
Bölcsészdoktori disszertáció

Szabó Annamária:

A DÉLKELET-EURÓPAI ÁLLAMOK VÁMUNIOS,

KONFÖOERÁCIOS ÉS FÖOERÁCIOS TERVEI

(1944-1948)

Budapest - 1988

TARTALOM

I. A Szovjetunió, Nagy-Britannia és az Egyesült

Államok elképzelései Kelet-Európa kis államainak

háború utáni sorsáról 2

II. A Bolgár és Jugoszláv Kommunista Párt föderációs

tárgyalásai 1944-1945 fordulóján 	29

III. -Konföderációs és vámuniós tárgyalások Románia és

Magyarország között 1945 tavaszától 1946 tavaszáig 	46

IV. A magyar-román konföderációs elképzelés kudarca

(1946 tavasza-1948 januárja) 	 71

V. A jugoszláv-albán föderáció sorsának alakulása 	92

VI. A jugoszláv-bolgár föderáció megvalósítására irányuló

törekvések sorsa (1947 nyara-1948 eleje)

I. sz. melléklet 	 126

121

Bibliográfia

I.

A Szovjetunió, Nagy-Britannia és az Egyesült

Államok elképzelései Kelet-Európa kis

államainak háború utáni sorsáról

Délkelet-Európában a második világháború után létrejött népi

demokratikus országok között szoros együttmüködés bontakozott ki,

amely hamarosan túllépett az államközi kapcsolatok hagyományos

keretein. Albánia, Bulgária, Romániaf hozzájuk kapcsolódva Ma-

gyarország vezető politikusainak terveiben megjelent a vámunió, a

konföderáció és a föderáció megteremtésének szándéka. A gondola-

tot tettek követték. 1944 végétől kétoldalú tárgyalások indultak

az egyes államok között és konkrét megállapodások születtek az

1948 elejéig terjedő időszakban. A gazdasági, majd később politi-

kai szerződések egy egységes délkelet-európai szocialista tömb

kialakitását körvonalazták és az érintett országok számos alapve-

tő problémájára igértek hosszútávú megoldást. A történelem azon-

ban másként döntött. A nemzetközi politikában bekövetkezett vál-

tozások, a Szovjetunió és Jugoszlávia között kirobbant konfliktus

és az egyes államok nehezen áthidalható érdekkülönbségei végső

soron lehetetlenné tették a föderációs tervek valóra váltását. A

délkelet-európai népi demokráciák között bilaterális szerződések

hálóján alapuló kapcsolatrendszer szilárdult meg, amelyből Ju-

goszlávia kirekesztődött.

Ebben a dolgozatban a délkelet-európai államok közötti, fent

emlitett vámuniós, konföderációs és föderációs tervek alakulását

2

3

szerefiém nyomon követni 1944 végétől 1948 elejéig.
L 	€4 	j

Mivel a föderációs elképzelései 	reteit a nagyhatalmak há-

ború alatti megállapodásai, tervei és pillanatnyi erőviszonyai

jelölték ki, szükséges, hogy legalább vázlatosan ismertessük a

Szovjetunió, Nagy-Britannia és az Egyesült Államok álláspontjának

alakulását a térség jövőjével kapcsolatban.

Kelet-Európában, s ezt az angolszász szövetségesek is elis-

merték, a Szovjetunió volt a legérdekeltebb nagyhatalom, bár ami

a Balkán kérdését illeti, ott kemény pozicióharcot folytatott

Nagy-Britanniával s az érdekellentétek a második világháború

alatt sem tüntek el. A Szovjetunió számára a nyugati határai men-

tén elhelyezkedő kis államok státusa, politikai berendezkedése és

a határok vonala alapvetö biztonségi kérdés volt. Az ország ellen

irányuló barátságtalan lépésként értékelték és mindent elkövettek

annak megakadályozására, hogy szomszédságukban az önmagukban

gyenge országokból esetleg más hatalmak befolyása alatt álló szö-

vetségek alakuljanak ki.l Védelmi szempontokkal indokolták a

Szovjetunió 1939 és 1941 juniusa közötti diplomáciai és katonai

lépéseit is, melyek nyilvánvalóvá tették, hogy Moszkva mindent

megtesz a szovjet állam biztonságáért.2 Később pedig a háború

lIgy például Molotov erőteljes közbenjárására hiúsult meg a Finn-
ország és a többi skandináv állam közötti Északi Szövetség
terve és hasonló szovjet ellenszenv kísérte a balti államok
(Észtország és Lettország) szövetségét is. Dallin, D.J.: Russia
and Postwar Europe. New Haven. Yale Univ. Press. 1948. 189.o.
2Ide tartozik az 1939 augusztusi német-szóvjet megnemtámadási
szerződés, 	az 1939 november- 1940 márciusi finn háboru
stratégiai területnyeresége, Nyugat-Ukrajna és Nyugat-Beloruszia
1939. november 1-2-i csatlakozása a Szovjetunióhoz, Besszarábia
visszaszerzése Romániától az 1940 junius végi jegyzékváltást
követően, 	valamint Lettország, Litvánia és Észtország 1940
augusztus 3-6-i csatlakoztatása a szovjet államhoz. Ezen kivül a
Szovjetunió 	már 1939 szeptemberében felvetette Kárpátaljára
vonatkozó igényét is, mint erröl Eduard Benes az emlékirataiban

4

alatti diplomáciai tárgyalásokon arra törekedtek, hogy az ebben

az időben elért stratégiai szempontból elengedhetetlennek minösi-

tett területi változásokat elöbb a szövetségesekkel, majd a hábo-

rú végén a békeszerzödésben a.legyözöttekkel is elismertessék.

Ezen kívül biztosítékokat kivántak szerezni arra vonatkozóan is,

hogy a határok mentén alakuló országok a Szovjetunióval baráti

politikát fognak folytatni és hogy semmiképpen se hozhassanak

létre egy ellenséges "egészségügyi övezetet" a szovjet állam

körül.

Az Európa háború utáni rendezésével kapcsolatos szovjet el-

képzelések alakulását 1942 januárjától szeretném nyomon követni.

Ekkor ugyanis Sztálin már egészen konkrétan összefoglalta javas-

latait a Moszkvában tartózkodó brit külügyminiszternek. Eden a

kormányának tett jelentésében kijelentette, hogy szovjet tárgya-

lópartnere inditványozta "...Ausztria független államként való

helyreállitását, a Rajna-vidék leválasztását Poroszországról akár

független államként, akár protektorátusként és esetleg egy füg-

getlen bajor állam létrehozását. Azt is javasolta, hogy Kelet-Po-

roszországot át kell adni Lengyelországnak és Csehszlovákiának

vissza kell adni a Szudéta-vidéket. Inditványozta, hogy Jugoszlá-

viát helyre kell állitani, sőt bizonyos további területeket kell

kapnia Olaszországtól, hogy Albániát független országként kell

rekonstruálni és hogy Törökországnak meg kell kapnia a Dodekané-

szoszt esetleg Görögország javára történénő kiigazitásokkal, ame-

lyek Görögország számára fontos Égei-tengeri szigetekre vonatkoz-

beszámolt. Lásd Or. Eduard Benes: Memoirs. From Munich to New
War and New Victory. Houghton Miflin Co., Boston; The Riverside
Press, Cambridge, é. n. 139. o. (A továbbiakban: From Munich...)

5

nak. Törökország ezen kívül kaphatna bizonyos területeket Bulgá-

riában és esetleg Észak-Szíriában is. A megszállt országokat ál-

talában, beleértve Csehszlovákiát és Görögországot, a háború

előtti határaiknak megfelelöen kell visszaállitani és Sztálin úr

kész volt támogatni az Egyesült Királyság számára a nyugat-euró-

pai országokban létesitendő biztonsági bázisokra stb. vonatkozó

bármely megállapodást. (...) Ami a Szovjetunió különleges érdeke-

it illeti, Sztálin az 1941-es, a német támadást megelőző állapot

visszaállitását kivánta, a balti államok, Finnország és Bessza-

rábia elismerésével. A "Curzon-vonal' képezné a jövendő szovjet-

lengyel határ alapját és Románia különleges lehetőségeket kell

adjon a Szovjetuniónak bázisok létesitésére stb. ugy, hogy kom-

penzációban részesül á Magyarország által most elfoglalt terü-.

letből" - idézte Sztálint Eden. A brit külügyminiszter egy szá-

munkra igen fontos szovjet megnyilatkozásról is beszámolt. Esze-

rint ugyanezeken a moszkvai tárgyalásokon 2 angol felvetésre

reagálva Sztálin "... érdeklődést mutatott egy "demokratikus or-

szágokű közötti katonai szövetség iránt és kijelentette, hogy a

Szovjetuniónak nincs ellenvetése, hogy Európa bizonyos országai

föderációs kapcsolatba lépjenek egymással, amennyiben ugy kiván-

ják."3

A Szovjetunió ezzel a kijelentésével nyilvánvalóan enged-

ményt tett a különböző föderációs terveket dédelgető (az ebben az

időben folyó lengyel-csehszlovák és görög-jugoszláv tárgyalások-

ról van szó, melyekre később visszatérek) brit diplomáciának.

3Forein Relations of the United States. Diplomatic Papers. (a
továbbiakban FRUS) 1942. III. köt. Washington, 1961., U. S. Gov-
ernment Printing Office 499-500. o.

6

Sztálin a számlát is benyujtotta Edennek a moszkvai megbeszélé-

seken: a további tárgyalásokat attól tette függővé, hogy Nagy-

Britannia ismerje el, legalább egy titkos záradékban a Szovjetu-

nió 1941. június 22-i határait.4 Az 1942. május 26-án Londonban

aláirt angol-szovjet szövetségi és kölcsönös segélynyujtási szer-

ződés tárgyalásai során a szovjet kormány elérte, hogy Nagy-Bri-

tannia hallgatólagosan elfogdja a balti államokra, a finn terüle-

tekre és Besszarábiára vonatkozó moszkvai igényeket, a lengyel

kérdésben azonban nem sikerült megegyezésre jutni. A Szovjetunió

1942 elejétől tárgyalásokat folytatott a csehszlovák kormánnyal a

müncheni szerződéssel kapcsolatos kérdésekről és Csehszlovákia

háború utáni státusáról. Ennek eredményeként Molotov külügyi nép-

biztos 1942. junius 9-én hivatalosan közölte, hogy a Szovjetunió

nem ismeri el a Münchenben, egyébként nélküle meghozott határoza-

tokat.5

A jövendő határok kérdésén kivül a nagyhatalmakat azok az

elképzelések is élénken foglalkoztatták, hogy a kelet-európai

térség országai milyen kapcsolatokat alakítanak majd ki egymás

között, illetve hogyan illeszkednek be az európai egyensúlyrend-

szerbe. Állást kellett foglalni az ismét előtérbe került külön-

böző föderációs és konföderációs elképzelésekkel kapcsolatosan

is.

Valamennyi ebben az időben kelet-európai vonatkozásban szóba

került terv közül a lengyel-csehszlovák államszövetség haladt a

4FRUS 1942/III. 500. és 508. o.
5Benes elnök 1942. november 12 -én a londoni Csehszlovák
Államtanácson mondott beszéde. In: Dr. Eduard Benes: Sest let
exilu a druhé svétové války.Praha, Druzstevni Práce, 1946. (A
továbbiakban Sest let...) 330. o.

7

legbiztatóbban a megvalósulás felé, hiszen azt mind maguk az ér-

dekeltek, mind pedig Nagy-Britannia szorgalmazta, a Szovjetunió

pedig egyelöre nem ellenezte.

A londoni lengyel és csehszlovák kormány 1940. november 11-

én közös nyilatkozatot adott ki a szoros politikai és gazdasági

együttműködésről. A dokumentum leszögezte: "...Lengyelország és

Csehszlovákia (...) eltökélték: A háború után valamiféle szűkebb

politikai és gazdasági társulásra lépnek, mint független, szuve-

rén államok, melynek Közép-Európa új rendjének kellene az alapját

képeznie, biztositva annak stabilitását is. (...) Mindkét kormány

már most elhatározta a szoros együttműködést közös érdekeik vé-

delmére és a két ország jövőbeli társulásának előkészitésére." A

két kormány közötti megbeszélések végül az 1942. január 23-án a-

láírt, de később nem ratifikált Közös Lengyel-Csehszlovák Egyez-

mény megkötéséhez vezettek, amely Benes véleménye szerint "felért

volna egy föderációval". Benes ugy gondolta egyébként, hogy ehhez

a jövendő csehszlovák-lengyel konföderációhoz később csatlakoz-

hatna Ausztria, Magyarország és talán Románia. A délkelet-európai

térségben alakulhatna a másik államszövetségi rendszer, mégpedig •

Jugoszlávia, Görögország és Albánia részvételével, amely majd ma-

gába foglalhatná Bulgáriát is. A csehszlovák köztársasági elnök a

terveiben eljutott az Európai Egyesült Államok gondolatáig is.6

Az igéretesen alakuló csehszlovák-lengyel tárgyalások azonban

1942 végén félbeszakadtak a londoni lengyel kormány és Moszkva

nézeteltérései miatt s a konföderációs eszme egy időre a tervez-

getés szintjére szorult vissza.

60r. Eduard Benes: Sest let... 455., From Munich ... 241. o.

8

A gondolatot ekkortól elsősorban lengyel részről igyekeztek

felszínen tartani, ellensúlyozandó az egyre nyilvánvalóbbá váló

csehszlovák-szovjet közeledés hatásait.

Néhány hónappal a Csehszlovákiával kötött egyezmény után,

1942 áprilisában, a lengyel kormány levélben hívta fel Eden fi-

gyelmét arra, hogy "... a Bukovina feletti orosz szuverenitás

mérhetetlenül nehézzé tenné a Románia és Magyarország részvéte-

lével létrejövő közép-európai föderáció létrehozását."7

A lengyel-csehszlovák, román-magyar és jugoszláv-bolgár fö-

derációt kivánatosnak tartó lengyel elképzelés jelentősen módo-

sult 1942 végére, tehát mikor a Szovjetunióval való kapcsolatok

már meglehetősen elhidegültek. Sikorski, lengyel miniszterelnök,

az Egyesült Államok külügyminiszter-helyettesével folytatott tár-

gyalásain ismertette terveit a jövendő kelet-európai berendezke-

désről. Eszerint a térségben két tömböt lehetne létrehozni: egyet

Északon Lengyelország és Csehszlovákia részvételével, melyhez e-

setleg csatlakozna Magyarország és az a terület, ami "Romániából

marad a háború után"; a másik blokkot pedig a Balkánon lehetne

megalakítani Jugoszláviából és Görögországból, melybe majd Bulgá-

ria és Albánia is beletartozna. Sikorski egyetértett azzal, hogy

Ausztriát bevonják az északi szövetségbe, hogy lehetetlenné te-

gyék Németországhoz való csatlakozását.8

Az 1943 tavaszától formálódó csehszlovák-szovjet bartásági

7A lengyel emigráns kormány melletti amerikai követ (Biddle)
1942. ápr. 27-i távirata a külügyminiszterhez. FRUS 1942. III.
köt. 144. o.
8Az 	Egyesült Államok külügyminiszter-helyettesének, Wellesnek
1942. dec. 4-i memoranduma a Sikorskival és a lengyel követtel
aznap folytatott tárgyalásairól._FRUS 1942.III. köt. 201. o.

9

szerződés körüli diplomáciai csatározások során a lengyel kormány

minden fórumon kifejezte mély rosszallását és aggodalmát, mert az

egyezményben korábbi terveik akadályát látták, nevezetesen, hogy

"egy közép-európai föderációt létesitenének, Lengyelország veze-

tésével, amely korlátot alkotna mind a németekkel, mind a Szovje-

tunióval szemben".9 A londoni csehszlovák kormány azonban már

döntött és 1943 december 12-én aláirta a szovjet-csehszlovák szö-

vetségi és kölcsönös segélynyújtási szerződést, amelyben Lengyel-

országnak csak mint kivánatos szövetségesnek jutott hely.l0

A lengyel-csehszlovák tárgyalásokról beszélve meg kell emlí-

teni, hogy a nemzetközi közvéleményben 1942 végén más kombinációk

is elterjedtek a kelet-európai államszövetségekkel kapcsolatban.

Benesnek az 1942 novemberi államtanácsi beszédében például külön

ki kellett térnie egy esetleges szovjet-csehszlovák konföderáció

lehetőségének visszautasitására. Az elnök kijelentette, hogy bár-

mily barátiak és lojálisak is a két ország kormányai közti kap-

csolatok, "...valamiféle konföderációs szövetkezés gondolata kö-

zöttünk és a Szovjetunió között azonban egyetlen hivatalos és fe-

lelős szerv részéről sem merült fel és nem is fog! A szovjet kor-

mány kifejezetten és következetesen hangsulyozza teljes függet-

lenségünket a München előtti határok között!"11

A lengyel-csehszlovák tárgyalásokhoz hasonlóan alakultak az

emigráns jugoszláv és görög kormányok közötti megbeszélések, me-

lyeket a brit diplomácia meleg rokonszenve kisért. Az alkudozási

folyamat végeredménye az 1942. január 15-én aláirt egyezményben

9Dr. Eduard Benes: From Munich ... 243. o.
10Jegyzőkönyv a szerződéshez. Lásd: Halmosy Dénes: Nemzetközi
szerződések 1918-1945. KJK. Gondolat, Bp., 1983., 571. o.
110r. Eduard Benes: Sest let... 324. o.

10

öltött testet, ahol a felek egy jövendö föderáció létesítésében

állapodtak meg.12

A délkelet-európai térségben a Szovjetúnió mellett Nagy-Bri-

tannia volt leginkább érdekelt a nagyhatalmak közül. Ennek törté-

nelmi gyökerei voltak, s a brit diplomácia lépéseit elsősorban e-

zek a hagyományos szempontok irányították. A háború követelményei

csupán taktikai jellegű módosulásokat hoztak a fő cél: a korábbi

befolyás megtartása érdekében. ?

Az angol kormány a háború alatt nagyfokú óvatosságot tanusí-

tott a kelet-európai országok további sorsát illetően. Elismerte

a Londonba menekült lengyel és - bár hosszabb tárgyalások után -

csehszlovák kormányt, de arra ügyelt, hogy különösen a leendö ha-

tárokra vonatkozóan semmilyen kötelezettséget ne vállaljon.13

A háború alatti területi változások elismerésével szembeni

óvatosság a Németországgal akkor hadiállapotban még nem lévő

Szovjetunió lépéseivel kapcsolatban is megnyilvánult. Bukovina

hovatartozásának kérdésében például a brit kormány fenntartotta

korábbi álláspontját mindaddig, mig maga nem került hadiállapotba

Romániával. Anglia és Franciaország ugyanis még 1939 április 13-

án közösen garantálták Románia határait Bukovinában és ezt annak

ellenére erősítette meg Lord Halifax a Lordok Házában 1940. szep-

tember 5-én elmondott beszédében, hogy arról - mármint a garanci-

áról - a román fél a Szovjetunióval kötött szerződésnek megfele-

l2Krisztov Lazo: A délkelet -európai népi demokratikus országok
együttműködési törekvéseiről (1944-1948). Budapest, 1972. 56.o.
13Lásd például: Lord Halifax levele Eduard Beneshez (1940. július
18.) Kelet-Európa. 1900-1945. Szöveggyűjtemény 5/1. kötet. Bp.
1970., 457-458. o. valamint Dr. Eduard Banes: From Munich ...
109. o.

1 1

lően 1940. julius 1-én lemondott.14

A Szovjetunió hadbalépésével és szövetségessé válásával né-

miképp módosult a brit álláspont. Egyrészt változatlanul nem is-

mertek el hivatalosan semmilyen területi változást, másrészt a

harmánikus háborús együttműködés biztosítása érdekében hallgató-

lagosan tudomásul vették szovjet szövetségesük bizonyos területi

igényeinek létjogosultságát. 1942 januárjában, feloldandó az Eden

előző év végi moszkvai látogatása után érezhető feszültséget, Sir

Stafford Cripps, Nagy-Britannia követe egy olyan angol-szovjet

megállapodás megkötését tartotta szükségesnek, amely "...a három

balti államra, Besszarábiára és Moldáviára, valamint finnországi

bázisokra vonatkozó szovjet igények teljes elsimerésén" alapul.15

Ugyanezen év tavaszán a Sikorskival tárgyaló Eden amellett, hogy

semmiféle kötelezettséget nem volt hajlandó vállalni Lengyelor-

szág jövendő határait illetöen, világosan leszögezte, hogy az

1939. augusztus 25-i segélynyújtási szerződés Litvániára vonatko-

zó része is egy esetleges német agresszió esetén kötelezte Nagy-

Britanniát, nem pedig a Szovjetunió ellen. Ami pedig a lengyelek

által felvetett Bukovina kérdését illeti, Eden közölte: a brit

kormány hadat üzent a németekkel együttműködő román kormánynak és

ennek megfelelően "nem érzi magát megkötve a korábbi garanciája

által"'.16 Az angol kormány 1942 augusztusában elszánta magát,

hogy végképp megszabaduljon az 1938-ban Münchenben vállalt terhes

14FRUS 1942/III. 491. o.
15Thurston ügyvivő 1942. jan. 5-i távirata a külügyminiszterhez.
FRUS 1942./III. 491.o., valamint Dr. Eduard Benes: Sest let...
460. o.
16A lengyel emigráns kormány melletti amerikai követ (Biddle)
1942. 	április 27-i távirata a külügyminiszterhez. FRUS
1942./III. 143. o.

12

kötöttségeitől,17 így sikerült szabad kezet biztosítania a maga

számára a Kelet-európai térségben. Erre annál is inkább szüksége

volt, mivel erre az időre körvonalazódtak az angol elképzelések

Európa és az egész világ harmónikus ujrarendezéséről és a későbbi

külpolitikai lépéseket már e cél szem előtt tartásával tették

meg. A nagyszabású brit terveket, melyekkel egyébként az Egyesült

Államok is szimpatizált, Churchill egy 1943 március 21-én elmon-

dott rádióbeszédében tárta a világ széles közvéleménye elé. "El-

képzelhető - vetette fel az angol miniszterelnök -, hogy egy, az

összes egyesült nemzeteket felölelő, vagy azokat képviselő világ-

intézmény keretében, amely egyszer minden nemzetre kiterjedhet,

létrejöhet egy európai és egy ázsiai tanács. /.../ Magától érte-

tődően meg kell kisérelnünk /.../ az európai tanácsból valami o-

lyat létrehozni, ami valóban hatásos liga legyen a leghatékonyabb

erőkkel, felső bírósággal, amely a vitás ügyeket eldöntse és nem-

zeti vagy nemzetközi erőkkel, esetleg mindkettővel képes legyen a

határozatokat végrehajtani és váratlan támadásokat vagy új háború

előkészítését megakadályozni. Természetesen ez a tanács /.../ ma-

gába kell foglalja Európa teljességét és utóbb az európai család

összes föbb ágának csatlakoznia kell ehhez a tanácshoz."

Churchill a nemzetközi szervezet működését úgy képzelte el, hogy

"...a nagyhatalmak mellett volnának bizonyos számú államcsoportok

vagy szövetségek, amelyek választott képviselőik által jutnának

szóhoz és az összesség alkotná a nagy nemzetek és államcsoportok

tanácsát."18 A brit elképzelések szerint államcsoportokat kellene

17Eden 1942 augusztus 5-i beszéde az alsóházban. In: Dr. Eduard
Benes: From Munich ...208. o.

18Külügyi Szemle 1943. évf. 276-277. o.

13

létrehozniuk a hollandokkal, belgákkal és hasonló kis népekkel

együtt Kelet-Európa kis államainak is. A tekintélyes londoni lap,

a Times szerint "a Balti tengertől az Egei tengerig valamennyi

kis állam Oroszország befolyása alá kerül és olyan kormányt fogad

el, mely az adott helyzethez alkalmazkodik." Ezért a brit diplo-

máciának arra kell törekedni, hogy ezek az államok "...az első

világháború utáni kereteiken belül beékelödjenek a germanizmus és

szlávizmus közé és egymás között jól megalapozott konföderációk-

ban éljenek." Ezen kivül meg kell tenni "a szükséges elővigyáza-

tossági intézkedéseket", ha "Oroszország Európában akcióba a-

karna kezdeni". Igy például feltétlenül fenn kell tartani Anglia

földközi-tenderi uralmát és el kell követni mindent annak érde-

kében, hogy "... a szovjet a nyugati határain lévő államokkal ne

mint korlátlan hatalmú diktátor, hanem mint egyenrangú fél szö-

vetkezzék. Amennyiben a katonai helyzet ezt lehetővé teszi, Oro-

szországgal szemben erős kontinentális frontot kell létesíteni,

mert jelenleg nemcsak arról van szó, hogy Oroszországot megsegít-

sék, hanem arról is, hogy megelőzzék"-írta a Times 1943 augusztus

elején.19

A Szovjetunióval szembeni bizalmatlanság, de legalábbis há-

ború utáni céljaival kapcsolatos bizonytalanság 1943 nyarán fele-

rősödött Angliában. Mindezt elsősorban a Vörös Hadsereg katonai

sikerei és a szovjet diplomácia megélénkülése, konkrétan a szov-

jet-csehszlovák tárgyalások váltották ki. Benes Edennel folyta-

tott megbeszéléseire visszaemlékezve megállapította, hogy a brit

kormány elvben ugyan nem ellenezte a szerződés alapelveiröl való

19lsmerteti: Magyar Nemzet 1943. aug. 12.

14

megállapodást, úgy vélte azonban, hogy azt csak a Németországgal

való fegyverszünet megkötése után lehetne aláirni, "amikor a

Szovjetunióval és Lengyelországgal kapcsolatos álláspont, vala-

mint a Szovjetunió háború utáni politikája eléggé világos lesz

valamennyi szövetséges számára."20 Hozzájárult az angol-szovjet

viszony megromlásához a londoni lengyel kormány és Moszkva között

a katyni mészárlás kapcsán kipattant súlyos ellentét, valamint a

második front megnyitása körüli huzavona. A háború további ered-

ményes folytatása érdekében ezért 1943 őszére nyilvánvalóvá vált

a szövetségesek számára, hogy egyeztetniük kell elképzeléseiket a

szükséges katonai lépésekről, a felmerült politikai problémákról,

köztük a távolabbi tervekröl Európa háború utáni sorsát illetöen.

Az 1943 októberi moszkvai külügyminiszteri értekezlet és a novem-

ber-decemberi teheráni konferencia ezt a célt szolgálta. Mielőtt

azonban ismertetnénk a Kelet-, és Délkelet-Európa újjárendezésére

vonatkozó itt felmerült gondolatokat, tekintsük át vázlatosan,

hogy az Egyesült Államok miként vélekedett az említett térségről

a háború 1943 őszéig terjedő időszakában.

A szövetséges nagyhatalmak közül az Egyesült Államok volt a

legkevésbé érdekelt a Délkelet-európai térségben. Ez a relatív

érdektelenség elsősorban gazdasági téren volt szembetünő, lega-

lábbis ha az USA-nak a világ más tájain tanusított aktivításához

mérjük az adatokat.21 Ezek azt mutatják, hogy az Egyesült Államok

20Dr. Eduard Benes: From Munich ... 244.o.
21Az első világháború után az Egyesült Államok a következő
kölcsönöket nyújtotta Kelet-Európa országai számára /millió
dollárban!: Ausztriának 24, Csehszlovákiának 9,8, Észtországnak
14, Finnországnak 8,3, Magyarországnak 1,7, Lettországnak 5,1,
Litvániának 5,0, Lengyelországnak 159,7, Romániának 36,1 és
Jugoszláviának 51,0. A kölcsönöket az érdekelt országok, a finn
kivételével, nem törlesztették a Hoover moratórium után. Figyel-

15

Délkelet-Európában csökkenő mértékben volt elkötelezve Romániá-

ban, Magyarországon, Jugoszláviában és jóval kevésbé Bulgáriában,

albániai érdekeltsége pedig nem számottevő ebben az időben. Fel-

tűnő, hogy ezen öt országban együttesen nem volt annyi amerikai

érdekeltség, mint egyedül Lengyelországban, amelynek politikai

súlyát növelte az Egyesült Államokban élő nagyszámú lengyel szár-

mazású állampolgár befolyása is.

Általában elmondható: Washingtonban elismerték, hogy Délke-

let-Európa elsősorban a brit és a szovjet érdekszférába esik és

met érdemel az Egyesült Államok Kelet-Európába irányuló ex-
portjának megoszlása is. Az Amerikai Kereskedelmi Minisztérium
által készített összefoglaló szerint az ország kivitele 1937-ben
a következőképpen alakult /ezer dollárban!: Ausztriába 3.086,
Csehszlovákiában 13.233, Észtországba 1.244, Finnországba
12.265, Magyarországra 693, Lettországba 1.744, Litvániába 511,
Lengyelországba 26.297, Romániába 6.938, Jugoszláviába 2.657.
Összehasonlításként: az európai kontinensre irányuló összes
amerikai export 1.359.610.000 dollárt tett ki. Ezzel szemben
állt ugyenebben az évben 101.699.000 dollárnyi Kelet-Európából
származó 	import, mig egész Európából összesen 843.329.000
dollárnyi 	árut hoztak be. Az Amerikai Pénzügyminisztérium
kimutatásai szerint az Egyesült Allamok nem rendelkezett
különösebben jelentős vagyonnal a kelet-európai térségben.
Vagyon alatt értve az amerikai tulajdonban lévő gyárakat,
pénzintézeteket stb. és a külföldi dollárköveteléseket, a követ-
kező amerikai érdekeltséggel kellett számolni /millió dollárban
az 1939. aug. 1-i állapot!: Albániában 1,3; Ausztriában 138,1;
Bulgáriában 11,8; Csehszlovákiában 148,0; Észtországban 1,4;
Finnországban 10,2; Magyarországon 62,3; Lettországban 8,3;
Litvániában 4,9; Lengyelországban /ideértve Danzigot/ 222,4;
Romániában 66,1 és Jugoszláviában 50,3. Összehasonlításként: az
egész Európában amerikai tulajdonban lévő vagyontárgyak
összértéke 1939-ben 4.418.300.000 dollárt tett ki, mig az egész
világon tett amerikai beruházások 13.542.200.000 dollárra
rúgtak. Az adatokat lásd: Moulton és Leo Paslovsky: A világ
háborús kölcsön megállapodásai. New York, 1926. 79-80.o.;
Amerikai 	Kereskedelmi Minisztérium: Az Egyesült Allamok
Statisztikai Összefoglalója: 1938.; Washington, 1939.; 462-
463.o., valamint az Amerikai Pénzügyminisztérium: A külföldi,
amerikai tulajdonban lévő vagyontárgyak összeírása. Washington,
1947.; 67-69. o. Idézi: Robert H. Ferrel: Az Egyesült Allamok és
Kelet-Közép-Európa 1941 előtt. In: Stephen D. Kertész /ed./: The
Fate of East Central Europe. University of Notre Dame Press, In-
diana, 1956. 45-47.o.

16

igazában inkább arra ügyeltek, hogy a két érdekelt fél között

megnyugtató egyensúly jöjjön létre.

A délkelet-európai cselekvést alapvetően brit szövetségesük-

nek engedték át, de mindig bizonyos fokú óvatosságot - tanusítottak

az angolok háború utáni rendezési elképzeléseivel kapcsolatban.

Attól tartottak ugyanis, és nem is alaptalanul, hogy a brit föde-

rációs tervek bizalmatlanságot fognak szülni a Szovjetunió részé-

ről. Az amerikai külügyminisztérium európai ügyekért felelős osz-

tályának 1942 december végi memoranduma arra hívta fel a külügy-
i
1

miniszter figyelmét, hogy el kell ismerni: "...a SzSzKSz és a

nyugati demokráciák közötti kapcsolatok kérdése a legéletbevágób-

bak közé tartozik a világháború utáni elrendezése és békéje szem-

pontjából. Végülis fennáll annak lehetősége, hogy a Szovjetunió

feladja a nem szovjet államokkal szembeni korábbi alapvető ellen-

ségességét és`~emzeti állami érdekei alapján hajlandó lesz az e-
gyüttmüködésre 'egy realista és őszinte bázison a békés és rende-

zett Európa meg tervezésében. Ez a lehetőség véglegesen megszűnne

(...), ha bármilyen talajt adnának a Szovjetunió hiedelme számá-

ra, hogy a Közép-Kelet-Európa megszervezésére tett javaslatok üt-

köző-államok sorának vagy cordon sanitaire-nek a létrehozására

vonatkozó vágyat tükrőzik, hogy elszigeteljék a Szovjetuniót Eu-

rópától." Éppen ezért ahhoz, hogy a kelet-európai föderációs ja-

vaslatok, amelyekkel egyébként az amerikai diplomácia szimpati-

zált, sikeresek legyenek, a következő szempontokat kell figyelem-

be venni: "a. Nem jöhet szóba, hogy az SzSzKSz elszigetelődne

vagy hogy a föderációkat a végső orosz fenyegetéssel szembeni je-

17

lentékeny erő koncentrálása céljából tervezik; b. Egy olyan meg-

közelítés, amely különbözik a Kisantant és a Balkán Antant kon-

cepciójától, melyek valójában a nem-tagok elleni és támadó eszkö-

zök voltak; c. A nem tagországok kapcsolódásának tolerálható ha-

táridőn belüli előrevetítése, beleértve a jelenleg ellenséges ál-

lamokat (Magyarország, Bulgária és Románia); d. Egy általában e-

legendő bázis, hogy beilleszkedjen az összeurópai együttmüködés

végső elrendezésébe; e. Az érintett gazdasági tényezőkkel kapcso-

latos reálisabb megközelítés."22

Az Egyesült Államok diplomáciájának kitüntető figyelme a

gazdasági kérdések iránt abból a korábbi évtizedek alatt leszűrt

tapasztalatból fakadt, hogy a kialakult háborús konfliktusok el-

eddig mindig az egyes nemzetgazdaságok rossz működéséből adódtak.

Az amerikai külpolitikát kezében tartó Roosevelt szemei előtt e-

zért egy tudományos alapon, igazságosan megszervezett, együttmü-

ködő világ lebegett, melynek békéjét elsősorban az országok kö-

zötti kölcsönösen előnyös gazdasági kapcsolatok biztosítanák. Ami

a határokat illeti, itt elsősorban a gazdaság optimális működésé-

nek szempontjait és az etnikai elvet kell figyelembe venni. Ter-

mészetesen ezek a törekvések a gyakorlatban a mindenkori erövi-

szonyoknak megfelelően nyertek teret. Igy például az Egyesült Ál-

lamok, miközben a háború alatt többször hangsúlyozta, hogy nem

fogadja el a München utáni változtatásokat és semlegessége fela-

dása után 1941 júliusában először ideiglenesen, majd 1942-ben

teljes mértékben elismerte a londoni csehszlovák kormányt, nem

22Az 	Európai Ügyek Osztályának helyettes vezetőjének, Ray
Athertonnak 1942. dec. 9-i memoranduma a külügyminiszterhez.
FRUS 1942./III. 206.o.

18

volt hajlandó elkötelezni magát a jövendő határokat illetően. S

miközben az amerikai diplomácia irányitói 1943 májusában-júniu-

sában arra intették a Washingtonban tartózkodó Benest, hogy a

Szovjetunióval folytatott tárgyalásain szerezzen biztositékokat,

hogy "...Oroszország nem avatkozik be a többi ország belügyeibe,

s nem támogatja majd tudatosan a kommunizmust és kommunista ter-

veket", Roosevelt közölte Benessel, hogy a Szovjetunió leendő ha-

táraival kapcsolatban arra számit: "... a végleges megoldás a

Curzon vonal lesz, Lengyelország javára kissé módositva, s Kelet-

Poroszországnak Lengyelországba való bekebelezésével. Ezt jogos

és igazságos kárpótlásnak tekinti, amelyet a lengyelek elfogad-

hatnak és el is kell fogadnuk." Ezen kivül az amerikai elnök azt

is kijelentette: "Az Egyesült Államok nem tudja és nem is szán-

dékszik megakadályozni ezen államok (a Baltikumról van szó -

Sz.A.) végleges bekebelezését a Szovjetunióba. Tiszteletben kell .

azonban tartania a világ közvéleményét, s így meg kell találni

azt a formát és eljárást, amely lecsendesíti a közvéleményt."23

Ez a kompromisszumokra törekvő, egyensúlyozó amerikai poli-

tika figyelhető meg az 1943 végi moszkvai és teheráni konferenci-

ákon is, ahol a szövetségesek az aktuális katonai lépéseken túl

megtárgyalták Európa újjárendezésének legfontosabb kérdéseit és

megegyeztek bizonyos alapelvekben. Ehelyütt csak a. Délkelet-Eu-

rópa háború utáni sorsával kapcsolatos momentumokat szeretném

kiemelni.

Már az 1943 végi tárgyalások előkészítésekor, az év nyarán

23Dr. Eduard Benes: A száműzetés ... 213. és 359-60. o., valamint
Benes 1943 május 19-i és június 7-i, Masarykhoz küldött
táviratai a From Munich... kötet 194. és 195. oldalain.

19

nyilvánvalóvá vált, hogy nem csökkentek a Szovjetunió és Nagy-

Britannia nézeteltérései a kelet-európai térséggel kapcsolatban,

sőt a Moszkva és a londoni lengyel kormány közti konfliktus kö-

vetkeztében a helyzet egyértelműen rosszabbodott. A szovjet dip-

lomácia, változtatva korábbi, 1942 eleji álláspontján, most hatá-

rozottan ellenezte bármilyen olyan föderáció tervét, amely szö-

vetségbe tömöritené Lengyelországot, Csehszlovákiát, Jugoszlávi-

át, Görögországot, Ausztriát és Magyarországot, ahogyan ezt egyes

angol elképzelések kívánták. Moszkva Ausztria és Magyarország

feltétlen önállósága mellett foglalt állást.24 A "Háború és a

Munkásosztály" cimű moszkvai folyóirat 1943 augusztusában élesen

támadta "az Európai Egyesült Államok létrehozására vonatkozó ter-

vet", amelyben a Szovjetunió a Népszövetséghez hasonló helyzetbe

kerülne. A lap bírálta a "föderációkat, konföderációkat és regio-

nális állami tömböket" és különösen ellenzett "egy kelet-európai

Föderációt, amely a demokratikus Csehszlovákia és a feudális Ma-

gyarország, a köztársasági Lengyelország és a monarchikus Románia

politikai uniója lenne." "A Kelet-európai Föderáció terve a Szov-

jetunió ellen irányul" - jelentette ki a folyóirat.25

Az 1943. október 19. és 30. között rendezett moszkvai kü-

lügyminiszteri konferencia napirendjén is szerepelt "Lengyelor-

szág, a dunai és a balkáni államok jövője - belértve a konföderá-

ciót is". A jegyzőkönyv szerint a megbeszélések után "tudomásul

vették a szovjet kormány nyilatkozatát". A brit előterjesztésre

születetett moszkvai válasz - többek között - a következőket tar-

24Molotov 1943. június 7-i levele a moszkvai angol követhez. I-
dézi: Orlik: Imperialisztyicseszkie gyarzsavi i Vosztocsnaja Ev-
ropa. Moszkva, 1968., 18.o.
25ldézi: Dallin, D.J.: id.mű. 189. o.

20

talmazta: "A szovjet kormány úgy véli, hogy a kis országoknak

szüksége lesz bizonyos, ma még pontosan fel nem mérhető idöre, a-

mely nem lesz azonos mindegyikük számára, hogy teljes mértékben

el tudjanak igazodni a háború következtében kialakult új helyzet-

ben, a szomszédos és más államokkal kialakult viszonyokban, hogy

ne kerüljenek semmiféle külső nyomás alá, amely őket ilyen vagy

olyan országcsoporthoz való csatlakozás irányába taszítaná. Ezen

országok idő előtti és feltehetően mesterkélt odaragasztása teo-

retikusan megtervezett csoportokhoz nagy veszélyeket rejtene ma-

gában mind a kis országok, mind pedig Európa jövendő békés fejlő-

dése számára. Olyan fontos lépés, mint a föderáció létesítése

más országokkal, -a szuverenitás egy részéről történő lemondás,

csak akkor megengedhető, ha szabad, nyugodt, s jól átgondolt nép-

akarat kinyilvánítása útján történik. Tartanunk kell attól, hogy

sem a létező emigráns kormányok, sőt, azok a kormányok sem, ame-

lyeket közvetlenül a békekötés után, még a nem teljsesen normali-

zált viszonyok között hoznak létre, sem tudják majd teljes mér-

tékben biztositani népeik tényleges akaratának és állandó törek-

véseinek kifejezésre juttatását. Efajta tipusú föderációk létre-

hozását az emigráns kormányok határozataival, amely kormányok sa-

játos helyzetüknél fogva nem lehetnek szilárdan egybeforrva népe-

ikkel, csak úgy lehet felfogni, mint olyan határozatok erölteté-

sét a népekre, amelyek nem felelnek meg vágyaiknak" - szögezte le

a szovjet kormány nyilatkozata, majd hozzátette: "Mindamellett

néhány föderációs terv a szovjet népet az egészségügyi övezet po-

litikájára emlékezteti, amely - mint ismeretes - a Szovejetunió

21

ellen irányult, s amelyet ezért a szovjet nép elutasított." A do-

kumentum végül összefoglalta Moszkva álláspontját: "A szovjet

kormány mind a kis népek érdekei, mind pedig a háború utáni Euró-

pa berendezkedése szempontjából idő előttinek tartja már most

meghatározni, s ezzel mesterségesen ösztönözni bármiféle államok

föderációkba egyesitését stb. Kéri azonban a megfelelő időben is-

mét tanulmányozni ezt a kérdést az Egyesült Nemzetekkel folyta-

tott háború utáni együttműködés tapasztalatainak fényében, s azon

körülmények figyelembe vételével, amelyek a háború után keletkez-

hetnek."26

Mintegy másfél hónappal e szovjet nyilatkozat után, az 1943

november 18. és december 1. között megrendezett teheráni konfe-

rencián ugyanez a moszkvai álláspont figyelhető meg. Sztálin még

keményebben is fogalmazott a dunai föderáció kérdésével kapcso-

latban, mivel nyugtalansággal töltötte el, hogy a brit kormány a

balkáni partraszállás tervét szorgalmazza. Ennek fényében még ve-

szélyesebbnek ítélte az angol elképzeléseket, melyeket Churchill

Németország feldarabolásával összefüggésben így összegzett: "Két

elgondolásom van. Az egyik: Poroszország elszigetelése Németor-

szág többi részétől; a másik: különválasztani Németország déli

tartományait, mégpedig Bajorországot, Badent, Württemberget,

Pfalzot a Saar-vidéktől Szászországig bezárólag. Poroszországot

kemény kézzel fognám. Ugy vélem, hogy a déli tartományokat könnyű

elválasztani Poroszországtól és bekebelezni a dunai föderációba.

A Duna-medencében élő emberek nem okoznak háborút." Sztálin nem-

26Moszkovszkaja konferencija minyisztrov inosztrannih gyel. 19-30
oktjabrja 1943. g. SzSzSzR, SzSA i Velikobritanyija. Moszkva,
1978. 343. és 355 -356.o.

22

tetszéssel fogadta a brit javaslatot és kijelentette: "Ha Német-

ország felosztása mellett döntünk, nem kell újabb egyesüléseket

létrehozni. /.../ Bárhogy tekintsük is Németország feldarabolá-

sának kérdését, nem szabad a dunai államoknak valamilyen új, é-

letképtelen egyesülését létrehoznunk. Magyarországnak és Auszt-

riának külön-külön kell léteznie." Aszovjet kormány a brit fel-

vetéssel szemben hajlandó volt inkább a Németországot öt államra

tagoló amerikai javaslattal komolyabban foglalkozni, de végül eb-

ben a kérdésben nem született végleges döntés. A dunai föderáció-

ra vonatkozó angol javaslat azonban egyértelműen elutasításban

részesült a Szovjetunió részéről.27

Benes, csehszlovák köztársasági elnök úgy vélte, hogy Kelet-

Európa későbbi sorsával kapcsolatban még egy fontos elhatározás

született Teheránban: "Ekkor döntött Kelet és Nyugat közösen Né-

metország és Közép-Európa háborús övezeteinek felosztásáról. Len-

gyelország és Csehszlovákia, Románia és Magyarország valamint Ju-

goszlávia a szovjet zónába került. Ezt ekkor senki nem mondta meg

nekünk, sem hivatalosan, sem nem hivatalosan. Csak közvetve tud-

tuk meg sokkal később, a Szlovák Felkelés során", "...amikor ezen

ok miatt úgy éreztük, hogy bizonyos nehézségek merülnek fel a

brit és amerikai részről a felkelésnek nyújtandó segítséggel kap-

csolatban." 28

Az 1943 december végén aláirt szovjet-csehszlovák szerződés

körül elhangzott nyilatkozatok is alkalmul szolgáltak a szovjet

diplomácia számára annak kifejtésére, hogy ellenzik a különböző

27Teherán, Jalta, Potsdam. Dokumentumgyűjtemény. Kossuth, 1969.,
59-61.o.

280r. Eduard Benes: From Munich ... 286-287. és 252. o.

23

kelet-európai föderációk tervét. Moszkva ehelyett bilaterális

szerződéseken alapuló biztonsági rendszer kiépítését szorgalmaz-

ta, mint az a Csehszlovákiával folytatott tárgyalásokon kitünt.

Benes 1943 december 21-i rádióüzenetében ezzel kapcsolatban hang-

súlyozta, hogy "...a Szovjetunió teljesen őszintén kivánja az e-

rős, konszolidált, nemzetiségileg minél homogénebb Csehszlovák

Köztársaságot, mely valóban a szovjet nemzetek jó és erős barátja

és társa lenne a tartós európai béke további megvédelmezésében.

Ugyanez a kivánsága a jövendő Lengyelország vonatkozásában, nem-

csak jó és baráti kapcsolatokat szeretne velük, hanem teljes

cseh-lengyel-szovjet barátságot és együttműködést is. Mindezt a

szerződésünk kiegészítései tartalmazzák, melyek előreláthatólag

azt kivánják, hogy ez a szerződés a közeljövőben a Szovjetunió,

Lengyelország és Csehszlovákia hármas szerződésévé váljon!"29 Ez-

zel lényegében egyidőben, 1943 december 14-én az Izvesztyijában

jelent meg egy cikk, amely arra figyelmeztetett, hogy "... nem a

kis európai államok mesterségesen létrehozott föderációi, hanem a

Csehszlovák Köztársaság és a Szovjetunió közötti baráti kapcsola-

tok ... s ezzel egyidőben valamennyi szabadságszerető nép közötti

kapcsolatok erősítése hozhat békét a népeknek."30 A Szovjetunió

tehát minden erőt felhasznált annak érdekében, hogy megakadályoz-

zon egy az ő kizárásával tervezett föderáció létrehozását s u-

gyanakkor a Csehszlovákiával kötött szerződése példájával a kis

kelet-európai államok számára a Moszkvával való egyenkénti mege-

gyezés lehetőségét kínálta fel.

Nagy-Britannia, amelynek egyelöre nem sikerült a szovjet ve-

29Dr. Eduard Benes: A számüzetés ... 228.o.
30ldézi: Krisztov Lazo: i.m. 57.o.

24

zetést meggyőznie a föderációs elképzelései kivánatosságáról,

természetesen nem mondott le a további próbálkozásról. Az angol

sajtó már 1943 december közepén két terjedelmes cikkben is fog-

lalkozott a kelet-európai kérdés rendezésével. A befolyásos körök

véleményét tükröző Times első oldalon szállt síkra az egységes

Európa koncepciója mellett "...abban az értelemben, hogy semmi-

féle katonai vagy gazdasági biztonsági terv nem valósítható meg a

gyakorlatban, ha Európát nem tekintik egységes egésznek". Ebből

kiindulva nem szabad összetörni Németországot, hanem be kell il-

leszteni a szélesebb európai egészbe; létre kell hozni a konti-

nens egységes működését biztosító rendszabályokat és központi

szerveket, hogy megteremtsék Európában a katonai és gazdasági

biztonság szilárd kereteit és biztosítani kell a kis nemzetek

szabadságát. A föderációkkal kapcsolatban pedig "...el kell uta-

sítani olyan alakulások gondolatát - mint például a Kisantant -,

amelyek nem ölelik fel egy adott terület egészét s éppen ezért a

szomszédos államokban könnyen idézhetnek elő ellenségeskedést" -

szögezte le a Times. A "The Nineteenth Century and after" cimű

angol folyóirat szeptemberi számában megjelent cikket is napi-

renden tartották. Az irás szerint "...Európa újjáépítése szinte

követeli a Keleti-tengertöl az Égei-tengerig terjedő országok

függetlenségét. Ezeknek az országoknak az összeműködését csak egy

erős szövetség teremtheti meg, hogy ekképpen biztosítva legyenek

akár Németország, akár Oroszország fennhatósága, vagy irányítása

ellen." Angliát az fenyegeti, hogy Kelet-Európában, a Balkánon és

a tenger-szorosokon Oroszország venné át az irányítást. Csak ak-

25

kor lehet ezek ellen a törekvések ellen fellépni, ha Nagy-Britan-

nia "... az Egyesült Államok segítségével támogatja a közép- és

kelet-európai országok szövetségi rendszerének kialakulását és

megteremtését. Idővel - irta a folyóirat - ezek az országok egy

széleskörű szövetségi rendszer keretében Németországéval egyenlő

erőt képviselhetnének."31

Az évszázadokra visszanyúló európai egyensúlypolitika ta-

pasztalatai alapján, melyek hatását e fenti cikkek is tükrözik, a

brit diplomácia 1944 elejétől arra törekedett, hogy egyezségre

jusson a Szovjetunióval a kelet-európai befolyási zónák elhatá-

rolásával kapcsolatban. Május végén Churchill azt javasolta

Moszkvának, majd Washingtonnak, hogy szovjet ellenőrzési hatalom

valósuljon meg Romániában és Bulgáriában, míg Anglia befolyása

érvényesülne Görögországban és Jugoszláviában. Roosevelt ellenez-

te a brit elképzelést, véleménye szerint meg kell akadályozni az

egymást kizáró hatalmi zónák kialakítását, végül azonban 2 nap

múlva mégis hozzájárult, hogy a javasolt felelősség-megosztás egy

három hónapos időszakra megvalósuljon.32

Az 1944 októberében lezajlott szovjet-brit tárgyalásokon

Churchill emlékiratai szerint végül is megszületett ez a megegye-

zés, mégpedig a következők szerint: 90 százalékos befolyáshoz ju-

tott a Szovjetunió Romániában és az angolszász hatalmak Görögor-

szágban; fele-fele arányban osztoztak a Jugoszlávia feletti elle-

nőrzésben, mig Bulgáriáért és Magyarországért 75 százalékban lett

felelős Moszkva.33 A Magyarországgal kapcsolatos szovjet igénye-

31A cikkeket a Magyar Nemzet 1943. december 11 -i és 12-i számai
ismertetik.
32Cordell Hull emlékiratai. New York, 1948. II. köt. 1451-1459.
o. Ismerteti: Philip E. Moseley: i. m. 65-66. o.

26

ket (Churchill eredetileg 50-50 százalékos megosztást javasolt)

Molotov azzal indokolta, hogy "...Magyarország határos a Szovje-

tunióval és Magyarország határos volt és mindig határos ország

lesz. Oroszország érdeke ezért érthető. Oroszország a jövőben nem

akarja Magyarországot az agresszor oldalán látni." Románia és

Bulgária kérdésében Molotov kijelentette, hogy mindkét ország a

Fekete-tenger partján fekszik és nem érintkezik a Mediterráneum-

mal, "így Britannia kevéssé lehet érdekelt ezekben az országok-

ban". "A Szovjetunió kész Nagy-Britanniát segiteni a Mediterráne-

umban való megerösödésben, de reméli, hogy az viszont a Szovjetu-

niót fogja segiteni a Fekete-tengeren" - jelentette ki a szovjet

politikus, majd hozzátette: "Bulgária nem Görögország, Olaszor-

szág, Spanyolország vagy akár Jugoszlávia."34

Az 1944 októberi tárgyalásokon úgy tűnt, hogy a szovjet dip-

lomácia hajlandó engedményeket tenni a föderációs elképzelésekkel

kapcsolatban is. Churchill 1944 október 22-i, Roosevelthez kül-

dött táviratában arról a számára örömteli hirről számolt be, hogy

Sztálin "...azt akarja, hogy Lengyelország, Csehország és Magyar-

ország valóban egy antináci és oroszbarát birodalmat képezzenek,

melyek közül a két első talán egyesülhetne is. Ellentétben koráb-

ban kifejtett nézeteivel, most örülne annak, hog Bécs egy délné-

met államszövetség fővárosa lenne, s ebbe Ausztria, Bajorország,

Württenberg és Baden tartozna bele. Mint Ön azt tudja - irta

33W.S. Churchill: The Second World War I. köt. "Triumph and Trag-
edy" Boston, 1953., 198. o.
34Prem 3/434/2, the 3rd meeting, 10/10/44, the Public Record Of-
fice Idézi: Yutaka Akino: Soviet Policy in Eastern Europe 1943-
1948. A Geopolitical Analysis. East European Quarterly, XVII.
No. 3. (1983. szept.) 264-265. o.

27

Churchill az amerikai elnöknek -, az az ötlet, hogy Bécs egy nagy

dunai államszövetség fővárosa legyen, mindig vonzó volt számomra,

habár én szeretném, ha ehhez Magyarország is hozzátartozna, ezt

viszont U.J. (Joszif Bácsi röviditése - Sz.A.) határozottan elle-

nezte."35

A szovjet álláspont gyökeres megváltozásában több tényező e-

gyüttes hatása játszhatott közre. A Vörös Hadsereg 1944 nyári of-

fenzívájának eredményeképpen augusztus 23-án az Antonescu-rend-

szer összeomlott és nem egészen két hét alatt felszabadult Romá-

nia. Szeptember 9-én győzött az antifasiszta felkelés Szófiában

s a 3. Ukrán Front csapatai a görög határig nyomultak előre. A

szovjet fegyveres erők felvették az érintkezést a jugoszláv par-

tizánokkal és szeptember 21-én Tito moszkvai tárgyalásain létre-

jött a megállapodás a Vörös Hadsereg és a Jugoszláv Népfelszaba-

ditó Hadsereg közötti együttműködésről. Október 6-án megindult a

szovjet csapatok offenzivája Magyarország felszabaditásának cél-

jával, a hónap végére pedig sikerült a Kárpátokon áttörve egész

Kárpátalját birtokba venni. Az északi fronton szeptember 10-én

Finnország fegyverszünetet kötött a Szovjetunióval, a Vörös Had-

sereg 12-én elérte Varsó külvárosait. Diplomáciai téren szovjet

sikernek könyvelhatő el, hogy az 1944. julius 21-én megalakult

Lublini Bizottság, ellentétben a londoni kormánnyal, hajlandónak

mutatkozott a Moszkva elképzelései szerinti lengyel-szovjet határ

elfogadására. Igéretesen haladtak előre a Kárpátaljának a Szovje-

tunióhoz való csatlakoztatását célzó lépések, sőt november 1-től

Mdramaros csatlakozása valósággá is vált, bár csak 1945. március

35FRUS 1945. 5. köt. 159. o.

28

6-ig, amikor visszatért Romániához. A szovjet kormány álláspont-

változásához, tehát hogy most már nem ellenezte államszövetségek

alakulását a kelet-európai térségben, döntö fontossággal járult

hozzá az a tény, hogy a Jugoszláv és a Bolgár Kommunista Párt ve-

zetői 1944 őszén tárgyalásokat kezdtek a két ország jövöbeli szo-

ros együttműködéséről, egy föderáció létrehozásának lehetőségé-

ről. Meg kell emlitenünk azt is, hogy a Szovjetunió balkáni rivá-

lisának, Angliának meghiusultak a tervei az Ausztria és Magyaror-

szág irányába történő előretörésről, mivel az Olaszországban

szeptember elején inditott angolszász támadás a hónap végére ki-

fulladt. Mindezek a tényezők jogos biztonságérzettel töltötték el

á szovjet vezetést, s ebben a megvilágitásban a számitások sze-

rint szovjet befolyás alatt álló, de mindenképpen a Moszkvával

baráti viszonyban lévő államszövetségek már nem is tüntek olyan

veszélyesnek. Sőt, a kommunista vezetéssel létrejvö bolgár-ju-

goszláv-albán föderáció egyenesen kivánatosnak tetszett az eset-

leges brit igényekkel szemben. A továbbiakban e délkelet-európai

föderációs terveknek az alakulásával fogunk bővebben foglal-

kozni.36

36Az 1944 őszi katonai és diplomáciai helyzetről lásd Ránki
György: A második világháború története. 3. kiadás. Gondolat,
1982., 442-462. és 477-486. o.; Kárpátaljáról: Or. Eduard Benes:
A száműzetés... 205., 234., 294. és 400-401. o.

II.

A Bolgár és a Jugoszláv Kommunista Párt föderációs

tárgyalásai 1944-1945 fordulóján

A bolgár és a jugoszláv kommunista mozgalom lényegében a ki-

alakulásától fogva foglalkozott egy a balkáni népeket összefogó

föderáció gondolatával.37 Az első konkrét lépéseket e cél irányá-

ban a jugoszláv ellenállási mozgalom tette meg, amelynek létérde-

ke volt minden antifasiszta erő összefogása. Az AVNOJ (Jugoszláv

Népfelszabaditó Antifasiszta Tanács) 1943-as jajcei kongresszusán

ugyanis a születendő demokratikus Jugoszlávia új államberendezke-

dési formájaként a valamennyi nemzetiség számára azonos jogokat

biztositó föderációt jelölték meg. A határozat új lendületet a-

dott a fegyveres harcnak, melynek eredményeképpen a hazai ellen-

állás gyakorlatilag teljesen saját erővel szabaditotta fel az or-

szágot. A tanulságokat leszürve hangsulyozta Edvard Kardelj: "A

Népfelszabaditó Háború négy éve megtanitott bennünket arra, hogy

a kis népek egysége, teljes egyenjogúságuk elismerése és a világ

igazán demokratikus erőire támaszkodás győzhetetlen erő. Olyan

erő, amely a jovőben is megvédelmezheti szabadságunkat és függet-

lenségünket."38

Jugoszlávia a szomszédos népekkel is jó kapcsolatokra töre-

~f
37Erről bővebben lásd Krisztov Lazo: i. m. 3642. o.
38Edvard Kardelj: A szabad és egyenjogillqácedónia helye az éj
Jugoszláviában.Beszéd Macedónia Népfelszabaditó Antifasiszta
Tanácsának II. ülésszakán. Szkopje, 1945. január. In: E. K.: Az
éj Jugoszlávia útja. Testvériség-Egység Könyvkiadó. Noviszád,
1950. 474. o.

29

30

kedett. Már a háború alatt szoros együttműködést alakított ki az

albán ellenállási mozgalommal, a felszabadulás után pedig lépések

történtek a két ország gazdasági és politikai fejlődésének össze-

hangolására.

Bulgáriával kezdetben közel sem volt felhőtlen a viszony. A

két kommunista párt ugyanis Macedónia 1941-es bulgár megszállása

óta nem tudott megegyezni a terület további sorsát illetően. 1941

áprilisában Metodije Satorov Sarlo, a JKP Tartományi Bizottságá-

nak titkára a párt macedóniai szervezetét a Bolgár Munkáspárthoz

csatolta és megszakította a kapcsolatait a JKP KB-val. A JKP KB

júniusban kizárta a pártból, a határozatot azonban csak 1941

szeptemberében, a Kominternnek a JKP számára kedveződöntése után

hajtották végre. A BKP képviselői a döntés után is többször föl-

vetették Moszkvában Bulgária igényét a jugoszláviai Macedóniára.

Maga Dimitrov, akinek az anyja macedon volt, a kérdést a bolgár-

jugoszláv közeledés elsődlegesnek tartott érdekeinek rendelte a-

lá. A Macedóniával kapcsolatos bizonytalanság és huzavona károsan

hatott a helyi ellenállási mozgalomra és megrontotta a két test-

vérpárt viszonyát.39 A JKP a háború alatt erőteljesen bírálta a

bolgár pártot a hazai partizánmozgalom erőtlensége, a mozgósitó

program hiánya, a hibás szövetségi politika stb. miatt. A kritika

éle a felszabadulás pillanatának közeledtével sem tompult. Nem

meglepő tehát, hogy bármiféle jugoszláv-bolgár föderáció javasla-

ta konkrétan fel sem merült ebben az időben. Meg kell azonban j

39A kérdésről bővebben lásd A Jugoszláv Kommunista Szövetség
története. Fórum, Újvidék, 1985. 188-199. o., valamint Milovan
Djilas: Conversations with Stalin. Harcourt, Brace and World
Inc., N.Y. 1962. 35-36. o.

31

gyezni, hogy a Tito-kormány elvben foglalkozott a tervvel. A kü-

lügyekért felelős Smodlaka 1944 áprilisának elején kijelentette:

"... létre kell hoznunk a balkáni föderációt, az első lépésben

egy uniót Jugoszlávia és Bulgária között. Ezután meg fogjuk hivni

Albániát, hogy lépjen be teljes és egyenjogú tagként ... Görög-

országot pedig vagy be kell venni a föderációba, vagy pedig ál-

landó szövetségben kell lennünk vele."40

E szándék ellenére nincs nyoma, hogy a JKP föderációs terv-

vel fordult volna a BKP vezetéséhez. Milovan Djilas 1944 május

végén - június elején Moszkvában tárgyalt és háromszor találko-

zott Dimitrovval. Visszaemlékezéseiben azt írta, hogy megbeszé-

léseket fol ttak a Jugoszláviában illetve Bulgáriában kialakult

helyzetről, a későbbi katonai együttműködés lehetőségeiről, de

nem említette, hogy a föderáció szóba került volna. Kitért vi-

szont arra, hogy Macedónia kérdésében ismét feszültség alakult

ki, ezért inkább más irányba terelték a beszélgetést.41 Vagy pél-

dául Tito 1944 július 5-i Dimitrovhoz írott levele amellett, hogy

részletes bírálat tárgyává tette a BKP politikáját és behatóan

foglalkozott a macedon kérdéssel, mindössze annak a reményének a-

dott hangot, hogy Dimotrov személyes közbenjárására "a dolgok

teljesen rendeződjenek, hogy lehetővé váljon az, amire mi mindig

is erősen törekedtünk: a legszorosabb együttműködés a két test-

vérpárt között".42

40C.L. Sulzberger: Tito - s Group Seeks Slavic Federation. The New
York Times 1944. április 11. Idézi: Kristov Lazo: i. mű. 49-50.
0

41Milovan Djilas: Conversations... 33-38. o.
42J.B. Tito Georgi Dimitrovnak írt leveléből, Vis, 1944. julius
5. A JKSZ KB Irattára, JKP KB alap 1944/386. sz. In: Tito
önéletrajzi vallomások. I. kötet Ujvidék, Forum Könyvkiadó,
1985. 353-354. o.

32

A szeptemberi bulgáriai fordulatot követően a két párt kap-

csolatai javulni kezdtek. 1944. október 5-én a Moszkvából hazaté-

rő Tito a romániai Craiovában egyezményt írt alá a bolgár kormány

két képviselőjével: Dobri Terpesevvel és Petar Todorovval. Ebben

megállapodtak a bolgár és a jugoszláv csapatok együttműködéséről

Jugoszlávia területén, valamint arról, hogy "minden olyan kér-

dést, amely Bulgária és Jugoszlávia szövetségesi viszonyából és

baráti együttműködéséből fakad, a jugoszláv népek és a bolgár nép

testvériségének és közös érdekeinek szellemében oldanak meg". A

föderácóról az egyezményben nem esett szó és Tito sem említette,

amikor a megbeszélésekröl írt.43

Ismerve ezeket az előzményeket és nyomonkövetve a föderációs

elképzelések sorsának alakulását, bizonyos fenntartással kell fo-

gadnunk azokat a visszaemlékezéseket, amelyek rózsaszín ködbe

burkolják a tényeket és inkább a vágyaknak, mint a valóságnak ad-

nak hangot. Mosa Pijade, 1945-től a JKP PB tagja és a szövetségi

gyűlés alelnöke például egy 1949-es írásában a következőképp jel-

lemezte a délkelet-európai államok föderációs kisérletét: "Egy-

máshoz való közeledésük egyszerűen és természetesen történt. Egy-

re szorosabb együttműködésükre és a kölcsönös segítségre vala-

mennyiüknek szükségük volt. Ez a szükségszerűség a legtermészete-

sebb módon, a népi demokrácia szocialista lényegéből adódott. Ez

a közelség és szoros együttműködés megvolt, mégpedig függetlenül

attól, hogy megszülettek-e már írásban, vagy sem a balkáni álla-

mok közötti különféle szerződések és egyezmények, függetlenül at-

43A Macedon SZKP politikai aktivájával Szkopjéban 1975. április
2-án folytatott beszélgetésből. Tito: Katonai Művek, V. kötet.
In: uo. 357-358. o.

33

tól, hogy senki sem emlegette a balkáni szocialista köztársaságok

szövetségét (...) Maga a valóság pótolta és túlhaladta mindazt,

amit egykor egy ilyen föderációtól vártak és a balkáni népek leg-

jobb eszközének képzeltek, hogy megvédhessék a függetlenségüket

az imperialisták hajtóvadászatai ellen. S ha szerződéseket is kö-

töttek, azok csak megerösitették a maga és a fejlődés által meg-

teremtett kapcsolatokat."44

Magát az életet, a tényeket azonban nem könnyű kibogozni.

Arról például, hogy kinek a kezdeményezésére vetődött fel konkré-

tan a jugoszláv-bolgár föderáció terve, a források nem egyeznek

meg. Edvard Kardelj emlékiratai szerint maga Sztálin javasolta,

mikor Titoval tárgyalt Moszkvában 1944 szeptember végén és ezzel

az akkor a szovjet fővárosban élő Dimitrov is egyetértett. Tito

viszont inkább a fenntartásait hangoztta, mondván, hogy Bulgáriá-

ban még meglehetősen zavaros állapotok uralkodnak és a föderáció

hátráltatná a szocialista államiság kialakítását Jugoszláviában.

Ezért csak az óvatos, fokozatos lépéseket tartotta megvalósitha-

tónak.45 Mosa Pijade említett művében viszont egyértelműen a JKP-

nak tulajdonította a föderációs inditványt, amikor leszögezte: "A

Jugoszlávia és Bulgária föderativ egyesülésére vonatkozó javaslat

a mi Pártunk Központi Vezetősége politikai bizottságának és a mi

szövetségi kormányunknak a kezdeményezésére merült fel még 1944

novemberében..." Pijade szerint ekkor egy jugoszláv egyezményter-

44Mosa 	Pijade: A balkáni föderáció kérdéséről. Borba 1949.
március 6. In: Harcunk az igazságért. Testvériség-Egység Könyv-
kiadó, Noviszád, 1950. 93. o.
45Edvard Kardelj: Reminiscences. The Struggle for Recognition and
Independence: The New Yugoslavia, 1944-1957. Blond and Briggs
Ltd. and Summerfield Pres London, é.n. 94-95. o.

34

vezetet küldtek Szófiába, melynek egyik cikkelye "a Demokratikus

Föderativ Jugoszlávia kötelékébe tartozó szövetséges államoknak

és Bulgáriának egy szövetségi államban való minél hamarosabb e-

gyesülését" szolgáló intézkedésekről szólt.A BKP Központi vezető-

ségének választervezete a Demokratikus Föderativ Jugoszláviának a

Hazafias Arcvonal Bulgáriájával egy egységes szövetségi államban

való egyesülésének" szükségességét hangoztatta. Érdemes megfi-

gyelni, hogy míg a jugoszláv szöveg a szövetségi államot alkotó

államokról beszélt, addig a bolgár vltozat az egységes Jugoszlá-

viát tekintette partnernek.46 Kardelj emlékiratai szintén emlí-

tést tesznek egyezménytervezetekről, melyeket még 1944 decembere

előtt továbbítottak egymásnak.47

Trajcso Kosztov, 1944-1946 között a BKP KB titkára, 1946-tól

letartóztatásáig miniszterelnökhelyettes és tárcanélküli minisz-

ter, 1949 október végi koncepciós perében központi helyet foglalt

el a bolgár-jugoszláv kapcsolatok története. Kosztov vallomásában

nem beszélt a fenti egyezménytervezetekről. Azt állitotta, hogy a

föderáció tervét minden előzmény nélkül Edvard Kardelj vetette

fel 1944 december 22. és 24. közti szófiai tárgyalásai alkalmá-

val, méghozzá azzal, hogy az államszövetséget a lehető legrövi-

debb időn belül meg kell valósitani. Igy ugyanis a nagyhatalmakat

kész helyzet elé lehetne állitani és biztosítani lehetne a térség

teljes függetlenségét. Kardelj - Kosztov szerint - óvta a BKP

otthoni vezetését a Dimitrovval való konzultációtól, mert a bol-

gár vezető valószínüleg ellenezni fogja a tervet. Kosztov vallo-

mása nem tartalmazta a Kardelj által hozott konkrét javaslatokat,

46Mosa Pijade: i. m. 101. o.
47Edvard Kardelj: Reminiscences... 94. o.

35

sem pedig a bolgár választ. A jugoszláv tervezet megérkezését a

Kardelj-látogatás utáni időre tette.48

Edvard Kardelj Trajcso Kosztovval folytatott 1944. december

22-24-i szófiai tárgyalásait a jugoszláv és a bolgár források lé-

nyegében egybehangzóan irják le, a szerződéstervezetek szövegei

azonban egyikben sem szerepelnek. Az megállapítható, hogy a ju-

goszláv fél határozott és gyors lépéseket szorgalmazott a föderá-

ció felé, a bolgár küldöttség viszont egy olyan javaslatot dolgo-

zott ki, amely "nagyjából "védelmi szövetségre', illetőleg vala-

miféle "kölcsönös segélynyújtási paktumra" szorítkozik" - irta

Kardelj egy december 23-án Titonak küldött levelében. Kardelj ki-

fogásolta, hogy a bolgár tervezet Bulgáriának szövetséges állam-

ként való elismerését jelentette volna, ami csökkentené Jugoszlá-

via nemzetközi tekintélyét, mint győztes hatalom, valamint kedve-

zőtlenül hatna belpolitikai szemponból is. E december végi tár-

gyalásokon végül a felek megegyeztek "bizonyos formulációkban

(...) amelyekből kitünt, hogy nemcsak egy "kölcsönös segélynyúj-

tási paktumról" van szó" - írta Kardelj, valamint megállapodtak a

megbeszélések rövid időn belüli folytatásáról.49

Kardelj emlékirtaiban beszámolt a bolgár tárgyalóküldöttség

tagjainak álláspontjáról a föderáció kérdésében. Szerinte - szá-

mára is meglepő módon - , Trajcso Kosztov Sztálinnal és Dimitrov-

val szemben határozottan ellenezte a föderációs elképzeléseket és

48Szugyebnij
1949. 87-93.

49Szugyebnij
Pijade: id.
mü 101-102.
o.

processz Trajcso Kosztova i jevo gruppi. Szofia,
o.
processz Trajcso Kosztova ... 87-93. o.; Mosa
mil 101. o.; Kardelj levelét lásd: Mosa Pijade: id.
o., valamint Edvard Kardelj: Reminiscences ... 94.

36

hangsúlyozta a hosszú ideje fennálló különálló bolgár államiság

tradicióit, valamint a bolgár és a jugószláv társadalom szerkeze-

te és mentalitása közti különbségeket. Vlko Cservenkov, a BKP KB

titkára, majd 1950-től 1954-ig főtitkára, a föderáció mielőbbi

megvalósitása mellett foglalt állást, mondván, hogy minden késle-

kedés óriási károkat okozhat. Kosztov 1949-es perének anyagaiban

a két bolgár vezető álláspontja pont ellenkezőképpen tárul elénk,

tehát hogy Kosztov sürgette, Cservenkov viszont ellenezte a föde-

rációt. Kardelj szerint a BKP PB többi tagja, köztük a nagy te-

kintélyű Vaszil Kolarov, elvben támogatták a javaslatot, de annyi

kifogást emeltek, hogy nyilvánvaló volt, hogy igazából nem örül-

nek az ötletnek és csupán a moszkvai vonal iránti hűség mondatja

velük az egyetértö szavakat.50 Ami Dimitrov hozzáállását illeti,

Kardelj azt állitotta tehát, hogy szorgalmazta a föderáció megva-

lósitását. Ezzel szemben a jugoszláv vezető emlékirataihoz írt

igen alapos lábjegyzet megemlít egy Dimitrov-értesítést, amelynek

hatására utasította el a BKP KB Tito föderációs javaslatát és in-

ditványozott ehelyett kölcsönös segélynyújtásra vonatkozó egyez-

► ményt.51 A Kosztov-per anyagai is hivatkoznak erre a Dimitrov-

távirtra, sőt idézik is. Eszerint Dimitrov óvott a két állam el-

hamarkodott egyesítésétől. "A föderáció megvalósitása - írta a

bolgár vezető - előzetes külpolitikai előkészítés nélkül nemkivá-

natos következményekkel járhat, különösen Bulgária számára, fi-

gyelembe véve legyőzött ország helyzetét."52 Az mindenesetre bi-

zonyosnak tekinthető, hogy a BKP KB nem cselekedett Dimitrov meg-

50Edvard Kardelj: Reminiscences... 96. a.
5lEdvard Kardelj: Reminiscences... 94. o.
52Szugyebnij processz Trajcso Kosztova... 93. o.

37

kérdezése nélkül, szándékai ellenére meg különösen nem s az is,

hogy Kardelj decemberi szófiai tárgyalásain jelentös nézetkülönb-

ségek voltak a két ország további együttmüködésének formájáról. A

megbeszélések azonban tovább folytatódtak, számos egyezményterve-

zet született, de végleges megállapodás nem jött létre a föderá-

cióról. Igy aztán nem kerülhetett sor az ünnepélyes aláírási ce-

remóniára sem december 31-én, ahogy azt a jugoszláv fél szerette

volna.

A következő tárgyalási forduló 1945 januárjának közepén zaj-

lott szintén Szófiában. A küldöttségeket Mosa Pijade, illetve

Veljko Vlahovics vezették. Ekkor már teljesen kikristályosodott

föderációs tervezeteket vitattak meg, amelyek alapvető koncepci-

onális szembenállást tükröztek. A jugoszláv javaslat első cikke-

lye a következőket tartalmazta:

"l. A Demokratikus Föderatív Jugoszlávia és Bulgária egysé-

ges szövetségi államban egyesül, amely ezidőszerint hét szövetsé-

gi részből fog állni, éspedig: Bulgáriából, Szerbiából, Horvátor-

szágból, Szlovéniából, Makedóniából, Crna Gorából, Bosznia-Herce-

govinából, - amelyeknek közös népképviseletük és közös szövetségi

kormányuk lesz és amelyek egységes vámterületet alkotnak."

A 	jugoszláv tervezet harmadik pontja pedig kilátásba

helyezte:

"3. Közös bolgár-jugoszláv bizottság alakul Belgrád szék-

hellyel, "Délszláv Egyesülési Bizottság" néven, azzal a feladat-

tal, hogy kidolgozza a közös szövetségi állam alkotmányterveze-

tét. E bizottság tagjai Bulgária és a Demokratikus Föderativ Ju-

goszlávia hat szövetségi részének képviselői lesznek, akiket kor-

mányuk nevez ki."

38

Ezzel a felfogással szemben a bolgár javaslat igy hangzott:

"1. Bulgária és Jugoszlávia kormányai kijelentik, hogy hoz-

zálátnak a délszláv népek egyesítéséhez, közös szövetségi alapon

megszervezett állam alapításával, amelynek neve "Délszlávok Föde-

rációja" lesz, közös népképviselettel, közös külügy- és belügymi-

nisztériumokkal és más közös intézményekkel, amelyeket a "Dél-

szlávok Föderációjának" e szerződés következményeként és végér-

vényes megvalósitásaként kidolgozandó alkotmánya határoz meg vég-

legesen.

2. E föderáció megvalósitásának kezdeteként működésbe lép a

szövetség speciális közös szerve, - a "Délszláv Népek Egyesülésé-

nek Ideiglenes Tanácsa', amelynek székhelye Belgrád város lesz. E

tanács paritásos elvek alapján alakul meg a két kormány képvise-

lőiből..."53

A jugoszláv elképzelés szerint tehát Bulgária hetedik azo-

nos jogú tagállamként csatlakozna az ekkor hat szövetséges köz-

társaságból álló Jugoszláviához. A bolgár tervezet viszont az ö-

nálló Bulgáriából és a szintén önálló Jugoszláviából összetevödő

duális államot képzelt el. A tárgyalások, bár nem kis nehézsé-

gekkel, de eredményre vezettek és ki is tűzték a föderációs e-

gyezmény aláírásainak időpontját és az esemény színhelyéül Belg-

rádot jelölték meg. Ekkor azonban, 1944jjanuár közepén távirat

érkezett Moszkvából, Molotovtól, amelyben arra kérték Bulgáriát

és Jugoszláviát, hogy küldjenek egy delegációt a szovjet főváros-

ba és halasszák el a szerződés aláirására érkező bolgár küldött-

53Mosa Pijade: id. mü 102-103. o., valamint Mosa Pijade beszéde a
költségvetés vitájában 1949 decemberében. Közli: International
Socialist Conference Committee Offices 21/50. sz. körlevél.
1950. február 1., 3. o.

39

ség már bejelentett belgrádi útját. A távirat a nemzetközi hely-

zet változására hivatkozott.54

A háromoldalú bolgár-jugoszláv-szovjet tárgyalásokra január

végén került sor. A január 22-én Moszkvába induló bolgár delegá-

ciót Georgiev miniszterelnök és Jugov külügyminiszter, a jugosz-

láv küldöttséget pedig Mosa Pijade vezette. Megérkezésükkor azon-

nal nyilvánvalóvá vált mindnyájuk számára, hogy "a pillanat nem

itéltetett alkalmasnak a föderáció létrehozásához" - ahogyan ezt

Pijade a jugoszláv parlament előtt fogalmazta 1949 decemberében.

Ettől függetlenül nem ejtették el a tervet és a tárgyalások során

megpróbáltak közös álláspontot kialakítani az ismét felmerült,

parításos elveket valló bolgár, illetve a Bulgáriának a hetedik

köztársaság szerepét szánó jugoszláv elképzelés feletti vitában.

Sztálin kezdetben a bolgár érvek elfogadása felé hajlott, melyek-

nek középpontjában Bulgária történelmi, valamint kulturális kü-

lönállásának és hagyományainak kiemelése állt. Egy-két nap mulya

azonban a szovjet politikus véglegesen a jugoszláv tervezetet

támogatta, amely kétségbe vonta, hogy Bulgáriának bármivel is sa-

játosabb és ősibb hagyományai lennének, mint például Montenegró-

nak vagy Szerbiának. A föderációs tervek további konkrétizálására

nem került sor, elsősorban nemzetközi politikai tényezők miatt.

Végül is egy "a Demokratikus Föderativ Jugoszlávia és Bulgá-

ria közötti barátsági, szövetségi és kölcsönös segélynyújtási

szerződés" szövegében született megegyezés. A Pijade és a Vi-

sinszkij által készitett két szövegtervezetet január 27-én egyez-

tették és véglegesítették s azt mind a három delegáció elfogdta.

54Edvard Kardelj: Reminiscences... 94., és 96-97. o.

40

Nem mondtak le azonban a föderációról, s ezért abban is megálla-

podtak, hogy "a jugoszláv és a bolgár kormány elnöke a küldöttség

által megállapított, azonos tartalmú levelet vált egymással, a-

melyben egyebek között ez áll: -Mind a két miniszterelnök úgy vé-

li, hogy a megkötött szerződés keresztülvitelét minden pontjában

e mostani közeledésünk főcéljának - a délszláv népek föderációja

rövides megvalósításának kell irányitania."

A barátsági szerződésből sem lett azonban semmi. Január 26-

án ugyanis a bolgár küldöttség telefonüzenetet kapott Szófiából,

amely a jugoszláv-bolgár tárgyalásokkal szembeni, aznap érkezett

brit tiltakozó jegyzékről számolt be. London a jegyzékben hevesen
-

ellenezte egy esetleges föderáció létrehozását a két ország kö-

zött, valamint a bulgáriai Pirin Macedónia tervezett átengedését

Jugoszláviának. A Moszkvában tárgyaló küldöttségek úgy értékel-

ték, hogy ez az angol üzenet nem ellentétes a barátsági szerződés

megkötésének gondolatával, de a legjobb az lenne, ha ezt minél e-

lőbb tető alá hoznák. Elhatározták, hogy a megállapodást a lehető

legrövidebb időn belül, még február elején aláirják Belgrádban.55

A tárgyalásokat Moszkvából hazatérve is folytatták, egyre

nyilvánvalóbbá vált azonban, hogy nemhogy a föderáció létrehozá-

sára, de a barátsági szerződés aláírására sem lesz lehetőség. A

nagyhatalmak erőviszonyai és pozicióharcuk megakadályozta a ju-

goszláv és bolgár elképzelések valóra válását.

Hogyan is alakult a nagyhatalmak álláspontja a délkelet-eu-

55A január végi tárgyalásokról lásd: Mosa Pijade: A föderáció
kérdéséről. Id. mű 103. o.; Mosa Pijade beszéde a költségvetési
vitában 1949 decemberében. I. mű 1-4. o.; valamint Edvard Kar-
delj: Reminiscences... 95. o.

41

rópai térséget illetően 1944 és 1945 fordulóján? Melyek voltak

azok a nemzetközi tényezők, amelyek a föderációs tervek megvaló-

sulásának döntő akadályát képezték?

Az 1944-45-ös év fordulóját a nemzetközi diplomáciai tevé-

kenység megélénkülése, a jaltai konferenciára való készülődés

jellemezte. Délkelet-Európában - a térségben közvetlenül nem ér-

dekelt Egyesült Államok külügyminisztériumának értékelése szerint

- "angol-szovjet rivalizálás" és "az erőpolitikát eredményező po-

zicióharc" dúlt. A London és Moszkva részéről jelentkező kölcsö-

nös gyanusitgatásokat az amerikaiak indokolatlannak itélték olyan

értelemben, hogy "nincs rögzített és előre kiszámított brit poli-

tika az európai jobboldali elemek támogatására, és a meglevő bi-

zonyitékok alapján azt sem mondhatjuk - irta az elemzés -, hogy a

szovjet kormány elhatározta, hogy kommunista rezsimeket iktattat

be egész Európában. Ennek ellenére ezek az egymásra ható kölcsö-

nös gyanusitgatások affelé tendálnak, hogy a brit politikai akci-

ókat még tovább jobb, a szovjet politikát pedig még tovább bal-

felé taszítsák."56

Az amerikai külügyminisztériumban úgy vélték, hogy Nagy-Bri-

tannia és a Szovjetunió betartják novemberi megállapodásukat

("százalékos tárgyalások"), és "de facto egy ilyen egyezmény a-

lapján cselekszenek". Ezt főképp "a görögországi szovjet tartóz-

kodás mutatja, valamint a jugoszláviai "csapatmunka", ahol a bri-

tek úgy érzik, hogy az esélyek inkább ellenük vannak. Albániában,

56Dokumentum az amerikai elnök jaltai útja előtt készült
Előkészitő 	Könyvből. (Briefing Book) Tárgy: A három fő
szövetséges által felszabaditott országokra vonatkozó közös po-
litikai program kidolgozása elérésenek szükségessége. FRUS 1945.
102-103. a.

42

melyről (...) nem készítettek egyezményt, a britek megpróbálták

egy kicsit megelözni az oroszokat. Magyarországon az orosz kato-

nai pozició elsödleges szerepet adott a szovjet kormánynak, me-

lyet a briteknek szükségképpen. el kellett fogadniük. A Görögor-

szágban birtokolt, valahogyan nagyon is kétes 'főszereppel' a

britek jól érezhetik, hogy a terv sem a befolyásolandó terüle-

teket nem osztotta fel egyenlő mértékben, sem a Mediterráneumban

lévő brit poziciókat nem védte meg. Ez jól magyarázhatja - vélték

Washingtonban - a balkáni szövetség iránti brit érdeklődés újraé-

ledését, mely ha Albánia és Törökország is beletartozik, korlá-

tozhatja a területen belül a szláv hatalmat, mely másképpen - ugy

tűnik - elkerülhetetlenül húzódik Szaloniki és áz égei tengerpart

felé."57 Mivel az amerikai diplomácia úgy vélte, hogy "a Szovjet-

unió döntő politikai hatást fog gyakorolni a szóbanforgó terüle-

tekre", azaz a Balkánra, valamint felmérve, hogy az ő sérelmeinek

sora "nem olyan széles, mint a briteké", "mérsékeltebb álláspont-

ra" helyezkedett és megpróbált közvetítő szerepet játszani Moszk-

va és London között.58

Ez az álláspont a különböző föderációs elképzelésekkel kap-

csolatban is érvényes volt. 1945 januárjának végén az amerikai

külpolitika a legmagasabb, szinten volt kénytelen állást foglalni

Bulgária és Jugoszlávia uniójának. valamint ezzel szoros össze-

függésben az egységes Macedónia létrehozásának tervéről. A brit

kormány ugyanis értesítette Washingtont az ekkor már javában

570okumentum az Előkészitő Könyvből. Tárgy: Az amerikai politika
a hatalmi övezetekkel szemben. Összefoglalás. FRUS 1945. 105. o.
58üokumentumok az Előkészítő Könyvből. Lengyelország és a Balkán
újjáépitése: amerikai érdekek és szovjet magatartás; valamint Fő
bulgáriai problémák cimmel. FRUS 1945. 235. és 241-242. o.

43

zajló bolgár-jugoszláv föderációs tárgyalásokkal összefüggő ál-

láspontjáról. A levél szerint egy balkáni szövetség terve "- mely

mind a szövetséges, mind az ellenséges államokat magába foglalja

- nem váltaná ki ellenszenvüket, de (a brit kormány - Sz.A.) e-

gyáltalán nem támogatna egy olyan exkluziv uniót, vagy föderáci-

ót, melybe csak Jugoszlávia és Bulgária tartozna bele, mivel ez

valószinűleg nem segitené elő a nagyobb csoportosulást, elszige-

telné Görögországot és veszélyeztetné ennek pozicióit. Ami Mace-

dóniát illeti, a brit kormány hajlandó arra, hogy hozzájáruljon

egy macedon állam alakításához Jugoszlávia föderális részeként,

ebbe azonban csak olyan területek tartozhatnénak bele, melyek már

megelőzően is Jugoszláviához tartoztak, Bulgária, Görögország

"Macedónia" néven szereplő részét meghagyva az illető országnak.

A britek ezt az álláspontjukat közölték a szovjet kormánnyal is.

A minisztérium most dolgozza ki a levélre küldendő választ. Je-

lenlegi elgondolásaink általában egybeesnek a brit viszonyulás-

sal" - szögezte le az amerikai külügyminisztérium előkészítő a-

nyaga.59

Az amerikai külügyminisztériumba az angol kormány már koráb-

ban említett 1945. január 26-i, Szófiába és Moszkvába cimzett

jegyzékének tartalma is eljutott. Ebben Nagy-Britannia kijelen-

tette, hogy "Bulgária, mint volt ellenséges állam nincs abban a

helyzetben, hogy területe felett rendelkezzék, mivel elméletileg

a háromhatalmi katonai igazgatás ellenőrzése alatt áll. Az angolok

külön tiltakoztak az egyesített Macedónia létrehozása ellen, mi-

vel görög területet idegenítene el a kommunista föderáció javára.

59Dokumentum az Előkészítő Könyvből. Általános balkáni politika.
FRUS 1945. 238. o.

44

Ha bármilyen balkáni föderációról elmélkednek, annak magába kel-

lene foglalni a nem kommunista Görögországot."60

A szovjet kormány a brit jegyzékre válaszolva "értesitette

Őfelsége Kormányát, hogy tudomásuk van arról, hogy Jugoszlávia és

Bulgária között a fegyverszüneti egyezmény megkötésével és köl-

csönös segitségnyójtási egyezmény megkötésével kapcsolatos tár-

gyalások folynak, s hozzátették, hogy ezzel szembeni magatartásuk

kedvező. Azonban a szovjet kormány úgy véli, hogy egy balkáni fö-

deráció, különösen egy jugoszláv-bolgár föderáció kérdése jelen-

leg nem aktuális és nincs is gyakorlati fontossága." A brit kor-

mány örömmel vette tudomásul a fenti szovjet megnyilatkozást, u-

gyanakkor nyugtalanította az a tény, hogy "Jugoszlávia és Bulgá-

ria közti fegyverszüneti és kölcsönös segítségnyójtási tárgyalá-

sok folynak, s hogy a szovjet kormány jóindulattal szemléli eze-

ket". Álláspontját azzal indokolta, hogy 1. Bulgária ellenséges

állam, melyet egy "fegyverszüneti rezsim" irányit, tehát minden-

féle külön tárgyalás folytatását meg kell tiltani neki; 2. Ju-

goszlávia és Bulgária formálisan hadiállapotban vannak; 3. nem

tudni, hogy a tárgyalásoknak milyen hatásuk lesz Görögország jó-

vátételi igényeire. Mindezek alapján a győztes hatalmak - irta a

február eleji brit jegyzék - "nem egyezhetnek bele a jelenlegi

helyzetben abba, hogy (Bulgária - Sz.A.) külön tárgyalásokat

folytasson Jugoszláviával és még azelőtt kell teljes jóvátételt

szolgáltatnia Görögországnak, mielőtt lefolytatná ezeket a tár-

gyalásokat."61

60E.R. Goodman: The Soviet Design for a World State. Columbia
Univ. Press., New York 1961. 332. o.

61Jugoszláv-bolgár viszony. Brit feljegyzés. Jalta, 1945. febr.
10. KÜM Irattár 760 H 74/2-1145. In: FRUS 1945. 890.-891. o.

45

Követve a nagyhatalmak külpolitikai lépéseit 1944-45 fordu-

lóján, összefoglalásként megállapítható, hogy világos összefüggés

mutatható ki a brit tiltakozó jegyzékek, illetve a bolgár-jugosz-

láv föderációs - tárgyalások megtorpanása között. Nagy-Britannia

egy olyan széleskörű államszövetség létrehozását szorgalmazta, a-

mely magába foglalta volna a várhatóan szovjet befolyás alatt ál-

ló Bulgáriát, Jugoszláviát és az ekkor még bizonytalan Albániát,

valamint "ellensúlyként" az angol érdekszférába tartozó Görögor-

szágot és Törökországot. Hevesen ellenzett viszont egy "tiszta

kommunista" bolgár-jugoszláv föderációt, amely veszélyeztette

volna amúgy is megcsappant balkáni pozicióit, különösen hogy ki-

bontakozóban volt a görög polgárháború. Az angol közbelépés e-

redményes volt. A január végi tiltakozó jegyzék lehetetlenné tet-

te a föderációs megállapodás aláirását, a február eleji pedig még

a segélynyújtási szerzödéstől is visszalépésre kényszerítette a

tárgyaló feleket, mint azt a korábbiakban láttuk. A Szovjetunió

számára kedvező lett volna a bolgár-jugoszláv föderáció megvaló-

sulása és nyilvánvaló, hogy a két kommunista párt nem vetette

volna fel a gondolatot, ha azt Moszkvában ellenezték volna. A

terv előtérbe kerülése még igy sikertelenségben is elönyöket ho-

zott a szovjet diplomáciának, hiszen keresztülhúzta Nagy-Britan-

nia balkáni föderációs szándékait. Végül is mind a szovjet, mind

a brit diplomácia visszavonulót fújt s a balkáni föderációk ter-

vei egy időre lekerültek a napirendről.

III.

•Konföderációs és vámuniós tárgyalások Románia és

Magyarország között 1945 tavaszától

1946 tavaszáig

A Románia és Magyarország közötti kapcsolatok normalizálása

nem igérkezett könnyűnek, hiszen mindkét népben fájón égtek a ko-

rábbi évtizedekben egymásnak okozott sebek. A nehézségeket fokoz-

ta, hogy a Hitlerrel szembeforduló Románia első kormányai nem

tudták és részben nem is akarták megakadályozni a Maniu-gárdák és

a hivatalos román közegek nemzetiségellenes terrorját a sokat

szenvedett Erdélyben.62 . A véres atrocitások miatt a Szövetséges

Ellenörző Bizottság az 1944. november 14-i határozatával elren-

delte a román közigazgatás kivonását Észak-Erdélyből s helyette

visszaállította a szovjet katonai ellenőrzést.63 Ezzel a bukares-

ti kormányzat számára is nyilvánvalóvá vált, hogy Észak-Erdély

hovatartozásának a békeszerződésig még nyitott kérdését csak a

nemzetiségekkel való megbékéléssel és a szomszédos államokkal va-

ló baráti együttműködéssel tudja a maga számára kedvezöen eldön-

tetni. A román állam korábbi területi integritásának megőrzése

kizárólag demokratikus, a világ közvéleménye előtt elfogadható

nemzetiségi politika és jószomszédságra törekvő külpolitika foly-

62Erről bővebben lásd: Csatári Dániel: Román-magyar kapcsolatok.
Kossuth, 	1958., 196-197. o.; Csatári Dániel: Forgószélben.
Magyar-román 	viszony 1940-1945. Akadémia., 1968., 441. o.;
Balogh 	Sándor: Erdély és a második világháború utáni
békerendezés. Külpolitika 1987./5. sz. 184. o.

63Csatári Dániel: Forgószélben... i. m. 442-443. o.

46

47

tatásával volt lehetséges. Ez a koncepció akkor nyert igazolást,

amikor nehéz belpolitikai küzdelmek és a Szovjetunió erőteljes

közbenjárása eredményeképpen 1945 márciusában a mélyreható demok-

ratizálási programmal fellépő Petru Groza került kormányra.64 Né-

hány nappal később Groza távíratban kérte a szovjet kormányt,

hogy járuljon hozzá a román közigazgatás Észak-Erdélybe való

visszatéréséhez. Sztálin beleegyezése már másnap, 1945. március

9-én megérkezett. Az intézkedés egyik legfontosabb indoka az

volt, hogy az új román kormány felelősséget vállalt a nemzetisé-

gek jogainak biztosítására.65

Az új, demokratikus román kormány az 1944. október 12-én

megalakult Országos Demokrata Arcvonal programja alapján kezdte

meg működését. Az RKP, az RSZDP, a Hazafiak Szövetsége, az Ekés

Front s a Romániai Magyar Népi Szövetség által 1945 január végén

közzétett dokumentum az országban élő nemzetiségek barátsága és

jogegyenlősége mellett szállt síkra, amely biztosítaná Románia

számára "Észak-Erdély visszacsatolását".66 Külpolitikailag a

Groza-kormány legfontosabb feladatának tartotta, hogy kiküszöböl-

64Egyes történetirók a román kommunistákat teszik felelőssé a
Radescu-kormány bukását előidéző politikai válság és egy véres
tüntetés kiprovokálásáért, Groza kinevezését pedig egyértelműen
Andrej Visinszkij szovjet külügyminiszter -helyettes
ultimátumának 	tulajdonítják. E szerzők szerint a Mihály
királlyal 	tárgyaló szovjet politikus követelte Groza miniSz-

terelnöki kinevezését, ellenkező esetben felvetette, hogy
esetleg megszünhet Románia önálló állami léte. Lásd: Robert Lee
Wolf: Romania. In: S. D. Kertesz: The Fate of East Central
Europe. University of Notre Dame Press, Indiana, 1956., 256-257.
o. és Robert King: A History of the Romaian Communist Party.
Hoover Institute Press, Stanford University, California, 1986.
49. o.

65Balogh Sándor: i. m. 186-187. o.
66Borsiné Toldy Mária - Szokolay Katalin: Harc a hatalomért 1943-
1948. Az európai népi demokratikus forradalmak válogatott
dokumentumai. III. köt. Bp., 1978. 108-109. o.

48

je, vagy legalább csökkentse a környezö államokkal való kapcsola-

tait terhelö nézeteltéréseket. Ebben az a felismerés vezette,

hogy "a múltban, az első világháború alatt és a két világháború

között bizonyos imperialista körök érdeke volt, hogy a Balkánon

háborús gócpontokat tartsanak fent a szomszédos államok között s

igy lett ez a félsziget Európa "puskaporos hordója", mely bármi-

kor felrobbanhatott".67 Maga Petru Groza, Erdély szülötte, külö-

nös mélységgel érezte át az egymás mellett élő és egymásra utalt

népek megbékélésének szükségességét: "... a lezajlott háború vé-

res áldozatai, a nyitott sebek mindkét kis nép véres testén kiál-

tóan intenek: ne engedjük magunkat újból egymásra uszitani" -

irta.68 Groza őszinte szándékait fejezte ki az a néhány soros,

saját kézzel, magyar nyelven írt előszó, melyet az 1945-ben ma-

gyarul megjelenő kötete:"A börtön homályában" elé fogalmazott:

"Fogjuk erősen marokra a magyar és román népeink közötti megértő

együttmunkálkodás, (...) szabadság és testvériség zászlaját, hogy

megbirkózhassunk a mindkét oldalon sokszor áldemokratikus lepel

alatt lappangó sovinizmus, faji gyűlölet és hatalomvágy beteges

ösztöneivel, melyeket a harmadik érdekeltek az imperializmus je-

gyében oly számítóan használnak ki. Csak így haladhatunk egy kö-

zös jobb sors felé, mely után buzgón epedez minden dolgozó magyar

és román."69

Groza úgy vélte, hogy a népek közeledésének nemes célja felé

67Románia békepolitikája és viszonya a szomszéd országokhoz.
Kiad.: Román Tájékoztatásügyi Minisztérium. Bp. 1947. május. 22.
0

680r. Petru Groza: A börtön homályában.Malmaison 1943-1944 telén.
Nagyvárad, Grafika Nyomdai MÜintézet, 1945. 9. o.

690r. Petru Groza: A börtön homályában. i. m. 10. o.

49

vezető úton első lépésként le kell számolni a korábbi évek nemze-

ti sovinizmusaival. Ezért már néhány nappal kormányra kerülése u-

tán, az 1945. március 13-i minisztertanácsi ülésen erélyesen szó-

litotta fel minisztertársait: "... tisztitsuk meg házunk táját,

ahol még fellelhető a régi, soviniszta mentalitás maradványa...".

Ezzel egyidejűleg hozzá kellett kezdeni egy demokratikus nemzeti-

ségi politika kialakitásához. A kormányban helyet foglaló pártok

számára ugyanis világos volt, hogy a kisebbségek támogatására

szükségük van a demokratizálási folyamat elmélyitéséhez és számi-

tásba kellett venni azt is, hogy az ország külpolitikai tárgyalá-

sain ez a kérdés mindig nagy súllyal szerepelt. Az új kormány és

az újjászületett román demokrácia külső megitélése, az Észak-Er-

délyért folytatott diplomáciai eröfeszítéseik sikere nem kis

részben a kisebbségi kérdés megoldásától, valamint a szomszéd

államokkal való jó kapcsolatok kialakításától függött. Nem vélet-

len tehát, hogy az említett minisztertanácsi ülésen Groza szüksé-

gesnek tartotta leszögezni, hogy "a román hazának az együttélő

nemzetiségeké kell lennie", és hogy törekedni kell a szomszédos

népekkel való békés együttélésre, amelyek "egy nagy családba fog-

nak illeszkedni itt a Duna mentén".70 A Groza-kormány konkrét in-

tézkedései és külpolitikai lépései ebben a szellemben történtek s

úgy tűnt, hogy az Országos Demokrata Arcvonal programjának megva-

lósitása lehetőséget teremt a román és a magyar nép megbékélésé-

re, sőt szoros együttmüködésére.71

70Petru 	Groza beszéde a Minisztertanács 1945. március 13-i
ülésén. In: P. G.: Articole, cuvintari, interviuri. Texte alese.
Bucuresti, 1973. 222. o.

71A 	kormány intézkedéseiről lásd: Csatári Dániel: Románia
tö.r té'n ete . aXI.X-XX. :s,ázalban . Tankönyvkiadó 1972.
132-134. o.

50

Az új, demokratikus magyar kormány is hitet tett a környezö

államokkal való jó viszony mellett. Elhatárolta magát a korábbi

rendszer revansista külpolitikájától és határozottan elitélte a

magyar fasiszták által a szomszéd országokban elkövetett gaztet-

teket.72 Ezen felül Gyöngyösi János külügyminiszter már 1945 áp-

rilisában annak a reményének adott kifejezést, hogy a szomszéd

államokkal való kapcsolat "nemcsak baráti lesz, de azon túlmenően

is olyan szoros gazdasági, sőt politikai együttműködés, amilyet a

régi reakciós kormányzatok alatt elgondolni sem lehetett volna."

A nyilatkozatokat tettek követték.73

A magyar Ideiglenes Nemzeti Kormány a kapcsolatok normalizá-

lási lehetőségeit kipuhatolandó már 1945 március végén Bukarestbe

küldte megbizottait: Réczei László miniszteri tanácsost és Tarnay

István követségi titkárt, akiket Petru Groza 24-én magánkihallga-

táson fooadott. Réczei László feljegyzéseiből kitűnik, hogy a ro-

mán miniszterelnök nevével - fémjelzett nemzetiségi és jószomszédi

politika egy szélesebb ívű külpolitikai koncepcióba illeszkedett.

Groza "szeme előtt - irta a magyar kiküldött - egy a Lajtától a

Fekete-tengerig terjedő egységes blokk terve lebeg, amelynek a

magját a magyar-román államszövetség képezné, ahol is eltűnnének

a vámhatárok, egységes valuta s a legteljesebb politikai együtt-

működés alakulna ki."74 A vámuniós elképzelés jótékony hatását

elemezve a Magyar Népi Szövetség 1945 májusában Kolozsvárott tar-

tott első kongresszusán Groza rámutatott: "Ha mi megszüntetjük

72Szabad Nép 1945. márc. 27., ápr. 5.
73Szabad Nép 1945. április 20.
74Réczei 	László miniszteri tanácsos feljegyzése a
külügyminiszterhez a Petru Groza miniszterelnöknél lezajlott
magánkihallgatásról. Bukarest, 1945. március 24. In: Groza Péter
emlékére. Kossuth, 1984. 74. o.

51

Románia és Magyarország között a vámhatárt, hogy áruink, munkáink

termékei szabadón cserélődjenek a két ország között, ha mi be-

szüntetjük az útlevélkényszert, csupán bizonyos határátkelési

igazolvánnyal könnyítve meg a közlekedést, ha testvér a testvért

és szülő a gyermekét látni akarván szabadon utazhatik, akkor,

testvéreim, nincs okunk rá, hogy lelkünk mélyén valahol még más

vágyakat is támasszunk."75 Ugyanebben az időben, tehát 1945 má-

jusában Groza nyilatkozatot adott a Népszava munkatársának, a-

melyben állást foglalt a Magyarország és Románia közti "végleges

megbékélés" szükségessége mellett. "Végleges, a román-magyar kap-

csolatok összességét magában foglaló megoldást akarunk talál-

ni..." - mondta, majd kifejtette, hogy milyen elképzelései van-

nak. "Én a vámunió híve vagyok - jelentette ki. Legyen szabad az

áruk forgalma Románia és Magyarország között. Továbbmegyek: ne

csak az áruk, a személyek is közlekedhessenek szabadon. Szüntes-

sük meg tehát az útlevélkényszert is. (...) Továbbmegyek: tegyük

szabaddá a szellemi termékek forgalmát is. Szóval bontsuk le a

vámtarifákat, útlevelekből, cenzúrából épült határfalakat" - in-

dítványozta a román miniszterelnök. Az interjú további részében

kitért az intézkedések el nem hanyagolható lélektani hatására is:

"Csak az elérhetetlen, ami olyan különösen vonz és szenvedélyeket

kelt. Tegyük szabaddá a forgalmat, tegyük szabaddá a közlekedést,

gazdasági szempontból és szellemi tekintetben egyaránt. Ezzel -

azt hiszem már ki is húztuk a kérdés méregfogát..." - jelentette

ki.76

75Mit mondott Groza Péter, Luka László, Kurkó Gyárfás a Romániai
Magyar Népi Szövetség első kongresszusán. Kolozsvár, 1945. 6.o.
76Szalai Sándor: Beszélgetés Groza Péter miniszterelnökkel Romá-
nia és Magyarország közös problémáiról. Népszava, 1945. május 20.

52

A "kérdés méregfoga" természetesen a nemzetiségi és határ-

kérdések voltak. Groza a Réczei Lászlóval folytatott beszélgetése

során ezzel kapcsolatban arról a szándékáról biztosította a ma-

gyar tárgyalópartnerét, hogy "a maga részéről arra fog törekedni,

hogy a román népben tudatositsa a két ország közös érdekeinek po-

litikai szükségességét. Ezt pedig (...) leginkább azáltal véli

elérhetőnek, hogy Erdélyben ne csak a román nép, hanem vele e-

gyenjogú félként a magyar nép is - országhatártól függetlenül -

igazi hazát és otthon találjon."77 Groza hangsúlyozta, hogy "a

román-magyar barátság kérdése nem területi kérdés". Ugy vélte, és

tettei is e szellemet tükrözik, hogy "Erdély, ahol a románság és

a magyarság sok-sok évszázad óta él egymás között (...) nem lehet

fal, hanem csak híd lehet Magyarország felé...".78

Groza megbékélést kereső baráti jobbját szivélyesen szori-

tották meg Magyarországon és egyetértéssel találkozott a föderá-

ciós elképzelés is. A kedvező reagálást tükrözik Rákosi Mátyás és

Révai József szavai az MKP 1945-ös pünkösdi konferenciáján és a

magyar-román barátság elmélyitésének szükségességéről nyilatko-

zott Gyöngyösi János külügyminiszter is az FKGP endrődi népgyűlé-

sén 1945 május végén. A magyar sajtó számos hazai és román poli-

tikus baráti hangú nyilatkozatát közölte a nyáron, külön figyel-

met szenteltek a június elején megjelent új romániai nemzetiségi

törvénynek és irtak a közös történelmi hagyományokról az 1848-as

szabadságharc évfordulója kapcsán. Beszámoltak az egységes román

77Réczei László miniszteri tanácsos feljegyzése ... i. m. 75. o.
78Szalai Sándor: i. m. Népszava, 1945. május 20.

53

ifjusági mozgalom küldötteinek szívélyes fogadtatásáról a Magyar

Ifjuság Napján Budapesten és elismeröleg szóltak arról, hogy a

budapesti Szakszervezeti Tanács még április végén meghivta a ro-

mán szakszervezetek képviselőit a május 1-i ünnepségekre.79

Élénk érdeklődés kisérte Frakas Mihály június 14. és 19.

közti bukaresti útját. A Szabad Nép úgy értékelte, hogy a magyar

politikus mebeszélései és fogadtatása a "magyar de+mokrácia egyik

legnagyobb külpolitikai sikere" volt, mert bár az nyilvánvalóvá

vált, hogy egyelöre nincs lehetőség a diplomáciai kapcsolatok

felvételére Románia és Magyarország között, de számos más terüle-

ten el lehet mélyiteni az együttmüködést.80 A magyar-román jó vi-

szonyt szimbolizálta a két nép katonáinak találkozója 1945. júli-

us 28-án az ártándi határőr laktanyában. A magyar katonai pa-

rancsnok, Kővári Marcell ezredes később egy Bukarestbe látogató

magyar delegáció tagja lett.81

Az 1945 tavaszán a Szövetséges Ellenőrző Bizottság beleegye-

zésével82 megindult magyar-román tárgyalásokon nemzetközi diplo-

máciai nehézségek miatt először a két állam gazdasági kapcsolatai

79Szabad Nép 1945. április 5., 20., május 23., 24., 27., 29.,
június 5., 6., 9., 12., 13., 20.

80Szabad Nép 1945. június 26., 28.
81Paál Jót : Beszélgetés Groza Péterrel. A szerző kiadása. 1946.
Nagy Károly Grafikai Müintézete, Debrecen. 10. o.
82A SZEB álláspontjáról Groza tájékoztatta Réczei Lászlót a már
emlitett 1945. március 24-i megbeszélésükön, amennyiben közölte,
hogy "...ő ebben az ügyben előzetesen tárgyalt Visinszkij szov-
jet külgyi népbiztossal és Szuszajkov vezérezredessel, és mind-
ketten azon az állásponton voltak, hogy szivesen látnák a
közvetlen tárgyalások megindulását". Lásd: Lipcsey Ildikó:
Réczei 	László feljegyzései 1945 márciusi romniai meg-
beszéléseiről. Történelmi Szemle 1984. 4. sz. 620-624. o. Ezen
kivül Groza egy 1945 októberi interjúban kijelentette: "...
legutóbb Moszkvában részletesen beszámoltam minderről Sztálin
generalisszimusznak és ő az egész magyar komplexumban osztja
álláspontomat." Paál Jób: i. m. 13. o.

54

elmélyítésének lehetőségei kerültek előtérbe. Az első kézzelfog-

ható eredmény az 1945. június 18-án megkötött árucsereforgalmi e-

gyezmény volt. Ez azonban nem elégitette ki a feleket, melyek a

kapcsolatok elmélyitésére törekedtek. A vámuniós célt 1945 nyarán

is napirenden tartották. Groza augusztus 13-i, Soltész Pálnak, a

Szabad Nép tudósítójának adott interjújában ismét kifejtette eze-

ket a terveket. Kijelentéseit Magyarországon örömmel fogadta a

haladó közvélemény. Az MKP álláspontját Rákosi Mátyás fejtette ki

miskolci beszédében, ahol annak a reményének is kifejezést adott,

hogy "...a fiatal Jugoszlávia sem idegenkedik hasonló összefogás-

tól."83

1945 őszén a magyar kormány, hogy nemzetközi támogatást sze-

rezzen a gazdasági együttműködési elképzelésekhez, a SZEB felké-

résére irt feljegyzésében kiemelte: "A Duna mentén élö kis népek

boldogulásának legelső előfeltétele, hogy az új rendezés alapján

megvalósulhasson azoknak szoros gazdasági együttműködése. (...)

Ezek az államok valóban gazdaságilag is annyira egymásra vannak

utalva, hogy csak barátok lehetnek, vagy ellenségek. (...) A bé-

keszerződésben tehát mindenekelött intézményesen kellene gondos-

kodni arról, hogy a természetes adottságok folytán egymást kiegé-

szítő és egymásra utalt dunamelléki kisállamok ne a gazdasági el-

zárkózás, hanem a legszorosabb gazdasági együttműködés politiká-

ját folytassák. Egy szoros gazdasági együttműködés a politikai

ellentéteket és surlódásokat is jelentékenyen csökkentené, s egy-

ben az egész világgazdaságnak is hasznára volna, mert a dunai

térség gazdasági fellendülése annak, mint fogyasztópiacnak a je-

83Szabad Nép, 1945. aug. 15.

55

lentőségét nagymértékben emelné" - érvelt a kormány a feljegyzés-

ben. Végül leszögezte, hogy "a maga részéről kivánatosnak tarta-

ná, ha a dunai térség területi újjárendezését intéző hatalmak ál-

lást foglalnának a tekintetben, hogy gyakorlatilag milyen módon

szándékoznak intézményesen biztositani a dunai államok hatékony

gazdasági együttműködését."84

A kérdésben állást foglaltak a koaliciós pártok is. Az új

magyar külpolitika megfogalmazásában a felszabadulás óta kulcs-

szerepet játszó Magyar Kommunista Párt az 1945 szeptember 23-án

napvilágot látott választási programjában a gazdasági együttműkö-

dés formájaként a "román-jugoszláv-magyar vámunió"-t jelölte meg,

amelyet a kivánatos cél: "a kossuthi ideál, a Duna-föderáció" fe-

lé tett lépésként értékelt. A Szociáldemokrata Párt 1945 augusz-

tusában tartott 34. kongressuzusának programtervezetében szintén

szerepelt egy "Duna-konföderáció" gondolata, a végleges szövegből

azonban kihagyták ezt a részt. A tervvel azonban továbbra is nagy

rokonszenvvel foglalkoztak. A haladó polgári értelmiség érdekeit

kifejező Polgári Demokrata Párt 1945.június 21-én közzétett prog-

ramja is a Duna menti népek megosztottságának felszámolása mel-

lett tört lándzsát. A nemzetiségi kérdés megoldására "nemzetiségi

önkormányzatok" kialakítását javasolta "kantonális, esetleg köz-

ségenkénti" keretben, a szomszédos országokkal való szoros e-

gyüttműködés érdekében pedig szorgalmazta a "határok lehető spi-

84Gyöngyösi 	János külügyminiszter feljegyzése G.M.Puskin
követhez, 	a magyarországi Szövetséges Ellenőrző Bizottság
tanácsadójához, 	1945. szeptember 13-án. Uj Magyar Központi
Levéltár 	(továbbiakban UMKL). Erdei Ferenc belügyminiszter
iratai. 1./d. In: Dilemmák a Dunatájon (Magyarország és a
délkelet-európai föderációs tervek.) Századvég. Az ELTE Jogász
Társadalomtudomnyi Szakkollégiumának kiadványa. 2. sz. Bp. 1986.
70-71. o.

56

ritualizálásá"-t.85

Román részről Petru Groza 1945 őszén változatlanul fenntar-

totta a vámunióra, az útlevélkényszer eltörlésére vonatkozó in-

ditványát, mint ezt egy 1945 októberi interjúban megfogalmazta:

"A magyar kérdésben nem riadok vissza semmiféle lépéstől. Még

olyantól sem, amelyet nálunk sokan talán radikálisnak tartanak.

Jegyezzék meg, hogy én nem félek a közös vámterülettől, nem ret-

tegek attól, hogy leomlanak a vámsorompók és nem félek attól sem,

hogy az emberek útlevél nélkül menjenek át tőlünk Magyarországra,

vagy jöjjenek onnan túlról hozzánk. (...) Ismétlem, nem riadok

vissza az útlevél teljes eltörlésétől, de nem riadok vissza egy

államszövetségtől sem, amely az én felfogásom szerint Romániát és

a román nemzetet éppen annyira boldoggá tenné, mint Magyarorszá-

got és a magyarokat!" - szögezte le Groza.86

1945 október végén hivatalos magyar delegáció utazott Romá-

niába az Erdélyből elmenekült vagy deportált magyarok visszaköl-

töztetéséről tárgyalni. A küldöttséget kitüntető szívélyességgel

fogadta Petru Groza. A román miniszterelnök kijelentette, hogy

szivesen látná, ha a vendégei hosszabb ideig maradnának Bukarest-

ben és kimondatlanul bár, de ellátnák egy leendő magyar követség

teendőit, mint ahogy az ő általa Budapestre küldött román delegá-

ció is hasonlóképpen jár el. Ezzel kapcsolatban közölte, hogy "a

magyar-román diplomáciai kapcsolatokról tárgyalt Moszkvában és

megkapta ehhez a hozzájárulást, de a követek kinevezése most bel-

85Szabad Nép 1945. szeptember 23. Balogh Sándor-Izsák Ljos: Pár -
tok és pártprogramok Magyarországon (1944-1948). Tankönyvkiadó,
Bp., 1979. 198. o.

86Paál Jób: i. m. 14. o.

57

ső technikai nehézségekbe ütközik". A király ugyanis nem hajlandó

a kormány rendelkezéseit aláirásával szentesiteni. Groza Sztálin-

nak felvetette a magyar-román kapcsolatok elmélyítésére vonatkozó

elképzeléseit is és nagy megelégedésére szolgált, hogy "a legna-

gyobb helyesléssel találkozott a magyar-román határ légiesítése

és a vám-unió kérdése". A beszélgetés során a továbbiakban a ro-

mán miniszterelnök javasolta a magyar, a román, a jugoszláv és a

bolgár érdekek összeegyeztetését, mert a szoros együttműködés

megteremtésére egyedülálló alkalmat szolgáltat a pillanatnyi nem-

zetközi helyzet. Ezen kívül felhívta a magyar küldöttség figyel-

mét az esetleges akadályozó tényezők közül arra, hogy: "Ha Ma-

gyarország határkiigazítási igényekkel lépne fel, akkor valószí-

nűleg Románia, Jugoszlávia és Csehszlovákia is igényeket támasz-

tana magyar területekre és ezáltal a végleges megbékülés és meg-

nyugvás sohasem következne be, sőt...".87

Groza a következő hónapokban is hasonló szellemben fogalmaz-

ta meg elképzeléseit, nem engedve teret a magyar-román kapcsola-

tok elhidegülése irányába ható törekvéseknek. A béketárgyalások

diplomáciai csatározásai kapcsán ugyanis felszínre kerültek a kö-

zép- és délkelet-európai országok érdekellentétei s ezt tetézték

az egyes államok belpolitikai küzdelmei is. Groza koncepciója eb-

ben a feltételrendszerben egyre inkább vesztett realitásából,

megvalósithatóságát jelentékeny romániai és magyarországi erők

legalábbis kétségesnek tartották. A román miniszterelnök ezért i-

gyekezett elháritani az akadályokat, amelyek a vámuniós terv lét-

rehozásának utjában álltak. Nyilatkozataiban hangoztatta a román

87A magyar küldöttség 1945. november 1 -i jelentése Bukarestből.
PI Arch. 274. fond 10/73. ö. e.

58

és a magyar nép egymásra utaltságát s az együttműködés gazdasági

szükségszerűségeit. 1945 december közepei nyilatkozatában a ha-

tárkérdést "másodrangúnak" minősitette és megoldására ismét a

"határok légiesítését" és a vámuniót javasolta. Ugyanekkor állást

foglalt a közép-európai megbékélés utjában álló igen feszült

csehszlovák-magyar viszony kérdésében is, bár kijelentései - is-

merve a román külpolitika korábbi és későbbi lépéseit - inkább

egyéni véleménynek tekinthetöek. Groza ugyanis kifejtette, hogy

"határozott ellensége" a népességcserének. "A szivet nem lehet

kiszakítani a testből. A népeket nem lehet gyökértelenné tenni.

Bárhol a világon csak egy lehet az út, a népek egyenjogúsítása,

mindennemű faji és nemzetközi üldöztetés megszüntetése, a testvé-

riség, a béke.88

Budapesten bizonyos óvatossággal, de kedvezően fogadták a

hivatalos körök Petru Groza javaslatait. Tildy Zoltán 1945 decem-

ber 1-jén közölt nyilatkozata ezt a visszafogottságot, de egyben

készséget is tükrözte. A magyar miniszterelnök kijelentette, hogy

a Groza részéről "ismételten felvetett magyar-román vámunió és az

útlevélkényszer megszüntetésének gondolata további kapcsolatok

kiépítésének lehtőségét jelenti, amelyet a magunk részéről is

készséggel megfontolunk."89 Ezzel összhangban a magyar kormány

1945 végén valóban komolyan kezdett el foglalkozni egy esetleges

vámunió várható hatásaival mind gazdasági, mind pedig külpoliti-

kai téren. Az előkészitő munka során számos közgazdasági elemzés

és tervezet született neves szerzők és intézmények közreműködésé-

88lntejú Vásárhelyi Miklósnak. Szabad Nép, 1945. dec. 20.
89Szabad Nép, 1945. december 1.

59

vel, amelyek, bár némelyik csak bizonyos fenntartásokkal, hasz-

nosnak itélték a Magyarország és Románia közötti gazdasági együtt-

működés ilyen szoros formáját is.

A Magyar Gyáriparosok Országos Szövetsége az Iparügyi és a

Földművelésügyi Minisztérium kérésére már 1945 szeptember 10-én

elkészitette állásfoglalását "A magyar-román vámunió kérdéséhez"

címmel. Az anyag mindenekelőtt felhívta a figyelmet a tervvel

kapcsolatos bizonyalansági tényezökre: ismeretlenek a leendő ha-

tárok, nem tudni, hogy az áruforgalom feltételeit nem fogják-e

nemzetközileg megkönnyiteni és kérdéses a nagyhatalmak álláspont-

ja Délkelet-Európa további sorsát illetően, azaz ismeretlen, hogy

"milyen mértékű lesz a magyar szuverenitás" és hogy a szövetsége-

sek nem fogják-e az országokat "valamely módon egybekapcsolni,

vagy széttagolni". A GYOSZ ezen kívül bizonytalanságának adott

hangot a magyarországi és romániai belpolitikai helyzettel, vala-

mint a vámuniós terv mindkét országbeli fogadtatásával és támoga-

tó bázisával összefüggésben. Miután mindezeket előrebocsátotta,

az anyag áttért a trianoni Magyarország és Nagyrománia háború e-

lőtti gazdasági eredményeinek adatokkal alátámasztott elemzésére.

Leszögezte, hogy a két ország külkereskedelmi forgalma "sokkal

kisebb volt, semmint azt a szomszédság és a régi összeköttetések

indokolnák" s ezen változtatni kell. Állást foglalt "a két állam

valutájának egymás közötti állandó viszonyá"-n alapuló szabad

devizaforgalom és a kereskedelempolitika egyeztetése mellett.

Mindehhez szükség van az "általános gazdaságpolitika közösségé"-

re, valamint "a külpolitikának olyan egyirányúságá"-ra, amely "a

közösséghez igen közelálló". A GYOSZ végül is leszögezte: "... a

magyar közgazdaság általános szempontjai szerint a vámunió tervét

60

előnyösnek kell tekintenünk".90

A magyar külügyminisztérium, amely szintén megkapta a gyár-

iparosok anyagát, nem találta megfelelőnek az elemzést. Az egyik

munkatárs november 26-i feljegyzésében úgy vélte, hogy át kell

dolgozni, mert "a memorandum nem felel meg céljának", hiszen nem

azt vizsgálja, hogy mi a lehetősége a vámuniónak és mik a techni-

kai feltételei, ráadásul nem derül ki belőle, hogy milyen előnyök

származnának belőle Magyarország számára.91

Egy a vámuniós tervekkel láthatóan kevésbé szimpatizáló mun-

katárs a Gazdaságpolitikai Osztály nevében leszögezte, hogy "a

román-magyar vámunió kérdése elsősorban politikai természetű".

Egyetértett a GYOSZ értékelésével abban, hogy gazdaságilag "nem

forog fenn a két ország közötti gazdasági kapcsolatok kimélyaité-

sének ily mérvű szükségessége", azonban úgy vélte, hogy ha a lé-

pés megételét "politikai okok indokolnák", akkor ezt "gazdasági-

lag is gyümölcsözővé lehetne tenni". Az 1945. december 3-án kel-

tezett feljegyzés szerzője összefoglalva véleményét.végül kije-

lentette: "Egyelőre érzésem szerint a kérdés nem bir túlzott ak-

tualitással és annak érdemi elbirálását a magyar-román viszony

politikai alakulásától kell függővé tenni."92

A GYOSZ, feltehetően az átdolgozásra vonatkozó bírálat, va-

lamint a megváltozott körülmények hatására, újabb elemzést készi-

tett 1946 januárjában. Ebben, bár a címben szerepelt a román re-

láció is, főként egy magyar-jugoszláv vámunió lehetőségével fog-

lalkoztak. Kimutatásokat közöltek a három ország mezőgazdaságá-

90GYOSZ: A magyar-román vámunió kérdéséhez (1945. szept. 10.).
UMKL XIX-J-1-a Bé.O.KÜM. 25. doboz III-55 tétel 41019/Be-1945.

91Uo.
92Uo.

61

ról, iparáról és bányászatáról, külkereskedelmi forgalmáról és

pénzügyeiről, különös tekintettel Jugoszláviára. Ezek alapján

megállapították, hogy déli szomszédunk ipara nem okozna versenyt,

de mezögazdasága sem, mert a magyar mezögazdaság még sokáig nem

tudja a belső szükségleteket sem kielégíteni. Azt is figyelemre

méltónak tartották, hogy Jugoszlávia a magyar ipar igen fontos

nyersanyagellátója volt, "ipari szempontból tehát nem látszik ag-

gályosnak egy magyar-jugoszláv vámunió..." - szögezték le. Óvtak

viszont attól, hogy a magyar fél lépjen fel kezdeményezőként és

úgy gondolták, hogy meg kell várni a békeszerződések megkötését

és az Egyesült Államok elképzeléseinek tisztázódását. Az elemzés

állást foglalt Magyarország gazdasági függetlensége mellett, a-

mely "fel nem becsülhetö morális és (...) anyagi érték is. "Nem

kétséges - irták a GYOSZ közgazdászai -, hogy bármilyen irányú

vámunió gazdasági szuverenitásunkat erősen befolyásolná. Elkép-

zelhetők olyan előnyök, amelyeket mérlegelve függetlenségünk

korlátozásába belenyugodhatnánk. De addig, amig ezeket az elő-

nyöket nem látjuk; mig ezeket nem kinálják nekünk: addig vélemé-

nyünk szerint morálisan és anyagi szempontból is akkor cselek-

szünk helyesen, ha mindezekkel a tervekkel szemben várakozással

és tartózkodással viseltetünk."93

A külügyminisztériumban nem mindenki értett egyet ezzel a

tartózkodást és kivárást szorgalmazó állásponttal. Szász János az

1946. február 13-án keltezett, a külügyminiszterhez irt feljegy-

zésében a GYOSZ tanulmányát "középiskolás földrajzkönyvszerű"-nek

93GYOSZ: A magyar-jugoszláv (illetőleg magyar-jugoszláv-román)
vámunió kérdéséhez. Bp. 1946. január. UMKL XIX-J-1-a Bé.O.KÜM;
25. doboz III-55. tétel 316/Bé-1946

62

minösitette, mert az a 2. világháború előtti gazdasági adatokat

"minden perspektiva nélkül prezentálja". Egyébként is a GYOSZ a

békeelőkészités során végig szabotálta a vámunió kérdését, azért,

hogy "a nemzetközi nagytőke érdekeit ne érje sérelem" - irta a

szerző. Szász a vámunió mellett érvelt, amikor kijelentette: "A

három országnak a második világháború utáni gazdasági, politikai

fejlődése csaknem egy irányban halad. Azonos, a gazdasági élet

strukturáját lényegében megváltoztató reformokat valósitottak meg

(...), amelyek lehetővé teszik a szorosabb (vámuniószerü) gazda-

sági kapcsolatok létrejöttét. Ez valamennyi dunai állam elsődle-

ges gazdasági érdekeit szolgálná a legmesszebbmenöen." A szerző

szerint a GYOSZ anyaga "tisztán csak adatforrásként használható

fel", ezért fel kell kérni a Magyar NemzetiBankot egy a magyar-

jugoszláv-román vámunió lehetőségeiről szóló tanulmány elkészité-

sére. A bank figyelmét azonban fel kell hivni arra, hogy "ne csu-

pán a nagytöke érdekeit tartsa szem előtt, hanem a három ország

egész nemzetgazdaságának s ezen keresztül a Dunamedencében élő

széles néprétegek érdekeit" - irta Szász János.94

A Magyar Nemzeti Bank Közgazdasági Osztálya el is készitette

a szóbanforgó tanulmányt, amely a következő bontásban tárgyalta a

kérdést: 1. a tervezett magyar-román vámunió várható hatásai a

magyar gazdasági életre; 2. a román gazdaságra; 3. a két ország

közgazdaságára; 4. egy magyar-román vámunió hatásai Jugoszlávia

szempontjából.

Az elemzés megállapitotta: "A tervezett magyar-román közös

94Szász János feljegyzése a külügymíniszterhez. 1946. február 13.
UMKL uo.

63

vámterület Magyarország szempontjából az ország mai súlyos gazda-

sági viszonyai között igen nagy előnyöket jelentene. Mezőgazdasá-

gi termények, igy állatállomány, takarmány, állati nyerstermé-

nyek, továbbá ipari nyersanyagok és közlekedési eszközök, nemkü-

lönben a külkereskedelmi kapcsolatok és a külföldi fizetési esz-

közök megszerezhetésének lehetőségei mind olyan tényezők, ame-

lyekre Magyarországnak igen nagy szüksége van. Mindezekhez a há-

borútól kevésbé elpusztitott és a jelenlegi földreformja követ-

keztében kisebb megrázkódtatásokat átélt, természeti adottságok-

ban gazdag, nagyobb aranytartalékkal, továbbá a tenger felé köz-

vetlen közlekedési lehetőségekkel rendelkező Romániával való szo-

ros kapcsolat Magyarországot hozzájuttathatja." A távolabbi jövő-

ben a magyar mezőgazdaság számára előnyös lesz, hogy az olcsó ro-

mán takarmány beáramlásával fellendülhet a magasabb termelési

kulturájú magyar állattenyésztés, és össze lehetne hangolni az

egyébként rivális mezőgazdasági kivitelt. Fontos számitásba ven-

ni, hogy a tervezett egységes vámterület legnagyobb piaca, Buda-

pest s itt a magyar termelők vitathatatlanul kedvezőbb helyzetben

lesznek. Magyarország bizonyos földrajzi-szállitási előnyökkel is

rendelkezne, mivel az erdélyi viziutak az ő területéhez s Havas-

alföld is a Duna rendszeréhez kapcsolódik. Ezzel szemben hátrá-

nyos lenne a magyar mezőgazdaság számára, hogy a jobb természeti

adottságokkal és olcsóbb munkaerővel rendelkező román mezőgazda-

ság lenyomhatja a magyar árakat. A mezőgazdasági kivitelben na-

gyobb a magyar termelők kockázata, mivel a fejlettebb magyar me-

zőgazdasági kultúra több befektetést igényel és érzékenyebb a

konjunkturális változásokra.

A Magyar Nemzeti Bank tanulmánya számba vette a vámunió vár-

64

ható hatásait a magyar ipar szempontjából is. Előnyösnek itélte a

nyersanyagbeszerzés könyebbé válását és hogy a legtöbb iparcikk

esetében a magyar kiviteli árak magasabbak a román behozatali á-

raknál. Az anyag kizártnak tartotta, hogy a román ipar bármilyen

téren konkurrenciát jelenthetne Magyarország számára, hiszen fej-

letlenebb és csak olyan ágazatokban versenyképes, ahol a magyar

ipar nem érdekelt. Távlatilag kedvezö eredményeket hozhatna a két

ország iparának területi racionalizálása, az összehangolt ipar-

fejlesztés. Hátrány viszont, hogy a magyar ipart súlyosan terhe-

lik a jóvátételi kötelezettségek, valamint az is, hogy bizonyos

iparágakban magasabbak a termelési költségek.

A kereskedelem és a közlekedésügy szempontjából lényegében

csak pozitiv hatások várhatók a tervezett vámuniótól - vélte a

bank elemzése. Megnövekedhet Magyarország cselekvési köre, fej-

lődésnek indulhat a csepeli vámkikötő és a magyar külkereskedelem

előjogokat kaphatna Románia tengeri kikötőiben. A pénzügyi kérdé-

seket vizsgálva az anyag felhivta a figyelmet: gond lehet, ha a

két állam fizetési mérlege nincsen egyensúlyban, mert a gyengébb

helyzetben levő ország "a behozatala megszerzéséhez szükséges el-

lentételeket vámunió esetén a másik állam árukészlete vagy arany-

tartaléka terhére biztositaná, .ami kedvezőtlenül hat vissza az

utóbbi állam valutájának poziciójára."

A bank közgazdászai elemezték a vámunió hatásait Románia

gazdaságára. "A tervezett magyar-román vámterület Románia szem-

pontjából - tekintettel Magyarország jelenlegi súlyos gazdasági

helyzetére -, pillanatnyilag nem jelentene számottevő előnyöket"

- szögezték le. Magyarország ugyan jelentős behozatalra szorul

különböző mezőgazdasági cikkekből illetve ipari nyersanyagokból,

65

'de "kétséges, hogy ezt a behozatalát képes lenne-e megfizetni".

"Feltehető azonban - vélték a tanulmány szerzői -, hogy a távo-

labbi jövőben ez a hátrány túlnyomórészt Románia javára fog meg-

fordulni." A vámunió hatásának konkrét vizsgálatánál az elemzés a

magyar relációval foglalkozó fejezethez hasonló szerkezetben tár-

gyalta a kérdést és igazából nem vetett fel olyan szempontot, a-

mely a magyar részben ne szerepelt volna, csak most román szem-

szögből nézte az egyes tényezőket. A fent idézett negativ érté-

kelés ellenére azért sikerült számos pontot találni, ahol Románia

számára legalább távlati előnyök voltak várhatók: pl. hogy olcsó

állati takarmányainak Magyarország jó piacot jelentene, ugyanez

mondható el több román ipari termékre (pl. faipar), előnyösebb

áron juthatna magyar iparcikkhez stb.

A két ország gazdaságát együttesen tanulmányozva a bank a

következőket állapította meg: a mezőgazdaság szempontjából kife-

jezetten előnyös lenne a vámunió, mert Románia és Magyarország

mezőgazdaságának nincsen kiegészítő jellege; ennek következtében

e téren a kivitelben nagy az egybeesés. Általában Románia kedve-

zőbb adottságokkal rendelkezik (alacsonyabbak a termelési költ-

ségek, nagy hegyi legelők, olcsóbb takarmány), viszont Magyaror-

szágon lehetőség lenne a minőségi termelés fellenditésére. Az i-

parban a vámunió megvalósítása esetén "racionalizálási folyamat

megindulása várható". Magyarország számára könnyebben elérhetők

lennének a romániai nyersanyagok, ott pedig felfutna e cikkek

termelése (fa, kén, ólom, horgany, ezüst, arany). A területiraci-

onalizálás keretében a nyersanyagigényes iparágak fejlesztésére

lenne lehetőség Romániában, a magasabb feldolgozottságú terméke-

ket viszont a fejlettebb magyar ipar tudná gyártani. Mindezeket

66

figyelembe véve az ipar szempontjából is előnyösnek itéltetett a

közös vámterület gondolata. Ugyanezt állapitották meg a kereske-

delemről és a közlekedésügyről is. Pénzügyileg a termelési munka-

megosztás fokozása a tanulmány szerint jót tenne a két ország fi-

zetési mérlegének. Az egymás közti forgalom megélénkülése ugyanis

maga után vonná a harmadik államból származó behozatal csökkené-

sét, ami aktivumot eredményezne "a beszerzési piacként szereplő

országokkal való viszonylatban".

Ami Jugoszláviát illeti, Magyarországhoz és Romániához ha-

sonlóan agrárkiviteli ország, az előállitott termékek mindhár-

muknál tulajdonképpen ugyanazok - állapitotta meg a Magyar Nem-

zeti Bank tanulmánya. Termelési költségei viszont a legalacso-

nyabbak, ami a kivitel szempontjából jelentős. Egy magyar-román

vámunió kedvező lenne Jugoszlávia számára, mert megnőhetne a ta-

karmányexportja és általában a nyersanyagkivitele és várhatóan

felfutna az adriai kikötök forgalma. Hátrányt jelentene viszont,

hogy a magyar piacokért folytatott versenyben lemaradna az elő-

nyöket élvező román féllel szemben, káros lenne a már igy is erő-

sebb magyar ipar versenye és valószínűleg lemaradna a romániai

kikötők forgalmával való összehasonlításban is. Mindent egybevet-

ve azonban a vámunió inkább előnyöket hozna Jugoszlávia számára -

vélte a bank elemzése.

A Magyar Nemzeti Bank tehát támogatta a tervezett magyar-ro-

mán vámunió létrehozását és kedvezőnek itélte azt mind a magyar,

mind pedig a román gazdaság további fejlődése szempontjából. Ro-

mániának és a vámunióval várhatóan szoros kapcsolatot tartó Ju-

goszláviának alapvetően nyersanyagszállitó szerepet szánt, illet-

ve elsősorban az extenzív mezőgazdasági és ipari termelés terüle-

67

tén látott fejlesztési lehetőségeket. Magyarország pedig, mint a

három ország közül a legfejlettebb, ebben a koncepcióba mint a

minőségi, intenzív termelés megvalósitója illett bele.95

A Magyar Nemzeti Bank tanulmányával egyidőben, tehát 1945-46

fordulóján más elemzések is készültek különböző tudományos intéz-

mények álláspontját tükrözve. Megemlithetjük például az Agrárpo-

litikai Tudományos Kutató Intézetek Munkaközössége által készi-

tett "Egy magyar-jugoszláv gazdasági együttműködés kihatásai a

magyar mezőgazdaság szempontjából" cimű anyagot, vagy a Magyar

Gazdaságkutató Intézet igen alapos tanulmányát a délkelet-európai

vámunióról. Ez utóbbi elemzés a régió fejlődési lehetőségeit egy

széles történelmi keretbe ágyazva és a világgazdaság egészéhez

kapcsolva vizsgálta. Megállapította, hogy az első világháború vé-

géig Délkelet-Európa nagy része gazdasági egységet alkotott s a

terület "nagyfokú természetes autarkiával rendelkezik". A ver-

sailles-i békék ezt a rendszert szétrombolták, az egyes országok

autarkiára való törekvése érvényesült, a maga káros következmé-

nyeivel. A tanulmány úgy vélte, hogy "éppen azért, mert az egész

ipari és mezőgazdasági termelést újonnan kell fölépiteni, most

van itt a talán soha vissza nem térő alkalom arra, hogy ez az új-

jáépítés a délkelet-európai együttműködés szellemében hajtassék

végre és ezáltal feladjuk eddigi elzárkózó gazdaságpolitikánkat".

Az együttműködés lehetőségeit az anyag Magyarország, Románia, Ju-

goszlávia, Csehszlovákia és Ausztria vonatkozásában vizsgálta,

mindig különválasztva azt az esetet, amikor északi szomszédunk is

95Magyar Nemzeti Bank Közgazdasági Osztálya: Egy magyar-román
vámunió várható hatásai. UMKL XIX-J-1-a Bé.O.KÜM. 25. doboz III-
55. tétel 198/Bé-1946.

68

részt vesz a vámunióban attól, amikor kivül marad. Általában

Csehszlovákia bevonását csak bizonyos feltételekkel tartotta ki-

vánatosnak (pl. közbenső vámok; agrárkiviteli tilalom a délkelet-

európai államok felé), mert az erős cseh ipar komoly versenyt je-

lentene s ugyanakkor nem lehet már számitani komoly agrártermék-

felvevő készségére sem. Ausztria viszont "értékes és veszélytelen

partner" lehetne.

A Magyar Gazdaságkutató Intézet tanulmánya igen bőséges gaz-

daságstatisztikai adatokra támaszkodva (általában 1937-ből) azt a

következtetést vonta le, hogy a délkelet-európai országoknak nem

egyszerűen vámunióra kell törekedniük, hanem szélesebb körű e-

gyüttműködést feltételező "gazdasági unió"-ra. Ez a vámok meg-

szüntetésén és a valutakorlátozások felszámolásán túl a termelés

koordinálását is jelentené. A vizsgált államok azonban "jelenlegi

gazdasági struktúrájukban még nincsenek abban a helyzetben, hogy

nyomban megvalósithassák a vámuniót, az hosszabb előkészitést és

több éves tervszrű átállitást igényel" - olvasható az elemzésben.

Ezután a szerzők felvázolták a szoros gazdasági együttműködés ki-

alakításának gazdasági és politikai menetrendjét. Ez utóbbi vo-

natkozásban a folyamatnak a résztvevő államok "ünnepélyes szerző-

dés"-ével kell kezdődnie, amelyben a felek rögzitik szándékaikat

és kötelezik magukat a közösen elhatározott lépések megtételére.

Ezt követően kérni kell a szövetséges hatalmak hozzájárulását, a-

melyeknek objektiv érdekük az unió, mert a várható gazdasági sta-

bilitás által "kiküszöbölődik az a veszély, hogy ezen államok

gazdasági nehézségei fölboritsák e világrész és ennek következté-

ben esetleg az egész világ békéjét". A nemzetközi támogatás meg-

szerzése után első lépésként a legnagyobb kedvezmény elvét kelle-

69

ne bevezetni a leendő tagországok között s igy 10-15 év alatt a

forgalmi akadályok lebonthatók. Ezzel gyakorlatilag megvalósul a

teljes vámunió. Ugyanezen idő alatt el kell érni, hogy "az érde-

kelt országok egész termelési szervezete az unió szükségleteinek

megfelelően épittessék ki". A kormányok dolgozzanak ki egy "ál-

talános átállitási tervezetet", majd az érdekelt iparágak vezető-

inek meg kell állapodniuk a részletekben. Meg kell szüntetni az

egymás közti devizaforgalmi akadályokat (a tőkemenekülés veszélye

miatt a vámkülfölddel szemben ez nem lehetséges az első időszak-

ban), majd meg kell valósitani a valuták konvertibilitását.

A Magyar Gazdaságkutató Intézet tanulmánya végül leszögezte:

"A vámunió megvalósítása nélkül egészséges gazdasági viszonyok

kialakulása Délkelet-Európában elképzelhetetlen, az eddigi gazda-

sági elzárkózási politika folytatása a nyomor állandósulását je-

lentené. /.../ De a vámunió nem csak Délkelet-Európa gazdasági

együttműködését biztosítaná, hanem kiindulásává válhatna Délke-

let-Európa szoros politikai együttműködésének is. /.../ a szoros

gazdasági együttműködés eredményeképpen megszünnének azok az ér-

dekellentétek is, melyek a földrész és a világ békéjét állandóan

veszélyeztették. Ezzel bekövetkeznék a határoknak az a spiritua-

lizálódása, amelyről a két világháború között annyit beszéltek,

de amelynek megvalósulása érdekében nem történt semmi." Mintha

Petru Groza román miniszterelnök megbékélést kereső szavaira vá-

laszoltak volna a tanulmány szerzői Budapesten.96

Románia és Magyarország államközi kapcsolatai tehát úgy

tűnt, hogy mintaszerűen alakulnak és reménykedni lehetett az e-

96Magyar Gazdaságkutató Intézet: A délkelet-európai vámunió. UMKL
XIX.J-1-a Bé.O.KÜM. 25.doboz III-55. tétel, 482/Bé-1946. II.27.

70

gyüttműködés elmélyítésének fokozásában. Erre utaltak felelős po-

litikusok nyilatkozatai és a külpolitikai döntéseket előkészítő

intézmények anyagai a vámunióról és a távolabbi célként megfogal-

mazott konföderációról. A későbbi hónapok eseményei azonban nyil-

vánvalóvá tették, hogy az elképzelések megvalósítása áthághatat-

lan akadályokba ütközik.

IV.

A magyar-román konföderációs elképzelés

kudarca (1946 tavasza - 1948 januárja)

Az, hogy a kezdetben nagy reményekkel kecsegtető konföde-

rációs tervek nem léptek a megvalósulás útjára, alapvetően két

okra vezethető vissza: a nemzetközi politikai és ezzel szoros

összefüggésben a romániai és magyarországi belpolitikai helyzet

változására.

1945 nyarán a három szövetséges között továbbra is nézetel-

térések voltak a háború utáni rendezés konkrét kérdései kapcsán.

Ide kell sorolni a lengyel kormány összetételét, Lengyelország

jövendő határait, a német jóvátételt és Ausztria négyhatalmi fel-

osztását illető vitákat, hogy csak a leglényegesebbeket emlitsük.

A délkelet-európai térséget illetően a nyugati szövetségesek'a

júliusi potsdami konferencián még nyomatékosabban adtak hangot

aggodalmuknak, hogy Bulgáriában, Romániában és Magyarországon

túlságosan erőteljessé vált a szovjet befolyás. Kifogásolták,

hogy a Szövetséges Ellenőrző Bizottság szovjet vezetői a bizott-

ság nevében adnak ki olyan rendelkezéseket, amelyekről a szövet-

séges brit és amerikai képviselőknek hivatalosan nincs is tudo-

másuk és gyakran nem is értenek velük egyet. Egyre gyakrabban

hagyják ki őket a döntéshozatalból. Az Egyesült Államok és Nagy-

Britannia úgy vélte, hogy a SZEB szovjet vezetői esetenként bea-

vatkoznak ezen országok belügyeibe és kitüntető támogatásban ré-

szesitik a kommunista erőket. Különösen az amerikai fél szorgal-

71

72

mazta a jóvátételi kötelezettségek feltételeinek olyan megfogal-

mazását, amelyek még lehetővé teszik ezen államok számára a gaz-

dasági talpraállást és az egységes világgazdasági rendszerbe való

beilleszkedést. A nyugati szövetségesek mindezen kifogásaik fel-

vetése után követelték a SZEG munkastilusának azonnali megváltoz-

tatását, különösen a bolgár és a román kormány átalakitását, mie-

lőbbi választások megtartását, gazdaságilag pedig a "minden nem-

zettel szembeni egyenlő bánásmód, lehetőségek és kedvezmények"

elvének betartását, ami természetesen az Egyesült Államok számára

hozott volna elsősorban előnyöket. A Szovjetunió hajlott a SZEG

munkájának felülvizsgálatára, de védte a hivatalban lévő ideig-

lenes kormányokat. Hivatalos diplomáciai elismerésüket azonban

nem sikerült ekkor elfogadtatnia. Mindenfajta békeszerődés

megkötése viszont csakis elismert kormányokkal volt elképzel-

hető. 97

Nagy-Britannia és az Egyesült Államok keményebb potsdami ál-

láspontja bátoritotta és nagyobb aktivitásra serkentette a bulgá-

riai, romániai és magyarországi polgári erőket. Romániában külö-

nösen kiéleződött a belpolitikai küzdelem. Mihály király ugyanis

miután eredménytelenül követelte a Groza-kormány lemondását, 1945

augusztus 21. után nem volt hajlandó aláirásával szentesiteni a

kormány által javasolt egyetlen törvénytervezetet sem. Az úgyne-

97Ránki György: A második világháború története. id . kiad. 540-
561. o.; Teherán, Jalta, Potsdam. id. kiad.: 179-180. o., 223-
235. o., 289-304. o., 328-304. o., 328-329. ó., 372-374. o.,
382-383., 397. és 399. o.; FRUS The Conference of Berlin (The
Potsdam Conference) 1945. I. köt., Washington, Government Print-
ing Office, 1960. (A továbbiakban FRUS...1945.) Dokumentumok az
elökészitő könyvből 242-248. o., valamint Fülöp Mihály: A ber-
lini (potsdami) értekezlet és az európai béke. Külpolitika 1987.
évf. 5. sz. 166-182. o.

73

vezett "király-sztrájk" hat hónapon keresztül tartott és végül

kompromissziummal végződött. Engedve az 1945 decemberi külügymi-

niszteri konferencián ismét felvetett brit és amerikai követelés-

nek, 1946 januárjában átszervezték a román kormányt: bevonták

Emil Hatigeanut a Parasztpárt és Mihai Romniceanut a Liberális

Párt képviseletében. Az új kormányt Nagy-Britannia és az Egyesült

Államok 1946 februárjában elismerte.

Románia számára a kormány stabilitásának megteremtése és

nemzetközi elismertetése annál is inkább fontos volt, mert 1946

tavaszán sorsdöntő diplomáciai tárgyalások kezdődtek a nagyhatal-

mak között a román és a magyar békeszerződés-tervezetekről. A ki-

tünő személyes kapcsolatokkal rendelkezö, március óta Párizsban

tartózkodó román diplomaták nagylétszámú kinti és hazai szakértői

apparátusra és a hazai közvélemény egységes támogatására támasz-

kodhattak. "Kevés országban találkozhatunk a kül- és belpolitikai

vonalvezetés olyan harmonikus szintézisével, mint Romániában -

állapitotta még nem minden keserűség nélkül a Bukaresti Állandó

Magyar Misszió vezetője. - A nagy nemzeti célok szolgálatában

nincsen nézeteltérés és véleménykülönbség a különben gyakran el-

lentétes világnézetet képviselő kül- és belpolitikai erök és

szervek között. A külpolitika híven szolgálja kifelé a nemzeti

aspirációk megvalósítását, a belpolitika viszont mindannyiszor

sorompóba áll a közvélemény mozgósítására, valahányszor arra kül-

politikai taktikai szempontokból éppen szükség van."98 A román

diplomaták sikerrel érveltek a Külügyminiszterek Tanácsa párizsi

98Nékám miniszteri tanácsos összefoglaló jelentése 1946. június
első felérői. (1946. június 18.). UMKL XIX-J-1-a KÜM Bé.O. 60.
doboz IV-131. tétel/II. rész 1857/Bé-1946.

74

értekezletén, amely 1946. május 7-i ülésén a román békeszerződés-

tervezet vitája keretében a Magyarország és Románia közti 1938.

január 1-én érvényben lévő határokat ismerte el. A magyar diplo-

mácia későbbi próbálkozásai a dömntés módositására hiábavalónak

bizonyultak, Molotov egy 1946 május 28-i nyilatkozatában kije-

lentette, hogy a Párizsban kijelölt határok gyakorlatilag végle-

gesnek tekinthetők.99

A nemzetközi porondon folyó egyre eröteljesenbb csatározások

és pozicióharcok természetesen nem segítették elő a Románia és

Magyarország közti szoros együttműködést célzó törekvések érvény-

re jutását. A helyzetet a Romániában kiéleződött belpolitikai

küzdelmek hatása is súlyosbította. A kormány átszervezése ugyanis

nem teremtette meg a várt nyugalmat az országban, sőt tavasztól

felforrósodott a légkör a közelgő választásokra készülve. A De-

mokratikus Pártok Blokkjábal00 tömörült pártok, de különösen a

kommunista párt és az Ekésfront propagandájában kiemelt szerepet

kapott a Gr .o.za -kormány eredményeinek hangoztatásán belül az er-

délyi kérdés és a nemzetiségi probléma sikeresnek mondott megol-

dása. Lényegében már 1945 márciusa, tehát Groza kormányra kerülé-

se óta szinte minden baloldali megnyilatkozásban kiemelték, hogy

Észak-Erdély visszaszerzése az új rendszer érdeme és kizárólag a

Szovjetunió erőteljes támogatásával volt keresztülvihető. A Romá-

99Vnyesnaja polityika Szovjetszkovo Szojuza 1946. Dokumenti i
matyeriali. 	Goszizdat. 1952. 126. o. Az Erdély sorsával
kapcsolatos diplomácia küzdelmeket részletezte Balogh Sándor az
"Erdély 	és a második világháború utáni békerendezés" című
tanulmányában. Külpolitika 1987. évf. 5. sz. 183-208. o.
100A Demokratikus Pártok Blokkja 1946. május 17-én alakult az
RKP, az Ekésfront, az RSZDP, Tatarescu Nemzeti Liberális Pártja,
Anton Alexandrescu Nemzeti Parasztpártja, valamint a Népi Nem-
zeti Párt részvételével. A Blokk az 1946 novemberi választásokon
a szavazatok 79,6%-ával a 377 mandátumból 341-et szerzett meg.

75

nia számára kedvezö állapot stabilizálása viszont csak a kisebb-

ségek helyzetének normalizálásával és demokratikus, a nemzetközi

közvélemény számára elfogadható nemzetiségi politika folytatásá-

val lehetséges. "Dr. Groza Péter kormánya visszaszerezte Észak-

Erdélyt, mert egyenlö jogokat nyújtott az együttlakó nemzetisé-

geknek és baráti politikát folytatott irányukban" - jelentette ki

Gheorghiu-Dej egy 1946 nyári nyilatkozatában.101 Maga Groza is

számos alkalommal utalt erre. Az Ekésfront alapításának 15. év-

fordulója tiszteletére rendezett ünnepségen kiemelte: "Az igazi

demokrácia útján szereztük vissza Erdélyt, az összes együttélő

nép szabadsága útján és legfőképpen az erdélyi magyar testvérek-

kel való megbékélés útján, akikkel ma a legjobb baráti kapcsolat-

ban vagyunk."102

A román miniszterelnök beszédeiben többször szólt konkrétan

a határkérdésekröl is, általában a nemzetiségi politikával össze-

függésben. A jobboldali pártok vádaskodásaira válaszolva azzal

érvelt, hogy az együttélő nemzetiségeknek adott szabadság révén

sikerült létrehoznia "a békét és a végső egyetértést a jugoszláv

határokat illetően" és csak így vált lehetővé a megbékélés a ma-

gyarokkal is. S e politikának köszönhető, hogy "az ezekhez a nem-

zetiségekhez tartozó munkások, parasztok és értelmiségiek, akik

itt laknak a mi földünkön, kijelentették, hogy a román állam ha-

tárai között akarnak élni" - állapította Groza.103 A Demokrata

101Gheorghiu-Dej: A népek testvériességének győzelmes útján. Be-
széd az Ekésfront szamosmegyei kongresszusán 1946. június 29-én.
Kiad.: RKP, h.n. 1946. 23. o.
1020r. Petru Groza: Articole, cuvintari, interviuri. Texte alese.
Bucuresti, 1973. 489. o.
103Kormányunk elismerése Anglia és az Egyesült Államok által.
1946. febr. Uo. 405. o.

76

Pártok Blokkjának együttműködési alapokmánya a kormány sikereként

könyvelte el, hogy "... - a bizalom következtében, melynek bel-

földön és külföldön egyaránt örvend, - visszacsatolta Északer-

délyt; a kulturális és politikai szabadság és jogegyenlőség u-

ralmát nyujtotta az együttélő nemzetiségeknek, szoros barátságot

és gazdasági együttműködést teremtett a Szovjetunióval és a szom-

szédos országokkal...".104

A Szovjetunió hathatós gazdasági és diplomáciai segitségét

is számos helyen méltatták a baloldali pártok képviselői s ezt a

tényezőt a bukaresti magyar diplomaták is figyelemre méltónak ta-

lálták.105

Az, hogy a baloldali pártok 1946 tavaszán különös hangsúlyt

helyeztek a nemzetiségi kérdésre, nem volt véletlen. A Demokra-

tikus Pártok Blokkján kívül álló pártok, de egyes, a blokkon be-

lüli erő is az Észak-Erdélyre vonatkozó döntést követően "ujabb

erőteljes magyarellenes politikába kezdtek, részint azért, mert a

választási propaganda szempontjából alkalmas Erdélyben a magyar-

ellenes jelszavak hangoztatása, másrészt pedig mert úgy érzik,

hogy miután a végleges döntés már megtörtént, nyugodtan meg lehet

104A Demokrata Pártok Blokkjának együttműködési alapokmánya és
munkaterve. 1946. "Drum Nou" nyomdai műintézet. h.n. 3-4. o.
105Lásd például Ion Maurer: Románia a békekonferencián. Kiad.:
RKP. h. n. 1946. 8. o.; Gheorgiu-Dej: A KB beszámolója a Román
Kommunista Párt országos konferenciáján 1945. október. In: Válo-
gatott cikkek és beszédek. Szikra, 1951. 27. o.; A Román Kommu-
nista Párt harca a népi demokratikus rendszer megszilárditásáért
és a szocialista forradalomra való áttérésért (1945. március 6.
- 1947. december 30.). Állami Politikai Könyvkiadó, Bukarest.
1957. 1910.; Nekám miniszteri tanácsos, a Bukarest Allamndó
Magyar Misszió vezetője 1946. április 6-i jelentése. UMKL XIX-J-
1-a KÜM.Bé.0. 60. doboz IV-131/II. rész 977/B61946., valamint
ugyanő által írt május havi összefoglaló jelentés (Bukarest,
1946. június 2.) UMKL uo. 1569/Bé-1946 sz. dok.

77

kezdeni a régi harcot az erdélyi magyarság ellen" - írta a Buka-

rest Állandó Magyar Misszió vezetöje 1946 májusi összefoglaló je-

lentésében.106 Hallgassuk csak tovább a magyar diplomata beszámo-

lóját, melyben "ízelítőt" ad az ez időben tapasztalt magyarelle-

nes atrocitásokból: "A román sovinizmus, melynek elsőrendű, szin-

te kizárólagos célpontja mindig az eredélyi magyarság volt, az u-

tóbbi hetekben nemcsak intenzitásában növekedett meg, de új cime-

ket is nyert. A román tömegek gyűlöletét eddig a helyzetük bi-

zonytalansága fölött érzett elfojtott düh jellemezte, a párizsi

határozat után azonban ... eddigi érzelmei most már felszaba-

dult fölényes megsemmisítési vággyá alakultak' jelentette a ta-

nácsos. A történelmi pártok, tehát a DPB-án kívül álló polgári

erők mentalitását a Nemzeti Parasztpárt egyik vezetőjének, Ilie

Lazarnak május közepén Aknasugatagon mondott beszédével jellemez-

te, amelyben a román politikus kijelentette: "A kisebbségekhez is

fordulok és azokhoz a kisebbségekhez is, akik a nehéz időkben

rossz indulatukról tettek tanubizonyságot népünk iránt. Ne feled-

jék, hogy kevesen vannak és a vezetésre elsősorban a többségben

levők hivatottak. Ne feledjék főleg azt, hogy itt a románok hazá-

jában élnek, a román haza parancsainak kell engedelmeskedniük."

A magyar diplomata a kolozsvári Világosság cimű folyóirat május

15. és 16-i számai alapján konkrét magyarellenes eseményekről is

beszámolt.107

106Nékám miniszteri tanácsos 1946 május havi összefoglaló
jelentése. (Bukarest, 1946. június 2.). UMKL XIX-J-1- KÜM.Bé.0.
60. doboz IV-131. tétel/II. rész 107/1946-pol. jel.; 1569/66-
1946.
107"Alsófehérmegye több falujában fokozódó terror uralkodik.
Maroscsetvén, 	Harin, Nagylakon, Szentbenedeken, Lapádon,
Bagóban, Félenyeden és Miriszló községekben sorozatos támadások
érték a magyarságot. Tompaházán betörték a magyarok ablakait,

78

A romániai magyarságot a személyét ért támadásokon kivül

némely helyen még az ablakrámákat is összezúzták. Lőrincrévén
Maniuisták még a házakba is berontottak és súlyosan bántalmazták
a magyarokat azt követelve tőlük, hogy azonnal hagyják el a
falut. A Népi Szövetség vezetőjét eszméletlen állapotban
szállították kórházba. A Szolnok-Doboka megyei Bethlen községben
28 magyar családnak törték be az ablakait, Szentmargitán 30
magyar ház ablakait és tetőzetét zúzták össze kövekkel az is-
kolaigazgató, a községi biró és a kántor vezetése alatt. A
párizsi döntés hatására Bonchidán néhány román soviniszta a
magyarok kiirtására biztatta a román lakosságot. Ugyanezek sorra
járták a magyar lakosok házait és agyonveeréssel fenyegetözve
követelték Maniu pártjába való belépésüket. Telekfarka és Visan
községben szintén bezúzták a magyar házak ablakait, utóbbiban a
magyar iskola tábláját is betörték.. ... A Háromszéki Kovászán
és Vajnafalván esténként az utcán támadják meg a székelyeket.
Zabolán belőttek a Népi Szövetség helyiségének ablakán. Szent-
katolnán Márton Áron püspököt megakadályozták abban, hogy szent-
misét tarthasson a katholikus székely lakosságnak. ... A
Háromszéki Oroszfalu közelében géppisztolyos Maniu gárdisták
megtámadtak egy kézdivásárhelyi kiránduló csoportot és többeket
súlyosan megsebesítettek. A terroristák ezután gépkocsival
Kézdivásárhelyre hajtottak és utcáról utcára járva támadták meg
a járókelőket." A május 10-i ünnepségek több helyen magyarel-
lenes atrocitásokba torkolltak. Nagyváradon már délelőtt "meg
akarták akadályozni Ványa Döme alpolgármester magyarnyelvű be-
szédét. Este a szinház diszelőadásán szereplő magyar táncot
füttyel és soviniszta jelszavak kiáltozásával fogadták ...
Nagyvárad Tokaji telep nevű negyedében a május 10-i manuista tá-
madásoknak életveszélyesen sebesült áldozatai is vannak, mert a
terroristák gépfegyvert is használtak. Az Aranyos-Torda megyei
Polyán községben május este a bíró vezetésével egy mainuista
csoport Maniut éltetve és a magyarok pusztulását követelve több
mint 60 magyar ház ablakait törte be és az épületeket is
megrongálta. A kézigránátokat dobáló és lövöldöző ter-
roristákból a csendőrség szemszúrásból néhányat letartóztatott,
de másnap már szabadon engedte őket. A Dés melletti Baca főterén
tartott gyűlésen A pap 'le Grózával és Sztálinnal', 'halál a
magyarokra' jelszavakkal magyarverésre biztatta a románságot,
majd a szomszédos Retteg községben több ablakot betörtek."
Kolozsvárott az 1946. május 10-i ünnepségek után a maniuista
román parasztok "heves tüntetésbe kezdtek a magyarság ellen,
egyes helyeken atrocitásokra, más helyeken - a munkásság
erélyesebb ellenállása következtében - verekedésekre került
sor." Az ünnepségen "egyes román csoportok" meg akarták
akadályozni Balogh Edgárt, a Magyar Népi Szövetség szónokát be-
széde megtartásában. Az erőszakos cselekmények később sem csil-
lapodtak. "Május 20-án maniusták egy csoportja Brassó és
Segesvár között a vonaton megvert egy Zelenac nevü kommunista
vasuti munkást, majd kidobta a robogó vonatból. Feleségét az
utazóközönség egy része védte meg a hasonló sorstól" - sorolta a
szörnyűségeket a magyar miniszteri tanácsos. A hasonló esetek
nem voltak egyedülállóak, számos hasonlóról számoltak be a

79

egyes gazdasági, jogi és kulturális intézkedések is súlyosan

érintették. A Groza-kormány ugyan igyekezett a helyzeten javíta-

ni, de a kedvezö irányba csak lassan történt elmozdulás. Csak

1947 tavaszára sikerült végleg rendezni a több százezer magyar

sorsát bizonytalanná tevő állampolgársági kérdést, felháboritó

visszaélések történtek a fasiszták és háborús bűnösök javainak

kezelésére felállított hivatal, a CASBI tevékenysége kapcsán és a

magyarság szempontjából hátrányosan alkalmazták az új lakásbér-

leti és földbirtok-visszaperlési rendeleteket. A földreform vég-

rehajtása során - ellentétben a hivatalosan hangoztatott elvekkel

- hátrányosan különböztették meg a magyar nemzetiségű lakosságot

és a hibák helyrehozása is igen lassan haladt, gyakran meg sem

történt. A magyar szövetkezeti mozgalom tudatos visszaszorítása

és lehetetlenné tétele szintén sok keserűséget okozott, de ami

még súlyosabb: a magyarságot megfosztotta gazdasági alapjának

egyik döntő bázisától és egész tájegységeket szegényített el.

Soviniszta román támadások érték a magyar nemzetiségű lakosság

legszélesebb rétegeinek érdekeit képviselő Magyar Népi Szövetsé-

get is, amely igen nehéz pozicióból igyekezett egyszerre kiállni

a demokratikus román erők mellett s ugyanakkor akár velük szemben

is érvényre juttatni a sajátos magyar érdekeket.l08

"Ez a sovinizmus nemcsak felelőtlen egyéneket, hanem - a

magyarság nagyobb veszedelmére - felelős helyen levő tényezőket

korabeli 	erdélyi magyar sajtó hasábjain. Nékám miniszterei
tanácsos 1946 május havi összefoglaló jelentése (Bukarest, 1946.
június 2.) UMKL XIX-J-1-a KÜM.Bé.O. 60. doboz IV-131. tétel/II.
rész 1569/Bé-1946.
108Lásd I. sz. melléklet

80

is megmételyezve tart" - állitotta a Bukaresti Állandó Magyar

Misszió vezetője már emlitett jelentésében és sajnos értékelésé-

nek igazat kell adnunk. Emil Hatigeanu például, aki a Nemzeti

Parasztpárt képviseletében vett részt a kormányban, heves kiro-

hanásokat intézett az erdélyi magyarság ellen, melyet ugyan "il-

letékes korr iykörök" biráltak és elitélte azt Luka László is az

ODA fötitkára, de a Nemzeti Parasztpárt álláspontja ebben a

kérdésben továbbra sem változott.109

A magyar nemzetiséggel kapcsolatban nem volt egységes állás-

pont a Román Kommunista Pártban sem. A párton belüli nézetkülönb-

ségek a közvélemény előtt is nyilvánvalókká váltak 1946 nyarán,

amikor a kommunista igazságügyi miniszter, Patrascanu, egy június

9-i kolozsvári beszédében kirívóan éles kirohanást intézett az

erdélyi magyarság ellen. Sőt a reviziós észme támogatásával és

céltudatos zavarkeltéssel vádolta meg a magyar kormányt. A poli-

tikus a román közvélemény azon széles rétegei véleményének adott

hangot, amelyek nehezen leplezett nyugtalansággal és idegességgel

szemlélték Nagy Ferenc magyar miniszterelnök ezidőben zajló nyu-

gat-európai útjának eseményeit. Patra Scani igyekezett jó színben

feltüntetni a romániai nemzetiségi politikát. "Egy és fél év

alatt volt bátorságunk a magyarság számára olyan rendszert terem-

teni, amelyhez hasonló sehol sem található" - mondotta. A román

politikus, 	meglehetősen sajátosan értelmezve az egyenjogúság

fogalmát, 	kijelentette: "Megvalósitottuk az egyenjogúságot a

románok és a nemzetiségek között anélkül, hogy elhanyagoltuk

volna 	azt a tényt, hogy a román népnek itt vezető szerepe

109Népi Egység (Brassó) 1946. 30.

81

van, és arra hivatott, hogy irányitsa a demokrata állam fejlődé-

sét. Kormányunk minden lehetőt megtett, hogy a magyar és a román

nép közötti jóviszonyt elősegitse" - állitotta. Ezek után vissza-

utasitotta a magyar külügyminiszter állitását, hogy a román kor-

mány magyarellenes intézkedéseket alkalmazott volna gazdasági

téren. Sőt, Románia exportjával segitette Magyarországot és a

földreform jótéteményeiben is egyenlö mértékben részesült a romá-

niai magyar lakosság. Általában a jóindulatáról biztositotta ez-

után a romániai nemzetiségeket, majd leszögezte: "...nem ugyanaz

az álláspontom (ti. a jóindulaté - Sz.A.) annak a három-négyszáz-

ezer magyarnak a tekintetében, akik törvényellenesen még ma is

Romániában élnek. Ez a nagyszámú magyar lakosság nemcsak azért

tartózkodik itt, hogy megéljen. Ezeknek az embereknek a jelenléte

és jelenlétük állandósitása aggodalomra ad okot, mert éppen ezek

a magyarok kultiválják és terjesztik a reviziós tendenciákat, és

ezzel államunk aláásásán dolgoznak. Ebben a kérdésben türelmünk-

nek határa van. Nem fogunk román állampolgárságot adni azoknak a

magyar állampolgároknak, akik - bár Erdély területén születtek -

de az ország területét elhagyva kivonták magukat a román állammal

szemben teljesitendő kötelezettség alól, 1940-ben azonban a meg-

szálló csapatokkal együtt visszatértek Erdélybe." Patrascanuról

ezek alapján nehéz lenne állitani, hogy különösebben szivén

viselte volna a romániai magyar nemzetiség sorsát és a szavakon

túl a tényleges megbékélést kereste volna.

A román igazságügyi miniszter 1846 június eleji beszédében a

fentieken kivül számunkra még egy rendkivül érdekes momentum ta-

lálható. Patrascanu ugyanis foglalkozott a Románia és Magyaror-

szág között felmerült konföderációs elképzeléssel s azt egyértel-

82

müen a magyar reviziós törekvések leplezésére szolgáló manővernek

állitotta be. Lássuk a gondolatmenetét Nékám miniszteri tanácsos

összefoglalásában: "A miniszter (mármint Patrascanu - Sz.A.)

ezután Riesz miniszter londoni emlékiratában foglalt kormányké-

rést ismerteti, amelyben Nagyváraddal, Szatmárral és Araddal

együtt kb. 12000 négyzetkilométerre és székely autonómiára je-

lentett be igényt; (...) A magyar területi követelésekkel kap-

csolatban Patrascanu két momentumot hangsúlyoz ki: az egyik a

magyar kormány követeléseinek progresszivitása, a másik a kö-

vetelések eredöje. Az első momentummal kapcsolatban a miniszter

kifejtette, hogy míg múlt év novemberében Auer Pál csak Erdély

autonómiáját követelte és ezt a megoldást képviselték haladó

tudományos körök is, a későbbi megoldási tervezet Erdélyből már

független államot akart alkotni egy Magyarországot és Romániát is

magában foglaló konföderáción belül. Egy magyar újságiró később

Erdélyt Magyarország és Románia condominiumává akarta tenni. Most

egy félév múltán pedig azt látjuk, hagy Magyarország sokkal

nagyobb és a reviziós szellem lényegét magán viselő kivánságokkal

áll elő. A második momentum, ami Magyarország igényeivel kapcso-

latban figyelmet érdemel az, hogy Románia mellett a hivatalos

szovjet, angolszász és francia politika nyilatkozott meg, Magyar-

ország igényeit csak azok a reakciós-fasiszta erők támogathatják,

amelyek Magyarországot a multban is segitették és jelenleg is

érdekük, hogy a revízió újból a zászlója legyen a nemzetközi

reakciónak, ha Magyarországot ezzel újabb romlásba is kergeti. A

nemzetközi reakciónak e zavartkeltő kisérletezésével szemben a

román kormány és a kommunista párt nevében leszögezi előbbiek

hivatalos álláspontját, miszerint Erdély kérdésében visszauta-

83

sítanak mindennemü kompromissziumos formulát és hangoztatják

jogaikat erre az egész területre" - irta ismertetésében a magyar

diplomata.

Tanulságos még idézni Patrascanu beszédének befejezö részét,

amely meglehetős nyiltsággal fogalmazza meg egyes befolyásos ro-

mán körök értékelését a demokratikus nemzetiségi politika valódi

akkori célját illetően: "Most, amikor a magyar kormány képviselői

az Egyesült Államokban tartózkodnak és a nemzetközi közvéleményt

akarják mozgósitani a magyar követelések érdekében, Erdélyben

rendnek és nyugalomnak kell lenni, nehogy a románság rosszul ér-

telmezett nacionalizmusa a nemzetközi reakció kezébe fegyvert ad-

jon Románia ellenében. A békeszerződések pillanatában Romániának

úgy kell a nemzetközi közvélemény előtt állnia, mint amely a nem-

zetiségi jogokat tiszteletben tartja és ahol rend és nyugalom

van" - fejezte be Patrascanu beszédének ismertetését a Bukaresti

Állandó Magyar Misszió vezetője.110

A Patrascanu-beszéd után minden politikai csoportosulás

állásfoglalásra kényszerült Erdélyt, a Magyarországgal való vi-

szonyt és a nemzetiségi kérdést illetően. A komány és a némi ké-

séssel a kommunista párt is elhatárolta magát az igazságügymi-

niszter kijelentéseitől, de a koalició többi pártjának sajtója

általában erős helyesléssel kommentálta a beszédet, azon pedig

nem lepődhetünk meg, hogy a polgári pártok a legnagyobb megelé-

gedés hangján nyilatkoztak Patrascanu nyilatkozatáról. A kommu-

nista párt hivatalos lapja, a Scanteia és a félhivatalosnak te-

110Nékám miniszteri tanácsos összefoglaló jelentése 1946 junius
első feléről (1946. junius 18.) UMKL XIX-J-1-a KÜM.Bé.O. 60.
doboz IV-131. tétel/II. rész 1857/Bé-1946.

84

kinthető Romania Libera nem foglalkozott a beszéddel.11l

Az RKP állásfoglalása csak július végén született meg "a

pártba behatoló soviniszta befolyások és ezek képviselői" ellen.

A tisztázásra annál is inkább szükség volt, mivel Patrascanu nagy

tekintélynek örvendett a párton belül és az általa nyilvánosan

kifejtett platform ellentétes volt a hivatalos vonallal. A Köz-

ponti Bizottság kibővitett ülésén Gheorghiu-Dej főtitkár a KB

nevében megállapította, hogy "az Erdélyben és különösen Erdély

északi részében folytatott soviniszta és revizionista agitációk

nem maradtak visszhang nélkül a pártszervezeteken belül" és hogy

"a nemzeti kérdésben számos egészségtelen megnyilvánulás volt

tapasztalható, és sok elhajlás történt" a párt elveitől. A román

és a magyar elvtársak kölcsönösen az ellenkezö nemzetiségű reak-

ció elleni harcra szoritkoznak. A KB véleménye szerint Lucretiu

Patrascanu is alapvetően ebbe a hibába esett s ezzel alkalmat

adott a történelmi pártoknak arra, hogy "kizárólag a magyar

revizionista elemekre háritsák az erdélyi soviniszta provokációk

felelősségét, és azt állítsák, hogy a nemzeti kérdésben a demok-

rata pártok és a 'történelmi' pártok egységes állásponton van-

nak". Ezzel szemben az igazság az, hogy míg a történelmi pártok

"a nemzeti elnyomás vonalán állnak", addig a demokratikus erők,

élükön a kommunista párttal "ugy tekintik az együtt lakó nemze-

tiségek teljes jogegyenlőségét, mint a demokrácia fejlődésének és

megszilárditásának egyik feltételét" - szögezte le az RKP főtit-

kára. Beszédében azután felhívta a figyelmet a párt soraiban ta-

pasztalható soviniszta elhajlások eredetének és politikai tartal-

111A folyóiratszemlét lásd uo.

85

mának gondos elemzésére és a párt határozatai ellen vétökkel

szemben kilátásba helyezte akár a kizárás büntetését is. Végül

kifejtette, hogy az RKP "az erdélyi magyar lakosságot a demok-

ratikus erök szövetségesének tekinti a rekació ellen, amely a

román nép és az együttlakó nemzetiségek által kivívott szabad-

ságjogok legfőbb ellensége volt és maradt". Az eredményes harc

érdekében "...mindenkinek mély meggyőződésévé kell válnia, hogy a

román és az országunkban élő nemzetiségek között ki kell küszö-

bölni minden félreértést, hogy Románia és Magyarország között

biztositani kell a békés együttélést és a jószomszédságot."112

Az RKP vezetése tehát 1946 július végétől elhatárolta magát

a Patrascanu által képviselt magyarellenes irányvonaltól, az

igazságügyminiszter eltávolítása azonban "az augusztus 23-i ese-

ményekben és a fegyverszünet megkötése körül játszott szerepe

folytán igen nehéz és kényes kérdés" volt, mint ezt Luca László

közölte a Bukaresti Állandó Magyar Misszió diplomatájával folyta-

tott beszélgetésében augusztus közepén.113

A júliusi KB-ülésen megerősitett irányvonalnak megfelelően

az RKP minden lehetséges fórumon állást foglalt az országban

zajló demokratizálási folyamat elmélyitésének és a nemzetiségek

valódi egyenjogusításának szükségessége mellett. Érvelésében a

párt programjában szereplő alapelveken túl "racionálisabb" elvek

is helyet kaptak. Gheorghiu-Oej például egy 1946 szeptemberi be-

szédében leszögezte: "Ne higgyék, hogy Párizsban a szép szavak

112Gheorghiu-Dej beszéde az RKP KB kibővített ülésén (1946.
július). Kelet-Európa 1944-1976. Szöveggyüjtemény. Kossuth 1979.
148-152. o.
1l3Gyöngyössy István 1946. augusztus 16-i jelentése Bukarestből.
PI Arch. 274. fond 10/73. ő.e.

86

segitettek. Ha a Groza-kormány demokratikus rendszere a valóság-

ban nem biztositotta volna a nemzetiségek szabadáságát és jogait,

akkor nagyon gyenge lett volna a helyzetünk Párizsban. Az ered-

ményt az a következetes demokratikus politika hozta meg, amelyet

Groza Péter kormányában a demokratikus erők valósitottak meg."114

Hasonló szellemben foglalt állást a nemzetiségi kérdésben

Petru Groza is. Meggyőződése volt, hogy "akik azt hiszik, hogy a

sovinizmust folytatva békében élhetünk a szomszéd népekkel, ha-

zudnak". "Az országunkban együttélő magyar néppel békében élve

élhetünk békében Magyarországgal" - jelentette ki egy 1946 őszi

beszédében. Ugyakkor igen határozottan képviselte a román kormány

hivatalos álláspontját a magyar-román határokat illetöen. "Erdély

határai nem vitathatóak - állapitotta meg -. Aki most vitatja a

határt, az a régiek közül való, az fasiszta, soviniszta és reak-

ciós. (...) A dolgos és békés népek demokráciái, a magyar demok-

rácia és a román demokrácia nem vitatja a határokat" - mondta a

román miniszterelnök, majd hozzátette: "Ha ezek a határok úgy

épülnek majd, ahogy mi most építjük őket, a népek közti testvéri-

ség demokratikus vonala mentén, a román és a magyar nép testvéri-

ségén, ha szeretetre és egyetértésre épülnek, akkor betonra épül-

nek és valóban szilárdak lesznek. De ha jön valaki és azt keresi,

miként butíthatja el a világot gyűlölködést szítva, és ti meg-

hallgatjátok, nos, akkor véssétek az eszetekbe, hogy ezek a ha-

tárok ismét le fognak omlani."115

Az RKP szintén a határkérdés ismételt felvetésétől óvta a

114Uj Élet 1946. szeptember 21.
115Az 1946 szeptemberében Zilahon tartott nagygyűlésen elhangzott
beszéd. In: Dr. Petru Groza: Articole, cuvintari, interviuri.
Texte alese. Bucuresti 1973. 403. és 405. o.

87

magyar kormányt, hiszen a viszály "a bajt és békétlenséget keverö

idegen imperialisták malmára hajtaná a vizet" és eltávolítaná

egymástól a két szomszédos országot. Ezen kívül még ha sikerülne

is Magyarországnak bizonyos területeket megszereznie, az erdélyi

magyarság zöme mégis Romániában maradna. Védelmüket azonban a

román demokrácia csak igen nehezen tudná felvállalni. Luca László

1946 augusztusában azt is felvetette, hogy ha a magyar külpoliti-

ka a békekötés után is feszegeti a határkérdést, akkór "az ország

az újból kialakuló, kétségkívül imperialista jellegű és ezért

káros, de éppen a magyar törekvések ellenhatásaképpen feltétlenül

megszületendő kisantant szorító gyűrűjébe kerül" és a kormány a

közvélemény nyomására "kalandor politikát" lesz kénytelen foly-

tatni.116

Magyarország és Románia meglehetősen éles érdekellentéteinek

1946 elejétől megfigyelhető előtérbe kerülése ellenére a közvéle-

ményben változtatlanul tartották magukat a vámuniós és konföderá-

ciós elképzelések is. Söt, a román diplomácia több fórumon erő-

síteni is igyekezett az ezzel kapcsolatos reményeket. Mig ugyanis

egyik oldalról hevesen tiltakozott mindenfajta magyar területren-

dezési javaslat ellen, a másik oldalról azt igyekezett bizony-

gatni, hogy a Délkelet-Európában létrehozandó, de Magyarország és

Románia között mindenképpen megvalásitható vámunió és később po-

litikai integráció úgyis jelképessé teszi majd a határokat. Tehát

felesleges, söt egyenesen káros a magyarok nemzetközi politikai

tevékenysége, mellyel a határok kiigazítását akarják elérni. Tá-

116Gyöngyössy István 1946. augusztus 16 -i jelentése Bukarestből.
PI Arch. 274. fond 10/73. ő.e.

88

mogatásra érdemesítették viszont a Magyar Népi Szövetségen belüli

"realista politikát" hirdetö irányzatot. Ez távoltartotta magát a

területi vitáktól és a fő politikai célt, azaz a magyar kisebb-

ség jogainak biztositását, a demokratikus román erőkkel, elsősor-

ban az RKP-val való összefogással, Románia határain belül kivánta

elérni. Ezt az álláspontot képviselte Bányai László, az MNSZ

egyik vezetője is. Bányai azzal az érvvel is alátámasztotta kon-

cepcióját, hogy "akármilyen rendezés is következzék jelenleg be,

az nem lesz végleges, mert a Szovjetunió szándéka az, hogy Európa

eme részén valamilyen konfederációt vagy integrációt hozzon lét-

re, amelyben a határok jelentősége valóban elmosódván minden nép

szabadon élheti nemzeti életét."117

A délkelet-európai integráció megvalósitását a hivatalos

román kormánykörök is kivánatosnak vallották. Persze Groza 1946

juliusában, tehát amikor a magyar-román kapcsolatok hőfoka a

mélyponton volt, ismét kifejtette koncepcióját a Szabad Nép ol-

vasói számára. Kilátásba helyezte, hogy a békeszerződés aláirása

után azonnal leülhetnek az érdekeltek "a magyar-román, esetleg

jugoszláv és bolgár vámszövetségől tárgyalni". Majd pedig, oldan-

dó a párizsi tárgyalásokon szenvedett külpolitikai verség miatti

magyar csalódottságot, kijelentette, hogy a "vámsorompók ledönté-

sére, az útlevélkényszer megszüntetése, vagyis a javak és emberek

szabad közlekedése valóban csökkenteni fogja a határkö mai jelen-

tőségét."118 Az RKP részéről Luca László is ugyanennek a meggyő-

117Bányai László beszélgetése Gyöngyössy Istvánnal, a Bukaresti
Állandó Magyar Misszió helyettes vezetőjével. Bukarest 1946.
máj. 7., 92/pol-1946. sz. jelentés. PI Arch. 285. fond 12/115.
6.e
118Schiffer Pál interjuja Petru Grazával. Szabad Nép 1946. julius
10.

89

ződésének adott hangot a már említett 1946 augusztusi, Gyöngyössy

Istvánnal folytatott beszélgetésében. "Mi kommunisták tudjuk -

mondta a román politikus -, hogy a határok jelentősége amugyis

meg fog szűnni, Keletközépeurópának amúgyis valamilyen integráció

felé kell haladnia, a cél a demokráciában megújhodott népek kö-

zeledése és nem azok egymással való szembeállítása."119

1946 november végén, a demokratikus román erők választási

győzelmét követően fellendülés tapasztalható a magyar román kap-

csolatokban. Bukarest hajlandónak mutatkozott számos függőben

lévő kérdés megtárgyalására (CASBI, állampolgársági ügyek, a dip-

lomáciai viszony és egy esetleges kulturális egyezmény kérdése

stb.). A romániai sajtó, elsősorban a kormánypártok lapjai, meg-

törték az agyonhallgatás csendjét és barátságos hangnemben kezd-

tek írni Magyrországról. Groza felajánlotta a közvetítő szerepét

a magyar-csehszlovák viszály elsimitásában és ismét megerősitet-

te, hogy a békeszerződés aláirása után azonnal felveti a vkmunió

kérdését Magyarországgal, amelyet majd kiterjesztenek a többi

dunavölgyi országra is. Ezt több alkalommal is kifejtette a bu-

karesti magyar diplomatákkal folytatott tárgyalásai. Tájékoztatta

őket arról is, hogy politikáját Moszkva is támogatja, és hogy

"Sztálin generalisszimusznál tett látogatása során olyan ked-

vezően nyilatkozott a magyarokról, hogy azt még egyes jelenlévő

munkatársai is sokallták".120

119Gyöngyössy István 1946. aug. 16-i jelentése Bukarestből. PI
Arch. 274. fond 10/74. ő. e.
120Nékám Sándor 1946. november 21-i, 27-i, 28-i és december 10-i
jelentése Bukarestből, valamint Soltész Pál 1946. december 11-i
jelentése, mindkettő Bukarestből. Az idézet az utóbbiban
található. A jelentéseket lásd: °I Arch. 274. fond 10/73. ő. e.
és a Gyöngyössy jelentést a 283. fond 12/115. Ő. e.

90

Mindezen barátságos, a szoros gazdasági és politikai együtt-

működést kilátásba helyező hivatalos nyilatkozatok ellenére azt

kell mondanunk,hogy a vámunió és különösen a konfödráció megva-

lósitása 1946 tavaszától magyar-román vonatkozásban lekerült a

napirendről. A békeszerződések aláírását követő néhány hónapban

tapasztalható közeledés és román tárgyalási készség nem bizonyult

tartósnak. Groza 1947 április végi- május eleji - egyébként szé-

les nyilvánosságot kapott - budapesti látogatása során nemhogy a

korábban távlati célként kitűzött konföderációról nem esett szó,

de még a vámunió megalósitásáról sem született megállapodás. 1947

nyara ujabb elhidegülést hozott. Ennek legfőbb okát a magyar dip-

lomácia az erdélyi magyar nemzetiséggel szembeni román politika

romlásában, valamint ezzel összefüggésben a két állam közti függő

kérdések rendezésével szemben tanusitott román ellenállásban

látta.121

A román-magyar viszony bizonyos javulását figyelhetjük meg

1947 őszén. Ehhez az teremtette meg a feltételeket, hogy 1947

auguszutusában Magyarországon, novemberben pedig Romániában vá-

lasztásokat tartottak, és a baloldali pártok jelentősen megerő-

sitették pozicióikat. Mihályfi Ernő (SZDP) került júniusban a

Magyar Külügyminisztérium élére és novemberben új ember foglalta

el Tatarescu kényszerű távozása után a külügyminiszteri bársony-

121Soltész Pál 1947. február 16-i jelentése a Grozánál tett
látogatásáról; Gyöngyössy István összeállitása Révai József
számára a romániai nemzetiségi sérelmekről. 1947. március 14.,
mindkettőt lásd: PI Arch. 274. fond 1073. ő. e.; Gyöngyössy
István követségi tanácsos 1947. március 21-i, 60/pol-1947. számu
bukaresti jelentése. PI Arch. 283 fond 12/115. ő. e., valamint a
Magyar Külügyminisztérium Politikai Osztályának feljegyzése
Rákosi Mátyás számára. Budapest, 1947. julius 8. PI Arch 274.
fond 10/73. ő.e.

91

széket Bukarestben is. Az államközi kapcsolatok új minőségét

jelentette, hogy a két ország 1947. november 1-jén felvette a

diplomáciai kapcsolatokat.

Ezekben a hónapokban azonban a korábbi vámuniós és konfö-

derációs törekvésekkel szemben más tipusú kapcsolat volt kiala-

kulóban a két ország között. Dinnyés Lajos magyar miniszterelnök

1947. november 22-25 között lezajlott bukaresti tárgyalásait kö-

vetően, a többi népi demokratikus állam között formálódó bilate-

rális szerződések alkotta háló ujabb láncszemeként, Románia és

Magyarország 1948. január 24-én Budapesten megkötötte a barát-

sági, együttműködési és kölcsönös segélynyujtási szerződést.

V.

A jugoszláv-albán föderáció sorsának alakulása

Az albán és a jugoszláv ellenállási mozgalom között szoros

együttműködés jött létre a háború alatt. A Komintern döntése

alapján a JKP segitséget nyújtott az Albán Kommunista Párt 1941

novemberi megalakitásakor az előkészitő munkákban és a program

kidolgozásában. A Komintern a JKP KB közvetítésével tartotta fenn

a kapcsolatot az AKP-val és számos jugoszláv kommunista tevékeny-

kedett az albán ellenállási mozgalom vezetősége mellett mint ta-

nácsadó.122 A háború befejező szakaszában a két ellenállási moz-

galom kapcsolatai még mélyebbek lettek. A katonai lépések össze-

hangolásán túl a Jugoszláv Nemzeti Felszabadító Bizottság gazda-

sági szakemberek és pártinstruktorok küldésével is támogatta az

AKP-t. Ez az irányvonal, bár viták után, de megerősítést nyert az

AKP II., baráti pénumán 1944 novemberében. A párt vezetésében

előtérbe kerültek a Jugoszláviával szorosabb együttműködést ke-

reső kommunisták, mint Koci Dzodze és Pandi Kriszto.l23 1945 má-

jusában, Milovan Djilas tiranai útja alkalmával már nem hivatalos

1221941 	novemberében a JKP kosovoi és metohijai Területi
Bizottsága két tagja: Dusan Mugosa és Miladin Popovic, 1943
márciusában Blazo Jovanovic, 1943 nyarától pedig Svetozar Vuk-
manovic Tempo, a JKP KB és a jugoszláv katonai parancsnokság
tagja dolgozott Albániában.
123Erről 	bővebben lásd: A Jugoszláv Kommunista Szövetség
története. Fórum, Újvidék 1985. 271., 285-286., 304., 310.;
Krisztov Lazo: i. m. 44-45. o.; Enver Hodzsa: Szo Sztalinim.
Voszpominanyija. Tirana, 1979 december, 102. o., valamint Dr.
Vas-Zoltán Péter miniszteri titkár: Hogyan harcolt Albánia Tito
befolyása ellen. (Bp. 1949. febr. 28.) UMKL XIX-J-1-a KÜM admin.
Albán admin. 4. doboz Jugo 5/bc.

92

93

tárgyalásokra is sor került a két ország közeledéséről. Ekkor

merült fel először, hogy Albánia csatlakozna Jugoszláviához s ily

módon egyik elemét képezné a jövendő Balkán-föderációnak. Djilas

visszaemlékezéseiben a háboru befejezödése utánihónapokban megfi-

gyelhető albán és jugoszláv külpolitikai törekvésekről ágy irt,

mint amelyek szilárdan a gazdasági és politikai egyesülés, ugyan-

akkor az etnikai identitás megőrzése felé mutattak.124

A jugoszláv és albán kapcsolatok szorosabbra fűzése az élet

minden területén érezhető volt s odáig ment, hogy az albán "had-

sereg, a politika és a közigazgatás szervezete csaknem ugyanolyan

volt, mint Jugoszláviában" - mint azt egy magyar diplomata megál-

lapitotta.125 Az albán belügyi szervek és "az albán hadsereg tel-

jes megszervezését és megalakítását mindkét vezérkar megegyezése

alapján hajtották végre". A szervező munkában jugoszláv részről

Svetozar Vukmanovic Tempo irányitó szerepe volt a legkiemelke-

dőbb. A két hadsereg vezérkarainak ülésén gyakran vettek részt a

másik állam képviselői.126

Gazdasági téren is fontos lépések történtek. Röviddel a fel-

szabadulás után a határmenti áruforgalom élénkítése érdekében Ju-

goszlávia és Albánia határmenti megyéi között eltörölték a vámha-

tárokat. Az 1946. július 9-én Tiranában megkötött barátsági és

kölcsönös segitségnyújtási szerződéssel megalapozott kedvező po-

litikai légkörben lehetőség nyílott a továbblépésre. 1946. novem-

124Milovan Djilas: Rise and Fall. Harcourt Brace Jovanovich Pub-
lishers. San Diego, New York, London 1985., 109-113. o.

125Rex József követségi titkár beszámolója 3 napos albániai
útjáról. (Belgrád, 1947. június 3. UMKL XIX-J-1-k KÜM admin. 3.
soboz 2317/947.
126V. Dedijer: Jugoszláv-albán kapcsolatok. Novi Sad 1950. 156.
o. és Rex József beszámolója. UMKL uo.

94

ber 27-én a két ország megállapodást írt "a gazdasági tervek

összehangolásáról, a vámunióról és a pénzparitásról, a vegyesvál-

lalatokról". Az egyezmény értelmében Albániának ki kellett egyen-

lítenie pénzegységének, a leknek értékét a jugoszláv dináréval és

be kellett vezetnie azt az árrendszert és azokat az árakat,

amelyek Jugoszláviában voltak érvényben. Erre a lépésre 1947 ju-

lius elején került sor. Ekkor kicserélték a régi albán frankot az

új pénzegységre, a lekre, amelyet egyenlővé tettek egykilenced

jugoszláv dinárral. Uj ár- és bérrendszert vezettek be.127

Albániában nagyszámú jugoszláv szakember dolgozott, akik

"mint tanácsadók, vagy mint tényleges munkaerők" működtek "a

mnisztériumokban, üzemekben és az épülő vasútvonalaknál". A két

ország kereskedelme is összekapcsolódott. Albánia fő kiviteli

cikkei, az olaj, a bőr és a dohány,majdnem teljes egészükben

Jugoszláviába kerültek a hazai szükségletek kielégitése után, bár

jelentős volt a Szovjetunióba irányuló export is. Az import, fő-

ként gépek és iparcikkek, ugyanebböl a két országból származott.

Albánia partmenti hajózásra alkalmas hajói legnagyobb részben

megsemmisültek, úgyhogy az ország összeköttetését a külvilággal

jugoszláv hajók bonyolították le.128

Az 1946-os szárazság idején Jugoszlávia 20.000 tonna gabonát

szállított Albániába, majd később is nagyösszegű adományokkal

segítették a lakosságot. Jugoszlávia nemcsak a természeti csapá-

sok alkalmával vállalt terheket az Albániával való kapcsolatában.

Az általa szorgalmazott föderációs átalakulás megkövetelte szer-

127Krisztov Lazov: i.m. 54-55 és 64-67. o.; V. Oedijer: i. m.
161. és 185. o.

128Rex József követségi titkár beszmolója ... UMKL uo.

95

kezeti váltást is neki kellett finansziroznia. A két ország

között a gazdasági tervek összehangolásáról szóló szerződés

értelmében Jugoszlávia 1947-ben 2 milliárd, 1948-ban pedig 3 mil-

liárd dináros hitelt nyujtott déli szomszédjának. E hitelekből és

Belgrádból küldött szakemberek irányitásával épültek Albánia első

nagyberuházásai: az ország első vasútvonala Drács és Pekin kö-

zött, továbbá a Orács-Tirana és a Szkadar-Titograd közti vasut-

vonal; Albánia "Nagy Szelita" nevű legnagyobb eröműve és sok

egyéb üzem. Jugoszlávia 1947-ben 26.000 tonna búzát, 16.500 tonna

kukoricát szállitott Albániába. 1948 juniusáig 700 millió dinárra

szaporodó hitel terhére fedezte az albán hadsereg ellátását és

hadianyagokat szállitott neki. A gazdasági együttműködésről szóló

szerződés értelmében Albániának 1947-ben semmiféle kötelezettsége

nem volt Jugoszlávia iránt, 1948-ban viszont köteles lett volna 1

milliárd dinár értékű áru küldésével megkezdeni a hitelek vissza-

fizetését. Ezzel szemben, mint azt Edvard Kardelj egy 1948 végi

beszédében leszögezte, "az albán kormány még a normális kereske-

delmi egyezmény szerinti szállitásoknak is gyengén tett eleget.

Az előirányzott 36.000 tonna kőolajból semmit sem szállitott,

2.100 tonna nyersgyapot helyett pedig mindössze 143 tonnát".

1948-ban az első félévben pedig, erőteljesen lemaradva az idő-

arányos tervtől, csak 290 millió dinár értékű árut szállitott.

Albánia 1947-ben és 1948-ban a jugoszláv hitelekből összesen 2

milliárd dinárt használt fel. Az egyenleg közel sem volt kedvező

Jugoszlávia számára: déli szomszédja, nem számitva a 700 milliós

katonai hitel, mintegy 1 milliárd 700 millió dinárral maradt adó-

96

sa a szakitás után.129

Az élet más szféráiban is megfigyelhető volt a jugoszláv

befolyás. Egy magyar diplomata 1947 nyári jelentésében "óriási

káderhiányról" számolt be Albániában. Ezt "un. káder-tanfolyamok-

kal" igyekeztek pótolni, melyeken, de a gimnáziumokban is, a

szerb-horvát nyelv kötelező tantárgy volt. "A szerb-horvát nyel-

vet szinte kivétel nélkül jugoszlávok adják elő" - irta. Mivel

Albániában nem volt egyetem, a diákok innen főként Belgrádba,

Szkopjéba, vagy a Szovjetunióba utaztak tanulni. Fellendült a

jugoszláv és szovjet irodalomforditása, Tiranában mindkét or-

szágnak külön könyvkereskedése nyilt meg. Fontos és látványos

munkát végzett az albán-szovjet és az albán-jugoszsláv társaság.

Nem volt egyértelműen kedvező fogadtatása annak az intézkedésnek,

hogy az albánok által készitett új iskolai tankönyveket jugoszláv

követelésre kivánták a forgalomból és helyettük szerb tankönyvek

albán forditásait tették kötelezővé.130

Albánia és Jugoszlávia egyesülése tehát meglehetősen előre-

haladt 1948 nyaráig. Enver Hodzsa az AKP I. kongresszusán 1948

novemberében, tehát a Tájékoztató Iroda Jugoszláviát elitélő ha-

tározata után, élesen elitélte ezt a folyamatot. Kijelentette,

hogy Jugoszláviának és az AKP több vezetőjének az volt a célja,

hogy "Albániát Jugoszlávia hetedik köztársasgává" alakitsa át. "A

hadsereg vezetői, Kristo Themelko, Pöllmup Disnica és más politi-

kai vezetők meg voltak győződve arról is, úgy is dolgoztak, mint-

129Edvard Kardelj: Beszéd a JSZNK Népszkupstinájának IV., rend-
kivüli ülésén. Borba 1948. dec. 30. In: Harcunk az igazságért.
Testvériség-Egység Könyvkiadó, Novi Sád 1950. 77-80. o.
130Rex József követségi titkár beszámolója ... i.m. UMKL uo.,
valamint Dr. Vas-Zoltán Péter: Hogyan harcolt Albánia ... i. m.
UMKL uo.

97

ha a mi hadseregűnk jugoszláv hadsereg lenne. A politikai irányi-

tás programját főként a KB VIII. plénuma után teljes egészében

alárendelték a jugoszláv programnak". Az 1946-os szerződések után

"a terveket egyeztetö bizottság arra törekedett, hogy de facto

Albánia jugoszláv kormányává alakuljon át", és az albán gazdasá-

got "teljes mértékben egybeolvassza a jugoszláv gazdasággal".

Célul tűzték ki, hogy "nemzetközi szempontból mindent kiküszöböl-

jenek és ezután úgy vessék fel a két ország egyesülését, mint

befejezett tényt".131

Albánia Jugoszláviához való viszonya hatással volt a más

állapokkal való kapcsolatára. A jugoszláv-bolgár együttmüködés

elmélyülésével párhuzamosan Albánia is törekedett a keleti szom-

szédjával való kapcsolatainak fejlesztésére. 1947. december 16-

án, Enver Hodzsa bulgáriai útja alkalmával Kricsimben három meg-

állapodást irtak alá: 1.) Albánia és Bulgária közötti barátsági

és kölcsönps segitségnyujtási szerződést; 2.) kulturális egyezmé-

nyt; 3.) kereskedelmi jegyzőkönyvet. Mig az első kettő lényegében

nem tért el a népi demokratikus országok között akkoriban kötött

hasonló szerződésektől, addig a harmadik utalt Albánia, Bulgária

és Jugoszlávia gazdasági életének összehangolására. A kereskedel-

mi jegyzőkönyv ugyanis kilátásba helyezte egy vegyesbizottság

kiküldését az Albánia és Bulgária közötti árucsereforgalom és

pénzügyi kérdések rendezésére, valamint azt is leszögezte, hogy

"a két ország között létrehozandó kereskedelmi és fizetési egyez-

ményt össze fogják egyeztetni az egyrészt Jugoszlávia, másrészt

131Enver Hodzsa: Albánia a szocializmus útján (Az Albán Munkapárt
I. és II. kongresszusán elhagzott központi beszámolók). Szikra,
1953. 97. és 244-245. o.

98

Bulgária és Albánia között fennálló hasonló egyezményekkel".132

Az albán-jugoszláv kapcsolatok ilyen gyors elmélyülésével

magában az albán pártvezetésben sem értett mindenki teljesen egy-

et. Enver Hodzsa már 1944 végén, a berati plénumot megelözően in-

kább a fenntartásait emelte ki a PB számára készitett téziseiben,

de ezeket ekkor nem fogadták el. Valós érdekellentétek éltek

tovább Koszovó kapcsán is. 1946 nyarán, a jugoszláv-albán barát-

sági szerződés aláirásakor Hodzsa felvetette a kérdést Titonak.

"Koszovo és Jugoszlávia más albánlakta területei - mondta -

albánlakta földek, amelyeket a nagyhatalmak igazságtalanul vettek

el Albániától; ezek Albániához tartoznak és vissza kell térniük

Albániához. Most, amikor mindketten szocialista országok vagyunk,

megvannak a feltételek e kérdés helyes megoldására." Tito -

Hodzsa visszaemlékezései szerint - azzal hárította el ezt az

elképzelést, hogy bár célként egyetértett vele, de közölte, hogy

pillanatnyilag nem tud az ügy érdekében semmit sem tenni, mert a

szerbekkel nem lehetne elfogadtatni. Ebben Titonak valószinűleg

igaza volt, már ami állitásának a második felét illeti. Albániá-

nak pedig tudomásul kellett venni, hogy lehet a két ország között

bármilyen barátság, Jugoszlávia területi integritása megváltoz-

tathatatlan marad. Jugoszlávia a Koszovóban élö albán lakosság

sorsát a többi nemzetiséghez hasonlóan az országon belül kivánta

rendezni. Ezt annak ellenére kell állitanunk, hogy a jugoszláv

közvéleményben éltek bizonyos illuziók a kérdés másfajta rende-

zéséről is. Az Össz-szláv Bizottság elnöke, Maszlarics Bozsidar

132Hodzsa 	bulgáriai útjáról Gál Endre követségi titkár,
ideiglenes ügyvivő számolt be 1947. december 31-i jelentésében.
UMKL XIX-J-1-k KÜM admin. Bolg. admin. 2. doboz 376/pol-1947.

99

például 1947 februárjában ugy vélte, hogy "Jugoszlávia részéről

eldöntött kérdés Koszovo-Metochia (...) területének a barátságos,

demokratikus Albániához való csatlakozása." A kérdés végleges

rendezésének időpontját a nemzetközi helyzet alakulásától tette

függővé.133 Kormányzati szinten azonban nem közeledtek a meg-

valósulás felé Albánia törekvései Koszovo megszerzésére és ez

bizonyos súrlódásokhoz vezetett a két állam viszonyában.

Hodzsa megpróbált hangot adni az északi szomszédjával szem-

beni elégedetlenségének 1947 július második felében lezajlott

moszkvai látogatása alkalmával. Július 16-i Sztálinnal folytatott

beszélgetésekor elpanaszolta, hogy "a jugoszláv elvtársak esetről

esetre, figyelmeztetés nélkül, elitélendő cselekedeteket hajtanak

végre". Konkrét példaként azt a közeli esetet hozta fel, amikor

néhány jugoszláv repülőgép előzetes egyeztetés nélkül, megsértve

Albánia területi sérthetetlenségét berepült egészen Tiranáig.

Sztálin leintette Hodzsa Albánia szuverenitását hangsulyozó ki--

jelentéseit, modván, hogy egy olyan kicsiny országnak, mint

Albánia, szüksége van erős baráti támogatásra. Nem reagált vi-

szont Hodzsa azon vádjára, hogy Jugoszlávia nem fogadta el az

albán kormány együttműködési javaslatát egy esetleges görög vagy

olasz támadás esetére. Sztálin csupán annyit közölt, hogy nem

tartja valószínűnek egy ilyen konfliktus kirobbanását, de a vé-

delmi képességeket ettől függetlenül meg kell erősiteni. A Szov-

jetunióval való kapcsolatok erősitését szolgálták volna Hodzsa

konkrét kérései: Moszkva küldjön újabb katonai instruktorokat a

133Szántó Zoltán belgrádi magyar követ 1947. február 10-i Belg.
4/pol-1947. sz . jelentése. PI Arch. 283. fond 12. csop. 111. ő.
e.

1ÚÚ

"korlátozott" 	tapasztalatokkal rendelkező jugoszlávok mellé,

valamint szükség lenne szovjet politikai munkatársakra is. Sztá-

lin válaszában megigérte fegyverek szállítását, ezeket azonban

albánoknak kell majd müködtetni, és nyelvtudás hiánya miatt nem

látott lehetőséget a tiszteken kivül politikai munkatársak kül-

désére sem. Ehelyett a szovjet politikus felajánlotta albán

fiatalok képzését a Szovjetunióban. Sztálin elutasította Hod-

zsának közös vállalatok létrehozására vonatkozó kérését is, sőt

hibásnak minősitette a korábbi ilyen lépéseket a Szovejtunió és a

többi népi demokratikus ország között. Moszkvában 1947 júliusában

tehát nem támogatták az Albániát Jugoszláviától eltávolitani

igyekvő Hodzsa-féle irányvonalat és óvakodtak attól, hogy növel-

jék jelenlétüket Albániában.134

Az a szovjet álláspont, amely a jugoszláv-albán kapcsolatok

elmélyitését szorgalmazta, 1948 január elejéig igazolhatóan ér-

vényben volt. 1948. január 11-én az Izvesztyija egy olyan cikket

közölt, melyben a két balkáni állam viszonyát példaként állitot-

ták a többi népi demokratikus ország elé. Az írás hangsúlyozta,

hogy Jugoszlávia és Albánia viszonyában "az önálló népek teljes

egyenjogúságára alapozott együttmüködés uj formái alakultak ki

abból a célból, hogy kölcsönös, önzetlen segitség nyujtásával

elősegitsék a népgazdaság minél gyorsabb felépülését és a dol-

gozók életszintjének emelkedését. Az ilyen együttműködés példája-

ként szolgálhat a gazdasági tervek egybekapcsolódásáról, a vám-

unióról és a valuta egységesitéséről szóló szerződés, amelyet az

134Enver Hodzsa: Szo Sztálinim... i. m. 32., 69-72., 80-82., 102.
és 158. o.

101

Albán Népköztársaság és a Jugoszláv Szövetségi Népköztársaság

kötött egymással 1947. november 27-én" - irta az Izvesztyija.

Ugyanebben az időben egy 1947 december végi szovjet kérésre

Moszkvában tartózkodott Milovan Djilas és tárgyalásokat folyta-

tott Sztálinnal és Molotovval. Djilas szerint 1948 januárjáig

teljes volt az egyetértés Moszkva és Belgrád között abban, hogy

Albániának egyesülnie kell Jugoszláviával. Ennek ellenére meg-

figyelhető volt egy olyan tendencia, hogy a Szovjetunió igyekszik

bizonyos albániai jugoszláv poziciókat megszerezni, melyben se-

gitségére voltak albán politikusok is. Ojolas január 8-án kezdő-

dött moszkvai tárgyalásain azonban Sztálin egyértelmüen állást

foglalt a jugoszláv-albán egyesülés mellett. Kijelentette: "Nin-

csenek különleges érdekeink Albániában. Egyetértünk azzal, hogy

Jugoszlávia lenyelje Albániát!" Sztálin azt is mondta, hogy minél

hamarabb nyélbe ütik a dolgot, annál jobb. Általában a tárgya-

lások hangvégele "több volt, mint barátságos".135

1948 január közepétől gyökeres fordulat következett be a

szovjet hivatalos álláspontban.Amikor ugyanis Edvard Kardelj feb-

ruár elején a balkáni föderációk sorsa szempontjából döntő tár-

gyalásokat folytatott Moszkvában, Sztálin már amellett érvelt,

hogy Albánia semmi esetre sem tartozhat bele ebbe az államszövet-

ségbe.136

1948 februárját követően az albán-jugoszláv viszony érezhe-

tően romlani kezdett. Az AKP ekkor tartott VIII. plénumán Hodzsa

felvetette a jugoszlávbarát politikusok felelősségét és név sze-

135Milovan Djilas: Conversations with Stalin. id. kiad. 133-147.
o., idézetek a 143-144. oldalon.
136Edvard Kardelj: Reminiscences ... i. m. 97. o.

102

rint megemlitette Koci Dzodzet, Pandi Krisztot, Neszti Kerencit,

Kriszto Themelkot és másokat. A Tájékoztató Iroda június 29-i

Jugoszláviát elitélö határozatára az AKP reagált a leggyorsabban

a kommunista pártok közül. Az AKP KB julius 1-i határozata eli-

télte a JKP politikáját, ezzel egyidejüleg pedig kiutasitották az

országból a jugoszláv katonákat és műszaki szakembereket. Julius

2-án és 3-án Jugoszlávia három tiltakozó jegyzéket intézett az

albán kormányhoz a következőket sérelmezve: 1. egy az albán had-

seregben szolgálatot teljesitő jugoszláv ezredest eltávolitottak

a hadseregből; 2. Albániában bevonták Tito képeit a hivatalos

helyekről; 3. Albánia a kereskedelmi és gazdasági kapcsolatokat

lényegében megszakította, szállitásokat beszüntetett stb. Az

albán kormány visszautasitotta a jugoszláv jegyzékeket. 1948

őszén a jugoszlávbarát albán politikusokat elmozditották a kor-

mányban viselt posztjukról, majd az AKP I. kongresszusán, novem-

ber 8-én kizárták őket a pártból. Az albán nemzetgyülés december

3-án megvonta az immunitás jogát a "trockista, titoista" stb. vá-

dakkal illetett képviselőitől, akiket letartóztattak. A hatalmi

harc eldőlt.137

Ezzel együtt pont került az albán-jugoszláv föderáció sor-

sával foglalkozó tervek végére is, sőt az addig elért eredménye-

ket is érvénytelenitették. Az események ilyetén alakulása szoro-

san összefügg a bolgár-jugoszláv föderációra vonatkozó elképzelé-

sek kudarcával, szélesebb körben gondolkodva pedig a nemzetközi

politikában 1947 nyarától fokozottan érezhető változásokkal.

1370r. Vas-Zoltán Péter: Hogyan harcolt Albánia... i. m. uo.
amint uő. napi jelentése (48. jul. 3.) UMCL XIX-J-1-k KÜM admin.
Jugo. admin. 34. d. 5/bc/1946-48.

VI.

A jugoszláv-bolgár föderáció megvalósítására

irányuló törekvések sorsa

'(1947 nyara - 1948 eleje)

A 	Jugoszlávia és Bulgária közti föderációs terv sorsának

alakulását 1945 februárjáig követtük nyomon a második fejezetben.

Ekkor az igéretesen iduló tárgyalásokat félbeszakította a határo-

zott angol tiltakozás, melynek a Szovjetunió, a szövetségesek

közti jóviszony fenntartása érdekében helyt adott. A két délke-

let-európai ország vezetői a pillanatnyi kudarc ellenére nem

mondtak le a föderációs tervekről, nyilatkozataikban rendszeresen

hangsúlyozták ha nem is nyiltan az államszövetség, de a szláv

népek egységes családja megteremtésének szükségességét.138 Még

eme elképzelés hangoztatásánál is óvatosnak kellett lenniük, neh-

ogy alapot szolgáltassanak bizonyos nyugati sajtóértesüléseknek

az egységes szovjet-tipusú keleti blokk létrehozásáról. Dimitrov

egy 1945. december 15-i választási beszédében kénytelen volt

visszautasítani azon "provokativ hazugságok"-at, melyek szerint a

választások után Bulgária csatlakozni fog a Szovjetunióhoz,

miután a parlament Bulgáriát Szovjet Köztársasággá nyilvánította.

138Lásd például Tito beszédét a délszláv népek együttéléséről a
Szabad Nép 1945 június 7 -i számában; Edvard Kardelj beszámolóját
Jugoszlávia Népfrontjának I. kongresszusán 1945 augusztusában
In: Edvard Kardelj: Az új Jugoszlávia útja. Testvériség-Egység
Könyvkiadó, Noviszád 1950., 99.; vagy Georgi Dimitrov 1945 no-
vember 15-i választási beszédét In: The Speech of Georgi
Dimitrov 	on Home and Foreign Policy of the Fatherland
Front.Ministry of Information and Arts, Sofia 1945 29-30. o.

103

104

Dimitrov ezzel kapcsolatban kijelentette, hogy a kommunisták és

szövetségeseik egy "szabad, demokratikus és független Bulgária"

megteremtéséért fáradoznak.139

A bolgár-jugoszláv föderációs megbeszélések a kedvezőtlen

nemzetközi feltételek miatt csak 1947 tavaszától, a bolgár béke-

szerződés aláírását követően vehettek csak új lendületet. Ekkor

azonban gyors és látványos eredményeket hoztak. A siker titka ab-

ban rejlett, hogy mindkét fél törekedett a mielőbbi megegyezésre

és a tárgyalási poziciók a korábbi években nagymértékben tiszá-

zódtak. Az összefogást egyre sürgetőbbé tette a hidegháború ki-

bontakozása és fontos tényezőként kell megemlíteni a Szovjetunió

támogatását is.

A bolgár és a jugoszláv kormány a két ország közeledését fo-

kozatosan kívánta megvalósítani. Első lépésként barátsági és köl-

csönös segítségnyújtási szerződés megkötését készítették elő 1947

nyarán, melyet összekapcsoltak eg vámunió megteremtésre irányuló

megbeszélésekkel. Ebben az időszakban nyilatkozataikban minden

alkalommal cáfolták, hogy bármilyen, az említett elképzeléseken

túlmutató céljaik lennének Jugoszlávia és Bulgária szorosabb egy-

bekapcsolódását illetően. Dimitrov 1947. július 27-i belgrádi

nyilatkozatában hangsúlyozta a realitásokhoz való igazodás szük-

ségességét és tárgyalásai céljaként a következőket jelölte meg:

"...gyakorlatilag és konkrétan 1hozzálátnunk testvériségünk meg-

erősítéséhez, a szoros politikai, gazdasági és kulturális együtt-

működés alapján."140 Dimitrov egy nagylétszámú küldöttség élén

139Georgi Dimitrov: Speech of on the Home and Foreign Folic ...
id. mü 22. o.

140Krisztov Lazo: id. mü 72. o.

105

július 27-én érkezett a jugoszláv fővárosba, ahol a "fogadtatás

külsőségei minden eddigit felülmúltak" - mint azt a belgrádi ma-

gyar követ megállapította.141 A bolgár delegáció tagjai voltak:

Georgiev miniszterelnökhelyettes és külügyminiszter, Jugov

belügyminiszter, Sztefanov pénzügyminiszter, Trajkov földművelési

miniszter, Terpesev tábornok, a Gazdasági Fötanács elnöke és szá-

mos szakértő. Diplomáciai körökben úgy hírlett, hogy Damjanov

hadügyminiszter is utazni fog, végül azonban rá bízták a belügyi

tárcairányítását Jugov távollétében. Meglepetést keltett a bolgár

belügyminiszter részvétele a Jugoszláviába utazó küldöttségben;

nem tudták elképzelni, milyen megbeszélnivalói lehettek Belgrád-

ban.142 Általában a látogatás meglehetösen váratlanul érte a szó-

fiai diplomáciai képviseleteket. "Az előkészületek a legnagyobb

csendben folytak és az utazás híre csak 26-án délben szivárgott

ki a külügyminisztériumból. Akkor azonban még kétséges volt, hogy

maga Dimitrov miniszterelnök is részt vesz-e a küldöttségben. A

Szófiában székelő külképviseleteket csak két órával az indulás

előtt értesítették."

A bolgár delegáció összetételére magyarázatot ad az 1947.

július 30. és augusztus 1. között Bledben lezajlott tárgyalások

napirendje és az itt hozott határozatok. A megbeszélések jegyző-

könyve szerint a két ország kapcsolatainak javítására az terem-

tett lehetőséget, hogy a fasizmus leverése után mind Bulgáriában,

mind Jugoszláviában sikerült legyőzni a reakciót, megteremtették

141Szántó követ 1937. augusztus 7-i jelentése. UMKL XIX-J-1-k KÜM
admin., Jugo. admin. 3. doboz 3293/pol-47.
142Gá1 Endre szófiai követségi titkár, ideiglenes ügyvivő 1947.
július 26-i jelentése. UMKL XIX-J-1-k KÜM admin. Bolgár admin.,
2. doboz 3263/pol-47.

106

a köztársaságot és népi demokráciát hoztak létre. Ily módon "meg-

szünt valamennyi akadály és széles lehetőségek nyilnak a két nép

évszázados törekvéseinek (...) és a közöttük politikai, gazdasági

és kulturális téren még nyitva álló kérdések megoldásának megva-

lósítására". A küldöttségek, kihasználva ezeket a kedvező ténye-

zőket, megállapodtak egy később megkötendő barátsági, együttmű-

ködési és kölcsönös segélynyújtási szerződés tartalmában és

összeállították a szerződés szövegét. A jegyzőkönyv második pont-

ja kimondja, hogy a felek "a maximumig felfokozzák a két ország

közötti árucserét és gazdasági együttműködést, meghatározott

árfolyamot létesítenek pénzeik számára és előkészítik a Bolgár

Népköztársaság és a Jugoszláv Federativ Népköztársaság közötti

vámuniót és összeegyeztetik gazdasági terveiket. A két kormány

számos konkrét határozatot hozott az ipar, villamosítás, bányá-

szat, mezőgazdaság, közlekedés és külkereskedelem terén végrehaj-

tandó intézkedések összeegyeztetésére és a kölcsönös támogatás-

ra." Külön megállapodást kötöttek "a bolgár-jugoszláv határ men-

tén lévő kettős uralom alatt álló birtokok kérdésének rendezésé-

re, a határátlépés megkönnyítésére, a határmenti lakosság határ-

átlépésének megkönnyítésére és az állampolgárságok rendezésére".

Tervbe vették a két ország közötti vasúti és országúti összeköt-

tetés kiépítését. A kulturális együttműködés előmozdítása érde-

kében elhatározták, hogy intézeteket hoznak létre e tevékenység

összehangolására. A jegyzőkönyv ötödik pontja kilátásba helyezte

a szoros kapcsolatokat és egybehangolt működést "a görög monar-

chofasiszták gyakori határmetni kihívásai ellen", valamint "min-

107

Cd ,2n más nemzetk özi prcblemá t illetően, amelyek érdekeiket érin-

tik, különösen a dunai rendszer kérdésében, amely felfogásuk

szerint kizárólag a dunai partmenti államokra tartozik". A tár-

gyalások eredményeként Jugoszlávia nyilatkozatban mondott le a

Bulgária által neki fizetendő 25 millió dollárnyi jóvátétel-

ről.143 A tárgyalásokról kiadott kommüniké elsősorban külpoliti-

kai vonatkozású elemeket hangsúlyozott, amikor értékelte az elért

eredményeket. Megállapította, hogy Jugoszlávia és Bulgária népei

"csak közös erőfeszítéssel és a többi békeszerető néppel való

együttműködéssel képesek a függetlenségük ellen irányuló újabb

erőszakot meghiusítani, jöjjön az ismét a német imperializmus

vagy annak szövetségesei, vagy akármilyen más részről. Ecélból a

két kormány a két ország függetlenségét és biztonságát érintő

minden külpolitikai kérdésben, valamint a nemzetközi együttmű-

ködés és a tartós béke megszilárdítása érdekében tanácskozni

fog."144

Dimitrov belgrádi útja idején a magyar diplomaták úgy lát-

ták, hogy az elért eredmény "igen sok vonatkozásban csalódást

okozott egyes túlzó jövendelcknek, akik a realitásokat figyelmen

kívül hagyva még hosszú ideig nem aktuális kombinációkba bocsájt-

koztak". Konkrétabban fogalmazva az a vélemény alakult ki a hiva-

talos tájékoztatás és magánbeszélgetések nyomán, hogy "a jugosz-

láv-bolgár föderációról az angolszász és magyar sajtóban megje-

143A bledi tárgyalások jegyzőkönyvét Gál Endre követségi titkár,
ideiglenes ügyvivő 1947. augusztus 4-i jelentésének melléklete
tartalmazza. UMKL XIX-J-1-k KÜM admin., Bolgár admin. 2. doboz
ad 3813/pol-47.
144A kommünikét lásd: Gál Endre követségi titkár 1947. augusztus
4-i jelentésének melléklete. UMKL XIX-J-1-k KÜM admin., Bolgár
admin. 2. doboz ad 3818/pol-47.

108

lent közlemények teljesen alaptalanok, ez a kérdés mint idősze-

rűtlen, nem is képezte a tárgyalás anyagát". Ezt az álláspontot

látszott alátámasztani Dimitrov belgrádi sajtónyilatkozata, amely

hangoztatta a szláv országok együttműködésének fontosságát füg-

getlenségük és területi épségük megvédése érdekében, de leszö-

gezte azt is, .hogy a két kormány felfogása szerint a délszláv

vagy balkáni föderáció létesítése még nem időszerű és ez a kérdés

nem is képezte a bledi tárgyalások tárgyát.145

Ezzel szemben több forrás is utal arra, hogy igenis szóba

került a föderáció kérdése és foglalkoztak a tervvel. Milovan

Djilas egyik könyvében még arról is beszámol, hogy ennek kapcsán

ismét nézeteltérések merültek fel a macedon nép további sorsát

illetően, Tito azonban leintette a vitatkozókat azzal, hogy még

nincs itt az ideje e probléma végleges megoldásának. Djilas a

szovjet-jugoszláv-bolgár vezetők 1948 február eleji tárgyalásai-

ról szólva megemlitette, hogy akkor a bledi megállapodásokról úgy

beszéltek, mint amelyek a Jugoszlávia és Bulgária közti föderáció

megteremtése szándékával kdttettek.l46 Tr3ny az, hogy. a vámunió-

ról, a gazdasági tervek összeegyeztetéséről, a kereskedelem és

közlekedés összehangolásáról, a határátkelés megkönnyítéséről és

a közös külpolitikai lépésekről és törekvésekről szóló bledi

megállapodásokat nehéz másként értékelni, mint amelyek valójában

egy igen szoros államszövetség irányába mutattak. Ez a szándék

145661 Endre követségi titkár, ideiglenes ügyvivő 1947. augusztus
4-i jelentése. id . dck. uo.; Dimitrov. nyilatkozatát is itt is-
merteti; 	valamint Szántó belgrádi követ jelentése Dimitrov
bolgár miniszterelnök jugoszláviai látogatásáról Belgrád, 1947.
augusztus 7.). UMKL XIX-J-1-k KOM admin. , Jugo. admin.
3, doboz 323/pol-47.

109

figyelhető meg az 1947 végi evxinográdi bolgár-jugoszláv meg-

beszéléseken is, ahol aláírták a két ország közti barátsági,

együttműködési és kölcsönös segélynyújtási szerződést és számos

más kérdésben is megállapodtak.

A jugoszláv kormányküldöttség 1947. november 25-én, két nap-

pal az előre beharangozott időpontnál később érkezett meg a bol-

gár fővárosba. A delegáció magasabb rangú tagjai voltak: Tito

marsall, Alexander Rankovics belügyminiszter, valamint helyettese

Szvesztiszlav Sztepanovics, Milovan Djilas tárcanélküli minisz-

ter, Milentie Popovics kereskedelemügyi és Voiszlav Sztepanovics

iparügyi miniszter, valamint Rade Namovics tábornok, a jugoszláv

hadsereg helyettes vezérkari főnöke és Radomir Babics tábornok,

Tito katonai irodájának fönöke. A bolgár és a jugoszláv küldött-

ség két napos, a Várna melletti Evxinogradban lefolytatott tár-

gyalás után november 27-én kötötte meo a barátsági, együttműkö-

dési és kölcsönös segélynyújtási szerződést.

A megállapodásban a két fél elhatározta, hogy közösen fog

küzdeni az országaik ellen irányuló minden erőszak, a német im-

perializmus újjáélesztése és e politika szövetségesei ellen. E-

gyüttesen hoznak majd rendszabályokat "biztonságuk, függetlenségük

és területi épségük biztosítása érdekében" és tanácskoznak minden

fontosabb nemzetközi kérdésről. Egy "harmadik állam" támadása

esetére kölcsönös katonai és egyéb támogatásról biztosították

egymást, kötelezték magukat, hogy nem kötnek semmilyen olyan szö-

vetséget és nem vesznek részt semmilyen olyan cselekedetben,

amely a másik fél ellen irányul. A szerződés ötödik paragrafusa

110

kimondta, hogy abból a célból, hogy "a gazdasági élet minden ágá-

ban a legszorosabb együttműködést valósítsák meg (...), össze

fogják egyeztetni gazdasági terveiket, mindent elkövetnek kölcsö-

nös árucsereforgalmuk kiszélesítése érdekében, előkészítik a vám-

unió megvalósítását és megegyeznek a külföldre vonatkozó árufor-

galmukra vonatkozó intézkedésekre nézve". Elhatározták, hogy min-

dent elkövetnek "az anyagi és szellemi kultúra minden területén

való legszorosabb együttmüködés megvalósítása érdekében". Az

egyezmény hetedik paragrafusa leszögezte, hogy a szerződés nem

érinti "azokat a kötelezettségeket, melyeket" a két fél "harmadik

államokkal szemben vállalt", valamint hogy a felek a megállapodá-

sokat az ENSZ alapokmányának szellemében fogják teljesíteni. A

szerződés húsz évig marad érvényben és automatikusan öt évenként

meghosszabbíttatik, ha a lejárati nap előtt 12 hónappal valame-

lyik fél ellenkező szándékáról nem nyilatkozik - állapította meg

az utolsó cikkely. Erről a korabeli diplomáciai körökben az a

vélemény alakult ki, hogy "a két ország egyesülése folytán nem

kerül sor az első 20 éves időszak letelte utáni meghosszabbítás-

ra". A tárgyalásokról kiadott kommüniké a fentieken túl további

információkat is tartalmazott. Ebből megtudjuk, hogy a nemzetközi

és a balkáni kérdés megitélésében "a két küldöttség között teljes

egyetértés uralkodik" és hogy egybehangzóan itélik el az ENSZ ál-

tal kiküldött Balkán-bizottságnak a balkáni népek szuverenitását

sértő tevékenységét. A nyilatkozat szerint Bulgária és Jugoszlá-

via küzdeni fog "a demokrácia frontján, az új háború gyújtogatói

elleni antiimperialista erők között és határozott ellenállást"

fog tanúsitani "minden provokációval szemben, bármely oldalról

jöjjön is az". Állást foglaltak ezen kívül a Szovjetunióval,

111

valamint az összes demokratikus néppel való barátság elmélyítése

mellett.147

Az evxinográdi tárgyalások ideién - bár alig érzékelhetöen,

de megfigyelhető volt a jugoszláv részről egy bizonyos tartózko-

dás a föderáció hivatalos, azonnali megvalósításával szemben.

Tito azokban a napokban két beszédében is inkább a fokozatosságra

és a feltételek megteremtésére helyezte a hangsúlyt. November 29-

én egy várnai nagygyűlésen kijelentette: "Ma olyan követeléseket

hallgattunk, hogy nincs szükségünk határokra, föderációt akarunk.

(...) Ma felépítjük az alapokat, s majd a falakat is ráépítjük,

ha eljön az ideje. A falak alap nélkül nem elegendők, mert le-

omolhatnak. Csak azok a szilárd alapok biztosíthatják jövőnket, a

nagy délszláv társadalmunkat, amelyeket ma építünk. (...) Olyan

szoros, sokoldalú együttműködésre törekszünk, hogy az államszö-

vetség kérdése puszta formalitás lesz" - mondta Tito.143 Két nap-

pal később pedig, már otthon a jugoszláv parlament 1947. november

29-i ülésén arról beszélt, hogy a jugoszláv félben a föderáció

követelése "természetesen örömet keltett". A feltételekről szólva

megállapította, hogy bár a föderációt még nem írták alá, de a

gyakorlati együttműködés során azt valósítják meg, mert "papíron

semmi értelme a föderációnak, ha nincs meg hozzá a szilárd alap,

a szoros barátság, a gazdasági és politikai együttműködés".149

Bolgár részről gyorsabb lépéseket szorgalmaztak a föderáció

147661 Endre követségi titkár, ideiglenes ügyvivő 1947. november
24-i jelentése. UMKL XIX-J-1-k KÜM admin. Bolg. admin. 2. doboz
4586/pol-47. és ugyanő: a december 1-i jelentés és mellékletei.
UMKL uo. 4872/pol-47.
148Josip Broz Tito: Beszédek és cikkek 3. kötet Forum, Novi Sad,
1962. 167-168. o.
149Uo. 175-176. o.

112

felé, sőt a bolgár-jugoszláv államszövetséget egy szélesebb föde-

ráció keretébe kivánták beágyazni, mint erről Dimitrov nyilatko-

zata tanuskodik. A bolgár politikus 1948. január 18-án bukaresti

látogatása alkalmával sajtóértekezletet tartott, amelyben méltat-

ta a január 16-án aláirt bolgár-román barátsági szerződés jelen-

tőségét. A megállapodás hasonló volt a Bulgária, Jugoszlávia és

Albánia között korábban kötött szerződésekhez. Kölcsönös támoga-

tást írt elő gazdasági, politikai és katonai téren, előirányozta

a gazdasági tervek egyeztetését, az árucsereforgalom növelését,

az együttműködést a külkereskedelemben és állást foglalt a vám-

unió mielőbbi megvalósítása mellett.150 Dimitrov a január 18-i

bukaresti sajtóértekezletén a bolgár-román kapcsolatok értékelé-

sén túl tett egy nagyon fontos, és komoly politikai vihart kivál-

tott kijelentést. "Ha a föderáció kérdése megérik és az okvetle-

nül be fog következni - mondta -, népeink, a népi demokrácia or-

szágai, Románia, Bulgária, Jugoszlávia, Albánia, Csehszlovákia,

Lengyelország, Magyarország, Görögország - jegyezzék fel, Görög-

ország is! - megoldják. Ők hivatottak eldönteni, mi lesz belőle,

föderáció vagy konföderáció, mikor és hooyan leszaz megvalósítva.

Elmondhatjuk, hogy népeink mai tevékenysége jelentősen megkönnyí-

ti e kérdés jövőbeni megoldását."151

Ez a nyilatkozat, látszólag teljesen váratlanul, igen éles

reakciót váltott ki a szovjet diplomácia részéről. Eddig ugyanis

úgy tűnt, hogy a kis délkelet-európai országok föderáció felé

haladó lépései támogatásra találtak Moszkvában. Ezt láttuk

150Bővebben lásd Krisztov Lazo: id. mű 79-80. o.
151G. Dimitrov Müvei 13. kötet Szófia 1955. 420. o., idézi
Krisztov Lazo id. mű 85. o.

113

jugoszláv-albán vonatkozásban és legalábbis 1947 nyaráig bizo-

nyíthatóan a bolgár-jugoszláv tárgyalások kapcsán is. A bledi

szerződéstervezetet ugyanis megküldték a szovjet fővárosba és on-

nan mindössze egyetlen észrevétel érkezett: az, hogy a megállapo-

dás érvényét a többi hasonló szerződéshez hasonlóan korlátozzák

20 évre. Ennek a kérésnek a felek eleget tettek, mint azt a ba-

rátsági egyezmény végleges szövege tanúsitja.152 A szovjet támo-

gatást igazolta az az intézkedés is, amely 1947 nyarán a Jugosz-

láviába utazó bolgár állampolgárok számára eltörölte a SZEB-

engedély szükségességét.l53 Moszkva és Szófia kapcsolatainak

felhőtlenségét tükrözte Dimitrov 1947. november 7-i ünnepségen

tett kijelentése is, miszerint a Szovjetunió támogatása nélkül

lehetetlen lett volna a most erősödő szláv szolidaritás megterem-

tésel54 A legkésőbbi pozitív szovjet megnyilatkozás 1948 január

elején bizonyítható. Mint erről korábban már szó volt, Djilas

január 8-án kezdődött moszkvai tárgyalásain Sztálin egyértelműen

a jugoszláv-albán egyesülés minél hamarabbi megteremtése mellett

foglalt állást és ezt az álláspontot tükrözte az Izvesztyija 1948

január 11-i, már idézett cikke is.

Dimitrov január 18-i, bukaresti nyilatkozatát követően gyö-

keres fordulat következett be a szovjet megitélésben. A Pravda

152Azt, hogy a szerződéstervezetet megküldték Moszkvába és erre
csupán az említett válasz érkezett, két forrásemlíti: Dimitrov
1947. augusztus 4-i beszélgetése a csehszlovák rádió tdósítójá-
val. In: K. Koralkova: Vytraroni systemu dvoustrannyh spojeneck-
yh smluv mezi europskymi socialistickymi zememi (1943-1949).
Rozpravy Ceskoslovenské Akademie Ved. 1966. 3. sz. Idézi
Krisztov Lazo id. mü 76. o.; valamint Milovan Djilas: Conversa-
tions with Stalin. id. kiad. 178. o.
153Gál Endre követségi titkár, ideiglenes ügyvivő 1947. augusztus
4-i jelentése. id. dok. uo.
154Rabotnicseszko Delo 1947. november 7. In: Georgi Dimitrov: Iz-
brannije proizvegyenyija. Tom 3., Moszkva, 1984. 289-290. o.

114

1948. január 23-i száma kommentár nélkül közölte a bolgár minisz-

terelnök beszédét, majd a január 28-i számban élesen elitélte a

föderációs elgondolásokat. A cikk megállapította, hogy "ezeknek

az országonak nem ez a kiagyalt föderáció vagy konföderáció, il-

letve a vámszövetség a problémájuk, hanem függetlenségük és

szuverenitásuk megvédése és megszilárdítása a belső népi demok-

ratikus erők megszervezése és mozgósítása útján".

A bolgár sajtóiroda már másnap, január 29-én szükségesnek

itélte, hogy megcáfojon egyes nyugat-eúrópai hireszteléseket egy

balkáni blokk létrehozásáról. Kijelentették, hogy a Duna-menti

országok föderációra vonatkozó elképzelései még koraiak és erről

a javaslatról Bulgária, Jugoszlávia, Románia és Albánia között

nem folytak konkrét tárgyalások. Sem maga Dimitrov, sem a bolgár

kormány más tagja nem gondol egy keleti blokk kialakítására -

közölték.155

Georgi Dimitrov az 1948. február 2-án, a Hazazafias Front

második kongresszusán elmondott beszédében szintén kitért a fö-

deráció kérdésére és egyértelműen visszakozott. Állást foglalt a

szláv államok közti szolidaritás szükségessége mellett, ugyanak-

kor leszögezte, hogy a Hazafias Front politikája "nem faji poli-

tika, és nem az a célja, hogy Európa és az egész világ blokkokra

hulljék". Bulgária jövője szempontjából rendkivül jelentős a Ju-

goszláviához való közeledés, melynek elsősorban a gazdasági vo-

natkozásai emelte ki az előadó. Ezen kívül felhívta a figyelmet a

Trumen-elv meghirdetése és a görög polgárháborúba való imperia-

lista beavatkozás miatt nyilvánvalóvá vált védelmi szempontokra

155Krisztov Lazo: id. mid 86. o.

115

is. Ennek ellenére Dimitrov hangsúlyozta, hogy "valamiféle keleti

blokk megteremtésének gondolata természetesen távol áll tőlünk,

ahogy azt a nyugati blokk megteremtésének kezdeményezői és ügynö-

keik helytelenül gondolják. Ezzel kapcsolatban felhasználom az

alkalmat, hogy kijelentsem: a 'Pravdá'-ban, aSzovjetunió Kommu-

nista (bolsevik) Pártjának központi lapjában megjelent biráló

megjegyzések (...) amelyek legutóbbi interjumnak (...) azt a ré-

szét bírálták, amely a balkáni és Duna-menti államok - beleértve

Lengyelországot, Csehszlovákiát és Görögországot is - föderáció-

jának vagy konföderációjának esetleges létrehozására, továbbá a

köztük létrehozandó vámunióra vonatkozott, helytállóak. (...) A

'Pravdának' ezek a megállapításai idejében való, értékes és

hasznos figyelmetztetésként hangzanak a nem helyénvaló, söt a

népi demokráciákra esetleg káros felbuzdulások ellen" - mondta

Dimitrov.156

1948. február 10-én szovjet kérésre háromoldalú bolgár-

jugoszláv-szovjet megbeszélések zajlottak le a délkelet-európai

országok együttműködéséről. A tárgyalásokon a Szovjetuniót Sztá-

lin és Molotov, Bulgáriát Dimitrov, Kolarov és Kosztov, Jugosz-

láviát pedig Kardelj, Djilas és Bakaric képviselte. Sztálin ere-

detileg Tito megjelenésére tartott igényt, de a jugoszláv poli-

tikus szándékosan nem ment el és maga helyett Kardeljt küldte. Az

ekkor zajlott eseményekről egyetlen forrásból alkothatunk képet:

Milovan Djilas visszaemlékezéseiből. \tDjilas leírása szerint a

156Georgi Dimitrov: A Hazafias Front fejlődése és az előttünk
álló feladatok. Előadói beszéd a Hazafias Front II. kongresszu-
sán. (1948. február 2.). In: Georgi Dimitrov: Egységfront, nép-
front, szocializmus. Kossuth, 1974. 255., és 274-275. o.

116

beszélgetés igen feszült légkörbenzajlott, Sztálin nem tűrt el-

lentmondást és nem fogadott el mentegetőzést sem. A szovjet vádak

nagy része a bolgár küldöttség fejére zuhogott és a következőket

tartalmazta: 1/ Bulgária és Jugoszlávia Bledben a Szovjetunió

tudta nélkül, sőt szándékai ellenére kötött egymással szövetségi

szerződést; 2/ Bulgária föderáció létrehozására törekszik Romá-

niával, anélkül, hogy Moszkvával konzultált volna, erre utalnak a

vámunióról és a tervek egyeztetéséről szóló bukaresti megállapo-

dások; 3/ Dimitrov meggondolatlan kijelentéseket tett a sajtó

előtt egy kelet-európai föderációról, ráadásul a nyilatkozat után

a világ azt hihette, mintha mindez a Szovjetunió beleegyezésével

történne 4/ a bolgár és a jugoszláv vezetők titkolózva cseleksze-

nek, Moszkvát gyakran kész helyzet elé állítva. Kifejezetten Ju-

goszláviának szólt az a felháborodott sztálini kijelentés, hogy

Albánia és Jugoszlávia kormányai a közelmúltban megállapodtak

jugoszláv katonai egységek albán területekre küldéséről egy eset-

leges görög, vagy más imperialista támadás kivédésére. Sztálin

felhívta Kardelj figyelmét Albánia független állami státusára és

a várható nemzetközi bonyodalmakra. Görögországról szólva pedig

kételkedett abban, hogy az Egyesült Államok és Anglia teret en-

gednének a Mediterráneumban, különösen mert a Szovjetuniónak

nincs is elég erős flottája, amivel támogatást tudna nyújtani.

Éppen ezért a legjobb az lenne, ha a görög felkelés minél előbb

befejeződne. Molotov ezen kivül kifogásolta a bolgár-jugoszláv

szerződés azon kitételét, hogy a felek támogatnak minden akciót

az agresszió tűzfészkei ellen. Sztálin úgy vélte, hogy ez a ki-

fejezés így megelőző háborúként értelmezhető s ily módon csak az

ellenség malmára hajtja a vizet.

117

A bolgár és a jugoszláv delegáció a rájuk zúduló vádak köz-

ben alig jutott szóhoz. A bolgárok kifejtették, hogy a bledi meg-

állapodás nem volt véglegesnek tekinthető és egyébként is meg-

küldték a szövegét Moszkvába, ahol mindössze az egyezmény érvé-

nyességét kivánták 20 évre korlátozni, de egyéb észrevétel nem

érkezett. A bolgár-román szerződés tervezete is eljutott a szov-

jet fővárosba, ahol azt kérték csupán, hogy határozzák meg pon-

tosan az agresszor kilétét, aki ellen segítséget nyújtanak egy-

másnak. Ami a gazdasági megállapodásokat illeti, mind Bulgáriá-

nak, mind pedig Romániának óriási szüksége van az együttműködés-

re. Kardelj elismerte, hogy ebben a konkrét kérdésben az Albá-

niába küldendő jugoszláv egységeket illetöen valóban nem konzul-

táltak Moszkvával és azt hibának tartja. Sztálin nem elégedett

meg ennyivel, kijelentette, hogy a Szovjetunió háta mögött való

politizálás egy tudatos irányvonal Belgrádban.

Sztálin a beszélgetés folyamán felvázolta, hogy milyen el-

képzelései vannak a délkelet-európai országokra vonatkozóan. Mint

láttuk, mereven elutasította egy bolgár-román föderáció lehetősé-

gét, viszont erőteljesen szorgalmazta ugyanezt Bulgária és Ju-

goszlávia vonatkozásában. "Egy vámunió, egy föderáció Románia és

Bulgária között - ez nonsense - mondta Sztálin - egy föderáció

Jugoszlávia, Bulgária és Albánia között, ez más kérdés. Itt lé-

teznek történelmi és más kötelékek. Ez az a föderáció, amelyet

létre kell hozni, és minél hamarabb, annál jobb. Igen, minél ha-

marabb, annál jobb - rajta, ha lehet, holnap! (...) Állapodjanak

meg róla azonnal." Mikor Kardelj közbevetette, hogy a jugoszláv-

albán föderáció már tulajdonképpen alakulóban van, Sztálin mér-

sékletre intette, mondván, hogy előbb a bolgár-jugoszláv állam-

118

szövetséget kell létrehozni, majd ketten együtt lépnének föderá-

cióra Albániával. A továbbiakban pedig közölte, hogy a Szovjetu-

nió úgy gondolja: föderációt kellene kialakítani Románia és Ma-

gyarország, illetve Lengyelország és Csehszlovákia részvételé-

ve1.157

Arról, hogy a Szovjetunió erőteljesen szorgalmazta a bolgár-

jugoszláv föderáció létrehozását, még két forrásból értesülhe-

tünk. Egyrészt írt erről Edvard Kardelj az emlékirataiban, más-

részt erre utalt a jugoszláv belügyminiszter, Rankovics egy 1949

januári beszéde is a Szerb KP II. kongresszusán. Rankovics a fö-

deráció történetéről szólva elmondta, hogy a kérdést először

Jugoszlávia vetette fel, de akkor, 1945 elején a terv nem való-

sulhatott meg az angol és amerikai ellenkezés miatt, valamint

mert Bulgária még nem írta alá a békeszerződést. "A szövetség

kérdése újból felvetődött Blédben, s határozat született, hogy a

jövőben minden szükséges intézkedést meg kell tenni a föderáció

megvalósítása érdekében. Azonban a Jugoszlávia és veztöi ellen

készülő kampánnyal kapcsolatban egészen váratlanul halaszthatat-

lannak kezdték feltüntetni a szövetség kérdését. Mi nemcsak hogy

a szövetséget nem elleneztük, de megvalósítását sem. De hogyan

lehet megteremteni a szövetséget, ha a bolgár Központi Veezetőség

még csak meg sem kisévelte annak megállapítását, hogy mi az igaz-

ság, hanem kezdettől fogva magáévá tette a Pártunk és országunk

ellen emelt idétlen, rágalmazó vádakat? Ebben a légkörben és eb-

ben a helyzetben a szövetség kérdésének hevenyészett kitüzése

157Milovan Djilas: Conversations with Stalin. id. kiad. 171-186.
o., az idézet a 177. oldalon található. Lásd még Edvard Kardelj:
Reminiscences... id. mü 95. és 97. o.

119

nyilvánvalóan nem a délszláv népek közeledését, hanem az új Ju-

goszlávia megbontását a viszály szítását szolgálta a délszláv

népek között, mert miféle szövetség volna az, amelyben a bolgár

Központi Vezetőség Jugoszlávia jelenlegi Központi Vezetőségének

és kormányának megdöntését követelné?:158

Az 1948 februári moszkvai tárgyalásokat követően a föderáció

kérdése minden vonatkozásban lekerült a napirendről. Bolgár és

jugoszláv vezető politikusok még egyszer-egyszer kifejezték ro-

konszenvüket az elképzelés kapcsán, de a gyakorlati megvalósulás

lehetősége egyre elérhetetlenebb távolságba került. Ezt a látszó-

lag hirtelen fordulatot, amely az oly igéretesen induló föderá-

ciós tervek kudarcához vezetett, több tényező egyidöben jelent-

kező hatása váltotta ki. A nagyhatalmak kapcsolatának megromlása

és az esetleges háború réme lehetetlenné tette a második világ-

háború után kialakult délkelet-európai status quo megváltoztatá-

sát. Egy a kommunista pártok vezetése alatt álló balkáni föde-

ráció mindenképpen a Szovjetunió pozicióinak erősödését jelen-

tette volna a Balkánon, ezért Moszkva kezdetben melegen támogatta

az ezirányú lépéseket. A Jugoszláviával való nézeteltérések ki-

alakulása azonban a kérdés átértékelésére késztette a szovjet

diplomáciát. A szocializmus építésének sztálini modelljét eluta-

sító, a Moszkvától függetlenedni törekvő Jugoszlávia vezetésével

létrejövő balkáni föderáció ugyanis a szovjet felfogás szerint

nemhogy nem növelte volna a Szovjetunió biztonságát, de egyenesen

újabb veszélyforrást hozott volna létre. Arról nem is beszélve,

158Rankovics beszédét a Borba 1949. január 20-i száma közölte.
In: Harcunk az igazságért... id. mü 84-85. o., valamint Edvard
Kardelj: Reminiscences ... id. mü 97. o.

120

ha ez a tömb kibővült volna Romániával és esetleg Magyarország-

gal. A Szovjetunió számára tehát előnyösebbnek tűnt, hogy a népi

demokráciák és saját biztonságát a Moszkva és az egyes államok

között külön-külön kötött bilaterális szerződések rendszerével

valósítsa meg és ezzel egyidejűleg meggátolja egy föderáció

létrejöttét. Ezért 1948 januárjának közepén, amikor Sztálin

dönthetett a jugoszláv konfliktus kirobbantása mellett, megvál-

toztatta korábbi álláspontját a délkelet-európai föderációkat il-

letően. Tartózkodásra kezdte inteni Belgrádot az Albániához fű-

ződő kapcsolatainak alakításában, s ugyanakkor hirtelen halaszt-

hatatlannak tüntette fel a bolgár-jugoszláv föderáció megvaló-

sítását. Helyese mérte fel, hagy a bolgár pártvezetés követni

fogja a Moszkvában erősödö Tito-ellenes irányvonalat, ekkor pedig

remélni lehetett, hogy rajtuk keresztül, valamint támaszkodva a

Moszkva mellett kiálló jugoszláv kommunistákra, befolyásolni le-

het a létrejövő bolgár-jugoszláv államszövetség bel- és külpoli-

tikáját. Belgrádban természetesen tisztában voltak azzal, hogy ez

az eshetőség számukra milyen következményekkel járhat. Ugy érez-

ték, hogy Bulgária csatlakozásával 'trójai faló' kerülne az or-

szágba, s ez a meggyőződésük a Szovjetunióval való nézeteltérések

éleződésével párhuzamosan egyre szilárdabbá vált. A konfliktus

nyilt kirobbanásával és a bolgár párt állásfoglalásával azután

mindenfajta föderációs terv teljesen realitását vesztette, s

ugyanez volt a helyzet albán vonatkozásban is. A Jugoszláviát

elitélő népi demokráciák felsorakoztak a Szovjetunió mögött.

Tudomásul vették, hogy a föderációk létrehozásának történelmi

lehetősége az adott viszonyok között megszünt, s átadta helyét a

bilaterális szerződésekkel megalapozott kapcsolatrendszernek.

I. sz. melléklet

Az állampolgárság kérdése: Az állampolgárság szabályozásáról

szóló rendelet, amely 1945. március 30-án jelent meg, II. szaka-

szában kimondta, hogy nem tekintendök román állampolgárnak azok

az észak-erdélyi lakosok, akik 1940. augusztus 30. után "idegen

állampolgárságért optáltak", valamint azok sem, akik "önként be-

léptek valamely állam katonai alakulatába, amellyel Románia hadi-

állapotban van, vagy akik valamely idegen katonai vagy félkatonai

alakulathoz csatlakoztak". Mivel a bécsi döntéssel nemzetközi jo-

gi aktussal Magyarországhoz csatolt Észak-Erdélyben többszáz-ezer

magyar nemzetiségü lakos kérte a magyar állampolgárságot és a ma-

gyar hadseregbe erről a területről is besorozták a férfilakossá-

got, ahol az önkéntesség elbirálása legalábbis vitatható, a ren-

delet széles tömegeket fosztott meg az állampolgárság nyujtotta

jogbiztonságtól. A Magyar Népi Szövetség állandó közbenjárása és

nemzetközi diplomáciai tárgyalások után a rendelkezést 1945 de-

cemberében módositották. Érvénytelenitették az 1940. augusztus

30. utáni optálásokat és kegyelemben részesitették azokat, akik

tiltott módon lépték át Dél-Erdély határát és az északi területen

telepedtek le. Ezek a személyek megkapták a román állampolgársá-

got. A magyar hadseregben köt4elező katonai szolgálatot teljesi-

tők, valamint a magyar állami szolgálatban lépettek is vissza-

kapták román állampolgárságukat. Továbbra is kizárták azonban

azokat, akik Észak-Erdély területét a magyar csapatok visszavo-

121

122

nulásakor önként hagyták el. Az önkéntesség itt is nehezen volt

megállapitható s ez számos visszaélésre adott alkalmat. A kérdést

véglegesen csak 1947 májusában sikerült csak rendezni. Lásd: Er-

dély, 1945. ápr. 4., Falvak Népe,. 1946. január 13. és február 24.

A CASBI tevékenység körüli problémák: Az Ellenséges Vagyono-

kat Kezelö és Ellenőrző Intrézetet (CASBI) a Radescu-kormány hoz-

ta létre egy 1945. február 10-én kiadott rendeletével. Az intéz-

mény az Egyesült Nemzetekkel a román fegyverszünet idején hadban

álló államok és polgáraik tulajdonát képező, de Románia területén

levő javak nyilvántartásba vételére és kezelésére jött létre. A

rendelet kimondta az un. "vélelmezett ellenségek" javainak záro-

lását is, amely kitétel az 1944. szeptember 12. előtt vagy után

Németországba vagy Magyarországra menekültekre vonatkozott. A

rendelet tömegesen sujtotta a nagy részben rendezetlen állampol-

gárságú magyar nemzetiségű lakosságot, ráadásul a végrehajtása

során gyakran nem is vizsgálták a lakóhely elhagyására kénysze-

ritő egyéni indokokat. A kérdést csak 1946 november végén ren-

dezték, amikor törvény rögzitette, hogy a CASBI-rendelet nem

alkalmazható a magyar állam és a magyar állampolgárok javaira,

valamint azon román állampolgárok tulajdonaira, akik 1944. szep-

tember 12-én és azután Németország, Magyarország vagy az általuk

megszállt területeken tartózkodtak. Ezeket a javakat visszaadták

eredeti tulajdonosaiknak. Lásd: A nemzetiségek egyenjogúsitásának

útján. A nemzetiségi jog fejlődése a népi demokratikus Romániában

(1944. szeptember 2.-1948. április 13.). Kossuth 1983. 56-57. és

103-104. o.

A 645. sz. un. "visszaperlési" törvényről: Az 1945. augusz-

tus 15-én megjelent törvény az 1940. augusztus 30. és 1944. októ-

173

ber 25. között létrejött pénzügyi ügyleteket felülvizsgálhatónak

nyilvánította, ha 1/ a felperes Észak-Erdély területén tartózko-

dott, nemzeti, faji vagy demokráciaellenes üldöztetés áldozata

lett 2/ Észak-Erdélyben betöltött állásából elbocsátották, fize-

tésének, nyugdijának folyósitását beszüntették és az ügylet lebo-

nyolítására családjának eltartása érdekében kényszerült 3/ az

ügylet folytán 25%-os kárt szenvedett. A törvény a román lakosság

számára lehetővé tette, hogy Észak-Erdélybe visszatelepülve

visszakapja eladott vagy elcserélt ingatlanát, azon az áron, ame-

lyért eladta. A száguldó infláció következtében azonban ez az

összeg 1945-ben már a perköltségeket sem fedezte. A törvény nem

adott lehetőséget a Dél-Erdélybe visszatelepülő magyar nemzeti-

ségü lakosoknak ingatlanuk visszaperlésére, annál is kevésbé,

mert azt már a CASBI lefoglalta. A törvényt a MNSZ sorozatos

sürgetésére 1946. szeptember 2-án felfüggesztették október 1-ig,

majd 1946. október 16-án•módositották. Az új rendelkezés szerint

nem jogosult visszaperlésre az, aki a vételár 75%-át befektette

vagy csereüzlete kötött. Elismerik viszont azok visszaperlési

jogát, akiket az ügyletek lebonyolítására a Dél-Erdélyben ural-

kodó diktatúra kényszeritett. Lásd: uo. 52-53.

A földreform végrehajtásáról: A Groza-kormány 1945. március

22-én megjelent földreformrendelete kisajátitandónak itélte a

német állampolgárok, háborús bűnösök földjeit, a holtkézi java-

kat, az 50 hektáron felüli mezőgazdasági területeket, azok föld-

jeit, akik az Egyesült Nemzetek elleni h arcra önként jelentkez-

tek és 10 hektárig mindazok földjeit, akik az előző 7 évben nem

művelték azt. A földreform végrehajtása során a helyi fdöldosztó

bizottságok kezében, amelynek összeállitásánál általában a magyar

124

nemzetiséget háttérbe szoritották, sok esetben visszaélésre adott

lehetőséget a rendelet II. fejezet c) és d) pontja. Ezek ugyanis

kimondták, hogy elkobzandó mindazon személyek földbirtoka, akik

Romániával hadban álló ország területére menekültek, valamint

azoké, akik az országból távol vannak. A helyi hatóságok a magyar

nemzetiségű lakosság kárára teljesen szubjektiven értelmezték a

"menekültek" illetve a "távollevők" fogalmát és több százezer

magyar kisbirtokost fosztottak meg földjétől. Hosszas küzdelem

után a törvényt többször módosították, majd 1946. junius 13-án új

rendeletet adtak ki. A rendelet szerint a vegyes-lakosságú körze-

tekben szigorúan be kell tartani a juttatásoknál a nemzetiségek

közti arányszámokat. Mindazok, akik visszatértek lakhelyükre és

nem állapítható meg róluk, hogy együttműködtek a hitlerista Né-

metországgal, visszakapták földjüket. Akinek 10 holdnál kevesebb

földje volt, az minden esetben azonnal vissza kellett kapja azt.

A visszaadandó földnek 1946. évi termését még azoknak kellett

learatni, akik elvetették. Lásd: Népi Egység 1945. március 27. és

Falvak Népe 1946. junius 30.

A magyar szövetkezetek ügye: Erdélyben 1945-ben több mint

kétezer magyar termelési, hitel-, értékesítési és fogyasztási

szövetkezet müködött. Munkájukat a Kaláka és a Szövetség nevű

központok fogták össze Marosvásárhely ill. Kolozsvár székhellyel.

A román szövetkezetek a Nemzeti Szövetkezeti Intézetben (INCOOP)

tömörültek. Az INCOOP mindent elkövetett annak érdekében, hogy a

magyar szövetkezeteket beolvassza és megfossza őket önállósá-

guktól. Nem látta el őket áruval, megakadályozta, hogy új magyar

szövetkezetei alakuljanak vegyes lakosságú községekben, ugyanak-

kor szorgalmazta román szövetkezetek létrehozását stb. A beol-

125

vadást visszautasitó magyar szövetkezeti mozgalom fokozatosan

gazdaságilag tönkrement s végül 1947 augusztusában önállósága

bizonyos mértékü megtartásával csatlakozott az INC00P szervezeti

hálózatához. Lásd: Falvak Népe 1947. augusztus 31.

Válogatott bibliográfia

A Bolgár Kommunista Párt története. /Szerk.
Vaszilev, K./. Bp., Kossuth K., 1977.

A Demokrata Pártok Blokkjának együttmü-
ködési alapokmánya és munkaterve. Brassó, Drum Nou
ny., 1946.

A JKP 5. kongresszusának határozatai.
Beograd, 1948.

A Jugoszláv Kommunisták Szövetsége rövid
története. /Szerk. Colakovic, R., Jankovic, D./.
Novi Sad, Forum, 1963.

A Jugoszláv Kommunisták Szövetsége
története. /Irták: Pleterski, J., Kecic, 0., . ./
Novi Sad, Forum, 1985.

A Jugoszláv Kommunisták Szövetsége.
Dokumentumgyújtemény. H.n., Forum, 1963.

A magyar népi demokrácia története 1944-
1952. /Szerk. Balogh Sándor, Jakab Sándor/. Bp.,
Kossuth K., 1978.

A Magyarországgal kötendő békeszerződés
tervezete. /Klny. a Közgazdasági Irodalmi Szemle
7. évf. 3.sz.-ból/. Bp., MNB, 1946.

A nemzetiségek egyenjogúsitásának útján /A
nemzetiségi jog fejlődése a népi demokratikus
Romániában 1944.szept.2.-1948.ápr.13.//Joó Rudolf
beszélgetése Demeter Jánossal/. Bp., Kossuth K.,
1983.

A nemzetiségi kérdés demokratikus megoldása
a Román Népköztársaságban. Bukarest, 1949.

A nemzetiségi politika három éve a demokra-
tikus Romániában. Bukarest, 1943.

A Román Munkáspárt Kongresszusának határo-
zata /1948. feb. 21-23./. Bukarest, RMP, 1948.

A Román Munkáspárt Központi Vezetősége
Politbürojának határozata a nemzeti kérdésben.
Bukarest, RMP, 1948.

A Román Munkáspárt Központi Vezetőségének
határozatai 1948-1950. Bukarest, RMP, 1951.

A Szovjetunió, Lengyelország, Csehszlo-
vákia, Magyarország, Románia, Bulgária és Albánia
kormányainak Jugoszlávia-ellenes agresziv
cselekményeit ismertető Fehér Könyv. Belgrád, az
FPRY Külügyminisztériuma, 1951.

Alkotmányunk hiteles román és magyar nyelvű
szövegei. Bukarest, Állami Könyvkiadó, 1949.

Balogh Edgár: Hidverők Erdélyben 1944-1946.
Bp., Kossuth K. 1985.

Balogh Sándor - Izsák Lajos: Pártok és
pártprogramok Magyarországon 1944-1948. Bp.,
Tankönyvkiadó, 1971.

Balogh Sándor: A népi demokratikus Magyar-
ország külpolitikája 1945-1947. A fegyvereszünet-
tál a békeszerződésig. Bp., Kossuth K. 1982.

Balogh Sándor: Parlamenti és pártharcok
Magyarországon 1945-1947. Bp., Kossuth K. 1975.

Benes, Eduard: FROM Munich to New War and
New Victory. Memoirs of Or. --. Houghton Miflin
Co., Boston, The Riverside Press, Cambridge, é.n.

Benes, Edvard Or.: Sest let exilu a druhé
svetové války. Reci, projevy a dokumenty z 1938-
1945. Praha, Oruztevni Práce, 1946.

Boll, M.M.: Reality and Illusion: The
Allied Control Commission for Bulgaria as a Cause .
of the Cold War. East European Quarterly. 1984.
4.sz. 417-436.p.

Brzezinski, Zbigniew K.: How the Cold War
Was Played. Foreign Affairs, 1972. okt. 181-209.p.

Central and South East Europe 1945-1948.
/Ed. R.R. Betts/. London, Royal Institute of
International Affairs, 1950.

Cherestesiu, Victor: Románok és magyarok. A
Pécsi Tudomány Egyetem Kisebbségi Intézetének
kiadványa. Pécs, Kultura Ny. 1948.

Communist Power in Europe 1944-1949. /Ed.
M. McCauly/. London, Macmillan Press Ltd., 1977.

Csatári Dániel: Forgószélben. /Magyar-román
viszony 1940-1945/., Bp., Akadémia K., 1968.

Csatári Dániel: Román-magyar kapcsolatok.
Történelmi vázlat. Bp., Kossuth K., 1958.

Csatári Dániel: Románia története a XIX-XX.
században. Bp., Tankönyvkiadó, 1972.

Dallin, D. F.: Russia and Postwar Europe.
New Haven, Yale Univ. Press, 1943.

Davis, L. E.: The Cold War Begins: The
Soviet-American Conflict over Eastern Europe.
Princeton, Princeton Univ. Press, 1974.

Deborin, G. A.: Mersdunarodnije otnosenyija
i vnyesnyaja polityika Szovjetszovo Szojuza. 1945-
1949. Moszkva, IMO, 1958.

Dedijer, V.: Jugoszláv-albán kapcsolatok.
Novi Sad, 1950.

Dimitrov, G.: Egységfront, népfront,
szocializmus. 8p., Kossuth K., 1974.

Dimitrov, G.: Izbrannije proizvegyenyija.
Moszkva, 1957.

Dimitrov, Georgi: Recsi, dokladi, sztatii.
3. tom 1942-1947. Szofia, Izd. na BRP, 1947.

Djilas, Milovan: Conversations with Stalin.
New York, 1962.

Dokumenti o vrazsgyebnoj i agreszszivnoj
polityike jugoszlavszkovo pravityelsztva po otno-
senyiju k Narodnoj Reszpublike Bolgarii. Szofia,
Minisztersztvo Inosztrannih Del NRB, 1952.

Erdély története I-II-III. Bp., Akadémia
K., 1996.

Erdély története I-II. Bukarest, RNK
Akadémiai Kiadója, 1964.

Fischer-Galati, S.: The New Rumania: From
People's Democracy to Socialist Republic.
Cambridge - Massechusetts, The MIT Press, 1967.

Fogarasi Béla: Világháború, békeelökészités
és nemzeti kérdés. Társadalmi Szemle, 1946. 3.sz.
184-192.p.

Foreign Relations of the United States.
Diplomatic Papers. 1945. 2. vol. General: Politi-
cal and Economic Matters. Washington, US Gov.
Print. Office.

Foreign Relations of the United States.
Diplomatic Papers. 1946. 2.voi. Council of Foreign
Ministers. Washington, US Gov. Print. Office,
1970.

Foreign Relations of the United States.
Diplomatic Papers. 1946. 6.vol. Eastern Europe and
the Soviet Union. Washington, US Gov. Print.
Office, 1969.

Foreign Relations of the United States.
Diplomatic Papers. 1948. 4. vol. Eastern Europe,
The Soviet Union. Washington, US Gov. Print.
Office, 1974.

Foreign Relations of the United States.
Diplomatic Papers. The Conference of Berlin /The
Potsdam Conference/ 1945. I-II. Washington,US.
Gov. Print. Office, 1960

Foreign Relations of the United States.
Diplomatic Papers. The Conferences at Malta and
Jalta. Washington, US Gov. Print. Office, 1955

Fraseri, K.: Isztorija Albanyii. Tyirana,
1964.

Frunza, Victor: Istoria Partidului Commu-
nist Roman 1-2. Arhus, 1984., Nord.

Fülöp Mihály: A Külügyminiszterek Tanácsa
és a magyar békeszerződés. Külpolitika, 1985.
4.sz. 124-165.p.

Gerelyesné Dian Éva: Harmincéves a magyar-
román barátsági, együttműködési és kölcsönös
segitségnyújtási szerződés. Külpolitika, 1978.
l.sz . 101-109.p.

Gerelyesné Dian Éva: Petru Groza politikai
pályája 1945 utáni dokumentumok tükrében. Századok
119., 1985. 5-6.sz. 1272-1345.pp.

Gheorghi Oimitrov in Romania. Bucuresti,
Ed. de Ministerul Informatiilor, 1940.

Gheorghiu-Dej, Gh. - Pauker, Ana - Luca,
V.: A forradalmi marxizmus elveinek elárulása.
H.n., RMP kiad., Ateliere Grafice, 1948.

Gheorghiu-Dej, Gh.: A Román Kommunista Párt
álláspontja a soviniszta és revizionista áramla-
tokkal kapcsolatosan. Sibiu, RKP kiad., 1946.

Gheorghiu-Dej, Gh.: A román kormánykül-
döttség álláspontja a békeértekezlettel kapcsolat-
bari. H.n., RKP kiad., 1946.

Gheorghiu-Dej, Gh.: Iltalános politikai
jelentés a Román Munkáspárt kongresszusán /1948.
feb. 21-23./..H.n., RHP kiad. 1948.

Gheorghiu-Dej, Gh.: Articole si cuvintari.
Ed. 4., Bucuresti, Ed. de Stat Pentru Literatura
Politica, 1955.

Gheorghiu-Dej, Gh.: Cikkek és beszédek.
Bukarest, RHP kiad., 1951.

Gheorhiu-Oej, Gh.: A Központi Bizottság
politikai jelentése. H.n., RKP kiad., 1946.

Ghermani, Oionis.ie: Die kommunistische
Umdeitung der rumanische Geschichte unter
besonderer Berücksichtigung des Mittelalter.
München, R. Oldenburg Veri., 1967.

Gilberg, Trond: The Communist Party of
Romania. In: The Communist Parties of Eastern
Europe. New York, Columbia Univ. Press, 1979.

Girenko, Ju. Sz.: Szovjetszko-jugoszlav-
szkije otnosenyija. Moszkva, Mezsdunarodnije
Otnosenyija, 1983.

Goodman, E.R.: The Soviet Design for a
World State. New York, Columbia Univ. Press, 1961.

Graza P. - Luke L. - Kurkó Gy.: Mit mondott
-- -- -- a RMNSZ I. kongresszusán? H.n., 1945.,
Közp. Int. Biz.

Groze Péter emlékére. Bp., Kossuth K.,
1984.

Harc a hatalomért. Az európai népi
demokratikus forradalmak válogatott dokumentumai
III. köt. NDK, Románia. Bp., ELTE Soksz. 1979.

Harcunk az igazságért. Novi Sad, Testvé-
riség - Egység K., 1950.

Nardi Róbert: A magyar-román viszony új
utakon. Uj Magyarország, 1945. júl. 3.

Nardi Róbert: Román-magyar kereskedelmi
kapcsolatok. Uj Magyarország, 1946. jún. 18.

Hodzsa, Enver: Albánia a szocializmus
útján. /Az Albán Munkapárt I. és II. kongresszusán
elhangzott központi beszámolók/. Bp., Szikra,
1953.

Hodzsa, Enver: Szo Sztalinim. Voszpomi-
nanyija. Tyirana, gyekabr 1979.

Ionescu, Ghita: Communism in Rumania 1944-
1962. London, Oxford Univ. Press, 1964.

Ionescu, Ghita: The Break-up of the Soviet
Empire in Eastern Europe. Baltimore, 1965.

Isztoricseszkite resenyija v Bled. Szofia,
Minisztersztvo na Informacijata i na Izkusztvata,
é.n.

Isztorija na Bölgarszkata Kommuniszti-
cseszka Partija. Kratok ocserk. /Red. Dimitrov,
H., Radev, G./. 3. izd. Szofia, Izd. na BKP, 1969.

Iz vzaimootnosenijata na balkanszkite
narodi. /Red. N. Todorov/. Szofia, 1966.

Janics Kálmán: A hontalanság évei. A
szlovákiai magyar kisebbség a második világháború
után. 1945-1948. München, Európai Protestáns
Szabadegyetem. 1979.

Jemnitz János: A Magyarországi Szociálde-
mokrata Párt külpolitikai irányvonalának alakulá-
sához /1945-1948/. Történelmi Szemle, 1965. 2-
3.sz. 133-199.p.

Joó Rudolf: Nemzeti és nemzetiségi önren-
delkezés, önkormányzat, egyenjogúság. Bp., Kossuth

K., 1984.

Kardelj, Edvard: Reminiscences. The
Struggle for Recognition and Independence: The New

Yugoslavia, 1944-1957. London, Blond & Briggs,
1982.

Kardely, Edvard: Az új Jugoszlávia útja.
Cikkek és beszédek az 1941-1945. évi Népfelszaba-
ditó harc idejéből. Noviszád, Testvériség - Egység

K., 1950.

Kende István: Forró béke - hidegháború. A
diplomáciai kapcsolatok tártenete 1945-1956. Bp.,
Kossuth K.

Kertesz, Stephen 0.: The Fate of East

Central Europe. Hopes and Failure of American

Foreign Policy. Notre Dame, Notre Dame Univ.
Press, 1956.

King, Robert R.: A History of the-Romanian
Communist Party. Stanford, Hoover Inst. Press,
780 r~~

.

King, Robert R.: Minorities under
Communism. Nationalities, as a Source of Tension
among Balkan Communist States. Massechusets,
Harvard Univ. Press, 1973.

Konsztitucija i osznovnije zakonodatyelnije
akti Csehoszlovackoj Reszpubliki. Moszkva, 1955.

Konsztltucija i osznovnije zakonodatyelnije
akti Narodnoj Reszpubliki Bolgarii. /Red. N. P.
Farberov/. Moszkva, Izd. Inosztrannoj Lityeraturi,
1950.

Konsztitucija i osznovnije zakonodatyelnije
akti Ruminszkoj Narodnoj Reszpubliki. Moszkva,
Izd. Inosztr. Lit., 1954. 	.

Konsztyitucija i osznovnije zakonoda-
tyelnije akti Fegyeratyivnoj Narodnoj Reszpubliki
Jugoszlavii. Moszkva, 1956.

9

Koszev, 0. - Hrisztov, H. - Angelov, D.:
Bulgária története. Bp., Gondolat K., 1971.

Kovács Imre: Magyarország megszállása
/1942-1947/. Toronto, Vörösváry, 1979.

Lahav, Yehuda: Soviet Policy and the
Transylvanian Question 1940-1946. Research Paper
No.27. of the Soviet and East European Research
Centre, Hebrew Univ. of Jerusalem, 1977. /In:
Irodalmi Ujság, 1979. 1-2.sz. 9-13.p./

Lendvai, Paul: Eagles and Cobwebs.
Nationalism and Communism in the Balkans. New
York, Doubleday and Co. Inc. 1969.

Lipcsey Ildikó: A romániai Magyar Népi
Szövetség 1944-1948. Történelmi Szemle, 1986,
1.sz. 96-117.p.

Lipcsey Ildikó: Két évszázad román
történelme Patrascanu müveiben. Történelmi Szemle,
1976. 3.sz. 520-529.p.

Lipcsey Ildikó: Réczei László feljegyzései
1945 márciusi romániai megbeszéléseiről.
Történelmi Szemle, 1984. 4.sz. 617-627.p.

Luca, Vasile: Románia Népköztársaság.
Bukarest, RMP, 1948.

Lundestad, G.: The American Non-politica
towards Eastern Europe, 1943-1947. Tromso - Oslo -
Bergen Universitetsforlaget & New York, Humanities
Press, 1975.

Magyarország a XX. században. /Balogh S. -
Gergely J. - Izsák L. - Jakab S. - Pritz P. -
Romsits I./. Bp., Kossuth K., 1985.

Magyarország és Kelet-Európa /A magyarság
kapcsolatai a szomszéd népekkel/. Bp., Officina,
1947.

Maresalul Tito in Romania. Bucuresti, Ed.
de Ministerul Informatiilor, 1947.

.4

10

Maurer, I. G.: Románia a békekonferencián.
-- nyilatkozata az 'Agerpress' sajtóügynökség
számára. H.n., RKP kiad., 1946.

Molotov, V. M.: Voproszi vnyesnyej
polityiki. Recsi i zajavlenyija. Apreij 1945 g. -
ijuny 1948 g. Moszkva, 1948.

Niri, Karol: Ot egyinivo rabocsevo fronta -
k egyinoj partyii rabocsevo klassza Ruminyii.
Aprel 1944 g - fevral 1940 g. Buhareszt, 1972,
Izd. Akad.

0 rumino-ruszszkih i ruszszko-ruminszkih
szvjazah. Moszkva, 1960.

Olejnyik, I. K.: Pobeda szocializma v
Ruminyii. Moszkva, 1962.

Paál Jób: Beszélgetés Groza Péterrel.
Debrecen, 1946.

Patrascanu, Lucretiu: Scrieri, articole,
• cuvintari 1944-1947., Bucuresti, Ed. Politica,

1983.

Roberts, H.L.: Rumania. Political Problems
of an Agrarian State. New Haven - London, Yale
Univ. Press - Oxford Univ. Press, 1951.

Románia békepolitikája és viszonya a
szomszéd országokhoz. Bp., Román Tájékoztatásügyi
Minisztérium, 1947.

Romania. 40 Years /1944-1934/. /Ed.
Georgescu, V./, The Washington Papers 115., 1985.
XI.

Ruff Mihály: Viták a magyar külpolitika
irányelveiről 1946 tavaszán. Elméleti és Módszer-
tani Közlemények, 1971. 7.sz. 71-83.p.

Seton-Watson, Hugh: The East European
Revolution. London, Methuen and Co., 1950.

11

Seton-Watson, Hugh: The Pattern of
Communist Revolution. London, Methuen and Co.,
1953.

Staar, Richard F.: Communist Regimes in
Eastern Europe. Stanford, Hoover Inst. Press,
1977.

Szenczei László: Magyar-román kérdés. Bp.,
Officina, 1946.

Szovescsanyije Minyisztrov inosztrannih
gyel voszmi goszudarsztv v Varsave. / 23-24 ijunja
1943. g. /. Moszkva, 1948.

Szovjetszko-anglijszkije otnosenyija vo
vremja Velikoj Otyecsesztvennoj Vojni, 1941-1945.
/Oekumenti i matyeriali/ 1-2. tom. /Red. G.P.
Kinin/. Moszkva, Politizdat, 1983.

Szovjetszko-bolgarszkie otnosenyija 1944-
1948 gg. Ookumenti i matyeriali. /Red. L. F.
Iljicsev/. Moszkva, Izd. Polityicseszkoj
Lityeraturi, 1969.

Szovjetszko-csehoszlovackije otnosenyija vo
vremja Velikoj Otyecsesztvennoj vojni. 1941-1945
gg. Dokumenti i matyerali. Moszkva, 1960.

Szovjetszko-csehoszlovackije otnosenyija.
1945-1960. Dokumenti i matyeriali. Moszkva, 1972.

Teherán, Jalta, Potsdam.
Dokumentumgyűjtemény. 2. kiad. Bp., Kossuth K.,
1972.

Teherán, Jalta, Potsdam. Ookumentumgyűj-
temény. 2. kiad., Bp., Kossuth K., 1972.

The Foreign Office and the Kremlin. British
Documents on Anglo-Soviet Relations, 1941-45. /Ed.
Gross, G./. Cambridge Univ. Press XI., 1984.

The International Politics of Eastern
Europe. /Ed. Charles Gati/. New York-Washington -
London, Praeger, 1976.

12

The Politics of Ethnicity in Eastern
Europe. /Ed. G. Klein, M. J. Reban/. New York,
Columbia Univ. Press Boulder, 1981.

Tito, Joszip Broz: Az iÚj Jugoszlávia
épitése. 1-2., 1949-1952. Noviszád, Bratsztvo-
Jegyinsztvo.

Tito, Joszip Broz: Political Report of the
Central Committee of the Communist Party of
Yugoslavia. Beograd, 1948.

Truhanovszkij, V. G.: Vnyesnyaja polityika
Anglii vo vremja vtoro j mirovo j vojni. Moszkva,
1965.

Ulam, A. B.: Expansion and Coexistense. The
History of Soviet Foreign Policy, 1917-1967. New
York - Washington, Praeger VIII., 1971.

Várkonyi Péter: Magyar-amerikai kapcsolatok
1945-1948. Bp., Kossuth K.,1971

Vásárhelyi Miklós: A párizsi békekonferen-
cia eredményei. Társadalmi Szemle, 1946. 11.sz.
805-817.p.

Vásárhelyi Miklós: Román belpolitika a
moszkvai fegyverszünettől a moszkvai döntésig. Uj
Magyarország, 1946. feb.3.

Vida István: A Független Kisgazdapárt
politikája 1944-1947. Bp., Akadémia K., 1976.

Vnyesnyaja polityika Szovjetszkovo Szojuza.
Moszkva, Goszpolizdat, 1945 g. 1949-ben, 1946 g.
1952-ben, 1947 g. 1952-ben, 1949 g. 1953-ban.

Vönsna politika na Narodna republika
Bölgaria. Szbornik ot dokumenti i materiali. 1-2.
tom . /Glav. red. G. Grozev/. Szofia, Nauka i
izkusztvo, 1970-1971.

