
EMLÉKEZET

Európai utas48

Nagy Imre „végrendelete”
RAINER M. JÁNOS

Nagy Imrének a romániai Snagovban írt Gondo-
latok, emlékezések című kézirata a múlt év végén,

megírása után ötvenhét évvel megjelent. Román

nyelven, annak a fordításnak az alapján, amelyet a

titokban lefotózott magyar kéziratból a Securitate

készített. Ez remélhetőleg eldönti a régóta húzó-

dó magyar nyelvű kiadás ügyét is. A magyar forra-

dalom miniszterelnökéről közismert, hogy sokat és

kedvvel írt. Snagovi munkája nem egy a sok, évti-

zedeken át íróasztalban vagy másutt (jelen esetben

különféle szovjet rendszerű országok titkosszolgála-

tainak szigorúan zárt irattáraiban) rejtőzködő kéz-

irat közül. 1956-ról az egyik legfontosabb tanúság-

tétel, amelynek regényes sorsa most újabb fejezettel

bővült. A jelen írás – remélhetőleg az egyik végső

állomás Nagy művének végleges „hazatérése” előtt

– csupán néhányat villant fel Nagy gondolataiból és

emlékeiből.

 1956. november 23-án Nagy Imrét és csoportját Bu-

dapestről erőszakkal a Bukaresttől 40 kilométerre lé-

vő snagovi pártüdülő-komplexumba szállították. Na-

gyot különválasztották elvbarátaitól, köztük közvetlen

családtagjaitól: leányától, vejétől – Jánosi Ferenctől – és

unokáitól. Kettesben maradt feleségével egy tóparti vil-

lában. Eleinte kitűnő ellátásban részesítették, néha ki-

rándulásokra vitték, fi lmet vetítettek neki, olvasniva-

lót, közte napisajtót kapott, s rendszeresen látogatta

őket orvos. Olykor más látogatója is akadt: román párt-

funkcionáriusok, többnyire egykori moszkvai elvtársa

az emigrációból: Walter Roman. Ő főleg ideológiai vi-

tákat folytatott Naggyal, s igyekezett rábírni: gyakorol-

jon önkritikát. Nagyék valójában mégis foglyok voltak,

a villát és kertjét nem hagyhatták el, a román állambiz-

tonsági szervek szoros megfi gyelése alatt álltak, beszél-

getéseiket lehallgatták, arról feljegyzéseket készítettek.

Amit Nagy leírt, időről időre kilopták a villából és lefo-

tózták.

 Utóbbival akadt elég dolguk, hiszen Nagy

Snagovban ideje legnagyobb részét írással töltötte. Ha

önkritikára nem is, tevékenysége áttekintésére nem-

csak hajlandó volt, hanem ezt tartotta élete jószerével

egyetlen, még hátralévő, megoldandó feladatának. Tár-

sai Losonczy Géza vezetésével a jugoszláv követségen

hozzáláttak, hogy papírra vessék mindazt, ami októ-

ber 22. és november 4. között velük történt. Nagy Imre

részt vett ebben a munkában, ugyanakkor maga is ké-

szített egy vázlatot, amelynek kidolgozását már egye-

dül kezdte meg. Nem a magyar forradalom történetét,

hanem annak elméletét kívánta megírni. Mintha visz-

szanyúlt volna ahhoz a „programhoz”, amelyet első mi-

niszterelnökségéről leváltva, vádakkal vitázva, majd

meghurcoltatásán felháborodva kezdett írni valami-

kor 1955-ben, s folytatott 1956-ban, de amely sohasem

készült el. Azután megpróbálta az 1956-ban történte-

ket megfeleltetni ennek az elméleti sémának. Mindezt

„igazi marxista-leninista elemzésnek” nevezte. A Gon-

A snagovi politikai feljegyzések

NAGY IMRE „VÉGRENDELETE”

492005/2

dolatok, emlékezések című ter-

jedelmes, több mint ötszáz,

kézzel írott oldalnyi, bár befeje-

zetlen mű Nagy Imre legfonto-

sabb írása, politikai végrende-

lete. Magyar nyelven azóta sem

látott napvilágot, így feldolgo-

zatlan örökségének tekinthető.

 Nagy voltaképpen nem

akart mást, mint elmondani

saját igaz történetét és a ma-

gyar forradalomét – számára

a kettő már egy és ugyanazon

történet volt. Mindezt nem egy

mártír tanúságtételének szán-

ta. Még Snagovban is jó ide-

ig úgy gondolta, hogy hosz-

szú és szívós politikai vitában

meggyőzheti ellenfeleit és el-

lenségeit. Olyan polémiára ké-

szült, mint amilyet 1948–49-

ben és 1955–56-ban folytatott

a Magyar Dolgozók Pártja ve-

zetésével, azzal a különbséggel,

hogy most az egész „mozga-

lomnak” kívánt előadást tar-

tani. Emlékezései mellett ezért

politikai levelek sorozatát vetette papírra, amelyeket

a címzettek (az MSZMP Központi Bizottsága, Hrus-

csov, Tito, Gheorghiu-Dej, Gomułka, Walter Roman)

sohasem kaptak kézhez, azok a titkosrendőrség dosszi-

éiban pihentek egészen a nyolcvanas évek végéig. Ezek-

ben ismételten sürgette Jugoszláviába szállításukat,

nemzetközi, kommunista pártvezetőkből álló vizsgáló-

bizottság felállítását javasolta, amely előtt vallomást te-

het a magyar ügy valamennyi szereplője, mindenekelőtt

ő. A történteket forradalomnak, jogos és érthető nép-

mozgalomnak tartotta, de közben időről időre kétségek

vettek erőt rajta. 1957. január 25-én a Budapestről Ro-

mániába küldött Kállai Gyulával folytatott beszélgeté-

se során – a titkosrendőrségi magnófelvételről készült

(csonka) leirat szerint – leszögezte: „Az én véleményem

az volt, hogy mi magunk, saját erőnkből kell véget ves-

sünk a káosznak. [...] meg tudtam volna menteni a ma-

gyarországi helyzetet a szovjet csapatok beavatkozása

nélkül.” Később azonban, amikor Kállai megkérdez-

te: „Következésképpen forradalom volt?”, így válaszolt:

„Nem mondhatom másként [...], mint hogy forradalom

volt. De ami történt, nem nevezhetem másként, mint

ellenforradalom fasiszta elemekkel [...], ezt elmondha-

tom, de ugyanakkor forradalom is volt. Amit Európá-

ban mondanak, hogy a magyarországi események a ka-

pitalizmus visszaállításához vezettek volna, ezt én nem

látom, ez nem történt volna így.” A fennmaradt szöveg

vége felé egyre többször fordul elő a „nincs világos véle-

ményem” megfogalmazás.

 Miközben tehát Nagy kétkedett, töprengett a forra-

dalom meghatározásán és elemzésén, írását rendkívü-

li feszültség hatja át. Ez azonban szinte kizárólag sze-

mélyekre, 1956-os és korábbi hazai politikai ellenfeleire

irányul. „Ma éjjel azt álmodtam, hogy sem engem, sem

Kádárt nem választottak meg, ellenünk szavaztak” –

örökítette meg a lehallgatókészülék feleségének mon-

dott szavait, jeléül annak, hogy még az alvásban sem

talál menedéket. Feljegyzéseiben rendkívül éles sza-

vakkal ítélte el Rákosit, Révait, Kádárt, átokként zú-

dítva rájuk mindazt a rosszat, amit tudott vagy tudni

vélt. Valós bűnök keveredtek így pletykákkal, súlyos és

igaz vádak a koncepciós perek rágalmaival (Kádár ese-

tében például az 1943-as pártfeloszlatásé), de felbuk-

kant Rákosi, Gerő és Révai zsidó származása is, ami

miatt a magyar nép nem tudta elfogadni őket. Nem fe-

leltek meg „a magyar nemzeti érdekek képviselőinek,

még kevésbé vezéreinek”, hiába akartak Rákosiék „naci-

onalistábbak lenni a magyaroknál”. Abban, hogy 1957.

EMLÉKEZET

Európai utas50

február közepén abbahagyta a forradalom rendszeres-

nek szánt elemzését, biztosan szerepet játszott a poli-

tikai ellenfeleiről korábban írottak újraolvasása. Az ek-

kor készült záradék szerint: „Újra áttanulmányozva a

több mint 550 oldalt, arra a meggyőződésre jutottam,

hogy jobb abbahagyni. […] Az események hatása alatt,

– s ez elkerülhetetlen – egyoldalúság, elfogultság, a kri-

tikai szemlélet elégtelensége és a belőlük folyó hibás

következtetések érvényesültek. Személyes megbántott-

ság, sértődöttség, harag is nem kis szerephez jutott.”

Snagovi feljegyzéseinek azonban ez csupán egyik, nem

is legfontosabb rétege. A befejezetlen mű középpontjá-

ban az 1956-os magyar forradalom elméleti-politikai

elemzése állt.

 Nagy alapdilemmája a saját reformkoncepciója és a

forradalom mint aktus közötti áthidalhatatlan ellent-

mondás. A reformterv is tartalmazta a politikai szer-

kezet demokratizálásának és a nemzeti függetlenség

felvetésének gondolatát, ám a forradalom az előbbit ra-

dikális formában, mint demokratikus többpártrendszer

és szabad választások követelését vetette fel, utóbbit pe-

dig egyszerre, azonnal megoldandó igényként. Elem-

zése kezdetén Nagy a magyar és a szovjet pártveze-

tés szűklátókörűségét okolta a helyzet kiéleződéséért.

A baj az volt, hogy a népmozgalmat „ellenforradalom-

ként” értékelték, és fegyveresen le akarták verni: „Ebből

a helyzetből [...] adódtak azok a követelések, amelyek a

fegyveres szovjet beavatkozás által előidézett általános

nemzeti ellenállást jellemezték: a szovjet csapatok ki-

vonása, a varsói szerződés felmondása, a semlegesség

kinyilatkoztatása, és az ország belső demokratizmusá-

nak [...] az MDP mellett más demokratikus és szocialis-

ta erők és pártok bevonásával való megvalósítása.” Ha

kezdettől fogva a „forradalmi demokratikus” koncepció

érvényesül, „akkor meg lehetett volna állni az 1953. jú-

niusi platformon, és nem kellett volna visszamenni az

1945–46-os idők plat-

formjára” – írta Nagy.

 „Mi világosan lát-

tuk és látjuk, hogy a de-

mokratikus kibonta-

kozás, amelynek útjára

[1956 októberében] el-

határoztuk magunkat,

kompromisszum, de

olyan, amely feltétlenül

egészséges és helyes volt

a magyar események

közepette ahhoz, hogy

megmentsük a legtöb-

bet a népi demokratikus

rendszerből, a szocialis-

ta viszonyokból, a szo-

cialista vívmányokból.”

Valójában a forradalom

követelései – erről Nagy

is tudott – még a moz-

galom fegyveres elnyo-

másának kísérlete előtt

megszülettek, azokat

csak nagyon egyoldalú

elemzés tulajdoníthatta

az ÁVH vagy a szovjetek

beavatkozásának. Írá-

sa egy későbbi pontján,

részletesebb kifejtés közepette ő maga is hajlott egy más-

fajta megközelítésre. Eszerint a „követelések, amelyek a

forradalmi felkelés, a nemzeti szabadságharc progresszív

tartalmát képezték és szorosan összeforrtak a szocialis-

ta vívmányok védelmével és a szocialista demokratizmus

kiterjesztésének követelésével, mélyen bent gyökereztek

a legszélesebb néptömegekben, a nemzet minden rétegé-

ben hosszú esztendők óta.”

NAGY IMRE „VÉGRENDELETE”

512005/2

 Írása több pontján fejtegette a pártellenzék kiala-

kulásának és küzdelmeinek kérdéskörét. A pártellenzé-

ket az 1953. júniusi programra való visszatérésért har-

coló „kommunisták vezetése alatt az egész népet átfogó

hatalmas és egységes mozgalomként” jellemezte, ame-

lyet élesen elhatárolt nemcsak a Gerő-féle sztálinistáktól,

hanem a Rákosi-ellenes pragmatisták Kádár János vezet-

te csoportjától is. Kádár és társai – írta – „addig voltak

ellenzékiek, amíg az nem veszélyeztette a Rákosi–Gerő

klikk hatalmi pozícióit.” 1956 júliusában, Rákosi levál-

tása után a Központi Vezetőség akkori határozata „volt

a platform, amelyen létrejött az elvi-politikai »egység«

a Gerő-féle sztálinisták és a Kádár-féle neo-sztálinista

»ellenzék« között. Ennél tovább sem Gerő, sem Kádár

nem akart menni. Ezen a platformon készültek fellépni

az ellenzéki párttagság és az ugyancsak ellenzéki néptö-

megek ellen.” Nyilván Nagy Imre is tudta, hiszen októ-

berben tapasztalhatta, hogy a pártellenzék és a rendszer

egészével szembenálló tömegek „egysége” csak igen vi-

szonylagos. Ameddig a társadalom számára nem volt

más lehetőség politikai artikulációra, addig valóban a

pártellenzék képviselt minden szembenállót. Nagy Imre

ennek az egységnek a felbomlásáért a sztálinisták meg-

átalkodottságát okolta, amely „nem a kibontakozás po-

litikai feltételeinek megteremtését, hanem az ellenzék

elleni harcot tekintette fő feladatának. Ezzel megakadá-

lyozták, hogy az ellenzék kellő időben a mozgalom élére

álljon és biztosítsa a kibontakozás demokratikus lehető-

ségeit”. A radikális tömegmozgalomnak hetekkel a for-

radalom előtt történt kibontakozása a hazai pártellen-

zék erodáló, delegitimáló tevékenységének eredménye.

Ennek a tömegmozgalomnak egyes célkitűzéseivel sem

Nagy Imre, sem a pártellenzék zöme nem értett egyet.

 Romániai magányában Nagy Imre legkínzóbb dilem-

máinak egyike az volt, hogy magyarázatot találjon az ál-

tala hitt nemzeti egység októberi felbomlására. Felol-

dani ezt csak úgy tudta, ha a pártellenzéket elszakítja a

párttól, s mint ellenzéket a döntő kérdésben egy nevező-

re hozza a tömegmozgalommal. 1956 tanulságai alapján

meg is tette ezt a döntő lépést, amelytől korábban min-

dig visszariadt. A pártellenzék és a tömegek együtt – írta

– „olyan pártvezetés ellen léptek fel, amely [...] antimar-

xista, antileninista volt, klikk volt, amely a pártban dik-

tatúrát valósított meg, elszakította a párttagságot a veze-

téstől, a pártot a néptől, amely szembefordult a néppel,

terror-uralmat teremtett, a törvénytelenségek tömegét

követte el, elárulta az ország elemi érdekeit, függetlensé-

gét stb. – magyarán mondva hazaáruló volt. [...] Az ilyen

vezetés és párt elleni fellépés nem bűn, hanem erény.

[...] Ez a párt egy személyi vagy klikk-diktatúrán nyug-

vó népellenes terror-rendszer eszköze volt. Ezzel a rend-

szerrel együtt elkerülhetetlenül ennek a pártnak is össze

kellett omolnia. Ezért nem lehetett a párt kérdését úgy

megoldani, hogy az csupán a vezetés személyi összeté-

telének megváltoztatására korlátozódjon. A hiba a rend-

szerben, a párt működésében, a káderek kiválasztásában,

összetételében, magatartásában, a dolgozó néphez, az ál-

lamhoz való viszonyában volt és nemcsak a vezetésben,

annak módszerében.”

 Nagy Imre feljegyzéseiben egyetlen alkalommal sem

rögzítette az 1956. októberi események olyan meghatá-

rozását, amelyhez azután mindvégig ragaszkodott volna.

Nyilvánvaló azonban, hogy október fő tartalmát Nagy

Imre elsősorban a nemzeti függetlenség kivívásának kí-

sérletében látta. Leggyakrabban a „nemzeti felszabadító

forradalom” kifejezést használta. A nemzeti független-

ség hiánya foglalja össze a demokratikus törekvéseket és

követeléseket is, mert az antidemokratikus rendszer be-

vezetésének legjellemzőbb vonása, hogy idegen, szovjet

minta alapján történt. „A népek és országok a szocia-

lizmust is csak úgy hajlandók elfogadni, ha az biztosít-

ja vagy meghozza nemzeti függetlenségüket, szuvereni-

tásukat, egyenjogúságukat. A magyar tragédiának az a

EMLÉKEZET

Európai utas52

lényege, hogy a szocializmus és a nemzeti függetlenség

eszméje szembekerültek egymással. A magyar felkelés

alapvető értelme az volt, hogy megkeresse és megtalálja

ennek az ellentétnek a megszüntetését és megteremtse

a kellő egységét, teljes összhangját.”

 Ebben a meghatározásban a rendszerrel kapcsolatos

kritika és a változtatás irányai másodlagossá válnak.

Egy másik meghatározási kísérlet erre élesen rávilágít: a

„nemzeti függetlenségért, önállóságért, szuverenitásért

és egyenjogúságért vívott szabadságharcnak a magyar

történelemben első ízben a munkásosztály állt az élére.

[...] Jellegzetes vonása volt ennek a függetlenségért folyó

harcnak, hogy a munkásosztály az egész nemzet egy-

ségére támaszkodhatott. Ez a nemzeti egység felölelte a

társadalom minden osztályát és rétegét, valamint min-

den politikai irányzatát a kommunistáktól a demokra-

tákon keresztül a jobboldali reakciós irányzatokig.” Az

utolsó félmondat mégiscsak a nemzeti egységen belü-

li, de a forradalmi célkitűzések tekintetében érvénye-

sülő divergencia felismerésére vall. Az egységkoncep-

ció itt fejtegetett tartalmát a politikai tagoltsággal való

számvetés gyengítette volna: „A munkásosztály a népi

demokrácia és a szocialista vívmányok alapján állva ve-

zette a harcot a nemzeti függetlenségért. Ez volt a má-

sik sajátos vonása a magyarországi eseményeknek.” A

harmadik jellemző vonás már csak a szembenálló fél

meghatározása: a forradalom „a függetlenségért harcra

felkelt magyar nép és a Szovjetunió fegyveres erői kö-

zötti harc jellegét viselte magán. A magyar munkásosz-

tály, mint a magyar függetlenségért folyó harc fő ere-

je, fegyveres harcban szemben találta magát a szovjet

fegyveres erőkkel – kétségtelenül tragikus helyzet.”

 A forradalom másik fontos jellemvonását Nagy Imre

egy még régebbi koncepciója alapján határozta meg, s ez

a szocializmusba való demokratikus átmenet volt. „Két-

ségtelen, hogy ha a magyar forradalom győzedelmeske-

dett volna, [...] ha a forradalom elérte volna szociális és

nemzeti célkitűzéseit, a kapitalizmusból a szocializmus-

ba való átmenetnek új útja jött volna létre, a szocializ-

mus felé való demokratikus fejlődésnek új típusa, amely

lényeges különbségeket mutatott volna a ma teljesen

azonos típusú népi demokráciáktól, s a fogalmak – szo-

cializmus, demokrácia, függetlenség, szuverénitás, stb.

– az egész szocialista terminológia, amelyet a sztáliniz-

mus valójából kivetkőztetett, visszanyerte volna eredeti,

valódi marxista tartalmát, lényegét.”

 Ennek az újabb átmenetnek a nemzeti függetlensé-

gen túlmenően Nagy két lényeges vonását érintette. A

többpártrendszer bevezetését polemikus összefüggése-

iben és a forradalom politikatörténetét elemző részek-

ben több alkalommal jellemezte elkerülhetetlen, szük-

séges kompromisszumként, amelyet a párt a felkelt

néppel kötött. Nyugodtabb pillanatokban a kérdés el-

vi szükségszerűségét hangsúlyozta: „a népi demokrá-

cia formájában is, tartalmában is az egypártrendszerű

szovjet állam hasonmásává vált, vagyis elvesztette né-

pi demokratikus jellegét, amely pedig az átmeneti sza-

kasz állami és társadalmi rendszere. Vagyis átugrot-

tuk a fejlődés egy átmeneti szakaszát. [...] Lehetséges-e

egypárt-rendszerű szocialista demokrácia? Valószínű-

leg lehetséges. A történelmi tapasztalatok e tekintetben

nem valami meggyőzőek. A Szovjetunióban a párt- és

a szocialista demokrácia elfajulása, a társadalom gaz-

dasági alépítményében ugyanúgy, mint a jogi, politikai,

erkölcsi stb. felépítményben mutatkozó súlyos eltorzu-

lások, továbbá a magyarországi hasonló megnyilvánu-

lások nem az egypárt-rendszerű demokrácia mellett,

inkább ellene bizonyítanak. [...] A társadalom demok-

ratikus alapjait, amelyeken a szocializmus felé előre-

haladhatunk, biztosabbnak és szilárdabbnak tartom a

többpárt-rendszerű állami és társadalmi berendezke-

dés mellett.”

 A helyi, önigazgató, közvetlen demokratikus ön-

szerveződéseket egyfelől elítélte „partikuláris” és „pro-

vinciális” törekvéseik miatt. Ez a megfogalmazás arra

utalt, hogy az önszerveződések a forradalom alatt Nagy

kormányánál sokkal radikálisabbak voltak, és politikai

nyomást gyakoroltak rá. Ugyanakkor úgy vélte, „igen fi -

gyelemreméltó jelenség volt a régi bürokratikus állam-

igazgatási szervezet szétesésével párhuzamosan a szé-

les néptömegek forradalmi öntevékenysége, amely új

igazgatási, valóban népi és demokratikus szerveket ho-

zott létre, amelyek ellátták a szétesett tanácsi szervek

feladatait.” Ugyanezt a demokratikus, antibürokratikus

feladatot látta megvalósulni a munkástanácsokban. „A

munkásosztálynak a munkástanácsok körül kibontako-

zott szívós harcában az a törekvés nyilvánult meg, hogy

a munkástanácsokon keresztül intézményesen biztosít-

sa a maga számára a tényleges államhatalmat, annak

gyakorlását az államvezetésben és a szocializmus építé-

sében, hogy ne csak papíron és hangzatos szólamokban,

hanem valójában is a hatalom birtokosa legyen, és ezt a ha-

talmat helyette ne egy klikk és annak bürokratikus appará-

tusa gyakorolja, a munkásosztály nevében.”

 Nagy számára még Snagovban is neuralgikus pon-

tot jelentett a szovjet pártvezetés szerepe a válságos hely-

zet kialakulásában. A szovjet vezetés egyszerre jelentette

egy nyomasztó súlyú nagyhatalom Magyarország sorsával

mit sem törődő irányítóit, ugyanakkor valamifajta legfel-

sőbb fellebbezési fórumot, igazságos ítélőbírót is, amelyre

az ész és igazság érveivel lehet hatni, egyszersmind a nem-

zetközi kommunista mozgalom humanista megújulásá-

NAGY IMRE „VÉGRENDELETE”

532005/2

nak zálogát, reménységét – főleg a XX. kongresszus után.

1956. november 4-e azonban alapjaiban rengette meg ezt a

bizalmat. Csak a Rákosi–Gerő csoport és Kádár János sze-

mélyes hibái és bűnei felett érzett felháborodás nagyobb

Nagy Imrének a szovjetekben való csalódásánál.

 Azt a történeti elemzést, amely esetleg az egész

szovjet szocializmust s annak kelet-közép-európai be-

vezetését tette volna vizsgálat tárgyává, Nagynak nem

volt ideje, módja elvégezni. A magyar forradalommal

szembeni szovjet fellépést feljegyzései számos pont-

ján említette, mindig elítélőleg. A beavatkozás indí-

tékainak megjelölése során azonban érezhető bizo-

nyos elmozdulás. Feljegyzései elején két motívumot

jelölt meg: a XX. kongresszus ellenére visszatérő és to-

vább élő sztálinista módszereket és a – jelző nélküli –

orosz nagyhatalmi törekvéseket. „Ahogyan [a szovjet

pártvezetés] a magyarországi és lengyelországi esemé-

nyeket elemzi és jellemzi [...] s amennyire visszariad

attól, hogy felfedje hibáit [...] és félretenné a szocia-

lizmus ürügyén jelentkező nagyhatalmi sovinizmust,

hogy saját maga felszámolja az ideológiai és politikai

monopóliumot, hogy a szocialista országok közötti vi-

szonyt nemcsak papíron és elkésve, de a valóságban

és azonnal az ismeretes öt alapelvre helyezze, hogy

a magyarországi eseményeket ne használja ürügyül a

sztálinista módszerekhez való visszatérésre – azt mu-

tatja, hogy a magyarországi tragikus események nem

egy, a szocializmus sorsára katasztrofális szakasz le-

zárulását jelentik, hanem hasonló, sőt talán még sú-

lyosabb nemzeti és nemzetközi tragédiák sorozatát

vezetik be.” A Varsói Szerződés létrehozását is e poli-

tika megvalósításásának eszközeként írta le: „a Varsói

Szerződés nem más, mint a szovjet nagyhatalmi sovi-

niszta törekvések eszköze, [...] a szovjet katonai dikta-

túra ráerőszakolása a résztvevő országokra.”

 Ami az első idézet zárógondolatát illeti, a későb-

bi fejlemények ismeretében kétségkívül prófétikusnak

bizonyult. Mögötte ugyanakkor az a meggyőződés

(vagy inkább kívánság?) munkált, hogy a sztálinizmus-

tól megtisztított szocializmus alapján igenis lehetsé-

ges nagyhatalom és kis ország „öt alapelv alapján való”

együttélése. Azt azonban Nagy Imre is érezte, hogy ha

a sztálinizmus mellett rámutat a szovjet politika egyéb-

ként valós mozgatóerejére, egy háborúban győztes és

hosszú évszázadok óta folytonosan terjeszkedő agresz-

szív nagyhatalom érdekeire, akkor ez legfeljebb „ráol-

vasás”. Miféle ideológiai változás, „felvilágosulás” vál-

toztatna egy mély történeti gyökerű törekvésen? Ahogy

másutt, itt is ellentmondásos maradt gondolatmenete, s

megoldatlan a felvetett probléma. Ha ugyanis végigvi-

EMLÉKEZET

Európai utas54

szi következtetéseit, saját gondolati alappilléreit veszé-

lyeztette volna – ezért a nagyhatalmi sovinizmust egy-

szerűen megtette a sztálinizmus egyik alkotóele mének,

annak rendelte alá, s a későbbi helyeken már csak a

sztálinizmusról beszélt. Ezzel legalább az elvi lehető-

séget fenntartotta annak, hogy valamiféle belátás alap-

ján felülkerekedik az általa oly sokat emlegett „proletár

nemzetköziség”.

 A feljegyzésekből kiderül, hogy Nagy Imre élete vé-

gén jutott a legmesszebbre sztálinizmus-kritikán ala-

puló útkeresésében. De visszalépett ahhoz képest, amit

1956 októberében tett. Politikai perére készülve emberi,

eszmei és politikai útját – érthetően – egységes egész-

ként akarta értelmezi. Ha csak 1956 forradalmának vá-

lasztásaira építi fel védekezését, életének rövid epizód-

jára épít. Feljegyzéseiben megpróbálta élete sorsfordító

eseményét, az 1956-os forradalmat a szó szoros értel-

mében rekonstruálni úgy, hogy az abban ütköző érté-

kek végső perspektívájukban egybeessenek. A nép ily

módon ugyanazt akarta, mint ő – egy emberi formá-

jú, erőszaktól, kényszerektől mentes és magyar szoci-

alizmust. Mai elemző könnyen rámutathat, hogy 1956

októberében ezen értékek nem estek egybe, hogy a ma-

gyar társadalom mást, többet is akart, vagy hogy ilyen

„szocializmus” a tapasztalatok szerint a szovjet típu-

sú rendszerben nem lehetséges. Nagy Imre történel-

mi szerepét nem elsősorban gondolati útkeresései, ha-

nem a forradalom idején megtett gyakorlati lépései – és

az ezekhez való halálig tartó hűség jelöli ki. Ahhoz vi-

szont, hogy hű maradjon, a történteket nem helyezhette

élete és gondolkodása keretein kívül. Snagovi gondola-

tai, emlékezései ezt örökítik meg nagy erővel: a hűség-

hez szükséges alap keresését.

