
95/VII. 1-2.
	 BELVEDERE 	 21

Nem tévedés, kedves olvasónk, valóban
Soprony, hiszen egészen a múlt század végéig a
vármegye és a város megnevezésekor még az alispáni
iratokban és a megyei közgyűlések jegyzőkönyveiben is
ezt a nyelvjárási formát használták. A nyugati
nyelvjárástípus egyik jellegzetessége, hogy az n gyakran
palatalizálódik (nyüÖstin [nőstény], szappany, ikrénv...
és Soprony), ugyanakkor a depalatalizáció sem ritka:
asszon, nyüÖstin. Okleveleinkből kitűnik, hogy a
tulajdonnevek közül számos származékszó az ősmagyar
korban ilyen n-ny váltakozással került a nyelvünkbe. A
palatalizálódott alak is megmaradt napjainkig a
helynévanyagbetso rony Békés megyében.

Egyik és legkisebb megyénk az
ország nyugati kapuja. A vármegye északnyugaton és
nyugaton a Lajta-, a Rozália-, a Soproni- és a Lánzséri-

hegység mentén Ausztriával, délen a Répce, az Ablánc és a Rába folyók mentén Vas megyével
volt határos. Délkeleten, ahol a Marcal a Rábába ér, néhányszáz méter erejéig Veszprém
vármegye is Sopron szomszédjává vált. Az itt északnak forduló Rába a megyét már Győr
vármegyétől választotta el. Északon a Fe rtő tó $s a Hanság Sopron és Moson vármegyék
természetes határát képezték. A nyugati hegyek mindannyian az Alpok keleti nyúlványai. A
délnyugati Lánzséri a legmagasabb közöttük: az óriási bazaltoszlopok töredékeivel telehányt
tető, a Pálhegy, 755 méter magas. Csak kilenc méterrel alacsonyabb a Rozália csúcsa, ahol a
hegy gerince húzott határt Magyarország és Auszt ria között, és a csúcson épült kápolna
mindkét irányból jól megközelíthető, népszerű kirándulóhely volt. A Lajta-hegységben követ,
a Soproniban barnaszenet bányásztak, a fertőmelléki dombhát kitűnő boráról nevezetes.

A hegyvidéki nyugati és a Kisalföldhöz tartozó keleti rész látványosan osztja két
részre a vármegyét. A hegyekben az ott élők bányászattal és szőlőműveléssel, valamint
Nagymarton környékén gyümölcstermeléssel foglalkoztak, a Fe rtő és a folyók vidékén
halászattal, a Kisalföldön élők földművelésből, állattenyésztésből keresték meg az
asztalravalót. A Fertő az ország második legnagyobb tava a Balaton után. Igazi alföldi tó,
feneke egyenletes és vize nagyon sekély. Voltak olyan időszakok, amikor szinte teljesen
kiszáradt. Keletkezéséről a nép különös mondákat ismer, misze rint az itt létezett hat vagy
tizenkét helységet Sodomaként nyelt el a víz. A tóban és tőle keletre húzódó roppant
mocsárvilágban, a Hanságban, egykoron az ország háromszázharminc madárfajából
kétszázötven őshonos volt.

Honfoglaló magyarjaink avar és csekély mértékben szláv népességet találtak ezen a
területen. Néhány tucat emberöltővel korábban kelták és illírek éldegéltek errefelé. a hódító
rómaiak a terület központjának nevét tőlük örökölték. Scarbantia (scara—szétszórt, különálló,
bantia—település, erődítmény) a dominatus korára municípiummá fejlődött, erről az időszakról
csinos oszloptöredékek és márványtáblák tanúskodnak. Hogy pontosan melyik törzs szállta
meg ezt a területet, nem tudhatjuk, mindenesetre a helynévanyag alapján a Nyék, a Kér, és a
Megyer törzsek egy-egy töredéke valószínűsíthető. Besenyök, kabarok és székelyek jelenléte

22 	 BELVEDERE 95/V11. 1-2.

szerényebbnek tűnik a korábban feltételezettnél. A nemzetiségi területeket egymástól és a
szomszéd népekétől is, üresen hagyott földsávokkal, a gyepűkkel választották el. Az ország
nyugati határa évszázadokon át sűrűn változott, míg végre a XIII. század elejére állandósult.
Ezen földterület akkor vált jelentőssé. amikor a kelet felé terjeszkedő német császársággal
szemben a természetes határok (Fertő, Hanság) kínáltak biztos védelmi vonalat. A mesterséges
és természetes határokon (már ahol lehetett) átjárókat építettek. Ezek voltak a kapuk, amelyek
közül védelmi szempontból a legkeletibb, a későbbi Kapuvár (bár eredetileg csak vu/gariter
Copuu dicitur) lehetett a legfontosabb, hiszen három irányból megközelíthetetlen volt. A
megyeszervezet a királyi hatalom megerősödésével a XI. század második felében kezdett
kialakulni. Ennek központja lett a legnyugatibb királyi vár, a római Scarbantia helyén épült
Sopron, ahol a nyugatról bevándorló hospesek a magyarok második letelepedő hullámával
találkoztak.

A települést először az északnyugati dombon, az ókori erődítés helyén népesítették
be. Az Alpok nyúlványai a délkeleti dombokkal érnek véget, ahová királyi határőrök
költöztek, innen ezen terület Lövérek (jelentése ugyanaz mint Lövő) neve. A két domb között,
az Ikva (Aikachwo germán szó, jelentése: Tölgy-patak) völgyében találkozott a vindobonai
(bécsi), carnuntumi (később pozsonyi) és sabariai római hadiút. A királyi várat ide építették,
így itt fejlődött ki a későbbi belváros. A vár nevét talán a birtokosáról nye rte. mindenesetre a
latin Sophronius személynév szláv közvetítéssel került a nyelvünkbe. III. Henrik német
császár 1044-ben már per Supronium érkezett Magyarországra, 1071-ben Ján Ispán
Nándorfehérvárnál ,. Cum Supruniensibus (soproniakkal) a besenyők rohamait vitézül és
bártan visszaverte, es igen sokat nyomban kardélre hányt közülük." Hetvenkét évvel ezután
II. Roger szicíliai király arab geográfusa így ír Sopronról: ,,..jelentős város, arcelvnek
megművelt es termékeny környéke, látogatott vásárai, magas házai és szép nevezetességei
vannak." A XII. században a mezővárosba mind több kereskedő es kézműves költözött, és a
várban királyi sólerakó hely is működött. A két külső település jelentősége sokat vesztett
Sopron várossá emelésekor (1277), hiszen lakosaik királyi rendelettel a castrum civisei lettek.
Az egyre nagyobb számban bevándorló német hospesek a város vezetésében is helyet
követeltek maguknak, és ez vezetett a két etnikum közötti szakadáshoz. 1283-ban a németajkú
lakosság a régi vár (auf der öden Burg) és környékére költözött, és ez a szecesszió a királyok
szigorú visszaparancsoltjai ellenére közel fél évszázadig ta rtott (1330). Erre a korszakra
emlékeztet Sopron német neve (Ödenburg), amely — a korábbi feltételezésekkel ellentétben —
nem azonosítható Német Lajos 859-ből származó oklevelének Odinburch, Oudinburch
névalakjával. Károly Róbert 1330-ban a kül- és belvárosi telek megtartását egyaránt
engedélyezte, és ezzel véget ért az önkéntes száműzetés.

Sopron mellett a megyében — határvédelmi jelentőségük miatt — két másik
várispánság is kialakult az Árpádok első évszázadában: délen a locsmándi. míg keleten a
kapuvári (rábaközi). Locsmánd, amely nevét a német Ludwig keresztnév Lutzman
változatából nyerte d képzővel kiegészülve, egy 1263-as oklevelében a vármegye korábbi
székhelyeként említett. Ekkora a nyugati hegyvidéken híres kővárak hosszú sora (Locsmánd,
Léka, Lánzsér, Kabold, Fraknó, Nagy- es Kismarton, Szarvkő) védte az országot a Babenberg.
Ptemysl és Habsburg uralkodók folytonos betöréseitől. Miután IV. Béla 1246-ban vereséget
szenvedett az osztrákoktól, védelmi szolgálatra johannitákat hívott Sopronba. Szintén az
ispotályosok emelték a Gyöngyös-patak túlpartja fölötti dombon Léka várát , amely így már
Vas megye területére esett. (A szerzetesrendek közül először a premontreiek teleped- elepedtek meg
Csornán, majd közel egy évszázaddal később jöttek a ferencesek Sopronba. utóbb
Kismartonba. (Érdekesség, hogy a két legősibb ismert nemzetség, a Veszkénv és az Osli —

95/VII. 1-2.
	 BELVEDERE 	 23

előbbiből származtak a Czirákyak, utóbbiból többek között a Kaninizsaiak és az Ostffyak —.
birtokai Kapuvár környékén terültek el. A tartományurak korában Sopron vármegyében a
Csákok, Abák és Kőszegiek vitték a prímet. Hét éven át (1312-1319) mint kanizsaszegi
(Nagykanizsa) várnagy, a Köszegiek familiárisa volt Osli-nembeli Lőrinc, aki várának
elfoglalásával hagyta cserben urát a zalafói kudarc után, és a továbbiakban Károly Róbert
rendíthetetlen híveként Sopron megye legjelentősebb bárójává emelkedett. A tőle származó
Kanizsaiak Zsigmond idején már a főúri ellenzék vezetői voltak, a megye életében pedig
teljhatalommal bírtak. 1401-ben egy szomszédsági perpatvarban új medret vágtak a Rábán,
melynek köszönhetően a folyó elöntötte a Czirákiak bi rtokait, nevezetesen Cirákot, Dénesfát
és Gyórót. Különösen Sopron város büszke patrícius rétege fordult szembe a nemesi
hatalmaskodással. Már 1360-ban nemest akasztottak. néhány évvel azután, hogy az
Agyasokkal dőzsölő Henrik plébánost elzavarták. Ám a külső fertályok szegény polgárai nem
szívlelték a megtollasodott belvárosiakat. 1420. március 12-én a városbíró halálra ítélt es
rögvest lefejeztetett egy erőszakos nemest, Niczkv Benedeket. Az állítólag zárt ajtók mögött,
ebédidő alatt hozott ítéletből országos skandalum támadt. A leszámolás kiagyalóit most
Zsigmond ítélte fejvesztésre, amelyet gazdag városról lévén szó, 3.000 forintos irgalmatlan
pénzbüntetésre változtatott. Ennek kifizetését az ármányos tanácsnokok a polgárságra
hárították, amiből persze újabb lázadás támadt. Huszonnyolc elégedetlenkedőt 1426-ban
szintúgy fővesztésre ítéltek, ám — hála ugyanennek a tanácsnak — az ítéletek végrehajtására
nem került sor.

1440-ben a Kanizsaiak Albert özvegyének, Erzsébetnek, oldalára állottak, így a
megye számottevő része Habsburg Frigyes (1440-1493) kezére került. Sopron 1463-ban került
vissza Magyarországhoz, de nyugati várakat (Kismarton, Kabold) még Mátyás is csak halála
előtt két évvel tudta visszavívni. A megye teljes magyar fennhatósága már csak három évig
ta rtott. ugyanis a Miksa és II. Ulászló között 1491-ben megkötött pozsonyi béke a nyugati
részeket zálogként a Habsburg-háznak juttatta. Itt ezután osztrák famíliák vásároltak
birtokokat, és igy az elkövetkezendő időszakban minden társadalmi rétegben bekövetkezett a
magyarság teljes térvesztése. 1520 után huszonöt Sopron megyei faluba a török elől menekülő
horvátokat költöztettek. A vármegye fejlődése a XVI. század után kettészakadt. Az
északnyugati részen, ahol törököt csak elvétve láttak, a korábban csekély jelentőségű
mezővároskák (Kis- és Nagymarton, Ruszt) zavartalanul fejlődtek, míg a Fertőtől déli és keleti
terület lakossága a habsburgi politikától, az egyre-másra cserélődő földbirtokosok növekvő
terheitől, a tehetetlen, mozdulatlan és nincstelen nemességtől szenvedett. (Dózsa
parasztháborújának hatása ezen a területen csak annyiban érvényesült, hogy az elszegényedett
soproni polgárság a 43%-os kamatot szedő zsidó kereskedök életére tört.) Fraknó vidékét csak
1622-ben, Kismartont és környékét pedig 1647-ben (más források szerint 1655-ben) csatolták
vissza Magyarországhoz. Sopron után másodikként 1648-ban Kismarton is szabad királyi
városi rangot nyert. A fraknói Esterházy Miklós hatalmától rettegő városi polgárok 16.000
forint készpénzért és 9.000 fo ri nt értékű borért vásárolták meg a címet III. Ferdinándtól. A
példátlanul gyorsan emelkedő Esterházyak első jelentős őse. Ferenc pozsonyi alispán
használja először a galámai előnevet, fiai kapták a bárói rangot (1613-ban), akik közül Miklós
II. Ferdinándtól a fi-aknai gróf méltóságba emelkedett. Fia, Pál 1663-ban kezdte el építtetni
kastélyát a Kismarton fölötti dombon, ahol hajdanában a Kanizsaiak vára állott, ez lett a
magyar barokk egyik legkiemelkedőbb alkotása. 1687-ben Lipót császár római szent
birodalmi herceg címet adományozott neki, amelyet 1782 óta leszármazottai is örökölnek.
1681-ben a soproni országgyűlés a kis bortermelő központot, Rusztot (amelynek neve régi
magyar nevének (szil] német tükörfordítása) is szabad királyi városok sorába emelte.

24 	 BELVEDERE 	95/VII. 1-2.

És a keleti rész? Kapuvár, Csorna és Lövő az Erdődy, Cziráky, Nádasdy és Széchenyi
grófoknak teljesített robotterheiket levetkőzve csak a feudális korszak végén nyerték el
mezővárosi kiváltságaikat. A Rábaköz falvai a török becsapásoktól szenvedtek, népessége
(német telepítések révén) csak XVIII. században kezdett gyarapodni. A város zavartalan
fejlődését elsősorban annak köszönhette, hogy Bethlen Gábor másféléves foglalását (1619-
1620) és Jenő nápolyi alkirály 1809-es felvonulását leszámítva, idegen hadsereget nem látott,
és ezen évszázadok jelentős katonai eseményei nem érintették. Esterházy Miklós
franciaországi élményeinek hatása alatt építette híres eszterházai (fertődi) kastélyát és a
hozzátartozó csodálatos francia parkot (1764-69). Tette ezt akkor, amikor még a park határáig
ért a hansági láp, amelyben néhány évvel korábban a nevezetes elvadult gyerkőcöt, Hany
Istókot találták. Csak 1775-1799 között készült el a Hanság fővízlevezető csatornája. II. József
idején a megye százhetvenezer fányi népessége közel tíz százalékával (12.500) maga Sopron
reprezentált. A város és környéke gazdasági, kereskedelmi, kultúrális és művelődési
fejlettségével az ország élén járt. Itt tanult dicső költőnk, Berzsenyi Dániel, aki magyar
származását néhány kiadós pofonnal isme rtette el német diáktársai körében, és itt nyitotta
meg Kilián Károly 1802-ben Magyarország első könyvesboltját. Sopron „a császárváros
műveltségének canálisa" volt Magyarország felé, miközben a bécsi gazdaság nyomasztó
versenyével szemben is megállta a helyét. Nagycenken hozta létre mintagazdaságát a
legnagyobb magyar, Széchenyi István („a megye leghíresebb szülöttje” — írnánk, de hát Stefi
gróf Bécs belvárosában látta meg a napvilágot); és ekkoriban még nem az ő te rveiről, hanem a
szomszédos Doborján kis csodagyerekéről, bizonyos Liszt Franciról beszéltek az emberek.

A reformkor Sopron megyében is az általános fellendülés szép korszaka. A megye
„felemás" nemzetiségi helyzetéről Wagner Ferenc későbbi polgármester az 1825. évi
országgyűlésen a Széchenyit megindító Felsőbüki-beszéd előtt (nov. 3.) így vélekedett: „Nem
áll, hogy a városokban nincs nemzeti szellem, annak is, aki nem beszél magyarul — magvar
lehet a szíve. Ausztria határán németül is kell tudni." Szeszfőzőt és ecetüzemet, selyemfonót
és gőzmalmokat, cukorgyárat és takarékpénztárt alapítanak, megnyitja kapuit a brennbergi
szénbánya. Széchenyi szinte minden új firmánál ott bábáskodik, ám gondolatai már egy
nagyobb eszme körül forognak: vasutat akar építeni Nyugat-Magyarországon!

A térség vasúti fejlődése szempontjából döntő fontosságú év 1841, amikor elkészült a
Bécs—Bécsújhely vonalszakasz, és december 19-én császári határozat született a Bécs—Trieszt
vasútvonal mielőbbi megépítéséről. Széchenyi te rve szerint ez a vonal a stájer hegyvidéknél
kedvezőbb terepadottságokkal rendelkező Nyugat-Magyarországon, — Sopronon,
Szombathelyen és Kanizsán át — haladt volna az osztrák kikötőváros felé. Ennek érdekében
már a következő évben József nádorral tárgyalt, ám elképzelését sem Ausztriában, sem
Magyarországon (Kossuth: ,,...nem azon kellene a nemzetnek ügyekeznie, hogy Triesztnek
Bécsből a vasút erre vagy amarra vitessék, hanem hogy Fiuméhez legyen vasutunk... ") — nem
akceptálták. Az 1845-ben Széchenyi elnökletével megalapított Sopron—Bécsújhelyi
Vasúttársaság 1847. augusztus 20-án adta át a két város közötti 34 kilométeres vonalszakaszt,
amelynek jelentős része (27 km) magyar területre esett. A vaspálya Lajtaszentmiklósnál haladt
át a határon, Nagymarton mellett csinos viadukt ívelt át a Vulka völgye felett, majd Ágfalva
érintésével érkezett Sopronba. Széchenyi, Tschurl Ede és a többi soproni kereskedő ugyan már
ekkor tervezték a vasút továbbépítését Kanizsa felé, ám ez csak két évtizeddel később, 1865-
ben valósult meg, több mint öt évvel azután, hogy megálmodójának agya egy borongós áprilisi
reggelen önkeze által szétlövetett.

A vasútépítési láz errefelé a továbbiakban is csak kevéssé éreztette hatását: Sopron és
Györ egyébként természtesnek tűnő összeköttetése csak 1876-ban készült el (ki gondolta volna

BELVEDERE 	 25 95/V II. 1-2.

akkor, hogy egy emberöltővel később a GySEV marad az egyetlen magánvasút), a helyérdekű
vasúthálózat kiépítésére pedig még újabb két évtizedet kellett várni. 1884-ig az ország
szívéből Sopronba csak Szombanhelyen át lehetett eljutni.

A szabadságharc kevésbé vette igénybe a megyét (csupán Kmety György vívott
sikeres utóvédharcot Csornánál), az első világháború viszont annál inkább. A még a
magyaroknál is jobban nélkülöző osztrákok Bécsből és Bécsújhelyről naponta utaztak
Sopronba, ahol végtelen hosszú sorban állva vívtak közelharcot — élelmiszerért és tüzelőért.
Amikor 1919. június 1-jén Magyarországon is köztudottá vált, hogy a nagyhatalmak a nyugat-
dunántúli megyék nyugati részeit Ausztriának ígérték, ezen még a területi kérdésekben oly
közömbös Kun Béla is felháborodott. Országszerte megdöbbenést keltett, hogy a párizsi
feldarabolásnál az az ország is egy szelethez jut a haza testéből, amelyik a magyarokkal együtt
(vagy még inkább) felelős a háborúért. A trianoni békeszerződés a magyar fél álláspontját
elutasítva, Sopronnal együtt, népszavazás nélkül , Ausztriának juttatta a három nyugat-
dunántúli megye (Vas, Sopron, Moson) nyugati részét, amelyet az érintett megyék német
nevében (Eisenburg, Ödenburg, Weselburg) egyaránt szereplő „burg" szó miatt
Burgenlandnak neveztek el. A terület azonban Trianon után is magyar közigazgatás alatt
maradt, és Telekiék tisztában voltak azzal, hogy az osztrákoknak nincs kellő katonai erejük a
juss elfoglalására. Egyéves, puskaropogásoktól sem mentes, huzavona után 1921.
szeptemberében Biancheri bécsi olasz követ kiötlötte az egy hónappal később Velencében
mindkét fél által elfogadott álláspontot. Eszerint a nyugati részek a békediktátum értelmében
Ausztriához kerülnek, Sopron és a környező nyolc falu sorsáról népszavazás dönt. Újabb
hosszas politikai tusakodás után, 1921. decem ber 13-14-én, az osztrák fél váratlan bojkottja
ellenére, megtartották a magyar történelem első népszavazását, amelyen több mint 90%-os
részvétel mellett a szavazók 65%-a voksok Magyarországra, 35%- Ausztriára. A soproni
népszavazás körül azóta is mendemondák keringenek. Bár bizonyosan történtek
szabálytalanságok (így a Déli Vasút különvonaton szállította Szombahelyről Sopronba a biztos
szavazókat), ám ha ezek befolyásolták volna a végeredmény alakulását, a szigorú antant
ellenőrzés aligha érvényesíti a népszavazást. 1922. január 1-jén újévi ajándékként Sopron a
„civitas fidelissima" — leghűségesebb város címet nyerte el. Sopron vármegye azonban 3.138
négyzetkilométer méretű területű (259.500 lakos) 1340 négyzetkilométert (120.500 lélek)
vesztett el, 1898 négyzetkilométer (139.000 fő) maradt az ország területén. A megyét 1950-
ben egyesítették az egymással már korábban „közigazgatási házasságra" lépett Győr és Moson
megyékkel. A burgenlandi közvéleményformálás az idősebb generációkkal elfeledtette, az
ifjabbak előtt elhallgatta, hogy a frissében kreált tartomány cirka nyolc évszázadon át
Magyarországhoz tartozott.

Nagy Tamás

