

NAGY IMRE *és kora*

*Tanulmányok,
forrásközlések*
VII.

NAGY IMRE ALAPÍTVÁNY

NAGY IMRE ÉS KORA

NAGY IMRE és kora

TANULMÁNYOK ÉS FORRÁSOK
VII.

NAGY IMRE
ALAPÍTVÁNY

2020

Szerkesztette:
FODOR FANNI

Olvasószerkesztő:
UNGÁR PÉTER

© Nagy Imre Alapítvány

ISBN 978-615-6291-00-4

A címlapon Erich Lessing 1956 nyarán Nagy Imréről készült fotója,
a kötet hátoldalán az Orsó utca. 43. számú épület látható,
ahol Nagy Imre élt és dolgozott.

A borító belsején a Nagy Imre és mártírtársai tiszteletére 1989. június 16-án,
a Hősök terén rendezett gyászünnepség képei szerepelnek.

TARTALOM

<i>Kende Péter</i> : Előszó	7
<i>Fodor Fanni</i> : Szerkesztői bevezető.....	9

I. TRIANON

<i>Zahorán Csaba</i> : „A megérdemelt Trianon”	11
– Trianon a magyar és szomszéd köztudatban	
<i>Romsics Gergely</i> : Kényszer szülte állandóság.....	23
– A magyar külpolitikai tervezés visszatérő elemei 1918 októbere és 1920 nyara között	

II. MÁSODIK VILÁGHÁBORÚ, ELLENÁLLÁS, ÚJRAKEZDÉS

<i>Jánosi Katalin</i> : A győzelem napja (1945. május 8.)	42
<i>Márton László</i> : Az ellenállás és akinek nem kell	50
<i>Ungváry Krisztián</i> : A fegyveres ellenállás.....	57
<i>Szécsényi András</i> : Hazatérés	66
– Hadifoglyok és felszabadult deportáltak 1945-ben	
<i>Fodor Fanni</i> : A Belügyminisztérium újjászervezése	87
az Ideiglenes Kormány időszakában	

III. „ÚJ SZAKASZ” – SZOCIALIZMUS MÁSKÉPP?

<i>Jánosi Katalin</i> : Személyes történelem.....	110
– 1953. július 4., a Nagy Imre-kormányprogram	
<i>Szilágyi Ákos</i> : 1953 hideg nyara, az elmaradt peresztrojka	118
<i>Gyarmati György</i> : Az új szakasz nyitánya, 1953	132
– és a régi „szocialista tartalma”	
<i>Baráth Magdolna</i> : Válságkezelés a keleti blokkban Sztálin halála után	151
<i>Varga Zsuzsanna</i> : Hatalom és parasztság az új szakasz idején	160
<i>Póto János</i> : Mindig másként gondolás – Nagy Imre az „átmenetről”	179

IV. „TIZENHETESÉK” – EGY FORRADALMI GENERÁCIÓ

<i>Rainer M. János</i> : A „tizenhetes” generáció.....	188
<i>Kende Péter</i> : A két Miklós: Gimes és Vásárhelyi	193
<i>Jánosi Katalin</i> : Dr. Jánosi Ferenc (1916–1968)	199
<i>Pajkossy Gábor</i> : Lócsei Pál.....	207
<i>Eörsi László</i> : Maléter Pál.....	212
<i>Szakolczai Attila</i> : Szilágyi József (szubjektív esszé).....	215

V. TEMETÉS '89 – JELENTÉS ÉS EMLÉKEZET

<i>Rainer M. János</i> : 1989. június 16-a jelentősége.....	228
<i>Pótó János</i> : Nagy Imre emlékezete a rendszerváltásban	236
<i>Adam Michnik</i> : 30 évvel ezelőtt, az öröm és a remény pillanata	251
<i>Timothy Garton Ash</i> : Ideje egy új felszabadulásnak?	267
<i>Mink András</i> : Halál útközben	282
– A politikai erkölcsről – Nagy Imre és társai temetésének elrabolt 30. évfordulóján	

Előszó

Egy könyvsorozat újabb kötetének bevezető sorait nézegeti az igen tisztelt Olvasó. Ha úgy tetszik, egyfajta intézeti Évkönyv első sorait. Ez utóbbi meghatározás azonban pontatlan volna, mert Alapítványunk intézmény ugyan, de nem tudományos „intézet”, ami persze nem zárja ki, hogy e kötet sorozat darabjai ugyanolyan tudományos igénnyel készüljenek, mint az akadémiai jellegű intézetekéi; viszont nem jelennek meg évi rendszerességgel. A jelen kötet is nyolc év alapítványi rendezésben létrejött konferenciáinak tudományos igényű előadásait tartalmazza. E szövegek eddig többnyire kiadatlanul maradtak, s már csak ezért is megérdemlik a tisztelt Olvasó figyelmét.

A kötet egységét az adja meg, hogy a benne található elemzések kivétel nélkül az elmúlt száz év (1920–2020) magyar történelmének valamely fontos fejleményével foglalkoznak. Ezek közül az első („Trianon”) az a békeszerződés, amely az 1914 és 1918 között lefolyt nagy európai háborúból – az ún. első világháborúból – vesztesen kikerült (de ugyanakkor szuverénné vált) Magyarország földrajzi határait egészen a mai napig meghatározza. A kötet 2. főrésze („Második világháború, ellenállás, újrakezdés”) egy újabb háborús katasztrófa, annak körülményei és következményei körül forog. Az „Új szakasz (szocializmus másképp?)” című harmadik rész tárgya egy olyan rövid korszak (1953–1956), amelyet Sztálin halála nyitott meg, s a kötetben csak részlegesen tárgyalt 56-os forradalom zár be. A következő főrész („Tizenhetesek – egy forradalmi generáció”) még visszatér ugyan 1956 egynémely vonatkozására, de lényegében egy áldozatul esett generáció tagjainak sorsát idézi fel. A kötet utolsó (ötödik) része a Nagy Imre és mártírtársai 1989. júniusi dísztemetésével kezdődő rendszerváltás reménykedéseibe, tervezetéseibe és nemzetközi vonatkozásaiba nyújt némi betekintést.

Megnevezhető-e ezek szerint a jelen kötet tárgya úgy is, mint a jelenkori Magyarország fontosabb történelmi előzményeinek a foglalata? Nem, mert sem az 1920-tól 1944 őszéig tartó Horthy-korszakra, sem az 1989 utáni két szabadabb évtized demokratikus jogállami próbálkozásaira, sem a 2010-es választásokkal kezdődő újabb rendszerváltás első tíz évének mérlegére nem terjed ki. Erre persze azt is lehetne mondani, hogy a Nagy Imre személyére

és történelmi szerepére való emlékezés intézményének szinte hivatali kötelessége, hogy tartózkodjék az aktuálpolitikától. E sorok írója ezzel messzemenően egyetért, itt azonban az a megfontolás vezeti, hogy alapítványunk jövőbeni konferenciáinak hasznos volna előbb-utóbb a fentebb felsorolt témakörökre (és bizonyára még sok más kortörténeti problémára) is kiterjednie.

Annak reményében, hogy erre még a most kezdődő évtizedben sor kerül s hogy ezeknek a munkáknak a Nagy Imre Alapítvány is aktív részese lesz, köszöntöm mindazokat, akik e közös gondolkodásban, kutatásban és ismeretterjesztésben szerepet fognak vállalni, s ezzel nem csupán egy nemzedék, hanem egy egész nemzet önismeretét fogják gazdagítani.

Kende Péter
a Nagy Imre Alapítvány
kuratóriumának elnöke

Fodor Fanni

Szerkesztői bevezető

A Nagy Imre és kora sorozat hetedik számához érkezett. Jelen tanulmánykötet a 2012 és 2020 között, a Nagy Imre Alapítvány szervezésében rendezett konferenciákon, emléküléseken és megemlékezéseken elhangzott előadások szövegeiből álló válogatást tartalmazza.

Az egyes fejezetek ezúttal nemcsak egy-egy önálló konferencia anyagait ölelik fel, hanem – tematikus egységekre bontva – az adott témában több év alatt elhangzott előadásokat fogják össze.

A Nagy Imre Alapítvány fontos feladatának tekinti, hogy Nagy Imre életútjának, munkásságának bemutatásán túl a jelenkori magyar történelem jelentősebb eseményeire, fordulópontjaira is reflektáljon. Így volt ez a Trianon 100. évfordulója alkalmából rendezett emlékkonferencia esetében is, amelyen az MTA „Lendület” Trianon 100 kutatócsoport munkatársai mutatták be legújabb kutatási eredményeiket, amelyeket most írásban is az olvasó elé tárunk.

Tavaszi rendezvényeink egyik biztos pontjának számít a második világháború lezárását jelentő győzelem napja (1945. május 8.) alkalmából tartott megemlékezés, amelyhez kapcsolódóan megannyi témában hangzottak el előadások az elmúlt évek során a Nagy Imre Emlékházban. Ezek közül a háború lezárása mellett az ellenállás és az újrakezdés tárgyköréből is válogattunk szövegeket.

A Nagy Imre első kormányának programjáról, az „új szakasról” szóló részben alapvetően a 60. évforduló alkalmából 2013. április 25-én, a Nyílt Társadalom Archívumában megtartott emlékkonferencián elhangzott előadások átdolgozott, bővített szövegeit találjuk, illetve egy, az Eszterházy Károly Egyetem és az 1956-os Intézet által szervezett „1956 és a szocializmus: válság és újragondolás” című konferencián a Nagy Imre és a szocializmus – másképp című panelben megtartott előadását.

Külön egységet képeznek a „Tizenhetesek – egy forradalmi generáció” című rész, amely nem csak az 1917-ben született és forradalomban szerepet vállalt, majd ezért életükkel fizető személyek (Maléter Pál, Szilágyi József, Gimes Miklós) életútját mutatja be, hanem – hiánypótló módon – Lócsei Pálnak és

a Nagy Imréhez legközelebb álló barátnak és munkatársnak, Jánosi Ferencnek is emléket állít.

A kötetet az 1989. június 16-i temetés 25. és 30. évfordulójának tiszteletére megtartott két emlékkonferencia előadásainak szövegei zárják, köztük Adam Michnik és Timothy Garton Ash a rendszerváltástól napjainkig kitekintő tanulmányai.

Konferenciakötet lévén az egyes szövegek terjedelmileg és formailag is eltérők. Néhányuk csak az előszóban elmondottakat tartalmazza, mások annak a bővített, jegyzetelt változatát. Azt, hogy az egyes szövegek hol hangzottak el, illetve hol jelentek meg korábban, az írások végén tüntettük fel.

A kötetben egyaránt található tudományos elemzések és emlékező írások. Ily módon igyekeztünk számot adni a Nagy Imre Emlékház és a Nagy Imre Alapítvány szűk egy évtizedes szakmai tevékenységéről, amelyet emellett az emlékhely folyamatos bemutatása, valamint más önálló kiadványaink is fémjeleznek.

Budapest, 2020. november

I. TRIANON

Zahorán Csaba

„A megérdemelt Trianon”

Trianon a magyar és szomszéd köztudatban

Jelen írásban – ahogy arra a kissé provokatív cím is utal – „Trianon”, azaz a trianoni békeszerződés, illetve egyes előzményei és következményei értelmezését alapvetően „morális” szempontból közelítem meg, mind a magyar, mind a szomszédos nézőpontból. Egészen konkrétan az „igazságosság–igazságtalanság” irányából, azaz hogy milyen módon ütközik egymással a magyarok és a szomszédok Trianon-narratívája, más szóval a magyar és a szlovák/román „igazságok”. Bár történészként nem kifejezetten szerencsés ez a megközelítés, hiszen szakmánk egyik pillérét a „harag és részrehajlás nélkül” elve képezi, és az ítékezés helyett a jelenségek megértésére és értelmezésére, illetve leírására törekszünk, Trianon kapcsán mégis nehéz elkerülni ezt a szempontot. Annál is inkább, mert tulajdonképpen ez Trianon egyik leglényegesebb és legproblematisabb dimenziója. A saját igazság tudata, az abban való hit ugyanis mindmáig meghatározza az első világháború lezárásához és következményeihez való viszonyulást az egész régióban. Az igazságosság vagy igazságtalanság érzete morális szempontból alapozza meg ezt a viszonyulást, és aktívan is képes mozgósítani az itt élőket. Így nem csoda, ha Trianon máig közéleti téma – Magyarországon és időnként a szomszédos országokban is –, amely komoly vitákat és feszültségeket képes gerjeszteni az államközi kapcsolatokban vagy akár a kocsmaasztalok mellett. Szomszédainknál ugyan sokkal inkább az 1918-as események – azaz a történelmi Magyarországból való kiválás, az államalakítás és államszervezés kérdései – vannak a figyelem középpontjában, mintsem a trianoni békeszerződés aláírásának dátuma, mégis lényegében ugyanarról a komplex jelenségről van szó.

A GYŐZTESEK IGAZSÁGA

Bár az első világháború alatti propagandában, majd a békekonferencia idején sokat beszéltek az „igazságos háborúról”, majd az „igazságos békéről” – a részt vevő felek pedig általában saját, nemzeti vagy birodalmi igazságuk

tudatában harcoltak céljaikért –, a Párizs környéki békek kidolgozása alapvetően jóval profánabb elvek mentén történt. A középpontba sokkal inkább a nagyhatalmak és közép- és kelet-európai szövetségeseik érdekei kerültek, mintsem valamilyen elvont, morális igazságtétel. Ez abban is megmutatkozott, hogy bár megnevezték a felelősöket, azaz a központi hatalmakat, de a felelősségre vonás – eltérően a második világháború utáni helyzettől – elmaradt. Még akkor is, ha a Habsburgok elveszítették a trónjukat, a német császárnak száműzetésbe kellett vonulnia, Magyarországon pedig Tisza István az életével fizetett szerepvállalásáért. Az antanthatalmak számára azonban gazdasági és politikai befolyásuk érvényesítése, a gyarmatok felosztása volt az elsődleges, Közép- és Kelet-Európában pedig új szövetségeseik megerősítése, amivel a régió stabilitását kívánták bebiztosítani. Minden más ennek rendelődött alá.

A Woodrow Wilson amerikai elnök elveire való hivatkozás mégis lehetővé tette, hogy a közép- és kelet-európai térség átalakítását egyfajta igazságtételként éljék meg az új rend létrehozói – és különösen a kedvezményezettjei. A nemzeti önrendelkezés elve alapján ugyanis „fel lehetett szabadítani” a korábban alárendelt helyzetben lévő népeket – a cseheket és szlovákokat, a felosztott lengyel nemzetet, a délszlávokat, románokat stb. A magyar szakirodalom előszeretettel idézi az egyik brit diplomatát, Harold Nicolsont, aki nyíltan bevallotta részrehajlását az utódállamok irányában és hogy kifejezetten utálta a magyarokat, akik „századokon át elnyomták nemzetiségi alattvalóikat. A felszabadulás és a büntetés órája elérkezett”.¹

Hasonlóan indokolták meg az új helyzetet az Osztrák–Magyar Monarchia romjaiból építkező utódállamok képviselői is. A Monarchia a „népek börtöne” lett, amelyből a háború végén kiszabadulhattak a kis, elnyomott nemzetek. Például a szlovák Štefan Osuský – a trianoni békeszerződés egyik aláírója – személyes elégtételként élte meg a trianoni ceremóniát. Később így fogalmazott: „Egy dolgot nem felejték el. Amikor 1920. június 4-én, háromnegyed ötkor a Trianon nevet viselő szerződés alá odaírtam a nevem, tudtam, hogy a szlovák nemzet elszámolását írom alá a volt Magyarországgal, a nemzetem vérével és nyomorúságával felülről lefele teljesen teleírt számlák elszámolását. Az ilyen elszámolás pedig örökre szól.”² Octavian Goga erdélyi román költő és politikus pedig Budapest román megszállását követően, 1919 augusztusában azt javasolta, hogy „mivel a magyarok fölött aratott győzelmünket az igazság

1 Romsics Ignác: A trianoni békeszerződés. Osiris, Budapest, 2005. 113.

2 Marián Hronský: The Struggle for Slovakia and the Treaty of Trianon 1918–1920. Veda, Bratislava, 2001. 331.

természetes győzelmének kell tekintenünk, ezért a holnapi napot, szerdát (augusztus 6-át – a szerző megj.) nyilvánítsuk nemzeti ünneppé”.³

Noha már nem sokkal a Magyarországtól való elszakadás után érezhetővé váltak a belső feszültségek a szlovákok és a csehek, az erdélyi és a regáti románok között – a horvát–szerb konfliktusokról nem is beszélve –, a szomszédos országok hivatalos diskurzusa erőteljesen épített az első világháború utáni igazságtétel toposzára. A „Magyarországból való kiszabadulás” hangoztatása és a magyar revizionizmussal való riogatás azt a célt is szolgálta, hogy elfedje a belső ellentéteket és segítsen stabilizálni az új államalakulatokat. Ez bizonyos formában és mértékben még napjainkban is érezhető a szlovák és a román közbeszédben. Az érzelmek intenzitása természetesen csökkent, és a „magyar veszély” érzete is jelentősen elhalványult, de a politikai életben időnként még mindig eredményesen felhasználható az ellenséges magyarok képe.

A térség újrendezése a magyar politikai és kulturális elit, illetve a magyar népesség nagy része – és nem csupán a menekültek százazerei – számára egy megdöbbentően, elfogadhatatlanul igazságtalan döntés volt. Mégpedig nem csak 1920-ban vagy a két világháború közötti időszakban, ugyanis a rendszerváltás után is látványosan újra a felszínre tört a Trianon-diskurzus, és vált a magyar közbeszéd egyik állandó témájává és referenciapontjává. De ez tükröződik a „trianoni diktátum” kifejezés és számos negatív jelző használatában is. Az első világháború után eleinte többé-kevésbé „össz nemzet”i konszenzus uralkodott ebben a kérdésben – Trianon igazságtalanul túlzó jellegét a magyar baloldal sem kérdőjelezte meg –, de idővel elkülönült egymástól egy – leegyszerűsítve – markánsan „baloldali” és „jobboldali” álláspont, természetesen számos további árnyalattal mindkét oldalon.

A következőkben arra teszek kísérletet, hogy ütköztessen a magyar és szomszédos igazságokat, mégpedig három, egymásra építkező és egymással szorosan összefüggő szempontból: a „történelmi igazságtétel”, az új határok igazságosságának és a nemzeti önrendelkezés érvényesülésének aspektusából.

TÖRTÉNELMI IGAZSÁGTÉTEL

Ahogy már szó volt róla, az igazság győzelmének, a történelmi sérelmek jóvátételének hangoztatása az új államalakulatok és berendezkedések – Cseh-szlovákia esetében például a köztársasági államforma – legitimitációját is szolgálta.

3 Octavian Goga 1919. augusztus 5-i nagyszebeni beszéde. Románul, 1919. augusztus 7. 2. (Köszönettel tartozom L. Balogh Béninek, hogy erre a forrásra felhívta a figyelmemet.)

Gyakran viszont ezzel akarták igazolni a csehszlovák, délszláv és román nemzetesítő törekvéseket – az egyszerre szociális és nacionalista motivációjú intézkedéseket és következményeiket – is. Például a Magyarországtól elcsatolt területeken foganatosított kiutasításokat, a lakásrekvirálásokat, a magyar menekültek és „repatriáltak” százezreit, a közterek megtisztítását a magyar (és a Habsburg) múlt nyomaitól – emlékművektől, elnevezésektől, feliratoktól –, az iskolák kisajátítását, az elsősorban a magyar birtokosokat és egyházakat sújtó földreformokat, a vállalatok nosztrifikációját, a népszámlálási trükköket, a „visszarománosítást” és a visszaszlovákosodás ösztönzését, a közigazgatási visszaéléseket stb. – a Trianonnal foglalkozó magyar szakirodalomban hosszú sora olvasható az impériumváltást követő magyar sérelmeknek.

Ezekre azonban mind román, mind (cseh)szlovák irányból a történelmi sérelmek még hosszabb sora a „válasz”, mégpedig az együttélés teljes időszakára visszavetítve. A román köztudatban – a dák-római szintézis és kontinuitás elméletéből kiindulva – ugyanis Erdély olyan tartományként vagy országgént van jelen, amely mindig is román jellegű volt, a magyarok pedig csak később jelentek meg hódítókként. A román narratíva szerint a magyar terjeszkedés egyrészt megzavarta a román államalakulást a középkorban, másrészt a magyarok évszázadokon át diszkriminálták a régió többségi románságát: kezdetben felekezeti, később nemzeti alapon. Ide tartozik például a románság kizárása Erdély „három rendi nemzete” közül, az egyoldalú uniók Magyarországgal – 1848-ban, majd a kiegyezés után –, az 1848–1849-es szabadságharc román áldozatai, a dualizmus alatti magyarosító politika stb. A szlovák műltszemlélet egyik alapsérelme ugyancsak a magyar honfoglalás, pontosabban a Nagymorva Birodalom szétűzése és a „szláv egység” megbontása. A szlovákok diszkriminálása és a magyarosítás, illetve az a körülmény, hogy a dualizmus alatt szlovákok tömegei kényszerültek kivándorolni, szintén „a magyarok” rovásán szerepel. Mindezeket az igazságtalanságokat Trianon orvosolta, az évezredek magyar elnyomás és trianoni igazságtétele pedig a (cseh)szlovák és román nemzeti narratívák fontos toposza lett. A tényleges társadalmi változások ellenére ugyanakkor többen is kimutatták, hogy az elitcsoportok folytonosságában sok esetben nem is történt komoly törés, vagy csak részleges és fokozatos volt az átrendeződés. Mindenesetre az igazságtétel toposza az államszocialista időszakban is fennmaradt, de a marxista ideológiának megfelelő osztályharcos értelmezésben a hangsúly a szociális dimenzióra került. Vagyis 1918/1920 elsősorban a szlovák, román, cseh stb. parasztok és munkások győzelmét jelentette a magyar urak fölött.

Ezzel szemben a magyar nemzeti narratíva nem is tudott semmilyen ezeréves elnyomásról, sőt voltak – ma is vannak –, akik szerint még a dualizmus alatti magyarosítás és nemzetiségi elnyomás is túlzás, mi több, nem más, mint pusztá rágalom és kitaláció. Ez a szemlélet eleve visszautasítja a szomszédok történelmi sérelmeit. Sőt, az államalkotás és államszervezés (magyar) teljesítményét, a cseh, délszláv, német és román betelepülők befogadását állítja velük szembe; a nemzetiségi törekvéseket pedig tulajdonképpen a szomszédos irredenta mozgalmak és a nemzetiségi izgatók aknamunkájának tekinti. Trianon így inkább volt a Magyarország kárára megvalósított „területrablás”, mintsem a nemzeti önrendelkezés érvényesülése. Ezzel a – csúnya kifejezéssel „vulgárnacionalista” – megközelítéssel és a magyarság áldozati pozíciójával áll szemben egy másik – hasonlóan csúnya szóval „vulgármarxistának” nevezhető – szemlélet, amely viszont a magyar uralkodó osztályokat hibáztatja a történelmi Magyarországon érvényesülő nemzeti (és szociális) elnyomásért és a nemzetiségek elidegenedéséért. Trianon így tulajdonképpen jogos büntetésként is értelmezhető, még ha a mértéke túlzó volt is.

A rendszerváltás után a magyar „vulgármarxista” narratíva elkezdett viszszaeszo rorulni, miközben a romantikus „vulgárnacionalista” narratívák az egész régióban kivirultak, a szomszédoknál a magyar elnyomás toposzával együtt. (Miközben az már kevésbé vetődött fel, hogy miért az elcsatolt magyaroknak kellett fizetniük a történelmi Magyarország különféle – vélt vagy valós – bűne iért.) Bár számos magyar, szlovák és román történész és értelmiségi rámutatott a nacionalista sérelmi narratívák tarthatatlanságára, és egy sor közös kutatás is segíti a közös múltrol szóló párbeszédet – különösen fontos és nehéz szerep hárul itt a szomszédos országokban ténykedő magyar szakemberekre –, a román és a szlovák nemzeti történetírás fősodrában azonban még továbbra is erős a sérelmi, nacionalista irányzat, amely a magyarban is újra erősödni látszik. Igaz, mindez más és más mértékben és formákban érvényesül az egyes országokban, és időben is változik, a publicisztikák és politikusi beszédek szöveg univerzumában, illetve a populáris kultúrában viszont folyamatosan jelen van. Szlovákiában ráadásul még az Uhorsko–Mađarsko kettősség – azaz a történelmi és az etnikai (valójában trianoni) Magyarország éles szétválasz tása – is megkérdőjelezi a magyarok trianoni sérelmének megalapozottságát.

IGAZSÁGOS HATÁROK?

A trianoni határok igazságossága ugyancsak egy olyan kérdésnek számít, amelyben ma sem könnyű közös nevezőre jutni a szomszédokkal. Az új határok kijelölésének körülményei közismertek, ezeket már a szlovák és

román történetírás is alaposan bemutatta. „Igazságosságuk” felvetése azonban problematikus, mivel könnyen kiválthatja a határrevízióra való törekvés vádját, ez pedig már túlmutat a szakmai vitákon. A szomszédos történészek többsége ugyanakkor általában meglehetősen pragmatikus érvekkel igazolja az új határokat. Szerintük azok nagyjából megfeleltek az etnikai elveknek, és csak egy-egy részen mentek túl a nyelvhatárokon. Ezt egyszerre szokták megindokolni a „győztesek” jogával saját gazdasági, stratégiai és egyéb érdekeik érvényesítésére, továbbá azzal, hogy a nyelvhatár bizonytalansága, a lakosság keveredése, végül a magyarosítás és a torz magyar statisztikák miatt amúgy sem lehetett volna tökéletesen „igazságos” határokat húzni. Különben is, minek igazságosságról beszélni a történelemben, főleg egy háború után... Ebben a megközelítésben a dunai kikötők, a vasúti összeköttetés, a mezőgazdasági hátország és egyéb gazdasági érdekek egyértelműen felülírják a hasonló magyar igényeket. A sacro egoismo korabeli érvényesülését és a kettős mérce mindenkori alkalmazását pedig mára elhomályosítja a jelenlegi határok magától értetődősége és megszokottsága is. A mai emberek ugyanis a mostani viszonyokból indulnak ki, számukra az aktuális határok a természetesek, így éppen annak a feszegetése tűnik rendbontónak – mi több, „természetellenesnek” –, hogy vajon igazságosan történt-e a kijelölésük száz évvel ezelőtt. Egyébként is, az „egyesült Európában” már maga a felvetés is anakronisztikus, és értelmetlennek hat...

Magyar részről a trianoni határok elutasítása egyaránt táplálkozhat a dualizmus alatt rögzült Magyarország-képből, az „ezeréves Magyarország” körvonalaihoz való ragaszkodásból, a Kárpátok, illetve a tengerpart elvesztése, továbbá a különféle történelmi régiók elcsatolása miatti keserűségből. Noha a „csonka” Magyarország „életképtelenségének” képzete megdőlt, és az újabb kutatások is árnyalják a gazdaságot ért veszteségek súlyosságát, a Trianon előtti és utáni ország összehasonlítása ma is valóban sokakat nyomaszt. A közvetlenül az új határok túloldalán elhelyezkedő magyar tömbök (például a Csallóközben, Gömörben, a Bácskában vagy Észak-Partiumban) és elcsatolt magyar kulturális, gazdasági központok (például Komárom, Losonc, Kassa, Szatmárnémeti, Nagyvárad, Arad, Szabadka) szintén megnehezítik a békeszerződés igazságosságának elfogadását a magyar oldalon. Ezt erősíti még az osztrák–magyar határ paradoxona is: az hiába lett etnikai szempontból a legkorrektebb, mégiscsak egy másik vesztes állam jutott területekhez Magyarország rovására.

Ugyanakkor azt is nehéz elképzelni, hogy 1920-ban mit szólt volna a magyar közvélemény a valóban etnikai alapon meghúzott határokhöz – vagyis egy,

a mainál ugyan nagyobb, körülbelül 120 vagy akár 130 000 km² területű, de a nem magyar többségű történelmi Erdélytől, a tengerparttól és a Felvidék nagyobb részétől ugyancsak „megfosztott” Magyarországhoz. Bár a Károlyi-kormányzat baloldalán ez már 1918 végén felmerült mint elképzelhető alternatíva, és az Apponyi Albert által vezetett magyar békeküldöttség is a népszavazásra apellált másfél évvel később; alig huszonöt évvel a millenniumi ünnepek mámore után valószínűleg még ezt is sokáig kellett volna éreztetnie a magyar közvéleménynek. Az „ezeréves határok” visszakövetelése mindenesetre jóval egyszerűbb volt. Más kérdés, hogy az „igazságosabb határok” feltehetően sokkal kiegyensúlyozottabb államközi és interetnikus viszonyt eredményeztek volna a magyarok és szomszédaik között. Ehhez képest az új, stabilnak szánt rendezés alig húsz év múlva újabb konfliktusokba sodorta a térség államait.

KINEK AZ ÖNRENDELKEZÉSE?

Az általam most érintett harmadik szempont, a nemzeti önrendelkezés érvényesülése már valamivel ingoványosabb talaj. A nemzeti történetírások – és általában a nacionalistára/nemzetire hangolt szemléletünk – adottnak veszik, hogy nemzetekről beszélünk, legalább a modern nacionalizmusok 19. századi kibontakozása óta. Ha elfogadjuk ezt a keretet, és a magyar nacionalizmust nem helyezzük a többi fölé – vagyis a szlovák és román nemzeti törekvéseket ugyanolyan legitimnek tartjuk, mint a magyarokat –, akkor azt is tudomásul kell vennünk, hogy a nemzetiségi mozgalmak ugyanúgy élni akartak – és éltek is – az önrendelkezéssel, mint a magyar. Ez már 1848–1849-ben is elég világosan látszott, 1918 tulajdonképpen csak ezt a folyamatot vitte tovább. Ha pedig összehasonlítjuk a Trianon előtti és utáni helyzetet, akkor azt is el kell ismernünk, hogy Trianon után kevesebben éltek kisebbségben, mint előtte. Bár az új államok sem voltak nemzetállamok – hiába nevezték magukat annak –, etnikai szempontból kétségkívül kevésbé voltak heterogének, mint a Monarchia vagy maga a történelmi Magyarország.

Az is igaz, hogy a csehek, szlovákok, szlovének, erdélyi vagy bukovinai románok számára – és még sorolhatnánk a Monarchia nem domináns népeit – az első világháború végi önrendelkezés valóban lehetővé tette nemzeti „kiteljesedésüket”, vagy legalábbis nagymértékben elősegítette azt. Az új viszonyok közt olyan lehetőségek és mobilitási pályák nyíltak meg e közösségek tagjai előtt, amelyek korábban csak korlátozottan léteztek, és amelyekkel saját nemzeti identitásuk – legalább részleges – feladása nélkül nem biztos, hogy élhettek

volna, különösen a nemzetiesítő Magyar Királyságban. Például a szlovákok – minden cseh–szlovák ellentét dacára – az első köztársaság „államalkotó” nemzetévé váltak, és a mai szlovák történészek többsége is egyetért abban, hogy a két világháború közötti Csehszlovákia olyan kereteket biztosított a szlovákság számára, amelyeket a történelmi Magyarország nem. Hasonló helyzetbe kerültek a szlovének is a délszláv államon belül, mint ahogy a románság is érvényesíthette számbeli túlsúlyát Erdélyben.

A probléma inkább abban rejlik, hogy a magyarok esetében a nemzeti önrendelkezés következtlenül, csak korlátozottan érvényesülhetett. Magyarország ugyan visszanyerte teljes állami függetlenségét, ám a sokat hangoztatott wilsoni elveket maguk a győztesek sértették meg az új magyar határok kijelölése során, mégpedig szinte az összes határszakaszon. Pedig az elcsatolt magyarok tetemes részének is realitás lehetett volna az önrendelkezés, ha azt nem rendelik alá a délszláv, román és csehszlovák gazdasági és stratégiai érdekeknek. De sérült például a több százezer székelyföldi magyar esetében is, akik hirtelen Románia kellős közepére kerültek, egy olyan országba, amelyet elitje egységes nemzetállamként határozott meg, és hallani sem akart bármilyen nemzeti alapú önkormányzatról. Az utódállamok 1918/20 utáni – gyakran a Trianon előtti magyarországi gyakorlatot idéző vagy még diszkriminatívabb – kisebbségpolitikája, különösen pedig az önrendelkezést legalább részlegesen lehetővé tévő autonómiatörekvések következetes elutasítása, máig életben tartja ezt a sérelmet.

A magyar önrendelkezés csorbulásának érzete ugyanakkor abból a frusztrációból is táplálkozhat, amely a magyar nemzetfejlődés megtörésének a következménye. A dualizmus alatti ígéretes felívelés után a magyarság nemhogy elveszítette annak esélyét, hogy „nagy” modern nemzetként fejlődhessen tovább (a nemzetiségi elitek erőfeszítései ellenére integrálva a Kárpát-medence nem magyar népeinek egy részét is), hanem még jelentős hányada is – „minden harmadik magyar” – Magyarországon kívül rekedt. Még hozzá olyan nemzetiesítő államokban, amelyekben nem volt garancia a kisebbségbe került közösségek hosszú távú megmaradására. Ráadásul a „nemzeti önmegvalósításra” Trianon után épp ezek a szomszédok kaptak lehetőséget, akik több-kevesebb sikerrel élnek is vele, miközben Magyarországot kisállami létre kárhoztatták. Számos magyar vagy magyarosodó nagyváros elcsatolásával súlyos veszteség érte a magyar kultúrájú urbánus világot is. A trianoni törés pedig közvetve a magyar nemzet olyan tragikus „öncsonkításaihoz” is vezetett – még ha nem is szükségszerűen –, mint a magyar zsidók korlátozása, jogfosztása, majd nagy részük tragikus pusztulása

a második világháború idején. Az a kényszerpálya, amelyre az ország több szempontból is ráállt 1920 után, legalább részben Trianon következményének tekinthető.

A magyar önrendelkezés sérülésének „magyar igazságára” román és (cseh) szlovák részről többnyire a határookra vonatkozó, már említett érvekkel szoktak válaszolni, illetve azzal az inkább hamis, mint félig igaz állítással, hogy még a trianoni Magyarországon is szlovákok és románok százezrei maradtak. A magyar kisebbségek helyzetére egyrészt a dualizmus kori magyar elnyomást, másrészt a csehszlovák vagy román kisebbségpolitika egyoldalú, kritikátlanul pozitív beállítását hozzák fel. A magyarok elégedetlenségét pedig sokszor elintézik azzal, hogy nem tudták elfogadni privilegizált státuszuk elvesztését, és képtelenek voltak alkalmazkodni az új körülményekhez. Természetesen 1989 óta már ezen a területen is jóval árnyaltabb a helyzet, de alapjában véve mind a szlovák, mind a román történetírás fősodra, illetve a belőlük táplálkozó köztudat is etnocentrikusan és egyoldalúan viszonyul ehhez a kérdéshez – ez pedig a kisebbségek jelenlegi helyzetében is érezteti hatását.

De mi van akkor, ha nem abszolutizáljuk az etnikai szempontokat? Vagy pedig nem feledkezünk meg a nemzeti identitás komplex és dinamikus sajátosságáról, és nem csak a népszámlálási statisztikák és etnikai térképek alapján keressük – kissé mechanikusan – az igazságot? Hiszen a modern nemzeteket is számos kulturális és regionális törésvonal osztja meg, amelyek nemritkán a nemzeti identitásnál is meghatározóbbak. Még inkább így volt ez a 20. század elején, amikor a nacionalista értelmiségnek a „nemzeti közömbösség” mellett még a meglehetősen archaikus társadalmi viszonyokkal is meg kellett küzdenie. Ami pedig a regionális-kulturális törésvonalakat illeti, ilyenek nemcsak a délszláv állam egyes szláv nemzetei vagy a csehek, szlovákok és ruszinok között húzódtak, hanem még a regáti és az erdélyi vagy besszarábiai románok között is. Az utóbbiak sokszor hasonlóan sérelmezték saját önrendelkezésük korlátozását, mint például a szlovákok Csehszlovákiában. Épp ezért, az erőteljes nemzetállam-építés és centralizáció nem csak az új kisebbségek, hanem a regionális különbségek ellensúlyozását is szolgálta. Pont úgy, mint ahogy az első világháború utáni nemzeti önrendelkezés érvényesülésének mai kritikátlan hangoztatása.

A fentiekkel azt próbáltam meg érzékeltetni, hogy mennyire különbözőképpen ítélik meg „Trianont” két – a magyar kisebbségek szempontjából kulcsfontosságú – szomszédunk nyilvánosságában. És hiába van meg mindenkinek „a maga igazsága”, ha a győztes hatalmak és szövetségeseik által megfogalmazott elvekből indulunk ki – amelyek alapján ma is értékelni

szokás a Párizs környéki békéket –, az új rendezés túlságosan is sok önellentmondást tartalmazott ahhoz, hogy igazságosnak lehessen tekinteni. Annál is inkább, mert ezek az önellentmondások nagy szerepet játszottak abban, hogy a hön áhitott béke mégsem hozott megnyugvást Közép-Európa számára, egyes következményeivel pedig mindmáig küszködünk.

A szöveg 2020. szeptember 28-án, a Nagy Imre Alapítvány szervezésében a Barabás villában megtartott Trianon-emlékkonferencián elhangzott előadás bővített, szerkesztett változata.

VÁLOGATOTT IRODALOM

Ablonczy Balázs: Ismeretlen Trianon. Az összeomlás és a békeszerződés történetei, 1918–1921. Jaffa, Budapest, 2020.

Bárdi Nándor – Fedinec Csilla – Szarka László (szerk.): Kisebbségi magyar közösségek a 20. században. Gondolat–MTA Kisebbségkutató Intézet, Budapest, 2008.

Lucian Boia: Az 1918-as nagy egyesülés. Nemzetek, határok, kisebbségek. Koinónia, Kolozsvár, 2018.

Lucian Boia: Vesztesek és győztesek. Az első világháború újraértelmezése. Cser, Budapest, 2015.

Boross Péter: Többször kellett bravúr a megmaradásunkhoz (interjú). Magyar Nemzet 2020. június 4.

Rogers Brubaker: Nacionalizmus új keretek között. L'Harmattan–Atelier, Budapest, 2006.

Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között Romániában és Csehszlovákiában 1918–1944. Napvilág, Budapest, 2015.

Ferincz Jenő: A valódi veszteség. Népszava.hu 2018. 08. 03. https://nepszava.hu/3003753_a-valodi-veszteseg (letöltve: 2020. 10. 01.)

Ondrej Ficeri: Vállalni a felelősséget Trianonért. Történelmi Szemle 2019/4.

Roman Holec: Trianon – triumf a katasztrófa. Marenčin PT, Bratislava, 2020.

Roman Holec: Trianoni rituálék, avagy gondolatok a magyar historiográfia egyes jelenségeiről. Fórum Társadalomtudományi Szemle 2011/4.

Marián Hronský: Zápas o Slovensko. Zánik Uhorska a vznik nových národných štátov. História 2009/1–2.

Zdeněk Kárník: Malé dějiny československé (1867–1939). Dokořán, 2008.

Kollai István – Zahorán Csaba: Trianon a román és szlovák köztudatban. Kommentár 2007/3.

- Kubassek János: Mit veszített Magyarország Trianonban? *Rubicon* 2020/1–2.
- Lucian Leuştean: Trianon – történelem és propaganda. *Múltunk* 2005/2.
- Máthé Áron: Tíz tézis Trianonról. *Kommentár* 2020/2.
- Miroslav Michela: Trianon labirintusaiban. Történelem, emlékezetpolitika és párhuzamos történetek Szlovákiában és Magyarországon. Magyarországi Szlovákok Kutatóintézete – MTA BTK Történettudományi Intézet, Békéscsaba–Budapest, 2016.
- Miroslav Michela – László Vörös a kol.: Rozpad Uhorska a trianonská mierová zmluva. K politikám pamäti na Slovensku a v Maďarsku. Historický ústav SAV, Bratislava, 2013.
- Mink András: Trianon árnyéka. *Beszélő* 2012/7.
- Ioan-Aurel Pop: Româniile. Eseiuri dinspre unire. Şcoala ardeleană, Cluj-Napoca, 2019.
- Romsics Gergely – Zahorán Csaba: Útkereső történészek. Megjegyzések egy lezáratlan eszmecsere naplójára. *Történelmi Szemle* 2019/4.
- Romsics Ignác: A múlt arcai. Történelem, emlékezet, politika. Osiris, Budapest, 2015.
- Romsics Ignác: Nemzet, nemzetiség és állam Kelet-Közép- és Délkelet-Európában a 19. és 20. században. *Napvilág*, Budapest, 2004.
- Schmidt Mária: Új világ született 1918–1923. Közép- és Kelet-európai Történelem és Társadalom Kutatásáért Közalapítvány, Budapest, 2019.
- Štefan Šutaj: Trianon a szlovák történelmi emlékezetben. *Limes* 2011/1.
- Szárász Miklós György – Tóth Zoltán: Fájó Trianon. M-érték, Budapest, 2011.
- Szarka László: A multietnikus nemzetállam. Kísérletek, kudarcok és kompromisszumok Csehszlovákia nemzetiségi politikájában 1918–1992. *Kalligram*, Pozsony, 2016.
- Szarka László: Párhuzamos jelenségek a magyar és szlovák történetírásban, köz-történetben. *Történelmi Szemle* 2012/3.
- Tomka Béla: Az első világháború és a trianoni béke gazdasági hatásai Magyarországon. In Bódy Zsombor (szerk.): Háborúból békebe: a magyar társadalom 1918 után. MTA BTK Történettudományi Intézet, Budapest, 2018.
- Tóta W. Árpád: Mindörökké Trianon. *Hvg.hu* 2020. 06. 04. https://hvg.hu/360/20200604_Mindorokke_Trianon (letöltve: 2020. 10. 03.)
- Wéber Péter: Miért nem lehetett elkerülni Trianont? *Azonnali.hu* 2020. 06. 04. https://azonnali.hu/cikk/20200604_-iert-nem-lehetett-elkerulni-trianont-weber-peter (letöltve: 2020. 10. 01.)
- Zahorán Csaba: „Addig a békeesség, míg szomszéd akarja.” Trianon és a magyar-szomszéd viszony napjainkban. *Történelmi Szemle* 2019/4.
- Zahorán Csaba: A Trianon-jelenség pozsonyi tükörben. Válasz Roman Holec: Trianonské rituály alebo úvahy nad niektorými javmi v maďarskej historiografii című cikkére. *Fórum Társadalomtudományi Szemle* 2011/4.

Zahorán Csaba: A trianoni labirintus. A Trianon-jelenség és okai a mai magyar közgondolkodásban. In Szalai László (szerk.): A nemzeti mítoszok szerkezete és funkciója Kelet-Európában. L'Harmattan – ELTE BTK Kelet-Európa Története Tanszék, Budapest, 2013.

Zahorán Csaba: Trianon párhuzamos emlékezetei: A történelmi Magyarország felbomlása a rendszerváltás utáni szlovák és román történetírásban. Magyar Tudomány 2020/6.

Zeidler Miklós: A revíziós gondolat. Kalligram, Pozsony, 2009.

Zeidler Miklós: A trianoni béke. Szerződés vagy diktátum? Rubicon 2020/6–7.

Romsics Gergely

Kényszer szülte állandóság

A magyar külpolitikai tervezés visszatérő elemei
1918 októbere és 1920 nyara között¹

MÁSFÉL ÉV HÁROM RENDSZERVÁLTÁSA ÉS A KÜLPOLITIKA

1918 ősze és 1920 nyara között, a világháborús harcselekményeket lezáró fegyverszünetektől a trianoni béke aláírásáig terjedő bő másfél év alatt három „rendszer váltás” játszódott le a magyar belpolitikai életben és külpolitikában. Az októberi forradalomban, amelyet a háborús megpróbáltatások, a vereség és összeomlás, az antanthatalmak vélt vagy valós elvárásai, s nem utolsósorban a dualista korszak nagy, megoldatlan társadalmi problémái idéztek elő, az 1918 előtti politikai rend legelszántabb ellenzéke, a liberális 48-asok, polgári radikálisok és szociáldemokraták koalíciója került hatalomra. Demokratizációt és nemzetiségi békét hirdető programjuk külpolitikai wilsonizmussal párosult, azaz a leendő európai és globális rend alapját a demokratikus országok szövetségében látták.² A magyar diplomácia elsődleges céljává az ebbe a rendbe történő beilleszkedés vált, a történelmi ország minél nagyobb hányadának megtartása mellett. A Károlyi Mihály nevével fémjelzett külpolitikát azonban az utódállamok megerősítésére törekvő győztes hatalmak szándékai eredménytelenségre ítélték.³

Az októberi külpolitika kudarcát felismerő politikusok, értelmiségiek és katonák 1919 februárjától kezdve saját eredeti stratégiájuk alternatíváját keresték. Lehetséges új irányként ekkor csak a szovjet orientáció jöhetett szóba, amely hozzájárult a hazai szocialista fordulatba vetett remények felerősödéséhez. Ezek a remények az 1919. március 21-én létrejött Magyarországi Tanácsköztársaság-

1 A tanulmány elkészülését az MTA Trianon100 Lendület Kutatócsoport támogatta.

2 Hajdu Tibor: Az 1918-as magyarországi polgári demokratikus forradalom. Bp. 1968. 66–73.

3 Ormos Mária: Padovától Trianonig 1918–1920. Bp. 1984.2 60–68.

nak is többletlegitimitást kölcsönöztek, melyre a szociáldemokrata-bolsevik koalíción alapuló, szűk társadalmi bázissal rendelkező rezsimnek puccszerű létrejötte miatt szüksége is volt. Saját doktriner – a világorradalom kirobantását célul tűző – külpolitikai elvei, társadalmi támogatottságának összeomlása és ezzel párhuzamosan végbemenő katonai veresége nyomán a Tanácsköztársaság szintén rövid epizód maradt a magyar történelemben.⁴

1919 augusztusától – a román megszállás, a nemzetközileg el nem ismert Friedrich-kormány, a gyenge államból és a Nemzeti Hadsereg jelentette erős párhuzamos hatalmi struktúrából következő bizonytalanság ellenére tartós jobboldali átalakulás vette kezdetét Magyarországon. Ennek első – Teleki Pál miniszterelnökségéig tartó – időszakában a közéletet együttesen határozták meg az új, radikális jobboldal hívei (s az általuk képviselt, erőszakon és konspiráción alapuló politikai kultúra), a régi – kiegyezéspárti és függetlenségi – elit egymáshoz közelebb sodródott konzervatív képviselői, de a politikába beleszólással bírtak a komoly társadalmi támogatottsággal rendelkező kisgazdák s egyes liberális politikusok is.⁵ Ekkor a külpolitika elsősorban a cselekvőképesség visszaszerzésére, a már ismertté vált békefeltételek enyhítésére és az ország elszigeteltségének oldására törekedett. Bár sok irányzat hallatta hangját a magyar közéletben, politikaformáló befolyással leginkább a mérsékelt konzervatívok és a jobboldali radikálisok csoportjai rendelkeztek. A lassan alakot öltő autoriter-parlamentáris rendszerben az establishmenten belül zajló vitájuk elsősorban arra vonatkozott, hogy gyors, akár fegyveres akciókkal vagy hosszabb távon, gondos diplomáciai „aprómunka” nyomán érdemes-e az Új Európa Magyarországot sújtó elemeinek átalakításával kísérletezni.⁶

A KÜLPOLITIKAI GONDOLKODÁS VÁLTOZÓ FOGALMI KERETEI

A három politikai rendszer külpolitikai döntései és cselekvései mögött meghúzódó világrések és előfeltevések szintén jelentősen eltértek egymástól. Mind az októbrista Károlyi- és Berinkey-kormányok, mind a Forradalmi Kormányzótanács meggyőződése az volt, hogy a nemzetközi politika dinamikája elsősorban a nagy hatalommal, befolyással bíró aktorok belső rendjének, alkotmányos struktúráinak eredője. Károlyiék a demokráciák között

4 Romsics Gergely: Külpolitikai gondolkodás a Magyarországi Tanácsköztársaságban. *Sic Itur ad Astra* 70. k. (2020) 31–104.

5 Catherine Horel: Horthy. Bp. 2017. 88–95.; Turbucz Dávid: Horthy Miklós. Bp. 2014. 85–92.

6 Vonyó József: Gömbös Gyula és a hatalom. Egy politikussá lett katonatiszt. Pécs 2018. 178–186.; Pritz Pál: A fajvédők külpolitikai nézetei (1918–1936). *Századok* 124. (1990) 5–6. sz. 634., Romsics Gergely: A magyar külpolitika útkeresése 1919–1923. *Korunk* 31. (2020) 5. sz. 85–99.

kialakuló spontán rendben és ennek nemzetközi intézmények révén tovagyűrűző jótékony, hosszabb távon a békét garantáló hatásaiban reménykedtek. Magyarország jövőjét – eleinte a történeti, utóbb már inkább etnikai határok között – a több szinten intézményesülő gazdasági és biztonságpolitikai rezsimhez kötötték volna. Ez a Duna-medencei vagy más regionális közös gazdasági területtől a világ biztonságát garantáló Népszövetségig terjedő intézményrendszer egészében sohasem jött létre, s megvalósult részei sem váltották be a hozzájuk fűzött reményeket. 1918 késő őszen ennek a külpolitikai gondolkodásnak azonban még lehetett és volt is hitele. Az októberi forradalom meghatározó szereplői ugyanakkor azt is belátták: a kialakuló nemzetközi rend tökéletlen, s a „reálpolitikai” megegyezéseknek, érdekeknek hatását is figyelembe kell venni a külpolitikai tervezésben.⁷

A Tanácsköztársaság vezetői nemzetközi környezetüket a változó világ pillanatfelvételt mutató, de pontos tükröként értékelték. A tőkés fejlődés válságát hozó imperialista rendszer meggyőződésük szerint végórát élte, s a munkásság forradalmi történelmi dialektika diktálta szükségszerűség következtében egyre közeledtek.⁸ Mind a szociáldemokrata, mind a kommunista meggyőződésű vezetők ezt a forradalmi hullámot várták, s ennek érdekében, a magasabb célt szolgálva álltak készen kompromisszumokra éppúgy, mint – különösen a kommunisták esetében – a forradalmi logika által megkövetelt színlelésre és szőszegésre. A tőkés hatalmak és a szocializmus között feszülő ideológiai ellentét csak a burzsoázia hatalmának megdöntésével végződhetett, ám a szociáldemokrata fősodor ennek bekövetkeztéig inkább békésen megőrizni kívánta a forradalmi magyar rendszert, míg a radikális szárny s a kommunisták a többi ország forradalmát igyekeztek siettetni. Utóbbiak felfogása szerint az eltérő ideológiák közötti összecsapás szükségszerű volt, s így minden diplomácia a táborok között eleve zajló háború folytatása volt más eszközökkel. A szereik előtt lebegő internacionalista világ eljövetele egyben a diplomácia megszűnését is jelentette volna, melyet lényegében állami szinten űzött hipokrizisként fogtak fel.⁹

7 Ennek máig legérzékenyebb tárgyalásához l. Pastor, Peter: Hungary between Wilson and Lenin. The Hungarian revolution of 1918-1919 and the Big Three. Boulder, CO 1976. kül. 77–95.

8 Varga Jenő: Az imperializmus gazdasági bírálata. Huszadik Század 17. (1916) 1. sz. 81–104.

9 A szociáldemokrata állásponthez l. „A béke kérdése és Magyarország jövő fejlődésének megalapozása” (Kunfi Zsigmond előadói beszéde). 1918. október 13. Közli: A magyar munkásmozgalom történetének válogatott dokumentumai IV/B.: A szocialista munkásmozgalom Magyarországon az első világháborút közvetlenül megelőző években és a háború idejében, 1907–1918: Második rész. S. a. r. Erényi Tibor et al. Budapest 1969. 463–474. A kommunista forradalmár olvasathoz l. Kun Béla expozejá a Forradalmi Kormányzótanács március 27-i ülésén. Közli: A Forradalmi Kormányzótanács jegyzőkönyvei, 1919. (A Magyar Országos Levéltár kiadványai II., Forráskiadványok, 3. Magyar minisztertanácsi jegyzőkönyvek 1867–1919., XIII.) S. a. r. Imre Magda – Szücs László. Budapest 1986. 104–106.

Az 1919 őszen több lépcsőben kialakult, önmagát ellenforradalmiként leíró rendszerben szintén két – egymással rokonságot mutató – világkép hatása volt meghatározó. Gratz Gusztáv politikus-történéti szerint a Monarchia örökségét folytató egykori k. u. k. diplomaták s az elit konzervatív, már 1918 előtt politikai pályafutását megkezdett része a 19. századi réalpolitikai hagyomány szemüvegén keresztül tekintettek a nemzetközi rendszerre. Ebben a keretben szemlélve úgy látszott, a világpolitikát nagyhatalmak alakítják saját érdekeik szerint, s a kisállammá zsugorodott Magyarországnak céljai eléréséhez elsősorban nagyhatalmi támogatásra van szüksége. A radikális jobboldal „nemzeti öncélúságban” hívő, a konzervatív diplomatáktól társadalmi és generációs árok által is elválasztott vezetői szintén érdekek ütközését látták a nemzetközi politikában, mely éppen ezért feloldhatatlanul konfliktusos is marad – ám nagyobb jelentőséget tulajdonítottak a politikai közösség akaraterejének s egyéb „megfoghatatlan” tényezőknél. Az egymásnak feszülő nagyhatalmak helyett ők nemzeteket, népi egyeniségeket képzeltek el – de abban, hogy Magyarország akkor számíthat támogatásra, ha ez hasznosnak bizonyul valamely nemzetközi szereplő számára, teljes mértékben egyetértettek a konzervatívokkal.¹⁰

ÁLLANDÓSÁG A KÜLÖNBÖZŐSÉGBEN:

A KÜLPOLITIKAI CSELEKVÉS KÉNYSZEREI

A világképek különbözősége ellenére a három periódust összekapcsolja a történelmi Magyarország széthullásának folyamata, a világháború utáni „folytatólagos háborúba” való beágyazottságuk s a számvetés kényszere az új geopolitikai helyzettel: az új Magyarország egy Budapest ellenfeleit támogató nagyhatalom, Franciaország által elgondolt régiós biztonsági rendszer közepébe ékelődött bele idegen testként s e rendszer kárvallottjaként.¹¹ Ez meghatározta a kormányok alkupozícióját is: előnyre azzal tehetett szert a mindenkori magyar kormány, ha a rendszer stabilitásához ajánlott hozzájárulást, vagy a hegemon francia befolyásra féltékeny más nagyhatalom felé tett gesztust. Harmadik lehetőségként merült fel, s gyakran a legértékesebb magyar ütőkártyának tűnt a rendet kívülről fenyegető veszélyek elhárításában való részvétel – azaz a nyugat felé törő Vörös Hadsereg feltartóztatása,

10 Gratz Gusztáv: Magyarország a két háború között. S. a. r. Paál Vince. Budapest 2001. 7–8., 212–213.; Pritz Pál: Bevezetés. In: Hory András: Bukaresttől Varsóig. S. a. r. Uő: Budapest 1987. 25–30.

11 Ormos: i. m. 37–45.

a szovjet rendszer felszámolásának kísérlete vagy akár egy olyan szocializmus ígérete, amely lemond saját ideológiájának exportjáról.

A gyorsan változó magyar politikai rendszerek körül viszonylag lassabban formálódó nemzetközi környezet, különösen annak az itt tárgyalt rövid időszakban permanensen ható elemei (a szovjet-orosz fenyegetés, a francia biztonságpolitikai igények, az antatcsapatokkal kiegészült utódállamok agressziós/intervenciós szándéka) természetes módon hasonló reakciók és stratégiák megjelenéséhez vezettek a mindenkori magyar kormányok külpolitikai tervezésében, illetve a tágabb politikai elitet jellemző külpolitikai gondolkodásban. Ez korántsem meglepő jelenség, mégis érdemes pontosabban felmérni arányait, mivel a forradalmak koráról való gondolkodás hagyományosan a belpolitikai és alkotmányos fordulatok mentén tagolja történelemképünket, s ezáltal a külpolitikai gondolkodásban kimutatható állandóságot kevésbé hangsúlyozza. Igaz, a külpolitikai gondolkodás alapvetése is eltért a három politikai rendszerben, sőt, több szempont mentén akár ellentétpárokba és háromszögekbe is rendezhetnénk a kormányok diplomáciai axiómáit. Közelebbről szemlélve mégis úgy tűnik, a rosszhiszemű partnerek és a külpolitikai eszköztelenség kettős szorításában az 1918–20-as magyar politikai vezetőrétegek minden szóba jövő taktikát mérlegre tettek, s ez az általában feltételezettnél több közös elem megjelenéséhez vezetett.

Az 1918 október végétől 1920 júniusáig vizsgált időszakban legalább a következő hét tényező tartósan helyet kapott a magyar külpolitikai gondolkodásban, döntően a már említett kényszerek eredményeként.

Mindhárom kormányzat számára a bolsevizmus terjedésének veszélye bizonyult a leghatásosabb, gyakran az egyetlen valódi értékkel bíró ütőkártyának a magyar diplomácia kezében – még Kun Béláéban is.

Mindhárom esetben felmerült az antanthatalmak csapatainak behívása az országba, jellemzően az utódállamok agressziójával szembeni védekezés részeként.

Szintén újra és újra mérlegre került a népszavazás lehetősége Magyarország leendő határai megvonásának kérdésében, ám mindig csak egy másik, optimálisnak tekintett lehetőséghez fűzött remények elhalványodását követően.

Ugyanígy megfigyelhető az egymással ellentétes olasz és jugoszláv orientáció lehetőségének felmerülése, amelyek bármelyike kitörési pontot jelentett volna az elszigeteltségből. Nemcsak a közös érdek (vagy: kisebb érdekelletét) játszhatott ebben szerepet, de a két lehetséges partner szembenállásának kiaknázhatósága is a tűzbe két vasat tartó stratégia mellett szólt.

Mindhárom kormányzat mérlegelte egy orosz vezetésű kontrahegemonikus blokkhoz való csatlakozás előnyeit – bár nem minden esetben Szovjet-Oroszország lett volna a kiszemelt diplomáciai partner.

Szintén mindhárom rendszer diplomáciai tervezésében kimutatható egy Bécs politikai értelemben vett meghódítása révén megvalósuló regionális tömb kialakításának terve.

Végül kiemelendő, hogy a magyar kormányok, ha kellenül is, de minden esetben elfogadták a nagyhatalmi diktátumokat, azok rendkívüli költségei ellenére is. Valódi és teljes szembefordulásra csak összeomlásuk pillanatában álltak készen.

A BOLSEVIK KÁRTYA

Az első pont, amely szerint a bolsevizmus tovaterjedésének veszélye jelentette a magyar külpolitika legfontosabb ütőkártyáját a nemzetközi nagypolitikában, egyben az egymást követő kormányok eszköztelenségére is rávilágít. Az eszköztelenség orvoslásának elsődleges útja a hadsereg újralfelfegyverzése lehetett volna, amely megnövelte volna a Magyarország elleni agresszió költségét, ezzel javítva a magyar tárgyalási pozíciókat. A Linder Béla utáni októbrista hadügyminiszterek éppúgy azt a hét-nyolc hadosztálynyi hadsereget tervezték felállítani, mint amely az ellenforradalmi kormányok és vezérkarok terveiben is szerepelt.¹² Az eszköztelenség tudata magyarázza azt az esetet is, amelyben diplomaták kérték a budapesti kormányt: ideiglenesen ejtse területvédő céljait, s a fegyverkezési jog kiharcolását tekintse elsődleges célnak.¹³ Ám minden későbbi erőfeszítés dacára csak a Károlyi-kormány szerezte meg ezt a jogot, a belgrádi konvenció eredményeként. Károlyiék azonban a háború utáni pillanatokban ütőképes hadsereget nem tudtak, nem tudhattak felállítani – mire érdemben megkezdődött volna a fegyverkezés, az októbrista külpolitika körül elfogyott a levegő. Így végső soron a külpolitikai eszköztelenség mindhárom rendszer kormányait jellemezte.

Ebből a helyzetből engedte volna meg a kitörést, ha a magyar kormányok bármelyike hitelesen tudta volna képviselni és bizonyítani, hogy közreműködése nélkül a bolsevizmus elleni harc lényegesen nehezebbé, költségesebbé

12 Révész Tamás: Nem akartak katonát látni? A magyar állam és hadserege 1918–1919-ben. Budapest 2019. 128–136.

13 Magyar Nemzeti Levéltár – Országos Levéltár K 64, Külügyminisztérium levéltára, Politikai Osztály rezervált iratai. (A továbbiakban: K64) 2. cs. 41. t. (1920) 2930res (354. sz. számjeltávirat) fol. 12. Titkos magántávirat a miniszternek Csáky Imrétől, 1920. aug. 25.

válik. A Károlyi-kormány több tagja, de jobboldali ellenzékének vezetői is ezzel érveltek a Bécsből Budapestre látogató antantképviselőknek.¹⁴ Ám a kommunizmus elleni fellépés fejében nem ígérhették a Magyarországról leválasztandó területek megőrzését – hiszen éppen az ezekre pályázó környező államok lettek volna a kommunizmus elleni harc régiós védőbástyái. Az ország szénnel való ellátását, a magyar–osztrák kereskedelmi szerződés megkötését annál inkább támogatták – gondolkodásuk szerint egy társadalmat a végső kilátástalanság könnyen a bolsevizmus karjaiba taszíthat, míg egy többé-kevésbé bizakodó társadalom nem fogadja el a polgári értékeket tagadó diktatúrát. Arra azonban ezek az antantdiplomataék és szakértők nem gondoltak, hogy a kilátástalanság oka egy katonai jegyzék is lehet.¹⁵

Paradox gondolat, ám Kun Béla legnagyobb ütőkártyája is a forradalmi külpolitika felfüggesztése volt, illetve lehetett volna. 1919 tavaszán – a januári berlini munkásfelkelésre emlékezve, a bécsi, prágai és müncheni kommunista szervezkedések ismeretében – a párizsi békekonferencia minden lehetőséget igyekezett megragadni a nyugati irányú forradalmi hullám megállítására. A Tanácsköztársaság pusztá léte komoly kockázatot jelentett a győzteseket képviselő konferencia-résztevők szemében, s ezért egy esetleges hiteles önkorlátozó, a forradalmasításról lemondó gesztus sokat nyomott volna a latban.¹⁶ Ez olyan súlyt kölcsönzött a külpolitikát irányító Kun Bélának, amelyre Károlyi Mihály csak vágyakozhatott. Az önkorlátozás, a forradalmasításról való lemondást és az antanttal való megegyezést Kun azonban időről időre megígérte, valójában pedig nem vállalta. Forradalmár vezető lévén az ideológiai háború felfüggesztésének árán nem fogadhatott el nyilvános alkut a tőkés ellenséggel. Annak ellenére sem, hogy Smuts tábornok a békekonferencia nevében nagyvonalúbb ajánlatot tett a részben a győztesek hibás döntései következtében létrejött protest-államként értelmezett Tanácsköztársaságnak, mint amilyen 1919 áprilisa előtt vagy után bármikor Budapestre érkezett

14 L. Nagy Zsuzsa: A párizsi békekonferencia és Magyarország 1918–1919. Budapest 1965. 51–52.; Pastor: i. m. 101., Papers relating to the foreign relations of the United States: The Paris Peace Conference, 1919. Vols. I–XIII. Washington, D.C., U.S. Government Printing Office, 1946–47. (A továbbiakban FRUS PPC) XII. 392–393. Mr. C. M. Storey to Professor A. C. Coolidge. Budapest, 1919. febr. 10.

15 FRUS PPC XII. 372–374. Professor A. C. Coolidge to the Commission to Negotiate Peace. No. 20. Budapest, 1919. jan. 6.

16 Nicolson, Harold: Peacemaking 1919. Boston 1933. 287–288.; Seymour, Charles: Letters from the Paris Peace Conference. New Haven, CN 1965. 185.; FRUS PPC XI. 134–135. Meeting of the American Commissioners plenipotentiary. 1919. márc. 27.

volna.¹⁷ A tárgyalások kudarca után pedig minden, a világorradalom kirobbantására irányuló akció tovább rontotta a Tanácsköztársaság nemzetközi hitelét, s végül annak mutatta az országot, aminek legfeljebb Szamuely és más radikálisok kívánták láttatni: a kommunizmus eszméjét Nyugat felé mindenáron továbbexportálni igyekvő rebellis államnak.¹⁸ Ezek miatt az okok miatt a Tanácsköztársaság sem tudta, illetve nem akarta kihasználni az 1919. március végén meglepően erősnek tűnő alkupozícióját.

1920 nyarán a Vörös Hadsereg Varsó felé közeledett. Lengyelország legyőzése esetén újfent elérhető közelségbe került volna Közép-Európa forradalmasítása, beleértve a kommunizmus megállítása szempontjából mindkét oldal által kulcsfontosságúnak tartott német területeket is. A kritikus pillanatokban érezhetővé vált a francia vezérkar elbizonytalanodása, amely az 1920 eleji francia kormányváltással együtt magyar szempontból kedvezőbb légkört eredményezett Párizsban.¹⁹ Ám ahogy korábban, a minimálisan a felfegyverkezésre, esetleg területi korrekcióra vonatkozó magyar igények kielégítése ezúttal is csak az ellentétek dacára természetes érdekszövetségben álló utódállamok rovására történhetett volna. Hiába érveltek a magyar diplomaták a bolsevik veszéllyel, Magyarország nem versenyezhetett ebben a helyzetben Románia jelentőségével. A magyar kérések „ára” túlságosan magasnak bizonyult, magasabbnak, mint Magyarország megnyerésének hozadéka. A bolsevik veszély még tetőpontján, 1920 augusztusában sem tudta ezt az 1919–20-ban megfigyelhető dinamikát megfordítani.²⁰

BÉKEFENNTARTÓK MAGYARORSZÁGON?

A bolsevizmus tovaterjedésének veszélyét a győztes nagyhatalmak nagyon is valós kockázatként értékelték. Az ezzel való fenyegetés a Magyarországgal szembeni bizalmatlanság és az utódállamok tiltakozása miatt nem érhetett el

17 Romsics Ignác: A trianoni békeszerződés. Budapest, 2001. 135–137. A nagyhatalmak álláspontjához l. Mantoux, Paul: Les délibérations du Conseil des Quatre, 24 Mars – 28 Juin 1919: Notes de L'Officier Interprète I–II. Párizs 1955. I. 98–104.

18 Borsányi György: Kun Béla. Politikai életrajz. Budapest 1979. 178. A győztes hatalmak értékeléséhez l. FRUS PPC XII. 528–531. Mr. Albert Halstead to the Commission to Negotiate Peace. Bécs, 1919. jún. 13.

19 Zeidler Miklós: Egy elfelejtett diplomata. In: A Monarchiától Trianonig egy magyar diplomata szemével. Praznovszky Iván emlékezései. S. a. r. Uő. Bp. 2012. 62–68.

20 Ennek francia és magyar olvasataihoz l. Documents D'Archives Francaises Sur l'Histoire Du Bassin Des Carpates 1918–1932. III.: Juillet 1920 - Decembre 1921. S. a. r. Ádám Magda. Bp. 1997. (A továbbiakban: DAFHBC III.) 6., 23., 59. és 66. sz. irat; K64 2.cs. 41. t. (1920) sz. n. 13. fol. Praznovszky Iván (Párizs) Kánya Kálmánhoz, 1920. aug. 19.

nagyobb hatást. Az antantcsapatok behívásának kérdése kevésbé volt összetett, mivel a francia, brit, amerikai vagy olasz csapatok bevonulása a nagyhatalmak számára más, kézenfekvő megoldások révén elkerülhető többletköltséget jelentett volna. Egyes katonai vezetők a „terepen” hajlottak volna esetleg ilyen beavatkozásra, de a politikai vezetés Párizsban megingathatatlan maradt. A győzők szempontjából kevés érdek fűződött az igazságosságot biztosító nagyhatalmi csapatok megjelenéséhez, míg a „rendet” a szövetséges kisállamok is fenntartották. Ez pedig megpecsételte annak az elképzelésnek a sorsát, amely a háború utáni háborúk befagyasztásához valóban hozzájárulhatott volna. Megszállásra ott került sor, ahol a győztes hatalmak által pártfogolt utódállamok közötti konfliktus kitörésének veszélye felmerült, elsősorban a szerb–román demarkációs vonalon. Arra azonban nem volt valódi esély, hogy az utódállamok által önként és persze önérték-követően végrehajtott inváziókat a háborúba fáradt nyugati társadalmakat tovább terhelő, a rendelkezésre álló expedíciós erőket a sokkal fontosabb keleti hadszíntérről elvonó műveletekkel szorítsák korlátok közé a győztes hatalmak. Hiába terjedt el Budapesten egy francia hadosztály érkezésének híre 1918 őszének utolsó napjaiban, vagy kérték erdélyi megyékből csapatok beküldését november második felében, erre valódi esély sem akkor, sem később nem mutatkozott.²¹

A helyzet a Tanácsköztársaság idején sem változott meg. 1919 késő tavaszától kezdve az egykori szociáldemokraták mérsékelt-centrista csoportjai is örömmel fogadtak volna – persze szigorúan a belpolitikába nem avatkozó – csapatokat, elsősorban a brit és amerikai egységeket. Ágoston Péter, Kunfi Zsigmond és a kormányzathoz kiharadó szakszervezeti vezetők a budapesti olasz, a bécsi brit katonai misszió, valamint az amerikai segélyszervezetet képviselő küldöttek szerint különböző időpontokban örültek volna ennek – még ha a kommunista frakció ezzel ellentétes álláspontjához sem fér kétség.²² S örültek volna nagyobb létszámú nagyhatalmi haderőnek a román csapa-

21 Ormos: i. m. 75–93.; Raffay Ernő: Erdély 1918–1919-ben. Szeged, 1988. 2. 149–151.; Romsics Ignác: Erdély elvesztése 1918–1947. Bp. 2018. 122–124. Vö. Magyar Nemzeti Levéltár – Országos Levéltár K 40 Polgári kori kormányhatósági levéltárak, Miniszterelnökségi Levéltár, Miniszterelnökség, Magyarországon élő nemzetek önrendelkezési joga előkészítésével megbízott tárca nélküli miniszter. 3. d. (1918) 9. t. 388. sz. valamint 493. sz., utóbbiban Apáthy István („Apáti”) az antant megszálló csapatainak mielőbbi érkezését sürgető figyelemztetése.

22 Zsuppán, Ferenc Tibor: The Hungarian Soviet Republic and the British Military Representatives, April–June 1919. The Slavonic and East European Review, 47. (1969) 1. sz. 198–218.; Magyar Tudományos Akadémia Kézirattára, Ms5060 Ágoston Péter hagyatéka (A továbbiakban: Ms5060) 3. dosszié 8. fol. Ágoston Péter naplója. 1919. április 27.; De Lobit Franchet d’Esperey-nek. 1919. május 6. Közli: Francia diplomáciai iratok a Kárpát-medence történetéről 1918–1919. S. a. r. Ádám Magda – Ormos Mária. Bp. 1999. 141. sz.

toktól szabadulni igyekvő, majd a magyar ellenforradalom megbízhatóságát demonstrálni kívánó ellenforradalmi külügyminisztériumban is. Budapestre azonban közismert módon csak antantmissziók érkeztek.

A NÉPSZAVAZÁSOK KÉRDÉSE

Az antantcsapatok bevonulására vonatkozó elképzelések egyes esetekben szorosan kapcsolódtak a népszavazások lebonyolítására irányuló kezdeményezésekhez. A vitatott területek hovatartozását eldönteni hivatott referendumok elsősorban a területi integritás megőrizhetőségébe, illetve a Tanácsköztársaság esetében a forradalmi hullám tovaterjedésébe vetett hit megingását követően váltak vonzóvá. Tanulságos Apáthy István esete: az Erdélyi Szövetség tagjaként és vezető függetlenségi (Károlyi-párti) politikusként ő küldte meg közös levelüket a miniszterelnöki székbe várt Károlyinak, melyben a Szövetség vezetői a magyar területi integritás sérthettségének képviselőjére szólították fel.²³ Az aradi román–magyar tárgyalások előtt, a Jászi lakásán tartott megbeszélésen formálisan még kitartott álláspontja mellett. Az aradi találkozó kudarc nyomán, november végén, amikor a román csapatok bevonulása a belgrádi egyezmény nyomán megkezdődött, immár ő is a népszavazást tartotta a kisebbik rossznak.²⁴

Amikor az immár köztársasági elnök Károlyi külpolitikája – a történeti ország megmentésének lehetetlenségét elfogadva – a határok átjárhatóságát, etnikai igazságosságát és egy regionális, nagy államalakulatban elérhető feloldását célul tűző irányba fordult, Lovászy Márton, Polónyi Géza és a Károlyi-párt más régi hívei nem követték a kormányt.²⁵ A szociáldemokrácia volt az egyetlen politikai erő, amely már 1918. október 8-án megjelentett kiáltványában és 13-án tartott kongresszusán elfogadta az önrendelkezés elvét. A pártban 1918 végére Kunfi Vilmosnak az elszakadási szándékot akceptáló álláspontja vált meghatározóvá,

23 Országos Széchényi Könyvtár Kézirattára, Apáthy István hagyatéka, Quart2455 (A továbbiakban: Quart2455). III.: 1918–1920: Levelezés és iratok, Levél Károlyi Mihálynak, 1918. okt. 14.

24 Romsics Ignác: Bethlen István. Politikai életrajz. Bp. 2019. 127.; Országos Széchényi Könyvtár Kézirattára, Somló Bódog hagyatéka, Quart3038 (A továbbiakban: Quart3038), Somló Bódog naplói. IV. köt. 56–57. 1918. dec. 31. (Visszatekintés); Quart2455. IV.: Erdély az összeomlás után (1920). 23–26.

25 Hajdu: Az 1918-as magyarországi polgári demokratikus forradalom. 158–159. és 165. Károlyi saját nézeteinek egykorú összegzéséhez l. Károlyi Mihály levele, Svábhegy, 1919. márc. 16. Közli: Andrásy Gyuláné Zichy Eleonóra: Napló 1917–1922. Szépmíves 2018. 150–154.

amely az őszai, elvi állásfoglalás gyakorlati következményének tekinthető.²⁶ Nem változott álláspontjuk a Tanácsköztársaság alatt sem, míg a kommunista vezérkar kevésbé bízott a népszavazások hasznában. Ez azért volt bizonyos mértékig eretnokség, mert Lenin a nemzetiségi kérdések ideiglenes kezelését népszavazások lebonyolításával tartotta elképzelhetőnek. A magyar kommunisták elvi szinten elutasították az „osztrák tőkéseknek” felszabadult munkásokat odavető nyugat-magyarországi népszavazás Bécsben népszerűsített tervét, ám mikor külpolitikai helyzetük gyengülni látszott, mégis elfogadták volna ezek megszervezését.²⁷ Esetükben időhúzásról lehetett szó, azonban kétségtelen, hogy a népszavazások kérdése – sosem preferált megoldásként – napirendben maradt.

Csak röviden térek ki az ellenforradalmi periódus alaposan feltárt népszavazási politikájára. Közismert, hogy a magyar delegáció a békekonferencián a történeti-jogi szempontokat emelte ki a történeti országterület egységének védelmében. Ezeket egészítették ki a földrajzi-demográfiai érvek. Csak a várható területi veszteségek mértékének ismeretében került sor népszavazási megoldások előterjesztésére – noha az sem tagadható, hogy a már 1919 júniusa óta ismert várható határok elleni hazai és nemzetközi fórumokon zajló tiltakozás során is el-elhangoztak népszavazáspárti megnyilatkozások.²⁸ A magyar jobboldalra is igaz volt tehát, hogy bizonyos helyzetekben a népszavazások lebonyolítását követelte – utóbb Sopronban és környékén ez a cél meg is valósult. Ám ez a megoldás csak veszített helyzetekben vált népszerűvé. A valódi célja minden magyar kormánynak az ellenőrzése alatt megtartott területek maximalizálása volt – s ebben semmi meglepő nincsen.

AZ OLASZ ÚT

Mindhárom rendszer külpolitikai elitjei tisztában voltak az ország elszigeteltségével és az ebből adódó nehézségekkel. A diplomáciai karanténból való kitörésre legalkalmasabbnak egy jelentős szereplő magyar „oldalra”

26 Varga Lajos: A forradalom konszolidációjának esélyei 1918–1919-ben. *Múltunk* 55. (2010) 3. sz. 14–16.

27 Magyar Nemzeti Levéltár – Országos Levéltár K 81, Külügyminisztérium levéltára, Bécsi követség iratai (A továbbiakban: K81) 21. d. 4. t. 1919/490, 124pol. 120–121. fol. Kun Béla külügyi népbiztos levele Otto Bauer osztrák külügyi államtitkárnak, 1919. máj. 10.; Tanácsok országos gyűlésének naplója. Bp. 1919. I. 6. Forst Lipót hozzászólása, 1919. jún. 14.

28 Szarka László: A magyar békejegyzékek érvrendszere és a trianoni békeszerződés. In: *Új: Duna-táji dilemmák. Nemzeti kisebbségek – kisebbségi politika a 20. századi Kelet-Közép-Európában*. Bp. 1998. 128–136.; A magyar béketárgyalások. Jelentés a magyar békeküldöttség működéséről Neuilly s/S.-ben 1920 januárus-március havában. I–IV. S. a. r. Cholnoky Jenő. Bp. 1920. I. 17. és 133.

történő átcsábítása mutatkozott. Egy ilyen változás eleve oldotta volna az elszigeteltséget, másfelől pedig – optimális esetben – elképzelhető volt, hogy dominószerű hatást vált ki, s az egymásra féltékeny hatalmak ellenajánlatokat tesznek Budapest számára. Utóbbi remény mindvégig illúzióknak bizonyult, azonban egy „Schutzmacht”, azaz védhatalom vagy barátságos szomszéd biztosítása elérhetőnek látszott, és jelentőséggel is bírt volna. Ezekben a kísérletekben a magyar diplomácia mindig réalpolitikai elveket követve járt el: valódi hasznot, méghozzá hatalmpolitikai vagy gazdasági hasznot kínált, s ennek fejében igényelte volna a magyar prioritásokat is figyelembe vevő kiegyezést, közeledést s végül szövetséget.

A korszakban politikai rendszereken átívelő konszenzus uralkodott azzal kapcsolatban, hogy a magyar diplomácia természetes célországa Olaszország lehet. Az olasz kormányoknak haszonmaximalizáló, elvtelen híriük volt, noha ezt természetesen ritkán emlegették a diplomáciai nyitás idején. Róma ráadásul „megcsonkított győzelmet” aratott: az olasz társadalom és elit jelentős része szerint áldozatait saját szövetségesei nem jutalmazták megfelelően. Olaszország így revizionista hatalom és győztes fél volt egyszerre. A közös érdek is adott volt: a jugoszláv ambíciók korlátozása, a megnagyobbodott szerb államnak tartott királyság lehetőség szerinti „visszanyesése”, akár határmódosítások, akár szakadár mozgalmak támogatása révén.²⁹

Különlegessége volt ennek a helyzetnek, hogy az olasz ambíciók miatt a Szerb–Horvát–Szlovén Királyságnak is érdeke fűződött a magyar viszony rendezéséhez. Bár komoly revíziós terveket nem fontoltak volna meg Belgrádban, egyéb koncessziókat a Róma–Budapest szövetség megakadályozása érdekében a jelek szerint örömmel tett volna a szerb–jugoszláv diplomácia. A felek egymás elleni kijátszása a Károlyi-kormánytól egészen a béke aláírásáig napirenden maradt, bár kétségtelen, hogy egyre inkább az olasz orientáció került előtérbe.³⁰

1918 végén és 1919 elején Fülep Lajos kormánybiztosként Fiuméből, majd felhatalmazás nélküli olaszországi útja során, az őt féltékenyen figyelő Charmant Oszkár bécsi követ pedig felhatalmazással igyekezett kiaknázni az olasz diplomácia érzékenységét a rovására nagyobbodó délszláv állammal szemben.³¹

29 Az olasz preferenciák magyar szempontú összegzéséhez l. K64 2. cs. 41. t. (1920) 463res, benne: 413res. s. p. Morlin Ervin osztálytanácsos Nemes Albert grófnak (Róma), 1920. okt. 23.

30 Hornyák Árpád: Magyar–jugoszláv diplomáciai kapcsolatok 1918–1927. Újvidék, 2004., kül. 46–53., 73–78. és 87–88.

31 Romsics Ignác: Olaszország és a román–magyar megegyezés tervei, 1918–1938. in: Uő: Helyünk és sorsunk a Duna-medencében. Bp. 1996. 138–141.

Ernszt Ottó és főként Szilassy Gyula Belgrádban és Svájcban ugyanakkor a szerb kormányra tekintett reményekkel, területi veszteségeket elfogadva, de igazságosabb határokkal és főként tengeri kijáratban, illetve Károlyi egy levele szerint szabadkereskedelmi megállapodásban reménykedve. Károlyi Szilassyhoz intézett tájékoztatása szerint ez utóbbira hajlott, de a magyar diplomácia párhuzamos lépései arra engednek következtetni, hogy a cinikus kettős játékra is kész októbrista külpolitika – amely tehát korántsem volt mindig naiv – valójában ugyanolyan logika szerint járt el, mint a két fél kijátszására törekvő 1920-as ellenforradalmi diplomácia.³² Annyi kétségtelen, hogy utóbbi egyértelműen az olasz orientációt preferálta volna, s a szerbekkel való kiegyezés utolsó őszinte híve Lovászy Márton lehetett az egymást követő kormányokban, ugyanakkor tudunk „fehér” ellenforradalmár tisztekről, akik szerb kollégáikkal hajlottak volna a kiegyezésre.

A két rendszer közé ékelődő Tanácsköztársaság nehezebb helyzetben volt, hiszen elvben sem állt készen szabványos és állandó diplomáciai kapcsolatot fenntartani tőkés, elnyomó államokkal, hosszabb távon pedig az utóbbiak sem fogadták el partnernek. L. Nagy Zsuzsa és Hamerli Petra tanulmányai nyomán ugyanakkor tudjuk, hogy a Tanácsköztársaság Olaszországgal legalább részben megvalósult titkos kereskedelmi tranzakciókat bonyolított le. Ha nem merülhetett is fel a formális szövetség lehetősége, a Csehszlovákiából kiszorult olasz diplomácia a magyar államban – ideológiától függetlenül – a francia hegemonia kiteljesedését gátló természetes támaszt láthatott, éppen ezért érdekében állt azt támogatni. Ennek olasz szempontból központi eleme volt a frankofil jugoszláv államépítés ellensúlyozása.³³ Fontos ugyanakkor kiemelni, hogy az érdekkövető magatartásra apelláló diplomácia is eshetett a saját csapdájába. Miután Róma – részben épp a magyar közreműködés eredményeként – a Szerb–Horvát–Szlovén Királyságot sarokba szorította, 1920 novemberében elfogadta a megállapodást a nagyvonalú ajánlatot tevő Belgráddal. Amikor tehát saját érdekeit más úton jobban képviselhette, az olasz diplomácia sem habozott a magyar kapcsolatokat feláldozni.³⁴

32 MNL OL K64, 2.cs. 41.t. (1920) 1919/1601res 1–2. fol. Szilassy Gyula követ a Politikai Osztálynak, 1919. márc. 5.; A Politikai Osztály válasza, 1919. márc. 17. valamint K64 2. cs. 41. t. (1920) 1919/1661 1–16. fol. Jelentés az 1919. II. 25.–III. 8. közötti szerbiai útról (Ernszt Ottó), 1919. márc. 20.

33 Hamerli Petra: A magyar–olasz kapcsolatok alakulása 1918–1919-ben. Századok 148. (2014) 1. sz. 133–149.; L. Nagy Zsuzsa: Az olasz érdekek és Magyarország 1918–1919-ben. Történelmi Szemle 8. (1965) 2–3. sz. 256–275.

34 Lowe, Cedric – Mazari, Frank: Italian Foreign Policy, 1870–1940. London – New York 1975. 175–180.; Hehn, Paul N: A Low Dishonest Decade. The Great Powers, Eastern Europe and the Economic Origins of World War II, 1930–1941. New York – London 2005. 45.

Érdekességük miatt indokolt számba venni az orosz (társ)vezetéssel megalósuló kontrahegemonikus blokk létrejöttével számoló külpolitikai forgatókönyveket. Komoly esély ezek megalósulására ugyan egyetlen alkalommal sem mutatkozott, de az ez irányú gondolkodás meglelte az „olasz úthoz” hasonlóan jelzi, hogy kevés mérlegelhető opció merült fel az elszigetelődött ország helyzetének javításáról folyó gondolkodásban.

Nemcsak a Forradalmi Kormányzótanács tekintett Moszkva felé. A Károlyi-adminisztráció egyáltalán nem kommunista, sőt, részben nem is doktriner marxista támogatói és tisztviselői, illetve az akkori vezérkar tagjai között az antantot többen szovjet-orosz közeledéssel „büntették” volna.³⁵ Még a Horthy-rendszer kezdetén is történtek lépések egy Oroszországtól Németországig nyúló revizionista tömb létrehozására. Bár a magyar fél az elsősorban északnémet tisztí körök – a birodalmi hadsereg vezető köreinek – német–szovjet paktumon alapuló elképzeléseit elvetette, 1920-ban tartósan napirenden volt a Bajorországban koncentrálódó szélsőjobboldali német tisztek által képviselt elképzelés, amely a dél-oroszországi „fehérek” hadseregével és az antibolsevik emigrációval törekedett együttműködésre. Mint egy Magyarországra érkező német főtiszt 1920 májusában kifejtette, „Nagynémetország, Nagyoroszország, Nagymagyarország” hármasa képezhette volna egy olyan új struktúra alapját, amely egycsapásra felszámolta volna Versailles rendjét Európa keleti felében.³⁶

Más – mérsékeltebb elképzelés szerint – a bajor és osztrák szélsőjobboldalal egyesülve és az oroszországi fehéreket támogatva éppen a francia vezérkar érdekeit kiszolgáló tömörülés alakulhatott volna ki, amely Németországot tartósan meggyengítette, a bolsevikokat pedig legyőzte volna. A konspirálók – megalapozatlan – elképzelése szerint ez elfogadható megoldás lett volna a Berlinton túlra is rettegő, a bolsevizmust felszámolni pedig intervenciójuk ellenére képtelen francia vezető körök jobbszárnya számára.³⁷ Károlyiék

35 A Károlyi-kormány külügyminisztériumi államtitkára, egyben a korszak egyik legismertebb újságírója írta ekkor: „Magyarország egy ideig bízott a párisi konferencia ügynevezett igazságérzetében. Ma már meglehetősen kiábrándult belőle. Az iránytű nyugtalanul forog, de Páristól elfordul már és ingadozva, reszketve keresi az irányt Moszkva felé.” Biró Lajos: Hoffmann. Világ 1919. márc. 19. I. Vö. Hajdu Tibor: Károlyi Mihály. Politikai életrajz. Budapest 1978. 318–322.; Révész: i. m. 108–111.

36 K64 2. cs. 41. t. (1919-1920.) sz. n. 41. fol. Miniszterelnökkel és külügyminiszterrel közlendő, 1920. szept. 25. (Memorandum über die geschichtliche Entwicklung, 1920. máj.)

37 K58 47. d. (korábban: 38. cs.) (1920) 383res. 262–274. fol. Gr. Woracziczky Olivér jelentése müncheni kiküldetéséről, 1920. aug. 3.

és Kunék tehát a szovjethatalommal, Horthy szegedi tisztjei és a hozzájuk csatlakozott egyéb szélsőjobboldali körök pedig a fehérekkel törekedtek volna együttműködésre vagy szövetségre, megtorpedózva ezzel a keleti rendezés francia mestertervét.

A KÖZÉP-EURÓPAI GEOPOLITIKA SAROKPONTJA: BÉCS

A fehér tisztek transznacionális összeesküvésének terveiből is kiolvasható a kortársak által Bécsnek és Ausztriának tulajdonított jelentőség. Bécs a Nyugat és Kelet közötti kapu és gát volt egyszerre, olyan kritikus geopolitikai pont, ahol az esetleges változások, fordulatok a kortársak szerint az egész közép-európai térséget befolyásolhatták. Ez nem csak Münchenből vagy Budapestről tűnt így. A békekonferencia résztvevői és kiküldöttjei úgy vélték, ha Bécsben kommunista fordulat következik be, az hatalmas vörös hullámot indíthat el a régióban. A Károlyi- és Berinkey-kormányok diplomáciája ezt felismerve hangsúlyozni igyekezett, hogy a magyar szállítmányok lehetnek az utolsó szalmaszál, amelybe a bolsevikellenes osztrák és nemzetközi koalíció kapaszkodhat, mivel ezek tarthatják vissza az elkeseredett és kiéhezett munkásságot a nyílt forradalomtól.³⁸ A Budapest–Bécs együttműködés jelentősége tovább nőtt, amikor a gazdasági újjáépítés terveiben felmerült egy dunai konföderáció elképzelése. 1919 februárjában, a Magyar Köztársaság utolsó, kétségbeesett heteiben ugyanis már egy dunai konföderáció irányába tett lépés is siker lett volna. A már említett bécsi követ, Charmant Oszkár hó eleji jelentésében vázolta is, hogy a francia pénzügyi és osztrák keresztényszociálisok egyaránt készen állnának egy nagyobb dunai gazdasági tér létrehozására.³⁹

A Charmant és Károlyi konföderációs elképzelései útjában álló számos akadály közül az első az osztrák szociáldemokrácia makacs Anschluss-pártisága volt. A Tanácsköztársaság külpolitikai vezetése számára szintén az osztrák szociáldemokrácia vált a legfontosabb ausztriai ellenféllel, miután egy-két vezetőjük kivételével elzárkózta egy „magyar mintára” történő, közös szociáldemokrata-kommunista puccstól. Bécs forradalmasításának többször elővett 1919-es terve – különösen az utolsó nagyobb, júniusi kísérlet idején – egyértelműen a mérsékelt irányba forduló osztrák szociáldemokraták ellen is irányult.⁴⁰

38 Hajdu: Károlyi Mihály. 175.

39 K81 21. d. 4. t. (1919) 490pol (17korm) 150. fol. Charmant Oszkár bécsi követ jelentése, 1919. feb. 3.

40 Romsics Gergely: Külpolitikai gondolkodás... 73–75.; Swanson, John C.: Otto Bauer külpolitikája és a Magyar Tanácsköztársaság. Aetas 9. (1994) 3. sz. 57–70.

Az ellenforradalmi időszak elitje éppúgy az osztrák jobboldallal tudott szorosabb kapcsolatokat kiépíteni, mint az októbrista vezetés – ám céljai inkább a kommunista puccsforgatókönyveket idézték, semmint Károlyiék gazdasági integrációs terveit. A „Fehér Internacionálé” forgatókönyvei szerint a jobboldali milíciákat összefogó Heimwehr és más radikális csoportok fellépése, Bécs és/vagy Stájerország, valamint Karintia „meghódítása” révén valósulhatott volna meg az osztrák ellenforradalmi folyosó München és Budapest között. Az osztrák politikába való beavatkozás programja azonban a korai Horthy-korszak establishmentjének mérsékeltjei között is bírt támogatókkal. Az akkori mainstream liberális-konzervatív „balszárnyához” tartozó Gratz Gusztáv a külügyminiszteri székből való távozása idején figyelmeztette utódját, hogy bécsi követként az általa felépített magyar sajtóportfoliót mindenképpen őrizze meg. Mint beszámolójából kiderült, nyolc országos és regionális folyóirat, illetve napilap működött magyar támogatással, s nem mindegyik fennmaradása lett volna biztosított a „guruló koronák” elapadása esetén.⁴¹

Az osztrák jobboldal fokozatos térnyerése a nagykoalíciós kormányon belül, majd a hatalom tartós megszerzése és biztosítása aligha volt a magyar támogatás következménye. A példa sokkal inkább azt demonstrálja, hogy az ellenforradalmi elit különböző szegmensei osztották – ha más szempontokat is követve – azt a nézetet, amely Bécsben és általánosságban Ausztriában fontos geopolitikai tényezőt látott – legalábbis magyar szempontból. Az osztrák baloldalban ugyanakkor ideológiai ellenséget azonosítottak, amely a magyar érdekekkel nézőpontjuk szerint éles ellentétben álló programot igyekezett megvalósítani, s emellett élesen elítélte a Budapesten alakot öltő ellenforradalmi rendszert is. „Kikapcsolásuk” mindenképpen a magyar kormányok érdekét szolgálta volna, előmozdítva mind a magyar-osztrák megegyezés, mind egy épp a Gratz-féle mérsékelték által kívánt régiós gazdasági együttműködés ügyét.⁴²

Eltérő helyzetekben, eltérő célokat követve 1918–1920 magyar politikai kurzusai meglepően hasonlóan ítélték meg Bécs fontosságát. A régi birodalmi fővárosban ugyan mást és mást akartak elérni, de minden nyugati irányú magyar diplomáciai erőfeszítés kapujaként általában vett jelentősége megkérdőjelezetlen maradt. Segíthetett volna a magyar befolyásolási kísérleteknek, ha a magyar mezőgazdasági export könnyen elkerülhette volna Bécset – ez azonban

41 K58 47. d. (1921) 171res. Gratz Gusztáv volt külügyminiszter a Külügyminisztériumnak, 1921. máj. 9.

42 K64 1. cs. 11. t. (1920) 1437res. (371/pol) Gratz Gusztáv bécsi követ a Külügyminisztériumnak, 1920. márc 16.

sokáig nem volt adott, és így végső soron az osztrák politikai erők szempontrendszere határozta meg nyitottságukat a magyar közeledéssel kapcsolatban. E nyitottságnak pedig (a radikális jobboldali formációkat és paramilitáris szervezeteket leszámítva) minduntalan megmutatkoztak a korlátai.

KONKLÚZIÓ: KÉNYSZER ÉS ALKALMAZKODÁS

Az 1918 ősze és 1920 nyara között létrejött három magyar politikai rendszer külpolitikájának talán legfontosabb közös jegye, egyben az előbbieken áttekintett hasonlóságokat legalább részben magyarázó keretfeltétele a gyengeségből következő alkalmazkodáskényszer volt. E kényszer legyőzése, a partnerek és ellenfelek részéről jelzett elvárásokkal való szembefordulás két módon lehetséges: konstruktív módon alkuk kötése, valamint konfliktust vállalva, ellenállás révén. A fenti elemzésekből is kitűnik: az alkupróbálkozások legtöbbször azon buktak el, hogy a magyar külpolitikai vezetés ajánlatai kevesebbet nyomtak a latban, mint az ajánlatok elfogadásának költsége. Miért bízott volna jobban a békekonferencia és a francia vezérkar Károlyi Mihályban és kormányában, mint háborús szövetségeseiben? Ahhoz ugyanis nem férhetett kétség, hogy a regionális szembenállások miatt egyszerre nem lehetséges az utódállamok és Magyarország igényeinek kielégítése. Miért támogatták volna az ellenforradalom fegyverkezési tervét ugyanezek a döntéshozók, ha ez Romániát kiütötte volna a bolsevikellenes koalícióból, és az új biztonságpolitikai rendszer sarokpontjának tekintett Lengyelország déli frontját kiszolgáltatta volna a szovjet támadásnak? Megítélésünk szerint csak a Magyarországi Tanácsköztársaság váltott ki olyan pánikot, amikor gyors kompromisszum megkötése lehetséges lett volna, de – mint Smuts ajánlatából tudjuk – akkor is csupán méltányosabb s nem a magyar nemzeti érdekeknek egészében megfelelő megállapodásra volt kilátás. A sors iróniája, hogy ezt az ajánlatot is csak akkor kaphatta Magyarország, amikor a külpolitikát kézben tartó, valódi internacionalista Kun Béla éppen világorradalmár elvei miatt nem fogadhatta el azt.

Az ellenállásra hasonlóan kevés remény mutatkozott. Mégis, az alkuk kudarca után jellemzően a konfliktus vállalásának irányába haladt a magyar külpolitikai gondolkodás. A nagyhatalmak által nem támogatott utódállami akciók túlkapásaival, gyors területszerző lépésekkel szemben lehetséges volt esetenként erőt mutatni és alkalmazni. Valódi szembefordulásról azonban akkor beszélhetünk, ha a készülő békemű érdemi módosításának kikényszerítése vált céljá. Mint szatmári beszéde mutatja, ebbe az irányba sodródott Károlyi

Mihály köztársasági elnöksége utolsó időszakában, s bizonyos mértékig a szélsőjobboldal 1920 körüli titkos szövetkezéseit és fegyverkezési terveit is magyarázhatjuk a megismert és alig változó békefeltételekre adott reakcióként. A Tanácsköztársaság közismert módon vállalta a harcot, ám egészen júliusig az antant fegyverszüneti jegyzékeire hivatkozva névleg kerülte a szembefordulást a békekonferenciával.

A külpolitikai elitek belső vitái, harcai nyomán az esetek döntő többségében az együttműködés és alkalmazkodás stratégiái győztek Magyarországon a másfél éves átmeneti periódus során. Csak a bukás pillanatában szakad meg ezek dominanciája: Károlyi lemondása révén, a szociáldemokrácia hatalomba segítségével, s a Vix-jegyzék aláírásának megtagadásával fordul szembe a kialakuló renddel. A román hadsereggel folytatott harcok ugyanis a békekonferencia döntéseire és a francia katonai vezetőkkel elért megállapodásokra hivatkozva folytak, ahogy ugyanezzel érvelhetett még a Tanácsköztársaság vezetése is a tavaszi hadjárat idején. Utóbbi esetében a Smuts-féle ajánlat taktikázó elutasítása után a jóval előnytelenebb Clemenceau-jegyzékek és Foch tábornok ultimátumának elfogadása következett – s június 19-én Kun Béla a Tanácsok Országos Gyűlésének külügyi vitanapján Szamuelyvel és más radikálisokkal szemben még elszántan védelmezte a küszöbönálló behódolást.⁴³ Csak mintegy három héttel később, a belső összeomlás jeleit tapasztalva indult meg a tiszai offenzíva, amely a vereség tudatában meghozott utolsó, a konfliktust vállaló döntésként értékelhető – ahogy Károlyi köztársasági elnökségének legvégén is történt.

A Horthy-rendszer genezisének szerves részét képezte az antanthatalmak meggyőzése arról, hogy a „megbízhatatlan” vagy tömegbázis nélküli korábbi magyar kormányoktól eltérően 1919 őszén jobboldali, de valós támogatottsággal bíró mérsékelt vezetés áll fel, s a Nemzeti Hadsereg, élén Horthyval, hajlandó lesz részt venni a konszolidációs folyamatban, egyben megkötni a békét a győztes nagyhatalmakkal. Ettől a Clerk-misszió által létrehozott formulától az ellenforradalmi rend hivatalos politikája nem is tért el érdemben, és a magyar diplomaták és kormányfők 1920-tól valóban konstruktív magatartást tanúsítottak, talán egyedül a trianoni békeszerződés parlamenti ratifikációjával kapcsolatos késleltetést leszámítva.⁴⁴ Ebbe beletartozott a politikai foglyok táborainak rendbe hozása a brit parlamenti delegáció érkezése előtt éppúgy, mint a nemzetközi rend a győztes hatalmak preferenciái

43 Tanácsok országos gyűlésének naplója. Bp. 1919. kül. I. 124–125. és 135–137.

44 Ormos: i. m. 353–365.; Ablonczy Balázs: Teleki Pál. Bp. 2003., 185–188.

szerinti újraalkotásának legalábbis névleges elfogadása.⁴⁵ Károlyi Mihály és a Tanácsköztársaság bukásaik pillanatában szálltak szembe végérvényesen a győztes hatalmakkal. A lassan formálódó Horthy-rendszer körül bábáskodó, utóbb a kormányban domináns pozíciót szerző konzervatívok azonban nem buktak meg, sőt, a húszas években egyre sikeresebben kormányoztak – s nem is engedték meg maguknak a Walkürenritt hősi luxusát.

Magyarországnak a békekötést megelőző másfél év során lényegében változatlan nemzetközi helyzete magyarázza a külpolitikai gondolkodásban kimutatható, eltérő ideológiájú rendszereken átívelő állandó jegyeket. Ezek félreértelmezése lenne arra következtetni, hogy az azonosított közös elemek miatt maguk a rendszerek is – valamilyen mélyebb tulajdonságuk miatt – hasonlítottak egymásra. A tanulmányunkban bemutatott egybeesések sokkal inkább arra hívják fel a figyelmet, hogy a mégoly különböző szándékú és meggyőződésű döntéshozók is, ha számot vetnek lehetőségeikkel, elkerülhetetlenül beleütköznek a tágabb nemzetközi környezetből adódó kényszerrel. Ezekből fakadnak a részstratégiák közötti átfedések, melyek helyes értelmezéséhez fontos a viszonylag lassan változó nemzetközi keretfeltételek mellett a mindenkori kormányzati gondolkodás és világkép feltárása is.

A szöveg 2020. szeptember 28-án, a Nagy Imre Alapítvány szervezésében a Barabás villában megtartott Trianon-émlékkonferencián elhangzott előadás bővített, szerkesztett változata.

45 Az ellenforradalom hatalomra jutása és rémuralma Magyarországon. S. a. r. Nemes Dezső et al. Bp. 1953. 136. és 138. sz. Teleki külügyminiszter átirata Soós hadügyminiszterhez, melyben Henderson angol képviselőnek a hajmáskéri internálótáborban teendő látogatása előkészítését kéri (1920. máj. 4.), Dömötör belügyminiszter átirata a hadügyminiszternek. Kéri, hogy a durva bántalmazások következtében súlyos állapotban lévő foglyokat a hajmáskéri internálótáborból a külföldi megbízottak érkezése előtt szállíttassák el (1920. máj. 8.)

II. MÁSODIK VILÁGHÁBORÚ, ELLENÁLLÁS, ÚJRAKEZDÉS

Jánosi Katalin

A győzelem napja (1945. május 8.)

Büszke vagyok arra, hogy a Nagy Imre Emlékház – létezésének bő másfél évtizede alatt, a hazai közintézmények közül tán egyedüliként – évről évre megemlékezik a fasizmus feletti győzelem napjáról, az európai béke napjáról. Illő módon, kellő főhajtással, de kimondva az igazat. Ennek életben tartása személyes causa pia (kegyes cél), parancsoló élet-penzum számomra, származásom és elveim alapján is.

Míg a világ egyéb tájain más napokon – a fegyverletétel, a békekötés helyi, földrészenként változó időpontjában – emlékeznek a háború borzalmainak végéről, addig a győzelem napját Európa műveltebb, szélesebb látókörű országaiban 1945. május 8-a óta látványosan és kitörő örömmel megünneplik a kontinens népei.

Ad perpetuam rei memoriam. – A dolgok örök emlékezetéül.

Emlékeinknek igen erős szerepük van személyiségünk fejlődésében, jelenkori viselkedésünkben, döntéshozatalunkban, véleményünk kialakulásában. De az emlékek halványulnak, változnak, olykor csalókák – ezért megerősítésre szorulnak. Míg családi emlékeink felidézésére számos hétköznapi lehetőség adódik, a társadalmi méretű, az egész emberiséget érintő emlékeink felidézésére kiemelten fontos megfelelő időt biztosítanunk – például jeles napjainkon, visszatérő-megerősítő jelleggel, minden esztendőben.

Míg évszázadokig kanonizált társadalmi igazságokat kaptunk „készen” a múlttól, a mai információdömping közepette elárasztanak bennünket az ún. „alternatív igazságok”. Nehéz az emlékezők feladata és helyzete. Ráadásul a politika mindig is mintegy „fegyverként forgatta/forgatja” a múltat, a történelem eseményeit, saját értékrendjét bizonyítandó. Ma – szinte nevetséges módon – nincs változékonyabb a múltnál. Egyetlen irányelvünk lehet – az átélt, személyes élmények (megörökítés utáni) folyamatos életben tartása, állandó felidézése, hogy legalább a részletek (melyekből összeilleszteni próbáljuk az egészet) igazak legyenek. A teljes igazságot talán sohasem ismerhetjük meg, de ha minél nagyobb területét, szeletét megvilágítjuk, egyre

közelebb juthatunk annak teljességhez. Ezért is ragaszkodom minden évben a béke eljövételének időpontjában a fasizmus feletti győzelemre emlékezni – sokféle aspektusból, minél több részletet megismerve. Átérzem Eisenhower tábornok parancsának igazságát:

„Mindent örökítsetek meg, szedjétek össze a filmeket, szedjétek össze a tanúkat, mert egyszer eljön majd a nap, amikor feláll valami rohadék, és azt mondja, hogy mindez meg sem történt” – fakadt ki a náci megsemmisítő táborok amerikai felszabadítója.

Bár ez a nap Európában kiemelten a béke napja lett, hazánkban mégis szégyenteljesen hiányzik az emlékezés. Hosszú évek óta e napon fájdalmas és egyre lehangolóbb a hiány, a hallgatás. Manapság, amikor sok mindennek van „napja” (olykor jelentéktelen dolgoknak is), hogyan lehetséges, hogy mi épp erről a magasztos napról, erről a különösen humánus emléknapról nem veszünk tudomást? Egész Európa és az egész világ, az egykori ellenségek is (!) képesek egységesen, együtt ünnepelni a fasizmus feletti aratott győzelem napját – de Magyarország hallgat.

Hogyan lehetséges az, hogy azt a napot, amely véget vetett a brutális és szégyenteljes népirtásnak – mi, magyarok, nem tartjuk megemlékezésre méltónak? Hosszú évek óta már méltó tisztességgel fejet hajtunk a holokauszt magyarországi áldozatainak emléknapján, és örömtelien sokan, sok ezren vesznek részt Az élet menetén. De a fasizmus feletti győzelemről való hallgatás, Magyarország második világháborús szerepének tisztázása nélkül kérdésessé válnak ezek a főhajtások.

Ez a világháború nem csak Európát, de az egész világot drámaian mélyen érintette. Emlékezzünk Hirosimára, Nagaszakira, az afrikai, távol-keleti hadszínterekre is! Ez a világháború több mint 70 millió emberéletet követelt, és sok millió túlélő életét tette tönkre – örökre.

Itt, Európában, ahol a XX. század legszégyenteljesebb eseménye, a második világháborús gépesített népirtás lezajlott, annak végéről nem megemlékezni lehetetlenség!

Itt, Európában, ahol a XX. század legpusztítóbb, az egész világra átható háborúja kitért, annak végéről, a béke eljövételéről megemlékezni – kötelesség!

Ez a nap az egész emberiség történetében pozitív, örök tanulságokkal szolgáló, ünneplésre méltó nap.

Hazánkban azonban ma sokan azt mondják (s ebben erős szerepet kap a jelenlegi hallgatólagos felsőbb megerősítés), hogy nehéz ezt a napot ünnepelni, nehéz az ítélet – mert nehéz az 1945 után Magyarországra szabadult szovjet diktatúra árnyékáról bármikor is megfedkezni. Ez valóban nem

lenne helyes. Ám ma már ennek az időszaknak is van emléknapja hazánkban – annak szörnyű emlékeit is fel lehet (és kell) idézni évről évre. Azonban egyre inkább úgy tűnik, hogy félrebillent az inga, és a totalitárius rendszerek közül a kommunista diktatúra bűneit jóval nagyobbak ítélik, mint a fasizmusét, ezzel relativizálva még a népirtást is.

Az egyik bűnnel azonban nem takarhatjuk, nem fedhetjük el a másikat, és sohasem feledkezhetünk meg arról, hogy a Szovjetunió egymaga több mint 20 millió (kétfélmagyarországnyi) embert áldozott a fasizmus elleni küzdelemben mint (általunk is) megtámadott fél. Nem hihetünk az otromba gesztusnak, amellyel manapság a fasizmus, náciizmus felett aratott győzelem napját diszkreditálják Magyarországon. Ez a dátum kiemelkedő jelentőségű volt és lesz mindig is a XX. század történelmében, az emberiség történetében – akkor is, ha Magyarország el kívánja feledni a világháborúban vállalt szerepét, ennek következményeit, s hallgat. Az emberiség történetének egyik legsötétebb fejezete zárult le ekkor; a fasizmus, a náciizmus legyőzött, a gépesített népirtás befejeztetett. A 70 millió ember köztük majd 6 millió zsidó embertársunk pusztulását, vért, szenvedést, hihetetlen gyötrelmeket okozó háború e napon Európában véget ért. Van mire emlékeznünk, van mit ünnepelnünk.

Bármennyire összetett is a történelem folyamata, vannak objektív tények, vannak alapvető, humanista értékek, melyekben csak egyfajta ítélet lehetséges – 1945. május 8-án a civilizáció győzött a barbarizmus felett, a faji felsőbb- és alsóbbrendűség eszméje (sajnos, nem örökre, de egy időre) legyőzött.

Magyarországon igen alacsony szintű a társadalom objektív történelemismerete. Leginkább az elfojtás kultúrája gyökeresedett meg (nem csak e nappal kapcsolatosan), sokféle okból, talán éppen történelmünkéből is levezethetően. De szükséges lenne második világháborús múltunkat őszintén feltárni, elemezni, mivel (pusztán önvédelemből is) mindig fel kellene tudnunk ismerni a tisztázatlanság mocsaras talaján újra felvirágzó brutális erőszakkultuszt, a hamis, pusztító tanok újraéledését, ahogy a számomra ma is emlékezetes filmcím mondja: a hétköznapi fasizmust.

Történéseink – a múlt technikusainak – feladata világossá tenni honfitársaink (legfőképp fiataljaink) számára Magyarország múltját, a korszak előzményeit és következményeit; a második világháború objektív történéseit, az igazság minden szegletét bemutatva, s a hétköznapi fasizmus mibenlétéről, múltbeli szörnyeteiről minden részletet feltárni. Történelemtanáraink feladata megismertetni gyermekeinkkel a múltat – őszintén, tisztán, árnyaltan, hibáinkat, bűneinket is felvállalva, megvallva –, ezzel védeni is őket a múlt

árnyaitól. Beszélni azonban mindannyiunknak kell – még hozzá világosan! Egyértelműen képviselve a humanizmust, ha úgy tetszik (miután oly sokat hivatkozunk rá) a keresztény értékrend talaján, melynek alapeszméje „az Ember” tisztelete, a „Ne ölj!” parancsolata.

Ma ez nincsen így, ma Magyarország és gyermekeink is – védtelenek. A ki nem mondott, tisztázatlan múlt a mélyben dolgozik. A társadalomban lázat, kórt, fertőzést okoz. Nekünk, civileknek, egyszerű embereknek kell tehát beszélnünk. Ezért rendezzük meg minden évben – más-más témával, más és más oldalról megmutatva a történéseket – a második világháború történelmi okait, eseményeit, következményeit feltáró előadásokkal megemlékezésünket, méltó módon kiemelve a győzelem, a béke napjának jelentőségét.

Mi, magyarok, máig képtelenek vagyunk felismerni történelmi gyengeségeinket, hibáinkat, tévedéseinket. Ám így nem tudunk tiszta lelkiismerettel fejet hajtani az áldozatok előtt sem. Hiszen a bűnösök megnevezése, tetteik elítélése nélkül nem állhatunk meg az áldozatok emléke előtt, ez így pusztán képmutatás! Mi, magyarok, a vesztes, erkölcsileg a „rossz” oldalon tartottunk ki a végsőkig a második világháborúban. Azonban ebbe a helyzetbe (a helyzet tudomásul nem vételébe) káros, immorális és infantilis belemerevednünk, pedig még a sok évtizedes hamis beállítódás után is (kellő politikai akarattal) lenne mód, lehetőség a belátásra, tisztázásra és továbblépésre.

Mi, magyarok, hivatalosan tehát nem ünnepeljük a fasizmus legyőzését, mert még mindig nem tudtunk leszámolni vesztes álmainkkal, értelmetlen ábrándjainkkal, agresszív és morálisan elítélendő cselekedeteinkkel. Az első világháborút követő évtizedek uralkodó elitjének mélyen gyökerező baloldal-ellenessége, külpolitikai tévútjai hamar belesodorták országunkat az újabb világháború borzalmaiba, s szakmai és emberi felelőtlenségük rendre még az óhatatlan veszteségeket is megsokszorozta.

Le kell szögezmem, hogy a hallgatás-elhallgatás bűne a baloldali és liberális kormányokat is sújtja, az ő (rendszerváltozás utáni) idejükben sem tettek eleget az utókor kötelezettségeinek a békeszerződés ránk rótt elvei szerint.

A társadalom egészséges erkölcsi fejlődése a múlttal való őszinte szembenézés nélkül elképzelhetetlen, mivel a tisztázatlan helyzet, a ki nem mondott ítélet, a bizonytalanság új gyűlöletet generálva mindig a múlt csapdáit nyitja újra. Csak mély önvizsgálat után lehetséges az aljas eszméktől való megtisztulás, az emberi ostobaság és kegyetlenség talaján újraéledő pusztító tanok elleni egyéni és társadalmi védekezés. Védekezés a kirekesztés, a faji megkülönböztetés és az erőszak elfajulása ellen, melynek sajnos, Magyarországon ma újra tanúni lehettünk.

A tiszta nemzettudattal rendelkező országokban nehezebben támadnak gyilkos hevületek, bűnbakképző mechanizmusok. Nálunk azonban a radikális szélsőségesek retorikája, a zsidó- és romaellenes érzelmek újra politikai szervezőerővé váltak. Már nemcsak elszigetelt incidensekről beszélhetünk. Megdöbbentő, de ezek a tényezők legitím, demokratikusan megválasztott pártok politikájává váltak. Ma ismét büszkén hirdetett eszme az erőszak kultusza, a gyengék, a szegények és elesettek végleges amortizálása, a másképp gondolkodók szóbeli és fizikai ellehetetlenítése. A hétköznapi fasizmus újra kísért.

Sajnálatos módon iskoláinkban nem folyik kellő felvilágosítás sem a fasiszta, sem a náci rendszer (a totális diktatúrák) mibenlétéről. A fasizmus, náciizmus nem kizárólag faji diszkrimináció. Ez egy hamis és célzatos leegyszerűsítés, melyet igyekeztünk előadásaink során tudatosítani hallgatóságunkban. Mert nem „csak” faji diszkrimináció és népirtás zajlott a második világháború előtt és alatt, hanem a másként gondolkodók üldözése és gyilkolása is.

Mert szerencsére voltak másként gondolkodók, erre büszkék lehetünk; nem mindenki állott az örült erőszak oldalán sem itthon, sem Európában, sem máshol a világon. Voltak tisztán gondolkodók, tisztán látók, és maradtak emberek az embertelenségben – itthon is.

Emlékezéseink során igyekeztünk, hogy ne csak a származásuk miatt elhurcoltak, meggyilkoltak szemszögéből nézzük az eseményeket, hanem látva és megértve a fasiszta és náci világszemlélet, társadalomszervezés tarthatatlan és elítélendő filozófiáját, gyakorlatát, bemutassuk a fasizmus elleni küzdelem, a világnézetileg másképpen gondolkodás, az ellenállók mozgalmait, az antifasizmus valódi tartalmát, értelmét, harcait.

Az üldözöttek egy részét nem származásai alapon, hanem vallási, politikai-világnézeti vagy szexuális orientáció miatt hurcolták koncentrációs táborokba. Közöttük az antifasiszta ellenállók (szabadkőművesek, szociáldemokraták, kommunisták, szakszervezeti munkások) politikai foglyokként kerültek oda. Az első koncentrációs tábor, Dachau is elsősorban az ő számukra épült 1933-ban.

A XXI. század Magyarországon is szükség lenne végre arra, hogy megértsük: a fasizmussal, náciizmussal nem „csak” zsidóellenességük, az Endlösung volt a probléma – az „eredendő bűn”, hogy totális diktatúrák voltak (minden további ebből eredt). Éppen a sztálini diktatúra árnyékát emlegetve nagy szükségünk volna arra, hogy felfogjuk a jobboldali és baloldali totális diktatúrák alapvető és általános jellemzőit. Emlékezéseink során erre is kísérletet tettünk, mint ahogy bemutattuk a második világháború előtti társadalmi és politikai helyzetet; a fegyveres konfliktus okait; a szemben álló felek katonai tevékenységét; a háború frontjait, a különböző hadműveleteket (európai és a világ más hadszínterein);

a világháború politikai, gazdasági és társadalmi következményeit. Tettük ezt egyrészt szigorúan szakmai jellegű előadásokkal, de művészi, irodalmi, film-művészeti eszközökkel is. Minden alkalommal személyes, korabeli emlékeket is idéztünk – naplókat, beszámolókat, cikkeket –, hogy átélhetőbbé, „igazabba” és tartósabbá tegyük a múltidézés élményét. Büszke vagyok arra, hogy minden évben jómagam is jó értelemben vett „hatásvadász” előadást tartottam az események részleteit idézve – az autentikus fényképek, beszámolók (a pusztá tények) mindannyiszor emlékezetes hatást váltottak ki hallgatóságunkban.

Büszkék vagyunk arra, hogy eddigi előadóink sorában tudhattuk:

Hermann Róbert történészt, az MTA doktorát, a Hadtörténelmi Intézet és Múzeum főigazgató-helyettesét, a Magyar Történelmi Társulat elnökét,

Romsics Ignác Széchenyi-díjas történészt, az MTA rendes tagját, egyetemi tanárt,

Ormos Mária Széchenyi-díjas történészt, az MTA rendes tagját, egyetemi tanárt,

Számvéber Norbert PhD történészt, a Hadtörténelmi Intézet és Múzeum tudományos főmunkatársát,

Rainer M. János Széchenyi-díjas történészt, az MTA levelező tagját, az 1956-os Magyar Forradalom Történetének Dokumentációs és Kutató Intézetének főigazgatóját, egyetemi tanárt,

dr. Holló József altábornagyot, a hadtudományok kandidátusát, a Hadtörténelmi Intézet és Múzeum ny. főigazgatóját,

Ungváry Krisztián DSc történészt,

Stark Tamás PhD történészt, az MTA Bölcsészettudományi Kutatóközpont Történettudományi Intézetének tudományos főmunkatársát,

Mink András PhD történészt, az Open Society Archives tudományos munkatársát,

Szécseyi András PhD történészt, a Budapesti Corvinus Egyetem történelem-levéltárosát,

Búr Gábor történészt, habilitált egyetemi docent,

Székely Gábor DSc történészt, professor emeritust,

Pótó János PhD történészt, az MTA Bölcsészettudományi Kutatóközpont Történettudományi Intézetének osztályvezetőjét,

Vitányi Iván szociológust,

Kende Péter szociológust, az MTA külső tagját, a Nagy Imre Alapítvány kuratóriumának elnökét,

Fodor Fanni történész-muzeológust, a Nagy Imre Emlékház munkatársát, akik közül többen többször is előadtak nálunk a május 8-i emléknapon.

Május 8-án, a győzelem napján a Nagy Imre Emlékházban mi az áldozatokra emlékezünk, és a békének örvendünk. Gyászolunk, és fejet hajtunk a magyar katonák, civilek és üldözöttek értelmetlen, fájdalmas halála előtt, de gyászolunk, és fejet hajtunk az orosz nemzet mérhetetlen áldozata előtt is. Ezen az emléknapon fejet hajtunk a második világháború minden katona és civil áldozata előtt – és szívünkben őszinte szánalommal gondolunk nem csak a halottakra, de a sok millió életben maradt, ám testben és lélekben örökre megnyomorított túlélőre is.

Gyászolunk, és mélyen érint bennünket az egyszerű német emberek halála is, katonaként vagy polgári áldozatként – ugyanakkor mélyen elítéljük és megvetjük azokat a Németországból feltámadt eszméket, melyek a második világháborúhoz, az emberiség mérhetetlen szenvedéseire vezettek, és elítéljük képviselőiket. Elítéljük azokat is, akik nem tanulva a múltból, eme eszméket újraélesztik szerte a világon.

A Nagy Imre Emlékházban minden évben ezen a napon köszöntöm a hősokeket, és köszönöm a bátor harcosoknak, akik életüket kockára téve vagy feláldozva küzdöttek a fasiszta és náci diktatúrák ellen, akik szembe mertek szállni a barbár gépezettel a szabad, emberi jövőért. Számukra – akik nem származási alapon kerültek a fasiszták, nácik célkeresztjébe – volt választási lehetőség, hogy elrejtőzzenek, hogy kollaboráljanak, vagy akár a halállal is szembe nézve, a humanizmust képviselve, szavaikat és tetteiket tudatosan vállalva harcba szálljanak az ordas eszmével. Az ő helyállásukat soha nem feledhetjük, hiszen a holokauszt ártatlan, vétlen mártírjai mellett ők fegyverrel a kézben valóban tettek a fasiszmus és nácizmus embertelen ideológiájának és haderejének legyőzéséért. Családom tagjai is ezen az oldalon küzdöttek, ezért is örökös, nemes feladat számomra az emléknap hazai életben tartása.

Kötelességünk emlékezni, kötelességünk a szörnyű igazságra emlékeztetni – és magunkat, hitünket, közösségünket is erősíteni. Nem adhatjuk fel a harcot, tovább kell adnunk ismereteinket közös történelmünkről. Tovább kell adnunk tudásunkat az elszabadult erőszak mibenlétéről, a gyilkos rendszerekről, az emberi aljasságról, s hogy mégis, mindezek ellenében létezett egy nemes küzdelem, egy számunkra is erőt és példát adó győztes küzdelem a sötétség erői ellen.

A Nagy Imre Emlékházban a békenapi rendezvény végén minden évben az Európai Unió himnusza, Beethoven Örömdója csendül fel. Schiller költeményének sorait – magunkénak érezve – minden alkalommal közösen, magyarul idézzük fel:

„Lángolj fel a lelkünkben, szép Égi szikra, szent öröm, Térj be hozzánk drága vendég, Tündökölj ránk, fényözőn. Egyesíted szellemeddel, Mit zord erkölcs szétszakít, Testvér léssen minden ember, Merre lengnek szárnyaid.”

A szöveg a 2019. május 9-én, a Nagy Imre Alapítvány szervezésében a győzelem napja alkalmából a Nagy Imre Emlékházban megtartott emlékülésen elhangzott előadás szerkesztett változata.

Márton László

Az ellenállás és akiknek nem kell

Egy kis történettel kezdeném, amelyet 1945–46-ban sokszor elmondtak: „Te is partizán voltál? Nem, de már intézik.” 1945 és 1948 között a partizánmúlt, valóságos vagy fiktív, előnyt jelentett; a következő időszakokban már nem. Három időszakról szeretnék beszélni. Az első 1945-től ’47–48-ig terjed – majd rátérek arra, hogy miért nehéz a pontos dátumot meghatározni. A második – a leghosszabb –, amelyik 1949-től egészen ’89-ig, a rendszerváltásig tartott. És a harmadik, amit ’89 óta élünk meg.

1945 a felszabadulást jelentette sokaknak és az elvesztett háborút mindenkinek. Ekkor, az első másfél évben, még valóban előnynek számított, ha valaki partizánmúlttal dicsekedett, és a valódi partizánoknak vagy a valódi ellenállóknak természetesen minden tisztelet és minden előny kijárt. Kádár Gyula, a hírszerzés korábbi főnöke azt mondta, ha 1944 márciusában annyi ellenálló lett volna, amennyi 1945 márciusában, Hitler nem merte volna megtámadni Magyarországot. Tehát az ellenállók száma néhány hónapon belül rendkívül gyors ütemben emelkedett, nem csak Magyarországon, hanem máshol is, ami az emberi természet velejárója. ’45-től koalíciós kormányzás volt, és a valódi ellenállókat valóban minden koalíciós pártban meg lehetett találni. Voltak természetesen kommunisták is, nem annyi, mint amennyi később lett, és voltak más baloldali ellenállók, és voltak az úgynevezett horthysta katonatisztek. Ehhez a jelzőhöz csak annyit tennék hozzá, hogy Magyarországon 1919 és 1944 között nagyon nehéz lett volna más katonatisztnak lenni, mint horthystának, ugyanis az országnak csak egy hadserege volt, és aki a katonai pályát választotta, az, ha tetszett, ha nem, felesküdt Horthyra. És voltak természetesen a kisgazdapártban és attól jobbra is, hogy csak egy nevet mondjak, Sulyok Dezső, akit aztán mindenféle átokkal teleszórtak, a valódi ellenállók egyike volt.

A Magyar Kommunista Párt és annak „bölcshözé”, Rákosi Mátyás, elhatározta, hogy az úgynevezett kisnyilasokat, tehát a Nyilaskeresztes Párt tagjait, akik bűnököt nem követtek el – legalábbis nem derült ki, hogy

bűnöket követtek volna el – nemcsak felmenti minden hátrány alól, hanem megpróbálja a pártba is becsalogatni. Ez többé-kevésbé sikerrel járt; hogy megint csak egy példát mondjak: Radnóti Miklós három gyilkosa közül egyet azért nem lehetett felelősségre vonni a 60-as években, tehát az események után 15 évvel, mert időközben az MSZMP kerületi titkára lett. Ilyen jól sikerült a kisnyilasok becsábítása a pártba. Ezzel természetesen nem teszek egyenlőségjelet nyilasok és kommunisták közé.

Mielőtt tovább mennék, szeretném elmondani, hogy én milyen szegmenst látok az ellenállásban. Az első valóban a baloldal vagy a baloldali érzésű emberek. Ezek nem voltak mind kommunisták, annál is kevésbé, mert a kommunista fogalom, mint olyan, rendkívül tág és zavaros. A történészek szerint a 40-es évek elején, tehát a második világháború közepén, a Moszkva által elismert Kommunisták Magyarországi Pártjának taglétszáma két számjeggyel volt kifejezhető; olyat is olvastam, hogy csak negyvenen voltak. Tehát tőlük nem lehetett elvárni, ha úgy tetszik, hogy az ellenállás magjai vagy kezdeményezői legyenek. Valóban az ő nevükhöz fűződik, egész pontosan Kádár János nevéhez az úgynevezett Békepárt, de ez röpcédulák terjesztésénél sokkal tovább nem ment. Viszont voltak olyanok, akik magukat kommunistának mondták, és akik fegyverrel, hamis iratokkal, embermentéssel ellenálltak. Ilyen volt például Demény Pál és csoportja. De ezeket Moszkva nem ismerte el igaz kommunistának, annyira nem, hogy 1945 februárjában az egyik első, akit letartóztattak és börtönbe zártak, Demény Pál volt, akit csak 1989-ben rehabilitáltak. Tehát létezett baloldali ellenállás – amelynek legalább egy tagja itt van közöttünk¹ –, voltak jobboldali, nem katonai ellenállók (Horváth János például ebbe a kategóriába tartozott); voltak katonatisztek, akiknek a sorsa megint nagyon különbözőképpen alakult; és végül voltak – én most egy kalap alatt említeném őket, annak ellenére, hogy teljesen különböző volt a tevékenységünk – a cionisták.

Ami a keresztény egyházakat illeti, nagyon sok embermentőről tudunk; katolikusokról, protestánsokról, csak két nevet idéznék: Sztehlo Gáborét az evangélikus egyházból, aki több mint ezer gyereket és fiatalot mentett meg, és Salkaházi Sáráét, aki önmaga több mint száz fiatal nőt, de az általa vezetett apácarend szintén nagyjából ezer körüli embert mentett meg.

A következőkben arra szeretnék kitérni, hogy mi volt ezeknek az embereknek a későbbi sorsa. Ugyanis a történelem, a meg nem írt vagy a meghamisított történelem pontosan arról szól, hogy mi történt a valódi

1 A szerző itt Vitányi Ivánra, a konferencia egy másik előadójára utal (A szerk.)

ellenállókkal. Nem azokkal, akik '45-ben, hanem azokkal, akik '44-ben vagy előbb lettek ellenállók. Megemlíteném a Görgey-zászlóaljat, amelyik egy ellenálló, tehát a szovjet oldalra átálló katonai csoport volt, és amelyet az oroszok nem vetettek be, hanem azonnal hadifogolyként Romániában szállítottak. Partizán volt egyebek közt Maléter Pál, aki mint katonatiszt fogságba esett, kiképezték, aztán Erdélyben egy ejtőernyővel ledobták – az ő későbbi sorsát ismerjük. És a 1947–48-ban felszámolt magyar közösség tagjai közül is több ellenállót ismerünk, például Csicsery-Rónay Istvánt. Csicsery-Rónay tanúságából tudjuk, hogy a Magyar Közösség, mint olyan, nem működött a világháború alatt, és nem működött a német megszállás alatt sem, tehát kollektív érdemeket tulajdonítani nekik nem lehet, de ismétlem, több tagja részt vett az ellenállásban. Elég érdekes Dálnoki Miklós Béla esete, aki Horthy parancsának engedelmességgel átállt (állítólag húszezer katona követte őt), s az Ideiglenes Nemzeti Kormány miniszterelnöke lett. A későbbiekben úgynevezett behívott parlamenti képviselő lett, tehát nem megválasztották, hanem kinevezték, de később megfosztották a mandátumától. Ezzel csak azt kívántam szemléltetni, hogy az ellenállás már maga is rendkívül színes, rendkívül összetett volt, és hogy a későbbiekben ezzel a történelem nem nagyon tudott mit kezdeni.

1945-ben azonnal elismerték Bajcsy-Zsilinszky Endre szerepét; a Vilmos császár utat róla nevezték el. Kezdődött egy Bajcsy-Zsilinszky-kultusz, amit aztán a fordulat éve után leállítottak.

A második korszak, amelyik 1947–1949 között kezdődött – lehet talán 1948-at mondani –, már a párt dogmái szerint alakult. A meghatározás a következő volt: az ellenállás fő erejét a kommunista pártok alkották – a többes szám itt azt jelenti, hogy nem csak Magyarországon, hanem egész Nyugat-Európában is. Viszont az ellenállási mozgalomban a kommunisták népfront-politikája valósult meg. Nem tudok kitérni arra, hogy ez mely országra igaz, mely országra nem igaz. Az én nézetem szerint egyetlen országra sem volt igaz, mert például Franciaországban, ahol egy valóban komoly ellenállási mozgalom bontakozott ki, a francia kommunisták – egészen addig, amíg Hitler a Szovjetuniót meg nem támadta – a németek szövetségesének tekintették magukat. Elmentek a kommandatúrához, tehát a megszálló hatalom párizsi főparancsnokságára, és azt kérték, hogy – mivel ők nem ellenfelei Németországnak, hiszen, ha úgy tetszik, a Szovjetunió Németország szövetséges – engedjék meg, hogy a párt központi lapját, a L'Humanité a megszállt Párizsban megjelenessék. Ezt a németek nem engedték meg, itt kezdődött a Francia Kommunista Párt története. Amint a Szovjetunióban

elkezdődött a háború, akkor valóban 180 fokok fordulatot vettek, és az első fegyveres ellenálló csoportok közül néhány valóban kommunistákból került ki. De miféle kommunisták voltak ezek? Lengyelek, magyarok, örmények. Tehát egész röviden: olyan Franciaországban élő idegenek, akiket előzőleg gyakorlatilag kiközösítettek, akik állandó életveszélyben éltek. Az úgynevezett „vörös plakát” – franciául L’Affiche rouge –, amelyet a németek Párizs falára szegeztek, 12 kivégzett ellenálló képét mutatja, közülük négyen magyarok voltak. Görögországban megint komoly szerepük volt a kommunistáknak, míg más országokban, mint Hollandia, Belgium, Dánia, a kommunistáknak egyáltalán nem.

Tehát a kép az, hogy az ellenállás fő erejét a kommunista pártok alkották, így önmagában nem helytálló kijelentés. Hozzájárult ehhez egy másik dogma, amit csak Magyarországon és csak Rákosi Mátyás, illetve néhány cinkosa hirdetett meg, miszerint a magyar bűnös nép, a magyarokat valamiféle kollektív felelősség terheli azért, ami a második világháború alatt, illetve 1944. március 19. után történt. Furcsa, hogy ennek a dogmának az egyik főpapja Horváth Zoltán volt, aki pedig nem kommunista, hanem úgynevezett baloldali szociáldemokrata – amiért utóbb keményen meg is fizetett –, de az első időszakban, 1945 és 1947 között ő ezt több könyvben és cikkben hirdette. Ezzel függ össze, hogy ebben az időszakban, egészen a 60-as, 70-es évekig, a zsidó szót sem lehetett leírni vagy kimondani. A deportált és meggyilkolt zsidók „üldözöttek” voltak, az embermentők pedig általában az üldözötteket segítették, nem a zsidókat. Jellemző ugyancsak a korszak hangulatára a Wallenberg-szobor – nem az, amelyik a Szilágyi Erzsébet fasorban áll, hanem az első, amelyen egy kígyót szorongató férfit látunk. Ezt a szobrot áthelyezték a debreceni gyógyszergyár elé, és attól kezdve már nem Wallenberget szimbolizálta, hanem a gyógyítást.

A hidegháború korszakára általában a csend volt a jellemző; ezekről a dolgokról nem kell beszélni, építjük a szocializmust, védjük a hazánkat, nincs szükség arra, hogy a múltat felbolygassuk. Ezt ugyan Magyarországon nyíltan ki nem mondták, de a szovjet politikai felfogás egyik jellemzője az volt, hogy mindenki, aki ellenállt Nyugat-Európában, Kelet-Európában (főleg Lengyelországban), az eleve gyanús. Ugyanis ha valaki egy megszálló hatalomnak ellenáll, az hajlamos lehet arra, hogy egy másik megszálló hatalomnak is ellenálljon. Ennek elég eleven példája, hogy mi történt a Spanyolországban harcoló magyarokkal, lengyelekkel, csehekkel, sőt, az oda kiküldött oroszok egy részével, miután visszahívták őket a Szovjetunióba. Mihail Kolcovot, a párt egyik neves újságíróját, tudósítóját, kivégezték.

Az ellenállás mint olyan is a párt monopóliumának számított, ebből alakult ki a Magyar Partizán Szövetség, amelyik egészen a rendszerváltásig egyedül képviselte a partizánok érdekeit. Nem állítom, hogy tisztességtelenül képviselte, de soraiból egyszerre kerültek ki olyanok, akik valamilyen formában a kommunista vagy a bolsevista rendszer áldozatai lettek, és olyanok, akik ugyanebben a rendszerben az üldözökök vagy a hóhérok szerepét töltötték be. Két nevet mondanék: az egyik Sólyom László katona, aki a tábornokper, tehát a Rajk-perhez csatlakozó egyik pernek volt az áldozata. A Kommunisták Párt tagja volt már '44 előtt, majd vezérkari főnök, de Rákosinak emberáldozatra volt szüksége, és a hét kivégzett tábornok közül ő volt az egyik. A másik, akinek a nevét mondanám, az Hollós Ervin, ő nemrég halt meg. (Nekem még abban a megtiszteltetésben volt részem, hogy egyszer elmondhattam a Népszabadságban, hogy Hollós Ervin szégyellje magát.) Ő Ságvári Endrének volt többé-kevésbé barátja és társa, az 1956-ot követő megtorlás idején államvédelmi ezredes.

Akik az ellenállásban valamilyen szinten részt vettek, különböző életutakat jártak be; lehetnek passzív visszahúzódók, a rendszer áldozatai, és lehetnek akár hóhérok is. Mindez lassan, a diktatúra felpuhulásával, de ismétlem, lassan változott.

'89-ben elértünk a rendszerváltásig, a teljes szólásszabadságig. Mi volt ennek a következménye a témánkra? Megint csak egy nevet idéznék először: Kéri Kálmán tábornok, aki már 1989-ben kijelentette, hogy a Szovjetunió ellen igazságos háborút viseltünk. Na most, ha ez elhangozhatott – és ha úgy tetszik, hivatalos visszhangot kapott –, azt jelenti, hogy akik nem értettek egyet, vagy éppenséggel harcoltak a hadüzenet ellen, azok álltak a rossz oldalon, hiszen az igazság egyszerre nem lehet két oldalon. És ezek után következett, mint egy téli előkészítő után, a Horthy-temetés, erről nagyon kétértelmű érzései lehetnek azoknak, akik itt éltek, sőt azoknak is, akik nem éltek itt, mint például én. Valóban, ahogy Boross miniszterelnök úr akkor kijelentette, mindenkinek joga van sírhoz, méghozzá abban a földben, amelyben született, és ez Horthyra is vonatkozik. Ettől még nem kellett volna négy miniszternek és más közjogi méltóságoknak részt venniük Horthy temetésén, és nem kellett volna olyan szövegeket mondani, hogy Horthy milyen sokat tett Kenderesért. Esetleg el lehetne mondani, hogy nemcsak Kenderesért, hanem, mondjuk, Orgoványért és Siófokért is nagyon sokat tett 1919–1920-ban. Ettől a perctől kezdve, tehát a Horthy-temetéstől kezdve mind a mai napig, tulajdonképpen félig-meddig kimondott rehabilitáció következett be. Schmidt Mária már ezelőtt tíz évvel is kijelentette, hogy a Horthy-rendszer normális demokrácia

volt. És megint csak, ha a Horthy-rendszer normális demokrácia volt, akkor azok, akik a Horthy-rendszert elleneztek vagy fellázdak ellene, nem voltak normális demokraták, sőt egyáltalán nem voltak azok.

Hogy mi történik azóta, például a Horthy-szobrok, a különböző terek, idézőjelben '44-es állapotának visszaállítása – nem kívánom kommentálni, megint csak egy mondat. Érzésem szerint, hogy ha valóban nem csak a Kossuth teret, hanem annak a környékét is a '44-es állapotba kívánják visszaállítani, akkor sürgősen fel kell robbantani a Margit hidat, az ugyanis 1944 nyarán már fel volt. Nos, mik ennek a lappangó rehabilitációnak a következményei? Arról, hogy mi szerepel a mai történelemkönyvekben, amelyekből a gyermekek tanulnak, nem beszélnek, de a következőket lehet konstatálni: nincs az ellenállási mozgalomról szóló monográfia, se kicsi, se nagy. A legtöbb könyv, ami ebben a témában keletkezett, az a 60-as, 70-es években jelent meg egy Pintér István nevű, magát történésznek mondó úr szerkesztésében. Pintér szerint 1945 és az 1989-es rendszerváltás között százötven könyv és tanulmány jelent meg a témáról. Pintér felsorol, helyére tesz tényeket, de értelmezésükben a legteljesebb mértékben követi az akkori pártvonalat.

Nincs múzeum, hogy megint csak egy példát mondjak, Budapesttől két-száz-egynéhány kilométerre, Bécsben, az osztrák ellenállás múzeumát bárki megtekintheti. Feltennék egy kérdést. Önök közül ki hallott az osztrák ellenállásról? Az ellenállás ugyan nagyon szerény volt, de múzeuma van. Azt, hogy más országokban, megint csak Franciaországban, Hollandiában, Dániában, Norvégiában milyen múzeumi és emlékei, emlékművei vannak az ellenállásnak, nem kívánom felsorolni. És általában, amit emlékezetpolitikának neveznek – amit én nagyon piszkos szónak tartok –, ebben a kontextusban nem érvényesül. Az ellenállásnak ugyan van Budapesten két emlékműve is, az egyik a Vízafogón, a másik a Gesztenyés kertben található, de nagyon kevesen tudják, hogy egyáltalán miről szólnak és miért állnak ott ezek az emlékművek. A hivatásos antifasiszta mozgalomnak egyre kevesebb a pénze, eszközei, egyre kevesebb a tagsága, és egyre kevesebb a szellemi erő, ami mögötte áll. Félek attól, hogy az utolsó ellenálló távozásával – és ez nincs nagyon messze – az antifasizmus, mint olyan, Magyarországon meg fog szűnni.

Most még néhány szót arról, hogy mi mindennek az oka.

Az első ok, hogy a fegyveres ellenállás más országokhoz hasonlítva valóban kevés, csekély. Ha beleszámítanánk a külföldön, Franciaországban, Belgiumban, Olaszországban, Dániában harcoló magyarokat, már más lenne ez a szám (nagyjából húszezer emberről van szó). A második, hogy Magyarországon az ellenállásnak nincs legitimációs hatása. Annak a rendszernek,

amelyik a Horthy-korszakban keresi a legitimitását, és amely most már '56 emlékét is elveti vagy átmázolja, nincs szüksége arra, hogy az ellenállást mint a legitimitáció forrását jelenítse meg. Nemcsak Franciaországgal vagy Belgiummal ellentétben, de még Németországgal is. A Német Szövetségi Köztársaság hivatalos ünnepe egészen a német újraegyesítésig július 20. volt, a Hitler elleni összeesküvés évfordulója – ez már megváltozott, de ennek más okai vannak. Tehát még a nagyon sötét múltú Németország is az ő ellenállóra emlékezik. A harmadik ok, hogy a magyar ellenállás történetében nem találunk sem megfelelő szimbolikus alakokat, sem megfelelő szimbolikus eseményeket. Említettem Bajcsy-Zsilinszkyt, említettem Ságvárit, lehetne még néhány nevet sorolni, de ezek vagy személyükben nem alkalmasak erre, például Ságvári azért nem, mert kommunista volt, és zsidó is. Bajcsy-Zsilinszky talán azért nem, mert fajvédőként kezdte, de antináci hősként fejezte be. Apor Vilmos vagy Márton Áron talán azért nem, mert püspökök voltak. Nincs olyan személy, aki köré az ellenállás kultuszát fel lehetne építeni, és nincsenek helyek vagy események sem; az a két magyar falu, amelyet ellenállók szabadítottak fel, erre nem alkalmas. És végül 1989 óta egyetlen magyar kormány – az előzőekről nem is beszélek – sem ismerte fel annak fontosságát, hogy az ellenállás emlékét ápolja és tudatosítsa – mind a felnövő nemzedékek számára, mind Magyarország külföldi képének átrajzolása miatt rendkívül fontos lenne –, hogy Magyarországon is voltak, akik ellenálltak a gonosznak, a magyarok nemcsak hogy nem bűnös nép, de ha úgy tetszik, se nem különbek, se nem rosszabbak másoknál.

A magyar ellenállás emlékére senki sem tart igény, úgy tűnik, senkinek nincs rá szüksége.

Az előadás 2014. november 17-én, a Nagy Imre Alapítvány és a Bibó István Közéleti Társaság szervezésében, a Nagy Imre Emlékházban megtartott második világháborús magyar ellenállási mozgalomról szóló emlékkonferencián hangzott el.

Ungváry Krisztián
A fegyveres ellenállás

Bizonyos értelemben igaz, hogy az antifasiszta ellenállásnak ma Magyarországon „nincs gazdája”, ez a téma nem tartozik a támogatott ügyek közé. Csakugyan, a legutolsó ezzel kapcsolatos összefoglaló igényű kötet 1987-ben jelent meg. Ebben Mód Aladárnétól Vásárhelyi Miklósig különböző személyek írtak szócikkeket, amelyek nem problémamentesek, s hogy miért nem azok, arra az előadásom is némileg reflektálni fog. Hozzá kell tennem azt, hogy a téma „gazdátlansága” szerintem nem fog így maradni sokáig. Biztos vagyok benne, hogy ez változni fog, mert a Nemzeti Együttműködés Rendszere minden előző kormánynál több történésznek adott állást, igaz, néhánytól el is vett, de sokkal többnek adott. Összeszámoltam, és ha az összes újonnan alapított intézetet vesszük, akkor egy majdnem kétszázás szám jön ki. Amit már hallottunk arról, hogy milyen kiegészítések kerülhetnek esetleg a német megszállási emlékműre, ez jelzi igazából az irányt, amelynek – és erről szólna előadásom – egyébként van egy racionális magja is.

Előjáróban azonban meg kell említenem kiváló kollégámat, Bartha Ákost, aki szinte egyedüliként rengeteg új forrás feltárásával útmutató publikációkat jelentetett meg az utóbbi években a magyar antifasiszta ellenállás történetéről. Bízom benne, hogy az általa képviselt magas színvonalú kutatómunka másokat is inspirálni fog.

Az ellenállással kapcsolatos mítoszok, legendák és tévhitek létezése nem egy magyar jelenség, az ellenállás majdnem mindenütt komoly problémákat vet fel. Súlyos probléma azért, mert nagyon gyakori, hogy az ellenállók korábban tömeggyilkosok voltak, vagy később tömeggyilkosok lettek. Tehát ez nem egy magyar sajátosság, hanem utalnék itt például a Baltikumra, ahol a balti államok számára a jelenbe is átnyúló komoly problémát jelent, hogy nemzeti hőseik, akik adott esetben 1955-ig küzdöttek az ottani erdőkből, egyébként 1941 júniusában részben önként vagy némi német segítséggel pogromokat szerveztek, és saját magukat a litván zászlóra állva fényképezték egy hullahalom tetején. Tehát ez a két dolog ott is nehezen választható külön. Illetve Észtországban az ellenállás

egyik szimbóluma az SS-egyenruha, hiszen az ő nemzeti hadseregük először a világháborúban az SS színeiben valósult meg, és ez nyilván teljesen mást jelent egy átlag észtt állampolgárnak, mint egy lengyelnek. Ebből adódóan azt gondolom, hogy nem szabad azt az elvárást támasztani egy ellenállással foglalkozó vizsgálat kapcsán, hogy itt valami teljesen steril és csak fehér vagy csak fekete eredmény keletkezzen. Ennek ellenére úgy vélem, hogy például a lengyel és magyar viszonyokat összehasonlítva mégis vannak fajsúlybeli különbségek. Egyrészt a lengyel ellenállás egy teljesen nyilvánvaló toposz, ami komoly problémát jelentett a német megszálló hatóságoknak. Tehát ha volt ország, ahol az ellenállás mint olyan tényező volt, akkor az elsősorban Lengyelország. A Szovjetuniót azért sem érdemes ide számolnunk, mert noha a Szovjetunióban sok ellenálló volt, ugyanakkor ha figyelembe vesszük, hogy a Sztálingrádot védő német hadsereg 35%-a vagy 40%-a szovjet állampolgárokból állt, akkor ez némileg úgy relativizálja azt, hogy most kik ellen is küzdöttek azok a szovjet partizánok. Az ő háborújuk tekinthető részben egy polgárháborúnak is, bármennyire szörnyű körülmények között zajlott is. Az olasz vagy a francia ellenállás különböző hazugságai és mítoszai az utóbbi időben egyre nagyobb hangsúlyt kapnak. De, mondjuk, a lengyel ellenállás tényleg egy ilyen tiszta történet, ahol az Armia Krajowa (azaz a lengyel Honi Hadsereg, amely az 1939-ben levert lengyel állam kontinuitását jelentette) van az egyik oldalon, lefedve a lengyel lakosságnak egy messze túlnyomó többségét; a kollaboránsok száma rendkívül csekély, és amikor 44-ben megjelenik az Armia Ludowa – azaz a szovjetek által támogatott lengyel hadsereg –, akkor az minimális támogatást élvezett a lengyel lakosság részéről. Olyannyira, hogy ott is az ötvenes évekig tartott úgymond az ellenállás, részben átmenet nélkül.

Magyarországon semmiféle ilyesmiről nem beszélhetünk. Sőt, a számomra legmegdöbbentőbb bizonyítéka annak, hogy az ország lakosságán belül mennyire nem volt erre igény, azt igazából már egy háború utáni esemény mutatja. 1945 nyarán a szovjet hadvezetés azokat a német hadifoglyokat, akik munkaképtelenek voltak, egész egyszerűen haza kívánta zavarni, még papírt se adott nekik. És így esett, hogy a Keleti pályaudvar mellett egy hétig hagytak vesztegelni egy német hadifoglyokkal teli, kilencvagonos szállítmányt. Ezek az emberek aztán az első két nap után a helyi magyar lakosságtól kaptak ellátást; meghívták őket a lakásokba, mosakodhattak, fürödhettek, kimoszták a ruhájukat, és áptolták a magyar asszonyok a sebeiket. Ami egyrészt természetesen egy nagyon nemes gesztus, pláne egy olyan hadsereg tagjaival szemben, akik azért mégiscsak kevesebb, mint hat hónappal korábban részben romba döntötték a magyar fővárost. Így azoknak a lakásait is talán, akik most segítséget nyújtottak nekik, ahogyan az sem zárható ki, hogy

a segítők korábban ellenállók voltak. Ez nagyon jól mutatja azt, hogy egy olyan típusú németellenes tömeghisztéria vagy tömeges gyűlölet-utálat, mint ami Lengyelországban vagy Jugoszláviában volt, arról Magyarországon szó sem lehetett. Illetve lehetett, csak nem ilyen formában. Ami megint egy elég kínos történet, és erről fogok mindjárt beszélni. De előtte definiálni kellene, mit nevezünk itt ellenállásnak.

Van egyszer az embermentés, ez alapvetően egy fegyvertelen történet. Ebben az esetben papírokat hamisítanak, embereket rejtenek el. Létezik az egyéb típusú passzív ellenállás, amikor nem fizetik be az adót, elbújnak; ki akarnak bújni a háború alól; kárt okoznak az ellenségnek; de megint csak fegyver nélkül. És létezik az úgymond aktív és fegyveres ellenállás, amely felvállalja azt, hogy itt puskával a kézben fellépnek a német és adott esetben a velük együttműködő nyilas hatóságokkal szemben. Ez utóbbi csoport a legkisebb, a legáttekinthetőbb, és ami nagyon érdekes, hogy ez utóbbi csoport elsősorban Budapestre koncentráldik.

Ha az akkori fegyveres ellenállást összehasonlítjuk az 1956-ossal, akkor felszínre kerül egy óriási különbség, nevezetesen az, hogy '56-ban a magyar lakosság minden szegmense, a Hollós Ervin által pesti csőcseléknek nevezett, tényleg nagyon egyszerű proletároktól kezdve az írókig részt vett az ellenállásban, ki-ki a saját eszközeivel meg néha máséval is. Ezzel szemben 1944-ben a magyar társadalomnak ez a teljes vertikuma nem vett részt az ellenállásban.

Kik voltak az ellenálló csoportok Magyarországon? Ezt nagyon durván három csoportra lehetne osztani. A legkisebb a kommunista volt, aminek a 90%-át a Demény-frakció tette ki. Tehát nem tévedés, hogy ha azt vesszük, hogy a moszkovita kommunista ellenállók száma százas nagyságrend alatt van, méghozzá jóval. Annál is inkább, mert ők a pártutasítás szerint inkább visszavonultak, és átengedték a kockázatosabb feladatokat másoknak.

A második csoport az úgymond polgári ellenállás, és a harmadik az eredetileg alapvetően antiliberalis, antikapitalista, nacionalista, rasszista alapon szerveződő ellenállás. És itt egy sor meglehetősen kínos kérdést kell feltennünk. Bajcsy-Zsilinszky Endre személye a legszebb példa arra, hogy milyen problémákkal állunk itt szemben, és Bartha Ákos életrajzának köszönhetően ma már erről korszerű feldolgozás is rendelkezésünkre áll. Nyilván a mi lett volna, ha kérdése történelmietlen, én mégis felteszem a kérdést, hogy szegény Bajcsy-Zsilinszky Endre, aki mártírhalált hal, aki vita nélkül a legbátrabb magyar országgyűlési képviselő, aki egyedül nemcsak hogy pisztollyal fogadja a rátörő Gestapo-tagokat, hanem még be is mondja a tűzharc közben azt, hogy mikor, hol, milyen találót kapott saját testén, különösebb jajkiáltás nélkül – tehát egy szent emberről

beszélünk sok szempontból. Ugyanakkor ez a Bajcsy-Zsilinszky Endre olyan embereket nevelt fel, olyan tanítványai voltak, mint Endre László, akivel még 1940-ben is – amikor Bajcsy-Zsilinszky Endrének állítólag már javában az antifasiszta korszaka tart – a kedves Laci megszólítású leveleket váltja, és egy 1940-es levél – amit a Horthy-rendszer és antiszemitizmusának mérlege című könyvemben idézek is – arról szól, hogy mennyire örül, hogy végre ő is kimondta, hogy Magyarországot nemcsak a zsidó érdek fenyegeti, hanem a svábok, azok is túl sokan vannak, ehhez faji statisztikákat ígér Endre Lászlónak, hogy bebizonyíthassa, hogy a sváb túltengés és a sváb előzőnlés ellen nekünk, igaz magyaroknak, lépniünk kell. Összességében azt kell mondanom, hogy a három csoport közül messze az a legnagyobb, amelyik eredetileg – vagy nemcsak eredetileg, hanem később is – nacionalista, rasszista, antiliberalis és antikapitalista alapon szerveződött. Tehát olyan típusú ellenállót, aki azért állt ellen, mert egy piacbarát parlamenti demokráciát kívánt volna megvalósítani annak nyugat-európai értelmében, olyat alapvetően nagyon-nagyon nehezen fogunk találni. Ezeknek a száma, akik ezt szerették volna, rendkívül csekély. Hozzá kell tennem természetesen, hogy az ellenállás alapvetően nem arról szólt, hogy mi legyen majd később, hanem arról, hogy mi ne legyen most, és ilyen szempontból meg kell engedni az embereknek azt, hogy korábbi nézeteiket megváltoztassák. Mint ahogy arra is utalnom kell itt, hogy az antifasiszta ellenállók között három volt nyilas parlamenti képviselő is volt. Csináltam egy statisztikát arról, hogy a nyilas képviselők és képviselőjelöltek közül hány olyan van, aki 1944-ben részt vesz a fegyveres atrocitásokban és hány olyan van, aki zsidókat ment. Az utóbbi szám nagyobb, meghozza lényegesen nagyobb, az előbbi háromszorosa. A fegyveres ellenállásban összesen három fő vett részt. Ebből az egyik nevezetesen Jandl Lajos, aki az említett, '80-as évek végén megjelent kötetbe is bekerült, igaz, hogy rendkívül hiányos és töredékes információkkal. Jandl Lajos egy ősnáci tehát, 1932-től ott van majdnem minden magyar szélsőjobboldali párt körül mint szervező. Egy orvostól beszélünk, aki 1944-ben már fegyvereket szállít Jugoszláviából Magyarországra, betegeket bújtat el, partizánokat ápol, és hasonló dolgokban részt vesz. Többek között Bauer Miklóssal is indirekt módon egy csoportban tevékenykedik, és itt az utak összefutnak meg szét is válnak. Bauer Miklós közismert személy, hiszen bizonyos médiumokban mint ávós szörnyeteg szerepel, aki kínzásokkal gyilkolja meg áldozatait – lásd Ries István vallatása –, ami sajnos csakugyan ténykérdés, mert ezek a kínzások megtörténtek. Azt viszont soha nem hallani, hogy a történet azért nem itt kezdődik az ő esetében, hanem ott, hogy ez az ember 1944-ben Veres Pétertől kezdve rendkívül sok más embernek hamisít papírokat, illegális újságot ad ki, és embereket ment, igaz, hogy ő nem fegyveresen.

Mik ennek az ellenállásnak az előzményei? Két úgymond politikai, illetve szellemtörténeti előzményt kell megemlíteni. A politikai a kommunisták szempontjából az, hogy a Komintern 1935-ös utasítása előírta azt, hogy a kommunistáknak mindazon országokban, ahol várható volt a helyzet forradalmi irányba való fejlődése, be kell lépniük a szélsőjobboldali szervezetekbe, hogy azokat belülről is bomlasszák. Ezt a határozatot általában – különösen a jelenlegi – orosz történetírás nemigen veri nagydobra; és 89 előtt sem igen foglalkoztak vele, de tény és való, hogy a nyilas pártba az akkori kommunista mozgalom egy nem jelentéktelen része belépett, sőt akik beléptek, azok a nyilas párt ideológiai vezetői lettek. Ez egy nagy különbség a 45-ös helyzethez képest, ahol a kisnyilasok egyáltalán nem tudtak ideológiai vezetőkké válni a kommunista pártban.

Ez a bizonyos kommunista pártutasítás lehetett részben talán annak is a hátterében, hogy Donáth Ferenc, Zöld Sándor, Kállai Gyula és mások beléptek szélsőjobboldali diákszervezetekbe.

Magyarországon 1944 előtt az egyetemeken alapvetően a keresztény nemzeti mozgalom volt az uralkodó ideológiai irányzat; a Turul Szövetségbe, illetve az Emericana Bajtársi Egyesületbe szerveződtek ezek az emberek. Ezek a bajtársi egyesületek általában rendkívül harcos szélsőjobboldali, antiszemita szervezetek voltak. De nem minden esetben, ugyanis a Turulon belül voltak olyan szituációk, amikor bal- és jobboldal egymás mellett ült; és egyszer az egyik, máskor a másik fél kezében volt az irányítás. De tény és való, hogy ilyen szempontból a magyar ifjúsági és diákmozgalmaknak van egy hallatlan kétarcúsága. Ezt a kétarcúságot legjobban az olyan élettörténetekkel tudnám illusztrálni, mint amilyen Janikovszky Béláé (Janikovszky Éva férje).

Janikovszky Béla története úgy kezdődik, hogy a Csaba Bajtársi Egyesület egy radikális, szélsőjobboldali antiszemita tagjaként tevékenykedik, aki aztán a a bajtársi egyesületekben jelen lévő baloldal befolyása alá kerül, és „átáll”. Majd részt vesz a Marót-féle partizáncsoportban – ez a Padányi Mihály illegális nevét viselő csoport; Gömbös Gyula szobrának a felrobbantása és hasonlók fűződnek a nevékhöz. Majd 1946-tól az Államvédelmi Osztály parancsnoka Szegeden, és később az egyik legfontosabb „konceptiókészítő”, kifejezetten szadisztikus vonású tiszt. Miután nem fizeti az első felesége gyereke után a tartásdíjat és a feleség panaszt tesz, a gyereket és a feleséget elraboltatja. Ekkor már Janikovszky Évával él együtt, és a feleséget a lipótmezei elmeotthonba szállíttatja, tehát egy igazán sajátos emberről beszélünk. Ő is egy olyan partizán, akiben minden megtalálható szinte esszenciálisan, ami problémaként az ellenállás kapcsán egyáltalán felmerülhet.

1945 után nagyon komoly probléma volt, hogy miután nem létezett ellenállás – de volt rá igény –, ezért kreálni kellett. És ennek során el kellett hallgatni azt, hogy az ellenállás nagy része az nem hogy nem kommunista, de még csak nem is polgári alapon volt ellenálló, hanem alapvetően az említett nacionalista-rasszista vagy antiliberalis kört képviselte. Ez 1956 után megváltozott. Akkor a munkásmozgalom panteonjának alagsora megnyílt bizonyos mértékig – de természetesen csak bizonyos emberek számára, például Bajcsy-Zsilinszky Endrének ekkortól lehetett valamilyen kultusza. Aki azt gondolná, hogy a Bajcsy-Zsilinszky sorsa egyedí, annak csak néhány nevet mondanék. Fitos Vilmosét például vagy Baráti Huszár Aladárét, aki a Horthy-korszak egyik meghatározó személyisége volt: többek között a Törzsökös Magyarok Egyesületének, a Turáni Vadászok Egyesületének volt tagja, a Szellemi honvédelem egyik aláírója, aki Schönherz Zoltán védelmében is elment tanúskodni – tehát a keresztény felső középosztálybeli státuszához képest, úgy gondolom, hogy ezzel többszörösen is átlépte a Rubicont. Vagy Lendvai István, aki fajvédő újságíróként kezdi karrierjét és pályafutását, majd antifasisztává válik. Tehát ez egy nagyon jelentős kör, amelynek a keresztény középosztályban van még valamilyen támogatottsága, amely egyébként nem is annyira kicsi. És ennek a körnek vannak bizonyos nyúlványai és átfedései, meg kapcsolatai elsősorban azzal a körrel, azzal a társasággal, akiket mi népi íróként ismerünk, hiszen a népi írók műveinek fő fogyasztói, legalábbis majdnem mindegyikük ezeket a műveket nagyon jól ismeri, és nagyon nagy hatással is van rájuk. Mindeközben azonban itt egy óriási szellemi zűrzavar is van ezekben az emberekben. Itt idéznék két életrajzt ugyanarról a személyről, Zsabka Kálmánról. Először az 1987-es lexikonból: „színész, filmproducer, ellenálló, kisegítő karhatalmi századparancsnok. Színésznek készül. Első világháborús frontkatona, 1919-ig szolgál. A Turul Szövetségnek kezdettől fogva tagja, nacionalista, fajvédő nézeteket vall. '38–39-ben a rongyosgárda tagjaként részt vesz a Kárpátalja megszállását előkészítő akciók szervezésében. A második világháború kitörése Lengyelországban éri, ahol a lengyelek megsegítésére szabadcsapatot szervez. 41-ben szakít a Turul Szövetséggel, egyre világosabban ismeri fel a náci veszélyt. '44 szeptember végén a Nemzetvédelmi Szövetség égisze alatt megkezdí a nemzetőrség, majd novemberben a KISKA XIV/2-es század szervezését, s annak parancsnoka lesz. Alakulatát az ellenállási mozgalom rendelkezésére bocsátja, és elősegíti a Vörös Brigád szervezését. Védelmezi a kerület létesítményeit, menti az üldözötteket.

A Gestapo letartóztatja, súlyosan bántalmazza, egészsége megrendül. '50-től a haláláig [ami 1971-ben volt] nemzeti gondozottként él.”¹

Itt már érzékelhetjük a kezdődő politikai erjedést: felsejlik az, hogy Zsabka Kálmán élete nem teljesen problémamentes, hiszen aki 1938-ban rongyosgárdista, vélhetően nem egy teljesen szélsőbaloldali személy. Hogy néz ez ki az általam szerkesztett Búvópatakok kötetben, ami a jobboldal és a magyar állambiztonság témáját tárgyalja? Szécsényi András írt egy tanulmányt², amelyben Zsabka Kálmánról a következő áll: „Zsabka a Turul Szövetség Szépműves Céhének örökös vezére volt. A Szövetségen belül a legszélsőségesebb zsidóellenesség, a fajvédő nacionalizmus és az elszánt németellenesség megtestesítője a két világháború között.” Itt is kijön kétfrontos harc: zsidók és németek mint a magyar életet metelyező veszélyek. „Azok közé tartozott, akitől távol állt minden modernizáló eszme és törekvés. Görccsösen ragaszkodott a Horthy-korszakbeli genesis akkorra már korszerűtlen vagy legalábbis széles körben modernizált szélsőjobboldaliságához. Zsabka a nyilvánvaló és itt nem részletezhető népszerűsége dacára már a harmincas évek derekára elszigetelődött a Magyar Élet Pártjával szoros kapcsolatban álló mérsékeltbb országos vezetésétől, de a Fitos Vilmos fémjelzte baloldali ellenzéktől is. Mindenekelőtt részese volt a rongyosgárda reaktiválásának, sőt exponálta magát annak zsidóellenes terrorcselekményeiben [ez utóbbi valahogy kimaradt a '87-es lexikonból – UK] és a felvidéki partizánharcokban is. Zsabka azok közé a fajvédők közé tartozott, akiket a németellenesség vitt az antifasiszta ellenállók közé. 45-ben egyébként egyebek mellett több tucat zsidó személy megmentésében is részt vett. Annyi bizonyos, hogy az eszméit és személyiségjegyeit tekintve korántsem egysíkú Zsabka a második világháború után igyekezett meghúzni magát. Mint egykori rongyosgárdistát és turulvezért az új rendszer nem igazolta, verseit nem adták ki, és filmes munkái is tiltólistára kerültek, ő maga pedig alkalmi munkákból tengődött. Helyzetével meglehetősen elégedetlen volt, hol nyíltan, hol burkolt formában, de rendszeresen kifejezte nemtetszését a demokráciával, majd a zsidóuralomnak titulált szovjetizáló rendszerrel. Panaszkodott rossz anyagi helyzete miatt, és 45-ben a kitepített sváb lakosok néhány ingatlanját szerette volna

1 A magyar antifasiszta ellenállás és partizánmozgalom. Kislexikon. Budapest, 1987, Kossuth, 357.

2 Lásd Szécsényi András: Turulisták és rongyosgárdisták a második világháború utáni Magyarországon. In Ungváry Krisztián (szerk.): Búvópatakok. A jobboldal és az állambiztonság 1945–1989. Budapest, 2013, 1956-os Intézet – Jaffa, 267. o. Lásd még Barta Ákos – Pócs Nándor – Szécsényi András: Egy hosszan „ébredő” túlélőművész. Zsabka Kálmán pályarajza 1897–1971. I. rész. In: Múltunk, 2019/2. szám,

megszerezni arra hivatkozva, hogy partizán volt, de nem kapott semmit.”³ Ez a Zsabka-történet ilyen szempontból szerintem nagyon szépen mutatja azt a kognitív disszonanciát, amelyet ma feltehetően érzünk, de nem feltétlenül érezte mindenki 1944–45-ben, amikor ellenálló lett.

A kommunista partizán csoportok közül alapvetően három, illetve négy volt többé-kevésbé jelentős: a Marót, a Szír és a Laci csoport, valamint az újpesti partizáncsoport. Azt, hogy többé-kevésbé, annyiból hangsúlyozni kell, hogy maga a német katonai vezetés azért nem szenvedett ettől olyan nagyon nagy mértékben. Nagyon sok német katonával beszéltem, de korábban is készültek erről feljegyzések. Van, ahol megemlítik azt, hogy magyar partizánok is lőttek rájuk, de hogy alapvetően nem okozott érezhető problémát a magyar partizánok jelenléte. Szabó Miklósnak nemrégiben kiadták a kötetét, amelynek címe: A jó kommunista szilárdan együtt ingadozik a párttal. Ebben van egy Cukor-porcukor akció című metafora, hogy a legnagyobb antifasiszta ellenállás valójában az volt, hogy porcukrot öntöttek a német harckocsiknak és járműveknek a benzintankjaiba, ami tönkretette a motort. (Ez egyébként tényleg így volt, és én is beszéltem olyan német katonával, akinek emiatt robbant fel a harckocsija.) Nagyjából ez az, ami tömegesnek nevezhető.

Létezett egy Keleti Jövő Csoport is, amit egy Fürjes Sándor nevű százados vezetett. Ennél a csoportnál látjuk azt, ami egyébként egy nagyon jellemző történet, hogy ezek az antifasiszta ellenállók ellenállási tevékenységüket megelőzően egyébként politikailag nem föltétlenül különösebben aktívak, mert Fürjes Sándor politikai nézeteiről semmi sem ismert. Az is igaz, hogy itt csakugyan ezt nem is kutatta eddig szinte senki, tehát előbb-utóbb ezt a munkát el kell valakinek végeznie. Ezek az emberek alapvetően gyanúsak voltak a szovjet szerveknek. Bár ez a csoport már 1944. november 10-én lebukott; sok embert letartóztattak, de a nyilasok ezeket aztán elengedték. A szovjetek már nem voltak ilyen liberálisak, így Fürjes 1948-ban a Gulagon pusztult el.

A Muharay-csoport szintén egy fontos ellenállócsoporthoz tartozott, ami a legtöbb ilyen ellenállósejt a Kisegítő Karhatalomra szerveződött rá, ami egy nemzetőrség jellegű szervezet volt, így könnyen tudtak fegyverhez jutni. Szent-Györgyi Albertnek és Várnai Zseninek is volt egy csoportja, amely elég jelentős lehetett volna, de velük is az történt, mint majdnem minden mással: lebuktak. Ugyanúgy, ahogyan a Kiss János – Tarcsay Vilmos-féle szervezkedés is. Ezek miatt a lebukások miatt nem lehetett igazából kifutása a fegyveres ellenállóknak. Biztosra vehető, hogy ha a Kiss János-féle szervezkedés sikeres, akkor Budapest ostroma mint olyan nem tart ilyen

3 A helyre már rákérdeztem, de le kellene ellenőrizni az idézetet is.

sokáig, és fegyveres ellenállás alakul; de úgy látszik, hogy a magyar titkosrendőrség professzionálisabban dolgozott, mint ezek az összeesküvők, akiknek nem is volt elég idejük. Tehát majdnem mindenki lebukott. Megemlíteném még a Magyar Szabadság Mozgalmat, amely egy olyan nagyon ritka eset, amikor Szent-Györgyi-hez hasonló, úgymond tiszta emberekkel találkozunk. Pisky-Schmidt Frigyes, aki egy szociáldemokrata volt; 1947 után emigrált, de az állambiztonság bomlasztó nézetei miatt külföldön is ellenőrzése alatt tartotta. Illetve szegény Stollár Béla, aki mártírhalt hal, amikor fegyveres tűzharcban huszonkét társával együtt életét veszti. A Görgey és a Tancsics zászlóaljoknak a fegyveres ellenállási tevékenysége nagyobb részben csak abból áll, hogy az emberek a harcból és a behívásból vonják ki magukat – komolyabb fegyveres harcra részükről a németek vagy a nyilasok ellen viszont nem került sor. A Magyar Hazafiak Szabadság Szövetsége szervezet nagyon szépen mutatja ezt a problematikát, amelyre utaltam, hogy kik kerülnek bele az antifasiszta panteon alagsorába. Egyrészt a Teleki Pál Munkaközösség tagjai, a Revíziós Liga, a Turáni Vadászok Egyesületének tagjai, amelynek báró Atzél Ede az egyik vezetője – aki a fegyverszüneti tárgyalásokban is részt vesz –, Csomóss Miklós a másik. Csomóss, aki a Nyilaskeresztes Párt pártigazgatója volt 1938-ban, és azért lépett ki, mert túl sok idegen fajú egyént talált a pártban, és ez mérhetetlenül zavarta. Illetve tovább megyek, azért lépett be egyik rokonommal, Ungbháry Sándorral együtt, mert azt a feladatot kapták – a Magyar Közösség részéről feltehetően –, hogy ezt az akkor nagyon konjunkturálisnak tűnő szervezetet állítsák át a népi mozgalom oldalára. De ez csődöt mondott.

És ott volt Dudás József, aki 1956-ban is komoly szerephez jut, aki szintén tagja ennek az ellenállási csoportnak.

Utolsóként a cionista ellenállást kell megemlítenem, amely úgy járt, mint az auschwitz, buchenwaldi és más koncentrációk, illetve haláltáborok asztaltársaságai: 1945 után igen hamar betiltották. Pedig ez a cionista ellenállás – bár nem olyan mértékben, mint Varsóban – viszonylag sikeres volt; például 1944. december 27-én a Fő utcai Gestapo-börtönből 97 foglyot ki tudott szabadítani. Ezzel zárnam is ezt a rövid áttekintést, és azt a gondolatot ragadnam ki belőle leginkább, hogy – amint említettem – az ellenállás mint mítosz, mindenütt igényli azt, hogy kritikus szemmel tekintsenek rá. Viszont ha semmilyen szemmel sem tekintenek rá, ha nem kutatják, azt gondolom, az egy még nagyobb hiba.

Az előadás 2014. november 17-én, a Nagy Imre Alapítvány és a Bibó István Közéleti Társaság szervezésében, a Nagy Imre Emlékházban megtartott második világháborús magyar ellenállási mozgalomról szóló emlékkonferencián hangzott el.

Szécsényi András

Hazatérés

Hadifoglyok és felszabadult deportáltak 1945-ben

BEVEZETÉS

1944/1945-ben több százezer magyar állampolgár került idegen fennhatóság alá; vagy azért, mert a magyar királyi honvédség tagjaként hadifoglyokká váltak, vagy azért, mert zsidóságuk (kisebb részben politikai, felekezeti okok vagy cigány származásuk) miatt német koncentrációs táborba hurcolták őket.

Mindez csupán egy szelete nemzeti történelmünknek, amely ezúttal talán még markánsabban a nemzetközi politikai viszonyok kényszerpályáján való szűk mozgástérben, egy nemzetközi átalakulási folyamat részeként alakult. Feilt István szavaival szólva: „a kelet-európai békemű alapjait a háborúban rakták le, a főfalak 1944 októberében Moszkvában, Sztálin és Churchill találkozásánál, majd 1945 februárjában, Jaltán készültek el. Aztán következett 1947 februárja, a békeszerződések aláírása, majd az 1947–1948-as közép-európai társadalmi átrendeződés; végül az egészre a tetőt az 1949-ben Németország kettészakítása helyezte rá.” Ennek a békeműnek egy mellékszáláról, magyar szempontból ugyanakkor fontos és meghatározó terepéről lesz most szó.

A hadifogoly szó egy meglehetősen összetett fogalom: a gyakorlatban hadifogoly volt minden fegyveres (akár félkatonai) alakulatba tartozó személy; akár harcoló alakulathoz tartozott, akár nem. A második világháborúban középük sorolták a zsidó munkaszolgálatosokat, az elhurcolt német nemzetiségieket, valamint a már leszerelt honvédeket is. De ide sorolták a Szálasi-kormány idején Németországba kitelepített minisztériumok, állami szervek (pl. MÁV, csendőrség, egyesületek) teljes vagy részleges egységeit; állami vezetőket; egyházi személyeket és sokszor komplett arisztokrata családokat (például a Bajorországba került, Magyarországon élő Habsburg főhercegeket) egyaránt. Sőt, azok is hadifoglyokká lettek, akik osztrák vagy csehszlovák területen az antifasiszta ellenálláshoz tartoztak.

A háborúban győztes hatalmak a nyugati megszállási zónákban – az 1929-es genfi hadifogoly-egyezményt kijátszva – e heterogén csoportot három kategóriába sorolták: a tényleges hadifogoly státusúak (Prisoners of War – POW) csoportjába; a május 8-ai kapitulációt megelőzően harc nélkül lefegyverzett erők (Disarmed/ Displaced Enemy Forces – DEF) közé; valamint az önmagát önként megadó erők, vagyis jobbra a kíséző ellenséges személyzet (Surrendered Enemy Personnel – SEP) sorába. Akiket egyikbe sem tudtak besorolni – jószerével a náci légereket túlélő zsidókat –, azokat hontalanoknak (Displaced Persons – DP) nyilvánították. Utóbbi kategóriát leszámítva a továbbiakban rájuk egységesen – a magyar szakirodalomnak és köznyelvnek megfelelően – a hadifogoly megjelölést alkalmazom.

A szovjet zónában azonban a fenti kategóriák ismeretlenek voltak, ott csupán hadifoglyokról és kis létszámban hontalanokról beszélhetünk.

A hadifoglyokat az említett genfi egyezmény 75. cikkelyének értelmében azonnal (esetükben még május folyamán) haza kellett volna szállítani, ám a több millió hadifogoly esetében ez nem volt kivitelezhető.

A debreceni székhelyű első demokratikus kormánynak, a Miklós Béla-kabinetnek, illetve a magyar kormányzati szerveknek 1944/1945 fordulóján a hadifoglyok hollétééről és számszerű adatairól alig voltak ismereteik. A mai tudományos irodalom a Magyar Királyság 1941–1944 közötti országterületére vonatkozóan kb. 350 000 főre teszi a ténylegesen harci cselekményekben fogságba esettek létszámát, amihez hozzáadódnak a határon kívülre telepített alakulatok és szervek, azaz 600 000 fő. Összesen tehát mintegy 950 000 hadifogolynak tekintett személyről beszélhetünk. Ha Kelet–Nyugat relációban vizsgáljuk meg a történéseket, akkor elmondhatjuk, hogy az említett 600 000 határon kívülre telepített magyar honvéd, hadapród (és levente) közül 300 000 angolszász és francia fennhatóság alatt, nyugat-európai államokban lett hadifogoly; 600 000 pedig a Vörös Hadsereg fogságába esett 1945 tavaszára, vagy került nyugati táborokból a Szovjetunióba. A háború során a Szovjetunióban fogságba esett vagy oda hurcolt hadifoglyok egy része – mintegy 60 000 fő – büntetőtáborokba került, ahol többéves, akár másfél évtizedes rabszolgamunkára ítélték őket. E létszám masszivitását mi sem mutatja jobban, mint az a tény, hogy ez a nagyság másfélszerese volt az ország első világháborús embervesztésének, ráadásul úgy, hogy az akkori államterület akkor nem vált hadszínterré.

A HADIFOGLYOK HELYZETE

E hatalmas kontingens kisebbik része az 1945 kora nyarán kialakított angol, francia, amerikai és szovjet megszállási zónák területén, a felszabadult Nyugat-

Európában meglehetősen szétszórtan helyezkedett el. A magyar honvéd egységek, ahol tehettek, igyekeztek minél nyugatabbra, illetve északabbra (például Dániában) fogságba kerülni, elkerülvén a szovjet fennhatóságot. Erre készítette őket a korábbi magyar–német hadvezetés szovjetellenes propagandája, egyszersmind a szövetséges repülőgépekről leszórt röpcédulák reményt keltő ígéretei is. Kezdetben úgy festett, a magyar hadifoglyok a nyugati szövetségi zónákban jobb bánásmódra számíthatnak, mint német sorstársaik, e viszonylagos pozitív hozzáállás tekintetében azonban július elejére gyökeres fordulat állt be.

A megszálló katonai erőknél – akiknek a mintegy négymilliós hadifoglytömeg ellátását kellett volna biztosítaniuk – nem volt lehetőségük, hogy a fogságukba esett német csapatokat és szövetségeseik hadifoglyait ellássák és élelmezzék.

A szovjet hadifoglytáborokba bekerült mindenki, aki a szovjet megszállási övezetben (a későbbi Ausztria, Kelet-Németország, Csehszlovákia területén) esett fogságba, sőt az is előfordult, hogy a nyugaton már hazaengedett hadifoglyokat a szovjet hatóságok ismét hadifogságra ítélték. Ennek különlegesen durva példáját jelentették azok az esetek, amikor egykori deportáltakat a lágerek falszabadulása után hadifoglyként hurcoltak a Szovjetunióba, szenvedésüket ezzel meghosszabbítva. Közös volt a fogva tartó államok bánásmódjában, hogy a katonáktól gyakorlatilag mindenüket elvették.

E helyütt nincs idő mélyen belemenni a háború utáni magyar hadifoglysors elemzésébe: szinte mindenütt nyomorúságos körülmények között éltek; igaz, ez számos államban nem jelentett kirívó példát a szabad lakosság életkörülményeihez képest. Többnyire szilárd épület alig akadt számukra, ezek helyett sátrakban, barakkokban nyertek elhelyezést. Másrészt a hadifoglytáborok internálótáborokként működtek, és – különösen a szovjet térségben – a foglyokat kifejezetten egészségtelen éghajlatú vidékekre száműzték. Az elmúlt évtized hadtörténeti kutatásai nyomán megállapítható, hogy általánosságban a szovjetekhez képest a nyugati megszállási zónák táboraiiban jóval humánusabb viszonyokat alakítottak ki, ugyanakkor már látszanak a francia, angol és amerikai hadifoglytáborok közötti markáns különbségek is. A DEF és SEP táborok lakói számára az egyes zónákban – megfelelő dokumentáció és utazási papírok kiállítását követően – viszonylag hamar, 1945/1946-ban engedélyezték a repatriálást, míg a POW-táborok egykori katonái hosszabb ideig tartózkodtak kényszerlakhelyeiken. Az amerikai megszállási övezetben (Bajorország, Hessen, Baden-Württemberg északi része, Bréma, valamint Ausztriában Salzburg tartomány és Felső-Ausztria

egy része) a hadifoglyokat 1945 áprilisa és júniusa között többnyire városok melletti elhagyott területeken, szántóföldeken, sportpályákon kialakított több, egyenként több tízezer katonát rejtő nyitott, átmeneti lágerekben, nemegyszer ketrecekbe zárva tartották fogva. Jobb esetben sátoztáborokba zsúfolódtak össze, de a gyenge ellátás és a gyógyszerhiány miatt az itt fogva tartott több tízezer magyar baka, levente és egyéb kísérszemélyzet közül több tucatnyi így is egyszerűen éhen halt. Jóllehet a magyar hadifoglyokat az amerikaiak a németekkel egyenrangúan kezelték, a fentiek dacára az amerikai táborparancsnokok mégis meglehetősen emberséges magatartást tanúsítottak fogvatartottaikkal szemben. Az egyik legjelentősebb hadifogoly- és tranzittábor a bajorországi Pockingban működött. Szemben a legtöbb amerikai fennhatóság alatt álló táborral, itt a táborlakók komfortos barakkokban nyertek elhelyezést; az egykori Luftwaffe reptér és kiképzőtábor területén május és december között az itt összegyűjtött személyek soraiban mintegy 17 000 magyar honvéd, levente, polgári menekült, sőt deportált is volt. Bár a tábor elhagyni csak engedéllyel lehetett, csakhamar megindultak a civil élet hagyományos formái: a táborban rádió, újság működött, egyszersmind sportversenyeket, színelőadásokat is rendeztek, sőt magyar színészek is felléptek a foglyotáborban. Bár hasonló jelenségek (különösen a szerkesztett tábori újságok) másutt is felbukkantak, a pockingi példa nem volt általános. Az USA hadereje által megszállt osztrák területeken viszont a helyzethez képest kifejezetten barátságos környezetbe kerültek, a tisztek még a fegyvereiket is megtarthatták.

A francia hadifoglyotáborokban az amerikaiakénál sokkal barátságosabb állapotok mutatkoztak, gyakoriak voltak az embertelen körülmények és a francia katonaság foglyokkal szembeni változatos kegyetlenkedései is. Jóllehet Franciaország korábban nem állt hadiállapotban Magyarországgal, kompenzáció címén az amerikai zónából 1945 nyarán 600 000 német hadifogoly mellett mintegy 12 000 magyar bakát, leventét is franciaországi – szétszórt, viszonylag kisméretű, változatos helyszíneken, például kastélyban, laktanyában – hadifoglyotáborokba szállítottak. A silány élelmezés, a gyógyszerek megvonása, a hadifoglyokkal szembeni rendszeres polgári és őrszemélyzet felől is irányuló kegyetlenségek, atrocitások, testi-lelki bántalmazások mindennapos jelenségei voltak az itteni hadifogolylétnek. Gyakran még ruhájukat, takaróikat is elvették tőlük. Franciaországban tehát keményebb, ellenségesebb magatartást tanúsítottak az örök, nemritkán engedve a lakosság hadifoglyokkal szembeni bosszúszomjának is. Humánusabb viszonyokról jószerével csak az amerikai ellenőrzés alatt maradt hadifoglyotáborok esetében beszélhetünk.

Mindezek ellen a budapesti magyar kormány 1945 tavaszán még nem szólalt fel, csak a párizsi magyar szervezetek próbáltak sajtókampányok révén segíteni rajtuk, kevés sikerrel. Először július közepén engedélyezték a francia hatóságok, hogy táboraikból megindulhasson a levelezés, csomagküldés, amely esetükben, a sokszor tudatosan is alacsonyan tartott ellátmány okán az életben maradás zálogát jelenthette. A fentiekén kívül a francia megszállás alatti területeken (Tirol, Vorarlberg és a Saar-vidék) 35 000 magyar hadifoglyot tartottak nyilván. E táborokban némileg emberségesebb állapotok uralkodtak, mint Franciaországban, igaz, a hadifoglyokat a helyi üzemek gyakorta kiigényelték maguknak ingyenmunkára. A francia megszállás alatti régiókban a magyar hadifoglyok helyzetében összességében azonban csak 1945 novemberében indult meg javulás, de az itteni magyar kontingens csupán – a táborrendszer fokozatos felszámolása eredményeként – 1946 tavaszán–nyarán került vissza több lépcsőben szülőhazájába.

A brit hadifogolytáborokban (Dánia, a Benelux-államok, a németországi Schleswig-Holstein, Alsó-Szászország, Észak-Rajna–Vesztfália, Hamburg, valamint az ausztriai Karintia, Kelet-Tirol és Stájerország) jóval emberségesebb viszonyok uralkodtak, mint a többi zónában. Az angol uralom alatt az egyes magyar csapattestek saját parancsnokaik felügyelete alatt maradhattak, akiknek pedig ironikus módon – a háborús évekhez hasonlatosan – a velük azonos táborokban elszállásolt német parancsnokságok rendelkezéseit kellett betartaniuk. A britek a táborokat lazán ellenőrizték; a magyar hadifoglyok számára is meglehetősen szabad kijárást és egyéb enyhe rendszabályokat foganatosítottak egykori ellenfeikkel szemben. A két legnagyobb – a nyugat-schleswig-holsteini és a lübecki – fogolytábor-komplexumban karpaszományosok, leventék és honvédek százait gyűjtötték össze. Az élelmezés az angol zónában sem volt kielégítő, ezért e helyzetet – mivel kijárási tilalom nemigen volt – környékbeli fosztogatással igyekeztek ellensúlyozni. A hosszú, monotonitásban eltelt hónapok során, őszig a magyar hadifoglyok a társas élet megannyi lehetőségét kihasználták. Az angol őrséggel és a németekkel vívott labdarúgó-mérkőzések, színielőadások, kabaréestek formájában igyekeztek szórakoztatni magukat nyomorúságukban; a fiatalok, volt leventék számára pedig rendszeres és sokrétű oktatást szerveztek meg. Bár az angol uralom alatt is a legkülönbélebb helyek szolgálták a többtucatnyira rúgó fogolytábor gyanánt (föld alatti repülőgéppgyár, egykori páncélos laktanya, parasztgazdaság gabonapadlása, városi vállalatok szerelőcsarnokai stb.), az e táborokba került több tízezer magyar fogoly számára a gyakori és rendszeres kijárást, sőt a táboron kívüli munkavállalás engedélyezése, propagálása

pénzért vagy jobb ellátás fejében, elviselhetőbbé tette az életkörülményeket. Az amerikaiak által uralt táborokhoz hasonlóan a bajor és osztrák területeken brit fennhatóság alá került táborokból a környékbeli gazdák, üzemek ingyen munkaerőként kiigényelhetők a foglyokat, de ez jellemzően a helyi megszálló katonai parancsnokság kedvétől és akaratától függött. Ugyancsak sokat jelentett és igen elterjedté vált a szórakozási lehetőségek (kulturális előadások, színelőadások, mozi stb.) jobb megszervezése. Az amerikai és brit uralom alatti táborokból 1945 őszén térhettek csak haza a magyarok, s ebben szerepe volt a – későbbiekben tárgyalandó – Hazahozatali Kormánybiztosság szívós munkájának is. Azonban még 1944 július–augusztusában több mint ötezer bakát, újoncot és leventét vittek az angolszász táborokból Belgiumba szénbányász munkára – sokan közülük két évre hivatásos bányász-szerződést kötöttek a belga állammal –, ahol többnyire embertelen körülmények között, kis méretű sátoztáborokban szállásolták el őket. Az áldatlan állapotok következményeként több tucat magyar foglyot itt ért a halál, a többiek pedig 1945 májusában térhettek csak haza.

A nyugati hadifogolytáborokról általánosságban elmondható, hogy a magyar hadifoglyokkal szemben mind a helyi lakosság, mind a fogvatartók a németekkel azonos bánásmódot tanúsítottak. Ennek változatos skálája a semlegességtől a megvetésig, fizikai bántalmazásukig terjedt. Ugyanakkor zónáktól függetlenül nem volt ritka az alultápláltság, sőt az éhezés, a gyógyszerhiány és a fagyás sem. Sok helyütt felütöttek fejüket a járványok is, igaz, terjedésüket a Lajtától nyugatra már 1945 nyarának végére, viszonylag hamar megfékeztek. Egy-egy magyar fogoly akár 6-7 tábor is megjárt azok folytonos kiürítése, átszervezése miatt. Míg nyugaton csomagküldésre és levelezésre – ugyan szűk keretek között, de – lehetőség volt, addig a szovjet táborokban erre még példa sem volt, ami nemcsak fizikai, de lelki terhet is jelentett számukra. Mindez – főként az alultápláltság, rossz higiénia és a fagy – volt főként az okozója több ezer hadifogoly halálának. Mintegy 20000-en haltak meg a nem kielégítő vagy brutális bánásmód következményeként.

A háború utáni demokratikus magyar kormányoknak meg kellett szervezniük, hogy az irdatlan nagyságú, több országban szétszóródott magyar embertömeg mértékét és állapotát felmérjék, majd hazahozassák, illetve hozzájáruljanak a hazatérésükhöz. Magyarország a legyőzött országok oldalán állt, s az itt állomásozó, a Vörös Hadsereg révén befolyását gyakorló sztálini Szovjetunió, illetve a mindinkább szovjet befolyás alá kerülő Szövetséges Ellenőrző Bizottság szabta meg a kereteket a hadifoglyok kérdésében is. Bár a kormány 1945 nyaratól folyamatosan kiállt a „fogolyügy” sürgős

rendezése mellett (ami azt jelentette, hogy felismerték, nemcsak katonák, de civilek hazaszállításáról egyaránt szó van), és ritka esetben a holokauszt túlélőinek hazahozatala ügyében is, a szovjeteknek a magyar hadifoglyok hazatérése (s látni fogjuk, ugyanez igaz a koncentrációs táborok túlélőire is!) nem állt érdekében. Elsősorban azért, mert a magyar katonákon kívül az 1944 szeptembere és 1945 májusa között a Szovjetunióba hurcolt 300 000 civil személyt (a trianoni területre számítva 190–230 000 főt) – közöttük a kollektíven bűnösnek bélyegzett német nemzetiség tagjait – a szovjet gazdaságban kívánták használni „málenkij roboton”, az európai területeken fekvő GUPVI táboraikban.

Az 1945. január 20-ai fegyverszüneti egyezmény éppen ezért nem is rendelkezett a hadifoglyok sorsáról. Sokan, ahol erre módjuk volt, 1945 nyarától spontán módon maguk intézték hazatérésüket. Ezzel párhuzamosan folytak Magyarországról és a nyugati (kelet-németországi és ausztriai) szovjet megszállási zónákból a keleti irányba, a Szovjetunióba történő kiszállítások, elhurcolások is.

A vármegyék e folyamat mibenlétéről mit sem tudván már márciustól kérelmekkel bombázták a Külügyminisztériumot, hogy oldja meg a felnőtt-férfi-lakosság távollétével fennálló munkaerőhiányt. A Magyar Nemzeti Függetlenségi Frontba tömörült pártok ugyancsak kérték a miniszterelnököt, hogy a hadifoglyok mielőbbi hazatéréseivel kapcsolatban a SZEB-nek közvetítse igényeiket. A kérés formailag – igaz, jócskán megkésve –, nem maradt visszhangtalan. Vorosilov marsall, a SZEB elnöke és Puskin szovjet nagykövet 1945. augusztus 22-én tájékoztatta Gyöngyösi János külügyminisztert, hogy az összes magyar hadifoglyot rövidesen haza fogják bocsátani, kivéve azokat, akik erőszakoservezetek szolgálatában álltak, vagy más bűncselekményben érintettek. A gesztust a magyar miniszterelnök táviratban köszönte meg Sztálinnak, a korabeli sajtó pedig lelkes ovációval fogadta. A magyar kormány azonban – ekkor még titkoltan – nem volt egyértelműen a szovjetek álláspontján. Az 1945. szeptember 11-ei minisztertanácsi határozat értelmében a SZEB-nek küldött válaszában ugyanis a német kisebbség kiszorítása is felbukkant. (Ebben közrejátszhatott az is, hogy a potsdami konferencia határozatai értelmében a kollektív bűnösséget alkalmazva zöld utat kapott a hazai németiség – korabeli szóhasználattal svábság – kitelepítése, és akiket ennek megfelelően már nem akarták hazahozni.) A magyar külügyminiszter mégis azt nyilatkozta a vármegyéknek, hogy az összes magyar hadifogly hazatérése még a békekötés előtt megvalósul. November 20-ig a külügyminisztérium a szovjet kormányzatnál elérendő sikeres és gyors fellépés érdekében

a tisztokról, altisztokról, közlegényekről és polgári személyekről meghatározott adatokat is kért a megyéktől. Az erről szóló névjegyzékek és listák azonban nem maradtak fent. Az év végéig mindenesetre semmi kézzelfogható nem történt továbbra sem, sőt a hazahozatal kérdése 1946 tavaszára ellaposodott. A helyzeten még az 1946 áprilisában, Moszkvában tárgyaló magyar békedelegáció sem tudott segíteni. Ekkor Molotov külügyminiszter a hazabocsátandók körét a korábbiaktól eltérően már jócskán szűkebben határozta meg: az csak a betegekre, sebesültekre korlátozódott volna. Nagy Ferenc miniszterelnök szóvá tette, hogy több tízezer olyan civil személyt a Szovjetunóban hurcoltak vagy tartanak fogva, akik sosem fogtak fegyvert a Szovjetunió ellene. Választ azonban nem kapott, s Budapesten a sajtó képviselőinek a találkozót követően csak annyit mondhatott: „A generalisszimusz úr kijelentette, hogy a magyar hadifoglyokat folyamatosan hazaszállítják.” Konkrét megoldás e tárgyaláson tehát aligha született, sőt, a szovjet fél a továbbiakban elzárkózott az érdemi egyeztetéstől is. A rendelkezésre álló adatok szerint tudható, hogy július 1-től csak 16 322 fő térhetett haza. Ebben az évben lényegi változás a későbbiekben sem történt a magyar hadifoglyokra vonatkozóan, jóllehet a Külügy- és a Honvédelmi Minisztérium illúzióktól sem mentes lelkesedéssel szerkesztettek a győztes nagyhatalmak elé kerülő memorandumokat, amelyek lényege a békeszerződés aláírásától számított fél éven belüli teljes megvalósulás, illetve a lakóhelyükre való visszatérés volt.. A koalíciós kormányzati tervek szintén meddő maradtak. Új helyzetet csak az 1947. február 10-én, Párizsban aláírt magyar békeszerződés 21. cikkelye teremtett, amely szerint „a magyar hadifoglyok, mihamelint lehetséges, hazaszállítandók, a hadifoglyokat visszatartó egyes Hatalmak és Magyarország között erre vonatkozólag kötött megállapodás szerint”. A törvény a hazaszállítás mindennemű költségét egyúttal Magyarországra ruházta.

A hadifoglyok kérdésében érdemes külön megvizsgálni a Magyar Kommunista Párt szerepét is, amely népszerűségének növelésében, a szavazók megnyerését illetően jelentős szerepet tulajdonított a hadifoglykérdés megoldásának. Az MKP egy külön szervezetet állított fel, a Központi Hadifogoly Irodát, amelynek vármegyei hadifogoly-tudakozó alirodái eleinte koalíciós alapon fejtették ki tevékenységüket. Szervezetkereső- és információs szolgálata azonban kizárólag a szovjet térségben lévő hadifoglyokra korlátozódott. Az Iroda saját újságot is működtetett, a Magyar Hadifogoly Híradót, amely tevékenysége révén hatékonyan segítette a már említett megyei listaállítást és jegyzékek készítését, de tevékenységének jelentősége (a Külügyminisztérium hadifoglyosztályával együttműködve) 1947-től, tehát a tényleges hazaszál-

lítástól fogva lett számottevő. Nem véletlen, hogy az MKP 1947-es választási hadjáratában az akkor már szovjetunióbeli hadifogolykérdés is központi szerepet játszott.

Mindezen bel- és külpolitikai folyamatokról a korabeli újságok és rádióműsorok révén a széles nyilvánosság is szerezhette bizonyos ismerteket. Megtudhatta például, hogy az első kontingensek 1945 áprilisában érték el a magyar határt, ahol Békés vármegye főispánja és lakosai ünnepélyesen fogadták őket. A sajtó szerepe azért is lényeges, mert a kis ütemben hazaérkezők mégis részletesen tájékoztatták a lakosságot a szovjet hadifogolytáborok valós állapotairól. Igaz, a baloldali orgánumok igyekeztek elleplezni, torzítani a szovjet hadifogolytáborok valóságos állapotát. Az MKP lapja, a Szabad Nép használta ki legsikeresebben sajtójában a „hadifogolykártyát”, rendre beszámolva a nagypolitikai lépésekről, és leszögezve, hogy a kommunista párt jár el legerőteljesebben a hazahozatalukért. A hadifoglyok érkezéséről az újságok, illetve az MKP Hadifogolyirodáinak közleményei pedig rendszerint név szerinti tudósítást adtak, jelentékeny számban. 1945–1946 folyamán a legtöbb hadifogoly nyugatról (Ausztria, Olaszország, Franciaország, a német megszállt területekről), illetve a szomszédos államokból érkezett, összességében több tízezres létszámban. Millok Sándor, az 1945. augusztus–szeptember fordulóján felállított új kormányzserv, a Hazahozatali Kormánybiztosság vezetője (akit egyébként a megelőző évben politikai fogolyként Mauthausenbe deportáltak) igyekezett emberi viszonyokat teremteni a vasúti szállítmányok megszervezésére. Millok már korábban, a miniszterelnökség politikai államtitkáráként 1945 júniusától felkarolta a deportáltak ügyét, számos fórumon propagálva megsegítésük szükségességét. A Kormánybiztosság – kommunista nyomásra – az egykori, főként zsidó deportáltak és a hadifoglyok merőben eltérő csoportjainak problémáját egy ügyként kezelte, nem téve különbséget a német megsemmisítő- és munkatáborokba deportáltak és a honvéd hadifoglyok meglehetősen heterogén csoportjai között. Feladata a hontalantáborokban és hadifoglytáborokban rekedtek repatriálásának elősegítése és a hazatérés megszervezése volt. A Kormánybiztosság a valóságban a hadifoglyokkal igen, a holokauszt üldözötteinek hazatérésével azonban alig törődött. Utóbbiak tömegének hazaszállítását az UNRRA, a Joint, illetve a Nemzetközi Vöröskereszt igyekezett megszervezni, a Kormánybiztosság Budapestről legfeljebb csak asszisztált mindehhez.

Az állami szerv mellett az egyes minisztériumok, főként a honvédelmi tárca ugyancsak foglalkozott a hazatért állomány gondozásával. Ezt az ügykört az Ideiglenes Nemzeti Kormány 1945. március 13-án kelt 335/1945. M. E.

számú rendeletével február 1-ei hatállyal a Népjóléti Minisztérium hatáskörébe utalta (létrehozva annak hadigondozási főosztályát), a következő hónapokban tehát a hadigondozottak ügyét ide (később kiegészítve a belügyi tárccal) központosították. A gyakorlatban ugyanakkor a nyugati és keleti hadifoglyok érkezését továbbra sem a népjóléti tárca intézte: az megosztott maradt a honvédelmi és a belügyi tárca között. Ennek megfelelően a Kormánybiztosság az 1945 nyarától az országba repatriált, a szovjet, angol és amerikai szervektől jobbra Sopronban, Kőszegen, Komáromban átvett vagonokban szállított hadifogolycsoportokat vagy egyéni hazatérőket a HM Katonapolitikai Osztálya és a BM Államvédelmi Osztálya szervezetében felállított komáromi, kaposvári, székesfehérvári, szentgotthárdi „szűrőtáborokban” helyezték el. Itt igazolták, majd ellátták őket úti okmányokkal. A Kormánybiztosság a Magyar Vöröskereszten keresztül végezte a hazatért hadifoglyok egészségügyi ellátását is. A vöröskeresztes jelentések nagy része elrongyolódott, beteg (esetenként tifuszos) betegekről tudósított, valamint arról, hogy a hadifoglyok hazatérésüket megelőzően a hadifogolytáborokban, különösen Románia nem magyar lakosságának részéről, gyakorta találtak magyargyűlölettel, velük szembeni atrocitásokkal. Mindennek a híre tehát már 1945 nyarán a Kormánybiztóságon keresztül a kormányig is eljutott.

Némi enyhítést adott a visszatértek számára, hogy 1945 szeptemberétől kedvezményes banki kölcsönt kaphattak a hadifoglyok, volt deportáltak és menekültek egyaránt. Az 1710/1945. M. E. számú rendelettel létesített Népgondozó Hivatal pedig igyekezett egységben kezelni a menekültek, a repatriáló egykori üldözöttek és a hadifoglyok kérdését úgy, hogy próbált számukra állást, munkalehetőséget találni, elsősorban az állami szektorban.

A hazaérkezettek számát források, statisztikák hiányában csak megbecsülni lehet. A bizonytalanság oka, hogy a magyar hivatalos szervek az első két békeévben róluk még csak adatgyűjtést sem végeztek. Elsősorban a Hazahozatali Kormánybiztosság adatai és a Magyar Vöröskereszt keresőszolgálatának nem kielégítő és töredékes jelentései állnak rendelkezésre, amelyek szerint a Nyugat-Európából hazatértek száma 1945 augusztusa és 1946 márciusa között 114 900 főre tehető. A Kormánybiztosság megalakulása előtt innen visszatértekként az 1947-ben hazatérteket is figyelembe véve számukat 200 000 főre taksálhatjuk. Mindez azt jelenti, hogy a nyugati fogságba esett 280 000 fős magyar honvéderő 30%-a nem tért haza (a hadifogságban elhunyt, vagy máshová távozott új hazát keresni). A nyugati övezetekből érkező egykori horthysta csoportokra megérkezésük pillanatában gyakorta rájuk sütötték a „nyugatos” bélyegzőt. A keletről (főként a Szovjetunióból) hazatértekként

kapcsolatosan még labilisabb számokkal találkozhat a téma csekély szakirodalmának olvasója. A gondot főként az jelenti, hogy a Népjóléti Minisztérium Hadifogoly Gondozó Kirendeltsége munkáját csak 1946 augusztusában kezdte meg, s innenől léteznek egyáltalán korabeli adatok. A tárcsa egyik jelentése szerint az év november 16-ig összesen 260000 hadifogoly tért haza keletről. A Szovjetunióban rekedt és dolgoztatott nagyobb hadifogoly-kontingens jóval később, 1947–1948-ban, legutolsó egységeik pedig csak 1955-ben kerültek haza). A szakirodalom 27–45% közötti arányra teszi a veszteséget, ennek alapján a szovjet vagy más hadifogolytáborban 1945–1947 folyamán elhalálozottak száma 2-300 000 főre rúg.

A KONCENTRÁCIÓS TÁBOROKBA HURCOLT ZSIDÓSÁG FELSZABADÍTÁSA ÉS HAZATÉRÉSE; EVAKUÁLÁS, „HALÁLMENTEK” ÉS A KONCENTRÁCIÓS TÁBOROK FELSZABADÍTÁSA

A katasztrofális vereséget szenvedett Magyarországnak szembe kellett, vagyis szembe kellett volna néznie az elmúlt politikai rendszer egyik következményével: a társadalomból kirekesztett, jogfosztott, kifosztott, majd a deportálást túlélő zsidóság (részben cigányság és egyéb kisebbségi csoportok) tragédiájában játszott felelősséggel. Az 1944-es német megszálláskor az akkori országterületen mintegy 800000 fős zsidóság, illetve a korabeli törvények szerint zsidónak tekintett lakosság élt, akik közül tízezrek dolgoztak országhatáron belül és kívül. A Sztójay-kabinet 1944. március 19-től azonban német segítséggel 437000 főt, a vidéki zsidóság csaknem egészét Auschwitz-Birkenauban deportálta, többségük itt, vagy később, más német lágerekben elpusztult. Ezzel együtt így is több tízezer magyar deportált szabadult fel 1945 márciusa és májusa között többtucatnyi német-országi lágereben a szövetséges amerikai, angol vagy szovjet csapatok által.

Ahogy a magyar deportáltak náci koncentrációs táborokban elszenvedett hosszú hónapjainak szisztematikus feltárásával, úgy a foglyok felszabadulásának, hazatérésének történetével is adós a hazai történelmi kutatás. Magyar nyelven nem érhető el összefoglaló a megszálló szövetséges csapatok, a helyi hatóságok, a magyar kormányzati szervek, a segélyszervezetek tevékenységéről, tehát azokról a szereplőkről, amelyek 1945 tavaszától alapvetően meghatározták a felszabadult rabok életlehetőségeit és körülményeit. Ezen illetékes szerveken, személyeken múltott ugyanis a sok esetben teljesen magatehetetlen és cselekvésképtelen egykori foglyok jogi helyzete, ellátása, rehabilitálása, szabad mozgásterének kialakítása, hazaindulásuk lehetővé tétele.

A háború végének közeledtével, 1944 őszétől a nácik hozzáláttak a lengyelországi táborok kiürítéséhez. Ennek következményeként a nyugaton – a mai Németország és az akkor megszállt Ausztria területén – létesített lágerkomplexumok többsége részben funkciót váltott, és a lengyel területekről a Németország területére továbbhurcolt zsidók tízezreinek fogadóközpontjává vált. A lengyelországi megsemmisítő táborokat, közte a magyar szempontból legjelentősebb Auschwitz-Birkenaut ekkorra a németek már régen felszámolták, és nekifogtak a terhelő bizonyítékok eltüntetéséhez. A legyengült, hiányos öltözetű rabokat a téli fagyban ellátás nélkül meneteltették vagy vonaton hurcolták keletről nyugat felé, táborról táborra, nem sok esélyt hagyva nekik a túlélésre. A halálmenetek és a marhavagonokban töltött utazások túlélői – köztük a Magyarországról elhurcolt „häftlingek” ezrei – december–január folyamán Auschwitzból Buchenwaldba, Bergen-Belsenbe, Mauthausenbe és Ravensbrückbe kerültek, illetve a tavaszi hónapok folyamán kisebb kelet-németországi lágerekből is e komplexumokba hurcolta őket az SS.

A túlszűfolt koncentrációs táborok tehát fogadóközpontokká váltak, amelyek részleges kiürítésére – a közelgő front és a német hadiipar kívánalmainak megfelelően – javarészt április elejétől került sor. Buchenwald táborának létszáma április elején 80 815 főre rúgott, ezek közül kb. 34 ezer fogoly dolgozott a táboron kívüli hadiüzemekben. A szövetségesek közeledtével megindították a felszámolást: 1945. április 3-án 1500 internáltat vittek Theresienstadtba, 5-én 3104 zsidót ismeretlen helyre, 6–10. között 22 080 különböző nemzetiségű hadifoglyot és internáltat indítottak Dachau irányába. Április 11-re, a felszabadulás napjára így mindössze 20 ezren maradtak a lágerben.

A 14 000 magyar foglyot magába záró északnyugat-németországi Bergen-Belsen kiürítését is megkezdték a németek (ezt a táborot nem felszabadították, hanem április 14-én átadták a brit VIII. hadseregnek). A felszabadítás előtti napokban a Sonderlager táborrész 6000, többségében magyar, lakóját beva-gonírozva három transzport gördült ki a tábor rámpájáról. Mindháromnak ugyanazt az úti célt határozták meg: a theresienstadti gettót. Végül eredeti célját csak az egyik szerelvény érte el; a másik kettőt Kelet-Németországban amerikai és szovjet csapatok szabadították fel.

Heinrich Himmler, az SS birodalmi vezetője csupán 1945 áprilisának végén állította le az ellenség útjába eső koncentrációs táborok evakuálását és adott parancsot, hogy hagyják azokat érintetlenül a felszabadítók számára. A jócskán megkésett utasítás idején Himmler kezében már szinte semmilyen hatalom nem volt; belátva a háború elvesztésének elkerülhetetlenségét, valamint a szövetségesekkel kötött külön alku reményében, már korábban szembefordult Hitlerrel,

aki megfosztotta minden tisztségétől, kizárták a pártból, végül árulóként maga is bujkálásra kényszerült. Április vége, május eleje folyamán, legkésőbb pedig Németország május 8-ai kapitulációjával az összes koncentrációs tábor felszabadult. A szövetséges hadseregek katonáinak és kisérszemélyzetének első dolga volt a szögesdrót villanyáramának lekapcsolása után a csontsovány, beteg, sokszor haldokló emberek egészségügyi ellátása, a fertőzésveszély kiküszöbölése céljából pedig az elhunytak mielőbbi eltemetése, majd a barakkok felgyújtása.

Számos helyen az éhségtől és betegségektől agonizáló rabok csupán abból érzékelték a háború végét, hogy egyik nap arra ébredtek, az SS egyszerűen elmenekült a táborból. A magukra hagyott, testileg-lelkileg meggyötört túlélők sokszor korlátot nem ismerve láttak hozzá régóta elfojtott szükségleteik kielégítéséhez. Utóbbi számos esetben halállal végződött, ugyanis a legyengült szervezet a nehéz ételeket nem tudta megemészteni. A felszabadítókat megdöbbenette a táborokban sínylődő foglyok látványa. A harcedzett katonákra is nagy terhet rótt az embertelen borzalmak feldolgozása. Előfordult, hogy a felszabadítók, felháborodva a lágerben tapasztalt borzalmakon, maguk kezdtek spontán igazságtételbe; sok elfogott kápót és SS-ört a foglyok „gondjaira” bíztak, legalizálva ezzel az önbíráskodást, amelyekben magyarok is részt vettek. Bergen-Belsent a brit hadsereg VIII. Páncélos Hadtestének alakulatai 1945. április 15-én szabadították fel. A szövetséges csapatokat 53 000 csontig soványodott fogoly és több mint 10 000 hulla látványa fogadta. Ez az állapot és a róla készült filmfelvételek később meghatározóvá váltak a Nyugat holokausztképének (és részben Németország-képének) alakulásában.

HONTALANTÁBOROK ÉS A VOLT FOGLYOK HAZATÉRÉSE

A brit, amerikai és szovjet haderők által véghezvitt felszabadulás és a következő napok-hetek során elvégzett gyors egészségügyi és higiéniai beavatkozás kétségkívül százezrek életét mentette meg, ugyanakkor ez az állapot a volt foglyok számára még közel sem volt egyenlő a teljes értékű szabadsággal. Az impériumváltás után a brit, amerikai és szovjet megszállási zónákban összesen körülbelül nyolcmillió hontalannak minősített személy tartózkodott. A hontalanok soraiban több százezer zsidó holokauszt túlélő várta sorsa jobbra fordulását Németország-, Ausztria- és Olaszország-szerte. Számukra a megszállási zónák katonai egységei – bizonyos esetekben a volt koncentrációs táborokat átalakítva – speciális gyűjtőtáborokat, úgynevezett hontalan-

táborokat (Displaced Persons Camps, DP-camps) létesítettek, amelyekben 1945 tavaszán és nyarán hónapokig, esetenként akár egy évig is tartózkodtak. E hontalantáborokat a volt koncentrációs és hadifogolytáborok helyén, illetve egyéb, nagy embertömeget elszállásolni képes polgári létesítményekben, villákban, szanatóriumok területén és azok környékén alakították ki. Az ismételten funkciót váltott egykori koncentrációs táborokba került az 1944 nyarától a Harmadik Birodalom lágerrendszerébe hurcolt magyarországi zsidóság túlélőinek többsége. A táborokat katonai egységek őrizték, azok elhagyása – különösen az első hónapok során, amikor a járványokat, elsősorban a tífuszt le kellett küzdeni – engedélyhez volt kötve. A táborokban a magyar foglyok is igyekeztek megszervezni magukat, ennek érdekében részben politikai alapú lágerbizottságokat, illetve zsidó tanácsokat hoztak létre, és a lehetőségekhez mérten, 1945 nyarától saját sajtót is működtettek. Az idő előrehaladtával és a volt deportáltak rehabilitációjával megszaporodott a társas kapcsolatok, programok száma; sportmérkőzésekkel, színelőadásokkal szórakoztatták egymást az elzárt területen, valamint megindult az emlékező műsorok és az adatok összegyűjtése. A hontalantábori létben barátságok, szerelmek születtek, sőt, 1946 végéig a háború utáni európai születési átlagot is meghaladó „baby boom” volt megfigyelhető (mintegy 20 000 gyerek született hontalantáborokban). A szövetséges hadseregek egységei mellett a testi-lelki rehabilitációért sokat tettek a segélyszervezetek (Joint, Nemzetközi Vöröskereszt) is. Különleges szerepe volt az ENSZ Segélyezési és Újjáépítési Hivatalának (UNRRA), amely a szövetséges haderők főparancsnokságával 1944 decemberében kötött megállapodás értelmében a következő évben a hadseregnek alárendelve hatalmas rehabilitációs munkát valósított meg. Az UNRRA élelmezési, gyógyszer- és utazási támogatása a magyar honvédek, különösen pedig a hontalantáborokba és más gyűjtőtáborokba került deportáltak testi-lelki felépülésében és hazatérésében döntő szerepet játszott. Ezenkívül egyes táborokból (főként a volt Bergen-Belsen koncentrációs tábor túlélői közül) a Vöröskereszt svédországi rehabilitációra vitt több ezer lágertúlélőt. E mentőakció révén több száz magyarországi deportáltat is gyógyuláshoz segítettek. E svédországi rehabilitációs/menekülttáborokban hónapokat, sőt, éveket töltöttek a lassan gyógyuló betegek, amíg egyéni döntésük nyomán a repatriálás, kivándorlás vagy a beilleszkedés nehéz útjára léphettek.

A legtöbb, hontalan táborba került személy esetében csoportos hazaindulásról szó sem lehetett. Sokan fertőző betegségekkel (tífusz, malária stb.) is küzdöttek, ezért számos esetben hetekig, hónapokig karanténban tartották a volt foglyokat. E „félszabadságból” jellemzően 1945 nyár végétől indulhatott

meg hazatérésük, amely többnyire az év végéig lezajlott, de – részint a téli időjárás okozta közlekedési problémák miatt – egészen 1946-ig kitolódott. Akik az 1946-os évet is a magyar határon kívül töltötték, azok java része már egyáltalán nem szándékozott egykori hazájába, elhurcolásának színhelyére visszatérni. A hontalantáborbeli „fél-létben”, amint állapotukban javulás állt be, a túlélők kényszernek éltek meg ottlétüket. Amíg azonban a táborokban tartózkodó különféle nációjú volt üldözöttek tábori élete akár az 1950-es évekig is elhúzódhatott, addig a magyarok többsége 1946 végére elhagyta ideiglenes otthonát: hazatért, vagy új haza (Jobbára Palesztina, illetve az USA) keresése mellett döntött.

Azoknak a zsidóknak és politikai foglyoknak, akik nem kerültek hontalantáborokba, vagy elszöktek onnan, egyéni úton kellett megoldaniuk a hazajutást vagy az emigrációt. A szeretteik iránti vágyódás és aggodalom által hajtva, ők 1945 májusa és októbere között egyénileg vágtak neki a háborútól sújtott Európán keresztül, hogy eljussanak hazájukba. A hazatérés sikere esetükben azonban merőben kétséges volt: ellátás, orvosi felügyelet, anyagi javak, szervezethez tartozás, nyelvtudás és helyismeret stb. hiányában – a helyi lakosok és a segítségnyújtók esetleges támogatására építve – csupán hazavergődni volt módjuk. E hazatérők – többnyire a területileg illetékes megszálló haderőktől kapott repatriálási okmányok birtokában – az első hetekben még semmilyen tudomással nem bírtak hazatérésük körülményeiről. A nyári hónapoktól azonban már sikerült információkhoz jutniuk a magyarországi viszonyokat illetően is. Gyalogosan, parasztszekerekkel, esetleg katonai gépjárművekre felkéréssel, a helyi lakosság jóindulatú segítségét is igénybe véve tették meg útjukat; a megszállási zónákon és a magyar államhatáron pedig nem egyszer embercsempészek segítségét is igénybe vették, hogy hazajussanak. A legtöbb információ velük kapcsolatban a Mauthausenbe és altáboraiába hurcolt egykori „häftlingek” köréből ismeretes. Közülük egyes csoportok egyéni úton már május második felében elindultak Magyarországra, tömegesen azonban – mentális és fizikális rehabilitációt követően – csak a nyári hónapokban sikerült hazatérniük.

Mindez beleilleszkedett abba az Európában végbemenő nagy „népvándorlási” folyamatba, amelynek során több tízmillió ember (deportáltak, politikai és hadifoglyok) váltottak lakhelyet. Amennyiben a politikai pártok az első békeév során a hadifoglyok hazahozatalát illetően jobbára tehetetlenek voltak, a vézskorszak túlélőinek esetében ez még inkább igaz állítás. Ugyanakkor az államháztartás óriási hiánya, valamint az utak, hidak, vasutak megrongált, elpusztított állapota sem teremtett kedvező alapot mindehhez.

A formálódó új politikai elit nemkülönben ellentmondásosan viszonyult a hazaérkezőkhöz, amelyek tovább rontották az egykori üldözöttek hazatérési esélyeit. Egyfelől tény, hogy a kommunista párt bizonyos táborkba küldötteket delegált azzal a céllal, hogy felmérjék –elsősorban a prominens kommunista deportáltak – hazahozatalának lehetőségeit, de ennél tovább nem jutottak. Másfelől ők is közönnyel, sőt ellenszenvvel fogadták őket. Rákosi Máttyás pártfőtitkár május 23-án egyenesen „új veszélyként” aposztrofálta a hazatérő zsidóság felbukkanását, akik „megjártsszák, hogy született antifasiszták, belépnek pártunkba”. A demokratikus magyar államnak – más nemzetekkel ellentétben – láthatóan nem voltak fontosak a zsidók. Mindez az idő múlásával a hontalantáborokban sínylődő-rehabilitálódó ezrek körében hatalmas csalódást, értetlenséget és dühöt keltett. A magyar kormány 1945 nyarán a Népgondozó Hivatal hatáskörébe utalta az ügyet, amely gyakorlatilag nem tett semmit a hazaszállítás megszervezéséért. Így a hazatérés megszervezésének oroszlnrésze civil segélyszervezetekre hárult. A hazai segélyszervek között találjuk többek között a Magyar Vöröskereszt működésének átmeneti felfüggesztése alatt tevékenykedő Nemzeti Segélyt. 1945. június 26-án alakult meg a Mauthausenből frissen hazatért Parragi György vezetésével a Gestapo Fogházviseltek Köre, amely elkezdte a deportáltak névlistájának összegyűjtését. A Magyar Izraeliták Országos Irodája megalakította az Országos Zsidó Segítő Bizottságot (OZSSB), amelyben helyet kaptak a főbb izraelita irányzatok delegáltjai. A Pesti Izraelita Hitközség pedig 1945 márciusában kifejezetten a visszatérők fogadására hozta létre a Repatriáltakat Segítő Gondozó Bizottságot, amely Deportáltakat Gondozó Országos Bizottság (DEGOB) néven vált ismertté, és 1945–1946 folyamán sokrétű – adománygyűjtő, segélyező, adatgyűjtő és kérdőívező – tevékenységet végzett. A fentiekben túlmenően az erzsébetvárosi Bethlen téren Pásztor József főtitkár vezetésével kétszáz tisztviselő foglalkozott a visszatért budapesti és vidéki deportáltakkal. A szervezési feladatok e szervezetek között megoszlottak, egyszersmind átfedték, keresztezték is egymást, a finanszírozás azonban javarészt a nemzetközi segélyszervek kasszáiból csordogált. Utóbbiak sorában említeni kell a Nemzetközi Vöröskeresztet; a már 1944 végén Szegeden megalakult, majd Budapesten székelő Joint irodát; továbbá az 1945 őszén Budapesten képviselket felállító szervezetet, a Zsidó Világkongresszus (World Jewish Congress) és a Jewish Agency for Palestine (Szochnut) segélyező intézetét, az Ezrát. Ez utóbbiak – későbbi, politikai okokból történő betiltásukig – éveken keresztül jelentős anyagi segítséget nyújtottak hazatérteknek.

Millok Sándor politikai államtitkárnak, a Hazahozatali Kormánybiztosság későbbi vezetőjének volt köszönhető, hogy Hírek az elhurcoltakról címmel július 5. és október 20. között rendszeres, naprakész információkkal és névlistákkal tájékoztatták a lakosságot. Érdemes megemlíteni, hogy már 1945 januárjában, a felszabadult Debrecenben volt munkaszolgálatosok megjelentették az Elhurcoltak Értesítője című lapot, amelyben ugyancsak az üldözöttek, hazatérők névlistáit tették közzé. Innentől fogva a zsidó deportáltak kérdéskörét mint problémahalmazt összekapcsolták a korábban tárgyalt sok százezernyi magyar hadifogolyéval. Az 1945-ben az ország 1944-es területéről hazatérők pontos számát források hiányában csak megbecsülni lehet. A DEGOB kimutatása szerint innen 1945 végéig 34708 személy tért vissza, 1946 szeptemberéig összesen 83 331 visszatérőt regisztráltak. Stark Tamás kutatásai szerint ez a szám 82 144 fő, amelyből a mai országterületről elhurcolt és visszatelepültek száma 63 000 főre tehető (közülük 51 000 esett a zsidótörvények hatálya alá, a többiek politikai, lelkiismereti, cigány származásuk miatt váltak üldözöttekké). A visszatérők kétharmada nő volt, míg a gyermekek csupán öt százalékot tettek ki. A Hazahozatali Kormánybiztosság november 15-én 90 000 főre becsülte a visszatért üldözöttek számát.

BEILLESZKEDÉS, ÚJRAKEZDÉS

A deportáltak érzelmeit általánosságban kettősség jellemezte. Egyrészt vágyták a hazatérést, ugyanakkor rettegtek is repatriálásukat, mivel ez a hozzártartozók elvesztésével, a tragédiák kibeszélésével járt együtt. Az üldözöttek első hetei-hónapjai 1945 nyarától kezdve jellemzően a rokonok, szerettek, barátok keresésével teltek. Ez természetesen a hadifogság elől megszökött vagy a hadifogolytáborokból visszatérő, heterogén csoportokra is igaz. A többségi társadalom többnyire közönyös, nemegyszer ellenséges maradt. A több évtizedes, kormánypolitikává emelt politikai antiszemitizmus hatása nem múlt el nyomtalanul. Számos, szülőföldjére hazatért holokauszt túlélő emlékezése szerint a „többen jöttek vissza, mint ahányan elmentek” formulával gyakorta találkoztak. A többségi társadalom egyes tagjai által átélt bántó megjegyzések, valamint a segélyekre utaltság mellett a kiszolgáltatottság érzését fokozta, hogy Magyarország legtöbb településén a zsidók vagyonát a gettósítást követően a keresztény lakosság 1944 nyarán előszeretettel dézsmálta meg, rekvirálta el, illetve – részben saját házaik lebombázásának következtében – költözött be ingatlanjaikba, amelyektől aztán 1945 nyarán, őszén sem akartak már megválni. A visszatérő üldözöttek tömegei kerültek

ily módon újabb anyagi válságba, váltak ismét földönfutókká. Az 1944 nyarán állami kézbe került zsidó műkincsekből, komplett családi hagyatékokból elüldözött tulajdonosaik ugyancsak nem láttak viszont semmit.

Természetesen az 1945-ös, demokratikus új világ, a szabad levegő hatását korántsem szabad lebecsülni. A jogfosztó jogszabályokat már 1944 decembere-től, több lépcsőben, hatályon kívül helyezték. Az alaprendeletnek tekinthető 200/1945. M. E. számú rendelet nyomán a szaktárcák sorra hatályon kívül helyezték a zsidóságot jogfosztó, korlátozó dekrétumokat. A nemzetgyűlésbe került politikai pártok egységesen elítélték a korábbi üldöztetést. Sőt, 1946 októberében törvény is született (1946: XXV. tc.) „a magyar zsidóságot ért üldözés megbélyegzéséről és következményeinek enyhítéséről”. A vészkor-szakra rövidesen memoárok, könyvek tucatjait publikálták, a sajtó pedig gazdagon tudósított róla.

Az üldözött, felszabadított és hazatérő zsidóság részére az 1945-ös év még a remény, bizonyos esetekben az eufória jegyében telt. Alapvetően két ideológiai/politikai irányzat alakult ki: a kivándorlást, új hazát kereső cionizmus; illetve egy új asszimilációs bázist keresőké, akik ennek lehetőségét a kommunista pártban találták meg. A mérhetetlen megaláztatás évei után sokan elfogadták az új jövőképet: úgy gondolták, ha csatlakoznak a kommunistákhoz, a jövőben elkerülhetik az életveszélyt. A következő évtől azonban a bezárkózás és a kényszerű elhallgattatás, illetve újabb üldöztetés évtizedei következtek. De ez már egy másik történet.

A háború lezárása összességében egy valódi felszabadulást hozott a hadifoglyok és a faji, vallási, politikai okokból deportált üldözöttek számára. Ezért 1945 tavasza számukra kiemelkedő, örök élménnyé vált. De szélesebben véve: az országban szinte nem volt család, amelyet ne érintett volna a hadifogoly- vagy magyar állami akaratból véghezvitt deportáció. Gróf Teleki Géza vallás- és közoktatásügyi miniszter 1945 nyári szavait idézve: „Mai magyar társadalmunk egyik legégetőbb és legfájóbb kérdése a fogoly-ügy. Érdekelve van ebben annak minden rendű és rangú tagja.” Nemzeti történelmünk e fontos és tragikus fejezete még mindig nem vált az aszmanni értelemben vett hideg emlékezzé, amikor kellő mértéktartással, higgadtsággal lehet az eltérő identitású fogolycsoportok és a holokauszt túlélőinek hazatéréséről beszélni.

A szöveg a 2017. május 8-án, a Nagy Imre Alapítvány szervezésében a győzelem napja alkalmából a Nagy Imre Emlékházban megtartott rendezvényen elhangzott előadás bővített, szerkesztett változata.

Babucs Zoltán: Hadifogolysorsok a második világhégés végén és utána. Magyar Hírlap, 2015. május 8. https://www.magyarhirlap.hu/tudomany/Hadifogolysorsok_a_masodik_vilageges_vegen_es_utana

Blatman, Daniel: *The Death Marches. The Final Phase of Nazi Genocide*, Cambridge (Massachusetts), London, Harvard University Press, 2011.

Bognár Zalán: Hadifogolyként vagy internáltként? Különbözőségek és hasonlóságok a magyarországi civilek tömeges szovjet fogságba hurcolásáról. In: *Az Elbától Vorkutáig. A magyarok és magyarországi németek szovjet hadifogságban, kényszermunkán és a GULÁG-on című konferencián elhangzott előadások* (2016. február 25–26.). Szerk. Géczi Róbert. Budapest, VERITAS Történetkutató Intézet – Magyar Napló, 2017. (VERITAS Könyvek 9.)

Bognár Zalán: *Hadifogolytáborok és (hadi)fogolysors a Vörös Hadsereg által megszállt Magyarországon, 1944–1945*. Budapest, Kairosz, 2012.

Bognár Zalán: *Magyarország II. világháborús hadifogoly-vesztése*. In: *60 éve kezdődött a második világháború*. Szerk. Układacs Omelján Ruszin. Ungvár, Misztecká Liniá, 2001. 46–55.

Botos János: *Az izraelita származásúak, vallásúak rehabilitációja, 1944 december–1947*. In: *Visszatérés – Újrakezdés*. Szerk. Botos János – Kovács Tamás. Budapest, Holocaust Közalapítvány, 2006. 64–72.

Cohen, Boaz: *The Jewish DP Experience*. In: *The Routledge History of the Holocaust*. Ed. Jonathan C. Friedman. New York, Routledge, 2011. 412–419.

Dunai Andrea: *Displaced persons. Magyar zsidó „hontalanok” a nyugati megszállási övezetekben*. In: *Tanulmányok a holokausztról*. V. Szerk. Randolph L. Braham. Budapest, Balassi, 2011. 335–372.

Dunai Andrea: *Élet a galutban. Magyar-zsidó „hontalanok” (Displaced Persons) a nyugati megszállás övezetében*. *Múlt és Jövő*, 2010/2, 58–82.

Erdős Kristóf: *A Hazahozatali Kormánybiztosság a politikai ellenőrzés szolgálatában (1945–1947)*. In: *Súlypontáthelyezés a diplomáciában. (A NEB külügyi munkacsoportjának tanulmányai I.)* Szerk. Soós Viktor Attila. Budapest, Nemzeti Emlékezet Bizottsága, 2015. 171–196.

Feitl István: *Emlékezetünk 1945-ről*. In: *1945 a világtörténelemben. Milyen jövőt képzelt magának a világ?* Szerk. Feitl István – Földes György. Budapest, Napvilág, 2005. 339–344.

Freilegungen. Displaced Persons – Leben im Transit: Überlebende zwischen Repatriierung, Rehabilitation und Neuanfang. Hrsg. Rebecca Bohling, Susanne Urban und René Bienert. Göttingen, Wallstein, 2014. (Jahrbuch des International Tracing Service, Bd. 3.)

G. Vass István 2007: A menekültügy kezelése Magyarországon 1945–1946-ban. In: Otthontalan emlékezet. Emlékkönyv a csehszlovák–magyar lakosságcsere 60. évfordulójára. Szerk. Molnár Imre – Szarka László. Komárom, MTA Kisebbségkutató Intézet - Kecskés László Társaság, 101–113.

Gerhardt Éva: Adalékok a magyar hadifogoly kérdés alakulásáról a II. világháború után. A Debreceni Magyar Hadifogoly Átvevő Bizottság. Levéltári Szemle, 1993/2. 18–34.

Horváth Rita: A Deportáltakat Gondozó Országos Bizottság története, 1944–1952. MAKOR Magyar Zsidó Levéltári Füzetek 1. kötet. Budapest, Magyar Zsidó Levéltár, 1997.

Hortobágyi Péter: Magyar hadifoglyok Belgiumban a második világháború után (1945–1947). Valóság, 2002/12. 38–65.

Horváth, Rita: A Jewish Historical Commission in Budapest': The Place of the National Relief Committee for Deportees in Hungary [DEGOB] among the Other Large-Scale Historical-Memorial Projects of She'erit Hapletah Afterthe Holocaust (1945–1948). Holocaust Historiography in Context: Emergence, Challenges, Polemics and Achievements. Eds. David Bankier – Dan Michman. Jerusalem, Yad Vashem, New York, Bergham Books, 2008. 475–496.

Hördler, Stefan: Ordnung und Inferno. Das KZ-System im letzten Kriegsjahr. Wallstein, Göttingen, 2013.

Huhák Heléna: „Szabadok voltunk, csak éppen nem tudtunk mit kezdeni a szabadságunkkal.” Átmeneti gyűjtőtábor Alpenjägerben és Hillerslebenben. ArchivNet, 2015/1. http://archivnet.hu/naplo/szabadok_voltunkcsak_eppen_nem_tudtunk_mit_kezdeni_a_szabadsagunkkal.html

Huhák Heléna: A magyar deportáltak életútjai a felszabadulástól a „fél-szabadságon” át a hazatérésig. In: Tanulmányok a holokausztról, VIII. Szerk.: Randolph L. Brahm. Budapest, Múlt és Jövő, 2017. 167–182.

Magyar hadifoglyok a Szovjetunióban. Dokumentumok. Szerk. Varga Éva Mária. Budapest, Magyar Országos Levéltár, 2006.

Mankowitz, Zeev W.: Life between Memory and Hope. Survivors of the Holocaust in Occupied Germany. Cambridge, Cambridge University Press, 2002. (Studies on the Social and Cultural History of Modern Warfare, 12.)

Nyári Gábor: Menekültek az új hazában. A német és osztrák területeken élő magyar emigráció története. 1945–1956. Budapest, Unicus, 2018.

Ponori-Thewrewk Aurél: Nyugatosok. Hadifogoly-emlékezések. Budapest, Mundus, 2004.

Salvatici, Silvia: Professionals of Humanitarianism: UNRRA Relief Officers in Post-War Europe. In: Dilemmas of Humanitarian Aid in the Twentieth Century. Ed. Johannes Paulmann. Oxford, Oxford University Press, 2016, 235–259.

Schein, Ada: Medical rehabilitation of Holocaust Survivors in the DP Camps in Germany. In: Freilegungen. Spiegelungen der NS-Verfolgung und Ihrer Konsequenzen. Hrsg. Rebecca Boehling, Suzanne Urban, Elizabeth Anthony und Suzenne Brown-Fleming. Und Mitarbeit von Henning Borggräfe. Göttingen, Wallstein, 2015. 81–89.

Stark Tamás: Magyarország második világháborús embervesztésege. Budapest, Magyar Tudományos Akadémia Történettudományi Intézet, 1989.

Stark Tamás: Zsidóság a vészkorszakban és a felszabadulás után 1939–1955. Budapest, Magyar Tudományos Akadémia Történettudományi Intézet, 1995.

Stone, Dan: The Liberation of the Camps: The End of the Holocaust and its Aftermath. Yale University Press, 2015.

Szabó Péter: Keleti front, nyugati fogság. A magyar honvédség a második világháborúban és azután, 1941–1946. Budapest, Jaffa, 2018. 167–262.

Szécsényi András: Hillersleben: történelem és emlékezet. Századok, 2019/4., 657–672.

Szita Szabolcs: Szembesülés a holokauszttal 1945 után. In: 1945 a világtörténelemben. Milyen jövőt képzelt magának a világ? Szerk. Feitl István – Földes György. Budapest, Napvilág, 2005. 213–235.

Tarczai Béla: Magyarok a nyugati hadifogolytáborokban. Budapest, Kötés Kft. 1992.

The Jews are Coming Back. The Return of the Jews to their Countries of origin after WWII. Ed. David Bankier. Jerusalem, Yad Vashem, 2005.

Fodor Fanni

A Belügyminisztérium újjászervezése az Ideiglenes Nemzeti Kormány időszakában

Az alábbi dolgozatban a Belügyminisztériumnak az Ideiglenes Nemzeti Kormány (INK) megalakulása (1944. december 22.) és az első nemzetgyűlési választás (1945. november 4.) közötti időszakban bekövetkezett újjászervezését tekintjük át. Vizsgálatunk a belügy minisztériumi (közigazgatási) részére vonatkozik, azon belül pedig a fogalmazói karban bekövetkezett változásokra fókuszál.¹

Az áttekintés során arra próbálunk választ adni, hogy a közigazgatás és rendvédelem központjaként működő Belügyminisztérium esetében az 1945-ös év mennyiben jelentett törést, milyen változásokat hozott magával, vagy mennyiben jelentett folytonosságot a korábbi időszakhoz képest.

Az ideiglenesség alatt egy olyan speciális pillanatnak lehettünk tanúi, amikor a politikai szempontokat még a szükség írta felül, az 1944 telére összeomlott államigazgatás újjászervezésének szükségessége. Az állami bürokrácia felső szintje – a honvédség, csendőrség, rendőrség főtisztjei, a politikai vezetés, parlamenti képviselők egy része, a hadsereg és további politikai állami intézmények felső vezetése – ugyanis Nyugatra menekült.²

A harcok alól mentesült területeken kezdetben helyi szinten, alulról szerveződő városi, községi tanácsok, néhol direktóriumok jöttek létre, amelyek egymástól elválasztva, önálló szigetként próbálták megszervezni az adott város vagy község mindennapjait. Ezek a később egységesen népi, majd nemzeti bizottságoknak nevezett helyi közigazgatási szervek maguk vették

1 A fogalmazói kar vizsgálatánál a minisztérium 1945. augusztus 24-i szervezeti és fogalmazáskari személyzeti beosztását vesszük alapul, ekkor került sor ugyanis a Belügyminisztérium utolsó jelentősebb átszervezésére az ideiglenesség alatt. MNL OL XIX-B 1-r 15. doboz, 780. A magyar Belügyminisztérium szervezeti és fogalmazáskari személyzeti beosztása.

2 Gyarmati György: „Demokratizált” vagy demokratikus közigazgatást? A közigazgatás átalakításának kül- és belpolitikai feltételrendszere Magyarországon 1944–1945-ben. In: Tanulmányok a magyar népi demokrácia negyven évéről. (Szerk.: Molnár János – Orbán Sándor – Urbán Károly.) Budapest, Kossuth Könyvkiadó, 1985. 43.

kézbe a közbiztonság helyreállítását, a rendvédelmet, az ipari és mezőgazdasági munka megkezdését, az egészségügyi ellátás megszervezését, valamint az oktatás és az egyházi élet beindítását.³

Az Ideiglenes Nemzetgyűlés (INGY) és az Ideiglenes Nemzeti Kormány 1944. december 22-i megalakulását követően azonban megkezdődött az államigazgatás központi szerveinek, köztük a Belügyminisztériumnak a megszervezése.

Az INK kompetenciájának rádiusza ekkorra még a debreceni székhelyre és annak szűken vett környékére ért el. Az akkori viszonyokat kiválóan érzékelteti Bibó István visszaemlékezése, miszerint a „debreceni kormánynak a hatásköre akkor 15-20 kilométeres körzetre terjedt csak ki, ezen túl a helyi szervek jóindulatára volt utalva”.⁴ Ez a szűk mozgástér olyan gyakorlati problémákra is visszavezethető, mint az infrastruktúra, vagyis a posta, vasút, távíró és telefon hiánya. Ez az elszigeteltség azt eredményezte, hogy ugyan létezett egy központi hatalom, annak rendeletei viszont esetlegesen jutottak csak el az ország más, a szovjetek által már elfoglalt területeire. Az így kialakult helyzet egyfajta kettősséget eredményezett a közigazgatásban, amit a helyi szinten működő nemzeti bizottságok és az Ideiglenes Nemzeti Kormány szerveinek párhuzamos működése generált.⁵

A közigazgatás megszervezésének egyik meghatározó eleme a szovjet tényező volt. A fegyverszünet megkötéséig ugyanis a helyi szovjet parancsnokságot illette az ellenőrzés, egyes helyeken az intézkedés joga is. Arról, hogy a szovjet hatóság milyen mértékben szól bele a közigazgatási ügyekbe, eltérő képet kapunk. Ebben ugyanis több komponens szerepet játszott, mint a front távolsága, a helyi közigazgatási vezetők rátermettsége és lélekjelenléte stb. Somlyai Magda értékelése szerint „Az eltérés a majdnem katonai közigazgatás és a majdnem teljesen polgári ügyintézés határai között mozgott.”⁶

A már idézett Bibó István így emlékezett a felszabadulás és egyben újbóli megszállás napjaira: „[A Vörös Hadsereg] úgy vonult be, ahogyan általában

3 Somlyai Magda: Az új országgá szerveződés első lépései 1944 ősze – 1945 tavasza. In: Társadalmi Szemle, 1986. XXXIX. évf. 11. szám, 80.

4 Huszár Tibor: Bibó István (1911–1979). Életút dokumentumokban. Budapest, 1956-os Intézet – Osiris-Századvég, 1995. 220.

5 A nemzeti bizottságok létrejöttéről és működéséről lásd: Korom Mihály: A népi bizottságok és a közigazgatás Magyarországon 1944–1945. Kossuth Kiadó, 1984, valamint Csizmadia Andor: A magyar közigazgatás fejlődése a XVIII. századtól a tanácsrendszer létrejöttéig. Budapest, Akadémiai Kiadó, 1976.

6 Somlyai 1986, 79.

a győzedelmes szomszéd be szokott vonulni: a lakosság érdekeit keményen alárendelve a háború szükségének, és katonáinak harci kondícióját szigorúan fölébe helyezve a lakosság életmegnyilvánulásainak. Ahol katonai érdekeit veszélyeztetve látta, megnehezítette életünket, anélkül, hogy ez lett volna a célja; ha ereje és biztonságérzete megengedte, nagylelkű volt ott, ahol legkevésbé várták tőle.”⁷

AZ IDEIGLENES BELÜGYMINISZTERIUM EGYES RÉSZLEGEI TÉRBE ÉS IDŐBEN

Az egységes Belügyminisztérium 1945. április 10-i felállítását megelőzően a minisztérium szervező munkálatai három helyszínen folytak: Debrecenben, Pesten és Budán.

A BM működésének debreceni idejéről az ügybeosztásokat szabályozó levéltári iratok mellett visszaemlékezések is képet adnak, amelyek összegyűjtésében nagy szerepe volt a Belügyminisztérium újjászervezéséről szóló első (és ilyen részletességgel egyben az utolsó) alaposabb tanulmány írójának, Rácz Bélának.⁸

A debreceni részleg nemcsak időbeni elsősége folytán élvezett vezető szerepet, hanem hozzájárult a miniszternek, Erdei Ferencnek a jelenléte és azok az ő hívására érkező, falukutatókból, népi írókból álló emberek, akik a BM működésébe bekapcsolódva kívántak részt venni a demokratikus közigazgatás újjászervezésében. Többségük a Nemzeti Parasztpárt tagja volt – vagy később azzá vált. Osztályok szerinti szervezeti beosztás és hivatali munka egyedül Debrecenben folyt, a később létrejövő pesti, illetve budai szervezetekben a munka alapvetően a romok eltakarítására, a hivatali élet feltételeinek megteremtésére irányult.

A debreceni részleg – a többi minisztériumhoz hasonlóan – a pénzügyi palotában kapott helyet.⁹ Bibó István (akkor a törvény-előkészítő osztály vezetője) a következőképpen idézte fel a debreceni napokat: „Emlékszem, hogy a miniszterek egyetlen folyosón voltak, mindegyiknek volt egy szobája és egy titkársága, s pillanatokon belül be lehetett jutni hozzájuk.”¹⁰

7 Bibó István: Válogatott tanulmányok. II. kötet, 1945–1949. Szerk.: Huszár Tibor – Vida István – Nagy Endre. Magvető Kiadó, 1986. 17–18.

8 Rácz Béla: A Belügyminisztérium újjászervezése, 1944. december – 1948. július. In: Levéltári Közlemények, 1970. 1. sz. 89–131. Bibó

9 Dálnoki Miklós Béla kormányának (Ideiglenes Nemzeti Kormány) minisztertanácsi jegyzőkönyvei 1944. december 23. – 1945. november 15. A. kötet. Szerk.: Szűcs László. Magyar Országos Levéltár, 1997. 43.

10 Huszár 1995, 220.

1945 elején a BM debreceni ügykörébe három igazgatási terület tartozott: a közigazgatási, a közjogi és a közrendészeti.¹¹

A főváros ostroma után megalakult a Belügyminisztérium pesti, majd budai részlege. A Budapesti Nemzeti Bizottságnál jelentkező Osváth László miniszteri osztályfőnököt, az elnöki osztály korábbi vezetőjét (személyére a BM fogalmazói karának vizsgálatokor bővebben kitérünk) és Sótornyai Gábort, a III. vármegyei és községi osztály miniszteri tanácsosát bízták meg a belügyminisztériumi tisztviselők nyilvántartásba vételével és a pesti részleg megszervezésével. A közigazgatás mielőbbi, gyors megszervezését szükségessé tette a főváros közellátásának válságos helyzete is.¹²

Budán Folyovich József miniszteri tanácsost, a XXI. lakásügyi osztály korábbi vezetőjét és Ujváry Sándor miniszteri fogalmazót bízták meg a részleg megszervezésével és a BM Országház utca 30. alatti épületének rendbe hozatalával. Utóbbi eredményes munkáját később miniszteri tanácsosi kinevezéssel honorálták.¹³

1945. február közepén alakult meg a Belügyminisztérium beszerzési csoportja, amelynek vezetője Édeskuthy Olivér miniszteri osztálytanácsos lett.¹⁴

A debreceni részleg április 10-én költözött fel Budapestre. Helyileg a minisztérium nagyobb része a Markó u. 16. (az Igazságügy-minisztérium épülete) II. és IV. emeletén kapott helyet, csak a fordítók és a kihágási osztály tagjai kerültek a Ferenc József rakpart (ma Belgrád rakpart) 24. számú épületbe.¹⁵

Azokat, akik szolgálattételre jelentkeztek, de beosztást még nem kaptak, romeltakarítási munkára fogták be. Általánosságban elmondhatjuk, hogy munkába állítottak mindenkit, aki kéznél volt. Így nagyon sok olyan, a háború idején vagy azt megelőzően a belügyben dolgozó tisztviselőt, akiről a Belügyminisztérium Igazoló Bizottsága még nem állított ki „bizonyítványt”. Miként a minisztérium április 17-én rögzített ideiglenes jellegű személyzeti beosztása is feltüntet olyan osztályvezetőket, akiket két hónap múlva már elmozdítottak helyükről.

Az ügybeosztások tekintetében is hasonlóan képlékeny volt a helyzet. Ezek kialakításánál számításba kellett venni a Belügyminisztérium előtt álló, időben és jelentőségét tekintve fontosabb megoldandó feladatokat.

11 Rác 1970, 92.

12 Osváth László jelentkezése a belügyi tisztviselők nyilvántartásba vételére. MNL OL XIX-B-1-r 11. doboz, 536.

13 Ujváry Sándor miniszteri tanácsossá történő kinevezése. MNL OL XIX-B-1-r 12. doboz, 576.

14 A Belügyminisztérium budai csoportjának értesítése a beszerzési csoport alakulásáról. XIX-B-1-r 11. doboz, 543.

15 A Belügyminisztérium ügyosztályainak elhelyezése. MNL OLXIX-B-1-r 19. doboz, 927.

Ezek közé tartozott a közigazgatás reorganizálása mellett a közbiztonság helyreállítása és az államrendőrség, valamint a tűzoltóság megszervezése, a németek kitelepítésének előkészületei, a Nyugatról hazatérők ellenőrzése, az új, demokratikus választójogi törvény kidolgozása, valamint az országos választások előkészítése, lebonyolítása.¹⁶

A BM szervezeti felépítését és részletes ügybeosztását az 1945. október 23-án megjelent 6471/1945. eln. sz. rendelet szabályozta. A minisztérium korábbi struktúrája megmaradt, ugyanakkor tisztázva lettek az egyes szervezeti egységek ügykörei.¹⁷

Erdei július 12-től szabályozta a munkaidőt hétköznapokon 8–15 óráig, szombaton 13 óráig, amelyből hat óra esett a kötelezően megállapított hivatalos időre, „egy óra pedig az újjáépítés céljára önkéntesen felajánlott munkára”.¹⁸

Mint arra fentebb utaltunk, a már korábban a BM kötelékében dolgozó, szolgálattételre jelentkező tisztviselőket szinte minden esetben beosztották valamilyen munka elvégzésére, függetlenül attól, hogy az illető igazolása megtörtént-e. Az „aki éppen kéznél volt” elv alkalmazása különösen igaz volt a minisztérium területi széttagoltságának idején. Általánosságban elmondhatjuk, hogy ebben az (ideiglenes) időszakban folyamatos problémát jelentett a hivatalnok- és káderhiány.¹⁹

RÉGI ÉS ÚJ EMBEREK A MINISZTÉRIUMBAN

A BM-alkalmazottak két legmarkánsabbban elkülönülő kategóriáját a „régí”, illetve az „új” emberek adták. A korabeli terminológia arra utal, hogy az illető az Ideiglenes Nemzeti Kormány (INK) Belügyminisztériumának életre hívását megelőzően is a BM (vagy valamelyik szervezeti egységhez tartozó intézmény) kötelékében dolgozott-e, vagy pedig belügyi múlttal nem

16 Szűcs 1997, 43.

17 Rácz 1970, 104.

18 A Belügyminisztériumban dolgozók munkaidejének megállapítása. MNL OL XIX-B-1-i 1. doboz, 190.

19 A folyamatos káderhiányt (és az ebből adódó esetleges feszültségeket) jól érzékelteti Sólyom László főkapitány 1945. szeptember 4-én kelt levele, melyben kéri Erdei Ferenc belügyminisztert, hogy szüntessék meg azt a gyakorlatot, amelynek során állományukból a BM-be rendelnek be embereket olyan módon, hogy a berendelték szolgálatukat a minisztériumban teljesítik, állományilag azonban továbbra is a főkapitánysághoz tartoznak. Így papíron a főkapitányság állománya ugyan teljes volt, az átvezénylések miatt mégsem tudta munkáját a szükséges mértékben elvégezni. A Belügyminisztérium rendőri állományának rögzítése. MNL OL XIX-B 1-r 5. doboz, 231.

rendelkező tisztviselő. A régi/új emberek aránya már önmagában figyelemre méltó, hiszen a fogalmazói kar 67%-át régi emberek alkották, míg az újak aránya csupán 33%-ot tett ki. Az elkövetkezőkben arra próbálunk választ adni, hogy kik is voltak azok a régi emberek, akik kitétek a fogalmazói kar eme jelentős részét.

Ennek vizsgálathoz a prozopográfiai módszer²⁰ alkalmazását tekintjük a legcélravezetőbbnek, amelynek során a régi embereken biográfiai adatokon alapuló, kollektív statisztikai vizsgálatot végzünk el. Hogy a tisztviselői kar ezen részét ne csak horizontálisan, számadatokon és statisztikákon keresztül mutassuk be, néhány sajátos esetnek az ismertetésével próbáljuk megismerésüket az íróasztal mögött ülő hivatalnokot.

A biográfiai adatok elemzésén alapuló módszer kiváló forrásul szolgál a igazolóbizottsági iratok.²¹ A régi embereknek a Belügyminisztérium Igazoló Bizottsága előtt kellett számot adniuk arról, hogy magatartásukkal nem sértették-e a magyar nép érdekeit 1939. szeptember 1-je után.²² Az igazolás alá vontaknak 45 kérdésre kellett választ adniuk, amelyek között a korábbi beosztás; vagyoni helyzet; családi állapot; katonai szolgálat, polgári vagy katonai érdeméért szerzett kitüntetések mellett nyilatkozni kellett az esetleges külföldi kiküldetésekről (vagy utazásokról); a rendszeresen olvasott sajtótermékekről; párt- vagy bármilyen egyesületi tagságról (illetőleg szimpátiáról); valamint választ adni arra, hogy az illető a zsidókra vonatkozó jogszabályok végrehajtását illetően milyen tevékenységet folytatott, részt vett-e maga, házastársa vagy felmenője zsidó tulajdonú üzlet kiadásában, vásárolt-e árut ilyen kiadásból, költözött-e zsidólakásba. Ugyanakkor nyilatkozni kellett arról is, hogy a Vörös Hadsereg bevonulásakor az illető szolgálati helyén tartózkodott-e, ha nem, akkor hol és miért, valamint arról, hogy a hivatali társai előtt milyen álláspontot foglalt el az ország hadba lépése és lakosságának „egy részével szembeni bánásmóddal”. Az esetek zömében a kérdések mellé az igazolás alá vont személy egy önéletrajzot is mellékel. Az önbevalláson alapuló válaszokkal – különösen az utóbbihoz

20 A prozopográfia módszertanáról és annak használatáról lásd Paksa Rudolf *Prozopográfia, vagyis „kollektív biográfiai elemzés”* (A Horthy-kori magyar nemzetiszocialista elit vizsgálata). Egri Líceum, 2013. 7–19. és Bara Zsuzsanna: *Az ismeretlen prozopográfia*. Az interneten: http://www.kodolanyi.hu/nevelestortenet/?act=menu_tart&rovat_mod=archiv&eid=35&rid=2&id=273 (A letöltés ideje: 2019. március 29.)

21 A BM igazolóbizottságának iratait a BFL XVII. 1504. 128/a számú jelzet alatt mintegy 13 doboz tartalmazza.

22 15/1945. ME. szám. Az Ideiglenes Nemzeti Kormány rendelete a közalkalmazottak igazolásáról. Magyar Közlöny, 1945. január 4.

hasonló szubjektív kérdések esetén – mindenki igyekezett magát a lehető legkedvezőbb színben feltüntetni. Ezeket a válaszokat tehát erős forráskritikával kell kezelnünk, hiszen azok alapján az igazolás alá vontak 100%-ban baloldali érzelmű, de legalábbis demokrata és liberális szakemberek voltak, akik, ahol lehetőségük adódott, hátráltatták (akár még szabotálták is) a fennálló rendszer működését. Az általunk vizsgálandó szempontoknál azonban – szerencsés módon – könnyen kiküszöbölhetők az ilyen jellegű túlzások.

Az igazolóbizottsági iratok tehát bőséges információval szolgálnak a már korábban a belügy kötelékében dolgozó tisztviselőkről. A kiválasztott szempontok alapján sok tulajdonságra rávilágíthatnak attól függően, hogy milyen jellegű és célú kutatáshoz szeretnénk felhasználni. Lehetőség rejlik benne a Horthy-kori hivatalnok prototípusának rekonstruálásához, új elemekkel gazdagíthatja a német megszállás utáni időszak közigazgatás történetét, ugyanakkor segítheti annak feltárását is, hogy a különböző rendszerváltásokat milyen módon élte meg a tisztviselői réteg.

Az adatoknak azonban csak egy részét aknázzuk ki, ugyanis nem az a célunk, hogy teljes képet adjunk a belügyben működő Horthy-kori fogalmazói karról, hanem azokat a szempontokat és jellemzőket vesszük figyelembe, amelyek a későbbi hatalmi harcok és politikai alapú szelekció(k) alkalmával relevanciával bírhatnak. A politikai szempontú megközelítés természetesen önkényes döntés, a jelenlegi keretek között mégis úgy véljük, hogy hosszabb távon ezek feldolgozása lehet a leghasznosabb.

Így vizsgálatunk során az egyes tisztviselőknél a következő tényezőket vesszük górcső alá: korábban milyen beosztásban és melyik osztályon szolgált a belügyben; meddig maradtak meg korábbi beosztásaikban; pártállásukat; életkorukat; végzettségüket. A könnyebb átláthatóság kedvéért a kapott értékeket grafikonokon szemléltetjük. (A megnevezett kategóriák mellett szereplő értékek minden esetben azt jelölik, hogy hány főről van szó.)

Amikor Erdei Ferencről 1945 májusában a Szabad Nép munkatársa megkérdezte, hogy kik dolgoznak a belügyben, a miniszter a következő választ adta: „az igazolási eljárás lefolytatásáig a régi tisztviselőkből csak a halaszthatatlan szolgálati érdekből beosztottak dolgozhatnak. A belügyminisztérium státuszába tartozó régi államtitkárok közül egy sem, a hat miniszteri osztályfőnökből kettő, a tizenhat miniszteri tanácsosból egy, a huszonöt osztálytanácsosból öt kapott egyelőre beosztást az új minisztériumban.”²³ Ez az állapot ugyan május elejére vonatkozik – amikor az igazolóbizottság még a munka elején tartott –, de már akkor sem

23 Kik dolgoznak a Belügyminisztériumban? Szabad Nép, III. évf. 35. sz. 1945. május. 5.

számított helyállónak. Ehhez képest, ha 1945 augusztusának végén az Erdei által említett hivatali beosztásokat, valamint a miniszteri titkárok és miniszteri segédtitkárok számát összevetjük a minisztériumban 1944. október 15-e előtt dolgozókéval, a következő statisztikát kapjuk.

EGYES HIVATALI CÍMEK MEGOSZLÁSA 1944–1945

A miniszteri tanácsosok majdnem teljes létszámban kontinuitást mutatnak, utánuk következnek a miniszteri osztálytanácsosok. A miniszteri titkároknak és segédtitkároknak kevesebb mint a fele dolgozott továbbra is a BM kötelékében, jóllehet az ő számuk eleve magasabb volt az előbbiekéénél. A miniszteri tanácsosok magas arányában valószínűsíthetően szerepet játszott annak ténye, hogy a miniszteri osztályfőnököknek csupán a harmada szolgált tovább. A fogalmazói hierarchiában a miniszteri osztályfőnökök után következő tanácsosok alapját adhatták a komoly szakmai tudással és tapasztalattal rendelkező hivatali vezetőrétegnek, akiket az osztályok korábbi vezetőihez képest vélelmeshetően kisebb személyi felelősség terhelt.

A fogalmazók képzettségüket tekintve – mint azt az alábbi grafikon is szemlélteti – a legnagyobb számban állam- és jogtudományi végzettséggel rendelkeztek. Az előző grafikonon szereplő 64 főből 63 tartozik ebbe a kategóriába, egyedüli kivételt az I. törvény-előkészítő osztályon miniszteri titkárként dolgozó Antal István jelentett, aki közgazdaság-tudományi doktorátussal rendelkezett. Ez a magas szám nem véletlen, hiszen az általunk vizsgált személyek nagy része a IX. fizetési osztály feletti besorolásban szerepelt, amely kötelezően maga után vonta a jog- vagy államtudományi végzettséget.²⁴

24 1883. évi I. törvénycikk a köztisztviselők minősítéséről. Az interneten: <https://net.jogtar.hu/ezer-ev-torveny?docid=88300001.TV&searchUrl=/ezer-ev-torvenyei%3Fpagenum%3D31> (A letöltés ideje: 2019. március 31.) Ennek megerősítésére került sor 1929-ben, az 1929. évi XXX. törvénycikk a közigazgatás rendezéséről című törvényben. Az interneten: <https://net.jogtar.hu/getpdf?docid=92900030.TV&targetdate=&printTitle=1929.+%C3%A9vi+XXX.+%C3%B6rv%C3%A9nycikk&referer=1000ev> (A letöltés ideje: 2019. március 31.)

Ennek az értéknek az új emberekkel való összehasonlításban van leginkább relevanciája, vagyis hogy az újak közül hányan rendelkeztek felsőfokú végzettséggel és milyen tudományterületen szereztek azt. Érdekes eredményel zárulhat annak elemzése, hogy a vezető állásba kinevezett új emberek rendelkeztek-e olyan szintű végzettséggel, mint beosztottaik, ha nem, akkor az iskolázottsági különbségek miatt alakult-e ki feszültség az osztályon belül. Annak kérdése, hogy a jogvégzettségük dominanciája a későbbiekben is megmarad-e, azért is figyelemre méltó, mert Erdei Ferenc és Bibó István a közigazgatás megújulásának egyik akadályát a „jogászi reakciósságban” látták.

VÉGZETTSÉG

Az életkor kérdését a későbbi, hivatali helyekért folytatott harcok tekintetében azért tartjuk fontosnak, mert a fiatalabbak vélhetően nagyobb eséllyel léptek be az egyes politikai pártokba, elősegítve ezzel karrierjüket. Addig is megállapíthatjuk, hogy a régi emberek legnagyobb részét az 1900 és 1909 között született, 40 és 49 év közötti hivatalnokok alkották. Ugyanolyan arányban találunk az előző század végén, 1890–1899 között született 50 és 59 év közötti tisztviselőket, mint 1910–1919 között született 30–39 év közöttieket. Az ő számarányuknak nagyjából a felét adták az 1880–1889 között született, 60–69 közötti korosztály képviselői. Utánuk következtek az 1920 és 1929 között született 20–29 évesek. Az 1870–1879 között született 70–80 évesek kategóriáját pedig csupán egyetlen személy képviseli.

ÉLETKOR

A régi emberek párthovatartozásának vizsgálatakor a kutatás ezen fázisában csak óvatos becsléseink lehetnek. Egyrésztől nem érhető el elég forrás ennek megnyugtató tisztázására, másrésztől annak ténye, hogy az ideiglenesség időszakában valaki nem csatlakozott rögtön valamelyik párthoz, nem jelenti azt, hogy a későbbiekben ne lépett volna be. A minta nagyon kicsi, így ezeket az értékeket csupán tájékoztató jellegűnek tekinthetjük, néhány következtetést azonban levonhatunk belőlük. A minisztériumban legnagyobb képvisellel rendelkező kigazdapárti tagoknak a 80%-át régi emberek adják, és csupán 20%-át az újak. A szociáldemokrata párt esetében fele-fele a régi/új emberek aránya, míg a korábban illegalitásban működő kommunista párt és a csupán néhány éves múlttal rendelkező parasztpárt pedig az új emberek körében tekinthető felülreprezentálnak. Ebben az időszakban tehát az a tendencia figyelhető meg, hogy a pártokba belépő régi emberek leginkább az FKgP-t részesítették előnyben, míg az újak az NPP-t és az MKP-t.

PÁRTTAGSÁG

A grafikonon szereplő értékek esetében nem tettünk különbséget aközött, hogy az adott személy már több évre visszamenőlegesen a párt tagja volt-e, vagy pedig újonnan, 1945 folyamán lépett be abba. Ennek azért sem lett volna értelme, mert többéves párttagsággal csak néhány kiszegza esetében beszélhetünk. A Polgári Radikális Párt ugyan nincs feltüntetve az ábrán, ugyanakkor nem érdektelen annak ténye, hogy megszűnéséig a fogalmazói kar régi emberei közül hárman is tagjai voltak.²⁵

Az igazolóbizottsági iratok alapján összességében azt állapíthatjuk meg, hogy a világháborút megelőzően alapvetően a politikai passzivitás jellemezte a régi embereket, akiknek többsége beosztásánál fogva eleve összegegyeztetetetlennek tartott bármilyen politikai szerepvállalást.

Tekintettel arra, hogy az igazolóbizottságok jogvégzett emberekből és a különböző pártok delegáltjaiból álltak,²⁶ Gyarmati György értékelése szerint egy sajátos érdekeltségi háló szövődött az igazolás alá vontak és az igazolást végzők között. Azok, akiknek kétsége lehetett igazolásuk pozitív végkimenetelében, siettek belépni valamelyik pártba, támogatást biztosítva ezzel maguknak az eljárás során. A szakember- és káderhiánnyal küzdő pártok pedig örömmel fogadtak minden belépőt, akik így gyarapították az általuk birtokolt hivatali tisztségek számát, előnyhöz jutva ezáltal a koalíciós pártharcokban.²⁷

A Belügyminisztérium esetében azonban nem látszik kirajzolódni ez a tendencia. Sem az igazoló eljárások során, sem pedig közvetlenül utána nem történt tömeges belépés egyik pártba sem. Arról pedig távolról sem beszélhetünk, hogy az igazoló eljárás párt szempontú, politikai alapú szelekcióval járt volna.

Az arra a kérdésre adott válasz, hogy a tisztviselők meddig maradtak meg korábbi hivatali beosztásaikban, azért is lényeges, mert egyik fokmérője lehet annak, milyen szinten vettek részt Jaross Andor (Magyar Megújulás Pártja), Bonczos Miklós (Magyar Megújulás Pártja), Schell Péter (Magyar Megújulás Pártja) és Vajna Gábor (Nyilaskeresztes Párt) belügyminiszterek idején a minisztérium működésében. Az igazoló nyilatkozatban az erre vonatkozó kérdés így szerepel: „A Vörös Hadsereg bevonulásakor szolgálati

25 Fráter Iván és Szekeres János, valamint az utóbb az NPP-hez igazolt Keszthelyi Nándor.

26 Ezek a kategóriák szerencsés esetben átfedték egymást. A Belügyminisztériumban dr. Kádár Miklós, dr. Horner Mihály és dr. Kiss Miklós mellett az FKGP részéről dr. Radó Gyula, majd dr. Szász Gerő, az MKP részéről Lányi Erzsébet, az NPP színeben először dr. Erdődy Mihály, később Demjén Ferenc, majd dr. Balogh Bálint, végül dr. Germart Miklós volt tagja az igazolóbizottságnak. BFL XVII. 1504. 128/a., 8. doboz.

27 Gyarmati György: A Rákosi-korszak. Rendszerváltó fordulatok évtizede Magyarországon, 1945–1956. Budapest, ÁBTL–Rubicon, 2011. 44.

székhelyén tartózkodott-e, ha nem, hát hol, miért és meddig?” Tapasztalatunk szerint az igazolás alá vontak ezt a kérdést különféleképpen értelmezték, s az ellentmondások tisztázását az életrajzok segítették. Ha például valaki nem járt be a hivatalba, otthon vagy vidéken bujkált, attól még nem szűnt meg a Belügyminisztériummal való munkaviszonya.

Ennél a kérdésnél időbeni cezuraként két dátumot érdemes megjelölnünk: 1944. március 19-ét, Magyarország németek általi megszállását és az 1944. október 15-i nyilaspuccsot.

A megbízhatatlannak ítélt tisztviselők egy részét ugyanis már 1944. március 19-e után áthelyezték jelentéktelenebb beosztásokba, vagy kényszernyugdíjazták. 1944. október 15-ét követően a nyilasok pedig úgynevezett megbízhatósági listák alapján az azokon nem szereplőket rendelkezési állományba helyezték,²⁸ majd december 1-jén többeket letartóztattak, Sopronkőhidára internálták, végül Németországba hurcoltak (személyükre a későbbiekben még kiterünk). A többségnek azonban sikerült elkerülnie a letartóztatást, és bujkált a Vörös Hadsereg megérkezéséig.

Természetesen óriási különbség van aközött, hogy valaki önként távozott a nyilasokkal Nyugat-Magyarországra, vagy internálták, esetleg az ország más részén bujkált. Joggal feltételezhetnénk, hogy azokat, akik önként Nyugatra távoztak a nyilasokkal, nem igazolták, és nem kaptak helyet a formálódó új demokratikus Belügyminisztériumban, hiszen ezzel a cselekedetükkel már önmagában „sértették a magyar nép érdekeit”. Mint azt az alábbi ábra is szemlélteti, nem így történt. Azt természetesen nem tudhatjuk, hogy a Nyugatra kitelepültek mennyiben azonosultak az akkori hatalommal. Az emberi tényező azonban maximum árnyalhatja, de meg nem változtathatja ezeket az adatokat.

28 Kovács Zoltán András: A Szálasi-kormány belügyminisztériuma. Rendvédelem, állambiztonság, közigazgatás a nyilas korszakban. Bölcsészettudományi disszertáció, 2008. 45–46. Az interneten: <https://pea.lib.pte.hu/bitstream/handle/pea/16148/kovacs-zoltan-andras-phd-2008.pdf?sequence=1&isAllowed=y> (A letöltés ideje: 2019. március 28.)

Az ábra jól szemlélteti, hogy a fogalmazói kar régi embereinek túlnyomó többsége, mintegy 91%-a szolgálati helyén tartózkodott a Vörös Hadsereg Budapestre érkezésekor. Ebbe beletartozik a hivatalba nem bejáró, betegszabadságon lévő vagy egyéb okokra hivatkozva távol maradt tisztviselő, ahogyan a rendelkezési állományba helyezettek és bujkálók is. A december 1-ji letartóztatási hullám hét embert ért el: Kaczián Ervin miniszteri osztálytanácsost, az V/a. igazgatásrendészeti alosztály vezetőjét, Nagy Géza miniszteri tanácsost, az V/b. kivándorlási és útlevelügyi alosztály vezetőjét, Sebess Jenőt, a VIII. rendőri büntető osztály miniszteri osztálytanácsosát, Varjas László miniszteri titkárt a III. vármegyei és községi osztályról, valamint Vassányi Istvánt, a VII. közbiztonsági osztály miniszteri titkárát. Náluk azonban jóval többen szerepeltek a letartóztatandók listáján. Sokan hivatali kapcsolataik révén előre értesültek róla, így idejében el tudtak menekülni. Akadtak azonban olyanok is, akik a szerencsének köszönhették letartóztatás előli megmenekülésüket. Az önként Nyugatra távozók kategóriájába négy személy tartozik: Antal István miniszteri titkár, Meskó Kálmán miniszteri osztálytanácsos, Tomcsányi Kálmán titkára, Pulay Kálmán miniszteri segédtitkár és Koó Kálmán miniszteri fogalmazó.

Antal István sárvári, majd kőszegi tartózkodása után a Szombathelyre telepített I. törvény-előkészítő osztály helyettes vezetője lett Vajna Gábor Belügyminisztériumában. (Megjegyzendő, hogy helyettes vezetőnek nem soron kívül léptették elő, a hivatali rangsorban ugyanis ő következett.)²⁹ A Belügyminisztérium igazolóbizottsága 1945. július 3-án közszolgálatban való meghagyás mellett feddésben részesítette.³⁰ Április közepén, a fogalmazói kar ideiglenes rendezésekor valószínűsíthetően azért nem találjuk a névsorban, mert csak 1945. április 30-án tért vissza a fővárosba.³¹ Az Ideiglenes Nemzeti Kormány Belügyminisztériumának 1945. augusztus 24-i fogalmazáskari beosztásában azonban már a Kiss Roland államtitkár vezetése alatt álló II. közjogi főosztály 4. törvény-előkészítő osztályának előadói között szerepel.³²

Meskó Kálmán esete azért is érdekes, mert az elnöki osztály általános osztályán miniszteri osztálytanácsosi címmel és jelleggel való működése mellett négy esztendőn keresztül Tomcsányi Kálmán korábbi miniszter, a kárpátaljai kormányzói biztosnak személyi titkára is volt. Ebbéli pozícióját

29 Az 1944. évi Magyarország tiszti cím- és névtára pótfüzete. Kiadja a M. Kir. Központi Statisztikai Hivatal. Budapest, Magyar Királyi Állami Nyomda 1944. 48.

30 BFL XVII. 1504. 128/a., 5. doboz, 301/1945. Antal István nyilatkozata.

31 Uo.

32 MNL OL XIX-B 1-r 15. doboz, 780. A Magyar Belügyminisztérium szervezeti és fogalmazáskari személyzeti beosztása.

1944 júniusáig töltötte be, majd egy romániai kitérőt követően októbertől az országmozgósítási osztályon nyert beosztást.³³ Az igazolóbizottság „tényként állapította meg”, hogy „mivel Tomcsányi a legszélső jobboldali irányzatnak és a reakciónak feltétlenül híve volt, tehát ilyen beállítottságú főnök mellett szükséges volt olyan magatartást tanúsítania, mely az államtitkár nézeteinek megfelelt. Tény az is, hogy a nyilasok uralma alatt hatásköre jóval szélesebb lett. Az O. M. [országmozgósítási] osztályon működött, ahol mentesítési joga is volt, így nagyon sok tisztviselő felmentését elintézhette volna. [...] A bizottság arra a meggyőződésre jutott, hogy igazolás alá vontat Szalasiék olyan embernek ismerték meg, akire ilyen felelősségteljes állást rábízhatnak.” Meskó Kálmánt 1945. május 31-i határozatukban közszolgálatban való meghagyás mellett áthelyezésre ítélték, és vezető állásra alkalmatlannak nyilvánították.³⁴ Meskó az ítéletet nem fogadta el, hanem a népbíró-sághoz fellebbezett.³⁵ Az áthelyezés megtörtént, így Meskó a Bibó István miniszteri osztályfőnök által vezetett III. közigazgatási főosztály 9. községi osztályára került.³⁶

Hasonlóan alakult Koó Kálmán miniszteri fogalmazó sorsa. Egyetemi tanulmányai befejezése után, 1939-ben rögtön felvették a belügybe. Először a XVII. gyermekvédelmi osztályra került, majd az XVIII. országmozgósítási osztályon kapott beosztást. 1943-ban a pécsi rendőrkapitányságra helyezték, ahol 1944 januárjáig szolgált. Ezután visszatért a fővárosba, és Dobolyi Lajos csendőrezredes (Baky László személyi titkára) mellé került, ami Koó elmondása szerint a véletlennek volt köszönhető. Az igazolóbizottság felröpta neki, hogy Dobolyi Lajos személyében egy olyan ember mellett látott el titkári teendőket, akinek magatartása „nem csak a [magyar] nép érdekeit sértette, hanem a háborús bűnösség kritériumát is megvalósítja”.³⁷ Koó először Szombathelyre, majd Sopronba települt ki, az utat mindkét esetben Takács Albert gépkocsiján tette meg. Saját bevallása alapján mindezt csupán fenyegetés és kényszer hatására tette. Az igazolóbizottság határozatában végül áthelyezést és az előléptetésből öt évre történő kizárását állapította meg.³⁸ Koó így Meskó Kálmánt követve a III. közigazgatási főosztály 9. községi osztályára került.³⁹

33 BFL XVII. 1504. 128/a., 4. doboz, 240/1945. Meskó Kálmán nyilatkozata.

34 Uo.

35 A kutatás jelenlegi fázisában nincs tudomásunk arról, hogy a népbíró-sági eljárás milyen eredménnyel zárult.

36 MNL OL XIX-B 1-r 15. doboz, 780. A Magyar Belügyminisztérium szervezeti és fogalmazáskari személyzeti beosztása.

37 BFL XVII. 1504. 128/a., 5. doboz, 311/1945. Koó Kálmán igazolásának jegyzőkönyve.

38 Uo.

39 MNL OL XIX-B 1-r 15. doboz, 780. A Magyar Belügyminisztérium szervezeti és fogalmazáskari személyzeti beosztása.

Az előző tisztviselőkhöz képest Pulay Kálmán esete sokkal prózaiabbnak tűnhet. A X. gyámügyi osztály miniszteri segédtitkára 1944 novemberében szálláscsinálói megbízatással utazott le Sárvára. Arra a kérdésre, hogy miért éppen ő kapta ezt a feladatot, a jegyzőkönyv így foglalja össze a választát: „az osztály [gyámügyi – FF] többi tagja nem volt alkalmas a feladat végrehajtására, mert Kisvölcssey András akkor már házi őrizetben volt, Álgya-Papp Róbert sánta, és a hölgyek nem jöhettek számításba.”⁴⁰ A szálláscsinálói teendők elvégzése után a Balatonlellén tartózkodó beteg családjáért sietett, majd közösen Jákfára mentek. Itt saját bevallása szerint semmilyen hivatali tevékenységet nem fejtett ki. Tanúskodott mellette korábbi főnöke, Szitás Jenő, a gyámügyi osztály vezetője, aki kiemelte magas színvonalú szakmai teljesítményét és azt, hogy politikával kapcsolatos megnyilvánulásai nem voltak. Az igazolóbizottság bekerete Jákfá nagyközség elöljáróságának, valamint a Nemzeti Parasztpárt és a Magyar Kommunista Párt helyi vezetőinek nyilatkozatait. Egyöntetűen kijelentették, hogy sem Pulay Kálmán, sem felesége nem vett részt politikai mozgalomban, pártoknak tagjai nem voltak. Jákfát a szovjet hadsereg megérkezésekor sem hagyták el, ami miatt jelentős anyagi veszteséget szenvedtek. A helyi pártszervezetek vezetői nem mulasztják el megemlíteni, hogy „a községben mindenkor és mindenkiel szemben szerény, közvetlen és udvarias magatartást tanúsított mind a hivatalos, mind a magánérintkezés során; a fentiek, valamint az ő és felesége példás családi élete és szerény életmódjuk folytán – a község lakóinak általános megbecsülésében és szeretetében állt és áll jelenleg is.”⁴¹

Az igazolóbizottság enyhítő körülményként tekintett családos voltára, kiváló munkakészségére és -képességére. Így az adott körülményekhez mérten egy viszonylag enyhe verdikt született: elöléptetéstől egy évre elzárva, és vezető állásra alkalmatlan.⁴² A jegyzőkönyvben szereplő indoklás és a tanúvallomások értékelése alapján feltételezhetjük, hogy az igazolóbizottság tagjai Pulayban az „árral sodródó”, felsőbb utasításnak kényszerűen eleget tevő kisembert látták. Visszakerült Szitás Jenő alá, az ekkor II. közbizományi főosztály 7. gyámügyi és alapítványi osztályába.⁴³

Az igazolás alá vontak beosztásának jellemzői szerinti mutatók ugyancsak érdekes eredményre vezettek. Míg azoknak az osztályoknak esetében, amelyeket politikai szempontból a leginkább kompromittálódottnak tekinthetnénk –

40 BFL XVII. 1504. 128/a., 4. doboz, 291/1945. Pulay Kálmán nyilatkozata.

41 Uo.

42 Uo.

43 MNL OL XIX-B 1-r 15. doboz, 780. A Magyar Belügyminisztérium szervezeti és fogalmazáskari személynévi beosztása.

mint az igazgatási rendészeti, közbiztonsági vagy rendőri büntető osztályok –, meglepően magas értéket mutatnak (egy-egy osztály esetében majdnem hogy teljes kontinuitásról beszélhetünk) addig azok, amelyeknek munkáját vélhetően kevésbé érintették a politikai változások, pl. szegényellátási és segélyezési, gyermekvédelmi, gyógyszerészeti és fürdőügyi osztályok esetében elenyésző azok száma, akik továbbra is a minisztérium kötelékében szolgáltak. Megállapítható az is, hogy a területi-közigazgatási ügyekkel foglalkozó vármegyei és községi, valamint a városi osztályokon maradtak száma messze a legmagasabb.

A BM igazolóbizottság (hasonlóan más bizottságokhoz) az igazolás alá vontaknak több mint 95%-át igazolta. A kommunista propaganda már akkor felhívta a figyelmet az általuk enyhének tartott és nem kellőképpen körültekintő igazolóbizottsági ítéletekre,⁴⁴ alig egy év múlva pedig mintegy erkölcsi alapként hivatkoznak rá a B-listázás megkezdésekor, hogy tudniillik a tisztviselői kar kétharmada az igazoló eljárásokon átcúsúzott régi emberekből áll. A Belügyminisztériummal kapcsolatos értékeket nem szeretnénk általánosítani, ugyanakkor mégsem lebecsülendő annak jelentősége, hogy a közigazgatás és rendvédelem központjaként működő minisztérium közel 70%-a régi emberekből állt. Az alábbi körülmények figyelembevétele érthetőbbé teszi ezt a magas arányt.

Igazolásra azok jelentkeztek, akiknek nem volt (vagy legalábbis úgy vélték, hogy nincsen) félnivalójuk. Az igazolás alá vontak névsorát lehozta a Magyar Közlöny, és kifüggesztették az illető lakhelyén. Külön nyomozati eljárásokra általában nem volt kapacitás – bizonyos esetekben természetesen nem lehetett eltekinteni tőle –, elsősorban tanúk jelentkezését várták.

Ebben az időszakban pedig igencsak esetleges volt, hogy aki sérelmet szenvedett valakitől, jelentkezett-e. A tanúkat legtöbbször az igazolás alá vontak hozták, saját hivatali társaik személyében. Akadtak azonban olyan esetek, mint például a Nyugat-Magyarországra kitelepült tisztviselők ügyeiben, amikor az ottani nemzeti bizottságok vagy pártszervezetek vezetőitől kértek nyilatkozatot az illetők magatartásával kapcsolatban.

Ha valakit meghagyták a közigazgatásban, de feddésben részesítették vagy eltiltották az előléptetéstől, akkor a jegyzőkönyvekben szereplő indoklásokban rendre, sokszor szó szerint visszaköszönnék a tanúk vallomásai.

A következőkben a fogalmazói kar néhány tagjainak esetét bemutatva próbáljuk az eddig főleg statisztikai adatokként szereplő hivatalnokokat személyesíteni. Olyan embereket mutatunk be, akiknek a korábbi életútja és ehhez viszonyítva az új rendszerben elfoglalt pozíciója (akár pozitív, akár negatív vonatkozásban) figyelemre méltó.

Osváth (eredetileg O'sváth) László miniszteri osztályfőnök 1917 óta szolgált a belügyben, 1930-tól helyettes vezetője, majd 1935-től vezetője az elnöki osztálynak. 1944. április 4-én a közjogi osztályra került, ahonnan hamarosan kérte áthelyezését, mert szerinte ehhez az osztályhoz tartozott a „a zsidók mivoltának egyenkénti megállapítása”. Kérésének eleget téve kilenc nappal később az egészségügyi igazgatási osztályra került. Október 18-án rendelke-

44 Lásd például: Le a Bély Alajosok védelmezőivel! Szabad Nép III. évf., 61. sz., 1945. június 9.

zési állományba helyezték, majd december 1-én megpróbálták letartóztatni, de hivatali kapcsolatai révén sikerült elmenekülnie. A Vörös Hadsereg megérkezéséig bujkált, utána azonnal jelentkezett szolgálattételre.⁴⁵

Osváthot az igazolóbizottság tagjai végül közszolgálatban való meghagyás mellett vezető állás betöltésére alkalmatlannak ítélték a következő indoklással: „Tényként állapította meg a bizottság, hogy az igazolás alá vont kifejezetten német és nyilas ellenes volt, azonban mint az elnöki osztály vezetője, felelős azért a tisztviselői karért, amely a belügyminisztériumban a múltban működött. A bizonyítás[i] anyag szerint a kar 60-70%-a retrográd szellemű volt. Erőteljesebben kellett volna ebbe belenyúlania, akkor ugyanis nyilván nem hárult volna az ország lakosságára a bekövetkezett súlyos hátrány.”⁴⁶

A „bizonyítási anyagban” szereplő 60-70% dr. Székely Miklós miniszteri tanácsostól származik, aki szerint a közalkalmazottak ilyen arányban voltak „kifejezetten német beállításúak”, mindössze 12-13% volt „kifejezetten német ellenes beállítottságú”, a maradék pedig „mérsékelten jobboldali”. Szerinte egyébként a „tisztviselők szelektálása valóságos művészet volt”, ezért nem tartotta Osváthot hibásnak abban, hogy ennek nem tudott megfelelni.⁴⁷ Valószínűsíthetően nem Székely Miklós értékítéletén múlt Osváth további sorsa. Budapest ostroma után komoly szerepe volt a Belügyminisztérium pesti részlegének megszervezésében, majd ideiglenes jelleggel a városi osztály vezetője lett. Szaktudását 1945 nyarának végére azonban már csak az Országos Törvénytár és Rendeletek Tára szerkesztésénél tudta kamatoztatni.⁴⁸

Osváth László egy személyben testesítette meg a több évtizedes hivatali múlttal rendelkező, nagy tudású, tapasztalt szakember és a régi vágású, konzervatívnak minősülő tisztviselő tipikus példáját.⁴⁹ A helyzetet mi sem szemlélteti jobban, mint az egyik bizottsági tag, Horner Miklós megjegyzése: „Igaz magyar ember. Egyesíti magában a magyar nép minden hiányát és erényét.”⁵⁰

45 BFL XVII. 1504. 128/a., 4. doboz, 203/1945. Osváth László nyilatkozata.

46 Uo.

47 Uo.

48 MNL OL XIX-B 1-r 15. doboz, 780. A Magyar Belügyminisztérium szervezeti és foglalmazáskari személyzeti beosztása.

49 A BM egykori Országház u. 30. számú épületének falán a Szemere Bertalan Tudományos Társaság 1995-ben állított emléktáblát Osváth Lászlónak a következő szöveggel: „Osváth László 1892–1970 a Magyar Királyi Belügyminisztérium tisztviselőjeként a nemzetet szolgálta. Ezért hazánk hitleri és szovjet megszállásakor üldöztetést, megaláztatást és szenvedést kellett elviselnie. E ház falai közül irányította több nemzet menekültjeinek sorsát, köztük a mintegy 130 ezer lengyel megmentését.”

50 BFL XVII. 1504. 128/a., 4. doboz, 203/1945. Jegyzőkönyv Osváth László igazolásáról.

Kaczián Ervin miniszteri osztálytanácsos egyike volt azoknak, akiket 1944. december 1-jén letartóztattak. Először a sopronkőhidai fegyházba szállították, majd Németországba hurcolták. A belügyi szolgálatot a III. vármegyei és községi osztályon kezdte, majd 1943-tól 1944 júliusáig az V. igazgatási rendészeti osztály V/a. igazgatási rendészeti alosztályának vezetője volt, valamint a filmcenzúra-bizottság elnöke. Igazoláskor a községi osztályt vezette, melynek korábban előadója volt. „Baloldali beállítottságát” azzal is igazolni próbálta, hogy a náci propagandájú mozgóképek közül sokakat nem engedélyezett, mint például Horst Wessel filmjeit.⁵¹

Kiss Miklós személye azért is említésre méltó, mert régi emberként kapott helyet a BM igazolóbizottságában. Kiss 1940-től az V. igazgatásrendészeti osztályon tűzvédelmi és légoltalmi ügyekkel foglalkozott, 1941–1943 között az elnöki osztályon dolgozott, majd fél évre áthelyezték a XVIII. országmozgósítási osztályra, végül visszakért az V. igazgatásrendészeti osztályra. A nyilasok azonban már nem találták eléggé megbízhatónak, ugyanis október 18-án rendelkezési állományba helyezték. A december 1-ji letartóztatást elkerülte, majd bujkált a Vörös Hadsereg megérkezéséig.⁵² A BM újjászervezésekor miniszteri titkárként nagyot lendült a karrierje,⁵³ ugyanis az 1945. április 17-i ideiglenes szervezeti beosztáskor már az elnöki osztály vezetőjeként találkozhatunk vele.⁵⁴ Hangsúlyozzuk, hogy ezen megbízatása – mint az a körrendeletben is szerepelt – csak ideiglenes jelleggel bírt. Néhány hónap múlva át is helyezték, a minisztérium 1945. augusztus végi rendezéskor a II. közjogi főosztály 6. állampolgársági ügyosztályának helyettes vezetője lett.⁵⁵

Az elkövetkezőkben az újonnan a minisztériumba került közalkalmazotokról egy tájékoztató jellegű áttekintést adunk.

A minisztériumba újonnan bekerülő emberek kiválasztásakor meghatározó jelentősége volt a politikai szempontnak, hiszen minden párt igyekezett a maga megbízható kádereit pozíciókba juttatni. Akár mottóként is szolgálhatna Bibó István korabeli helyzetértékelése, miszerint „a magyar közigazgatás a magyar közélet legfontosabb hatalmi pozíciója, melyet minden energiával

51 BFL XVII. 1504. 128/a., 8. doboz, 545/1945. Kaczián Ervin nyilatkozata.

52 BFL XVII. 1504. 128/a., 6. doboz, 324/1945. Kiss Miklós nyilatkozata.

53 A személye iránti nagyfokú bizalmat támasztja alá, hogy a BM kommunista pártszervezetének 1945. július 25-én tartott vezetőségi ülésén azok között a tisztviselők között szerepel, akiket demokratikus érületűnek minősítettek, és megnyerését irányozták elő. MNL OL M-Ks 274. f. 15. cs. 16. ó. e.

54 MNL OL XIX-B 1-i 1. doboz, 190.011/1945.

55 MNL OL XIX-B 1-r 15. doboz, 780. A Magyar Belügyminisztérium szervezeti és fogalmazáskari személyzeti beosztása.

birtokba kell venni”.⁵⁶ A modern államban ugyanis a politikai dominancia megteremtéséhez a közigazgatás feletti befolyás megszerzésén keresztül vezet az út.⁵⁷

Politikai kompromisszum eredményezte a parasztpárti Erdei Ferenc miniszteri kinevezését, aki így emlékszik élete eme jelentős fordulata: „a politikai helyzet olyan volt, hogy az Ideiglenes Nemzetgyűlés és a Kormány előkészítői, a Moszkvából hazatért elvtársak nagyon nyomatékosan értesemre adták, hogy kritikus pozícióról van szó. És nagyon nehéz helyzetbe hoznám a – mint mondták – a Szövetséges Ellenőrző Bizottságot is, amely tudvalevőleg Vorosilov marsall elnökletével már ott székelt Debrecenben, ha nem vállalnám. Tudniillik nehéz mást találni – mondták. Hogy kisgazda legyen, ahhoz a kommunisták nem járulnak hozzá. [...] Viszont a kisgazdák és tábornokok ahhoz nem járultak volna hozzá, hogy kommunista legyen. Hát, miután a hatalom elemi szerveinek a kiépítéséről van szó, tehát a megegyezés csak egy ilyen parasztpárti falukutató lehetett.”⁵⁸

Erdei Ferenc személye több szempontból is meghatározó volt a minisztériumban. A politikai horizont (kommunistákkal való „jó viszony”) mellett személyéhez köthető az új embereknek egy jól körülhatárolható, többségében parasztpárti népi írókból, szociológusokból, falukutatókból álló csoportja. Ide tartozott Bibó István, Lengyel Balázs, Kálnoky László, Karcagh Iván, Komló László. Az ő bevonásuk a Belügyminisztérium munkájába megteremtette annak lehetőségét, hogy a közigazgatást demokratikus alapokon, újabb szempontok bevonásával reformálják meg. Ennek lehetőségét és az erre alkalomként kínálkozó történelmi pillanatot Bibó István is hasonlóképpen értékelte 1944 telén. „Amikor a rádióban azt hallottam, hogy Erdei Ferenc lett a belügyminiszter, az örömmön felül egy humorosan naív gondolatom támadt. Az tudniillik, hogy Erdei Ferenc nyilván azért lett belügyminiszter, hogy a mi közigazgatási reformtervünket keresztül vigye. Mikor ezt neki elmondtam, enyhén szólva kinevetett.”⁵⁹

A politikai szempontok érvényesülése kapcsán ugyanakkor megkerülhetetlen, hogy kitérjünk a Nemzeti Parasztpárt és a Magyar Kommunista Párt viszonyára. Az NPP–MKP kapcsolatának szorossága nem véletlen, hiszen az elvi és értékbeli azo-

56 Bibó István: Válogatott tanulmányok. II. kötet, 1945–1949. Szerk.: Huszár Tibor – Vida István – Nagy Endre. Magvető Kiadó, 1986. 470.

57 Lásd Max Weber: Állam, politika, tudomány. Tanulmányok. Budapest, Közgazdasági és Jogi Könyvkiadó, 1970.

58 idézi: Rác 1970, 91.

59 Huszár 1995, 219.

nosságok mellett komoly érdekszövetség húzódtott a két párt között. A parasztpárt megszervezésében, tagjainak toborzásában komoly érdemei voltak a kommunistáknak. Ez a támogatás azonban nem érdek nélkül történt. Az agrártársadalmat megszólítani kevésbé tudó kommunisták számára egy baloldalon álló parasztpárt, amelynek tagjai a vidéki parasztság emancipációjával foglalkoznak, megfelelő alapja lehetett kiépíteni kívánt vidéki bázisuknak. A kommunisták számára jól jöttek ugyanakkor a parasztpárti politikusok olyan pozíciók betöltésénél, amelyek élén a koalíció többi pártja nem szívesen látott volna kommunista politikust (mint arra Erdei is utált kinevezése kapcsán). A parasztpárt pedig maga mögött tudhatta a kommunista párt (és ezen keresztül a szovjetek) mindenkori támogatását. A két párt tehát kezdettől szoros, elvek és érdekek mentén húzódo kapcsolatban állt egymással. Ilyen értelemben akár úgy is tekinthetünk az NPP-re, mint az MKP leányvállalatára.

Az államtitkárok indokolatlanul magas számát ugyancsak politikai megfontolások eredményezték. A miniszter mellett Zöld Sándor (MKP) és Kovács Béla (FKgP) politikai államtitkárok, valamint Kiss Roland (SZDP) és később Szekeres János (SZDP) adminisztratív államtitkár képviselte a nevezett pártokat.⁶⁰ A kommunista párt 1945 júliusában leváltotta Zöld Sándort, és helyére Farkas Mihályt delegálta.⁶¹ Gerő Ernő az SZK(b)P tájékoztatási osztályának írt jelentésében – midőn kifejti, hogyan próbálják a kommunisták államtitkári pozíciókhoz jutva helyzetüket megszilárdítani – a legjelentősebb eredménynek Farkas Mihály államtitkári kinevezését könyvelte el.⁶² Kovács Béla államtitkári pozíciója azonban a minisztérium szervezeti felépítésének 1945 augusztusában történt átrendezését követően csak névleges maradt. Bibó István szerint erre az átszervezésre eleve azért került sor, hogy „kettőnknek, Szebenyinek⁶³ és nekem kiemelje a pozícióját [...] Az államtitkárok eszerint maradtak, csakhogy míg Szebenyi és Farkas azelőtt és azután is összedolgoztak, addig én és Kovács Béla alig ismertük egymást. Így Erdei ezzel a kinevezéssel az ő államtitkárságát illuzórikussá tette, mert Kovács Béla teljes hatáskörében nekem kiadványozási jogom volt, vagyis én Kovács Béla nélkül is tudtam intézkedni, és ezt Kovács Béla úgy vette, mint az ő kisemmizését, s valóban ez volt Erdei célja.”⁶⁴ Kiss Roland személye azért is számíthatott az SZDP szempontjából különösen szerencsésnek, mert régi párttag volt, az állam-

60 Rácz 1970, 92.

61 MOL OL XIX-B 1-r 1. doboz. 1/1945. Farkas Mihály kinevezése.

62 Gerő Ernő tájékoztatója a magyarországi helyzetről 1945. augusztus 6. Izsák Lajos – Kun Miklós: Moszkvának jelentjük...titkos dokumentumok 1944–1948. Budapest, Századvég, 1994. 59.

63 Szebenyi Endre (MKP), a IV. közrendészeti főosztály vezetője.

64 Huszár 1995, 224.

és jogtudományi végzettségén kívül rendelkezett politikai tapasztalattal, amit nem a Horthy-korszakban, hanem a Tanácsköztársaság idején szerzett a Szabolcs vármegyei direktórium elnökeként.⁶⁵

A kommunisták számára kezdettől fogva a rendvédelmi szervek feletti ellenőrzés megszerzése számított lényegesnek. A belügyre vonatkozóan ugyancsak igaz ez a tendencia, hiszen az osztályok közül a IV. közrendészeti élén állt csak kommunista párti miniszteri osztályfőnök (az egyébként jogász szakember) Szebenyi Endre személyében,⁶⁶ és ezen az osztályon dolgozott a legtöbb kommunista.

A közelgő nemzetgyűlési választásokra való tekintettel 1945. szeptember 5-én választási csoportot állítottak fel, amelynek élére Szitás Jenő miniszteri osztályfőnök, a törvény-előkészítő, valamint a gyámügyi és alapítványi osztály vezetője került. A választási csoport feladatai közé tartozott a választásra jogosultak összeírása, magának a választási folyamatnak a figyelemmel kísérése, a választás lebonyolításához szükséges jogszabályok, rendeletek és utasítások megszerkesztése, a választási bíróság ügyrendje rendelettervezetének, valamint a büntetőjogi rendelkezésekről szóló rendelettervezet elkészítése.⁶⁷

A közigazgatás újjászervezésének jegyében 1945. október 24-én a III. közbizalmi osztályon belül közszolgálati és tanulmányi csoportot állítottak fel, melynek vezetésével Karcsay Sándor miniszteri osztálytanácsost bízták meg. A csoport ügyköre: „A közszolgálati alkalmazottak képesítő és továbbképző tanfolyamainak állandó megszervezése és lebonyolítása, elsősorban a belügyi igazgatásban. A közszolgálati felvételi vizsgáknak, valamint a gyakorlati közbizalmi vizsgáknak újjászervezése és a vizsgabizottságok munkájának előkészítése. A közszolgálati jog körébe tartozó jogszabályoknak a törvényelő-készítő ügyosztállyal egyetértésben való előkészítése. Közreműködés minden olyan szervezetben (tanácsban), amely olyan nevelési oktatási kérdésekkel foglalkozik, amelyben közbizalmi tudnivalókat és ismereteket adnak. A közszolgálat társadalmi, jogi és közbizalmi technikai kérdéseinek állandó

65 BFL XVII. 1504. 128/a., 7. doboz, 446/1945. Kiss Roland nyilatkozata. A kortársak Kiss Rolanddal kapcsolatban egyöntetű véleményt fogalmaztak meg, amit Bibó István így foglalt össze: „Életemben ilyen nagyképű, hiú, korlátolt sznobot nem láttam, aki lapos bölcselkedéseivel csak az időmet vette el. Erdei, amikor először meglátta, elképedt, mert mint mondta, úgy lépett fel, mint egy békebeli méltóságos úr. Én inkább úgy jellemeztem, mint egy magát méltóságos úrrá felfújó köztisztviselőt” (Huszár 1995, 224.)

66 MNL OL XIX-B 1-r 15. doboz, 780. A Magyar Belügyminisztérium szervezeti és foglalkozási személyzeti beosztása.

67 MNL OL XIX-B 1-r 5. doboz, 211. Belügyminisztériumi választási csoport felállítása.

figyelemmel kísérése, a bel és külföldi fejlődés, gyakorlati és tudományos eredmények vizsgálata. A közszolgálat megjavítására vonatkozó javaslatok kidolgozása és előterjesztése a belügyi és az összkormány számára.”⁶⁸

ÖSSZEGZÉS

Az Ideiglenes Nemzeti Kormány Belügyminisztériumának fogalmazói karáról összességében megállapíthatjuk, hogy annak nagy része (67%) az 1945 előtti, „régidővel” való folytonosságot képviselte. Ugyanakkor a hivatalokért folyó harcokat éppen csak megkezdő pártok nemhogy szakembergárdával, de még megfelelő káderállománnyal sem rendelkeztek. Vagyis a formálódó, demokratikus politikai elitnek szüksége volt régi szakemberekre a közigazgatás újjászervezéséhez. A korábban a minisztériumban dolgozók pedig miután túléltek a háború pusztításait – ki szerencsésebb, ki sanyarúbb körülmények között –, örülhettek, hogy visszatérhetnek hivatali helyeikre. Ebben a kölcsönös egymásrautaltságban szerveződött újjá és működött a Belügyminisztérium, kialakítva egy olyan szervezeti struktúrát, amely lényegében az 1950-es évek elejéig fennmaradt.⁶⁹

Az 1945. november 4-i nemzetgyűlési választásokat követően azonban a koalíciós időszakot meghatározó politikai küzdelmek, a különböző pártok hatalmi törekvései egyre jobban rányomták bélyegüket a minisztérium személyi állományának és struktúrájának változásaira. Az elkövetkező időszakban Nagy Imre, Rajk László és Kádár János személyében kizárólag kommunista miniszterek kerültek a belügy élére. A B-listázások előestéjén az általunk elkülönített régi és új emberek kategóriájának határa is elmosódik. Azok a régi rendszerben is a BM-ben dolgozó hivatalnokok ugyanis, akik az igazoló eljárás pozitív kimenetelének érdekében beléptek valamelyik pártba, ezáltal új emberekké váltak, míg az 1944 végén – 1945 elején közigazgatásba bekerült, ténylegesen új emberek jelentős része régiberré vált az időközben bekerült még újabb emberekhez képest. A B-listázások során már a kommunista párt hatalmi törekvéseit célzó politikai szelekció megy majd végbe, amely egyaránt érinteni fogja valamennyi csoportot.

A szöveg a 2019. május 9-én, a Nagy Imre Alapítvány szervezésében a győzelem napja alkalmából a Nagy Imre Emlékházban megtartott emlékülésen elhangzott előadás bővített, szerkesztett változata.

68 A közigazgatási /III./ főosztály keretén belül tanulmányi ügyosztály szervezésének terve. MNL OL XIX-B 1-r 12. doboz, 560.

69 Rác 1970, 107.

III. „ÚJ SZAKASZ” – SZOCIALIZMUS MÁSKÉPP?

Jánosi Katalin

Személyes történelem

1953. július 4., a Nagy Imre-kormányprogram

„Sztálin meghalt, egy vézskorszak véget ért. Apám meghirdette a kormányprogramot, hozzálátott a reformok végrehajtásához. Rengeteget dolgozott otthon is. Fegyelmezett egyéniségéből egyre inkább áradt a nyugalom, a derű, a humor, az életöröm. Egész lényét átjárta a bizalom, hogy most valóban tehet valamit a hazájáért, a terror áldozataiért, a jogtalanul elhurcoltakért és elítéltekért, a kitelepítettekért, a jobb életért, az írott és az elhangzó gondolat szabadságáért. Miniszterelnök volt. Bízott a tapasztalataiban, az elgondolásaiban, a tettejében. Bízott a jövőben.” – írta Nagy Erzsébet, a mártír miniszterelnök leánya, édesanyám, 1993-ban.¹

Tisztelt Konferencia,

mint Nagy Imre miniszterelnök unokája, én kaptam először szót ma – egy szubjektív hang az elkövetkező tudományos és objektív előadások előtt. De az ész szavának megértéséhez mindig szükség van a szív szavának meghallgatására is.

Az idén 60 esztendeje, hogy 1953 nyarán megalakult Nagy Imre első kormánya, amely még két esztendeig sem működhetett a szovjet birodalom vészterhes és fojtogató árnyékában, hiszen amilyen átmeneti, megkönnyebülést hozó szivárványként hirtelen feltűnt ez az „új szakasz” Magyarország egén, oly hamar, 1955 tavaszán már el is tűnt a történelem viharában.

Mindenesetre a korszakban, a Rákosi-diktatúrában, „azokban a bizonyos ’50-es években” ez a felszabadító hatású időszak, az ekkor született, egyedülállóan pozitív, emberi, jogállami intézkedések mély nyomokat hagytak a korabeli magyarság emlékezetében. Olyannyira, hogy ez a hatás elvezetett 1956. október 23-jának estéjéhez, amikor is a Parlamentnél a sok százezres tömeg visszakövetelte szeretett miniszterelnökét, Nagy Imrét.

¹ Vezérlő csillagom. Nagy Erzsébet közéleti emlékkönyve. Szerk.: Jánosi Katalin – Csoma Gyula. Budapest, Nagy Imre Alapítvány, 2012. 147.

A korabeli magyarság emlékezetében... a „korabeli” szűkítő jelző nélkül: a magyarság emlékezetében. Vajon igaz-e ez az állítás? Él-e a magyar társadalmi emlékezetben Nagy Imre első kormányának emléke, intézkedéseinek sora?

Én magam – életemnek azóta eltelt fél évszázadában gyakran, majd a múlt idő következtében egyre ritkábban – folyamatosan találkozom idős emberekkel, akikben nagyon pozitív emlékek jöttek-jönnek elő az évszámmal s a kormányprogrammal kapcsolatosan. Például:

„Tudod, a börtönben abbahagyták a testi fenytést, az ún. talpalást Nagy Imre parlamenti beszéde után. Örökké hálás leszek neki ezért a sok fájdalom után, s hogy gyorsan szabadultam a kormányprogram hatására; de csak ’56 októberében láthattam őt a Kossuth téren.”

Vagy a leggyakrabban említett emlék:

„Egész családunk hálás a miniszterelnök úrnak. A kitelepítésből jutottunk vissza a városba. Soha nem felejtjük.” Mindezeket az elbeszéléseket Sólyom László felesége (a kivégzett altábornagy kitelepített özvegye), Nóra, aki 1956 után oly gyakran járt hozzánk, szintén megerősítette számomra.

Némely rádióműsorban (ma már nyilván véletlenül, fel is kapom rá a fejem) benne marad a visszaemlékező szájából a pozitív mondat, ahogy egy lelki-pásztor mesél:

„1953-ban, Nagy Imre első miniszterelnöksége alatt szabadultam a börtönből, az után, hogy ő elmondta a parlamentben a beszédét, az új szakasz intézkedései során...”

Vidéken a tsz-ekből való kilépés lehetőségének megteremtése, a magángazdaságok támogatása volt a legemlékezetesebb intézkedése a kormányprogramnak (a begyűjtési hátralékok eltörlése, a magángazdaságok támogatása mellett), ezért az országban sok helyütt hallottam a következő, marcalihoz hasonló történeteket:

„Katika, máig emlékezem, sírtam, mikor apám hazahozta Csillagot és Marit, a két tehenünket. Gyerekfejjel igen szerettem őket. Szegény öreg lovunk belehalt a közösbe, ő nem jött már haza. De Nagy Imre miniszterelnöksége alatt, nekünk, gyerekeknek volt már legalább mindennap friss tejünk. Apám terhektől elnehezült vállalai kicsit megkönnyebbedtek. Mind megörültünk, hogy a földosztó miniszter visszatért, bizakodtunk!” (Marcaliban édesanyja családja miatt szinte rokonnak tartják Nagy Imrét – ezért a személyesebb hang.)

Vagy ahogyan a középkorú – akkoriban kiskamasz – alföldi emlékező mondta:

„Boriska néni elsírta magát, mikor Nagy Imrét hallgatta a rádióban... 1953. július elején, mikor megismételték a kormányprogramot a rádióban,

sikerült nekünk is meghallgatnunk. (»Nagyobb türelmességet kell tanúsítani vallási kérdésekben. Megengedhetetlen e téren az adminisztratív eszközök alkalmazása« – állt a kormányprogramban.) Sírt szegény, hogy ő most már újra nyugodtan járhat templomba, nem fogja az az alattomos párttitkárné, Bözsi, kifigyelni őt. Minket, gyerekeket, azonnal beírtak hittanra. No, nem örültem neki, mivel az atyától sűrűn kaptam körmöst, állítólag hamisan énekeltem. Mikor apám ezt megtudta, azonnal ki is vett, mondván: az én gyerekeket nem verje senki!”

Felemlíték egy jellegzetes értelmiségi emlékezést is, Hegedűs B. Andrástól. „E sorok írójának emlékeznie kell a maga személyhez kötött Nagy Imréjére, kinek oly sokat köszönhet: 1953-ban a felvilágosulás és megvilágosodás már-már üdvözítő pillanatát, az ifjúkor reményteljes küzdelmét az akkor még megújíthatónak vélt társadalmi modell megreformálásáért, és az évtizedeken át féltve-félve őrzött, ápolt hűséget ehhez a még szubjektíven is nehezen megrajzolható apafigurához...”

Végezetül fel kell itt idéznem Faludy Györggyel való találkozásaimat 1989-ből, amikor egy alkalommal elpárásodott szemmel idézte kegyetlen recski napjait s a végtelen hálát nagyapám iránt, amiért a Nagy Imre-kormány-program hatására szabadult, s bezárták a munkatáborot. Csak pár sor idézet a minderről szóló verséből:

*„Ezerszázan fekszünk a recski mészben,
ha nem te jössz ötvenhárom nyarán
s adsz mindnyájunknak életet. Így lettél
apám után apám.”²*

Nem feledhetjük, hogy 1954 közepén megnyíltak a börtönök; először az ártatlanul elítélt kommunisták, majd folyamatosan egyre több, végül is 750 000 ember előtt! Elkezdődött a Rajk-per és más koncepciók perek felülvizsgálata is. Mindez megrázta az értelmiségi pártelitet, akik felsorakoztak Nagy Imre mögé. Ekkor szabadult a későbbi vezér, Kádár János is, aki felkereste Nagy Imrét a Parlamentben, s megköszönte szabadulását. A miniszterelnök nagyvonalúan leintette: „Hagyd el, János, te is megtetted volna értem!”

Azóta azonban több generáció felnőtt, és nyilvánvaló – szomorúan nyilvánvaló –, hogy a XXI. század Magyarországon a társadalom egészének tudatában nincs jelen ez a korszakos, meghatározó változás. Kádár János és

2 Faludy György: Nagy Imre szelleméhez. London, 1959.

rendszere nem csak Nagy Imre személyét, de egész munkásságát is totális megsemmisítésre ítélte. Meg kell állapítani, sikeres volt az elhallgatás. Nem csak Nagy Imréről feledkezett meg a magyarság, de a földosztásról, az '53-as kormányprogramról és mára a miniszterelnök forradalom alatti tevékenységéről is. Ezen mégoly lelkes munkával is nehéz változtatnunk, mivel a politikai érdekekből felszított, minden kritikai elemet nélkülöző kommunistaellenes hangulat ma is lehetetlenné teszi az érdemi értékelést.

Furcsa és sajátos módon ma Nagy Imre életének legismertebb epizódja a halála, hiszen vele kapcsolatosan legtöbbször ez említetik fel. Pedig épp az ő személyes tevékenysége, a forradalom követeléseinak az állam, a jog szintjére való emelése, a világpolitika színpadán való nyílt felvállalása biztosította, hogy ma ne csak a szovjet Vörös Hadsereg által pár nap alatt levert utcai harcokról beszélhessünk '56-os forradalmunk kapcsán (mint például a kelet-berlini felkelés esetében), hanem világszerte ismertté és a mai napig messzemenően elismertté válhatott ez a történelmi esemény.

1989, a rendszerváltás után ugyan valamelyest sikerült Nagy Imre valós alakját visszaállítani; megkezdhattuk munkásságának bemutatását, de a történelem újabb fordulatai ismét megnehezítették, hogy a közbeszédben tisztázzuk és a nemzeti emlékezet számára rögzítsük, miért is illene, kellene emlékeznünk rá.

Nagy Imre teljes életútja máig szinte ismeretlen maradt, szellemi munkássága pedig tökéletes fehér folt, köszönhetően annak, hogy írásait, könyveit a forradalom után betiltották, műveit később csak Nyugaton jelentették meg, 1958-as meggyilkolása után itthon még a nevét sem volt szabad kiejteni, gondolatai szellemi tiltólistán voltak.

Nagy Imrét nemcsak fizikailag likvidálták, de politikai tevékenységét és szellemi munkásságát is módszeresen irtották ki a magyar köztudatból.

Pedig számos pozitív, felemlítendő, történelmi léptékben értékes, előremutató cselekvés és mű kéri figyelmünket az életúton. Éppen a ma aktuálisan körbejárni szándékozott téma – az 1953-as kormányprogram – bizonyítja az utókornak, milyen hamis, tendenciózus beállítás politikai koncepciótlansággal vádolni a miniszterelnököt: az államférfiúi erényekkel rendelkező Nagy Imrének volt és (ugyan rövid időre, de) meg is valósult programja. (Itt megjegyzem: egyszer számbavehetné egy mélyebb kutatás azt is, vajon a Kádár-rendszer pozitívumai – melyet a magyar társadalom olyan sokra tart a mai napig – milyen mélyen és sokrétűen tartalmazták Nagy Imre gazdasági programját. Bizonyára nehéz lenne bevallani, hogy a magyar gazdaság számos későbbi reformja Nagy Imre 1953-as reformelképzeléseiből táplálkozott.)

Futólag, a történelmi elemzések előtt vegyük akkor sorra a Nagy Imre-kormányprogram néhány fontos elemét: az internálások, kitelepítések megszüntetésének, a munkatáborok (például a hírhedt recski munkatábor) bezárásának jelentőségét ma nem lehet eléggé kiemelni; nem lehet eléggé hangsúlyozni a politikai koncepciók perек felülvizsgálatának elindítását, a 750 ezer embert érintő közkegyelem 1953-as meghirdetésének fontosságát; az ÁVH belügyminiszteri felügyelet alá helyezését, a jogállami rend meghirdetését, és sorolhatnánk a program pozitív elemeit tovább. Vajon átérezzük-e még, hogy mekkora megkönnyebbülést jelentett a kuláklista megszüntetése; a tsz-ek feloszlásának, a kilépés lehetőségének biztosítása; az egyéni gazdaságok támogatása; a begyűjtési terhek csökkentése; az élet színvonal javítása; a munkabérek emelése, az árak leszállítása? Magyar milliók életszínvonalának (mai szemmel nézve bármily csekély, de) emelése? És vajon a mai, keresztény Magyarországon ne lenne fontos arra emlékeznünk, hogy 1953-ban, Nagy Imre kormányprogramja léptette érvénybe a vallási toleranciát; az egyháznak nyújtott állami anyagi támogatás és az egyházi földek utáni térítés biztosítását; egyházi könyvtárak, levéltárak, ingatlanok visszaadását, lehetővé téve hittankönyvek nyomtatását, a hittanoktatás kibővítését? S akkor még nem is említettem a gazdaság szerkezeti változtatását, a nagyipar erőltetett fejlesztésének moderálását, az agrárium fejlesztését, a magánkisipar engedélyezését.

Sok-sok említésre méltó kisebb-nagyobb lépés, megvalósult terv, elindult program – melyeket, ha felidézünk is, évente is akár, nem emlékezünk meg arról, hogy kinek a személyéhez is köthetők. Csak egyetlen példa: évente drámai hangon felemlítetik a munkatáborok léte és bezárása – viszont soha nem mondatik ki, hogy Nagy Imre miniszterelnök záratta be ezeket, neve a recski emléktáblán sem szerepel.

Nagy Imre kormányzásával 1953-tól Magyarországon igazi változás indult, ráadásul az általa kedvelt módon: tervezetten, megfontoltan. 1953 folyamataival kapcsolatosan kimondhatjuk: demokratikusabban, mint addig történt.

Nagy Imre kormányprogramja törvényességet, a terror megszüntetését, a törvényesség megszilárdítását, a jog hathatósabb érvényesülését, a bűnösök megbüntetését, párt és állam szétválasztásának lehetőségét ígerte – totális diktatúra helyett békét saját polgáraival; (legalább) szocialista demokráciát. Nagy Imre plebejus, nemzeti kommunizmusa jellemzi a programot.

„A kormány egész tevékenységében az Alkotmányban lerögzített jogrend és törvényesség alapján áll.” „A törvényesség megszilárdítása a kormány egyik legsürgetőbb feladata” – áll a programban.

Ez az „új szakasz” (ahogy Nagy Imre elnevezte programját) nemcsak a gazdaságot igyekezett a normális, kiegyensúlyozott mederbe visszaillesteni, de szabadabbá igyekezett tenni a közéletet, a sajtót; enyhíteni a lakossággal szembeni állandósult hadiállapotot, és igyekezett visszahozni, legalább alapjaiban, olykor még korlátozottan, de már érezhetően az autonómiákat is. Az országban szabadabbá, élhetőbbé vált az élet, a társadalmi elégedetlenség csökkent, a robbanásveszély elhárult.

Ez a korrekció, az 1953-as Nagy Imre-kormányprogram a gazdaságot, közéletet, a jogi, politikai struktúrákat óhajtotta változtatni – ezt már reformnak nevezhetjük. Egy korrekciót (helyesbítést, javítást) talán még a szovjet birodalom is eltűrt volna, de egy reformot, magyarul: újraformálást, átalakítást már nem. Amikor Nagy Imrétől 1955-ben programjának visszafogását, megváltoztatását követelték, erre ő nem volt hajlandó – emiatt a miniszterelnökségről elmozdították, nyugdíjazták, végül a pártból is kizárták, tudományos akadémiai tagságát megszüntették, egyetemi tanári állásából is kitétek; nézeteit, írásait, még barátait, rokonait is üldözni kezdték, őt magát lakásán folyamatos ÁVH-megfigyelés alá helyezték.

A rövid 1953–54-es „új szakaszciklusról” (akárcsak a Kádár-érában) ma sem beszélünk. Nem „illő” (magyarul: nem engedélyezett) korrekt, tisztességes, a kommunista világban beindított programokat nyilvánosan, helyeslőleg tárgyalni, pláne nem a törlendő emlékeknek bélyegzett Nagy Imréhez köthetőket. Horribile dictu: még kiderülhetne, az ’50-es években is előfordultak normális, helyes döntések, s a kommunisták közt is akadtak tisztességes emberek, jó hazafiak, a hazáért helytálló és cselekvő államférfiak.

Pedig ezen időszak ismerete nélkül logikátlan és érthetetlen a magyar történelemnek ez az igen összetett évtizede, az ötvenes évek. E kormányprogramnak és a megvalósítás szűk két esztendejének ismerete nélkül logikátlan az 1956-os Mefesz-követelés, hogy „Nagy Imre elvtárs vezetésével alakuljon át a kormány!”, s érthetetlen, hogy miért egy „a rendszer működtetőjének” titulált kommunista politikust követeltek vissza miniszterelnöknek az október 23-i tüntetők. Nagy Imrére 1953 nyarán figyelt fel a világ, ekkor foglalta el meghatározó helyét a magyar társadalom tudatában és emlékezetében, a „földosztó miniszter” ismét történelmi feladatban teljesezhetett ki – amely feladat aztán 1956 forradalmi napjaiban csúcspontot ért el, vált egyéni és társadalmi méretben is katartikus tragédiává.

Végezetül, amiről még pár szót szólnom kell – az az emberi hatás. Az emberi hatás, amelyről a kormányprogram bejelentésének történelmi pillanatát a helyszínen átélők beszámolnak, amelyről nekünk, az utókornak tudnunk kell,

amelyet kötelességünk ismerni. Annál is inkább, mivel igen ritka az ilyesfajta hatás kormányprogramok expozejá, meghirdetése alkalmából.

Nagy Imre természetesen nem ígérhetett totális változást (a reálpolitikai helyzettel Nagy Imre mindenkinél jobban tisztában volt), de a realitások figyelembevételével a legtöbbit, egy valóban emberi élet reményét helyezte kilátásba a sokat szenvedett magyar milliók számára. Különös, ritka történelmi pillanat: a kommunista politikus Nagy Imre ígéretét 1953. július 4-én hajlandók voltak komolyan venni az emberek. Ez a '45-ös földosztás következménye és már az '56-os csoda kezdete volt – egy igaz ember és nemzete egymásra találásának reményteljes pillanata.

A programbeszédet közvetítő rádiót hallgatók, az ország túlnyomó többsége számára örömet, megkönnyebbülést jelentett a beszéd, amelyet szokás a hazai médiatörténelem első, nevezetes pontjaként megnevezni. Az új miniszterelnök somogyi tájszólása, ízes beszéde, az emberi hangnem meglepetést keltett: „Csoda van születőben” – írta egy akkori országgyűlési képviselő. A gyötrő, fojtogató diktatúra mindennapjai után ez a beszéd, ez a program már-már forradalmian hangzott. A parlamenti beszéd hatására fellélegzés és hitetlenkedő öröm váltotta fel a lakosság apátiáját, az ország élete, közélete napok alatt felpeszduilt. A hivatalos hangulatjelentések és a magánemberek visszaemlékezései mind arról tanúskodnak: már-már euforikussá vált a közhangulat.

(A tájékozott hallgatóság előtt említenem sem kell, hogy természetesen ellenérdekeltek is akadtak bőven, s hogy épp az euforikus hangulat miatt még nagyobb volt a csalódás a korai vég bekövetkezte, a diktatúra 1955-ös visszaállítása után. A „szabadság” megtapasztalása, majd annak megvonása csak növelte a magyar milliók diktatúra elleni dühét.)

Leváltása, teljes elszigeteltsége, politikai és emberi magánya 1955–56-ban Nagy Imrét írásra, gondolatai összegzésére ösztönözte. Magyarországon mind ez idáig kiadatlanok³ akkoriban írott rendszerkritikái (melyek A magyar nép védelmében címmel a szabad világban azóta több nyelven és többször is megjelentek), mely írások mélyen bizonyítják az eszméhez, saját kommunista hitéhez való hűsége mellett korrekt gazdasági elképzeléseit, nemzeti érzéseit és helyes etikai érzékét is. Azonban ezen írások nem képezik mai konferenciánk témáját – pedig az összegzéshez komoly támpontokat adhatnának.

Végezetül felidéznék pár jellemző, hangulatfestő elbeszélést két, Nagy Imre parlamenti beszédét hallgató emlékezőtől:

3 Nagy Imre A magyar nép védelmében című kötetének első hazai megjelenésére 2020. október 23-án került sor a Nagy Imre Alapítvány gondozásában (a szerk.)

Először egy városi felnőtt szavai:

„Nehéz érzékeltetni, de ettől a két szótól – »kis magyarok« – valami hihetetlen jó érzés töltött el bennünket, elragadtatva hallgattuk ezt az új hangvételt. Alig fejezte be a beszédét Nagy Imre, amikor a képviselők felugráltak helyükről. Ez nem az a ritmikus taps volt, amit a fasizmustól vettünk át és a kommunizmusban kötelezővé tettünk, hanem a helyeslés féktelen orkánja, amely a szívek legmélyéről tört elő.

A lelkes tapsvihartól zúgó fülekkel, kábultan mentünk a büféhez.

– No nézd csak! Ez a Nagy Imre!

– Hát igen! Valódi fenegyerek!

Szopogattuk a fröccsöt, és dadogtunk az örömtől, mint két parasztleány a falusi kocsmában. Teljesen elfelejtettük, hogy országgyűlési képviselők vagyunk.”⁴

S pár mondat egy vidéki tizenévestől:

„Szóltak a rádiók. Volt olyan lakás, ahol bömbölt. Az ablakok kitérve. Az utcán csönd és mozdulatlanság. És időnként valahol valakik fölördítettek. Keresztanyám sírt... nevetett, átölelt, összecsókol. Árnyékban harminc fok: állt a levegő. 1953. július 4-e volt. Az egész ország boldog volt.”⁵

Minderre emlékeznünk kell az idei, 60. évfordulós esztendőben... és nem csak most kellene, hanem mindig!

Az előadás 2013. április 25-én, a Nagy Imre Alapítvány szervezésében az 1953-as Nagy Imre-kormányprogram 60. évfordulója alkalmából a Nyílt Társadalom Archívumban (OSA) megtartott emlékkonferencián hangzott el.

4 Kopácsi Sándor: Életfogytiglan. Budapest, Bibliotéka Kiadó, 1989.

5 Nagy Imre: Kormányprogram. Szerk.: Szigethy Gábor. Budapest, Holnap Kiadó, 2001.

Szilágyi Ákos

1953 hideg nyara, az elmaradt peresztrojka

1953. március 5-én, abban a percben, hogy a haldokló Sztálin dácsájára szándékosan késve odarendelt orvosok megállapították a halál beálltát, Berija azonnal kivált a zsarnok halálos ágya körül gyászos képpel toporgó „örökösök” csoportképéből, és valóságos politikai vágatába kezdett. Egyrészt ezzel is a „primus inter pares” pozícióját kívánta demonstrálni; másrészt sietett társai tudtára adni, hogy a tényleges hatalom és vele a szuverén politikai cselekvés – kezdeményezés és rendelkezés – mostantól az ő kezében van; végül a halálos ágy körüli hosszú várakozás után kirobbanó tettvágyban, toporzékoló türelmetlenségben, kegyeletsértő sietségben jól kivethetően a megelőzés szándéka is benne volt: elébe vágni a versenytársaknak a hatalomért folyó rohanásban; aki előbb hallja meg a startpisztoly dördülését és a hatalomért folyó vágatában elsőként ugrik ki a rajtnál, az nyeri meg a döntő futamot, azé lesz a dicsőség, az ország és a hatalom. Így is lett volna, ha vesztesre (és talán nemcsak politikai vesztesre, hanem fővesztésre is) álló társai nem nyúlnak „versenyen kívüli” eszközökhöz, nem szerveznek összeesküvést Berija ellen és nem távolítják el őt a hatalomból és az életből is, a régi sztálini receptet követve: „van ember – van probléma, nincs ember – nincsen”. Mutatis mutandis: „van Berija – van probléma, nincs Berija – nincsen”.

Lavrentij Pavlovics Berija, a Szovjetunió belügyminisztere és kormányfőhelyettese, az SZKP KB Elnökségének tagja 1953. március 5-én kezdődő és egészen letartóztatásáig, június 26-ig tartó politikai vágatájával egyszerre remélte blokkolni a rendszert – és akkor már az egész szovjet blokkot – válsággal és összeomlással fenyegető bomlási folyamatokat és pártokrata riválisai hatalmi ambícióit. Ezért gyorsította föl a döntési folyamatok adminisztratív sebességét: megkerülte vagy átugrotta a döntéshozatalt és a végrehajtást hátráltató vagy elszabotáló bürokratikus pártállami döntési szinteket (a személyi-hatalmi játszmák színtereit is). Újra meg újra kész helyzet elé állította vezetőit, azonnali döntéseket kényszerítve ki a KB Elnökségéből és a kormánytól (utóbbit persze csak formálisan kellett kényszeríteni, hiszen

a kormányfő posztján Berija embere, Georgij Malenkov állt – Malenkovot március 15-én Berija ajánlására nevezik ki a Szovjetunió Minisztertanácsának új elnökévé, vagyis kormányfővé –, maga Berija pedig nemcsak belügyminiszter, hanem – biztos, ami biztos – a kormányfő Malenkov helyettese is).

Berija az élet szinte minden területén – többek között a börtönpolitika, az igazságügy, a külpolitika, a gazdaságpolitika terén – a pártállam legfelső döntéshozatali szintjei és testületei elé vágott, mintha máris lángokban állna a birodalom épülete, és ő volna az egyetlen, aki látja ezt, és aki képes a tüzet eloltani. Rohamtempóban készítette és fogadtatta el – agilitásától és rendőrfőnöki hatalmától megrettent – társaival törvénytervezeteit, rendeleteit. Minden területen ő volt a kezdeményező, az újító, nem győzött előreszaladni és ebben a rohanásban sem nem követte (Malenkov kivételével), sem nem előzhette meg őt senki. Futott utána a párt KB Elnöksége, futott a kormány, futottak a minisztériumok, és futottak az 1948-tól a szovjet blokkba bekebelezett „népi demokráciák” vezetői is – szorongva vagy fogcsikorgatva, de tudomásul véve vagy túrve Berija tényleges vezető szerepét a hatalom gyakorlásában, és gyűjtögetve a bátorságot a leszámolásra a félelmetes önjelölttel, ezzel a „trónbitorló álcárral” –, ha eljön rá az alkalmas pillanat. Mindenesetre több mint száz napon át ténylegesen Berija irányította a hatalmas birodalmat, pontosabban a „nagy átkelést” a sztálini rendszerből a Sztálin utániba, amelyről akkor alighanem csak neki és a beavatottjának és bizalmasának – a vele teljes összhangban tevékenykedő – Malenkovnak volt határozott elképzelésük. Vezetőtársaik gondolkodását és cselekedeteit 1953 márciusa előtt és után is elsősorban a túlélési ösztön irányította: nem a politikai, hanem a fizikai túlélés ösztöne. Mindannyian ahhoz a – nagy terrort megtapasztalt, abban tevélegesen részt vállalt – nemzedékhez tartoztak, amelyek tisztában voltak vele: akit pozíciójától megfosztanak a hatalom mennyországában, az hamarosan az alvilágban találja magát, lévén életének is búcsút mondhat (ezt a szabályt először Malenkov 1955-ös politikai trónfosztása törte meg, amelyet már nem per és kivégzés, hanem csak száműzetés követett: 1955-ös leváltását és politikai kiátkozását követően 1957-ben az SZKP KB Elnökségéből és a KB-ból is kizárták, és a kazahsztáni Uszty-Kamenogorszkba – ultima Thule – küldték villamoserőmű-igazgatónak). Végso soron az aggodalom saját életükért és övéik sorsáért készítette őket a közös fellépésre – egyfajta hallgatolagos özszeesküvésre – 1953 elején Sztálin ellen is, aki 1951-től megint a teljes felső vezetés lefejezésére, a „nagy terror” újabb kiadására készült. Ezért, ha meg talán nem is ölték a szélütött zsarnokot, legalábbis nem akadályozták őt abban, hogy mielőbb meghaljon. Az ezt követő száz napban aztán a Sztálin helyére

pályázó „álcár”, a félelmetesen magabiztos és túltengően agilis rendőrfőnök – Berija – ellen esküdtek össze társai, leválasztva róla és maguk mellé állítva a Berijával egyfajta hatalmi tandemet alkotó kormányfőt, a sokáig vonakodó Malenkovot. Később, 1955-ben, amikor – ezúttal is Hruscsov vezetésével és a nekibátorodott pártokrácia támogatásával – Malenkovot már nem Berijáról, hanem a politikai hatalomról választották le, főbenjáró bűnei listáján első helyen szerepelt a sátnához – Berijához – fűződő kapcsolata és nem eléggé elkötelezett részvétele az összeesküvésben, amire még visszatérek.

Berija felfokozott aktivitásának és rendkívüli ügybuzgalmának megvolt természetesen a maga személyes – egzisztenciális és hatalmpolitikai – vetülete: leállítani a nem sokkal Sztálin halála előtt (januárban) nyomozati szakaszba került új koncepciók ügyeket, mindenekelőtt a „kártevő orvosok ügyét” (gyelo vracsej-vregyityeje¹), amelyet az ő kezdeményezésére április 3-án szüntettek meg, szabadlábba helyezve a januárban letartóztatott orvosokat; és az ügynevezett „mingrél-ügyet” (mingrelszoje gyelo), amelyben Berija is érintett volt, és amelyet április 8-án szüntettek meg.

Berija – kihasználva a Sztálin utáni hatalmi vákuumot – első pillanattól fogva azon volt, hogy elfoglalja és saját embereivel töltsse be a pártállam hatalmi kulcspozícióit (az első nagy lépés Malenkov kormányfői székbe emelése volt), átvegye a Sztálinnal „fejét vesztett” pártokráciától a vezetést, alapvetően alakítva át a pártállam hatalmi hierarchiáját. A totalitárius pártállam testéhez egyetlen fej tartozott, amely a párt vezérének arcát viselte; a Berija elképzelte új államnak is egyetlen feje volt, csakhogy két arca: az egyik a látható felén a kormányfő arcát viselte, a másikon, amelyik árnyékban maradt, a belügy vezetőjének szigorú rendőrcacát. A párt addigi hatalmi primátusa ebben az állammodellben megszűnt, az államnak nem a párt, hanem a kormány és a belügy adott arcot. A pártokráciát – a bürokratikus és ideológiatermelő apparatcsikokat, a szakmai kérdésekben inkompetens és kétbalkezes, élősködő nőmenklatúrát – a szakmai kompetencia és a politikai racionalitás vezérelte kormányzat váltotta volna föl, az ideológiai előírásoktól megszabadult kormányzati tevékenység hatékonyságán, a pártideológusok valóságos döntési színterektől távol tartásán pedig a biztonsági szervek – a belügy, maga

1 L. P. Berija feljegyzése az SZKP KB Elnökségének az ügynevezett kártevő orvosok ügyében felelősségre vont személyek rehabilitálásáról. In: Szilágyi Ákos: Berija-dosszié. Egy rém rendes reformer – Lavrentij Pavlovics Berija. In: 2000, 2002. 1. szám, 46–52. Az iratok orosz forrása: Lavrentij Berija. 1953 – Sztjenogramma ijulskovo plenuma CK KPSZSZ i drugije dokumenti. Moszkva, 1999. Elektronikus változat: <https://coollib.com/b/141234/read> Letöltve: 2017. 04. 24.

a Főrendőr: Berija – őrködtek volna. A párt mostantól nem diktálhatta volna a kormányzat (és a mindig külön életet élő belügy) ideológiai és nem szakmai alapon meghatározott tennivalóit, hanem csak „megzenésítette”, igazolta volna, amit a kormány saját hatáskörében, szakmai alapon, pragmatikusan és a politikai lehetőségekhez alkalmazkodva tesz. A karmester hatalmi szerepkörét a párt a belügynek – a pártokrácia a csekistáknak – kellett volna átadja, az „első hegedűs” szerepkörét pedig a kormánynak.

Berija egyfajta lopakodó puccsként gondolhatta el ezt a fundamentális hatalomszerkezeti váltást, amely alárendelt helyzetre ítélte a pártot az államban, de amelyre csak a legvégén tette volna fel a koronát a már fogától – hatalmától – megfosztott, reszkető oroszlán – a Párt – új mósresre tanítása, feltehetően beleértve ebbe a sztálini terrorban alaposan bemocskolódtott társai – Hruscsov, Molotov, Kaganovics – kirakatperekkel történő eltávolítását a hatalomból. (Ne feledjük, hogy Berija és Malenkov a „nagy terror” után, 1939-ben, úgyszólván kéz a kézben érkeztek a hatalom központi színterére, azzal a megbízatással, hogy takarítsák el a „jezsovcšina” véres romjait, állítsák le a terror elszabadult és az államot felbomlással fenyegető gépezetét, úgyhogy nevüket nem a terrorral, hanem az első, szerény méretű szovjet amnesztiával és rehabilitációs hullámmal jegyezték el, éles ellentétben olyan társaikkal, mint Hruscsov vagy Molotov, akik százezrek kivégzésében lettek Sztálin cinkosai.) A rendszer desztalinizálása Berija és – a „személyi kultusz” fogalmát 1953-ban megalkotó – Malenkov számára nem a már halott Sztálin, hanem a nagyon is élő Párt – a pártokrácia – ellen irányult: nem Sztálintól – Sztálin esztelenségétől és bűneitől – akarták megtisztítani a Pártot, mint később a pártokrácia bajnoka, Hruscsov tette, hanem a Párt ideológiai esztelenségeitől, minden hozzáértést nélkülöző, katasztrofális irányításától az államot. Ebben lettek Berija és Malenkov társak és szövetségeseik, és ebbe is buktak bele – előbbi szinte azonnal, utóbbi másfél évvel később –, mivel túlbecsülték saját és alábecsülték a pártokrácia (és a tőle elválaszthatatlan hadiipari komplexum: a hadsereg) ellenállásának erejét.

Egyik legszebb példája annak, hogyan akarta megtörni a pártokrácia abszolút hatalmát a Berija–Malenkov tandem és hogyan vett ezért revansot előbb Beriján, majd Malenkovon is a pártokrácia – az úgynevezett „boríték”-rendszer eltörlése volt. Malenkov 1953 májusában megfosztotta a nómenklatúrát legfőbb privilégiumától, a sztálini „borítékoktól” (konverti). Kezdeményezésére a kormány határozatot hozott a párt- és gazdasági hivatalnokok javadalmazási normatíváinak felülvizsgálatáról. Korábban egy KB-osztályvezető fizetése megfelelt egy miniszter fizetésének. Az új szabályok szerint a pártfunkcio-

náriusok javadalmazása alacsonyabb kellett legyen, mint az állam gazdasági vezetőié (hozzajsztevennyiki), ráadásul még a „borítékokat” is elvették tőlük. A „boríték”-rendszer, amit még a háború előtt vezettek be, azt jelentette, hogy a nomenklatúrába tartozó összes első, második, harmadik titkár a Központi Bizottságtól le a kerületi párttitkárig pénzbeli többletjuttatásként minden évben borítékban megkapta háromhavi fizetését adómentesen. Ezen kívül még számtalan privilégium járt nekik, a kremlit telefontól a kremlit kórházon át, a kremlit ebédlőig és szanatóriumokig. Mindezt hirtelen elvették tőlük, egyidejűleg pedig az államapparátus munkatársainak, a tanácsi dolgozóknak a javadalmazását felemelték. Hruscsov aztán – az 1953. szeptemberi 8-i plénum előtt – sietett a KB pénztárából, amely az ő ellenőrzése alatt állt, kárpótolni a KB-tagokat mindazért, amit Malenkov „elvett” tőlük, így biztosítva a maga számára szavazataikat, amelyekkel egyhangúlag – formailag Malenkov javaslatára – megválasztották őt az ekkor bevezetett első titkár (pervij szekratar) posztjára. Fél évvel később pedig a hátráló, meggyöngyült Malenkov megtette őt a likvidált Berija helyére kormányfőhelyettesé (a minisztertanács elnökhelyettesévé), a szakmailag legnehezebb területet, a mezőgazdaságot bízva rá – feltehetően abban a naiv hitben, hogy ezzel a párt vezetőjét az állam ellenőrzése alá helyezi. Valójában az állam és maga Malenkov került újra a párt ideológiai ellenőrzése alá, amit 1955 januárjában addigi szakmai működésének ideológiai megbélyegzése és kormányfői hatalmától megfosztása tetőzött be.

Malenkov „liberalizáló” gazdasági intézkedései és Berija törvénytervezetei 1953 derekán nem rögtönzések voltak, hanem egy átgondolt reformstratégia lépései, melyek az egész megrendült sztálini rendszer átalakítására, a teljes kül- és belpolitikai stratégia felülvizsgálatára irányultak. A legfontosabb belpolitikai lépések közül csak felsorolásszerűen néhány: az államvédelmi hatóság önállóságának megszüntetése és beolvasztása a belügyminisztériumba; a büntetőrendszer reformja; az igazságügyi reform (ennek csak kezdetét jelentette a kényszervallatások gyakorlatának azonnali megszüntetése², és a több mint egymillió ember szabadságát visszaadó amnesztiarendelet, a Gulag fölötti fennhatóság belügyminisztériumi hatáskörből igazságügy-minisztériumi hatáskörbe áthelyezése); a sztálini „nagy építkezések” – a „kommunizmus nagy építkezései” – jórészt Gulag-rabok kényszermunkájával megvalósuló, emberi és anyagi erőforrásokat pazarló, soha meg nem térülő gigaberuházásainak

2 A SZU belügyminiszterének, L. P. Berijának parancsa „mindennemű erőszak és fizikai kényszer alkalmazásának tilalmáról a letartóztatottakkal szemben”. Uo.

azonnali leállítás (már március 20-án húsz ilyen építkezést állít le Berija, többek között a „szárazföld-Szahalin” tenger alatti alagút és a Bajkál–Amúr vasútvonal építését); a munkaerő szabad áramlásának útjában álló adminisztratív korlátok lebontása. Jól mutatja a büntetőpolitikai liberalizálás és a gazdaságpolitikai liberalizálás összefüggését a Malenkov-kormány szintén Berija kezdeményezte „A személyi regisztrációs korlátozások és a titkos körzetek megszüntetéséről” szóló határozata. Ez nagymértékben megkönnyítette a munkaerő szabad mozgását az országon belül, ami különösen azokat az állampolgárokat érintette, akik letöltött szabadságvesztésük után sem telepedhettek le bizonyos lakókörzetekben és városokban. E kormányhatározat elfogadásáig a regisztráció intézménye (propiszka) 1943 és 1953 között 3,9 millió állampolgár számára zárta el az utat a nagyvárosok és bizonyos védett vagy titkos körzetek (rezsimnije oblasztyi) előtt.

A több mint egymillió elítéltet kiszabadító amnesztia értelme csak a belügyminisztérium úgynevezett „deekonomizálásának”, vagyis a népgazdaságtól való elválasztásának összefüggésében világosodik meg teljesen. Az amnesztiával szinte egyidejűleg került sor ugyanis egy elvi fontosságú változtatásra a belügy területén: az addig a belügy irányítása alá tartozó ipari létesítmények más – civil vagy polgári – minisztériumok irányítása alá kerültek. A minisztertanács, vagyis a szovjet kormány 1953. március 16-i rendeletével (Malenkov kinevezésének másnapján) a Glavpromsztroj (Glavnoje Upravlenyje Lagerej Promislennovo Sztroityelsztva, magyarul: ipari építkezések láger-főigazgatósága), vagyis a Gulag kikerült a belügyminisztérium (MVD) intézményrendszeréből, amit két nappal ezt követően további kiszervezések és átszervezések követték.

Amikor Berija „keresztülnyomja” amnesztiarendeletét a KB Elnökségén, nyilvánvalóan nem humanitárius vagy emberjogi szempontok vezetik, de nem is új ideológiai projektek (nem akart ő semmiféle „emberi arcú szocializmust”): a hatékony és eredményes hatalomgyakorlás gátlástalan techno-bürokratája volt, utólérhetetlen manipulátor és organizátor, aki az erőszakra, a fenyegető-büntető-megtorló rendszerre is pragmatikusan tekintett: nem univerzális varázssz eszközként, amelyet bárhol és bármikor korlátlanul be lehet vetni, eredményessége csak a tömegterroret és gyilkolást is magában foglaló erőszak-alkalmazás mértékétől függ. Berijának nem a jogilag és erkölcsileg nem határolt, korlátlan állami erőszak-alkalmazás ellen volt kifogása, hanem a diszzfunkcionális, a rendszer biztonságát fenyegető, a rendszert dezorganizáló erőszak-alkalmazás ellen, amelyről a „nagy terror” időszakában bőven szerzett tapasztalatokat. Azt tapasztalta ugyanis, hogy az

egész rendszerre végzetes következményekkel járhat, ha az élet összes szférája, a társadalom és gazdaság minden színtere és képződménye az adminisztratív parancsuralmi és nyers rendőrállami erőszakra épül. Saját ambícióin kívül ez a hatalomtechnokrata tapasztalat és politikai belátás vezette őt, amikor az állami erőszak-alkalmazás, a terror – a megfélemlítés és megtorlás – irracionálisnak, kontraproduktívnak, rendszert veszélyeztetőnek ítélte sztálini mértékét jelentősen visszaszorította. Anasztasz Mikoján számol be az SZKP KB július 2–7. között tartott – a letartóztatott Berija szertartásos leleplezésének és megbélyegzésének szentelt – plénumán egy furcsa beszélgetésről, természetesen nem Berija mentségére, hanem álnokságának bizonyítására hozva föl azt példaként: „Egyszer megkérdeztem tőle: minek neked megint az NKVD? Mire ő azt felelte: helyre kell állítani a törvényességet, nem lehet tovább túrni az országban kialakult helyzetet. Túlságosan sokakat tartóztatnak le, őket szabadon kell bocsátani, és nem szabad embereket a semmiért lágerbe küldeni. Az NKVD létszámát csökkenteni kell, az őrszemélyzet nagy részét Kolimára kell küldeni, egy emberre elég meghagyni egy-két testőrt. (...) Mikor beszédet mondott Sztálin elvtárs koporsója fölött a Vörös téren, akkor a beszéd után mondom neki: a beszédben egy helyen azt mondtad, garantálni kell minden egyes polgár alkotmányban rögzített jogait és szabadságát. Ez még egy egyszerű szóközi beszédben sem lehet pusztán frázis, de a belügy-miniszter beszédében – ez cselekvési program, amit neked teljesítened kell. Azt válaszolta: teljesíteni is fogom.”³ A Mikoján által felidézett beszélgetés a mára ismertté vált Berija-dokumentumok fényében meglehetősen hitelesnek tűnik. Hihetetlennek viszont az, hogy – igaz, Sztálin halála után és négyesemközt – mindezt az ország „főcsekistája”, a tömeges letartóztatásokat fogatosító, a lágereket fenntartó, a törvénytelenégeket elkövető állam-biztonsági szervezet főnöke mondja (igaz, 1945-től közvetlenül nem Berija, hanem Abakumov vezetése alatt álltak a „szervek”, Berija, a minisztertanács elnöke, Sztálin egyik helyetteseként felügyelte csak a „szervek” működését). Ez vagy képmutatás és öngazolási kísérlet volt – ahogy Mikoján beállította –, vagy valóban cselekvési program, s mivel Berija csakugyan cselekedett és tettekre váltotta szavait, el kell fogadnunk, hogy inkább az utóbbi. És még valami: igaz ugyan, hogy a sztálini rendszer rendőrállam volt, és igaz, hogy hol közvetve, hol közvetlenül, a belügy Berija kezében volt, csakhogy ő

3 Sztyenogramma ijulszkovo (1953) plenuma CK KPSZSZ 2-7 ijulja 1953. g. In: Lavrentyij Berija. 1953 – Sztyenogramma ijulszkovo plenuma CK KPSZSZ i drugije dokumenti, Moskva, 1999. Elektronikus változat: <https://coollib.com/b/141234/read> Letöltve: 2017. 04. 24.

a belüggyel együtt Sztálin, vagyis a párt kezében volt. Sztálin halála után ez a kéz elernyed, a belügy kiszabadult az eszköz szerepéből, a rendőrminiszter pedig az átalakulás szubjektumává vált, ha csak rövid időre is.

Az adminisztratív állam mértékre szabott, funkcionális rendőri erőszakával került szembe itt az ideokratikus pártállam mértéket nem ismerő, totális erőszaka. Mintaszerűen örökölte meg ezt funkcióváltozást és elvi különbséget az a jegyzőkönyv, amely az 1953 júniusában a Kremlbe rendelt magyar vezetés és a Berija és Malenkov uralta szovjet „kollektív vezetés” tárgyalásairól készült, de amely inkább a magyar „Sztálin” – Rákosi Mátyás – elszámoltatásáról és a Sztálin után követendő új irányítási modell bemutatásáról szól: „Talán elfogadható dolog, hogy a 9 500 000 lakosú Magyarországon 1 500 000 ember ellen indítottak eljárást? – ront neki Rákosinak Berija. – Két és fél év alatt 1 150 000 személy ellen alkalmaztak adminisztratív rendszabályokat.”⁴ Molotov, aki ekkor még „mindenben egyetért Malenkov és Berija elvtárs felszólalásával”, ugyanezt a megsemmisítő kritikát még tovább fokozza: „A lakosság ellen valóságos repressziós hullám van. 4,5 milliós felnőtt lakosságból 1 500 000 személy ellen indítottak eljárást 3 és 1/2 év alatt. 1 500 000 kihágási ügy volt ez idő alatt. Mindenért büntetnek, lényegtelen dolgokért önkényesen büntetnek. 1949-ben fogadták el az Alkotmányt, mely szerint fel kell állítani az államügyesi szervezetet. Még mindig nem állították fel. Nem tűrhetők ilyen viszonyok. Mindenféle machinációkhoz folyamodnak, hogy biztosítsák az ipar erőltetett ütemű fejlődését. Például egy bizonyos szövetségben 57% gyapjú volt. Meghagyták a szövetség nevét és árát, de a gyapjút kivették belőle. [A] tejét erősen lerontották. Mindez olyan, mint a pénzhamisítás. A lakossággal elvesztették a kapcsolatot, sok kérdésben nem fejezik ki a lakosság érdekeit. Ezért zavartuk el a burzsoáziát, hogy utána ilyen helyzet legyen? Rákosi elvtárs vezérének itt is szerepet játszik. Ő mindent tud, lát, és mindenhez ért.”⁵ Bulgaryin pedig így összegzi a lesújtó – valójában az egész sztálini rendszerre vonatkozó – diagnózist: „Ez nem a szocializmushoz vezető út, hanem a katasztrófához vezető út.”⁶

Berija a rendőrminiszter posztjáról úgyszólván közvetlen közletről láthatta, hogy a Gulag, vagyis a lágerrabok millióinak olcsónak képzelt munkaerején alapuló termelés valójában túl sokba kerül a rendszernek, a szabad munkaerő nagyságrendekkel hatékonyabb, nem beszélve arról, hogy mozgósítása és

4 Jegyzőkönyv a szovjet és a magyar párt- és állami vezetők tárgyalásairól (1953. június 13–16.) Közli: T. Varga György. Múltunk, 1992. 2–3. sz. 234–270.

5 I. m.

6 Uo.

alkalmazása nem igényel permanens tömegterrort, költséges büntetőapparatust, és nem tizedeli meg a lakosságot, amely a huszadik században a két világháború, a polgárháború, az éhínségek, a tömegterror következtében katasztrofális veszteségeket szenvedett el.

Berija 1953 március végén elfogadott és életbe léptetett amnesztiarendelethez elválaszthatatlan volt a büntetőtörvénykezésnek ezzel egyidejűleg előterjesztett átalakításától, és mindkét intézkedésnek kifejezetten gazdasági okai voltak: „A büntetőtörvények felülvizsgálata azért elengedhetetlen – írja egyik felterjesztésében –, mert évente több mint 1,5 millió ember ügyében hoznak ítéletet, köztük 650 ezer esetben olyanokat ítélnek különböző időtartamú szabadságvesztésre olyan bűncselekményekért, amelyek többségükben nem jelentenek veszélyt az államra. Ha a felülvizsgálat nem történik meg, akkor 1-2 év múlva a fogvatartottak összlétszáma ismét eléri a 2,5-3 milliót.”⁷

Az agilis és cinikus, de annál gyakorlatiasabb Berija, ez a szovjet Fouchet, akit saját tapasztalatai arról győztek meg, hogy a végtelenül bürokratikus, lomha és merev szovjet pártállamban egyetlen cselekvőképes, hatékony, pártdogmáktól mentes erő létezik – a csekisták, vagyis az egyre újabb név alatt feltűnő, át- meg átszervezett, személyi állományában súlyosan megtingedelte állambiztonsági szervezet (CSEKA – GPU – NKVD – KGB – MVD) –, a rendszer gyors és hatékony strukturális átalakítását is csekista módon, a rendőr-minisztériumból levezényelve, annak irányítása és ellenőrzése alatt tudta csak elképzelni. Berija március elejétől június végéig kiadott összes rendelkezése és összes kezdeményezése arra irányult, hogy a „pártokrácia” – a PB (akkori nevén: a KB Elnöksége) és a KB apparátusának bürokratikus őrlőmalmából kiszabadítsa a politikai kezdeményezést, a párt hatalmát névlegessé vagy formálissá tegye (a párt ne az államot irányítsa, hanem csak az „ideológiai zabot” hegyezze, ne kormányozzon, csak uralkodjon mint az alkotmányos monarchiákban a királyok), a tényleges hatalmat pedig a szuperminisztériummá növesztett belügyminisztérium, illetve az ennek ellenőrzése alatt álló, de önálló hatáskörrel és szakmai kompetenciával rendelkező (ennyiben felelős: Berijának, a főrendőrnek vagy főcsekistának) kormány gyakorolja. Ezt a szerepet töltötte be Berija belügyminisztériuma mellett a Malenkov vezette kormány. (Ugyanezt a konstrukciót erőltette

7 L. P. Berija feljegyzése az SZKP KB elnökségének a közkegyelemről. In: Szilágyi Ákos: Berija-dosszié. Egy rém rendes reformer – Lavrentyij Pavlovics Berija. Berija-iratok. In: 2000, 2002. 1. szám, 46–52. Az iratok orosz forrása: Lavrentyij Berija. 1953 – Sztyenogramma ijulszkovo plenuma CK KPSZSZ i drugije dokumenti. Moszkva, 1999. Elektronikus szöveg: <https://coollib.com/b/141234/read> Letöltve: 2017. 04. 24.

Berija a kreml-i szovjet–magyar tárgyalásokon: Nagy Imre a szakmai téren kompetens, „gyökeresen magyar” kormányfő, Gerő a – Berijának alárendelt – „csekista”, az ÁVH-t is magába nyelő belügyminisztérium élén, Rákosi pedig – Hruscsovhoz hasonlóan – az „ideológiai zabot” hegyezi: a propaganda kérdésével és személyzeti kérdésekkel foglalkozik.)

A „Berija-kérdés megoldásához” címen fennmaradt a végül is Hruscsovhoz, vagyis az összeesküvőkhöz csatlakozott Malenkovnak a minisztertanács – a szovjet kormány – 1953. június 26-i ülésén (itt tartóztatták le Beriját) mondott felszólalásáról készült jegyzőkönyvi kivonat pszichozata. Ebben Malenkov – ekkor persze már pártellenes merényletként bélyegezte meg – így rögzíti, mit is akart elérni Berija: „Ellenségeink [sic!] az MVD [belügyminisztérium] szerveit a párt és a kormány fölé akarták helyezni. A feladat az, hogy az MVD [belügyminisztérium] szerveit a párt és a kormány szolgálatába állítsuk, hogy ezeket a szerveket a párt kontrollja alá helyezzük. Ellenségeink bűnös céljaira akarták felhasználni az MVD szerveit. A feladat az, hogy hasonló bűncselekmények megismétlődésének egyszer s mindenkorra elejét vegyük. Az MVD szervei az államapparátus rendszerében olyan helyet foglalnak el, ahol a hatalommal való visszaélésre leginkább nyílik lehetőség. (...) A dolog vége az lett, hogy a belügyminisztérium irányította a pártot és a kormányt. A KB [Központi Bizottság] a második helyre került. (...) A belügyminiszter posztja Berijáé lett – erről a posztról ellenőrzése alatt tartotta a pártot és a kormányt. Ez hatalmas veszélyeket rejt magában, ha nem javítjuk ki most, azonnal.” Érthető, hogy Malenkov, lévén tipikus apparatcsik, a pártokrácia gyermeke, mikor Hruscsov válaszut elé állította őt, a bürokratikus, elnehezült, lassú észjárású pártállamot és nem Berija kézivezérléses, innovatív, kiszámíthatatlan rendőrállamát választotta, ám az meg sem fordult a fejében, hogy Beriját nemcsak megbuktatni és meneszteni, hanem likvidálni is kellene. Legalábbis ezt jelzik a jegyzőkönyvben rögzített szavai: „felmenteni a [SZU Minisztertanácsa] elnökhelyettesi tisztsége alól és kinevezni kőolajipari miniszternek”. Az ülésen Malenkovot alighanem váratlanul érthette Berija katonai (tisztok, köztük tábornokok és maga Zsukov marsall) segédlettel történt letartóztatása, ebbe ugyanis az óvatos Hruscsov nem beavatta, hanem beugratta ezt a túlonúl is óvatos duhajt.

Az a próbálkozás, hogy a magát megreformálni képtelen, a felforgató erőkkel és kihívásokkal szemben tehetetlennek bizonyult bürokratikus államot az agilis, önálló életre kelt – állam az államban – titkosrendőrség mentse meg, Oroszországban nem volt teljesen hagyománytalan. Ha Berija maga aligha keresett is történelmi mintákat, az általa elképzelt és elkezdett

csekista peresztrojka („rendőrperesztrojka”) bizonyos analógiákat mutat a cári idők – az 1900-as évek eleje – úgynevezett rendőr-szocializmusával, a „zubatovscsinával”, amely a mindenható Ohrana és vezetője, Zubatov által szervezett és finanszírozott szakszervezetekbe próbálta becsatornázni a munkások érdekvédelmi mozgalmait, így húzva ki a talajt a monarchiát fenyegető forradalmi munkásmozgalom alól, korántsem sikertelenül (mellesleg a tehetetlen és a rendőrfőnökre féltékeny cári bürokrácia is aggodalommal nézte az „elszabadult” Zubatov rendszermentő kísérletét, úgyhogy rövid úton menesztette őt).

Ezzel érdemelhetné ki Berija száznapos kísérlete az első szovjet „csekista peresztrojka” elnevezést. A másodikkal a gerontokráciává meszesedett, kleptokratikus-korrupcionista brezsnyevi pártokráciával szemben a halálos beteg Andropov próbálkozott meg, de már a rendszer agóniája időszakában, és egy igazi pártokrátnak, egy „második Hruscsovna” – Gorbacsovna – adva át a hatalmat, aki megint az ideológiával (peresztrojka, uskorenyije), vagyis szavakkal akarta megújítani a haldokló rendszert, de ezzel csak a kegyelemdőfést adhatta meg neki. A harmadik „csekista peresztrojkára” 2001-től került sor, amikor az 1991-es szovjet rendszerváltással létrejött és 1998-ban államcsődbe torkolló – Oroszország egyben maradását is veszélyeztető – oligarchikus káoszt a tegnapi „csekisták” mozgósításával próbálta megfékezni a régi-új nómenklatúra (élén a pártokrata Jelcinnel), és az 1998-as államcsődöt követően némi keresgélés után – előbb a csekista múltú Primakovval, majd a csekista Sztjepasinnal próbálkozva – a fiatal Vlagyimir Putyinnak adta oda a miniszterelnöki, végül pedig az elnöki hatalmat, aki valóban megcsinálta a szovjet, illetve posztszovjet rendszer első – mindmáig tartó és ennyiben sikeresnek mondható – csekista peresztrojkját, ismeretesen illiberális kimenetellel és csekély gazdasági eredményességgel.

Berija nem foglalta doktrínába elképzeléseit: a tényleges hatalom birtokosaként egy minden szempontból rendkívüli helyzetben egyfolytában és késlekedés nélkül cselekedett, anélkül, hogy cselekedeteinek bármiféle elméleti feneket kerített volna, vagy akár csak összhangba próbálta volna hozni terveit az uralkodó ideológiával, amely egyáltalán nem érdekelte, sőt éppen azért küzdött, hogy a politika, a kormányzás végre ne ideológiavezérelt legyen. Hogy közelebről miben is állt Berija programja és milyen szorosan kötődött Malenkov kormányfői ténykedéséhez, azt az 1955-ös párthatározat fedi fel, amely Malenkovot visszamenőleg Berija cinkosaként marasztalja el, aki vele együtt elkövette az összes főbűnt a párt ellen, úgyhogy örülhet, ha csak kormányfőségét veszíti el, s nem – mint Berija – fejt is vele együtt:

„Malenkov elvtárs hosszú időn keresztül szoros kapcsolatokat tartott fenn Berijával, akiről kiderült, hogy kalandor és áruló, és Malenkov elvtárs elképesztő politikai rövidlátásról téve tanúságot Beriját illetően, sok kérdésben teljes mértékben Berija befolyása alatt állt, és olykor önkéntelen eszközzé is vált Berija kezében. [...] Malenkov elvtárs politikai gerinctelensége és függése Berijától különösen veszélyessé vált a J. V. Sztálin halálát követő időszakban. Ahelyett, hogy a párt és a kormány többi vezetőjével együtt lépett volna föl, Malenkov elvtárs elkülönült Berijával, és a párt és kormány más vezetőinek háta mögött Berijával közösen készített elő javaslatokat a kormány összetételére és a minisztériumok átszervezésére vonatkozólag.”⁸ Ezen a ponton kezd átcsapni a Malenkov leváltását megindokló állásfoglalás vádiratba, sőt, egyfajta fenyegető ultimátumba: ha nem akar Berija sorsára jutni, jobb, ha nem makacskodik, önként és dalolva mond le hatalmáról és politikai programjáról: „Szinte egészen Berija letartóztatásáig Malenkov az ő befolyása alatt állt, és egy sor politikai kérdésben Berija javaslatait támogatta. Malenkov elvtárs Beriját követte egy olyan nagy fontosságú kérdésben is, mint a Németországgal kapcsolatos politikánk. Támogatta Berija javaslatát, hogy fel kell hagyni a szocializmus építésével az NDK-ban és hogy ki kell vonulnunk Németországból, biztosítva egy egységes burzsoá Németország létrejöttét valamilyen állítólagosan »semleges állam« keretében. Mikor ezeket a kapituláns javaslatokat a KB Elnöksége elutasította, nemcsak Berija, hanem Malenkov elvtárs is fenyegetésekkel árasztották el az Elnökség egyes tagjait, megpróbálva megfélemlíteni őket, hogy így éréjk el kapituláns irányvonaluk elfogadását. A maga részéről Berija is minden módon támogatta Malenkov elvtársat és segítette politikai felemelkedését, azzal a céllal, hogy kihasználva rá gyakorolt befolyását, megtisztítsa a maga számára az utat a saját személyi hatalma felé. 1953 júniusában a KB Elnöksége Berija arcátlan, pártellenes viselkedésén felháborodott többi tagjainak hatására Malenkov elvtárs is aktívan részt vett Berija bűnös tevékenységének felszámolásában. Ugyanakkor Malenkov elvtárs az SZKP KB [1953] júliusi plénumán elmondott felszólalásában nem talált magában elég bátorságot ahhoz, hogy határozottan pártserű kritikának vesse alá azokat a közeli kapcsolatokat, amelyek őt oly hosszú időn keresztül a provokátor Berijához fűzték.”⁹

Még egy – már hivatkozott – dokumentumból értesülhetünk arról, mire törekedett, hogyan képzelte el a rendszer csekista peresztrojkiáját Berija:

8 Posztanovlenyje CK KPSZSZ ot 21 janvarja 1955 g. o G. M. Malenkov. [Keltzése: 1955. 01. 31.] In: Politburo i gyelo Berija. Szbornyik dokumentov. Moskva, 2010. 810–812.

9 Uo.

a szovjet vezetésnek a magyar párt- és állami vezetőkkel a Kremlben 1953. június 13–16-án folytatott válságtanácskozásáról készült jegyzőkönyvből, melynek ez idáig csak magyar nyelvű fordítása ismeretes. A szolgálalkűségben túlteljesíthetetlen Rákosi értetlenkedő kérdésére, miszerint ha a pártnak nem szabad a kormány, a minisztériumok ügyeivel foglalkoznia, akkor mivel foglalkozzon, Berija érezhető ingerültséggel ezt válaszolja: a párt „foglalkozzon a propagandával meg a személyi kérdésekkel”.¹⁰ Magyarán: a párt hegyezze a zabot. „Két mód van tehát a helyzet megjavítására – mondja Berija. – Egyik mód: a belügyminisztérium élére felelős embert állítanak, aki gazda lesz a területen, és kijavítja a hibákat. Másik mód: Rákosi elvtárs közvetlenül irányítja a belügyi és ÁVH-szervek munkáját. Ez utóbbi mód nem helyes. Rákosi elvtárs mondja meg, kit kell letartóztatni stb. Így érjük el azt, hogy Rákosi elvtárs soha nem téved, a többi elvtársak mind tévednek. Ez a helyzet oda vezet, hogy Rákosi elvtársat nem tisztelni fogják, hanem félnék tőle. [A] párt [fő]titkára, a minisztertanács elnöke és az ÁVH vezetője egy személyben.”¹¹ Vagyis mostantól ennek vége: nem a párt, hanem egy „felelős ember” (természetesen Berijának felelős) lesz Magyarországon a belügy gazdája, aki azonban hűségét a birodalmi központnak most már nem a represszió fokozásával és a szovjet minta túlbuzgó utánzásával, hanem egyedül azzal bizonyíthatja, hogy biztosítja a helyi – a nemzeti – kormányzat kompetens, gazdaságilag észszerű, társadalmilag elfogadott működésének feltételét, hogy ugyanis pórázon tartja, ha kell, illetéktelen behatolóként kitessékeli a kormányzati tevékenységből a pártot. A belügy, élén a „felelős elvtárssal” – Berija felvilágosult rendőrszocialista államában – immár tehát nem a társadalom, hanem a párt pórázon tartója lett volna, a pragmatikus szakpolitikai racionalitás érvényesülésének öre, a társadalmi konszolidáció motorja, a szakmailag kompetens, nem ideológiavezérelt kormányzás erőhatalmi biztosítója.

A Berija által Rákosihoz intézett – elvtársi jótanácsként előadott – szigorú ukáz nem sokkal később Gerő – a korábban a szovjet felderítés/elhárítás szerveinél is szolgáló, Berijához sok szállal kötődő, jó szervező, pragmatikusan gondolkodó „ősbelügyes” – jelölésében kulminált a „felelős elvtárs” posztjára, míg a miniszterelnök posztjára Nagy Imre került, hogy – most már nem szolgálalkűen másolva, hanem a magyar körülményeknek megfelelően, magyar módon – valósítsák meg az „új kurzus” („új szakasz”) magyar változatát.

10 Jegyzőkönyv a szovjet és a magyar párt- és állami vezetők tárgyalásairól (1953. június 13–16.)

Közl: T. Varga György. *Múltunk*, 1992. 2–3. sz. 234–269.

11 Uo.

A Sztálin halála után újra a biztonsági szervek teljhatalmú urává vált Lavrentyij Berija „cskekista peresztrojkája” – száz napon át záporozó rendeleteiből, törvény-felterjesztéseiből, utasításaiból, politikai lépéseiből kivehetően – arra irányult, hogy az országot újra meg újra katasztrófába sodró ideokratikus vezérlésű párt-államot és az ideológiára és terrorra alapozott szovjet társadalmat egy pragmatikus vezérlésű, ideológiai babonáktól megszabadított, mondhatni „felvilágosult” rendőrállammá alakítsa át, megfordítva az addigi viszonyt párt (pártvezér) és belügyminisztérium (cskekisták) között. Leválasztotta volna az ideológia vezérelte, állandóan „őrültségeket” művelő, haszontalan pártokráciát az államról, a tényleges kormányzást pedig a szakbürokráciának adta volna át a párt helyére lépő cskekisták (a biztonsági, hírszerző és felderítő szolgálatok) ellenőrzése mellett. A párt ebben a modellben kiszorult volna a tényleges hatalomgyakorlásból, csak a szimbolikus hatalom (a propaganda, a hatalmi reprezentáció, a személyi kérdések megtárgyalása stb.) maradt volna meg számára. Ahhoz hasonló szerepet töltött volna be, mint az alkotmányos monarchiákban a királyság intézménye és a királyi udvar. Berija kül- és belpolitikai felismeréseiben, gyors, gyakorlatias és hathatós intézkedéseiben valamilyen furcsa, dezideologizált, technokrata rendőr-államszocializmus utópiája körvonalazódik. Az általa elképzelt rendszerben az állam új hajtóműveként fölfogott, nem ideológiavezérelt öszszevont állambiztonsági-rendőrhatósági szuperminisztérium szerepe abban állt volna, hogy mintegy kicsavarják a „hatalom borotváját” az ideológiától elvakult és szakpolitikai téren inkompetens pártokrácia kezéből, az ideokráciát pedig a techno-bürokráciának, az ideológiai hűséget a szakértelemnek, az eszmék megvalósítását a józan észnek rendeljék alá. Ami az egyik oldalon a szovjet állam és a szovjet párt (az ideológiai államegyház) szétválasztásának, a szovjet állam szekularizálásának (párttalanításának és dezideologizálásának) felelt volna meg, az a másik oldalon egy felvilágosult abszolutista rendőrállam felemelkedésének. Hogy – akár csak átmenetileg – működőképes rendszert eredményezett volna-e, ha Berijának sikerül megtartania a hatalmat és megvalósítania terveit, vagy új szörnyállamot, azt csak találgathatjuk.

A szöveg a 2013. április 25-én, a Nagy Imre Alapítvány szervezésében az 1953-as Nagy Imre-kormányprogram 60. évfordulója alkalmából a Nyílt Társadalom Archívumban (OSA) megtartott emlékkonferencián elhangzott előadás bővített, szerkesztett változata.

Gyarmati György

Az új szakasz nyitánya, 1953 – és a régi „szocialista tartalma”

IN MEDIAS RES

Az 1953 júniusában Moszkvába rendelt magyar pártdelegáció tagjai közül elsősorban Rákosi Máttyás fejére olvasták a Sztálin halála után egymással versengő új birodalom-kormányosok: „kalandorsága tönkreteszi az államot”. Ugyancsak köztudott, hogy a szovjet pártelnökség a példátlan megleckéztetés ellenére sem kívánta eltávolítani Rákosit, hanem „kollektív vezetést” hirdetve próbálta csapatmunkára szorítani. Erre vonatkozó direktívájuk úgy szólt, hogy Rákosi Máttyás maradjon a Magyar Dolgozók Pártja (MDP) vezetője, és „a magyar” (sic!) Nagy Imre legyen a miniszterelnök.¹ Ez azt is jelezte, hogy – Sztálinnal vagy nélküle – továbbra is alapkövetelmény a moszkvai hatalmi konstellációkhoz való igazodás. Abban, hogy Rákosit korábbi teljhatalmához képest „félvezetőnek” szánták, egyszerre húzódott meg az, hogy mégsem találták teljesen alkalmatlannak – különben az addigi úzus szerint likvidálták volna –, s egyúttal az is, hogy a halaszthatatlannak ítélt magyarországi változások kereszttülviteléhez az új kormányának korábbinál nagyobb hatáskört kívántak biztosítani. Miközben az új szovjet vezetés még maga is csak ízlelgette a „posztsztálinizmust”, az alárendelt és összeomlásoközei helyzetbe navigált külső birodalmi provinciákat úgy hitte konszolidálhatónak, hogy a tőlük átvett uralmi rend „vastörvényét” – a párt omnipotens és omnikompetens – némileg korrigálják. Idő kellett ahhoz, hogy nyilvánvalóvá váljon: a királyi útnak látszó „társbérletes” rendszerirányítás ötlete – az adott esetben – politikai félrefogás volt.

A változások másik kiinduló ellentmondása abból eredt, hogy noha a moszkvai elmarasztalásokat az MDP Központi Vezetősége páratlanul kemény hangú – a moszkovita „négyes fogat” tagjait személy szerint is pellengérré

1 Jegyzőkönyv a szovjet és a magyar párt- és állami vezetők tárgyalásairól, 1953. június 13–16. Közreadja: T. Varga György. *Múltunk*, 1992. 2–3. sz. 234–269. Részletesen lásd Rainer M. János: Nagy Imre. *Politikai életrajz*. II. 1956-os Intézet, Budapest. 1999.

állító – (ön)kritikában emelte párthatározattá,² ezt nem hozták nyilvánosságra. Helyette kivonatos – a helyzet súlyosságát és az ezért való felelősséget elmismásoló – tájékoztatókkal kellett beérnie a párttagságnak, míg ennél is felvizezettebb általánosságokkal a társadalom szélesebb köreinek. A miniszterelnökké kinevezett Nagy Imre a fentebb említett ellentmondások közepette kényszerült annak a keskeny ösvénynek a megtalálására, amelyen egyfelől a korábbi évek balfogásainak (jócskán mérsékelt) kritikája, másfelől a változtatás – ahogy a korban mondani illett – „előremutató” lényege volt megfogalmazható.

Az Országgyűlésben 1953. július 4-én elhangzott kormányfői programbeszéd a szocialista rendszer építését folytatva hirdetett kiigazítást: egy „új szakasz” nyitányát. Ennek egyik peremfeltételeként – mondta Nagy – „biztosítani kívánja, hogy a minisztertanács a törvényhozásra támaszkodva az államügyek intézésének teljes jogú szerve legyen”. Azaz az MDP szűk – s önmaguk által kreált – vezérkarának addigi mindenhatóságához képest (keleti hátszéllel) remélte emancipálni a kormányzati irányítást, valamint orvosolni a törvénytelenések garmadáját. Gazdaságpolitikai vonatkozásban szintén a józan megfontolás kapott hangsúlyt. Az, hogy a kormány „nem tűz maga elé olyan feladatokat, amelyeknek a megvalósításához hiányzanak a szükséges feltételek”. Az új miniszterelnök a korábbi évek megalomán iparfejlesztésének visszafogását helyezte kilátásba, ami mindenekelőtt a haderőfejlesztési és hadiipari beruházások kereken ötvenszázalékos megkurtítását jelentette. Ezek azonban a „nem tudható, mi, mennyi” magyarhoni mindennapokban tényleg hétpecsés titkok voltak. Mivel az ország militarizálásának a költségvetés egynegyedét felemészítő nagyságrendje sem volt közismert, mit is oszlatott a homályon az ezt megfelelő elszánás?³ Kézelfoghatóbbnak tűnt a parasztságot sújtó represszió mérséklése, a begyűjtési rendszer igazságtalanságainak korrigálása, illetve az, „hogy a dolgozó parasztság biztonságosan gazdálkodhasson, pontosan és jó előre ismerje kötelezettségét, feleslegét pedig szabadon értékesíthesse”. Nagy mindezek mellett külön alfejezetet szentelt az értelmiségi politikának. Szakítani szándékozott azzal a korábbi gyakorlattal, melynek részeként az értelmiséget egészében „a bizalmatlanság légköre veszi körül, aminek azután mellőzés a vége”, miközben „gazdasági, kulturális és

2 Az MDP Központi Vezetőségének határozata a párt politikájában elkövetett hibákról és azok kijavításáról. In: A Magyar Dolgozók Pártjának határozatai, 1948–1956. (Főszerk.: Izsák Lajos.) Napvilág Kiadó, Budapest, 1998. 188–206.

3 Germuska Pál: A katonai és védelmi kiadások alakulása 1949 és 1979 között. In: Társadalom és honvédelem. 2007. 3–4. sz. 29–68.

tudományos életünk majd minden területén hiány van tapasztalt, felkészült értelmiségiekben.” A tanultabbak soraiban is rendet vágó korábbi „indokolatlan tisztogatások” helyett kifejezetten buzdította őket, hogy „tudásukat a maguk szakterületén hasznosítsák az ország javára”.⁴

Az előterjesztett program nyelvezetét, szövegezését kettősség jellemezte. Egyfelől igazodott a korabeli pártzsargon stílusához. Olyannyira, hogy az imént idézettekhez hasonló markánsabb változtatási törekvéseket is csak nagy odafigyeléssel lehetett kihámozni belőlük. Másfelől rendre közbeékelődött egy-egy, az ország népességét közvetlenebbül megszólító passzus: az „ezt kell végrehajtani” parancsnoklás helyett inkább az invitáló, „csináljuk együtt” fordulatok jellemezték szóhasználatát. Mindazonáltal a korabeli – bizalmas – hangulatjelentések arról tudósítottak, hogy a mondanivaló új elemeit többnyire dekódolták azok, akik hallgatták Nagy Imre rádióan át közvetített miniszterelnöki expozéját. (A másnap megismételt sugárzás meghallgatására már kifejezetten készültek, és erre – főként vidéken – „rászervezték” a szomszédságot, ismerősöket.) A pesti jólétesültek pedig kellő malíciával konstatálták – és terjesztették –, hogy „városon is, falun is pánikhangulat ütött ki a párttisztviselők között. ... Ezek a párttisztviselők keserű dühvel vették tudomásul Nagy Imre beszédét, s lelkileg a legteljesebben ellene vannak: létüket féltik a megindult folyamattól, s ezért fogadták megkönnyebbüléssel Rákosi [egy héttel későbbi] beszédét.”⁵

A miniszterelnök korrekciós programjának hitelességét növelte, hogy rövid idő múltán a változások is tapasztalhatók voltak. Több költségemésztő nagyberuházást leállítva csökkentették az iparfejlesztés addig erőltetett ütemét. Intézkedtek a lakossági szükségletek jobb kielégítését szolgáló fogyasztási cikkek gyártásának előtérbe helyezéséről. Mérsékelték a parasztság adó- és beadási kötelezettségeit, határozatot hoztak az adóhátralékok – illetve ezek büntetőkamatainak – eltörléséről. Ez 640 ezer büntetőeljárást törölt, és mintegy félmillió további – zömében egyéni gazdálkodó – egzisztenciát érintett. A földműves gazdák elsősorban azt méltányolták, hogy három évre előre rögzítették az agrártermékek adó- és beszolgáltatási kvótáját, ami kiszámíthatóbbá tette a saját birtokon való gazdálkodást és az agrártársadalom megélhetését. Ugyanezen intézkedéssorozat részeként – a gazdálkodási év lezárásakor – lehetővé tették az erőszakkal összeharcolt termelőszövetkezetekből való kilépést, és némileg liberalizálták az agrártermékek szabadpiaci forgalmát.

4 Nagy Imre: Egy évtized. Válogatott beszédek és írások, 1948–1954. Szikra, Budapest. II. kötet. 349–376.

5 Ortutay Gyula: Napló I. Alexandra, Budapest. 2009. 407. old.

Ugyancsak az új kormányprogram részeként számolták fel 1953 őszén az internáló-, illetve kényszermunkatáborokat, és amnesztiával is számosan szabadultak. Ez még akkor is viszonylag gyors politikai enyhülést érzetét keltette – a közhangulatot javította –, ha figyelembe vesszük, hogy Nagy rabtáborokat felszámoló, illetve kitelepítéseket megszüntető rendelettervezetén a szintén Moszkvában dezinált új belügyminiszter, Gerő Ernő több megszorítást foganatosított: ennek eredményeként 1953 utolsó hónapjaiban ítélték el olyanokat, akik addig – épp a bizonyíthatatlan gyanú, illetve rágalmak miatt – „csak” internáltak voltak.⁶ Különböző kortársi összesítő jelentések – némileg eltérő – adatai szerint 44-47 ezer személy került ki a börtönökből, az internálótáborokból, vagy hagyhatta ott addigi kényszertartózkodási helyét. Egyidejűleg valamelyest csökkent az állandó rendőrségi felügyelet alatt állók köre. A kitelepítettek azonban továbbra sem költözhetek vissza elkonzervált lakásaikba, s arról sem volt szó, hogy egykori ingóságait visszaigényelhetik, vagy ellenértéküket megkapnák. Miután a legszigorúbban a fővárosba való visszatérésnek igyekeztek gátat vetni, az innét kitelepítettek sokasága a Budapest környéki községekbe húzódva próbált új egzisztenciát teremteni.

Már az új kormány hivatalba lépésének hetében megkezdődött az alapvető tömegfogyasztási cikkek (ruházat, élelmiszerek) árának mérséklése, ami az ősz folyamán, majd 1954 elején általános béremeléssel párosult. Kezdetben a feszültséget mielőbb mérséklő, a megélhetést javító intézkedések voltak napirenden. 1954 folyamán láttak hozzá az állami intézményrendszer szerkezetének és működtetésének reformjához, ideértve azokat a szakértői munkacsoportokat is, melyek a gazdaság – ezen belül a mezőgazdaság – módosított preferenciák szerinti fejlesztésének koncepcióján dolgoztak.⁷ A miniszterelnök maga irányította a tanácsrendszer reformjának munkálatait. Az intézményhálózat belügyminisztériumi hatáskörből való kivonását törvényben rögzítették: a továbbiakban közvetlenül a minisztertanács irányította-felügyelte működésüket. Ennek eredményeként lett ugyanakkor a belügyi tárca igazi rendőr-minisztérium, ahol – az 1956-os forradalomig – egyvégtében a szervezeti ide visszaparancsolt Államvédelmi Hatóság dominált.⁸

6 Bank Barbara – Gyarmati György – Palasik Mária: „Állami titok”. Internáló- és kényszermunkatáborok Magyarországon, 1945–1953. ÁBTL – L'Harmattan, Budapest. 2012. 53–57.

7 A kormányprogramban megelőlegezett értelmiségi szakutudásra alapozást sokkal részletesebben fejtegette ki a miniszterelnök saját korábbi szűkebb szakterülete kapcsán az agrárszakemberek egyik 1953. októberi értekezletén. „Agrártudósaink és mezőgazdasági szakembereink feladatai a mezőgazdasági termelés fellendítésében”. In: Nagy Imre: Egy évtized. i. m. II. kötet. 402–428.

8 Gyarmati György: A politikai rendőrség (ÁVH) útja 1956-hoz. In: ÁVH – politika – 1956. (Szerk: Okváth Imre) ÁBTL, Budapest. 2007. 69–95.

Az ország lakosságának zöme megkönnyebbüléssel fogadta a Nagy Imre által beharangozott – és megvalósítani kezdett – változásokat, mindazonáltal legalább olyan mértékben könyvelte azt el rendszerkrízisnek,⁹ mint amennyire ennek tényét a hivatalosság elfedni igyekezett. Profánul fordították vissza a regnálók rovására az általuk hirdetett marxista tételt: „nagy lehet a baj, ha ezek se tudnak már a régi módon uralkodni.” A „felütötte a fejét, mozgolódik a reakció, ... elszaporodtak az ellenséges megnyilvánulások” fordulatokkal valójában a meglévő és fennmaradó társadalmi averzió érzékelése olvasható ki az ÁVH és az apparátusbeli reakcióiból. Személyes ellenérzésein túl ez is hozzájárult ahhoz, hogy az MDP első titkári székét továbbra is birtokló Rákosi Máttyás csak olyan mértékű korrekciót-igazodást tartott kívánatosnak, amelyekkel minimálisan eleget tesznek a Kremlben megfogalmazott elvárásoknak. A kormányzati intézkedések sora a felgyülemlett feszültségeket levezetendő, elsősorban katasztrófaelhárítást szolgált. Rákosit ugyanakkor kezdettől irritálta, hogy a kormány és alárendelt szervei – őt idézve – „túlzottan önállósodnak”. Megőrzött pártvezéri posztját főként arra használta, hogy az állami intézményrendszerrel szorosan összefonódott – s közvetlenül neki alárendelt – párhierarchián keresztül kontrázza a kormány intézkedéseit. Alig egy héttel az új szakaszt hirdető kormányprogram után a budapesti pártbizottság 1953. július 11-re összehívott pártaktíva-értekezlete időpontjában már értesült arról, hogy a szovjet pártprezídium egyik tagját, Lavrentij Berija belügyminisztert időközben letartóztatták. Rákosi ezt a maga számára kedvező jelnek tartotta, mivel a változásokat követelő moszkvai audiencián ő volt az, aki a magyar pártfőtitkárt a legélesebben támadta, több nyers kiszólásával meg is alázta. Bukása mérsékelte Rákosi deprimáltságát. Olyannyira, hogy a budapesti pártbürokraták értekezletén már a „régí önmagát” adta.¹⁰

ÚT A VÁLSÁGHOZ

Mindezek mellett hosszú időn át tisztázatlan maradt: mi ösztönözte valójában a „váltóátállítást”, amely azzal együtt is szembetűnő volt, hogy meghirdetéséhez képest a végrehajtás során számottevő mértékben elerőtlenedett,

9 „1953-ra a magyar dolgozó emberek túlnyomó részének helyzete, életszínvonala és hangulata a kritikus pont felé közeledett. ... Az üzemi munkások körében vészessé vált a hangulat. A beszolgáltatással és adókkal kínzott, majd szövetkezetbe kényszerített parasztké, ha lehet, még inkább.” Bak M. János – Kozák Gyula – Litván György – Rainer M. János: Az 1956-os magyar forradalom. Tankönyvkiadó, Budapest. 1991. 9–10.

10 A budapesti pártaktíva-értekezlet cím alatt közölte Rákosi beszédét a Szabad Nép. 1953. július 12.

eseteként inkább csak velleitás maradt. A sztálinvárosi beruházást csak egy röpké pillanatra fogták vissza, s „összességében az 1954–58 közötti években a gazdaságpolitika többszöri irányváltása ellenére is legfeljebb az iparosítás lendületének csökkenéséről beszélhetünk”.¹¹ A magyar államszocializmuson belüli 1953-as korrekciót többnyire Sztálin halálához kötik, s leginkább a szovjet pártvezetésben kibontakozó trónutódlási harc lecsapódásaként értelmezik. A tényleges rivalizálásokhoz képest viszont a szovjet pártelnökség tagjai közös nevezőn voltak abban, hogy megelégtéltek – mert a generalisszimusz halála után már megeléghettek – Rákosi „úrhatnám szolgáló” ki-vagyiságát. Emellett viszont másról is szó volt, mintsem csupán a birodalmi centrum trónkövetelőinek huzakodásáról, illetve valamifajta másképp „Maul halten und weiter dienen”¹² bűnbakkreáló averzióról. E másik mozzanat abban jelölhető meg, hogy Magyarországon 1952/53 fordulójára egy olyan rendszerválság állt elő, amire Sztálin végelgyengülésének hónapjaiban, majd agóniáját várva nem maradt érkezés reagálni.¹³ Az új szovjet vezetés ezt a krízishelyzetet – némi késedelemmel – érzékelve vélte halaszthatatlannak a közvetlen politikai beavatkozást. A tönk szélére jutást pedig ki másról lehetett volna inkább számon kérni, mint a birodalmi provincia – addig glóriával övezett és a vezérkultusz minden kellékével felruházott – helytartójától.

A továbbiakban e katasztrófaközeli állapot létrejöttének az összetevőit villantom fel: azt igyekeztélvén alátámasztani, hogy Magyarországon nem egyedül Sztálin halála volt a modellkorrekció, az új szakasz meghirdetésének serkentője. Tömören, címszavakkal idézem fel a válságba torkolló út egyes mozzanatait. Teszem ezt egyfelől azért, mivel a referátum időkerete korlátozott, másfelől azért, mert tanulmányban és monografikusan is volt alkalmam ezt már részletesebben kifejteni.¹⁴ A magyarországi kommunista diktatúra egymás után – illetve egymásba csúszva – több területen mutatkozó ágazati zavarai fokozatosan adódtak össze úgy, hogy 1952/53 fordulójára a rendszer egészének működésképtelenné bénulásával fenyegettek. A kritikus ponthoz való eljutásnak több gerjesztője volt:

11 Germuska Pál: *Indusztria bővületében. Fejlesztéspolitika és a szocialista városok. 1956-os Intézet, Budapest. 2004. 146.*

12 *Tartsd a szád és dolgozz tovább.* (A szerk.)

13 *Nem tárgyalom, csupán utalok az 1953. június eleji pilseni „pénzreform”-zendülésre és a két héttel későbbi kelet-berlini felkelésre.* Tony Judt: *A háború után. Európa története 1945 óta.* Európa Könyvkiadó, Budapest. 2007. I. 248–249.

14 Gyarmati György: *Hadigazdasági túlterhelés, rejtőzködő transzformációs veszteség és a személyi kultusz.* Századok, 2011. 1. sz. 75–116.; uő: *A Rákosi-korszak. Rendszerváltó fordulatok évtizede Magyarországon, 1945–1956.* ÁBTl – Rubicon, Budapest. 2011.

a) A nagyon rövid időn belül végrehajtott kettős politikai rendszerváltás, melyek közül az első, 1945-től a demokrácia reményében indult, a második, amelyik 1947/1948 fordulójától datálható, már nem rejtette véka alá a (proletár)diktatúra céltételezését.

b) A nagyon rövid időn belül végrehajtott kettős hadigazdasági túlterhelés. Ezek közül az első a Sztálin által gerjesztett szovjet–jugoszláv konfliktus volt, ami Magyarországot – a Kominformon belüli kis hidegháború éveiben – úgy tette frontországgá, hogy közben még a Szovjetuniónak teljesítendő háborús jóvátétel terheit is nyögte. A második pedig az a hadigazdasági és katonai infrastrukturális beruházási hajszája volt 1951 kezdetétől, amely a koreai háború – Sztálin által vizionált – eszkalálódásával függött össze. (Ennek lett a fedőneve a menetközben korrigált ún. „feszített öt éves terv”.) Amiképpen egymásra torlódott a két említett rendszerváltás, hasonlóképpen torlódott egymásra – és duplázódott meg – a negyvenes–ötvenes évtized fordulóján az ország hadigazdasági túlterhelése.

c) E kétszer kettős képletben válik értelmezhetővé a (rejtőzködő) transzformációs veszteség. A rejtőzködést – vagy elfedést – „a szocialista rendszer felsőbbrendűség-tudata” idézte elő.¹⁵ Ebből az ideológiai posztulátumból következett, hogy ami az MDP uralomra kerülésével elveszett, az már egyébként is „a történelem szemétdombjára” való volt, így szükségtelen tételes számbavételével bíbelődni. (A transzformációs veszteség kutatása ebben az értelemben úgy is felfogható, mint „virtuális régészet a közelmúltban”, mivel in statu nascendi jellemzőit és nagyságrendjét többnyire csupán hozzávetőlegesen, becsléssel lehet utólag rekonstruálni.)

A transzformációs veszteség számbavétele során – elsődlegesen szemléltetési célból – elkülöníttem a „materiális”, illetve a „humán” deficitet, noha ezek a voluntarista intézkedések nyomán egymással kölcsönhatásban halmozódtak aggregált veszteséggé. (Lásd a táblázatot.) Csak hívószavak sorával – még inkább a mögöttük meghúzódó tartalommal – is érzékeltethető talán az ország teljesítőképességének paralizálódása, a követhetetlen ötletszerűséggel üzemeltetni próbált pártállami rendszer önmaga által előidézett strukturális veszteségének a mértéke.

15 „A szocialista rendszer felsőbbrendűség-tudata” (Kornai János: A szocialista rendszer. HVG Kiadói Rt., Budapest. 1993. 82.) azt tételezte, hogy a szocialista rendszer ab ovo magasabb rendű, mint a kapitalista.

A TRANSZFORMÁCIÓS VESZTESÉG FŐBB TÉTELEI

MATERIÁLIS	HUMÁN
Államosítások	Kényszertelepítések – külföldre/-ről
Gazdaságirányítás új rendje	Kényszertelepítések – belföldön
A jóvátételi kötetzettség közepette:	Emigránsok tudástőkéje
Hadigazdaság I. Jugoszlávia	Deklasszáltak tudástőkéje
Hadigazdaság II. Korea	Szakmunkás tudástőke-eltérítés
Mezőgazdaság I–III.	Paraszti és kulák tudástőke-mellőzés
I. földosztás	„Régi” értelmiség mellőzése
II. kollektivizálás	Bürokratikus káderigazgatás
III. iparinövény-kísérletek	(részben) funkcionális analfabétákkal
Külkereskedelmi irányváltás	Kényszermobilitás
Cocom-lista	Az éberségi hisztéria meghurcoltjai

Mindössze két példa ennek érzékeltetésére, hogy ne mindig a megalomán félrefogás emblémájává lett budapesti metróberuházást említsük. Korabeli agrárszakemberek számítási szerint, ha a gyapottermesztés erőltetése helyett azonos nagyságrendű területtel a cukorrépa termeltetését forszírozták volna – amihez a kedvező éghajlati viszonyokon túl a tudás, a technológia és az infrastruktúra is rendelkezésre állt –, annak hozamából kétszer-háromszor annyi finomabb gyapotot lehetett volna importálni.¹⁶ A déli (jugoszláv) határ mentén kiépíteni kezdett erődrendszerbe annyi anyagot, energiát pocskóltunk, amennyi elég lett volna az egy évtizeddel később megindított (egymillió új otthont teremtő) hosszú távú lakásépítési program felének a megvalósításához.¹⁷

16 Ortutay Gyula: i. m. 420. old. Hajdú Zoltán: A szocialista természetátalakítás kérdései Magyarországon, 1948–1956. In: Táj, környezet és társadalom. Ünnepi tanulmányok Keveiné Bárány Ilona professzor asszony tiszteletére. (Szerk.: Kiss A., Mezősi G., Sümeghy Z.) SZTE, Szeged. 2006. 245–258.

17 Srágli Lajos: Erődország. A déli határvédelmi rendszer létesítésének és lebontásának története, 1948–1958. Hungaria Nostra, Budapest. 2007; „A magyar Maginot”. A déli védelmi rendszer, 1951–1955. (Szerk.: Jakus János és Suba János) HIM, Budapest. 2008; Betonba zárt hidegháború. (Szerk.: Ravasz István) HIM, Budapest. 2010.

A TÁRSADALMI REGENERÁLÓDÁS HULLÁMVASÚTJA A MÁSODIK VILÁGHÁBORÚ UTÁNI ÉVTIZEDBEN

A Rákosi nevéhez köthető diktatúra első fél évtizede során nemcsak a tervezdasági propaganda szerves részeként hirdetett „jólét” maradt egyike a beváltatlan ígéreteknek, hanem a háborús kataklizma után meginduló fokozatos társadalmi regenerálódás reménye is elillant. A kortársi közérzet aligha volt képes összehasonlító mérőszámokkal kalibrálni a nélkülözés mértékét, a kincstári beszámolóknak pedig nem állt érdekében tudatni, hogy még a Horthy-kori életnívó „átlaga” is csak békaperspektívából vizionálható.

AZ ÁLLAMI ALKALMAZÁSBAN ÁLLÓK
HAVI ÁTLAGBÉRÉNEK VÁLTOZÁSA 1946–1956 KÖZÖTT

Jánossy Ferenc a világháború utáni helyreállítási periódust nemzetközi összehasonlításban elemezve – a későbbi német, illetve japán gazdasági csodát beelőző módon – „magyar csodát” említ.¹⁸ Ehhez hozzárendelhető a társadalmi regenerálódás egyik arányszáma, amely szerint 1948-ra az átlagbérek az utolsó békeév (1938) 90 százalékán álltak. (Lásd a fenti grafikont.) Az átlagbérek évenkénti változásának további adatsora arról tudósít, hogy – az állami alkalmazásban állók létszámának megsokszorozódása mellett – a második, az 1948-cal induló kommunista rendszerváltás végletesen centralizáló, államosító-szövetkezetesítő-fegyverkezési gyakorlata akasztotta meg a háború utáni társadalmi regenerálódás folyamatát.

Ezek együttes hatása nemcsak az ún. volt uralkodó osztályok vagyoni, kulturális monopóliumát törte meg, és deklasszálta velük együtt a Bildungs-

¹⁸ Jánossy Ferenc: A gazdasági fejlődés trendvonaláról. Magvető, Budapest, 1975.

bürgertum középosztály szinte egészét, hanem az, hogy e szint alatt is pauperizált, illetve tartósította a nincstelenséget. A polgári kori hierarchikus társadalmi piramis felső szintjének „lemetszésével” mintegy csonka gúlává redukálta a korábbi társadalmi hierarchiát, de ezt úgy tette, hogy – megélhetési kondíciójukat, életkörülményeiket tekintve – „a dolgozó osztályokhoz” tartozók sokaságának létfeltételei sem javultak. Nem csupán a korban általános, közvetve vagy közvetlenül szinte minden alattvalót érintő intézményesített rendszerterrorsor miatt, hanem a póré anyagi kondíciók lejtmenete következtében is erősen kétséges, hogy a rendszerváltás nyertesei közé sorolták-e magukat azok – a „dolgozó osztályokhoz” tartozónak elkönnyveltek –, akiknek a nevében a rendszer-átalakítás végbement. 1952-re az 1938-as bázisév 66 százalékára tehető az állami alkalmazásban állók átlagbére, míg a paraszti társadalom különböző kategóriái esetében ugyanez az arány 52–60 százalék között szóródik. Egy másik adatbázison nyugvó vizsgálat a leginkább sajátjuknak tudott (hirdetett) társadalmi nagycsoportról is azt állapította meg, hogy „1949-től kezdve az ipari munkásság élet- és munkakörülményei drámaian romlottak Magyarországon”.¹⁹ Ezért sorolom a tágabb társadalmi regenerálódás elmaradását a transzformációs veszteség tételei közé. Az elmúlt évtizedekben meghonosodott kifejezéssel élve: a társadalom nagyobbik hányada – materiálisan és mentálisan is – a rendszerváltás vesztesének érezte, tudta magát.²⁰

19 Belényi Gyula: A nagyipari munkásság élet- és munkakörülményei az 1950-es években. In: Politika, gazdaság és társadalom a XX. századi magyar történelemben. Szerk.: Püski Levente, Tímár Lajos, Valuch Tibor. KLTE BTK MTT. Debrecen, 2000. II. 231. Egy, az új szakasz meghirdetése után, 1953 szeptemberében életre hívott bizottság a munkásság helyzetéről és munkakörülményeiről készített felmérése az állapította meg, hogy csak az 1950 és 1953 első fele közötti intervallumot vizsgálva is 22 százalékkal csökkent a dolgozók reálbére. (MOL. M-KS. 276. f. 53/145. ö. e.) Noha ezt az adatot mellőzte közreadni az erről szóló MDP központi vezetőségi határozat, erre alapozva látták szükségesnek „azokat az intézkedéseket, amelyek elősegítik a munkásosztály gazdasági, szociális és kulturális helyzetének további [sic!] javulását”. In: A Magyar Dolgozók Pártja határozatai, 1948–1956. i. m. 219–220.

20 A „nemcsak kenyérrel él az ember” evidenciát figyelembe véve, a sztálini mintát követő Rákosi által hirdetett önlegitimációs ideológia a korabeli magyar társadalom – vélhetően – nagyobbik hányada számára eredendően idegen volt. Az e szerint érvényesített gyakorlat még azok egy részét is ellenérdekelte tette, akik eredetileg azzal szimpatizáltak, várakozással viseltettek iránta. Még tovább menve, s abból indulva ki, hogy a kortárs társadalom – tradicionális beállítódása, „neveltetése” alapján – a nemzeti gondolkörön alapuló rendszerlegitimációra fogékonyabb lett volna, de ha már ezt mellőznie kellett, ugyanakkor a háború után megkezdődött materiális regenerálódása töretlen marad, inkább lett volna képes tolerálni az idegennek érzett új uralmi rendet. Ehhez képest tapasztalta azt, hogy a rendszer-etablirozás közepette sulykolt „növekvő jólét” helyett ismételt, tartós – és tömeges meghurcoltatásokkal párosuló – megsarcoltatást kell elszenvednie.

Míg az egyik oldalon a háborús pusztulás nyomán megindulni látszó társadalmi regenerálódás fordult a visszájára, a másik oldalon a „gyorsuló idő” Janus-arcú következményeivel is számot kell vetnünk. A néhány éven belül egymást követő két rendszerváltás gyors ütemben milliókat mozdított ki korábbi lakó- és munkahelyi környezetéből, társadalmi státusából. A „neobarokk társadalom” letűnéséért, az addig megsüvegelendő főméltóságú, nagyságos és tekintetes, méltóságos és kegyelmes vagy nemesi és vitézi előnevekkel cirkalmazott rangkorság elmúltáért kevés ok volt könnyet hullatni. Ennek pandanjaként pedig kifejezetten üdvözlendő hozadéka volt a változásnak az addigi „csendőrpertu” alattvalók jövőbeni emberszámba vételének ígérete. Csakhogy nem ez történt. Az eltörölt születési, tehetőségi, iskolázottsági cenzusok helyébe nemcsak a korábbi kiváltságosak diszkriminálására lettek közkeletűvé ideológiai alapú újabb megbélyegző-kirekesztő kategóriák, hanem immár a közel egyívásúak körében is vizályt gerjesztettek, akiknek – úgymond – a nevében zajlott a mindenre kiterjedő „világmegforgatás”.²¹ A hisztérikus háborús és ellenségkeresési propaganda kíséretében érvényesített kontraszelekció újabb változata következtében ráadásul nem csupán az új rendszerben nemkívánatos korábbi százazrek kerültek pária státusba: nekik a rendszeraxióma következtében lett osztályrészük internálás, kitelepítés, börtön, munkatáborokba zsuppolás vagy a nyugdíj és más járandóságok megvonásával előidézett tengődés. Tömegesen – s létszámukat tekintve nagyobb arányban – lettek ugyanakkor a kommunista Einrichtungswerk kárvallottai azok köréből is, akik társadalmi kondícióik alapján elvileg az új rendszer kedvezményezettjei közé soroltattak. A Rákosi vezénylete alatt kiépülőben levő államszocializmus-változat az egész országot átnevelő táborrá kívánta formálni, azt várva az alattvalótól, hogy az újonnan meghirdetett közösségi (párt)identitás attribútumaival azonosuljon. Ezt a világias anabaptizmust, a kommunistává való „megtérést” ráadásul saját tényleges és potenciális támogatói körében is maga szelektálta, kérdőjelezte meg. Tette ezt kétfajta adminisztratív módszerrel: egyfelől a pártba már felvettek „tagjelöltté” történő tömeges visszaminősítésével, másfelől – egy kortárs rendszerhívó fordulatát kölcsönvéve – „a káderek körében véghezvitt tatárjárással”.²²

21 Ellenségek és bűnbakok kavalkádjá Magyarországon, 1945–1956. In: A nagy testvér szatócsboltja. Tanulmányok a magyarországi titkosszolgálatok tevékenységéről, 1945–1989. (Szerk: Gyarmati György és Palasik Mária) ÁBTL – L'Harmattan, Budapest. 2012. 93–130.

22 Balogh Elemérnek, az MDP Pártfőiskola tanárának levele Rákosi Mátyáshoz, 1954 júliusában. MOL. MDP–MSZMP iratok. 276. f. 65/51. ö. e.

Az államszocializmus magyarországi kiépítése időszakában túl sok ember túl rövid idő leforgása alatt került vagy kényszerült diszfunkcionális szerepkörbe. A társadalmi hierarchiában megtapasztalt vertikális, fel-le státusz-liftezés – valamint a horizontális (térbeli) mobilitás – egy része még azok számára is kényszermobilitássá vált, akik az új kádergarnitúra kiemeltjei (majd részben félreállítottjai) voltak. Még inkább vonatkozott ez a politikai névtelenek sokaságára – az előbbinél is nagyobb társadalom-hányadra: közülük a legtöbben saját és családtagjainak hétköznapi megélhetését biztosítandó lett a fluktuáció „szem a láncban” résztvevője.²³ A tervutasításos mechanizmus keretében oktrojált térbeli és státusz-mobilitás tömegessége vált egyre inkább kezelhetetlenné a mindent központilag vezényelni igyekvő társadalomszervezés számára. Noha ez a rendszer működtetési rendjéből következett, arra ugyanúgy hátrányosan hatott vissza, amiképpen a társadalmat is inkább szétzilálta, semmint az egyéni és közösségi regenerálódást segítette volna. Az ebből előálló kontraproduktivitás szintén a transzformációs veszteséget gyarapította.

SORSMETSZETEK 1953-BÓL

A történelemből fennmaradó „történelem” mindig utólag, visszamenőlegesen konstruálódik. Kora gyermekeként ki így, ki úgy – tisztsége, habitusa, szocializáltsága alapján – tette a dolgát. A kortársak legtöbbje aligha gondolkodott – utólagosan „kitalált” – transzformációs veszteségben vagy funkcionális analfabetizmusban. Egyszerűen érteni szerették volna korukat – benne magukat a környező világban –, és ennek megfelelően nagyon sokféleképpen reflektáltak meggyőződéssel vagy abban éppen elbizonytalanodva mindarra, amit maguk körül észleltek. Hadd álljon itt három különböző kortársi „pillanatfelvétel”.

Molnár Pál ávéhás főhadnagy – meglehetősen gyorsan reagálva – már Sztálin elhunytának napjaiban egy ál-ügynökjelentés „műfájába” rejtve

23 Ez a folyamat – ami egyébként a polgári modernizáció európai centrumországaiban korábban lezajlott, „mintaadó” trend lett –, a valóban létező agrár-túlnépesedés következtében már Magyarországon is megkezdődött, de itt az erőltetett átalakítás „add uram isten, de azonnal!” kívánalma, a gazdasági és gazdaságon kívüli kényszer generálta az agráriumból az iparba, a faluból a városias lét perifériájára, az új beruházások telephelyeire való áramlást. Miközben az agrárszférában foglalkoztatottak létszámának csökkenését szintén az ún. modernizációs mutatószámok között szokták volt emlegetni, kérdéses, hogy a most érintett formaváltozata fenntartás nélkül ide sorolható-e.

rögzítette szorongásait.²⁴ Környezetét illetően – egy rendőrbajtársát is feljelve – egyöntetű meggyőződésnek írta le, hogy Sztálin halála „teljesen új helyzetet fog teremteni a világpolitikában”. Ez az új helyzet – bennfentes szöbeszéd szerint – saját cégét illetően azzal a következménnyel járhat, miszerint „megtiltják a rendőrség tagjainak, hogy szolgálaton kívül fegyvert hordjanak, és nagyon megnézik azokat a rendőröket, akiknek fegyvert adnak a kezébe”. Sőt, mi több, „az ÁVH fölé egy csúcsszervezet helyeztek (sic!), amely hivatva van az ÁVH-t ellenőrizni. Ez a rendelkezés a legmesszebbmenő kombinációkra ad okot, mert tudvalevő, hogy az ÁVH volt a pártiktatúra legmegbízhatóbb – és legkomiszabb – szerve.” Noha e napokban Rákosi éppen úton volt Moszkvába, hogy részt vegyen Sztálin temetésén, róla itthon – ávéhás berkekben – már ekkor az a mendemonda keringett, hogy „kegyvesztett lett. Állítólag már Gerő elvtárs viszi az államügyeket, és Rákosi elvtárs Bukarestbe fog menni, ahol a Kominform egyik vezetője lesz. Azt is beszélnek, hogy Rákosi elvtárs utóda Házi Árpád [lesz], aki a »legvéresebb hóhérok egyike«.”²⁵ Ugyancsak Molnár Pál jelentéseiből ismerhető, hogy „Sztálin elvtárs halálakor az egész ÁVH mozgósítva lett. Kofának, kifutónak, koldusnak, pincérnek álcázva figyelték a közönségben a Sztálin elvtárs halálával kapcsolatban észlelhető magatartást”, miközben „az általános élelmiszerhiány [miatti] sorbanállások, ennek kapcsán letartóztatások,

24 ÁBTL 3.1.5. O-9538/1. Két okból vélelmezem e dokumentumról, hogy „ál-ügynökjelentés”. Egyrészt azért, mert papírra vetője, a politikai rendőrség alosztályvezetője forrásként az „egy barátom” megjelölést használja. Ez a konspirációs kód az ügynök fedését szolgálta: ha maga is jelen volt a rögzített beszélgetésen, arról egyes szám harmadik személyben – mintegy kívülállóként – kellett beszámolnia. Másrészt azért, mivel a rendszer prominenseinek neve mellől elmaradhatatlan „elvtárs” csak a hivatali kommunikációban volt szokásban, az alattvalók köznapi eszmecsereiben nem volt jellemző. Ez éppoly kevésbé életszerű – önleplező baki –, mint amikor az ávéhások papok, szerzetesek kihallgatásairól készült leiratokban próbálták azzal (is) hitelteleníteni a gyanúsítottakat, hogy istenkáromló szöfordulatokat adtak vallatottjaik szájába, pontosabban ilyen tartalmú jegyzőkönyveket fogalmaztak.

25 Házi Árpád (1908–1970), a két világháború között különböző hazai illegális kommunista szervezetek aktivistája. 1945-től Pest-Pilis-Solt-Kiskun vármegye alispánja, egyben az Ideiglenes Nemzetgyűlés tagja. 1949 szeptemberétől az Állami Ellenőrzési Központ (ÁEK) elnöke, 1951 áprilisától 1952 novemberéig belügyminiszter, majd 1953. július elejéig a minisztertanács elnökhelyettese. Ezt követően ismételt az ÁEK elnöke, 1955 augusztusától 1956 októberéig az állami ellenőrzés minisztere, s egyben az MDP Pest megyei pártbizottságának titkára. Mivel Rákosi legelkötelezettebb hívei között tartották számon, 1957-től 1964. évi nyugdíjazásáig alacsonyabb párt-, illetve szövetségi tisztségekre, „parkolópályára” helyezték. Az Ideiglenes Nemzetgyűlés Almanachja (Főszerk.: Vida István) Magyar Országgyűlés, Budapest. 1994. 171–172.

kitelepítések”²⁶ a mindennapok velejárói maradtak, éppen úgy, mint az, hogy tengerikigyó-ügyeket próbáltak kreálni egy-egy – Sztálinért krokodilkönynyeket nem hullató – meggondolatlan kiszólásból.²⁷ Ezzel együtt – utólagos olvasatban – a hatalmi mechanizmus egyik tevőleges közreműködőjének tudathasadásos mivolta is előtűnik. Noha a represszió általuk ellenőrizetlenül érvényesített legkülönbözőbb módozatait evidenciának tekinti, a moszkvai „világkormányos” halála nyomán azonnal kalkulál ennek várható megváltozásával, ugyanakkor viszont berzenkedik is az ekkor még inkább csak felsejlő – nemsokára valóban bekövetkező – szorosabb pórázra fogásuk, az ÁVH működésének megregulázása ellen. E tekintetben viszont előérzete, aggodalma túlzottnak bizonyult. Az ÁVH – Gerő Ernő belügyministersége alatt meginduló – vissza-rendszabályozása a tárca kötelékébe végül is a BM „ávéhásításával”, a minisztériumon belüli hatalomátvétellel végződött. Az 1954-ben a belügyi bársonyszékben Gerő Ernőt váltó Piros László irányítása alatt az ÁVH a Belügyminisztérium trójai falova,²⁸ egészen Rákosi Mátyás két évvel későbbi bukásáig, amikor is – 1956 júliusában – a levitézlett, kultuszától is megfosztott Sztálin-kreatúra ismételtlen jobbnak látta Moszkvába emigrálni, hogy ott hipertóniáját gyógyíttassa. Találó e tekintetben Hajdu Tibor malíciát sem nélkülöző megállapítása: kiebrudalása előtt Rákosi „három éven át a halott Sztálin kísértete volt, s maga is tudta ezt”²⁹

A második pillanatfelvétel szerzője, Gyertyánffy Ágnes – saját szavaival – „egy kisember” sorsába enged bepillantást: „én az életben szinte semmit nem csináltam, velem csak történtek a dolgok. ... 1953 tavaszán meghalt Sztálin. Mindenki elkezdett reménykedni. És láss csodát, nyárra megérkezett a szabadulás. A [mezőberényi] kitelepítés megszüntetéséről szóló papírt csak késő nyáron kaptuk meg, de úgysem volt hová mennünk, mert Budapestre nem térhettünk vissza. A közösség felvette a kapcsolatot Sztehlo Gábor evangélikus lelkésszel, akihez az evangélikus egyház szociális ügyei tartoztak, és ő

26 ÁBTL 3.1.5. O-9538/1. Molnár Pál (sz. 1929) kémelhárító főhadnagyot 1953 októberében átvezényelték a Dzerzsinszkij Tiszti Továbbképző iskolára. 1954 májusában századosá léptették elő, 1955 novemberében pedig a BM I. Főosztályra helyezik át (vissza). 1963-ban – immár őrnagyi rangban – néhány hónapig a BM III. Főcsoportfőnökség II. Csoportfőnökségén alosztályvezető, ahonnet májusban fegyelmi eljárás során felmentik. (További pályafutásáról nincs információ.)

27 Lásd az ÁBTL V-103.456. szám alatt található dossziék történetei.

28 Trójai faló a Belügyminisztériumban. Az ÁVH szervezete és vezérkara 1953–1956. (Szerk.: Gyarmati György–Palasik Mária.) ÁBTL – L'Harmattan, Budapest, 2013.

29 Hajdu Tibor: i. m. Kérdőjelek R. M. hiányzó portréjához. Élet és Irodalom, 1983. február 11.

anyámat háztartási mindenesként alkalmazta a kistarcsa-zsófialigeti özvegy papnék otthonában. Munkájáért ott lakhattunk a házban, és mindhárman reggelit kaptunk. ...

1954 novemberében egyszer csak megjelent Szehlo Gábor a zsófialigeti otthonban. Elmondta anyámnak, hogy az Állami Egyházügyi Hivatal behívta, és szemrehányást tett neki, hogy elhallgatta, miszerint mi ki voltunk telepítve, és hogy ez a család vagy eltűnik az otthonból egy héten belül, vagy őt, Szehlo Gábort meneszti az állásból. Anyám azt mondta, hogy természetesen azonnal elmegyünk. Szehlo családos ember volt, gyermekei voltak, nem tehetjük meg, hogy miattunk elveszítse állását. Azt megengedték, hogy szegényes kis holminkat, ruháinkat, ponyva alatt az otthon udvarán tarthatjuk addig, amíg fedelet találunk a fejünk fölé. Csakhogy ez szinte lehetetlen volt. ...

A kitelepítés megszüntetése után a Budapest környéki településeken szinte még a kecskeólakat is kiadták albérletbe, olyan nagy volt a kereslet. Teljesen kilátástalannak tűnt, hogy találunk valami fedelet a fejünk fölé. Anyám hallotta, hogy ott helyben, Zsófialigeten van egy kiadó albérleti szoba. Elment a megadott címre. A ház egy idős özvegyasszonyé, egy nyugdíjas ápolónőé volt. A várományos albérlők már sorban ültek, anyám volt a tizenegyedik. Erzsi néni, a tulajdonos mindegyikőjüket meghallgatta, és azt mondta, hogy éjjel gondolkodik a dolgon, jöjjenek vissza másnap reggel. Ezt meg is tették és akkor Erzsi néni rámutatott anyámrá: »Éjjel gondolkoztam, és úgy találtam, hogy maguk vannak a legnagyobb bajban.« És itt eltűnt nagy egyetértésben Erzsi nénival 14 évig. Itt ért bennünket a forradalom is.”³⁰

A harmadik egy értelmiségi reflexió, ami nem csupán azért kívánczik ide, mert – a fentebbiektől eltérően – sem meghurcolt pária, sem hivatásos meghurcoló nem volt. Azért is, mert éppúgy hiányzik elbeszéléséből a fölös számú kávéházi konrádok mindent „előre tudása”, amiképpen – kor- és pályatársainak többségétől eltérően – visszamenőlegesen sem próbál úgy tenni, mint aki ott és akkor szinte azonnal dekódolta volna a változások horderejét. Holott az emlékeit közreadó akkor a rendszer hivatalos hírforrása, a Szabad Nép szerkesztőségének munkatársa volt. Kornai János memoárjában olvasható: „Amikor elolvastam a magyar párt központi vezetőségének júniusi határozatát és Nagy Imre beszédét, nem ismertem fel azon nyomban, hogy azok milyen mélyreható és nagyarányú változásokhoz vezetnek majd. Rokonszenves volt számomra a júniusi program, de szépíteném saját történetemet, ha azt

30 Gyertyánffy Ágnes: Kicsi, fura életem. In: Hiánypótló történelemkönyv. Mezőberény öröksége II. (Szerk: Kisari Miklósné Chovanyecz Magdolna.) OPSKK, Mezőberény. 2011. 112–115.

állítanám, hogy felszabadult lelkesedéssel töltött el. Nem tartoztam a június előtti korszak szenvedő kárvallottjai közé, ezért nem éreztem azt, hogy eljött a fellélegzés ideje. ...

Alvajárásemből megrázó élmények ébresztettek fel. 1954-ben, nyár végén egy balatoni üdülőben találkoztam Haraszti Sándorral, aki – börtönben töltött hosszú évek után – nem sokkal azelőtt került szabadlábra. Losonczy Géza apósa volt, azé a Losonczyé, aki tragikusan, az 1956-os forradalom mártírjaként fejezte be életét. Harasztit 1950-ben, Losonczyt 1951-ben tartóztatták le. ... Sanyi bácsi nyugodt hangon számolt be a vele szemben elkövetett gyalázatos rémtettekről. Hamis vádak beismerésére akarták rákényszeríteni. Amikor kiderült, hogy pusztá rábeszélésre nem hajlandó erre, brutálisan megkínozták. ÁVH-s tiszt »előadója« [kihallgatója] nem azért verette meg Harasztit Sándort, mert élvezte a kegyetlenkedést, hanem mert ez munkahelyén hozzátartozott a normális ügymenethez. ...

Iszonyos volt mindezt a dráma szenvedő hősétől hallani. A dráma tragikumát tovább fokozta a szememben, hogy másik szereplőjét, a szenvedő hős kínvallatóját is ismertem, mégpedig olyan emberként, aki nem eredendően gonosz, hanem becsületes, nemes szándékokkal indult neki az életnek. Ezt különösen megdöbbenőnek tartottam, mert azt demonstrálta, hogy a tragédiát nem a benne részt vevők személyes tulajdonságai okozzák, hanem valami végzetes baj van magával a rendszerrel. ...

Szinte elviselhetetlennek éreztem azt a gondolatot, hogy a XX. században – bármilyen cél érdekében – szántsándékkal kínozzanak meg embereket. Ezt tenné az a párt, amely elhivatottnak érzi magát az emberiség haladásának vezetésére? ... Korábbi világnézetem az etikai alapok összeomlása miatt rendült meg. Úgy éreztem, minden, amit eddig hittem és gondoltam, revízióra szorul. Ha az erkölcsi alapok hazugok, akkor nem fogadhatom el felülvizsgálat nélkül azt a szellemi építményt, amely erre az elfogadhatatlan és elviselhetetlen etikai fundamentumra épült.³¹

Az új szakaszt Magyarországon alig másfél év elteltével – egy újabb moszkvai hatalmi erőviszony-átrendeződés nyomán – 1954/55 fordulóján érvényteleníteni próbálták. Nagy Imrét félreállították, s a „régit” Rákosi – resztalinizáló ambícióival egyetemben – ismét nyeregben érezte magát. Nem lehetett viszont visszafordítani az időközben számottevő mértékben teret nyerő „kétkedem, tehát vagyok” descartes-i mentalitást, gondolkodásmódot. Ez elsődlegesen azok körében apasztotta az államszocializmus támogatóit,

31 Kornai János: A gondolat erejével. Rendhagyó önéletrajz. Osiris Kiadó, Budapest. 2005. 72–75.

akik – korábbi rendszerhívő mivoltukhoz képest – az időközben szabadlábra került meghurcoltak átéléstörténeteivel megismerkedve jutottak arra, hogy az ideológiai átnevelés egyik kulcsfogalma, a dialektikus materializmus a köznapi gyakorlatban nálunk is „detektív materializmussá” profanizálódott.³²

ÖSSZEGRÉS

Magyarországon 1953 nyarán az ún. új szakasz meghirdetése nem csupán Sztálin halálával, illetve az új moszkvai vezetés – nemzetközi dimenziójú – változtatásával, rendszerkorrekciójával függött össze. Azonnali beavatkozást tett szükségessé az a külső eladósodással társuló belső működésképtelenné benuulás is, ami Rákosi Mátvás fél évtizedes regnálásának következményeként 1952/53 fordulójára előállott. Bármilyen sokadragú volt ekkor Magyarország korabeli „önsúlya” akár csak az ún. béketáboron belül, Moszkvának is elementáris érdeke volt, hogy a birodalom határára fekvő protektorátusa ne omoljon össze (nyilvánosan is). A változtatást illetően a kül- és belpolitikai tényezők sajátos, többretegű összefonódása – összekuszálódása – rögzíthető.

1. A Szovjetunió a második világháború után saját államhatáraitól nyugatra – ott állomásoztatott haderejével nyomatékosítva – politikai érdekszférájának tekintett birodalmi térszervezésbe kezdett. Ennek a hidegháborús ütközövezetnek lett része Magyarország is. E közép- és délkelet-európai térségben a SZEB-mandátum átmeneti időszakát váltotta fel 1947 második felétől a sztálinista modell átvétele, a kommunista párt mindenhatóságának alárendelt államszocializmus kiépítése. A Rákosi Mátvás pártfőtitkár nevéhez kötődő magyarországi lakájsztálinizmus fél évtized múltán – 1952/53 fordulójára – „centralizált anarchia” (copyright Bibó István) arculatot mutatva jutott a működésképtelenség határára. A krízist előidézö tényezők közé sorolható a jóvátételi kötelezettség teljesítése mellett Magyarországra rótt kettös hadigazdasági túlterhelés (a jugoszláv konfliktus és a koreai háború begyúrúzése), valamint a „rendszeridegen” effektusként figyelmen kívül hagyott – materiális és humán vonatkozásban egyaránt szerteágazó – transzformációs veszteség. A kialakult válsághelyzetet két aktuális mozzanat segített – időlegesen – elfedni, homályban tartani. Belpolitikai horizonton a terroruralom szerves részét képezte – az éppen soron levö parlamenti képviselő-választásokhoz társuló – gátlástalan sikerpropaganda, mely szerint a szocializmus építésében

32 A fogalom a lengyelországi poszt sztálinista közbeszédben lett rendszerminösítő metafora. Andrzej Paczkowski: Fél évszázad Lengyelország történetéből 1939–1989. 1956-os Intézet, Budapest. 1997. 246.

a felső határ a csillagos égbolt. A birodalom központjában pedig lekötötte a figyelmet az uralkodó agóniába forduló betegsége: az utódjelöltek preventív készülődése arra, hogy Sztálin negyedszázados regnálásának immár belátható közelségbe került vége után – önnön sorsukat illetően is – „hogyan tovább?”

2. A kötelező gyászszertartások után a régi/új szovjet pártelnökség tagjai látszottak hamarabb ocsúdni. Nemcsak a Szovjetunió, hanem az egyes birodalmi provinciák helyzetéről is láttelepet készítve ötlött a szemükbe, hogy Magyarországon „a szocializmus általános válságához” viszonyítva is nagyobb a baj.³³ Miután ennek orvoslására a májusban (egyedül) Moszkvába érkező – akkor még pártfőtitkár-miniszterelnök – Rákosi nem mutatott hajlandóságot, az SZKP KB Elnöksége maga lépett fel kezdeményezőként, mert elkerülhetetlennek ítélték az azonnali beavatkozást. Moszkvából szemlélve a változtatás sürgősségét – a magyar helyzet akut voltán túl – más is motiválta: presztízsrontó blamázs lett volna úgy átvenni „a sztálini örökséget”, hogy a nemzetközi közvélemény annak azonnal meginduló bomlását konstatálhassa. Azt alighanem maguk a szovjet pártelnökség tagjai is tudhatták, hogy logikai bukfenc a magyar pártállam működési mechanizmusában érdemi korrekciót szorgalmazni/elvárni, miközben annak első számú reprezentánsát, Rákosit meghagyták pártvezetői pozíciójában. Az ebből adódó komplikációval alighanem maguk is kalkuláltak, s azt az addiginál szorosabb gyepőre fogással hitték kezelhetőnek. A moszkvai prezídiumból ketten is azt prognosztizálták: míg „korábban a kapcsolat nagyrészt ünnepi ülésekből és tapsból állt, ... a jövőben a kapcsolatnak más formáját fogjuk érvényesíteni, [ami] egészen más, ... felelősebb és komolyabb lesz, mint a múltban volt.”³⁴

3. Nagy Imre új szakaszt hirdető kormányprogramja – egymást kölcsönösen feltételező – kettős tartalmat hordozott. Egyrészt azonnali válságmenedzselő intézkedéscsomag volt, másrészt – perspektivikusan – a magyarhoni államszocializmust racionalizálni igyekvő törekvés, beleértve azt is, hogy az a rendszer alattvalói számára elviselhetőbb legyen. Addig az új messianizmus

33 A térséget illető kutatások már korábban utaltak arra, hogy az adott mechanizmus 1952/1953 fordulójára „elérte a csúcspontját”, s ezen az úton haladva „előbb-utóbb robbanások bekövetkezésére” lehetett számítani. Fejtő Ferenc: A népi demokráciák története. I. Magvető Kiadó – Magyar Füzetek, Budapest–Párizs. 1991. 271. Nemrégiben egy forrásközelit orosz elemzés állapította meg, hogy ekkorára „egyre inkább kirajzolódott egy [a béketáborot érintő] belső válság is.” T. V. Volokotyina – G. P. Murasko – T. A. Pokivaljova: Moszkva i Vosztocsnaja Jevropa: Sztanovlenyje polityicseszkih rezsimov szovjetszkogo tipa, 1949–1953. Roszpen, Moszkva. 2002. 5.

34 L. Berija és G. Malenkov észrevételei. Jegyzőkönyv a Kremlben 1953. június 16-án tartott szovjet–magyar tanácskozásról. MOL. M-KS 276. f. 102/65. ö. e.

hirdetése közbeni napi gyakorlatban épp „a szocialista tartalom” szenvedett csorbát. Ezt feszegeti átéléstörténeti oldalról az ún. sztálinizmus paradigma irodalma az elmúlt két évtizedben.³⁵ Más közelítésben erre rímelő kérdést firtat egy újabb, szovjet dokumentumokon nyugvó elemzés a hidegháború jégkorszakára, Sztálin regnálásának utolsó fél évtizedére vonatkozóan: „kialakultak-e Kelet-Európában a szovjet típusú rezsimek?”³⁶ Ami a Szovjetunióban Sztálin irányításával létrejött, az – ebben a felfogásban – nem volt más, mint egy vezérközpontú bürokratikus-katonai terroruralom. A világháború után kiépített provinciákban pedig Sztálin felügyeletével és az ő nevében lettek ennek utángyártott, másodlagos kiadásai – a Szófia–Berlin szinuszgörbe mentén – az ún. béketáborbeli formaváltozatok.

Ez viszont felvet egy, a magyar viszonyokra vonatkozó történeti, illetve historiográfiai kérdést. A Kádár-korszakban úgy igyekeztek elhatárolódni a most érintett Rákosi-rendszerrel, hogy közben a politikai önlegitimáció megkívánta a kényszeredett refrént: „de azért akkor is a szocializmus épült”. Tárgyilag az vizsgálendő, hogy valóban a szocializmus épült-e akkoriban. A jobbára hiányzó „szocialista tartalom” okán nemleges következtetés is adódhat. Ebben az esetben a honi „reális szocializmus” e helyhez-időhöz kötött rendszerlegitimáló szlogenjének – a Rákosi-korszakot illetően – lejáróban van a szavatossága. (Amint azt az 1956-os forradalom is nyilvánvalóvá tette.) Újragondolandó, hogy miként értékeljük-nevesítsük a második világháború utáni bő évtized magyarországi történetét.

A szöveg a 2013. április 25-én, a Nagy Imre Alapítvány szervezésében az 1953-as Nagy Imre-kormányprogram 60. évfordulója alkalmából a Nyílt Társadalom Archívumban (OSA) megtartott emlékkonferencián elhangzott előadás bővített, szerkesztett változata.

35 Bartha Eszter: A sztálinizmus a régi és az új historiográfiában: a jelenség meghatározásának elméleti és módszertani problémái. In: A sztálinizmus hétköznapijai. Szerkesztette: Krausz Tamás. Nemzeti Tankönyvkiadó, Budapest. 2003. 15–39.; Stephen Kotkin: *Magnetic Mountain: Stalinism as a Civilization*. Berkeley, UCP. 1995.; Böröcz József: Kettős függőség és tulajdonvákuum: társadalmi átalakulás az államszocialista periférián. *Szociológiai Szemle*, 1992. 3–20.

36 T. V. Volokotyina – G. P. Murasko – T. A. Pokivaljova: Moszkva i Vosztocsnaja Jevropa. i. m. 656.

Baráth Magdolna

Válságkezelés a keleti blokkban Sztálin halála után

A sztálini vezetés az 1950-es évek elejére totális ellenőrzést valósított meg Kelet-Európában a politikai, gazdasági és társadalmi élet minden területe felett. A szovjet blokk országaival kapcsolatos külpolitikai irányvonal meghatározása Sztálin előjoga volt, abba másnak nem engedett beleszólást. „Vigyáztunk arra, hogy ne dugjuk az orrunkat Kelet-Európa ügyeibe – írja visszaemlékezésében Hruscsov –, hacsak maga Sztálin nem csavarta arra az orrunkat.” Sztálin halála után a keleti blokkban olyan nagy jelentőségű változások következtek be, ami komoly kihívást jelentett a poszt sztálini szovjet vezetés számára.

Az utódlási harccal elfoglalt szovjet politikai vezetés tagjai abban valószínűleg egyetértettek, hogy néhány csatlós országban a társadalmi elégedetlenség olyan méreteket öltött, olyan mennyiségű gyúanyag halmozódott fel, hogy a robbanás elkerülése érdekében azonnali beavatkozásra van szükség. A blokk országaiban nagyjából azonos volt a helyzet: a tömeges terror, az erőltetett gazdasági növekedés hatására bekövetkezett egyensúlyzavarok, az életszínvonal csökkenése, a kollektivizálási „kampányok” kísérőjelenségeivé váló földfelajánlások, az élelmiszerhiány miatt a társadalmi elégedetlenség kritikus fokot ért el.

Már Sztálin életének utolsó hónapjaiban egyre nyugtalanítóbb jelentések érkeztek Moszkvába a keleti blokk országaiban lévő helyzetről. A kelet-európai vezetőkkel való találkozások, a különböző szovjet delegációk látogatásairól készült feljegyzések, a szovjet nagykövetek jelentései, az állambiztonsági szervek információi mind feltárták azt az óriási kárt, amit a sztálini politika követése okozott ezekben az országokban. 1952 decemberében a csehszlovákiai szovjet nagykövet azt jelentette, hogy a csehszlovák ipart 1948 óta „káoszközeli” helyzetbe taszították, a Prágából és Pozsonyból befutó jelentések a csehszlovák vezetés „veszélyes hibáiról”, „át nem gondolt programjairól” adtak hírt. A Szovjetunió magyarországi nagykövete, Jevgenyij Kiszeljov 1952. december 25-i jelentésében A. J. Visinszkij külügyminiszternek amiatt fejezte ki aggodalmát, hogy a magyar lakosság nagy tömegeinek sokszor alaptalan bírósági és adminisztratív felelősségre vonása kedvezőtlen hatást gyakorol

a lakosság hangulatára. Hasonló jelenségekről számolt be az 1953. február végén Magyarországon járt szakszervezeti delegáció vezetője is. Szovjet hírszerzési források a romániai helyzetről is meglehetősen sötét képet rajzoltak.

Mindazonáltal, amikor Sztálin utódai 1953. március és április folyamán ritka alkalmakkor a keleti blokkban előforduló kedvezőtlen tendenciákról tárgyaltak, még elsősorban a szimptomákra koncentráltak, s nem az okok feltárására. Egészen májusig sem az SZKP Elnöksége, sem a Minisztertanács nem foglalkozott a kelet-európai helyzet kiváltó okaival.

Amikor azonban 1953 tavaszán és kora nyarán intenzív munkástiltakozás söpört végig Kelet-Közép-Európában, a szovjet vezetésben már senki nem kételkedett abban, hogy a kelet-európai rendszereken radikális módosítás szükséges, vagy legalábbis amilyen gyorsan csak lehet, le kell mondani sztálinista politikájukról. A kérdés már csak az volt, hogyan, milyen eszközökkel tudja ezt a szovjet vezetés elérni. Májusra, június elejére a szovjet vezetők készek voltak arra, hogy konkrét, energikus intézkedéseket alkalmazzanak Kelet-Európában, a döntés meghozatalát nem lehetett tovább halogatni.

Az NDK-ban a menekültáradat okozott igazi aggodalmat, amely új dimenziót kapott, amikor a keletnémet vezetés 1952 júliusában Sztálin utasítására meghirdette a szocializmus felépítésének erőltetett programját, amely a magánkézben lévő üzemek elleni kampánnyal, a nehézipar fejlesztésével, az erőszakos kollektivizálással és az ún. „burzsoá” elemekkel szembeni osztályharc és represszió fokozásával társult. A program megvalósítása eredményeképpen áruhiány lépett fel, az alapvető élelmiszerek ára emelkedett, fűtés- és energiaszolgáltatási problémák léptek fel. 1952–1953 fordulóján a szovjet hírszerzők egyre nagyobb elégedetlenségről jelentettek Moszkvába. Nem meglepő, hogy mindez a Nyugatra menekülés újabb hullámát eredményezte: egyedül 1953 első négy hónapjában 122 000 keletnémet menekült az NSZK-ba, ami kétszer több volt az előző év hasonló időszakánál. A menekülők között szép számban voltak rendőrök és az állambiztonsági szervek munkatársai, határőrök is. A helyzet tovább romlott, amikor 1953. május közepén Walter Ulbricht június 1-től életbe lépő 10%-os normaemelést jelentett be. Június közepéig újabb 65 ezer ember menekült Nyugatra.

A keletnémet menekültáradat komoly aggodalomra adott okot Moszkvában, a szovjet vezetők tisztában voltak azokkal a sérelmekkel, amelyek ennyi embert készítettek arra, hogy elhagyják az országot. Egy 1953. májusi, az SZKP Elnöksége számára készült feljegyzés határozottan állította, hogy a menekültválság leginkább az NDK párt- és állami vezetése „szörnyű hibáinak és túlzásainak” volt tulajdonítható, amit a lakosság különböző részével szemben elkövettek. Az 1953 tavaszán az NDK-ból érkező diplomáciai, hírszerzési

és a katonai parancsnokok által készített jelentések megerősítették, hogy „a lakosság körében növekvő nyugtalanság az NDK vezetése keményvonalas politikájából ered”. A szovjet vezetésben hamar belátták, hogy valamit tenni kell, hogy megbirkózzanak a menekült válsággal. Április közepén a szovjet kormány határozatot hozott az NDK-nak nyújtott gazdasági segítség felemeléséről, csökkentették a jótételi szállításokat 20-25%-kal, meghosszabbították a fizetési határidőt.

Közben május első felében zavargások törtek ki Bulgária déli részén is, abban az országban, amely addig a szovjet blokk egyik legkezelhetőbb és legengedelmesebb országának számított. Cservenkov alatt, aki több évig élt a Szovjetunióban és nagy rajongója volt Sztálinnak, és aki Bulgária politikai és gazdasági rendszerét teljes egészében szovjet mintára építette ki, a megtorlás és tömegterror nagyobb méreteket öltött, mint Kelet-Európa bármely más országában. Habár a mezőgazdasági termékek és a nehézipari termelés növekedett, a lakosság többségének életszínvonala rendkívül alacsony volt. Az NDK-hoz hasonlóan Bulgáriában is növekedett a szomszédos országokban (Jugoszlávia, Görögország) történő menekülési kísérletek száma. 1953 februárjában a bolgár kormány olyan törvényt hozott, amely szerint a külföldre menekültek hozzátartozóit börtönbe kell zárni. Emellett a kormány előkészületeket tett arra, hogy 1953 közepétől magasabb normákat vezessenek be a dohány- és egyéb mezőgazdasági termékeket előállító munkásokra.

Sztálin halála után sokan reménykedtek a helyzet javulásában, de a folytatódó megszorítások május 3-án robbanást idéztek elő a dohánygyári munkások körében Plovdivban és a Szófiától mintegy 150 kilométerre délkeletre található Kaszkovo városban. A munkások követelték a magas normák eltörlését és azt, hogy magas beosztású politikusok találkozzanak velük, akikkel megvitathatják követeléseiket. Az esemény sokkhatásként érte a BKP vezetését; Cservenkov korábbi vetélytársát, az egykoron szintén dohányipari munkás Anton Jugovot küldte Plovdivba, hogy tárgyaljon a sztrájkolókkal. Jugov látogatása és az az ígérete, hogy a munkások panaszait orvosolni fogják, gyorsan hatástalanította a válságot. Bulgáriában a párt első embere Todor Zsivkov lett, de Cservenkov, a „kis Sztálin”, 1956 tavaszáig miniszterelnök maradt.

A bulgáriai lázadás eloszlatta a szovjet vezetés összes illúzióját. Ha még a Szovjetunióhoz leglojálisabb országban is előfordulhat ilyen, akkor a régió többi országában a helyzet még inkább ingatag és bizonytalan. A szovjet vezetésben mindazonáltal akkor alakult ki a végső konszenzus, hogy Kelet-Európában sürgős gazdasági és politikai reformra van szükség, amikor bekövetkeztek a pilseni események. 1952 végén a szovjetekkel való hosszas

konzultációk után a csehszlovák kormány elhatározta, hogy áremelést és pénzreformot hajt végre. 1953 elején 15–30 százalékos áremelésre került sor, miközben a nominálbérek 4,4 százalékkal emelkedtek. A kormány nem hozta nyilvánosságra azt a szándékát, hogy 1953 júniusától pénzreformot tervez, de arról különféle hírek terjedtek, például hogy 300 koronáig 5:1, azon felül 50:1 alapon kicserélik a régi pénzt.

Az elégedetlenség hulláma időlegesen elcsitult 1953 márciusában, Klement Gottwald halála után (aki Sztálin temetésén betegedett meg), de a remény, hogy a megszorítások és a politikai megtorlások véget érnek, hamar szertefoszlott. Annak ellenére, hogy 1953 áprilisában korlátozott amnesztiát hirdettek, a kirakatperek és a politikai terror Csehszlovákiában még akkor is folytatódott, amikor a Szovjetunióban már rehabilitációt és amnesztiát hirdettek. Annak ellenére, hogy a csehszlovák vezetés nyilvánosan többször is azt állította, hogy a korona stabil, 1953. május 30-án a kormány végül beismerte, hogy két nappal később életbe lép a pénzügyi reformra vonatkozó új törvény. Mindez több mint 32 000 gyári munkás sztrájkját eredményezte. Június 1-jén sztrájkba léptek a Škoda gyár munkásai. A demonstrációhoz számos fiatal csatlakozott, elfoglalták a városházát, és elkezdték égetni a szovjet zászlókat, antikommunista jelszavakat tartalmazó plakátokat helyeztek el, kihajították az ablakon Lenin, Sztálin és Klement Gottwald mellszobrait, mintegy szimbolikus megtorlásként a nem-kommunista külügyminiszter, Jan Masaryk öt évvel korábbi haláláért. A tiltakozók követelték a kormány megdöntését, szabad választásokat, a kommunista uralom végét, az amerikai csapatok visszatérését Pilsenbe (1945-ben a várost amerikai csapatok szabadították fel a németektől). A lázadók egy csoportja megtámadta a városi bíróság épületét. Közel két napon keresztül a város a felkelőké volt, több helyen inzultusok érték a kommunista párt és az állambiztonsági szervek munkatársait.

A CSKP megbízásából nem sokkal a lázadás után készült titkos jelentés beismerte, hogy „a nagy üzemekben a kommunisták államellenes tevékenység célpontjai voltak, és a népi milícia megtagadta a beavatkozást”. A helyi rendfenntartó szervek valóban nem avatkoztak be, sőt egyes helyeken csatlakoztak a tiltakozókhoz, így a helyi hatóságok keményvonalas képviselői a kormánytól kértek segítséget. A június 2-án Prágából érkező tankok, harci egységek fokozatosan leverték a lázadást, és szinte vérontás nélkül visszafoglalták a város főterét. Szükségállapotot hirdettek, majd közel kétezer embert letartóztattak. Június 3-án kormányrendeletet fogadtak el, ami drákói büntetéseket szabott ki a munkahelyről történt távolmaradásért, és megfosztott a munkahely-változtatás lehetőségétől.

Az elégedetlenség Csehszlovákiában csupán egyetlen városra korlátozódott, mindazonáltal komoly nyugtalanságra adott okot a szovjet fővárosban. Berija a szovjet állambiztonsági szervek Csehszlovákiában dolgozó tanácsadójának feljegyzéséhez csatolt kísérőlevelében azt írta Malenkov miniszterelnöknek: „Ami Csehszlovákiában történt, megismétlődhet más országokban is, és sokkal súlyosabb nemkívánatos következményekre vezethet. Ennek elkerülésére sokkal aktívabb és szakszerűbb segítséget kell nyújtanunk a népi demokratikus országoknak az állami építés és a népgazdaság irányításának megszervezésében.”

A Sztálin utáni hatalmi harcban egymással szemben álló szovjet vezetők két pontban egyetértettek: mélyreható politikai és gazdasági reformokra van szükség Kelet-Európában, és a szovjet vezetőknek nyomást kell gyakorolniuk azokra, akik megpróbálnak ellenállni a reformoknak.

Május 6-án Berija az SZKP Elnöksége elé terjesztette a szovjet belügyminisztérium kelet-németországi képviselőjének, Ivan Fagyekin ezredesnek a jelentését, amely ismételten felhívta a figyelmet a menekültprobléma növekvő veszélyére, és azt állította, hogy a tömeges kivándorlást általános politikai és gazdasági elégedetlenség idézte elő. Az elnökség május 14-én részletesen tárgyalt a kérdésről, miközben nem csupán a menekültválsággal foglalkozott, hanem az NDK-val és egész Kelet-Európában tapasztalható válságjelenségekkel. A testület elfogadott egy távirattervezetet, amely arra utasította a németországi Szovjet Ellenőrző Bizottság két tagját, „taktikus formában” javasolják Ulbrichtnak és Grotewohnak, hogy egy időre állítsák le a kollektivizálást. Május 27-én, az SZKP elnökségi ülését követően sorra kerülő minisztertanács-elnökségi ülésen arra a döntésre jutottak, hogy a Szovjetuniónak erőteljesebb lépéseket kell tennie, hogy a keletnémet hatóságokat cselekvésre bírja. Egy Molotovból, Berijából és Malenkovból álló bizottságot bíztak meg azzal, hogy a szovjet vezetést nevében kidolgozzanak egy dokumentumot, ami kijelöli a mélyreható politikai és gazdasági reform új irányvonalát Kelet-Németország számára.

Habár a Molotov és Berija által készített előterjesztés elsősorban Kelet-Németországra fókuszált (mert a helyzetet ott ítélték meg a legrosszabbnak), a szovjet vezetőknek hamar rá kellett jönniük, hogy a helyzet a régióban máshol is szinte ugyanennyire nyugtalanító, és „veszélyes pont felé közelít”. Mindez arra ösztönözte a szovjet vezetőket, hogy június első felében titkos megbeszéléseket folytassanak a kelet-európai vezetőkkel. Az első ilyen találkozóra 1953. június 2. és 4. között került sor a keletnémet vezetőkkel (Walter Ulbricht, Otto Grotewohl, Fred Oelssner), őket követték a magyarok június 13–16-án, miközben június 15-én az albán vezető, Enver Hodzsa is Moszkvában járt. Hasonló találkozót terveztek július első felében a csehszlovák, román,

lengyel és bolgár vezetőkkel is. E megbeszélések közös eleme, hogy a szovjet vezetők elégedetlenségüket fejezték ki a kialakult helyzet miatt, és korrekciós intézkedéseket sürgettek.

A keletnémet vezetőkkel való találkozáson felszólították őket, hogy azonnal hagyjanak fel a szocialista építés programjával, arra hivatkozva, hogy „a helytelen politikai irányvonal követése az NDK-ban kivételesen kedvezőtlen politikai és gazdasági helyzetet hozott létre”. Hangsúlyozták, hogy a több „reform” már nem elégséges, „teljes fordulatra” és „forradalomra” van szükség.

A keletnémet vezetőknek nem volt más választásuk, mint felülvizsgálni korábbi politikájukat. Az NSZEP Politikai Bizottsága határozatát a Neues Deutschland címdoldalon közölte 1953. június 11-én. A határozat ígéretet tett arra, hogy a múltban elkövetett „komoly hibákat” egy liberálisabb új irányvonal életbeléptetésével ki fogják javítani, abbahagyják az erőszakos kollektivizálást, a hangsúlyt a nehéziparról a fogyasztási javak termelésére helyezik, garantálják a vallásszabadságot, rehabilitálják a politikai perek áldozatait. Általános amnesztiát hirdettek minden keletnémet menekültnek, segítséget ígértek a magánkézben lévő kis- és középvállalatoknak, valamint liberálisabb politikát a zónák közötti utazást illetően. Az „új kurzus” engedményeiből azonban a munkások kimaradtak: a megemelt normák érvényben maradtak.

A magyarokkal lefolytatott megbeszélések hasonló séma szerint zajlottak le. A tárgyalások célja itt is az volt, hogy felhívják a figyelmet az elkövetett hibákra és kijelöljék a problémák kiküszöbölése érdekében szükséges lépéseket.

Az Enver Hodzsával lefolytatott tárgyalások rövidebbek voltak, mint a keletnémet és magyar megbeszélések, de a szándék jórészt ugyanaz volt. A bíráló Malenkov és Berija volt a legaktívabb. Miközben próbáltak nyomást gyakorolni az albán vezetőkre, hogy merészebb reformokat valósítsanak meg, indirekt módon Hodzsa két korábbi politikai riválisát támogatták, akik már 1953 márciusa óta olyan új politikai irányvonalat sürgettek Albániában, ami véget vet az erőszakos kollektivizálásnak, lassítja az iparosítás ütemét, a nehéziparról a könnyűiparra helyezi a hangsúlyt, enyhíti a vallási korlátozásokat. Hodzsa ellenállt ezeknek, a moszkvai tárgyalásoknak éppen ezért az volt a céljuk, hogy az albán párt első emberét rávegyék ezeknek a lépéseknek a megtételére. Amint Hodzsa visszatért Tiranába, azonnal utasítást adott a szovjet „ajánlások” konkrét formába öntésére és megvalósítására. Ennek során még egy fontos lépés történt: 1953 közepéig Hodzsa egyidejűleg látta el a miniszterelnöki, a belügyminiszteri, külügyminiszteri, honvédelmi miniszteri posztokat az Albán Munkapárt főtitkári tisztségével. 1953 júliusában formálisan lemondott a külügyminiszteri és honvédelmi miniszteri posztjáról.

A kelet-európai vezetőkkel tervezett további megbeszéléseket a kelet-berlini események egy időre levették a napirendről. Június 15-én, amikor a munkások megkapták a magasabb norma utáni első, a korábinál 25-30%-kal alacsonyabb fizetésüket, az építőmunkások sztrájkolni kezdtek, ami június 16-án általános sztrájkká alakult. A NSZEP vezetése ekkor már hajlandónak mutatkozott a megemelt normák visszavonására, de a tiltakozók ezzel már nem elégedtek meg, hanem szabad választásokat, a kormány leváltását követelték. A legtöbb városban a rendőrség nem nyitott tüzet a tüntetőkre, több Stasi-munkatárs és rendőr csatlakozott a tüntetőkhöz, vagy elhagyta a posztját. A megmozdulás június 17-én országos méretűvé duzzadt, s ez már a rendszer létét és a szovjetek alapvető németországi érdekeit is sértette.

A NSZEP Politikai Bizottsága június 17-én délelőtt 10 órakor rendkívüli ülést tartott, de addigra az irányítás már kicsúszott a kezükből. Nem sokkal az ülés megkezdése után Szemjonov szovjet nagykövet Karlshorstba rendelte a PB-tagokat, a gyakorlati irányítást a szovjet katonai parancsnokság vette át. Egyes vélemények szerint a német katonai erők képesek lettek volna úrrá lenni a helyzeten, ha már június 16-án engedélyt kaptak volna a lázadás elfojtására, a keletnémet vezetők azonban a növekvő válság láttán pánikba estek. Június 17-én reggel a lázadás már 450 városra terjedt ki szerte az országban, és több mint félmillióra növekedett a benne részt vevők száma. Moszkvában olyan súlyosnak ítélték a helyzetet, hogy Hruscsov kezdeményezésére a helyszínre küldték Leonyid Govorov hadügyminiszter-helyettest, és nem sokkal később Karlshorstba érkezett Vaszilij Szokolovszkij marsall, vezérkari főnök is. Ugyanaznap Berija Berlinbe irányította Szergej Goglidze belügyminiszter-helyettest, aki a katonai elhárításért volt felelős, s akinek az volt a feladata, hogy biztosítsa az összeköttetést a Stasival és nyújtson segítséget a szovjet katonai akció végrehajtásához. A szovjet hadsereg viszonylag gyorsan leverte a lázadást, miközben néhány helyen a szovjet tankok tüzet nyitottak a fegyvertelen tüntetőkre, Magdeburgban, Görlitzben és Lipcsében összecsapásokra került sor a felkelők és a szovjet katonai erők között.

A NSZEP vezetői június 18-án már visszatértek Karlshorstból Kelet-Berlinbe, a szovjet belügyminisztérium operatív csoportjai a lázadás leverése után is folytatták tevékenységüket, segítettek a Stasinak a letartóztatásokban, a vizsgálatok lefolytatásában, „ügynöki-operatív munkában”. A június 17-i kelet-berlini felkelés volt az első alkalom, amikor szovjet tankok jelentek meg Kelet-Európa utcáin, ami aztán majd megismétlődik 1956 októberében Magyarországon és 1968 augusztusában Csehszlovákiában.

Az NDK vezetőinek szükségük volt egy bűnbakra, s azt Nyugaton találták meg. Ugyanakkor egy amerikai történész arra hívja fel a figyelmet, hogy az amerikai médiapropaganda, többek között a nyugat-berlini RIAS (Radio in the American Sector) a felkelés előtt és alatt jelentősebb szerepet játszott, mint azt korábban feltételezték. A RIAS nagyon népszerű volt a keletnémetek körében. Amerikai hírszerzési adatok szerint a lakosság 70%-a hallgatta rendszeresen. A felkelést megelőző hetekben a RIAS sűrűn beszámolt a munkások nyugtalanságáról, a felkelők szinte szóról szóra azokat a jelszavakat skandálták, amiket a rádió közvetített.

Walter Ulbricht a kormány gyengesége ellenére hatalmon maradt. Egyes vélemények szerint azért maradt meg pozíciójában 1971-ig, mert Moszkva nem vállalta a leváltásával járó kockázatot. Ebben az is közrejátszott, hogy Berija letartóztatásával legfőbb politikai ellenfelei, Wilhelm Zaisser állambiztonsági miniszter és Rudolf Herrnstadt, a Neues Deutschland főszerkesztője elveszítették legfőbb kremlbeli patrónusukat.

Mint ismeretes, a kelet-berlini események hatására a szovjet vezetés Magyarországon is igyekezett visszafogni a reformokat, de Nagy Imre, aki maga mögött tudta Malenkov támogatását a reformok megvalósításában, a szovjet blokk többi vezetőjénél lényegesen messzebbre ment el. Amikor azonban reformjai veszélyeztetni kezdték a rendszer ideológiai alapjait, eltávolították a hatalomból.

1953. július végén Gheorghiu-Dej vezetésével román pártküldöttség is járt a Szovjetunióban. Bukarestbe visszatérve a szovjet nagykövetnek a találkozó-ról azt mondta: „Teljesen világossá vált számomra, hogy ha folytattuk volna azokat a hibákat, amelyeket elkövettünk, magunk fel sem ismerve, súlyos kárt okoztunk volna a Román Népköztársaságnak.” Romániában Gheorghiu-Dej is új kurzust hirdetett: lassította az iparosítást, növelte a közszükségleti cikkek gyártását, bezáratta Románia legnagyobb munkatáborát, letett a 32 ezer munkást foglalkoztató Duna–Fekete-tenger-csatorna építéséről.

Lengyelország a többi kelet-európai állammal azonos problémákkal küzdött, 1953. január 3-án itt is sor került „árrendezésre”, de az ebből adódó válságot könnyebben tudták kezelni. Lengyelországban az „új szakasz” első jelei valamivel később, csak 1953 őszétől figyelhetők meg. A LEMP KB 1953. október 29–30-i ülésén Bierut „A párt feladatai a dolgozó tömegek életszínvonalának gyorsabb emeléséért folytatott harcban a szocializmus építésének mostani szakaszában” címmel tartotta meg referátumát, aminek első lépéseként november 14-én csökkentették néhány élelmiszer árát. A LEMP 1954. március 10–17-én tartott II. kongresszusán határozatot hoztak a gazdaság

jelentős átalakításáról, csökkentették a hatéves terv mennyiségi mutatóit, és a kollektív vezetés megteremtése érdekében Bierut lemondott Cyrankiewicz javára a miniszterelnöki tisztségről. 1954 folyamán több politikai elítélt, köztük Władysław Gomułka is kiszabadult a börtönből, és 1955 tavaszától az „olvadás” jelei egyre inkább érezhetővé váltak a kulturális életben is.

A keleti blokkban megkezdődött reformfolyamokat a szovjetunióbeli változások szakították félbe, Berija letartóztatása, a Szovjetunió belső fejlődése ismét meghatározó befolyást gyakorolt a szovjet vezetés Kelet-Európa-politikájára, és azt eredményezte, hogy a szovjet vezetés igyekezett némileg visszafogni a kelet-európai változások ütemét.

A kelet-berlini válságnak hosszú távú következményei voltak a Szovjetunió németországi és egész kelet-európai politikájára. A. M. Alekszandrov-Agentov szovjet diplomata, aki 1953-ban a Németországgal kapcsolatos politikával foglalkozott, később így emlékezett vissza: „Ez az esemény igazi megrázkódást jelentett a moszkvai vezetés számára, mert megmutatta, mennyire erőtlén volt a rendszerek társadalmi bázisa a népi demokráciákban. A moszkvai vezetés számára nem az NDK-beli népi elégedetlenség pusztá ténye volt a meglepő. A hatóságok Moszkvában jól tudták azt, és még meg is próbáltak néhány megelőző intézkedéshez folyamodni. Ami sokkoló volt, a forma, ahogyan az elégedetlenség végül elsöprő, széles körű és robbanásszerű természetű lett.”

Az a tény, hogy a viharos elégedetlenség hamarabb következett be, és lényegesen nagyobb méreteket öltött, mint azt bárki várta volna, két ellentétes értelmezésre adott alkalmat. A neosztálinisták mind Moszkvában, mind Kelet-Európában azt állították, hogy korábbi aggodalmaik a liberalizáció veszélyeiről igazolást nyertek. (Ezt gondolta Ulbricht és Rákosi is.) Mások, ellenkezőleg, azt állították, hogy a mélyreható változásokra nagyobb szükség van, mint bármikor, hogy megelőzzék a robbanást. Ezt a véleményt képviselte Molotov is, aki 1953 tavaszán mindvégig a sürgős reformok mellett érvelt Kelet-Európában. A Sztálin halála utáni olvadást a legtöbb kelet-európai országban újra „dermedés” követte, de az SZKP XX. kongresszusa 1956 februárjában újabb impulzust adott a reformoknak.

A szöveg a 2013. április 25-én, a Nagy Imre Alapítvány szervezésében az 1953-as Nagy Imre-kormányprogram 60. évfordulója alkalmából a Nyílt Társadalom Archívumban (OSA) megtartott emlékkonferencián elhangzott előadás szerkesztett változata. A kibővített, jegyzetelt tanulmányt lásd Baráth Magdolna: Válságkezelés a keleti blokkban Sztálin halála után. Történelmi Szemle, 56. évf. 2. sz. (2014) 269–286.

Varga Zsuzsanna

Hatalom és parasztság az új szakasz idején

TŰZOLTÓ INTÉZKEDÉSEK – MOSZKVAI FELHATALMAZÁSSAL

A magyar pártvezetés az első öt éves terv elindításával felvállalta azt a sztálini gazdaságpolitikát, amely belső erőforrásokra alapozta a gazdasági növekedést.¹ A lakossági fogyasztás korlátozása mellett a mezőgazdaságból való jövedelemelvonással akarták megteremteni a szükséges anyagi alapokat. A harmadik világháború kitörésétől tartva, 1951 februárjában jelentősen megnövelték a nehézipari és hadiipari beruházások összegét, amit csak újabb elvonások révén lehetett finanszírozni.² A normarendezések, békekölcsönjegyzések és áremelések jelentősen csökkentették a bérből és fizetésből élők jövedelmi színvonalát, de még ehhez a szűkülő fizetőképes kereslethez sem tudtak megfelelő árualapokat biztosítani. Az egyoldalú iparfejlesztés, valamint a mezőgazdaság kollektivizálása miatt állandósult a hiány mind a közszükségleti cikkek, mind az élelmiszerek terén.³

Hasonló problémák jellemezték a többi szocialista országot is.⁴ A „robbanásveszély” elhárítására az teremtett esélyt, hogy 1953 tavaszán, Sztálin halála után a szovjet pártvezetés – érzékelve a közép-kelet-európai válságjelenségeket – gyors

- 1 Honvári János: XX. századi magyar gazdaságtörténet. Transzformációk, rendszerek. Bp. 2006. 143–235.; Pető Iván – Szakács Sándor: A hazai gazdaság négy évtizedének története 1945–1985. I. Az újjáépítés és a tervutasításos irányítás időszaka 1945–1968. Bp., 1985. 151–189.
- 2 Germuska Pál: Szocialista csoda? Magyar iparfejlesztési politika és gazdasági növekedés, 1950–1975. Századok, 146 (2012: 1. sz.) 47–53.
- 3 Gyarmati György: A Rákosi-korszak. Rendszerváltó fordulatok évtizede Magyarországon, 1945–1956. Bp., 2011. 278–292.; Tóth Judit: Jegyrendszertől jegyrendszerig. Osztályszempontokon alapuló közelítés az 1950-es évek elején Magyarországon. In: Vidék és város: ellentétek és kölcsönhatások a 20. századi Magyarországon. Szerk. Pallai László. Hajdúnánás, 2013.
- 4 Fejtő Ferenc: A népi demokráciák története. I. Bp. 1991. 221–259.; Mark Pittaway: Eastern Europe 1939–2000. London, 2004. 55–61.; Geoffrey Swain – Nigel Swain: Eastern Europe since 1945. (Third edition) Houndmills, 2003. 114–138.

korrekcióra szánta el magát.⁵ Ennek részeként azt tervezték, hogy mindegyik ország vezetőivel megbeszéléseket fognak folytatni. Legsürgetőbbnek az NDK helyzete tűnt az egyre növekvő menekültáradat miatt, ezért június 2–5. között a keletnémet vezetőket hívták meg elsőként Moszkvába. Hazatértük után meghirdették az új kurzus politikáját, amely pontosan tartalmazta a szovjet tanácsokat: leállították az 1952-ben elkezdett erőszakos kollektivizálást, csökkentették a nehézipari beruházások arányát stb. A normarendezéseket azonban nem vonták vissza, s emiatt június közepén Kelet-Berlinből kiindulva országsszerte tiltakozásokra, demonstrációkra került sor.⁶

A magyar párt- és állami vezetők közül álló delegáció éppen ezekben a napokban tárgyalt kinn Moszkvában.⁷ A szovjet pártelnökség tagjai elsősorban Rákosit bírálták, mivel úgy ítélték meg, nem sok hajlandóságot mutat a korrekciók végrehajtására.⁸ A kritika főbb elemei az alábbiak voltak: erőltetett iparosítás (főleg a nehézipar túlzott fejlesztése), a hadsereg felduzzasztása, az erőszakos kollektivizálás, az életszínvonal csökkentése, ellátási zavarok, az adminisztratív módszerek és önkényeskedés elharapózása, koncepciós perek, személyi kultusz.⁹

Az SZKP vezetői megkülönböztetett figyelemmel fordultak az agrárszektor felé. Malenkov kezdte a problémák sorra vételét. „A tények, amelyeket ismerünk, azt mutatják, hogy a mezőgazdaság területén a helyzet nem jó. Az állattenyésztés színvonala nem javul, ellenkezőleg, romlik. Ami a termelőszövetkezeteket illeti, itt sem valami jó a helyzet. Úgy tudjuk, 8-10 000 család kilépett a szövetkezetekből az elmúlt egy év alatt. Azt mondják, hogy rossz volt az aratás. Ezzel nem lehet mindent megmagyarázni. Túlzó rendszabályok voltak a beszolgáltatásnál. Nem volt helyes a napraforgó és a rizs teljes termelését beadatni. Sok parasztot ítélnék el a bíróságok, mert nem teljesítik az állammal szembeni kötelezettségüket. [...] Visszatérve a termelőszövetkezetekre, olyan adatok vannak, hogy a tsz-tagok

5 Roy Medvegyev: Hruscsov. Politikai életrajz. Bp., 1989. 77–105.

6 Elke Scherstjanoi: „Wollen wir den Sozialismus?” Dokumente aus der Sitzung des Politbüros des ZK der SED am 6. Juni 1953. Beiträge zur Geschichte der Arbeiterbewegung, 33 (1991) 658–680.; Gareth Pritchard: Workers and the Socialist Unity Party of Germany in the summer of 1953. In: The Workers' and Peasants' State: Communism and Society in East Germany under Ulbricht, 1945–71. Eds. Patrick Major– Jonathan Osmond. Manchester, New York, 2002. 112–129.

7 A delegáció tagjai: Rákosi Mátyás, Gerő Ernő, Nagy Imre, Hegedűs András, Hidas István, Szalai Béla, Földvári Rudolf, Dobi István. Bővebben lásd: Baráth Magdolna: Szovjet kézi vezérlés az első Nagy Imre-kormány idején. In: Nagy Imre és kora. Tanulmányok és források. IV. Szerk.: Sipos Levente. Bp., 2006. 153–180.

8 Rákosit már 1953. május végén Moszkvába rendelték, de a hazatérése utáni intézkedéseivel nem volt elégedett a szovjet vezetés. Uo. 153.

9 Jegyzőkönyv a szovjet és a magyar párt- és állami vezetők tárgyalásairól (1953. június 13–16.). Közl.: T. Varga György. Múltunk, 37. (1992:2–3.sz.) 234–269.

jövedelme az egyénileg gazdálkodó középparasztok jövedelme alatt van. Hiba az is, hogy kevés összeget adnak a mezőgazdaság területén való beruházásokra.”¹⁰

Habár az agrárium nem számított Berija szakterületének, mégis igen részletesen elemezte az agrárválság összetevőit. Ő már kitért a felelősökre is: „Magyarországon a szövetkezeti szektor sokkal jobban dolgozhatna, ha a Központi Vezetőség és a kormány több figyelmet fordítana a mezőgazdaságra. Akkor nem lenne 750 000 kat. hold elhagyott föld. Nem volna olyan helyzet, hogy a parasztok otthagyják a mezőgazdaságot és elmennek az iparba. Nem volna olyan helyzet, hogy a parasztok nagy adóssai az államnak. 400 millió forint ez az adósság a mi adataink szerint. Nem volna olyan helyzet, hogy a paraszt nem tudja, mennyit kell neki jövőre beszoigáltatnia. Nagy Imre elvtársat kizárták a PB-ből azért, mert azt javasolta, hogy lassabban fejlesszék a termelőszövetkezeti mozgalmat. Ez nem volt helyes. Az elvtársak, akik a KV-t és a minisztertanácsot vezetik, nem ismerik eléggé a falut, és nem is akarják eléggé ismerni a falut.”¹¹

A diagnózis tehát igen alapos volt, a problémakezelés módját illetően azonban már nem adtak részletes tanácsokat a szovjet vezetők. Csak a sarokpontokat határozták meg: a beruházások átcsoportosítása a nehéziparból a könnyűipar és a mezőgazdaság területére, a kollektivizálás lassítása, a kuláklista felülvizsgálata.¹² Nem is lehet csodálkozni, hogy nem adtak konkrét cselekvési tervet, hiszen a magyar agrártermelés központi tényezője még mindig az egyénileg gazdálkodó birtokos parasztság volt, amely számukra ismeretlen tényező volt. A válságkezelési program részleteinek kidolgozása tehát a magyar félre hárult.¹³ Ha belegondolunk abba, hogy a moszkvai tárgyalások után bő két héttel a miniszterelnöki expozé már részletes intézkedési tervet tartalmazott, akkor kiderül, milyen nagy jelentőséggel bírt, hogy a kormányfői posztra Nagy Imre személyében egy agrárszakértő került.¹⁴

10 Uo. 238–239.

11 Uo. 239.

12 Uo. 264–269.

13 Uo. 235–237. A moszkvai tanácskozásról Rákosi Mátyás a Titkárság június 17-i ülésén adott tájékoztatást. Itt döntés született arról, hogy a hibák kijavítása érdekében két dokumentumot kell készíteni. Az egyiket a Központi Vezetőség (KV), a másikat a széles nyilvánosság részére. Mivel Rákosi elérte, hogy a KV június 27–28-i ülésén elfogadott határozat a középszintű párt-szervekhez is csak kivonatos formában jutott el, így a párttagság, a lakosság többi részéhez hasonlóan, csak Nagy Imre miniszterelnöki bemutatkozó beszédéből értesült a változásokról. Az MDP KV 1953. június 28-i határozata csak 33 évvel később került nyilvánosságra.

14 Nagy Imre agrárügyekben való jártassága a moszkvai tárgyaláson is nagy súllyal esett a latba: „Ha Nagy elvtárs lesz a Minisztertanács elnöke, Rákosi elvtárs maradjon a párt élén, [...] Nagy elvtárs megfelelő lenne a Minisztertanács elnökének (párthú, magyar, ismeri a mezőgazdaságot).” Uo. 241.

Az új miniszterelnök parlamenti bemutatkozó beszéde kapcsán érdemes hangsúlyozni, hogy míg az elkövetett hibákról, különösen a törvénysértésekről kevesebb konkrétumot tartalmazott, mint a június 28-i KV-határozat, addig a mezőgazdasággal kapcsolatban minden fontos kérdéskört ugyanolyan részletesen tárgyalt.¹⁵

Nagy Imre nyíltan beszélt arról, hogy a mezőgazdaság gyakorlatilag „belső gyarmattá” vált. „A túlzott iparosítás, főképpen a nehézipar túl gyors fejlesztése és a vele járó nagyarányú beruházások mellett, az ország anyagi erőforrásaiból nem futotta a mezőgazdaság fejlesztésére. Ennek következtében az ipar, de elsősorban, sőt csaknem kizárólag a nehézipar túlzottan gyors ütemű fejlődése mellett a mezőgazdasági termelés megrekedt, nem tudta biztosítani sem az ipar rohamos fejlődésének nyersanyagszükségletét, sem a gyorsan növekvő ipari munkásság és általában a lakosság növekvő élelmiszer-szükségeinek kielégítését. A kormány egyik legfontosabb feladatának tekinti, hogy az ipari beruházások csökkentésével egyidejűleg lényegesen emelje a mezőgazdasági beruházásokat a termelés minél gyorsabb és nagyobb arányú fellendítése érdekében.”¹⁶

Világosan megfogalmazta azt is, hogy az agrárium mely szereplőire lehet alapozni a kibontakozási programot: „Ismeretes, hogy mezőgazdasági termelésünk döntően az egyéni gazdaságokon nyugszik, melyeknek termelését az ország nemcsak hogy nem nélkülözheti, ellenkezőleg, országos érdek termelésük fejlesztése úgy a földművelés, mint az állattenyésztés terén. A kormány elsőrendű feladatának tekinti az egyéni gazdaságok termelésének felkarolását, termelési és munkaeszközökkel, felszerelésekkel, műtrágyával, nemesített vetőmaggal és az agrotechnika más eszközeivel való megsegítését.”¹⁷

A miniszterelnöki beszéd mezőgazdasági vonatkozású bekezdései néhány héten belül jogszabályokká váltak. A július 12-én kihirdetett 10. sz. törvényerejű rendelet (tvr.) a tárgyévi gabonabeadás teljesítése esetén eltörölte a beadás elmulasztása miatt az egyéni gazdálkodókra és termelőszövetkezetekre kivetett kártérítéseket, s elengedte a felhalmozódott beadási hátralékok egy részét is.¹⁸ Ez utóbbi tétel beadási áron 235,5 millió Ft-ot, míg a beadás

15 Urbán Károly: A Nagy Imre-kormány megalakulása (1953). In: Nagy Imre és kora. Tanulmányok és források. I. Szerk.: Sipos József, Sipos Levente. Bp., 2002. 59–80.

16 A miniszterelnöki expoé 1953. július 4-én. In: A Nagy Imre vonal. Dokumentumválogatás. Szerk.: Kovács Lajos Péter. Bp., 1989. 251–252.

17 Uo. 253.

18 1953. évi 10. sz. tvr. a beadás elmulasztása miatt kivetett kártérítések törléséről, a beadási hátralékok elengedéséről, valamint a termelőszövetkezetek beadási kötelezettségének 10%-os csökkentéséről. Törvények és rendeletek hivatalos gyűjteménye, 1953. (A továbbiakban: TRHG) Bp., 1954. 13–14.

elmulasztása miatt kivetett kártérítés 445 millió Ft összeget tett ki.¹⁹ Két héttel később, július 26-án a mezőgazdasági lakosság adókedvezményeit szabályozta egy minisztertanácsi határozat (MT h.).²⁰ Ugyanezen a napon jelent meg a közkegyelem gyakorlásáról szóló 11. sz. törvényerejű rendelet, amelynek értelmében többek között a beadási kötelezettség elmulasztása, „meggondolatlan” politikai természetű kijelentések és egyéb okok miatt elítélt falusi lakosok százezrei mentesültek a rájuk kirótt büntetések terhe alól.²¹

Augusztus 2-án kormányrendelet engedélyezte a földhasznóbérletet 25 kh-ig, sőt az 1951 után felajánlott vagy elhagyott földek visszaigénylése is lehetővé vált.²² Ugyanezen a napon két minisztertanácsi határozat is megjelent: az egyik a gépállomási díjak csökkentéséről és a felhalmozódott tartozások elengedéséről szolt,²³ a másik pedig a tsz-tagság felé tett egy fontos gesztust: 1/2-3/4 kh-ról 1 kh-ra emelte a háztáji földterület felső határát.²⁴

Szeptember 1-jén újabb könnyítés lépett életbe a begyűjtés terén. Azok a gazdák, akik 1953 őszén a kenyér- és takarmánygabona-kötelezettségüknek eleget tettek, arra számíthattak, hogy kukorica-, napraforgó- és burgonyabeadási kötelezettségüket 10%-kal csökkentették.²⁵ 1954-ben a terület utáni kötelező beadás mértéke (búzakilogrammban kifejezve) a dolgozó parasztok esetében 25-30%-kal volt kevesebb, mint 1953-ban. Ekkortól kezdve megszűntek a fontosabb terményekkel kapcsolatos forgalmi korlátozások. A hónap végén pedig 50%-kal felemelték a szőlő, a must és bor beadási árát.²⁶

Már az eddigi felsorolás is jelzi, hogy a válságkezelő intézkedések kidolgozásának műhelye nem az agrártárca, hanem a Minisztertanács Titkársága

19 Honvári J.: XX. századi magyar gazdaságtörténet. I. m. 243–253.

20 1.033/1953. sz. MT h. a mezőgazdasági lakosságnak nyújtandó adókedvezményekről. TRHGY, 1953. 193.

21 11. sz. tvr. közkegyelem gyakorlásáról. Uo. 14–15.

22 42/1953. sz. MT rendelet az állami tartalékföldek hasznosításáról, a földhasznóbérletek szabályozásáról, valamint a dolgozó parasztságnak ezzel kapcsolatban juttatott kedvezményekről. TRHGY, 1953. 109–110.

23 1.037/1953. sz. MT h. a termelőszövetkezetek és az egyéni gazdálkodó dolgozó parasztok gépállomási díjtarozásainak elengedéséről, a gépállomások díjfizetési rendszerének megváltoztatásáról és a díjtételek leszállításáról. TRHGY, 1953. 194.

24 1.038/1953. sz. MT h. a termelőszövetkezeti tagok háztáji földjének növeléséről. Uo.

25 1953. évi 18. sz. tvr. az egyénileg gazdálkodó parasztok őszi termésű kapásnövényekből fennálló beadási kötelezettségének 10 százalékos csökkentéséről, valamint a gabonafélék és az őszi termésű kapásnövények forgalmi korlátozásának megszüntetéséről. TRHGY, 1953. 26.

26 1953. évi 23. sz. tvr. a borbeadásra kötelezett termelők részére nyújtott kedvezményekről. TRHGY, 1953. 28.

volt.²⁷ A Földművelésügyi Minisztérium kollégiumi üléseiről 1953 nyarán készült jegyzőkönyvek is azt tükrözik, hogy Hegedűs András miniszter nem tartozott az új szakasz elkötelezett hívei közé.²⁸ Az egyedüli fontos rendelet, amelyet az FM adott ki, az a termelőszövetkezetből való kilépés és a termelőszövetkezet feloszlása folyamatait igyekezett koordinálni.²⁹

Az a közel 50 mezőgazdasággal kapcsolatos minisztertanácsi határozat és rendelet, amely 1953 második felében látott napvilágot, arról a felismerésről tanúskodott, hogy a mezőgazdasági termelés növelése, a termelési kedv fokozása csak úgy érhető el, ha a korábbi adminisztratív intézkedéseket egyre inkább a termelői érdekeltséget figyelembe vevő gazdasági szabályozók váltják fel. Jól példázza ezt, hogy a beadási kedvezmények miatt csökkenő terménykészleteket az állami szabadfelvásárlás kiterjesztésével akarták pótolni. Ehhez persze meg kellett emelni a szerződéses és állami szabadfelvásárlási árakat.³⁰ Újdonságnak számított, hogy a termelők és fogyasztók közötti közvetlen piaci kapcsolat is igyekezett helyreállítani a kormány.³¹ A termelői biztonságot is erősítette a Nagy Imre-kormány: egyrészt a tagosítások leállításával, másrészt pedig egy több évre szóló begyűjtési rendszer kialakításával.³²

27 Rainer M. János így írt erről: „Miközben a kormány a »tűzoltó« intézkedésekre összpontosított, teljesíteni kellett szervezeti-szervezési feladatokat is. Megszűnt a Minisztertanács Elnöksége és Hivatala, helyette létrehozták a Titkárságot [...] Vezetőjét a kormány javaslatára az Elnöki Tanács, helyettesét és a csoportvezetőket a Minisztertanács, az ügyintézőket a kormány elnöke nevezte ki. [...] a mezőgazdasági csoportot Pogácsás György, a korábbi titkárságvezető irányította.” Rainer M. János: Nagy Imre 1953–1958. Politikai életrajz. II. Bp., 1999. 14–15.

28 Magyar Nemzeti Levéltár Országos Levéltára (a továbbiakban: MNL OL) XIX-K-1-c 35. d. Jegyzőkönyvek az FM kollégiumi üléseiről. 1953. július. 31., augusztus 8., augusztus 22.

29 4/1953. F. M. sz. rendelet. A termelőszövetkezetből való kilépés és a termelőszövetkezet feloszlása kérdéseinek szabályozásáról. TRHGY 1953. 296–298.

30 Erdmann Gyula: Begyűjtés, beszolgáltatás Magyarországon 1945–1956. Békéscsaba, 1993. 248–257.

31 „A heti, havi és országos vásárokat ismét rendszeresen megtarthatták, a piaci árusok újból építhettek standokat, elárusítóhelyeket. 1953 előtt a kofák és a falusi kistermelők piacozását egy sor vasúti rendszabállyal (elsősorban a kézipoggyász maximálásával) igyekeztek korlátozni. Az új kormányprogramig vasúton legfeljebb 5 liter bort, 2 liter tejet és tejfelt, 2 kg túrót, 1,5 kg vaját, 1 kg sajtot stb. vihetett magával az utas külön díjfizetés nélkül. Most a javaslat úgy szól, hogy minden utas annyi pakkot vihessen magával díjtanul a vasúton, amennyi az ülőhelye alatt és felett elfér. A bérletjeggyel utazók esetében is megszüntették azt a korábbi korlátot, miszerint csak olyan tárgyat szabad a vonatba kézipoggyászként bevinni, ami minden kétséget kizárólag személyes használatukra szolgál.” Honvári János: A klasszikus begyűjtési rendszer változása az „új szakasz” meghirdetésétől a beadás megszüntetéséig. In: Agrártörténet – Agrárpolitika. Tanulmányok Szuhay Miklós emeritus professzor tiszteletére. Szerk. Buza János – Estók János – Szávai Ferenc – Varga Zsuzsanna. Bp., 2006. 417.

32 MNL OL M-KS 276. f. 74. cs. 6. ó. e. Megjegyzés a Politikai Bizottság elé terjesztett, a mezőgazdaság területén elkövetett hibák kijavításáról szóló határozattervezethez. 1953. július 20.

Az 1953. december végén megjelenő begyűjtési rendeletnek nemcsak az volt az újdonsága, hogy három évre megszabta a begyűjtési előírásokat, s ezzel kiszámíthatóbbá tette a gazdálkodást. Fontos újítás volt a többszörös területfelszorzások megszüntetése, a szerződéses termeléssel lekötött szántó területének a terménybeadás alól való mentesítése, valamint a második és minden további tehen utáni tejbeadás megszüntetése.³³ Mindez átlagosan mintegy 25-30%-kal csökkentette a terület utáni kötelező beadás mértékét.

A TSZ-EK FELBOMLÁSA – VISSZATÉRÉS AZ EGYÉNI GAZDÁLKODÁSHOZ

Az előzőekben áttekintett, július és augusztus során hozott tűzoltó intézkedések közös sajátossága, hogy a termelőszövetkezeti csoportoknak nagyobb kedvezményeket biztosítottak mind az adózás, mind a beadás terén, mint az egyéni gazdálkodóknak.³⁴ Azonban ez sem tudta olyan vonzóvá tenni a szövetkezetet, hogy a birtokos gazdák a bennmaradást választották volna. Mivel Nagy Imre beszéde éppen az aratási munkák idején hangzott el, óriási lett a tétje az azonnali kilépésnek, annak ellenére, hogy a miniszterelnök egyértelművé tette: „[...] azok a termelőszövetkezeti tagok, akik vissza akarnak térni az egyéni gazdálkodáshoz, mert ott vélik megtalálni a boldogulásukat, a gazdasági év végén kiléphessenek a termelőszövetkezetből”.³⁵ A tagok számottevő része azonnal fel akart hagyni a közös munkával, s az aratást már egyénileg akarta végezni. Számos helyről érkezett jelentés arról is, hogy a tsz-ben minden hivatalos felosztás nélkül megkezdtek a jószágállomány szétosztását, és egykori földjükre is bejelentették igényüket. Az általános gyakorlat azonban az volt, hogy elkezdtek összegyűjteni a kilépési nyilatkozatokat.³⁶

Július végéig az FM kimutatása szerint 76 önálló tsz, 523 III. típusú tszcs, valamint 60 I–II. típusú tszcs jelentette be felosztási szándékát. Tehát 659 az 5217 tsz és tszcs közül. Ez összesen 38 300 családot és 302 000 kh területet érintett a becslések szerint. Legintenzívebben az alábbi 3 megyében jelent-

33 1953. évi 27. sz. tvr. az állami begyűjtés többéves rendszeréről. TRHGY, 1953. 37–49.

34 Az adókedvezményekkel kapcsolatban 1953. július 26-án megjelent minisztertanácsi határozat például a tsz-ek és tsz-tagok 1952-ből fennmaradt teljes adóhátralékát elengedte, ha továbbra is tsz-tagok maradtak, és az 1953. évre esedékes adót megfizetik. Az egyéni gazdálkodók esetében az 1952. évi adóhátralékának csak felét engedték el abban az esetben, ha 1953. évi adójukat december 31-ig rendezik. 1033/1953. MT h. TRHGY, 1953. 193.

35 A miniszterelnöki expozé 1953. július 4-én. In: A Nagy Imre vonal. Dokumentumválogatás. Szerk.: Kovács Lajos Péter. Bp., 1989. 254.

36 MNL OL M-KS 276. f. 93. cs. 508. ó.e. A Mezőgazdasági Osztály feljegyzése a termelőszövetkezeti mozgalomról. 1953. július 28.

kezett a felbomlás: Somogy megyében a 308 tszcs közül 94 (a tabi járásból 36, kaposvári járásból 15), Szabolcs-Szatmár megyében 495 tszcs közül 187 (a nyírbátori járásból 53, a kemecsei járásból 30 tsz), Borsod-Abaúj-Zemplén megyében pedig a 401 tszcs közül 68 jelentette be a feloszlási szándékát. A megyei tanácsok jelentései alapján úgy tűnt, hogy az elkövetkező időszakban 108 önálló tsz-ból, 505 III. típusú és 38 I–II. típusú tszcs-ból várható még nagyobb arányú kilépés. Ez Szolnok, Nógrád, valamint Baranya és Fejér megyét érintette.³⁷

A FM illetékes vezetői ezt a folyamatot a következőképp értékelték: „Általában azok a tsz-i tagok akarnak kilépni, akik az elmúlt év őszen vagy a tél folyamán léptek be. Mivel az elmúlt évben a tsz-ek gazdasági eredményei rendkívül gyengék voltak, a belépők nagy része gazdasági kényszerből lett a tsz tagja. Többen hangoztatták annak idején, hogy azért lépnek be, mert a beadás teljesítése után nem maradt meg földjük bevetéséhez szükséges vetőmag és takarmánygabona sem. A belépők jelentős részével szemben pedig különféle nyomást és erőszakot alkalmaztak.”³⁸

Az eddigiekből egyértelműen kiderült, hogy a felbomlási szándék elsősorban az önálló és a III. típusú, azaz a szovjet kolhoz mintájára szervezett termelészövetkezeteket jellemezte. Az I. és II. típusúak tagsága várakozó álláspontra helyezkedett. Ők az előző években a „szövetkezeti kirakat” mögött tulajdonképpen egyéni gazdálkodást folytattak, ugyanakkor viszont bizonyos kedvezményeket élveztek, amit nem akartak egyelőre elveszíteni. A helyzetük megítélésben jelentős nézeteltérés volt az országos és a helyi szervek között. Ez utóbbiak 133 alacsonyabb típusú tszcs működési engedélyének bevonását javasolták, míg a pártközpont mezőgazdasági osztálya úgy vélte: „Ezt a javaslatot nem lehet elfogadni, mert a könnyebb ellenállás irányába való törekvést mutatja.”³⁹

Augusztus folyamán némileg lassult a felbomlási folyamat. Az MDP Politikai Bizottsága szeptember 10-i ülésére készített FM-jelentés a következőkről számolt be: „Augusztus 10-től szeptember 7-ig terjedő időben újabb 159 III. típusú és 84 I. típusú termelészövetkezet (termelészövetkezeti csoport) kérte írásban feloszlását. Ebben az időpontban a legtöbb Békés megyében 38, Somogy megyében 17, Szabolcs megyében 18 és Vas megyében 16 kérte feloszlásának engedélyezését. A legutóbbi jelentés szerint 761 III. típusú és 248 I. típusú, összesen: 1009 termelészövetkezet kérte írásban a feloszlását.

37 Uo.

38 Uo.

39 Uo.

Ezenkívül még mintegy 700 további termelőszövetkezetben a tagság jelentős része az év végén ki akart lépni a termelőszövetkezetből.⁴⁰

Nagyon érdekes az említett jelentés azon része, amely a megyei és járási tanácsok mezőgazdasági osztályainak tehetetlenségéről, valamint a rendőri és bírói szervek passzivitásáról számol be. „A közös vagyon széthurcolásának gondolata legerősebben a feloszlásra törekvő termelőszövetkezeti tagok körében uralkodik. A kulákok és egyéb ellenséges lázító elemek az e téren mutatkozó bizonytalanságot kihasználják. A rendőrség és bíróság nem hajlandó még olyan esetekben sem eljárni a termelőszövetkezetek ellen izgató ellenséges elemekkel szemben, amikor bebizonyítható azok tevékenysége.”⁴¹

Az újabb kutatások arról tanúskodnak, hogy ez a tendencia nem volt általánosan jellemző. Voltak olyan megyék és járások, ahol a helyi szervek már júliusban igen erélyesen igyekeztek gátat szabni a tsz-felbomlási folyamatnak. Rákosi a budapesti pártaktíván elmondott július 11-i beszédében is sürgette a határozott fellépést a tsz-ek megvédésére.⁴² Egy hónappal később a Belügyminisztérium kollégiumi ülésén Gerő Ernő miniszter az államvédelem helyi szerveinek így üzent: „A mezőgazdaság vonalán az ellenség a támadást a legközelebbi két-három hónapban fogja folytatni. Eldől az, mit sikerül a tszcs-kben elérni. Mennyire tudja bomlasztani a tszcs-eket. Az ellenség a támadást a kilépési időszak előtt indítja. [...] a mezőgazdaságban a tünet az: ahol baj volt, ott hálózatunk nem volt. Többezres létszámú községekben egy hálózati emberünk sincs.”⁴³

Ahogy utaltunk rá, az alföldi megyék közül Szabolcs-Szatmár megyében volt a legnagyobb arányú a tsz-ek és tszcs-k felbomlása. Farkas Gyöngyi hat községben vizsgálta a helyi társadalom és a hatalom konfliktusát. A belépési nyilatkozat vizsgálására törekvő tsz-tagsággal szemben több helyen sor került a rendőri és államvédelmi szervek erőszakos fellépésére. Súlyos bírósági ítéletek is születettek annak érdekében, hogy visszafogják a kilépési kedvet. A példastatuálás szándékát

40 MNL OL M-KS 276. f. 53. cs. 135. ó. e. Jegyzőkönyv az MDP Politikai Bizottság 1953. szeptember 10-i üléséről. 2. A Földművelésügyi Minisztérium jelentése a termelőszövetkezetek helyzetéről. Ea.: Hegedűs András.

41 Uo.

42 Az így előálló ellentmondásos helyzetre Nagy Imre is kitért a budapesti szovjet nagykövetnél tett július 16-i látogatása során: „[...] a Termelőszövetkezeti Tanács ülésén a termelőszövetkezetek számos képviselője fejezte ki csodálkozását amiatt, hogy Rákosi fenyegető hangon beszélt azokról a parasztokról, akik esetleg megteszik azt, amit a kormány megenged nekik.” Baráth Magdolna: Szovjet nagyköveti iratok Magyarországról, 1953–1956. Kiszjeljov és Andropov titkos jelentései. Bp., 2002. 56.

43 A Belügyminisztérium Kollégiumának ülései, 1953–1956. I. Bp., 2001. 76.

jelzi a nyíregyházi megyei bíróság 1953. augusztus 10-én kelt, öt év börtönt kiszabó ítéletének alábbi részlete: „A büntetés kiszabásánál figyelembe vette a bíróság azt is, hogy a kormánynyilatkozat utáni időben a vádlotthoz hasonló egyének izgatására több Szabolcs megyei községben volt tömegtüntetés, és ezekre tekintettel szabott ki a bíróság olyan büntetést, amely véleménye szerint alkalmas lesz arra, hogy a vádlottat és a hozzá hasonló elemeket a további bűncselekményektől visszatartson.”⁴⁴

A hatalom szándéka az volt, hogy időt nyerjen, s legalább az őszi zárszámadásig együtt tartsa a tagságot. Az FM is igyekezett keményebb fellépésre ösztökélni a megyei és járási mezőgazdasági osztályokat. A szeptember 1-jén megtartott kollégiumi ülésen épp azt a két megyét – Szabolcs-Szatmárt és Borsod-Abaúj-Zemplént – vizsgálták meg, ahol a legnagyobb arányú volt a kilépési folyamat. Nem meglepő, hogy a megyei vezetőket kemény bírálatban részesítették, s ezt a kollégiumi határozatot kiküldték az összes megyei mezőgazdasági osztály vezetőjének is.⁴⁵

Időközben sorra készültek azok a jogszabályok, amelyekkel növelni akarták a termelőszövetkezetek megtartó erejét. E szándék tükröződött a szeptember 19-én megjelent minisztertanácsi határozatban, amely kimondotta a termelőszövetkezetek megszilárdításával és a tagok anyagi jólétének növelése érdekében nyújtott további kedvezményekkel foglalkozott. Ezek szerint mindazoknak a szövetkezeteknek, amelyek a következő gazdasági évben is közösen gazdálkodnak, elengedték az összes 1953-ban esedékes adótartozását, mintegy 200 millió forint értékben. A szövetkezetek közép- és hosszú lejáratú hiteleit pedig úgy módosították, hogy 1956. január 1-ig a visszafizetést felfüggesztették, utána pedig a hosszú lejáratú hiteleket 17 év alatt, a középtávú hiteleket 5 év alatt kellett törleszteni. Mindhárom típusú szövetkezetet 1954. január 1-től mentesítették a tartalékföldek utáni búzaföldadó fizetésétől. Fokozott állami támogatásban részesítették a termelésfejlesztő szövetkezeti beruházásokat. Lényeges eleme volt a rendeletnek a szövetkezeti tagok – különösen a nők – szociális és egészségügyi ellátásának növelése. 1953. október 1-től minden termelőszövetkezeti tagnak szülés esetén az első gyermek után 500 Ft, a második és minden további gyermek után 400 Ft anyasági segélyt kellett folyósítani.⁴⁶

Egy héttel később jelent meg a termelőszövetkezetből való kilépést és a termelőszövetkezeti feloszlást szabályozó 4/1953. F. M. számú rendelet.⁴⁷ Míg

44 Farkas Gyöngyi: Hatalom és falusi társadalom az 1950-es években. Tüntetések a kollektivizálás ellen. (PhD-disszertáció) Bp., 2010. 115–116.

45 MNL OL XIX-K-1-c 35.d. Jegyzőkönyv az FM Kollégium 1953. szeptember 1-jei üléséről.

46 1.053/1953. sz. MT határozat. TRHGY, 1953. 199.

47 4/1953. F. M. sz. rendelet a termelőszövetkezetből való kilépés és a termelőszövetkezet feloszlása kérdéseinek szabályozásáról. TRHGY, 1953. 296–298.

korábban a tsz-ekből a belépést követő 3 évig nem lehetett kilépni, addig most megszűnt ez a korlátozás. Sőt, a tagság kétharmadának akaratóból maga a tsz is feloszolhatott. A rendelet kimondta: „Az a közgyűlés, amely a termelősövetkezetből kilépő tagok részére a föld, az állat és felszerelés kiadása, illetve értékének elszámolásáról határoz, az őszi betakarítás és a gabonavetés elvégzése után haladéktalanul meg kell tartani annak érdekében, hogy a termelősövetkezetben a soron következő mezőgazdasági munkák zavartalan és folyamatos továbbvitele biztosítva legyen.”⁴⁸ A kilépő tagok azonban legjobb esetben is csak akkor kapták vissza egykori saját földjüket, ha az egész szövetkezet feloszlott, mert megmaradás esetén a tagosított szövetkezeti földeket fenn kellett tartani, s a kilépőket csak állami tartalékföldekből vagy a tsz földjének széleiből lehetett kielégíteni. Ha a szövetkezetnek tartozása volt, akkor a kilépő tagoknak a rájuk eső részarányt meg kellett fizetniük. A kilépő tagok beadási és adókötelezettségét már, mint magángazdálkodót, 10%-kal megemelték. Tulajdonképpen hasonló volt az eljárás a teljes szövetkezet feloszlása esetén is. Ezekkel az intézkedésekkel a kilépési, illetve feloszlási szándékot igyekeztek csökkenteni.

Az MDP Politikai Bizottsága 1954. január 13-án tárgyalta ismét a termelősövetkezetek helyzetét.⁴⁹ Ekkorra már egyértelművé vált, hogy kilépők jelentős része a középparasztok közül került ki. A szegényparasztok aránya 28,4%-kal, a középparasztok aránya 36,3%-kal csökkent. Ezen utóbbi réteg nagyarányú kilépését azzal magyarázták, hogy különösen elégedetlenek voltak a jövedelmükkel, de helyzetüket még sújtotta az is, hogy a szövetkezetekben háttérbe szorították őket, javaslataikat nem vették figyelembe.

Teljesen pontos képet nem lehet adni az 1953–54-ben bekövetkezett szövetkezeti mozgásokról. Voltak szövetkezetek, amelyek 1953 őszén írásban benyújtották feloszlási kérelmüket, később azonban visszavonták, s csak tagjaik egy része lépett ki. Van olyan adat is, amely azt bizonyítja, hogy a vizsgált időszakban a kilépések és megszűnések mellett 72 új termelősövetkezet alakult.⁵⁰

A nyilvánosságra hozott és a belső használatra készült statisztikák összevetéséből a következő tendenciák rajzolódnak ki. Szembetűnő volt, hogy a feloszlott szövet-

48 Uo. 296.

49 MNL OL M-KS 276. f. 53. cs. 156. ó.e. Jegyzőkönyv az MDP Politikai Bizottság 1954. január 13-i üléséről. 2. A Termelősövetkezeti Tanács, az FM és a KV Mezőgazdasági Osztálya közös javaslata a termelősövetkezetek megszilárdításának gazdálkodási feladataira. Ea. Dobi István.

50 Fazekas Béla: A mezőgazdasági termelősövetkezeti mozgalom Magyarországon. Bp., 1976. 89.

kezetek túlnyomó többsége (82%-a) 1951-ben és 1952-ben alakult, tehát amikor már döntően erőszakkal kényszerítették a gazdákat a belépésre. 1953 júliusától az év végéig a szövetkezeti tagság közel 40%-a lépett ki a termelőszövetkezetekből. 1954 végére a kilépett tagok aránya – figyelemmel a belépésekre is – az 1953. közepi taglétszámhoz képest majd 50%-ot tett ki. A föld nélküli családok több mint egynegyede, a földdel belépők több mint fele hagyta el a szövetkezeteket. Ez tükröződött abban is, hogy míg a tsz-ek és tszcs-k száma 18%-al csökkent 1953–54 folyamán, addig a területük mintegy 30%-kal esett vissza.⁵¹ Ezzel a szövetkezeti szektor részesedése az ország szántóterületéből 20%-ról 12%-ra zuhant.

A másik oldalon mintegy kétszázezer magángazdaság újra hozzákezdett az egyéni gazdálkodáshoz, annak ellenére, hogy rájuk terhelték a tsz-ek hiteltartozásainak arányos részét – tekintet nélkül arra, hogy mennyi ideig voltak tagjai a tsz-eknek.⁵² Emellett sok helyütt előfordult, hogy a bevittnél rosszabb minőségű földet, állatot és felszerelést juttattak vissza számukra.⁵³

A parasztság termelési kedvének feléledését mutatta a paraszti beruházások növekedése. Sokan vásároltak állatokat, felszerelést, s kisebb mértékben földet. A paraszti erőfeszítések hatását mutatta, hogy a műveletlen terület 1954-ben összezsugorodott. Ezzel párhuzamosan a felhalmozódott tartalékterületből több mint 70 ezer kh-at visszaigényeltek, és mintegy félmillió hold területet kishaszonbérletbe vettek.⁵⁴ Érdekesen alakult viszont a földvásárlás. A megelőző évek tapasztalataiból okulva a 8 kh feletti birtokkal rendelkező gazdák csak elvétve vásároltak, a vevők „általában a dolgozó kisemberek, főként dolgozó parasztok, akik 2–4 kh közötti területet vásároltak”.⁵⁵

KIÚTKERESÉS – A HAZAI ADOTTSÁGOK FIGYELEMBEVÉTELÉVEL

Nagy Imre azonban nem elégedett meg a rövid távú válságkezeléssel. 1953 őszén kezdeményezte egy olyan tudományos fórum létrehozását, amelyen az ország legjobb agrárszakemberei gyűltek össze. Ha átfutjuk a résztvevők

51 Szocialista mezőgazdasági üzemek 1954. évi működése. A Központi Statisztikai Hivatal jelentése, 1955. április 20. 45–47.; A szocialista mezőgazdasági üzemek működése, 1956. Statisztikai Időszaki Közlemények, 1957/7. 47–51.

52 Orbán Sándor: Két agrárforradalom Magyarországon. Bp., 1972. 144.

53 G. Vass István: Parasztpolitika papíron és a valóságban 1953–1954 fordulóján. Panaszlevelek Nagy Imre miniszterelnökhöz. Archívnet, 9 (2009.) 5. sz.

54 MNL OL M-KS 276. f. 53. cs. 183. ó. e. Jegyzőkönyv az MDP Politikai Bizottság 1954. június 30-i üléséről. 6. A KV Mezőgazdasági Osztálya, az FM és a Termelőszövetkezeti Tanács közös javaslata a termelőszövetkezeti mozgalom továbbfejlesztésére. Ea. Dobi István.

55 Orbán S.: Két agrárforradalom. I. m. 134.

közel 150 fős listáját, rögtön szembetűnik, hogy pártonkívüliek is meghívást kaptak. Ezzel a miniszterelnök fontos lépést tett az ún. „régiszakemberek” (volt uradalmi intézők, gazdasztek, „reakciós” szakemberek) rehabilitálása érdekében. Ezeknek az embereknek az volt a „fő bűnük”, hogy még 1945 előtt kezdték a pályafutásukat. „Reakciós múltjuk” miatt a megelőző években mellőzött helyzetben voltak.

A miniszterelnök az 1953. októberi nyitó értekezleten nagy lelkesedéssel és a szakmai tudásnak kijáró megbecsüléssel szőtt az összegyűlttekhez. Élesen bírálva az előző öt esztendő gazdaságpolitikáját, arra kérte őket, hogy dolgozzák ki a mezőgazdaság termelés fejlesztésének hároméves programját. „[...] a jelenlegi feladatokat minden más fölé helyezve, és mentesítve egyéb elfoglaltság alól, önök egy hónap leforgása alatt legjobb képességük, tudományos felkészültségük és gyakorlati tapasztalatuk felhasználásával kidolgozzák azokat az intézkedéseket, amelyeket a kormányzat hivatva lesz megvalósítani.” Hangsúlyozta, hogy „[...] minden téren a hozam növelésére olyan terveket, javaslatokat, rendszabályokat kell kidolgozni, amelyek biztosítják, hogy a fellendülés gyors legyen, nagyarányú legyen, a mezőgazdasági termelés egész komplexumát átfogó legyen, ugyanakkor ezek a tervek és javaslatok reálisak legyenek”.⁵⁶ Nagy Imre nemcsak a kezdeményezője volt ennek az átfogó munkálatnak, hanem végig a szellemi irányítója maradt. A programkészítéshez részletes vezérfonalat készített, s amikor csak tudott, részt vett a vitákon. Az elnöki feladatokat formailag Hegedűs András vitte mint földművelésügyi miniszter. Ő egyúttal a minisztertanács első elnökhelyettese is volt.

Az agrárprogram kidolgozása október közepén vette kezdetét. Az ún. főbizottság a Vörös Csillag Szállóban volt elhelyezve a Szabadság hegyen, az albizottságok pedig a Normafa Szállóban.⁵⁷ Egy hónapon keresztül gyártották a különböző szakbizottságok (gépesítési, kertészeti, talajművelési, állattenyésztési stb.) a reformterveket, amelyeket hetente kétszer a főbizottság ülésén megtárgyaltak. Nagy Imre „bizalmas emberei” legtöbbször ezeknek a bizottságoknak az igazgatási titkárai voltak.⁵⁸

56 Nagy Imre: Agrártudósaink és mezőgazdasági szakembereink feladatai a mezőgazdasági termelés gyors fellendítésében. In: *Úó: Egy évtized. Válogatott beszédek és írások, 1945–1947.* II. Bp., 1954. 402–428.

57 Romány Pál: *Az „új szakasz” agrárprogramja* In: Nagy Imre és kora. Tanulmányok és források. IV. Szerk.: Sipos Levente. Bp. 2006. 99–108.; Sipos Levente: Nagy Imre, az agrárpolitikus In: *Magyar agrárpolitikusok a XIX. és a XX. században.* Szerk.: Sipos Levente. Budapest, 2010. 200–222.

58 A szerző interjúja Dimény Imrével, 2011. október 17. (A szerző tulajdonában.)

A szintetizáló munkára már a Parlamentben került sor. Az ún. hegyi bizottság által összeállított mezőgazdaság-fejlesztési programot az MDP Politikai Bizottsága 1953. december 16-i ülésén tárgyalta meg.⁵⁹ Az előterjesztő Hegedűs András a következőképpen jellemezte a kialakult helyzetet: „Elhanyagoltuk az egyénileg gazdálkodó parasztok támogatását, jóllehet az ő kezükben van jelenleg is a szántóterület több mint 60%-a.” Beismerte, hogy a begyűjtés következményeként „nemcsak a nagygazdák, hanem a dolgozó parasztok közül is sok tízezer ajánlotta fel földjét, és ment el dolgozni a városba, ami a tartalékföldek ugrásszerű megnövekedését eredményezte”. Végül az állami és a pártpolitikai felelősségről megjegyezte: „A Földművelésügyi Minisztérium az egyénileg gazdálkodó dolgozó parasztok termelésének támogatására nagyon kevés érdemleges intézkedést tett, a Központi Vezetőség Mezőgazdasági Osztálya pedig elmulasztotta feltárni [...] azt a súlyos helyzetet, amibe az egyénileg gazdálkodó dolgozó parasztok termelése került.”⁶⁰

Nagy Imre sikerének tekinthető, hogy a Központi Vezetősége 1953. december 19-i ülésén elfogadott program a Minisztertanács és a Központi Vezetőség közös határozataként jelent meg 1953. december 23-án.⁶¹ A bevezető rész szokatlan nyíltsággal megállapította: „Aránytalanul kevés eszközt fordítottunk a mezőgazdaság fejlesztésére, s emellett számos helytelen intézkedés zavarta a nyugodt, biztonságos, jövedelmező termelést.” A kibontakozás érdekében rögzítette: „[...] a Minisztertanács a program végrehajtása érdekében a következő 3 év alatt mintegy 12-13 milliárd forintot fordít a mezőgazdaság fejlesztésére.”⁶²

A minisztertanácsi határozat 11 fejezetben, logikus, jól tagolt szerkezetben összegezte a szakbizottságok javaslatait. Az I. rész a mezőgazdasági termelésen belüli aránytalanságok felszámolásával foglalkozott, s ezzel kapcsolatban megfogalmazta: „Szakítani kell a helyi adottságokat figyelembe nem vevő tervező és irányító munkával. Az ország egyes körzeteiben elsősorban azoknak a növényeknek és állatfajoknak a termelését, illetve tenyésztését kell elősegíteni, amelyek a vidék adottságainak megfelelnek.”⁶³ Ez után már nem meglepő, hogy a 15 oldalnyi szövegben csak elvétve találunk utalást a szovjet módszerekre, a szovjet mezőgazdaság korábban megszokott, kötelező dicsőítése pedig teljesen hiányzik a határozatból.

59 MNL OL M-KS 276. f. 53. cs. 152. ő. e. Jegyzőkönyv az MDP Politikai Bizottság 1953. december 16-i üléséről. 2. A KV 1953. december 19-ei ülésén a mezőgazdasági termelés fejlesztéséről szóló beszámoló tervezete. Ea. Hegedűs András.

60 Uo.

61 1.080/1953. sz. MT. h. a mezőgazdasági termelés fejlesztéséről. TRHGY, 1953. 222–236.

62 Uo. 222.

63 Uo. 222.

Szakmaiság, gazdasági racionalitás és a lakossági igények kielégítésére törekvés hatja át az egymást követő fejezeteket. Az alábbi nagy témák kerültek be a kibontakozási programba: A talaj termőerejének fokozása, talajvédelem. A gabonafélék termelésének fejlesztése. A takarmánytermelés. Az ipari és olajos növények termelésének fokozása az élelmiszer- és könnyűipar nyersanyagalapjának növelése érdekében. A burgonya- és zöldségtermelés. A gyümölcs- és szőlőtermelés. Az állattenyésztés fejlesztése, a lakosság jobb hús- és zsírellátása. A mezőgazdasági termelés gépesítésének fokozása és a gépállomások munkájának megjavítása.

Érdekes módon a határozat két olyan fejezettel zárult, amely a végrehajtás szervezeti feltételeivel foglalkozott.⁶⁴ Érdemes innen is idézni néhány fontos bekezdést: „A mezőgazdaság állami irányításában nagyfokú központosítás van, ami a helyi tanácsok hatáskörét az utasítások továbbítására és végrehajtásának ellenőrzésére szűkítette le, és egyben gúzsba kötötte a termelőszövetkezetek, állami gazdaságok, gépállomások kezdeményezését is. A központosítás túlhajtása következtében a megyei, járási és a községi tanácsok a mezőgazdaság helyi problémáit képtelenek helyesen megoldani [...] Mindez a mezőgazdasági szervek – a Földművelésügyi Minisztérium, a megyei és járási tanácsok mezőgazdasági osztályainak – mértéktelen felduzzasztására és az operatív vezetés helyett bürokratikus utasítások tömkelegére vezetett.”⁶⁵ Nem volt enyhébb az MDP falusi szerveivel kapcsolatos kritika sem: „A falusi pártfunkcionáriusok többsége nem rendelkezik az alapvető mezőgazdasági szakismeretekkel; ezért nem képesek megfelelő befolyást gyakorolni a termelésre, a termelőszövetkezetek, állami gazdaságok, gépállomások s a parasztgazdaságok magasabb terméshozamának növelésére. Ennek következtében a falusi pártmunka nem irányul eléggé a mezőgazdasági termelés fokozására, a terméshozamok növelésére.”⁶⁶ Végezetül a Központi Vezetőség kötelezte a megyei pártbizottságokat, hogy a falun dolgozó funkcionáriusok egy vagy két éven belül mezőgazdasági szakképzettséget szerezzenek s ezt vizsgával is igazolják.

Ha ezt a programot összevetjük a Szovjetunióban a mezőgazdaság fejlesztésére 1953 őszén hozott intézkedésekkel, akkor szembetűnik egy fontos eltérés.

64 X. fejezet: A mezőgazdasági szervek irányításának megjavításáról; a mezőgazdasági szakemberek bevonásáról a termelés közvetlen irányításába; a szakoktatás és a tudományos munka megjavításáról. (Uo. 233–235.), XI. fejezet: A falusi pártpolitikai munka feladatairól. (Uo. 235–236.)

65 Uo. 234.

66 Uo. 235.

A szovjet intézkedések is értelemszerűen a termelés növelésére irányultak, de nem léptek túl azoknak a túzoltó jellegű intézkedéseknek a körén, amiket a Nagy Imre-kormány a működése első két hónapja alatt meghozott. Pl. az adó- és begyűjtési terhek csökkentése, felhalmozódott adósságok elengedése, felvásárlási árak bizonyos emelése. Ezzel szemben az 1953 decemberében elfogadott mezőgazdaság-fejlesztési program egyrészt szakított a szovjet példa mechanikus másolásával, már ami a termelési módszereket illetet, másrészt pedig a tervgazdasági rendszerbe illesztett mezőgazdaság strukturális problémáit is igyekezett kezelni.

Bármennyire részletesen taglalta is a közös KV- és MT-határozat az egyes minisztériumok, főhatóságok feladatait, sajnos hamar kiderült, hogy a legtöbb intézmény nem sietett a végrehajtással.⁶⁷ Jól mutatta ezt az 1954. április 28-i PB-ülés, amelyen a mezőgazdaság-fejlesztési határozat végrehajtását tárgyalták.⁶⁸ Sem az illetékes ipari üzemek, sem az irányító szervek nem biztosították a fejlesztéshez szükséges feltételeket. Az új szakasszal szembeni ellenállás fő gócpontjainak a Kohó- és Gépipari Minisztérium, az Országos Tervhivatal, a Nehézipari Minisztérium és a pártközpont terv- és pénzügyi osztálya számítottak. Hozzá kell azonban tenni, hogy a Földművelésügyi Minisztérium apparátusa sem igazán igyekezett, hogy elősegítse az új szakasz megvalósulását.

Nagy Imre a központi és helyi szervek ellenállásával szembesülve, 1954 őszén jelentős személycserékre szánta el magát. Leváltotta a nehézipari, valamint a kohó- és gépipari minisztert a helyetteseikkel együtt. Menesztette az Országos Tervhivatal elnökét a két elnökhelyettesessel együtt. Az új kinevezéseknél jól látható, hogy az agrárium szempontjából fontos helyekre olyan embereket állított, akik az ágazat érdekeit tartották szem előtt. Így például Márton Jánost nevezte ki Berei Andor mellé elnökhelyettesként a Tervhivatalba.

Nagy átszervezés történt az agrárirányítás vezető posztjain is. Hegedűs András, Gerő Ernő emberét eltávolította a földművelésügyi miniszteri posztról. Utóda az addigi igazságügyi miniszter, Erdei Ferenc lett. Nagy Imre közvetlen munkatársa, Pogácsás György került az újból megszervezett

67 Ez a probléma kezdettől kísérő jelensége volt a kormányprogram megvalósításának. Vásárhelyi Miklós: Az első meghíúsított reformkísérlet. (Az 1953-as kormányprogram.) Medvetánc, 8 (1988: 2–3. sz.) 149–205.

68 MNL OL M KS-276. f. 53. cs. 172. ő. e. Jegyzőkönyv az MDP Politikai Bizottság 1954. április 28-i üléséről. 1. Az FM és a KV Mezőgazdasági Osztálya közös jelentése a mezőgazdasági termelés fejlesztéséről hozott határozatok helyzetéről és javaslata a szükséges intézkedésekre. Ea.: Hegedűs András.

Állami Gazdaságok Minisztériuma élére. „A mezőgazdasági kormányzatban Erdei és Pogácsás személyében olyanok »emelkedtek«, akikhez Nagy Imrét szorosabb baráti, illetve munkatársi kapcsolat fűzte.”⁶⁹

Mindezzel párhuzamosan a miniszterelnök felgyorsította a Közgazdaság-tudományi Intézet megalakításának előkészületeit.⁷⁰ Ebben az egykori Győrffy-kollégista közgazdász, Szabó Kálmán és Fekete Ferenc, Nagy Imre aspiránsa játszottak meghatározó szerepet.⁷¹ Az igazgatói posztra a pártköz-pont terv- és pénzügyi osztályának vezetője, Friss Istvánt került, s mellette a börtönből szabadult Donáth Ferenc lett az egyik igazgatóhelyettes.

A kormány egyéves működésének tapasztalatai világossá tették Nagy Imre számára, hogy elképzelései végrehajtása szempontjából mennyire nagy jelentőséggel bír, ha stratégiai fontosságú területeken szövetségesei vannak. Két ilyen politikust, Fehér Lajost és Erdei Ferencet külön is meg kell említeni, különösen azért, mert az agrárlobbi későbbi története során meghatározó szerepet töltek be.⁷² Ez a másként gondolkodó csoport 1953–1954 folyamán számos kérdésben vállalt nézetütközést a dogmatikus erővel mind az egyéni gazdaságok, mind a termelőszövetkezetek jövőjével kapcsolatban.

„Hiába lesz szalonna elég, ha nem lesz repülőgép, abból baj lesz.” Ezt a mondatot Hruscsov Nagy Imrének címezte, s ha felidézzük, milyen szövegkörnyezetben, akkor kiderül, hogy egy átfogó bírálat részeként hangzott el. Az SZKP Elnöksége 1955. január 8-án Moszkvában fogadta az MDP PB delegációját, hogy beavassa a szovjet politikában készülő újabb irányváltásról.⁷³ A tanácskozásról fennmaradt jegyzőkönyvből kiderül, hogy pontosan azért a politikáért bírálták a magyar küldöttséget – s azon belül is főleg Nagy Imrét –, amelyet 1953-ban a szovjetek fogalmaztak meg követendő irányvonalként.⁷⁴

69 Rainer M. J.: Nagy Imre. I. m. 87.

70 György Péteri: *New Course Economics: The Field of Economic Research in Hungary after Stalin, 1953–56*. In: *Intellectual Life and the First Crisis of State Socialism in East Central Europe, 1953–1956*. Ed. György Péteri, Trondheim, 2001. 47–79.

71 Pogány Mária: Nagy Imre és a (volt) népi kollégisták kapcsolatai. In: Nagy Imre és kora. *Tanulmányok és források*. I. Szerk.: Sipos József, Sipos Levente. Bp., 2002. 219–240.

72 Papp István: Fehér Lajos agrárpolitikai tevékenysége. In: *Magyar agrárpolitikusok a XIX. és a XX. században*. Szerk.: Sipos Levente. Bp., 2010. 248–292.; Varga Zsuzsanna: Erdei Ferenc és az agrárlobbi. In: *uo.* 223–247.

73 Baráth M.: *Szovjet kézi vezérlés*. I. m. 171–175.

74 „Konzultációk”. *Dokumentumok a magyar és szovjet pártvezetők két moszkvai találkozójáról 1954–1955-ben*. Közli: Rainer M. János – Urbán Károly. *Múltunk*, 37. (1992: 4. sz.) 141–148.

Miután a magyar delegáció tagjai ismertették a főbb gazdasági és politikai aktualításokat, Vorosilov kért először szót. „[...] Nem szabad az ország politikai és gazdasági kérdéseit csak a parasztság szemszögéből nézni. Magyarországon még igen sok a kisárutermelő paraszt. [...] A kisárutermelő parasztgazdaság minden nap szüli a kapitalizmust. A föld Magyarországon nincs államosítva. Feltétlenül tévednek, hibás nézeteket képviselnek, akik mindezt nem veszik figyelembe. Nagy elvtárs okos, ügyes ember, de elvileg nem elég szilárd. [...] Nem helyes, sőt veszélyes az ipart elhanyagolni. Ha nem lesz nehézipar, és lassan nem növekszik, akkor nem tudunk előremenni.”⁷⁵

Molotov így folytatta: „[...] Nagy elvtárs 1953 júliusában beszédében fellépett azért, hogy a tagok kiléphessenek a mezőgazdasági termelőszövetkezetekből. (Nagy elvtárs közbeszólása: nem az én gondolatom volt. A tanácsot itt kaptuk. Dobi fel is szólalt ellene.) Valóban, Berija felszólalásában annak idején adott ilyen tanácsot, de Berija letartóztatása után figyelmeztettük magukat, hogy gondolják át még egyszer a dolgaikat és óvatosak legyenek. Nagy elvtárs pátosszal beszélt a szövetkezetekből való kilépés mellett, ami külön súlyosbítja a dolgot.”⁷⁶

Hruscsov még keményebb hangnemben szólt Nagy Imréhez. „Magának vannak érdemei, de Zinovjevnek és Rikovnak is voltak érdemei, talán nem is kevesebb, mint magának, mégis keményen felléptünk ellenük, mikor ártalmára voltak a pártnak. Fel kell lépni magával szemben is. Ha más bírálja, nehezebb lesz. Ha időben nem lépünk fel, később az egész párt lép fel maga ellen. Más kiút nincs. [...]”

A sztálinvárosi kohászati üzem építését miért hagyták abba? A túlzott iparosításért bíraltuk magukat, de az iparosítást ésszerűen folytatni kell, nem beszüntetni. Ha iparosítás nem lesz, ha nem lesz nagy gépipar, mi az ellenséggel nem tudunk versenyezni. Lesz vagy nem lesz háború, nekünk az ipart fejlesztenünk kell. Hiába lesz szalonna elég, ha nem lesz repülőgép, abból baj lesz.”⁷⁷

A szovjet irányvonal 1955 elején tehát újra változóban volt. A Szovjetunió politikájának módosulását, a nehéz- és hadiipar-fejlesztés újbóli előtérbe kerülését jelezte, hogy Malenkov miniszterelnök, aki Sztálin halála után meghirdette az életszínvonal emelésének programját, kénytelen volt önkritikát gyakorolni. Hamarosan lemondatták, s a helyére 1955. február 5-én

75 Uo. 142.

76 Uo. 143.

77 Uo. 147.

Bulganyin marsall került.⁷⁸ Közismert, hogy az újabb irányváltást Nagy Imre nem vállalta fel, s így a mezőgazdaság terén megkezdett reformprogram is félbemaradt.⁷⁹

Fontos azonban hozzátenni, hogy azok a politikusok és szakemberek, akik 1953–54-ben komolyan gondolták, hogy változtatni kell a mezőgazdaság „belső gyarmat” helyzetén, Nagy Imre menesztése után sem tagadták meg az új szakasz agrárpolitikáját. Sőt, az elkövetkező évtizedben – immár Nagy Imre nevének emlegetése nélkül – komoly eredményeket értek el az ágazat érdekérvényesítő pozícióinak erősítése terén. E folyamat bemutatása azonban már egy következő tanulmány témája lehet.

A szöveg az 1953-as Nagy Imre-kormányprogram 60. évfordulója alkalmából a Nagy Imre Alapítvány szervezésében 2013. április 25-én, a Nyílt Társadalom Archívumban (OSA) megtartott emlékkonferencián elhangzott előadás bővített, szerkesztett változata. A tanulmány először a Századok 148. évf. 1. számában (2014) jelent meg Kiútkeresés az agrárszektor válságából az „új szakasz” (1953–1954) idején címmel.

78 Baráth Magdolna: Szovjet kézi vezérlés. I. m. 171–175.

79 Nagy Imre nem volt hajlandó önkritikára, ezért az MDP KV 1955. március 2–4-i ülését követően minden párttisztviselőből visszahívták, majd 1955. április 18-án az országgyűlés felmentette a miniszterelnöki tisztségéből, s végül december 3-án a pártból is kizárták. Az új kormányfő Hegedűs András lett, s ezzel 1955 tavaszán Rákosi és Gerő sztálinista irányzata kerekedett felül. Rainer M. J.: Nagy Imre. I. m. 110–124.

Póto János

Mindig másként gondolás

Nagy Imre az „átmenetről”

Az 1920-as évek vége egy alapvető kérdés megválaszolása elé állította a világ kommunista pártjait – vagy ahogy akkor tekintették: a kommunista világ-pártot. Politikai, azaz gyakorlati kérdésként ez akkor csak egyetlen országban jelentkezett: a marxi elméletet a gyakorlatba átültetni próbáló Szovjetunióban. (Jelzem: az „elmélet” és a „gyakorlatba átültetés” kapcsolata ennél sokkal bonyolultabb – de erre még kitérünk.) A többi kommunista pártban – így a magyarban is –, nem lévén még a hatalom közelében sem, csupán elméleti síkon fogalmazódott meg. Maga a kérdés röviden és – egyelőre – kellően homályosan így fogalmazható meg: „És addig mi lesz?” Nézzük, mi is volt a dilemma!

A klasszikus, azaz Marx és Engels nevéhez köthető marxista elmélet – és benne a társadalmi formációtant is tartalmazó tudományos szocializmus – egészen más utat és menetrendet állapított meg a végső cél, a kommunizmus felé, mint amivel később a gyakorlatban próbálkoztak előbb a Szovjetunióban, majd az úgynevezett szocialista tábor országaiban.

A marxi teória szerint a proletárforradalom a világ legfejlettebb kapitalista országaiban fog bekövetkezni, hiszen maga a kapitalizmus az, amely természetéből következően szélsőségesen polarizálja a gazdaságot és társadalmat. (Ennél azért kicsit megengedőbb az elmélet, de a tendencia egyértelmű, mint Engels írja: „Nekünk az nem volna hasznunkra, ha a társadalmi átalakulással addig kellene várunk, amíg a tőkés termelés mindenütt a végsőkig kifejlődött, míg a legutolsó kisiparos és a legutolsó kisparaszt is áldozatul esett a tőkés nagyüzemnek.”¹) A legfejlettebb kapitalizmusban a legerősebb a munkásosztály, a javak bőségesen rendelkezésre állnak, a proletárforradalomnak tehát „csak” a tulajdonlási és elosztási viszonyokat kell megváltoztatnia.

1 (Marx–Engels: Válogatott művek. 2. köt. Budapest, 1949. Szikra, 434. p.) Idézi: Nagy Imre: Vita a középparasztsághoz való viszony és a falusi osztályviszonyok kérdésében. In: Uő: Egy évtized. Válogatott beszédek és írások (1948–1954). 2. köt. Budapest, 1954. Szikra, 135. p.

A forradalom utáni periódus társadalmi formációja a szocializmus, amely még osztálytársadalom, de államformája már proletárdiktatúra. Létezik még az állam és a jog, de a termelés már társadalmisított, kollektív, az elosztás pedig a társadalmilag hasznos végzett munka alapján történik. Ez a szocializmus fejlődik át idővel osztály nélküli kommunista társadalommá. A klasszikus elmélet szerint mindennek a világban vagy legalábbis a világ legfejlettebb kapitalista országaiban közel egy időben kell végbemennie, azaz világforradalomnak kell bekövetkeznie.

A marxi tételen Lenin fordított, amikor egy elmaradott agrárországban kezdte meg, hogy pontosan mit is, azt a marxi teória fényében nehéz megmondani, hiszen fejlett kapitalizmusról, a javak bőségéről aligha beszélhetünk az 1917-es Oroszországban. Proletárdiktatúra lett társadalmi alap nélkül, földosztás a parasztság megnyeréséért, hadikommunizmus, majd a kapitalizmus korlátozott visszaállítása a NEP keretében, de a világforradalom ideájával Lenin sem szakított. Már Lenin halála után, a főként Sztálin és Buharin között lezajlott kollektivizálási vitában vetődtek fel az első elméleti gondolatcsírák arról, hogy mivel – kicsit eufemisztikusan fogalmazva – nem pontosan úgy történnek a dolgok, ahogy a klasszikusok megjövendölték, egy átmeneti periódusnak lennie kell még a szocializmus előtt. Erre vonatkozott a bevezetőben feltett kérdés, itt immár kiegészítve: „És addig mi lesz, amíg majd szocializmus lesz?” A kérdést azonban Sztálin a kollektivizálás erőszakos megvalósításával félresöpörte (ami egyébként korábban egyetlen bolsevik tervben sem szerepelt): egyből szocializmus lett, ráadásul egy országban, amivel egy csapásra a világforradalom teóriájával is leszámolt. A történelemből szinte azonnal dogma lett a kommunista világpártban, a későbbiekben pedig kötelezően követendő példa a szocialista rendszer felé induló országokban.

Elhagyva immár a klasszikus elméletet és első megvalósítási kísérletét, a kapitalizmusból a szocializmusba való átmenet kérdése 1928-ban merül fel először a magyar pártnak, a Kommunisták Magyarországi Pártjának (KMP) irataiban; mégpedig a párt vezetésébe frissen bekerült Nagy Imre írásaiban és a Lukács György által írt Blum-tézisekben. Az ötletadó firtatva Nagy Imre monográfiája, Rainer M. János Lukács szerzőségét sugallja. Mint írja: „Nem tudjuk, mennyit beszélgetett Nagy Imre Bécsben a Blum-tézisek megírására készülő Lukács Györggyel, de ez az elképzelés szembeötlő hasonlóságot mutat Lukácséval...”² Sipos József azonban meggyőzően érvel Nagy Imre

2 Rainer M. János: Nagy Imre. Politikai életrajz. Első kötet, 1896–1953. Bp., 1996. 1956-os Intézet, 124. p.

elsősége mellett.³ Nagy Imre írásai erről mindenestre korábbi keltezésűek, de míg nála az „átmenet” csupán egy gondolatcsíra, Lukácsnál egy elméleti konstrukció. Miről is van szó?

Nagy Imre abból indul ki, hogy a Tanácsköztársaság bukásának legfőbb belpolitikai oka a földosztás elmaradása volt. A fennmaradt nagybirtokrendszer feudális maradványnak tekinti, s ebből vonja le a következtetést: „A földbirtoknak ez a megosztása, ezek a feudális maradványok adják meg az elkövetkezendő magyar proletárforradalomnak egyik demokratikus tartalmát. A földbirtokviszonyok eme megosztása teszi lehetővé azt, hogy az elkövetkezendő forradalom bizonyos szakaszán, amikor a forradalom csapásai a feudális nagybirtok ellen irányulnak, az egész parasztság, mint a forradalom mozgató ereje lép fel a nagybirtok elleni harcban.”⁴ Vagyis a szocializmus felé vezető úton feltételez egy demokratikus szakaszt, amikor a földosztással a proletariátus pártja a maga oldalára állíthatja az egész parasztságot, biztos társadalmi bázist teremtve további hatalmi harcának. Csakhogy a nagybirtokok felosztásával nem megszünteti, hanem csak újraformálja és konzerválja a kapitalista tulajdonviszonyokat. E szakasz demokratikussága kettős jelentésű: egyrészt a földosztás demokratizálja a birtokviszonyokat, a kis- és középparasztságot téve döntő tényezővé, másrészt a kapitalizmus konzerválása kizárja a proletárdiktatúra lehetőségét. (Csak zárójelben jegyzem meg, hogy az „egész parasztság” megnyerésének esélyeit már önmaga kérdőjelezi meg ugyanezen tanulmányának végén, megállapítva: „[...] a falusi proletárság a forradalomnak hordozója a faluban. A törpeparasztság, mint félproletár, támasza a proletárság diktatúrájának. A középparaszttal legfeljebb csak semlegesíthető a forradalom előtt, és az ő megnyerésének feladata már a győztes forradalomra vár. A kulákság [...] lesz az ellenforradalomnak legszínvonalasabb, legkitartóbb támasza.”⁵) A parasztság megnyerése Nagy szerint a KMP létérdeke, mert – mint egy másik írásában olvashatjuk – „[...] a proletariátus a hatalmat nemcsak hogy megtartani, de megszerezni sem tudja a parasztság támogatása nélkül.”⁶ Falusi szervezőmunka viszont nem folyhat illegális keretek között, ezért szorgalmazza Nagy Imre egy legális baloldali parasztpárt létrehozását.

3 Sipos József: Nagy Imre agrárpolitikai nézetei és a Blum-tézisek. In: Nagy Imre: A magyar parasztságról és a mezőgazdaságról. Dokumentumválogatás, 1928–1938. Vál. Sipos József. Szerk. Dám László. Nyíregyháza, 1996. Bessenyei György Könyvkiadó, 451–486. p.

4 Nagy Imre: A feudális maradványai a birtokviszonyokban. In: Uő: A magyar parasztságról és a mezőgazdaságról i. m. 27. p.

5 Uo. 51. p.

6 Nagy Imre: Munkánk a faluban. Irányelvek. Uo. 69. p.

Ez tehát az „átmenet” első gondolatcsírájának tartalma. Vessünk most egy pillantást a Blum-tézisekre, mert a lukácsi teória a későbbiekben termékenyítőleg hatott Nagy Imrere is. Lukács a tézisek agrárrésznél ugyanabból indul ki, mint Nagy Imre: „A magyarországi fejlődés sajátossága az, hogy viszonylag fejlett és folyton fejlődő kapitalizmus mellett a földbirtokelosztás hűbéri formája változatlanul megmaradt...”⁷ A folytatás is hasonló a földosztás követelésével, sőt, a Tanácsköztársaság hibás agrárpolitikája is előkerül: „A parasztság bizalmának visszanyerése érdekében [...] a pártnak kíméletlen önkritikát kell gyakorolnia a diktatúra hibás agrárpolitikája felett, kertelés nélkül ki kell mondania, hogy a párt ebben a kérdésben megváltoztatta [...] álláspontját.”⁸ Témánk szempontjából azonban a legfontosabb a szocializmus felé vezető út első szakasza, amelyet Lukács a „proletariátus és a parasztság demokratikus diktatúrájának” nevez. Ez – a lenini permanens forradalom elmélete alapján – „[...] az a konkrét átmenet, amelyen keresztül a polgári forradalom átlendül a proletárforradalomba.”⁹ Tartalmát pedig Lukács úgy definiálja, hogy „A demokratikus diktatúra tehát, mint a polgári demokrácia tökéletes megvalósulása, a szó legszorosabb értelmében csatatér, a döntő csata területe burzsoázia és proletariátus közt.”¹⁰ Ez, „[...] bár közvetlen tartalmában nem megy túl a polgári társadalmon, dialektikus átmeneti forma vagy a proletárforradalom – vagy az ellenforradalom felé.”¹¹ Ebben a szakaszban a burzsoáziának „[...] – a gazdasági kizsákmányolás fennmaradása mellett – át kell engednie, legalább részben, a hatalmat a dolgozók széles tömegeinek”, akiknek az a feladata, hogy „[...] aláássa, dezorganizálja a burzsoázia politikai és gazdasági uralmának fenntarthatóságát, hogy önálló cselekvésre szervezze a dolgozó tömegeket.”¹² A demokratikus diktatúra fából vaskarikának tűnik, pedig értelmezhető. Olyan polgári demokráciát jelent, ahol a hatalomban már megjelennek azok a munkás-paraszt erők, amelyek a polgári demokráciánál magasabb szintűnek tartott proletárdiktatúra felé vették az irányt.

Ezeket az újító – az ortodox bolsevikok szemében eretnek – gondolatokat azonban mind a világpárt, a Komintern, mind a magyar párt elutasította. Két dogma hatott ellenükben: egyrészt, hogy a klasszikusok nem írtak ilyen

7 Lukács György: Téziszervezet a magyar politikai és gazdasági helyzetről és a KMP feladatairól. (Blum-tézisek.) In: Uő: Történelem és osztálytudat. Szerk. Vajda Mihály. Budapest, 1971. Magvető, 687. p.

8 Uo. 687–688. p.

9 Uo. 678. p.

10 Uo. 677. p.

11 Uo. 678. p.

12 Uo. 678. p.

átmeneti formációról, másrészt, hogy ez a teória szemben állt a sztálini gyakorlattal. Lukács már 1929-ben, Nagy Imre 1930-ban, a KMP II. kongresszusán önkritikára kényszerült, s írásaiból majd egy évtizedre el is tűnt minden, az átmenetre vonatkozó utalás.

Ahol Nagy Imre ismét megpróbálkozik ebbéli nézetei kifejtésével, az jellemző módon nem valami nagyobb tanulmány vagy programtézis, hanem – mintegy mellékesen – egy könyvkritika.¹³ Szentmiklóssy Lajos (azaz Molnár Erik) 1936-ban megjelent, A magyar agrárkérdéshez című könyvecskéjéről írt kritikát a moszkvai Új Hang folyóiratban 1938-ban. Itt is kifejti az átmenet két fázisát: „Az agrárviszonyokban a fejlődés folyamán kétféle átalakulás megy végbe: demokratikus és szocialista átalakulás. A szocialista átalakulás feltételezi a demokratikus átalakulás következetes végigvitelét és befejezését. Miben van a két átalakulás lényege? A demokratikus agrárátalakulás a feudallizmus maradványainak megszüntetését, a földbirtoklás és a földtulajdon demokratizálását jelenti. Az agrárviszonyok szocialista átalakulása az egyéni földtulajdon megszüntetését, és önkéntes társulás útján nagyüzemű kollektív gazdaságok teremtését jelenti, a demokratikus burzsoa agrárátalakulás befejezése alapján.”¹⁴ Mint láthatjuk, a gondolati mag alig változott, az érvrendszer azonban gazdagodott. Ha ugyanis a munkásosztály a szocialista átalakulást kezdené egyből megvalósítani, miként azt Szentmiklóssy mondja, ez esetben – érvel Nagy Imre – „[...] a munkásosztály átugraná a fejlődésnek egy igen jelentős, mai szakaszát. Elszakadna azoktól a széles demokratikus tömegektől, amelyek a ma feladatainak megoldásáért, a magyar agrárviszonyok demokratikus átalakításáért indulnak harcba. [...] A munkásosztály feladata tehát az agrárkérdésben: először a demokratikus átalakulást »megoldásig« vinni, s csak azután, ettől függően kerülhet sor annak a »megoldási tervnek« a megvalósítására, amelyről a szerző mint munkásmegoldásról beszél”¹⁵ – azaz a szocialista átalakításra. Ez az „átugrás” hasonlat hosszan visszhangzik majd Nagy Imre érvei között egy évtizeddel később a kollektivizálási vitában. Nagy Imre írásaiban ez az utolsó időpont, 1938, amikor az „átmenet” tisztán elméleti kérdésként merült fel. Vitát azonban nem generált, már a Komintern is jócskán a népfrontos korszakát élte.

13 Nagy Imre: Egy brosúra margójára. Szentmiklóssy Lajos: „A magyar agrárkérdéshez.” Eredetileg megjelent a moszkvai Új Hang folyóiratban, 1938. 104–109. p. Újabb kiadása: Nagy Imre: Agrárproblémák. Tanulmányok – bírálatok, 1938–1940. Budapest, 1946. Szikra, 7–15. p. Itt idézett kiadás: In: Uő: A magyar parasztságról és a mezőgazdaságról i. m. 407–415. p.

14 Nagy Imre: A magyar parasztságról és a mezőgazdaságról i. m. 410–411. p.

15 Uo. 412–413. p.

A második világháború végén hazatérve, gyakorló politikusként az egyébként amúgy teoretikus hajlamú Nagy Imre miniszterként, pártvezetőként éli az „átmenet” első éveit, de nem ír róla. Egyetlen implicit bizonyítéka az „átmenetiség” tudatának az a szinte minden beszédében és írásában – gyakran ugyanazokkal a szavakkal – megjelenő elem, hogy a földosztás után kialakult birtokstruktúra végleges. A tucatnyiból egyik megfogalmazásában: „Minden földműves gazdálkodónak, mind a földhöz juttatottaknak, mind a régi gazdáknak, teljes bizonyossággal tudniok kell, hogy a parasztságot földbirtokában senki nem háborgathatja. Az újgazdák a birtoklevéllel megkapják a biztosítékát annak, hogy a földet örök tulajdonba kapták, és azt tőlük soha senki el nem veheti. De a régi gazdáknak is biztosaknak kell lenniök abban, hogy a földreform-törvény alapján érintetlenül meghagyott földjeik tulajdonjogát mindenkinek tiszteletben kell tartania.”¹⁶ A „földosztó miniszter” mantraként ismételteti ezt, amivel egyrészt saját „alkotását” védi, másrészt igazolni is véli korábbi önmagát, saját elképzelését az átmenetről.

Kiváló bizonyítéka ennek az MKP III. kongresszusán, 1946-ban elmondott beszéde.¹⁷ Ebben szinte visszavág pártjának a 16 évvel korábban, a II. kongresszuson elszenvedett vereségért, a megalázó önkritikáért. Szinte tételesen sorolja akkor visszavont téziseit. Először az átalakulás jellegéről: „[...] Magyarországon nem a kapitalizmusból a szocializmusba való átmenet, nem a két társadalmi rendszer közötti harc van soron, hanem az, hogy a feudalizmus erős maradványait gyökeresen megszüntessük. [...] A szocialista átalakulás [...] a termelési eszközök magántulajdonának megszüntetését és nagyüzemű kollektív gazdaságok létesítését jelenti. És mit tettünk mi? Nem ezt tettük, elvtársak, hanem 650 000 új kisparaszti földtulajdont teremtettünk, amivel a magyar történelemben példátlan arányban növeltük és megerősítettük a tulajdon demokratikus formáját, a kisparaszti földtulajdont. Ez nem szocializmus, elvtársaim, ez demokrácia. Mint ahogy demokratikus és nem szocialista feladat a kisbirtokrendszeren nyugvó kisparaszti áruterelés fejlesztése is.”¹⁸

És igazolva látja az „egész parasztság” szövetséges téziséét is: „A nagybirtokrendszer megszüntetésében többé-kevésbé a parasztság minden rétege érdekelve volt. Az átalakulás első szakaszán tehát a munkás-paraszt

16 Nagy Imre: Mit ad a Magyar Kommunista Párt a parasztságnak? In: Uő: Egy évtized. Válogatott beszédek és írások. I. köt. Budapest, 1954. Szikra, (170–182. p.) 176. p.

17 Nagy Imre: Virágzó mezőgazdaságért, jó módú parasztságért. In: Uő: Egy évtized. Válogatott beszédek és írások. I. köt. i. m. 282–317. p.

18 Uo. 285–286. p.

szövetség a munkásosztály és a parasztság egészének összefogása volt a nagybirtok ellen.”¹⁹

Új elem ebben a beszédben a társadalmi bázis kiszélesítésének gondolata, a középparasztság megnyerésének célja, ami az átmenet hosszabb távú fenn tartását tételezi, és ami szintén majd másfél-két év múlva, a kollektivizálási vitában válik Nagy Imre politikai programjának egyik központi elemévé. „A mi pártunk politikájának arra kell irányulnia – mondja Nagy Imre –, hogy a kulákságot elszigetelje a középparasztságtól, a középparasztságot a demokrácia oldalára vonja, és így vigye a harcot a népi demokráciáért. [...] pártunk ne csak a falusi szegények pártja legyen, hanem az egész dolgozó parasztság.”²⁰

A földosztás lezártságának és véglegességének újbóli és újbóli megerősítése mellett a másik gyakorta visszatérő gondolata Nagy Imre ekkori beszédeinek és írásainak annak kinyilvánítása, hogy – egyik megfogalmazásában – „[...] jelenleg, sőt a fejlődésnek még hosszú szakaszán az uralkodó termelési forma a magyar mezőgazdaságban az egyéni kisparaszti gazdálkodás.”²¹ Nagy Imre soha nem kockáztatta meg, hogy megsaccolja, milyen hosszú is lesz az átmenet. De mindvégig megkülönböztette pártjától, hogy bár kommunistaként ő is magasabb rendűnek tartotta a végcélt, a kollektív gazdálkodást; a sztálini gyakorlatból leszűrődött dogmával ellentétben mindig hosszú és lassú átmenetről beszélt.

Amikor az MKP 1947–48-ban a Komintern irányelvei alapján hirtelen és éles fordulattal akcióprogramjába emelte a kollektivizálást, Nagy Imre óvatosan lavírozva relativizálni igyekezett a szövetkezeti kérdést. Persze, kell a szövetkezet, mert az hatékonyabb az egyéni gazdálkodásnál, de miért a legmagasabb típusú termelőszövetkezettel kell kezdeni? Mint írja: „[...] a szövetkezés alsó formája is hozzájárul a parasztgazdaságok termelőerőinek fejlődéséhez. A beszerző, értékesítő és hitelszövetkezetek széles hálózata [...] jelentős anyagi előnyökhöz juttatja a parasztságot [...]” Az egyszerű szövetkezeti formák másik fontos szerepe, hogy „[...] iskolája a magasabb szövetkezeti formára való áttérésnek. Rajta keresztül a parasztság lassan megbarátkozik a szövetkezeti mozgalommal [...]” És a konklúzió a már ismert szavakkal és fordulatokkal: „Tehát az egyéni gazdálkodásról a szövetkezeti gazdálkodásra való fokozatos áttérésnél ez a legegyszerűbb szövetkezeti szektor az első fokozat, amit semmi körülmények között sem lehet és nem szabad sem megkerülni, sem átugrani.”²²

19 Uo. 311. p.

20 Uo. 314. p.

21 Nagy Imre: Segítsük a kisparaszti gazdaságot, fejlesszük a szövetkezeti mozgalmat! (1948.) In: Egy évtized. Válogatott beszédek és írások. II. köt. Budapest, 1954. Szikra, (36–59. p.) 49. p.

22 Uo. 51. p.

A kollektivizálási vitában Nagy Imre érvei a fokozatosság és önkéntesség köre csoportosultak. A kisárutermelés támogatását, a középparasztság megnyerését szorgalmazta, mert „[...] a kis- és középparasztságot az egyéni gazdálkodásról a szövetkezeti gazdálkodásra elsősorban nem nyomorúsága és gazdasági lehetetlenülése viszi, hanem a szövetkezeti gazdaságok nagyobb eredményei.”²³ Ez is az átmenet lassításának szándékát mutatja. De Rákosi felülkerekedésével az egész kérdés lekerült a napirendről.

Magának az átmenetnek a definíciójával egyszer próbálkozott meg Nagy Imre, a politikába ismét visszatérve, 1951-ben a Pártoktatók Házában tartott konzultáción,²⁴ de ez a definíció éppoly sematikus, mint a kor, amiben megfogalmazódott: még kapitalizmus, de már szocializmus is, az előző egyre kevésbé domináns, a második egyre inkább az.

Befejezőként érdemes egy pillantást vetni arra, hogy 1956 forradalmának tapasztalatai után, snagovi feljegyzéseiben miben látta Nagy Imre a ki nem hordott, végig nem vitt átmenet megszakadásának okát, amely néhány év erjedés után a forradalomhoz vezetett.

1956–57-ben írt feljegyzéseiben elsősorban a forradalmat igyekezett értelmezni. Egyetlen elemét emeljük ki ennek, az egypártrendszer vagy többpártrendszer kérdését. Nagy Imre itt azt bizonygatja, hogy „A szocializmus nem ismer olyan elvet, [...] mintha a népi demokrácia csakis egypártrendszer mellett létezhetne. [...] van és lennie kell [...] többpártrendszerű átmenetnek a kapitalizmusból a szocializmusba.”²⁵ Különösen olyan helyzetben, amikor „a párt elfajulása [...] a népi demokratikus rendszer elfajulásához vezetett, annak eltorzulását vonta maga után. A szovjet mintához idomult, az egypártrendszer alapján épült fel, a többpártrendszerrel egészségesen megindult kezdet felszámolása után, amely a parlamenti demokráciát is teljesen felszámolta. Ezzel a népi demokrácia [...] elvesztette népi demokratikus jellegét, amely pedig az átmeneti szakasz állami és társadalmi rendszere. Vagyis átugrottuk a fejlődés egy átmeneti szakaszát”²⁶ – zárja fejtegetését a jól ismert formulával.

Az átmenet megakadásának, ki nem teljesedésének, végső fokon a forradalom kirobbanásának legfőbb okaként azonban a Szovjetuniót nevezi meg. „[...] az SZKP ideológiai-politikai monopóliuma, amely megakadályozta,

23 Nagy Imre: Vita a középparasztsághoz való viszony és a falusi osztályviszonyok kérdésében. Uo. (119–162. p.) 134. p.

24 Nagy Imre: A mezőgazdaság szocialista építésének néhány elvi kérdése. Uo. 184–217. p. A definíció 190–191. p.

25 Nagy Imre: Snagovi jegyzetek. Gondolatok, emlékezősek 1956–1957. Fel. szerk. Vida István. Budapest, 2006. Gondolat – Nagy Imre Alapítvány, 137. p.

26 Uo. 136–137. p.

hogy a magyar kommunisták maguk és népük erejére támaszkodva, országuk sajátosságaiból kiindulva maguk döntsek el belső problémáikat, a tragédia fő oka volt Magyarországon, és lesz máshol is, ha továbbra is ragaszkodnak az SZKP és a testvérpártok között fennálló méltatlan, megalázó és a proletár nemzetköziséggel szöges ellentétben álló viszonyhoz.”²⁷

Ez a megállapítás világosan mutatja, hogy Nagy Imre élete végéig kommunistaként gondolkodott. Nem azt mondja ugyanis, hogy az általa – mint láttuk – mindvégig szorgalmazott, fokozatosságra és önkéntességre épülő lassú átmenet rapid és erőszakos megakasztása lehetetlenné tette a távlati célok, a szocializmus és kommunizmus megvalósítását. Nem, a távlati utópia meg sem kérdőjeleződött benne, csak a szovjet nyomásra választott módszerek, a nemzeti sajátosságok semmibevétele szerinte felesleges zavarokkal és tragédiákkal tarkítják az oda vezető utat.

Történelmietlen lenne feltenni azt a kérdést, hogy az általa szorgalmazott út vezetett volna-e valahová. Az elvei ellenében választott utak viszont kétszer is zsákutcának bizonyultak – 1956-ban és 1989-ben. Az előadás elején feltett „És addig mi lesz?” kérdés tehát a létező szocializmusban éppúgy teoretikus kérdés maradt, mint volt az illegális kommunista mozgalomban. A párt, a hatalomban éppúgy, mint az illegalitásban, eretneknek nyilvánított minden erre vonatkozó válaszkísérletet. De – és erről szólt ez az előadás – léteztek a kommunista párton, sőt a pártvezetésen belüli válaszkísérletek.

A szöveg 2016. szeptember 9-én, az Eszterházy Károly Egyetem és az 1956-os Intézet által szervezett „1956 és a szocializmus: válság és újragondolás” című konferencián elhangzott előadás bővített, szerkesztett változata.

27 Uo. 135. p.

IV. „TIZENHETESEK” – EGY FORRADALMI GENERÁCIÓ

Rainer M. János

A „tizenhetes” generáció

Akikről ma megemlékezünk – s akiket a továbbiakban tizenheteseknek fogok nevezni –, a „rövid huszadik század” gyermekei voltak. Egyidősek azzal a századdal, amelynek kezdetét a történészek általában az első világháborútól számítják. Annak utolsó előtti évében születtek. Két világháború között, vagy egyetlen, több évtizedes világháború hosszú fegyverszüneti időszakában váltak felnőtté. A Nagy Háborúból a század két legpusztítóbb diktatúrája emelkedett fel. Eszmei tudatosodásukat ebből az egyik, a kommunizmusnak nevezett szovjet típusú rendszer ideológiája határozta meg. A másikkal, a fasizmussal szemben ugyanis ez a „kommunizmus” tűnt a legradikálisabb ellenállási formának. Különösképpen azok számára, akiknek zsidó származású magyar középosztálybeli családjaik minden attribútumát kétségbe vonta a fasizmus, utóbb pedig mindannyiukat meg akarta semmisíteni.

Fiatal erejük teljében, de már igencsak felnőttként ezt az eszmét, annak vélt humanisztikus céljait szolgálták a háború utáni demokratikus remények, majd a hazai sztálinizmus éveiben. Szolgálták, majd félték, és hamarosan lázadtak ellene. Részt vettek az 1956-os forradalomban, amelynek miniszterelnöke oldalán ítélték el őket is. Nagy Imre halálának árnyékában volt, ki meghalt maga is, volt ki „csak” börtönbüntetést szenvedett. Meglett korát – aki megérte – a Kádár-korszakban élte le. Kritikai-ellenzéki értelmiségi lett, aki lehetett, s a szerencsések megpillanthatták az új világot, sőt partot is értek az 1989-es demokratikus átalakulás során. Azt, hogy a vágyott demokrácia helyett valójában egy másik kontinensre értek, már nemigen tudták meg. Mert a 21. századba – még azt sem tudjuk pontosan, mikortól is számítsuk a kezdetét annak, amiben élünk – már csak bepillantottak. Ma már nincsenek közöttünk.

Páratlanul izgalmas korszakban éltek, amit – gondolnám – szívesen cseréltek volna el, időnként és koronként egy-egy unalmasabb szakaszra. De sokuk úgy élt, hogy még az unalmasabb évtizedeket is képesek voltak a maguk számára izgalmassá tenni.

Mivel az egyes személyekről külön is szó lesz, nem fogok az életutakról szólni. Inkább arról, hogy esetükben lehet-e generációról beszélni, vagy arról, hogy az 1956-os forradalom fő perében a miniszterelnök oldalán állók közül öten is 1917-ben születtek, pusztán a véletlen műve-e. Nyilván pusztán véletlen is. Az '58-as főper '17-es vádlottait azonban szembeötlően hasonló tevékenység juttatta Vida bíró ítélőszéke elé. Losonczy, Szilágyi, Vásárhelyi, Gimes, Jánosi (ide számítható Donáth, Lócsei, sőt a maga módján Maléter is) mind tevékeny részesei voltak a forradalom szellemi előkészítésének, szerepet vállaltak abban (szellemi áramlatban? politikai mozgalomban?), amit meg lehetőségen pontatlan kifejezéssel reformkommunizmusnak szoktak nevezni.

A generáció a születés időbeni egybeesésén túl azonosságot jelent. Identitást, amellyel vagy az adott generáció tagjai határozzák meg magukat egy csoport tagjaiként, vagy kortársaik érzik őket egy csoportnak, vagy az utókor azonosítja őket ilyképpen. A tizenhetesek 1945-től a forradalomig valószínűleg azonosnak érezték magukat – előbb mint a kommunista párt értelmisége, funkcionáriusai, utóbb mint annak szándékolt reformerei. A magyar társadalom többsége egészen 1956-ig valószínűleg ugyancsak közös identitást tulajdonított nekik. Ezt persze más értékekkel ruházta fel (ha egyáltalán), mint maga a csoport, és a változást, az elmozdulást a reform irányába a társadalom többsége feltehetően jóval kevésbé érezte.

Az utókor, jelen esetben a történetírás, illetve a történet-szociológia nézőpontjára a következő javaslatot teszem. Tekintsük a tizenhetesek csoportját a magyar kommunista mozgalom második nemzedéke tagjainak. Amíg az alapítók a Nagy Háborút fiatal felnőttként járták meg, addig a tizenhetesek a háború gyermekei. Az első nemzedék átélte két meghatározó társadalmi tapasztalatot. Az egyik, hogy a társadalmi konfliktusok hihetetlenül éles formákat öltenek; a másik, hogy a hagyományos középosztályi értékrend érvénytelenné vált, vagy legalábbis megkérdőjeleződött, sőt maga a középosztály darabokra hasadt. A második nemzedék számára ez már nem volt/lehetett újdonság. Ebben nőttek fel, mindez adottságnak tűnt. Ahogy az is, hogy középosztálybeli szülei megoldási javaslatai – a konzervatív vagy a nyitottabb liberalizmus – elégtelennek tűnnek. A második nemzedék eszmélése, nevelődése folyamatos kognitív disszonancia. Azt hallották, hogy lehetséges, sőt kívánatos a régi módon élni, de amit tapasztaltak, arra mutatott – vagy úgy interpretálták –, hogy ez lehetetlen.

A második kommunista nemzedék a harmadiktól is különbözött, de nem annyira generációs alapon. Az választotta el őket a harmadiktól – a kommunista pártba 1945-ben belépettektől (akik egyébként náluk általában tényleg

fiatalabbak voltak egy-másfél évtizeddel, de nem feltétlenül) –, hogy ők felnőttkoruk kezdetétől a radikális cselekvést választották, ami egyben az államhatalommal való szembeszegülést jelentette. Kapcsolatba léptek a földalatti kommunista mozgalommal, és tevékeny részt vállaltak benne. Ez nem kevés személyes kockázattal járt, továbbá feltételezett egy szabadon meghozott erkölcsi választást is, amely utóbb roppant súlyos következményekkel járt. Ez az, amit Lukács György korábban (még mielőtt maga is meghozta ezt a döntést) a bolsevizmusban rejlő erkölcsi problémának nevezett. Lényege nemcsak az, hogy a disszonancia feloldása érdekében minden eszköz megengedett, bizonyos körülmények között. Nemcsak az, hogy az egyetemes elembertelenedés megszüntetése érdekében megengedett (vagy éppen programszerűen javasolt) az embertelenség. Hanem az is, hogy az egyén mindennek megítélését valami tőle független kollektívumra, a pártra ruházza át. A társadalmi igazságtalanságokhoz vezető tőkeviszony individualizmusának bírálataól az autonómia feladása elvezetett annak tagadásáig, sőt üldözéséig. A második nemzedék, meglehetősen, nem tudott mindent a szovjet típusú rendszer valóságáról, az autonómia feladása azonban átélte tapasztalata volt a földalatti mozgalomból. Mégis ezt választották. Ezzel szemben a harmadik nemzedék kvázi-békeidőben választotta a kommunista mozgalmat és ideológiát.

Az a tény, hogy a második generáció szüleinek társadalmi víziója – amely nem feltétlenül és kizárólag valami fenntartására korlátozódott – széttorlott, nem feltétlenül írta volna elő a kommunizmus választását. A tizenhetesek szüleinek nemzedéke is a 20. századba lépő Magyarország megváltoztatásáról gondolkozott. Olyan társadalomról, amely valóban a nyitottság, valamint a gazdasági után a társadalmi modernizáció felé mozdul el. A szabadság, a nyilvánosság és a demokratikus felhatalmazás melletti elkötelezettség nem akadályozta őket abban, hogy megértsék egy negyedik sarkalatos érték, a társadalmi igazságosság fontosságát. Fiaik azonban úgy tartották: ez utóbbi annyira fontos, hogy mind felett áll. Sőt, a többi akár oda is dobható érte, majd úgyis új értelmet nyernek az igazságosság rendszerében. 1945 után nem sokkal megtapasztalhatták, milyen is ez a rendszer, milyen az új értelem. Súlyos árat fizettek érte, és súlyos árat fizetett érte Magyarország is. Ezt itt akkor is el lehet és el is kell mondani, ha a második nemzedék legjobbjai – köztük a tizenhetesek – változtatni akartak és tudtak is mindkettőn.

„Életünk aranykora volt az a néhány esztendő, amikor elveinkért harcolhattunk, és szabadoknak hittük magunkat” – mondta 1986-ban Eörsi István lakásán egy 1956-tal foglalkozó ellenzéki konferencián Vásárhelyi Miklós.

Nemzedékéről és elvbarátairól szolt, az 1953 és 56 közötti éveikről, arról az időszakról, amikor a tizenhetesek megpróbálták „újratervezni” a szocializmust. Az elvek bizony még többé-kevésbé a régié maradtak. Pedig az első nemzedék egyik tagja, Déry Tibor, 1956 júniusában a Petőfi Körben figyelmeztetett arra, hogy a hibák „eszméink rendszerében” találhatóak. „Szabadoknak hittük magunkat” – ez kétségkívül kissé keserűen hangzott, de Vásárhelyi Miklós csak pontos volt, és reális, amit nem szívesen cserélt fel valami retorikai fordulatra. 1956 tisztító vihara, az egykori Szabad Nép-es kolléga és elvbarát, Méray Tibor kifejezésével, még hiányzott ahhoz, hogy a szabadság hitéből átél szabadság legyen. 1956 forradalma, de a tizenheteseknek talán még inkább a miniszterelnök pere és halála még kellett ahhoz, hogy bizonyosságot szerezzenek róla: a szabadságot, a nyilvánosságot és a demokratikus felhatalmazást nem lehet alárendelni a társadalmi igazságosságnak.

A tizenhetesek közül csak kevesen érték meg életük második aranykorát. Az egykori közös történet csúcspontja mégsem a szocializmus újratervezése lett, hanem bizonyos fokig visszatérés a szocializmus első tervezése előtti időkhöz. Javaslat arra, hogyan lehet összeegyeztetni a szabadságot, a nyilvánosságot és a demokratikus felhatalmazást a társadalmi igazságossággal. 1986-ban Vásárhelyi és a tizenhetesek túlélői még csak remélhették, hogy az elvek egyike-másika meg is valósulhat, s nemcsak ők, hanem Magyarország is szabad lesz. Remélni, hogy Kolumbusz és társai – már akik megérték – úton vannak, és a föld sincs már túl közel.

Ahová értek, ahová értünk, nem a kincses India volt. Ez a Magyarország ma nem demokratikus. Ez a Magyarország ma, úgy tűnik, elfelejtette a tizenheteseket. Ez a Magyarország a jelek szerint legszívesebben elfelejtene mindent, ami történt vele, mert időszámítása tegnap (huszonnégy órája) kezdődött; a következő nap pedig leginkább bizonytalan, már csak ezért sincs sem idő, sem kedv holmi fél- vagy tán egészen múltakkal foglalkozni. Ennek a Magyarországnak a valaha demokratikusan felhatalmazott vezetői, továbbá az általuk kinevezett szócsövek, mikrofonok és mikrofonállványok a megvetés izzó bélyegét próbálják sütni mindenkire, aki nem az ő nacionál-konzervatív, szélsőjobbra tájékozódó nyelvükön beszél – és ezt a megvetést kiterjesztik a múltra is. A kommunistákra, függetlenül attól, hogy megváltottak-e. Az 1956-os forradalom mellé állt egykori reformkommunistákra, függetlenül attól, hogy hívek maradtak-e a forradalomhoz. Az innen induló, a liberalizmus baloldali változata és a szociáldemokrácia határvidékét megjárt, a szociálliberalizmushoz megérkezett tizenhetesek emlékezete ily módon „csak” három élesített gygyver közös célkeresztjében áll.

Ez a hely azonban a mai magyar szabadság kis köre, amely méltónak és igazságosnak tartja, hogy a tizenhetesekre emlékezzen. Mi az örökségük, van-e ilyen egyáltalán? Azt hiszem, van, s ezt a társadalmi cselekvési alternatívák folytonos, szenvedélyes keresésében látom. Azt keresték, hogy hol és miképp található meg a szabadság úgy, hogy az ifjúkor humanista elkötelezettségéhez, a szocializmus eredeti eszményeihez is – 1956 foglatatához tehát – hűek tudjanak maradni. Lehet, hogy ma már tudjuk, nincs erre lehetőség, mert semmit sem szabad alárendelni egyetlen értéknek. Ma azonban rosszul áll a szabadság, a nyilvánosság, a demokratikus felhatalmazás és a társadalmi igazságosság ügye. Mindazé, ami fontos volt nekik, külön-külön és együttvéve.

Van tehát min elgondolkodni a tizenhetesek emlékezetét felidézve. Örökségük fontos és élő, élettörténetük lecke számunkra és minden magyar demokrata számára.

Az előadás 2017. december 2-án, a Nagy Imre Alapítvány által szervezett „Tizenhetesek” – egy forradalmi generáció című emlékkonferencián hangzott el a Nagy Imre Emlékházban.

Kende Péter

A két Miklós: Gimes és Vásárhelyi

Nem szójátékból választottam írásom címének, hogy A két Miklós, hanem mert nekem mind a kettő ősrégi időktől kezdve egészen haláláig jó barátom volt. Sőt ennél is több, mert Gimes Miklós anyai ágon édes unokatestvérem volt, Vásárhelyi pedig az az ember, aki engem 1946-tól kezdve a lapszerkesztés művészetébe bevezetett – vagyis mindkettőjünkkel nagyon régi időkre nyúlik vissza az ismeretségünk. Szövegem műfajához természetesen Plutarkhosz adta a mintát, mert párhuzamos életrajzok fognak következni. De ne ijedjen meg az olvasó, mert kifejtésük még a vázlatosnál is rövidebbre fogott lesz.

Az első, amire utalnom kell: a családi miliő, amely a két esetben nagyon hasonló volt; mind a ketten a polgárságnak, ha nem is a legfelső, de egy felsőbb rétegeből származtak. Különösen Vásárhelyi, akinek apja bankigazgató volt, ráadásul előbb külföldön, azután Debrecenben, ahova Fiuméből (Vásárhelyi szülővárosából) költöztek át. Gimes Miklósnak mind a két szülője elismert orvos volt Budapest belvárosában, az ő családja tehát a magyar orvostársadalom krémjéhez tartozott. Ez az eredet a továbbiakban megszabta mind a két Miklósnak egyrészt a kapcsolatrendszerét, másrészt a műveltségi szintjét.

Második témám: a képességek. Mindkét esetben nagyon nagy képességű emberről van szó, ami először is a nyelvtudásukban mutatkozott meg. Mind a ketten több nyelvet beszéltek: Vásárhelyi ötöt-hatot, Gimes Miklós pedig négyet igen magas szinten. A nyelvtudás mellett az olvasottság is a képességeknek ebbe a csoportjába sorolható. Vásárhelyi Miklós öt vagy hat nyelven olvasott, az olaszt például majdnem anyanyelvi szinten – minthogy Fiumében született...Gimes Miklós olvasottságának a versismeret volt talán a legszembetűnőbb vagy legpittoreszkebb oldala; ha akkoriban is lett volna olyan rádióműsor, mint amely pár évtizeddel ezelőtt Lyukasóra néven futott, akkor ő annak kétségkívül egy nagyon alkalmas résztvevője lett volna, s mint az én időmben Lator László, ő is azonnal rá tudta volna vágni, hogy egy verssor kitől származik és annak melyik művében van. Sőt, ezt a lyukasóra-játékot még játszotta is Fekete Sándorral, aki kollégánk volt

a Szabad Nép szerkesztőségében. De versismerete már az iskolai életében is feltűnt, és gyerekkorának egyik legérdekesebb története számomra az, hogy amikor valamilyen hanyagság miatt a tanára azt a büntetést adta neki, hogy másnapra készítse el a Himnuszot parafrázálva, azaz Kölcsey minden szavát valamilyen más kifejezéssel behelyettesítve, Miklósunk hibátlanul megoldotta ezt a személyére szabott, szokatlan házi feladatot...

Következő címszavam (most már a harmadik), amelyet éppen csak érinteni akarok: a felsőbb tanulmányok. Itt párhuzamosságról egyáltalában nem lehet beszélni, sőt. Vásárhelyi Itáliában kezdte meg felsőbb stúdiumait, úgy vélve, hogy a születési adottságaival még huszonévesen is ott lesz számára a legkönnyebb, annak ellenére, hogy ekkor már Mussolini volt hatalmon. Majd úgy gondolta, hogy ez mégsem lesz jó, és visszatért Debrecenbe, ahol akkoriban éltek, s az ottani tudományegyetemen szerzett jogi doktorátust. Gimes Miklós családi helyzeténél fogva orvosi egyetemre iratkozott be; nem azért, mert ehhez volt kedve, hanem mert a szülei azt mondták: „te orvosi egyetemre mész”. Szegedre küldték, ahol is beiratkozott az orvosi fakultásra. De ezt igen hamar, szinte hónapok múlva otthagya, aztán pedig rettentő sokat tévelygett és habozott, hogy tulajdonképpen mit is tanuljon. Még az is megfordult a fejében (ezt személyesen nekem mondta el még akkoriban), hogy kiutazzon Spanyolországba és ott a köztársaságiak oldalán harcoljon Franco ellen. Végül semmilyen egyetemet nem végzett el, és ez nagyon nagy fájdalom volt, annak ellenére, hogy hihetetlenül művelt és tájékozott és mindenben nagyon jó ítéletű ember volt. De emlékszem, hogy még '55-ben is egyszer azt mondta nekem: „Te, most már legfőbb ideje, hogy beiratkozzam az egyetemre, hogy valami diplomát szerezzek magamnak.” Ez annál is nevésegebb volt, merthogy ő körülbelül tízszer annyit tudott, mint amennyit az akkori tanárok neki bármiből taníthattak volna. De hiányzott neki a felmutatható diploma.

Negyedik címszó: a kommunista párttal való találkozás és az úgynevezett illegálitás a '40-es évek elején. Az én benyomásom szerint (de nem vagyok biztos, hogy ebben igazam van) ez a dolog mind a kettőjük életében eléggé epizodikus volt, és inkább szándék, mint tett. Mindenesetre Gimes Miklósról ez elmondható, mert tudomásom szerint ő még formálisan sem volt valamelyik pártsejt tagja; Vásárhelyi igen, Ami azonban már kezdettől fogva a káder típusú egyedekkel való súrlódásokhoz vezetett. Azért beszélek erről, mert ez további életének is elég fontos vonatkozása maradt. A káderfélékkel azért nem tudott összelepedni, mert azoknak stílusa tőle abszolút idegen volt. Ő a polgári neveletéséből olyan érintkezési formákat, beszédtemákat és egyebeket hozott magával, amelyek a pártkáderek körében egyáltalában nem voltak szokványosak.

Következő címszó: sajtómunkásság. Ez mind a kettőjüknél 1945 tavaszán kezdődött. Vásárhelyi igen hamar lett a Szabad Nép egyik vezető szerkesztője; Gimes akkor még az útját keresi, de nem találja. Először a Sztálin-féle pártvonal miatt, amelyet ő mint meggyőződéses kommunista, sőt nagyon meggyőződéses forradalmár abszolút őszintétlennek tart – neki egy forradalmi mozgalom legyen forradalmi és ne népfront, demokrácia vagy ilyesmi, szóval ne dicsekedjen olyasmivel, ami tulajdonképpen nem tartozik a voltaképpeni lényegéhez. De aztán – egyébként az én közvetítésemmel – megismerkedik Vásárhelyi Miklóssal, aki nyomban beemeli a Szabad Néphez, mert Vásárhelyinek fantasztikus szeme volt ahhoz, hogy tehetségeket fedezzen föl. A Szabad Nép munkatársi összetétele az első években elég jelentős részben Vásárhelyi választásainak a következménye. Vásárhelyit Révai is és Horváth Márton is értéke szerint ítélik meg és állítják vezető szerepekbe, ami elvágja más irodalmi ambícióinak lehetőségét, ugyanakkor ott is megtartja azt a képességét, hogy önállóan beszél és ítélkezik. Amikor tehát, mondjuk, egy Révai József – akitől mindenki úgy félt, mint a tűztől – behívhatja és földig lehordja ezért vagy azért, akkor ő először is nyugodtan megmondja, hogy szerinte ez nem így van, mert ő ezt ezért és ezért csinálta, és ez rendben van. Másodszor lelkileg ez egyáltalán nem hat rá, mert neki a saját ítélkezési szempontjai voltak a fontosak, sőt, vissza is beszél Révainak, amit nagyon kevesen mertek megtenni – ezt tapasztalatból tudom. Vásárhelyi szerencséje, hogy elég hamar a külpolitikai rovat vezetésével bízták meg, mert neki valóban ez volt a nagy képessége: a világban folyó dolgok éles szemű megfigyelése. Annyira, hogy szerintem ő bármely korszakban külügyminiszter, még hozzá jó külügyminiszter lehetett volna. Gimes Miklóst viszont, szerencsétlenségére, irodalompolitikára fogták be, ami akkor a Révai József személyes birodalma volt. A Révai-vonal engedelmes szolgálatával Miki nagyon rossz benyomást hagyott maga után a magyar íróársadalomban.

Családalapítás. Mindkettőjük első gyermeke szinte napra egy időben született: a párhuzamosságnak ez a dimenziója már-már valószínűtlen, még Plutarkhoszt is meglepte volna. Szóval V. Juli és G. Miki teljesen egy időben, 1950 végén születtek, s minthogy szüleik közel is laktak egymáshoz, nagyon jól ismerték egymást.

Hetedik címszó: 1953, a lázadások kezdete. A lázadások lehetőségét a kommunista világban egy személyes történelmi esemény teremtette meg: Sztálin halála. A mindenható moszkvai diktátor halála nélkül belső lázadás az európai kommunista világban teljesen elképzelhetetlen lett volna – de ennek bővebb kifejtésére e párhuzamos életrajzban, úgy gondolom, nincsen szükség. A lázadásban, amelyről itt szó lesz, a kommunista értelmiség krémje vett részt; az 1953 és 1956

közötti folyamatoknak szerintem ez volt az egyik kulcsfontosságú sajátossága. S e folyamatban mind a két Miklós, akiről itt szó van, fontos szellemi központtá vált; együtt és külön-külön, hiszen mind a kettőnek megvolt a maga köre. Ők kezdeményezték és írták meg 1955-ben kettesben azt az Írómemorandumot, amelyhez a legnagyobb és legismertebb nevek csatlakoztak, s amely a továbbiakban fontos hivatkozás lett. Emellett, legjobb tudomásom szerint, amikor a Petőfi Kör leendő vezetői elhatározták, hogy ilyen néven országos vitakört alapítanak, akkor Gimes Miklóshoz mentek, és tőle kértek tanácsot. Ő maga gyakorlatilag nem vett részt a Petőfi Kör ülésein – egyébként is otthon ülő, magányos típus volt –, de ebben az esetben szerepet játszott egy nagyon fontos mozgalom létrejöttében.

Nyolcadik pont: a lázadók kapcsolata Nagy Imrével. Ez nehezen jött létre, először is, mert Nagy Imre ódzkodott a csoportképzéstől, ez ugyanis tiltott dolog volt a kommunista pártokban (úgy hívták, hogy frakciózás), és ő, akinek egész életében folyton baja volt a kommunista pártvezetéssel, attól tartott, hogy ha körülötte egy csoport alakul ki, ez vádpontul szolgálhat ellene egy adott pillanatban. Ennek ellenére kialakult körülötte egyfajta baráti-politikai kör. Losonczy Géza – aki valószínűleg a legjelentősebb személyiség volt ebben a körben, és akiben Vásárhelyi Miklós szerint egy nagy államférfi veszett el – azzal is fémjelzte a Nagy Imre körüli irányzatot, hogy az 1949 utáni, párton belüli politikai „tisztogatások” egyik legismertebb áldozata volt. Ami Vásárhelyi Miklóst illeti, ő úgy került Nagy Imre közelébe, hogy kétszer is sajtófőnöke volt: először 1953/54-ben, amikor a Tájékoztatási Hivatal helyettes vezetője, másodszor 1956 őszén, amikor címzetesen is sajtófőnöke volt a néhány napig létező forradalmi kormánynak. Gimes Miklós Nagynak inkább csak ideológiai beszélgetőpartnere volt, de azt gondolom, hogy ezek közül talán a legfontosabb (Fehér Lajossal együtt, aki osztotta Nagy Imre agrárpolitikai felfogását, más-különbön azonban nem tartozott a szűkebb elvbaráti körhöz). Gimes Miklós és Nagy Imre sokat társalogtak egymással. Kapcsolatuk úgy kezdődött, hogy 1955-ben, amikor Nagy teljesen elszigetelten élt, Miklós elment a lakására, beszélgetést kezdeményezett a legfontosabb politikai kérdésekről, a bukott kormányfő pedig nemcsak bizalmat előlegezett neki, hanem észrevette, hogy Gimes egy érdekes és jól tájékozott beszélgetőtárs. Ettől kezdve gyakran fogadta őt, otthonában is, a forradalom napjaiban pedig hivatalában. Ezeknek a találkozásoknak még hatásuk is volt egyes döntésekre, nevezetesen arra, amelyet Nagy Imre 1956 október végén a háború utáni koalíciós kormányzati szerkezet visszaállításáról hozott. Ezt a tényt Gimes Miklóstól tudom, akivel ezekben a sorsdöntő órákban napi kapcsolatban voltam (még az után is, hogy kivált a vele közösen alapított Magyar Szabadság szerkesztéséből).

Tulajdonképpen már egy következő (9.) pontnál tartunk, amely is a két Miklós 56-ban játszott szerepe. Ez Vásárhelyi esetében november 4-én ért véget. Nem állt szándékában bevonulni Titóék budapesti nagykövetségére, de amikor megtudta, hogy családját november 4-én kora reggel oda szállították, utánuk ment. Nem azzal a céllal, hogy – mint több kormánytag és magas rangú pártfunkcionárius – jugoszláv diplomáciai védelem alá helyezze magát, hanem hogy ne hagyja magára feleségét és három kiskorú gyermekét. Csak-hogy abban a pillanatban, ahogy bekerült oda, tudomásul kellett vennie, hogy onnan kijönni nem lehet. Így került Snagovba, majd onnan (a román kommunista kormányzat cinkosságával) vissza Magyarországra, a Kádár-rendszer vizsgálati fogságába és az azt betetőző, 1958. február és június között teljesen titkosan lefolytatott politikai „bűnper” ún. tárgyalására. Vásárhelyi Miklós ennek a pernek a hatodrendű vádlottja volt, és ötévi börtönbüntetésre ítélték. Ténylegesen azonban már 1960-ban szabadult. Néhány év fizikai munka után még a képzettségének és szakmai tudásának megfelelő foglalkozásokhoz is visszatérhetett, majd a rendszerváltozásnak köszönhetően szabad emberként és családja körében halhatott meg 2001-ben, nyolcvanas éveinek a közepe táján.

Unokafivérem, a másik Miklós sorsa egészen másként alakult. Ő nem tartott igényt a jugoszlávok nyújtotta, kezdettől fogva gyanús és már november végén hamisnak bizonyult menedékjogra, már csak azért sem, mert november 4-étől fogva az ellenállást választotta. Egy-két nappal az oroszok bejövetele után felhívott engem telefonon, s arra kért, hogy jöjjek el hozzá. Ezt meg is tettem, az akkori körülményeknek megfelelően gyalog. Rajtunk kívül még egy-két barátunk is ott volt, de név szerint ma már nem tudnám felsorolni őket. Több cselekvési módozaton törtünk a fejünket, végül úgy döntöttünk, hogy alkalmi röpiratok helyett Október Huszonharmadika címmel létrehozunk egy két-három napon ta megjelenő sokszorosított sajtóterméket, amelynek a szerkesztésébe még néhány barátunkat is bevonjuk. Miklós ekkor már intenzív kapcsolatban állt a Nagy-budapesti Központi Munkástanáccsal, mert érezte, hogy az a legfontosabb mozgás, amely az oroszok bejövetele után még lehetséges volt. De miután még más helyeken is megjelent, például az újságíró-szövetség összejövetelein, lassan Kádárék látókörébe került, sőt személy szerint is Kádár egyik célpontjává vált. Nagyon kéreltük őt, hogy valahogyan tűnjön el, esetleg menjen külföldre, de ezt kategorikusan visszautasította. Valami olyasmit mondott, hogy ő személyesen is felelősnek érzi magát a forradalom kitöréséért, s nem fog elmenekülni az után, hogy azt vérbe fojtották. December 5-én az új állambiztonsági erők letartóztatták, és elhurcolták, egyébként oda, ahová végül Vásárhelyi Miklós is került, amikor Snagovból visszahozták, azaz a budapesti Fő utcai börtönbe.

Tizedik pont: a megtorlás. Itt a párhuzam véget ér. Csak egy közös vonatkozása van, az 1958-as perbe fogás. E pernek aligha nevezhető színjáték alatt mind a ketten az életükért küzdenek. Gimes Miklós, aki sógora révén Svájcba szöktette fiát és feleségét, okvetlenül viszont akarja látni őket – egyébként a család azóta is Svájcban él –, és még komplikáltabb is a dolog, mint ahogy ezt mondtam. De Vásárhelyi is a családját szeretné vissza, és minden megszólalása a perben azt a célt szolgálja, hogy minél enyhébb büntetést kapjon. Itt azonban egy nagy kontraszt van, mert Gimes Miklóst halálra ítélik, és a per másnapján kivégzik, míg Vásárhelyi ötévnyi börtönnel megússza elvben, de gyakorlatban ez még nem is tart öt évig, mert 1960 áprilisában, amnesztiával szabadul. Az ezt követő negyven év már nem fér bele ebbe a párhuzamos történetbe, pedig én ezt nagyon jól ismerem, mert ennek az utolsó harminc évében igen-igen sokat voltam együtt Vásárhelyi Miklóssal, és ez még megerősítette korábbi barátságunkat.

Még egy utolsó szó. Én Magyarországot 1957 január végén hagytam el, azért is, hogy elkerüljem a letartóztatást, de főleg azért, hogy tanuljak és tudományos pályára lépjek – ez volt az elsődleges célom. Aztán tanultam is, meg tudományos pályára is léptem, ennek ellenére 1958, a per, az én életemben is fordulat volt, mert legjobb barátaim és eszmetársaim, köztük a fivéremnek tekintett Gimes Miklós sorsának hírére úgy döntöttem, hogy a továbbiakban ennek a megbosszulása lesz tevékenységem irányadó motívuma. Ennek első állomása annak a dokumentumkötetnek az összeállítása volt, amelyet feleségemmel és több elvbarátunk közreműködésével még a kivégzés évének őszén Az igazság a Nagy Imre ügyben címmel adtunk ki, először franciául Párizsban, Albert Camus előszavával, aztán (amerikai alapítványi pénzeknek köszönhetően) angolul, spanyolul és németül, s végül (1959-ben), az „Európai Petőfi-kör” védnöksége alatt magyarul is. Ezek a kiadványok számos nagy könyvtárban megtalálhatók, nevezetesen a budapesti Nagy Imre Emlékházban is. A dokumentumkötet célja a Kádár-rendszer által a forradalomról és az ún. „Nagy Imre-csoportról” költött hazugságok megcáfolása volt. Az 1958. évi per kivégzett vagy másképp elpusztított (Losonczy Géza) áldozatait ez a munka nem tudta életre kelteni, de hírüket és igazságukat szétvitte az egész világban.

Az előadás 2017. december 2-án, a Nagy Imre Alapítvány által szervezett „Tizenhetesek” – egy forradalmi generáció című emlékkonferencián hangzott el a Nagy Imre Emlékházban.

Jánosi Katalin

Dr. Jánosi Ferenc (1916–1968)

2016-ban volt 100 esztendeje, hogy dr. Jánosi Ferenc megszületett, és 2018-ban volt 50 éve, hogy elhunyt. Ennek ellenére alakja, életútja, tevékenysége bőven belefér a „tizenhetesek” forradalmi generációjába – azok közül is a Nagy Imre miniszterelnökhöz közel állók csoportjába, akikről ma megemlékezünk.

A születési dátum eltérésén kívül azonnal feltűnik a név előtt a doktor jelzés. Jánosi Ferenc a bölcsészettudományok doktora volt, és bár általában nem szoktuk ezt a címet használni, de itt és most pontos és fontos mutatója Jánosi kivételes intellektusának; ebben a társaságban is egyedülálló végzettségének, műveltségének, alapja munkásságának – ha lehet e rövid pályájú életút esetében a szót használni –, karrierjének.

Dr. Jánosi Ferenc életútja kevésbé ismert a közvélemény előtt. Nagy Imre vejeként olykor felemlítik, bár a mártír miniszterelnök életútja fényének és árnyékának is betudható, hogy Jánosi Ferenc emléke nem kapott elég teret a közérdeklődésben, korai halála sem kedvezett az emlékezete ébren tartásának.

Lőcsei Pál újságíró visszaemlékezése szerint Jánosinak a szelídség és a jóakarát sugárzott minden jellemvonásában, a gondolat-, szólás- és lelkiismereti szabadság eszméjét vallotta, műveltsége formálta őt vonzó egyéniséggé.

Dr. Újszászy Kálmán, a Tiszáninneri Ref. Egyházkerület főgondnoka – aki a Sárospataki Református Teológiai Akadémián tanította Jánosi Ferencet – mint az egyik „legkiválóbb tanítványát” emlegette, s az egyik „legkitűnőbb igehirdetőként” emlékezett meg róla. „Rendkívüli személyiség volt” – írta.¹

Dr. Darányi Lajos ny. református püspök szerint: „Úgy mondtuk Róla, hallgatásával és mosolyával inkább vallató, beszélgető egyéniség volt. Az ifjabb nemzedék legtehetségesebb tagjának tartottam. Eredeti gondolatait veretes mondatokba tudta önteni – a legtöbbet márványba lett volna érdemes vésni. Nem csak esze volt, de szíve is.”²

1 Újszászy Kálmán levele a gyászoló családnak.

2 Darányi Lajos levele a gyászoló családhoz. Vö. Nagy Erzsébet – Vészi János: Nagy Imre veje. Dr. Jánosi Ferenc halálának 21. évfordulójára. In: Kapu, 2. évf., 9. szám, 1989. szeptember.

„A felelősség embere volt, s azok közé tartozott, akik előrevizik a történelmet” – írta róla fiatalabb kortársa, Vitányi Iván.

Jánosi Ferenc Sárospatakon született 1916. január 13-án, egy elszegényedett zempléni család hatodik gyermekeként. Asztalosmester édesapja, id. Jánosi Ferenc először önálló iparosként dolgozott, majd (korán bekövetkezett haláláig – 43 évet élt) a sárospataki Református Kollégium asztalosműhelyében volt szakmunkás. Édesanyja, Szüeta Erzsébet leánykorában a Windisch-Grätz hercegi család egyik belső szolgálóleánya, férjhezmenetele után háztartásbeli volt.

Jánosi iskoláit (elemi, gimnázium, főiskola) Sárospatakon végezte kitűnő eredménnyel mint bentlakó diák. Társai igen kedvelték, teljesítménye és tehetsége miatt tanárai is felfigyeltek rá. Tanulmányainak költségeit mindvégig órák adásával biztosította, szegény édesanyja nem tudta volna fedezni a tanítatás költségeit. Egészséges, vidám fiú volt, sportolt – úszott, evezett, túrázott –, később kerékpáron fél Európát bejárta. A gimnáziumi érettségét Sárospatakon, 1933. június 23-án tette le, majd tanulmányait a Sárospataki Református Teológiai Akadémián folytatta. A teológiai akadémia ösztöndíjasaként Németországban, a halle-wittenbergi Luther Márton Tudományegyetemen folytatta tanulmányait, majd itthon lelkészi oklevelet, 1941-ben a debreceni Magyar Királyi Tisza István Tudományegyetem magyar–latin–görög szakán pedig tanári diplomát és irodalom–esztétika–pedagógia tárgykörben bölcsészettudományi doktorátust szerzett. Dr. Jánosi Ferenc 1941-től a sárospataki gimnázium tanára s közben a Vajdácskai Református Egyházközség választott lelkésze lett. Úgy érezte, élete kiteljesedett, álmai megvalósultak.

A második világháborúba 1943-ban, a 44. gyalogezred protestáns tábori lelkészeként (főhadnagyi rangban) kellett bevonulnia, az orosz frontvonalra küldték Proszkurovba. 1944 tavaszán a Dnyeszter mellett hadifogságba esett, és a gusztyyini hadifogolytáborba került, majd a zaslavi hadifogolytáborban töltött hosszabb időt. Miután átlátta a valós történelmi és háborús helyzetet, antifasiszta propagandamunkára jelentkezett, és a 2. ukrán frontparancsnokság kötelékében rádiópropagandistaként dolgozott hónapokon át az első szovjet frontvonalakban. Éjszakánként a senkiföldjén, állandó gépfegyvertűzben, hangosbeszélőn szólt a magyar katonákhoz – fejére vérdíjat tűztek ki. Itthon szegény édesanyján igyekeztek bosszút állni, akivel egyetlen fia halálhírért közölték.

„Fel a szent háborúra a németek ellen – a magyar becsületért, a magyar lelkiismereti szabadságért! Fel a szent háborúra istennel, hazánkért és szabadságunkért!” – állt a röpcédulákon, amelyen a magyar katonák közt jól ismert Jánosi saját kérdésére: „Ki a bűnös?” – megfogalmazta a választ is: „Horthy, akinek önző, áruló politikája sodorta romlásba hazánkat.”

„Emlékezzetek a március 19-e körüli napokra! Minden igaz magyar csak azt kívánhatta – megakadályozni, hogy a németek megszállják Magyarországot. [...] A németek bevonultak az országba, és most kifosztják hazátokat, s családaitok a német bitangok kényének-kedvének vannak kiszolgáltatva. [...] Titeket pedig kihajtottak az országból – mint a barmot a vágóhídra – , hogy mentsetek a német zsványok bőrét” – állt a másik szórólapon.

Az idegőrlő és életveszélyes munkát nem lehetett tovább folytatni, ezért a frontparancsnokság által kiadott Magyar Újság (később Új Szó) szerkesztőségébe került; itt dolgozott 1945. február 12-ig (többek között Mérei Ferenc pszichológussal).

A háborúból hazatérve a Debrecenben megalakuló Honvédelmi Minisztériumba került, a kulturális és nevelési osztály (később politikai főcsoportfőnökség) vezetője, majd helyettes vezetője lett. A néphadsereg kötelékéből 1951. február 1-én vált ki, tartalékos vezérőrnagyi rendfokozattal. Jánosi Ferenc igazi lelkész volt, nem érezte jól magát a seregben, a katonák között – a kultúra és a nevelés azonban szívügye volt, ezt gyakorolhatta ottani pozíciójában is.

Dr. Jánosi Ferenc ref. táborigazgató 1946-ban vette feleségül Nagy Erzsébetet, a „földosztó miniszter” Nagy Imre leányát, akivel haláláig, 22 esztendeig harmonikus, szép, sikeres családi életet éltek, két gyermekük született.

Nagy Imre és Jánosi Ferenc már megismerkedésükkor szimpatikusak voltak egymásnak, amely érzés az emberi és elvi-politikai barátságig, végül az igaz apa-fiú szeretetig mélyült. Ezt a folyamatot érdekes családi, életrajzi egyezések is megalapozták.

Jánosi 1948–1951 között a HM Politikai Főcsoportfőnökségének helyettes vezetője, 1951 januárjában tartalékos vezérőrnaggyá nevezik ki. 1951. február 1. és 1954. november 15. között a népművelési miniszterek (Révai József, majd Darvas József) első helyettese lett, 1953. július 13-tól a népművelési miniszter első helyettese, a minisztertanács titkárságán kulturális titkárként is dolgozott. Kiemelkedő intelligenciájával, kulturáltságával, széles körű tájékozottságával, ismeretanyagával, óriási munkabíráásával felbecsülhetetlenül sokat dolgozott és tett a magyar kultúra területén. Konferenciákon, kiállításokon, évfordulókon elmondott beszédei, magyar és külföldi szimpóziumokon való szereplései, előadásai – mind-mind bizonyították rendkívüli tehetségét; szerénysége, kellemes emberi mivolta pedig kivívta munkakörnyezete elismerését, sőt szeretetét is. A „sztárpolitikusok” mögött, a háttérben dolgozott, talán ezért is került el ideig alakja és munkássága az igazi méltatásokat.

Az adott korszakban ő maga is a szükséges reformok híve volt, egyetértett Nagy Imre ez irányú elgondolásaival, támogatta (sőt, olykor akár a bizalmas tervezetek kritikájával, hozzászólásaival aktívan alakította is) kormányprogramját, az 1953-as „új szakasz” politikai változásait, reformjait. 1954. október 23-án (az első Nagy Imre-kormány idején) a Hazafias Népfront alakuló kongresszusán a szervezet főtítkárává választották.

A visszatérő Rákosi-diktatúra politikai tisztogatásai őt is utolérték; 1956 tavaszán kizárták az MDP-ből, és katonai rangjától is megfosztották. 1955. június 5-én politikai okokból (Nagy Imre híveként, vejeként) leváltották a Népfront éléről. Mindez szorosan összefüggött apósa, Nagy Imre miniszterelnök reformpolitikájának bukásával, akivel azonos politikai platformon és ekkorra már mély baráti, apa-fiú kapcsolatban álltak. A volt miniszterelnök meghurcoltatása és elszigeteltsége alatt Jánosi Ferenc továbbra is a legszorosabban együtt dolgozott apósával, aki azokban a hónapokban megírta a sztálinizmus és a rákosista diktatúra első magyar kritikáját *A magyar nép védelmében* címmel. A munkában dr. Jánosi Ferenc segítette, írásait jegyzetelte, javította, szerkesztette, majd terjesztette (később vállalva ezért a büntetőjogi következményeket is).

Jánosit 1955. június 6-ával – az ő bábáskodása mellett 1954-ben létrehozott – Petőfi Irodalmi Múzeum főigazgatójává nevezték ki. A politikai „büntetést”, lefokozást azonban boldogan fogadta, nagy lelkesedéssel fogott munkájához: elindította a magyar írók, költők (nem „csak” Petőfi) hagyatékának gyűjtését, és a múzeumi anyag rendszerezésével hozzáférhetővé tette azt a kutatók számára.

Az 1956. június 6-án, Nagy Imre 60. születésnapjára szervezett eseménynek – ahol vagy 100 értelmiségi, művész, barát államférfiként ünnepelte, köszöntötte a reformpolitikust – Jánosi Ferenc volt az ötletgazdája, motorja, lelkes szervezője.

Az 1956-os forradalom és szabadságharc napjaiban Jánosi Ferenc mindvégig Nagy Imre, a kormányfő mellett, a miniszterelnöki titkárságon tartózkodott a Parlamentben; személyi titkárként, összekötőként, szervezőként segítette munkájában. Ezt a „szerepet” önként vállalta, nem volt kinevezése a posztra. Bár volt önálló véleménye (melyet őszintén megosztott apósával), tisztelte és nagyra tartotta Nagy Imrét, lemondva saját szerepének dominálásáról, elsősorban a miniszterelnököt támogatta. Személyes megbízhatóságával különösen nagy szolgálatot tett e szerepében, hiszen ahogyan később bebizonyosodott, egyetlen valóban hűséges támasza volt Nagy Imrének (nem csak e napokban).

Vitányi Iván A küszöbember című kötetében felidézti Jánosi Ferencnek az Értelmiség Forradalmi Bizottságában, november 4-e előtt elmondott beszédét, mely Nagy Imre kompromisszumokat, tárgyalásokat előtérbe helyező álláspontját tükrözi. „Most az a legfontosabb, hogy meg tudjuk védeni a forradalmat, két tragikus következménytől. Az egyik a sztálinista, a másik a jobboldali restauráció. Mindkettő szörnyűséges. Velük szemben, értsétek meg, a forradalomnak most nyugalmat kell teremtenie! Valami kompromisszumot kellene kötni a szovjetekkel, mert különben elszabadul a pokol.”³

A forradalom napjaiból származó kézírásos jegyzetei (melyeket Nagy Imre gondolatairól, tárgyalásairól, előkészítendő javaslatairól jegyzett le) hűen tükrözik mély és elkötelezett együttműködését a forradalom miniszterelnökével. November 2-án visszakapta katonai rangját, és ismét kinevezték a Honvédelmi Minisztérium politikai és nevelési főcsoportfőnökség főnökévé (Maléter Pál miniszteri kinevezésével egyidejűleg), mivel ismét nagy szükség lett volna a hadsereg újjászervezésére, az ő munkájára. Erre azonban az események jól ismert alakulása folytán már nem kerülhetett sor. A szovjet agresszió hajnalán, 1956. november 4-én, a letartóztatás elől családjával a jugoszláv nagykövetségre menekült. A követséget november 22-én állami garanciával elhagyó Nagy Imrével és társaival együtt a szovjet állambiztonság fegyveresei elrabolták, és a romániai Snagovba hurcolták családjával (feleségével és két kiskorú gyermekével együtt). Jánosi Ferencet (a „snagovi csoport” több férfi tagjával együtt) 1957. április 8-án letartóztatták, és Budapestre szállították. Hosszú magánzárkában töltött idő, gyermekeivel, feleségével való zsarolással terhes vallatás után 1958. június 15-én (a koncepciók eljárással lefolytatott Nagy Imre és társai perben) a Legfelsőbb Bíróság hetedrendű vádlottként „a népi demokratikus államrend megdöntésére irányuló szervezkedésben való tevékeny részvétel büntette miatt” 8 évi börtönre, 10 évi jogvesztésre és teljes vagyonelkobzásra ítélte. Az utolsó szó jogán mondott háromperces beszédében is apósát méltatta: „Hogyan is ne szerettem volna őt, aki apám helyett apám volt?” A perben egyedülálló módon (mintegy fokozva saját bűnösségét) megemlítette, hogy ő is hatott Nagy Imre munkásságára, amiért felelősséget is érez és vállal. Az egész Nagy Imre-per során ő volt az egyetlen, aki a kormányfővel nem került összeütközésbe.

A fél tudóval letöltött háromévi váci börtönesztendő újabb tudófertőzést hozott számára. Hosszas kérvényezésére való tekintettel 1960. április 1-jén

3 Vitányi Iván: A küszöbember. Életem történetei Horthytól Orbánig. Budapest, Noran Libro Kiadó, 2014. 188.

büntetését 3 év próbaidőre felfüggesztették (nem az amnesztiával, hanem egyéni kegyelemmel szabadult), de évekig rendőri felügyelet alatt állt. Tehát ítéletének felfüggesztésével, nem törlésével szabadult. „Ez a lépésünk a mi és barátaink nemzetközi pozícióit javítja. Az ő esetükben nem engedjük el a büntetést, hanem felfüggesztjük” – jelentette ki az akkori belügyminiszter, Biszku Béla.⁴

Édesanyja még megtudta, hogy egyetlen fia kiszabadult, de nem érte meg a személyes találkozást, röviddel egyetlen fia megérkezte előtt elhunyt. Levelezésük fájdalmas sorai idézik kettejük mindvégig szeretetteljes kapcsolatát.

Dr. Jánosi Ferenc soha nem heverte ki a forradalom bukását; apósa, Nagy Imre miniszterelnök halálát, és nem tudott a kádári rendszerbe beilleszkedni. Baráti köre teljesen leépült; egykori harcostársai magára hagyták, nem merték tartani vele a kapcsolatot. (Kivételt képezett ez alól váci rabtársa, Lócsei Pál, akivel haláláig mély, őszinte barátságban maradtak.) A kultúra területére nem térhetett vissza, munkahelyét a Belügyminisztérium jelölte ki: a Közért Vállalatnál kapott állást.

Hosszas kérvényezésre 1963-ban a budapesti 2. számú Pest és Nógrád Megyei Állami Levéltárhoz került – hányatott életének alakulásában különös szerencsének tudható be, hogy utolsó éveiben e helyen mind munkatársai köre, mind a munka tekintetében megtalálta helyét. Tevékenysége szinte szárnyakat kapott, a helytörténetikronika-mozgalom országosan is ismert és elismert elindítója, számos szakcikk és kötet írója lett. Jánosi Ferencnek meghatározó szerepe volt a magyar honismereti mozgalom megszületésében és kiteljesedésében, újabb módszerekkel és témákkal gazdagította az addig csak néprajzi és nyelvjárási elemeket tartalmazó helyi történetírást. Valódi falusi és városi krónikáírást kezdeményezett, melynek témái közé az üzem- és termelőszövetkezeti történetírást is javasolta felvenni.

A sors érdekes fordulataként éppen a Hazafias Népfront (melynek egykor főtitkára volt) szervezeteinek segítségével tartotta országszerte előadásait a krónikáírási társadalmi hasznosságáról, a helyi és munkahelyi események, történések jövő számára való megőrkítésének jelentőségéről, fontosságáról – melyről mélyen meg volt győződve. A jövő krónikáírói számára tudományosan is megfogalmazta téziseit A modern krónikáírási elvi módszertani kérdései címen.⁵

4 Jegyzőkönyv a részleges közkegyelemről szóló napirend tárgyalásáról az MSZMP KB ülésén 1960. március 30. Közli: Zinner Tibor: 1. Kegyelem, 1960. Az Elnöki Tanács 1960:10. sz. törvényerejű rendelete. História XIV. évf. 1. szám, 1992. 48–56.

5 Levéltári Szemle 17. évf. 3. sz. (1967) 786–817.

A Honismereti mozgalom – krónikaírás – levéltárak című tanulmányában írta: „Még akkor is, ha a krónikaírás csupán egyszerű kronológia összeállítására és folyamatos vezetésére törekszik, sokat tehet a jövő történeti kutatásainak előmozdítására. Ha pedig a gazdasági, politikai, társadalmi, szociális és kulturális fejlődés főbb mozzanatainak rendszeres megörökítésére is vállalkozik, pótolhatatlan történeti forrássá válik [...] nem dilettáns történetírókra, hanem lelkes és képzett amatőr adatgyűjtőkre és krónikaírókra tart számot a jelen és a jövő történetírása, akik hangyaszorgalommal összehordják a jelen minden jellemző mozzanatát, s ezzel a gazdag múlthoz új, élő hagyományokat kapcsolnak.”⁶

Jánosi Ferenc javaslatai szerencsénkre szépen hasznosultak – így az elmúlt évtizedekből fennmaradt sok-sok különféle krónika alapján ma alapos ismereteket kaphatunk a múlt valóságáról, mely dokumentumok sokat segítenek a saját történetünk, történelmünk megértésében, földolgozásában.

Jánosi nem volt egészséges ember, hányatott sorsa komoly betegségekkel nehezítette életútját. 1956 forradalmának bukása; apósa halála; családja életének nehézségei mind-mind komoly lelki terhet jelentettek számára. 1968-ban a csehszlovákiai bevonulás hírére (mely oly nagymértékben emlékeztette őt az '56-os magyar helyzetre) szívinfarktust kapott, és éppen 10 évvel Nagy Imre miniszterelnök után, fiatalon elhunyt. Mindössze 52 esztendő volt.

Temetésén dr. Lakatos Ernő, a Pest Megyei Levéltár igazgatója és kollégája, Kosáry Domokos beszélt; a sárospataki öregfiúk kórusa protestáns egyházi énekeket énekelt. (Sírja a budapesti Farkasréti temetőben ma védett sír, anyósát, özv. Nagy Imrénét 1978-ban, feleségét, Nagy Erzsébetet 2008-ban temették utána.)

Lakatos Ernő a róla írt nekrológiájában így fogalmazott dr. Jánosi Ferencről: „Mindössze öt évet töltött a Pest megyei levéltárban, mégis jelentős alkotásokat hagyott hátra [...] tiszta humanizmusa, szerénysége, munkaszeretete és népművelői elhivatottsága sokáig emlékezetessé teszi a magyar levéltárosok között.”⁷

1989. július 6-án a Legfelsőbb Bíróság Elnökségi Tanácsa dr. Jánosi Ferenc esetében is hatályon kívül helyezte az 1958-as bírósági ítéletet, a vádak alól bűncselekmény hiányában felmentette. Életében számos állami kitüntetést kapott, 1990-ben a Magyar Köztársaság elnöke posztumusz altábornaggyá nevezte ki. A Corvin közben és az Orsó utcában (egykori lakhelyén) emléktábla őrzi nevét.

6 Levéltári Szemle 16. évf. 1. sz. (1966) 154, 161.

7 Levéltári Közlemények 39. évf. 1. sz. (1968) 151. Vö. Requiescat in pace. Levéltáros nekrológok 1923–2011. Összeáll.: Feiszt György. Székesfehérvár, 2012. 170–172.

Amit még én, leánya fontosnak tartok hangsúlyozni édesapámmal kapcsolatosan, az a nemes szolgálat, melyet édesapám oly őszintén, mélyen és elkötelezetten felvállalt Nagy Imre mellett. Jánosi Ferenc képes volt mintegy önmegtagadóan felismerni és elismerni apósa politikai szerepét, és (saját karrierjét, önös szempontjait is feladva) hűen kitartani a politikai reformok és a forradalom, szabadságharc ügyének képviselője mellett. Kevesekről mondható ez el.

Másrészről azt is hangsúlyoznám, hogy a korral foglalkozó történészek által táplált hiedelemmel ellentétben nem az ún. „baráti kör” volt a legnagyobb hatással Nagy Imrere (nota bene inkább Nagy Imre volt hatással környezetére), hanem veje, dr. Jánosi Ferenc, aki Nagy Imre, mondhatjuk, egyetlen barátja volt. Erről nemcsak személyes emlékeim győztek meg, hanem állításomnak számos írásos nyomát, bizonyítékát is megtaláltam. Nagy Imre legelőször vejével beszélte meg érzéseit, gondolatait; legelőször vele osztotta meg elképzeléseit, terveit; Jánosi Ferencsel, akivel lelki, világnézeti és szellemi rokonsága oly mély és szembeszökő volt. Édesapám javította vázlatait, fogalmazványait, érdemben is korrigálta Nagy Imre írásait, cikkeit, dolgozatait mindvégig. Jánosi Ferenc mély intellektusa, társadalmi érzékenysége és nem utolsósorban hűséges barátsága, emberi szeretete nagymértékben segítette Nagy Imrét, komoly lelki támaszt nyújtva számára a nehéz időkben is. Nagyapám, a mártír miniszterelnök életútjának fénye és árnyéka erősen befolyásolta édesapám, Jánosi Ferenc emlékezetének negatív, hiányos alakulását. Ezért is örülök, hogy mindezt róla ma itt elmondhattam, értékes és főhajtásra méltó életútját ismertethettem.

A szöveg a 2017. december 2-án, a Nagy Imre Alapítvány szervezésében a Nagy Imre Emlékházban megtartott „Tizenhetesek” – egy forradalmi generáció című emlékkonferencián elhangzott előadás szerkesztett változata.

Pajkossy Gábor

Lócsei Pál

Az 1922-ben Békéscsabán Lerner Pálként született Lócsei Pál életútja, politikai tevékenysége összefonódott az 1917-es generáció több tagjával. Életpályája kezdetben a legtöbbször eltérően alakult: kispolgári zsidó családba született, a helyi reál gimnázium hat osztályának elvégzése után szakmát tanult, majd lakatosként dolgozott, és arra kényszerült, hogy műveltségét autodidakta módon szerezze meg. Még a világháború előtt belépett a szociáldemokrata pártba, a kommunista párthoz 1945-ben csatlakozott. Békéscsabai és szentesi újságírói, szerkesztői tevékenységet követően 1947 nyarán került Budapestre, a Szabad Néphez. Itt került munkatársi kapcsolatba Losonczy Gézával, Vásárhelyi Miklóssal és Gimes Miklóssal – pályája később különösen az utóbbiával, közeli barátjával fonódott össze. Szilágyi Józseffel már 1953 után került baráti kapcsolatba – Szilágyi (amikor 1956. október 27-én délelőtt néhány óráig úgy tűnt, hogy ő lesz a Nagy-kormány belügyminisztere) maga mellé kívánta venni mint „megbízható emberét”.

Lócsei, fiatal újságíróként, majd rovatvezetőként évekig kétely nélkül szolgálta a Rákosi-vezetés által meghirdetett célokat. 1954 nyarára vált a Nagy Imre névvel fémjelzett új politika hívévé. 1954 őszén egyik vezéralakja volt a Szabad Nép újságíróinak a Nagy politikája mellett, pártkeretek közötti, ám merész és a párton belül széles visszhangot kiváltó fellépésének. Ezért távoznia kellett a pártlaptól. 1955 tavaszán az elsők között kereste fel otthonában a kormányból és a pártból kiebudalt Nagy Imrét. 1955 őszétől kapcsolódott be a volt miniszterelnök körül kialakuló pártellenzék – alapvetően egymás közötti eszmecserékre korlátozódó – tevékenységébe. Gimessel együtt túllépett a pártszerúség normáin, Rákosiék ellen a pártönkívüliek mozgósítását is szükségesnek tartotta volna, és bizonyos mértékben nyitottá vált a jelző nélküli demokrácia (de nem a piacgazdaság) eszméje iránt. A pártellenzék több tagja 1956 nyaratól a nyilvánosság fórumain (a Petőfi Körben és a sajtóban) éles és széles körben visszhangot kiváltó támadásokat intézett a fennálló vezetés politikája ellen: Lócsei a nyilvánosság előtt inkább elvi, illetve szakpolitikai

jellegű bírálatot fejtett ki. Az ellenzék alapvető célja mindazonáltal az volt, és nem több, hogy Nagy Imre visszajuthasson a hatalomba, és a korábbiaknál határozottabban folytathassa az 1953-ban meghirdetett politikát. Az egyetemi diákság az október 23-át közvetlenül megelőző napokban azonban immár olyan követeléseket fogalmazott meg, amelyek a politikai rendszer alapjait feszegették.

Lőcsei életében a Szabad Néptől való eltávolítás után az újságírás helyét a tanulmányok, majd a falukutató terepmunka vette át. Október 23-án mégis ismét újságíróként került az események középpontjába, amikor a Szabad Népküldöttség tagjaként a leghatározottabban képviselte a pártlap kollektívájának álláspontját a pártvezetés előtt, azaz azt, hogy Gerőék vonják be Nagy Imrét a hatalomba, álljanak a változások élére, és előzzék meg a fenyegető robbanást. A megtorlás során a pártvezetés egyes tagjaival – köztük Kádárral – történt éles konfrontációja kapott jelentőséget. Utóbb Lőcsei is ezt hangsúlyozta mint szuverenitása 1954-től elkezdődő visszanyerésének betetőzését. Bár a vezetés délután végül (legalábbis a fővárosban) valóban tartózkodott az erőszak alkalmazásától, a tüntetés estére kiszélesedett, majd fegyveres összecsapásokba torkollott. Lőcsei igyekezett megérteni a felkelők motívumait, ám eleinte (mint arról egy kiszedett, de csak halála után megjelent cikke tanúskodik) elvetette azt az eszközt, amelyet követeléseik megvalósítására választották. A forradalom második vagy harmadik napján azonban, látva, hogy a felkelők széles körű társadalmi támogatást élveznek, arra a következtetésre jutott, hogy nem ellenforradalom, nem is polgárháború, hanem nemzeti demokratikus mozgalom vagy forradalom bontakozott ki, amely immár a pártvezetés foglyává vált Nagy Imre ellen is irányul.

Ettől kezdve arra törekedett, hogy szembesítsék Nagy Imrét e valósággal, és rávegyék a mozgalom követeléseinek elfogadására és megvalósítására. Október 27-én Gimes Miklóssal együtt aktív tagja volt az „angyalföldi”, valójában Szilágyi kezdeményezésére létrejött, alapvetően Nagy híveiből álló küldöttségnek, amelynek sikerült meggyőznie a miniszterelnököt a fordulat – vagy legalábbis félfordulat – szükségességéről. Másnap, pontosan meg nem határozható módon és mértékben, részt vett a kormánynyilatkozat megszövegezésében, amely, ha nem is forradalomnak, de nemzeti demokratikus mozgalomnak nyilvánította a kibontakozott felkelést. Október 29-én Lőcsei, egykori Szabad Népes kollégáival együtt Magyar Szabadság címmel hírlapot hozott létre a Nagy Imre-kormány kritikus támogatására. A Gimes által írt első vezércikk szó szerint ki nem mondva, ám egyértelműen az ország semlegességét, belpolitikailag a polgári demokráciát jelölte meg célként, Lőcsei pedig a miniszterelnökhöz intézett nyílt levélben e program elfogadását és határozott megvalósítását sürgette.

A második szovjet beavatkozást követően – több barátjától, így Gimestől eltérően – Lőcsei nem látta értelmét az illegális szervezkedésnek. Hetekig nem kapcsolódott be a legális szervezetekben folytatott utóvédharcokba sem. November utolsó, december első napjaiban azonban ismét aktivizálódott: a győri Hazánk példája által indítva Sopronban újabb hírlap létrehozásába fogott, ám a lap, miután Kádárék december elejétől az ellenállás erőszakos felszámolásának és a megtorlásnak az útjára léptek, nem jöhetett létre.

A megtorlás gépezete az 1957. január 19-éről 20-ára virradó éjszakán Lőcseit is hatalmába kerítette. Letartóztatására valószínűleg a Kádár-féle pártvezetés kezdeményezésére s nem a politikai rendőrség által gyűjtött adatok eredményeként került sor. Lőcsei 16 hónapot töltött előzetes letartóztatásban, túlnyomórészt magánzárkában, minden olvasmánytól, a külvilágtól való kapcsolattól megfosztva. Visszanyert szuverenitása birtokában a börtönben példamutató magatartást tanúsított, amelyet ő mint magyarsága, hazája függetlensége és saját szabadságesszméi melletti önzetlen tanúságtételt fogott fel. A nyomozók – Lőcsei visszaemlékezései szerint – százharminckétszer kísérelték meg kihallgatni, kihallgatási jegyzőkönyv viszont csak tizenhét esetben született. Lőcsei tagadta, és joggal, hogy bármilyen bűncselekményt követett volna el. Heteken keresztül a nyomozók minden kérdésére megtagadta a választ, később saját tevékenységére, pontosabban arra nézve, ami abból letagadhatatlan volt, tájékoztatta a vizsgálókat. Másokra nézve azonban következetesen nem tett vallomást – ezt erkölcsi parancsnak tekintette.

A „perkonstruktőrök” kezdetben mérlegelték, hogy – az íróperekhez hasonlóan – Lőcsei részvételével újságírópért rendezzenek. Erre végül nem került sor. A megtorlás gépezete a több vádlottat magába foglaló perek megkonstruálása során az egyes vádlottjelölteknek a bíróság előtt várható magatartását is figyelembe vette. Megítélésem szerint Lőcseinek a vizsgálat során tanúsított magatartása alapján döntöttek úgy, hogy az ő esetében egyszemélyes pert rendeznek – noha az államrend elleni mozgalomban való részvétellel, az ügyészség pedig már egyenesen annak vezetésével vádolta. A végül 1958 május második hetében Vida Ferenc vezetésével lezajlott, immár főbenjáró per során Lőcsei tartotta magát korábbi védekezéséhez. A bizonyítási eljárás végére azonban a gépezetnek sikerült a vádlottat – részben kikényszerített gyógyszerezéssel, amelynek nyomán Lőcseit a tárgyalás során végig halálfelelem töltötte el – annyira megtörniük, hogy bűnösségét részlegesen elismerje: annyira azonban nem, hogy egyben Nagy Imrét, társait vagy a forradalmat megtagadó és elítélő kijelentést is tegyen.

Lőcsei nyolcéves börtönbüntetésének kétharmadát letöltve, 1962. július 1-én szabadult. 1965 januárjáig rendőri felügyelet alatt állott. Előbb segédmunkásként dolgozott, majd huszonnyolc hónapig a Központi Statisztikai Hivatal, illetve az Akadémia ekkor alakuló Szociológiai Kutatóközpontja foglalkoztatta szerződéssel. Végül az utóbbi alkalmazta 1965 áprilisától 1982. december végi nyugdíjazásáig főállású tudományos munkatársként, család-szociológusként. Érdeklődésének középpontjában az emberpár: a férfi és a nő kapcsolata, viszonya állt. Mint a szociológiai tanulmányait posztumusz megjelent kötetbe rendező fiatalabb pályatárs, Neményi Mária kiemelte, Lőcsei több tekintetben is úttörő munkát végzett, és „maradandó életművet” hozott létre, noha szociológusi munkássága három évtized alatt csupán mintegy félszáz tanulmányban, cikkben materializálódott. Ebben nyilvánvalóan közrejátszott közismert perfekcionizmusa, írásai tartalmi és formai megformáltságával szemben támasztott igényessége – még inkább azonban az, hogy, noha az ítélet csak öt évre tiltotta el egyes jogai gyakorlásától, a következmények egészen 1988 tavaszáig elkísérték. Lőcsei elvi okokból nem volt hajlandó kérvényezni „a büntetett előélethez fűződő joghátrányok” alóli mentesítését. A hatóságok pedig 1966-tól fogva rendre visszautasították útlevélkérelmeit, így elzárták az országhatáron túlnyúló szakmai kapcsolatoktól is, amelyek viszont feltehetően ösztönzően hatottak volna tudományos munkássága kibontakozására s talán termékenységére is. 1988 áprilisában az útlevél, miután Lőcsei kilátásba helyezte, hogy megtagadása esetén akár a kivándorlásra is kész, végül megérkezett. Lőcsei, immár a Történelmi Igazságtétel Bizottsága alapító tagjaként, ennek birtokában utazhatott ki Párizsba és lehetett jelen június 16-án a Père-Lachaise temetőben a Nagy Imre, társai és a 1956-os forradalom minden kivégzett résztvevője síremlékének felavatásán, majd a Musée social nagytermében rendezett ünnepségen.

Lőcsei Pál az 1980-as évek közepétől tervezte, hogy életútját, különösen az 1956 és 1962 közötti éveket emlékezés formájában tekinti át. Rendezte a letartóztatása előtt keletkezett, a politikai rendőrség elől elrejtett iratait. 1986/1987-től több emlékezést, illetve dokumentumközlést jelentetett meg, visszaemlékező interjúkat adott, 1991 tavaszán levéltári kutatásokba fogott perének hozzáférhetővé vált anyagában, 1999-ben Békéscsaba 1956-járól írott tanulmányát mint készülő könyve egyik fejezetét tette közzé. A tervezett összefüggő emlékirat végül mégsem született meg. Lőcsei azonban elegendő nyomot hagyott maga után ahhoz, hogy segítségükkel másvalaki, egy egészen más műfaj szabályait követve, megkísérelhesse rekonstruálni életének e drámai szakaszát.

A költő és könyvtáros Győri László Lőcsei Pált nyolcvanadik születésnapján személyes hangú versben köszöntötte. A harmadik versszakot idézem. „Nem forrtam égre harmincnégy évesen – / nem úgy, mint te a börtönévékéért. / Mily szerencse nem történni! És milyen / jó történetni bármilyen csekélyt.”¹
És milyen jó történetni nem is oly csekélyt.

Az előadás 2017. december 2-án, a Nagy Imre Alapítvány által szervezett „Tizenhetesek” – egy forradalmi generáció című emlékkonferencián hangzott el a Nagy Imre Emlékházban.

Az elmondottak részletes dokumentációját lásd Pajkossy Gábor: Lőcsei Pál a forradalomban és a megtorlás idején, 1956–1958. Nagy Imre Alapítvány – Gondolat Kiadó, Budapest, 2013.

1 Győri László: A nyolcvanéveshez. Pannon Tükör, 2004/3. 7.

Eörsi László

Maléter Pál

Előjáróban el kell mondanom, hogy megjelent egy fontos monográfia még a rendszerváltás után nem sokkal, amelynek Horváth Miklós volt szerzője, aki itt van körünkben. Másrészt pedig itt van Gyenes Judit, aki számos interjút adott szintén ugyanebben a témakörben. Ezek közül a legismertebb talán Csalog Zsoltnak a Doku 56 című művében a Pali címmel megjelent interjúja.

Az talán közismert, hogy Maléter Pál eperjesi polgári értelmiségi családból származott, és mint orvostanhallgató Prágában tanult, ahol részese volt az akkori ellenállásnak. A német megszállás után Magyarországra költözött, és Budapesten folytatta tanulmányait, de anyagi keretei szűkösenk bizonyultak, így tanulmányait félbe kellett szakítania. Ezt talán nem is bánta olyan túlságosan, mert mindig is jobban vonzotta a katonai pálya. Először nem vették fel a Ludovikára – 1939-ben szolgálatra vonult be –, végül egy év múlva, 1940 és 1942 között elvégezte a Ludovika Akadémiát.

1944 tavaszán került a szovjet frontra, a Kárpátokra, ahol nemsokára szovjet fogságba került; majd pár hónap múlva önként vállalta a partizántevékenységet, németellenes harcot. Vezetésével szerveződött egy Maléter-osztag, amely egy tizen-egynéhány fős, úgynevezett ejtőernyős partizánosztag volt. Ez a partizánosztag egy rendkívül kockázatos bevetésben vett részt Nagykaroly térségében, amelyet aztán – jó pár társával ellentétben – ő túlélte, sőt még sikeres harcot is folytatott a német–magyar csapatok ellen. Hangsúlyozni kell, hogy Maléter ekkor is elvszerűen döntött; felmérte azt, hogy a nácik jelentik a fő veszélyt az emberi szabadságra, a civilizációra, és habozás nélkül fogott ellenük fegyvert.

Később, mint sokan másokat, őt is megérintette a kommunista eszmeiség, de mi sem jellemző rá jobban, mint hogy a hosszas unszolás után csak akkor lépett be a pártba, amikor a kisgazdapárt 45-ben megnyerte a választást.

A későbbiekben a hadseregben szolgált; 56-ban már a műszaki alakulatok parancsnoka volt ezredesi rangban. Október 24-én véletlenül ő látta el a fő ügyeleti szolgálatot a Honvédelmi Minisztériumban, amikor parancsra kiment

öt páncélossal a Corvin közzel szemben lévő Kilián laktanyába, hogy ott átvegye az irányítást. Mint ismeretes, csak az ő páncélosai érkeztek oda, és harcba került a körülötte lévő épületekben tartózkodó felkelőkkel. Végül a felettesei is jóváhagyták, hogy kössön fegyverszünetet a felkelőkkel. Azt gondolom, hogy ő már akkor érezte, hogy hol van az igazság, miről is szól az 1956-os forradalom. Tehát ő ekkor már tulajdonképpen azonosult azokkal a célkitűzésekkel, amelyek ekkoriban a forradalmat és a szabadságharcot is jelentették. Ekkor leginkább arra törekedett, hogy a Kilián laktanyát kivonja a harcok sűrűjéből, ami nem volt kis teljesítmény. Ezt nagyjából sikerült végrehajtania – ez volt a harcoknak az epicentruma –, és amikor megérkezett az október 28-i úgymond félfordulat, akkor Maléter volt talán az első a katonák között, aki szívvel-lélekkel egyből átállt. Ezt nem is lehet pontosan átállásnak nevezni, hiszen akkor már nyíltan kifejezte, hogy voltaképpen mit is gondol az egészről, amit a legjobban az bizonyít, hogy amikor megindultak a fegyverszüneti tárgyalások a felkelők és a kormányzat meg a katonai vezetők között, akkor Maléter volt az, aki tanácsokat adott a feltétel nélküli fegyverszünet megvalósításához. Ennek kapcsán indult meg aztán a nemzetőrség gondolata, amelynek szintén Maléter volt az egyik szószólója. (Ezt Magos Gábor is hangsúlyozza a visszaemlékezéseiben.)

A harcok folytán az ismeretlenségből nagyon is ismert személyiség lett Maléter; az egész ország úgy tudta, úgy vélte, hogy ő volt a siker főkovácsa a szovjetellenes harcokban, de ő volt annyira korrekt, hogy a külföldi és a hazai újságoknak is elmondta, hogy nem ő, hanem a felkelők voltak azok, akik végül is – legalábbis átmenetileg – sikerre vitték a forradalom ügyét. Aztán később, 31-én a Kilián laktanyában pedig továbbra is ezt a nemzetőrség-gondolatot követve, mégiscsak összetűzött a felkelők egy-egy csoportjával, nevezetesen Pongrátz Gergelyéssel, akik nehezen viselték, hogy a forradalom hősi nimbuszát Maléter elveszi tőlük – de mint utaltam rá, ez nem volt igaz. Végül Pongrátzékkal is valamennyire kibékült ott a helyszínen Maléter. De ettől függetlenül a Corvin köziek egy csoportja továbbra is elég erőteljesen Maléter-ellenes intrikákat próbált terjeszteni. Velük szemben állt Iván Kovács László, a Corvin köz valódi parancsnoka – legalábbis a harcok idején –, aki szövetséget kötött Maléterrel.

Amikor ott a Kilián laktanyában vitába szállt Pongrátz Gergellyel, akkor hangsúlyozta azt is, hogy kommunista, és vállalta a kommunista fejlődését/meggyőződését – ami persze akkoriban nem mindenkinek tetszett egyformán –, hozzátevé, hogy a horthysta restaurációt mindenképpen meg akarja akadályozni. Ez a mozzanat azért érdekes, mert alátámasztja, hogy Malétertől

a különböző taktikázgatás a lehető legtávolabb állt; később a perben például éppen a koalíciós kormány fontosságát hangsúlyozta – olyan helyen mondta el, ahol ez hátrányára válhatott. A demokráciát, a koalíciót – ezt tartotta volna fontosnak.

November elsejétől már a honvédelmi miniszter első helyetteseként, vezérőrnagyi rendfokozatban kezdte meg Nagy Imre utasítására a tárgyalást a szovjetekkel, november 3-án pedig honvédelmi miniszter lett. Megjegyzendő, hogy amiért ilyen gyorsan a felkelők mellé állt, sokan karrieristának tartották (tiszttársai közül is rengetegen), de én úgy gondolom – mint az már fentebb kifejtettem –, hogy pont az ellenkezője igaz. Tehát ő akkor is azt látta, hogy az igazság, a szabadság az, amelyért küzdeni kell, és – éppen úgy, mint a szovjet fogságban, amikor a nácizmust kellett leküzdeni – a diktatúra, valamint a szovjet megszállás az, amely ellen fel kell lépni. Nem mindenki látta így, például Angyal István sem, aki – kellő megalapozottság nélkül – karrierizmust sejtett Maléter lépései mögött.

Elég jól ismert, hogy Maléter végig karakánul kitartott a forradalom eszmeisége mellett és a hamis tanúzásokkal szemben is. Általában vitám van a kollégák nagy részével, hogy ezek a perek mennyire hitelesek. Maléter esetében egyértelmű, hogy hamis vádakkal ítélték el. Főleg Uszta Gyula vádja volt az, ami nagyon távol állt az igazságtól.

Az utóéletéről szerettem volna mondani még, hogy ennek a kiváló embernek borzasztóan rosszul alakult a megítélése. Kezdve a Kádár-korszakban terjesztett hazugságokkal, de nem kedvezett neki Pongrátz Gergely rendkívül sok hazugsággal megterhelt könyve sem, amelyből elég sokan merítenek. Kellemes meglepetés volt Antalóczy Sándor tanúvallomása – ő a Corvin közben tulajdonképpen Pongrátz Gergely esze volt –, aki egészen mást mond ezzel kapcsolatban.

Az előadás 2017. december 2-án, a Nagy Imre Alapítvány által szervezett „Tizenhetesek” – egy forradalmi generáció című emlékkonferencián hangzott el a Nagy Imre Emlékházban.

Szakolczai Attila

Szilágyi József (szubjektív esszé)¹

Talán Jánosi Ferenc mellett Szilágyi József az a Nagy (Imre-)per vádlottjai közül, aki a legkevésbé került be az ötvenhatos kánonba. Nem volt tagja sem a forradalmi kormánynak, sem az MDP vagy az MSZMP legfelső vezetőségének, nem volt a nemzetőrség parancsnoka, kivégzése miatt pedig esélye sem lehetett rá, hogy a Kádár-kor vége felé színre lépő ellenzékben szerepet vállalva váljon ismertté. És nem volt olyan közeli, személyes ismerőse az ötvenhatos emigrációban, aki saját emlékeivel bővítve ötvenhat történetét, abba beilleszthette volna. De az ötvenhatos tevékenység, a megtorlás idején elszenvedett büntetés és az ismertté válás között nem szükségszerűen van belső koherencia.

Vannak történelmi tények, de azok összetevőinek megkonstruálása a történész munkája és felelőssége. Történelmi tény, hogy 1956. október 22-én nagygyűlés volt a Műegyetemen, amelyen a diákok összeállították a forradalom programjává váló követeléseiket, és elhatározták a másnapi tüntetést. Tény az is, hogy Szilágyi kétszer felszólalt ezen a gyűlésen. De az az állítás – ami ítéletében szerepel –, hogy a tüntetés az ő felszólalásának lett a következménye, minden kétséget kizáróan nem bizonyítható, miként az ellenkezője sem, amivel ő próbált védekezni, hogy a tüntetést már elhatározták, amikor felszólalt. Az izzó hangulatú gyűlésen valóban határozott szándék volt a tüntetésre, amikor a rektor, diákjai védelmében, megpróbálta őket lebeszélni róla. Az ekkor szót kapó Szilágyi arra alapozta mondandóját, ami a gyűlés (és ötvenhat) egyik legfontosabb jegye volt: a véleménynyilvánítás az alkotmányban biztosított demokratikus jog, és helyesen teszik, ha élnek vele, mert növelik a rendszer demokratizálásának esélyét. Felszólalása nemcsak azért volt fontos, mert egyívású volt a diákok demokráciát akaró törekvésével, hanem azért is, mert rámutatott arra, hogy tüntetni törvényes.

1 A szöveg megírásában döntő részben a Nagy Imre-per Szilágyi Józseffel kapcsolatos irataira, valamint Javorniczky István *Eljő az a nagy, szép idő...* című könyvére támaszkodtam.

Ez volt ötvenhat másik fontos jellemzője: a törvényességre törekvés. Ötvenhat tehát, álláspontom szerint, nemcsak demokratikus, hanem törvényes, de legalábbis törvényes megoldásra törekvő forradalom volt.

Felszólásaiban pedig jelen van ötvenhat egy harmadik lényeges jellemzője: az adott közösségben mindig akadt valaki, aki megoldást talált, vagy legalább csökkenteni tudta a bajt. A forradalom harmadik fontos eleme a politikai participáció, amely szerint a közügyek intézése nem felkent politikusok kizárólagos joga, hanem lehetőség a közösség minden tagja számára. (A marxista klasszikusok szerint is. Lenin írásaiban csak addig, amíg a bolsevikok hatalomra jutottak.) Mert Szilágyit nem az állítólagos Nagy Imre csoport delegálta a diákgyűlésre, azon mint az egyetlen hallgatója volt jelen. Nem Szilágyi József, hanem egy esti tagozatos hallgató kapott szót, aki kizárólag a maga elhatározásából szólalt fel, és saját véleményét fejtette ki. Demokrácia, törvényesség és participáció. Álláspontom szerint ezek ötvenhat legfontosabb jegyei a nemzeti függetlenség visszaszerzése és a képviseleti demokráciának a közvetlen demokrácia elemeivel való ötvözése mellett.

Azon az alapon, hogy Szilágyinak volt szerepe a rendszerváltozásig ellenforradalomnak tekintett folyamat egy nagyon fontos eseményében, valószínű volt, hogy nem kerülheti el a megtorlást. De hogy melyik perben, milyen szerepet osztottak rá, azt inkább határozta meg 1957–1958-as magatartása, mint ötvenhatos cselekményei.

*

Egyenetlen karrier, de egyenes életút állt Szilágyi József mögött, amikor felszólalt a Műegyetemen. Debrecenben, szegényparaszti családban született, a Horthy-korban onnan küzdötte fel magát a jogi doktorátusig. Aminek sose vette hasznát, saját perében sem, mert ott jogi ismeretei (és veleszületett igazságérzete) csak megerősítették a jogi eljárásnak álcázott tragikomédia elutasításában. Nem tudta hasznát venni, mert még egyetemistaként, a Márciusi Fronton keresztül bekapcsolódott az illegális munkásmozgalomba, és hozzávetőleg akkor került bíróság elé, amikor megkapta diplomáját. Szilágyi mindig külön úton járt. Nem csatlakozott a hadhoz, benső vezére vezényelte mindig. Szegényparaszti sarjként nem a radikálisan demokratikus parasztmozgalomhoz, hanem az illegális kommunistákhoz csatlakozott. De a kettő célja, akkor még, közös volt: segíteni azokon, akik az eleven jog fájáról lehulltak. Különös volt első pere. Egy év fogházat kapott, és mivel már hosszabb időt töltött előzetes letartóztatásban, azonnal szabadlábra helyezték. Az enyhe ítélet fejében a vádlottaknak nem volt szabad a nyílt tárgyaláson beszélniük arról a tortúráról, aminek a csendőrségen áldozatai voltak. Ehhez Szilágyi

kivételével mindenki tartotta magát, egyedül ő nem fogta be pörös száját, és tárta a bíróság elé az átélt borzalmakat. A Kúria jelentősen súlyosította az ítéleteket, Szilágyit három év fegyházra ítélte. Védőügyvédje Domokos József volt, aki 1957-ben meghatározó szerepet játszott a Legfelsőbb Bíróság Népbírószági Tanácsát létrehozó rendelet elkészítésében. Amely népbírószági tanács Szilágyit halálra ítélte...

Büntetése nagyobb részét a szegedi Csillagbörtönben töltötte, ahol számos kommunistát tartottak fogva, köztük Rákosi Mátyást, aki kevéssel az előtt szabadult (ki a Szovjetunióba), hogy Szilágyi bekerült. Több mint két évet volt Szegeden. Ekkor köszönt rá először a szerencse: 1944. februárban, nem sokkal a német megszállás előtt szabadult. Szerencséje kitartott mellette: rokonok és ismerősök sikerrel bújtatták a Debrecen környéki tanyákon, nem bukott le, és egy súlyos tüdőgyulladást is átvészelt orvosi segítség nélkül.

A börtönéveknek nagy hasznát vehette volna a háború után, Szilágyit mégsem emelte fel börtönmúltja; nem vette hasznát ott szerzett ismeretségeinek, legmagasabb beosztása is eltölpül egykori rabtársaié mögött. Ebben szerepe lehetett „antikarrierista” személyiségének és annak, hogy a legveszélyesebb területen kapcsolódott be az új ország, az új világ építésébe, amikor a Moszkvából visszatért kommunista vezetők megtették debreceni rendőrkapitánynak. Mivel az új Magyarország területe alig terjedt túl a város határain, ez egyben országos kapitányi címnek is tekinthető volt.

1945-ben Szilágyinak ismét szerencséje volt. Miután egy ideig a spanyol veterán Tömpe Andrásval és az 1956-ban a nemzetőrség felállításába bekapcsolódó Oszkó Gyulával szervezte az országos rendőrséget, ősszel egészségi állapota miatt ki kellett szállnia a munkából; 1947 késő tavaszáig orvosi kezelésre, majd szanatóriumi ellátásra szorult. Esélye nyílt rá, hogy felgyógyulva kevésbé veszélyes területen dolgozzon tovább, de nem így történt. Még nem is volt teljesen egészséges, amikor a Debrecenből ismert Zöld Sándor ajánlására Rajktól kapott állást. Először a Belügyminisztérium személyzeti osztályának lett a vezetője, majd a pártközpont adminisztratív osztályáé (és kooptálták a párt bíróságába, a Központi Ellenőrző Bizottságba). Az ő feladata volt biztosítani a párt hegemoniáját a rendőrség fölött, új kádereket találni a magasabb posztokra. Hogy Szilágyi szempontjai már 1947-ben eltértek a pártétól, azt jól mutatja, hogy olyan személyeket emelt a rendőrség vezetésébe, akik aztán 1956-ban meghatározó szerepet játszottak a forradalmi kormány karhatalmának a megszervezésében és vezetésében, és akiket ezért hosszabb-rövidebb börtönbüntetésre ítélték: Kopácsi Sándort, Kiss Istvánt és Vári Józsefet. Szilágyi beosztásai tekinthetők fényesnek, de a nevek, amelyek révén azokba

került és akikkel ott kapcsolatba került, nagyon baljóslatúak voltak. Rajkot kivégezték, Zöld Sándor öngyilkosságba menekült. Közvetlen munkatársai közül Korondy Bélát kivégezték a Rajk-per katonaperében, Mátyás Lászlót hosszú börtönre ítélték. A forradalom leverése után ő lett a Politikai Nyomozó Főosztály néven újjászervezett ÁVO első vezetője. Kevéssel az előtt váltották le, hogy a szervezet megkezdte a vizsgálatot volt kollégája ügyében...

Szilágyi maradt a maga külön útján. Amikor a kommunisták nem is szívesen szolgálták a nyomorító hatalmat, ő személyesen tett jelentést Rákosinak az ÁVO túlkapasairól; széles pártnyilvánosság előtt hívta fel a veszélyt annak népellenes tevékenységére, és családtagjai panaszát tekintette igaznak a propagandisztikus hozsannázással szemben. Különös magatartás volt ez abban az időben, amikor szülő a gyermekét, gyermek a szülőjét jelentette fel. Amikor senki senkivel nem mert őszintén beszélni, Szilágyi elmondta barátjának, Vásárhelyi Miklósnak, amit meglátott: az ÁVH a fejére nőtt a pártnak. Az állítás szabatos, mert noha az ÁVO nem (csupán) öntevékenyen dülta az országot, ténylegesen valóban nagyobb hatalma volt, mint – a hatalmat birtokló szűk klikket nem számítva – a pártnak.

A magyarországi sztálini rendszernek a Rajk-per volt az alapvetése, barokk krédója. Elhinni a hihetlent. Nemcsak a vakbuzgó kommunisták, de azok is hitték Rajk bűnösségét, akik néhány év múlva visszanyerték látásukat. Talán Szilágyi volt az egyetlen kommunista, aki 1949-ben, az országra boruló sötétség idején is megőrizte tisztánlátását, próbált csalás nélkül szétnézni, hangot adott kételyeinek, sőt ellenvéleményének. Nem állíthatta, hogy a vádak alaptalanok, hiszen ahhoz nem voltak meg a szükséges információi. De fenntartotta annak lehetőségét, hogy a párttal szemben neki van igaza (tehát ártatlanokat ölnek meg). A bolsevik ideológiában és gyakorlatban a kommunista párt volt az objektív igazság egyedüli letéteményese. A Párttal szemben senkinek nem lehetett igaza. Szilágyi azonban kommunista volt, de sose volt bolsevik. És a párt álláspontjával (és a népbírósi ítélettel) ellentétes álláspontján alapuló kételyeit nem tartotta családi, baráti körön belül. Óvatosan, de hangot adott azoknak a Központi Vezetőség ülésén, amikor Rákosi beszámolt a „banda” leleplezéséről. Sőt, véleményét megírta Rákosinak, de ismét szerencséje volt. A közvetítőnek felkért funkcionárius feltehetően nem adta át a levelet, másképp Szilágyi aligha kerülhette volna el a börtönt, hiszen abban olyan, pártellenesnek tekintett gondolkodásról és a levél megírásával magatartásról tett bizonyosságot, ami 1949-ben nem maradhatott volna súlyos retorzió nélkül. „Én és valószínűleg sokan mások is, nem tudjuk elhinni, hogy Rajk és társai elkövették azokat a bűnöket, amelyekkel vádolják őket.” Nagyszerű

fiatalembereknek nevezte a „banda” tagjait, és nemcsak kételyeit fogalmazta meg, hanem az ügy veszélyes következményeire is rámutatott. „Lassan már az egész munkásmozgalom gyanús. Az emberek félnek, reszketnek a saját rendszerüktől. Pusztán ez a tény is rengeteget árt a Pártnak. [...] ha nem vigyáz a Párt, az ÁVH lassan állam lesz az államban, és fejeére nő a Pártnak.”²

A nagy perek idején ismét ráköszönt a szerencse. Miután megszűnt a munkahelye, olyan alacsony adminisztratív munkakörökbe állították, ami alul volt a perkoholók láthatárán. Így is különös, hogy elkerülte a börtönt, miközben biztosan szerepelt a neve a Rajktól és másoktól felvett jegyzőkönyvekben. Tisztánlátása pedig csak erősödött, amikor az illegális kommunista mozgalom olyan vezetői (Haraszi Sándor, Kállai Gyula, Losonczy Géza, Ujhelyi Szilárd és mások) kerültek perbe és börtönbe, akiket Rajknál jobban ismert, tehát még kevésbé hitte az ellenük emelt vádatokat. Ő nem ilyennek képzelte a rendet, de belátva, hogy megváltoztatására nincsen semmi esélye, megpróbálta lezárni addigi pályáját és új életet kezdeni. Harminchat évesen beiratkozott a Műegyetem gépészmérnöki karának esti tagozatára. Hogy állása legyen, amiből el tudja tartani a családját, és hogy segíteni tudjon a parasztságnak, amelytől városban lakó kommunista (sőt belügyes) funkcionáriusként sem szakadt el.

Semmilyen szerepet nem kapott Nagy Imre első miniszterelnöksége idején, noha Nagyot még Debrecenből, személyesen ismerte, és őt igazolta az 1953 nyarán Moszkvában kapott bíráló és az elkövetett hibák és törvénytelenések kényszerű beismerése. Maradt a Terményforgalmi Egyesülés tervosztályának vezetője és esti tagozatos egyetemi hallgató. Ebben része lehetett annak, hogy azokra a területekre, ahol korábban dolgozott, nem terjedt ki az új szakasz. A belügy maradt az ÁVO terrénuma, a párt pedig Rákosi birodalma. Egyetlen (párt)nyilvános fellépésének van nyoma, az is jól mutatja, mennyire idegen volt tőle a politika kompromisszumokkal teli világa. 1954 nyarán munkahelye párttaggyűlésén szólalt fel Kádár János rehabilitációjával kapcsolatban. Ekkor sem politikai célok vezették, csak a „törvényesség helyreállításának” sunyi módja ellen tiltakozott, és a mérleg másik oldalát, a bűnösök megnevezésének és felelősségre vonásának elmaradását hiányolta. De hiába volt Nagy Imre a Minisztertanács elnöke, hiába tekinthető 1954 nyara és kora ősze az új szakasz legfényesebb idejének, Szilágyi nem kerülhette el a Rákosi vezette párt retorzióját. Aznap, amikor a Szabad Nép vezércikkében Nagy Imre ártatlannak nevezte az elítélt kommunista politikusokat, név szerint említve

2 Javorniczky 1990, 33.

Kádárt, Szilágyit a Központi Ellenőrző Bizottság szigorú megrovással sújtotta. És hiába társult ahhoz utolsó figyelmeztetés, azt nem fogadta meg. 1955 novemberében, Nagy Imre leváltása után, amikor Rákosi azon igyekezett, hogy amennyit csak lehet, megtartsa a sztálini rendszerből, Szilágyi ismét felszólalt munkahelye taggyűlésén. 1954-ben Kádár pere kapcsán hiányolta az igazság kimondását, ekkor a Rajk-perrel összefüggésben. Ezúttal azt nem tudta szóltanul kibírni, hogy míg 1949-ben Rákosi magának vindikálta a „banda” leleplezésének érdemét, 1955-ben próbálta Péter Gáborra tolni a felelősséget, és igyekezett megakadályozni Rajk múltjának teljes tisztázását. A beszédet megírta, és megmutatta két elvtársának, Donáth Ferencnek és Haraszi Sándornak, akik eredménytelenül próbálták lebeszélni a felszólalásról. Csupán annyit értek el, hogy Szilágyi néhány különösen éles passzust kihagyott. Nincs nyoma, hogy mi maradt ki, de a beszéd így is annyira éles volt, hogy a hallgatóságból egy nő elájult. Nem csoda. Szilágyi tömeggyilkosoknak nevezte a regnáló Rákosiékat, és bíróság elé állításukat követelte. A hrucsovi olvadás idején, kevéssel az SZKP XX. kongresszusa előtt nem került börtönbe, csupán kizárták a pártból. Az ahhoz vezető eljárásban ugyanúgy viselkedett, mint népbírósi perében. Makacsul, kompromisszumokat nem ismerve védte a maga igazát, gyilkosoknak, a párt elfajult vezetőinek nevezte Rákosiékat, akiktől meg kell tisztítani a pártot. A két eljárás annyiban különbözik, hogy 1955–1956-ban nem rontott helyzetén, a pártból novemberi beszéde miatt amúgy is kizárták volna. Ellenben számos jel szerint 1958-ban azért lett a Nagy Imre-per vádlottja, mert nem fogta be pörös száját, és mert minden kollaborációt megtagadott az ÁVO-val.

A per koncepciójának fontos része volt az „ellenforradalmat” előkészítő Nagy Imre-csoport léte, amelynek összetételét a szerveknek nem sikerült megállapítaniuk, és ami abban az értelemben, ahogy a perben tekintették, a rendszerváltozás utáni munkák szerint nem létezett. Noha a perkoholók abba Szilágyi Józsefet is belesorolták, kétséges, hogy beletartozott-e abba a szűkebb elvbaráti közösségbe, amely rendszertelenül és változó összetételben találkozott Nagy Imrével. Többeket személyesen ismert azok közül, akik nála gyakrabban jártak az Orsó utcába, beszélt is velük 1956-ban, de hogy mennyire nem volt ismert szereplője a forradalom előtti erjedésnek, azt jól mutatja, hogy noha ezúttal is megírt felszólalással készült, nem kapott szót a Petőfi Kör újságíróvitáján. Nem került a szónokok közé Rajk és kivégzett társainak temetésén sem. Számolt azzal, hogy a temetés nemcsak gyászszertartás, hanem tüntetés lesz a gyáva gyilkosok ellen. Munkahelyének faliújságjára kitett írását a rekvium egy fordulatával zárta: Nem felejtünk!

A felkiáltójellel nyilván a gyilkosoknak akarta megüzenni, hogy a történetnek még nincs vége, a bűnösöknek felelniük kell a kiontott vérért.

Két irányban küzdött az ügyért, amelyhez haláláig hű maradt. A reakcióval és a sztálinistákkal szemben egyaránt védeni próbálta a szegényeknek és kismizetteknek szebb, emberi jövődőt hozó forradalmat. Személyesen csak akkor kereste fel a pártból kizárt Nagy Imrét, miután 1956. januárban őt magát is kizárták a pártból. Amikor a találkozástól semmi hasznot nem remélhetett, de amikor szükségét látta az együvé tartozás, a szolidaritás kifejezésének.

A forradalom előtt nem sokat találkoztak, Nagy írásai közül alig néhány jutott csak el hozzá. Amiért a koncepció részeként mégis az úgynevezett csoport tagjának kellett mutatni, az egyetlen, ám a perkoholás szempontjából különösen fontos találkozó volt. Ezen Nagy Imre és mások mellett ott volt Kopácsi Sándor, Budapest rendőrkapitánya, Szilágyi régi ismerőse, akkori szomszédja. Ez a gyerekszivajban lefolyt hétvégi beszélgetés a perben az „ellenforradalom előkészítésének” egyik kulcsmozzanatává lett: „az ellenforradalmi szervezet” egyik tagja összeismertette a „vezért” a budapesti rendőrség vezetőjével, előkészítve a talajt az „ellenforradalom” fegyveres támadására. A csilló véletlen, amiből kötelet sodort a törvényt ülő népbíróság. A privát eseményből vádpont lett, mert október 23-án a Kopácsi vezette budapesti rendőrség a Belügyminisztérium szovjet tanácsadók által jóváhagyott döntése és a pártközponttól kapott utasítás értelmében nem próbálta megakadályozni vagy szétverni a tüntetést, és mert Kopácsi lett a közrend védelmére felállított nemzetőrség főparancsnok-helyettese. Szilágyi más, a családi találkozóval ellentétben politikai indíttatású akcióinak nem lett büntetőjogi következményük. Nem lett következménye, hogy Kádárt próbálta Rákosi ellen ösztökélni, mert november 1-jén éjszaka Kádár eltűnt a Parlamentből, és utána átállt a szovjetekhez. És nem lett következménye, hogy ugyanezzel a céllal megkereste Mező Imrét, mert a nemzetőrséget a budapesti pártbizottság Köztársaság téri székházában szervező Mezőt október 30-án halálos lövés érte. Ezért nem ellenforradalmárt, hanem mártírt csináltak belőle.

Október 22-én este Szilágyi előadásra ment a Műegyetemre. Ott értesült a gyűlésről, amelyre benézett, és elmondta a lengyel példa követésére buzdító beszédét. Nyilván hatott rá a gyűlés hangulata, nyilván egytértett a diákok jobbító szándékával, mégsem maradt ott. Fontosabbnak tartotta eleget tenni kötelességének és meghallgatni a gépészeti előadást. Csak amikor annak vége lett, és a gyűlés még tartott, tért oda vissza, és szólt hozzá ismét, a másnapi tüntetést támogatólag. Maradt a maga külön útján. Nem vett részt a 23-án

délelőtt Losonczy Géza lakásán tartott megbeszélésen, ahol a Nagy Imréhez leginkább közel állók gyűltek össze. Nincs nyoma, hogy bárki hívta volna oda. A Deák téri kapitányságra ment. Nem azért, hogy a tüntetők mellé állítsa a rendőrséget, nem is azért, hogy megakadályozza esetleges fellépésüket velük szemben, hiszen tudván tudta, hogy ilyen súlyú ügyben nem a rendőrkapitány dönt, hanem azért, mert előző esti felszólalása és Nagy Imre azzal egyet nem értése miatt erkölcsi kötelességének érezte, hogy valamit tegyen a tüntetés békés mederben tartása érdekében. Arról győzködhetette Kopácsit, hogy a tüntetés demokratikus jog, gyakorlását az alkotmány biztosítja, és nyilván beszélt arról is, hogy a rendszer demokratizálásának elmaradása utat nyithat az ellenforradalom előtt, követni kell a lengyel utat. A kapitányságról Szilágyi mehetett volna a pártközpontba, ahogy aznap számosan tették, kérve a hatalom engedélyét a tüntetéshez, de ő az egyetemre ment, hogy segítsen biztosítani a demonstráció rendjét, és szükség esetén megpróbálja újtját állni, hogy a követelések általa ellenforradalminak tekintett irányba forduljanak.

Szilágyi Júlia szerint apja 1953-ban „zárójelbe tette a politikát, és elment tanulni. Amikor a helyzet olyanná vált, újra aktív lett.” Ezzel szemben úgy látom, hogy Szilágyi József következetesen tartotta magát elhatározásához. Nem politikusként „aktivizálta” magát a Műegyetemen, hanem azt tette, amit meglelt emberként saját közösségével szemben erkölcsi kötelességének tartott. Ha felszólalásával támogatta a tüntetés elhatározását, nem hagyhatta magukra diáktársait. Október 23-án nem ment sem Losonczy lakására, sem a pártközpontba. A politika világán kívül állókkal tartott, akik akaratlanul és öntudatlanul valami olyat indítottak el, aminek jelentőségével és következményeivel maguk sem voltak tisztában. Szerintem Szilágyi továbbra sem akart politizálni a szó hagyományos értelmében, de szűkebb közösségeiben hangot adott véleményének, és nem vonta ki magát azok életéből, annak formálásából. Ezt mutatja, hogy a Rajk-temetés és a lengyel események kapcsán is megelégedett azzal, hogy munkahelye faliújságján fejtette ki véleményét.

Nem törekedett arra, hogy jobban aktivizálja magát a forradalom idején sem. Műegyetemi hallgatóként részt vett a tüntetés előkészítésében, majd a tüntetésen, utána pedig más ezrekhez hasonlóan járta a várost, figyelte, hogy mi történik. Álláspontom szerint perbeli koholmány, amit visszaemlékezésébe átvett és ezzel hitelesített Vásárhelyi Miklós, hogy Szilágyi október 23-ától Aczél Tamással, Fazekas Györggyel és Gimes Miklóssal „főhadiszállást létesített” a Deák téren a pártvezetés politikájának ellensúlyozására. Ezzel szemben úgy látom, hogy a Deák téren semmilyen politikai jellegű főhadiszállás nem volt. Ott a budapesti rendőrség központja volt, amelynek vezetői igyekeztek

helytállni a rendkívüli helyzetben. Nem politizáltak, hanem tették a dolgukat: védtek az épületet, többször harcba bocsátkoztak a fegyveres felkelőkkel, és őrizetbe vették a fosztogatókat. Október 25-én előbb engedte el foglyait az országos kapitányság, mint a budapesti, de mivel Pócze Tibor az első napok után kimaradt a nemzetőrség szervezéséből, az ő tevékenysége nem vált per tárgyává, nem került be ötvenhat történetébe. Az említettek közül egyedül Fazekas tartózkodott viszonylag állandóan a Deák téren, mert Kopácsi, mint politikai kérdésekben tapasztaltabb embert, a szovjet tanácsadók egyetértésével megkérte, hogy maradjon ott olyan időben, amikor Budapesten fegyveres harc folyt, a párttól pedig sem tájékoztatást, sem instrukciókat nem kapott. Szilágyi annyira nem volt folyamatosan a Deák téren, hogy Fazekas több kihallgatásán kihagyta a kapitányságon lévők közül, és nem említette a tárgyalásán sem.

Ezzel egybehangzanak Szilágyi elbeszélései saját tevékenységéről. Azért nem használom a vallomás szót, mert Szilágyi nem tekintette kihallgatásnak azt, aminek az ÁVO alávetette, a jegyzőkönyveket nem írta alá, vagyis azok jogilag nem voltak kihallgatási jegyzőkönyvek. A feltett kérdésekre viszont elbeszélte, mit csinált. A valójában történtek pontos feltárására törekedve, nem hallgatva el sem a büntetőeljárásban számára hátrányos eseményeket, sem a véleményét. Így mindvégig kitarzott amellett, hogy sem ő, sem vádlott-társai nem vádolhatók a népi demokrácia megdöntésére irányuló szervezkedés vezetésével, mert a népi demokráciát már Rákosi megdöntötte. És mindvégig kifogásolta, hogy Kádár és Münnich ellen nem indult büntetőeljárás, noha előbbi november 2-ig meghatározó szerepet játszott a forradalomban, utóbbit pedig nagy felelősség terheli azért, hogy októberben szétesett a rendőrség.

Saját elbeszélései szerint Szilágyi többször, de általában alkalmyszerűen volt a Deák téren. Először október 23-án késő este, amikor járta a várost, és igyekezett tájékozódni. A kapitányság a Belvárosban volt, ahol akkor éjszaka számos rendkívüli esemény történt, nem kellett különösebb, különösen nem politikai cél ahhoz, hogy bemenjen Kopácsihoz, régi ismerőséhez; annál is inkább, mivel számíthatott rá, hogy a kapitányságon többet tudnak, mint amennyit ő látott. Valóban, ott értesült a Rádió ostromáról, mire odament megnézni, mi igaz a hírből, majd visszament elmondani, mit látott. Ha pontosan emlékezett, hogy éjjel két óra tájban indult haza, és valóban a Rádió ostromának, nem pedig a védők kilövődésének volt szemtanúja, akkor nem lehetett sokáig a kapitányságon, a harc ugyanis nem sokkal éjfél után kezdődött a Bródy Sándor utcában. Október 24-én a kijárási tilalom miatt egész nap otthon maradt, és másnap sem a Deák térre indult főhadiszállást

létesíteni, hanem a kijárási tilalom feloldása után a városba. Tájékozódni akart, ezért ment Haraszi Sándorhoz, az Írószövetségbe, és csak valamikor késő délután jutott el a Deák térre. Ott sem csinált többet, mint beszámolt az utcákon látottakról, hogy nem ellenforradalmi csöcselék garázdálkodik, hanem valami nagyon tiszta és különös történik. Aznap este Kopácsi hosszan tárgyalt az Egyetemi Forradalmi Diákbizottság küldöttségével, de sehol nincs nyoma, hogy azon Szilágyi jelen lett volna. A megbeszélésbe Kopácsi magas rangú rendőrtiszteken kívül egyedül Fazekas Györgyöt vonta be. Forrás híján nem állítható, de okkal feltételezhető, hogy Szilágyi csak a kijárási tilalom miatt maradt éjszakára a Deák téren.

Október 26-án ismét egész nap otthon volt, 27-én pedig Kopácsi hívta, de a legkevésbé sem azért, hogy főhadiszállást létesítsenek a pártközponttal szemben, hanem mert Nagy Imre kormánylistáján Szilágyi volt a belügyminiszter. Noha kinevezését Gerőék elgáncsolták, a dolognak nagyon fontos következménye lett. A Deák téren ugyanis Szilágyi azonnal hozzákezdett a rendőrség újjászervezéséhez. Az ott talált, régről ismert tisztek (Kopácsi Sándor, Kiss István és Vári József) mellé ehhez hívta segítségül két hajdani rendőr ismerősét, az ötvenes években leszerelt és meghurcolt Oszkó Gyulát és Herpai Sándort. Utóbbi egy Szilágyi számára ismeretlen fiatalemberrel, Józsa Péterrel érkezett, akivel előző nap kidolgozott egy tervezetet, miként lehetne a szovjet csapatok kivonása és az ÁVO felszámolása után helyreállítani és fenntartani a rendet Budapesten egy, a rendőrök és a katonák mellett munkásokból és diákokból felállítandó karhatalommal. A rendőrség újjászervezéséről, vagy ami azzal egyenértékű, az új karhatalom felállításáról folytatott megbeszélés közben, amikor Szilágyi már tudta, hogy nem ő lesz a belügyminiszter, érkezett a kapitányságra egy újságírónő és két angyalföldi munkás. Vészjósló híreket hoztak arról, hogy a munkások, a párttag munkások is elveszítették Nagy Imrébe vetett bizalmukat. „Nagy Imrov”-ot tekintik felelősnek a szovjet csapatok behívásáért és a statárium elrendeléséért, nő az elégedetlenség az ellátási nehézségek miatt, vagyis nő az esélye, hogy a rendszert alapvetően megváltoztatni, de a szocialista vívmányokat megsemmisíteni nem akaró mozgalom, amit Szilágyi már napok óta forradalomnak tartott, általa is ellenforradalminak tekintett irányt vesz.

Ekkor és ezért határozták el, hogy Nagy Imrét szembesítik a való helyzettel, a munkások véleményével, hogy elmondják neki, miként lehetséges a helyzet előnyt hozó megoldása (éppen úgy, ahogy Donáth Ferenc és Losonczy Géza képviselték a pártvezetés előző napi ülésén, amiről a Deák téren nyilván mit sem tudtak), és bemutatják neki a tervezetet, amit Herpai és Józsa készített

az új karhatalomról. Mivel háborús helyzetben a közrend helyreállítása, a harc beszüntetése a legfontosabb feladat, úgy látom, hogy a Herpai–Józsa-tervezetnek – amely úgy kínál lehetőséget a két legáltalánosabban képviselt követelés teljesítésére, hogy az új karhatalom (amiből napok alatt nemzetőrség lett) biztosítani tudja a rendet – meghatározó szerepe volt a pártvezetés október 27-én este hozott döntéseiben és a másnapi kormánynyilatkozatban. Vagyis a forradalom (átmeneti) győzelmében. Szilágyinak tehát nemcsak a forradalom kezdetében volt szerepe, hanem a győzelmében is. De nem ilyen céllal ment 22-én a Műegyetemre, sem 27-én a Deák téri kapitányságra. Hogy mennyire igyekezett tartani magát ahhoz, amit 1953-ban elhatározott, azt jól mutatja, hogy miután a küldöttség visszatért a Deák térre, és hozzákezdtek a karhatalommal és a politikai fordulattal kapcsolatos szövegek kidolgozásához, Szilágyi hazament. Noha Rainer M. János szerint másnap a pártellenzék más tagjaival együtt részt vett a kormánynyilatkozat előkészítésében, ez vélhetően tévedés. Egyes, kétségtelenül nem koholt és nem ártó szándékú vallomások szerint ott volt, de a források elemzése után ezt el kell vetni. Saját, sem a vizsgálati szakban, sem a tárgyaláson nem cáfolt vallomása szerint valóban elment a pártközpontba, és szándékában állt segíteni a szöveg elkészítésében, de csak az előszobáig jutott.

Október 29-én délelőtt a Deák térre indult, hogy bekapcsolódjon az új karhatalom szervezésébe, de nem ért oda. Útközben Széll Jenővel találkozott, aki panaszkolta, hogy nem tud bejutni Nagy Imréhez, az előző nap bejelentett tüzszünet ellenére folytatódnak a harcok. Úgy döntöttek, hogy együtt keresik fel. Nagy már a Parlamentben volt, amikor odaértek, éppen Münnichhel tárgyalt a karhatalomról. Szilágyi először a belügyminisztert vonta felelősségre a rendőrség szétesése miatt, majd a miniszterelnököt, amiért nem engedi segíteni az elvtársait. Ennek lett a következménye, hogy Nagy Imre felkérte, maradjon a Parlamentben, legyen a felállítandó titkárság tagja. Így lett a miniszterelnöki titkárság egyik tagja.

*

Szilágyi részt vett a forradalomban. Volt olyan egyéni szerepe, ami alapján perbe vonható volt. De a körülményeket egybevetve úgy látom, nem ez volt a cél, amikor 1957. március 17-én a Snagovba hurcoltak közül (Tánczos Gáborral) elsőként őrizetbe vették. Nem vádolttnak, hanem tanúnak szánták a Nagy Imre-perbe. Erre mutat előkészített, konspirált őrizetbe vétele a társai elleni eljárás megindítása előtt, és erre mutat, hogy míg a vádlottak többsége tagja volt valamely fontos intézménynek, Szilágyinak semmi érdemi pozíciója nem volt. Csak a vizsgálat idején, a koncepcióhoz illesztve tették

az ellenforradalmat előkészítő Nagy Imre-csoport tagjává, miközben álláspontom szerint nem tartozott ahhoz a belső körhöz, amely sűrűn látogatta a forradalom majdani miniszterelnökét.

Az ötvenhatos perekhez nemcsak vádlottak, hanem tanúk és érdemben tanú szerepet játszó vádlott-társak (tanú-vádlottak) is kellettnek. Hogy Szilágyi nem tanú és nem tanú-vádlott lett, az március 17-e utáni magatartásán múlt. Azon, hogy minden kollaborációt megtagadott a szerinte törvénytelen eljárást folytató ÁVO-val. Azon, hogy Dimitrovhoz vagy Fidel Castróhoz hasonlóan vádlottként vádbeszédeket tartott, ezzel alkalmatlanná tette magát a tanú vagy a tanú-vádlott szerepére. Az ávósból lett politikai nyomozók pedig alappal voltak személyesen érdekelték az ávósokat minduntalan gyilkosoknak, a nép mézárosainak nevező, szerintük tehát megátalkodott ellenség elveszejtésében.

A forradalomban való részvétel és a megtorlás elszenvedése között nem feltétlenül volt direkt kapcsolat. Voltak utak a menekülésre, és voltak börtönbe vezető objektív körülmények. A különböző ötvenhatos közösségekben voltak olyan vezetők, akik csak végtelen megalázkodás és önfeladás árán kerülhettek volna el a büntetőeljárást. Voltak, akik már a forradalom alatt híressé váltak, vagy hamar híressé-hírhedtté tett cselekményben való részvétellel voltak vádolhatók. Voltak a helyi konstellációk, bosszúk áldozatai, akik börtönbe juttatására a helybeli restauráció (vagy restaurátorok) érdekében volt szükség. És voltak akiknek a perére az ellenforradalmi koncepció bizonyításához volt szükség.

Meggyőződésem, hogy Szilágyi előtt is nyitva állt a kapu, egy ideig még 1957. március 17-e után is. Ha megalázza magát, ha saját személyiségét öli meg, ha felad minden elvet, amit addig képviselt, talán csak tanúskodnia kellett volna a nagy perben, vagy lehetett volna tanú-vádlott, és ötvenhatos mértékkel enyhe ítélettel megúszhatta volna az ügyet. Ha hajlandó lett volna kollaborálni az ÁVO-val a maga elleni perkololásban, és azzal együtt egy-egy társára nem feltétlenül súlyos, ám mégis terhelő vallomást tenni, valószínűleg meghagyták volna az életét. Többen tekintették perbeli magatartását öngyilkosságnak. Magam is úgy látom, hogy nem ötvenhatos (és 1956 előtti) cselekményei miatt juttatták bitóra, hanem azért, ahogyan 1957–1958-ban viselkedett. De ennek köze sem volt az öngyilkossághoz, ami akció, aktív cselekedet. Mindenkinek szüksége van valamire, ami életben tartja, mindenki számára van valami, ami nélkül nem tud élni. Úgy látom, Szilágyi élete három pilléren nyugodott. Az egyik a családja volt, amelyet szeretett és amelyért felelősséget viselt, és amely halálán túl is hű maradt

hozzá. A másik a humanista szocializmusba vetett hite volt, amit az azt megvalósítani próbáló forradalom leverésével veszített el. És végül, mindazok ellenére, amik körülötte történtek, hitt az erkölcsi alapú igazság létezésében. Hogy ami megtörtént, az megváltoztathatatlan. A múltat be kell vallani. Kék, piros, sárga, összekent képek közt nem tudott élni.

Nem öngyilkos lett, hanem belehalt a számára élehetetlen világba.

*

És mégis. Egy börtöntársa visszaemlékezése szerint úton a bitó felé utolsó szavaival a magyar szabadságot éltette.

A szöveg a 2017. december 2-án, a Nagy Imre Alapítvány szervezésében a Nagy Imre Emlékházban megtartott „Tizenhetesek” – egy forradalmi generáció című emlékkonferencián elhangzott előadás szerkesztett változata.

Rainer M. János

1989. június 16-a jelentősége

Egy esemény jelentőségét, netán történelmi jelentőségét, általában az utókor megítélésében nyeri el. Azok az események, amelyekről előre bejelentik, hogy történelmi jelentőségűek lesznek, vagy egyidejűleg hangsúlyozzák: történelmi pillanatot élünk át, legtöbbször kihullanak az idő rostáján. 1989. június 16-a azonban, mint annyi más vonatkozásban, e tekintetben is kivétel. A nap történéseit egyidejűleg és később még inkább a legkülönbözőbb jelentésekkel ruházták fel. Aki ott volt, emlékezhet rá, hogy milyen érzések kavargtak benne, miként élte át a történeteket. De ami fontosabb, azóta 1989. június 16-a történelmi jelentősége is kétségbevonhatatlan, igazsága tisztán ragyog – és ez bizonytalán így is marad.

Sőt, ezt már az egyidejű diskurzusok legtöbbször is így láttatta. Egy század végpontja felé közeledtünk akkor, és azóta egy olyan időszakban élünk, amikor meg kell barátkozni azzal, hogy egy eseménynek – még ha történelmi jelentősége talán vitathatatlan is – rengetegfajta jelentése van, és így jelentőségéhez is sokféleképpen lehet közelíteni.

Az egyidejű diskurzusok már szinte előre megegyeztek abban, hogy 1989. június 16-ának egyaránt lesz erkölcsi és politikai jelentősége. A magyar politikai rendszer demokratikus átalakulásért küzdő erőik az egyéni és kollektív jogok szimbolikus visszaszerzését tulajdonították ennek a napnak – teljes joggal. Úgy vélték, hogy az egyenként gyászolókat visszaszerzik a múlthoz, a gyászukhoz, az emberhez méltó végtisztességhez való jogukat; a nemzet pedig visszaszerzi kollektív jogát múltbeli történetének újraalkotására, átélésére és elbúcsúztatására. Ezzel szemben, vagy e mellett, állt az a jelentés, amelyet – és ezt ne feledjük el, hiszen ők is szereplői voltak annak a napnak – az itt röviden csak Magyar Szocialista Munkáspártnak nevezett korabeli hatalmi elit tulajdonított az eseménynek. Ők, elsősorban félelmeikből kiindulva, június 16-ából szerették volna megkonstruálni a nemzeti megbékélés napját. A történelmi elbeszélések gyakorlatilag már egyidejűleg és azóta is úgy látják, hogy 1989. június 16. jelentősége a szovjet típusú rendszerből a demokráci-

ába való átmenet lélektani fordulópontja. Egy korszak temetése, fordulat a magyar demokratikus átalakulás menetében.

Csupán néhány adalék arról, hogyan látják a történeti elbeszélések 1989. június 16-a jelentőségét. György Péter esztéta 2000-ben, egy könyv terjedelmű nagyesszében elemezte a temetést és annak előtörténetét. György úgy látta, hogy június 16-án a nemzeti egységet szimbolizáló előadás zajlott le, de úgy, hogy „Az ünneplő tömeg mögött nem volt semmiféle állami hatalom, központi akarat, a temetés, a szabadság és önrendelkezés utópiáját fordította valósággá, az emlékezés és az igazság pillanata volt.”¹ Ebben a végeredményben György Péter szerint fontos szerepet játszottak spontán vagy kiszámíthatatlan történések, mint a beszédek vagy a televíziós látványt meghatározó, az Inconnu csoport által felállított kopjafa-erdő és mások. Volt ugyan szerinte egy eredeti forgatókönyv, amelyet a Magyar Szocialista Munkáspárt és a Történelmi Igazságtétel Bizottság egyfajta együttműködése alakított ki, azonban az eredmény ettől eltért. Karl Benziger, aki 1989-ről doktori disszertációt írt, s ma a Rhode Island College professzora, úgy látta, hogy Nagy Imre és társai, továbbá 1956 emlékezete már 1989-ben is vitatott emlékezet volt, mindazonáltal a temetés „Lehetőséget kínált a magyar társadalomnak a kompromisszum szégyenéért való vezeklésért”.² Ripp Zoltán, a magyar rendszerváltás politikátörténetéről írt monográfiájában úgy fogalmazott, hogy: „Az újratemetés pillanatában a delegitimáló funkció tartotta egyben az 1956-ra való emlékezés nagyon különböző hagyományait.”³ Már ebből a három megfogalmazásból érezhető, hogy miközben az emlékekben egy ünnepi, egyesítő pillanatról beszélhetünk, már megjelentek – egy új helyzetben, a szabad diskurzus körülményei között – a széttartó, diffúz, egymással vitatkozó emlékezet elemei. Ezt később a leghangsúlyosabban és talán a legeredetibb módon Rév István fogalmazta meg 1996-ban,⁴ 1956 három történetéről szólva. Romsics Ignác a kétezres évek elején írt monográfiát a rendszerváltásról. Könyvében némiképp profán módon egybevont két eseményt, 1989. június 16-át és Kádár János temetését, és a következőket írta: „E két, egymáshoz közeli történés azok közül is sokakat megrendített és önvizsgálatra késztetett, akik egyébként nem nagyon törődtek a történelmi

1 György Péter: *A néma hagyomány*. Budapest, 2000, Magvető, 254.

2 Benziger, Karl P.: *Imre Nagy, Martyr of the Nation: Contested History, Legitimacy, and Popular Memory in Hungary*. Plymouth, 2008, Lexington Books, 28.

3 Ripp Zoltán: *Rendszerváltás Magyarországon 1987–1990*. Budapest, 2006, Napvilág Kiadó, 372.

4 Rév István: *Hozzászólás az 1956 örökségéről szóló kerekasztal-beszélgetéshez*. In: Bak János (szerk.): *Évkönyv V. 1996/1997*. Budapest, 1997, 1956-os Intézet, 27–29.

léptékű, de a fejük fölött zajló átalakulással. Ha 1989. március 15-én nem is, ezen a két napon a közömbösök, a kertjeiket művelők, a kocsmába is bevásárolni járók többsége is magába szállt, elgondolkodott, és megértette, vagy legalábbis megsejtette, hogy egy történelmi korszak a végéhez közeledik.⁵ Hiába osztja meg tehát két és fél évtizede az 1956-os forradalom emlékezete a politikai közvéleményt, 1989. június 16-a – miként ebből a hevenyészett körképből talán már látható – leginkább a gyász, a megrendülés, az 1956-oshoz hasonló közös akarat megtisztító ünnepi pillanataként rögzült a kulturális emlékezetben. Mégpedig az 1989-es politikai átalakulás kivételes, jószerével egyetlen ilyen pillanataként. 1989. június 16-a nemcsak erkölcsi, politikai elégtétel volt, hanem erkölcsi és politikai szempontból a kádári rezsimet delegitimáló esemény is, amelynek során végképp összeomlott az a már amúgy is meglehetősen erodált támogatás, amelyben a magyar társadalom részesítette Kádár János országlását. Vitathatatlan az is, hogy a kulturálisemlékezet-képzésben új fejezetet nyitott. E tekintetben 1989. június 16-a jelentősége konszenzuálisnak tekinthető.

Én két további jelentést szeretnék javasolni. Az egyik, hogy 1989. június 16-a helyreállította az 1956-ról szóló magyarországi kommunikatív emlékezet normalitását, egy történelmi kulcsmozzanat emlékezetét tehát. A másik, hogy ezt az amúgy diffúz emlékezetet a magyar kommunikatív, tehát kollektív emlékezeti tradícióba illesztette.

Az alábbi ábra Jan Assmann-nak, a kollektív emlékezet formáiról szóló írásai⁶ és magyar interpretátorainak – elsősorban Kovács Éva és Gyáni Gábor – munkája alapján készült.⁷ Assmann a kollektív emlékezet két formáját különböztette meg: a megszilárdult, mítoszokban, tradíciókban vagy történelmi elbeszélésekben testet öltő, kulturális emlékezetet – és azt a képlékenyebb formát, amelyben az emlékező közösségek maguk is személyesen megélték a múltbeli eseményt. Ez utóbbit nevezte kommunikatív emlékezetnek. A kommunikatív emlékezet, amely tehát kultúrateremtő társas tevékenység, elsődleges vagy közel elsődleges élményről számol be, szükségképpen töredezett és nemzedéki jellegű.

5 Romsics Ignác: Volt egyszer egy rendszerváltás. Budapest, 2003, Rubicon-Ház Bt., 150.

6 Jan Assmann: A kulturális emlékezet. Írás, emlékezés és politikai identitás a korai magaskultúrákban. Budapest, 1992, Atlantisz.

7 Kovács Éva: Az élettörténelmi emlékezet helye az emlékezetkutatásban. Tudománytörténelmi és kutatási bevezető. In: Uő (szerk.): Tükörszilánkok. Kádár-korszakok a személyes emlékezetben. Budapest, 2008, MTA Szociológiai Kutatóintézet, 1956-os Intézet, 9–39.; Gyáni Gábor: Emlékezés, emlékezet és a történelem elbeszélése. Budapest, 2000, Napvilág.

A kommunikatív emlékezet dinamikus modellje közepén helyezkedik el a kollektív vagy társadalmi emlékezet, amely impulzusokat kap mindkét oldalról, a történelempolitika, illetve az élettörténeti, avagy személyes emlékezet oldaláról egyaránt. A történelempolitika akkor is létezik, amikor mintegy belülről élünk át egy katartikus pillanatot, és senki nem gondol annak politikai jellegére. A történelempolitika mindig különféle politikai legitimációk eszköze; arra szolgál, hogy a politikai célok a történeti elbeszélések segítségével, morálisan is igaznak látszanak. Szokták mondani, Assmann is bőszégesen fejtegette, hogy a történelempolitika egy lehetséges válasz a késő modern társadalmak és nemzetek kollektív identitással kapcsolatos bizonytalanságaira, hogy ennek a formája a diskurzus, amely történelmi elbeszélések segítségével kel életre. Ezek az elbeszélések, pontosabban ezeknek a rendje segítségével akarja a történelempolitika meghatározni az egyének és csoportok szerepét és helyét a politikai előadásban. Az előadás „színpada” az emlékezeti hely. Ez a dinamikus modell azt az állapotot szemlélteti, amikor a társadalmi vagy kommunikatív emlékezet „normálisan” működik: impulzusokat vesz át az egyéni élettörténeti emlékezetekből és a történelempolitikából, de mindkettőt meg is határozza, mindkettőre hat. Mert a kollektív emlékezeti panelek nagymértékben meghatározzák az élettörténeti emlékeket, és ideális esetben – amennyiben a nyilvános diskurzus demokratikus – visszahatnak a történelempolitikára, amely nem rugaszkodhat el teljesen a kollektív emlékezet nagy elbeszéléseitől.

Hogyan is festett 1956 kommunikatív emlékezete egészen 1989-ig? Nagyjából úgy, hogy domináns tényezője a monolit, hegemon helyzetben lévő történelempolitika volt, amely lényegében sikeresen kapcsolta ki a társadalmi emlékezet visszaható hatásait, és blokkolta – vagy nagyon szűk csatornák között engedélyezte – az élettörténeti emlékezet hatását a társadalmi emlékezetre. A társadalmi emlékezetet ebben döntően – ha nem is kizárólag – a történelempolitika határozta meg. 1989 kivételes pillanatában a történelempolitika széthullott – azt talán nem lehet mondani, hogy nem volt jelen, de darabokra esett. Különböző történelempolitikai intenciók jelentek meg,

voltak egyszerre jelen. Megszólalt, és időlegesen dominált az addig elhallgattatott élettörténeti emlékezet. 1989. június 16-a ennek az elhallgattatott élettörténeti emlékezetnek a legnagyobb szabású megszólalása, kórusa – hogy visszacsatoljak György Péter színházi hasonlatára –, ahol a kórus a szerző, mégpedig a kollektív szerző hangja az antik tragédiában.

De 1989. június 16-a visszaállította a kollektív emlékezet régi-új rendjét is. Itt a szükséges felejtés és a múlt képének lehetővé váló felépítésének fogalmait használom. 1989. június 16-ának kollektív emlékezeti diskurzusában – és ez már a temetést közvetlenül megelőző időszakra is igaz – Nagy Imre és általában az 1956-os forradalomban való részvételért kivégzettek a magyar megújulás szimbolikus alakjaivá váltak. Nem annyira mint valóságos történeti szereplők, hanem mint áldozatok, akiknek a halála egyetlen aktusban foglalja össze az egész háború utáni rendszer valóságos természetét. 1989. június 16-a egyszerre hívta elő a második világháború utáni korszak legnagyobb reményekkel teli időszakát, 1956-ot, és egyszerre szimbolizálta a jobb remények bukását; felszínre hozta a Kádár-kori kompromisszum elhallgatott alapját, épp akkor, amikor ez a kompromisszum kimúlni készült. Ebben a pillanatban nyugodt szívvel ejthette mindenki az elaggott diktátort, és egyben időlegesen el is felejthette, hogy mennyire elfogadta korábban. Az exhumálás borzongató aktusa, a kátránypapírba burkolt holttestek, a szögesdrót, amivel körbetekerték őket, az arccal lefelé való gödörbe dobás, a jeltelen vagy hamis néven nyilvántartásba vett sírhely lehetővé tette, hogy az emberek széles köre őszinte döbbenettel csodálkozzon rá a Kádár-rendszer gonoszságára. Igaz, hogy a kivégzésekről mindenki tudott; minden iskolában tanították az általános iskolától az egyetemig; de hogy emellett ezt tették velük, azt senki sem gondolhatta volna. A magyar társadalom 1989 előtt nem állt szemben frontálisan és többségében a forradalom leverésére alapított rendszerrel. 1989. június 16-án előhívta hát emlékezetéből azokat az eseményeket, amelyek kapcsán utólag, potenciálisan szembenállóként határozhatta meg magát. A Rákosi-rendszer legsötétebb éveit, a kádári repressziót és magát 1956 októberét. Szelektív emlékezet ez: szükséges felejtés a támogatás megvonásához és az össz nemzeti elfojtás jelenségének és korszakának lehetséges felejtése. Ennek a szelektív, utólagos ellenzéki ségnek volt szakrális aktusa Nagy Imre és társai temetése. Egy pillanat, amikor mindenki, ahogy az egyik idézet fogalmazott, elgondolkozik és magába száll. A pillanat azonban elmúlt, hosszabb távon mégiscsak válaszolni kellett (volna; ma is kell) arra a kérdésre, hogy vajon a magyar társadalom ténylegesen és/vagy potenciálisan szemben állt-e, ellemezte-e, vagy támogatta, sőt részese volt Kádár János hatalomgyakorlásának.

Ezt a kérdést 1989. június 16-a előtt három évvel Kis János – szociológiailag sokkal pontosabban – már feltette. Az 1956-os forradalom 30. évfordulóján Eörsi István magánlakásán tartott, első magyarországi szabad tudományos tanácskozás számára írt tanulmánya a forradalom leveréséről szólt. A politikai filozófus ebben – sokak számára váratlan módon – egy oknyomozó történész hangján beszélt. A szöveg végén azonban hirtelen hangot váltott, és a következőképpen folytatta, illetve zárta le: „Arra a kérdésre a felhozott tények és összefüggések nem adnak választ, hogy miért adta fel a magyar társadalom a veszített ügyet. Bukott forradalmak és szabadságharcok után a nép túlnyomó többségének nemigen marad más, mint visszavonulni a magánéletbe. Ez igaz, ám a politikai aréna kiürítése nem okvetlenül jár együtt a politikai eszményekről való lemondással. Hogy a privatizált társadalom azonosítja-e magát levert küzdelmeivel, vagy igyekszik megfelekedni róluk, ez döntően attól függ, mit képviselnek azok a kevesek, írók, publicisták, művészek, történettudósok, papok, tanítók, akik hivatásuknál fogva abban a szerencsés vagy szerencsétlen helyzetben vannak, hogy még az elnyomás viszonyai között is minden szavuk, minden hallgatásuk nyilvános állásfoglalás. Rajtuk múlik, lesznek-e szimbólumok, amelyekhez kötődni, a kitartásra minták, amelyeket követni lehet. Magyarországon ez a réteg nem adott eszközöket a társadalomnak, hogy a valósággal megbékélve is hű maradhasson forradalmához. Sőt, épp az értelmiség vált forrásává és terjesztőjévé annak a közmeggyőződésnek, miszerint a lelki szembenállás ápolása XIX. századi romantikus póz, ami nem illik a modern reálpolitikához. Ez a hiedelem azonban hamis, és az ellenállás bukásából nem következett, hogy felül kell kerekednie. De térhódítása már egy másik történet, és egy másik vizsgálódásra tartozik.”⁸ 1989. június 16-án a budapesti Hősök tere nem a vizsgálódás tere volt. Mégis, akadt ott egy szónok, aki nagy hangsúllyal utalt Kis János kérdésfeltevésére: Mécs Imre. Azt mondotta: ma „a lelkiismeret-vizsgálat napja van, amikor mindenki magába néz, hogyan élt 32 évig, hogyan tudott úgy élni, szabadság nélkül; nézzenek magukba a tiszta emberek, miként tűrhették ezt évtizedekig”.

Az immár szabad és diffúz emlékezet segít elrendezni azokat a problémákat, amelyekkel 1989. június 16. még éppen csak szembesített bennünket. Rév István 1996-ban úgy vélekedett, hogy 1956-nak legalább három nagy

8 Kis János: Az 1956–57-es restauráció – harminc év távlatából. In: Hegedüs B. András (szerk.): Ötvenhatról nyolcvanhatban. Az 1956-os magyar forradalom előzményei, alakulása és utóélete című, 1986. december 5–6-án Budapesten rendezett tanácskozás jegyzőkönyve. Budapest, 1992, Századvég – 1956-os Intézet, 247–248.

történeti sémája van, amelyeket szimbolikus dátumokról nevezett el.⁹ Az első, a november 4-e történet a konzervatív értelmezésé, akik szerint 1944. március 19-től egészen 1990-ig, a választásokig nem létezett legitim magyar állam. Ha pedig ilyen nincs, június 16-a nem lélektani fordulóponthoz. Az úgynevezett kommunizmus történeti ideje csupán egy nagy sötét mező, amelyről legfeljebb mítoszok szólnak, amelyet mitikus szereplők népesítenek be, ahogyan azt Antall József javasolta 1991-ben. A június 16-a történet középpontjában Rév szerint a Nagy Imre-féle kommunista reformerek állnak, akik a sztálini dogmatizmus és a humanizmus küzdelmét reprezentálják. Végül az október 23-a történet a radikálisoké, akik szerint 1989-ben is forradalom kellett volna, ami azonban elmaradt, azóta is bepótlandó hiányt gerjesztve. Ehhez még hozzá lehet tenni a kilencvenes évek szocialistáinak 1956-ról való történetét negyediknek. Ezt Horn Gyula fogalmazta meg aforisztikus pontossággal az 1994-es választáson aratott elsőprő győzelem éjszakáján. Amikor az okvetetlenkedő riporter feltette neki a kérdést: hogyan látja 1956-ot és benne a személyes szerepét, Horn belenézett a kamerába, és magához képest nagyon tagoltan a következőket mondta: „Hagyjuk a múltat.” Majd elkezdett másról beszélni.

1989. június 16-a utat adott e történeteknek, de másról is szólt; gyász-munkáról, ami csak kezdet, és utána következik a feldolgozás. 1989. június 16. ilyen értelemben lehetőség volt, a versengő történetek vagy a történetek közötti párbeszéd, a diskurzus lehetősége. A lehetőség nem vált valóra. Ma a kommunikatív emlékezetet – amennyiben még létezik egyáltalán – és a kulturális emlékezetet egyaránt, tehát a történeti elbeszéléseket, a hagyományt ismét történelempolitikák próbálják uralni. Legalábbis bejelentették az igényüket az uralomra, és pedig az egyeduralomra. A nacionál-konzervatív történelempolitika egyeduralmára, amely létrehozta a november 4-e történet és egy hamis október 23-a történet rossz szintézisét, amelyből kihagyni, kitagadni igyekeznek a június 16-a történetet, Nagy Imrét és mártírtársait. És amely történet beilleszkedik a kézenfekvő magyar emlékezeti rendbe, amely a szenvedő, az elárult, az áldozat, a semmiért sem felelős, semmiben sem részes, semmiben sem kollaboráló magyar társadalomról szól¹⁰ ugyanúgy, mint 1918, 1919, 1920, 1944, 1945 és mindinkább 1989 története is. A katartikus pillanatról – semmi kétség, 1989. június 16-a az volt – kiderült, nem azonos a katarzissal. Ahhoz más is kell, hosszabb megértés és feldolgo-

9 Rév István, i. m. 27–29.

10 Erről lásd például Földényi F. László: Emlékezés magyar módra. In: Uő: Az ész álma. 33 esszé 2000–2007. Pozsony, 2008, Kalligram, 279–288.

zás. Ha elkezdődik is a gyászmunka, nem biztos, hogy elegendő: terápiára is szükség lehet. Amely nem receptek fel- és előírása, hanem kérdések megfelelő sorrendben történő empátikus feltétele, beszélgetés, annak érdekében, hogy megoldásokhoz, magyarázatokhoz jussunk a tudás által.

Biszkú Béla a bíróság előtt nem adhat számot a magyar társadalom hiányzó válaszairól. Biszkú Béla 5 év 6 hónapja – megérdemelte – nem felmentés és nem magyarázat, mert mindezekhez beszélgetés kell. Ez a beszélgetés 1989. június 16-án elkezdődött, és talán folytatódik is valamikor. Jele, Jovánovics György rejtelmes jelentésekkel teli műve, amely kivételes emléket állított a katartikus pillanatnak, ott áll a 301-es parcella mellett, felszólítva mintegy arra, hogy e beszélgetéseket folytassuk.

A szöveg a 2014. június 10-én, a Nagy Imre Alapítvány által Nagy Imre és mártírtársai újratemetése 25. évfordulójának tiszteletére szervezett, a Magyar Tudományos Akadémián megtartott emlékkonferencián elhangzott előadás szerkesztett változata.

Póto János

Nagy Imre emlékezete a rendszerváltásban

Közhely, de innen kell indulnunk, s ha innen indulunk, ki kell újra mondanunk: a három évtizeddel ezelőtti temetés, Nagy Imre és mártírtársai temetése a politikai rendszerváltozás szimbolikus kulcsmozzanata volt. Fordulópont, amely mindenkiben tudatosította: innen már nem lehet visszafordulni. Az, hogy a temetés egyáltalán megtörténhetett, megmutatta a változás mélységét és a folyamat sokkoló gyorsaságát – ez tette irreverzibilissé ettől a ponttól a rendszerváltozás folyamatát. De hogy pontosan miben rejlett is ez a változás, annak megválaszolásához vissza kell mennünk a Kádár-korszak születéséhez.

A Kádár János vezette Magyar Szocialista Munkáspárt (MSZMP) 1956. december eleji értékelése az egy hónappal korábban történekről természetesen egy, az akkor – és a Kádár-korszakban mindvégig – egyetlen politikai párt politikai értékelése volt. A hatalom akkori gyengeségéből fakadt az események kétszakaszos megítélése: (1) „demokratikus tömegmozgalom” és „fegyveres felkelés” rejtőzködő ellenforradalommal, majd (2) „nyílt ellenforradalom”. Az ekkor még „októberi események”-nek vagy „októberi sajnálatos események”-nek, majd hamarosan „ellenforradalom”-nak nevezett tizenkét nap „négy alapvető okának” második pontja az első Kádár-kori összefoglaló a Nagy Imre-csoportról. Ezzel kezdődik Nagy Imre és társai „hivatalos” Kádár-kori emlékezete. E szerint „az októberi események keletkezésében és azok tragikus fordulatában” is „súlyos szerepet játszott” a pártellenzék e csoportja. A kezdeti kétszakaszos értékelés még egy elismerő mondatot is megengedett: a csoport „tevékenysége pozitívnak tekinthető mindaddig, amíg harcuk – az egész párt-ellenzékkel együtt – a Rákosi–Gerő-klikk politikája ellen irányult”. (A későbbi évtizedekben azután ezt a mondatot mindig kihagyták a „négy alapvető ok” idézésekor.) Ezt követően azonban csak tendenciózus torzításokat tartalmaz az értékelés: a csoport tagjai 1956 tavaszától a kritikát „a párton kívülre, az utcára vitték ki, amelybe a reakciós elemek is bekapcsolódtak”. Így a kritika „eltorzult”, a párt „tekintélyét rombolta”, „a magyar népi demokratikus rend pozícióit és alapjait támadta”. A csoport „a hibák kijavításához pozitív prog-

ramot nem adott [...]. Felbátorította a reakció erőit, és jelentős mértékben hozzájárult az ellenforradalom kiobbantásához.”¹

Az MSZMP hatalmának megerősödése és a Nagy Imre-per előkészítése során, 1957-ben szakított a párt a kétszakaszos modellel, vagyis az „októberi események”-et ettől kezdve úgy minősítette, hogy az az első pillanattól „ellenforradalom” volt. Továbbá ugyanekkor egészült ki a fenti hazug konstrukció a Nagy Imre-csoport – és más, külső és belső úgynevezett „ellenforradalmi” erők – „ellenforradalmi összeesküvésével” és a kommunista Nagy Imre „tudatos árulásával”. Ezt a hivatalos kánont rögzítette aztán a Nagy Imre és társai ellen titokban lefolytatott perről szóló beszámoló, „A halálos ítéleteket végrehajtották” zárómondatú igazságügy-minisztériumi közlemény 1958. június 17-én.² A hamisítás célja kettős volt: az „összeesküvéssel” és „árulással” magyarázatot akartak adni egyrészt a párthatalom összeomlására a forradalom napjaiban, másrészt arra, amit a titokban folyó megtorlás során sem lehetett mindvégig titokban tartani, vagyis Nagy Imre és társai, az ekkor rögzülő szóhasználatban az „ellenforradalmi összeesküvők” és „hazaárulók” kivégzésére.

Ez a Kádár-korszak nyitóképe Nagy Imréről – és tulajdonképpen a záró is. Egyetlen eleme sem változott az évtizedek során, mert ezen alapult az MSZMP hatalma. A Kádár-rendszer a forradalom leverésében fogant, s önlegitimációjának talpköve az volt, hogy az úgymond a Nagy Imre-csoport által előkészített és kiobbantott „ellenforradalom” ellen, a szocializmus védelmében nemcsak jogos, de szükséges is volt bármilyen eszközzel fellépni s az „ellenforradalmat” később bármilyen eszközzel megtorolni. Ezt a hazugságot kellett fenntartani és a társadalommal tudomásul vétetni – bármi áron, mert ezen alapult az MSZMP hatalma. Ugyanakkor a párt vezetői sem gondolhatták komolyan, hogy a társadalom „elfelejtette”, mi történt is valójában azon a tizenkét őszi napon és az utána következő hónapokban, években. Nem azt várta el a hatalom a társadalomtól, hogy elhiggye, amit születése körülményeiről állít, hanem azt, hogy ne firtassa azokat a körülményeket. Az „ellenforradalom leverésének” – vagy a „saját” oldal áldozataira helyezve a hangsúlyt: a „néphatalom hőseinek” – hivatalos emlékezetét évtizedekig a halottak napi hangulatot idéző, november 4-ei koszorúzások jelentették a Köztársaság [ma: II. János Pál pápa] téren és a Mező Imre

1 A Magyar Szocialista Munkáspárt határozatai és dokumentumai, 1956–1962. Sajtó alá rendezte Vass Henrik, Ságvári Ágnes. Budapest, 1979, Kossuth, 13–17. p.

2 Ítélet Nagy Imre és társai bűnperében. Az Igazságügyminisztérium közleménye a Nagy Imre és társai ellen lefolytatott büntető eljárásról. Népszabadság, 41. évf. 142. sz., 1958. június 17. 3. p.

[ma: Fiumei] úti temetőben – közepes protokollal és nem túl nagy nyilvánossággal. A forradalom emlékezetét évtizedekre homály fedte, s ezen belül különösen sűrű hallgatás burkolta Nagy Imrének a forradalomban játszott szerepét és a miniszterelnöknek és társainak későbbi sorsát.

A november 4-ei megemlékezések poros rutinná váltak a nemcsak Kádár nevéhez, hanem személyi vezetéséhez is köthető korszak végére. Álljon itt ennek igazolására filológiai bizonyítékként három idézet. Három csonkítatlan bekezdés, mindhárom az MSZMP központi lapjában, a Népszabadságban jelent meg, mindhárom része egy-egy rövid beszámoló, és mindhárom az adott évi november 4-ei, Köztársaság téri megemlékezésről tudósít 1985-ben, 1986-ban és 1987-ben.

1985-ben: „Hétfőn koszorúzási ünnepséget rendeztek a néphatalom hőseinek Köztársaság téri emlékhelyén. A fellobogózott téren több százan gyűltek össze, hogy tisztelegjenek az ellenforradalmárokkal vívott küzdelemben a párház védelmében elesettek emléke előtt. A munkásmozgalmi mártírok emlékműve mellett magasodó domborművű kőfalnál a Magyar Szocialista Munkáspárt Budapesti Bizottsága nevében Grósz Károly, a Politikai Bizottság tagja, a Budapesti Pártbizottság első titkára és Borbély Gábor, a pártbizottság titkára koszorúzott. Ezután elhelyezték a tisztelet és az emlékezés virágait az emlékfalnál a kerületi pártbizottságok, a Fővárosi Tanács, az állami és társadalmi szervezetek, a főváros lakosságának képviselői, a párház egykori védői és a hősök hozzátartozói.”³

1986-ban: „A fővárosban koszorúzási ünnepséget rendeztek a Néphatalom Hőseinek Köztársaság téri Emlékhelyén. A fellobogózott téren több százan gyűltek össze, hogy tisztelegjenek az ellenforradalmárok ellen vívott harcban, a pártszékház védelmében elesettek emléke előtt. A munkásmozgalmi mártírok emlékműve mellett magasodó dombormű kőfalánál a Magyar Szocialista Munkáspárt Budapesti Bizottsága nevében Grósz Károly, az MSZMP Politikai Bizottságának tagja, a Budapesti Pártbizottság első titkára és Jassó Mihály, a Budapesti Pártbizottság titkára, továbbá a főváros állami, társadalmi és tömegszervezeteinek vezető képviselői koszorúztak. Elhelyezték a megemlékezés virágait a párház egykori védői és az elesett hősök hozzátartozói is.”⁴

1987-ben: „A Magyar Népköztársaság, valamint a munkásosztály vörös lobogójával, illetve Budapest zászlajával feldíszített Köztársaság téren, a néphatalom hőseinek emlékhelyénél több százan gyűltek össze, hogy tisztelegjenek

3 Megemlékezések a fővárosban az ellenforradalom áldozatairól. Népszabadság, 43. évf. 260. sz. 1985. november 5. 5. p.

4 Koszorúzások, megemlékezések. Népszabadság, 44. évf. 261. sz. 1986. november 5. 1. p.

az ellenforradalmárok ellen vívott harcban, a párt székházának védelmében elesettek emléke előtt. A munkásmozgalmi mártírok emlékműve mellett magasodó dombormű kőfalánál a Magyar Szocialista Munkáspárt Budapesti Bizottsága nevében Havasi Ferenc, az MSZMP Politikai Bizottságának tagja, a Budapesti Pártbizottság első titkára és Jassó Mihály, a Budapesti Pártbizottság titkára, továbbá a főváros állami, társadalmi és tömegszervezeteinek vezető képviselői koszorúztak. Elhelyezték a megemlékezés virágait a pártház egykori védői és az elesett hősök hozzátartozói is.⁵

Ugyanazok a szavak, ugyanazok a mondatok ugyanabban a sorrendben, ugyanazok a titulusok – csak a betöltőik neve változik. Mindhárom a pártház védelmében elesetteket említi a megemlékezés okaként, a koszorúzásokat azonban nem október 30-án, a pártház ostromának napján tartották, hanem november 4-én, a Kádár-kormány születésnapján. Sőt, az 1986-os 30. évfordulón ugyan a címlapon jelent meg, de az előző és a következő évi kísértetiesen ugyanazon a helyen, a lap 5. oldalának bal felső sarkában. Biztos, kipróbált szavak, mondatok, helyek.

Azt persze nem tudhatjuk, hogy mire gondolt a korszak átlagembere, miután elolvasta a Népszabadságban a rövidke híradást vagy megnézte a televízió Híradójában a fél-egy perces tudósítást a Köztársaság téri és temetői koszorúzásról. Az azonban, hogy az 1980-as évek végén együtt támadt fel a forradalomnak és a forradalom miniszterelnökének emlékezete, sőt, október 23-ának emléke június 16-a közvetítésével tételeződött, mindez azt mutatja, hogy évtizedekig elfelejtve vagy lefojtva, kimondatlanul ugyan, de a kettő magától értetődően összetartozott.

Az 1958-ban franciául, majd a következő évben németül, angolul, spanyolul és magyarul is megjelent, *Az igazság a Nagy Imre ügyben*⁶ című kötet előszavában Albert Camus látnoki erővel vázolta Nagy Imre emlékezetének magyarországi eljövendő évtizedeit. Camus arra a kérdésre kereste a választ, hogy miért is kellett ezt a könyvet kiadni, „minek [...] bizonyítani azt, ami úgynis nyilvánvaló?”. Hiszen mindenki tudja, hogy meggyilkolták őket, hogy a vádirat és az ítélet minden mondata hazugság. Szerinte azért vált szükségessé az igazság megfogalmazása, mert e nélkül (úgy idézem, ahogy Camus írta, feltételes módban, de az 1958-ban még ismeretlen jövő mai ismerői állításként olvashatják): tehát az igazság kimondása nélkül „a lankadás és a

5 Koszorúzási ünnepségek november 4-e alkalmából. Megemlékezés a néphatalom hőseiről. Népszabadság, 45. évf. 261. sz., 1987. november 5. 5. p.

6 *Az igazság a Nagy Imre ügyben.* [Szerk. Kende Péter, Becski Hanna, Molnár Miklós és Schreiber Tamás.] London, 1959.

feledés lassacskán a valóság látszatával vonná be a hazugság arcát, az emberek meggyőznék önmagukat, hogy a szabadság csupán a bitófák árnyékában fakadhat, csak a szolgaság tehet egyenlővé, és az ügyész tiszte, hogy meghatározza, mi a valódi szocializmus”.

A kádári tabusítás csöndje kétszer tört csak meg egy-egy rövid időre: a 25. és a 30. évfordulón, 1981-ben és 1986-ban egy-egy cikksorozattal, illetőleg utóbbinál egy tv-sorozattal.⁷ A Rákosi-korszak és a forradalomhoz vezető út képe ezekben már finomodott, árnyaltabb lett, politikaiból részben már történetivé vált, s ezáltal a történetiség látszatát kölcsönözte a forradalom és miniszterelnöke emlékezetének is, amely azonban valójában megmaradt az 1956–58-as politikai kánonnál. Ráadásul a tabusítás pillanatnyi felfüggesztésére is külső tényezők kényszerítették az MSZMP-t az 1980-as években. Az egyik ilyen a külföldi érdeklődés élénkülése volt, a másik a belső ellenzéké.

A forradalom külföldi visszhangját két részre kell bontanunk: az emigrációra és a nem magyar gyökerű külföldre. Kezdjük ez utóbbival. A kezdeti rendkívüli érdeklődés a Kádár-rendszer konszolidálódásával párhuzamosan az 1960-as években lanyhult, majd a „prágai tavasz” a maga történelmi párhuzamával rövid időre felélesztette azt, de tartóssá és stabilá ez a nyugati emlékezet csak a 25. és 30. évfordulóval vált az 1980-as években. Magyarországi hatása azonban ennek alig-alig volt, a rendszer adminisztratív eszközökkel harcolt ellene. Emlékezhetünk: könyvek, folyóiratok elkobzása a határon, közkönyvtáraknak csak kiváltságosok által hozzáférhető zárt részlegei...

A másik külföldi szál, a magyar emigráció kezdetől fogva folyamatosan igyekezett életben tartani 1956 és benne Nagy Imre és társai emlékezetét. Érthető ez az igyekezet a forradalom emlékezete esetében, hiszen a forradalom az emigránsok egész életét megváltoztatta, emiatt kényszerültek emigrációba. Az is tény, hogy a forradalom emlékének megalkotói és folyamatos fenntartói között felülreprezentáltak voltak a volt kommunista, de mindenképpen baloldali értelmiségiek, írók, újságírók, társadalomtudósok. Érthető, hiszen az ’56-os emigrációban ők voltak az úgymond „írástudók”, akik már ’56 előtt, itthon is kutatással-írással foglalkoztak, abból éltek, s ugyanezt folytatták az emigrációban is. Ennek lett a következménye, hogy Nagy Imre és körének emlékezete, egyáltalán: az értelmiség szerepe központi eleme lett a

7 1981-ben Ez történt címmel 13 részes, 1-1 kolumnás cikksorozat a Népszabadságban. Az 1–7. rész alcíme Az 1956-os ellenforradalom tizenhárom napja, a 8–13. részé Az ellenforradalomtól a konszolidációig. 1986-ban 6 részes sorozat A tények válaszolnak címmel a Népszabadságban. A tv-sorozat 7 részes volt (részenként 60 perc), és a Velünk élő történelem címet viselte.

forradalom emigráns emlékezetének. Intézményesen is – gondoljunk csak az 1958 és 1963 között Brüsszelben működött Nagy Imre Intézetre, az 1981-es Nagy Imre-díjra vagy az 1983-as Nagy Imre Emlékére –, de könyvekben, kiadványaikban még inkább. Ráadásul e később sztenderd alapmunkákká váló első összefoglalások a forradalomról eleve világnyelveken, franciául, angolul, németül és spanyolul jelentek meg az 1950-es évek végén. Olyan művekre gondoljunk, mint a forradalom történetének első összefoglalása; Fejtő Ferenc A magyar tragédiája Jean-Paul Sartre előszavával; Kende Pétertől és másoktól Az igazság a Nagy Imre ügyben Albert Camus már idézett bevezetőjével; Méray Tibortól a Tizenhárom nap, amely megrázta a Kremlt; Aczél Tamástól és Méraytól a Tisztító vihar, vagy szintén Méraytól a Nagy Imre élete és halála. Ezek a munkák – kiegészülve Nagy Imre A magyar nép védelmében című tanulmánygyűjteményével, amelynek az emigrációs magyar nyelvű után már 1957-ben megjelent német és angol nyelvű kiadása, majd számtalan egyéb nyelvű – határozta meg a forradalomról és Nagy Imréről külföldön ekkor kialakuló történeti kánont. Magyarországi hatásuk azonban az 1980-as évekig csekély volt. De léteztek, és a vámosok sem találtak meg Hegyeshalomnál minden elrejtett könyvet. Az emigrációs irodalom alapműveinek hazai számitat kiadásai az 1980-as években felértékeltek a nyugati emigráció több évtizedes tevékenységét, de ez a tudás akkor is csak a hazai értelmiség egy szélesedő, de osztársadalmi mércével igen keskeny rétegét jellemezte.

Az MSZMP által kikényszerített magyarországi „konszenzus” tabuk tabuként való tudomásul vételéről, tehát a róluk való hallgatásról, a kényszerű csendről a második nyilvánosság megjelenésével tört meg. A formálódó ellenzék már az 1970-es évek végén észlelte, hogy az egyéni és társas emberi szabadságjogokat és az ország függetlenségét célzó törekvések mennyire összhangban vannak az agyonhallgatott 1956 szellemével. Ráadásul a forradalom, valamint a forradalom és a megtorlás személyes sorsában összesűrítő, azt szimbolizáló Nagy Imre emlékének beemelásával a második nyilvánosságba az ellenzék a Kádár-rendszer legitimációs alapkővét kezdte feszegetni. 1956 forradalma általában, Nagy Imre személye pedig különösen kohéziós erőként működött az 1980-as évek közepéig az ellenzék két fő csoportja, a céljait legális eszközökkel érvényesíteni akaró népi ellenzék és az illegális eszközöktől sem visszariadó demokratikus ellenzék között. Nagy Imre életútja adja ehhez a kulcsot. Benne ugyanis nemcsak a forradalom miniszterelnökét, hanem az 1945-ös földosztó minisztert és a megreformált szocializmus, az „új szakasz” 1953–1955-ös miniszterelnökét is tisztelni lehetett. A Kádár-kori hatalom szigorú tabusítása a forradalom miniszterelnökére vonatkozott, de a földosztás emléke

szent volt a népi ellenzék előtt is, a hol bevezetett, hol leállított „reform” pedig a Kádár-korszak pártzsargonjának is alapszava volt. (A pártzsargonban hol pozitív, hol negatív konnotációval, a társadalmi köztudatban azonban mindig pozitívvá.) A reformer kommunista miniszterelnök emlékének feleléstésével pedig az ellenzék nyitni tudott nemcsak a társadalom, hanem még az MSZMP bizonyos – és egyre szélesedő – (reform)körei felé is.

Az 1980-as évek elején szövődik bele egy új szál ebbe az emlékeztörténetbe, amelyik a történet csúcspontján végül majd döntőnek bizonyul, mégpedig a kegyeleti szál. Az általam ismert ’56-os irodalomban Váli A. Ferenc volt az első, aki egy 1966-ban, a forradalom tizedik évfordulójára megjelent tanulmánykötetben⁸ felvetette, hogy Nagy Imre kivégzése lehet a „csontváz a szekrényben”, amely valamikor „kérdésessé teheti (sőt egy napon elkerülhetetlenül azzá fogja tenni) a Kádár-rendszer fennállását”. Váli azonban még nem beszélt „temetetlen holtakról”, és e megjegyzése is reflektálatlan maradt, feledésbe merült.

A 301-es parcella botránya 1982-ben szinte egyszerre bukkant fel a hazai szamizdatban és az emigráns irodalomban. Az első említés 1982 késő tavaszán egy olvasói levél a Beszélő 3. számában. „Követelhetnénk – írja a Túlélő álnevű levelező –, hogy szűnjön meg végre a tilalom, hogy a hozzátartozók vagy egykori rabtársak legalább a halott nevével jelölhessék meg a sírokat. De talán elég, ha csak figyelmeztetjük az illetékeseket: vessenek véget a szertelen büntetésnek, ne büntessék tovább a halottakat.”⁹

Még ugyanebben az évben a párizsi Irodalmi Újságban is megfogalmazódott a „temetetlen” halottak, a hiányzó sírok kérdése. A budapesti székhelyű Magyarok Világszövetségének a külföldön élő magyarokhoz szóló felhívására, miszerint kutassák fel és ápolják a külföldön lévő magyar sírokat, a lap szerkesztője, Méray Tibor éles és gúnyos hangú cikkben kérdezett vissza: „Otthon talán nincsenek olyan magyarok [...], akiknek a sírjait még fel kell kutatni [...]? Hol van Nagy Imre, Maléter Pál, Losonczy Géza, Szilágyi József, Gimes Miklós, hol van az ’56-os forradalom után kivégzett[ek] [...] sírja? [...] Miért van az, hogy 25 évvel a haláluk után még mindig jeltelen sírban kell feküdniük, még a családjuk sem tudhatja, hol vannak eltemetve [...]?”¹⁰

8 (Ten Years After. A Commemoration of the Tenth Anniversary of the Hungarian Revolution. Ed. Tamás Aczél. London, 1966. MacGibbon–Kee.) Idézi Gömöri György: Az 1956-os forradalom emlékezete az angol sajtóban és irodalomban. In: Évkönyv X., 2002. Budapest, 2002. ’56-os Intézet, 208. p.

9 Beszélő összkiadás. 1. köt. Sajtó alá rendezte Havas Fanny. Budapest, 1992. AB-Beszélő Kiadó, 159. p.

10 [Méray Tibor:] Hol sírjaink domborulnak. Irodalmi Újság, 33. évf., 1982. 4. sz. 1. p.

A következő évben, a kivégzések negyedszázados évfordulója kapcsán a Beszélő egy száma egész terjedelmét a Nagy Imre-pernek szentelte, s „A Beszélő szerkesztői” által jegyzett, Ami elvárható című, az ország politikai vezetőinek szánt összegzésük 1. pontja így szól: „A Budapesten kivégzetteket az Új köztemető egyik távoli sarkában helyezték el, sírjukra nem írták rá a nevüket. Adjanak módot a hozzátartozóknak, hogy azonosíthassák a sírokat és sírjeleket állíthassanak szeretteiknek.”¹¹

A gondozatlan, bozótos, hepehupás, kivégzettek százainak jelöletlen „elföldelési helyeit” rejtő 301-es parcella képei a forradalom 30. évfordulóján, 1986 őszén járták be a világsajtót. Síroknak nem nevezhetjük ezeket a besüppedt helyeket, hiszen a „sír” a gyász folyamatának, a gyász munkának a helye. Fogalmi rendszerünkben a sírhoz kapcsolódik a temetés, a gyászszertartás, a végső búcsú, a fejfá, az elhunyt emlékének és magának a sírnak gondozása, ápolása. Ezekről pedig itt évtizedekig szó sem lehetett. A kivégzettek hozzátartozóinak ez irányú kérelmeit a hatóságok az 1980-as években rendre elutasították.

Ugyanebben az évben, 1986-ban az emigrációban olyan döntés született, amely később a hazai változásokban is meghatározó szerepet játszott. Az Emberi Jogok Magyar Ligája októberi párizsi emlékülésén, Méray Tibor javaslatára, úgy határozott, hogy a Père-Lachaise temetőben felállít egy szimbolikus sírt Nagy Imrének és „a forradalom halottjainak és kivégzettjeinek. Ez a sír addig létezzék és váljék zarándokhellyé, amíg Nagy Imre és a forradalom minden halottja Magyarországon nem részesül nyilvános sírhelyben és tisztes temetésben.”¹²

Az 1980-as években ugyanis a nyugati politikai világ és a közvélemény az emlékezés és felejtés sajátos kettősségét mutatta. Miközben felerősödött a forradalom emlékezete, elhalványodni látszott Kádárnak a forradalom levezetésében és az azt követő megtorlásban játszott szerepe. A „gulyáskommunizmus” sikerei, a nyugati világgal egyre jobb kapcsolatokat ápoló „legvidámabb barakk” képe nem csak Magyarországon látszott feledtetni a brutálisan véres kezdeteket. Az emigráció tehát ezzel a jelképes sírral emlékeztetni akarta a nyugati világot a Kádár-rendszer születési körülményeire. Ráadásul a „politikai gyilkosság” hangsúlyozása önmagában ehhez nem lett volna elegendő – hiszen politikai gyilkosságot ismer eleget saját történelméből is a nyugati civilizáció. A „temetetlen halott” viszont idegen ettől a kultúrától, azt nem

11 A Beszélő szerkesztői: Ami elvárható. In: Beszélő összkiadás. 1. köt. I. m., 445. p.

12 [Méray Tibor:] Franciaországban. Irodalmi Újság, 38. évf., 1987. 1. sz. 2. p.

érti meg, azt nem lehet „megmagyarázni”. A síremlék tervezésére ráadásul a párizsi szervezők a hazai demokratikus ellenzék egyik vezetőjét, Rajk Lászlót kérték fel. A szimbolikus sír avatása a kivégzések 30. évfordulóján, 1988. június 16-án ismét a világlapok címloldalára repítette Nagy Imre nevét.

A hazai média azonban nem tudósított erről az eseményről. A szaporodó ellenzéki szervezetek politikai követelései között ugyanis a kegyeleti szál közvetítésével, azaz Nagy Imre végtisztessége megadásának közvetítésével jelent meg ezekben az években a forradalom emlékezete. 1987 júniusában 50-60 tüntető Batthyány – Nagy Imre-örökmécsesnek keresztelte át a Batthyány-örökmécses, egy évvel később, a párizsi síravatóval egy időben pedig már 400–500-an voltak a 301-es parcellában megtartott első megemlékezésen. Ez utóbbi az 1956 után kivégzettek hozzátartozóiból és egykori politikai elítéltekből 1988 májusában megalakított Történelmi Igazságtétel Bizottságának (TIB) kezdeményezésére szerveződött. A TIB első felhívásában olvashatjuk – amelyet szintén nem közölt a hazai sajtó –: „A magyar társadalomhoz fordulunk: követelje velünk együtt a kivégzettek méltó eltemetését és egy nemzeti emlékmű felállítását, mely megőrökíti a sztálinista önkény, a vele szemben vívott szabadságharc és a megtorlás áldozatainak emlékét.”¹³

A hazai és nemzetközi körülmények azonban 1988 júniusára gyökeresen megváltoztak. A hidegháború enyhülése, a „létező szocializmus” kísérletének kifulladás, valamint az ellenzéki szervezetek szaporodása és egyre nyíltabb fellépése bizonyos változásokra kényszerítette az MSZMP-t is. A Kádárt a főtitkári székben 1988 májusában váltó Grósz Károly ugyan nem volt személyesen érintett a Nagy Imre-perben és a kivégzésekben, miként elődje, az MSZMP hatalma azonban továbbra is a forradalomról 1956–58-ban kimunkált hazugságon alapult. Ráadásul a szocialista tábor „mintagyereke”, a Nyugattal egyre szorosabb kapcsolatot fenntartó Magyarország ekkor már az „arcvesztés” kockázatát nélkül nem használhatta azokat az adminisztratív eszközöket, amelyekkel bűneinek feledtetését, a tabusítás csöndjét korábban évtizedekig fenntartotta. A fokozódó külső és belső nyomásra azonban a hatalomnak valamiben engednie kellett. Az „ellenforradalomból” az MSZMP legitimációja és hatalma érdekében nem engedhetett. Jól jelzi ezt Grósz Károly pártfőtitkár és miniszterelnök amerikai útja előtt a Newsweek magazinnak adott nyilatkozata. 1956-ról és Nagy Imréről a következőket mondta: „Véleményem az, hogy 1956-ban ellenforradalom volt. Polgárháború

13 Történelmi igazságtétel! Beszélő összkiadás. 3. köt. Sajtó alá rendezte Havas Fanny. Budapest, 1992. AB-Beszélő Kiadó, 604. p.

kezdeti jelei mutatkoztak. Küszöbön állt a Nyugat katonai beavatkozása. A Szovjetunió összehangolt katonai akciója mindezt megakadályozta. Ami Nagy Imrét illeti. Helyes volt bíróság elé állítani. Egy miniszterelnök nem sértheti meg a törvényeket és az alkotmányt. Nagy Imre ezt tette.”¹⁴

Már maga az is kuriózum volt, hogy egy szocialista ország első számú vezetője az Egyesült Államokba látogatott. A kivégzések 30. évfordulója, a párizsi síremlék napirenden tartották a Nagy Imre-kérdést, s a kivételes helyzetben Grósznak valamiben vissza kellett lépnie: kisebb rosszként engedett hát a kegyeleti kérdésben. A pártfőtitkár 1988. július végén, amerikai és kanadai látogatásán, magyar emigránsokkal találkozáskor jelentette be: „1956-os magatartásáért Nagy Imrét a magyar kormány nem rehabilitálja, mert megsértette az alkotmány előírásait, a fennálló törvényeket. Viszont [...] harminc év telt el a halálos ítélet végrehajtása után, s kormányunknak az az álláspontja, hogy amennyiben a család ezt kéri, megfelelő körülmények között végső nyugalomra helyezhetik Nagy Imre hamvait.”¹⁵ Grósz itt ugyan csak Nagy Imréről beszélt, de a későbbiek világossá teszik, hogy ez az „engedmény” az ő perében kivégzetteknek vonatkozik. Vagyis „humanitárius szempontokból” megtörténhetnek a temetések, politikai és jogi rehabilitációról azonban szó sem lehet.

Ezzel megtört a jég, halogató taktikájával és alkudozásával azonban az MSZMP saját helyzetét rontotta. Októberben a kormányzóvivő, Marosán György bejelentette, hogy „az igazságügy-miniszter tárgyal az érintettekkel”, vagyis a kivégzettek családtagjaival, s „ez valószínűleg egy-két hónapot vesz igénybe.”¹⁶ Decemberben a kivégzettek hozzátartozói – az ellenzéki szervezeteket maguk mögött tudva, ugyanakkor érzékelve a hatalom elbizonytalanodását s talán a közvélemény változását is – már visszautasíthaták a hatalom ajánlatát a szűk körű családi temetésről, és nyilvános temetést követeltek – ráadásul nemcsak saját hozzátartozóiknak, hanem a forradalom minden kivégzettjének.

A megállapodás 1989. január végén született meg: „Marosán György [...] ismertette az igazságügy-miniszter előterjesztését a Nagy Imre és mások elleni, 1958-ban lefolytatott büntetőügyben, valamint az 1956. október 23-át követő ellenforradalmi eseményekkel kapcsolatban kivégzettek kegyeleti kérdéseinek rendezéséről. A hozzátartozók együttes óhajának megfelelően

14 Célunk megismertetni Magyarországot. Grósz Károly interjúja a Newsweekban. Népszabadság, 46. évf. 165. sz., 1988. július 12. 3. p.

15 Kereszty András: Grósz Károly találkozott az amerikai magyarság képviselőivel. Népszabadság, 46. évf. 177. sz., 1988. július 26. 1. és 3. p.

16 Ülést tartott a Minisztertanács. Népszabadság, 46. évf. 252. sz., 1988. október 21. 1. és 5. p.

– eleget téve kegyeleti és emberieségi követelményeknek, a társadalmi megbékélés jegyében – a temetés a jelenlegi nyughelyen, a Rákoskeresztúri új köztemető 301-es parcellájában lesz.”¹⁷

A fenti tudósítás a lapok pénteki számában jelent meg, s másnap – amikor Grósz Károly (ekkor már „csak” a párt főtitkára) Davosba utazott a Világgazdasági Fórumra – robbant a Pozsgay-bomba a rádió 168 óra című műsorában. Pozsgay Imre államminiszter, az MSZMP KB Politikai Bizottságának tagja vezette azt az MSZMP KB által még előző évben felállított bizottságot, melynek 1. (történeti) albizottsága nagyrészt már elkészült a Történelmi utunk című jelentésével Magyarország 1945 utáni történelméről. Pozsgay ebből hozott nyilvánosságra egyes részleteket a rádióban egy vele készült interjúban. Mint mondotta: „Nagy Imre politikai rehabilitációja ma még nem történt meg, és e tekintetben jósolni sem szabad. A feltárt dokumentumok azt igazolják, hogy az 1954–1955-ös politikai »miniválságban« Nagy Imrének volt igaza. Ami azonban 1956-os szerepét, tevékenységét illeti, akörül még zajlanak a viták. A megítélést árnyaltabbá tehetik új belső és külső összefüggések. Például az a körülmény, hogy ez az albizottság a jelenlegi kutatások alapján népfelkelésnek látja azt, ami 1956-ban történt; egy oligarchisztikus és a nemzetet is megalázó uralmi forma elleni felkelésnek.”¹⁸ A „bomba” természetesen a „népfelkelés” minősítés az évtizedek óta egyeduralkodó „ellenforradalommal” szemben, ami valóban politikai lavinát okozott a következő hetekben, Nagy Imre szerepét illetően azonban korántsem történt hasonló elmozdulás.

A Történelmi utunk teljes szövege 1989. március elején jelent meg a Társadalmi Szemle című elméleti pártfolyóirat különszámaként. Nagy Imre első miniszterelnökségét (1953–1955) valóban pozitívan értékeli, 1956-os szerepének értékelése azonban sokkal negatívabb, mint ahogy azt a Pozsgay-interjú előrevetítette. Szinte a klasszikus kádári értékelést idézik ezek a mondatok: „Ebben a rendkívül nehéz és bonyolult, rossz örökségekkel terhelt helyzetben a Nagy Imre-kormány nem állt a helyzet magaslatán. Állandó engedményekkel, a követelések nyomán végrehajtott újabb visszavonulásokkal nem tudta kielégíteni az utca igényeit, sőt inkább olajat öntött a tűzre. Inkább sodródott az eseményekkel, mintsem uralta azokat. Olyan kapituláns és ostoba nézetek is lábra kaptak, hogy »ha a tömeg fasizmust akar, akkor legyen fasizmus«. A kormány ezekben a napokban már nem rendelkezett fegyveres erővel,

17 Borbás Katalin: A kormányzóvívő tájékoztatója. Népszabadság, 47. évf. 23. sz., 1989. január 27. 1. és 4. p.

18 Pozsgay Imre nyilatkozata a rádió 168 óra című műsorának. Népszabadság, 47. évf. 25. sz., 1989. január 31. 6. p.

hiszen azok – a kompromittált államvédelmi hatóságok karhatalmi egységei kivételével – zömében szétestek, vagy átálltak a felkelőkhöz. Új, kormányhű karhatalom gyors kiépítésére azonban érdemi kísérlet nem történt.”¹⁹

Ebben az ellentmondásos hezitálásban, mely a „népfelkelés” és a kormányfenti jellemzése között feszül, szerepet játszhatott az is, hogy a Pozsgay-nyilatkozat (január 28.) és a szöveg megjelenése (március eleje) között az MSZMP KB 1989. február 10–11-ei ülése dodonai döntést hozott. A „népfelkelés” minősítést már nem lehetett (vagy nem merték) visszaszívni, de megtartották az „ellenforradalmat” is, vagyis visszatértek a forradalom kezdeti, kétszakaszos modelljéhez: az események „népfelkelés”-sel kezdődtek, de aztán a végére a folyamat „ellenforradalom”-má vált. Ezzel a minősítéssel ismételtelen legitimálták az 1956. november eleji kádári árulást és a második szovjet beavatkozást, a forradalom leverését.

Nagy Imre és társai jogi rehabilitálásának lehetőségét Grósz két héttel a KB-ülés után vetette fel: „Ha az események történelmi kutatása indokolt, akkor természetesen meg kell vizsgálni azokat a körülményeket is, amelyek között elítélték Nagy Imrét. Ha netán találnánk olyan új, eddig nem ismert tényeket, amelyek rehabilitálását indokolnák, akkor azokkal is szembe kell néznünk.”²⁰ De a politikai rehabilitációt nemcsak ebben a nyilatkozatában zárta ki, hanem még április elején, már a sírok feltárása után sem tartotta lehetségesnek: „Nagy Imre rehabilitálásáról elmondta: jogi rehabilitálásnak van létjogosultsága, ám ez a szakemberek dolga. A politikai rehabilitálást – a jelenlegi ismeretek alapján – nem tartotta elképzelhetőnek.”²¹

Az MSZMP hivatalos álláspontja nem változott, a párt vezetői közül csak Németh Miklós miniszterelnök és Szűrös Mátyás, az Országgyűlés elnöke mozdult el ettől az értékeléstől. A párt belső megújítását célul kitűző reformkörök azonban eljutottak a politikai és erkölcsi rehabilitáció követeléséig. Elsőként a budapesti reformkör fogalmazta ezt meg 1989. május közepén: „Kifejezzük azt a meggyőződésünket, hogy a Nagy Imre-per koncepció per, valójában pedig politikai gyilkosság volt. A koncepció perek valamennyi áldozatával egyetemben Nagy Imre és társai jogi és erkölcsi rehabilitálását is elengedhetetlennek tartjuk.”²² Egy héttel később hasonló álláspontra helyezkedett az MSZMP reformköreinek szegedi országos tanácskozása is.

19 Történelmi utunk. A munkabizottság állásfoglalása a jelen helyzet kialakulásának történeti okairól. Társadalmi Szemle, 44. évf. 1989. különszám, 33. p.

20 Grósz Károly interjúja a Tanjugnak. Népszabadság, 47. évf. 49. sz., 1989. február 27. 3. p.

21 Rádióbeszélgetés Grósz Károssal. Népszabadság, 47. évf. 79. sz., 1989. április 5. 5. p.

22 A Budapesti Reformkör platformjából. Népszabadság, 47. évf. 114. sz., 1989. május 17. 7. p.

1989 tavaszán a Rákoskeresztúri új köztemetőből, Nagy Imre és mártírtársai exhumálásáról érkező torokszorító képek megrendítették a társadalmat, amely tömegesen ekkor kezdett ismerkedni a „temetetlen” halottak sorsával, a forradalom utáni megtorlás brutalitásával és a 301-es parcella botrányos történetével. Ez a tömeges megrendülés és a temetés azt feloldó katarzisa pedig megrengette az MSZMP korábban megkérdőjelezhetetlen társadalmi elfogadottságát, a temetés komor méltósága pedig már a politikai alternatíva lehetőségét is felmutatta.

1989. június 16-án Nagy Imre emlékezete egy pillanatra ismét betöltötte azt a jövőben bízó, nemzetegyesítő szerepet, amelyet a miniszterelnök 1956-ban megtestesített. 1956-ban a forradalom felé sodródó Magyarországon a hatalomból kiszorított Nagy Imre jelentette a tömegeknek a reménysugarat; a forradalmat megelőző forrongás egyik fő követelése volt a „Nagy Imrét a vezetésbe”. Pedig kommunista volt, és akik benne reménykedtek, a kommunista vezetésbe kívánták visszajuttatni. 1956-ban ez az egyesítő szerep alig két hétig tartott, 1988–90-ben pedig csak addig, ameddig a miniszterelnök emléke eszköz lehetett az MSZMP hatalmi monopóliuma elleni politikai küzdelemben. Amint megszűnt politikai fegyver szerepe, azonnal foszlani kezdett az a kötelék, amely az 1958. június 17-ei közlemény után véglegesen összekapcsolni látszott a forradalom és miniszterelnöke emlékét.

Az emlékezetpolitikai utak távolodását szemléletesen mutatja a rendszerváltozás után összeült országgyűlés első, szimbolikus emléktörvényének története. A TIB javasolta az országgyűlésbe jutott pártoknak 1990 áprilisának elején, hogy az új országgyűlés első törvényében állítson emléket 1956 forradalmának. A TIB által készített s az előzetes egyeztetésen a pártok frakcióvezetői által április 26-án elfogadott, majd a képviselőknek kiküldött törvénytervezet még tartalmazta a következő mondatot: „Az új Országgyűlés kötelességének tartja, hogy fejet hajtson Nagy Imre miniszterelnök s a forradalom valamennyi vértanúja, szabadságától megfosztott és meghurcolt résztvevője előtt.” A május 2-ai ünnepélyes alakuló ülésen a parlament elé terjesztett törvényjavaslatból azonban ez a mondat már hiányzott. A szövegrész, benne Nagy Imre nevével, a Magyar Demokrata Fórum frakcióülésének lett az áldozata. Az országgyűlés tehát törvénybe iktatta a forradalom emlékezetét (1990. évi XXVIII. törvény), Nagy Imrét azonban leválasztotta erről.

1996-ban, születésének centenáriuma után mégis törvénybe iktatták „Nagy Imre mártírhalált halt magyar miniszterelnök és mártírtársai emlékét” (1996. évi LVI. törvény), 2002-ben pedig az ismételen szocialista többségű országgyűlés Nagy Imre Érdemrendet alapított (2002. évi XXX. törvény).

Ez utóbbit azonban 2011-ben ugyancsak az országgyűlés – de már fideszes többséggel – megszüntette (2011. évi CCII. törvény).

A rendszerváltozástól máig több mint félszáz emléktáblát és szobrot állítottak fel és néhány emlékfát ültettek Nagy Imre emlékére, jobbára a forradalom és a kivégzés kerek évfordulóin. Az idő előrehaladtával folyamatosan csökkenő számban, s nem függetlenül attól, hogy a bal- vagy a jobboldal volt hatalmon az országban és az önkormányzatokban: az első évtizedben (1989–1999) 24-et, a következőben 22-t, de 2010 után már csak 8-at.²³ Az emlékezés másik szokásos eszköze a közterületek elnevezése. Az emlékhelyekhez hasonlóan, csökkenő tendenciát mutatva, de az országban csaknem három tucat településen őrzi közterület Nagy Imre nevét. A „XX. századi önkényuralmi rendszerekhez köthető elnevezések tilalmáról” szóló 2012. évi CLXVII. törvény értelmében azonban valamennyi veszélybe került volna. A törvény betűjéhez mereven ragaszkodó akadémiai bizottság érintettnek tekintett mindenkit, akinek köze volt a kommunista mozgalomhoz vagy 1947 után a hatalomhoz, de Nagy Imrével kivételt tett: „A XX. századi magyar történelem egyik legjelentősebb egyénisége. [...] Megtisztelve érezheti magát az a közterület, amely nevét viselheti.”

Egy korszak, úgy tűnik, végérvényesen lezárult. A rendszerváltozás folyamatában az 1956-os forradalom és a forradalmat és megtorlást személyes sorsában megtestesítő Nagy Imre emléke politikai eszközzé vált, amellyel a Kádár-rendszer legitimitását lehetett megkérdőjelezni. Összetartó erő is volt ez az emlékezet az ellenzék széttartó irányzatai között, hiszen a közös ellenfél ellen irányult. A rendszerváltozás után Nagy Imre és a forradalom emlékezetének ez a politikai szerepe megszűnt. Rövid ideig úgy tűnt, hogy a forradalom miniszterelnöke annak többi mártírával együtt elfoglalja méltó helyét a nemzeti panteonban. Aztán, ahogy a forradalom története egymással feleselő történetekre esett szét, a miniszterelnök emlékezte is különvált a forradalom szaporodó emlékezeitől.

Az 1947/48 és 1989 közötti szocialista korszakot differenciálatlanul „kommunista diktatúráként” láttató, a rendszerváltozás idején megjelent, az utóbbi évtizedben uralkodóvá váló politikai közbeszéd nem képes és nem is akar különbséget tenni a Rákosi-korszak és a Nagy Imre-féle „új szakasz” között,

23 Pótó János – Hajdú József: Nagy Imre emlékhelyei. Budapest, 2013. Nagy Imre Alapítvány, 206 p.

mint ahogy kommunista és kommunista között sem. A „kommunista” bélyeg ráég a korszak minden közszereplőjére, egybemos gyilkost és áldozatot. A korszak története még nem letisztult történelem, forrongó félmúlt csupán, vetélkedő szemléletmódok csatátere. Nagy Imre emlékezete ebben a múltért folyó küzdelemben veszésre áll. Feltámadni a közeljövőben nem fog. S abban is csak reménykedhetünk, hogy ami megteremtődött az elmúlt három évtizedben, az letisztulhat és megmaradhat.

A szöveg a 2014. június 10-én, a Nagy Imre Alapítvány által Nagy Imre és mártírtársai újratemetése 25. évfordulójának tiszteletére szervezett, a Magyar Tudományos Akadémián megtartott emlékkonferencián elhangzott előadás bővített, szerkesztett változata.

Adam Michnik

30 évvel ezelőtt, az öröm és remény pillanata

I.

A demokráciák nem fogják megvédeni magukat. Nekünk, polgároknak kell megvédeni azokat. Úgy gondolom, még nem túl késő. És meg vagyok győződve arról, hogy miként nincs végső győzelem, úgy a vereség sem végleges. A világ hozzám közeli részéből származó disszidensek életrajza biztosítja az ehhez szükséges bizonyítékokat.

Világosan emlékszem arra a novemberi estére.

Hazámban, Lengyelországban nagy jelentőségű események zajlottak. Lengyelország első nem kommunista kormánya már három hónapja hivatalban volt. A miniszterelnök Tadeusz Mazowiecki, egy széles látókörű katolikus értelmiségi, aki hosszú ideje Lech Wałęsa tanácsadója volt. A Németországi Szövetségi Köztársaság legfelső szintű delegációja ekkor tette első hivatalos látogatását Lengyelországban: Helmut Kohl kancellár, Richard von Weizsäcker szövetségi elnök és a külügyminiszter, Hans-Dietrich Genscher. Amikor Genscher miniszterrel találkoztam, egy munkatársa lépett be a szobába, és egy darab papírt adott át neki. Genscher elolvasta, rám nézett, és azt mondta: „Ledőlt a berlini fal”

Örömteli ámulatban búcsúztam el gyorsan, futottam a Gazeta Wyborcza szerkesztőségébe, ahol ezt írtam – másnap az első oldalon jelent meg:

„Senki sem tudja, mi lesz a következménye a berlini fal leomlásának. Valami visszafordíthatatlan azonban már történt: nem lőnek többé emberekre. Berlinben, Európa szívében, a szabadság és a szögesdrót közötti vitában a szabadság nyert.”

Még mindig nehéz elhinni, hogy ez véletlenül történt. Végül is Kelet-Németország kormánya továbbra is ellenállhatott volna, zárva tartva határait. De nem ezt tették. Ehelyett, mint Günter Schabowski, Kelet-Németország Kommunista Pártjának vezetője a televízióban kijelentette: „Ma döntést hoztunk. Az állampolgárok bármely határátkelőn szabadon távoznak. És ez a döntés – mondta – azonnal hatályba lép.”

Számomra most úgy tűnik, hogy maga Schabowski sem volt tudatában annak, mit is jelentett be, mivel berliniek ezrei indultak meg azonnal a falhoz, és kezdték el azt tégláról téglára lebontani.

II.

A mából visszatekintve a folyamat nyilvánvalónak tűnik. Akkoriban azonban nem volt ilyen egyértelmű. Alig egy hónappal a fal ledőlése előtt Egon Krenz, az NDK Kommunista Pártjának vezetője kijelentette, hogy teljes mértékben megérti a „kínai megoldást” – a demokráciáért tüntetők lemészárlását, ahogy az a pekingi Tienanmen téren történt.

Abban az időben ez egy lengyelnek nagyon veszélyesen hangzott: nem érezhetted magad biztonságban. Történelmi sikereink ellenére, annak ellenére, hogy békésen lebontottuk a diktatúrát, mi még mindig emlékeztünk arra, hogy a kommunizmus milyen gyorsan nyúlt az erőszakhoz, amikor fenyegetve érezte magát.

A szovjet kommunizmus összeomlásának kérdésére manapság sokféle választ kapunk. Egyesek a nyugat-német Ostpolitik és a helsinki konferencia szerepét húzzák alá, amely erősítette a nyitottságot. Mások Carter elnök politikáját hangsúlyozzák, amelyben az emberi jogok a szabadság iránti törekvés zászlajává váltak. Megint mások Reagan elnök politikáját emelik ki, aki a Szovjetuniót a gonosz birodalmának nevezte, és teljes ideológiai háborút hirdetett ellene. Természetesen a Szovjetunió háborúja Afganisztánban, amely katonai és politikai szempontból is gyengítette a Kreml diktátorait, szintén kulcsszerepet játszott a folyamatban.

A mából visszatekintve azonban a legfontosabb tényező továbbra is a Szolidaritás, a lengyelek millióinak nemzeti szövetsége, amelyben együtt harcoltak a szabadságért és a függetlenségért. A munkások vezette Szolidaritás delegitimizálta a kommunista pártot, a proletariátus diktatúrájáról szajkózott szlogenjeivel együtt. A Szolidaritással a lengyel proletariátus elbocsátólevelet adott a diktatúrának.

Egy lengyel számára nyilvánvalónak tűnik, hogy minden – a fal ledőlése, a Kreml hatalmának megdöntése – Lengyelországban kezdődött. A következő események sorozata hozta el a Szolidaritást: a demokratikus ellenzék széles körű mozgalma az 1970-es években, amely először kötötte össze a munkásosztályt és az értelmiséget. Azután a katolikus egyház és a lengyel pápa, II. János Pál 1979. évi történelmi látogatása. És végül, 1980 nyarán a sztrájkhullám, amely a szovjet blokkban valami teljesen új hivatalos elisme-

résével végződött: a független, öngazgató szakszervezet létrehozásával..., ez volt a Szolidaritás.

Valójában ekkor esett ki az első téglá a berlini falból.

A szabadság lengyel ünnepe és a Szolidaritás legalitása tizenhat hónapig tartott, és a hadiállapot bevezetésével zárult le. Azután az ellenállás nyolc hosszú éve következett a földalatti demokratikus ellenzék számára – egy olyan ellenzéké, amelyet illegálisnak nyilvánítottak; hátrányos megkülönböztetés és bebörtönzés érte tagjait, de végül megnyitotta az utat a rezsimmel folytatott kerekasztal-tárgyalásokhoz, majd a részben szabadon tartott választásokhoz 1989. június 4-én.

Míg a júniusi választások valójában a rendszerről szóló népszavazást jelentették, amelynek eredményeként a demokratikus ellenzék diadalmas győzelmé valóban úttörőnek számított; a kerekasztal-tárgyalások azok az események, amelyeknek igazán történelmi jelentőségük van. Ennek sikeréhez az egész lengyel társadalom – ideértve a kormányzó kommunisták reformszárnyát is – hozzájárult. Valójában maguk a kerekasztal-tárgyalások nevezhetők a huszadik század legnagyobb lengyel vívmányának.

A régió többi kommunista diktatúrája e választások után kezdett dominószerűen ledőlni. Az első Magyarország volt, ahol az 1956-os forradalmat és meggyilkolt hőseit rehabilitálták; majd az NDK; Csehszlovákia; Bulgária; Albánia és végül Románia. A szatellit államok teljes blokkja, amelyet a Szovjetunió uralt, szétesett, mint egy kártyavár.

Noha ezeknek az eseményeknek megvan a saját helyi színezetük, nagyon sok közös vonás, belső és külső egyaránt volt bennük. Belsőleg a gazdasági irányítás és az elosztási rendszer kudarca volt közös, külsőleg pedig minden országot egyformán érintették az Oroszországban zajló változások. Ezek a változások sokakat megleptek közülünk, ahogyan a legtöbb külföldi megfigyelőt is. Sok éven át figyeltük a szovjet disszidensek hősiességét: a diktatúrával szembeni ellenállásukat, szamizdatkiadásait, polgárjogi mozgalmukat. Az orosz disszidensek ezen köre úttörő szerepet töltött be az orosz értelmiség kollektív tudatának formálásában és az orosz kultúráról alkotott kép megváltoztatásában. Ez volt az a kör, amely három Nobel-díjast adott: Andrej Szaharovot, Alekszandr Solzsenyicint és Joszif Brodskijt. Az orosz demokratikus ellenzék nyilvánvalóan összefüggésbe került a szovjet vezetésen belüli reformista tendenciákkal.

Még Mihail Gorbacsov híres peresztrojkája, a hivatalos szovjet politikai és gazdasági reformok is értelmezhetetlenek azoknak az orosz disszidenseknek az elismerése nélkül, akiket oly sok éven át üldöztek, elnyomtak és bebörtönöztek. A peresztrojka vezetői a disszidensekben ellenséget láttak, de ezen ellenségek nélkül a politikai átalakulás valószínűleg soha nem történt volna meg.

III.

A szovjet blokk társadalmi már átéltek politikai enyhüléseket és reményteli periódusokat a múltban is. Hruscsov 1956-os titkos beszéde a pártkongresszuson a személyi kultuszról és Sztálin bűneiről reményt keltett, és az „emberarcú szocializmus” lehetőségét ígérte. Ez a remény szülte a változás ígéretét Lengyelországban, és vezetett a forradalom kitöréséhez Budapesten, amelyet a szovjet hadsereg véresen leverett.

Ennek ellenére 1968-ig sokan azt remélték, hogy az uralkodó párton belüli reformerők képesek lesznek demokratikus reformokat kezdeményezni. A prágai tavasz rövid történelmi epizódja, Alexander Dubček liberális elképzelései sokak számára a rendszer megváltoztatásának lehetőségébe vetett hit legutolsó pillanata volt.

Nekem, lengyel polgárnak, akit akkoriban vetettek börtönbe a diákság demokratikus tiltakozó mozgalmában való részvételért, ez volt az utolsó illúzió elvesztésének pillanata. Persze nem sok maradt addigra, hiszen a Varsói Szerződés katonai beavatkozását Csehszlovákiában brutális otthoni rendőrségi akciók kísérték, valamint a rezsim által elindított antiszemita kampány. Számomra nyilvánvalóvá vált, hogy ezt a rendszert lehetetlen megreformálni – ehelyett meg kell tanulni megvédeni magunkat vele szemben.

A tévedésre később Gorbacsov peresztrojkája világított rá. A történelmi változások, amelyek Moszkvában zajlottak, fölülről lefelé kezdődtek meg; az impulzusok a Kremlből jöttek. Ráadásul a glasznoszty transzparenciaprogramja rendkívül termékeny talajba hullott: azok az orosz értelmiségiek, akiket évekig a konformizmus és a félelem kötött gúzsba, rendkívül életrevalónak, bátornak és kreatívnak bizonyultak. A nyílt politikai vitákat azonban gazdasági és az állami intézmények válsága kísérte.

A reformmozgalom a Szovjetunióban kezdetektől kétarcú volt: különbözött Oroszországban és a szovjet tagköztársaságokban. Magában Oroszországban egyszerre volt polgári–demokratikus és tradicionalista–nacionalista arca. A szovjet kommunizmus elnyomta mind a demokratikus, mind a konzervatív–nacionalista attitűdöket – mindkettőben veszélyt látott a mindenható bolsevik ideológiára nézve. Az orosz másképp gondolkodók körében ezeket az attitűdöket jól illusztrálja Andrej Szaharov és Alekszandr Szolzsenyicin. A tizenkilencedik századi Oroszország nyugatosokra és szlavofilokra szakadása száz év után újra megtörtént. Szövetségesek voltak, amikor még csak jogokat követeltek, ám szövetségük véget ért, amikor visszanyerték azokat. Valójában ez távolról sem volt meglepő, hiszen ideológiai prioritásaik alapvetően különböznek egymástól.

A tizenkilencedik századi Európában a demokrácia és a nacionalizmus együttesen ellenezték a Szent Szövetség konzervatív monarchiáinak diktatúráit. Az 1848-as népek tavasza közös eredmény volt. Azt lehet mondani, hogy a demokraták és a nacionalisták ugyanazon anya gyermekei voltak, akiknek néha a romantika és máskor a felvilágosodás volt az arca. Más szavakkal testvérek voltak, mint Káin és Ábel. És aztán egyszer csak Káin azt akarta, hogy Ábel meghaljon.

Más volt a helyzet a szovjet tagköztársaságokban. A balti országokban a lázadás szelleme nyilvánvaló volt. Ott a szabadság egyszerre jelentette a személyes szabadságot és az ország szabadságát – a független államiséget. Hasonló volt a helyzet az ukrán nagyvárosokban, Grúziában és Örményországban.

Nálunk, Lengyelországban az állam szuverenitásának joga magától értetődőnek tűnt. És mondjuk ki újra: a Szolidaritás – ez az emberi és a nemzeti jogokért küzdő országos mozgalom – volt erre a legjobb példa. A mozgalom a katolikus egyház és II. János Pál hatalmas tekintélyétől támogatva harmonikusan egyesített három törekvést: a munkavállalók emancipációját; a nemzeti identitás visszaszerzését és ápolását; és természetesen az emberi jogokon alapuló politikai demokrácia megteremtését.

Ismételten aláhúzom: minden országnak megvolt a maga sajátossága, de mindenhol megvolt a megosztottság is. Egyfelől létezett a demokratikus érzékenység, amelyet az Európához való visszatérésként fogalmaztak meg, másfelől a nemzeti érzékenység, amely a saját gyökerekhez, hagyományokhoz, az ősök hitéhez való visszatérést szorgalmazott. Így egyes lengyelek a demokratikus függetlenség hagyományát (a 19. századi nemzeti felkelések, Piłsudski), míg mások Roman Dmowski etnonacionalista hagyományát tekintették irányadónak. Ebben a táborban születtek meg a „Lengyelország a lengyeleké” és a „Lengyel nemzet katolikus állama” szlogenek, s ez egyre inkább párosult a virulens antiszemitizmussal. Hasonló dinamika figyelhető meg a magyarok, valamint a csehek, románok és szlovákok vitáiban is. Ez a két különféle mentalitás és érzékenység, amelyek közül az egyik Európa és a demokrácia felé orientálódik, a másik pedig a nacionalizmus és az etnikai alapú kirekesztés felé, együtt éltek mind az ellenzék antikommunista miliójében, mind a kormányzó kommunisták táborában.

Gorbacsov és Szlobodan Milosevics e különbségek két klasszikus példája. Miközben Gorbacsov óvatosan megpróbálta utánozni a szociáldemokráciát, Milosevics nyíltan a nagyszerb sovinizmus hagyományára támaszkodott. Mindketten látták a változás szükségességét. Természetesen nem a hatalom feladásáról volt szó, hanem egy új út kereséséről, amely legitimálja meglévő hatalmukat. Az egyik jövőképét előrevetítve határozta meg magát; a másik a múltban kereste.

IV.

Amikor Lengyelországban 1989-ben hosszú idő után szabad választásokat tartottak – amelyek elhozták a kommunista hatalmi elit vereségét –, a kommunisták nem hamisították meg az eredményeket. Sőt, vereségük után nyilvánosan elismerték választási kudarcukat. Ez példátlan esemény volt.

Bár a lengyel választásokat roppant figyelemmel követték a világban, a főcímek a külföldi televíziós hírműsorokban és a világlapok első oldalain Kínáról szóltak: a szabadságért tüntetők lemeszárlásáról a Tienanmen téren, a „mennyei béke” terén. Kínában, Lengyelországgal ellentétben, a kommunizmus delegitimizálása erőszakhoz és a nacionalista/nagyhatalmi ideológiához vezetett. Ez volt a kínai út kezdete a gazdasági dicsőséghez, a globális szuperhatalmi státuszhoz, amelynek piaci mechanizmusait rendőri diktatúra révén védelmezi.

Így már 1989-ben láthattuk, hogy a bolsevik modellt különféle utakon lehet elhagyni. Az egyik az európai demokratikus intézmények felé, a másik a nacionalista tradicionalizmus felé vezetett. Egy harmadik pedig az autoritarizmus felé a vallási intézmények és hitbéli értékek közösségei által; és végül egy negyedik a kommunista rendszer és a kommunista elit metamorfózisa egy nacionalista diktatúrává. Néhány megfigyelő már akkor rámutatott az 1930-as évek nacionalista tekintélyelvű hagyományainak reneszánszára.

Ezeket az irányokat ismerte fel például Jegor Gajdar, az orosz reformerek kiemelkedő és idő előtt elhunyt vezetője, aki az Egy birodalom összeomlása című könyvében józanul hívta fel a figyelmet a következőkre: „A nemzeti nagyság érzésének elvesztése és a nemzeti szenvedés érzete nukleáris bomba az olyan országok politikájában, amelyek korábbi rendszere elhasználódik és ahol nincs meg a fejlett demokratikus intézmények rendszere.”

„A fiatal demokrácia problémája [...] az, hogy azok a jelszavak, amelyeket a legkönnyebb »eladni« a politikailag tapasztalatlan választóknak, veszélyessé válnak, ha a gyakorlatban alkalmazzák őket. A nyolcvanas évek második felében Belgrádban szembeszállni az olyan szlogenekkel, mint hogy »Szerbiának nagyra kell lennie« vagy »Nem engedjük meg sehol, hogy a szerbeket üssék«, politikailag eleve elveszített ügy volt. A politikai szférában könnyű volt deklarálni, hogy Szerbia mindig nagy volt és nagy lesz, s hogy más köztársaságok és autonóm tartományok hatóságai nem árthatnak a szerbeknek. Ha egy szerb vezető nem foglalta volna el ezt a pozíciót, akkor elkerülhetetlenül egy másik politikus találta volna meg, s használta volna saját érdekében.”

A jugoszláv válság elemzését Gajdar így folytatta: „Nem volt nehéz megjósolni, hogy Zágrábban, Ljubljanában és Szarajevóban a politikusok

lelkesen fogadják ezeket a jelszavakat, csak a »szerbek« szót kell kicserélni a »horvátokra« és a »szlovénekre«. Amikor a hatalom Szerbiában elfogadta a nacionalista programot mint saját politikai és ideológiai alapját, Jugoszlávia sorsát megpecsételték. A szerb vezetők szomszédaikkal szembeni területi követelései kikövezték a győzelem útját más köztársaságok nacionalista elképzeléseihez, kihasználva a szerb uralomtól való félelmet. Ilyen logikai kontextusban a háború elkerülhetetlenné vált. Olyan mechanizmust indítottak el, amely több tízezer ember életébe került, és milliókat kényszerített áttelepülésre.

A politikai agitáció, amely arra törekedett, hogy a korábbi, nem demokratikus rezsimek által meghúzott határokon belül együtt élő nemzetek között konfliktust szítson, véres események előjátékává vált.”

A Gajdar által leírtak hasonló módon bekövetkeztek a Cseh Köztársaságban és Szlovákiában, Romániában és Magyarországon is. Bulgáriában a törökök elleni haragot használták ki; Kelet-Németországban menekültközpontokat támadtak meg. Lengyelországban a „Lengyelország a lengyeleké” jelszavát és a homofóbok baljós kiabálásait hallottuk. A nacionalizmus – korunk mérge – meghódította a politika szívet.

Ez nem a szovjet vagy az amerikai titkosszolgálatok összeesküvéseinek eredménye volt, ahogyan ezt az összeesküvés-elméletek támogatói hiszik. Nézeteik szerint a társadalmi folyamatok a CIA, a KGB vagy a Moszad munkájának eredménye. Tévképzetük nem csupán a paranoiából fakad, hanem abbéli meggyőződésükből, hogy a rezignált társadalom képtelen ellenállni ilyenfajta külső beavatkozásnak.

Valójában a tiltakozás váratlanul tört fel amikor az embereknek egyszer csak elégük lett a szájpecekéből és a manipulációkból. Az elfelejtett értékek – igazság, őszinteség, a törvények és szabályok betartása, a bátorság, a méltóság és a becsület – hirtelen előtérbe kerülnek. A temető csendje helyett a szabadság nyüzsgése lép színre. Más szavakkal: újra megjelenik az élet. Legalábbis ez volt a helyzet 1989-ben, amikor az első nem kommunista kormány megalakult Lengyelországban; amikor a berlini fal leomlott; amikor tömegek vonultak Budapest, Prága, Szófia, Pozsony és Berlin utcáin, hogy visszaszerezzék szabadságukat... és a tömeg mindenki számára szabadságot követelt, legalábbis eleinte.

Mert bár ez lassan történt, csak egy pillanattal később tűnt fel, hogy ez a tömeg fokozatosan megváltozott megjelenésében és jellegében, jelszaiban és álmaiban. Már nem a szabadságot követelte, hanem kenyeret és cirkuszt. A tömeg kezdett csőcselékké válni. Ez az út vezetett a humanizmustól a nacionalizmuson át az erőszakig. És ez az út még akár a barbársághoz is vezethet.

Az első csőcselékkel kapcsolatos élményem 1968-ból való. A szemem előtt dőltek le a tisztesség akadályai a nyilvános beszédben. De néhány nálamnál sokkal okosabb ember már korábban diagnosztizálta ezt, így Leszek Kolakowski például. Ez a kiváló lengyel humanista 1956-ban eképpen írt a csőcselékről, amikor megjegyezte, hogy a hatalom liberalizációja a szabadság gondolataival együtt az antiszemitizmus reneszánszát is elhozta.

„Mindenféle alakban és méretben jönnek – írta Kolakowski –, mint a bosszantó rovarok: Néhányan röpcédulákat tanulmányoznak a rituális gyilkosságokról és a zsidók leölését követelik, egyesek alsóbbrendű fajokról, mások a »kulturális másféleségről« beszélnek, megint mások megelégszenek egy olyan ellenségeséggel, amelyet gyakran nehéz megragadni, de amely könnyen megmutatkozik az eszmék nélkül élt mindennapi életben. [...] A két világháború közti ún. Sanacja-rezsim Lengyelországban a maga visszafogott, bürokratikus antiszemitizmusával, még akkor is, ha csak a zsidó kereskedők »gazdasági bojkottjára« korlátozódott, olyan légkört táplált, amelyben a nemzeti–radikális Falanga, a jövőbeli Gestapo-informátorok csapata és a zsarolók virágozhattak. A nürnbergi törvények, mint tudjuk, nem tartalmazták a zsidók kiirtásának programját, csupán a faji alacsonyabbrendűség elvét.”¹

„Ily módon a jóindulatú antiszemita antiszemita gengsztereket nemzenek, a szalonantiszemita bokszerekkel és késekkel felfegyverzett antiszemitákat nevelnek, a passzív és visszafogott antiszemita pedig a pogromok szervezőivé válnak. Megfelelő körülmények között az antiszemitizmus szétszórt részecskéi, látszólag mindegyik ártalmatlan és önmagában gyenge, összegyűjthetők egy pillanat alatt, hogy robbanóképes keverékké álljanak össze, amely atrocitásokban robban. Ezért az antiszemitizmus legszerűebb toleranciája ma egyenértékű a holnap pogromjaival. Meg kell ragadnunk és el kell törölnünk az antiszemitizmus árnyékát is, mielőtt testet ölt. Ezt csak azért említem, mivel az antiszemitizmus melegágyainak létezése korunkban olyan nyílt titok, amely nem igényel bővebb magyarázatot.”²

A csőcselék vagy a rendetlen tömeg az antiszemitizmus ágense. A rendetlen tömeg összetételét nem az osztály-hovatartozása határozza meg, hanem társadalmi törekvései: a legkülönbébb társadalmi elemekből származhat. A csőcselék az emberek tömegéből jön létre; ha nincsenek együtt, akkor nem tartják fenn a szolidaritás érzetét, hanem csak homályos készséggel újítyák

1 Leszek Kolakowski: *Anti-Semites: Five Familiar Theses*. In: *Against Anti-Semitism. An Anthology of Twentieth Century Polish Writings*. Ed. Adam Michnik – Agnieszka Marczyk. Trans. Agnieszka Marczyk. Oxford, University Press 2017.

2 Uo. 143.

meg ezt a köteléket, amely sem osztály-hovatartozáson, sem nemzetiségen nem alapul, és amely nem állandó összetartó erő, hanem a körülmények által meghatározott, változó jelentéssel bír. A csőcselék képtelen önálló programot létrehozni, csupán valami tisztán negatívát és pusztítót, ami tökéletesen mentes az osztálytudattól. Kollektív kifejezést ad a zavart elégedetleneknek, ezért nem képes észszerű reakcióra; kategorikusan ellenzi a vitát, csak a legprimitívebb javaslatokra vevő, engedelmes az ideológiával szemben, és felbecsülhetetlen eszköznek bizonyul, ha valaki más nevében szándékozik bűncselekményt elkövetni.”³

Itt szeretném megemlíteni, hogy a lengyel demokratikus értelmiség válasza az antiszemitizmus mérgére – a csőcselék vallására – egy másik életmód választása volt.

Leszek Kolakowski írta a kommunista diktatúra mechanizmusairól, hogy azok a hatalom szigorú monopóliumán alapulnak, amely a hierarchiát tekintve egyirányú függőséget von maga után, és ezért – mint minden despotikus rendszerben – az előrejutást elősegítő pozitív jellemvonások a hierarchikus létrán a szolgaság, a gyávaság, a kezdeményezés hiánya, a felettesek szavainak komolyan vétele, a készséges információszolgáltatás bárkiről és közömbösség a közvélemény és a közérdek iránt; míg a nemkívánatos tulajdonságok között szerepel a kezdeményezés képessége és az olyan közös érdekű és társadalmi hasznot hajtó ügyekkel való törődés, amely nem az uralkodó apparátus érdekei által vezérelt. Kolakowski szerint ez a hatalmi mechanizmus egy negatív szelekciót eredményez a vezetők kiválasztása terén az irányító apparátus minden szintjén, mindenekelőtt a pártapparátus soraiban. A gyakorlat azt mutatja, hogy e rendszerek egyik sajátossága volt „a kompetens és kezdeményező emberek szisztematikusan kiszorítása, a gyáva és alázatos középszerűség javára. Az 1968 márciusában indult folyamat – a tehetségtelen bábuk, az informátorok, sőt gengszterek tömeges promóciója (ahogy Varsóban hívták, a tetvek inváziója) – csak felerősített egy olyan jelenséget, amely már hosszú évek óta működött.”

És mégis Kolakowski volt az, aki óvott a fatalista gondolkodástól. Hangsúlyozta, hogy a diktatúra reformálhatatlanságának gondolata könnyen használható nemcsak az opportunizmus, hanem az összes lehetséges hitványság igazolására. Ha ez a helyzet, akkor minden egyéni gonosz cselekedet igazolhatja önmagát, mert egyszerűen azonosítható egy univerzális, gúnyos kényszerrel, amely „pillanatnyilag” elkerülhetetlen, és nem az egyén tetteiből, hanem a rendszer lényegéből ered. A nem-reformálhatóság elve tehát feloldozásként

3 Uo. 149–50.

szolgál minden gyávaság, passzivitás és a gonosszal való együttműködés alól. Kolakowski szerint azok, akik azt hiszik, hogy csak csekély engedményeket tesznek lelki békéjük érdekében, azt fogják tapasztalni, hogy ennek a békének ára lesz, mindig magasabb és magasabb; azokat, akik ma csak látszólag ártatlan engedelmességgel fizetnek, holnap informátorokká kényszerítenek, hogy ugyanazért a békéért fizessenek.

Leszek Kolakowski számára ezek a gondolatok adtak erkölcsi és szellemi tekintélyt a lengyel értelmiség több generációja körében, s ebben bármely modern történész könnyen felismeri a hat évvel később létrehozott Komitet Obrony Robotników (Munkásvédelmi Bizottság) előképét.

V.

Václav Havel, a nagy cseh író és disszidens, politikai fogolyból lett köztársasági elnök hasonlóképpen gondolta. Havel disszidensként írt esszéi tudatosságot – és értékrendet – teremtettek a demokratikus ellenzéknek, nem csak Csehszlovákiában.

Még ma is, nyolc évvel halála után, Havel paradox ember maradt. Ennek oka részben az volt, hogy a mesteréhez, a cseh filozófushoz Patočkához hasonlóan hű akart lenni Szókratész kompromisszum nélküli természetéhez. Még elnökként is hű akart maradni. Azonban amikor találkoztam vele és elolvastam a műveit, nekem úgy tűnt, hogy Szókratész Periklésszé vált.

Sokrétű tehetségének és adottságainak legbelső gyűrűje az volt, hogy soha nem veszített időt, még a börtönben sem. A rács mögül azt írta egyik levelében feleségének, Olgának, hogy abban a pillanatban, amikor valamely ideológiai rendszer zárt és befejezett, tökéletes és univerzális lesz, elkezd töredezni ... mert a valóság átperreg az egyén ujjai között, mint a homok.

Az ideológia ilyen szétesésének eredménye nagyfokú keserűség. És a megkeseredett ember elveszíti hitét a világban és az emberekben egyaránt. Arra a következtetésre jut, írja Havel, hogy „minden erkölcsi alapelv, magasabb cél és személyfölötti eszme naiv utópia, hogy a világot »olyannak kell elfogadni, mint amilyen«, azaz megváltoztathatatlanul rossznak, és ennek megfelelően kell viselkedni.” És mégis – ismételte meg Havel –, „nem a világ gonoszsága az, amely végül az embert feladásra kényszeríti, hanem saját beletörődése, amely a világ gonoszságáról szóló elméletnek az elfogadásához vezette”.⁴

4 Václav Havel: Letters to Olga. New York, Henry Holt and Company, 1989. 235.

Sokunknak – beleértve magamat is, akit Havel barátságával tisztelt meg – ő volt a legfontosabb útmutató és intellektuális tekintély azokban az években.

Mennyire közelről vizsgálta Havel a megkeseredett ember evolúcióját! „Ahogy az ember hozzászokik ehhez a gonosz világhoz és megalapozza magát benne – írja Havel –, valóság, amely eredetileg sajnálatos volt, megváltozik, s gondolatai észrevétlenül olyan irányba fordulnak, amely szerint ez a valóság »nem is olyan rossz, mint amilyen lehetne«, és minden bizonnyal jobb, mint a bizonytalanság állapota, amelyet valamiféle »utópisztikus« átalakítás erőfeszítései eredményeznének, egészen addig, míg végül az általa elítélt status quo lényegében saját ideáljává nem válik. Ilyen módon – fejezi be Havel – eljutunk ahhoz a szomorú helyzethez, amelyben a világ könyörtelen kritikusa észrevétlenül átalakul annak védelmezőjévé.”⁵

Havel bevallotta, hogy megérti az emberi keserűséget, ahogyan megérti az emberi gyengeséget, magányt és tehetetlenséget is. És mégis meg volt győződve arról, hogy „semmi olyan nincs ebben a könnyek völgyében, amely önmagában megfoszthatja az embert a reménytől és a hitétől az élet értelmében.” Ez a megrendítő vallomás, amely meghatározza a disszidens könyörtelen kilátásait, veszélyes buktatókat fed fel, amelyek közül a fanatizmus az, ami leginkább veszélyes. A fanatizmus volt sok bátor másképp gondolkodó veszélyes betegsége. Havel jól tudta ezt. „A fanatizmus – írta Olgának – olyan hit, amely elárulta önmagát.”

„Elárulta önmagát: először azért, mert a fanatizmus olyan érzést kölcsönöz, hogy »az ember felelős mindenért«. És ez az érzés természetesen annál erősebb, minél inkább fenyegeti az embert az aktuálisan észlelt világtól való elidegenedés.”

„Minél fanatikusabb valaki, annál könnyebb átadni »hitét« egy másik ügynek. Az eszmébe vetett hit önmagától átalakul egy adott intézménybe vetett hitté. [...] De ebben a pillanatban az »én « végzetes hibát követ el. Ennek a hibának a lényege az a gondolat, hogy az ősi öntranszcendencia átvitele az álomból az emberi cselekedetek valóságába egyszeri ügy, csak »egy gondolatra van szükség«, majd azt kell vakon szolgálni.

A fanatikus olyan valaki, aki anélkül, hogy észrevenné, felváltja Isten szeretetét a saját maga teremtette vallás szeretetével; az igazság, szabadság és igazságosság iránti szeretetét felváltja az ideológia, a doktrína vagy egy szekta iránti szeretettel, ha az a szekta azt ígéri, hogy feltétel nélkül alkalmazni fogja ezeket a doktrínákat; az emberek iránti szeretetet helyettesíti egy projekt szeretetével, azt állítva, hogy ez – és csak ez – szolgálhatja őket. [...] Igen, ilyen csábító a fanatizmus.”

5 Uo. 236.

Havel levonja a következtetést: „A fanatizmus egyszerűbbé teheti az életet – de ennek árán el is pusztítja azt. A tragédia abban rejlik, hogy az ember szép és mélyen hiteles vágya, hogy magára vegye a világ szenvedését, olyasvalamivé alakítja át, amely pusztán megsokszorozza ezt a szenvedést: koncentrációs táborok, inkvizíciók, mérszárlások és kivégzések szervezőjévé teszi.”⁶

Az évek során sokat gondolkodtam Havel útjáról és élettapasztalatáról. Egyike azoknak az embereknek, akik korunk dicsőségét és szenvedéseit egyszerre szimbolizálják, s ez különösen az elmúlt harminc évre igaz. Havel a Cseh Köztársaságot olyan országgá tette, amelyet tiszteltek és csodáltak szerte a világban, mégis nagyon gyorsan szembesült az ellenségességgel saját hazájában. Későbbi írásaiban Havel az elnökségét úgy írja le, mint száműzetést egy tündérmeséből: „Úgy tűnt, mindannyian a szolidaritás és egyfajta normalitás eszményeit hordozzuk, ám kiderült, hogy valójában csupán a közészerűség, a banalitás és a kisburzsoá nyárspolgáriság ideáljait testesítjük meg. És akkor szárba szökken a korábbi disszidensek iránti ellenszenv.”

„Nem sokkal a forradalom és a szabadság visszaszerzése után elterjedt a közéletben egy sajátos antikommunista megszállottság; mintha azok az emberek, akik évek óta csendben voltak, akik engedelmesen mentek szavazni, akik csak magukkal törődtek, akik óvatosan behúzták a nyakukat, hirtelen úgy érezték, hogy valamilyen látványos mozdulattal kell kompenzálniuk korábbi megalázódásukat, azt az érzést – vagy talán gyanút –, hogy korábban nem voltak képesek felnőni a feladathoz. Ezért választották célpontnak azokat, akiket a legkevésbé ítéltettek volna meg, nevezetesen a másképp gondolkodókat. Mert még mindig úgy tekintettek rájuk, mint fájó lelkiismeretre, emlékeztetőként arra a tényre, hogy ha valaki nem akarta – annak nem kellett teljesen alávetnie magát. Érdekes, hogy amikor a disszidensek örült Don Quijotéknak látszottak, nem nehezteltek rájuk annyira, mint később, amikor a történelem számukra kedvező fordulatot vett. [...] Végül néhány új antikommunista jobban haragudott rájuk, mint a régi rendszer képviselőire. Ebből született az a furcsa legenda, hogy a disszidensek »balosok«, »elitisták« voltak (hogyan lehet valakit, aki 10 évet kazánházban vagy börtönben töltött, és soha nem törtetett felfelé, elitistának tekinteni?), vagy hogy nem tisztelték eléggé a jól bevált nyugati intézményeket, és így tovább. Mellesleg ez az ideológia sokat elárult önmagáról egy cikkben, amely azt állította, hogy a másképp gondolkodók nem játszottak különleges szerepet a kommunizmus bukásában, mivel a kommunizmust a »normális« polgárok döntötték

6 Uo. 364–365.

meg konvencionális viselkedésükkel, úgy, hogy időnként kicsentek és saját tulajdonba vettek egy-egy téglát annak épületéből. Ez a fajta gondolkodás láthatóan visszatükröződik a szélesebb nyilvánosságban is, az életben hozott helyes döntések megerősítésének tekinti ezt: most pedig, amikor megengedett, hogy a kapitalizmust az egekbe dicsérjük, elítélünk mindenkit, aki kritikusan gondolkodik róla; korábban, amikor ez nem volt lehetséges, engedelmesen mentünk szavazni a kommunistákra, hogy békében és nyugalomban élhessünk. És ki forgatja fel folyamatosan a dolgokat? A balos disszidensek!”⁷

Havel mindezt „cseh kispolgári gondolkodásnak” tartja. Mi ennek filozófiája? Ne dugd az orrod mások ügyeibe! Ehelyett, ahogy írja: „hajolj meg és görnyedj, hegyek vesznek körül, és a világ minden zavara elrepül a fejed felett, mi pedig a saját kertünkben teszünk-veszünk”.

„A modern cseh történelemben” – Havel gyakran visszatért ehhez a gondolathoz – „gyakran ismétlődik a helyzet, amikor a társadalom valamiért fellázad, azután a vezetők manőverezésbe kezdenek, oldalirányba lépnek, kompromisszumokat kötnek; itt kapitulálnak, ott feladnak vagy feláldoznak valamit, és természetesen mindezt azért teszik, hogy a nemzetet létében mentse meg. És a kezdetben felrázott társadalom gyorsan visszalép, »megérti« vezetőit, és végül apátiába süllyed, vagy egyenesen kómába kerül [...]. Így volt ez a München utáni időben, az 1939–1945 közötti protektorátus alatt és végül 1968-ban a szovjet megszállás után. Először olyan mondatokat hallasz, mint például: »elárultak minket«, »kiárúsítottak minket«, »összeesküdtek ellenünk«. Ezután azt hallod, hogy »nincs mit tenni«, majd az egész nacionalista jelszavak kiabálásához és »nemzeti érdekről« szóló beszédekhez vezet és néma hozzájáruláshoz bármely kisebbség üldözéséhez. Ez a lehető legrosszabb értelemben vett cseh kispolgári gondolkodás diadala.”⁸

Ez a fajta nemzeti antierény és karakter győz, amit Havel a legrosszabb kiadású „Czechaczeknek” hív. A „Czechaczek” a maradiság és a másképp gondolkodók iránti gyűlölet szimbóluma. „Megszabadulunk a zsidóktól, aztán a németektől, majd a burzsoáktól, a disszidensektől, majd a szlovákoktól – ki lesz a következő a sorban? A románok? A homoszexuálisok? Minden külföldi? Ki marad? A tiszta vérű csehek, a »Czechaczek« saját kis kertjeikben.”⁹

1980 után a „Czechaczek» finomabb formát öltött: a leginkább látható ki-fejeződése ma az Európa-ellenesség. Havel szerint ez „alapvetően ugyanaz a hozzáállás a világ dolgaihoz. Miért kellene bárkivel is konzultálnunk? Miért

7 Václav Havel: *To the Castle and Back*. Knopf Doubleday Publishing Group, 2007. 15–16.

8 Uo. 118.

9 Uo. 118–119.

kellene bárkire is hallgatnunk? Miért kellene megosztanunk a hatalmat bárkivel? Miért kellene segítenünk bárkinek is? Miért törődünk mások normáival? Teljesen elegendők vagyunk önmagunk számára. Ez pusztán a megszokott régi »Czechaczek«, a cseh kispolgári gondolkodás új arca.”

„De vigyázat” – mondja Havel: „A kispolgári gondolkodású cseheknek csak akkor lesz bátorságuk jelszavakat kiabálni, ha ez rájuk veszélyes; viszont ha hatalmas és kegyetlen ellenféllel szembesülnek, akkor visszavonulnak, és végül szolgává válnak.”¹⁰

Havel így írta le a csőcselék „Czechaczek” verzióját.

VI.

Az ellenzék, a populizmus és a nacionalizmus eszközként szolgál a hatalomért folytatott küzdelemben. Az „önmagunkért kiállás” kifejezés ügyes trükk a leegyszerűsített nemzeti méltóság reklámozásához. Nacionalisták és populisták, amint megszerzik a hatalmat, ugyanazokat a kliséket használják, hogy eltereljék a figyelmet a korrupcióról, a jogállamiság felszámolásáról és a katasztrofális külpolitikáról. Más országokban könnyen találhatók ellenségek, és a kormányzást a különleges szolgálatok működése és az emberi félelemre épülő manipuláció váltja fel.

Egy lengyel pszichológusnő, az alkotmány védelméért, a polgári szabadságjogokért és a nők jogaiért szervezett számos tüntetés résztvevője, ezt világosan fejezte ki: „Nem lehet kompromisszumot kötni az újfasiszttal. Ezt a kegyetlen, embertelen – és tiltott – ideológiát Lengyelországban sokáig kis bársonytárcában rejtegették. Úgy gondolták, hogy mindaddig, amíg nem él nagyszabású erőszakkal, egyenlő eséllyel létezhet más ideológiákkal együtt. A halandzsza gomb az igazság bokrétáján. Kiveszem a tárcából, és azt mondom: nézd, ez tiszta rasszizmus; és ebből adódóan pusztító gyűlölet. Nincs helye ezeknek a nézeteknek a közös térben. [...] Nem szabad faji okokból gyűlöletet kelteni. Ha így teszel, akkor kívül kerülsz a társadalomból, és érezned kell az elutasítást. Egyre több és több fasiszta van, mert teljes bennük a büntetlenség érzete.”

A közismert és népszerű zenész viszont azt mondja: „Az általános destrukció idejét éljük. Az emberek, eredményeik, tekintélyük elpusztítása, a történelmi igazság hazugsággal történő megsemmisítése zajlik. A gondolat szabadsága felszámolásra kerül, a véleményeket elnémítják, műalkotásokat és alkotóikat

¹⁰ Uo. 119.

megsemmisítik vagy eltávolítják. Ma Lengyelországban nincs sértetlen ember, nincs olyan társadalmi csoport sem, amelyet ne sújtana megvetés és lenézés.”

Még ha ezek a vélemények túlzottak is, komoly megfontolásokra érdemesek. Valami nagyon fontosat fejeznek ki.

VII.

A jövő ködösnek és homályosnak tűnik. Ezért szeretném idézni végezetül az olyan véleményeket, amelyek lehetséges irányokat adnak a politikai vitához.

Marie Le Pen így magyarázta a franciáknak: „A franciákat megfosztották a hazafiságtól, csendben szenvedtünk, és nem engedték meg, hogy szeressük hazánkat.”

Ezt a zord ostobaságot olyan bolondoknak szánják, akik nem képesek megkülönböztetni a feketét a fehértől, s azt mutatja, hogy a betegség, amely felütötte fejét olyan országokban, mint Lengyelország és Magyarország, valójában egyetemes jellegű. A franciákat is emlékeztetni kell a különbségre egyfelől de Gaulle, másfelől Pétain és Laval patriotizmusa között. Úgy tűnik, hogy Le Pen álma egyszerű: Franciaország a franciáké – de azoké a franciáké, akik engedelmeseek, akik buta közhelyeket ismételtetnek, és teljesen mentesek Pascal, Montesquieu, Diderot, Camus és Bernanos szellemének hatásától. Valójában nagyon szomorú Franciaország lenne ez, de nem hiszem, hogy látni fogjuk megszületését. Az ilyen Franciaország, a szabad akaratától megfosztott, passzív, bármely hatalommal szemben konform társadalom; megfosztva a kreatív képességektől, infantilis és militarista sorsra ítélt közösség. Senki sem tud elképzelni egy ilyen Franciaországot. Franciaország megfertőzte a világot a szabadsággal, és ezt a szabadságvírust már nem lehet visszazárni a palackba.

Egy kínai emberi jogi aktivista, Liu Hsziao-po, az 1989-es Tienanmen téri tüntetés résztvevője, irodalomkritikus és esszéíró, a Nobel-díj 2010-es kitüntetettje börtönbe került, s addig ott tartották, amíg el nem vesztette a rák elleni küzdelmet, csak két nappal halála előtt engedték szabadon. A bebörtönzéséhez vezető tárgyaláson Hsziao-po bírái szemébe nézett, akik nem is bírók, hanem a rezsim kegyetlen tisztviselői voltak, és azt mondta:

„Türelmetlenül várom azt a napot, amikor hazám szabad országgá válik, ahol minden állampolgár szava egyenlő figyelemben részesül. Ebben az országban a különböző értékek, eszmék, felekezetek és politikai elképzelések versengenek, s egyben békében is élnek egymással. Ott a többség és a kisebbség véleménye egyformán fontos lesz, és azokat is teljes tiszteletben tartják és megvédik, akiknek a véleménye nem egyezik meg a hatóságokéval. Minden

politikai nézetet, ami csak létezik a nap alatt, megismerhetnek a polgárok, hogy választhassanak közülük; minden polgár képes lesz politikai nézeteit félelem nélkül kifejezni, és nem kell politikai üldöztetéssel szembenézniük eltérő véleményük miatt. Nagyon remélem, hogy a végtelen irodalmi inkvizíciók sorozatában én leszek az utolsó áldozat, és ettől a pillanattól kezdve szavaiért senki mást nem fognak elítélni. A szólás szabadsága az emberi jogok alapja, az emberi természet lényege; az igazság forrása. A szólásszabadság elleni támadások az emberi jogokat sértik, elnyomják az emberi természetet, elrejtik az igazságot.”

Harminc évvel a berlini fal leomlása után egy olyan világban, amelyben a kínai vezető a mandarinkor kegyetlen császárára hasonlít, Putyin és Trump világában, Erdoğan, Orbán és Kaczyński világában nagyon keveset tudok hozzátenni ezekhez a mélységesen igaz, méltóságteljes és bátor szavakhoz.

Fordította: Búr Gábor

A szöveg rövidített változata 2019. június 14-én, a Nagy Imre Alapítvány által Nagy Imre és mártírtársai újratemetése 30. évfordulójának tiszteletére szervezett emlékkonferencián hangzott el a Magyar Tudományos Akadémián. A fordítás alapjául szolgáló szöveg a Public Seminarban jelent meg 2019. december 13-án 30 years ago, a moment of joy and hope címen.

Timothy Garton Ash

Ideje egy új felszabadulásnak?

Prága, 2019. július. Ivan Havellel az osztrák–magyar stílusban berendezett Monarchie étterem hangulatos alkóvjában ülök, amikor Monika Pajerová megérkezik. A bársonyos forradalom diákvezetője, aki harminc évvel később még mindig energiától lobog. A szőke, szemüveges Monika kihúzza okostelefonját a kezításkájából, és beolvassa a vonalkódot az ásványvíz palackomról. A telefon zümmög, és megjelenít egy zöld tintás karikatúrát Andrej Babiš, agrárbizniszben utazó oligarcháról és korábbi titkosrendőrségi informátorról, aki most a cseh miniszterelnök. Rosszalló arca alatt a „Bez Andreje” szavak hallhatók (lazán fordítva: „nem tartalmaz Andrejt”), jelezve, hogy ez a palackozott víz nem egyik cégének terméke. „Jól van – mondja Monika –, meg lehet inni!”

Egy héttel korábban hatalmas tüntetés volt a Letná parkban, az 1989. novemberi bársonyos forradalom legnagyobb rendezvényének színhelyén, amely Babiš lemondását követelte. Néhány vezérmondattal („Az igazság legyőzi a hazugságot”, „Lemondás!”), a polgári érzelmek magas hulláma és a tömegben igen sok ember ugyanaz volt, mint harminc évvel azelőtt. De ebben a megmozdulásban egy rapper és egy YouTube-sztár is szerepelt, és a húszas éveikben járó egyetemi hallgatók új generációja vitte a prímet. Míg akkor fagy és hó miatt reszkettünk, a mostaniak tűző napsütésben főttek.

Hetyke szalmakalappal magát a naptól védő egyik szervezője a tiltakozásnak, a szakállas teológushallgató, Benjamin Roll kijelentette:

„Nem forradalmat csinálunk. Megtartjuk az 1989-es örökséget és értékeket, és aktívan továbbfejlesztjük őket egy jobb jövő érdekében. De a helyzet ma más. Most a változások miatt figyelmeztetünk. Figyelmeztetünk a hazánkban zajló változásokra Babiš és [Miloš] Zeman elnök alatt. Figyelmeztetünk az igazságszolgáltatás és a média megtévesztésére, valamint néhány oligarcha hatalombitorlására. Arra figyelmeztetünk, hogy a demokráciát titokban lopják el tőlünk.”

A szónok előtt volt valami, amiről Václav Havel 1989-ben csak álmodozhatott: a polgárok tengere, akik lelkesen lengették az Európai Unió sárga-kék zászlaját.

Felkavaró dolog. De miért gondolják az emberek, hogy még vagy újra tömeges tiltakozást kell szervezniük? Miért álltam pontosan harminc évvel az 1989. június 4-én tartott félig szabad lengyel választások után, melyek beindították a kommunizmustól való megszabadulás láncreakcióját, közepkorú tüntetők tömegében, akik „Lech Wałęsa! Lech! Wałęsa!” nevét kiáltották, miközben a Solidarność mára méltóságteljesség és ősz hajúvá lett hőse felment a színpadra Gdańsk óvárosi negyedében? Miért érezte az Európai Tanács elnöke, Donald Tusk a szükségét, hogy kövesse az öreg Lecht erre a színpadra („Bravó, Donald!”), és arra ösztökélje a tömeget, hogy használja az antikommunista ellenállás tapasztalatait a Lengyelország törvényesen megválasztott kormányával szembeni békés szembeszegülésükben? Míg az 1989-es átmenet egyik döntő pillanatában Adam Michnik másképp gondolkodó író az akkor még kormányon lévő kommunistáknak a híres képletet javasolta: „Tiétek az elnök, miénk a miniszterelnök!” Tusk most azt kiáltotta: Tiétek a televízió, miénk az internet! Tusk a „ti” névmással az ország jelenleg uralkodó nacionalista populistáira utalt, akiket hallgatólagosan az 1989 előtti kommunista párthoz hasonlított.

És miért történt, hogy Nagy Imre, az 1956-os magyar forradalom vezetője 1989. június 16-i ünnepélyes újratemetésének évfordulója közeledtével egy budapesti bárban ülve régi ellenzéki barátom, Kis János a magyar politikai rendszert autokráciaként írta le? A szóban forgó autokratát, Orbán Viktort harminc évvel ezelőtt maga János mutatta be nekem először, akit az új, fiatal liberális generáció ragyogó fényeként dicsért. Orbán ezután a Soros György által finanszírozott ösztöndíjjal az Oxfordi Egyetemen tanult, és 1989-ben felvillanyozó beszédet mondott Nagy ünnepélyes újratemetésén. Most pedig ő és politikai pártja, a Fidesz, szisztematikusan bontja le a liberális demokráciát az Európai Unió egyik tagállamában.

Az 1989-es események tizedik évfordulóján, az új évezred beköszöntö előtt nem sokkal, megünnepelhattük a bársonyos forradalmak egykori diadalát és az azt követő nagy változásokat. A huszadik évfordulóra, 2009-ben, Közép-Európa országai mind a NATO, mind az EU tagjai lettek, a politológusok pedig Magyarországot „konszolidált demokráciának” nevezték. Ezzel szemben a harmincadik évforduló alkalmával az ember döbbsen ajkára a következő kérdés tódul: „Mi romlott el?”

A kérdés indokolt, és megpróbálom megválaszolni, de előtte azt kell megvizsgálni, mi az, ami működött. Az emberek gyakran azt gondolják, hogy 1989 után egy vegytiszta liberális optimizmus uralkodott, s ebben a légkörben mindenki meg volt győződve arról, hogy Közép-Európa folyamatosan halad

a liberális demokrácia, a piacgazdaság és a nyugati liberális nemzetkefelettség legfontosabb intézményeiben való tagság felé. Nem így volt. Azok a korai évek tele voltak kétségekkel és félelmekkel. A bársonyos forradalomról szemtanúként írt és 1990 januárjában befejezett beszámoló utolsó előtti oldalán – amely a *The New York Review*-ban „*The Magic Lantern*”^{*} címmel megjelent esszégyűjtemény volt – azt vetítettem előre, hogy Közép-Európa ismét „gyenge, függésben lévő, köztes államok övezetévé válhat, nemzeti előítéletekkel, egyenlőtlenséggel, szegénységgel és »Schlamassel«- lel!” Václav Havel sajtótitkára és életrajzírója, Michael Žantovský emlékeztet arra, hogy amikor Havel 1989 decemberében a kinti tömeg vad ünneplése közepette belépett a prágai várba, az újonnan megválasztott elnök figyelmeztette legközelebbi munkatársait: „Hősökként lépünk ide be, de végül, amikor az emberek rájönnek, milyen borzasztó helyzetben vagyunk és mennyire keveset tehetünk, szurokba és tollba hemperegetnek és kikergetnek minket a városból.”

Nyugat-Európa és Észak-Amerika országai sem várták tárt karokkal, hogy a régen elveszített szegény rokonaikat beveggyék a NATO és az EU hangulatos nyugati klubjaiba. Messze nem. Még Nyugat-Németország sem. Akkoriban járta az a vicc, hogy amikor a keletnémetek elkezdték skandálni: „*Wir sind ein Volk!*” (Egy nép vagyunk!) – a nyugatnémetek válasza ez volt: „*Wir auch!*” („Mi is!”).

A régió poszttotalitárius kihívásainak félelmetes mértékével mérve az 1989 utáni első két évtized sikerei még lenyűgözőbbek, különösen az elmúlt évtized válságának tükrében. Sőt, a mai problémák gyökerei gyakran a tegnapi győzelmek talajában tenyésznek. Például az egyik alapvető siker egyszerűen az volt, hogy sokkal több ember lett egyénileg szabadabb. Ahogyan országuk közelebb került és végül csatlakozott az EU-hoz, ezek az egyének megkapták a szabad mozgási, tanulási és letelepedési lehetőséget más európai országokban. Fiatal közép-európaiak milliói ragadták meg ezt az esélyt. Számomra rendkívül örömteli, hogy olyan sok tehetséges lengyel, magyar, cseh és szlovák fiatal érkezik Oxfordba, hogy tanulmányokat folytassanak nálam és kollégáimnál, és ennek eredményeként értékes, produktív, anyagi jólétet biztosító életet éljenek. De ezeket az életeteket ritkán élik a saját országukban. Valószínűbb, hogy újra Londonban, Párizsban, Bécsben vagy Berlinben találkozom velük.

Így az egyéni szabadság megszerzése egy kollektív problémát okoz a kivándorlás révén. A posztkommunista Európából történő kivándorlás mértéke megdöbbentő. 1989 és 2017 között Lettország népességének körülbelül 27%-a emigrált; Bulgária esetében ez közel 21 százalék volt. Az ország

1 Nyersfordításban: zűrzavarral

2007-es csatlakozása után mindössze egy évtized alatt több mint hárommillió ember távozott Romániából. Figyelemre méltó, hogy 2018-ban a román pénzügyminiszter azt javasolta, hogy ötéves korlátot szabjanak meg román honfitársainak a más EU-országokban történő munkavégzés jogára. (Gyorsan lehurrogták.) Ebben a tekintetben a volt Német Demokratikus Köztársaság hasonlít a posztkommunista Európa többi részére. Az a népességvesztés, amely miatt a berlini falat 1961-ben felépítették, a fal leomlása után gyorsan újraindult. Körülbelül 1,9 millió fő (az 1989-es 16,6 millióból) távozott, és ma ezen a területen a népesség az 1905-ös szintre csökkent.

Az emigráció a régió valódi problémája, a bevándorlás egy képzeletbeli. A 2015–2016-ban tetőzött menekültválság, amely a Közel-Keletről és Afrikából a migránsok millióit juttatta Dél- és Nyugat-Európába, meghatározó pillanat volt a közép-európai politikában. A populista politikusok ügyesen kihasználták a vasfüggöny mögött negyven évig elszigetelve élő, a multikulturális élet viszonylag kevés tapasztalatával rendelkező társadalmak félelmét – bár Közép-Európa 1945 előtt mind etnikailag, mind vallásilag multikulturális volt. Jarosław Kaczyński lengyel populista vezető kijelentette, hogy a migránsok veszélyes „parazitákat és protozoákat (állati jellegű egysejtűek gyűjtőneve)” hoztak magukkal. Az Alternatíva Németország Számára (Alternative für Deutschland, AfD), amelyet eredetileg az euróellenes nyugat-német professzorok ihlettek, egy olyan migránsellenes párttá vált, amely különösen jól fut az egykori Kelet-Németországban az idegengyűlölettel, a völkisch [népi] retorikával, amelyről azt hittük, régen eltemettek már a nácizmushoz való kötődése miatt.

Orbán Viktor egy groteszk propagandakampánnyal tüzelte fel a közvéleményt, azzal vádolva Soros Györgyöt és Brüsszelt, hogy a sötét bőrű, muszlim bevándorlókkal akarja a magyarországi keresztény lakosokat kicserélni. A bevándorlásról tartott úgynevezett nemzeti konzultáció során egy hivatalos reklámkampányban – a Fidesz ma rutinszerűen használja az állami adminisztrációt pártcélokra – egy nagy STOP felirat volt látható menekültek tömegének közeli felvételével kombinálva; ugyanazt a fényképet használva, amely Nigel Farage hírhedt „Breaking Point” poszterén is szerepelt Nagy-Britannia EU-tagságáról szóló 2016. évi népszavazása előtt. Az Orbán egyik legközelebbi tanácsadója által alapított Lokál című ingyenes bulvárlap a 2018-as választások előtt többször tett közzé fotókat vonzó fehér nőkről viszatámasztó külsejű, sötét bőrű férfiak mellett, akik állítólag megtámadták őket. „Európa háborúja – ezt akarjuk?” – kérdezte a főcím. Az egyik Lokál-címoldal Sorost ábrázolta méretes drótvágókat tartó ellenzéki vezetőkkel – 1989-ben

a magyar és az osztrák külügyminiszterek ilyen elhíresült szerszámokat használtak a két ország közötti szögesdrót kerítés átvágására. Orbán viszont magas szögesdrót kerítést épített országa szerb határán. Egy becslés szerint Közép- és Délkelet-Európában mintegy 1200 kilométernyi új kerítést és határvédelmi létesítményt húztak fel, elsősorban a menekültügyi válság miatt.

Babiš ugyanezen retorika kissé enyhébb változatát használja Csehországban, és nem ő egyedül. „Több bevándorlásellenes pártunk van, mint bevándorlónk” – viccelődött Benjamin Roll diákvezető, amikor röviddel a letnáai demonstráció után találkoztunk. Egy cseh barátom elmondta nekem, hogy abban az osztrák határ közelében lévő faluban, ahol háza van, a helyiek valóban kérték az 1989-ben elbontott szögesdrót kerítés helyreállítását. Hozd vissza a vasfüggőnyt!

Mindezt azért, mert az EU, amely annyit adott nekik, megkérte a közép-európai országokat, hogy vegyenek át néhány ezer migránst, akik az olyan országok, mint például Olaszország vagy a kilátástalanul elszegényedett Görögország forrásait a végsőkig megcsapolták. De nem. Ne kérdezd, te mit tehetsz Európáért, csak azt kérdezd, Európa mit tehet teérted.

„Tudjuk, hogy az akváriumot képes vagy halászlévé változtatni, de a halászlévet vissza tudod alakítani akváriummá?” Ez a vicc, amelyet először 1989 végén hallottam, a kommunizmus által okozott végtelen pusztításra utalt. A kommunista uralom alatt likvidált akvárium egyik legfontosabb funkciója a magántulajdon volt; valamint az ahhoz kapcsolódó egyéni szabadságok, a jogrendszer és a független civil társadalom. A kommunizmus lényegét végül is Karl Marx és Friedrich Engels a Kommunista kiáltványban a magántulajdon eltörléseként határozták meg. A háború utáni Közép-Európa úgynevezett népi demokráciáiban ezt az eltörlést soha nem sikerült teljes mértékben elérni, különösen Lengyelországban és Magyarországon, de 1989-ben az üzleti és lakóingatlanok túlnyomó többsége vagy közvetlenül a pártállam tulajdonában volt, vagy szövetkezeti, vagy más kollektív tulajdonjog valamilyen formájában.

A Közép-Európa harminc éve fennálló számos patológiájának eredete visszavezethető arra, hogy a különböző országok miként próbálták (ismét) megteremteni a piacgazdasághoz nélkülözhetetlen magántulajdont és tőkét. Utólag könnyű rámutatni a közelmúlt európai történelmének legnagyobb privatizációjában elkövetett hibákra, és sok ilyen volt. De azoknak, akik elindultak ezekre az ismeretlen vizekre, szintén joguk van megkérdezni: Önök mit tettek volna? Hogyan változtatták volna vissza a halászlét akváriummá?

A restitúció – a javak visszaadása a korábbi tulajdonosoknak – lassú és bonyolult volt, és nem tudta kezelni azt, amit a kommunista uralom nyolc év

alatt felépített. Egy másik megoldás a külföldi tőke bevonása volt, mindenekelőtt Nyugat-Európából, mivel ezekhez az országokhoz szerettek volna csatlakozni és velük versenyezni. Harminc évvel később az eredmény egy szóval leírható: Mitteleuropa. Mitteleuropa a Németországgal szorosan integrált és attól függő régiót jelenti. A legtöbb állami tulajdonban lévő ingatlant azonban belföldieknek privatizálták, olyan zavaros, mint amilyen gyors folyamat révén. A független igazságszolgáltatás és az általa méltányosan alkalmazott, erős jogi keret fájdalmas hiánya miatt a következmény az lett, hogy a kommunista pártállamban pozícióval rendelkező vagy legalábbis jó kapcsolatokkal bíró emberek módszerekben nem válogatva hatalmas vagyonokat szereztek meg.

Az adott eljárások országonként jelentősen eltértek. A legrosszabb esetben a privatizáció az óriási befolyással bíró posztkommunista „oligarchák” vagy rablólovagok új osztályát hozta létre. Az egyik ilyen oligarcha a mai cseh miniszterelnök, Andrej Babiš. Só a sebre, hogy a titkosrendőrség informátora volt, miközben a kommunista pártállam külkereskedelmi funkcionáriusaként dolgozott. Ezt anélkül állíthatom, hogy egy velem szemben indítandó per jelentős veszélyének tenném ki magam, mivel nem más, mint a szlovák alkotmánybíróság utasította el Babiš érvelését, miszerint nevét el kell távolítani a szlovák titkosrendőrségi informátorok hivatalos listájáról. Ez a zavaros háttér jellemző azokra, akik jól teljesítettek az átmenet során. Ez az igazságtalanság érzését táplálja azok között, akiknek mindenért meg kellett küzdeniük.

„Bárcsak a te problémáid lennének a mienkéi” – Jacek Kuroń, a veterán lengyel disszidens mondta ezt egyszer nekem, valamikor az 1980-as évek közepén, amikor panaszkodtam neki a thatcherizmusnak a brit társadalom szegényebb felére gyakorolt hatásáról. Nos, kívánsága valóra vált. Harminc évvel 1989 után Közép-Európát ugyanaz a nacionalista populizmus ragadja el, amely sok más európai országot, valamint az Egyesült Államokat is megrázza Donald Trump alatt – és ez az átmenet sikerének visszas hatása. Ahogyan Nyugat-Európában és az Egyesült Államokban az ismerős populista retorika a tiszta, romlatlan népet szembeállítja a korrupció, liberális elitel; a leegyszerűsített, érzelmileg vonzó, nacionalista narratívának a tények elé helyezése; a közösségi média használata és a vele való visszaélés (a Fidesz különösen hatékony Facebook-jelenléttel rendelkezik); a liberalizmus és annak minden cselekedetének átfogó tagadása; ugyanaz a kulturális profil jellemzi a populista támogatást a társadalom azon felében, amely magát bármilyen okból vesztesnek érzi, vagy a globalizáció, az európaizálódás, a liberalizáció és a digitalizáció csapdájában levőnek.

Ugyanakkor Nyugat-Európa visszatér azokhoz a felvilágosodásig visszavezethető, mélyen gyökerező előítéletekhez, amelyekkel Európa keleti felét sújtja.

Francia és belga politikusok erőteljesen visszhangozzák ezt a régi, Európán belüli orientalizmust, amely már jelen volt Voltaire munkáiban; amelyben az olyan országok, mint Lengyelország és Magyarország – egzotikus, tekintélyelvű és zavarosan barbár – soha nem tartoztak valójában a felvilágosodás utáni Nyugat-Európához. Tehát most csak visszatérnek ehhez a régi, valódi „keleti” modellhez. Ez a leegyszerűsített Kelet–Nyugat dichotómia intellektuálisan védhetetlen. A diákok által szervezett prágai demonstráció ezen a nyáron azzal kezdődött, hogy egy színész felolvasta Tomáš Garrigue Masaryk, a háború előtti Csehszlovákia alapító elnökének egyik írását a demokráciáról. Tehát amikor a csehek visszatekintenek a háború előtti időkre, akkor egy nagy gondolkodót és demokratikus vezetőt látnak, míg ha a németek ugyanarra az időszakra néznének vissza, Adolf Hitlert, az olaszok pedig Benito Mussolinit látnak. Barbár Kelet, civilizált Nyugat?

Igaz azonban, hogy a legtöbb kapitalista demokráciát a huszonegyedik század elején sújtó problémákon kívül ezekben a posztkommunista országokban van néhány közös vonás, valamint az 1945 előtti nagyon változatos történelmükből örökölt hatás. Röviden: posztkommunista jelleggel bíró populizmus. Így a globalizáció és a gazdasági liberalizáció ellen tapasztalható reakció mellett a teljes politikai és gazdasági rendszer átalakításának is erős hatása van. 1989–1990-ben [Jacek] Kuroń egyike volt a piacgazdaságba való éles, „sokkterápiás” áttérés legfőbb védelmezőinek. A Kuroń-beszélgetéseknek nevezett televíziós betelefonálós műsorokban türelmesen elmagyarázta az elbocsátott munkavállalóknak és aggódó feleségeknek, miért volt ez szükséges. Baloldali ember akart lenni egy modern kapitalista országban, de – ahogy mondta – először a kapitalizmust kell megteremteni. Néhány éven belül keserűen megbánta, hogy a Leszek Balcerowicz közgazdász és miniszterelnök-helyettes által bevezetett szigorú szabadpiaci reformok szociáldemokrata propagálója volt. Amikor Kuroń 1995-ben az elnöki tisztségre aspirált, elutasította azt az elképzelést, miszerint a lengyel társadalomban az alapvető szakadék a volt kommunisták és a Szolidaritás korábbi támogatói között volna. Mint mondta, ma a tényleges lengyel társadalmi megosztottság azok között van, akik már képesek voltak alkalmazkodni az új valósághoz és megbirkóztak a kihívásaival, és azok között, akik még nem értik meg ezt, mellőzve érzik magukat, akiket a piacgazdaság és a demokrácia kivet magából. Továbbra is ragaszkodom ahhoz, hogy az elutasítottaknak lehetséges valamit ajánlani.

Húsz évvel a populista Jog és Igazság Pártja 2015-ös választási győzelme előtt ez a kérdés már nagyon komolyan felmerült. Amikor 1999-ben újra

meglátogattam a gdański hajógyárat, találtam néhány volt hajógyári munkást, akik jól menő vállalkozók lettek, de sokkal többen voltak az elkeseredettek és dühös munkanélküliek. „Mi, munkások kezdtük” – volt a panaszuk lényege –, „de most mi fizetjük a legnagyobb árat”. A történelmi igazságtalanság ezen érzetét súlyosbította az a tény, hogy gyakran a volt kommunista uralkodó osztály, a nómenklátúra tagjai voltak azok, akik jól jártak a kapitalizmus vad és tisztességtelen kezdetekor, az 1990-es években. Nézzük Jerzy Urbant, Wojciech Jaruzelski tábornok – Lengyelország utolsó kommunista vezetője – korábbi szóvivőjét, aki állítólag extravagáns partikat rendez a villájában.

A történelmi igazságtalanság érzésének kialakulása a bársonyos forradalom természetéből fakadt, amely szükségszerűen egy erkölcsi szempontból zavaró kompromisszumot jelentett a korábbi hatalom tulajdonosaival. Ernest Gellner szociálintropológus ezt „a bársony árának” nevezte. Ezért abban az időben azzal érveltem, hogy Közép-Európa új demokráciáinak nyilvános konfrontációt kell kezdeményezniük sötét múltjukkal szemben, talán egy igazságtételi bizottság formájában. Egy igazságtételi bizottság, amelyről a „The Magic Lantern” 1999-ben megjelent második kiadás utószavában írtam, „szimbolikusan meghúzná a vonalat a múlt és jelen között anélkül, hogy szükségszerűen felejtésre vagy akár megbocsátásra kényszerítene. Valószínűleg ez állna a legközelebb egy nem-forradalmi forradalom forradalmi katarziséhoz.” Még mindig úgy gondolom, hogy ez fontos tanulság lehet a jövőbeni bársonyos forradalmak számára a világ más részein.

Nem kétséges azonban, hogy még a leghatékonyabb igazságtételi bizottság sem lenne képes csillapítani az igazságtalanság égető érzetét, amelyet a régi rendszer oly sok együttműködője okozott azért, hogy az új rendszer gazdasági nyertesei lettek. Az összes jelenlegi európai populizmus haragja arra épül, hogy a liberalizmus 1989 után tisztán a gazdasági liberalizmusra, annak is egy meglehetősen szélsőséges változatára redukálódott, anélkül hogy célja lenne az állampolgárok számára az „egyenlő tisztelet és gondoskodás”, amit a filozófus, Ronald Dworkin a modern liberalizmus szempontjából nélkülözhetetlennek tartott. Ennek különösen a posztkommunista Európában volt akut következménye, a kapitalizmus nyers megjelenésével, a történelmi igazságtalanság érzetével és a látható egyenlőtlenség magas szintjéhez nem szokott társadalmakkal.

Amikor ezen a nyáron beültem egy sokszínű lengyel diákcsoporttal a Varsó központjában található Owl kávézóba, az egyik dolog, amiben láthatólag egyetértettek, az volt, hogy a „liberalizmus” mostanra szitokszóvá lett. Számukra a liberalizmus egyértelműen azonosítható volt a szabad piaccgazdaság társadalmi következményeivel, amelyeket Marcin, a bal oldalamon ülő

jobboldali hallgató, és Filip, a jobb oldalamon ülő baloldali hallgató egyformán gyűlöltek. A Szolidaritás mozgalom kommunizmus elleni küzdelmének nehéz éveiben, annak 1989-es diadalát megelőzően, számtalanszor álltam „Nincs szabadság Szolidaritás nélkül!” jelszót kiabáló lengyelek tömegében. De a 2000-es évek elején a dühös tüntetők a varsói kormányhivatalok előtt ezt kiabálták: „Nincs szolidaritás a szabadságban!” – a szolidaritást ekkor már kis kezdőbetűvel értve.

A jövedelmi és vagyoni egyenlőtlenségeken túl (ami az oligarchák kivételével Közép-Európában még mindig nem annyira extrém, mint Amerikában és Nagy-Britanniában) az, ami az embereket leginkább zavarja, a figyelem és a tisztelet egyenlőtlensége. A társadalom nagy része nemcsak gazdasági és társadalmi szempontból van hátrányos helyzetben, hanem mindenekelőtt azt érzi, hogy a nagyvárosi liberális elitiek figyelmen kívül hagyják és nem tisztelik őket. A társadalmi hovatartozás, a képzettség és a földrajzi adottságok mentén való megosztottság mindenütt jellemző a kortárs populizmusra: gondoljunk az Egyesült Államok rozsdaovezetére vagy a Brexit-Anglia északi posztindusztriális városaira. De ezeknek mindig is megvoltak a maguk helyi sajátosságai.

A keleti lengyel Białystok városában egy csésze tea mellett a kormányzó Jog és Igazságosság Pártjának fiatal városi képviselője hosszasan panaszkodott nekem a „varsói szalon” leereszkedő magatartása miatt. A „varsói szalon” fogalma régi; egy híres jelenet Adam Mickiewicz tizenkilencedik századi színházi remekművében, a Nagyapában (Dziady). Ülnek az arisztokraták, beszédüket idegen kifejezésekkel fűszerezve, és a köznépen kuncognak. Lengyelországban ezt az arisztokratikus hagyományt az értelmiség vette át, és a leereszkedő hozzáállás néhány vonása határozottan fennmaradt. Hallottam megnyilatkozásait a parasztok, a munkások, de még az új középosztály irányában is. Egy kisváros mélyebb tanulmányozása során kiderült, hogy a Jog és Igazságosság támogatóinak jelentős része nem a gazdaságilag leszakadt, hanem az új középosztályból származik, akik meggyőződésük szerint jobbat érdemelnek. Ami Lengyelországban a közbeszédben a „szalon”, az az egalitáriusabb cseh területeken a Pražská kavárna, ami prágai kávéházi társaságot jelent. Magyarországon a választóvonal Budapest, a túlméretes főváros, és az Illyés Gyula író által „puszták népének” nevezett, magyar Alföld falvainak és kisvárosainak lakosai között húzódik.

Kelet-Németország a legjobb példa a „A gazdaság a lényeg, te hülye!” elhíresült mondás inadekvát voltára, amikor azt próbáljuk elmagyarázni, mi okozza az antiliberalis populizmus hullámát ott, ahol harminc évvel ezelőtt egy liberális forradalom zajlott. Németország nem csupán az egyik leggazdagabb ország Európában, de hatalmas pénzügyi transzfereket biztosított a keleti résznek; ez minden

lépésnél látható a felújított utcákon, a rendbe hozott épületeken és a modern infrastruktúrában. Ráadásul minden ötből négy AfD-szavazó saját személyes gazdasági helyzetét „jónak” vagy „nagyon jónak” értékeli. Ugyanakkor a közelmúltbeli tartományi választásokon az AfD a szavazatok valamivel több, mint negyedét kapta Szászországban, ennél valamivel kevesebbet Brandenburgban. Marx erre azt mondhatná, a tudat határozza meg a léte. Sokan, akik az AfD-re szavaznak, mellőzöttek vagy lenézettnek érzik magukat. Egy nemrégiben elvégzett közvélemény-kutatás szerint a szászországi megkérdezettek 75 százaléka szerint az ottani gazdasági helyzetet jónak vagy nagyon jónak tartják, ám megdöbbentő arányban, 66 százalékuk szerint, a keletnémeteket másodosztályú polgárokként kezelik. A németországi nyugatról keletre tartó gazdasági térfoglalás következtében sok nyugatnémet vándorolt kelet felé, akik néha hajlamosak a keletiek felett uralkodni, mint egy brit birodalmi biztos az 1920-as években Indiában. Angela Merkel kancellár 2015-ben ellátogatott egy keletnémet kisvárosba, Heidenauba, ahol hétszáz menekültet helyeztek el egy bezárt gyárban. Az egyik dühös tüntető így kiáltott: „Die schaut uns nicht mal mit dem Arsch an!” (Még a seggét sem fordítja felénk!) Bár maga Merkel eredetileg Keletről származik, ez a megjegyzés tökéletesen megragadja az ott (és más helyeken) élő populistáknak az érzéseit.

Mint a lengyelországi vagy a cseh köztársaságbeli társaikat, úgy sok keletnémetet is a vasfüggöny mögött eltöltött négy évtized zárt és viszonylag homogén társadalommá alakított, s ők most ideges gyanakvással szemlélik a külföldit, a bevándorlókat, mindenekelőtt a muszlim bevándorlókat – feltehetően különösen akkor, ha személyesen még egyetleneggyel sem találkoztak. Kelet-Németországban arányosan a legkevesebb a bevándorló és a legtöbb az AfD-szavazó. A Pegida szélsőjobboldali, idegengyűlölő mozgalom (a német kezdőbetűk a hazafias európaiak a Nyugat eliszlámosodása elleni elnevezést takarják) által szervezett egyik tüntetés résztvevője a következőket mondta egy újságírónak: „Szászországban manapság alig vannak bevándorlók, de fennáll annak a veszélye, hogy Németország ötven vagy száz év múlva iszlamizálódik.” Egyértelműen sürget az idő.

A prágai vár melletti érseki palotabeli irodájában Václav Malý, akinek haragszerű hangja a bársonyos forradalom harsonája volt, és aki most püspökként szolgál, mélyebb gondolatokat oszt meg velem. Közép-Európában nemcsak piacgazdaságot, hanem piaci társadalmat teremtettek, amelyben érzése szerint az individualista versenyszellem uralkodik. Nézzük meg a televíziós hirdetéseket. Boldog, egészséges, jóképű, prosperáló házaspár mutatnak, két gyönyörű gyermekkel, szép ház és autó előtt. Ha nincs meg mindez, akkor nyilvánvalóan kudarcot vallottál.

A populisták, mint egyes politikai vállalkozók, kihasználták ezeket a hiányszorúságokat és komplexusokat. A Jog és Igazságosság Pártját fémjelző politika, amellyel abszolút parlamenti többséget nyertek a 2015. évi lengyelországi választásokon, havonta 500 zlotyit (kb. 127 dollárt) ígért minden család második és azt követő gyermekei után. Valójában ezt egy korábbi liberális kormány alatt már fontolóra vették, és részben a pénzügyi teher, de elsősorban az ideológia okán utasították el: nem szabad készpénzt szórni az emberek közé. Mégis, mint arra a varsói egyetem egyik konzervatív gondolkodású hallgatója helyesen rámutatott, ez a készpénzcsomag nemcsak jelentős gazdasági segítséget jelent a gondokkal küzdő családok számára, hanem „a törődés jele” is. És hozzátette: „Ez némi méltóságot ad nekik.” A Jog és Igazságosság Pártjának ideológusai valóban „a méltóság újraelosztásáról” beszélnek.

Különösen Lengyelországban és Magyarországon játszanak az uralkodó pártok a történelmi igazságtalanság érzetére, azzal érvelve, hogy az 1989-es események nem nevezhetők igazi forradalomnak. Az igazi antikommunista forradalom – állításuk szerint – csak akkor kezdődött, amikor ők maguk hatalomra kerültek. Elítélik a liberális, nagyvárosi elitet, akik sok egyéb bűnük mellett állítólag a „kézfogásos átmenetet” ötlötték ki, zárt ajtók mögött összebeszélve a kommunistákkal. A közép-európai populisták némileg baloldali gazdasági és szociális politikákat egyesítenek egy jobboldali, sőt reakciós, nacionalista és idegengyűlölő retorikával. Ezzel az elégedetlen szavazókat felszólítják, hogy kerüljék el a felszínes, nyugati stílusú fogyasztói társadalom atomizáló hatását; térjenek vissza a közösség és az identitás legtradicionálisabb forrásaihoz: a családhoz, az egyházhoz és a nemzethez. (Mind a nacionalizmus, mind az egyházak természetesen fontos erők voltak az 1989-es felszabadító mozgalmakban.)

Ahogy egy konzervatív magyar értelmiségi kifejtette nekem, míg a dekadens, feminizált, az LMBT+-t támogató nyugat-európai társadalmak az előregező és csökkenő népesség problémáját úgy akarják megoldani, hogy muszlim migránsokat importálnak, az olyan robusztus, férfias, hagyományos társadalmak, mint Magyarország és Lengyelország, hagyományos keresztény módon oldják meg ezt a problémát, több gyermek vállalásával. A nőket pedig visszahelyezik az őket megillető helyükre. A demokrácia magyarországi eróziójáról írt cikkemre visszavágyva a Fidesz-kormány harcias szóvivője, Kovács Zoltán dicsőően kiemelte, hogy „2010 óta nőtt a házasságok száma, csökkent a válásoké, az abortuszok száma majdnem egyharmaddal csökkent, a születési arány növekszik”. A lengyel püspöki konferencia a nem heteroszexuális partnerséget „az európai civilizációtól teljesen idegennek” nevezte. Röviden: a populisták egy jobb, hagyományosabb

keresztény Európa képviselőinek tartják magukat. Megfordítva Donald Rumsfeld gyakran idézett dichotómiáját a „régí” (azaz a nyugati) és az „új” (azaz keleti) Európa között, az új Európa most a régi Európát képviseli, míg a régi az újat. Orbán a rá jellemző szemérmelenséggel kijelentette, 1989-ben „azt hittük, hogy Európa a jövőnk; ma mi vagyunk Európa jövője”.

1989 után tizenöt évig ezeknek az országoknak szokatlanul világos stratégiai céljuk volt: visszatérés Európába, vagyis belépés az Európai Unióba, és a Nyugathoz, konkrétan a NATO-hoz való csatlakozás. Ezeket a célokat a belpolitikában vitatták ugyan, de általánosságban biztosak lehettünk az euroatlanti irányultság dominanciájában. E célok eléréséhez mindent meg kellett változtatniuk – legalábbis papíron –, hogy megfeleljenek az európai és a nyugati normáknak: a gazdaságot, a jogrendet, a kisebbségek kezelését, a médiaszabályozást, a fegyveres erők polgári ellenőrzését, az élelmiszer címkézését stb.

Csodálatos volt, még ha megerőltető is, reményteljesen Európa felé utazni; a problémák a megérkezés után kezdődtek. Elkerülhetetlen, hogy a valóság nem felel meg az álmoknak. Joachim Gauck, az egykori keletnémet lelkész, aki az egyesült Németország elnökévé vált, ironikusan megjegyezte: „A parádicsomról álmodtunk, és Észak-Rajna–Vesztfáliában ébredtünk”. (Persze akár rosszabb helyen is ébredhetett volna az ember.)

Miközben az EU a csatlakozási folyamat során hatalmas transzformációs hatalmat gyakorolt, kiderült, hogy ha egyszer az Unió tagja vagy, szinte bármit megengedhetsz magadnak. A liberális demokrácia felszámolása a Fidesz által Magyarországon 2010-ben kezdődött, amikor Magyarország már tagja volt az EU-nak és a NATO-nak, és európai források felhasználásával hajtották végre az egypárti uralom megszilárdítását – például az EU által finanszírozott szerződésekkkel a baráti körnek és a baráti médiatulajdonos oligarcháknak. Az európai adófizetők pénzét az európai értékek aláásására költik.

A régió egészében továbbra is magas az EU-n belül maradás támogatottsága, és az a kár, amelyet Nagy-Britannia a Brexit háborodott projektjével szemmel láthatóan magának okoz, csak erősíti ezt a támogatást. De sok populista szavazó úgy érzi, hogy „Európa” előnyei egyenlőtlenül oszlanak meg az átmenet nagyvárosi liberális nyertesei javára.

Mi a helyzet a Nyugattal? Az ez év elején végzett felmérés során a Cseh Köztársaságban, Lengyelországban, Szlovákiában és Magyarországon megkérdezték az embereket: „Szeretné, ha országa a Nyugat része, a Kelet része vagy valahol a kettő között lenne?” A válaszadók körülbelül fele – valamivel több a Cseh Köztársaságban, kissé kevesebb másutt – azt mondta: „valahol köztük”. Azok aránya, akik azt mondták, hogy szülőföldjüknek „a Nyugat

részét kell képeznie”, a magyarországi 45%-tól a szlovákiai 23%-ig csökkent. Kétségtelenül sok oka van ezeknek a válasznak. Közép-Európa soha nem volt egyszerűen az „elrabolt Nyugat”, hogy emlékeztessünk Milan Kundera egyik ünnepelelt írásának címére. Földrajzi, kulturális és történelmi szempontból ezeknek az országoknak mindig is szoros kapcsolataik voltak a Kelettel, és egy régi önképpel hidat képeztek Kelet és Nyugat között. A „Nyugat” mint geopolitikai egység fogalma elhalványult Észak-Amerikában és Nyugat-Európában is, amikor a Szovjetunió mint egyesítő közös ellenség megszűnt létezni. Ha a „Nyugat” abortuszt, melegházasságot és LMBT+-jogokat jelent, akkor a társadalmilag konzervatív közép-európaiak el fogják utasítani azt.

Ugyanakkor a Nyugat csökkenő vonzerejének egyik fő oka, hogy 1989 után a Nyugat a globalizált kapitalizmus pénzügyi szektorának túlbujánzása miatt az 1929 óta bekövetkezett legsúlyosabb pénzügyi válságba süllyedt – olyanba, amelyet a rosszul megtervezett és túlterhelt euróövezet régóta előre jelzett, amely egy évtizedes gazdasági és politikai gyengélkedéshez vezetett. Kína ezzel szemben úgy tűnik, meglehetősen jól teljesít. A mai Kína ugyanolyan 1989-es termék, mint Közép-Európa törekeny demokráciái. Gorbacsov sorsának elkerülése érdekében Hszi Csin-ping és párttársai tanultak a kommunizmus szovjet blokkban történt összeomlásából. Ezen az úton, akár improvizációval, akár tervezéssel, példátlan hibrid rendszert hoztak létre, amelyet leninista kapitalizmusnak lehetne nevezni.

2008 óta a nyugati demokratikus kapitalizmus szignifikánsan kevésbé vonzó-nak tűnik, mint a keleti tekintélyelvű kapitalizmus. Jelenleg van egy alternatív modernitás. Orbán, mindig figyelve a változó gazdagsági és hatalmi erőviszonyokra, 2014-ben egy magyar közönségnek tartott beszédében elmondta, hogy a pénzügyi válság megmutatta, „a liberális demokrácia államai nem maradhatnak globálisan versenyképesek”, és Szingapúrra, Kínára, Oroszországra és Törökországra mutatott, mint „olyan rendszerek, amelyek nem nyugatiak, nem liberálisak, talán még demokráciáknak sem nevezhetők, mégis sikeresek”. „Nem hiszem – fejezte be a következtetést –, hogy az Európai Unióhoz való tag-ságunk megakadályozna abban, hogy egy nemzeti alapokon álló új, illiberális államot építsünk.” Ami az EU-ra vonatkozó ítéletként szomorúan pontos.

Nem szabad túlzásba esnünk: kevés olyan közép-európai van, aki komolyan akarná, hogy társadalma inkább Kínához vagy Oroszországhoz hasonlítson. A „normális ország” elképzelés még mindig sokkal közelebb áll Németor-szághoz vagy Kanadához. Kína és Oroszország azonban jelentős beruházások forrásai, amelyeket ezek az autoriter óriások politikai befolyásuk növelésére használnak olyan országokban, mint Magyarország és Szerbia. Ahogy a császári

Németország egy „Berlin–Bagdad” vasútvonalat tervezett, úgy a birodalmi Kína most Athén–Budapest vonalat tervez, hogy lehetővé tegye a pireuszi kínai tulajdonban lévő konténerkikötőbe behozott áruk közvetlen szállítását Európa szívébe. Pekingnek van egy hivatalos „17 + 1” csoportja közép- és délkelet-európai országokból, ideértve Görögországot is. Miloš Zeman cseh elnök, aki szorosan kapcsolódik egy Kínában jelentős üzleti érdekekkel bíró oligarchához, azt állítja, hogy országa azt akarja, hogy Európában „elsüllyeszthetetlen repülőgép-anyahajója legyen a kínai beruházások bővítésének”. A legkevesebb, amit mondhatunk, hogy az Orbánhoz hasonló politikusok számára előnyös megmutatni Brüsszelnek és Washingtonnak, hogy van hova fordulniuk. „Ha az EU nem képes elegendő tőkét biztosítani” – mondta az európai vezetők berlini találkozásán –, „akkor azt egyszerűen Kínából fogjuk hozni”.

A Nyugat tévedése 1989 után nem az volt, hogy a Berlinben, Prágában, Varsóban és Budapesten történt eseményeket a liberális, európai és nyugati értékek győzelmeként ünnepelte. Ez így is volt. A hibánk abban rejlett, hogy úgy képzeltük, ez most a norma, az új normális, ahogyan a történelem halad. Így például úgy tűnik, hogy az olyan neokonzervatívok, mint Paul Wolfowitz, valóban elhitték, ha megbuktatják Irak egypárti diktatúráját, romjain gyorsan demokrácia épülhetne, mint ahogy az a berlini fal romjaival is történt. Az újságírók két generációja – azok, akik ott voltak, amikor a fal ledőlt, és azok, akik ott szerettek volna lenni – tévesen értelmezték az arab tavaszt, mint egy újabb 1989-et. Harminc év elteltével láthatjuk, hogy messze nem az új normális jött el, hanem az, ami 1989-ben Európában történt, egy óriási történelmi kivétel volt, egyedülálló, megismételhetetlen.

Tehát itt az ideje egy újabb forradalomnak Közép-Európában? „Nem” – volt a válasz a fiatal teológushallgató, Benjamin Roll részéről a prágai demonstráció során, és valóban a „nem” a helyes válasz. Ha a politológus, George Lawson „hasznos forradalom” definícióját vesszük figyelembe mint „a társadalom legfontosabb intézményeinek és szervezeteinek gyors, tömeges, erőteljes, szisztematikus átalakulását”, akkor Közép-Európának 1989-ben volt forradalma, és nincs szüksége újabbra.

A pillanat azonban nagyívű reformot igényel. Ez igaz az egész nyugati demokratikus világra, amely sürgősen igényli a liberális intézmények és gyakorlatok alapos megújítását, de különösen igaz a posztkommunista Közép-Európára, ahol az átmenet egyedi jellegéből fakadó sajátos problémák vannak. Némi túlzással azt mondhatjuk, hogy itt az ideje Közép-Európa második felszabadításának. „Új szabadságra van szükségünk” – mondta nekem tavasszal Wawrzyniec Smoczyński, egy aktivistává lett lengyel újságíró. És a

jó hír az, hogy vannak olyan emberek, akik e cél elérése érdekében dolgoznak, köztük sokan azokból a generációkból, akiket „a 89-es év utániaknak” nevezek – az európai ezredfordulósoknak, akik az 1989 előtti és utáni pár évben születtek, és csak most kezdik aktív életüket.

Szlovákiában, ahol annak idején megismerkedtem Milan Šimečka filozófussal és másként gondolkodóval, a fia, Martin Milan Šimečka, ma elismert író és szerkesztő, és unokája, Michal Šimečka, most egy új párt, a Progresszív Szlovákia képviselője az Európai Parlamentben. Az 1990-es években Szlovákia a posztkommunista átmenet lemaradója volt az autoriter Vladimír Mečiar alatt. Az elmúlt évben az állami szintű korrupciót feltáró fiatal oknyomozó újságíró, Ján Kuciak és menyasszonya szörnyű meggyilkolása által katalizált Szlovákia most a második felszabadulás élenjárója. Egy pozsonyi szálloda bárjában velem szemben ülve a fiatal Michal elmagyarázza, hogyan segítették ő és barátai egy liberális, Európa-barát női köztársasági elnök, Zuzana Čaputová megválasztását, egy társadalmilag konzervatív, katolikus országban, amely még mindig a posztkommunizmus betegségeitől szenved.

Igen, meg lehet csinálni. Ezek az új reformerek hatalmas tehetetlenségi, korrupciós és visszahúzó erőkkkel néznek szembe mind az elit körében, mind a tágabb társadalomban, valamint egy olyan nemzetközi helyzettel, amely sokkal kedvezőtlenebb, mint amilyen 1989-ben volt. Csak Magyarországon jutott a demokrácia erőzője olyan messzire, hogy nehéz elképzelni, hogy a legjobban szervezett ellenzéki párt bármikor a közeli jövőben megnyerheti az országos választásokat. A térség minden más országában továbbra is rendszeres, szabad és viszonylag tisztességes választások vannak. Mind Amerikában, mind Nagy-Britanniában, mint minden más tökéletlen demokráciában – és melyik nem tökéletlen? –, egész Közép-Európában a kihívás megtalálni a megfelelő pártot, programot és a vezetőt, akivel a következő választások megnyerhetők. A mi problémáink most már az övéik is.

Fordította: Búr Gábor

A szöveg rövidített változata 2019. június 14-én, a Nagy Imre Alapítvány által Nagy Imre és mártírtársai újratemetése 30. évfordulójának tiszteletére szervezett emlékkonferencián hangzott el a Magyar Tudományos Akadémián. A fordítás alapjául szolgáló szöveg a The New York Review of Booksban jelent meg 2019. október 24-én.

Mink András

Halál útközben

A politikai erkölcsről – Nagy Imre és társai
temetésének elrabolt 30. évfordulóján

A Kádár-korszak „ellenforradalmi” propagandájában Nagy Imréről két, egymásnak ellentmondó, de egyként dehonesztáló és hazug ábrázolás volt használatban.

Az egyik formula szerint, amely a Nagy Imre és társai ellen lefolytatott koncepciók perben öltött formát, Nagy Imre és bűntársai árulók voltak, akik összeesküvést szöttek a néphatalom megdöntésére.

A másik, korábbi verzió szerint Nagy Imre erőtlenségű, ingadozó, tehetségtelen, önálló akarat és gondolatok nélküli báb volt, akit dróton rángatott a környezete; elvakította a hatalomvágy, nem ismerte föl az „ellenforradalmi veszélyt”, és nem lépett fel ellene, ezzel végveszélybe sodorta a néphatalmat – ezért volt szükség Kádárra és a szovjet beavatkozásra. Ezt a felfogást tükrözte a fiatal pártmunkás, Pozsgay Imre 1957 decemberében írott cikke egy megyei lapban: „Nagy Imre, akinek szellemi képességeit ugyan csak egy adóvégrehajtó karrierhez szabták, de jellemtelensége biztosította, hogy miniszterelnök legyen...” (Petófi Népe, 1957. december 15.)

És ezt ábrázolta Pogány Sándor egyik karikatúrája 1958-ban az „ellenforradalomról” készült gúnyrajzgyűjteményében (amely online elérhető a Blinken OSA Archívum honlapján), amelyet azonban annak ellenére sem hoztak forgalomba, hogy híven vizualizálta a Kádár-rezsim 1956-ot gyalázó és befeketítő propagandaszólamait. (Talán azért nem, mert a tetzeszabó báb Nagy Imre nem volt összefésülhető a per koncepciójával, a tudatos áruló Nagy Imrével. Talán azért, mert Kádárék még ezen a módon sem akarták a nép emlékezetében tartani a frissen kivégzett miniszterelnököt. Talán azért, mert a titkos per és gyilkosságok kiváltotta döbbenet után már Kádárék sem akarták tovább feszíteni a húrt.)

A mai hivatalos kormányzati emlékezetpolitika Nagy Imre-képe sokban hasonlít a Kádár-korszak utóbbi, főleg a pártfunkcionáriusok körében népszerű torzképhez. Nagy Imre és a sztálinista (rákosista) diktatúrával szembe forduló reformkommunisták nem lehettek a forradalom eszmei és politikai vezetői és hősei, csupán tragikus sorsú mellékszereplők, akik a felkelő nép, az utca nyomására kényszerből, folyamatosan hátráltak, hogy megmentse, ami menthető, de valójában sosem azonosultak teljesen és őszintén a forradalom ügyével.

Hiszen kommunisták voltak. Akaratlan mártíromságuk persze némi tiszteletet érdemel, annál is inkább, mert sorsuk éles fényvel világít rá a kommunizmus cinikus kegyetlenségére, amely lám, a sajátjaival is ilyen brutális és embertelen módon végzett, ha a hatalom érdeke ezt kívánta. De semmi több. A kivégzésüket követő évtizedekben kialakult nimbusz, miszerint ők voltak a forradalom vezéralakjai, mártíromságuknak betudható optikai csalódás volt, amelynek kevés köze volt valóságos történeti szerepükhöz, szándékaikhoz és tetteikhez. Az igazi hősök nem ők voltak, hanem a „pesti srácok”.

Ennek a felfogásnak a gyökerei az ötvenes évek végére, az 1956-os nyugati emigráció radikális köréhez nyúlnak vissza. Ez az értelmezés manifesztálódott az 1956-os hivatalos emlékév propagandauzeneteiben és botrányba fulladt plakátkampányában 2016-ban, és teljesedett ki az idén, a temetés elrabbolt 30. évfordulóján, amelynek már nem Nagy Imre és mártírtársai voltak a főszereplői, hanem a pesti srácok Sráca, a rendszerváltást, a kommunista rezsim leverését a koporsók fölött mondott lángpallosú beszédével elindító Orbán Viktor. Nyugodtan tekinthetjük ezt a szemérmetlen, gyalázatos húzást a Nagy Imre-csoport második, virtuális elrablásának.

Kurzuscélokra hasznosítható torzkép

Ezt a szélsőjobboldali ihletésű politikai giccset, az Orbán-kultusz építgetésének eme újabb sarjadékát, amit a jelenlegi rezsim az ország népének közfogyasztásra felkínál, történészek és történeti műhelyek már ezerszer cáfolták. Nem tarthatjuk véletlennek, hogy az 1989-ben, az újrateremtés másnapján alapított, ugyancsak 30 éves 1956-os Intézetet szintén erre az alkalomra időzítve zárta be végleg a kormány.

De mint minden kurzuscélokra hasznosítható torzképben, ebben is van valami igazság. Ez benyomásom szerint még azokat is olykor zavarba ejti, akik erkölcsi intuíciójuk és történeti ismereteik alapján töretlenül kitartanak Nagy Imre és társai hősi emlékezte mellett.

Tény, hogy Nagy Imre haláláig kommunistaként tekintett önmagára. Tény, hogy bár az október 23-i tüntetés nyomán, mintegy közkívánatra, ő foglalta el a miniszterelnöki posztot, az első napokban ellentmondásosan viszonyult az utca, a felkelők és a diákság követeléseihez. A forradalom kirobbanásakor megfogalmazott politikai deklarációk, a Magyar Egyetemisták és Főiskolai Egyesületek Szövetsége (MEFESZ) 16 pontja és más manifesztumok messze túlléptek azokon a reformtörekvéseken, amelyeket Nagy Imre az 1955-ben írt, ám nyilvánosságra nem került cikkeiben megfogalmazott. (A cikkgyűjtemény csak a forradalom leverése után, Nyugaton jelenhetett meg *A magyar nép védelmében* címmel.)¹

Október 28-án közvetlen hívei és munkatársai erőteljes unszolására nevezte először a forradalmat „népünket egygyé forrasztó nemzeti demokratikus mozgalomnak”, törölte el a statáriumot és oszlatta fel az ÁVH-t. Majd a következő négy napban feloszlatta Rákosi pártját, elfogadta a többpártrendszert, koalíciós kormány(oka)t alakított, kinyilvánította az ország semlegességét, és kilépett a Varsói Szerződésből.

A szabad sajtó egyidejű megszületésével ezek a lépések utat nyitottak a konszolidációhoz és a demokratikus választásokhoz. Nagy Imre nem október 24-én hajnalban lett az ország és a forradalom miniszterelnöke, hanem ezekkel a lépésekkel és politikai döntésekkel vált vitathatatlanul és széles körben elfogadottan azzá. Kommunista politikusként vezető szerepet vállalt az addig egyedül ismert kommunista államrend, a sztálinista diktatúra lebontásában.

DILEMMA

Két másik választása is lehetett volna. Az egyik: miután látta, hogy a forradalom messze túllép a létező kommunista politikai rezsimek keretein, és békés eszközökkel nincs mód ezen kereteken belül tartani, dönthetett volna úgy, hogy kommunistaként ezen az úton nem megy tovább, helyette lemond. Ezzel káoszba taszította volna az országot, amelynek azonnali következménye a polgárháború, a szovjet beavatkozás és a diktatúra restaurációja lett volna. A másik opció: maga áll a véres leszámolás és a restauráció élére.

Nagy számára mindkét opció elképzelhetetlen volt. Amikor maradt, és szembefordult a szovjet birodalommal, saját túlélése és politikai jövője szempontjából a legkockázatosabb döntést hozta, ahogy követői is, és ezzel

1 A kötet 2020 októberében jelent meg magyar nyelven a Nagy Imre Alapítvány gondozásában. (A szerk.)

bizonyára tisztában voltak. Az ország tisztességesebb, demokratikusabb, humanusabb jövője szempontjából viszont az adott helyzetben ez volt az egyetlen választás, amely legalább halvány esélyt kínált arra, hogy az események ne a legrosszabb irányba forduljanak, ne véres megtorlás és újabb diktatúra jöjjön. Vagyis ez volt az egyetlen erkölcsileg lehetséges választás.

Ám ezzel még nem volt vége. Tudjuk, hogy Nagy Imrének a forradalom leverése után, amikor társaival a jugoszláv követségre menekült, a bitorlók megüzenték, hogy ha önként aláírja lemondó nyilatkozatát és legitimnek ismeri el Kádár kormányát, akkor nem esik bántódása sem neki, sem „megtévedt” követőinek. Nem biztos, hogy ezt az ígéretüket Kádárék maradéktalanul betartották volna, de okkal lehetett valószínűsíteni, hogy a legrosszabbat, a halálbüntetést, a súlyos börtönt elkerülhetik. És tudjuk, hogy volt egy pillanat ott a követségen, amikor Nagy Imrének megremegett a keze, és kis híján aláírta lemondólevelét. Végül mégsem tette.

Azóta már az is tudható – Nagy Imre snagovi jegyzeteiből és a snagovi foglyok beszélgetéseit lehallgató román titkosszolgálat jegyzőkönyveiből –, hogy Nagy Imrét és fogolytársait milyen mélyen foglalkoztatta az „ellenforradalom” perspektívája és dilemmája. Vagyis az a kérdés, vajon a kommunista eszmei és politikai doktrína nézőpontjából nincs-e szemernyi igazság abban, hogy az egypárti diktatúra feladása óhatatlanul a kapitalizmus restaurációjához vezet, azaz egyenlő az Ügy feladásával. Ez nem egyszerűen a hatalomról szólt.

A kérdés, amit egy magát kommunistának valló embernek föl kellett tennie, hogy az igazságosabb, egyenlőbb, kizsákmányolásmentes társadalom, az emberi együttélés új minőségének megteremtése, amelyben hittek, nem enyészik-e el, ha feladják a Párt hatalmát, amely a kommunista államreazon szerint az új társadalom eljövételének egyetlen garanciája és amelyet az uralkodó doktrína szerint adott esetben ezért erőszakkal is fenn kell tartani.

Az 1956-os forradalomban nemcsak a nép kelt föl az elnyomás ellen. „A forradalmat úgy is kell néznünk, mint a kommunizmuson belüli élet-halál harcot a nép megnyerésében, illetve a nép megerősökölésében hívó kommunisták között – fogalmazott Révész Sándor kitűnő tanulmányában (Kommunisták a forradalomban, Beszélő, 2006. november). – A forradalom két ellentétes impulzust adott a vele együtt haladó kommunistáknak. Egyrészt elmélyítette, fölfokozta a múltjukhoz kapcsolódó büntudatot, megmutatván, mekkora indulatot és ellenálló szenvedélyt váltott ki az a rendszer, ami a közremökölésükkel kiépült, másrészt először merült föl igazán a népszerű szocializmus, sőt a népszerű kommunista vezetés lehetősége. Egyszerre lett a korábbiaknál sokkal több ok: félni a nép haragjától és bízni a nép támogatásában. (...) A történéseket úgy és előéletük folytán csak úgy értelmezheték, hogy lehet

olyan antikapitalista, a folyamatok törvényszerűségei szerint a kommunizmus felé haladó rendszert teremteni, melyben a kommunisták vezető szerepét a társadalom erőszak nélkül elfogadja, melyben a kommunista kormányzásnak népi támogatása van.”

NEM HÁTRÁLT MEG

Ám minderre nem áll rendelkezésükre koherens politikai elmélet, nem volt rá semmi garancia. Hiszen a kommunista elmélet ugyancsak erős érvekkel alátámasztott állítása szerint a polgári demokrácia keretei között soha nem fejlődhet ki az az egyetemes osztálytudat, amely a társadalmak túlnyomó többségével elfogadtatja és elismerteti a magántulajdon felszámolását, az osztály nélküli, kizsákmányolásmentes társadalom megteremtésének legfontosabb föltételét.

Az élcsapat, a Párt által gyakorolt forradalmi erőszak nélkül tehát nincs kommunizmus. De az erőszak szintén nem vezet el a kommunizmushoz, miként azt nemcsak már a korai korszakban megfogalmazott elméleti aggodalmak, hanem a létező kommunista diktatúrák mindennapi gyakorlata is ékesen bizonyította. Ez a dilemma foglalkoztatta szinte egész életében a Nagy Imrénél sokkal fölkészültebb teoretikust, Lukács Györgyöt is 1919 eleji kommunista eszmei fordulata óta, és neki sem sikerült megtalálnia a megoldást.

Tudjuk, hogy Nagy Imre egykori hívei és követői, akik idehaza vagy az emigrációban túlélték őt, a következő évtizedekben milyen utat jártak be, hova jutottak. A legtöbben arra, hogy a kommunista utópiát fel kell adni, más utat, politikai modellt kell keresni az igazságos, egyenlőbb esélyeket teremtő társadalomra törekvő erkölcsi ambícióknak. Így jutottak el sokféle következtetéshez és végponthoz, a demokratikus szocializmus különféle elgondolásaitól a liberális demokrácia igenléiséig.

Nem tudjuk, hogy Nagy Imre milyen messzire jutott volna ezen az úton az elmélkedéseiben, ha valamilyen valószínűtlen politikai fordulat következtében életben hagyják. Olyan értelmezési keretet keresett, amelyben egy nevezőre hozható kommunista meggyőződése és az 1956-os forradalomban megélt katartikus erkölcsi tapasztalata, az „emberi méltóság forradalma”. Amelyben nem kell sem letagadnia, sem megtagadnia a múltját, de a forradalmat sem.

Azzal tisztában volt, hogy a forradalom győzelme után (persze ha a Szovjetunió elengedte volna Magyarországot) olyan politikai és társadalmi rendszer is létrejöhet, amely a reformkommunisták politikai bukását, egyben a demokratikus szocializmus/kommunizmus kísérletének végét jelenti, legalábbis

egy jó darab történeti időre. Valójában sem 1956. november elején, sem a snagovi fogságban, sem pedig 1958-ban, a per idején nem jutott még ebben a kérdésben nyugvópontra magában. Útközben érte a halál.

Kételyei ellenére viszont egy tapodtat sem hátrált, semmit nem vont vissza, semmilyen engedményt nem tett gyilkosainak. Miközben megmenthette volna az életét, ha idejében meghunyászkodik, olyan ügyért vállalta önként a halált, amelynek végső kimenetelében, helyesebben az egyik lehetséges és fölöttébb valószínű kimenetel erkölcsi és politikai következményeinek megítélésében voltaképpen bizonytalan volt. Ám ezeket a kételyeket felülírta benne az a sokkal erősebb meggyőződés, intuíció, hogy akármit hozott volna is a jövő, visszafelé, a nép kinyilvánított szabadságvágyát és akarátát erőszakkal vérbe fojtó, elnyomó diktatúra felé semmiképpen nincs visszaút. Hitem szerint ezért tudott töretlenül kitartani.

Azt hiszem, ez páratlan a magyar történelemben. A vívódás, amelyet Nagy Imre átélt, nem a gyengeség, a kétértelműség, az eszmei és erkölcsi ingatagság, a politikai tisztánlátás és a valódi elkötelezettség hiányának jele, ahogy Kádár alatt lenézően és gúnyosan sugalmazták, és amire hivatkozva Orbán bértörténészei és propagandistái jelentéktelen, átmeneti figurának próbálják beállítani, hanem ellenkezőleg: a kivételes erkölcsi és emberi nagyság bizonyítéka. Nem eltüntetni kellene őt és mártírtársait a magyar történelmi emlékezetből, hanem tovább elmélkedni azon, hogyan volt is ez lehetséges.

A szerző ezt az írást a Néma felállás, a 2019. június 16-án a Hősök terén tartott tiltakozó megmozdulás szervezőinek és résztvevőinek ajánlja. A szöveg először a Magyar Narancs online felületén jelent meg 2019. augusztus 4-én.

NAGY IMRE
ALAPÍTVÁNY

Kiadja: Nagy Imre Alapítvány
A kiadásért felelős: Kende Péter
Tördelés: Benedek Imre (Gemma Grafika)
Nyomda: AduPrint Kft.
Ügyvezető igazgató: Tóth Zoltán
Nyomdai megrendelés törzsszáma: 87728
Példányszám: 500
Terjedelem: 18 A5 ív
Budapest, 2020

NAGY IMRE
ALAPÍTVÁNY