

SZÉCHENYI ISTVÁN EGYETEM
KAUTZ GYULA GAZDASÁGTUDOMÁNYI KAR

Társadalom és gazdaság az államszocializmus korszakában

Globalizáció és magyar társadalom
Páthy Ádám
SZE Regionális Tudományi és Közpolitikai Tanszék
pathya@rkk.hu
kwest.uw.hu

A Horthy-korszak elitcsoportjai

- A Horthy-korszak osztály- és rétegviszonyai túlnyomórészt a Monarchia társadalomszerkezetét tükrözték

Az elit alkotóelemei:

1. **Nagybirtokosok:** jellemző az elszegényedés, a réteg megosztott az államhatalomhoz való viszony szempontjából
2. **Nagypolgárság:** nincs közvetlen irányító szerepe, de egyenrangúsodási folyamatok mennek végbe
3. **Középpolgárság:** élnek fenntartások velük szemben, de partnernek tekintik őket
4. **Radikális értelmiség:** nem tiszta elitkategória, diszkrimináció és diszkreditáció nyilvánul meg velük szemben
5. **Felemelkedő középosztály:** középirtokosok, hivatalnoki réteg, tulajdonosi réteg

A középosztály és főként az értelmiség erősen differenciált.

SZÉCHENYI ISTVÁN EGYETEM

KAUTZ GYULA GAZDASÁGTUDOMÁNYI KAR

Jövedelmi egyenlőtlenségek a két világháború között

Réteg	Szám	Arány	Egy főre jutó jövedelem	A teljes jövedelem átlagában
Nagybirtokosok, nagypolgárok	52	0,6	17 800	3 335
Középosztály	1 582	18,2	1 050	197
Parasztok (10-100 hold)	748	8,6	432	81
Bányászok, kohászok	112	1,3	427	80
Munkások	1 903	21,9	376	71
Kisiparosok	468	5,4	320	60
Ipari napszámosok	224	2,6	250	47
Parasztok (1-10 hold)	1 750	20,1	227	43
Mg. cselédek	560	6,9	205	38
Mg. napszámosok	1 250	14,4	183	34
<i>Összesen</i>	8 688	100,0	534	100

Koalíciós korszak Magyarországon – politikai események

- A második világháborúban nagyon súlyos veszteségeket szenved az ország.
 - 1944-49: alapvetően plurális politikai rendszer, magántulajdon, piaci mechanizmusok működése
 - A front elvonulása után nemzeti bizottságok alakulnak, a pártok taglétszáma jelentősen megnövekszik (1945 októberére félmillió kommunista párttag)
 - Magyar Nemzeti Függetlenségi Front – 1944 december: Ideiglenes Nemzetgyűlés
 - 1945 jan. 20. Fegyverszünet a Szovjetunióval
 - Bürokratikus elit: a közigazgatási alkalmazottak tevékenységének felülvizsgálata, elbocsátások
 - Felelősségre vonások: 60 000 vádlott, 27 000 ítélet, 15 000 börtönbüntetés, 189 halálos ítélet
 - Földreform: nem oldja meg a problémákat, a birtokszerkezet elaprózott marad
 - 1945 – választások: kigazda abszolút többség, a kommunisták csak 17%-ot szereznek
 - 1946 március: megalakul a baloldali blokk a kigazdák elszigetelésének érdekében
 - 1947-re világosan megmutatkozik, hogy a többpárti demokrácia nem valós
 - Kékcédulás választások: az MKP csalással is csak 22%-ot szerez
 - 1948 június: egyesül az MKP és az SZDP
 - 1949: Magyar Függetlenségi Népfront, MDP, új alkotmány
-

Az új gazdasági rendszer kialakulása

- **Mezőgazdaság: gyenge teljesítőképesség a háború után**
 - **Ipar: 70%-os termeléseszkökenés - infrastruktúra hiánya, munkaerőhiány**
 - **1945-46: ellátási zavarok, a jövedelmek nagymértékben csökkennek**
 - **1946: hiperinfláció - a pénzforgalom gyakorlatilag megszűnik, cserekereskedelem**
 - **Újjáépítések: az infrastruktúra viszonylag gyorsan helyreáll**
 - **A gazdasági stabilizáció alapjai: lefelé nivelláló jövedelemszintek, mezőgazdasági diszkrimináció**
 - **Forint bevezetése: nem történik meg a pénzcseré, a kis mennyiségű kibocsátással a lakossági valuta és nemesfémkészletekre akart szert tenni az állam.**
 - **1946 június-1948 december: lezajlik az ipari és kereskedelmi szektor államosítása**
 - **A mezőgazdaságban később indulnak be a centralizációs folyamatok, 1948 decemberében jelenik meg a rendelet a tszcs-k létrehozásáról**
 - **1947-49: első hároméves terv, megindul a tervgazdálkodás**
 - **Az ipari termelés a vártnál sokkal gyorsabban bővül, a mezőgazdaság teljesítőképessége viszont nem éri el a háború előtti szintet**
 - **Két fő prioritás: nehézipari fejlesztések, közlekedési infrastruktúra újjáépítése**
 - **A külkereskedelmi kapcsolatrendszerek jelentősen átalakulnak**
-

Társadalmi átrétegződés az ötvenes évekig

- A régi elit (keresztény középosztály, polgári középosztály, politikailag exponált személyek, birtokosok) nagy része elhagyja az országot
- B-listázás: több tízezer közigazgatási alkalmazott eltávolítása
- A régi társadalomszerkezet feloldódási folyamatai: egyesületek, szervezetek felszámolása – strukturális; államosítások – gazdasági
- A gazdasági szerkezetváltás első szakasza nem hoz nagymértékű foglalkozási átrendeződést, 1949-ben is 49%-ot tesz ki a mezőgazdaságból élők aránya
- Az életszínvonal-növekedés lassú, az első hároméves terv idején mindössze 10-20%-ra tehető
- A bérpolitika alapja a nivellálás, csökkennek a jövedelmi különbségek, a parasztság helyzete azonban így is nehéz

A régi társadalmi struktúra felbomlása

- **Nagybirtokosok > földosztás**
- **Polgári középosztály > jelentős része már a világháború alatt megsemmisül**
- **Úri középosztály > földosztás, kuláklisták, deklasszáció**
- **Tulajdonosi réteg > államosítások**
- **Hivatalnoki elit > kompromittáció, B-listák**
- **Értelmiség, kulturális elit > deklasszáció**

A megerősödő középosztály tagjai csak elenyésző számban tudják átörökíteni státuszukat az új politikai berendezkedés által meghatározott társadalmi rendben.

A Rákosi-korszak

- A pártállami szervezet megszilárdul, erős centralizáció az államigazgatásban és a hatalmi szervezetekben
- Az MDP hierarchiája leképeződik és additív elemként jelenik meg a hatalom minden szférájában
- A nehézipari fejlesztések felgyorsulnak, extenzív és egyensúlytalan gazdaságpolitika
- A foglalkozási átrétegződés nagy volumenűvé válik, az ipari foglalkoztatottak száma 400 000-rel nő 1950 és 1954 között
- Az átrétegződés erős migrációs folyamatokat generál
- A nehézipar termelékeny, és innovatív ágazatainak fejlesztését elhanyagolják, a könnyűipart szintén
- A mezőgazdasági kollektivizálás sok esetben erőszakos eszközökkel zajlik le
- Az életszínvonal mutatói az ötvenes évek elejére érik el a háború előtti szintet
- A jövedelmi különbségek alacsonyak maradnak, a szolgáltatások színvonala csökken
- 1953 július: Nagy Imre miniszterelnök lesz, mérsékelt reformok kezdődnek
- A beruházási előirányzatokat átcsoportosítják, csökken a nehézipar súlya
- 1955 márciusától ismét Rákosi és Gerő kerül hatalomra, lassú visszarendeződés kezdődik

Az új elit kialakulása

- **Sztálini koncepció: két osztály, egy réteg**
- **A párt a társadalmi hierarchiában is döntő szerepet játszik (élcsapat)**
- **A hivatalnoki rétegben nem teljes a váltás – kisnyilasok**

A párthierarchia és a pártelit

- A legfőbb szerv a kongresszus (kb. 1000 fő)
- Központi vezetőség (71 tag)
- Az operatív irányítás a Politikai bizottságé
- Titkárság: informális csúcsvezetés

- Presztízsszimbólumok
 - páncélozott szolgálati autók
 - külön telefonvonalak
 - Kút völgyi úti kórház
 - pártüdülők
 - ingyenes luxuscikkek

Az új gazdasági elit

- A gazdasági elit második világháborút megelőző professzionalizálódási folyamata megtörik a kommunista hatalomátvétellel
 - A stratégiai döntések kikerülnek a vállalati vezetés hatásköréből
 - Két kritériumrendszer: kompetencia és lojalitás
 - A felső gazdasági vezetés esetében beszélhetünk kompetenciáról - kétharmaduk korábban értelmiségi volt, egynegyedük közszolgálatban állt
 - A kádercsere a stratégiai irányításban szűkebb bázissal rendelkezett
 - Vállalati irányítás: a vezetők kétharmada munkásszármazású - a lojalitási kritériumok érvényesülnek
 - Második vonal: főmérnökök - általában egyetemi végzettséggel rendelkeznek
 - Szakértelmiség: „pótolhatatlan reakciósook”
 - 1956 után nem számít formális kritériumnak a párttagság, de a gyakorlatban érvényesül
 - A késői tervgazdaság időszakában már fontos tényezővé vált a végzettség
-

Értelmiség, kulturális elit

- A felsőoktatás szerkezetének átalakításával a megbízhatatlannak minősített oktatók nagy részét eltávolították – drasztikus színvonalcsökkenés
- A szellemi élet minden területén érvényesül a mennyiségi elv
- Az irodalomban totális kontroll érvényesült, a különutasnak nyilvánított szerzőket hallgatásra ítélték
- A Kádár-korszakban tovább romlik a felsőoktatás színvonala, nem érvényesül a nyílt diszkrimináció, de erősen mutatkozik a reprodukció
- Az értelmiség „szakmai” szerkezete átalakul, megszűnik a jogászok túlsúly, a műszaki, agrárértelmiségi és tanári pályákon erős növekedés tapasztalható
- A kutatásban kitüntetett helyet kapnak a közgazdaságtudományok

A Kádár-rendszer stabilizálódása

- 1956-1963 között: megtorlás és konszolidáció – a kemény ítéletek mellett a rendszer különböző intézkedésekkel próbálja megnyerni magának a többséget
 - A mezőgazdaságban növekednek a felvásárlási árak, a kereskedők és kisiparosok adókulcsai csökkennek
 - A párt MSZMP néven újjászerveződik és tömegpárttá válik
 - Az intézményrendszer megszilárdulásával párhuzamosan újra megindul, és be is fejeződik a mezőgazdaság kollektivizálása
-
- **Megtörténik az új társadalmi szerkezet stabilizálódása**
 1. Jelentéktelenné válnak a magántulajdonosi rétegek
 2. A foglalkozási szerkezet alapján meghatározott struktúra eléri a rendszerváltás idejére is jellemző képet
 3. A településszerkezet nagymértékű átalakulása jelentős átrétegződést hoz

Előzmények – világgazdasági átalakulás

- A hatvanas évektől egyensúlyi zavarok a világkereskedelemben
 - Szocialista blokk: a válság nem gyűrűzhet be, más világrendszer
 - A gyarmati rendszer felbomlásával kiéleződnek a centrum-periféria viszonyok, később megindul a harmadik világ differenciálódása
 - A globalizációs folyamatokkal párhuzamosan nyugaton gyorsan halad az innováció és a szellemi tőke felértékelődése
 - A dezindusztrializáció nem elsősorban a termelésben, sokkal inkább a foglalkozási szerkezetben jelentkezik
 - Olajárrobbanás: komplex válság, a világgazdasági rendszer egészének problémáit hozza a felszínre
-

Előzmények – a válság

A legfontosabb tényezők

1. **A világgazdaság hatalmi struktúráinak változásai: egyenlőtlen erőviszonyok, az Egyesült Államok hegemoniájának megtörése**
 2. **A nemzetközi munkamegosztás zavarai: termelési tevékenységek nemzetközi reallokációja – új egyenlőtlenségek, a természeti erőforrásokkal való ésszerűtlen gazdálkodás**
 3. **Intézményi válság: a gazdasági folyamatok szabályozási rendje nem alkalmas az egyre inkább globalizálódó viszonyrendszerek kezelésére**
 4. **Globális militarizáció: a fegyverkezési verseny kiszélesedése megbontja a nemzetgazdaságok belső egyensúlyát**
 5. **Fogyasztói társadalom megjelenése: a kevésbé fejlett gazdaságokban aránytalanná válik a fogyasztási szerkezet**
-

Előzmények – a válság és a szocialista blokk

- A gazdasági izoláció kezdetben nyújt bizonyos védelmet a globális problémákkal szemben, de a rendszer tarthatatlannak bizonyul
- A reformfolyamatok már az ötvenes évek végétől megindulnak, de nem érintik a nemzetközi kapcsolatokat

Az átalakulás megvalósuló feltételei a nyolcvanas években

1. A társadalom demilitarizálódása és nyitottabbá válása
 2. Az etatizmus leépítése és a civil szféra megjelenése
 3. A pártállami rendszer fellazulása, a politikai pluralizmus esélyének megjelenése
 4. Kulturális, tudományos és ideológiai pluralizmus
-

Előzmények – a Szovjetunió hanyatlása

- 70-es évek vége: világpolitikai csúcspont (afrikai pozíciók, Vietnam, Afganisztán)
 - 80-as évek eleje: romlanak a szovjet-amerikai kapcsolatok, a Szovjetunió veszélyeztetettnek látja az egyenrangú hatalmi státuszt
 - Gazdaság: a növekedés üteme hosszú idő óta csökken, az utolérési perspektíva nem tartható
 - 1985 március: Gorbacsov hatalomra kerül, megkezdődik a gazdaság talpra állítását célzó intézkedések sorozata
 - A nemzetközi politika fő eszköze a leszerelés és a fegyverzetellenőrzés
 - Gorbacsov nemzetközi politikájának központi eleme az interdependencia
 - Felmerül Európa megosztottságának csökkentése, akár a szocializmus átalakításával is
 - 1985 és 1988 között a Szovjetunió a be nem avatkozás politikáját folytatja Kelet-Európával szemben
-

Rendszerváltások - Lengyelország

- 1981 után folyamatosan csökken a Szolidaritás népszerűsége és mozgósító ereje
- 1988: sztrájkok, Wałęsa közreműködése szükséges a befejezésükhöz - nyilvánvalóvá válik, hogy a Szolidaritás megkerülhetetlen
- 1989 április 7.: aláírják a kerekasztal-tárgyalások egyezményeit - a Szolidaritás legálissá válik, kétkamarás parlament, szabad választások a szenátusban
- Ellenőrzött demokratizálódási folyamat - a Szovjetunió céljainak megfelel
- Választások: a szenátusban 92% a Szolidaritásé, a kvótás választásokon nagyot bukik a kommunista párt
- Bush júliusban Varsóba látogat, ez újabb nagy lökést ad a reformfolyamatoknak
- augusztus 20: megalakul az új kormány Mazowiecki vezetésével, a kommunista párt szerepe folyamatosan csökken

Az ellenzék a nyolcvanas években – szociális irányzat

- **Baloldali rendszerkritika a hetvenes években – megjelennek a szociális elemek**
- **SZETA: Kemény István körül alakul ki a társadalomkutatók új generációja**
- **A szegénység tabutéma, a szociálpolitika képmutató jellegű**
- **A kutatócsoport kiszorul a tudományos életből, később megalakul a szervezet, amelynek elsődleges célja a szociális munka**

Az ellenzék a nyolcvanas években – a második nyilvánosság

- A hetvenes évek végén főként kötetek és különböző vitairatok (Marx-körkérdés, Profil) jelennek meg, a nyolcvanas évek elején vetődik fel az igény a folyóiratalapításra
- Napló, Szféra, Magyar Figyelő, Kisúgó – rövid életű periodikák
- Beszélő: 1980-ban születik meg a döntés a beindításról, 1981-ben jelenik meg először
 - Technikai feltételek: nyomdai ismeretek, sokszorosítógép, helyszín a nyomdának
 - Személyi feltételek: nyomdász, terjesztői hálózat, szerzőgárda, irányvonal

A hatóságoknak lettek volna eszközei a mozgalom felszámolására, de nem vállalták fel a nyílt konfliktust.

Az ellenzék a nyolcvanas években – politikai szervezetek

- **1986:** az MSZMP a harmadik ellenzéki-ellenséges tevékenységről szóló határozatban a szervezett nacionalista tevékenységet és az imperialista propagandaközpontokkal való kapcsolatot tünteti fel, mint az ellenzéki tevékenység két típusát – népi írók mozgalma, demokratikus ellenzék.
 - **1987:** a Beszélő követeli Kádár János lemondását, megalakul az MDF.
 - **1987-88:** Enyhül a párt nyomása az ellenzéki szervezeteken, az ellenséges tevékenység kategóriáját az alternatív megközelítés váltja fel.
 - **A demokratikus ellenzék az ellenséges csoportban marad, de többi szervezet közelít a legalitáshoz.**
 - **1988 végére teret kap a kiegyezés lehetősége (MDF, Új Márciusi Front, Nyilvánosság Klub, Fidesz)**
-

Az ellenzék a nyolcvanas években – MDF

- 1985-ben a monori találkozón a népi írók is részt vesznek, de később megszakad az együttműködés a radikális ellenzékkel.
- 1987 szeptember 27.: Lakiteleki találkozó (A magyarság esélyei), félig legálisnak tekinthető összejövetel, a politikai pluralizmus nyílt megfogalmazása.
- Az év végén hivatalosan is megalakul a szervezet minden létező jogi lehetőséget kihasználva.
- 1988: Vitafórumok a Jurta Színházban, június 27. tüntetés az erdély falurombolás ellen.
- 1988 szeptember 3.: második lakiteleki találkozó – megindul a tagtoborzás és a tényleges szervezetté alakulás.

Az ellenzék a nyolcvanas években - SZDSZ

- Az 1985-ös monori találkozón részt vesz a demokratikus ellenzék, Bauer Tamás és Kis János előadást tart.
 - 1987 augusztus: Társadalmi Szerződés a Beszélőben: „Kádárnak mennie kell!”
 - 1988 május 1.: megalakul a Szabad Kezdeményezések Hálózata, a demokratikus ellenzék első politikai szervezete.
 - 1988 november 13.: A Jurta Színházban tartott vitát követően megalakul az SZDSZ.
 - 1989 március 13.: az első közgyűlés, elfogadják a pártprogramot.
 - 1989: részvétel az Ellenzéki, majd a Nemzeti Kerekasztal munkájában, négyigenes népszavazás.
-

Az ellenzék a nyolcvanas években - FIDESZ

- 1988 március 30.: megalakul a Fidesz a Bibó Szakkollégiumban.
 - Fő cél: ellensúly képzése a KISZ-szel szemben.
 - A demokratikus ellenzék ifjúsági szervezete, 1993-ig csak 35 év alattiak lehettek a tagjai.
 - Radikális rétegpárt, főként tömegdemonstrációkon jelennek meg (Bős-Nagymaros, falurombolás, október 23.)
 - 1989: a párt részt vesz a kerekasztal-tárgyalásokon.
-

Az ellenzék a nyolcvanas években – egyéb szervezetek

- **Új Márciusi Front:** szociáldemokrata irányvonal, Nyers Rezső kezdeményezi a létrehozását.
- **Nyilvánosság Klub:** 1988 október 29-én alakul, fő célja a szólás- és sajtószabadság biztosítása.
- **Történelmi Igazságtétel Bizottság:** 1988 márciusában alakul, fő célja az 1956-os események újraértékelése és a rehabilitáció.
- **Pártellenzék:** az 1985-től bevezetett kettős jelölés lehetőséget ad a reformköröknek, hogy saját embereik parlamenti pozíciókhoz jussanak.

Az elitváltás elméletei - nagykoalíció

- **Hankiss Elemér**
- **Fő mozzanat: a régi elit átmenti magát és az új motivációs csoportokkal együttműködve megtartja pozícióit a piacgazdaság körülményei között.**
- **Politikai és gazdasági „nagykoalíció”**
 1. új vállalkozók
 2. az állami és pártbürokrácia felső és középső szintje
 3. menedzserek
 4. a pártoligarchia fiatalabb generációja

Hankiss szerint a bürokratikus struktúrában megszerzett politikai tőkét lehet konvertálni a gazdasági szférában.

Az elitváltás elméletei – megszakított polgárosodás

- Szelényi Iván
 - Új kispolgárság, technokraták, reformkáderek.
 - Szelényi nem veti el a régi és új elitcsoportok közötti koalíció lehetőségét, de elméletének alapja más.
 - Kettős piramis: a redisztributív rendszer és a piacgazdaság együtt határozza meg a réteghierarchiát, utóbbi egyre erősödő szerepével.
 - A mezőgazdasági kistermelésben való részvétel és sikeresség jó indikátora az újra megerősödő polgári réteg befolyásának.
-

Az elitváltás elméletei – osztályvezető-helyettesek forradalma

- **Kolosi Tamás**
 - **A régi elit nem menti át magát, hanem egy olyan réteg jut szóhoz, amely már a nyolcvanas években is tűzközelben volt, de nem gyakorolt közvetlen hatalmat.**
 - **Fontos rendező elv a meritokrácia: a piaci viszonyok között érvényesül a szakértelem.**
 - **L-modell: hasonló a kettős piramishoz, nagyobb a metszet a redisztributív és a piaci szféra között.**
 - **Magyarországon éppen a nyolcvanas évek felgyorsuló piacosítása miatt van lehetőség a sikeres átalakulásra.**
-

SZÉCHENYI ISTVÁN EGYETEM
KAUTZ GYULA GAZDASÁGTUDOMÁNYI KAR

Köszönöm a figyelmet!

