
POLYMATHEIA
Művelődés- és neveléstörténeti folyóirat

XVII. évfolyam, 2020. 1-2. szám

POLYMATHEIA
Művelődés- és neveléstörténeti folyóirat

A KODOLÁNYI JÁNOS EGYETEM FOLYÓIRATA

Felelős kiadó:
SZABÓ PÉTER OTTÓ rektor

Szerkesztőbizottság:
SZABÓ PÉTER OTTÓ, a szerkesztőbizottság elnöke

AMBRUSNÉ KÉRI KATALIN (Pécs), CSORBA LÁSZLÓ (Budapest), CSURGAI –
HORVÁTH JÓZSEF (Székesfehérvár), GÉCZI JÁNOS (Balatonalmádi), JUHÁSZ
ERIKA (Debrecen), KELEMEN ELEMÉR (Budapest), KOVÁCS KISS GYÖNGY
(Kolozsvár), KOVÁTS-NÉMETH MÁRIA (Győr), LIPCSEI IMRE (Szarvas),
MONOK ISTVÁN (Szeged), LORMAN, THOMAS (London), SÁNTHA KÁLMÁN
(Székesfehérvár), SEIDLER, ANDREA (Bécs), SZATMÁRI PÉTER (Budapest),
TOTH, ANDREJ (Prága), VIZI LÁSZLÓ TAMÁS (Székesfehérvár), YOO JINIL
(Szöul), ZACHAR PÉTER KRISZTIÁN (Budapest)

Szakmai támogató:
MTA Veszprémi Területi Bizottság Neveléstudományi Szakbizottság Neveléstörténeti

Munkabizottsága

Főszerkesztő:
SIMÁNDI IRÉN

Főszerkesztő-helyettes:
KOUDELA PÁL

A szerkesztőség munkatársai:
BESSENYEI JÁNOS technikai szerkesztő

JEDLICA, IAN angol anyanyelvi lektor
TISZÓCZI TAMÁS olvasószerkesztő

SZABÓ ANDREA szerkesztőségi titkár

Borító:
HERVAI LAURA

A kötetet tervezte:
BESSENYEI JÁNOS

Nyomdai kivitelezés:
Quadrat '64

E-mail cím: polymatheia.mnf@gmail.com
Honlap: www.polymatheia.hu

HU ISSN 2732-2092 (nyomtatott)
HU ISSN 2732-2521 (online)

Kiadó:
Kodolányi János Egyetem

5904 Orosháza, Gyopárosi u. 3/f.
Telefon: +36 30 478 52 79

Szerkesztőség:
Kodolányi János Egyetem

1139 Budapest, Frangepán u. 50-56.
Telefon: +36 30 478 52 79

3

TARTALOMJEGYZÉK

TISZTELT OLVASÓ!_____________________________________ 5

MŰVELŐDÉSTÖRTÉNET_______________________________ 6
Bottyán Tímea Diána: „Marhahúsevők”. A Yeoman Warderek

története 1485-től napjainkig (Első rész.) (The Beefeaters: History
of the Yeoman Warders from 1485 to the present day (part 1))_ _______ 6
Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a

dualizmus kori Székesfehérváron. Az első társaskörök megjelenése
(Első rész.) (Cultural Life of Székesfehérvár in the Austro-Hungarian
Monarchy. The First Appearance of Cultural Societies (part 1))_____ 28

Koudela Pál: A Chicago-szimbólum története (Chicago, the History
of its Symbolism)_______________________________________ 53

Pál István: Ellenséges szolgálatok – Azonos álláspontok. A londoni
magyar hírszerző rezidentúra tisztjének kulturális vitái egy brit
kollégájával (Hostile secret services - identical viewpoints. A Cultural
debate between a Hungarian intelligence officer residing in London and
one of his British peers)__________________________________ 71

NEVELÉSTÖRTÉNET__________________________________ 86
Bognárné Kocsis Judit: A valdens nők és a valdens család a

középkorban (Valdense women and Valdense families in the
Middle Ages)_ __ 86

Kováts-Németh Mária: A győri közoktatás 1945-1990 között
a rendeletek, törvények tükrében (Rules and practice of public
education in Győr between 1945 and 1990)_ ________________ 100

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja
1900-1945 (The evolution of special education training
1900-1945)___ 123

Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere
(The historical background of Qualitative Comparative Analysis)__ 137

TEHETSÉGKUTATÓ__________________________________ 149
Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a

Debreceni Református Kollégium oktatási rendszerében
1750-től 1850-ig (The Function of Greater Cumanian Lower Schools
in the Reformed College of Debrecen’s Education System from 1750 to
1850)__ 149

TARTALOMJEGYZÉK

4

Tartalomjegyzék

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig.
Propagált nőképek és kialakult szépségideálok a szocializmusban
(From tractor driver girls to the Delicacy Basket. Propagated images
and formed beauty ideals of women in socialism)_ _____________ 171

Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási
kérdései. Fókuszban az oktatásszervezés problémái a mohácsi
gimnáziumban (The main educational issues of the recaptured Baranya
triangle. The problems of education organization in focus through the
example of a secondary school)____________________________ 191

Szabó Andrea: Mesélő fényképek. Szlatki Erazmus nyomában
(Storytelling photos. In the footsteps of Erasmus Szlatki)_________ 203

MEGEMLÉKEZÉS_____________________________________ 226
Hervainé Szabó Gyöngyvér: A posztmodern bűvöletében:

Pethő Bertalan emlékezete_____________________________ 226

KÖNYVISMERTETÉSEK_______________________________ 237
Donáth Péter: Pedagógusok az 1918-1919. évi politikai forgószélben.

Tanítóképzők a forradalmak, az idegen megszállás és az
ellenforradalmi számonkérés idején.
(Takács Zsuzsanna Mária)______________________________ 237

Egy korszak vége: Rövid könyv az imperatorok életéről és
erkölcseiről. Epitome de Caesaribus.
(Réfi Oszkó Dániel)__________________________________ 2421

Propaganda a Nagy Háborúban, a forradalmakban s az
ellenforradalmi rendszer genezisénél. Vörös Boldizsár: Eszmék,
eszközök, hatások. Tanulmányok a magyarországi propagandáról
1914-1919.
(Donáth Péter)_______________________________________ 248

SZERZŐINK__256

5

TISZTELT OLVASÓ!

A Kodolányi János Egyetem folyóirata, a Neveléstörténet mind formá-
jában, mind tartalmában és szerkesztőségének összetételében tizenhat év
után megújult és kibővült. A folyóirat fontos szerepet töltött be a peda-
gógia és az oktatás területén. Köszönjük a korábbi főszerkesztő, Tölgyesi
József áldozatkész munkáját, a szerkesztőbizottság szakmai támogatását.
Tevékenységükkel szakmailag ismertté és elismertté tették a folyóiratot
nemcsak a szűkebb szakma számára, hanem országosan és a határon túl
is, kijelölve és ezzel megalapozva a további célokat az új folyóirat számára.

A Neveléstörténet szellemiségét és mondanivalóját továbbra is megőrzi,
tematikájában azonban bővült, ez tette indokolttá a lap nevének változá-
sát. A Polymatheia cím immár egy szélesebb tudományos területet fed le.
A polymath az angol nyelvben polihisztort jelent, bővebben az individu-
ális kreatív potenciál legfőbb forrásaként használt kifejezés. Az interdisz-
ciplinaritás, a tudományos kreativitás és sokszínűség folyóiratunk alapve-
tő igénye, ami a névválasztásban ugyancsak szerepet játszott.

Lapunk tágabb célja szintézist teremteni, amit az interdiszciplinari-
tás révén igyekszünk elérni. A folyóirat fórumot kíván adni a szintetizál-
ni és analizálni is képes történettudomány és a kapcsolódó tudományte-
rületek művelői és az erre igényt tartó olvasók számára. A témák a hazai
és a nemzetközi művelődéstörténet minden területére kiterjednek, a ha-
gyományos történeti korszakok mindegyikét felölelik. Célunk nem is a
tematikus, területi vagy kronológiai szervezőelv, hanem a közös, művelő-
déstörténeti szemlélet kialakítása. Ez a szemlélet értékrendszerében hu-
manista, politikailag elfogulatlan, és magában foglalja a művelődéstörté-
net legkülönbözőbb módszertani, elméleti kereteit a mikrotörténelemtől,
a kulturális tanulmányokig, a historiográfiától a strukturális elemzésekig.

A szerkesztők

TISZTELT OLVASÓ!

6

MŰVELŐDÉSTÖRTÉNET
„MARHAHÚSEVŐK”.
A YEOMAN WARDEREK TÖRTÉNETE
1485-TŐL NAPJAINKIG
(Első rész)

Bottyán Tímea Diána

Összefoglaló:
A Yeomen Warder fogalma nem túl ismert világszerte. A fontos sze-

repet betöltő, de az ismeretlenségbe burkolódzó Yeoman Warder csoport
nagyságrendileg egy körülbelül 40 fős katonai fegyveres erőt, a Királynő
Személyi Testőrségéhez tartozó különleges egységet takar. A londoni
Tower és az itt szolgálatot teljesítő Yeoman Warderek a brit történelem és
a nemzeti identitás időtlen szimbólumai. A Yeoman Warderek története
és tevékenysége szorosan összefügg a Tower történetével. Ennek felde-
rítése és a Yeoman Warderek tevékenységének megismerése érdekében a
tanulmány végig vezet e speciális csoport történetén és bemutatja tevé-
kenységüket. A Towert I. Erzsébet királynő idejétől kezdve látogatják.
A 19. század végére az érdeklődők száma elérte az 500 000 főt évente,
mára pedig ez a szám 4-4,5 millióra tehető. A megnövekedett látogató-
szám, illetve a Yeoman Wardereket bemutató tárlatvezetés hozzájárulhat
a Yeoman Warderek ismertségének növeléséhez.

Kulcsszavak: Yeoman Warder, Beefeater, Tower of London, Tower
őrei

Abstract:
The concept of the Yeomen Warder is not very well known worldwi-

de. The Yeoman Warder Corps, which plays an important yet almost
unknown role, is about a special unit of about 40 retired members of the
Armed Forces belonging to the Queen’s Personal Guard. The Tower of
London and the Yeoman Warders who serve there are timeless symbols
of British history and national identity. The history and activities of the
Yeoman Warders are closely related to the history of the Tower. To explo-
re this and become acquainted with the activities of the Yeoman Warders,
the study discovers the history of this special group and presents their
role. The Tower has been visited since Queen Elizabeth I’s time. By the

MŰVELŐDÉSTÖRTÉNET
DOI: 10.51455/Polymatheia.2020.1-2.01 – Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története ... (Első rész)

https://doi.org/10.51455/Polymatheia.2020.1-2.01

7

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

end of the 19th century, the number of visitors reached 500,000 a year,
and today it is around 4-4.5 million. The increased number of visitor and
a guided tour about the Yeoman Warders have contributed to increasing
the visibility of the Yeoman Warders.

Keywords: Yeoman Warder, Beefeater, Tower of London

A Yeoman Warder kifejezés nem túl ismert, még az Egyesült Királyság-
ban sem, ahonnan az elnevezés ered, ott is előfordul, hogy összekeverik a
Yeomen of the Guarddal. A fontos szerepet betöltő, de alig ismert Yeoman
Warder csoport egy körülbelül 40 fős, a Királynő Személyi Testőrségéhez
tartozó, különleges egység. Sajnos még mindig nagyon sok turista csak
a beöltözött, Instagram-fotók miatt egyhelyben álldogáló, jópofa törté-
neteket mesélő információs pontot látja bennük, pedig komoly címekkel,
kitüntetésekkel, több száz éves múltra visszatekintő, aktív katonákról van
szó. Célom, hogy minél többeket megismertessek a történetükkel, érdek-
lődést keltve irántuk.

Hat éve dolgozom a világhírű londoni Towerben. A lenyűgöző épüle-
tek falai között számos egykor itt élő vagy fogva tartott személy történetét
ismerhettem meg, sorsformáló eseményekkel együtt. Munkám során fi-
gyeltem fel a Yeoman Warder csoportra. Ismeretlenségük felkeltette érdek-
lődésemet, és kutatásokba kezdtem történetükkel kapcsolatban. Mun-
kám során betekinthettem a színfalak mögé, végigolvashattam több mint
400 éves feljegyzéseket, és órákat tölthettem el a Tower of London saját
Yeoman Warder irattárában, mely csak egy „Marhahúsevő” jóváhagyásával
látogatható, és a nyilvánosság elől teljes mértékben elzárt. Kutatásomat
megkönnyítette, hogy munkám során az összes, jelenleg szolgáló Yeoman
Wardert megismerhettem, és kapcsolatba kerülhettem velük. Hátráltató
tényezőt jelentett azonban az a tény, hogy a témában rendelkezésre ál-
ló irodalom meglehetősen szűkös. Magyar nyelven jelenleg még nincs
elérhető forrásmű, és angol nyelven is csupán három könyvre támasz-
kodhattam. Kifejezetten a Yeoman Warderek szerepével, történelmével
foglalkozó, összefoglaló jellegű mű – G. Abbott mindössze 96 oldalas
Beefeaters of the Tower of London-ját leszámítva – még nem született.

Mit is jelent a „Yeoman Warder”?

A Yeoman Warder kifejezésnek nincs magyar megfelelője, ezért először
ennek értelmezési tartományát kell megvizsgálnunk. A yeoman szónak
két jelentése van, ’kisgazda’, illetve ’királyi/nemesi háztartásban szolgá-

8

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

ló’.1,2 A szó eredete nem tisztázott. A szó második fele egyértelmű, a man
férfit jelent, viszont a szó első fele, a yeo- eredete tisztázatlan. Leggyak-
rabban a germán gāman (’falusi’), illetve a yongman (’fiatalember’) szóval
hozzák összefüggésbe, bár egyik sem teljes mértékben meggyőző, és bi-
zonyíték sincs rá. A yeomath szó azonban rendelkezik német és holland
párhuzamokkal, ahol is a szó első felének jelentése ’kiegészítés’ / ’hoz-
záadott’. Ez alapján tehát a yeoman jelentése valószínűleg ’hozzáadott/
újabb/extra ember/szolgáló’ lehetett.3 A Yeoman Warderek csoportjának
1485-ös megalapítása előtt, már a 14. században is találkozhatunk forrá-
sokban a yeoman, yoman, yeman szavakkal. Valószínűleg különböző be-
osztásokban lévő, királyi vagy nemesi háztartásban szolgálatot teljesítő
férfiakra utalnak vele. A warder szó jelentése: ’börtönőr’.4 A szó a 15.
században jelent meg, s az angol–francia wardere, wardour szavakból ered
(gondnok, kapus, őrző, egy bejárat őrzője).5 Ezek alapján tehát a Yeoman
Warder jelentése megközelítőleg: ’királyi/nemesi háztartásban szolgálatot
teljesítő őr’, így a továbbiakban a Yeoman Warder megnevezésen kívül az
őr, őrző, szavakkal utalok rájuk.

Bár az angolok hagyománytisztelő nemzet, mégis a történelmi válto-
zások hatására több esetben módosításokat hajtottak végre a szokások, az
uralkodói és a mindennapi teendők területén. A londoni Tower és az itt
szolgálatot teljesítő Yeoman Warderek a brit történelem és a nemzeti iden-
titás időtlen szimbólumai, mégis folyamatos változásnak és újjászervezés-
nek voltak kitéve az évszázadok folyamán. Történetük és tevékenységük
szorosan összefügg a Tower történetével, ahol munkájukat végezték és
végzik mind a mai napig, ezért az egyik legjobb állapotban fennmaradt
normann eredetű erődítmény históriáját röviden ismertetnünk kell.

A londoni Tower rövid története 43-tól 1485-ig

A Tower of London az UNESCO Világörökség része (488-as referencia-
számmal) és védett műemlék.

Britanniát 43-tól 410-ig a rómaiak uralták, s körülbelül 50-től kezdtek

1	 A „Yeoman” jelentése: https://www.etymonline.com/word/yeoman (letöltés dátuma:
2018. 12. 5.).

2	 A „Yeoman” jelentése: https://www.merriam-webster.com/dictionary/yeoman (letöltés
dátuma: 2018. 12. 5.).

3	 A „Yeoman” szó eredete: https://benjamins.com/catalog/tlrp.14.13lib (letöltés dátuma:
2018. 12. 5.).

4	 A „Warder” jelentése: http://szotar.sztaki.hu/
search?searchWord=warder&fromlang=eng&tolang=hun&outLanguage=hun (letöltés
dátuma: 2018. 12. 5.).

5	 A „Warder” szó eredete: https://www.etymonline.com/word/warder (letöltés dátuma:
2018. 12. 5.).

9

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

el letelepedni az emberek a mai Tower területén. 60-ban, a Boudicca ál-
tal a rómaiak ellen vezetett felkelés mérhetetlen rombolása után gyorsan
talpra állt a település. Tacitus római történetíró szerint a város megtelt
kereskedőkkel, s körülbelül 70-től Londinium néven említik a források ezt
a helységet. Az újjáépített város nagy területen helyezkedett el, de nem
volt teljesen beépítve. Körülbelül 80-ra egy hidat emeltek, mely a mai
London Bridge közelében állt.

A második század elejére egy fórum, egy városháza, egy amfiteátrum,
fürdők és egy erődítmény állt a területen, városfallal övezve. A 2. század
második felében a mai Tower területén kezdtek el építkezni, ennek ma-
radványait találták meg a Hódító Vilmos nevéhez fűződő White Tower
nevű épület mellett és alatt.

190–220 között épülhetett meg az egész várost körülvevő védőfal,
amely több mint 3,2 kilométer hosszú volt. Később ez a fal lett a kastély
keleti oldala az 1240-es évekig, a védőfal többi része pedig egészen a 17.
századig óvta a várost.

250–270 körül a folyó felőli oldalra szintén építettek egy védőfalat,
valószínűleg a tenger felől érkező szász támadások ellen. Ennek marad-
ványaira egy 1977-es ásatás során akadtak rá a Towerben, a Wakefield és
a Lanthorn tornyok között. Érdekesség, hogy 1976-ban egy vaskorban
élt férfi maradványait fedezték fel a Lanthorn torony közelében, mely azt
bizonyítja, hogy már a rómaiak előtt is éltek ezen a területen. A rómaiak
410-ben kivonultak erről a területről.

1. ábra. A későbbi Tower területe rómaiak idején, 400 körül
(IMPEY – PARNELL, 2000: 12.)

10

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

Az 5. és a 6. század folyamán szászok szállták meg Britanniát, és több
kisebb királyságot hoztak létre. Ez idő alatt London jelentősége nagy-
mértékben csökkent, a várost elhanyagolták, s csak Nagy Alfréd (871–
899) ideje alatt kezdett el ismét benépesülni és fontossá válni.

Hitvalló Eduárd (1042–1066) uralkodása alatt megépült a westminsteri
apátság és a Westminster-palota, s 1066-ra London az ország leggazdagabb
és legnépesebb városává vált. Azt, hogy a Westminstertől futó utak elér-
tek-e a Towerig, nem állapítható meg biztosan, az viszont bizonyos, hogy
a Tower közelében lévő All Hallows-by-the-Tower (Mindenszentek) és St.
Peter ad Vincula (Szent Péter bilincsben) templomok ekkor már álltak.6

A normann megszállás után, 1066 karácsonyán koronázták királlyá a
győztes Hódító Vilmost (1066–1087) a westminsteri apátságban. Egy 12.
századi forrás szerint a király Gundulf of Bec rochesteri püspököt bízta
meg a White Tower építésének felügyeletével. Gundulf normann szerzetes
volt, 1077-ben lett püspök, amikor még zajlott az építkezés. Dendrokro-
nológiai vizsgálatok szerint az építkezés 1075–1079 körül kezdődött, a
strukturális és stilisztikai bizonyítékok alapján pedig feltételezhető, hogy
a munkálatokat – napjainkig ismeretlen okból – 1080 és 1090/1093 kö-
zött megszakították. Egy 1097-es forrásban már Towerként említették
az erődítményt, s 1100-ban az első itt fogva tartott rabról, Ranulf Flam-
bardról is maradtak fent dokumentumok.

2. ábra. A White Tower építésének kezdetekor, 1070–1080 körül
(IMPEY – PARNELL, 2000: 18.)

6	 Impey, Edward – Parnell Geoffrey (2000): The Tower of London – The official illustrated
history. Merrell Publishers Limited, London. 11–12.

11

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A munkálatok befejezése II. (Vörös) Vilmos (1087–1100) uralkodásá-
nak idejére esett. A White Tower megépítésére elsősorban a város védelme
és uralkodói rezidencia kialakítása céljából került sor. Ezenkívül ceremo-
niális és szimbolikus szerepet is betöltött az épület.7

I. Henrik (1100–1135) nevéhez valószínűleg a White Tower körül el-
helyezkedő épületek építtetése kapcsolható. István (1135–1154) és II.
Henrik (1154–1189) uralkodása idején csupán felújítások zajlottak a To-
werben, nagyobb építkezésekre nem került sor.

I. Richárd (1189–1199) uralkodása idején csupán néhány hónapot töltött
Angliában, ugyanakkor nagyszabású építkezéseket rendelt el, melyeket
vezető minisztere, William Longchamp felügyelt és hajtatott végre. Ezt
a fennmaradt könyvelésekből ismert, a konkrét munkálatokra azonban
nincs utalás, leszámítva az erődítményt körülvevő várárok kialakítását,
mely esetében a források arról tanúskodnak, hogy William Longchamp
rendelte el először az ezzel kapcsolatos munkálatokat.8

3. ábra. A Tower területe 1200 körül (IMPEY – PARNELL, 2000: 22.)

(Földnélküli) János (1199–1216) nevéhez nem fűződnek építkezések a
Towerrel kapcsolatban. Azonban források utalnak arra, hogy uralkodása
alatt kezdtek el itt vadállatokat tartani. Egy dokumentum felsorolja egy
oroszlán és gondozója költségeit.

7	 Impey – Parnell: i. m. 15–19.
8	 Uo. 21–22.

12

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

A Tower mai formáját III. Henrik (1216–1272) és I. Eduárd (1272–
1307) uralkodása alatt érte el. III. Henrik trónra jutásának körülményei
valószínűleg megerősítették benne, hogy az erődök nagyon fontosak,
ugyanis amikor 1216 októberében meghalt az apja, ő kilencéves volt ek-
kor, a Tower pedig már egy éve a János király elleni felkelők kezében
volt. Csak 1217-ben tudták Henrik támogatói az erődöt visszafoglalni, s
a király hatalmát visszaállítani.9

III. Henrik (1216–1272) az 1220-as években újította fel és bővítette
ki a Wakefield és a Lanthorn tornyokat, melynek elsősorban biztonsági és
védelmi okai voltak, de emellett lakhelyül is szolgáltak.

A Wakefield torony alsó szintjét valószínűleg raktárnak használták, míg
az emeleten lévő szobák – nagy ablakaikkal, kandallóikkal és egy ma-
gánkápolnával – az uralkodó lakhelyei lehettek. III. Henrik a kastélyt
kibővíttette északi és keleti irányba, megerősíttette a Salt, Lanthorn és
Wakefield tornyokat, a kastély nyugati részén kőfalat építtetett, melynek
északi részét a Coldharbour Gate nevű épület zárta le. A Coldharbour Gate
a White Tower oldalában épült és az 1670-es évekig állt – az 1960-as
években végzett ásatások alkalmával találták meg a maradványait.

4. ábra. A Tower területe 1240 körül (IMPEY – PARNELL, 2000: 30.)

1240-ben Henrik elrendelte a White Tower falainak kimeszelését, in-
nen a név: White Tower (Fehér Torony). Később a White Towerben találha-

9	 Uo. 25.

13

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

tó Szent János-kápolnába ólomüveg ablakokat, szobrokat és festménye-
ket tetetett, illetve majdnem teljes mértékben újjáépíttette a White Tower
mellett álló Szent Péter-kápolnát. A folyó felőli védőfalat 50 méterrel
meghosszabbíttatta kelet felé, az új Salt toronyig. Innen az új fal észak felé
futott, három toronnyal (Broad Arrow, Constable, Martin) megerősítve. A
Martin-toronytól nyugatra épült fel a Brick, a Bowyer és a Flint torony. A
várárok újbóli kialakításával a flandriai John le Fossurt bízták meg, aki
egy 50 méter széles várárkot hozott létre.10

III. Henrik a Towerben lévő állatsereget is növelte, mellyel célja nem
csak a szórakoztatás volt. Az egzotikus állatok közszemlére tétele a király
hatalmát és kapcsolatait volt hivatott demonstrálni, a legtöbb itt tartott
vadállat diplomáciai ajándék volt. A norvég király például egy jegesmed-
vével lepte meg 1251-ben, míg IX. Lajos francia király egy elefántot aján-
dékozott neki.11

III. Henrik a királyság pénzügyeit is megreformálta, mely nagymér-
tékben kibővítette és a későbbiekben meghatározta a Tower funkcióját.
Az 1240-es évektől itt kezdték el tárolni és őrizni az uralkodó értékesebb
tárgyait, bútorokat, ékszereket, fegyvereket, viaszt és fűszereket.12

I. Eduárd (1272–1307) 1274-ben tért vissza a keresztes hadjáratról.
Figyelme a Towerre irányult, és befejezte a III. Henrik által megkezdett
munkálatokat. A Towert kiszélesítette egy újabb, második védőfal fel-
építésével és egy új várárok kialakításával. Fennmaradt források alapján
ismert, hogy ezek a munkálatok 1275 nyarán kezdődtek. Először a régi
várárkot kellett feltölteni, hogy a külső védőfal felépülhessen, ezeket a
munkálatokat Master Walter irányította. A munkálatok 1281-ig tartot-
tak, bár a kiadások 1276-tól csökkenni kezdtek, ami arra utal, hogy 1276-
ig az építkezések nagy részét befejezték. Ekkor épült meg a St Thomas’s
(Szent Tamás) és a Lion (Oroszlán) torony, ahol az 1330-as évektől az
oroszlánokat tarották, illetve a Beauchamp torony. Eduárd a Tower belső
termeit is felújíttatta, bővíttette, és a Szent Péter-kápolnát is ismét újjá-
építtette.

Az 1270-es évekre az angol pénzek elhasználódtak, ennek fő oka az
érmenyírás volt. 1278-ban sokakat zártak – főleg zsidó származásúakat
– pénzrongálás vádjával a Tower alagsorába, többeket 1279-ben ki is vé-
geztek. A pénzek védelme érdekében I. Eduárd 1279-ben létrehozta az
állandó királyi pénzverdét (Royal Mint), mely a Towerben kapott helyet,
s egészen 1812-ig itt működött. A pénzverde épületének védelmére meg-
magasították a várfalakat. 1303-ban a westminsteri apátságból megkísé-

10	 Uo. 26–28.
11	 Uo. 29–30.
12	 Uo. 30.

14

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

relték ellopni a királyi kincseket, ezért az értékes tárgyakat, ékszereket
és nemesfémeket átszállították a Towerbe.13

II. Eduárd (1307–1327) uralkodása alatt nagyobb építkezések nem zaj-
lottak a Towerben. Az 1320-as évekre a White Towerben lévő kápolnát
dokumentumok tárolására használták, itt őrizték a fontos állami és jogi
nyilvántartásokat, iratokat egészen 1858-ig.14

III. Eduárd (1327–1377) idején épült meg a Cradle és a Develin torony.
A Nagytermet (Great Hall) nagymértékben átalakították 1336–1337 kö-
zött. A százéves háború miatt megnövekedett az igény a fegyverekre,
melyeket szintén a Towerben tároltak. Az 1300-as évek második felében
kerültek ide az uralkodó ékszerei és a koronázási kellékek. A háború miatt
a Tower börtönszerepe megnövekedett.15

II. Richárd (1377–1399) uralkodása alatt leginkább menedékhelyként
szolgált a Tower a király és családja számára.16 A 15. századtól fontos
szerepet játszott ez az erődítmény politikai és egyéb események szem-
pontjából. IV. Henrik (1399–1413) számára szintén menedékhelyként
szolgált, s börtön funkciója is kiemelkedővé vált, számos fontos személy
raboskodott itt. 1465-től itt tartották fogva VI. Henriket, aki 1471-ben
itt is hunyt el.

IV. Eduárd (1461–1470 és 1471–1483) uralkodása alatt történt meg
a Tower utolsó kibővítése. 1483-ban, IV. Eduárd halála után itt tartot-
ták fogva fiait, az „Elveszett hercegeket”, akik a Towerben „tűntek el”, s
akiket utoljára 1483 júniusában láttak. Valószínűleg meggyilkolták őket.
1674-ben, a White Towerben folyó építkezési munkálatok közben rábuk-
kantak két kisgyermek koponyájára, melyeket a westminsteri apátságban
helyeztek örök nyugalomra. A Tower őrzésének feladatával 1484 már-
ciusában Thomas Redhedet bízták meg, s számára lakhelyet biztosítot-
tak a Toweren belül. III. Richárdot (1483–1485) a bosworthi csatában,
1485-ben győzte le Tudor Henrik, akit VII. Henrik néven koronáztak
királlyá. A 15. század folyamán a Toweren belül tovább működött és fej-
lődött a pénzverde, az irattár, továbbá itt őrizték a koronázási ékszereket,
itt tartották a vadállatokat, tárolták a fegyvereket és páncélokat, illetve
megalakult a Yeoman Warderek egysége.17

13	 Uo. 32–39.
14	 Uo. 41.
15	 Uo. 41–42.
16	 Uo. 42.
17	 Uo. 45–47.

15

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A királyi várkapitány (Constable)

A hagyomány szerint aki a Tower felett rendelkezik, London felett
rendelkezik, s akinek hatalma van London felett, annak hatalma van
Anglia felett. Amikor az uralkodó valamilyen okból elhagyta Angliát,
meg kellett bizonyosodnia arról, hogy a Tower megfelelően van-e bizto-
sítva, és a királyhoz legteljesebb mértékben lojális alattvalók vigyázzák-e.
A Tower várkapitányának a pozíciója az egyik legfontosabb volt az or-
szágban, az uralkodó nevében ő irányította az erődöt. Az első várkapitány
Geoffrey de Mandeville normann lovag volt, akit 1078-ban neveztek ki.
Azóta 167 várkapitánya volt a Towernek. Mivel ez az erőd egyben királyi
palota is, a várkapitánynak közvetlen kapcsolata volt és jelenleg is van az
uralkodóval, valamint rendelkezik az audienciára való joggal. Eleinte ezt
a pozíciót lovagok és nagy tudású püspökök töltötték be, akik jártasak
voltak a katonai stratégiák művészetében. Az elmúlt 250 évben azonban
inkább megbecsült katonák, tábornagyok, kiemelkedő tábornokok látták
el a Tower várkapitányi szerepét, feladatait.

Egy, a White Towerben használt kínzóeszköz használatának bevezeté-
se szintén egy várkapitány nevéhez fűződik. Exeter hercegét, John Hol-
landet 1446-ban nevezték ki a Tower várkapitányának, aki 1447-ben a
kontinensről hozott be egy új kínzóeszközt, melyet Angliában csak Duke
of Exeter’s Daughter (Exeter hercegének lánya) néven emlegettek. Ezzel
az eszközzel addig nyújtották az áldozatot, amíg a végtagjai ki nem „sza-
kadtak” a helyükről.

5. ábra. Exeter hercegének kínzópadja (Torture and Punishment [1997],
Royal Armouries Museum, 12.)

16

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

Kezdetben a várkapitány fizetése 100 font volt évente, melyet több más
forrással egészíthetett ki. A fogvatartottak meghatározott díjat fizettek
a fogva tartásért (egy hercegnek 20, egy grófnak 15, egy bárónak 10,
egy lovagnak pedig 5 fontot). A szenet és a gyertyát is ők fizették meg
raboskodásuk ideje alatt. Ebből érzékelhető, hogy csak gazdag emberek
engedhették meg ezt a „luxust”. A várkapitányt gazdagította a Tower
mellett lévő bérlemények és gyógynövénykertek bérleti díja, illetve a Ke-
letről érkező, Smithfieldben szárított bőrök utáni nyereség tizede. A várá-
rok is bevételi forrásként szolgált a várkapitány számára. Megbírságolták
azokat, akik a várárok lejtőin legeltették lovaikat vagy szarvasmarháikat.
Ezenkívül minden kocsi és annak tartalma, mely belecsúszott a sáros
várárokba, a várkapitányé lett. A London Bridge és a Tower közötti részen
az összes, folyó által partra vetett holmi, hajókról kidobott rakomány a
várkapitány tulajdonába került, az ezen a részen átúszó hattyúk felett
is ő rendelkezett, ezért azok gyakran vacsoraként tálalva végezték. A
hídról leeső állatok és a folyóból kifogott halak szintén a várkapitányt
illették meg. Egy tele kosár osztriga szolgált adó gyanánt az azt szállító
hajók esetében, és két kancsó bor a Bordeaux-ból bort szállító hajóknál.
Más szállítmányok esetében is megszabott díjat számoltak fel. A folyó
forgalmának felügyelete és a díjak beszedése a Yeoman Porter és helyettese
feladatai közé tartozott.18

A főhadnagy (Lieutenant)

A főhadnagy a várkapitány helyettese. A pozíciót általában nemes vagy
magas beosztású hivatalnok kapta meg. Az első ismert főhadnagyi kine-
vezés 1189-ben történt. Egy kínzóeszköz feltalálása is az egyik főhadnagy
nevéhez fűződik. Sir Leonard Skeffington az „Exeter hercegének lánya”
kínzópad tanulmányozása után megalkotta annak ellentétét, amely ös�-
szeszorította az áldozatot. A szerkezet a Skeffington’s daughter (Skeffing-
ton lánya) nevet kapta. A Towerben használták ezeket a kínzóeszközöket,
hiszen több rabról tudjuk, hogy megkínozták őket, az viszont nem ismert,
hogy a Tower őrei alkalmaztak-e ilyen eszközöket. A kínzás illegálisnak
számított, így nem volt olyan, aki ezt hivatalosan elvégezhette volna.

Bár a hadnagyi fizetés csupán 20 font volt évente, ez több más bevétellel
egészült ki – csakúgy, mint a várkapitány fizetése. A főhadnagy járulékot
kapott minden bebörtönzött összvagyona után. A fogvatartott minden 75
fontnyi vagyona után 2 font illette meg, ami a rab vagyonának 2,67%-a.
Ez igen nagy bevételnek számított, hiszen a Towerben fogvatartottak

18	 Abbot, Geoffrey (1985): The Beefeaters of the Tower of London. David & Charles
Publishers Limited, Devon. 13–17.

17

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

többsége nemes volt. Másik bevételi forrásuk a bútorokkal, berendezési
tárgyakkal való kereskedés volt. A fogvatartott megérkezésekor egy üres
börtönszobát kapott, melyet saját magának kellett berendeznie bútorok-
kal, falikárpitokkal, egyéb tárgyakkal, ugyanis sokan hosszú éveket töl-
töttek itt. A fogvatartott szabadon bocsátása, kivégzése vagy esetleges
szökése esetén annak berendezési tárgyai a főhadnagyot illeték meg, aki
azután ezeket újra eladta az újabb rabok számára, s ezzel folyamatos bevé-
telt biztosított magának. A várkapitányhoz hasonlóan a főhadnagynak is
járt bor és hal a hajókról. A főhadnagy helyetteseként az őrnagy járhatott
el.19

Őrszemek a Towerben 1485 előtt

Valószínűleg Hódító Vilmos kora óta voltak kinevezett őrszemei a To-
wernek, a feladatuk a fogvatartottak felügyelete volt.20 Az első bejegyzett
rab, Ralph de Flambard, Durham püspöke, 1100-ban került a Tower
börtönébe. Ő 1101. február 2-án sikeresen megszökött egy hordó borba
becsempészett kötél segítségével, s Normandiába menekült.21

Az őrök feladata volt a Tower kapuinak bezárása éjjelente. A Ceremony
of the Keys (Kulcsok Ceremóniája) hagyományát mind a mai napig tart-
ják. Egy 1360-ból származó forrásból tudjuk, hogy ekkor III. Eduárd
királyi fegyvermesterét, John de Londont bízta meg a Tower kapuinak
bezárásával, tehát egy, a királyt szolgáló, megbízhatóságát bizonyított
személyre bízták ezt a feladatot. John de London szerepe megegyezik a
későbbi Chief Yeoman Warder (őrparancsnok) szerepével, segédjének fela-
data pedig a későbbi Watchman (őrszem) feladatával. 1280 óta az őrszem
a Byward toronyban posztol, mind a mai napig.22

Később két felügyeleti poszt született, a Yeoman Porter, aki a Tower biz-
tonságáért, kapuinak őrzéséért és biztosításáért volt felelős, és a Yeoman
Gaoler, aki pedig a Towerben őrzött rabokért felelt.23

1991-ben, a Tower kiadásában megjelent egy könyv, melyet forgalom-
ba nem hoztak, s csak a Towerben tevékenykedő személyek juthatnak
hozzá. A Towerben fogvatartottak listáját tartalmazza, és közli nevüket,
bebörtönzésük dátumát, fogva tartásuk okát, és kitér későbbi sorsukra
is. A lista nem teljes – nem is lehet az, hiszen a forrásanyagok jó része

19	 Abbot: i. m. 17–20.
20	 Paget, Julian (1984): The Yeomen of the Guard – Five hundred years of service 1485–1985.

Blandford Press Ltd., Dorset. 23.
21	 Harrison, Brian (1991): Condensed Summary of Prisoners of the Tower. Her Majesty’s

Royal Palace and Fortress of the Tower of London, London. (magánkiadás). 1.
22	 Paget: i. m. 23–25.
23	 Abbot: i. m. 9.

18

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

elveszett az évek során. E könyv tanúsága szerint az első rab bebörtön-
zésétől, tehát 1100-tól 1485-ig, VII. Henrik trónra kerüléséig körülbelül
675 fogvatartottat őriztek itt. Ebből hatvannyolcat kivégeztek, kettőszáz-
ötvennyolcat szabadon bocsátottak, kilenc a fogva tartás közben elhunyt,
három eltűnt, hét megszökött (közülük egyet ismét elfogtak, majd kivé-
geztek), egyet megmérgeztek, egy szökés közbeni balesetben halt meg,
tizenhármat száműztek, háromszáztizenhat személyről nem maradt fenn
forrásanyag.

1282-ben körülbelül 600 zsidót tartottak fogva a White Tower pincéjé-
ben, érmenyírás és nemesfémből készült pénzérmék hamisításának vádja
miatt. Nevük nem maradt fenn, néhányan a pincében haltak meg, többe-
ket felakasztottak, a többieket pedig vagy száműzték, vagy a keresztény
hit felvételére kényszerítették.

A fogvatartottak között szerepel összesen nyolcvan, a westminste-
ri apátságban élő szerzetes, akiket 100 000 angol font értékű kincstári
vagyon ellopásával gyanúsítottak meg 1303-ban. Ekkoriban ugyanis az
apátságban tartották a királyi ékszereket, koronázási ékszereket, nemes-
fémeket, mivel úgy gondolták, a szerzetesek biztosan nem lopnának. Ez
téves elképzelésnek bizonyult. Ezen eset után került át a kincstár a To-
werbe. Az 1100 és 1485 között fogvatartottak listáján nem kisebb nevek
szerepelnek, mint II. Richárd angol király, Plantagenet Eduárd (York
második hercege), Jakab skót herceg (későbbi I. Jakab skót király, III.
Róbert skót király fia), János (Bourbon hercege), Károly (Orleans herce-
ge), Tudor Owen (a későbbi VII. Henrik nagyapja), De la Pole Vilmos
(Suffolk első hercege), Beaufort Edmund (Somerset második hercege),
VI. Henrik angol király, Anjou Margit angol királyné, György (Clarence
első hercege), V. Eduárd angol király és testvére, Richárd, York hercege
(a Tower „elveszett hercegei”, IV. Eduárd angol király fiai).24

A Yeoman Warderek posztjának létrehozása 1485-ben

1485. augusztus 22-én került sor a bosworthi csatára, melyet Tudor
Henrik és III. Richárd vívott meg. E csata a száműzetésből visszatért
Henrik győzelmével, III. Richárd halálával, a York- és Lancaster-ház
egyesülése révén a Tudor-dinasztia megalapításával ért véget, a rózsák
háborúját lezárva. Henrik azon követőiből és hűséges társaiból, akik el-
kísérték őt száműzetésébe, mellette álltak és a bosworthi csatában az ol-
dalán harcoltak, alakította ki személyes testőrségét, s így ők lettek Anglia
első állandó királyi testőrségének a tagjai. A csata után néhány nappal,
1485. augusztus 25-én Tudor Henriket kikiáltották Anglia királyának.

24	 Harrison: i. m. 1–30.

19

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

VII. Henrik a westminsteri apátságban lezajló, 1485. október 30-án meg-
rendezett koronázásán már testőrségével, a Body Guard of the Yeomen of
the Guarddal jelent meg.25

Sajnos nem maradt fenn írásos dokumentum arról, hogy pontosan
mikor alapították meg a testőrséget, az is lehet, hogy soha nem is léte-
zett ilyen dokumentum. Valószínűleg vagy a Szent Pál-székesegyházban
szeptemberben lezajlott hálaadási szertartáson vagy a koronázáson jelen-
tették be a poszt létrehozását.26

Az első fennmaradt írásos forrás, mely egy Yeoment említ, 1485. szep-
tember 16-i dátummal van ellátva, a második pedig 1485. szeptember
18-i, ez alapján valószínű, hogy ekkor már létezett a testőrség. Az ismert
tény, hogy a csata napján Henrik a csatatéren lovaggá ütötte több hű kö-
vetőjét, így az is lehet, hogy akkor és ott alapította meg a királyi személyi
testőrséget is, a gárda így valamikor 1485. augusztus 22. és szeptem-
ber 16. között születhetett meg. Az ok pedig, ahogyan azt VII. Henrik
indokolta és összefoglalta: „For the upholding of the dignity and grandeur
of the English Crown in perpetuity, his successors, the Kings and Queens of
England, for all time.”27 („Az angol Korona méltóságának és nagyságának
fenntartására az örökkévalóságban, utódai, Anglia királyai és királynői
számára, minden időkre.”) S ők e feladatukat immár több mint 500 éve
töretlenül teljesítik.

Fontos megjegyezni és kiemelni azt, hogy a Yeomen of the Guard és a
Yeoman Warder nem egy és ugyanaz. A Yeomen of the Guard az uralkodó-
hoz legközelebb álló személyi testőrség, akik különböző ünnepségeken
és az uralkodó nyilvános szereplésein garantálják annak biztonságát, míg
a Yeoman Warderek a királyi koronázási ékszerek és a Tower őrzői, akik
ünnepségen és nyilvános szereplésen jóval kevesebb alkalommal vettek
részt. Bár a két testületet ugyanakkor hozták létre, a Yeoman Warderek
kiváltak a Yeomen of the Guardból.28

A gárda alapításakor, 1485-ben ötven testőre volt VII. Henriknek,
közülük harmincnyolcnak ismert a neve. Ez volt akkoriban az egyetlen
szervezett királyi testőrség, ők alkották az első állandó fegyveres testüle-
tet az országban, és nekik adatott meg az a kiváltság, hogy az uralkodó-
hoz legközelebb állhattak állami események alkalmával. Természetesen
a korábbi uralkodóknak is voltak személyi testőrei, de ez nem volt egy
állandó, szervezett gárda, nem volt hivatalos megnevezésük, és általában
az új király trónra kerülésével lecserélődtek a tagjai.29

Arról, hogy az újonnan megalakult gárdában milyen pozíciók voltak

25	 Paget: i. m. 10–14.
26	 Uo. 14.
27	 Uo. 15.
28	 Uo. 16.
29	 Uo.

20

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

pontosan, kevés adat maradt fent, és ezek közül is csak néhány tekinthető
megbízhatónak. A gárda első kapitánya John de Vere, Oxford grófja volt,
aki néhány hónapig látta el ezt a tisztséget, ugyanis főkamarássá, illetve
a Tower kapitányának nevezték ki. Akkoriban a kapitány az őrség felett
teljes mértékben rendelkezett, s személy szerint volt felelős az uralkodó
biztonságáért. Az őrség kapitánya egyben kamarás is volt. Utóbbi feladata
a királyi udvar biztonságának fenntartása, illetve a különböző események
megrendezése volt, azonkívül különböző kényes diplomáciai megbízatá-
sokat is kaphatott a királytól. A kapitány fizetése évi 40 angol font volt
ekkoriban. A gárdának volt zászlóhordozója is. Feltételezhető, hogy ez
a poszt a kezdetektől létezett, ám a legrégebbi fennmaradt említés csak
1578-as. A harmadik tisztség az őrségen belül a szárnysegéd volt. Ezzel a
pozícióval kapcsolatban 1509–1510-ből maradt fent a legkorábbi feljegy-
zés. Fizetésük 1660-ig évi 20 angol font volt. Egyéb, az őrségen belüli
tisztségekkel kapcsolatos írott forrásanyag nem maradt fent. Ugyanakkor
feltételezhető, hogy léteztek egyéb posztok is, hiszen mire VIII. Henrik
megörökölte a trónt apjától, a gárda 600 fősre nőtt, s egy ekkora létszámú
csapat irányításához több vezető beosztásra volt szükség.30

Anglia társadalmi struktúrája egyértelműen meghatározott volt a Tu-
dor-korszakban, s az a társadalmi réteg, melyből VII. Henrik a testőr-
ségének tagjait válogatta, rögtön a nemesek osztálya alatt helyezkedett
el. A Yeomenek pozícióját tisztelet övezte, föld is járt vele, bár jogcímet
nem adott semmilyen társadalmi státuszra, mely a főnemesség vagy akár
a köznemesség soraiba emelhette volna őket.31

VII. Henrik uralkodása alatt mindennapi viseletük sárgásbarna színű
ruha volt, a kabátjukon elöl és hátul Tudor-rózsát viseltek, s egy sváj-
ci sapka stílusú fekete fejfedőt hordtak. Csata alkalmával valószínűleg
könnyű páncélzatot és sisakot öltöttek magukra. A testőrség körülbelül
fele volt felszerelve, ők biztosítottak kíséretet az uralkodónak utazásai
során, illetve a csatában. A gárda tagjainak volt egy másik, ünnepek és ki-
emelkedő fontosságú események alkalmával használt egyenruhája, mely
a Tudor-ház színeinek megfelelően zöld és fehér volt.32 1501. november
14-én, Artúr herceg és Katalin hercegnő esküvőjén is ilyen ünnepélyes
egyenruhában jelentek meg az őrök. Erről az alábbi leírás maradt fenn:
„…damask white and green, goodly embroidered both on their breasts before
and also on their backs behind, with round garlands of vine branches, beset
before richly with spangles of silver and gilt, and in the middle a red rose, bea-
ten with goldsmith’s work…”33 („…damaszt fehér és zöld, szépen hímzett

30	 Uo. 16–19.
31	 Uo. 20–21.
32	 Uo. 21–22.
33	 Uo. 22.

21

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

a mellükön elöl és hátul a hátukon is, kerek szőlőfüzérekkel, melyeket
gazdagon szegélyeztek ezüst és arany csíkokkal, és középen egy vörös
rózsa, aranyműves által ütve…”).

Az őrök elsősorban íjászok voltak, így fegyverzetük egy részét az íjak
képezték, emellett pedig kardot és lándzsát hordtak. Ünnepélyes esemé-
nyek alkalmával partizánnal (egy kb. 213 cm hosszú lándzsa, melynek
pengéje fokozatosan szélesedik, a penge alján szárnyakkal) is fel voltak
szerelve.34

Az őrség tagjai a királyi udvarban éltek, itt volt szállásuk, ételt és ru-
házatot is kaptak a fizetésük mellé. Az alapfizetésük napi 8d volt (a latin
denarius szóból, jelentése penny), de ha a király mellett kellett szolgálniuk,
akkor napi 12d-t kaptak. Nyugdíjjal is rendelkeztek, mely napi 4d–6d
közötti összeg volt.35

Yeoman Warderek a 16. században

A 16. századig a Tower volt az uralkodó hivatalos rezidenciája, s mikor
az uralkodó itt tartózkodott, az őrség is vele volt. Mikor 1509-ben VIII.
Henrik trónra került, a Tower megszűnt uralkodói rezidencia lenni, s az
új király a Yeomen of the Guard 12 tagját folytonos szolgálatra a Towerbe
helyeztette, feladatul annak őrzését kapták.36 Őket a Yeomen of the Tower
névvel ruházták fel és a testőrség kapitányának, illetve a Tower főhad-
nagyának feleltek. A főhadnagyot tizenkettőjük közül választották ki, s
a többi tizenegy őr neki jelentett. Fizetésük 6d/nap volt. A Yeomen of the
Guard és a Yeoman Warderek szétválása tehát 1509-re tehető.37

A Yeoman Warderek ekkor, áthelyezésük után nem kapták meg az új
királyi testőrségnek járó egyenruhát, s ehhez kötődik a következő fontos
dátum, 1549. október 6. Ekkor került árulás vádjával a Tower fogságába
Seymour Eduárd, Somerset nagy befolyással rendelkező hercege, a ki-
rályság egykori régense. A fennmaradt források arról tanúskodnak, hogy
a Tower őrei nagyon jól bántak vele, s ő megígérte nekik, ha kiszabadul
rabságából, akkor kieszközöli a királynál, VI. Eduárdnál, hogy a Yeoman
Warderek is ugyanolyan egyenruhát hordhassanak, mint a királyi testőr-
ség, a Yeomen of the Guard tagjai. A herceg szabadulása után megtartotta
ígéretét, és 1550-ben a Tower 15 őrét kinevezte a Yeomen of the Guard egy
rendkívüli egységének. Így a Tower őrzői az Extraordinary of the Guard
elnevezést s ezzel együtt a királyi testőrség egyenruháját is megkapták.

34	 Uo. 22.
35	 Uo.
36	 Uo. 25–26.
37	 Uo. 26.

22

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

Egy aprócska eltéréssel: a Yeoman Warderek egyenruhájáról hiányzott a
bal vállon átfutó antantszíj (ennek oka, hogy a Tower őrei nem voltak
szakállas puskával felszerelve), ez a különbség a mai napig megmaradt.38
A Yeoman Warderek levéltárában található az úgynevezett Succession Roll
(utódlista), melyet 1543 óta vezetnek, tehát innentől beazonosítható min-
den őr.

6. ábra. Yeoman Warderek utódlistája 1543-tól
(saját fotó, YW Archives, London, Tower of London)

38	 Uo. 26–27.

23

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

I. Erzsébet – csakúgy, mint apja, VIII. Henrik – nem használta a
Towert rezidenciaként. Csupán a koronázása előtti éjszakát töltötte a To-
werben, a koronázási ünnepség hagyományainak megfelelően, 1559-ben.
Ezután a Tower elsődlegesen börtönként funkcionált.39

Egy 1572-es királyi rendelet szerint „they were not to leave the Tower
without permission, upon pain for feiture of 12 pence for the first default, and
the second default 3 shillings, the third default, his body to be imprisoned three
days and if he makes default the fourth time, to lose his room for ever, and his
body to be punished at the king’s pleasure”40 („nem hagyhatják el a Towert
engedély nélkül, ennek első megszegésekor bánatpénzként 12 pennyt [ma
ez £24-nek felelne meg = 9800 Ft] fizessen, a második alkalommal 3
shillinget [ma ez £70-nek felelne meg = 28 500 Ft], a harmadik alkalom-
mal börtönözzék be három napra, és ha negyedszerre is hibázik, akkor
veszítse el pozícióját mindörökre, testét pedig a király tetszése szerint
büntessék”).

1580-ban született egy döntés, mely szerint a Yeomen of the Guard né-
hány idősebb tagját áthelyezik a Towerbe, mivel a gárda létszáma túl
magas volt, míg a Towerben túl kevesen dolgoztak, és az őrök túlterheltek
voltak. A Yeomen of the Guard tagjait annak kapitánya választotta ki, s
kezdetben a Tower őreit is ő nevezte ki posztjukra.41

1485 és 1509 között a későbbi Yeoman Warderek feladatköre igen szé-
les volt, bár alapvetően az uralkodó védelmét szolgálták. A kezdetektől
fogva az egyik legfontosabb feladata a Királyi Testőrségnek a királyi ágy
előkészítése (Making the Royal Bed) volt. Ennek lényege, hogy mielőtt a
király nyugovóra tért, teljes mértékben átvizsgálták az ágyát, a matracát,
illetve az egész hálószobát, s előkészítették az uralkodó fekhelyét. Ez a
szokás egészen a 18. századig megmaradt, bár 1509 után ez a Yeomen of
the Guard felelőssége lett.42

VII. Henrik uralkodása idején igen gyakran irányították a testőrséget a
csatatérre is, például 1487. június 16-án a Stoke mezőre, a Lambert Sim-
nel-féle felkelés leverésére. Lambert Simnel azt állította magáról, hogy ő
Plantagenet Györgynek, Clarence első hercegének a fia, s ő a trón igazi
örököse, nem pedig VII. Henrik. A király később megkegyelmezett a fiú-
nak, akit véleménye szerint csak kihasználtak, s először nyársforgatóként,
majd királyi solymászként alkalmazta udvarában, ezzel is azt mutatva,
hogy nincs félnivalója. Egy másik eset: 1497. június 22-én Blackheathnél
ismét felkelőkkel nézett szembe a király, akiket Peter Osbeck vagy ismer-
tebb nevén Peter Warbeck vezetett, aki azt állította magáról, hogy ő IV.

39	 Uo. 27.
40	 Abbot: i. m. 10–11.
41	 Paget: i. m. 27–28.
42	 Uo. 40.

24

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

Eduárd második fia, így a trón jogos örököse. Peter Warbecket először a
Towerben börtönözték be, majd a király udvarába került, ahonnan meg-
próbált megszökni. Szökési kísérlete után ismét a Towerbe került, ahon-
nan ismét megpróbált megszökni. E kísérlete után azonban Tyburnben
(ma: London, Marble Arch) felakasztották.

A testőrség természetesen külföldi hadjárat idején is a király mellett
tartózkodott, így történt 1492 őszén is, amikor VII. Henrik Boulogne el-
len vonult, s több hetes ostrom után Anglia számára előnyös békét sikerült
kötnie VIII. Károllyal.43

Mint említettük, VII. Henrik koronázásán jelentek meg először hiva-
talosan a királyi testőrség tagjai, később pedig uralkodójuk temetésén is
részt vettek, ők vitték a király koporsóját.44 A nagycsütörtöki alamizsna-
osztásra (Maundy Service) minden évben, húsvét előtti csütörtökön kerül
sor. Lényege, hogy az uralkodó különleges, erre az alkalomra vert pén-
zérméket osztott szét a rászorulók között; annyit, ahány éves az adott
évben volt. Emellett szokás volt, hogy az uralkodó megmosta alattvalói
lábát, úgy, ahogyan Jézus is a tanítványaiét, szeretete jeléül. Ez a hagyo-
mány I. Eduárd (1272–1307) uralkodása óta létezik, s VII. Henrik első,
1486-as lincolni nagycsütörtöki alamizsnaosztása óta a királyi testőrség
is részt vesz rajta.45

1485 és 1599 között 581 fogvatartottat őriztek a Towerben, közülük
száznyolcvanhatot végeztek ki. Érdekességképp megjegyzendő, hogy kö-
zülük VIII. Henrik hetvenhárom személyt öletett meg, ez a szám pedig
magasabb, mint 1100 és 1485 között végrehajtott kivégzések száma ös�-
szesen. Apja, VII. Henrik uralkodása alatt csupán hét kivégzésre került
sor. Kettőszáztizennégy embert bocsátottak szabadon, tizenkilenc a bör-
tönben hunyt el. Hatan megszöktek, harminc embert száműztek, három
öngyilkos lett, egyet meggyilkoltak, és százhuszonkettő rabnak a sorsa
nem ismeretes pontosan.

De la Pole Vilmos volt a leghosszabb ideig a Towerben fogva tartva,
1502–1539 között, több mint 37 éven keresztül. A rabok között talál-
hatjuk Howard Tamás (Norfolk második hercege), Fisher Szent János,
Morus Szent Tamás, Boleyn Anna angol királyné, Howard Katalin angol
királyné, Seymour Eduárd (Somerset hercege, VI. Eduárd gyámja, ré-
gens), I. Johanna királynő (Lady Jane Grey, „a 9 napos királynő”), Cran-
mer Tamás (Canterbury érsek), Erzsébet hercegnő (későbbi I. Erzsébet
királynő), Talbot Erzsébet („Bess of Hardwick”, Shrewsbury grófnője, rá

43	 Uo. 44.
44	 Uo. 52.
45	 Uo. 68.

25

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

és férjére bízta I. Erzsébet királynő Mária, a skótok királynője háziőri-
zetét), Pole Margaret (Salisbury grófnője, György, Clarence hercegének
a lánya, 67 évesen végezték ki a Towerben), Raleigh Walter lovag (felfe-
dező, az észak-amerikai Virginia gyarmat megalapítója, udvaronc, író és
költő) nevét.46

Yeoman Warderek a 17. és 18. században

Egy 1608-as szabályzat szerint, melyen I. Jakab király aláírása sze-
repel, „that 25 warders shall always remain within the Tower, to guard and
attend to the keeping of the gates from their first opening in the morning until
closing at night and that each warder shall bear in his hands a halbert or bill
wheresoever they go within the said Tower”47 („…a 25 őrnek mindig a To-
werben kell maradnia, hogy őrizzék és vigyázzák a kapukat, azoknak
reggeli első kinyitásától az esti bezárásukig, és minden őr a kezében hord-
jon egy alabárdot vagy szárnyas lándzsát, bárhova is menjenek a nevezett
Toweren belül”).

1660-ban, amikor II. Károly átszervezte a királyi háztartás működé-
sét, megadta a Tower várkapitányának a jogot arra, hogy a Tower őreit
kinevezhesse.48

A Yeoman of the Tower elnevezés idővel megváltozott, 1685-ben a Yeo-
men of the Guard, Warders of the Towert használják rájuk, ebből később
Tower Warder lett. Ma az egység hivatalos, teljes megnevezése: Yeoman
Warders of Her Majesty’s Royal Palace and Fortress the Tower of London,
Members of the Souvereign’s Bodyguard of the Yeomen of the Guard Extraor-
dinary.49

1683-ban Lord Dartmouth a Towerben dolgozó őrök tevékenységének
és fizetésének felülvizsgálatát látta el. A tőle fennmaradt dokumentu-
mokból ismert, hogy 1672-től a Yeoman Warderek létszáma 40 volt. Ezt
alátámasztja az általam kutatott utódlista is, hiszen a 17. század vége felé
az őrök listáján 40 név szerepel.

E vizsgálat során különböző törvénysértésekre is fény derült. Az egyik
ilyen az volt, hogy a Tower őrei kinevezésüket és állásukat eladják – s ez
igen jövedelmező üzletnek bizonyult. Bevett gyakorlat volt tehát a 17. és
valószínűleg már a 16. században is, hogy e posztot és kinevezést meg
lehetett vásárolni.50 A Yeoman Warderek levéltárában lévő utódlistán a 17.
századtól külön jelölték, hogy az adott őr meghalt-e, vagy pedig eladta

46	 Harrison: i. m. 30–92.
47	 Abbot: i. m. 11.
48	 Paget: i. m. 28.
49	 Abbot: i. m. 11.
50	 Paget: i. m. 28.

26

Bottyán Tímea Diána :„Marhahúsevők”. A Yeoman Warderek története 1485-től napjainkig (Első rész)

a posztját még a halála előtt. Eleinte a várkapitány kereskedett ezzel, ő
adhatta el a posztot, ezért az a gyakorlat terjedt el, hogy idősebb férfiakat
vettek fel és kezdtek el foglalkoztatni, mivel őket nem kellett olyan hos�-
szú ideig alkalmazni, mint egy fiatalabbat, s így még több pénz üthette
a hadnagy markát. Ezt a gyakorlatot egy 1688 júliusában II. Jakab által
kiadott királyi rendelet szüntette meg. „No officer of the Tower shall hence-
forth presume to sell the said office or receive any gratuity for the appointment
of a Yeoman Warder or admit any person onto that office, but such as shall be
first approved of by His Majesty”51 („Ezentúl a Tower egyetlen hivatalnoka
sem adhatja el az említett posztot, vagy kaphat díjat egy Yeoman Warder
kinevezéséért, vagy vehet fel bárkit erre a posztra, hacsak nem Őfelsége
engedélyezte azt elsőként”). Innentől kezdve a kilépő őr helyébe került, az
uralkodó által elfogadott és felvett új őr fizetett a posztért annak, akitől
e tisztséget átvette. Tehát nem a főhadnagynak fizetett, hanem az előd-
jének, ha pedig valaki Yeoman Warderként halt meg, az állásért fizetendő
összeg, 250 guineas (ma ez 66 150 angol fontnak felelne meg, ami közel
27 millió forint) a várkapitányt gazdagította, így az idős őröknek érdeké-
ben állt, ha még haláluk előtt eladták posztjukat, és a pénzt ők tartották
meg, nem a várkapitány. Innen ered az a mondás, melyet az őrök mind a
mai napig használnak: „Yeoman Warder, may you never die a Yeoman War-
der!”52 („Yeoman Warder, soha ne halj meg Yeoman Warderként!”). Az
állásért fizetendő összegen kívül egyéb kiadása is akadt az újoncnak. 21
font illette a várkapitányt, 6 font 30 penny a várkapitány titkárát, s további
5 font 25 penny a többi őrt. Az 1688-as rendelet eredményeként az állo-
mány fiatalabb lett, ez azonban nem jelentette azt, hogy a rátermettségük
is megfelelő lett volna – a 17. és 18. században sokkal több fogvatartottnak
sikerült megszöknie, mint valaha. A posztokért való díj fizetése egészen
a 19. századig folytatódott.53

A másik törvénysértés, melyre fény derült, hogy az őrök a Tower terü-
letén lévő lakrészüket civileknek adták ki, míg ők máshol éltek. Emellett
pedig sokan másodállást is vállaltak. Lord Dartmouth azt javasolta a
királynak, hogy a Yeoman Warderek számát 40-ről 24-re kell leredukálni,
ugyanis ekkoriban 24 lakhely volt fenntartva az őrök számára a Tower
falain belül. A király ezt a javaslatot elfogadta és ezzel a pozíció megvá-
sárolhatóságán kívül minden más problémát sikerült orvosolniuk.54

A 17. század során 711 rabot őriztek a Towerben, ezek közül nyolcvan-
hármat végeztek ki, négyszáznegyvenet szabadon bocsátottak, harminc
személy fogvatartás közben hunyt el, húsz főt száműztek, tizenkilencen

51	 Abbot: i. m. 21.
52	 Paget: i. m. 28.
53	 Abbot: i. m. 21–23.
54	 Paget: i. m. 28.

27

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

megszöktek, hárman öngyilkoságot követtek el, hármat meggyilkoltak
és száztizenhárom bebörtönzött sorsa nem ismert. A Tower létezése óta
összesen harmincöten szöktek meg, ebből tizenkilencen a 17. században,
tehát többen, mint az összes többi évszázadban összesen. Ezen adatok
mentén a fogvatartottak listája alátámasztja a fenti állítást, mely szerint
az állomány fiatalítása nem jelentett egyet a rátermettség növekedésével.
A fogvatartottak között volt Guy Fawkes (merényletet tervezett I. Jakab
angol király ellen), Stuart Arabella (hercegnő, VI. Jakad unokatestvére)
és Talbot Mária (Shrewsbury grófnője).

A 18. században 129 fogvatartottja volt az erődítménynek, ebből csu-
pán tizennégyet végeztek ki, kilencvennyolcat szabadon engedtek, egyet
száműztek, ketten megszöktek, ketten fogva tartás közben haltak meg,
és tizenkettő fő sorsa nem ismert.55

A történet a folyóirat következő számában folytatódik.

55	 Harrison: i. m. 166-181.

28

DOI: 10.51455/Polymatheia.2020.1-2.02 – Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus... (Első rész)

A MŰVELŐDÉS SZÍNTEREI A DUALIZMUS
KORI SZÉKESFEHÉRVÁRON

Az első társaskörök megjelenése (Első rész)

Csurgai-Horváthné Glavanovics Andrea

Összefoglaló:
A polgárosodás egy hosszú folyamat volt Magyarországon, ami a re-

formkorban kezdődött. Ez a folyamat a városi polgárság gazdasági, jo-
gi és kulturális fejlődését jelentette. Az Osztrák-Magyar Monarchia lét-
rehozása 1867-ben mérföldkő ebben a folyamatban. A civil szervezetek
veszik kezükbe a kulturális célok megvalósítását. A korszakra erőteljesen
jellemző a civil szervezetek tevékenysége különböző területeken. A ta-
nulmány az első meghatározó kulturális egyesületek célját, tevékenységét
mutatja be. Kitér a nevesebb, meghatározó személyek kapcsolatrendsze-
rére, a civil szféra és a közéleti kapcsolatokra. A korban alakult kulturá-
lis egyesület kezdeményezője a reformkor nagy szülötte, és a magyar iro-
dalom jeles költője, Vörösmarty Mihály kultuszának Székesfehérváron.

Kulcsszavak: kulturális egyesületek és könyvtárak alapítása, civil
kezdeményezés, polgárosodás, kulturális mecenatúra, igény a kulturá-
lis örökség megőrzésére

Abstract:
The process of becoming middle-class in economic status and social

attitudes was a long development from the so called reform era in Hungary.
This process ment both economic, legal and cultural development of the
citizens of Hungarian towns. The creation of the Austro-Hungarian
Monarchy in 1867 was a landmark in this process. Civil societies took
the initiative to realise cultural objectives. The activity of civil societies
in different fields was a charasteristic of the era. This paper is aiming to
present the objectives and activities of the first and most influential civil
societies, and also wants to introduce the network of the most influential
citizens, the relationship between civilians and public life. One of the
cultural societies of the period initiated the cult of Mihály Vörösmarty,
the great poet of Hungarian literature, who was born in the reform era
near Székesfehérvár.

Keywords: foundation of cultural societies and libraries, civil initiatives;
embourgeoisement, cultural sponsorship, the demand for preserving
cultural heritage

https://doi.org/10.51455/Polymatheia.2020.1-2.02
https://doi.org/10.51455/Polymatheia.2020.1-2.02
https://www.collinsdictionary.com/dictionary/english/economic
https://www.collinsdictionary.com/dictionary/english/status
https://www.collinsdictionary.com/dictionary/english/attitude

29

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Bevezetés

A tanulmány Székesfehérvár dualizmus kori fejlődését vizsgálja mű-
velődéstörténeti szempontból. Célja bemutatni azt, hogy a modern mű-
veltség milyen színtereken és milyen formában bontakozott ki a múltjára
büszke, történelmi székvárosban, melyek azok a tényezők, amelyek eb-
ben hatottak, s szervezték e folyamatot.

A szabad királyi városokat tulajdonképpen a királyi kiváltságlevél hoz-
ta létre, s emelte ki a más városi címmel rendelkező települések csoportjá-
ból. A dunántúli szabad királyi városok közül Székesfehérvár 1703-ban,
Győr 1743-ban, Pécs 1780-ban nyerte el a szabad királyi városi címet. A
törvényi becikkelyezésre mindegyik városnál mintegy évtizedes késéssel
került sor. A fenti városok kiváltságlevelének tanulmányozása során meg-
állapíthatjuk, hogy az önkormányzati, gazdasági és jogszolgáltatási te-
rületre bontható kiváltságlevelek kulturális tartalommal tulajdonképpen
nem rendelkeznek. Kétségtelen azonban, hogy a társas életre, a szórako-
zásra vonatkozó kitételeket találhatunk a kiváltságlevelekben.

A városok e csoportja sem kapott intenciót arra, hogy az oktatás szín-
terén és más kulturális területeken előremutató lépéseket tegyenek. A pri-
vilégiumlevél tulajdonképpen a városok hagyományos – önkormányza-
ti, gazdasági, igazságszolgáltatási – szerepköreit biztosította. Mégis azt
mondhatjuk, hogy a kiváltságlevél elnyerését követő gazdasági és társa-
dalmi változások – igaz, eltérő mértékben – befolyásolták a városok szel-
lemi és kulturális miliőjét már a polgárosodást megelőző időszakban, és
még teljesebben bontakozott ki ez a polgárosodás útjára lépő városok új
értékteremtésekor.

A városok kulturális intézményei lassan fejlődtek ki. „Közgyűjtemé-
nyi” feladatokat elsősorban a városi levéltárak fejtettek ki, melyek a köz-
igazgatás megszervezésével egy időben jöttek létre. Ezen „hivatalok”
később valamelyest intézményesültek. A múzeumegyesületek létrehozá-
sáig, de még néha azt követően is az irategyütteseken túlmenően gyűjtő-
körük a régiségekre, talált pénzekre stb. is kiterjedt.

A városok kultúraközvetítő tevékenysége nem a városi helyhatóság,
hanem jelentős részben a civil szféra közreműködésével valósult meg. A
19. században az egyéni és a csoportos kezdeményezések a mozgatóru-
gói a kulturális „intézmények” kialakulásának. A reformkorban alakult
olvasóegyesületek, majd kaszinók jelzik e folyamatot. A 19. század má-
sodik felében ismételten a kaszinók, utóbb az olvasókörök azok, amelyek
„közgyűjteményt” hoznak létre a városi lakosság művelődési színvonalá-
nak emelése érdekében. Ezen olvasóegyletek több esetben városrészen-
ként jöttek létre. A könyvtárügy e megjelenését lassan követte a város
által létrehozott könyvtári intézmény megjelenése. Erre Székesfehérvár
esetében az 1890-es években került sor.

30

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

A közgyűjteményi tevékenység más területen is az egyesületi élethez
kapcsolódott. A régiségek gyűjtése, bemutatása, a múlt feltárása és publi-
kálása terén sokat tettek az 1870–80-as években alakult történelmi és ré-
gészeti egyesületek, egyes helyeken a városszépítő egyesületek. Az ilyen
típusú egyesületek és a Műemlékek Országos Bizottsága között nem mu-
tatható ki feltétlenül közvetlen kapcsolat, de kétségtelen, hogy az orszá-
gos hatókörű intézmény is hatott e területen. A 20. század fordulóját
követően a régészeti egyletek átalakultak, ami nevükben is megmutatko-
zott: a múzeumegyesület elnevezés részben a nyilvános múzeummá tör-
ténő fejlesztésről árulkodott.

Azok az erőfeszítések, amelyek az említett célokat tűzték ki, csak las-
san és eltérő módon épültek be a város mint helyhatóság tevékenységi kö-
rébe. A városok hagyományaiknak megfelelően, de eltérő módon kapcso-
lódnak régiójukhoz is. A Dunántúl egyes városai (Sopron, Moson) annak
ellenére, hogy elvesztették megyeszékhely státuszukat, most is erősen
kötődnek egykori megyéjükhöz, a városkörnyék településeihez, de nem
mindenütt mutatható ki ilyen kapcsolat.

A történetírás „eltérő magyarázatokkal szolgál arról a folyamatról, amely-
ben a feudális-rendi kötöttségek és előjogok hálójának helyére a demokratikus
szabadságjogoknak, a parlamentarizmusnak és a vállalkozás szabadságának
rendszere lépett”.1 Az átalakulásnak három fontos területe a jogi-politikai,
gazdasági és kulturális-civilizációs volt, és legnagyobb eredménye maga
a polgári társadalom kialakulása.2

A társadalmi változásokhoz hasonlóan kulturális-civilizációs szem-
pontból is nagy változások történtek. Az ipari forradalom kibontakozá-
sával párhuzamosan és annak nyomán átalakult a természeti környezet,
fontos vízrendezési tervek valósultak meg, megszűnt az ember teljes véd-
telensége a járványokkal szemben, új városok és iparterületek jöttek lét-
re, megváltoztak az öltözködési szokások, kiépült az út- és vasúthálózat.
Kibontakozóban volt a modern műveltség, a diszciplináris tudományok,
a sajtó, a könyvkiadás és az olvasási kultúra.

Az 1848. évi áprilisi törvények megnyitották a polgárosodás útját, és a
császár a forradalom után sem vonta vissza a társadalmi reformokra vo-
natkozó jogszabályok többségét. A kiegyezés valójában nem teljesen új
korszak nyitánya, hanem a „szabad polgári fejlődés akadályait jórészt elhá-
rító és lehetőséget kiteljesítő” mérföldkő volt.3

1	 Kósa László (2000): A polgári társadalom korának művelődése. I. A XVIII. század
végétől 1920-ig. (Szerk.): Kósa László. In: Magyar művelődéstörténet Osiris Kiadó, Bu-
dapest. 258.

2	 V.ö. Koudela, Pál (2019): Literary Societies and Modernism: The Social Composition
of the Kazinczy Circle in Kassa at the Turn of the Century. Hungarian Studies, 33(2):
185–215.

3	 Kósa: i. m. 259–260.

31

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Székesfehérváron az egyesületi életről, a társas körökről kevés forrás
számol be. Egy-két egyesületnek maradt ránk részlegesen az irattára, a
gazdagnak mondható civil szféra működéséről többségében visszatükrö-
ződő vagy másodlagos források tudósítanak. Tevékenységükről néhány
levéltári forrás mellett a korszakban megjelent statisztikák, naptárak és
a sajtó számol be, de utóbbi esetében csupán 1871 után, hiszen a megye-
székhelyen ezt megelőzően egyedül egy gazdasági lap látott napvilágot.
Ezért van különös szerepe annak a helytörténeti szakirodalomnak, amely
a 20. század fordulója előtt keletkezett, s esetenként meg is jelent, vagy
kéziratban maradt fenn hosszabb ideig, várva a megjelenést. A város du-
alizmus kori urbanizációja feltárt,4 de a kutatások ellenére a korszakra
vonatkozó művelődéstörténeti feldolgozása részkutatásokon alapszik. A
szakirodalom eddigi eredményeit kívánjuk árnyalni azzal a szándékkal,
hogy az eddig részben feltáratlan források és a kutatás jövőbeni kiszéle-
sítése tovább finomíthatja az eddigi eredményeket.

A polgári olvasókörök és előzményeik

Székesfehérvár két évvel Buda visszafoglalása után, 1688-ban szaba-
dult fel a török uralom alól. 1703-ban kapta vissza szabad királyi váro-
si rangját. A szakirodalom szerint a 19. század közepéig fejlődése di-
namikus, „kulturális téren esetenként kiemelkedő”. A század közepétől
azonban fejlődése megtorpant, gazdasági és kulturális szerepe csökkent.5
A város fejlődésében köztudottan közrejátszott kedvező földrajzi fekvé-
se, szakrális és közigazgatási szerepe, ám a főváros dinamikus fejlődé-
sével a 19. század második felében szerepe megváltozott, fejlődése lelas-
sult. Az 1869. évi népszámlálás adatai szerint 22 683 lakója volt, ezzel a
19. helyen szerepelt. A lakosságból 12 850 fő tudott írni és olvasni, 1652
fő csak olvasni tudott, az olvasni nem tudók száma 8181 fő volt, de eb-
ben az adatban a 6 év alattiak is szerepeltek, 3081-en.6 A városi országos
statisztikai átlag szerint a férfiak 62%, a nők 45%-a tudott írni és olvas-
ni.7 Székesfehérváron a népesség mintegy 65%-a tudott írni és olvasni,
de a fennmaradók aránya viszonylag magasnak számított a hasonló jog-
állású városok között, a korszak végére azonban ez az arány kedvezően
módosult. 1880-ban 28% alá, 1890-ben 20%-ra, 1900-ban 12%-ra csök-

4	 Lásd Csurgai Horváth József (2014): Székesfehérvár urbanizációja. A városfejlődés a ki-
egyezés korában. Ráció Kiadó, Budapest. 1–287.

5	 Kégli Ferenc (1993): 100 éves könyvtár Székesfehérváron. A Vörösmarty Mihály Megyei
Könyvtár elődje, a városi könyvtár 1893–1952. Székesfehérvár. 21.

6	 Székes-Fehérvár. 1869. december 31. 9.
7	 Keleti Károly (1873): Hazánk és népe. A közgazdaság és a társadalmi statistika szempont-

jából. Budapest. 415.

32

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

kent az analfabéták száma, mely eredmény részben a kulturális egyesü-
leteknek, de természetesen főként a javuló alapoktatásnak köszönhető.8

A külvárosi elemi iskolák községesítése, az osztályok számának növe-
lése is fontos állomása volt ennek. 1869-ben a belvárosban két főelemi, a
külvárosokban pedig hat községi vegyes elemi iskola működött. Ezeken
túl nagyobb intézménynek számított az izraeliták két vegyes főelemi is-
kolája, a görög keleti ortodox, az evangélikus és a református vegyes ele-
mi iskola mellett.9 A korszakban azonban új iskolák is létesültek, ezek
közé tartozik a Tóvárosban a Deák Ferenc utcai elemi iskola, de ezt meg-
előzően épült fel a Felsővárosban az Ezredéves elemi iskola. A városi ok-
tatásügy egyik sajátossága az elemi oktatás területén a községi fenntartás
magas aránya volt. Székesfehérvár 15 elemi iskolájából 10 intézményt a
város tartott fenn. 1906-ban községi Gazdasági Népiskolát is alapítottak.
A városi fenntartású reáliskolát a korszakban hatosztályúvá fejlesztették,
majd az államosítást követően 1881-től mint 8 osztályú állami főreális-
kola működött. A korszak végére községi felsőbb leányiskola, 1916-tól
leányközépiskola is működött a Ferenc József Nőnevelő Intézet mellett.

A lakosság foglalkozási szerkezetében elsősorban a magas agrárhánya-
dos emelhető ki. A dualizmus kori változások azonban itt is tetten érhe-
tőek, az ipari és a kereskedelmi alkalmazottak aránya növekedett, s kü-
lönösen sajátos a közlekedési alkalmazottak magas aránya. 1890-ben a
lakosság száma 27 548 fő, 27%-a már iparból, 9%-a kereskedelemből és
közlekedésből élt. Az őstermelők aránya 26,3%. A hat évnél idősebbek
mintegy 20%-a volt írástudatlan, ez hat százalékos javulás 1869-hez ké-
pest. A népesség ebben a korszakban jelentősen gyarapodott, különösen
intenzív volt a növekedés 1900 és 1910 között, ennek eredményként elérte
a 34 828 főt.10 A korszakot lezáró 1920. évi népszámlálás adatai alapján a
lakosság 48,5%-a ipari, kereskedelmi és közlekedési tevékenységet folyta-
tott, 20,7%-a őstermelő volt, 9,8% pedig a közszolgálatban dolgozott.11

A mai modern fogalmaink szerinti polgári egyesületek a felvilágosodás
hatására kezdtek elterjedni Magyarországon. A 18. század végén alakul-
tak meg az első olvasókörök több városban. A budait Berzeviczy Gergely
alapította 1792-ben, Sopronban diáktársaság szerveződött 1790-ben. Az
első klubokat és kaszinókat nemesek hozták létre, melyeknek mintája a
Széchenyi István által angol előkép alapján, 1827-ben alapított Nemze-
ti Kaszinó volt. Ez elsősorban az arisztokrácia részvételére számított, de
ennek nyomán a megerősödött birtokos nemesség és a polgári társada-

  8	 Thirring Lajos (1938): Székesfehérvár s Fejér megye népességének fejlődése és össze-
tétele. In: Magyar Statisztikai Szemle, XVI. évf. 3. sz. 217.

  9	 Székes-Fehérvár. 1869. december 31. 10.
10	 Csurgai Horváth: i. m. 41., 51.
11	 Az 1930. évi népszámlálás. II. rész. Foglalkozási adatok. Magyar Statisztikai Közlemé-

nyek. Új Sorozat, 86. Budapest. 1934. 48. tábla.

33

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

lom is létrehozta szervezeteit. A különböző egyletek, egyesületek, dalár-
dák mind a művelődés, mind a szórakozás színtereivé, találkozóhelyekké
váltak. Ezekkel együtt gyarapodott a karitatív és önsegélyező egyesüle-
tek száma is.12

Székesfehérváron a társadalmi és politikai polarizálódás eredménye-
ként 1838-ban két kaszinó is alakult: a Fejérvári Casino és a Székes-Fe-
jérvári Casino. A Fejérvári Casino főként a megye liberális nemességét
tömörítette, míg a Székes-Fejérvári Casino többségében a város polgárai-
ból és helybeli tisztviselőkből szerveződött. Az, hogy két kaszinó alakult,
nem volt egyedüli példa, Debrecen esetében is ezzel találkozunk. Ezen
egyletek a Helytartótanács által jóváhagyott alapszabállyal rendelkeztek.
E szabály alapján célját a Fejérvári Casino az alábbiakban határozta meg:
„A’ Casino jó izlést, mivelt társalkodást, egyesek’ értelem − és erkölcsbeni gyara-
pultát, ‘s ez által egyszersmind a’ közértelmesség kifejlődését ápoló, lelket ‘s tes-
tet ébresztő intézet.”13 A Székes-Fejérvári Casino is hasonló célokat tűzött
maga elé, hangsúlyozva azonban, hogy „minden jó maga viseletű Honpol-
gár tagja lehet kik közül egy részes sem követelhet előjogot és kiváltságot”.14 A
kaszinók szerepe nem csak a kulturális és a közéleti területeken mutatko-
zott meg, tevékenyen részt vállaltak a gazdasági és pénzügyi infrastruk-
túrák modernizálásában, a gazdasági egyletek létrejöttében.

A civil szervezetek működésének részletesebb szabályozását az 1868.
évi XLIV. törvény biztosította. Ezen túlmenően számos miniszteri, első-
sorban belügyminiszteri rendelet, körrendelet szabályozta e szervezetek
működését, életét. Az 1875. évi belügyminiszteri rendelet politikai, hu-
manisztikus, nyerészkedési, közművelődési és gazdászati egyleteket külön-
böztetett meg.15 Az egyesületek osztályozása többféle alapon történhet,
így megkülönböztetünk politikai, társadalmi; kulturális; szakmai, gazdasá-
gi; szociális, jótékonysági, önsegélyző; vallási; és sportegyesületeket. Dobrovits
Sándor egyesületi statisztikai munkáiban hazafias, vallásos, bajtársi, kul-
túr-, művészeti és irodalmi, tudományos, sport-, jótékony, önsegélyző, társas,
érdekképviseleti és egyéb egyesületeket különböztetett meg; a fenti felosz-
tást az 1930-as évek egyesületi statisztikai feldolgozásai is alkalmazták.16
Számos egyesület összetett, sokoldalú cél szerint működött. Alapszabá-

12	 Poór Edit (1988): Magyarországi egyesületek címtára a reformkortól 1945-ig. Budapest.
329–357.

13	 A Casino alapszabályai. Székesfejérvár. é. n. 2. Lásd Csurgai Horváth József – Erdős
Ferenc (é. n.): Fejezetek a kulturális egyesületek alapszabályaiból 1838–1946. In: Kul-
turális Egyesületek Székesfehérváron 1698–1949. Módszertani füzetek. Művelődéstörté-
neti sorozat, 2. H. n., MMK. 45.

14	 Murányi Lajos (1993): A reformkori Fejér vármegye olvasáskultúrája. A székesfehérvári
kaszinók és a Fejér Megyei Olvasótársaság (1838–1849). Fejér megyei Levéltár Közle-
ményei, 16. Székesfehérvár. 134.

15	 1508/1875. sz. Belügyminiszteri rendelet. In: Rendeletek Tára 1898. I. kötet. 245–248.
16	 Dobrovits Sándor (1936): Budapest egyesületei. Budapest. 45.

34

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

lyaikban is több kategóriának megfelelő célt tűztek ki, így tipizálásuk,
kategorizálásuk csak oly módon lehetséges, hogy az egylet által megha-
tározott „fő célt” tekintjük a besorolás alapjául. A kitűzött céloktól több
egylet eltérő tevékenységet is folytatott. Az egyesületeket csoportosíthat-
juk működési területük szerint is. A felsorolt egyesületek ezek alapján re-
gionális, egyházmegyei, megyei, járási és községi szintekre bonthatóak.
A regionális, az egyházmegyei és a megyei szintű egyleteknek a megye-
székhelyen, Székesfehérváron volt a székhelyük, kivéve a Fejér Megyei
Irodalmi és Közművelődési Egyesületet, amelynek székhelye Bicske volt.

Az egyesületek nagyobb számban − a társadalom más rétegeinek ön-
szerveződéseként − a kiegyezést követő évtizedekben alakultak. 1873-
ban a megye területén 33 egyesület működött, ezek közül 14 pénzintézet,
illetve segélyegylet; 15 olvasókör, kaszinó; l népoktatási kör és 3 jótékony-
sági egylet volt. A fenti adatok nem tartalmazzák az egyesületként nyil-
vántartott ipartársulatokat. A megyében a legintenzívebb egyesületi éle-
tet Móron találjuk. A hat egyesület működésében 895 tag vett részt, a
lakosság mintegy 11%-a volt tagja valamely egyletnek.17

A megye többi részén az egyesületek szervezeti kiépítése a megye-
székhelyhez képest vontatottan haladt, hiszen Székesfehérváron ekkor
29 − más adatok szerint a megyével megegyező számú − egyesület mű-
ködött, 6394 taggal. A legnépszerűbbek itt is − ha nem is olyan mérték-
ben − a segélyzőegyletek voltak, 3334 fő tagsággal. Székesfehérváron a
fenti statisztikai adat szerint a lakosság 28%-a volt egyesületi tag.18 Más
források Székesfehérvárra vonatkozóan ennek ellentmondóan tudósíta-
nak. A „Szabad királyi város hatóságának területén létező egyletek, casinok,
takarékpénztárak és minden nemű köröknek, jótékonysági, s pénzműveleti és
egyéb művelődési stb. társaságoknak és intézeteknek” címet viselő kimutatás
31 egyletről, intézetről, társaságról számol be. A felsorolásban kétségtele-
nül olyan intézetek is szerepelnek, amelyeket ma nem tekintünk egyesü-
leteknek, különösen a kereskedelmi és pénzintézeteket. A fenti egyesüle-
teknek az összeírás szerint 4 188 tagja volt. Az egyesületek tagsága eltérő
volt, jelentős taglétszámmal bírt a székesfehérvári színház megmentésére
alakult részvénytársulat (424 fő), a Szent István Temetkezési Társulat (373
fő), a Tóvárosi Olvasókör (259 fő), a Catholicus Casino (207 fő), a Palotavá-
rosi Olvasókör (200 fő). A többi egylet tagsága 100 és 200 fő között moz-
gott a kimutatás szerint.19

17	 Fejér vármegye az 1874. évben. Székesfehérvár. 1875. 8.
18	 Székes Fejérvári Naptár. 1874. Székesfehérvár. é. n. 68–70.
19	 Városi Levéltár és Kutatóintézet, Székesfehérvár. (továbbiakban: VLKI) IV-B.1405.

Székesfehérvár Város Tanácsának iratai 2266/1873. sz.

35

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A dualizmus idején, 1878-ban került sor egyesületi összeírásra. Ma-
gyarországon 3995-öt, míg a gazdagabb, polgárosodottabb Ausztriában
az egy évvel későbbi összeíráson 11 017 egyesületet regisztráltak.20 Az
1878. évi statisztikai feldolgozás az egyesületeket erősen differenciáló 16
csoportot állított fel. A tárgykörünkbe tartozó társasköröket további 16
osztályba sorolta. Ide tartoztak a kaszinók, a népkörök, az olvasóegyletek,
a polgári körök, a vegyes célkitűzésű társas- és olvasóegyesületek, ame-
lyek szakmai alapon szerveződtek, és az ugyancsak társadalmi rétegző-
dést mutató önképzőkörök. A társas egyletek kategóriájában azonban a
legnagyobb számmal az olvasóegyletek képviseltették magukat, számuk
418 volt.21

Fejér megyében a megyeszékhelyen kívül társas egyletek (kaszinó és
olvasóegylet) működtek Lovasberényben, Kápolnásnyéken, Móron, Bics-
kén, Martonvásáron (itt kaszinó és olvasóegylet is), Sóskúton, Válon,
Adonyban, Érden és Perkátán. E települések egy része járási székhely
volt (Adony, Bicske, Mór, Vál), Lovasberény, az egykori mezőváros a szé-
kesfehérvári járáshoz tartozott. Az egyesületek legkevésbé ebben a járás-
ban alakultak, a sárbogárdi járásban pedig nem léteztek.22 Ennek ellenére
a Lovasberényi Olvasókör a mezővárosban jelentősebb presztízzsel ren-
delkezett. Báljain az egykori földesúron, Cziráky grófon kívül vendége-
iként más arisztokraták is megjelentek. Gróf Esterházyak, gróf Zichyek,
báró Trautmensberg és mások is képviseltették magukat 1875. január 16-
án, amiből 100 forint tiszta jövedelme származott az egyesületnek.23

Fejér megye a Dunántúlon előkelő helyen szerepelt ebben a vonatko-
zásban, hiszen Győr megyében csupán 2, Sopron megyében 5 társas-
kört rögzített a statisztika.24 A statisztikát követően és az 1880-as évek-
ben újabbak is létrejöttek, így Ercsi, Dunapentele, Etyek, Hercegfalva,
Káloz, Nádasdladány, Rácalmás, Ráckeresztúr, Sárbogárd, Sárkeresztúr,
Sárosd és Sárszentmiklós településeken, ezzel megyei területi eloszlásuk
kiegyenlítettebbé vált.25

Székesfehérvárott a társaskör kategóriában a Felsővárosi Olvasókör, a
Főgimnáziumi Önképző-Kör, a Palota külvárosi Olvasókör, a Tóvárosi
Olvasókör és a Vörösmarty Kör működött.26 A hasonló jogállású törvény-
hatósági városban, Győrben az Iparoskör – legalábbis alapszabályi célja
szerint –, az Olvasó Egylet, valamint a Szent Imre egylet,27 Sopronban a
20	 Hivatalos Statisztikai Közlemények. Magyarország egyletei és társulatai 1878-ban.

(Szerk.): Vargha Gyula. Budapest. 1880. VIII.
21	 Uo. XXI.
22	 Uo. 100–101.
23	 Székesfejérvár (társadalmi hetilap), 1874. január 30. V. évf. 9. sz. 39.
24	 Hivatalos Statisztikai Közlemények, i. m. 118., 230–237.
25	 Csurgai Horváth József (é. n.): Egyesületi kataszter. Kézirat.
26	 Hivatalos Statisztikai Közlemények, i. m. 572–575.
27	 Uo. 402–409.

36

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

reformkorban alakult Casino egylet, az Irodalmi és művészeti Kör, a Ka-
tolikus Olvasóegylet és a Társaskör tartozott e kategóriába.28

Amíg a reformkorban az egyletek inkább a társas élet és a műveltség
fejlesztésére alakultak, a kiegyezést követő években az önszerveződések
szélesebb társadalmi rétegek nagyobb számú részvételével ugyan, de a
résztvevők anyagi viszonyainak fejlesztésére is létrejöttek. Az egyesületek
alakulása nem csupán a liberális politikához köthető, okai között említ-
hetjük a gazdasági és a társadalmi átrétegződést. A kulturális egyesüle-
tek működése, csekély számuk ellenére is, számos vitát és kritikát váltott
ki: „…megyénk területén azt tapasztaljuk, hogy majd minden nagyobb község
kebelében létezik egy-egy olvasó egylet, casino vagy kör, azaz oly egylet, mely-
nek feladata lenne a közműveltség fejlesztése. […] Ha a községekben vagy ha
nálunk a külvárosokban levő egyleteket tekintjük, a közelebb azok beléletét, bel-
viszonyait vizsgáljuk, azt látjuk, hogy nem igen töltik be azon feladatot, me-
lyet betölteniük kell […] Bíz azoknál a tudomány népszerűsítése iránti vágy
igen csekély, s a tudományok terjesztésére vajmi keveset fordítanak. E körök-
ben vagy a legközönségesebb kocsmai élet üti fel sátorát, vagy a politika lép fel,
vagy a közöny által sújtva haldoklik.” A kritikai észrevételeket tovább foly-
tatta a vezércikk írója, amikor a városi kulturális egyletek közül szóba jö-
hető nagyobb befolyásra szert tevőket is kritizál. „Ismerünk köröket, melyek
szép könyvtárral bírnak, azonban működésök mégsem áldásos, nem hasznos!
Miért? mert nem oly könyvekel bírnak, melyek közhasznúak, hanem franczi-
ából s idegen nyelvekből fordított félszeg, sokszor immoralis regények s röpira-
tokkal vannak megtöltve…”29

A körökkel szemben a fent idézett vélemény valamelyest sajátos. Ezek
az egyesületek a társaskörök közé tartoztak, melyek magukban foglalták
a társas érintkezés színtereinek biztosítását. A Vörösmarty Kör és a többi
olvasóegylet minden évben egy vagy több báli mulatságot rendezett. Vita
abban keletkezett, hogy a költségek terheljék-e a kör költségvetését, más-
részt akkor, amikor felmerült, hogy már nem az egylet termeiben, hanem
a Magyar Király Szállóban rendezzék. A helyszín kérdése a Vörösmar-
ty Körben volt vita tárgya.

A 20. század fordulóját követően a függetlenségi politika időszakában
készült statisztikák szerint Székesfehérvárott az egyesületi élet lényege-
sen visszaesett. Más törvényhatósági jogú városokhoz képest az egyletek
száma elmaradt, míg Győrben 106, Sopronban 53 egylet működött − meg-
jegyzem, hogy az Alföld egyes városaiban, így Hódmezővásárhelyen, Sze-
geden kimagasló az egyleti élet, ekkor Fehérváron számuk 40 volt, mely
az átlagos érték alatti.30

28	 Uo. 558–561.
29	 Székesfejérvár. 1875. május 8. V. évf. 37. sz. 1.
30	 Thirring Gusztáv (1912): A magyar városok statisztikai évkönyve. Budapest. 526.

37

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Székesfehérváron az egyletek megoszlása a következő volt: tudományos
és irodalmi (1); közművelődési, pedagógiai, népnevelő és iskolai (5); művészeti,
zene, dal (3); gazdasági (1); kereskedelmi, ipari (5); ifjúsági és önképző (5); jó-
tékony és emberbaráti (4); önsegélyző, betegsegélyző és temetkezési (9); sport (3);
felekezeti (2). A közegészségügyi, orvosi, kórházegylet, valamint a társasegylet
kategóriákba nem írtak össze egyesületeket, bár egészségügyi egyesület
volt Székesfehérváron, igaz, megyei hatókörrel kívánt működni.

A legnépszerűbb egyesülettípus a legnagyobb számban és tagsággal
működő kulturális egyesületek voltak. Elsődlegesen valamilyen művelő-
dési igény kielégítését célozták. Műveltségpótló, iskolát kiegészítő, köz-
művelődési szerepkörük mindvégig fontos tényező volt. A reformkor lég-
körében a nyelvújítás igénye hozta létre az első ilyen köröket. A Fejér
Megyei Olvasó Társaság 1840. május 31-én alakult, hasonló céllal számos
egyesület létrejött a reformkorban, a kaszinók mellett az olvasóegyletek
voltak a legnépszerűbbek. Ezek a társaságok a művelődési igények és a
szakmai ismeretek gyarapításán túlmenően tagságuk révén aktív részt-
vevői voltak a reformkor politikai küzdelmeinek, tagjai itt is a polgári át-
alakulás támogatóiból és a liberális nemességből tevődtek össze. Alapsza-
bályukban rögzített céljuk „a honi nyelv, s minden nemes ipar elősegítése, és
a törvényekkel egyező kéziratok s nyomtatványok köz erőivel megszerzése ál-
tal egyeseknek alkalom-adás mívelődésre”.31

Nagyarányú megjelenésük az említett okok miatt az 1890-es években
indult. Ekkor már a társadalmi rétegek külön-külön is alakítottak olva-
sóköröket, így iparosok, kereskedők, sőt ipartestületek és tűzoltó egye-
sületek is. A körök célja általában hírlapok, újságok, szakfolyóiratok és
könyvek, valamint társasági összejövetelek révén a tagság művelése volt.
Egyes köröknél a közművelődési szerepkört tágabban értelmezték: bele-
értették, sőt elsődlegesnek tekintették a gazdászati ismeretek és tapaszta-
latok közvetítését. A fenti célokon túlmenően ezek az egyesületek alkal-
masak voltak arra is, hogy politikai törekvéseknek is teret adjanak, ezért
voltak olyanok is, amelyek alapszabályukban rögzítették az egyesület po-
litikamentességét.

Többségük a kormányzat ellenzékeként a függetlenségi, 48-as eszmék
vonzáskörében tevékenykedett, ily módon alapszabály szerinti céljukon
kívül politikai célú közéleti szerepet is vállaltak. Nyilvános könyvtárak
hiányában különösen a dualizmus időszakában az olvasási kultúra ter-
jesztésében kiemelkedő szerepet vittek, amely csak a népkönyvtári moz-
galom kiteljesedésekor csökkent. A kulturális egyesületi csoporthoz tar-

31	 Lásd Tóth György (1972): A Fejér megyei Olvasótársaság. Fejér Megyei Könyvtáros, 1.
sz. 51.; Murányi: i. m. Megjegyezzük azonban, hogy Fejér megyében az első olvasóegy-
let Rácalmáson alakult. Lásd Csurgai Horváth: i. m. (é. n.).

38

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

tozó kaszinók jelentősége a kiegyezést követő években már lényegesen
kisebb volt, mint a reformkorban.

Az egyesületek politikai jelentőségét elsősorban az Országos 48-as
Párt ismerte fel, és hangsúlyozta: „Alakítsunk köröket minél nagyobb szám-
ban, városban és faluhelyen egyaránt, ilyen vagy olyan név alatt. […] legyen a
körök feladata a közmíveltség s a helyi érdekek előmozdítása mellett a hazafi-
as közszellem ébrentartása, s a nemzet akaratának, az országgyűlési válasz-
tások időközeiben is nyilvánítása. […] E határozatok […] gyámolítani fogják
az országgyűlési ellenzék hazafias törekvéseit […] felhívjuk ezennel minda-
zon hazafiakat, akik elveinket vallják, hogy köröket alakítsanak, vagy a már
fennálló rokonérzelmű körökbe lépjenek…”32

A Vörösmarty Kör és előzményei

A Vörösmarty Kör talán a legösszetettebb kulturális egyesület a dua-
lizmus korában. Létrejöttében szerepet játszottak az előzőekben már em-
lített, 1838-ban létrejött nemesi és polgári kaszinók, valamint az 1840-
ben alakult Fejér Megyei Olvasótársaság is, amelynek Fehérváron volt a
székhelye. 1848 márciusa után a kulturális és közművelődési egyesületek
szüneteltetik tevékenységüket, és számos tag részt vesz a politikai küz-
delmekben, az olvasótársaság tagjait megtaláljuk a forradalom és sza-
badságharc résztvevői között. Az egyesületek azonban működhettek az
1850-es években is. A Székes-Fejérvári Casino is újjáalakult, a megvál-
tozott körülmények között azonban nemcsak a hazárdjátékot, de a politi-
kai összejöveteleket is tiltotta alapszabályuk, ezekben az években inkább
a jótékonysági egyletek működését említhetjük. A kaszinó működésé-
nek megszűnéséről nincs pontos adatunk, de az a Fejér megyei Gazdasá-
gi Egyesület megalakulása előtt bekövetkezhetett.33

1860-ban sorra alakulnak a gazdasági és kulturális egyesületek. 1860.
május elején létrejött a Székesfehérvári Tóváros-negyedi Olvasókör, a hó-
nap végére megalakult a Székesfehérvári Iparműkiállítási Egyesület, júli-
us közepén a Székesfehérvári Magyar Színügyet Pártoló Társaság, az év
végén pedig a Székesfehérvári Vörösmarty Szoborbizottmány is. Ez év-
ben létrejött a neológ izraelita Chewra-Kadischa Szentegylet és a Rácvá-
rosi Óvoda. A következő évben március 15-én megalakult a Gimnáziu-
mi Ifjúság Önképző Köre, amely természetesen a ciszter gimnáziumban

32	 Mérei Gyula (1971): A magyar polgári pártok programja 1867–1918. Budapest. 189–
190.

33	 Székes-Fejérvári Casino részvényeseinek névsóra és szabályai 1850. Székesfejérvárott.
1850. 35.

39

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

működött, s a Vörösmarty-szobor avatásában is láthatjuk őket, de műkö-
dött a Székesfehérvári Honvédsegélyző Egylet is.34

Ez az év más fontos eseményekben is gazdag volt, melyről városi sajtó
hiányában Lauschmann Gyula munkája tudósít: „1860. június 15-én elő-
kelő társaság jött falaink közé. A magyar közélet szereplő jelesei voltak ennek a
társaságnak tagjai, akik egy szép és hazafias eszme megvalósítása után tértek
vissza az ország szívébe.” „Az ébredező magyar szellem” Berzsenyinek a So-
mogy megyei Niklán, Kisfaludynak pedig az akkor Zala megyéhez tar-
tozó Balatonfüreden állított szobrot. A küldöttség hazafelé megállt Szé-
kesfehérváron, tiszteletükre vacsorát adtak, ahol Zichy Jenő gróf, a város
későbbi országgyűlési képviselője azt indítványozta, hogy „Vörösmarty-
nak szobor állíttassék” Székesfehérváron.35 Erről az eseményről a Vasár-
napi Újság is beszámolt: „A magyar Akadémia küldöttségének füredi s niklai
útjából való visszatérésére lakoma rendeztetett itt az Ullman-szálloda egyik
teremében. D. u. 5 órakor megérkezvén a küldöttség, lent a lépcsőnél Pauer J[á-
nos]. kanonok s az Akadémia tagja fogadta őket; fenn pedig Zsömböry Ede tar-
tott hozzájok beszédet. Akadémiai alelnök ur mindegyikére szívélyes melegség-
gel válaszola. A társaság (mintegy hatvanan) helyet foglalván az étteremben,
az áldomások se soká hagytak magukra várakozni. A küldöttséggel érkezett gr.
Zichy Jenő is, ő is szót kért. Rövid, de lelkes szavai indítványt foglaltak ma-
gukban, hogy Fehérmegye [sic!] is állítson emlékoszlopot költőjének, ki a nem-
zet legelső költője, Vörösmarty Mihálynak, és pedig a megye székhelyén, Szé-
kesfehérvárott. E nagy lelkesedéssel fogadott indítvány azonnal határozattá
lett, s nem sokára b[áró]. Splényi Henrik vezérlete alatt egy bizottmány ala-
kult, mely ezen eszme valósítását eszközlendi.”36

A Helytartótanácstól kérték a szoborbizottmány megalakítására és a
szobor felállítására az engedélyt. A Helytartótanács azonban nem en-
gedélyezte egyiket sem.37 Az indoklásban szerepelt, hogy nem a kérel-
met benyújtó főnemes urak iránt bizalmatlanok, hanem a feszült politi-
kai helyzet és az agitációtól való félelem miatt utasítják azt el, hozzátéve,
hogy egy későbbi nyugalmasabb időpontban lehetségesnek látják a po-
zitív döntést. Egy évvel később ismét benyújtották a kérelmet, és ezúttal
megkapták az engedélyt. Öt év alatt sikerült összegyűjteni a szükséges
összeget. A szoborbizottmány évente ötször-hatszor ülésezett. Elnöke
Splényi Henrik, a Fejérvári kaszinó elnöke volt. Báró Splényi a város kul-
turális életében a korszak egyik meghatározó személyisége volt, de jelen-
tősebb politikai befolyással is rendelkezett. Az Arad vármegyében szü-

34	 Csurgai Horváth: i. m. (é. n.).
35	 Lauschmann Gyula (1907): A Vörösmarty-kör negyven éve. Székesfehérvárott. 37–38.
36	 Vasárnapi Újság, 1860. június 24. VII. évf. 26. sz. 317.
37	 Erdős Ferenc (é. n.): A székesfehérvári kaszinótól a Vörösmarty Körig 1838–1867. In:

Kulturális Egyesületek Székesfehérváron 1698–1949. Módszertani füzetek. Művelődés-
történeti sorozat, 2. MMK. 3–5.

40

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

letett Splényi 1849-ben költözött Székesfehérvárra. Az 1850-es és 60-as
években szerepet vállalt a Fejér Megyei Gazdasági Egyesületben, a Fe-
jérvári Casinoban, a Vörösmarty Szoborbizottmányban, a Székesfehér-
vári Takarékpénztárban, majd a Székesfehérvári Magyar Színügyet Pár-
toló Egyesületben is. 1872-ben hagyta el Székesfehérvárt.38

1862-ben Fekete Jánost, a kaszinó könyvtárosát is beválasztják, aki ha-
marosan a bizottság egyik irányítója, majd elnöke lesz. A tagok között
ott találjuk Pauer János kanonokot, a későbbi székesfehérvári püspököt, a
Say család egyik tagját, Brein Ferenc építészt, Zsömböry Edét, a kaszinó
igazgatóját, és Karl György építészt.39 A kaszinó és a szoborbizottmány
tagságában a szoros személyi kapcsolatokon túl az átfedés is jól kimutat-
ható. A kaszinó az 1860-as évek közepén a Megyeház téren, Fülöp Sán-
dor házának emeletén működött, olvasó-, kártyázó- és tekézőszobákkal.
Az emeleten egy lakás volt, öt szobával, konyha és kamra helyiségekkel.40

A Vörösmarty-szobor állítása az országos érdeklődés homlokterében
állt, melyről a sajtó folyamatosan tudósított. 1863. január 16-án a szo-
borbizottmány pénztári bizottmánya 8567 forintban összegezte az addigi
befizetéseket, ami jelentős összegnek számított. A Bécsben dolgozó Vay
Miklós készítette el a szobrot, a talapzatra pedig Brein Ferenc székesfe-
hérvári építész kapott megbízást. 1864 decemberére az is eldőlt, hogy az
alkotást a Széchenyi utca északi részén állítják fel. A polgári kezdemé-
nyezés másik szép példája, hogy az utca lakói vállalták, hogy saját költ-
ségükön beboltoztatják a teret átszelő csatornát, a város pedig biztosítot-
ta az út kikövezését s a tér rendezését.

1865-ben különösen sok bejegyzés, rövid közlés jelent meg az országos
sajtóban. A szobor már ez év elején elkészült báró Vay Miklós bécsi mű-
termében. A szobor gipszmintázatát a nyár folyamán az Akadémián is ki-
állították.41 A tavasz folyamán a költségek fedezésére a szoborbizottmány
sorsjátékot akart szervezni, amelyet azonban a városi hatóság nem ha-
gyott jóvá, s így bált rendeztek.42 A szobor tervezett felállítását azonban
elhalasztották. A bizottmány augusztus 14-én döntött arról, hogy az ok-
tóber elejére tervezett avatást későbbre teszi. Ezt részben pénzügyi szem-
pontok indokolták, másrészt az ünnepély rendezése indokolta. E napra
számos programot, így leleplezési ünnepélyt, táncvigalmat, népmulatsá-
got és kivilágítást is terveztek.43 Október 1-jén a szoborállítás érdekében
38	 Báró Splényi Henrik (Panád, 1811. november 22. – Nagyenyed, 1893. január 23.).

Nagy Iván (1863): Magyarország családai czímerekkel és nemzedékrendi táblákkal. X. köt.
Pest. 33–339.; Lauschmann: i. m. (1907) 38–39.

39	 Csongor Rózsa (1960): A Vörösmarty Kör története. István Király Múzeum Közlemé-
nyei. Sorozatszerk. Fitz Jenő. István Király Múzeum, Székesfehérvár. 20.

40	 VLKI Feltáró lapok. Ma Szent István tér 6.
41	 Vasárnapi Újság, 1865. január 29. XII. évf. 5. sz. 56.
42	 Vasárnapi Újság, 1865. július 2. XII. évf. 27. sz. 341.
43	 Vasárnapi Újság, 1865. augusztus 27. XII. évf. 35. sz. 440.

41

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

hangversenyt szerveztek, szerényebb érdeklődés mellett, mivel a szüret
is ekkor volt, a nagyobb arányú megyei részvételt azonban kiemeli a Va-
sárnapi Újság. A hangverseny 210 forint eredménnyel zárult.44 A szobor-
bizottmány megkeresésére a város jelentős támogatást biztosított, elvál-
lalta a „gazda szerepét”, rendezte a teret, és pénzügyi támogatást adott az
országos ünnepély díszítéséhez. Az 1866. május 6-án rendezett ünnep-
séghez a város 400 forinttal járult hozzá, ezen túl a vendéglátást, az el-
szállásolást és az ellátást is biztosította. Deák Ferenc szállását a püspöki
palotában biztosították. A tér elnevezését is ez alkalomra időzítették.45

Vörösmarty Mihály szobrának
szab. kir. Székes-Fehérvár városában 1866. évi május 6 dikán tartandó
leleplezési ünnepélyére megállapított sorrend.

1. Az ünnepély a zircz-czisztercziek templomában reggeli 9 és fél órakor a
főtisztelendő szerzet nagyságos Apátja által tartandó szent misével veszi kez-
detét. A nevezett templom a gyülekezési hely, melyben a jobb oldalon levő első
osztályú padok a m. tud. akadémia és a Kisfaludy-társaság küldöttjei, a főren-
düek, a képviselőház alelnöke, országgyűlési követek és az irodalom képviselői
által foglaltatnak el; mig a baloldalon levő első osztályú padok első sora a Vö-
rösmarty-család, s a többi sorok: a szoboregylet-bizottmány tagjainak, a me-
gye s város tisztviselői- és a város képviselőinek lesz fenntartva.

2. Az egyházi ájtatosság végeztével a menet a szobortérre indul. A nagy
gymnáziumi ifjúság nyitja meg a díszmenetet; az ifjúság után az énekkar kö-
vetkezik. Ezek után nemzeti, megyei és városi lobogók elővitele mellett a szo-
boregylet-bizottmány — elnökeivel élén — vezeti a meghívott küldöttségeket s
a Vörösmarty-családot. A nevezettek után következnek a főrendek, a képviselő-
ház alelnöke, országgyűlést követek, az irodalom képviselői, minden vallásbeli
lelkészek, megyei s városi tisztviselők és a város képviselőtestülete.

3. Az előirt sorrend szerint, a menet az ünnepély színhelyére érkezvén, a
tanuló ifjúság s az énekkar a szobor hátterében félkörben fog elhelyezkedni; a
jobb oldalon emelt díszsátort a küldöttségek és az ünnepelt költő családja fog-
lalandják el; a baloldali díszsátor a főrendek, a képviselőház alelnöke, ország-
gyűlési követek és az irodalom képviselői rendelkezésére álland. A szoboregylet
bizottmánya, a rendezők, a megyei s városi tisztviselők és képviselők, a lelké-
szek, a szobor előtti tért foglalják el.

4. „Isten áldd meg a magyart” eléneklése után gróf Zichy Jenő egyleti elnök
tartandja a leleplezési beszédet, — az általa adott jelre a szobrot-takaró lepel

44	 Vasárnapi Újság, 1865. október 7. XII. évf. 41. sz. 521.
45	 VLKI IV. B. 1105. Székesfehérvár Város Polgári Választmányának iratai, a) jegyző-

könyvek. 1866. február 23. No. 629.

42

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

lehull, mire a „Szózat” első vers-szaka énekeltetik. Az elnök folytatja beszédét, s
annak végével Fekete János, a szoboregylet jegyzője adja elő a szobor történetét.

5. Következnek a magyar tudományos Akadémia és a Kisfaludy társaság ré-
széről tartandó szónoklatok.

6. A város hölgyei által kitűzött jutalmat elnyert alkalmi költemények fel-
olvastatnak.

7. A városi hatóság elnöke kihirdeti a közgyűlés határozatát, melynél fogva
a szobortér a költő halhatatlan nevéről „Vörösmarty-térnek” fog neveztetni.

8. Az ünnepélyt a „Szózat” három vers-szakának eléneklése zárja be.
9. Délután 2 órakor közebéd a lövölde uj teremében, a melyhez a közhírré

tett utón válthatók jegyek. A felköszöntések sorát br. Splényi Henrik, a szobo-
regylet-bizottmányának elnöke nyitja meg.

10. Délutáni 4 órakor a népünnep kezdete a „Vörösmarty-téren”, este a tér-
nek és a szobornak ünnepélyes kivilágítása; — 9 órakor pedig tánczvigalom a
városi lövölde uj vigadójában, a jövedelem felerészben a szobrot környező kert-
rácsozat javára.

A szoboregylet bizottmányának és a rendezőségnek tagjai nemzeti jelvény
által lesznek felismerhetők, hogy a t. ez. vendégek utasítás végett azokhoz for-
dulhassanak.

A rendre, a bizottmány felkérése folytán, a nagy-gymnásiumi ifjúság vá-
lasztottjai fognak felügyelni, kik is nemzeti karszalagot s a fövegen nemzeti
rózsát viselendnek.

Az ünnepi beszédeket és a jutalmazott költeményeket tartalmazó emlék-
könyv, kis gipszszobrocskák és a szobor kisebb s nagyobb alakú fényképet — a
kertrácsozat javára — az ünnepély napján a „Vörösmarty-téren”, délután 4
órakor a díszsátorban fognak a megye és város hölgyei által elárusíttatni.

Az ünnepély kedvezőtlen idő esetében, a megyeház nagy teremében fog meg-
tartatni.

A bizottmány — az ünnepély rendének közhirrététele mellett — örömmel
értesiti a nemzetet, és az egyes adakozókat, a f. é. május 6-án végbemenen-
dö „szoborleleplezési ünnepélyről,” mely is a valódi érdem elismerésének, Fe-
hérvármegye és Sz.-Fehérvár város hálájának, kegyeletes és hazafias ünne-
pe leend!

Kelt Sz. Fehérváron, 1866. április 15-én.
A Vörösmarty szobor-bizottmánya.46

Az átadásra 1866. május 6-án került sor, többezres tömeg várta a nagy
költő első hazai szobrának leleplezését.47 Az első szobrot Berzsenyi Dá-

46	 Vasárnapi Újság, 1866. április 29. XIII. évf. 17. sz. 204.
47	 Erdős: i. m. 8.

43

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

nielnek állították Niklán, majd Balatonfüreden Kisfaludy Sándorét, ezt
követte Kölcsey Ferenc Szatmáron állított szobra, végül Vörösmarty fe-
hérvári szobra. Az eseményen részt vett a ciszter gimnázium részéről
Wekerle Sándor diák, későbbi miniszterelnök, aki a gimnázium ifjúsági
önképzőkörének zászlaját vitte, és vezette a gimnázium küldöttségét.48

Forrás: Városi Levéltár és Kutatóintézet, Székesfehérvár. Fényképgyűjtemény (fotóreprodukció)

A szoborbizottság működése nemcsak azért figyelemre méltó, mert
egy jó ügyet támogatott, de összefogást hozott, és erősítette a polgárság
önszerveződését, ami egyúttal egy jó és komoly ügyet is szolgált. Emel-
lett egy új tér kialakulásához, a belvárosias terület bővüléséhez is veze-
tett, növelte a városiasodást azzal, hogy nem az eredetileg tervezett hely-
re, a vármegyeháza elé került, így a belváros közvetlen szomszédságában
új fásított liget létesülhetett.

A Székesfehérvári Vörösmarty Szoborbizottmány alakulását követő
évben nagyobb politikai változások mentek végbe. 1861 januárjában hely-
hatósági választások voltak. Új tisztikart választottak, majd országgyű-
lési választásokat is tartottak. A helyhatóság újjáalakulását követően ha-
marosan sor került a Fejérvári Casino alakulásának előkészítésére. 1861
februárjában tartott értekezletükön, a városi és a megyei közéletet is kép-

48	 Lauschmann Gyula (1996): Székesfehérvár története. IV. kötet. A szabadságharc leveré-
sétől az első világháborúig 1849–1914. Székesfehérvár Város Levéltára, Székesfehérvár.
283.

44

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

viselő résztvevők tanácskozásakor már nagyobb érdeklődés mutatkozott
a kör iránt. Az alakuló ülésre 1861. március 15-én került sor, az alapsza-
bály jóváhagyására 1862. április 3-áig kellett várni.49 A Fejérvári Casi-
no alapszabályait és a tagok névsorát tartalmazó füzet 1862-ben látott
napvilágot. Az egylet vezetésében csupán egy helyen történt változás: a
pénztárnoki teendőket már nem Say Rudolf, hanem Pete Dani látta el.
Az egylet elnöke báró Splényi Henrik, igazgatója König József lett. Az
egylet számos nemes célkitűzést fogalmazott meg: „A fejérvári casino elő-
mozdítja és megszerzi a művelt társaséleti élvezeteket s körében, tekintettel a
kor hazafias igényeire is, előmozdítandja mindazt, mi szép, jó és hasznos.”50
Az évenkénti tisztújítást elrendelő alapszabály számos műveltségi célki-
tűzést is érintett, így a d.) pontban kimondta, hogy „a társalgási élet fű-
szerezésére s érdemdus honfiak magyar vendégszeretetteli szives látására vagy
bármely más célra adandó lakomák, estélyek, zenevigadalmak a választmány
által rendeztetnek”. A házi szabályokban olvashatunk többek között ar-
ról is, hogy az igazgatóság hírlapokat is rendel, s a választmányi tagok is
tehetnek javaslatot, mely sajtót rendelje meg az egyesület. Az egy ideig a
Színpártoló Egyesület helyiségeiben működő kaszinó „helyiségei kora reg-
geltől késő estig, a körülményekhez képest választmányilag meghatározandó
órákban nyitva állanak, könyvtára, hirlapjai, tekeasztalai s étterme a tagok
használatára szolgálnak”, a kölcsönzést azonban az alapszabály nem en-
gedte meg: „bármely irományt, könyvet, hirlapot, földképet vagy bármi mást
az egylet helyiségeiből elvinni nem szabad”.51

Az egyesület eredetileg 150 taggal alakult meg, de a következő évben
225 tagról tudunk a pártoló tagokon túlmenően. Ezzel népesebb volt,
mint az 1850-ben alakult Székes-Fejérvári Casino hiszen az 189 fős tag-
sággal rendelkezett. A tagsági viszony, mint a korábbi kaszinók eseté-
ben is, három évre terjedt, s ekkor évi 10 forint tagdíjat kellett fizetni.52

A tagságban a város és a megye meghatározó személyiségeit találjuk.
Tagja volt a körnek gróf Cziráky János főispán, Szőgyény Marich László
későbbi főispán, több korábbi megyei alispán és járási esküdt. Az arisz-
tokrata családok közül erősen reprezentáltak a gróf Batthyányak és a gróf
Zichyek, akik a várossal hagyományosan is szorosabb kapcsolatot alakí-
tottak ki, de a báró Fiáth családon kívül ott találjuk gróf Eszterházy Lász-
lót, gróf Festetich Gézát, gróf Schmidegg Jánost számos, a városban lakó,
megyei hivatalt viselt nemessel együtt (pl. Kenessey, Kolosváry, Mesz-
lenyi, Zuber stb.). Egyes városi polgárcsaládok (pl. Braun, Márkus, Ná-
messy, Pribék, Say) több generációja is tagsággal rendelkezett.

49	 Lauschmann: i. m. (1996) 42–43.
50	 A Fejérvári Casino részvényeseinek névsora és szabályai 1862. Második év. Kiadta: Kör-

nyei János egyleti jegyző. Székes-Fejérvárott. özv. Számmar Pálné betűivel. 1862. 20.
51	 Uo. 27., 31.
52	 Uo. 3–18.

45

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A városi tisztikarból jelen volt Ferency János korábbi polgármester,
Pacsay György regnáló polgármester, Kőnig József főbíró, Környei Já-
nos városi főjegyző. Novák Kálmán későbbi polgármester mellett szá-
mos korábbi tanácsnok, de a városi mérnök, orvosok, gyógyszerészek és
ügyvédek is. Tagjai között láthatjuk a város egyik neves tudós és politi-
kus szülöttjét, Schwarz Gyulát, a város későbbi országgyűlési képvise-
lőjét. A székesfehérvári káptalan tagjai is támogatták a kaszinó munká-
ját: Pauer János kanonok, későbbi székesfehérvári püspök mellett Vénosz
Imre, Nyírák Ignác és Schwanfelder József kanonokok és Matuska Já-
nos címzetes kanonok. A tagok között láthatjuk azokat a személyeket,
akik a város civil szervezésű kulturális életében a későbbiek során is fon-
tos vagy meghatározó szerepet vittek: Boross Mihály, Fekete János, Raj-
niss Mátyás, Rozgonyi György, Zsömböry Ede, báró Splényi Henrik stb.

A kaszinó működéséről keveset tudunk. Lauschmann Gyula sok olyan
forrást összegyűjtött, amelyek egykorú magángyűjteményekben voltak
fellelhetőek. Ezek jelentős részét ma már nem ismerjük. A kaszinó mű-
ködésére vonatkozóan édesapjától, Lauschmann Józseftől is informáci-
ókhoz juthatott, hiszen az 1861-ben alakult kaszinó tagjainak névsorában
őt is megtaláljuk. Lauschmann is kiemeli, hogy a kaszinó megalakulá-
sában fontos cél volt az irodalom és a művészet pártolása, amellett, hogy
tartalmi keretét a szórakozás alkotta. Az alapszabályhoz a Pesti Nem-
zeti Kör rendelkezései szolgáltak mintául. A helytartótanács 1862. ápri-
lis 3-án erősítette azt meg. Lauschmann azt is tudta, hogy az eredeti pél-
dányt a kaszinó alapjain később megalakult Vörösmarty Kör őrizte iratai
között. Az 1863. évi közgyűlésen báró Splényi Henrik elnök megemlíti,
hogy „eme szellemi előhaladás egyik emeltyűjéül szolgáló intézet nem pártolta-
tik rendeltetésének megfelelő buzgalommal”. Nem volt elégedett a kaszinó lá-
togatottságával és a befizetett tagdíjakkal sem. Ettől függetlenül azonban
a vezetőség megpróbálta az alapszabályban lefektetett célokat megvaló-
sítani. 1861 decemberében a városban működő színészek egy csoportját
(Szuper Károly, Tiszti Lajos, Jánossi Gábor, Kovács, Keleti és Molnár
színészeket) felvetette ún. foglalkozó tagoknak, ami azt jelentette, hogy
egy rendes tag ajánlásával a „foglalkozó”, akinek nem volt állandó lakása
a városban, három hónapig látogathatta a kaszinó helyiségeit három fo-
rint díj ellenében. A színészek számára díj nélkül ajánlotta föl ezt a le-
hetőséget, a művészet pártolására való tekintettel, a színidény végéig.53

1862. május 8-án hangversenyt szerveztek Füredi Mihály színész és
Szuborits Manó közreműködésével. E rendezvény tiszta jövedelmét, 230
forint 56 krajcár bevételt a könyvtár gyarapítására fordították. A Buda-
pesti Szemle előző évfolyamait rendelték meg. 1863-ban Splényi elnök a
rendkívüli aszályra való tekintettel indított akciót az „alföldi ínségesek

53	 Lauschmann (1996): i. m. 42–45.

46

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

gyámolítására”. Egy sorsjátékkal egybekötött hangversenyt szerveztek az
egész megye területén a Fejér megyei Gazdasági Egyesülettel karöltve,
amit 1864. február 20-án tartottak a megyeház nagytermében. Lausch-
mann szerint a rendezvény „igen szépen jövedelmezett”. Annak ellenére,
hogy 1864-ben újabb három évre megalakult, a kaszinó anyagi gondjai
nem szűntek meg. A hátralékos tagdíjak összege 2225 forintra rúgott, a
közgyűlésen pedig mindössze 20 részvényes jelent meg. Ennek ellenére
az új ciklus 147 aláíró taggal folytatódott. 1865 áprilisára azonban a ki-
adások mellett mindössze 4 forint bevétel keletkezett. 1866 novemberé-
ben Zsömböry Ede igazgató rendkívüli közgyűlést hívott össze, és fenn-
állt a veszélye annak, hogy a kaszinó megszűnik. Splényi Henrik lelkesítő
beszéde nyomán elhatározták, hogy még egy kísérletet tesznek a meg-
mentésére. Aláírási íveket bocsátottak ki, hogy a jelentkezők számától
tegyék függővé a kaszinó jövőbeni sorsát. Lauschmann Gyula megjegy-
zi, hogy a városban pont akkor szűnt volna meg a társas érintkezés egyik
fontos színtere, amikor az országban kedvező politikai változások voltak
küszöbön. 1867. január 17-ig azonban csupán 32 tag jelezte aláírásával,
hogy továbbra is tag akar maradni. Márciusig meghosszabbították a je-
lentkezési lehetőséget, és közgyűlés összehívását tervezték, amelyen vég-
leg eldöntik a kaszinó sorsát. A kaszinó könyvtárosa, Fekete János a már-
cius 10-re összehívott közgyűlésen új bejelentést tett. Tulajdonképpen
egy új társaskör, a Vörösmarty Kör alapszabályának vázlatával érkezett,
amit a kaszinó alapjain kívánt létrehozni. A közgyűlés megbízta Zsöm-
böry Ede, dr. Ligeti József igazgató és Kenessey Kálmán választmányi ta-
gokat, hogy az alakulófélben lévő Vörösmarty Körrel tárgyaljanak. A ka-
szinó bútorait és a könyvtárát, valamint a fenntartásához szükséges 200
forintot is felajánlották a kör számára. A kaszinó 1867. szeptember 29-én
véglegesen feloszlott, és összes vagyonát a Vörösmarty Körnek adta át. Ez
magában foglalta a tagdíjak behajtási jogát is, ami 1075 forintot tett ki.54

Mindezek mellett a szoborbizottság tevékenysége a szobor felállítása
után sem szűnt meg teljesen, hiszen ez is előzménye volt a Vörösmarty
nevét viselő egyesületnek. Vörösmarty szellemi örökségének ápolását az
egy évvel a szoborállítás után, 1867. május 6-án megalakult Vörösmarty
Kör vette át, s hamarosan a város életének talán legfontosabb civil kul-
turális szervezete lett. Fekete János, Zsömböry Ede és Splényi Henrik a
szoborbizottmányt és nem utolsósorban a kaszinó szellemiségét képvi-
selték az új egyesületben. Az új alapszabályt Fekete János megyei főjegy-
ző fogalmazta meg.

A Vörösmarty Kör általános céljait a következőképpen határozta meg:
„Közműveltség fejlesztése, közszellemi ébresztése, ‘s ápolása, szaktudományi
vívmányok, ‘s szépművészetek részleges ismertetése ‘s ez érdemben figyelem

54	 Uo. 45–47.

47

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

ébresztés. – Társalgás és társadalmi élvezetek előmozdítása – Ész és szívnek
párhuzamos művelése, ‘s ez által az egyetemes műveltség valódi színvonalá-
nak megközelítésére törekvés.”55 A társaskör összetett célokat fogalmazott meg.
Az alapszabály azonban részletezte az e célok eléréséhez szükséges tevékenysé-
geket is. Az olvasókörökhöz hasonló gondolat is megjelent a kör alapszabályá-
ban. Fekete elképzelése lehetett a „közszellem ébresztésül népszerű felolvasások”
tartása és egyúttal a rokon törekvésű egyesületekkel való együttműkö-
dés. Ez valójában egy egyesületet jelentett ekkor, a Székes-Fejérvári Tó-
város-negyedi Olvasó Kört, melynek megalakulásáról később szólunk.

A havonta tartandó ún. kisgyűléseken szavalatok, felolvasások, isme-
retterjesztő, részben szépirodalmi, részben szaktudományi és történelmi
tárgyú előadások szervezését határozták el. A „honi” irodalom pártolá-
sát és a közművelődés terjesztését kívánta elősegíteni szép- és szakirodal-
mi művek vásárlásával, valamint irodalmi pályázatok meghirdetésével. A
tagok számára napilapok, folyóiratok és szaktudományi lapok vásárlása
is szerepel az alapszabályokban. Társaskör lévén természetes, hogy ki-
rándulások, estélyek és egyéb összejövetelek szervezése is szerepelt cél-
jai között.56

A kör három évre alakult, természetesen a hosszabbítás lehetőségé-
vel. Tagok tekintetében csak annyi megkötés volt, hogy „feddhetetlen
életű egyének” lehettek, és évi tagdíja hat forint volt. A következő tiszt-
ségviselőkkel működött: elnök, két igazgató, két jegyző, pénztáros. Az
ún. kisgyűlés 24 főből állt, amit alkalmanként 36 főre egészítettek ki. A
megbízatás egy évre szólt. A kör 126 fővel alakult meg, nemcsak a városi
polgárságból, de a birtokos nemességből is voltak tagjai.57 Az első évben
a Magyar Király Szállóban, majd a Fekete Sas Szállóban béreltek helyisé-
geket; amikor felépült a Vörösmarty Színház, ott kaptak helyet. Az alap-
szabály jóváhagyásának napján, 1867. augusztus 4-én arról is döntött a
kisgyűlés, hogy tevékenységüket szakosztályokba szervezik. Ez egy igen
modern gondolat volt, és mutatja a kör nagyívű terveit. A Szépirodalmi
Szakosztály a szépirodalmat, a nyelvtudományt, esztétikát és rokon tudo-
mányokat, a Természettudományi és Filozófiai Szakosztály a természet-
tudományokat és rokon tudományait, a filozófiát és matematikát, a Jog-
és Államtudományi Szakosztály pedig a jogtudományt, a történelmet, a
politikát, régészetet és ezek rokon tudományait tömörítette. 58 Utóbbit
1870–1873 között Pauer János kanonok vezette, míg a Természettudo-
mányi és Filozófiai Szakosztályt az egylet megalakulásától 1870-ig Kuti
Márton tanár, felsővárosi plébános.59

55	 Csurgai Horváth– Erdős: i. m. 51.
56	 Uo. 52.
57	 Lauschmann (1996): i. m. 88.
58	 Csongor: i. m. 24.
59	 Forintos Attila (2005): A Székesfehérvári székeskáptalan. Adattár 1777–2004. Alba Ci-

48

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

A kör egyik jeles képviselője, Fekete János személyén keresztül jól ér-
zékelhető az a sokrétű tevékenység, amit a kor öntudatos polgára képvi-
selt. Fekete János a megyeszékhelyhez közeli Nyéken (ma Kápolnásnyék)
született 1817-ben. 1843-tól a szabadságharc kitöréséig Székesfehérváron
ügyvédként dolgozott. Közéleti pályája ezt követően a megyéhez kötöt-
te, alügyésszé, majd főjegyzővé választották. A neoabszolutizmus idősza-
ka alatt a város polgármestere kitiltotta Székesfehérvárról, csak 1857-ben
tért vissza. Többek között a Fejér megyei Gazdasági Egyesületben is sze-
repet vitt, annak titkáraként tevékenykedett. Fekete felvetése volt a város
első napilapjának alapítása is, az általa szerkesztendő magyar nyelvű lap
azonban nem kapott engedélyt, sőt azt a városi hatóság sem támogatta,
tekintettel arra, hogy a pesti s a bécsi lapok is könnyen elérhetőek a vá-
rosban.60 1861-ben ismét megyei főjegyző, majd a provizórium beveze-
tésekor leköszönt. 1865-ben ismét megyei főjegyző, majd 1871-től halá-
láig megyei főlevéltárnok. Emellett a Tóvárosi Olvasókör elnöke, a Fejér
megyei és Székesfehérvár városi Történelmi és Régész Egyesület, vala-
mint a Vörösmarty Kör tagja is. Írásai országos lapokban is megjelentek:
a Pesti Divatlapban, a Hölgyfutárban, a Budapesti Visszhangban, a Nagy
Tükörben és a Győrben megjelent Hazánk című lapban is.61

A szakosztályok száma később kiegészült egy társadalmi csoportnak
nevezett szakosztállyal, amelyben a modern gyakorlati tudományok kap-
tak helyet, mint például a mérnöki, építési, orvosi, gyógyszerészi, peda-
gógiai tárgyú ismeretek, de a zene sem maradt ki az ismeretkörökből a
későbbiekben. A szakosztályok felolvasóesteket szerveztek a legkülönbö-
zőbb témákban, amelyekben szerepelt az orvostudomány, a nőkérdés és a
nevelés is. Zenei esteket is tartottak, igen vegyes színvonalon, mégis út-
törő kezdeményezésnek volt tekinthető. Nem mozgatott meg tömegeket
a városban, de talán ez nem is volt elvárható.62

A társaság megalakulásakor egyik fontos tevékenységének tekintette
Vörösmarty szellemi örökségének ápolását. Minden évben Mihály-na-
pi búcsújárást szerveztek, ehhez kapcsolódóan szeptember 28-án a Vö-
rösmarty-szobornál ünnepélyes koszorúzást tartottak, zene kíséretében
zászlós felvonulással egybekötve. A költő születésének és halálának év-
fordulóján városszerte megemlékezéseket szerveztek, verseit szavalták, és
az ünnepségeket díszvacsora követte. Halálának évfordulóján a ciszterci
templomban gyászmise volt. Születésének századik évfordulóján, 1900.
december 1-jén országos ünnepségre került sor. Az ünnepségen nemcsak
a város és a megye vezetői, de az ország minden részéből érkeztek vendé-

vitas Történeti Alapítvány, Székesfehérvár. 81., 113.
60	 Vasárnapi Újság, 1860. szeptember 16. VII. évf. 38. sz. 460.
61	 Szinnyei József (1980–1981): Magyar Írók élete és munkái. III. köt. A Magyar Könyvki-

adók és Könyvterjesztők Egyesülése utánnyomás-sorozata. Budapest. 302–304.
62	 Csongor: i. m. 27.

49

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

gek. A Magyar Király Szállóban tartott díszfogadáson részt vett Eötvös
Lóránd, Gyulai Pál és Benedek Elek is, az ünnepi beszédet Széll Kálmán
miniszterelnök mondta. Szobránál mintegy ötven társadalmi szervezet
koszorúzott, többek között a Déli-Vasút Társaság munkásai, akiknek
énekkara énekelt az ünnepségen. A megyeháza nagytermében pedig Vass
Bertalan méltatta a költőt. Nyéken ezen a napon emléktáblát helyeztek
el a költő szülőházán.

A kör adta ki először a költő születésének 100. évfordulójára a Vörös-
marty Emlékkönyve című kötetet. A szerkesztő dr. Czapáry László, a cisz-
ter gimnázium tanára, a kör akkori titkára volt. A kötet beszámolt a szé-
kesfehérvári és nyéki ünnepségekről, a rendezvények ünnepi beszédeit is
közölte.63

Dr. Kuthy József választmányi tag vetette fel az egyik választmányi
ülésen, 1899. február 19-én, hogy a Vörösmarty Kör a költő születésének
100. évfordulóján ne csak az évenként szokásos ünnepet rendezze meg.
A tervek kimunkálására bizottságot alakítottak. A bizottság tagjai, Vér-
tessy József igazgató elnökletével, dr. Kuthy József és gróf Festetich Ben-
nó voltak. A választmány pedig kimondta, hogy az 1900. december 1-jén
rendezendő ünnepségeknek országos jelleget kell adni. A háromtagú bi-
zottságot kibővítették, s létrejött egy nagybizottság is, amelynek elnöke
Zichy Jenő gróf, a kör elnöke, helyettese pedig a kör helyettese, Vértessy
József lett. A nagybizottságba bevonták a Magyar Tudományos Akadé-
mia, a Kisfaludy Társaság és a Petőfi Társaság képviselőit is.64 Az elfo-
gadott ünnepi programban szerepelt, hogy az emlékbeszéd megtartá-
sára Vass Bertalan fehérvári főgimnáziumi tanárt kérték fel, aki később
a pécsi római katolikus főgimnázium igazgatója lett. Vörösmarty nyéki
szülőházán a költőhöz méltó emléktáblát kívánták elhelyezni (gróf Ná-
dasdy Ferencz akkori tulajdonos a 60-as években már egy kisebb emlék-
táblával megjelölte). Czapáry László gimnáziumi tanár, a kör titkára pe-
dig arra kapott megbízást, hogy gyűjtse össze Vörösmarty levelezését, és
szerkessze meg az alkalomra Vörösmarty emlékkönyvét. A Vörösmar-
ty-ünnepen való részvételre szóló első felhívást 1899. szeptember 3-án
küldte szét a bizottság. Az országos ünnepség előtt bevezetésként a Vö-
rösmarty Kör „házi ünnepére” is sor került. Az alkalomra a ciszter gim-
názium főigazgatója felkérte Vastagh György festőművészt, hogy fes-
se meg Vörösmarty arcképét. A festmény leleplezésére 1900. november
25-én délután fél hétkor került sor nagyszámú közönség előtt. Az ünne-

63	 Vörösmarty Emlékkönyve. (Szerk.): Czapáry László. Vörösmarty-Kör, Székesfejérvárott.
1900.

64	 Uo. LIII.

50

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

pi beszédet Schlamadinger Jenő, a kör titkára mondta. „Az ünnepi tény-
kedést 60 terítékes vacsora követte.”65

A város az ünnepet megelőző napon zászlódíszt öltött, az ünnep nap-
jára pedig díszkivilágítást rendezett. Az ünnep a költő szülőházán elhe-
lyezett emléktábla ünnepélyes leleplezésével kezdődött. A Déli Vasút in-
gyen indított különvonatot Nyékre 1900. november 3-án két óra harminc
perckor, a vonatot a fellobogózott pályaudvaron a déli vasúti munkások
zenekarának indulói mellett búcsúztatták. A vonat a vendégek kényel-
mére a nyílt pályán állt meg a költő szülőháza mellett. November 30-án
a kör termeiben ismerkedési estély volt a vendégek tiszteletére, a szín-
házban pedig díszelőadáson Vörösmarty történeti tragédiája, Az áldozat
került bemutatásra mérsékelt, leszállított helyárak mellett.66 December
1-jén a vármegye díszgyűlést tartott az ország minden részéből érkező
vendégekkel. Az ünnepségen részt vett a nagy költő fia, Vörösmarty Béla
államtitkár, és annak veje, Széll Kálmán miniszterelnök több miniszte-
rével.67 Utána a Szent István-székesegyházban Károly János káptalani
helynök vezetésével Te Deumot tartottak. A mise után a Nádor utcában
a ciszterci rendház elé vonult a díszes menet az itt felállított emléktáb-
la leleplezésére. Az ünnepség a színházban folytatódott ünnepi beszédek
és a költő legismertebb verseinek felolvasásával, valamint az emlékkönyv
bemutatásával. Az ünnepség után megkoszorúzták a költő szobrát, és a
város négyszázötven terítékű ebédet adott a Magyar Király fogadóban.
„A lobógódíszben uszó várost este a lakosság kivilágította; fény, világosság hir-
dette a Halhatatlan ünneplését mindenfelé, nemcsak a belvárosban, de a kül-
városok legszélső házaiban is.” 68

Czapáryhoz kapcsolódik a kör 25 éves működését ismertető jelentés,
melyet az 1892. november 27-i közgyűlésen olvasott fel. 1892–1904 kö-
zött volt a kör titkára, és számos Vörösmarty-estélyt is szervezett. 1869-
től az egyesület lehetővé tette a néptanítók számára, hogy a kör kínálta
művelődési lehetőségeket a tagdíj megfizetése nélkül használhassák. Ez
komoly lépés volt a korban, és annak el- és felismerése, hogy az önkép-
zésnek nagy jelentősége van a tudás továbbadásában is, és egyfajta szoci-
ális érzékenységről is tanúskodott. A Vörösmarty Kör köztudottan a te-
hetős, vagyonos polgárok és értelmiségiek egyesülete volt, azonban nincs
arra adat, hogy néptanítók látogatták-e a kört, a Tóvárosi Olvasókör ese-
tében azonban tudunk erről.

Számos más megemlékezés szervezésében is részt vállalt az egyesület.
1871. március 19-én Eötvös József-emlékünnepséget rendeztek irodal-

65	 Uo. LVII–LVIII.
66	 Uo. LXIII.
67	 Uo. LXX.
68	 Uo. XC–C.

51

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

mi est keretében, ahol részleteket olvastak fel A karthauzi című regényé-
ből. Megemlékeztek a szabadságharc ötvenedik évfordulójáról. Gyűjtést
indítottak a Kassára tervezett Rákóczi-szobor felállításához, s több mint
nyolcezer koronát gyűjtöttek. A Vörösmarty Színház, vagyis egy állandó
kőszínház építését, valamint a pákozdi csata emlékművének felállítását
is a kör kezdeményezte. Volt szerepe az Erkel-ünnepségek megrendezé-
sében, és karitatív tevékenységre is van példa, amikor az 1876. évi árvíz
károsultjainak megsegítésében vett részt.69

A kör könyvtárának alapját a Casino könyvtára jelentette ekkor, és
mintegy kétszáz forintnyi összeg is hozzátartozott. A könyvtárat adako-
zásból, ajándékozással és vásárlásból fejlesztették. A rendes évi költség-
vetésből évi száz koronát fordítottak gyarapításra a nyolcvanas évektől.
A kör megalakulásakor nem lehetett kölcsönözni, ahogyan elődje, a Ca-
sino könyvtárából sem. 1875-től tette lehetővé egy választmányi dön-
tés, hogy a tagok kölcsönözhessenek. A kör bár rendelkezett könyvtár-
ral, az nem tartozott a legjelentősebbek közé, a több mint 550 kötet és
füzet többsége magyar nyelvű volt, a kölcsönkönyvtárként is működő
gyűjtemény a Palotai városi Olvasókör szintjén működött, azzal azonos
látogatottság és kölcsönzés zajlott és a Tóvárosi Olvasókör eredménye-
it meg sem közelítette.70 A századfordulón 670 kötet volt az állomány,
ami a szépirodalmon túl tudományos műveket is jelentett. A folyóirat-
tár a könyvtár mellett működött. Folyóiratot nem lehetett kölcsönözni.
A kor fontos napilapjait és folyóiratait megtalálhatjuk az állományban,
és több külföldi lap is járt a körnek: Pesti Napló, Reform, Hon, Magyar
Újság, Ellenőr, Szabad Sajtó, Buda-pesti Közlöny, Vasárnapi Újság, Figye-
lő, Színpad, Fővárosi Lapok, Hazánk és Külföld, Magyarország, Nagyvilág,
Borsszem Jankó, Üstökös, Bolond Miska, Kelet, Erdély, Székesfehérvár, Pester
Lloyd, Illustrierte Zeitung, Tagepresse, Fliegende Blätter, Magyar Nyelvőr,
Archeológiai Értesítő, Fremdenblatt. A helyi lapok szemére is vetik a ve-
zetőségnek, hogy a helyi és olcsóbb, népszerű lapokra nem gondolnak.71

Ahogyan azt később látni fogjuk, az egyesületek anyagi háttere és fi-
nanszírozása meglehetősen bizonytalan volt. A tagdíjakra és a különböző
rendezvények egyéb bevételeire szorítkozott. A Vörösmarty Kör is gyak-
ran küzdött nehézségekkel, amit rendre elkerült egy-egy gazdag adako-
zó segítségével. Többször fölmerült az is, hogy egy másik egyesülettel
lépjen fúzióra. Ilyen volt a nem sokkal korábban alakult Fejér megyei és
Székesfehérvár városi Régészeti Egylettel folytatott tárgyalás 1876-ban.
Ezt Zichy Jenő gróf is támogatta, és egyesülés esetén felajánlotta családi

69	 Csongor: i. m. 30–31.
70	 György Aladár (1886): Magyarország köz- és magánkönyvtárai 1885-ben. Hivatalos

Statisztikai Közlemények, Budapest. 358–359.
71	 Csongor: i. m. 32–33.

52

Csurgai-Horváthné Glavanovics Andrea: A művelődés színterei a dualizmus kori Székesfehérváron (Első rész)

könyvtárának nyolcszáz kötetét és harminc festményét. (Megjegyezzük,
hogy Fejér megyében a legnagyobb magánkönyvtárral rendelkezett.) Az
egyesülésről hosszasan tárgyaltak, de a Régészeti Egylet végül meghi-
úsította ezt. 1902-ben még egyszer fölvetődött, de az egylet ekkor sem
akarta, ennek oka az eltérő célkitűzések lehettek. Mint azt később látni
fogjuk, a kor meghozta az igényt az olvasókörök megalakításához, ami
azt jelentette, hogy a város különböző városrészeiben is létrejöttek olva-
sóegyletek. Így került előtérbe a legnagyobb és legjobban működő kör-
rel történő egyesülés. Erre 1907-ben került sor. A két vezetőség lemon-
dott, és új vezetőséget választottak. A Tóvárosi Olvasókör aktív és passzív
vagyonát magával vitte, a Vörösmarty Kör pedig a Vörösmarty-kultusz
ápolásának megtartását tartotta fontos szempontnak. Az új elnök gróf
Széchenyi Viktor akkori főispán lett, aki személyében komoly garan-
ciát jelentett az egyesületnek. Széchenyi Viktor nem sokkal korábban,
1906 áprilisában lett először a megye és a város főispánja. A taglétszám
nőtt. A kör a városi és vármegyei előkelőségek, tisztviselők, katonatisz-
tek és kereskedők találkozóhelyévé vált, társadalmi rang volt a tagjának
lenni. Ahogyan az összes kulturális egyesület számára problémát jelen-
tett a hely, így a Vörösmarty Kör számára is. Igaz, mindig megoldódott.
1908-ban Széchenyi Viktor saját, Kossuth utcai palotáját úgy építette, a
neves, helybéli Say Ferenc építész tervei alapján, hogy annak emeleti he-
lyiségei a kör rendelkezésére állhassanak.72 Bálok, partik, díszvacsorák,
estélyek, rendezvények színhelye volt. Ekkor 351 tagot számlált az egye-
sület, ez a szám később sem változott érdemben.73 A háború után pedig
megvásárolták az épületet.74

* * *

Székesfehérvár művelődéstörténetének újabb fejezetét hamarosan közöljük.

72	 VLKI IV. B. 1405 Székesfehérvár város Tanácsának iratai 1908. No. 5557.
73	 Thirring G.: i. m. 527.
74	 A Vörösmarty Kör könyvtárának állománya az 1920-as évek végére meghaladta a 2000

kötetet, a tagság létszáma pedig mintegy 400 főre növekedett.

53

DOI: 10.51455/Polymatheia.2020.1-2.03 – Koudela Pál: A Chicago-szimbólum története

A CHICAGO-SZIMBÓLUM
TÖRTÉNETE

Koudela Pál

Összefoglaló:
Chicago neve egybeforrott a túlnépesedéssel, bűnözéssel és a városi

problémákkal, s talán kevésbé szembeötlő módon, de a városkutatással
a nagyvárosok fejlődésével, a felhőkarcolókkal ás számos más vívmán�-
nyal is. Chicago története rövid és tankönyvbe illő, s híre néhány évti-
zeden belül az egész világban elterjedt, erős, a város saját életére is vis�-
szaható szimbólummá vált. Ebben a tanulmányban a szimbólum egyes
jelentéselemeinek valós és imaginárius történetét fejtjük ki a telekspeku-
lációtól a gyors népességnövekedésen, a hamar megjelenő szervezett és
szervezetlen bűnözésen keresztül a tudományos és irodalmi életig. A vá-
rosok a történetileg konstruált jelentések hordozói. A várostörténet mű-
velődéstörténeti szemmel nem más, mint eltérő közösségek története. A
város szimbolikus értelmezése a viselkedés, a közterek és tereptárgyak je-
lentéseinek vizsgálata központi eleme a művelődéstörténetnek – Chicago
művelődéstörténeti elemzéséhez ezek az elvek vezettek.

Kulcsszavak: Chicago, várostörténet, mentalitástörténet, telekspeku-
láció, népességrobbanás, kriminológia

Abstract:
Chicago’s name is intertwined with overpopulation, crime, and urban

problems, and perhaps in a less conspicuous way, with urban development,
the development of big cities, skyscrapers, and many other achievements.
Chicago’s history is short and textbook-friendly, and within a few decades,
its fame has spread throughout the world, becoming a strong symbol of
the city’s own life. In this study, we elaborate on the real and imaginary
history of each of the meaningful elements of the symbol, from land
speculation and rapid population growth, through the soon-to-appear
organized and unorganized crime, to scientific and literary life. Cities are
carriers of historically constructed meanings. Through the eyes of cultural
history, the history of the city is nothing but the history of different
communities. The symbolic interpretation of the city, the study of the
meanings of behaviour, public spaces, and landmarks, is a central element
of cultural history — these principles are behind the analysis of Chicago’s
cultural history.

Keywords: Chicago, urban history, history of mentalities, land specu-
lation, population boom, criminology

https://doi.org/10.51455/polymatheia.2020.1-2.03

54

Koudela Pál: A Chicago-szimbólum története

Bevezetés

Chicago népessége, területe, infrastruktúrája és szinte minden telepü-
lés-, társadalom- és gazdaságföldrajzi paramétere egyedülállóan gyorsan
nőtt az 1833-as megalapítását követő évszázadban, s ez a várost világszer-
te ismertté tette, neve hamar országos és nemzetközi szimbólummá vált.
Mindez elég gyorsan következett be ahhoz, hogy már a 19. század végére
Budapesten is városrész kapjon közhasználatú nevet utána – s noha erről
csak a 20. század elejéről vannak legkorábban feljegyzések, feltételezhe-
tő, hogy a névhasználat korábbi.1 Az évtizedek során rengeteg jelentés-
tartalom kapcsolódott a Chicago névhez, melyek területi és korszakon-
kénti rétegeit nem szándékozunk feltárni. Bemutatjuk azonban a város
történetének első évszázadában azon tényezőket, melyek megítélésünk
szerint a legnagyobb mértékben járultak hozzá a hírnév formálódásához.

Talán kicsivel többet is mondunk: Chicago olyan mentális konstruk-
cióvá vált, ami nemcsak túlnőtt a szimbolikus jelentéstartalmat megha-
tározó mögöttes tartalmon, hanem önálló, gondolatformáló jelentőség-
re tett szert. Bismarck 1870-ben így vallott Philip Sheridannek, az uniós
tábornok európai látogatása során: „Bárcsak Amerikába látogathatnék,
hogy legalább Chicagót láthassam!”2 Hasonló vágyát fejezte ki Viktó-
ria királynő és Thomas Carlyle is ez idő tájt.3 Mindezek történeti hi-
telessége talán kevésbé fontos, mint általános elterjedésük: idézik törté-
nészek, közírók és építészek – nyomatékot adva annak a nézetnek, hogy
Chicago már 1870-ben egyet jelent Amerikával.

A városok a történelem során mindig szimbolikus terek voltak, a klas�-
szikus világ számos települését a világegyetem modelljeként építették
meg, szakrális, közigazgatási szerepük pedig meghatározta sorsukat, ám
korántsem minden város vált globális léptékben is szimbólummá. A vá-
ros a huszadik század során már biztosan többet jelentett kulturális ki-
fejezési formánál. A modernitás kultúrája, a gyors társadalmi változá-
sokat is magában foglaló kultúra, a mindent áruvá változtató gazdasági
környezet, a tömegtársadalom és a széttöredezettség nem csupán a vá-
ros kultúrájának jellemzői, hanem maga a színtiszta város. Az új műve-
lődéstörténet képviselői ezért fordultak olyan témák felé, mint a történeti
emlékezet, a közterek, a kollektív identitás vagy a fogyasztói szokások.4
1	 Az erzsébetvárosi terület kiépítésének előzményeihez: Jelinek Júda (2019): Egy gettó

új élete? Budapest, 42 (4): 6–9. A városrész nevének irodalmi életéről: K. Horváth Zsolt
(2011): KÍVÜL. Peremhelyzet és a habitus formálódása Mérei Ferenc élettörténetében. Dok-
tori disszertáció. ELTE, Budapest. 117–142.

2	 Miller, Donald L. (1997): City of The Century: The Epic of Chicago and the Making of
America. Simon & Schuster, New York. 131.

3	 Lewis, Lloyd (1929): Chicago: The History of its Reputation. Part. I. Harcourt, Bracen
and Company, New York. 113.

4	 Gordon, Alan (2004): Introduction: The New Cultural History and Urban History:

55

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A művelődéstörténet érdeklődése a hetvenes évektől kezdett az okozati
rendszerek helyett a jelentések felé fordulni. Clifford Geertz vitathatat-
lan hatása ez, noha a hetvenes évek művelődéstörténészei az Annales har-
madik generációját jelentették már, s a mentalitástörténet Marc Bloch és
Lucien Febvre mellett Huizingán át egészen Jacob Burckhardtig, társa-
dalmi vonatkozásában pedig, a kollektív középpontba állítása az indivi-
duális helyett, Maurice Halbwachson át Durkheimig is visszavezethető.
Geertz statikussá változtatta a történetírást, cserébe a tárgyak és esemé-
nyek megkonstruált jelentéseit állította a központba. Az ő nyomán mára
egyetlen kulturális entitás sem értelmezhető egyetlen monolitikus szim-
bólumként, plurális szemléletet hozott, s szemléletét lassanként a törté-
nettudomány is a maga képére formálta, a változás lehetőségét vissza-
csempészve az értelmezési keretek közé.

Ez a pluralitás és dinamizmus a legfontosabb keret, melynek mentén
Chicago tényleges változásai szimbólumként is értelmet nyernek. Mint-
hogy – Charles Tilly nyomán5 – ódzkodunk egy általános és grandió-
zus várostörténet képében értelmet keresni, a partikuláris elemek azon
csoportjára összpontosítunk, melyek önmagukban és kontextusba ágyaz-
va is elégségesek a szimbolikus jelentésformálódás bemutatására. A vá-
rosok a történetileg konstruált jelentések hordozói. A várostörténet mű-
velődéstörténeti szemmel nem más, mint eltérő közösségek története. A
város szimbolikus értelmezése, a viselkedés, a közterek és tereptárgyak
jelentéseinek vizsgálata központi eleme a művelődéstörténetnek, a váro-
santropológiának és a városszociológia Los Angeles-i iskolájának egya-
ránt. A társadalmi folyamatok értelmezése helyett azonban egy történe-
ti konstrukció rétegeit tárjuk fel.

1871-re már biztosan sajátos szimbolikus jelentést hordozott Chicago,
legalábbis az Egyesült Államokon belül. A kilenc négyzetkilométert és
százezer ember otthonát elpusztító tűzvész okai, következményei és ha-
tása messze földön példát jelentett a városok számára, sőt egyfajta példá-
zattá is vált. Sokan isten büntetéseként értelmezték, míg mások tudomá-
nyos magyarázatot kerestek, ám a közvélemény leginkább a kettő egyfajta
egyvelegét fogadta el. A város azonban mindenki számára a bűn, a pimasz
törtetés, a közönségesség és a tradíciókkal való szembefordulás megtes-
tesítője volt. Nem csupán a keleti parti újságok számára, a chicagói la-
pok még erősebb hangon ítélkeztek a város fölött – Chicago az amerikai
bölcsességnek adott leckét. A felelőtlenül épített, faszerkezetű, hivalko-
dó házak pusztulása példázattá vált hamar. Alig egy évre rá, a Bostont
felégető tűz messze nem keltett ilyen vihart. A békésnek és erkölcsösnek

Intersections. Urban History Review / Revue d’histoire urbaine, 33 (1): 3–7.
5	 Tilly, Charles (1996): What Good Is Urban History. Journal of Urban History, 22 (6):

702–719. 715.

56

Koudela Pál: A Chicago-szimbólum története

ítélt, jámbor, keresztény városról senki sem gondolta, hogy isten csapá-
saként szenvedi a pusztulást, miközben más, sokkal bűnösebb életet élő
városokat nem érte hasonló vész.6

Mivel Chicago volt az iparosodás korának leggyorsabban fejlődő vá-
rosa, az őt elpusztító tűz az amerikai társadalmat érő sorscsapássá vált a
nagyközönség számára. Igaz, a bostoni tűz főként ipari épületeket pusztí-
tott el, s nem családok otthonait, a két esetre adott reakciók közti ily éles
különbség mégis szembeötlő. Praktikus leckét is adott az egymást köve-
tő két chicagói tűzvész 1871-ben és 1874-ben: részben a belátás, részben
a biztosítótársaságok ellenállása okán, de kénytelenek voltak mindenütt
felhagyni a faszerkezetű házak építésével. Chicago hozott elsőként ren-
deletet, s szolgáltatott ezáltal példát, a tűzlépcsők építéséről is.7 Mégis,
noha továbbra is megoszlottak a vélemények a tűzvész isteni és gyakorla-
ti okai, magyarázata között, az amerikaiak többsége a morális és kultu-
rális élet megújulásának szükségességét értette ki belőle.

A tűz romjain újjáépülő város példázata hozta az igényt az amerikai
nemzeti egység megerősítésére. Ne feledjük, hogy alig pár éve ért véget
az országot korántsem egyesítő polgárháború, a vágy a nemzeti összetar-
tásra igen felerősödött, egyfajta enyhülést várt tőle a lakosság nagyobb
része. A háború óta nem kapott esemény ekkora publicitást országszerte,
mint a tűzvész. A technikai lehetőséget az akkor elterjedt telegráf biz-
tosította, s ezért a technika sokak számára az összetartozás eszközének
bizonyult. Hogy a tűz kialudtával valójában miért segítettek olyan so-
kan Chicagót mihamarabb újjáépíteni, arról ismét megoszlottak a véle-
mények: a keresztényi szolidaritás és az üzleti érdek két fő tengelye kö-
zött. (Tekintetbe kell venni, hogy számos nagy chicagói üzlet New York-i
hitelintézetek kölcsönéből épült ki, s hogy leginkább az északi államok
anyagi segítsége volt a meghatározó, a déli államok alig adtak valami tá-
mogatást.) A segítségnyújtáshoz a modern technika és a gazdasági kap-
csolatok is hozzájárultak, az erőfeszítés ugyanakkor azt is bizonyította,
hogy áhítat és haladás összefér egymással.

Noha szépen példázza a messze földön ismertté vált katasztrófa, men�-
nyi többletjelentés tapadhat az elszenvedő város nevéhez annak kapcsán
és általa, számos fontos tényezőt lehet még figyelembe vennünk, amikor
az összetett képzettársítás mögött meghúzódó eseményeket lajstromoz-
zuk. Mind között talán a legjelentősebb a város népességének rendkívül
gyors növekedése annak első évszázadában. Emellett a város kezdeti épí-
tészeti problémáira adott megoldások is legalább ennyire hírhedtek, s az a

6	 Pauly, John J. (1984): The Great Chicago Fire as a National Event. American Quarterly,
36 (5): 668–683.

7	 Pierce, Bessie Louise (2007): A History of Chicago. Volume Three. The rise of a modern
city: 1871–1893. University of Chicago Press, Chicago. 209.

57

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

tény, hogy létrejötte s fejlődése is spekuláció eredménye, ugyancsak fon-
tos elemmel gazdagította a Chicago-kép jelentéstartományát. A telepü-
lésföldrajzi és gazdaságtörténeti tényezők mellett ki kell emelnünk, hogy
a Chicagói Iskola a 19. század végétől számos tudományág meghatáro-
zó elméletalkotó műhelyévé vált: így a kriminológia, a szociálpszicholó-
gia, a településföldrajz és a szociológia mindenképpen ide sorolható, ma-
gát a várost felhasználva az elmélet megalkotásának forrásaként. Ezzel
nem csupán tudományosan ismertté, egyfajta kiindulóponttá tették Chi-
cagót mindenütt a világon, hanem a területi-társadalmi problémák kap-
csán ikonná is formálták.

A város jelentésrétegeinek bemutatásakor egyfajta imaginárius dimen-
ziók kialakításának hátterét igyekszünk megteremteni, ezzel megrajzol-
va a szimbolikus Chicago eseménytörténeti körvonalait. Imaginárius di-
menzión – Carl Smith nyomán8 – a gondolatok és kifejezések azon
kontextusát értjük, melyek áthatják az egyént és a társadalmi életet. Az
eseményekre adott egyéni és intézményi reakciók nagymértékben befo-
lyásolják magának az eseménynek az alakulását és az eseményről alkotott
véleményeket. Noha Smith három igen mélyreható és széles szimbolikus
tartománnyal rendelkező eseményt elemez könyvében, mi úgy gondol-
juk, nem csak híres-hírhedt katasztrófák, felfordulások állíthatók talap-
zatként a mentális városkép feltérképezéséhez. Ugyanakkor nem vitatjuk
ezen események kiemelkedő szimbolikus erejét.

A chicagói tűzvész ma is a legismertebb a hasonló katasztrófák között
Amerika-szerte. A Haymarket bombázása, az az atrocitás, amely a Hay-
market Square-en, a nyolcórás munkaidőért zajló munkásmozgalmi de-
monstráció harmadik napján történt, 1886. május 4-én, szintén kiemel-
kedő szimbolikus erővel rendelkezett, s értelmezhető a városi erőszak
legpregnánsabb példájaként. A békésen sztrájkoló tömeget megtámadó
rendőrséget válaszként súlyos bombatámadás érte, mely hatalmas pusz-
títást eredményezett, ráadásul az elkövető kilétét soha nem sikerült fel-
deríteni. Ez az esemény azonnal a városi élet negatívumainak jelképé-
vé, degeneratív jellegéből fakadó következmények megtestesítőjévé vált, s
nagyban befolyásolta a laikus és a tudományos közvéleményt is a rá követ-
kező évtizedek során. A nyolc (a bomba előállításával) megvádolt személy
pere során9 (hetüket elsőfokon halálra ítélték) az eljárás messze túllépett
a közvetlen bizonyítékok és események feltárásán. A tárgyalás kétféle tár-
sadalmi üzenetet közvetített Chicagónak – sőt Amerikának, s talán az

8	 Smith, Carl (1995): Urban Disorder and the Shape of Belief. The Great Chicago Fire, the
Haymarket Bomb, and the Model Town of Pullman. The University of Chicago Press,
Chicago – London.

9	 Haymarket Affair Digital Collection. Chicago Historical Society. http://www.chicago-
historyresources.org/hadc/hadctoc.htm (letöltés dátuma: 2020. 01. 13.).

58

Koudela Pál: A Chicago-szimbólum története

egész világnak szóló összeütközéssé vált, messze túlnőtt lokális kultu-
rális jelentőségén. Május elseje így vált a munkásmozgalom ünnepévé.10

A nagyvárosokról alkotott általános vélekedés a 19. század második fe-
lében egyöntetűen negatív volt.11 És nem csupán Amerikában: hogy ez
a vélekedés mennyire átitatta a gondolkodást, azt jól példázza Ebenezer
Howard, a gyorsíróból várostervezővé előlépett vállalkozó tevékenysége
és hatása. Ahogyan Howard és követői új kisvárosias közeggel akarták
megmenteni a városlakókat a környezetük ártalmaitól, ekképp igyeke-
zett George Pullman is saját magáról elnevezett, Chicagótól délre fekvő
többezer fős vállalati telepét bemutatni. Igyekezete összhangban állt az
általános közvélekedéssel, így az 1894-ben innen induló országos sztrájk
(melynek okai a bércsökkentés, a szigorúan paternalista vezetés, a közmű-
díjak mesterségesen magasan tartása és az alkalmazotti ingatlantulajdon-
lási lehetőség teljes hiánya voltak) megítélése általában negatív maradt.12
A sajtó a hazafias értékek ellenében működő, anarchista bevándorlók cső-
cselékeként ábrázolta a sztrájkoló munkásokat.13 Azt is meg kell jegyez-
ni, hogy Pullman szeretett sokféle munkaerőt alkalmazni, így színes bőrű
amerikaiakat is bizonyos feladatokra.14 A sztrájkot végül leverték, ehhez
azonban 30 munkást gyilkoltak meg szövetségi ügynökök, s végül a had-
sereget is be kellett vetni, a szervező szakszervezetet pedig feloszlatni.

Nem olyan meglepő, hogy a közvélemény elítélte a sztrájkot. Pullman
városka az idilli környezetet jelképezte, szemben a mocskos és romlott
nagyvárossal. Az emberek többsége nem asszociált hozzá sem katasztro-
fális várostüzet, sem sztrájkokat, pláne nem bombarobbantást, ahogyan
bűnözést és züllött erkölcsöket sem tudott elképzelni egy ilyen kisváros-
ban. Ha ott ilyesmi történhetett, azt „csak ártó idegen kezek tehették”,
s ezzel nem csupán annak lakosait, hanem az amerikai értékeket veszé-
lyeztették. Az, hogy mégis megtörténhetett, sok amerikai számára éppen
azt az átfogó kulturális változást testesítette meg, amit a 20. századba va-
ló átmenet is jelentett – úgy érezték, ez volt a fejlődés ára.

Carl Smith meglátása15 számunkra is helytálló: habár egzakt adata-
ink nincsenek a korabeli közvéleményről egyik incidens kapcsán sem, az a
számos narratíva, ami a sajtóból, beszámolókból, peranyagokból és egyéb

10	 Cross, Gary (1986): Worktime between Haymarket and the Popular Front: An Inter-
national Perspective. International Labor and Working-Class History, 30 (4): 79–93.

11	 Boyer, Paul (1978): Urban Masses and Moral Order in America, 1820–1920. Harvard
University Press, Cambridge.

12	 Nevins, Allan (1933): Grover Cleveland: A Study in Courage. Dodd, Mead and Com-
pany, New York.

13	 Rondinone, Troy (2009): Guarding the Switch: Cultivating Nationalism during the
Pullman Strike. Journal of the Gilded Age and Progressive Era, 8 (1): 83–109.

14	 Ayres, Tim – Susan Eleanor Hirsch (2003): After the Strike: A Century of Labor Struggle
at Pullman. University of Illinois Press, Urbana.

15	 Smith: i. m. 4.

59

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

forrásokból kiviláglik, pontosan mutatja, hogy milyen nagy mértékben
hatottak egymásra. A véleményformálók intenzív kölcsönhatásban voltak
a társadalommal, s bár ez nem mérés, hanem dedukció, joggal feltételez-
hető, hogy a képzetek is hatottak egymásra. Ekképpen mégiscsak lehet
képünk a korabeli közvéleményről, hozzátéve, hogy a 19. század második
felében a nagyváros és Chicago is, mint fogalom, messze túllépett a he-
lyi véleményformáláson, ezért vélelmezhető az is, hogy Budapest Erzsé-
betvárosának egyik külső területét már ekkor Csikágónak nevezhették.

A teljesség kedvéért, a Pullman-sztrájkhoz hozzá kell tenni azt is, hogy
1894-ben vizsgálatot indított a Cleveland-kormány, ami megállapítot-
ta a kisváros paternalista vezetésének részbeni felelősségét, mindezek
következtében pedig a kisváros elveszítette autonómiáját. A döntést az
amerikai demokratikus értékekkel való szembekerülés indokolta, s para-
dox megoldásként Chicagóhoz csatolták, annak egy új, déli kerületeként.
Szeptember első hétfőjét ekkor nyilvánították a munka ünnepévé és álta-
lános szabadnappá; ezenközben a szakszervezet vezetőjét fél év börtön-
büntetésre ítélte a bíróság.16

Spekuláció szülte csomópont

Chicagót mindjárt a kezdetektől meghatározta az ingatlanspekuláció.
Nem csupán Johnny Torrio17 vált hírhedté, hogy vagyonokat szerzett a
Lakeview-n18 és más területeken fekvő telkek felvásárlásával,19 maga a
város alapítása is egyetlen nagy és számtalan kisebb ügyeskedés eredmé-
nye volt az 1830-as években. Ahogy a romlott légkört elítélők maguk is
rászorultak a város fejlődével járó előnyökre, a spekuláció – legyen az in-
gatlan, gabona, szén vagy szellemi termék – is nélkülözhetetlen volt a
vállalkozások számára. „A spekuláció teremti meg és tartja fenn a meg-
felelő ár-értéket, impulzus és ambíció az ipar minden ágának, legyen az
kereskedelem, irodalom vagy művészet. Serkenti az egyéni képessége-
ket: agresszív, intelligens, és a legerősebbek jellemzője.”20 Így írt Chica-
go kereskedelmi tanácsa 1891-ben, a kereskedelem immanens szellemi-

16	 Judd, Dennis R. – Paul Kantor (1992): Enduring tensions in urban politics. Macmillan,
New York.

17	 Chicago egyik leghíresebb gengsztere a 20. század elején, az ő meghívására érkezett Al
Capone a városba, s az ő „üzletét” vette át később.

18	 A belvárostól északra fekvő, tóparti városrész, ma Chicago egyik legdrágább kerülete.
19	 Michaels, Will (2015): A New Look at Al Capone in St. Pete. Part 2. Northeast Jour-

nal, Sept. 11. 2015. http://northeastjournal.org/a-new-look-at-al-capone-in-st-pete-
part-2/ (letöltés dátuma: 2020. 01. 14.).

20	 The Thirty-Fourth Annual Report of the Trade and Commerce of Chicago. For the
Year Ending December 31st, 1891. The J.M.W. Jones Stationery and Printing Co.
1892. XXI.

60

Koudela Pál: A Chicago-szimbólum története

ségét fogalmazva meg. A spekuláció hozta létre Chicagót, de Amerika
egész nyugati fele annak köszönheti fejlődését, s ez lett az alapja úgy az
amerikai nemzet felemelkedésének, mint ösztökélő ereje a kontinens ke-
reskedelmi hatalmának.

A város helyén, annak alapítása előtt csak a Chicago folyó torkolata:
egy mocsaras földterület feküdt, alig néhány telepessel, ám az ország-
ban egyedülálló földrajzi elhelyezkedése legalább annyira vonzóvá tet-
te az ipar és a kereskedelem, mint a közép-nyugati gazdák számára. A
nagy tavakon keresztül összeköttetést lehetett kialakítani kelet felé, az
ipar központjait ellátandó, s az ekkor fejlődésnek induló vasúttal a nyu-
gati gabonatermő vidékekkel, délen pedig a gyümölcstermő Kaliforniá-
val találtak kapcsolatot.21 Már a város hivatalos megalapítása előtt meg-
jelentek az ingatlanspekulánsok, telekfelvásárlók és befektetők, s amint
a település 1833-ban hivatalosan is városi rangot nyert, tucatjával érkez-
tek keletről a tömött hajók pénzes befektetőkkel vagy megbízottjaikkal.
Alig pár év telt el, és 1836-ban már messze meghaladták az ingatlanárak
a várakozásokat. Öt nappal a fölterületek piacra bocsátása után 186 táb-
la talált új gazdára a becsült 834 ezer dolláros ár helyett bőven egymil-
lió fölötti áron.22

A telekspekuláció elsősorban nem kalandorokat vonzott. Olyan tuda-
tos beruházók vásárolták fel a telkeket, mint Gurdon S. Hubbard, Willi-
am Butler Ogden és John Stephen Wright. A szőrmekereskedő Hubbard
már 1818-ban átutazott azon a vidéken,23 majd 1834-től, amikor az első
nagyobb telekvásárlás lehetővé vált, nemcsak egész táblákat vásárolt fel,
hanem istállókat is alapított, majd – már az illinoisi választmány tagja-
ként – Chicago első vagyonkezelője lett. Ő alapította az első húscsoma-
goló üzemet, az első raktárakat, de tovább vitte szőrmeüzletét is; mind-
ezekre alapozva lépett be később a biztosítási szakmába, s lett Chicago
első részvényjegyzője.24 Odgent 1837-ben Chicago első polgármesterévé
választották, noha karrierje során elsősorban vasúti beruházó volt, de ő
állt az Illinois–Michigan-csatorna építése mögött is, s – az infrastruktú-
rához kötődő érdekei következtén – ő tervezte az első lengőhidat a Chi-
cago folyón.25

21	 Jaher, Frederic Cople (1982): The Urban Establishment: Upper Strata in Boston, New
York, Charleston, Chicago, and Los Angeles. University of Illinois Press, Urbana. 477.

22	 McLear, Patrick E. (1969): Speculation, Promotion, and the Panic of 1837 in Chicago.
Journal of the Illinois State Historical Society, 62 (2): 135–146.

23	 Hubbard, Gurdon Saltonstall (1969): The Autobiography of Gurdon Saltonstall Hubbard.
Citadel Press, New York. 33.

24	 Sawyers, June Skinner (1991): Chicago Portraits. Loyola University Press, Chicago. 127.
25	 Merriner, James L. (2004): Grafters and Goo Goos: Corruption and Reform in Chicago,

1833–2003. Southern Illinois University Press, Carbondale. 20.

61

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Wright apja a tízes évek közepén, nagyjából fia születésekor járt elő-
ször Chicagóban, 1832-ben azonban az egész család áttelepült és rönkke-
reskedő üzletet nyitott. John alig húszévesen már népszámlálást szerve-
zett, térképet adott ki Chicagóról, és saját ingatlanüzletet nyitott. Mikor
huszonegy évesen nagykorúvá lett, ingatlanjainak értéke 200 000 dollár-
ra rúgott. Hullámzó teljesítményű ingatlanüzlete mellett újságot adott
ki, ő alapította és építtette az első elemi iskolát, s támogatta a parkok ki-
alakítását városszerte.26 Mindhárman keletről jöttek: Vermontból, New
Yorkból és Massachusettsből, és sok másik vállalkozóval együtt jelentős
erőfeszítéseket tettek a városért, annak nemcsak fizikai képét, hanem or-
szágos és nemzetközi imázsát is formálva. Így kötődött a városhoz első
pillanattól az ingatlanspekuláció.

A telekspekuláció a 19. század derekán Amerika egyész nyugati felét
behálózta, olyannyira, hogy 1837-ben pénzügyi válsághoz vezetett. Igaz,
az ügyeskedés Amerika első telepeseivel kezdődött, az Óvilágból hozott
értékeik és a földbirtok nyújtotta rang különös vágyat ébresztett bennük
a földtulajdonlás iránt, a spekuláció amerikai történetének talán legszo-
morúbb szakasza mégis az 1929-es világgazdasági válság és az azt követő
évek volt. Chicagónak már a 17. században felismerték mind a kereske-
delem, mind az áruszállítás szempontjából kiemelkedő stratégiai hely-
zetét, a fejlődés megindulásához új lendületet azonban csak az Erie-csa-
torna megnyitása adott 1825-ben, megnyitva a keleti parti és az európai
piacokhoz vezető utat a közép-nyugati termelők számára.

A Mississippi-csatorna ötlete 1814-ben született, 1827-ben pedig a
Kongresszus átengedte a földhasználat jogát Illinoisnak, hogy lehető-
vé tegye számára a csatorna megépítését, s Chicago 1830-as felparcel-
lázása közvetlenül ennek volt a következménye, s noha maga az építke-
zés csak később kezdődött, a telekspekuláció felvirágzása egyértelműen
ennek a stratégiai tervnek a folyománya. Az olyan élelmes üzletembe-
rek, mint Charles Butler, Ogden sógora, már az indián törzsekkel kö-
tött állami szerződések előtt pontosan tudták, hogy érdemes befektet-
ni a telekvásárlásba ezen a területen.27 A század elején átlátták, hogy
egy város a mai Chicago helyén milyen remek kereskedelmi, raktározá-
si és vasúti-hajózási központ lehet, különösen, ha a nagy tavak hajózha-
tóvá válnak, s a Mississippi felé megépül a vízi összeköttetés. Butler ezt
pontosan így le is írta.28

26	 Lewis, Lloyd (1941): John S. Wright: Prophet of the Prairies. The Prairie Farmer Publish-
ing Company, Chicago.

27	 Cronon, William (1991): Nature’s Metropolis: Chicago and the Great West. W.W. Norton
& Company, New York – London.

28	 Charles Butler naplója. 1833. augusztus 4-i bejegyzés. In: Pierce, Bessie Louise – Joe
Lester Norris (eds.) (2004): As Others See Chicago: Impressions of Visitors, 1673–1933.
University of Chicago Press, Chicago. 48.

62

Koudela Pál: A Chicago-szimbólum története

Illinois kormányzata éppen ezért erőltette a telekspekuláció folytatá-
sát, s támogatta azt agresszív hitelezési gyakorlatával. A legfőbb hitele-
ző, a Bank of Illinois állami nyomás alatt állt, s mivel kényszerűen támo-
gatta a telekvásárlásokat, nem állt módjában megfelelő kamatlábakat sem
megállapítani, más bankok pedig az ő gyakorlatát követték.29 Mindezek
következtében az ingatlanárak az 1830-at követő hat év alatt hektáron-
kénti 800 dollárról 327 000 dollárra ugrottak (2012-es árfolyamon szá-
molva mindkettőt – ez közel 41 ezer százalékos növekedés).30 Az 1837-es
válságot követően az ingatlanpiac persze összeomlott, a hiteleket befa-
gyasztották, s az ingatlanok értéke 1841-re 38 000 dollárra esett vissza.
Miután az Illinois–Michigan-csatornát 1848-ban átadták, az eredeti vá-
rakozások mégiscsak teljesültek, s az ingatlanárak ismét szárnyalni kezd-
tek, így az ingatlanvételek végül némi hasznot is hoztak a befektetőknek.

Keleti és nyugati vasút, déli vasút, folyami és tavi közlekedés, Missis-
sippi-csatorna – ezekből állt a tökéletes földrajzi adottság – még ma is
Chicagóból indulnak ezek a vasúti útvonalak. Az 1837-es pánik nem ál-
lította le a kereskedelmet, sőt, annál inkább élénkült: új lehetőségeket és
utakat keresett. Az elképzelés sokszorosan is bevált, nem véletlen, hogy
Amerika két legnagyobb postai katalógusáruháza is Chicagóban nyílt: a
Montgomery Ward 1872-ben, a Sears 1887-ben.31 A vasút tette lehető-
vé, hogy a Sears 1918-tól még modell-házakat is áruljon katalógusból:
370 féle családiházat tudtak eljuttatni – a legkorszerűbb központi fűtés-
sel és egyéb felszereltséggel – egészen Alaszkáig. A Sears-katalógus ter-
jesztése forradalmasította a fogyasztói kultúrát: 1894-től még fegyvere-
ket és lőszert is lehetett katalógusukból rendelni.32

A város viharos növekedése és átalakulása

Talán a legismertebb jellemzője a Chicago-fogalomnak a város lélek-
számának gyors növekedéséhez kapcsolódik: 1840 és 1870 között 67-sze-
resére nőtt. Alig hat évtizeddel alapítása után, 1890-re a második legna-

29	 Hoyt, Homer (1933): One Hundred Years of Land Values in Chicago. The University of
Chicago Press, Chicago.

30	 Glaeser, Edward L. (2013): A Nation of Gamblers: Real Estate Speculation and American
History. Policy Briefs. Harvard Kennedy School Taubman Center for State and Local
Government, Cambridge.

31	 Latham, Frank B. (1972): 1872–1972: A Century of Serving Consumers. The Story of
Montgomery Ward. Chicago: Montgomery Ward.; Emmet, Boris – John E. Jeuck
(1974): Catalogues and Counters: A History of Sears, Roebuck & Company. University of
Chicago Press, Chicago.

32	 Cohn, David L. (1940): The Good Old Days: A History of American Manners as Seen
through the Sears Roebuck Catalogs, 1905 to the Present. Simon and Schuster, New York.
431–440.

63

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

gyobb város lett az Egyesült Államokban, s ezt a helyzetét száz évig meg
is őrizte.33 Az a tény, hogy mindez az ipar által meghatározott urbani-
zációs korszakban, nyugaton történt, továbbá hogy csak 1833-ban ala-
pították, s mégis Chicago gazdasági, kulturális, társadalmi jelentősége
öltött a 19. század derekára globális méreteket, mind hozzájárultak a nö-
vekedés keltette hírnévhez. Ugyancsak fontos kiemelni Chicago területi
integritását, szemben a latin-amerikai nagyvárosok hatalmas népesség-
növekedésével, amit elsősorban a favellákkal jellemezhető külterületek
bővülése táplált. Vannak nagy iparvárosok, amik most is gyorsan nőnek,
így Csongcsing az elmúlt harminc évben négyszeresére nőtt, ugyanak-
kor már korábban is nagyváros volt, így népességnövekedése közel sem
tekinthető Chicagóéhoz hasonló jelenségnek – különösen, mert a nyugati
területek fejlesztése és a Háromszurdok Gát hatása a térségre nemzetgaz-
dasági stratégia Kínában. Vannak városok, amiket újonnan alapítottak
ipari beruházások helyszíneként vagy politikai-adminisztratív célokból.
A legismertebb talán mind között Brazíliaváros, amit 1960-ban hoztak
létre az ország új fővárosaként, s melynek jelentősége és népességnöve-
kedése is kiemelkedő: 1960 és 1990 között 11,4-szeresére emelkedett a
városlakók száma, figyelembe kell azonban venni, hogy már az alapítás-
kor nagyszámú hivatalnokot helyeztek át ide a kormányzati és más ad-
minisztratív intézmények.34

Chicagónak azonban nem csupán a népessége nőtt drasztikusan a 19.
században, hanem a kereskedelme, az ipara és különösképpen közleke-
dése fejlődött gyorsan. Mindez oda vezetett, hogy gazdasági szempont-
ból ugyancsak hamar a második legjelentősebb várossá nőtt az Egyesült
Államokban, közvetlen New York után, s egyben a legjelentősebb közle-
kedési csomóponttá vált. Habár a vízi közlekedés és az áruszállítás tette
azzá, ami – a Chicago folyó és a Des Plaines folyó összekötése tette lehe-
tővé a nagy tavakon és a Szent Lőrinc folyón az Atlanti-óceánra való ki-
jutást, míg a Mississippin keresztül a Mexikói-öböllel kötötte össze a vá-
rost, s nem mellesleg megfordította a folyó folyásirányát35 –, 1905-ben
már a világ vasútvonalai 14%-ának Chicago volt a központja.36

Meg kell jegyezni, hogy más nagyvárosokhoz hasonlóan, Chicago né-

33	 1990-ben Los Angeles megelőzte, s így a harmadik helyre csúszott vissza. Rank by Po-
pulation of the 100 Largest Urban Places, Listed Alphabetically by State: 1790–1990.
U.S. Bureau of the Census. Internet Release date: June 15, 1998. https://www.census.
gov/population/www/documentation/twps0027/tab01.txt (letöltés dátuma: 2020. 01.
15.).

34	 Senado Federal. Brasília tem 2,6 milhões de habitantes e a maior renda ‘per capita’ do país.
http://www.senado.gov.br/noticias/especiais/brasilia50anos/not01.asp (letöltés dátu-
ma: 2019. 12. 30.).

35	 How the Chicago District has ‘weathered’ recent storm events. US Army Corps of
Engineers Chicago District. Release no. 122612-001. Dec. 26, 2012.

36	 Encyclopaedia Britannica, 11th Edition, Vol. 6, Sl. 1 „Châtelet” to „Chicago” 119.

64

Koudela Pál: A Chicago-szimbólum története

pességének jelentős hányada bevándorló volt. Arányuk a város népességé-
ben 1870-ben 48,4%, míg a századfordulón 34,6% volt – a második ge-
nerációs bevándorlókat is beleszámítva viszont 77,4%.37 Chicago fizikai
és demográfiai értelemben sem volt ugyanaz a város a Haymarket-inci-
dens idején, mint volt tizenöt évvel korábban, a tűzvész idején. Csak 1885
és 1886 között, egyetlen év leforgása alatt 125 000 bevándorló érkezett
a városba. Érthető, ha a város mentalitása is azzal a gyorsasággal alakult
át, mint maga a település.38 Ez a folyamatos változás okozta, hogy Chi-
cago atmoszférája ellentétesnek tűnt a társadalmi rendről alkotott hagyo-
mányos értékekkel és a stabilitás ideájával.

Miként a népesség, úgy nőtt a város kiépített területe is, folyamatosan
változtatva a városlakók identitását s a városról alkotott képet. Chicago a
felhőkarcolók szülővárosa, a világ első vasbetonszerkezetes magasépüle-
te, a Home Insurance Building 1885-ban itt épült, amit sok másik köve-
tett. Ráadásul úgy, hogy az agyagos-homokos talaj különösen kedvezőt-
len volt toronyházak építéséhez, ezért azt sajátos technológiával kellett
megoldani. Így jött létre az építészeti Chicagói Iskola 1880-ban.39 Chi-
cago meglehetősen alacsonyan fekszik – lévén szó a Michigan tótól a jég-
korszakban elhódított szárazföldről. Ennek okán a belvíz és a csatornázás
is problémákat okozott, így az akkor már jelentős részben kiépült várost
1855 és 1860 között fel kellett emelni. A felemelést szó szerint kell ér-
teni: az épületek alá ástak, ahová gerendákat és több ezer csörlőt helyez-
tek el, majd ötszáz munkás egyszerre forgatta azokat, így pár nap alatt
másfél-két méteres magasságba emelkedtek, amikor is meg lehetett épí-
teni az új alapzatukat.

A városok felemelése elég általános volt a korban, s még csak nem is
Chicago volt az első közöttük – Atlanta egész belvárosát fel kellett emel-
ni az útépítések miatt, ami Chicagóval ellentétben mégsem vált ismertté
sem akkor, sem ma.40 A város házainak nagy részét meg kellett emelni,
a munkát George Pullman cége kivitelezte,41 s talán az sem meglepő,
hogy a dolog igen színes sajtóvisszhangot kapott.42 A házak egy másik
részét – különösen azokat a faszerkezetes házakat, amik már nem fele-

37	 Gibson, Campbell – Kay Jung (2006): Historical Census Statistics on the Foreign-born
Population of the United States. Population Division Working Paper No. 81. U.S. Census
Bureau, Washington. 74–81.; Encyclopaedia Britannica, 124.

38	 Smith (i. m. 7.) amellett érvel, hogy míg a tűzvész fizikailag pusztította el a várost,
addig a Haymarket bomba-incidens mentális kataklizmaként hatott.

39	 Condit, Carl W. (1964): The Chicago School of Architecture: A History of Commercial and
Public Building in the Chicago Area, 1875–1925. University of Chicago Press, Chicago.

40	 Cain, Louis P. (1972): Raising and Watering a City: Ellis Sylvester Chesbrough and
Chicago’s First Sanitation System. Technology and Culture, 13 (3): 353–372.

41	 Leyendecker, Liston Edgintin (1992): Palace Car Prince: A Biography of George Mor-
timer Pullman. University Press of Colorado, Niwot. 63.

42	 Csak példaként: Chicago Daily Tribune, January 22, Tuesday, 1861. Címlap.

65

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

tek meg a modernizálódó város igényeinek – egyszerűen elvontatták egy
külső városrészbe.43 Chicago Amerika szimbólumává vált, a radikális
városátalakítás pedig olyasmi volt, amit Európában biztosan nem lehe-
tett volna véghezvinni. A keleti parti és európai újságok tele voltak ér-
zékletes leírásokkal, melyek alig győzték méltatni Chicagót, ami szerin-
tük emberfeletti csodát hajtott végre.44

A csatorna- és vasútépítéssel, az első felhőkarcolókkal, a városemelés-
sel Chicago az ember környezet fölötti hatalmának jelképévé vált; a szá-
zad végére már az sem volt meglepő, hogy a város egyik leggazdagabb
polgára, Potter Palmer a rakpart kibővítéséhez a tótól vette el a területet.
Palmer 1852-ben telepedett le Chicagóban, abban az évben, amikor a vá-
ros végleg az országos vasútvonalak csomópontjává vált. A hatvanas évek-
ben eladta áruházát, s ingatlanügyletekbe kezdett, főként ingatlanfejlesz-
téssel foglalkozott, lényegében ő építtette ki a State Streetet, s tette azt
Chicago új központjává. A nyolcvanas években emeltette Chicago legis-
mertebb épületét, a Palmer-kastélyt a Michigan tó északi partján. A kas-
tély a Clark Street leégett épületeinek törmelékéből épült három év alatt,
s egy egész falunyi építőmestert hozatott hozzá Olaszországból, s hogy
szabadidős és sportlehetőségeket kínáljon baráti társasága számára, egy
széles sétányra is szüksége volt az épület előtt.45 Az út számos bővítésen
esett át az évtizedek során, s az automobil megjelenésével szerepe is meg-
változott, mígnem 1937-ben az északi és déli szakaszát egy híddal kötöt-
ték össze. Így vált a város egyik legismertebb és legforgalmasabb útjává.

A ház a társadalmi élet központja lett, grandiózus belső terei elsősor-
ban a ház asszonyát, Bertha Palmert dicsértek, aki Párizsba járt festmé-
nyeket vásárolni (elsőként egy Degas-t és egy Renoirt), s akit az 1893-as
világkiállítás egyik védnökévé választottak. Az Amerika felfedezésének
négyszáz éves évfordulóján tartott kiállítás soha nem látott méreteivel,
technológiai vívmányaival és neoklasszikus épületeivel – melyek a City
Beautiful mozgalom kezdetét is jelzik – mind praktikus, mind szimboli-
kus értelemben az amerikai birodalomépítés kezdőpontjává vált. Ameri-
ka nemcsak mezőgazdasági gépeivel hódította meg a világot, de identitá-
sát is újraalkotta ezzel a kiállítással.46 Chicagónak nem csupán a fizikai és
társadalmi környezete változott évről évre, hanem szellemisége és szim-
bolikus ereje is, mely ráadásul egyre tovább nőtt, immár világméretűvé
43	 Duis, Perry (1998): Challenging Chicago: Coping with Everyday Life, 1837–1920. Uni-

versity of Illinois Press, Urbana – Chicago. 89–98. Érzékletes leírást ad róla: Macrae,
David (1870): The Americans at Home: Pen-and-Ink Sketches of American Men, Manners
and Institutions, Vol. II. Edmonston & Douglas, Edinburgh. 190–193.

44	 Colbert, Elias (1872): Chicago and the Great Conflagration. (Applewood’s American
Cities Series.) Applewood Books, Carlisle. 98.

45	 Miller: i. m. 414.
46	 Domosh, Mona (2002): A ‘Civilized’ Commerce: Gender, ‘Race’, and Empire at the

1893 Chicago Exposition. Cultural Geographies, 9 (2): 181–201.

66

Koudela Pál: A Chicago-szimbólum története

válva. Chicago Amerikát képviselte a világ szemében, s a világkiállítás
azt üzente, hogy az amerikai civilizáció és életforma felette áll másoknak.

A bűn fővárosa

A város népességének egyedülállóan gyors növekedése mellett Chica-
go legfontosabb társított jellemzője a bűn. Az újságíró Lincoln Steffens
így írt 1902-ben: „Első a bűnben, legmélyebbre merül a mocsokban; han-
gos, törvénytelen, szeretetlen, rossz szagú, tiszteletlen, új; egy túlmérete-
zett ostoba falu, a városok keményfiúja, a nemzet látványossága.”47 Jeff-
rey Adler olyannyira találónak vélte a mondat első felét, hogy 2006-os,
Chicagóról írt könyve címének is ezt választotta.48 A Chicagót megfi-
gyelő kortársak sorra a bűn vagy a gyilkosságok fővárosaként jellemez-
ték – 1913-ban még a város rendőrfőnöke is azt állította: nincs még egy a
bűnözők által olyannyira tönkretett város, mint Chicago. Egyedül 1914-
ben többen haltak golyó általi halált itt, mint a spanyol–amerikai hábo-
rúban. Cook megye bírája azt állította 1918-ban, hogy Chicagóban egy
év leforgása alatt több bűncselekményt követtek el, mint Európa összes
országában az azt megelőző száz évben.49 Pedig a huszadik század el-
ső évtizedeiben több déli város és nyugati kisváros is sokszor felülmúlta
a százezer főre eső emberölések számában.50 Mindez nem befolyásolta,
hogy Chicago egyben a fejlődés, a lendület és az ipari erő szimbóluma,
a kereskedelem, az oktatás, a művészet és a reform központja maradjon.
Történt ráadásul mindez jócskán a húszas évek: Al Capone és a Valen-
tin-napi mészárlás előtt.

Adler fent idézett könyvében Durkheim nyomdokain jár, mikor a tár-
sadalmi nyomásnak tulajdonítja az emberölések és a kapcsolódó öngyil-
kosságok nagy számát. Hiába az egyéni történetek és egyedi sorsok sa-
játosságai, a társadalmi környezet hatása kimutatható a sok száz vagy
sok ezer hasonló esemény mögött, sőt mi több, feltárják a konfliktu-
sok kulturális forrásait. Adler könyvének keretét Norbert Elias civilizá-
ciós folyamata adja, azt applikálja Chicagóra 1875 és 1920 között: az in-
tézményesülési folyamatok, így a rendőrség, oktatás fejlődése együttesen
normaváltozást hozott a városban a századfordulón. Számtalan agres�-
szív magatartásforma az ittas vezetéstől a veszekedésig eltűnőben volt,

47	 Steffens, Lincoln (1902): The Shame of the Cities. McClure, Phillips & Co., New York.
234.

48	 Adler, Jeffrey S. (2006): First in Violence, Deepest in Dirt: Homicide in Chicago 1875–
1920. Harvard University Press, Cambridge.

49	 Adler, Jeffrey S. (2001): Halting the Slaughter of the Innocents. Social Science History,
25 (1) 29–52. A Chicago Tribune korabeli cikkeit idézi.

50	 Adler (2006): 1.

67

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

ám mindezekkel szemben a gyilkosságok aránya 2,25-ről 9,7-re nőtt ezen
időszak alatt.51 Adler szerint ez az alacsonyabb státuszú csoportok felfele
mobilitásából adódó súrlódásoknak köszönhető – ám elfelejti, hogy Elias
Európában több évszázados időtartammal és legalább országnyi terüle-
tekkel modellezte a civilizálódási folyamatot, aminek pár évtizedre rövi-
dítése és egy városnyi népességre redukálása, még ha az milliós is, szük-
ségképpen érvényvesztéssel jár.

Megmarad azonban a tény: a sokrétű fejlődés mellett is növekvő erő-
szakos bűncselekmények száma jellemzi a város kultúráját; s vessünk egy
pillantást az egy évszázaddal későbbi Chicagóra: továbbra is a legnagyobb
az emberölések aránya az USA-ban, a metropolisz 2016-ban az országos
mutatók növekedésének a feléért volt felelős.52

Virgil W. Peterson, aki évtizedekig volt az FBI különleges ügynöke,
mígnem 1942-ben a Chicagói Bűnügyi Bizottság elnökévé nevezték ki,
érzékletesen írta le a város korai történetének részletein keresztül, ho-
gyan vált ott a bűn meghatározó kulturális elemmé.53 Véleménye szerint
Chicago első lakosai adták a városnak a törvénytelenség hagyományát,
ugyanis a többségük szerencsejátékos, csaló, kerítő, lótolvaj és politikai
parazita volt – még akkor is, ha később az életük folyamán megbecsült
polgárokká váltak. A Chicago történetében lezajlott legelső bírósági tár-
gyaláson, ami egy félig elkészült áruházban folyt le, azt az ír származású
személyt, akit felesége meggyilkolásával vádoltak, az esküdtek felmen-
tették; Peterson szerint ennek hátterében a bíróság félrevezető instrukciói
és az ügyvédek mesterkedései álltak. Hasonló esetek pedig sorban ismét-
lődtek ezt követően. A 19. század derekán úgy festett Chicago, mint egy
vadnyugati kisváros: az első két évben nem volt sem rendőrség, sem jo-
gi képviseleti szerv. Szerencsejátosok özönlötték el, akik jobb híján mind
az ingatlanspekulációban próbálták ki magukat. A Jackson elnök admi-
nisztrációjára jellemző korrupt, zsákmányszerző gyakorlat54 ugyancsak
kedvezett a politikai élősködésnek és a megvesztegetésnek Chicagóban is,
ami végül összekapcsolódott az erőszakkal: mindezt az 1840-es elnökvá-
lasztás véres eseményei híven példázzák.55

A városalapítást követően a gyors meggazdagodás vágya vonzotta Chi-
cagóba az embereket, ám hamar rossz híre lett a városnak; megjelentek a

51	 Uo. 273.
52	 Sanburn, Josh (2016): Chicago Is Responsible for Almost Half of the Increase in

U.S. Homicides. Time, September 19, 2016. https://time.com/4497814/chicago-mur-
der-rate-u-s-crime/ (letöltés dátuma: 2020. 01. 20.).

53	 Virgil W. Peterson (1952): Barbarians in Our Midst: A History of Chicago Crime and
Politics. Little, Brown, Boston.

54	 Morrison, James A. (2015): This means (bank) war! Corruption and credible commit-
ments in the collapse of the second bank of the United States. Journal of the History of
Economic Thought, 37 (2): 221–245.

55	 Peterson: i. m. 15.

68

Koudela Pál: A Chicago-szimbólum története

„züllött erkölcsi élethez” kapcsolódó különféle betegségek és elmebajok,
s az azokat kezelő orvosok, szanitécek, gyógyszerek és kúrák, hirdeté-
sei elárasztották a helyi sajtót. Mindez egyfelől sajátos képét alkotta meg
a városnak, másfelől olyan értékrendi és társadalomszerveződési alapo-
kat hozott létre, melyek a város növekedésével minőségükben nem vál-
toztak, csupán méretükben nőttek egyre nagyobbra. 1850-ben Chicago
lett otthona a 20. század leghíresebb és legnagyobb magándetektív-ügy-
nökségnek, a Pinkerton Agencynek,56 a 20. század derekán az egyik leg-
ismertebb bűnügyi védőügyvédének, Clarence Darrow-nak;57 s íme egy
példa, ahogy két elem összetalálkozik: a már említett Sears katalógusból
egészen 1924-ig fegyvert és lőszereket is lehetett rendelni minden külö-
nösebb akadály nélkül.58

A mítoszteremtő tudomány és irodalom

Ennyi bűnözés és a neki köszönhető hírnév megtapasztalása után nem
csoda, ha a kriminológia első modern, a nagyvároshoz kapcsolódó bűnö-
zés-elmélete Chicagóban született meg. Az elmélet megalkotói az ame-
rikai szociológus, William Isaac Thomas és a lengyel filozófus, Florian
Znaniecki59 voltak, s hátterében a lengyel bevándorlók alkotta közössé-
gek kutatása állt a századfordulón. Elméletük szerint a nagyvárosi etnikai
szegregációkban zajló társadalmi dezorganizáció a gyors népességgyara-
podás és az etnikai és kulturális heterogenitás növekedése közepette az
egymásnak ellentmondó normák és viselkedéselvárások okozta konflik-
tusok formájában jelenik meg, amivel egyúttal a régi társadalmi miliő
kontrollvesztését is előidézi. A társadalmi ellenőrzés hagyományos mód-
szerei, így a szabályok megszegése és betartása negatív és pozitív szank-
cióinak hatékonysága gyengül, ez pedig a bűnözési ráták, a családban el-
követett erőszak emelkedéséhez és a házasságok felbomlásához vezet.
A nagyvárosi bevándorló környezet tehát megteremtette első általános el-
méletét, nem csupán a kriminológia, hanem más tudományok számára is
– Chicago vonzotta azokat, akik tanulmányozni akarták a bűn és a város
kapcsolatát. Itt születtek s innen jutottak tovább az első elméletek: így a
kriminológia mellett a városszociológia, a településföldrajz, a szociálpszi-
chológia és a történettudomány is jelentős elméleti hozzájárulást köszön-

56	 Becker, Theodore M. (1974): The place of private police in society: An area of research
for the Social Sciences. Social Problems, 21 (3): 438–453.

57	 Farrell, John Aloysius (2011): Clarence Darrow: Attorney for the Damned. Doubleday,
New York.

58	 Cohn: i. m. XVII.
59	 Thomas, W. I. – Znaniecki, F. (1919): The Polish Peasant in Europe and America. Vol. IV.

University of Chicago Press, Chicago.

69

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

het Chicagónak. Így jött létre a Chicagói Iskola több tudományterületen
is. A város nevéhez kötődő, azzal címkézett elméletek tovább erősítették
a város bűnhöz és egyéb, az ipar és népesség gyors fejlődéséhez kötődő
imázsát. Ráadásul minden Chicagóhoz kötődő kutatás és elmélet föld-
rajzilag determinált, hozzájárulva ezzel a mikrovilág és a területiség köl-
csönhatásának megértéséhez – amennyiben elfogadjuk azt a tételt, hogy a
terület olyan formáció, ami a társadalmi szereplők gyakorlatára is utal.60

Chicago a társadalomtudományban talán legtöbbet tanulmányozott
város.61 A kutatások eredményei önmagukban főként Chicago és más vá-
rosok vezetése, a várostervezők, a városgazdálkodás és a tudományos kö-
zösség számára hoztak hasznos ismereteket, ám számtalan, a szélesebb
közönség számára íródott könyv, beszámoló és folyóiratcikk is erősítette
a városról kialakult képet, sőt maga a nagyszámú kutatások ténye, s hogy
Chicago egyfajta referenciává vált a további városok számára is, mind
hozzájárult a város identitásának belső és külső megerősítéséhez. Itt szü-
lettek az első ökológiai modellek, melyek mind egy univerzális szabályt
kerestek a városok működésére, a városok és a hagyományos társadalmi
értékek hanyatlására, ami egyben a városok mitikus erejében való hitet is
tükrözte. Maga a feltételezés, hogy lehetséges szabályos városmodell,62
közvetíti ezt az immanens tartalmat.

Időközben a város kulturális központtá vált, s megszületett irodalmi
képe is: egyre több bűnügyi regényt írtak, melynek Chicago lett a hely-
színe,63 s ma már konferenciák vitatják, miért is éppen Chicago a krimi
fellegvára.64 A város eredendően mitikus hely, történetileg létrehozott
szimbólum,65 a Chicagói Iskola (vagy Iskolák) azonban kiemelkedően
sokat „tett(ek)” a modern lokális mítosz létrehozásáért: a városi környezet
determináló erejéről itt megalkotott kép minden korábbi hasonló elkép-

60	 Lepetit, Bernard (1995): Építészet, földrajz, történelem. Aetas, 10 (4): 142–158. 149.
61	 Abbott, Andrew – Jolyon Wurr (2004) Chicago Studied: Social Scientists and Their

City. In: James R. Grossman – Ann Durkin Keating – Janice L. Reiff (eds.): Encyclopedia
of Chicago. University of Chicago Press, Chicago. 148–151.

62	 Ernst Burgess univerzális modellt kívánt alkotni 1925-ben, mégis ott van rajta a Mi-
chigan tó, márpedig Burgess modellje olyan paradigma, ami máig referenciául szolgál.

63	 Talán legfontosabb állomása Saul Bellow munkássága, aki maga is professzor lett a
Chicagói Egyetemen, és az Augie March kalandjai első kötetében, valamint Nobel-díjas
alkotásában, a Humboldt adományában is fontos szereplők kötődnek vagy kerülnek kö-
zel a bűnözéshez, miközben a város társadalmi életének hiteles és részletgazdag ábrázo-
lását nyújtja. A krimiirodalomban pedig Sara Paretsky nevét érdemes kiemelni, akinek
V. I. Warshawski sorozata Chicago szinte összes szubkultúrájába betekintést nyújt.

64	 Morgan, Adam (2018): Why Chicago is a Hub for Crime Fiction. Chicago Magazine,
March 16. 2018. https://www.chicagomag.com/arts-culture/March-2018/Why-Chi-
cago-is-a-Hub-for-Crime-Fiction/ (letöltés dátuma: 2020. 01. 22.).

65	 Chevalier, Jean – Alain Gheerbrandt (1982): Dictionnaire des symboles: Mythes, rêves,
coutumes, gestes, formes, figures, couleurs, nombres. Robert Laffont S.A. – Éditions Jupiter,
Paris. 1014–1016.

70

Koudela Pál: A Chicago-szimbólum története

zelést túlszárnyalt. A város tudományos és irodalmi metaforáinak em-
pirikus támasza lehetett ugyan a korai Chicago, de a nagyvárosról alko-
tott képe mindenütt, így Európában is, igen negatív volt a 19. században,
ezt a jelenséget tehát mentálisan önálló konstrukciónak kell tekintenünk.

Chicago, a sokrétű szimbólumrendszer

Tér és társadalom szoros kölcsönhatásban áll egymással; ahogyan Ber-
nard Lepetit fogalmaz: „a tér […], a társadalmi struktúrákban bekövet-
kező változás a terület újfajta szerveződését vonja maga után.”66 A társa-
dalmi csoportok találkozása hozza létre a „társadalmi világ mozaikját”,
ami egyben a fizikai tér társadalmi értelmezése. A fizikai teret jelen eset-
ben az emberi tevékenység hozta létre, a természetföldrajzi akadályokat
könnyedén áthidalva. Az ember alkotta akadályok, az utak, csatornák,
parkok vagy a vasút azonban újabb korlátokat szabtak a város növekedé-
sének, a társadalmi érintkezéseknek, meghatározták a város ökológiáját.
Így született a város ökológiai felfogása is.

Chicago a prériből lett várossá, 1871-ben nagy része leégett, s ham-
vakból éledt újjá: azzá lehetett, amivé a (vállalkozói) akarat tette. Thomas
és Znaniecki pedig megteremtették az önerőből új társadalmi rendet te-
remtő bevándorló Amerika-mítoszát – ismét csak Chicagóval fémjelezve.
Minden esetben az a jelentés társult a városhoz, hogy a képzelet terem-
tette. Ha a semmiből nőtt, akkor ideális a tanulmányozásra, akkor bár-
mi vagy minden megváltoztatható benne: a csatornával áthidalható két
korábban elszigetelt világ, a keleti partvidék és a Mexikói-öböl, a mocsár
lecsapolható, a város felemelhető, még a Michigan-tótól is le lehet vág-
ni e megkívánt részeket a Lake Shore Drive, a Grant Park vagy a Nort-
herly Island számára. Ugyanakkor a bűnözést nem sikerült visszaszorí-
tani, ami ugyan ellentmond az előbbi tézisnek, ám kicsit sem csökkenti
annak érvényét, hiszen az is csupán egy imaginárius képződmény, éppen
ebben rejlik szimbolizmusának lényege.

66	 Lepetit, Bernard (2002): Tér és történelem. In: Benda Gyula – Szekeres András (Szerk.):
Tér és történelem. Előadások az Atelier-ben. L’Harmattan – Atelier, Budapest. 65–76. 70.

71

DOI: 10.51455/Polymatheia.2020.1-2.04 – Pál István: Ellenséges szolgálatok – azonos álláspontok

ELLENSÉGES SZOLGÁLATOK –
AZONOS ÁLLÁSPONTOK

A londoni magyar hírszerző
rezidentúra tisztjének kulturális vitái egy brit kollégájával

Pál István

Összefoglaló:
Bár az 1955-ös magyar-brit kereskedelmi egyezmény megújítására irá-

nyuló tárgyalássorozat egyértelműen azt kommunikálta, hogy London
1960-ban már nem óhajtotta a forradalom eltiprását követő időszakra jel-
lemző eszközökkel büntetni Kádár - rendszert, ez nem járt együtt a két-
oldalú kapcsolatok automatikus javulásával. A megbeszéléseken mind-
két oldalról jelen voltak az adott ország hírszerzőszolgálatának tisztjei és
ügynökei/titkos munkatársai, ugyanakkor a véletlen (?) úgy hozta, hogy a
legjobb személyes viszony a magyar küldöttség védelméért felelős rendőr
százados és a brit minisztériumok tisztviselőit ellenőrző, a keleti blokk-
ból érkezett delegáció tagjainak tanulmányozását végző brit hírszerző-
tiszt között alakult ki. Ennek azonban nem politikai, hanem kulturá-
lis okai voltak. Tudniillik, a két diplomata, akiket a korszak értékrendje
szerint a középkorúakhoz lehetett sorolni, egyértelműen egy rendkívül
konzervatív kultúrafelfogást képviselt, miközben nem tudta értelmezni
a korabeli ifjúság viselkedését, amely szűk egy évtizeden belül vezetett el
az ún. ellenkultúrához.

Kulcsszavak: hidegháború, hírszerzés, magyar-brit kapcsolatok, az
ellenkultúra születése

Abstract:
Although the series of negotiations for the sake of the revival of the

Anglo-Hungarian Trade Agreement in 1960 unambiguously indicated
that the British Government did not intend to punish the Kádár regime
by using the same means that had been characteristic of the years
after the suppression of the revolt of 1956, this minor concession did
not automatically improve the bilateral relations in general. Due to the
general mistrust of the Cold War, the personnel of intelligence services by
both sides were over-represented during the talks. Chance, or intention,
so ordained that the most friendly personal terms were formulated
between the Hungarian police captain responsible for the control of the
members of the trade delegation and the British intelligence officer who
was trying to detect the possible turncoats among the envoys from the

https://doi.org/10.51455/Polymatheia.2020.1-2.04

72

Pál István: Ellenséges szolgálatok – azonos álláspontok

Eastern Block. The mutual understanding of these men was not based on
the shared values in politics but on the interpretation of culture. The two
diplomats who could be regarded as middle-aged people unanimously
displayed an extremely conservative view on arts and normal behaviour.
Likewise, they could not account for the changes of the general attitude
of the younger generations that would finally culminate in the counter
culture by the end of the decade.

Keywords: Cold War, Intelligence, British-Hungarian Relations, The
Inception of Counter-Culture

Bevezetés

Az 1956-os forradalom bukása utáni években Magyarország soha nem
látott diplomáciai elszigeteltségbe került, ugyanis a nyugati szövetsé
gesi rendszer egyöntetűen illegitimnek tartotta a Kádár János vezetésé-
vel megalakult ún. Forradalmi Munkás-Paraszt Kormányt. Az Ameri-
kai Egyesült Államok részéről a diplomáciai kapcsolatok megszakítása
is felvetődött, erre azonban a budapesti amerikai követségen menedék-
jogot élvező Mindszenty József hercegprímásra való tekintettel a State
Department (az USA külügyminisztériuma) nem vállalkozott.1 A ma-
gyar külpolitika részben Kádár János félelmei – a forradalom kirobbaná-
sában vélelmezett amerikai szerep –, részben az egyéb megoldatlan kér-
dések – a megtorlások elítélése, vagyonjogi vita – következtében nem
látott érdemi esélyt a magyar–amerikai kapcsolatok rendezésére. Olasz-
ország és Franciaország viszonylatában ennél komolyabb eredményt sike-
rült elérni,2 ugyanakkor az Egyesült Államok legfontosabb nyugat-euró-
pai szövetségese, Nagy-Britannia is az előző évekhez képest megértőbben
viszonyult Magyarországhoz.3A britek viszonylagos engedékenységét az
magyarázta, hogy Harold Macmillan akkori kormányfő szerint a NA-
TO által prezentált elrettentés mellett a keleti tömb országaival folytatott
párbeszéd, a „puha” területeken folytatott együttműködés hosszú távon
aláássa a kommunista pártok tekintélyét.4 Kádár János részéről a nagyobb
fogadókészség mögött feltételezésünk szerint az húzódott meg, hogy a –

1	 Balogh Margit (2002): Mindszenty József. (Élet – Kép.) Elektra Kiadóház, Budapest.
188–263.

2	 Magyarics Tamás (1996): Az Egyesült Államok és Magyarország, 1957–1967. In: Szá-
zadok, CXXX évf. 3. sz. 580.

3	 Arday Lajos (2005): Az Egyesült Királyság és Magyarország. Nagy-Britannia és a ma-
gyar–angol kapcsolatok a 20. században. Mundus Magyar Egyetemi Könyvkiadó, Buda-
pest. 154–157.

4	 Magyarics Tamás (2007): Nagy-Britannia Közép-Európa politikája 1918-tól napjain-
kig. In: Grotius, I. évf. 1. sz. 44–48.

73

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

mindenekelőtt a BBC által sugárzott5 brit antikommunista propagandát
a Szabad Európa Rádió kérlelhetetlenségéhez és mindenáron a fegyve-
res küzdelemre buzdító szónoklataihoz képest6 sokkal mérsékeltebbnek
tartotta, miközben a London által támasztott pénzügyi követelések sú-
lya is jóval kisebb volt az amerikaihoz képest.

A szerző feltevése

A történelem pikantériájához tartozik, hogy a korabeli Magyarország
általános elszigeteltsége közepette a magyar követség egyik diplomatája
az 1956-os kereskedelmi egyezmény meghosszabbítását célzó tárgyalások
során kvázi baráti viszonyba került egy olyan brit kollégájával, akiről felte-
hető, hogy az MI6 (Military Intelligence Section 6 – a brit hírszerzés)7
szolgálatában állt. E rövid tanulmány hipotézise szerint a két főszereplő
párbeszédének operatív (szakmai) szempontból ugyan nem volt értelme,
hiszen az érvényben lévő utasítások ellenére sem jutott közelebb a londo-
ni magyar hírszerző rezidentúra8 ahhoz, hogy behatoljon a brit titkos�-
szolgálatokba vagy legalább a külügyminisztériumba, ám emberi oldalról
volt egy olyan közös pont, ami nem hagyható figyelmen kívül.

A kereskedelmi tárgyalások újraindulása

1960. január 5-én a Külkereskedelmi Minisztérium (KKM) delegáci-
ója és a BOT (Board of Trade – Kereskedelmi Minisztérium) delegációja
között megkezdődött a magyar–angol kereskedelmi megállapodást elő-
készítő tárgyalássorozat. Török István miniszter Lengyel Imre és Sumi
József társaságában érkezett Londonba, ahol a Magyar Népköztársaság
kereskedelmi kirendeltséget vezető Bíró József és helyettese, Antalpéter
Tibor csatlakozott hozzájuk.9 A BOT díszebéden látta vendégül a ma-
gyar kereskedelmi delegációt, amelynek égisze alatt Pados Gábor – gaz-

5	 Pallai Péter – Sárközi Mátyás (2006): A szabadság hullámhosszán. Az 1956-os magyar
forradalom története a BBC elmondásában. Helikon, Budapest. 5–8.

6	 Simándi Irén (2002): A magyar forradalom a Szabad Európa Rádió hullámhosszán. I.
In: Valóság, XLV. évf. 11. sz. 36–61.

7	 Jefferey, Keith (2011): MI6. The History of the Secret Intelligence Service. Bloomsbury,
London. 8–22.

8	 Ungváry Krisztián (2013): „Anglia a második legnagyobb ellensége Magyarországnak”.
A londoni magyar hírszerző rezidentúra saját jelentései tükrében 1951 és 1965 között.
In: Századok, CXLVII. évf. 6. sz. 1513–1561.

9	 The National Archives (TNA) Foreign Office (FO) 371/151626 NH 1151/5 Ang-
lo-Hungarian Trade Talks, 1960. Minutes of the first meeting on January 5. 5th Janua-
ry 1960. 1–4.

74

Pál István: Ellenséges szolgálatok – azonos álláspontok

daságpolitikai ügyekért felelős követségi másodtitkár10 – (fn. ”Budai”)
megismerkedett R. D. C. McAlpine brit diplomatával, aki saját elmon-
dása szerint a Foreign Office (a brit Külügyminisztérium) kelet-európai
referense volt. Tekintve, hogy az illetékességi terület szerint Magyaror-
szággal is a nevezett személy foglalkozott, őt is meghívták a fogadás-
ra, amit [Thomas] Brimelow, a FO északi osztályának akkori vezetője,11
is megtisztelt jelenlétével. Pados Gábor – ekkor a Belügyminisztérium
(BM) II/3 (Hírszerző) Osztály12 rendőr nyomozó századosa13 – huza-
mosabb ideig beszélgetett a McAlpine-nal, aki néhány évvel korábban
a moszkvai brit nagykövetségen teljesített szolgálatot. McAlpine nem
érezte magát rosszul az orosz fővárosban, ám a diplomáciai státuszt az
ezzel járó kötöttségek, a feszült politikai légkör és a rengeteg munka kö-
vetkeztében sokszor terhesnek érezte. A brit diplomata nagyra becsülte a
szovjet kultúrát, Mihail Solohovot az egyik legnagyobb írónak könyvel-
te el, a Csendes Don volt a kedvenc olvasmánya. McAlpine ugyanakkor
érdeklődött Magyarország gazdasági helyzetéről, főleg a mezőgazdaság
átszervezéséről. Megjegyezéséből kitűnt, hogy a budapesti brit követ-
ség első helyen foglalkozott a kérdéssel, és maga is sokat olvasott a té-
máról. A célszemélynek olyan benyomása támadt, hogy Magyarország
a gépesítés terén küzd komoly gondokkal. Pados a csúcstalálkozóról és
a magyar–angol gazdasági tárgyalásokról tett fel neki kérdéseket, amire
hangsúlyozottan magánvéleményét mondta el, mert „a nagypolitikai kér-
désekben a diplomaták sokszor tájékozatlanabbak, mint ahogy a kívül-
állók feltételezik”. Amikor az étkezésre terelődött a szó, McAlpine elis-
merte, hogy a gulyásleves nagyon ízlett neki, így beszélgetőpartnere át is
adott egy igazi magyar ebédre és vacsorára szóló meghívást, amit az an-
gol örömmel elfogadott. Pados megígérte, hogy a tárgyalások végezté-
vel telefonon keresni fogja, amennyiben elérhető. McAlpine rábólintott,
noha meglepte, hogy Pados ezt követően is Londonban marad. Az an-
gol kb. 38-40 éves lehetett, jó fellépésű, barátságos ember benyomását
keltette, főnökétől eltérően, ti. Brimelow végig megjátszotta magát. Az
ebéd végeztével McAlpine Brimelow mellé húzódott, ám a búcsúzásnál
barátságosan viselkedett, és Pados felvetésére azt válaszolta, hogy várja

10	 Magyar Nemzeti Levéltár Országos Levéltára (MNL OL) – XIX – J – 41 – a – Lon-
doni követség 1946–1961 – 1-es doboz (d). – 433/1959 – Tárgy: Követségi munkakö-
rök megoszlása. – London. 1959. V. 29. 444–446.

11	 Dalyell, Tam (1995): Obituary: Lord Brimelow. Independent, 4th August 1995. 20.
12	 Palasik Mária (2013): A BM II/3. (Hírszerző) Osztály. In: Cseh Gergő Bendegúz – Ok-

váth Imre (Szerk.): A megtorlás szervezete. A politikai rendőrség újjászervezése és működése
1956–1962. Állambiztonsági Szolgálatok Történeti Levéltára – L’Harmattan Kiadó,
Budapest. 63.

13	 Pados Gábor. https://www.abtl.hu/ords/archontologia/f ?p=108:5:2600003037731468
::NO::P5_PRS_ID:1107589 – Archontológia Állambiztonsági Szolgálatok Történeti
Levéltára Pados Gábor 686/986 (letöltés dátuma: 2020. 04. 01.).

75

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

a megkeresését. Ezt más nem hallotta, de az ebéd alatt zajló beszélgetés
sem volt feltűnő, mert McAlpine az asztal egyik végén ült egyedül, mel-
lette balról Pados, jobbról Lengyel, aki az angol delegáció egyik tagjá-
val beszélgetett. McAlpine valószínűleg azért húzódott el, mert Pados
elismerte, hogy a MNK követségéhez tartozik, ám ettől függetlenül úgy
tűnt, sikeresen összebarátkoztak. McAlpine személyét amiatt tartották
érdekesnek, mert a rezidentúra első magasabb beosztású kapcsolata volt
a Foreign Office személyzetéből. Pados a diplomata hírszerző lehetősé-
geit komolynak ítélte – a BM II/3. Osztály feladatai tekintetében kiemelt
helyre került az amerikai, angol, francia és nyugatnémet hírszerző és el-
hárító szervekbe történő ügynöki behatolás14–, ezért állandó kapcsolat
kialakítására törekedett. A megismerkedés nem hatott provokációnak,
hiszen Pados közeledésére kedvezően reagált, már akkor is szívesen el-
beszélgetett vele, amikor a küldöttség más tagjaival csak egy-két udvari-
as mondatot váltott. McAlpine ekkor valószínűleg még nem volt tisztá-
ban Pados valódi küldetésével, azonban Brimelow ezt bizonyára tudatta
vele, hiszen egy idő után láthatóan visszahúzódott. Pados feltűnően köz-
lékenynek minősítette McAlpine-t, ami a FO beosztottainál szokatlan,
egyben javasolta, hogy kérjék ki a szovjet társszerv véleményét az angol
diplomatáról.15

Az első utasítás. Vita az információk értékeléssel kapcsolatban

A II/3. Osztály helyettes parancsnoka elismerően szólt Pados lelemé-
nyességéről, amit McAlpine – a továbbiakban Ugró – ügyében tanúsított,
miközben egyetértett a mértéktartó értékeléssel és az általa tett javasla-
tokkal. Vértes János alezredes (fn. „Alföldi”) utasítása szerint Padosnak
telefonon kellett egyeztetnie a diplomatával egy magyaros étteremben
megtartandó vacsoráról, de arra is rá kellett kérdeznie, hogy McAlpi-
ne ragaszkodik-e az írásos meghíváshoz. Vértes úgy látta: pozitív válasz
esetén sikerül a közeledési kísérlet titokban marad, míg az elutasítás élét
Pados azzal is tompíthatta, hogy reménykedik egy későbbi, sokkal meg-
felelőbb időpontban. Ám az alezredes rámutatott, hogy a kitérő-tartóz-
kodó válasz alaposan megnehezítené a konspirációt. A százados ekkor
azt készült kommunikálni, hogy az elkövetkező napokban vidéki uta-
zást tervez, emiatt rögzítené az időpontot, de azonnali válasz hiányában
visszatérése után újból jelentkezik. Vértes csupán azt írta elő: kerüljék el,

14	 Okváth Imre (2001): Jelenés a szocialista országok állambiztonsági vezetőinek titkos
moszkvai tárgyalásairól 1955. március 7-12. In: Hadtörténelmi Közlemények, 114(4):
689–706.

15	 Állambiztonsági Szolgálatok Történeti Levéltára (ÁBTL) – 3. 2. 4 – K – 25/T – „Ugró”
– Tárgy: R. D. C. Mc. Alpine személye. – Jelentés. London. 1960. I. 4. 5–8.

76

Pál István: Ellenséges szolgálatok – azonos álláspontok

hogy McAlpine levelet írjon vagy telefonáljon a követségre vagy Pados
lakására. Ám arra is rámutatott, hogy a találkozó előtt az önellenőrzés-
nek természetesként kell hatni, nehogy ezzel hívja fel magára az elhárí-
tás figyelmét. A találkozás a személyes kapcsolat szorosabbra fűzésére és
a közös téma keresésére irányult, az információszerzés csak arra korlá-
tozódott, ami a beszélgetés közben elhangzik.16 Pár nappal később Haj-
dú Pál őrnagy viszont bírálta Padost, mivel jelentése nem volt elég vilá-
gos, és több pontatlanságról árulkodott. Például McAlpine kijelentette:
„Anglia érdekelt Nyugat-Németországgal való kereskedelmünk csökken-
tésében, de ennek érdekében nem tehetnek semmit, mert az OEEC leg-
utóbbi ülése köti őket.” A II/3. Osztály viszont úgy tudta a sajtó révén,
hogy a legutóbbi OEEC-ülésen semmiféle olyan döntés nem született,
amely az addiginál jobban korlátozta volna a szervezet tagjai és a szo-
cialista országok kereskedelmét, ráadásul a távirat más információi sem
bírtak jelentős értékkel a benne található értesülések közismertsége, il-
letve nyilvánosságra kerülése miatt.17 Pados később annyiban korrigálta
McAlpine megnyilvánulásait, hogy az nem hangzott el részéről, hogy a
vámok vagy a kontingensek liberalizálása terén London kedvezőbb fel-
tételeket tudna biztosítani. Azt állította: az angolok meg akarnak egyez-
ni, hiszen elégedettebbek a Magyarországgal folytatott külkereskedelem-
mel, mint amit cseh vagy a lengyel viszonylatban folytatnak. A kérdés a
magyar kivitel volumenéről szólt, ám ennek emeléséhez csak bizonyos fel-
tételekkel járultak hozzá, mint például NSZK–magyar relációban az ex-
port és az import csökkentése. McAlpine viszont a párizsi megállapodá-
sok miatt akkor sem ígérhetett brit viszonylatban kedvezőbb elbírálást,
ha ez a feltétel megvalósul.18 A magyar–nyugatnémet árucsere ekkori-
ban 240 millió márka körül járt,19 ami Bonn szempontjából nem volt ki-
emelkedő, azonban Magyarország nyugati irányú külkereskedelmének
25%-át jelentette.20

16	 ÁBTL – 3. 2. 4 – K – 25/T – II/19. sz. utasítás „A”-tól Barna elvtársnak! London. –
Tárgy: R. D. C. Mc. Alpine ügye. – Budapest. 1960. I. 21. 9–10.

17	 ÁBTL – 3. 2. 4 – K – 25/T – 63/T – 386/60 – Értékelő jelentés. – Budapest. 1960. I.
25. 11.

18	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: „Ugró” információja. – Jelentés. London.
1960. II. 9. 14–15.

19	 Horváth István – Németh István (1999): …és a kőfalak leomlanak. Magyarország és a
német egység 1945–1990. (Legenda és valóság). Magvető, Budapest. 125–133.

20	 Békés Csaba (2003): Titkos válságkezeléstől a politikai koordinációig. Politikai egyez-
tetési mechanizmus a Varsói Szerződésben, 1954–1967. In: Rainer M. János (Szerk.):
Múlt századi hétköznapok. Tanulmányok a Kádár-rendszer kialakulásának időszakáról.
1956-os Intézet, Budapest. 31.

77

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A második hivatalos találkozó

Pados január 18-án ismét McAlpine mellé ült a magyar követség ál-
tal adott ebédnél. A brit tisztviselő az előző alkalomhoz képest jóval
zárkózottabbnak bizonyult, magától politikai jellegű beszélgetést nem
kezdeményezett, ugyanakkor a kérdésekre udvariasan, de röviden vála-
szolt. Láthatólag feszélyezte, hogy vele szemben Suitch (Hypher helyet-
tese a Board of Trade-nél)21 foglalt helyet, aki jóval kevesebbet társalgott
a szomszédjával, így gyakran figyelte Pados és McAlpine vitáit. A követ-
ségi titkár ezért jobbára életútjáról kezdte kérdezgetni partnerét. Az ak-
kor 41 éves McAlpine katona volt a második világháborúban, feleségével
a harcok szünetében házasodtak össze. Az asszony eredetileg ápolónő-
ként szolgált, de a beszélgetés pillanatában az otthon és a három gyerek
– egy 12-14 év körüli lány és két kisebb fiú – nevelése már minden ide-
jét lekötötte. McAlpine elismerte, hogy nem készült diplomáciai pályára,
csak a véletlen hozta úgy, hogy leszerelése után a FO állományába került.
A tisztviselő nem élt nagy társasági életet, ugyanis messze lakott a hiva-
talától, de a felesége is nehezen tudott elszakadni a napi munkájától, míg
háztartási alkalmazottra anyagi okok miatt nem gondolhattak. Pados el-
ismerte, hogy a külszolgálat neki sem könnyű, mert felesége és gyereke
Budapesten tartózkodik. Az ebéd- vagy vacsorameghívás itt nem került
szóba, de McAlpine megjegyezte, hogy nem a másodtitkár FO-ban teen-
dő búcsúlátogatása lesz a következő alkalom a találkozásra. Pados elisme-
rően szólt arról, hogy a brit diplomatának nincsenek provokatív kérdései
és nem tesz szemtelen megjegyzéseket, a lényeges kérdésekről is hajlan-
dó tárgyalni, ugyanakkor tartózkodóan, de mégis elmondja véleményét.
A százados úgy vélte, hogy McAlpine szerény körülmények között él, a
vendégek közül ugyanis ő volt a legkevésbé elegáns. Cipője elnyűtt volt,
a legolcsóbb cigarettát szívta, a második esetben üres cigarettásdoboz-
zal jött. A brit diplomata érezhetően érdeklődött Pados személye iránt,
hiszen ahogy másodszor találkoztak, rögtön odament hozzá, üdvözölte
és a nevén szólította, valamint főleg vele társalgott egész idő alatt. Pa-
dos a FO évkönyvében ellenőrizte McAlpine adatait, 22 amelyből kitűnt:
iskoláit Winchesterben és Oxfordban végezte, 1939-től 1946-ig katona
volt, 1947-től állt külügyi szolgálatban. Egy ideig a külügyminiszter ma-
gántitkárának helyetteseként, majd 1949–50-ben a Szövetséges Ellenőr-
ző Bizottságnál tevékenykedett, 1954-től előbb Limában (Peru) lett első
titkár konzuli beosztásban, végül 1956–58 között a Moszkvai Nagykö-

21	 TNA FO 371/151626 NH 1151/5 Anglo-Hungarian Trade Talks-1960. Minutes of
second meeting. Jan. 7. 7thJanuary, 1960. 1

22	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: R. D. C. Mc Alpine személye. – JELEN-
TÉS. London. 1960. II. 7. 12–13.

78

Pál István: Ellenséges szolgálatok – azonos álláspontok

vetségen volt I. beosztott.23 Pados nem tekintette beszervezési jelöltnek a
diplomatát, mert egyrészt nem igazodott ki rajta, másrészt rájött, hogy a
McAlpine személyével történő foglalkozás másokhoz képest sokkal ne-
hezebb lenne. A százados nem zárta ki, hogy McAlpine maga is vala-
mely operatív szervhez tartozik. Nyúl István rendőr őrnagy (fn. „Barna”),
a rezidentúra vezetője,24 potenciális társadalmi kapcsolatként látta hasz-
nálhatónak, így azt szorgalmazta, hogy Pados a hivatali érintkezést pró-
bálja személyes jó viszonnyá formálni, ehhez a függőben hagyott vacso-
rameghívás adott lehetőséget.25

A figyelmeztetés

1960. március 3-án a londoni rezidentúrát a budapesti központ arról
értesítette, hogy a KGB (Komityet Goszudarsztvennoj Bezopasznosztyi
– Állambiztonsági Bizottság) a következő adatokkal rendelkezett Pa-
dos vitapartneréről. Robert Douglas Christopher McAlpine, aki 1919-
ben született az angliai Plymouth városában, 1956 decemberétől 1959
márciusáig Nagy-Britannia moszkvai nagykövetségének első titkáraként
működött, mint a külpolitikai osztálynak és a követség biztonsági szol-
gálatának vezetője. A brit diplomata ellenségesen viszonyult a Szovjet-
unióhoz, és pozícióját arra igyekezett felhasználni, hogy a többi nyuga-
ti ország követségein keresztül az angolokat érdeklő adatokat gyűjtsön,
miközben a fenti külképviseletek alkalmazottait igyekezett Moszkva el-
len hangolni. A KGB tájékoztatása alapján úgy tűnt, hogy McAlpine a
brit katonai hírszerzők társaságában utazgatott a SZU területén, szemé-
lyesen is végzett felderítést, nyíltan és titokban fotózott, valamint hos�-
szadalmasan jegyzetelt és térképet rajzolt. 1958 nyarán a KGB kvázi tet-
ten érte, amint Moszkva környékén magához vette egy ismeretlen által
elhelyezett tárgyi postaláda (a hírszerzés által használt titkos rejtekhely)
tartalmát. Ezzel párhuzamosan McAlpine felügyelte munkatársai szov-
jet állampolgárokkal fenntartott kapcsolatait, intézkedett ezek megsza-
kításáról és a kompromittálódott kollégák hazarendeléséről. A tájékoz-
tatás szerint skóciai arisztokrata családból származott, mint az ottani
törzsi szervezet (klán) feje, Skóciában jelentős saját vagyonnal rendelke-
zik. Igaz, a fösvénység nem állt tőle távol. McAlpine Manchesterben és
Oxfordban végzett, a szolgálati helyei megfeleltek a korábban leírtaknak.

23	 The Foreign Office List and Diplomatic and Consular Year Book 1960. Members of the
Staff of The Foreign Office (Edited by). Harrison and Sons Ltd., London. 1960. 283.

24	 Pál István: Egy „független” jogi tanácsadó. Tarján Imre esete a londoni magyar hírszer-
ző rezidentúrával. In: Betekintő, X. évf. 1. sz. 2.

25	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: R. D. C. Mc Alpine személye. – JELEN-
TÉS. London. 1960. II. 7. 12–13.

79

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Moszkvába felesége, Helen Marjorie Frances Kennan is elkísérte. Vértes
mindezek alapján felhívta a rezidentúra figyelmét, hogy McAlpine aktív
hírszerzőtiszt, aki az elhárító munkában is szakember, ez foglalkoztatási
köréhez hozzátartozik.26 A rezidentúra a célszeméllyel való foglalkozás
folytatására tett javaslatot az óvatossági rendszabályok betartása mellett,
ugyanis több korábbi közlése is beigazolódott és értékesnek bizonyult.27

A közös program megszervezése

Pados március 10-én átnyújtotta az egy héttel későbbi időpontra szóló
vacsorameghívást a Mignon osztrák–magyar étterembe, amit a brit tiszt-
viselő készségesen elfogadott, bár egy bizonyos idő elteltével a beszé-
déből érezni lehetett neheztelést, amiért Pados ismeretlen helyre viszi.
A Mignon vendéglőt magas árai és a jómódú emigránsok ismétlődő je-
lenléte miatt a rezidentúra operatív célból nem vette igénybe. Egy nap-
pal az esemény előtt McAlpine kézzel írt levelet küldött, amelyben sza-
badkozott, hogy hivatalos ügyben azonnal Párizsba kell mennie, és csak
a hónap végén jön vissza. Pados tudomással bírt az OEEC tanácskozá-
sáról, ugyanakkor név nélkül felhívta McAlpine hivatalát, ahol a titkár-
nő megerősítette a levélben foglaltakat. Az április 4-i fogadáson áttették
a találkozót 12-re, McAlpine egy pár nap múlva viszont felhívta Padost,
hogy aznap este egy külföldi rokona átutazóban Londonba érkezik, aki-
vel csak a repülőtéren tud beszélni. Pados elfoglaltságaira tekintettel je-
lezte, hogy hirtelen nem tud más időpontot mondani, mire McAlpine
mentegetőzni kezdett, mondván, nem akar kitérni a találkozó elől. Pa-
dos végül április 18-án követségi vonalról bejelentkezett a diplomatánál,
akivel megállapodott a 21-i időpontban. A százados a Mignon étterem
felé látványos önellenőrzést nem folytatott, a vendéglőbe negyedórával a
találkozó előtt megérkezett. Pados ki tudott választani egy, a faltól tá-
vol lévő asztalt, ahonnan jó kilátás nyílt az egész helyiségre, noha sem
vacsora alatt, sem elválásuk után nem tapasztalt figyelést. McAlpine kb.
10 percet késett, mert kocsijával nem tudott a közelben parkolni. Pados
a meghívást azzal legalizálta, hogy néhány, kisebb jelentőségű nyílt kö-
vetségi ügyben próbál tanácsot kérni. 28 Ennek keretében elpanaszolta,
hogy a budapesti közvetlen angol légijárat ügyében igencsak elhúzódik
a döntés, mire McAlpine felfedte, hogy egy magántársaság ajánlata elle-

26	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – IV./4. sz. utasítás „A”-tól Barna elvtársnak!
London. – Tárgy: Ugró ügye. – Budapest. 1960. III. 3. 18–19.

27	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: Ugró ügye. A. vonal. – JELENTÉS.
London. 1960. IV. 1. 20–21.

28	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: Vacsora „Ugró”-val. – Jelentés. London.
1960. IV. 30. 22–24.

80

Pál István: Ellenséges szolgálatok – azonos álláspontok

nére kormányszinten vonakodnak légügyi szerződés aláírásától.29 Pados
azért kérdezett rá, mert McAlpine március 10-én már elárulta, hogy is-
meri a követségi másodtitkár által két nappal korábban Oliver FO osz-
tályvezetőnél tett látogatásáról készült jelentést. A százados kifejezetten
örült a személyes jó viszonynak, mondván, Oliver 40 perc alatt sem mon-
dott semmit, míg a célszemély két perc alatt összefoglalta a lényeget. Pa-
dos reményének adott hangot, hogy az enyhülés magával hozza, hogy a
szocialista országok diplomatái és a hivatalos szervek képviselői között
is kapcsolatok alakulnak ki, még ha ennek kevés jele is volt. McAlpine
rámutatott: a FO-ban is különböző emberek dolgoznak, például Oliver
hivatalnok stílusban tárgyal. A hozzá hasonlók félnek a felelősségtől, túl
nagy jelentőséget tulajdonítva maguknak, hozzátéve, hogy Pados hivata-
losan kereste fel Olivert, akit akkor látott először, ezért nem is mondha-
tott mást. McAlpine viszont korrekt kollégának tartotta Padost, akinek
bátran elárulhatja magánvéleményét, hogy megkímélje a későbbi csaló-
dástól. Padost érdekelte, hogy McAlpine hogyan jutott hozzá a jelentés-
hez, amikor a légügyi kérdések nem feltétlenül hozzá tartoznak. A brit
tisztviselő ekkor felhívta partnere figyelmét, hogy a FO-ban mindenről
jelentést kell írni.30

A nézetazonosság

McAlpine rövid ideig tartózkodott az Egyesült Államokban, amiről
úgy beszélt, hogy „nagyon érdekes hely, de képtelen lenne ott élni”. Az
amerikai életformát nem tudta magáévá tenni, a kultúrájukat primitív-
nek, eltorzultnak tartotta. McAlpine utálta az amerikai filmeket és a fel-
tűnést keltő, művészeti irányzatokat. Esztétikai kérdésekben konzerva-
tív volt, szerette, ha a zenének dallama van, vagy a festmény valóban azt
ábrázolja, ami a címe. Az absztrakt művészet sikerét a sznobizmusnak
tulajdonította, ugyanakkor nem értette, hogy miért terjedt el az irány-
zat például Lengyelországban, ahol nincs meg az a gazdag vásárlói ré-
teg, akikre képviselőik támaszkodhatnának. McAlpine úgy vélte, hogy
az ottani művészek részéről ez politikai tüntetés volt, pedig okosabban
is lehetett volna tiltakozni, mert így rossz értelemben népszerűsítették
a nyugati kultúrát.31 A 60-as évek elején a szocialista realizmus béklyói
ellen modern stílusú alkotásokkal tiltakozó művészeti elit valóban úgy

29	 MNL OL – XIX – J – 1 – j – Anglia 1945–1964 – 64-es d. – 190. tétel – 001706/1
– 81/3/1960 – Tárgy: Látogatás a F. O.-ban a légügyi szerződés a Tradair ajánlata
ügyében. – London, 1960. III. 8. 1–3.

30	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: Vacsora „Ugró”-val. – Jelentés. London.
1960. IV. 30. 22–24.

31	 Uo. 25.

81

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

érezhette, hogy a lengyel állam valahol a mecénási szerepét játssza. Ti.
Wladyslaw Gomulka, aki 1956-tól töltötte be a Lengyel Egyesült Mun-
káspárt (LEMP) első titkárának tisztségét, a kulturális szférában tett en-
gedményekkel próbálta az értelmiséget a maga oldalára állítani, valamint
Moszkvával szemben az országa függetlenségét demonstrálni. A LEMP
hivatalos rendezvényein több alkalommal is modern absztrakt festmé-
nyek adták a dekorációt, ugyanakkor az egyes művészek tárlatain és az
ünnepélyes megnyitókon sokszor tiszteletüket tették a hatalom képvi-
selői.32 Pados megjegyezte, hogy az amerikanizálódási folyamat az an-
gol fiataloknál is eléggé széles körű, de nem tudta az okát. McAlpine ezt
világjelenségnek tekintette – „az »angry young man« hazája az USA, és
ezek a fiatalok lázadoznak, sokszor maguk sem tudják, mi ellen” –, abban
viszont egyetértett partnerével, hogy a hosszúra nyúlt hidegháború de-
formálta az ifjúságot.33 A már életében ikonikussá váló, tragikusan fiata-
lon elhunyt James Dean (1931–1955) által az Ok nélkül lázadó című film-
ben megszemélyesített tizenéves fiú viselkedését az amerikai kulturális
expanzió jóvoltából nagyon sok fiatal a valós életben is megpróbálta kö-
vetni.34 A dühös fiatalember jelensége ugyanakkor Nagy-Britanniában is
létezett, ahogy azt John Osborne Look Back in Anger című 1956-os drá-
mája is bemutatta. A történet főhőse egyszerre lázadt a tovább élő viktori-
ánus erkölcsiség, valamint a kibontakozó jóléti állam konformizmusa el-
len.35Az ifjúság tiltakozása, amely valahol ösztönösen és egyidejűleg szólt
a hidegháború szélsőséges politikai klímájának és a viktoriánus társadal-
mi normákból eredő kötöttségeknek,36 azért is kapott erőre az 50-es évek
derekán, mert a második világháború utóhatásaként nagyon sok gyerek
nőtt fel apa nélkül vagy rendezetlen családi körülmények között. 37 Ti.
1942-től 1945-ig milliós nagyságrendet ért el a Nagy-Britanniában állo-
másozó amerikai és kanadai haderő létszáma, amely óhatatlanul együtt
járt a házasságon kívüli születő gyerekek számának drámai emelkedésé-
vel,38akiket a közvélemény az akkori közfelfogás nem tekintette egyen-
rangúnak a hagyományos modell szerinti családokban élő társaikkal.39

32	 Piotrowski, Piotr (2010): Art and Democracy in Post-Communist Europe. Reaktion
Books Ltd., London. 80–84.

33	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: Vacsora „Ugró”-val. – Jelentés. London.
1960. IV. 30. 26.

34	 Springer, Claudia (2007): James Dean Transfigured. The Many Faces of Rebel Iconography.
Texas University Press, Austin. 1.

35	 Karkovány Judit (1994): John Osborne (1929–1994): Dühöngő ifjúság. In: 77 híres
dráma. Móra Ferenc Ifjúsági Könyvkiadó, Budapest. 434–439.

36	 Springer: i. m. 2.
37	 Welch, Bruce (1989): Rock ’n’ Roll. – I Gave the Best Years of My Life. A Life in the Sha-

dows. Viking, London. 5–9.
38	 Clapton, Eric (2008): Clapton. Az önéletrajz. Showtime Budapest Kft., Budapest. 5–25.
39	 Welch: i. m. 10–15.

82

Pál István: Ellenséges szolgálatok – azonos álláspontok

A társadalom ráadásul egyáltalán nem volt megértő azokkal szemben,
akiknek viselkedése vagy szexuális orientációja eltért a szokványostól. A
brit törvények 1967 előtt büntetőjogi kategóriába sorolták a homoszexuá-
lis viszonyt,40 így nem csoda, hogy Joe Meek, az első független brit zenei
producer, aki az 1962-es Telstar című számával előkészítette az ún. brit
könnyűzenei inváziót az Egyesült Államokban, az első sikereitől fogva
intrikák és rosszindulatú híresztelések középpontjába került. A vélt és va-
lós támadások, a stúdió kezdődő anyagi nehézségei, valamint az, hogy a
rendőrség kapcsolatba hozta egy másságáról ismert üzletember halálával,
összeroppantotta a producert, aki 1967. február 3-án meggyilkolta főbér-
lőjét, aztán magával is végzett.41 A magyar diplomata és McAlpine véle-
ménye között kulturális és erkölcsi kérdésekben nem volt érdemi különb-
ség, ugyanis az ez idő tájt középkorú brit külügyi tisztviselő és a már 30
éven felüli rendőr százados generációja a nagy gazdasági világválság és a
30-as évek nyomasztó időszaka, de mindenekelőtt a második világhábo-
rú borzalmait követően egyaránt nyugalomra vágyott. Világképükben és
életfelfogásukban már végképp nem volt helye az ifjúság lázadásának és
a kulturális minták megkérdőjelezésének.42 Az viszont egyikükben sem
tudatosult, hogy felnőttek világával szembeni kritikából eredő könnyűze-
nei forradalom volt az, amely már ekkor is erőteljesen megnövelte a ma-
gyar ifjúság soraiban az Egyesült Államok és Nagy-Britannia népszerű-
ségét, ugyanakkor a hazai beatmozgalom kibontakozása hozzájárult egy
félig-meddig autonóm kulturális szféra kialakulásához.43

A fiktív életutak

McAlpine elmondása szerint egyszerű családból jött, apjának volt ré-
gi álma, hogy fiából diplomata legyen. 1938-ban szülői biztatásra jelent-
kezett a Foreign Office felvételi vizsgájára, ami nem sikerült, így csak a
konzuli szolgálatot ajánlották fel a számára. McAlpine azonban kitért ez
elől, mert nem volt előmeneteli lehetőség; lélekben úgy készült, hogy egy
20-25 évig tartó, eseménytelen alkonzuli kiküldetés várja Hongkongban
vagy Manilában. (A küldetés nem biztos, hogy unalmas lett volna, tud-
niillik a második világháború előtt az alkonzul, egyben Chief Passport
Officer [fő útlevélreferens], volt az adott országban a mindenkori MI6 re-

40	 Egedy Gergely (1998): Nagy-Britannia története. Aula, Budapest. 321.
41	 Repsch, John (1989): The Legendary Joe Meek. The Telstar Man. Woodford House, Lon-

don. 42–311.
42	 Bradányi Iván (1994): James Dean. ALFA STÚDIÓ Könyv- és zeneműkiadó, Buda-

pest. 253–254.
43	 Borhi László (2018): Nagyhatalmi érdekek hálójában. Osiris Kiadó – MTA Bölcsészet-

tudományi Kutatóközpont Történettudományi Intézet, Budapest. 234–239.

83

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

feratúra vezetője.44) McAlpine a katonai szolgálatáról nem beszélt vagy
kitérő választ adott, csak annyit árult el, hogy a háború után a Foreign
Office visszahívta, amikor a diplomáciai és konzuli szolgálat egyesült. A
diplomata bejárta a világot, de nem tartotta volna tragédiának, ha diplo-
máciai pályája véget ér. Croydon városában élt, nem sokkal korábban vett
egy egyterű autót, amivel a vacsorára érkezett, illetve amivel a hétvégén
kirándulni vitte a családot. A gyerekei a magas tandíjra való tekintettel
állami iskolába jártak. Szabadidejében főleg otthon volt, kertészkedett és
sokat olvasott, mindenekelőtt útleírásokat és történelmi regényeket. Sok
minden érdekelte, azonban nem volt rá késztetése és ideje, hogy valamely
területen elmélyítse ismereteit, miközben nagyon szeretett vezetni és az
országúton versenyezni. A szülők romantikus, nagyvilági életet szeret-
tek volna fiuknak, de McAlpine felismerte, hogy magánvagyon nélkül a
diplomácia világa sem különbözik más területektől. Ám ez nem jelentet-
te azt, hogy a brit diplomata elégedetlen volt életével. A beszélgetés so-
rán Pados volt az igazi kezdeményező, McAlpine csak két kérdést tett
fel: életcélja-e partnerének a diplomáciai világ, és hogyan szakosodott
Angliára. A magyar diplomata a londoni kiküldetést a véletlen művé-
nek nevezte, hiszen alig beszélt angolul, amikor odakerült. A (fedőtörté-
nete szerint) korábban a szomszédos országok jogi és konzuli problé-
máival foglalkozott, meg is jegyezte, hogy ennyi erővel Görögországba
is kiküldhették volna. McAlpine jelezte, hogy ez Angliában sem volt
szokatlan, ugyanis komoly ázsiai nyelvismerettel rendelkező diplomatát
is küldtek már Dél-Amerikába. A vacsora barátságos hangulatban telt,
igaz, további programot a rezidens utasítására nem egyeztettek, és McAl-
pine sem hívta vissza. Pados azt feltételezte, hogy a meghívás azért késett
a második esetben, mert a brit diplomata felettesei nem foglaltak állást.
Ezzel egy időben azt sem volt kizárható, hogy a százados vagy az étte-
rem ellenőrizése késleltette a találkozót. McAlpine mindvégig udvarias
maradt, így ha Pados nem ismerte volna a Központ figyelmeztetését, nem
sejtette volna, hogy operatív figuráról van szó. McAlpine viszont jelez-
te, hogy szabadságát egyrészt Budapesten, másrészt a Balatonon szeret-
né tölteni.45 1960 májusában a Hírszerző Osztály a korábbi feltételekkel
engedélyezte a további kapcsolattartást, amely külügyi vonalon is kívána-
tos, de egyben az óvatosságra hívták fel Pados figyelmét. A fogadásokra,
rendezvényekre meghívhatták, Pados hivatali ügyekkel is mehetett hoz-
zá,46ám 1961 augusztusának végén McAlpine aktív moszkvai hírszer-

44	 West, Nigel (1985): MI6. British Secret Intelligence Service Operations 1909–45. Panther
Books, London. 111–112.

45	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Tárgy: Vacsora „Ugró”-val. – Jelentés. London.
1960. IV. 30. 27.

46	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – VI/2. sz. utasítás „A”-tól. – Barna elvtársnak!
London. – Tárgy: Egyéb ügyek. – Budapest. 1960. V. 24. 28.

84

Pál István: Ellenséges szolgálatok – azonos álláspontok

ző tevékenységére, valamint Pados és a brit diplomata közötti kapcsolat
megszűnésére való tekintettel lezárták az ügyet.47

McAlpine valódi élettörténete

McAlpine nem sokkal később New Yorkba került, majd 1964-től 1968-
ig Mexikóban volt a brit nagykövetség második rangidős diplomatája.
A FO 1969-ben nagykövetté tervezte kinevezni, azonban McAlpine
visszautasíthatatlan igazgatói állásajánlatot kapott a Barrings Bankház-
tól. A dél-amerikai kontinens beható ismerete, magas szintű spanyol-,
német-, orosztudása nélkülözhetetlen emberré tette a pénzintézetnél,
miközben a gazdasági élet sem volt teljesen idegen számára, hiszen az
oxfordi Winchester New College-ban filozófiai, politológiai és közgaz-
daság-tudományi tanulmányokat folytatott, amelyeket a második világ-
háború kitörése miatt félbe kellett szakítania. A személyével kapcsolatos
félelem egyáltalán nem volt alaptalan, ti. McAlpine 1939 és 1945 között
előbb a Royal Navy (a Királyi Haditengerészet) légierejénél, majd a NID
(Naval Intelligence Department – Haditengerészeti Hírszerzés) kereté-
ben szolgált. 1979-ben vonult nyugállományba. Christopher McAlpine
2008. szeptember elsején, 89 évesen hunyt el Londonban.48

Utószó

Mindennek figyelembevételével jogos lehet a kérdés: volt-e esély arra,
hogy a BM II/3. Osztály be tudja szervezni egy ellenséges ország hír-
szerzőtisztjét? Meglátásunk szerint, amennyiben a III/I. Csoportfőnök-
ség ilyen irányú próbálkozása eredménnyel végződött, akkor erre a 70-
es, 80-as évek folyamán kerülhetett sor valamelyik fejlődő országban,
de semmiképp sem NATO-tagállamban. A KGB 1961-ig George Blake
személyében rendelkezett ügynökkel az MI6-nél, ám az ő beszervezésé-
re meglehetősen egyedi körülmények között kerülhetett sor. Blake 1951
decemberében észak-koreai fogságba esett, ráadásul haragban állt a brit
establishmenttel, amiért potenciális apósa megakadályozta a lányával kö-
tendő házasságot, mondván, a vőjelölt nem elég előkelő származású.49
Miután a 30-as években ideológiai alapon megkörnyékezett fiatalok, akik
jellemzően a második világháború idején kerültek a brit vagy az ameri-

47	 ÁBTL – 3. 2. 4 – K – 25/T – „Ugró” – Záróhatározat. – Budapest. 1961. VIII. 28. 29.
48	 Christopher McAlpine, diplomat and banker, was born on June 14, 1919. He died on

September 1, 2008, aged 89. The Times CCCXXIII, September 29, 2008. 53.
49	 Macintyre, Ben (2015): Kém a csapatban. Kim Philby és a nagy árulás. Gabo Kiadó, Bu-

dapest. 265–271.

85

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

kai hírszerzés állományába, az 50-es évek elejére már kiestek a körből. A
KGB ugyanakkor nem vette észre, hogy eszmei téren elkötelezett fiatal
ügynököket már nem tudnak beszervezni, hiszen az „első munkás-pa-
raszt állam” 30-as évekbeli mítosza alaposan megkopott.50 A szatellitál-
lamok közül az ellenséges hírszerző- és elhárító szervekbe történő be-
épülés, a már huzamosabb ideje hivatásos állományban lévő személyek
átállítása vonalán kizárólag az NDK hírszerzés, a HVA (Hauptverwal-
tung Aufklärung – Külső Felderítési Főigazgatóság) mutathatott fel si-
kereket. Az utóbbi fegyvertényt nem szabad lebecsülni, hiszen a közös
nyelvre és történelemre, családi és üzleti kapcsolatokra való alapozással
Markus Wolf, 1952 és 1986 között a HVA parancsnoka, elérte, hogy há-
rom kulcspozícióban lévő nyugatnémet állambiztonsági tiszt is az NDK
szolgálatába álljon. Gabriele Gast, a BND (Bundesnachrichtendienst –
Szövetségi Hírszolgálat) szovjet ügyekben illetékes, rangidős elemzője a
kezdeti időszakban minden elmondott arról, hogy a BND mit tud, és mit
vélelmez a Szovjetunió külpolitikájával és katonai törekvéseivel kapcso-
latban. Amikor Gast lett a szovjet részleg helyettes vezetője,51 sikeresen
kompromittálta az NSZK Szovjetunió elleni hírszerzési próbálkozása-
it. Klaus Kuron, a BfV (Bundesamt für Verfassungschutz – Alkotmány-
védelmi Hivatal) NDK elleni műveletekért felelős műveleti igazgatója
révén a HVA 1981-től minden esetben ki tudta védeni a nyugatnémet
elhárítás ellenintézkedéseit. Joachim Krase, az MAD (Militärische Ab-
schirmdienst – Katonai Védelmi Szolgálat), a katonai elhárítás helyettes
parancsnoka 1988-ban bekövetkezett haláláig gyakorlatilag mindent ki-
szivárogtatott, amit a Bundeswehr (Szövetségi Véderő), a hadsereg biz-
tonsági apparátusa a Varsói Szerződés hírszerzői ellen folytatott tevé-
kenységéről tudni kellett.52

50	 Andrew, Christopher – Vaszilij Mitrohin (2000): A Mitrohin-archívum. A KGB otthon
és nyugaton. Talentum Kiadó, Budapest. 414–416.

51	 Schäfer, Bernd (2002): Stasi Files and GDR Espionage Against the West. In: INS Info,
42(2): 5–12. https://forsvaret.no/ifs/IFS-Info-22002-Stasi-Files-and-GDR (letöltés
dátuma: 2019. 01. 31.).

52	 Fischer, Benjamin B. (2014): Brudenorgane: The Soviet Origins of East German In-
telligence. In: Uwe Spiekermann (ed.): The Stasi at Home and Abroad. Domestic Order and
Foreign Intelligence. German Historical Institute, Washington DC. 160–170.

86

DOI: 10.51455/Polymatheia.2020.1-2.05 – Bognárné Kocsis Judit: A valdens nők és a valdens család a középkorban

NEVELÉSTÖRTÉNET
A VALDENS NŐK ÉS A VALDENS CSALÁD
A KÖZÉPKORBAN

Bognárné Kocsis Judit

Összefoglaló:
A kutatás a valdens nők és a valdens családok középkorban betöltött

szerepre, életére fókuszál. A valdensek valójában egy olasz protestáns (re-
formátus) vallási kisebbség, akik a társadalom és a kereszténység szoros
összefonódását vallják.

A kutatás az alábbi kérdésekre keresi a választ: Miként vállaltak sze-
repet a valdens nők a vallásos nevelésben? A családi nevelés során mi-
lyen értékek átadására törekedtek? A valdens nők külső megjelenésükben,
magaviseletükben mennyiben voltak eltérőek a többi asszonytársaiktól?

A kutatói kérdések megválaszolásához olasz és angol nyelvű forrásokat
használtam a tanulmányomban. A kutatás alapvetően analitikus jellegű,
az értelmezés és a szintetizáló elemzés módszerét alkalmazza. A forráse-
lemzéseken keresztül elsősorban a kvalitatív paradigma keretei között
maradva, az interpretatív szemléletmódot követem.

A kutatás segíti a valdens nők szerepének, valamint a valdens csalá-
dok sajátosságainak, nevelésének megértését a vizsgált korszakra vonat-
kozóan, mindemellett a neveléstörténet iránt érdeklődőknek hasznos in-
formációkat nyújt.

Kulcsszavak: valdensek, értékközvetítés, nevelés, család, középkor

Abstract:
This study focuses on the Valdense women and Valdense families. The

Valdenses are in fact an Italian Protestant religious minority, who believe
in strong connections between society and Christianity. In this research
I would like to focus on the features of the Valdense Communities in the
Middle Ages.

The aim of my research is to provide an answer to the following questions:
What role did the Valdense women take in the Valdense education? What
Values were transmitted in the Valdense families? How did their behavior
and appearance differ from other Churches?

NEVELÉSTÖRTÉNET

https://doi.org/10.51455/Polymatheia.2020.1-2.05

87

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

To answer the above questions, mostly Italian and English references
were used. The research method was content examination, synthesizing
and theoretical analysis of primary and secondary sources. This research
is important to understand the characteristics of the Valdense family and
education among researchers of history of education and all interested
people.

Keywords: Valdenses, transmission of values, education, family, Middle
Ages

Bevezetés

Hazánkban kevés szó esik a valdensekről, így valószínűleg kevesen
tudják, hogy az olasz protestánsok, reformátusok egy csoportját nevez-
zük ily módon. Ők a reformáció idején csatlakoztak a protestáns egyház-
hoz, de működésük kezdete jóval korábbra tehető.

A valdens szónak valójában még a mai napig nem tisztázott a jelentése,
gyakran – nem túl pozitív értelemben – az Alpok völgyeiben lakó kevés-
bé képzett, szinte tudatlan emberekként tartották számon őket. Erede-
tük a 12. századra tehető, de nincs egységesen elfogadott nézet e tekin-
tetben sem.

A valdensek ősei legnagyobb számban Piemonte völgyeiben, többek
között a történelmi Savoya (Savoia) területén, Delfinato (il Delfinato)
részen, Valle d’Osta és Arras vidékén éltek. Ezekről a területekről me-
nekültek el aztán az erőszakos katolikus elnyomás elől például Lombar-
diába.

A valdensek, akik magukat népegyháznak nevezik, vagyis a társada-
lom és a kereszténység szoros összefonódását vallják, valójában egy kis
létszámú protestáns vallási kisebbség a katolikus Olaszországban. Ugyan
az olasz valdensek napjainkban már csak néhány ezren vannak, jelentő-
ségük jóval túlmutat létszámukon.

Meg kell jegyezni, hogy kulcsfontosságú, úttörő és követendő az év-
századokon átívelő oktatás-nevelés területén kifejtett tevékenységük,
amelyek jelentős mértékben segítették a nagyfokú olasz írástudatlanság,
képzetlenség felszámolását. Jelen tanulmányban a valdens nők tevékeny-
ségeire, életvitelükre fókuszálva mutatom be a főbb sajátosságokat.

Kutatásmódszertan, a források sokszínűsége

A kutatás alapvetően analitikus jellegű, az értelmezés és a szintetizáló
elemzés módszerét alkalmazza. A forráselemzéseken keresztül, elsősor-
ban a kvalitatív paradigma keretei között maradva, az interpretatív szem-
léletmódot követem.

88

Bognárné Kocsis Judit: A valdens nők és a valdens család a középkorban

A források számbavétele alapján jól látszott, hogy a valdens honla-
pokon, weboldalakon (például a Societá di Studi Valdesi, a Claudiana
könyvkiadó vagy az Unilibro könyvesbolt hálózatán) keresztül az általuk
elismert szakirodalmak többnyire hozzáférhetőek. Azonban ahhoz, hogy
a témakörről teljes képet kapjak, szükséges volt egyéb forrásokból, példá-
ul katolikus meggyőződésű vagy magukat objektívnek beállító szerzők
véleményét is figyelembe venni. Bár a legtöbb anyag olasz, illetve angol
nyelven érhető el, francia, illetve eredeti, „valdens nyelvű” (azaz regioná-
lis provanszál dialektusban írt) forrásokkal is találkozhatunk. Kompeten-
ciáim miatt az első két nyelvre fókuszáltam.

A források áttekintése során arra az eredményre jutottam, hogy nincse-
nek önmagukban objektív szemléletű valdensekről szóló könyvek, sok-
kal inkább vannak egyrészt valdensek által kiadott/szerkesztett könyvek;
másrészt valdensekért, a valdensek védelmében íródott könyvek; har-
madrészt könyvek, amelyek valdensek szimpatizánsai/baráti/ismeretségi
körében íródtak (például amikor a valdens völgyekben vendégeskedtek);
és végül, de nem utolsósorban a valdensekhez kritikusan állók (például a
katolikus szerzők) könyvei.

A kutatás az alábbi kérdések megválaszolását tűzte ki célul: Miként
vállaltak szerepet a valdens nők a vallásos nevelésben? A családi nevelés
során milyen értékek átadására törekedtek? A valdens nők külső meg-
jelenésükben, magaviseletükben mennyiben voltak eltérőek asszonytár
saiktól?

A témaválasztás indoka – problémafelvetés

A nők szerepe a társadalomban, a családban betöltött helyük a neve-
léstörténet során folyamatosan változott. Ez a változás megfigyelhető fő-
ként a feladataik számában, a felelősségük nagyságában, az egyenjogúsá-
guk tiszteletben tartásában, a család melletti munkavállalás kérdésében.
Napjainkban gyakran előforduló téma a család és a karrier (munkahely)
összeegyeztetése, harmonikus egységének megtalálása a nők életében.

A valdens nők szerepvállalása a társadalomban, az egyházuk életé-
ben azért kiemelt jelentőségű, mert hitük felvállalása, életpéldájuk a csa-
ládban, a gyülekezeti közösségben, a gyermekek nevelésében rendkívül
nagy hatással bírtak mind a 12. században, mind a későbbi nemzedéke
számára. Kijelenthetjük a vizsgált szakirodalom alapján, hogy a nők ál-
tal betöltött funkciók mindenféleképpen alakították a valdens egyház ar-
culatát. Ebben a tanulmányban elsőként az egyházért, a vallásért végzett
tevékenységükről, majd a családon belüli szerepvállalásukról ejtünk szót.

89

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Prédikáló valdens asszonyok

A középkorban azok a nem katolikus hívő nők, akik a vallásnak akar-
ták szentelni az életüket, választhatták a félig-meddig szerzetes életet.
Ez azt jelenti, hogy ők nem a világtól elzártan, zárdában éltek, hanem az
emberek között fejtették ki hitre vezető tevékenységüket.

A vallásos nevelés iránt elkötelezett protestáns nők között is voltak,
akik vállalták ezt a nem kis megpróbáltatással járó szolgálatot. A val-
dens női renddel szinte egy időben jelentek meg a beginák csoportjai. (A
beginák a kb. az 1170 és 1175 közötti években a Németalföldön induló
női vallásos mozgalom tagjai.)

E női mozgalmak közös tulajdonsága az apostoli élet hirdetése volt,
de emellett mindegyik az egyházi megújulást is szorgalmazta. Elsősor-
ban Franciaország déli részén voltak megtalálhatóak, de Európa más ré-
szein (például Németalföld) is befolyással bírtak a vallási gondolkodás-
ra. A 14. században már eretneknek bélyegezték és üldözni kezdték őket.

A prédikáló asszonyok megítélése nem volt egyértelműen pozitív. Az
őket kritizálók munkájukat csekély értékűnek, alacsony megbecsültségű-
nek tartották. Általában a középkor eseményeit átszövi egyfajta kettős,
ambivalens megítélés, amely ebben az esetben is megfigyelhető.

A katolikus egyház egyébként sem nézte jó szemmel, hogy a laikusok
egyre nagyobb részt vállaltak az evangéliumok üzenetének terjesztésé-
ben. „Álprófétáknak” nevezték és eretneknek nyilvánították őket. Grati-
anus középkori itáliai jogász a Decretum című munkájában 1140 körül ar-
ról ír, hogy klerikus jelenlétében laikus ne prédikáljon, csak ha erre külön
kérik; a nőkkel kapcsolatban kijelenti, hogy lehetnek műveltek és szen-
tek, akkor is vonatkozik rájuk ez a rendelkezés.1

1190-ből ismét találhatóak olyan szövegek, amelyek tanító nőkről szó-
ló utalásokat tartalmaznak. A szövegek idézik Gratianus mester jogi ta-
nításait és az egyház rendeleteit.

A valdenseknek nézeteltérésük támadt Joachim da Fiore (1130–1202)
ciszterci rendalapítóval is. A dél-olaszországi (Calabria) apát a „spirituális
evangéliumot” hirdette. Felismerte, hogy a katolikus egyház világi maga-
tartásán egy új eszme segíthet csak, ami reformokat eredményez, és el-
hozza a Lélek korszakát. A valdensek elfogadták azt az eszméjét, ami az
egyéni lelki élet megélését hangsúlyozza otthoni környezetben, ugyan-
akkor az Atya ószövetségi és a Fiú újszövetségi kora utáni következő Lé-
lek-korszak elképzelésével nem tudtak azonosulni, mivel nem tartották
bibliai alapúnak. Ez viszont kiváltotta Joachim da Fiore nemtetszését, aki

1	 Merlo, Grado Giovanni (2000): Frammenti di storiografia e storia delle origi valde-
si. Revue de l ’histoire des religions, 217(1): 21–37. http://www.persee.fr/doc/rhr_0035-
1423_2000_num_217_1_1069 (letöltés dátuma: 2020. 04. 03.).

90

Bognárné Kocsis Judit: A valdens nők és a valdens család a középkorban

a valdenseket ellen támadt, mondván: nincsenek hittételeik, rendszabá-
lyaik, tolakodóak, közönyösek, a férfiak és a nők is, továbbá a Biblia sza-
vait kiforgatják, és Istenre hivatkozva a Sátánnal cimborálnak.2

Az erős katolikus kritikák ellenére 1190 körül Piacenzában valdens
nők is végeztek úrvacsoraosztást. 1199-ben a Franciaország északkele-
ti részén fekvő Metzben volt egy nagyobb vallási összejövetel, ahol nők
olvastak fel a Bibliából. Metz város püspöke fel is háborodott a valdens
nők nyilvános bibliaolvasásán, és elpanaszolta III. Ince pápának, hogy az
emberek a saját nyelvükön olvassák a Bibliát, és beszélgetnek is róla. Ál-
talánosságban elmondható, hogy a valdens nők vallási tanúbizonyságait,
hittérítéseit egyáltalán nem nézték jó szemmel abban a korban, ezt iga-
zolja az a középkori felirat is, amelyben azt olvashatjuk, hogy rosszabb
az embereknek, ha képzettek a vallás terén, amennyiben nőktől hallot-
ták a szentbeszédet.

Úttörő jelentőségűnek számított, hogy 1212-ben Durando d’Osca,
Vald Péter egyik munkatársa (aki később katolikus hitre tért) létrehozta,
felépítette az első valdens szeretetotthont, amelyben nőket és férfiakat is
gondoztak. Ez a lelkiségi ház oltalmat adott az elhagyott gyermekek, a
szegények, a hajléktalanok, a rossz sorban élő feleségek számára egyaránt.

Jól látjuk, hogy a valdens mozgalomban nem különítették el vallási
nevelés, egyházi szerepvállalás szempontjából a férfiakat és a nőket, ha-
nem ugyanazok a jogok illették meg őket. A 13. század elején már egyen-
lő számban találunk női és férfi prédikátorokat. A nőket „szegény as�-
szonyoknak” is hívták, akik a prédikálás mellett hívek toborzásával is
foglalkoztak.

A valdens hittérítő, misszionálással foglalkozó nők általában rendhá-
zakban éltek, férfi testvérekkel együtt. A valdens rendházakba való felvé-
telt belépési ceremóniák kísérték. A szertartás menete a következő volt: a
rendház tagjai közösen meghallgatták az apát prédikációját, majd a no-
vícia (apácanövendék) térdre ereszkedett, és szerzetesi fogadalmat tett,
szegénységet, szüzességet és engedelmességet fogadva. A társai ezt kö-
vetően felemelték a földről, és arcát csókkel illették. A valdens szerzetes-
nőknek volt még egy nagyon fontos kiváltsága: kiszolgáltathatták az úr-
vacsora szakramentumait. A valdensek azon a véleményen voltak, hogy
minden fogadalmat tett szerzetes jó, akkor is, ha nő, amennyiben a kö-
zösséghez tartozik. („Ogni buon laico ed anche donne, se appartenenti alla
setta, possono offrire il corpo di Cristo.”3)

2	 Letizia Tomassone: Le donne valdesi nel periodo medievale. corso formazione accompag-
natori/trici. Fondazione Centro Valdese, 10. https://www.fondazionevaldese.org/docu-
menti/fa4f28b384e4c9d5a04e3959545c2246.pdf (letöltés dátuma: 2020. 03. 28.).

3	 Hugon, Augusto Armand (1980): La donna nella storia valdese. Torre Pellice. Società di
Studi Valdesi. 1–29.

91

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A rendházak irányítása azonban a férfiak kezében volt. Nem túl meg-
lepő módon ez a koedukált együttélés azonban nem tetszett sem a többi
egyháznak, sem az embereknek.

A prédikáló asszony képe ennek ellenére általánossá és elfogadottá vált
a keresztény körökben. A nők helyzete az egyházszervezeten belül és a
valdens teológia velük kapcsolatos nézete pozitívnak mondható a 12. szá-
zadban. Azonban ez a kép lassan elkezdett változni: a 12. század végére
az egyház szervezete, hierarchiája stabillá vált, és ezzel egyidőben a nő-
ket megfosztották a prédikálás és az úrvacsoráztatás jogától. A valdens
női prédikátorok megítélésében történt változást mi sem bizonyítja job-
ban, mint hogy a testvérek helyett a barbárok elnevezés vált egyre általá-
nosabbá velük kapcsolatban (főként Kelet- és Közép-Európában).4 Ha-
bár e változás eredményeképpen a valdens nők száma lecsökkent, ez nem
jelentette azt, hogy kisebb közösségekben, illetve az elszántabbak közös-
ségeikért ne tevékenykedtek volna tovább.

A valdens prédikáló nők jelenlétét bizonyítja az 1335. január 21-ei ink-
vizíciós leszámolás Giavenóban is.5 A valdensek kijelentették a főinkvizí-
tor, Albert of Castellario6 előtt, hogy nincs tisztítótűz, aki gonosz, a po-
kolba jut, aki jó, a mennyországba. Az eretnekeket haláluk előtt arról is
kifaggatták, hogy ki vezette őket erre a „bűnös útra”, ki ismertette meg
velük a valdens „tévtanításokat”. Harmincegyen azt vallották, hogy a kö-
zösség valamelyik férfi tagja, huszonnégyen pedig azt, hogy prédikáló
nők. Az ötvenöt, mártírhalált halt valdens vallomása is jól mutatja, hogy
a hittérítők körében a nemek aránya viszonylag kiegyenlítettnek mond-
ható, főként, ha figyelembe vesszük, hogy mindez a 14. században tör-
tént. Az első hitéért meghalt valdens is nő volt (a neve sajnos nem ismert),
1312-ben vagy 1313-ben Pinerolóban ítélték máglyahalálra.7

1354-ben pedig egy bizonyos „szép Alasia” is máglyán végezte eret-
nekség miatt tizennégy társával Pinerolóban, akik Torre Pellicé-
ből és San Giovanniból valók voltak.8 Óvatos kutatói számítások sze-
rint a kb. hétszáz kivégzett valdens eretnek több mint harmada nő volt.

4	 Audisio, Gabriel (2007): Preachers by Night: The Waldensian Barbes (15th–16th Centuri-
es). BRILL, Netherland. 80.

5	 Ascheri, Mario (2013): The Laws of Late Medieval Italy (1000–1500): Foundations for a
European Legal System. BRILL, Netherland. 341.

6	 Audisio, Gabriel (1999): The Waldensian Dissent: Persecution and Survival.
C.1170–c.1570. Cambridge University Press, Cambridge. 40.

7	 Sergio Velluto könyvében (Valdesi d’Italia. Edizioni Sonda, Casale Monferrato, 2008,
77.) 1312 szerepel.

8	 Hugon, Augusto Armand (1980): La donna nella storia valdese. Societá di Studi Valdesi,
Torre Pellice. 4.

92

Bognárné Kocsis Judit: A valdens nők és a valdens család a középkorban

A kínhaláltól megmenekült nők többsége a diakónusi szolgálat irá-
nyába mozdult el.9

Ezek az adatok is azt bizonyítják, hogy a nők hittérítő tevékenysége je-
lentős és fontos volt abban az időben.

Kritikák a prédikáló valdens nőkkel kapcsolatosan

A prédikáló valdens nőknek több szempontból is nehezebb volt a hely-
zetük a férfiaknál. Azontúl, hogy az inkvizíció őket sem kímélte, vagyis
a missziós tevékenységüket ugyanolyan veszélyesnek ítélte, még a társa-
dalmi előítélettel is meg kellett küzdeniük.

Lejáratásuknak két markáns iránya figyelhető meg: az egyik az er-
kölcstelen, gonosz, nagyszájú asszonyt vetíti elénk; a másik a rontást elői-
déző, varázslást folytató bűbájos képét.

1. Beverly Mayne Kienzle tanulmányában prédikáló prostituáltakról
ír, amit például Geoffroy d’Auxerre (más néven Geoffroy de Clairvaux,
középkori ciszterci szerzetes), Clairvaux-i Bernát közvetlen tanítványa,
titkára írásaira alapoz. Bernard első és másodkézből hallott történeteit
meséli el. Az egyik 1180 körül játszódik, és arról szól, hogy két nő érke-
zett Franciaországból, Clermont városából, akiket a helyi püspök meg-
fenyített, miután prédikáltak híveiknek. A püspök állítólag kényszerítet-
te őket a felekezetük feladására.10

Geoffroy d’Auxerre később arról ír, hogy ugyanazt a püspököt a val-
dens nők nyilvánosan inzultálták, és istenkáromló mondatokat kiabál-
tak rá. Az írás szerint a szabados viselkedésük miatt megérdemlik, hogy
prostituáltnak nevezzék őket, valamint hogy a bibliai Jezabellel hason-
lítsák össze őket.

Eme főként anekdotákra alapozó, elítélő írások mellett megtalálható-
ak azok a szövegek is, amelyek arról szólnak, hogy a valdensek meghitt
összejövetelein férfiak és nők közösen olvassák és magyarázzák a Szent-
írást. Fontcaude-i Bernard részt vett a valdensek és a katolikusok közöt-
ti vitában, és az ellentétes álláspontokat le is jegyezte. Művében Anna
prófétanőhöz hasonlítja a valdens asszonyokat. Moneta da Cremona (kb.
1180 – 1238 u.) bolognai filozófiatanár pedig Mária Magdolnához. Fon-
tos megjegyezni, hogy a Mária Magdolna-kép nem egységes: egyrészt az

  9	 Grado, Merlo (1977): Eretici e inquisitori nella societá piemontese del Trecento. Claudiana,
Torino. 49.

10	 Kienzle, Beverly Mayne (1998): The Prostitute-Preacher: Patterns of Polemic against
Medieval Waldensian Women Preachers. In: Beverly Mayne Kienzle – Pamela J. Walker
(eds.): Women Preachers and Prophets Through Two Millennia of Christianity. University
of California Press, Berkeley – Los Angeles – London. 99–113.

93

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

az asszony volt, aki közvetlenül szolgálhatta az Urat, másrészt a megtért
parázna asszony képe is kapcsolódik hozzá.

Grado Merlo, a Torinói Egyetem tanára egyik tanulmányában szintén
arról ír, hogy pletykás, nagyszájú valdens asszonyok prédikáltak az 1270-
es évek előtti időkben. Stefano di Borbone (1180–1256) domonkos (do-
minikánus rend, azaz magyarul Prédikátor Testvérek Rendje) prédikáló-
és koldulórendbeli feljegyzéseire hivatkozik, aki azt írja, hogy tudatlan,
félkegyelmű férfiak és nők járták a falvakat, bementek a házakba, és ott
bajt, botrányt okoztak. Azonban nem mindenki osztja ezt a véleményt.
Például Letizia Tomassone tanulmányában arról ír, hogy Selghe kutató
szerint 1183 előtt nem is voltak valdens prédikátorok.11 Goffredo Do-
xer kijelenti, hogy a valdens ősegyház nőtagjai mentek hirdetni az evan-
géliumot házról házra, azonban jellemzésük nem túl pozitív: szemtelen,
gonosz, szégyentelen, aljas némbereknek írja le őket, akik Clermont püs-
pökét nyilvánosan szidalmazták; a prédikálás után pedig jóízűen lakmá-
roztak, és mindennap új szeretőt választottak maguknak.12

Ez a jellemzés nem éppen az elfogadásukról vall, hiszen csupán az állí-
tólagos perverzitásukat emeli ki. Doxer kiemeli, hogy a prédikáló nőknek
nem volt más munkájuk, nem voltak alárendelve férfi munkaadóknak,
és valójában szexuális szabadságban éltek. Doxer azonban azt is hang-
súlyozza, hogy ezek a nők nem voltak veszélyesek. Különös és meglepő,
hogy a valdens mozgalomnak a női misszióját úgy láttatja a kutató, mint
az akkori erkölcsi rendet teljes mértékben felforgató eszmét.

2. A valdens asszonyok megítélése az 1300-as évek végén, de inkább
az 1400-as években romlott sokat. Babonaság, a sötét mágikus erőkben
való hit, a bűn minden lehetséges formájának gyakorlása, különösen sze-
xuális téren, e kép jellemzői. Amennyiben ennek a képnek van igazsága-
lapja, értelemszerűen nem a valdens hagyományok átörökítését, továbbé-
lését segítette, mivel negatív attitűd, hiedelemvilág tartozott hozzá. A
nép szemében ők valójában boszorkányok voltak, akik varázsoltak, szem-
mel verést alkalmaztak, magával az ördöggel cimboráltak. E tárgykörben
rendkívül gazdag irodalom lelhető fel, amelyek az emberekkel évszázado-
kon keresztül elhitették a boszorkányok létezését.13 Középkori vitaira-

11	 Tomassone, Letizia (2007): Le donne valdesi nel periodo medievale. corso formazione ac-
compagnatori/trici. Fondazione Centro Valdese, 10. https://www.fondazionevaldese.
org/documenti/fa4f28b384e4c9d5a04e3959545c2246.pdf (letöltés dátuma: 2020. 04.
07.).

12	 Grado, Merlo (1977): Eretici e inquisitori nella societá piemontese del Trecento. Claudiana,
Torino. 49.

13	 Mercier, Franck (2006): La Vauderie d’Arras. Presses universitaires de Rennes, Rennes;
Deane, Jennifer Kolpacoff (2011): A History of Medieval Heresy and Inquisition. Row-
man & Littlefield, Lanham; Elkins, Sharon K. (1988): Holy Women of Twelfth-Century
England. U of North Carolina P., Chapel Hill; McCash, June Hall (2008): The Role
of Women in the Rise of the Vernacular. Comparative Literature, 60. 1: 45–57.; Pe-

94

Bognárné Kocsis Judit: A valdens nők és a valdens család a középkorban

tokban jól látszik, hogy a katolikus egyház obszcén folklórelemekkel tar-
kított éjszakai orgiákkal is megvádolta a valdens hívőket. A 15. században
gyakran vauderie néven emlegetik a boszorkányokat, hangsúlyozva ezzel
is a valdensekkel való „rokonságukat”.

A középkori valdensek magukat valószínűleg éppen emiatt a „Krisz-
tus szegényei” elnevezéssel illették, visszautasítva a „valdens” elnevezést,
amit sértőnek tartottak. Később azonban, a protestantizmus idején a val-
dens név pozitív értelmet nyert, és a valdens közösség is elfogadta.

A nép meggyőzése a valdens asszonyok bűnös praktikáiról bizonyá-
ra nem volt nehéz. A gyalázó, káromló szavak és a máglya elől a valdens
nők gyakran – elhagyva lakóhelyüket, gyülekezetüket – barlangokba
vagy egyéb menedékhelyre húzódtak, de sokszor hiába. Példaként lehet-
ne említeni 1545-ös dél-franciaországi mérindolbeli mészárlást, amely-
nek a francia provence-i és a dauphiné-i (Alpok) hegyekben meghúzódó
valdens hívők estek áldozatául, vagy az észak-franciaországi boszorká-
nyüldözést Arras városában 1459 és 1461 között.

A valdens nők családon belüli szerepe

A valdens nők szerepét azonban egy másik aspektusból is szeretnénk
megvilágítani, ez pedig a közösségekben, a családban, a társadalomban
való kitartó helytállásuk, erkölcsi példaadásuk. Mind a katolikusok, mind
pedig a férfi pásztorok akkori megnyilatkozásai ezt támasztják alá. A sa-
voyai herceget egy 1561. május 5-én írt levélben arra kérik, hogy ne le-
gyen elnéző a valdens asszonyokkal, mert radikálisabbak a férfiaknál.14
Scipione Lentolo (1525–1599) protestáns lelkész15 pedig elismerően szól
a nők tevékenységéről, az üldöztetésük, elnyomásuk idején például lel-
kesen imádkoztak a közösségért, és biztatták a népet a kitartásra.16 Az ő
szilárd hitüknek, a szorgos, keményen elvégzett ház körüli munkájuknak
nagyon fontos szerepük volt a valdens identitás megtartásában. Ezenkí-

ters, Christine (2003): Patterns of Piety: Women. Gender, and Religion in Late Medieval
and Reformation England. Cambridge UP, Cambridge; Peters, Edward (1980): Heresy
and Authority in Medieval Europe. U of Pennsylvania P., Philadelphia; Ranft, Patri-
cia (2002): Women in Western Intellectual Culture, 600–1500. Palgrave Macmillan, New
York; Schaus, Margaret (ed.) (2006): Women and Gender in Medieval Europe: An Ency-
clopedia. Routledge, New York.

14	 Hugon, Augusto Armand (1980): La donna nella storia valdese. Torre Pellice – Società
di Studi Valdesi, XVII febbraio 7.

15	 Scipione Lentolo személye azért is fontos a valdens történelemben, mert ő a (Torinó-
hoz közeli) Luserna San Giovanni gyülekezet pásztora volt, és ott fordította olaszra az
eredetileg francia nyelvű valdens hitvallást.

16	 Scipione Lentolo (1906): Historia della grandi e crudeli persecutioni contro il popolo Valde-
se. Ed. T. Gay. Torre Pellice. 225.

95

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

vül a gyermekek hitre nevelésében, a valdens értékek átadásában, a ha-
gyományok ápolásában kétségkívül nagyobb szerepet töltöttek be a férfi-
aknál, ami magyarázható egyszerűen a családi feladatok megosztásával,
a női-férfi szerepek különbözőségével. A lelkészeik házasodhattak, a lel-
készfeleségek feladata a gyermekek vallásoktatása volt, de ezenkívül nő-
szövetségben, jótékonysági eseményeken további szolgálatot kellett vé-
gezniük.

1. kép. Egy korabeli valdens nő17

A valdensek a nőkre bízták az összetartozásuk, identitásuk kifejezé-
sének, megjelenési formáinak megtervezését, összeállítását. Talán en-
nek is köszönhető, hogy csak nők számára létezik hagyományőrző ruha.
A valdens nők külső megjelenésére az egyszerűség és a visszafogottság
volt a jellemző.

A nők selyemből, gyapjúból készült egyberuhát készítettek, amelyhez
különböző színű és mintájú selyemsál tartozik. A legérdekesebb ruhada-

17	 Valli valdesi: museo delle donne. http://illuminatobutindaro.org/2007/09/30/valli-val-
desi-museo-delle-donne/ (letöltés dátuma: 2020. 04. 16.).

96

Bognárné Kocsis Judit: A valdens nők és a valdens család a középkorban

rabjuk a főkötő, aminek a viselése az asszonyok számára kötelező, ahogy
1. képen is láthatjuk. A 16 évnél fiatalabb lányok főkötője fekete, később,
egyháztaggá válásuk után pedig fehéret hordtak. Valójában ez tette őket
valdens lányokká az öltözéket illetően. Ez a viselet azonban nem számí-
tott hétköznapi öltözéknek. Az 1800-as évektől csak évente kétszer öl-
tötték magukra, amikor az egyház teljes jogú tagjává váltak, és febru-
ár 17-én.

A valdensek többnyire kisvárosban, családi közösségekben jól felépí-
tett, vidéki ökoszisztémában éltek. A származásukra büszke hívek gyak-
ran egymás között házasodtak, hogy megőrizzék a „vérvonalat”, ez azon-
ban sokszor gabalyodást, zűrzavart eredményezett a rokoni szálakban. A
neveikben is próbálták kifejezni „másságukat”, nem raktak magánhang-
zót a vezetékneveik végére (például Pons, Long, Peyrot, Tourn stb.), sőt
a származási helyüket is felvették a nevükbe, hogy pontosan tudni lehes-
sen, melyik családról van szó: például Rostan di San Germano Chisone.
Néhány családnak kettős neve van, például Armand-Hugon, ami csak az
előkelőbb családok kiváltsága lehetett.

A valdens nők nagyobb egyenjogúságot élveztek, és tanultabbak vol-
tak a többi hegyvidéki közösség nőtagjaihoz képest, azonban szerették
fenntartani azt a látszatot, hogy szerepük kisebb a férfiakénál, még in-
kább, hogy a férfiak árnyékában élnek.

Ha a valdens nép történetét megnézzük, valóban a férfiak emelked-
nek ki benne, a vezetők tekintetében is. Azonban a nők szerepvállalását
kétségkívül méltányolták. A női nem iránti tiszteletük, tevékenységük
elismeréseként külön múzeumot nyitottak (Museo delle donne valdesi,
A valdens nők múzeuma) Angrognában, hogy dokumentálhassák a nők
szerepét a csoportjuk történetében.

A valdensek lakta területeken a piemonti travet szót használják a mun-
kájukra, ami pontos, szorgalmas munkavégzést jelent (vagyis több, mint
egy puszta tevékenység, elfoglaltság). A valdens családok számára elkép-
zelhetetlen a késés, munkaidőben nem foglalkoznak magánéleti kérdé-
sekkel, nem használják ki a munkahelyüket saját érdekükben. Nem az a
fontos, hogy milyen gyötrelem, nehézség árán oldják meg feladataikat,
csak az eredmény a lényeges. Sokan vállalnak munkájuk mellett további
feladatokat, például a helyi egyházközösségben vagy nemzetközi szerve-
zetekben. Alapvetően elvárják, hogy minden valdens tevékenyen, szor-
galmasan dolgozzon világi és egyházi területen egyaránt, azonban – Isten
jóságát szem előtt tartva – elnézik, megbocsájtják, ha bizonyos élethely-
zetben ez mégsem kivitelezhető.18

A valdens női, illetve családi identitásnak vannak bizonyos sajátos-
ságai, amelyek tiszteletet, de akár irigységet is kiválthatnak környeze-

18	 Velluto, Sergio (2008): Valdesi d’Italia. Edizioni Sonda, Casale Monferrato. 38–41.

97

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

tükben. Ilyen jellemzőjük a családi összetartás, valamint a családtagok
felelősségteljes feladatelvégzése és a kitartó, fáradságot nem kímélő mun-
kabírásuk.

Az egyházi szerepvállalásuk elismerését jelentette az a tény, hogy
2005-ben a zsinat Maria Bonafede (2005–2012) valdens lelkésznő sze-
mélyében női vezetőt választott. Nagy áttörést jelentett az addigi hozzá-
állással szemben, hiszen ezután évekig női vezető állt a (valdensekből és
metodistákból álló) protestáns olasz egyház élén.

A valdens család és a Biblia

A valdens családok életében, valamint a gyermekek nevelésében a Bib-
liának központi szerepe volt. A jól felépített valdens életvitel három terü-
leten is segítette a fiatalok nevelését: a családban, az iskolában és a temp-
lomban. Az iskolában a gyermek megtanult olvasni, ahol alapvetően a
Biblia volt az olvasókönyvük, így a családban esténként részese tudott
lenni a bibliaolvasásnak, vasárnaponként pedig az istentiszteleten szin-
tén a Bibliával találkozott.

A Biblia meghatározó jelentőségét jelzi az is, hogy minden valdens
családban volt belőle régen is legalább egy példány otthon. Sőt, minden
gyermek kapott az iskolakezdésre egy saját Szentírást. A valdens evan-
gélisták (ún. barbák) sokat segítettek a Biblia terjesztésében. Vándorút-
jaik során egész Európát bejárták, és eljuttatták a családokhoz a Szent-
írás másolatait.

A valdensek nagy hangsúlyt fektettek a bibliafordításokra is. A chanfo-
rani zsinaton a református francia és svájci vezetők (Guglielmo Farel, Pi-
etro Robert Olivetano, Antonio Saluvier) döntöttek arról, hogy közösen
megjelentetik az első francia nyelvű Bibliát.19 Olivetano (1506–1538), a
svájci reformátor a valdens völgyekbe utazott, tanítói fizetést kapott, de
valójában franciára fordította a Bibliát, és nyomdakész állapotba hozta az
anyagot. 1535-ben, tizennyolc hónap alatt készült el, költségét, 500 arany
tallért, a valdensek fizették.

A bibliafordítások tekintetében fontos megemlíteni Charles Beckwith
(1789–1862) nevét, mivel úttörő szerepe volt a valdens nyelvű Biblia meg-
jelenésében. Beckwith szellemi nagyságát mutatja, hogy felismerte, mi-
ként segítheti a Szentírás megértését a nép, a gyerekek körében. Célként
tűzte ki maga elé a Szentírás és a katekizmus beszélt valdens nyelvre for-
dítását, így könnyítve annak olvasását, megértését.

A valdensek fontosnak tartották, hogy minden egyes ember maga ér-
telmezhesse az Igét, az ne csak a papok kiváltsága legyen. A Szentírás

19	 Bedouelle, Guy (1993): La storia della chiesa. Jaca Book, Milano. 13–146.

98

Bognárné Kocsis Judit: A valdens nők és a valdens család a középkorban

egyes részeit kívülről megtanulták, hogy ha mindenüket elveszik, az Ige
akkor is megmaradjon nekik.

A valdensek a Bibliához való hűségükért több évszázadon át üldözést
szenvedtek. Például a dél-olasz területeken élő közösségeket (Calabria)
1561-ben teljesen kiirtották.20

Szorgalmukat, Biblia-központúságukat igazolja a következő jelmon-
datuk is: „Tanulj meg mindennap csak egy szót, s egy év múlva már há-
romszázat fogsz tudni, s így jutsz előre.” Még az inkvizítorok is beszá-
moltak arról, hogy a valdensek között sokan fejből tudták a Biblia számos
részét. 1260 körül a Passaui Névtelennél ezt olvashatjuk: „Hallottam és
láttam egy tudatlan parasztot, aki szóról szóra felmondta a Jób könyvét,
és több olyat, akik az egész Újtestamentumot tökéletesen tudták.”21

A valdensek bibliaolvasása ezenkívül nagy előrelépést jelentett az anal-
fabetizmus felszámolásában az északi régióban.

Összefoglaló

A valdens nők mind az egyházban, mind a családban fontos szerepet
vállaltak a házimunkákon túl a vallásos nevelés területén is. Szerettek
ugyan háttérben maradni, de jelentőségük jóval túlmutatott ezen. Sze-
rénységük, egyszerűségük a külső megjelenésben is tetten érhető, hiszen
nem kirívó, hanem egyszínű, hosszú ruhákat hordtak, fejkötővel. A ru-
házatuk egyben az egységességüket, összetartozásukat is kifejezte, így
könnyen megkülönböztethetőek voltak asszonytársaiktól.

A valdens nők a vallásos nevelésben két módon vehettek részt: vállal-
ták a szerzetesi létet, azaz nem házasodtak meg, rendházakban éltek és a
misszió feladatával foglalkoztak, vagy megházasodtak és családi körben
végezték a hitre nevelést, illetve bekapcsolódtak a gyülekezet munkájá-
ba, egyházi szolgálatokat végeztek. Mindkettőre volt bőven kiemelkedő
példa a történelmük során.

A valdensek Biblia-alapú gondolkodása, életvitele példaértékű volt a
maga korában. A Biblia beszélt nyelven való olvasása esténként családi
körben, vasárnaponként az igehirdetés meghallgatása a gyülekezeti kö-
zösségben, valamint a lelkészi látogatások elmélkedései mind hozzájárul-
tak ahhoz, hogy a Biblia üzenetét befogadják, és az a mindennapi életük

20	 Olivétan, Pierre-Robert (2008): Bibliafordítások a reformáció korából. http://biblia.hu/
bibliaforditasok_a_reformacio_korabol/pierre_robert_olivetan (letöltés dátuma: 2020.
04. 15.).

21	 Az igazak lángjai. http://www.hetek.hu/hit_es_ertekek/201103/az_igazak_langjai (le-
töltés dátuma: 2020. 04. 19.).

99

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

részévé váljon. Ennek az életvitelnek a fenntartásához nagyban hozzájá-
rult a nők, asszonyok szorgalmas, kitartó munkája, szilárd hitük, imád-
ságos életük.

A családi élet, gyermeknevelés során ezen értékek átadására törekedtek
a valdens nők, Biblia-központú gondolkodásukkal a keresztyén értékren-
det közvetítették. Talán ennek is köszönhető, hogy viszontagságos törté-
nelmük során is megmaradtak.

100

DOI: 10.51455/Polymatheia.2020.1-2.06 – Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények...

A GYŐRI KÖZOKTATÁS 1945–1990 KÖZÖTT
A RENDELETEK, TÖRVÉNYEK TÜKRÉBEN

Kováts-Németh Mária

Összefoglaló:
A tanulmány bemutatja azokat a változásokat Győr közoktatásában

1945 és 1990 között, melyeket a változó társadalmi rendszer tett szük-
ségessé, kötelezővé rendeletekkel és két közoktatási törvénnyel. Felhívja
a figyelmet azokra a veszteségekre, melyek alig vagy egyáltalán nem is-
mertek a mai pedagógus és oktatásirányítók körében. A gyökértelenség
gátolja a helyes értékrend stabilitását, sőt kibontakozását. Ez nem jelen-
ti azt, hogy nem voltak kiváló iskolák és nincsenek kiváló iskolák; s azt
sem jelenti, hogy nem voltak kiváló tanárok, s nincsenek kiváló tanárok.
A rendszerektől függetlenül mindig voltak és vannak kiváló tanárok, akik
meghatározóak az ifjúság életében. Ők általában nem kitűntetett embe-
rek, de kitűntetettek a diákjaik által.

Mit bizonyít a tanulmány? Leginkább azt, hogy rendszertől független
a jó iskola! S azt is, hogy az iskola csak kiszámítható, biztonságos körül-
mények között – világos célmeghatározás, világos nevelési-oktatási köve-
telmények, rendszeres külső ellenőrzés-értékelés – működik jól.

Kulcsszavak: jó iskola, nevelés, oktatás, követelmény, ellenőrzés, ér-
tékelés

Abstract:
This article reviews the developments in public education in Győr

between 1945 and 1990, driven by the changes in society, enacted in two
Parliamentary acts and various regulations. The article also highlights
certain losses that are hardly known by the teachers and educational
managers of today. Disrespecting social roots hinders the creation and
development of proper values. This does not mean that there were no
outstanding schools in the past and there are none today; the same holds
true for excellent teachers. Irrespective of any political or educational
system there have always been, and there are always exceptional and
excellent teachers who have a decisive influence on the development of
young individuals. These teachers are seldom decorated with official
awards; however, they are rewarded by the feedback and success of their
students.

The underlying message of this article is that a good school is not
dependant on the underlying system. A further finding is that the proper

https://doi.org/10.51455/Polymatheia.2020.1-2.06

101

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

functioning of the school necessitates secure, reliable conditions, i.e. clear
goals, clear educational objectives and regular external control.

Keywords: good school, education, teaching, requirements, control,
assessment

1. Országos oktatáspolitikai intézkedések és hatásuk
Győr közoktatásában 1945–1948

A mai magyar iskolarendszer alapjainak megteremtése István király
nevéhez kötődik, a katolikus egyház létrehozása együtt járt az iskolaszer-
vezet létrehozásával. Több mint ezer éve rendelkezik Győr városa is gaz-
dag iskolakultúrával. Ez az európai és sajátosan magyar iskolaszerkezet a
II. világháború utáni években gyökeresen átalakult.

A közoktatásügyi igazgatás újjászervezése 1945. január 19-én megtör-
tént. A közoktatást az Ideiglenes Nemzeti Kormány Vallás- és Közokta-
tásügyi Minisztériuma irányította. 1945. augusztus 16-án az ideiglenes
nemzeti kormány miniszterelnöke aláírta a nyolcosztályos általános isko-
la létesítéséről szóló rendeletet. A 6650/1945. ME. sz. miniszterelnöksé-
gi rendelet értelmében az alapiskoláztatást, a 6 éves kortól 14 éves korig
tartó tankötelezettséget – kizárólag az egységes, mindenki számára kö-
telező, ingyenes – nyolcosztályos általános iskola biztosította. A rendelet
megszüntette az 1940. évi 20. tc. által megalkotott nyolcosztályos népis-
kolát,1 s annak gyökeres átalakításából fokozatosan jött létre az új isko-
latípus felső tagozata 1945 és 1948 között, ezzel egyidőben megszüntet-
te a korábbi, I–VIII. osztályos gimnáziumot s a négyosztályos polgárit.
Az általános iskola fokozatos kiépülésével párhuzamosan a nyolcosztályos gim-
náziumok négyosztályossá alakultak.

Az új iskolarendszer minden szinten új tanterveket és tankönyveket
tett szükségessé. Az 1945 tavaszán létrehozott Országos Köznevelési Ta-
nács, Szent-Györgyi Albert elnökletével, már 1945 augusztusában kiadta
javaslatait a „Kiegészítő utasítások az 1945–46. iskolaévre. Az érvényben lé-
vő tantervek, általános és részletes utasítások pótlására” címmel. Szent-Györ-
gyi Albert és Sík Sándor irányításával az új tanterv 1946 júliusában ké-
szült el, de a minisztérium már április 4-én kiírta a tankönyvpályázatokat
az újonnan induló 5–6. osztályos számára. Az új tanterv egyik jellem-
zője, hogy az 5–8. osztályban választható tantárgyakkal kívánta pótol-
ni a polgári iskola és a gimnázium I–IV. évfolyamaiban tanított korábbi
tárgyakat, például a latint, az élő idegen nyelveket, a mértani rajzot vagy

1	 Az 1940. évi XX. tv. az iskoláztatási tankötelezettséget 9 iskolai évben írta elő. Bőveb-
ben: Kovátsné Németh Mária (2000): Pedagógiai rendszerek, elvek és értékek az ezredfor-
dulón. COMENIUS Bt., Pécs. 72.

102

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

a gyorsírást. Ezzel a választási lehetőséggel szándékozta megalapozni a
továbbtanulást az újonnan létrejött középszintű – 4 éves gimnázium, a
2-3 éves szakképző – iskolákban. Az 1946. július 6-án miniszteri ren-
delettel megjelent első tanterv szerint „az általános iskola feladata, hogy a
tanulót egységes, alapvető nemzeti műveltséghez juttassa, minden irányú to-
vábbnevelésre és önnevelésre képessé tegye és közösségi életünk tudatos és erköl-
csös tagjává nevelje”.2

1.1. Struktúraváltás Győr intézményhálózatában 1945–1948

Az 1945. évi rendelet megjelenése Győrben sem jelentette – nem is je-
lenthette – az intézményi hálózat gyors szerkezeti, strukturális átalakulá-
sát. Az 1945–48-as időszakban – a pluralitás elveit ismert társadalomban
– plurális iskolahálózat volt. Győr városában 1946 szeptemberében épp-
úgy nem történt meg az általános iskolák teljes körű átszervezése, mint
az országban általában.3

Az 1945/46-os tanévben az állami elemi/népiskolai és a felekezeti is-
kolák igazgatói az elcsatolt területekről menekült, népiskolákba ideigle-
nesen beosztott tanerők igazolásáról, azok nyilatkozatainak hitelességé-
ről írták jelentéseiket.4 A Győr megyei Tanfelügyelőség célkitűzése erre
az időszakra a háborús károk helyrehozatala, új tanítói lakások építése s
az új típusú állami általános iskolák indítása volt. Az átszervezés felada-
tai azonnal megkezdődtek, elsősorban a megváltozott feltételekről való
tájékoztatással és adatgyűjtéssel. Győr szabad kir. thj. város polgármes-
tere az 1945/46. tanév elején a tanfelügyelőt az elemi iskolák gondnok-
ságáról tájékoztatta: „…értesítem, hogy Győr szab. kir. város közgyűlése
1945. évi szeptember 7-én tartott ülésében az elemi iskolák gondnoksá-
gát megválasztotta. A 14 fő törvényhatósági bizottsági tag: Dittrich Au-
rél, Zsitvai Imre, Molnár Antal, Tárnok Gyula, Kotormán László, Far-
kas Jenő, Lukács Dezső, Pokorny Miklós, Szabó József, dr. Nagy István,
Orosz István, Mészáros Ödön, Bozzay Dezső és Ittzés Zsigmond.”5

1945 szeptemberében 15 felekezeti iskolát regisztráltak, városrészek
szerint Győrbelvárosban kettőt (1 rk. leány és 1 rk. fiú), Győrnádorváros-
ban hármat (1 rk. leány és 1 rk. fiú + menedékház), Győrszabadhegyen

2	 Tanterv, 1946. 14.
3	 Ellentétben Kemenes József megállapításával, aki szerint Győr városában 1946 szep-

temberére létrejött az iskolák átszervezése. Dr. Kemenes József: Adalékok az iskolák ál-
lamosításának Győr-Sopron megyei történetéhez. K. .n., Győr, 1973.

4	 A győri iskolák igazgatóinak jelentése az „osztálybeosztásról”. Győri Állami Levéltár,
1945. május 22–25. (715).

5	 93/kgy. 1945. sz. Kivonat a Győr szab. kir. város törvényhatósági bizottsága Katona
János főispán elnöklete alatt az 1945. évi szeptember 7-én megtartott rendkívüli köz-
gyűlésének jegyzőkönyvéből.

103

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

hármat (1 rk., 1 ev., 1 ref.), Győrszigetben kettőt (1 szerz. leány, 1 orth.
izr.), Győrújvárosban ötöt (1 rk. fiú, 1 szerz. leány, 1 ev., 1 ref., 1 neol.
izr.), valamint 4 állami iskolát Győrgyárvárosban, Győrnádorvárosban,
Győrrévfaluban és Győrszigetben.6

A Klebelsberg Kunó minisztersége idején született törvények alapján
az elemi iskolára épülő érettségit nem adó iskolák középfokú iskolák, míg
az óvodák és az elemi iskolák alsófokú intézmények voltak. Ez az elne-
vezés ma is használatos.

Győrben 1945-ben az óvodák tradicionálisan felekezeti vagy alapítvá-
nyi létesítmények, az ipari területeken pedig állami fenntartásúak voltak.
Az első magánóvoda, az Újvárosi (Kossuth u.) Magvassy Mihály (1859)
nevéhez fűződik, s az 1883-ban jegyzett Bisinger Alapítványi Kisdedóvo-
da Bisinger József hagyatékaként városi fenntartású lett. Felekezeti volt az
Orsolyita Rend Kisdedóvója (1880), a Győrszabadhegyi rk. óvoda, a Győr
szigeti szerz. óvoda és a Győrújváros-Mákosdülői szerz. óvoda. Állami in-
tézmények 1910-től a Gyárvárosi és Ipartelepi állami óvoda, az 1929-től
működő Nádorvárosi állami óvoda (Magyar u.) és egy községi, a Győrúj-
város községi óvoda. Ez a sokszínűség az iskolák átszervezésével, össze-
vonásával folyamatosan, majd az államosítással teljesen megszűnt. Álla-
mi intézmény lett 1948-ban a Győrszabadhegyi óvoda (Móra), és állami
intézményként folytatta tevékenységét a Kossuth Lajos utcai Állami Álta-
lános Iskola és Óvoda.

Győr intézményhálózatának összegzésével, valamint az 1945. és az
1947. évi iskolahálózat összehasonlító tanulmányozásával látható, hogy
az iskolahálózatra a fenntartói sokszínűség volt jellemző, főként alsófokon.
1947-ben az elemi iskoláknak több mint fele felekezeti volt. A 23 (22+1)
elemi és a középfokú négy polgári iskolában 6076 diák tanult, egy-egy in-
tézményben átlagosan 225 fő. Állami intézményt a diákok 43,0%-a, ka-
tolikus iskolát 48%-a, evangélikust 7,0%-a és reformátust 2,0%-a láto-
gatott. A zsúfoltság a katolikus iskolákban volt a legnagyobb. Az állami
iskolákban egy tanteremre 36, a katolikus iskolákban 45, az evangélikus
és református iskolákban 34, illetve 26 fő jutott.7	

1948 januárjában a Győri Újság arról tudósít, hogy az 1. sz. állami pol-
gári fiúiskolában (Kossuth u. 2.) megnyílt a dolgozók általános iskolája, va-
lamint hogy kevés az iskolai épületek száma. A likócsi és szentiváni te-
lepülés lakói iskolának akarták megszerezni a lőtéri katonai épületet. A
háború alatti s az azt követő helyreállítási, újjáépítési munkák közepet-
te Győr város intézményeiben folyt a tanítás. Ezt bizonyítja az is, hogy
az Országos Magyar Művészeti Tanács a még evangélikus iskolaként mű-

6	 MNL GYMSM Győri Levéltára jegyzőkönyvek 704., 691., 721., Győr Állami Iskolái:
2397, második tanítói állás szervezése: 2461.

7	 Győr város tanfelügyelőjének jelentése 7316/1948. adatai alapján.

104

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

ködő intézmény gyermekkarát kérte fel Fodor Kálmán énektanító vezetésé-
vel, hogy Svájcban a Nemzetközi Ifjúsági Énektalálkozón szerepeljenek.8

1.2. Az államosítás utáni iskolaszerkezet

Az 1948. június 16-án kelt 33. törvény mondta ki, hogy a nem állami
iskolák fenntartását vegye át az állam. A törvény rendelkezett az intéz-
ményekkel összefüggő vagyontárgyak állami tulajdonba vételéről, a sze-
mélyzet állami szolgálatba állításáról. Ennek következtében 1948 szep-
temberében Győr város elemi iskoláinak élére 12 új igazgatót neveztek ki
– a korábbiak helyett – a 12 felekezeti iskolában.

Az államosításról szóló törvényt követően a „Dolgozók az iskoláért”
mozgalom keretében Győr város kereskedői, munkásai, polgárai felaján-
lásaikkal, vállalásaikkal járultak hozzá a város intézményei állapotának
javításához.9 A 92.000/1948. VKM. rendelet írta elő az általános is-
kolák VI. és VII. osztályának megnyitását. Ezek az új osztályok legna-
gyobb létszámmal a gyárvárosi, a révfalui, a szenterzsébeti iskolában – a
munkások lakta területeken – indultak. 1949-ben Győrött a 15 általá-
nos iskola 400 nyolcadikos tanulójából 150 származott munkáscsaládból.
Az egységes nyolcosztályos általános iskolákhoz az 1946-ban megjelent
tanterv érvénytelen lett, ezért a tantervhez 1947 decemberében elkészült
tankönyveket 1950 júniusától kivonták. A középfokú polgári iskolák meg-
szűntek.

A város középiskoláztatási hagyományai nem új keletűek. Nagy múl-
tú gimnáziumai: a Czuczor Gergely Bencés Gimnázium, a Révai Mik-
lós Gimnázium és a Kazinczy Ferenc Gimnázium történelmi tradícióval
rendelkeznek. Győr – Pécs mellett – az az egyik város Magyarországon,
melynek középszintű iskoláztatási hagyománya a középkortól folyama-
tos. E hagyomány töretlen volt még a török hódoltság alatt is.10

1947-ben a három gimnázium mellett – melyből egy felekezeti a fiúk
számára, egy állami fiú- és egy leánygimnázium – a város két 1896-ban
és 1914-ben alapított kereskedelmi iskolával; három – két felekezeti és egy
állami – középszintű tanítóképző intézettel; három ipari intézménnyel – az
1901-ben alapított Győri Áll. Jedlik Ányos Gépipari és Állami Textilipa-
ri, az 1935-től működő Állami Felső Építőipari iskolával11 és egy Ipari

  8	 Győri Újság, 1948. január 15. április 7.
  9	 Győrmegyei Hírlap, 1948. június 18., augusztus 5., augusztus 13., augusztus 29., szep-

tember 5.
10	 Mészáros István (1988): Középszintű iskoláink kronológiája. Akadémiai Kiadó, Buda-

pest.
11	 Az Állami Felső Építőipari iskola név az 1920-as évek elnevezését őrzi, de már akkor

is középszintű intézményként működött. Kováts Gyuláné (1989): Kultúra és politika
Kornis Gyula közoktatáspolitikai tevékenységében. Győr. 96.

105

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Leányközépiskolával – rendelkezett, valamint az 1946-ban alapított Győri
Állami Zenekonzervatóriummal. Az ipari leányiskolát a győri Szent Or-
solya-rend tartotta fenn.

A három gimnázium és a kilenc szakirányú középiskola mellett két ipa-
ri szakiskola fogadta a diákokat. Győr 1884-től működő iparostanuló isko-
lája a Kossuth Lajos utcában, az Állami Gazdaképző Iskola pedig, mely
csak télen fogadta tanulóit, a Nádasdy Ferenc utcában működött.

Az államosítás fordulópont volt a hazai oktatásügyünk történetében. Egy-
ségesen kialakult a rendszerváltásig s többé-kevésbé napjainkban is ér-
vényben lévő iskolastruktúra, melynek szervezeti kereteit a nyolcosztá-
lyos általános iskolára épülő, érettségit adó négyosztályos középiskola, a
hároméves szakmunkásképző és a kétéves szakiskola adta. Ezt az intéz-
ményhálózatot a rendszerváltásig egyetlen törvény vagy kísérlet sem ren-
gette meg, annak ellenére, hogy a fordulat éve után a hazai iskolarend-
szerben több nagyszabású iskolareform, két oktatási törvény is napvilágot
látott 1989-ig.

Az 1949/50. évi tanévben minden győri középiskola neve megváltozott.
Országosan valamennyi középiskola gimnáziumi besorolást kapott. A
Vallás- és Közoktatásügyi Minisztérium 1949. évi szeptember 13-án kelt
1200-K-9/1949. IV. sz. rendelkezésével a tanítóképzők is pedagógiai ál-
lami gimnáziummá váltak. Így a győri bencés gimnázium Győri Állami
Czuczor Gergely Gimnázium lett. A rendelet egy évig tartó érvényessé-
gi idejében a középiskolák elnevezése a következő volt: Révai Gimnázi-
um, Általános Leánygimnázium (volt Apponyi A.), Gépipari Gimnázi-
um, Építőipari Gimnázium, Ipari Leányközépiskola (volt Orsolya-rendi),
Pedagógiai Fiúgimnázium, Pedagógiai Leánygimnázium, Közgazdasági
Fiúgimnázium, Közgazdasági Leánygimnázium, 20. Ipari Gimnázium
Textilipari Tagozat (Újkapu u. 2–4.). A Győri Szt. Orsolya-rendi Leány-
líceum és Tanítónőképző Intézet megszűnt.12

Az intézményektől 1949. október 10-én Dr. Imre József királyi tanfe-
lügyelő, Magyar István iskolai felügyelő és Dr. Zalka László iskolai ha-
tóság képviselője kért jelentést – dr. Gyalmos János főosztályvezető kör-
levele alapján – arról, hogy hány mikroszkóp van az iskola szertárában.
A kérés megfelelt annak az elvnek, miszerint minden intézkedést, mely
a lakosság ellenállását is kiválthatja, kísérjen a feltételek fejlesztésére irá-
nyuló felmérés.13

12	 Győri állami/azelőtt szt. Orsolya-rendi/leánylíceum és tanítóképző-intézet. 63/1947-
48. Közli: Kovátsné Németh Mária (2008): Győri tanítóképzés 1778 – 2008. Palatia
Nyomda és Kiadó Kft., Győr. 85.

13	 Jegyzőkönyv a MDP Győrmegyei Bizottság az 1948–1949. 1948. VI. 3-án tartott ülé-
séről. „Práth Károly instruktor számol be az egyházi iskolák államosításával kapcso-
latosan. Hangsúlyozta az emberséget, u.a. döntő szempont a tömegek megnyerése. A
katolikus reakció vereséget szenvedett…A református egyház már elfogadta az egyházi

106

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

2. Társadalom és iskola 1950–1989

A kommunista-szocialista társadalmi berendezkedés következtében az
állami intézményhálózat az 1950/51-es tanévben a korábbitól alapjaiban
eltérő új tantervvel kezdte meg működését. Az új tanterv új tankönyve-
ket kívánt alsó- és középfokon egyaránt. Az új ideológiai alapon létrejött
intézményhálózat tevékenységét az motiválta, hogy a kultúra olyan alap-
szükséglet, amelynek kielégítéséhez minden állampolgárnak joga van.
Ezért kizárólag az állam felel a kulturális intézmények létrehozásáért, vál-
lalva az ingyenes oktatást, az egyenlőtlenségek megszüntetése érdekében
pedig biztosítja, hogy egyforma tananyagot sajátíthasson el mindenki az
alapfokú oktatásban. Mindezek megvalósítására – a személyi és a tárgyi
feltételek hiánya, valamint a politikai eszmeiség következtében – erősen
centralizált, felülről vezényelt irányítás alakult ki. A gimnáziumok mel-
lett működő ipari, kereskedelmi, mezőgazdasági középiskolák négy évfo-
lyamúak, érettségivel zárulnak, s továbbtanulásra jogosítanak a felsőok-
tatási intézményekben való továbbtanulásra.

Az 1950. évi 40. sz. rendelet alapján 1950 szeptemberétől a szakirá-
nyú ipari gimnáziumok ipari technikumként folytatták tevékenységüket.
Az ipari technikum feladata volt, hogy „fejlődő iparunk részére a szoci-
alista nevelés elveinek megfelelően jól képzett, általános műveltséggel és
önálló kezdeményező erővel rendelkező technikusokat neveljen és a fel-
sőbb műszaki tanulmányokra előkészítsen”. A közgazdasági középisko-
lák az 1955. évi 38. sz. törvényerejű rendelet nyomán lettek technikumok.
Feladatuk, hogy alapos gazdasági szaktudást és általános műveltséget ad-
janak, vagyis a végzett tanulók képesek legyenek termelőmunkát végez-
ni vagy felsőoktatási tanulmányokat folytatni. A mezőgazdasági tech-
nikumok összefoglaló elnevezése az 1956. évi 10. sz. rendelettel lépett
érvénybe.

2. 1. Közoktatás az 50-es évek rendeletei és az 1961. évi oktatási
törvény tükrében

Az 1950-es éveket – a nehéz gazdasági helyzet ellenére – az iskola-
hálózat növekedése jellemezte. 1956-ban az 55 598 lakossal rendelkező
Győrött az iskolahálózat szélesedése a megnövekedett gyermeklétszám el-
helyezése problémáinak megoldását, a tanerők létszámának növekedését,
az elavult intézmények felújítását, a váltakozó tanítás és a szükségtanter-
mek számának növekedését jelentette.

iskolák államosítását. Aktívákat kell beállítani, s a pozitívumokra kell a hangsúlyt helyez-
ni.”

107

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Új óvodák létesültek: 1952-ben a Radnóti utcában (Szigetben) kezd-
te meg működését az Állami Óvoda; 1960-ban nyílt Kisbácsán, 1961-ben
Ménfőcsanakon óvoda, s 1965-ben alapította Győr Városi Tanácsa az At-
tila úti óvodát. Az új óvodák létesítése ellenére – a gyermekek magas lét-
száma és egyenetlen eloszlása miatt – a zsúfoltság továbbra is nagy volt
az alsófokú intézményekben.

 Az alapfokú problémák megoldásához jelentősen hozzájárult a két új
általános iskola (Bercsényi és Mayer) építése, amelyek egy új iskolaszerke-
zet, a 12 osztályos iskola részeként kezdték meg működésüket. Az isko-
lák létszámának növekedése a város és a térség lakosságának növekedésé-
ből adódott, de jelentős szerepe volt ebben a technikumok létrejöttének.

Lényeges gyarapodás és struktúraváltás történt a középszintű oktatás-
ban. Az érettségit adó középiskoláknál a gimnáziumok száma növekedett.
A Czuczor Gergely, a Révai Miklós és a Kazinczy Ferenc gimnáziumok
és az 1950-es években gimnáziumként nyilvántartott zenei középisko-
la mellett 1956-ban Győr Újváros és Sziget határán új épületekben fo-
gadta az általános és középiskolás diákokat a 12 osztályos (8+4) Bercsényi
Miklós Általános Iskola és Gimnázium. A Rózsa Ferenc (ma ismét Apáca
u.) utcában – az egykori Orsolya-rendi intézmény helyén – a Zrínyi Ilo-
na Gimnázium kezdte meg működését. Az évtized végén, 1959-ben ala-
pította Győr-Sopron Megyei Tanácsa Révfalu II. sz. Oktatási Egységét,
amely 1960-tól 12 osztályos Mayer Lajos Általános Iskola és Gimnázium-
ként működött.

A középszintű tanítóképzők 1959 őszére megszűntek, a győri tanítóképző
Felsőfokú Tanítóképző Intézet lett. Így a 12 középiskolai intézményből
a hét gimnázium mellett az 1960/61-es tanévben is csak öt szakirányú kö-
zépiskola volt, mint 1947-ben. A jogelődökkel rendelkező Közgazdasági
Technikum Ipari Tagozat és a Közgazdasági Technikum Pénzügyi Tago-
zat, a Jedlik Ányos Közlekedési és Gépipari, a Rejtő Sándor Fonó- és Szö-
vőipari, valamint a Hild József Építőipari Technikum fogadta Győr város,
a megye, illetve részben Komárom és Vas megye tanulóit. Ezek a szak-
irányú, nagy tradícióval rendelkező iskolák jelentős szerepet töltöttek be
a város társadalmi, gazdasági innovációjában. A technikusképzés kvalifi-
kált szakembereket bocsátott ki a régió térségébe.

A középiskolák 1950-es években elkezdődött növekedése, bővülése
1947-hez képest intézményi számokban nem jelentkezett, mert a három
új intézmény – Bercsényi, Zrínyi, Mayer – az államosítással megszűnt
felekezeti tanítónőképzőt és az ipari leányközépiskolát, valamint a fel-
sőfokúvá vált – korábban koedukálttá összevont – tanítóképző „hiányát”
pótolta. Az új intézmények, amelyek gimnáziumként kezdték meg mű-
ködésüket, elsősorban 1960-ban és az évtized első felében rendkívül ma-
gas létszámú 14 éves korosztály továbbtanulási igényeit segítették kielé-
gíteni. A klasszikus középiskolai intézmények anyagi és személyi feltételei – a

108

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

magas létszámok ellenére – jó színvonalúak voltak. A központi irányelvek-
nek megfelelően átminősült intézmények – a zenei intézmény gimnázium
lett, a szakirányú középiskolák technikumokká váltak – országos ered-
ményeikkel váltak elismertté. 1960-ban országosan a középiskolai intéz-
mények 61%-a gimnázium volt, 39%-a technikum. Győr városában ez az
arány lényegesen jobb, a középiskolák 48,3%-a gimnázium és 51,7%-a
technikum. A középiskolák funkciója a társadalmi változásokkal (fejlő-
dő gazdaság és növekvő szakemberszükséglet) együtt a minél szélesebb
körű beiskolázás volt.

Az 50-es évek elején a Rákosi-rendszerben megindult demonstra-
tív építkezések részeként készült el Győrben a Gyárvárosi Tanulóváros,
az Ipari Tanulók Iskolája.14 A szakmunkásképzést hagyományosan a már
1884-ben alapított 401. sz. Iparostanuló Iskola végezte. Győr meghatáro-
zó intézménye lett a Nehézipari Minisztérium által 1950-ben alapított új
szakmunkásképző, a 400. sz. Iparitanuló-iskola, melynek felügyeleti szerve
a Munkaerő Tartalékok Hivatala volt (MTH). A középfokú szakiskola
hatalmas objektuma is hirdette – a 18-20 választható vasasszakmájával –
a szakmunka fontosságát. Az intézményt Győr meghatározó ipari gyára,
a Wilhelm Pieck Vagon- és Gépgyár nyomán nevezték el MTH 400. sz.
Wilhelm Pieck Iparitanuló Intézetnek (1952–1956 között), melyet 1957-től
a MÜ.M 400. sz. Ipari Tanuló Intézetének hívtak.15

Országszerte megindult a fokozott iparosítás. Győr-Sopron megye
már addig is iparában, mezőgazdaságában jól fejlett térség volt. Győrt a
korabeli sajtóban – magas iskoláztatási mutatói, tradíciói, kulturális örök-
sége ellenére – „a nagy iparváros”-ként emlegették.16

Az 1961. évi III. sz. törvény, a szocialista társadalom első oktatási tör-
vénye elsősorban az erősen humán beállítottságú iskolaszerkezeten kívánt
változtatni. A törvény a Magyar Népköztársaság oktatási szervezete szá-
mára előírja, hogy „váljék szorosabbá iskoláink kapcsolata az élettel, a gya-
korlattal, a termeléssel. Minden iskolatípus készítse elő tanulóit a termelőmun-
kában való részvételre.” Ez a rendelkezés az általános középfokú oktatásra
való áttérés időszakában a szocialista iskola társadalmi funkciójának is
eleget kívánt tenni azzal, hogy megcélozta a tanuló ifjúság fizikai munká-
ra, az anyagi termelésben való részvételre történő felkészítését. Az 1961.
évi törvény következményeként valamennyi iskolatípusban a változás az
1963-ban életbe lépő új általános iskolai tantervekben s ennek nyomán
a teljes körű tankönyvcserében volt egyöntetűen mérhető.17 A termelő-

14	 Rechnitzer János (2016): A területi tőke a városfejlődésben. A GYŐR-KÓD. Dialóg Cam-
pus Kiadó, Budapest – Pécs. 60.

15	 MÜ.M: Munkaügyi Minisztérium.
16	 Rechnitzer: i. m. 59.
17	 Tanterv, 1962. A bevezetés folyamatosan történt, a 8. osztály csak az 1967/68-as tan-

évben került sorra. Ballér Endre (1996): Tantervelméletek Magyarországon a XIX–XX.

109

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

munkával való szoros kapcsolatteremtés érdekében 1962-től az általános
iskolák minden osztályában – elsőtől a nyolcadikig – bevezetésre került a
gyakorlati foglalkozás című tantárgy.18

A reform által idealizált iskolatípus a szakközépiskola és a „politechni-
záció, amely a magyar iskolarendszer központi és leghagyományosabb intéz-
ményét, a gimnáziumot támadta meg”.19 Győrben is a középiskolákban és
a gimnáziumokban a humán–reál vegyes kombinációk (a reál osztályban
az eleve magasabb óraszámú matematika, ábrázoló geometria, a kötelező
orosz nyelv mellett a kijelölt „választott” nyelv például a klasszikus hu-
mán műveltséget nyújtó latin volt) továbbélése mellett a Kazinczy Ferenc
Leánygimnáziumban megjelent az „5+1”-es (5 nap tanítás, 1 nap üzemi
gyakorlat), sőt a „4+2”-es oktatási forma a Révai Miklós Gimnázium-
ban. A törvény nyomán létrejött az új szervezeti keret is, a szakközépisko-
la. Ez utóbbi a központi irányelvek gyors végrehajtása érdekében először a
gimnáziumokban valósult meg, majd fokozatosan alakultak át a szakirá-
nyú középiskolai képzést nyújtó technikumok is szakközépiskolákká.20

Az új célkitűzésekkel együtt járt az 1960-as években a demográfiai
hullám emelkedése s ez utóbbi „levezetésére” az intézmények számának
növekedése. A több mint 10 000 általános iskolást 1966-tól 24 alsófokú
(23 általános + 1 speciális) iskola fogadta. Az intézmények gyarapodása
jelentősen hozzájárult az általános iskolák szükségtantermeinek kiváltá-
sához. Az 1960-as évtized második felében Győr északkeleti peremén a
városrendezés során kialakított új utcák lakásaiba többnyire fiatalok köl-
töztek. A gyárvárosi iskola, amely 1990-ben már a 20 tantermes Balassi
Bálint Iskola, 1967-ben kezdte meg működését. Ugyanekkor a győrsza-
badhegyi József Attila Állami Általános Iskola gazdagodott egy új épület-
tel a családi házakkal gyarapodó városnegyedben. 1969-ben nyitotta meg
kapuit az első lakótelepi iskola Adyvárosban, az Ady Endre Általános Iskola.

A demográfiai iskolahullám eredményeként megnőtt középiskolázta-
tási szükségletek levezetését elsősorban a továbbtanulási igény kielégíté-
se, a továbbtanulási lehetőség biztosítása s nem a célirányos oktatáspoli-
tika vezérelte. A „falvaknak is középiskolát” mozgalom nyomán a Győrhöz
kapcsolt Méntőcsanakon is tiszta profilú gimnázium létesült. A korban té-
vesen feltételezték, hogy a gimnázium típusú iskola működtetése kíván-
ja a legkevesebb anyagi ráfordítást.

században. Országos Közoktatási Intézet, SZÜCS BT., Dunakeszi. 116.
18	 Mészáros István (1991): Magyar iskolatípusok 996–1990. Országos Pedagógiai Könyv-

tár és Múzeum, Budapest.
19	 Setényi János (1992): Az 1961. évi III. (oktatási) törvény politikai vázlata. In: Az okta-

tási törvénykezés hazai történetéből. (Felelős szerk. Balogh László.) Országos Pedagógiai
Könyvtár és Múzeum, Budapest. 64–69.

20	 Kovátsné Németh Mária (1996): Győr középszintű iskolái. Település – Iskola – Társada-
lom. Széchenyi Nyomda, Győr. 337.

110

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

Győr érettségit adó középfokú intézményeinek száma 1965-ben 15-re
emelkedett. A két újonnan indított létesítmény a Gárdonyi és a Szabolcska
utcában tiszta profilú gimnáziumként kezdte meg működését az 1960-as
évtizedben. A felekezeti gimnázium kivételével az addig működő nagy múltú
és kevésbé nagy múltú gimnáziumok mindegyike kapott egy vagy több szak-
középiskolai, illetve szakmunkásképző profilt; a két szakmunkásképző intézet
egy-egy szakközépiskolai osztályt. A technikumok eredeti funkciójuk sze-
rint működtek.

A központi elképzelések és elvárások megvalósításában élen járt Győr.
A nagy múlttal rendelkező Révai Miklós Gimnáziumban már 1961/62-ben
megindult a szervesvegyipari szakközépiskolai osztály, mely 1971/72-től
textilvegyipari szakközépiskolává fejlődött. A profilok sokszor változtak
a 14 év alatt. Például volt az iskolában mezőgazdasági elektromos beren-
dezést szerelő és növényvédő osztály is. Ezek a „4+2”-es szakközépiskolai
osztályok nehéz terhet róttak az iskolára. Az eredetileg nem ilyen típu-
sú iskolának tervezett épületben a legnagyobb igyekezettel sem lehetett
megfelelő tanműhelyeket létesíteni, hozzáértő szakoktatókat foglalkoz-
tatni.21 A Kazinczy Ferenc Leánygimnáziumban az 1961/62-es tanévben
az újonnan indított nyolc első osztály számára az intézmény alagsorá-
ban nyolc különböző szakmának alakítottak ki tanműhelyeket. A nem
választható szakmában kötelező volt szakmunkás bizonyítványt szerez-
ni az érettségi előtt. 1963-tól pedig koedukált egészségügyi szakközép-
iskolai, majd a tanítójelöltek számára pedagógiai osztályok indultak az
intézményben.22

A két, tradicionálisan kiváló gimnázium tanulóinak túlterheléséről
sohasem szóltak. A Révai Miklós Gimnázium 14 éves szakközépisko-
lai tevékenységének gyors profilváltásai csak példaként szolgálnak ar-
ra, hogy az 1961. évi III. törvény megvalósítására irányuló szándékok
ebben az esetben nem a valós társadalmi szükségletek kielégítésére, ha-
nem a központi elképzelések, utasítások gyors, példamutató végrehajtá-
sára irányultak. Mindkét intézményben magasan kvalifikált, meghatá-
rozó tanáregyéniségek – a Révaiban: Tamás Imre fizikus, Bodri Ferenc
művészettörténész, dr. Kresadló Ferenc biológus, Gaál Lajos testneve-
lő, Bana József kollégiumigazgató;23 a Kazinczyban: Dr. Lakatos Lász-
ló, a latin nyelv tanára, Z. Szabó László dramaturg, a Szép Magyar Be-
széd verseny elindítója, Molnár Márta, a magyar szakkör vezetője és a
művészet elkötelezettje, Kolozsvári Ernő, a fizika tanításában, a művé-

21	 Federmayer István (1988): A gimnázium. Révai Miklós Gimnázium, Jubileumi év-
könyv. 67. Győr.

22	 A szerző az intézmény volt diákja, a magyar szakkör egykori titkára.
23	 Dr. Németh Ferenc ny. igazgató, nemzetközi borbíró és baráti köre (volt révaisok) tör-

téneteikkel a tanári kar egészét is örömmel ismertették. Interjú: 2019. febr. 23. Farád,
Áldos Panzió.

111

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

szet pártolásában mint gyűjtő, majd polgármesterként példa – tanítot-
tak, adtak példát szakmai tudásukkal, emberségükkel, következetes, fe-
lelős magatartásukkal.

A középszintű négyéves technikumok a 60-as évek második felében
alakultak szakközépiskolákká. A Hild József Építőipari Technikum
1967-től Hild J. Építőipari Szakközépiskolaként folytatta tevékenységét.
A négy évfolyam elvégzése után a diákok érettségi-képesítő vizsgát te-
hettek, s ezzel szakközépiskolai végzettséget is szereztek. A technikusi
képesítést az érettségi után kétéves igazolt szakmai munkaviszony után
egyéves levelező rendszerű oktatással és technikusminősítő vizsgával sze-
rezhették meg. A Jedlik Ányos Közlekedési-Gépipari Technikum is in-
dított szakközépiskolai osztályokat, de nevében és a gyakorlatban is fo-
lyamatos volt a technikus nappali tagozatos képzés a 70-es évtizedben is.

2. 2. Középpontban a szakemberképzés

Az 1970-es évtizedben felgyorsult gazdasági fellendülés, a nagyvárossá
válás (a lakosság megkétszereződött) egyik szembetűnő jellemzője a la-
kások gyarapodása, a lakótelepek kialakulása. Új lakótelepek épültek már
az 50-es években is (Richards-gyári lakótelep, Szigeti lakótelep), a 60-as
években az Ady Városi Lakótelep; de a látványos évtized a 70-es évek volt
(lakásépítés, majd az évtized végétől a történelmi Belváros rekonstruk-
ciója).24 A Minisztertanács által 1971-ben jóváhagyott Országos Tele-
püléshálózat-fejlesztési Koncepció megvalósulása folytán Győr része lett
Győrszentiván, Ménfőcsanak és Gyirmót.25 Győr lakossága 100 000-re
növekedett. Az 1971-es tanácstörvényben Győr – Debrecen, Miskolc,
Pécs, Szeged mellett – megyei várossá alakult. A megyeszékhelyek ren-
delkezésére álló erőforrások hozzájárultak Győr intenzív fejlesztéséhez.26

Mérföldkő volt a változásokban – hazánkban és Győrben is – az 1970-
es évtized. Győrben az óvodai intézmények száma 19-re emelkedett. Ki-
lenc új óvoda nyílt: 1970-ben létesült a Belvárosi, 1974-ben és 1975-ben
kettő-kettő, 1976-ban három és 1978-ban egy óvoda, többségük új épü-
letben az új lakótelepen, Adyvárosban. Az intézményhálózat növekedése
követte a lakosság növekedését, Marcalvárosban öt óvoda létesült 1980 és
1987 között. Új óvoda épült 1980-ban a Tarcsay Vilmos utcában és 1981-
ben Révfaluban, így 26 városi alapítású óvoda fogadta az évtized végén
a gyermekeket. Óvodát működtetett a Győr-Sopron megyei Tanács VB
által 1976-ban alapított speciális Foglalkoztató Iskola és Nevelőotthon,

24	 Rechnitzer: i. m. 61.
25	 Országos Településhálózat-fejlesztési Koncepció 1007/1971. (III. 6) Korm. sz. határo-

zat.
26	 Rechnitzer: i. m. 73.

112

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

mely a Radó Tibor gyógypedagógiai intézmény mellett a második in-
tézmény volt Győrben, amely speciális nevelési igényű gyerekek tanítását,
fejlesztését vállalta. Az intézmény 1977. március 7-én nyílt meg a Gőcze
Géza utcában, s kezdettől fogva óvodai és iskoláskorú gyermekek fejlesz-
tését végezte. 1977 tavaszán 3 óvodai és 4 iskolai csoport 53 tanulójával
kezdte meg munkáját, s szeptemberben ez a szám 167 főre bővült. Eb-
ben az intézményben folytatta tevékenységét a Tanulási képességeket vizs-
gáló Szakértői és Rehabilitációs Bizottság is.27

Az 1970-es évtized három újonnan átadott általános iskolájából kettő
(1973 – Móra, 1976 – Fekete István) Adyváros, egy pedig (az 1978-ban
átadott Ortutay) a József Attila lakótelep igényeit szolgálta.28 Az első la-
kótelepi intézmény (Ady) kivételével ezek az iskolák korszerű tárgyi fel-
tételekkel (pl. tanmedence) rendelkeztek, de több mint ezer gyermeket be-
fogadó mamutintézmények voltak.

1970-ben az országban a középiskolák 61%-a még gimnázium, 14%-a
technikum és 25%-a szakközépiskola volt.29 Győr városának 14 érettsé-
git adó középiskolájából a tiszta profilú gimnáziumok száma kettőre csökkent
(14,3%), az egyik felekezeti intézmény, a másik a Ménfőcsanakon alapí-
tott, általános iskolával közös iskola volt. Vegyes típusú intézményként
(gimnázium + szakközépiskola) működött három iskola (21,4%), s ki-
lenc szakközépiskolaként folytatta tevékenységét (64,3%). Közülük egy-
ben – a Jedlik Ányos Gépipariban – 1970-ben volt középszintű techni-
kusképzés.

Az intézmények szakközépiskolai átalakulása a megyeszékhelyen jelentős
profilbővítéssel járt. A hagyományos szakmai irányok mellett az 1960-
ban még 120 fős Bercsényi Gimnáziumból 1970-re 500 fős közlekedési,
a Gárdonyi úti gimnáziumból (Pattantyús) 500 fős ipari szakközépisko-
la lett; a 12 osztályos (általános iskola + gimnázium) Mayer gimnáziumi
osztályai helyett vízügyi szakközépiskolai, 1974-től a Zrínyi Ilona Gim-
náziumban óvónőképző szakközépiskolai osztályok indultak.

Az 1970-es évtizedben a szakmunkásképzés bővítése, a szakközépisko-
lák arányának további növelése lett a központi cél a demográfiai feszültségek
levezetésére. Történt ez annak ellenére, hogy már az MSZMP 1972-es
pártértekezlete is megfogalmazta, hogy a szakközépiskolák sem a felső-
fokú továbbtanulásra, sem a gyakorlati munkára (szakmunkás-tevékeny-
ség) nem készítenek fel kellő mértékben.30

27	 Rajtáné Szabó Zsuzsanna a Bizottság vezetője, majd igazgatója volt 1979–2014 között.
Interjú: 2019. 02. 17.

28	 Győr általános iskolái 1988. (Szerk.): Honvári János. Győr Megyei Városi Tanács, Győr.
1989.

29	 Kováts Gyuláné (1990): A középiskolák, mint a szellemi erőforrások fő színterei. MTA
RKK, Pécs. Kézirat. 104.

30	 Az állami oktatás helyzete és fejlesztésének fő feladatai. Kossuth Könyvkiadó, Budapest.

113

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Győrött 1969-ben a Régi Veszprémi úton és 1975-ben a Nagy István
utcában került átadásra új, modern szakmunkásképző intézmény, az előbbi
(Veres Péter) mezőgazdasági, az utóbbi kereskedelmi és vendéglátóipa-
ri profillal. Az 1970-es évek közepétől a Rejtő Sándor Textilipari Szak-
középiskolában is megindult a szakmunkásképzés. Ezzel Győr városá-
ban ötre emelkedett a szakmunkásképzést folytató intézmények száma.
A szakmák legszélesebb kínálatával továbbra is a 401. számú (50 szakma)
és 400. számú (18 szakma) Ipari Szakmunkásképző Iskola rendelkezett.

3. A szocialista iskolarendszer reformja: új tantervek –
új tankönyvek, körzetesítés–integráció, a második oktatási
törvény (1985) és hatása 1978–1990

„Győr, az intenzíven iparosodó központ leképezte a hazai irányokat”,
melyek 1945-től a nyolcvanas évekig tartottak. Ekkorra érte el Győr la-
kossága a 120–130 ezer, a Marcalvárosi lakótelepek kiépülésével pedig
az 1980-as évtized végére a 125 000 főt. Az elemzők a 60-as évek népes-
ségnövekedése kapcsán a század végére 170–180 ezer lakost prognoszti-
záltak. A természetes szaporodás azonban más irányt vett, 1990–1999-
ig zuhanásszerű volt a csökkenés. 31

Az 1950–1990 közötti 40 év iskolapolitikájában a korszak harmadik
nagy reformja az 1978-ban életbe lépő új tantervekkel és az új tanköny-
vekkel kezdődött. Az 1971-es településfejlesztési koncepció szemléletét
erősítő minisztertanácsi határozat az intézmények közötti különbségek
csökkentése érdekében megcélozta az iskolaközpontok kialakítását, a kör-
zeti iskolai és diákotthoni hálózat célcsoportos beruházásaira irányuló
tervek kidolgozását, a körzetesítést. Győr város óvodáiban körzeteket ala-
kítottak, az általános iskolákban általában az integrációt valósították meg.
Ezt az Európa-szerte elindult iskoláztatási gyakorlatot hazánktól nyu-
gatra is megvalósították, de más megoldásokkal, nevezetesen a feltéte-
leket megteremtették, a személyi funkciók nem csorbultak.32 A monu-
mentalitásra való törekvés jegyében nevelési szempontból kezelhetetlen
integrált intézményeket – mamutiskolákat – hoztak létre alsó- és középfo-
kon egyaránt. Ez megtörtént annak ellenére, hogy minden határozat és
rendelet kiemelt feladatként az iskolai nevelés színvonalának fejlesztését
fogalmazta meg. Nevelés azonban az ilyen integrált intézményekben –
már pusztán abból a tényből fakadóan is, hogy a nevelő és a „nevelendő”
nem ismeri egymást – abszolút lehetetlen.

1981. 479.
31	 Rechnitzer: i. m. 150–151.
32	 Kováts Gyuláné (1990): Würzburg, az iskolaváros. In: Köznevelés, június 15.

114

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

Ennek ellenére a 3324/1977. sz. Minisztertanácsi határozat alapján a
105/1979 (M.K.J.) OM. számú miniszteri utasítással életbe lépett a ta-
nácsok által fenntartott óvodák és az alsófokú nevelési-oktatási intézmé-
nyek szervezeti összevonása. A cél: a közoktatás szervezetének egyszerűsíté-
se, az óvodák és az alsófokú nevelési-oktatási intézmények szétaprózottságának
megszüntetése, az adminisztráció csökkentése, a nevelő-oktató munka eredmé-
nyességének javítása volt.33 A rendelkezés a lehetőséget kínálta fel. A dön-
tést a felelős tanács hozta meg az illetékes szakigazgatási szervek vélemé-
nyének kikérésével.

Az 1979/80-as tanévben Győrött – az utasítás megjelenése után azon-
nal – megkezdődött az óvodai körzetek kialakítása, az intézmények össze-
vonása. 1980-ban a 42 épületben működő óvodai tanulócsoportokat 15
körzetté alakították. Az összevonások eredményeként 16 csoportos „óvo-
dai intézmények” is létrejöttek, annak ellenére, hogy a fent említett uta-
sítás az összevonható csoportok maximális számát 14-ben jelölte meg. Az
óvodák megnevezését a körzet és a szám (pl. 1. sz. Óvodai körzet) jelölte.

Az óvodákban a demográfiai csúcs az 1970-es évtized végére, az 1980-
as évtized első harmadára esett. A szervezeti rendszert ez csak annyi-
ban érintette, hogy a lakótelepeken épült új óvodák mellett átmeneti, ún.
„lakásóvodákat” is kellett nyitni. Az 1980/81-es tanévben 42 épületben a
4940 óvodai férőhelyre 6507 gyermeket vettek fel 186 óvodai csoportba.
A gyermeklétszám a legkisebb óvodai csoportban is 37 volt. Az évtized
közepére az óvodások száma mintegy 1000 fővel csökkent, és az épületek
száma növekedett, 52 lett. Így az egy óvodai épületben elhelyezett óvodás
gyermekek legmagasabb száma 275, a legalacsonyabb 16 volt. A létszám
nem volt meghatározó a körzet, illetve egység létrejöttében. Az egyes vá-
rosrészek óvodáinak kihasználtsága között aránytalanságok álltak fenn.
Zsúfoltság volt Marcalváros óvodáiban és Bácsán. A zsúfoltság mindig
az új lakótelepeken nyíló óvodákban jelentkezett. A fogadókészség javí-
tása ellenére a szakigazgatási szervek az új lakótelepeken átirányítással
is igyekeztek csökkenteni a zsúfoltságot. Az évtized végére a gyermekek
száma tovább csökkent, s 1990-ben 43 épületben a 4895 férőhelyen 4831
óvodást fogadtak 197 csoportban. Az integráció nem szüntette meg az egy-
ségek szétaprózottságát, a nevelő-oktató munka hatékonyságának emelé-
se pedig már a gondolat megszületésekor is minden pedagógiai elvet fi-
gyelmen kívül hagyó illúzió volt. Mindezek ellenére a szétválások csak a
rendszerváltást követően történtek meg, továbbra is engedélyhez kötöt-
ten. Bár az első – a volt 9. és 11. számú – óvodai körzet szétválását 2-2
önálló egységre 1987/88-tól engedélyezte a Győr megyei Városi Tanács.
Ezzel lassú ütemben megindult az integrált egységek, a körzetek szétvá-

33	 Művelődési Közlöny, 1979. 7. sz.

115

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

lása (éves szinten egy-egy). Az 1991/92-es tanévben két integráció vált
szét, így a körzetek száma 24 lett.

A szétválási folyamatban sem volt meghatározó az egységek gyermek-
létszáma, mert a szakmai irányultság nem tette lehetővé. Így önálló egy-
ségként működött az 1991/92-es tanévben a 22 gyermeket fogadó Wal-
dorf (belvárosi) óvoda, mely a Rudolf Steiner által kidolgozott pedagógiai
módszerrel működött. A Bástya úti óvodában működő kísérleti csoport
tevékenységét anyagiakban is jelentősen segítette a győri Waldorf Peda-
gógiai Társaság.

A 80-as évtized második felében – az óvodai nevelési program, valamint
az 1985. évi oktatási törvénnyel való ismerkedés után – fellendült a város
óvodáiban a Művelődésügyi Minisztérium által kiírt pályázatok iránti ér-
deklődés. Ennek eredményeként jelentős anyagi támogatást nyertek „A
mozgássérült gyerekek integrálása az óvodai közösségbe”, a „Közlekedé-
si ismeretek gyakorlása az óvodában”, az „Egészséges életmód helyi gya-
korlatának kidolgozása” és a „Gyermekcsoport az óvodában” című pályá-
zatok. Helyi, városi kezdeményezés következtében kísérleti német nyelvi
csoport működött, zenei óvodai nevelés s a beszédfogyatékos gyermekek
nem elkülönített csoportban történő nevelése folyt egy-egy körzetben.
Ezek a speciális tevékenységek az intézmények vállalkozását, pedagógi-
ai munkájuk igényességét jelzik.

Az integráció Győr város általános iskoláit is erőteljesen érintette. El-
sősorban a nagy múltú intézmények kerültek összevonásra. Ezen intéz-
mények befogadó képessége az épületek elhelyezkedése, adottságai révén
ugyanis nem volt bővíthető. Így a 4-500 főt foglalkoztató intézményeket
integrálták. Már 1978-ban létrejött a 110 éves Kossuth Lajos és az Engels
iskola, majd 1980-ban a Kossuth és a Gorkij iskola összevonása: a kettős
integráció.34 1979-ben a révfalui (1911 óta funkcionáló) Németh László
János Általános Iskola (Kisbácsa) és a Mayer Lajos 12 osztályos intéz-
mény általános iskoláját vonták össze; majd 1980-ban Győrszentivánban
egyesült két iskola, illetve Győr belvárosában a 2. sz. Általános Iskolai
Körzet néven integrálták a századfordulótól működő Radnóti és Bartók
Általános Iskolát. Ez utóbbiak mindegyike megőrizte hagyományait. A
Radnóti Általános Iskola rangos angol tagozatú, a Bartók Általános Is-
kola elismert zenei tagozattal működő intézmény.

Az 1980-as évtizedben mindössze egy integráció szűnt meg a minden-
nemű feltétel hiányában összevont intézmények között. 1986. augusz-
tus 1-től a Győr megyei Városi Tanács a Győrszentiváni tantestület kéré-
sére megszüntette az integrációt oly módon, hogy a Móricz Zsigmond és a
Váci Mihály általános iskolák szakmailag önállóak lettek, de a gazdasá-
gi ügyeket a „fölérendelt” – Váci Mihály – iskolában intézték továbbra is.

34	 A Kossuth Lajos Általános Iskola Története. Győr. 1984. 1–48.

116

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

Ebben az évtizedben egyrészt a demográfiai hullám emelkedése, más-
részt az új városrészek kialakulása és fejlődése következtében öt új álta-
lános iskolai intézmény épült. Közülük egy Győrszabadhegyen 1983-ban, s
négy az új lakótelepen, Marcalvárosban (volt Kun Béla lakótelep). A négy
Marcalvárosban épült intézmény közül kettő Általános Művelődési Köz-
pontként funkcionált. Az iskolák közötti távolság 500–1000 méter, en-
nek ellenére a túlzsúfoltság mindig a legújabb intézményben jelentkezett,
melyek az újonnan épített, átadott lakások tőszomszédságában voltak. A
közelség adta lehetőséget nehezen győzte le Győr általános iskoláinak
gazdag idegen nyelvi és fakultációs választékának kínálata.

A 27 alsófokú intézmény 24 általános iskolája közül 12 iskola indított
1980–1983 között második idegen nyelvet (németet, angolt, franciát), sőt
az Ortutayban a tanulók a francia mellett latint, németet is tanulhattak.
A tagozatos iskolák száma Győrött rendkívül magas volt. A nyelvi tago-
zat mellett rajz (Heszky), matematika (Móra, Kossuth), balett (Gombos),
testnevelés (József Attila, Kossuth, Móra), zene (Kodály, Bartók, Kálvá-
ria út) tagozat nyolc intézményben volt.35

Az 1984-ben indított általános iskolai fakultációs tantárgyak körében
egyes iskolák ugyancsak gazdag lehetőségeket kínáltak diákjaiknak. A
legnépszerűbb nyelvi, számítástechnikai ismeretek mellett indult pos-
taforgalmi, képzőművészeti, közlekedési (Zalka), dísznövénykertésze-
ti (Váci), műszaki rajz (Ortutay, Gombos, Ady), könyvkötő, gépszerelő
(Kossuth), csecsemőgondozó, varró (Balassi) szabadon választott kötele-
ző tantárgy.

A nagy létszámú iskolák merítési bázisa is magas volt. A győri diákok a
szaktárgyi ismeretekben jelentős, szép országos eredményeket mondhatnak ma-
gukénak. Az előbbiek is bizonyítják, hogy az 1980-as évtizedben az ál-
talános iskolák kezdeményezőkészségét, megújítási szándékát nem lehet
kétségbe vonni. Az 1985. évi 1. törvény az oktatásról lendületet adott, an-
nak ellenére, hogy az alapvető cél továbbra is változatlanul a szocialista
nevelés volt. A törvény pozitívuma, hogy az iskolák élhettek az autonó-
mia deklarálásával, s lehetővé tette az alternatív tantervek és tankönyvek
használatát, a pedagógiai kísérletek elindulását. 1988-tól bevezetésre ke-
rült a Zsolnai József által kidolgozott értékközvetítő és képességfejlesztő
program.36 Kritikus utalásai a nevelés és oktatás hatékonyságának növe-
lésére és a gyakorlati oktatás előtérbe helyezésére, valamint a világnéze-
ti tudatosságra utaltak. A törvény nyomán újra megfogalmazták a győri
tanárok, hogy szükséges a pedagógusok presztízsének növelése az állam

35	 Győr általános iskolái 1988. (Szerk.): Honvári János. Győr Megyei Városi Tanács, Győr.
1989.

36	 A programot Győrben Csordás Éva igazgatónő valósította meg az Ortutay Gyula Ál-
talános Iskolában.

117

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

által; az iskola szakmaiságát csak a pedagógiának mint tudománynak a
kellő elismerésével lehetséges erősíteni.37 Győrben a törvényt követő-
en – rövid idő alatt is – jelentősek voltak az alsófokú kezdeményezések, bár
többnyire egyéni intézményi innovációk maradtak. A megszerzett inno-
vatív ismeretek bővítésére kismértékben került sor a város középiskolái-
ban, például a hét évig angol tagozaton tanuló diák a középiskolában az
angol tagozaton ugyanott kezdte tanulmányait, mint azok a társai, akik
még sohasem tanulták ezt a nyelvet. Ugyanakkor országszerte ismertté
vált az Ortutay Gyula Általános Iskolában 1989-ben elindított értékköz-
vetítő és képességfejlesztő pedagógiai program.

A 24 általános iskola mellett három speciális iskolája volt Győrnek: a
Liszt Ferenc Állami Zeneiskola, mely 1946-ban egyesült a Győri Álla-
mi Zenekonzervatóriummal; a Radó Tibor Általános Iskola és Speciá-
lis Szakiskola elődje, az 1946-ban létrehozott Állami Gyógypedagógiai
Iskola, melyben a Defektológiai Állomás is működött. Az Általános Is-
kola 1987-től bővült a középfokú speciális szakiskolával, majd 1989-ben
a rendszerváltozás nyomán, élve a lehetőséggel, felvette első igazgatója,
Radó Tibor nevét. A gyógypedagógiai tudomány alkalmazásával vég-
zi a tanulásban akadályozott tanköteles tanulók nevelését és oktatását,
az értelmileg akadályozott gyermekek fejlesztését integrált formában és
csoportban, a tanköteles korú autista fiatalok oktatását. A harmadik in-
tézmény 1989-től, a korábbi Foglalkoztató Iskola és Nevelőotthon, diá-
kotthoni feladatával bővülve, Bárczi Gusztáv Óvoda, Általános Iskola és
Diákotthon néven folytatta tevékenységét. Mindhárom intézmény évti-
zedek óta segíti a város lakosságát speciális igényeinek kielégítésében, a
tehetségek gondozásában, illetve az alapismeretek elsajátításában.

Az 1978-as új tantervek bevezetése után a középiskolai intézményhá-
lózat profilja jelentősen átalakult. A megszűnt falusi gimnáziumok (pl.
Ménfőcsanak) helyett új gimnázium nem létesült, hanem tovább növe-
kedett a szakközépiskolai profillal működő intézmények száma. A gimnázi-
umok aránya országosan 31,6%-ra esett vissza, ugyanakkor a szakkö-
zépiskoláké 51%-ra emelkedett. A két intézmény kombinációjából már
17,6%-os arányban megjelent az ún. vegyes típusú iskola.

Győrött 1980-ban a felekezeti gimnáziumon kívül egyetlen tiszta profilú
gimnázium sem volt. A város érettségit adó intézményeinek száma ugyan-
úgy 14, mint 1970-ben; a ménfőcsanaki gimnáziumi osztályok megszűn-
tek. A 14 intézmény 29%-a vegyes típusú iskola, 64%-a szakközépisko-
la. Ezek az arányok jóval magasabbak az országos átlagnál. A megszűnt
ménfőcsanaki gimnáziumi osztályok helyett a Veres Péter Mezőgazdasá-

37	 Boros Bálint (1987): Gondolatok az iskolai önállóságról. In: Hogyan? pedagógiai mód-
szertani kiadvány. (Szerk.): Zalka György és Z. Szabó László. KTMF Nyomda, Győr.
2–3.

118

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

gi Szakmunkásképző Intézetben indultak új szakközépiskolai osztályok
az új tanterv bevezetésével egy időben. 1981-ben a már hat éve épült Ke-
reskedelmi és Vendéglátóipari Szakmunkásképző (Nagy István u.) bő-
vült nyolc új tanteremmel, s ezzel az intézmény profiljának megfelelő-
en megindult a szakközépiskolai képzés. Az évtized második felére a 14
éves korosztály rendkívül magas létszáma a középiskolák befogadó ke-
reteit feszítette.

Győr középiskolai érettségit adó intézményeinek száma az 1980-as
évtized végére jelentősen megnőtt, a tárgyalt 45 évben ekkor volt a leg-
magasabb. A növekedés csak kismértékben jelentette az „egy iskola egy
épület” elv érvényesítését, ehelyett sokkal inkább a meglévő középfokú
iskolák profilbővüléséről, -rendezéséről volt szó.

Az 1980-as évtized új létesítménye az 1985-ben a Győr-Sopron megyei
Tanács által alapított Petz Lajos Egészségügyi Szakközépiskola és Szakis-
kola, mely 1963-as alapításától a Kazinczy Gimnázium szakközépisko-
lája volt, s az 1988-ben átadott háromprofilú komplexum: a Krúdy Gyula
Gimnázium, Vendéglátóipari Szakközépiskola és Szakmunkásképző Intézet.

1989-ben a Móra Ferenc Általános Iskolában indult gimnáziumi okta-
tás – helyi tanári karral, három 30 fő alatti osztályával – a demográfiai
csúcs gondjainak megoldására. Az 1973-ban alapított Móra Ferenc Ál-
talános Iskola első igazgatója a pedagógiai pályán igen jelentős tapaszta-
latokkal rendelkező dr. Boros Bálint volt, aki 1959 és 1973 között abban
a Kossuth utcai Általános Iskolában dolgozott és igazgatott, amelyben
„távolról nagyon veszélyes”, de „közelről: pedagógusszívvel érzelmekben
gazdag” munka folyt. A diákok többsége halmozottan hátrányos helyze-
tű volt, ennek ellenére a 70-es években újításnak számító szaktanterme-
ket sikerült eredményesen működtetni: „a nyitott polcokra került, helyén
maradt könyvekkel a magyar szaktanteremben, a fizika és kémiai előadó-
teremben színvonalas tanítás folyt, sőt az iskola a soproni intézménnyel
matematika tagozatos osztályt is indított.” Az intézmény 1973-ban ün-
nepélyes keretek között emléktábla-avatással vette fel Kossuth Lajos ne-
vét. „Az emléktáblát azóta sem verték le.” Mi a titok? A tanári kar ismer-
te a „Regula” szabályait: kérj, ints, aztán folytasd a „jó lenne” kifejezéssel.
1973 szeptemberében 860 tanulóval indult a Móra. Az új épületet – a ha-
zai és nemzetközi iskolaépítési gyakorlatot is tanulmányozó – Rosta János
építész tervezte, az aulát Kováts Margit győri művész munkái diszítik.
Az új iskola mintája lett a pedagógia, a funkció és a harmónia megterem-
tésének. Már a 70-es évtized végén 1700 diákot fogadott, s a 80-as év-
tizedben 24 szaktanteremmel, műhelyekkel, matematika, testnevelés ta-
gozattal, újságírói-szerkesztői, képzőművészeti, néptáncos szakköreivel
vált elismertté a városban; kimagasló teljesítményét sportból az országos
tanácsadói szerepkörrel méltatták. Emlékezetes sportsikere a Győrben
1977-ben megrendezett XIII. nyári úttörő-olimpia, amelyen az intéz-

119

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

mény 100 versenyző diákja 72 érmet szerzett. A 80-as évek végétől a
„Móra novellaíró-elemző” vetélkedőkkel nemcsak az országból, hanem
Erdélyből is várták és fogadták a diákokat és tanáraikat. A nagy intéz-
ménynek sok jó tanulója volt, és az újonnan indult gimnáziumi osztályok-
ban nemcsak „mórások”, hanem a Győr környéki diákok is megkezdték
tanulmányaikat, s tettek érettségit.38

1984-től szakközépiskolai osztályokat indított (279 fővel) a 400. szá-
mú Szakmunkásképző Intézet, mely megalakulásától kezdve egy „vasas”
szakmákra orientált intézmény volt. A vegyes típusú intézmények szá-
ma Győrben az évtized végére állandósult, s magasabb lett, mint az or-
szágos átlag. A tanári testület oktatói, nevelői munkája lényegesen ne-
hezebb ezekben az iskolákban, mint a tiszta profilú intézményekben. Az
1950-ben alapított intézmény első tanévnyitó ünnepélyét szeptember 10-
én a Vagongyárban tartották. A képzés 20 osztállyal és 660 fővel indult
géplakatos, szerszámlakatos és esztergályos szakmákban. A „Tanulóvá-
ros” mint komplexum (iskola, tanműhely, kollégium) ünnepélyes átadá-
sa 1953. szeptember 1-jén történt meg. Az épület műemlék jellegű, jel-
legzetes „szocreál” stílusú. Az intézményben folyó magas szintű szakmai
képzés elismeréseként 2007-ben és 2008-ban az iskola elnyerte a „Nívó-
díjas szakképzés” címet.

A középiskolai intézmények gyarapodása, a központi irányelvek vál-
tozása, az iskolák önállóságának növekedése elősegítette, hogy az év-
tized végére Győr két nagy múltú gimnáziuma, a Révai és a Kazinczy
– a Czuczor G. Bencés Gimnázium mellett – ismét tiszta profilú intéz-
ményként folytassa tevékenységét. A középszintű intézmények a nyelvi
tagozatokon, a természettudományos tagozatokon jó színvonalú speciá-
lis képzést nyújtottak, jelentős kezdeményezés volt a táncművészeti képzés
a szakközépiskolai oktatásban. A hagyományos profil mellett hódítottak
az új képzési formák: idegenforgalom, programozás, számítástechnika.

Számottevően emelkedett a középiskolai diákotthonok száma. A 16 kol-
légium fele új épület. A látványos gyarapodás, az ellátottság javulása az
utóbbi másfél évtizedben történt. Egy diákotthon (Kossuth Zsuzsa) nem
tartozott konkrét intézményhez, a többi egy-egy középfokú iskola diák-
jainak adott otthont, s ennek megfelelően folyt az adott intézmény sa-
ját célkitűzéseivel adekvát nevelési munka. Nem volt önálló kollégiuma
a Révai, a Szamuely, a Lengyel Gyula középiskoláknak, az 1988-ban át-
adott Krúdy-komplexumnak és a Móra Ferenc Általános Iskola és Gim-
názium vegyes típusú iskolának.

38	 Dr. Boros Bálint publikációs és szerkesztői tevékenysége elősegítette a győri pedagó-
gusok és a „szülői ház” eredményes együttműködését a Megyei Pedagógiai Intézet tá-
mogató felelősségével. Interjú: 2019. febr. 22. Az interjút készítette: Kováts-Németh
Mária.

120

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

1989. június 16-én Glatz Ferenc miniszter bejelentette, hogy szabadon
választható az intézményekben a kötelező idegen nyelv. 1989 októberében
tartotta a Magyar Szocialista Munkáspárt utolsó kongresszusát. Ezen jog-
utód nélkül feloszlottnak nyilvánította önmagát. Ezzel megszűnt a ha-
zai közoktatás-politika, oktatás- és nevelésügy legfőbb irányító hatalmi
szerve, mely 1948-tól működött. 1989. október 23-tól Magyarország ál-
lamformája köztársaság. Az oktatás feladata az ifjúság általános műveltségé-
nek, szakmai ismeretének, demokratikus, humanista szellemű nevelésének biz-
tosítása. 1989 novemberétől bárki adhatott ki tankönyvet a minisztérium
jóváhagyásával. Megkezdődött a Nemzeti Alaptanterv (NAT) előkészíté-
sének munkálata, melynek véglegesítése csak 1995-ben történt.

Összefoglaló

Az országgyűlés 1990. január 24-én fogadta el a 4. törvényt a lelkiis-
mereti szabadságról és a vallásszabadságról. Ez lehetővé tette, hogy egyhá-
zak és más jogi személyek iskolákat alapítsanak és tartsanak fenn. Ezzel
megszűnt az állam – 1948 óta érvényesített – iskolai monopóliuma.

1990 tavaszán a nyugat-európai modelleket szem előtt tartó átalaku-
lás eredménye a piacgazdaság, a parlamentáris polgári demokrácia és a jog-
államiság. A minisztérium tanévkezdési tájékoztatójában rögzítette, hogy
az iskola nem lehet politikai harcok színtere. Az iskolák saját pedagógiai
programjuk alapján kezdték meg munkájukat, fenntartásuk nagyrészt az
állami normatívából, a települési önkormányzatok, alapítványok támo-
gatásából valósult meg. A városigazgatásban új tartalommal ismét meg-
jelent a megyei jogú város kategóriája, így Győr is megtarthatta koráb-
bi besorolását.39

1990-től, a rendszerváltás után teremtődött meg hazánkban a valóságos
feltétele az intézményi autonómiának. Ez tetten érhető az iskolafenntar-
tók széles körének megjelenésében, a tanügyi decentralizálásban, a tan-
tervi szabályozásban. Az 1990. évi IV. törvény megfogalmazta: „A ma-
gyarországi egyházak, felekezetek, vallási közösségek a társadalom kiemelkedő
fontosságú, értékhordozó és közösségteremtő tényezői. E kitétel körébe tarto-
zó munkálkodásuk mellett kulturális, nevelési-oktatási, szociális, egészségügyi
tevékenységükkel és a nemzeti tudat ápolásával is jelentős szerepet töltenek be
az ország életében.” A volt egyházi tulajdonú ingatlanok egyházi tulaj-
donba való visszaadásáról szóló 1991. évi törvény lehetővé tette, hogy az
egyházak az államosítás során megszüntetett iskolafenntartási, iskola-
alapítási jogukat ismét gyakorolják. A bíróságon bejegyzett alapítványok,
egyesületek mint fenntartók működtethettek iskolákat. Magánszemélyek

39	 Rechnitzer: i. m. 73.

121

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

vállalkozói igazolvány tulajdonában alapíthattak iskolát. Értelemszerű-
en a nem önkormányzati iskolák nem az állami normatívát kapták az is-
kolájuk fenntartásához.

A decentralizálási folyamat oktatáspolitikája kedvezett a változásoknak,
az igényekhez való alkalmazkodásnak az iskolai önállóság növekedésé-
vel. Az 1991/92-es tanévtől az alsófokú intézményekben felgyorsult az in-
tegráció megszűnése. Ez értelemszerűen nem új iskolákat, hanem újra önál-
ló igazgatású intézményeket eredményezett. Az alsófokú nevelési, oktatási
intézmények elnevezésében megszűntek a körzetszámmal megnevezett
óvodák és iskolák. Ez különösen látványos volt a névváltozásban, 1991-
ben és 1992-ben minden óvodának neve lett.

Lényeges változás történt a struktúrában is. Már nemcsak a város taná-
csa, majd önkormányzata, hanem a felekezetek, magánszemélyek és alapítvá-
nyok is tarthatnak fenn nevelési-oktatási intézményeket. Az évtized első
felében a középiskolák száma öttel emelkedett, s jelentősen bővültek az in-
tézmények szakirányai. A győri középfokú intézmények típusait és szak-
irányai változását 1947–1992 között az alábbi táblázat szemlélteti.

A győri középfokú intézmények típusai és szakirányai 1947–1992 között

Intézmények és profilok 1947 1960 1970 1980 1990 1992/
1993

Gimnázium 3 7 2 1 3 3
Szakirányú
középiskolák 10 5 8 7 7 7
PROFILOK
 – tanítóképző 3 - - - - -
 – kereskedelmi 2 - - 1 1 1
 – zenei 1 x 1 1 1 1
 – gépipari 1 1 1 1 1 1
 – textilipari 1 1 1 1 1 1
 – építőipari 1 1 1 1 1 1
 – ipari 1 - 1 1 3 3
 – közgazdasági - 2 2 2 2 2
 – közlekedési - - 1 1 1 1
 – vízügyi - - 1 1 1 1
 – egészségügyi - - 1 1 1 1
 – vegyipari - - 1 1 1 1
 – óvónői - - - 1 - -
 – mezőgazdasági - - - 1 1 1
 – vendéglátóipari - - - - 1 1
 – tánc- és vizuális
művészet - - - - 1 1
Vegyes profilú
intézmények össz.: - - 4 6 9 10
gimnázium +
szakközépiskola - 2 2 2 2 -
általános iskola +
gimnázium - - 4 - 1 1

122

Kováts-Németh Mária: A győri közoktatás 1945–1990 között a rendeletek, törvények tükrében

Intézmények és profilok 1947 1960 1970 1980 1990 1992/
1993

szakközépiskola +
szakmunkásképző - - 1 5 6 -
gimnázium +
szakközépisk. +
szakmunk.

- - - 1 1 -

általános iskola +
szakközépiskola - - - 1 - -
Érettségit nem adó
középf. intézmény: 6 2 2 3 1 2
polgári 4 - - - - -
gazda-/gazdaasszony-
képzés 1 - - - - 1
ipari 1 2 2 2 3 4
kereskedelmi,
vendéglátóipari - - - 1 2 2
mezőgazdasági - - - - 1 1
egészségügy - - - - 1 1
általános iskola +
szakmunkásképző - - - - - 1
általános iskola +
szakmunkásképző - - - - - 1

123

DOI: 10.51455/Polymatheia.2020.1-2.07 – Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

A GYÓGYPEDAGÓGUS-KÉPZÉS
FEJLŐDÉSTÖRTÉNETÉNEK ÚTJA

1900–1945

Réthy Endréné

Összefoglaló:
Tanulmányunk célja a gyógypedagógus- képzés történeti előzmé

nyeinek, kialakulási feltételeinek, illetve fejlődésének felvázolása, néhány
szempont felvetésével a gyógypedagógus-képzés történetének gazdagí-
tása. Különösen fókuszálva azokra az általános pedagógiai kérdések-
re, mint előzményekre, melyek történetileg iniciálták, megalapozták a
gyógypedagógia tudományát és gyakorlatát, így a gyógypedagógus-kép-
zés fejlődését is.

Kulcsszavak: speciális képzési tréning, előtörténet, körülmények,
speciális képzési szakma

Abstract:
The aim of our study is to enrich the history of special education training

with some pedagogy aspects. Our wish is to provide insight into the
prehistory and formation conditions of special education training as well
as its long developmental process from training courses, through primary
school teacher education, until the foundation of Gyógypedagógiai
Tanárképző (1922) and Gyógypedagógiai Tanárképző Főiskola (1928).

Keywords: special education training, prehistory, conditions, special
education profession.

A gyógypedagógus-képzés kialakulásának előzményei

A nevelés, oktatás szervezett formában Magyarországon a 11. szá-
zadban indult el a kolostori, káptalani és plébániai iskolákban, s las-
san kibontakozott a világi nevelés gyakorlata is.1 A plébániai iskolák-
ban a tanítóképzés előtti időszakban, német mintára, az iskolamesterek
(Schulmeister) képezték a tanítóság önálló csoportját, akik világi alapo-
zó ismeretek nyújtását végezték a hasznos ismeretek mellett, írás, olva-
sás, számolás, katekizmus, ének tanításával. Felkészültségük különböző
színvonalon állt, volt, aki alig tudott olvasni, ám olyan is akadt, aki ma-

1	 Mészáros István (1981): Az iskolaügy története Magyarországon 996–1777 között. Aka-
démiai Kiadó, Budapest.

https://doi.org/10.51455/Polymatheia.2020.1-2.07

124

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

gas tudomány birtokosa volt.2,3 A 16. századra kiépülő kisiskolák sze-
repe óriási volt, az iskolamesterek iskoláikba ugyanis mindenkit felvettek,
így vélhetően a fogyatékosokat is,4 miután beíratásuk szüleik számára
kötelező volt. Tanulásukban vélhetően fogyatékosságuk mértéke, minő-
sége függvényében haladhattak, kisebb-nagyobb eredményeket érhettek
el. (Bár írásos emlékek nincsenek, elképzelhető, hogy egy-egy iskolames-
ter felismerte a fogyatékosok különböző területeken megmutatkozó ké-
pességét, s így egy vak gyermek vezető szerephez jutott a templomi ének-
karban, egy Down-szindrómás a liturgia menetét sajátíthatta el remekül,
s válhatott ministránssá, a hallássérült esztétikai érzékével részt vehetett
az egyházi ünnepekhez kapcsolódó templomdíszítésben.)

Később, szintén német mintára a normaiskolák töltötték be a kisisko-
lákban tanítók (tovább)képzését. Az első Ausztriában, 1771-ben alakult
normaiskola Felbiger módszerével oktatott.5 Az első magyar norma-
iskola Pozsonyban, 1775-ben létesült.6 A normaiskolák olyan kiemelt
színvonalú iskolák voltak, melyek példaként álltak a többi iskola előtt, mi-
vel alaposabb oktatást folytattak, s a gyakorlati tevékenység elsajátíttatá-
sára is nagy hangsúlyt fektettek.7

A tanítóképzők megjelenésének hatása

A normaiskolákban folyó tanítóképzést felváltotta a tanítóképzők
megalapítása, bár egy ideig e két formáció egymás mellett működött.
Magyarországon a tanítók képzése már 1772-től folyt, a református lel-
készképzéshez csatoltan a debreceni kollégiumban. A tanítók szakmai
professziójának kiépülése az 1820-as években alapított katolikus püspöki
tanítóképzők létrejöttével (Szepeskáptalan, 1819, Eger, 1828) indult fej-
lődésnek az alapszintű, általános tanulmányokra épülő, középfokú, kö-
zépszintű tanítóképzőként.

2	 Mikonya György (2019): A tanítóság előzményei-az iskolamesterek élete és munkás-
sága. In: Baska Gabriella – Hegedüs Judit – Szabó Zoltán András (Szerk.): Visszhangzó
századok. Tanulmányok, ünnepi írások Szabolcs Éva tiszteletére. ELTE PPK, Budapest.
171–183.

3	 1560-ban a Nagyszombati zsinat külön foglalkozott a falusi kisiskolák feladataival, elő-
írásaival, módszereivel, illetve az ott folyó oktatás ellenőrzésével (vizitáció).

4	 Annál is inkább, mivel a 17. századra az egyszerűbb szülők botbüntetésre számíthattak,
amennyiben gyermekeik az iskolakötelezettséget (a fiúk 6–12, lányok 6–10 éves koruk
között) nem teljesítették.

5	 Az együtt tanulás, a katekizálás, a mnemotechnikai fogások, a tartalmi vázlatok, a kérd-
ve-kifejtő módszer alkalmazását jelentette, melyeket mechanikus jellegük miatt a ma-
gyar pedagógusok már a bevezetéskor is bírálták.

6	 Horváth Márton (Szerk.) (1988): A magyar nevelés története I. Tankönyvkiadó, Buda-
pest.

7	 Horváth (Szerk.): i. m.

125

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A tanítóképzés céljának megvalósulása érdekében a közműveltségi
vagy a szaktárgyakat, a mestertudást nyújtó pedagógiai tárgyakat és a
tanítási gyakorlatot a tanítói munka szempontjai alapján választották ki
a 6–12 éves korosztály számára. A tanítójelöltek oktatásában a népisko-
lai szaktantárgyak ismeretanyagát és annak feldolgozási módját helyez-
ték előtérbe. A képzés módszertani hátterét a herbarti didaktikai elemek
mellett az új pedagógiai irányzatok, a gyermektanulmányozás, a reform-
pedagógiai törekvések, az újiskola-mozgalom, a kísérleti pedagógia és a
szociálpedagógiai nézőpontok is befolyásolták. A tanítóképzőben fakul-
tatív speciális tantárgyakat is bevezettek a speciális pedagógia köréből.

A népiskolákban tanítók a gyermektanulmányozás, az új pedagógiai
törekvések szellemében nyertek kiképzést, így a fogyatékosok még jóval
a számukra kialakított intézményrendszer megjelenése előtt részesülhet-
tek intézményi nevelésben ép társaikkal együtt a kisiskolákban, illetve a
népiskolában, ha a tanító önként vállalta, esetleg óvodában is. A kettős,
felülről és alulról építkező iskolarendszerben tehát a speciális intézmé-
nyek hiányában is helyet talált/kapott a fogyatékosok egy része.

A gyógypedagógiai intézmények kialakulása

Az érzékszervi fogyatékosok, konkrétan a siketek számára 1902-ben
megszerveződött az első intézmény (Vác), majd 1825-ben a vakok részé-
re nyílt Pozsonyban, majd Pesten intézet.

A gyógypedagógus-képzés hiányában azonban az Első magyar ta-
nügyi kongresszus (1948. július 20–24.) d. pontjában megfogalmazot-
tak szerint „a »jótékony intézeti albizottság« a siketnéma és vak gyerekek
nevelésének problémáival foglalkozott. Javasolták, hogy a kisdedóvó- és
tanítóképzőkben a tanulókat vezessék be a siketnéma és vak gyerekek
oktatásának módjába, hogy addig, míg a gyerekeket nem veszik fel a spe-
ciális intézetbe, szellemi fejlődésük elősegíthessék. Ez időben az ország-
ban levő kb. 8 ezer süketnéma gyerek közül csupán 50-nek jutott intéze-
ti elhelyezés. Ezért a tanítóképzők színhelyén kisebb tanodák felállítását
javasolják a vak és siketnéma gyerekek számára, hogy a képzősök ott gya-
korolhassanak. A váci intézetet az albizottság szerint helyes lenne min-
taiskolává tenni és Pestre áttelepíteni, a vakok pesti intézetét pedig álla-
mi kézbe kellene venni. Azt akarták, hogy a siketnémák és vak gyerekek
oktatása-nevelése jótékonykodás helyett állami intézményekben folyó te-
vékenységgé váljon.”8

Fontos figyelmeztetés, korrajz ez az érzékszervi fogyatékosok helyze-
téről, az intézmények számának elégtelen voltáról, illetve a szaktanárok

8	 Uo. 351.

126

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

hiányáról, ám e figyelmeztetés nem talált visszhangra. A tanítóképzősök
nyitottságát, készségét is jelzi, hogy szívesen megtanulták volna a speci-
ális oktatásban alkalmazott fogásokat, azaz önként, készséggel befogad-
ták volna a népiskolákba akár az érzékszervi fogyatékosokat is. Ennek
megszervezése is elmaradt.

A 19. század végétől fokozatosan alakultak ki a fogyatékos gyermekek
számára az egyre differenciáltabb iskolák, melyek kezdetben még a kö-
telező iskoláztatás keretein kívül működtek. Frim Jakab 1874-ben tanul-
mányútra kapott állami támogatást Trefort Ágostontól, így alkalma nyílt
megismerkedni a francia, holland, cseh, német és orosz gyógypedagógiai
fejleményekkel.9 Ennek hatására 1875-ben Rákospalotán megnyitotta a
„Munka Első magyar hülyék nevelő- és ápoló intézetét a tompaelméjű-
ek számára” elnevezésű intézetét. Frim nevelői éthosza a következő volt:
„Minden gyermek külön veendő, mint győzhető le a testet és szellemet
fogva tartó gyengeségeket.”10 Az egyéni, differenciált fejlesztés mellett
a gyermek előéletét megismerő (anamnézisszerű) feltáró feladat szüksé-
gességét is megfogalmazta, továbbá a zene, a szeretetteljes bánásmód és
a türelem elveiről is szólt. 1888-ban intézménye az Alkotás utcába köl-
tözik új névvel: Hülyék és gyengeelméjűek budapesti intézete, melyben
1892-től már ápoló, óvodai, iskolai és foglalkoztató tagozat is működött.
E magánintézményt 1896-ban államosították, neve Képezhető Hülyék és
Gyengeelméjűek Magyar Királyi Nevelő és Tanítóintézetére módosult.

Gyógypedagógus-képzés tanfolyamoktól a felsőoktatásig

Az 1870-es évektől a speciális tanítóképzés egyre sürgetőbbé vált az
egyre-másra nyíló országos, városi, egyházi, magán speciális intézetek
számára (1878 és 1890 között Temesvár, Nyitra, Arad, Kaposvár, Ko-
lozsvár).

Emberbaráti speciális nevelési-oktatási intézetek is alakulnak a vakok,
az értelmi fogyatékosok, dadogók és más beszédhibások, továbbá a hal-
mozottan sérültek számára.

Kezdetben, a 19. század legvégén speciális képzőtanfolyamok létesültek,
melyek egy-egy speciális, akkor emberbaráti intézmény nevelési-oktatá-
si feladatainak ellátására készítettek fel. A képzés tanítói/tanári/lelké-

  9	 Gordosné (1975): szerint paradoxon, hogy az ezekben az úttörő európai országokban
lévő intézmények a kezdeti fellendülés után éppen leszálló ágban voltak, s Frim ezeket
tanulmányozta.

10	 Frim Jakab (1884): A hülyeség és a hülyeintézetek, különös tekintettel Magyarország hü-
lyéire. Segélyszózat a magyar nemzethez a nyomorultak legelhagyatottabjainak érdekében.
Posner, Budapest. 50.

127

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

szi előképzettségre épült, tartalmát valamely speciális területet képvise-
lő anyaintézmény igényeinek kielégítésére szervezték:

– Siketnémák tanítóit képző tanfolyam: Buda, 1890. Hely: a Budán
működő Pedagógium;

– Állami Polgári és Elemi Iskolai Tanítóképző intézet szervezésében
siketnémák tanítóit képző tanfolyamok: Vác, 1895. Hely: Siketnémák vá-
ci Magyar Királyi Országos Nevelő és Tanítóképző Intézete;

– Dadogók és hebegők oktatására képző tanfolyam: Budapest, 1896.
Hely: Vakok budapesti Országos Magyar Királyi Nevelő és Tanító In-
tézete;

– Vakok tanítóit képző tanfolyam: Budapest, 1897. Hely: a Képezhető
Hülyék és Gyengeelmélyűek Magyar Királyi Nevelő és Tanítóintézete;

– Gyengeelméjűek tanítóit képző tanfolyam: Budapest, 1897. Hely:
Képezhető Hülyék és Gyengeelmélyűek Magyar Királyi Nevelő és Ta-
nítóintézete.

A képzőintézményeket a speciális szakterület anyaintézményei kezde-
ményezték, szervezték, segítették. 11

A speciális tanerőképzés fenti tanfolyamai azonban rövid életűek vol-
tak.

Fontos fejlemény, hogy 1894-ben a különálló tanítóképzőkben folyó
tanfolyamokat a Vallás és Közoktatási Minisztérium ügyosztályának élén
tevékenykedő jeles szakember, dr. Nárai Szabó Sándor egyesítette. 1898-
ban a VKM az akkor működő, emberbaráti intézmények szervezéséből
kiemelte a fogyatékosok összes állami, községi, felekezeti intézményét, s
gyógypedagógiai intézményé minősítette őket.

A gyógypedagógusok felsőfokú képzése csak megkésve és lassan in-
dult.

1900-ban létesült a kétéves, egyesített, önálló Gyógypedagógiai Tanító-
képző Tanfolyam, majd új névvel a Gyógypedagógiai Tanítóképző Vácott,
később 1904-től Budapesten.

A gyógypedagógus-képzés elméleti alapjainak kialakulása

A gyógypedagógus-képzés közvetlen előzményeként, majd megindu-
lásával emblematikus személyiségek kaptak kiemelt szerepet a gyógype-
dagógia elméleti és gyakorlati terepén. 1898-ban Magyar Gyógypedagógia
címmel szakmai folyóirat indul Roboz József szerkesztésében. 1899-ben

11	 Gordosné Szabó Anna (1975): 100 éves az értelmi fogyatékosok gyógypedagógiája
Magyarországon. In: Göllesz Viktor (Szerk.): A Bárczi Gusztáv Gyógypedagógiai Tanár-
képző Főiskola Évkönyve, VIII. Budapest. BGGYTF, 23–33.; Gordosné Szabó Anna
(2000): A magyar gyógypedagógus-képzés története. ELTE BGGYFK, Budapest. 16–26.

128

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

megszervezésre kerül az Első kísérleti laboratórium Ranschburg Pál ve-
zetésével a Magyar Királyi Orvostudományi Karon, a pszichiátriai klini-
ka mellett, az idegorvosi ellátásra szoruló gyermekek számára. 1902-től
a Magyar Királyi Kísérleti Lélektani Gyógypedagógiai Laboratórium a
Mosonyi utcában kialakított pszichofiziológiai laboratóriumként műkö-
dött, változatlanul Ranschburg Pál vezetésével.12 A magyar gyógypeda-
gógia tudománnyá válásának folyamatában nagy hatást gyakoroltak a né-
met és osztrák gyógypedagógiai fejlemények, így többek között Theodor
Heller (1925) könyve, melyben a szellemi sérült, ideges gyermekek fele-
meléséhez, állapotuk javításukhoz sajátos utat javasol, a beteg lelki élet
fejlesztését, a gyógy- és általános pedagógia eszközeivel.13,14

Vértes O. József 1909-ben megnyíló iskolája, mely nem csupán „bölcső-
je” a későbbi reformtörekvéseknek, hanem a szó szoros értelemben maga
volt az első magyarországi speciális reformiskola: Az Ideges Gyermekek
Alsó- és Középfokú Állami Intézete elnevezéssel. Speciális jellegével, az-
az ideges gyermekek nevelését felvállalva pedig világelső intézmény rang-
jára emelkedett. Az intézmény módszereivel, az új pedagógusi szerep ki-
alakításával reform-intézménnyé vált.15

Szondi Lipót, az ösztöndiagnosztikai teszt kidolgozásának előzménye-
ként, különböző fogyatékosokkal és elmebetegekkel végzett genetikai,
kapillátmikroszkópiai, ösztöndiagnosztikai, ösztönkórtani, iker- és csa-
ládfakutatásokat. Nevéhez fűződik „a konstitucionális” gyógypedagógia
elmélete is.16

Éltes Mátyás a 20. századi magyar reformtörekvésekre alapozva, külö-
nösen az Új Iskola eszméinek hatására, a gyermeki önállóság, szabadság
biztosítását, hasznos ismeretek nyújtását tekintette a legfontosabb nevelé-
si elvének. Az értelmi fogyatékosok oktatásában a hasznossági elvet emel-
te ki, s a gyermek önállóságának fejlesztését tűzte ki megvalósításra váró

12	 Jelentős mértékben járult hozzá a gyógypedagógia tudománnyá válásához Ranschburg
Pál, például a homogén gátlás törvényeinek leírásával, az olvasás-, írás- és számolásza-
varok kutatásával. Ranschburg Pál (1909): Elmélkedések a gyógypedagógia jelenéről és
jövőjéről. Magyar Gyógypedagógia, I. évf. 45–50.

13	 Heller, Theodor (1925): Grundriss der Heilpädagogik. Leipzig. 3. Aufl. 132–133.
14	 1903-ban Nagy László kezdeményezésére létrejött a Gyermektanulmányi Bizottság,

majd 1906-ban Magyar Gyermektanulmányi Társaság alakult, abból a célból, hogy „a
gyermekek tanulmányozásának ügyét hazánkban felkarolja, a gyermektanulmányozást
hazánkban tudományosan művelje” (Nagy László [1903], Magyar Paedagogia, 1906. 16.
sz. 318.), kiemelve, hogy a gyermek fejlődési sajátosságainak megismerése az eredmé-
nyes oktatás-nevelés érdekében kell történnie. Sorra jelennek meg azok a kiadványok is
(A Gyermek 1907–1943, A Cselekvés Iskolája 1933–1944 között), amelyekben gyógype-
dagógiai jellegű írások is fellelhetők.

15	 Vértes O. József (1940): A gyógyító nevelés rendszere. Kókai Lajos Kiadása, Budapest.
16	 Szondi Lipót (1925): A fogyatékos értelem. Magyar Gyógypedagógiai Társaság kiadása,

Budapest. (Gyógypedagógia Könyvtár.)

129

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

célként.17 A Binet-Simon intelligenciatesztet standardizálja, s bevezeti a
tesztvizsgálatot mint szelekciós eljárást.

A gyógypedagógia elméletének lassú megalapozása megkezdődik már
a 19–20. század fordulóján, akkor, amikor a gyakorlatból származó ta-
pasztalati tények összegződnek, absztrahálódnak. A tudománnyá válás
folyamatában nagy szerepet játszanak azok a versengő irányzatok, melyek
hatása hozzájárul az önálló diszciplínává váláshoz. A tudománnyá válás
útját polémiák s különböző iskolák, irányzatok kialakulása is jellemzi.

Az egyesített gyógypedagógiai tanítóképző valamennyi akkor műkö-
dő intézménytípusra képesített, az egységesség és a gyógyítás filozófiáját
vallva. Maga a képzés német, osztrák orientációjú mintával működött.
A képzési idő a specializálódás igényeihez igazodva, kezdetben 2 éves
volt (1922-ig), mely egy év elméleti és azt követő egy év gyakorlati fel-
készítést jelentett. A képzés szakvizsgával ért véget, mely tanári címet
adott. A képzés rövid időtartama miatt a tanári cím odaítélése jogossá-
gát vitatta a szakma, s részben ezt a vitakérdést lezárva a Gyógypedagó-
giai ügyosztály által a VKM 47 453/1921 V.4. szám alatt kiadott rendelet
3 évben állapította meg a képzés időtartamát. Még ugyanebben az évben
e képzőintézménnyel kapcsolatosan is kritika fogalmazódott meg: „…ez
a szervezet még nem az a szervezet, amelyik csak egy belátható időre is
állandó jellegűnek volna mondható […] javaslom megjavítani Tanárkép-
zőnk valóságos főiskolai jellege kifejezetten is domborítasson ki.” Az in-
tézménynek nem volt saját igazgatója (az igazgatást valamelyik intézet
igazgatója töltötte be párhuzamos módon) és tanári testülete, az előadók
laboratóriumi vezetők, illetve gyakorló gyógypedagógusok köréből ke-
rültek ki, s végül önálló költségvetéssel sem rendelkezett. Összességében
nem volt jogilag elismert főiskola, sőt a VKM 37 681-1941.IV. 2. rendele-
te már újra tanfolyamról írt. Ebben az időszakban az intézmény túlképzé-
se is problémát jelentett, ugyanis annyi végzettet bocsátott ki, mint ahány
gyógypedagógus ténylegesen működött a gyakorlatban, új intézmények
pedig nem épültek. Évente így több tíz, állás nélkül maradt gyógypeda-
gógus diplomást képeztek; miután nem volt tanítói oklevelük, nem is ta-
lálhattak más területen munkát. 1938-tól 1941-ig átmenetileg leállítot-
ták a képzést, melyet csak majd 1942-ben, módosított tantervvel és 3 éves
képzési idővel indítottak újra.

17	 Éltes Mátyás (1914): A gyermeki intelligencia vizsgálata. Athenaeum, Budapest; Frim:
i. m.; Éltes Mátyás (1905): Közérdekű tudnivalók a gyengetehetségű gyermekek oktatására
szolgáló kisegítő-iskolákról. Bichler I. Könyvnyomdája, Budapest.

130

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

A Gyógypedagógiai Tanárképző Főiskola

1922-ben Gyógypedagógiai Tanárképzővé alakul a képzőintézmény,
majd 1928-tól Gyógypedagógiai Tanárképző Főiskolává, ahová tanítókép-
ző intézményi végzettséggel vagy középiskolai érettségivel rendelkezők,
illetve modern nyelvben való jártasságot igazolók kerülhettek be. A kép-
zési idő már 4 évre növekedett. A négyéves, egységes képzés 1928-tól
1967-ig működött a Gyógypedagógiai Tanárképző Főiskolán. A Főis-
kola beindulását Tóth Zoltán 1928. június 2-án jelentette be a III. Egye-
temes Tanügyi Kongresszuson, ahol a Gyógypedagógiai Szakosztályban
Tóth Zoltán is előadást tartott. Előadásában kiemelte: „Nagy hibának
tartanám azt, hogy nevelési ügyekben ez az újonnan fejlődő terület a ma-
ga kérdéseinek megoldásában és művelésében, sőt ezt megelőzően, saját
problémáinak felvetésében teljes különállóságra törekednék, mert ezáltal
saját fejlődési lehetőségeit semmisítené meg. […] Igen nagy hibának tar-
tanám tehát azt, hogy a gyógypedagógia elméleti és gyakorlati kérdése-
inek művelői ennek az új pedagógiai irányzatának kizárólag önálló cél-
kitűzések keresésével és szolgálatával kívánnák a fejlődését biztosítani és
a gyógypedagógiát, valamint a gyógyító nevelést a normális nevelésügyi
kérdésektől teljesen függetlenül fejlesztve óhajtanák a fogyatékosok meg-
mentésének szolgálatába állítani. […] a gyógyító nevelés fejlődése úgy
lesz természetes, ha a fogyatékos gyermekek hibáinak, rendellenessége-
inek és fogyatékosságainak megismerése és pedagógiai úton való gyó-
gyítása által normális nevelésügyi célok elérésére és megvalósítására tö-
rekszik.”18 A citátumból világosan kitűnik, hogy a neveléstudomány és
a gyógypedagógia egymást kiegészítő kapcsolat-összefüggését tételezte,
tartotta fontosnak Tóth Zoltán.

A kétéves tanítóképzők számára megjelent tartalmi szabályzat már
magában foglalta „a siketnémák lélek és neveléstana, a vakok lélek és ne-
veléstana és oktatásuk módszertana, valamint a hülyék és gyengetehet-
ségűek lélek és neveléstana és oktatásának módszertana” komplex kép-
zési anyagot (7. 9119/1902 sz. min. r.). Az 1906-ban kiadott Szabályzat
a 2 éves gyógypedagógiai tanítóképzők számára egy-egy év pszichológi-
ai elméletet és gyakorlatot rendel el. Az 1922-es szabályzat (665/1922)
a hároméves képzésnél az eddigi pszichológiai tárgyakhoz a „Gyermek-
tanulmányozás” új tárgyat kapcsolja. A Gyógypedagógiai Tanárképző
Főiskola Szervezeti Szabályzata (VKM 42363-1928) a 4 éves képzéshez
új pszichológiai tárgyakat iktatott be: általános lélektant, az emberi elme
tanát, gyógypedagógiai elmekórtant, a fogyatékosságok testi és elmeta-
ni tanulmányozásának módszertanát. A két világháború között például
a gyógypedagógiai pszichológia tárgy gyakorlatát az elméleti előadáso-

18	 Tóth: i. m. 122–123.

131

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

kon kívül Szondi Lipót vezette, elsősorban diagnosztikai és terápiás el-
járások megismertetésével.19

1942-ben gyógypedagógiai tanárvizsgáló bizottság alakult Várkonyi
Hildebrand vezetésével (VKM 105.568/1942. rendelete). Közben moz-
galom indul az átmenetileg 3 éves képzés 4 évesre történő visszaállítá-
sa érdekében (Magyar Gyógypedagógiai Tanárok Országos Egyesülete).
1944-től a főiskola igazgatója Bárczi Gusztáv lett (a főiskola épülete ek-
kor még változatlanul az Alkotás utcában volt, majd az új székhely a Csa-
logány utcában lesz).

Erre az időszakra a külön működő egyesületek fúziója is megtörtént
(Magyar Gyógypedagógiai Tanárok Egyesülete, 1940–1946).

Új stúdiumok indulnak a főiskolai képzésben neves előadók (Szentá-
gothai, Harkai-Schiller, Madzsar, Tettemanti) részvételével, Bárczi szer-
vezésében, melyeknek otthont a Pázmány Péter Tudományegyetem ad
(emberi anatómia, alkat- és örökléspatológia, neveléstan, lélektan, fone-
tika).

A gyógypedagógiai tanárképzés célja Tóth Zoltán szerint „a gyógype-
dagógiai tanárság oly irányú képzése, hogy:

1. a fejlődés alacsonyabb fokán álló gyermekek nevelését és oktatását,
2. vagy az egyébként fejlett egyén részleges hibáinak, rendellenessé-

geinek és fogyatékosságainak javítását pedagógiai eszközökkel végezni
tudja.”20

E célok is egyértelműsítik a gyógypedagógiai eljárások pedagógiai jel-
legét. A képzésben azonban számos szakmai bizonytalanság uralkodott.
Nem volt még kinevezett oktatói gárdája a főiskolának, neves meghívott
gyógypedagógusok, orvosok adják az átmeneti oktatói kart. Tóth Zol-
tán Bárczi Gusztávot 1933-ban hívta meg a főiskolára, a hallássérültek
szakembereként. A főiskola kedvezőtlen tárgyi feltételei ellenére a felvé-
telizők száma meglepően nagy, közel 100 fő jelentkezett a képzésre, ám
a felvételi keret csupán 19 fő bekerülését engedélyezte. A képzést kiter-
jesztették az erkölcsi fogyatékosok nevelésére, sőt a tehetségekkel kapcso-
latos képzési területre is.

Az egységes, gyógyító koncepciónak „ellenzéke”, vitatói is voltak (Bor-
bély Sándor, Istenes Károly), akik felemelték szavukat a képzési koncep-
ció ellen. Nézetük szerint „fogyatékosnak csak az értelmileg tökéletle-
nek mondhatók”.21 Szerintük a testi hibások, illetve akiknek hiányzik
valamelyik érzékszervük, azaz érzékszervi hiányban szenvednek csupán,
nem fogyatékosok.

19	 Illyés Gyuláné – Lányi Miklósné – Pálhegyi Ferenc (1975): A gyógypedagógiai pszi-
chológia szemléletének 75 éves fejlődése hazánkban. In: Göllesz (Szerk.): i. m. 85–98.

20	 Tóth: i. m. 122.
21	 Borbély Sándor (1911): Vezérkönyv a siketek beszédtanításához. Pestvidéki Nyomda,

Vác. 3.

132

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

A gyógypedagógus-képzés elindulása pillanatától tehát szinte hagyo-
mánnyá váló szakmai viták tanúi lehetünk, azaz a viták indukálása, tá-
mogatók keresése a különböző szakmai irányok megerősítése céljából
sem új fejlemény a képzés történetében. Így Tóth Zoltán is támogató-
ra talált Ranschburg Pál, Szondi Lipót és Kanizsai Dezső személyében,
ők így együtt erősítették a gyógyító nevelés koncepcióját. A nemzetkö-
zi tudományos vérkeringésbe is bekapcsolódott a magyar gyógypedagó-
gia Tóth Zoltán vezetésével, akit az 1937-ben megalakult Nemzetközi
Gyógypedagógiai Társaság alelnökévé választottak. Közben a főiskolai
képzés folyamatos viták kereszttüzében állt, változtatások céljából szá-
mos reformjavaslat is születik. A VKM 1934-ben bár megváltoztatja az
1928-as szervezeti szabályzatot, ám lényegi változás nem következik a
szabályzatból.

A Gyógypedagógiai Tanárképző Főiskola bemutatását olvashatjuk az
1940-es Statisztikai Évkönyvben:

„Gyógypedagógiai Tanárképző Főiskola.
A gyengeképességű gyermekek oktatására különös kiképzésű taní-

tói testületet nevel az 1900-ban alapított Gyógypedagógiai Tanárkép-
ző Főiskolán. Az oktatást 10 tanerő végzi, a hallgatók száma pedig 18
(42). Hitfelekezet szerint 12 (26) római katolikus, 1 (2) ágostai hitvallású
evangélikus, 3 (9) református, 1 (3) izraelita, 1 pedig egyéb vallású volt.
A növendékek valamennyien tandíjmentesek voltak. A főiskola az év fo-
lyamán 18 (20) oklevelet adott ki.”22

A gyógypedagógus-képzés fejlődésének hosszú, rögös útját érdemes
átgondolni úgy is, hogy e folyamatban hány társadalmi-politikai éravál-
tás követte egymást.23 Jól látható, hogy a képzés alakulása mennyire
ki volt téve a hektikusan változó külső társadalmi, politikai, financiá-
lis helyzetnek.

Bárczi Gusztáv, aki tanító, orvos, gyógypedagógus képesítéssel rendel-
kezett, lett a főiskola későbbi igazgatója Tóth Zoltán halála után. Mélysé-
ges humanizmusa, gyermekszeretete irányította munkájában, végig gyer-
mekorvosi tevékenységet is folytatott a Csalogány utcai intézményben,
mert úgy gondolta, hogy a fogyatékos gyermekek ellátására még nem iga-
zán felkészültek az orvosok. Az Alkotás utcai intézménybe a svéd Vörös-
kereszt a második világháborúban 60 üldözött gyermeket helyezett el az
ott levő fogyatékosok közé, akik megmenekültek és 1945-ig ott is éltek.24

22	 Budapest Székesfőváros Statisztikai Lexikonja. (Szerk.): Dr. Molnár Ida 1940: Budapest.
1940. 186–187.

23	 1928–1944: Horthy-korszak; 1944–1945: német megszállás, nyilas uralom; 1945–
1949: koalíciós évek; 1946–1956: Rákosi Mátyás, Nagy Imre; 1956-tól Kádár János.
Öt éra váltotta egymást, s 22 miniszter (volt, aki többször színre lépett) utasításai, kü-
lönböző elvárásai alatt tevékenykedett.

24	 Bárczi Gusztáv (1955): A gyógypedagógia utolsó tíz éve. Gyógypedagógia, január–ápri-

133

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A gyógypedagógusi professzió

A gyógypedagógus-képzés hosszú folyamatban, ám rövid történetében
lassan kialakulhatott a gyógypedagógusi professzió is. Ezt a korabeli kül-
földi szaksajtó a hivatás eszméjének nevezi.25 A nevelői hivatást a nevelői
gondolkodás határozza meg, ez pedig a közvetlen segítségakarásban jut
kifejezésre. „A segíteni akarás megindítója a szeretet.”26 A másik pólus
a közösségre való vonatkoztatás. Elengedhetetlen követelmény az, hogy
az értékérzet a lehető legtökéletesebb legyen. A gyógypedagógus felada-
ta a segítés és a gyógyítás, a közösség értékjavaiért való töretlen fárado-
zás. Az alábbi követelményeknek kell megfelelnie a gyógypedagógusnak,
melyek a gyógyító nevelői kiképzés során kell hogy kialakuljanak benne:

1. megértés, együttérzés a fogyatékos egyénnel,
2. a gyógyítói nevelési tevékenység tudásának, technikájának ismerete,
3. kitartás, erős akarat, a türelem, a gyermekhez való leereszkedni tu-

dás.
A gyógyító nevelésben kettős cél van, az egyént a normalitás nívójá-

ig kell eljuttatni, majd innen a magasabb értékek felé, tiszta fogalmakat,
magasabb szellemiséget kell náluk kialakítani.

Magyarországon a szakmai professzió fejlődése a 18. században in-
dult, s a késői rendi társadalom igényeire alapozódott. A népesség több-
sége paraszti társadalomban élt, így az iskola csak fokozatosan lépett a
hagyományos családi-közösségi nevelés helyébe. Az iskoláztatás kezdet-
ben kizárólag egyházi feladat, s az elinduló „kvázi-professzió” differenci-
álódása felekezeti alapon történik. Ekkor az iskolamesterek a szaktudá-
sukat még áthagyományozták, e hagyomány mögött gyakorlati, kísérleti
tapasztalatuk állt. Pedagógiájuk elméleti tudásalapja gyakorlatorientált.
Ebből a 19. század végére kialakul az elődök gyakorlati bölcsességére ala-
pozó népiskolai pedagógia.27 Mária Terézia felvilágosult abszolutizmu-
sa idején a legfontosabb nevelési cél az alattvalók hasznos állampolgárrá
nevelése. Az 1777-ben megjelent Ratio Educationisban még a kis iskolák
tananyagát is meghatározták, így a betűk ismeretét, a nyomtatott szöveg
folyamatos olvasását, a szabatos, tetszetős írást, számtanból az alapmű-
veleteket (a falusi gazdálkodásban való felhasználásra), végezetül a falu-
si becsületességet és a családi ügyekkel való törődést.28

lis, 8–14.
25	 L. Bopp (1930): Allgemeine Heilpädagogik. Freiburg.
26	 Bopp: i. m.
27	 Németh András (2007): A modern középiskolai tanári és tanítói szakmai tudástartal-

mak kibontakozásának történeti folyamatai. Pedagógusképzés, 5 (34): 1–2. 5–26.; Né-
meth András (2019): A modern magyar néptanítói szaktudás kialakulása a 20. század
elején. In: Baska–Hegedüs–Szabó (Szerk.): i. m. 239–253.

28	 Ratio Educationis. Az 1777-i és az 1806-i kiadás magyar nyelvű fordítása. (Ford. Mészá-
ros István.) Akadémiai Kiadó, Budapest. 67. 88. §.

134

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

A pedagógiai tevékenység professziójának kialakítása, kialakulása az
egyetemi tanulmányok idejére esik. Az egyetemeken képzett szakértő
értelmiségi elit a 18. század végétől a 19. század közepéig professziójá-
ban megőrizte teológiai, filozófiai hagyományait. A középiskolai tanár-
ság szakértelmiségként állami hivatalnoki elitet jelentett. Már a Ratio
Educationis is kitér az akadémiák és a mintagimnáziumok tanárainak
kiválasztására.29,30 Fontossá vált a gimnáziumi tanárság, s fokozódott
körükben a szaktárgyak tudományos megalapozásának igénye. Az in-
tézményesülő egyetemi neveléstudomány a neohumanizmus, a német
klasszikus filozófia (Kant, Hegel), a szellemtudományok (Schleierma-
cher, Herbart) ismeretére épült.

A tanári professzió kettéválása a középiskolai tanárság, illetve a népis-
kolai tanítóság területén drámai. A közvetített tudásanyag mennyiségé-
ben és minőségében mutatkozott óriási különbség.

Ezzel szemben a népiskolai tanítók professziójának alakításában már
korán a személyiség alkalmassága jelent meg a különböző szabályzatok-
ban, elsősorban, hogy erkölcsi minta legyen a tanítványai számára. Csak
ezt követte a néptanítói tudás, ami azonban a lehető legkorszerűbbé vál-
hatott az új irányzatok befogadásával már a képzésük és továbbképzé-
sük megszervezésekor. Másik elvárás a gyermekközpontú szemlélet ki-
alakítása, a tanított gyermekek minél mélyebb megismerése (nem csupán
kognitív szinten, hanem a szociális körülményei tekintetében is). Továb-
bi nem elhanyagolható szempont a gyakorlatorientáció volt, a megfelelő
képességek kialakítása céljából.31

Az új pedagógiai törekvések a tanítói professzió közép-európai fejlő-
dését erősen befolyásolták. A század első hazai pedagógiai szaklexikonja,
az Elemi Népoktatás Enciklopédiája 1911 és 1915 között jelent meg. Ben-
ne a tanítói professzió közép-európai fejlődési trendjei, a különböző tu-
dományos irányzatok sajátos vonásai is helyet kaptak. A szócikkek szer-
zői között 7 gyógypedagógiai tanár is szerepelt.32 Az ekkor kialakuló új
tanítói tudás reformpedagógiai, így életreform-elemeire vezethető vissza
a gyermekmentés szellemisége, melynek „előfeltétele nem csupán az el-
hivatottság, hanem a valódi gyermekismeret”.33

29	 Uo. 163. 203. §.
30	 A tanári állás csak pályázati vizsgával nyerhető el, melynek helye a királyi egyetem

Budán. A vizsga anyaga: megadott téma alapján készített írásbeli dolgozat, másrészt
szóbeli vizsga. A pályázók közül az első hármat, akiket szavazat alapján a bizottság a
legjobbaknak ítélt, terjesztették fel a Helytartótanácshoz. Elvárás, a tanárok olyanok le-
gyenek, mint amilyennek a diákoknak kell majd lenniük (feljebbvalóknak engedelmes-
ség, kölcsönös együttműködés a tanártársakkal, a tanulókkal való megfelelő bánásmód).
(Uo. 163–167.)

31	 Kovátsné: i. m.
32	 Uo. 249–250.
33	 Uo. 251.

135

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Fontos szempont a professzió alakulásánál a módszertani kultúra meg-
léte. Már egész korán az iskolamesterségnél tapasztalható volt Felbiger
módszerének szakszerű bírálata, illetve a szemléltetés fontosságának fi-
gyelembevétele (tárgyak, metszetek bevonása a tanításba). Jól látható a
gyakorlati professzió egyre határozottabb kialakulása (modern ismere-
tek, gyermekismeret, módszertani kifinomultság, szociális érzékenység).

A gyógypedagógusi professzió kialakulására sokkal inkább hatott a
fentiekben leírt tanítói professzió, mint a tanári. E professziót meghatá-
rozott gyermekközpontúság, a gyermek megismerésének szükségessége,
valamint a reformpedagógiáknak a nevelés, oktatás módszereire való ha-
tása jellemezték.

Így elsődleges megközelítésében a gyógypedagógusi professzió a sze-
retet és a segíteni akarás személyiségjegyeinek kialakítását szorgalmazza.
A személyiség többlete teszi alkalmassá az egyént a fogyatékossági ágak-
tól függetlenül is az egységes gyógypedagógiai tevékenység gyakorlásá-
ra. Megjelenik ugyanakkor a sérült gyermekhez leereszkedés s feleme-
lése metaforája is, szemben a gyermeki/fogyatékossági lét elfogadásával,
s abból kiinduló fejleszteni tudással. Ám jelentős része a professziónak a
gyógyító tevékenység technikai kivitelezésének ismerete is.

Tóth Zoltán a gyógypedagógusi professzióról a következőt mondja:
az egyoldalú, egyes fogyatékossági ágakban való gondolkodás mint ok-
tatói szemlélet kifejezetten káros, helyette a „fejlődés egyetemes megisme-
résére való törekvés”, a korlátozott fejlődésű gyermekek testi és lelki életé-
nek, értékváltozásainak együttes felismerése szükséges. A maga korában
új megállapítása: „az egyén és a társadalom, az egész és részei egymással ös�-
szefüggő, egymásra kölcsönösen ható, egymást szabályozó koordinált adottsá-
gok.”34 Mindez képezi a professzió lényegét, filozófiáját, azaz a fogyatékos
egyén biológiai, pszichológiai, szociális egységben szemlélését.

A gyógypedagógiai tanárnak, fejlett hivatástudata birtokában, a gyógy-
pedagógia körébe tartozó összes fogyatékostípusról részletes, pontos és
átfogó ismeretekkel kell rendelkeznie.

A gyógypedagógusi professzió koronként különböző szemléletű meg-
közelítésének összegzése mindenekelőtt az elméleti tudás biztonságos is-
meretét, a gyakorlati alkalmazás képességét és a személyiség humánus je-
gyeit jelenti.

A gyógypedagógusi professzió ebben a megfogalmazásban teljesedik
ki igazán, emelkedik magasabb szintre, azaz az elméleti tudás birtoká-
ban új szemlélet alakul ki, hit, optimizmus, bizalom a szakszerű gyógy-
pedagógiai tevékenység hatékonyságában.

34	 Tóth Zoltán (1940): A gyógyító neveléstudományi képzés és továbbképzés. Az 1939.
évi Genfben tartott Nemzetközi Gyógypedagógiai Kongresszusra készített dolgozata.
Magyar Gyógypedagógiai Tanárok Közleménye, 2(7): 5.

136

Réthy Endréné: A gyógypedagógus-képzés fejlődéstörténetének útja 1900–1945

A gyógypedagógusi professzióról általánosságban lehet csupán írni,
ugyanis a képzés nemcsak osztálytermi tanári munkára készíti fel a hall-
gatóit, de laboratóriumi, vizsgálati, gyermekbírósági, elmegyógyintéze-
ti, logopédiai tevékenységre is. Így ez a szerteágazó szakmaiság más-más
habitust, elhivatottságot, elmélyült tudást követelt. E felsorolt kétségte-
len vonzó elágazásokat választók száma mindenkor magasabb volt, mint
az iskolai osztálymunkára készülők száma.

Összefoglalóan megállapítható, hogy a gyógypedagógus-képzés hos�-
szú, rögös úton fejlődött a pedagógia elméletének és gyakorlatának ha-
tása alatt.

137

DOI: 10.51455/Polymatheia.2020.1-2.08 – Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere

A KVALITATÍV ÖSSZEHASONLÍTÓ
ELEMZÉS TÖRTÉNETI HÁTTERE1

Sántha Kálmán

Összefoglaló:
A tanulmány célja a kvalitatív összehasonlító elemzés (Qualitative

Comparative Analysis- QCA) történeti hátterének feltárása. A Charles
Ragin által a 20. század végén létrehozott kvalitatív összehasonlító elem-
zés matematikai, Boole-algebrai, halmazelméleti és logikai alapokon áll
és kitűnően használható a neveléstudomány összetett jelenségeinek feltá-
rását célul kitűző vizsgálatokban. A módszertan túllép a kvalitatív elem-
zéseken és összetett módszertani környezetet kínál a humán valóság fel-
tárásához. A tanulmány a QCA alapelveinek rövid illusztrálása mellett
kitér a módszertan megjelenésekor létező nemzetközi tudományos kör-
nyezet illusztrálására, a többszörös esettanulmányok és az összehasonlí-
tó elemzések közötti kapcsolatok feltárására. Továbbá párhuzamba állít-
ja a QCA Ragin-féle és az összehasonlító elemzések Mill-i koncepcióját.

Kulcsszavak: Qualitative Comparative Analysis, esettanulmány, Ra-
gin, Mill

Abstract:
The main objective of the study is to reveal the historical background of

Qualitative Comparative Analysis (QCA). The Qualitative Comparative
Analysis created by Charles Ragin in the late 20th century is based on
mathematical, Boolean algebraic, set theory, and logic, and is excellent
for use in research aimed at exploring complex phenomena in education.
The methodology goes beyond qualitative analysis and offers a complex
methodological environment for exploring human reality. The study aims
to illustrate the basic principles of Qualitative Comparative Analysis
and the existing international scientific environment at the time of its
introduction. It not only reveals the relations among multiple case studies
and comparative analyses but also draws a parallel between Ragin’s and
Mill’s comparative analitical concept.

Keywords: multiple case studies, Mill’s concept, Qualitative Compara
tive Analysis, Ragin’s concept

1	 A tanulmányt az EFOP – 3.6.1. – 16 – 2016 – 00001 „Kutatási kapacitások és szolgál-
tatások komplex fejlesztése az Eszterházy Károly Egyetemen” pályázat támogatta.

https://doi.org/10.51455/Polymatheia.2020.1-2.08

138

Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere

Bevezetés: a Qualitative Comparative Analysis (QCA)

„A megismerés nem részekre bontást, nem magyarázatot jelent. Ha-
nem látást” – szól az Antoine de Saint-Exupérynek tulajdonított gondo-
lat. Való igaz. Így közelebb kerülhetünk a megismerni kívánt világok-
hoz, akaratlanul is összehasonlíthatjuk őket, az esetek minél alaposabb
feltárása mellett törekedve a több feltétel alapján történő összehasonlí-
tó elemzések megvalósítására is. Hogyan történjen mindez? A kivitele-
zés egy lehetséges módjának történeti hátterére kíván rámutatni a tanul-
mány, feltárva a kiemelkedő tartalmi csomópontokat.

Napjainkban már elfogadott néhány olyan tétel, amely hatással van a
humán valóság feltárását megcélzó vizsgálatok módszertani kultúrájára.
Ennek megfelelően a linearitás helyett a rendszerszemlélet válik hangsú-
lyossá, ami a változók komplexitására fókuszálva kivitelezhető. A kétvál-
tozós összefüggéseken túllépve összetett jelentéseket, a változók sajátos
mintázatait keressük, továbbá a vizsgálatokban kiemelt szerepet kapnak
a tapasztalatok is. A tudományos közösség legtöbbször a kvalitatív vizs-
gálatokat induktív logikára alapozónak titulálta, elismerve azt, hogy a
kvalitatív indukció során a minta bizonyos ismertetőjegyeinek létezésére
történik következtetés egy másik ismertetőjegy alapján. Az induktív lo-
gikát preferálók szerint a tudomány a megfigyelhető és kísérletekkel iga-
zolható dolgokra figyel. Az indukció sokáig kritikák középpontjában állt,
ezt bizonyítja például az előfeltevések (hiánya) és az objektív megfigye-
lések közötti vita is.

A Qualitative Comparative Analysis Charles Ragin amerikai szo-
ciológus nevéhez köthető, aki matematikai algoritmust hozott létre az
alacsony mintaszámú esetek elemzésére. 1987-ben publikált nagy sike-
rű művében az összehasonlító elemzés módszertanának alapelveit fogal-
mazta meg.2 Ragin a mérnöki tudományokban is alkalmazott mód-
szertani eljárásokat (pl. Quine-McCluskey-algoritmus) úgy alkalmazta a
társadalomtudományokban, hogy közben figyelt a humán valóság több-
változós komplexitására, és az induktív folyamatok sztenderdizálására kí-
nált megoldást. A neveléstudományban hangsúlyozottan igaz az, hogy
a hétköznapokat meghatározó jelenségek gyakran egyszeriek és megis-
mételhetetlenek, rendkívül összetettek. Ilyen összetett esetek elemzésé-
re alkalmas a QCA, amely figyel a kis mintás kvalitatív vizsgálatok és a
kvantitatív elemzések közötti „módszertani szakadék” áthidalására.3

A kezdeti verzió, a crisp-set QCA (csQCA) elsőként jelent meg a Ra-
gin-féle terminológia használatával, csak dichotomizált változókkal dol-

2	 Ragin, Charles (1987): The Comparative Method. Moving Beyond Qualitative and Quan-
titative Strategies. University of California Press, Berkeley – Los Angeles – London.

3	 Ragin: i. m.

139

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

gozik, hiszen minden lehetséges konfigurációt a 0 (nem teljesül, hamis)
és az 1 (teljesül, igaz) értékekkel jellemez. A körülmények minden logi-
kailag lehetséges kombinációját vizsgálja annak érdekében, hogy az ese-
tet a lehető legjobban leírja.4 A csQCA módosít a kutatás-módszerta-
ni terminológián, hiszen nem használja a függő és a független változó
fogalmakat, hanem előbbi helyett kimenetet alkalmaz, míg utóbbiakat
feltételként nevezi. A csQCA a szükséges és elégséges feltételek meg-
határozására, a hipotetikus igazságtábla elkészítésére, a minimalizálásra
(Quine-McCluskey-algoritmus), az eredmények értelmezésére fókuszál.

Mivel a társadalmi jelenségek nem kezelhetők csupán igazként vagy
hamisként, a dichotomizálás miatt a csQCA kritikák középpontjában
áll, hiszen az információveszteség miatt redukálja a társadalmi valóság
komplexitását. A csQCA dichotomizálásra építő rendszere után a többér-
tékűség elemzését célszerű figyelembe venni. Ekkor a multi-value QCA
(mvQCA) és a fuzzy-set QCA (fsQCA) válik relevánssá. A multi-value
QCA (mvQCA) hidat képez a csQCA és a fuzzy-set QCA (fsQCA) kö-
zött, és több, általában három, négy vagy akár öt egész értékkel dolgo-
zik. Míg a fuzzy-set QCA-nál (fsQCA) a többértékűség a tizedes érté-
kek használatában mutatkozik meg.

A QCA-t számos tudományterületen alkalmazzák, többek között fel-
keltette az informatikában, a közgazdaságtudományban, az orvostudo-
mányban, a politikatudományban, a szociológiában, valamint a jog és a
nemzetközi kapcsolatok terén is a kutatók figyelmét.5 A neveléstudo-
mányi diskurzus is felfigyelt a QCA által nyújtott lehetőségekre, kiemel-
ve a fuzzy-set QCA (fsQCA) módszertanának pedagógiai vizsgálatok-
ban betölthető szerepét.6 A fuzzy rendszerek oktatás területén történő
alkalmazását mutatja Feng7 felsőoktatás minőségével kapcsolatos, va-
lamint Biswas8 hallgatói értékelésekre irányuló tanulmánya is. Az el-
múlt néhány évben a QCA a hazai neveléstudományban is feltűnt. A te-
oretikus háttér részletezése mellett két tanulmányban9 olvashattunk
a crisp-set QCA (csQCA) neveléstudományi kutatásokban történő fel-

4	 Schneider, Carsten O. – Wagemann, Claudius (2007): Qualitative Comparative Analy-
sis (QCA) und Fuzzy Sets. Verlag Barbara Budrich, Opladen. Farmington Hills.

5	 Schneider – Wagemann: i. m.; Wendler, R. – Bukvova, H. – Leupold, S. (2013): Qu-
alitative Comparative Analysis in Information Systems and Wirtschaftsinformatik. www.
wi2013.de/proceedings/wi2013%20-%20Track10-Wendler.pdf. (letöltés dátuma:
2013.12.11.).

6	 Kálmán Sántha (2019): Teacher Trainees’ Beliefs Concerning Efficient Teaching and
Learning – Pedagogical Spaces in Focus. The New Educational Review, 55 (1). 17–29.

7	 Feng, Chu (1990): Quantitative Evaluation of University Teaching Quality – An Ap-
plication of Fuzzy Sets and Approximate Reasoning. Fuzzy Sets and System, 37. 1–11.

8	 Biswas, Ranjit (1995): An Application of Fuzzy Sets in Student’s Evaluation. Fuzzy
Sets and Systems, 74. 187–194.

9	 Sántha Kálmán (2014): Qualitative Comparative Analysis: módszertani lehetőség a
pedagógiai vizsgálatok számára. Iskolakultúra, 6. sz. 3–16.

140

Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere

használhatóságáról.10 Továbbá a csQCA empirikus pedagógiai vizsgá-
latokban történő alkalmazását segítendő, egy szoftver kialakítása is zaj-
lik. A program a PED-QCA nevet viseli és folyamatos tesztelés alatt áll.
Jelenleg a program betölti a célját, képes három vagy annál több változó-
val elvégezni a minimalizálás folyamatát.11

Tudományos környezet a Qualitative Comparative Analysis
megjelenésekor

A QCA vizsgálatánál releváns kérdés, hogy megjelenésével azonos
időintervallumban milyen kutatás-módszertani elgondolások határozták
meg a társadalomtudományokat, így milyen környezetbe kellett beillesz-
kednie egy olyan módszertannak, amelyet az induktív folyamatok szten-
derdizálására hoztak létre 1987-ben. Ezért tekintsük át, hogy az 1980-as
évek végén, az 1990-es évek elején milyen fejlődési szakaszokon esett át
a kvantitatív mellett a kvalitatív és a kevert paradigma (mixed methods).
Mindez lényeges, hiszen a QCA működése során, a különféle tipológiá-
inak köszönhetően, kvalitatív és kvantitatív jegyeket is ölt. Sőt, elfogadva
Mahoney és Goertz12 megállapítását, mely szerint Ragin alapvető célja a
QCA-val a kvalitatív és a kvantitatív módszerek kombinálása volt, nem
is mellőzhető a különböző paradigmák rövid tárgyalása.

A kvalitatív paradigma fejlődését az adott időszakra vonatkozóan az
amerikai, a német és a hazai kutatás-módszertani tér párhuzamba ál-
lításával illusztráljuk. Az 1980-as évek elejére az amerikai (elsősorban
USA-beli) kvalitatív módszertani palettán számos módszer tűnt fel,
megjelentek kvalitatív empirikus vizsgálatokat, teoretikus anyagokat
közlő folyóiratok, létrejött a kvalitatív etikai kódex. Az 1985 utáni idő-
szak egészen az 1990-es évek elejéig az USA-ban a reprezentációs krí
zis korszakának tekinthető kvalitatív módszertani szempontból, ami az
1990-es évekbeli posztmodern szemlélet elterjedésének is kedvezett. A
kvalitatív módszertan reprezentációs krízise segíthette azon gondolko-
dókat, akik a társadalomtudományi jelenségek, a humán valóság feltárá-
sának és értelmezésének újabb és újabb kutatás-módszertani aspektusait

10	 Sántha Kálmán (2015b): Kvalitatív Komparatív Analízis a pedagógiai térábrázolás-
ban. Iskolakultúra, 3. sz. 3–14.; Galántai László (2016): Rendszerszerű pályák. A sikeres
egyetemi felvételi szocializációs előzményei a PTE Wlislocki Henrik Szakkollégiumá-
ban. Educatio. 3. sz. 348–358.

11	 Sántha Kálmán – Nádler Balázs (2018): PED-QCA innováció a hazai neveléstudomá-
nyi vizsgálatok számára. Neveléstudomány. Oktatás-Kutatás-Innováció, 1. sz. 78–86.

12	 Goertz, Gary – James Mahoney (2012): A Tale of Two Cultures: Qualitative and Quan-
titative Research in the Social Sciences. Princeton University Press, Princeton.

141

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

vizsgálták. Ragin ebben az időszakban publikálta a crisp-set QCA-t is-
mertető munkáját.13

Német nyelvterületen − elsősorban az egykori NSZK-ban − az 1970-
es évek végére tehető a különböző kvalitatív technikák elterjedése. Az
import fázisáról beszélhetünk, hiszen többnyire amerikai tanulmányok
alapján dolgoztak, majd az 1980-as években intenzív kvalitatív módszer-
tani fejlődés volt tapasztalható. Ez a fejlődés hozzájárult ahhoz, hogy
az 1985 utáni időszak a konszolidáció jegyében teljen, amikor is előtér-
be kerülhetett a különböző kvalitatív módszertani kérdések megvitatá-
sa (pl. kutatási gyakorlat fejlődése, szoftverek, módszertani tankönyvek
jelentek meg).

Az amerikai és a német példától eltérően a magyar kvalitatív kutatás-
módszertan − különösen neveléstudományi területen − az 1970-es évek
végén, az 1980-as évek elején nem kapott teret, ezt az időszakot a kvan-
titatív vizsgálatok jellemezték. A korszak második felében már megjelent
néhány kvalitatív módszertant alkalmazó publikáció, ilyen volt a taná-
ri tevékenységet fókuszba helyező felvételek elemzése14 és az etnometo-
dológiai nézetek pedagógiai megjelenésére fókuszáló tanulmány is.15 Az
1990-es évek elején bővült a kvalitatív módszertan tárháza,16 igazi áttö-
rést viszont a 2000-es évek jelentették, ekkor elméleti és gyakorlati téren
egyaránt jelentős fordulat következett be, számos kötet és tanulmány vi-
lágított rá a legújabb tendenciákra.17

A kombinált paradigma (mixed methods) esetén a kvalitatív módszer-
tantól eltérő, egymást gyakran átfedő korszakok láthatók. Az 1960-as
évektől az 1980-as évekig terjedő időszak a kevert módszertan klasszi-
kus kezdeti szakasza. A nemzetközi társadalomtudományi kutatások vi-
lágában ekkor tűnt fel a kombinált módszertan és a trianguláció. Pszicho-
lógusok, szociológusok kvantitatív és kvalitatív adatokat gyűjtöttek, de
a kutatási folyamat során külön kezelték ezeket. Így integrációról, kom-
binációról ebben az időszakban még nem beszélhetünk (lásd többek kö-
zött Campbell, Cronbach vagy Denzin munkásságát). Ebbe a korszakba
illeszkedett némi átfedéssel − 1970 és 1980 között, bizonyos mértékben

13	 Ragin: i. m.
14	 Falus Iván (1985): A videotechnika alkalmazása a tanári döntéshozatal kutatásában. In:

Poór Ferenc (Szerk.): A videotechnika alkalmazása a pedagógusképzésben és –továbbképzés-
ben. OOK, Veszprém. 41–55.

15	 Szokolszky Ágnes (1986): Etnometodológiai szemlélet a pedagógiában. Magyar Ped-
agógia, 2. sz. 250–265.

16	 Szabolcs Éva (1999): A kvalitatív kutatási módszerek megjelenése a pedagógiában.
Magyar Pedagógia, 3. sz. 343–348.

17	 Sántha Kálmán – Katona Istvánné – Subrt Péter (2017): A kvalitatív pedagógiai kuta-
tásmódszertan hazai fejlődéstörténete négy neveléstudományi folyóirat tükrében: fó-
kuszban a 2011 – 2015 közötti időszak. Neveléstudomány Oktatás-Kutatás-Innováció, 2.
sz. 15–25.

142

Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere

napjainkig is tartóan − a kombinált módszertan filozófiai hátterének (lásd
pragmatizmus) tárgyalását jellemző időszak, amely többek között azon
kérdésekre próbált választ keresni, amelyek a kombinált módszertan és
a különböző módszertani kultúrák perspektívái közötti összefüggéseket
keresték (lásd Smith, Denzin, Lincoln munkásságát). Az 1990-es éveket
a kevert módszertant középpontba helyező technikák kifejlesztése jelle-
mezte. Egyre több kutatót foglalkoztatott az, hogy miként lehet a kvan-
titatív és kvalitatív módszereket kombinálni, megjelentek a kevert mód-
szertan szerkezetére utaló modellek. Probléma volt, hogy a kutatók a világ
különböző pontjain egyszerre, de egymástól függetlenül, a kommuniká-
ciót mellőzve dolgoztak, így valószínűsíthető, hogy ennek tulajdonítha-
tó a hasonló elven működő számos kevert módszertani modell létrejöt-
te is. E korszak neves képviselői többek között Greene, Bryman, Morse,
Creswell, Tashakkori, Teddlie vagy Plano Clark.18

A kevert módszertan számára az 1980-as évek vége és az 1990-es évek
a fejlődés időszakát jelentették, a kutatókat a kvantitatív és a kvalitatív
módszerek kombinálhatósága foglalkoztatta. Ez a korszak szintén ked-
vezett a Ragin-féle koncepció elterjedésének, valamint indokolja azt is,
hogy miért tartja a nemzetközi kutatótársadalom a QCA-t a kvantitatív
és a kvalitatív paradigmák közötti módszertani kultúrának.

Többszörös esettanulmány és az összehasonlító elemzés

Az esettanulmány teoretikus és módszertani háttere a magyar ne-
veléstudományi szakirodalomban ismert Golnhofer kötetéből.19 Ez a
monográfia a neveléstudomány rokonterületeiről, a társtudományok vi-
lágából merített esettanulmányokat felvonultató munkák ismertetése
mellett részletes kutatás-módszertani kontextust teremtett, továbbgon-
dolandó kérdéseket vetett fel az esettanulmányt alkalmazni kívánó kuta-
tók számára, használva a kvalitatív módszertan speciális terminológiáját
is (pl. trianguláció). Továbbá többek között felhívta a figyelmet arra is,
hogy a hazai neveléstudomány kevés figyelmet fordított az esettanulmá-
nyok jelentőségének, módszertani jellegének kiemelésére.

Az egy esetet részletesen tárgyaló esettanulmányok kiterjesztése a ha-
sonló esetek összehasonlító elemzése érdekében a többszörös esettanul-
mány módszereként ismert. A társadalomtudományokban a többszörös
esetek elemzése olyan kutatási stratégiaként értelmezett, amely kiemelten
figyel az esetek összetettségére. Miközben az egy esetre koncentráló eset-

18	 Kuckartz, Udo (2014): Mixed Methods. Methodologie, Forschungsdesign und Analysever-
fahren. Springer Verlag, Wiesbaden. Sántha: i. m. (2015).

19	 Golnhofer Erzsébet (2001): Az esettanulmány. Műszaki Könyvkiadó, Budapest.

143

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

tanulmány az egyéni szituációk mély rétegű feltárására alkalmas, kontex-
tusfüggő jellege miatt több szempontú összehasonlításra már nem ad le-
hetőséget, addig a többszörös esettanulmány alkalmas lehet arra, hogy a
többszörös esetek jelentései kiterjeszthetővé váljanak.20

Az esetek és csoportok állandó összehasonlítása a kvalitatív módszer-
tanban központi elemként kezelendő, hiszen több elemzési módnál je-
lentős szerepet tölt be, lásd például a Grounded Theory során az állandó
összehasonlítás módszerét. Az összehasonlító elemzések a számítógéppel
támogatott kvalitatív adatelemzésben is megjelennek, így a MAXQDA
szoftver is képes kvalitatív és kvantitatív módon is az ilyen jellegű elem-
zések kivitelezését segíteni. Ekkor a kvalitatív összehasonlítás esetek vagy
csoportok egy vagy több kategóriájának, kódolt szegmensének összeha-
sonlításával működhet (pl. mit állítanak pályakezdő és több éve pályán
lévő pedagógusok a kollegiális reflexióról?). A kvalitatív összehasonlító
elemzések a kódolt eredeti szövegekkel, vagy a szoftver Summary Grid
funkciójával előállított összefoglalókkal dolgoznak. Kvantitatív összeha-
sonlításoknál a kódolt szegmensek számának összehasonlítása történik
(pl. milyen gyakran beszélnek a pályakezdő és a több éve pályán lévő pe-
dagógusok a kollegiális reflexióról?).21

A többszörös esettanulmányok összetettségük függvényében lehetővé
teszik a vizsgált esetek sokoldalú feltárását. Alkalmazásuk során hasz-
nálható a szisztematikus kombinálás folyamata, amely az empirikus ada-
tok és a generált modellek közötti állandó mozgást tesz lehetővé, vala-
mint alapoz az abduktív logikára, ahol az elméleti keretek, az empirikus
munka és az esetek elemzése szimultán történik. Abdukcióról akkor be-
szélhetünk, ha a megfigyelt események vagy a rendelkezésre álló elmé-
let alapján nem vonhatunk le egyértelmű következtetést. Állításokból
olyan állításokra következtetünk, amelyek kiinduló állításaink igazságát
magyarázzák. Minden olyan következtetés abduktív eljárásként fogha-
tó fel, amellyel valamilyen jelenség okára következtetünk; formállogikai
szempontból a következtetés érvénytelen formája.22 Az abduktív meg-
közelítés hangsúlyozza a többszörös esettanulmányok előnyeit, kiemeli
a rugalmasságot, és a kutatókat arra ösztönzi, hogy legyenek explicitek
a vizsgálattal kapcsolatban. Így e megközelítés erősségévé vált a szituá-
ció-specifikusság, a kontextus-érzékenység. Mindez a QCA-ban olyan

20	 Vassinen, Antti (2012): Configurational Explanation of Marketing Outcomes. A Fuz-
zy-Set Qualitative Comparative Analysis Approach. Aalto University Finland, Helsinki.
www.stratmark.fi/wp-content/uploads/Antti%20Vassinen_CEMO.pdf. (letöltés dátu-
ma: 2014.05.05.).

21	 Rädiker, Stefan – Udo Kuckartz (2019): Analyse qualitativer Daten mit MAXQDA. Text
Audio und Video. Springer, Wiesbaden.

22	 Sántha Kálmán (2011a): Abdukció a kvalitatív kutatásban. Bizonytalanság vagy stabili-
tás? Eötvös József Kiadó, Budapest.

144

Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere

kutatási megközelítésként értelmezhető, amely folyamatos mozgásban lé-
vő értelmezésben az esetek egyedi kontextusainak megértésére fókuszál.
A szisztematikus kombinálás által generált elemzési környezet a többszö-
rös esettanulmányok során lényegesen különbözik a klasszikus deduktív
vagy induktív megközelítéseket alkalmazó koncepcióktól, bővebb azok-
tól, hiszen mindkét felfogás, a kombinálás jegyében egyszerre található
meg – ugyanez igaz a QCA-ra is.23

John Stuart Mill összehasonlító elemzésekre vonatkozó
koncepciója

A szisztematikus összehasonlító elemzések alapgondolatai a korai ter-
mészettudományi irodalomban, valamint John Stuart Mill (1806–1873)
angol filozófus munkásságában is fellelhetők. A korai természettudo-
mányi publikációkban megtalálható releváns, az összehasonlító elemzé-
sek alapelveit hordozó tételek közül Berg-Schlosser és De Meur24 Lin-
né 1750-es évekbeli botanikai taxonómiájára hívja fel a figyelmet. A svéd
természettudós a növényfajok pontos leírását és rendszerezését adta meg,
utat mutatva ezzel a mai rendszertani szemlélet számára is. Hasonló, az
összehasonlító elemzések alaptéziseit tartalmazó korai biológiai jellegű
írás Cuvier 1790-es években publikált munkája is.

John Stuart Mill 19. századbeli munkássága szintén figyelemre mél-
tó a QCA alapelveinek meghatározása szempontjából. Mill tudományos
nézeteit az 1843-ban publikált, fő művének tekinthető, a kor tudomá-
nyos közegében nagy figyelemben részesülő, „A deduktív és induktív lo-
gika rendszere” című munkájában fogalmazta meg. Bízott abban, hogy
induktív módszerekkel, kísérletekkel, megfigyelésekkel olyan alapelvek
határozhatók meg, amelyekkel az objektív adatokat rendszerezni, ele-
mezni lehet, így segítségükkel az emberi viselkedésre, a kultúrára, a hu-
mán valóság komplex jellegére vonatkozó pontos előrejelzések adhatók.
Az induktív logika a megismerés egyik legtöbbet kutatott, ugyanakkor az
egyik legvitatottabb területe is. Hívei szerint a megfigyelhető és kísérle-
tekkel igazolható elemek érdemlik meg a tudomány figyelmét. A humán
valóság a jelenségek, történések közötti bonyolult, ok-okozati kapcsola-
ti hálóban értelmezhető. Eszerint tetteink megfigyelhetők és szelektálás
nélkül bemutathatók, elemezhetők, összehasonlíthatók és akár csopor-
tosíthatók is.25

23	 Vassinen: i. m.
24	 Berg-Schlosser, Dirk – Gisèle De Meur (2009): Comparative Research design: case

and variable selection. In: Rihoux, B. – Ragin, C. (Szerk.): Configurational Comparative
Methods. Thousand Oaks, California – London. 19–32.

25	 Agabrian, Mircea (2004): Cercetarea calitativă a socialului. Institutul European, Iaşi;

145

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A tudományos gondolkodásban − Oevermann és Peirce alapján − kü-
lönbség tehető kvantitatív és kvalitatív indukció között. A kvantitatív in-
dukció a minta tulajdonságait kiterjeszti a populációra, szabály alapján ál-
talánosítja az egyedi esetet. E logikai eljárás eredményei valószínűek, és
előfeltétele valamilyen hipotézis. A kvalitatív indukció a minta bizonyos
kvalitatív ismertetőjegyeinek létezésére hívja fel a figyelmet egy másik is-
mertetőjegy alapján, ami gyakran következtetés. Az empirikus elemek-
hez a kutató szempontrendszereket vagy elméleteket rendel, ahol a kateg-
orizálás az esettel való találkozás során jött létre, nem deduktívan előre
meghatározott. Minden tudományos eljárás, amely a vizsgálat adataiból
a megismerés új formáira kíváncsi, kvalitatív indukcióval dolgozik.26

Mill tevékenysége Charles Sanders Peirce, William James és John
Dewey mellett nagyban hozzájárult a brit és az amerikai pragmatizmus
megalapozásához, amely elementáris erővel hatott az Egyesült Államok
és Európa társadalomtudományi életére. Így a pragmatizmus az abduk-
ció egyik alappillérének tekinthető, az összehasonlító elemzések számá-
ra is a többszörös esettanulmányok vonatkozásában releváns elemekkel
bír. A pragmatikusok szerint az abdukció lehetséges megoldást adhat a
gondolkodás problémáira, hiszen világunk és a gondolkodásunk egymást
támogató, állandó kölcsönhatásban lévő abdukciós kapcsolatban fonódik
össze.27 A pragmatista filozófia a valóságot az egyén és környezetének
kapcsolatában, állandó összehasonlításában vizsgálja.

A QCA és a Mill-féle elképzelés rendelkeznek közös vonásokkal, de
előbbi túllépett a milli elképzelésen, hiszen lehetővé tette a feltételek
kombinálását, a különböző konfigurációk logikai úton történő elemzé-
sét. Az esetek kimeneteinek (Y) magyarázatai során a kutatók gyakran
a szükséges és/vagy elégséges okokat használva gondolkodnak az oksági
viszonyokról. A QCA és a Mill-féle módszer közös vonásai közül leg-
jelentősebb az, hogy az okság szükséges és/vagy elégséges elvek szerin-
ti felfogása jelen van az összehasonlító módszerekben, így megjelenik a
különbözőség és azonosság Mill-féle koncepciójában, valamint a Ragin
által megalkotott QCA-ban is. A QCA alapozott a Mill-féle klasszikus
analitikus logika induktivitással kapcsolatos gondolataira, hiszen példá-
ul az igazságtáblák minimalizálása során feltűnnek a különbségre, vala-
mint az azonosságra, az átfedésre vonatkozó gondolatok.

Az alábbiakban Mill azon különbségekre, illetve azonosságokra vo-
natkozó gondolatait vázoljuk, amelyek a QCA struktúrájának is részesei.

Sántha: i. m. (2011).
26	 Uo.
27	 Prawat, Richard S. (1999): Dewey, Peirce, and the learning paradox. American Educa-

tional Research Journal, 36. 1. 47–76.

146

Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere

1. táblázat. Különbségek értelmezése Millnél

Független változók 1.	 eset 2.	 eset

A igen igen

B igen igen

C igen igen

D igen nem

Függő változó

Y igen nem

Forrás: Schneider–Wagemann: i. m. 73.

A táblázatból látható, hogy a két eset közötti különbség a D független
változóban van, ami hatással van az Y függő változóra, QCA-s termino-
lógiával élve a kimenetre. Ezek az információk a QCA rendszere szerinti
igazságtáblában (2. táblázat) a következők szerint mutatnak (változók he-
lyett a feltételek kifejezés, valamint az igen − 1 és a nem – 0 használatával).

2. táblázat. Különbségek értelmezése az igazságtáblában

Eset Feltételek Kimenet

A B C D Y

1 1 1 1 1 1

2 1 1 1 0 0

Forrás: Schneider–Wagemann: i. m. 75.

Folytatva a gondolatmenetet, tekintsük át, hogy Mill értelmezése sze-
rint miként mutat az azonosság, az átfedések kérdése.

3. táblázat. Átfedések, azonosságok értelmezése Millnél

Független változók 1.	 eset 2.	 eset
A igen igen
B igen nem
C igen nem
D igen nem

Függő változó
Y igen igen

Forrás: Schneider–Wagemann: i. m. 74.

A táblázatból látható, hogy a két eset közötti azonosság egy független
változóban (A), valamint Y függő változónál jelenik meg. Az átfedések
kiemelten fontosak a minimalizációs eljárásnál. Például, ha két vagy több

147

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

esetben előforduló jelenségeknek csak egy közös körülményük létezik,
akkor ez az esetek átfedését biztosítja. A milli koncepció szerint egy jelen-
lévő ok mindig valamilyen hatást eredményez, illetve valamely ok jelenlé-
te növeli egy bizonyos hatás bekövetkezésének valószínűségét. Azonban
a humán valóság komplex jellegének köszönhetően gyakran találkozunk
azzal, hogy több más ok jelenléte miatt egy bizonyos ok mégsem produ-
kál egy adott hatást. Ekkor negatív esetek bekövetkezése fordul elő.

Az átfedés a QCA rendszere szerinti igazságtáblában (4. táblázat) a
következők szerint mutat a korábbi terminológia alapján.

4. táblázat. Átfedések, azonosságok az igazságtáblában

Eset Feltételek Kimenet
A B C D Y

1 1 1 1 1 1
2 1 0 0 0 1

Forrás: Schneider–Wagemann: i. m. 75.

A különbségek és az átfedések előbbiekben vázolt esetei mutatják, hogy
mindkét milli séma alkalmazása problémás, hiszen például a kutatási
gyakorlatban nehéz két olyan esetet találni, amelyek egy független válto-
zóban különböznek vagy egyeznek, továbbá Mill módszere az összetett
oksági összefüggések figyelembevételét nem teszi lehetővé.28 A különb-
ségek és az azonosságok modelljeire is igaz, hogy a Mill-féle értelemben
használva nem alkalmazhatók a társadalmi jelenségek feltárására. Több
ok is az alkalmazás ellen szól, elsősorban az, hogy nincs lehetőség nagy-
számú kísérlet elvégzésére, vagy ha mégis megoldható lenne ez, mire
minden feltétel tesztelését megvalósítanánk, változna valamilyen körül-
mény. Még inkább figyelemre méltó, hogy a társadalmi jelenségek nem
Mill különbségre vonatkozó elmélete szerint működnek, hiszen nem rep-
rezentálhatók egymástól teljesen elkülönülő okokkal, hanem többszörö-
sen összetett oksági halmaz, interakció jellemző rájuk.29

Összefoglalás

A kvalitatív összehasonlító elemzés az empirikus adatok segítségével
lehetővé teszi a logikailag helyes következtetések levonását. A módszer-
tan alapján el kell dönteni, hogy bizonyos feltételek (változók) jellem-
zik a vizsgált pedagógiai helyzetet, vagy sem. Célszerű áttekinteni azt

28	 Schneider–Wagemann: i. m.
29	 Duşa, Adrian (2006): QCA – Analiză calitativă comparativă. Aplicaţii, instrumente şi

potenţial. Sociologie Românească, 4 (2). 161–169.

148

Sántha Kálmán: A kvalitatív összehasonlító elemzés történeti háttere

is, hogy a függő változó pozitív értéket vesz fel a független változók kü-
lönböző kombinációi esetén, vagy sem. Továbbá lényeges szempont az
is, hogy a témától és a kutatási céloktól függően a függő változó negatív
értékeinek vizsgálatával is előbbre juthat az elemzés. A tanulmány szé-
lesítheti a társadalomtudományi kutatások módszertani repertoárját, te-
oretikus és gyakorlati relevanciája, kutatás-módszertani összetettsége az
összehasonlító elemzésekkel foglalkozó szakemberek számára nyújthat
többletinformációt.

149

DOI: 10.51455/Polymatheia.2020.1-2.09 – Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni...

TEHETSÉGKUTATÓ
A NAGYKUNSÁGI PARTIKULÁK, MINT

ALSÓBB ISKOLÁK SZEREPE
A DEBRECENI REFORMÁTUS

KOLLÉGIUM OKTATÁSI RENDSZERÉBEN
1750-TŐL 1850-IG

Éliás János1

Összefoglaló:
A jelen tanulmány azokat a Debreceni Református Kollégium törvé-

nyeinek aláírt diákokat vizsgálja 1750 és 1850 között, akik az alsóbb is-
kolájukat (vagy iskoláikat) a Nagykunságban, azaz Karcagon, Kisújszál-
láson, Kunmadarason, Kunhegyesen vagy Túrkevén végezték. A téma
kutatását indokolja a földrajzi közelség, illetve a Debreceni Kollégium
nagyfokú befolyása a vizsgált partikulák oktatásába. A Nagykunságban
alsóbb iskolát elvégző diákok névsora és adatai eddig feldolgozatlanok,
így érdemesek a további kutatások. A kutatás főként debreceni kollégiu-
mi, illetve a helyi anyakönyveken alapszik, amelyekből kigyűjtve a 267
releváns diákot, azok adatai egy 17 elemű táblázatban kerültek rendsze-
rezésre. A kutatás során e táblázat volt a számadatok és az ábrák alapja is.

Kulcsszavak: Nagykunság, debreceni diákok, Debreceni Református
Kollégium, kora újkori oktatás, református iskolatörténet

Abstract:
This paper’s aim is to demonstrate the presence of students in the Cal-

vinist College of Debrecen who absolved their lower school(s) in Cuma-
nia Maior from 1750 to 1850. The five towns of this region are the fol-
lowing: Karcag, Kisújszállás, Kunmadaras, Kunhegyes and Túrkeve. The
reason why this aspect has been researched is the geographical proxi-
mity and influence of Debrecen, as the College controlled the mentio-
ned towns’ education. These Cumanian students were never researched
before, so further research is necessary and worthy. The paper introduces
the presence of Cumania Maior’s five lower schools in the education sys-

1	 A szerző az Emberi Erőforrások Minisztériumának Szegedi Kis István Kutatói Ösz-
töndíjasa.

TEHETSÉGKUTATÓ

https://doi.org/10.51455/Polymatheia.2020.1-2.09

150

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

tem, centered in Debrecen, and the students’ frequency, etc. The research
is based on the matriculas of the College. The data from 267 students of
the time was put into a 17-column table, creating the base of the research.

Keywords: Cumania Maior, students, Calvinist College of Debrecen,
Pre-Modern Age, reformed education history

Bevezetés, történeti áttekintés

A Debreceni Református Kollégium környező városokba kihelyezett
partikulái igen fontos szerepet töltöttek be a kora újkori magyar okta-
tás- és művelődéstörténetben. Ez különösen 1660 után, az addig a ke-
let-magyarországi református oktatásban fontos szerepet játszó Nagyvá-
rad török kézre kerülését követően volt igaz, amely után az ottani iskola
Debrecenbe menekült. Ezzel elkezdődött a Debreceni Kollégium gyors
fejlődése, terjeszkedése, melynek legszemléletesebb bizonyítékai a par-
tikulák létrejötte. A jelen kutatás során vizsgált nagykunsági fiókintéz-
ményeket a 17–18. század fordulóján, a török kiűzése után alapították a
helyi egyházközségek, ez azonban nem azt jelentette, hogy a partikulák
teljesen zavartalanul működtek volna. Ahogy Debreceni Ember Pál leír-
ja egyháztörténetében, a Nagykunság ki volt szolgáltatva a sorozatos ta-
tár és szerb betöréseknek, ennek megfelelően „egyházai nagyobbrészt el-
pusztultak, vagy siralmas szétszórtságban élnek”.2 Az általa megörökített
adatok az ő 1710-es halála előtti állapotot tükrözik, ennek megfelelően a
műben Kisújszállás még elpusztult helyként szerepel,3 csak 1717-ben né-
pesül be újra a település.4

A Nagykunság 18. század eleji története összhangban áll a területen
létrejött partikulák kialakulásával. Bár Bajkó Mátyás szerint Karcagon
1676-ban indult el az oktatás, amikor a helyi egyházközség először kért
bizonyíthatóan rectort a Debreceni Kollégiumtól,5 az iskola anyaköny-
vében, a Liber Scholae Reformatae Kartzagujszállásiensis-ben6 a rectorok

2	 Debreceni Ember Pál (2009): A magyarországi és erdélyi református egyház története.
(Ford. Botos Péter.) A Sárospataki Református Kollégium Tudományos Gyűjteményei
kiadása, Sárospatak. 460.

3	 Uo. 461.
4	 Kiss Géza (1959): Kisújszállás története a 18. század végéig. A Damjanich János Múze-

um kiadása, Szolnok. 11.
5	 Bajkó Mátyás (1976): A karcagi középfokú (gimnáziumi) oktatás története. In: A kar-

cagi Gábor Áron Gimnázium és Egészségügyi Szakközépiskola jubileumi évkönyve. (Szerk.
Szalai Istvánné.) A Gábor Áron Gimnázium és Egészségügyi Szakközépiskola kiadá-
sa, Karcag. 20.

6	 A könyv címoldalán a teljes szöveg így szerepel: Liber Scholae Reformat: Kartzaguj-
szállásiensis Quem fieri voluit. et ex G. G. D. D. Primorum Oppidi munificentia procurauit
Franciscus V. Biri p.t. Scholae Rector m. p. Anno repar. per Christum Saluti MDCCLXIV.
tertia Non. Novemb. (Továbbiakban: Liber Scholae) Az 1764. november 3-án elkezdett,

151

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

névsora csak 1722-től kezdve válik rendszeressé.7 Kisújszálláson 1717-
ben, egy Musnai Mózes nevű lévita szolgálatával veszi kezdetét a rend-
szeres oktatás a város benépesülését követően,8 Kunmadarason 1711-ben
már van egy lévita, 1711–12-ben pedig Kunhegyesre és Túrkevére is or-
dinálnak prédikátort.9 A fenti adatokból tehát kiderül, hogy a Nagykun-
ság többszörös idegen támadások és a Rákóczi-szabadságharc által sújtott
területként csak az 1710-es évekre tudott helyreállni, ezt követően indult
be ezeken a településeken a református iskolák működtetése is.

A jelen kutatás fókuszában a történelmi Nagykunságnak a debreceni
anyaiskolához tartozó öt fiókintézménye: Karcag, Kisújszállás, Madaras,
Kunhegyes, illetve Túrkeve partikulája állnak. Ebben a tanulmányban
az alsóbb iskolájukat az említett településeken elvégző, majd a Debreceni
Református Kollégium törvényeinek aláírt diákokat ismertetem az anya-
iskolai matriculákban tett bejegyzéseik alapján, a következőkben meg-
határozott szempontok szerint.

Kérdésfelvetés, a kutatás célja

A Debreceni Református Kollégium partikularendszerét korábban
már több kutató is feldolgozta, melyek közül a legismertebbek Barcsa Já-
nos: A Debreceni Kollégium és pártikulái (Debrecen, 1905), illetve Dankó
Imre: A Kollégium partikularendszere (In: A Debreceni Református Kollé-
gium története. Debrecen, 1988), ezen kívül Rácz István a Debreceni Re-
formátus Kollégium statisztikai kimutatásával foglalkozó munkái is némi
betekintést nyújthatnak a Kollégium partikularendszerébe. Ezek azon-
ban általános, átfogó tanulmányok, melyek nem merítik ki részleteiben a
nagykun régió szerepét a kora újkori iskolaszervezetben. Ennek megfe-
lelően a kutatásom elején azt a két kérdést vetettem fel, hogy a Nagykun-
ság, mint a török által nagymértékben sújtott terület, hogyan vett részt a
Debreceni Református Kollégium partikuláris rendszerében, illetve hogy
az alsóbb iskolájukat elvégző diákokra milyen hatást fejtett ki a Debrece-
ni Kollégium oktatási rendszere, milyen képzést adott nekik, és milyen
hivatást választottak későbbi életükben.

Hipotéziseimet is ezek fényében fogalmaztam meg: a nagykunsági
partikulák, azaz Karcag, Kisújszállás, Madaras, Kunhegyes és Túrke-

a XX. században elveszett eredeti dokumentum fotómásolata a Györffy István Katoli-
kus Általános Iskola könyvtárában található meg.

7	 Liber Scholae fol. 3.
8	 Series Rectorum Scholae Kisújszállásiensis. In: Kisújszállási Református Egyház Keresz-

teltek, házasultak, halottak anyakönyve (1728–1798). fol. 3.
9	 Györffy István (1984): Nagykunsági krónika. A Györffy István Nagykun Múzeum ki-

adása, Karcag. 77.

152

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

ve egyfajta tehermentesítő tanítási egység szerepet töltöttek be a Debreceni
Református Kollégium vérkeringésében, mivel a központi iskola egysze-
rűen nem lett volna képes befogadni ennyi diákot. Ezenkívül feltevé-
sem volt még, hogy a Debreceni Református Kollégium képzett értelmiségi-
eket nevelt a nagykun partikulistákból, ami folytatódhatott akár akadémiai
színvonalon is.

Kutatásom célja bemutatni a történelmi Nagykunság öt vizsgált tele-
pülésén alsóbb iskolát elvégző, a debreceni Kollégium anyakönyvébe be-
iratkozó diákságot a rendelkezésre álló, 1750-től 1850-ig terjedő levéltári
és könyvtári források, más kiegészítő jegyzékek, korabeli leírások, mun-
kák segítségével. A kutatás – annak végeredményeként – egy statiszti-
kai áttekintést kíván nyújtani a vizsgált diákokról gyűjtött adatokból, és
igyekszik számszerű adatokkal, diagramokkal, táblázatokkal alátámasz-
tani vagy cáfolni a kutatás elején megfogalmazott hipotéziseket.

A kutatás módszere, a felhasznált anyagok

A kutatás legnagyobb hányadát levéltári és adattári gyűjtés teszi ki.
Ezek közül a legfőbb primer források a Catalogus Omnium Civium il-
lustris Collegii Reformatorum Debrecinensis 1588–1815,10 a Catalogus omni-
um Scholae Debrecinae Civium legibus ejusdem ab Anno Dni 1588 subscrip-
torum,11 illetve a Series Studiosorum Coll. Debr. 1792–1824,12 melyeket a
Tiszántúli Református Egyházkerületi Levéltár őriz. Az ezekben fellel-
hető adatokból állítottam össze a listát, mely tartalmazza az alsóbb isko-
lát a nagykun partikulák valamelyikében elvégző 267 diák névsorát. Az
adatbázis összeállításakor ugyanakkor nagymértékben támaszkodtam az
Intézménytörténeti források a Debreceni Református Kollégium Levéltárában
(Debrecen, 2013 [Szerk. Szabadi István]) két kötetére, melyek az erede-
ti dokumentumokban szereplő diáknévsort a teljesség igényével közlik,
és további információkkal pontosítják a Kollégium törvényeinek subscri-
báló diákok adatait. A fentebb felsorolt forrásokhoz kiegészítés gyanánt
felhasználtam még a Bakóczi János által vezetett és korabeli kiadványok-
ból származó információkkal kiegészített adattári gyűjteményt,13 vala-
mint Demjén János adattárát is,14 melyek elsősorban a rectori és praecep-
tori hivatalvállalások vizsgálatához szolgáltak segítségül.

A 267 diák adatainak rendszerezése során törekedtem a teljességre. Az
így kapott adattár a felhasznált dokumentumok alapján tartalmaz min-

  10	 Tiszántúli Református Egyházkerület Levéltára (továbbiakban: TtREL) II. 1. e. 1. k.
11	 TtREL II. 1. e. 2. k.
12	 TtREL II. 1. e. 3. k.
13	 Bakóczi János: Főiskolai növendékek névsora. TtREL II. 28. a. 1–3. k.
14	 Demjén János: Kollégium diákjai és professzorai [jav. Bakóczi János]. TtREL II. 28. e.

153

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

den Kollégiumba beiratkozó, az alsóbb iskolát a Nagykunságban elvég-
ző diákot, ennek ellenére azonban felmerülhetnek bizonyos emberi té-
vedésből eredeztethető hiányosságok, illetve pontatlanságok, legyen szó
akár anyakönyvi, akár kutatói figyelmetlenségről. A különböző források-
ból gyűjtött adatokat egy 17 szempontú Excel táblázatba téve rendeztem,
amelynek oszlopai a következőket tartalmazzák: a beiratkozás dátumát,
a diák nevét, származási helyét, az alsóbb szintű iskola (iskolák) elvég-
zésének helyét, a diák vallását, nemzetiségét, (ahol feltüntették) a diák
életkorát, a rectori, praeceptori, lelkészi szolgálat helyét, (ha van) az aka-
démiajárást, a tógátusként való beiratkozást, a diák visszatérését, azaz ta-
nulmányának folytatását (redux diákok), az osztályát beiratkozáskor, apja
vagy gyámja nevét és foglalkozását, illetve végül az egyéb más adatokat,
amelyeket feltüntettek az anyakönyvben (pl. későbbi hivatás).

Az adatgyűjtést és azok rendszerezését a statisztikai táblázatok létre-
hozása követte a már meglévő szempontsor alapján, az itt rendszerezett
táblázatokban településekre lebontva vizsgáltam meg az egyes partiku-
lák szerinti megoszlást. Ezekből az adatokból készítettem a kimutatása-
imat, illetve a szemléltető diagramokat is, melyekből levontam a szüksé-
ges következtetéseket, és értékeltem a feltett két hipotézist.

A nagykunsági alsóbb iskolák diákjainak vizsgálata

Ahhoz, hogy átfogó képet kapjunk a Nagykun Kerület partikulái-
nak diákjairól, előbb az egész régiót egy egységnek kell tekintenünk, hi-
szen ahogyan a történeti áttekintésben utaltam rá Ember Pál szavaival,
az öt vizsgált településnek együtt alakult a történelme, illetve közel azo-
nos módon is fejlődtek. Ezenkívül nem hanyagolható el az a tény sem,
hogy egy adott iskolához kötődő diáknak könnyen lehet, hogy van köze
egy másik nagykun partikulához is (pl. tanítói állás, házasság, szárma-
zási hely stb.). A tanulmányban az öt vizsgált fiókintézményből a debre-
ceni anyaiskolába iratkozókat vizsgálom a fentebb leírt szempontsor sze-
rint, amelyek elemeit két nagy egységre bontottam: az egész Kollégiumra
vonatkoztatott statisztika bemutatása, illetve az öt partikula adatainak
vizsgálata. Így minden alfejezet két összehasonlító résszel rendelkezik.

A következőkben a Nagykun Kerületben található partikulák álta-
lános jellemzésével mutatom be az ide kapcsolódó alapvető fogalmakat,
amelyek ismerete elengedhetetlen a statisztikai adatok megértéséhez.
Ennek során kitérek a régió szerepére a Debreceni Kollégium partikula-
rendszerében az arra vonatkozó számadatokkal, továbbá az egyes fiókin-
tézmények működésére is.

154

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

A nagykun partikulák és azok diákságának általános jellemzése

A debreceni anyakönyvekben és a felhasznált adattárakban 1750-től
1850-ig 15 771 subscriptio,15 azaz a kollégiumi törvényeknek aláírt diák
neve olvasható.16 Ebből a 267 vizsgált beiratkozó valamelyik nagykun-
sági partikulában végezte el az alsóbb iskoláját, mely azt jelenti, hogy az
összes subscribált 1,69%-át teszik ki a tanulmányban vizsgált diákok.

Ahhoz, hogy érthetőbbé váljanak a továbbiakban szemléltetett statisz-
tikai adatok, azok bemutatása előtt érdemes röviden szót ejteni a tárgyalt
partikulák és a partikuláris iskolarendszer működéséről.

Karcag, Kisújszállás, Madaras, Kunhegyes és Túrkeve túlnyomórészt
mind református települések a korszakban, ami főként a protestáns hit-
térítők eredményes munkájának és Debrecen közelségének tudható be.
Az öt település közül Mészáros István munkája és a beiratkozók alsóbb
iskola szerinti megoszlása alapján csak Karcagon és Kisújszálláson volt
középszintű oktatás, ennek megfelelően a Nagykunságban a két emlí-
tett település szolgáltatta a legtöbb Debrecenben továbbtanuló diákot.17
Ezekben a partikulákban néhány év kihagyással működtették mind a
nyolc classist, azaz a collectorok, lectorok, declinisták, conjugisták, etymolo-
gisták, syntaxisták, poeták és logicusok osztályait.18

A partikulák tanulmányi rendjét és szellemi életét minden esetben a
Debreceni Református Kollégium határozta meg. Az anyaiskola és a hoz-
zá tartozó partikulák között volt egy hármas kapcsolat, mely a Kollégi-
umhoz való tartozást hivatott kifejezni. Az első, hogy a partikula a tane-
rejét (rectorok, praeceptorok) mindig az anyaiskolától kapta. A másik,
hogy a tananyag és a tanítási módszer minden partikulában meg kellett
hogy egyezzen az anyaiskola tananyagával és módszertanával. A harma-
dik kapocs az előbbihez szorosan kapcsolódik: a középszinten legjobban
teljesítők továbbtanulhattak a Kollégiumban, az aláírásukkal folytathat-
ták a tanulmányaikat.19

Egy iskola vezetésére vagy az adott település egyházközsége kért, vagy
a debreceni Kollégium küldött egy arra kijelölt rectort. Ezek az anyaisko-

15	 A számadat forrása: Szabadi István (Szerk.): (2013): Intézménytörténeti források a Deb-
receni Református Kollégium Levéltárában I–II. A Tiszántúli Református Egyházkerület
kiadása, Debrecen. (Továbbiakban: Intézménytörténeti források.)

16	 A beiratkozók teljes létszáma (1588–1850) 22 457, amely esetén a százalékarány
1,19%-ra módosul.

17	 Mészáros István (1988): Középszintű iskoláink kronológiája és topográfiája 996–1948.
Akadémiai Kiadó, Budapest. 198, 205.

18	 Barcsa János (1905): A Debreceni Kollégium és pártikulái. A Debreczen Sz. Kir. Város
Könyvnyomda-Vállalata kiadása, Debrecen. 13.

19	 Dankó Imre (1988): A Kollégium partikularendszere. In: A Debreceni Református Kollé-
gium története. A Magyarországi Református Egyház Zsinati Irodájának Sajtóosztálya
kiadása, Debrecen. 776.

155

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

lai tanulmányukat általában befejező diákok két okból vállalták a 2-3 év
szolgálati idejű hivatalt: vagy azért, hogy megkeressék a pénzt a külföl-
di egyetemjárásuk finanszírozásához, vagy hogy egy adott városban kiis-
merjék magukat, annak reményében, hogy később ott vállaljanak prédi-
kátori állást.20 A rector a praeceptorokkal, azaz a segédtanítókkal együtt
vitt egy partikulát. Utóbbiak ugyanolyan diákok voltak, mint társaik, de
kiváló szorgalmuk miatt kiválasztották őket az oskolamester segítésére,
ugyancsak némi fizetség fejében. Ez kettős haszonnal bírt: a rectort te-
hermentesítette, a praeceptorok esetében pedig érvényesült a tanítva ta-
nulás elve (docendi discimus), miszerint a kisebb diákokat oktatva átismé-
telte a korábbi anyagokat, ezzel párhuzamosan a praeceptor a rectortól
sajátíthatta el az új ismereteket.21 A partikulák pedig főleg a Kollégi-
umnak kedvező célt szolgáltak: a tógátus deákoknak 2-3 évre munkát
és fizetséget biztosított, valamint a már fentebb említett hármas kapcso-
lat értelmében gondoskodott az anyaiskola utánpótlásáról.22 A követke-
zőkben a Nagykunság öt partikulája által biztosított utánpótlást vizsgál-
ja meg a tanulmány a Kollégium törvényeinek aláírt 267 diák összesített
anyakönyvi adatai alapján.

A beiratkozások időszaki megoszlása 1750 és 1850 között

A nagykunsági partikulákból a Kollégiumba beiratkozottak évenkén-
ti gyakoriságának jellemzésekor az adatok alapján három részre bonthat-
juk a vizsgált száz évet. A diagramon (1. ábra) ugyanis van egy szemmel
látható visszaesés a századforduló után: 1750 és 1806 között az évenként
beiratkozott diákok átlagos száma 3,00, 1807 és 1825 között ez a közé-
pérték visszaesik 0,37-re, majd 1826 és 1850 között ismét évi átlag 3,56
diák iratkozott be a Debreceni Kollégiumba a nagykunsági partikulák
valamelyikéből. A százalékos megoszlás pedig megmutatja, hogy a há-
rom időszak közül melyikben érkezett a legtöbb vizsgált diák a Kollé-
giumba: 1807 előtt iratkozott be az összes subscribált 64%-a, 1807-től
1825-ig a vizsgált diákok 3%-a, 1826-tól pedig a nagykunsági iskolát el-
végzettek 33%-a írt alá a Kollégium törvényeinek. Az említett visszaesés
minden bizonnyal a napóleoni háborúkkal magyarázható, mivel a Jász-
kun Kerület ekkor összesen 3677 katonát és 3024 lovat állított ki a had-

20	 Uo. 776–777.
21	 Rácz István (1997): Debreceni deákok. A Tiszántúli Református Egyházkerületi és Kol-

légiumi Levéltár kiadása, Debrecen. 15.
22	 Győri L. János (2008): „Egész Magyarországnak és Erdélységnek… világosító lámpása”.

A Debreceni Református Kollégium története. A Tiszántúli Református Egyházkerület
kiadása, Debrecen. 78.

156

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

sereg utánpótlására,23 és ekkor a hadkötelesek közé tartozott az éppen
a Debrecenbe készülő nagykunsági diákság is. A pestis- és kolerajárvá-
nyok miatti Rácz István által megfigyelt létszámbeli visszaesés 1709-ben,
1739-ben és 1831-ben a nagykunsági partikulákból érkezők számában
nem mutatott csökkenést.24

A diagram és az átlagadatok némileg ellentmondanak Rácz egész Kol-
légiumra vonatkoztatott statisztikájának. Eszerint a kollégiumi törvé-
nyeknek aláíró diákokra a töretlenül növekvő tendencia jellemző, ami az
évenként beiratkozottakat illeti: 1750-től 1800-ig évi 57–125 fő subscri-
bált évente, ez 1801-től 1850-ig megemelkedett cca. 95–188 főre.25 Az
1750–1850-ig terjedő időszakból azonban kiemelkedik hét év, amikor ki-
ugróan magas, 7, vagy afölötti számban iratkoztak be a nagykun parti-
kulákból (zárójelben a diákok száma): 1777 (10), 1779 (7), 1781 (9), 1782
(8), 1833 (8), 1839 (9) és 1843 (10).

1. ábra. A nagykunsági partikulában végzett diákok időszaki megoszlása 1750-től 1850-ig

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

A 267 vizsgált diák közül 129 a karcagi partikulában végezte el az al-
sóbb tanulmányait. Ez az összes diák 48,3%-a, azaz több mint a fele eb-
ből a fiókintézményből folytatta tovább tanulmányait Debrecenben. A
magas számú beiratkozó azzal magyarázható, hogy az öt vizsgált parti-
kulából Karcag az egyik, amelyik a vizsgált időszakban rendelkezett kö-
zépszintű oktatást ellátó fiókintézménnyel. Az első, igazoltan a karcagi

23	 Elek György (2008): Várostörténet ötvenkét tételben. Karcag város története 1506–1950
között. A Karcagi Nyomda Kft. kiadása, Karcag. 82.

24	 Rácz István (1995): Az ország iskolája. A Debreceni Református Kollégium gazdasági erő-
forrásai. A Debreceni Református Kollégium kiadása, Debrecen. 29.

25	 Rácz: i. m. (1997): 26–27.

157

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

iskolából jövő vizsgált diák az 1756. április 29-én beiratkozott, körmen-
di származású Borsos János.26

A második legtöbb beiratkozót adó partikula Kisújszállás, ahonnan 95
diák, azaz a vizsgáltak 35,6%-a írt alá a kollégiumi törvényeknek. Itt a
magas számú beiratkozó szintén abból az okból fakad, hogy Kisújszállás
volt a másik fiókintézmény, melyben középszintű oktatás folyt ebben az
időszakban. A kisújszállási partikulából Debrecenben tovább tanuló első
diák az 1750. április 23-án beiratkozott Püspöki Dániel,27 akinek szár-
mazási helye szintén Kisújszállás.

A madarasi, kunhegyesi és túrkevei partikulák esetében az adja az ér-
dekességet, hogy Mészáros István szerint ezekben a helységekben nem
voltak közép-, hanem csak az alapfokú oktatást ellátó intézmények. En-
nek ellenére néhány vizsgált diák neve mellett – bár a karcagi és kisújszál-
lási partikulákhoz képest igen csekély – megtalálhatóak e nagykun tele-
pülések nevei is. Lehetséges, hogy a középszintű oktatás kezdeti csíráit
fedezhetjük fel ezen partikulák esetén, melyre az anyakönyvek a bizonyí-
tékok? A kutatás e stádiumában további munkát igényel ennek direkt bi-
zonyítása és kijelentése.

A madarasi partikulából 11 diák iratkozott be, amely a teljes létszám
4,1%-a. A partikulák közül Madarasról iratkozott be a legkésőbb diák,
elsőként innen a csengeri származású Erdélyi Veress Ferenc subscribált,
aki 1782. április 25-én írt alá a kollégiumi törvényeknek.28

A kunhegyesi fiókintézményből 17 diák érkezett a Kollégiumba kö-
zépszintű tanulmányaik befejezése után, amely az összes beiratkozó
6,4%-a. Az első Kunhegyesen végzett diák, a kocsi származású Takáts
István 1772. május 1-jén iratkozott be.29

A túrkevei partikulisták közül 15-en írtak alá a Kollégium törvénye-
inek, amely a vizsgált diákok 5,6%-a. Legelsőként 1754. április 24-én
iratkozott be, a túrkevei iskola elvégzése után, a tétsői származású Bé-
nyei József.30

Az alábbi diagram szemléletes példa lehet, hogyan aránylik egymás-
hoz az egyes partikulákból érkező diákok száma, amelyből az is kiraj-
zolódik, hogy mely fiókintézmények voltak a térség legjelentősebb isko-
lái (2. diagram).

26	 Intézménytörténeti források. 464.
27	 Uo. 450.
28	 Uo. 649.
29	 Uo. 556.
30	 Uo. 459.

158

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

2. diagram. Az egyes partikulákból érkező subscribáltak egymáshoz való aránya

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

Érdekes adat lehet még a Kollégiumba való beiratkozás időszaka is.
A tanév rendje a következőképpen épült fel: két félévre osztották, egy té-
lire és egy nyárira. Előbbi Szent György (április 24.), utóbbi pedig Szent
Márton napja környékén (november 11.) fejeződött be egy-egy félévet le-
záró vizsgával. Nagyobb szüneteket a főbb egyházi ünnepek esetén (kará-
csony, húsvét, pünkösd) kaptak a diákok, ezenkívül aratási és szüreti va-
kációban is részesültek.31 A Kollégiumba való beiratkozások is az említett
vizsgák előtt vagy után zajlottak le, a nagykun alsóbb iskolát elvégzők a
nyári félévben április 18. és május 12. között, míg a téli félévben október
31. és november 10. között subscribáltak. E tekintetben csak 28 diákról
nem áll rendelkezésre adat, a vizsgáltak 89,5%-ának ismert a beiratkozás
féléve (3. táblázat). A statisztikában tisztán látszik, hogy a legtöbben a
nyári szemeszterben subscribáltak, azaz az összes vizsgált diák 62,9%-a.
Ez főként a vizsgált települések agrárprofiljával magyarázható: a tavaszi
vetést követően történhetett a beiratkozásuk. A megfigyelt nyári többség
az egyes partikuláknál is megfigyelhető, kivéve Kisújszállásnál, ahol a té-
len beiratkozók eggyel többen vannak, mint a nyáron subscribált társaik.

31	 Győri L.: i. m. 100.

159

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

3. táblázat. A vizsgált diákok beiratkozásának időszaki megoszlása

 Karcag Kisújszállás Kunmadaras Kunhegyes Túrkeve Össze-
sen

Téli félév 24 38 3 2 4 71

Nyári félév 103 37 8 13 7 168

N. a. 2 20 0 2 4 28

Összesen 129 95 11 17 15 267

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

Származási hely

A nagykunsági partikulákban a korabeli Magyar Királyság szinte bár-
mely területéről érkeztek diákok, hogy alsóbb iskoláikat ott elvégezhes-
sék. Az itt tanulók minden bizonnyal nem célzottan a Nagykunságba
érkeztek először. A debreceni iskola – a rendkívül nagy létszám miatt –
meglehetősen leterhelt lett volna, ha minden beiratkozó ott végezte vol-
na el alsóbb iskoláit is. Az egyes diákokat tehát valószínűleg kiküldték
a partikulákba, ezzel tehermentesítve a debreceni iskolát, mivel annak
tanerői és intézményi kiterjedtsége ezt nem tehette volna lehetővé. Az
alsóbb iskolák elvégzésének helye szerint érvényesült a Rácz István által
is hangsúlyozott ún. gyűrű-elmélet, ami szerint a Debreceni Kollégium
közvetlen környezetében lévő partikulákból érkeztek ide a legtöbben, fő-
ként a Tiszántúlról. A legjellemzőbb fiókintézmények tehát, ahonnan az
anyaiskola kapta a beiratkozóit, Bihar, Szabolcs, Szatmár és Békés me-
gyében, valamint a két szabad kerületben, a Hajdú- és Hármaskerületben
(Jászság, Kiskunság, Nagykunság) működtek.32 Éppen ezért kifejezetten
sokszínű volt a nagykunsági fiókintézményekben végzettek származá-
si helye, amelyet a térkép is megmutat (4. ábra). Az egyes partikuláknál
a települések alfabetikus felsorolásában, ahonnan egynél több diák érke-
zett, annak száma a helység után zárójelben olvasható.

A karcagi partikula esetén a következő településekről érkeztek ide:
Álmosd, Bacon, Balatonfüred, Balatonkajár, Balmazújváros, Berekbö-
szörmény, Berettyóújfalu, Csajág, Császár, Csege, Csenger (2), Csögle,
Dámos, Debrecen (4), Derecske, Diósad, Diószeg (2), Dombrád, Fülöp-
szállás, Füzesgyarmat (3), Gáborján, Hadház, Hegyközújlak, Hegyköz-

32	 Rácz: i. m. (1995): 54–55.

160

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

szentimre, Hosszúpályi, Kaba, Karcag (28), Királydaróc, Kisújszállás (2),
Komárom (2), Kosd, Költse, Körmend, Körtvélyes, Kraszna, Kiskunhalas,
Kunhegyes (3), Kunszentmiklós, Losonc, Matolcs, Megyercs, Mezőpet-
ri, Mezőterem, Mezőtúr, Micske, Mihályd, Mikepércs, Miskolc, Musaj,
Nádudvar, Nagybánya, Nagykőrös, Nagyrév, Nagyszántó, Nemesoltsa,
Neszmély, Ököritó, Őr, Patas, Pér, Poroszló, Püspökladány (2), Sárkeresz-
tes (2), Sas, Seremlye, Somlyó, Szendrő, Szentgál, Szentkirályszabadja,
Szentmihály, Szentpéterszeg, Széplak, Szikszó (3), Szodora, Szokolya,
Tata, Mezőtelegd, Tiszabecs (2), Tiszaföldvár, Tiszafüred, Tiszaszentim-
re, Tótvázsony, Udvari, Váralja, Vécse, Vilonya.

A kisújszállási partikulából a következő településekről érkező diákok
folytatták tanulmányaikat az anyaiskolában: Ábrány, Békés, Bojt, Csen-
ger, Csomaköz, Csögle, Domahida, Fegyvernek, Füzesgyarmat, Gencs,
Gyoma, Gyüre, Hatvan, Hodász, Jáka, Kisújszállás (38), Kolosnéma,
Körtvélyes (2), Kunhegyes (4), Kunszentmiklós, Lecsmér, Lompért, Ma-
daras (3), Margitta (2), Mezőtúr, Micske, Miskolc, Nagyléta, Neszmély,
Öcsöd (2), Nagyréde, Reste, Sály, Szatmárnémeti, Szeghalom (2), Szentes
(2), Szovát, Tata, Mezőtelegd, Tiszafüred (2), Tiszaroff (2), Tótvázsony,
Törökszentmiklós (2), Túrkeve (2).

A madarasi fiókintézményben a következő településekről származó-
ak végezték a középszintű iskolát: Ágó, Csenger (3), Debrecen, Diószeg,
Kömlőd, Madaras (3), Magosliget.

A kunhegyesi partikulában az alábbi városokból származóak tanultak
a debreceni tanulmányaik előtt: Cece, Debrecen, Újfehértó, Füzesgyar-
mat, Görzsöny, Hadház, Karcag, Kisigmánd, Kocs, Komárom, Nagy-
korpád, Nagyrábé, Szatmárnémeti, Tiszalök, Berettyóújfalu, Uszka, Vá-
ri.

A túrkevei iskolába a következő településekről érkeztek: Aranyos,
Élesd, Kispéc, Musaj, Szatmárnémeti (2), Tétső, Túrkeve (8).

Nemzetiség és vallás

A vizsgált 267 diák vallási és etnikai összetétele hozzávetőlegesen
megegyezik az egész kollégiumi diákságéval. Az anyaiskola ugyanis, bár
a református vallás volt a fő irány, más vallásúakat és nemzetiségűeket is
fogadott a tanulmányok elvégzésére. Ennek megfelelően elenyésző mér-
tékben, de a matriculákban a következő vallásokkal találkozhatunk még:
evangélikus, római katolikus, zsidó, ortodox. A nemzetiség esetében is a ma-
gyar származásúak vannak jelen a legnagyobb mértékben, de a Magyar
Királyság fő nemzetiségi csoportjai is képviseltették magukat alkalman-

161

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

ként a Kollégiumban: a bejegyzések között találhatunk rác (szerb), bo-
hemicus (cseh), később pedig felvidéki szlovák és német beiratkozókat is.33

A vizsgált diákok mindegyike magyar nemzetiségűnek és anyanyelvű-
nek vallotta magát a beiratkozásakor, a vallásuk bemondásakor viszont
már nem volt egységes mind a 267 subscribált. Ez a 18. században zaj-
ló ún. görög népvándorlással34 magyarázható, amikor nagyobb számban ér-
keztek ortodox vallású balkáni kereskedők a Magyar Királyság területére az
oszmán-török elnyomás elől,35 ami megjelenik a Nagykun Kerület népes-
ségösszetételében is. Tekintve a nagykun partikulákból továbbtanulók vallási
megoszlását, a diákok 99,3%-a református, 0,7%-a pedig ortodox vallású volt
(G.R.N.U., azaz Graeci ritus non unitus = nem egyesült görög szertartá-
sú). Éppen ezért feltételezhetjük, hogy ez a 0,7%, azaz két diák mégsem
magyar származású, ami azonban ellentétben áll azzal, ami az anyaköny-
vekben szerepel. A két diák egy testvérpár, Mihálovits János36 és Mihálo-
vits József,37 akik mindketten kisújszállási származásúak, és a kisújszállási
partikulából tanultak tovább az anyaiskolában a 19. század első felében.38
A rác eredetüket támasztja alá vallásukon kívül a vezetéknevük, illetve az
atyjuk foglalkozása is: Mihálovics István kereskedőként szerepel a matri-
culában. Az, hogy ennek ellenére mégis magyar nemzetiségűként szere-
pelnek az anyakönyvekben, a balkáni kereskedők 1800-as évek közepére
bekövetkezett teljes asszimilációjával magyarázható.39

Életkorbéli megoszlás

Az életkorbéli megoszlás esetén sajnos nem minden diákról van adat: a
vizsgált beiratkozók kétharmadánál nem szerepel a subscribáltak életko-
ra. Így, mivel az adatok mennyisége igen csekély, nem lehet pontos ada-
tokkal szolgálni, csak egyfajta iránymutatást adni, melyik korosztályra
a legjellemzőbb a Kollégiumba való beiratkozás. 89 diáknak ismert az
anyakönyvekből az életkora, ezek alapján 13 évtől egészen 24 éves korig
írtak alá a kollégiumi törvényeknek. A lentebb található táblázat alap-
ján (4. táblázat) a legnagyobb arányban 16 évesen érkeztek a Kollégium-
ba, szám szerint 31-en, ami az ismert életkorú diákok 1/3-a. A beirat-

33	 Uo. 38.
34	 A „görög” szó ebben az időszakban nem egyetlen nemzetiséget jelölt, sokkal inkább a

Balkán-félszigetről bejövőkre alkalmazott gyűjtőszó volt.
35	 Papp Izabella (1994): Popovics János karcagi görög pap síremléke. In: Honismeret,

XXII. évf. 4. sz. 37–40.
36	 Intézménytörténeti források. 1070.
37	 Uo. 1094.
38	 Bakóczi és Demjén adattára szerint szerb (rác) származásúak voltak, ennek ellenére az

anyakönyvekben magyar nemzetiségűként szerepelnek.
39	 Papp: i. m. 38.

162

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

kozók életkor szerinti megoszlásában a 14–17 éves korú diákok száma
kiugróan magas, így ez irányadó lehet. Az e csoportba tartozó beiratko-
zók összesen 72-en vannak, tehát az ismert korú diákok 80%-át ők adják;
minden bizonnyal ez az adat igaz lehet azokra is, akik koráról nem ren-
delkezünk információval. Érdekes lehet azonban néhány kiugróan ala-
csony vagy magas életkor is: a legfiatalabb beiratkozó 13, míg a legidő-
sebb 24 évesen subscribált.

4. táblázat. A vizsgált diákok életkorbéli megoszlása

Életkor Karcag Kisújszállás Kunmadaras Kunhegyes Túrkeve Összesen

13 0 4 0 0 0 4

14 0 12 0 0 1 13

15 5 9 0 1 0 15

16 4 24 3 0 0 31

17 4 4 0 0 5 13

18 3 3 0 0 0 6

19 1 0 1 0 0 2

21 0 1 0 1 0 2

22 0 0 0 1 0 1

23 0 0 0 1 0 1

24 1 0 0 0 0 1

N. a. 111 38 7 13 9 178

Összesen 129 95 11 17 15 267

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

A szülő(k) foglalkozása szerinti megoszlás

A diákok vizsgálata során rendkívül fontos szerepet játszik az, hogy
milyen társadalmi állapotuk van, így nem elhanyagolható szempont az
apa vagy a gyám foglalkozása sem. Sajnos ebben az esetben is csak egy
iránymutatást tud adni a nagykun partikulistákról szóló statisztika az
adatok csekély mennyisége miatt, mivel a diákok szülei 70%-ának nem
ismerjük a foglalkozását.

Az anyakönyvek 84 diák esetén tartalmazták az apa vagy a gyám hi-
vatását, amelyek megoszlását az alább látható táblázatban csoportosítot-

163

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

tam azok típusa szerint (5. táblázat). A csoportokat a következőképp le-
het feloldani: az egyházi tisztséget viselők voltak az esperesek, prédikátorok,
a kántorok, továbbá az akkor kizárólag egyházi kézben lévő iskolák taní-
tói is. A kerületi méltóság esetén a nagykun kapitányi tisztségről beszél-
hetünk (egyetlen diák iratkozott be nagykun kapitány fiaként, a kisúj-
szállási Illéssy László gyermeke, Sándor).40 Ezenkívül a különböző városi
tisztségviselők is felbukkannak az anyakönyvekben az apa vagy gyám foglal-
kozásának feltüntetésénél: bírók, kirurgusok, nótáriusok, számvevők, városi
tanácstagok, illetve egyéb más, meg nem nevezett tisztségek viselői, aki-
ket „nemesek”-ként tüntettek fel.

Az apa/gyám társadalmi állapota szerinti megoszlás alapján az ismert
hátterű diákok 45%-a közrendű vagy földműves származású, amit alátá-
maszt Rácz István statisztikája is: az ún. nemtelen származású tanulók
az egész Kollégiumra kivetítve túlsúlyba kerültek.41

5. táblázat. A szülői foglalkozások megoszlása a nagykun partikulisták esetén

Társadalmi
állapot Karcag Kisújszállás Kunmadaras Kunhe-

gyes Túrkeve Összesen

Egyházi
tisztség 2 7 0 0 1 11

Kerületi
méltóság 0 1 0 0 0 1

Kézműves,
kereskedő,

árendás
1 5 0 0 0 5

Közrendű,
földműves 7 27 2 2 0 38

Városi mél-
tóság 7 9 2 1 3 22

N. a. 112 40 7 13 11 183

Elhunyt 0 6 0 1 0 7

Összesen 129 95 11 17 15 267

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

40	 Intézménytörténeti források. 1186.
41	 Rácz: i. m. (1995): 36.

164

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

Tógások és nem tógások megoszlása

A Debreceni Református Kollégiumban a diákok belső tagozódását
kezdetben csupán az határozta meg, hogy egyházi vagy világi pályára ké-
szültek, ez alapján lehettek az előbbiek tógások, utóbbiak pedig nem tógá-
sok. Az efféle megkülönböztetés egészen Bethlen Gábor kora óta bevett
szokás, hiszen első ízben a fejedelem rendelte el a tóga viselését, ennek
ellenére rendszeresen csak 1753-tól vezették a tógások nyilvántartását.
Ahogyan arra Rácz István rávilágít, a Kollégiumban a tógás diákok min-
dig túlsúlyt képeztek, ezek a tanulók adták az anyaiskola 93,4%-át 1753
és 1789 között. Bár később a nem tógás diákok aránya megemelkedett,
főleg 1800 után, a jogi képzés beindulását követően a tógások ugyanúgy
többségben maradtak. Ebből azonban nem lehet levonni azt a következ-
tetést, hogy annyian kerültek volna ki az egyházi pályát választó diákok
a Kollégium kötelékéből, ahányan tógások voltak, sőt, Rácz szerint ép-
pen fordított arányosság alakult ki.42

A nagykun partikulisták esetében ugyanez az arány a jellemző. Bár –
ahogy az a táblázatban is látszik (6. táblázat) – csak a diákok 17%-a esetén
áll rendelkezésre tagozódásra utaló információ, iránymutatóként felhasz-
nálhatóak a fennmaradt adatok. Látható ugyanis, hogy a tógások száma
majdnem háromszorosa a nem tógás diáktársaiknál. Sajnos az anyaköny-
vek egy esetben sem szolgáltattak adatokat arról, hogy az ismerten tógás
vagy nem tógás diákok a kollégiumi tanulmányaikat elvégezve milyen
pályán helyezkedtek el, így e tekintetben további kutatások szükségesek
más jellegű források felhasználásával.

6. táblázat. A togatusok és nem togatusok aránya a vizsgált diákok esetében

Tagozódás Karcag Kisújszállás Kunmadaras Kunhegyes Túrkeve Össze-
sen

Tógátus 12 16 2 2 2 34

Nem tógátus 4 5 2 0 2 13

N. a. 113 74 7 15 11 220

Összesen 129 95 11 17 15 267

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

42	 Uo. 39–40.

165

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A diákok által vállalt kiküldetések, hivatalok

A debreceni diákok anyaiskolai előmenetelük során 2-3 évre vidéki ta-
nítóságot vállaltak valamelyik partikulában, ez időre megszakították kol-
légiumi tanulmányaikat. A feladat elvállalása nem volt kötelező, de sokat
hozzátett ahhoz, hogy megmaradjon a Kollégium és a partikulák közt
lévő hármas kapcsolat, így egy arra kijelölt és felkért debreceni diák ok-
tatott az anyaiskola fiókintézményeiben. Az adott partikulába rectorként
(oskolamesterként) vagy praeceptorként (segédtanítóként) ment megsza-
bott díjazásért, melyet külföldi egyetemjárására vagy kollégiumi tanul-
mányainak folytatására fordíthatott. A rectort egy adott helység egyház-
községe kérhette a Debreceni Kollégiumtól, a kiválasztott diák pedig
csak az anyaiskola jóváhagyásával foglalhatta el a hivatalt. A Debrecen-
ből érkező rector vagy praeceptor a partikulákban is köteles volt a kollé-
giumi törvényeket betartani, jó magaviseletet tanúsítani és a Kollégium
által meghatározott tananyagot átadni, mivel a megbízás lejártakor a he-
lyi prédikátor minősítést küldött a diák tanítói működéséről.43

A rectori vagy praeceptori kiküldetésekre is érvényesült a gyűrű-elmé-
let, a legnagyobb arányban a Debrecen környéki partikulákba hívtak az
anyaiskolából tanítót, de előfordult, hogy a Felvidékre vagy a Dunántúl-
ra is küldtek ki diákot.

Sajnos a rectorok és praeceptorok kiküldetéséről csak 1767-től 1813-ig
áll rendelkezésre forrás,44 az előtte és utána lévő időszakról nincs fenn-
maradt adat, vagy annak mértéke elenyésző. Ez főként azzal a jelenséggel
magyarázható, hogy a legtöbb partikula nem dokumentálta megfelelő-
en az érkező debreceni diákot, illetve a fiókintézmény nem kért rendsze-
resen vagy folyamatosan tanítót. Ezenkívül több vidéki iskolában bevett
szokás volt, hogy az adott partikulában egy helybéli, alacsonyabb kép-
zettségű studiosus (alsó- vagy középszintű iskolai növendék) vette át a le-
köszönő rector helyét.45

A Nagykunságban alsóbb iskolát végzett diákok esetében a subscri-
báltak 38%-áról, azaz 102 beiratkozóról állnak rendelkezésre ilyen jel-
legű adatok, leginkább az előző bekezdésben is említett időszakból, de
néhány diák esetén Bakóczi és Demjén adattárai szolgáltattak pluszin-
formációkat (7. táblázat). Az ismert adatok fényében kiderül, hogy a rec-
tori hivatal vállalása volt a legnépszerűbb, mivel az nagyságrenddel több
fizetséget jelentett a kiküldetést vállalónak; a vizsgált 102 diák 64,7%-a
viselt kizárólag rectori hivatalt. Ha az adott esztendőben az összes rector-
hívásra kiküldték az arra megfelelőnek tartott tanulót, gyakran praecep-

43	 Uo. 171–173.
44	 Rectorok és praeceptorok kibocsátási jegyzéke. TtREL II. 1. f. 1.k.
45	 Rácz: i. m. (1995): 174.

166

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

torságot is vállaltak a diákok, a nagykun partikulisták esetében a vizs-
gáltak 10,8%-a. 25-en pedig több kiküldetésnek is eleget téve vállaltak
rectori és praeceptori hivatalokat egyaránt, ez kis kihagyásokkal történt,
és minden bizonnyal a külföldi akadémiajárására gyűjtötték össze az ar-
ra szükséges pénzmennyiséget.

7. táblázat. A vizsgált diákok által vállalt hivatalok, kiküldetések megoszlása

Vállalt hivatal Kar-
cag

Kisújszál-
lás

Kunmada-
ras

Kunhe-
gyes

Túrke-
ve

Össze-
sen

Csak rector 34 17 2 6 7 66

Csak praeceptor 5 4 1 0 1 11

Több hivatal 17 7 0 0 1 25

N. a. 73 67 8 11 6 165

Összesen 129 95 11 17 15 267

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

A vizsgált diákok külföldi egyetemjárása

A Debreceni Református Kollégium akadémiai tagozatai európai vi-
szonylatban nem minősültek egyetemi képzésnek. Ezért a tudását egye-
temi szintre fejleszteni kívánó, tudományos fokozatra törekvő kollégiumi
diáknak külföldre, Nyugat-Európába kellett mennie, hogy ott megsze-
rezze az akkor legmagasabb szintű tudást. Ezt a már középkorban is
meglévő jelenséget nevezzük peregrinációnak.46 A legnépszerűbb uni-
versitasoknak a német földön lévő Heidelberg, Odera Frankfurt, Jéna
és Göttingen, a svájci Zürich, Bern és Basel, illetve a holland Franeker,
Groningen, Leiden és Utrecht egyetemei számítottak.47

A nyugat-európai képzés azonban rendkívül sok pénzt igényelt a di-
ákoktól, így azok szinte soha nem szereztek tudományos fokozatot, csak
néhány hónapig, esetleg évig hallgattak ott előadásokat. A peregrináció-
hoz tehát szükséges volt a diáknak támogatót szerezni: főként a Coetus,
Debrecen városa, illetve egyéni pártfogók segíthették a peregrinust. A

46	 Győri L.: i. m. 88–89.
47	 Rácz: i. m. (1995): 234–235.

167

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

legtöbben azonban az előző pontban leírt módszerhez folyamodtak: 2-3
évre rectoratust vállaltak, hogy az ott szerzett fizetségből finanszírozhas-
sák a külföldi egyetemjárásukat, ezt academia promotiónak nevezzük.48
Miután visszatértek hazájukba, megbecsült és tanult prédikátorként, vagy
tudományos fokozat megszerzése esetén debreceni professorként foglal-
hatták el helyüket.

A nagykun alsóbb iskolát elvégző diákok esetében 12 akadémikusról
beszélhetünk, akiknek főbb adatai az alábbi táblázatban láthatóak (8. táb-
lázat), ezek közül kilenc karcagi, két kisújszállási és egy kunhegyesi parti-
kulából származó diák. Egy kivételével mindről elmondható, hogy vál-
lalt rectoratust a debreceni diákévei alatt, egy esetben több alkalommal
is. A Magyar Királyságba visszatérve kilenc diák prédikátor lett valame-
lyik településen, ők nem járták végig az egyetemet a tudományos fokozat
megszerzéséig. A másik három akadémikusról nincs adat.

A vizsgált diákok körében a legnépszerűbbnek a német egyetemek
bizonyultak (9. diagram), négy diák Jénában, kettő Heidelbergben, egy
Odera Frankfurtban tanult. Egy akadémikus az utrechti egyetemre irat-
kozott be, négy diákról pedig csak az akadémiajárás ténye maradt fent
(„Academias salutavit.”), a helység nem. A vizsgált peregrinusok 1780-
tól 1801-ig járták az egyetemeket, előtte és utána nincs arról adat, hogy
nagykun partikulában végzett debreceni kollégista külföldre ment volna
tudásának gyarapítására.

8. táblázat. A külföldi egyetemet látogató diákok adatai, látogatott egyeteme

Név Subscriptio
ideje

Alsóbb
iskola

Rectori kikül-
detés

Későbbi foglal-
kozás Akadémia

Balassa
László

1769. apr.
27. Karcag Szalonta Prédikátor

(Nagyharsány)
Heidelberg,

1780

Geren-
dai Pál

1771. apr.
25. Karcag Karcag Prédikátor (Kun-

hegyes)
Heidelberg,

1783

Füleki
András

1772. mai.
1. Karcag Királydaróc N. a. N. a.

K. Kis
András

1775. apr.
27. Karcag Madaras Esperes (Hódme-

zővásárhely) Utrecht, 1787

Betze
János

1781. apr.
26.

Kisújszál-
lás Lovasberény Prédikátor

(Bodajk) N. a.

K. Nagy
János

1781. apr.
26. Karcag Szalacs Prédikátor (Püs-

pöki) N. a.

48	 Győri L.: i. m. 90.

168

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

Név Subscriptio
ideje

Alsóbb
iskola

Rectori kikül-
detés

Későbbi foglal-
kozás Akadémia

Pető
Zsig-
mond

1782. apr.
25.

Kunhe-
gyes Szentes Prédikátor (Mi-

kola) N. a.

Rátzkevi
József

1782. apr.
25. Karcag Hajdúböször-

mény Losonc
Prédikátor

(Szentkirálysza-
badja)

Odera Frank-
furt, 1793

Somogyi
Ferenc

1783. mai.
2. Karcag Nádudvar Prédikátor (Bal-

kány, Nádudvar) Jéna, 1794

Szath
mári

Sámuel
1784. apr.

24. Karcag N. a. N. a. Jéna, 1801

Bartza
Pál

1784. mai.
2.

Kisújszál-
lás Nánás N. a. Jéna, 1797

Soltész
Mihály

1788. apr.
18. Karcag Bicske Prédikátor (Ti-

szabura, Tiszasas) Jéna, 1796

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

9. diagram. A vizsgált diákok által látogatott nyugat-európai egyetemek megoszlása

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

169

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A diákok Kollégium utáni foglalkozása

Bár a Debreceni Református Kollégium fő profilja kétségkívül a teo-
lógiai képzés volt, ahogyan Rácz István is írja az 1817-es Tudományos
Gyűjtemény alapján: „vagy prédikátorokat nevelnek, vagy külső hivatalokra
készítenek embereket vagy polgárok formálódnak”.49 Felsőfokú képzést va-
lóban csak a prédikátorok nyerhettek (és 1800 után a jogászok), de a ma-
gyar hivatalnokréteget – főként a Tiszántúlon – ugyancsak a debreceni
Kollégium nevelte ki, egyfajta alapot adva egy másik hazai vagy külföl-
di intézményben való tanuláshoz: a katonai, mérnöki és orvosi képzés
ugyanis hiányzott a Kollégium repertoárjából.50

A vizsgált diákok esetén sajnos 79%-ban nem ismerjük a későbbi fog-
lalkozásra vonatkozó adatokat, azonban az anyakönyvek által szerepel-
tetett 56 eset alapján egy iránymutató statisztika készíthető. A foglalko-
zásokat csoportba rendezve (10. táblázat) három egység alakult ki. Az
egyházi tisztséget viselők voltak az esperesek, prédikátorok, illetve a kán-
torok. A hivatalnoki tisztségek csoportjába a nótárius, ügyvéd, valamint
patvarista tartoznak, illetve ebbe a csoportba tettem az orvosdoktorokat
is, mivel együtt ők adták a települések világi értelmiségi rétegét. Ezen-
kívül olyan egyéb foglalkozásokat űzők lettek a nagykun partikulisták-
ból, mint földműves, házi nevelő, illetve rézmetsző (az országszerte híres
Karacs Ferenc a karcagi partikulában végezte el középfokú tanulmánya-
it51). A vizsgált diákok közül az egyházi hivatal választása volt a legjel-
lemzőbb: az ismert foglalkozású beiratkozók 67,8%-a esperes, prédikátor
vagy kántor lett. Ezt a hivatalnoki és orvosdoktori pályát választók cso-
portja követte, az ismert adatok fényében ez a vizsgáltak 26,7%-a. Igaz
tehát az állítás, hogy a Kollégium képezte ki főként a diákjai közül az
egyháziakat és a hivatalnokokat, azaz a Magyar Királyság értelmiségi ré-
tegét a vizsgáltak esetén is.

10. táblázat. A vizsgált diákok későbbi foglalkozása szerinti táblázatos megoszlás

 Foglalkozás
típusa Karcag Kisújszállás Kunmadaras Kunhegyes Túrkeve Össze-

sen

Egyházi
hivatal 28 8 1 1 0 38

Hivatalnok,
orvosdoktor 10 3 1 0 1 15

49	 Rácz: i. m. (1995): 50.
50	 Uo. 51.
51	 Intézménytörténeti források. 696.

170

Éliás János: A nagykunsági partikulák, mint alsóbb iskolák szerepe a Debreceni Református Kollégium...

 Foglalkozás
típusa Karcag Kisújszállás Kunmadaras Kunhegyes Túrkeve Össze-

sen

Egyéb 2 1 0 0 0 2

N. a. 89 83 9 16 14 211

Kontroll 129 95 11 17 15 267

Forrás: Saját szerkesztés az Intézménytörténeti források [2013] és Bakóczi,
Demjén adattára alapján.

Összegzés, értékelés és javaslatok

A kutatásom célja volt bemutatni a történelmi Nagykunság öt vizsgált
településén alsóbb iskolát elvégző, a debreceni Kollégium anyakönyvébe
beiratkozó diákságot a rendelkezésre álló, 1750-től 1850-ig terjedő levél-
tári és könyvtári források segítségével. A tanulmány ezzel párhuzamo-
san egy statisztikai áttekintést kíván nyújtani a vizsgált diákokról gyűjtött
adatokból, és igyekszik a bemutatást számszerű adatokkal, diagramok-
kal, táblázatokkal segíteni. A kutatás elején megfogalmazott két kérdés-
re, miszerint a Nagykunság hogyan vett részt a Debreceni Református
Kollégium oktatási rendszerében, illetve hogy az alsóbb iskolájukat el-
végző diákokra milyen hatást fejtett ki a Debreceni Kollégium, kellő vá-
laszt nyújthatnak a tanulmány kimutatásai, számadatai.

A hipotézisek, amelyek szerint a nagykunsági partikulák egyfajta te-
hermentesítő tanítási egység szerepet töltöttek be a Debreceni Refor-
mátus Kollégium vérkeringésében, illetve hogy a Debreceni Reformá-
tus Kollégium képzett értelmiségieket nevelt a nagykun partikulistákból
akár akadémiai színvonalon is, elegendő alátámasztást nyertek. Néhány
pontban azonban a tanulmány további kutatásokat igényel, mivel felme-
rültek olyan kérdések is, melyekre az anyakönyvi adatok hiányában nem
válaszol jelen írás, így más jellegű forrásokat is be kell vonni egy későb-
bi, lehetséges kutatásba.

A fentebb megvizsgált adatokat összevetve azonban kijelenthető, hogy
a nagykunsági partikulák szignifikáns részét adják a Debreceni Refor-
mátus Kollégium partikuláris oktatási rendszere által alkotott egésznek.

171

DOI: 10.51455/Polymatheia.2020.1-2.10 – Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

TRAKTOROS LÁNYOKTÓL
A CSEMEGE-KOSÁRIG

Propagált nőképek és kialakult szépségideálok
a szocializmusban

Kovácsné Magyari Hajnalka

Összefoglaló:
A nőképek nem önmaguktól kialakuló eszmények, hanem a mindig

aktuális politikai, gazdasági és társadalmi változások képződményei. A
nőképek és nőideálok bár rokon értelemmel bírnak, nem fedik egymást.
Míg a nőideálok kizárólag a külső szépségéről szólnak, addig a nőképek
az aktuális női szerepeket propagálják.

Tanulmányomban az államszocializmus propagált nőképeivel és a tár-
sadalom által teremtett szépségideálokkal foglalkozom, a témával rele-
váns szakirodalom, a korabeli nőknek, illetve nőkről szóló folyóiratok, a
nőábrázolással kapcsolatos vizuális nyomtatott források alapján.

Hogyan alakult az államszocializmus évei alatt a hivatalos nőkép, és
mennyire volt ez összhangban a társadalmi preferenciákkal? Mennyire
képes mentalitásbeli változásokat hozni a politikai propaganda a nőké-
pek terén? Mennyire szolgálták ezek a nőképek és nőideálok a társadal-
mon belül a nők érdekeit?

Kutatásomban ezekre a kérdésekre keresem a választ és dolgozom fel
a nőképek és nőideálok reprezentálódását az 1950-es évek traktoros lá-
nyaitól az 1980-as évek poszterlányaiig.

Kulcsszavak: nőkép, nőábrázolás, traktoros lányok, Kádár-kor, Nők
Lapja

Abstract:
Female images are not idiosyncrasies of themselves, they are the result

of ever-changing political, economic and social changes. Although female
images and female ideals are sympathetic, they do not overlap. While
female ideals are all about exterior beauty, female portrayals promote
current female roles.

In my study I deal with the propagated images of women in state
socialism and the beauty ideals of society, based on relevant literature,
contemporary women’s and women’s magazines, and visual printed
resources on the portrayal of women.

How did the official image of women develop during the years of state
socialism, and how was it consistent with social preferences? How can

https://doi.org/10.51455/Polymatheia.2020.1-2.10

172

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

political propaganda change women’s images? To what extent have these
images and ideals of women served the interests of women in society?

In my research, I intend to answer these questions, working on the
representation of female images and female ideals from the tractor girls
of the 1950s to the poster girls of the 1980s.

Keywords: female image, female portrayal, girls in tractors, Kádár-
era, Nők Lapja

Bevezetés

A nőképek nem önmaguktól kialakuló eszmények, hanem mindig az
aktuális társadalom lenyomatai. A társadalmi ízléspreferenciát markán-
san befolyásolják a politikai, gazdasági és az ezzel együtt járó társadal-
mi változások. A nőkép, mint követendő példa, nem mindig azonos az
általános univerzális szépségideállal. A szépségideálok az egyetemleges
és az éppen aktuálisnak identifikált szépség-szignókkal rendelkező esz-
ményített nők, a nőképek azonban női szerepeket propagálnak, melyek-
nek nem kötelező velejárója a szépség, de természetesen nem is kizáró ok.
A politikai propaganda és a gazdasági manipuláció nagyban hozzájárul
azon társadalmon belüli mentalitásváltozáshoz, mely képes elfogadni az
állam- és gazdasági érdekeknek megfelelő propagált nőképet. Ha a tár-
sadalomban a nőkép és a szépségpreferenciák politikai szempontból in-
differensek, akkor általában a gazdasági érdekek azok, amelyek hatással
lehetnek ezek változásaira vagy követésének propagálására.

Tanulmányomban az államszocializmus propagált nőképeivel és a tár-
sadalom által teremtett szépségideálokkal foglalkozom, a témával kap-
csolatos szakirodalom, a korabeli nőknek, illetve nőkről szóló folyóira-
tok, a nőábrázolással kapcsolatos vizuális nyomtatott források és az oral
history műfajába tartozó interjúk alapján. Az alábbi kérdésekre keresem a
választ: hogyan alakult az államszocializmus évei alatt a hivatalos nőkép,
és mennyire volt ez összhangban a társadalmi preferenciákkal? Mennyi-
re képes mentalitásbeli változásokat hozni a politikai propaganda a nő-
képek terén? Reprezentálódtak-e konfliktusok a társadalom modern és
konzervatív mentalitású rétegei között az éppen aktuális trendek követése
miatt? Mennyire szolgálták ezek a nőképek és nőideálok a nők érdekeit?

Az 1950-es évek hivatalos szovjet nőképe.
Traktoros-lányok és gyári munkásnők

Az 1950-es években a nőképek és szépségideálok reprezentálódása,
akárcsak a politika, két markáns, egymással ellentétes részre tagolódott:
a nyugati és a keleti blokkra. A nyugati politikai és gazdasági koncepció a

173

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

századforduló boldog békeidők korszakát kívánta rekonstruálni, s ennek
megfelelően olya, céljainak megfelelő nőképet alkotott, mely a tökéletes
háziasszony, a tökéletes anya és a tökéletes nő szerepeit ötvözte. A nyuga-
ti piacokon és háztartásokban megjelenő háztartási gépek még könnyeb-
bé és „élvezhetővé” tették a házimunkát a nők számára, akiknek presz-
tízsértékét növelte, ha háziasszony szerepüket lelkesedéssel és élvezettel
végzik. Dior1 1947-es New Look kollekciójának piacra dobásával Nyuga-
ton a nőkre rövid időre ismét visszakerült a fűző és a századfordulós di-
vat elengedhetetlen ékszere, a gyöngysor, mely a tisztességes nő szimbó-
lumává vált. A nyugati ideológia a hagyományos női szerepeket hirdette,
a háború utáni közhangulat pedig megerősítette az ezekhez való vissza-
térést, a tradicionális férfi és női szerepek visszarendeződését.

1. kép. Amerikai háziasszony az 1950-es években

Forrás: Pinterest

Ezzel szemben a keleti blokkban lévő országok politikailag propagált
nőképe, szovjet minta alapján, az erős fizikumú dolgozó nő, aki bírja a
fizikai munkát, és aki a munka terén is egyenlő a férfival.2 A nő feladata

1	 Christian Dior francia divattervező (1905–1957), a Dior divatcég alapítója.
2	 Farkas Gyöngyi (2003): „Gyertek lányok traktorra!”. Női traktorosok a gépállomáson

174

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

nem a tradicionális női szerepek, hanem a szocializmus építése volt, kül-
sejére nézve pedig inkább a neutralitás volt jellemző, mintsem a nőiesség.
A divattrendek követése, a professzionális szépségkezelések igénybevéte-
le vagy akár csak a rúzs használata „burzsoá szenvedélynek” számított és
nemzetellenesnek nyilváníttatott. Ennek hátterében részben a hiánygaz-
daság, másrészt a politikai ideológia átvétele állt, mely a nőktől is elvár-
ta az ennek megfelelő viselkedést.

Felvetődik a kérdés, hogy a nyugati vagy a szovjet modell propagált
nőképe helyezi valóban előtérbe a nők érdekeit. Vagy mindkettő inkább
háttérbe szorítja azt? A nyugati modell ugyanis bár nőként kezeli a nőket,
egy olyan társadalmi státuszba kényszeríti őket, melyben az emancipá-
ció háttérbe szorul. „A nőnek a konyhában a helye” sztereotípiát megva-
lósítva, a nők önszántukból veszik kezükbe a fakanalat és önként bújnak
vissza a fűzőbe, mely a nők elnyomásának örökös szimbóluma, amely-
nek elhagyásáért hosszú időn át harcoltak. A másik oldalon viszont az
erőltetett emancipáció vagy megfosztja femininitásuktól a nőket, vagy
kettős terhet rak rájuk. A korszellem mindkét modellje a szupernő alak-
ját álmodta meg, melyben egyik oldalt a tradicionális szerepeket betöl-
tő tökéletes nő, a másikon pedig a szocialista elveket valló sztahanovista
dolgozó nő állt, és mindkettő teljesíthetetlen volt. Naomi Wolf A szépség
kultusza című könyvében feminista nézőpontból közelít a nőképek válto-
zásaihoz, melyek szerinte kizárólag a férfiak érdekeit szolgálják, akár ki-
rálynői magaslatokba emelik a nőt, akár emancipációnak nevezett masz-
kulinitást erőltetnek rá. A médiát pedig és annak különböző csatornáit a
nők önmagukba vetett hitének elbizonytalanító eszközeként definiálja.3

Az 1950-es évek propagandacéljait illetően a tömegmédia kiválóan
funkcionált a közvélemény manipulálására, melynek sikerességét a lö-
vedékelmélet is erősítette. Ennek lényege, hogy a nyomtatott sajtóból, a
filmekből, filmhíradókból, plakátokból, valamint a rádióból érkező üze-
netek lövedékként csapódtak a közönség testébe, maradandó elváltozást
okozva, mely elváltozás véleményformálásukban lett döntő jelentőségű.4
Az 1950-es évek elejének szovjetizált foglalkoztatáspolitikájára jellemző
volt a nők férfi típusú munkára való erőszakos toborzása és az ennek meg-
felelő dolgozó kommunista nő imázsának propagálása. A fizikai munkát
végző nők hősiességének kiemelésével és társadalmilag elfogadottá téte-
lével próbálták megvalósítani az újfajta szocialista mezőgazdaságot. En-
nek a szovjet mintájú nőképnek voltak emblematikus vizuális alakjai a
traktoros lányok, akikkel a korabeli emancipációt propagáló plakátokon

és a propagandában. In: Korall. Társadalomtörténeti folyóirat, 13. sz. 65–87.
3	 Wolf, Naomi (1999): A szépség kultusza. Artemisz Kiadó, Debrecen.
4	 Bajomi Lázár Péter (2017): Manipulál-e a média? In: Médiakutató. 4. sz. 61–79.
	 https://mediakutato.hu/cikk/2017_04_tel/04_manipulale_a_media.pdf (letöltés dátu-

ma: 2020.06.14.).

https://mediakutato.hu/cikk/2017_04_tel/04_manipulale_a_media.pdf

175

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

lehetett találkozni, melyek a „Gyertek lányok traktorra!” szlogennel a női
munkaerő-toborzás propagandaeszközeként is szolgáltak.

2. kép. Pál György: Gyertek lányok traktorra!

Forrás: 1950. Magyar Nemzeti Múzeum. ltsz: 59. 0920

A plakát képi világára az androgün ábrázolásmód jellemző: a széles
vállak kiemelése, a feminin jegyek elrejtése. Bár létezik olyan nézőpont,
mely a piros fejkendőt a nőiesség egyfajta attribútumának tartja,5 általá-
nosságban a haj eltakarása a nőiesség neutralizálásával azonosítható. Nők
esetében a haj a nőiesség szimbóluma, a „fej koronája”, melynek színe, for-
mája magára irányítja a figyelmet, és egyfajta szépség-szignált reprezen-
tál, mely az említett plakátokon takarásban van. A fenti plakát tematikája
egyfajta traktoros lánnyá való beavatásként értelmezhető, mely egyszerre
ábrázolja a múltat és a jövőt. A múltat a plakáton a fiatal lány reprezen-
tálja, akinek ruházata és hajviselete a falusi tradíciókat hordozza magá-

5	 Tóth Eszter Zsófia (2009): A traktoroslánytól a buszvezetőnőig. Nők férfifoglalkozá-
sokban a szocializmus kori Magyarországon. In: Rubicon. Történelmi folyóirat, 4. sz.

	 http://www.rubicon.hu/magyar/oldalak/a_traktoroslanytol_a_buszvezetonoig_
nok_ferfifoglalkozasokban_a_szocializmus_kori_magyarorszagon/ (letöltés dátuma:
2020.02.20.).

http://www.rubicon.hu/magyar/oldalak/a_traktoroslanytol_a_buszvezetonoig_nok_ferfifoglalkozasokban_a_szocializmus_kori_magyarorszagon/
http://www.rubicon.hu/magyar/oldalak/a_traktoroslanytol_a_buszvezetonoig_nok_ferfifoglalkozasokban_a_szocializmus_kori_magyarorszagon/

176

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

ban. A traktorkormány tartásában még bizonytalanságot láthatunk, de a
mosolya és tekintetének iránya a szocializmusban való hitet szimbolizál-
ja. Az idősebb nő magabiztossága, férfias határozottsága pedig az eman-
cipált szocialista nő sikerességét jelképezi, és bátorító mosolyának ábrá-
zolásában inkább paternalista jegyek a dominálnak.

A traktoros nőkkel készített interjúk és visszaemlékezések viszont arról
tanúskodnak, hogy ezek a nők nem élveztek társadalmi megbecsülést, sőt
közvetlen környezetük erkölcsileg elítélte őket. Ráadásul a betöltött pozí-
ció a valóságban nem volt olyan attraktív, mint a plakátokon vagy a pro-
paganda-reklámokban, és nem is kerestek vele különösebben jól. Többen
orvosi igazolás birtokában hagytak fel ezzel a hivatással, a sok rázkódás
ugyanis medenceszervi eltorzulásokat okozott, amiből kifolyólag med-
dőség alakult ki. Mivel azonban több traktoros nő a későbbiekben csalá-
dot alapított és több gyermeket szült, nem bizonyított, hogy azok a nők,
akik gyermektelenek maradtak, a traktoros múltjuk miatt lettek azok,
de természetesen nem is zárható ki ez a feltételezés. Mindenesetre létez-
nek olyan jegyzőkönyvek, melyekből kiderül, hogy az orvosi igazolások
sokkal inkább elhárítási mechanizmusként funkcionáltak.6 Ebben a té-
mában erősen ütközik a hivatalos és nem hivatalos nőideál, mert ami az
egyiknek politikai érdek, az a másiknak társadalmilag elfogadhatatlan,
és semmilyen módon nem tartozik preferenciatartományába. Az ötvenes
évek példának állított traktoros lányait a Kádár-kor már a női egyenjogú-
sítás áldozataiként definiálta.7

A hivatalos diskurzusban a traktoros lányok mellett más férfias mun-
kát végző dolgozó nők is követendő példának számítottak: gyári mun-
kásnők, esztergályosok, akik külsejükben, öltözködésükben és viselkedé-
sükben is alkalmazkodni kényszerültek férfi kollégáikhoz. A „traktoros
lány”-projekt leáldozása után az ötvenes évek propagandájának nőképét a
továbbiakban a gyárakban dolgozó nő modellje testesítette meg, aki üze-
mi gépsorokon dolgozott, brigádtagként, sztahanovista módon túlteljesí-
tette az előírt tervet, és mindenekelőtt a gyár érdekeit tartotta szem előtt.

A nyugati és keleti blokk nőképe és annak a nőkre vonatkozó manipu-
latív propagandareklámja egyik esetben sem a nők érdekeit nézte. Nyu-
gaton a vonzónak hirdetett tradicionális szerepek propagálása mögött a
nők emancipációbeli elnyomása állt, a keleti blokk erőltetett emancipáci-
ója pedig szintén nem az egyenjogúságot, csupán a nők gazdasági téren
való kihasználását eredményezte. Míg Nyugaton a tökéletes háziasszo-
nyok számára háztartási tanácsadó könyvek születtek, addig a szocialista
országokban konzerv füzetek adtak ötleteket a napi vacsorához.

6	 Farkas: i. m. 69.
7	 Tóth Eszter Zsófia (2010): Kádár leányai. Nyitott Könyvműhely Kiadó, Budapest. 70.

177

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

3. kép. Munkásnő 1955-ben

Forrás: Bauer Sándor/ FORTE PAN, 128285

Paradigmaváltás, hivatalos és nem hivatalos nőkép közelítések

4. kép. Dolgozó nők 1959-ben üzemekben, nőiesebb munkaterületeken

Bár 1956 politikai célkitűzései nem a nőideálokkal kapcsolatos válto-
zásról szóltak, mégis valamilyen módon hatással voltak annak alakulá-

178

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

sára. 1956–1957 fordulóján ugyanis a nőideálok terén paradigmaváltás
történt. Az előzőleg tárgyalt maszkulin típusú traktoros és gyári mun-
kásnők helyett femininebb nők kezdtek előtérbe kerülni, akik bár szin-
tén dolgozó nők voltak, de már a társadalom által is nőiesebbnek tartott
munkaterületeken tevékenykedtek, és mind külsejükben, mind habitu-
sukban nőiesebbek voltak.

5. kép. Szövőnők Győrben, 1951-ben

Forrás: Forrás: Fortepan. Fotó: id. Konok Tamás
https://videkicsajok.atlatszo.hu/boldog-munkasnok-es-a-kommunista-allamfeminizmus-

valosag-volt-vagy-propaganda/ (letöltés dátuma: 2020. 10. 05.)

Fordulópontnak tekinthető az is, hogy az eddig „burzsoá szokásnak”
tartott szépségápolás is megszűnt tabutémának lenni, sőt vizuálisan is
megjelent. Evidenssé vált, hogy a szépségápolás eddig is fontos volt a
nőknek, de vagy lemondtak róla a hiánygazdaság nehézségei vagy a tár-
sadalmi normák miatt, vagy titokban oldották meg. 1957-ben jelenik meg
hosszú idő után először olyan címlap, melyen egy önmagát csinosító nő
szerepel, kezében piperetükörrel, ajkait rúzsozva.

A megtorlások utáni konszolidált Kádár-korszakban a szovjet típusú
nőideál megszűnt kötelező módon követendő példának lenni, a divat és
a nőies megjelenés problémaköre nem volt többé politikai kérdés. Test-
történeti szempontból is változások figyelhetők meg. A fürdőruhákban
szereplő nők alakja már igazodni látszik a nyugati testideálhoz. Nem volt
többé divat az erős testalkat, a felesleges kilók, bár a nádszálvékonyság

https://videkicsajok.atlatszo.hu/boldog-munkasnok-es-a-kommunista-allamfeminizmus-valosag-volt-vagy-propaganda/
https://videkicsajok.atlatszo.hu/boldog-munkasnok-es-a-kommunista-allamfeminizmus-valosag-volt-vagy-propaganda/

179

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

sem. A hatvanas évek Nyugatának fiatalságkultusza és anorexiás típusú
testideálja Magyarországon majd csak 1990 után lesz jellemző, amikor a
nyugati trendeket nemcsak követni kezdik, de napi szinten is életük ré-
szévé teszik a nők. Ettől függetlenül, a nők elkezdték követni a női lapok
divattanácsainak fogyókúrás tanácsait és nőitorna-tippjeit. A ruhabemu-
tatókon pedig a háború utáni idők vaskos munkáslányai helyett ismét a
csinosabb fiatal lányoké volt a főszerep, akiket néhány évvel megelőzően
még „külön e célra kitenyésztett és lefogyasztott, múmiává aszalt man-
ökeneknek”8 titulált a Rákosi-féle hivatalos diskurzus.

6. kép. Nők Lapja címlapfotó, IX. évf. 1957. 35. sz.

Forrás: Nők Lapja

A „pesti nő” jelenség és a konszolidált hatvanas évek

1956 után a divat és szépségtrendek követése megszűnt politikai kér-
désnek lenni. A nyugati filmcsillagok9 utánzása, külső jegyeik kopírozá-
sa a hiánygazdaság keretei között, amennyiben az államszocializmus ér-
dekeit nem sértette lehetővé vált, miáltal létrejött egy speciális szocialista
nőmodell, a „pesti nő”. A „pesti nő” fogalom volt, mely sok vidéki lányt

8	 F. Dózsa Katalin (1991): Magyar divattörténet 1945–1959. In: História. Történelmi
folyóirat, 4. sz. 20–24.

9	 Marilyn Monroe, Gina Lollobrigida, Sophia Loren, Anita Ekberg, Liz Taylor, Brigitte
Bardot.

180

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

csalt fel a fővárosba. Tóth Eszter Zsófia a korabeli sajtódiskurzust ele-
mezve arra jutott, hogy a modern pesti nő volt a szocializmus szépség
ideálja, aki tűsarkúban járt, nejlonharisnyát hordott, és napszemüveget
viselt.10 Még külföldi lapok is foglalkoztak a „pesti nő”-jelenséggel, aki
számára a külső megjelenés elsőrangú kérdés, és élelmiszer helyett inkább
púdert, rúzst, parfümöt és körömlakkot vásárol.11 Az 1960-as évek végé-
re már sikk volt divatosnak és ápoltnak lenni. A városi lányok és asszo-
nyok egy-két hetente jártak fodrászhoz, egyrészt a frizurájuk, másrészt a
társas érintkezés miatt. 1961-től a púder, a szemceruza és a rúzs haszná-
lata már valóban teljesen elfogadottá vált, és divatba jött a felső szemhéj
kontúrvonalának tussal vagy ceruzával való megrajzolása is.12 A hatva-
nas években nagy hangsúlyt fektettek a szempillafestésre is, amelyhez kis
kefével felkenhető szempillafestéket használtak, de voltak, akik Bagarol
cipőkrémmel oldották meg ezt a szépítkezési protokollt.13 A Nők Lapjá-
ban és egyéb képes újságokban az ötvenes évek Alumol nevű izzadásgát-
lóján túl számos kozmetikumot hirdettek, amelyekhez, hiánygazdaság
lévén, nem volt könnyű hozzájutni. Számos levél érkezett az Okos Kata
Levelesládájába, azt panaszolván, hogy hiába szeretnék megvásárolni az
újság által hirdetett arckrémet vagy hajlakkot. Kornai János szerint a hi-
ánygazdaságban a vásárláskor már eleve bele kellett számítani azt, hogy
amit keresünk, az nincs. Megoldásként a célterméket be lehetett helyette-
síteni egy másikkal (ami gyengébb minőségű vagy drágább); ha az egyén
nem volt hajlandó a megalkuvásra, áru nélkül marad. Alternatív lehető-
ség volt az eladóval való „jó kapcsolat”, ami a kölcsönös korrumpálható-
ság által működött.14

Eleinte a reklámfelületeken leginkább grafikai képek szerepeltek, majd
megjelentek a női arcok, akik nagyon kedvesen mosolyogva rúzst, ké-
sőbb arckrémeket reklámoztak. Az ábrázolás kizárólag az arcra fókuszált.
A vizuálisan megjelenített nők dekoratívak voltak, de nem kacérak. Egyre
inkább közelítettek a filmvászonról ismert, nyugatról beszivárgott nőide
álokhoz frizurában, szemöldökformában és a későbbiekben univerzálisan
divattá vált műszempillák terén.

A kádári konszolidáció, mint említettem, nem csinált politikai ügyet a
nők reklámfelületeken való megjelenítéséből, jóllehet a társadalom kon-
zervatív része még nem volt felkészülve radikális változásokra. A korábbi
évtizedekben a társadalomra erőltetett prüdéria egy ideig még jelen volt,
és a konzervatív mentalitásúak kritikus szemmel nézték a hetvenes évek-
ben természetessé váló reklámokat.

10	 Tóth Eszter Zsófia (2008): Juli-Dzsuli-Júlia. In: Korunk, XIX. évf. 12. sz.
11	 Tordas András (1960): Milyenek a magyar nők? In: Nők Lapja, XII. évf. 6. sz.
12	 Gálfi Piroska (1961): Májusi szépségápolás. In: Nők Lapja, XIII. évf. 18. sz.
13	 A szem a lélek tükre. In: Nők Lapja, XVII. évf. 6. sz. 28.
14	 Kornai János (2011): A hiány. Kalligram Kiadó, Budapest. 97–118.

181

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

7. kép. Az Opera Luxus zsíros krém reklámja 1963-ból

Forrás: Nők Lapja, XV. évf. 1963. 31. sz. 18.

A Kádár-korban az, hogy a nők milyen külsővel rendelkeznek, men�-
nyire követik a trendeket, magánügy volt. A kritika sokkal inkább a tár-
sadalom konzervatív és idősebb rétegétől származott, akik nehezen vagy
egyáltalán nem voltak hajlandóak elfogadni a változásokat. A médiának
betudhatóan a hatvanas évektől a nők folyamatosan informálva voltak a
nemzetközi divat- és szépségtrendekről, melyeket a maguk módján és a
magyar államszocializmus keretei között ők maguk is megpróbáltak kö-
vetni. Nőideálokként leginkább a nyugati színésznők voltak meghatáro-
zóak, illetve a magyar tévébemondónők,15 akiket a lakosság nagy része
csak keresztnevükön szólított és már-már családtagként kezelt. Követték
őket frizuradivatban, öltözködésben, valamint dekorkozmetikai trendek-
ben. A hatvanas évek első két trimeszterének „szocialista jó ízlése” a kö-
zépkorúaknak, de legalábbis a harmincon felüli korosztálynak kedvezett,
a fiatalok divatja iránti érzékenység majd csak a hatvanas évek végén je-
lentkezett, amikor a szoknyák rövidülésével a testből több vált láthatóvá.

15	 Tamási Eszter, Takács Marika, Kudlik Júlia.

182

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

8. kép. A szoknya perspektívája 1966-ban

Forrás: Nők Lapja, XVIII. évf. 1966. 13. sz. 25

A hatvanas években átalakult a hivatalos nőideál. Nem erőszakos mó-
don, de továbbra is propagálva volt az emancipáció, de mellette nagyobb
hangsúlyt kapott a nők családban betöltött szerepe is. Fontos megjegyez-
ni, hogy míg a Rákosi-korban a nők erőszakos emancipációja és munká-
ba állítása volt a cél, addig a Kádár-korban a nők önként álltak munká-
ba és gyarapították az aktív keresők számát. A hatvanas évek második
felében emellett a nők önmagukról alkotott képében ideológiai változá-
sok is bekövetkeztek.

Az „emancipált modern nő”, mint társadalmi jelenség
a hetvenes években

Az 1967-es táncdalfesztivál slágerei már például az emancipált mo-
dern nőt szólaltatták meg, aki nemcsak a munka terén volt egyenlő a
férfival, mint hajdanán, az ötvenes években, hanem a szerelem terén is.
Olyan énekesnők interpretációiban szólaltak meg ezek a dalok, mint Za-
latnay Sarolta, Kovács Kati stb., akik határozott fellépésükkel, mély és
erőteljes hangjukkal hitelesen képviselték ezt a nőtípust. Zalatnay Sarolta

183

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Nem várok holnapig16 és Kovács Kati Nem leszek a játékszered17 című dalai
egy autonóm, a férfitársadalom törvényei ellen fellázadó nőt mutatott be.
Mindkét dal ismétlődő kulcsszava a „nem”, a férfitársadalom koncepció-
ival való radikális szembenállás jegyében. De más női előadók slágerei, a
Többé ne telefonálj,18 az Ádám, hol vagy?19 vagy a Könyörögni nem fogok20
szintén egy újfajta nőképet hirdetett, amely a szerelemben való szabad vá-
lasztást, a saját érzelmek és test feletti önrendelkezést demonstrálta. Ezek
a modern elvek természetesen a fiatalok preferenciáit tükrözték, az idő-
sebb generáció inkább kiabálásnak tartotta ezeket a dalokat, és nem fog-
lalkoztatta őket üzenetük. Ez a típusú nőideál a nők önmegvalósító ter-
veiben szerepelt először, és nemcsak az idősebb generációt, de a korabeli
trendi férfiakat is váratlanul érintette, akik amellett, hogy vonzódtak az
új típusú, merész nőkhöz, meghökkentő és óvatosságra intő jelenségként
definiálták őket.

9. kép. Váci utca, 1970. Az előtérben Zalatnay Sarolta énekesnő

Forrás: Szalay Zoltán, FORTEPAN/138696

16	 Zalatnay Sarolta Nem várok holnapig c. dala az 1967-es Táncdalfesztiválon (Fülöp Kál-
mán – Majláth Júlia).

17	 Kovács Kati Nem leszek a játékszered. Mezei Anikó Többé ne telefonálj! c. dala az 1966-
os Táncdalfesztiválon (Gyulai Gaál János – Hajnal István).

18	 Mezei Anikó Többé ne telefonálj! c. dala az 1966-os Táncdalfesztiválon (Illés L. – S.
Nagy István).

19	 Fenyvesi Gabi Ádám, hol vagy? c. dala az 1967-es Táncdalfesztiválon (Pápay-Faragó
László).

20	 Mátray Zsuzsa Könyörögni nem fogok c. dala az 1968-as Táncdalfesztiválon (Blum Jó-
zsef – Szabó Sándor).

184

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

A hetvenes évektől az életszínvonal mesterséges emelésével kialakult a
specifikus szocialista fogyasztói társadalom. A lakosság már nem az öt-
venes évek létfenntartásáért küzdött, nem az alapvető élelmiszerek meg-
szerzése volt a cél, hanem különböző presztízstárgyak megszerzése, mint
például az autó, a hétvégi telek, háztartási felszerelések stb. A nők sem
akartak már 18 évesen férjhez menni, és változtak az ismerkedési le-
hetőségek és randevúzási szokások is. Rendszeressé váltak az egész ol-
dalas társkereső hirdetések, és magányosok klubjai alakultak, ahol sza-
badon ismerkedhettek egymással az egyedülállók. A társadalom egyre
jobban kitermelte a modern nő jelenségét, aki dolgozott vagy gyesen volt
és gyermeket nevelt, de mindezek mellett csinos és ápolt akart marad-
ni. Olyan kijelentések hangzottak el fiatalabb nők szájából, mint példá-
ul, hogy „A nő nem háztartási robot”,21 vagy hogy a nő több annál, mint
hogy csak termeljen, vagy a háztartást vezesse. Az idősebbek elítélték ezt
a fajta életfilozófiát és magatartásformát, és a nőktől továbbra is a hagyo-
mányos női szerepekben való helytállást várták el. Az idősek útmutató
szerepe az iparosodott városi modernizációban jelentősen csökkent, ami
gyakran vezetett családon és közösségen belüli konfliktusokhoz. Meg-
nőtt a száma a válásoknak, és bár még mindig általános volt, hogy a nők
válás után is a férjük nevét viselték, már felbukkant a lánykori név vis�-
szavételének jelensége.

A haj hosszú lett, már nem tupírozták és hajlakkozták be merevre, a
soros műszempillákat tincses műszempillák váltották fel, és a felső és al-
só szempillákat is erősen spirálozták.22 Divatba jött a paróka és a saját
hajból készített műkonty is.23 Öltözködés terén a miniszoknya maradt,
de megjelent mellette a maxi is, valamint a trapéznadrág, ami egyben
csípőnadrágként is funkcionált, egy eddig nem látható testrészt emelve
ki, a köldököt. A hetvenes évek divatos nője mindezek mellett, az idő-
sebb generáció szigorú kritikája ellenére, cigarettázott: kávé mellé, új-
ságolvasás közben, gyermeksétáltatáskor, munkahelyi szünetben,24 hi-
szen ez volt a divat.

Modellek, manökenek, mint „a vágy titokzatos tárgyai”

Az Új Gazdasági Mechanizmus bevezetésével a nagy vállalatok (Cent-
rum, Skála, Állami Biztosító stb.) elkezdtek propagandakeretből reklámo-
kat készíttetni. Ebben inkább a presztízsérték játszott nagyobb szerepet,

21	 Nőideál. In: Nők Lapja, XXII. évf. 10. sz. 8–9.
22	 Vass Júlia (1979): Szépséghibák. In: Nők Lapja, XXXI. évf. 4. sz. 27.
23	 Kormos Valéria (1972): Untam már a fejem. In: Nők Lapja, XXIV. évf. 5. sz. 23.
24	 Cigarettázni divat lett. In: Nők Lapja, XXIV. évf. 6. sz. 6.

185

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

mintsem az üzleti érdek, hiszen a hiánygazdaságnak nem elementáris
feltétele a reklám. A reklámmenedzsmentek működésére nem a marke-
tingkoncepciójú politika volt jellemző, sokkal inkább az egyediség, a so-
kaságból való kitűnés, a kreativitás. A reklámok különböző nőtípusokat
szólítottak meg és jelenítettek meg vizuálisan. Ilyen nőtípusok voltak: a
feleség és családanya, a gondoskodó háziasszony, a divatos nő, az ápolt
nő, a provokatív nő. A korszak két nem piaci értelemben vett konkurens
áruháza, a Centrum és a Skála leginkább a feleség, családanya és há-
ziasszony-modellt népszerűsítette. Társadalmi megítélés szerint ugyan-
is továbbra is létezett az erkölcsös és erkölcstelen nő, mintaként pedig
leginkább a szomszédasszonyok, illetve a munkatársnők szolgáltak.25 A
reklámokban szereplő nőknek éppen ezért mindamellett, hogy szépek
voltak, meg kellett felelniük az adott társadalmi elvárásoknak és a szo-
cialista jó ízlésnek.

10. kép. Szedres Mariann a Centrum áruház háziasszonyaként, 1978

Forrás: Lapkiadó Vállalat

Plakátokon már nem politikailag propagált nők szerepeltek, hanem
filmcsillagok, női magazinokban pedig az egykori sztahanovista mun-
kásnők helyett csinos magyar modellek és manökenek. Míg a hatvanas
években még nem volt hivatalos a modell szakma, a manökenlányok a

25	 Tóth: i. m. 174.

186

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

modellkedés mellett valamilyen más foglalkozást űztek: tolmácsok, vasa-
lónők voltak vagy a szabászaton dolgoztak, az 1970-es évektől azok, akik
elvégezték az 1974-ben alakult Állami Artistaképző Intézet modellisko-
láját, hivatalosan is modell státusszal rendelkeztek. A képzés során bal-
ettet, színpadi mozgást tanultak olyan tanároktól, mint Jeszenszky Endre
vagy Aszalós Károly, akikre ma is jó szívvel emlékeznek az ott végzettek.
A Kádár-kor modelljei különleges tagjai voltak a társadalomnak. Már
megjelenésükben is kitűntek környezetükből, magasabbak, karcsúbbak
voltak az átlagnál, divatosan öltözködtek, és a legszebb magyar lányok
közül lettek kiválasztva. Társadalmi megítélés szerint is különleges hely-
zetben voltak, hiszen foglalkozásuk folytán akár évente többször is kül-
földre utazhattak, és az államszocializmus olyan státuszszimbólumaival
rendelkeztek, mint például autó, szép ruhák stb. A közismertség velejáró-
ja volt a szakmának, hiszen minden médiacsatornán ugyanazok a model-
lek jelentek meg, nem volt telítettség a piacon, a modellek kivételes szép-
sége belevésődött a köztudatba. „A vágy titokzatos tárgyaként néztek ránk,
hiszen hatalmas ázsiója volt a divatnak mindazok szemében, akik szerettek
volna egy kis szépséget, csillogást lopni a szocializmus szürke hétköznapjaiba.
Kivételezett emberekként tekintettek ránk, hiszen rendszeresen utaztunk, még
akkor is, amikor másoknak csak háromévente egyszer lehetett. Persze voltak
közöttünk is olyanok, akik nem mehettek, akiket nem engedtek, mert félő volt,
hogy sosem jönnek vissza.”26

Persze az államszocialista kifutók világában is éreztette hatását a hiány-
gazdaság. A modellek autodidakta módon képezték magukat, és legtöbb-
ször nagyon kreatívnak kellett lenniük a kifutón vagy már az előkészüle-
tek során is. „Nem volt sminkesünk, elvétve pontosabban. Manökeniskolában
később már volt sminkóra, volt, aki ott tanulta.”27

Az 1970–1980-as években a tévéreklámok számítottak a legnépsze-
rűbbnek és tömegmédia szempontjából a legsikeresebbnek. A reklámo-
kat moziban és a tv-ben vetítették 5–12 perces blokkokban, és a lakosság
szerette, mert humoros volt, és bikinis nőket ábrázolt. A Kádár-korszak
legsikeresebb és legjelentősebb reklámjainak a Sas István28 által írt és
rendezett reklámfilmek számítottak. Szexuális töltetű jelenetek gyak-
ran szerepeltek a reklámblokkokban, és rendkívül népszerűek voltak. Az
erotikus hangú, dekoltált, állatmintás ruhában29 vonagló végzet asszonya

26	 Olyan szépek voltunk. In: Blikk.hu, 2009.06.14.
	 https://www.blikk.hu/olyan-szepek-voltunk/p3j8yz4 (letöltés ideje: 2020.05.05).
27	 Interjú Szedres Mariannal. Az interjút készítette: Kovácsné Magyari Hajnalka, 2019.

02. 25. Interjú a szerző tulajdonában.
28	 Sas István (1946–2018): Balázs Béla-díjas magyar filmrendező, érdemes művész, nyolc-

szoros cannes-i díjnyertes, reklámpszichológus. Több mint 2000 reklámfilm írója és
rendezője.

29	 Pszichológiailag bizonyított, hogy az állatminta erotikus hatást gyakorol a férfiakra.

https://www.blikk.hu/olyan-szepek-voltunk/p3j8yz4

187

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

például miután kiejti az „Én tudom, mitől döglik a légy!” mondatot, várat-
lanul egy légyirtót vesz elő a háta mögül, és kéjesen fújja szembe vele a
nézőt.30 Ezek a reklámok humorral voltak fűszerezve, és bármennyire is
szexistának titulálhatóak, szórakoztatónak találták őket. A testiség do-
minanciája a kávéreklámoktól kezdve a müzlireklámokig mindenütt je-
len volt. Az egyik reklámban alig fürdőruhás nők virágfüzérekkel a nya-
kukban táncoltak egy maszkulinnak nem mondható férfi képzeletében,
aki főnöke autoriter vezetési stílusától szenvedve, egy kis álmodozással
kompenzálta magát.

11. kép. Manökenjelöltek felvételi vizsgája 1977-ben. Sütő Enikő modelljelölt
és Aszalós Károly, az artistaképző tanára. Állami Artistaképző Intézet

(ma Baross Imre Artistaképző Szakközépiskola és Szakiskola)

Forrás: Urbán Tamás, Fotó: Solti Mihály, FORTE PAN/ 890566

Szexualizált poszterlányok és kártyanaptár-modellek,
a nyolcvanas évek modern „pin-up” lányai

A nyolcvanas évek kártyanaptárjai a férfitársadalom ízléspreferenciáit
tükrözték. A női testábrázolások nemi jellegekre való fókuszálása, illetve
az aktképek akcelerált elterjedése volt jellemző. Olyan híres korabeli fo-
tómodellek, mint Bíró Ica, Marjai Judit vagy az 1985-ös botrányos szép-
ségkirálynő-választáson indult Karsai Zita is szerepeltek ezeken a nap-
tárakon, melyek általában művészi beállításúak voltak. A poszterek és
kártyanaptárak képi vizualizációi a nyugati trendekhez felzárkózva, non-

30	 Chemotox-reklám.

188

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

konformisták voltak. A poszterek mellett a kártyanaptárak voltak még
jellemzőek, melyeket tulajdonosuk állandóan magánál tarthatott a zse-
bében vagy a pénztárcájában. A testábrázolás terén jelentős volt az, fő-
leg az 1970-es évek végétől, amikor a reklámfelületen megjelent az ero-
tika, a kártyanaptárokon pedig az aktképek. Az ábrázolások szexizmusa
nemcsak a nők levetkőztetésében, de egyben tárgyiasításában is megje-
lent. Szép objektumként társították őket egy egyébként indifferens rek-
lámozott termékhez. Az erotikát sugárzó posztereken és kártyanaptáro-
kon a nők testéből többet mutattak meg, mint a tv-reklámokban. Míg az
utóbbiak erotikája humorral volt fűszerezve, és kevéssé célozta az elemi
ösztönöket, addig a posztereken és kártyanaptárokon szereplő nők álta-
lában bikiniben (vagy anélkül), de mindenesetre lenge öltözékben voltak
láthatók, erőteljes szexuális üzenetet hordozza. Ők lettek a II. világhá-
ború pin-up lányainak reinkarnációi. A nők szexuálisan provokatív póz-
ban való ábrázolása a nők szexuális tárgyiasítását szolgálta. Erre példák
a Videoton Vállalat vagy az ÁFÉSZ kártyanaptárai, a Bálint Ági reklá-
mozta Csemege, vagy a Bíró Ica neve alatt futó reklámok, ahol is a ter-
mékeknek alapjában véve semmi közük nem volt a női testhez.

12. kép. Csemegekosár-reklám, Ország világ-címlap, 1980

Forrás: Ország-világ, 1980. címlap

189

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

13. kép. Fabulon – reklám, 1980

Forrás: https://www.facebook.com/363641310674834/photos/a.363646234007675/5514115
51897808/?type=3 (letöltés dátuma: 2020. 10. 05.)

Az 1980-as évek reklámjaira jellemző, hogy indifferens a tematika,
a lényeg a félig takarásban lévő meztelen nő. A női test tárgyiasítása az
adott korban inkább humorosnak számított, illetve a specifikus szocia-
lista erotika jelenségének tartották.

Összefoglaló

Az 1950-es évek propagált plakátlányai és az 1980-as évek társadalmi
ízléspreferenciáinak megfelelő poszterlányai között évtizedek teltek el, de
mindkettőnek üzenete van. Az ötvenes évekbeli traktoros lányok politi-
kai propagandát képviseltek, a mesterségesen produkált emancipációt, a
nők munkába állásának public relationjét, ami egészen addig működött,
amíg a politikai szférában is észre nem vették annak kudarcát. A nők,
bár politikai nyomásra, de kimozdultak kizárólagos tradicionális szere-
peikből, ami egy új nőtípus megjelenésének alapjait rakta le. A hivata-
los és nem hivatalos nőképek nem mindig fedték egymást, mint ahogy a

https://www.facebook.com/363641310674834/photos/a.363646234007675/551411551897808/?type=3
https://www.facebook.com/363641310674834/photos/a.363646234007675/551411551897808/?type=3

190

Kovácsné Magyari Hajnalka: Traktoros lányoktól a Csemege-kosárig

férfiak és nők által preferált nőideálok sem. A kártyanaptárakon és posz-
tereken megjelenő, férfiak által preferált nőideál társadalmilag nem biz-
tos, hogy elfogadott volt az egyén környezetében. A modern irányzatok
követői nemtől függetlenül a mindenkori generációs problémákkal áll-
tak szemben, mely probléma forrása lehetett akár a régi propaganda ma-
nipulációinak maradványa vagy egyszerűen a konzervatív gondolkodás.

Zárszóként elmondhatjuk, hogy bár az 1950-es évekbeli traktoros lá-
nyok propagandacélból, az 1980-as évekbeli poszterlányok a korabeli
férfitársadalom igényeiből születtek, igazából mindkettő konstruálásá-
val olyan szerepet szántak a nőknek, melyek nem az ő érdekeiket szolgál-
ták, és igazából nem róluk szóltak. A nők szerepe feletti politikai jellegű
döntés pedig, legyen az emancipáció- vagy éppen tradíciópárti, bizonyí-
tottan nem szerencsés.

191

DOI: 10.51455/Polymatheia.2020.1-2.11 – Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási kérdései

A VISSZAFOGLALT BARANYAI
HÁROMSZÖG FŐBB OKTATÁSI KÉRDÉSEI

Fókuszban az oktatásszervezés problémái
a mohácsi gimnáziumban

Mohr Szilárd

Összefoglaló:
A második világháborút megelőző és Magyarország háborús részvé-

telét megelőző időszak területi gyarapodásával az ország lélekszáma is
megnőtt. Ez azt is jelentette, hogy sok tanuló kapcsolódott be a ma-
gyar oktatási rendszerbe. Olyanok is, akik így iskoláikat egy másik or-
szág oktatási rendszerében végezték, de szerettek volna továbbtanulni.
Így történt ez a Délvidék visszafoglalása után is, ezzel együtt a baranyai
háromszögben is. Jugoszlávia és Magyarország oktatási rendszerének ha-
sonlóságai lehetővé tették a két különböző oktatási rendszeren történő
gondtalan átlépést. Viszont számos különbség volt a tantárgyakban, kü-
lönösképp a „nemzeti tantárgyak” esetében. A továbbtanulás vagy iskola
váltás viszont mégsem volt megoldhatatlan. A revízió előtti anyaországi
iskolákban is tanulhattak a diákok, ehhez viszont egy különbözeti vizs-
gára volt szükség.

Kulcsszavak: második világháború, Baranyai háromszög, oktatási
rendszer, Jugoszlávia, továbbtanulás

Abstract:
Before the Second World War the area, as well as the population of

Hungary, were both increased by the territorial revisions.
This also meant that many students joined the Hungarian education

system. Some of them had already completed their studies in another
country, but they wanted to learn more. This happened in Délvidék after
the recapture and also in “Baranyai háromszög”. The Education systems
of Yugoslavia and Hungary were similar and this allowed for an easier
conversion between the two different systems. However there were several
differences between subjects like history and geography as both of them
were important “national subjects”. Despite all of this, further education
in a Hungarian school was possible. The students could learn in pre-
revision mainland schools, though they had to take a differential exam.

Keywords: Second World War, education system, “Baranyai három
szög”, revision, differential exam

https://doi.org/10.51455/Polymatheia.2020.1-2.11

192

Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási kérdései

Bevezetés

Azzal, hogy Magyarország 1938-at követően több lépésben több terü-
letet is visszakapott, számos kihívás jelent meg. A területeken újjá kellett
szervezni az életet, amelybe beletartozik a visszacsatolt és visszafoglalt
területek oktatási rendszerének újjászervezése is. Így történt ez példá-
ul Erdélyben is, ahol tankerületeket szerveztek, megszervezték a ma-
gyar oktatást, különös hangsúlyt fektetve például nagyszámú tanerő tér-
ségbe csoportosítására, a szórványmagyarság megerősítésére.1 Ugyanez
a szervezési munka megkezdődött a Délvidék visszafoglalása után is, vi-
szont munkám fókuszába nem ezt a kérdést helyeztem, hanem a vissza-
foglalt területeken élő diákok gimnáziumi továbbtanulási esélyeit, lehe-
tőségeit, különös tekintettel a visszafoglalt Baranyai háromszögben élő
diákokra, akik számára a legkézenfekvőbb továbbtanulási lehetőséget az
1941-et megelőzően is anyaországinak számító Mohácsi Városi Gimná-
zium jelentette.

Jelen tanulmányban azt az oktatásszervezési kérdést szeretném meg-
vizsgálni, elsősorban a levéltári kutatómunkám során feltárt források
vizsgálatával, hogy az 1941-ben visszafoglalt Baranyai háromszögben az
imént felvetett kérdés miként alakult. Magát a folyamatot először általá-
nosabban kívánom megvizsgálni, a témához kapcsolódó szakirodalmak
segítségével bemutatni azt, hogy milyen nehézségeket jelenthetett a ju-
goszláviai és a magyarországi oktatási rendszerek közötti átlépés a tanu-
lóknak. Ezt követően pedig az eddigi eredmények alapján azt ismertetem,
hogy a kialakult helyzetre miként reflektált a magyarországi kormányzat,
a tanügyigazgatás s főként maguk az oktatás szereplői. Mivel, disszertá-
ciómhoz kapcsolódva, átfogóbban a Baranya megyei középszintű iskolá-
kat vizsgálom a második világháború idején, figyelmem középpontjába a
Mohácsi Városi Gimnázium került, amely tehetségmentő intézményként
kifejezetten a Baranyához visszacsatolt vidéki népesség tehetséges diák-
jaira figyelt. Emiatt a tanulmány második felében vizsgálatom fókuszá-
ban a gimnázium, annak működése és az ide felvételiző diákok állnak.
Hogyan segítette az iskola átfogóbb megoldással a visszacsatolt terület
magyar diákjainak gimnáziumi felvételijét vagy egyedi segítségnyújtással
egy-egy tanuló iskolába való bekerülését. Ezekből, köztük egy viszony-
lag jól dokumentált eset részletesebb megvizsgálása révén, az információk
töredezettsége ellenére fogalmat alkothatunk arról, hogy a visszacsatolt
területek magyar lakosságának milyen lehetőségei voltak az anyaországi
intézményekbe való bekerülésre.

1	 Simon Zsuzsanna (1995): Erdély köz- és szakigazgatása a második bécsi döntés
után. In: Regio – Kisebbség, politika, társadalom, VI. évf. 4. sz. 60–82. http://epa.oszk.
hu/00000/00036/00023/pdf/03.pdf (letöltés dátuma: 2020. 04. 15.).

193

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A visszafoglalás

1941 tavaszán Jugoszláviában egy németellenes fordulat következett
be, amelynek köszönhetően Németország elhatározta, hogy lerohanja az
országot. Ebben a hadműveletben pedig komoly szerepet szánt Olasz-
országnak, Bulgáriának és Magyarországnak is. Bár a magyar részvétel
többek között az 1940 decemberében kötött „örök barátsági” szerződés
miatt nem tűnt magától értetődőnek, a mintegy félmillió magyar lakta te-
rületek visszacsatolásának lehetősége olyan komoly politikai befolyásoló
tényező volt, melynek köszönhetően 1941. április 11-én a magyar csapa-
tok átlépték a határt. A hadművelet eredményeként az ország visszafog-
lalta Bácskát, a Baranyai háromszöget, továbbá Muraközt. Ez a területi
gyarapodás összesen bő egymilliós népességnövekedéssel járt, melynek
körülbelül egyharmada volt magyar nemzetiségű.2

A visszafoglalt területeken néhány hónapig katonai közigazgatás volt
érvényben, majd 1941. augusztus 16-ától bevezették a polgári közigaz-
gatást, így a visszafoglalt Baranyai háromszög és részben Baranya első
világháború előtti közigazgatási rendjét is megváltoztatták. A visszafog-
lalt terület nagy részén létrehozták a Dárdai járást, míg a Trianon utá-
ni Baranyavári járást Villányi járássá keresztelték, és hozzácsatolták Ba-
ranyabán, Baranyaszentistván, Baranyavár, Benge, Lőcs és Pélmonostor
községeket. Ezenkívül a Mohácsi járás is gazdagodott Baranyakisfalud,
Dályok, Darázs, Hercegmárok, Izsép és Nagybodolya, valamint a Sik-
lósi járás Petárda, Torjánc és Újbezdán községekkel.3

Ez azt is jelentette, hogy Baranya megye nemcsak a nevezett területek-
kel gazdagodott, hanem mintegy ötvenezer emberrel. Mintegy 36%-uk
volt magyar nemzetiségű (kb. 18 000 fő), körülbelül ugyanennyi délszláv
(kb. 17 000 fő) és valamivel kevesebb német (kb. 14 000 fő).4

2	 Romsics Ignác (2010): Magyarország története a XX. században. Osiris, Budapest. 166–
167.

3	 14.125/alisp. 1941. sz. körrendelet. Érdekesség, hogy sem a rendeletek, sem a KSH
népszámlálási adatai nem említik Főherceglakot, pedig a település egy uradalmi köz-
pont volt, 1920 előtt Ivándárda része. 1920 után viszont az uradalmi központot a hozzá
tartozó uradalmi pusztákkal együtt elszakították, melyek mintegy 3700 holdat jelen-
tettek, így Főherceglak önálló település lett. Suba János (é. n.): Magyarország trianoni
határainak kitűzése. In: Rubiconline. http://www.rubicon.hu/magyar/oldalak/magyar-
orszag_trianoni_hatarainak_kituzese/ (letöltés dátuma: 2020. 04. 04.). Ez azért is kü-
lönleges, mert, mint azt később látni fogjuk, a település a korszakban több szálon is
kapcsolódott az általam vizsgált mohácsi gimnáziumhoz.

4	 Gyémánt Richárd – Drodzik Zsuzsa (2004): A horvátországi magyarság területi és
társadalomstatisztikai sajátosságai. In: Területi Statisztika, VII. évf. 4. sz. 361–380. 367.
http://www.ksh.hu/docs/hun/xftp/terstat/2004/04/wgyemant.pdf (letöltés dátuma:
2020. 04. 13.).

194

Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási kérdései

1. térkép. Baranya vármegye járásai 1941 augusztusát követően

Forrás: Saját szerkesztés

A visszafoglalt településeken 1941-ben közel 12 000 diák tanult a tel-
jes közoktatást figyelembe véve,5 közülük 8965 fő (a visszafoglalt népes-
ség mintegy 17%-a) volt abban az életkorban, hogy a továbbtanulásban
érintetté válhatott.6

A félmilliós magyarság visszatérte azt is jelentette, hogy ezeken a te-
rületeken igen jelentős létszámú magyar tanuló is visszakerült az ország-
ba, akiknek az oktatását valamilyen módon meg kellett oldani. Azoknak
a (magyar) diákoknak, akik az 1941-es visszafoglalás után (pl. 1941/42-
es tanév) kezdték meg tanulmányaikat, viszonylag egyszerű volt a hely-
zetük. Ugyanakkor legnagyobb létszámban azok a diákok voltak, akik a
területi átrendeződés miatt egy új oktatási rendszerbe kerültek be ilyen
jellegű váltás nélkül. A jugoszláv oktatási rendszer egyrészt hasonlított a

5	 A KSH kategóriaképzésének megfelelően a teljes közoktatásban érintett népességen
a 6–19 éves kor közöttieket kell érteni, míg a továbbtanulás szempontjából érintett
népesség kapcsán a 10–19 éveseket.

6	 Központi Statisztikai Hivatal (1947): Az 1941. évi népszámlálás: Demográfiai adatok
községek szerint. Központi Statisztikai Hivatal, Budapest. 14–25. https://library.hunga-
ricana.hu/hu/view/NEDA_1941_demogr_adatok_kozsegek/?pg=0&layout=s (letöltés
dátuma: 2020. 04. 04.).

195

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

magyar oktatási rendszerre, másrészt viszont különbözött is tőle, ame-
lyek ezt az átlépést vagy megkönnyítették, vagy épp megnehezítették.7

A magyar és jugoszláv oktatási rendszer hasonlóságai
és különbségei

Az oktatáspolitika és az intézményi struktúra

A jugoszláviai, illetve eleinte szerb–horvát–szlovén oktatási rendszer
komoly nehézségekkel küzdött. A magyar oktatási rendszerrel ellentét-
ben az új államnak nem volt erősen megszervezett oktatási rendszere. En-
nek több oka is volt. Az egyik a délszláv állam rendkívül heterogenitása.
Egyes térségekben egészen a 13–14. századig nyúlt vissza a valamilyen
szintű oktatás hagyománya, míg máshol gyakorlatilag csak a 19. század-
ban megszervezték meg az első iskolákat.8 Végül a létrejövő új állam egy
nagyon különböző iskolahálózatot örökölt meg. Ez nem csak azt jelen-
tette, hogy eltérő volt például az iskolahálózat sűrűsége (pl. a Vajdaság-
ban vagy Dalmáciában 1200-1300 főre jutott egy iskola, míg Koszovó-
ban a 4000 főt is meghaladta ez a szám).9 Azt is eredményezte, hogy az
iskoláztatásnak különböző hagyományai voltak. Ennek megoldására két
elképzelés volt jelen a szerb–horvát–szlovén állam oktatáspolitikájában.
Az egyik az ún. unitarista elképzelés, amely szerint a teljesen egységes
állam megteremtéséhez le kell bontani a kulturális határokat is. Ez egy
uniformizált, egységesített iskolarendszer segítségével válhatott lehetsé-
gessé. A másik elképzelés viszont a rugalmasságot és az egyes területek
eltérő hagyományaihoz való igazodást támogatta. A szerb pártok zöme az
előbbit, míg a horvát és szlovén pártok inkább az utóbbit támogatták. Az
1920-as években nem sikerült eldönteni, hogy mely irányzatot kövesse az
új állam. Ennek feltehetően köze volt ahhoz, hogy ebben az évtizedben
az oktatáspolitika súlya csekély volt. Ezt mutatja, hogy például az első or-
szágos oktatási programot csak 1927-ben fogadták el. De beszédes az is,
hogy 1918 és 1929 között a szerb–horvát–szlovén állam 24 kormányának
10 oktatási minisztere volt, akik 27-szer váltották egymást. Igaz, ebben
nagyon jelentős változás az 1930-as években sem volt, mikor 11 politi-
kus állt a tárca élén.10 Viszont végül az 1920-as évek végére a centralizá-
ciós intézkedések nyertek teret, melyben feltehetően szerepe volt Sándor

  7	 Bíró László (2003): Oktatáspolitika és regionális különbségek egy 1918-ban létrejött
államban. In: Világtörténet, XXV. évf. 2. sz. 3–35. 17.

  8	 Uo. 3–4.
  9	 Uo. 10.
10	 Uo. 11–12.

196

Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási kérdései

királynak (1929–1934), aki a nemzeti egység megteremtésének kulcsát az
oktatástól remélte. Trónra kerülését követően fogadták el elsőként a kö-
zépiskolai törvényt (1929. augusztus 31.), a népiskolai törvényt (1929. de-
cember 5.), valamint az egyetemi törvényt (1930. június 28.). Ezek a tör-
vények Jugoszlávia-szerte egységesítették az oktatási rendszert,11 amely
a Horvát Bánság 1939-es létrejöttéig tartott, és amely ideológiai változá-
sokat eredményezett.12 Az egységesítésnek köszönhetően viszont a terü-
leti különbségek megszűntek, és a következő intézményi struktúra jött
létre: Az iskolai képzés 7 évesen kezdődött, az elemi oktatásban része-
sülő diákok 10-11 éves korukban különböző utat választhattak: mehet-
tek például különösebb végzettséget nem adó mezőgazdasági iskolába, a
leányok háziasszonyképzőbe. Jelentkezhettek polgári iskolába, vagy be-
iratkozhattak alsó középiskolába. Jugoszláviában nem jött létre ebben az
időszakban egységes gimnázium, így klasszikus vagy reálgimnáziumba,
illetve reáliskolába iratkozhattak be a tanulók.13

1. ábra. A jugoszláv iskolák rendszere közoktatási szinten a két világháború között

Forrás: Saját szerkesztés

A magyarországi oktatási hálózat viszont egységes volt, valamint ab-
ban is jelentős különbség mutatkozott a szerb–horvát–szlovén államhoz
képest, hogy az oktatáspolitika egészen más helyzetben volt a korszak-
ban. Jól mutatja a két ország oktatáspolitikája közti különbséget, hogy
mind az 1920-as évek, mind az 1930-as évek legjelentősebb oktatáspo-
litikai döntései csupán egy-egy személy nevéhez kötődnek. Hasonlóság

11	 Uo. 15–17.
12	 Uo. 20.
13	 Uo. 17.

197

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

ugyanakkor, hogy magyar területen is egy erős centralizációs folyamat
kezdődött. Ennek célja a nemzetté nevelés volt. Igaz, ez nem jelentett pél-
dául intézménystrukturális változást (leszámítva talán az egységes gim-
názium megteremtését). Alapvetően a korszakban mindvégig a hagyo-
mányokon alapuló oktatási struktúra volt a jellemző: 6 éves kor fölött
kezdődő népiskolai oktatás, amely jellemzően 4 osztályos volt. Ezt köve-
tően kerülhettek a gyermekek 10 éves kortól gimnáziumba vagy polgá-
ri iskolába. A gimnázium 10–18 éves korig tartó intézmény volt, mely-
nek érettségivel történő befejezése feljogosított a felsőfokú tanulmányok
megkezdésére. Másik lehetőséget a polgári iskolában történő továbbta-
nulás jelentette, melyből a középfokú szakiskolákba és a tanítói képzés-
be lehetett bekapcsolódni.14

2. ábra. A magyar iskolák rendszere 1935-ben15

Forrás: lásd: 14. lábjegyzet

14	 Pukánszky Béla – Németh András (1996): Neveléstörténet. Nemzeti Tankönyvkiadó,
Budapest. http://www.mek.oszk.hu/01800/01893/html/index.html (letöltés dátuma:
2020. 01. 11.).

15	 Pukánkszy – Németh: i. m.

198

Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási kérdései

Jugoszlávizmus és hazafias nevelés

Ahogy már arról szó volt, Sándor király koronázását követően felerő-
södött az unitarizmus. A meggyilkolása után viszont a különböző nem-
zetiségek már a nagyszerb törekvéseket látták az egységesítésben. Ez fel-
színre hozta a politikai és gazdasági problémákat is. Emiatt a kormányzat
fokozta a befolyását az oktatáson, megpróbált minden más szereplőt ki-
szorítani, és a nevelésben minél jobban megerősíteni a jugoszlávizmust.
Ennek eszközeként például a jugoszláviai oktatási rendszerben is voltak a
hazai gyakorlathoz hasonlóan ún. nemzeti tantárgyak: a nemzeti nyelv, a
földrajz, illetve a történelem. Ezek szerepe a nemzettudat megerősítése,
valamint az egységes jugoszláv mítosz megteremtése volt. Ennek megfe-
lelően például a különböző tankönyvek a középkori történelem bemuta-
tása során a korabeli délszláv államokat jugoszláv államokként ismertet-
ték, illetve létrehoztak egy jugoszláv panteont. Túlnyomó részük szerb
történelmi szereplő volt (pl. Szent Száva, Lázár fejedelem, Karadjordje
stb.). De hasonló példa, hogy földrajzórán olyan földrajzi tagolást taní-
tottak a gyermekeknek (pl. a folyók vonalát követve), amellyel elkendőz-
ték az állam heterogenitását.16

Ez a folyamat részben hasonló ahhoz, ami idehaza is megvalósult.
A nemzeti nevelés, különösen az 1930-as évekre, olyan formát öltött,
amelyből bizonyos csoportok kiszorításra kerültek. Ez viszont idehaza
főként társadalmi csoportokra vonatkozott, de nem volt mentes etnikai
(beleértve a zsidóságot is) csoportok ellen irányuló elképzelésektől sem.
Ez a nemzeti nevelés pedig közvetlenül megjelent az oktatásban, példá-
ul a kimondottan nevelési céllal létrehozott osztályfőnöki órában.17 De
más tantárgyak is célul tűzték ki a nemzeti nevelést, követve a korábbi
évtizedben is betöltött funkcióikat. A történelem tantárgy tanítása so-
rán túlsúlyba került a magyar történelem oktatása,18 valamint kiemel-
tek olyan történelmi alakokat, akiket alkalmasnak tartottak a nagyhatal-
mi mentalitás kialakítására.19 A földrajzoktatásban szintén nagyobb volt
a súlya a nemzeti földrajznak: viszont a cél itt épp az volt, hogy a törté-
nelmi Magyarország földrajzi határainak keressenek akár gyakorlati je-
lentőséget.20

16	 Bíró: i. m. 18–19.
17	 Nagy Péter Tibor (1992): A magyar oktatás második államosítása. Educatio, Budapest.

124–125.
18	 Nagy: i. m. 133.
19	 Uo. 130.
20	 Uo. 134–135.

199

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Nemzetiségi oktatás

A nemzetiségi tanulók számára volt lehetőség nemzetiségi oktatás-
ban részt venni, viszont csak korlátozott mértékben. Már 1918-tól kezd-
ve törekedett arra a létrejövő állam, hogy visszaszorítsa a magyar nyelvű
oktatást. Első intézkedésként a magyar nyelvű oktatást megszűntették
azokban az iskolákban, ahol a magyarok kisebbségben voltak. 1919-ben
pedig a magyar középiskolák visszaszorítását tervezték. Végül is e folya-
mat eredményeként megszűntettek minden nem délszláv nyelvű reális-
kolát, ahol volt hasonló szerb iskola, szinte valamennyi magyar nyelvű
szakiskolát, valamint a zombori és újvidéki gimnáziumok felsőbb osz-
tályaiban is megszűnt a magyar nyelvű oktatás.21 A középfokú intézmé-
nyek leépítése mellett népiskolai szinten is ellehetetlenítették a nemze-
tiségi oktatást. A békeszerződések és az 1921-ben elfogadott vidovdáni
alkotmány értelmében bár biztosítani kellett a törvényeknek megfele-
lő nemzetiségi oktatást, az ezt szabályzó törvény csak 1929-ben szüle-
tett meg.22 Ez az anyanyelvű oktatásra csak az első négy elemi osztály-
ban biztosított lehetőséget, ezt követően pedig már csak az anyanyelv és
a hittan tantárgyak tanulására volt lehetőség anyanyelven.23 Ez persze ér-
demben nem javította a nemzetiségi tanulók valódi anyanyelvi tanulási
lehetőségeit. Egyfelől nem állt rendelkezésre megfelelő tanerő és intéz-
mény a nemzetiségi oktatáshoz. Hiába nyílt például Belgrádban egy ma-
gyar nyelvű tanítóképző, tanítóból nagy volt a hiány, ráadásul csupán 13
tanító végzett itt összesen.24 Vagyis tömeges nemzetiségi népiskola-ala-
pításra nem kerülhetett sor. Ezzel együtt az intézmények létrejöttét is
igyekeztek megnehezíteni, például kisebbségi osztály indításához har-
minc főre volt szükség.25 Másfelől nem voltak nemzetiségi tankönyvek,
csak a tankönyvek lefordítására került sor. Harmadrészt sok nemzetiségi
tanulónak nem is volt lehetősége részt venni kisebbségi oktatásban (ezzel
az anyanyelvi készségük fejlődését is hátráltatták, mely a magyar okta-
tási rendszerben értelemszerűen nehézséget jelenthetett), mert igyekez-
tek minél jobban akadályozni a nemzetiségi oktatást. Ilyen akadályozó
tényező volt például a névelemzés: ha szláv hangzású neve volt egy ma-

21	 Dévavári Zoltán (2018): Oktatáspolitika a Délvidéken – a magyar iskolarendszer le-
építése és felszámolása az impériumváltás első szakaszában (1918-1925). In: Törté-
nelemtanítás, LIII. évf. 3–4. sz. http://www.folyoirat.tortenelemtanitas.hu/2018/11/
devavari-zoltan-oktataspolitika-a-delvideken-a-magyar-iskolarendszer-leepite-
se-es-felszamolasa-az-imperiumvaltas-elso-szakaszaban-1918-1925-09-03-10/ (le-
töltés dátuma: 2020. 06. 19.).

22	 Horváth Mátyás (1997): A Jugoszláviai magyar iskolák fejlődéstörténeti vázlata a két
világháború között. In: Magyar Pedagógia, XCVII. évf. 3–4. sz. 319–326. 321–322.

23	 Horváth: i. m. 325.
24	 Uo. 323–324.
25	 Bíró: i. m. 25.

200

Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási kérdései

gyar tanulónak, már jugoszlávnak tekintették, így be sem iratkozhatott
kisebbségi magyar iskolába.26 Nem könnyítette meg az sem a nemzeti-
ségi gyermekek helyzetét, ha vegyes családban születtek, hiszen az 1925-
ös nemzetiségi törvény értelmében ilyenkor már délszláv nemzetiségűnek
számítottak, és nem járhattak nemzetiségi iskolákba.27 Korabeli sajtófor-
rások szerint a névelemzés bevezetése miatt a magyar tanulók mintegy
2/3-a lett kizárva a nemzetiségi oktatásból.28

A nemzetiségi oktatáshoz való viszonyulásban hasonlított a magyar
gyakorlat a délszláv állam oktatási rendszerében látottakhoz. 1923-ban
elfogadták az ún. ABC-rendszert, amely akár teljesen anyanyelvi okta-
tást is lehetővé tett. Ugyanakkor egy látszólag demokratikus intézkedés
segítségével (a szülőknek kellett dönteniük az iskola típusáról, akiket vi-
szont befolyásolt a település vezetése) sikerült ellehetetleníteni a nemze-
tiségi oktatás ügyét. Hasonlóság az is, hogy a személyi állományt sem
biztosították a nemzetiségi oktatáshoz, hiszen állami nemzetiségi taní-
tóképző például nem működött az országban. Ami a délszláv nemzeti-
ségi népiskolákat illeti, azokból csak 44 működött.29 A délvidéki terü-
letek visszafoglalását követően pedig megkezdődött a délszláv iskolák
visszaszorítása. Népiskolai szinten szinte kizárólag magyar nyelvű okta-
tás folyt, holott a tanulóknak csak alig fele volt magyar anyanyelvű, ahol
pedig folyt is nemzetiségi oktatás, ott legfeljebb nemzetiségi tagozat in-
dult, igaz, 1943-tól belügyminisztériumi nyomásra ebben némi változás
volt tapasztalható. A középfokú oktatás szintjén még ennél is jobban vis�-
szaszorították a délszláv, illetve elsősorban szerb nyelvű oktatást. Csupán
Újvidéken működött egy szerb nyelvű gimnázium, illetve szerb tannyel-
vű osztály egy-egy újvidéki fiú és leány polgári iskolában.30

Konklúzió

A két oktatási rendszer számos hasonlóságot mutat. Ezek a hason-
lóságok viszont nem feltétlenül jelentik azt, hogy azok megkönnyítet-
ték a visszafoglalt területeken élő tanulók magyarországi oktatási rend-
szerbe történő átlépését. Ilyen hasonlóság volt például, hogy a tananyag
és néhány tantárgy egyértelműen nemzetpolitikai célokat szolgált mind-
két országban. Értelemszerűen mindkét ország esetében eltérő tartalom-

26	 Uo. 22.
27	 Uo. 23–24.
28	 Dévavári: i. m.
29	 Eiler Ferenc (2018): Magyarország nemzetiségpolitikája a két világháború között

(1918–1938). In: Kisebbségkutatás, XXVII. évf. 2–3. sz. 40–67. 54–56.
30	 A. Sajti Enikő (2004): Impériumváltások, revízió, kisebbség. Magyarok Délvidéken 1918–

1947. Napvilág Kiadó, Budapest. 244–246.

201

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

mal. Ez a törekvés egyébként nem meglepő egyik ország részéről sem.
A korszakban Európa-szerte bevett gyakorlat volt a közös kultúrát, kö-
zös nyelvet az állam és a társadalom kapcsolatának megerősítésére hasz-
nálni az oktatásban. Természetesen abban vannak különbségek, hogy az
egyes országokban ez inkább valamilyen társadalmi konszenzust vagy
épp inkább bizonyos csoportok kiszorítását jelentette. Utóbbi jellemző-
en a nagyobb társadalmi problémákkal küzdő országok gyakorlata volt,
akik leginkább a nemzeti érdekekre próbáltak hivatkozni.31 Ugyanak-
kor oktatásszervezési szempontból ez azt jelentette, hogy az 1941 ápri-
lisát követően új oktatási rendszerbe került tanulóknak teljesen eltért a
tudástartalma. Ráadásul pont azokban a tantárgyakban, melyek ebben a
politikai kontextusban centrális tárgyaknak számítottak.

A két oktatási rendszer másik hasonlósága a nemzetiségi oktatás el-
lehetetlenítése. Bár a jogi feltételei mindkét államban megvoltak, a gya-
korlatban hasonló módon, bár részben eltérő eszközökkel igyekeztek azt
a határmódosításokat követően felszámolni, illetve visszaszorítani. Ez
a hasonlóság szintén az oktatásszervezést nehezítette meg a terület or-
szágváltását követően. Egyfelől itt is megjelenik az eltérő tartalom, il-
letve ami ennél is fontosabb lehet, a nyelvismeret megléte, pontosabban
annak hiánya.

A harmadik hasonlóság az oktatás szerkezetében található, és valójá-
ban ez az egyetlen pont, amely megkönnyíthette a tanulók oktatási rend-
szereken való átlépését. Mindkét oktatási rendszer alapvetően hasonló
intézményi struktúrával és életkor szerinti tagoltsággal rendelkezett. Ez
megkönnyíthette a különböző képzési szintek megfeleltetését, a tanulók
továbbhaladását.

A továbbtanulás kérdésének megoldása 1941-et követően

A Délvidék visszafoglalását követően az imént bemutatott problémák-
ra a magyar kormányzat igyekezett reflektálni. Ennek megfelelően ren-
delkeztek arról is, hogy miként iratkozhatnak be a 10 éves, elemi iskola
első négy osztályát elvégzett tanulók polgári iskolába, valamint gimnázi-
umba. Ezt a m. kir. vallás- és közoktatásügyi miniszter 57.500/1941. V.
K. M. számú, a visszafoglalt délvidéki területen működő közép-, közép-
fokú és szakiskolák megnyitása tárgyában című rendelete szabályozta. 1.
§-a szerint azok a tanulók, akik visszafoglalt területen éltek és visszafog-
lalt terület iskolájába akartak beiratkozni, ezt gond nélkül megtehették.
Azok a tanulók viszont, akik a visszafoglalt területen éltek és jugoszlá-
viai oktatási intézményben végezték elemi iskolájukat, csak különböze-

31	 Nagy: i. m. 124.

202

Mohr Szilárd: A visszafoglalt Baranyai háromszög főbb oktatási kérdései

ti magánvizsgát követően nyerhettek felvételt az 1941 előtti anyaorszá-
gi iskolába.32

A kormányzat hamarosan megszervezte a visszafoglalt területek ok-
tatásügyi igazgatását.33 Ez tovább segíthette az erősen centralizált okta-
táspolitikai közegben például a továbbtanulási kérdések megoldását. Ezt
látni is fogjuk abból, hogy a kérdéses ügyekkel kapcsolatosan a mohácsi
iskolaigazgató folyamatosan kapcsolatban volt a pécsi tankerület királyi
főigazgatójával.

Elsőre tehát úgy tűnik, hogy a visszafoglalt délvidéki területek diák-
jai viszonylag egyszerűen, csupán egy különbözeti vizsga segítségével je-
lentkezhettek egykori anyaországi iskolába, így például a Mohácsi Váro-
si Gimnáziumba. A konkrét esetek föltárása során azonban látni fogjuk,
hogy a helyzet mégsem volt ilyen egyszerű, a diákok továbbtanulásával
kapcsolatos álláspontok folyamatosan változtak.

32	 A m. kir. vallás- és közoktatásügyi miniszter 57.500/1941. V. K. M. rendelet, 1. §.
33	 Uo. 1–3. §.

203

DOI: 10.51455/Polymatheia.2020.1-2.12 – Szabó Andrea: Mesélő fényképek

MESÉLŐ FÉNYKÉPEK

Szlatki Erazmus nyomában

Szabó Andrea

„Egy fénykép nem csupán kép
(mint ahogy a festmény is kép), nem csupán

a valóság értelmezése, hanem nyom is,
a valóság közvetlen lenyomata,

akár a lábnyom vagy a halotti maszk.”
Susan Sontag1

Összefoglaló:
Jelen tanulmányom két, számomra legkedvesebb terület, a fotográfia

és a történelem összefonódásából született. Anyai ági nagyszüleim halála
után a ránk maradt tárgyak között 2019-ben az egyik elrejtett dobozból
előkerült régi felvételen egy teljesen ismeretlen férfi szerepelt, kinek léte-
zéséről családunkban addig senki sem tudott. Neve alapján néhai nagy-
apám – kihez vérségi rokonság nem köt – egyik felmenője lehetett. Ku-
tatásom kiindulópontja ennyi volt tehát. Egy név és egy beosztás: Szlatki
Erazmus, felügyelő. Végzett fotográfusként mindig is rajongtam az ar-
chaikus és analóg felvételi technikák iránt, és a korabeli műtermi fo-
tográfiákról számos szakirodalmat elolvasva igyekeztem minden fellelt
részletet felhasználva megírni Szlatki Erazmus történetét, csupán a róla
készült fotográfiák – és az azokon szereplő apró információk – alapján.

Kulcsszavak: fotográfia, csendőrség, családfakukatás, történelem, 20.
század

Abstract:
My present study is born out of the combination of two favored fields

of mine, namely photography and history. After the death of my maternal
grandparents, among the things left to us was a hidden box in which in
2019 I found an old photo of a totally unknown man about whose existence
nobody knew. Judging by his name he could have been an ancestor of my
late grandfather’s, though between us is no blood relationship. This was
the starting point for my research. One name and one position: Erazmus
Szlatki, supervisor.

As a professional photographer, I have always been fond of archaic and
analogue photographical techniques, so having read the literature about

1	 https://www.citatum.hu/szo/f%E9nyk%E9p (letöltés dátuma: 2020. 04. 23.).

https://doi.org/10.51455/Polymatheia.2020.1-2.12

204

Szabó Andrea: Mesélő fényképek

the contemporary studio photographs of that time, I intended to write
the story of Erazmus Szlatki using every detail found, based on merely
the photos of him and the pieces of little information written on them.

Keywords: Photography, gendarmery, genealogy, history, 20th
Century

A fotográfia születése hosszú folyamatának első írásos forrásai egé-
szen a 9. századig vezethetőek vissza – az arab Ibn al-Hajszam Opticae
Thesaurus című munkájában a camera obscuráról írt feljegyzéseiig –, ami-
kor a fény és természetének tanulmányozása során igyekeztek megfejteni
titkait. A látvány képének rögzítésére tett elsőpróbálkozások és soroza-
tos kudarcok után a 19. században számos közel azonos idejű felfedezés
versengett egymással. Végül a Francia Tudományos és Képzőművészeti
Akadémia együttes ülésén a dagerrotípia eljárása ismertetésének dátuma,
1839. augusztus 19. lett a fotográfia megszületésének hivatalos dátuma.2
Végzett fotográfusként mindig is érdekeltek az archaikus fotóeljárások,
amelyek közül sok korai eljárást kipróbálhattam és használok mind a mai
napig, legyen az üveglemezes nedves eljárás – kollódium- vagy ciano- és
argentotípia.3

Egy-egy fénykép a személyes emlékek megőrzésén túl számos el nem
mondott történetet is rejthet magában. Jelen tanulmányom egy „család-
fakutatás”, amelynek nélkülözhetetlen eleme a fotográfia. Sokszor a fo-
tóknak és a talán észre sem vett családi emlékeknek, tárgyaknak nem is
tulajdonítunk akkora jelentőséget, amíg az utolsó ember el nem távozik
az élők sorából, aki még részletesen be tudott volna számolni az adott ké-
pen szereplőkről, a tárgyak jelentőségéről, a hozzájuk kötődő emlékekről.

Anyai nagyapám és nagymamám halála után hagyatékukban véletle-
nül fellelt felvételek alapján igyekeztem feltárni a családom egyik – nem
vérségi rokonságban álló –, eddig mindenki számára teljesen ismeretlen
tagjának életútját. Kezdetben egyetlen kopott fénykép volt a kiindulási
pont, amely érdeklődésem középpontjába került, és ez a vizsgálódás telje-
sen új megvilágításba helyezte számomra a családfakutatást. Mivel anyai
nagymamám harmadik házasága révén kerültem kapcsolatba a kutatott
személlyel, a hagyományos családfakutatás, a bizonyítható vérrokonság –
születési anyakönyvi kivonatok és a korábbi dokumentációk) hiánya mi-
att – sajnos elmaradt. Ennek ellenére, három további fellelt, kutatásaim

2	 A fotográfiai eljárások közötti vetélkedésben számos sikeres próbálkozás is történt,
ezek közül említésre méltó Joseph Nicéphore Niépce, Hippolyte Bayard és William
Henry Fox Talbot eljárásai, akik Louis-Jacques-Mandé Daguerre-rel párhuzamosan
értek el sikeres, képrögzítéssel kapcsolatos eredményeket.

3	 Az archaikus technikákról szóló hazai kiadású e téren legátfogóbb könyv Kincses Ká-
roly (2009): Hogyan (ne) bánjunk (el) régi fényképeinkkel. Amit a régi fényképekről tudni
kell. Magyar Fotográfiai Múzeum, Kecskemét.

205

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

szerint 20. század elején készült fényképfelvétel és egyetlen ceruzával írt
zárt levelezőlap birtokában igyekeztem kideríteni mindent, amire ilyen
körülmények között lehetőségem nyílt. A kutatásban a történelmi se-
gédtudományok számos ágát hívtam segítségül – epigráfia, ikonográfia,
insigniológia, irattan – a fotókból kinyerhető információk elemzéséhez
és feldolgozásához. Az érintett korszak a 19. század utolsó harmada és a
20. század első fele.4 Mivel már nincs leszármazó, sajnos nincs lehetősé-
gem kérdezni, a rendelkezésre álló dokumentumokat „faggatom” hát to-
vább: a fényképeket.

Jómagam mindig is érdeklődtem a történelem és a régi korok emlé-
kei iránt. Apai dédszülőm – Stemler Ferenc – a 20. század elején ko-
mornyikként szabadidejében még üveglapos negatívokra, később pedig
szárazlemezes eljárással fotózva örökítette meg többek között az erdélyi
bevonulást is. 2010 májusában a fotózás felé fordult az érdeklődésem. A
korábban felfedezett családi képgyűjtemény eszmei értékéről addig még
csak fogalmam sem volt, és édesapám hozzáértésének volt köszönhető,
hogy néhány darabja máig is épségben – s most már a birtokomban – van.
Nagyon sok régi családi felvétel pedig már múzeumi gyűjtemény része,5
így bár konkrét kötődés nélkül, de az utókor számára bizonyosan elérhe-
tő lesz a további évtizedekben is, megfelelő konzerválási eljárások révén.
Mivel időközben hivatásos fotográfusi végzettséget is szereztem, tanul-
mányaim során egyre nagyobb rálátásom lett a fotótörténeti eljárásokra
és az egyes korszakokra jellemző képalkotási stílusokra.

Egyes fotók alatt vagy hátoldalán ceruzával írt kézi jegyzetek is talál-
hatóak, a kor szokása szerint emlékül küldött képeslapok hordozta fo-
tók esetén a helyszín és a címzett is egyértelműen megállapítható, ha azt
a rajtuk lévő kézírás olvashatósága engedi. Sok fénykép esetén a fotográ-
fus műhelye vagy monogramja, vezetékneve az, ami az egyetlen kiindu-
lópont a körülmények meghatározásához, de sokszor segítségünkre van
a korszak megállapításához az öltözék és a hajviselet is.

 A gyarapodó családi fotó-kincstár és a számos bolhapiaci kincskere-
sés után vásárolt régi felvétel egyre inkább visszaterelt a történelemhez,
és eddigi tudásom gyarapítva próbáltam a fényképek alapján a lehető
leghitelesebb és legpontosabb összefoglalóját adni azoknak a történetek-
nek, amelyeket az egyes fényképeken keresztül sikerült összegyűjtenem.
Egyúttal remélem, hogy a képeken szereplő személyek emlékét is sikerül

4	 A tanulmányban számos esetben – éppen a dokumentációk hiánya miatt – csak hozzá-
vetőleges és becsült adatokat tudtam megállapítani, és bizonyosan további pontosítása
lesz szükség, amennyiben a kutatást tudományos keretek között lesz lehetőségem el-
mélyíteni. Egyes feltételezéseim természetesen csak a rendelkezésre álló információk
alapján születtek, hipotézisek, nem tartom őket megkérdőjelezhetetlennek.

5	 Édesapám felajánlása révén a Magyar Nemzeti Múzeum fotótárában dédnagypapám
számos üvegnegatívja szerepel a II. világháború korszakából.

206

Szabó Andrea: Mesélő fényképek

ezáltal még hosszú-hosszú ideig megőriznem, így ők is kicsit tovább él-
nek majd az emlékezetünkben. A sok fénykép és történet közül most azt
az egyet választottam tanulmányom témájául, amelyhez vérségi kötelék
nem köt. Szlatki Erazmus6 rejtélyes történetét, a fényképein keresztül.7

1. kép. Szlatki/Szlatky Paula gyermekként Josef Ederer ottendorfi fotográfus műtermében,
az 1900-as évek elején, 1 éves kora körül. Celloidin-eljárás. Teljes méret: 6,7 x 10,8 cm

Forrás: A szerző saját tulajdona

Az első nyomok

Nagyapámhoz, Szlatky Lászlóhoz (született: 1934. augusztus 14-én,
Kaposváron, meghalt: Budapest, 2013. május 11-én) nem köt vérségi ro-
konság. Nagymamám, Szlatkyné Kálmán Mária harmadik, élete végéig
tartó házassága révén kerültem vele kapcsolatba. Korábbi házasságából

6	 Nevét a következő formákban találtam meg: Szlatki, Szlatky, illetve Erazmus, Erasz-
mus és Erezmus. A tanulmányban következetesen Szlatki Erazmusként hivatkozok rá.
Nagyapámnál, aki szintén mindkét névalakot használta, a Szlatkyt használom.

7	 Szlatki Erazmus és néhai mostohanagypapám, Szlatky László közötti rokonsági fok az
eddigi kutatásaim szerint nagyapa-unoka viszony lehetett.

207

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

egy gyermeke született. Fiatal éveiről sok adat nem maradt ránk. Somogy
megyében élt a család, ő maga lakatosnak tanult, majd az 1950-es évek
elején osztályvezető lett, illetve honvédségi keretek között a Gödöllői
Gépgyárban dolgozott, szintén osztályvezetőként. Ebből a beosztásból
nyugdíjazták, alezredesi rangban, majd később kitüntetéssel nyugalma-
zott ezredessé léptették elő. Nevéhez kötődik a „Vöcsi”8 nevű rakodógép
fékberendezésének tervezése. Sírja a Rákospalotai temetőben van, fele-
sége, annak szülei és testvére mellett. Hagyatékának feldolgozása saj-
nos nem várt akadályokba ütközött, nagyon sok papír, irat, fontos doku-
mentum megsemmisült a halálakor, így a szüleivel kapcsolatosan, illetve
gyermekévei tekintetében még nagyon sok felkutatni való áll előttem,
amennyiben erre lehetőségem adódik. Szerencsés tény azonban, hogy

2. kép. Szlatky László (1934–2013). Korabeli felvétel. Teljes méret: 8,7 x 13,5 cm

Forrás: A szerző tulajdona

8	 Vörös Csillag Traktorgyár önjáró forgógémes rakodógép.

208

Szabó Andrea: Mesélő fényképek

a családi fotók között egy, név alapján egyértelműen beazonosítható,
ugyanakkor eddig ismeretlen felmenőjére bukkantam. Ennek köszön-
hetően (egy név és egy titulus alapján) el tudtam indulni azon az érdekes
és közel sem egyszerű úton, amely révén igyekeztem megtudni mindent,
amit jelen körülmények között lehetséges. Egy olyan történetet, amelyet
átszőtt a világháború, az egymást váltó rendszerek, a hatalmi harcok, és
amelyben egyáltalán nem volt egyszerű élni és dolgozni. Nagyapám édes-
anyja, Szlatki Paula családnevét kapta születése után – ahogyan Lász-
ló fiútestvére is –, ennek oka számomra még ismeretlen, valószínűsítem,
hogy mindkét gyermeke házasságon kívül születhetett, de ennek pontos
felderítése még várat magára. A Szlatki Pauláról fennmaradt két kép kö-
zül az első fényképet (1. kép) készítő fotográfus – Josef Erderer – műkö-
déséről egy korabeli biciklis klub albumán keresztül szereztem több in-
formációt.9

A fotográfust egyébként az I. világháború után eltűntként tartották
nyilván. Interneten fellelhető fotográfiái szerint 1929-ig tevékenyked-
hetett műtermében. A Sagen.at nevű, fotográfiákkal foglalkozó ausztri-
ai oldal összegyűjtötte a területen tevékenykedő korabeli fotográfusokról
szóló információkat. Josef Erdererről a következőket írják: „Josef Ederer
betreibt Ateliers in Oed bei Ottendorf (1903 bis 1926) und Gleisdorf (1912 –
1929).” Tehát fotóműtermet működtetett Ottendorfban 1903 és 1926 kö-
zött, valamint Gleisdorfban 1912 és 1929 között.

Az egyik fényképfelvételen szereplő név és titulus – Szlatki Erazmus,
felügyelő – volt tehát az első kiindulási pont, amely a csendőrséghez ve-
zetett el.

„Édesmama” – 1912

Egy levél, zárt levelezőlap, amelyet Budapesten adtak fel, és amely
másnap meg is érkezett Pozsonyba. Címzettje Szlatki (!) Erazmusné, fel-
adója Szlatki Erazmus, aki éppen 1912. június 13-án ragadott ceruzát és
köszönte meg a frissen mosott ruhát Édesmamának.

A levelet a Magyar Királyi Posta kézbesítette, igen gyorsan. A cím: Po-
zsony, Aulich Lajos utca 3. II. Épület, Csendőr Tanosztály.

9	 http://www.sagen.at/fotos/showphoto.php/photo/51092 (letöltés dátuma: 2020. 04.
23.).

209

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

3. kép. Levél 1912-ből.

Forrás: A szerző saját felvétele és tulajdona

A levél szövege pedig a következő:
„1912. VI/13-án
Édesmama!
A ruhaneműt megkaptam. Biztosan azért voltál beteg, hogy megint mos-

tál, már hányszor figyelmeztettelek, hogy ne mossál, de teneked hiába beszélek.
Hazajövetelem még ezideig nem biztos, de valószínűleg 25-én jövök. Írtam

mamának, hogy menjen hozzád, azideig míg haza jövök.
Isten veletek
Csókol benneteket Erazmus”

A levél dátumából és tartalmából következtetve Erazmus valószínűleg
a feleségének írta a fenti sorokat – erre utal talán a tegező forma is, mi-
vel édesanyját valószínűleg inkább magázta, bár a házastársak között sem
volt ez ritka –, mert az utolsó sorban szereplő Mama valószínűleg az édes-
anyja lehetett, akit megkért, hogy látogassa meg feleségét, aki hazatér-
téig valószínűleg kislányukkal együtt tartózkodott otthon. (A 2. képen
szereplő, megközelítőleg egyéves kislány Szlatki Paula, akiről a felvétel
a fotográfus működési idejét tekintve 1903. után készülhetett.) Amen�-
nyiben helytálló ez a feltételezés, és a csendőrségi szabályzatnak meg-
felelően Szlatki Erazmus a 20. életévét betöltve, még nőtlenül állt szol-
gálatba, legkorábban 1904 körül, hiszen 1905-ben neve már szerepel a
csendőrségi zsebkönyvben is, akkor leányuk, Paula 1904 után születhe-
tett – születési helye ismert: Bécs –, így a felvétel is 1905 táján készülhe-
tett róla, egyévesen.

210

Szabó Andrea: Mesélő fényképek

S a levélcímről is álljon itt egy rövid ismertető Dr. Ortvay Tivadar
könyvéből: „Az Újváros ez új utcája a Stephánia-utat köti össze a Mély
úttal. Nevét a Pozsonyban 1792-ben született Aulich Lajos híres ma-
gyar forradalmi tábornok és honvédminiszter tiszteletére kapta. Meg-
halt, mint nemzeti vértanú Aradon 1849. október 6-án. Ez utcában van
a csendőrségi laktanya, a csendőrségi parancsnokság, a csendőrségi sza-
kaszparancsnokság, a csendőrségi őrsparancsnokosig és a csendőrségi ta-
nosztály parancsnokság.”10

A Magyar Királyi Csendőrség Zsebkönyve11 – 1907–1918

A csendőrség (korábban zsandárság, illetve sokáig párhuzamosan fu-
tott e két megnevezése a szerveknek) Európa számos országában léte-
ző rendvédelmi szervezet volt,12 amely katonai szabályok, elvek mentén
szerveződött. Az első csendőrséget Napóleon idején hozták létre – Fran-
ciaországban 1798-ban –, mely a VII. Károly által 1429-ben felállított elit
katonai testület átalakítása nyomán jött létre.13 Magyarországon az írott
források 1834-ben használják először a csendőr szót. 1849-ben létrejött
a Császári-királyi Csendőrség, de ennek nagy részét a kiegyezéskor (1867-
ben) megszüntették. Később két szervezet jött létre: Magyar Királyi Er-
délyi Csendőrparancsnokság, illetve a Magyar Királyi Horvát-szlavón Csen-
dőrparancsnokság. A Magyar Királyi Csendőrparancsnokságot 1881-ben
hozták létre az erdélyi parancsnokság területén, majd az egész országra
kiterjesztették. 1849 után a csendőrség a nemzeti felkelés leverésében is
jelentős szerepet kapott, ezért hamar népszerűtlenné vált a lakosság kö-
rében. Ezután a betyárok elfogása lett az egyik fő feladata a szervezet-
nek. A szolgálati nyelv eleinte a német volt. 1881-ben a Parlament meg-

10	 Dr. Ortvay Tivadar (1905): Pozsony város utcái és terei. Wigand F.K. Könyvnyomdája,
Pozsony. 12–13.

11	 A Magyar Királyi Csendőrség zsebkönyvei: https://epa.oszk.hu/html/vgi/kardexlap.
phtml?id=02994 (letöltés dátuma: 2020. 04. 26.).

12	 A Magyar Királyi Csendőrségről, a szervezet történetéről és működéséről a legátfo-
góbb munkák, amelyek alapján kutatásomat is végeztem: Csapó Csaba (1999): A ma-
gyar királyi csendőrség története (1881–1914). Pannónia Könyvek, Pécs; Parádi József
(2012): A Magyar Királyi csendőrség. Az első magyar polgári, központosított, közbiztonsági
őrtestület 1881–1945. Szemere Bertalan Magyar Rendvédelem-történeti Tudományos
Társaság, Budapest. Forró János (1993): A csendőrség története. A csendőr őrs. Rend-
védelem-történeti Füzetek (Acta Historiae Preasidii Ordinis), III. évf. 4. sz. 132–151.;
Kaier Ferenc (1997): Az őrs mindennapi élete. Rendvédelem-történeti Füzetek (Acta
Historiae Preasidii Ordinis), VII. évf. 8. sz. 46–56.; Lévai Anita – Potó István (2009): A
magyar királyi csendőrség története. Vagabund Kiadó, Kaposvár; Lugosi József (1993): A
rendvédelmi testületek fegyverei 1868–1918. Rendvédelem-történeti Füzetek (Acta His-
toriae Preasidii Ordinis), III. évf. 4. sz. 152–160.

13	 Csapó: i. m. 11.

https://epa.oszk.hu/html/vgi/kardexlap.phtml?id=02994
https://epa.oszk.hu/html/vgi/kardexlap.phtml?id=02994

211

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

szavazta a Magyar Királyi Csendőrség felállítását. Az uralkodó a törvényt
1881. február 14-én szentesítette.14 A szervezet a belügyminisztérium és a
honvédelmi minisztérium hatáskörébe tartozott.

Hat csendőrkerület jött létre, Budapest kivételével: I. Kolozsvár; II.
Budapest – vidéki hatáskörrel; III. Szeged; IV. Kassa; V. Pozsony; VI.
Székesfehérvár.

Egy csendőrre legfeljebb 60 km2 járőrterület juthatott, párban járőrö-
zés esetén azonban ez 120 km2-t jelentett.15 1890-ben még nyolc csen-
dőrkerület jött létre, és megalakultak a határ menti csendőrségek is. Egy
csendőr őrmester fizetése évi 2336 Korona, járásőrmesteré 2769 Korona
volt a századfordulón. A tisztek ennek sokszorosát is megkeresték ezre-
desként, több mint 10 000 Korona volt a jövedelmük. A csendőrjelöltek,
amennyiben a felvételi követelményeknek megfeleltek, 6 hetes kiképzést
kaptak, amelyet 6 hónap próbacsendőrségi időszak követett. A jelentke-
zőt ezután véglegesítették. Gyerekes apák 100 korona családi pótlékot is
kaptak, gyermekenként. A Magyar Királyi Csendőrség minden évben
közreadta teljes állományát tartalmazó zsebkönyvét, tagjainak szolgálati
helyével és pontos beosztásával együtt. Ez az a forrás, ahol a kutatásom
alapján az első nyomot felleltem Szlatki Erazmusról, a kinevezések, le-
szerelések, lefokozások és jutalmak is mind-mind e zsebkönyvekben sze-
repelnek, ezek szolgáltak következő kutatásaim alapjául. Nagyon fon-
tos és hasznos információt nyújtanak a felvételi szabályzatban fektetett
elvárások, amelyek közvetve, de rálátást adnak arra, vajon milyen kva-
litásokkal is kellett bírnia Szlatki Erazmusnak, hogy csendőr lehessen:
„…honos legyen; feddhetetlen erkölcsi magaviselet és megfelelő szellemi
képességek mellett tisztességes és ildomos magatartással bírjon; húsz év-
nél ifjabb és negyven évnél idősebb ne legyen; nőtlen vagy gyermek nél-
küli özvegy legyen; tökéletes hadiszolgálati képességek mellett 163 cm-
nyi testmagassággal bírjon; a szolgálati magyar nyelven kívül még azon
vidék nyelveinek egyikét is ismerje, melynek területén mint csendőr mű-
ködni hivatva leend és olvasni, írni és számolni tudjon.”16

A korabeli szabályzat erős ajánlást adott a csendőrök étkezésére vo-
natkozóan is: reggelire egy nagy adag kávét, tejet vagy kakaót ittak, vagy
rántott levest, ebédre szintén leves, hús mártással, vagy hús és tészta, va-
csorára pedig újfent húsétel állt a javaslatban17. Hogy ezt a menüt a gya-
korta napokon át járőröző csendőrök mennyire tudták tartani, kérdéses.

14	 Uo. 23.
15	 Uo. 38.
16	 Szervezeti és szolgálati utasítás a m. kir. csendőrség számára. Pallas Kiadó, Budapest. 1887.

1025–1026. A szabályzat és a felvételi feltételek az évek, évtizedek során természetesen
sokat változtak.

17	 Csapó: i. m. 32.

212

Szabó Andrea: Mesélő fényképek

A csendőrség az első világháború alatt már szétesőben volt, állománya
jelentős részét a frontra vezényelték, sokuk hadifogságba is esett. A csen-
dőrség tisztikarának jelentős részét 1919. március 26-ig nyugállományba
helyezték, majd a korábbi személyzetet felváltották a Vörös Őrség tagjai.

Szuhahora – Első évek a csendőrségnél

Hála a csendőrségi zsebkönyveknek és a Magyar Széchényi Könyv-
tár digitalizált anyagának, az első fellelhető csendőri tagsága Szlatky (sic!)
Erazmusnak az 1905-ös évre datálható. Ahogy már korábban szó volt róla,
a csendőrség soraiba 20. életévét betöltött személy léphetett be. Ez majd
az 1919-es évben még azzal a kikötéssel szigorodik, hogy próbacsendőrök
csak azok lehettek, akik az I. világháború során a hadseregben már altisz-
ti rendfokozatot értek el. 1919. előtt ilyen kitétel nem volt. Szlatky Eraz-
mus nevével tehát az 1905-ös adatokat tartalmazó, 1906-os kiadású, Buda-
pesten megjelentetett csendőrségi zsebkönyvben találkozhatunk először. Ez azt
jelenti, hogy ekkor vagy korábban töltötte be a 20. életévét – születési dá-
tuma így valamikor 1880 és 1885 közöttre datálható –, nőtlen lehetett, és
gyermektelen. Hivatalos szerepeltetése a könyvben azt jelzi, hogy a fél-
éves próbaidő letelt, és állományba vették. Nem is akárhol. A zsebkönyv
tanúsága szerint 1905-ben az V. körzet 2. szárny 2. szakaszának 223-as szá-
mú őrsében teljesített csendőrként szolgálatot a lengyel határ közelében: Szu-
hahorában. Ez a terület Árva megyében található és Mária Terézia ide-
jében az árvai uradalom úrbéri tábláin szerepel. Lakosságának 2%-a volt
1910-ben magyar, ez pontosan 13 főt jelentett!

Vándorlás – V. körzet szolgálati helyei 1905–1924 között

Az ötös számú körzet (Pozsony) nagyon kiterjedt területen helyezke-
dett el. Egészen Lengyelország határáig. 1905-től 1919-ig találunk az év-
könyvekben adatot Szlatki Erazmusról (helyenként Erezmusról), aki az
itteni körzet különböző szakaszaiban látott el először csendőri, majd őr-
vezetői, címzetes őrmesteri, később pedig megbízott, majd 1915 január-
jától járásőrmesteri feladatokat. Az évek elteltével számos helyen találjuk
meg nevét a körzeten belül. Ezek pedig a következők:

1905–1906: 223. őrs, Szuhahora
	 beosztás/rang: csendőr
1907: 223. őrs, Szuhahora
	 beosztás/rang: őrsvezető
1908–1909: 50. őrs, Peredmér (Trencsén)
	 beosztás/rang: címzetes őrmester

213

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

1910–1912: 58. őrs, Árvaváralja (Alsókubin)
	 beosztás/rang: járásőrmester jelölt
1913: 3. szakasz, Léva
	 beosztás/rang: Segédoktató a tanosztálynál
1914: V. körzet, 1. szárny: Pozsony, 2. őrs: Pozsonyligetfalva
	 beosztás/rang: őrmester
1915: 218. őrs, Lipótújvár
	 beosztás/rang: őrmester
1915. január 1-ével hivatalosan is kinevezték járásőrmesternek, ez az
1915-ös zsebkönyvben jelent meg, így az 1916-os zsebkönyvben szere-
pel ezen a rangon.
1916: 218. őrs, Lipótújvár
	 beosztás/rang: járásőrmester
1917: 201. őrs, Stubnyafürdő
	 beosztás/rang: járásőrmester
Ebben az évben dicsérő okiratban részesítik.

„A magyar szent korona országaihoz tartozó csendőrség felügyelője ál-
tal dicsérő okirattal láttattak el. V. számú csendőrkerületnél Szlatki Eraz-
mus és Végh Pál járásőrmesterek.” (1918. évi zsebkönyv.)

4. kép. Szolgálati helyek 1908–1914.

Forrás: Hungaricana, https://www.arcanum.hu/hu/mapire/

214

Szabó Andrea: Mesélő fényképek

A Személyes Ügyek című lap 1920. május 8-i számában18 az alábbia-
kat közlik:

„A magyar hadügyminiszter kinevezte a magyar belügyminiszter úrral
egyetértőleg a magyar csendőrség állományába 1919. évi január hó 1-ével
felügyelővé a következő vizsgázott csendőr rangosztályba nem sorolt ha-
vidíjasokat és 1. osztályú őrmestereket: Szlatki Erazmus V.”

Az 1919-es év nagy fordulatot hozott a csendőrség életében is. A tisz-
tikar jelentős részét nyugállományba helyezték, és a csendőrség személy-
zetét felváltotta a Vörös Őrség, amit az év augusztusában feloszlattak. A
zsebkönyvek nem jelentek meg, így sajnos ezekben az években Erazmus
hollétéről nincs információnk. 1912 nyarán bizonyos, hogy Budapesten
tartózkodott, mert itt adott fel levelet. Nevével az 1925-ös zsebkönyvben
találkozunk legközelebb. Ettől az évtől kezdve adta ki az újraszervező-
dött csendőrség az évkönyveket. Innentől fogva megszüntették a várme-
gyei parancsnokságokat, és jelentős összevonások történtek.

Mesélő fényképek

Mielőtt a képek tartalmát áttekintenénk, előtte a korszakra – tehát a
XX. század első évtizedeire – jellemző fotográfiai eljárásokról szeretnék
néhány szót ejteni.19 A korszak híres nagy fotográfusai – mint például
Divald Károly, Balogh Rudolf, Jelfy Gyula – mellett számtalan fotográ-
fus készítette el felvételeit az ország különböző pontjain műtermében
vagy vándorfotográfusként. Működésükre rengeteg, napilapban megje-
lentetett hirdetésük is utal. Áraikról és a kérhető nagyítások méreteiről is
tájékoztatnak. A fotográfia kezdeti „kézműves technikáit” – a meglehe-
tősen időigényes és nagy odafigyelést kívánó nedveslemezes és albumin
eljárásokat – felváltó zselatinos szárazlemez korában a technika fejlődésé-
vel, a rövidebb exponálási idő révén, valamint az új felvételi és nyersanya-
goknak köszönhetően szélesebb körben elterjedt a fotográfia. Az immá-
ron nagyításra is alkalmas ezüstzselatinos előhívópapír (Solio) az 1910-s
évekre elterjedt szinte mindenhol, és hosszú ideig használták ezt a fajta
anyagot. Sokan akár életnagyságig is tudtak egy-egy felvételt nagyítani,
a vevő kérésének megfelelően. Ez a korábbiakhoz mérten gyorsabb és ol-

18	 https://adtplus.arcanum.hu/hu/search/results/?list=eyJxdWVyeSI6ICJTemVtXHUw
	 MGU5bHllcyBcdTAwZGNneWVrIDE5MjAgIn0 (letöltés dátuma: 2020. 04. 26.).
19	 Ezen a téren három, ebben a témában írott kötetet szeretnék említeni, amelyek forrásul

szolgáltak: Jaslovszky Katalin – Stemlerné Balog Ilona (Szerk.): (2001): Fénnyel írott
történelem. Magyarország fotókrónikája 1845–2000. Helikon Kiadó, Budapest. Szilági
Gábor – Kardos Sándor (vál.) (1983): Leletek a magyar fotográfia történetéből. Képzőmű-
vészeti Kiadó, Budapest. Stemlerné Balog Ilona (2009): Történelem és fotográfia. Osiris
Kiadó, Budapest.

215

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

csóbb felvételi eljárást jelentett, de a műtermi fotográfia még mindig nem
tartozott az olcsó mulatságok közé. A fellelt felvételek többsége celloid-
inkép, így elmondható, hogy az új technikák népszerűsége ellenére sok
helyen még az 1910-es évek után is alkalmazták a korábbi technikákat
is, hiszen kizárólagos használatukhoz, főleg vidéken, hosszabb időre volt
szükség. A műtermi, rendelt fényképek esetén az emberek igyekeztek –
ahogyan Szlatki Erazmus képein is látjuk – legjobb ruhájukban, frissen
készült frizurával és borotválkozás után, a lehető legelőnyösebben meg-
jelenni. Az utólagos retusálás sem volt ritka – legyen szó derékkarcsúsí-
tásról vagy ékszerek utólagos képre helyezéséről. Szlatki Erazmusról ké-
szült és fennmaradt 4 felvétel közül 3 celloidin,20 a legutolsó pedig – ezt
a jól látható ezüstkiválás egyértelműen bizonyítja – már az újfajta felvé-
teli eljárással készülhetett.

5. kép. Szlatki Erazmus Berze Gyula aradi fotográfus felvételén, 1910 körül.
Celloidin. Teljes méret: 6,8 x 11 cm

Forrás: A szerző tulajdona

20	 Az eljárásról bővebben: Kincses: i. m. 86–87.

216

Szabó Andrea: Mesélő fényképek

A korai képek egyikén retusálás nyomai láthatóak a hajon, szemeken,
valamint a bajuszon. Mivel a felvételhez használt anyag másképp „öreg-
szik”, mint a retusálásra használt – vélhetőleg grafit – anyag, a kép öre-
gedésével egy időben egyre szembeötlőbbek az esetleges későbbi javítá-
sok is.

Szlatki Erazmus szolgálati helyeit időrendi sorrendbe állítva, igyekez-
tem a róla talált képek alapján további információkat szerezni. Ebben a
képek készítőjének működési helye és ideje, valamint az általa használt
technika és a képeken fellelhető további fontos információk voltak segít-
ségemre. Természetesen a képek pontos keletkezési idejét meghatároz-
ni ilyen úton nem lehet, minden esetben igyekeztem egy hiteles évtize-
det megállapítani.21 Vélhetőleg időbeli sorrendben az első felvétel (5. kép)
Berze Gyula aradi műtermében készült celloidinkép.

Amit e kép készítőjéről röviden tudni lehet, az egy 1910-ben kiadott
körözvény: „Valamennyi főszolgabíró és polgármester urnák, továbbá a
községi elöljáróságoknak. Trencsén vármegye alispánjának f. é. 740. sz.
átiratát nyomozás és eredmény esetén a megkereső hatóságnak közvet-
len értesítése végett közlöm. Az 1891. évi Zayugrócz községi születésű
Bercze István népfelkelő illetőség megállapítási ügyéből kifolyólag fel-
kérem, hogy nevezettnek ismeretlen helyen tartózkodó atyja Berze Gyu-
la fényképészt törvényhatósága területén nyomoztatni, feltalálása esetén
illetőségi viszonyába vonatkozólag tüzetesen kihallgattatni, s az ered-
ményről 60 napon belül értesíteni szíveskedjék. Nemleges értesítés mel-
lőzendő.22 Budapesten, 1910. évi február hó 8-án. Fazekas alispán”

A fentiek fényében feltételezhető, hogy a kép 1910 előtt készülhetett.
Mivel Erazmus csendőrségi szolgálatba lépése is 1905 körülre tehető és
vélelmezhető rokona, Szlatki Pál is Erdélyből származik, és első szolgá-
latait a déli határon töltötte, az aradi kép elkészülte nem annyira megle-
pő. Ezen a képen azonban már egyértelműen a három celluloidcsillag jel-
zi csendőr őrmesteri rangját, valamint egy, sajnos a fénykép alapján nem
megállapítható kitüntetést is visel. Így a nagyon korai éveket a kép ké-
szültének dátumaként kizárhatjuk. „1881-ben a Magyar Királyi Csen-
dőrség felállításakor a csendőr altisztek kezdő rendfokozata, a csendőr
megfelelt a haderőben a tizedesi rangnak, amely két fehér celluloid csil-
lag volt, a csendőr őrsvezetők rendfokozata a véderőben a szakaszveze-

21	 Ebben nagy segítségemre voltak a kasírozott képek hátoldalán a fotográfus által meg-
szerzett minősítések is, amelyek bizonyos években voltak jellemzőek az adott fotográ-
fusra, továbbá az általa használt fotográfiai vegyszerek és azok reklámjainak szerepelte-
tése, illetve hiánya is segítségül szolgált.

22	 Pest-Pilis-Solt-Kiskun Vármegye Hivatalos Lapja, 1910. február 17. VIII. évf. 7. sz. 72. htt-
ps://adtplus.arcanum.hu/hu/view/PestPilisSoltKiskunVmHivatalosLapja_1910/?que-
ry=1910.%20Berze%20Gyula%20fényképész%20körözése&pg=79&layout=s (letöltés
dátuma: 2020. 04. 23.).

217

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

tői ranggal volt azonos, amely három fehér celluloid csillagból állt, vé-
gül pedig a csendőr őrmester is három fehér celluloid csillagot viselt, de
már sárga paszomány társaságában, ugyanúgy, mint a hadsereg béli őr-
mesterek.”23

6. kép. Szlatki Erazmus Antoni Larisch felvételén, 1915 körül. Celloidin.
Teljes méret: 16,5 x 10,7 cm

Forrás: A szerző tulajdona

A kép a kor stílusának megfelelően kabinetportré, kartonra kasíroz-
va, feltételezésem szerint szintén celloidin-technikával készült felvétel.
(Ezüstkiválás nincs rajta.) A képen felfedezhető a retusálás nyoma is, erő-

23	 Olasz György – Parádi József – Zeidler Sándor: A magyar állami rendvédelmi tes-
tületek katonai rendfokozati rendszerei a kiegyezéstől az ezredfordulóig. Digitá-
lis kiadv. 30. http://epa.oszk.hu/02100/02176/00018/pdf/EPA02176_rendvede-
lem_47-50_165-174.pdf (letöltés dátuma: 2020. 04. 23.).

218

Szabó Andrea: Mesélő fényképek

sen elmélyítették az arc bizonyos vonásait és a szembogarat is. A portré
körül a megszokott fehér vignettálás látható, a kép éles, a retusálás nyo-
mai sajnos ma már sokat elvesznek az eredeti látványból, de a kép készül-
tekor valószínűleg inkább előnyösebbé tették a felvételt.

7. kép. Szlatky Erazmus felügyelő. Dimény Olivér felvétele. Teljes méret: 6,5 x 10,5 cm

Forrás: A szerző tulajdona

A Krakkóban készült portré (6. kép) időrendben a következő – feltéte-
lezhetően valamelyik áthelyezés előtt, illetve közben készülhetett. Szin-
tén kartonra kasírozott kabinetportréról van szó, az előzőnél nagyobb
alakú, ezüstkiválás nélküli kép, celloidin-eljárással készült. Készítője A.
(Antoni) Larisch volt, aki 1900-as évek elejétől Krakkó városában dol-
gozott fényképészként, s akinek egyes használati tárgyai megtekinthető-
ek a krakkói Fotográfiai Múzeum gyűjteményében. Ő írta a Fotózási út-
mutató kezdőknek című könyvet 1902-ben.

Antoni Larisch Kodak termékeket használt az 1920-as évek közepé-
től, kártyáinak stílusa is erősen megváltozott az 1920-as évekre, így a
kép mindenképpen annak előtte készülhetett, feltételezhetően 1902 és
1925 között, szintén celloidin-technikával. A ruházat az előző képpel
teljességgel megegyező, bár itt Erazmus kicsit távolabbról látható. A kö-
vetkező kép (7. kép) Szlatki Erazmus felügyelőt ábrázolja a rajta tintával
hagyott jegyzet szerint. „A XX. század elején Tata egyik legnevesebb,

219

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

1907-től több, mint 30 éven át az 1940-es évekig tevékenykedő – fotósa
Dimény Olivér volt.”24

Dimény Olivér utáni keresésemben felmerült bennem a kérdés, hogy
jelen kép, mely egyértelműen szolgálati igazolványként is jelentőséggel
bírt, mennyire az alkalmazott fotográfia és mennyire az emlékképgyártó
fotózás terméke. Szlatki Erazmus itt sem tekint közvetlenül a kamerába,
tudatos és szigorú fejtartással tekintete a távolba néz.

8. kép. Szlatki Erazmus utolsó ránk maradt képe. Teljes méret: 6,3 x 10,3 cm

Forrás: A szerző tulajdona

Dimény Olivér fotóstúdiójának címe a kép kartonpapírjába nyomot-
tan megtalálható: Tata-Tóváros, Esterházy utca 30. További vizsgálódá-
saim révén és a régimódi satírozós módszerrel, az igazolványon szereplő

24	 Somorjai József (Szerk.): Érték a fotóban. Országos Fotótörténeti Konferencia előadásain-
ak anyaga. Tata, 1993. szeptember 27–28. http://vmek.oszk.hu/09600/09631/09631.pdf
(letöltés dátuma: 2020. 04. 26.). S ha azt gondoljuk, hogy a korszakban csupán férfi fo-
tográfusokra lelünk, íme egy további idézet ugyanebből az anyagból: „Az 1930-as évek-
ben 5 jelentős és hosszú ideig működő fényképésze volt a városnak. Közülük ketten:
Futó Fábiánné sz. Bóna Jolán (aki Dimény Olivér tanítványa volt) és Szabó Zsigmond
Tatán, Dimény Olivér, Kaksa Rajmund és (Dimény Olivér másik tanítványa) Vasass
Tiborné sz. Dosztál Gizella ugyanabban az utcában dolgoztak Tóvároson. (17.) Futó
Fábiánné 51 évig, Vasass Tiborné 54 évig fotózott. A hosszú évek alatt megszámlálha-
tatlan felvételt készítettek. A fényképezés minden területével foglalkoztak.” Uo.

220

Szabó Andrea: Mesélő fényképek

pecsétről sikerült kiderítenem, hogy a Magyar Királyi Államvasutak uta-
zásra jogosító igazolványához készült, valamint a kép kartonra rögzítése
is emiatt történt fém karikákkal. Az 1910-’20-as években fellelhető ilyen
igazolványoknál megszokott módon a képre magára is feljegyezték a raj-
ta szereplő nevét és betöltött pozicióját.

A kutatások során egyértelműen kiderült, egészen pontosan a csendőr-
ségi zsebkönyvekből, hogy mikortól is felügyelő Szlatki Erazmus: 1919.
évi január 1-től Tehát ez alapján egyértelműen megállapítható, hogy a kép
1919 után készült. Az 1925-ös zsebkönyv tanúsága szerint már Igalon
töltött be tiszthelyettesi pozíciót. Így elképzelhető, hogy a vasúti utazás-
hoz már korábban igénybe vette az igazolványt. „A tiszthelyettesek pedig
egy széles és egy keskeny arany paszomány társaságában egy ezüst csilla-
got viseltek a gallérjukon. 1919-ben a csendőr legénységi és altiszti ran-
gok teljes egészében elválltak a beosztásoktól abban az értelemben, hogy
a rangok már nem egy adott beosztást jelöltek.”25 Ez is azt valószínűsí-
ti, hogy a kép 1919 után készülhetett.

Erazmus felügyelő utolsó képe már minden információtól mentes (8.
kép), megfeketedő ezüst is jelzi korát, se a készítő, se a stúdió neve és he-
lye, sem pedig rangja nem szerepel rajta. Mind közül ez a legkesévbé igé-
nyesen elkészített felvétel, valószínűleg működő a műtermek számának
csökkenése és a vegyszerhiány is közrejátszhatott ebben. Valószínű, hogy
ez az utolsó, Szlatki Erazmusról készült felvétel. A gallérján viselt 3 cel-
luloidcsillag és csíkok a tiszthelyettesi beosztását tükrözik.

„1920-ban új rendszer lépett életbe. A csendőr barna sújtással és sárga
paszománnyal három fehér celluloid csillagot viselt. A csendőr őrmeste-
rek, csendőr törzsőrmesterek és a csendőr főtörzsőrmesterek sárga paszo-
mánnyal egy, kettő, illetve három fémcsillagot kaptak. A csendőr tiszt-
helyettesek pedig szintén három fémcsillagot viseltek oly módon, hogy a
3. Osztályú tiszthelyettesnek egy széles és egy keskeny, a 2. és 1. osztá-
lyú tiszthelyettesnek pedig egy széles mellé kettő, illetve három keskeny
ezüst paszományt is kaptak.”26 Ez egyértelműen – három celluloidcsil-
lag és az egy vastag és három keskeny ezüstpaszomány – az I. osztályú
tiszthelyettesi rangot bizonyítja, amely a kinevezésével és a csendőrségi
zsebkönyv által is megerősítésre került.

25	 http://epa.oszk.hu/02100/02176/00018/pdf/EPA02176_rendvedelem_47-50_
165-174.pdf (letöltés dátuma: 2020. 05. 20.).

26	 Olasz–Parádi–Zeidler: i. m.

http://epa.oszk.hu/02100/02176/00018/pdf/EPA02176_rendvedelem_47-50_165-174.pdf
http://epa.oszk.hu/02100/02176/00018/pdf/EPA02176_rendvedelem_47-50_165-174.pdf

221

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Somogy megye – Az utolsó csendőri évek 1925–1926

A csendőrség a hivatalos meghatározás szerint a „közbiztonsági szol-
gálat teljesítésére rendelt, katonailag szervezett őrtestület”.27 Hivatalo-
san legfőbb feladata a közrend fenntartása. Egy-egy őrmester 2-3 falu
közbiztonságáért volt felelős. Amit még fontos tudnunk: a csendőrtisz-
tek 20 év szolgálatra kötelezték el magukat, ezután minden évben meg
kellett újítaniuk a szerződést. Az 1925-ös és 1926-os évek az utolsók,
amikor még Szlatki Erazmus nevével (és egyáltalán a Szlatki névvel)
találkozunk a csendőrségi zsebkönyvek lapjain. Ekkor már I. osztályú
tiszthelyettesként a IV. körzet (Pécs) csendőrkerületében, Somogy megyében
szolgált. Az 1922-es évben dicsérő okiratban részesítették ismét. Rangja
immáron tiszthelyettes. 1926-ban a zsebkönyv I. fizetési fokozatú tiszt-
helyettesként említi. A IV. körzet 12. szárányában szolgál Fuchs István
százados beosztottjaként, Igalon. Parádi József könyvében szerepelteti a
csendőrségi fizetési beosztások szerinti illetményeit, így megállapítható,
hogy az első osztályú tiszthelyettesek illetménye 1925-ben havi 75, évi
900 aranykorona volt, ehhez jött még a szolgálati időtől függő mértékű
legyénységi pótdíj, melynek értéke 20. évtől – ennyi időt már bizonyo-
san letöltött a csendőrség szolgálatában Szlatki Erazmus – havi 25, illetve
évi 300 aranykorona volt.28 Az 1927-es évtől valószínűleg leszerelt, vagy
kényszerűen nyugdíjazták, és családja – immáron Szlatky László nagy-
apám 1934. augusztus 14-i születése is – Somogy megyéhez köthető.29 Az
1919–1925-ös évek alatti átvezénylés végleges letelepedést jelentett szá-
mára. Nevét többet sem a nyugállományú csendőrök jegyzékében, sem
más dokumentumban fellelni nem tudtam, halálára vonatkozóan sem ta-
láltam információt.30 Igal térségében az 1927-es évben a korábbi pozí-
ciója a csendőrségi zsebkönyv szerint betöltetlen maradt. (Több névro-
kona szolgált a II. Budapesti Körzet központi Tanosztályán, és a pozsonyi
tanosztályhoz is köthető egyetlen kéziratos levele is, amelyről a korábbi-
akban szó esett.)

Lehetséges rokoni szálak?

Több névrokona, illetve lehetséges, hogy közvetlen rokona is szolgált
a csendőrségben, s bár mindez csak reménykedő feltételezés, meg kell je-

27	 Rendvédelem-történeti Füzetek, XIX. évf. (2010) 22. sz. http://epa.oszk.
hu/02100/02176/00008/pdf/RTF_22_046-052.pdf (letöltés dátuma: 2020. 05. 20.).

28	 Parádi: i. m. 212.
29	 Honvédségi iratai tanúbizonysága szerint születési helye Kaposvár volt.
30	 A csendőrök nyugdíjazásával kapcsolatosan bővebben lásd Csapó: i. m. 100. skk. A

kényszernyugdíjazások sem voltak ritkák.

http://epa.oszk.hu/02100/02176/00008/pdf/RTF_22_046-052.pdf
http://epa.oszk.hu/02100/02176/00008/pdf/RTF_22_046-052.pdf

222

Szabó Andrea: Mesélő fényképek

gyezni, hogy a Szlatki/Szlatky név nem sűrűn fordult elő a zsebköny-
vekben. Mivel pontos adatok nem állnak rendelkezésre születési helyét
és pontos születési dátumát illetően, nem szabad figyelmen kívül hagy-
ni azt a lehetőséget, hogy az alábbiakban megnevezett személy rokona
lehetett. Legfontosabbként a vele egy zsebkönyvben igen sűrűn szereplő
Szlatki Pált említeném, aki a budapesti kerület 1. szakaszában járásőr-
mesteri rangban három gyalogos őrmester felettese volt, majd Gyömrőre
és Nagyváradra is áthelyezték. 1897-ben a 169. számú őrsön, Lapusnicse-
len állomásozik, czímzetes őrmesterként. Ez neve első említése. Születé-
si éve birtokában vélelmezhető, hogy 24 évesen állhatott először hivatá-
sos csendőrként szolgálatba. 1898–98-ben őrsvezetőként, illetve címzetes
őrmesterként találjuk meg a 169. számú mehádiai őrsön. Aki „a resiczebá-
nyai ~ munkásokkal szemben tanusított higgadt fellépés és szolgálatban
tanusított, fáradságot nem ismerő magatartásáért” 1902-ben (!) a II. szá-
mú csendőrkerület beosztottjaként nyilvánosan megdícsértetett. 1900-
ban és 1901-ben az oraviczabányai szakaszban segédoktató volt, czímze-
tes őrmesteri rangban. Az 1917-es zsebkönyvben a nevével kapcsolatban
ez áll: „A háborúban teljesített kitűnő szolgálatai elismeréséül a koro-
nás ezüst érdemkeresztet kapta az országos csendőriskola állományában.”

Érdekesség még, hogy az 1933. szeptember 22-i, pénteki Budapesti
Közlöny31 első oldalának legalsó bekezdésében találkozunk utoljára a nevével,
mégpedig az alábbi információval, amely születési helyéről és pontos évéről is
tudósít: „A m. kir. belügyminiszter az 1933. évi 45.678. számú határozatával
Szlatki Pál Szamosújvár városában 1872. évben született, róm. kath. vallá-
su, m. kir. nyug. csendőrtiszthelyettes, darányi lakos családi nevét »Deli« név-
re változtatta át.”32 Darány pedig nem máshol, mint Somogy megyében
található. Ez újfent egy megerősítése talán annak, hogy rokoni kapcso-
latban állhatott a két Szlatki – Erazmus és Pál – egymással. Továbbá Pál
életútja és szolgálati helyei is tanusítják, hogy a csendőr a háborúban és
élete során is számos területen teljesített szolgálatot, melyek feljegyzésé-
re és elismerésére is gyakorta sor került.

31	 https://adtplus.arcanum.hu/hu/view/BudapestiKozlony_1933_09/#_=_? (letöltés dá-
tuma: 2020. 04. 26.).

32	 Sok csendőr változtatott nevet a két világháború közötti időszakban.

https://adtplus.arcanum.hu/hu/view/BudapestiKozlony_1933_09/#_=_

223

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A kamera túloldalán

9. kép. Nagyapám és édesanyja, Szlatki Paula Selmann Rezső „Elite” műtermében,
Kaposváron, 1940 körül. Nyílt levelezőlap. Teljes mérete: 8,7 x 13,7 cm

Forrás: Saját tulajdon

Kis kitérőként szeretnék néhány érdekességet is megemlíteni, amellyel
az érintett fotográfusok kapcsán találkoztam kutatásom során. Dimény
Olivérről, Bercze Gyuláról és Antoni Larischról ejtettem már néhány
szót. Azonban a konkrétan már nagyapámhoz köthető, 1940-es évekből
származó felvételek közül egy kiemelkedő jelentőséggel bír számomra,
a fotográfus, Selmann Rezső személye miatt. A korabeli újságokból so-
kat megtudhatunk egyes hirdetéseiből (például, hogy német nyelvű ne-
velőnőt keres gyermeke számára, vagy házvezetőnő iránt érdeklődik),33
de a Somogyi Világosság hasábjain közölt, vele készült 1948-as interjúból
kiderült, hogy egy szerencsés véletlen folytán sikerült megmenekülnie a
sachsenhauseni koncentrációs tábor fonthamisító műhelyéből. Amikor a
hozzá betérő ügyfelekről kérdezik, válaszában a nemrég befejeződött há-
ború utáni élet fájdalmas valósága is visszaköszönt. „…de előbb ruház-

33	 „Német kisasszonyt keresek hétéves fiúhoz, ki a háztartásban segédkezik. Selmann Re-
zső, Kaposvár, Fö ucca 7.” 1928. február 14. https://adtplus.arcanum.hu/hu/view/Pest-
iNaplo_1928_02/?query=selmann%20rezső%20Kaposvár&pg=356&layout=s (letöltés
dátuma: 2020. 05. 20.).

https://adtplus.arcanum.hu/hu/view/PestiNaplo_1928_02/?query=selmann rezsű KaposvŠr&pg=356&layout=s
https://adtplus.arcanum.hu/hu/view/PestiNaplo_1928_02/?query=selmann rezsű KaposvŠr&pg=356&layout=s

224

Szabó Andrea: Mesélő fényképek

kodni kell és előteremteni a mindennapi kenyeret, csak ezután jön a kul-
turának ez a szép megnyilatkozása.”34

Sok fotográfus alapanyaghiányra panaszkodik ekkor, és arra, hogy az
emberek egyre kevésbé engedhették meg maguknak azt, hogy felvéte-
leket készíttessenek magukról. Többen is megjárták a frontot, és ha él-
ve haza is kerültek, sokszor a semmiből kellett újraépíteniük az életüket.

A 9. képen látható privát képeslap – mérete és hátlapja is e funkcióját
jelzi – a második világháború végéig volt igazán népszerű, de a 20. szá-
zad folyamán még nagyon sokáig készítettek hasonló képeket, akkor is,
amikor már nem adták postára, ahogyan ezt a képet sem.35

10. kép. A feltételezett családfa a fellelt információk alapján.

Forrás: Familysearch.org

34	 A teljes cikket lásd: https://mandadb.hu/common/file-servlet/document/387587/de-
fault/doc_url/Somogyi_Vilgossg_3vf31sz1948februr8.pdf (letöltés dátuma: 2020. 04.
26.).

35	 Stemlerné: i. m. 125.

225

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Összefoglaló

Bár kutatásom csak néhány, eddig ismeretlen fénykép alapján indult el
– egyetlen név és beosztás birtokában –, igyekeztem a rendelkezésemre
álló források alapján a lehető legszélesebb és legalaposabb képet alkotni
egy általam nem ismert személyről. Hivatástudata kétségbevonhatatlan,
s bár jelleméről, emberségéről sok mindent sajnos nem sikerült kideríte-
nem, annyi bizonyos, hogy nyomot hagyott a 20. század első évtizedei-
nek írott történelmében. Az 1900-as években kevés volt az a tisztviselő,
katona és tiszthelyettesi rangot betöltött személy, akiről több fénykép és
okirat készült, akit ennyi helyen, rangban megemlít a nyomtatott sajtó.
Külön öröm, hogy négy különböző fénykép van a család birtokában, te-
kintve, hogy a fényképezkedés igenis uri mulattságnak számított annak
idején, és nem kevés anyagi áldozatot kellett hozni annak, aki „elit” és
jónevű fényképészekhez kívánt bejelentkezni egy-egy kabinetportré ere-
jéig, még akkor is, amikor a fényképezés már olyan technikát használt,
amely sokak számára elérhető volt. Ez a kackiás bajuszú, szigorú tekin-
tetű, sokat megélt és tapasztalt csendőr járásőrmester, tiszthelyettes va-
lószínűleg az én mostohanagyapám nagyapja, akinek sajnos az 1919 és
1925 közötti tevékenységéről nem maradt információ. Élete utolsó éveit
Igalon tölthette, de annyi bizonyos, hogy családja körében, Somogy me-
gyében.36 A ránk maradt fényképek alapján ezek azok az információk,
amelyeket bizonyosan, írásos bizonyítékok alapján is meg tudok erősíte-
ni. Kutatásaimnak itt nincs vége, bár a vérrokonság hiánya miatt az igali
római katolikus levéltár anyagának feltérképezése és az esetlegesen fellel-
hető anyakönyvi és házasságlevelek felkutatása, illetve ezen munka sike-
ressége kérdéses. Sajnos az sem világos, hogy Erazmus kit és mikor vett
nőül, és Paulán kívül milyen nemű és nevű gyermekei születtek, mikor
és hol, de remélem, erre is fény derül egyszer.

36	 További leszármazói Mernyén laktak. Mivel sajnos vérségi leszármazást bizonyítani
nem tudok, egyelőre a levéltári kutatások sem lehetségesek.

226

DOI: 10.51455/Polymatheia.2020.1-2.13 – Hervainé Szabó Gyöngyvér: A posztmodern bűvöletében: Pethő Bertalan emlékezete

MEGEMLÉKEZÉS
A POSZTMODERN BŰVÖLETÉBEN:
PETHŐ BERTALAN EMLÉKEZETE1

Hervainé Szabó Gyöngyvér

Pethő Bertalan magát orvosnak, filozófusnak és pszichológusnak te-
kintette. A vázlatos életrajz alapján „védett” gyermekkora volt; „nem ta-
lálkoztam olyan emberrel, aki ne ítélte volna el a háborús retorzióként
ránk kényszerített kommunista rezsimet, vagy netán marxistának mond-
ta volna magát”. E bevezető hangsúlyos eleme olyan szakterület kere-
sése az életpályához, amely ideológiasemleges terület. A pszichiátria és
orvoslás egyetemi pszichiátriai művelése mintegy 30 éve meghozta szá-
mára a szakmai világhírnevet, ami 1983–84-ben kulminált: 1983-ban
a Pszichiátriai Világszövetség pszichopatológiai szekciójának vezetősé-
gi tagja lesz, 1984-ben az orvostudomány akadémiai doktora, az első
pszichiáterek egyike, aki elnyerte a címet. 2001–2010 között a Kodolá-
nyi János Főiskola Posztmodernológiai Kutatóközpontjának alapító igaz-
gatója, amelyet Kiss Endre professzorral közösen hoztak létre. 2002-től
Szent-Györgyi Albert-díjas professzor. Az életpálya közbülső, hiányzó
szakaszában 1984–1990 között hét éven át fizetés nélküli szabadságon
volt – amely időszakra esik 1986–-87-ben amerikai vendégprofesszorsága
a Vanderbilt Egyetemen. Az életmű mintegy 30 tanulmánykötet és közel
400 közlemény, ám sokkal fontosabb, hogy mind a szaktudományosság-
ban, mind a társadalomértelmezésben egy új korszak bemutatására, a ré-
gi renddel való leszámolásra, az útkeresésre és a távlatok feltárására vál-
lalkozó gondolkodó életművéről beszélhetünk.

A pszichiáter filozófussá válása

A nyolcvanas évek társadalmi gondolkodása számos tudományterüle-
ten egy korábbi gondolkodásmód és perspektíva átgondolása, átrajzolása
volt, amit paradigmaváltásnak neveztek, és ami együtt járt a szaktudo-

1	 A szöveg másodközlés. Eredeti megjelenés a Polgári Szemlében. Pethő Bertalan ha-
tárjárásai címmel. Polgári Szemle, 16. évf. 1–3. szám. 2020. 392–401., DOI: 10.24307/
psz.2020.0723

MEGEMLÉKEZÉS

https://doi.org/10.51455/Polymatheia.2020.1-2.13

227

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

mányos gondolkodások újragondolásával, azok tágabb összefüggésekbe
emelésével. A Pethő Bertalan által szerkesztett és bevezetővel ellátott
Pszichiátria és emberkép2 című szöveggyűjtemény már ezt a tágabb össze-
függésrendszert vetíti előre. A bevezető tanulmány nyitó mondatai sze-
rint „a pszichiátria felől közeledve, a betegség mibenlétének és a gyógyí-
tás és a gyógyult állapot értelmének kérdése, társadalmi megközelítésben
pedig az emberi lét kérdése vetődik fel. Tehát akármelyik oldalról köze-
lítünk, végső soron lételméleti vizsgálódást kell folytatnunk.” A pszichi-
áter, a maga emberképének kidolgozásával lép túl konkrétan szakmájá-
nak keretein és bizonyul a humán tudomány művelőjének, a társadalom
pedig az emberképek pszichiátriai tükörben mutatkozó változásaiban,
torzulásaiban, jellegzetességeiben szemlélheti, hogy mit jelent az ember
számára az a határhelyzet, amit pszichiátriai betegségnek nevezünk.3

A pszichiátriai tevékenység Magyarországon, ahogy a Szovjetunióban
is az ötvenes évektől indulóan erősen átpolitizálttá vált. A politikai pszi-
chiátria jelenségét érintő elemzésében Kovai Melinda tanulmánya utal a
pszichiátria pavlovi átültetése, a Sántha-ügy, a Nagyasszony, az 1956-os
eseményekre, és ezek történetének feldolgozása során megállapítja, hogy
a magyarországi pszichiátria esetében a politika áthatotta a döntéshoza-
talt, ugyanakkor a szakmai zártság és hierarchikus orvostársadalom se-
gített megőrizni bizonyos autonómiákat. A privát közegek terébe a tu-
dományos és a szakmai nyilvánosság terei tartoztak.4 Mindeközben a
nyugati szakmaiság fontos jellemzője volt a pszichiátriakritika fölerősö-
dése. Ez egyrészről a pszichiátriai gyakorlat és elmélet társadalmiasodá-
sát szorgalmazta, másfelől társadalomkritikát gyakorolt a pszichológiai
problémák kapcsán. A nyugati pszichiátria és a pszichiátriakritika kap-
csán Pethő Bertalan olyan túlfutásokra figyelmeztet, amelyek a klini-
kák bezárását eredményezik, a betegek ellátás nélkül hagyását, másrész-
ről a társadalomkritikai megközelítés elleplezi a társadalom reformjának
és jobbításának igényét, az elméletek, filozófiák, kultúrák stb. csődjét, az
egyetemes eszmék hitelvesztését, és a pszichiátria maga válik a társada-
lommanipulálók eszközévé.5 Az 1983. évi Pszichiátriai Világkongres�-
szus lényegében maga is átpolitizált világkonferenciává vált, részévé vált a
hidegháború alatt a Kelet–Nyugat szembenállása kérdéseinek, annak el-
lenére, hogy a Helsinki Egyezmény az emberi jogok szempontjából már
erőteljes hatással volt a létező szocializmus országaira. Szemben a sport
területével (lásd Los Angeles-i olimpia), itt a tudósoknak e szakterületen

2	 Pethő Bertalan orvos, filozófus, pszichológus (Vaja, 1935. október 18.). http://www.
napkut.hu/naput_2004/2004_10/110.htm (letöltés dátuma: 2020. június 23.).

3	 Pethő Bertalan (1986): Pszichiátria és emberkép. Gondolat, Budapest. 10–45.
4	 Kovai Melinda (2001): Politika, hatalom és tudás a Kádár-korszak pszichiátriai kórrajza-

in. PhD-dolgozat, PTE PDI Elméleti Pszichoanalízis PhD-program.
5	 Pethő Bertalan (1986): Pszichiátria és emberkép. Gondolat, Budapest. 69-72.

228

Hervainé Szabó Gyöngyvér: A posztmodern bűvöletében: Pethő Bertalan emlékezete

sikerült megakadályozni a nemzeti kilépést és kimaradást a konferencia
programjából. Következménye azonban az lett, hogy az ellenállást meg-
szervezőket kizárták az akadémiai ún. TBZ kutatásokból.

Az egzisztencializmus vonzásában – fizetés nélküli szabadságon

A világkongresszus változást eredményezett Pethő Bertalan életében,
aki kényszerű fizetés nélküli szabadságát töltötte hét éven át, ám az aka-
démiai doktori védés arra utal, hogy a szakmai szolidaritás esetében is
helytálló. 1983-ben jelenik meg a Juhász Pállal közösen írt Általános Pszi-
chiátria két kötete, tankönyvek sora, a Részletes Pszichiátria c. szöveggyűj-
teménye (1989), és lényegében 2019-ben záródik a sorozat a „Személyes
létformák” című tanulmánnyal Kőváry Zoltán Egzisztenciális pszicholó-
gia egykor és ma című kötetében.6

A korszak nagy kérdései között az értékvilág kerül középpontba a tár-
sadalompszichológia nézőpontjából. Amerikából hazatérvén 1988-ban a
Magyar Filozófiai Szemlében megjelent írásában megállapítja: „Egyete-
mesen kötelező, tájoló érték, úgy látszik nincs többé, mert magát az esz-
meiség és egyetemesség eszméjét csúfolta meg a történelem. Az értékek,
az életvilág, az identitások vizsgálatában egyfajta globális identitás-za-
varként írja le Pethő Bertalan a magyar társadalmat, amelyben az iden-
titás sem-erőhatalom, sem a társadalom rendszere, sem az életvilág, sem
az átélés tartományában nem képződik ki: az ember ekkor nem talál sem
eszméket, sem technikai-tudományos és termelési szempontból értelmes
célokat, sem szerepeket, sem önmagát hitelesítő érveket, hitet, érzése-
ket.”7 A Szemle e számának cikkeit érdemes számba venni: megjelen-
nek benne a nyugati tudományosság kérdései, a mesterséges intelligencia
okozta kihívások és a marxista politikaelmélet könyveit méltató recen-
ziók. I. D. Yalom 1980-ban megjelent kötetében, az Egzisztenciális pszi-
choterápiában az értelemnélküliség, a létezés problémája, a lét értelmének
elvesztése, az élet értelme és az értékek leírásai egyértelműen Pethő Ber-
talan egzisztencialista nézőpontjának meglétét erősítik. E tanulmánykö-
tet egyik kulcsmondata az önmeghaladás és életciklus témakörével fog-
lalkozik. Mintha a leírás Pethő Bertalan sorsát példázná: „…a célok az
élet folyamatán folyamatosan változnak […] negyvenes–ötvenes éveiben
lép egy olyan szakaszba […] amikor élete értelmét egyre inkább transz-
cendentális vállalkozásokban találja meg […] van időnk, sőt túl sok időnk

6	 Pethő Bertalan (2019): Személyes létformák. In: Kőváry Zoltán (Szerk.): Egzisztenciális
pszichológia egykor és ma. Oriold, Budapest. 176–191.

7	 Pethő Bertalan (1988): Értékvilág és társadalom. Szociálpszichológiai vázlatok egy tár-
sadalom ontológiához. Magyar Filozófiai Szemle, 32(1–2.): 510–588.

229

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

van a nyugtalanító kérdésekre…”8 Pethő Bertalan transzcendentális vál-
lalkozása a filozófia, a posztmodern és a pszichoterápia összekapcsolá-
sa. Az egzisztencialista filozófia és annak fogalmai azonban erőteljesen
gúzsba kötötték.

A posztmodern mint korszakváltás

Pethő Bertalan modern és posztmodern korszakváltást érintő tanul-
mányait olyan kutatások is sietették, mint a TBZ (a társadalmi beillesz-
kedési zavarok) kutatása, ami 1979-től az MTA keretein belül futott.
A hatalmas kutatási program interdiszciplináris jellegűnek indult, azon-
ban többnyire külön szaktanulmányok jelentek meg a kutatási eredmé-
nyek közléseként. A deviancia és rendszerváltozás című, 1991-ben írt és
2008-ban a Polgári Szemlében megjelent cikk feltárja a szovjet és ame-
rikai pszichiátriában devianciacímkézési gyakorlatának okait. Ekkorra
már ismertek voltak az amerikai emancipációs mozgalmak, a pszichiát-
riai betegek mozgalmai, amelyek az ellenkultúra részévé váltak. Fontos-
sá vált a pszichiátriai ellátás humanizálása. Ekkor fogalmazódott meg a
célja a pszichiátriai fogantatású társadalomkritika egységes elméletének.
A posztmodern elemzések részének tekinthetők A technikai civilizáció és
a lélek című 2000-es, valamint a „Civilizációra törő öngyilkos akarat”
című 2002-bes tanulmányok. Mindkét tanulmány az ember fölé nővő
high tech-kultúra torzulásait elemzi, és azzal a kérdéssel foglalkozik, mi-
lyen módon állítható helyre a morál ebben a félresikerült civilizációban.

A posztmodern kutatása látszólag egy amerikai út mellékterméke, va-
lójában fontos hátterét jelentette az egzisztencialista és a humanista pszi-
chiátria megjelenése és megerősödése és annak hatása Pethő Bertalanra.
A Posztmodern Amerikában (1991) még az első benyomások gyors összevá-
gásának tűnik, ugyanakkor már maga a mű is egy ún. posztmodern hu-
mán pszichiátriai tanulmány. Bemutat egy más területet, egy más civi-
lizációt, egy más rendszert, egy más életvilágot, egy más viszonyulást a
társadalmi értékekhez. Pethő Bertalan ekkor már megteremtette a hatá-
ron élés és a szolgáltatás komplex eszközrendszerét, saját kiadó cég létre-
hozásával adta ki e korszak főként filozófiai fogantatású munkáit. 1992-
ben megjelent a Posztmodern című tanulmánykötet és szöveggyűjtemény,
amelynek tartalomjegyzéke egyben téziseket is tartalmaz. A fejezet cí-
mek ma is sokatmondóak: A képzelet határai, A technikai médiumok,
Posztmodern tudás, Posztmodern filozofálás, Létesítés-létesülés, Besike-
rületlen globalitás, A sokadalmi lény tántorgása, A posztmodern habitu-

8	 Yalom, Irvin D. (2014): Egzisztenciális pszichoterápia. Park Könyvkiadó, Budapest. 524–
525.

230

Hervainé Szabó Gyöngyvér: A posztmodern bűvöletében: Pethő Bertalan emlékezete

sok. Megtaláljuk a szövegek között N. N. Holland „Posztmodern pszi-
choanalízis” című cikkét is. 1997-ben jelent meg a Poszt-posztmodern,
amely szintén filozófiai vizsgálódás a korszakváltozás tárgyában. A kö-
tet az egzisztencialista nézőponttal, peratológiai bevezetéssel indul, és ez
a peratológiai módszer és nézőpont az, ami meghatározza Pethő Berta-
lan filozófiai munkáit és tanulmányait. A kötet bevezető tanulmányának
kiemelt része a posztmodern botrányainak felsorolása, amit ma alapel-
veknek nevezhetnénk: bármi elmegy, minden megengedhető, a szubjek-
tum halála, a halasztódó különbözés, dekonstrukció, jeltermelés, gram-
matológia, másság stb.

A peratológia mint humán pszichiátriai kutatási módszer Jaspers Ál-
talános pszichopatológiájának „Módszerek” című fejezetéből – az egzisz-
tenciális megértés címszó alatt kifejtve – érthető meg legjobban. Az ös�-
szefüggések megértése során ütközünk a meg nem érthető határába, ami
az oksági kutatás számára képez alapot. Az egzisztencialista oldal felől
ez a meg nem érthető nem más, mint a szabadság, amelyben a tapaszta-
lati helyzet annak határhelyzetévé válik. A metafizikai megértés eredmé-
nye, hogy az emberben, a pszichotikus valóságban egy sor olyan tartalom
jelentkezik, amely a filozofálás alapproblémáját jelenti: a Semmi, az ép-
penséggel Romboló, az Alaktalan, a Halál.9

A posztmodern kutatásához Pethő a peratológia két elvét, a határ-el-
vet, illetve a mozgás/működésbe hozás elvét alkalmazza a posztmodern
„botrányainak” elemzéséhez. A posztmodern tézisei – a posztmodern
végei – között a legsúlyosabb tételnek azt tekinti, hogy az ember nem
szubsztanciának találja magát, hanem olyan alany, amely a romlékony-
ság állapotában van. Központi tézise a Civilizátum, amelynek természe-
ti határa a Föld, a kozmikus zárka. A posztmodern elméletei mellett a
gazdaság és intézményei, a politika, a kultúra, a média és esztétika, az
építészet, a posztmodern kulturalizálás, a posztmodern identitások és a
magyar posztmodern dokumentumait is megismerhettük. A posztmo-
dernről szóló kötetek ronggyá olvasottak a könyvtárakban; nem annyira
filozófusok, mint inkább irodalmárok és művészeti szakemberek olvas-
sák az ikonikussá vált cikkeket.

A legfőbb kérdés az, miként vélekedünk arról, hogy a posztmodern
korszakváltás volt-e, vagy sem. Amennyiben a kérdést a rendszerváltás
összefüggésében vizsgáljuk, nyugodtan mondhatjuk, hogy igen, egy új
társadalom modellje rajzolódott ki. Az amerikai és az európai ellenkul-
túra és a kapcsolódó politikai mozgalmak a fiskális-militarista állammal
való szembenállást jelentették. Pethő Bertalan, ahogy a témát érintő po-
litikai szakirodalom egésze, megállapítja e mozgalmak kudarcát, amit

9	 Jaspers, Karl (1986): Módszerek… In: Pethő Bertalan: Pszichiátria és emberkép. Gondo-
lat, Budapest. 10–45., 45–69.

231

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

az 1968. évi mozgalmak bukásához kapcsol. Hosszú távon e mozgalmak
azonban alapvetően átalakították a világot. A hatvanas évek amerikai
polgárjogi mozgalma idején még elképzelhetetlen lett volna Obama el-
nökké választása. A vietnami háború elleni tüntetések nélkül értelmez-
hetetlenek azok a tiltakozások, amelyek az Egyesült Államokban bon-
takoztak ki a jugoszláv háborúban fogságba esett katona miatt, akinek
lelőtték a repülőgépét. Hatvannyolc egyértelmű győzelme és a határokig
való elmenetel politikájára mi sem jellemzőbb, mint Daniel Cohn-Ben-
dit fellépése az Európai Parlamentben a magyar miniszterelnökkel foly-
tatott vitában.

A posztmodern kötetek rendkívül fontos funkciója volt, hogy felhív-
ják a figyelmet arra, hogy a rendszerváltás „Nagy Beszélyei”, a nyugato-
sodás, az Európa-ház, a modernizálódás, a liberalizmus, a nemzet, a ma-
gyarság, a hazafiság nem valódi korszakváltást jelent, hanem mindössze
hatalomváltást.

„A négy évtizedes ideológiai lidércnyomás alól szabaduló hazai politi-
kai nyilvánosságban nem tudatosult azonban ez a tény, hanem a »Kelet-
től« elrugaszkodóban a (nyugat-)európaiság, mint elérendő cél vált Nagy
Beszéllyé, noha a (nyugat-)európaiságot már a Nagy Beszélyek kifulla-
dása jellemzi. A kiábrándulás óhatatlanul bekövetkezik, amint érződik/
kitudódik, hogy egy végső normák nélküli állapot elérésének célja nem
pótolja a végső normákat. Annak a nagy többségnek a számára, akik ke-
veset törődnek végső normákkal, a fejlett nyugati civilizációhoz való csat-
lakozás éppen elegendő cél és normatíva lehet(ett). Ezeket a törekvéseket
és reményeket egyre több csalódással ellen pontozza azonban az az egy-
re több vonatkozásban nyilvánvaló tény – ez a második nagy deviantizá-
ló tehertétel –, hogy Magyarország nem az »első világba« sétál be a rend-
szerváltozás díszkapuján, hanem valahol a harmadik és a má-sodik világ
határán kénytelen lavírozni. Ez a – nevezzük így – harmadfeles világú
állapotunk sokféle lemaradásban és függőségben ütközik ki, miközben
az első világbéli életvitel gazdag kínálata és az itthoni szegénység közöt-
ti feszültség állandósítja hozzáféréseink és felkészült-ségünk hiányossá-
gának érzését. Vagyis harmadfeles világunkban a civilizáció marginális
népe vagyunk.”10

A posztmodern kötetek legfontosabb társadalmi hatása egy új nyelv
megismerése, a társadalomról való gondolkodás fogalmainak megválto-
zása. A magyar társadalom, a magyar politika a rendszerváltás folyama-
tában számos stratégiát kínált: ezek között ott volt a szamizdat világ em-

10	 Pethő Bertalan (2008): Fik OKa 48 370 Zárójelentések. A Korunk filozófiájának
logikája és mentalitása című kutatás (OTKA nyilvántartási szám: T 048370) ered-
ményeit összefoglaló, részletes jelentés. https://www.google.com/search?client=fire-
fox-b-d&q=otka+48370

232

Hervainé Szabó Gyöngyvér: A posztmodern bűvöletében: Pethő Bertalan emlékezete

beri jogi nyelvezete, ott volt az egységesülő Európai Unió kozmopolita
nyelvezete, ott volt a helyreállítás és restauráció nyelve – a Horthy-kor-
szak eszményeivel, ott volt a neoliberalizmus nyelve, amely egy ugyano-
lyan szélsőséges filozófiát, a minimális állam eszméjét közvetítette, amit
az akkori politikák mindegyike a normál nyugati nyelvezetként és érték-
rendként értelmezett.

Ami a posztmodern kötetek gyengesége, hogy azokban nem igazán
rajzolódnak ki a politikai perspektívák, megértésük ezért is okoz zavaro-
kat. Az egzisztencialista pszichiátriai módszertan mindent átható alkal-
mazása nem ad lehetőséget arra, hogy más szövegek és filozófiák felé el-
induljon, például nem veszi észre a kozmopolita filozófia megjelenését és
domináns európai nézőponttá válását.

Napjaink posztmodernje új területekre és témakörökre is behatol, új
irányzatok jelennek meg, annak ellenére, hogy a 2008. évi válságot köve-
tően a posztmodern konzervatív irányzatai is fölerősödnek. Peter Law-
ler posztmodern konzervatív nézőpontja a modernitás azon kritikáját ad-
ja, amely egy spirituálisan gazdagabb és humánusabb politikához vezet.
Bacon, Locke, Kant filozófiáját elemezve úgy véli, hogy téziseik tévesek.
Például: mivel a világot nem tudjuk megismerni, nem kötelességünk oly
módon konzerválni, ahogyan azt találjuk, értelmezzük.11 Mivel nincs
elég adatunk a világ megismerésére, oly módon alakíthatjuk morális hie-
delmeinket, ahogy egyénileg akarjuk, ahogy azt elraktároztuk. Amen�-
nyiben az emberi lénynek nincs semmilyen gyökeres jellemzője, szabadon
manipulálható, és az egyén átalakítható. Amennyiben az egyén mentális
képe önmagáról azt mutatja, hogy ő nem férfi, hanem nő, akkor a mo-
dernitás imperatívusza alapján a cél az, hogy nővé alakíttathassa ma-
gát, hogy fizikai valóját mentális imázsához igazítsa. Lawler autentikus
posztmodern konzervativizmusa a szkepticizmus és nominalizmus mo-
dernizmusával szemben a realizmushoz való visszatérést hangsúlyozza,
kiemelve azt, hogy az embernek van lényegi természete, lelke és akarata,
amit összekapcsol a természeti és morális korlátozottság, és ami megóv-
ja attól, hogy a végtelenségig manipuláljuk testünket, és bevonódjunk a
permisszív liberális individualizmushoz kapcsolódó viselkedésekbe.12 A
posztmodern gondolkodás többnyire az emberi tekintély szétesését mu-
tatja, azt, hogy az ember mentes minden standardtól akarata és kreati-
vitása révén, és a halál nem csupán azt jelenti, hogy Isten halott, hanem
azt is, hogy a természet halott. E posztmodern jellemzők lényegében hi-
permodernek, és legfőbb problémájuk, hogy inkoherensek, hiteltelenek,
és nem kapcsolhatók sem az értelemhez, sem a természethez. A konzer-

11	 Lawler, Peter (1993): The restless Mind. Rowman & Littlefield, Lanham.
12	 Lawler, Peter (1999): Postmodernism Rightly Understood. The Return to realism in Ameri-

can Thought. Rowman & Littlefield, Lanham.

233

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

vatív posztmodernizmus elveti azt, hogy az ember nem más, mint össze-
rakható konstrukció, elismeri és megerősíti mindazt, amit természeti ha-
tárainkként és korlátjainkként ismerünk mint jót, és radikálisan szemben
áll a liberális posztmodernnel. A nyugtalan elme (Restless Mind) című mű
Alexis de Tocqueville világnézetét elemezve értékeli a modern élet erős-
ségeit és gyengeségeit, megjegyezve, hogy aki a modern szabad társada-
lomban él, annak az a végzete, hogy kissé őrült legyen, ami nem feltét-
lenül rossz dolog. A modern élet végletes individualizmusában az ember
képessé válik egy sohasem látott szabadságra, és korábban sohasem ta-
pasztalt boldogságra. Azonban az ember mégsem lehet végletesen indi-
vidualista, sohasem lehet teljesen boldog, nem élhet azzal a szabadsággal,
amit a társadalom megadhatna. Állandóan és fáradhatatlanul újabb sze-
repeket keres. Ez a fáradhatatlanság véget nem érő szorongáshoz vezet,
ugyanakkor reményhez is, mert állandóan egy jobb élet igézetében keresi
önmagát.13 A posztmodern konzervativizmust ugyanakkor erőteljese tá-
madja a baloldal historicizmusa és partikularista felfogása (történelempo-
litika és emlékezetpolitika, nacionalizmus és szuverenitás), az identitás-
politika, az intolerancia, a magas kultúra elpusztítása politikái miatt.14

Leszámolás a marxizmussal mint a politikai pszichiátria
forrásával

A humán pszichiátria sajátos értelmezése A filozófia híg mosléka című
kétkötetes tanulmány, amelyet a Kortárs folyóiratban Rohod Jenny és Vay
Tamás fiktív levélváltása vezet be. E bevezetés beismerés is: „nem ismer-
tem fel az ottani [amerikai] posztmodern jellemzőit, mert elfogadtam a
Posztmodern folyvást sterilizáló önképét ”, „A marxizmus és Posztmo-
dern egy talajon áll, bukik, szedelődzködik, re(de)konstruálódik. Mind-
ez arra készteti, hogy az amerikai posztmodern figyelembevételével gon-
dolkozzon a marxizmuskritikán. A könyv elkészült, ám visszhangot nem
váltott ki. Az, amit marxizmus címén elemzett, nem volt más, mint az öt-
venes évek érvrendszerének boncolgatása. A Határjárás. Posztmodern vé-
geken című, 2006-ban írott munkája ugyancsak visszhangtalan maradt.

A Posztmodernológia Kutatóközpont egyik legfontosabb kutatási pro-
jektje a Korunk filozófiájának logikája és mentalitása című, 2005–2008-
ban szervezett OTKA-program volt. A nyugati és keleti filozófia ös�-
szevetése a Japán út/viszony: Előzetes a 21. századból (második kötet).
2006-ban a mediálisan közvetített valóság keleti-nyugati tapasztalatai-

13	 Lawler, Peter (1993): The restless Mind. Rowman & Littlefield, Lanham.
14	 McManus, Matthew (2019): The Rise of Post-Modern Conservatism: Neoliberalism, Post-

Modern Culture, and reactionary Politics. Palgrave, Cham.

234

Hervainé Szabó Gyöngyvér: A posztmodern bűvöletében: Pethő Bertalan emlékezete

nak összevetésével foglalkozott. A Határjárás. Posztmodern végeken a mé-
diakutatásokkal, a média regulája témakörrel foglalkozott.

A kutatás témakörében szervezte meg Pethő Bertalan a Nemzetstra-
tégiai Alappillérek című tudományos szimpózium- és konferenciasoro-
zatot, amelynek témái a globalizáció és nemzetstratégia, a média és a
szabályozás kérdései, a munka és foglalkoztatás, a külpolitika, egyen-
súlyi gazdaságpolitika és a nemzetstratégia voltak. A Prospektív identi-
tás vagy alkalmi konfiguráció című kerekasztal-vita a nemzeti identitás
kérdéseivel foglalkozott 2006-ban. A sorozat utolsó programjaiként a -
Hatalom és demokrácia „Panem et circenzes” vagy önkormányzás?- és
a záróösszefoglalás programjaiban lényegében a rendszerváltás társadal-
mi ellentmondásainak és azok társadalomfilozófiai kérdéseinek megvi-
tatása zajlott. A tudományok ma és a jövőnk 2008. évi konferenciával az
egészségügy és népesedés, ökológiai rendszer, a haladás tudományos ér-
telmezése mellett az állam és társadalom legitimitásproblémák lokálisan
és globálisan kérdéskör a neoliberális „alvó állam” 21. századi problémáit
boncolgatta a gazdasági világválság kitörése pillanatában.

Az út/viszony mint filozófiai műfaj

Az út/viszony mint műfaj lényegében megfelel a hagyományos útibe-
számolónak, másrészt alkalmat ad a tapasztalat leírására és elemzésére.
Némiképp egy konzervatív filozófiai műfajról van szó, hisz a leírások egy-
ben filozófiai elemzések. Argejó Éva a Holmi 1992. novemberi számában
Vay Tamás A posztmodern Amerikában című művéről írott recenziójában
a könyv műfaját meghatározhatatlannak tekinti: naplónak túl tudomá-
nyos(kodó), tanulmánynak pedig túlságosan élményekkel telt és szub-
jektív meglátásokkal átitatott. A könyv választ ad arra a ki nem mondott
kérdésre, hogy egy modern világból át lehet-e repülni egy posztmodern
világba, s „kívülálló bennfentesként” meg lehet-e írni tudományos igén�-
nyel.15 Lényegében hasonló stílusban fogant a „japán út/viszony” kétkö-
tetes útinapló és civilizációelemzés.16 Mindkét útinapló rendkívül nehéz
olvasmány, hiszen elképesztő mennyiségű szakirodalomra támaszkodik
és hivatkozik. Filozófia, útinapló, történeti-társadalmi elemzés? Utólag
egy posztmodern humán tudományosságra jellemző műfajnak tűnik.

15	 Argejó Éva (1992): Las Vegas fényei, New York árnyai, St. Louis füstje. (Vay Tamás: A
posztmodern Amerikában). Holmi, 4(11): 1718–1724.

16	 Pethő Bertalan (2003, 2006): Japán út/viszony I.-II. Előzetes a 21. századból. Platon,
Budapest.

235

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

A posztmodern pszichiátria eredményei mint bölcseleti munkák

A posztmodern perspektívája alapján a pszichiátria egy interdiszcip-
lináris társadalomtudomány. A posztmodern idegenkedése a nagy nar-
ratíváktól gyengíti a pszichiátria igazságtartalmát és tudományosságá-
ba vetett hitét. Az orvospszichiátria tudományos módszerei és rezsimjei
megkérdőjeleződtek, és egy új rezsim keletkezett ebben a folyamatban –
a pszichiáter identitása, a mentális betegség tapasztalatai, a klinikai kö-
zeg adta bizonytalanság, a kulturális környezet kontextusa, a hatalom
differenciája a klinikai közegben –, ami a pszichiátriát jóval szélesebb
kontextusba helyezi: szükségessé válik a mélyebb társadalmi és politi-
kai trendek teoretizálása, a társadalom- és humán tudományok módsze-
reivel és eszközeivel való vizsgálódás. A posztmodern humán tanulmá-
nyokban – a pszichiátria új műfaja – a pszichiáterek a klinikai szakmai
értelmezések mellett segítséget keresnek az irodalomelmélet, a művé-
szet, a kvalitatív társadalomtudományok emberi tapasztalatainak értel-
mezéseiből is. A posztmodern pszichiátria fontos forrása a filozófia, a
bölcselet, a multikulturalizmus és mindazon tudományok felhasználá-
sa, amit a posztmodern identitások kitermeltek. Egyéb más jellemzők
mellett (szolgáltatás-pszichiátria és alternatív stratégiák) a posztmodern
pszichiátria makroszintű nézőpontot is ad: szemben a klinikai megköze-
lítés szociopolitikai legitimációjával, a pszichiátria művelése mint szakma
és professzió a közösségi pszichológia felé visz. A posztmodern pszichi-
átria funkciója a modern extremitásainak korrekciója, olyan széles tudás
teremtése, amely képes az emberi problémákkal megküzdeni. A poszt-
modern pszichiátria bölcsészet, interdiszciplináris jellegű, amelyben a
történelem, a filozófia, az irodalomelmélet, az antropológia, a művészet-
elmélet, a területi tanulmányok, a szociológia egyaránt a módszer forrá-
sa és a forrás gyökere, amely képes nyitottá válni a kliens perspektívája
és egyéb alternatív kulturális perspektívák felé. Az így keletkezett inter-
diszciplináris munkák nem helyettesítik a szaktudományosság művelé-
sét, hanem segítik a pszichiáter képességét kifejleszteni mások gyógyítá-
sa, kezelése és megbirkózása irányában.17

Utolsó munkáinak egyikében a posztmodern és poszt-posztmodern
mint posztnormális pszichiátriával foglalkozik Pethő Bertalan. A poszt
normális tudományosság lényegében társadalmi diskurzus, amelynek
időszakában a tények bizonytalanok, az érték a vitákban, a káosz és nem
kiszámíthatóság, a komplexitás feltárásában rejlik. A posztnormális pszi-
chiátriai tudományosság legfőbb jellemzője a kilépés a tudományos kö-
zösségből, egyéb tudományok, társadalomtudományok, a közvélemény

17	 Lewis, Bradley V. (2000): Psychiatry and Postmodern Theory. Journal of Medical Hu-
manities, 2(2): 71–84.

236

Hervainé Szabó Gyöngyvér: A posztmodern bűvöletében: Pethő Bertalan emlékezete

körébe kivinni a problémákat. A nemzetstratégiai estek lényegében ezt
a funkciót töltötték be. A pszichiátria és a hatalom kapcsolata most sem
rendeződött, leginkább abban jelenik meg, hogy a hatalom nem finan-
szírozza a kezeléseket. A pszichiátria modern tendenciáiban a tudomá-
nyos modernizmus ma is alapvető, ám egyre nagyobb teret kap a társa-
dalmi orvoslás.

Pethő Bertalan orvostudományi, társadalomtudományi, nyelvészeti,
művészetelméleti és egyéb művészeti alkotásai azonban nem csupán egy
szakterület határait kibővítő próbálkozások. A munkák, művek nagy ré-
sze egy tudatos határlétre berendezkedett személy alkotásai. Nemcsak
kitört a hagyományos orvoslás területéről, hanem egy értelmiségi mű-
veltség, egy reneszánsz személyiség kereste önmagát, és mutatott tükröt
a korszakváltás kort félreértő szakmai és politikai generációjának. Egy
dolgot nem sikerült elérnie: hogy olyan életpályát válasszon, amely men-
tes a politika befolyásától.

237

DOI: 10.51455/Polymatheia.2020.1-2.14 – Takács Zsuzsanna Mária: Donáth Péter: Pedagógusok az 1918–1919...

KÖNYVISMERTETÉSEK
Takács Zsuzsanna Mária: Donáth Péter: Pedagógusok az 1918–1919.

évi politikai forgószélben. Tanítóképzők a forradalmak, az idegen meg-
szállás és az ellenforradalmi számonkérés idején.

Trezor Kiadó, Budapest. 2020. 566 o.

Donáth Péter legújabb monográfiája a szerző eddig megjelent művei-
nek méltó folytatása, sőt nemcsak folytatása, hanem azok kiegészítése is,
az ott már korábban megjelent, korszakra vonatkozó ismeretek mélyebb
megértését teszi lehetővé. A téma iránt érdeklődők és kutatók számá-
ra nem kell bemutatnunk a szerző több évtizedes munkásságát, mellyel
a magyar tanítóképzés fejlődéstörténete mellett a képzőintézeti tanárok
és diákok társadalmi rétegződésének szisztematikus feltárására vállalko-
zott. Jelen munkája korábbi kutatásaihoz hasonlóan az általános, kor-
szakra vonatkozó ismeretek mellett az egyes intézményeken, tanáraikon,
valamint a diákok sorsán keresztül mutatja be a magyar történelemnek
egy kevésbé feltárt időszakát, mely az 1918-as eseményekkel vette kez-
detét és a trianoni békeszerződéssel zárult. E két év eseményei állnak a
monográfia középpontjában, s a szerző a lehető legszélesebb forrásbázis-
ra építkezve tárja elénk az intézménytörténetek mellett az egyes embe-
rek személyes történeteit.

Donáth Péter eddig megjelent írásaihoz hasonlóan most is a teljesség
igényével és a lehető legszélesebb spektrumból származó primer forrá-
sanyagra – 29 levéltár anyaga mellett a korszak országos és helyi sajtó-
jára – építkezve állítja az olvasók elé e rövid időszak eseményeit, tizenöt
év kutatói munkáját. „A reménytelen reménye”, írja monográfiája szub-
jektív előszavának címében a szerző, amivel ő maga hívja fel a figyel-
met arra, ami sokak számára munkája olvasásának fő nehézségét is jelen-
ti, vagyis a 42 ívnyi szövegre „pedagógus kisemberek” életéről. Vajon ki
fogja ezt a kötetet kézbe venni és olvasni? Joggal merülhetett fel a kérdés
nemcsak a szerzőben, hanem jelen recenzió írójában is, mikor világunk a
rövid, könnyű nyelvezetű szövegek felé fordul, és ijedten tekint egy vas-
kos, több mint 500 oldalas kötetre, mely szép magyar nyelvünk minden
kincsét magában hordja és a történészi munka évszázados hagyománya-
in alapul. De az első ijedtség ellenére bátran ajánlom a könyvet minden
olvasni szerető és a téma iránt érdeklődő számára – nem feltétlenül csak
azoknak, akik kutatásaik, tanári munkájuk során vagy éppen a vizsgá-
jukra készülve találkoznak vele. A monográfia ugyanis olyan informá-
ciókkal gazdagítja az általános magyar történelemről való ismereteket

KÖNYVISMERTETÉSEK

https://doi.org/10.51455/Polymatheia.2020.1-2.14

238

Takács Zsuzsanna Mária: Donáth Péter: Pedagógusok az 1918–1919...

az 1918–1920 közötti időszakra vonatkozóan, melyek az egész magyar
társadalmat átalakító események mélyebb megértését teszik lehetővé. A
könyv különálló és mégis szorosan egymáshoz kapcsolódó fejezeteiből
akár csak egy-egy részt – például egy személy vagy egy intézmény törté-
netét – elolvasva is teljes egészet, kerek történetet kapunk. Az összetarto-
zást, a többi fejezethez való kapcsolódási pontokat pedig a lábjegyzetek-
ben rejlő előre- vagy hátrautalással teszi láthatóvá a szerző, így a fejezetek
önálló esettanulmányokként is értelmezhetővé válnak, miközben szerves
egységet alkotnak. Az iskola ráadásként olyan téma, mely mindenki éle-
tében megjelenik saját élményként, és szüleink, nagyszüleink révén egy
korábbi korszak oktatási rendszeréről is sokat hallhatunk. A kötet olva-
sása során pedig déd-, illetve ükszüleink gyermekkorának egy szeletébe
nyerhetünk bepillantást.

A Donáth Péter által alkalmazott szövegalkotás révén – melyet koráb-
bi munkái során már megismerhettünk –, melynek legfontosabb részét
képezik a hosszú, forrásokból származó idézetek, feltárulnak az akkor
élők gondolatai, motivációi. Erről így ír a szerző: „A történész mesterség/
hivatás érdekessége, szépsége, hogy a források alapos tanulmányozása révén
izgalmas, a közkeletű elképzelésektől, s a politikai-világnézeti szekértáborok
egyszerűsítő sémáitól igencsak eltérő históriák feltárója, krónikása lehet.” (77.
o.) Pontosabban ezen szövegek olvasásakor válik lehetővé számunkra az
adott események tükrében saját véleményünk kialakítása, hiszen a szer-
ző egyik nagy érdeme, hogy nem foglal állást, hanem objektíven tájé-
koztat minket. Arról is, hogyha nem talált megfelelő mennyiségű forrást
az adott személyre vagy oktatási intézményre vonatkozóan, így a meg-
maradt kevésből állíthatjuk fel saját értelmezésünket. Ez adja természe-
tesen a kötet olvasói számára a következő nehézséget is, hiszen így nem
egy „kész véleményt” kapunk, hanem nekünk kell gondolatainkat ren-
dezni, széleskörűen tájékozódni az adott korszakra vonatkozóan. Az ol-
vasást és az értelmezést segíti viszont a monográfia mély tagolása, hiszen
az öt nagyobb fejezet mindegyike apróbb részekre, rövidebb esettanul-
mányokra bomlik, melyeket a szerző rövid kiegészítései, a pró és kontra
vélemények ismertetése zárja. Ha pedig az olvasót nem tántorítja el a fő-
szöveg mennyisége, a nem kis terjedelmű lábjegyzetek még alaposabban
tárják elénk az információkat. Sokszor pont ott rejtőzik az igazi megle-
petés egy személyre vagy eseményre vonatkozóan, valamint itt találjuk
meg a lassan történészekre is kevésbé jellemző, végletekig precíz hivat-
kozási jegyzéket. Itt többször találkozunk csak figyelemfelhívó ismere-
tátadással, kik és milyen munkáikkal járulnak hozzá az adott téma bő-
vebb értelmezéséhez. Ezzel is mutatja számunkra az elhivatott történész
témában való olvasottságának kiterjedtségét, a (fiatal és idősebb) kutató-
társai által írott munkákra való nyitottságát. Emellett többször is itt ta-
láljuk meg a szerző kiszólását olvasóihoz, melyben magyarázatot kíván

239

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

adni egy-egy hiányosságra, mely a források szűkösségéből adódik (pl. 93.
o., 286. lábjegyzet). Ilyen megjegyzéseket találhatunk a szöveg közben
is, ahol inkább arra hívja fel a figyelmet, ha éppen egy-egy szövegrészt ő
kurzivál, emel ki a többi közül. Előrelátását mutatja az, hogy a mai olva-
só számára sok esetben ismeretlen kifejezéseket rögtön az idézett szöveg-
ben, zárójelben magyarázza meg, ezzel könnyítve a szöveg jobb megérté-
sét (pl. 51. o.: diluálni, blaszfémia). Ugyancsak a lábjegyzetekben találjuk
meg a monográfiában szereplő személyekre életrajzi ismertetőjét, így sen-
ki sem maradhat „ismeretlen”.

A monográfia már korábban említett mély tagolása (5 nagyobb feje-
zet, valamint ezek belső tagolása), átgondolt szerkezete teszi lehetővé a
kisebb-nagyobb fejezetek önálló egységként való olvasását is. Az első na-
gyobb fejezetben megismerhetjük az 1916 és 1918 közötti időszakot, az
akkor kialakult polémiát a tanítóképzés fejlesztésére, a felsőfokú kép-
zés kialakítására vonatkozóan. Ezt követi a második és harmadik na-
gyobb fejezet, melyek a képzőintézeteknek a Tanácsköztársaság idősza-
kában bekövetkezett általános reformját, az átalakuló képzést ismertetik,
valamint azok helyzetének változását 1918-tól 1920-ig (VKM-nek kül-
dött jelentések, fennmaradt levelezés, korabeli oktatásügyi dokumentu-
mok alapján). A megszállt területeken, a trianoni határokon kívül rekedt
intézetek sorsának plasztikus bemutatása igazi kuriózuma a kutatásnak,
mely során nemcsak a mindkét oldalon álló katonák tetteit – fosztogatá-
sok, rekvirálások, beszállásolások – láthatjuk, melyek szinte minden ma-
gyar képzőintézetet érintettek. Ismerteti a magyar kormányok elvárása-
it a határokon túl rekedt intézményekkel, tanáraikkal és a többi oktatási
intézményben dolgozó pedagógussal szemben, emellett képet kaphatunk
a csehszlovák, a román és a szerb megszállás alá került intézetek sorsáról.

A negyedik fejezettől kezdődik a kötet igazi nóvuma, mivel az elő-
ző három nagyobb fejezet rövidebb verzióját tanulmány formájában már
megismerhették a téma iránt érdeklődők a Neveléstörténet folyóirat hasáb-
jain.1 Ez a fejezet a képzős diákoknak a forradalmak idején és az azt
követő vizsgálatok során betöltött szerepére tér ki, jelezve a források szű-
kösségét is. Itt ismerhetjük meg, hogy a diákoknak milyen elképzelésük
volt jövőbeni képzésükkel kapcsolatban, hogyan jelentek meg a külön-
böző katonai alakulatokban, és miként hatottak rájuk a forradalmi esz-
mék. A kutatás nehézségeire a szerző maga is felhívja a figyelmet, mi-
kor így fogalmaz: „…az egy évszázad elteltével a képzős diákok és tanárok
forradalmakhoz való viszonyát vizsgáló kutató rendkívül ingoványos terepre

1	 Donáth Péter (2019a): A tanítóképzés ügye a Magyarországi Tanácsköztársaság idején.
In: Neveléstörténet. XVI. évf. 1–2. sz. 7–52.; (2019b): A tanító(nő)képzők helyzetének
változása 1918 őszétől 1920 tavaszáig: az idegen megszállás, a katonai beszállásolások/
behívások/leszerelések, a spanyolnátha-járvány és az ellátási nehézségek éveiben. In:
Neveléstörténet, XVI. évf. 1–2. sz. 53–114.

240

Takács Zsuzsanna Mária: Donáth Péter: Pedagógusok az 1918–1919...

merészkedik, szinte lehetetlen feladatra vállalkozik, különösen akkor, ha még
tipizálni/kategorizálni is próbálja a vizsgált pedagógusok magatartását. Az
alábbiakban – tudomásul véve, hogy a politikai-világnézeti szempontból so-
hasem semleges, »személyes tudással« rendelkező kutató csak a meglévő, szűkös
forrásokra támaszkodva alkothat képet a történtekről – nem tehet mást, mint-
hogy hangsúlyosan felhívja ezen alapvető korlátra, körülményre olvasója fi-
gyelmét.” (163–164. o.)

A kötet legterjedelmesebb része az V. fejezet (211–510. o.), mely a kép-
zőintézeti tanárok sorsának, 1918–1920 közötti szerepvállalásuknak a
bemutatására vállalkozik. Itt tesz a szerző kísérletet arra, hogy kategó-
riákba rendezze a tanárok Tanácsköztársaság időszakához kapcsoló te-
vékenységét. Megtalálhatjuk az „alkalmazkodók” mellett az „aktív po-
litikai szerepvállalókat”, az „átmeneti útitársakat”, de megismerhetjük a
tanító- és tanítónőképzők eltérő reakciót, szerepvállalását is. Emellett
pedig a sokszínűség és a reprezentativitás megőrzéséhez kapcsolódóan
megjelennek a különböző felekezetekhez (római katolikus, evangélikus,
református, izraelita) tartozó pedagógusok és az állami, valamint egyhá-
zi fenntartású intézmények közötti különbségek. Így válik teljessé a kora-
beli oktatásügy szereplőinek köre. Többen feltűnnek a fejezet különböző
alrészeiben is, más-más szerepük kapcsán, így még erősebben fedezhet-
jük fel az eltérések mellett az összetartozás, a hasonlóság jeleit. Ezenkí-
vül pedig felhívnám a figyelmet arra, hogy Donáth Péter korábbi mun-
káinak olvasói számára is akadnak ismerős személyek és intézmények
legújabb könyvében. A 2008-ban megjelent, szintén hatalmas ismereta-
nyagot közlő munkájában – A magyar művelődés és tanítóképzés történeté-
ből 1868–19582 – találkozhattunk már (csak egyet kiemelve példaként)
Váczy Ferenc és a nagykőrösi képzőintézet történetével. Jelen munká-
ban azonban még mélyebbre juthatunk e rövid időszak megértése szem-
pontjából. Így láthatjuk, hogyan kapcsolódik össze több évtizednyi ku-
tatómunka, már korábban megjelent monográfiák, tanulmányok révén a
most megismert eredményekkel. Az V. fejezetet követő rövid összegző
részben a szerző saját gondolatai mellett megtaláljuk azokat a kérdéseit,
melyek további kutatásra ösztönzik fiatalabb kollégáit, ötleteket adva jó
néhány doktori kutatáshoz. A kötet záró mondata pedig csak megerősíti
Donáth Péter állandóan kíváncsi, az olvasói és kutatótársai véleményé-
re egyaránt fogékony kutatói attitűdjét: „Ez természetesen csak a jelen sorok
írójának véleménye. A végső szó, az ítélet az olvasóé. Reflexióikat érdeklődés-
sel várom, előre is nagyon köszönöm.” (519. o.)

A „pedagógus kisemberek” politikai forgószélben, sőt néha viharos
időszakokban zajló élete, döntéseik kiváltó okai, majd azok utólagos szá-

2	 Donáth Péter (2008): A magyar művelődés és tanítóképzés történetéből 1868–1958. Trezor
Kiadó, Budapest.

241

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

monkérésére adott reakcióik a mai pedagógustársadalom számára szintén
bírnak tanulsággal. Donáth Péter alapossága, a kutatott forrásanyag teljes
feltárására való törekvésével, valamint szövegének élményszerű megfo-
galmazásával, a szubjektív érdeklődés és a kutatói objektivitás ötvözésé-
vel a fiatal magyar történészgeneráció számára, így e recenzió szerzőjé-
nek is, példaként szolgál. Kívánom, hogy még sokáig olvashassuk kutatói
munkájának eredményeit, és hogy a szerző szavaival éljek, ez a recenzió
szintén „csak a jelen sorok írójának véleménye”.

242

DOI: 10.51455/Polymatheia.2020.1-2.15 – Réfi Oszkó Dániel: Egy korszak vége...

Réfi Oszkó Dániel: Egy korszak vége. Rövid könyv az imperatorok éle-
téről és erkölcseiről. Epitome de Caesaribus. Fordította, a kommentárt és a
tanulmányt írta Sólyom Márk.

Attraktor Könyvkiadó Kft., Máriabesnyő. 2020. 304 o.

A kései antikvitás korszaka sosem tartozott az ókortudomány legnép-
szerűbb területei közé, kiváltképpen Magyarországon nem. Néhány je-
lentős kutató – például Alföldi András vagy Várady László – munkássá-
gát leszámítva egészen a 20. század utolsó évtizedeiig kellett várni, hogy
komolyabb figyelem összpontosuljon erre a hallatlanul érdekes időszak-
ra. Fordulópontnak tekinthetjük, amikor az 1980-as években napvilá-
got láttak olyan késő ókori auktorok művei, mint Lactantius (fordította
Adamik Tamás), vagy éppen Claudius Claudianus versei Mezei Balázs
tolmácsolásában. 1993-ban jelent meg Szepesy Gyula máig etalonnak te-
kintett Ammianus Marcellinus-fordítása. A klasszikus, Livius és Taci-
tus hagyományát követő római történeti munkák talán utolsó képviselő-
jének publikálása közrejátszhatott abban, hogy feltámadjon az érdeklődés
a még kevésbé ismert 4–6. századi krónikák, breviáriumok és epitomék
iránt. Az utóbbi években a műfaj több jeles alkotása, úgymint Aurelius
Victor kivonatai (1998, Patay-Horváth András) vagy Eutropius breviá-
riuma (2003, Teravágimov Péter) vált elérhetővé magyar nyelven; és eb-
be a csoportba tartozik jelen recenzió tárgya, a Rövid könyv az imperato-
rok életéről és erkölcseiről, vagyis az Epitome de Caesaribus fordítása is. Az
Attraktor Kiadó gondozásában megjelenő kötet nem az első fontos ké-
ső antik publikációjuk, hiszen ugyanígy a Fontes Historiae Antiquae soro-
zatban bocsátották közre például Priskos rhétór összes töredékét (Kató Pé-
ter, Lindner Gyula és Szilágyi Sándor fordításában, 2018-ban), amely az
5. századi hun–római kapcsolatok egyedülálló forrása.

A könyvismertetőnk tárgyát képező kötet fordítója, illetve a kommen-
tár és a kísérőtanulmány szerzője Sólyom Márk. Jelen kiadvány a 2019-
ben az Eötvös Loránd Tudományegyetemen megvédett doktori dis�-
szertációján alapul, és részben ennek köszönhető, hogy alapos, kiforrott
műnek tekinthetjük. A késő ókorra specializálódott történész korábbi
kutatásai – a 3. századi katonacsászárok és uzurpátoraik tanulmányozá-
sa után – jórészt szintén a 4. század rövidebb terjedelmű történeti irodal-
mához kapcsolódnak, azonban munkássága ennél sokszínűbb. Példának
okáért társszerzője az egyik általános iskolai történelemtankönyvnek; va-
lamint ő írta a fentebb említett Priskos rhétór összes töredéke-kötet hunok-
kal foglalkozó kísérőtanulmányát is.

Sólyom Márk könyvének felépítése nem tér el az antik auktorok szö-
vegkiadásainak hazai hagyományától. Az Epitome de Caesaribus (a to-
vábbiakban Epitome) fordításával indít; azt követi a jóval terjedelmesebb
kommentár, majd egy kísérőtanulmány, „Az Epitome de Caesaribus vilá-

https://doi.org/10.51455/Polymatheia.2020.1-2.15

243

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

ga” címen. Elemzésünk során ehhez a szerkezethez hűen, egyenként te-
kintjük át a kötet részeit, majd a tanulmány fejezeteit, hogy megállapít-
hassuk, pontosan mit is foglal magában ez a könyv.

Az Epitome fordítása a Teubner 1961-es kiadásában1 közölt latin át-
iraton alapul, és negyvennégy oldalt foglal el a több mint háromszázból.
Első ránézésre talán kevésnek tűnhet, ám valójában nem meglepő: ha-
sonló fordítás–kommentár aránnyal találkozhatunk az ilyen terjedelmű,
kivonatolt történeti munkák esetében. Kivált, ha a fordító bölcsen tartóz-
kodik a túlzott lábjegyzethasználattól, a szöveg értelemzéséhez nélkülöz-
hetetlen kiegészítéseken – például a latin kifejezések magyarázatán vagy
a földrajzi nevek megfelelőin – kívül mindent meghagyva a kommentár
számára. A magyar szöveg színvonala igen magas. A fordítás, egy-két ap-
róbb pontatlanságtól és vitatott jelentésű kifejezéstől eltekintve meglehe-
tősen autentikus, továbbá kellően gördülékeny, olvasmányos; szakmabe-
li és laikus olvasó számára egyaránt teljes mértékben élvezhető. Remekül
visszaadja a latin szöveg néhol tömör és pattogós, máskor pedig bőbeszé-
dű, anekdotázó stílusát. Mindössze egyetlen zavaró tényezővel találko-
zunk pár esetben, amely csökkentheti valamelyest a mű élvezeti értékét,
ez pedig a stílusidegen kifejezések, oda nem illő szinonimák használata.
Hogy egy példát említsünk: a 45. oldalon olvashatjuk, hogy Valens csá-
szárt „…nyilaktól megsebezve egy nagyon rozzant kunyhóba vitték” (Epit.
de Caes. 46.2., kiemelés tőlem).2 Most tekintsünk el attól, hogy a ca-
sa vilissima kifejezés talán inkább arra utal, az említett kunyhó nagyon
szerény, vagyis szegényes, egyszerű volt.3 A fordító dönthet úgy, hogy
jobban illik a szöveg drámai hangvételéhez, ha a fényes imperátor egy
„rozzant” kalyibában leli halálát – ám ez a szó még így sem igazán ideil-
lő, főleg amennyiben elfogadjuk a tételt, miszerint az Epitomét jó eséllyel
egy művelt udvari előkelő, talán egy római szenátor írhatta! Ilyen esetben
némileg szerencsésebb lett volna valamelyik kevésbé szlenges szinonima
– például romos, omladozó, düledező – alkalmazása. Mindez azonban,
újfent hangsúlyozhatjuk, szinte semmit sem von le az alapos és hűséges
fordítás értékéből.

Ugyanez az alaposság és maximalizmus köszön vissza a közel két-
száz oldalt kitöltő kommentár esetében is. Ahogy a szerző maga említi,
az ismeretlen epitomátor művének elemzésekor mindenekelőtt Jörg Sch-
1	 Pichlmayr, Franz – Gruendel, Roland (ed.) (1961): Sexti Aurelii Victoris Liber de Caesa-

ribus praecedunt Origo gentis romanae et Liber de viris illustribus urbis Romae subsequitur
Epitome de Caesaribus. Teubner, Lipsiae (Leipzig). 133–176.

2	 A latin szöveghelyekre történő hivatkozáskor az 1. jegyzetben közölt kiadást vettem
alapul.

3	 Ammianus Marcellinus például kifejezetten masszív falusi házról ír, megerősített eme-
leti résszel („agrestem casam relatum, secunda contignatione fabre munitam”). Lásd Amm.
21.13.14. Felhasznált szövegkiadás: Rolfe, J. C. (transl.) (1935–1940): Ammianus Mar-
cellinus. In three volumes. Loeb Classical Library, Cambridge.

244

Réfi Oszkó Dániel: Egy korszak vége...

lumberger német, Michel Festy francia, valamint Nelu Zugravu román
fordításait és kommentárjait használta. A kommentár felépítése, szer-
kesztése alapján különösen Festy és Zugravu hatása érzékelhető, ám a
tartalom terén mindegyik korábbi publikáció eredményeire épít. Ennek
köszönhető, hogy jelen pillanatban talán Sólyom Márk Epitome de Cae-
saribus-kommentárja a legkorszerűbb és legalaposabb mind közül. Hogy
mennyire aprólékos, részletgazdag munkát végzett, azt Caligula császár
pontonhídjának (Epit. de Caes. 3.9.) (10. o.) példájával szemléltethetjük.
A kommentár négy oldalt szentel annak a pár mondatnak, amit a Puteo-
li-öbölben található ideiglenes hídról olvashatunk. Összeveti a különbö-
ző auktoroknál közölt adatokat, és még egy táblázatot is mellékel róluk,
feltüntetve az építmény alakját és méreteit; utóbbinak az évszázadok so-
rán bekövetkezett változására – és a különböző szerzőknél olvasható el-
térő számadatok értelmezésére – pedig egy érdekes elméletet állít fel. Ál-
talában jellemző, hogy mondatról mondatra követi az eredeti szöveget,
megmagyarázva és számtalan hasznos információval egészítve ki azt. El-
sősorban biográfiai, prozopográfiai adatokkal és eseménytörténeti – az
Epitome ismeretlen szerzőjét gyakorta megcáfoló – adalékokkal találko-
zunk, amelyek forrásbázisa szintén változatos. Az antik, késő antik auk-
torok primer forrásai és a modern szakirodalom mellett az epigráfia, sőt
a numizmatika eredményeit is gyakorta hasznosítja a kommentár szer-
zője. Mindebben a már említett korábbi kommentárok mellett nagy se-
gítségére volt Dietmar Kienast Römische Kaisertabelle című kötete, amely
szinte megkerülhetetlen minden, a római császárok titulusait, uralkodá-
sának dátumait taglaló kutatás esetében.

A kommentár külön hangsúlyt fektet arra, hogy jelezze, amikor az Epi-
tome teljesen új, más forrásokból nem ismert információkat közöl. Ilyen
például Diocletianus császár (284–305) halálának pontos oka: egyetlen
más életrajzi vagy történeti műből sem értesülhetünk vélelmezett öngyil-
kosságáról. (Epit. de Caes. 39.7.; a kommentárban 190–191. o.)

Miután a fordítást és a kommentárt áttekintettük, érdemes rátérnünk
a kiadványban közölt kísérőtanulmányra, amely Az Epitome de Caesaribus
világa címet viseli. A harmincöt oldalas áttekintés arra vállalkozik, hogy
az Epitome műfajáról, keletkezéséről, lehetséges szerzőjéről, forrásairól,
valamint szellemiségéről és vallási hátteréről foglalja össze a legfontosabb
tudnivalókat. A fejezetek viszonylag rövidek, ugyanakkor tükrözik, mi-
lyen átfogó, széles körű kutatás kísérte a fordítás elkészültét; informáci-
ótartalmuk nagyon is figyelemreméltó.

Elsőnek az Epitome műfajával és szellemiségével ismerkedhetünk meg.
A szerző joggal emeli ki, hogy a mű – címével ellentétben – nem az epi-
tomék, hanem a breviáriumok (több forrás felhasználásával készült rö-
vid történeti munkák) csoportjába tartozik. A középkorból eredeztet-
hető tévedés oka, hogy a művet sokáig Aurelius Victor hasonló című

245

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

munkája kivonatának gondolták. Párhuzamba állítható még Eutropius
és Festus fennmaradt írásaival. A középkori, keresztény breviáriumokkal
(zsolozsmákkal) ellentétben ezek a Róma-eszme jegyében, valószínűleg
az imperátor környezetében íródott (gyakran neki ajánlott), többé-kevés-
bé hiteles történeti munkák. A mű szellemisége alapján az Epitome szer-
zője feltehetőleg a késő antik pogányság mai nevén henoteista irányzatával
szimpatizált. Ez a neoplatonista filozófián alapuló kvázi-monoteizmus
egy kiemelt istenség kultuszát állította a középpontba, de nem tagadta
a többiek létezését sem. A kései antikvitás egyik legnépszerűbb világér-
telmezési áramlatának számított, és bizonyos jellegzetes fogalmai való-
ban visszaköszönnek a szövegben. Ellenben a kereszténység említésére
jóformán még közvetett utalást sem találunk, ami szokatlannak tűnhet
a 380-as thessalonikéi edictum óta hivatalosan is keresztény Római Bi-
rodalomban. Azonban a tanulmány meggyőzően érvel amellett, hogy ez
a hallgatás egyfajta kompromisszum eredménye: a művelt pogány szer-
ző már csak feltételezett udvari pozíciójából kifolyólag sem támadhatta
nyíltan az imperátor és környezete vallását; így maradt a hallgatás, a ke-
reszténység teljes ignorálása.

A mű keletkezési ideje szintén izgalmas kérdéseket vet fel – megérne
akár egy önálló tanulmányt is. Itt a szerzőnek a tágabb (395 és 408 közé
helyezett) datálást sikerül némileg leszűkítenie. A félig vandál szárma-
zású magister militum, Stilicho nevének hiánya valóban feltűnő. Ugyanis
a Nyugatrómai Birodalom legfontosabb hadvezéreként, legnagyobb po-
litikai és katonai sikerei idején nehezen hihető, hogy még csak meg sem
említik a nevét legalább az őt fölemelő Theodosius császár (379–395) élet-
rajzában! (Epit. de Caes. 48.) (46–48. o.) Ezért tűnik racionális magya-
rázatnak Sólyom Márk érvelése, miszerint a 406-os év második felének
Stilicho reputációját végérvényesen leromboló eseményei után, de a szö-
vegben még élőként említett Arcadius császár (359–408) halála előtt író-
dott az Epitome.

A mű forrásainak áttekintése szintén rendkívül alapos. Felsorolja, hogy
az Epitome nagyobb kronológiai egységei mely történeti munkákon ala-
pulhatnak, beleértve a mára elveszett, csak töredékekből vagy későbbi
kivonatokból ismert alkotásokat is. Fontos megállapítás, hogy bár bre-
viáriumként az Epitome egyértelműen történeti munka, forrásai között
a fiktív anekdotákkal feldúsított császáréletrajzok (pl. a Historia Augus-
ta) is megtalálhatóak.

Az egyes fejezetek szerkezetét taglaló áttekintés után a szerző még két
szempontból vizsgálja meg röviden forrását. Először arra a kérdésre kere-
si a választ, milyen az ideális uralkodó képe az Epitoméban. Ez a fontos,
bővebb kifejtésért kiáltó kutatás felsorolja, hogy a mű mely tulajdonsá-
gokat láttatja pozitív, illetve negatív fényben. Uralkodói erények között a
hadi jártasságot, a műveltséget, a hűséget a kegyességet, valamint a köz-

246

Réfi Oszkó Dániel: Egy korszak vége...

nép tiszteletét emeli ki. Továbbá különösen jelentős számára a mértékle-
tesség – mivel az imperátor lehetséges bűnei között mindig előkelő he-
lyen szerepelteti a mértéktelen, kicsapongó életmódot. Joggal említi meg
a kutatás szerzője párhuzamként azokat a moralizáló műveket (példá-
ul az Institutio Traianit), amelyek a középkori királytükrök előképeiként
igyekeztek hasznos tanácsokkal ellátni az imperátorokat az uralkodás
művészetét illetően. Ugyanígy a császár ideális hitvesével kapcsolatban
is bemutat követendő példákat az ismeretlen epitomátor. Az uralkodók
környezetében lévő nők jelentőségének helyes megítélése szintén fontos
erénye az Epitoménak.

Végezetül a kísérőtanulmány utolsó fejeztében a pannoniai települések
és földrajzi nevek előfordulásait tekinti át a szerző, kiemelve, hogy bár a
mű jó eséllyel Itáliában keletkezett, térségünk egyes városai (mint Sirmi-
um, a mai Szávaszentdemeter) gyakran említésre kerülnek a szövegben.

Mielőtt összegezhetnénk a leírtakat, célszerű két apró észrevételt ten-
nünk Sólyom Márk nagyszerű munkájának lehetséges kibővítésével kap-
csolatban. Nem nevezhetjük őket valódi hiányosságoknak, hiszen a kötet
nélkülük is teljes mértékben élvezetes és hasznos olvasmány, ugyanak-
kor talán még tovább növelnék értékét, esetleg a későbbi kiadások során.
Először is, habár idehaza nem jellemző gyakorlat, de a mű élvezeti érté-
két nem csökkentené, ha a klasszikus Loeb-féle szövegkiadványok min-
tájára kétnyelvű formában, a lektorált latin átirattal párhuzamosan ol-
vashatnánk a magyar fordítást. Mivel az Epitome formája és terjedelme
okán remek bevezető műnek tekinthető a késő római történelem kuta-
tói számára, a latin nyelvvel még csak ismerkedő egyetemi hallgatóknak
esetleg segítséget jelenthetne egy ilyen kiadvány, és kedvet csinálhatna a
korszak tanulmányozásához. Digitális korunkban talán kicsit ódivatú-
nak tűnhet egy efféle javaslat, ám az interneten fellelhető latin szövegek
minősége finoman szólva is hagy maga után kívánnivalókat – többnyi-
re nem mérhetőek egy ennyire magas színvonalú tudományos kiadvány-
ban publikált átirathoz.

Ugyanígy a korszak iránt érdeklődő, kezdő egyetemi hallgatók miatt
talán érdemes lenne elgondolkozni azon, hogy a szöveg értelmezését se-
gítő kísérőtanulmány mellett a későbbi kiadásokba bekerüljön egy spe-
cifikus kérdést vizsgáló esettanulmány is. Igaz, hogy a kísérőtanulmány-
ból mindent megtudhatunk az Epitoméről, ám használatát, különleges
forrásértékét jobban szemléltetné egy szűkebb területre összpontosító ku-
tatás. Ideális esetben ezt a laikus olvasók is érdekesnek találnák, a fiatal
kollégák pedig példaként tekinthetnének rá a késő antik történeti művek
gyakorlati alkalmazását illetően.

Összegzésképpen talán nem túlzás kijelentenünk, hogy Sólyom Márk
munkája az utóbbi évek egyik legjelentősebb, a kései antikvitás korsza-
kához kapcsolódó szövegkiadás. Nem csupán azért, mert egy kevéssé is-

247

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

mert, mégis fontos történeti munka remek fordítása és kommentárja vált
immár elérhetővé magyar nyelven is. Hanem mert az Epitome de Caesa-
ribus több egyszerű krónikánál: ez egy műfaj betetőzése és utolsó képvi-
selője. Egy korszak vége. Ahogy a szerző fogalmaz: „Még egyszer utoljára
egy késő ókori henoteista, neoplatonista szellemiségű pogány szenátor összefog-
lalta latin nyelven az imperátorok életét és erkölcseit […] (ez)után a latin nyel-
vű történetírás átlépett a középkorba.” (276. o.) Habár tudjuk, hogy a (késő)
ókor nem ért véget 407–408-ban, ez a jellegzetesen nyugati, latin műfaj
eltűnt – a mögötte meghúzódó, a klasszikus antikvitásból és a 2–3. szá-
zad filozófiai és vallási irányzataiból eredő szellemiség pedig végérvénye-
sen visszaszorult. Az ókori Róma-eszme megtestesülésének egyik utolsó
tanúját tartja hát kezében a kedves olvasó; jelentőségéhez minden szem-
pontból méltó magyar kiadásban.

248

DOI: 10.51455/Polymatheia.2020.1-2.16 – Donáth Péter: Propaganda a Nagy Háborúban, a forradalmakban...

Donáth Péter: Propaganda a Nagy Háborúban, a forradalmakban s az
ellenforradalmi rendszer genezisénél. Vörös Boldizsár: Eszmék, eszközök,
hatások. Tanulmányok a magyarországi propagandáról 1914–1919.

MTA Bölcsészettudományi Kutatóközpont, Budapest. 2018. 348 o.

Két évtized kutatómunkájának eredményeit adta közre Vörös Boldi-
zsár az előszó mellett 26 különböző hosszúságú esettanulmányt, előadást
forrás- és képmellékleteket tartalmazó színvonalas, érdekes és sokszínű
kötetében (melyek közül egy előadás itt jelent meg első ízben). A kötet
felépítése a rendkívül szerteágazó témájú dolgozatokban tárgyalt jelen-
ség, történet, probléma történeti sorrendjének megfelelően lett kialakítva.
A több korszakot is érintő dolgozatok, a bennük érintett első időszaknak
megfelelően kerültek elhelyezésre. Az olvasó így előbb az I. világhábo-
rú, majd az őszirózsás forradalom, valamint a Tanácsköztársaság korsza-
kának, s az utóbbira reflektáló ellenforradalom első megnyilvánulásainak
jelenségeit megjelenítő írásokkal találkozik a kötetben.

A rendkívül különböző témájú írások közös sajátossága, hogy az adott
korszak propagandájához kötődnek valamilyen formában, s azt jelenítik
meg plasztikusan, hogy olyan rendkívüli helyzetben, amilyen egy háború
vagy a radikális rendszerváltozások sorozata, miként hatják át az aktuá-
lis ideológiai-politikai elvárások a kultúra, a mindennapi élet legkülönbö-
zőbb elemeit. Érintik a háborús/forradalmi/ellenforradalmi politikai cé-
lok mellett való mozgósítást, az iskolai oktatást-nevelést (beleértve ebbe
a gyermekjátékokat és a gyermekirodalmat is), az irodalmat, éneket-ze-
nét, a képzőművészetet, a filmet, az épített környezetet, a szabadidős
tevékenységeket (pl. a lóversenyt, kávéházi kommunikációt, naplóírást).
Az aktuális legitimációs, értékrendi, politikai-világnézeti szempontok
áthatották (s áthatják) a múlthoz, az azt reprezentáló szimbólumokhoz
való viszonyt s a történelmi személyiségek, művészek, tudósok megíté-
lését is: legyen szó akár az iskolai történelem- és irodalomoktatásról, az
utcák, terek el- és átnevezéséről, vagy az éppen elhunytak méltatásáról/
bírálatáról/temetéséről, életművük megítéléséről, a csúsztatásoktól, ha-
misításoktól sem mentes kisajátításukról.1 A szerző figyelmét nem kerül-
ték el a mindennapi gondolkodás bizonyos tradicionális, folklorisztikus
elemei sem.2 Nagy figyelmet szentelt a válsághelyzetekben korlátozott in-
formációáramlás nyomán előálló – talán a politikai ellenállás sajátos esz-
közeként is megjelenő – suttogó propaganda, az álhírek kialakulásának,
terjedésének, s az éppen regnáló hatalom ellenük való fellépésének s be-

1	 Két rendszer, két halott, két temetés. Ady Endre és Eötvös Loránd búcsúztatásai 1919-
ben (191–200.); Az átírt Ady és a kisajátított Hésziodosz. Átalakított klasszikusok Az
Én Újságom tanácsköztársasági számaiban (242–247.).

2	 „megjött Rudolf királyfi”. Károlyi Mihály alakjához kapcsolódó folklóralkotások az
őszirózsás forradalomban (170–178.).

https://doi.org/10.51455/Polymatheia.2020.1-2.16

249

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

vetett eszközeinek is. S végül, de nem utolsósorban: a gyorsan, szélső-
ségesen változó politikai s nehéz életviszonyok elviselésének, az identi-
tás megőrzésének, a távolságtartásnak fontos eszköze volt a privát napló,
a humor, a vicc. Vörös Boldizsár komoly figyelmet szentelt ennek is, rá-
mutatva ezek válfajaira, képződésük sajátosságaira s arra, hogy azok mi-
ként őrződtek meg vagy mutálódtak a politikai körülmények gyökeres
változása nyomán.

A korabeli propagandához való ilyen-olyan kötődésük mellett egységbe fog-
lalja e rendkívül sokrétű írásokat Vörös Boldizsár történészi attitűdje, alapos-
sága, gondos forráskezelése, gördülékeny, olvasmányos stílusa, pontos fogalom-
használata, a mába nyúló kényes témakör tárgyszerű elemzése, mértéktartó,
visszafogott értékelése s holisztikus látásmódja. A kötet valamennyi tanul-
mányának első jegyzetei arról tanúskodnak, hogy a szerző alaposan el-
mélyedt az éppen tárgyalt téma szakirodalmában, ezért az igencsak kü-
lönböző – gyakran interdiszciplináris (pl. a történeti mellett irodalmi,
nyelvészeti, pedagógiai, művészettörténeti stb.) – megközelítést igénylő
elemzései sokrétűek, árnyaltak, finom megfigyelésekben, eredeti meg-
állapításokban gazdagok. Írásai kivétel nélkül komoly forrásfeltárásról
(könyvészeti, levéltári, kézirattári, fotó- és filmtári kutatásokról) tanús-
kodnak, s arról is – ami külön is megemlítendő –, hogy hozzáértő kollé-
gák széles körében tájékozódott a lehetséges források körét, elérhetősé-
gét illetően, s minden ilyen segítséget köszönettel honorált tanulmányai
lábjegyzeteiben, melyek precíz forráshasználatról, hivatkozásokról tanús-
kodnak. Kiemelendő emellett, hogy Vörös Boldizsár nemcsak haszno-
sította az egyes forráskörökben jártas kollégái tanácsait, hanem maga is
segítségükre volt. A „Vörös riportfilmek és fekete-fehér újságok” c. dol-
gozatában például, melyben a korabeli újságok tudósításainak és a fotótá-
rak anyagainak felhasználásával pontosításokat, korrekciókat javasolt az
utólagosan rekonstruált riportfilmek összeállítására vonatkozóan (259–
265. o.). Tanulmánykötetről lévén szó, a szerző láthatóan számolt azzal is,
hogy különböző olvasói csak a könyv egy-két tanulmánya iránt érdeklőd-
nek. Ezért minden dolgozatban pontos utalásokkal ösztönzi őket a tekin-
tetben, hogy melyik másik dolgozatot érdemes még elolvasniuk a tárgyalt
téma jobb megértése érdekében, s utal arra is, hogy az éppen tárgyalt té-
ma/jelenség miként illeszkedik a korabeli propaganda általános rendsze-
rébe, vagy éppen miképpen reflektál arra.

A könyv egészét tanulmányozó olvasó az egyes írások informatív tény-
feltárásai és sokoldalú elemzései mellett eljuthat Vörös Boldizsár köny-
vének további tanulságaihoz: a propaganda természetének, mechaniz-
musainak mélyebb megértéséhez. Ahhoz, hogy a szemben álló, igencsak
különböző értékrendű, egymást tagadó politikai rendszerek gyakran
mennyire hasonló propagandaeszközökkel éltek, miközben kölcsönösen
kevéssé tolerálták a rivális eszmék, érdekek képviselőit. Kirekesztően vi-

250

Donáth Péter: Propaganda a Nagy Háborúban, a forradalmakban...

selkedtek, s a lényegesen mást képviselő ideológiák, mozgalmak, pártok,
intézmények, szimbólumok s képviselőik eltüntetését, háttérbeszorítását,
megsemmisítését sem zárták ki eszköztárukból.3 Érdekes tanulság az is,
hogy ilyen polarizált nemzetközi, s hazai politikai helyzetekben men�-
nyire szerény mozgástere maradt a toleránsabb, árnyaltabb egyéni néze-
tek, álláspontok képviselőinek, s hogy alkotásaik – akarva-akaratlanul
– a gyorsan, radikálisan változó, számukra idegen kétpólusú társadalmi
közegben milyen sorsra jutottak, értelmezéseket nyerhettek. Tisztelet-
re méltó, hogy Vörös Boldizsár az egy évszázaddal korábbi fejlemények
tárgyszerű vizsgálata, elemzése során – helyesen – még csak halvány uta-
lást sem tett a mai magyarországi állapotokkal való összevetésre, aktua-
lizálásra. Mindazonáltal a kötet elolvasása nyomán a recenzens számára
nyilvánvalóvá vált, ami ezeket az írásokat a mai olvasók számára érdekes-
sé teheti: de nobis fabula narratur (rólunk szól a mese).

Mindezen értékek fejében – egy tanulmánykötetben érthetően – né-
hány írásban kisebb-nagyobb ismétlések újraolvasását is vállalnia kell a
könyv egészének tanulmányozására késztetést érző olvasónak. Vélemé-
nyem szerint bőven megéri a kis plusz fáradságot. A dolgozatok szerte-
ágazó volta, adatgazdagsága, finom elemzései lehetetlenné teszik a mű
egészének szisztematikus bemutatását egy, a kötet terjedelmének század-
részét kitevő ismertetés keretében. Ezért – a teljesség igénye nélkül – né-
hány kedvcsináló mozzanatot, témát, dokumentumot szeretnék a vélhe-
tően különböző érdeklődésű olvasók figyelmébe ajánlani.

Az irodalomtörténet iránt nyitottak számára érdekes lehet Karinthy
Frigyes 1910-ben a Nyugatban és a Renaissance c. folyóiratokban megje-
lent „Vérmező” című verse, majd a témát feldolgozó, 1913-ban írt drá-
mai jelenete keletkezésének bemutatása, elemzése.4 Az is, hogy a for-
radalmakkal – különösen a Tanácsköztársasággal – nem szimpatizáló
szerző jelenetét 1919. május 1-jén mutatták be a Madách Színházban.
Vörös Boldizsár írásaiban plasztikusan bemutatja, hogy – a valójában tör-
ténetileg igencsak ellentmondásos szerepet játszott – Martinovics Ignác
a századfordulótól Magyarországon miként vált (szabadkőműves páho-
lyok nevét viselő) a szociáldemokrata párt által is a megőrzendő hagyo-
mányokhoz sorolt, a Tanácsköztársaság által kifejezetten sztárolt figurá-
vá, a történelemtanítás, a bélyegkiadás kiemelt alakjává, az 1919. május
elsejei megemlékezések során vörös szarkofággal „kitüntetett” hőssé.5

3	 Lásd ehhez pl. a kötetben a 150–151., 159. és a 284–285., 290–291. oldalakat.
4	 E tanulmányban található a szép kivitelezésű, jól szerkesztett – ám az idézeteket talán

túlságosan apró betűkkel megjelenítő – kötet egy félreérthető megfogalmazása. A 29.
oldalon a második bekezdés első sorának tömör megfogalmazásából nem világos, hogy
egy 1918-ban megjelent munkában miként lehetett Karinthy Frigyesnek egy, a levelét
2016-ban olvasó írótársától véleményt kérnie.

5	 Forradalom a műalkotásban – műalkotás a forradalomban. Karinthy Frigyes: Vérmező

251

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

Érdeklődésükre tarthat számot a Molnár Ferenc 1914–1915-ös hadi-
tudósítói tevékenységét bemutató írás, s a Szomory Dezső – fiktív, Har-
ry Russel-Dorsan néven a Nyugat 1914–1915. évfolyamaiban publikált
– „harctéri leveleit” elemző két tanulmány is.6 Ezen alaposan dokumen-
tált, mívesen elemző írásokból megtudhatjuk, miként alakult az akkor
már világhírű Molnár Ferenc viszonya a háborúhoz, a kezdeti lelkese-
déstől a kiábrándulásig, az áldozatot hozó katonák életének „hurráopti-
mizmus” nélküli, sallangmentes, empatikus bemutatásáig.

„Szomory Dezső [ellenben] nem harcolt katonaként; nem tett közzé
nevével háborúpárti szépirodalmi alkotásokat, újságcikkeket; nem dol-
gozott haditudósítóként se, de nem is foglalt állást nyíltan a világégés-
sel szemben. Mindezek helyett […] önmaga által kitalált figurájába rejt-
ve tett közzé olyan fiktív haditudósításokat, amelyek egyfelől bizonyos
részleteikkel illeszkedtek a magyarországi antantellenes, németbarát pro-
pagandába, másfelől viszont arra is lehetőséget nyújtottak, hogy megjele-
nítse azokban a háború borzalmait is […] amelyek pedig alkalmasak le-
hettek a háborúellenesség kialakítására. A különc írónak ez az eljárása
egyszerre tette lehetővé számára a részvételt a háborúban és a távolságtar-
tást is attól – az esete így, önmagán túlmutatóan, általánosabb érvénnyel is
jól szemlélteti egy alkotó közéleti szerepvállalásának egyik, bár igencsak
sajátos lehetőségét” – zárta erről szóló írását Vörös Boldizsár (57–58. o.).

Már 1915-ben elindult a gondolkodás arról, hogy az Osztrák–Magyar
Monarchia és Németország akkor remélt világháborús győzelme esetén
milyen jövő vár Magyarországra s fővárosára. A „Pest »a világ legboldo-
gabb, legcivilizáltabb, legszebb metropolisa« lett” című tanulmányban a
szerző előbb több korabeli előadásból, tanulmányból idéz, melyek lénye-
ge, hogy Magyarország „a Kelet kapuja lesz”, s hogy Dániától Németor-
szágon át délen Ádenig, keleten Baszráig vezető vasútvonal épül, amely-
nek révén a magyar főváros a gazdasági és kulturális fejlődés élvonalába
kerül. Ezek nyomán Gábor Jenő még abban az évben „utópisztikus re-
gényt” publikált „1950. Pest nem volt, hanem lesz” címmel, mely sze-
rint a már 1915-ben megnyert háborút követő reformok eredményeként
„harmincöt évvel a világháború után, a magyar főváros lett a legemlege-
tettebb városa a földgömbnek. […] Miként az ókorban Róma felé, vagy
mint évezredek múltán a civilizált emberiség Párizs felé, úgy fordult most
az egész emberiség tekintete a világ legboldogabb, legcivilizáltabb, leg-
szebb metropolisa: Pest felé. […] Pest nemzeti öntudatában, kultúrájá-
ban, erkölcsileg és szellemileg teljesen újjászületett. A tökéletes harmó-
nia, amely a metropolisz pszichéjét jellemezte, benne volt a békeváros

(19–37.).
6	 Lásd ehhez: Egy haditudósító emlékei. Molnár Ferenc írásai I. világháborús élményei-

ről (38–48.); Frontélmények a hátországból. Szomory Dezső „harctéri levelei” (49–58.).

252

Donáth Péter: Propaganda a Nagy Háborúban, a forradalmakban...

politikai, társadalmi, gazdasági, erkölcsi és szellemi életében egyaránt.
A legideálisabb jóléti intézmények mind megannyi láncszemét képezték
a legfinomabb művű, legtökéletesebben összeállított, hatalmas gépezet-
nek, a város közigazgatási szervezetének. Pest lakossága új világnézet-
tel, új erkölcsi felfogással, átalakult érzelmekkel, friss, modern eszmék-
kel élte tovább a béke boldog napjait. Az ifjabb generáció, amely minden
tekintetben új szellemi atmoszférában nevelkedett fel, alig öröklött va-
lamit a régebbi korrupt szellemből. […] Az egymás iránti szeretet, be-
csület, tisztelet, barátság, munkakedv oly tökéletes emberi társadalmat
hozott létre, amelyről csak korábbi századok utópista bölcsei mertek ál-
modozni. […] Itt nem voltak többé plutokraták és koldusok, zsákmányo-
lók és kizsákmányoltak, jóllakottak és éhezők, mert e városban a munka
jövedelmezősége minden tekintetben kiegyenlítette azokat az eddig áthi-
dalhatatlannak látszó ellentéteket, amelyek e szélsőségek között eddigilé
fennállottak. […] [A] város jótékonysági adó formájában maga gondos-
kodott a szegényeiről. E városban nem ismerték többé az antiszemitiz-
mus, klerikalizmus, korrupció, politikai és gazdasági panamák fogalmát,
a protekciókeresést és más olyan fogalmakat, amelyeket eddig a város
»rákfenéi« gyűjtőnéven ismertek mindenütt” (91. o.).

A társadalom kívánatosnak ítélt átalakításának előfeltételeként még az
idézett utópikus regényben is kulcsszerepet tulajdonítottak az ifjúság ne-
velésének. Már a háború elején erőfeszítések történtek arra, hogy a gyer-
mekeket, fiatalokat az új helyzetre felkészítsék. Háborús gyermekjátéko-
kat hoztak forgalomba, illetve – az addigi történelemtanítási gyakorlattól
eltérve – már nemcsak a kiegyezésig tanították a magyar történelmet, ha-
nem az azt követő időszakot is, sőt a „háborús pedagógia” jegyében még
a világháború történetét, viszonyait is. Sőt, kísérletet tettek az akkor várt
győzelem nyomában kialakuló helyzetre való felkészítésre.7

Az iskola tehát egyre inkább a figyelem középpontjába került, majd a
forradalmakban a társadalom átalakításának egyik legfontosabb eszkö-
zeként tekintettek a nevelésre, s ágenseként a pedagógusokra.8 A Ta-
nácsköztársaság idején annak vezetői és vezető újságjai, folyóiratai (pl. a
Népszava 1919. április 11-i számában) hangoztatták, hogy az új iskolának
„szocialista világnézetű és tudású katonákat” kell nevelnie, „kötelessége,
hogy a most fölserdülő generáció, a holnap munkássága, tudományos föl-
7	 Lásd ezekről a „Ha gombóccal hajigálnak, / El is megyek katonának”. Háborús gyer-

mekjátékok Magyarországon 1914–1918 (67–79.); A jelen és a közelmúlt tanítása –
világháborúban és a „világforradalomban”. Az I. világháború, mint hivatalos tananyag
Magyarországon 1917–1919 (96–106.).

8	 „Az iskola minden gyermeket egy-egy kis lázadóvá nevelt”. Oktatási utópiák a Ma-
gyarországi Tanácsköztársaságban (211–224.); Új történelemtanítás – átértékelt törté-
nelmi hősök? Kiemelkedő személyiségek a Magyarországi Tanácsköztársaság hivatalos
történelem-tananyagaiban (225–232.); Az 1918-as polgári demokratikus forradalom a
Magyarországi Tanácsköztársaság oktatási anyagaiban (233–241.).

253

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

készültséggel, a meggyőződés mélységével és a világnézet kialakult biz-
tosságával lépjen az új rendbe és forradalmár elszántsággal vigye tovább a
mi munkánkat” (212. o.). Ennek érdekében Zigány Zoltán, a Néptanítók
Lapjának felelős szerkesztője június 26-i cikkében hangoztatta a megfe-
lelő propaganda fontosságát. „Sarkalatos elvként tartsuk szemünk előtt,
hogy a letűnt korszak iránti szeretetet, a kegyeletes hagyományokat irt-
suk ki a nép lelkéből, s ébresszük fel ezek helyett a jövendő életforma
iránti vágyakozást” (217. o.). Maga sem tétlenkedett ez ügyben. Május
8. és július 24. között fantasztikus útleírás köntösében közölte a köz-
oktatásügyi népbiztosság lapjában utópikus államregényét, mely szerint
2020-ban (!) Rasz Ali ben Ibrahim abesszin aga jelentett az akkor már
kommunista Magyarországról, a tökéletesen felszerelt iskoláról, mely az
ifjúságnak „valóságos otthona, ahol élelmezése, egészségének ápolása, pi-
henése és szórakozásai is figyelmes gondozásban részesülnek, s a gyer-
mek egész élete az iskolai nevelés érdekei közé koncentrálódik. Minden
gyermek 6-18 éves koráig a köznevelésnek olyan egységes, mondhatnám
magasnyomású atmoszférájában áll, hogy az egész környezet, a minden-
napi élet a maga aktív tevékenysége, s a körülötte lévő egyének minden
működése a nevelés céljaira vannak irányozva.” Az állam ezzel „kivette
a gyermeket a régi család konzervatív életkörülményei közül és belehe-
lyezte egy magasabb rendű életforma keretei közé. Hozzászoktatta a tisz-
taság, a higiéné, a jó ízlés, a kényelem, az okszerű táplálkozás s a szóra-
kozás bizonyos mértékéhez. […] [M]ásodik természetükké erősítette a
jobb, igényesebb életakarást, úgyhogy az iskolán kívül, otthon, s a társa-
dalomban sem maradhattak meg a régi élet keretei között. […] Az iskola
minden gyermeket egy-egy kis lázadóvá nevelt, aki az iskolai élet maga-
sabbrendűségét hazavitte magával a családi otthonba, s elégedetlenkedé-
seivel kikezdte a tisztátalanság, ízléstelenség és okszerűtlenség régi meg-
szokottságát. Meg vagyok róla győződve, hogy a régi kapitalista termelés
produktivitásának elégtelensége csak ezzel az iskolai forradalommal pá-
rosulva formálhatta át ilyen rövid, alig száz év alatt ennyire gyökeresen
ezt az országot” – jelentette Rasz Ali ben Ibrahim Zigány Zoltán utópi-
kus regényében a 2020. év Magyarországáról (219–220. o.).

Bár szép fővárosunk – büszkeségünkre, örömünkre – valóban a világ
turistáinak kedvelt célpontjává lett az utóbbi években, egyébiránt alig-
ha ismerhetnek mai Budapestünkre az idézett utópikus regények leírá-
saiból a mai olvasók. Nem így a kötet több tanulmányában is sokolda-
lúan taglalt szimbolikus térfoglalás különböző jelenségeire.9 Ismerősnek

9	 Lásd ezekhez: Terek, tömegek, filmek. Rendezvények a magyar híradókban 1915-ben
és 1919-ben (80–87.); Koronátlan címer, vörös zászló. Az új rendszer szimbólumai
az 1918–1919-es magyarországi forradalmakban (128–137.); Károlyi Mihály tér,
Marx-szobrok, fehér ló. Budapest szimbolikus elfoglalásai 1918–1919-ben (139–161.);
A magyar köztársaság kikiáltása 1918. november 16-án: szimbolikus térfoglalás térben

254

Donáth Péter: Propaganda a Nagy Háborúban, a forradalmakban...

tűnhet számukra az utcáknak, tereknek, rakpartoknak, laktanyáknak,
könyvtáraknak az éppen uralkodó politikai erők értékrendjének meg-
felelő átnevezése. Ez a kötetben tárgyalt időszakban előbb az első vi-
lágháborús német, török, bolgár szövetséges hatalmak vezetői neveinek
bevezetéséhez; majd a forradalmak során ezeknek s a Habsburg-uralko-
dók és családtagjaik neveinek eltávolításához, a magyar jakobinusok, az
1848–1849. évi forradalom és szabadságharc hőseinek, Károlyi Mihály-
nak, Szabó Ervinnek s a népköztársaság megalakulásához vezető, neve-
zetesnek tekintett események neveinek, megnevezéseinek bevezetéséhez;
majd a Tanácsköztársaság alatt Marx [és Kun Béla laktanyanevekként
való] előtérbe helyezéséhez vezetett. Ismerős, s ezért érdekes lehet szá-
munkra az állami ünnepek (s azt kísérő díszletek, zeneművek, plakátok),
zászlók, címerek, államformák, megnevezések többszöri változása, vala-
mint a köztéri szobrok állítása, leszerelése, letakarása, majd visszaállítá-
sa, melyeket Vörös Boldizsár érdekesen, plasztikusan tár elénk sok fotó-
melléklettel. Különösen emlékezetesek az egymással feleselő, az egymást
váltó rendszerek legitimációját szolgáló tömegdemonstrációk (a népköz-
társaság kikiáltása 1918. november 16-án; a Tanácsköztársaság a várost
vörös lepelbe [Horthy Miklós szerint „rongyokba”] borító, még Árpád
fejedelem helyére/fölé is Marx-szobrot állító 1919. május 1-jei demonst-
rációja; s a Nemzeti Hadsereg 1919. november 16-i bevonulását kísérő
ünnepségek) sokoldalú, plasztikus leírásai. Ezek közös vonása volt, hogy
azt kívánták demonstrálni: az ország többsége, „a nép” mellettük van.
Végtelenül komolyan vették önmagukat, s az általuk opponált rendez-
vényekkel való szembenállásukat. Mindazonáltal a szerző azt is látnunk
engedi, hogy politikai-világnézeti ellentéteik ellenére esetenként men�-
nyire hasonló propagandaeszközöket használtak, s hogy minden erőfe-
szítésük ellenére mennyire korlátozott eredményeket értek el célközön-
ségük, a lakosság körében.

A szerző korabeli naplók, rém- és álhírek, viccek bemutatása, elemzése
révén enged némi betekintést abba, hogy mennyire különböző reakció-
kat váltottak ki a mindenkori állami befolyásolási kísérletek, manipuláci-
ók.10 Különösen a deklaráltan diktatórikus Tanácsköztársaság idejéből,

és időben (162–169.); Lóversenypályák és politikai propaganda. Szimbolikus térfogla-
lási akciók a Magyarországi Tanácsköztársaság idején (248–256.).

10	 Lásd ezekről: Egy vármegyei hivatalnok az 1917-es oroszországi forradalmakról, avagy
eszközök az eligazodáshoz a világtörténelemben (107–116.); Kommunikáció a válság-
ban – válság a kommunikációban? „Oroszpánik” Budapesten az őszirózsás forradalom
idején (117–127.); Különböző politikai rendszerek – hasonló humoros alkotások? 1919
fordulatai viccekben és karikatúrákban (179–190.); Elismerés, elutasítás, megőrzés. Re-
agálások a Magyarországi Tanácsköztársaság propagandájára (266–274.); „Szamuely
repülőgépen Oroszországba szökött”. Álhírek Budapesten a Magyarországi Tanács-
köztársaság idején (275–300.); „Az állatkert lakói is összegyűltek, hogy érdekeik képvi-
seletére bizalmit válasszanak”. A Magyarországi Tanácsköztársaság emléke a diktatúra

255

Polymatheia Művelődés- és neveléstörténeti folyóirat – XVII. évfolyam, 2020. 1-2. szám

idejéről olvashatunk – komoly elemzésekkel kísért – emlékezetes álhíre-
ket, vicceket, láthatunk karikatúrákat, melyek megfogalmazóik félelme-
iről, reményeiről s a túléléshez szükséges távolságtartásáról tanúskodnak.

Az érdekes és színvonalas könyv olvasásához kedvcsináló – igencsak
parciális – felsorolásom befejezéséül egy a „proletárdiktatúra” idején szü-
letett viccet ajánlok a POLYMATHEIA figyelmükkel kitüntető olvasói
figyelmébe. Az akkoriban még az élelmiszerhez, munkához jutáshoz is
elengedhetetlen szakszervezeti tagság s bizalmi rendszer idején született
az alábbi szatirikus szöveg:

„Az állatkert lakói is összegyűltek, hogy érdekeik képviseletére bizal-
mit válasszanak. Mondják, hogy először az oroszlán felé hajlott a biza-
lom, de egy majom kijelentette, hogy az képtelenség, mert hisz’ az orosz-
lán király, az állatok királya. Király pedig nem lehet proletár. Ekkor a
kenguru nevét kezdték kiáltozni. A majomnak ismét aggályai támadtak,
hogy a kenguru burzsuj, mert erszénye van. – Legyen az orángután, mert
ő a legveresebb, kiáltozták erre. – Pardon! – szólt a pávián. – Az oráng-
után csak vereses, de én ott, ahol ülni szoktam, kimondottan lángvörös,
bíborvörös, vagy, ha úgy tetszik: kommunista vörös vagyok. – Éljen a pá-
vián! – zúgott erre a gyűlés. Az oroszlán azonban nem hagyta annyiban
a dolgot, átrohant az Epreskertbe, és megkérte az öreg Benczúrt, pardon
Bencz (méltóságos) úrt, fesse be neki is vörösre azzal a szép színnel, ami-
vel régen közismert történelmi képein a mentéket festette. Befestve vis�-
szarohant a gyűlésre és már messziről kiáltozott: – Nekem is veres! Az
enyém is van olyan veres! Az állatok egy pillanatra meghökkentek, de fel-
állt a tudós bagoly és kijelentette: – A páviáné az érvényes veres, mert a
páviáné már március 21-e előtt is veres volt. Így lett a pávián az állatkert
bizalmija.” (319. o.)

További 61 viccet, viccvariánst elemez a kötet utolsó tanulmányában
Vörös Boldizsár, melyek a Tanácsköztársasággal (illetve a román meg-
szállókkal) kapcsolatban bírálták-támadták „annak vezetőit, politikai,
társadalmi, gazdasági, kulturális viszonyait, külpolitikáját és annak had-
viselését” (320. o.), ezzel is gazdagítva, színesítve a „proletárdiktatúráról”
– közvetlenül annak bukása után – a köztudatban (s az ellenforradalmi
propagandában) elterjedt/terjesztett képet.

után közzétett viccekben (301–322.).

256

Szerzőink
Bognárné Dr. Kocsis Judit: egyetemi docens, Neveléstudományi Intézet, Pan-

non Egyetem
Bottyán Tímea Diána: történész és menedzser, Tower of London
Csurgai-Horváthné Glavanovics Andrea: könyvtárvezető, Kodolányi János

Egyetem
Donáth Péter: DSc, Dr. habil., történész, professor emeritus, Eötvös Loránd Tu-

dományegyetem Tanító-és Óvóképző Kar
Éliás János: angol-történelem tanárszakos hallgató, Debreceni Egyetem Bölcsé-

szettudományi Kar
Hervainé Szabó Gyöngyvér: Dr. habil. PhD., főiskolai tanár, Kodolányi János

Egyetem
Koudela Pál: Dr. habil. PhD., főiskolai tanár, Nemzetközi Tanulmányok Tan-

szék, Kodolányi János Egyetem
Kovácsné Magyari Hajnalka: PhD hallgató, Történelemtudományi Doktori Is-

kola, Eszterházy Károly Egyetem
Kováts-Németh Mária: Dr. habil. CSc., egyetemi magántanár
Mohr Szilárd: PhD hallgató, Oktatás és Társadalom Neveléstudományi Dokto-

ri Iskola, Pécsi Tudományegyetem Bölcsészettudományi Kar
Pál István: Dr. egyetemi adjunktus, Történeti Intézet, Eötvös Loránd Tudo-

mányegyetem Bölcsészettudományi Kar
Réfi Oszkó Dániel: PhD hallgató, Ókortörténeti Tanszék, Eötvös Loránd Tu-

dományegyetem Bölcsészettudományi Kar
Réthy Endréné: professor emerita, Kodolányi János Egyetem
Sántha Kálmán: Dr. habil. PhD., egyetemi docens, Kodolányi János Egyetem
Szabó Andrea: fotográfus, BA történelem szakos hallgató, II. évfolyam, Kodo-

lányi János Egyetem
Takács Zsuzsanna Mária: Dr. PhD., egyetemi adjunktus, Nevelés- és Művelő-

déstörténeti Tanszék, Pécsi Tudományegyetem Bölcsészettudományi Kar

Szerzőink

