
II.

Filozófusvita

A PETŐFI KÖR VITAI
II.

Filozófusvita

A PETŐFI KÖR VITÁI
sser kész tőbizottsága:

Bicskái Vera, Bohó Róbert,
Hegedűs B. András főszerkesztő,
Litván György, Rainer M. János

A KELENFÖLD KIADÓ
a SZÁMÍTÁSTECHNIKA-ALKALMAZÁSI VÁLLALAT
vállalkozása.

A POLITIKATUDOMÁNYI FÜZETEK
0

az ELTE Állam- és Jogtudományi Kar Politikatudomány
Tanszékcsoportjának könyvsorozata.

A PETŐFI KÖR
vitái

hiteles jegyzőkönyvek
alapján

II.
Filozófusvita

KELENFÖLD KIADÓ-ELTE

Szerkesztette, a dokumentumokat
összeállította és a jegyzeteket írta:
Hegedűs B. András, Rainer M . János.

ISBN 963 553 203 2 (összkiadás)
ISBN 963 553 205 9 (II kötet)

Felelős kiadó: Havass Miklós, a SZÁMALK vezérigazgatója
Felelős szerkesztő: Dr. Kis Katalin
Műszaki szerkesztő: Beleznai László
Borítóterv: Gáspár Bálint
A szedés a Kelenföld Kiadó TEX-rendszcrén készült
Megjelent 1989-ben, 8 (A/S) fv terjedelemben
Nyomta a Széchenyi Nyomda, Győr 89. K-1426
Felelős nyomdavezető: Nagy Iván igazgató

TARTALOMJEGYZÉK

BEVEZETÉS (Bohé Róbert)..7

JEGYZŐKÖNYV
A XX. Kongresszus és a marxista filozófia problémái
A DISZ Petőfi Körének filozófus-vitája 1956. június. 15.......................15

Jegyietek ...95

FÜGGELÉK
Dokumentumok
Fogarasi Béla levele a Filozófiai Értesítő szerkesztőségéhez
1956. szept. 3. (Filozófiai Értesítő, 1956. szep t.) 103
Földes Anna: Elkésett tudósítás egy jelentős vitáról
(Irodalmi Újság, 1956. jún. BS.) ...104

Balogh Elemér - Heller Ágnes: A filozófiai vita néhány tanulsága
(Természet és Társadalom, 1956. 7. sz.) ...109
Meghívó a DISZ Petőfi Kör vitaestjére .. 115
Varga Iván: A Petőfi Kör filozófiai vitája.
(Népszava, 1956 jún. 17.) ... 115
As MSZMP művelődési politikájának irányelvei (Réssiet)
(Társadalmi Szemle, 1958. 7-8. sz.) ..119
A filozófia lenini pártosságáért. As MSZMP KB filozófiai munka­
közösségének tézisei a filozófiai front helyzetéről és feladatairól
(Részlet)(Társadalmi Szemle, 1960. 8-9. sz.) 119

A felszólalókról...121

Névmutató..125

5

Bevezetés

„Ha ketten megegyeznek és egyesítik erejüket, akkor többre képesek
és következőleg több a természeti joguk, mint mindegyiknek külön-
külön. S minél többen lépnek így szoros kapcsolatba egymással, annál
több joga lesz mindenkinek. 55

[Spinoza: Politikai tanulmány, 2. fejezet 13.)

Amikor 1956 június 14-én este hat órára a Petőfi Kör vezetősége meg­
hirdette soron következő vitáját „A XX. kongresszus és a marxista filozó­
fia problémái” címmel, senki se gondolta, hogy a Kossuth Klub fél hatkor
már szöknek bizonyul a tömeg befogadására és sokan kintrekednek az ut­
cán. A szervezők gyorsan átirányították az érdeklődőket a Közgazdasági
Egyetem nagyelőadójába. A Múzeum utcából a Kálvin téren át az egye­
temre vonuló tömeg nem kis feltűnést keltett - furcsa módon ez az utcai
epizód a későbbiek során érdemtelenül sok rágalom, és néhány legendává
növekedett anekdota forrása lett. Az ezer-egynéhányszáz érdeklődő a pa­
dokban, a padsorok közötti lépcsőkön ülve, de még az előadói katedra
emelvényén is kuporogva, feszülten figyelte - sokszor közbeszólásokkal,
tapssal reagálta le - az éjbe nyúló vitát.

Mi volt az oka a megnövekedett érdeklődésnek? Az bizonyos, hogy
a Petőfi Körben addig lezajlott viták színvonala, fontos, tartalmi kér­
déseket felvető jellege, a tabukat nem kímélő kritikai szellem, a szabad
véleménynyilvánítás lehetősége fokozódó érdeklődést váltott ki. Ehhez
járult az a vonzerő, melyet Lukács György személyisége jelentett, aki
hosszú évek után először jelent meg nem protokollárisán szervezett szűk,
hanem spontán szerveződött nagy nyilvánosság előtt.1

Lukács 1945 őszén tért haza a Szovjetunióból és szinte azonnal be­
kapcsolódott a magyar politikai-szellemi életbe, és bár a legfelsőbb párt­
vezetésben nem játszott aktív szerepet, mégis legpregnánsabb kidolgo­
zója volt a párt értelmiségi politikájának és igen gyorsan egyik legje­
lentősebb személyisége lett a háború utáni magyar kultúrának, társa­
dalomtudománynak. A marxista filozófus-esztéta lapok szerkesztésében
vett részt, előadásokat tarto tt a legkülönbözőbb fórumokon és a rádió-
bán. Szerepet játszott a Magyar Tudományos Akadémia újjászervezésé­
ben, számos társulatnak, intézménynek aktív résztvevője lett, egyetemi
tanszéket vezetett, tanítványi kört alakított ki maga körül. Nemzetközi
tekintélyét elismerve számos meghívást kapott: Genf, Róma, Párizs, Mi-

7

lánó, Berlin, Weimar, Wroclaw sfcb. mutatják az iránta megnyilvánuló
érdeklődést. Ebben az időben kap Kossuth-díjat is.

Ennek a gazdag, sokoldalú működésnek az alapja a többpártrend­
szerben, az adott kor politikai és ideológiai sokszínűségében rejlett. A
lukácsi autonómia ezekben az években azáltal erősödhetett, hogy termé­
szetes módon elismert más autonómiákat is, amelyek szerepet játszottak
az akkori magyar szellemi életben. Azért alakulhatott ki egy pregnáns
baloldali szellemi front, amelyben Lukácsnak igen jelentős szerepe volt,
mert többpártrendszeres koalíciós alapra támaszkodhatott és sokszínű
szellemi másság támogatta a vitákban kialakított közös politikai célo­
kat.

A „fordulat éve”, azaz a sztálini monolitikus rendszer gyors és erősza­
kolt magyarországi adaptálásával támadások sorozata indult általában a
pluralizmus minden megnyilvánulása ellen és koncentrált támadás indult
Lukács és a Lukács-tanítványok ellen is.

A megváltozott hatalmi metódus nyilvánvalóan nem tűrhette azt a
szellemi integritást, amelyet Lukács és tanítványai képviseltek, még ak­
kor sem, ha Lukács már eddig is az önként vállalt pártfegyelem keretébe
zárta saját autonómiáját. Igaz - ahol tehette - harcolt e keretek kitágí­
tásáért.

A Rajk-per és a többi koncepciós perek megfélemlítő légkörében indí­
to tta támadását Lukács ellen Rudas László a párt elméleti folyóiratában,
a Társadalmi Szemlében. 2

Rudas éles hangon tám adta Lukács demokrácia-elméletét. Az osz-
tályszempontok elsikkasztásával, idealizmussal vádolta, s hogy a följe­
lentéssel egyenértékű „bírálatot” teljessé tegye, még Lenin megrágalma-
zását is Lukács nyakába varrta. Az egybehangolt támadást bizonyítja,
hogy rövidesen Alexander Fagyejev 3 is megszólalt, aki a szovjet szellemi
élet és irodalom lebecsülését „olvasta ki” műveiből.

Lukács támadva-védekezve gyakorolt önbírálatot. 4
Az önbírálat azonban nem elégítette ki sem az MDP vezetését, sem

Rákosi Mátyást, aki személyesen irányította Rudast és Lukácsnak is ta­
nácsokat osztogatott levélben. Sokan szólaltak meg, vezetők és harcos
epigonok, akik irodalmi és esztétikai kérdések mögé bújva támadták Lu­
kácsot. Révai József viszont félreérthetetlenül kemény politikai tézisekkel
kezdte Lukács bírálatát. 5

Leszögezte, hogy a népi demokrácia proletárdiktatúrává való fejlő­
désével félre kell dobni a zavaros nézeteket, különösen a harmadik utas
elképzeléseket. Kijelentette, hogy a Szovjetunióhoz, mint példaképünk­
höz való viszonyunkat meg kell szilárdítani. Az osztályharc élesedésével

8

fokozni kell az ideológiai éberséget és, hogy Lukács György bizonyos né­
zeteivel objektíve az ellenségnek segített. Lukács újból önkritikára kény­
szerült 6 de pontosan felismerte az ellene irányuló hadjárat lényegét, hogy
irodalmi Rajkot akarnak belőle csinálni, ahogyan ezt Révainak levelében
meg is írta.

A filozófus nemzetközi szakmai elismertségét nem tudták lerombolni,
legalábbis a világ nyugati felén, de itthon és a Szovjetunió-vezette tá­
borban oly mértékben diszkreditálták, hogy évekig alig hallatta szavát,
visszavonult tanítványai körébe - igen kevesen maradtak mellette - és
csak kutatásokkal foglalkozott. Jól jellemezte Lukács helyzetét Heller Ág­
nes a vitán: „... valójában egy szervezett hajsza, suttogó propagandával
körített hajsza indult ebben az időben Lukács elvtárs és Fogarasi elv­
társ ellen. ... olyan légkör volt nálunk, hogy 1954-ben az Eötvös Lóránd
egyetemen az egyik marxista tanszékvezető-helyettes nyilvános előadá­
sán elhangzott, hogy Lukács elvtárs egy nyugatra kacsintgató kispol­
gár... ” 7

1955-ben a Petőfi Kör filozófus vitáját megelőző évben Lukács
György körül változott valamit a légkör, hisz születésének 70 éves év­
fordulóján megkapta a második Kossuth-díjat , ez alkalommal külföldi
nagyságok is üdvözölték. A Magyar Tudományos Akadémia Ünnepi ülés­
szakot és ünnepi vacsorát rendezett a tiszteletére, de mindez csak gesz­
tussá zsugorodott, mert változatlanul azok uralták a politikai és ideoló­
giai életet, akik Lukácsot megrágalmazták és - elsősorban politikailag -
„margóra” kényszerítették.8 Igaz, a XX. kongresszus már lezajlott és ez
erőt adott a reform-kommunistáknak és a magyar progressziónak, de a
potenciális lehetőségek még nem jelentették a politikai erővonalak tényle­
ges átalakulását. A hatalom több kérdésben bizonytalankodott, érezhető
volt, hogy az értelmiséget nem képes a hagyományosan bevált eszközök­
kel és módszerekkel irányítani, de még elég erős volt ahhoz, hogy gátolja,
nehezítse a progresszió törekvéseit.

A Petőfi Kör vezetőségére ebben az időben rendkívüli nyomás nehe­
zedett a pártvezetés részéről. Még ebben a körben is akadtak azonban
olyanok, akik változást akartak és ezért bizonyos mértékig szimpatizáltak
a Petőfi Kör törekvéseivel. Közülük azonban sokan megrettentek a viták
kiterebélyesedésétől, mert szerintük a Kör „... vitte az utcára a problé­
mákat. ” Aligha kell bizonyítani ennek az érvelésnek a tarthatatlanságát,
hisz a problémák már régen kint voltak az utcán, a Petőfi Körben csak
megfogalmazódtak azok a gondok, amelyeket már mindenki tudott.

9

Amikor a Petőfi Kör vezetősége a filozófiai vitát előkészítette 9,
tudta, hogy az nem szűk szakmai vita lesz.

Ez a vita során be is igazolódott, hisz paradox módon csak néhány
szakkérdés merült fel, jelesül Hegel marxista interpretációjának prob­
lémaköre, a marxista filozófia helyzete hazánkban stb. A vita politikai
vita volt, ahol politikai erők csaptak össze - a XX. kongresszus igenlői
bírálták azokat, akik felelősek voltak a filozófia, a társadalomtudomá­
nyok adott állpotáért. Varga Mihály, a vita egyik résztvevője így jelle­
mezte a szembenálló erőket: „Lényegében két elvi irányzatról volt szó -
és talán még ma is - a magyar filozófiában. Lukácsék a filozófiát mint
tudományt, mint alkotást fogták fel, míg a dogmatikus irányzat hívei
azt lépten-nyomon összekeverték a propagandával és agit.ációval. ... Lu­
kácsék a filozófia fundamentális kérdéseire irányították és irányítják a fő
figyelmet. ...” 10

Meg kell azonban jegyezni azt is, hogy ezt a szembenállást a
dogmatizmussal Lukács és köre mindenekelőtt a tudományban képvi­
selte. Politikai szempontból jóval óvatosabbak voltak, a reformkommunis­
ták és Nagy Imre tevékenységét indokolastlan bizalmatlansággalk szem­
lélték. Sokan hangoztatták a vitán a filozófusok egységes fellépésének
szükségességét. A Petőfi Kör vezetése is szerette volna, ha minél többen
csatlakoznak a XX. kongresszus által képviselt nézetekhez. Ez a kívánt
„egység” azonban nem jött létre, Lukács erről zárszavában így beszélt:

arról van szó, hogy kit igazolt az idő, akkor igenis nagyon nyíltan le­
het mondani - és nem állítom, hogy, mindaz amit, mások írtak helytelen
volt - , hogy fővonalában mi azon a vonalon mozogtunk, ami előkészí­
teni segített a XX. kongresszus ideológiáját és ezzel szemben az elvtársak
lényegében és fővonalában egy szektariánus és sztálinista vonalat képvi­
seltek. ” 11

A vita azonban e tekintetben sem volt teljesen eredménytelen, sokan
akadtak, akik éppen a nyílt vita hatására megtagadták a sztálinizmust
és csatlakoztak a szellemi progresszióhoz.

Lukácsot és tanítványait a vita rehabilitálta, és egyben a Petőfi Kör
is elérte célját. Rehabilitálta Lukácsot mint filozófust és mint politikust.
Ezen a vitán lépett fel először a nyilvánoság előtt együttesen Lukács
tanítványi köre, a későbbi „budapesti iskola” néven ismert kör magja.
Útjaik ezután életre szólóan szétváltak - első közös fellépésük egyben
utolsó is volt. De lehetetlen nem észrevenni, hogy a vitán ennél sokkal
több történt. Ez a vita is rehabilitálta az alkotó értelmiséget, a kutató­
kat, akiket hosszú évek óta szellemi kalodába szorítottak. Rehabilitálta
a társadalmi gondokat nyíltan megfogalmazni és kimondani kívánó tu­
dósokat, az irodalom és a magyar kultúra jeles képviselőit is. Lukács

10

zárszavában nem véletlenül említette: „... utalok arra, amit Heller elv-
társnő nagyon helyesen vetett fel, a dogmatizmusnak arra a nivellálási
tendenciájára, amelynek múlhatatlan következménye volt, hogy ha meg­
nézzük az utóbbi nyolc év történetét a magyar kultúrában, látjuk - ,
hogy úgyszólván kizárólag az élvonalon álló jelenségeket dorongolták le,
miközben dédelgetést kapott minden területen a legkülönbözőbb formájú
tehetségtelenség. ” 12

A vitán sok, ma már evidensnek tűnő javaslat született, tudomány-
szervezési, oktatási, kutatás-metodológiai javaslatok, melyek azóta rész­
ben megvalósultak. De nem lehet elhallgatni, hogy 1956 után újból a
hamis vádak tömkelege zúdult Lukácsra, a Lukács-tanítványokra, a Pe­
tőfi Körre és annak filozófiai vitájára. Sajnos az sem hallgatható el, hogy
többen, akik a vitán pozitív szerepet játszottak, önmaguk régi nézeteit
megtagadva, „ideológiai” , „filozófiai” érvekkel támogatták a több évti­
zedes rágalomhadjáratot. E bevezetőnek nem lehet feladata Lukács 1956
utáni újbóli üldöztetésének történetét leírni. Szomorúan állapítható meg
azonban, hogy a tanítványi körből is akadtak, akik 1957 után éveken át
részt vettek abban a Lukács elleni támadássorozatban, amely őt megbé­
lyegezte s a magyar szellemi életből kirekesztette.

Bohó Róbert

11

Jegyzetek

1 A meghívó három vitavezetőt nevez meg: Lukács György akadémikust, Balogh
Elemért az MDP Pártfőiskolájának tanszékvezetőjét és Szigeti József kandidá­
tust.

o
Rudas László: Irodalom és Demokrácia. Társadalmi Szemle, 1949. 6-7. sz. 412-
439. old.

o
Alexander Fagyejev (1901-1956): szovjet-orosz író, a Lukács-vita idején a Szovjet
írók Szövetségének főtitkára volt. Az SZKP XX. kongresszusa után öngyilkos

lett.

4 Lukács György: Bírálat és önbírálat. Társadalmi Szemle, 1949. 8-9. sz. 571-592.
old.

Révai József: Megjegyzések irodalmunk néhány kérdéséhez. Társadalmi Szemle,
1950. 3-4. sz. 193-211. old.

Lukács György: Következtetések az irodalmi vitából. Társadalmi Szemle, 1950.
7-8. sz. 613-616. old.

7 Filozófiai Értesítő 1956. szeptember, 159. old.
8 ,Lukács György tevékenységének e korszakával részletesen foglalkozik Ambrus

János „Lukács György 1956-ban” c. tanulmányában. Világosság, 1989. 5. sz.
321-325. old.

9 A Petőfi Kör vezetőségén belül a vita előkészítésével Bohó Róbert, Hegedűs B.
András, Pataki Ferenc és Tánczos Gábor foglalkozott. Bohó Róbert tárgyalt
Lukács Györggyel és Heller Ágnessel a vitán várhatóan felmerülő kérdésekről, a

vezetőség néhány javaslatáról.

10 Filozófiai Értesítő, 1956. szeptember 122. old.

11 Uo. 162. old.

12 Uo. 161. old.

12

Jegyzőkönyv

A XX. kongresszus és
a marxista filozófia problémái

A DISZ Petőfi Körének filozófusvitája, 1956. június 15.

ELNÖK: Tánczos Gábor

VITAVEZETŐK: Lukács György, Balogh Elemér, Szigeti József

TÁNCZOS GÁBOR : Kedves Elvtársak! Szeretettel üdvözlök min­
denkit a Petőfi Kör filozófiai vitaestjén. Újból leszögezhetjük, örömmel
állapítható meg, hogy a marxista társadalomtudományok iránti érdek­
lődés a XX. Kongresszus1 után alaposan megnőtt, és filozófiai vitánkon
is van olyan érdeklődés, sőt nagyobb, mint az eddigieken. (Taps.) Azon
szokásunktól eltérően, hogy protokolláris és udvariassági szempontokat
nem túlságosan veszünk figyelembe, engedjék meg most az egyszer, hogy
mindnyájunk nevében, a fiatal budapesti értelmiség nevében üdvözöljük
Lukács György elvtársat. (Viharos taps.) Nem úgy, mint a diplomaták
szokták a ritka vendéget üdvözölni, hanem mint olyat, aki ősz hajjal
és ifjú szívvel valóban közénk tartozik, azokhoz, akik el vannak szánva
arra, hogy a marxizmus-leninizmus elsajátítása terén tanuljunk minda­
zoktól, akiktől tanulhatunk (Derültség és taps.), hogy pártunknak, népi
demokráciánknak valóban megfelelő, marxista értelmiségévé váljunk.

Ezzel vitánkat megnyitom. A régi módszer szerint bevezető előadást
nem tartunk, hanem eleve hozzászólók kértek és kérnek majd szót, akik
hozzászólnak „A XX. Kongresszus és a marxista filozófia problémái”
című témához. Első hozzászólónk Gondi József elvtárs a Lenin Intézet2
Továbbképző Tanfolyamáról.

GONDI JÓZSEF: Kedves Elvtársak! Elsősorban két dologgal szeret­
nék foglalkozni. Az egyik a tanárok képzése és a filozófiai továbbképzés
problémája, a másik - ezzel szoros összefüggésben - a filozófia tanításá­
nak problémái a nem szakos egyetemeken. Azért szeretnék e két dologgal
együtt foglalkozni, mert úgy gondolom, hogy szorosan összefüggenek és
igen élesen vetődnek fel most különösen a XX. kongresszus után. A ta­
nárok képzésével kapcsolatban először is egy olyan témával foglalkozom,
amely véleményem szerint megoldásra vár az elkövetkező időben.

13

Az elvtársak tudják azt, hogy a filozófia szakos tanárok képzése az
elmúlt pár évben a Lenin Intézetbe került át, ott képezték ki őket, és
most két év óta ott végzik ezeknek a tanároknak továbbképzését. Ma­
gam is ennek a továbbképzésnek egyik résztvevője, hallgatója vagyok és
főleg ezért szeretném elmondani, hogyan látom ezt a problémát egyrészt
most, másrészt pedig a jövőben. Az eltelt évek és az a két év, amelyet
a továbbképző tanfolyamon töltöttem, bebizonyították számomra, hogy
a filozófia-szakos tanárok képzése ilyen formában és ilyen keretek között
nem oldható meg. Először az előadások és a konferenciák színvonala,
másodszor a filozófiatörténeti oktatás háttérbe szorítása, harmadrészt
pedig a mai burzsoá filozófiának ismertetése, annak bírálata és elemzése,
negyedszer általában a filozófia területén az alapos elemzés, a logikai ér­
velés és általában az érvelésre való tanítás és nevelés, a vitatkozásnak
nagyobb keret és lehetőség megadása - mindezeken a területeken nem
megfelelő a helyzet, pedig úgy gondolom, hogy ezek nagyon fontos kellé­
kei a tanárképzésnek, de különösen a továbbképzésnek. A bajok forrását
abban látom, hogy a Lenin Intézetben kialakult és meghonosodott, az
utóbbi időben eléggé általánossá vált a dogmatizmus. Baj az is, hogy
az ottani oktatók szaktudása nem megfelelő, valamint hogy a filozófiai
egységfront nem volt meg, nem azoknak az elvtársaknak kezében volt a
filozófiai oktatás és elsősorban a továbbképzés, akik ennek a képzésnek
problémáit meg tudták volna oldani.

A magam részéről nem tudom egészen biztosan, melyek voltak azok
a problémák, amelyek konkrétan megakadályozták, hogy a Filozófiai
Intézet3 és a tanárképzés munkája továbbra is úgy menjen, mint előzőleg
Fogarasi4 elvtárs vezetése alatt, valamint azt, hogy ebben a munkában
Lukács György elvtárs is szorosabban vehetett volna részt, mint ahogy
a legutóbbi időkben rész tvett. Szeretném, ha ezekről az okokról itt majd
szó esnék. A magam részéről azonban ezt nagyon nagy hibának látom.

A másik dolog, amivel itt foglalkozni szeretnék, a filozófiai képzés
a „nem-szakos” egyetemeken. Ennek a megoldhatósága is elsősorban a
tanárképzés és továbbképzés színvonalától függ egyrészt, másrészt pe­
dig attól, hogy gyökeresen, alaposan és minél előbb felszámoljuk azo­
kat a hibákat, amelyek a marxizmus és a filozófia oktatásának területén
is előfordultak. Az első ilyen hiba volt a dogmatizmus, amely szinte a
marxista-leninista filozófia minden területére kiterjedt. Az egyetemeken
ez úgy nyilvánult meg, hogy az előadások brosúraszerűen laposak, eléggé
vulgárisak és felületesek voltak, és a konferenciákon ezeket az előadásokat
egyszerűen elismételték. Bár ezeken a helyeken nem elsősorban a filozó­
fia a szaktárgy és nem annak kell dominálnia, de feltétlenül alaposabb,
tudományosabb elemzésre és előadásra van szükség.

14

Ne arra törekedjünk az egyetemeken, hogy a marxista filozófiának
lehetőleg minden kérdését előadjuk, hanem hogy annak módszerét és
szellemét adjuk át a hallgatóknak, egy olyan módszert adjunk a ke­
zükbe, amelyet szaktárgyuk keretében használni tudnak. Ezt pedig csak
úgy tudjuk megtenni, ha tényleg alapos, elemző - ha nem is teljességre
igényt tartó - előadásokat tartunk. Hogy a helyzet ezen a téren meg­
változzék, annak másik nagyon fontos feltétele szerintem az, hogy az
eddigi tematikát és programot felül kellene vizsgálni és egyrészről bi­
zonyos szűkítéseket, másrészről pedig bizonyos kérdések felülvizsgálatát
kellene gazdagabban leadni, és a mechanikus vulgáris párhuzamoktól
meg kellene tisztítani a filozófiai oktatást is.

A filozófiai oktatás egyik legégetőbb kérdése, amely a legtöbb hibá­
hoz vezetett, a pártosság, a filozófia pártosságának szubjektivista értel­
mezéséből származott. Sokan úgy látták, hogy a marxista filozófia csak
úgy szolgálja a gyakorlatot, népi demokratikus rendszerünk ügyét, ha
egyszerűen elhagyjuk az elméleti kérdések nagy részét vagy csak igen vul­
gárisán tárgyaljuk és - szűk prakticista szempontokat tartva szem előtt -
elsősorban gyakorlati kérdésekkel foglalkozunk. Olyan értelemben, hogy
- ezeket elszakítva az elmélettől, mindenféle összefüggést kikapcsolva -
csak a napi párthatározat és az esetleges események felsorolásával próbál­
tuk gyakorlatiassá tenni a filozófiát. Azt hiszem, hogy ez messzemenően
helytelen módja a marxista filozófiának a gyakorlattal való összekapcso­
lására; nem az ilyen esetleges tények halmazát kell elemeznünk, hanem a
marxista filozófia alapvető kérdéseit tárgyalni, elemezni és a mai valóság,
a mai gyakorlat sokoldalú tényeiből kiindulva, annak fő lényeges voná­
sait megragadva megpróbálni levonni az általánosításokat és a történelmi
materializmus tételeit gazdagítani ezzel is. (Taps.)

Ebben látom én a filozófiai oktatás és tanárképzés megoldásának kér­
dését, hogy elsősorban azok az elvtársak oldják meg ezt, akik Magyar-
országon ehhez a leginkább értenek, Fogarasi és Lukács elvtárs vezessék
ezt, másrészt pedig ténylegesen fel kell számolni a filozófiatörténet vul­
gáris, dogmatikus elhanyagolását, a gyakorlat prakticista értelmezését,
a pártosság szubjektivista értelmezését. Ennek érdekében szerintem át
kell alakítani a tematikát és a programot, ne teljességre törekedjünk,
hanem arra, hogy valóban a marxizmus szellemét és lényegét próbáljuk
elsajátíttatni a hallgatókkal és magunk is sajátítsuk el. (Taps.)

VARGA MIHÁLY: Tisztelt Elvtársak! Ma már a marxisták között
aligha fogja valaki tagadni, hogy szoros összefüggés van filozófia és po­
litika között, legfeljebb e kapcsolat jellege körül vannak még viták a

15

magyar filozófiában. Felszólalásomban egy-két ilyen összefüggésre sze­
retnék egészen vázlatosan rámutatni, elsősorban az utóbbi évek magyar
filozófiai vitáival kapcsolatban.

Ma már sokak számára világos, hogy a marxista filozófia Lenin halála
után válságba került és sok tekintetben még ma is egyhelyben topog. Mi
nem tagadjuk Sztálin filozófiai műveinek érdemeit, de az ismeretes sztá­
lini gyakorlat a marxista filozófiát dogmák rendszerévé, tételek összegévé
változtatta, a filozófiai gondolat fejlődését nemzetközi méretekben is év­
tizedekre visszavetette. Már csak ezért is kivételes jelentőségű volt ezen
időszakban Lukács György elvtárs filozófiai munkássága. (Taps.) Elné­
zést kérek Lukács elvtárstól, hogy ilyen kérdésekkel is foglalkozom, de
úgy gondólom, hogy eddig túl keveset beszéltünk erről. Lukács György
elvtárs azon kevesek közé tartozott, akik személyükben és munkásságuk­
ban az alkotó marxizmus álláspontját képviselték. Számos vonatkozás­
ban továbbfejlesztette x marxista filozófiát, a marxista esztétikát és ezzel
sok tekintetben megmentette a marxista filozófia becsületét abban a kor­
ban, amikor a polgári tudósok közül sokan már a marxista filozófia csőd­
jéről kiabáltak, és meg kell mondani, hogy nem is egészen alaptalanul.
Félreértések elkerülése végett: ez nem a mi legfelsőbb szerveink vélemé­
nye, hanem például többek között az ezévi német filozófiai kongresszus5
résztvevőié, akik így értékelték Lukács György elvtárs munkásságát.

Tudom, hogy Lukács elvtárs nem szívesen hallgatja végig az efféle
megnyilatkozásokat, de a tények tények maradnak, és a tények leszöge-
zése - főleg azoké, amelyeket tőlünk, fiataloktól eddig gondosan eltitkol­
tak - talán még nem személyi kultusz. A személyi kultuszra nem neki és
nekünk, hanem főleg azoknak volt szükségük a múltban is, akik érezték
valamilyen oknál fogva, hogy enélkül pozícióik nincsenek tartósan biz­
tosítva. (Elénk taps.) Az 1953-54-ben megtartott filozófiai viták6 idején
kezdtem el gondolkodni a magyar filozófiai front problémáiról. Tudtam,
hogy Lukács elvtárs régi kommunista, hogy a Magyar Tanácsköztársa­
ságban is kimagasló szerepet játszott, hogy filozófiai-esztétikai műveit
a gondolkodó emberek tiszteletben tartották még a Szovjetunióban is,
műveit nagy haszonnal forgattam én is. (Derültség.)

TÁNCZOS GÁBOR: Varga elvtárs! Lukács elvtárs a Szovjetuniónak
hosszú időn keresztül megbecsült ideológusa volt.

VARGA MIHÁLY: De nem mindenki számára. Éppen ezért reám
rendkívül megdöbbentően hatott a filozófiai vitán Lukács elvtársnak az
a kijelentése, hogy itt nálunk úgy látszik, azért húzzák-halasztják a fi­
lozófiai kutatóintézet létrehozását, mert ő és Fogarasi akadémikus még
életben vannak. Lehet, hogy nem pontosan ezekkel a szavakkal mondta

16

Lukács elvtárs, de engem ez a megállapítás nem hagy nyugodni azóta
sem.

Bajcsy-Zsilinszky Endre ünnepélyes temetésének napján7 annak ide­
jén írta a Szabad Nép: „A mi országunk híres arról, hogy csak temetni
tudjuk nagyjainkat, de megérteni nem.” Nos, a mi népi demokráciánk
történetében arra is akadna példa, hogy nagyjainkat élve is háttérbe
szorítottuk. Nem szabad megengednünk, hogy ez a gyakorlat tovább
folytatódjék. Lukács György elvtárs itt él és dolgozik közöttünk. Éppen
ideje már, hogy a politikai szektarianizmus, a szektás tudománypolitika
hibáit jóvátegyük, hogy megmutassuk és megértsük Lukács György el­
vtárs igazi szerepét a marxista filozófiában és pártunk történetében is.
(Elénk taps.) (Közbeszólás: Éljen a Blum tézisek8 szerzője - Elénk taps.)
Itt az ideje annak, hogy tanuljunk abból a gazdag életútból, amelynek
egyik gyújtópontja volt a szocialista humanizmus, a megalkuvás nélküli
közdelem mindazon tényezők ellen, melyek az egyéniséget, az embert
megnyomorítják, csonkává, egyoldalúvá teszik, mindazok ellen, akik a
szocializmust szürkére festve képzelik el. A történész vitából9 kiderült,
hogy Lukács elvtárs egyike volt azoknak, akik több ízben is felléptek a
pártunkban hosszú évtizedekig eluralkodó baloldai elhajlás és szektaria­
nizmus ellen. Vannak tehát komoly hagyományaink is a szektarianizmus
elleni harcban.

Ezért nem lehet a véletlennek tekinteni, hogy Lukács elvtársat, aki
pártunk egyik alapító tagja, majd a Tanácsköztársaság népbiztosa volt,
aki a szektarianizmust több ízben bírálat alá vette - támadták, rágal­
mazták az illegalitás éveiben, támadták és rágalmazták a felszabadulás
után is, - majdnem egészen a XX. Kongresszusig. Népi demokráciánkra
nézve szégyen, hogy a Lukács elvtárs által vezetett filozófiai szakoktatást
illetékes szerveink annak idején megszüntették10, hogy munkásságából
még a polgári filozófia is többet tanul, mint filozófiaoktatóink egy jelen­
tős része. Meg kell szüntetni ezt a rendellenes állapotot: ez hasznára lesz
politikai életünknek és a marxista filozófiának is. Ugyancsak többet kell
tanulnunk Fogarasi elvtárs alapvető munkáiból.

A szektás politikának oka volt rá, nekünk azonban semmi okunk
sincs arra, hogy Lukács elvtárs politikai befolyásától féltsük népünket, az
egyetemi ifjúságot. (Taps.) Lukács elvtárs jó irányban befolyásolta és be­
folyásolja hallgatóit: önálló gondolkodásra, a tudatlanság felszámolására
nevelte őket, és azt teszi ma is. Sokat tanultunk és tanulhatunk politi­
kailag is Lukács György elvtárstól és tanítványaitól. Nekem személyesen
például a XX. Kongresszus nem okozott fájdalmat vagy különösebb prob­
lémákat, és ezt annak köszönhetem jórészt, hogy Szigeti [József] elvtárs

17

- már jóval a XX. Kongresszus előtt - munkámat jó irányban befolyá­
solta. Nem kétséges előttem az, hogy a helyes politikai irányvonalat is
csak az alkotó marxizmus álláspontján állva lehet kidolgozni.

Az utóbbi évtizedekben a marxista filozófiában és filozófiaoktatás­
ban elterjedt dogmatizmusnak számos okát lehetne megjelölni. Nekünk
azonban azok ellen a viszonyok és körülmények ellen kell most harcolnunk
elsősorban, amelyek nálunk szükségszerűen, napról-napra és tömegmé­
retekben szülték a dogmatizmust, szubjektivizmust, konjunkturizmust
és még sok más káros jelenséget is, amelyeket élesen elítélt az SZKP
XX. Kongresszusa. Mindezeknek a káros jelenségeknek fő oka a politikai
szektarianizmus és a személyi kultusz.

A személyi kultusz a marxizmus-leninizmus interpretálásában nem
tűr és nem is tűrhet meg semmiféle komolyabb ellenvéleményt, mert ez
létalapját támadná meg. A személyi kultusz által létrehozott körülmé­
nyek között a tudománypolitika irányítói a tudomány kérdéseit (így a
marxi-lenini filozófia kérdéseit is) nem érdembeli nyílt elvi vitákkal, ha­
nem vagy tekintélyelvi alapon, vagy ha ez nem áll rendelkezésükre, akkor
éppen a vélt vagy igazi ellenfél tekintélyének a lejáratásával akarják meg­
oldani. Véleményem szerint ilyen jellege volt sok tekintetben az 1953-ban,
a Lenin Intézetben lefolytatott filozófiai vitának11 is, még akkor is, ha
a dogmatikus irányzat hívei őszintén meg voltak győződve arról, hogy
ők - és csakis ők - képviselik pártunk érdekeit. Az azóta eltelt időszak
megmutatta, hogy a vezető filozófusok ellen akkor (és már korábban is)
indított hangulatkeltés csak ártott a filozófiaoktatásnak, ártott a pártnak
is.

A személyi kultusz azáltal, hogy az ellenvéleményeket elfojtja, az ön­
álló gondolatokat félretolja: a pártvezetést éppen a valóság sajátosságai­
nak mélyreható és sokoldalú ismeretétől fosztja meg. Ezáltal még inkább
megnövekedik a szektarianizmus, méginkább mélyül a szakadék a párt
és a tömegek között, mert a párt- és államapparátus egy része a párt po­
litikáját a személyi kultusz és bürokratikus centralizmus következtében
óhatatlanul balra torzítja el.

A politikai szektarianizmusnak viszont éppen a személyi kultusz és
a bürokratikus centralizmus következtében feltétlenül van egy olyan ten­
denciája, hogy abszolúttá, uralkodóvá váljék az élet minden területén.
Ennek a tendenciának azonban útjában áll a marxizmus-leninizmus is.
Ezért a szektás nézetek és módszerek igazolása nem képzelhető el a mar­
xizmus lényegének meghamisítása és leegyszerűsítése nélkül, a marxiz­
musnak és pártosságnak dogmatikus és szubjektivista felfogása nélkül.
A politikai szektarianizmus megteremti a maga „ideológusait” , akik leg­

18

többször (szubjektíve talán jóhiszeműen) a marxizmusban éppen a leglé­
nyegesebbet nem veszik észre: a marxizmus élő lelkét, a konkrét helyzet
konkrét elemzésének lenini követelményét. Ezek az elvtársak a marxiz­
must a tételek összegévé változtatták, és tételeit is - enyhén szólva -
impresszionista módon alkalmazzák, amennyiben mindig azt veszik elő a
marxizmusból, amire pillanatnyilag nekik szükségük van. Mivel az ilyen
típusú ideológusok a pártosságot is önkényesen értelmezik, álláspontju­
kat az egyedüli pártos álláspontnak, a marxizmus álláspontjának tünte­
tik fel, és minden törekvésük az, hogy az ellenvéleményeket elnémítsák
a szektarianizmusra jellemző módszerekkel.

Véleményem szerint egészen vázlatosan ez volt a politikai háttere az
1953-54-ben lefolyt filozófiai vitáknak is. Természetesen, a gyökerek mé­
lyebbre, a felszabadulás előtti időszakba nyúlnak vissza. Szeretném, ha
majd Lukács elvtárs részletesebben is foglalkozna itt ezekkel a problé­
mákkal, számunkra ez igen tanulságos lenne.

Lényegében két elvi irányzatról van (és talán még ma is van) szó a
magyar filozófiában. Lukácsék a filozófiát mint tudományt, mint alkotást
fogják fel, míg a dogmatikus irányzat hívei azt lépten-nyomon összekever­
ték a propagandával és agitációval. Például Havas [Ernő] elvtárs akkori
felszólalásából kiderült, hogy ő népi demokráciánk kérdéseinek filozó­
fiai általánosítása alatt olyan cikkeket értett, amelyek pár hónap alatt
elvesztik időszerűségüket. Lukácsék a filozófia fundamentális kérdéseire
irányították és irányítják a fő figyelmet, míg az őket bíráló elvtársak,
például Szecsődi elvtárs12 mindennel foglalkozni akarnak, illetve mind­
azzal, amit a dialektikus materializmus segítségével kell megoldani. Az
ilyen szakmai és politikai rövidlátás és az ebből fakadó gyakorlat - még
ha látszólag a pártot segíti is -, lényegében súlyos károkat okoz a pártnak,
mert elsekélyesíti, tudománytalanná teszi a filozófiát és ezzel a marxiz­
must is. Joggal mondotta akkor Lukács elvtárs, hogy az ilyen álláspont,
a filozófia tárgyának és pártosságának dogmatikus és szubjektivista felfo­
gása a gyakorlatban, csak enciklopedikus tudatlanságot eredményezhet.
(Derültség és taps.) A személyi kultusz és politikai szektarianizmus légkö­
rében szükségszerű volt, hogy ez az irányzat létrejöjjön, és ez az irányzat
lényegében nem is más, mint a politikai szektásságnak a filozófiai vál­
tozata. Nem véletlen például az, hogy a Lenin intézeti filozófiai tanszék
vezetését megszemélyesítő elvtársak szektás módszerekkel dolgoztak a
pártmunkában és a káderpolitikában is.

A Lenin intézeti filozófiai tanszék értekezletén Selmeczi [József] el­
vtárs helyesen állapította meg, hogy például Szecsődi elvtárs régebbi
helytelen álláspontját a filozófia pártosságával kapcsolatban még a XX.

19

Kongresszus után sem adta fel: formailag ugyan variálja, de lényegében
védelmezi, sőt még talán élesebb megfogalmazásban adja, mint régen.
Erről tanúskodik legújabb tanulmánya, a legújabb Rudas-kötethez írt
bevezető13, amelyben az objektív igazság feltárását tértől és időtől füg­
getlenül is elképzelhetőnek tartja, hogy például az objektív igazság fel­
derítését nem mindig tartja tettnek a dolgozó nép érdekében, hogy ezt
csak Rudas elvtárs esetében engedi meg. (Derültség.) Mindez bővebben
olvasható a könyv 13-14. oldalán.

Mindezt csak azért tettem szóvá, mert tanszékünkön jóformán Sze-
csődi elvtárs az egyetlen, aki Kiss Artúrral való közös fellépését lénye­
gében még mindig helyesnek tartja. Még mindig nem látja, hogy ő és
szerzőtársa akkor a dogmatizmus álláspontjáról bírálta Lukácsot, Foga-
rasit, hogy kritikájuknak ezért még viszonylagos jogosultsága sincsen.
Kérdésfelvetésükben - hogy t.i. miért nem foglalkoznak Lukácsék népi
demokráciánk kérdéseivel - volt egy jó adag demagógia is: köztudomású
ma már, hogy Lukácsék foglalkoztak és nem is keveset a népi demokrácia
kérdéseivel ott, azokon a területeken, ahol erre illetékesek voltak, vagy
ahol a kérdések tudományos elemzéséhez adva voltak a feltételek. Nem
Lukács György a hibás abban, hogy legtöbbször hiányoztak ezek a felté­
telek. Amíg lehetett, amíg ez összefért a tudományos lelkiismeretességgel,
Lukács elvtárs szívesen nyújtott értékes elméleti és módszertani segítsé­
get népi demokráciánk elméleti problémáinak elemzése szempontjából
— és úgy gondolom, hogy szívesen nyújtja ezt ma is. 1947-es milánói
előadásában14 rendkívül komolyan, filozófiai síkon vetette fel például a
törvényesség kérdését az új demokráciák létrejöttével kapcsolatban. Nem
ő a hibás abban, hogy intelme pusztába hangzott kiáltás maradt. Nem ő
a hibás abban sem, hogy az általa a szocialista realizmusról kifejtett mély
gondolatok süket fülekre találtak az irodalompolitika egyes irányítóinál.
Pedig ha figyelembe vettük volna az ő intelmeit, akkor számos területen
elkerülhettük volna a sorozatos és egyre súlyosabb baklövéseket. Nem
vettük, nem vehettük figyelembe — éppen a személyi kultusz miatt.

Nem kötelező, de elvárható, hogy mindezeket ma már Szecsődi el­
vtárs is lássa. (Derültség.) Selmeci elvtárs elmondhatná, hogy a Luká­
csék elleni hangulatkeltést hogyan készítették elő, hogyan szervezték meg
1953-ban a Lenin Intézetben. Úgy gondolom, hogy az ilyen filozófiai ta­
tárjárásnak egyszersmindenkorra véget kell vetni! (Elénk taps és derült­
ség,) Van itten egyéni felelőssége Szecsődi elvtársnak is, de szeretném
leszögezni, hogy a történtekért semmiképp sem ő, vagy Kiss Artúr a fő
felelős. A fő felelősök azok, akik elnézték, sőt esetleg ösztönözték is a
tanszéket arra, hogy ezt a provokációt végrehajtsa. (Taps.)

20

Sok tekintetben tragédiája az utóbbi évtizedben a párt által felne­
velt, a pártot a gyakorlatban is segíteni akaró nemzedék egy részének,
hogy politikai éberségét, tisztánlátását tompította, fékezte, akadályozta
a szektás politika. Mi nem a visszahúzó erők, a konzervatív oldal apo-
logétái akarunk lenni, hanem az emberi haladás, a szocialista forrada­
lom harcosai. A szocialista forradalomnak nincs szüksége a valóság meg­
szépítésére. A lakkozásnak, de a pesszimizmusnak nincs semmi köze a
pártossághoz, a marxizmus-leninizmushoz. A szocialista forradalomnak
létérdeke az objekív igazság feltárása, létérdekünk azért, mert forradal­
márok vagyunk, mert nem hátra, hanem előre akarunk menni. Talán
nem egészen szerencsés fogalmazás, de a mi értelmiségünk szerepe a
XX. Kongresszus előtt sok tekintetben arra korlátozódott, hogy a vi­
lágot magyarázza. Feladata azonban az, hogy megváltoztassa! (Taps.) /
Úgy gondolom, hogy lényegében csak a XX. Kongresszus után jött el
az ideje annak, hogy a filozófusok tudományosan foglalkozhassanak népi
demokráciánk kérdéseivel. Ha a filozófia számára a valóban tudományos
munka legfontosabb feltételeit megteremtjük, akkor különösebb unszolás
nélkül is foglalkozni fogunk népi demokráciánk aktuális filozófiai prob­
lémáival: csak engedjék meg, hogy ezt tudományosan csináljuk, akkor a
pártunk gyakorlati harcát is segítő cikkekben, tanulmányokban nem lesz
hiány.

Ugyanakkor rá kell mutatni arra is, hogy a filozófiának az élettel való
kapcsolata nem szűkíthető le a napi politikával való kapcsolatra. A jövő­
ben is kell hogy legyen különbség tudományos munka, propagandamunka
és agitáció között. Ugyancsak le kell szögezni, hogy Lukács és Fogarasi
elvtársak munkássága az utóbbi időkben, vagyis az irracionalizmus, a
fizikai idealizmus, a logika, a marxista esztétika alapproblémáival való
foglalkozás az élettel való kapcsolatuk egyik legfényesebb bizonyítéka.

Néhány szót még a Petőfi Kör vitáiról. Úgy hallom, hogy akadnak
még funkcionáriusok nálunk, akiknek a XX. Kongresszus után is legfőbb
gondjuk az, hogyan tudnák a végre megindult bírálatot visszaszorítani,
vagy a szabad vitákat megszüntetni. Ezek az elvtársak valószínűleg nem
eléggé veszik figyelembe azt, hogy a XX. Kongresszus után vagyunk,
hogy ma már a hosszú évekig belénkfojtott igazságérzet és egészséges
bírálat áradó folyamát nem lehet sem jelzőkkel, sem adminisztratív in­
tézkedésekkel elintézni. (Elénk taps.) Mi a szocialista forradalmat akar­
juk hazánkban meggyorsítani és harcolni fogunk mindazok ellen, akik
ennek a szocialista forradalomnak az útjában állnak. (Taps.) Mi nem es-
küdözünk a XX. Kongresszusra, hanem a XX. Kongresszus szellemében
akarunk cselekedni. (Elénk taps.) Pártunk is, dolgozó népünk is ezt várja

21

tőlünk. A mi vitáinktól csak azok félhetnek, akik félnek az igazságtól! Jó
lenne, ha a XX. Kongresszus szellemével szembenállók egyszer s minde-
korra figyelembe vennék azt a körülményt, hogy a mi pártunk munkáját
hosszú évtizedekig bénító szektarianizmus, akárcsak a jobboldali dema­
gógia ideje is, ma már lejárt.

A szabad viták erősítik népi demokratikus rendünket és gyengítik
az ellenséget, az ellenség pozicióit. Ha a politikai szektarianizmust meg­
szüntetjük, hamarabb végzünk az ellenséggel!

Az SZKP XX. Kongresszusának szelleme dolgozó népünk, benne ér­
telmiségünk és fiatalságunk legjobbjainak fejében már győzött, és ez a
biztosítéka annak, hogy előbb vagy utóbb győzni fog életünk minden te­
rületén. Győzni fog, mert akarjuk, hogy győzzön; győzni fog, mert eszméi
anyagi erővé válnak.

Nem szerencsés a hasonlat, de az ellenállóknak, a visszahúzó erőknek
csak azt mondhatjuk, voltak már a mi népi demokráciánk történetében
olyan személyiségek, akik a forradalomban a fék szerepét próbálták be­
tölteni. A történelem arra tanít, hogy nem sikerült nekik. Miért kellene
azt gondolnunk, hogy másoknak, most, a XX. Kongresszus után, sike­
rülni fog? (Taps.)

Egy olyan nemzedéket nevelt fel pártunk, amely érzi a felelősséget
az ország és a nemzetközi munkásmozgalom sorsa iránt, amely ma már
egyre inkább akar - és tud is - beleszólni az ország dolgaiba. Ma már
elsősorban a párton belül vannak e nemzedék legjobbjai. A XX. Kong­
resszus teremtette meg annak a lehetőségét, hogy ez a nemzedék - akár­
csak egész dolgozó népünk is - vágyait, legszebb reményeit és törekvéseit
most már valóra váltsa. Élnünk kell ezzel a lehetőséggel és megalkuvás
nélküli harcot kell folytatni azok ellen, akik akadályozzák, hogy ebből a
lelkesítő lehetőségből valóság legyen!

Néhány kívánságom is lenne. Meg kell teremtenünk, helyre kell ál­
lítanunk a normális kapcsolatot a filozófiát oktató káderek és a vezető
filozófusok között.

Fel kell számolni sürgősen a vezető filozófusok munkássága iránt ta­
núsított, helyenként még uralkodó káros nihilista álláspontot.

Szakítani kell a filozófia tárgyának és pártosságának dogmatikus és
szubjektivista felfogásával és elsősorban a tudománypolitikát irányító
szerveinknek kell ezt megtenniök.

Kérni szeretném pártunk Politikai Bizottságától a filozófiai kutató-
intézet létrehozását, amely az országban folyó filozófiai kutató és oktató
munkát szervezné, irányítaná és összefogná.

22

Lukács György elvtárs eddig magyarul meg nem jelent műveit is
hozzáférhetővé kell tenni, és talán ideje volna már megkezdeni Lukács
elvtárs műveinek gyűjteményes kiadását. (Elénk taps.)

Még egy kívánságom volna: a Petőfi Kör vitáit folytatni kell és nem
megszüntetni. (Elénk taps.)

TÁNCZOS GÁBOR: Mielőtt átadnám a szót Balogh Elemér elv-
társnak, egy-két mondatban szeretnék reagálni arra, amit Varga elvtárs
mondott. Úgy érzem, hogy egy kicsit nyílt kapukat dönget. A Petőfi Kör
vitáit senki sem akarja Magyarországon beszüntetni. (Ellentmondások.
Zaj.) A DISZ vezető szervei az elmúlt hetekben több ízben is határoza-
tilag kimondták, hogy a Petőfi Kör vitái helyesek, egészségesek, tovább
folytatandók15. Semmiféle más szerv semmiféle olyan intézkedést nem
hozott, hogy a Petőfi Kör vitáit be kellene szüntetni. Felesleges dolog,
úgy gondolom, a viták folytatását ilyen módon követelni, hiszen itt va­
gyunk, nem is kis számban, folytatjuk a Petőfi Kör vitáit és semmi jel
nem mutat arra, hogy a vitákat abbahagyjuk. (Taps.)

BALOGH ELEMÉR: Kedves Elvtársak! Örömmel üdvözlöm a
DISZ-központ kezdeményezését, azt, hogy a filozófiai front kérdéseiről
szabad vitát kezdeményezett. Örülök neki, még abban az esetben is, ha
egyikünknek-másikunknak itt ma keserű pirulákat kell lenyelnie. Az igaz­
ság ugyanis azt kívánja, hogy mindenki olyan keserű pirulákat nyeljen
le, amilyeneket elkövetett hibáiért megérdemel. (Elénk taps.) Csak meg­
jegyzem közbevetőleg, hogy minél hosszabban tapsolnak, annál rosszabb
szolgálatot tesznek a XX. Kongresszus ügyének, amelyet most mind­
annyian képviselnek remélhetőleg. (Zaj.)

TÁNCZOS GÁBOR: Ennek eldöntése helyett folytassuk a vitát.

BALOGH ELEMÉR: Minderre rá fogok térni felszólalásomban. Fon­
tos tehát, hogy a problémákat bárdolatlan keménységgel és őszinteséggel,
de ugyanakkor megfelelő higgadtsággal vessük fel és nagyon szeretném
aláhúzni: megfelelő higgadtsággal, hogy ne adjunk ürügyet arra a mai
napon, hogy egyesek azon vitatkoznak - mert vitatkoznak róla egyesek
- hogy nem kellene-e megakadályozni a Petőfi Kör vitáit. (Zaj.) Szeret­
ném hangúlyozni, hogy felszólalásomban az az őszinte célkitűzés lebeg
szemem előtt, hogy segítsek létrehozni itt a mai napon a hazai marxista
filozófiai front egységét. A párt érdeke ezt kívánja és éppen ezért na­
gyon fontos, hogy higgadtak legyünk és nem meggondolatlanok. Az ügy
nem azon fordul meg, hogy Lukács elvtárs mennyi tapsot kap és vigyáz­
zanak az elvtársak, hogy (Közbeszólás: Nincs szükség figyelmeztetésre!)

23

a felszólalások jó irányba menjenek. Engedje meg a közbeszóló elvtárs,
hogy megjegyezzem, szerintem az előttem felszólalt elvtársak olyan han­
got ütnek meg, amely nem alkalmas arra, hogy azok az elvtársak, akik
a hibákat elkövették, beismerjék azokat. (Taps.) Ez odataszít becsületes
elvtársakat a szektások karjaiba, és ezt meg kell érteni, elvtársak! Éppen
azért, mert nem azt a célt tűzöm magam elé, hogy gúnyolódjak, hanem,
hogy létrehozzuk ezt az egységfrontot, nem azokról az ellentmondásokról
kell ma elsősorban beszélnünk, ami nem akadálya az együttműködésnek
a filozófiai fronton, hanem ami akadálya annak. Hogy ezeket az akadályo­
kat elhárítsuk, hogy a mai ülés jól sikerüljön, annak szerintem két fontos
és elengedhetetlen feltétele van. Az egyik saját hibáink mélységes beis­
merése és azok mélyreható elemzése, a másik - aminek itt a filozófusok
részéről meg kell történnie - Lukács György elvtárs teljes politikai reha­
bilitálása. (Elénk taps.) Ami a hibák beismerését illeti, az elvtársak meg
fogják látni, hogy mi nagyon alaposan végiggondoltuk az elkövetett hi­
bákat, és meg vagyok győződve, hogy Szecsődi elvtárs, Havas elvtárs és a
többi elvtársak is ugyanezt fogják tenni. Vannak azonban olyanok - és itt
nem Havas elvtársra célzok - akik úgy akarnak ejutni a XX. Kongresszus
üdvösségéhez, hogy nem akarnak előbb szabályosan megkeresztelkedni és
keresztülmenni a purgatórium tüzén. (Derültség és taps.) Akad olyan is,
aki éveken keresztül velünk együtt - mondjuk meg - súlyos hibákat kö­
vetett el, de most elfeledkezve ezekről a hibákról, hetvenkedve jelenti ki,
hogy a XX. Kongresszus őt igazolta. (Taps.) Szeretném tehát magam
ettől a magatartástól elhatárolni és kijelenteni, hogy engem igenis nem
igazolt, hanem sajnos, számos kérdésben megdöbbentett és elmarasztalt
a XX. Kongresszus, és különösen megdöbbentett és gondolkodóba ejtett
legutóbb a „ Blum-tézisek” . Ma az a véleményem, hogy a magyar filo­
zófiai fronton én követtem el a legnagyobb hibákat. A lelkiismeret arra
kötelez bennünket, hogy számos kérdésben alapvetően véleményt változ­
tassuk és ha egyszer véleményt változtatunk, ne állítsuk azt, hogy mi
már régen ezt az álláspontot képviseltük. (Elénk taps.) Mivel a filozófiai
fronton nem Rákosi Mátyás követte el a hibákat, hanem mi és elsősorban
én, ezért nekünk és elsősorban nekem kell önbírálatot gyakorolnom. Itt
niég egyszer hangsúlyozom, nem rossz hely ez a Petőfi Kör azoknak, akik
elég erősek, hogy hibáikat bátran beismerjék, csak azoknak kellemetlen
ez a hely, akik kicsinyes kispolgári hiúságból nem hajlandók hibáik beis­
merésére.

Fontos Lukács elvtárs teljes politikai rehabilitálása. A „teljes” szót
szeretném hangúlyozni, ártatlan embereket rehabilitálni ugyanis csak
egyféleképp lehet: teljesen! (Elénk taps.) A félig való rehabilitálás —

f

24

nem rehabilitálás. Nem lehet úgy rehabilitálni, hogy - ahelyett, hogy
magunk mélységes önbírálatot gyakorolnánk - , inkább másokon igyek­
szünk rajta hagyni néhány pettyet, hogy a rossz lekiismeretünket ezzel
megnyugtassuk, még mások esetleges megrágalmazása árán is. (Taps.)
Ezért ismételten kérem az elvtársakat, hogy minél kevesebbet tapsol­
janak. (Közbeszólás: Hozzászoktunk az elmúlt években!) Mindenesetre
nem én szoktattam hozzá az elvtársakat. (Közbeszólás: Valaki hozzá­
szoktatott! - Másik közbeszólás: Ez a hozzászokás nem igaz. Most az
egyetértésünket fejezzük ki!)

Azért kértem szót harmadiknak, mert úgy érzem, hogy nagyon sok
hibát követtem el a filozófiai fronton, másrészt fontosnak tartom, hogy
amikor beismerjük itt hibáinkat - és Lukács elvtárs rehabilitálásában
magam is szeretnék itt részt venni szeretném leszegezni, hogy én nem
tartozom Lukács György kritikátlan tisztelői közé, sőt ma is számos fon­
tos kérdésben ellenlábasa, bírálója vagyok. Nem is azzal a szándékkal
jöttem ide, hogy elvi bírálatomat elvtelenül feladjam. Fontos, hogy a
filozófusok körében Lukács elvtárs rehabilitálását ne olyan elvtárs kez­
deményezze, aki valóban csak kritikátlan tisztelője Lukács Györgynek,
hanem olyan, akit nem lehet azzal megvádolni, hogy részrehajló Lukács
György iránt. Ne értsük félre: Lukács elvtársnál, Fogarasi elvtársnál és
tanítványaiknál is látok hibákat, amelyeket fel is fogok vetni, mindene­
setre az arányokra most, a mai napon szerintem nagyon vigyázni kell.
Amikor a bírálatokat el fogom mondani - és nagyon kérem az elvtár­
sakat, hogy azokat ugyanolyan türelemmel hallgassák meg - ne tartsák
ezt a bírálatot, amelyet nagyon keményen fel fogok vetni Lukács elvtárs­
nak és Fogarasi elvtárs és tanítványaik felé, ne tartsák a rehabilitálás
gyengítésének, mert ez két különböző, egymástól független dolog. Véle­
ményem szerint jobb lesz, ha ki-ki maga veti fel a saját hibáit a közös
ügy tisztázása érdekében.

A Blum-tézisekkel kell tehát kezdenem, hiszen évekkel ezelőtt erre
való hivatkozással marasztalták el Lukács elvtársat, és az így kialakított
véleményt mi is elfogadtuk. Az események azóta elmarasztalták a Blum-
tézisek bírálóit és igazolták a Blum-tézisek készítőit, elsősorban Lukács
elvtársat. Lukács György elítélésének és rágalmazásának elvi alapja meg­
szűnt, tehát az összes, erre ráépített álláspontot fel kell adni becsületesen.
Elsősorban az enyémet.

Magam egy feljegyzésben, amelyet a párt titkárságához küldtem és
amelyben „Az ész trónfosztását” 16 bírálom, azt állítom, hogy e könyv­
ben Lukács elvtárs régi hibáit ismétli, amelyeket hiába bíráltak évek óta.
Ennek a levélnek a hangja olyan volt, amely nem méltó hang elvi viták­
hoz. Ezt a levelet teljes egészében visszavonom, és érte Lukács elvtárstól

25

itt a nyilvánosság előtt bocsánatot kérek. (Taps.) Tartozom ezzel Lu­
kács elvtárs becsületének csakiigy, mint a saját becsületemnek. El kell
ismernem, hogy ezzel a levéllel megrontottam a bizalmat Lukács elvtárs
tanítványai és köztem, bár ez a bizalom alakulóban volt. Fontos volt
ezt beismerni, mert felháborodott lelkiállapotban írt levelemmel talán
más elvtársakat rossz irányban befolyásoltam. Szükséges adót róttam le
ezzel Lukács elvtárs felé, és meg vagyok győződve nemcsak saját nevem­
ben, hanem Rudas elvtárs nevében is, mert ha Rudas elvtárs élne, ma
ugyanezt tenné a helyemben. Véleményem szerint fontos, hogy ebben a
kérdésben Révai17 elvtárs is kellő önbírálatot gyakoroljon, mert rendkí­
vül fontos, hogy ha Révai elvtárs újra bekapcsolódik az ideológiai mun­
kába, amit mi mindannyian óhajtunk, nagyon fontos, hogy ne kövesse
el ugyanazokat a hibákat az írószövetségben és másutt, mint amilyene­
ket elkövetett. Nem szabad megbírálatlanul hagyni ilyen - jóindulatból
elkövetett, de végeredményben súlyos károkat okozó - hibák elvi alapját.

Hibáink gyökere - és ezt fontos elemezni - az a hibás, szektás szel­
lem, amely mindenkiben ellenséget szimatol. Fontos, hogy magunkkal
együtt ezt is a vádlottak padjára ültessük, ugyanakkor félreértések elke­
rülése végett leszegezem, hogy Lukács elvtárs könyvéről szóló bírálato­
mat, amelyet egyik tanszéki ülésünkön fejtettem ki, a jelzők, túlzások és
egyoldalúság nélkül továbbra is fenntartom. Könyve bírálatát azonban
jelenleg nem tartom időszerűnek, mert egyrészt erre most nincs időm fel­
készülni, márpedig erre alaposan fel kell készülni. Lukács elvtárs köny­
véről Lukács Györgyhöz méltó kritikát kell mondani, olyan bírálatot,
amelyről ne mondhassa, hogy felületes, gyenge bírálat, hanem tényleg
megköszönje a kapott szempontokat. Azt is hangúlyozni kell a könyvvel
kapcsolatban, hogy az az ellentmondás, ami köztünk van például az irra­
cionalizmus értékelése kérdésében -, filozófiai kifejezéssel élve, marxisták
egymás közti, nem antagonisztikus ellentmondása - a mai marxista filo­
zófia keretein belül marad, és ezért úgy is kell kezelni, nem szabad belőle
lovonni messzemenő következtetéseket, mint ezt főként én tettem.

/
Fontos, hogy kitérjek együttműködésünk egyik legfontosabb terüle­

tére: ez az írószövetség. Itt kijelentem, hogy csak saját nézetemet fejtem
ki. Az írószövetségnek a filozófusok komoly munkaterületének kell lennie.
Bennünket, pártfőiskolai tanárokat is nagyon-nagyon közelről, lelkiisme­
retünkben érint az írószövetség, mert ha Heller Ágnes vagy Mészáros Ist­
ván elvtárs nem ért valamivel egyet, akkor legfeljebb nem ír róla, de mi,
pártfőiskolai tanárok kötelesek vagyunk elvileg igazolni a pártfőiskolán és
másutt is az ideológiai munkáról szóló párthatározatokat mindaddig, míg
a párthatározatot végre nem hajtották, vagy vissza nem vonták. Ha jó a

párthatározat, akkor nincs is semmi probléma, de ha komoly hibák van­
nak a párthatározatban, akkor a lelkiismeretünkkel kerülünk ellentétbe.
Csak gondolkozzunk rajta, mire nevel párttagokat lelkiismereti vonat­
kozásban az, ha sorozatosan olyan párthatározatokat kell végrehajtani,
amelyekben olyan pontok vannak, amelyekkel nem értenek egyet. Az
írószövetségről szóló párthatározat közel fél éve jelent meg18. Megjegy­
zem, hogy afc írószövetség kérdésében a magam részéről a párthatározat
megjelenése előtt és az után illetékes szervek előtt világosan és félreérthe­
tetlenül állást foglaltam. Nem mintha akkor már mindent tisztán láttám
volna, de mindenesetre láttam azt, hogy az ottani problémákat mech-
nikusan osztálygyökerekre, vagy ellenséges tevékenységekre nem lehet
visszavezetni. Meg kell mondanom, hogy illetékes elvtársak az én akkori
véleményemmel nem értettek egyet. A legenyhébb kritika, amit kaptam,
az volt, hogy nem tanultam meg jól a marxizmust, és nem látom, hogy az
írók akkori magatartásának osztálygyökere van. Most itt az ideje, hogy
továbbmenjünk, és mélyebbre hatoljunk a hibák feltárásában. Az író-
szövetségről szóló párthatározat elvi alapja az osztályharc éleződéséről
szóló sztálini nézet19. Idézem a párthatározatnak ezt a részét: „Amikor
a szocialista iparosítás és a mezőgazdaság szocialista átszervezése útján
lerakjuk a szocializmus alapjait az egész népgazdaságban, az osztályharc
kiéleződik. Ebben a helyzetben egyes kispolgári, paraszti, értelmiségi ré­
tegekben az ingadozás erősebbé válik.” Meg kell mondanom, hogy az
„ Anyag és tudat” című pártfőiskolai előadásomban magam is ezt a hely­
telen nézetet fejtettem ki. Az osztályharc szükségszerű éleződését a XX.
Kongresszus már elvetette, de az idézett részből a második mondat is
hibás a párthatározatban, mert arról beszél, hogy kispolgári szövetsé­
geseink egy része szükségszerűen szembe kell hogy forduljon a szocia­
lizmussal. A valóságban ez csak akkor válik szükségszerűvé, ha rosszul
politizálunk feléjük. Ez a határozat - tehát még ha minden író kispolgár
lenne is, és így csak szövetségesünk lehetne a szocializmus építésében,
még akkor is - éppen szövetségeseink egy részét nyilvánítja ellenséggé.

Ugyanakkor, amikor politikánkban és irodalompolitikánkban is ko­
moly szektás hibák voltak, az irodalomról szóló párthatározat a baloldali
elhajlást csak formálisan említi meg és ténylegesen nem harcol ellene.

Azért, mert az osztályharc éleződése nem szükségszerű, még nem
következik belőle, hogy nálunk nem éleződhet a jelen esetben. Meg kell
ezt vizsgálni. Eleződik-e nálunk az osztályharc? Sem a kispolgárság, sem
a tőkések száma jelentős mértékben nem változik. A kulákság lényegé­
ben fel van számolva. Nemzetközi méretekben általános enyhülés van. A
gazdasági nehézségek 1951 óta kétségtelenül súlyosak, de mégsem szül­

27

tek ilyen tömeges jelenséget 1951-53-ban. Lehet-e beszélni tehát ideo­
lógiai gyökerekről? Ideológiai gyökerek bizonyára vannak, de egyrészt
ezek évek óta megvannak, másrészt ebben elsősorban mi vagyunk hibá­
sak, mert hiszen azok a problémák, amelyek az írók között mutatkoztak,
nemcsak hogy nem rétegeződés szerint fordulnak elő, hanem elsősorbanc
a kommunista íróknál. Nem hiszem, hogy kommunista íróink a Szabad
Európán keresztül kerültek volna fokozott burzsoá ideológiai befolyás
alá. Fontosnak tartom, hogy legalább annyira becsüljük íróink zömét és
különösképp a kommunista írókat, tehát le kell vonnunk az elvi tanul­
ságokat. Ha valaminek az elvi alapja megszűnik, akkor a következtetése­
ket meg kell változtatni. (Taps.) Ebből következik, hogy mindazt, ami
elavult ebben a párthatározatban, ami nem jó, azt következményeivel
együtt felül kell vizsgálni, ez a helyes és becsületes eljárás.

A következő kérdés, ahol önbírálattal tartozom, Hegel20 értékelése.
Ebben én követtem el a legnagyobb hibákat, és ezzel előmozdítottam a
haladó filozófiai örökség egy részének lebecsülését. A hibáért teljes mér­
tékben magamra vállalom a felelősséget. Hibáink a hegeli filozófia osz­
tálytartalmának helytelen értékeléséből fakadtak és ezt fel kell számolni,
tehát álláspontot szeretnék foglalni benne. Mai álláspontom a következő:
Hegel nem az arisztokrata reakció filozófusa volt, hanem a fejletlen német
burzsoáziáé, amely részben még a feudális osztály fejével gondolkodik és
ennyiben reakciós vagy legalábbis bátortalan, részben a saját fejével és
ennyiben közeledik a forradalomhoz. Ha ez nem így lenne, nem lehetne
megmagyarázni, hogy Magyarországon hogyan válhatott a hegeli filozó­
fia forradalmi törekvések leplévé, de mindenesetre a hegeli filozófiának
két oldala van. A két oldal közül a pozitívra kell tenni a hangsúlyt, de
a negatívról sem szabad elfeledkezni. Lukács elvtárs értékelését erről Az
ész trónfosztásába.n továbbra is egyoldalúnak tartom.

A XX. Kongresszus és a lenini filozófiai örökség problémája a kö­
vetkező: lenini filozófiai örökségen a filozófiai elméletnek a gyakorlat
új tapasztalatai alapján való alkotó továbbfejlesztését, az elméletnek a
gyakorlattal való magas színvonalú, vulgarizálásmentes, dogmatizmustól
mentes összekapcsolását értem. Magas színvonalon azt értem, hogy to­
vább kell fejleszteni a dialektikus materializmus és a történelmi materia­
lizmus fundamentális kérdéseit, amelyeket mi a múltban elhanyagoltunk.
Összekapcsolva a gyakorlattal és az ellenséges ideológiák elleni harccal,
ehhez feltétlenül szükséges, hogy alaposabban tanulmányozzuk a mar­
xizmus klasszikusait, Marx, Engels, Lenin műveit. Mi, propagandisták21
ezzel sem állunk jól. Tanulmányoznunk kell a filozófia történetét is, ezen
a téren is hibákat követtünk el. Meg kell mondanom, hogy erre a hi­
bára első ízben Lukács elvtárs hívta fel a figyelmünket. Ne gondolják az

28

elvtársak, hogy ezt a bírálatot mi eleresztettük a fülünk mellett. A vitá­
ban kétségtelenül nem, de a vita után rögtön levontuk belőle a lényeges
tanulságokat. Ennek alapján vezettük be a filozófiatörténet oktatását a
Pártfőiskolán. Természetesen lehetőségeink keretein belül, de igazában
csak most látjuk a probléma jelentőségét. Sajnos, kevés a lehetőségünk
rá, hogy az ilyen jellegű hiányainkat, melyek kétségtelenül megvannak,
bepótolhassuk. Hangúlyozni szeretném azonban, hogy továbbra is tanul­
mányozni kell a gyakorlatot, a valóságos életet és onnan kell levonni a
tanulságokat. Az MDP III. Kongresszusa22 előtt mi helyesen foglaltunk
állást olyan vonatkozásban, hogy meg kell szüntetni a filozófiának a ha­
zai élettől, gyakorlattól való elszakadását. Hruscsov elvtárs referátuma23,
valamint a Voproszi Filoszofii idei második száma ezt állítja be központi
kérdésként, és felveszi a harcot azok ellen, akik az elméletnek a gyakor­
lattal való egybekapcsolását prakticizmusnak bélyegzik. De hiba lenne
nem beismerni, hogy a gyakorlat fogalmát egyes elvtársak közülünk -
sokszor magam is - esetenkint erősen leszűkítették, nem értették bele a
gyakorlatba az imperializmus gyakorlatát, és nem hangsúlyozták eléggé,
hogy a természettudományok is beletartoznak ebbe a gyakorlatba. Ezen­
túl ebben a gyakorlatban a szocializmus építésének egész gyakorlatát kell
érteni, és nem lehet azt leszűkíteni a párt politikájára, a párt politikáját
pedig nem szabad azonosítani a párt napi politikájával.

Meg vagyok győződve, hogy Szecsődi elvtárs és a többi elvtársak
ma mindezt ugyanolyan jól tudják és látják, mint én, és nincs helye az
olyan túlzásnak, mint amilyet Gondi elvtárs mondott és csak nehezíti azt,
hogy az elvtársak hibáikat felismerhessék, ha rágalmazunk és eltúlozzuk
a. bírálatokat, hogy csak a napi párthatározatok feldolgozásával akartak
foglalkozni.Ne mondjunk ilyeneket, mert erre semmi szükség nincs. A
gyakorlattal való egybekapcsolás nem azt jelenti, hogy a filozófiát fel kell
hígítani, össze kell keverni a politikával. Szeretném megmondani, hogy
ilyet elvileg nem is mondtunk, ilyen elveket általában nem képviseltünk,
de ugyanakkor meg kell mondanunk, hogy a gyakorlatban ezt gyakran
csináltuk és éppen ezért ez volt az a terület, ahol a legkésőbb ismertük fel
ebben az évben hibáinkat. Ennek figyelembevételével már a jövő évben
magasabb színvonalra fogjuk felemelni filozófiai oktatásunkat. A hazai
ellenséges nézetek elleni harcban és a haladó hagyományok feltárásában
véleményem szerint elvileg már megvan a filozófusok között az egyetértés.
Lukács elvtárs tanítványai ilyen irányú bírálatunkat megszívlelték, és
azóta többet tettek ezen a területen, mint mi, ez be kell ismerni. (Lukács
György: Azelőtt is!)

A köztünk lezajlott alapvető vitakérdésekben nem belem agyar ázás­
ról volt szó, és ismételten nem értek egyet az előttem felszólalókkal, akik

29

egyszerűen azt a vitát, ami lezajlott itt, Lukács elvtárs elleni rágalom­
hadjáratnak akarják minősíteni. Legyenek türelmesek az elvtársak, még
vissza fogok rá térni, hogy ez mennyire nem helyes, és mennyire aka­
dályozza Magyarországon a problémák megoldását. Lehet, hogy mi fél­
reértettük Lukács elvtársnak a hazai haladó hagyományok kérdésével
kapcsolatos álláspontját, de ha félreértettük, meg kell mondanom, hogy
ennek nem mi voltunk az okai, ennek az volt az oka, hogy Lukács elv­
társ nagyon is félreérthető álláspontot foglalt el a hazai hagyományok
kérdésében a vitán, és ehhez más nem kellett - csak képzeljük bele ma­
gunkat a mi akkori szektás álláspontunkba - egy kis szektás gyanakvás
kellett hozzá, ami persze bennünk akkor jócskán megvolt és kész volt a
vonal. (Közbeszólás: Miért volt félreérthető?) Akkor a jegyzőkönyv alap-
ján kellene vitatkozni. így nagyon helytelen lenne részletekbe belemenni.
Semmi akadálya elvtársak, utána, ha az elvtársak kívánják, nagyon szí­
vesen vitatkozom. (Felkiáltások: Halljuk Balogh elvtársat!)

Szeretném aláhúzni, hogy az elvtársak világosan lássák, hogy ná­
lunk a Pártfőiskolán a fő veszély jelenleg a prakticizmus. Az igazgatóság
még az aspiránstémák kiválasztásánál is ebbe a szűk prakticista irányba
nyomja az aspiránsokat. A prakticizmus elleni harcban jelenleg tanszéke­
ink álláspontja teljesen egységes, de az élettől való elszakadás továbbra is
nagy veszély a filozófiai kutatómunkában, és ezt szeretném hangsúlyozni,
nemcsak a most tanuló aspiránsoknál, ahol az aspiránstémák kiválasztá­
sánál szintén vannak prakticista tendenciák, hanem az eddig megjelent
tudományos műveknél, amelyeknek csak csekély százaléka jut el a jelen­
hez. A népi demokrácia és a szocializmus építése által felvetett problémák
magas színvonalú filozófiai általánosításában eddig nagyon kevés történt.
Voltak persze bizonyos körülmények, amelyek ezt megneheítették, de ma
ehhez megvannak az előfeltételek és fontos, hogy mielőbb mi is éljünk
ezzel a lehetőséggel.

Szólok röviden a konjunkturscsináról, amelyet az elvtársak felhoz­
tak. Ezen a téren tényleg történtek nálunk hibák, és nem is egy ilyen
jellegű hiba volt, de az a véleményem - és ezt szeretném hangúlyozni -
hogy különösen az utóbbi két évben oktatási-elméleti munkánkat szerin­
tem általában azért nem ez jellemzi. Itt látni kell a valóságos helyzetet.
Lukács elvtárs nem foglalkozott a magyar népi demokrácia problémá­
inak részletes elemzésével. Tudom, az elvtársak ezt vitatják, ezért alá
szeretném húzni, hogy legalábbis az utóbbi években nem, így tehát nem
is követhetett el konjunkturscsinát, amit mi elkövettünk. Nekünk viszont
a pártfőiskolán állandóan foglalkoznunk kellett ezzel, és óhatatlan volt,
hogy ezt a hibát elkövessük.

30

Mi az elmélettel igenis el akarunk jutni a jelenhez, ezt továbbra is ve­
zércsillagunknak tartjuk. Nagyon fontosnak tartjuk továbbra is a burzsoá
ideológiák elleni harcot is, és az bíráljon bennünket konjunkturscsinával
(Felkiáltások: Mi az?)... Konjunkturscsina az, ha az elméletet önkénye­
sen magyarázzuk úgy, hogy vele a gyakorlatot hamisan alátámasszuk.
Tehát az bíráljon bennünket az elmélet konjunkturálásáért, aki ugyan­
abban az időpontban a népi demokrácia kérdéseiben állást mert foglalni,
és helyesebben foglalt állást, mint mi.

/
Áttérek a személyi kultuszra. Most nagyon nagy türelemre kérem az

elvtársakat, hogy most én is elmondhassam azt, ami nekünk, pártfőiskö-
lai tanároknak fáj, ami nekünk nem tetszik és amely hibák felszámolása
nélkül nehéz lesz a filozófiai front kettészakadásának felszámolása. Ezek
a problémák azok, amelyekkel részletesen akarok foglalkozni: a filozó­
fiai fronton megnyilvánuló személyi kultusz, az az elvtelen szolidaritás,
amely Fogarasi, Lukács elvtárs és tanítványai között tapasztalható, az a
durva és goromba bánásmód, amely nagyon sokszor kimeríti a bírálat el­
fojtásának fogalmát, a pártfőiskolai és főiskolai propagandisták ócsárlása
és becsmérlése.

Kezdeném a Sztálin körül kialakult személyi kultusszal, és itt ta­
lán azzal, hogy a Sztálin-kultusznak propaganda színvonalon magam is
vezérképviselője voltam és ez súlyos hiba volt részemről. Ezt szükséges­
nek tartom itt elmondani, de úgy gondolom, nem árulok el titkot azzal,
ha megmondom, hogy tudományos színvonalon a Sztálinnak más kiemel­
kedő dicsérője és citatológusa is volt, és megmondom, hogy itt nem Havas
elvtársra gondolok, mert meg vagyok győződve, hogy Havas elvtárs itt
ön bírálatot fog gyakorolni, hanem Fogarasi elvtársról van szó. Nemcsak
a Sztálint dícsőitő cikkekről és egyéb írásokról van szó, amelyeknek meg­
írására Fogarasi elvtárs nem volt kényszerítve, hanem arról is szó van,
iihogy Fogarasi elvtárs a saját személyét kultiválja, de erről véleményem
HZerint beszélni sem érdemes, annyira visszatetszést szül. (Felkiáltások:
IJgy van! Úgy van!) (Közbeszólás: Tények is kellenének!)

Itt kell foglalkoznom Nádor24 elvtársnak azzal a kijelentésével is,
hogy nálunk eddig a propagandamunkában metafizikát és idealizmust
tanítottak. Fontosnak tartom ezt a nagyképű kijelentést - amely nihi­
lista módon lebecsüli a propagandamunka összes hazai eredményeit -
határozottan visszautasítani. Az ilyen kijelentés alapja Nádor elvtárs ré­
széről az, hogy túlbecsüli saját jelentőségét a filozófiai fronton. (Taps.)

A személyi kultusz másik része Lukács elvtárs és Fogarasi elvtárs,
másrészt tanítványaik között áll fenn. (Zaj.) Nagyon fontos, hogy meg­
hallgassanak, mert hogy a filozófiai fronton az egység létrejöhessen,

31

ahhoz nyíltan be kell ismernünk a hibákat. (Halljuk! Halljuk!) Erdei*
László25 elvtárs 1954-ben tartott akadémai vitánkon azzal támaszottai
alá Lukács és Fogarasi elvtárs igazát, hogy egymással sem értünk egyet/
viszont Fogarasi és Lukács elvtárs tábora teljesen egységes. Nekem az aí
véleményem, hogy ez az idézőjelbe tett egység nagyon is rossz fényt vet>
erre szolidaritásra. A szolidaritás ugyan igen tiszteletreméltó, ha valóban^
elvi, de ha nem elvi, akkor korántsem az, és ez a szolidaritás számos vo-í
natkozásban nem elvi. Ezt nagyon könnyű lenne bizonyítani de remélem,
hogy erről az elvtársak maguk fognak majd beszélni. Én nem szeretnék
itt erről beszélni, szerintem ez nem is tartozik a nyilvánosság elé. (Közbe­
szólás: Bizonyítékokat!) (Lukács György: Ha igaz, akkor a nyilvánosság
elé! - Elénk taps.)

Akkor engedjék meg az elvtársak, hogy egy gyakorlati példát mond­
jak, ami ezt alá fogja támasztani. Fogarasi elvtárs annak idején abban
a vitakérdésünkben, hogy a történelmi materializmus beletartozik-e a fi­
lozófiába, különböző helyeken a legkülönbözőbb álláspontokat foglalta
el. A Filozófiai Évkönyv első ankétján26 olyan álláspontot foglalt el,
hogy kereken kijelentette, a történelmi materializmus nem tartozik bele
a filozófiába. Egy másik alkalommal a második vitán kijelentette, hogy
csak bizonyos mértékig tartozik bele a filozófiába, utána írt az agitprop
osztályra egy levelet, amelyben egy Sztálin-idézetre való hivatkozással,
amely Sztálin-idézet azt látszik alátámasztani, hogy csak a dialektikus
materializmus tartozik bele a filozófiába, lényegében ugyanezt az állás­
pontot fejtette ki, majd utána egy teljes cikket írt a Társadalmi Szemle
számára27, amelyben szintén olyan álláspontot fejtett ki, hogy a törté­
nelmi materializmus nem tartozik bele a filozófiába. Amikor pedig utána
az Akadémián elmondta beszédét, ott már enyhítette álláspontját, ami­
kor Moszkvában beszélt, ott pedig lényegében véve a mi álláspontunkat
mondta el, hogy a történelmi materializmus beletartozik a filozófiába.
(Közbeszólás: Egy szó sem igaz!) Most a Filozófiai Főbizottság28 jelenté­
sének második változata viszont határozottan elmarasztal bennünket -
Mészáros elvtárs, dokumentumok alapján fogjuk igazolni - (Közbeszólás:
Én is ismerem ezeket a dokumentumokat!), amikor azt állítja, hogy mi
Moszkváig terjedő rágalmakat szórtunk. Ez nem igaz. Itt az volt a hely­
zet, hogy Fogarasi elvtárs álláspontját megváltoztatta, Lukács elvtárs
pedig teljesen egyetértett ezzel a jelentéssel.

Ennek az elvtelen szolidaritásnak másik példája volt Az ész trónfosz­
tásának ankétja. Véleményem szerint nem volt szép és nem volt méltó
Lukács elvtárs tanítványaihoz az a viselkedés, amelyet ott a vitán tanú­
sítottak. Ami ott volt, az tökéletesen kimeríti a személyi kultusz, az elv-
telenség és a bírálat elfojtásának minden ismérvét. (Közbeszólás: Ahogy

egyetértettünk a könyv elveivel?) Állítom, ha nem tapasztaltam volna
ilyen jelenségeket Lukács elvtárs és tanítványai részéről, talán nem fajult
irolna el helyzet idáig. Kétségtelen, hogy durvaságban és gyanúsításokban
.ni is sok hibát követtünk el, de ugyanakkor nagyon fontos, hogy ezt az
ilvtársak is belássák, hogy sok kérdésben nem követtek el nálunk kisebb
libákat. A Pártfőiskolán nagyon éles viták szoktak kialakulni, megesik,
hogy olykor eltúlozunk bizonyos dolgokat, és kategorizáljuk az elvtársa­
kat, ezt a hibát ma már tisztán látjuk és harcolunk is ellene. Számunkra
azonban Lukács és Fogarasi elvtárs és tanítványainak vitatkozási mód­
szere taszító hatású, mert véleményünk szerint nagyon hasonlít a bírá­
lattal szembeni kispolgári érzékenységhez. A vitatkozót tudatlansággal,
tudatos hamisítással, demagógiával vádolni nem helyes és nem szép do­
log és ez lépten-nyomon előfordul. A vitatkozóval sértő, bántó, gúnyoros
hangnemben vitakoznak, amelynek ki nem mondott célja nagyon sokszor
a vitatkozók jellembeli megbélyegzése és teljes lejáratása. (Közbeszólás:
Maguk is csinálták!) Engedjék meg, hogy leszögezzem, hogy az előttem
felszólalók hangjában is voltak ilyen tendenciák és értsék meg az elvtár­
sak, hogy ez nem viszi előre a XX. Kongresszus ügyét, ez súlyos károkat
okoz a XX. Kongresszus ügyének, ha az elvtársakat sértegetjük és bánt­
juk, mert megnehezítjük nekik, hogy hibáikat beismerjék. Ez nem helyes.
(Közbeszólás: Érzékenyek?)

TÁNCZOS GÁBOR : Arra szeretném kérni az elvtársakat, hogy az
ilyen és hasonló, goromba, a mi vitánk színvonalához és szelleméhez nem
méltó közbeszólásoktól tartózkodjanak. (Elénk taps.)

BALOGH ELEMÉR : Ezek a vádak nem tartoznak a nyilvánosság
elé, hogy itt ezeket egyenkint megvizsgáljuk, mérlegeljük vagy visszauta­
sítsuk, erre majd másutt kell módot találni. Azt is meg kell mondanom,
hogy ugyanakkor mi egyetlen, még nyilvánvalóan helytelen vádat sem
dobunk ki egyszerűen az ablakon, mert az a véleményünk, hogy a leggo­
rombább bírálaton is el kell gondolkozni, hátha abban is van racionális
mag. Mégis az a mód, ahogy az elvtársak sorozatosan felvetik ezeket a
dolgokat, nekem az a véleményem, hogy ez nem méltó Lukács Györgyhöz
és tanítványaihoz. Az a benyomásunk, úgy érezzük, hogy ezek kicsinyes,
személyeskedő módszerek, és ezeket feltétlenül fel kell számolni, mert
nagyon súlyos károkat okoznak. Mint már mondottam, egyrészt megne­
hezítik az elvtársak számára hibáik beismerését, másrészt lehet-e ilyen
szarkasztikus modorral szövetségeseket szerezni annak a helyes ügynek,
amelyért mindannyian harcolunk. Ezen gondolkozzanak el. Az ilyen ma­
gatartás akadályozza, azt, hogy az SZKP XX. Kongresszusának táborát
minél gyorsabban növeljük.

33

Ahhoz, hogy együttműködhessünk, nem feltétlenül szükséges, hogy
az irracionalizmus értékelésében egyetértsünk, de feltétlenül szükséges,
hogy kiküszöböljük az egymással szembeni durva és goromba bánásmó­
dot. Különösen Heller Ágnes és Mészáros elvtársaknál nyilvánul meg
nagyon kirívóan ez a durvaság, és éppen azért, mert a jövőben az elv­
társakkal sokkal szorosabban együtt akarok dolgozni, feltétlenül szüksé­
gesnek tartottam , hogy ezt őszintén megmondjam. Ez a megnyilvánulás
nem egyéb, mint pökhendiség, felfuvalkodottság. Széltében terjesztik az
elvtársak azt a rágalmat, hogy a pártpropagandisták nem azért nem fej­
lődnek és nem írnak, mert nincs idejük, hanem azért, mert ostobák és
tehetségtelenek. Ezt vissza kell utasítani. Éppen azért, mert a jövőben
szorosabb együttműködést szeretnék kialakítani az elvtársakkal, meg kell
mondanom nyiltan, hogy szerintem ennek a magatartásnak elvi alapja
nem más, mint a pártfunkcionáriusok lebecsülése, és saját személyük
mértéktelen túlbecsülése. Lehet, hogy egyes írók durva hangjában mi is
hibásak vagyunk, mert esetleg tőlünk tanulták, elismerem, de Heller és
Mészáros elvtársakat nem mi neveltük a hibákra, hanem az a kritikátlan
légkör, amely Lukács elvtárs és tanítványai körében honol. Ezt fontosnak
tartom megmondani. Pontosan ez a pökhendi hangnem és durvaság az,
amire a szektások vadásznak, amire saját hibáik igazolásához a legna­
gyobb szükségük van. Ez a durvaság, ez a kispolgári anarchia, hetvenke-
dés végeredményben maga is szektás jelenség, mert szektás álláspontra
dobja vissza a helyesen közeledőket. (Elénk taps.) Mert szektások azok
- és az elvtársak tudják, hogy ilyen szektások országos méretekben van­
nak - akik feleslegesen gyártanak az ügynek ellenségeket, ott is, ahol erre
nincs szükség. Szektás az is, aki abban is ellenséget és spiclit szimatol,
akinél ez nem igaz.

Lukács elvtárs nagyon sok, valóban meglévő hibánkra hívta fel már
évekkel ezelőtt a figyelmünket. Nagyon fontos, hogy ezeket mi figyelembe
vegyük. Meg kell mondanom, elvtársak, hogy nagyon sok olyan hibának
felismeréséhez, amire Lukács elvtárs évekkel ezelőtt felhívta a figyelme­
met, ezért nem jutottam el, mert olyan módon vetette fel a bírálatot,
hogy az ember megsértődött, elborult az agya és nem tudott gondolkozni.

Az utóbbi évek hibái nagyon sok eltorzulást eredményeztek az em­
berek magatartásában. Pártfunkcionáriusoknak és másoknak is számos
vonatkozásban meg kell változniuk, meg kell szabadulniuk az évek so­
rán magukra szedett hibáiktól - beleértve természetesen magamat is -
de látnunk kell világosan, hogy nemcsak becsületes és becstelen embe­
rek vannak, hanem tömegével olyanok is, akik hibákat követtek el és
követnek el becsületes jószándékkal, sőt olyanok is, akik megengedhe­

tetlen, a kommunista erkölcsbe ütköző módszereket alkalmaznak jóhi­
szeműen, ezt magunkon tapasztaltuk nem egy ízben. Nagyon vigyázni
kell az emberek megítélésére, különösen olyan bonyolult és ellentmon­
dásos helyzetben, mint amilyen 1953 óta nálunk is kialakult. Nemcsak
a filozófiai tudományban, hanem az emberek erkölcsi magatartásának
megítélésében is vigyázni kell a merev és igaztalan kategorizálásokra. Én
is azt mondhatom Lukács elvtársnak, amit Kátai Miklós29 elvtárs mon­
dott/ nekem egy vitánk alkalmával: biztos vagyok benne, elvtárs, hogy
a maga elmélete nem igaz, mert túl egyszerű, túl egyszerűek ezek a so­
rozatos megítélések, és ezért nem igazak. Szeretném nagyon aláhúzni a
közös ügy, a XX. Kongresszusért való harc érdekében, hogy új életet
kezdeni, a XX. Kongresszus útmutatásait pártfunkcionáriusok zömének
élenjáró támogatása nélkül nem lehet megvalósítani. A fenti durvaság a
Lukács elvtárs személye körül kialakuló kultusz puszta megnyilvánulása.
Fontosnak tartom, hogy nyíltan és félreérthetetlenül kiálljak ez ellen a
kialakuló személyi kultusz ellen. Lukács elvtársat tisztelni és becsülni
kell, meg kell mondanom, hogy jobban, mint ahogy mi eddig becsültük,
mert nem becsültük eléggé, de a Lukács-kultusz, még hozzá a kritikát-
lan Lukács-kultusz, ami már most is van, nem kell, ez ellen harcolni
kell. A marxizmus azt tanítja, hogy ahol kialakul a személyi kultusz,
ott előbb-utóbb megjelennek a gerinctelen emberek is, akik félelemből
vagy számításból kritikátlanul és elvtelenül hajbókolni kezdenek. (Köz-
beszólás: A ti kezetekben van a hatalom!) O tt előfordul, hogy például a
Szabad Népnél, a Lukács-tanítványok és mások könyveit ismertető cik­
kekből szándékosan, önkényesen kihagynak bíráló részleteket, és csak a
dicséretet hagyják benne. Erről majd az illető elvtárs, aki a cikket írta,
itt beszámolhat. El kell ítélnem az ilyen módszereket éppen a mi jövő­
beli elvi együttműködésünk érdekében. Az a véleményem, hogy az ilyen
emberek, akik ezt csinálják például a Szabad Népnél, elvtelen, helyez­
kedő, óvatos emberek, akik mindkét oldalra biztosítani akarják magukat,
és nem azért húzzák ki a cikkből a bíráló részleteket, mert nem értenek
vele egyet, hanem azért, mert nem értenek hozzá és félnek a felelősségtől.
Együttműködésünk előfeltétele az, hogy megszűnjék az a jelenség, hogy
a filozófusok egymást elvtelenül védelmezik. Nálunk a Pártfőiskolán ilyen
nincs. A bátor, harcos, bíráló légkört illetően, merem állítani, a Pártfő­
iskola magasan felette áll Lukács és Fogarasi elvtárs tanítványainak. A
filozófia tudománya csak akkor fog tovább haladni (Havas Ernő: Hagyd
már abba!), ha szabad kutatási lehetőség lesz, ha a szabad elvi bírálat
légkörében vitatkozhatunk, ha egy filozófiai irányzat, amely ugyanúgy
megöli az elméleti munkát, mint a Sztálin- vagy a Rákosi-kultusz....

35

/ ••
LUKACS GYÖRGY : Csak egy szót legyen szabad közbeszólnom.

Miféle hatalom áll nekem rendelkezésemre, hogy bárkinek egy szavát
megakadályozzam? (Viharos taps.) .

BALOGH ELEMÉR : Pártéletünkben éveken keresztül súlyos hiba
volt... (Közbeszólás: Választ!) Én egy konkrét példát említettem, hogy
a Szabad Népnél volt egy elvtárs, aki egy könyvet ismertető cikkből
kihúzta a bíráló részeket. Hol van az előírva, hogy a személyi kultusz csak
abban az esetben lehetséges, ha hatalom van körülötte. (Közbeszólások:
Csak abban!) (Közbeszólás: Marx is hadakozott a személyi kultusz ellen
és ugyanakkor Marxnak nem volt hatalma!)

Pártéletünkben éveken keresztül súlyos hiba volt az elmélet és a gya­
korlat, a szó és a tett kettészakadása. A kettő egységének helyreállítása
jelenleg pártunk egyik legfontosabb feladatát jelenti, de szerintem ez re­
ánk, filozófusokra is vonatkozik. Ha azt hangoztatjuk, hogy az elméletben
tárgyilagosnak kell lenni, ezt tartsuk meg az elméleti vitákban is. Ha kö­
veteljünk az alulról jövő bírálatot és harcolunk a bírálat elfojtása ellen,
akkor magunk se tűrjük a kritikátlanság légkörét. Nem azt mondom,
hogy Lukács elvtárs ezt hatalommal kényszeríti ki, de megtűri, eltűri,
és azt hiszem, ez nem vet jó fényt magatartásunkra. Lukács György, aki
olyan következetes volt a sztálini személyi kultusszal szemben, mint a
mi országunkban nem sok ember - ezt el kell ismerni - vajon ugyanilyen
következetességgel harcol-e a saját személye körüli kultusz ellen? (Havas
Ernő: Hagyd abba, Balogh elvtárs!) A személyi kultusz nagy veszély,
árnyékában sok felelőtlenség és basáskodás húzódhat meg. (Közbeszó­
lás: Álljon fel és mondja, hogy ne higgyünk neki?) Szeretném meggyőzni
az elvtársakat, hogy igenis van ilyen személyi kultusz. Lukács elvtárs
tekintélyét kihasználják arra, hogy mögéje húzódva hibákat kövessenek
el. (Közbeszólás: Milyen hibákat?) Konkrét példát említettem. Nézzen
széjjel például Lukács elvtárs az Akadémia 2. osztályán. Hangsúlyozni
szeretném, hogy nem Szabó Imre30 elvtársról szeretnék beszélni, mert,
ebben nem ő a hibás. Nézze meg. hogyan bánnak ott sorozatosan a régi
íilozófusgárda olyan becsületes tagjaival, mint Mátrai László31 elvtárs,
Alexits32 elvtárs, a régi értelmiség olyan illusztris és tehetséges tagjával,
mint Szabó Árpád33 elvtárs és így tovább. Tudom, hogy erről Lukács elv­
társnak nincs tudomása, hogy itt mi megy, de kétségtelen, hagy egyesek
kihasználják Lukács elvtárs tekintélyét, és mögéje húzódva zsarnokos­
kodnak. (Zaj.) Nem tartoznak ide a részletek, de szeretném megjegyezni
és javasolni, hogy nézzen körül a filozófusok frontján, mert azok a hi­
bák, amelyek ott előfordulnak, Lukács elvtárs tekintélyét csorbítják, bár
ő nem hibás benne. (Elénk zaj.)

36

Nagyon fontosnak tartom mindezt elmondani a nyilvánosság előtt,
és megmondom, azért szeretném ezt elmondani, mert nem tartozom a
hosszú tapsolok közé, tanultam 1953 tapasztalataiból. Feltétlenül fon­
tos volt ezeket elmondani a nyüvánosság előtt, bármennyire tisztelem és
nyugodt lelkiismerettel merem mondani az elvtársaknak - tudom, hogy
úgysem fogják elhinni - szeretem Lukács elvtársat. (Közbeszólás: Nem
hisszük el!) Nem tartozom és nem is fogok tartozni Lukács elvtárs kriti-
kátlan tisztelői közé és nem akarom odacsempészni magam. A filozófusok
együttműködésében minden erővel közre akarok működni. Az együttmű­
ködéshez, elvtársak, elvi alap kell. Ez nálunk kialakulóban van. Kétség­
telen, hogy politikai vonatkozásokban alapjában véve kezd kialakulni a
pártegység (Közbeszólás: A személyi kultusznak nincs elvi alapja!), és
ezt akadémiai vonatkozásban is biztosítani kell. Ilyen feltételek között
meg lehet teremteni a filozófusok együttműködését, és ennek érdekében
a magam részéről mindent el fogok követni.

El kell fogadnom Lukács elvtárs tanítványaitól és Lukács elvtárstól
azt a bírálatot, hogy mi, pártoktatók még nem vagyunk elég műveltek
és képzettek. Nem tudom elfogadni az „enciklopédikus tudatlanság” kife­
jezést, a leghatározottabban és ismételten vissza kell utasítani azt a szél-
tében terjesztett vádat, amely szerint a pártoktatók általában ostobák
és tehetségtelenek. (Lukács György: Ezt senki sem mondta!) Terjesztik.
(Közbeszólás: Ez rágalom!) Abban, hogy mi nem vagyunk elég műveltek
és képzettek, meg kell mondanom, hogy nem mi vagyunk a hibásak, ha­
nem azok a körülmények, amelyek között dolgozunk a pártfőiskolán. Túl
vagyunk terhelve munkával, nem jutunk hozzá ahhoz, hogy a filozófiai
szakirodalmat behatóan tanulmányozzuk.

A filozófiai frontra vonatkozó javaslatainkat, amelyeket újra alaposan
át kell gondolni és véleményem szerint számos vonatkozásban módosítani
kell, én a magam részéről illetékes pártszervezetekhez külön fogom majd
megtenni. E javaslatokkal igyekszünk majd biztosítani azt, hogy Lukács,
Fogarasi elvtárs és tanítványaik ne csak tudományos munkát tudjanak
végezni, hanem minél alaposabban bekapcsolják Lukács és Fogarasi elv­
társ tanítványait a propagandamunkába, mi pedig, akik már évek óta
végezzük a propagandamunkát, lehetőséget nyerjünk filozófiai ismerete­
ink kiszélesítésére úgy, hogy leváltanak bennünket pozíciónkról.

Ugyanakkor hangsúlyozni szeretném továbbra is, hogy a filozófiai
tudományos kutató intézet ügyét újra meg kell vizsgálni és higgadtan,,
alaposan meg kell gondolni. Lehet, hogy mi ebben a kérésben helytele­
nül foglaltunk állást. Mégis szeretném leszögezni, elvtársak, hogy a to­
vábbképzésben előtérbe szeretném helyezni a volt illegális kádereket34,

37

akiket mi kiszorítottunk különböző helyekről, ebben mi is segítettünk,
és előtérbe kell helyezni a továbbképzésben a több éve dolgozó propa­
gandista kádereket. Abban látom az alapvető feladatot, hogy mindenütt,
minden tanszéken és minden egyetemen szüntessük meg az embertelen
munkakörülményeket, hogy az elvtársak ne legyenek kénytelenek annyit
dolgozni propagandamunkákon, hogy egyáltalán nem marad idejük to­
vábbképzésre, csak azoknak, akiket külön kiemelnek. Szerintem igenis
biztosítani kell, hogy külön kiemelés mellett a többi propagandistának is
nagyobb mértékben legyen módja a továbbképzésre, és ezt látom alap­
vetőbb feladatnak, ezt fontosabbnak látom, meg kell mondanom, mint a
tudományos kutatóintézet felállítását, mert én nem abban látom a döntő
hibát, hogy az elvtársaknak nincs aspiráns vehetőjük, hanem , hogy nincs
idejük olvasni. (Nagy Tamás35: De te jól tudod, hogy a kutatóintézet
kérdése politikai kérdés!)

Végül még csak egyet. Most, hogy már világosan elhatároltam állás­
pontomat, és azt hiszem, az elvtársak nem vonják kétségbe, hogy őszin­
tén és bárdolatlan nyíltsággal fejtettem ki ezt, valamit mondanom kell
személy szerint Lukács elvtársnak. Azt, hogy mi, pártfőiskolai tanárok,
bár bíráljuk Lukács elvtárs hibáit, nagyon alaposan átrágtuk vele kap­
csolatban elkövetett hibáinkat, nagyon őszintén és alaposan megnéztük,
hogy melyek azok a területek, ahol bennünket nagyon súlyos felelősség
terhel, levontuk belőle a tanulságokat. Mi mindannyian nagyon tisztel­
jük Lukács elvtársat és Lukács elvtárs munkásságát, különösen a Blum-
tézisek megjelenése óta. Szeretném, ha Lukács elvtárs el is hinné, hogy
amilyen őszinte és jó szándékkal veszekedtünk a múltban Lukács elvtárs­
sal, most ezt ugyanúgy szívből és nem taktikából nyilvánítottam ki.

HAVAS ERNŐ: Elvtársak! Közel két és fél év óta nem veszek részt
a filozófiai oktatásban és kapcsolatom a filozófiai élettel lényegében a
főbizottsági üléseken való részvételre és arra szorítkozik, hogy mint a
Társadalmi Szemle szerkesztője próbálok - sajnos, nem sok sikerrel - a
folyóiratnak filozófiai cikkeket szerezni.

Ha most mégis szót kértem, azért tettem, mert annak idején én is
résztvettem a Filozófiai Évkönyv vitájában, amely ezúttal a XX. Kong­
resszus fényében kerül megvilágításra, nos és azért is, mert a filozófia
ügye ennek az elszakadásnak ellenére is szívügyem maradt. Eredetileg jó­
val később szerettem volna hozzászólni, mert éppen az elszakadás miatt
nem tudhattam előre, hogy milyen kérdések merülnek fel. Valószínűleg,
hogy sok tekintetben nem azt fogom elmondani, amit az elvtársak vár­
nak tőlem, Balogh elvtárs hozzászólása késztetett arra, hogy közvetlenül
utána hozzászóljak. Az késztetett erre, hogy ugyanakkor, amikor nagyon

38

helyesen kezdte el hozzászólását, nagyon rosszul folytatta és fejezte be.
(Taps.) Nekem az á véleményem - és erre még visszatérek - hogy most
nem ezek a kérdések vannak napirenden, amelyeket hosszasan elemzett
itt Balogh elvtárs, talán nem is lesz arra szükség, hogy ezeket a kérdése­
ket napirendre tűzzük, legalábbis azon kellene dolgozni, hogy ne legyen
rá szükség.

Hozzászólásomat Thomas Mann egy mondatával szeretném kezdeni,
amit a most megjelent tanulmánykötetében olvastam. Azt írja Thomas
Mann: „Az embernek általában szüksége van arra, hogy önmagára emlé­
keztessék.” Rendkívül mélyenszántó ¡gondolat ez, és úgy vélem, hogy sok
mindent megmagyaráz abból, hogy a XX. Kongresszus jelentőségében
ennyire túlnőtt az SZKP egész sor más kongresszusán. A XX. Kong­
resszus világméretekben végezte el ezt a feladatot, millió és millió kom­
munistát ébresztett önmagára. Még azt is megkockáztatom, hogy nincs
is olyan kommunista, aki a kongresszus nyomán nem érezte szükségét
ennek az önmagára emlékezésnek, egyfajta önvizsgálatnak.

Ez az önvizsgálat nem mindenkinél kezdődött azonos időben és nem
is hatolt egyformán mélyre mindenkinél, a többség azt hiszem - és ma­
gam is ezek közé számítok - nem is végzett még vele, de meggyőződésem,
hogy minden párttagnál - és higgyék el, közöttük a funkcionáriusoknál
is - elkezdődött. Gondolom, ezt nem felesleges aláhúzni.

Az önvizsgálat nem állhat és nem is áll meg annál a kérdésnél, hogy
miért hittünk el mindent, amit a múltban Sztálinról írtak vagy mondot­
tak, hogy miért hittük el, hogy a Rajk-ügy igaz és több hasonlókat. Ez
túlságosan felszínes volna és nagyon könnyen megadhatnánk a felment­
vényt magunknak. Többről van itt szó, önmagunkra kell emlékeznünk,
és ezt aláhúzom, attól a perctől kezdve mégpedig, amikor a kommuniz­
mus eszméjének vonzó körébe kerültünk, párttagokká, kommunistákká
váltunk. Azt kell felidéznünk magunkban, hogyan váltunk olyan kom­
munistákká, amilyenekké lettünk, hogy alakult ki bennünk az a magar
tartás, amely a pártfegyelem, a szocializmusért folyó harc, a párttagság
és a pártélettel összefüggő számos más jelenség fogalmát arra az egyet­
len lehetséges változatra szűkítette, amit a közvetlen gyakorlatunkból
megismertünk és mi magunk is képviseltünk.

Nehéz, sokszor fájdalmas, de nélkülözhetetlen önvizsgálat ez, mert
enélkül a XX. Kongresszus szelleme üres jelszó, idézőjelbe te tt frázis
marad. Ezt a vizsgálatot a felelősségnek és a bátorságnak csak azzal a
teljességével lehet elvégezni, amely nem fél megdönteni véglegesnek hitt
értékeket, felszámolni megváltoztathatatlannak hitt gondolkodás és ma­
gatartásbeli normákat, de egyben arra is ügyel, hogy a nagy átértékelés

39

hevében ne rugaszkodjék el könnyelmű könnyedséggel olyan értékektől
és normáktól, amelyek a XX. Kongresszus után is változatlan értékek és
normák maradtak.

Mi köze mindennek a filozófusok vitájához? Remélem egyetértenek
velem mindannyian abban, hogy nagyonis sok köze van. Nemcsak azért,
mert kommunista filozófusok gyűltek itt össze, akiknek ezt az önvizs­
gálatot a maguk sajátos munkaterületén is feltétlenül el kell végezniük,
hanem elsősorban azért, mert ha az előbb vázolt folyamat valóban álta­
lános, akkor ebben a marxista filozófusoknak különösen fontos szerepük
van.

Mennyire állunk készen erre a feladatra? Sajnos - azt hiszem - ma
még nagyon kevéssé. Elsősorban azért nem, mert már a XX. Kongresszus
előtt is sok minden meggátolt bennünket abban, hogy két marokkal tud­
junk hozzáfogni egy ilyen jellegű munkához.

Itt van elsősorban munkánk egyik legsúlyosabb rákfenéje, a dogma-
tizmus.

Szeretném elöljáróban hangúlyozni, hogy a dogmatizmus filozófiai
életünk nem minden területét jellemzi. Sőt - azt hiszem - nem követek
el súlyos értékelési hibát, ha azt mondom, hogy kutatóink munkássága,
megjelent nagyobb munkái általában mentesek a dogmatizmustól, sokkal
inkább a bátor, önálló következtetések, a gondolatgazdagság, a marxiz­
mus fegyverének merész felhasználása jellemzi őket. Nem kis dolog ez,
elvtársak és méltán büszkék lehetünk rá mindannyian, de természetesen
főleg azok, akik ezeket a munkákat létrehozták. (Közbeszólás: Például?)
Ezalatt nem magamat értem, hanem természetesen elsősorban Lukács
elvtársat. (Taps.)

Annál vadabbul burjánzott viszont a dogmatizmus a propaganda- és
az oktatómunkában. Sajátos helyzet ez — és egyben filozófiai életünk
fonákságát is jelzi.

Hogyan váltunk dogmatikusakká? Mert gondolom, az ember nem
születik dogmatikusnak, hanem csak azzá válik. (Derültség.) Azt hiszem,
a dogmatizmus nem szándék kérdése. Én például biztosíthatom az elv­
társakat, hogy előadásaim szövegében, cikkeimben, például a Filozófiai
Évkönyvben megjelent tanulmányomban36 is, azzal a szubjektív érzés­
sel írtam le parafrázisaimat egy-egy dogmára, hogy ezek nagyon eredeti
gondolatok. (Derültség.) És az a tapasztalatom, hogy ezzel mások is így
voltak. Persze - ahogy mondani szokták - a szándékokról nem szavazunk,
ez a jószándék nem mentesít bennünket semmiféle felelősség alól.

Sokkal nehezebb kérdés ez, mint ahogy az első pillanatra tűnik, mert
a dogmatizmus meaculpázva hangoztatása még nem biztosíték arra, hogy

40

ki is tudunk jutni belőle. Sok tényezőt feltártak már, és a legfontosabb kö­
zöttük nyilvánvalóan a személyi kultusz uralma. Itt van azután a konkrét
elemzés hiánya, a szektaszellem, az a felfogás, hogy a dialektikus materi­
alizmus befejezett egész, képzetlenség, ideológiai bátortalanság, ami nem
is mindig esik egybe a személyi gyávasággal - és tovább lehetne sorolni
még - de én most ezt nem is merném vállalni, hogy teljessé tegyem ezt a
felsorolást, de meggyőződésem az, hogy a filozófusoknak fontos feladata,
hogy feltárják a dogmatizmus valamennyi forrását és ne hagyják figyel­
men kívül a jelentéktelennek tűnő mozzanatokat sem, mert címszavak
hangoztatásával nem jutunk messzire.

Engedjék meg, hogy csupán kettőt említsek közülük pártfőiskolai
oktatói gyakorlatomból, olyanokat, amelyeket magam követtem el, vagy
pedig olyanokat, amelyekkel nem tudtam elég eredményesen felvenni a
harcot, és amelyek mintegy előkészítették az évkönyv vitájában felmerülő
szektás és dogmatikus álláspontokat.

Az egyik a merev alkalmazkodás a szovjet előadásokhoz. Az én időm­
ben, amikor még kétéves volt az iskola, a rövidebb tanfolyamokról nem
is beszélve, nem tanítottunk filozófiatörténetet. De előadásainknál a há­
roméves szovjet pártfőiskola anyagát vettük alapul, ahol filozófiatörténeti
kurzust is tartottak. A polgári filozófia képviselői ilyen módon csak annyi
időre bukkantak fel az ismeretlenség homályából, amig egy-egy kérdés
kapcsán röviden ismertettük helytelen nézeteiket. Ennek nyomán terjedt
el az a helytelen tendencia - ami ellen hiába küzdöttem - hogy cáfolatul
elég volt elmondani, hogy milyen osztály érdeket képviseltek és milyen re­
akciós cél szolgálatában állottak. En elvben kitartottam amellett, hogy
még a helytelen nézeteket is részletesebben ki kell fejteni, és előbb azt
kell bebizonyítani, hogy miért nincs igazuk, és csak aztán azt, hogy miért
károsak. Gyakorlatban azután a szerencsétlen idealista jellemzése olyan
egymondatos értelmetlenséggé töpörödött, hogy már valóban nem volt
rajtuk megcáfolnivaló. Csoda-e azután, hogy hallgatóink ezeket a filo­
zófusokat mind tökkelütött hülyéknek tekintették, és a végén már azt
kellett valahogy megmagyaráznunk, hogy hogyan is ju thattak ilyen ab­
szurd következtetésekre. (Derültség.) Csoda-e, hogy a materializmus és
az idealizmus harca valami macska-egér harccá korcsosult, hogy sohasem
tudtuk kielégítően megmagyarázni, miért jelent forradalmi változást a
marxizmus megjelenése a filozófia fejlődésében, hogy üresen pufogtak a
sztereotip mondatok arról, hogy csak a „dialektikus materializmus” se­
gítségével lehet ezt meg azt a kérdést megoldani. Lehet-e tagadni, hogy
ez a módszer tette le a vizsgát az évkönyv vitájában, Lukács és Fogarasi
elvtársak tanulmányainak bírálatában?

41

Egyetlen kérdésről szeretnék még a dogmatizmussal kapcsolatban
beszélni: a tudományos igényességről. Azt hiszem, az ember tevékeny­
ségének értékét jelentős mértékben meghatározza az a feladatküszöb,
amit maga elé állít. Aki megelégszik a könnyű megoldásokkal, aki nem
a lehető legjobban akarja az adott feladatot megoldani és főleg, aki fi­
lozófus, méghozzá fiatal filozófus létére nem érzi tudásbeli hiányainak
nyomasztó és egyben állandóan tanulásra ösztökélő terhét, az aligha fog
értékeset alkotni. Ebben a tekintetben a mi tanszékünkön bizony nem
volt minden rendben. Amikor tanítani kezdtek, valamennyi tanárunknál
tapasztaltam ezt a sokat ígérő megrettenést a feladat nagysága előtt.
Persze ez nem is lehetett másképp. Legtöbbjük legfeljebb érettségivel és
azzal az igazán nem súlyos filozófiai csomaggal indult el, amit a pártfő­
iskolai oktatás nyújtott. Valóban hősi erőfeszítéssel igyekeztek helytállni
ebben a nehéz, kényszer-teremtette helyzetben, és a munka ment is vala­
hogy, segített ebben a tanszék, de talán még ennél is többet a tapasztalt
pártmunkás hallgatók fegyelme és bölcs megértése. (Derültség.)

Talán az ilyen módon keletkezett optikai csalódás tette, de egy-két
évi oktatás elég volt ahhoz, hogy ezt a jótékony bizonytalanságot felszá­
molja. Engem, aki szintén nem kaptam az egyetemen filozófiai szakkép­
zést, - máig is érzem ennek ezernyi gátló nyavalyáját - mindannyiszor
meglepett az a hályogkovácsi biztonság, amellyel az elvtársak egyre na­
gyobb feladatokra vállalkoztak. Gyakran figyelmeztettem, nem is egyszer
lebeszéltem őket a túlméretezett vállalkozásokról. Hangsúlyozom, hogy
a túlméretezett vállalkozásokról, mert propagandacikkek, kis tanulmá­
nyok írására, amelyek csak előkészíthetnek nagyobb lélegzetű munkákra,
mindig bíztattam őket. Az eredmény az volt, hogy sorozatosan bíráltak
gyávaságomért és „helytelen nézeteimnek” tulajdonították, hogy a Párt­
főiskola filozófiai tanszéke nem folytatott a Pártfőiskolához méltó tudo­
mányos tevékenységet. Balogh elvtárs megemlíthette volna, hogy erről is
küldött jelentést a pártközpontba. (Derültség.)

Mindezt nem valami személyi sérelem mondatja velem. Ha valami
bántott és ma is mélységesen bánt, az az, hogy a tudömányos igényesség
és szerénység szerintem kötelező szempontjait nem tudtam elfogadtatni
az elvtársakkal. De el kell ezt azért is mondanom, mert csak így válik
érthetővé, hogyan is vállalkozhattak Kiss [Artúr] és Szecsődi elvtársak a
Filozófiai Évkönyv bírálatára. Ne gondolják azt, hogy erre a XX. Kong­
resszus döbbentett rá engem: maguk a szerzők tanúsíthatják, hogy már
akkor megmondtam ezt nekik.

Az elvtársak megkérdezhetik tőlem, ha én ezt így láttam, miért áll­
tam mégis melléjük a, vitában? Azért, mert egy csomó égetően fontos

42

kérdésben nekik volt igazuk. Népszerűtlen feladat ezt itt elmondani, de
ki kell hangsúlyozni. Én itt egy néhány példát elmondtam arra, hogy
a dogmatizmus hogyan érvényesült a munkánkban és ha vissza akar­
nék élni az elvtársak türelmével még egy további csokorra való példát
prezentálhatnék. De ennek ellenére állítom, hogy nincs igazuk Lukács
elvtárséknak, amikor az évkönyv körüli vitát a dogmatizmusnak a tudo­
mány elleni harcára akarják egyszerűsíteni.

Engedjék meg az elvtársak, hogy beszéljek arról, hogy ítélem meg
ma az évkönyv vitájában vitt szerepemet. A napokban ismét elolvastam
azt a cikket, amit erről a vitáról a Társadalmi Szemlében írtam 37 - és
ma sem látok okot - arra, hogy ezt a cikket megtagadjam. Az ott fel­
vetett követelményeket ma is helyeseknek, a helytelennek ítélt nézeteket
ma is hibásaknak tartom. Hadd mondjam el ezzel kapcsolatban, hogy
a Filozófiai Főbizottság a közelmúltban egy jelentést készített a filozó­
fia tudományának helyzetéről és feladatairól. Miután a bizottság tagjai
nem tudtak közös nevezőre jutni, többségi döntés alapján a jelentést az
évkönyv szerkesztői, illetőleg védői készítették. A jelentés önkritikusan
megállapítja, hogy a „marxista-leninista filozófia tematikájának néhány
igen fontos területe csak kevéssé, vagy pedig egyáltalában nincs a hazai
filozófiai irodalomban képviselve” — ezzel kapcsolatban külön megemlíti
a népi demokratikus fejlődéssel és a szocializmus felépítésével kapcso­
latos problémákat, megállapítja továbbá, hogy a főbizottság nemigen
támogatta szervezett formában a fiatal kutató kádereket, s hogy többet
tehetett volna a propagandamunka támogatásában. A fairplay szabályai
azt is igényelnék, hogy ezeket a kérdéseket először a* évkönyv vitája
vetette fel.

Cikkem hibájának nem azt tartom, ami benne volt, hanem ami hi­
ányzott belőle. Ezeket a hiányosságokat két csoportba foglalnám össze.

Mindenekelőtt élesebben és részletesebben kellett volna megbírál­
nom azokat a helytelen nézeteket, amiket az évkönyv kritikusai írásban
és szóbeli vitákon kifejtettek. Erre nem azért lett volna szükség, hogy
az igazság bajnokaként két lépcsővel magasabbról itélkezhessem, hanem
azért, hogy minél kevesebb ideig érvényesülhessen a hibák kibontakozást
gátló szerepe. Annál inkább meg kellett volna ezt tennem, mert - és saj­
nos ezt akkor nem vettem egyáltalán figyelembe - a cikk a párt elméleti
lapjában jelent meg, ráadásul éppen ebben az időben lettem a lap felelős
szerkesztője, és így a cikkben foglalt megszorítás ellenére (hogy tudniil­
lik ez hozzászólásnak és nem a vita lezárásának készült) óhatatlanul a
párt szócsövévé toltam magam előre. Ezzel akaratlanul is hozzájárultam
ahhoz a fura helyzethez, hogy a vitában mind a két fél elnyomottnak
érezte magát.

43

S ehhez kapcsolódik a cikk második hiányossága. Engem elképesztett
az évkönyv bírálatának hatása. Az évkönyv szerkesztői úgy szisszentek
fel, mintha kigyó marta volna őket. Ebben az elképedésben és - meg­
vallom - felháborodásban is, amellyel a bírálat ilyen visszautasítását fo­
gadtam, ma már látom, volt egy jó adag naivitás és felületesség is. Ha
jobban meggondoltam volna, hogy milyen helyzetben érte az elvtársakat
ez a bírálat, akkor - annak ellenére ,hogy az ilyen feltétlen visszautasítás
objektíve helytelen volt - sok mindent jobban megértettem, méltányol­
tam és kifejezésre is ju ttattam volna.

Jobban meg kellett volna gondolnom azt, hogy a Lukács és Foga-
rasi elvtársalcról 1948-50-ben megjelent bírálatok - most már függetle­
nül attól, hogy helyesek voltak-e vagy sem - teljesen elszigetelték őket
az egyetemen, és gyakorlatilag lehetetlenné tették, hogy a fiatal filozófus
nemzedék szélesebb rétegeivel foglalkozzanak. Azt pedig már akkor is
világosan láttam, hogy képtelenség, az öt világrészen egyedülálló jelen­
ség, hogy van egy bölcsészkarunk, de ott nem folyik filozófiai oktatás. Én
nem tudom, hogy az egyetemen milyen volt a filozófiai oktatás. (Közbe­
szólás: Majd mi beszélünk róla!) Abból a kevésből, amit hallottam róla,
úgy tudom, hogy rengeteg volt a hiba mind a tematika, mind a káderki­
választás terén. Mindent el kellett volna követni, hogy ezeket a hibákat
felszámoljuk. Sajnos nem ez történt, s ez olyan barbár luxus volt, aminek
következményeit még sokáig fogjuk érezni. Ezt is meg kellett volna írnom
ebben a cikkben, és súlyos hiba volt, hogy nem tettem meg.

Végül azt is meg kellett volna írnom, hogy a Filozófiai Intézet kérdé­
sében ebben az időben már nem tartottam fenn többé a régi, elutasító
álláspontomat. A Filozófiai Főbizottságban már előzőleg is megindokol­
tam, hogy miután már megnőtt a filozófiával foglalkozó káderek száma,
igenis lehetségesnek és szükségesnek tartom, hogy a legtehetségesebbe­
ket közülük vonjuk el a közvetlen oktatásból és tegyük lehetővé szá­
mukra, hogy erejüket elsősorban kutatómunkára fordítsák. Hiba volt, és
félreértésekre adhatott alkalmat, hogy ezt nagyobb nyilvánosság előtt, a
cikkben is nem szögeztem le.

Mindamellett az a gyanúm, hogy az adott helyzetben ezek a kiegé­
szítések nem sokat változtattak volna a cikk hatásán. Olyan légkörben
folyt a vita, hogy a nézetek kifejtése - és különösen az ellenfél álláspont­
jának jellemzése - a legvégletesebb formában jelentkezett. Mégis az em­
lített hiányosságok nélkül a cikk kevésbé lett volna egyoldalú. Befejezem
elvtársak. Beszélnem kellett volna arról, hogy a Pártfőiskola tanszéke
minden hibája ellenére nagy munkát végzett. Olyan feltételek mellett
végezte a munkáját, amelyet kevesen vállaltak volna. És jól tette, hogy

44

vállalta, hogy megpróbált úrrá lenni a nehézségeken. A káderek ezrei és
ezrei ismerték meg és sajátították el a marxizmus-leninizmus filozófiá­
ját - nem magas fokon, nem a tudományos színvonal igényeit kielégítő
módon - de annyira mindenesetre, hogy megértsék a kommunista vi­
lágnézet alapelemeit, hogy legyőzzék magukban - és másokban is - a
múlt világ babonáit, a burzsoá ideológia rothadt elemeit. Nemcsak a
pártfőiskola filozófiai tanszékén és a Lenin Intézetben dolgozó elvtársak
követtek el hibákat. Lukács, Fogarasi, Szigeti és a többi elvtársak is tet­
tek és mondtak sok olyasmit, amivel nem lehet egyetérteni. Erről szintén
sokat beszélhettem volna. Ezúttal azonban szándékosan vállaltam ezt az
egyoldalúságot. A filozófiai front helyreállításának legfőbb akadályát a
kölcsönös bizalmatlanságban látom. Ez a magyarázata szerintem annak,
hogy bár az álláspontok objektíve közeledtek egymáshoz, szubjektíve az
ellentétek merevebbnek tűnnek, mint valaha. Előbb ezt a bizalmatlan­
ságot kell felszámolni, hogy végre nyugodt légkörben és valóban tudo­
mányos szellemben vitathassuk meg azokat a kérdéseket, amelyekben
eltérnek a vélemények. Ezt a célt azzal szolgáljuk a legjobban, ha most
elsősorban a saját hibáinkkal foglalkoznuk.

A XX. Kongresszusról van szó. Nem lehet eléggé komolyan venni,
hogy a XX. Kongresszus milyen nagy feladatokat ró a magyar filozófu­
sokra. Semmi értelmét nem látom annak, hogy mint ahogy ez pártunk
határozatai és a Szovjetunióban lefolyt viták után történni szokott, ismét
azt kezdjük vitatni, hogy a XX. Kongresszus kit igazolt. Aki valóban be­
csületesen magáévá tette a XX. Kongresszus szellemét, nem állíthatja jó
meggyőződéssel, hogy a XX. Kongresszus őt igazolta. A XX. Kongresszus
beszélt a dogmatizmus elleni harcról, a lenini örökség megőrzésének fon­
tosságáról és beszélt arról is, hogy az ideológiának jobban a gyakorlat
felé kell fordulnia. A magyar filozófusoknak nagyon komolyan meg kell
vitatniuk ezt a kérdést is. Én nem akarok itt valami programot adni, de
azt meg szeretném mondani, hogy a gyakorlat felé fordulást - vagy azt a
tételt, hogy most a marxizmus gazdasági oldala áll előtérben - nem úgy
értem, hogy most a technológia dialektikáját kell kidolgoznunk. (Derült­
ség.)

A demokratizmus kiszélesítéséért harcolunk. Ezt a filozófusok azzal
segíthetik elő legjobban, ha segítenek minél műveltebbé tenni népünket.
Ennek ezernyi módja van, és éppen úgy része a fundamentális kérdések
kidolgozása, mint a filozófiai műveltség terjesztése. Igenis szükség van a
filozófiatörténet tanulmányozására, de tegyük lehetővé minél több em­
bernek, hogy ezt meg is tudják tenni. Szigeti és Heller elvtársak - úgy
tudom - most fejezik be a filozófiatörténeti tanfolyamaikat. Mind a ket­
tőt szeretik a hallgatók, színvonalasnak, érdekesnek tartják. Nem tudom,

45

hogyan fogalmazzam meg, hogy ne vegyék beleavatkozásnak a munká­
jukba, de tényleg nagyon jó volna, ha valamelyikük könyv formájában is
elkészítené.

Azt is tudomásul kell venni - és eddig ezzel nem sokat törődtünk
hogy a filozófus munkáját nemcsak a feladat, hanem a hajlam, az elő­
képzettség, az érdeklődési kör is meghatározza, és hogy a tudományos
munkáknak is megvannak a maguk műfaji sajátosságai. A népszerűsítő
munkák legyenek érdekes, vonzó, a lehetőség szerint könnyű olvasmá­
nyok — ebben például nem árt egyik-másik nyugati filozófustól tanulni.
Ha viszont valaki „Az ész trónfosztását ” akarja elolvasni, ne beszéljen
mindjárt arisztokratizmusról, ha egy-egy mondatot vagy szakaszt csak a
második olvasásra ért meg.

A XX. Kongresszus után az emberek most minden jelenséget, min­
den fogalmat újra mérlegre tesznek, és ez nagyon jó dolog. Valóságos
nagytakarítás folyik most a fejekben. Márpedig minden nagytakarítás
rendetlenséggel jár. A filozófusok nagyon sokat tehetnek azért, hogy e
nagytakarítás során a kommunisták minél alaposabb munkát végezze­
nek, és végül mégis minden a maga rendes helyére kerüljön. (Taps.)

HERMANN ISTVÁN: Kedves Elvtársak! Igen nehéz ezen a filozófiai
vitán néhány kérdéshez hozzászólni azután, hogy Balogh elvtárs jó né­
hány argumentatio ad hominem-et, vagyis személyes kérdést vetett fel,
mégpedig olyan személyi kérdéseket, amelyek nem elviek, hanem elsősor­
ban modorbeli, külsődleges jellegűek. Balogh elvtárs önkritikája valóban
úgy kezdődött, mint Havas elvtárs mondta, és valóban azt hiszem, igen
komoly lépés volt előre, de ennek a lépésnek jelentőségét Balogh elvtárs
kissé eltúlozza. Amit én úgy értékelek, hogy elsősorban lépés előre, az
az, hogy belátja, tényleg hibásan, rosszul oktatták a filozófiát, tényleg
alapvető hibák voltak a filozófiai oktatásban. Azt is meg kell azonban
mondanom, hogy valóban rossz helyzet állt elő itt a filozófiai oktatók
és oktatás számára. Igen sokan beszéltek itt arról, hogy két front volt
és ez rendkívül egészségtelen. De minek következtében alakult ki ez a
két front? Nyilvánvalóan annak következtében, hogy más elvek voltak az
egyik fronton más elvek a másik fronton, és ennek a két elvi állásfoglalás­
nak voltak meghatározott gyakorlati következményei. Csak egyetlen ilyen
gyakorlati következményt említek. Ha komolyan a tudományos filozófia
alapjára helyezkedünk, ha arra az alapra helyezkedünk, hogy legalábbis
csak az nyilatkozzék Hegelről főiskolai fokon, aki olvasott valamit belőle
- és ez véleményem szerint a minimum - abban az esetben természetes
az, hogy az elvtársaknak időt kell adni arra, hogy előadásaikra felkészül­
jenek, hogy komolyan tanulmányozzák azt az anyagot, amelyről előadást

46

fognak tartani. Ugyanakkor az is természetes, hogy amikor ezt nem tart­
ják egyesek fontosnak, hogy valaki ismerje is azt, amiről beszél, akkor
természetszerűleg nem adnak rá időt. Ez az időkérdés nagyon szorosan
összefügg az általános elvi kérdésekkel. Nem hiszem, hogy szabad ezt az
időkérdést, amit itt Balogh elvtárs is felvetett, az elvi kérdésektől külön-
váltan, elszigetelten felvetni. Azt hiszem, hogy számos ilyen kérdés van,
csak ezen próbálom ezt illusztrálni. Nyilvánvaló, hogy igen sok elvtárs­
nak valóban nem volt ideje arra, hogy alapvetően képezze magát, hogy
felkészüljön előadásaira. Ez nagyon káros helyzet volt, ezek a? elvtársak
szenvedtek attól a feladattól, amelyet pártkötelességként mértek rájuk,
hogy majdnem naponta 8 órán keresztül előadjanak, Ez nem lehetséges,
ezt teljesen lehetetlen megoldani. Úgy gondolom, hogy az ilyen problé­
mákat is az elvek döntik el, ha elvileg a tudományos módszerek, a tudo­
mányos oktatás alapjaira helyezkedünk, akkor meg fogjuk erről győzni
az illetékes szerveket - és erről egységesen kell meggyőzni őket - és akkor
nyilvánvaló, hogy ugyanazok az elvtársak, akik igen sokat panaszkodtak
az időhiányról, meg fogják kapni azt az időt, ami a felkészüléshez szük­
séges. Ezért azt mondom, hogy valahogy igen sok elvtárs az elmúlt idők
vitáiban önmaga ellen harcolt, szinte örült annak, ha maga alatt fűré­
szeli el a fát. Ezt igen sokan bizonyos részletkérdésekben már látják, de a
szabad idő kérdése is az egyik ilyen részletkérdés. Önmaga ellen harcolt,
amikor úgy nyilakozott, ahogy nyüatkozott. (Balogh Elemér: Egyetértek
vele!) A bürokratikus állandó lekötöttséggel, a teljesen felesleges érte-
kezletesdivel - mert vannak hasznos értekezletek is - vele jár az, hogy
az emberek komoly, jelentős munkájukra nem tudnak elegendő időt és
energiát fordítani. Én csak egy ilyen részletkérdést szerettem volna an­
nak kapcsán elmondani és nyilvánvaló, hogy az elvtársak egy része ezt
belátja.

Viszont az elvtársaknak egy más része még nem látja be, vagy csak
bizonyos problémákat lát be. Heinének van egy nagyon szellemes mon­
dása arról a költőről, aki egyik nap Napoleont dicsőíti, a másik nap
Wellingtont: hasonlatos ahhoz a püspökhöz, aki reggel 8-10-ig a székes-
egyházban misét pontifikál, de rohan, mert 1/2 11-kor már kántor a
zsinagógában. (Derültség.) Azt hiszem, nekünk nem ilyenfajta magatar­
tásra van szükségünk. Nyilvánvaló, hogy nagy türelemmel kell lennünk
addig, amig minden elvtárs, aki most a helyes álláspont felé közeledik, el
fogja sajátítani a helyes álláspontot, mert ez elsősorban munka, tanulás
kérdése.

Reflektálni szeretnék Balogh elvtárs néhány nézetére. Természete­
sen nagyon olcsó eljárás lenne, ha a módszertani dolgokat pécéznénk ki

47

beszédéből, mert Balogh elvfcárs ezen a téren sorozatosan ejtett hibá­
kat. Amikor az írószövetségi ellenállásról beszélt, akkor azt mondotta,
hogy ott ne áss osztálygyökereket keressük. Most más kérdés, hogy ezzel
egyetértünk-e vagy sem, de ugyanakkor abban a pillanatban, ahogy a
filozófiai kérdésre került sor, máris kispolgári anarchiát és még jónéhány
ilyen jelzőt emlegetett. Vagy például azt mondta Balogh elvtárs, hogy ne
legyünk durvák. A durvaságnak különböző fokozatai vannak és ezekben
nem értünk egyet, mert úgy éreztem, hogy Balogh elvtárs eléggé durva
volt. Nagyon helyeslem, hogy ne legyünk durvák, ne vitatkozzunk dur­
ván, de akkor az is, aki ezt követeli, próbáljon elvi módon és helyesen
vitatkozni.

A legfontosabb kérdés véleményem szerint az, hogy Balogh elvtárs
itt a személyi kultuszról beszélt Lukács elvtárssal kapcsolatban. Már
most függetlenül attól, hogy Lukács elvtárs egy mondattal rávilágított
ennek a dolognak alaptalanságára és helytelenségére, azt hiszem, erről
még egy-két szót kellene mondani. Nálunk 1949-ben játszódott le a Rajk-
perrel párhuzamosan - és azt kiegészítve - a Lukács-vita. A Lukács-vita
számolta fel a marxizmust, a realizmus konkrét, igazi követelését az iro­
dalomban és a tudományos kutatásra való törekvést, az igazi marxiz­
must a filozófiában. (Közbeszólás: Nem csak!) Természetesen nem csak a
Lukács-vita volt, követte ezt néhány más is. Gondolom, mindenki látja,
hogy mennyire a marxizmus ellen ment a dolog, hogy Marx legfontosabb
filozófiai müveit a mai napig nem lehet megkapni, csak egyes filozófiai
müveket, fiatalkori filozófiai műveit majdnem teljesen negligáltuk. A Né­
met ideológiának is pusztán egy kis részletét adták ki, a filozófiai, köz-
gazdasági kéziratokból38 pedig semmit. Azt hiszem, hogy ez egyáltalán
nem véletlen. Itt egy általános politikai tendenciáról volt szó: a marxiz­
must egyszerűen helyettesíteni egy dogmatizmussal. Kétségtelen, hogy
voltak egyes elvtársak, akik ennek a tendenciának szekerébe fogták ma­
gukat, és kétségtelen az is, hogy nemcsak kényszerből tették, amit tettek,
hanem igen sokszor a legújabb párthatározatok hibáit még hibásabban
túllicitálták. Nem lehet csak arra szűkíteni a kérdést, hogy egyes funk­
cionáriusok felsőbb utasításra, irányításra hibákat követtek el, hanem
igenis túltettek ezeken a hibákon, még sokkal hibásabb vonalra álltak.
Erről nagyon helyesen beszélt itt Havas elvtárs. Természetes, hogy ezek a
hibák nem szubjektív rosszindulatból fakadtak, hanem abból, hogy ez az
egész légkör, amely itt történetileg kialakult, mindenféle szempontból, az
egyes személyek és a kutatás egésze szempontjából is nem volt hasznos
a tudományos kutatás, a marxizmus igaz felfedezése tekintetében.

Balogh elvtárs jónéhány állítása teljes mértékben téves. Például az
az állítása, hogy Lukács elvtársat sohasem rágalmazták. Ezekkel a sze­

48

mélyes kérdésekkel nem szívesen foglalkozom, de aki ott volt ezeken a
vitákon, az többször hallotta saját két fülével, úgy hogy ezt nem lehet
letagadni.

Hozzá kell tennem azt, hogy ugyanakkor Balogh elvtárs valószínűleg
tudja, de úgy látszik, mégsem tudja azt, hogy ez a filozófiai egységfront,
amelyről beszélt, ez a teljes egység a Lukács-tanítványok és Fogarasi
elvtársék között, Lukács elvtárs és Fogarasi elvtárs között nincs meg
minden kérdésben. Igen sokszor előfordultak igen komoly nézeteltérések
és viták, természetesen a vitát minden esetben marxista alapon folytat­
ták. En például emlékezem arra és Balogh elvtárs is valószínűleg tudja,
de mégsem mondja, hogy Fogarasi elvtárs Nádor elvtárs disszertáció­
ját nem tarto tta jónak, és mint opponens visszautasította. Nyilvánvaló,
hogy itt egy egységről, teljes kritikátlanságról beszéltek. Nem hiszem,
hogy ez például a kritikátlanság bizonyítéka volna. A tények egész sorát
lehetne felhozni, amikor Fogarasi elvtárs valamely véleményével szem­
ben Lukács elvtárs más nézetet képviselt, bár meg kell vallani, hogy a
lényeghez képest csak részletproblémákkal, jelentéktelen problémákkal
kapcsolatban. Azt is meg kell azonban mondani, hogy ugyanakkor, ami­
kor Fogarasi elvtárs számos hibát, tévedést követett el egyes propagan-
disztikus cikkekben, kétségtelen, hogy Fogarasi elvtárs az egész filozófiai
vitában, munkásságában az elméletileg tudományos vonalat képviselte.
Igaz, hogy tévedett Fogarasi elvtárs, talán fel fogják olvasni, hogy melyik
cikkében tévedett, de az vesse rá az első követ, aki nem tévedett nagyob­
bat. Viszont Fogarasi elvtársnak egész tudományvonala arra irányult,
hogy a logika, a társadalmi tudományok alapvető, konkrét tudományos
kérdéseit dolgozza ki, és ebben a kérdésben valóban nem volt eltérés
sem Fogarasi elvtárs, sem Lukács elvtárs, sem tanítványaik között. Itt
a fő ellentét valóban a tudományos kutatás és a tudatos megtévesztés
ellentéte volt, az utóbbi igen sok brosúrában és egyéb írásban megnyi­
latkozott. Természetesen itt nem a szerzők szubjektív tudatáról, akik
esetleg maguk is elhitték, amit leírtak. (Derültség.) Volt eset rá: láttam
egy jegyzőkönyvet, ahol a szerző azt vallotta-, hogy maga sem hitte el,
amit leírt, de leírta. Az esetek többségében á szerző elhitte azt, amit
írt, mégis ezek a művek az igazság, a tudomány nem ismeretében az
igazság félrecsavar ás ához, cáfolatához, degradálásához vezettek, ennek
megvoltak bizonyos ideológiai formái.

Vannak elvtársak, akik azt mondják, hogy közvetíteni kell a két tá­
bor között. Ez a közvetítés így - véleményem szerint - nevetséges, mert
elvi szempontból nem lehet közvetíteni az igazság és a megtévesztés kö­
zött. (Elénk taps.) Ha végignéznek az elvtársak az utóbbi évek politikai,

49

irodalmi és filozófiai irodalmi termésén, akkor néhány ujjukon megszá­
molhatják azokat a műveket, amelyek az idők folyamán igaznak bizo­
nyultak. Azt hiszem, ha ezeket végigszámolják ujjaikon, akkor azt fogják
látni, hogy itt, ebben a kérdésben ütközött össze mereven a két vonal.
Más kérdésekben merev összeütközésről szó sem volt, és nem is lehetett.
Természetesen itt egységes frontra van szükség, de az igazság alapján,
azon az alapon, hogy mindenki elismeri azt, ami az egyes dolgok termé­
szetéből következik, mert ha nem ezen az alapon csinálunk egységfrontot,
akkor az tulajdonképpen teljes humbug.

Azt is meg kell mondanom, hogy nem érdekel az ma senkit, hogy
valaki 1950-ben vagy 1951-ben mit mondott, feltéve, ha az illető becsü­
letes ember volt akkor is, becsületesen igyekezett a marxizmus ügyéért
valamit tenni, még ha éppen az ellenkező ügyért tett is valamit. Senkit
a világon nem érdekelhet 1956-ban, hogy valaki mit mondott 1951-52-
ben. Itt nem személyekről van szó. Ezért keserített el nagyon, amit itt
Balogh elvtárs a személyekkel kapcsolatban mondott. Nem személyekről
van szó, hanem aki helyes elveket vall, az fogja továbbvinni a filozófiai
munkát. (Elénk taps.)

KÁDÁR IVÁN : Kedves Elvtársak! Engedjék meg, hogy mint laikus
szóljak hozzá a filozófiai vitához. Tekintve, hogy az élet más területén is
előfordul, hogy laikusok szólnak hozzá egyes kérdésekhez, remélem, nem
lesz olyan nagy baj. (Derültség.)

Két kérdéshez szeretnék hozzászólni: a társadalomtudományi munka
és benne a filozófiai munka megbecsülésének kérdéséhez egyrészt, más­
részt a dogmatizmus és a személyi kérdés összefüggéséhez.

Először a társadalomtudományi munka megbecsüléséről szólok. Ami
ennek anyagi oldalát illeti, nem a fizetések problémájáról akarok beszélni,
csak a tudományos munka egyéb anyagi feltételeiről. Világos, hogy nem­
csak az üzemekben van szükség bizonyos szerszámokra a munka ered­
ményes viteléhez, hanem a tudományos munka területén is. Mi azonban
a helyzet? Egyes megjelent művek, főleg a külföldi kiadványok beszer­
zése szinte leküzdhetetlen akadályokba ütközik, márpedig világos, hogy
megfelelő tudományos munkát végezni, a tudomány új eredményeivel lé­
pést tartani úgy nem lehet, hogy a könyvbeszerzés egyik fő forrása az
illető tudományos káder zsebpénze legyen, ami köztudomásúan az illető
feleségének jóindulatától is függ. (Derültség.)

Ennél a kérdésnél azonban még fontosabb a probléma személyi ol­
dala. Azt gyakran lehet hallani, hogy valaki jó fizikus vagy jó kohász, de
hogy valaki jó filozófus vagy jó közgazdász, az igen ritkán használt fo-

50

galom, és általában csak temetési gyászbeszédekben lehet hallani. (Taps
és derültség.)

Engedjék meg, hogy a kérdés személyi részével kapcsolatban né­
hány szóval hozzászóljak Lukács elvtárs megbecsülésének kérdéséhez a
laikus szemével. Jelenleg az a megengedhetetlen helyzet állt elő, hogy
Lukács elvtársnak tudomásom szerint olyan tanszéke van a bölcsészka­
ron, amelynek egyetlen kötelező kollégiuma sincs, tehát hallgatása egyet­
len hallgató számára sem kötelező. Enyhén szólva kétlem, hogy filozófiai
frontunk olyan jól állana, filozófiai káderekben olyan bővében lennénk,
ami ezt indokolttá tenné. Valóban igaz az, hogy Lukács elvtársat nemzet­
közileg sokkal jobban megbecsülik, mint a saját hazájában (Úgy van! Úgy
van!), és azt hiszem, mégsem lehet helyes ebben az esetben olyan helyze­
tet teremteni, ami az ismert közmondásnak felel meg, hiszen filozófiáról
és nem próféciáról van szó. A kérdést súlyosbítja az is, hogy Lukács elv­
társ politikai szerepét a munkásmozgalomban is elhallgatták. Az itt már
többször említett Blum-tézisekre gondolok, amelyeknek nem csak a ma­
gyar, hanem a nemzetközi munkásmozgalom szempontjából is igen nagy
jelentőségük volt, hiszen körülbelül tíz évvel a Kominterji kongresszusa39
előtt jelentek meg, ezeket a téziseket elhallgatták, sőt negatívan értékel­
ték. Úgy gondolom, hogy Lukács elvtársnak, a párt alapító tagjának, a
Tanácsköztársaság egyik vezető személyiségének, aki a párt elméletében
és gyakorlatában egyaránt - az illegalitásban és a legalitásban is - ki­
vette a maga részét mind a filozófiában, mind a munkásmozgalom terén,
el kell foglalnia azt a helyet, ami őt méltán megilleti. (Taps.)

A második kérdés a dogmatizmus kérdése, és ennek összefüggése a
személyi kultusszal. Vannak álláspontok, amelyek szerint az egyes dog­
matikus állásfoglalások a filozófiai vitákban is egyedül a tudatlanságból
erednek. Persze ebben is van némi igazság: nem kevesen voltak, akik
nem ismerték ugyan alaposan Lukács és Fogarasi elvtársak műveit, de
ettől nem zavartatva, vígan bírálták azokat. Nem kevés olyan elvtárs
volt, aki csak írt, és nem olvasott. (Derültség.) A dogmatizmus gyökere
azonban elsősorban nem a tudatlanság volt! Persze Balogh elvtársnak
abban igaza van, hogy ezek a különböző extrém példák nem elsősorban
a filozófia vezető művelőire vonatkoznak, de ennek türöződése, kihatása,
a filozófiaoktatásban igenis nagymértékben megmutatkozott: az a bolha,
amelyet Balogh elvtársék elültettek egyes emberek fülében, elefánttá vált
a gyakorlatban. A dogmatizmus gyökere azonban elsősorban nem a tu­
datlanság, hanem a személyi kultusz, a személyi kultusz azáltal, hogy
a kritikát elfojtja, az önálló gondolatokat lebecsüli, azon az állásponton
van, - hogy az előbbi hasonlatnál maradjak -, hogy a bolha ne köhög­
jön, és ez szükségképp idealizmushoz vezet. A dogmatikusok néha teljes

51

jóhiszeműséggel abban a hitben, hogy a párt ügyét szolgálják, félretéve
a konkrét elemzés lenini követelményét, mindig azt veszik elő a mar­
xizmusból - persze a marxizmus lényegével szöges ellentétben - amire
pillanatnyilag szükségük van. Az ilyen politikai rövidlátás csak látszólag
segíti a pártot, de lényegében súlyos károkat okoz, mivel tudományta­
lanná teszi, elsekélyesíti a marxizmust és benne a filozófiát.

Balogh elvtárs beszélt itt a konjunkturizmus kérdéséről: arról, hogy
azokat a hibákat, amelyek a népi demokratikus fejlődés értékelésével kap­
csolatosak azok követték el, akik a népi demokratikus fejlődéssel foglal­
koztak, akik pedig nem foglalkoztak ezekkel a kérdésekkel, nem is kö­
vethettek el ilyen hibákat. Azt hiszem, ez egy teljességgel helytelen ál­
láspont. Menlevelet ad lényegében minden hibának, mert persze az igaz,
hogy aki nem foglalkozik valamilyen kérdéssel, az nem is követ el hibát
ezen a területen, de úgy gondolom, ugyanakkor mégis meg kell valamit
gondolni, hogy megint Lukács elvtárs példáját vessem fel. Jól emlékszem
arra, hogy Lukács elvtárs foglalkozott a népi demokrácia problémáival,
és amikor nem fejthette ki nézeteit, nem volt hajlandó meggyőződése
ellenére kérdéseket kifejteni. Azt hiszem, így is lehet dolgozni.

Balogh elvtársnak igaza van abban is, hogy nem szabad eltaszítani
azokat, akik hibáikat elismerve becsületesen akarnak harcolni a XX.
Kongresszus megvalósításáért, és azt hiszem, hiba lenne, ha Balogh elv­
társ tényleg egyes helytelen köz beszólásokból szűrné le a maga vélemé­
nyét. Az azonban nem kétséges, hogy nem lehet egyetérteni Balogh el­
vtársnak azzal az álláspontjával, hogy nemcsak becsületes és becstelen
emberek vannak, hanem vannak olyanok is, akik hibákat követnek el.
Azt hiszem, ezek is vagy becsületesek, vagy becstelenek; és arról van
szó, hogy ha valaki hibákat követ el, de becsületes - becsületesen elis­
meri ezeket a hibákat, igyekszik változtatni, igyekszik azokat kijavítani -
akkor természetes és szükségszerű, hogy a szocializmus ideológiai front­
jának építésében fontos szerepet kell betöltenie.

Ami magát a bírálatot illeti, több elvtárs felvetette a Filozófiai Év­
könyv bírálatát. Megint nem akarok tartalmi kérdésekhez hozzászólni,
nem értek eléggé,hozzá, de szeretném egy problémára felhívni a figyel­
met, mégpedig arra, hogy igaz ugyan, hogy mi nem vagyunk mohamedá­
nok, akik sarujukat levetik mielőtt belépnek a templomba, azonban azt
hiszem, azért nem árt egyes elvtársaknak a szellemi sarujukat bizonyos
esetekben levenni. Arra gondolok, hogy azért egy fiatal, kezdő tudo­
mányos munkásnak mégis bizonyos tisztelettel kell hozzányúlnia Lukács
elvtárs munkásságához. (Taps.) Nem arról van itt szó, hogy el kell kenni
esetleges hibákat, amelyeket vezető, képzett, nemzetközi hírnévvel ren­

52

delkező tudományos kádereink elkövettek, de az aztán a tisztelet mini­
mális foka, hogy valaki olyan alapossággal nyúljon a bírálat fegyveréhez,
amilyen alaposságot az illető tudományos munka megérdemel.

Balogh elvtárs felvetette a személyi kultusz kérdését is. Egyetértek
azzal, hogy ezt a kérdést felvetette, de azt hiszem, talán mégsem fog­
lalt el ebben e kérdésben helyes álláspontot, nem helyes példákat vetett
fel. Úgy gondolom, nem az a személyi kultusz fő kérdése, hogy Lukács
elvtárs körül akadnak, vagy nem akadnak olyanok, akik Lukács elvtár­
sat gátlástalanul dicsérik. Nem hiszem, hogy ez lenne a személyi kultusz
terén a fő veszély. Úgy gondolom, hogy a kérdés ilyen tárgyalása mel­
lékvágányra viszi a dolgot (Úgy van! Úgy van!). Felmerül a kérdés -
itt közbeszólások formájában elhangzott -, hogy Lukács elvtárs kezében
nincs hatalom. Azt hiszem, hogy bizonyos fajta hatalom van Lukács el­
vtárs kezében: az igazság hatalma. (Elénk taps.) Úgy gondolom, ez sem
megvetendő fegyver. A dogmatizmussal kapcsolatban: természetesen itt
nemcsak a tudományos munkában megnyilvánuló dogmatizmusról van
szó, hanem a betürágás, a konkrét helyzettől elvonatkoztatott szócsép-
lés, idézetek ismételgetése talán még fokozottabban nyilvánult meg az
oktatásban. Hogy ez milyen fokra hágott, azzal kapcsolatban engedjék
meg az elvtársak, hogy egy ebben az évben előfordult példát mondjak
el. Egyik legfontosabb oktatási intézményünknél filozófiából dolgozatot
írattak, amelynek során a következő kérdés szerepelt: Sztálin a XIX.
kongresszuson arról beszélt, hogy a többi országok kommunista párt­
jai, amikor a Szovjetuniót segítik, saját magukat segítik. Sztálin itt azt
mondja: A kölcsönös támogatásnak ez a sajátossága azzal magyarázható,
hogy...? Kérdés, mi következik a „hogy” után, ami az indokolást tartal­
mazza. (Derültség.) Nem hiszem, hogy ilyen módszerék a marxizmus el­
sajátítását segítik elő, és ez nem 1945-ben, hanem 19$6-ban fordult elő.
(Közbeszólás: Hol?) A Lenin Intézetben! (Derültség.) A fentieken kívül
úgy gondolom, hogy a filozófiai oktató és tudományos munka színvonala
nem csak azzal emelhető, ha a kérdéseket újszerűen, alkotó módon dol­
gozzuk ki, új problémákat vetünk fel. Emeli az is, ha egyes, eddig tárgyalt
kérdéseket elhagynak. A történelmi materializmus eddig foglalkozott -
nem valami magas színvonalon - olyan kérdésekkel is, amelyek a pár­
tépítés agitációs megbeszéléseinek napirendjéhez kell tartozzanak. Ezek
elhagyása véleményem szerint nem árt, hanem használ.

Végül ehhez a témakörhöz tartozik az is, hogy egyes elvtársaknak
le kell szokniok arról, hogy problémákat pusztán tekintélyi alapon dönt­
senek el. Persze tekintélyre szükség van, ezt úgy gondolom, senki sem
vitatja, azonban önmagában a tekintély nem lehet perdöntő. Perdöntők

53

csak a tudományos érvek lehetnek, csak a tudományos vitákban elfoglalt
helyes álláspontok. Stendhal mondotta azt, hogy „szeretem a matema­
tikát önmagáért, mert nem fogadja el sem a képmutatást, sem a homá­
lyosságot, ezt a két szörnyeteget, amelytől undorodom.” Ezt az elvet a
marxista filozófia művelésében is alkalmazni kell.

Elvtársak! A kialakuló szabad viták légkörében kétségtelenül nőnek
vadhajtások is. Nem kétséges, hogy ilyenek ma is többé-kevésbé meg­
mutatkoztak, azonban mit szólnának egy olyan paraszthoz, aki a gyom
miatt a mégis túlsúlyban lévő gabonát is kipusztítaná. Lesznek helyte­
len nézetek, és olyanok is, amilyenek eddig csak eldugottan jelentkeztek,
ezek cáfolatára feltétlenül szükség van, de eredményes cáfolatuk csak
a dogmatizmustól megtisztított marxista filozófia alkotó alkalmazásával
lehetséges. Erre kell törekedni. (Taps.)

JÁNOSSY LAJOS: (Elénk taps) Kedves Elvtársak! Néhány szót
szeretnék szólni arról, hogy milyen rettenetes és romboló hatása van
a dogmatizmusnak éppen a filozófiában és a dialektikus materializmus
alkalmazásában. Megmondhatom bátran, hogy az én tudományos mun­
kásságomban a dialektikus materializmus ismerete igen sokat segített,
és eredményeimnek egy részét biztosan annak köszönhetem, hogy ezt a
módszert következetesen próbáltam alkalmazni, és abban a szerencsében
részesültem, hogy fiatal korom óta már jó kézből kaptam ezt a filozófiai
irányt.40

De most arról szeretnék beszélni, hogy milyen a helyzet ma. Ha ezt
a kollégák között - most szakkollégákra gondolok - elmondom, vagy ha­
sonló sokkal szerényebb megállapítást teszek, egy kicsit mosolyognak és
tudják, hogy Jánossy jó akar lenni a felsőbb körökben, és azért mondja
ezt. Ez - sajnos - nem igaz. (Derültség.) Viszont nagyon is érthető, és
éppen arról akarok beszélni, hogy miért gondolják ezt kollégáim. Mit
ismernek különösen a polgári fizikusok nálunk, de nemcsak nálunk, ha­
nem a Szovjetúnióban is, ahol nagy bajqk vannak ezen a téren? Hogyan
ismerték meg ők a dialektikus materializmust? Egyszerűen betűrágást,
dogmatizmust ismertek meg, aminek hozzá még az a kellemetlen követ­
kezménye van, hogy ha valaki nem tartja be a formát helyesen, akkor a
fejére ütnek, hogy ellenség — és így tovább. Ez most a XX. Kongresszus
óta - formájában - talán egy kicsit csökkent, de lényegében a fizika és
a természettudomány területén még kevés a haladás, nagyon sokat kell
még várnunk.

Hogyan védekeznek azok a fizikusok és más természettudósok, akik
szeretnének dolgozni, de ezekkel a dogmatikus nézetekkel kerülnek
szembe? Először is szent meggyőződésük, hogy minden mese, amit itt

54

hallanak, és pozitivista meg hasonló nézeteiket éppúgy fenntartják, mint
azelőtt, csak formát keresnek, hogyan lehet ezeket a nézeteket eldugni. A
Szovjetunióban ezeknek a dogmatikus nézeteknek egy nagy képviselője
volt: a filozófus Makszimov, aki most visszavonult.

Igen erősen kifejezésre ju tta tta , hogy melyik nézet idealista, melyik
nem, högyan kell a Heisenberg-féle relációt41 értelmezni stb. Nem akarok
vitába szállni azzal, amit mondott, hiszen ez nem lenne érdekes, hanem
mindenesetre jellemző volt, hogy fogalma sem volt arról, amit beszélt.
(Derültség.) Ezt persze így kimondani nem volt nagyon jó, viszont ezt
észrevették az emberek és becsapták. Egy nagy becsapási manőver volt,
ami nagyon nagy sikerrel ment, a fizikusok célja ugyanis az volt, hogy
dolgozni akartak, atomenergiát meg ilyesmit csinálni. Fok akadémikus
Leningrádban42 - aki különben kitűnő fizikus és nagyon nagy hírneve
van a relativitás-elmélettel kapcsolatban - kitalált egy olyan nyelvet,
amelybe a filozófusok nem tudnak beleszólni. (Elénk derültség.) Hasz­
nálja azokat a kifejezéseket, amelyeket a legdogmatikusabb könyvekben
lehet találni, a helyes dolgokat keveri a helytelenekkel, például megma­
gyarázza, hogy a Bohr-féle bizonytalansági reláció43 és mindaz, amit
Bohr mond, pontosan megfelel a dialektikus materializmusnak — és ezt
olyan sikerrel csinálja, hogy sajnos, nyugati kollégáink, akik nem egé­
szen értik az összefüggéseket, beleestek. Ez a módszer megmentette a
szovjet filozófusokat attól, hogy ne tudják művelni a fizikát, mert hiszen
másképp ideológiai hibákat követtek volna el. Azonban igen nagy zavart
is okozott, és nagyon hátráltatja a dialektikus materializmus tényleges
alkalmazását a fizikában, amire pedig igen nagy szükség van.

Persze ilyen védekezések nálunk is vannak. Neveket nem akarok itt
mondani, az nem tartozik ide, de nálunk is vannak olyan tendenciák,
hogy pozitivista nézeteket el akarnak rejteni. Néhány szót arról, hogy
ezek a dolgok nem javultak, vagy legalábbis nem lényegesen. Azt sze­
retném mondani, hogy a tényleges vita a fizikában még nem alakult ki,
vagy legfeljebb csak részben. A legtöbb cikk, amely állítólag a dialektikus
materializmus szempontjai szerint készült, csak ilyen homályosítás, ahol
tudatosan vagy nem tudatosan, de ez a Fok-féle álláspont fejeződik ki.
Nálunk is van egy ilyen manőver, csak nem mondják ki, kitalálnak egy
nyelvet a régi dolgokra. Mi szívesebben csinálnánk úgy, ahogy megtanul­
tuk azelőtt, de itt a gondolatok nem bontakozhatnak ki, mert a dolgok
el vannak kenve. Most azonban megjelent a Kommunyisztban Omelja-
novszkijnak egy cikke a dialektikus materializmus kérdéseiről a termé­
szettudományokkal kapcsolatban. Sajnos az egész cikk kezdeti, még elég
felületes, egy dicshimnusz, hogy mi mindent lehetett megcsinálni a di­
alektikus materializmus segítségével, hogy mennyire bizonyítja a fizika

55

a dialektikus materializmust és így tovább. Kissé szomorúan olvassa az
ember ezt a cikket, mert tény az, hogy a dialektikus materializmus fel-
használása nagyobb mértékben elősegítette volna a fizikát, a nehéz és
tisztázatlan kérdésekben sokkal tovább jutottunk volna, ha többen ép­
pen a dialektikus materializmus módszereivel nyúltak volna hozzá a kér­
désekhez, viszont a dialektikus materializmus helyes alkalmazása éppen
emiatt a dogmatikus rendszer m iatt nem alakulhatott ki. Sajnos - az én
meggyőződésem is, és különösen nem marxista kollégáim meggyőződése -
hogy eddig a dialektikus materializmus nem járult nagyon hozzá a fizika
fejlődéséhez, és biztosan nem az olyan problémák megoldásához, mint a
bizonytalansági korreláció. Azért mondom, hogy a hibákat fel lehessen
számolni. Nagyon fontos, hogy együttműködés alakuljon ki a marxisták
és a természettudósok között. A természettudósok tanulják meg a dia­
lektikus materializmust, de ennek előfeltétele, hogy azok a marxisták,
akik a fizikával és a természettudománnyal akarnak foglalkozni, tanul­
ják meg a fizikából vagy a természettudományokból azt, ami szükséges
ahhoz, hogy ez a kapcsolat ténylegesen létrejöhessen. (Taps.)

Engem itt talán implicite személyi kultusszal vádolnak, de ennek el­
lenére meg merem mondani, hogy nálunk éppen Fogarasi elvtárs vette
magának ezt a fáradtságot, és hogy mennyire ju tott el, arra nézve el­
mondom: bevallom, bizonyos meglepetéssel láttam, hogy egy amerikai
fizikai folyóirat Fogarasi művét idézi, beszél arról, hogy Fogarasi elv­
társ olyasmivel foglalkozik — biztos, hogy ez nem a személyi kultusz
következménye. (Elénk derültség és taps.) Azt hiszem, ezen a téren nem
a fizikusoktól és a polgári fizikusoktól kell várni, hogy közeledjenek a
marxizmushoz, hanem mi, marxisták, természettudósok és filozófusok
tanuljuk meg annyira a szakmánkat, hogy keltsünk bizalmat, mutassuk
meg, hogy eredményesen lehet továbbjutni, ha komolyan tanulmányoz­
zuk a dialektikus materializmust, és ez a nagy kérdések megoldásához
sokban hozzájárul. (Elénk taps.)

SZIGETI JÓZSEF : Kedves Elvtársak! Sok érdekes és értékes hoz­
zászólás hangzott el. Ezek közül elsősorban azokra a hozzászólásokra
szeretnék reflektálni, amelyeket itt Havas elvtárs és Balogh elvtárs mon­
dott el, de nem korlátozom magam erre, hanem egy-két elvi és történelmi
kérdést is felvetek, ami szükséges a most kialakuló kérdések megítélésé­
hez.

Havas elvtárs azt mondotta, hogy annak az egységfrontnak, amely­
nek valóban létre kell jönnie a filozófia területén, legfőbb akadálya a
kölcsönös bizalmatlanság. Azt hiszem, a kérdésnek ez a beállítása nem
helyes. Nem helyes azért, mert eltussolja azt az alapvető tényt, hogy itt

56

igenis bizonyos elvi differenciák állnak fenn még mindig, olyan elvi diffe­
renciák, amelyek szélesebb kérdésekben meglévő differenciákkal függenek
össze.

Engedjék meg, hogy egy kis példán igazoljam először ezt az állításo­
mat. Havas elvtárs arról beszélt, helyes lenne a gyakorlattal való szoro­
sabb kapcsolat érdekében, ha Heller elvtársnő vagy én azt az egyetemi
jegyzetet, amelyet a filozófiatörténetről készítettünk, kiadnánk könyv
formájában. Ez is egy példa és nem érdektelen, hogyan mutatkoznak
ilyen kis példákon a lényeges elvi differenciák. Természetesen nem azért
írtunk sem Heller elvtársnő, sem én ilyen jegyzetet, mintha lebecsülnénk
az ilyen jegyzet jelentőségét. Világos, hogy azért készítünk ilyen jegy­
zetet, hogy egy fennálló szükségletet ki tudjunk elégíteni. Ami azonban
a filozófia történetét illeti: vajon most már valóban az a tudományos
elméleti feladat, hogy most nekilássanak az emberek egyetemes filozófia-
történetet írni a maguk erejéből, vagy az a feladat, hogy különböző lénye­
ges kulcskérdéseket monografikusan dolgozzanak ki, és azután az ilyen
monografikus kidolgozások összefoglalásaként íródhat meg egy többé-
kevésbé tudományos igényű marxista filozófiatörténet? Úgy vélem, az
utóbbi feladat az alapvető, és nem az, amit Havas elvtárs tanácsol. Nem
az ellen vagyok, hogy ő egyáltalán tanácsoljon, hanem a tanács tartalm át
tartom helytelennek, és ebben a tartalomban látom egyik megnyilvánu­
lását annak, hogy a különböző területeken itt még differenciák vannak.
Persze az is igaz, hogy van bizonyos kölcsönös bizalmatlanság, és ezt a
kölcsönös bizalmatlanságot a gyakorlati munkában fel kell számolni és
reméljük, hogy fel is fogjuk tudni számolni.

Van egy másik kérdés azonban, ahol igen világosan megmutatkozik
az, hogy itt elvi differenciákról van szó, nem pedig egyébről, nem* egysze­
rűen kölcsönös bizalmatlanságról. Havas elvtárs itt bizonyos dolgokban
tovább és helyesebb irányba ment, mint ahogy annak idején állást foglalt
az évkönyv vitájában, azonban még mindig az a szubjektív illúziója van,
hogy az évkönyv-vitában neki volt igaza - vagy helyesebben azoknak az
elvtársaknak, akik bizonyos dolgokat felvetettek - és nem azoknak, akik
az adott helyzetnek megfelelően, ha nem is minden tekintetben százszá­
zalékos következetességgel, de mégis igyekeztek képviselni Lenin filozófiai
örökségének szempontjait. Nyilvánvaló, hogy Havas elvtársnak ez az illú­
ziója összefügg azzal az átfogó politikai kérdéssel, hogy még mindig vita
van abban a tekintetben, hogy felemásan, toldozva-foldozva vagy hatá­
rozottan és radikálisan menjünk előre. (Úgy van! Úgy van! Taps.) Az,
hogy Havas elvtárs ma még mindig jónak látja megismételni azt az állás­
pontját, amelyet egy - vagy nem tudom hány - évvel ezelőtt tarto tt, igen

tisztán m utatja azt, hogy nem tanult eleget a XX. Kongresszus útm uta­
tásaiból. (Taps.) Ezért igyekszik elmosni azt a tényt, hogy itt igenis két
tábor volt, elvi alapja volt annak, hogy az egyik táborban túlnyomóan
- ha nem is kizárólag - voltak helyes kísérletek talán az oktatásban és
más téren, hogy kitörjenek a szektarianizmusból, de a szektás és dogma­
tikus álláspont érvényesült; a másik táborban pedig az alkotó tudomány
szempontja érvényesült. Ismét nem mindenkinél, nem olyan következe­
tességgel, mint Lukács elvtársnál, de igenis általában ez érvényesült, ez
érvényesül Fogarasi elvtárs munkáiban is, akkor is, ha írt dogmatikus cik­
keket, akkor is, ha ezek a dogmatikus cikkek valóban a kor valamennyi
rossz bélyegét magukon viselik.

Hogy mennyire erről az általános kérdésről van itt szó és nemcsak
arról a szűkebb filozófiai kérdésről, azt nagyon világosan mutatja az,
hogy itt a hallgatóság részéről és a hozzászólók részéről is, Lukács elvtárs
műveinek hívei és ellenfelei vagy kritikai tisztelői részéről is - ha ugyan
ez valóban minden tekintetben helyes kritikát involvál, én nem hiszem -
végbement az úgynevezett Lukács - vita bizonyos csendes revíziója. Ez a
csendes revízió végbemegy, az emberek beszélnek ezekről a vitákról, de
ez a vita, amely annak idején olyan mélyen kihatott ideológiai életünk
egészére - és a művészeti életre mindenekelőtt - még mindig nem kapta
meg hivatalos revideálását, jóllehet mindenki érzi és tudja, hogy ennek a
revíziónak komolyan, elméletileg megalapozottan kellene bekövetkeznie.
(Elénk taps.)

Balogh elvtárs beszélt már itt a Blum-tézisekről. A Blum-tézisek azért
fontosak a vita szempontjából, mert Révai elvtárs annak idején a maga
elméleti konstrukcióját, amelyet ebben a vitában nyilvánosságra hozott,
részben erre építette. A vád annak idején az volt, hogy Lukács mito-
logizálta azokat az átmeneti formákat, amelyek a proletárdiktatúra felé
vezető úton létrejöttek, mitologizálta a népi demokratikus fejlődés első
szakaszát. Révai elvtárs valósággal úgy állítja be, mintha Lukács elvtárs
itó valami új társadalmi rend felfedezésének igényével lépett volna fel,
mintha egy kapitalista alap örök elfogadásáról lenne itt szó, amely azon­
ban mégis bizonyos módosításokat szenved, legalábbis annyiban, hogy
a monopolizmust felszámolják. Ezt alátám asztotta annak idején azzal,
hogy a Blum-tézisekre hivatkozva azt állította, hogy Lukács már 1929-
ben vagy 1929 előtt elkövette ezt a hibát, és ez a hiba csak visszatérése
egy egyszer már szerepelt hibának. Meg kell mondani, hogy ez a konst­
rukció annak idején hatással volt rám, nem ismertem a párttörténetnek
ezt a részét, elfogadtam ezt a konstrukciót és önbírálatomban bíráltam
Lukács elvtársat. Szó sincs tehát arról, hogy akár Lukács elvtárssal szem­
ben is egyik vagy másik tanítványa kritikailag nem mert volna fellépni.

58

Meg kell mondanom, hogy önbírálatomnak ez a része és az ebből követ­
kező más része is - amelyről itt nem beszélek, mert nem lenne érdekes
- helytelennek bizonyult, nem állottá ki az idő próbáját. Ma legfeljebb
abból a szempontból érdemes hivatkozni rá, hogy nem egészen úgy áll,
ahogy elképzelik: hogy itt valami elvtelen egység lett volna Lukács elv­
társ és tanítványai között.

A Blum-téziseJc felfedezése most már megmutatja azt, Lukács annak
idején napnál világosabban megfogalmazott, hogy - amint ő nevezte a
népi demokratikus átmenet első szakaszát Lenin nyomán - a munkás­
ság és a parasztság fegyveres diktatúrája átmenet lehet vagy egy polgári
demokrácia szabványos formája felé (tehát visszafelé), vagy rövid átme­
net a proletárforradalom, helyesebben a proletárdiktatúra felé. Hol volt
tehát itt az a mitologizálás, amiről Révai elvtárs beszélt, hol volt a per­
manens forradalom figyelmen kívül hagyása, amit ismét Révai elvtárs
olvasott Lukács elvtárs fejére és ezen az alapon igyekezett őt is politikai­
lag és irodalomelméletileg is, mint a harmadik út egy sajátos képviselőjét
jellemezni? Ha ez az alap elesik - márpedig nyilvánvalóan elesik - akkor
elesnek az ebből eredő következtetések is. Kiderül az, hogy a vitában
akkor felmerülő kérdések igen alapos revízióra szorulnának. Revízióra
szorul a pártosság kérdésében Révainak az a tétele is, amelynek értel­
mében Lukács egyszerűen szembeszegült volna az irodalom vezetésének
lenini elvével. Szó sincs erről. Ha még egyszer megnézzük ezt a vitát -
itt nincs most módomban bizonyítani ezeket a dolgokat, remélem, hogy
a valóban szabad viták légkörének kialakulása esetén ezt a kérdést is,
amely pártunk egy felelős ideológiai vezetőjének 1949 utáni munkássá­
gát is érinti, szintén szabadon és a nyilvánosság előtt meg lehet vitatni -
akkor kiderül, hogy ezek a fenntartások, amelyek Lukácsnál tapasztalha­
tók, azt célozzák, hogy a pártirányítás ne legyen bürokratikus irányítás,
ne képzelje azt, hogy mi nevezünk ki írókat és tudósokat, ha az apparátus
azt mondja egy íróra, tudósra vagy filozófusra, hogy az nagy író, tudós
vagy filozófus, attól az valóban nagy is lesz. (Elénk taps.)

Lényegében arról volt szó: nem a párt vezetésének, irányításának ta­
gadásáról, hanem a pártvezetés és a pártirányítás olyan formáinak meg­
találásáról, amelyek - ne áltassuk magunkat, elvtársak - Lenin egy mon­
datában ki vannak ugyan jelölve, de nincsenek elméletileg kidolgozva, és
éppen az elméleti kidolgozástól való tartózkodás következtében gyakor­
latilag nehézséget okoznak.

Ha elővesszük ennek a vitának második lényeges pontját, a szovjet
irodalom népszerűsítésének kérdését, akkor lehet azt mondani, hogy Lu­
kács elvtárs későn lépett fel ezzel a népszerűsítéssel, de mindenesetre

59

a szovjet irodalom műveinek olyan színvonalú népszerűsítésébe fogott,
amelynek óriási vonzereje lehetett volna, ha a pártsajtó, amely Balogh el­
vtárs szerint tele volt Lukácsról írt kritikákkal, foglalkozott volna ezekkel
a dolgokkal, ha a pártsajtó elősegíti ezeknek a könyveknek terjedését. Ha
végignézzük azt, hogyan fogtunk hozzá, vagy hogyan folytatjuk a szov­
jet irodalom népszerűsítését, igazán nem kell kommentár ahhoz, hogy
bizony rosszul használtuk ki azokat a lehetőségeket, amelyek a szovjet
irodalom, a szocialista realista irodalom értékeiben vannak.

Ha a harmadik kérdést veszem elő, a harmadik döntő kérdést, hogy
vajon Lukács elvtárs harcolt-e a szocialista realizmus ellen, amint azt
Révai elvtárs állítja, vagy pedig egy színvonalas és tényleges szocialista
realizmusért harcolt, kétségtelen, hogy ez utóbbi bizonyul igaznak. An­
nak idején hírhedetté vált Lukácsnak az a mondása, ami a nyulacskával
kapcsolatos, amikoris arról beszél, hogy a régi kultúra nagy képviselői
a síkság elefántjai, a marxizmus-leninizmus a világnézetek Himalájája,
a legfejlettebb világnézet, a szocialista társadalom a legfejlettebb va­
lamennyi társadalmi rend között, azonban a szocialista társadalomban
megszülető művek nem mindegyike olyan hatalmas, mint a régi kultúra
művei, sőt itt is találhatók nyulacskák. Nyulacskák, a nem mérhetők a
síkság elefántjaihoz — annak ellenére, hogy egy magasabb színvonalú
társadalmi rendben jöttek létre.44 Nyilvánvaló, hogy itt arról volt szó
egyrészt, hogy ne kövessük el azt a szubjektivista hibát, amelyet nem egy
vonalon elkövettünk, hogy a lehetőségeket összetévesztjük a valósággal;
abból a tényből, hogy a szocializmus - már ̂ szocializmust építő társa­
dalom is - nagyobb lehetőségeket termel ki a, művészet számára, mint
a kapitalista társadalom, azt következtessük, hogy minden egyes művé­
szeti alkotás, amely itt most már megszületik, magasabbrendű, mint a
szocializmust megelőző társadalmi rendekben.

Másrészt, szó volt ebben a vitában ennél a pontnál a művészi szín­
vonalról, amely nélkül nem lehet művészi alkotásról beszélni, amely nem
egyszerűen kiegészítője a magasabb eszmei, világnézeti és társadalmi
alapnak, hanem amiért meg kell harcolni.

Sorra lehetne venni elvtársak, még más fontos és lényeges kérdéseket
is, éppen csak jelzem azt például, hogy az elmagányosodás és az elefánt­
csonttorony társadalmi feltételeinek felvetése, amiről ott Lukács elvtárs
beszélt, és amit Révai elvtárs akkor mereven elutasított, a többi között
kulcskérdése olyan problémák megértésének, mint a József Attila- kérdés
és így tovább.

Vagyis nyilvánvaló e főpontok alapján is, hogy ezeket a kérdéseket
nagyon alaposan át kellene vizsgálni és átvizsgálásuk elősegíthetné az

60

irodalom problémáját, az irodalmi, művészeti területek fejlődését is, és
annak a területnek fejlődését is, amelyről most beszélünk, a filozófia fej­
lődését is.

Itt az a csodálatos következetlenség mutatkozik Havas elvtárs, Ba­
logh elvtárs és egyes elvtársak részéről, hogy azt mondják, hogy a népi
demokrácia kérdéseivel nem igyekeztek a filozófusok foglalkozni. Nyil­
vánvaló, hogy a Lukács-vita után tudományos igénnyel és lelkiismerettel
foglalkozni ezekkel a kérdésekkel nagyon nehéz volt. Nagyon nehéz volt,
mert sem objektív, sem szubjektív feltételei nem voltak meg. Ha abban
a helyzetben foglalkozott volna valaki ezekkel a kérdésekkel, mint ahogy
azok az elvtársak, akik foglalkoztak vele, hibákat követtek el, abból nem
jött volna ki sok jó. Ismert, különböző idézetekről lett volna szó, és az
idézeteket több-kevesebb kötőanyaggal összemalterozott tanulmányok­
ról. Az ilyenfajta cikkek és tanulmányok - sajnos - hozzájárultak ahhoz,
amit talán úgy lehetne mondani, hogy a marxizmust, a marxista elméle­
tet sikerült nagy mértékben kompromittálni; nagy mértékben hitelüket
vesztették a marxizmusnak azok a hatalmas erényei, eredményei is, ame­
lyek megvannak, akárhogy is próbálták őket felhasználni, dogmatizálni.

Ilyen elvi alapokon jöhetett tehát létre a filozófián belül is a két tá­
bor. Balogh elvtárs itt elvtelenségről, elvi hajbókolásról beszélt, amely
a Lukács tanítványok között állítólag van. Nem elvtelen hajbókolás volt
ez, hanem annak felismerése és megértése, hogy a Lukács elvtárs élet­
művéhez való pozitív állásfoglalás döntő kérdése a mi filozófiai - és álta­
lában ideológiai - továbbfejlődésünknek. (Taps.) Miért? Nem utolsósor­
ban azért, mert ez az életmű - azt mondhatnám - ellenszer, ellenméreg a
kérdések szektáriánus felfogása ellen, szektás kezelése ellen. Nem utolsó­
sorban azért, mert az ott megtalálható sokoldalű elemzés a marxizmust
meggyőzőbbé és hitelesebbé teszi mindenki számára. Lehet, hogy egyesek
csak második vagy harmadik olvasásra értik meg azokat a mondatokat
és azokat a gondolatmeneteket, amelyeket Lukács leír de azt kérdezem,
hogy vajon Marx Tőkéjét megérti-e mindenki egyszeri olvasásra. Úgy
gondolom, hogy mindannyian, akik ideológiával, filozófiával hivatássze­
rűen foglalkoznuk, saját bőrünkön tapasztaltuk, hogy nem ez a helyzet.
Ebben a vonatkozásban is egy hallatlan durvítása és szimplifikálása folyt
annak, amit a stílus demokratizmusának nevezhetnénk. Helyes az a kö­
vetelmény, hogy igyekezzünk a legszélesebb tömegek számára érthetően
írni, de mit jelent ez az érthetőség? Nem jelenthet egyszerűsítést, azt,
hogy az érthetőség milyen fokán fejezi ki magát valaki, csak a tárgy
természete, bonyolultsága határozza meg. Próbáljanak a fizikusok és a
matematikusok képletek nélkül írni olyan folyamatokról, amelyek csak az

61

exakt tudomány nyelvén fejezhetők ki adekvátan, helyesen. Nyilvánvaló,
hogy egész tudományuk másképp csődbe jutna. Bizonyos vonatkozásban
ugyanez áll a társadalomtudomány területén, és a tudomány népszerűsí­
tésének feladata, hogy nehéz, de fontos és értékes munkákat hozzáférhe­
tővé tegyen. Lenin Empiriokriticizmusa,45 is nehéz olvasmány, nem olyan
könnyű, mint ahogy ezt egyesek képzelik. Azok, akik könnyű olvasmány­
nak képzelik és elolvassák anélkül, hogy végiggondolnák, rendszerint azt
mutatják, hogy nagyon keveset értettek meg belőle, csak általános sémá­
kat, anélkül, hogy konkrétan ezeket a lenini tételeket alkalmazni tudnák
a különböző kérdésekre.

Amikor arról van szó, hogy filozófiai oktatóink egy része - vagy nagy
része - nem rendelkezik a kellő felkészültséggel, úgy gondolom, senki sem
véli azt, hogy ez azért van így, mint azt Balogh elvtárs állítja, mert valaki
ostobáknak tartaná a filozófiai oktatókat, Meg kell azonban mondani,
hogy ezen a téren is, mint minden más területen, érvényesült egy bizo­
nyos fordított káderszelekció, és ez is belejátszott abba, hogy nem tudjuk
megfelelően oktatni a kérdéseket. Általános alapja ennek a felkészület­
lenségnek mégis a szektarianizmus volt, amely nemcsak a tudatlanságon
alapul, hanem ezt a tudatlanságot a többi között az a csodálatos jelenség
hozza létre, hogy emberek, akik az Eötvös Kollégiumban igen jól megta­
nultak bizonyos dolgokat, ezeket igyekeznek elfelejteni, mert azt hiszik,
hogy egy öntudatos káderhez ez így illik. Ez nem elvont példa, konkrét
tényekre gondolok. Egészen kétségtelen, hogy ennek oka ebben a szektás
világnézetben rejlik. Ezzel szemben a helyes politikai állásfoglalás, a mar­
xizmus helyes értelmezése és gyakorlata elősegíti azt, hogy az emberek
tudományos területen is, az ismeretek területén arra a sokoldalúságra tö­
rekedjenek, amelyet a mi világnézetünk megkövetel. Semmiképpen sem
egyéni képességekről van itt tehát szó, hanem arról a magatartásról,
amely oktatóink nagy részét rabul ejtette, amely magatartás azonban
- ezt személyes tapasztalataim alapján is mondhatom - egyre inkább a
múlté, oktatóink igyekeznek a marxista-leninista tudományt, mint tudo­
mányt elsajátítani, hogy megfelelően alkalmazhassák a gyakorlatban.

Hadd reagáljak egy szóval arra, amit itt Balogh elvtárs a hangnemről
mond. Persze ha egy ilyen szakadás megtörténik, és létrejön a két ellentár

bor, akkor kétségtelenül esnek olyan szavak is, amelyeket talán helyesebb
lenne nem kimondani. Eshettek ilyen szavak mindkét részről. Egészében
azonban nem ezek a szavak voltak okai az elidegenedésnek, hanem azok
a mélyebben járó dolgok, amelyekről beszéltem. Úgy gondolom, hogy a
különböző ilyen szavakat félre lehet - és félre is kell - tolni az útból, de ez
nem fog önmagától elvezetni a filozófia táborában kívánatos egységhez,

62

hanem itt a lenini örökség jegyében létrejövő egységet kell megteremteni.
Az alapvető kérdés itt mégiscsak az, hogy a szpcializmus építése a mar­
xista elmélet minden oldalú fejlesztését követeli. Nem lehet azt mondani,
hogy bármelyik területen: a filozófiában, a történelmi materializmusban
vagy akár a politikai gazdaságtanban kész, kiépített dolgokról lenne szó,
amelyeket most már csak alkalmazni kell. Ezeknek az általános, alapvető
kérdéseknek kidolgozása a kor nagy tudományos feladata, és akármit is
mondhatnak egyes elvtársak, a lenini filozófiai örökség lényege mégis
annak a kérdésnek a felvetése, hogy dolgozzuk ki a dialektikus mate­
rializmust úgy, ahogy annak idején Marx kidolgozta három kötetben a
Tőkét, a tőkés társadalom törvényét. A dialektikus materializmus ilyen
kidolgozása nemcsak a mi pártunk számára, hanem általában minden­
ütt, ahol folyik a harc a szocialista és a burzsoá világnézet között, óriási
hatást gyakorol és gyakorolhat. Nyilvánvaló, hogy a népi demokratikus
kérdések kidolgozásának szintén megvan a maga fontossága, itt azonban
csak a feltételek megteremtésénél tartunk. Jámbor idealista, aki azt kép­
zeli, hogy egyszerű párthatározattal máról-holnapra ezeket a kérdéseket
elméleti igénnyel ki lehet dolgozni. Megvan ennek a maga feltétele min­
den területen. Mindenekelőtt az a feltétele, hogy hozzájussunk azokhoz
az anyagokhoz és adatokhoz, amelyeken nyugodhatnak a tudományos
általánosítások. (Taps,) Azt hiszem, hogy más országok messze előttünk
járnak ezen a téren. Hadd hozzak fel erre egy pozitív és egy negatív pél­
dát. A negatív példa az, hogy beszéltem egy más népi demokráciából jö tt
elvtárssal, aki ott a szocialista munkaverseny filozófiai problémáival fog­
lalkozott. Mindenekelőtt azt kérdeztem tőle, hogy milyen anyag alapján.
Erre szinte sírva mondotta, hogy három éve kéri már, hogy bejuthasson
az ország legnagyobb vállalatába a szocialista munkaverseny tanulmá­
nyozására, de azóta nem kapott még választ arra a kérvényre, amelyet
ebben az ügyben benyújtott. Mit eredményezhet egy ilyen tanulmányo­
zás? Nyilván egy olyan iátcitatológ, ami semmire sem használható egy
dolgon kívül. (Derültség.) A pozitív példa Lengyelország példája, ahol
a párt Központi Bizottsága mellett működő Társadalomtudományi Aka­
démián az egyik szekció azzal foglalkozik, hogy - jobb szó híján mondom
így - szociográfiai felvételeket készítsen különböző üzemekben abból a
célból, hogy konkréten megérthessék: a városba kerülő parasztok hogyan
alakulnak át társadalmi feltételeik, életfeltételeik megváltozása alapján.
Ha nem ezen az úton halad a népi demokratikus kérdések kidolgozása,
akkor azt mondhatom, hogy semmilyen úton nem halad, akkor a meg­
jelenő cikkek és tanulmányok nem segíteni fogják azt, hogy a párt a
tudományra támaszkodhasson, hanem ennek akadályai lesznek. (Taps.)
Akadályai lesznek azért, mert a tulajdonképpeni feladat ezen a téren nem

63

az, hogy egyes napi politikai jelenségeket megideologizáljanak - mint
ahogy eddig általában tették, ami eddig a tendencia volt - hanem hogy
elméletileg megvilágosítsák azokat a kérdéseket, amelyeken a párt napi
politikája nyugszik. Az elmélet általános kérdéseit vagy a konkrét fej­
lődés általános kérdéseit kidolgozva lehet csak a párt napi politikáját
segíteni.

Másodszor, azt hiszem, annak, hogy ezekkel a kérdésekkel való fog­
lalkozás meginduljon, feltétele, hogy meglegyen a szubjektív légkör, az
elméleti kérdésekben folytatott szabad vitának az a szelleme, ami most
még nincs meg. Nincs meg még akkor sem, ha mi itt a Petőfi Körben
vitatkozunk, csak akkor lesz meg, ha nyugodtan, tudományos objekti­
vitással tudjuk megvitatni azokat a problémákat, amelyek létrejönnek,
amelyek valamilyen kérdésben döntő új szempontokat hoznak. Azt hi­
szem, ebben a mai vitában erről van szó. Ha félre tudjuk tenni azokat
a jellemzéseket, amelyeket adtak rólunk, s adunk esetleg mi más elvtár­
sakról, ezzel még nem jön létre az egység. A kölcsönös bizalom szintén
kevés alap az ilyen egységhez, mert ha a bizalom homokon nyugszik, ha
fennmaradnak az elvi differenciák, akkor az egység nem jön létre. Még
az sem elégséges alap, ha minden általános kérdésben egyetértünk. Az
elvi alap csak az lehet, ha a filozófia területén a lenini örökséghez nyú­
lunk vissza, és azt a munkát, amely nálunk elsősorban Lukács elvtárs
működése nyomán megindult, folytatjuk a jövőben. (Taps.)

NOVÁK ZOLTÁN : Kedves Elvtársak! Havas elvtárs beszélt arról,
hogy Lukács elvtársat és Fogarasi elvtársat hogyan és mint rekesztették
ki sikerrel az egyetemi oktatásból. Most egy pár szót akarok szólni arról,
hogy ennek a kirekesztésnek milyen eredménye volt, hogy konkrétan a
Lenin Intézet filozófiai szakán hogyan és mint tanultuk - és részben még
ma is tanuljuk - a filozófiát. Azoknak a hibáknak csapásait, amelyek­
ről itt a vitában többé-kevésbé képet kaptunk, elsősorban mi éreztük
meg, filozófiaszakos hallgatók, és azt hiszem, hogy ez a megállapításom
nem szubjektivizmus és nem egoizmus. Amikor bekerültünk a Lenin Inté­
zetbe, az első két évben nem szakosítottak bennünket. Volt egy általános
szak, az úgynevezett marxizmus-leninizmus szak. Ez alatt a két év alatt
nagyon kevés olyan dolgot tanultunk, aminek valami köze is lett volna
a filozófiához. Tanultunk a gazdaságföldrajztól kezdve heti húsz órában
oroszt, meg más olyan tantárgyakat, amelyek közvetlenül nem segítet­
ték elő filozófiai képzésünket. Ezután a harmadik évben szakosítottak
bennünket. Azért mentünk filozófia szakra, mert filozófiával akartunk
foglalkozni, úgy éreztük, hogy szeretjük a filozófia tudományát. Erre az
történt, hogy amikor a harmadik évben megszabták tematikánkat, csu­

64

pán a tantárgyak negyedrésze volt filozófiai jellegű, a heti 34 órából csak
heti 8 óra. Azt hiszem, ehhez sok hozzátennivaló nincs, hiszen ez azután
történt, amikor két évet majdnem csak lógtunk. Meg kell vallani az iga­
zat, az utóbbi időben történtek változások, volt javulás, de még ma sem
megfelelő a tematikánk, még ma sem kapunk valóban komoly filozófiai
képzést különböző okok folytán, amelyeket most felsorolok.

Az egyik probléma a tematika. A másik probléma szorosan kapcsola­
tos az itt felvetett problémákkal, és különösen Balogh elvtárs hozzászólá­
sából most már bizonyos fokig érthető, hogy miért történt ez így nálunk
a Lenin Intézetben. A történelmi materializmus oktatására gondolok. A
történelmi materializmussal a Lenin Intézetben úgy ismerkedtünk meg,
hogy az a filozófia tudományának egy olyan része, ahol tücsköt-bogarat
össze lehet hordani és majdnem minden beletartozik. Számtalan olyan
kérdéssel találkoztunk a történelmi materializmuson belül, amivel már
legalább három vagy több más tantárgy keretében foglalkoztunk. Nem is
akarom hozzátenni, hogy emiatt untuk a banánt, untuk az egész minden-
séget a történelmi materializmus oktatásának keretén belül. Ehhez még
hozzájárult az, hogy az oktatás színvonala sem volt megfelelő, nem volt
olyan, hogy valóban adni tudott volna valamit, amit ne hallottunk volna
már egyszer a politikai gazdaságtanban, a magyar párttörténetben, a
marxizmusban és számtalan más tantárgyban.

E két dologgal, a tematikával és a történelmi materializmussal kap­
csolatban szeretném azt mondani, hogy a legsúlyosabb hiba a mi ok­
tatásunkban az volt, hogy a szaktárgyak és nem-szaktárgyak viszonyát,
nem jól szabták meg. Ennek olyan következményei voltak, hogy lettünk
mi minden: jobboldali elhajlóktól kezdve nacionalistákig, amikor három
éven keresztül harcoltunk, hogy változtassanak az anyagon, ne tanít­
sák nekünk a Szovjetunió történetét az őskortól kezdve napjainkig. Azt
mondtuk, hogy valahol faragni kell a filozófiai tárgyak számára, és ott
próbáltunk faragni, ahol az volt a véleményünk, hogy az a tárgy tartó-
zik a legkevésbé a filozófiához. Erre megmagyarázták, hogy így vagy úgy,
de segíti filozófiai oktatásunkat még a Szovjetunió története is Rettene-
tes Ivántól kezdve a különböző cárokig. Amikor mi azt mondtuk, hogy
ez nem segít, akkor politikai kérdést csináltak belőle, azt mondották,
hogy nacionalista módon viszonyulunk a Szovjetunió történetéhez. El
kell mondanom, hogy a nyomás elég erős volt a hallgatók részéről, úgy­
hogy végül sikerült az illetékes szerveket meggyőzni arról, hogy mindez
valóban csak nagyon közvetett kapcsolatban áll a filozófiával. Számtalan
ilyen példát lehetne felhozni, amely a tematikán keresztül is nagymér­
tékben akadályozta filozófiai képzésünket.

Éppen az időhiányból fakad, hogy filozófiatörténeti képzésünk rend­
kívül gyenge, rossz volt. És ez nem volt véletlen, az itteni vitából kiderül,
hogy miért volt rossz. Olyan példákat tudnék mondani, hogy Hegelre öt
óra jutott, ennyi idő alatt kellett agyoncsapni, egyszerűen nem volt rá
több idő. Számtalan más hasonló példára is lehetne hivatkozni.

A tematika kérdésén túlmenően is nagy hibák voltak, amelyek hoz­
zájárultak ahhoz, hogy az oktatás színvonala a Lenin Intézetben nagyon
gyenge volt, és még most is az. Azt mondtuk, szeretnénk Lukács elvtár­
sat hallgatni, szeretnénk, ha a vezető filozófusok tartanának nálunk elő­
adást, hogy valóban tudjunk tanulni. Erre különböző indokokat hoztak
fel, nagyon sokszor azt, hogy Lukács elvtársék nem hajlandók elvállalni
az oktatást a Lenin Intézetben a filozófiaszakon. Kénytelenek voltunk
illegális módon hallgatni Lukács elvtársat, eljárni az Eötvös Loránd Tu­
dományegyetemre, és ott hallgatni Lukács elvtárs esztétikai kurzusát.
Lukács elvtárs nem emlékszik rá, de egy este ketten hazakísértük, és be­
széltünk vele arról, hogy miért nem jön el hozzánk oktatni, hiszen mi
filozófusok akarunk lenni, nagyon várjuk, szeretnénk, ha ott lenne. De
más problémákról is beszéltünk, nem volt elég idő, Lukács elvtárs kitért
a válasz elől. Szeretnénk, ha most itt őszintén elmondaná (Derültség.),
hogy mi volt valójában ennek az oka.

/ • •

LUKACS GYÖRGY : Kérem, ha akarják, röviden megmondom. Az
én katedrámat beszüntették. Az, hogy én Szecsődi elvtárs katedráján
belül Szecsődi elvtárs ideológiai ellenőrzése mellett tartsak előadásokat,
az a Ludas Matyiba való, nem az egyetemre. (Hosszantartó élénk taps.)

NOVAK ZOLTÁN : Nem éreztem elég bátorságot magamban ahhoz,
hogy ezt megmondjam, mert én is tudtam, hogy körülbelül erről van szó.
(Derültség és taps.) Azt hiszem, a Lenin Intézet filozófiai hallgatóinak
együttes véleményét nyilvánítom, amikor azt mondom, hogy mi nagyon
becsültük és szerettük Lukács elvtársat, függetlenül attól, hogy nem ok­
ta to tt és nem tanított nálunk, igyekeztük tanulmányozni Lukács elvtárs
műveit, és több-kevesebb sikerrel hasznukat is vettük. A „ több-kevesebb”
ránk vonatkozik természetesen, hogy mi mennyire tudtuk elsajátítani.
(Derültség.)

Nagyon sokszor elmondták már mások is: ahhoz, hogy a Lenin In­
tézetben megjavuljon a filozófiai oktatás, elsősorban az szükséges, hogy
megfelelő káderek oktassanak ott, a filozófia vezető káderei, a közepes
és kisebb tehetségű elvtársak pedig kerüljenek a megfelelő posztra, oda,
ahová képességeik szerint valók. (Taps.)

Elvtársak! Nagyon sok olyan vélemény hangzott el a Lenin Intézet­
ről, hogy ott minden rossz és hogyan állhatnak elő ilyen helyzetek. Nem

66

akarom dicsérni a Lenin Intézet filozófiai hallgatóit, de el kell mondanom,
hogy mi nagyon sokszor harcoltunk, nagyon sokszor fejjel mentünk neki
a falnak különböző problémákban, amikor láttuk, hogy valami nincs jól,
változtatni kell rajta. Ereztük ezt, ha nem is a XX. Kongresszus szelle­
mében láttuk á dolgokat. Nagyon sokszor azonban egyszerűen torkunkba
fojtották a szót, azzal: ti diákok vagytok, hallgassatok. (Derültség.jNem
kérdezték meg a véleményünket, hogyan és mint lehetne megszervezni
a filozófia oktatását. Mi, filozófia szakos hallgatók is örömmel vesszük,
hogy most a helyes irány érvényesül. Most már IV. évfolyamos hallgató
vagyok, de egy év még hátra van, reméljük fogunk tanulni Lukács elv­
társtól is, akár úgy, hogy a Lenin Intézetben fog oktatni, vagy valahogy
hallgatni fogjuk Lukács elvtársat. (Elénk taps.)

LUKÁCS GYÖRGY : Tisztelt Elvtársak! Mielőtt tulajdonképpeni
hozzászólásomhoz fognék, két rövid megjegyzést kell tennem. Az egyik
az, hogy egy cédulát kaptam, amely megkérdez, miért írtam meg a
Madách-cikket46 , az ott adott értékelés az én meggyőződésem-e. Erre
egészen röviden felelek: 30-40 év óta meggyőződésem az, amit ott írtam
és régi meggyőződésemet igyekeztem akkor marxista módon megfogal­
mazni. (Taps.)

A másik kérdés, amelyről csak két szóban akarok beszélni, a most
igen sokszor emlegetett Blum-tézisek. Amiért erről beszélek, az azért
van, hogy ne jöjjön létre a Blum-tézisekb&\ egy legenda. Volt egy le­
genda ez ismerete nélkül. Erről többen beszéltek. De a Blum-tézisek a
magyar párt és a Kommunista Internacionalé fejlődésének egy meghatá­
rozott szakaszán jöttek létre, ennek a szakasznak mindenféle nyomaival.
Ezt én itt nem fejthetem ki. A jövő héten a Párttörténeti Intézetben
vita lesz épp a Blum-tézisekrol47, fel fogom használni azt az alkalmat,
hogy - amennyire az én erőmből telik - ezeket arra a történelmi helyre
tegyem, ahová valók, és vigyázzunk arra, hogy a régi elhallgatásunkból
és alábecsülésből most ne jöjjön létre egy legendaszerű túlbecsülés. Ezért
mondom ezeket a szavakat.

Tulajdonképpeni témámra rátérve, miután igen sok mindent már
más elvtársak elmondtak, igyekszem azt röviden, kiélezetten összefog­
lalni.

Ha a XX. Kongresszus utáni helyzetet nézzük, akkor elvontan
az a helyzet, hogy világméretben nem voltak még olyan kilátásai a
marxizmus-leninizmus térhódításának, mint amilyeneket a XX. Kong­
resszus ad. (Taps.) Olyan lelkesítő lehetőségek vannak a XX. Kong­
resszusban, amelyek nem egy rövid kampányra, de azt merném mondani,
mindnyájunknak - és itt a fiatalokra gondolok, nem magamra - az életét

67

kifogja fcölteni a marxizmus azon lehetőségeinek a valóraváltása, amelyek
most felszabadultak, ez kell hogy pátoszt és lelkesedést adjon mindnyá­
junknak. Ezek az óriási lehetőségek itt állanak előttünk, de - és itt jön a
kérdés másik oldala - mi a marxizmus helyzete ma Magyaroszágon? És
ne vegyék rossz néven az elvtársak, már egy pár idézetből kiderül, hogy
én meglehetősen goromba és szókimondó ember vagyok, most is gorom­
bán akarom kimondani a véleményemet: azt merném mondani, nem volt
még a marxizmus az ország közvéleményében olyan rossz helyzetben,
mint most, merném állítani, rosszabb a marxizmus helyzete Magyar-
országon, mint a Horthy-korszakban volt. (Elénk taps.) Miért? Mert a
Horthy-korszakban, ha csak egy kis csoport ember is, az életét kockáz­
ta tta azért, hogy egy Marx- vagy Lenin műhöz jusson, és az értelmiség
egy része idegenkedéssel, gyűlölettel, de egy bizonyos félelemmel, olyan
érzéssel, hogy itt van valami szörnyű, ami esetleg veszélyes, esetleg jó,
egy bizonyos tisztelettel állott szemben a marxizmussal. Az utóbbi 7-8
év alkalmas volt arra, hogy ezt a jó hangulatot megsemmisítse, mégpedig
- hozzá merném tenni - nemcsak a pártonkívüli értelmiségben, hanem
a pártértelmiség egy részében is, persze be nem vallottan, képmutatóan,
eltitkolva.

Engedjék meg, hogy egy valószínűleg sokuk által ismert anekdotával
illusztráljam ezt a dolgot: egy egyetemi hallgató vizsgázott marxizmus-
leninizmusból. Tehetséges ember volt, kitűnően sikerült a vizsgája, min­
den kérdésre megfelelt - ötöst kapott természetesen - és amikor kint
a folyosón a kollégái gratuláltak, legyintett a kezével és azt mondta:
Mi ez a Marx? Ez csupa hülyeség, csak Heideggert és Huxley-t érde­
mes elolvasni. Ezt értük el egy bizonyos marxista neveléssel, amelyről
azt lehetne mondani, hogy rossz párhuzama volt azoknak a hibáknak,
amelyek a mi ipari fejlődésünkben történtek. Ezeknek részleteire itt nem
akarok kitérni, de mindenki tudja, hogy a mennyiségi termelés egyol­
dalú fejlesztése milyen katasztrofális következményekkel járt, amelyeket
itt nem akarok részletezni, és mint nem szakember, nem is kell hogy
részletezzem. Ideológiai téren is egyszerre elkezdtünk futószalagon filo­
zófusokat előállítani minden tudás, gondolkodás, kultúra nélkül — és
itt most nem az egyes filozófusokat vádolom, hanem a rendszert, amely
ezeket a filozófusokat előállította. Egyes fiatalok panaszkodnak amiatt,
hogy nincs idejük. De miért nincs idejük? Azért, mert az, aki őket fi­
lozófussá nevelte, nem tarto tta szükségesnek, hogy egy filozófus tudjon
valamit. Megint hivatkozom egy tapasztalatra. Rengeteg értelmiségitől
hallottam panaszokat ebben a tekintetben. Még azok a párttagok is, akik
viszonylag a pártoktatás legmagasabb színvonalán állnak, akiknek úgy­
nevezett egyéni tanulásban van részük, kénytelenek nagy harcokat vívni,

68

hogy megengedjék nekik, hogy például a Kapitaft* első kötetét össze­
függésében elolvassák. Lehet, hogy ez ma már megszűnt, egypár évvel
ezelőtt úgy volt, hogy az egyéni tanulás abból állott, hogy ha valaki
filozófus volt, el kellett olvasnia az Anti-Dühringet49 a 40-70. oldalig,
Feuerbachot50 a 80-85. oldalig és így tovább, és a világ minden kincséért
sem vettek volna rá valakit, hogy egy művet összefüggésében elolvasson
(Elénk taps.)

Világos, kedves elvtársak, hogy ha ilyen módon állítottuk elő futó­
szalagon a filozófusokat, akkor azokban tudás nem is lehetett, de nem
is volt ambició - tisztelet az egyes kivételeknek - a tudásra, mert hi­
szen a marxizmus, amit nekik tanítottak, nem volt más, mint az a kitű­
zött feladat, hogy egy aktuális kérdésre a megfelelő Lenin vagy főképpen
Sztálin idézetet megtalálják, hogy a politikailag helyeset kitalálják, ami
tulajdonképpen arra való volt, hogy az embereket kávézacc olvasásra
nevelték ilyen módon. Engedjék meg, hogy ezzel kapcsolatban elmond­
jak egy történetet, amely a Szovjetunióban történt kb. 25 évvel ezelőtt.
Amikor kiértem a Szovjetunióba, ott éppen egy közgazdasági vita folyt
egy Rjubin nevű mensevik közgazdász művei körül. Engem a kérdés na­
gyon érdekelt és megkérdeztem egy ismerősömet - egy fiatal magyar
kommunistát - aki akkor ez úgynevezett Vörös Professzura51 hallga­
tója volt. Erre nekem pontosan elmondta, hogy Varga elvtárs52 ugyan
helyesen kritizálta Rjubin jobboldali nézeteit, de közben egy baloldali
hibába esett, amelyet ezután valami Ivanov elvtárs kijavított, közben
ő stb. stb. Amikor a végén megkérdeztem ezt a nevezett elvtársat: ez
mind nagyon érdekes, de én szeretném tudni, melyek azok a közgazda-
sági kérdések, amelyek körül a vita folyik, az illető elvtárs nem tudott
nekem feleletet adni. (Derültség.) Vagyis pontosan meg tudta mondani
az összes jobboldali és baloldali hibákat, amelyek ebben a vitában elő­
fordultak és valószínűleg az akkor a pártban uralkodó áramlat szerint
helyesen tudta megkülönböztetni, de hogy mi a veleje a vitának, azi­
ránt még csak nem is érdeklődött. (Derültség.) Itt van a baj, itt van a
kutya elásva abban a kérdésben, hogy milyen viszonyban vagyunk mi
az értelmiséghez. Jánossy elvtárs igen helyesen beszélt erről a bizonyos
alkalmazkodásról. Ez nemcsak a fizikusoknál van, ez végigmegy egész
tudományunkon, hogy az emberek mereven ragaszkodva a maguk szel­
lemtudományi, pozitivista vagy más ilyen véleményükhöz, kiveszik, és
nem olyan nagyon nehéz kivenni azt a két vagy három Sztálin-idézetet,
amely azt elfogadhatóvá teszi az illetékes bürokrácia előtt, és azután csi­
nálják vígan, amit csinálnak, azzal többé a világon senki sem törődik. Ez
azonban mélyen lejáratja a marxizmus hitelét az értelmiség előtt és azt
hiszem, most már kevésbé paradoxnak hangzik az a dolog, amit az előbb

69

mondottam, hogy rendkívül kedvezőtlen és nehéz helyzetben vagyunk,
sokkal nehezebb helyzetben, mint amilyenben a Szovjetunió, mert két­
ségtelen, hogy a Szovjetunió fejlődését is visszavetette a sztálini korszak
dogmatigmusa, de ne felejtsük el, hogy ott volt egy meglehetős széles ré­
teg, amely a marxizmus klasszikusait még ismerte. Másodszor: egy réteg,
amely legalább a sztálinizmust első kézből ismerte (Derültség és taps.),
de nálunk úgy volt, ahogy a jogtörténetben mondják egy bizonyos el­
fajuló skolaszticizmusra, hogy glossant glossarum glossas: glosszálják a
glosszák glosszáit. (Derültség.) Ez történt Magyarországon, és ebben a
tekintetben mi tényleg a sztálinizmus egyik élenjáró országa voltunk.
(Elénk taps és derültség.)

Ne felejtsük el, elvtársak, nekem nincs módomban - és nem is szán­
dékom - régi újságokban böngészni, de ha visszamegyünk egy pár évre,
akkor fogunk is találni olyan kompetens nyilatkozatokat, amelyekben
büszkék voltunk arra, hogy a sztálinizmusnak az élén járunk. Ezt ma ter­
mészetesen el kell felejteni, és az ellenség hangja szól abból, aki netalán
találna egy ilyen idézetet. (Elénk taps és derültség.) Bevallom, elvtársak,
nem vagyok elég filológus ahhoz, én most csak azt a tényt állapítom meg,
hogy a mostani helyzetben nekünk magyaroknak van talán mindenütt
a világon a legtöbb tennivalónk, a legtöbb harcolnivalónk azért, hogy a
marxizmus tekintélyét visszaállítsuk, hogy a marxizmus iránt támadt el­
lenszenvet megszüntessük, hogy bizalmat teremtsünk a marxizmus iránt.
(Viharos taps.)

Nem tudjuk a szocializmust, a szocialista kultúrát felépíteni, ha értel­
miségünket nem tudjuk meggyőzni arról, hogy kinek-kinek a maga terü­
letén a dialektikus és történelmi materializmus felhasználása - nemcsak a
mi szempontunkból, hanem az ő munkája szempontjából is - szükséges.
Ez a nagy munka áll most előttünk, és ha én az előbb ezt a szigorú kri­
tikát gyakoroltam, ezt nem pesszimizmusból tettem, hanem azért, hogy
minden becsületes marxista érezze azt a nagy feladatot, amely előtte
áll, azt a nagy pátoszt, amelynek szárnyat ad a XX. Kongresszus nagy
lehetősége, hogy itt azt a hibát, amely egy hét-nyolc éves fejlődés kö­
vetkezménye, szívós és lelkes munkával kiegyenlítsük. (Taps.) Ez nem
fog máról-holnapra sikerülni. Ezt nem lehet egy beszéddel és egy lelkes
hangulattal rendbehozni, ehhez mindnyájunknak, minden marxistának
a maga területén hosszú, szívós, türelmes munkára van szüksége, amely
szívós és türelmes munkának az előfeltétele, hogy ki-ki vizsgálja meg a
saját poggyászát és fegyverzetét, hogy mennyire képes úgy szembeállni
egy értelmiségivel a maga szakmájában, hogy valóságos feleletet tudjon
adni annak kérdéseire, meg tudja neki mutatni, hogy a marxizmus segít­
ségével saját problémáit jobban fogja megoldani, mint marxizmus nélkül

70

— enélkül a propaganda nélkül a világon semmit sem fogunk elérni. Nem
akarok erre az ún. filozófiai vitára53 áttérni, de emögött a filozófiai vita
mögött, mint az egész korszak mögött az a probléma állott, hogy a mi
általános praxisunkban az agitáció megette a propagandát, és a rossz
propaganda ennek a révén megölte a tudományos kutatást. Nekünk meg
kell érteni, hogy ez az út fordított. Jó kutatás nélkül nincs jó propaganda,
és jó propaganda nélkül nincs jó agitáció. (Elénk taps.)

Meg kell érteni, hogy a marxizmus problémáinak tudományos feldol­
gozása minden területen az előfeltétele annak, hogy a jó propaganda és a
jó agitáció lehetségessé váljék. Itt van megint azonban a XX. Kongresszus
problémájának politikai összefüggése az elmúlt korszak problémáival. A
sztálini korszakban láttam még kint54 ilyen plakátokat, amelyeken egy
gyorsvonat volt. ábrázolva, amely gyorsvonaton száguldunk a kommu­
nizmus felé és nem kell másra hivatkozzam, mint hogy egy egész csomó
- nem is tehetségtelen - író műveiben, amelyeknek a végén, a mai időt
ábrázoló művekben az emberek többsége már féllábbal benne van a kom­
munizmusban. Már a XX. Kongresszus előtt ez a dolog elhallgatott. És
mi ennek a következménye? Mi áll emögött? Ha mi egy lépésre állnánk
a kommunizmustól, akkor ez azt jelentené, hogy ideológiailag és erköl­
csileg már teljesen fel vagyunk készülve a kommunizmusra, a gazdasági
részéről nem is beszélek, tudományunk tökéletesen feldolgozta az összes
problémákat és most már csak arról van szó, minden egyes esetben: hasz­
náljuk fel a már meglévő kész tudományt, alkalmazzuk erre a dologra. Itt
van a világnézeti gyökere annak, amit dogmatizmusnak, citatológiának
és mindenféle másnak nevezünk.

Ezzel szemben hogyan áll a helyzet valóban? Több mint ötven évvel
ezelőtt, kevéssel halála előtt Engels arról írt, hogy milyen óriási feladat
áll a marxisták előtt, hogy fel kell dolgozniuk a történelemtudománynak,
a természettudománynak, a logikának stb. összes problémáit, és egy má­
sik, hasonló időben írott levelében Engels gúnyosan beszél azokról a fia­
ta l marxistákról, akiknél szerinte a történelmi materializmus arra való,
hogy ne kelljen történelmet tanulni. (Derültség.) Azóta megtörtént, hogy
a proletariátus kezébe ragadta a hatalmat. Megszülettek a marxizmus -
Engels által követelt és később Lenin Filozófiai jegyzeteiben55 ismétel­
ten követelt - valóságos, tudományos kiépítésének anyagi előfeltételei. A
sztálinizmus óriási történelmi bűne abban áll, hogy ezeket nemcsak hogy
nem használta fel, hanem visszafejlesztette, gáncsot vetett azoknak az
irányzatoknak, amelyek alkalmasak lettek volna a marxizmus ilyen kiépí­
tésére. Most legyünk azzal tisztában, hogy ha végignézzük az összes tudo­
mányokat, maradva amellett, ami bennünket közvetlenül érdekel: nincs

71

még marxista logika, nincs még marxista esztétika, nincs még marxista
etika, nincs még marxista pedagógia, nincs még marxista pszichológa
és így tovább. (Szigeti József: De egyesek már a tankönyveket követle­
ik!) Igen. És most ez nem azt jelenti, hogy a semmiből építjük ezeket a
tudományokat. A klasszikusok óriási munkája nélkül, a klasszikusok te­
remtette módszertani alapvetés, számos egye3 kérdés kidolgozása nélkül
egy lépést se tudnánk tenni előre. Ez azonban nem jelenti azt, hogy ha
összegyűjtjük egy helyre Marx, Engels és Lenin összes nyüatkozatait az
esztétikáról - hogy a magam szakmájáról beszéljek - akkor ezekben a
nyilatkozatokban már benne van a marxista esztétika. Ezek nélkül nem
lehet megcsinálni, de megcsinálni nekünk, ennek a nemzedéknek - amely
most él - kell ezeket a tudományokat. Ez vonatkozik természetesen a
többi tudományokra is. Ez, elvtársak, ne hasson bátortalanítóan sen­
kire, ellenkezőleg, mélyen érzem, hogy milyen felelősség van itt rajtunk
nemcsak a világ proletariátusa, hanem az egész emberiség előtt, milyen
óriási és nagyszerű feladatokat ró itt ránk a történelem, ebből bátorságot
és pátoszt kell meríteni, hogy itt ne az egyes emberek , hanem az összes,
a X X . K o n g resszu s által felébresztett és az igazi marxizmushoz vezetett
marxisták összessége teremtse most meg a marxista tudományok összes­
ségét. Nem három hónap alatt és nem egy év alatt, hanem azt lehetne
mondani, egy nemzedék munkájával.

Ez azonban nagyon sok konkrét példát, konkrét dolgot jelent a marx­
izmushoz, a marxizmus mai helyzetének a kérdéséhez. Értem ezalatt
megint a mi viszonyunkat részben azon párton belül lévő értelmiséggel,
amely elidegenedett a marxizmustól - mert ez is van - , részben a párton
kívül lévő értelmiséghez. Én azt hiszem, ha mi erre a marxista kutatásra
helyezzük a fő súlyt, és a problémákat keresve, a tények mögött a prob­
lémákat kiásva, együtt dolgozunk ezzel az értelmiséggel, nem úgy lépünk
fel előttük, mint akinek a tarsolyában van a világ egész bölcsessége, én
ha megkérdezik, hogyan kell Pierro della Francescát56 megítélni, erre aa
a marxista, aki most hallja először ezt a nevet, pontosan rávágja, hogy
a sienai kispolgárságnak volt az ideológusa. (Derültség és taps.) Ezzel a
módszerrel, elvtársak, radikálisan kell szakítani. Nemcsak a marxizmus
fejlesztéséről van szó, de a marxizmus iránti bizalom megnyeréséről. Ha
mi ezekben a kérdésekben a tisztességes, komoly értelmiséggel együtt
dolgozunk, ami alatt most nemcsak az értelmiség csúcsát értem, hanem
értem pl. azt a rengeteg mérnököt, aki az üzemekben dolgozik, akinél
a tervprobléma és annak gazdasági kérdései felmerülnek és így tovább,
értem az egyetemi hallgatókat, óriási tömegek vannak, amelyeket éppen
ezzel a munkával kell és lehet a marxizmus számára megnyerni. Másod«

72

szór: ami magától értetődőnek hangzik: a demokratizmus és a vita le­
hetősége. Mint az Akadémia elnökségének tagja mondhatom, hogy most
már nem tudom hány év óta szégyennel mondjuk ki: bizony a vitaszellem
nem fejlődött ki eléggé sem ebben, sem abban a szakmában. A szégyent
mindjárt meg fogom magyarázni. Miért nem fejlődött ki? Legyünk az­
zal tisztában, hogy a XX. Kongresszus előtt vita nem is volt lehetséges.
Mi mindig azt mondtuk, hogy vita kell, és most legyen szabad egy ano-

I nim idézetet mondanom, amely egy meglehetősen illetékes hellyel való
beszélgetésemben hangzott el. Azt hallottam ott, hogy a viták nagyon
jók, csak mondják ki az emberek, ami a bögyükben van, majd azután jól
ráütünk a fejükre. (Derültség.) Ilyen körülmények között vita nem lehet,
mert ne gondoljuk, hogy azok az értelmiségiek buta emberek. Ok ezt az
idézetet tőlem nem hallották, mert én mint fegyelmezett párttag erről
eddig nem beszéltem. (Élénk derültség és taps.) Ennek ellenére Leninnel
azt mondom, hogy osztályokat nem lehet becsapni. Azok az értelmisé­
giek nagyon jól tudták, hogy nem lehetségesek viták, és a mi feladatunk
most lépésről-lépésre létrehozni konkrét, valóságos vitákat a tudomány,
a művészet, az irodalom minden területén. És végül még egy harmadik
kérdésről akarok beszélni, egy veszedelemről, amelynek a jeleit én csak
itt-ott látom, de amellyel szemben nem tartom szükségtelennek, hogy
felhívjam rá az elvtársak figyelmét.

Arról van szó, hogy a XX. Kongresszus a sztálinizmus helyébe a le­
nini módszert tette, de a lenini módszert kell a helyébe tenni - mert
hogy megint már ismert brutalitásommal mondjam el - Leninből éppen
olyan citatológiát és dogmatizmust lehet csinálni, mint Sztálinból.
taps.) Es ha ennek a tendenciái nálunk és nemzetközi vonalon még csak
szórványosan is jelentkeznek, meg vagyok róla győződve, hogy vannak
olyan erők és tendenciák, amelyek a XX. Kongresszust egy ilyen irányba
akarják terelni, és most mindnyájunknak kommunista kötelessége, a szo­
cialista forradalom iránt való kötelessége, a marxizmus tisztelete iránti
kötelessége - ami bennünket, mint a marxizmusban dolgozó filozófusokat
és más értelmiségieket kötelez hogy ez ellen a tendencia ellen mindjárt
kezdetben felvegyük a harcot, mert a XX. Kongresszus csak akkor fog
az általa elérhető igazi nagy eredményekhez vezetni, ha Lenin szellemét,
a. lenini dialektikát, a lenini módszert újítjuk meg.

Hogy csak egyetlen példát mondjak, az előbb beszéltem a futószala­
gon gyártott filozófusokról. Leninnek úgyszólván végrendelete volt gaz­
dasági téren elsősorban: inkább kevesebbet, de jót. Ez a kulturális futó­
szalag mélye«, ellentétben álí a leninizmussal, Lenin filozófiájának egész
móds&crcveh Nagyon kell vigyáznunk arra, egyik legfontosabb felada-

73

tunk, hogy csakugyan a lenini módszert újítsuk meg, Lenin segítségé­
vel ismerjük meg újból Marxot és Engelst és rajtuk keresztül azután a
világkultúra egész fejlődését és történetét. Akkor megvalósulhatnak ná­
lunk, Magyarországon is azok a nagyszerű lehetőségek, amelyeket a XX.
Kongresszus nyújt; ha ellenben gyengéknek bizonyulunk, ha más erők
amelyek a leninizmusból egy megváltoztatott előjelű sztálinizmust akar­
nak csinálni - győznek, akkor a XX. Kongresszus éppen úgy megfeneklik,
mint ahogyan s 30-as években a Komintern VII. Kongresszusának gyö­
nyörű kezdeményezése nem vezetett a világ munkásmozgalmában azokra
az eredményekre, amelyeket joggal elvárt 1935-ben mindenki tőle. Re­
mélem, hogy a 'XX. Kongresszus nem fog ilyen csalódást okozni, hogy
most csakugyan a marxizmus, a marxista munkásmozgalom új, nagy vi­
rágkorának a küszöbére léptünk. (Viharos taps.)

TÁNCZOS GÁBOR : Kétféle javaslat van. Az egyik az, hogy folytas­
suk a vitát, és hallgassuk meg Mészáros István, Selmeci József és Heller
Ágnes elvtársakat, végül Lukács elvtárs zárszavát, vagy most zárjuk le a
vitát. Indítványozom, hogy most folytassuk, mert nem szeretnénk a vitát
elnapolni. (Helyeslés, zaj.) A vitát tehát folytatjuk, szólásra következik
Mészáros István kandidátus.

MÉSZÁROS ISTVÁN : Kedves Elvtársak! Nem akartam felszóla­
lásomban személyes vonatkozású kérdésekkel foglalkozni, Balogh elvtára
hozzászólása mégis arra kényszerít, hogy foglalkozzam ilyen kérdések­
kel. Felszólalásában ugyanis nagyon veszélyes tendencia nyilvánult meg,
a régi módszerek alapján a tényekkel teljesen szembehelyezkedően, A
tendencia az, hogy szembeállítsa a filozófiai oktatókat, a funkcionárius
oktatókat, a marxizmus-leninizmus oktatókat Lukács elvtárs és tanítvá­
nyainak úgynevezett körével, holott ha itt valamiféle ellentétről kell be­
szélnünk, akkor ez - azt hiszem - nem a nagy tömegre vonatkozik, hanem
csupán néhány elvtársra. Igaz, hogy Balogh elvtárs ezek közé tartozik.
Néhány tényt szeretnék ezzel kapcsolatban felhozni, hogy Balogh elvtárs
megállapításai mennyire nélkülözik az alapot. Azt mondotta, hogy Lu­
kács elvtárs tanítványai azt híresztelték, hogy a filozófiai oktatók tudat­
lan, ostoba stb. emberek, nem érdemes velük foglalkozni. Valamennyien
hallottuk ezt. Nem tudom, Zöld elvtárs57 itt van-e, ő is tanúsíthatja,
hogy többször javasoltuk valamilyen formában az együttműködés meg­
szervezését a filozófiai oktatókkal, indítványoztuk azt is, hogy szervez­
zük meg a filozófiai oktatók továbbképzését az egyetemi intézet keretein
belül. Azt hiszem, hogy ez a tény nem a Balogh elvtárs által itt előter­
jesztett rágalmazó kijelentést támasztja alá.

74

Balogh elvtárs nagyon sok szót áldozott arra, hogy a Lukács-féle sze­
mélyi kultuszról beszéljen. Módszerei nem ismeretlenek előttünk, még a
közelmúltban is tudunk példát hozni arra, hogy a személyi kultusz va­
lóságos felvetését, nyílt, szókimondó felvetését olyan módon próbálták
elkendőzni, hogy kis pápákról, egyes szakterületek szakpápáiról beszél­
ték. Balogh elvtárs ezt ismétli meg, — nem nagy dicsőség. A személyi
kultusz elítélése nem azt jelenti, hogy a fordított kiválasztás rendszerét
követve olyan embereket állítunk kulcspozíciókba, akik hajbókolva, gon­
dolkodás nélkül, elviség nélkül, sőt a legnagyobb elvtelenséggel készek
mindent a legmerevebben és a legembertelenebbül végrehajtani. (Úgy
van! Úgy van!)

Erre szeretnék egy példát felhozni, megint egy ténykérdést. Balogh
elvtárs szemére vetette Lukács elvtárs körének, hogy egységük nem elvi,
ezt a hajbókolás, a hatalomhoz való törleszkedés hívta létre. Ez többszö­
rösen nem felel meg a valóságnak. Azt hiszem, aki egy kicsit is reálisan és
objektíven gondolkodik, könnyen beláthatja, hogy az elmúlt évek folya­
mán Lukács-tanítványnak lenni nem jelentette azt, hogy hájjal kenegetik
az illető talpát. (Taps.) Igenis merem állítani, hogy elvi szilárdságot, ki­
állást és emberi helytállást követelt. Kénytelen vagyok - sajnos - saját
példámat felhozni az egyetemmel kapcsolatban, mert eléggé visszaret­
tentő. Amikor az egyetemre kerültem, akkor dúlt javában a Lukács-vita,
a Rudas-vita. Az első fogadtatás az volt, hogy amikor én Lukács elv­
társ intézetében kívántam dolgozni, az Eötvös Kollégium58 vezetői le­
beszéltek erről nagyon határozottan, sőt fenyegetően, hogy egy fiatal,
tapasztalatlan munkáskádernek nem szabad ilyen zűrzavaros polgári ide­
ológus befolyása alá kerülni. Elhatározásom mellett mégis kitartottam ,
nem karrierizmusból és a hatalomhoz való törleszkedés bői, Balogh elv­
társ, hanem elviségből, mert meggyőződésem volt, hogy Lukács elvtárs
elmélete és módszerei a filozófiai front, az elméleti front egészséges fejlő­
dését teszik lehetővé.

De ha már elviségről van szó, hadd mondjak el egy másik példát
is. A Filozófiai Főbizottságban az egyik esetben Balogh elvtársat meg­
bíráltuk azért, hogy valamely kérdésben helytelen álláspontot foglalt el.
Balogh elvtárs hogyan válaszolt erre? Azt mondta, sajnálom, elvtársak,
itt nem a saját véleményemet írtam le, úgy kényszerítettek arra, hogy
ezt a véleményt írásba foglaljam és megjelentessem. Nos elvtársak, be
kell vallanom, igaz, hogy ekkor gúnyosan közbeszóltam, hogy nem baj
az, ha a filozófusnak elvei vannak. Önkritikusan meg kell állapítanom,
hogy túl enyhén fogalmaztam meg mondanivalómat. (Derültség és taps.)

Még egy, utolsó példa ebben a vonatkozásban. Megint csak az elviség­
ről és a Balogh elvtárs által felhozott kijelentések és tények szembeállítá­

75

sáról van szó. Szabad Nép cikkek megjelentetéséről beszélt, mintha olyan
nagy számban jelentek volna meg ennek a tábornak írásairól szóló cik­
kek. Nos, a közelmúltban megjelent cikkem59 történetét akarom röviden
elmondani. A Szabad Nép szerkesztősége megkért 1955 decemberében,
röviddel a Német realisták megjelenése után, hogy írjak egy rövid cikket
erről a könyvről. A cikket megírtam. Úgy kezdtem, hogy nemrég megje­
lent Lukács György Német realisták című könyve. Hosszas huzavona után
közölték velem, hogy az az álláspont, hogy nem időszerű a Lukács elvtárs
műveivel való foglalkozás. Ha objektíven, tárgyilagosan akarjuk a ténye­
ket figyelembe venni, meg kell állapítani, hogy ez az álláspont bizony elég
hosszú időn keresztül éreztette hatását a sajtóban. De mi történt azután?
Az egyik napon nagy meglepetéssel láttam, hogy csodák-csodája, meg­
jelent a cikk; anélkül, hogy megkérdeztek volna, kihúztak belőle itt-ott
egy kis mondanivalót, és megjelentették egy fél évvel később tudtom és
beleegyezésem nélkül. Nos - én naív ember - arra gondoltam, hogy Lu­
kács elvtárs most Olaszországban tartózkodik60, és az ottani nemzetközi
visszhangot a magyar sajtóban is valamilyen formában ellensúlyozni kell.
(Derültség.) Másnapra azonban kiderült, hogy mélyebb oka van ennek a
gyors megjelenésnek, mégpedig az, hogy időközben megtalálták a Blum-
tézisehet. (Derültség.) Azt hiszem, hogy az elviséget hangoztatnunk kell,
de a tényeken alapuló elviséget és szakítani kell már végre azzal a mód­
szerrel, amely Balogh elvtárs és néhány munkatársának, barátjának te­
vékenységét jellemezte: ha a tények ellentmondanak a kijelentésnek, a
kinyilatkoztatásnak, annál rosszabb a tényekre nézve. (Derültség.)

Kedves Elvtársak! Néhány kultúrpolitikai kérdéssel szeretnék még
foglalkozni. Többször hangzik el művészeti, írói körökben, hogy szeret­
nének már az irodalom, a művészet alkotó problémáival foglalkozni, nem
a kultúrpolitika, az irodalompolitika, a művészetpolitika kérdéseivel. Az
a nézet néhányszor felmerült már tudományos filozófiai körökben is,
hogy talán nincs is értelme annak, hogy kultúrpolitikai kérdésekről vi­
tatkozzunk. Azt hiszem azonban, hogy alapvető feltétele munkánknak,
további fejlődésünknek, hogy ezekkel a kultúrpolitikai kérdésekkel elvien
és bátran foglalkozzunk, megnézzük, hogy az elmúlt időszakban milyen
kultúrpolitika irányította tevékenységünket, mennyiben segítette elő és
mennyiben hátráltatta, vagyis hogy mit kell megtartani és mit kell el­
vetni ebből a kultúrpolitikából.

Ha kultúrpolitikánk alakulását nézzük, akkor azt hiszem, négy idő­
szakot kell megkülönböztetnünk: az első a felszabadulástól 1948 végéig, a
második 1949-51 végéig, az ötéves terv felemeléséig, a harmadik korszak
1952 közepe tájától 1953 júniusáig, vagyis az új kormányprogramig és a
júniusi határozatokig, és a negyedik véleményem szerint ez, 1953-tól.

76

j Az első korszaknak éppen azok a fő jellemzői, amelyek miatt 1949-
ben létre kellett hozni a Lukács-Rudas vitát, vagyis azok a fő jellemzői
a tudományos fejlődés, a marxizmus fejlesztése módszertanát tekintve,
amelyeket Lukács elvtárs most felvázolt itt előttünk, és amelyeket mi
valamennyien nagy lelkesedéssel fogadtunk. A történelmi igazság kedvé­
ért meg kell mondani, hogy ezeket az ő irányítása alatt 1948 végéig a
párt kultúrpolitikája több-kevésbé képviselte is. Hogy ettől a második
korszakra, az 1949-1951-es korszakra át kellett térni, az nem szigetel­
hető el a Tájékoztató Iroda határozatától61, a jugoszláv kommunisták
ellen megindított hadjárattól és ennek megfelelően az osztályharc belső
és nemzetközi kiéleződésétől, illetve kiélezésétől. Ennek volt ideológiai
megjelenési formája a Lukács-vita. Éppen ezért, amikor most a XX.
Kongresszus után és a XX. Kongresszus eredményeinek ismeretében a
magunk problémáit felmérjük, akkor melegen kell csatlakoznunk Szigeti
elvtárs javaslatához, hogy igenis elvileg alaposan felül kell vizsgálni a
Lukács-vitát nemcsak a Petőfi Kör megbeszélésein, hanem olyan nyilvá­
nosság előtt, mint amilyen országos és nemzetközi nyilvánosság előtt ez
a vita végbement. (Elénk taps.) (Közbeszólás: A múlt héten jelent meg
németül!) Azt még a kongresszus előtt rendezték sajtó alá. (Közbeszólás:
de a kongresszus után jelent meg!) Van tehetetlenségi nyomaték is.

Ennek a vitának az volt a következménye az oktatásra, az értelmiség
nevelésére, amit előttünk Lukács elvtárs vázolt, a fiatal értelmiség kialar
kítására nézve pedig az, hogy elidegenítették, szembefordították a mar­
xizmus alkotó tanulmányozásával. A személyi kultusz rendszere jelenti
egyik oldalon a Lukács-vitát, a másik oldalon Szecsődi elvtárs dékáni
kinevezését62, ez megrendítette az egyetemi ifjúság bizalmát, és olyan
egyetemi ifjúság alakult ki ez alatt az időszak alatt, amely sok esetben
a keserűség dolgában messzebbre ju to tt el, mint az idősebb nemzedék
egyes tagjai is.

A filozófiai fronton tehát a Lukács-vitával egy bizonyos korszak le
is zárul, ami azt jelenti, hogy a filozófiai fronton az a viszonylagos laza
helyzet, amely 1952 közepéig megvolt, tehát ebben a második korszak­
ban nagyjából az irodalomban és a művészet egyéb területein, az itt sze­
mélyi okok, személyi vonatkozások következtében fokozatosan megszűnt
egészen addig, hogy a bölcsészkaron a filozófiai oktatást megszüntet­
ték, nem tarto tták alkalmasnak hazánk két nemzetközi, hírű professzo­
rát arra, hogy az ifjúságot nevelje. Az irodalomban ez nem jelentett ilyen
gyökeres fordulópontot, az irodalomban még bizonyos eredmények követ­
keztek be az irodalmi vitákban, gondolok elsősorban a sematizmus elleni
harcra, küzdelemre, amely abból a lehetőségből fakadt, hogy a semati­
kus irodalom hurráhangulata ellen fel kell venni a küzdelmet egy olyan

77

korszakban, amely fokozatosan az osztályharc éleződésének elméletól«'
építette a kultúrpolitikáját.

A harmadik korszak lényegében 1952 elejétől vagy közepétől számi
tódik, és ennek is van egy kiemelkedő kultúrpolitikai megnyilvánulása,
mégpedig a Déry-vita63. (Lukács György: Úgy van!) Ennek a korszak
nak ideológiai légkörét azután természetesen a felemelt ötéves terv é.-i
a mögötte meglévő célkitűzések határozták meg, az osztályharc bolfifí
éleződésének fokozott hangoztatása és ezzel párhuzamosan az osztály
harc nemzetközi méretekben való éleződésének túlértékelése, a háborúd
veszély túlértékelése.

Engedjék meg az elvtársak, hogy egy rövid idézetet felolvassak Ré­
vai elvtársnak a Déry-regényről írt cikkéből: „Két évvel ezelőtt pártunk
kongresszusán azért neveztem Déryt párton belüli útitársnak, aki kom­
munista létére is fenntartja bizonyos arisztokratizmusát, és alkotásaiban,
magatartásában hangsúlyozza különállását, mert kitartóan a maga pol­
gári morális problémáin kotlott, és ez visszatartotta attól, hogy irodalmi
munkásságával fenntartás nélkül szolgálja a párt, a szocialista építés cél­
jait. Sajnos, ma sem tudom megváltoztatni Dérynék ezt a jellemzését, <!•<
hovatovább megváltoztatja maga az idő, ami két évvel ezelőtt irodalmi
különcségnek számíthatott, az ma pártunk, országunk, népünk fejlődésé
hez, az osztályharc kiéleződéséhez képest sokkal több annál”64. A dolotf
eléggé világos: az osztályharc kiéleződésének elmélete, ez a légkör hívta
életre a Déry-vitát. Itt többen azután felvetették, hogy talán nem is volt
érdemes, nem is volt szükségszerű a regénnyel ilyen túlzott formában,
jelentőségéhez mérten túlzott formában foglalkozni, mondták egyesek,
azonban igenis szükségszerű volt ebben a légkörben levonni az ideológiai
konzekvenciákat, levonni a júniusi határozatokban megbírált ökonómiai
szubjektivizmus kultúrpolitikai megfelelőit és konzekvenciáit.

Ugyanakkor, amikor mi most filozófiai kérdésekről beszélünk, nem
szigetelhetjük ezt el az irodalompolitika kérdéseitől, mert itt nem egy­
szerűen irodalmi kérdésről volt szó, nem egyszerűen arról, hogy Déry
regényét így vagy úgy értékeljük. A vitában sok tekintetben Révai el­
vtársnak volt igaza, de messzemenően nem volt igaza abban, hogy egy
munkásfigura - Köpe Bálint - ábrázolásánál a tipikusság egyedül lehetsé­
ges formájának azt tartotta, ha még a felszabadulás előtt eljut a párthoz.
A vitát - és ez vonatkozik a filozófiai életre is - ez a túlfeszítettség, ez a
mesterséges harci készültség jellemezte egy olyan korszakban, amikor at
élet valóságos fejlődése a béke irányában haladt. Ez az ellentmondás a
valóságos helyzet és a szubjektív tényező között éreztette azután gátló,
csonkító hatását az irodalmi életben, az irodalmi vitákban, általában a

78

művészeti életben, a művészeti vitákban és abban, hogy az alkotó vi­
ták, mint amilyen például sok tekintetben még a sematizmus elleni vita
volt, lekerültek a napirendről, és helyüket felváltotta az a műfaj, amelyet
kultúrpolitikai vitának kell neveznünk, és még mindig ott tartunk, hogy
lényegében kultúrpolitikai kérdésekről kell vitáznunk, azonban vitáznunk
kell, mert csak egy helyesen megállapított, kialakított kultúrpolitika biz­
tosíthatja továbbhaladásunk, továbbfejlődésünk feltételeit.

A vitákat, az ideológiai front helyzetét az is jellemezte, hogy míg
az elvekben helyesen lefektetett tételeket, helyes elvi megállapításokat
is szektás módon és kíméletlenül eltorzították. Gondoljunk csak arra,
hogy még a Déry-vita is kiadta azt a jelszót, hogy kétfrontos harcot foly­
tassunk, ez azonban a gyakorlatban egyfrontos harccá, az úgynevezett
jobboldal elleni harccá és a szektarianizmus dédelgetésévé, istápolásává
vált. Ennek volt a megfelelője a filozófiai életben a Szecsődi - Balogh
Elemér féle irányzat térhódítása és fellépése, és Lukács meg Fogarasi
elvtárs fokozatos és eléggé radikális visszaszorítása, háttérbe szorítása.

Most ha mi a kibontakozás útját keressük, akkor valóban nem le­
het ezt olyan alapon elképzelni, ahogy Balogh elvtárs képzeli, ahogy
egy kicsikét elismer valamit, az alapvető kérdéseket pedig kikerüli. Még
abban is, amit egy kicsit elismer, nagyon sok kívánnivalót hagy maga
után, például a Hegel-kérdésben. Amikor itt álláspontját önkritikusan
bírálta, ugyanakkor nagy súlyt fektetett arra, hogy Lukács elvtárs Hegel-
felfogásának állítólagos hibáit is kinyilvánítsa, bár ezt tényekkel nem tá­
masztotta alá. Elvtársak, a történelmi igazság itt megint má£, az, hogy
Lukács elvtárs Az ifjú Hegel című könyvében65 kifejtett álláspontjával
hosszú évtizedeken keresztül szinte egyedül volt, és a szovjet filozófiai fej­
lődés teljes mértékben maradéktalanul igazolta - ha szabad mondanom,
még rá is licitált olyan értelemben, hogy talán túlzott formában, túlzot­
tan elfogadja Hegel bizonyos elgondolásait - , tehát az arányok kérdését
ne tévesszük el szemünk elől.

A másik alapvető kérdés, ami elől megint csak nem lehet kitérni, és
amit nyíltan ki kell mondanunk, a módszer kérdése, ahogy Balogh elv-
társék - megint csak nem elődök nélkül, nem akarok nekik ilyen szerepet
tulajdonítani - a pártálláspont kialakításában a maguk helyét betöltöt­
ték.

Balogh elvtárs itt önmagát idézve elmondott vagy öt, a párthoz in­
tézett beadványt. Biztos vagyok benne, sőt tudok is róla, hogy nem öt,
hanem talán ötvenöt beadványt is készítettek Balogh elvtárs és társai
a Központi Vezetőséghez. Most itt az a kérdés merül fel, elképzelhető-e
így a filozófiai élet fejlődése. Amikor ők az évkönyvet megbírálták, akkor

79

ezt azzal az állítólagos joggal tették, hogy ők képviselik a párt egyedüli
és kizárólagos álláspontját. Milyen jogon? Milyen jogon képviselik a párt
kizárólagos álláspontját? Azon a jogon, abból a potenciális helyzetből
eredően, hogy ők a filozófiai kulcspozíciókban, az oktatási pozíciókban
vezető szerepet játszanak, a másik oldalt viszont teljesen kizárták a fi­
lozófiai oktatásból ezen a jogon. Ez nem jog és főképpen nem elvi alap,
ezt a jogot ők maguknak kiharcolták!

BALOGH ELEMÉR : Ne állítson ilyet, három éve kérem, hogy vált-
sanak le.

MÉSZÁROS ISTVÁN : Én egyetértek azzal...(Közbeszólás: Nem le­
het ezt négyszemközt elintézni?) Más kérdés az, hogy Balogh elvtárs kéri,
hogy váltsák le a funkciójáról, mert úgy érzi, hogy nem odavaló. (Ba­
logh Elemér: Addig jelentéseket kell írni!) Más jelentéseket is írt Balogh
elvtárs. (Halljuk! Halljuk!) Hadd mondjak még egy utolsó példát arra a
módszerre, hogy a filozófiai élet kérdéseit ne viták formájában, ne egy­
más meggyőzésével, hanem beadványok formájában intézzük el. Amikor
a Filozófiai Főbizottságban vitát rendeztünk, és ebben a vitában Ba­
logh elvtárs és Szecsődi elvtárs alulmaradtak, kisebbségben maradtak,
akkor siettek gyorsan kijelenteni, hogy ők most egy beadványt intéznek
a párt illetékes szerveihez. Meggyőződésem, hogy az egészséges fejlődés­
nek egyetlen lehetséges módja az, ha mi alakítjuk ki meggyőző vitákban
a párt álláspontját elvi kérdésekben. A Déry-vitában Révai elvtárs az­
zal kezdte zárszavát: a vitát az jellemezte, hogy az elvtársak nagy része
nem értett egyet a párt álláspontjával — vagyis Révai elvtársnak a Sza­
bad Népben vagy a Társadalmi Szemlében megjelent cikkével. A párt
álláspontját, különösen művészeti, filozófiai kérdésekben nem lehet egy
ember álláspontjával azonosítani, nem lehet így kijelenteni. A párt állás­
pontját nekünk kell kialakítani, mi vagyunk a párt, kötelességünk, hogy
eszmei vitákban alakítsuk ki a párt álláspontját mind a kultúrpolitikai
kérdésekben, mind pedig a fontos elméleti kérdésekben (Nagy taps.)

SELMECI JÓZSEF : Tisztelt Elvtársak! Sem Lukács, sem Foga-
rasi elvtársnak soha aspiránsa vagy munkatársa nem voltam, jelenleg
sem vagyok, azért, amit mondok, nem akarom senki nyakába varrni a
felelősséget, még csak Balogh elvtárs nyakába sem, akinek persze hálás
vagyok néhány bíráló megjegyzéséért, amit nekem akkor tett, amikor a
pártiskolán igazgatóm volt. Ma sincs semmi közöm sem Fogarasi, sem
Lukács elvtárshoz. Most pillanatnyilag a Lenin Intézet tanszékén dolgo
zom Szecsődi elvtárs vezetésével. Ezt azért mondom el, mert itt az előbb
szó esett a kritikátlanságról Lukács és Fogarasi elvtársak környezetében.

80

Kijelentem, akármelyik hallgatómat kérdezném meg a IV. évfolyamon,
hogy Fogarasi elvtársnak Molnár Erik Dialektikájáról66 írott bírálatát
ismeri-e, szinte kivétel nélkül minden hallgató el tudná mondani, és per­
sze ez bírálat is, olyan bírálat, amely nemcsak a pozitívumokat emeli ki,
hanem a negatívumokat is. Persze itt mindjárt hozzátenném azt, hogy
ebben az esetben Molnár elvtársról van szó, de még mielőtt áttérek egy
másik példára, szeretném megemlíteni, hogy azért ez a bírálat valame­
lyest különbözik attól a bírálattól, amelyet mi olvastunk annak idején
például 1948-49-ben Rudas elvtárstól és más elvtársaktól az irodalmi
vitában. Nem ledorongoló bírálat, ez kétségtelen.

Egy másik példa. Közel tíz esztendeje, hogy megjelent Lukács
György elvtárs bírálata Fogarasi Bélának a Marxizmus és logika című
könyvéről67. Tudjuk, hogy a Marxizmus és logika című könyvről Ru­
das László elvtárs bírálatát újra kiadták az Elmélet és gyakorlat című
kötetben68, és ezt sokkal jobban ismerik nemcsak mint a Lukács elv­
társ bírálatát - amelyet valószínűleg igen kevesen olvastak de magát
a Marxizmus és logikát is. Márpedig azt gondolom, ha például jobban
felfigyeltünk volna annak idején, 1946-ban a Szabad Népnek arra a no­
vemberi számára, ahol Lukács György elvtárs ír bírálatot erről a könyv­
ről, akkor többet profitáltunk volna, és nem elfordultunk volna ettől a
könyvtől, hanem felhasználhattuk volna ahhoz, hogy Marx ökonómiai
és filozófiai fejlődéséhez egy ilyen segédeszközt felhasználhassunk. Per­
sze ebben a Lukács bírálatban nemcsak ismertetés van, van bírálat is
egy Szabad Nép-cikk kereteihez mérten, amennyiben hiányolja azt, hogy
eléggé vázlatos ez a bírálat és így tovább.

Mindezt azért mondtam el előzetesen, hogy bebizonyítsam, ezekkel
az érvekkel a Lenin Intézetben nemcsak a tanárok - persze egyes taná­
rok esetében ez még érvényes, ott nehézségek vannak - de a hallgatók
körében sem lehet már érvelni, ez már egy elavult, túlhaladott álláspont.

Szeretnék az időmmel úgy gazdálkodni, hogy elmondhassak néhány
dolgot ugyancsak a kritikával és a kritikai szellemmel kapcsolatban. Saj­
nos, nincs módom arra, hogy elmondjam azt, amire készültem. Arról van
szó, hogy amikor annak idején a Filozófiai Evköriyv-vitát megszervezték,
akkor a Lenin Intézetben egyetlen filozófiaszakot végzett új tanár volt
(igaz, hogy ez a tanár Leningrádban végzett), de ezt a tanárt ezekre
az előzetes megbeszélésekre, ahol a Lenin Intézet filozófiai tanszékének
és a Pártfőiskola filozófiai tanszékének fő munkatársai vettek részt, nem
hívták meg. Olyan embereket hívtak meg rá, mint például a Lenin Inté­
zetből Nagyné elvtársnőt, aki annak idején várandós volt és nem beszélve
arról, hogy orosz szakot végzett és a problémákról halvány fogalma sem

81

volt. (Derültség.) Amikor utólag megkérdeztem, hogy tájékoztatták-e,
mi volt a lényege ennek a vitának, azt felelte, hogy annak idején nem is
volt filozófiailag képzett, eltekintve attól, amire már rámutattam. (De­
rültség.) Az a helyzet, hogy a legutóbbi időkig megnehezíti nemcsak a
Lenin Intézet filozófiai tanszékének munkatársai körében, hanem általá­
ban a filozófiai oktatók körében is a tájékozódást, hogy ilyen demagóg
jelszavakkal történt a vitaszervezés. Én persze ennek a vitaszervezésnek
részleteire még ki tudnék térni, például arra, hogy amikor az úgyneve­
zett Kurszanov-vita69 volt a Pártfőiskolán ugyancsak a mi tanszékünkkel
együtt, akkor az én felszólalásomat, amelyben Havas elvtársnak 1954 feb­
ruárjában megjelent cikkét70 bíráltam, nem csatolták a jegyzőkönyvhöz
azon a jogcímen, mint ezt Erdődi71 elvtárs megírta, birtokomban van
a levél, hogy nem tartozik szorosan a tárgyhoz. De ugyancsak ezek az
elvtársak, Erdődi és valószínűleg Balogh elvtárs is húsz kérdést javasol­
tak, hogy milyen kérdésekhez szólhatunk hozzá, és a húsz kérdés közül
a harmadik volt, amihez hozzászóltam.

Azt tudom mondani, hogy Balogh elvtárs felszólalásából okultam
annyiban, amennyiben bizonyos hibák kijavításáról van szó, de azt mer­
ném állítani, hogy Havas elvtársnak az a felszólalása, amely most vége­
redményben teljesen azonosítja magát akkori cikkével, nem segíti elő az
oktatók tájékoztatását. Az a helyzet, hogy amikor Lukács és Fogarasi
elvtársak a marxista-leninista filozófia tárgyára vonatkozó fejtegetése­
ket adtak elő nekünk az Akadémián filozófiai tudományunk helyzetéről
és feladatairól, akkor még az lehetett a helyzet, hogy a tájékozatlanok
számára ezek a fejtegetések újszerűek voltak, és volt ellenük valami el­
lenállás a Rudas stb. bírálatok után, de ma már az a helyzet, hogy a XX.
Kongresszus megkönnyíti ezeknek a bevezető hozzászólásoknak megér­
tését. Azt hiszem, az elvtársak már régen túl vannak azon is, amit itt
Havas elvtárs helyesel a maga régi álláspontját követve, de ezen az állás­
ponton nem érthetjük meg magát a XX. Kongresszust, mert ha ezt a két
bevezető előadást nem hozzuk a legszorosabb kapcsolatba a szovjet filo­
zófiai élet fejlődésével, az újabb eseményekkel, és ném látjuk azokban a
szovjet fejlődés magyarországi változatát, bizonyos értelemben előhírnö­
két, akkor azt hiszem, igaz az, hogy a XX. Kongresszus csak szavakban
jelent számunkra valamit és nem tettekben. (Taps.)

KISS ARTÚR : Kedves Elvtársak! A vita előtt bizonyos mértékig
másképp készültem a hozzászólásra, ezért talán hozzászólásom nem lesz
elég összefüggő, egyes esetekben nem lesz olyan kerek, mint Balogh elv-
társ, Havas elvtárs vagy más elvtársak hozzászólása. (Nagy Tamás: Nem
a kerekség itt a legfontosabb!)

82

Az elvtársak itt megállapították, hogy a filozófiai fronton megmutat­
kozott egy kettészakadás, hogy nincs kialakulva az az egészséges légkör,
amely a filozófia munkásai között szükséges lenne. Hogy ilyen helyzet
kialakult, ebben az én munkámnak, tevékenységemnek is része van. Ezt
nyíltan meg szeretném mondani, bár azt hiszem, nem titok, hogy az én
fellépésem a Természet és Technika akkori számában72 hozzájárult állt­
hoz, hogy a helyzet élesebbé váljék, hogy egyes esetekben sokkal jobban
kiéleződjék, mint az a cikk előtt volt.

Lukács elvtárs hozzászólásában beszélt azokról a feladatokról, ame­
lyek előttünk állanak. Én ezekkel a feladatokkal teljes mértékben egyet­
értek és szeretnék - amennyire erőmtől telik - ezeknek a feladatoknak
megvalósításán dolgozni. Abban, hogy így alakult a helyzet, a mi szek-
tásságunk volt az egyik fő, döntő ok. Nem eléggé láttuk azoknak az
elvtársaknak jelentőségét, akik ellen mi meggondolatlanul felléptünk. Bí­
rálatunkban kétségtelenül sok tekintetben hibakeresés mutatkozott meg,
és néha belemagyaráztunk olyan dolgokat, amelyek nem odavalók vol­
tak. Bírálatunk hangja sértő volt, és ez is kiválthatta az elvtársak ellen­
szenvét. Kétségtelen, hogy nemcsak a cikkünkben foglaltak, hanem a mi
oktatási munkánkban meglévő dolgok egyoldalú kihangsúlyozása is hoz­
zájárult ahhoz, hogy ilyen hibák, mint amilyenek voltak az oktatásban,
kialakulhattak. Meg kell mondanom elvtársak, bár ez nem menti egyál­
talán a mi felősségünket, hogy ezekben a hibákban részük volt azoknak a
körülményeknek, amelyek között mi a filozófiával foglalkozó emberekké
váltunk. Kétségtelenül hatottak ránk azok a hibák, amelyek a sztálini
kultusz eredményeképpen megmutatkoztak á szovjet filozófiában, és sok
tekintetben a magyar filozófiai életben is. Ezzel kapcsolatban beszélni
kell arról, hogy bennünket, akik megismerkedtünk a marxista filozófia
elveivel, jelentősen befolyásolt például az a zsdanovi értékelés, amely
egyes polgári filozófusok pozitívumainak megemlítését burzsoá objekti-
vizmusnak tekintette, befolyásolt bennünket például Hegel értékelésénél
az a Bolsevik-cikk73, amely csak egyoldalúan osztály szerepet, reakciós
szerepet tulajdonít a XVIII. század végi és -a XIX. század eleji német
filozófiának. Hozzájárult a mi hibánkhoz a szovjet anyagoknak szinte
kritikátlan átvétele. Nem akarom ezzel a mi saját egyéni hibáinkat csök­
kenteni, de tény az, hogy bennünket, akik akkor ismerkedtünk meg a
filozófiával, ezek a fogyatékosságok nem tereltek helyes irányba. Külö­
nösen súlyosnak érzem azt a hibát, amelyet Lukács elvtárssal szemben
követtünk el. A mi bírálatunk a Természet és Technikában nagyon sok
tekintetben Lukács elvtárs értékelését illetően negatív volt, káros volt.
Gondolok itt olyan tételre, amely - műhelytitkot árulok el - az én kez­
deményezésemre került be a cikkbe, hogy Lukács elvtárs objektivista

83

módon tárgyalja a dolgokat. Ez súlyos hiba volt. Amikor az egész bírá­
latnak nekifogtunk, nem láttuk eléggé azokat az érdemeket, amelyeket
Lukács elvtárs elméleti téren is és politikai téren is szerzett. Megmu­
tatkozott a tiszteletlenség is a mi munkánkban, a mi fellépésünkben és
megmutatkozott a bizalmatlanság is például olyan dologban, hogy nem
eléggé forszíroztuk azt, hogy bevonjuk Lukács elvtársat a pártfőiskolai
oktatás segítésébe, hogy jobban kérjük segítségét a filozófiatörténet és
más filozófiai diszciplínák tanulmányozásában. Meg szeretném mondani
azt is, hogy ebben a hibában befolyásolt bennünket az is, az az érté­
kelés is, amely Lukács elvtárs életművével kapcsolatban kialakult. Ru­
das elvtárs egyes értékelései, Horváth elvtárs74 és Révai elvtárs bírálata
befolyásolt bennünket, úgyhogy eleve előítélettel láttunk neki Lukács
elvtárs munkásságának értékeléséhez. Lukács elvtárs könyveit nem si­
került mind elolvasni. (Derültség.) Az elvtársak nevetnek, pedig teljes
mértékben igaza volt Balogh elvtársnak abban, hogy nem biztosítottak
számunkra a megfelelő fejlődési, tanulási lehetőségeket, és most sem biz­
tosítják. (Zaj.) (Közbeszólás: Gondolkozni csak szabad?) Ma már látjuk
azt, hogy ezek a hibák kétségtelenül megvoltak, és ma már azt is látjuk,
hogy nekünk komolyabban neki kell fogni Lukács elvtárs életművének
megismeréséhez. Ezzel kapcsolatban mi egyetértünk azzal a javaslattal,
hogy ki kell adni a műveit. Az is nagyon helyes lenne, ha sokkal több érté­
kelő cikk jelenne meg Lukács elvtárs munkásságáról, ha jobban gondos­
kodnának arról, hogy az egyetemi tematikában, irodalmi jegyzékekben
benne lennének Lukács elvtárs müvei! (Zaj. - Felkiáltások: Idő!) Ezzel
kapcsolatban még egy problémát szeretnék felvetni, ez pedig az a kérdés,
Lukács elvtárs Olaszországról szólva beszélt arról, hogy vannak nekünk
egyes kúlturcikkeink,amelyeknek exportja nagyon sokat hozhatna a népi
demokrácia számára. (Nagy Tamás: Azokat inkább importálni kellene!)
Úgy vélem, Lukács elvtárs szerénységből nem beszélt saját műveiről. A
magyar népi demokráciának talán több gondot kellene erre fordítania,
arra (Zaj.) hogy ezzel foglalkozzunk.* (Taps.)

Elvtársak! Meg szeretném jegyezni, hogy amikor hozzászólásra jo-
lentkéztem, Tánczos elvtársnak megírtam, nem vagyok hajlandó tíz perc
alatt elmondani azt az álláspontot, amelyet vallók, álláspontomnak egyik
felét elmondtam. Tánczos elvtárs azzal eresztett el, hogy több időt kapok,
Miután azonban nem kívánják meghallgatni, elállók a szótól. (Halljuk!
Halljuk!)

Amikor a XX. Kongresszusról esik szó, akkor sokan felvetik azt i\
kérdést, hogy kit igazolt a XX. Kongresszus. Nekem az a véleményem,
hogy az egyik tábort sem, senki sem sajátíthatja ki a XX. Kongresszust,

84

Véleményem az, hogy voltak helyes álláspontok ezen az oldalon is, és
egyetértek Havas elvtárssal abban, hogy voltak bizonyos jogos megjegy­
zések a másik oldalon is, azok a tények, azok a tételek, amelyeket a
filozófiai állandó bizottság maga is elismer jelentésében, amelyeket nem
szeretnék idézni, amelyeket a jelentés szerzői nagyon jól ismernek. Jó
lett volna, ha erről is esett volna szó, hogy egyes kérdésekben azért nem
volt teljesen negatív a mi álláspontunk. Van itt egy sor vitatható kérdés,
ezekre az idő hiánya miatt nem akarok kitérni. Egy dologhoz szeretnék...
[Felkiáltások: Idő!) Elvtársak! Én hozzászólásomat befejeztem. (Taps.)

TÁNCZOS GÁBOR : Kiss Artúr nem akarta befejezni hozzászólá­
sát, amire időt biztosítanánk számára változatlanul. (Közbeszólás: Nem
álláspont, hogy megsértődik! - Másik közbeszólás: Kispolgári csökevé-
ny!) Átadom a szót tehát Heller elvtársnőnek szigorúan tíz percre, és azt
hiszem, nem fog haragudni miatta. (Heller Ágnes: Nem!)

HELLER ÁGNES :Kedves Elvtársak! Először egy kérdést kell felvet­
nem, amely most felvetődött bennem a három önkritikával kapcsolatban,
amelyeknek jelentőségét nem akarom lebecsülni. Egy közös jellemvoná­
suk volt, mégpedig az, abban nyüvánultak meg, hogy személy szerint ezt
meg azt követtük el, nagyon sajnáljuk, hogy ezeket meg azokat a szemé­
lyeket becsületükben megbántottuk, de egyetlen egy önkritikában sem
volt szó arról, hogy milyen elvi kérdésekben követtek el hibákat, (Elénk
taps) és arról, hogy ezekben az elvi kérdésekben most milyen álláspontot
foglalnak el. Különösen jellemző volt ez Havas elvtárs hozzászólására, aki
meg is mondotta nyíltan - amennyire nyíltságról lehetet^ beszélni - hogy
elvi kérdésekben azt az álláspontot foglalja el, amelyet régebben elfoglalt,
tehát az elvi kérdéseket egyáltalán nem revideálta, pedig a mi vitáink
természetesen nem személyi viták voltak, nem Lukács elvtárs megbecsü­
lésének a kérdésén múlt a dolog, hanem azokon az elveken, amelyek a
marxista filozófia tudományos elvei voltak, és amelyeket ebben a vitában
a legélesebben Lukács elvtárs képviselt, tehát nem személyekről, hanem
elvi kérdésekről kellett volna szerintem az igazi önkritikát gyakorolni,
mert különben az önkritika a keresztény bűnbánat típusához tartozik, és
nem az igazi marxista önkritikához. (Közbeszólás: Onnan semmilyen ön­
bírálatot nem hallottunk!) Igen, mert elvi kérdésekben helyes álláspontot
foglaltunk el. (Elénk taps.) Azt hiszem, mind a tudományos, mind pe­
dig a politikai morál megköveteli, hogy ha súlyos hibákat követtünk el,
ne azt mondjuk, hogy én ezt és ezt a személyt megsértettem, bocsánat,
sajnálom, hanem akkor azt kell csinálni, hogy megmondom, milyen hely­
telen irányvonalat követtem és erről az irányvonalról mi a véleményem
mind a tudományban, mind a politikában. (Elénk taps.)

85

Most pedig szeretném egy részletét elmondani azoknak a kérdések
nek, amelyekről tulajdonképpen beszélni szerettem volna. Az egyik kér
dés a sajtó és a filozófia egymáshoz való viszonya, de ez is két probléma.
Mindenekelőtt - és ez talán még a kisebb probléma - az, hogy a mi
sajtónk, a pártsajtó és az egyéb sajtó foglalkozik komolyan a filozófia
kérdéseivel, a megjelent filozófiai müveknek valamennyire is elfogadható
kritikája nem jelenik meg a sajtóban, és amikor megjelenik, akkor sínét
benne sok köszönet, akkor is igen röviden és sommásan tárgyalják ezo
két a munkákat. A Filozófiai írók Tárában megjelent művekről Cser
nisevszkij művét kivéve sem a Szabad Nép, sem a Társadalmi Szemle
nem közölt kritikát. Ugyancsak igen gyenge - véleményem szerint - á s s
a mód, ahogy a Társadalmi Szemlében a filozófia tudománya képviselve
van. Nem akarok itt az utolsó számban megjelent Béri-cikkre utalni7’,
nem az a baj, hogy megírták, az sem baj, hogy megjelent, szerintem a
probléma az, hogy a Társadalmi Szemlében, amelynek a párt központi,
legmagasabb színvonalú elméleti folyóiratának kellene lennie, ebben a fo­
lyóiratban jelent meg. Szerintem a Társadalmi Szemlének - sajnos, most

csak utalhatok erre - a filozófiaelmélettel foglalkozó része igen sovány
és sekélyes, és komoly, az egész magyar társadalmat érdeklő és igényeit
kielégítő filozófiai munka ebben a folyóiratban régi idő óta nem jelent
meg, kivéve, hogy személyi kultuszba essem, Az ész trónfosztása befe­
jező részéből jelent meg egy kivonat.

A másik kérdés a sajtóval és a filozófiával kapcsolatban, azt hiszem,
ennél komolyabb. Lukács elvtárs beszélt arról, hogy a marxizmusnak ma
Magyarországon igen rossz helyzete van. Konkretizálta ezt arra, hogy
milyen a helyzete a marxizmusnak az értelmiség körében, konkrétan asg
egyetemi oktatással. De természetesen nemcsak az értelmiségben van
rossz helyzete a marxizmusnak, hanem az egész magyar népben, az egésa
magyar nép egy nagy részében rendült meg igenis a hit a marxizmus
alapvető tanításának igazságairól, és ebben nagyon nagy részben bűnös
a sajtó. Gondolok központi folyóiratainkra és lapjainkra, amelyek azál­
tal, hogy nem szokták meg elméleti kérdésekben - most a filozófiáról
és az irodalomról beszélek hogy tényleg a komoly tudományos igazság
propagandisztikus formában való kifejezését szolgálják, nem adtak tekin­
télyt a marxizmus számára, hanem éppenséggel az ellenkező hatást érték
el. Szerintem ugyanis a dogmatizmus egyik legjellemzőbb ismérve, (bár
a dogmatizmus képviselői ezt bizonyára tagadják,) az, hogy arisztokrati­
kusan - éppen a dogmatizmus arisztokratikus - lebecsülik a néptömegek
szükségleteit. (Elénk taps.) Azt hiszik, hogy a népnek minden jó, min­
dent elhisz és hogy nincs szükség a komoly tudományos igazságra. Éppen

86

ezért kell visszautasítanom azt a lappangó és régebben mindig felmerülő
vádat, hogy a filozófiai életnek azok a képviselői, amelynek csoportjába
én is tartozom, valaminő arisztokratizmust képviselnének azért, mert tu­
dományos marxista elméleti kutatásra törekednek. Azt hiszem, éppen az
ellenkezője áll, mert a tudományos marxista gondolkodás teremthet ta­
lajt egy olyan igaz propaganda számára, amely ténylegesen visszaállítja a
néptőmegekben a marxizmusba, a marxista filozófiába, és gondolkodásba
vetett hitet, éppen ez az, ami demokratikus, nem pedig arisztokratikus.
(Taps.)

Áttérek a személyi kultuszra. Balogh elvtárs felszólalásában felme­
rült, hogy Lukács elvtárs és mások személye körül valaminő személyi
kultusz alakult volna ki. Először nézzük meg ezt a kérdést elméletben.
Elméletben a tényleges személyi kultusz, ami konkrétan a filozófia eseté­
ben Sztálin személye körül alakult ki, éppenséggel egy ellentétes jelensé­
get is létrehozott, ez pedig az, hogy mindenki egyenlő mindenkivel, aki
filozofál, egyformán filozófus, mindenki, aki az ökonómiával foglalkozik,
egyformán közgazdász és mindenki, aki ír, egyformán író. A dogmatiz-
mus számára megszűnik az értéksorrend, a dogmatizmus mindenben csak
azt nézi, hogy megfelel-e vagy nem felel meg az adott, gyakran szubjek-
tivista dogmáknak. A dogmatizmus számára nincs megfelelő kritérium
arra, hogy mi az, ami értékes, mi az, ami kevésbé értékes, mi milyen for­
mában értékes. Szerintem egyáltalán nem tartozik a személyi kultuszhoz,
hanem annak ellentéte, ha leszámolunk a dogmatizmusnak ezzel a ma­
radványával is, és igenis megmutatjuk a hierarchiát a nagyon értékes a
kevésbé értékes művek között, és ahol tényleg nagy értéket, újat, kitűnőt,
zseniálisat látunk, ott ezt nyíltan megmondjuk, ettől még nem esünk a
személyi kultusz bűnébe. (Elénk taps.) Valaki itt, amikor valaki közbeki­
áltott, hogy a személyi kultusz a hatalommal van kapcsolatban, Marxra
hivatkozott, hogy Marx is tiltakozott a személyi kultusz ellen. De kér­
dem azt az elvtársat, vajon Marx az ellen tiltakozott^, hogy a Tőkében
kifejtett igazságokat helyesnek találják? Biztosan neih tiltakozott Marx
azok ellen, akik azt mondták, hogy igenis helyesen fejtette ki a tőkés
társadalom törvényeit. (Elénk taps.) Ezért bocsánatot kérek Balogh elv- *
társtól, ha én azt állítottam abban a vitában önnel - mert hiszem reám
célzott - hogy Lukács elvtárs helyesen kritizálta az irracionalizmust, és
helyesen m utatta ki annak összefüggéseit, és megcáfoltam Balogh elvtárs
érvelését, amely szerint például Lukács elvtárs a vulgáris materializmus
jelentőségét lebecsülné, akkor én nem a személyi kultusz hibájába estem,
hanem az objektív igazságot m utattam ki Lukács elvtárs műveiben, ami
valóban objektív igazság a valóságban.

87

Ezzel kapcsolatban szeretnék még egy szót szólni a klikkesedésről,
amely szintén elhangzott mint vád, a kritikátlan klikk-csoportosulásokról.
Balogh elvtárs felszólalásában - és én ezt nem csak személyre vonatkoz­
tatom - felcserélődött a tulajdonképpeni sorrend. Balogh elvtárs úgy
vetette fel a kérdést, hogy Lukács elvtárs tanítványai azért dicsérik és
tisztelik Lukács elvtársat, és fogadják el igazságnak azt, amit mond, mert
a tanítványai. A dolog fordítva áll. Azért, mert tudjuk, hogy amit Lukács
elvtárs ír, az igaz és helyes, ezért vannak tanítványai. (Elénk taps.)

Kedves Elvtársak! Elmondom, hogy milyen volt a személyi kultusz,
amely a Lukács és Fogarasi elvtárs személye körül folyt, a gyakorlatban.
A gyakorlatban ez a személyi kultusz úgy nézett ki, hogy 1949 után, az
úgynevezett Lukács-vita után, amikor az élet elszakadt a filozófiától -
mert nekem nem az az álláspontom, hogy a filozófia szakadt el az élettől,
hanem 1949 után az élet szakadt el a filozófiától, bizonyos szempont­
ból semmibe véve azokat a tudományos meglátásokat és eredményeket,
amelyeket a filozófia és általában az elméleti tudomány létrehozott -
a tudományos marxista filozófia szükségszerüen háttérbe szorult, mert
a tudományos marxista filozófia elvében és minden gyakorlati lépésben
ellentéte a dogmatizmusnak. Már utaltam arra, hogy a tudományos mar­
xista filozófia háttérbe szorítása más módon is folyt: úgy, hogy Marx és
Engels filozófiai müveinek nagy részét nem adták ki, vagy csak nagyon
késve adták ki. Gondolok Lenin filozófiai hagyatékára, meddig tartott,
míg kiadták. Marxnak és Engelsnek a művészetről, irodalomról írt műve,
illetve válogatása a maga egészében máig sem jelent meg. Vagy gondolok
például arra, hogy a filozófiai oktatásban ebben az időben Marx, Engels
és Lenin müveinek nagy része nem volt egyáltalán kötelező anyag, hogy
a tananyag nagy része Sztálinra és brosúrákra épült. Mindez általános
oldala volt a marxista filozófia visszaszorításának. Magyar vonatkozás­
ban ez annyit jelentett, és ahhoz a következtetéshez vezetett, hogy - mint
tudják - , megszüntették az Eötvös egyetemen a filozófiaoktatást, Lukács
elvtársnak nem voltak többé kötelező órái, Fogarasi elvtársat elvitték a
közgazdasági egyetemre, és nem tanított többet filozófiát. De ez csak a
külső jel. Akik akkor ott voltak az egyetemen, tudják - és én ott voltam
- hogy ezek a külső jelek még igen kevesek ahhoz képest, ami valóban
történt, mert valójában egy szervezett hajsza, suttogó propagandával kö­
rített hajsza indult ebben az időben Lukács elvtárs és Fogarasi elvtárs
ellen. (Közbeszólás: Sokszor nem is suttogó!) Annyira, hogy pártfegyelmi
elé akartak állítani pártbizalmimnak arra a vádjára, hogy Lukács elvtárs
elveivel egyetértek. Sőt olyan suttogó hangok hallatszottak a hallgatók
között - amit nem ők találtak ki hogy Lukács és Fogarasi elvtársak
csak ideig-óráig lehetnek az Eötvös egyetem katedráján, mert ha majd

88

nem lesz rájuk szükség, akkor természetesen onnan el fognak menni.
Különböző vádak keringtek nyíltan és burkoltan: objektivizmus, hegeli-
anizmus stb. Tehát még az Eötvös egyetemen is meg volt nehezítve az,
hogy a hallgatók, akik akkor hallgatták Lukács és Fogarasi elvtárs óráit,
valóban tanulhassanak belőle. Állandó bizalmatlansággal és gyanakvás­
sal volt teleültetve a tapasztalatlan emberek értelme. Nem tudták, vajon
micsoda tulajdonképpen az, amit itt nekik előadnak. Ezzel a bizalmat­
lansággal fertőzték meg a filozófiai szak légkörét még az Eötvös Loránd
egyetemen is.

Felvetődött, hogy a mi körünk lebecsülte volna a propagandamunkát.
Erre azt kell válaszolni, hogy ilyen munkára úgyszólván éveken keresztül
egyszerűen nem volt lehetőségünk, nemcsak objektív, hanem szubjektív
lehetőségünk sem, mert amikor kiálltunk egy propagandaelőadást meg­
tartani, akkor az emberek lesték, hol van az ideológiai hiba abban, amit
mondunk, egészen egyszerűen azért, mert olyan légkör volt nálunk, hogy
1954-ben az Eötvös Loránd egyetem egyik marxista tanszékvezetőhelyet­
tese nyilvános előadásán elhangozhatott: Lukács elvtárs egy nyugatra ka­
csintgató kispolgár. (Derültség.) (Közbeszólás: Ki mondta?) Kerékgyártó
elvtárs76. (Derültség.)

Ezek után kérdezem, milyen volt az oktatás és a propaganda felté­
tele? Ez t.i. a személyi kultusz gyakorlati oldala. Ma természetesen a mi
körünkben már nevetnek ezen az elvtársak, és helyes, ha nevetnek, de ha
megnézzük az intézmények kérdését, akkor látjuk, hogy az intézmények
kérdésében ma sem állunk jobban, mint abban az időben, amikor még
ezeken a kijelentéseken nem nevethettek. Filozófiai tudományos kutató-
intézetünk nincs. Filozófiai oktatás egyelőre még az Eötvös Loránd egye­
temen sincs és ezek közül a feltételek közül, amelyek nincsenek, szeret­
ném még egyszer előtérbe állítani a filozófiai tudományos kutatóintézet
kérdését, amely a magyar tudományos kutatómunka megteremtésének
egyik alapvető szervezeti feltétele, amelyen nagyon sok minden áll vagy
bukik nálunk a filozófiában. Ehhez szeretném hozzátenni, hogy nekem
most alkalmam volt összehasonlítani a mi filozófiai munkánk szervezeti
feltételeit a többi népi demokráciákban uralkodó feltételekkel. Románia
helyzetét nem ismerem, de állíthatom, hogy az összes többi népi demok­
ráciákban minőségileg jobbak a filozófiai munka szervezeti feltételei, mint
Magyarországon. Egészen biztosan állíthatom, hogy minőségileg sok fo­
kozattal jobb.

Most azonban szeretném felszólalásomat valóban befejezni, és azt
mondani, hogy ugyanezen a nemzetközi filozófiai kongresszuson, ahol ezt
tapasztaltam, tapasztaltam azt is általában, amit mi most a mai meg­

beszélésen szintén tapasztaltunk, hogy új korszak kezdődött a marxista-
leninista ideológia és ezen belül a marxista filozófia történetében. Ezen
a nemzetközi összejövetelen is láttam - aminek itt most örömmel lát­
juk hazai megnyilvánulásait is - ennek első csíráit, hogy a marxisták,
a kommunisták el vannak tökélve arra, ténylegesen a teremtés pátoszá­
val, örömével nyúlnak ahhoz a feladathoz, hogy kidolgozzák a marxista
filozófia alapkategóriáit, hogy hozzáfogjanak egy nagy munka elvégzésé­
hez, amelyhez a XX. Kongresszus az alapot megteremtette. Azt hiszem,
hogy a XX. Kongresszus megteremtette a filozófiai egység kialakulásá­
nak objektív alapját is. Az a néhány elvtárs, aki szavakban elismeri a
kongresszust, de az elvi kérdéseket még nem tudta átgondolni, termé­
szetesen igen kis részét képviseli azoknak, akik ma nálunk a filozófia
területén működnek. Véleményem szerint ha ma nem, hát holnap, lét­
rejön az egység. A XX. Kongresszus megteremtette a feltételét annak,
hogy folyamatosan a marxista tudományos filozófia elveinek alapján - és
ezeket az elveket természetesen minimálisan sem lehet feladni - igenis
létrejöjjön a filozófiai egység is a magyar filozófiai életben. (Elénk taps)
Köszönöm türelmüket.

BALOGH ELEMÉR : Elvtársak! Csak egy félperces türelmet kérek.
(Halljuk! Halljuk!) Havas elvtárs és néhány más elvtárs bírálta felszóla­
lásom második részét, hogy az talán nem volt alkalmas arra, hogy itt ma
este a filozófusok közötti egységfront létrejöttét siettesse, erősítse. Ezen
természetesen el kell gondolkozni. Én is úgy érzem, hogy a vita eltoló­
dott, és nem teljesen abba az irányba, amire nekünk a jelen körülmények
között szükségünk van. Szeretném hangúlyozni, hogy az alapvető, amin
minden megfordul a továbbiakban, az, hogy a magyar népi demokráciá­
ban megvalósuljanak a XX. Kongresszus tézisei és új élet kezdődjék, és
ehhez tényleg teljes változásra van szükség nálunk. Minden ezen fordul
meg, és erre kell koncentrálni az erőnket. (Elénk taps.) Még akkor is, ha
egész sor vonatkozásban nem értünk egyet, és valószínűleg nem értünk
egy^t, ahogy a vita mutatja. Ugyanakkor mégis hangsúlyozni szeretném,
hogy azokkal az elvekkel, amelyeket Lukács elvtárs felszólalásában kifej­
tett, éppen erre vonatkozólag, hogy milyen elmaradás van nálunk álta­
lában a tudományos és kulturális élet minden területén és természetesen
a filozófiában is, teljes mértékben egyetértek, magamévá teszem és azt
hiszem, hogy ebben vállvetve harcolhatunk együtt Lukács elvtárssal és
ezzel a mi filozófiai tanszékünk minden tagja egyet fog érteni.

Még csak azt szeretném leszegezni, hogy természetesen a magam ré­
széről teljes mértékben egyetértek azzal - erről nem beszéltem -, hogy
az egyetemen helyreállítsák a filozófiai szakoktatást. Szerintem ez igen­

90

is szükségszerű és fontos. Fontos az, hogy Lukács és Fogarasi elvtársak
ott oktathassanak. A magam részéről ezt természetesen minden eszköz­
zel támogatom. Itt az elvtársak és az egyetemi oktatók hozzászólása is
megmutatta, hogy van ilyen kívánság az egyetemi ifjúság részéről, és
ezt a kívánságot teljesíteni kell. (Taps.) Én a magam részéről erre fogok
törekedni. (Taps.)

Természetesen sok kérdés van még függőben, amit nekünk még meg
kell vitatni szűk filozófuskörben. Úgy értékelem, hogy bár itt élesen me­
rültek fel ezek a problémák, mégis ez az este előrevitt bennünket abban,
hogy tényleg létrehozzuk helyes elvi alapon a filozófusok egységfrontját.
(Elénk taps.)

TÁNCZOS GÁBOR : Mielőtt átadnám Lukács elvtársnak a szót,
egy dolgot szeretnék megállapítani. Egyesek itt azt a javaslatot tették,
hogy napoljuk el a vitát és más alkalommal folytassuk. Úgy gondolom,
hogy a Petőfi Kör részéről szerénytelenség lenne egy folyamatos, sok
napon át tartó filozófiai ülésszakot rendezni, ez nem a mi feladatunk,
elvtársak. Úgy gondolom, hogy megvannak a megfelelő szervek, a Tudo­
mányos Akadémia, az Ismeretterjesztő Társulat és más szervek, amelyek
a filozófiai viták, felolvasások és konferenciák legkülönbözőbb formáinak
felhasználásával bőségesen megadják a lehetőséget a XX. Kongresszus
elveinek feldolgozására Magyarországon.

Még egy dolgot szeretnék itt mondani, mert a zárszót ténylegesen
Lukács elvtársnak szeretnénk átadni. Ugyanazt szögezhetjük le, mint
történészvitánk alkalmával, most már szűkebben a Petőfi Körre vonat­
kozóan. Sokan mondták nekünk és mi elfogadtuk ezt a véleményt, hogy
a Petőfi Körben folyó vitákon előfordulhat, hogy sokan a maguk pecse­
nyéjét akarják megsütni a XX. Kongresszus tüzénél, hogy disszonáns
hangokat fognak felvetni, feleleveníteni, ami nem áll a párt érdekében,
nem áll senkinek az érdekében, aki a XX. Kongresszus elveit akarja Ma­
gyarországon megvalósítani. Úgy gondolom, hogy ilyesmivel állandóan
számolni kell, de ha mi a legjobb szakembereinket, ideológusainkat, poli­
tikusainkat, a XX. Kongresszus szenvedélyes híveit hívjuk ide vitáinkat
vezetni, irányítani, hogy segítsék a fiatalokat, akkor nem kell ettől a ve­
szélytől félnünk, az ilyen támadásokat, közbeszólásokat, vagy bármiféle
olyasmit, ami helytelen értelemben kívánná a XX. Kongresszus ügyét
képviselni vagy azt félresiklatni, meg tudjuk akadályozni. Az is egészen
világos, a mai vita is tanúbizonyságot tesz amellett, hogy mindenféle
fajta olyan visszahúzó erőnek, amely nem szívesen látná azt, hogy a XX.
Kongresszus eszméi a fiatal marxista értelmiség között valóban elterjed­

ői

nek, csattanós választ adnak az ilyen szerintem progresszív és előremu­
tató viták. Átadom a szót Lukács elvtársnak. (Taps)

LUKÁCS GYÖRGY : Tisztelt Elvtársak! Csak egészen röviden aka­
rok beszélni, mert az idő előrehaladt. Azt hiszem, most nem az a feladat,
hogy értékeljük a mai vitát, amely vitában nagyon sok helyes és jó dolog
merült fel. Különösen fontosnak tartom, hogy nem egy felszólalás konk­
rét kérdésekben vetette fel az 1948 utáni fejlődés ideológiai revíziójának
kérdését. Nem kétséges, hogy ebben a filozófusoknak az élen kell jár­
mok, akkor is, ha irodalmi, művészi vagy más tudományos kérdésekről
van szó, mert éppen a filozófusoknak kell - és ez egy pár felszólalásban
meg is történt - a legmélyebb, az alapvető hibákra rámutatni. Csak bi­
zonyos problémákra utalok, amelyeket Szigeti és Mészáros elvtársak ve­
tettek fel, utalok arra, amit Heller elvtársnő nagyon helyesen vetett fel, a
dogmatizmusnak arra a nivellálási tendenciájára, amelynek múlhatatlan
következménye volt - hogy ha megnézzük az utóbbi nyolc év történetét
a magyar kultúrában, látjuk - , hogy úgyszólván kizárólag az élvonalon
álló jelenségeket dorongolták le, miközben dédelgetést kapott minden
területen a legkülönbözőbb formájú tehetségtelenség. (Elénk taps.)

Nem akarok itt neveket felsorolni, csak azt a kis megjegyzést sze­
retném tenni, nem tartom véletlennek, hogy a mi nagy Bartókunk A
csodálos mandarinja, csak a XX. Kongresszus után kerülhetett a magyar
Opera színpadára. (Úgy van! Úgy van! Taps.) És ha ez Bartókkal így
volt, akkor értsék meg a többi elvtársak, akikkel ez az igazságtalanság
megtörtént.

Szeretnék pár szóban kitérni a filozófiai vitára, bár a vitában má­
ris túl nagy szerepet játszottak a régi filozófiai vita mindenféle részletei.
Megállapítom, hogy én egy lépésnek előre tartom azt az önkritikát, ami
főleg Balogh elvtárs, de Kiss Artúr elvtárs részéről is elhangzott. Viszont
az a véleményem, hogy túl sok bókot és elismerést kaptam, pedig vagyok
annyira nem a személyi kultusz híve, hogy rám a bókok és az elismeré­
sek semmi benyomást nem tesznek. A dolognak nem az a lényege, hogy
eddig a Lukácsot szidtuk, most a Lukácsot dicsérni fogjuk, ezzel egy lé­
péssel sem megyünk előre. Rendkívül jellemző ebben a tekintetben Kiss
Artúr elvtárs felszólalásában az, ahol tiszteletlenséget és én nem tudom
még mi mindent vetett önmaga szemére, mert a Filozófiai Évkönyvben
az én cikkemet mint objektivizmust bírálta. A baj ott van, hogy nem kri­
tizálta azt az objektivizmus-kategóriát, amely a dogmatizmusnak és az
egész sztálini korszaknak centrális kategóriája volt. Hogy egy szóval fejez­
zem ki: tilos volt a filozófusok immanens kritikája. Bevezették ugyanis a

92

sztálini korszakban azt, hogy az ellenségtől még idézni sem szabad, nem­
hogy az ellenség rendszerét mint rendszert ábrázolni és cáfolni lehetett
volna, ez pedig a legnyilvánvalóbb elvetése az egész marxi-lenini örök­
ségnek. Hiszen Engels például az Anti-Dühringben százszor és százszor
gyakorolt immanens kritikát. Például amikor Dühringnek azt a bizonyos
Robinson és Péntek-elméletét bírálata, akkor bizony Engels beleesett az
objektivizmusba, mert megmagyarázta: ha elfogadjuk azt, amit Dühring
mondott, milyen abszurd következtetésekhez jutunk. Ez az az immanens
kritika, ez az objektivizmus, ami nélkül filozófiai bírálat, filozófiatörté­
net lehetetlen. Én az elvtársaknak, akik itt önkritikát gyakoroltak, azt
a tanácsot adnám: nézzék meg ezeket az elvi és elméleti kérdéseket. Én
itt az objektivizmusnál csak egy példát mondok. Ne arról beszéljenek,
hogy ők Lukáccsal vagy Fogarasival szemben tiszteletlenek voltak és így
tovább. Ha Lukács és Fogarasi tévedtek volna, még sokkal tiszteletle­
nebbek lehettek volna, mint amilyenek voltak, de mivel nem tévedtek,
most ne ezen a személyi vonalon próbáljuk a dolgot rendbehozni, hanem
azon a vonalon, hogy nézzék meg az elvtársak, az a módszer, amelyből
kiindultak, helyes volt-e vagy helytelen. Ez szerintem az alapja annak,
hogy egy filozófiai egység létrejöjjön, amely filozófiai egység nem jöhet
másképp létre, mint hogy a lenini örökséget, vagyis Marx, Engels és Le­
nin módszerét és kutatási módját tesszük a mi kutatási módszereink
középpontjává. Hogy ezt megtegyük, fel kell számolni a sztálini periódus
egy nagy csomó előítéletét, amelyek közé például ez az objektivizmus-
probléma is tartozik.

Az önkritika nem ilyen fajta hibabeismerésből áll, nem is kell hozzá
mindig nyilvános meaculpázás, hanem az kell, hogy az elvtársak meg­
értsék, hol tértek el a marxi-lenini módszertől döntő és fontos kérdések­
ben. Ha ez megtörténik, a világon semmi akadálya nincs, hogy minden
magyar filozófus egyesüljön abban a törekvésben, hogy Marx és Lenin
módszerei alapján igyekszik önálló kutatásokkal gazdagítani, felépíteni
a filozófiát ki-ki azon a területen, amelyet tudása, hajlamai, tehetsége
és így tovább, számára meghatároznak. Ezen az alapon lehetséges egy
egység, minden más egység közönséges tákolmány lenne, amely az első
alkalommal megint összedőlne és nem lenne alkalmas arra, hogy a XX.
Kongresszus követelményeinek megfeleljünk.

Másrészről azonban megint azzal a brutális nyíltsággal, amellyel be­
szélni szoktam, kénytelen vagyok megmondani, hogy a probléma elől való
kitérés azt mondani, hogy itt is, ott is történtek hibák, tehát senkinek
sincs joga a XX. Kongresszust magának kisajátítani.

Tisztelt Elvtársak! A XX. Kongresszus előtt - mint tudják, a Vop-
roszi Filoszofii ebben nagy lépéseket te tt előre - a logika terén kizárólag

93

a formális logika kutatása állt az előtérben, míg a logika, dialektika és
az ismeretelmélet egysége teljesen háttérbe szorult. Most már lehet a
filozófusok körében kritizálni Fogarasi elvtárs Logikájának77 egyik vagy
másik tételét, de hogy ez a könyv komoly kísérlet volt abban az irány­
ban, amelyet a XX. Kongresszus után az orosz, szovjet filozófia magáévá
tett, ezt nem lehet tagadni. (Balogh Elemér: Nem is tagadja senki!) De
kérem, akkor viszont azt mondjuk, hogy Fogarasi Logikáját igazolta a
XX. Kongresszus! (Elénk taps.)

Egy másik probléma a Hegel-kérdés. Hegelt megtették a feudális re­
akció képviselőjének. Húsz éve harcolok ez ellen a tétel ellen. Balogh
elvtárs azt mondja, hogy én Hegelt nem kritizáltam. Én igenis egy 800
oldalas nyomtatott könyvben kritizáltam Hegelt, kritizáltam 18 évvel ez­
előtt, és kritizáltam azokon az alapokon, amelyek most a Szovjetunióban
a XX. Kongresszussal kapcsolatban megalakultak.

Nem akarom most az összes problémákat , amelyek itt felmerül­
tek, felsorolni, csak befejezésül legyen szabad egy anekdotát elmesélnem,
amely Olaszországban történt meg velem. Az eset közvetlenül a XIX.
Kongresszus78 után volt, amikor Malenkov elvtárs tarto tt egy beszédet
egyebek között az irodalomról is, tehát két-három évvel ezelőtt. Ebben
az időben jelentek meg irodalmi tanulmányaim olasz nyelven. Amikor
egy neves olasz író elolvasta ezt a könyvet, azt mondta: nagyon érdekes,
hogy Malenkov milyen hamar kezd hatni az irodalomelméletre. Azután
megnézte a cikkek mögé írt dátumokat és meglepetéssel jö tt rá, hogy
25-30 évvel ezelőtt írott cikkekről van szó. Vagyis, ha arról van szó, hogy
kit igazolt az idő, akkor igenis nagyon nyíltan lehet mondani - én nem
állítom, hogy mindaz, amit mások írták, helytelen volt - hogy fő vona­
lában mi azon a vonalon mozogtunk, amely előkészíteni segített a XX.
Kongresszus ideológiáját, és ezzel szemben az elvtársak lényegében és fő
vonalában egy szektáriánus sztálinista vonalat képviseltek. (Közbeszó­
lás: Ez az!) Ez elvtársak, az igazság (Elénk taps.) és az igazság kimon­
dása nélkül elvi egység nem lehetséges. Elvi egység azonban kell a XX.
Kongresszus által újra életre keltett marxizmus-leninizmus elvi és mód­
szertani alapjai alapján: aki ehhez őszintén, nem csak szóban, fenntartás
nélkül hozzátartozik, az mind tagja lehet, együtt dolgozhat ebben a filo­
zófiai egységfrontban akkor is, ha egyes kérdésekben véleményeltérés van
köztünk. A filozófia nagy marxi és engelsi hagyományairól azonban mi
nem vagyunk hajlandók lemondani, és semmi koncessziót nem vagyunk
hajlandók tenni azoknak, akik mindenféle manőverekkel még valami for­
mában az elmúlt korszak dogmatizmusát fenn akarják tartani. (Viharos
taps.)

94

Jegyzetek

A Petőfi Kör filozófiai vitájának jegyzőkönyve - az összes viták közül egyedülál­
lóan - már 1956-ban teljes terjedelmében megjelent a Filozófiai Értesítő c. folyóirat 4.
(1956. szeptemberi) számában. Jelen közlés alapja a vitáról készült eredeti gyorsírói
jegyzőkönyv, mely Hegedűs B. András birtokában maradt fenn. (A szerkesztés során
a két szöveget egybevetettük a szükséges pontokon.) A Filozófiai Értesítő a jegyző­
könyvhöz kapcsoltan közölte Fogarasi Béla levelét, kötetünkben ez a függelékben, a
dokumentumok között található.

1 Az SZKP XX. kongresszusa 1956. február 14-25. között ülésezett Moszkvában;
határozatai a szocializmushoz vezető utak sokféleségéről, a két világrendszer bé­
kés egymás mellett élésének lehetőségéről, valamint Ny. Sz. Hruscsov első tit­
kárnak Sztálinról és a sztálini önkényről szóló titkos beszéde fordulatot ígért a
Szovjetunió és a nemzetközi kommunista mozgalom történetében.

o /
A Lenin Intézet 1952 tavaszán a budapesti Eötvös Lóránd Tudományegyetem
bölcsészkarának Orosz Intézetéből jött létre, mint önálló kar jellegű intézmény.
Felállítását az MDP Titkárságának 1952. ápr. 9-i határozata rendelte el, feladatát

következőkben foglalva össze:.....magas színvonalú, alapos marxista-leninista
képzettséggel rendelkező, az orosz nyelvet jól ismerő egyetemi előadók, ideológiai
területen dolgozó párt- és állami funkcionáriusok, valamint az eddigi keretekben
orosz szakos tanárok és fordítók képzése. ” (Ld. Ladányi Andor: Felsőoktatási
politika 1949-1958. Bp. Kossuth, 1986. 34. old.) A párt Politikai Bizottsága 1954.
ápr. 28-i határozata értelmében a Lenin Intézet önálló felsőoktatási intézménnyé
vált, ám már egy évvel később ugyanez a fórum célul tűzte ki az intézet foko­
zatos átalakítását - a szovjet párt Központi Bizottsága mellett működő Társa­
dalomtudományi Akadémia mintájára - a pártaspirantúra intézményévé, illetve
az ELTE-be való reintegrálását. A Lenin Intézet sorsa végül az utóbbi lett: a
forradalmat követően az 1957. 36. sz. tvr. értelmében 1957. szept. 1-ig beolvadt
az egyetem bölcsészkarába.

3 A Filozófiai Intézet az ELTE bölcsészkarán kifejezetten tudósképzésre létrejött
intézmény lett volna. Felállítását a Magyar Tudományos Tanács 1949 tavaszán
kezdeményezte. Az ellene irányuló támadások idején Lukács György volt az Inté­
zet létrejöttének fő szorgalmazója: kultúrpolitikusi és egyetemi oktatói tevékeny­
sége lehetetlenné válásakor ennek keretében kívánta alkotómunkáját folytatni, s
egyben együtt tartani tanítványai körét. A Rudas László által Lukács „Irodalom
és demokrácia” c. könyvéről írott 1949. őszi bírálattal kezdődő ún. Lukács-vita
dokumentumainak legteljesebb gyűjteménye: Irodalom és demokrácia. Az iro­
dalmi (Lukács-) vita dokumentumai 1949-1951. Szerk. Ambrus János. I-II. köt.
Bp. Filozófiaoktatók Továbbképző és Információs csoportja - Lukács Archívum
és Könyvtár kiad., 1982. A vitával függött össze, hogy az Intézet felállítására
1956-ig nem került sor.

Fogarasi Béla (1891-1959) marxista filozófus, akadémikus egyetemi tanár. 1918-
tól a Kommunisták Magyarországi Pártja tagja, 1919 után osztrák, német, majd
szovjet emigrációban élt. 1945 után a Társadalmi Szemle felelős szerkesztője,
egyetemi tanár, az MTA alelnöke, 1953-tól 1957-ig a Közgazdaságtudományi
Egyetem rektora. 1957-től az MSZMP KB tagja.

95

8

10

’ A Német Demokratikus Köztársaságban a Lukács-vitát követően is jelentek meg
írások Lukácsról és Lukácstól: 1955-ben, 70. születésnapjára pedig az Aufban
Verlag emlékkönyvet adott ki tiszteletére.

Az 1953-54-es filozófiai viták a „Filozófiai Évkönyv” (Bp. Akad. Kiad. 1952) kö­
rül robbantak ki. Az Évkönyvet Fogarasi Béla, Lukács György, Mátrai László,
Molnár Erik és Szigeti József szerkesztették, a kor lehetőségeihez képest igyekez­
tek saját, a dogmatizmus filozófia-felfogásával szembenálló nézeteiket megfogal­
mazni, (így például a filozófiatörténet művelésének szükségességéről, a filozófia és

az aktuálpolitikai agitáció elhatárolásáról). Az 1949-50-es Lukács-vita nyomán a
Rudas László irányvonalát követő, s Lukács háttérbe szorítása után a filozófiaok­
tatás és a tudományterület pártirányítása kulcspozícióit (Lenin Intézet, Pártfőia-
kola, pártközpont) elfoglaló fiatal filozófusok heves támadást intéztek ez ellen az
általuk „burzsoá objektivizmusnak” nevezett álláspont ellen. E viták több rész­
letben, több ülésen folytak a Lenin Intézetben, a Pártfőiskolán, az Akadémián,
stb. A vita sajtóban megjelent főbb dokumentumai: Közlemény a Filozófiai Év­
könyv 1953. okt. 14-én rendezett olvasóértekezletéről. MTA Társadalmi-történeti
Osztályának Közleményei IV. köt. 1-2. sz. 191-192. old. ; Szecsődi László - Kiss
Artúr: „Filozófiai Évkönyv 1952”. Természet és Technika 1953. 11. sz. 654-658.
old. Szigeti József: Konkrét, építő bírálatért! Válasz Szecsődi és Kiss elvtársak
bírálatára. Természet és Társadalom, 1953. 12. sz. 732-736. old.; Havas Ernő: Fi­
lozófiatudományunk helyzete és feladatai. Hozzászólás a „Filozófiai Évkönyvről”
folytatott vitához. Társadalmi Szemle, 1954. 2. sz. 98-112. old. Az alábbiakban
sűrűn emlegetett, a felszólalók által „évkönyv-vitának”, „1953-54-es filozófiai vi­
tának” , a „ Lenin Intézetben lefolyt vitának”, „olvasóértekezleti vitának” , sőt
olykor csak egyszerűen „filozófiai vitának” nevezett viták mind e vitasorozat kü­
lönféle állomásait vagy annak egészét jelölik. A vitasorozatról ld. Ripp Zoltán
„Filozófiai frontok. Az Évkönyv-vitától a Petőfi Körig” c. tanulmányát, Világos­
ság, 1989. 3. sz. 188-193. old.

Bajcsy-Zsilinszky Endrét a nyilas hadbíróság Ítélete alapján 1944. december 24-
én Sopronkőhidán végezték ki. 1945. május 27-én Budapesten a kormány és a
Szövetséges Ellenőrző Bizottság tagjainak jelenlétében nemzeti gyászünnepsé­
gen búcsúztatták el. Egykori választókerületében, Tarpán helyezték örök nyuga­
lomra.

A Lukács György korabeli mozgalmi nevéről Blum-téziseknek nevezett pártdo­
kumentum 1929 elejére készült el. Teljes szövegét három és fél évtizedre zárolták,
s csak 1975-ben adták ki, ld. Lukács György: Tézistervezet a magyar politikai és
gazdasági helyzetről és a KMP feladatairól. Közli: Szabó Ágnes. Párttörténeti
Közlemények, 1975. 4. sz. (1956. évi 3. számában a Párttörténeti Közlemények kö­
zölte a dokumentum néhány részletét) A Blum-tézisek a nemzetközi kommunista
mozgalomban akkor uralkodó szektás felfogással szemben több ponton reálisabb
képet festett a Bethlen-konszolidáció Magyarországáról és a proletárdiktatúra
közvetlen célkitűzése helyett óvatos formában felvetette egy demokratikus át­
meneti periódus szükségességét. Mindezekért szerzője éles bírálatban részesült a
téziseket a magyar párt vezetősége elvetette, és Lukács önkritikára kényszerült.

A Petőfi Kör 1956. május 31-én és június 1-én megtartott történészvitájáról van
szó, amelynek jegyzőkönyvét sorozatunk következő darabja közli.
Az 1949-50-es ún. Lukács-vitát (vö. 3. sz. jegyzet) követően az Eötvös Loránd Tu­
dományegyetemen Lukács előadásai lekerültek a kötelező kollégiumok listájáról,

96

1951-52-től pedig Lukács kényszerű alkotószabadsága miatt csak igen szűk kör­
nek tarthatott speciális szemináriumot. A filozófia szakosok átkerültek a Lenin
Intézetbe, a másik filozófia tanszék vezetője, Fogarasi Béla pedig a Közgazda-
sági Egyetem rektora lett 1953-ban. így az ELTE-n a Lenin Intézet önállósulása
(1952. ¡11. 1954., vö. 2. sz. jegyzet) után a filozófusképzés megszűnt.

11 A Lenin Intézet filozófiai vitájára ld. 6. sz. jegyzet.

12 Szecsődi László (1924-1962) filozófus, 1951-53 között a Pártfőiskola, 1953-55 kö­
zött a Lenin Intézet filozófiai tanszékének tanára. 1955-től a Lenin Intézet tan­
székvezető egyetemi docense. 1956 után aspiráns a Szovjetunióban, 1958-tól az
MSZMP KB Tudományos és Kultúrális Osztályának vezetőhelyettese. Repülő­
szerencsétlenség áldozata lett.

Rudas László (1885-1950) filozófus, a KMP alapító tagja, 1919-ben a Vörös Újság
főszerkesztője. 1922-től szovjet emigrációban élt, 1945 után a Központi Pártiskola
igazgatója, majd az új Közgazdaságtudományi Egyetem rektora. 1949 őszén a
Lukács elleni szélsőséges hangú támadással a Lukács-vita elindítója. Itt említett
tanulmánykötete - melyhez Szecsődi írt bevezetőt - Rudas László: Dialektikus
materializmus és kommunizmus. Tanulmánygyűjtemény. Bp. Szikra, 1956.

14 Lukács György 1947 decemberében a marxista filozófusok milánói kongresszusán
tartott előadást „A marxista filozófia feladatai az új demokráciában” címmel.
(Előadásának szövegét még abban az évben a Budapest Székesfővárosi Irodalmi
és Művészeti Intézet adta ki).

lo A Dolgozó Ifjúság Szövetsége (DISZ) Központi Vezetősége 1956. május 21-23-i
ülése határozatot hozott a Petőfi Kör tevékenységének kiszélesítéséről és a vidéki
körök létrehozásáról. Ld. Új Március, 1956. jún. mell.

Lukács György „Az ész trónfosztása” című könyve először 1954-ben jelent meg
Budapesten.

-I

Révai József (1898-1959) kommunista politikus, 1945 után a párt vezető ideo­
lógusa, 1953 júniusáig a legszűkebb pártvezetés, a Politikai Bizottságon belüli
„négyesfogat” (Rákosi, Gerő, Farkas, Révai) tagja. 1950 tavaszán „Megjegyzések
irodalmunk néhány kérdéséről” című cikkével formálisan lezárta az ún. Lukács­
vitát (ld. a 3. sz jegyzetben említett dokumentumkötetben) rendszerezővé mé­
lyítve Rudas László bírálatát, s az egész vitát összekapcsolva a sztálini modellre
való áttérés ideológiai tudatosításával. 1953 júniusában kimaradt a Politikai Bi­
zottságból, 1956 júliusában újra visszakerült oda. Az 1956 utáni restauráció ide­
jén a szélsőséges sztálinisták vezető képviselőjeként lépett fel.

Az MDP Központi Vezetősége a kommunista reformer írók és újságírók első je­
lentős akciója, az un. író-memorandum (1965. október) után, 1955. november
végén határozatot hozott „ az irodalomban mutatkozó jobboldali jelenségekről”.
(Szövegét ld. Irodalmi Újság, 1955. dec. 10. és Társadalmi Szemle, 1955. 11.
sz.) A határozat a memorandumban és az irodalmi sajtóban az 1953-as új ŝza­
kasz politikájáért fellépő, Nagy Imre híveinek számító írókat „pártellenes frakciós
csoportosulásnak” nevezte. Ezt követően politikai megtorló kampány indult az
ellenzékké szerveződött párttag értelmiségiek ellen, melynek részeként 1955. de­
cemberében kizárták a pártból Nagy Imrét.

Sztálin 1929 áprilisában, az SZKP KB plénumán elmondott beszédében, a Bu-
harinnal folytatott vitához kapcsolódva - Leninre hivatkozva - fejtette ki azt a

97

tételt, hogy az osztályharc a proletárdiktatúra viszonyai között egyre élesebbé
válik, s csak az osztályok megszűnése után hal el.

20 Hegel, Georg Wilhelm Friedrich (1770-1831) a klasszikus német filozófia egyik
legnagyobb alakja.

ói , #
Propagandistának ebben az időben a különféle szintű politikai oktatási formák­
ban tanítókat nevezték.

O O .. „ #
A Magyar Dolgozók Pártja III. kongresszusát 1954. máju3 24-30. között tartották
Budapesten.

23
N. Sz. Hruscsovnak, a Szovjetunió Kommunista Pártja első titkárának az SZKP
XX. kongresszusán a KB beszámolóját beterjesztő nyilvános beszédéről van szó
(ld. a kongresszusról szóló kötetben: Az SZKP XX. kongresszusa. Bp. Szikra,
1956.) Hruscsov másik, ún. titkos referátumát Sztálinról és a sztálini korszak
bűneiről akkor hivatalosan nem publikálták - erre csak 1988-ban került sor.

24 Nádor György (1920-) filozófiatörténész, esztéta, 1949-58 között az ELTE filozó­
fiai tanszékén docens, majd tudományos kutató a Gyermeklélektani Intézetben.
1964-ben emigrál, előbb a Német Szövetségi Köztársaságban, majd 1973-tól Ang­
liában él.

25 Erdei László (1920-) filozófus, logikus. MADISZ vezető, 1952-től aspiráns, 1957-
től az MTA Filozófiai Intézetében munkatárs, majd osztályvezető. 1972-től az
ELTE Logikai Tanszék vezetője, egyetemi tanár.

O / ? 0

A Filozófiai Évkönyv első ankétja az MTA Filozófiai Főbizottságában zajlott le,
ld. még 6. sz. jegyzetet.

27 / Fogarasi említett cikke nem jelent meg. Erről ld. 1956. szeptemberi levelét a
Filozófiai Figyelő szerkesztőségének, kötetünk függelékében.

28 A Magyar Tudományos Akadémia Filozófiai Főbizottságáról van szó.
29 *Kátai Miklós kilétét nem sikerült felderítenünk.

Szabó Imre (1912-) jogtudós, 1956-ban az Állam- és Jogtudományi Intézet igaz­
gatója, akadémikus. Később az Akadémia főtitkára, majd alelnöke.

31 Mátrai László (1909-1983) filozófus, 1954-55-ben az MTA filozófiai tudományok
osztályának titkára. 1956-ban az Egyetemi Könyvtár igazgatója, akadémikus,
egyetemi tanár.

32 Alexits György (1899-1978) matematikus, a KMP alapító tagja. 1947-48-ban ál­
lamtitkár, 1948-tól egyetemi tanár, 1956-ban a Matematikai Kutatóintézet osz­
tályvezetője, 1970-71-ben igazgatója.

33 Szabó Árpád (1913-) klasszika filológus, 1940-48 között a debreceni egyetemen,
/ 1948-57 között az ELTE-n egyetemi tanár. 1958-tól a Matematikai Kutatóintézet

munkatársa.
OA

Az ötvenes években az illegális kommunista párt volt tagjait háttérbe szorították.
q C

Nagy Tamás (1914-) közgazdász, 1948-ban a Marx Károly Közgazdasági Egye­
tem alapító kurátora és egyetemi tanára, 1954-től az MTA Közgazdaságtudomá­
nyi Intézetének osztályvezetője. 1964-66-ban a gazdasági mechanizmus reformját
koordináló titkárság vezetője.

Havas Ernő: Az alap és a felépítmény néhány kérdése a magyar népi demokráci­
ában. Filozófiai Évkönyv, 1952. 133-155. old.

98

37 / /Havas Ernő: Filozófiatudományunk helyzete és feladatai. Hozzászólás a „Filo­
zófiai Évkönyv”-ről folytatott vitához. Társadalmi Szemle, 1954. 2. sz. 98-112.
old. N

go
Marx „Gazdasági-filozófiai kéziratok 1844-ből” című művéről van szó.

39 A Komintern (III. Internacionálé, Kommunista Internacionálé) 1919 és 1943 kö­
zött a kommunista pártok nemzetközi szervezete volt, moszkvai székhellyel. VII.
kongresszusát Moszkvában tartották 1935 július-augusztusában, ahol is megfo­
galmazódott a murikásegységfront és az antifasiszta népfront politikai stratégiája,
szemben az azt megelőző kommunista párttaktikával, amely szektás módon el­
zárkózott minden más baloldali, progresszív erőtől. A Blum-tézisek keletkezési
ideje 1929, vö. 8.sz. jegyzet.

40 Célzás arra, hogy Jánossy Lajos Lukács György nevelt fia.
41 A Werner Heisenberg német fizikus által 1927-ben felállított határozatlansági

reláció a kvantummechanikából levezetett összefüggés, mely szerint egy elemi
rész helyét és impulzusát nem lehet egyszerre teljes pontossággal meghatározni.
A körülötte folyó filozófiai vitát az váltotta ki, hogy a reláció a fizikában mint a
megismerhetőség korlátja jelent meg.

Ary

Fok, Vlagyimir Alexandrovics (sz. 1898) szovjet akadémikus, leningrádi egyetemi
tanár, a kvantummechanika és a relativitáselmélet kutatója.

43 Bohr, Niels (1885-1962) dán fizikus, az atom felépítésére vonatkozó modell kidol­
gozója. A szövegben említett „Bohr-féle bizonytalansági reláció” tévedés talán
utalás arra, hogy Bohr a 41. sz. jegyzetben említett határozatlansági reláció ki­
dolgozása idején szorosan együttműködött Heisenberggel.

44 Lukács megfogalmazása pontosan: „ De ha valamely mai író, egypár brosúra felü­
letes elolvasása után megtanulta felületesen kezelni a marxizmus terminológiáját,
az még távolról sem jelenti, hogy művének eszmei tartalma Shakespeare, Moliére
vagy Goethe fölé emelkedett volna. A marxizmus-leninizmus csakugyan Hima­
lája a világnézetek között. De a rajta ugráló nyulacska azért nem nagyobb állat,
mint a síkság elefántja.” Lukács György: A marxista kritika feladatai. Fórum,
1949. ápr. 298. old.

45 Lenin „Materializmus és empiriokriticizmus” című, 1908-ban írott művéről van
szó.
Lukács György: Madách Tragédiája. Szabad Nép, 1955. márc. 27., ápr. 2. Nem
csupán Lukács valóban régóta vallott elmarasztaló véleménye tette a cikket
»üggyé”, hanem - sőt inkább - időzítése. Az írás ugyanis „Az Ember tragé­
diája” színpadról való letiltása után jelent meg, s ténylegesen e szektás döntést,
közvetve pedig Rákosi restaurációs politikáját támogatta.

A 7
1956. június 20-án és 30-án a Párttörténeti Intézetben vitát rendeztek a Blum-
tézisekről. Ennek jegyzőkönyve megjelent a Párttörténeti Közlemények 1956. 3.
számában (95-138. old.), majd Lukács György életműsorozatának „Curriculum
vitae” című kötetében (Vál. és szerk. Ambrus János. Bp. Magvető, 1982) a 171-
226. oldalakon.

48 Marx „A tőke” című művéről van szó.
49 Engels szóbanforgó munkája: „Eugen Dühring úr tudomány-forradalmasítása”,

népszerű nevén Anti-Dühring (1878).
50 Nem lehet pontosan tudni, hogy vajon Engels „Ludwig Feuerbach és a klasszikus

német filozófia vége” című, 1886-ban megjelent művéről, avagy Marx és Engels

99

„Német ideológia” című munkájának első részéről (Feuerbach. A materialista és
az idealista szemlélet ellentéte), netán Feuerbach saját műveiről beszélt-e Lukács.

A Vörös Professzúra, hivatalos nevén Vörös Tanárképző Intézet a marxizmus-
leninizmus oktatókat képző intézmény volt a Szovjetunióban.
Minden bizonnyal Varga Jenő (1879-1964) kommunista közgazdászról, a Szovjet­
unióban működő Világgazdasági és Világpolitikai Intézet igazgatójáról van szó.

53 *Az ún. filozófiai vitára Id. a 6. jegyzetet.

54 Kint - ti. a Szovjetunióban.
55 „Filozófiai füzetek” cím alatt Lenin 1895-1916 közötti, elsősorban 1913-15 között

írott filozófiai tárgyú olvasnányaihoz kapcsolódó feljegyzéseit gyűjtötték össze.
56 Francesca, Piero della (1416-20 k. -1492) olasz festő.
5 7 /Zöld Jánosról, akkor az Oktatásügyi Minisztérium marxizmus-leninizmus főosz­

tályának osztályvezetőjéről lehet szó.
c o

A jelzett időpont - az 1949-50-es tanév - az Eötvös Collegium eredeti formájában
való fennállásának utolsó esztendeje, amikor már folyt a kollégium tanári kará­
nak és hallgatóinak szétzilálása, az intézmény felszámolása (ld. erről Szász Imre:
Ménesi út. Regény és dokumentumok. Bp. Magvető, 1985. Függelék, 348-380.
old.).

69 Mészáros István: Lukács György: Német realisták. Szabad Nép, 1956. máj. 10.
60 Lukács György 1956. április 29-től június elejéig tartózkodott Olaszországban,

ahol több előadást tartott. (Ld. erről Szabó Tibor: Lukács Itáliában - 1956.
Kritika, 1989. 1. sz.)

Q 1
A Kommunista és Munkáspártok Tájékoztató Irodája, amely a szovjet, lengyel,
csehszlovák, magyar, román, bolgár, jugoszláv, továbbá francia és olasz kom­
munista pártokat tömörítette, 1947 szeptemberében a lengyelországi Szklarska
Porebában alakult meg. A jugoszláv pártot az Iroda két határozatban ítélte el:
először 1948. június 27-i bukaresti ülése nyomán, majd 1949. november 16-án
Budapesten.

62 Szecsődi László dékáni kinevezéséről nincs tudomásunk, feltehetőleg a Lenin In­
tézet Filozófia Tanszékének vezetőjévé való kinevezéséről van szó.

űO

Az ún. Déry-vita 1952-ben az író „Felelet” című regényének második kötete, il­
letve Révai Józsefnek a művet bíráló írásai (ld. alább 64. sz. jegyzet) nyomán
robbant ki, majd az év szeptember-októberére általános „ irodalmi”-vitává - va­
lójában az irodalmi - írói autonómia utolsó maradványai ellen irányuló politikai
kampánnyá - szélesedett. Az utóbbi, ún. Előadói Iroda-vita dokumentumait ld.
Vita irodalmunk helyzetéről. Bp. Szikra, 1952.

A
Révai József: Megjegyzések egy regényhez. In: Kulturális forradalmunk kérdései.
Bp. Szikra, 1952. Idézet helye: 146. old. Révai írása először a Társadalmi Szemle
1952. 8-9. számában jelent meg.

e

Lukács György „A fiatal Hegel. A dialektika és az ökonómia összefüggéseiről”
című műve - a harmincas évek végén a Szovjetunióban írott doktori disszertációja
- először 1948-ban jelent meg Zürichben, majd 1954-ben az NDK-ban az Aufbau
Verlagnál, német nyelven.

66 Molnár Erik: Dialektika. Bp. 1945.
67

Fogarasi Béla: Marxizmus és logika. Bp. Szikra, 1946.

100

Rudas László „Elméleti színvonalunk emeléséért” című tanulmányában (Társa­
dalmi Szemle 1948.4-5. sz. 159-188) Fogarasi művét „marxistaigényekkel fellépő,
de súlyos elméleti hibákat tartalmazó mű”-ként jellemezte. A tanulmány beke­
rült Rudas „Elmélet és gyakorlat, összegyűjtött tanulmányok” című kötetébe
(Bp. Szikra, 1950.) is.

A vita Kurszanov szovjet professzornak egy magyarul meg nem jelent cikke alap­
ján zajlott le 1954 novemberében a Pártfőiskola és a Lenin Intézet rendezésében
a politikatudomány, a párttörténet és a tudományos szocializmus tárgyköreinek
érintkezési pontjairól.

70 7Havas Ernőről van szó, cikkét ld. a 37. sz. jegyzetben.
71 Erdődi Józsefről a pártfőiskola tanáráról lehet szó.

Kiss Artúr (Szecsődi Lászlóval közösen írott) cikkét ld. a 6. sz. jegyzetben.
73 Bolsevik az SZKP elméleti folyóirata volt, a Kommunyiszt elődje.
74 Horváth Márton (1906-1988) politikus, illegális kommunista, 1944-1956 között

az MKP, majd az MDP Központi Vezetősége, 1944-1953 között a Politikai Bi­
zottság tagja. 1945-51 között a Szabad Nép felelős szerkesztője, majd 1954-ig a
KV osztályvezetője, a korszak egyik vezető kultúrpolitikusa.

7 e
Béri János: Költészet és filozófia viszonya a magyar ideológiában. Társadalmi
Szemle, 1956. 5. sz. 59-77.

76 Kerékgyártó Elemér (1918-1962) filozófus, 1956-ban az ELTE Dialektikus és Tör­
ténelmi Materializmus Tanszékének vezetőhelyettese.

77 Fogarasi Béla: Logika. Bp. Akadémiai Kiadó, 1951.

7® Az SZK(b)P XIX. kongresszusát 1952 októberében tartották Moszkvában. A
KB beszámolóját Malenkov tartotta, Sztálin a záróülésen mondott csak rövid
beszédet.

101

FÜGGELÉK

Dokumentumok

Fogarasi Béla levele a Filozófiai Értesítő szerkesztőségének

Tisitelt Szerkesztőség!

A Petőfi-körben lefolyt filozófiai vita idején külföldön voltam, és a
vita jegyzőkönyvével csak hazaérkezésem után ismerkedtem meg. Te­
kintve, hogy a jegyzőkönyv nyomtatásban megjelenik, szükségesnek tar­
tom, hogy e folyóirat olvasói számára Balogh Elemér elvtársnak néhány,
személyemet és állásfoglalásomat illető kijelentését helyreigazítsam il­
letve visszautasítsam.

1. Tény az, hogy a Társadalmi Szemle számára 1954-ben vitacik­
ket írtam a filozófiai helyzetről. Miután a szerkesztőbizottság nem értett
egyet a cikkel, a cikket visszavontam. Ezek után nem tudom, hogy mi­
lyen alapon terjesztenek Balogh Elemér és különböző elvtársak évek óta
híresztelgetéseket e cikkről. Kijelentem, hogy ha a Társadalmi Szemle
Szerkesztőbizottsága ezzel egyetért, ma is hajlandó vagyok a cikket tel­
jes terjedelmében közölni. Addig azonban a kézirat nem tárgyalási alap.

2. Nem felel meg a tényeknek, hogy a Társadalmi Szemle számára
írott vitacikkem és a Tudományos Akadémián 1954-ben tarto tt előadá­
som között lényeges kölönbség állna fenn. Természetesen minden szerző­
nek jogában áll fogalmazásait változtatni és javítani. Az irodalmi jog­
szokás és a jó erkölcs ebben az esetben megkívánja, hogy a vitában egy
szerzőnek nyomtatásban megjelent fogalmazásaira támaszkodjanak, nem
pedig a benyújtott - és bizonyos okokból visszavont - cikk kéziratára.

3. Nem felel meg a tényeknek, hogy a Moszkvai Egyetem ünnepi
ülésszakán 1955-ben tarto tt előadásom mást tartalm azott volna, mint a
Magyar Tudományos Akadémián tarto tt előadásom a tudományok osztá­
lyozásáról. Moszkvában ennek az előadásnak szószerinti orosz fordítását
olvastam fel, amelyet a Magyar Tudományos Akadémia fordítási irodája
készített.

4. Sajnos tény az, hogy előadásomról egészen Moszkváig egyebek kö­
zött azt a rágalmat terjesztették, hogy „a történelmi materializmust nem
ismerem el tudománynak” . Mivel ez valóban Moszkváig eljutott, kény­
telen voltam az ügyet illetékes helyen felvetni. Ezt az illetékes fórummal

103

akkor letárgyaltuk, és miután elégtételt kaptam, az ügyet lezártnak te­
kintem.

5. A történelmi materializmus tárgyköre, helye a marxizmus egészé­
ben, a filozófia és a társadalomtudomány viszonya, a marxista szociológia
problémája jelenleg mind a Szovjetunió bán, mind több baráti ország­
ban rendkívül vitatott kérdés. Szükség van nálunk is e kérdések alapos,
dogmatizmustól és skolasztikától mentes, kimerítő megvitatására.

Amit megengedhetetlennek tartok, az, hogy egy marxista szerző vagy
előadó álláspontját összefüggéseiből kiragadva, eltorzítva és meghami­
sítva ismertetik, és ezen az alapon pártszerütlennek vagy éppen pártel­
lenesnek minősítik.

Ez történt Balogh Elemér elvtárs és mások részéről - mint annyi
más esetben - a szóbanforgó előadás esetében is. Ez az, amit nem lehet
védeni, és aminek a jövőben nem szabad előfordulnia.

Fogarasi Béla sk.

(Filozófiai Értesítő, 4.sz. 1956. szeptember. 162-163.old.)

Földes Anna:
Elkésett tudósítás egy jelentős vitáról

Gyorsszárnyú Merkúr annak
idején aligha hetilapnak szállította
az olimposzi híreket. Mert a hetila­
pok - akárhogy igyekeznek Merkúr
XX. századi utódai - mindenkép­
pen lemaradnak nemcsak az ese­
mények pergése, de még a mozgé­
konyabb napilapok mögött is. Jó­
magam tudósítást szerettem volna
írni a Petőfi kör múlt csütörtöki fi­
lozófiai vitájáról, ha a napilapok
meg nem előznek. De mivel erről
már lekéstem, legfeljebb kiegészít­
hetem a beszámolót azzal, hogy
nem arról szólok, ami elhangzott,
hanem arról, ami történt. Mert

több történt ezen az estén, mint
amennyit a jegyzőkönyv holt betűi
visszaadnak.

• Sokszor elmondtuk, s nem is
ok nélkül, hogy ifjúságunk érdek­
lődése leszűkült, hogy az egészség­
telen túlzásokba lendülő sportőrü­
let elvonja - megfosztja - fiatalja­
ink egy jelentős részét a szellemi
élvezetek ezernyi fajtájáról. Leg­
utóbb egyik egyetemi professzo­
runk mesélte, hogy egy nagyü­
zem több száz személyt befogadó,
modern kultúrtermében másféltu­
cat ember előtt kellett megtartani
könyvnapi előadását, (amely egy­

104

úttal a könyvnap kerületi megnyi­
tója is volt), s e másféltucat hall­
gató többsége is az úttörők közül
került ki.

A Petőfi-kör filozófiai vitája s
az ott egybe gyűlt ezer-egynéhány-
száz hallgató részvétele csattanós
felelet lehetett valamennyiünk kis­
hitűségére. (Nyilvánvalóan ez a
széleskörű érdeklődés nem annyira
a filozófia tudományának szólt -
nincs is ennyi filozófus szerte az
országban - mint az előadó Lukács
Györgynek, témája aktuális, poli­
tikai vonatkozásának és a szabad,
bátor szellemű Petőfi-köri viták jó­
hírének. Ez azonban nem csök­
kenti, sőt megsokszorozza a jelen­
ség fontosságát: azt mutatja, hogy
milyen erő és szenvedély, milyen
igazságvágy és lázas társadalmi ér­
deklődés lappang a mi sokszor jog­
gal szidott fiataljainkban, s hogy
elég a szabad, harcos kommunista
szellem egyetlen megnyilatkozása,
hogy mindez felszínre törjön.) A
Petőfi-kör vitája azt m utatta: mi­
lyen széles, milyen sokrétű az igaz
szóra, szabad, színvonalas kommu­
nista vitára éhes fiatal értelmisé­
giek tábora.

A Múzeum utcától a Dimitrov
térig

Hat órára tűzték ki a vita kez­
detét, fél hatkor már a Kossuth-
klub lépcsőházában sem lehetett
elejteni egy gombostűt; ezért dön­
tött úgy a vita rendezősége, hogy a
Közgazdasági egyetem legnagyobb
előadótermét kéri el a vitára.

De sokszor leírtuk már a „csil­
logó Szemű, lobogó hajú” fiatalok
lelkes menetét, de sokszor ünne­
peltük már a mesterségesen felcsi­
gázott hangulat szárnyalását! El­
koptattuk azokat a szavakat, han­
gulat és állapotjelzőket, amelyek
a Múzeum utcától, a Calvin té­
ren át, a Dimitrov térre tartó né­
pes menet sétáját megörökíthet­
nék. Talán csak annyit, hogy a
márciusi ifjak emlékét hirdető kert
mellől indultunk, s a népfront poli­
tika nagy harcosának emlékét hir­
dető téren fordultunk be a Tőke
szerzőjének nevét viselő egyetem
kapuján. S néhány perccel hat óra
előtt már a Gólyavárnál is na­
gyobb, remek akusztikájú új elő­
adóteremben sem lehetett helyet
kapn i...

A hatórás vitából e rövid tu­
dósítás még ízelítőt is alig adhat.
Ehelyett a vita néhány fő kér­
dését, a mi számunkra leglénye­
gesebb elvi tanulságát próbálom
összegezni - kizárólag az ott el­
hangzottak alapjáp.

Irodalmi vitáink újjá-
értékelésének kezdete

A XX. kongresszus tanulságai­
nak ismeretében hónapok óta tud­
juk, s vitatjuk, hogy az elmúlt esz­
tendőknek nemcsak politikai, de
az ezekkel eszmei síkon összefüggő
irodalmi perei, vitái is megéret­
tek az újjáértékelésre. A Petőfi-
köri vita természetesen önmagá­
ban nem oldhatta meg ezt a nagy
körültekintést, ideológiai munkát

105

és esztétikai ítélőkészbeget köve­
telő munkát, de nagy lépést tett
előre, főként a három legjelentő­
sebb irodalmi polémia (a Rudas-
Lukács vita, Déry Tibor Felele­
tének vitája és a decemberi iro­
dalmi párthatározat, illetve az ezt
megelőző és követő viták) újraér­
tékelésében. Lukács György Hel-
lér Ágnes kandidátus felszólalá­
sához kapcsolódva megállapította,
hogy a dogmát izmus káros nivel-
lálási tendenciájából szervesen kö­
vetkezett, hogy az utóbbi nyolc
esztendő alatt na magyar kultúrá­
ban úgyszólván kizárólag az élvo­
nalon álló jelenségeket dorongolták
le, miközben dédelgették minden
területen a legkülönbözőbb formájú
tehetségtelenségetf*. S bár a példa
Lukács elvtárs fejtegetésében Bar­
tók Béla Csodálatos mandarin-ja
volt, a vita egészéből félreérthe-
telenül kiderült, hogy ez a tétel
az irodalmi viták újraértékelésénél
is kézenfekvő. A felszólalók közül
Szigeti Jószef kandidátus elemezte
legvilágosabban, hogy a Lukács­
vita csendes revíziója után meg­
érett a helyzet a hivatalos revi-
deálásra, annál is inkább, mert a
kritika ideológiai alapvetését in­
dokló Blum-téziseknek az illetéke­
sek részéről történő rehabilitálása
már folyamatban van. A Déry re­
gény körül kialakult vita a XX.
kongresszus tanulságainak fényé­
ben történő újjáértékelésére Mé­
száros István kandidátus hívta fel

••

a részvevők figyelmét. Örvende­
tes jelenség volt, hogy a legége­

tőbb, legidőszerűbb irodalmi reha­
bilitációs problémákat a Pártfőis­
kola filozófiai tanszékének, a vita
során sok kérdésben joggal meg­
bírált vezetője. Balogh Elemér ve­
tette fel, aki felszólalásában meg­
győzően elemezte, hogy az osztály­
harc éleződésének szükségszerűsé­
géről szóló tanítás megdőltével ho­
gyan évülnek el az arra épült ide­
ológiai konstrukciók is; s érvelése
végeztével arra kérte a pártot, a
határozat alapját képező tézisek
revíziója után vizsgálja felül a de­
cemberi irodalmi párthatározatot
is.

Kit igazolt a XX. kongressius?

Napjaink minden vitájának e
visszatérő kérdése ez alkalommal is
felvetődött. Balogh Elemér, párt­
főiskolai tanár önbírálatában pél­
dául világosan s tiszteletreméltó
őszinteséggel bevallotta, hogy őt
nem igazolta a XX. kongresszus.
Havas Ernő, a Társadalmi Szemle
szerkesztője - aki felszólalását u-
gyancsak az önvizsgálat és önbírá­
lat jegyében exponálta, lényegében
arra a következtetésre jutott, hogy
a XX. kongresszus senkit sem iga­
zolt.

Ám, a gyakori köntörfalazó,
se hideg, se meleg állásfoglalások­
kal ellentétben (amelyek végül is
csak arra jók, hogy elhitessék: a
kongresszus váratlan isteni sugal­
lat, amelynek megsejtése is lehe­
tetlen volt földi halandó számára,
s amely ennélfogva mindenki szá­

106

mára merőben meglepetés, s íg
eleve - sőt: egyaránt - nem iga­
zol senkit!) Lukács György a filo­
zófusok egységfrontja előfeltételei­
nek elemzésében, Fogarasi Logiká­
jának s az ezt ért bírálatnak ér­
tékelésében, világosan kimondta,
hogy voltak, akik fővonalában azon
az úton jártak, amely segített elő­
készíteni a xx. kongresszus ide­
ológiáját, s voltak, akik lényegé­
ben, fővonalában egy szektariá­
nus, sztálinista vonalat képvisel­
tek. „Ez az igazság, s az igazság
kimondása nélkül elvi egység nem
lehetséges.”

Az elvi egységre épülő egy­
ségfront előfeltételei között Lukács
György első helyen említette a bá­
tor és következetes önbírálatot. A
vita során Balogh Elemér, Ha­
vas Ernő, és Kiss Arthur elvtár­
sak elhangozott önbírálatait érté­
kelve Lukács akadémikus megál­
lapította, hogy nem személyi, ha­
nem elvi vonalon kell az önkritika
fegyverét élesíteni, s hogy az önk­
ritika nem egyszerű hibabeismerés,
nem feltétlenül nyilvános meakul-
pázás, hanem annak felismerése,
hogy a hibák elkövetője hol tért el
a marxi-lenini módszertől. Annál
is lényegesebb ez a kérdés, mivel
a filozófiai egységfront létrejötté­
nek előfeltétele, hogy a tudósok és
kutatók a lenini örökséget, vagyis
Marx-Engels és Lenin módszereit
és kutatási módját tegyék kutatási
módszereik központjává.

A társadalmi tudományok előtt
¿116 feladatok

Sok szó esett a vitán a filo­
zófia tudományának és a filozófia
oktatásának nehéz helyzetéről, s
még több a tennivalókról. A kép,
amely filozófiai oktatásunkról ki­
bontakozott, cseppet sem rózsás:
egyfelől a Lenin Intézet hallgatói­
nak nem szakmai tananyaggal váló
túlterhelése és szakmai téren ko­
rántsem kellő színvonalú oktatása,
másfelől a bölcsészeti tanszéktől
megfosztott bölcsészkar; egyik ol­
dalon Szecsődi László dékáni meg­
bízatása, másik oldalon Lukács
György katedrájának megszünte­
tése. E kiáltó ellentétek és hibák
orvoslása - ez a felszólalók közös
szándéka és meggyzőződése - már
nem késhet soká. Ám a szervezeti
korrekció önmagában még nem old
meg mindent.

Szorosan összefügg az oktató
munkával a filozófiai tudományos
kutató munka helyzete. Több fel­
szólaló beszélt a Filozófiai Tudo­
mányos Kutatóintézet életre hívá­
sának szükségességéről. A tudo­
mányág előtt álló feladatok táv­
latait Lukács György felszólalásá­
ban nagy alapossággal elemezte.
Beszélt arról, hogy a marxizmus
ma nehezebb helyzetben van Ma­
gyarországon, mint a Horthy- kor­
szakban, elemezte e jelenség okait,
s vázolta a tennivalókat is a mar­
xizmus iránti bizalom visszahódí-
tására, s megállapította, hogy az
értelmiség soraiban végzett propa­

107

gandamunka eredményessége azon
áll vagy bukik, vajon meg tudja-
e értetni a propagandista az illető
értelmiségi szakemberrel, hogy a
marxizmus segítségével a saját te­
rületének problémáit is jobban fog­
ja megoldani.

Az irodalom szempontjából is
jelentős megállapítások hangzot­
tak el a vitán a tudományos ku­
tatás, az agitáció és propaganda
viszonyáról - „Jó kutatás nélkül
nincs jó propaganda, és jó pro­
paganda nélkül nincs jó agitáció?
- s a tudományos kutatás fela­
datairól. A marxista társadalmi
tudományok jelenlegi helyzetéről
szólva Lukács György megállapí­
totta, hogy bár a marxizmus -
Engels és Lenin által követelt
- valóságos tudományos kiépítésé­
nek anyagi előfeltételei a proleta­
riátus hatalomrajutásával megte­
remtődtek, a feladatot máig sem
hajtottuk végre. „A sztálinizmus
óriási történelmi bűne abban áll,
hogy ezeket nemcsak nem hasz­
nálta fel, hanem visszafejlesztette,
gáncsot vetett azoknak az irányza­
toknak, amelyek alkalmasak lettek
volna a marxizmus ilyen kiépíté­
sére. Legyünk azzal tisztában, hogy
ha végignézzük az összes tudomá­
nyokat, maradok amellett, ami ben­
nünket közvetlenül érdekel: nincs
még marxista logika, nincs még
marxista esztétika, nincs még mar­
xista etika, nincs még marxista pe­
dagógia, nincs még marxista pszi­
chológia és így tovább.1* A további­
akban Lukács megállapította, hogy

a klasszikusok teremtette mód­
szertani alapvetés segítségével a mi
korunknak, a ma élő nemzedéknek
kell mindezt létrehoznia, s ez a tör­
ténelem ránkrótta feladat óriási fe­
lelősséget ró a ma tudósaira, fele­
lősséget nemcsak a világ proletari­
átusa, de az emberiség előtt is.

A tudományos munka kibon­
takozásának s a marxizmus iránti
bizalom visszaszerzésének egyaránt
fontos feltétele a szabad demokra­
tikus vita. Lukács György felszóla­
lásában kifejtette, hogy míg a XX.
kongresszus előtt valójában hiány­
zott a nemcsak szabad vita megva­
lósulása, de ténylegesen még a le­
hetősége is, most „lépésről lépésre
létre kell hozni a konkrét valóságos
vitákat a tudomány, a művészet és
az irodalom minden területén.”

A lenini módszerek védelmében

Ha részleteiben idézték is a na­
pilapok, hadd idézzük mégis szó-
szerint Lukács György első felszó­
lalásának zárógondolatát:

„Végül még egy harmadik kér­
désről akarok beszélni, egy vesze­
delemről, amelynek jeleit én csak
itt-ott láttam, de amellyel szem­
ben nem tartom szükségtelennek,
hogy felhívjam az elvtársak figyel­
mét. Arról van szó, hogy a XX.
kongressus a sztálinizmus helyébe
a lenini módszert tette, de való­
ban a lenini módszert kell a he­
lyébe tenni, mert már ismert bru­
talitásommal elmondom, hogy Le­
ninből éppen olyan citatológiát és
dogmatizmust lehet csinálni, mint

108

Sztálinból. Ha ennek tendenciái
nálunk és nemzetközi téren még
csak szórványosan jelentkeznek is,
meg vagyok róla győződve, hogy
vannak olyan erők és tendenciák,
amelyek a XX. kongresszust ilyen
irányba akarják terelni. Mindnyá­
junk kommunista kötelessége, a
szocialista forradalom iránti köte­
lesség, a marxizmus iránti tiszte­
let kötelezi a marxizmusban dol­
gozó filozófusokat és más értelmi­
ségieket, hogy ez ellen a tendencia
ellen mindjárt kezdetben felvegyük
a harcot, mert a XX. kongresszus
csak akkor fog az általa elérhető
igazi nagy eredményekhez vezetni,
ha Lenin szellemét, a lenini dia­
lektikát, a lenini módszert újítjuk

meg ... Ha ebben gyengéknek bizo­
nyulunk, ha a másik erő, amely a
leninizmusból egy megváltoztatott
előjelű sztálinizmust akar csinálni,
győz, akkor a XX. kongresszus ép­
pen úgy megfeneklik, mint ahogy
a SO-as években a Komintern VII.
kongresszusának gyönyörű kezde­
ményezése nem vezetett a világ
munkásmozgalmában azokra az ered­
ményekre, amnelyeket joggal elvárt
tőle mindenki 1985-ben. Remélem,
hogy a XX. kongresszus nem fog
ilyen csalódást okozni, hogy most
csakugyan a marxizmus, a mar­
xista munkásmozgalom új, nagy
virágkorának küszöbére léptünk.

(Irodalmi Újság, 1956. június 28.)

Balogh Elemér — Heller Ágnes
A filozófiai vita néhány tanulsága

Június 14-én a Petőfi körben
vita zajlott le a filozófia kérdése­
iről. Nem célunk ezt a vitát is­
mertetni, hiszen másutt ez már
megtörtént. De szeretnénk néhány
tanulságot levonni belőle, s ezzel
kapcsolatban elmondani, milyen­
nek látjuk filozófiánk helyzetét s
miben látjuk a továbbfejlődés, a ki­
bontakozás útját.

A vitatkozó felek, tehát mi is,
a cikk írói, még sok mindenben
nem értünk egyet. De fontosnak
tartjuk, hogy összegezzük azokat
az elvi szempontokat, amelyekben
közös az álláspontunk.

Mindenekelőtt egyetértünk ab­
ban, hogy az ideológiai munkát és
a tudományos kutató munkát nem
lehet elválasztani a politikai és a
gazdasági élet feladataitól. A poli­
tikai és a gazdasági élet hibái végső
fokon eltorzítják az elméleti munka
fő irányát is.

Az 1949-es esztendőt mind a
politikai életben, mind az ideológia
területén bizonyos negatív irányba
te tt fordulat esztendejének ta rt­
juk. Ez időtől kezdve nálunk is
egyre általánosabbá vált annak a
sztálini stratégiai elvnek az alkal­
mazása, amely szerint a forrada­

109

lom győzelme után az osztályharc
szükségszerűen éleződik. A sztálini
stratégia értelmében ez időben a fő
csapás iránya a kispolgári demok­
ráciát képviselő osztályok lettek.
E sztálini elvek alkalmazása szű­
kítette a munkásosztály és a párt
tömegbázisát, s a munkások, a dol­
gozó parasztok és az értelmiség tíz­
ezreivel szemben általános bizal­
matlanságot hozott magával. Min­
dezeket a hibákat a Központi Ve­
zetőség 1953 júniusi plénuma meg­
bírálta.

Mindezek a hibák abba az
irányba hatottak, hogy a párton
belül az öntudatos kommunista fe­
gyelem helyett olyan fegyelem ho­
nosodjék meg, amely leszoktatja
az embereket az önálló gondolko­
dásról. Az elméleti munkában és
a pártéletben egyaránt eluralko­
dott a formulák ismételgetése, má­
sok szavainak gondolkodás nélküli
szajkózása, a tények és körülmé­
nyek alapos, sokoldalú és konkrét
elemzése helyett.

Az elméleti munka területén
mindazokat az irányzatokat, ame­
lyek a dogmatizmussal és a sze­
mélyi kultusszal nem rokonszen­
veztek, előbb eretnekként, később
ellenségként kezelték. Ilyen körül­
mények között került sor például
1949-ben az ún. Lukács-vitára,
amely a dogmatizmussal szembeni
eretnekséget volt hivatva felszá­
molni az esztétikában és a filozó­
fiában.

Mi a dogmatizmus? Hegel -
igen találóan - így fogalmazta

meg: „ A gondolkodásmód dogma-
tizmusa a tudományban és a filozó­
fia tanulmányozásában nem más,
mint az a vélemény, hogy az igaz­
ság egyetlen olyan mondatba fog­
lalható, amely merev következtetés,
vagy akár közvetlenül is belátható.”
A dogmatizmus tehát elfogad és
elfogadni kényszerít olyan követ­
keztetéseket, amelyeket elfogadója
nem gondolt végig, s éppen ezért
a dogmatizmus nem kívánja a kö­
vetkeztetés feltételeinek elemzését,
csupán azt, hogy tételét, mint köz­
vetlen igazságot, elhiggyék. Nem
tudást kívánt tehát, hanem hitet.
Aki tehát a dogmákat kétellyel fo­
gadja, nem az igazság kutatója,
hanem eretnek. Ezekben az eretne­
kekben látták azután egész rétegek
magatartásának az okát. Ez ide­
ológiailag nagyon hasonlít a múlt
rendszer felületes bűnbakkeresésé­
hez. Mindezek természetesen az el­
mélet vulgáris leegyszerűsítéséből
fakadtak.

A marxista-leninista filozófia
lényegében ellensége a dogmatiz-
musnak. Mint materialista filozó­
fia, a valósághoz való feltétlen ra­
gaszkodás alapján áll. Mint dia­
lektikus filozófia, a valóság minde­
noldalú összefüggéseinek, bonyo­
lult ellentmondásainak feltárását
követeli. Nem lezárt rendszer, ha­
nem együtt fejlődik a társadalom­
mal és a tudománnyal. A dog-
matizált marxizmus azonban ép­
pen a marxizmus lényegét fenye­
gette. Ezért joggal mondhatjuk,

110

hogy 1949 után filozófiai oktatá­
sunk és propagandánk, az okta­
tók és a propagandisták szubjek-
tíve becsületes szándékai ellenére,
valójában sok szempontból távol
került a marxizmustól.

A durva leegyszerűsítések is
rombolták a marxizmus tekinté- /
lyét. így például a marxizmusnak
az a tétele, hogy az emberek gon­
dolkodását osztályhelyzetük hatá­
rozza meg, semmi esetre sem azt
jelenti, hogy ez a törvény mecha­
nikusan hat s egy osztályon be­
lül az egyéneket nem kell külön,
egyenként elbírálni. Lenin szerint
az események osztályszempontból
való pártos elemzésre a kutatás
elmélyítését szolgálja. Nálunk vi­
szont az osztályokra való hivatko­
zás a legtöbb esetben a tényleges
elemzést helyettesítette.

A Sztálin körül kialakult sze­
mélyi kultusz és a bürokratikus
módszerek meghonosodáa súlyos
károkat okozott propagandamun­
kánknak és tudományos életünk­
nek. A vulgarizálás, amely egy­
részt az osztályok sematikus meg­
ítélésében, másrészt a valóságos
problémák kendőzésében, a lakko­
zásban mutatkozott meg, együtt
járt az egész elméleti munka le­
becsülésével is. Az elméleti munka
lebecsülését érezték a kutatók és
a filozófia propagandistái is. Azok
a kutatók, akik a marxista filo­
zófiát a dogmatizmussal ellentétes
szellemben művelték, bizalmatlan­
sággal találták magukat szemben.

Pedig ennek a dogmatizmusmen-
tes filozófiai kutatásnak komoly
eredményei voltak ez alatt az idő
alatt is. Ekkor írta meg pl. Lu­
kács György „ Az ész trónfosztása”
című munkáját és Fogarasi Béla a
fizikai idealizmust bíráló műveit.
Néhány fiatalabb kutató is, tan ít­
ványaik köréből, eredményes mun­
kát végzett. Ez a filozófiai kutató
munka azonban állandó defenzí­
vában folyt az objektivizmus és
a hegelianizmus vádjától kísérve,
s elszigetelték az oktató- és pro­
pagandamunkától. így például az
a nevetséges helyzet is előállott,
hogy Magyarországon, ahol világ­
hírű marxista filozófusok dolgoz­
tak, hosszú éveken keresztül nem
volt magyar nyelvű filozófiai szak­
oktatás. Az elméleti munka lebe­
csülése, háttérbe szorítása meg­
nyilvánult abban is, hogy az ok­
tatómunkát végző elvtársakat ren­
geteg fölösleges munkával terhel­
ték úgy, hogy szabad idejük önkép­
zésre nem maradt.

A tudományos marxista filozó­
fia háttérbe szorítása 1949 után a
könyvkiadásban is megnyilvánult.
A klasszikusok filozófiai főművei­
nek kiadása helyett Sztálin mun­
káit kommentáló „filozófiai” bro­
súrák tömege jelent meg. Ennek
eredményeképpen az Ökonómiai-
filozófiai kéziratok-a,t máig sem ad­
ták ki. A Német ideológia és Marx-
Engels a művészetről és irodalom­
ról szóló szemelvényei máig is csak
csonkítva jelentek meg; Lenin filo­
zófiai hagyatékának megjelenésére

111

is 1954-ig kellett várni. Az okta­
tás anyagát nem a klasszikus filo­
zófia munkáira, hanem brosúrákra
építették. Ha pedig az oktatók a
dogmatikus sémákból ki akartak
törni, ezt mereven visszautasítot­
ták, és éppen így azt is, ha a
továbbképzés, a tanulás igényével
léptek fel.

1953-tól kezdve a Szovjetuni­
óban meginduló filozófiai viták és
a filozófiai konjukturizmus meg­
bélyegzése nagyobb mozgásterüle­
tet adott hazánkban is a mar­
xista filozófiának. Hozzá kell tenni,
hogy 1955 márciusától az SZKP
XX. kongresszusáig az eredmé­
nyek mellett számos vonatkozás­
ban megmutatkozott az 1953 előtt
elkövetett hibák feléledése is. Lé­
nyegében azonban az elmúlt há­
rom év folyamán, párhuzamosan
azzal, hogy a politikai hibák ki­
javításában is történtek előrelépé­
sek, az elméleti munkában is vol­
tak egészséges próbálkozások az el­
méletnek a hazai viszonyokra való
alkalmazásában. Mégis az elméleti
munka egészséges kibontakozásá­
nak feltételét csak a XX. kong-
ressszus hozta meg azzal, hogy az
általános politikai hibákat feltárta
és elemezte.

A XX. kongresszus világossá
tette, hogy Lenin halála óta a mar­
xista, filozófia fő vonalában igen
kisméretű fejlődés volt. A dialek­
tikus és történelmi materializmus
alapkategóriái ma is kidolgozatla­
nok. Nincs még,marxista etika, lo­
gika, pszichológia stb., a megje­

lent könyvek azonban inkább el­
fedték, semmint feltárták ezeket
a hiányosságokat. A XX. kong­
resszus azonban azt a nagy és bíz­
tató távlatot nyitotta meg a mar­
xista filozófusok előtt, hogy hozzá­
foghatnak a kérdések kidolgozásá­
hoz, hogy nyitva áll az út a mar­
xizmus továbbfejlesztésére, s eb­
ből a munkából minden marxista,
s nemcsak politikai vezető veheti
ki a részét.

A filozófiával foglalkozó ok­
tatók, propagandisták legnagyobb
része ma már tisztában van filo­
zófiai életünk eddigi hibáival és
jó részük önkritikusan szemléli sa­
já t eddigi munkásságának dog­
matikus vonásait. A z SZKP XX.
kongresszusa megteremtette az el­
vont alapokat ahhoz, hogy helyes
elvi alapon, a lenini filozófiai örök­
ség alapján létrejöjjön nálunk is a
filozófiai oktatók és kutatók együtt­
működése.

Melyek tehát a marxista filozófia
feladatai Magyarországon?

Mindenekelőtt hozzá kell fogni
a marxista-leninista filozófia fun­
damentális kérdéseinek kidolgozá­
sához. A filozófia fundamentális
kérdéseinek kidolgozása a való­
ság alapproblémáinak kidolgozá­
sát jelenti: A valóság alapprob­
lémái mindig a jelen legmélyebb
kérdései is, tehát aktuális kérdé­
sek. És éppen ezért ezeket csak a
gyakorlattal való kapcsolatban le­
het kidolgozni. így például az etika
fundamentális kérdése az erkölcsi

112

felelősség problémája. Olyan kér­
dés ez, amelyen a filozófia klasszi­
kusai évezredek óta vitatkoznak. S
mégis ki állítaná, hogy az erkölcsi
felelősség kérdése már nem aktuá­
lis kérdés és vajon ki lehetne-e dol­
gozni ma ezt jelenlegi társadalmi
gyakorlatunk alapos ismerete nél­
kül? A gyakorlat helyes értelme­
zése nem a hétköznapi kérdésekkel
való foglalkozást jelenti, tehát nem
elfordulást a filozófia feladatától,
de azt jelenti, hogy a jelen prob­
lémáinak mély megértéséből kell
kiindulnia az alapkérdések helyes
feldolgozásának is, és arra kell tö­
rekedni, hogy a filozófiai elemzések
a jelen problémáiig eljussanak.

A fundamentális kérdések ki­
dolgozását teszi szükségessé az el­
lenséges imperialista ideológiák el­
len folytatott éás fokozottan foly­
tatandó harc is. Miért nem volt
hatásos a dogmatizmus harca az
ellenséges ideológiákkal szemben?
Mindenekelőtt azért, mert nem ér­
velt, hanem minden, tőle külön­
böző ideológiai álláspontot egy­
szerűen ellenségesnek nyilvánított.
Gyakran fordult elő az is, hogy bí­
ráltuk egyes problémák szemanti­
kus, logisztikus, irracionalista stb.
megoldását anélkül, hogy meg lett
volna a probléma marxista meg­
oldása. Ha pedig a kritikát nem
követi a lehetőség szerint mélyen
elemezett ellenpélda, a bírálat ha­
tástalan és formális lesz, amely
nem alkalmas arra, hogy embere­
ket megnyerjen a marxizmus igaz­
sága számára.

A fundamentális kutatások kö­
vetelése nem a filozófia nemzeti
jelentőségének elhanyagolását je­
lenti. Éppen a marxizmus teszi le­
hetővé, a magyar ideológia törté­
netében először, hogy a magyar fi­
lozófusok ilyen központi kérdése­
ket kidolgozva a nemzetközi filo­
zófia élvonalába emelkedjenek. A
központi kérdéseket feldolgozó ma­
gyar filozófia - nemzeti büszkesé­
günk. Ugyanakkor természetesen
továbbra is szükség van arra, hogy
amint ennek e lehetősége megte­
remtődik - , a magyar ideológiai és
társadalmi fejlődés filozófiai prob­
lémáit is kidolgozzuk.

Erre a fundamentális kuta­
tásra kell építeni a marxista filo­
zófia színvonalas propagandáját is.
A marxista filozófia propagandá­
jának mindenekelőtt arra kell tö­
rekednie, hogy az elmélet megta­
nítása mellett elsajátítsa az ön­
álló marxista filozófiai gondolko­
dás módszereit. A propagandának
nem szabad többé lebecsülnie a tö­
megek szellemi színvonalát, hanem
minden filozófiai kérdést igyekez­
nie kell teljes bonyolultságában fel­
tárni. Az érthetőségre való törek­
vésnek nem szabad a lényeg leegy­
szerűsítését jelenteni. A propagan­
dában ne csak a végkövetkeztetést
mutassuk meg, hanem tárjuk fel az
ahhoz vezető utat is.

E röviden vázolt célkitűzések
feltételeit azonban még ki kell har­
colni. A politikai hibák kijavítása
ideológiai munkánk megjavításá­

113

nak alapfeltétele. Ezenkívül a leg­
fontosabb, részben általános, rész­
ben szervezeti feltételeket a követ­
kezőkben látjuk:

1. A demokratikus kritika ál­
landó fejlesztése, amely lehetővé
teszi az önálló marxista gondolko­
dás általánossá válását az ideológia
minden területén.

2. Legyen a filozófiai életben
ideológiai irányító szerepük azok­
nak a hazai marxistáknak, akik-,
nek álláspontját a dogmatizmus el­
leni harcban a XX. Kongresszus
igazolta. (Mindenekelőtt Lukács és
Fogarasi elvtársaknak.)

S. Helyre kell állítani az Eöt­
vös Loránd Tudományegyetemen a
filozófiai szakoktatást.

4. Meg kell javítani a főisko­
lai oktatók helyzetét, hogy rendsze­
res lehetőséget nyerjenek a tovább­
képzésre. Mindenütt, ahol filozó­
fiai oktatómunka folyik, lehetőség

szerint folyjék tudományos kutató­
munka is.

5. A sajtó és a könyvkiadás
juttasson nagyobb teret a filozófiai
munkáknak, elsősorban a marxiz­
mus klasszikusainak.

Még számos kérdés van a fi­
lozófiával foglalkozók táborában,
amelyben az egyetértés csak ké­
sőbb fog helyreállni. (E cikk írói
például nem értenek egyet abban a
kérdésben, hogy legyen-e önálló fi­
lozófiai kutatóintézet, vagy a kuta­
tás teljes egészében az oktató jel­
legű intézetekhez kapcsolódjék.) E
cikk írói remélik, hogy az általá­
nos egyetértésen túl sok részletkér­
désben is mielőbb létrejön a meg­
egyezés, amely természetesen nem
a kritikák és a vita hiányát fogja
jelenteni.

(Természet és Társadalom,
1956. 7.sz.)

114

M E G H Í V Ó

A DISZ Petőfi Köre vitáf rendez

A XX. KONGRESSZUS ÉS A M A R X IS T A 'FILOZÓFIA PROBLÉMÁI

címmel.

I
V i t a v e z e t ő k : LUKÁCS GYÖRGY akadémikus

BALOGH ELEMÉR, az MDP Pártfőiskola tanszékvezetője

SZIGETI JÖXSEF, kandidátus

A v i t a i d e j e é s h e l y e : 1956. évi június hó 14, csütörtök esce 6 óra

Kossutli-klub, (VIII. Muzeum u. 7.)

DISZ Petőfi Kői

Fk. Kovács György. — 23114. Dózsa-nyomda. rv . Maráczi Béla

Meghívó a DISZ Petőfi Kör vitaestjére

Varga Iván
A Petőfi Kör filozófiai vitája

Az igazi forradalmi ifjúság han­
gulata, lelkesedése, igazságkeresése
ragadta magával azokat, akik csü­
törtökön tanúi voltak a Petőfi
Kör filozófiai vitájának. Az immár
egész értelmiségünk körében vissz­
hangra lelt vitasorozat ezúttal Lu­
kács György, Szigeti József és Ba­
logh Elemér vezetésével az SZKP

XX. kongresszusával és a marxista
filozófia problémáival foglalkozott.
Hozzászokhattunk már, hogy e
vitákat nemcsak a fiatalok, ha­
nem az idősebb generáció kiemel­
kedő tudósképviselői is nagy ér­
deklődéssel, őszinte szenvedélyes­
séggel kísérik, sőt vesznek részt
bennük. De a filozófiai vita hall­

115

gatóságának száma minden vára­
kozást felülmúlt. Szűknek bizonyult
a T IT Kossuth Klubjának székhaza
a mintegy 1200 érdeklődő számára. /
így hát a Közgazdasági Egyetem
nagytermébe vonult át a hallgató­
ság.

Az érdeklődés azt bizonyítja,
hogy értelmiségünknek megvan az
igénye az igazi marxista filozófia
problémáinak - és nemcsak prob­
lémáinak - ismeretére. Azt is bizo­
nyítja, hogy hallani akarta Lukács
György elvtársat, akit a világ ha­
ladó tudományos élete tisztelettel
és becsüléssel övez, s akinek ő is
meg akarja adni az illő tiszteletet.

A központi kérdés az volt,
hogy milyen tényezők akadályozták
marxista filozófiánk egészséges fe j­
lődését, mi vezetett arra, hogy a
marxista filozófia, s a marxizmus
egésze sokat veszített hiteléből ér­
telmiségünk körében, hatásából a
magyar életben. Es mit kell most
tenni a dogmatizmusból és szemé­
lyi kultuszból fakadó hibák felszá­
molására,

Az ankét több részvevője ön­
bírálattal illette múltbeli tevékeny­
ségének és nézeteinek egy részét.
Balogh Elemér, a Pártfőiskola tan­
székvezetője például felszólalásá­
ban hangoztatta, hogy őt magát
a XX. kongresszus számos kér­
désben elmarasztalta. Ezen a vi­
tán - mondotta *- meg kell tör­
ténnie Lukács elvtárs teljes reha­
bilitálásának. A maga részéről el­
ismeri, hogy több kérdésben, pél­
dául az „Esz trónfosztása” című

mű egészének értékelésében,vagy
Hegel értékelésében helytelen ál­
láspontot foglalt el, lebecsülte Lu­
kács György munkásságának je­
lentőségét. Ugyanakkor kijelentette:
mind az 1954-es filozófiai vitán
képviselt álláspontjának több pont­
jával, mind pedig az „Esz trónfosz­
tása” számos részletének bírálatá­
val kapcsolatban fenntartja régebbi
véleményét. Saját munkásságával
kapcsolatban elmondotta, hogy a
határozatok magyarázatára kény­
szerült, nem völt - a tanszék más
tagjaival együtt - módja és lehe­
tősége elmélyült tudományos mun­
kára. Szerinte eljött az egységes fi ­
lozófiai front kialakításának ideje.

Más hozzászólások - például
Szigeti Józsefé- hangoztatták, hogy
a személyi kultusz, a dogmatizmus
és a szektarianizmus nemcsak ál­
talánosságban jelentkezett a mar­
xista tudományban és politikában,
hanem sajátos, a magyar munkás-
mozgalom történetébe visszanyúló
vonatkozásokkal is rendelkezik. Töb­
ben kifejtették, hogy 1948-tól kezd­
ve fokozatosan megindult az al­
kotó marxizmus módszerének, il­
letve az e módszert képviselő sze­
mélyeknek kiszorítása ideológiai éle­
tünkből. Megnyilvánult ez a könyv­
kiadás és az oktatás térületén is.
Marx és Engels alapvető filozófiai
müvei még ma sem jelentek meg
mind magyar nyelven, s csak 1954-
ben került sor Lenin „Filozófiai
füzetei”-nek magyar kiadására stb.
Az oktatás a klasszikusok néhány
töredékére, de legfőképpen Sztálin

116

műveire és brosúrákra korlátozó­
dott.

Több hozzászóló, elsősorban
Mészáros István kifejtette, hogy
a dogmatizmus és szektarianiz-
mus térhódításának szerves alkotó
része volt 1949-ben az úgyneve­
zett Lukács-vita, majd 1952-ben a
„Felelet” II. kötetével kapcsolatos
Déry-vita. Nézetünk szerint e vi­
ták megindításának elméleti alapja
az osztályharc szükségszerű élező­
déséről szóló helytelen sztálini té­
tel volt. A felszólalások igényelték,
hogy ezeket a vitákat a nyilvános­
ság előtt kritikailag vizsgálják felül,
s helyes értékelést nyerjen elsősor­
ban Lukács György, de Fogarasi
Béla munkássága is.

Tarthatatlan az a helyzet is,
hogy Lukács Györgynek nincs kö­
telező előadása az Eötvös Loránd
Tudományegyetemen, s Fogarasi
Bélának sincs irányító szerepe a fi­
lozófiai szakoktatásban. Ugyanak­
kor a Lenin Intézet néhány taná­
rának és hallgatójának (Varga M i­
hály, Selmeczi József, Novák Zol­
tán.) felszólalása foglalkozott az in­
tézetben folyó filozófiai képzés sú­
lyos hiányosságaival: a jelenlegi ne­
gyedéves hallgatók például az első
két évben nem tanulták szaktárgyu­
kat, a harmadik évben pedig a heti
88 órából csak nyolc jutott a filozó­
fiai tárgyakra. Beszéltek Szecsődi
László elvtársnak, az Intézet filo­
zófiai tanszéke vezetőjének az el­
méleti és kádermunkában megnyil­
vánuló dogmatikus és szektás hi­
báiról.

Szigeti, Mészáros, Heller Ág­
nes és Lukács elvtársak Balogh
Elemér és Havas Ernő felszólalá­
sával vitázva hangsúlyozták, hogy
a filozófiai front egységét nem a
személyekkel kapcsolatos tisztelet­
lenségek és hibák puszta megbá­
násával, hanem az alkotó marxiz­
mus szellemének és módszerének
elvi alapján lehet és kell létrehozni.
Hiszen a személyi problémák olyan
alapvető elvi kérdéseket takarnak,
hogy mi a filozófia feladata: az ak­
tuális politikai helyzettel kapcsola­
tos idézetek összegyűjtése és „filo­
zófiai” kommentálása, vagy pedig
az alapvető kérdések tudományos
kidolgozása, hogy az egyes határo­
zatok elkészítését, széleskörű tudo­
mányos elemzés előzze meg.

A felszólalások igényelték a
filozófia irányító fórumának, az
Akadémia Filozófiai Intézetének lét­
rehozását, amivel pótolhatnánk a
többi népi demokráciához képest
mutatkozó elmaradást.

Tanulságos volt Jánossy Lajos
professzor, az ismert fizikus felszó­
lalása. Jánossy elvtárs több példán
fejtette ki, hogy a fizikusoknak be
kell bizonyítani, mégpedig konkrét
tényeken, hogy a dialektikus ma­
terializmus módszerének segítségé­
vel nagyobb eredményeket érhet­
nek el. A filozófusoknak pedig ala­
posan ismerniük kell azt a tudomá­
nyágat, melynek filozófiai kérdése­
ivel foglalkoznak, különben sem a
szaktudományok, sem a filozófia
nem húz hasznot munkásságukból.

117

Lukács elvtárs felszólalásában
elmondotta, hogy a marxizmus ne­
héz helyzetben van ma hazánkban,
ami az elmúlt hat-nyolc év hibá­
inak következménye. A dogmatiz-
mus és a személyi kultusz rend­
szere ugyanis a meglévő anyagi fel­
tételeket nem használta fel a mar­
xista tudomány fejlesztésére - ez
volt a legfőbb hibája. A mennyi­
ségi eredmények hajhászása, a fi­
lozófusok futószalagon való előál­
lítása az ideológiai munka s az
ideológiai oktatás területén meg-
bosszúlta magát. Ebben nem első­
sorban az egyes oktatók a felelő­
sek, hanem a körülmények, ame­
lyek erre szorították őket. Ezzel
kapcsolatban arra figyelmeztetett,
hogy az ideológiára is érvénye­
sek Lenin végrendeletnek tekint­
hető szavai: „ Inkább kevesebbet, de
jobban.* Ma, a XX. kongresszus
után - mondotta - óriási lehető­
ségek nyíltak a marxizmus tekin­
télyének helyreállítása előtt. Mivel
e tekintetben mi, magyarok követ­
tük el a legnagyobb hibákat, nekünk
van a legtöbb tennivalónk. Az al­
kotó marxizmust vissza kell állíta­
nunk arra a helyre, amely őt a szo­
cializmus építése idején megilleti.
E cél érdekében ideológiailag felül
kell vizsgálni az 1948 utáni fejlő­
dés problémáit. A filozófiának itt

jelentős szerepe van: mélyreható
elemzést kell adnia a különböző el­
méleti és gyakorlati-politikai prob­
lémákról.

Arra is felhívta a figyelmet Lu­
kács elvtárs, hogy a XX. kong­
resszus tanításaiból elsősorban
Marx és Lenin módszerét, az al­
kotó marxizmus szellemét kell elsa­
játítani. Fennáll ugyanis az a ve­
szély, amelynek egyes megnyilvá­
nulásai észlelhetők, hogy a lenini
módszert Lenin-idézetekkel helyet­
tesítik s így dogmává merevítik Le­
nint.

Felszólalásának befejezéséül Lu­
kács elvtárs hangoztatta, hogy még
soha ekkora lehetőség nem állt a
magyar marxista filozófia alkotó
művelésére. Erre a nemzedékre há­
rul az a feladat, hogy klassziku­
saink alapján megteremtse a mar­
xista logikát, esztétikát, etikát, pe­
dagógiát, lélektanty fejlessze a dia­
lektikus materializmust, emelje a
történelmi materializmus kutatási
színvonalát. Az alkotó tudomá­
nyos munka eredményei nemcsak
a magyar értelmiség körében állít­
ják helyre és erősítik meg ideológi­
ánk pozicióit, de lehetőséget nyúj­
tanak a magas színvonalú propa­
gandamunka és agitáció kidolgozá­
sához is.

(Népszava, 1956. jún. 17.)

118

AZ M SZM P M ŰVELŐDÉSI
PO LITIK ÁJÁNAK IRÁNYELVEI

(részlet)

[...]Különösen ártalmasak Lukács György antimarxista politikai-
ideológiai’ nézetei. Az az elgondolás, hogy a különböző társadalmi rend­
szerű államok békés egymás mellett élésének korszakában a nemzetközi
méretekben folyó harc fő ellentéte nem a szocializmus és a kapitalizmus,
a munkásosztály és a burzsoázia között feszül, hanem a „demokratizmus
és az antidemokratizmus” között, valójában az osztályharc feladását je­
lenti. Ez az elmélet ma nemcsak nálunk, hanem világszerte kárt okozó
eszmei ütőkártyája a revizionistáknak, annál is inkább, mert Lukácsnak
ez a felfogása kisebb vagy nagyobb mértékben kifejezésre jut a poli­
tika, a társadalomtudomány, a filozófia, az esztétika, a művészet, a kul­
túra kérdéseiről szóló írásaiban és állásfoglalásaiban egyaránt. Lukácsnak
ez a véleménye szükségszerűen a pártosság, fiatal szocialista kultúránk
és a szovjet kultúra eredményeinek lebecsüléséhez, illetve tagadásához
vezetett [...]

(„ Társadalmi Szemle”, 1958. 7-8. sz.)

A filozófia lenini pártosságáért
Az MSZMP Központi Bizottsága filozófiai munkaközösségének

tézisei a filozófiai front helyzetéről és feladatairól

[...]Lukács György revizioniz-
musa: antimarxista nézetek össze­
függő rendszere. Ha voltak is bi­
zonyos részeredményei az eszté­
tikában és az irodalomtörténet­
írásban, egész munkásságát ez a
revizionista felfogás hatotta át.
Lukács revizionista koncepciójá­
nak lényege: az osztályharc marxi­
lenini elvének megtagadása, a pro­
letárforradalom marxi-lenini prog­
ramjával szemben az általános de­
mokratizmus programja, aminek

a filozófiában megfelel a dialekti­
kus materializmust idealista mó­
don eltorzító tendencia, az esz­
tétikában pedig a szocialista re­
alizmus felcserélése az általános­
demokratikus „nagy realizmus”
programjával. A párt már az 1949-
51-es vitában jogosan megbírálta
Lukács jobboldali nézeteit, főleg
politikai, irodalmi és esztétikai kér­
désekben. Hiba volt azonban, hogy
a vitában megfelelő bírálat nélkül
maradtak Lukács revizionista fi­

1I.Ö

lozófiai nézetei, pedig ezek kriti­
kája elengedhetetlen lett volna ah­
hoz, hogy munkásságának fő vona­
lában érvényesülő revizionista né­
zeteit összefüggő, egységes és rend­
szeres mivoltukban tárjuk fel és
leplezzük le. Ennek elmaradása le­
hetőséget adott Lukácsnak és ta­
nítványainak arra, hogy revizio­
nista szellemben befolyásolják fi­
lozófiai életünket. Ezt a befolyást
fejezte ki a párt harcaitól elfor­
duló „objektivizmus” , amely a fi­
lozófiai kutatásnak valamiféle, a
párt harcaitól független, a gyakor­
lati harcok felett álló „tudományos
jelleget” tulajdonított. Jellemző,
hogy ez az „objektivizmus” a re-
vizonisták számára kedvező hely­
zetben aktív pártellenes tevékeny­
ségbe ment át.

A revizionizmus nem gyako­
rolhatott volna olyan hatást a fi­
lozófiai életre, ha a vezető filo­
zófusok körében nem kap lábra
1949-56 között, ,de különösen 1953
után a Lukács filozófiai revizioniz-
musa iránti békiilékenység. Filozó­
fiai munkásságát 1953 után példa­
ként állították az ifjúság elé, támo­
gatták és védelmezték tudomány-
politikai elgondolásait.

Lukács politikai magatartása
az ellenforradalom alatt végképp
lerántotta a leplet egész elméleti
koncepciójának revizionista jelle­
géről. Lukács összefüggő revizio­
nista nézeteinek bírálata a párt út­
mutatása alapján csak az elleforra-

dalom után indult meg a „Társa­
dalmi Szemle” (Szigeti József cik­
kei) és a „Pártélet” (Gedő And­
rás cikke) oldalain. Az ellenforra­
dalom szembefordította Lukáccsal
azoknak egy rész ét-is, akik koráb­
ban őt követték. Szigeti József el­
vtárs például 1956 előtt a legfon­
tosabb kérdésekben hosszú ideig
együtt haladt Lukács Györggyel,
az ellenforradalom után azonban
szembefordult veié, és azokkal a
Lukács-tanítvány okkal, akik követ­
kezetesen végig vitték Lukács re-
vizionizmusát. (Heller Ágnes, Her-
mann István, Mészáros István stb.)
Lukács György politikai, filozó­
fiai és esztétikai felfogásának kriti­
kája része annak az ideológiai küz­
delemnek, amelyet a nemzetközi
kommunista mozgalom folytatott
és folytat ma is a revizionizmus el­
len.

A filozófiai revizionizmus iránti
békülékenység majd ingadozás nem
szűnt meg egy csapásra az ellen­
forradalom után sem. Ilyen bé-
külékeny m agatartást tanúsítot­
tak - sőt részben még ma is ta ­
núsítanak - olyan elvtársak is,
akik a politikai alapkérdésekben
a párt mellett álltak és állnak.
Ezek az elvtársak elég hosszú ideig
nem ismerték fel a filozófiai re-
vizionizmusnak - elsősorban Lu­
kács György munkásságának - an­
timarxista lényegét [...]

L Társadalmi Szemle”, 1960.
V 8-9. sz.)

120

A felszólalókról

Az alábbiakban betűrendben közöljük a vita felszólalóinak rövid életraj­
zát:

BALOGH ELEMÉR (1917-1965) filozófus. Részt vett a Márciusi Front-
mozgalombah, és a debreceni baloldali egyetemi mozgalmakban. 1945
után az MKP debreceni titkára, földosztó kormánybiztos, 1948-50 kö­
zött a Központi Pártiskola, 1950-56 között a Pártfőiskola tanára, 1956-
ban ugyanott a Filozófiai Tanszék vezetője. 1957-ben az MSZMP vidéki

••

szervezője, majd ismét a Pártfőiskolán tanszékvezető. Öngyilkos lett.

GONDI JÓZSEF (1929-) tanár, 1956-ban a Közgazdasági Egyetem
filozófiai szakcsoportjának tanársegédje. Az MKP, az MDP, 1956 után
az MSZMP tagja. 1956 után - máig - a Közgazdaságtudományi Egyetem
Filozófia tanszékének tanára.

HAVAS ERNŐ (1911-1988) mérnök. Részt vett az illegális kommunista
mozgalomban, 1945 után a mérnökszakszervezet titkára. Az ötvenes évek
elején a Pártfőiskola tanára, később igazgatóhelyettese. 1954-től 1956-ig
a Társadalmi Szemle felelős szerkesztője. Az MKP, az MDP, 1956 után
az MSZMP tagja. 1956-tól 1971-ig a Gondolat Kiadó igazgatója.

HELLER ÁGNES (1929-) filozófus. 1956-ban az ELTE filozófiai és esz­
tétikai tanszékén adjunktus; Lukács György legszűkebb tanítványi köré­
hez tartozott. 1957-ben elbocsájtják az egyetemről, évekig középiskolai
tanár, majd 1973-ig az MTA Szociológiai Intézetének tudományos mun­
katársa. Az MDP, majd az MSZMP tagja, 1958-ban kijárják. 1968-ban
tiltakozott Csehszlovákia szovjet megszállása ellen. 1973-ban az MSZMP
KB mellett működő kultúrpolitikai munkaközösség a Lukács György ta­
nítványaiból álló ún. „Budapesti iskola” más képviselői mellett az ő „an-
timarxista nézeteit* is megbírálja. A kampány következményeképpen ál­
lását elvesztette, 1977-ben emigrált, Ausztráliában, majd az Egyesült
Államokban tanít egyetemeken, jelenleg a New York-i New School of
Social Research professzora.

HERMANN ISTVÁN (1925-1986) filozófus. 1956-ban középiskolai ta ­
nár, Lukács György tanítványai közé tartozik. 1956 után előbb őt is tá ­
madások érik, majd fokozatosan elhatárolódik mesterétől. MDP, majd
MSZMP tag, 1956 után a Filozófiai Intézet munkatársa, később az
ELTE-n egyetemi tanár, akadémikus.

JÁNOSSY LAJOS (1912-1978) fizikus, Lukács György nevelt fia. 1945
előtt nyugati emigrációban élt, hazatérése után a Központi Fizikai Ku­
tatóintézet alapító igazgatója - egészen haláláig. 1945 után az MKP,

121

majd az MDP, s az MSZMP tagja, 1962-től tagja az MSZMP Központi
Bizottságának.

KÁDÁR IVÁN (1921-) közgazdász. Illegális komunista, 1945 után
MKP, majd MDP tag. 1956-ban a Közgazdaságtudományi Egyetem Poli­
tikai Gazdaságtan Tanszékének vezetője. 1956 után pártonkívüli, az Epí-
tésgazdasági és Szervezési Intézet beosztott munkatársa, később az EVM
Számgép, majd a Datorg igazgatója, a Nemzeti Bank számítóközpont jár ,
nak vezetője. Jelenleg egy francia magyar vegyesvállalat igazgatója.

KISS ARTÚR (1927-) filozófus. 1949-1956-ban a Pártfőiskolán tanít filo­
zófiát, az MKP, majd az MDP tagja. 1956 után a Közgazdasági Egyetem
Filozófiai tanszékének egyetemi tanára, utóbb tanszékvezetője.

LUKÁCS GYÖRGY (1885-1971) filozófus, esztéta. Művészetfilozófus­
ként a századelő magyar progressziójának jelentős alakja, 1918-ban elsők
között lépett be az KMP-be, a Tanácsköztársaság idején népbiztos volt.
A két világháború között bécsi, berlini, 1933-tól moszkvai emigrációban
élt, egyaránt folytatta politikai tevékenységét s vált a marxista filozófia
és esztétika nemzetközileg jelentős alakjává. 1945 után fontos szerepet
játszott a magyar szellemi életben, a kommunista irodalompolitika alakí­
tásában, de a sztálini modellre való áttérés után a pártvezetés által kez­
deményezett, Rudas László elindította politikai kampány (Lukács-vita)
nyomán háttérbe szorították. 1956-ban akadémikus, egyetemi tanár az
ELTE-n, de már nem folytat aktív egyetemi munkásságot. 1956. október
26-án népművelési miniszter lett Nagy Imre kormányában, novemberben
a Nagy Imre-csoport tagjaival együtt Romániába deportálták. 1957 ta ­
vaszán hazatért, de párttagsági jogait 1967-ig nem állították helyre, s a
hatvanas évek közepéig művei nem jelenhettek meg Magyarországpn.

MÉSZÁROS ISTVÁN (1930-) filozófus kritikus, 1956 előtt az ELTE
tanársegédje volt, MDP tag. Lukács György tanítványai köréhez tarto ­
zott. 1956 október 24-én v itatta volna meg a Petőfi Kör „A művészet
nemzeti jellege” c. tanulmányát, ez természetesen elmaradt. 1956 végén
Olaszországba emigrált, majd Angliába költözött, ahol jelenleg egyetemi
tanár.

NOVÁK ZOLTÁN (19SS -) esztéta, MDP, majd MSZMP tag. 1956-ban
a Lenin Intézet IV.éves hallgatója. 1956 után az ELTE oktatója, 1959-től
az Esztétika Tanszék docense, majd az MSZMP Politikai Főiskoláján
docens.

SELMECI JÓZSEF (1929-) filozófus, 1956-ban a Lenin Intézet adjunk­
tusa; az MKP, majd az MDP tagja. 1956 után az MSZMP tag, az MTA
Filozófiai Intézet tudományos főmunkatársa.

122

SZIGETI JÓZSEF (1921-) filozófus, Lukács György legszűkebb tanít-
ványi körének tagja, 1956-ban az ELTE Filozófiai és Esztétikai Tan­
székének docense. Az MKP, az MDP, majd az MSZMP tagja. 1957-59
között művelődésügyi miniszterhelyettes, és - szembefordulva így meste­
rével - élharcosa a Lukács „revizionizmusa” elleni kampánynak. Később
a Filozófiai Intézet igazgatója, ahonnan 1968 végén „baloldali szektaria-
nizmusa” m iatt elbocsátják. Ezt követően egyetemi tanár az ELTE-n.
TÁNCZOS GÁBOR (1928-1979) filozófus, tanár. 1945 után népi kol­
légista, diákszövetségi vezető, egyetemi tanársegéd az ELTE-n, majd a
DISZ főiskola oktatója; az MKP, majd az MDP tagja. 1956-ban a Pe­
tőfi Kör főtitkára. 1956. novemberében a Nagy Imre-csoporttal együtt
Romániába deportálták, 1958-ban 15 évi börtönbüntetésre ítélték. 1962-
ben kiszabadult, oktatásszociológiával és az erdélyi magyarság kérdései­
vel foglalkozott. Öngyilkos lett.
VARGA MIHÁLY (1926-) irodalomtörténész. Népi kollégista, az MDP
tagja, 1955-ben tagjelöltté minősítik. 1956-ban a Lenin Intézet aspiránsa.
1957-ben internálták, ezt követően kiadói szerkesztőként dolgozott. 1963-
tól az ELTE Orosz Filológiai tanszékén tanít, jelenleg ugyanott docens.

Rövidítések:

DISZ - Dolgozók Ifjúsági Szövetsége

ELTE - Eötvös Loránd Tudományegyetem
/ /
EVM - Epitésügyi és Városfejlesztési Minisztérium
MDP - Magyar Dolgozók Pártja
MKP - Magyar Kommunista Párt
MSZMP - Magyar Szocialista Munkáspárt
MTA - Magyar Tudományos Akadémia

KMP - Kommunisták Magyarországi Pártja

123

N évm utató

Alexits György 36, 98

Ambrus János 95, 98

Bajcsy-Zsilinszky Endre 17, 96
Balogh Elemér 11, 13, 28, 30, SS, 86, 39, 42, 46, 47, 48, 49, 50, 51,

52, 53, 56, 58, 60, 61, 62, 65, 74, 75, 79, 80, 82, 84, 87, 88, 90,
94 ,102 ,103 ,106 ,109 ,115 ,116 ,121

Bartók Béla 92,105

Bethlen 96
Béri János 86, 101
Bohó Róbert 11, 12
Bohr, Niels 55, 99
Buharin 98
Csernisevszkij 86
Déry Tibor 78, 79, 80, 100,105,116
Engels, F. 28, 71, 72, 74, 88, 93, 100,106, 116
Erdei László 32, 98
Erdddi J. 82, 101
Fagyejev, A. 8, 11

Farkas 97
Feuerbach, L. 69, 100
Fogarasi B. 9, 13, 15, 16, 17, 20, 21, 25, 31, 32, 33, 35, 37, 42, 44, 45,

49, 51, 56, 58, 64, 80, 81, 82, 88, 89, 91, 93, 94, 95, 96, 97, 98,
101,102,10S, 111,11«

Fok, V.A. 55, 99
Földes Anna 104
Francesca, Piero della 72, 100

Gedő András 120
Gerő E. 97
Goethe, J.W. 99
Gondi József 18, 29, 121
Havas Ernő 19, 24, 31, 35, 36, 88, 46, 48, 56, 57, 58, 61, 64, 82, 83,

85, 90, 96, 99, 100, 106, 116,121

125

Hegel, G. F. 28, 47, 66, 79, 83, 94, 98, 100, 110,115
Hegedűs B. András 11, 95
Heisenberg, W. 55. 99
Heine, H. 47
Heidegger 68
Heller Ágnes 9, 11, 12: 26, 34, 46, 57, 74, 85, 92, 105,109,116,120,

121
Hermann István ^6, 120,121
Horthy M. 68,107
Horváth Márton 101
Hruscsov, N.Ss. 29, 95, 98

Huxley A. 68
Ivanov 69
Jánossy Lajos £{, 69, 99,117,121
Jóssef Attila 60
Kádár Iván 50, 122
Káltai Miklós 25, 98
Kiss Artúr 20, 42, 82, 92, 96,106,122
Kópé Bálint 78
Kerékgyártó Elemér 89, 101
Kurssenov 82, 100
Ladányi Andor 95
Lenin, V.I. 8, 16, 28, 59, 62, 68, 69, 71, 72, 73, 88, 93, 99, 100,106,

110,112,116,118,119
Lakács György 7-12, 13, 14, 15, 16, 17, 19, 20, 21, 23, 24, 25, 26, 28,

29, 30, 31, 32, 33, 34, 35, S6t 37, 38, 40, 42, 43, 44, 45, 48, 49,
51, 52, 53, 58, 59, 60, 61, 64, 66, 67, 74, 75, 76, 77, 78, 79, 80,
81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 91, 93, 95, 96, 97, 99,
100, 105, 106, 107, 108, 109, 111, 115, 116, 118, 119, 120, 121,
122,12S

Madách I. 67, 99
Malenkov 94, 101
Makssimov 55
Mann Thomas 39
Marx, K. 28, 36, 48, 61, 63, 72, 74, 81, 87, 88, 93, 99. 100,106,116,

118

126

Mátrai Lássló 36, 96, 98
Mészáros István 26, 34, 74, 80, 92, 100, 116,120,122
Molnár Erik 81, 96, 101
Moliére 99
Nádor 31, 49, 98
Nagy Imre 10, 98,122,122
Nagy Tamás 38, 83, 84, 98
Nagyné 81
Napoleon B. 47
Novák Zoltán 64, 66,116 ,122
Pataki Ferenc 12
Rajk Lássló 39, 48
Rákosi Mátyás 8, 24, 37, 99
Rettenetes Iván 69
Révai József 8, 9,11, 26, 58, 59, 60, 78, 80, 97, 100
Ripp Zoltán 96

Rjubin 69
Rudas László 11, 20, 26, 75, 77, 81, 84, 95, 96, 97, 101,105,122

Selmeci József 17, 74, 80y 1 1 6 ,12S
Shakespeare 99
Spinoza 7
Stendahl 54
Szabó Ágnes 96

Szabó Árpád 36, 98
Szabó Imre 36, 98
Szecsódi 19, 20, 24, 29, 42, 66, 77, 79, 80, 96, 97, 100, 101, 107, 116

Szigeti József 11, 13, 17, 45, 46, 56, 72, 92, 96, 105, 115, 116, 119,

128
Sztálin, J.V. 16, 31, 53, 69, 73, 88, 98, 101, 108 ,110 ,111 ,116
Tánczos Gábor 12 18, 16, 28, 88, 74, 84, 85, 91, 12S
Varga Iván 115,116
Varga Mihály 15, 16, 122
Varga Jenő 69, 100
Wellington 47
Zöld János 74, 100

127

A SOROZAT KÖTETEI:

I. Két közgazdasági vita
II. Filozófusvita
III.. Történészvita
IV. Partizán találkozó — Sajtóvita
V. Két gazdaságpolitikai vita
VI. Pedagógusvita
VII. Iparművészvita

