

Table of Contents

Preface to the Series	xi
Introduction	1

I. Changes of Sovereignty and the New Nation States in the Danube Region 1918–1921

1. The Break-Up of Historical Hungary <i>László Szarka</i>	29
2. Hungary at the Peace Talks in Paris <i>László Szarka</i>	43
3. The Creation of Hungarian Minority Groups Romania (<i>Nándor Bárdi</i>)	52
Czechoslovakia: Slovakia (<i>Attila Simon</i>)	58
Czechoslovakia: Transcarpathia (<i>Csilla Fedinec</i>)	62
The Serb-Croat-Slovene Kingdom (<i>Enikő A. Sajti</i>)	65
Austria (<i>Gerhard Baumgartner</i>)	69

II. Between the Two World Wars 1921–1938

1. Nation States and Minorities in Central Europe <i>László Szarka</i>	81
2. International Minority Defense System: The League of Nations <i>Ferenc Eiler</i>	92
3. The Policies Towards Hungarian Communities Pursued by Hungary's Neighboring Countries <i>Nándor Bárdi</i>	102
4. Disputes, Plans and Proposals for Handling the Minority Question <i>Nándor Bárdi</i>	117
5. Territorial Revision and Minority Protection in Hungarian Politics <i>Nándor Bárdi</i> and <i>Ferenc Eiler</i>	128

6. Outcomes and Inconsistencies in Hungarian Policy on Territorial Revision <i>László Szarka</i>	142
7. Minority Hungarians and Central European Land Reforms <i>Attila Simon</i> and <i>Attila Kovács</i>	157
8. Minority Hungarian Societies <i>Nándor Bárdi</i>	164
9. Minority Hungarian Culture, Art, Science and Scholarship <i>Tamás Gusztáv Filep</i>	178
10. Case Studies	
Romania (<i>Nándor Bárdi</i>)	194
Czechoslovakia: Slovakia (<i>Attila Simon</i>)	202
Czechoslovakia: Transcarpathia (<i>Csilla Fedinec</i>)	207
Yugoslavia (<i>Enikő A. Sajti</i>)	214
Austria (<i>Gerhard Baumgartner</i>)	218

III. The World War II Years 1939–1944

1. Returnee Hungarians <i>Tamás Gusztáv Filep</i>	235
2. The Autonomy Question in Transcarpathia <i>Csilla Fedinec</i>	248
3. Case Studies	
Romania (<i>Béni L. Balogh</i> and <i>Nándor Bárdi</i>)	256
Slovakia (<i>Árpád Popély</i>)	261
The Banat (<i>Enikő A. Sajti</i>)	265
The German Reich: Burgenland (<i>Gerhard Baumgartner</i>)	269

IV. From the End of World War II to the Communist Takeover 1944–1948

1. Hungary and the Situation of the Hungarian Minorities in 1945 <i>László Szarka</i>	279
2. The Losses of Hungarian Minorities <i>Mihály Zoltán Nagy</i>	287

3 Case Studies

Romania (<i>Csaba Zoltán Novák</i>)	295
Czechoslovakia (<i>Árpád Popély</i>)	299
The Soviet Union (<i>Csilla Fedinec</i>)	304
Yugoslavia (<i>Enikő A. Sajti</i>)	306
Austria (<i>Gerhard Baumgartner</i>)	311

V. In the Eastern European Single-Party States 1948–1989

1. The Models for Communist Minority Policy <i>Stefano Bottoni</i> and <i>Zoltán Novák</i>	323
2. Hungary and the Hungarians Beyond Its Borders <i>Nándor Bárdi</i>	340
3. Demographic Features <i>Patrik Tátrai</i>	357
4. Collectivization and Rural Change <i>Nándor Bárdi</i> and <i>Márton László</i>	366
5. The Education Question <i>Csilla Fedinec</i>	379
6. The Development of Cultural, Artistic and Scientific Institutions <i>Tamás Gusztáv Filep</i>	386
7. Case Studies	
Romania (<i>Stefano Bottoni</i> and <i>Csaba Zoltán Novák</i>)	397
Czechoslovakia (<i>Árpád Popély</i>)	403
Yugoslavia (<i>Árpád Hornyák</i>)	408
The Soviet Union (<i>Csilla Fedinec</i>)	413
Austria (<i>Gerhard Baumgartner</i>)	419

VI. From the Change of Regime to the Recent Past 1989–2005

1. Minority Rights in International Relations <i>Balázs Vizi</i>	435
2. Hungarian Minorities and the Change of System, 1989–1991 <i>László Szarka</i>	441

3. The Policy of Budapest Governments towards Hungarian Communities Abroad <i>Nándor Bárdi</i>	456
4. Demographic Processes in Minority Hungarian Communities <i>László Gyurgyík</i>	468
5. The Education Issue <i>Attila Papp Z.</i>	480
6. The Position of the Hungarian Language <i>Orsolya Nádor</i>	493
7. Cultural and Scientific Activity Among Hungarian Minority Communities <i>Nándor Bárdi, Csilla Fedinec and Attila Papp Z.</i>	503
8. Case Studies Austria (<i>Gerhard Baumgartner</i>)	517
Croatia (<i>János Vékás</i>)	521
Romania (<i>Nándor Bárdi</i>)	525
Serbia (<i>János Vékás</i>)	538
Slovakia (<i>Judit Hamberger</i>)	545
Slovenia (<i>János Vékás</i>)	552
Ukraine (<i>Csilla Fedinec</i>)	556

VII. Other Hungarian-Speaking Communities In and Beyond Hungary's Neighboring Countries

1. Hungarian-Speaking Jews in the Carpathian Basin <i>Viktória Bányai</i>	585
2. Hungarian-Speaking Jewish Communities Overseas <i>Viktória Bányai</i>	598
3. The Csángós of Moldavia <i>Zoltán Ilyés</i>	605
4. Hungarian-Speaking Gypsies in the Carpathian Basin <i>Péter Szuhay</i>	618
5. The Hungarian Diaspora Beyond the Carpathian Basin up to 1989 <i>Ilona Kovács</i>	628

6. Some Social and Demographic Features of the Hungarian Diaspora in the West and Its Institutions <i>Attila Papp Z.</i>	642
7. The Contact Dialects of Hungarian <i>Miklós Kontra</i>	661
8. Population Movements in the Carpathian Basin <i>Tamás Stark</i>	680
Biographies of Key Personalities	697
The Authors	713
Bibliography	741
Historical Regions of Minority Hungarian Communities in the Carpathian Basin.	806
Maps (made by László Sebők)	809
Name Index	831
Place Index	840
Volumes Published in “Atlantic Studies on Society in Change” .	851