

Bevezetés

A II. világháború után, elsősorban a béke első óráiban alapvető szerepük volt a rendkívüli néphatalmi szerveknek a mindennapi életben. Mindenekelőtt pótolták az évszázadok alatt kialakult, de a harcok következtében szétesett közigazgatást. Történetük sajátossága, hogy nem szűntek meg az élet normalizálódásával, és később is fontos szerepük volt a különböző, belpolitikai folyamatokban (pl. földreform, tisztviselők igazolása stb.).

A moszkvai Kossuth Rádió 1944. október 19-ei adásában esett először szó a nemzeti bizottságokról, később a Magyar Nemzeti Függetlenségi Front programjában is találkozunk ezen szervekkel, amelyek alapvető feladata az élet újjászervezése volt.

Magyarországon a rendkívüli szervek, ellentétben más délkelet-európai országokkal, nem alakultak át helyi tömeghatóságokká, hanem társadalmi szervként igyekeztek a hagyományos közigazgatást segíteni.

Kelet-Európában 1944 után „népi demokratikus” forradalmak zajlottak le valamennyi országban. Ezek a szervek előbb jöttek létre, mint maga a „népi demokratikus” államszervezet. Szlovákiában a Szlovák Nemzeti Tanács töltötte be ezt a feladatot. Lengyelországban már a nácik által megszállt területeken a hitleri időkben elindult az antifasiszta erők összefogása. A megszállókkal vívott harcban megalakultak a nemzeti tanácsok élükön az Országos Nemzeti Tanács. Jugoszláviában a Népfelszabadító Front töltött be hasonló feladatokat, Bulgáriában a Hazafias Front, Romániában pedig a Népi Demokrácia Frontja.²

A magyar fejlődés a lengyellel mutatott rokonságot, ugyanis mindkét országban kezdetben kisebb volt a kommunista befolyás (koalíciós megoldás, lassú kommunista hatalomátvétel volt a jellemző). Ezzel szemben állt a jugoszláv és a bolgár példa, ahol a népi szervek az ellenállási harc során jöttek létre (kevésbé voltak koalíciós jellegűek, szinte azonnali kommunista hatalomátvétel következett be). Jugoszláviában az 1945-ös választásokon a kommunisták által vezetett népfrent listája a leadott szavazatok 97 %-át kapta, Bulgáriában hasonló tendenciákat látunk.

¹ Jelen írás a Pest Megyei Levéltár 2009. november 26-ai tudományos ülésén elhangzott előadás szerkesztett változata.

² Csizmadia Andor: A nemzeti bizottságok állami tevékenysége (1944- 1949). Budapest, 1968. Közgazdasági és Jogi Könyvkiadó. (A továbbiakban: Csizmadia, 1968.) 65-66. o.

Említést kell tennünk a kisebb néphatalmi szervekről is. Ezeket csoportosíthatjuk különböző szempontok alapján. Voltak általános jellegű, a közhatalom tejjességének gyakorlására, a hagyományos közigazgatás helyreállítása és a többi néphatalmi szerv megalakítására szervezettek (nemzeti bizottságok). További szervek létrejöttét az aktuális politikai helyzet követelte ki, hiszen korábban ismeretlen gazdasági-politikai feladatokra állították fel őket (például a földigénylő, az igazoló, a termelési bizottságok). Találunk olyan bizottságokat is, amelyek a hagyományos közigazgatást segítették (ide tartozott a szociálpolitikai, a közegészségügyi, a szabadművelődési bizottság). Külön csoportba tartoztak ugyanakkor a népi ellenőrzésre hivatott szervek (a közellátási bizottság, a házmegbízottak).

A nemzeti bizottságok megalakulása

Az öt demokratikus párt (Független Kisgazdapárt [FKgP], Magyar Kommunista Párt [MKP], Szociáldemokrata Párt [SZDP], Nemzeti Parasztpárt [NPP], Polgári Demokrata Párt [PDP]) Szegeden 1944. december 1-jén megalakította a Szegedi Nemzeti Bizottságot.³ Másnap pedig megalakult e pártok politikai koalíciója, a Magyar Nemzeti Függetlenségi Front (MNFF). Ennek helyi szervei voltak a nemzeti bizottságok.

A nemzeti bizottságok (néhol másként nevezték őket) eleinte az ország egy-egy jelentősebb városában alakultak meg jöttek létre (Szeged, Debrecen, Pécs). Ezekből a központokból, főleg Debrecenből kiindulva, először a Tiszántúlon szerveződtek meg e testületek.

Ezt követően a bizottságok megválasztották vagy kiküldték városuk megfelelő számú képviselőjét a Debrecenben december 21-én megalakult Nemzetgyűlésbe.

A közigazgatás helyreállítását előíró rendeletek (14/1945. M.E.,⁴ 1030/1945. M.E. sz. rendelet) után valamennyi megyeszékhelyen megalakultak a nemzeti bizottságok. Ezek a vármegyei alispánokhoz hasonlóan felhívást bocsátottak ki annak érdekében, hogy minden településen alakítsák meg a nemzeti bizottságot. A nemzeti bizottságok rendszere akkor lett teljes, amikor 1945. szeptember 4-én megalakult az Országos Nemzeti Bizottság. A hierarchia tehát a községi, a járási, a városi, a vármegyei és az Országos Nemzeti Bizottságból állt.

³ Csizmadia, 1976. 518. o.

⁴ Magyar Közlöny. 1945. január. 4. 2-3. o.

A nemzeti bizottságok jellemzése

Tekintettel arra, hogy helyi szinten közhatalmat gyakoroltak, ezen szervek főhatósága a Belügyminisztérium volt.⁵ A nemzeti bizottságot vezetője az elnök vezette, akit a tagok közül választottak. Kezdetben ez nem mindenhol alakult így, a Budai Nemzeti Bizottság például az első három évben váltott elnökkel ülésezett, a Pest Megyei Nemzeti Bizottság hatos tanácsában pedig a tagok felváltva üléseztek.

A nemzeti bizottságoknak jelentős szervezési feladatai voltak. Tagot küldtek a megyei földbirtokrendező tanácsba, és megalakították a községi földigénylő bizottságokat is. A termelési bizottságokba, a mezőgazdasági termelési hitelügyeket elbíráló bizottságokba, a terménybeszolgáltatás ellenőrzésére, a Nemzeti Gondozó Bizottságba, a helyi építési szaktanácsokba, és végül az adófelszólamlási bizottságokba tagokat delegáltak, háromtagú intéző bizottságokat küldtek ki a kereskedelmi és az iparkamarai választások előkészítésére.

Működésüket nehezítette, hogy tisztázatlan jogállású szervek voltak. Az 1030/1945. M.E. sz. rendelet⁶ a későbbi hatásköri összeütközések megelőzése érdekében megtiltotta, hogy a nemzeti bizottságok közigazgatási funkciókat gyakoroljanak.⁷ Ezzel szemben a 10 260/1948. kormányrendelet a nemzeti bizottságot (a termelési és a földigénylő bizottsággal együtt) helyi közigazgatási szervnek tekintette.⁸ A bíróságok ítéleteikben ezt általában nem ismerték el, hanem az 1945-ös kormányrendeletre hivatkoztak, amely a bizottságok közigazgatási tevékenységét korlátozta. Tagjaik közhivatalnoki minősítésére vonatkozó rendelettervet a Minisztertanács nem fogadta el annak ellenére, hogy a tagok eljárásaikban tulajdonképpen annak minősültek.

A nemzeti bizottságok Pest megyében

A fővárosban kezdetben egy nemzeti bizottság alakult. A Budapest Nemzeti Bizottság hatásköre eleinte a Pest vármegyei kérdésekre is kiterjedt, amennyire az a harcok és a közlekedési nehézségek miatt megoldható volt.

⁵ A magyar állam szervei. 1985. 516. o.

⁶ A rendelet kiadására 1945. április 26-án, tehát a Kormány Budapestre történő visszaköltözése után került sor.

⁷ Balogh Sándor, Izsák Lajos, Gergely Jenő, Föglein Gizella: Magyarország története 1918-1975. Budapest, 1986. Tankönyvkiadó. (A továbbiakban: Balogh, Izsák, Gergely, Föglein, 1986.) 127. o.

⁸ Magyar Közlöny. Rendeletek Tára. 1948. okt. 3. 2201. o.

A Budapesti Nemzeti Bizottság úgy ítélte meg, hogy a hatalmas (Pest-Pilis-Solt-Kiskun (PPSK) vármegyét nem tudja irányítani, ezért 1945. március 12-én maga kezdeményezte a Pest Vármegyei Nemzeti Bizottság megalakítását.⁹

A vármegyei nemzeti bizottság 1945. március 19-én alakult meg. Itt az öt MNFF-be tömörült párt mellett a szakszervezetek is képviseltették magukat 4-4 fővel. Már a megalakulás napján létrehozták a hatos bizottságot, amely tulajdonképpen elnökségként működött. Ez megvitatta a plenáris ülés elé kerülő témákat. Teljes hatáskörrel működött, de a fontosabb ügyekről a teljes ülésnek is be kellett számolnia. A főtitkár Dr. Gorzó Nándor lett, a PDP képviselője, aki igyekezett az ellentéteket kiegyenlíteni. Őt végül 1948-ban menesztették.¹⁰

Kezdetben a paritás nehezen valósult meg. Pest megyében Kunszentmiklóson jött létre először nemzeti bizottság 1944. november 1-jén. Ezt követően 1945 első hónapjaiban vett nagy lendületet a bizottságok alapítása. Volt, ahol csak egy párt alakult, annak képviselőiből szerveződött a nemzeti bizottság. Bag községben például csak kommunista tag volt, de később sem akartak mást beengedni, mert azt mondták, „*az idő pártoskodásra nem alkalmas.*” Szigetbecsén, Kisorosziban csak az FKGP alakult meg, és így csak belőlük állt a nemzeti bizottság is. Máshol általában több párt képviselőiből alakult meg a bizottság, de a legtöbb helyen májusig mind az öt párt még nem szerveződött meg. A kommunista párt főleg a Pest környéki településeken (Rákoshegy, Rákoskeresztúr, Rákosliget) rendelkezett erős pozíciókkal.¹¹

Pest megyében a pártok képviselői mellett pártonkívüliek, egyházak, szakszervezetiek, társadalmi szervezetek (pl. Fűszer és Paprikakészítők Egyesülete) is részt vettek a bizottságokban mint a helyi közélet akkori egyetlen fórumán. A vármegyei nemzeti bizottság erre hangsúlyt is helyezett, különösen ott, ahol nem működött mind a négy párt.

A megyei nemzeti bizottság március 26-i körlevelében kinyilvánította, hogy a törvényhatósági bizottság, a kisgyűlés, a közigazgatási bizottság jogkörét gyakorolja.¹² A településeken megalakított nemzeti bizottságokat maga alá rendelte, jogot formálva arra is, hogy a bizottságok, sőt már az általuk megalakított képviselő-testületek összetételét is megváltoztassa, mert sok helyen önkényes volt a helyek elosztása. Az alpári nemzeti bizottság 4 tagját felfüg-

⁹ „*A Budapesti N. B. szükségesnek és időszerűnek tartja, hogy a vármegyénél N. B. alakuljon. Ezért elhatározza, hogy felhívja a pártokat és a szakszervezeteket, hogy ezen bizottság megalakításához 4-4 tagot küldjön[ek] ki.*” 1945. március 12. A Budapesti N. B. ötös bizottságának 17. ülésén jegyzőkönyv. XXI/10.-1945. BNB.

¹⁰ A menesztésének körülményeivel kapcsolatban lásd a vármegyei nemzeti bizottság 1948. ápr. 22-i ülésének jegyzőkönyvét. (PML. XVII. 1-a. PPSK Vármegyei Nemzeti Bizottság iratai. Jegyzőkönyvek.)

¹¹ A Pest megyei bizottságok alakításával kapcsolatban lásd: Zábori László: Politikai harcok Pest megyében 1945–1948 között. In: Emlékkönyv Borosy András nyolcvanadik születésnapjára. Pest Megyei Levéltár. Budapest, 2002. 145–185. o.

¹² PML. XVII. 1-a. PPSK Vármegyei Nemzeti Bizottság iratai. Jegyzőkönyvek. A március 24-i ülésen elfogadottakkal kapcsolatban március 26-án készült el körlevél.

gesztette, mert közbüntettért elítélték őket. Az 1945 előtti politikai büntett nem számított ilyen esetekben.

Probléma volt a szakszervezetek bevonása a bizottságokba mind helyi, mind megyei szinten. Az FKgP ezt nem támogatta.¹³ Ezek az emberek ugyanis baloldali szimpatizánsok voltak, sokszor MKP, SzDP-tagok. Nem lehetett végül kihagyni őket.

1945. május 14-én tartotta meg alakuló ülését a vármegyei törvényhatósági bizottság, ahol a vármegyei nemzeti bizottság döntése értelmében a következő arányok alakultak ki: FKgP: 60 hely, MKP, SZDP: 45-45 hely, NPP, szakszervezetek: 35-35, PDP: 20 képviselői hely. Ezután a vármegyei nemzeti bizottságnak csak jelképes szerepe maradt.

A nemzeti bizottságok megszűnése

A bizottságok jóval túléltek a háború utáni újjáépítés hónapjait, és csupán a Magyar Függetlenségi Népfront megalakulásával szüntették be tevékenységüket. Az Országos Nemzeti Bizottság 1949. január 29-én tartotta meg utolsó ülését, ahol kimondták a nemzeti bizottságok február 1-jével történő megszűnését. A vonatkozó kormányrendelet végül 1949. február 5-én jelent meg, amelynek értelmében a nemzeti bizottságok feladatait a Függetlenségi Népfront helyi szervei vették át.¹⁴

¹³ PML XVII. 1-a. PPSK Vármegyei Nemzeti Bizottság ir. Jegyzőkönyvek. 1945. március 24-i ülés.

¹⁴ A magyar állam szervei, 1985. N-Z. 516. o.

Levéltári források és forráskiadványok:

PEST MEGYEI LEVÉLTÁR (PML), XVII. 1-a. Pest-Pilis-Solt-Kiskun Vármegyei Nemzeti Bizottság ir.

MAGYAR KÖZLÖNY. Rendeleték Tára. 1945–1950. évfolyamok.

GÁSPÁR FERENC, HALASI LÁSZLÓ. (szerk.): A Budapesti N. B. jegyzőkönyve 1945–1946. BFL, forráskiadványai. (A Budapesti N. B. jegyzőkönyve 1945–1946.)

Irodalom:

ALFÖLDI VILMA, BERÉNYI ILDIKÓ (szerk.): A Magyar Állam szervei 1944–1950. N–Z. Közgazdasági és Jogi Kiadó. Budapest, 1985.

BALOGH SÁNDOR, IZSÁK LAJOS, GERGELY JENŐ, FÖGLEIN GIZELLA: Magyarország története 1918–1975. Budapest, 1986. Tankönyvkiadó. (Balogh, Izsák, Gergely, Föglein, 1986.)

CSIZMADIA ANDOR: A nemzeti bizottságok állami tevékenysége (1944–1949). Budapest, 1968. Közgazdasági és Jogi Könyvkiadó. (Csizmadia, 1968.)

CSIZMADIA ANDOR: A magyar közigazgatás fejlődése a XVIII. századtól a tanácsrendszer létrejöttéig. Akadémiai Kiadó. Budapest, 1976. (Csizmadia, 1976.)