

 ZRÍNYI MILÓS
NEMZETVÉDELMI EGYETEM

Fordulattól—forradalomig

A Magyar Dolgozók Pártja katonapolitikája

1948—1956

Doktori (PhD) értekezés

Nagy Tamás őrnagy

Témavezető:

Dr. Vargyai Gyula

egyetemi tanár

2003

2

Tartalomjegyzék

BEVEZETÉS... 4

TÖRTÉNETI ELŐZMÉNYEK.. 4

A TÉMAVÁLASZTÁS INDOKLÁSA.. 6

KUTATÁSI CÉLKITŰZÉSEK.. 8

KUTATÁSI MÓDSZEREK.. 8

HISTORIOGRÁFIA ... 9

I. A MAGYAR KATONAPOLITIKÁT MEGHATÁROZÓ FŐBB TÉNYEZŐK

A HIDEGHÁBORÚ KEZDETÉN (1945−1948) ... 16

I. 1. A NEMZETKÖZI KATONAPOLITIKA FŐ KÉRDÉSEI (1945—1947) .. 16

I. 2. A NAGYHATALMI RIVALIZÁLÁS KATONAI HÁTTERE.. 19

I. 3. AZ 1947-ES FORDULAT NEMZETKÖZI HÁTTERE ÉS HATÁSA KÖZÉP-EURÓPÁRA 21

I. 4. A MAGYAR KATONAPOLITIKA FŐBB JELLEGZETESSÉGEI A KOALÍCIÓS ÉVEKBEN............................... 26

II. AZ MDP KATONAPOLITIKÁJÁNAK JELLEGZETESSÉGEI

A HADSEREG INTENZÍV FEJLESZTÉSÉNEK IDŐSZAKÁBAN (1948—1953).................... 33

II. 1. A MAGYAR KATONAPOLITIKÁT MEGHATÁROZÓ FONTOSABB KÜLPOLITIKAI VÁLTOZÁSOK 33

II.2. A SZOVJET MINTÁJÚ HATALMI RENDSZER KIÉPÍTÉSE MAGYARORSZÁGON 41

II. 3. A MAGYAR HADSEREG SZOVJETIZÁLÁSA (1948—1952).. 45

II. 3. 1. A szovjet mintájú tömeghadsereg szervezeti kereteinek a kialakítása (1948—1950) 45

II. 3. 2. A hadsereg extenzív fejlesztése, felkészülés a harmadik világháborúra (1951—1953)......... 60

II. 4. A MAGYAR HADSEREG ÁTALAKÍTÁSÁNAK FŐBB IDŐSZAKAI ÉS JELLEMZŐI (1948—1952).............. 68

II.5. AZ EXTENZÍV FEJLESZTÉSEK ÁRNYOLDALAI... 77

III. REDUKCIÓ ÉS INTEGRÁCIÓ AZ MDP KATONAPOLITIKÁJÁBAN (1953−1956) 82

III. 1. AZ ÁTALAKULÓ NAGYHATALMI KAPCSOLATRENDSZER FŐBB JELLEGZETESSÉGEI 82

III. 1. 1. Az olvadás időszaka .. 82

III. 1. 2. Tömbösödés... 89

3

III. 2. FORDULATOK AZ MDP POLITIKÁJÁBAN... 94

III. 2. 1. Kísérlet a sztálini rendszer magyarországi reformjára... 94

III. 2. 2. A dogmatikus − konzervatív fordulat .. 98

III. 3. A KATONAI KIADÁSOK CSÖKKENTÉSE ÉS HATÁSUK

A MAGYAR NÉPHADSEREGRE (1953—1954).. 102

III. 3. 1. A csökkentések kezdete és háttere ... 102

III. 3. 2. Hadsereg korszerűsítési koncepciók ... 108

III. 3. 3. A honvédelem irányítási rendszerének átalakítása ... 110

III. 4. INTEGRÁLÓDÁS A VARSÓI SZERZŐDÉSBE (1955—1956) ... 116

III. 4. 1. Magyar politikai vezetés fontosabb döntései

 a Varsói Szerződés létrehozásának időszakában. .. 116

III. 4. 2. A magyarországi nagy létszámú szovjet katonai jelenlét kialakulásának

 főbb jellegzetességei .. 122

IV. VÁLSÁG ÉS ÖSSZEOMLÁS (1956).. 125

IV. 1. AZ SZKP XX. KONGRESSZUSA ÉS HATÁSA A VILÁGPOLITIKÁRA ... 125

IV. 2. AZ MDP VEZETÉSÉNEK VÁLSÁGA ÉS KÍSÉRLET ANNAK FELOLDÁSÁRA 128

IV. 3. A MAGYAR KATONAPOLITIKA FŐBB KÉRDÉSEI A BELPOLITIKAI VÁLSÁG IDŐSZAKÁBAN.............. 134

UTÓSZÓ.. 145

KUTATÁSI EREDMÉNYEK.. 146

ÖSSZEGZETT MEGÁLLAPÍTÁSOK .. 146

A KUTATÁS SORÁN ELÉRT ÚJ TUDOMÁNYOS EREDMÉNYEK ... 147

AJÁNLÁSOK ... 147

TOVÁBBI KUTATÁSI IRÁNYOK.. 148

FELHASZNÁLT IRODALOM... 149

FÜGGELÉK.. 155

4

BEVEZETÉS

Történeti előzmények

Hadsereg és politika egymástól soha el nem választható fogalmak, amelyek a

történelemben mindig kölcsönösen meghatározták egymást. A mindenkori hatalmak

egyik legfontosabb végrehajtó eszközei és tartópillérei voltak hadseregeik. Birodalmak,

államok egymás közti kapcsolatrendszerében mindig meghatározó jelentőséggel bírt,

hogy a rendelkezésükre álló hadseregek mekkora erővel, milyen vezetési rendszerrel és

mennyire hatékonyan alkalmazhatóak. A hadviselés története egyidős az emberiséggel,

ezért nem csoda, hogy a hadseregek szervezeti fejlődése hűen követte annak a

társadalomnak a politikai, gazdasági berendezkedését, amelyben léteztek. A hadseregek

szabályozott működtetése, és folyamatos korszerűsítése minden korban jelentős anyagi

ráfordításokat igényelt fenntartójától. A hadtörténelemben több olyan esetet is

feljegyeztek, amikor egyes hadseregek már annyira sokba kerültek, hogy harci

alkalmazásuk során keletkezett veszteségek pótlására már nem volt fedezet a

kincstárban, és így az érdemi döntéshozók inkább a diplomáciai megoldást részesítették

előnyben a katonaival szemben. Az aránytalanul drága hadseregek vezetései ezért

gyakran olyan kríziseken estek át, amelyeket követően, már olyan hatékonyabban

alkalmazható katonai struktúrák és kevésbé költségigényes hadseregek jöttek létre,

amelyek jobban megfeleltek fenntartóik igényeinek.

Társadalom és hadsereg kérdése a modern nemzetállamok kialakulásával, még

fontosabb kérdéssé vált a történelemben, hiszen az egyre nagyobb lélekszámú populáció

egyre több ember katonaként való alkalmazását tette lehetővé. A XIX. századi

Európában kialakuló tömeghadseregek, az ekkor zajló ipari forradalom eredményeként,

már nagy mennyiségben rendelkeztek korszerű, és a korábbi időszakhoz képest

olcsóbban előállított fegyverekkel. E két tényező (nagy létszámú populáció, modern

fegyverek) eredményeként a XIX. században látványos hadügyi forradalom zajlott le

kontinensünkön. Az európai hatalmak egyre nagyobb létszámú tömeghadseregei már

olyan új irányítási rendszereket igényeltek, amelyek alkalmazásával biztosítani lehetett a

hadseregek hatékony irányítását és alkalmazását. A megszerveződő vezérkarokban,

kidolgozták a hadseregek fejlesztési koncepcióit, és részletekbe menően tervezték

esetleges háborús alkalmazásukat. A német és olasz egység létrejöttét kísérő „gyors”

háborúk kiváló példát szolgáltattak a korabeli katonai teoretikusok számára az

5

elkövetkezendő háborúk jellegzetességeinek a felvázolásához. Ezért nem csoda, hogy a

XIX—XX. század fordulóján a nagyhatalmak vezérkaraiban már csak egy rövid ideig

tartó háború megvívására készítettek terveket.

Az ipari forradalommal egy időben a XIX. században több olyan ideológiai irányzat

is kialakult, amelyek hatásai majd csak a következő században éreztették hatásukat. Az

emberiség XX. századi történelme bővelkedik olyan politikai fordulatokban, amelyek

gyökeresen átrendezték a világ, és benne Európa hatalmi rendszerét. Az ekkor lezajlott

változások Magyarországot sem hagyták érintetlenül. A múlt század (XX. század)

magyar történelmében több olyan fordulat követte egymást, amelynek eredményeként az

előzőtől gyökeresen eltérő politikai, gazdasági és nem utolsó sorban katonai struktúra

jött létre. Hazánkban olyan forradalmak és ellenforradalmak követték egymást, amelyek

önmaguk és céljaik meghatározásánál, az elődök tagadásából indultak ki. A célok

megvalósításában elsődleges volt a hatalom megszerzése, és a politikai ellenfelek

kiiktatása a politikai közéletből. Az új hatalom birtokosai céljaik eléréshez erőszakos

eszközök alkalmazásától sem riadtak vissza. A forradalmi változások mindig

összekapcsolódtak a társadalom átalakításának kísérletével, a gazdasági

kényszerpályákról való kitörés szándékával. Ezek a kísérletek azonban felemésztették

Magyarországnak azokat a tartalékait — úgy a gazdasági, mint a szellemi élet területén

— amelyek szükségesek lettek volna ahhoz, hogy hazánk napjainkban könnyen és

minimális áldozatok árán legyen képes integrálódni az európai fejlett államok

közösségébe.

A második világháború végére világossá vált, hogy kontinensünk tradicionális,

korábban vezető nagyhatalmai (Nagy-Britannia, Franciaország, Németország) a hosszan

elnyúló, és az erőforrásokat felemésztő fegyveres küzdelemben kimerültek, nem képesek

érdemben befolyásolni az új világbékét biztosító rendszer kialakítását. Ezért 1945-re már

nyilvánvaló lett, hogy a világ sorsát a két „fiatal” nagyhatalom, az Amerikai Egyesült

Államok, és a cári Orosz Birodalom romjain 1922-ben létrejött Szovjetunió egymáshoz

való viszonya fogja meghatározni. Mindkét nagyhatalom politikáját alapvetően

meghatározta az általuk vallott ideológia, amelyek gyökeresen ellentétes módon

képzelték el az elkövetkezendő új világ berendezését. Míg az amerikaiak a klasszikus

liberális felfogás alapján az emberi individuumra helyezték a fő hangsúlyt, addig a

Szovjetunióban a kommunista ideológia alapján a sokszor misztifikált közösségi

céloknak rendelték alá az emberek egyéni érdekeit. Az ideológiai célok azonban

sohasem valósulhattak meg tisztán, mert jelentősen befolyásolták azokat a környezet,

6

ahol érvényesülniük kellett. Ezért nem csoda, hogy a propaganda által harsányan

hirdetett elmélet időnként ellentétben állt a gyakorlattal. A kérdés csak az, hogy a

kialakult ellentmondásokat hogyan, és milyen eszközök alkalmazásával próbálta

feloldani a mindenkori hatalom.

A második világháború utáni időszak tehát nem pusztán hatalmi érdekek ütközésének

a története, hanem az Egyesült Államok és a Szovjetunió által vallott ideológiák közötti

küzdelem is volt. A hivatalos ideológia és érdekek idővel egybeolvadtak, és a

nagyhatalmi gondolkodás meghatározó elemévé váltak. Ennek eredményeként a

második világháborút követően Európa két olyan ellentétes részre szakadt, ahol az

ideológiáknak döntő szerepük lett a megszálló két nagyhatalomhoz való viszony

kialakításában. A háború utáni rövid átmeneti időszakot követően, 1947-től kezdve az

Egyesült Államok, és a Szovjetunió már nyíltan hozzákezdett az általuk ellenőrzött

térségekben az érdekeiknek, valamint nagyhatalmi céljaiknak megfelelő politikai

rendszerek kialakításához. Az 1947-től 1990-ig tartó sajátos történelmi korszakot,

amelyet hidegháborúnak nevez a történetírás, tehát alapvetően meghatározta e két

„fiatal” nagyhatalom egymáshoz való viszonya és érdekrendszere. Kettőjük kapcsolata

folyamatosan változott, hol ellenséges, hol békülékeny volt, de mindig orientációs

pontként szolgált Európa két részében élő népek illetve politikai elitjeik számára.

A témaválasztás indoklása

A magyarországi szocializmus történetének ezt a szakászát azért tartottam fontosnak

feldolgozni, mert hatása most is érezhető a hadseregben. A korabeli Magyar

Néphadsereg személyi állományából, ma már senki sem aktív tagja napjaink Magyar

Honvédségének, de véleményem szerint a korszak katonapolitikájának néhány

jellegzetessége tovább él. A mai Magyar Honvédség diszlokációját még most is

alapvetően befolyásolja a dolgozatban vizsgált korszak (szervezetek, laktanyák, stb.) A

politikai− és a katonai vezetés kapcsolatában ma is fellelhetőek olyan intenzív és gyors

egymásután lezajló, néha egymásnak is ellentmondó változások, amelyek a hidegháború

kezdeti időszakára voltak jellemzőek. A gyakori szervezeti változások és személycserék

mind−mind hozzájárultak ahhoz, hogy a hadsereget állandó feszültségben, lázas

állapotban tartották. A végig nem gondolt, előbb extenzív fejlesztés, majd ezt követő

redukciók (csökkentések) eredményeként a hadsereg hivatásos állományának

egzisztenciális biztonsága megrendült, és ezért közérzete vészesen megromlott. Az

erőforrásokkal való gazdálkodásban egyszerre jelentkezett a szűkösség és a pazarlás. A

7

felsorolt tények bizonyítják, hogy mennyire szoros kapcsolat volt és van a politika és a

hadsereg viszonyában, amely különösen felerősödik egy-egy politikai rendszerváltozást

követően. Dolgozatomban erre kívánok rávilágítani.

A katonapolitika fogalmának különböző értelmezései közül az 1995-ben kiadott

Hadtudományi lexikonban található meghatározásból indultam ki.

„A fegyveres erő létrehozására, felszerelésére, felkészítésére és alkalmazására

vonatkozó elméleti és gyakorlati tevékenységek összessége; a − biztonságpolitikának a

katonai tényezőkkel foglalkozó része, egyben a − honvédelmi politika egyik eleme.”1

Véleményem szerint ez a definíció megfelel napjaink magyar katonai gondolkodásának,

és munkám során ez jelölte ki számomra legjobban a feldolgozandó témakör határait.

„A világ különböző térségeiben felmerülő katonai jelenségeknek, az egyes országok

katonai erőinek, fegyverzetének alkalmazásának elemzése és értékelése. A katonapolitika

keretében a katonai kérdéseknek csak a főbb irányai határozhatók meg reálisan, mert a

haderőfejlesztés és -alkalmazás részletkérdéseinek kimunkálása és megoldása hosszú

időszak alatt megy végbe, s ezalatt a hadsereg maga is befolyásoló tényezője a

biztonságpolitikának, ill. a honvédelmi politikának. Mindezek összehangolása felelős

politikai tevékenységet igényel.”2

Dolgozatomban bemutatom a hidegháború 1948−1956 közötti időszakának főbb kül-

és belpolitikai jellegzetességeit, amelyek alapvetően meghatározták a magyar

katonapolitikát. A szovjet érdekszféra államainak katonapolitikája ebben az időszakban

folyamatosan változott, amelyet alapvetően meghatározott az osztályharcról és a

világforradalomról vallott kommunista ideológia. Ennek megfelelően önálló, hazai

érdekeket érvényesítő magyar katonapolitikáról nem beszélhetünk. A dolgozatomban

ezért a kommunista ideológia „köntösében” jelentkező, szovjet nagyhatalmi érdekek

magyarországi megvalósulását vizsgáltam.

Véleményem szerint dolgozatom kereteit meghaladná, ha vizsgáltam volna a hazai

gazdaság és a hadsereg viszonyát, elemeztem volna katonatechnikai, alkalmazási

kérdéseket, stb. Kizárólag a Magyar Dolgozók Pártja katonapolitikáját meghatározó

külpolitikai erőteret és annak hatásait vizsgáltam a hadseregben.

Dolgozatom elkészítésekor elsődleges (levéltári) és másodlagos (könyvészeti) hazai és

külföldi forrásokat dolgoztam fel, dokumentum elemzés módszerével. A hazai levéltári

1 Hadtudományi lexikon. A—L Főszerkesztő: Szabó József. Magyar Hadtudományi Társaság, Budapest,

1995. 676. oldal (o.)
2 Ugyanott (U.o.)

8

források egyszerre bőségesek és hiányosak. Az MDP archív anyagában sokszor találkoztam

hiánnyal, mivel a korszak szellemiségét tükrözően lényeges katonapolitikai kérdésekről és

döntésekről — mivel szóban hangzottak el — nem készült hiteles dokumentum. A hazai és

külföldi könyvészeti anyagok zömében az amerikai és a nyugat−európai archívumokra

támaszkodnak, mert a volt Szovjetunió állami archívumai a korszak kutatói számára csak

korlátozottan hozzáférhetőek.

Kutatási célkitűzések

Számos külföldi és hazai munkában részletesen elemezték a hidegháborút politika

történeti aspektusból, de csak elvétve találni olyat, amely a politika és a hadsereg

kapcsolatát mutatja be a vizsgált időszakban. A korszak hazai történeti irodalmában

eddig még nem találtam olyan feldolgozást, amely a Magyar Dolgozók Pártja

vezetésének katonapolitikai döntéshozatalát vázolta volna, illetve bemutatta volna azok

hatását a hadseregre. Az általam áttanulmányozott levéltári források, és az elolvasott

publikációk alapján, dolgozatom megírásának kezdetekor a következő kutatási célokat

tűztem ki:

 dokumentumokkal bizonyítani, hogy a hidegháború korszakában nem létezett

önálló magyar katonapolitika;

 a lényeges katonai kérdésekben a korszak légkörének megfelelően nem szakmai,

hanem politikai döntések születtek, amelyek jelentős részét Moszkvában hozták meg;

 a szovjet érdekszféra hadseregeinek extenzív fejlesztését az ötvenes évek

kezdetekor a harmadik világháború várható kirobbanásával indokolták;

 a hidegháború első időszakában az Egyesült Államok és Nyugat-Európa államai

között, a szovjet katonai veszélyre való hivatkozva, egyre szorosabb

kapcsolatrendszer alakult ki.

Kutatási módszerek

A célkitűzések meghatározását követően szükséges volt körülhatárolni a vizsgálandó

témakört. Magyarország második világháború utáni történelmének részletekbe menő

feldolgozása közel egy évtizede kezdődött el. A folyamatosan napvilágot látó

forrásközlések, tanulmányok mind-mind a bőség zavarát vetik fel. Számtalan munka egy-

egy részletkérdést dolgoz ki, amelyek rendszerbe illesztése napjainkban kezdődött el. A

magyar hadtörténelem 1945-től tartó periódusára a felsoroltakon kívül jellemző, hogy a

kutatók számára most már bőségesen hozzáférhetőek a dokumentumok. Dolgozatom

9

megírásakor szembe kellett néznem azzal a speciális problémával, amelyet egyrészt a

források bősége jelentett, másrészt azzal, hogy csak egyes részletkérdéseket dolgoztak fel

hazai kutatók.

Mindezek alapján úgy döntöttem, hogy elsődleges forrásfeldolgozással a Magyar Dolgozók

Pártja Politikai Bizottságának és a Központi Vezetőség Titkárságának határozatait

tanulmányozom, és ezzel párhuzamosan megvizsgálom, hogy a Magyar Honvédelmi

Minisztérium Elnökségi és Titkársági irataiban milyen módon jelentek meg a párt legfelsőbb

irányító testületeinek döntései.

Tudom, hogy a témához kapcsolódóan más MDP szervek (Adminisztratív Osztály),

illetve a honvédelmi misztérium szervezetében egykor működött politikai szervek

(Politikai Főcsoportfőnökség) és pártszervezetek (MDP) munkájáról is nagy számban

maradtak fenn fontos dokumentumok, azonban az amúgy is elhúzódott levéltári

kutatásoknak ésszerű határt kellett szabni. Dolgozatomban ezért az említett szervek

működését nem vizsgáltam, vállalva ezzel a teljesség hiányának kockázatát. Úgy

gondoltam, hogy a már vázolt kutatási célok eléréséhez a dolgozatomban elsődleges

forrásként feldolgozott majd egy évtizednyi (1948—1956) MDP és MN dokumentáció,

amelyet másodlagos források (könyvek, tanulmányok, újságcikkek stb.) feldolgozásával

kiegészítettem, a kutatási témával kapcsolatban elegendő adalékkal szolgált a vállalt

munka elvégzéséhez. Munkám során a rendelkezésemre álló elsődleges és másodlagos

forrásokat analízis és szintézis módszerével elemeztem. Igyekeztem kizárni a nem

hiteles, és dokumentumokkal nem alátámasztható, korábban már megjelent

hipotéziseket.

Historiográfia

A második világháborút követő időszak történéseit — a hazai hadtörténeti és politika

történeti szakirodalom sajátos eszközeinek alkalmazásával — már évtizedekkel ezelőtt

elkezdték feldolgozni. Az általam vizsgált időszak (1948—1956) hazai történelmével

foglalkozó tanulmányokat és feldolgozásokat mindig alapvetően meghatározta, hogy

mely politikai kurzus időszakában készültek. Az 1990-es magyarországi politikai

rendszerváltozás előtt itthon készült történeti munkákban a szocialista korszak

gondolatvilága és frazeológiája tükröződik vissza. Ezzel szemben, a külföldi

emigrációban készült és kiadott, a korszak magyar hadtörténelmével foglalkozó történeti

munkákban, a szocialista ideológia és eszmerendszer látványos elutasítása figyelhető

meg. Megállapítható tehát, hogy 1990. előtt megjelent munkákra alapvetően rányomta

10

bélyegét, hogy hol és kik adták ki. A hazai és emigráns hadtörténeti munkákban

kimutatható, hogy időnként eltérnek az általuk felhasznált tényanyagban, amelynek oka

a különböző levéltári források (hazai vagy külföldi) felhasználásában keresendő.

Magyarországon 1979-ben jelent meg Mucs Sándor—Zágoni Ernő szerzőpáros munkája

„A Magyar Néphadsereg története 1945—1959” címmel, amely az általam is vizsgált

időszakkal foglalkozott3. A szerzők könyvének első kiadása, még 1959-nél húzza meg az

időhatárt, amely azonban a második kiadásnál már 1980-ig tolódik ki.4 Külön érdekessége

mindkét kiadásnak, hogy a szaklektori munkát a későbbi honvédelmi miniszter, Oláh István

végezte el.5

Az 1945 utáni időszakkal foglalkozó kutatásoknak és publikációknak külön aktualitást

adott, hogy 1985-ben ünnepelték a második világháború befejezésének 40. évfordulóját

idehaza és külföldön egyaránt. Ezért, még az 1980-as évek elején politikai döntés alapján

kezdődött el a Magyar Néphadsereg történetét feldolgozó kutatómunka, amelynek

eredményeként az akkori hadrendi szervezetben lévő valamennyi magasabb egység, egység

és önálló alegység történetének első, de nem minden esetben szakszerű feldolgozása történt

meg. Az elkészült munkák a Hadtörténeti Levéltár Tanulmány Gyűjteményében találhatóak

meg.

1984-ben jelent meg a Hadtörténeti Intézet és Múzeum, valamint a Zrínyi Katonai

Kiadó együttműködése eredményeként, Liptai Ervin főszerkesztésében a „Magyarország

Hadtörténete” című munka első kötete, amelyet 1985-ben követett a második. A két

kötetben a korabeli Hadtörténeti Intézet és Múzeum munkatársaiból alakult szerzőgárda

részletesen feldolgozta a magyar hadtörténelem valamennyi jelentősebb eseményét

1985-ig. A második kötet utolsó, hatodik fejezetét, amely „A Magyar Néphadsereg

története” címet viseli, Kiss András, Mucs Sándor és Kovács Jenő írta.6

A vizsgált korszakkal foglalkozó jelentősebb publikációk közé tartozik a szintén 1985-

ben megjelent „Magyarország a XX. században”7 című tanulmánykötet, amelynek szerzői

részletes áttekintést adtak a múlt századi magyar történelemről. A könyv az 1980-as évek

hivatalos politikai irányvonalát követve, részletesen bemutatta és elemezte az általam is

vizsgált időszakot. A szerzők ugyan több oldalról is elemezték a korszak eseményeit,

3 Mucs Sándor—Zágoni Ernő: A Magyar Néphadsereg története. 1945—1959. Zrínyi Katonai Kiadó,

Budapest, 1979.
4 Mucs Sándor—Zágoni Ernő: A Magyar Néphadsereg története. Zrínyi Katonai Kiadó, Budapest, 1984.
5 Oláh István ekkor még vezérezredes, a Magyar Néphadsereg vezérkari főnöke, miniszterhelyettes.
6 Magyarország Hadtörténete. (2) Zrínyi Katonai Kiadó. Budapest, 1985. 521—580. o.
7 Balogh Sándor—Gergely Jenő—Izsák Lajos—Jakab Sándor—Pritz Pál—Romsics Ignác: Magyarország
a XX. században. Kossuth Könyvkiadó, Budapest, 1985.

11

azonban katonapolitikai szempontok nem jelentek meg a munkákban. Szintén

politikatörténeti szempontok érvényesültek Izsák Lajos koalíciós évek időszakát feldolgozó

munkájában, amely a kiadás évében 1986-ban még olyan témának számított, amelyet félig

tabuként kezelt a hivatalos propaganda.8 Az MDP történetét feldolgozó elsőként elkészült

munkák közé tartozik Szabó Bálint 1986-ban megjelent tanulmánya.9 A szerző jelentős

jegyzetapparátussal dolgozott, amely a munkát különösen értékessé tette.

Az emberiség történelmének tanulmányozásában különös jelentősége van a

különböző időpontok pontos meghatározásának, amihez elengedhetetlenül szükséges a

különböző adattárak, kronológiák használata. Az általam vizsgált időszak eseményeit

részletesen mutatják be az 1980-as években Magyarországon kiadott különböző történeti

kronológiák. A Magyar Tudományos Akadémia Történettudományi Intézetében, Benda

Kálmán főszerkesztő irányításával végzett munka eredményeként, az Akadémiai Kiadó

1981-ben indította el „Magyarország történeti kronológiája” négy kötetből álló sorozatát,

amelynek 1982-ben megjelent negyedik10 kötete az 1944−1970 közötti időszakot

dolgozta fel. Az itthon kiadott kronológiák sorában szintén jelentős helyet foglal el a

Gondolat Kiadó által először 1982-ben, majd 1988-ban kiadott „Világtörténet

évszámokban” című három kötetes munka, amelynek harmadik 1945—1975 közötti

időszakkal foglalkozó részét Ormos Mária állította össze.11

A kronológiák mellett meghatározó jelentőségűek a dokumentum kiadványok. Az

1948−1956 közötti időszak dokumentumainak közlését alapvetően meghatározzák a

mindenkor érvényes levéltári törvények. A kutatónak mindig tiszteletben kellett és kell

tartania a személyiségi jogokat és az adott irat elévülési idejét. Ezért nem csoda, hogy a

vizsgált időszakról 1990 előtt igen kevés dokumentumközlés született. A kutatói munkát

tovább nehezítette, hogy a szocialista korszakban az MDP iratait elkülönítve tárolták az

ugyanabban a korszakban készült állami iratoktól. A korszakkal foglalkozó első

dokumentumpublikációk közé tartozik Rákosi Sándor által összeállított az MSZMP

Központi Bizottságának Párttörténeti Intézete és a Kossuth Könyvkiadó együttműködése

által 1981-ben megjelent dokumentum gyűjtemény12. Kutató munkám során különösen

nagy segítséget nyújtott a vizsgált korszak megértéséhez Halmosy Dénes szerkesztésében —

8 Izsák Lajos: A koalíció évei Magyarországon 1944—1948. Kozmosz könyvek, 1986.
9 Szabó Bálint: Az „ötvenes évek” Elmélet és politika a szocialista építés első időszakában

Magyarországon 1948—1957. Kossuth Könyvkiadó, Budapest, 1986.
10 Magyarország történeti kronológiája IV. kötet 1944—1970. Főszerkesztő: Benda Kálmán. Akadémiai

Kiadó, Budapest, 1982.
11 Világtörténet évszámokban. Gondolat Kiadó, Budapest, 1982. és 1988.

12

második átdolgozott és bővített kiadásban — megjelent dokumentumgyűjtemény, amelynek

1983-ban kiadott első kötetét,13 1985-ben követte a második14.

A nyolcvanas évek végén, a politikai rendszer kifáradásának egyre nyilvánvalóbb

jelei, különös aktualitást adtak a második világháború utáni korszak történeti

tanulmányozásának. Az általam is vizsgált időszak történetének átértékelése ekkor

kezdődött el, amelynek egyik látványos jeleként itthon is kiadták az ekkor még amerikai

emigrációban élő Király Bélának a magyar hadsereg háború utáni időszakával

foglalkozó munkáját.15

Az 1989—1990 között lezajlott magyarországi politikai rendszerváltozás időszakában

született meg Horváth Miklósnak a magyar hadsereg politikai tiszti intézmény történetét

elemző munkája, bár ez még csak a szűkebb hadtörténész szakma számára hozzáférhető.16 A

szerző későbbi munkásságában részletesen feldolgozta a 1956. október 23—november 4-e

között lezajlott magyarországi forradalom fegyveres harcának történetét.

A hidegháború végén bekövetkezett kelet−európai politikai rendszerváltozások

serkentőleg hatottak a második világháborút követő időszak történetét feltáró

kutatásokra, illetve azok eredményeinek publikálására. A fokozatosan átalakuló hazai

könyvpiacon először zömében az angolszász területen megjelent munkákat fordították

le, majd adták ki. Ezek közül külön figyelmet érdemel az 1988-ban Nagy−Britanniában

megjelent „The World Atlas of Warfare” 1992-es magyar kiadása.17 Ebben a kötetben a

brit szerzők az egyetemes hadtörténelem általános fejlődési tendenciáit mutatták be a

kezdetektől a hidegháború végéig, az 1990-es évek elejéig. Szintén 1992-ben jelent meg

Magyarországon Paul Kennedynek a „The Rise and Fall of the Great Powers” című nagy

történeti időszakokat elemző tanulmánya, amelyben széles adatbázis felhasználásával

vázolta fel többek között a hidegháború történetét.18 Az 1980-as évek végén a tőlünk

Nyugatra eső világban sorra jelentek meg a hidegháború történeti kutatások első

publikációi, amelyek néhány év multával már a hazai olvasóközönség számára is

hozzáférhetővé váltak. Ezek közül ki kell emelni Joseph Smith hidegháború történetével

12 Júliustól júniusig Dokumentumok 1956—1957 történetéből Összeállította: Rákosi Sándor. Kossuth

könyvkiadó, Budapest, 1981.
13 Halmosy Dénes: Nemzetközi szerződések 1918—1945. Közgazdasági és Jogi Könyvkiadó, Gondolat

Könyvkiadó Budapest, 1983.
14 Halmosy Dénes: Nemzetközi szerződések 1945—1982. Közgazdasági és Jogi Könyvkiadó, Gondolat

Könyvkiadó Budapest, 1985.
15 Király Béla: Honvédségből Néphadsereg. CO-NEXUS Print-teR Kft. 1989.
16 Horváth Miklós: A politikai tiszti intézmény a Magyar Néphadseregben (1949. február—1953. január)

Doktori értekezés. Budapest 1989. Hadtörténeti Levéltár Tanulmány gyűjtemény II. VI/A-7.
17 A háborúk világtörténete Katonai újítások amelyek megváltoztatták a történelem menetét Corvina

Kiadó Budapest, 1992.

13

foglalkozó munkáját, amelyben a szerző kiemelt figyelmet fordított a korszak katonai

vonatkozásaira.19 Külön érdekessége ennek a folyamatnak, hogy Henry Kissingernek

1994-ben az Amerikai Egyesült Államokban kiadott „Diplomacy” című munkája már

két évvel később megjelent magyar fordításban, amelyet valószínűleg a szerző hazai

ismertsége is motivált.20 Ezzel szemben David Holloway-nek a szovjet atombomba

programról írt munkája, amelyet 1994-ben adtak ki az Egyesült Államokba, még a mai

napig sem olvasható magyarul.21 Számomra érthetetlen, hogy eddig miért nem készült el

ennek a könyvnek a magyar változata, hiszen a szerző munkája elkészítésekor eredeti

szovjet levéltári anyagokat dolgozott fel, amelyeket eddig magyar kutatók még nem

publikáltak.

Az 1990-ben lezajlott politikai rendszerváltozást követően, Magyarországon egyre

több a korszak hazai hadtörténetével foglalkozó munka jelent meg, amelyekben a

szerzők új szempontokat vettek figyelembe. A hidegháború történetét feldolgozó

munkák közül kiemelkedik Fischer Ferencnek 1992-ben megjelent „Megosztott világ”

című munkája, amelyben a szerző korabeli dokumentumok, hazai és külföldi

publikációk felhasználásával felvázolta a hidegháború nemzetközi történetét.22 A

rendszerváltozást követően több a hidegháború történetét feldolgozó hazai kutató

műhely is alakult, amelyek a kilencvenes évektől folyamatosan közölnek a témával

kapcsolatos publikációkat. Borhi László (a Magyar Tudományos Akadémia

Történettudományi Intézetének munkatársa) történeti kronológiájában,23 illetve más

megjelent a korszak történetét feldolgozó munkáiban már használta az amerikai

archívumokban talált Magyarországgal kapcsolatos dokumentumokat is.24

A hidegháború korszakával foglalkozó hazai kutatóműhelyek között sajátos helyet

foglal el a Politikatörténeti Intézet, amely mint az egykori MSZMP Pártörténeti

Intézetének jogutódja széles dokumentációs és kutató bázissal rendelkezik. Az általuk

kiadott tanulmányok és publikációk sorából kiemelkednek a hidegháborús korszak

magyar történetét bemutató forrás kiadványok,25 illetve az általuk szervezett tudományos

18 Paul Kennedy: A nagyhatalmak tündöklése és bukása Akadémiai Kiadó Budapest, 1992.
19 Joseph Smith: A hidegháború 1945—1965. IKVA Könyvkiadó Budapest, 1992.
20 Henry Kissinger: Diplomácia. PANEM-McGRAW-GROFO Budapest, 1996.
21 David Holloway: Stalin and the Bomb Yale University Press, New Haven & London, 1994.
22 Fischer Ferenc: A megosztott világ. A Kelet−Nyugat, Észak−Dél nemzetközi kapcsolatok fő vonásai

(1945—1989). Ikva Könyvkiadó Budapest, 1992.
23 Borhi László: Az Egyesült Államok és a szovjet zóna, 1945—1990. (Kronológia) Historia, MTA

Történettudományi Intézete, Budapest, 1994.
24 Borhi László: A vasfüggöny mögött, Magyarország nagyhatalmi erőtérben 1945—1968, Ister Kiadó és

Kulturális Szolgáltató Iroda, 2000.
25 A Magyar Dolgozók Pártja Határozatai 1948—1956. Napvilág Kiadó, Budapest, 1998.

14

konferenciák anyagát összefoglaló tanulmánykötetek. A hidegháború egyetemes és

magyarországi történetét kutató műhelyek sorában viszonylag fiatal a rendszerváltozást

követően megalakult 1956-os Magyar Forradalom Története Dokumentációs és

Kutatóintézet. Az intézetben Rainer M. János és Litván György vezetésével fiatal

kutatók állhatatos, és részletekre kiterjedő munkával dolgozzák fel és publikálják a

hidegháború Magyarországgal kapcsolatos történetét.26 A kutató intézetek sorában a

legfiatalabb az 1994-ben létrehozott Történeti Hivatal, ahol több konferenciát

szervezetek a második világháború utáni időszak történetéről. Az intézmény önálló

kiadványai segítették a korszak történetének feltárását.27 Annak ellenére, hogy a

rendszerváltozás utáni magyar politikai életben lezajló változások sokszor „kellemetlen”

helyzetbe hozták a hidegháború történetével foglakozó kutatóintézeteket, az ott dolgozó

történészek mégis színvonalas munkákat tudtak megjelentetni, amelyek jelentős

mértékben segítették kutatómunkámat.

A hidegháború történetét feldolgozó szakmai műhelyek sorából, sajátos profiljával

kiemelkedik a Hadtörténeti Intézet és Múzeum. A rendszerváltozást követő új

szellemiségű, és a tényekre koncentráló magyar hadtörténeti munkák kiadásával ez a

kutató műhely jelentős szakmai elismertséget szerzett itthon és külföldön egyaránt. A

Hadtörténeti Intézet korábbi (M. Kiss Sándor, Markó György és Okváth Imre) és

jelenleg is ott dolgozó kutatói (Balló István, Horváth Miklós) publikációikban

részletesen bemutatták a második világháború utáni magyar hadsereg történetét, amelyek

nagy segítséget nyújtottak számomra a dolgozatom megírásakor. Szintén ki kell emelni a

Hadtörténeti Levéltár által végzett forrásközlő munkát, amelynek eredményeként 2001-

ben már a hidegháború magyarországi történetéhez kapcsolódó

dokumentumgyűjteményt jelentettek meg.28 A Hadtörténeti Levéltár dokumentumainak

felhasználásával készült el, Okváth Imrének a magyar könyvpiacon mind a mai napig

egyedülálló munkája.29 A szerző könyvében részletesen bemutatja a magyar

hadtörténelem 1945−1956-ig terjedő időszakának főbb külpolitikai eseményeit, és a

magyar hadsereg szervezeti változásait. Dolgozatom megírásakor nagy segítséget

26 Döntés a Kremlben, 1956 A szovjet pártelnökség vitái Magyarországról. 1956-os Intézet, Budapest,

1996.
27 Katonai Perek a kommunista diktatúra időszakában 1945—1958 Tanulmányok a fegyveres testületek

tagjai elleni megtorlásokról a hidegháború kezdeti időszakában Szerk.: Okváth Imre Történeti Hivatal
Budapest, 2001.

28 A béketábor magyar hadserege, A Magyar Demokratikus Hadsereg és a Magyar Néphadsereg
Hadtörténelmi Levéltárban őrzött katonai irataiból 1945—1957. Szerk.: Ehrenberger Róbert Petit Real
Könyvkiadó Budapest, 2001.

29 Okváth Imre: Bástya. AQUILA Könyvkiadó Budapest, 1999.

15

nyújtott kiváló jegyzetapparátusával, és egyben ösztönzést is adott új kutatási

szempontok kialakításához.

A hidegháború történetének nemzetközi és hazai eseményeit feltáró kutatásokban a hazai

egyetemeken működő szakmai műhelyek is kiveszik részüket. Az Eötvös Loránd

Tudományegyetem (ELTE) Bölcsészettudományi Kar (BTK) tanárai, akik a korszak

történetével foglalkoznak, rendszeresen publikálnak a különböző hazai könyvkiadóknál. A

Korona kiadó több olyan átfogó munkát is kiadott, amelyet az ELTE tanárai írtak. A XX.

század történelmét feldolgozó munkák közül kiemelkedik a kiadó által 1997-ben

megjelentett összefoglaló munka, amely földünk valamennyi régiójának múlt századi

történelmét dolgozza fel részletesen. A rendszerváltozást követően legkorábban megjelent,

XX. századi magyar történelmet feldolgozó munkák közül meg kell említeni az ELTE

tanárai által írt — a nagyközönség számára is hozzáférhető — egyetemi tankönyvet.30

Szintén viszonylag korán jelent meg Fülöp Mihály és Sipos Péter könyve, amely a magyar

külpolitika XX. századi történetét mutatta be31. A XX. századi hazai történelem eseményeit

feldolgozó munkák sorában az egyik legújabb Romsics Ignác könyve, amely jelentős

mértékben épít a közel másfél évtizedes hazai kutatómunka eredményeire.32

A hazai kutató műhelyekkel és polgári egyetemekkel együttműködve a Zrínyi Miklós

Nemzetvédelmi Egyetemen (ZMNE) is intenzív hadtörténeti kutatómunka zajlik. Ennek

a speciális együttműködésnek az eredményeként a közelmúltban megjelent egy

tanulmánykötet, amely közel két évtizede az első hazai szintetizáló munka.33

30 Magyarország története 1918—1990 szerk.: Pölöskei Ferenc—Gergely Jenő—Izsák Lajos. Korona

Kiadó, Budapest,
31 Fülöp MihálySipos Péter: Magyarország külpolitikája a XX. Században. Aula Kiadó Kft. Budapest,

1998.
32 Romsics Ignác: Magyarország története a XX. században Osiris Könyvkiadó Budapest, 1999.
33 A magyar hadtörténelem évszázadai szerk: Király Béla−Veszprémi László Atlanti Kutató és Kiadó

Közalapítvány Budapest, 2003.

16

I. A MAGYAR KATONAPOLITIKÁT MEGHATÁROZÓ

FŐBB TÉNYEZŐK A HIDEGHÁBORÚ KEZDETÉN (1945−1948)

I. 1. A nemzetközi katonapolitika fő kérdései (1945—1947)

Már a végéhez közeledett a második világháború, mikor 1945. február 4—11. között

a Krím-félsziget kedvelt üdülőhelyén, Jaltában másodszor találkoztak egymással a

szövetséges nagyhatalmak vezetői.34 Churchill, Roosevelt és Sztálin ezen a

konferencián az épp aktuális háborús feladatokon túl, megvitatták a világ és benne

Európa háború utáni sorsának fontosabb kérdéseit. A zárt ajtók mögött folytatott

megbeszéléseken világossá vált, hogy a konferencia résztvevői egymástól

gyökeresen eltérő módon képzelik el a háború utáni időszakot.

„Churchill a hagyományos erőegyensúlyt kívánta visszaállítani Európában. Ez Nagy-

Britannia, Franciaország, sőt még a legyőzött Németország talpra állítását is jelentette,

hogy ezek az országok, az Egyesült Államokkal együtt ellensúlyozni tudják a keleti szovjet

kolosszust. Roosevelt olyan háború utáni rendet képzelt el, amelyben a három győztes,

Kínával együtt a világ igazgatótanácsaként működve őrködne a világbéke felett a potenciális

gonosztevők kordában tartásával. Utóbbiakon főleg Németországot értette. Ez az elképzelés

a«négy csendőr» elméleteként vált ismertté. Sztálin megközelítése egyrészt Kommunista

ideológiáját, másrészt a hagyományos orosz külpolitikát tükrözte. Arra törekedett, hogy

győzelmének előnyeit kihasználva kiterjessze befolyását Közép-Európára. Szándéka az volt,

hogy a szovjet hadsereg által megszállt országokat ütköző zónaként használja annak

érdekében, hogy megvédjék a jövőben az esetleges német agressziótól.”35

Az eltérő érdekek ekkor még nem vezettek nyílt összeütközéshez a szövetségesek között,

de már előre jelezték, hogy nem várható olyan átfogó nagyhatalmi békerendszer, mint

amilyen a korábbi századokban volt egy-egy nagyobb kontinentális háború esetén. A nyitott

kérdések ellenére megállapodás született többek között Lengyelország, Jugoszlávia

kérdésében. A konferenciáról kiadott nyilatkozat 5. részében, amely a „Nyilatkozat a

felszabadított Európáról” címet viselte felvillantotta a reményt kontinensünk népei számára.

„Az Atlanti Charta ama alapelvének megfelelően, hogy minden népnek joga van arra,

hogy megválassza azt a kormányformát, amely alatt élni akar, vissza kell állítani

34 A szövetséges nagyhatalmak első konferenciáját 1943. november 28−december 1. között Teheránban

rendezték meg.
35 Henry Kissinger: Diplomácia. PANEM—McGRAW—GROFO Budapest, 1996. 378.o.

17

mindazoknak a népeknek szuverén jogait és önkormányzatát, amely népeket ettől a

támadó nemzetek erőszakkal megfosztottak.”36

A szép elvek helyett azonban rövid időn belül a nyers nagyhatalmi érdekek

realizálódtak, amelyek közel fél évszázadra meghatározták Európa sorsát. Ezért nem

csoda, hogy a kelet−európai országok politikával foglalkozó közvéleménye Jaltát az

illúziók, és a szabadság elvesztésével azonosítja.

A háborút követően 1945. július 17. és augusztus 2. között Potsdamban ismét

találkoztak egymással a háborúban győztes szövetséges nagyhatalmak vezetői. A

korábbi két konferencia résztvevői közül azonban csak Sztálin volt ismét jelen.

Roosevelt 1945. április 12-i halálát követően Harry Truman, a korábbi alelnök vette át

az elnöki teendőket, és képviselte az Amerikai Egyesült Államokat Potsdamban. 1945.

július 26−án brit parlamenti választások eredményeként távoznia kellett posztjáról

Churchillnek, a korábbi konzervatív miniszterelnöknek, és ezért helyét július 29-től az

új, munkáspárti brit miniszterelnök, Attlee vette át a potsdami tárgyalásokon. Sztálin,

mint a legrégebbi tagja a „klubnak”, már kiérlelt állásponttal érkezett a tárgyalásokra.

Moszkvában még a háború éveiben, megkezdődött a Szovjetunió háború utáni

biztonsági zónájának a megtervezése. Majszkij külügyi népbiztos helyettes 1944

januárjában, főnökének Molotov külügyi népbiztosnak a következő módon vázolta

elképzeléseit:

„…a Szovjetuniónak a jelenlegi háborúból kedvező stratégiai határokkal kell

kikerülnie, amelyek alapjául az 1941-es határoknak kell szolgálni.”37.

Majszkij számára egyértelmű volt, hogy a Szovjetunió az 1941-es német támadás

előtt megszerzett területeiről nem kíván lemondani, sőt a Vörös Hadsereggel

összemérhető más haderőt sem tűr meg Európában. Meglepő, hogy az elemzés készítője

mennyire nem volt tisztában azzal, hogy az Egyesült Államok hadiflottája ekkorra már

jóval nagyobb volt, mint a „Royal Navy”.

„Európa többi részén nem lehet megengedni erős szárazföldi hadseregekkel

rendelkező különálló államok vagy államcsoportok létrejöttét. A háború utáni

Európában csak egyetlen szárazföldi hatalom — a Szovjetunió, és egyetlen erős tengeri

hatalom — Anglia maradhat.”38

36 Halmosy Dénes: Nemzetközi szerződések 1918−1945. Közgazdasági és Jogi Könyvkiadó, Gondolat

Könyvkiadó Budapest, 1983. 604. o.
37 I. M. Majszkij: A jövendő világ kívánatos alapelveiről (1944). Külpolitika, 1996/3—4. szám 174. o.
38 U.o. 175. o.

18

A kontinensen egy új, a háború előttitől különböző államszerkezet kialakulását

szintén elkerülendőnek tartotta a külügyi népbiztos helyettes:

„A Szovjetunió szempontjából a háborút követő Európában nem kívánatos a kis

államok föderációinak (dunai, balkáni, skandináv) létrejötte.”39

Majszkij elképzeléseit elemezve, megállapítható, hogy a szovjet érdekszféra

koncepció logikusan épült fel. A szovjet vezetés a háborút követő időszakban csak vele

baráti viszonyban lévő, számára veszélytelen államokat tudott elképzelni.

Az amerikai vezetés ebben az időben nem rendelkezett még határozott

elképzelésekkel Európa jövőjéről. Erről Kennan40 így vallott évtizedek múltán:

„Fel kellett ismernünk, hogy a Szovjetunió hatalmas hozzájárulása a fegyveres

küzdelemhez természetesen és kikerülhetetlenül azon az áron történt, hogy a háború után

a Szovjetunió uralja éveken át Európa jelentős részét. Mi és nyugati szövetségeseink

csak magunkat okolhattuk ezért a tragikus szükségszerűségért.”41.

A háborús években amerikai vezetés álláspontjára jellemző volt, hogy nem számolt

egy nagyobb mértékű európai szerepvállalással a harcok befejezését követően. Ezért

Washingtonban, Nagy-Britanniát tekintették a Szovjetunióval szembeni európai

kontinentális erőegyensúly zálogának. Németország — miután legyőzték, majd

megszállási zónákra osztották egymás között a szövetségesek — már nem jelentett

veszélyt egyik győztes számára sem. A német kérdés hosszú távú megoldására nem

találtak megnyugtató megoldást, ezért inkább a rövid távú célokat fogalmazták meg a

tárgyaló felek.

„ … központi német kormányt egyelőre nem létesítenek. Létesítenek azonban néhány

fontos központi német közigazgatási osztályt, amelyeknek élén államtitkár áll, éspedig

elsősorban pénzügyi, szállítási, közlekedési, kereskedelmi és ipari téren. Valamennyi az

Ellenőrző Tanács vezetése alatt működik.”42

Potsdamban a győztesek a német kérdésen kívül többek között megállapodtak az új

európai államhatárokról, a háborús bűnösök felelősségre vonásáról és a jóvátétel kérdéséről

is.

39 . M. Majszkij: A jövendő világ kívánatos alapelveiről (1944). Külpolitika, 1996/3—4. szám 175. o.
40 George Kennan 1945 elején, Averell Harriman nagykövet távollétében, ideiglenesen vezette az Egyesült

Államok moszkvai nagykövetségét. Kennan 1945 február 22-én Washingtonba küldött 8 000 szavas
táviratában elemezte a sztálini vezetés gondolkodását, és az erő alkalmazását javasolta a szovjet
terjeszkedés feltartóztatására.

41 George Kennan John Lukacsnak 1995. március 2. Idézett mű (im): Világháborúból hidegháborúba.
George Kennan és John Lukacs levélváltása. Külpolitika 1996. 3—4. Szám 121.o.

42 Halmossy Dénes: Nemzetközi szerződések 1918—1945 652. o.

19

A konferencia befejezését követően még tartott a háború a Távol−Keleten, de ennek

ellenére Ázsiáról az amerikai vezetés már határozott elképzelésekkel rendelkezett. 1945.

augusztus 16-án Truman kategorikusan utasította el Sztálin azon javaslatát, hogy

csatolják a Szovjetunióhoz Hokkaido szigetének északi részét, ami ekkor Japánhoz

tartozott. Az amerikai vezetés tudatában volt annak, hogy ezzel a lépésével

megakadályozta, az Ohotszki-tenger, szovjet beltengerré válását, ami a Szovjetunió

távol-keleti terjeszkedésének is véget vetett.

I. 2. A nagyhatalmi rivalizálás katonai háttere

A Szovjetunió és az Amerikai Egyesült Államok kapcsolatára 1945 és 1947 között a

„már nem barát, de még nem ellenség” viszony volt a jellemző. Ennek oka abban

keresendő, hogy a háború befejeztével egymással összemérhető katonai potenciállal

rendelkeztek, és a leszereléseknél bizonyos prioritásokat vettek figyelembe. Fontos

szempont volt, hogy minél hamarabb, minél több embert a polgári szférába irányítsanak.

Amíg Európában az újjáépítés igényelte a legnagyobb munkaerőt, addig az Egyesült

Államokban a háború utáni gazdasági fellendülésnek volt szüksége egyre több emberre.

A hátországi igényeken túl azonban a győztes államok vezetése nem hagyhatta

figyelmen kívül, hogy a megszállt területeken továbbra is jelentős létszámú haderőt

kellett állomásoztatni. A megszálló erők továbbra is jelentős szerepet játszottak az

elfoglalt területek háború utáni életének újraindításában. A megszálló csapatok

fenntartási költségeinek egy jelentős része azonban a megszállt területek lakosságára

hárult.

Európa közepén az akkori világ két legerősebb hadserege, a szovjet és az amerikai

állomásozott, amelyek ekkor világhatalmi tényezők voltak. A szovjet hadsereget a nagy

létszámú élőerő, és magas fokú gépesítés jellemezte. A háborút követően a végrehajtott

csökkentések ellenére, a szovjet katonai potenciál továbbra is jelentős nagyságú maradt.

Amíg „1945 közepére a személyi állomány 11,3 millióra növekedett”43, addig „…1945-öt

követően a Vörös Hadsereg létszámát egyharmadára csökkentették, így is fennmaradt még

175 hadosztály, … 25 000 harckocsi és 19 000 repülőgép…”44

A háború befejezését követően az amerikai haderő nagyságának kialakításakor már

figyelembe kellett venni az Amerikai Egyesült Államok megnövekedett nemzetközi

szerepvállalásait is.

43 Gosztonyi Péter: A Vörös Hadsereg Európa Könyvkiadó Budapest, 1993. 226. o.
44 Paul Kennedy: A nagyhatalmak tündöklése és bukása Akadémiai Kiadó Budapest 1992. 342. o.

20

„..az Egyesült Államok katonai … létszáma a háború végén 12,5 millió volt… Ez a

szám természetesen békeidőben csökkent (1948-ban a hadsereg létszáma csupán

kilencede volt a négy évvel korábbinak)…ezért állomásozott 1945-ben 69 hadosztálya

Európában, 26 Ázsiában és a Csendes-óceánon, viszont egyetlen egy sem az Egyesült

Államok területén.”45

A hadseregeket a létszám adataik mellett azonban egyre jobban meghatározta a

rendszeresített haditechnikájuk. A szárazföldi csapatoknál, a háborús tapasztalatokat

felhasználva, az automata kézi fegyverek tömeges rendszeresítésével látványosan

megnövelték a gyalogság tűzerejét, és fokozatosan növelték a gépesített csapatok

számát. Egyre több harckocsit állítottak hadrendbe, hiszen a háborúban bebizonyosodott,

hogy a harckocsizó kötelékek önálló szervezeti egységekbe tömörítve képesek áttörni az

ellenséges védelmi vonalakat és döntő csapást tudnak mérni az ellenséges csapatok

mélységében. Természetesen ilyen nagyléptékű hadműveletek lefolytatására csak nagy

kiterjedésű, nyílt térségekben van lehetőség. A második világháború utáni egyre

fokozódó nagyhatalmi szembenállás eredményeként a Germán−lengyel alföld lett a

konfrontáció legvalószínűbb helyszíne, és ezért indokoltnak látszott a páncélos csapatok

fejlesztése, mennyiségének növelése. A háború utáni szovjet hadseregfejlesztésnél

alapvető szempont lett a gyorsaság és a nagytömegű szárazföldi erő alkalmazása, aminek

eredményeként offenzív jelleget öltött a szovjet hadászat.

Az amerikaiak szintén háborús tapasztalataikat vették figyelembe, amikor a

szovjetekkel szemben nem a hagyományos szárazföldi erőkre helyezték a fejlesztések

súlypontját, hanem a hadászati légierőre. A háború éveiben bebizonyosodott, hogy az

amerikai légierő képes saját bázisaitól nagytávolságban olyan tömeges légi csapásokat

mérni, amelyek eredményeként az ellenséges hátország pótolhatatlan veszteségeket

szenved. A világháborúban alkalmazott repülőgép típusok mellett, a háborút követően

megkezdődött a sugárhajtású repülőgépek próbarepülése, majd az 1950-es évek elejétől

(a szovjet légierővel egy időben) a hadrendbe állításuk. Az új repülőeszközök hadrendbe

állítása tovább növelte az atombomba jelentőségét. Az amerikaiakkal együtt a szovjet

vezetés is hamar felismerte az új tömegpusztító fegyverben rejlő lehetőségeket. A

szovjetek, hogy időleges hátrányukat leplezzék úgy tettek, mintha látszólag nem

értékelnék súlyának megfelelően az új fegyvert. Valójában Moszkvában mindent

megtettek annak érdekében, hogy minél előbb létrehozzák az első szovjet atombombát.

A potsdami konferencia után, ahol Truman tájékoztatta tárgyalópartnereit a sikeres

45 Kennedy 338. o.

21

amerikai atombomba kísérletről, Sztálin személyesen utasította Kurcsatov

akadémikust46, a munkálatok felgyorsítására.

Az amerikai hadászati elképzelések alapvetően abban különböztek a szovjetekétől, hogy

a légierőre alapozva és az atombomba monopóliumára építve, a világ bármely, számukra

létfontosságúnak nevezett térségében elképzelhetőnek tartották érdekeik érvényesítését. Ezt

a koncepciót alátámasztotta a második világháború során végrehajtott hadihajóflotta

fejlesztésük is. Hamar felismerték a repülőgép anyahajók jelentősségét, és azok tömeges

alkalmazásának fontosságát. A repülőgép−hordozó anyahajók és a kíséretükhöz tartozó

egyéb vízfelszíni és felszín alatti úszóegységek lényegében olyan mozgó katonai

bázisokként szolgálhatnak, amelyek a világ bármely térségébe könnyen átirányíthatóak és

hatékony katonai műveletekre képesek. Az Amerikai Egyesült Államok a légierő és a tengeri

flotta kombinált alkalmazásával, valamint az óceánok túlpartján jelentős nagyságú

szárazföldi csapatok állomásoztatásával szinte sebezhetetlennek tűnt.

Összegzésként megállapítható, hogy a szovjet és az amerikai katonai vezetést ebben

az időben ugyanazok a hadászati célok vezérelték. Elsődleges céljuk volt, hogy

határaiktól minél távolabb feltartóztassák a várható ellenséget, és ezért egy ütköző zónát

hoztak létre. Amíg a földrajzi adottságok és a második világháborúban elszenvedett

óriási veszteségek a Szovjetuniót egy kontinentális ütköző zóna létrehozására

predesztinálták, addig az Amerikai Egyesült Államoknak lehetősége nyílt arra, hogy az

„óceán pajzs” adta lehetőségeket kihasználva, határaitól több ezer kilométerre

állomásoztassa hadseregét. Ezek az eltérő adottságok alapvetően meghatározták a két

szemben álló fél hadászati céljait, és hadsereg fejlesztési koncepcióját.

I. 3. Az 1947-es fordulat nemzetközi háttere és hatása Közép-Európára

A második világháború utáni időszak alapvető jellegzetessége, hogy a korábbi

évszázados európai tradícióktól eltérően a győztes nagyhatalmak nem voltak képesek

kialakítani egységes békerendszert. Ennek hátterében a már vázolt nyitott kérdések

álltak, amelyek lezáratlansága tág teret adott a megszerzett pozíciók gyarapításához. A

sztálini szovjet vezetés a maga univerzális kommunista világforradalomról vallott

nézeteit hirdetve, rövid időn belül szembe találta magát az ugyancsak globális méreteket

valló „nyitott kapuk” amerikai politikájával. Mind a két szemben álló félre jellemző volt

ebben az időben, hogy zsigeri ellenszenvvel viseltetett a másik álláspontjával szemben,

amely akadályozója lett az Európát ekkor megosztó jelentős kérdések megoldásának.

46 A szovjet atombombát előállító kutatócsoport vezetője.

22

A háború befejezését követően a Truman kormányzat Moszkvával szembeni

bizalmatlansága fokozatosan alakult át nyílt szovjet ellenességgé. Ebben több külső és belső

tényező is szerepet játszott. Kennan „hosszú távirata”, amelyet 1946. február 22-én küldött

Moszkvából, nyíltan bemutatja az amerikai vezetés számára a sztálini szovjet politika

lényegét.

„A szovjet hatalom, ellentétben a hitlerista Németországgal, nem sematikus és nem

kalandor természetű. Nem dolgozik rögzített tervek alapján. Nem vállal szükségtelen

kockázatot. Érzéketlen ugyan az ész logikájára, ám annál érzékenyebb az erő logikájára.

Ezért aztán hamar visszakozhat − meg is teszi rendszeresen −, ha bármely ponton kemény

ellenállásba ütközik.”47

Néhány nappal később 1946. március 5-én az Egyesült Államokbeli Fultonban

elmondott beszédében Churchill is hasonló módon ösztönözte az amerikai kormányzatot

a fokozottabb mértékű nemzetközi szerepvállalásra, a Szovjetunióval szembeni nyílt

szembefordulásra.

„Abból, amit a háború alatt orosz barátainknál és szövetségeseinknél láttam arra a

meggyőződésre jutottam, hogy semmi sincs, amit annyira csodálnának, mint az erőt, és

semmivel szemben sem táplálnak kevesebb tiszteletet, mint a katonai gyengeséggel.”48

A szovjet politikai szándékok külügyi, majd a szövetséges értékelését követően az

amerikai Központi Hírszerző Csoport (CIG) is hasonló tartalmú értékelést tett le Truman

asztalára 1946. július 23-i keltezéssel. A titkosszolgálati elemzők prognózisa szerint:

„A Szovjetunió biztonsága szempontjából lényegesnek ítélt kérdésekben

hajthatatlanság jellemzi majd a szovjet politikát. Más kérdésekben minden lehetőséget

meg fog ragadni és opportunista lesz, de egyszersmind attól függően rugalmas is, hogy

milyen mértékű és jellegű ellenállásba ütközik.”49

Az amerikai hírszerzés pontosan meghatározta, hogy a sztálini szovjet vezetés hol

képzeli el érdekszférájának határát, amelyből majd nem kíván engedni.

„A Szovjetunió kizárólagos hatalomhoz fog ragaszkodni Európának a Stettin−Trieszt

vonaltól keletre elterülő része fölött.”50

Az amerikai hírszerzés ugyanebben a jelentésében érinti a szovjet politika célkitűzéseit

Görögország, Törökország és Irán esetében is, kiemelve, hogy egy közös amerikai−brit

47 Európa kettészakítása és a kétpólusú nemzetközi rend születése (1945−1949) Szerk. Mezei Géza. Új

Mandátum Könyvkiadó Budapest, 2001. 223.o.
48 Halmosy Dénes: Nemzetközi szerződések 1945−1982. Közgazdasági és Jogi Könyvkiadó, Gondolat

Könyvkiadó Budapest, 1985 68. o.
49 Európa kettészakítása és a kétpólusú nemzetközi rend születése (1945−1949) 225. o.

23

fellépés visszavonulásra késztetheti Moszkvát ebből a térségből. A hírszerzés elemzésének

különös aktualitást adott, hogy világossá vált, Nagy-Britannia a háborút követően

gazdaságilag kimerült, és fokozatosan vesztett világpolitika formáló szerepéből.

Ennek első látványos beismerésére 1946-ban került sor, amikor London képtelen volt

segítséget nyújtani a hozzá forduló görög kormányzatnak az ellene harcoló

partizáncsapatok felszámolásában. 1946. október végén megalakult kommunista vezetésű

Görög Demokratikus Hadsereg, 25 000 fős létszámával, és az északi görög hegyvidék

adottságait kihasználva sikeresen vette fel a harcot a királyi görög hadsereggel, amely

ebben az időben hozzávetőleg 300 000 főt számlált.51 A partizánok a polgárháború végéig

élvezték a szomszédos államok közül Albánia, Jugoszlávia és Bulgária közvetlen, és a

Szovjetunió közvetett támogatását. A királyi görög kormányzat pénzügyi és katonai

támogatását még a Churchill-kormányzat kezdte el, de az elnyúló harcok finanszírozása

egyre nagyobb gondot okozott a brit kormány számára.52

A munkáspárti Attlee kabinet nehézségei csak tovább fokozódtak, amikor 1946-ban a

török kormány, a szovjet területi követelések miatt, segítségért fordult hozzá. A második

világháború végén a Fekete-tenger tulajdonképpen szovjet beltengerré vált, miután a Vörös

Hadsereg romániai és bulgáriai hadműveleteit követően a Wehrmacht alakulatai kiszorultak

a Balkán-félsziget északi részéről. A Szovjetunión kívül ekkor nem rendelkezett más

térségbeli állam jelentősebb hadiflottával a Fekete−tengeren. A gondot Sztálinék számára,

mint oly sokszor a történelemben, most is a tengerszorosok okozták. Ezért a térségben

elérendő szovjet stratégiai célok között, még 1944 januárjában meghatározták:

„A Szovjetunió érdekelt Törökország befolyásának csökkentésében, különösen a

Balkánon. Minden lehetőséget fel kell használni Törökország szerepének, mint a

tengerszorosok «őre», gyengítésére.”53

A szovjet elképzelések realizálása érdekében elsőként 1945. december 21-én a

szovjet sajtó olyan tartalmú cikket közölt, miszerint a kelet−törökországi települések

közül Kars, Ardahan, Giresun és Gümüshane szeretett volna visszatérni a

Szovjetunióhoz.54 A következő lépésként a szovjet vezetés 1946. augusztus 7-én

50 Európa kettészakítása és a kétpólusú nemzetközi rend születése (1945—1949). 225. o.
51 Harsányi István: Görögország háború után, háború előtt. im.: 20. századi egyetemes történet II. kötet

1945—1995 Európa Szerk.: Diószegi István, Harsányi Iván, Németh István Korona Kiadó, Budapest,
1997. 475.

52 A közel tíz évig tartó fegyveres harc az athéni kormányzat győzelmével ért véget, amelyben jelentős
szerepe volt az amerikai szerepvállalásnak és a szovjet−jugoszláv kapcsolatok megromlásának.

53 Majszkij 176. o.
54 Cemalattin Taskiran: Why Turkey entered into NATO
im.: On Both sides of the Iron Curtain. 1945—1989, Bucharest, 2001. 190. o.

24

jegyzékben követelte a török kormánytól az 1936-ban Montreux-ben megkötött

tengerszoros szerződés felülvizsgálatát.55 Erre válaszként 1946. augusztus 22-én Ankara

jegyzékben utasította el Moszkva igényeit, amelyet a két ország kormányzata közötti

újabb jegyzékváltások követtek. Mind ezek után a török kormány Londonhoz fordult

segítségért, a már említett Montreaux-i szerződése értelmében, de a brit kormány nem

tudta megadni Ankara számára a szovjet követelésekkel szemben kért garanciákat.

Nagy−Britannia kormánya ezért végső megoldásként Washingtonhoz fordult segítségért.

Az Ankarai vezetés, miután riadó készültségbe helyezte a török hadsereget, az amerikai

haditengerészeti miniszter Forestal utasította a Földközi-tenger keleti térségében

állomásozó amerikai flottakötelékeket, hogy adott esetben lépjenek fel Törökország

védelme érdekében.56

Az amerikai kormányzat érzékelve a kelet-európai változásokat, és egykori háborús

szövetségesének (Nagy-Britannia) katasztrofális helyzetét, látványos fordulatra szánta el

magát. 1947. március 12-én Harry Truman, az Amerikai Egyesült Államok hivatalban lévő

elnöke, a kongresszushoz intézett üzenetében felvázolta a nemzetközi helyzetben

bekövetkezett változásokat, és meghirdette a Szovjetunióval szembeni feltartóztatás

politikáját. Truman beszédének elmondása előtt ugyan számolhatott a bekövetkező negatív

szovjet reakciókkal, de az amerikai adminisztráció és szövetségeseinek aggodalma a szovjet

fenyegetéstől rákényszeríttette az új konfrontációs politikai irányvonal meghirdetésére. Az

amerikai elnök beszédében alapvető célként jelölte meg, a Szovjetunió távoltartását a

nyugati világ létfontosságú övezeteitől. A beszédben konkrétan csak két megsegítésre váró

állam neve szerepelt, de nem lehetett kétség a felől, hogy a közel-keleti olajmezők — már

akkor is — létfontosságúak voltak az Amerikai Egyesült Államok számára.

„Ha Görögország egy fegyveres kisebbség ellenőrzése alá kerülne, ez azonnal

komoly hatást gyakorolna szomszédjára, Törökországra. A zűrzavar és rendetlenség

kiterjedhetne az egész Közép−Keletre…ez messzemenő következményekkel járna mind

Nyugaton, mind Keleten.”57

A hazai közvélemény meggyőzése érdekében Truman elnöknek látványosan kellett

szembefordulnia a háború utáni amerikai gondolkodásban ismét megerősödő izolációs

politikai irányvonallal, és el kellett távolodnia a már tradicionálisnak számító Monroe-

elvtől, hogy az Egyesült Államok képessé váljon világhatalmi szerepének ellátására. Az

55 A montreauxi szerződés értelmében Törökország, szovjet tiltakozás ellenére, jogot nyert a

tengerszorosokon keresztül haladó hajók ellenőrzésére és ezt Nagy−Britannia garantálta számára.
56 Cemalattin Taskiran: Why Turkey…190. o.
57 Truman üzenete a kongresszushoz. Halmosy Dénes: Nemzetközi szerződések 1945—1982 124. o.

25

új politikai irányvonal már nyíltan vállalta a konfrontációt a szovjet vezetéssel, amely a

háborút követően befolyásának fokozatos kiterjesztésére törekedett. A feltartóztatás

doktrínája már tartalmazta azokat a prioritásokat, amelyek érvényesítése meghatározta

az elkövetkezendő időszak amerikai katonapolitikáját.

„A globális kötelezettségvállalás retorikájával szemben a Truman-kormányzat a

feltartóztatás klasszikus elmélete alapján az amerikai prioritások és erőforrások

figyelembevételével valósította meg Kennannak az eurázsiai erőegyensúly megőrzését célzó

elképzeléseit. A hatalmi központok függetlenségének biztosítása elsőbbséget élvezett a

perifériák védelmével szemben.”58

A Truman doktrína meghirdetését követő hónapokban lezajló világpolitikai változások

döntő mértékben befolyásolták a moszkvai vezetés nagyhatalmi helyzetét. Sztálin és

közvetlen környezete látva a kommunista erők háttérbe szorítását Nyugat-Európában,

valamint a görög partizánharc leverését, lépéskényszerbe került. Az addig megszerzett

szovjet pozíciók megszilárdítsa érdekében, olyan szervezetet kívántak létrehozni, amely a

sztálini irányvonaltól való legkisebb elhajlást sem tűrte meg, sőt drasztikusan megtorolta azt.

Ennek eredményeként 1947. szeptember 22-én a lengyelországi Szklarska Porebában

szovjet vezetéssel megalakult a Kommunista és Munkáspártok Tájékoztató Irodája, más

néven a Kominform. A Tájékoztató Iroda ötlete, már 1946 júniusában Sztálin, Tito és

Dimitrov találkozóján felvetődött, de akkor a szovjetek elvetették azt, és majd csak az

amerikai politikai irányváltás eredményeként lett ismét aktuális 1947 márciusát követően. A

Kominform fennállása során végig a szovjet vezetés irányítása alatt állt és a sztálini

Szovjetunió nagyhatalmi politikájának az érvényesítését szolgálta.

A Kominform tagszervezetei között együttműködés szinte nem is létezett.

Valamennyi pártnak, amely tagja volt a szervezetnek, elsődleges feladata volt, hogy

szovjet típusú irányítási rendszert hozzon létre a saját hazájában. A szovjet modell

automatikus adaptálása a szovjet befolyási övezetben olyan torzulásokat eredményezett,

amelyek hatásai még ma is érezhetőek a közép-európai államok életében. Az európai

történeti fejlődés eredményeként térségünk félperiférikus helyzetben lévő államainak

lemaradása a nyugat–európai centrum országokhoz képest, ezzel tovább növekedett.

A közép-európai államokban, amelyek a második világháború után szovjet befolyási

övezetbe kerültek, 1948-ra már olyan kommunista és munkáspártok kerültek hatalomra,

amelyek megfeleltek a szovjet elvárásoknak. Ezek a pártok felépítésükben és működésükben

26

is a sztálini gyakorlatot követték. A kommunista pártokon belül kialakuló személyi

kultuszok eredményeként a térség kisállamaiban diktatórikus rendszerek jöttek létre. Ezek

alapvető sajátossága volt, hogy a hatalmon lévő kommunista pártok vezetőinek kezébe

összpontosultak azok az államhatalmi ágak, amelyek a klasszikus demokráciákban egymást

kiegészítve és ellenőrizve működnek. További jellegzetességük volt ezeknek a

rendszereknek, hogy amíg frazeológiájukban és propagandájukban a dolgozó tömegek

(munkásosztály, parasztság) vezető szerepét hangsúlyozták, addig a mindennapi

gyakorlatban figyelmen kívül hagyták a dolgozók alapvető igényeit. A pártok vezetése

ennek a gyakorlatnak az eredményeként nem csak országuk lakosságától, de idővel már

saját párttagságuktól is eltávolodott. Az egyre diktatórikusabbá váló államok vezetése

számára végül egyedüli biztos támaszként a hozzájuk hű erőszak szervezeteik lettek. Azok is

csak addig, amíg eséllyel tudták féken tartani a társadalmakban felhalmozódott indulatokat.

I. 4. A magyar katonapolitika főbb jellegzetességei a koalíciós években

Magyarország a második világháborúba a későbbi vesztes Németország oldalán lépett

be. Az 1938-tól megkezdett területgyarapításokkal, amelyek a trianoni békeszerződés

revízióját jelentették német támogatással, Magyarország ismét olyan kényszerpályára

került, amelynek újabb szakaszát az 1944. december 21-én Debrecenben szovjet

segítséggel összeült Ideiglenes Nemzetgyűlés jelentette. Az Ideiglenes Nemzetgyűlés

december 22-én megválasztotta a dálnoki Miklós Béla vezette Ideiglenes Nemzeti

Kormányt. Az új kabinet másnap, december 23-án elhatározta, hogy fegyverszünetet kér

a Szovjetuniótól, majd december 28-án hadat üzent Németországnak és Gyöngyösi

János külügyminiszter vezetésével küldöttséget indított útba Moszkvába, a

fegyverszüneti tárgyalások lefolytatására.

A magyar küldöttség moszkvai tárgyalásai eredményeként, 1945. január 20-án aláírta

a fegyverszüneti egyezményt, amelyet a szövetséges hatalmak részéről Vorosilov

marsall ellenjegyzett. A dokumentum többek között részletesen meghatározta a magyar

kormány teendőit, továbbá rögzítette, hogy milyen és mekkora nagyságú magyar katonai

szerepvállalásra tartanak igényt a szövetségesek a háború befejezéséig.

„ Magyarország Kormánya kötelezi magát olyan mérvű szárazföldi, tengeri és légierők

fenntartására és rendelkezésre bocsátásra, melyek a Szövetséges (Szovjet) Hadsereg-

főparancsnokság fővezetése alatti szolgálatra rendeltethetnek. Ezzel kapcsolatban

58 Horváth László: A feltartóztatási politika az amerikai külpolitikában (1945—1960). Külpolitika 1996/

3—4. szám 143. o.

27

Magyarország legalább nyolc nehézfegyverzettel ellátott gyaloghadosztályt állít ki. Ezek az

erők a Szövetségesek területén nem használhatók fel, csak az érdekelt Szövetséges Kormány

előzetes beleegyezésével.”59

A vállalt nyolc hadosztály rövid idő alatt történő felállítása messze meghaladta az

Ideiglenes Nemzeti Kormány lehetőségeit. Ezért a német kapituláció hamarabb

megtörtént annál, mint, hogy a vállalt erőt az ország ki tudta volna állítani. A

hadműveleti területre kiküldött magyar harcbiztosító alakulatokat a Vörös Hadsereg

vezetése haza küldte. A hazatérő katonák többségét az újonnan szervezett Honvédelmi

Minisztérium a fegyverszüneti egyezmény értelmében leszerelte.60 Logikus lépés volt

ez, hiszen az ország gazdasága kimerült és a szűkös humán erőforrások nem tették

lehetővé, hogy békeidőben nagy létszámú haderőt tartson hadrendben. Magyarországon

ebben az időben a legfontosabb feladat a romok eltakarítása, az elhagyott aknák

felszedése és hatástalanítása és ezekkel párhuzamosan az újjáépítés megkezdése volt.

Ezekben a munkákban a fiatal demokratikus Honvédség meghatározó mértékben kivette

a részét. A Honvédség létszáma az európai fegyveres harcok befejezését követően így

drasztikusan lecsökkent, de a szervezeti keretek jelentős része továbbra is megmaradt.

A hadsereg demokratikus szellemiségének a kialakításában jelentős szerep hárult az

1946-ban létrehozott nevelőtiszti intézményre. Az nevelőtiszti intézmény létrehozásáról

szóló rendelet a Honvédségi Közlöny 1946. március 11-i számában jelent meg. Az

intézmény létrehozásának indokai között olvashatóak:

„A magyar élet haladó, demokratikus átalakítása szükségessé teszi az új

honvédség pártpolitizálástól mentes, következetes demokratikus, valamint kulturális

nevelését is. Ennek a nevelésnek kell megvalósítania, hogy az új honvédség mind a

fasizmus és annak maradványai ellen, mind pedig a magyar élet demokratikus

átalakításának, az újjáépítésnek, a demokratikus rendnek és biztonságnak belső,

reakciós ellenségei ellen demokratikus köztársaságunk pajzsa és kardja, harcos

védelmezője és sújtó ökle legyen.

Meg kell valósítania, hogy új honvédség - tagjainak demokratikus politikai és

kulturális nevelésével – a dolgozó népünk és demokráciánk feltétlenül megbízható,

egységes demokratikus öntudattal, fejlődő népi műveltséggel, s mindebből táplálkozó

szabadságharcos és haladó szellemmel telített, fegyelmezett, ütőképes fegyveres

erejét jelentse.

59 Halmosy Dénes: Nemzetközi szerződések 1918—1945. 585. o.
60 U.o. 586. o.

28

Meg kell valósítania, hogy az új honvédség minden ízében néphadsereggé és az

újjáépítésbe bekapcsolódva munkahadsereggé váljon.

Hogy az új honvédség a népünk és demokráciánk jövendője szempontjából

létfontosságú hármas: harcos, önnevelő és újjáépítő szerepet tölthessen be, erre szolgál

a honvéd nevelőintézménye.”61

A második világháború utáni magyar belpolitikai élet viharai azonban — a hivatalosan

deklarált szándékok ellenére — a magyar hadsereget sem kerülték el. Mivel a hadseregben

valamennyi párt szeretett volna erős pozíciókat kiépíteni, a Honvédség sem maradt mentes

a pártcsatározásoktól. A pártok katonai ambíciónak határt szabott a megszálló szovjet

hadsereg jelenléte és a Szövetséges Ellenőrző Bizottságban működő szovjet megfigyelők,

akik nem hagytak kétséget afelől, hogy nem tűrnek meg velük ellenséges érzületű erőket a

hadseregben.

A Magyar Kommunista Párt, maga mögött tudva a szovjet képviselet támogatását,

következetesen és hatékonyan tudta érvényesíteni elképzeléseit a hadseregben. Bár

látszólag nem a kommunisták adták a honvédelmi minisztert, de kádereik révén

kezükben tartották a honvédelem irányítását. Ebben az időben elsődleges

feladatuknak tekintették, hogy a hadsereget megtisztítsák a még megmaradt

„reakciós” elemektől. Az Igazoló Bizottságok munkájuk során azonban messze

túlmentek az előre meghatározott célnál, és már nem csak a „reakciós” egyéneket

távolították el a fegyveres szolgálatból, hanem azokat is, akik nem szimpatizáltak a

MKP programjával. Idővel megjelentek azok a „B listák”, amelyek már konkrétan

megnevezték a honvédség kötelékéből eltávolítandó személyeket, és ezzel már

pontosan jelezték, hogy a jövőben kire számítanak a kommunisták.

1947. február 10-én Párizsban a magyar kormány képviselője aláírta a második

világháborút lezáró békeszerződést a győztes hatalmak képviselőivel. Ez a dokumentum,

már részletesen meghatározza, hogy Magyarország mekkora és milyen összetételű

haderőt tarthat fenn a jövőben. A békeszerződést mai szemmel nézve megállapítható,

hogy a korabeli magyarországi lehetőséghez képest tág teret adott a hadsereg

fejlesztéséhez, amikor kimondta:

„…Magyarország jogosítva van arra, hogy a következőknél nem nagyobb fegyveres

erőt tartson:

Szárazföldi hadsereget, ideértve a határvédő csapatokat, a légelhárító és a folyami

flottillaszemélyzetet, összesen 65 000 főnyi személyzettel;

29

Légi haderőt 90 repülőgéppel, ideértve a tartalékokat, amelyből legfeljebb 70 lehet

harci repülőgép, összesen 5000 főnyi személyzetet”62

A dokumentum azonban tartalmazott még egy lényeges katonai előírást, amely a

Magyarországot megszálló szovjet csapatok helyzetét szabályozta.

„A jelen szerződés életbelépését követően minden Szövetséges fegyveres erőt ki kell

vonni, mindazonáltal a Szovjetuniónak fennmarad a joga magyar területen oly

fegyveres erők tartására, amelyre szüksége lehet ahhoz, hogy a szovjet hadseregnek az

ausztriai szovjet megszállási övezettel való közlekedési vonalait fenntartsa.”63

Ezzel az előírással a magyar politikai jobboldal pártjainak elveszett az a reménye,

hogy Magyarország szovjet megszállása, csak átmenetinek tekinthető. A

békeszerződéssel egy időben a SZEB is befejezte működését. Miután távoztak

Magyarországról a SZEB delegáltjai — szovjet tagok kivételével — meghiúsult a

nyugati hatalmak azon törekvése, hogy a tradicionális magyar polgári pártok

támogatásával ellensúlyt képezzenek az egyre nyíltabbá váló szovjet befolyásnak.

Magyarországon a szerződés életbe lépését követően kb. 50 000 fős szovjet katonai erő

maradt, amely a békeszerződésből adódó alapvető feladata ellátása mellett megkezdte

egy hosszabb időre tervezett szovjet katonai jelenlét kialakítását hazánkban.

A békeszerződésben a Honvédség számára meghatározott létszám elérését a magyar

katonai vezetés ebben az időben, csak több lépcsőben és évek alatt vélte

megvalósíthatónak. Ezért a magyar katonai stratégák nem a mennyiségi szempontokat

helyezték előtérbe, hanem a minőségi vezetés megteremtését tűzték ki célul. Ennek

megfelelően a magyar katonai vezetés egyre több jól felkészült parancsnokot és katonai

vezetőt kívánt a hadsereg szolgálatába állítani, de átvették a korábbi Magyar királyi

Honvédségből azokat az alacsonyabb rendfokozatú, katonai képzettséggel rendelkező

tiszteket is, akiknek a szaktudása nélkülözhetetlen volt.

A honvédelmi miniszter még ez év június 17-én kiadott rendeletében intézkedett egy

demokratikus tisztképző intézet, a Honvéd Kossuth Akadémia felállításáról. Égetően

nagy szükség volt ekkor a demokrácia iránt elkötelezett és jól felkészült katonai

szakemberekre. A miniszteri rendelettel párhuzamosan, még ebben az évben elkészül a

„Vezérkari munkaterv”, amely egy független és demokratikus Magyarország

koncepciójából kiindulva célként határozta meg egy védelmi jellegű magyar hadsereg

felállítását. A terv szerint a politikai vezetésé volt a vezető szerep, de a hadsereg belső

61 Honvédségi Közlöny II. évfolyam 6. szám 1946. március 1. 45. o.
62 A Magyar békeszerződés im.: Gerő András: Sorsdöntések. Göncöl Kiadó, Budapest, 1989. 302. o.

30

ügyeiben a katonai vezetés megtarthatta volna önállóságát. A dokumentum szerint újabb

világháborús fenyegetéssel nem kellett számolni, de az ország helyzetéből adódóan

olyan modern hadsereget kell kiépíteni, amely képes Magyarországot megvédeni.64

Truman 1947. március 12-i kongresszusi beszédét követően a szovjet vezetés rövid

idő alatt hozzákezdett az általa ellenőrzött közép−európai államok szovjetizálásához.

Moszkva valamennyi államban a számára szimpatikus, és az iránta feltétlen hűséget

tanúsító politikai erőket juttatta hatalomra. A sztálini vezetés ezen céljainak

megvalósításában elsődleges szerep hárult a Kominformra, amely 1956-ig működött.

Zsdanov65 a Kominform első alakuló értekezletén már meghirdette a „két tábor”

elméletét, amely a Szovjetunió vezette imperialista ellenes béketáborra, és az USA

vezette imperialista, demokráciaellenes táborra osztotta a világ országait.66

A zsdanovi elvek alapján a szovjet ellenőrzés alatt álló közép−európai államoknak rövid

időn belül végre kellett hajtaniuk azt a fordulatot, amelynek eredményeként már egységes

szovjet érdekszféra jött létre kontinensünkön. Ennek a folyamatnak a részeként a Magyar

Kommunista Párt miután megnyerte az 1947. augusztus 31-én megtartott parlamenti

(kékcédulás) választásokat, szövetségeseivel együtt már nyíltan megkezdhette

Magyarország szovjetizálását.

Rákosi Mátyás, a Magyar Kommunista Párt (MKP) első titkára „Tied az ország;

magadnak építed” című beszédében, amelyet 1948. január 10-én mondott el, már

meghatározta a hadsereggel kapcsolatos elvárásokat és jövőbeni feladatokat.

„Mi tudjuk, hogy az erős demokráciának, az erős népi demokráciának csak használ, ha

erős, öntudatos hadserege is van. …A magyar kommunista … legyen tudatában a hadsereg

jelentőségének, és gondoskodjon arról, hogy oda a munkások, parasztok legöntudatosabb,

legfegyelmezettebb, legegészségesebb és legfejlődőképesebb fiai kerüljenek be.” 67

Rákosi nyíltan megfogalmazta, hogy a hadsereg személyi állományának

megítélésénél a politikai megbízhatóság vált az elsődleges szemponttá, és csak ezt

követhette a szakmai rátermettség. Érdekes a bemutatott idézetben, hogy ez utóbbi

szempont nem is szerepelt a felsorolt kritériumok között. Talán csak a

63 A Magyar békeszerződés im.: Gerő András: Sorsdöntések. Göncöl Kiadó, Budapest, 1989. 303. o
64 Hadtörténeti Levéltár (HL) Honvédelmi Minisztérium (HM) 1947. Elnökség (Eln.) 28095.
65 Andrej Zsdanov miniszterelnök-helyettes, az SZKP vezető teoretikusa.
66 Fülöp MihálySipos Péter: Magyarország külpolitikája a XX. Században Aula Kiadó Kft. Budapest,

1998. 350. o.
67 Rákosi: Honvédelem és hazafiság. 9—10. o. i.m. Okváth Imre: Bástya. AQUILA Könyvkiadó

Budapest, 1999. 149. o.

31

fejlődőképességben lehet felfedezni hasonlót, de közel sem azonosat, hiszen a szükséges

iskolai végzettség és tudás hiányát sohasem lehet helyettesíteni lelkesedéssel.

A Rákosi Mátyás által megfogalmazott elvek gyakorlati megvalósítása érdekében

az MKP Politikai Bizottsága (PB) 1948. február 22-i ülésén megtárgyalta a

honvédségi pártszervezetek átszervezésének kérdését. A beterjesztett javaslat szerint:

„Célunk a kommunista befolyás alatt álló demokratikus néphadsereg, amely

egységes népi demokratikus tiszti és tiszthelyettesi kara van. Meg kell tehát

teremtenünk a tiszti és tiszthelyettesi kar politikai egysége kialakításának népi

demokratikus formáját, amely biztosítja az egész tiszti- és tiszthelyettesi kar, ezen

keresztül az egész honvédség marxista-leninista nevelését népi demokratikus formák

között, biztosítja a döntő kommunista befolyást a kommunisták és a nem

kommunisták számára.”68

Veres Péter honvédelmi miniszter 1948. július 2-án aláírt rendeletében megtiltotta

valamennyi párt működését a hadseregben. A rendelet ugyan nem tiltotta meg a

pártokhoz való tartozást, de pontosan meghatározta, hogy a hadsereg személyi

állománya hol és milyen módon vehet részt a pártok munkájában:

„…a honvédség tagjai lehetnek párttagok, «de honvédségi pártszervezeteket nem

alkothatnak, az egyes pártok honvédségi pártnapjain részt nem vehetnek.»”69

A hadseregben azonban továbbra is megmaradt az MKP befolyása, amely egyrészt a

kulcspozíciókat betöltő magas rendfokozatú kommunista tábornokok és tisztek révén70,

másrészt honvédségben működő „Kossuth Körökön” keresztül valósult meg. A

„Kossuth Körök” alapvetően olyan kulturális szervezetek voltak, amelyek valamennyi

katonai szervezetben jelen voltak, és így kiváló lehetőséget teremtettek a személyi

állomány közvetett, pártpolitikai befolyásolására.

„A «Kossuth Körök» szervezetei illeszkedtek a katonai szervezet hierarchiájához.

Elnöke az adott katonai egység parancsnoka, titkára a nevelőtiszt vagy a Honvédelmi

Miniszter által kijelölt személy volt. Az egyes Kossuth Körök az elöljáró

parancsnokságok Kossuth Köreinek és legfelső szinten a Honvéd Kossuth Körök

Országos Központjának voltak alárendelve.

68 MOL. MKP. 247. fond (f) 11/83. őrzési egység (ö.e.)
im.: Horváth Miklós: A politikai tiszti intézmény a Magyar Néphadseregben (1949. február—1953.
január) Doktori értekezés Budapest 1989. Hadtörténeti Levéltár Tanulmány gyűjtemény II. VI/A-7. 13. o.
69 U.o. 14. o.
70 A koalíciós időszakban kommunista irányítás alatt működött a honvédelmi minisztériumban a

személyügyi munka, illetve a katonapolitikai osztály.

32

Tevékenységüket országos szinten elnökként Pálffy György altábornagy, a Honvédség

Felügyelője, elnökhelyettesként Illy Gusztáv vezérőrnagy — Kiképzési és Nevelési

Csoportfőnök, titkárként Jánosi Ferenc ezredes Nevelői Alcsoportfőnök irányította, így

irányításukban a párt71 meghatározó befolyása érvényre jutott.”72

A pártegyesülés után létrejövő Magyar Dolgozók Pártjának Politikai Bizottsága 1948.

október 7-i határozata értelmében ismét megkezdődhetett a nyílt pártmunka a

hadseregben. Az MDP vezetése ekkorra már oly mértékben háttérbe szorította és

ellehetetlenítette riválisait, hogy egyedüliként tudta létrehozni saját honvédségi

pártszervezeteit.

71 Magyar Kommunista Párt
72 Horváth Miklós: A politikai tiszti intézmény a Magyar Néphadseregben …15.o.

33

II. AZ MDP KATONAPOLITIKÁJÁNAK JELLEGZETESSÉGEI

A HADSEREG INTENZÍV FEJLESZTÉSÉNEK IDŐSZAKÁBAN

(1948—1953)

II. 1. A magyar katonapolitikát meghatározó fontosabb külpolitikai változások

A Truman doktrína 1947-es meghirdetését követően a sztálini szovjet vezetés

számára elsőrangú céllá vált, hogy a Szovjetunió határai mentén, stratégiai

fontosságú irányokban, már csak vele szövetséges államok helyezkedjenek el. Az új

moszkvai irányvonalnak megfelelően, a szovjet befolyási övezetben rövid idő alatt

hatalomra kerültek azok a kommunista és munkáspártok, amelyek ellentmondás

nélkül követték a sztálini irányvonalat. Ennek a folyamatnak a részeként a térség

kisállamainak hadseregeiben is változások zajlottak le. Véget ért az önálló hadsereg-

fejlesztési koncepciók időszaka, és ezt követően már csak a háborúban győztes Vörös

Hadsereg irányítási és vezetési elvei érvényesülhettek az újraszerveződő

hadseregekben.

A közép-európai kommunista pártok közül egyedül a jugoszláv vezetés utasította

el a sztálini szovjet gyakorlat automatikus átvételét. A Tito vezette Jugoszláv

Kommunisták Szövetsége (JKSZ) Belgrádban egy olyan balkáni szövetségi rendszer

létrehozását tervezte, amelyben a Balkán-félsziget szocialista irányultságú államai

gazdasági és politikai téren hangolták volna össze lépéseiket.73 Ez a Balkán

koncepció, azonban gyökeresen eltért a szovjet állásponttól. Sztálin és a szovjet

vezetés az övétől eltérő, ráadásul bizonyos önállósággal is rendelkező politikai és

hatalmi szerveződést nem tűrt meg az általa ellenőrzött térségben. A Kominform

szovjet modelltől való eltérésként értékelte a jugoszláv elképzeléseket, és ezért a

testület 1948. június 27-i bukaresti konferenciáján látványosan ítélte el a jugoszláv

gyakorlatot, majd zárta ki tagjai sorából a Tito vezette Jugoszláv Kommunisták

Szövetségét. A Kominform határozatát követően rövid idő alatt ellenségessé vált

Moszkva és Belgrád viszonya. A korszak hatalmi logikájából következett, hogy a

továbbra is szocialista Jugoszlávia rövid időn belül az első számú közellenségé vált a

szocialista táboron belül.

73 A jugoszláv vezetés ekkor még elképzelhetőnek tartotta Görögország bevonását is a létrehozandó

balkáni államszövetségbe.

34

Mindeközben Nyugat-Európában az események új lendületet vettek. 1947-ben

Franciaország és Nagy-Britannia a Dunkerquei-szerződésben kölcsönösen vállalták

egymás megsegítését egy esetleges — ekkor még német — támadás esetére.74 1948-ban

ezt kibővítve a Benelux államokkal létrehozták a Brüsszeli szerződést, amellyel

megteremtették az alapját egy később létrehozandó katonai-védelmi együttműködésnek

az Egyesült Államok és a nyugat−európai országok között. Szükség is volt erre, mert az

1948 júniusában kirobbanó első berlini válság idején fokozott katonai fenyegetéssel

kellett a nyugati államoknak szembenézni. Miután a Németország keleti felében

állomásozó, megszálló szovjet csapatok lezárták az általuk ellenőrzött zóna határait, és

Berlin nyugati szektorait is blokád alá vették, az amerikai légierő három légifolyosón

keresztül kezdte meg a körülzárt, nyugati hatalmak által ellenőrzött városrész ellátását.

Ez a logisztikai bravúr a laikus közvéleménynek, látványos bizonyítékul szolgált arra,

hogy az amerikai légierő képes a világ bármely pontjára, rövid idő alatt a szükséges

mennyiségű utánpótlást eljuttatatni. Azonban az amerikai vezetésnek szembe kellett

néznie a realitásokkal. 1948-ban még az Egyesült Államoké volt ugyan az

atommonopólium75, de a rendelkezésre álló atomütőerő nagysága messze elmaradt a

stratégiai elvárásoktól.

„Az atomfegyverek gyártása feltűnően komótos ütemben folyt, így 1947 márciusában,

amikor az elnök bejelentette a Truman-doktrínát, kénytelen volt szembesülni vele, hogy

mindössze tizennégy bombából áll az amerikai arzenál. 1948 tavaszán, amikor Berlin

blokádja kezdődött, még mindig csak ötven nehezen mobilizálható, ormótlan fegyver állt

készenlétben, s alig több mint harminc B−29-es volt alkalmas rá, hogy célba juttassa

őket.”76

Az amerikai kormányzat látszólag logikusan döntött, amikor a hadászati légierő

fejlesztésére helyezte a súlypontot, ami egyet jelentett a katonai erők aszimmetrikus

strutúrájának a kialakításával. Az amerikai katonai vezetés ekkor még úgy vélte, hogy a

rendelkezésére álló hadászati légierővel és az atombomba monopóliumával a világ

bármely térségében képes érdekei érvényesítésére, és ehhez nem szükséges a

hagyományos erők tömeges hadrendben tartása. Az 1950 júniusában kirobbanó koreai

74 A szerződés valójában Németország ellen irányult, hiszen elevenen éltek a közelmúlt tapasztalatai, és az

Egyesült Államok ekkor még nem volt hajlandó garanciát nyújtani számukra egy külső támadás esetére.
Ennek nem mond ellent, hogy a Dunkerquei-szerződést közel azonos időben kötötték Truman kongresszusi
beszédének elhangzásával, mert az amerikai adminisztrációnak időbe tellett, hogy a beszéd gondolatait
átültesse a gyakorlatba.

75 1949. szeptember 25-én felrobbantották az első szovjet atombombát.

35

háború azonban világossá tette, hogy a korszerű, és megfelelő létszámú hagyományos

fegyverzetű szárazföldi haderő hiányát nem képes pótolni a hadászati légierő.

Az 1948-es első berlini válság felgyorsította egy olyan nyugat-európai védelmi

szövetség létrehozását, amelyben a dél- és nyugat-európai államok az Amerikai Egyesült

Államokkal közösen, saját védelmi szervezetbe tömörüljenek. Ennek eredményeként

1949. április 4-én 12 ország megalakította az Észak-atlanti Szerződés Szervezetét a

NATO-t. A NATO létrehozása szervesen illeszkedett abba a korabeli amerikai hadászati

elképzelésbe, amely a „Feltartóztatás” nevet viselte. A Truman kormányzat elemezve az

1940-es évek végén Európában és Ázsiában lezajlott eseményeket, arra a

következtetésre jutott, hogy a Szovjetunió egyre növeli befolyását a vele szomszédos

térségekben. Az amerikai stratégák úgy vélték, hogy Moszkva újabb térnyerését csak

úgy lehet megakadályozni, ha a Szovjetuniót olyan támaszponthálózattal veszik körbe,

amely a szocialista tömböt „bezárja” saját határai mögé.

A szovjet vezetés elemezve a berlini blokád és a koreai háború eseményeit, arra a

megállapításra jutott, hogy reális közelségbe került a harmadik világháború.

Legfontosabb célként a hadászati paritás elérését tűzték ki Moszkvában, amelynek a

megvalósulásához vezető út első lépéseként, 1949. szeptember 29-én felrobbantották az

első szovjet atombombát. A sikeres szovjet atombomba kísérlet sokkolóan hatott a

nyugat-európai államokra, mivel ekkor még csak ők voltak a szovjet atomfegyverek

számára elérhető közelségben. Ezért alapvető céljukká vált a NATO-ban tömörült

nyugat-európai államoknak, hogy az Egyesült Államok légiereje kiterjessze föléjük is a

biztonságot adó atomernyőt, amely elrettentő hatással bírt egy esetleges szovjet

atomcsapással szemben. A szovjet vezetés számára azonban nem Nyugat−Európa volt az

elsődleges cél, hanem az Amerikai Egyesült Államokat kívánta ugyanolyan

fenyegetettségi állapotba kényszeríteni, mint amilyennel neki, Moszkvának kellett ebben

az időben szembenézni.

Már a második világháborút követően intenzív rakétakísérletek kezdődtek meg a

Szovjetunióban, amelyek látványos eredményeiről a világ majd csak később, a

dolgozatomban vizsgált korszakot követően, szerzett tudomást. Bár nem kapcsolódik

szorosan a dolgozat témájához, de a folyamatok megértése érdekében meg kell jegyezni,

hogy a Szovjetunió akkor vált szuperhatalommá, amikor sikerült az 1950-es évek végére

„feltörnie” az Amerikai Egyesült Államokat védő „óceán pajzsot”. A Szputnyik sikeres

76 John Lewis Gaddis: Most már tudjuk A hidegháború történetének újraértékelése Európa Könyvkiadó,

Budapest, 2001. 170. o.

36

fellövése látványosan fejezte ki, hogy földünkön a két világrendszer vezető hatalma

között létrejött a hadászati egyensúly. Ennek eredményeként, még ha kissé groteszknek

is tűnik, de a kölcsönös fenyegetettség kialakulásával tették meg a szuperhatalmak első

botladozó lépéseiket az enyhülés, és a leszerelés felé.

Az atomfegyver birtoklása a hidegháború kezdetén tehát egyik szükséges feltétele

volt a nagyhatalmi pozíciónak. Ezzel párhuzamosan a nagyhatalmak hadseregeinek

fegyverzete is korszerűsödött. A második világháborúban sikeres fegyvereket tömegesen

rendszeresítették az új szövetséges államok hadseregeiben is. Az újonnan szerveződő

hadseregekben a fegyverzettel együtt a megszálló hadseregek vezetési és szervezési

elveit is meghonosították. A szovjet érdekszféra valamennyi államának hadseregében,

megvalósult a politikai ellenőrzés és irányítás szovjet modellje, a politikai tiszti

rendszer. A kommunista pártok vezetői számára a közvetlen politikai irányításnak ez a

gyakorlata nélkülözhetetlen eszköz lett a hadseregek szovjet mintára történő

átalakításában. Néhány év elteltével a szocialista államok hadseregeiben már tömegesen

szolgáltak azok a fiatal tisztek, akik látszólag feltétlen hűséggel és odaadással viseltettek

a fennálló rendszer és annak vezetői iránt.

Miután a Szovjetunió és az Amerikai Egyesült Államok kapcsolata ellenségessé vált,

mind két nagyhatalom elsődleges céljának tekintette, hogy kiterjessze befolyási övezetét

bolygónkon. Az 1948-as első berlini válságot követően világossá vált, hogy erre

Európában nincs lehetőség, mert a háborút követően ideiglenesnek tekintett érdekszféra

határok rögzültek. Európában a nagyhatalmi befolyás csak úgy növelhető bármelyik fél

számára, ha vállalja egy esetleges világháború kockázatát is. Ezt felismerve a szovjet és

az amerikai vezetés a nagyhatalmi rivalizálás színterét kölcsönösen, és hallgatólagosan

„áthelyezte” a perifériákra, a világnak azokba a térségeibe, ahol a gyarmati sorból éppen

felszabadult országok és népek, még nem csatlakoztak egyik politikai és hatalmi

rendszerhez sem. Meg kell jegyezni, hogy a hidegháború történetében soha sem

konfrontálódott egymással közvetlenül a két nagyhatalom a perifériákon kirobbant

háborúkban. Amint valamelyikük a nyílt katonai beavatkozást választotta, a másik

„azonnal” a közvetett módszereket, és szembenállást választotta.

A világpolitikai változásoktól függetlenül az európai hadszíntér továbbra is a

nagyhatalmi konfrontáció fő hadszíntere maradt a hidegháború során. Az 1948-as berlini

tapasztalatok alapján az amerikai vezetés az elrettentés módszerét választotta a

Szovjetunióval szemben. Az atom ütőerő, amely az atombombán kívül magában foglalta

a hadászati légierőt, az amerikai stratégák számára elégséges feltételnek tűnt a Szovjet

37

Hadsereggel szemben. Moszkvában ezzel szemben a geopolitikai adottságokból és a

háborús tapasztalatokból kiindulva, nagy létszámú és gyorsan mozgó szárazföldi

csapatok bevetésével számoltak az éppen formálódó nyugat−európai országok

hadseregei, és az ott állomásozó amerikai csapatokkal szemben. Ezért nem csoda, hogy

az 1949-ben létrejövő NATO tagállamok aggódva figyelték az egyre korszerűbb és

egyre nagyobb számban rendszerbe állított szovjet páncélos alakulatokat.

1949-től kezdve az amerikai és a szovjet szövetségi rendszerben egyre több, és

nagyobb létszámú katonai alakulatot hoztak létre. A hadseregek létszámának

felduzzasztása és felszerelése a szükséges fegyverzettel jelentős mértékben megterhelte

az érintett államok gazdaságát. A NATO tagállamoknak védelmi potenciáljuk növelésére

külső erőforrások is rendelkezésükre állt, hiszen az Egyesült Államok jelentős anyagi

támogatást nyújtott számukra. Az Amerikai Egyesült Államok volt az egyedüli

nagyhatalom 1945-ben, amely gazdaságilag megerősödve került ki a második

világháborúból, ráadásul kontinentális területét nem érte háborús pusztítás. Az amerikai

gazdaságot sikeresen állították át a haditermelésre, majd ugyan ilyen hatékonyan vissza

is tudták irányítani a munkaerőt a polgári termelésbe. A második világháború alatt

létrejött és megerősödött amerikai hadiipari komplexumoknak a hidegháborús légkör

kialakulása soha nem látott profitot eredményezett. A második világháborúból hazatért

amerikai katonák könnyen el tudtak helyezkedni a fellendülő hazai gazdaság különböző

szektoraiban. A háború során felhalmozott amerikai megtakarítások csak tovább

„fűtötték” az amerikai gazdaság motorját. Mindezek eredményeként az amerikai

gazdaságot nem terhelték meg azok a katonai és polgári célú segélyprogramok,

amelyeket a NATO és az 1947. június 5-én meghirdetett Marshall-terv keretében

folyósítottak szövetségeseiknek. Sőt, ezzel a tőke exporttal tulajdonképpen új piacokhoz

jutott az amerikai tőke, amely maximálisan profitált Nyugat-Európa háború utáni

újjáépítéséből.

A szovjet gazdaság az amerikaival szemben 1945-ben a kimerülés jeleit mutatta. A

katasztrofális emberveszteséget csak tetézte, hogy a háborúból hazatérők közül sokan

börtönökbe, illetve táborokba kerültek. Egyes vélemények szerint a sztálini szovjet

vezetés így kívánta biztosítani az újjáépítéshez szükséges tömeges és olcsó munkaerőt.

A rendelkezésre álló emberi erőforrást tovább apasztotta, hogy a frissen kialakult szovjet

érdekszféra államaiban jelentős nagyságú megszálló katonaságot kellett állomásoztatni.

A szovjet újjáépítésnek sajátos arculatot adott, hogy a rendelkezésre álló szűkös

erőforrásokból kellett fedezni a frissen megszerzett nagyhatalmi szerep vállalás

38

költségeit is. A mindenkori szovjet vezetés jelentős összegeket fordított a hidegháború

évei alatt a korszerű haditechnikák létrehozására és rendszerbe állítására azért, hogy még

véletlenül se maradjon le a fegyverkezési versenyben, legnagyobb riválisa, az Egyesült

Államok mögött.

Ezeknek a céloknak a megvalósításához a szovjet társadalmat továbbra is háborús

légkörben kellett tartania a moszkvai vezetésnek. Sztálinék csak így tudták a háború

borzalmait és nélkülözéseit átélt szovjet emberekkel elfogadtatni a nagyhatalmi

szerepvállaláshoz szükséges újabb áldozatvállalást. A szovjet vezetés továbbra is

mesterségesen tartotta alacsony szinten a belső fogyasztást, mert csak így tudta a

felszabaduló forrásokat a már vázolt célok megvalósítására fordítani. A szovjet

propaganda természetesen minden eszközt felhasznált arra, hogy a lakósságot

meggyőzze áldozatvállalásának értelméről. A propaganda sajátos kiegészítőjeként a

belbiztonsági szervek gondoskodtak arról, hogy a sztálini Szovjetunióban a központi

irányvonal maradéktalanul érvényesülhessen a társadalom valamennyi rétegében.

Ezt a gyakorlatot idővel valamennyi népi demokráciában, majd szocialista országban is

meghonosították. A sztálini elvárásokat érvényesítő szovjet tanácsadók jelenléte ellenére a

térség államai még sem teljesen uniformizálódtak. A szovjet tanácsadók közvetlenül

avatkoztak be a szocialista országok belső életébe, így a hadseregek irányításába is. Csak a

sztálini logika figyelembe vételével érthető meg, hogy a szovjet befolyási övezet országai

nem csak a nyugati államoktól voltak hermetikusan lezárva, hanem egymástól is. Hiába

rendelkeztek a szocialista államok hasonló államstruktúrákkal, hadseregekkel, a lakosság

nem érintkezhetett egymással. A megvalósuló szocialista világrendben az egyes részek csak

úgy tarthatták egymással a kapcsolatot, ahogy azt Moszkvában jónak látták. Semmi érdemi

horizontális kapcsolatrendszer nem épült ki ebben az időben a szövetséges szocialista

államok és azok hadseregei között.77

Mindezek alapján megállapítható, hogy a sztálini szovjet vezetésnek 1950-re sikerült

az általa ellenőrzött térségben elhelyezkedő valamennyi országot úgy átalakítania, hogy

azok gazdaságilag, politikailag és katonailag is teljesen ki lettek szolgáltatva Moszkva

érdekeinek, és tőle, csak is tőle függtek.

1950 elején az amerikai vezetés érzékelve a nemzetközi helyzet, és a

szovjet−amerikai viszony változásait (szovjet atombomba), megkezdte a feltartóztatási

politika átértékelését. Paul Nitze a külügyminisztérium Politikai Tervező Részleg új

77 Erre majd csak az 1955-ben a létrejövő Varsó Szerződésben nyílik lehetőségük a „szocializmust építő”

államoknak.

39

vezetőjének irányításával megkezdett munka eredményeként megszületett az NSC—68,

az új nemzetbiztonsági direktíva, amelyet Truman elnök 1950 szeptemberében hagyott

jóvá.78 A direktíva részletesen elemzi a Szovjetunió gazdasági potenciálját, katonai

lehetőségeit, valamint várható lépéseit. Alapvető célként jelöli meg az amerikai vezetés

számára, hogy a perifériákon kialakuló feszültséggócokban az Egyesült Államoknak

határozottan kell érdekeit képviselni, és vállalni kell az esetleges konfrontációt a

Szovjetunióval is ezekben a kérdésekben. Az NSC−68 szakít a korábbi feltartóztatás

elméletével, hiszen már nem csak a létfontosságú nyugati érdekszférák megvédésekor

tudja elképzelni az összeütközést a Szovjetunióval, hanem globális mértékben, a

perifériákon is kész feltartóztatni a szovjet befolyás növekedését.79 Az új amerikai

koncepció gyakorlati megvalósításához nagymértékben hozzájárult a koreai háború. Az

Amerikai Egyesült Államok az ENSZ adta kereteket kihasználva szövetségeseivel együtt

megkezdte az NSC−68-ban kidolgozott elvek gyakorlati megvalósítását.

Az egyre fokozódó háborús pszichózis hatásai alól az amerikai belpolitika sem tudta

kivonni magát. Az Egyesült Államok politikai közvéleményét sokkolta, hogy előbb a

TASZSZ80 1949. szeptember 25-én bejelentette az első szovjet atombomba sikeres

felrobbantását, majd néhány nappal később október 1-én, a Mao Ce-tung vezette kínai

kommunista forradalom győzelmét követően, kikiáltották a Kínai Népköztársaságot. Az

amerikai politikaformálók jelentős része a történteket olyan fenyegetésként értékelték,

amelyek már az Egyesült Államok nemzetbiztonsági érdekeiket is veszélyeztették. A

világpolitikai változások eredményeként az Amerikai Egyesült Államokban egyre

nagyobb méreteket öltött antikommunizmus Joseph McCarthy wisconsini szenátor —

időnként már a paranoia jeleit is magán viselő — színrelépésével csúcsosodott ki. A

McCarthy által létrehozott Amerika ellenes tevékenységet vizsgáló bizottság a korszak

számos elismert amerikai értelmiségi személy ellen indított vizsgálataival elérte, hogy az

Egyesült Államokban olyan „boszorkányüldözési” hullám indult el, amely néhány

részletében már a sztálini tisztogatásokkal mutatott rokonságot. Az Ázsiában kialakuló

nagyhatalmi konfrontáció tovább erősítette McCarthy pozícióit az amerikai politikai

közéletben.

Az észak-koreai inváziót követően az Amerikai Egyesült Államok, miután

megszerezte az Egyesült Nemzetek Szervezete (ENSZ) Biztonsági Tanácsában (BT) a

78 Horváth László: A feltartóztatási politika az … 145. o.
79 U.o.
80 Szovjet Távirati Iroda.

40

szükséges felhatalmazást a közvetlen katonai beavatkozásra, szövetségeseivel együtt

katonai alakulatokat küldött a Koreai-félszigetre.81 Első lépésként a Japánban

állomásozó nagy létszámú amerikai erőkből szállítottak át csapatokat a Dél−Koreai

Köztársaság területére. Az amerikai katonai vezetés ekkor döbbent rá, hogy a második

világháború befejezését követően elhibázott volt az aszimmetrikus haderőfejlesztés, a

hagyományos szárazföldi erők visszafejlesztése a hadászati légierővel szemben. Az

amerikai elképzelés nem számolt olyan esettel, amikor egy kis állam úgy indít agressziót

az amerikai érdekszférában elhelyezkedő szomszédja ellen, hogy semmibe veszi az

Egyesült Államok nukleáris fegyvereit. A koreai háború kirobbanása az amerikai

feltartóztatás politikára nézve egyrészt kudarc volt, hiszen nem rettentett el az

érdekszféra elleni agressziótól, másrészt sikeres volt, mert az 1948-as berlini fiaskó után

a sztálini szovjet vezetés már nem vállalta a nyílt konfrontáció lehetőségét legnagyobb

riválisával szemben.82

A koreai háborúban a Szovjetunió szárazföldi csapatokkal közvetlenül ugyan nem

vett részt, de kiváló lehetőség nyílott a korszerű repülőgépek és más haditechnikai

eszközök kipróbálására, amit Moszkvában igen hamar felismertek.

„Már a háború kitörése előtt, 1950 februárjában parancsot kapott a Moszkvától

nyugatra lévő Kubinka légibázison állomásozó 29-ik vadászezred, hogy települjön át

Kínába. A pilóták és a műszaki személyzet kínai egyenruhát viselt, a gépekre kínai

felségjeleket festettek, egyvalamit azonban képtelenek voltak megoldani, a

rádióforgalmazás változatlanul oroszul folyt. Mindezt természetesen lehallgatta az

ellenfél is, így annak számára nyilvánvaló volt a közvetlen szovjet jelenlét.”83

Az amerikai katonai vezetés is tisztában volt a kialakult helyzettel, de egy esetlegesen

kirobbanó világháború elkerülése érdekében felszólította pilótáit, hogy tartsák távol magukat

a koreai−szovjet határ térségétől. 1950 végén, amikor az ENSZ erők megközelítették a kínai

határt, Pekingben és Moszkvában határozott lépésekre szánták el magukat. Amíg a kínai

hadsereg szárazföldi offenzívát indított önkéntesek tömeges bevetésével, addig a szovjetek a

légi harcokba kapcsolódtak be egyre nagyobb mértékben. A Kínai Néphadsereg pilótáinak

az akkor legkorszerűbb MíG—15-ös vadászgépekre történő átképzése érdekében, a már

81 A Szovjetunió ebben az időszakban bojkottálta az ENSZ BT munkáját, mivel a Kínai helyét a tajvani

kormányzat töltötte be a testületben és nem a Kínai Népköztársaság képviselője. A szovjet vétó
elmaradása tette lehetővé az egységes álláspont kialakítását a BT-ben.

82 A háború folyamán a Szovjetunió jelentős fegyverszállításokkal támogatta a Koreai Demokratikus
köztársaság hadseregét.

83 Kővári László: Légi háború Korea felett III. Top Gun XII. évfolyam 2001/2. 53. o.

41

korábban Észak−Kelet Kínába települt 64. szovjet vadászrepülő-hadtest állományába új

erőket vezényeltek.84

„1951 áprilisában jelentős változások zajlottak le a Kínába települt 64-ik expedíciós

hadtest történetében, ugyanis az előző évben alaposan megfogyatkozott

repülőalakulatokat friss erők váltották fel. A két új vadászezred, a 176-ik és a 196-ik

…”85

A szovjet katonai részvétel nagyságáról ugyan még ma sincsenek megbízható

adataink, de a szovjetek által hivatalosan is közölt veszteségek — még ha

fenntartásokkal is kell kezelni — már jó kiindulási pontként szolgálhatnak.

„… az oroszok által jelentett több mint 1300 légi harcban lelőtt gép többszörösen

felülmúlja a valós értéket. Az oroszok szerint alakulataik harci vesztesége 345 MiG−15

és kb. 120 pilóta volt, míg az egyesített kínai−észak-koreai légierő 231 MiG−15-öst (a

légcsavaros gépeket nem számítva) és 126 pilótát veszített. Ez együtt 576 db gép, …”86

A szovjet vezetés az 1950−1951 fordulóján Koreában kialakult helyzetet elemezve

arra a megállapításra jutott, hogy bármely pillanatban kirobbanhat a harmadik

világháború, amely gyökeresen el fog térni a korábbiaktól. Mindezek alapján Sztálinék

1951 januárjában Moszkvába rendelték a szövetségi rendszerükbe tartozó országok párt,

állami és katonai vezetőit, hogy felszólítsák őket a nagyobb ütemű fegyverkezésre és a

hadseregeik extenzív fejlesztésére. A világháborúra való felkészülés a szocialista

táboron belül egyben azt is jelentette, hogy fokozták a belső terrort, és megkezdődött a

honi gazdaságok háborús igények kielégítésére történő átállítása.

II.2. A szovjet mintájú hatalmi rendszer kiépítése Magyarországon

1948-ban olyan gyors változások követték egymást az élet minden területén, amilyenre a

magyar történelemben csak ritkán volt példa. A Magyar Kommunista Párt (MKP)

vezetése a parlamenti és a kormányzati kulcspozíciók megszerzését követően

hozzákezdhetett társadalom átalakító céljainak megvalósításához. A Rákosi Mátyás

vezette MKP-nak elsődleges célja volt, hogy a hazai gazdaságot szovjet mintára

átalakítsa, és beillessze a szovjet érdekszférába. Első lépésként, 1948. február 18-án

Moszkvában aláírták a Magyar Köztársaság és a Szocialista Szovjet Köztársaságok

Szövetsége közötti „Barátsági, együttműködési és kölcsönös segélynyújtási szerződés”-t.

Ezzel a kezdetét vette a magyar gazdaság új, keleti (szovjet) orientációra való átállítása.

84 Kővári László: Légi háború Korea felett IX. Top Gun XII. évfolyam 2001/10. 55. o.
85 Kővári László: Légi háború Korea felett IX. Top Gun XII. évfolyam 2001/11. 54. o.

42

Miután a szovjet gazdasági modell külső feltétele, ezzel a szerződéssel biztosítottnak

látszott, hozzá lehetett kezdeni a belső lényegi átalakításokhoz. 1948. április 29-én a

magyar parlamentben a kommunista párt vezetői „keresztül vitték” államosítási

koncepciójukat. Megszületett az 1948. XXV. Törvénycikkely, amely kimondta, hogy

minden száz főnél több munkást foglalkoztató üzemet állami irányítás alá kell vonni.

Az MKP-nak ezt az elképzelését végig ellenezte koalíciós partnere a Magyar

Szociáldemokrata Párt (MSZDP). Rákosiéknak azonban nem okozott különösebb gondot

az MSZDP vezetésének a Kéthly Anna köré csoportosult szárnya, hiszen azt ekkorra

már könnyen tudták semlegesíteni. Ennek hátterében az MKP rendelkezésére álló

úgynevezett titkos-, vagy kettős párttagok álltak. 1945-től az MKP titkos párttagjai

valamennyi koalíciós pártban tevékenykedtek. A titkos párttagok folyamatosan

szolgáltattak információkat az MKP vezetése számára a szövetségesek belső

viszonyairól, valamint érvényesítették a kommunista érdekeket. Rákosiék ezt a helyzeti

előnyüket maximálisan kihasználva így tudták elérni, hogy a kommunista párt számára

fontos törvénytervezeteket a parlamentben elfogadták.

Az államosítási törvény végül is a szociáldemokrata párton belül szakítópróba lett az

MSZDP bal-, illetve jobbszárnya között. Az 1948. XXV-ös törvénycikknek az

Országgyűlésben történt elfogadása a korabeli magyar közvélemény számára is

világossá tette, hogy az MSZDP már nem azonos azzal a párttal, amelyet a választók a

korább időkből ismertek, és megszűnőben vannak azok a tradicionális szociáldemokrata

értékek, amelyek ezt a pártot jellemezték. A kommunista és szociáldemokrata párt

között meglévő, ekkor már csak minimálisnak tekinthető ellentétet Rákosiék úgy

oldották fel, hogy tulajdonképpen bekebelezték az MSZDP-t.

1948-ban az MSZDP tagsága tömegesen hagyta el a pártot. Voltak, akik azért, mert

nem tudták elfogadni az MSZDP vezetés új irányvonalát, de sokan inkább azért, mert

jobbnak látták, ha a kommunista pártot választják. Az MSZDP-ből az MKP-ba történő

tömeges átlépések eredményeként az MKP vezetése tagzárlatot rendelt el, hogy rendezni

tudják soraikat, illetve képesek legyenek ellenőrizni az egyre bővülő párttagságot.

A kialakult helyzet megoldása érdekében, a két baloldali párt vezetése 1948 nyarára

elérkezettnek látta az időt hogy egyesítsék pártjaikat. Meg kell jegyezni, hogy erre az

időpontra a MSZDP vezetésében már csak azok a személyek maradtak, akik nagy

szimpátiával viseltettek a kommunista nézettek iránt, illetve szoros kapcsolatokat

ápoltak az MKP vezetőivel. A pártegyesülésre 1948. június 12-én a Magyar

86 Kővári László: Légi háború Korea felett IX. Top Gun XII. évfolyam 2001/11. 57.o.

43

Kommunista Párt IV. és a Szociáldemokrata Párt XXXVII. Kongresszusán került sor,

ahol következőkkel indokolták az új párt létrejöttét:

„A Magyar Dolgozók Pártja egyesíti a Magyar Kommunista Párt és a

Szociáldemokrata Párt erőit és ezzel megszünteti a magyar munkásosztály évtizedes

szakadását.”87.

A Magyar Dolgozók Pártja (MDP) ezt követően megtartotta 1. kongresszusát (1948.

június 12-14.), amelyen elfogadták a párt programját, szervezeti szabályzatát, és

megválasztották a vezető testületeket, élükön Rákosi Mátyással, aki az új párt első titkári

posztját töltötte be.

Az elfogadott alapdokumentumokban az MDP önmagát a marxizmus – leninizmus

talaján álló pártként definiálta, és alapvető célként meghatározta:

„A Magyar Dolgozók Pártja a szocialista társadalomért küzd, amelyben megszűnnek

a kizsákmányoló osztályok, megszűnik embernek ember által való kizsákmányolása,

elmosódnak a szövetséges, dolgozó osztályok különbségei, és a fejlődés a kommunizmus

felé vezet.” 88

Az MDP vezetésében egyre nagyobb befolyással rendelkező Rákosi Mátyás, Gerő

Ernő, Farkas Mihály és Révai József, most már módszeresen hozzá kezdhetett a korabeli

szovjet elvek megvalósításához Magyarországon. Ők, a moszkoviták, rövid időn belül

bebizonyították, hogy kiválóan elsajátították a hatalomgyakorlás sztálini elveit, és azt

„hatékonyan” képesek alkalmazni a magyar viszonyok között. A terror eszközét igen

széleskörűen használták az osztályellenségnek nevezett emberekkel, szervezetekkel és

igen gyakran saját, korábban megbízhatónak mondott elvtársaikkal szemben is. A

leszámolások megállíthatatlannak tűntek. Még ebben az évben (1948) lemondatták a

kisgazda párti Tildy Zoltánt, aki köztársasági elnökként nem tudta megakadályozni a

kommunista hatalomátvételt. Bár Tildy nem rajongott a kommunistákért, de kénytelen

volt együttműködni velük, mert a kisgazda párti politikusok háború utáni sorsa és az

egyre intenzívebb szovjet befolyás erre intette. Tildy hatalomból történő távozását

követően a volt szociáldemokrata, Szakasits Árpád lett a legmagasabb magyar közjogi

méltóság, aki az egyesítésben végzett szolgálataiért nyert jutalmát nem sokáig

élvezhette. A következő évben, 1949-ben elfogadott új magyar alkotmány, már egy

87 A Magyar Dolgozók Pártja szervezeti szabályzata im.: A Magyar Dolgozók Pártja Határozatai 1948 –

1956. Napvilág Kiadó, Budapest, 1998. 33. o.
88 U.o.

44

kollektív testületet, az Elnöki Tanácsot nevezi meg Magyarország legfőbb irányító

szerveként. A valódi hatalom ekkorra már az MDP vezetésének kezében volt.

Az MDP vezető szerveinek kialakítását és egymáshoz való viszonyukat alapvetően

meghatározták a sztálini pártirányítási elvek, és a magyar pártvezetők személyi

tulajdonságai. A párt legfőbb döntéshozatali szerve a kongresszus volt, amelynek

összehívásáról a pártvezetés döntött. A kongresszusok közötti időszakokban a párt

irányítását elvileg a kollektív vezetési elvek alapján működő, időszakonként összeülő

Központ Vezetőség (KV) látta el. A KV elé kerülő kérdések koordinálásának feladatait a

Központi Vezetőség Titkársága (KV Titkárság) végezte, amelynek elviekben csak

adminisztratív feladatokat kellett volna ellátnia. Azonban a KV Titkárságot kis létszáma

ellenére 1948 és 1950 között Rákosiék valódi döntéshozói szervvé tették. Ennek ugyan

ellent mondott az MDP szervezeti szabályzata, amely a KV ülések közti effektív

pártirányítási feladatokat a Titkárságnál nagyobb létszámú, és elvileg nagyobb

hatáskörrel rendelkező Politikai Bizottságra (PB) ruházta át. Az ország sorsát érintő

stratégiai döntések meghozatalára azonban a Titkárságon belül egy még szűkebb kör jött

létre, amelynek tagjai Rákosi Mátyás, Gerő Ernő, Révai József és Farkas Mihály

ténylegesen gyakorolta Magyarországon a hatalmat. Révai Józsefet időnként ugyan

kihagyták a többiek fontos és lényegi döntésekből, de Révai személye egyet jelentett a

rendszer propagandájával, megkerülhetetlen lett kulturális és propaganda kérdésekben.

Rákosiéknak erre a nagyfokú hatalom koncentrációjára az egyre feszültebbé váló

külpolitikai helyzet, és az „osztályharc éleződésére” való állandó hivatkozás adott

lehetőséget. Az 1949-53 közötti időszakban, Rákosiéknak ez a hatalmi koncentrációja

nem csak a széles közvélemény, de a párttagság előtt is rejtve maradt, amelyre majd csak

az 1953-as fordulat után derült fény. Ennek a vezetési rendszernek a megvalósulásához

alapvetően szükség volt, hogy a Rákosiék iránt feltétlen hűséget tanúsító személyek

kerüljenek vezető pozíciókba az állami és a pártvezetésben, valamint a szélesebb

tömegek számára meggyőző propaganda alkalmazása, amelyet az állami

erőszakszervezetek tettek még érzékelhetőbbé.

A terror 1952−1953 fordulójára saját belső logikája alapján már Rákosi Mátyás

legközvetlenebb környezetét is elérte. Az MDP PB 1953. január 22-i ülésén

megtárgyalta Péter Gábornak az ÁVH vezetőjének letartóztatásával kapcsolatosan

kialakult helyzetet. Farkas Mihály hozzászólásában a tények valódi okáról hallgatva, a

történteket inkább nemzetközi összefüggésbe próbálta állítani.

45

„Semmi kétség elvtársak, hogy Péter Gábor provokátornak és több imperialista állam

kémjének és bandájának leleplezésével pártunk újra súlyos csapást mért az amerikai

imperializmus magyarországi felderítő szervezetére.”89

A PB miután tudomásul vette Péter Gábor leváltását, úgy döntött, hogy az ügyről nem

tájékoztatják a közvéleményt.90 A kialakult helyzetet elemezve megállapítható, hogy a

terror, mint a politikai meggyőzés „leghatékonyabb” eszköze erre az időpontra már

elvesztette értelmét, hiszen alkalmazóival fordult szembe. A kialakult helyzet jól

mutatja, hogy Magyarországon a sztálini szovjet elvek átvételével együtt, sikerült a

Sztálinra jellemző paranoiát is meghonosítani.

II. 3. A magyar hadsereg szovjetizálása (1948—1952)

II. 3. 1. A szovjet mintájú tömeghadsereg szervezeti kereteinek a kialakítása
(1948—1950)

Az 1948. június 12-én létrejött Magyar Dolgozók Pártja felépítésében és programjában már

a sztálini szovjet elvek magyarországi megvalósítását tűzte ki célul. Az MDP első

kongresszusán elfogadott programnyilatkozat a honvédelem területén legfontosabb célként

határozta meg:

„A Magyar Dolgozók Pártja a magyar állam területi épségének megvédésére nemzeti

függetlenségünk biztosítására minden esetleges imperialista támadással szemben, a

demokratikus országokkal kötött barátsági és kölcsönös segélynyújtási szerződéseinkben

vállalt kötelezettségek teljesítésére erős, demokratikus néphadsereg kiépítését és

korszerű felszerelését szorgalmazza.”91

A megalakuló MDP azonban szigorú szovjet ellenőrzés és irányítás alatt működött. A

szovjet vezetés még a legkisebb elhajlást sem engedélyezte a sztálini irányvonaltól. L.

Baranov az SZK(b)P KB osztályvezető-helyettese még az MDP egyesülési−alakuló

kongresszusa előtt 1948. június 1-én kritikát fogalmazott meg az új párt

programnyilatkozatával szemben. Baranov jelentésében, melyet Szuszlovnak az SZK(b)P KB

titkárának írt, részletesen elemezte az MDP programnyilatkozatát, és kritikával illette annak

több részét. A honvédelemmel foglalkozó résznél külön kifogásolta a nemzeti függetlenségre

való utalást

89 Magyar Országos Levéltár (MOL) Magyar Dolgozók Pártja (MDP) Politikai Bizottság (PB) 276.fond

53/113.őrzési egység (ő.e.)
90 Magyar Országos Levéltár (MOL) Magyar Dolgozók Pártja (MDP) Politikai Bizottság (PB) 276.fond

53/113.őrzési egység (ő.e.)

46

„…ahol a párt honvédelmi feladatairól van szó, a «nemzeti függetlenség biztosítása a

lehetséges imperialista támadással szemben» megfogalmazást pontosítani kellene a

magyar−szovjet barátsági, együttműködési és kölcsönös segítségnyújtási szerződés

szellemében(…).”92

A programnyilatkozat honvédelemmel foglalkozó részében végül is benne maradt a

kifogásolt rész, de ez nem jelentette egyben azt is, hogy érdemben lehetett később

beszélni a magyar függetlenség meglétéről. A programnyilatkozat meghatározta a

hadsereg átalakításának főbb szempontjait.

„A magyar honvédségből gyökeresen ki kell irtani a régi hadsereg népellenes

szellemét, le kell dönteni a régi válaszfalakat nép és hadsereg között, a dolgozókat,

elsősorban az ifjúságot arra kell nevelni, hogy a katonai szolgálat dicsőség és

állampolgári kötelesség. …

A honvédség tiszthelyettesi és tiszti kádereit elsősorban új, demokratikus népi

elemekből kell meríteni, elő kell segíteni a legénység és a tiszthelyettesek sorából való

előlépést a tisztikarba. Ugyanakkor a honvédség kiépítésénél igénybe kell venni a régi

hadsereg tisztikarából a szakképzett, a hazához hű; demokratikus gondolkozású vagy

átnevelhető elemeket.”93

Ennek a célkitűzésnek megvalósítása érdekében az MDP PB 1948. június 28-i ülésén

második napirendi pontként a hadsereg kérdéseit tárgyalta meg. Elsőként a katonai

bíróságok munkáját elemezték. A párt Katonai Bizottsága által készített beszámolót

Sólyom László és Illy Gusztáv terjesztette a PB elé. A Katonai Bizottság tagjainak

elsődleges célja volt, hogy meggyőzzék a Politikai Bizottságot a hadbírói karban

végrehajtandó személycserék szükségességéről, illetve a párt számára fontos pozíciók

megszerzéséről.

„ A K.B.94 megállapítja, hogy a honvéd bíráskodás jelenlegi helyzete nem

megnyugtató. Az elsőfokú ítéleteket a Kúria Honvédbírósági Fellebbviteli Tanácsa

legtöbbször lényegesen enyhíti, illetve osztály alapon ítélkezik. Ez a Tanács jelenleg

91 A Magyar Dolgozók Pártjának programnyilatkozata im. A Magyar Dolgozók Pártja Határozatai 1948–

1956. Napvilág Kiadó, Budapest, 1998. 30.o.
92 Észrevételek az MDP programnyilatkozatához 1948.június 1.
im. Izsák Lajos−Kun Miklós: Moszkvának jelentjük… Titkos dokumentumok 1944−1948. Századvég

Kiadó, Budapest, 1994. 269. o.
93 A Magyar Dolgozók Pártjának programnyilatkozata 33.o.
94 K.B. a Magyar Dolgozók Pártja Katonai Bizottságának a rövidítése a dokumentumban.

47

teljesen hatáskörünkön kívül esik. A polgári bírákon kívül három nyugdíjas hadbíró

vezérőrnagy működik benne a fent ismertetett módon.”95

A továbbiakban a PB megtárgyalta a Honvéd Kossuth Akadémiára történő

beiskolázás kérdését. A pártvezetésnek ekkor elsődleges célja volt, hogy a hadsereg

vezető pozícióiba, az MDP-hez hű, megbízható káderek kerüljenek. Ennek

megvalósítása érdekében katonai képzésben kellett részesíteni a kiválasztottakat. A

kiválasztott személyek alacsony szintű iskolai végzettsége azonban nem volt elegendő a

felsőfokú katonai tanintézetekbe való bejutáshoz. Az így kialakult ellentmondást az

MDP vezetése hatalmi szóval, politikai felsőbb utasítással oldotta meg. Ennek

eredményeként a Kossuth Akadémiára ekkor frissen beiskolázottak között csak elvétve

voltak olyanok, akik középfokú iskolai végzettséggel rendelkeztek. Az MDP vezetői

számára a beiskolázásnál az osztályszempontok érvényesítése volt az elsődleges, ami

egyet jelentett a munkás káderek nagyszámban történő beáramlásával a Honvédségbe.

Ettől a gyakorlattól akkor tértek el, ha nem volt elég jelölt a katonai képzésre, illetve, ha

értelmiségiekből tudták csak kiválasztani a megfelelő iskolázottságú, a párthoz hű

kádereket.

„A P.B. a mellékelt javaslatot, hogy október 1-re a pártszervezetek a Kossuth

Akadémia évfolyamára 4000 elvtársat küldjenek be, elfogadja. Jóváhagyólag tudomásul

veszi azt a javaslatot, hogy a Kossuth Akadémiára küldendők között bizonyos számú

értelmiségi is legyen.”96

Az átalakuló hadseregnek azonban nem csak új tisztekre, hanem jó társadalmi

kapcsolatokra és hatékonyan működő sajtó propagandára is szüksége volt. A Honvédség

társadalmi elfogadottságának felmérésére kiváló alkalmat nyújtottak az 1848−1849-es

Forradalom és Szabadságharc centenáriumi ünnepség rendezvényei. A Magyar

Közvélemény Kutatató Intézet által, a honvédelmi minisztérium részére elvégzett

közvélemény kutatás szerint kedvezőnek tűnt a Honvédség megítélése.

„A feltett kérdésekre adott válaszokból kitűnik, hogy Budapest népének lényeges

többsége szeretettel és megértéssel kíséri figyelemmel az új honvédség fejlődését. A

honvédség fő feladatait az ország védelmében, a demokrácia és a nép védelmében, a

világbéke fenntartásában látják. A megkérdezettek között alig akadt olyan, aki ne látna

lényeges kü1önbséget az új és a régi honvédség között. Leglényegesebb különbségnek

tekintik a demokratikus szellemet, a népi vezetést, a tiszti önkény megszűnését, a jó

95 MOL MDP PB 276.fond 53/1.ő.e.

48

bajtársi szellemet és azt, hogy az új honvédség a dolgozókért és nem a nagytőkésekért

van.”97

Bár kedvező kép alakult ki a budapestiekben a Honvédségről, de a népszerűsítésre

továbbra is szükség volt. Ezért első lépésként a magyar kormányzat a korabeli hazai

újságokat kívánta megnyerni támogatónak ebben a munkában. 1948. március 17-én a

Miniszterelnökség újjászervezett sajtóosztályától érkező írásos megkeresésre Veres

Péter honvédelmi miniszter utasította az alárendeltségébe tartozókat:

„A honvédség népszerűsítése érdekében szükségesnek látszik, hogy a magyar

sajtóban egyre több olyan cikk és hír jelenjen meg, amely kedvező módon foglalkozik a

honvédséggel és annak a demokrácia szempontjából egyre növekvő jelentőségét

domborítja ki. … A csoportfőnökségek utasítsák alárendelt osztályaikat, hogy minden

olyan − …− esemény, vagy intézkedés…, amit alkalmasnak ítélnek arra, hogy a sajtóban

megjelenjen, a csoportfőnökségeken keresztül jutassák el a H.M. Elnökséghez.”98

A honvédségi propaganda javítása érdekében, következő lépéseként egy hatékonyan

működő, a pártvezetés igényeit kielégítő katonai újság létrehozása került napirendre. Az

MDP PB a már említett 1948. június 28-i ülésén döntött a „Néphadsereg” című 5000

példányban megjelenő honvédségi hetilap kiadásáról. Részletesen meghatározták a

lappal szemben támasztott elvárásokat:

„A Honvédelmi Minisztérium Kiképzési és Nevelési Csoportfőnökségének ügykörén

belül „Néphadsereg” címmel hetenként kb. 5.000 példányban megjelenő honvédségi

hetilap megindítását vették tervbe. A hetilap feladata a honvédség minden tagjára

kiterjedő egységes politikai és kulturális nevelés elmélyítése, valamint a honvédségnek, a

honvédség kérdéseinek a polgári lakosság körében való népszerűsítése, s ezzel együtt az

ifjúsági előképzés ügyének szolgálata.” 99

A Politikai Bizottság határozata pontosan kijelölte, hogy milyen szervezeti keretek

között működjön a lap, és hová tartozzon a hadsereg szervezeti rendszerében.

„A lap szerkesztését a Honvédelmi Minisztérium nevelési alcsoportfőnöksége kebelén

belül felállítandó sajtó-alosztály végezné, amely emellett a „Honvéd” című

szakfolyóiratunk szerkesztését is ellátná.”100

96 MOL MDP PB 276.fond 53/1.ő.e.
97 HL MN HM 1948/ Eln. 507.699.
98 HL MN HM 1948/Eln. 14.541.
99MOL MDP PB 276.fond 53/1.ő.e.
100 U.o.

49

A Néphadsereg című lap 1948. december 1-jén jelent meg először, amely 1956

októberében, a forradalom idején, ugyan rövid időre új „Magyar Honvéd” fejléccel

jelent meg, de 1956. november 4-ét követően ismét visszatértek a Néphadsereg

névhez.101

1948. július 2-án Moszkvában aláírt Magyar−szovjet hadianyag szállítási egyezmény

értelmében megkezdődött a magyar hadsereg szovjet fegyverekkel történő felszerelése.

Ezzel az egyezménnyel a szovjet hadiipar új, még ha nem is óriási, de a térségbeli

folyamatokat tekintve fontos piachoz jutott. A szovjet hadiipari szállítások azonban nem

voltak mindig pontosak, és a leszállított fegyverek és hadianyag minőségével is többször

volt gond. Az intenzív fejlesztésre áttérő Magyar Honvédség igényeit kizárólag szovjet

hadianyag szállításokkal nem tudták kielégíteni, ezért napirendre került a hazai

haditechnikai szektor fejlesztése, és azon belül is a katonai kutatások rendszerének az

átalakítása. A fejlesztések koordinálására egy új koordináló testület felállításáról szóló

javaslatot Sólyom László terjesztette a KV Titkársága elé 1949. szeptember 29-én.

„Javaslatunk az, hogy Tudományos Tanács keretében alakuljon haditechnikai

szektor, melynek tagjai a Katonai Bizottság által javasolt és a káderosztály által

felülbírált katonai és polgári haditechnikusok volnának. A kutatások fő irányát és

súlypontjait a Katonai Bizottság szabná meg. A résztvevő polgári mérnökök számára

megtisztelő tartalékos tiszti rendfokozatokat kellene biztosítani, hogy őket a

honvédséghez ez által is közelebb hozzuk.” 102

Az MDP KV Titkársága határozatában kimondta:

„A Titkárság — tekintettel arra, hogy a Tudományos Tanács szektorait törvény

szabályozza — úgy határoz, hogy haditechnikus al-szektort kell létesíteni a műszaki

szektoron belül. Egyébként a mellékelt javaslatot elfogadja.”103

1948 nyarára a KV Titkárságának fokozatos felértékelődését az MDP szervezeti

rendszerében jól mutatja, hogy július 21-én a Titkárság tagjai már olyan nagyhorderejű

döntést hoztak, amelynek hatásai mind a mai napig érezhetőek a Magyar Honvédség

életében. A KV Titkárság ezen az ülésén megtárgyalta, és elfogadta. a párt Katonai

Bizottságának javaslatát a csapat tiszthelyettesi kar felszámolásáról.104 A beterjesztők

javaslatukat ugyan osztályszempontokkal indokolták — az elmúlt rendszer

101 A lap az 1990-es rendszerváltozásig, hosszú évtizedeken keresztül a magyar hadsereg hivatalos

lapjaként funkcionált, és mindvégig inkább volt propaganda kiadvány, mint hitelesen tájékoztató hetilap.
102 MOL MDP Központi Vezetőség (KV) Titkárság 276.fond 54/13.ő.e. 14. pagina (p.)
103 U.o. 3. o.
104 MOL MDP KV Titkárság 54/5.ő.e. 13—16. p.

50

osztályhadseregének megmaradt csökevénye105 —, de valójában a létszámgondok és a

szovjet modellre való áttérés miatt döntöttek a változtatásokról.

A kialakult helyzetet elemezve megállapítható, hogy nem volt elég csapat tiszthelyettes a

honvédségnél ebben az időben. Ennek oka, hogy 1945—1948 közti időszakban már

leszerelték a megbízhatatlanak vélt, hosszabb ideje szolgálatot teljesítőket, illetve a

pártszimpátiájuk alapján megbízhatónak vélt tiszthelyettesekből — a ritka történelmi

helyzetből adódóan — tiszt lett.

A felsorolt okokon kívül különösen nagy hatással volt a szovjet hadsereg szerkezeti

felépítése, ami modellként szolgált a magyar katonai vezetők számára is. Az MDP

vezetői elfogadták a párt Katonai Bizottságának ezen javaslatait, amelyek alapján

elkezdődött a honvédség szerkezeti átalakítása a szovjet katonai elveknek megfelelően.

A szovjet katonai vezetés konkrét igényére ugyan nem hivatkoztak az előterjesztők, de

az elvek és a példa, amellyel a Szovjet Hadsereg második világháborús harcai

szolgáltak, megkérdőjelezhetetlenek voltak a korabeli magyar döntéshozók számára.

A KV Titkársága szintén ekkor tárgyalta meg, a párt Katonai Bizottságának

javaslatát, a hadsereg fokozottabb védelméről. Az előterjesztett dokumentum bevezető

részébenben megállapították:

„… a honvédség napirendre került fejlesztése és a katonai titkoknak ebből következő

állandó szaporodása önmagában is szükségessé teszi a honvédség fokozottabb védelmét. …

A legutóbbi időben a Katonapolitikai Csoport több politikai bűncselekményt leplezett le,

melynek szálai a honvédséghez vezetnek. Az a tény, hogy a tiszti és tiszthelyettesi káderek

emelésére 1948. év folyamán 650 volt hivatásos tisztet és mintegy 1080 volt hivatásos

tiszthelyettest kell tényleges szolgálatra visszavennünk, különösen fokozza az ellenség

beépülésének veszélyét.”106

Mindezek alapján a hadsereg fokozottabb védelmére van szükség, állapította meg a

Katonai Bizottság, és ezért a következő intézkedések megtételét javasolta:

1./ A hadseregről semmilyen adatnak nem szabad nyilvánosságra kerülni, ezért a

hadseregről a hivatalos propagandát a Nevelő Csoporton belül rendszeresített sajtóosztály

végzi, míg a megtévesztő információk terjesztését a Katonapolitikai Csoport által létrehozott

dezinformációs szolgálat végzi. Mindkét információs szolgálat koordinálása és felügyelete, a

honvédség felügyelőjének a hatáskörébe tartozik.

105 U.o.
106MOL MDP KV Titkárság 54/5.ő.e. 11. p.

51

2./ A politikai természetű bűncselekmények hatékonyabb megtorlása érdekében

revízió alá veszik a vonatkozó törvényeket és jogszabályokat, valamint egységesítik

azokat, az elhárító szervek hatékonyabban dolgozhassanak.

3./„…meg kell szervezni a honvédség költségvetésének elkonspirálását és a

honvédelmi költségvetés egyes tételeinek más tárcáknál való elrejtését. A szükséghez

mérten a költségvetéssel egyébként érvényes eljárási szabályok alól a rejtés érdekében

kivételt kell tenni.” 107

4./ A hadsereg szakvédelmét a Katonapolitikai Csoport végzi, és ennek érdekében fel

kell használni a tiszteket, tiszthelyetteseket és a legénységet. Ezért a titoktartás és a

kémelhárítás kérdéseit rendszeresen kell oktatni a személyi állomány részére.

5./ Elsődleges feladat, hogy a Katonapolitikai Csoportot a legfelkészültebb

káderekkel erősítsék meg, a lehető legnagyobb számban.

6./ A hadseregnél meg kell szervezni a katonai elhárító szolgálatnál a tisztek tervszerű

utánpótlását és képzését. Csak olyan tiszt lehet az elhárító szolgálat tagja, aki legalább 6

hónapos csapatszolgálattal rendelkezik és 6 hónapos elhárító tanfolyamot végzett. Mivel

az 1952. év augusztusáig terjedő időszakban nagy káderhiány várható, ezért 3 hónap

csapatszolgálat és 3 hónapos elhárító tanfolyam elvégzése is elegendő.

7./ Katonai Bizottság egyszerűsítse a katonai ügyvitelt a kémelhárítás szempontjai

alapján.

8./ Legsürgősebben meg kell szervezni a katonai elhárító szolgálatot — a

Katonapolitikai Csoport által — az iparfejlesztési igazgatóságnál (hadiipari

központjánál), és azoknál a hadiipari üzemeknél, amelyek a honvédség fegyvereit

gyártják majd.

1948. szeptember 9-én Farkas Mihályt a Minisztertanács honvédelmi miniszternek

nevezi ki. Az új „hadügyér” egyéni habitusa és szakmai felkészültsége révén hírhedt

alakjává vált a hazai hadtörténelemnek. Ritka a történelemben, hogy egy országnak

olyan katonai vezetője legyen, aki semmilyen szakmai ismerettel nem rendelkezik,

ráadásul akkor álljon a hadsereg élén, amikor az legnagyobb szervezeti keretét és

létszámát éri el. Farkas Mihály a párt vezetésének legbelsőbb köréhez tartozott, és

kinevezése egyet jelentett a hadsereg felértékelődésével, illetve a hadsereg gyökeres,

szovjet elvek szerinti átalakításának felgyorsításával. Az új honvédelmi miniszter

kinevezése már jelezte, hogy az MDP katonapolitikájában gyökeres változások veszik

107 U.o. 12. p.

52

kezdetüket. Első lépésként megkezdődött a honvédség nyílt pártirányítás alá helyezése.

Ennek érdekében az MDP PB 1948. október 7-i ülésén megtárgyalták a hadseregben

működő pártszervezetek kérdését. A napirendi pontot Pálffy György altábornagy, a

honvédség felügyelője terjesztette a Politikai Bizottság elé. Az ülésen meghívottként

részt vett a hadsereg több magas rangú vezetője, többek között Sólyom László

altábornagy108 és Illy Gusztáv vezérőrnagy109.

A Politikai Bizottság döntése látszólag önkritikus:

„A P.B. a Katonai Bizottság által előterjesztett, mellékelt javaslatot elfogadja.

Megállapítja a P.B., hogy az a határozata, amelyben kimondta a hadseregen belül a

pártszervezetek átszervezését, - ami lényegében a pártszervezetek megszűnéséhez

vezetett – hibás volt.”110

Az önbírálat azonban csak álca volt, mert valójában, amikor a hadsereg politikától

való mentesítéséről korábban megszületett a döntés, akkor még Magyarországon a

politikai életben több politikai párt vett részt, és azok kiszorítása érdekében született a

dokumentumban megemlített korábbi határozat. Abban az időben az MDP elődje, a

Magyar Kommunista Párt, tulajdonképpen taktikai jelleggel vonult vissza a hadseregből,

de csak látszólag. A kommunista pártszervezetek formailag ugyan megszüntették

működésüket a hadseregben, – a többi párt hasonló szervezeteivel együtt – de kádereik,

titkos tagjaik és nem utolsó sorban a velük szimpatizálók továbbra is meghatározó

pozíciókat szereztek meg és foglaltak el a Honvédség szervezetének különböző szintű

beosztásaiban. A Magyar Dolgozók Pártjának létrejöttével, ami tulajdonképpen egyet

jelentett az egypártrendszer kialakításával, Rákosiék számára szabaddá vált az út, hogy a

hadsereget teljes mértékben az ellenőrzésük alá vonják.

Ez év novemberében megkezdődött a Politikai Főcsoportfőnökség létrehozása, mely

szervezetnek alapvető feladata lett az MDP politikai célkitűzéseinek a megvalósítása a

hadseregben.111 A Politikai Főcsoportfőnökség létrehozását követte a katonai irányítás új

rendszerének kialakítása. A szovjet elveknek megfelelően Farkas Mihály személyesen

terjesztette a Politikai Bizottság elé 1948. november 25-én a Honvédelmi Minisztérium

átszervezéséről készült tervezetet. Az új honvédelmi miniszter lényegében közvetlen

108 Ekkor még katonai főcsoportfőnök, majd 1948. december 3-tól honvéd vezérkari főnök.
109 Kiképzési csoportfőnök.
110 MOL MDP PB 53/11.ő.e. 3. p.
111 A Politikai Főcsoportfőnökség létrehozása egyet jelentett a hadseregben a politikai tiszti intézmény

kialakításával, amely a korábban már működő nevelőtiszti rendszerre épült.

53

munkatársait választotta ki, akik közül többeknek az életébe került ez a megtisztelő

megbízatás. A PB ülésen készült jegyzőkönyv szerint:

„A PB elfogadja, Farkas elvtárs javaslatait az átszervezésre és a beosztásokra

vonatkozólag. Hozzájárul, hogy Pálffy elvtárs legyen a miniszter állandó helyettese és a

hadsereg felügyelője.

Sólyom elvtárs a vezérkar főnöke, Nógrádi elvtárs a politikai főcsoport vezetője.

A PB megbízza Farkas elvtársat, hogy a megfelelő előterjesztéseket a

Minisztertanácsnak tegye meg.

Javasolja a PB a Központi Vezetőségnek, hogy Nógrádi elvtárs legyen tagja a SzB-

nak112, mivel a politikai főcsoporthoz tartoznak a hadseregen belül működő

pártszervezetek.”113

Az 1948 őszén kialakuló új szervezeti struktúrának megfelelően a Nógrádi Sándor

vezette Politikai Főcsoportfőnökség alárendeltségébe tartozó politikai tisztek 1949.

február 19-én mint társparancsnokok kezdték meg működésüket a hadseregben. A fiatal

politikai tiszti intézmény és a Politikai Főcsoportfőnökség munkáját az MDP PB 1949.

június 3-i ülésén értékelte a párt vezetése. A Politikai Főcsoportfőnökség jelentését,

amely „A hadsereg politikai és morális állapotának fejlődése” címet viselte, Nógrádi

Sándor terjesztette be. Az MDP PB támogatásáról biztosította Nógrádi Sándort, és

pozitívan értékelte a Politikai Főcsoportfőnökségnek a hadseregben végzett munkáját.

Az értékelés kimondta, hogy a politikai tiszti intézmény beváltotta a hozzáfűzött

reményeket, és most már megkezdődhet a munkás káderek bevonása ebbe a rendszerbe

is. Az április 1-jén bevezetett politikai oktatás új tematikáját hatékonynak ítélték meg,

amely megegyezett a 3 hónapos pártiskoláéval. Az új kiképzési rendszerbe már

könnyebben be tudtak illeszkedni a megmaradt régi tisztek, mert képzettségüknek

megfelelő szakmai munkát végezhettek.

Az 1949. május 15-én megrendezett Országgyűlési választásokra az MDP vezetése

kiemelt figyelmet fordított. Az ominózus, 1947-es „kékcédulás” választás óta nem maradt

riválisa az MDP-nek a korabeli politikai színtéren. Ettől függetlenül a pártvezetés aktív

propagandakampányt folytatott a szavazók megnyerése érdekében, amelyből a Honvédség

is kivette a részét. Az új rendszerű választás, amely alapvetően eltért a demokráciában

elfogadott elvektől, csak egy politikai csoportosulás jelöltjeit engedte indulni. Ezt érezve

Nógrádi Sándor politikai főcsoportfőnök 1949. április 8-án kiadta a 2. számú Politikai

112 Szervező Bizottság
113 MOL MDP PB 53/15.ő.e. 2. p.

54

Tiszti Parancsát, amelyben utasította a politikai tiszteket, hogy aktívan vegyék ki a

részüket a választási kampány munkálataiból.

„A választásokon egy lista: a Pártunk által vezetett Magyar Függetlenségi Népfront

listája indul.

Hadseregünknek minden erőt be kell vetnie a Népfront-lista 100 %-os sikerének

érdekében − mind a honvédségen belül, mind azon kívül.”114

Az Országgyűlési választások közeledtével a Honvédség más szervei és szervezetei is

bekapcsolódtak a választási kampányba. 1949. május 3-i intézkedésében az Általános

Katonai Szemlélőség már elrendelte megbízható sorkatonai szolgálatukat töltő

honvédek, hivatásosok és tanfolyami hallgatók bevonását a kampányba.

„1949. V.6-tól V. 14-ig 3.000 fő honvéd agitátor megyen haza lakóhelyére és végez a

helyi Pártszervezet, illetve a Választási Bizottság Elnökének utasításai szerint agitációs

munkát. E 3.000 főt az esti agitátorképző tanfolyamokon képezzük ki.”115

A propaganda és a rivális hiánya meghozta a sikert a Népfront jelöltjei számára, akik

a leadott szavazatok 96,27%-át szerezték meg. (A választásokon a jogosultak 96,04%-a

vett részt.)116 A „sikeres” választási kampány után 1949. június 8-án összeülő Magyar

Országgyűlés egyik legjelentősebb belpolitikai döntése volt az augusztus 18-án

elfogadott, és két nappal később augusztus 20-án kihirdetett új Alkotmány. Ennek

előkészületi munkái során az MDP PB 1949. június 30-i ülésén megtárgyalta az új

Alkotmány tervezetét. Az alaptörvény életbe lépésével, létrejött a Magyar

Népköztársaság, amely egyet jelentett a sztálini szocialista modell megvalósulásával

Magyarországon. A PB az alkotmánytervezet vitájában kitért a hadsereggel foglalkozó

paragrafusokra is, amelyek kimondták:

„64.§. A Magyar Néphadseregben az általános védkötelezettség alapján teljesítendő

katonai szolgálat megbecsülést jelentő kötelesség.

65.§. A haza védelme minden polgár alapvető kötelessége. A hazaárulást, mint a

dolgozók ügyének elárulását a törvény a legszigorúbban bünteti.”117

A Magyar Országgyűlés által elfogadott Alkotmány azonban már nem tartalmazta a

magyar hadsereg új elnevezését, hanem helyette általánosabban fogalmazott.

114 HL. MN. HM.1949/Eln. 13.793.
115 HL. MN. HM.1949/Eln. 16.386.
116 Magyarország történeti kronológiája IV. kötet 1944—1970. Főszerkesztő: Benda Kálmán Akadémiai

Kiadó, Budapest, 1983. 1049. o.
117 MDP PB 53/30.ő.e. 24. p.

55

„60.§.)A Magyar Népköztársaság polgárainak megtisztelő kötelessége, hogy

általános védkötelezettség alapján katonai szolgálatot teljesítsenek.

61.§. (1) A haza védelme a Magyar Népköztársaság minden polgárának kötelessége.

 (2) A hazaárulást, a katonai eskü megszegését, az ellenséghez való átpártolást, a

kémkedést, az állam katonai hatalmának minden csorbítását, mint a hazának és a

dolgozók ügyének elárulását, a törvény a legszigorúbban bünteti.”118

Az MDP KV Titkársága 1949. augusztus 3-i ülésén elfogadta a hadsereg vezetési

rendszerének megváltoztatásáról szóló javaslatot, amit Farkas Mihály terjesztett be. A

változtatások olyan új rendszer kialakítását szolgálták, amelynek eredményeként a

magyar hadsereget teljes egészében a honvédelmi miniszter alárendeltségébe utalták.

Ezért a honvédség felügyelője státusz megszüntetéséről döntöttek.

„A Honvédség Felügyelőjének intézménye alkalmas volt arra, hogy a Honvédelmi

Minisztériumban kialakuljon a Minisztertől független katonai vezetés. Ebben az

irányban fejlesztette Pálffy a felügyelőséget.”119

A szervezeti változások során átalakították a fegyvernemi szemlélőségeket is:

 „…a Honvédség Felügyelője a fegyvernemek fejlődésének akadályává vált. A

felelősség kérdése bizonytalanná vált és megoszlott a Felügyelő, annak helyettese, az

Anyagi Főcsoportfőnök és a Szemlélők között.

A fegyvernemi szemlélők hatáskör és tekintély hiányában csapataikat sem vezetni,

sem azok érdekét képviselni nem tudták.”120

A Titkárság továbbá döntött arról is, hogy a fegyvernemi parancsnokságokat

közvetlenül a honvédelmi miniszternek rendelik alá, kivétel ez alól csak a híradó

parancsnokság volt. Ez a szervezet ugyanis a Vezérkar Főnökén keresztül, közvetve

maradt a honvédelmi miniszter alárendeltségében.

Végezetül a Titkárság elfogadta a Honvédség csapatainak szemlélősége

létrehozásáról szóló tervét.

„Ezen ellenőrző szerv feladata, hogy mindenkor a Minisztertől kapott parancsok

szerint, ellenőrzéseket hajtson végre, és erről a Miniszternek jelentést tegyen.”121

A dokumentumból jól érzékelhető az a szakmai ellentét, amely a katonai vezetés és

Farkas Mihály, az új honvédelmi miniszter között létezett. Ennek az ellentétnek az első

118 1949. év 20. törvény. A Magyar Népköztársaság alkotmánya.

Magyar Közlöny 174. szám Budapest, 1949. augusztus 20. 1360. o.
119 MOL MDP KV Titkárság 54/56.ő.e. 78. p.
120 MOL MDP KV Titkárság 54/56.ő.e. 79. p.

56

áldozata a katonai vezetésből az a Pálffy György lett, aki a második világháborút

követően a Katonapolitikai Osztály élén a legtöbbet tette azért, hogy eltávolítsák a

honvédségből a kommunista vezetéssel nem szimpatizáló tiszteket.

Az MDP legfelsőbb vezetése — élén Rákosi Mátyással és Farkas Mihállyal — 1949-

ben elérkezettnek látta az időt arra, hogy leszámoljon azokkal a régi kommunista

vezetőkkel, akik kritikát fogalmaztak meg a pártvezetés politikai irányvonalával és

gyakorlatával szemben. A pártvezetésen belül alkalmazott terror megdöbbentette a

korabeli magyar társadalmat. Rákosiék látványos kirakatpereket rendeztek azért, hogy el

tudják hitetni a lakossággal, a pártvezetést bírálók valójában a magyar nép ellenségei. A

forgatókönyveket már a perek megkezdése előtt elkészítették szovjet tanácsadók

segítségével. Rajk László egykori bel-, majd külügyminiszter perét több nagy és

látványos per is követte.

A helyzet abszurditását jól tükrözi, hogy a moszkvai magyar katonai attasét is bíróság

elé állították idegen hatalom javára való kémkedés vádjával. A honvédelmi miniszter

számára írt emlékeztetőből azonban kiderül, hogy miért is kellett a moszkvai magyar

katonai attasét hazahívni.

„Radványi vőrgy.122 bajtárs, az Elnökség csoportfőnöke ma távbeszélőn felhívta

Vértes Imre ezds.123 Szü.Fcsf.h.124 bajtársat, hogy azonnal intézkedni kell a Rajk-banda

összeesküvésébe belekeveredett és vizsgálati fogságban lévő Németh Dezső ezds.

moszkvai magyar katonai attaché visszahívása iránt. A miniszter bajtárs parancsa az,

hogy az ügyet a lehető legsürgősebben le kell bonyolítani és a vonatkozó kiadvány

tervezetet még a mai nap folyamán kiadványozni szándékozik.”125

A tisztogatások eredményeként a magyar katonai vezetés Farkas Mihállyal vitában

álló tagjait fokozatosan eltávolították a hadsereg szervezetéből. Több esetben olyan

tábornokokat és magas rangú katonatiszteket is kivégeztek, akik katonai karrierjüket a

kommunista meggyőződésüknek köszönhették. A kialakult helyzet fonákságát érzékelve

a PB 1949. október 20-i ülésén meghatározta a hadseregben végzendő politikai munka

főbb feladatait. A PB határozatában kimondta, hogy az elmúlt 10 hónap a politikai tiszti

intézmény rendszerének életképességét bebizonyította.

121 U.o. 80. p.
122 vezérőrnagy
123 ezredes
124 személyügyi főcsoportfőnök-helyettes
125 HL. MN. HM. 1949/Eln. 39.002. 6. p.

57

A dokumentum szerint a Rajk-per során leleplezett volt horthysta tisztekből álló

csoport katonai puccsra készült. Amikor ez nyilvánosságra került, a régi tisztek és

tiszthelyettesek valószínűleg nem hihették el a vádakat. Ezt bizonyítja a dokumentum

azon része, amelyben utalnak a hadsereg morális állapota és ideológiai felkészítése terén

elvégzendő munkák fontosságára. A határozat a politikai tisztek egyik legfontosabb

feladataként szabta meg, hogy támogassák minden erejükkel az új (káder) tisztek

munkáját. A régi és az új tisztek között gyakoriak voltak az ellentétek, melyek alapját

képzettségük eltérő színvonala adta. A politikai tisztek aktív szereplőként való

megjelenése ebben a szakmai konfliktusban azt is jelezte, hogy a pártvezetés abszolút

bizalmáról biztosította az új és hiányos műveltségű káder tiszteket, a korábbi

Honvédségből megmaradt, szakmailag jól felkészültekkel szemben.

Az egyre diktatórikusabbá váló MDP vezetése folyamatosan eltávolította, illetve

háttérbe szorította az általa ellenségesnek minősített személyeket. Sajátos színt adott a

politikai leszámolásoknak, amikor az MDP vezetőinek szembe kellett nézni a még

szovjet hadifogságban lévő második világháborús magyar katonák sorsával. A korabeli

hivatalos propaganda mélyen hallgatott erről a kérdésről, hiszen nem illett abba a képbe,

amit a szovjet-magyar barátságról alkottak. 1950. január 6−14. között, egy 3 tagú

magyar kormányküldöttség járt a romániai Máramarosszigeten működő szovjet

hadifogolytáborban, ahol 600 — ekkor már jugoszláv állampolgárnak számító —

második világháborús magyar katonát tartottak fogva. Közülük 522 személy kért

letelepedési engedélyt Magyarországon.

A még hadifogságban lévő egykori magyar katonákat a Délvidék visszacsatolását

követően sorozták be a Magyar Királyi Honvédségbe, és vitték ki frontszolgálatra a

Szovjetunió területére. Mivel a második világháború befejeződésével a délvidéki magyar

területeket ismét Jugoszláviához csatolták, a még hadifogságban lévő egykori magyar

honvédeket jugoszláv állampolgárságúaknak minősítették. Az 1948-as szakítást

követően Jugoszláviával ellenségessé vált a viszony. Ennek eredményeként a

hadifoglyok sorsa egyre reménytelenebb lett, és nagy fejtörést okozott a szovjet

hatóságoknak. Az így kialakult helyzet tisztázása érdekében küldték el Budapestről

Máramarosszigetre a küldöttséget, amely január 17-én el is készítette jelentését és

javaslatait az MDP vezetése számára. A bizottság jelentése döbbenetes, hiszen a

nemzetközi hadijogot nyíltan sérti meg azzal, hogy nem az összes magyar hadifogoly

hazahozatalára tesz javaslatot.

58

„A bizottság … 443 fő Magyarországra hozatalát és munkába állítását javasolja. Bár

ezek közül 291 földműves van, de mivel a Szovjetunióban ipari üzemekben, útépítésnél,

és egyéb építkezéseknél dolgoztak mint segédmunkások, javasoljuk, hogy egy részüket

állami birtokon, kisebb üzemben segédmunkásként, Duna – Tisza csatorna építésénél,

útépítésnél, és egyéb földmunkán való elhelyezésüket.”126

A jelentés készítői precízen részletezik, hogy kiket és miért nem javasolnak

hazahozni. A hazatérés iránti kérelmek elutasításánál már megjelennek az

osztályszempontok és Jugoszláviával szembeni ellenséges viszony.

„32 fő elhozását azért nem javasoljuk, mert osztályhelyzetük, vagyoni helyzetük, nem

kívánatossá teszi őket Magyarországon. Ezek kulákok, vagy kulák származásúak és

jelenleg is nagy földterülettel rendelkeznek. Velük az ellenség is könnyen kiépíthetne

kapcsolatot. …

35 fő elhozását azért nem javasoljuk, mert reakciós, szovjet-, demokrácia ellenes

beállítottságúak, titópártiak, egy részüknek közeli hozzátartozója a jelenlegi jugoszláv

rendszerben vezető állást tölt be, velük rendszeres kapcsolatot tartanak. …

12 fő elhozását erkölcsi okokból nem javasoljuk: ezek a táborban bajtársaik rovására

loptak, feketéztek, részegeskedtek, összetűztek a román milíciával. A Szovjet

Parancsnokság külön kérte, hogy ezeket az elemeket semmiképpen ne hozzuk

Magyarországra. …

A Szovjet Parancsnokság és az Antifasiszta Bizottság listáján szerepeltek közül

elhozásra javaslunk néhány főt, mert ami ott bűnükül fel volt róva, nem találtuk olyan

súlyosnak, hogy áthozásukat ne javasolhassuk. /részegség, kisebb fegyelemsértés/”127

Az MDP Központi Vezetőség Titkársága 1950. január 25-én megtartott ülésén a

beterjesztett javaslatot a különfélék között megtárgyalta, és a következő határozatot

hozta:

„A Titkárság elfogadja a beterjesztett javaslatot, mely szerint a népjóléti

minisztérium végzi a lebonyolítást oly módon, hogy az általuk kijelölendő felelős, a

földművelésügy és könnyűipari minisztérium kijelölendő felelősével a hadifoglyok

munkába állítási tervét ideérkezésük előtt elkészíti.”128

A Magyar Néphadsereg szerkezeti átalakítása során 1950. január 10-i hatállyal a

szovjet vezetési elvek szerint, a honvédelmi miniszter 1949. december 30-án kelt 17.

számú parancsának megfelelően, a Határőrséget „kivették” a honvédség hadrendjéből, és

126 MOL MDP KV Titkárság 54/83. ő.e. 44. p.
127 U.o. 44—45. p.

59

az 1948. szeptember 7-én létrehozott Államvédelmi Hatóság szervezetébe integrálták.

Ez a változás ugyan érzékenyen érintette a hadsereget, de ettől függetlenül a Magyar

Néphadsereg létszáma elérte az 53 000 főt.129 A Honvédség fejlesztésének árnyoldalai

már ekkor kezdtek előtűnni. A politikai megbízhatóság, amely háttérbe szorította a

szakmai tudást, negatívan hatott a Honvédség működésére is. A honvédelmi miniszter

14. számú napiparancsában Farkas Mihály kritikusan szólt a kialakult helyzetről:

„Sem a régebben szolgáló, sem újonnan felavatott tisztjeink tudása nem üti meg a

beosztásuk jó betöltéséhez szükséges mértéket. … Mindenek előtt az iskolákban folyó

tisztképzést kell radikálisan megjavítanunk. … Hasonló súlyt kell helyezni a tisztikar

továbbképzésére.”130

A honvédelmi miniszter a továbbiakban a fegyelem erősítéséről szólt, aminek állandó

hangsúlyozása jól illet a korszak frazeológiájába, és hűen tükrözte az egyre feszültebbé

váló belpolitikai állapotokat.

1950 tavaszán tovább folytatódtak a politikai jellegű tisztogatások a Magyar

Néphadseregben. Ezekről adott tájékoztatót a Politikai Bizottságnak Farkas Mihály

vezérezredes honvédelmi miniszter 1950. május 25-én. Az ülésen készült jegyzőkönyv

ugyan szűkszavúan rögzíti a tényeket és a teendőket, de hűen ábrázolja a pártvezetés és

az állami vezetők kapcsolatát.

„A Politikai Bizottság jóváhagyja Sólyom László volt vezérkari főnök, Révai Kálmán

volt páncélos fegyvernem parancsnok, Porffy György volt tüzér fegyvernem parancsnok

és 10 törzstiszt letartóztatását.

Megbízza az Államvédelmi Bizottságot a további teendők irányításával.

A Minisztertanács foglalkozzon Sólyom László lemondásának kérdésével.

A letartóztatásokat a Minisztertanács előtt Farkas elvtárs közli Dobival.”131

A letartóztatások nem zavarták meg a pártvezetést abban, hogy döntsön a hadsereg

mennyiségi fejlesztéséről és annak személyi vonzatairól. Az MDP KV Titkársága 1950.

március 16-i ülésén tárgyalta meg azokat a személyi kérdéseket, amelyeket az új

hadrend felállítását követően kellett megoldani. A KV Titkárság jegyzőkönyvéből a

hadsereg fejlesztésének olyan impozáns képe tűnik fel, amelynek egyetlen

szépséghibája, hogy végrehajthatóságát megkérdőjelezte a hazai gazdaság teherbíró

képessége.

128 MOL MDP KV Titkárság 54/83. ő.e. 5. p.
129 HL HM Titkárság 1949/T.
130 HL. MN. HM. 1949/Eln. 36.461

60

„A Honvédség fejlesztése során tavasszal és ősszel felállításra kerül:

3 gyalogos hadtest

1 páncélos hadtest

5 gyalogos hadosztály

1 páncélos hadosztály.

Ebből a tavaszi szervezésnél felállításra kerül:

1 gyalogos hadtest és

1 gyalogos hadosztály,

míg a többi ősszel kerül megszervezésre.” 132

A magyar hadsereg mennyiségi fejlesztését alapvetően a nemzetközi kapcsolatokban

bekövetkezett gyökeres változások határozták meg. 1950-re a magyar–jugoszláv viszony

már annyira ellenségessé vált, hogy az MDP PB 1950. december 29-i ülésén

meghatározták a hadseregben végzendő propagandamunka alapvető céljait. Külön

kiemelték, hogy tudatosítsák a személyi állománnyal, Jugoszláviával, mint első számú

ellenséggel kell a jövőben számolni.

II. 3. 2. A hadsereg extenzív fejlesztése, felkészülés a harmadik világháborúra
(1951—1953)

A koreai háború, bár távol zajlott Európától, mégis jelentősen befolyásolta a

kontinensünk légkörét. 1951. január 7−17. között a Moszkvába rendelt szocialista

országok vezetői megtárgyalták a kialakult helyzetet. A szovjet vezetés ekkor nyíltan

felszólította szövetségeseit, hogy növeljék a hadi kiadásaikat, mert Sztálinék értékelése

szerint küszöbön állt a harmadik világháború kirobbanása.

A Moszkvából hazatért MDP vezetés a párt vezető testületeiben több alkalommal

napirendre tűzte a hadsereg kérdését, és megvizsgálta az ott folyó politikai munkát.

1951. január 17-i ülésén a KV Titkárság megállapította, hogy a hadsereg személyi

állományánál bevezetett szovjet rendszerű politikai oktatás beváltotta a hozzá fűzött

reményeket.

„Most már tisztában vannak a legalapvetőbb politikai kérdésekkel, megnőtt

szeretetük a Szovjetunió, a Párt, Sztálin elvtárs és Rákosi elvtárs iránt, nő gyűlöletük a

Tito banda és az amerikai imperialisták ellen.”133

131MOL MDP PB 53/53.ő.e. 3. p.
132 MOL MDP KV Titkárság 54/90.ő.e. 59. p.
133 MOL MDP KV Titkárság 54/127.ő.e. 15. p.

61

A Titkárság továbbá pontos kimutatást kapott a hadsereg hivatásos állományának

1949-hez képest történt változásáról.

„1949. január 1-én a tisztikar összetétele a következő volt:

78% horthysta, ludovikás tiszt,

17% tiszthelyettesből lett tiszt,

5% új tiszt.”134

A jelentés ezt követően bemutatta az akkori (1951-es) állapotokat.

„Tisztikarunk jelenlegi összetétele:

új tiszt……………………………………… 80,7%

tiszthelyettesből lett tiszt…………………… 9%

a horthy hadseregben tartalékos tiszt volt 1%

ludovikás tiszt…………………………………9,3%

Tábornokok 68%-a új.

Főtisztek 32%-a új. / Beleszámít őrnagytól—ezredesig. /

Századosok és beosztott tisztek 85%-a új.”135

A pártszervezetek 1948. október 7-i hadseregen belüli visszaállítása, valamint a

politikai tiszti rendszer 1949-es létrehozása sajátos helyzetet teremtett a Magyar

Néphadseregben. A politikai munkának mindkét szervezet úgy lett felelőse, hogy közben

nem szabályozták pontosan az egymáshoz való viszonyukat. A Politikai Bizottság 1951.

február 17-i ülésén elfogadott határozat már pótolta ezt a hiányosságot, és rögzítette a

függelmi viszonyokat.

„A honvédségi pártszervezetek munkáját a Magyar Néphadseregben működő

Politikai Főcsoportfőnökség irányítja, amely a Központi Vezetőség utasításai szerint

működik.

Az irányítást a Politikai Főcsoportfőnökség a politikai osztályokon és a politikai

tiszteken, valamint a pártszervezetek választott vezetőszervein keresztül gyakorolja.

A néphadseregben működő pártszervezetek és pártszervek szoros kapcsolatot

tartanak fenn a területi pártszervezetekkel és pártszervekkel, és részt vesznek azok

munkájában.”136

Az MDP vezetése különleges figyelmet fordított a hadseregben folyó „eszmei és

politikai” oktatásra. Ennek a sajátos propagandamunkának elsődleges szerepe volt

134 U.o. 24. p.
135 MOL MDP KV Titkárság 54/127.ő.e..24—25. p.
136 MOL MDP PB 53/69.ő.e. 134. p.

62

abban, hogy a személyi állománnyal elfogadtassák a párt politikai irányvonalát. A

Titkárságnak 1951. október 3-i ülésén beszámoló Nógrádi Sándor politikai

főcsoportfőnök, részletesen bemutatta a személyi állomány különböző kategóriáinál

alkalmazott oktatási tematikákat.

„A parancsnoki továbbképzés keretében folyó oktatás valamennyi csoportban

feldolgoztatjuk a hadseregbeli pártpolitikai munka témáit, a sztálini haditudomány

alapjaival összefüggő témákat és haladó nemzeti hagyományaink legfontosabb témáit. A

többi oktatási anyagok közül pedig a legmagasabb beosztású tisztek csoportjában a

marxizmus – leninizmus klasszikusainak néhány alapvető munkáját fogjuk feldolgoztatni,

a középső csoportokban a Bolsevik Párt történetét, az alsó csoportokban pedig Sztálin

elvtárs rövid életrajzát.” 137

Nem sokkal az 1951. októberi beszámolót követően 1952. január 23-án Nógrádi

Sándor ismét beszámolt a KV Titkárságnak, de most már az általa irányított Politikai

Főcsoportfőnökség munkájáról. Az elvégzett munka értékelésénél a KV Titkárság 1951.

januári határozatából indultak ki. A beszámoló megállapította, hogy a hadsereget a gyors

ütemű növekedés és a hadrafoghatóság egyre magasabb szinten való biztosítása

jellemezte. Sikerült emelni a tisztek marxista-leninista nevelésének színvonalát, javult a

fegyelmi helyzet, és növekedett a személyi állomány politikai öntudata. A légierőnél

történt változásokat külön is kiemelték, hiszen egy évvel korábban még gondot jelentett

a politikai vezetés számára, hogy sok régi tiszt szolgált ennél a haderőnemnél.

„A légierőnél az ellenséges elemek eltávolításával megváltozott a személyi állomány

összetétele, a politikai apparátus is megerősödött, aminek következtében kialakulóban

van a párthoz és a néphez hű magyar légierő.”138

A légierőnél történt változások különösen fontosak voltak a párt és a hadsereg

politikai szervei számára, mivel az előző évben (1951.) több rendkívüli esemény történt

ennél a haderőnemnél.

Az MDP és DISZ139 szervezettségi mutatói javultak a Magyar Néphadseregben.

„1950 november 1 és 1951 október 31 között 4209 párttaggal és 6.784 tagjelölttel

erősödtek a pártszervezetek. A felvételek száma hónapról hónapra emelkedett. … A DISZ

137 MOL MDP KV Titkárság 54/163.ő.e. 22. p.
138 MOL MDP KV Titkárság 54/177.ő.e. 17. p.
139 Dolgozó Ifjúsági Szövetség, az MDP ifjúsági szervezete.

63

szervezetek munkájában az elmúlt kiképzési évben javulás mutatkozott.

1951decemberben 4.300 új DISZ tagot vettek fel.”140

A politikai apparátus egyik gyenge pontjaként az agitációs munkát jelölték meg,

amelyért a fiatal és képzetlen politikai tiszti állományt tartották felelősnek.

Hiányosságként jelölték meg többek között:

„Nem kielégítő a személyi állomány, s ezen belül főleg a tisztikar éberségre és a

katonai titkok megőrzésére irányuló nevelés.”141

A hadsereg szervezeti és kiképzési kérdésein túl az MDP vezető testületei a magyar

hadiipar helyzetét többször is megvizsgálták. Az 1951. szeptember 5-i KV Titkársági

ülésen még igen lesújtó kép alakult ki az iparág helyzetéről, amelyet az akkori

beszámoló is híven tükrözött:

„Hadianyag gyártásunk pillanatnyilag hadseregfejlesztésünk leggyengébb pontja. A

gyártást 1951-ben az 1950–es 537 millió Ft-ról 3.370 millió Ft-ra kellett volna emelni.

Az első félévben 832.1 millió Ft termelést értünk el és ma már előrelátható, hogy az év

végéig eredeti termelési előirányzatunkat csak mint egy 75 – 80 % -ra tudjuk teljesíteni.

Folyamatban van az eredeti tervszámok leszállítása.”142

1952. február 20-án, amikor az MDP KV Titkársága ismét megvizsgálta a hazai

hadiipar kérdését, már bizonyos előrelépésről kapott tájékoztatást.143 A KV Titkársága

részére készült jelentés szerint az eltelt időszakban megkezdődött az előző évben

meghatározott feladatok végrehajtása, és időarányosan már sikerült is azokból teljesíteni.

Megnőtt a hadiipari üzemekben a függetlenített pártbizottsági tagok száma. Ez a tény a

pártszervek egyre nagyobb méretű jelenlétét jelezte a hazai hadiiparban. Megkezdődött

az ipar más területeiről a szakemberek és a munkaerő átcsoportosítása a hadiiparba. Ez

utóbbi azt jelentette, hogy a hadiipari szektor egyre jelentősebb részét adta a magyar

gazdaságnak, és egyre fontosabbá vált a termelés helyzete, hiszen a háborús hangulat

fokozatosan kiteljesedett az ország vezetésében.

A területi pártszervezetek és a hadiipari üzemek között is szorosabbá vált a kapcsolat,

amelynek eredményeként nőtt a propaganda az üzemekben. A kezdeti sikerek ellenére

azonban az agitációs munka még gyenge volt, az éberség sem érte el a kívánt szintet.

140 U.o. 18. p.
141 Dolgozó Ifjúsági Szövetség, az MDP ifjúsági szervezete. 19. p.
142 MOL MDP KV Titkárság 54/159.ő.e. 11. p.
143 MOL MDP KV Titkárság 54/181.ő.e. 11. p.

64

A Titkárság határozatában ismét megállapította a hadiipar jelentőségét, de az elért

eredményekkel még nem volt elégedettek.

„…a hadiiparban a termelés emelkedése még egyenlőtlen és, hogy 1952 januárjában

egy sor üzemben visszaesés mutatkozott 1951 decemberéhez képest; hogy az 1952. évi

termelési és beruházási terv teljesítése a hadiiparban további következetes harcot

követel meg a Középgépipari Minisztérium vezetőitől, párt és tömegszervezeteinktől az

1951. október 9-i határozat megvalósításáért.” 144

A Titkárság ekkor határozatban mondta ki, hogy a hadiipari üzemekben dolgozók

politikai nevelésében nagyobb hangsúlyt kell helyezni a hazafias nevelésre, az ipar más

területeiről át kell csoportosítani a hadiüzemekbe, a műszakiakra megkülönböztetett

figyelmet kell fordítani, és a robbanóanyag gyártásban dolgozókra ki kell terjeszteni a

személyi motozást.145

Az 1952-es év a Magyar Néphadsereg életében döntő jelentőségű változást hozott. Az

októberben életbe lépő hadrendjével a Magyar Néphadsereg elérte a 210 000 főt. A párt

vezetése ezt megelőzően elérkezettnek látta az időt arra, hogy bevezessék az

egyszemélyi parancsnoki rendszert a hadseregben. Az MDP KV Titkársága 1952.

augusztus 6-án tárgyalta meg ezt a kérdést. Nógrádi Sándor altábornagy, a Magyar

Néphadsereg Politikai Főcsoportfőnöke által a KV. Titkárság elé terjesztett javaslata

szerint a katonai alakulatok parancsnokai részére a korábbi időszakhoz képest, sokkal

nagyobb hatás- és jogkört szándékozott biztosítani. A javaslat szerint a Magyar

Néphadseregben meg kívánták szüntetni a társparancsnoki rendszert. A dokumentum

ugyan komisszár rendszer meghatározást használt, de a Magyar Néphadseregben ezt az

irányítási formát, társparancsnoki rendszernek nevezték ebben az időben. Ennek az volt

a lényege, hogy a parancsnokok parancsai csak a politikai helyettesek egyetértésével

léphettek érvénybe. Nógrádi Sándor javaslatának indoklásakor jelezte, hogy a tervet a

honvédelmi miniszter is támogatja.

„Egyetértésben Farkas elvtárssal javaslom, hogy a Titkárság hozzon határozatot a

néphadseregben működő politikai tiszti intézmény megszüntetésére és helyébe a politikai

helyettesi intézmény bevezetésére.”146

144 U.o.
145 MOL MDP KV Titkárság 54/181.ő.e. 11. p.
146 MOL MDP KV Titkárság 54/205.ő.e. 9. p.

65

A javaslat indoklása rövid történeti áttekintéssel szolgált arról, hogy miért is kellett

létrehozni a háború utáni Magyar Honvédségnél a szovjet mintájú komiszár intézményt,

a társparancsnoki rendszert.

„A politikai tiszti /komiszári/ intézmény hatalmas szerepet játszott a néphadsereg

fejlesztésében és megerősítésében, a Párt vezető szerepének a biztosításában a

hadseregen belül, a munkás és dolgozó paraszt rétegekből származó új parancsnoki

káderek kifejlesztésében, … Nélkülözhetetlen volt a politikai tiszti intézmény, mint a

parancsnokokkal egyenrangú pártszervek intézménye abban az átmeneti időszakban,

amikor még régi, ellenséges, horthysta tisztek álltak a legfontosabb katonai intézmények,

valamint a csapatok élén, s szigorú ellenőrzés alatt tartva azokat biztosítani kellett a

fegyveres erők szoros felzárkózását a Párt és a népi demokratikus kormány mögé. És

szükséges volt a politikai tiszti intézmény mindmáig, mint az új parancsnoki káderek

gyors katonai és politikai fejlődésének előfeltétele.”147

A javaslat megtárgyalásakor nagy számban szolgáltak a Magyar Néphadsereg csapatainál

olyan fiatal tisztek, akik tanulmányaikat az új szellemiségű katonai tanintézményekben

végezték. A pártvezetés számára ők már politikai szempontból megbízhatónak számítottak,

és alkalmasak voltak a csapatok napi életét és a kiképzést a minimálisan elvárható szinten

irányítani.

„Az új parancsnokok, kiknek túlnyomó többsége párttag, az utóbbi 2-3 évben igen

jelentős fejlődésen mentek keresztül katonai és politikai tudás tekintetében. Most már

képesek arra, hogy velük egyenrangú politikai tiszt nélkül, mint teljes felelősséggel

tartozó, egyszemélyi parancsnokok vezessék a rájuk bízott alakulatot, …”148

A továbbiakban az egyszemélyi parancsnoki rendszer bevezetésének indoklásánál a

javaslattevő olyan új típusú negatív jelenségeket is bemutatott, amelyek a fejlődés akadályát

képezték.

„Megfigyelhető, hogy az egyszemélyi vezetés és az azzal járó felelősség hiánya most már

hátráltatja parancsnokainkat további fejlődésükben: annak ellenére, hogy meg van a

szükséges tudásuk a vezetéshez, nem érzik magukat teljes mértékben parancsnoknak s ezért

nem elég határozottak intézkedéseikben. Ilyen feltételek mellett a politikai tiszti /komiszári/

intézmény további fenntartása gátjává válhatna a parancsnoki kar fejlődésének.”149

147 U.o. 10. p.
148 MOL MDP KV Titkárság 54/205.ő.e. 10. p.
149 MOL MDP KV Titkárság 54/205.ő.e. 10. p.

66

Az új típusú rendszer kialakítása természetesen a politikai tisztek helyzetét és

munkáját is megváltoztatná:

A politikai helyettesi intézményre való áttérés lehetővé teszi, hogy a politikai

helyettesek főfeladatukat valóban elvégezzék.”150

A tervezett döntéssel a parancsnokok és a politikai tisztek presztízsében bekövetkező

változást a javaslat beterjesztője is érzékelte, hiszen megkülönböztetett feladatként

határozta meg az új vezetési rendszer megismertetését és elfogadtatását a Magyar

Néphadsereg személyi állományával. A javaslat kimondta, hogy ebben a

propagandamunkában a parancsnoki állomány figyelmét fel kell hívni a megnövekedett

jogkörrel együtt járó nagyobb felelősségre, a politikai tiszti állománynak viszont

támogatnia kell a parancsnokokat munkájuk során. Az új irányítási rendszerben a

politikai tiszteknek nagyobb figyelmet kellett fordítaniuk a párt- és a DISZ szervezetek

munkájára, a hadseregben folytatott politikai propagandamunkára.

A KV Titkárság a beterjesztett javaslatot elfogadva a következő feladatokat határozta

meg a hadsereg vezetése számára:

„A Titkárság a politikai tiszti intézmény megszüntetésére és helyébe politikai helyettesi

intézmény bevezetésére vonatkozó javaslatot elfogadja. Megbízza a honvédelmi minisztert,

dolgozza ki a Minisztertanács elé terjesztendő határozat szövegét, és szeptember végén

terjessze a Titkárság, illetve a Politikai Bizottság elé. A rendszabály végrehajtása 1953.

január 31-ig befejezendő. A Titkárság hozzájárul, hogy a Politikai Főcsoportfőnökség a

hadseregben működő politikai szervekről szóló utasítás szövegét szeptember első hetében

terjessze a Titkárság elé. A legjobb politikai tisztek parancsnokká való kinevezésének

kérdését külön kell megvizsgálni.”151

A Magyar Népköztársaság Minisztertanácsa 1952. november 5-i rendeletében

rögzítette az egyszemélyi parancsnoki rendszer bevezetését a hadseregben, a honvédelmi

miniszter pedig az 1952. december 27-én megjelent 055. számú parancsában intézkedett

az új vezetési rendszer létrehozásáról 1953. január 20-i hatállyal.

A hadsereg 1948-ban megkezdett mennyiségi fejlesztésének eredményeként 1952 őszére

a Magyar Néphadsereg elérte legnagyobb szervezetét és létszámát. A teljes hadrend 772

állománytáblával rendelkező katonai szervezetet foglalt magába, amelybe 203 000 katona és

polgári alkalmazott tartozott. Az építő alakulatok katonáival, az elhárító szervek tagjaival és

150 U.o. 11. p.
151 U.o. 2. p.

67

a létszám feletti polgáriakkal együtt a Magyar Néphadsereg teljes állománya meghaladta a

231 000 főt.152

A tekintélyes létszámú magyar haderő létrejötte az MDP vezetőit ismét szervezeti

változtatásokra késztette. Az 1952. november 27-én megszüntetett MDP Katonai

Bizottság helyett, a Politikai Bizottság 1952. december 11-i ülésén elfogadva a KV

Titkárság javaslatát, határozatot hozott a párton belül működő Honvédelmi Tanács

létrehozásáról. Kijelölték a Honvédelmi Tanács tagjait, és meghatározták hatáskörét.

„A PB elfogadja a Titkárság javaslatát, hogy a Pártban Honvédelmi Tanácsot kell

létrehozni.

Elnöke Rákosi Mátyás elvtárs, tagjai Gerő Ernő, Farkas Mihály, Hidas István, Házi

Árpád és Bata István elvtársak.

Az Üzemgazdasági Tanács megszűnése után állami vonalon ugyanez az összetételű

bizottság foglalkozzon a katonai és hadiipari vonatkozású kérdésekkel.” 153

A megalakuló MDP Honvédelmi Tanács tagjai azonban nem sejthették, hogy néhány

hónap múlva olyan jelentős változások kezdődnek majd el a világpolitikában, amelyek

világossá teszik, hogy Magyarország nem képes ilyen túlméretezett hadsereget

fenntartani. Azonban a párt új Honvédelmi Tanácsa és az 1953. január 20-tól érvénybe

lépő egyszemélyi parancsnoki rendszer már bizonyos elmozdulást jelzett a korábbi

gyakorlattól. A kialakuló új vezetési rendszert alaposan próbára tették azok a változások,

amelyek 1953 tavaszától kezdődtek el hazánkban.

152 0100/HVK.Szerv.-1952. számú utasítás. HL MN Szervezési és mozgósítási csoportfőnökség 1955. im.

Markó György kandidátusi értekezésének kézirata.
153 MOL MDP PB 53/111.ő.e. 1—2. p.

68

Az MDP KV Titkársága 1953. március 4-i ülésén korábbi, 1952. december 3-i bérügyi

intézkedésekkel kapcsolatos határozata alapján újból megvizsgálta a hadsereg bérhelyzetét.

A Titkárság elé a Friss István154 által beterjesztett javaslat szerint a Magyar Néphadsereg

alkalmazottainak fizetésében különbség van a Budapesten szolgálók javára.

 „A Néphadsereg budapesti és vidéki alkalmazottainak fizetéskülönbözetét a beosztási

illetmények különbözősége okozza. A budapesti és a vidéki alkalmazottak törzsilletménye

azonos. Az összkeresetre vonatkoztatott átlagos fizetéskülönbség az azonos beosztásban

és rangban lévő budapesti és vidéki alkalmazottak között 5-7 %. A különbség valamivel

nagyobb a magasabb beosztásban és kisebb az alacsonyabb beosztásban lévőknél.”155

A vitában a HM vezetésének sikerült elképzeléseit megvalósítani, és a Titkárság

hozzájárult a bérrendezéshez:

„A néphadsereg budapesti és vidéki alkalmazottainak beosztási illetménye közötti

különbséget meg kell szüntetni. Ennek megfelelően a vidéki illetményeket a budapesti

illetmények színvonalára kell emelni. …A bérrendezés következtében az 1953. évi

bérügyi intézkedésekre jóváhagyott 136,4 millió forintot 148,4 millió forintra kell

emelni.” 156

II. 4. A magyar hadsereg átalakításának főbb időszakai és jellemzői (1948—1952)

„Pilis” hadrend (1948. április 15.—október 01.)

Az 1948—1951 közötti időszakban a magyar hadsereget, többször átszervezték. A félévente

kiadott új hadrendek jelentős állománymozgatással és diszlokáció változásokkal járt. 1948.

április 15-én lépett életbe a „Pilis” fedőnevet viselő hadrend. Tulajdonképpen ezzel

kezdődött meg a magyar fegyveres erők mennyiségi fejlesztése a szovjet elveknek

megfelelően. Sólyom László altábornagy, katonai főcsoportfőnök 1948. április 19-én a

Katonai Bizottság ülésén a következő módon jellemezte a magyar fegyveres erők állapotát:

„…meg kell állapítani, hogy az ország védelmi felkészültsége jóformán a semmivel

egyenlő. A honvédség még a békefeladatait sem tudja ellátni, nem felel meg a legelemibb

háborús követelményeknek sem. Pusztán belső karhatalomnak és fejlesztési magnak

tekinthető. Mindamellett a honvédségen belüli helyzetre és a honvédségen kívüli

megoldandó honvédelmi feladatokra is meg lehet állapítani, hogy a népi demokrácia

154 Az MDP KV államgazdasági osztály vezetője.
155 MOL MDP KV Titkárság 54/233.ő.e. 66. p.
156 U.o. 70. p.

69

jelenlegi fejlődési fokozatában minden alapfeltétele megvan annak, hogy az országot

védképes állapotba helyezzük.” 157

A magyar katonai vezetés a fejlesztési elképzelésekkel a párizsi békeszerződésben

megszabott keretet kívánta kitölteni, tehát egy békeidőben 70 000 fős hadsereg tiszti

karának és tiszthelyettesi állományának a megteremtését tűzte ki célul. A „Pilis”

hadrend a honvédelmi minisztérium (HM) alárendeltségébe sorolta az 1. és 6.

hadosztályt. A két hadosztály azonban gyökeresen különbözött egymástól. Míg az 1.

hadosztályba a lövész és gépesített lövész erőket (zászlóaljakat) vonták össze, addig

a 6. hadosztály állományába a tüzérség erőit összpontosították. A HM

alárendeltségében e két hadosztály mellett megtalálható volt egy műszaki hadosztály,

valamint több kisebb szervezeti egység, amely speciális feladatokat látott el.158

Alapvető fontosságú feladatként határozták meg a tervben, hogy a 70 000 fős

hadseregnek létrehozzák a tiszti és tiszthelyettesi karát. Ehhez bázisként a társadalom

viszonylag képzetlenebb rétegeiből kiválasztottakat kívánták felhasználni, akiknél

elsődleges szempont volt a politikai megbízhatóság.

Az 1948-as fordulat évétől kezdve a „munkáskáderek” tömegesen áramlottak be a

hadsereg vezetésébe, és formálták át annak szellemiségét. Egyre több tiszti iskolában

kezdték el képezni az elkövetkezendő időszak tisztjeit, így csillapítva a mesterségesen

felfokozott igényeket. A gyors fejlesztések eredményeként rövid idő alatt olyan mennyiségi

fejlődés zajlott le a magyar fegyveres erőknél, amire béke időszakban ritkán akad példa. A

Honvédség személyi állománya rövid idő alatt jelentősen átrendeződött. Ehhez hozzájárult,

hogy a Kossuth Akadémia, valamint az egymás után megnyíló 8 fegyvernemi tiszti iskola

rövidített képzésben „ontotta” a politikailag megbízható, de szakmailag gyengén felkészített

munkás-paraszt kádereket. Ezzel párhuzamosan az MDP vezetése több mint 200 párt- és

állami tisztviselőt irányított a hadseregbe. Ezeknek a kádereknek néhány hónapos felkészítő

tanfolyam elvégzése után, megalapozott katonai felkészítés nélkül kellett beosztásaikat

elfoglalniuk, és irányítani a Honvédség mindennapi életét. Külön problémát jelentett, hogy

az új tisztek általános műveltsége megdöbbentően alacsony szintű volt. A hiányosságaikat

viszont ellensúlyozta vélt politikai megbízhatóságuk, ami az átrendeződő magyar politikai

életben ekkor a legfontosabb követelmény volt.

A megkezdett fejlesztéseket azonban gyorsabban kellett végrehajtani, mint ahogy azt

korábban tervezték. Az 1948 júniusában Moszkvában aláírt fegyverszállítási egyezmény

157 HL A honv. fe. ír. 1.cs 78.o. im.: Okváth: 167. o.

70

értelmében megkezdődött a Honvédség szovjet fegyverekkel történő átfegyverzése. A

Szovjet Hadseregnek a második világháború befejezésekor óriási hadianyag készletei

halmozódtak fel, amelyeket a háború után át-, illetve eladott a szövetségi rendszerébe

frissen betagolt országoknak. A fegyvereladások egyre nagyobb méreteket öltöttek,

miután a szovjet vezetés felismerve az 1947-es amerikai politikai fordulat jelentőségét,

1948 őszétől követelni kezdte kelet-európai szövetségeseitől, hogy erőteljesebben

fejlesszék hadseregeiket.

„Pilis II.” hadrend (1948. október 01.— 1949. március 15.)

1948. október 1-jén lépett életbe a Honvédség új hadrendje, amely a „Pilis II” nevet

viselte. Ez a szervezeti felépítés már 56%-os létszámemeléssel számolt, valamint a

meglévő 1. hadosztály bővítését tűzte ki célul. A tervben már önálló szervezetként és a

HM alárendeltségében megjelent az Országos Légvédelmi Központ, amely már

egyértelműen jelezte, hogy Magyarországon is megkezdődött az önálló légvédelmi

rendszer létrehozása, függetlenül a már korábban is létező légierőtől. Az állomány

arányokat jól szemlélteti, hogy a Honvédség összlétszámának (32 847 fő) közel 10%-a

volt ebben az időben tiszt.159

Az új hadrend kialakításában már jelentős szerepük volt a szovjet katonai

tanácsadóknak, akiknek első 8 fős csoportja 1948. október 1-jén érkezett meg a

honvédelmi minisztériumba J. M. Prokofjev vezérőrnagy vezetésével.160 A katonai

tanácsadók először a honvédelmi minisztériumban és a vezérkarnál foglalták el

állomáshelyüket, majd 1949-től a csapatokhoz és a katonai tanintézetekhez is

eljutottak.161

A szovjet katonai tanácsadók ebben az időben a Szovjetunió által ellenőrzött térség

valamennyi államának hadseregénél megjelentek. Alapvető feladatuk volt, hogy a

szovjet elvek alapján átszervezzék a szocialista államok hadseregeit. Az átszervezések

során kialakították a szovjet katonai vezetési rendszerbe illeszkedő szervezeti kereteket

az egyes államok hadseregeinél, és biztosították a mennyiségi fejlesztéseknél a szovjet

katonai vezetés számára fontos prioritások érvényesülését. Ebben az időben

Magyarországéhoz hasonló extenzív hadseregfejlesztés zajlott le Lengyelországban, ahol

158 Okváth Imre: Bástya AQUILA Könyvkiadó, Budapest, 1998. 168. o.
159 Okváth: 169. o.
160 Okváth:151.o.
161 Balló István: Magyarország katonapolitikája, a hadsereg fejlesztés feladatai, 1947—1949. i.m. Fordulat

a világban és Magyarországon 1947—1949. Szerk.: Feitl István, Izsák Lajos, Székely Gábor. Napvilág
Kiadó Budapest, 2000. 297. o.

71

közel 400 000 fős, míg Csehszlovákiában 250 000 fős hadsereg létrehozásában

„segítettek” a szovjet katonai tanácsadók.162

A szovjet elvárásoknak megfelelően idővel a magyar katonai vezetés minden

jelentősebb szintjén képviseltették magukat. Látszólag segítették a magyar katonai

vezetőket javaslataikkal, tanácsaikkal, de valójában közvetlenül is képesek voltak

irányítani a számukra kijelölt katonai alakulatokat, szerveket, szervezeteket és

intézeteket. Könnyen megtehették, hiszen a magyar hadseregben ebben az időben a

gyors katonai képzést követően tömegesen jelentek meg az alacsony szakmai

felkészültségű megbízható parancsnokok, katonai vezetők.

Az 1956-ban készült Katonai Tanácsadók Jegyzéke pontosan bemutatja, hogy a

szovjet katonai tanácsadók ekkorra már 82 helyen képviseltették magukat a magyar

hadszervezetben.163 A szovjet vezetési elveknek megfelelően Magyarországon

hierarchikus rendbe szervezett struktúrát hoztak létre a szovjet katonai tanácsadók. A

tanácsadói szervezet élén a HM Főtanácsadó állt, akinek — mint általában egy katonai

vezetőnek — volt helyettese.

„Pol. Fcsf. főtanácsadója egyben a HM. Főtanácsadó pol. Helyettese…”164

A hierarchikus szervezet egyben az értelmét is megadja ennek a rendszernek, hiszen a

tanácsadók lényegében pozíciójuknál és jogkörüknél fogva irányították a magyar és a

térség más államainak hadseregeit. Az így kialakult gyakorlat eredményeként ebben az

időben Moszkvának nem kellet olyan szövetségesi egyeztetési rendszert kidolgoznia,

mint legnagyobb riválisának az Amerikai Egyesült Államoknak a NATO-ban. Ráadásul

a tanácsadói rendszer fenntartásának költségeit mindig a fogadó ország állta.

Az első csoportban Magyarországra érkezett főtanácsadó havi jövedelme elérte a

7800 Ft-ot. Az ezredesi és az alezredesi rendfokozatot viselő tanácsadó kollégáinak már

„csak” 4200 Ft jutott havonta. Hogy érzékelhetőek legyenek az arányok, meg kell

jegyezni, hogy Farkas Mihály honvédelmi miniszternek ebben az időben 1490 Ft-tal

kellett „beérnie”, míg egy magyar beosztottnak, aki ezredesi rendfokozattal bírt, 800 Ft

jutott havonta. Természetesen a tanácsadók elszállásolási és más, a napi élettel

kapcsolatos költségeit is a magyar büdzsé állta. Ennek összege a 8 tanácsadó bérével

együtt 1948. október 1—december 31. közti időszakban 5 139 300 Ft volt. 165

162 David Holloway: Stalin and the Bomb Yale University Press, New Haven & London, 1994. 241. o.
163 HL MN HM Titkárság 1956/T/2.doboz (d.) 1.csomó 16. p.
164 HL MN HM Titkárság 1956/T/2.doboz (d.) 1.csomó 16. p
165 Okváth: 159. o.

72

1949-ben fokozatosan felgyorsult a hadsereg szovjet mintájú átszervezése, amely

ellentétes volt a magyar katonai vezetők elképzeléseivel, akik emiatt többször is súlyos

összeütközésbe kerültek a szovjet katonai tanácsadókkal. Sólyom László altábornagy a

Honvéd Vezérkar Főnöke nem értett egyet a Magyarország déli határán létrehozandó

Jugoszláviával szembeni erődrendszer kialakításával, mert úgy ítélte meg, hogy a

létrehozás horribilis költségei felesleges kiadások lettek volna.166 Az idő a Vezérkar

Főnököt igazolta, de mire ez kiderült, ő már nem volt az élők sorában.

Az egyre feszültebbé váló nemzetközi légkörben a politikai megbízhatóság és az

engedelmesség alapkövetelménnyé vált a Honvédségnél. A párt vezetésétől eltérő,

önálló vélemény hangoztatása, illetve olyan szakmai alternatívák felvázolása, amelyek

ellentétesek voltak a hivatalos szovjet állásponttal, egyre nagyobb veszélyt jelentettek. A

hadseregben szinte vallásos tisztelettel kellett adózni a politikai és katonai vezetőknek. A

személyi állomány körében azonban értetlenséget és megdöbbenést váltott ki előbb Rajk

László, majd más, vezető beosztású tábornokok letartóztatása és kivégzése.167

„Klapka” hadrend (1949. március 16. − szeptember 30.)

1949. március 15-én lépett életbe a honvédség „KLAPKA” hadrendje. Ebben a

szervezési rendszerben a magyar haderő szerkezete alapvetően tért el a félévvel

korábbitól. A korábbi időszaktól eltérően, a Honvédelmi Minisztérium alárendeltségébe

tartozó 1. lövész (Várpalota) és 1. páncélos (Esztergom) hadosztályok szervezetében

szovjet mintára megjelentek az ezredek, amelyek zászlóaljakat foglaltak magukba. Ez a

szervezeti tagolás már eltért a magyar katonai tradícióktól, és azt is jelezte egyben, hogy

az alakulatok bővülésével szükségessé vált egy közbeeső irányító szerv létrehozása a

zászlóaljak és a hadosztályok között. A magyar hagyományok szerint inkább megfelelt

volna a dandárok létrehozása, ám mint azt már korábban vázoltam, a szovjet tanácsadók

elvárásai érvényesültek. A Honvédség létszáma a korábbi „Pilis—II.” Hadrendhez

képest a 32 847 főről 41 485-re bővült, amelyben a tisztek száma már elérte az 5 224-

et.168

166 Szűcs Miklós: Ezredes voltam 1956-ban a vezérkarnál. Budapest, 1985. 54. o.
167 Sólyom László-, Pálffy György-, Illy Gusztáv altábornagyok, Beleznay István-, Révay Kálmán, Porffy

György vezérőrnagyok mind-mind olyan felkészült katonák voltak, akik még a második világháború
előtt kezdték el katonai pályájukat.

168 HL MN HM 1949/Eln. 8.000

73

A jelzett időszakban hozták létre 1949. június 15-i hatállyal az Országos Légvédelmi

Parancsnokságot (OLP), amelyet a vezérkari főnök által a honvédelmi miniszter

alárendeltségébe helyeztek.169

Még ebben a szervezési időszakban átalakították a hadsereg vezetési rendszerét,

amely az új elvárásoknak már sokkal jobban megfelelt, és további alapját képezte a

következő időszak átszervezéseinek. A hatásköri átfedéseket megszüntették. Ezzel

párhuzamosan szűnt meg a Honvédség Felügyelője beosztás, amelyet Pálffy György

altábornagy töltött be letartóztatásáig. A Honvédség felügyelője által ellátott feladatokat

a vezérkari főnök vette át. Ugyanekkor jött létre az MDP Honvédelmi Bizottsága, amely

a párt vezetése és tagsága tudta nélkül hozott meghatározó döntéseket mid a hadsereg,

mind az ország életében.170

„Petőfi” hadrend (1949. október 01. − 1950. március 14.)

1949. október 1-jén lépett életbe a „Petőfi” hadrend, amely ismét lényeges szervezeti

változásokat eredményezett. A fejlesztések fő irányát most már a nehézfegyverzettel

rendelkező alakulatok fejlesztése jelentette, valamint a háborús körülményeknek is

megfelelő szervezeti struktúra kialakítása. Létrehozták az „A” és „B” típusú

hadosztályokat. Az „A” típusú [5. lövészhadosztály (Székesfehérvár)] már a béke

időszakban is teljesen feltöltött volt, míg a „B” típusúak [12. lövészhadosztály (Győr) és

7. gépesített hadosztály (Esztergom)] keret alakulatként szolgáltak.171 Ugyanebben a

szervezési időszakban az OLP-t közvetlenül a honvédelmi miniszter alárendeltségébe

helyezték.172 Ebben az időben a magyar politikai és katonai vezetés számára Jugoszlávia jelentette

a legfőbb ellenséget. Az államhatár biztosítását és a kisebb provokációk visszaverését a

határsávban az Államvédelmi Hatóság (ÁVH) alárendeltségében lévő Határőr

zászlóaljaknak kellett végrehajtani, együttműködve a kijelölt honvédségi alakulatokkal.

1949-től megkezdődtek az említett határszakaszon a műszaki munkálatok, amelyek

eredményeként 194,5 km hosszú egysoros és 227,5 km hosszú kétsoros drótakadályt173

és aknazárat telepítettek. A műszaki és aknazár telepítési munkálatai rohamtempóban

történtek, aminek eredményeként nem az elvárt minőségű műszaki zár jött létre. Erről a

honvédelmi minisztert az 1950. október 24-én kelt vizsgálati jelentésben tájékoztatták.174

169 Balló István: A magyar hadsereg fejlesztésének fő tendenciái 1948−1954 között Tansegédlet Zrínyi

Miklós Nemzetvédelmi Egyetem Budapest, 2001. 13.o.
170 A Honvédelmi Bizottság tagja volt: Rákosi Mátyás, Gerő Ernő és Farkas Mihály.
171 Balló: A magyar hadsereg… 14. o.
172 U.o. 15. o.
173 Suba János: Magyarország határain végzett aknatelepítési munkálatok műszaki-technikai biztosítása

1950-ben. Új Honvédségi Szemle, 1998. 8. Szám 52. o.
174 HL MN HM Titkárság 1950/T. 1.d. 02.536

74

A hadsereg létszáma ekkor már meghaladta az 50 000 főt, ami még a Párizsi

Békeszerződés által meghatározott keretek között maradt.

A magyar katonai vezetés számára kiindulási pontként szerepelt az a szovjet

hadászati koncepció, hogy az elkövetkezendő háborút az USA és szövetségesei fogják

kirobbantani. Tehát ezért először védelmi hadműveleteket kell majd végrehajtani, majd

ezt követően kerül sor a támadó harctevékenységre. A magyar vezérkar által ekkor

készített tervekben Magyarországnak elsődlegesen egy Jugoszlávia irányából érkező

támadás elhárítására kellett felkészülnie. Miután a Magyar Néphadsereg visszaverte a

támadó jugoszláv erőket, ellentámadásba kellett átmennie, melynek irányait a

Hadműveleti Csoportfőnökség által 1950. februárjában elkészített terv a következő

módon határozta meg: Jugoszlávia irányában Belgrádot, Olaszország felé Trieszt−

Milánó vonalat, Nyugat-Németország felé pedig Münchent jelölték ki elérendő

célként.175

„Rákóczi” hadrend (1950. március 15.—október 31.)

A hadseregfejlesztés egyre nagyobb méreteket öltött. Az 1950. márciusában életbe lépő

új „Rákóczi” hadrendben már megjelentek a hadtestek, amelyek már magasabb szintű

szervezeti- és irányítási egységeket jelentettek. A 3. lövészhadtest (Székesfehérvár)

szervezetében létrehoztak két „A” típusú, állandó, teljes létszámra feltöltött hadosztályt

[5. lövészhadosztály (Pécs) és a 12. lövészhadosztály176 (Székesfehérvár)], valamint a

17. lövészhadosztályt (Tab), amely „B” típusú keretjellegű volt.177 A 7. gépesített

hadosztály (Esztergom) önálló maradt, és nem integrálták a 3. hadtest szervezetébe.

Lényeges változás volt a korábbi évekhez képest, hogy a légierő fejlesztése is ebben a

szervezési időszakban vett nagy lendületet. Ez év májusában a magyar hadsereg

létszáma megközelítette a 65 000 főt.178

Ebben az időszakban felgyorsult a tisztképzés üteme is. Hozzávetőleg 11 000 új tiszt

végezte el a katonai tanintézeteket és állt a Honvédség szolgálatába. Tovább folytatódtak

a katonai vezetésben a személycserék. Olyan új tábornokokat neveztek ki vezető katonai

beosztásokba, akik többségének még a polgári iskolai végzettsége is kívánnivalót

hagyott maga után.

„Kossuth” hadrend (1950. november 01. − 1951. március 15.)

175 HL MNVK Hdm. Csfség. 1950. 9.d. 1.cs. 248. o. im.: Okváth: 139. o.
176 Korábban „B” típusú, keretjellegű hadosztály feltöltésével.
177 Balló: A magyar hadsereg… 17.o.
178 HL. MNVK Hdm. Csfség. 1950. 8.d. 1.cs. 159. o. im. Okváth. 179.o.

75

1950. november 1-én lépett érvénybe a „Kossuth” hadrend, amely a korábbi időszakok

fejlesztési ütemét jóval meghaladta.179 Ebben a szervezési időszakban a már meglévő 6.

lövész hadtest (Székesfehérvár)180 mellett létrehozták a 3. lövész hadtestet (Kecskemét)

is, amelynek alárendeltségébe tartozott egy „A” típusú [5. lövészhadosztály (Kaposvár)]

és kettő „B” típusú [12. lövészhadosztály (Kiskunhalas) és 27. lövészhadosztály

(Kiskunfélegyháza)] hadosztály.181 Ezen kívül megalakult a 11. páncélos hadtest

(Budapest), amelynek alárendeltségébe két hadhadosztály [18. páncélos hadosztály

(Gyöngyös) és 7. gépesített hadosztály (Esztergom)], és hadtest közvetlen alakulatok

tartoztak.182 Új magasabb egység volt egy tüzérhadosztály, egy repülő hadosztály és egy

honi légvédelmi tüzérhadosztály is.183

Farkas Mihály vezérezredes, honvédelmi miniszter 1951. január 30-án aláírt

intézkedésében, már az új típusú sugárhajtású vadászrepülőgépek hadrendbe állításával

kapcsolatos teendőket határozta meg.

„A lökhajtásos vadászrepgép184 típusra való átfegyverzés érdekében szükséges, hogy

a Le.185 fejlesztési tervébe 1951. október hó folyamán felállítani tervezett vadász rep.186

alakulatok közül a fejlesztési tervtől eltérően 1 lökhajtásos vadász ho.pság-ot187 és 1

lökhajtásos vadász rep. ezredet már 1951. február hó 15-vel, egy második lökhajtásos

vadász rep. ezredet május hó 1-ével és egy harmadik lökhajtásos vadász rep. ezredet

VIII. hó 1-ével felállítsunk.

A lökhajtásos repgép (sic.) típusra való áttérés azonban a Le. egyéb alakulatai

állományában is változásokat tesz szükségessé, illetve megköveteli, hogy egyes ala-okt188

(sic.) az új szempontokat figyelembe véve átszervezzünk.”189

Ebben a szervezési időszakban a hadsereg diszlokációjában is változások történtek. A

3. lövészhadtest (Kecskemét) alakulatait a Duna−Tisza közére, míg a 6. lövészhadtestet

(Székesfehérvár) a Dunántúlra helyezték. Az átszervezéseknél figyelembe vették, hogy

ebben az időben a hadászati fő irány Jugoszlávia felé volt kijelölve. A hadrend 125 000

fővel számolt, ami már a Párizsi Békeszerződésben meghatározott létszám jelentős

179 Okváth: 183−185. o.
180 Korábban 3. lövészhadtest.
181 Balló: A magyar hadsereg… 19.o.
182 U.o.
183 HL. MN. VK. Hdm. Csfség. 1950. 8.d. 1.cs. 159.p. im. Okváth: 179.o.
184 vadászrepülőgép
185 Légierő
186 repülő
187 hadosztály parancsnokság
188 alakulatot
189 HL MN HM Elnökség 1951/T. 2.d. 1.cs. 119.p.

76

túllépését jelentette. A mennyiségi fejlesztéseket azonban nem követte párhuzamosan a

minőségi fejlődés. A hadsereg arzenáljában közel sem a legkorszerűbb fegyvereket

rendszeresítették, aminek eredményeként néhány év múlva ismét napirendre került a

haditechnika korszerűsítése.

Az 1952-es év hadrendje

19511952-es évben tovább folytatódott a Magyar Néphadsereg erőltetett ütemű

fejlesztése. Az ország egyre nagyobb összegeket költött honvédelmi kiadásokra.

„ A fegyveres erők és testületek a nemzeti jövedelemből 1950-ben 13,9 %-ot, 1951-

ben 15,2%-ot, 1952-ben 25,55-ot és 1953-ban is még 24,3 %-ot használtak fel.”190

Jól látható ezekből a számokból, hogy a költségvetés ilyen mértékű megterhelése

békeidőben hosszú ideig nem tartható fent. A hadsereg fejlesztés eredményeként a

Magyar Néphadsereg 1952. őszi hadrendje szerint a személyi állomány létszáma

meghaladta a 210 000 főt. A hadrend ugyan nem kapott nevet, de ennek ellenére

számadatai magukért beszélnek.

A Magyar Néphadsereg ekkor a következő erőkkel rendelkezett191:

Szárazföldi erők:

 három lövészhadtest [a teljesen feltöltött 3.löv.hdt. (Kecskemét), a részben

feltöltött 6.löv.ho. (Székesfehérvár) és a keret 9.löv.ho. (Debrecen)],

 egy gépesített hadtest: 11.gép.hdt. (Budapest),

Légvédelem:

 38. légvédelmi tüzérhadosztály (Budapest),

 három honi légvédelmi tüzérhadosztály [15. honi lgv.tü.ho. (Veszprém), 46.

honi lgv.tü.ho. (Budapest) és 58. honi lgv.tü.ho. (Miskolc)]

Légierő:

 két vadászrepülő hadosztály [25. v.rep.ho. (Kecskemét) és 66. v.rep.ho.

(Kunmadaras)],

 egy csapatrepülő hadosztály [28. csatarep.ho. (Székesfehérvár)],

 egy bombázó repülőhadosztály [82. b.rep.ho. (Debrecen)].

A felsorolt magasabb egységeken kívül a Magyar Néphadseregbe több önálló kisebb

egység is tartozott.192

190 Bencze László: Farkas Mihály hadserege, Magyar Nemzet 1990. Február 12., 8.o.
191 A felsorolásban csak a szárazföldi hadtestek, a légvédelem és a légierő hadosztályai szerepelnek. A

feltüntetett források részletesen tartalmazzák a felsoroltaknál kisebb szervezeti egységeket, amelyek
feltüntetésére terjedelmi korlátok miatt nem került sor.

192 Balló: A magyar hadsereg… 21−40. o.

77

Ezt a nagyarányú fejlesztést azonban nem kísérte a hadsereg vezetői állományának

képzettségi szintjének emelése.193

„1952. január 1-jei adatok szerint a hadtest-, hadosztály-, és dandárparancsnokok

54,9%-a; az ezredparancsnokok 35,6%-a; az önálló zászlóaljparancsnokok 33,8%-a; a

zászlóaljparancsnokok 28%-a; a század-, illetve alosztályparancsnokok 75%-a

rendelkezett csak az előírt végzettséggel.”194

II.5. Az extenzív fejlesztések árnyoldalai

A Honvédségnek a szovjet igények szerinti átalakítását követően a Magyar Néphadsereg

extenzív fejlesztése már olyan impozáns képet mutatott, ami ritka egy hadsereg

történetében. A nagyléptékű hadsereg fejlesztések eredményeként számtalan olyan

negatív következmény jelentkezett, amely nem csak a társadalomra, hanem magára a

hadsereg belső életére is visszahatott. A korabeli magyar párt- és katonai vezetés ezekről

a negatívumokról általában nem nyilatkozott, helyette a hadsereg személyi

állományának teljesítményét bírálták rendszeresen. A már korábban bemutatott okok

miatt (felkészületlen katonai vezetők tömeges megjelenése a hadseregben, háborús

légkör) a hadsereg a vele szemben támasztott, és a fokozódó elvárásoknak egyre kevésbé

tudott megfelelni, amelynek első nem kívánt jelei a katonai kiképzés területén

jelentkeztek.

1951-re a katonai vezetés számára a megbízhatóság mellett egyre fontosabb szempont

lett a hadsereg személyi állományának felkészültsége, kiképzettsége. Farkas Mihály

honvédelmi miniszter a különböző fórumokon elhangzott felszólalásaiban, és a

rendszeresen kiadott miniszteri parancsokban értékelte a katonai kiképzés során

elvégzett munkát, és meghatározta az új feladatokat. Az ekkor kiadott miniszteri

parancsok lesújtó képet festettek az extenzív fejlesztés időszakában lévő Magyar

Néphadseregről. A sort az 1951. március 14-én kiadott 07. számú Parancs nyitotta.

„1950. október 12-i 02. sz. Parancsomban megszabtam a hadsereg feladatait a

csapatok harcászati és politikai kiképzésében az 1950−51. kiképzési évre.

Kiértékelve a csapatok harcászati és politikai kiképzését, a parancsnoki

továbbképzést és törzskiképzést az 1950−51. kiképzési év első négy hónapjában,

193 Okváth: 187−188. o.
194 HL Magyar Néphadsereg Vezérkar Titkárság iratai 1952 7/2, 654/40/8. ő. e. 106.o. im.: Horváth

Miklós: A Magyar Néphadsereg és az 1956-os forradalom. (Részletek az 1956-os forradalom katonai
történetéből) Hadtörténelmi Közlemények. Budapest, 1996. 3. szám 4. o.

78

megállapítom, hogy a 02. számú Parancsban foglalt feladatokat nem teljes mértékben

hajtják végre.”195

Az 1951. április 28-án kiadott 015. számú miniszteri parancsban már értékelés

olvasható az 1951. április 10—20. között megtartott Miniszteri Szemle tapasztalatairól.

Az előző parancshoz képest, még negatívabb az értékelés:

„Ha a harcosok és alegységek lő- és harcászati kiképzését a Miniszteri Szemle

tapasztalatai alapján nem megfelelőnek kell értékelnem, úgy ennek az az egyik főoka,(!)

hogy a csapatok és magasabb egységek parancsnokai és politikai tisztjei éppen a

legdöntőbb feladatukkal: a harckiképzéssel foglalkoznak a legkevesebbet. … Ez azt

mutatja, hogy a parancsnokok és politikai tisztek még mindig nem értik meg, hogy fő

feladatuk és szent kötelességük csapataik harckiképzésének biztosítása.”196

Farkas Mihály honvédelmi miniszter 1951. június 17-én a Magyar Néphadsereg 7.

gépesített hadosztályának pártaktíva értekezletén újból hasonló gondolatokat

fogalmazott meg, de eltérően a korábbiaktól, már bizonyos mértékű realitással közelített

a probléma gyökeréhez.

 „Az igazság kedvéért azonnal le is kell szögeznem, hogy parancsnokaink, tisztjeink és

törzseink katonai tudásának alacsony színvonala elsősorban objektív okokra vezethető

vissza, azaz arra, hogy még kevés idő állott rendelkezésükre, hogy jobban, alaposabban

elsajátítsák a szovjet harcászatot, nem is beszélve a hadműveleti vezetés művészetéről.”197

A honvédelmi miniszter 1951. október 20-án kiadott 050. számú miniszteri parancsában

értékelve az 1950−51-es kiképzési évet, már kedvezőbb képet tárt a tiszti állomány elé.

„Az őszi miniszteri szemle, valamint a csapatgyakorlatok eredményei igazolták, hogy

Néphadseregünk csapatai és magasabb egységei a 02. és 015. sz. parancsaimat,

melyekben a tiszthelyettesi és legénységi állomány harc- és politikai kiképzésére, a

tábornoki- és tisztikar parancsnoki kiképzésére intézkedtem, alapjában

végrehajtották.”198

A Magyar Népköztársaság Honvédelmi Miniszterének 1952. május 14-én kiadott 03.

számú Harci és politikai utasítása a tavasszal végrehajtott újabb miniszteri szemle

tapasztalatait összegezte. Az eredmények értékelésekor kiemelte a sikeres marxista

nevelést, a javuló lőkiképzést. A pozitívumok ellenére a Magyar Néphadseregben

195 HL MN HM Titkárság 1951/T. 1.d. 108. p.
196 HL MN HM Titkárság 1951/T. 1.d. 55. p.
197 HL MN HM Elnökség 1951/T. 2.d. 2.cs. 02.235
198 HL MN HM Titkárság 1951/T. 1.d. 107. p.

79

továbbra is megtalálhatók voltak mindazok a hiányosságok, amelyek a hirtelen nagy

létszámúra felduzzasztott szervezetek jellemzői.

„A katonai fegyelem még mindig nem áll megfelelő színvonalon. … A végrehajtott

riadók a csapatok zöménél feltárták a harckészültség alacsony fokát. … A törzsek egy

része még mindig nem vált a vezetés igazi szervévé és a parancsnokok segítőivé a

személyi állomány kiképzésében és nevelésében.”199

Az egyre feszültebbé váló külpolitikai helyzet és a háborús légkör azonban nem tette

lehetővé átgondolt lépések sorát, ezért nem csoda, ha a honvédelmi miniszter újabb extra

követelményeket támasztott a Magyar Néphadsereggel szemben.

„A hadsereg valamennyi magasabb egységét és csapatát állandóan harckész

állapotban kell tartani és a harckész állapotot szakadatlanul tökéletesíteni és emelni

kell.”200

A Magyar Néphadsereg extenzív fejlesztési szakaszának egyik jellegzetessége volt,

hogy a személyi állomány hosszú hónapokat töltött kiképző táborokban. A táborozás

rendszerének kialakításában nagy szerepe volt a szovjet tapasztalatok meghonosításának.

A második világháború hosszan elnyúló harcai során a Szovjet Hadsereg katonái állandó

mozgásban voltak, így nem alakult ki az állandó táborhelyek rendszere. A háború évei

alatt a szovjet katonáknak a harctéren nemcsak az ellenséges csapásokat kellett túlélni,

már amennyire lehetett azt, hanem alkalmazkodniuk kellett a mostoha ellátási és

elhelyezési körülményekhez is. Aki erre képes volt és a szerencséje sem hagyta cserben,

túlélte a háború borzalmait. A szovjet katonai vezetés ezekből a tapasztalatokból azt a

következtetést vonta le, hogy békeidőben is olyan viszonyok között kell a kiképzést

végrehajtani, amilyenekkel nagy valószínűséggel a személyi állomány találkozni fog egy

elkövetkezendő háborúban. Erre a legjobb helyszín a kiképző tábor volt, ahol megfelelő

módon lehetett szimulálni a háborús körülményeket. Szüksége is volt erre a magyar

katonai vezetésnek, mert egy újabb világháború kirobbanása már kézzel fogható

közelségbe került, legalábbis a politikai propaganda szerint.

A táborozási rendszer kialakításának azonban volt egy sokkal prózaibb oka is. A

Magyar Néphadsereg ebben az időben nem tudott elegendő laktanyai férőhelyet

biztosítani a rohamosan növekvő sorállomány számára. A magyar katonai infrastruktúra

rendszere képtelen volt követni a nagyarányú létszámfejlesztéseket. Az ekkor használt

laktanyák és egyéb katonai objektumok zömét még az első világháború előtt építették.

199 HL MN HM Titkárság 1952/T. 2.d. 229. p.
200 U.o. 230. p.

80

Ráadásul a laktanyák egy részét az 1947-es Párizsi Békeszerződés értelmében a

Magyarországon állomásozó Szovjet Hadsereg alakulatai foglalták el. Annak ellenére,

hogy a Magyarországon állomásozó szovjet katonák létszáma csak az 1955-ös osztrák

államszerződést követően emelkedett meg ugrásszerűen, mégis jelentős számú magyar

katonai infrastruktúrát foglaltak le. Mindezen okok eredményeként a hadsereg extenzív

fejlesztési időszakának jellegzetessége volt, hogy „roham tempóban” épültek meg azok a

laktanyák, amelyekkel sokszor csak minimális szinten, de már biztosítani lehetett a

személyi állomány elhelyezését békeidőben.

A tábori élet egyik jellegzetessége volt, hogy a hivatásos állományúak közvetlen

családtagjaikkal együtt laktak a táborokban. Ennek a helyzetnek a kialakulásában

szerepet játszott az, hogy a katonai helyőrségekben nem volt elegendő lakás a tisztek és

tiszthelyettesek részére, illetve a hosszan elnyúló táborozások nehézségeit a hivatásos

állományúak közül többen így kívánták enyhíteni. A sajátos tábori miliő eredményeként

sok helyen megszűnt a katonás fegyelem, lazultak az erkölcsök, és egyre nagyobb lett a

feszültség a hivatásos és a sorállomány között. A honvédelmi miniszter érzékelve a

tábori élet anomáliáit, 1952. április 7-én életbe lépett 010. számú parancsával kívánta

szabályozni a kialakult helyzetet.

„Engedélyezem, hogy a nős tisztek és a nős továbbszolgáló tiszthelyettesek

legközvetlenebb családtagjaikat (feleség, gyermek) a nyári táborhoz közeleső faluba

saját költségükön elvihessék. … Engedélyezem, hogy azok a nős tisztek és nős

továbbszolgáló tiszthelyettesek, akiknek feleségeik a tábortól legfeljebb 6 km-re eső

községben nyertek elhelyezést, szolgálatmentes időben (éjjelre) családtagjaiknál

tartózkodhassanak. A tábor területén hozzátartozókat elhelyezni tilos!

Megtiltom, hogy a lakósátrakba, vagy azok közelébe a hozzátartozókat bevigyék!”201

Azoknak a tiszteknek és tiszthelyetteseknek, akik nem tudták a nyári kiképző tábor

közelében családjukat elhelyezni, a hadrafoghatóság szempontjait figyelembe véve

biztosították, hogy havonként meghatározott időtartamban hazautazhassanak családtagjaik-

hoz. A katonák elszállásolásán kívül szintén komoly gondot jelentett az élelmezésük is. A

honvédelmi miniszter részére 1951. szeptember 29-i dátummal készült jelentés szerint

már a hadsereg fegyelmét is veszélyeztették a rossz élelmezési körülmények. Egy katona

a következőket írta levelében haza:

„…Olyan éhes vagyok, mint a farkas, mert a koszt rettenetesen pocsék. Amikor

visszajöttem otthonról, akkor lett rosszabb a koszt. Most már kenyeret sem kapunk amennyit

81

akar enni az ember, hanem mindenki kap 30 dkg. kenyeret egy napra, szalonnát csak annyit

kapunk, mint két szem kockacukor, úgyhogy mindenki zúgolódik, mert éhesek vagyunk…”202

A dokumentumból ezen kívül egy sajátos Orwell-i kép is a szemünk elé tárul, amikor

az adatgyűjtés módszereit részletezik a jelentés készítői.

„A Mosonmagyaróvárott lévő katonák által írott levelekből elolvastunk 164 drb-ot. Az

olvasott levelekből kitűnik, hogy 75 %-ban elégedetlenek az élelmezéssel. Ezzel

kapcsolatban komoly negatív hangulat észlelhető. Kifogásolják a koszt mennyiségét és

minőségét.”203

Minden bemutatott példánál a levél írójának nevét, szolgálati helyét és a levél

kézbesítési címét is feltüntették. A jelentés további része hasonló idézeteket tartalmaz

Vác, Kiskunfélegyháza és Pusztavám helyőrségben települt katonai alakulatoktól.

Megállapítható, hogy a Magyar Néphadsereg mennyiségi fejlesztésével

párhuzamosan a személyi állomány élet- és munkakörülményeiben olyan visszaesés

történt, amely már veszélyeztette az alapvető célkitűzéseket.

201 HL MN HM Titkárság 1952/T. 2.d. 69—70. p.
202 HL MN HM Eln. 1952/T. 1.d. 2.cs. 190. p.
203 HL MN HM Eln. 1952/T. 1.d. 2.cs. 190. p.

82

III. REDUKCIÓ ÉS INTEGRÁCIÓ

AZ MDP KATONAPOLITIKÁJÁBAN (1953−1956)

III. 1. Az átalakuló nagyhatalmi kapcsolatrendszer főbb jellegzetességei

III. 1. 1. Az olvadás időszaka

A hidegháború történetében az 1953-as évvel kezdődő periódust az olvadás időszakának

is nevezik. 1952 végére a szemben álló két nagyhatalom konfrontációja eljutott arra a

szintre, hogy bármelyik pillanatban várható volt egy világháború kirobbanása. Erre az

időpontra az Egyesült Államok és a Szovjetunió az európai kontinensen saját

érdekszférájukban kialakították a velük együttműködő, és általuk irányított katonai

struktúrákat. A Nyugat−Európa és Észak-Amerika államai által 1949. április 4-én

Washingtonban létrehozott NATO már egy új típusú, a kölcsönös érdekek

összehangolása alapján működő katonai szervezet létrejöttét jelentették. Ebben a

védelmi közösségben gazdasági és katonai súlyánál fogva az Egyesült Államoké volt és

maradt a domináns szerep. A kialakított szervezeti struktúrája révén a NATO megadta a

lehetőséget valamennyi tagállamának, hogy kölcsönösen összehangolják érdekeiket,

még ha ennek ára a szervezeti bürokráciából eredő lassúság is lett. Az amerikai

atomfegyver és hadászati légierő kellő garanciákat nyújtott a NATO-ba tömörült

nyugat−európai államoknak, és tulajdonképpen ez tette lehetővé, hogy ha zökkenőkkel

is, de működőképes legyen ennek a védelmi szervezetnek a konszenzuson alapuló

döntési mechanizmusa.

Közép és Kelet−Európának a Szovjet Hadsereg által ellenőrzött térségében a NATO-

hoz hasonló védelmi rendszer nem jött létre. Ennek oka, hogy a sztálini szovjet vezetés

nem rendelkezett azokkal a kondíciókkal, amelyekkel riválisa, az Amerikai Egyesült

Államok. A Szovjetuniónak — mint kontinentális hatalomnak — érdekszférája

kialakításánál figyelembe kellett vennie a kialakult geostratégiai helyzetet, a

rendelkezésre álló hadseregek jellemzőit és nem utolsó sorban saját vezetési

rendszerének tradícióit. A moszkvai vezetés kategorikusan ragaszkodott hozzá, hogy

Közép−Európa frissen szovjetizált államainak hadseregiben a szovjet elvek, amelyek

második világháborús tapasztalatokra épülő, szigorúan centralizált irányítási rendszert

jelentettek, maradéktalanul érvényesüljenek. Az így megszervezett, majd felduzzasztott

83

szocialista hadseregeket már könnyen be lehetett illeszteni abba a szovjet hadászati

koncepcióba, amely nagy tömegű élőerő és haditechnika rövid idő alatt történő

felhasználásával számolt Nyugat−Európa ellen. A szovjet stratégák az Egyesült

Államokkal szembeni hadászati paritás eléréséig a hagyományos erők tömeges

felhasználásával kívánták ellensúlyozni a technikai színvonalból eredő hátrányukat.

Amint a Szovjet Hadsereg arzenáljában kellő számban megjelentek az atom, majd

termonukleáris fegyverek, illetve belátható közelségbe került az interkontinentális rakéta

fejlesztési program sikeres befejezése, máris megkezdődött Moszkvában egy új típusú

katonai szövetségi rendszer kialakítása az általa ellenőrzött európai térség államaival.204

1952 végén még nem látszott ennek a minőségi ugrásnak a lehetősége, és ezért

maradt a hidegháború kezdeti szakaszára jellemző, szinte már „klasszikusnak” számító

szovjet gyakorlat, az egyre nagyobb létszámú hagyományos erők állandó

harckészültségben tartása. A nagy rendszerek egyik jellemzője, hogy a hosszú ideig

„lázas”, feszült állapotban tartásuk, kimerültséget és időnként bénulást is okozhat. A

hadseregek jellegzetessége, hogy békeidőben károsodás nélkül nem képesek elviselni a

háborús pszichózist. A személyi állomány hangulata megromlik, egyre nagyobb

számban jelentkeznek a rendkívüli események, és tulajdonképpen a hadseregek elé

állított célkitűzések elvesztik jelentőségüket. A korábban bemutatott esetek hűen

szemléltetik ezt a folyamatot. Az így kialakult feszült helyzetben a mindenkori politikai

vezetésnek módosítania kell álláspontján, és ha nincs reális esélye a győzelemnek, akkor

jobb megkezdeni a tárgyalásokat a szemben álló féllel, és alacsonyabb készültségi

szintre visszaállítani a hadsereget. Egy ilyen fordulat azonban óriási kockázatokat rejt a

politikai vezetés számára, mert a hadseregen kívül az adott társadalom is, amely a

legnagyobb áldozatot kénytelen vállalni, elveszti bizalmát iránta. Az emberiség

történelme során a nagy horderejű változások mindig új arcok feltűnését eredményezték.

Így történt ez a hidegháború adott szakaszában (1953), amikor is a két nagyhatalom

legfelső vezetése kicserélődött, illetve átalakult.

1952-ben az Amerikai Egyesült Államokban a négyéves periódusnak megfelelően

elnökválasztást tartottak. A két nagy, tradicionális amerikai párt, a demokraták és a

republikánusok versengtek ismét a hatalomért. Az 1952. július 10-én közzétett

204 A Varsói Szerződés 1955. május 15-i létrejöttében a fentieken kívül még szerepet játszott egy új

gondolkodású szovjet vezetés létrejötte és Európa néhány neuralgikus kérdésének a rendeződése. (NSZK
felvétele a NATO-ba, Osztrák Államszerződés stb.)

84

republikánus választási platformban súlyos vádak fogalmazódtak meg a Truman elnök

vezette, demokrata kormányzat kül- és katonapolitikájával szemben.

„A jelen vezetés hét év alatt eltékozolta az USA precedens nélküli erejét és

presztízsét, amit a II. világháború alatt szerzett … olyan baráti országokat szolgáltatott

ki a kommunista agressziónak, mint Litvánia, Lettország, Észtország, Csehszlovákia és

Lengyelország…”205

A republikánus párt programja azonban túlment a kritikán, és konkrét fordulatot ígért

az amerikai külpolitikában.

„Politikánk fő célja a tisztességes és igazságos béke lesz … Véget vetünk a

„feltartóztatás” politikájának is…”206

Eisenhower mint a Republikánus Párt elnökjelöltje 1952. szeptember 4-én ismertetett

programja már sokkal pontosabban körvonalazta a tervezett fordulat lényegét.

„Minden módon, de kizárólag békés eszközökkel előmozdítani a szabadsághoz való

jogot. …A kommunizmus feltartóztatása önmagában nem elégséges … arra is szükség

van, hogy reményt és békés segítséget adjunk a világ rabszolga sorban élő népeinek.”207

A beszéd kommentálásakor az SZKP központi lapja, a Pravda is felfigyelt az

amerikai politikában várható fordulatra, és miután Eisenhowert groteszk módon

Hitlerhez hasonlította, megvádolta azzal, hogy háborút akar a Szovjetunióval

Eurázsiában.208

Az 1952 novemberében megrendezett amerikai elnökválasztáson a republikánus politikai

irányvonal kapott bizalmat a választók többségétől, ami megnyitotta az utat egy új amerikai

kül- és katonapolitika kialakításához. Az új amerikai elnök, Eisenhower személye jól ismert

volt az európai közvélemény előtt is, hiszen az 1944. június 6-i sikeres normandiai

partraszállást követően ő irányította a náci Németországgal szemben harcoló szövetséges

csapatok hadműveleteit a nyugat-európai hadszíntéren. Eisenhowernek voltak tapasztalatai a

szovjet katonai gondolkodásról, és közvetlen ismeretekkel is rendelkezett a szovjet

nagyhatalmi politika módszereiről. Tisztában volt azzal, hogy Európa kettészakítását

követően olyan katonai potenciál felhalmozását kezdte meg a két szuperhatalom, melynek

egymással szembeni alkalmazása nem csak kontinensünkre, hanem az egész világra is

pusztulást hozott volna. A felismerés ellenére a két nagyhatalom között valójában ekkor

205 Borhi László: Az Egyesült Államok és a szovjet zóna, 1945—1990 (Kronológia) Historia. MTA

Történettudományi Intézete Budapest, 1994. 35. o.
206 Borhi László: Az Egyesült Államok és a szovjet zóna, 1945—1990 (Kronológia) Historia. MTA

Történettudományi Intézete Budapest, 1994. 35. o.
207 U.o.
208 U.o.

85

indult meg igazán a fegyverkezési verseny. A tömegpusztító fegyverek számának növelése

lényegében zsákutcát jelentett a későbbiekben, amiről Eisenhower 1956. január 26-án a

Nemzetbiztonsági Tanács ülésén önkritikusan szólt.

„Az Egyesült Államok olyan fegyvereket halmoz fel, amelyekről jól tudja, hogy nem

nyújtanak neki végleges biztonságot. Azért halmozzuk föl ezeket a fegyvereket, mert nem

tudjuk, mi mást tehetnénk a biztonság érdekében.”209

Az Eisenhower nevéhez kapcsolódó új amerikai, nagyhatalmi politika a korábbi

időszakhoz képest már reálisabban számolt a szovjet szuperhatalommal, és ha

hallgatólagosan is, de tiszteletben tartotta Moszkva érdekeit az általa ellenőrzött

térségben. A konfrontáció időszaka az amerikai hátországot is megviselte. Az

Eisenhower-kormányzat hivatalba lépését követően átnézte a katonai kiadások

rendszerét, és megállapította, hogy a korábbi, Truman nevéhez kapcsolódó irányvonal

katasztrofális eredményekhez vezethet el. Az amerikai katonai kiadások rendszerében

óriási forrásokat vontak el a hagyományos fegyverzetű haderőre fordított kiadások. Ezért

a haderőfejlesztés súlypontjait a szárazföldi erőkről áthelyezték a hadászati légierőre,

amellyel elérték a kívánt célt.

„…ez a légierő létszámának 30 ezer fős növelését igényelte, a szárazföldi erők

létszámát 500 ezer fővel csökkentették, miközben Amerika katonai ütőereje tovább

erősödött az új repülőgépek és fegyverrendszerek hadrendbe állításával.”210

Az Eisenhower-kormányzat által 1953 októberében jóváhagyott NSC-162/2. direktíva

már számolt a hadászati légierő megnövelt hatékonyságával, amikor megfogalmazta a

tömeges megtorlás elméletét.

„…az Egyesült Államok megfontolás tárgyává teszi a nukleáris fegyverek

alkalmazását.”211

A NSC−162/2. direktíva három területet emelt ki, amire az amerikai kormányzatnak

fokozott figyelmet kellett fordítania a kijelölt célok elérésénél. Elsőként említette, hogy

az Egyesült Államoknak olyan katonai képességekkel kell rendelkeznie, amelyek egy

esetleges nukleáris háborúban biztosítják a tömeges támadóerő alkalmazását.

Másodikként az amerikai és a szövetséges erők alapvető feladataként jelölte ki, hogy

209 Foreign Relations of the United States: 1955—7. xx. 297.o. im: Gaddis: Most már tudjuk 415. o.
210 Robert A. Divine: Eisenhower and the Cold War. Oxford University Press New York, 1981.37. o. im.:

Joseph Smith: A hidegháború 1945—1965. IKVA Könyvkiadó Budapest, 1992. 45. o.
211 John Lewis Gaddis: Russia, the Soviet Union and the United States: An Imperative History. Schuster

and Schuster. New York, 1978, 149. o. im.: Horváth László: A feltartóztatási politika az amerikai
külpolitikában, 1945—1960. Külpolitika II. évfolyam 3−4. szám 1996. 149. o.

86

mindig készen álljanak egy esetleges szovjet blokkból érkező támadás visszaverésre.

Harmadikként a hazai ipari bázis védelmét nevezte meg.212

A nagyhatalmi viszonyrendszer átalakulásához az új amerikai doktrína kialakításán

kívül jelentősen hozzájárult egy előre nem kalkulált tényező, az új szovjet párt és állami

vezetés megjelenése. Sztálin 1953. március 5-i halálát követően Moszkvában az SZKP

KB, a Legfelsőbb Tanács és a Minisztertanács együttes ülést tartott, amelyen az állami

irányítás átalakításáról és fontos személyi változásokról döntött. A kétnapos tanácskozás

eredményeként fontos személyi változások történtek a Szovjetunió vezetésében. Georgij

Malenkov lett a Minisztertanács elnöke, helyettesei pedig Nyikolaj Bulganyin

honvédelmi miniszter, Lavrentyij Berija az egyesített Belügyminisztérium és az

Állambiztonsági Minisztérium vezetője, Vjacseszlav Molotov külügyminiszter, valamint

Lazar Kaganovics és Anasztasz Mikoján lettek. A Legfelsőbb Tanács Elnökségének

elnöke Kliment Vorosilov lett. Nyikita Hruscsov ekkor az SZKP KB irányításának

feladatát kapta, de a KB első titkárává majd csak ez év szeptember 13-án választották

meg. A tanácskozáson döntöttek az SZKP KB Elnökségének megalakításáról is, amely a

pártvezetésben korábban meglévő KB Elnöksége és Elnöki Iroda helyett jött létre, és

azok feladatait vette át. A tanácskozásról kiadott közleményben rögzítették, hogy a

Szovjetuniót kollektív vezetés irányítja.213 A kollektív vezetés tagjai között a sztálini

örökség megszerzéséért hamarosan hatalmi harc robbant ki, amelyről a külvilág majd

csak később értesült.

A formálódó új szovjet külpolitika egyik jellegzetessége lett, hogy tiszteletben tartotta

az Európában kialakult katonai és politikai status quo-t, és a szavakon túl nem tett

érdemi lépéseket annak megbontására. Ezzel párhuzamosan a moszkvai vezetés

megkezdte a Szovjetunió és az Egyesült Államok kapcsolatát „feleslegesen” terhelő

konfliktusok felszámolását, amely jelentős mértékben hozzájárult az 1950 óta zajló

koreai háború lezáráshoz.214

Az új külpolitikai irányvonal kialakításának időszakában a szovjet vezetésnek komoly

gondot okozott az 1953. június 17-18. között lezajlott Berlini felkelés. Az 1949. október

7-én kikiáltott Német Demokratikus Köztársaság (NDK) fővárosának (Kelet-Berlin)

lakossága — a Sztálin utáni új politikai korszak kezdetét érezve — látványos

212 Michael M. Boll: National Security Planinig. Roosevelt through Reagan. The University Press of

Kentucky, 1988. 97—99.o.
213 Oroszország és a Szovjetunió XX. századi képes történeti kronológiája (1900−1991) Szerk: Krausz

Tamás és Szilágyi Ákos. Akadémiai Kiadó. Budapest, 1992. 180−182. o.
214 1953. július 27-én, a két Koreát elválasztó 38. szélességi körnél fekvő Panmindzsonban, a szemben álló

felek aláírták a három éve tartó koreai háborút lezáró fegyverszüneti egyezményt.

87

megmozdulásokkal tiltakozott a romló életkörülmények miatt. A berlini demonstrációk

egyrészt kiprovokálták a Szovjet Hadsereg látványos erődemonstrációját az NDK

fővárosban, másrészt a Moszkvában zajló hatalmi harcban lehetőséget adott

Hruscsovnak, és a köré tömörült politikai erők számára, hogy leszámoljanak politikai

ellenlábasukkal, Berijával és annak támogatóival.

Beriját,— miután júniusban hazatért az NDK-ból, ahol felkelések robbantak ki — a

Hruscsovhoz hű katonák egy csoportja letartóztatta. Az akció a legnagyobb titokban

zajlott, és Berija sorsáról már az SZKP KB Elnökségének 1953. július 2-7. között

megtartott plénumán döntöttek. A helyzet komolyságát jól mutatta, hogy a

tanácskozásnak egyetlen témája, Lavrentyij Pavlovics Berija további sorsa volt.

Hruscsov, Malenkov és Molotov ekkorra már elhatározták, hogy Beriját úgy távolítják el

a hatalomból és a politikai életből, hogy többet ne árthasson nekik, azaz kivégeztetik.

Ehhez úgy kívánták megszerezni az SZKP KB plénumának hozzájárulását, hogy

feltárták a korábbi nagyhatalmú belbiztonsági szervezet vezetőjének bűneit és

cselekedeteit. Hruscsovék a Berija elleni nyílt propaganda-hadjáratban a már klasszikus-

nak számító sztálini módszereket alkalmazva, a vádlottnak még lehetőséget sem adtak az

ellene felhozott vádakkal szembeni védekezésre. A vádak között kiemelt helyet foglalt el

Molotovnak a plénumon elhangzott hozzászólása, amelyben részletesen szólt Berijának

a megszállt Németország keleti területeinek további sorsát érintő elképzeléseiről.

„A kép teljessége kedvéért érintenem kell még egy kérdést, amely, úgy hiszem,

végérvényesen feltárta Berija igazi arculatát. Kelet-Németországból két és negyed év

alatt több, mint félmillió ember szökött Nyugat-Németországba, azaz szocialista

országból kapitalistába. Világos, hogy ez komoly kelet-németországi rendellenességek

mutatója volt. Ezek a rendellenességek teljesen nyilvánvalóak, a mi segítségünknek hála

sikerült is feltárni őket. Az iparosítás túl gyors ütemét irányozták elő, a beruházásokat

túltervezték. Azon kívül ott vannak a megszállás költségei, ami hadseregünkre jut, és a

jóvátétel fizetése. A németek összesen 18 millióan vannak, a szomszédságukban a

bomlasztó nyugat-németországi kapitalista környezet, nem kis mértékben hat még a

hitleri neveltetés is.

Nekik maguknak is meg kell érteniük, hogy ezt a szemmel láthatóan balos

irányvonalat ki kellett igazítani, ennek kérdése megérett és elodázhatatlan volt. Ki is

igazítottuk. De meg kell mondanom, hogy ennek a dolognak a kiigazítása közben

Németország egészének kérdését vitattuk meg. És ekkor hangzottak el először Berija

szavai arról, hogy kell is nekünk az egész németországi szocializmus, miféle szocializmus

88

lehet ott egyáltalán, hogy Németország akár burzsoá is lehetne, csak békeszerető

legyen.”215

Az SZKP plénuma támogatásáról biztosította Hruscsovot és megerősítette őt hatalmi

pozíciójában. Ezután a Szovjetunió Legfelsőbb Tanácsa július 10-én közleményt adott ki

Lavrentyij Berija, a minisztertanács első elnökhelyettesének és belügyminiszterének a

leváltásáról. Hruscsov számára így könnyebbé vált a hatalomhoz vezető út, még ez év

szeptember 13-án az SZKP KB első titkárává választották. Az új szovjet vezetés ezt

követően már a törvényesség látszatát keltve könnyedén tudta rendezni Berija sorsát. Erről a

világ 1953. december 23-án a Szovjetunió Legfelsőbb Bírósága Különleges Bírói

Hivatalának jelentéséből értesült.

„A mai napon, 19 óra 50 perckor a SZU Legfelsőbb Bírósága Különleges Bírói

Hivatala Elnökének 1953. december 23-án kelt 003. sz. rendelkezése alapján én, P. F.

Batyickij vezérezredes, a Különleges Bírói Hivatal parancsnoka R. A. Rugyenko

valóságos igazságügyi államtanácsos, a SZU Főügyésze és K. Sz. Moszkalenko

hadseregtábornok jelenlétében végrehajtottam a SZU Legfelsőbb Bírósága Különleges

Bírói Hivatalának ítéletet a legsúlyosabb büntetéssel - golyó általi halállal - sújtott

Lavrentyij Pavlovics Beriján.”216

A hatalmi harcból győztesen kikerülő hruscsovi vezetés ekkor már hozzákezdhetett

saját nagyhatalmi politikájának kialakításához. Ennek középpontjába az Egyesült

Államokhoz fűződő viszony újraértékelésekor — a katonai erőegyensúly fenntartásával

— a már rögzült nagyhatalmi érdekövezetek hallgatólagos tiszteletben tartását helyezte.

Természetesen ez a konszenzusra törekvés elsősorban Európára értendő. A

kontinensünkön kívüli területeken a gyarmatbirodalmak felbomlása továbbra is szabad

mozgást biztosított a szuperhatalmak hatalmi aspirációinak. Az Egyesült Államok és a

Szovjetunió is elítélte az európai gyarmatosítók (Nagy-Britannia, Franciaország,

Portugália, Hollandia stb.) által létrehozott rendszerek létét az Európán túli térségekben,

de a függetlenné váló területeken kialakuló új államok társadalmi berendezkedését már

saját ideológiájuknak, és szuperhatalmi érdekeiknek megfelelően képzelték el. Ennek

eredményeként a két szuperhatalom érdekei látványosan ütköztek Ázsiában és

Afrikában. Az érdekütközések azonban nem jelentették egyben a közvetlen katonai

215 Jegyzőkönyv, a Szovjetunió Kommunista Pártja Központi Bizottsága Elnökségének 3. sz. 1953. július

2-7.-i plénuma üléséről. A dokumentum eredetiben megjelent: Lavrentyij Berija. 1953–Sztyenogramma
ijulszkovo plenuma CK KPSZSZ i drugije dokumenti, Moszkva, 1999. Magyarországon közölte:
Szilágyi Ákos: A Berija-dosszié, 2000 Irodalmi és társadalmi havi lap, 2002. Január. 60–61.o.

89

konfrontációt is. A nagyhatalmi rivalizálás tehát fokozatosan áttevődött a perifériákra,

ahol a kirobbanó helyi háborúk kiváló terepet nyújtottak az új haditechnikai eszközök és

harceljárások kipróbálására a két szuperhatalom számára.

III. 1. 2. Tömbösödés

A hidegháború Európai hadszínterén az új szovjet és amerikai külpolitika

eredményeként 1954-ben új korszak kezdődött el. A nyitány mai szemmel kissé bizarr,

hiszen — John Foster Dulles amerikai külügyminiszter által január 12-én meghirdetett

„tömeges megtorlás” elve értelmében — az Amerikai Egyesült Államoknak minden

támadásra nukleáris ellencsapással kell válaszolnia. Az új amerikai doktrína világossá

tette, hogy az Egyesült Államok vezetése maximálisan bízott a rendelkezésére álló

nukleáris csapásmérő erőkben és hitte, hogy annak léte kellő elrettentéssel szolgál majd

a szovjet vezetés és bármely, az Egyesült Államokat a jövőben fenyegető hatalom

számára.

Ma már jól látható, hogy ez az amerikai doktrína az általa meghirdetett szándékokkal

szemben tovább inspirálta Moszkvát arra, hogy olyan új fegyverrendszereket fejlesszen

ki, amelyekkel elérheti az észak-amerikai kontinenst. Hruscsov miután 1953

szeptemberében megszerezte a párt első titkári posztját, megérezhette, hogy a sztálini

államszerkezet sajátos elnyomó struktúráival nem képes biztosítani sem a jólétet, sem a

boldogulást a szovjet társadalom számára. Azonban fokozatosan kialakuló terveihez

kedvező környezetet biztosított az akkori fellendülő világgazdaság.217

A hruscsovi hatalmi koncepciók alapját, hasonlóan az Egyesült Államokéhoz, a

tömegpusztító fegyverek tömeges hadrendbe állítása jelentette. A Sztálin utáni

Szovjetunióban továbbra is intenzív kutatások és kísérletek zajlottak a korszerű

tömegpusztító fegyverek kifejlesztése érdekében. 1953 augusztusa és 1955. november

22. között 16 alkalommal hajtottak végre kísérleti atom és termonukleáris fegyver

kísérleteket. Ezek közül kiemelkedik az 1953. augusztus 12-én Szemipalatyinszkban

felrobbantott 400 kilotonna hatóerejű első szovjet hidrogénbomba. Ez a kísérlet

világossá tette, hogy a Szovjetunió is rendelkezik már termonukleáris fegyverrel,

amelynek hatóereje többszöröse az atombombáénak.218 Az új típusú tömegpusztító

fegyverek hadrendbe állításával párhuzamosan megkezdődött előbb a Szovjet Hadsereg,

216 U.o. 68. o.
217 Font Márta—Krausz Tamás—Niederhauser Emil—Szvák Gyula: Oroszország története Pannonica

Kiadó Budapest, 2001. 568. o.
218 Holloway: 323. o.

90

majd a szövetséges államok hadseregeinek a korszerűsítése. A korszerűsítés a

hagyományos erő esetében nemcsak a modern fegyverek hadrendbe állítását jelentette,

hanem a katonai irányítási és vezetési rendszerek átszervezését is. Zsukov, aki ebben az

időben élvezte Hruscsov bizalmát, jelentős újjászervezési munkálatokat kezdett el. Első

lépésként megszüntette a Szovjet Hadsereg gyengén kiképzett csapatainak jelentős

részét. Sokkal mozgékonyabbá tette az egységeket, és a tüzérséget rakéta csapatokkal

egészítette ki. Ezeknek a változásoknak az eredményeként jelentős mértékben

megnövelte a hadsereg támadó jellegét a korábbi évekhez képest.219

Az amerikai vezetés érzékelve a szovjet katonai potenciál fejlődését, a tömeges

megtorlás koncepcióját idővel beépítette a NATO hivatalos katonai doktrínájába. Az

Eisenhower-kormányzat ezzel a lépésével az Észak Atlanti Szövetségbe tömörült

nyugat-európai államoknak megadta azt a szükséges biztonsági garanciát, amire azok a

Szovjetunióval és annak szövetségeseivel szemben szükségesnek tartottak. Korábban

ugyanis nagy riadalmat okozott, amikor bejelentette az amerikai kormányzat, hogy

csökkenteni kívánja az Európában állomásozó hagyományos fegyverzetű szárazföldi

erőinek számát. A NATO-ba tömörült európai államok ugyanis az új washingtoni

irányvonalban az ismét megerősödő amerikai izolacionizmust vélték felfedezni.220 Az

eisenhoweri külpolitika Európával kapcsolatos elképzeléseiben szó sem volt egy

esetleges bezárkózásról, helyette inkább a terhek megosztásának szándékát jelezte. Az

amerikai kormányzat álláspontja szerint az európai szövetségeseknek egyre nagyobb

mértékben kellett részesedniük a hagyományos szárazföldi erők fejlesztésének és

hadrendben tartásának költségeiből, amivel hozzá kellett járulniuk a hatalmi egyensúly

kontinentális fenntartásához.

Az Eisenhower-kormányzat által kialakított „tömeges megtorlás” doktrínájához

szervesen illeszkedett az új típusú tömbpolitika. Amíg az amerikai vezetés Európa

esetében a már meglévő katonai szövetségi rendszer újabb tagokkal történő kibővítést

szorgalmazta, addig a világ más, a Szovjetunióval szomszédos térségeiben újabb

regionális katonai szervezeteket hozott létre. Az Egyesült Államok vezetésével 1954-ben

a Távol-Keleten megalapított Dél-kelet Ázsiai Szerződés Szervezete (SEATO), majd a

közép−ázsiai térségben 1959-ben létrehozott Központi Szerződés Szervezete (CENTO)

véglegesítette az érdekszféra határokat a két, ekkor már szuperhatalom között. Az

Eisenhower-kormányzat a létrehozott katonai tömbökkel megvalósította két alapvető

219 Kennedy: Nagyhatalmak tündöklése és bukása 363. o.
220 Joseph Smith: A hidegháború 1945—1965. IKVA Könyvkiadó Budapest, 1992. 45. o.

91

célkitűzését. Egyrészt elérte, hogy az egyre emelkedő katonai kiadásokból a szövetséges

tagállamok is kivegyék részüket, ezzel mentesítsék az amerikai gazdaságot egy erőn

felüli szerepvállalástól, másrészt világossá tették a szovjet vezetés számára, hogy

kettejük között hol húzódik az a határ, amelynek átlépése katonai kockázatokkal jár.

A Görögország és Törökország 1952-es NATO csatlakozásának évében megrendezett

lisszaboni csúcstalálkozón az Észak-atlanti Szervezet nagyarányú katonai fejlesztésekről

döntött. 1954-re 96 újabb hadosztály felállítását tűzték ki célul a NATO hagyományos

szárazföldi erőinél. A Lisszabonban elfogadott terv realizálása érdekében szükségessé

vált a Német Szövetségi Köztársaság felfegyverzése és NATO-ba történő integráció

megvalósítása.221 A Német Szövetségi Köztársaság ugyanis rendelkezett mindazon

erőforrásokkal (gazdasági, humán stb.), amelyekre ebben az időben égetően szüksége

volt az Észak-atlanti Szerződés Szervezetének. A német NATO-integráció

megvalósításához azonban le kellett győzni a nyugat-európai szövetségesek, legfőképp

Franciaország ellenállását. Az amerikai kormányzat által szorgalmazott Európai

Védelmi Közösség gondolatát, amelyben az NSZK-ra kiemelt szerep hárult volna, a

francia vezetés mereven elutasította. Párizs egyrészt nem tudta elfogadni, hogy

Franciaország védelmét — egy esetleges szovjet támadással szemben — a második

világháborús legfőbb ellensége Németország lássa el. Másrészt a francia vezetés nem

kívánta saját nemzeti védelmi rendszerét a közösségi célokért feláldozni. Miután az

Európai Védelmi Közösség gondolata „megfeneklett”, világossá vált, hogy az Egyesült

Államoknak Párizs számára olyan biztonsági garanciákat kell nyújtania, amelyek

képesek eloszlatni a katonailag erős NSZK-val szembeni francia aggodalmakat. A brit és

amerikai csapatok továbbra is megfelelő számú németországi jelenlétének garantálása

végül is Párizs számára elfogadhatóvá tette az NSZK felvételét a NATO-ba.222 1954.

október 23-án kilenc nyugat-európai állam aláírta az úgynevezett párizsi egyezményeket,

amelyek megnyitották az utat a Német Szövetségi Köztársaság számára, hogy mint

önálló és egyenrangú tagállam 1955. május 9-én csatlakozhasson az Észak-atlanti

Szerződés Szervezetéhez.

A párizsi egyezmények megszületése a szovjet vezetést lépéskényszerbe hozta.

Hruscsovék számára világossá vált, hogy az NSZK fegyverkezési egyenjogúságának a

nyugat-európaiak által történt elismerése alapvetően módosította Európa katonapolitikai

helyzetét. A NATO bővítése véglegessé tette, hogy Németország és Európa két felének

221Joseph Smith: A hidegháború 1945—1965. IKVA Könyvkiadó Budapest, 1992. 45. o.
222 Henry Kissinger: Diplomácia Panem−McGraw-Hill−Grafo Budapest 1996, 502. o.

92

újraegyesítése határozatlan időre lekerült a napirendről. Mindezek következtében

Moszkvának újra kellett értékelnie a saját érdekszférájába tartozó államokkal korábban

megkötött katonai egyezményeket. Az 1947-es párizsi békeszerződések által nyitva

hagyott német kérdés az Egyesült Államokhoz hasonlóan a szovjet vezetésnek is szabad

teret hagyott a manőverezésre. A Szovjetuniónak így lehetősége nyílt arra, hogy az általa

ellenőrzött térségben katonai szervezetet hozzon létre. Megállapítható, hogy a

Szovjetunió és a szövetségesei által 1955. május 14-én létrehozott Varsói Szerződés

(VSZ) már egy új típusú szovjet hatalmi és katonai gondolkodást testesített meg.

A Varsói Szerződésbe tömörült tagállamok számára már lehetőség nyílott arra, hogy

kölcsönösen összehangolják katonapolitikájukat. A korabeli szovjet hatalmi érdekeknek

megfelelően, természetesen ez csak korlátozott jellegű lehetett. A sztálini korszak

táboron belüli izolációjával szemben a Varsói Szerződés tagállamai közötti kétoldalú

kapcsolatok kialakításához, Moszkva jóváhagyására volt szükség. Elmozdulást jelentett

a szovjet vezetés gondolkodásában, hogy a befolyási övezetébe tartozó államokkal

megpróbálta elhitetni, számít véleményükre, szövetségeseinek tekinti őket. A szovjet

nagyhatalmi érdekek garantálása továbbra is a zömmel szövetséges államok területén

állomásozó Szovjet Hadsereg alakulataira hárult.

A Varsói Szerződés megalakítását követő napon 1955. május 15-én a második

világháborúban győztes szövetséges nagyhatalmak képviselői aláírták az osztrák

államszerződést. Ausztria ezzel nagyhatalmi akaratból ismét önálló állam vált. Az új Osztrák

Köztársaság esetében a nagyhatalmaknak sikerült megvalósítaniuk, hogy olyan önálló és

semleges állam jött létre, amely mind a mai napig egyik katonai tömbhöz se tartozik.

Ausztria létrejötte fontos állomása volt annak az enyhülési folyamatnak, amely

nyilvánvalóvá tette, hogy a két szuperhatalom tartósan képzeli el európai jelenlétét, és

készek ennek érdekében az együttműködésre is.

A semleges Ausztria létrejötte után az „olvadás”, a nagyhatalmi kapcsolatok

normalizálásának újabb lehetősége villant fel, amikor Potsdam óta először, 1955

júliusában Genfben a nagyhatalmak vezetői találkoztak egymással. Eisenhower és

Hruscsov találkozóján számtalan fontos kérdésről esett szó, de végül semmiben sem

tudtak megállapodni. Az a tény viszont, hogy találkozott egymással a két szuperhatalom

vezetője, már egyértelműen jelezte, hogy olyan új időszak kezdődött el a hidegháború

történetében, amely közvetlen hatást gyakorol majd a magyar politika valamennyi

területére, így a katonapolitikára is.

93

Az 1955-ös Genfi csúcstalálkozó az európai közvélemény számára világossá tette,

hogy kontinensünk hosszú időre a szuperhatalmi érdekeknek megfelelően kettészakadt.

A katonai tömbök létrejötte lényegében a második világháború végén kialakult status

qou-t konzerválta hosszú időre. Európa kettészakításával a szuperhatalmak beismerték

önmaguk tehetetlenségét, és világossá tették, hogy képtelenek egymással eredményes

tárgyalásokat folytatni jelentős kérdések megoldása érdekében.223 Az immár katonai

szervezetekkel is biztosított európai érdekszférák megszilárdulásának eredményeként

megnyílt az út a két szuper hatalom közötti katonai szembenállás mértékének

csökkentéséhez, amelyet egyre intenzívebb propagandaharc kísért.

Az amerikai propaganda rendszerének kialakításában nagy szerepet játszott, hogy az

1954-es év végén az amerikai vezetés sajátos dilemmával találta magát szembe. Erről

Dulles külügyminiszter a Nemzetbiztonsági Tanács vitájában a következőket mondta.

„…fel kell ismernünk, hogy létezik egy járható út a között, hogy katonai lépéseket

teszünk ezeknek a nemzeteknek a megmentésére a kommunizmustól, és a között, hogy

teljesen magukra hagyjuk őket a kommunizmussal szemben.”224

A megoldást végül az NSC−5501 elnevezésű dokumentumban fogalmazták meg,

amely szerint támogatni kell a kelet-európai nemzeteknek a Szovjetuniótól való

elszakadási törekvéseit.225 Ebbe a folyamatba illeszkedett bele a már működő

rádióállomások propaganda tevékenységének fokozása, illetve más korábban nem ismert

módszerek alkalmazása. A Nyugat−Európában állomásozó amerikai propaganda

csapatok, a kontinensen uralkodó szélirányt kihasználva, tömegesen indítottak

röplapokkal megrakott ballonokat útba Kelet−Európa irányába. A magyar honvédelmi

miniszter 1954. október 12-én kiadott 46. számú parancsában226, már intézkedett a

lehulló röplapok összegyűjtésére, és utasította a politikai szerveket, a párt- és DISZ

szervezeteket a fokozottabb felvilágosító munkára. Tyihonov altábornagy, a

magyarországi szovjet katonai főtanácsadó 1956. február 8-án kelt Bata István

vezérezredes, honvédelmi miniszterhez írt levélében már konkrétan meghatározta azokat

a feladatokat, amelyeket a magyar légvédelemnek szükséges megtennie, a ballonok

elleni harc során. „Megszervezni a léggömbök repülésének figyelését a honi légvédelem és a határőr

csapatok eszközeivel Magyarország határához történő közeledésük és a Magyar

223 Kissinger: Diplomácia 508.o.
224 Borhi László: A vasfüggöny mögött, Magyarország nagyhatalmi erőtérben 1945−1968. Ister Kiadó és

Kulturális Szolgáltató Iroda, 2000. 163.o.
225 U.o.
226 HL MN HM 1954/T. 1.d.

94

Népköztársaság területi feletti repülés alatt. A repülésekről szóló adatokat továbbítani a

budapesti, kecskeméti, taszári OLLEP harcálláspontokra, valamint a honi légvédelem

központi harcálláspontján keresztül az együttműködő szomszédok harcálláspontjára:

Prágába, Bukarestbe, Lvovba, Pápára;

 a felderítés adatai alapján megszervezni a léggömbök megsemmisítését a magyar

Népköztársaság légterén belül az OLLEP vadászerejével; …

 Minden olyan esetet, amikor a földön léggömböt, vagy annak rakományát találják

meg, haladéktalanul közölni kell a Belügyminisztérium szerveivel, ez utóbbiak

pedig tájékoztassák az OLLEP Központi harcálláspontját;” 227

III. 2. Fordulatok az MDP politikájában

III. 2. 1. Kísérlet a sztálini rendszer magyarországi reformjára

A Magyar Dolgozók Pártja történetének ebben az utolsó 1953−1956 közötti

időszakában, több olyan változás is lezajlott, amely hozzájárult ahhoz, hogy a párt,

amúgy sem nagy hitelét fokozatosan elveszítse a magyar társadalomban. A változásokat

jelentős mértékben befolyásolták a Rákosi Mátyás és Nagy Imre személye körül

fokozatosan kialakuló politikai csoportosulások, amelyek egymással többször is

látványosan konfrontálódtak ebben a négy évben. De mint oly sokszor az MDP

történetében, a párton belüli mozgásokat, a párton belül zajló hatalmi harcokat Moszkva

éppen aktuális érdekei és elvárásai határozták meg. Ezért nem csoda, ha a magyar

pártvezetésben történtek szoros kapcsolatban álltak a szovjet hatalmi harccal, majd azt

követően a nagyhatalmi érdekek újradefiniálásával.

Rákosi Mátyás személyi kultuszának negatív következményei 1953 elejére már a

legfelsőbb pártvezetés számára is világossá váltak, de ellene nem tettek semmit. Erre jó

példa az MDP PB 1953. január 22-i ülése, ahol Péter Gábornak, az ÁVH vezetőjének

leváltásáról és bűnösségéről szóló jelentést tárgyalták meg. Az abszurd helyzetre jellemző

módon maga Rákosi Mátyás terjesztette a testület elé a belső karhatalom vezetőjének ügyét.

A vitában valamennyi felszólaló ugyan megdöbbenéssel vette tudomásul, hogy Péter Gábor

esetleg imperialista ügynök volt, de Rákosi ezen állítását senki sem vonta kétségbe. A

személyi kultusz tébolyító légkörére jellemzően a PB tagjai önmagukat hibáztatták, amiért

nem vették észre Péter Gábor bűnösségét. A vita végén Rákosi felszólította a PB tagjait:

227 HL MN HM Titkárság 1956/T. 3.d.1.cs.158. p.

95

„Mindenki alaposan nézzen körül a saját munkaterületén és legyen gyanakvó. …Az itt

elhangzottakat megtárgyalni és ezekről a dolgokról beszélni nem szabad. Az

elhangzottak szigorúan párttitkot képeznek. Ennek megszegése komoly következményeket

fog maga után vonni.”228

Sztálin 1953-ban bekövetkezett halála váratlanul érte a magyar pártvezetést. Rákosiék

ekkor elbizonytalanodtak a jövőt illetően, hiszen nem volt számukra világos, hogy

milyen moszkvai elvárásoknak kell majd megfelelniük. A diktatúra lényegéből adódóan

Rákosiék helyesnek vélték az általuk addig folytatott gyakorlatot, hiszen idehaza akkorra

már nem volt senki (szabadlábon), aki érdemben tudta volna bírálni őket. A magyar

személyi kultusz első kritikáját 1953. június 13−14-én a Moszkvában fogalmazták meg,

amelyet a kirendelt magyar pártvezetés döbbenten hallgatott. A fennmaradt

jegyzőkönyvek szerint a találkozó légköre cseppet sem volt barátinak nevezhető. A

szovjet vezetők felrótták Rákosinak személyi kultuszát, és kritikával illették az 1949-53

közötti magyar időszakot.

Berija, akinek aktív és jelentős szerepe volt a Szovjetunióban megrendezett

koncepciós perekben és a tisztogatásokban, keményen bírálta az 50-es évek elejének

magyar gyakorlatát.

„Rákosi elvtárs most is rosszul ért bennünket....Nem arról van szó, hogy Rákosi elvtárs

30—40 000 letartóztatottról beszélt, és ezek száma valamivel nagyobb. Talán elfogadható

dolog, hogy 9 500 000 lakosú Magyarországon 1 500 000 ember ellen indítottak eljárást?

Két és fél év alatt 1 500 000 ember ellen alkalmaztak adminisztratív rendszabályokat. Ezek

a számok azt mutatják, hogy a belügyi és igazságügyi szervek, valamint az ÁVH nagyon

rosszul dolgoznak.”229

Groteszknek tűnnek ezek a számok és gondolatok Berija szájából, bár az utolsó

mondatból jól érthető, hogy valójában csak taktikai meggondolások vezették a sztálini

korszak bírálatában. A tanácskozáson résztvevő szovjet vezetők a magyar államvezetés

minden területét szigorú kritikával illették. Így a hadsereg sem maradhatott ki. Malenkov

bizonyos önkritikát gyakorolva hívta fel a magyar vezetés figyelmét a hibákra.

„Elismerjük a túlzó katonai követeléseket, de ezeket a követeléseket az elvtársak még

túlteljesítették. Minek kell akkora hadsereget tartani, ami tönkreteszi az államot?”230

Rákosi reagálása az elhangzottakra magáért beszél:

228 MOL MDP PB. 276.fond 53/113.ő.e. 12. p.
229 T. Varga György: Rákosi Mátyás és Nagy Imre a Kremlben 1953. június 13. História 1992/3. 17. o.
230 U.o.

96

„Mi igyekeztünk a direktívákat végrehajtani. A szívem fájt azért, hogy ilyen nagy

hadsereget tartunk.”231

Az ellenkezést — ami inkább sértődöttségnek tűnik, mint megalapozottnak — Berija

sajátos megjegyzéssel illette:

„Sztálin elvtárssal beszélték meg a hadsereg fejlesztésének kérdését, Sztálin elvtárs

helytelen tanácsot adott.”232

Berijának a tanácskozáson elhangzott durva, Rákosit kioktató hozzászólása még

Hruscsovban is mély nyomot hagyott, amelyről később így emlékezett.

„Elvtársak, én nem egyszer hallottam Berija megnyilatkozásait a pártról, nézeteit. Az

utolsó nyilatkozatát akkor tette, amikor … megvitattuk Magyarország kérdéseit. Akkor az

volt napirenden, hogy szét kell választani az addig egy személyben összpontosult munkát,

eldönteni, mi kerül a KB, és mi a Minisztertanács hatáskörébe. Emlékeznek, Rákosi akkor

azt mondta: szeretném tudni, miben dönt a Minisztertanács, és miben a KB, hogyan válik el

egymástól a hatáskörük. Ha már nem egy személy lesz, megfoghatóbban kell

különválasztani a kérdéseket. Berija akkor lekezelően ezt mondta: minek ide a KB, döntsön a

Minisztertanács, a KB meg foglalkozzon a káderekkel és a propagandával.”233

Az előzőekből jól látható, hogy a találkozó nem egyenrangú felek között zajlott le. A

szovjet vezetés birodalmi reflexei működtek, amikor a magyarországi gyakorlatot

bírálták. 1953 júniusában a magyar küldöttség azonban nemcsak kritikát kapott a

Kremlben, hanem konkrét utasításokat is. A szovjet vezetés pontosan meghatározta,

hogy milyen lépéseket kell a magyar pártvezetésnek megtennie a személyi kultusz

felszámolása érdekében. Ennek megfelelően az MDP vezetése Moszkvából hazatérve

összehívta a Politikai Bizottság ülését, ahol a moszkvai elvárásoknak megfelelően a

pártvezetők önkritikusan szóltak az elkövetett hibákról. Rákosi Mátyás ugyan elismerte

személyes felelősségét saját személyi kultuszának kialakulásáért, de a hibák

elkövetéséért önmagán kívül még Révai Józsefet, Farkas Mihályt és Gerő Ernőt tartotta

felelősnek.

„…egyik funkciót a másik után vállaltam. A Központi Vezetőség titkára mellett a

Minisztertanács elnöke lettem, én vezettem az Államvédelmi Hatóságot, elnöke voltam a

Népfrontnak, a Honvédelmi Tanácsnak. Teljesen igaza volt Berija elvtársnak amikor

megállapította, hogy ennek következtében egyik funkciót sem tudtam jól ellátni.

231 T. Varga György: Rákosi Mátyás és Nagy Imre a Kremlben 1953. június 13. História 1992/3. 17. o.
232 T. Varga György: Rákosi Mátyás és Nagy Imre a Kremlben 1953. június 13. História 1992/3. 17. o.
233 Szilágyi Ákos: A Berija-dosszié 2000 Irodalmi és társadalmi havi lap, 2002. Január. 57. o.

97

Elkövettem azt a hibát, hogy mint az ÁVH vezetője beleavatkoztam az ügyek vitelébe,

beleszóltam abba, hogy kit tartóztassanak le, kit bántalmazzanak, kit hogyan ítéljenek el.

Semmi kétség, hogy ebből a beavatkozásomból súlyos hibáknak és tévedéseknek kellett

származnia, melynek kivizsgálása és felszámolása most van folyamatban.”234

Farkas Mihály hadseregtábornok, honvédelmi miniszter felszólalásában sajátos

önkritikát gyakorolva elismerte felelősségét, de konkrétumok említése nélkül, inkább

csak általánosságban szólt az elkövetett hibákról. A honvédelmi miniszter

hozzászólásában katonához méltatlan módon próbálta saját szerepét minimalizálni a

korábbi időszak eseményeiben, amikor a szovjet példára hivatkozott, és közvetlen társai

felelősségét hangsúlyozta.

„Meg kell mondanom az igazság kedvéért anélkül, hogy saját felelősségemet

csökkenteném, hogy az utóbbi időben Rákosi elvtárs és Gerő elvtárs volt a felelős.” 235

Révai József az MDP fő ideológusa szintén támogatta az önkritikát, de felhívta a PB

figyelmét, hogy országos visszhangja lesz a történteknek. Farkas Mihályhoz hasonlóan ő

is megpróbálta saját felelősségét csökkenteni az elkövetett hibákban:

„Gazdaságpolitikánkban meglévő súlyos hibákért Rákosi és Gerő elvtársak a

felelősek, akik a gazdaságpolitika irányításával foglalkoztak.”236

A vitában Révai említést tett a pártot irányító legszűkebb csoportról, amely a

pártvezetés és tagság tudta nélkül döntött érdemi kérdésekben, és ezzel a párt testületeit

csak látszattevékenységre kényszeríttette.

„A «négyes» -t illetően arra kérem az elvtársakat, hogy sokkal nyíltabban

beszéljenek. A helyzet az elvtársak, hogy a «négyes» félig-meddig történelmi

képződmény volt és voltak is a munkájának pozitívumai az első években. A hiba az volt, -

különösen az utolsó 3-4 évben, a hatalom átvétele után, hogy ez a négyes, ahelyett, hogy

bővült volna, szűkült. Arról még lehet beszélnie, hogy a pártvezetésnek ez a magja

évtizedek alatt alakult ki, amikor az helyes is volt /…/, de bővülése helyett szűkült még a

négyesen belül is volt egy mag, Rákosi és Gerő elvtársak.”237

234 MOL MDP PB 53/122.ő.e. 4. p.
235 MOL MDP PB 53/122.ő.e. 27—28. p.
236 U.o. 39. p.
237 U.o. 40. p.

98

Gerő Ernő felszólalásában, vezető társaihoz hasonlóan, elismerte felelősségét a

gazdasági élet területén elkövetett hibákért. Gerő a továbbiakban sajátos kritikáját adta a

magyarországi személyi kultusznak:

„Nekünk megmondták - és ez nem vigasztal bennünket, - hogy ez a személyi kultusz a

Szovjetunióból indul ki. A hiba az, hogy ez nálunk 3 emberre Gerő, Rákosi, Farkas

vonatkozott, akik nem különösen nagyok, míg a Szovjetunióban egy óriás állott, Sztálin

elvtárs. Ezért mi vagyunk a hibásak és mi vagyunk a felelősek.”238

A Politika Bizottság az önkritikák elhangzása után pontosan meghatározta azokat a

faladatokat, amelyek szükségesek voltak a magyar gazdasági és pártéletben elkövetett

hibák korrigálásához.239 A moszkvai elvárásoknak megfelelően a sztálini korszak

magyarországi kritikájára az MDP Központi Vezetősége 1953. június 27−28-i ülésén

került. A plénum első napján Rákosiék még a PB ülésen elhangzottaknak megfelelően

gyakoroltak nyílt önkritikát.

„A következő nap a magyar vezetők tudomására jutott, hogy Moszkvában letartóztatták

Beriját. Némelyek hangulata megváltozott, a határozatot így nem is hozták

nyilvánosságra.”240

A moszkvai hírek ellenére azonban a Politikai Bizottság által korábban javasoltakat

az MDP Központi Vezetősége elfogadta. A plénumon meghatározott célok alapvetően

egybeestek a magyar lakosság elvárásaival. A PB által beterjesztett javaslatokat

figyelembe véve az MDP Központi Vezetősége végül is kialakította azokat az új

gazdaságpolitikai irányelveket, amelyek elsőként az 1953. július 4-én megalakuló Nagy

Imre vezette kormány programjában realizálódtak. Annak ellenére, hogy Nagy Imre

kinevezését még Berija szorgalmazta, az új magyar miniszterelnök neve egybeforrt az új

gazdasági irányvonallal és a korábbi Rákosi vezette politikai kurzus bírálatával.

III. 2. 2. A dogmatikus − konzervatív fordulat

Nagy Imre személye és az új kormányprogram csak látszólag élvezte a korábbi időszak

meghatározó személyiségeinek a támogatását. 1954 decemberében Rákosi Mátyás

elérkezettnek látta az időt elveszett hatalmának a visszaszerzésére. Miután hazatért a

Szovjetunióból (feltehetőleg november 29-én, amiről a sajtó 30-án adott hírt)241, 1954.

238 MOL MDP PB 53/122.ő.e.
239 MOL MDP PB 53/123.ő.e
240 V.Muszatov: Kádár és Gorbacsov első találkozója História 1993/3. 24. o.
241 Szabó Bálint: Az „ötvenes évek” Elmélet és politikai a szocialista építés első időszakában

Magyarországon 1948−1957 Kossuth Könyvkiadó Budapest, 1986. 247.o.

99

december 1-jén összeült az MDP Politikai Bizottsága. A PB-nek ezen az ülésén Rákosi

tájékoztatta a testületet arról a szovjet álláspontról, miszerint Magyarországon egyre

növekszik a jobboldali veszély,242 amelyhez a szovjet vezetés szerint Nagy Imre

politikája nagymértékben hozzájárult. Rákosi Mátyás kihasználva a korábbi évekhez

képest ismét módosult szovjet álláspontot, ha burkoltan is, de már szembe fordult az

MDP KV 1953 júniusi határozatával. Rákosi a PB ülésen elhangzott felszólalásában —

ellentétben nagy Imrével — az 1953-as fordulat óta eltelt időszakot gazdasági és

politikai téren egyaránt visszalépésként értékelte, és kiemelte, hogy a belső ellenség

tevékenysége felerősödött.243

A vitához hozzászóló Farkas Mihály nyíltan bírálta Nagy Imrét, és Rákosi mellé állt.

Farkas elfogadhatatlannak tartotta, hogy a korábbi (Rákosi) időszakot negatív kritikával

illették, és felhívta a figyelmet arra a jobboldali veszélyre, ami szerinte a pártban az

MDP KV októberi ülését követően jelentkezett. Végezetül nyílt önkritikára szólította fel

Nagy Imrét, és a korábbi gyakorlathoz való visszatérést követelte.244

Nagy Imre válaszában elutasította Rákosi helyzetértékelését, és a szovjet elvtársakkal

történt egyeztetés fontosságára hivatkozva nem volt hajlandó nézeteit revidiálni. A

mezőgazdaság kérdése körül kibontakozó vitában Nagy Imre elmondta, hogy szerinte a

gazdaságnak ebben az ágazatában továbbra is életképes termelési egységnek tartja a

kisgazdaságokat, amelyek a nagyüzemekkel együtt léteznek.245

Rákosi Mátyás és Farkas Mihály következő támadása Nagy Imre politikai

irányvonalával szemben az MDP KV Titkársága 1954. december 3-i ülésén történt. A

KV Titkárságnak ezen az ülésén a jegyzőkönyv tanúság szerint csak négyen Rákosi

Mátyás, Farkas Mihály, Ács Lajos és Vég Béla vett részt. A szűk körű titkársági ülésen a

PB két nappal korábbi határozatát tárgyalva Rákosi és Farkas ismét bírálták az 1953-as

fordulatot követően megkezdett kormányprogramot. Nagy Imrét név szerint ugyan nem

említették, de a határozatban már megjelentek azok a kifejezések (jobboldali,

revizionista), amelyek a későbbi időben majd egyértelműen Nagy Imrét és az ő

politikáját támogatókat jelölik.

242 Magyarország története 1918−1990 szerk.. Pölöskei Ferenc−Gergely Jenő−Izsák Lajos. Korona Kiadó,

Budapest, 221.o. (Kiadás éve nincs feltüntetve)
243 MOL MDP PB 53/206.ő.e. 6. p.
244 U.o.
245 U.o. 24. p.

100

„Minden területen — politikai, gazdasági és ideológiai téren egyaránt — fel kell

venni az éles harcot az elharapódzott jobboldali tendenciák ellen.”246

Rákosiék a tervezett visszarendezés érdekében elsőrendű feladatuknak tartották, hogy

a magyar társadalmat ismét a befolyásuk alá vonják. Ezért első lépésként a

tömegpropaganda eszközeinek a visszaszerzését tűzték ki célul. Részletesen elemezték a

tömegtájékoztatás helyzetét, és számba vették, hogy az akkor megjelenő újságoknál és a

rádiónál kire számíthatnak, és kire nem. A korabeli vezető magyar értelmiséggel való

találkozást Rákosiék szintén fontosnak tartották, amiről a határozat is tanúskodik:

„Külön megbeszélést kell tartani az írókkal, melyen a beszámolót lehetőleg Nagy

Imre elvtárs tartsa és az értekezleten vegyen részt Rákosi Mátyás elvtárs is.”247

Rákosiék ezzel a lépéssel kívánták teljesen elbizonytalanítani a magyar értelmiséget,

mivel Nagy Imrének a neves értelmiségiek előtt lényegében saját politikai irányvonalát

kellett volna revidiálnia, amire ő nem vállalkozott. Néhány nappal később, a december

15-i PB ülésen már sokkal nyíltabb támadás érte Nagy Imrét. A PB napirendjén ekkor a

külső és belső reakció tevékenységét értékelő jelentés megtárgyalása szerepelt. A

Rákosiék által elfogadtatott határozat szerint:

„…a baloldali nézetek egyoldalú, túlhajtott kritikája miatt, valamint azért, mert a

pártban már korábban észlelt és az utóbbi időben megerősödött jobboldali veszélyek

ellen nem folyt erélyes harc, a szocializmus építésében a jobboldali veszély főveszéllyé

vált.”248

Nagy Imre és Rákosi Mátyás között zajló hatalmi harcban a döntő fordulatra a

Politikai Bizottság 1955. január 13-i ülésén került sor, amikor a testület tagjai

megtárgyalták a Moszkvából hazatért küldöttség beszámolóját. A PB ülést megelőzően a

szovjet vezetés — 1953 májusához hasonlóan — 1955. január 8-ára ismét Moszkvába

rendelte a magyar párt- és állami vezetést.249 Az MDP PB-nek a vitáról fennmaradt

jegyzőkönyve szerint a moszkvai tárgyalás légköre hasonló lehetett az 1953 májusihoz,

azzal a különbséggel, hogy az 1953-astól eltérően ekkor nem Rákosi Mátyást, hanem

Nagy Imrét bírálta a szovjet vezetés. Nagy Imre az 1955. január 13-i Politikai Bizottsági

vitában sérelmezte és méltatlannak tartotta a moszkvai tanácskozás légkörét.

„…a kritika hangja. Én ebben az évben a 60. életévembe lépek és 37 éve vagyok a

párt tagja. Részt vettem én sok vitában, sok harcban, de amit én ott tapasztaltam, ilyent

246 MOL MDP KV Titkárság 54/345.ő.e. 1. p.
247 MOL MDP KV Titkárság 54/345.ő.e. 2. p.
248 MOL MDP PB 53/209.ő.e. 19. p.

101

én még nem tapasztaltam. Pártszerű kritikát én elbírok, de olyan megalázó, sértő

hangon ahogyan ott a kritika megnyilvánult én azt elvtársak nem tudom elfogadni. …

Legyen a bírálat éles, de, hogy az embert önérzetében sértse, hát ilyent nem. Én

mindenesetre szóvá teszem, a bírálatnak ezt a fajtáját nem fogadom el.”250

A szovjet vezetésnek Nagy Imrét és politikai irányvonalát elítélő álláspontjához nagy

mértekben járulhatott hozzá, hogy a minden energiájukat és figyelmüket lekötötte az

NSZK NATO-ba történő integrációjára adandó válasz. A küldöttség beszámolójáról

fennmaradt MDP PB jegyzőkönyvből jól látható, hogy Moszkvában a magyar reformok

további sorsát alárendelték a létrehozandó katonai szervezet ügyének. Rákosiék az így

kialakult helyzetet használták fel arra, hogy végrehajtsák restaurációs fordulatukat,

hiszen Hruscsovék számára elsődleges volt, hogy egységes legyen a magyar vezetés, és

a magyar belpolitikai légkör nyugodt legyen a Varsói Szerződés létrehozásának idején.

A Politikai Bizottság 1955. január 13-i, sokszor már durva vitájában Rákosi Mátyás

és Farkas Mihály arrogáns fellépésükkel elérték, hogy Nagy Imre a Politikai

Bizottságnak felajánlja lemondását a miniszterelnöki posztról. Rákosiék ezt nem

fogadták el, mert ekkor még nem látták elérkezettnek az időt hatalmuk nyílt

restaurálására. Ezért inkább a Politikai Bizottság Rákosi álláspontját elfogadva

határozatban rögzítette:

„Ki kell hangsúlyozni, hogy a párt politikája az 1953. június előtti években is

alapjában helyes volt. A Politikai Bizottság leszögezi, hogy az 1953. júniusi központi

vezetőségi ülés határozatai változatlanul érvényben vannak, e határozatok alapjában

helyesek. De az 1953. júniusa előtt elkövetett hibák bírálata nem homályosíthatja el az

elért hatalmas politikai és gazdasági eredményeket.”251

Rákosi a vitában hangsúlyozta, hogy az 1953 júniusa előtti időszak politikai gyakorlatát a

„lényegében helyes volt” formulával jellemezzék a határozatban. Ez ellen Nagy Imre igen

határozattan tiltakozott, mert véleménye szerint ezzel a PB tulajdonképpen elismerte az

1953 júniusa előtti időszak gyakorlatának helyességét, és a testület önmaga kérdőjelezte

meg a fordulat szükségszerűségét. Nagy Imre véleményével kisebbségben maradt, ráadásul

cinikus módon Rákosiék elérték, hogy a határozat záró részébe bevették:

 „A Politikai Bizottság jelen határozatának megtárgyalására 1955. február 15-ig

össze kell hívni a MDP Központi Vezetőségét; előadó: Nagy Imre elvtárs.

249 Magyarország története 1918−1990. Korona Kiadó. 222. o.
250 MOL MDP PB 53/211.ő.e. 12. p.
251 MOL MDP PB 53/211.ő.e. 50. p.

102

Nagy Imre elvtárs, a párt központi lapjában, a Szabad Népben cikk keretében fejtse ki

a párt álláspontját a Politikai Bizottság jelen határozatában felvetett kérdésekről.”252

Rákosi Mátyás 1955 tavaszán tovább erősítette pozícióit. Március 2−4. között

megtartott Központi Vezetőségi ülésen elfogadtak egy Nagy Imrét elítélő nyilatkozatot,

majd egy hónappal később az április 8-i Politikai Bizottsági ülés kimondta a végső

döntést Rákosi Mátyás politikai ellenlábasáról:

„Nagy Imre elvtársat ki kell zárni a Politikai Bizottságból, le kell váltani a

minisztertanács elnöki tisztéből és más fontos tisztségekből, amelyekre a párt

javasolta.”253

A PB határozatot az MDP Központi Vezetősége április 14-i ülésén elfogadta. Ezt

követően április 18-án az országgyűlés is felmentette Nagy Imrét a minisztertanács elnöki

tisztéből, és helyette Hegedűs Andrást választotta meg. Ezzel egy évre eldőlt a hatalmi harc

a Magyar Dolgozók Pártjában. Ekkor maguk az érintett felek sem sejtették, hogy a változás

csak időleges.

III. 3. A katonai kiadások csökkentése és hatásuk a Magyar Néphadseregre

(1953—1954)

III. 3. 1. A csökkentések kezdete és háttere

A magyar pártvezetés 1953 júniusi moszkvai fiaskóján a Magyar Néphadsereg helyzete

is szóba került. Az SZKP vezetésben ekkor ugyan még nem dőlt el a hatalmi harc, de

Berija és Hruscsov egybehangzóan elítélték a túlfeszített és extenzív hadseregfejlesztést,

valamint az erőszakos iparosítást. Moszkvából hazatérve az MDP PB 1953. június 20-i

ülésén Rákosi Mátyás kritikusan szólt ezekről a hibákról is. A hadsereg létszámának,

túlméretezett felduzzasztását, olyan hibának vélte, amelyet azonnal korrigálni kell.

„Felül kell vizsgálnunk, és csökkentenünk kell honvédségünk létszámát és

hadiiparunkat. Gazdasági bajaink most a gyors hadsereg fejlesztés költségével és a

hadiipari beruházásokkal függ össze. A szovjet elvtársak figyelmeztetései és tanácsai

után nyugodtan és bátran nyúlhatunk ehhez a kérdéshez. Felül kell vizsgálnunk, át kell

szerveznünk, és egyben csökkentenünk kell honvédségünk létszámát, az egyéb fegyveres

alakulatokat is és felül kell vizsgálnunk beruházási terveinket.”254

252 MOL MDP PB 53/211.ő.e. 60. p.
253 MOL MDP PB 53/224.ő.e. 2. p.
254 MOL MDP PB 53/122.ő.e. 15. p.

103

A politikai bizottsági vitában Farkas Mihály hadseregtábornok is önkritikusan szólt a

korábbi időszak extenzív hadsereg fejlesztési gyakorlatáról, amely az ő nevével forrt

egybe.

„… én magam sem indultam ki az egész szocialista front erejéből, hanem csak az

ország hadműveleti, hadászati kérdéseit vettem figyelembe a hadsereg fejlesztésével

kapcsolatban. Ez helytelen volt és itt is figyelembe kell venni nemcsak Magyarország,

hanem az egész szocialista frontnak, köztük a Szovjetuniónak is a hadászati helyzetét.

Semmi kétség nem férhet ahhoz, hogy a hadsereg fejlesztése megterhelte a

népgazdaságot és ennek következtében növekedtek az inproduktiv kiadások és ez is

lassította az életszínvonal emelkedését, sőt előidézte azt, hogy ebben visszaesés álljon

be.”255

Farkas Mihály felszólalásában rendkívül nagy alkalmazkodó képességről is

tanúbizonyságot tett, amikor bejelentette:

 … Ezért feltétlenül felül kell vizsgálni a hadsereg fejlesztésének kérdését és komolyan

csökkenteni kell a hadsereg létszámát és egyidejűleg a minőséget, a harckészültséget

növelni kell. Ez a feladat megoldható. Én már utasítást adtam az illetékes szerveknek,

hogy dolgozzanak ki javaslatot a néphadsereg számának csökkentésére. Én 25-27%-ot

vetettem fel a csökkentéssel kapcsolatban, de 30-35%-ig is el 1ehet menni. Meg kell

nézni azonban azt, hogy a csökkentés után a hadsereg mégis olyan erőt képviseljen, mely

ha szükség van rá, gyorsan talpra tud állni.”256

Rákosi Mátyás és Farkas Mihály hozzászólása jelentette a Magyar Néphadsereg

létszáma csökkentésének és átszervezésének a kezdetét. A csökkentési folyamat

alapvetően határozta meg az 1953−1956 közötti évek Magyar Néphadseregének a

mindennapjait. Jelentősen hozzájárult ahhoz, hogy a hadseregben bennmaradó hivatásos

állomány morális-, míg az önszántukon kívül leszereltek egzisztenciális válságot éljenek

át. Amilyen gyorsan történt a magyar haderő extenzív fejlesztése, olyan átgondolatlanul

zajlott le a csökkentés is. A hadsereg létszámának csökkentését és szervezeti kereteinek

átalakítását Farkas Mihály hadseregtábornok, honvédelmi miniszter hozzászólásában

ugyan logikusan megindokolta, de a végrehajtás hálátlan feladata már utódjára, az 1953.

július 4-én hivatalba lépő Bata István vezérezredesre, a korábbi vezérkari főnökre hárult.

Bata István vezérezredes, honvédelmi miniszter jó példája a munkáskáderből lett

vezetőnek. Gondolkodását alapvetően meghatározta a párt iránti elkötelezettség és annak

255 MOL MDP PB 53/122.ő.e. 31—32-p.

104

vezetőivel szembeni kritikátlan magatartása. Bata személye megfelelt a korabeli párt- és

állami vezetésnek, mert tökéletesen végrehajtotta azokat az időnként egymásnak is

ellentmondó utasításokat, amelyeket megbízóitól kapott. Az új honvédelmi miniszter az

előbb említett tulajdonságai miatt, nem örvendett osztatlan népszerűségnek a hadsereg

hivatásos állományának körében. Bata kiválasztása a politikai vezetés által egyben azt is

jelentette, hogy a hadsereggel kapcsolatos kérdéseket már nem tekintették alapvetően

fontosaknak.

A nagyhatalmak kapcsolatában 1953-tól megkezdődött javulás és a magyar

népgazdaság „kifáradása” mellett, döntő jelentőséggel bírt az MDP irányvonal váltására,

hogy Magyarországon egyre nagyobb létszámban állomásozott a Szovjet Hadsereg. A

politikai vezetés ekkor kezdte felismerni, — amit Farkas Mihály, már idézett beszédében

is elmondott — hogy az ország katonapolitikai helyzetét az itt települt szovjet katonai

alakulatok is jelentősen meghatározzák. Ennek a felismerésnek az egyik következménye

az lett, hogy Magyarországon − a Varsói Szerződés 1955-ös megalakulásáig − egyre

kevesebbet fordítottak katonai kiadásokra, ugyanis a védelmi feladatok jelentős részét a

szovjet csapatok látták el. Az ország vezetőinek pénzügyi optimizmusa azonban csak

igen rövid ideig tarthatott, mert a Szovjet Hadsereg magyarországi állomásoztatása

egyre nagyobb terhet rótt a korabeli magyar költségvetésre.

Az MDP KV Titkársága 1953. december 8-i ülésén tárgyalta meg a szovjet tisztek

magyarországi elhelyezésével kapcsolatos előterjesztést. A napirendi pont előkészítése

érdekében a KV Titkárság már korábbi, november 23-i ülésén egy bizottságot jelölt ki.

Az elkészült előterjesztés szerint a vészesen rövid határidő miatt a kérdés megoldásához

nagyobb együttműködésre volt szükség az állami szervek között. A helyzet

komolyságára jellemző, hogy az egyre nagyobb számban érkező szovjet családok

elhelyezése, csak tovább rontotta az amúgy is rossz magyarországi lakáshelyzetet.

„A feladatot zömében december 31-ig kell végrehajtani, mert már a családok egy

része útban van, sőt az elmúlt napokban már érkeztek is a Szovjetunióból. … A feladat

méreteire jellemző, hogy több mint 2.800 család elhelyezéséről van szó. Egyedül

Szombathelyen 21 családról, Debrecenben 326 családnak kell lakást biztosítani.”257

A Titkárság érzékelve az egyre súlyosabb helyzetet, a korábban megszabott határidő

módosításán kívül a szovjet fél jóindulatának az elnyerését tűzte ki célul:

256 MOL MDP PB 53/122.ő.e. 31—32. p.
257 MOL MDP KV Titkárság 54/182.ő.e. 30. p.

105

„A végrehajtás határidejét december 31-e helyett későbbi időpontban kell

megállapítani. A szovjet tiszt elvtársak hozzátartozói csak olyan ütemben jöjjenek

Magyarországra, amilyen mértékben lakásokat tudunk a rendelkezésükre bocsátani.”258

Az MDP Központi Vezetősége 1953 júniusi határozatának megfelelően, Nagy Imre

kormánya hivatalba lépésétől kezdve a katonai kiadások észszerű és a realitásoknak

megfelelő kialakítására törekedett. Ennek a politikának megfelelően a Magyar

Néphadsereg létszámát 1953—54 között, több mint 50 000 fővel csökkentették. A

csökkentések negatív hatásaként romlott a hivatásos állomány hangulata, növekedett a

fegyelemsértések száma, és a várakozásokkal ellentétben romlottak az életkörülmények

is. A Politikai Bizottság tagjai 1954. április 28-i ülésükön már szembesültek a kialakult

helyzettel. Nógrádi Sándor altábornagy, politikai főcsoportfőnök ekkor terjesztette a PB

elé a Magyar Néphadsereg erkölcsi és fegyelmi állapotáról szóló jelentést. A

dokumentumban már olvasható a hadsereg fegyelmi helyzetének drasztikus romlása,

amelynek okai között a hivatásos állomány elbizonytalanodását, és életkörülményeinek

romlást nevezte meg.

„A júniusi párthatározat megjelenését és feldolgozását nem követte a katonákról való

fokozott anyagi és kulturális gondoskodás…Az ősz folyamán végrehajtott átszervezés

növelte a lakáshiányt. Jelenleg 3115 tisztnek nincs lakása, vagy nem megfelelő lakásban

lakik. Ezeknek jelentős része távol él a családjától. E télen számos tiszt nem tudott

tüzelőt biztosítani családja számára. Nem kielégítő a tisztek ruházatának minősége és

mennyisége sem. Jelenleg több mint 3500 olyan tiszt van, akinél lejárt a ruhakihordás

ideje, de anyaghiány miatt új ruháját nem kaphatja meg.”259

A beterjesztett dokumentum már tartalmazta a hadsereg vezetésének azokat a kritikai

észrevételeit is, amelyeket a korabeli magyar gazdasági vezetésnek címeztek:

„… egyesek a hadsereget egyszerűen olyan tartaléknak tekintik, amellyel bizonyos

anyagi, vagy munkaerő nehézségeiket oldják meg…”260

A hadsereg vezetésének azon kísérletei, hogy meggyőzzék a párt és állami vezetést a

csökkenő védelmi kiadások negatív hatásairól, lényegében eredménytelenek maradtak.

A magyar kormányzat ugyanis ebben az időben csak a nagyarányú

létszámcsökkentésekből adódó feszültség enyhítésére törekedett. Nagy Imre

miniszterelnök által 1954. szeptember 17-én alá írt 540917/5/1954. számú

258 MOL MDP KV Titkárság 54/182.ő.e. 2. p.
259 MOL MDP PB 53/172.ő.e. 38. p.
260 MOL MDP PB 53/172.ő.e. 37. p.

106

Minisztertanácsi határozatban, a magyar kormány intézkedett a Magyar Néphadsereg

létszámcsökkentése miatt leszerelt hivatásos és tartalékos tisztek segélyezéséről,

valamint elhelyezkedésük támogatásáról a polgári életben.

„1./ A Néphadseregből 1954. őszén létszámfelettiként, vagy egészségügyi okokból

leszerelésre kerülő mintegy 1000—1200 tisztnek, leszerelésekor egy összegben egyhavi

illetményének megfelelő segélyt kell adni.

E tisztek számára – polgári célra való felhasználásra – az egyenruhát meg kell hagyni. …

2./ A Minisztertanács utasítja valamennyi minisztert, hogy a felügyelete alá tartozó

üzemek, vállalatok, gépállomások, stb. vezetőinek adjon utasítást arra, hogy a munkára

jelentkezők közül részesítsék előnyben a Néphadseregből leszerelt tartalékos tiszteket.

Hasonlóképpen előnyben kell részesíteni a leszerelt tartalékos tiszteket a

Munkaerőtartalékok Hivatala által rendezett átképző tanfolyamokra való felvételnél is.”261

A helyzet komolyságát jól érzékeltette: a rendelet alkotói intézkedtek a bevezetőben

külön intézkedtek arról, hogy a dokumentum ne jelenjen meg a Határozatok Tárában, és

azt szigorúan titkos anyagként kellett kezelni. Az 1953-as első nagy leszerelési hullámot

követően 1955 februárjában ismét napirendre került a Magyar Néphadseregben egy

újabb létszámcsökkentés, amiről a minisztertanács és a honvédelmi minisztérium közti

levélváltás tanúskodik. 1955. február 12-i keltezéssel Apró Antal a minisztertanács

elnökhelyettese a következőkről tájékoztatta a honvédelmi minisztert:

„A Minisztertanács 1955 február 11-én a létszámcsökkentéssel kapcsolatban olyan

határozatot hozott, hogy az 535/5/1954.MT. sz. határozatában elrendelt és a

racionalizálásból 1955-re hátramaradó létszámcsökkentésen felül a további

megtakarításra tegyenek a tárcák javaslatot.”262

Bata István honvédelmi miniszter 1955. február 16-i válaszlevelében megpróbálta

elhárítani a kormány újabb, a hadsereg létszámát csökkenteni akaró elképzeléseit.

„A Honvédelmi Minisztérium az előírt létszámcsökkentést végrehajtotta.

Tudomásom szerint jellegére és feladatára való tekintettel újabb csökkentést a

Honvédelmi Minisztérium vonalán nem kell végrehajtani.

Kérem Apró Antal elvtársat, hogy közölje velem a Minisztertanács állásfoglalását

ebben a kérdésben.”263

A honvédelmi vezetés azonban nem tudta megakadályozni, hogy 1955-ben újabb 20 000

fővel csökkenjen a Magyar Néphadsereg állománya. A létszámcsökkentések okozta, amúgy

261 HL MN HM Titkárság 1955/T. 1.d. 138. p.
262 U.o. 90. p.

107

is rossz hangulatot csak tovább rontotta, hogy a Magyar Néphadseregben szolgálatot

teljesítő hivatásos állományúak fizetése fokozatosan elmaradt a civil szféráétól. Ezért a

Honvédelmi Minisztérium Pénzügyi Csoportfőnöksége által 1955. szeptember 3-án

elkészített „Illetmények alakulása a Néphadseregben, a Pártban és a népgazdaság egyéb

területein” címet viselő jelentés, pontosan tájékoztatta a honvédelmi minisztert a hadsereg

bérhelyzetéről.

„A Néphadseregben 1950 óta illetmény-emelkedés két esetben volt:

1951 december 1-én …

1953 november 1-én”264

A dokumentumban részletesen felsorolásra került a Magyar Néphadseregben

rendszeresített különböző beosztásokhoz rendelt illetmények nagysága, a kötelékben lévő

szakaszparancsnoktól (1955-ben 1300 Ft/hó) a hadtestparancsnokig (1955-ben 3945 Ft/hó).

Ezt követően összehasonlításképpen a jelentés készítői felsorolták a hazai nehéziparra akkor

jellemző szakmákban meghatározott fizetéseket. (vájár 2400 Ft/hó, lakatos 1400 Ft/hó)

A jelentés készítői az 1950 és 1954 közötti évek adatinak elemzésekor megállapították:

„Míg az iparban foglalkoztatott szak és segédmunkások bére 67,2%-al, addig a

hadsereg tisztjeinek bére átlag 33,5%-al emelkedett.”265

Végezetül a jelentés készítői részletesen felsorolták a Kohó és Gépipari Minisztérium

állományába tartozó vezetők béreit (iparigazgató 3400 Ft/hó, osztályvezető 2800 Ft/hó,

előadó 2000 Ft/hó stb.), és csatoltak egy kimutatást a pártbürokráciában és az

államigazgatásban dolgozók fizetéséről. A katonai vezetésnek azért volt szüksége a

bemutatott fizetési kimutatásokra, hogy egyrészt elérje az illetmények növelését,

másrészt bizonyítsa a politikai vezetés számára, a hadseregben rendszeresített béreknél

jóval nagyobb mértékben megterhelik a költségvetést a polgári élet egyéb szektorai.

Bata István vezérezredes, honvédelmi miniszter 1956. március 6-i levelében

tájékoztatta Rákosi Mátyást, hogy a Honvédelmi Tanács (HT) határozata alapján a

Honvédelmi Minisztérium vezetése megvizsgálta a Magyar Néphadseregben dolgozó

polgári alkalmazottak létszámát. A felülvizsgálat eredményeként nem látták

szükségesnek a HT határozata értelmében, a hadseregben dolgozó polgáriak számának

növelését, sőt: „Tekintettel arra, hogy a hadseregnek jelenleg nincs jóváhagyott polgári létszáma,

javaslom, hogy a Honvédelmi Tanács a hadsereg polgári alkalmazottai létszámát 1956.

július 1-től 24 500 főben állapítsa meg azzal a kikötéssel, hogy a Honvédelmi Miniszter

263 U.o. 92. p.
264 HL MN HM Titkárság 1956/T. 2.d. 1.cs. 43. p.

108

a felülvizsgálást folytassa tovább és az év végére tegyen javaslatot a hadsereg polgári

létszámának 24 000 főre való csökkentésére.”266

Összegzésként megállapítható, hogy az MDP 1953 júniusi fordulatát követően

hivatalba lépő Nagy Imre és Hegedűs András vezette magyar kormányok kihasználva a

nemzetközi helyzetből adódó változásokat, azért csökkentették tudatosan a Magyar

Néphadsereg létszámát, mert így kívántak a magyar gazdaság számára szükséges újabb

forrásokhoz jutni. A bemutatott dokumentum részletek hűen tükrözik, hogy a

honvédelmi minisztérium nem tudott sikeresen lobbizni a hadsereg érdekében, és

mindvégig alárendelt szerepet játszott ebben a folyamatban.

III. 3. 2. Hadsereg korszerűsítési koncepciók

A Magyar Néphadsereg hosszú távú fejlesztési koncepcióját kidolgozó vitában, még

tovább mélyült az ellentét a katonai és a civil, politikai vezetés között. Bata István

honvédelmi miniszter 1954. július 7-én terjesztette be először az MDP PB elé a hadsereg

hosszú távú fejlesztési koncepcióját. A miniszter indoklásában kiemelte, hogy a nyugati

államok haderejét már korszerűsítették, és azokkal lépést kell tartani. A dokumentum

érdekessége, hogy készítői ekkor még nem tettek említést olyan szovjet elvárásokról,

amelyek a magyar fegyveres erők korszerűsítését szorgalmazták volna. A dokumentum

szerint a Magyar Néphadseregnek a haditechnika élvonalát képviselő új és korszerű

fegyverek beszerzésére volt szüksége. Ilyenek voltak a légierő és a honi légvédelem

számára az új MIG – 17-es vadászrepülőgépek és a rádiólokátorok (radar), amelyeket

nagy számban kívántak rendszeresíteni. A szárazföldi erőknél elsődleges célként a

motorizáció növelését jelölték meg, amely eredményeként lehetőség nyílott a már

korszerűtlen lovas alakulatok megszüntetésére. Harckocsik újabb típusainak

beszerzéséről nem tett említést az előterjesztés. A szervezeti változások során növelni

szándékozták a már meglévő magasabb egységek alárendeltjeinek számát, és a korábbi

tartalék alakulatokat pedig, teljesen fel kívánták tölteni.

Az MDP vezetése a beterjesztett javaslattal nem értett egyet, mert a terv

megvalósításához igényelt horribilis összeg a korabeli magyar költségvetésnek nem állt

rendelkezésre.

„A Politikai Bizottság megállapítja, hogy az előterjesztés magában véve helyes és

kívánatos, de előirányzatai túlhaladják az ország teherbíró képességét. Ezért hat héten

265HL MN HM Titkárság 1956/T. 2.d. 1.cs. 44. p.
266 HL MN HM Titkárság 1956/T. 2.d. 2.cs. 31. p.

109

belül a hadrend megváltoztatásával a létszám és a kiadások csökkentésével új javaslatot

kell tenni a P.B.nak. (!) felelős Bata István elvtárs.”267

1954. július 28-án a Politikai Bizottság ismét megtárgyalta a Magyar Néphadsereg

hosszú távú fejlesztési koncepcióját. A katonai vezetés már átdolgozott javaslatot

terjesztett a PB elé, amely azt ismét elutasította, ráadásul a katonai vezetés szándékaival

szemben, újabb létszámcsökkentést határozott meg. A honvédelmi minisztérium

vezetésének újabb fiaskóját a PB-ben jól jellemzi, hogy a létszámcsökkentés által

felszabaduló anyagi erőforrásokat a központi költségvetés el kívánta vonni a honvédelmi

tárcától.

„A Politikai Bizottság a javaslatot nem fogadja el. Megbízza Bata István elvtársat,

tárgyalja meg illetékes szervekkel, hogy a MDP Politikai Bizottsága az ország gazdasági

helyzetére való tekintettel kívánatosnak tarja a hadsereg létszámának csökkentését a

legközelebbi 2 év idejére körülbelül 20 ezer fővel és az „M” terv teljesítésének

lassítását. A csökkentés alapján csökkenteni kell a kiadásokat.”268

A hadsereg fejlesztésének kérdése azonban tovább sem került le a Politikai Bizottság

napirendjéről. November 3-án Bata István vezérezredes, honvédelmi miniszter ismét

korszerűsítési programot terjesztett a PB elé, amelyet így indokolt:

„A Magyar Néphadsereg jelenlegi szervezete és felszerelése több vonatkozásban már

nem korszerű. Ahhoz, hogy a gyorsan mozgó földi ellenség ellen, a nagy magasságból

tevékenykedő, nagy hatósugarú, hangsebességen felüli gyorsaságú repülőgépekkel,

valamint atomfegyverekkel és távvezérelt fegyverekkel felszerelt imperialista hadsereg

ellen sikeresen folytathassunk hadműveleteket, a Néphadsereg szervezetét és

felszerelését korszerűsíteni kell.” 269

A dokumentum továbbiakban részletezi, hogy a légvédelemnek, légierőnek,

tüzérségnek, valamint a híradó csapatoknak konkrétan milyen fejlesztésekre van

szükségük. A felsorolt területekből jól érzékelhető, hogy az 1953 előtti mennyiségi

fejlesztés mennyire nem feleltek meg a világban megindult haditechnikai változásoknak.

Ekkor állították rendszerbe a hangsebesség felett is repülni képes vadász és bombázó

repülőgépeket, valamint ezek időbeni felderítésére szolgáló rádiólokátorokat. Szintén a

légvédelem igényeit szolgálta a korszerű híradás rendszerének kiépítése, hiszen az

elengedhetetlen feltétele azóta is, az információ gyors és pontos áramlásának. Mindezek

267 MOL MDP PB 53/184.ő.e. 3. p.
268 MOL MDP PB 53/187.ő.e. 9. p.
269 MOL MDP PB 53/202.ő.e. 9. p.

110

jól mutatják, hogy súlyponteltolódás történt a repülő és légvédelmi csapatok irányába,

szemben a korábbi tendenciával, amikor is a szárazföldi csapatok élveztek prioritást a

fejlesztéseknél.

Óhatatlanul felmerül a kérdés: Bata István mint honvédelmi miniszter, talán egykori

fegyvernemét — a légvédelmet — preferálta ezekkel a javaslatokkal? Azonban

igazságtalanok lennénk az egykori villamoskalauzból lett honvédelmi miniszterhez, ha nem

vennénk figyelembe, hogy a moszkvai katonai vezetés részéről is komoly nyomásgyakorlás

történhetett magyar kollégáikra. Erre utal a sajátosan megfogalmazott PB határozat, amely

felhatalmazta a Moszkvába kiutazó magyar tárgyalódelegációt, hogy értesse meg a szovjet

vezetéssel, a magyar gazdaság teljesítőképességének végességét. A hidegháborúnak ebben

az időszakában a szovjet és az amerikai hadseregekben olyan fejlesztési programokat

indítottak el, amelyeket az átalakuló és újra formálódó nagyhatalmi viszonyrendszer tett

szükségessé. Ezeknek a fejlesztéseknek a jellemzője volt a váratlan csapás mérésére való

képesség megteremtése, illetve annak elhárítása. Ezt csak a légierő és az új

nagyhatékonyságú légvédelmi rendszerek egyidejű létrehozásával lehetett megvalósítani.

Az új hadászati koncepciók realizáláshoz, hatalmas állami költségvetési forrásokra

volt szükség, amivel a magyar gazdaság ekkor nem rendelkezett. Ezért a korabeli

magyar vezetés — a szovjet elvárásoknak még éppen megfelelő — minimális szintű

hadseregfejlesztés mellett döntött.

III. 3. 3. A honvédelem irányítási rendszerének átalakítása

1953-ban a már vázolt kül- és belpolitikai változások hatására Magyarországon

megkezdődött a honvédelem állami irányítási rendszerének az átalakítása. A

változtatások mértékét vizsgálva azonban helyesebb, ha az átalakítás helyett inkább a

kialakítás kifejezést használjuk. A különbség megértéséhez vissza kell tekinteni a

korábbi időszakra, mert ott találhatóak meg azok az okok, amelyek miatt csak 1953-ban

lett átlátható a honvédelem irányítási rendszere. Szintén a visszatekintés mellett szóló

érv, hogy az MDP vezetésének és a kormánynak az 1953-as átalakításával egyidejűleg

váltak ismertté azok a körülmények, amelyek megakadályozták, hogy korábban is

megvalósulhasson a hatáskörök pontos elhatárolása.

1949 és 1953 között a Magyar Dolgozók Pártja legfelsőbb vezetésének, és a Magyar

Népköztársaság állami vezetőinek tudta nélkül létrejött az a szűk, 3 tagú (Rákosi

Mátyás, Gerő Ernő és Farkas Mihály) grémium, amely Magyarországon egyedül és

kizárólagosan döntött stratégiai kérdésekben. Ez a formáció, amely a „Trojka” nevet

111

viselte, nem volt hivatalos, sokan csak jóval később szereztek róla tudomást. A Trojka

lényegében egy informális szervezet volt, de a korszak légköréből adódóan formális

működési rendje is kialakult. Farkas Mihály honvédelmi miniszter 1952. június 6-i

keltezéssel a „Trojka” tagjai részére elküldött javaslata szerint az elkövetkezendő

tanácskozásukon a következő napirendi pontokat kellett megtárgyalniuk:

„A TROJKA NAPIRENDI PONTJA:

1./ A 4. lövész hadosztály próbamozgósítása.

2./ Vadászvédelmi együttműködés.

3./ Lokátorok gyártása.

4./ Néphadsereg Akadémiáin és tisztképző intézetein hároméves képzésnek a bevezetése.

5./ Meghagyási Bizottság titkárának a kérdése.

6./ Kormányrepülőgépnek a kérdése.” 270

Az MDP KV Titkársága 1952. november 27-i ülésén Rákosi Mátyás javasolta, hogy a

Magyar Dolgozók Pátján belül működő Katonai Bizottságot szüntessék meg. A testület a

javaslatot elfogadta, de indoklást a KV Titkárság ülésén készült jegyzőkönyv nem

tartalmaz.

„A Titkárság úgy határoz, hogy a 3 tagú katonai bizottságot meg kell szüntetni,

helyette a pártban Honvédelmi Tanácsot kell létrehozni, melynek tagjai Rákosi, Gerő,

Farkas, Hidas, Házi, Bata elvtársak.” 271

Az MDP KV Titkárságának döntését követően megalakuló Honvédelmi Tanács

felépítését és feladatait kellett szabályozni. 1953. március 10-i keltezéssel elkészült a

Honvédelmi Tanács 66/A/6/1953. számú határozata, amely a Honvédelmi Tanács (HT)

ügyrendjét szabályozta. A dokumentumban, amelyet Rákosi Mátyás, mint elnök, és Solt

Lajos, mint a tikár írt alá, pontosan meghatározták a Honvédelmi Tanács szervezeti

felépítését és alaprendeltetését:

„A Honvédelmi Tanács áll: a Honvédelmi Tanács elnökéből /: a Minisztertanács

Elnöke :/ és a Tanács tagjaiból.

A Honvédelmi Tanácsnak Titkársága van, élén a Honvédelmi Tanács Titkárával.”272

A határozat további részében meghatározták a HT feladatait békében.

„A Honvédelmi Tanács a Magyar Dolgozók Pártja vezetése által megállapított

irányelvek alapján a hadsereg és az ország érdekének szempontjából az alábbiak szerint

közvetlenül megvizsgálja és eldönti a ország védelmi képességével kapcsolatos kérdéseket,

270 Honvédelmi miniszter magánlevelei HL MN HM Elnökség 1952/T. 1.d. 2.cs 354. p.
271 MOL MDP KV Titkárság 54/220.ő.e. 6. p.

112

úgy a Honvédelmi Minisztérium, Határőrség és a Belső Karhatalom, mint az egész

népgazdaság vonalán.”273

A dokumentum részletesen tartalmazza az elvégzendő feladatokat és az irányító

jogkört:

I. Az ország fegyveres erőinek kérdésében.

 A hadsereg fejlesztésével és feladataival közvetlen összefüggő kérdésekben dönt,

 Felülvizsgálja és jóváhagyja az ország légvédelmi tervét,

 Felülvizsgálja és dönt a hadsereg tisztjeinek kiképzését és szolgálat teljesítésének

rendjét,

 Határozatot hoz és felülvizsgálja a hadseregen kívüli katonai kiképzés színtereit,

 Felülvizsgálja és határozatot hoz a hadsereg, a határőrség és a belső karhatalom

közötti kérdésekben,

 Jóváhagyja a védelmi építkezéseket,

 Jóváhagyja a hadsereg fegyverzetének és technikai felszerelésének terveit,

 Felülvizsgálja a hadsereg ruházat, rendfokozatai, kitüntetési kérdéseit, valamint

az élelmezési és ruházati ellátásának normáit,

 Meghatározza a mozgósítás alkalmával a népgazdaságból igénybe vehető

gépjárművek normáit.

 Felülvizsgálja és jóváhagyja a hadsereg költségvetését, az ÁVH és a BM.

Fegyveres testületeinek gazdasági és elvi jellegű kérdéseit.

II. A hadszíntér előkészítés kérdéseivel foglalkozik.

III. A népgazdaság területén foglalkozik a védelmi kérdésekkel.

IV. Előkészíti a háború idejére vonatkozó intézkedéseket és törvényeket.

Végezetül a határozat pontosan meghatározza a HT Elnökének feladatait, ami

alapvetően a testület zökkenőmentes működését biztosítja.

Megállapítható, hogy olyan állami testületet hoztak létre, amely korábban nem

létezett, illetve azokat a jogköröket, amelyeket a HT-nek adtak, korábban a

pártvezetésének egy szűk csoportja birtokolta. A HT megalakulásával megkezdődött egy

átláthatóbb, jogilag körülhatárolt honvédelmi irányítási rendszer kialakítása, amely

lehetővé tette a párt és az állami vezetés hatásköreinek elválasztását és a hatékony

munka szervezését a honvédelmi kérdésekben.

272 HL MN HM Titkárság 1956/T. 2.d. 2.cs.
273 HL MN HM Titkárság 1956/T. 2.d. 345. p.

113

A katonai irányítási rendszer átalakításának következő lépéseként a Magyar

Népköztársaság Honvédelmi Miniszterének 0044. számú Parancsa intézkedett a Katonai

Tanács elnökének és tagjainak kinevezéséről.274 A honvédelmi miniszteri parancs

kiadásának alapját a Magyar Népköztársaság Minisztertanácsának 505/17/1953. számú,

Nagy Imre a Minisztertanács Elnöke által 1953. augusztus 22-én aláírt határozat képezte,

amelyben meghatározták a Honvédelmi Minisztérium Kollégiuma, továbbiakban

Katonai Tanács (KT) összetételét. A KT elnöke Bata István altábornagy, honvédelmi

miniszter, míg helyettese, Nógrádi Sándor altábornagy, politikai főcsoportfőnök, a

honvédelmi miniszter első helyettese lett. A Katonai Tanács 9 tagból állt, akiket a

„Honvédelmi Minisztérium Katonai Tanácsának tagja” cím illetett meg.275

A Katonai Tanács a honvédelmi miniszter mellett működő szakmai konzultációs

szervezetként működött pontosan körülhatárolt feladat és hatáskörrel.

„1./ A Honvédelmi Minisztérium Kollégiuma /:következőkben Katonai Tanácsa:/ a

Honvédelmi Miniszter mellett működő tanácsadó szerv.

 2./ A Honvédelmi Minisztérium feladataiból, a Központi Vezetőség, valamint a

Kormány határozataiból folyó kérdéseket a Honvédelmi Miniszter parancsban intézkedik

 3./ A Katonai Tanács a Párt Központi Vezetőségének és a Kormánynak teendő

fontosabb jelentések és javaslatokon kívül az alábbi kérdéseket tárgyalja:

 a./ Az egész hadsereget érintő szervezeti intézkedések;

 a csapatok elhelyezésének és berendezkedésének kérdései;

b./ a csapatok harci és politikai kiképzésének kérdései;

c./ a csapatok fegyelmi, politikai – erkölcsi állapotának kérdései …

i./ a hadsereg részére rendszeresített új fegyverzet és haditechnika kérdései; …

k./ javaslattétel a fegyvernemi parancsnokok, H.M. Csoportfőnökök, hadtest,

hadosztály és dandárparancsnokok, valamint politikai helyetteseik beosztására, illetve

beosztásukból történő leváltásra.

4./ Hadműveleti és mozgósítási kérdéseket a Katonai tanács nem tárgyal.”276

A Varsói Szerződés megalakulását követően a magyar politikai és állami vezetés,

újragondolta a magyar honvédelem kérdését. Az MDP PB 1956. január 18-i ülésén

hosszú idő után, először tárgyalta meg a Honvédelmi Tanács (HT) szervezetének és

274 HL MN HM Titkárság 1953/T. 2.d. 138. p.
275 U.o.
276 HL MN HM Titkárság 1954/T. 6.d. 2.cs. 1360−1361.p.

114

ügyrendjének a kérdését.277 Hegedűs András, mint a Minisztertanács elnöke

(Miniszterelnök), írásos előterjesztésében különösen fontosnak tartotta, hogy a

pártvezetés saját területén rendezze a HT kérdését.

„Az előterjesztést elsősorban az teszi szükségessé, hogy a Honvédelmi Tanács

szervezetére, hatáskörére vonatkozó legfelsőbb döntést tartalmazó párthatározatunk nincs.

Ebből eredően nem tisztázódott sem párt sem állami vonalon a Honvédelmi Tanács helyzete,

szerepe és jogállása.

A jelenlegi érvényes szabályozás magától a Honvédelmi Tanácstótól ered, 1953-ból.

Az 1953-tól eltelt időben viszont a Honvédelmi Tanács személyi összetételében többször

változás történt és a személyi változások végül szervezeti változást is eredményeztek.

A kérdés nincs rendezve állami vonalon sem. A honvédelemről szóló 1939. évi II.t.c.

elavult, teljesen a Horthy-rendszer szempontjából szabályozza valamennyi honvédelmi

vonatkozású kérdést, s így a Honvédelmi Tanács helyzetét is”278

A miniszterelnök indoklása jól mutatja, hogy a magyar államigazgatás rendszerében

az 1953-at megelőző időszakban mennyire sokadrangú volt a honvédelem kérdése. Az

idézett azonban arra is rávilágít, hogy az MDP vezetése — miután saját kezébe

összpontosította a katonai kérdésekben való döntéshozatal „jogát” — mennyire

sokadrangú kérdésként kezelte a jogi keretek kialakítását, hatalmának törvényesítését.

A Politikai Bizottság tagjai a vita eredményeként meghatározták a Honvédelmi

Tanács jövőbeni működésének szabályait, hatáskörét és feladatait, valamint − feltűnően

rugalmasan − tagjainak a számát.

 „A Honvédelmi Tanács feladata:

a./ békében: A Magyar Dolgozók Pártja Központi Vezetősége és a Magyar

Népköztársaság Minisztertanácsa által megszabott irányelvek alapján az ország

honvédelmének előkészítése és megszervezése az arra illetékes szerveken keresztül.

b./ Háborúban: A Magyar Dolgozók Pártja Központi Vezetőségének irányítása

alapján egyesíti kezében a hatalom teljességét a háború győzelmes megvívása

érdekében.

A Honvédelmi Tanács tehát békében jogilag alá van rendelve a Minisztertanácsnak,

de a Honvédelmi Tanács - átruházott hatáskörének megfelelően - a Minisztertanács

nevében kötelező érvényű határozatokat hoz. Ennek megfelelően a Honvédelmi

277 A kérdéskör jobb megértése érdekében itt mutatom be a honvédelem irányítási rendszerének kialakítási

folyamatát.
278 MOL MDP PB 53/266.ő.e. 21.p.

115

Tanácsnak meghatározott időnként és bizonyos terjedelemben tájékoztatni kell a

Minisztertanácsot munkájáról. … A Honvédelmi Tanács tagjainak számát mindenkor az

adott helyzetnek megfelelően kell meghatározni.”279

Az MDP vezetése, miután meghatározta a Honvédelmi Tanácsnak a hatáskörét, 1956.

március 29-én a PB újra definiálta a Magyar Néphadsereg párt és állami irányításának és

ellenőrzésének rendszerét.

„Annak érdekében, hogy a Magyar Néphadsereg szervezése, vezetése, kiképzése,

erkölcsi-politikai szelleme, felszerelése és hadrafoghatósága megfeleljen a mindenkori

követelményeknek, szükséges, hogy a párt és állami irányítás, valamint az ellenőrzés

maradéktalanul és sokoldalúan érvényesüljön.

A Magyar Néphadsereg egész tevékenységét a Magyar Dolgozók Pártja Központi

Vezetősége /Politikai Bizottság/ irányítja és ellenőrzi.

A Központi Vezetőség az irányítást részint közvetlenül, részint közvetve az alábbi

szerveken keresztül gyakorolja:

 Magyar Népköztársaság Minisztertanácsa;

 Honvédelmi Tanács.

A párt Központi Vezetősége /Politikai Bizottság/ közvetlen ellenőrző szervei:

 Központi Vezetőség Titkársága;

 Központi Vezetőség Adminisztratív Osztálya.

Mint a Minisztertanács szervei ellenőrzést folytatnak a Hadseregben:

 Állami Ellenőrzés Minisztériuma /Katonai osztályán keresztül/;

 Pénzügyminisztérium.

Törvényesség kérdésében ellenőrzésre jogosult a Katonai Ügyészségen keresztül a

Legfőbb Ügyészség.”280

A PB határozata a továbbiakban aprólékosan meghatározta, a különböző párt és

állami szervek hadsereggel kapcsolatos feladatait, és részletesen körülhatárolta a párt és

állami szervek hatáskörét. A dokumentum pontosan bemutatja, hogy az MDP vezetése a

honvédelem és a hadsereg irányítását csak, és kizárólag a saját kezében összpontosítva

tudta elképzelni.

„ A Magyar Dolgozók Pártja Központi Vezetősége;

a./ irányítja és ellenőrzi a Magyar Néphadsereg egész tevékenységét

279 MOL MDP PB 53/266.ő.e. 4. p.
280 MOL MDP PB 53/278.ő.e. 48—55. p.

116

b./ meghatározza:

 a néphadsereg fejlesztési, szervezési, kiképzési és mozgósítási elveit és

végrehajtásuk módját;

 a fegyverzeti, technikai és egyéb felszereléssel történő ellátását, tartalékok

képzését;

 a közvetlen és közvetett honvédelmi jellegű kiadások és beruházások mértékét;

 a pártpolitikai munka irányát, feladatait, a legfontosabb elvi, módszerbeli és

szervezési kérdéseit;

 dönt a hatáskörébe tartozó káderek ügyében.

c./ a pártellenőrzés biztosítása érdekében kötelezi a honvédelmi minisztert, hogy:

 a Központi Vezetőség utasítására a hadsereg. bármely szervéről, annak

munkájáról szóbeli tájékoztatást, vagy írásbeli jelentést adjon;

utasítás nélkül is számoljon be a kiképzési év, illetve az egyes kiképzési időszakok

végén: a hadsereg hadrafoghatóságáról, erkölcsi-politikai állapotáról, fegyelmi

helyzetéről, kiképzési fokáról, felszerelésének állapotáról, a hadsereg és a lakosság

közötti viszony alakulásáról, valamint egyéb honvédelmi intézkedések végrehajtásáról;

 adjon jelentést soron kívül a hadsereg életében tapasztalható

rendellenességekről;

közvetlenül terjessze a Központi Vezetőség /Politikai Bizottság/ elé: a hadsereg

létszámára és fegyverzetére, a katonai elhárításra és hírszerzésre, a mozgósítási tervre,

fontosabb objektumokra, a haditechnika állapotára és a kutatómunka eredményeire

vonatkozó jelentéseket, adatokat és javaslatokat.”281

III. 4. Integrálódás a Varsói Szerződésbe (1955—1956)

III. 4. 1. Magyar politikai vezetés fontosabb döntései a Varsói Szerződés
létrehozásának időszakában.

1955 tavaszán miután Rákosi Mátyás visszaszerezte hatalmát a pártvezetésben és megkezdte

Nagy Imre miniszterelnök háttérbe szorítását, az MDP PB előre nem tervezett kérdést

tárgyalt. Márciusban a magyar pártvezetés levelet kapott Moszkvából, amelyben Hruscsov

az SZKP első titkára, az MDP vezetésének véleményét kérte egy, a Szovjetunió irányításával

létrehozandó katonai szervezetről. Hruscsov levele nem érhette váratlanul a magyar

pártvezetést, mert az SZKP első titkára levelében utalt a témával kapcsolatosan már lezajlott

281 281 MOL MDP PB 53/278.ő.e.

117

1954. december 2-i tanácskozásra. Mint ismert 1954. november 29.—december 2. között

Moszkvában a szocialista országok küldöttségei találkozót tartottak, ahol az európai béke és

biztonság kérdéseiről tanácskoztak.282 A moszkvai találkozó összehívását indokolttá tette,

hogy a nyugati államok által 1954. október 23-án aláírt úgynevezett párizsi

egyezményekkel283 lényegében megteremtették a Német Szövetségi Köztársaságnak a

nyugati gazdasági és katonai szervezetekbe történő integrációját.

„Tekintettel arra, hogy a párizsi egyezményekről szóló döntést az ezen

egyezményekben résztvevő országok többségének parlamentjeiben keresztülvitték, a

Szovjetunió Kommunista Pártja Központi Bizottsága célszerűnek tarja, hogy már most

előzetesen szigorúan bizalmas formában eszmecserét folytassanak az 1954. december 2-

án tartott moszkvai tanácskozás határozatainak megvalósításáról és arra vonatkozóan,

hogy a párizsi szerződések ratifikációja esetén közös rendszabályok alkalmazásával

biztosítsák azon európai országok biztonságát, amelyek a tanácskozáson részt vettek.

Véleményünk szerint ezen céloknak legjobban megfelelne barátsági, együttműködési és

kölcsönös segélynyújtási szerződés megkötése a Szovjetunió, Lengyelország,

Csehszlovákia, Német Demokratikus Köztársaság, Magyarország, Románia, Bulgária és

Albánia között. Mi kidolgoztunk egy ilyen szerződés tervezetet.”284

Hruscsov 1955 márciusában az MDP vezetésének küldött levelében, tehát az 1954

őszén megtartott moszkvai tanácskozásra utalva kérte a magyar pártvezetés véleményét

a dokumentumról, és jóváhagyását a létrehozandó katonai szervezet alapokmányáról. A

szerződés tervezet áttanulmányozása, és jóváhagyását követően a PB 1955. május 5-i

ülésén felhatalmazta Hegedűs András miniszterelnököt, hogy a Varsóba induló

küldöttséget vezesse. A napirendi vita során Bata István honvédelmi miniszter elemezve

a nemzetközi helyzetben bekövetkező változásokat felvetette:

„… az osztrák szerződések megkötése esetén nyilvánvaló, hogy Ausztriából kivonják a

csapatokat és felmerül, hogy Románia és Magyarország területéről is megtörténik a

csapatok kivonása. … A magyar fegyveres erők, legalábbis az első időkben

felkészültségükben nem elégségesek és valószínű, hogy felmerül egy hadtestnek

Magyarország területén való tartása, vagy amennyiben ez nem feltétlenül szükséges, ki kell

dolgozni javaslatot, mert a magyar hadsereg létszáma nem elég, hogy 100 kilométeres sávot

elfoglaljon.”285

282 Magyarország történeti kronológiája IV. 1944−1970. Akadémiai Kiadó, Budapest 1983. 1073. o.
283NSZK és Olaszország csatlakozik a Nyugat−európai Unióhoz, az NSZK csatlakozik a NATO-hoz, és a

nyugati hatalmak elismerik az NSZK szuverenitását.
284 MOL MDP PB 53/221.ő.e. 16. p.
285 MOL MDP PB 53/229.ő.e. 19. p.

118

A honvédelmi miniszter felvetéseit, a pártvezetés azonban nem vette figyelembe.

Rákosi felszólalása elgondolkodtató, hogy mennyire tájékozatlan volt a magyar

pártvezetés a Szovjetunió szándékairól.

„Ha az osztrák szerződést azonnal nyélbe ütik, akkor azt az év végére kötik meg.

Közben még száz féle módunk van annak megállapítására, hogy mit kérünk, hogy mi

maradjon itt.” 286

Miután 1955. május 14-én létrejött a Varsói Szerződés (VSZ), és május 15-én aláírták

az osztrák államszerződést, az MDP vezetése megvizsgálta a Magyar Néphadsereg

helyzetét. A PB 1955. június 11-i ülésén vitatta meg Bata István vezérezredes,

honvédelmi miniszter által május 30-i dátummal beterjesztett jelentést.

A hadsereg szellemiségét alapjában véve egészségesnek minősítették, amelyet hibák

is kísérnek:

„..a csapatok harckészültségében súlyos hibák vannak; a harckészültség nem

megfelelő, sőt nyugtalanító. … a csapatoknál a kiképzés eredménye elmarad a korszerű

követelményektől. A kiképzést többnyire alacsony színvonalon hajtják végre, sokan

látszateredményekre törekednek és félrevezetik elöljáróikat, … A gépkocsi állomány

30%-a elavult, egynegyede pedig jelenleg üzemképtelen állapotban van.” 287

1955 tavaszán a magyar légvédelem súlyos fiaskót élt át, amikor is egymásután

többször úgy sértették meg ellenséges repülőgépek a magyar légteret, hogy azokkal

szemben semmilyen hatékony ellenlépés nem történt. A dokumentum igen sajátosan

elemzi a történtek okait, amikor megállapítja:

„Itt a parancsnoki állomány és a politikai apparátus beképzeltsége s a

szabálytalanságokkal szembeni opportunista megalkuvás következtében ellenséges

repülőgépek több ízben büntetlenül sérthették meg hazánk légterét.” 288

A valóságos helyzet megértéséhez azonban nem szabad figyelmen kívül hagyni, hogy

a magyar légvédelemnél a háború után elmaradtak, illetve rosszul végrehajtott technikai

fejlesztések és az át nem gondolt szervezeti változások eredményei, ekkor váltak

láthatóvá. A jelentés összeállítói a kor frazeológiáját használták, amikor az alacsony

harckészültségnek, és a fegyelmi problémáknak a fő okait a következőkben vélték

megtalálni:

286 U.o. 21. p.
287 MOL MDP PB 53/236.ő.e. 31. p.
288 U.o. 32. p.

119

„Sok tekintetben az önelégültség és megnyugvás jellemzi a felső vezetés, valamint

egyes szervek munkáját.”289

Ezzel a megállapítással azonban nem lehet egyetérteni, mert az 1953-tól megkezdett

létszámcsökkentések a Magyar Néphadseregben épp, hogy az elbizonytalanodást

gerjesztették. Inkább közel állt a valósághoz, a következő megállapítás:

„Károsan befolyásolja a kiképzést és a harckészültséget egyes múlhatatlanul

szükséges felszerelések hiánya…”290

A korábbi években elkezdett létszámcsökkentés következő állomásaként, a

Minisztertanács szeptember 7-i rendelete alapján újabb 20 000 fővel csökkentették a

Magyar Néphadsereg létszámát. A védelmi kiadások további csökkentését azonban már

nem lehetett a korábbi időszak gyakorlatának megfelelően folytatni. A Magyar

Néphadseregtől elvont források már oly nagyra nőttek, hogy felkeltették a moszkvai

vezetés figyelmét is. Erre utal, hogy 1955. szeptember 15-én az MDP PB jóváhagyta

Bata honvédelmi miniszter által beterjesztett szovjet javaslatot, amely pontosan

meghatározta, hogy Magyarországnak mikor és milyen katonai fejlesztéseket kell

végrehajtani.

„Össze kell hangolni és a továbbiakban jóvá kell hagyni a Szovjetunió és a MNK

Kormányával a hadsereg-fejlesztési tervről szóló jegyzőkönyvben tervezett

módosításokat. A Magyar Kormány részéről a Honvédelmi Miniszter a Tervhivatal

Elnökhelyettese és a Vezérkari Főnök utazik Moszkvába.

Határidő: 1955.10.15. és 11.15. között.”291

A szovjet katonai vezetés levele jelezte, hogy Moszkva eltökélte magát arra, hogy

hatékonyan működő katonai szervezetet (VSZ) irányítson. Ennek egyik első jele volt,

hogy a Varsói Szerződésbe tömörült államok katonai kiadásának rendszerét az

ellenőrzése alá vonta, majd igyekezett azt meghatározni. Következő lépésként a

tagállamokkal elfogadtatta a VSZ Egyesített Fegyveres Erői Főparancsnokának (EFE)

működési szabályzatát, amelyet az MDP PB október 6-i ülésén jóvá is hagyott.292 A

szovjet vezetés által elküldött dokumentum részletesen szabályozza az EFE felépítését és

működési rendjét.

289 MOL MDP PB 53/236.ő.e.
290 U.o.
291 MOL MDP PB 53/247.ő.e.
292 MOL MDP PB 32/250.ő.e.

120

„Az Egyesített Fegyveres Erők élén, a varsói tanácskozáson 1955. május 14-én

elfogadott barátsági, együttműködési és kölcsönös támogatásban résztvevő országok

között kötött szerződés szerint főparancsnok 293 áll.”294

A főparancsnok helyettesei a szerződés tagállamai által kinevezett katonai vezetők.

Az EFE Főparancsnoka és helyettesei mellett működik a Törzskar, amelybe a

tagállamok delegálnak katonai szakembereket. A létrehozott Egyesített Parancsnokság

közvetlen irányítása alá a VSZ tagállamoknak saját hadseregeikből bizonyos

alakulatokat kellett kijelölni.

„A Varsói Szerződés értelmében a Magyar Néphadseregből az Egyesített Fegyveres

Erők állományába az alábbi magasabb egységek lettek kijelölve:

 hat lövész hadosztály (12., 17., 32.) /teljes/, 9., 27., (könnyű), 8. (békében keret,

háborúban könnyű);

 két gépesített hadosztály (5., 7.);

két vadászrepülő hadosztály”295 296

A fokozatosan kialakuló VSZ szervezeti rendszere és az Ausztriából, hazánkba

áttelepülő nagy létszámú szovjet katonai erő, ismét alapjaiban módosította Magyarország

katonapolitikai helyzetét. Ezért az új hadműveleti irányoknak megfelelő változtatásokról

az MDP PB, még július 7-i ülésén döntött. Ekkor fogadta el a belügyminiszternek, a

határőrizeti erők nyugati határszakaszra történő átcsoportosításáról szóló javaslatát,

amelyet a következő módon indokolt:

„A Magyar Népköztársaság államhatárának nyugati /ausztriai/ szakasza határőrizet

szempontjából a legfőbb, legaktívabb iránynak tekinthető. E határszakasz szilárd,

biztonságos őrzésének jelentősége az utóbbi időben növekszik;

a., az osztrák államszerződés megkötése következtében előállott új helyzet által,

b., az osztályharc éleződése következtében nyugat felé növekszik a határsértés

kísérletek száma, továbbá várható, hogy a nyugati határszakaszon keresztül az

imperialista hírszerző szervek is aktívabb tevékenységet fognak folytatni.”297

A Politikai Bizottság 1955. november 3-i ülésén újból a Magyar Néphadsereggel

kapcsolatos témát tárgyalt. A PB meghallgatta az 1954−55-ös kiképzési év eredményiről

szóló jelentést, majd meghatározták a következő, 1955−56-os kiképzési év feladatait. A

293 Az Egyesített Fegyveres Erők Főparancsnoka mindig szovjet marsall volt.
294 MOL MDP PB 32/250.ő.e.
295 HL. MN. VKF Hdm. Csfség 74.dob. Jelentés az egyesített parancsnokságnak 1955. szept.30.
296 25. és a 66. Vadászrepülő hadosztályok.
297 MOL MDP PB. 53/240.ő.e.

121

beszámoló pozitívumként említi meg, hogy a Központi Vezetőség Nagy Imrét elítélő

márciusi határozatát a személyi állomány jól fogadta. Szintén jónak tartották, hogy

kedvező visszhangja volt a Varsói Szerződés létrejöttének, valamint az életbe lépett

tiszti- és szolgálati törvénynek.

„A hadsereg létszámcsökkentése erősítette a tisztek ragaszkodását a tiszti

hivatáshoz”298

Cinikusnak tűnhet a fenti megállapítás, de figyelembe kell venni, hogy a hadseregből

korábban leszerelt hivatásos tisztek és tiszthelyettesek egzisztenciális problémákkal

küzdöttek. Ezek hatására a személyi állomány nagy részénél tudatosodott, hogy katonai

képzettsége nem konvertálható át a polgári életben, a Magyar Néphadsereg elhagyása

egyet jelent a személyes életszínvonal drasztikus romlásával. A továbbiakban a PB

részletesen elemezte a hadsereg helyzetét, és felhívta a figyelmet, hogy az év elején

(1955) a pártvezetésben lejzajlott fordulat (Rákosi restauráció) eredményeként különös

hangsúlyt kell fordítani a hadseregben működő pártszervezetek megerősítésére.

„A néphadseregben fentről lefelé biztosítani kell a haza és a párt szeretetére való

fokozottabb nevelést. … a legrövidebb időn belül meg kell teremteni az elöljárók és

beosztottak, a tisztek és harcosok között a szabályzatok előírásainak megfelelő elvtársi

kapcsolatot, mert ez alapvető feltétele a néphadsereg ütőképességének. Jobban alá kell húz-

ni a néphadseregben működő pártszervezetek és politikai osztályok szerepét és jelentő-

ségét.”299 Rákosi politikai restaurációja eredményeként 1955 végén, ismét támadás indult a

háború előtti tisztek és tiszthelyettesek ellen, akiknek zöme ekkor már nyugállományban

volt. A PB december 29-i döntésével az ő egzisztenciájukra kívánt újabb csapást mérni.

„A Horthy-hadseregben tiszhelyettesként, vagy tisztként szolgált katonai idő teljes

értékű beszámítása a szolgálati időbe, meg nem érdemelt előnyökhöz juttatná ezeket a

tiszteket a munkáskáderekkel szemben, hiszen a Horthy-hadserebeni ténykedésük a

Szovjetunió és a munkásosztály ellen irányult”300

Jól látható, hogy a politikai vezetésnek ez a döntése az 1953-tól tartó

létszámcsökkentések negatív hatásairól akarta elterelni a figyelmet. A döntés szándékai

világosak, hiszen a nagy létszámban elbocsátott munkáskáderekből lett katonatisztek

egzisztenciális válságot éltek át, és a Rákosi-féle politikai vezetés ahelyett, hogy

hatékony lépéseket tett volna az elbocsátottak beillesztésére a polgári életbe, inkább a

298 MOL MDP PB 53/566.ő.e. 147. p.
299 MOL MDP PB 53/566.ő.e. 5. p.
300 MOL MDP PB 53/263.ő.e. 132. p.

122

korábbi időszakban szolgált hivatásosok, törvényekben is biztosított nyugellátását vonta

meg.

III. 4. 2. A magyarországi nagy létszámú szovjet katonai jelenlét kialakulásának
főbb jellegzetességei

A Varsói Szerződés létrejöttét követő másnap 1955. május 15-én a második

világháborúban szövetséges nagyhatalmak és Ausztria képviselői aláírták az osztrák

államszerződést. A szerződés értelmében Ausztria egyik katonai tömbhöz sem

csatlakozhat a jövőben, és semlegességét az aláíró nagyhatalmak garantálták. A

szerződés 20. cikkének 3. bekezdése kimondta:

„A Szövetséges és Társult Hatalmak haderőit és az Ausztriai Ellenőrző Bizottság

tagjai a jelen Szerződés hatálybalépésétől számított 90 napon belül − amennyiben csak

lehetséges, legkésőbb 1955. december 31-ig − Ausztriából vissza kell vonni.”301

Az osztrák államszerződés létrejötte azonban felvetette a már korábban ismertetett

1947-es párizsi békeszerződés alapján Magyarországon tartózkodó szovjet csapatok jogi

helyzetének újraszabályozását.

„…a Szovjetuniónak fennmarad a joga magyar területen olyan fegyveres erő

tartására, amelyre szüksége lehet ahhoz, hogy a szovjet Hadseregnek az ausztriai

megszállási övezettel való közlekedési vonalait fenntartsa.”302

A szovjet vezetés igen rugalmasan értelmezte a párizsi békeszerződésnek ezt a

pontját, és így a valóságos feladatokat messze meghaladó számú és eltérő diszlokációjú

szovjet katonai alakulatok állomásoztak Magyarországon.303 A magyar vezetés tisztában

volt azzal, hogy az osztrák államszerződés létrejöttét követően az Ausztriából kivont

szovjet csapatok jelentős részének Magyarországra visszavonását követően, a moszkvai

vezetés újabb alakulatokat kíván majd hazánkban állomásoztatni. Ezt támasztja alá, hogy

Bata István honvédelmi miniszter a Honvédelmi Tanács részére 1955. március 28-i

keltezésű előterjesztésében már konkrét javaslatot tett, egy Mezőkövesd térségében

megépítendő repülőtér költségvetésére és építési munkálatainak ütemezésére. A

felépítendő G.XX. fedőnevű repülőteret nagy-hatótávolságú bombázó repülőgépek

kiszolgálására is alkalmassá kívánták tenni. Annak ellenére, hogy konkrét utalás nincs az

előterjesztésben nyilvánvaló, hogy a beruházásra a Magyarországra települő szovjet

301 Halmosy: Nemzetközi szerződések 1945−1982. 300. o.
302 U.o. 84. o.
303 Horváth Miklós: Az 1956-os forradalom és szabadságharc és a Varsói Szerződés Hadtörténelmi

Közlemények 114. évfolyam Budapest 2001. 4. szám. 601—603. o.

123

légierőnek volt szüksége, mivel a magyar légierő nem rendelkezett olyan nagy

hatótávolságú bombázógépekkel, mint amilyenek kiszolgálására tervezték az

objektumot. A beruházás költségelőirányzata 1955-ös forint árfolyamon számolva:

„Teljes beruházási összeg kb. 420 millió FT, melyből hozzávetőlegesen 20 millió Ft

értékben berendezési tárgyakat kell vásárolni a Szovjetunióból.”304

A repülőteret 1956–1958 között tervezték felépíteni. A beruházás megvalósításánál

több minisztérium együttes és összehangolt részvételével számoltak.305

Az Ausztriából áttelepülő szovjet csapatok elhelyezése érdekében 1955. április 12-én

a Magyar Népköztársaság. Minisztertanácsa 6017/1955/IV.12/.számú határozatában,

hozzájárult, hogy a vendégalakulatok (Szovjet Hadsereg) részére lő- és gyakorlótereket

adjanak át.

„A Minisztertanács a honvédelmi miniszter előterjesztésére hozzájárul

1. A vendégalakulatok használatában lévő 15.392 kh. területnek a Honvédség

részére történő kisajátításához;

2. Az állami erdőgazdaságok kezelésében lévő 15.074 kh. erdőterület

lőgyakorlatok alkalmával biztonsági területnek való felhasználásához. Az

egyéni termelők és a termelőszövetkezetek kártalanítása elsősorban az állami

tartalékföldek terhére történjen.”306

A magyar kormány ezzel az intézkedésével lényegében a Magyar Honvédelmi

Minisztérium hatáskörébe utalta a Magyarországon állomásozó Szovjet Hadsereg

elhelyezésének a kérdését. A magyar kormány ebben az intézkedésében magára vállalta

a jelentkező anyagi terheket. Az intézkedés eredményeként a Magyar Néphadsereg

ugyan gyarapította a tulajdonában lévő ingatlanok értékét és nagyságát, de azt nem tudta

használni, mert automatikusan a szovjet csapatok kezelésébe került.

A Varsói Szerződés megalakulását követően, 1955. május 31-én Bata István

honvédelmi miniszter a Politikai Bizottság részére készített előterjesztésében újabb

Magyarországra települő szovjet repülő alakulat elhelyezéséhez kért segítséget a pártve-

zetéstől. „A Szovjetunió Fegyveres Erőinek Vezérkara azzal a kéréssel fordult a Honvédelmi

Minisztériumhoz, hogy vizsgálja meg egy szovjet Légi Hadsereg Parancsnokság, egy

304 HL MN HM Titkárság 1955/T. 1.d. 50. p.
305 Honvédelmi Minisztérium, Közlekedési és Postaügyi Minisztérium, Kohó- és Gépipari Minisztérium,

Vegyipari és Energiaügyi Minisztérium, Földművelésügyi Minisztérium, Külkereskedelmi
Minisztérium, Pénzügyminisztérium, Építésügyi Minisztérium, valamint az Országos Erdészeti
Főigazgatóság.

306 HL MN HM Titkárság 1955/T. 1.d. 7. p.

124

három ezredes vadászrepülő hadosztály és egy felderítő-repülő ezred Ausztria

területéről Magyarország területére történő áthelyezésének lehetőségeit.

Megvizsgálva a kérést megállapítottam, hogy ezen repülő alakulatok Magyarország

területén való elhelyezése javítani fogja hazánk légvédelmét.”307

A PB elfogadta az előterjesztést, és határozatában felszólította a Honvédelmi

Tanácsot, hogy teljesítse a szovjet kérésben felsoroltakat. Bata István vezérezredes,

honvédelmi miniszter 1955. június 3-i levelében terjesztette a Honvédelmi Tanács elé a

PB által már jóváhagyott szovjet kérést.308

1955 szeptemberében tovább bővült a Magyarországon állomásozó szovjet hadsereg

létszáma. A székesfehérvári központtal létrehozott Különleges Hadtest állományába két

gépesített-, egy vadászrepülő- és bombázó hadosztályt, egy pontonos hidász ezredet,

továbbá légvédelmi, fegyvernemi és más szakcsapatokat rendeltek.309

307 MOL MDP PB 53/234.ő.e. 100. p.
308 HL MN HM Titkárság 1955/T. 1.d. 18. p.
309 Horváth Miklós: Az 1956-os forradalom és szabadságharc és a Varsói Szerződés 604.o.

125

IV. VÁLSÁG ÉS ÖSSZEOMLÁS (1956)

IV. 1. Az SZKP XX. kongresszusa és hatása a világpolitikára

1956. február 14—20. között Moszkvában megrendezett SZKP XX. kongresszusa a két

világrendszer békés egymás mellett élésének lehetőségét elemezte. A kongresszus ugyan

megállapította, hogy nem törvényszerű a két politikai rendszer között egy háború

megvívása, de a forradalmi (kommunista) változásokra továbbra is látott lehetőséget a

kapitalista világban, csak immár békés úton.310 Hruscsov pártfőtitkár ezen a

kongresszuson elérkezettnek látta az időt, hogy szembeforduljon a sztálini örökséggel,

de tudta, hogy a kritikája veszélyes lehet a szovjet hatalmi érdekekre.

„A legnagyobb komolysággal kell vizsgálnunk a személyi kultusz kérdését. Nem

szabad megengednünk, hogy ez a kérdés kikerüljön a párt berkeiből, kivált, hogy

kijusson a sajtóba. Ezért tárgyaljuk meg itt, a kongresszus zárt ülésén. Tudnunk kell,

meddig mehetünk el, nem szabad fegyvert adni az ellenség kezébe, nem szabad

kiteregetnünk szennyesünket.”311

A titkos beszámoló azonban nyilvánosságra került, és jelentős szerepe lett a

szocialista tábor országain végigfutó kritikai mozgalmak kialakulásában, amelyeket

sokszor csak erőszakos eszközökkel lehetett elfojtani. A sztálini gyakorlat kritikája nem

egyszer, magának a szocialista rendszer létének a megkérdőjelezéséhez is elvezetett. A

rendszerkritikák megfogalmazásához nagymértékben hozzájárult, hogy a szocialista

tábor országaiban a korábbi időszak prominens személyiségei hirdették meg az új

politikai irányvonalat. A régi, hiteltelenné vált párt és állami vezetők szavakban ugyan

átvették az új moszkvai irányvonal frazeológiáját, de tetteikben továbbra is a sztálini

időszak szovjet gyakorlatát folytatták. Tovább rontotta a korábbi időszak politikai

vezetőinek helyzetét, hogy 1956. április 17-én megszűnt a Kommunista és

Munkáspártok Tájékoztató Irodája (Komminform). A korábbi sztálini időszakban

kialakított centralizmussal szemben az új hruscsovi vezetés, már az egyes szocialista

államok feladatává tette, hogy kialakítsák és működtessék saját propagandamunkájukat.

Mind ez akkor történt, amikor az amerikai stratégiában fokozatosan felértékelődött a

szocialista országokkal szembeni fellazító tevékenység. Megállapítható, hogy a két

310 Ormos Mária: Világtörténet évszámokban 1945−1975. Gondolat Könyvkiadó, Budapest, 1988. 30. o.
311 Nyikita Hruscsov: A személyi kultuszról és következményeiről. Beszámoló az SZKP XX.

kongresszusának zárt ülésén 1956. február 25. Kossuth Könyvkiadó, Budapest, 1988. 88. o.

126

táboron belül olyan ellentétes folyamat zajlott le, aminek eredményeként a szocialista

országok propagandamunkája hazai területen is defenzívába került az amerikaival

szemben.

A szocialista országok életében meghatározó jelentőséggel bírt, hogy 1956. július 3-

án Tito viszonozva Hruscsov előző évi jugoszláviai látogatását, ellátogatott a

Szovjetunióba. Az egyre javuló szovjet−jugoszláv kapcsolatok kialakulását jelentősen

befolyásolta, hogy 1956. június 1-én távozott posztjáról Molotov az egykori szovjet

külügyminiszter, akinek nagy szerepe volt abban, hogy Moszkva és Belgrád kapcsolatai

a késő sztálini korszakban megromlottak. Sepilov az új szovjet külügyminiszter már az

új szovjet külpolitikai irányvonalat képviselte, és nem jelentett veszélyt Hruscsov

számára. A szovjet diplomácia ebben az időben megkülönböztetett figyelmet fordított

egykori déli szomszédunkra és ösztönözte a magyar vezetést is hasonló lépések

megtételére. Azonban a magyar−jugoszláv kapcsolatok normalizálásához előbb el kellet

távolítani a legfőbb akadályt, Rákosi Mátyást. A magyar pártvezető lemondatására

néhány nappal később, az MDP Központi Vezetőségének július 18−21. között megtartott

tanácskozásán került sor. Ettől kezdve rohamosan javultak a magyar−jugoszláv

kapcsolatok, amelynek eredményeként először Gerő Ernő nem hivatalos formában, de

részt vett Hruscsov és Tito október 3-i jaltai találkozóján, majd nem sokkal később

október 19−25. között Gerő Ernő vezetésével, magyar delegáció látogatott Belgrádba a

kapcsolatok rendezésére. Az egyre intenzívebbé váló jugoszláv diplomáciai tevékenység egyik jellemzője volt,

hogy a külkapcsolatok kialakításánál meghatározó jelentőséget tanúsítottak 1955. április

24-én kiadott bandungi nyilatkozatnak. Ebben a dokumentumban fektették le az alapjait

az el nem kötelezett országok mozgalmának, amelynek tagjai tudatosan határolódtak el a

két nagy katonai szövetségi rendszertől a NATO-tól és a Varsói Szerződéstől. Ennek a

külpolitikai irányvonalnak a folytatása volt, hogy 1956. július 19-én Brioni szigetén Tito

fogadta Nasszer egyiptomi és Nehru indiai miniszterelnököt. A két vendég jelenléte

jelezte, hogy a jugoszláv diplomácia a Szovjetunióhoz fűződő egyre javuló viszony

ellenére továbbra is tömbökön kívüli politikát kívánt folytatni, és megpróbálta

kihasználni a harmadik világ egyre növekvő befolyását, és az el nem kötelezett államok

mozgalmának egyik vezetőjeként jelentősen megnövelni saját befolyását nem csak

Európában, hanem az egész világban.

Ebben az évben Európa államainak figyelme egyre inkább a Mediterránum, azon

belül is Észak−Afrika államai felé fordult. Az egykori francia és brit gyarmatokon zajló

127

felszabadítási mozgalmak ekkor már számíthattak a Szovjetunió szimpátiájára, és

időnként anyagi támogatására is. Jó példa volt erre, az 1956. július 26-án bejelentett

Szuezi-csatorna államosítása. A Nasszer vezette egyiptomi kormány ezzel a lépésével

kívánt olyan állami bevételhez jutni, amivel fedezni tudta az Asszuáni gát építésének

költségeit. Az államosítást követő egyre feszültebb légkörben egyre világosabbá vált,

hogy a Nagy−Britannia és Franciaország kormánya még a katonai beavatkozást is képes

megkockáztatni, hogy visszaszerezzék a csatorna államosításakor elvesztett

érdekeltségeiket.

Bata István vezérezredes honvédelmi miniszter részére 1956. szeptember 10-én a

Magyar Néphadsereg Vezérkarának 2. Csoportfőnökségén elkészült jelentés szerint brit

és francia csapatok támadásra készülnek Egyiptom ellen. Az információ a párizsi

magyar katonai attasétól érkezett, aki a készülő támadás tervéről újságíróktól értesült.

„Az Egyesített Vezérkar Egyiptom elleni támadásának elgondolása fegyveres

beavatkozás esetén a következő lenne: Északról, Cyprusról kombinált francia és brit

erők egyidejűleg földi, légi és tengeri előkészítő hadművelete után ejtőernyős alakulatok

ledobásával biztosítanák a szárazföldi erők és szállító repülőgépek partraszállását. A

Csatorna-övezetben ezzel párhuzamosan akcióba lépnének a Líbiában és Jordániában

lévő angol bázisokon elhelyezett erők, valamint a Szomáliában és Djibutiban összevont

francia csapatok.”312

A jelentést olvasva valószínűsíthető, hogy az Egyiptom ellen készülődő támadásról a

szovjet és az amerikai hírszerző szervek is értesíthették kormányaikat, amelyeket ezen

információk birtokában már nem érhetett váratlanul az október végén megindult

brit−francia−izraeli szövetséges támadás a nílusi ország ellen. Ha figyelembe vesszük,

hogy az Egyiptom elleni összehangolt szövetséges támadásra313 az 1956. október 23-án

Budapesten elkezdődött forradalom idején került sor, akkor már nem csodálkozhatunk

azon, hogy a szovjet vezetés miért tudta olyan gyorsan megszervezni a november 4-én

meginduló Magyarország elleni katonai invázióját. Moszkvát nem érthette váratlanul az

Egyiptom elleni invázió híre, sőt kifejezetten várhatta annak kezdetét, mert így jelentős

mértékben csökkenthette a nemzetközi közvélemény érdeklődését a magyarországi

szovjet fegyveres beavatkozásról.

312 HL MN HM Titkárság 1956/T. 2.d. 1.cs. 9. p.
313 1956. október 29-én indította meg támadását az izraeli hadsereg Egyiptom ellen, amelyhez október 31-

én csatlakoztak a brit és francia hadsereg alakulatai.

128

A szovjet vezetés számára egyre komolyabb gondot okozott, hogy az SZKP februári

XX. kongresszusa után a szövetséges szocialista országok lakóssága egyre nagyobb

elégedetlenséggel vette tudomásul, hogy nem a várakozásoknak megfelelő nagyságú és

gyorsaságú változások zajlottak. Az 1956. június 28-án a lengyelországi Poznanban

lezajlott megmozdulások már jelezték, hogy határozottabb és nagyobb változásokra van

szükség a szocialista táboron belül. A lengyelországi változások fontosságát Hruscsovék

1956 nyarán még nem érzékelték reálisan, aminek következtében a lengyel vezetést nem

is inspirálták jelentősebb lépések megtételére. Ezért Lengyelországban október 19−25.

között olyan fordulat következett be, amelynek eredményeként a szovjet vezetők

személyes jelenlétükkel „tisztelték” meg a varsói pártvezetést. A varsói események teljes

mértékben lekötötték a szovjet vezetők figyelmét, és így már nem érzékelték, hogy

időközben Budapesten is egyre feszültebbé vált a légkör. A Varsóban történtek

ösztönzőleg hatottak Magyarországra, és felgyorsították azokat a társadalmi

folyamatokat, amelyek eredményeként az 1956. október 23-án lezajlott békés felvonulás

nyitó akkordja lett a magyar történelem újabb forradalmának.

IV. 2. Az MDP vezetésének válsága és kísérlet annak feloldására

1955. január 13-i MDP KB ülésen Rákosiék még nem fogadták el Nagy Imre lemondását

a miniszterelnöki posztról, de a PB ülését követően tovább folytatódtak a Nagy Imre elleni

támadások a párt különböző vezető fórumain. Nagy Imre neve ekkorra már egybe forrt az

1953 júniusi fordulattal, amelyet Rákosiék 1955-re, ha közvetve is, de elítéltek és

revizionistának bélyegeztek meg. A Rákosi Mátyás köré tömörülő konzervatív csoport, a

számára kedvező nemzetközi légkört314 kihasználva, 1955. április 14-i MDP Központi

Vezetőségi ülésen elérkezettnek látta az időt arra, hogy végleg leszámoljon Nagy Imrével

és politikai irányvonalával. A Központi Vezetés határozata értelmében Nagy Imrét

antimarxista pártellenes nézetei és frakciótevékenysége miatt kizárta a Politikai

Bizottságból és a központi vezetőségből, továbbá visszahívta minden funkciójából, amit az

MDP megbízatásából látott el.315 Az MDP KV döntése értelmében az országgyűlés április

18-án felmentette a minisztertanács elnöki tisztéből, és helyette Hegedűs András

választotta meg kormányfőnek. Nagy Imre elleni támadások tovább folytatódtak, és az

MDP KV 1955. december 3-i döntése értelmében Nagy Imrét kizárta a párt tagjainak

314 A szovjet vezetés ebben az időben a Varsói Szerződés létrehozására koncentrált. Hruscsovék az új

katonai szervezet kialakításához a szocialista országokon belül nyugodt légkört igényeltek, ami kedvezett
a konzervatív (dogmatikus) politikai erőknek.

315 Benda: Magyarország történet kronológiája IV. 1074. o.

129

sorából.316 Rákosi köré tömörült konzervatív erők győzelme teljesnek látszott. A hazai

közvélemény értetlenül állt a történtek előtt, és csodálkozása csak tovább fokozódott,

amikor 1956 elején újabb, ismét kívülről gerjesztett politikai fordulat kezdődött

Magyarországon.

1956. februárjában, a Moszkvában megrendezett SZKP XX. kongresszusán Hruscsov

az SZKP első titkár kritikája, amelyben a sztálini személyi kultusz során elkövetett

„hibákról” rántotta le a leplet, már jelezte, hogy ismét egy új fordulat kezdődik a

szocialista országok, így Magyarország belpolitikai viszonyaiban. Hazánkban az SZKP

XX. kongresszusa ismét szellemi pezsgést indított el, melynek eredményeként az év

közepére a magyar közélet neves személyiségei már nyíltan kezdték bírálni Rákosi

politikáját és újjáéledt személyi kultuszát. Ahogy erősödött Rákosi Mátyás és a nevéhez

fűződi politikai irányvonal kritikája, úgy helyeződött át az egyre nyíltabb bírálat az MDP

belső fórumairól a nyilvánosság különböző színtereire.

Az MDP PB március 3-i ülésén részletesen értékelte az SZKP XX. kongresszusa

utáni helyzetét és elemezte annak várható magyarországi hatásait. A vitában először

felszólaló Rákosi Mátyás, hozzászólása tanácstalanságot árult el,317 amikor az SZKP

XX. kongresszusán elhangzottakról ugyan szükségesnek tartja a hazai közvélemény

tájékoztatását, de:

„A bizalmas információt nem tudom hogyan adjuk. Arról, hogy a párt hogyan

dolgozza fel a XX. kongresszus anyagát most nem akarok beszélni.”318

Tanácstalansága érthető, hiszen ismét elvesztette orientációs pontját az események

menetében, és a gyakran változó szovjet álláspontot már nem volt képes követni. Erre a

politikai rehabilitációk kérdéséről kifejtett álláspontja ad hiteles képet.

„Kun Béla elvtárs kérdése, valamint a Szovjetunióban rehabilitáltak kérdése. Meg

kell mondani a Központi Vezetőségnek, hogy mit tettünk mi eddig. Mi július 1-én kértük

a szovjet elvtársakat, hogy adjanak nekünk választ. Mi március 21-én hoztuk volna

nyilvánosságra. Eddig a listán lévők közül csak Kun Bélára kaptunk választ. Meg kell

mondani a K.V. előtt esetleg azt is, hogy mi volt a mi álláspontunk. Tekintettel arra,

hogy velünk annakidején hivatalosan közölték, mi nem tehettünk mást, mint, hogy a

szovjet hivatalos álláspontot képviseltük. Ezt most meg kell változtatni.”319

316 U.o.
317 Különösen figyelemre méltó, hogy Rákosi nem értékelte súlyának megfelelően a korábban elkezdett

szovjet-jugoszláv közeledést, ami számára is intő jelként szolgálhatott volna.
318 MOL MDP PB 53/274.ő.e. 12. p.
319 MOL MDP PB 53/274.ő.e. 11. p.

130

A vitában felszólaló Gerő Ernő ismét bebizonyította, hogy milyen gyorsan képes

alkalmazkodni a kialakult új helyzethez, és politikai téren mennyire flexibilis szemé-

lyiség, amikor a magyar pártvezetésben kialakult helyzetet elemezte:

„Újból megjelentek bizonyos szálai a személyi kultusznak. Ez megnyilvánult,

amikor a kínai delegáció itt volt a Sportcsarnokban. Megnyilvánul különböző

formákban, pld. a pártszervezeteknél a képek megint úgy vannak felrakva, Lenin, Sztálin,

Rákosi. Úgy gondolom, hogy ezekben a kérdésekben Rákosi elvtársnak kellene igen

határozottan és nem látszatszerüleg, hanem a legélesebben fellépni bizonyos

nyilvánosság előtt. … A pártvezetést a széles tömegek számára elsősorban Rákosi elvtárs

jelenti. Ennek megvannak a történelmi okai. Rákosi elvtársnak a tényleges történelmi

érdemei, amit letagadni hiba volna. Ezt látni kell, hogy ez részben annak a

következménye, hogy mi a pártot 8-9 éven keresztül így neveltük. Jelenleg a Központi

Vezetőségnek minimum a tekintélye, a P.B.-nak nagyobb, de teljesen elégtelen, a K.V,

egyes tagjainak a tekintélye nagyon csekély, de mint kollektíváé és erre nem helyeztünk

elég súlyt, bár felvetettük többször, igen csekély.”320

Bata István honvédelmi miniszter hozzászólásában vázolta a Magyar

Néphadseregben kialakult helyzetet.

„A közelmúltban tartottunk értekezletet, elképesztő amilyen kérdéseket tesznek fel. …

A kérdésekkel pozitívabban foglalkoznak a honvédek, a kényes kérdéseket a törzseknél a

tudálékos emberek vetik fel. A vezérkarnál a jugoszláv kérdéssel foglalkozni. Nekünk a

fejeket helyes irányba kell fordítani. …Újból jelentkezett a hadseregen belül a

perspektivátlanság, a pacifizmus kérdése. A Tüzérszertárnál felvetették, hogy a békés

egymás-mellett élés mellett szükség van-e a hadseregre. … A személyemet illetően az az

érzésem, hogy sokkal több segítséget kellene kapni a K.V. apparátusától.”321

Az SZKP XX. kongresszusa után kialakult helyzet kérdései az MDP KV Titkárság

1956. április 9-i ülésén ismét napirendre kerültek. Rákosi ekkor már határozottabbnak

tűnt, bár realitás érzéke mintha cserbenhagyta volna. A jobboldali veszéllyel való

riogatás már abszurdnak tűnhetett, hiszen az előző évi politikai leszámolás

eredményeként szinte csak ő, Rákosi Mátyás maradt a magyar politika hivatalos

meghatározója, és az újabb fordulatot nem a korábban minden funkciójától megfosztott

Nagy Imre kezdeményezet, hanem Hruscsov az SZKP első titkára. Ettől függetlenül az

320 U.o. 14. p.
321MOL MDP PB 53/274.ő.e. 31. p.

131

MDP vezetése az egyre erősödő negatív közhangulatot a jobboldali revizionista

gondolkodásnak tudta be.

„A jobb és baloldali elhajlás. Most a jobboldali van rohamban a Szovjetunió és

különösen Magyarország ellen. Most a jobboldali ellen kell harcolni, konkrétan egyes

esetekben meg kell mutatni a hibát és Nagy Imre politikáját ismertetni. Elmondta nekem

valaki, hogy egy Központi Vezetőségi tag nem emlékezett rá, hogy Nagyot minden

pártfunkciójától megfosztottuk. Nagyon hamar elfelejtik ezeket a kérdéseket az emberek,

emlékeztetni kell rájuk őket.”322

Rákosi felszólalása sokszor összefüggéstelen volt, bár feltűnően jól hatott a

hadseregre való hivatkozás. Rákosi tudta, hogy a Nagy Imre nevéhez kapcsolódó 1953-

ban meghirdetett fordulat, a Magyar Néphadsereg hivatásos tagjainak egyet jelentett a

folyamatos létszámcsökkentésekkel, az egzisztenciális elbizonytalanodással.323

„Napokban a honvédség vezetőivel itt tanácskoztunk, s ott elmondották, hogy Nagy

hogyan akarta szétzúzni a hadsereget.”324

Az MDP PB 1956. április 26-i zárt ülésén készült jegyzőkönyv szerint az MDP

vezetése egyre jobban érzékelte, hogy a magyar politikai gyakorlat nincs összhangban az

SZKP XX. kongresszusának határozataival. Ezért a PB ülésén a jelenlevők kritikával

illeték a párt vezető szerveinek munkáját.

„…a Politikai Bizottság és a Titkárság munkája nem elég fegyelmezett és szervezett

— nagyon vontatottan történt egyes határozatok végrehajtása és a Politikai

Bizottságban elhangzott javaslatok megvalósítása. Ez a körülmény olyan látszatot

teremtett, mintha a Politikai Bizottság nem törekedne a XX. kongresszus tanulságainak

következetes és gyors érvényesítésére. Zavart okozott a pártaktíva bizonyos részében,

hogy a politikai Bizottság tagjai nem teljesen azonos módon értelmezték a XX.

kongresszus határozataiból levonandó tanulságot és a párt előtt álló feladatokat.”325

A PB elemezte az eltelt három év történéseit és lényegében egy olyan határozatot

hozott, amelyben két ellentétes folyamatot próbált egységesíteni, így kívánva fenntartani

a látszatát annak, hogy nem voltak politikai cikk−cakk-ok az MDP elmúlt időszakának

gyakorlatában.

322 MOL MDP KV Titkárság 54/397.ő.e 19.p.
323 1953-ban több mint 50 000 fővel, majd 1955-ben újabb 20 000 fővel csökkent a Magyar Néphadsereg

létszáma. Ekkor a jelenlévők még nem tudták, hogy 1956-ban ismét 15000 fős létszámcsökkentésről
határoz majd a magyar kormány.

324 MOL MDP KV Titkárság 54/397.ő.e 19. p.
325 MOL MDP PB 53/283.ő.e.1. p.

132

„…az 1953. júniusi határozatot helyes határozatnak kell tekinteni, amint ezt a

Központi Vezetőség 1955. márciusi határozat tette. Nem szükséges a túlzásokról és a

benne lévő fogyatékosságokról beszélni.”326

A dokumentumban új elemként jelentkezett, hogy a PB tagjai számba vették azokat a

korábban letartóztatott, majd rehabilitált politikai vezetőket, akikkel együtt lehetett

működni, és ezzel legitimálni lehetett a testületet.

„Kádár János elvtárssal beszéljen Rákosi Mátyás, Hegedűs András és Gerő Ernő

elvtárs. Amennyiben Kádár elvtárs kommunista magatartást tanúsít, önkritikusan

értékeli múltbeli tevékenységét és a Központi Vezetőség előtt is önkritikát gyakorol, úgy

őt is javasolni kell a Központi Vezetőségbe és a Titkárság tagjául, esetleg a Politikai

bizottság tagjául.” 327

Az MDP vezetésének ez a kétarcú magatartása azt eredményezte, hogy a magyar

társadalom egyre nagyobb része fordult el az MDP-től és fejezte ki egyetértését a

pártvezetés gyakorlatát bírálókkal. 1956. május 22-én megrendezett DISZ Petőfi-

körének első, majd ezt követő nyilvános vitái jelezték, hogy megszületett az a fórum,

amelyen párttagok és párton kívüli értelmiségiek közösen és nyíltan bírálták az MDP

vezetését. Az értelmiséghez hasonlóan a magyar munkások körében is egyre nagyobb

elégedetlenséget váltott ki Rákosi 1955-ös visszatérése a politikai vezetés csúcsára. A

keményvonalas irányvonal megerősödése az emberek számára egyet jelentett az élet-

színvonal romlásával. Az egyre romló életkörülmények elleni tiltakozásként 1956. július

5-én látványos demonstrációra került sor, amelyről a Politikai Bizottságot is tájékoztat-

ták: „Az építőanyag iparban f. évi július 1-i hatállyal általános normarendezés volt Az

Óbudai Téglagyárban 600 munkás dolgozik, akik közül 3 brigád, 60 ember, 1956 július 2-án

beszüntette a munkát és csak másnap, július 3-án vették fel újra. A munkabeszüntetés oka a

következő…”328

A sztrájkról szóló jelentés szerint a normarendezések miatt robbant ki a tiltakozás,

amelyhez a vezetés rossz kommunikációja is hozzájárult. A dolgozók között jelentős

fizetés csökkenésről terjedtek el a hírek, amelyek eredményeként sztrájkba léptek. A

munkabeszüntetés már jelezte a politikai rendszer válságát, és a társadalomban egyre

jobban felhalmozódó indulatok nagyságát.

326 U.o. 3. p.
327 U.o. 7. p.
328 MOL MDP PB 53/294.ő.e. 11. p.

133

Az MDP vezetése érzékelve a párton belül és a társadalomban jelentkező, egyre

nagyobb társadalmi elégedetlenséget az MDP Központi Vezetőség 1956. július 18–21-i

ülésén elfogadta Rákosi Mátyás lemondását és felmentette őt a MDP PB és KV tagsága

alól, utódjául pedig Gerő Ernőt választották meg. Ezt követően Rákosi a Szovjetunióba

utazott, ahonnan soha sem tért vissza. A KV. döntését alapvetően befolyásolta, hogy

Mikoján 1956. július 13 – 21. között Magyarországon tartózkodott, és nyomást

gyakorolt a magyar pártvezetésre, hogy megtörténjen ez a fordulat. Mikoján a moszkvai

álláspontot képviselte, amikor egyértelműen Rákosit tette felelőssé az elkövetett

törvénytelenségekért. Rákosi felmentésének a hírét az országban pozitívan fogadták. A

kialakult pozitív közhangulatot az MDP PB augusztus 16-i ülésén is értékelték.

„Az eddig lezajlott rendezvények, gyűlések, kollektívák táviratai, nagytömegű üdvözlő

és helyeslő levél bizonyítják, hogy az ország közügyek iránt érdeklődő dolgozói,

munkások, parasztok, értelmiségiek túlnyomó többsége helyesléssel fogadta a Központi

vezetőség júliusi határozatait, az ezekben kifejeződő irányvonalat.”329

A PB a továbbiakban hosszú vita után határozott a személyi kultusz maradványainak

felszámolásáról. A PB határozata szerint a végrehajtásban nem egy hirtelen, drasztikus

lépéssorozatra van szükség, hanem egy lassúbb, folyamatos változásra, amelynek

végeredményeként eltűnnének Rákosi Mátyás személyéhez kötődő emlékek a magyar

közéletből.

„A Központi Vezetőség és a Minisztertanács hozzon elvi határozatot arról, hogy meg

kell szüntetni a magyar állampolgárok élő személyek nevéről történt elnevezéseket

állami üzemeknél és intézményeknél. A jövőben állami intézményeket nem lehet élő

magyar állampolgárokról elnevezni, a szövetkezeteknek pedig tanácsolni kell, hogy ne

nevezzék el szövetkezetüket élő magyar állampolgárokról.

A végrehajtást illetően előkészítésre van szükség. …A pártbizottságokat egészen a

járási, városi, valamint a városi kerületi pártbizottságokig bezárólag tájékoztatni kell

arról, hogy kívánatos a Sztálin-képek számának fokozatos csökkentése, anélkül, hogy

ennek kampány jellege volna, sőt egyenesen figyelmeztetni kell arra, hogy a képek

eltávolítását rendkívül elővigyázatosan, körültekintően, lehetőleg minden feltűnés nélkül

csinálják és nem is kell mindenütt minden Sztálin képet eltávolítani. …Rákosi Mátyás

elvtárs képeivel kapcsolatban ugyanugy kell eljárni, mint a Sztálin-képeknél. Vagyis nem

329 MOL MDP PB 53/299.ő.e. 43. p.

134

kampányszerűen, de fokozatosan csökkenteni kell ezek számát anélkül, hogy

mindenünnen eltávolítanák.”330

 Az MDP vezetésének ezek a felemás határozatai jól tükrözik, hogy a párt vezetése

nem merte elszánni magát jelentősebb fordulatra. Pedig azt az egyre gyorsabban változó

bel- és külpolitikai események egyre indokoltabbá tették.

Mint ismert 1956. október 15−22. között Gerő Ernő vezette magyar pártdelegáció

tartózkodott Belgrádban, hogy rendezzék a magyar−jugoszláv kétoldalú kapcsolatokat.

Az MDP PB 1956. október 20-án megtartott ülésén az itthon tartózkodók már jól

érezhették, hogy a lengyelországi változások keltette várakozások már jelentősen

képesek a magyar belpolitikát is befolyásolni.

„A magyar sajtó és rádió csak a TASZSZ által kiadott közlemények, illetve az azonos

szellemű lengyel hivatalos anyagok alapján foglalkozhat a lengyelországi eseményekkel.

Meg kell szervezni a szerkesztőségek megfelelő ellenőrzését. …A Magyar Távirati Irodának,

valamint a Külügyminisztériumnak a lengyel eseményekkel kapcsolatos vitaanyagát

folyamatosan meg kell küldeni a Politikai Bizottság tagjainak. …Még a mai nap folyamán-

külön futár útján tájékoztatni kell a Jugoszláviában lévő delegációt a helyzetről.”331

Október 22-én este a Belgrádból hazatérő delegáció tagjai már szembe találták

magukat azzal a közhangulattal, amely a másnap október 23-án délután kezdődő

politikai demonstrációból elvezetett a fegyveres felkeléshez, majd a forradalomhoz. Az

MDP KV 1956. október 23-i ülésén újraválasztotta a Politikai Bizottság és a Központi

Vezetőség Titkárságának tagjait, és javaslatot tett Nagy Imre miniszterelnökké történő

kinevezésére. Az MDP vezetésének ezt követő lépései már jól szemléltetik, hogy a párt

vezetése már egyre kevésbé tudta befolyásolni a politikai életben lezajló folyamatokat,

és október 23-tól egyre inkább az utca eseményei irányították a magyar politikai

eseményeket. Mindezek eredményeként 1956 októberének végén megszűnt a Magyar

Dolgozók Pártja és átadta helyét a november 1-én létrehozott, Kádár János vezette

Magyar Szocialista Munkáspártnak, amelynek vezetői közül sokan még az MDP-ben

ismerték meg a párt− és állami élet irányításának hazai gyakorlatát.

IV. 3. A magyar katonapolitika főbb kérdései a belpolitikai válság időszakában

Az 1956-os év egymást gyorsan követő belpolitikai változások a magyar katonapolitikát

sem hagyták érintetlenül. A Varsói Szerződés előző évi létrehozása kettős hatással volt a

330 MOL MDP PB 53/298.ő.e. 10−11. p.
331 MOL MDP PB 53/309.ő.e.

135

hazai katonapolitikára. Egyrészt serkentően hatott a katonai irányítás rendszerének

átalakítására és a Magyar Néphadsereg korszerűsítésére, másrészt a nagyhatalmak

kapcsolataiban jelentkező javulás eredményeként végrehajtott újabb létszámcsökkentés

gátolta a személyi állomány hatékonyabb munkáját.

1955. szeptember 8-án megjelent „Szabad Nép” az MDP központi lapja közölte, hogy

a kedvező nemzetközi légkörre való tekintettel a minisztertanácsi határozat értelmében

20 000 fővel csökkentik a Magyar Néphadsereg létszámát.332 A létszámcsökkentéseket

követően megkezdődött a hadsereg irányítási rendszerének az átalakítása. A már

korábban bemutatott honvédelem irányítás rendszerének átalakításakor,333 az MDP PB

1956. március 29-i ülésén pontosan meghatározták a Magyar Néphadsereg párt- és

állami irányításának rendszerét, és szabályozták a politikai főcsoportfőnökség jogállását.

„A Hadseregen belül, mint a Központi Vezetőség osztálya jogán működő szerv a

Politikai Főcsoportfőnökség kettős – párt - és állami - megbízatás alapján irányítja és

ellenőrzi a Magyar Néphadsereg pártpolitikai apparátusának munkáját. ”334

A határozat a továbbiakban valamennyi már létező párt és állami szervnek pontosan

körülhatárolta jogkörét és meghatározta feladatait. Miután a pártirányítás kérdését rendezték

a hadseregben, ismét napirendre került az újabb, 1953 óta immár a harmadik nagyarányú

létszámcsökkentés. Az 1956. július 18—21 között megrendezett MDP KV ülés

határozatában kimondta:

„A nemzetközi feszültség enyhítésére, a leszerelésre irányuló óhaj kifejezéseként a

Központi Vezetőség javasolja a kormánynak, hogy újabb 15 000 fővel csökkentse a

hadsereget, s a felszabaduló eszközöket állítsa a békés szocialista építés

szolgálatába.”335 A központi vezetés határozatának megfelelően Bata István honvédelmi miniszter

néhány nappal később július 26-án kelt a Minisztertanácshoz írt levelében hasonló

indoklással javasolta a Magyar Néphadsereg létszámának 15 000 fős csökkentését

végrehajtani december 31-ig. Bata a továbbiakban felhívta a figyelmet arra, hogy

korábban már eltávolították a hadseregbe nem illőket.

„A tervezett létszámcsökkentés végrehajtása során a legfontosabb és egyben a

legnehezebb feladat, a mintegy 4.000 leszerelő tiszt elhelyezéséből adódik, annál is

inkább, mert az előző években végrehajtott létszámcsökkentések során leszerelésre

332 Magyar Történeti Kronológia 1076. o.
333 Bemutatva a III.3.3. „A honvédelem irányítás rendszerének átalakítása” alfejezetben.
334 MOL MDP PB 53/278.ő.e.48. p.
335 Rákosi Sándor: Júliustól júniusig, Dokumentumok 1956—1957 történetéből, Kossuth Könyvkiadó, 1981.

81. o.

136

kerültek mindazok a tisztek, akik hivatásérzet, fegyelmi követelmények, vagy egyéb okok

miatt nem feleltek meg a hivatásos tisztekkel szemben támasztott követelményeknek.”336

A honvédelmi miniszter sajátosan figyelmezteti a döntéshozókat, amikor a korszerű

tudással rendelkezőket kell eltávolítani a hadseregből.

„A ma szolgálatot teljesítő tisztek zöme a tiszti pályát élethivatásának tekinti,

alapjában megfelelő elméleti és gyakorlati tudással rendelkezik. Ezen tisztek többsége az

akkori nemzetközi helyzet figyelembevételével, a párt hívó szavára, sokszor

kényelmesebb és jobban fizetett állását otthagyva jött be a hadseregbe.” 337

1956. augusztus 14-én a honvédelmi miniszter által jóváhagyott és a Honvédelmi

Tanács részére készített jelentésben, már a minisztertanács által kiadott rendelet alapján

dolgozták ki a csökkentés után várható új létszámarányokat.

„A hadsereg jelenleg engedélyezett és a MT.1071/1956. sz. határozata alapján

csökkentett létszáma:

Megnevezés 1956 évi létszám 1957 évi létszám Csökkenés
Tábornok, tiszt 29.000 24.500 4.500
Továbbszolgáló
tiszthelyettes

9.000

7.450

1.550

Sporttiszthelyettes,
honvéd, növendék

87.000

83.050

3.950

Katona összesen 125.000 115.000 10.000
Polgári alkalmazott 25.000 20.000 15.000
mindösszesen 150.000 135.000 15.000”

A dokumentum további részeiből világosan kitűnik, hogy a létszámcsökkentéssel

párhuzamosan, a Magyar Néphadseregben jelentős szervezeti átalakításokat is terveztek.

Ennek értelmében:

„Megszűnik:

 a 9. lövészhadtest parancsnokság és közvetlen alakulatai,

 egy keret lövész hadosztály,

 egy keret gépesített hadosztály.

Felállításra kerül:

 a hadsereg parancsnokság,

 a 7. gépesített hadosztály 3. gépesített ezrede,

336 HL MN HM Titkárság 1956/T. 2.d.2.cs.310.p.
337 U.o.

137

 valamint létszámmal megerősítjük az elsőfokú készültségben lévő dunántúli

hadosztályok zászlóaljait és századait.”338

A Magyar Néphadsereg hadrendjében új elemként megjelenő hadsereg

parancsnokság létrehozása már jelezte, hogy a szervezeti átalakítások során elsődleges

szempont volt a Varsói Szerződésbe tömörült államok egységes katonai irányítási

rendszerébe történő integráció.

„A hadsereg parancsnokság felállításával már békében lehetővé válik a

hadseregtörzs összekovácsolása és az, hogy a hadsereg parancsnokság megismerje

alárendelt csapatait. Ugyanakkor a Honvédelmi Minisztériumot, amely eddig a hadsereg

parancsnokság feladatait is ellátta, képessé tesszük a hadsereg korszerű fejlődését és

harckészültségét biztosító tudományos tervező- és kutató munka végzésére.”339

A tervezett új hadrend és létszám kialakításánál jelentős mértékben figyelembe kellett

venni a magyar gazdaság teherbíró képességét és az előző, 1955. évben létrejött Varsói

Szerződés követelményeit. A hadseregátalakítás eredményeként jelentős mennyiségű

pénz és anyagi erőforrás szabadult fel, amelyeket a hazai gazdaságba kívánták integrálni.

„A vizsgálat és a racionalizálás eredményeképp a béralap megtakarítás

megközelítőleg 180 millió Ft., a népgazdaságnak átadandó anyagok értéke kb. 300

millió Ft., az átadandó objektumok értéke közel 450 millió Ft-ot tesz ki.” 340

Gerő Ernő az MDP első titkára a Politikai Bizottság 1956. augusztus 16-i ülésén

beterjesztett javaslatában már az újabb létszámcsökkentés negatív hatásaira hívta fel a

figyelmet:

„Tekintettel arra, hogy a legutóbbi időben két ízben is csökkentettük a hadsereg

létszámát, a honvédség tisztjeinél, tiszthelyetteseinél és harcosainál az a benyomás

keletkezhet, hogy a továbbiakban hadseregre, honvédelemre nem nagyon van szükség.

Igaz, hogy ennek ellensúlyozására a Központi Vezetőség júliusi teljes ülésén elmondott

beszámolómban, s a határozatban is, valamint a Minisztertanácsnak Hegedűs elvtárs

által az Országgyűlésben tartott beszámolójában kitértünk s aláhúztuk a honvédelem

fontosságát és minőségi megjavításának szükségességét. Mégis úgy látom, hogy most

erkölcsi-politikai segítséget kellene adni a honvédségnek. Ezért azt ja vaslom, hogy a

Politikai Bizottság, vagy a Központi Vezetőség Titkárságának egy-két tagja, továbbá a

Központi Vezetőség néhány tagja, s esetleg néhány olyan pártonkívüli politikus, állami

338 HL MN HM Titkárság 1956/T. 2.d.2.cs 79—80. p.
339 U.o.
340 U.o.75. p.

138

vezető /…/ látogassa meg a táborban lévő csapatokat, valamint a légvédelmi

alakulatokat.”341

A Politikai Bizottság által fogadott határozat szerint a hadsereg 1953-óta immár

harmadik létszámcsökkentését kiemelt feladatként kell kezelni. A Magyar

Néphadseregből leszerelésre kerülő katonatisztek, polgári életben való elhelyezésének

segítését kiemelt feladatként határozza meg a dokumentum.

„ A miniszterek, a budapesti, megyei és megyei jogú városok pártbizottságának

titkárai gondoskodjanak arról, hogy a hadsereg létszámának csökkentése során eddig

leszerelt és ezután leszerelendő hivatásos tiszt és tiszthelyettes elvtársak minden

támogatást megkapjanak a polgári életben való normális elhelyezkedésükhöz.

Helyi pártszerveink külön figyelemmel gondoskodjanak arról, hogy ezek az elvtársak,

akik évekkel ezelőtt a párt hívó szavára mentek a hadseregbe, s otthagyták polgári

hivatásukat, most mint a párt megbecsült káderei, elvtársi fogadtatásban részesüljenek

pártszervezeteink és gazdasági szerveink részéről.”342

Ennek értelmébe a PB szeptember 7-i ülésén már megszülettek azok az első

intézkedések, amelyek eredményeként a mezőgazdasági és az oktatási szektort kívánták

alkalmassá tenni, hogy „felszívja” a hadseregből kiáramlókat.

„A Magyar Néphadsereg 1956. évi létszámcsökkentése folyamán leszerelésre kerülő

hivatásos tisztek közül azok, akik termelőszövetkezetbe tagként belépnek, a hadseregnél

kapott törzsilletményüket, leszerelésük napjától számított egy évig továbbra is

megkapják. A gyakorlati végrehajtásról a honvédelmi- és pénzügyminiszter gon-

doskodjék. Az oktatásügyi miniszter biztosítsa, hogy azok a leszerelt tisztek, akik valamelyik

egyetem, vagy főiskola nappali tagozatán továbbtanulni kívánnak és ehhez megfelelő

előképzettséggel rendelkeznek, úgy 1956. december 1-ig — a meghatározott létszámon

felül 40—50 f ő — soron kívül felvételre kerüljenek. Számukra megfelelő ösztöndíjat kell

biztosítani és egyes esetekben, akik az egyetem elvégzése után hadmérnökökként

tekintetbe jönnek, a honvédelmi miniszter ösztöndíj-kiegészítést is adhat.

Az egyetemek és főiskolák esti és levelező tagozatai felvételeinél előnyben kell

részesíteni a létszámcsökkentés során leszerelt tiszteket.”343

A kisebb létszámú és új szervezeti felépítéssel rendelkező Magyar Néphadsereg

kialakítása sajátos színezetet kapott, amikor Bata István vezérezredes honvédelmi

miniszter 1956. szeptember 22-én Zsukov marsallnak írt levelében javasolta a

341 MOL MDP PB 53/298.ő.e.115. p.
342 MOL MDP PB 53/299.ő.e. 44. p.

139

magyarországi szovjet katonai tanácsadók létszámának csökkentését. Könnyen

megérthető a magyar vezetés törekvéseinek háttere, ha figyelembe vesszük, hogy a

katonai tanácsadók bérét és elhelyezését mindig a fogadó állam fedezte.

„A Magyar Néphadsereg átszervezésével, valamint a MNH vezető kádereinek az

utóbbi években tapasztalható fejlődésével kapcsolatban lehetővé válik, hogy a MNH-ben

működő tanácsadók számát is csökkentsük.”344

A magyar honvédelmi miniszter a Varsói Szerződés létrejöttével kialakítandó új

hadrendi szerkezettel magyarázza a tanácsadói helyek csökkentését. A tanácsadói

létszám csökkentése azonban nem zárja ki, hogy az átalakuló magyar hadsereg katonai

struktúrájában ne legyenek újabb tanácsadói helyek.

„Másrészről, a hadsereg parancsnokság felállításával kapcsolatban szükségessé

válik, hogy az alábbi új tanácsadói beosztásokat hozzuk létre:

1. Hadseregparancsnok tanácsadója.

2. Hadsereg törzsfőnök tanácsadója.

3. Hadsereg tüzér parancsnok tanácsadója.

4. Hadsereg hir.főnök tanácsadója.

5. A hadsereg csapatlégvédelmi főnökének tanácsadója.”345

A honvédelmi miniszter mindezek után pontosan meghatározta a Magyarországon

szolgálatot teljesítő szovjet katonai tanácsadók létszámát.

„Tehát a fenti változások figyelembe vételével a MNH-ben működő tanácsadók

létszámának csökkentése összesen 28 főt tenne ki / 4 beosztás megszűnik, rendszeresítésre

kerül 6 új beosztás/, vagyis, a MNH-ben működő tanácsadók összlétszáma 54 főt tenne

ki.”346 A Varsói Szerződés megalakulásával, a Magyar Néphadseregben megkezdődött

szerkezeti átalakításokkal párhuzamosan napirendre került a hadsereg haditechnikai

korszerűsítése. A hadsereg kiadásainak 1953-óta tartó folyamatos csökkentése rányomta

bélyegét a magyar légvédelemre, amelynek korszerűsítését a Varsói Szerződés egységes

légvédelmi rendszerének kialakítása miatt már nem lehetett tovább halogatni. Az előző,

1955-ös évben lezajlott ellenséges berepülések eredményeként ugyan elkezdődött a

magyar légvédelem új szervezeti kereteinek kialakítása, de az érdemi korszerűsítések

végrehajtásáról, csak 1956-ban döntöttek, akkor is külső kényszerek hatására.

343 MOL MDP PB 53/302.ő.e.57. p.
344 MOL HL MN HM Titkárság 1956/T. 2.d.1.cs.11. p.
345 U.o. 12. p.
346 U.o. 12. p.

140

A Magyar Dolgozók Pártja Politikai Bizottsága 1956. május 4-i ülésén Bata István

vezérezredes, honvédelmi miniszter előterjesztésében a fejlesztéseket indokolva elmondta:

„A Szovjet Hadsereg és az Egyesített Fegyveres Erők Vezérkarától javaslat érkezett a

Magyar Népköztársaság Honvédelmi Minisztériumához az ország légvédelmi

rendszerének további megerősítésére és fegyverzetének tökéletesítésére, valamint a

Szovjetunió és a népi demokratikus országok légvédelmi rendszerének egységesítésére.

A javaslat bizonyos mértékig eltérő a Politikai Bizottság és a Honvédelmi Tanács

által jóváhagyott hadsereg korszerűsítési és fejlesztési öt, illetve tíz éves tervtől.”347

A honvédelmi miniszter ezt követően konkrétan részletezte a szovjet fél által

szállítandó fegyvereket és azokkal megoldható feladatokat. Bata végül ismertette a fegy-

verzet beszerzésének költségeit, majd a szovjetek által javasolt fizetési konstrukciót.

„A Szovjet Hadsereg Vezérkari Főnöke közölte velünk, hogy gazdasági helyzetünkre

való tekintettel a 162 millió rubel értéket képviselő árnak 1/3-át nem kell kifizetnünk, és

a további 2/3-ot pedig 10 éves törlesztéssel kaphatjuk.”348

A Politikai Bizottság határozatában a fegyverzetre fordított kiadásokat minimalizálva,

a szovjetek által javasolt beszerzési árnál is kevesebbről döntött.

„…többletkiadás 10 éven keresztül legfeljebb kb. 4,5 millió Rubel lehet évente. …

kívánatos, hogy a HM díszlokációnál takarítsa meg.”349

A Varsói Szerződés létrejötte nem csak a tagállamok hadseregeinek átalakítását tették

szükségessé, hanem hadiiparuk korszerűsítését és együttműködését is. A KGST-be

tömörült szocialista országok, 1956. június 22-23-i moszkvai értekezletükön

megtárgyalták a hadiipari együttműködés aktuális kérdéseit. A tanácskozásról hazatérő

magyar küldöttség június 24-én a PB-nek készített beszámolójában jól látható, hogy az

egyes tagállamok gazdasága mennyire ellenérdekelt volt a hadiipari együttműködésben.

„A kérdésről lefolytatott vita során Rákosi elvtárs kifejtette, hogy egyes országok

/Bulgária és Románia/ nem hajlandók a májusi jegyzőkönyv szerint előirányzott

mennyiségben átvenni Magyarországtól a speciális anyagokat, ami fizetési mérlegünk

igen nagymértékű további romlására vezet. /200 millió rubel értékű passzív szaldó 1956-

60-ban, 800 millió rubelt kitevő passzív szaldó 1956-65 időszakban/.

347 MOL MDP PB 53/284. ő.e. 110—112. p.
348 MOL MDP PB 53/284. ő.e. 110—112. p.
349 U.o.

141

Egyszersmind rámutatott a magyar hadiipar igen kismértékű leterheltségére, ami a

lefolytatott tárgyalások folyamán nem javult, hanem rosszabbodott. A csehszlovák és a

lengyel delegációk is főként hadiparuk nem elégséges leterheltségét panaszolták.”350

A moszkvai tanácskozást követően, a szövetségesi feladatok végrehajtása során

napirendre került a Honvédelmi Minisztérium átalakítása. Bata István honvédelmi

miniszter június 26-án kelt, a Politikai Bizottsághoz írt levelében vázolta az átalakítás

jellegét, amelyet a testület el is fogadott.

„1./ Meg kell erősíteni és egységes irányítás alá kell helyezni a csapatok és a

fegyvernemi tiszti iskolák kiképző - nevelő munkáját. Ezért javasoljuk engedélyezni, hogy

a Honvédelmi Minisztérium státuszába beállítsuk a honvédelmi miniszter kiképzési

helyettesét, aki feladatul kapná a csapatok és a tanintézetek kiképzésének közvetlen

irányítását, valamint a kiképzésre szolgáló anyagi eszközök tervszerűbb és sokoldalúbb

felhasználásának biztosítását valamennyi fegyvernem eredményesebb kiképzése

érdekében. Mozgósítás esetén egyben a felállítandó hadsereg parancsnoka lenne.

2./ Figyelembe véve a légvédelem, de különösen az állandó harckészültségben tartott

honi légvédelem fontos szerepét, kívánatosnak tartjuk és javasoljuk, hogy - eddigi fel-

adatai fenntartása mellett - az Országos Légvédelem és Légierő parancsnokság

/OLLEP/ a Honvédelmi Minisztérium közvetlen szerve és parancsnoka honvédelmi

miniszterhelyettes legyen.”351

Az 1955-től fokozatosan javuló magyar −jugoszláv kapcsolatok eredményeként

napirendre került a két ország határán a korábbi években kiépített véderőrendszer kérdése.

1955. október 6-án a Honvédelmi Tanács részére készült előterjesztésben Bata István

vezérezredes honvédelmi miniszter lehangoló képet festett a műszaki akadály állapotáról:

„A D-i országhatár mentén a védőkörletek és előtéri támpontok előtt gyalogsági

tüskésdrót akadályok épültek. A tüskésdrót akadályok élettartama a karók korhadása

miatt általában három év. Így az akadályok egy része az elmúlt 4 év alatt jelentősen

megrongálódott. Az akadályok állandó karbantartása igen nagy mennyiségű faanyag

felhasználását teszi szükségessé, ami csak a népgazdaság egyéb területeiről való

elvonással biztosítható. Továbbá az akadályok nagy, művelésre alkalmas területen

akadályozzák a lakósságot a mezőgazdasági munkák zavartalan végrehajtásában.”352

350 MOL MDP PB 53/293.ő.e. 17—18. p.
351 MOL MDP PB 53/294.ö.e. 61. p.
352 HL MN HM Titkárság 1955/T/1.d. 115. p.

142

A helyzet javítása érdekében a honvédelmi miniszter javaslatában a magas

helyreállítási költségek miatt inkább a műszaki zár fokozatos felszedését javasolta.

„A felsorolt hiányosságok kiküszöbölése érdekében javaslom a megrongálódott

akadályrendszert fokozatosan elbontani és a még felhasználható akadályokat telepítésre

előkészítve a csapatoknál tárolni.”353

Az építkezés körülményeiről hiteles képet fest a honvédelmi miniszter részére, a

Magyar Néphadsereg Műszaki Parancsnoka által 1956. június 5-én elkészített jelentés. A

dokumentum szerint az építkezés megindításáról nem készült hivatalos katonai

dokumentum, és az erődrendszer építkezési munkálatait a politikai vezetés rendelte el.

„A védelmi munkák elrendelésére vonatkozó írásbeli határozat nem található. Abból

a körülményből azonban, hogy az előzetes terveket felterjesztették Rákosi és Gerő

elvtársnak, valamint a Honvédelmi minisztérium Kollégiumának 1953. január 17-i

ülésén Farkas elvtárs azon megállapításából, hogy „…pártunk Központi Vezetőségének

határozatára a tábori erődrendszert a határon meg kell építeni…” az állapítható meg,

hogy az erődítési munkálatok megindítására az MDP. Központi Vezetőségének

határozata alapján került sor, kifejezett írásbeli Ü.T., M.T. vagy más határozat nem volt.

Erre lehet következtetni a 02246/HVKF.-1951.sz. jelentésben a V.K.F. elvtársnak azon

kitételéből, hogy „1951. évi június 2-án a Titkárság megtárgyalta a Honvédelmi

Minisztérium javaslatát a déli határ megerősítése tárgyában és azt elvileg jóváhagyta.”

Ezek szerint az erődítési munkálatok előkészítésére már 1951. június 2-án intézkedés

történt.”354 Az erődrendszer kialakításának szakmai munkálataiban jelentős szerepük volt a

szovjet katonai tanácsadóknak.

„A Néphadseregnek megfelelő szakmai és gyakorlati tapasztalattal rendelkező

erődítési szakemberekkel nem rendelkezett. Ezért a Szovjetunió több nagy tapasztalattal

rendelkező erődítési tanácsadót bocsátott a honvédelmi minisztérium rendelkezésére. A

szovjet tanácsadó elvtársak 1951. évben elkezdték az erődítéssel kapcsolatos terveket

kidolgozni.”355

A jelentés továbbiakban részletesen bemutatja az építkezés történetét és annak

finanszírozási rendszerét. Az építkezés horribilis költségeit a jelentés készítője a

következőkkel magyarázza:

353 HL MN HM Titkárság 1955/T/1.d. 115. p.
354 HL MN HM Titkárság 1956/T. 2.d.1.cs.214. p.
355 U.o. 215. p.

143

„…a beruházás tervezés nélkül folyt, a kivitelezés ellenőrzése önigazolásból állott, az

anyagi elszámolás pedig nem volt másra képes, mint jól−rosszul megállapította az

„elköltött” pénzösszeget. Ezen feladatoknak egy szervre való bízása igen helytelen volt,

ezt a jövőben el kell kerülni.”356

A Magyar Néphadsereg műszaki alakulatai azonban továbbra sem maradtak munka

nélkül. A semleges Ausztria létrejöttével a magyar-osztrák határon kezdődött meg egy

műszaki zár kiépítése, amelynek következményeként az MDP PB 1956. május 7-i ülésén

megtárgyalta az Osztrák Kommunista Párt levelét. Az osztrák testvérpárt kérte, hogy a

magyar pártvezetés tegyen lépéseket a két országot elválasztó műszaki határzár

megszűntetésére, mert az nem kívánt hatást eredményezhet Ausztriában.

„Az osztrák lakosság szélesebb köreiben létezik egy olyan tényező, amely a

Magyarországgal való kölcsönös baráti kapcsolatok megerősítése ellen hat: a

hidegháború idejéből származó határzárlatból, drótkerítésből és aknamezőből áll. Ezzel

a zárlattal érvelnek azok, akik az osztrák – magyar barátságot ellenzik.

Ezért azzal a kéréssel fordulunk Önökhöz, lehetséges volna-e Önöknek, a magyar

kormány figyelmét a határzárlat megszüntetésének fontosságára irányítani és odahatni,

hogy teljesülne az osztrák lakosság erre vonatkozó kívánsága.” 357

A magyar pártvezetés azonban elutasította az osztrák kommunisták kérését, amelyet a

következőkkel indokolt:

„Nem fogadhatjuk el az Osztrák Kommunista Párt azon javaslatát, hogy a pártok közötti

hivatalos levélváltás eredményeként a Magyar Dolgozók Pártja javaslatára hozzon a

Magyar Kormány határozatot a műszaki zárak felszedésére, mert a jövőben kellemetlen

precedenst jelenthet nemcsak a mi pártunk, hanem a népi demokratikus országok és a

Szovjetunió számára is.

Helyette azt javasoljuk, hogy az Osztrák Kommunista Párt lapja a "Volkstimme" a

holnapi számban foglalkozzon ezzel a kérdéssel kb. olyan formában, mint amit az

Osztrák Kommunista Párt levele tartalmaz. Erre válaszként a Szabad Nép szerdán

foglalkozzon egy cikk keretében ezzel a kérdéssel aláhúzva, hogy az osztrák pártnak

igaza van, megérett a helyzet e kérdés rendezésére.

Ezt követné a csütörtöki napon a Magyar Kormány rövid hivatalos közleménye, mely-

ben elrendeli, hogy a déli határszakaszhoz hasonlóan a nyugati határszélen is meg kell

kezdeni a műszaki zárak felszedését.”358

356 U.o. 238. p.
357 MOL MDP PB 53/285.ő.e. 11. p.

144

1956 őszén a magyar társadalom számára az egyik legfontosabb kérdés a korábbi

koncepciós perekben ártatlanul elítéltek rehabilitálásának kérdése volt. A rehabilitáció

kérdése kiterjedt a hadseregre, hiszen a szovjet irányítási rendszer kialakításának

időszakában sok magyar tábornokot és katonatisztet félreállítottak, többeket pedig

kivégeztek. A koncepciós perekben ártatlanul kivégzett honvédtisztek rehabilitálásának

kérdését az MDP PB 1956. május 11-i ülésén megtárgyalta, majd a napirendi pont

előterjesztőjének javaslatai közül a következőket fogadta el:

„A Politikai Bizottság április 19-i határozata alapján a rehabilitált honvédszemélyek

ügyének végleges lezárására…

1./ A rehabilitációval kapcsolatos tájékoztatás:

a./ Tekintve, hogy a rehabilitált személyek nagy többsége eredetileg a központi

szerveknél dolgozott, ezért a tájékoztatás elsősorban a központi szervek, illetve azok

vezetői felé szükséges.

b./ A kevésbé ismert személyek rehabilitálását a volt szolgálati helyük tiszti karával

ismertessük.

c./ A Pálffy- Sólyom ügy lezárásáról célszerű lesz a tisztikar

nagy részét tájékoztatni, tekintve, hogy az hosszú időn át oktatási anyagot képezett.

d./ A rehabilitációval kapcsolatos tájékoztatást nem külön értekezleten, hanem a

rendszeresen megtartásra kerülő parancsnoki, illetve párt jellegű értekezletek anyagába

beépítve tervezem megtartani, illetve megtartatni.”359

Az ártatlanul kivégzettek rehabilitációjának következő lépéseként az MDP PB 1956.

szeptember 7-i ülésén a következő határozatot hozta.

„A Politikai Bizottság úgy határozott, hogy külön temetjük e1 Rajk László, Szőnyi

Tibor és Pálfi(!) György elvtársakat, akik a Központi Vezetőség tagjai voltak. Temetésük

katonai díszpompával a Kerepesi úti temetőben a munkásmozgalom nagy alakjai részére

fenntartott sírhelyen 1956. október 6-án lesz.”360

A temetést, amely igen feszült légkörben zajlott le, ekkor még nem követte a

társadalomban felgyülemlett indulatok látványos robbanása. Az október 23-i tüntetést

követően kirobbanó forradalomban megszűnt a Magyar Dolgozók Pártja, és ezzel együtt

a magyar katonapolitika története is új fordulatot vett.

358 U.o. 2−3. p.
359 MOL MDP PB 53/286.ő.e. 162.p.
360 MOL MDP PB 53/302.ő.e. 67.p.

145

UTÓSZÓ

1989 december elején idősebb George Bush az Amerikai Egyesült Államok elnöke és

Mihail Gorbacsov az SZKP főtitkára máltai, nem hivatalos találkozójukon bejelentették,

hogy befejeződött a nagyhatalmi szembenállás, véget ért a hidegháború. Genagyij

Geraszimov, a szovjet pártfőtitkár szóvivője ironikus megfogalmazása szerint a

hidegháború „Jaltától Máltáig” tartott361.

A hidegháború egész időszaka alatt, Magyarország kényszerpályán mozgott. A

szovjet érdekszférában egyetlen kisállamnak sem lehetett önálló fejlődési pályája, mert

Moszkva „birodalmi” érdekei, valamint a hidegháborús szembenállás nem viselte el a

tradicionális nemzeti érdeket. A korszak kelet-európai kommunista pártjai számára a

sztálini modellben csak és kizárólag a moszkvai vezetés által szorgalmazott extenzív

hadseregfejlesztés képezte a katonapolitikai gondolkodás alapját. Az 1950-es évek elején

kézzelfogható közelségbe került harmadik világháború lehetősége, további erőforrásokat

vont el a térség államainak gazdaságától. Ezért nem csoda, hogy az 1953-ban a

nagyhatalmak vezetésében bekövetkezett vezetőváltás eredményeként, mind a két

szembenálló félnél megfigyelhető volt az új katonapolitikai gondolkodás. Az új

hadászati támadó fegyverrendszerek megjelenése lehetővé tették, hogy a nagyhatalmak

saját és szövetségeseik hagyományos erőit csökkentsék. A nagyhatalmi érdekszférákban

ebben az időben megjelent (VSZ, SEATO, CENTO), illetve átalakított (NATO) katonai

szövetségek, már hatékonyabban használták ki az erőforrásokat. Az új katonai struktúrák

kialakítását válságok kísérték, amelyek a szovjet érdekszférában nyílt fegyveres

szembenállást eredményeztek. Ezek voltak a hidegháború első időszakának főbb

jellegzetességei. A hidegháború kezdetét a történeti szakirodalom még ma sem tudja egyértelműen

meghatározni. Az eltérő megközelítések hátterében az egymásnak feszülő nagyhatalmi

érdekek találhatóak. A kelet−európai térség államainak történetében az elmúlt közel

hatvan év alatt legalább két olyan politikai rendszerváltozás zajlott le, amelyek

alapvetően átértékelték a korszakot. Dolgozatom megírásakor különös figyelmet kellett

fordítanom arra, hogy a korabeli magyar politikai frazeológia mögött felismerjem a

valódi okokat és szándékokat, amelyek nem minden esetben járhattak sikerrel.

361 Lawrence Freedman: A szuperhatalmi szembenállás 1945−1990. im.: Oxford Világtörténet a 20.

században Szerk.: Michael Howard és Wm. Roger Louis Napvilág Kiadó Budapest, 2002. 195. o.

146

KUTATÁSI EREDMÉNYEK

Összegzett megállapítások

A feldolgozott dokumentumokkal bemutattam, hogy a vizsgált időszakban nem létezett

önálló magyar katonapolitika. Az MDP Politikai Bizottságának és a Központi Vezetőség

Titkárságának jegyzőkönyvei részletesen bemutatják, hogy mikor és milyen módon

avatkozott bele a szovjet politikai vezetés a magyar párt katonapolitikai döntéseibe. A

kétoldalú találkozókon rendszeresen szerepeltek katonapolitikai kérdések, majd azt követően

jelentős fordulatok zajlottak le a magyar hadsereg életében. A moszkvai vezetésben

bekövetkezet személyi változások érintetlenül hagyták a korszak szovjet vezetési módszerét,

folyamatosan és nyíltan beavatkoztak a magyar politika valamennyi szektorába. A politikai

vezetések között zajló tárgyalások stílusára jellemző volt a szovjetek durva, kioktató

hangneme, az ellentmondást nem tűrő nyílt utasítások és parancsok megfogalmazása. A

mindenkori szovjet vezetés számára csak és kizárólag az általuk már kialakított rendszerek

és gyakorlat kritikátlan átvétele volt a cél, nem számítottak az eltérő történelmi

hagyományok, gazdasági adottságok és nemzeti érdekek.

Bizonyítottam, hogy minden lényeges katonai kérdésben a korszak légkörének

megfelelőn politikai döntések születtek a szakmai kérdésekben. A Magyar Néphad-

seregben szovjet döntés alapján rendszeresítették a második világháborúból nagy

mennyiségben megmaradt szovjet fegyverzetet, és újabb, korszerű fegyverek beszer-

zéséről is a szovjet legfelső vezetés döntött. A hadsereg mindennapi életét, a kiképzést a

második világháború harcai során kialakult szovjet elvek szerint alakították ki. A szovjet

katonai tanácsadók minden lényeges személyi kérdésben véleményt nyilvánítottak. A

magyar hadiipar szerkezeti felépítése és termékstruktúrája híven követte a szovjet

igényeket. A politikai tiszti rendszer és a pártszervezetek felépítése a szovjet modell

szerint került kialakításra. A kutatásom során jórészt bizonyítottam, hogy az extenzív hadseregfejlesztést a

harmadik világháborúra való felkészüléssel indokolták. Az 1950-ben elkezdődött koreai

háború során többször is felmerült egy újabb világháború kirobbanásának lehetősége,

amely gyorsított hadsereg fejlesztéseket indukált a nagyhatalmak szövetségi

rendszereiben. Ennek hatására a magyar politikai vezetés is a hadsereg erőltetett

mennyiségi fejlesztéséről és az ország háborús felkészítéséről döntött. (Gyorsított

tisztképzés, hadiipari kapacitások növelése, hadszíntér előkészítés stb.) A háborúra való

felkészülés során látványosan csökkent a lakosság életszínvonala és romlott a

147

közhangulat. A társadalomban jelentkező kritikai véleményekre a politikai vezetés a

propagandával és a terror fokozásával válaszolt.

Bizonyítottam, hogy a hidegháború első időszakában az Egyesült Államok és

Nyugat−Európa államai között, a szovjet katonai veszélyre való hivatkozásra, egyre

szorosabb kapcsolatrendszer alakult ki. Az 1949. április 4-én létrehozott Észak Atlanti

Szerződés Szervezetének létrehozásában döntő jelentőséggel bírt, hogy 1948

márciusában öt nyugat−európai állam aláírta a Brüsszeli Szerződést. A szerződést

aláírókat további integrációs lépések megtételére ösztönözte az 1948. júniusában

elkezdődött első berlini válság (blokád), amelynek eredményeként megalakult a NATO.

Az Észak-atlanti térség államainak biztonságát egy esetleges szovjet támadással — és

1949-től már szovjet atombombával — szemben az Egyesült Államok által

Nyugat−Európa államai fölé kiterjesztett atomernyő szavatolta.

A kutatás során elért új tudományos eredmények

Tudományos eredményemnek tartom:

1. Elsőként elemeztem a vizsgált korszakban a magyar katonapolitika főbb

jellegzetességeit. (Nem létezett önálló állami honvédelmi politika, A min-

denkor változó szovjet igényeknek megfelelő, aránytalan haderőnemi

fejlesztések stb.)

2. Feltártam a — Szovjetunió által determinált — magyar katonapolitika

nemzetközi beágyazottságát.

3. Bizonyítottam, hogy az 1954—1955-ös Rákosi restaurációnak a Varsói

Szerződés megalakítása teremtett kedvező külpolitikai hátteret.

4. A szovjet hadifogságból hazatérő magyar katonák priorálása elsődlegesen

pártpolitikai szempontok alapján történt.

Ajánlások

A dolgozatomban bemutatott időszak magyar katonapolitikája tanulságul szolgálhat a

mindenkori döntéshozók számára. Az általam vizsgált döntésmechanizmusok

bemutatása alkalmas a korszak történetének jobb megértéséhez, az események

árnyaltabb bemutatására. Tanulmányom — véleményem szerint — alapja lehet egy

később megírandó (tan)könyvnek. Kutatási eredményeim segíthetnek a mindenkori

politikai vezetésnek a hatékony hadsereg-irányítási elvek és rendszerek kialakításában.

Történészek számára hiánypótló munka, ösztönözhet újabb, a korszakkal foglalkozó

kutatásokra.

148

További kutatási irányok

A témával kapcsolatos jövőbeni kutatási területek lehetnek:

 A magyar hadsereg (1948—1956) hadrendjeinek részletes elemzése;

 A magyar légierő és légvédelmi rendszer felépítésének és működésének

feldolgozása;

 A Honvédség és a Magyar Néphadsereg szervezetének, technikájának,

harceljárásainak részletes bemutatása;

 Az állandó átszervezések hatásának elemzése a hivatásos állomány

egzisztenciális helyzetére, életkörülményeire;

 A hadsereg társadalmi presztízsének vizsgálata a vázolt korszakban;

 A Magyar Néphadsereg pártirányítási rendszere kialakításának és

működésének feldolgozása;

 Magyar és szovjet katonai vezetés kapcsolata, együttműködésük

jellegzetességei.

A disszertáció megvédését követően tervezem

 a feldolgozott témában egyetemi jegyzet elkészítését;

 a Magyar Országos Levéltárban és a Hadtörténeti Levéltárban őrzött korabeli

iratokból, nevezett intézményekkel közösen dokumentumgyűjtemény

kiadását;

 a disszertáció kibővítésével önálló könyv (tankönyv) megjelentetését a hazai

olvasóközönség számára.

149

FELHASZNÁLT IRODALOM

1. 20. századi egyetemes történet II−III. kötet. Korona Kiadó, Budapest, 1997.

2. A béketábor magyar hadserege, A Magyar Demokratikus Hadsereg és a Magyar

Néphadsereg Hadtörténelmi Levéltárban őrzött katonai irataiból 1945—1957.

Szerk.: Ehrenberger Róbert Petit Real Könyvkiadó, Budapest, 2001.

3. A háborúk világtörténete Katonai újítások amelyek megváltoztatták a történelem

menetét. Corvina Kiadó, Budapest, 1992.

4. A magyar békeszerződés im.: Gerő András: Sorsdöntések. Göncöl Kiadó,

Budapest, 1989.

5. A Magyar Dolgozók Pártja Határozatai 1948–1956. Napvilág Kiadó, Budapest,

1998.

6. A magyar hadtörténelem évszázadai. szerk: Király Béla—Veszprémi László

Atlanti Kutató és Kiadó Közalapítvány, Budapest, 2003.

7. Balló István: A Magyar Hadsereg fejlesztésének fő tendenciái 1948—1953.

Tansegédlet, Zrínyi Miklós Nemzetvédelmi Egyetem, Budapest, 2001.

8. Balló István: Magyarország katonapolitikája a hadsereg fejlesztés feladatai a

haderő szárazföldi csapatainál. Kandidátusi értekezés, Budapest, 1996.

9. Balogh Sándor—Gergely Jenő—Izsák Lajos—Jakab Sándor—Pritz Pál—

Romsics Ignác: Magyarország a XX. Században. Kossuth Könyvkiadó,

Budapest, 1985.

10. Bencze László: Farkas Mihály hadserege. Magyar Nemzet, 1990. Február 12.

11. Borhi László: A vasfüggöny mögött, Magyarország nagyhatalmi erőtérben

1945−1968. Ister Kiadó és Kulturális Szolgáltató Iroda, 2000.

12. Borhi László: Az Egyesült Államok és a szovjet zóna, 1945−1990. (Kronológia)

Historia. MTA Történettudományi Intézete, Budapest, 1994.

13. Borhi László: Megalkuvás és erőszak. Az Egyesült Államok és a szovjet

térhódítás Magyarországon 1944–1949. Debrecen, 1997.

14. Büky Barna: Visszapillantás a hidegháborúra. Balassi Kiadó Budapest, 2001.

15. Csendes László: Hadseregtörténet 1945−1998. Tények és adatok Új Honvédségi

Szemle, 1998.

16. David Holloway: Stalin and the Bomb. Yale University Press, New Haven &

London, 1994.

150

17. Döntés a Kremlben, 1956. A szovjet pártelnökség vitái Magyarországról. 1956-

os Intézet, Budapest 1996.

18. Európa kettészakítása és a kétpólusú nemzetközi rend születése (1945−1949).

Szerk. Mezei Géza. Új Mandátum Könyvkiadó, Budapest, 2001.

19. Fischer Ferenc: A megosztott világ. A Kelet−Nyugat, Észak−Dél nemzetközi

kapcsolatok fő vonásai (1945−1989). Ikva Könyvkiadó, Budapest, 1992.

20. Font Márta—Krausz Tamás—Niederhauser Emil—Szvák Gyula: Oroszország

története. Pannonica Kiadó, Budapest, 2001

21. Fordulat a világban és Magyarországon 1947—1949. Szerk.: Feitl István, Izsák

Lajos, Székely Gábor. Napvilág Kiadó, Budapest, 2000.

22. Fülöp MihálySipos Péter: Magyarország külpolitikája a XX. Században.

Aula Kiadó Kft., Budapest, 1998.

23. Gabriel Kolko: Anatomy of a war Vietnam, The United States, and the modern

historical experience. A Phoenix Press Paperback 5 Upper Saint Martin’s Lane,

London 2001.

24. Gen. Oleg Sarin & Col. Lev Dvoretsky: Alien Wars The Soviet Union’s

Aggressions against the World, 1919 to 1989. Presidio Press, Novato Canada

1996.

25. Gergely Jenő–Izsák Lajos: A huszadik század története. Megjelent a Pannonica

Kiadó Magyar Századok sorozat kiadványaként. Budapest, 2000.

26. Germuska Pál: A szocialista iparosítás Magyarországon 1947—1953 között. In

Évkönyv 2001 IX. Magyarország a jelenkorban. 1956-os Intézet Budapest, 2001.

27. Gosztonyi Péter:A Vörös Hadsereg. Európa Könyvkiadó, Budapest, 1993.

28. Hadtudományi Lexikon. Főszerkesztő: Szabó József, Magyar Hadtudományi

Társaság, Budapest, 1995.

29. Halmosy Dénes: Nemzetközi szerződések 1918−1945. Közgazdasági és Jogi

Könyvkiadó, Gondolat Könyvkiadó, Budapest, 1983.

30. Halmosy Dénes: Nemzetközi szerződések 1945−1982. Közgazdasági és Jogi

Könyvkiadó, Gondolat Könyvkiadó Budapest, 1985.

31. Harald Kleinschmidt: A nemzetközi kapcsolatok története. Atheneum Kiadó,

Budapest, 2000.

32. Henry Kissinger: Diplomácia. PANEM-McGRAW-GROFO, Budapest, 1996.

151

33. Henry Kissinger: Korszakváltás az amerikai külpolitikában? A 21. századi

Amerika diplomáciai kérdései. Panem−Grafo Kiadó, Budapest, 2002.

34. Hermann Kinder—Werner: SH atlasz Világtörténelem. Spriger−Verlag,

Budapest Berlin Heidelberg New York London Paris Tokyo Hong Kong

Barcelona, 1992.

35. Horváth Attila: Villamos kalauzból vezérkari főnök majd honvédelmi miniszter.

Kézirat. In. „Száz rejtély a magyar szocializmus történetéből.” Gesta

Könyvkiadó Megjelenés alatt Kézirat

36. Horváth Jenő: Évszámok könyve III. Egyetemes és magyar történeti

művelődéstörténeti kronológia. Nemzeti Tankönyvkiadó, Budapest, 2001.

37. Horváth László: A feltartóztatási politika az amerikai külpolitikában (1945—

1960). Külpolitika új folyam, II. évfolyam 1996. 3—4.szám

38. Horváth Miklós: A Magyar Néphadsereg és az 1956-os forradalom.. (Részletek

az 1956-os forradalom katonai történetéből). Hadtörténelmi Közlemények,

Budapest, 1996. 3. szám

39. Horváth Miklós: A politikai tiszti intézmény a Magyar Néphadseregben (1949.

február—1953. január). Doktori értekezés. Budapest, 1989. Hadtörténeti Levéltár

Tanulmány gyűjtemény II. VI/A-7.

40. Horváth Miklós: Az 1956-os forradalom és szabadságharc és a Varsói Szerződés.

Hadtörténelmi Közlemények, 114. évfolyam, Budapest, 2001. 4. szám

41. Iratok az igazságszolgáltatás történetéhez 2−3. Közgazdasági és Jogi

Könyvkiadó, Budapest, 1994.

42. Ivan M. Majszkij: A jövendő világ kívánatos alapelveiről (1944). Külpolitika új

folyam, II. évfolyam 1996. 3—4. Szám

43. Izsák Lajos: A koalíció évei Magyarországon 1944−1948. Kozmosz könyvek,

1986.

44. Izsák Lajos: Polgári ellenzéki pártok Magyarországon 1944–1949. Kossuth

Könyvkiadó, Budapest, 1983.

45. Izsák Lajos: Rendszer váltástól rendszerváltásig Magyarország története 1944–

1990. Kulturtrade Kiadó, Budapest, 1998.

46. Izsák Lajos—Kun Miklós: Moszkvának jelentjük…Titkos dokumentumok

1944−1948. Századvég Kiadó, Budapest, 1994.

152

47. Jalta és Szuez között 1956 a világpolitikában. Tudósítások Kiadó,

Világosság−füzetek, Budapest, 1989.

48. John Lewis Gaddis: Most már tudjuk, A hidegháború történetének újraértékelése.

Európa Könyvkiadó, Budapest, 2001.

49. Joseph Smith: A hidegháború 1945−1965. IKVA Könyvkiadó, Budapest, 1992.

50. Júliustól júniusig. Dokumentumok 1956−1957 történetéből. Összeállította:

Rákosi Sándor. Kossuth könyvkiadó, Budapest, 1981.

51. Katonai Perek a kommunista diktatúra időszakában 1945−1958. Tanulmányok a

fegyveres testületek tagjai elleni megtorlásokról a hidegháború kezdeti

időszakában. Szerk.: Okváth Imre. Történeti Hivatal, Budapest, 2001.

52. Király Béla: Honvédségből Néphadsereg. CO-NEXUS Print-teR Kft., 1989.

53. Kis András: A Magyar Honvédség újjászervezése (1945). Zrínyi Kiadó,

Budapest, 1995.

54. Kővári László: Légi háború Korea felett. Top Gun, XII. évfolyam 2001/1. január

10. október, és Top Flight I. évfolyam 2001/1. november.

55. Magyar Közlöny 174. szám. Budapest, 1949. augusztus 20.

56. Magyarország hadtörténete (2). A kiegyezéstől napjainkig. Szerk.: Tóth Sándor,

Zrínyi Katonai Kiadó, Budapest, 1985.

57. Magyarország története 1918−1990. szerk.: Pölöskei Ferenc—Gergely Jenő—

Izsák Lajos. Korona Kiadó, Budapest,

58. Magyarország történeti kronológiája IV. kötet 1944−1970. Főszerkesztő: Benda

Kálmán. Akadémiai Kiadó, Budapest, 1983.

59. Makers of Modern Strategy from Machiavelli to the Nuclear Age. Edited by

Petre Paret, Princeton University Press, Priceton, New Jersey 1971.

60. Markó György: A Honvédelmi Minisztérium szervezete, az egyes szervezeti

egységek hatás és ügykörei. Kandidátusi értekezés. Budapest, 1994.

61. Mezei Géza: Németország és a hidegháború A szövetséges hatalmak és a német

kérdés 1945−1961. Új Mandátum Kiadó, Budapest, 1999.

62. Michael M. Boll: National Security Planinig. Roosevelt through Reagan.. The

Unuversity Press of Kentucky, 1988.

63. Mucs Sándor−Zágoni Ernő: A Magyar Néphadsereg története. Zrínyi Katonai

Kiadó, Budapest, 1984.

153

64. Nyikita Hruscsov: A személyi kultuszról és következményeiről. Beszámoló az

SZKP XX. kongresszusának zárt ülésén 1956. február 25. Kossuth Könyvkiadó,

Budapest, 1988.

65. Okváth Imre: Bástya. AQUILA Könyvkiadó, Budapest, 1999.

66. On both side of the Iron Curtain. 1945−1989. Acta of Intenational Conference.

(Bucharest, May 9−10, 2000)

67. Ormos Mária: Világtörténet évszámokban 1945−1975. Gondolat Könyvkiadó,

Budapest, 1988.

68. Oroszország és a Szovjetunió XX. századi képes történeti kronológiája

(1900−1991). Szerk.: Krausz Tamás és Szilágyi Ákos. Akadémiai Kiadó,

Budapest, 1992.

69. Oxford Világtörténet a 20. században. Szerk.: Michael Howard és Wm. Roger

Louis. Napvilág Kiadó, Budapest 2002.

70. Parlamenti-képviselő választások 1920–1990. Tanulmányok. Szerkesztette:

Földes György és Hubai László. Budapest, 1994.

71. Paul Kennedy: A nagyhatalmak tündöklése és bukása. Akadémiai Kiadó,

Budapest, 1992.

72. Pető Iván–Szakács Sándor: A hazai gazdaság négy évtizedének története 1945–

1985. I. Az ujjá építés és a tervutasítás időszaka. Budapest, 1985.

73. Radványi János: Magyarország és a szuperhatalmak. Szamizdat

74. Rákosi Sándor: Júliustól júniusig, Dokumentumok 1956−1957 történetéből.

Kossuth Könyvkiadó, Budapest, 1981.

75. Robert E. Sherwood: Roosevelt és Hopkins. Magvető Könyvkiadó, Budapest,

1989.

76. Romsics Ignác: Magyarország története a XX. Században. Osiris Könyvkiadó,

Budapest, 1999.

77. Suba János: Magyarország határain végzett aknatelepítési munkálatok műszaki-

technikai biztosítása 1950-ben. Új Honvédségi Szemle, 1998. 8. Szám

78. Szabó Bálint: Az „ötvenes évek”. Elmélet és politikai a szocialista építés első

időszakában Magyarországon 1948−1957. Kossuth Könyvkiadó, Budapest, 1986.

79. Szilágyi Ákos: A Berija-dosszié. 2000 Irodalmi és társadalmi havi lap, 2002.

Január.

154

80. Szovjet katonai intervenció 1956. Szerk.: Györkei Jenő és Horváth Miklós. H&T

Kiadó, Budapest, 2001.

81. Szűcs Miklós: Ezredes voltam 1956-ban a vezérkarnál. Budapest, 1985.

82. T. Varga György: Rákosi Mátyás és Nagy Imre a Kremlben 1953. június 13.

História, 1992/3.

83. V.Muszatov: Kádár és Gorbacsov első találkozója. História, 1993/3.

84. Vida István: Koalíció és pártharcok 1944–1948. Budapest, 1986.

85. Világháborúból hidegháborúba. George Kennan és John Lukacs levélváltása.

Külpolitika új folyam. II. évfolyam, 1996. 3—4. Szám

86. William R. Keylor: The Twentieth Century World An International History.

Oxford University Press, New York−Oxford, 2001.

155

FÜGGELÉK

1. A Magyar Néphadsereg létszámának alakulása 1950—1956. (HL. MN. HM.

53/166. 1961/T. 28. csomó)

2. Az állami- és a honvédelmi minisztérium költségvetésének alakulása 1950—

1956-ban. (HL. MN. HM. 53/166. 1961/T. 28. csomó)

3. Jelentés a máramarosszigeti fogolytáborban végzett munkáról. 1950. január 17.

(MOL MDP KV Titk. 276. fond. 54/83. ő.e.)

4. A tábornoki kar összetétele 1950. május 22-én. (HL. MN. HM. Eln. 1952/T. 1.

doboz. 2. csomó, honvédelmi miniszter magánlevelei.)

5. Farkas Mihály javaslata a „Trojka” napirendi pontjaira, 1952. június 6. (HL.

MN. HM. Eln. 1952/T. 1. doboz. 2. csomó, honvédelmi miniszter

magánlevelei.)

6. Kimutatás a tábornokok és tisztek szociális származás, beosztás és katonai

szolgálat szerinti megoszlásáról, 1952. július 1. (MOL. M-KS-276. fond.

54/205. ő.e.)

7. Az MDP PB határozata a Katonai Bizottság megszüntetéséről és a Honvédelmi

Tanács létrehozásáról, 1952. november 27. (MOL. M-KS-276. fond. 54/220.

ő.e.)

8. Farkas Mihály vezérezredes, honvédelmi miniszter saját kézzel írott parancsa

Sztálin halálának alkalmából, 1953. március 9. (HL. MN. HM. Titk. 1953/T. 1.

doboz.)

9. Javaslat a Magyar Dolgozók Pártja Politikai Bizottságának (MDP PB) a

hadsereg (első) létszámcsökkentésével kapcsolatban, 1953. július 22. (MOL.

276. fond. 53/127. ő.e.)

10. Előterjesztés az MDP PB-hez a hadsereg létszámcsökkentésének módosításáról,

1953. szeptember 23. (MOL. 276. fond. 53/138. ő.e.)

11. Hruscsov, az SZKP KB titkárának levele a Varsói Szerződés tervezett

létrehozásáról. (MOL. 276. fond. 53/221. ő.e.)

12. Bata István honvédelmi miniszter előterjesztése az MDP PB számára, a

Mezőkövesden tervezett „G-XX” jelű repülőtér építésére, 1954. július 23.

(MOL. 276. fond. 53/187. ő.e.)

156

13. Határozati javaslat a Magyar Néphadsereg (második) létszámcsökkentésére,

1954. augusztus 26. (MOL. 276. fond. 53/191. ő.e.)

14. A Magyar Néphadsereg állományának összetétele 1955-ben. (MOL. 276. fond.

53/221 ő.e.)

15. A szovjet katonai tanácsadók jegyzéke, 1956. (HL. MN. HM. Titk. 1956/T. 2.

doboz, 1. csomó.)

16. Előterjesztés a Honvédelmi Tanácshoz a Magyar Néphadsereg új létszámának

(harmadik csökkentés), hadrendjének megállapítására és javaslat a hadsereg

tisztjei illetményének rendezésére, 1956. augusztus. (HL. MN. HM. Titk.

1956/T. 2. doboz, 2. csomó)

157

1. sz. függelék

158

2. sz. függelék

159

3. sz. függelék

160

161

162

4. sz. függelék

163

5. sz. függelék

164

165

166

167

168

6. sz. függelék

169

170

171

172

7. sz. függelék

173

8. sz. függelék

174

175

9. sz. függelék

176

177

178

10. sz. függelék

179

180

181

11. sz. függelék

182

12. sz. függelék

183

184

13. sz. függelék

185

14. sz. függelék

186

187

188

15. sz. függelék

189

190

191

192

193

16. sz. függelék

194

195

196

197

