: Ötvenezer beregmegyei orosz létkérdése c. brosrúja, amelyben hangsúlyozza, hogy a ruszin nemzetiség a nemzettest integráns része és így a „végpusztulástól” való megóvása az állam feladata. Az állam által addig követett gyakorlat — a népsegélyezés — szerinte csak „*a jótevő lélek csendes ön-ámítása*”. Hathatós gazdasági és erkölcsi beavatkozást sürgetett, az előbbi célja a megélhetés alapjának biztosítása, az utóbbinak pedig a nép munkára és megélhetésre szoktatása.¹ Még ugyanebben az évben jött létre egy politikai indíttatású kompromisszum Bánffy miniszterelnök és Firczák Gyula munkácsi görög katolikus püspök között, amelynek negyedik pontja elvi állásfoglalás volt arról, hogy Máramaros, Bereg, Ung, Zemplén vármegyék ruszinjainak a megélhetés feltételeit meg kell adni, így akadályozva meg a kivándorlást.² 1897-ben Firczák Gyula és tizennégy országgyűlési képviselő „Emlékirat”-ot nyújtott be a miniszterelnökhöz és öt szaktárca vezetőjéhez (vallás és közoktatás, kereskedelem, belügy, földművelés,

¹ Halász Géza: Ötvenezer beregmegyei orosz létkérdése. Munkács, 1896. (a továbbiakban Halász, 1896.)

² Mayer Mária: Kárpátukrán (ruszin) politikai és társadalmi törekvések. 1860–1910. Budapest, 1977. 99–111.

pénzügy), amelyben Halász Gézához hasonlóan szükségesnek látták azt, hogy az állam a segélyezés keretein túllépve, a pusztulást előidézõ okok eltávolítására törekedjen, illetve hozza létre azokat az intézményeket, amelyek az eljövendõ jólét alapjait megteremthetik.³

Az akció hivatalosan 1897-ben indult meg Bereg megye szolvai járásában, októberben Darányi Ignác földmûvelésügyi miniszter Egan Edét⁴ nevezte ki annak vezetõjévé. A miniszteri megbízott 1898. január 15-én egy három részbõl álló „Jelentés”-ben fogalmazta meg helyszíni tapasztalatait, abban tett javaslatot a legfontosabb feladatokra vonatkozóan.⁵

Az elõbbiekben említett három forrás (Halász írása, az „Emlékirat”, a „Jelentés”) több, kevesebb részletességgel, árnyalatnyi eltérésekkel írja le a ruszinok életviszonyait, a problémák okait, illetve a kívánatosnak látszó megoldási módokat.

„Aki látott 70 éves ruthén parasztot vízzel leforrázott, zsírtalan utilaput ebédelni, embereket, akik három év óta gabona-kenyeret nem ettek, és falvakat, melyekben csak kivételes esztendõben jut egyik-másik húshoz — az tisztában lehet azzal, hogy a szinylõdés degenerálódásra — majdnem elpusztulásra, vagy legjobb esetben kivándorlásra vezet...” — írja Halász Géza.⁶

„Ellenben ha a ruthén paraszt zabkenyerét tekintjük, mely inkább a marhatápszert gyanánt ismeretes lenpogácsához hasonlít, mint sem emberi eledelhez, s ha megtudjuk, hogy számos vidéken ezen élelmiszerral is csak az aratás utáni elsõ hónapokban élnek, ezentûl pedig egy pár szem fizulkával, a zab hámozásánál megmaradt ocsúval, melyet vízben fõznek, leforrázott répalevelekkel, melegített sósvízzel...” — jelenti Egan Ede.⁷

Ez a két idézet, azt hiszem, érzékletesen ábrázolja azt a nyomort és rettenetes szegénységet, amely Bereg megye felvidéki részein uralkodott. A hiányos táplálkozás következménye a fizikai degeneráció volt. Zsatkovics Kálmán írja Malmos községrõl (nem tartozott a legszegényebb községek közé!), hogy évenként 10-12 legényt soroznak, akik közül néha egy sem alkalmas, legtöbbjük a golyva miatt.⁸ A testi leromlás mellett súlyos problémát jelentett az analfabéták igen magas aránya,

³ Magyar Országos Levéltár, Miniszterelnökségi levéltár. K 26. Központilag iktatott és irattározott iratok. (a továbbiakban MOL, K 26.) 1902-XXXI-1134.

⁴ Egan Ede a korszak európai szakmûveltséggel rendelkezõ mezõgazdásza. Tanult Halleban és Bécsben, gyakornokoskodott az uralkodó szászországi és csehországi birtokain. Utazásokat tett Németországban, Ausztriában, Olaszországban és Angliában. Részt vett a Földmûvelésügyi Minisztérium Állattenyésztési Osztályának megszervezésében, volt annak vezetõje. Dolgozott mint Országos Tejgazdasági Felügyelõ, e minőségében bejárta Magyarország hegyvidéki részeit. Elõbb szakíróként, majd a kirendeltség vezetõjeként a havasi gazdálkodás magyarországi meghonosításán dolgozott.

⁵ Kárpátaljai Területi Állami Levéltár, 772. fond A Földmûvelési Minisztérium Hegyvidéki Kirendeltségének iratai (a továbbiakban KTÁL, 772.) 1. állag, 39. õrzési egység.

⁶ Halász, 1896. 3.

⁷ KTÁL, 772. 1. állag, 39. õrzési egység. 18/b folió

⁸ Zsatkovics Kálmán: Malmos, beregmegyei község parasztgazdáinak monográfiája. Budapest, 1900. (a továbbiakban Zsatkovics, 1900.)

hiszen 10 000 lakosból 7–8000 nem tudott írni, olvasni. A nyomor és a kulturális elmaradottság pszichikai, szellemi apátiával, indolenciával, indifferenciával párosult. Tovább nehezítette a helyzetet a mértéktelen pálinkafogyasztás, ami gyakran egészségre káros, hamisított italok élvezetét jelentette. Elterjedt nézet volt a századforduló táján a ruszinok „restsége”. Itt kell megjegyezni, hogy az említett források szerzői nagyra tartották az élet- és táplálkozási viszonyokhoz képest a ruszin parasztság munkáját. Nem igazolta ezt a leegyszerűsítő általánosítást az Alföldre idénymunkára érkező ruszinok teljesítménye sem. Az árnyaltabb kép megrajzolásához azonban az is hozzátartozik, hogy a bérmunkában végzett, nehéz fizikai munkától való idegenkedésüket — amely eredhetett a legyengült fizikai állapotból, illetve az évszázados beidegződésekből — Hodinka Antal is említi.⁹

A problémák okainak vizsgálatakor lássuk először a földművelést. A ruszinság történetével foglalkozók általános tendenciaként írják le a XVIII. századtól az állatállomány számbeli csökkenését, majd a XIX. században a földművelés jelentőségének relatív növekedését.¹⁰ Megállapíthatjuk, hogy ez a trend ellentétben állt mind a természeti adottságokkal, mind az évszázados hagyományokkal. A zord éghajlat, a domborzati és a rossz talajviszonyok nem kedveztek a síkvidékit mintegy leképező földművelésnek. Kétnyomásos gazdálkodás, faekével, a domborzati viszonyok miatt gyakran csak kézzel folytatott talajművelés, a trágyaerő nem kielégítő felhasználása, a vetőmag degenerációja együtt eredményezték az évről évre romló, az elvetett magnak legfeljebb 1,5–2-szeresét hozó terméseredményeket, a XIX. század utolsó időszakában rendszeresen jelentkező éhínséget. A korábbi évszázadokban a ruszinság létfeltételeit biztosító állattenyésztés sem volt jobb helyzetben. Az állatállomány számának folyamatos apadása mellett az elkorcsosulás olyan szintre jutott, amely a további eredményes tenyésztést kizárta. A marhaállomány száma az országos átlagnál még az 1890-es években is magasabb, hiszen míg Magyarországon 100 km²-re 2086 szarvasmarha esett, addig Beregben 2480. Ezzel szemben Beregben egy szarvasmarha átlagban 95 koronát ért és 2 q-t nyomott, Magyarországon pedig 139 koronát ért és 2,5 q volt.¹¹

Az 1870-es évek közepén az itt vázolt folyamatok drámaian felgyorsultak. Ennek a legfőbb oka¹² az úrbérrendezés és az azzal kapcsolatos tagosítás nem megfelelő végrehajtása volt. Ennek során az esetek többségében a Schönborn-hitbizománynak¹³ juttatták a községek közvetlen közelében, könnyen elérhető helyen lévő szántókat, réteket, legelőket, erdőket. Jellemző példa a zúgóiaké. A tagosítás előtt

⁹ Hodinka Antal: A kárpátaljai ruténok lakóhelye, gazdaságuk és múltjuk. Budapest, 1923. (a továbbiakban Hodinka, 1923.)

¹⁰ Zsatkovics, 1900.; Hodinka, 1923.; Bonkáló Sándor: A rutének (ruszinok). Budapest, 1940.

¹¹ A magyar korona országainak mezőgazdasági statisztikája. 5. köt. Végeredmények. Budapest, 1900. (a továbbiakban A magyar korona..., 1900.)

¹² Az általam ismert valamennyi forrás első helyen említi.

¹³ Királyi adománnyal született hitbizomány, amely a munkácsi és a szentmiklósi uradalmakat ölelte föl. III. Károly 1728. július 31-én adományozta Schönborn Lothár Ferenc mainzi érsek, bambergi püspök és német-római birodalmi főkancellár részére. Az örökösödési rend a primogenitura volt.

az uradalommal olyan megállapodást kötöttek, amelynek értelmében a Schönborn-hitbizomány a falu egyik oldalán, a község a másikon veszi ki a földeket. A pusztatelkeket pedig a kaszálók helyett a falu kapja meg. Ehelyett az uradalom a jobb földeket itt-ott kivette, bekerítve ezzel a falut. A pusztatelkeket pedig eladta a zúgói izraelitáknak.¹⁴ Az úrbérrendezéskor az uradalom tulajdonába átment erdőterületeken voltak olyan kaszálók, amelyeket korábban a ruszin parasztek használtak, javítottak és a tulajdonuknak tekintették. Ezeket természetesen szintén az uradalom kebelezte be. A zúgói példán láttuk, hogy a kaszálókért a község nem kapott semmit.

A volóci eset némileg más. Ott a tagosításkor a községi vadászati jog fejében az uradalom kaszálót adott, majd két évtizeddel később, 1893-ban eltiltotta a községet az adott terület használatától a megkötött csereszzerződés és a földműveseket támogató szolgabírói magatartás ellenére.¹⁵ Az úrbérrendezésig közösen használt területeken történt legeltetéstől, makkoltatástól természetesen szintén elesett a volt jobbágyság, szintúgy a vadászattól, illetve halászáttól. A kedvezőtlen változások azért érintették különösen súlyosan a hegyvidék népességét, mert az úrbéri viszonyok terhei ott nem voltak túlzottan súlyosak, hiszen a robotra nem adódott sok alkalom. A tagosítás után a hitbizomány a tulajdonába jutott kaszálók és legelők legnagyobb részét házi kezelésbe vette, és annak kihasználására nagyobb állatállományt szerzett be. A nem házilag kezelt területeket pedig vállalkozóknak adta bérbe, akik nagy nyereség mellett adták tovább albérlőiknek, a ruszin paraszteknek. A parasztság pénztöke birtokában sem növelhette az általa művelt területeket vásárlás útján, hiszen az uradalom hitbizományi jellege szinte lehetetlenné tette azt, kötött forgalmú birtok lévén. Az uradalom — méreteit tekintve — az ország legnagyobb hitbizománya volt, több mint 240 000 kat. hold, a megye összterületének 37 %-a. Az összes erdők 70 %-a (185 000 kat. hold), a legelők 26 %-a (20 000 kat. hold), a rétek 15 %-a (12 000 kat. hold) tartozott hozzá.¹⁶ A hitbizomány birtoktестeii (a munkácsi és a szentmiklósi uradalmak) döntő többségükben Bereg vármegye munkácsi, szolyvai, felvidéki járásában, az ún. hegyvidéki részeken feküdtek. A hitbizomány mellett természetesen más kötött forgalmú birtokok is voltak Beregben, együtt a megye területének 53 %-át tették ki.¹⁷ Adott volt tehát egy rosszszul végrehajtott úrbérrendezés és tagosítás, egy albérleti rendszer és egy kötött forgalmú nagybirtok, amelyek együtt lehetetlenné tették az eredményes gazdálkodást. Ehhez járult az őstermelők konzervatív gondolkodása, ami kizárta az új viszonyokhoz való alkalmazkodást, illetve az elburjánzó uzsora. Ez a két utóbbi probléma oda vezetett, hogy a ruszin parasztság kezéből kicsúszott az általa addig birtokolt, szabad forgalmú földterületek 50 %-a. A földművelés és az állattenyésztés általános válságáról beszélhetünk tehát. A krízis hatására jelentkezett az

¹⁴ KTÁL, 772. 1. állag, 59. őrzési egység.

¹⁵ Uo.

¹⁶ A magyar korona..., 1900.

¹⁷ Uo.

elszegényedés, a lakosság egészségi állapotának leromlása, a földéhség, a kilátástalan helyzet miatti tömeges kivándorlás.

Mielőtt áttérnénk a „rutén akció” keretében megtett lépésekre, számba kell venni a kezdeményezés korlátait. Milyen választ adhatott a kormányzat a kihívásokra? Csak olyat, amelyet az adott körülmények, az uralkodó elit gondolkodása, mentalitása, politikai és gazdasági beállítódása, érdekei, a törvényekben megtestesülő (úrbérrendezés, hitbizományok, erdőtörvény, vízjog, vadászati jog stb.) korszellem megengedett. Ez az ösvény pedig nagyon keskeny volt. Nem gondolkodtak földreformban, földosztásban, hiszen még a hitbizományok feloldásával, szabad forgalmú birtokokká válásával kapcsolatban is csak elméleti fejtegetések, viták folytak.

Egyetlen lehetséges megoldás maradt a ruszin parasztság által használt földterületek kibővítésére, az égető rét- és legelőhiány enyhítésére: a földbérletek. Ennek megfelelően dolgozta ki Egan Ede az erre vonatkozó javaslatát, amelyet a minisztertanács 1897. június 23-án¹⁸ hagyott jóvá. A kormányzat a Schönborn-hitbizománytól 1897-ben 25 évre 12 622 kat. holdnyi földterületet vett bérbe (amely terület 1900-ban 2161 kat. holddal bővült) és adott tovább albérletbe a legszegényebb ruszin földműveseknek. A kincstár 45 540 koronát fizetett 1898-ban a hitbizománynak, míg a földművesek 51 580 koronát az államnak. Kettős célt szolgált ez a lépés. Egyrészt mennyiségi változást kívánt előidézni, hiszen a ruszinok használatában lévő földterület nagyságát növelte, a megélhetésük alapját szélesítette ki ezzel. Másrészt az állam által a ruszinokkal megkötött bérleti szerződések feltételei minőségi változást céloztak meg, hiszen a szakszerűbb, a természeti viszonyokhoz jobban alkalmazkodó (havasi gazdálkodás), a hagyományokhoz (marhatenyésztés) kapcsolódó gazdálkodás fejlesztésének irányába mutattak. Az első alkalommal egy év próbaidőre, majd tizenegy évre szóltak a bérleti szerződések. A bérleti díjat két egyenlő részben: július 15-én és október 1-jén fizették az albérlők. A bérletfizetési hajlandóság 1901-ig igen jó volt, hiszen az évente befizetett 50–60 000 koronás összegek mellett eltörpült a négy év alatt felhalmozódott 1455 koronás tartozás.¹⁹ Az albérleti díj megállapításakor a kincstár arra törekedett, hogy a földművesek által befizetett többlet fedezze a bérletekkel kapcsolatos egyéb kiadásokat. Ez azonban a kezdeti időkben nem valósulhatott meg, mert a havasok „kultúr-állapotba” helyezése nagyrészt államköltségen történt, istállókat, menhelyeket, utat építettek, gondoskodtak a lecsapolásról, a fűmagvak kiszórásáról, az itatóhelyek megtisztításáról, fizették az állatok oltását, a pásztoroltatást, a sózást, a mezőőröket, ellátták a meglévő épületek fenntartásának feladatát. Mindez 30 000 koronába került.²⁰

A bérbeadásnak két formája alakult ki, történhetett valódi bérlet formájában, illetve bárcázás útján. Az előbbi megoldást a belsőségek, szántók, rétek, míg az

¹⁸ MOL Filmtára, 3779. tekercs, minisztertanácsi jegyzőkönyv, 1897. szept. 23.

¹⁹ Kazy József: Az északkeleti hegyvidéki nép gazdasági helyzetének javítására irányuló állami segítő akció hat évi működésének ismertetése. Budapest, 1904.

²⁰ Uo.

utóbbi a havasi legelők esetében alkalmazták. Kizárólag földműveseknek adtak bérbe területeket, több jelentkező esetén a legszegényebbeknek. A megkötött szerződésekkel igyekeztek a nyereszkesedés lehetőségét kikerülni. Kizárták a bérelengedés lehetőségét, előírták a bérlemények cserjéktől, bokroktól, kövektől való megtisztítását, ahol lehetséges volt, ott a trágyázást, a mezsgyék gondozását, a vízszakadások kialakulásának megakadályozását, a földekhez vezető utak karbantartását. 1899-ben a földbérletek 41 községet, 4300 bérlőt érintettek, ezek közül valódi bérletben ezernyolcszázan részesültek, a többiek bárcázás útján. 1899-ben 4824 „normál jószág” legelt a havasokon, 1901-ben pedig 5095.²¹ A havasokon végzett próbamérések szerint az ott legelő szarvasmarhák három hónap alatt 45 kg-ot gyarapodtak.

Szorosan a földművelés fejlesztéséhez kapcsolódott a vetőmagkiosztás. A ruszin parasztság által követett gyakorlat (miszerint a termés tisztított részét a piacra vitte, a silányabbal pedig tovább gazdálkodott) a vetőmagvak leromlásához, 1,5–2-szeres terméseredményhez vezetett. Ezen próbált meg a kormányzat jó minőségű vetőmag beszerzésével, kedvezményes kiosztásával segíteni: 1000 q magot juttattak el a ruszin földművesekhez, a vételár 30 %-ának, a szállítási és kiosztási költségek teljes egészének elengedése mellett.²² A vetőmagvak gondosabb kiválasztását segítették az akció keretében kiosztott mezőgazdasági gépek: szelelőroszták, magtárrostók, konkolyozók (1899-ben összesen 37 db), a községeknek a szállítási költségeket, illetve a vételár 50 %-át kellett megtéríteniük.²³ Alsóvereckén, Szolyván, Volócon 3000 korona költséggel mintagazdaságokat hoztak létre, amelyek a szakszerűbb gazdálkodás terjesztésére voltak hivatva. Követendő példát kellett adniuk a földek kezelése, a termőképesség fokozása, a takarmánytermelés és takarmányozás, a marhatenyésztés, a célszerűbb építkezési módok alkalmazása területén. A mintagazdaságok felállításában nehézséget okozott az, hogy kevés alkalmas gazdát találtak, illetve a 10–15 kat. holdas — az erre a célra alkalmasnak vélt — birtokok legalább 10–15 tagban feküdtek.²⁴

A szemléleti változást, a gazdálkodás átalakulását szolgálta a szakismeretek terjesztése. A vidék görög katolikus lelkészeinek 1899-ben gazdasági szaktanfolyamot szerveztek. A régió különböző községeiben szaktanárok tartottak népies gazdasági előadásokat. Zürcher Herzog svájci vállalkozó szaploncai telepén ruszin fiatalok sajátították el a havasi gazdálkodás alapjait.²⁵ Népies szakkönyvek ruszin nyelvre való fordítását is szorgalmazták. Mindezt az ismeretterjesztés és a példaadás jegyében.

²¹ Uo. Egy normál jószág: egy ökör, egy tehén, egy ló, két tinó, 2 üsző, 2 csikó, tíz juh.

²² Uo.

²³ MOL, K 26. 1902-XXXI-1134.

²⁴ Egan Ede: A hegyvidéki földművelő nép közzgazdasági helyzetének javítását célzó állami akció ügyében Munkácson, 1900. február 12-én tartott értekezletről szóló jelentés. Budapest, 1900.

²⁵ Zürcher Herzog svájci vállalkozó 1883-ban 2000 kat. hold — állami tulajdonban lévő — havast bérelt ki a máramarosi Szaploncán, ezen kívül vásárolt egy 5000 kat. holdas birtokot. 250 000 frankos befektetéssel a századfordulóra virágzó havasi gazdaságot hozott létre.

Mint láhattuk, ha szűk keretek között is és apró lépésekkel, de megindult a kísérlet a ruszinok által gyakorolt növénytermesztés és állattenyésztés átalakítására.

A következőkben az állattenyésztésről ejtenék néhány szót. Említettem már a mennyiségi visszaesését és minőségi romlását. A bérletek a lehetőségekhez képest, nem a szükséges mértékben, de kiterjesztették a kaszáló- és legelőterületeket, törekedtek ezeknek a területeknek a karbantartására, gondozására. A következő feladat a ruszinok tulajdonában lévő marhaállomány minőségi feljavítása volt. 1897 és 1901 között 1521 db innhalti borzderes üszőt adott el — részletfizetés mellett — a földművelésügyi kormányzat a ruszin parasztoknak (Bereg szolyvai, felvidéki, munkácsi, latorcai; Máramaros huszti, ökörmezői, vissóvölgyi, szigeti, tarcaközi, tiszavölgyi, técsői és Ung bereznai járásaiban). Többségükben egy-, illetve két éves üszők voltak, amelyekből 1463 importból származott, 58 db pedig már a külföldről behozott állatok ivadéka volt (ezeket 1901-ben osztották ki).²⁶ A tenyészállatokat négyéves részletfizetésre kapták, az első két évben csak a vételár 4 %-os kamatát, 2–3 %-os biztosítási illetéket fizettek. A tőkét két részletben, a harmadik és a negyedik évben törlesztették, akkor, amikor a marha már tejelt és borja volt. A tulajdonos a tenyészmarhát hét évig nem adhatta, nem cserélhette el, akkor sem, ha a vételárat már teljes egészében kifizette. Köteles volt ellés után a család fenntartására szolgáló tehénnek tekinteni, amelyet a törvény értelmében nem foglalhattak le. Az importált marhától származó borjút megvételre elsősorban a kincstárnak volt köteles felajánlani. Télen meleg, ablakkal ellátott istállóban kellett tartania. Az állam által importált állatok 106–112 koronába kerültek darabonként. 1901-re a ruszin parasztságnak 220 000 koronát kellett volna törleszteni, ezzel szemben 173 000 korona befizetésére került sor.²⁷ Ha tekintetbe vesszük azt, hogy a méltányos feltételekkel kötött szerződések is igen komoly terhet jelentettek a tőkeszegény földművesek számára, akkor nyilvánvalóvá válik, hogy ebben az esetben sem a fizetési hajlandóság okozta a problémát.

A marhaállomány színvonalának javítását szolgálta az apaállatok kiosztása: az 1897–1901 közötti években 517 db-ot adtak át (természetesen kedvezményes áron és részletfizetés mellett) a községeknek. Az állam fedezte a kiosztásig a tartási, takarmányozási, szállítási, majd a kiosztási költségeket, a 34 000 koronás kiadással szemben 3310 koronás bevételre téve szert.²⁸

A szarvasmarha-állomány mennyiségi növelése és minőségi javítása mellett az akció vezetőinek meg kellett küzdeniük az állattartók konzervatív gondolkodásával, a hagyományos, az új viszonyok között nem gazdaságos szemléletmóddal, illetve gyakorlattal. A ruszin földműves ugyanis általában csak a bikaborjút nevelte fel, a tehénborjút korán mészárszékre adta. Ökörneveléssel foglalkozott tehát, az ökör azonban a szegény gazdaságban inproduktív állat, ezért szorgalmazták inkább a tehéntartást. Ennek a gondolatnak a jegyében 117 darabból álló, részben

²⁶ MOL, K 26. 1902-XXXI-1134.

²⁷ Kazy József: A hegyvidéki gazdasági akció 1907. évi működésének ismertetése. Budapest, 1908.

²⁸ MOL, K 26. 1902-XXXI-1134.

felesleges, részben rossz állapotban lévő, a havason legelő gulyához egy sajtmestert szerződtek, aki nyolc fillér/liter áron vette át a tejet, így befolyt 2450 korona, amelyből biztosították az állatokat, kifizették a gulyások, fejőlányok bérét, a legelőbért, és az állományt ellátták sóval. Ezen kívül 7 korona osztalékot fizettek a tulajdonosoknak. A kifizetett osztalék eltörpül azonban amelle, hogy a havasról való lehajtáskor az állatok 50–60 koronával többet értek. Befektetés nélkül keletkezett tehát 57–67 korona nyereség.²⁹

Vitathatatlanul döntő tényező volt az állattenyésztésen belül a marhatenyésztés, tehéntartás fellendítése, azonban azt is látnunk kell, hogy más irányba is történtek lépések, ha szerényebb eszközökkel is. A kezdetleges állapotban lévő lótenyésztés megsegítésére, az állomány javítására lipicai méneket hoztak Szolyvára. A juhászat fellendítését anyajuhok és tenyészkosok kiosztásával kívánták elérni. Mivel a baromfitartás és a tojásértékesítés a helyi fogyasztás mértékéig sem terjedt ki, a mintagazdaságokon keresztül és tojásértékesítő szövetkezetek létrehozásával próbálták meg azt föllendíteni. Ösztönözték a méhészkedés terjedését, amennyiben a lelkészek, tanítók, kispagdák részére ingyen biztosítottak méhészeti eszközöket.

A mezőgazdaságot érintő lépésekről összegzésül elmondhatjuk, hogy az adott keretek között, a természeti viszonyokhoz, a hagyományos gazdálkodás értékeihez igazodva, átgondoltan, szervezeten, szakszerűen próbált a „rutén akció” a földművelés és állattenyésztés alapfeltételeiről gondoskodni. Igyekezett olyan szemléletváltozást elérni, amely az új viszonyok között biztosíthatta az eredményes gazdálkodást, a létfenntartást.

Az akció nem kevésbé fontos részét képezte a hitelszövetkezetek és az azokkal szoros kapcsolatban álló áruraktárak létrehozása. Céljuk az áru- és pénzuzsora kiküszöbölése, normális hitelviszonyok kialakítása, a tőkeszegénység enyhítése, a lakosság olcsó és jó minőségű áruval való ellátása. Ez a terület a későbbiekben egy másik tanulmány témája lehet.

Támogatta a kezdeményezés a háziipari törekvéseket, fontos feladatának tekintette a munkalehetőségek teremtését, a munkásközvetítést. Közreműködtek egyes községek birtokvédelmi, birtokrendezési, tagosítási ügyeiben. Közbenjártak az adóügyek rendezésében, szorgalmazták az infrastruktúra fejlesztését, jogsegélyszolgálatot láttak el, elsősorban uzsoraügyekben.

A szolyvai járásból elindult „rutén akció”-t folyamatosan terjesztették ki Bereg más járásaira, majd a szomszédos vármegyékre: Máramarosra és Ungra. Az itt szerzett tapasztalatokon felbuzdulva a kormányzat 1902-ben létrehozta a székelyföldi kirendeltséget.³⁰ Ekkorra már a „rutén akció” hivatali szerveződé (a Földművelési Minisztérium Hegyvidéki Kirendeltsége), székhelyét Szolyváról Munkácsra tett át. 1911-ben már 21 vármegyében folyt hasonló jellegű tevékenység.

²⁹ Uo.

³⁰ MOL Filmtára, 3787. tekercs, minisztertanácsi jegyzőkönyv. 1902. máj. 30.