


Két Horváth Barna-tanítvány kapcsolata: Bibó István és Szabó József

Révész Béla

egyetemi docens, Szegedi Tudományegyetem Állam- és Jogtudományi Kar,
Politológia tanszék
E-mail: reves@polit.u-szeged.hu

Összefoglalás. Egy formálódó barátság kezdeti dokumentumaiból látszólag csak kevésé valószínűsíthető az, hogy Bibó István és Szabó József későbbi életútja során miként és hogyan alakul ennek a kapcsolatnak a mélysége és tartóssága. Alakulhatott volna úgy is, hogy a térbeli távolság elhalványítja az összetartó emlékeket, új feladatok pedig már nem kötik össze a korábbi munkatársakat. A korai évek mégis meghatározóak voltak számukra. A közös egyetemi korszak és a pályakezdés éveit alatt a Moór Gyula és Horváth Barna alapította Szegedi Iskola olyan szilárd eszmei és etikai alapot jelentett a jogbölcseleti gondolkodás és az emberi kvalitások számára, amelyek erős összetartó erőként hatottak olyan időszakokban is, amikor a hatalom sokkal inkább az ilyen kapcsolatok elszigetelésében, rombolásában, az emberek egymással szembe fordításában látta legfontosabb feladatát. Az ismertetett, elsőként közölt iratok célja azoknak a szegedi és kolozsvári éveknél a felidézése, amelyek során összetartó erőként erősödött meg Bibó István és Szabó József kapcsolata és lett életük végéig tartó barátságuk alapja.

Kulcsszavak: Horváth Barna, Bibó István, Szabó József, Szegedi Iskola, Ferenc József Tudományegyetem, egyetempolitika, Szeged, Kolozsvár

Abstract. The relationship between two disciples of Barna Horvath: Stephan Bibó, Joseph Szabó

Hardly to see in the documents of a juvenile friendship between Stephen Bibo and Joseph Szabo how the depth and durability of this relationship develops decades later.

It could have been that physical distance fades the common memories, new tasks are no longer linked together the former colleagues. However, the early years were decisive for both of them. During the era of joint academic and career beginning years in the so called „School of Szeged” founded by Julius Moor and Barna Horvath means a solid intellectual and ethical base for their thinking of legal philosophy and human qualities, too. These acted a strong cohesive force even at later times, when the dictatorship play an important role in isolation, and destruction of such relationships and turning people against each other. The aim of these first published files is to recall the years

of Szeged and Cluj-Napoca when a cohesive force solidified the relationship between Joseph Szabo and Stephen Bibo, which becomes the basis of a life-long friendship.

Keywords: Barna Horvath, Stephan Bibo, Joseph Szabo, „Szeged School”, Franz Joseph University, Szeged, Cluj-Napoca

„Az igazi barátság arról ismerszik meg – hívta fel a figyelmet egyik esszéjében Leszek Kolakowski –, hogy szinte érintetlenül hagyja az idő; hányszor megesett velünk e nomád korban, hogy évek óta nem látott baráttal sodort össze a sors, s az első perctől feléledt közöttünk a barátság, egymás szavát is úgy értettük, mintha az évek nem is múltak volna közben, mintha a barátságunkon nem fogna az idő!” (Kolakowski 2002. 96.). Pontosabban aligha lehetne jellemezni Bibó István és Szabó József sok évtizedes kapcsolatát, barátságát. Horváth Barna Szegedi Iskolája teremtette meg jogbölcseleti érdeklődésük közös alapjait a 20. század harmincas éveiben, és életük, sorsuk alakulása bármennyire hosszú évekre elválaszthatta őket egymástól, leveleikben, találkozásaikkor „az első perctől feléledt közöttünk a barátság”.

Bibó István és Szabó József életútjának párhuzamos vonásaira Szabó József egy időskori leveléből kaphatjuk meg a leghitelesebb információkat. Szabó József nem sokkal halála előtt – 1991. január 25-én – levelet írt Göncz Árpád köztársasági elnöknek, amelyben felidézte Bibó Istvánnal közel fél évszázados ismeretségük, barátságuk néhány mozzanatát is:

„1950-ben megkezdődött a célbavett professzorok kiirtása és a nekik nem tetőző hallgatóknak az egyetemi oktatásból való eltávolítása. Mint akkor már (szegedi) jogi kari dékán, az egyetemi tanács tagja voltam, és természetesen az egyik első áldozat, Bibó Istvánnal együttesen, kit tudom, hogy Ön is ismert.

Vele kb. egy időben voltam ott (Szegeden) hallgató, majd párhuzamosan telt ösztöndíjas időnk is Bécsben, majd Genfben. Ugyanígy magántanárságunk, majd nyilvános rendes egyetemi tanárságunk is, de ő a politológiai tanszéket vezette, én az alkotmányjogit és sokáig a jogbölcseletet és – az egyetem mellett a főiskolai hallgatók számára – szociológiát is előadtam. Engem 1950. szeptember 8-án, prodékánságom alatt rúgtak ki, egy régi B-listázási rendelet ürügyén, őt valamivel később. Ez az eltávolítások legelső csoportja volt. Börtönbe (Márianosztrára) én 1950-ben kerültem, ő előbb kényszerpályára, majd ugyancsak Vácra és Nosztrára, 1957-ben. Mivel ide később került, velem ekkor nagyon nagy jót tudott tenni szakkönyvek beküldésének miniszteri engedélyeztetésével.

Én viszont, szabadulásom után teljes outlaw állapotában voltam, érte sem sokat tehettem mást, mint, hogy Erdei Ferencet sürgettem (akivel egyetemre együtt jártunk, s akkor az MTA főtitkára volt). De akkor már ő is túl volt 1956-on, s csak azt mondhatta, hogy magától is megpróbált segíteni, de Münnich konykul elzárkózott. »Mit ér, akármilyen demokrata, ha nem kommunista«. (Rám,

ugyanakkor, más helyen: »Mit ér, hogy tudna húzni, de nem húz«.)” [...] A mi nemzedékünkre, hosszan élt vagy röviden, nem sok öröm várt. Életünk se siker, se diadal nem volt.”¹

Két mozzanat talán kiragadható ennek a szinte a 20. század egészét átérő kapcsolatnak az össze-összefonódó történetéből, amelyek érzékeltethetik a két jogbölcseleti szakmai és emberi viszonya mélyen humánus tartalmának kialakulását. Az egyik az egyetemi évek periódusa, a másik a pályakezdés korai korszaka.

Az egyetemi évek

Az 1921. évi XXV. törvénycikk értelmében kolozsvári székhelyének „a trianoni béke következtében történt elvesztése miatt az 1872. évi XIX. törvénycikkkel felállított m. kir. Ferenc József Tudományegyetem ideiglenesen Szegeden... nyert elhelyezést”. A Kolozsváron habilitált Moór Gyula lett a szegedi jogi kar jogfilozófiai tanszékének első vezetője. Bár 1928-ban budapestire cserélte szegedi katedráját, a szegedi időszakában írt *Bevezetés a jogfilozófiába* című munkája hosszú időre meghatározta a szegedi jogbölcseleti és szociológiai gondolkodás és oktatás irányát. Nagy szerepe volt ebben Horváth Barnának, akinek 1929-ben történt tanszékvezetői kinevezését maga Moór Gyula is támogatta. Szandtner Pál, a politikai tanszék első vezetője, Moór Gyulához hasonlóan, 1928-ban távozott a budapesti egyetemre, helyét röviddel ezután Csekey István vette át, aki hosszú időre a tanszék vezetője lett. Buza László, a második világháborút követő három év kivételével, 1923-tól közel négy évtizeden keresztül állt a nemzetközi jogi tanszék élén. A nagy hatású professzorok közül mind Bibó István, mind Szabó József főként Horváth Barnában találták meg szellemi mentorukat. Bibó, bár Moór Gyula előadásait már nem hallgathatta, visszatekintve akaratlanul is állást foglalt a Moór és Horváth között folyó szellemi versengésben: „az én pályámat döntően befolyásolta Horváth Barna jogfilozófus-professzor”. Bibóval ellentétben a jogi tanulmányait két évvel korábban megkezdett Szabó József Horváth Barna előadásait még nem hallgatta, viszont az 1928/29-es tanévben még volt alkalma Moór Gyulánál – „akinek lenyűgöző előadásai és szemináriumai voltak” – kitűnően kollokválnia jogfilozófiából. Később – 1935-től mint belföldi ösztöndíjas – már munkatársaként tudta Horváth Barna munkamódszerét összehasonlítani Moór Gyuláéval, levonva a következtetését: „mindketten élenjártak koruk jogbölcseletében” (Szabó 1991. 16.).

A fenti nevekből körvonalazódik a *Szegedi Iskolának* nevezett jogbölcseleti gondolkodási irány, mely megjelölést maga Horváth Barna is érvényesnek tekin-

1 Szabó József levele Göncz Árpád köztársasági elnöknek. Szegedi Tudományegyetem Klebelsberg-Könyvtár Társadalomelméleti Gyűjtemény Szabó József Különgyűjtemény (továbbiakban: SZTE TEGY SZJK) levelezés, 1991. január 25.

tette.² Az elnevezés – amint erre a kevésbé köztudott körülményre Szabadfalvi József felhívta a figyelmet – Bibó Istvánhoz köthető. Eszerint a *Jog* folyóirat 1935-ös évfolyamában Vas Tibor tanulmányának recenziójában használta először a nagybetűs kifejezést: „munkája... értékes terméke a magyar jogfilozófia dr. Horváth Barna vezetése alatt álló Szegedi Iskolának” (Szabadfalvi 1999. 125–126.).

A Ferenc József Tudományegyetem 1921–1940 közötti hallgatói összlétszáma – miközben 1928-tól a Budapestről Szegedre költözött tanárképző főiskolát is befogadta – kétezer és négyezer-négyszáz között mozgott. A Jog- és Államtudományi Karra ennek közel a fele hallgató járt. A témánk szempontjából fontos időszakban, az 1927/28-as tanévben 1327, az 1932/33-as tanévre pedig 2053 joghallgató iratkozott be (Bisztray–Szabó T.–Tamás 1941. 341.). Hogy egyetemi éveik alatt Bibó István és Szabó József kapcsolatba kerültek volna egymással, megeshetett ugyan, de ennek egyelőre nincsenek elérhető dokumentumai.³ Ezt nem feltétlenül a népes jogi kari hallgatóság vagy a közöttük lévő két évfolyamnyi különbség magyarázza. Szabó József özvegy édesanyjával lakott, Hódmezővásárhelyről járt be a szegedi előadásokra. A zajos egyetemi élettől főként édesapja intelmére – aki ekkoriban az egyetemi könyvtár igazgatója – Bibó István is tartózkodott, valójában Erdei Ferencen keresztül a Szegedi Fialatok Művészeti Kollégiuma érdekelte igazán (Huszár 1995. 30.). Fennmaradt viszont egy érdekes dokumentum, amely talán az első olyan irat, amelyen mégis együtt szerepelt kettőjük neve. Ez a quaesturának a tandíjmentességgel kapcsolatos döntését közlő irat. A harmincas évek elején a rendes hallgatók a Ferenc József Tudományegyetemen félévenként 102 pengő tandíjat tartoztak fizetni. Tandíjmentességben csak olyan rendes egyetemi hallgató részesülhetett, aki ezt szorgalmával, tanulmányi előmenetelével és hitelesen igazolt szegénységével megérdemelte. Utóbbi volt a „szegénységi bizonyítvány”. A jog- és államtudományi kar tandíjmentességi szabályzata további feltételeket is megfogalmazott: „Tandíjmentességben csak az részesülhet, aki az előző félévben megfelelő szorgalmat tanúsított és ezen felül a kötelező jogi tárgyakra legalább feléből, és ha ezeknek száma a négyet meg nem haladja, legalább kettőből s legalább jó eredménnyel kollokvált.” (A Magyar Királyi Ferenc József Tudományegyetem tanrendje 1930. 9., 11.) Az 1930–31-es tanév első félévének tandíjmentességét kihirdető jog- és államtudományi kari határozatban az ötvenöt hallgató között a hatodik Bibó István, a negyvennyolcadik Szabó József.⁴ Az összehasonlítás a beadott kérelmek vonatkozásában érdekes:

2 „Nagyon szép, hogy a szegedi iskola szempontjából is mérlegelt a dolgot.” – írja Horváth Barna Bibó Istvánnak Kolozsvárról 1942. december 31-én, de nem egyértelműen dicsérőleg. Bibó a *Magyar Jogi Szemlénél* történő segédszerkesztői feladatvállalását méltányolja, de rögtön korholja is: „A tudomány művelésére való hivatottságot mint valami nagy dolgot kell megőrizni és nem szabad aprópénzre felváltani.” (Huszár Tibor 1995. 197.)

3 Egy visszaemlékezésében Szabó József arra a kérdésre, honnan származik Bibóval az ismeretsége, azt válaszolta: „Bibóval egyetemre jártunk együtt, de akkor felületes volt.” Nagy Endre 1986. 15.

4 A Szegedi Ferenc József Tudományegyetem Jogi Karának iratai 1930/31. Csongrád Megyei Levéltár, Intézetek, intézmények VIII. 4. b. F. 13. d. 305. ő. e.

„Tandíjmentességi kérelmek 1930/31. tanév I. félévre

76. Szabó József VIII. féléves;

Volt-e előzőleg tandíjmentessége: teljes felmentésű;

Anyagi körülményeinek igazolása: szegénységi bizonyítvány, 16980. sz.

Tanulmányok: 5 kitűnő kollokvium; 5 szorgalmi jegy; II. a. v. [alapvizsga] kitűnő;

Atyja vagy gyámja társadalmi állása: állami tanítónő

Javaslat: 1 – igen (0 – nem)

81. ifj. Bibó István III. féléves;

Volt-e előzőleg tandíjmentessége: teljes felmentésű;

Anyagi körülményeinek igazolása: szegénységi bizonyítvány
1929. IX. hó.

Tanulmányok: 3 kitűnő kollokvium; 3 szorgalmi jegy; I. a. v. [alapvizsga] kitűnő;

Atyja vagy gyámja társadalmi állása: egyetemi könyvtári igazgató;
javaslat: 1 – igen (0 – nem).”

A kérdés magától adódik, miként kerülhetett a teljes tandíjmentességet igénylő hadiárva egyetemi hallgató, akit tanítónő édesanyja egyedül nevelt fel, azonos elbírálás alá az egyetemi könyvtári igazgató joghallgató fiával. A választ Bibótól kapjuk meg, méghozzá némi társadalomkritikába foglalva: „Arra emlékszem, hogy családomban is normális magatartás volt az, ami akkor az egész tisztviselőrétegnek a magatartása volt: hogy ez a tisztviselőréteg annyi rengeteget vesztett és szenvedett, hogy minden előny, minden kedvezmény, ingyenjuttatás stb. jár neki... Ez akkor bevett magatartás volt, és édesanyám is – a családi egzisztencia érdekében – ehhez tartotta magát. Szegeden édesapám miniszteriális múltja révén az egyetemi tanárok együttesébe tartozott. Bár egészében a tudománynak inkább a perifériáján foglalt helyet, de mint szerkesztő és tudományszervező mégis oda tartozott, ami társasági szempontból anyagi erőnkön felüli meghívásokkal és hasonlókkal járt. Az egyetemi tanárok hozzánk képest többszörösen vagyonos emberek voltak, vizsgadíjakon és egyéb dolgokon keresztül. Úgyhogy még itt is módomban lett volna nem észrevenni, hogy privilegizált elem vagyok... A középiskolában megkaptam az úgynevezett köztisztviselői ösztöndíjat, amit kizárólag a köztisztviselők gyermekeinek adtak. Ez egyik formája volt az úriemberek öntámogatásának, akik mind túlnyomóbb számban voltak köztisztviselők. A húszas évektől kezdve a magyar hivatalnoki kar, a magyar köztisztviselők, akik nagyjában és egészében majdnem azonosak a keresztény középosztállyal, lassan és szívósan felfejlődtek harmadik egyenrangú hatalmassággá a nagybirtok és a nagytőke mellé... Na, egyszerűen megkaptam a köztisztviselői ösztöndíjat. Ugyanezt osztálytársaim, például Reitzer Béla, akinek egy átlagos, normális keresetű magántisztviselő volt az édesapja, természetesen nem kapták meg. Ortutay Gyula, mint nagyon szegény körülmények között élő fiú, kapott segítségül ezt-azt, de

köztisztviselőit ő sem. De azon felül, hogy megkaptam az ösztöndíjat, még tandíjkedvezményem is volt. Szóval, nekem fizettek azért, hogy tanuljak. Másoknak szabad volt tanulniuk és ismét másoknak még nagyon is fizetniük kellett ezért...” (Huszár 1995. 28.)

A fenti összehasonlítást az érintettek – akkoriban feltehetően még nem ismerve egymást – valószínűleg nem tették meg, ahogyan azokat a már komolyabb következményekkel járó döntéseket sem vetették egybe, amely a külső szemlélő számára még inkább rávilágít családi és életkörülményeik gyökeresen eltérő voltára – kitüntetéses doktorrá avatásukról van szó.

A sub auspiciis Regis („a király védnöksége alatti”) jutalmazás szokása a bécsi egyetemen a 17. századtól volt ismert. A kiváló tanulók esetében az uralkodó az egyetemen már az alapítást követő évektől megengedte, hogy a hivatkozás a fokozat megszerzésére az ő védnökségével történjen. A jelöltnek tehát szabad volt disszertációját az uralkodónak ajánlania, és ha ő ezt elfogadta, előbb aranyláncot, majd 1895-től címeres aranygyűrűt kaptak az erre érdemesek, akiket a király képviselője jelenlétében avattak ünnepélyesen doktorrá (Papp 1982. 29.).

Az első világháborút követően megszakadt hagyomány éppen a szegedi egyetem közreműködésével született újjá. Már az első év végén nagy feladat nehezedett az egyetem tanácsára; ekkor kellett ugyanis megünnepelni az egyetem alapításának első fél évszázados fordulóját. Mindenekelőtt elhatározták, hogy megíratták az egyetem történetét. Erre a neves történész, Márki Sándor vállalkozott. Kieszközölték azt is, hogy a régi királygyűrűs doktoravatások helyébe „sub auspiciis Gubernatoris”, „a kormányzó pártfogásával” történhessék az egyetem kiváló növendékeinek doktorrá avatása.⁵ Tervbe vették közéleti kitűnőségek díszdoktorrá avatását, és mindezek mellé „sikerült megnyerni a Kormányzó Úr magas megjelenését is, aki ebben az egy tanévben megjelenésével kétszer is megtisztelte a száműzötteket” (Bisztray–Szabó T.–Tamás 1941. 336.).

Az egyetem Tanácsa 1934. május 19-én tartott ünnepi ülésén ifj. dr. Bibó István államtudományi doktorjelöltet „a Kormányzó Úr Ó Főméltóságának Budapesten 1943. évi május hó 1.-én kelt legfelsőbb engedélyével »sub auspiciis Gubernatoris« doktorrá avatta”.⁶ Az avató ülésen a kormányzót Szily Kálmán vallás- és közoktatásügyi államtitkár képviselte. Ünnepi beszédében hangsúlyozta: „Önök méltónak bizonyultak arra, hogy a szellemi életpályára készülő magyar ifjútól elérhető legnagyobb kitüntetést, a Főméltóságú Kormányzó legmagasabb pártfogása alatt végbemenő doktorrá avatást elnyerjék. Önök középiskolai és egyetemi tanulmányaik során minden vizsgán a legjobb eredményt mutatták fel; ezzel

5 Promotio sub auspiciis Gubernatoris-ról szóló 80.160/1922. Vkm. számú rendelet. Lásd: Magyar 1927. 195.

6 Bibó Istvánnal együtt került sor Papp János bölcsészettudományi doktorjelölt avatására is. Beszámoló a Szegedi M. Kir. Ferenc József Tudományegyetem 1933–34. évi működéséről. Széki Tibor 1935. 45.

tanúsítják, hogy meg volt Önökben állandóan a vasakarat, a jellemzilárdság, a szívós kitartás arra, hogy Istentől kapott szép tehetségüket, szüleiknek szerető nevelését és tanáraiknak nemes buzgalmű tudás-átplántálását teljes mértékben értékesítsék, és hogy hősiezen le tudták küzdeni az oly sokszor és sokféle formában jelentkező kísértéseket. Abban a hadjáratban, amit a diáknak kell végigharcolni az iskola évei alatt, Önök nemes veretű, kitűnő fegyverekkel voltak ellátva; az Önök érdeme az, hogy ezeket forgatták, hogy diadalmaskodtak.” (Széki 1935. 46.)

Szabó József éppen két évvel korábban nyújtotta be a Károlyi Gyula egy évig működő kormányában – Klebelsberg Kunó és Hóman Bálint minisztersége között – a vallás- és közoktatásügyi tárca élén álló Karafiáth Jenő miniszternek „sub auspiciis Gubernatoris” avatása iránti kérelmét. Folyamodványának azonban egészen más sorsa lett, mint Bibó Istvánénak. Felidézni azért is érdemes, mert más (ön) életrajzi írásokban nem található körülményekre is kitér a dokumentum.

„Nagyméltóságú Miniszter Úr! Kegyelmes Uram!

Mély tisztelettel kérem, hogy »sub auspiciis Gubernatoris« való jogtudorrá avatásomat engedélyezni kegyeskedjék. Kérésem indokául felhozom: 1. édesapámnak a világháborúban történt hősi halálát s 2. tanulmányi eredményeimet.

Ad 1. Édesapám a doberdói harctéren esett el, 32 éves korában s halála után édesanyám vállaira nehezült egy négy gyermekes nagycsalád eltartásának a gondja, akik közül én, akkor 6 éves, voltam a legnagyobb. Azt hiszem, hogy midőn a Kormányzó Ur őfőméltósága elé járulok kérésemmel, aki mindig méltányolta a magyar nemzeti eszméhez való törhetetlen ragaszkodást, a magyar föld imádatát s a honfűi önfeláldozásnak a sírig hűen kitartó megnyilvánulását, aki mindig latba vetette az elébe járulók megítélésénél a hazáért kiömlött vérüknek és könnyüknek a súlyát is: azt hiszem, méltán bocsáthatom előre édesapám közéleti működésének és hősi halálának minden szubjektív méltatása helyett szószerinti idézésben Fejérvári: »Vásárhely történeté«-nek róla szóló részeit s a vásárhelyi Reggeli Újságban az ő emlékére (halála után két évvel) írt megemlékezéseket akkori közéleti férfiak tollából. Én csak annyit fűzök ezekhez, hogy önként ment a harctérrre, mert mint hírlapíró ez alól felmentést kaphatott volna; ott mind haláláig hősiezen harcolt. Egész életét a köznek szentelte s tetteit mindvégig az ekkor ébredező magyar nemzeti gondolat hajnalcsillaga vezérelte. Ez a gondolat irányította lépteit akkor is, mikor önként bedobta életét a világháború vérzivatarába és hősi halálával méltó pontot tett a hazájáért való küzdelemben eltöltött élete után.

Ad 2. Bizonyítványaim három csoportja közül kettőre: elemi iskolai és egyetemi bizonyítványaimra nem szükséges bővebben kitérnem, mivel ezek mindig tiszta jelesek voltak, sőt egyetemen úgyszólván az összes melléktárgyakból is (és pedig jeles eredménnyel) kollokváltam. Bővebben szükséges azonban kitérnem középiskolai bizonyítványaimra. A gimnáziumi érettségi vizsgát u.i. színjeles eredménnyel tettem le, s őt máig is őrzöm Tormay Cecilenek, híres írónőnknek azon ajándékát, amelyet nekem ünnepélyes keretek között, mint a hódmezővá-

sárhelyi ref. főgimnázium legjobb tanulójának nyújtott át. És máig is őrzöm a budapesti és szegedi tanulmányi versenyek (magyar irodalom, latin nyelv) emléktárgyait, amely versenyekre az Alma Mater bizalma engem, mint az intézetnek azon tárgyából legjobb tanulóját szemelt ki. Máig is őrzöm azon emléktárgyakat, amelyeket VIII-os koromban, mint a magyar irodalom legjobb tanulója, az önképzőkör legmunkásabb tagja, az intézet matematikai versenyének győztese stb. kaptam. És máig is őrzöm egykori igazgatónak ajánló levelét, amellyel megtisztelt akkor, amikor az intézet védőszárnyai alól kibocsájtott s amelyet II. b. alatt ezen kérvényemhez csatolok.

Ámde bármilyen eredményesen végeztem is be középiskolai pályafutásomat, jelen kérelmem szempontjából mégis nehézséget okozhat az, hogy nem minden bizonyítványom jeles eredményű, sőt III-os bizonyítványom két jegye elégséges. Ennek azonban egészen különleges okai vannak. Édesapám harctéri halála folytán u.i. édesanyám ötödmagával egyedül maradván, a kistisztviselők akkor is nyomorúságos ellátása mellett elemi tanítónői fizetéséből ezt a nagycsaládot fenntartani, s a lassanként felnövő gyerekeket iskoláztatni segítség nélkül nem tudhatta. Ez pedig abban állott, hogy én, mint legnagyobb gyerek, kénytelen voltam instruktorokhoz és – mikor nyomorúságunk a tetőpontra hágott – a gimnázium III. osztályának első felében a debreceni árvaházba elmenni. A szervezetem azonban túlságosan gyenge volt s a hideg debreceni tél annyira megártott neki, hogy ápr. 21-én édesanyám mégis kénytelen volt hazavitetni. Ekkor ágynak estem és csak vizsga előtt két héttel kezdtem el az iskolába járást. Természetesen Debrecenben egészen másokat és máshogy tanultam, főleg a német és magyar tanáromnak volt egészen más módszere és így a vásárhelyi anyag úgyszólván egészen új volt előttem. A két hét túlságosan rövidnek bizonyult. Megszületett a III-os bizonyítványom. Ámde legyen szabad megemlítenem, hogy az osztályzatot képviselő számok nemcsak önmagukban beszélnek, hanem egymáshoz való viszonyukban is. Pl. ugyanazon tanárnál, aki ekkor hármast adott nekem magyarból, a IV. o.-ban már én voltam a legjobb tanuló, s a bizonyítványomban már jeles áll. De jellemző az is, hogy míg Debrecenben szerzett betegségem következtében III-os koromban a testnevelésből fel voltam mentve, IV-es koromban elégséges voltam és 244 órát (!) mulasztottam, addig V-es koromtól javult az egészségem, s ezzel együtt a tornajegyem is. Ezen javulás zenitjén azután nemcsak színjeles bizonyítványaim állanak, hanem az a tény is, hogy én, aki III-os koromban az akkori viszonyaim következtében annyira elsatnyultam, hogy tornából fel voltam mentve, felsős koromban egymásután nyertem meg Dél-magyarország összes középiskolai tornász- és vívóbajnokságait, Győrött első helyezettje lettem az országos középiskolai vidéki vívóbajnokságnak, Budapesten második helyezettje a középiskolai, majd a főiskolai országos tornászbajnokságnak stb. s 28 sportérmet szereztem össze.

Nagyméltóságú Miniszter Úr! A kifejtettek alapján még egyszer megújítom fenti alázatos kérelmemet. Hangsúlyoztam az eddigiekben, hogy nemcsak egyetemet: a

középiskolát is, mint első eminens végeztem el s azt a néhány hiányt, amire fenn rámutattam, hiszem, hogy sikerült emberileg érthetővé tennem. És hiszem, hogy ezek értékelésének az ítélőszéke előtt fent ismertetett körülményeim mellettem fognak szólani. Ha tehát van is némi hiányosság bizonyítványaimban, arra kérem a Nagyméltóságú Miniszter Urat, hogy legyen tekintettel arra, hogy:

1. Az egy gimn. alsós bizonyítványban forog fenn. S a kifejtettekben folyólag: önhibámon kívül. Egyébként is az itt szóba jövő bizonyítvány immár 17 éve tartó tanuló pályámnak csak igen kis töredékét tükrözteti vissza s ha a többi bizonyítványaimmal való rendszeri összefüggésében és nem azoktól elszigetelten vizsgáljuk, akkor fokozatos és rohamos fejlődést észlelhetünk ezen szerencsétlen esztendő után. Ez a fejlődés a tiszta jeles gimn. bizonyítványokhoz, érettségihez és egyetemi vizsgákhoz vezetett, sőt, bár egyetemi éveimet úgy kellett végigküzdenem, hogy mindennap 60 km vonatutat tettem meg Szeged és Vásárhely között: mégis a szemináriumokban és praktikumokon is állandóan dolgoztam, jórészt idegen (német, angol, francia, olasz) nyelvű forrásokból s a nemzetközi jogból még pályadíjat is nyertem egy kb. 500 oldalas munkámmal.

2. Elhelyezkedésem kérésem teljesítése nélkül megoldhatatlan problémaképp tornyosul elébem. Egyhangú kiténtetéssel letett vizsgáimnak – szomorúan tapasztalom – az életben semmi hasznát nem veszem s viszont édesanyám kis nyugdíjából sem élhetek tovább. Végül: Édesapám önfeláldozó hazaszeretetére és hősi halálára is kérem, hogy legyen tekintettel a Nagyméltósága Miniszter Úr akkor, mikor kérésemnek a Kormányzó Úr elé terjesztése felől dönt.

Kérem, hogy ismertetett, méltánylást érdemlő mellékkörülményeimre tekintettel kérésemet a Kormányzó Úr Őfőméltósága elé terjeszteni kegyeskedjék, ha a szabályzat formális előírásainak nem minden bizonyítványom felelne is meg. Hiszen Őfőméltóságának megadatott alkotmányunk értelmében a kegyelmezés joga olyan esetekre, mikor az előírások és szabályok merevsége ezt méltányossá teszi s én hiszem, hogy az ismertetett körülmények indokolttá tennék ezen jognak a gyakorlását. Főleg mivel tudtommal egyedül én kérem egyetemünkről a »sub auspiciis Gubernatoris« való avatást. Ezért kérésemet megújítva s Nagyméltóságod jóakarátát kérve maradok mély tisztelettel.”

„Mélyszegénységnek” nevezi napjaink szociálpolitikája azokat a körülményeket, ahonnan Szabó József elindult. Komor történetét orvosi bizonyítványokkal, „árvaházban létel igazolásá”-val, tanítónőség igazolásával, szegénységi bizonyítvány csatolásával hitelesíti. Folyamodványa azonban nemhogy a kormányzóig, de még a kultusztárcáig sem jut el. Alig egy hónappal később az egyetem rektora, Veress Elemér átiratban fordult a Kar vezetőségéhez: „hivatkozással 850/1931-32 számú átiratra tisztelettel értesítem a tekintetes Kart, hogy Egyetemünk Tanácsa 1932. évi június hó 18-iki VIII. rendes ülésében úgy határozott, hogy SZABÓ JÓZSEF jogtudományi doktorjelöltnek azon kérését, hogy kormányzói gyűrével avattassék fel a jogtudományok doktorává – figyelemmel arra, hogy folyamodó-

nak középiskolai tanulmányi előmenetele az előírt követelményeknek nem felel meg – illetékes helyre nem terjeszti elő.” Hogy a Szabó József által említett méltányosság gyakorlása, amennyiben „a szabályzat formális előírásainak nem minden bizonyítvány felelne is meg” példa nélküli volt-e a kormányzó döntései során, nem tudni. Az viszont biztos, hogy még a minisztériumnak sem kívánta az egyetem a folyamodványt felterjeszteni, esetleg rájuk bízva a kérelem további útját. Elgondolkodtató viszont a tanulmányi teljesítmény mellett felhozott másik érv, Szabó József édesapjának a sorsa. Nem a világháborúban bekövetkezett hősi halála, sokkal inkább a háború előtti politikai pályafutása. Szabó Imre tanító ugyanis aktív részese volt a Hódmezővásárhelyen 1911-ben megindult *Magyar Köztársaság* című politikai folyóiratnak, majd az egy évvel később megalakult Országos Köztársasági Pártnak (Bónis 1962. 112.). Nem biztos, hogy a politikatörténetben polgári radikális pártként számon tartott szerveződés egyik vezetője fiának húsz évvel később a kormányzóhoz intézett kérelme megítélésére hatás nélkül maradtak volna ezen előzmények. Édesapja „elismerésre méltó közéleti működését” 1914-ben a tanfelügyelőségen vizsgálattal ellenőrizték, de az 1913-ban meghozott királlysértési törvény is súlyos szankciókkal fenyegette a pártot. Ha az egyetemi vezetés tájékozódni kívánt Szabó József politikai környezetéről, az „átvilágításhoz” elég lett volna csak annyit megállapítani, hogy a párt 1913-as programtervezete – a magyar párttörténetben egyedülállóként – április 14-ének, az első, 1849-es magyar köztársaság debreceni kikiáltásának évfordulóját kívánták nemzeti ünneppé nyilvánítani (Mérei 1971. 289.). Ugyanezen okból jelent meg 1911-től a *Magyar Köztársaság* című folyóirat minden hónap 14. napján, egészen a betiltásáig. Az pedig egyáltalán nem Szabó József megfelelési kényszerét, sokkal inkább a korszak abszurditását jelzi, hogy apjának a kormányzói kérelemben jelzett közéleti szereplése újabb húsz év elteltével miként jelenik meg az egyetemi pártbizottságnál katedrája visszaszerzését célzó beadványában: „Életrajzomból megállapíthatja a t. Pártbizottság, hogy egyszerű tanítói családból származom s a demokráciát már a családi életben tanultam meg. Édesapám, n. Szabó Imre tanító, a 48-as Munkáskörnek, az 1910-ben alakult Országos Köztársasági Párt hódmezővásárhelyi tagozatának elnöke, és az Országos Köztársasági Pártnak pénztárnoka volt. Ez a párt az akkori idők leghaladóbb mozgalma volt. Törvényt hoztak ellene, vezetőit, köztük édesapámat is, demokratikus magatartásuk miatt börtönre ítélték, majd a közben kitört első világháborúban oly súlyos katonai beosztásba rakták, hogy édesapám már a háború legelején elesett.”⁷

Valószínűnek látszik, hogy első tudományos munkáik kapcsán Bibó István és Szabó József már kölcsönösen felfigyelhettek egymásra. Azok a pályázatok, illetve az ezekre beküldött pályamunkák, amelyek díjazásban részesültek, nem csak az egyetemen kaptak nagyobb nyilvánosságot, de a város is megismerkedhetett a pályázatok nyerteseivel. A díjazás ugyanis nem elsősorban az egyetem költségve-

7 SZTE TEGY SZJK levelezés 1956. szeptember 22.

tését terhelte, hanem a kor szokásainak megfelelően Szeged város önkormányzata, bankok, vállalkozások és magánszemélyek is hozzájárultak a pénzdíjak összegéhez. Ezek pedig természetesen elvárták, hogy a város nyilvánossága tudomást szerezzen ne csak a győztes pályamunkákról, de ezek díjainak finanszírozóiról is.

A pályatételekre benyújtott munkákról a kari ülésen döntöttek két-két, a témában érintett professzor bírálata nyomán. A gyakorlatban ugyan csak egyik opponens foglalkozott a tanulmány részletekbe menő áttekintésével és értékelésével – ez került az ülés elé –, ezek a véleményezések azonban mindig a teljes kolegialitás, az egyenrangúnak elfogadott kezdő kutató megtisztelésének jegyében születtek. A jelíges pályaművek szerzői az eredmény kihirdetéséig az ismeretlenség homályába rejtőztek (a neveket tartalmazó kis borítékokat viaszpecséttel biztosították), így az egyetlen mérce a bírálatok számára valóban a tanulmányok tudományos értéke maradhatott.

Bibó István az 1932–33-as tanévre kiírt pályázatra a jogbölcselet témakörében nyújtotta be 99 oldalas munkáját. A pályaműnek a Horváth Barna és Ereky István professzorok által jegyzett bírálata közismert (Huszár 1995. 94–96.), ahogyan pályamunkája, a *Kényszer, jog, szabadság* is több kiadásban ismert.⁸ A bírálat a mű kiváló tulajdonságainak és a szerző invenciózus, lendületes és erőteljes gondolkodásának méltatása mellett nem mellőzte koncepcionális fenntartásait sem: „Kényszert és szabadságot a társadalomban kontradiktórius ellentétnek mondani, a jogtól a szabadságfunkciót elvitatni, de ugyanakkor kényszerfunkcióját a szabadságfunkcióval való egybeesésig felhígítani vagy átértelmezni: hintázást jelent a kényszerelmélet és a szabadságelmélet között” (Huszár 1995. 96.). A nyertes pályamunka nagyban hozzájárult ahhoz is, hogy még ebben az évben „ifj. Bibó István joghallgató úr a m. kir. vallás és közoktatásügyi minisztérium 17806-1932. sz. rendeletével a bécsi Collegium Hungaricum-ba beutaltatott”.⁹

Szabó József munkája a két évvel korábbi pályázati kiírásra érkezett, „az állami suverenitás nemzetközi jogi fogalma” címmel meghirdetett nemzetközi jogi pályatételre nyújtotta be. A beérkezett pályamunkák elbírálására vonatkozó jelentéseket a jog- és államtudományi kar 1931. május 15-i rendkívüli ülésén mutatták be.¹⁰ Búza László professzor olvasta fel a nemzetközi jogi pályatételre beérkezett pályaműre vonatkozó szakbírálatát. Rendkívül figyelemre méltónak találta, hogy a mintegy száznegyven szakmunkát felhasználó mű a magyar, német, francia, angol, olasz, latin nyelvű források mellett még spanyolul megjelent munkákból is idézett. A negyvenhárom oldalas bevezető talán csak azért nem jelentett meglepetést, mivel maga a pályamunka egésze meghaladta a négyszáz oldalt. Elismerése

8 Első megjelenése: Bibó István 1935.

9 A Szegedi Ferenc József Tudományegyetem Jogi Karának iratai. Csongrád megyei Levéltár (Továbbiakban CSML Jogi Kar) VIII. 4.b/ 1930/31/32. 15. d. 1-221. ő. e. 1077-1931/2.

10 Jegyzőkönyv a jog- és államtudományi kar 1931. május 15-i VI. rendkívüli üléséről. CSML Jogi Kar. VIII. 4.b/ 1930/31/32. 15. d. 1-221. ő. e.

mellett Búza László sem tartózkodott keményhangú megjegyzéseitől.¹¹ „Szerző nagyon jól ismeri a szuverenitás nemzetközi jogi fogalmának megállapítására irányuló tudományos vizsgálatokat, de egyszerűen kijelenti, hogy »az ezek által konstruált fogalom nem szuverenitás, hanem inkább tagadása annak«, s éppen ezért az efféle szuverenitás-fogalmaknak a pozitív nemzetközi jog szempontjából való vizsgálatát teljesen feleslegesnek tartja... »a nemzetközi jog nemcsak fogalmilag zárja ki az állami szuverenitást, hanem pozitív rendelkezéseivel is«”. Búza kifogásai a munkának a „szuverenitás korlátai”-ról szóló részére vonatkozóan a legélesebbek: „a szuverenitásnak nem lehetnek korlátai, mert nincs korlátozott szuverenitás”. A részletekbe menő bíráló olvastán gyorsan kiderül, hogy a „mester és tanítványa” közötti koncepcionális nézeteltérésről van szó, amelynek eredményeképpen a pályadíj kiadását ugyan „nem hozhatta javaslatba” Búza László, de „szerző szorgalmára és a kérdés helytelen felfogása mellett is megnyilatkozó értékes képességeire tekintettel” javasolta, hogy a pályadíj szorgalmi díj címen kiadassék. Az első bíráló javaslatával Horváth Barna mint második bíráló is egyetértett. Ennek alapján a kari ülés „a bíráló szaktanárok jelentését – amely szerint a pályamunka igen széleskörű forrástanulmányok alapján készült, de mert a szerző a szuverenitás helytelen fogalmából indul ki, nem a kitűzött kérdés megoldását adja – egyhangúlag elfogadva elhatározta, hogy a pályadíjat nem adja ki, hanem szerzőjét a pályadíj összegének megfelelő szorgalmi díjban részesíti (100 P). A »Vom Secundenzeiger der Weltgeschichte« jeligés levél felbontatván Elnök megállapítja, hogy a pályamű szerzője Szabó József jogszigorló.”

Bár Bibó István két évvel később írta meg nyertes pályaművét, az mégis egy évvel korábban megjelent, mint Szabó Józsefé.¹² Vélhetnénk, hogy erre a késedelemre Búza intelme nyomán – „Ha szerző saját megállapításaival szemben is olyan erősen kritikus lesz, a minek a tudományosan uralkodó nézetekkel szemben igyekszik lenni..., remélhetjük, hogy a jogi irodalomnak érdemes munkássá válhatik.” – a javasolt korrekciók elvégzése a magyarázat. De éppen fordítva történt. A Búza támogatásával megnyert Collegium Hungaricum-pályázat¹³ idejét Bécsben arra használta fel, hogy 1931-es szuverenitáselméletének kifogásolt tételeit a Nemzetek Szövetsége mellett működő Állandó Nemzetközi Bíróság gyakorlatában érvényesülő érvekkel erősítse meg. Nem lát ellentmondást abban, hogy a Cour Permanente de Justice Internationale a szuverenitásról hol mint hatalomról, hol mint szabadságról beszél, hiszen „minden hatalom szabadság és minden szabadság hatalom is egyúttal. A lényeg az, hogy ez a szuverenitás akár pozitív, akár

11 Szabó József nemzetközi jogi pályaművének értékelése. 1931. május 10., uo. 1–4.

12 Nem a pályaművek voltak első könyvpublikációik. Bibó Istvántól 1934-ben jelent meg Szegeden *A szankciók kérdése a nemzetközi jogban*, Szabó József *Dancig (sic!) nemzetközi jogi helyzete* című tanulmányát ekkor közölték.

13 Az ösztöndíj odaítéléséről szóló értesítést a Budapest, Aréna u. 51. alatti „Vonatlaktanyába” kézbesítették, ahol Szabó József „kpvj. C. tizedes” rövid katonai szolgálatot teljesített. SZTE TEGY SZJK Pályakezddés iratai 1933. augusztus 17.1273-1932/33. j. k. sz.

negatív megnyilvánulásait vizsgáljuk, nem abszolút, hanem korlátozott, relatív: korlátozza a nemzetközi jog, amelyet a bíróság a nemzetközi szerződések összességével azonosít” (Szabó 1936. 25–26.). Hogy öt év elteltével módosult-e és ha igen, miképpen Búza László álláspontja, kevésbé ismert, mint Szabó Józsefnek a korlátozott szuverénítás tana melletti változatlan elkötelezettsége.¹⁴ Mindenesetre a Búza Lászlónak meleg hangon ajánlott dedikációból az derül ki, hogy a „mester és tanítványa” közötti kapcsolatnak nem ártott a kérdésben mutatkozó nézeteltérés. Ugyanakkor a Collegium Hungaricum bécsi időszaka a szakmai tudásszerzésen túl azzal a személyes hozadékkal is járt, hogy Szabó József és Bibó István tulajdonképpen ekkor kerültek közelebbi kapcsolatba egymással.

I. Érintkező pályakezdések

Amely találkozás Szegeden nem következett be, megtörtént Bécsben: „És ekkor futott össze életünk Bibó Istvánnal is. Mindketten kollégisták voltunk, szobáink egymás mellett voltak. Azonos professzorokat hallgattunk, hasonló német, francia, angol, olasz nyelvoktatásban részesültünk... De a legtöbb időnket a kari könyvtárban, az egyetemi előadásokon és az egyetemi könyvtárban, továbbá a Nationalbibliothekben töltöttük” (Szabó 1991. 14–15.). Más visszaemlékezése szerint „a közelebbi ismeretség Bécsben kezdődött. Mert egy évben kaptunk ösztöndíjat. Vele együtt voltam kint 1933-34-ben” (Nagy 1986. 15.). Mindkettőjüket megdöbbentette a konszolidálnak hitt „császárváros” hirtelen jött felfordulása:¹⁵ „Bécsben létünk alatt folyt a két forradalom, amikor a másodikban Dollfuss kancellárt is megölték. Az állandó ágyúzás és géppuskarú miatt három héten át nem lehetett utcára lépni” (Szabó 1991. 15.). Bibó István Erdei Ferencnek írt levelében számolt be a történekről: „Közben végigasszisztáltam egy forradalmat, s a biztos és nyugodalmas belvárosból hallgattam, hogyan lövik egymást bécsi embertársaim. Azután kimentem és megnéztem a Karl-Marx-Hofot összelöve. S szomorkodva emlékeztem vissza összelövetlen állapotára...” (Huszár 1995. 123.)

Bécsi, illetve genfi tanulmányaikat követően egyikőjük sem folytatta korábban megkezdett ügyvédjelöltségét. Bibó István 1938 júniusában bírósági jegyző lett,

14 Búza László korábbi tartózkodása megváltozása jeleként olvasható a Szabó József habilitációs eljárásban megfogalmazott véleményes jelentése: „Szabó József egész munkássága egy sokra hivatott ifjú értékes alkotása. Ki kell emelnünk alaposágát, éles elméjű kritikáját s sokszor figyelemre méltó új szempontjait. Egyelőre hibája az ifjúság temperamentumából folyó bizonyos szertelenség. Nehezen tud fegyelmet parancsolni önmagára. Kutatásaiban nem marad meg a kitűzött célnál. Ha felmerül előtte egy új tetszetős probléma, utána fut, nem törődve azzal, hogy ezzel új mezőkre kerül.” Dr. Buza László ny. r. tanár véleményes jelentése Dr. Szabó József kir. bírósági jegyző úrnak a jogbölcsletről egyetemi magántanára képzése végett bemutatott dolgozatairól. Szeged, 1940. 28–29.; idézi Szabadfalvi 1998. 497.

15 1934 februárjában valóságos csata zajlott le a Dollfuß kancellár kormányával szembe fordult félkatonai szervezetek és a hadserege között.

majd 1938 novemberétől az Igazságügyi Minisztériumban dolgozott. Szabó József viszont ösztöndíjas gyakornokként a szegedi jogi kar nemzetközi jogi, közjogi és jogbölcseleti tanszékein tevékenykedett, illetve az egyesített szemináriumi könyvtárat vezette. Pályázatának az Országos Ösztöndíjtanácshoz továbbított ajánlásában a kari ülés megállapította: „A múlt tanévben a bécsi Collegium Hungaricumban folyamatban lévő kutatásainak folytatásaképpen az állami szuverénitás nemzetközi jogi fogalmával és ezzel kapcsolatos nemzetközi jogi problémákkal foglalkozott s azóta is a nemzetközi közjogban sokat ígérő sikerrel dolgozik. Nyomatásban megjelent értekezése igen ügyesen fejti ki Dancig nemzetközi jogi helyzetét. Sajtókészen álló nagyobb tanulmánya, mely a szuverénitás nemzetközi jogi fogalmát tárgyalja, az irodalom alapos ismeretéről s figyelemreméltó kritikai erőről tanúskodik. Nagyon kívánatos lenne, hogy belföldi kutató ösztöndíjjal tanulmányait tovább folytathassa s feldolgozhassa a hágai Állandó Nemzetközi Bíróságnak az állami szuverénitás kérdésére vonatkozó gyakorlatát.”¹⁶

A belföldi ösztöndíját azonban 1935-ben történt házasságkötését követően jövedelmezőbbnek ígérkező pénzügyminisztériumi állással cseréli fel, majd 1939-től a budapesti törvényszékre került, ahol szakvizsgáját követően törvényszéki bírónak nevezték ki. Rövid ideig az Igazságügyi Minisztériumba került, majd a Közigazgatási Bíróság tanácsjegyzője lett. Ez volt az a néhány év, amikor a *Szegedi Iskola* szinte áttette a székhelyét Budapestre, ugyanis a Szegedről sűrűn felutazó Horvát Barna gyakran találkozott a már ott élő Bibó Istvánnal és Szabó Józseffel. Röviddel ezután azonban már Erdély lehetett ez a találkahely, hiszen a Ferenc József Tudományegyetem újjászervezéséről szóló 1940. évi XXVIII. Törvénycikk kimondta: „az ideiglenesen Szegeden elhelyezett Magyar Királyi Ferenc József Tudományegyetem működését az 1940/41. tanévtől kezdve újból alapításának helyén, Kolozsvárott folytatja”. Horváth Barnát tanítványai már mint magántanárok követik – rendszeresen együtt utazva Budapestről – a régi-új egyetem jogi karára.

A visszatérést követő első kolozsvári egyetemi almanach adatai szerint a jog- és államtudományi karon megerősítést nyert Dr. Horváth Barna ny. r. tanár, a jogbölcseleti tanszékre: „Szül. 1896. Budapest. Róm. kat. Tanulmányait Szegeden és Budapesten végezte. Tagja volt a bécsi Collegium Hungaricumnak. 1926-ban magántanárrá képesített. 1933-ban a szegedi tudományegyetem jogbölcseleti tanszékének tanárává nevezetett ki. A Magyar Társadalomtudományi Társulat alelnöke. Több tudományos előadást tartott külföldön. Nagyszámú jogbölcseleti műve jelent meg magyar, német és francia nyelven.” (Beszámoló. 1942. 276.)

Magántanári képesítést szerzett Bibó István jogtudor, sub auspiciis gubernatoris államtudor, miniszteri titkár a Jogbölcselet című tárgykörből 1941. május 10-én,¹⁷ Szabó József jogtudor, kir. bírósági titkár, közigazgatási bírósági tanácsjegyző pedig

16 Kivonat a jog- és államtudományi karnak 1935. február hó 27-én tartott VI. rendes üléséről felvett jegyzőkönyvből. SZTE TEGY SZJK Pályakezds iratai 875-1934/35. j. k. sz.

17 Kari ülés hat. sz. 37.756/1941. IV. 1. uo.

ugyancsak a Jobbölcsélet című tárgykörből 1941. március 8-án képesített magántanárnárrá.¹⁸ Életútjaik hasonlósága azonban a tudományos munkán túli különlegességet is mutatnak a háború éveiben. Ez pedig az ellenállási mozgalomban való részvételük.

Bibó István közreműködése a Márciusi Front 1938-as (második) programnyilatkozatának szövegezésében, illetve a Reinitz Bélával közösen kidolgozott ponttervezetben közismert.¹⁹ 1944 közepén pedig megfogalmazta a munkásság és a középosztály közti *Békeajánlat* tervezetét (Huszár 1995. 204–211.). „Emlékszem például – mondja Bibó –, hogy 44-ben, a német megszállás után volt nekem egy gondolatom: az, hogy kellene szerkeszteni egy formális békeajánlatot, amit a magyar munkásság tenne a magyar közép-osztályi értelmiségnek. Ennek elkészítettem egy tervezetét, amiben sok minden volt; például hogy a munkásság respektálni fogja az értelmiségi közép-osztálynak a lakáshoz való, számukra legalábbis túlzottnak érzett ragaszkodását; tudomásul veszi, hogy az értelmiségi középosztály még mindig nem vesztette el a Horthy Miklós iránti respektusát, és hajlandó Horthy Miklóssal szemben, ha az utolsó időkben valami szörnyűséget nem követ el, némi kíméletet gyakorolni, s egy sor ilyenféle dolog, amiket én a magyar értelmiség pszichológiájának a jó ismeretében fogalmaztam meg.” A német megszállás alatt minisztériumi állását²⁰ felhasználva zsidókat mentett meg, menleveleket állított ki részükre: „44 nyarán az Igazságügyi Minisztériumban árja-párja mentesítő írásokat kezdtem osztogatni, először szabályosan, aztán amikor letiltottak róla, mindinkább szabálytalanul. Ezért október 16-án reggel a hivatalban letartóztattak és elvitték a Fő utcába, átadták a németeknek. Ott ültem három napot, amikor a minisztérium közbelépésére kiengedtek” (Huszár 1989. 51.).

Hogy az utókor számon tartotta az ekkor történeteket, az furcsa módon majd 1958. augusztus 2-án lesz „életbevágóan” fontos. A Magyar Népköztársaság Legfelsőbb Bíróságának népbírósági tanácsa ugyanis ekkor hirdet ítéletet a népi demokratikus államrend ellen irányuló szervezkedés vezetésével elkövetett bűntettel, valamint hűtlenség bűntettével vádolt Bibó István és társai bűnügyében. Borbély János tanácsvezető bíró indoklásából kiderül, miért nem született esetében halálos ítélet, „csak” életfogytiglani börtönbüntetés. Eszerint ami a törvény szerint a legsúlyosabb büntetés kiszabásától való eltérést indokolttá tette Bibó István esetében, az „a felszabadulás előtti antifasiszta magatartása, a felszabadulást követő első években a haladás irányába ható társadalmi erőket támogató tevékenysége, másrészt ténybeli, nagy részben feltáró jellegű beismerő vallomása, büntetlen előlétele és több gyermekes családos állapota.”²¹

18 Kari ülés hat. sz. 34.692/1941. IV. uo.

19 A Márciusi Front 1938. évi programjának Bibó István és Reitzer Béla által elkészített ponttervezete. In: Huszár 1991. 132–133., továbbá: Huszár 2012. 528.

20 Bibó István 1938 és 1944 között dolgozott az Igazságügyi Minisztériumban. Az 1944-es feladataival kapcsolatos dokumentumokból lásd: Révész 2015. 103–119.

21 Bibó István és társai. Tárgyalási jegyzőkönyv és ítélet. Állambiztonsági Szolgálatok Történeti Levéltára (a továbbiakban ÁBTL) 3.1.9. V-150.003/6., 30.

A fentiek ismeretében érdemes felidézni a középosztály megnyugtatóására a baloldali munkásság számára Bibó által javasolt *Békeajánlat*-fogalmazvány első pontját: a magyar munkásosztály „politikai hatalomra tör és szocialista államot akar, azonban nem tör kizárólagos hatalomra, nem akarja a proletariátus diktatúráját, hanem együtt akar kormányozni mindazokkal az erővel, melyek a zsarnokságnak, embertelenségnek és rabszolgatartásnak a hitlerizmusban megtestesült szörnyű erői ellen készek az együttes harcra” (Huszár 1995. 205.).

Szabó József szerepe az ellenállási mozgalomban jóval kevésbé ismert, de Bibóhoz hasonlóan, az ő esetében szintén fontos szerephez jut az ő életét is döntően befolyásoló perben. Több forrásból és többféle változatban bukkannak fel a háború alatti tevékenységének dokumentumai. Az 1945 elején megindított igazoló eljárások természetesen őt is érintették. Ezek elsődleges célja az volt, hogy az államigazgatásban az új politikai berendezkedést támogató tisztviselői kar legyen jelen. A későbbiek során azonban a magyar lakosság egyre szélesebb körét vonták igazolás alá, így folyamatosan megalakították a honvédség, az egyetemi oktatók, a szabad pályán működő értelmiségiek, a hatósági jogosítvánnyal rendelkezők, ügyvédek, közjegyzők, magánalkalmazottak, egyetemi hallgatók igazoló bizottságait. Az Ideiglenes Nemzeti Kormány 1945. évi 15. M. E. számú rendeletének bevezetője fontos közérdekre hivatkozva még a népbírók felállítását megelőzően elrendelte az igazoló eljárás lefolytatását a közalkalmazottakkal szemben. A vizsgálat során főként azt vizsgálták, hogy a közalkalmazott 1939. szeptember 1. napját követő magatartása „sértette-e a magyar nép érdekeit”.²²

Szabó József 1945 tavaszától két éven át – egészen szegedi egyetemi tanári ki nevezéséig – az Ideiglenes Nemzeti Kormány Iparügyi Minisztériuma Törvényelő készítő és Jogi Főosztályának első vezetője lett. Közrejátszott ebben az a régi kapcsolat, amely a szintén hódmezővásárhelyi születésű szociáldemokrata iparügyi miniszterhez, Takács Ferenchez fűzte. Az igazoló eljárás során felhasznált dokumentumok²³ egy része közjegyzői hitelesítés formájában, másolatban maradtak fent, és élete legkülönbözőbb időszakaiban, a legkülönbözőbb célokra szolgáltak bizonyítékként. Bibó Istvánhoz hasonlóan ő is bujkáló zsidó családoknak nyújtott segítséget. Ez elsősorban önéletrajzaiból ismert: „Egy Horváth Józsefné nevű üldözött hónapokig, a felszabadulásig lakásomon rejtegettem. Minden papír nélkül, közvetlen életveszélynek téve ki magam és családomat. Egy Szabó Sándorné nevű üldözött egész családjának papírokat szereztem, amivel a legszörnyűbb időket átvészelték.”²⁴ Szabó József öccse – „mint egyedül élő tanú” – ismeretlen cíllal készített Tanúsítványa megerősítette ezt a történetet,²⁵ azonban a Szabó József ek-

22 Az igazoló bizottságok megszervezésének részletes szabályait az 1080/1945. M.E. számú rendelet tartalmazta.

23 Lásd a Magyar Közigazgatási Bíróság 238/b. NB. sz. alatt kiküldött igazoló bizottság által 13/1945. sz. alatt hozott határozat. SZTE TEGY SZJK Életrajzok 1948. május 6.

24 SZTE TEGY SZJK Életrajzok 1956. szeptember 22.

25 Szabó András: Tanúsítvány. SZTE TEGY SZJK Életrajzok 1991. február 11., 1.

kori helyzetére vonatkozó információk egészen különös forrásból származnak. A Csongrád Megyei Rendőr-főkapitányság Politikai Nyomozó Osztálya²⁶ jelezte a Belügyminisztérium II. 2. (kémelhárítási) Osztály Vidéki Alosztály vezetőjének, hogy a helyi V. (belső reakció elhárítás) Alosztállyal közösen „operatív feldolgozás, illetve a későbbiek folyamán szervezési céllal foglalkozunk Dr. Szabó Józseffel”.²⁷ A belügyminisztérium illetékes szervei a kérésnek megfelelően kiegészítő környezettanulmányozást végeztek Szabó József budapesti tartózkodásának időszakára vonatkozóan. Ennek során egy, a XI. Kléh István u. 3/b. szám alatti házban élő házaspár – itt lakott Szabó József is 1938 és 1945 között – beszámolt arról is, hogy „nevezett 1944-ben egy vallása miatt üldözött személyt bujtatott a lakásán”.²⁸

Az ellenállásra vonatkozó dokumentumok némelyike egészen komoly és veszélyes körülményekre utalnak. 1956-os önéletrajzában Szabó József megemlíti, hogy katonai szolgálata alatt csatlakozott az ellenállási mozgalomhoz, „Tartsay Vilmos ezredessel a kapcsolatomban csak az ő kivégzésével szakadt meg”.²⁹ Tartsay Vilmos vezérkari százados 1944 végén kapcsolódott be a Magyar Nemzeti Felkelés Felszabadító Bizottsága katonai vezérkarának munkájába. 1944. november 22-én tartóztatták le saját lakásán több katonatiszttal együtt, akikkel éppen gyűlést tartottak (Török 2008. 63–83.). Bíróság elé állították, majd 1944. december 8-án kivégezték. A kapcsolat hitelességét az igazoló eljárás során a közigazgatási bíróság egyik tanácselnöke igazolta. Eszerint Szabó József miniszteri tanácsos „németellenes gondolkodásának 1944. október 15- előtti és után állandó tevőleges tanújeleit adta. Segítségemre volt a megsemmisítendő fasiszta jogszabályok összegyűjtésében 1944 októberében és novemberében. Tudomásom van arról, hogy amikor a vezérkari főnökség, amelynél szolgált, Sopronba menekült, ő nem követte azt, hanem az oroszok bevonulásáig hamis iratokkal itthon bujkált. Az én közbejárásomra összejött Tartsay Vilmos ezredessel (akkor századossal), s további tevőleges együttműködésüket csak Tartsayék felfedeztetése és letartóztatása akadályozta meg.”³⁰

De nem kisebb személyiségek állnak Szabó József mellé, mint Nagy Ferenc miniszterelnök vagy Tildy Zoltán, ő „pártvezéri” minőségében. Előbbi igazolja és elismeri, hogy Szabó József egyetemi magántanár, miniszteri tanácsos „a Nemzeti Ellenállási Mozgalomban és a fasizmus elleni harcban önfeláldozó magatartást tanúsított”,³¹ utóbbi pedig Szabó Józsefnek a Kisgazdapárt tagjai előtt, a demok-

26 1957 és 1962 között a korábbi államvédelmi, illetve a későbbi állambiztonsági szervek Politikai Nyomozó (a BM-ben: Fő)osztály néven látták el a titkosszolgálatok feladatait.

27 Dr. Szabó József. ÁBTL 3.1.5. O-14958/524. 1958. február 27. 205-PO-107/1958.

28 BM II/0-d. Alosztály jelentése a Csongrád megyei Rendőr-főkapitányság részére. Dr. Szabó József. ÁBTL 3.1.5. O-14958/524. Budapest, 1958. március 15. i. m.

29 Az utcaelnevezések furcsa szeszélye folytán a Kléh István utcát, ahol Szabó József akkoriban lakott, jelenleg délről éppen a Tartsay Vilmosról, északon pedig a Magyar Nemzeti Felkelés Felszabadító Bizottság másik mártírjáról, a Kiss János altábornagyról elnevezett utcák határolják.

30 Borsos Endre, a Magyar Közigazgatási Bíróság tanácselnöke nyilatkozata. SZTE TEGY SZJK Életrajzok 1945. szeptember 15.

31 Magyarország Miniszterelnökének igazolása. 1261. sorszám 16.422. M.E. 1946. SZTE TEGY

ratikus nyugati államokban felmerült béketervekről 1943 novemberében tartott előadásáról ad igazolást. Ráadásul „az előadás szövegét sokszorosítottuk, hogy az ott jelen nem lévő tagjaink számára is hozzáférhető legyen”.³² De kapcsolatba kerültek a délszláv partizánokkal is. A vezérkari főnökségen egy tisztjárta ugyanis 1944 őszén „Bartha Alberttel, majd a Jugoszláv Felszabadító Bizottság két tagjával, Mirkovits Andrijával és Jeszenszki Nikolával, végül Dr. Csorba János csoportjának egyik emberével” hozta össze. Szabó József „1944. október 15-én a nyilasok által a kint küzdő csapatok további ellenállására kiadott távirati utasítást rejtjelző minőségében késleltetni segítette”.³³ Mindenesetre ellenállói múltja büntetőítéletében nem minősült enyhítő körülménynek, bármennyire is hivatkozott erre védőügyvéde, Gonda József. Arra pedig, hogy Szabó József történetébe hogyan fonódik bele a vezérkari főnökség, az Államvédelmi Hatóság iratai szolgálnak magyarázattal.

A visszaemlékezésekben és dokumentumokban vissza-visszatérő mozzanat Szabó Józsefnek a VKF/2-es osztályhoz való 1942 és 1944 közötti viszonya. Tény, hogy sikertelen disszidálási kísérlete utáni kihallgatásakor, gyanúsított adatlapjának 1950. október 19-i kitöltésekor a 18. pont kérdésére – Szolgál-e fasiszta erőszakszerveknél? – azt válaszolta: „Igen, VKF. 2. hírszerző, rejtjelező csoport”.³⁴ Pedig az Államvédelmi Hatóságnak semmi[s] adata nem volt erre nézve, sőt, amikor 1958-ban beszerzési céllal foglalkoztak Szabó Józseffel, a jelentés szerint: „Nevezettre nyilvántartásunkban, vagy az illetékes operatív osztálynál, mint VKF/2-es KOFFA szolgálatos nem szerepel, de az 1950. október 19-én történt őrizetbevételekor saját maga vallotta, hogy 1942-től dolgozott a VKF/2-nél”.³⁵ Szabó József nyilván arra gondolhatott, hogy az államvédelem birtokában van a rá vonatkozó terhelő adatoknak, így VKF/2-es múltját is felesleges tagadnia.

A vezérkari főnökség 2. osztály az államvédelem fogalomtárában mint a Horthy-rendszer egyik legjelentősebb, politikai nyomozásokkal, hírszerzéssel és elhárítással foglalkozó titkosszolgálat volt számon tartva, amely nem csupán a hadsereg szervezeti keretében, hanem a jobboldali társadalmi szervezetekkel, sőt esetenként a szélsőjobboldali mozgalmakkal együttműködve végezte munkáját (Hollós 1971. 127.). A VKF (Vezérkari Főnökség) 2. osztály fő feladatai 1939–1945 között a következők voltak: a kül- és belpolitika figyelemmel kísérése magasabb katonai szempontok szerint; a hírszerző tevékenység irányítása; a külföldi államok katonai felkészültségének nyilvántartása, ezekből jelentések, tájékoztatók összeállítása; a katonai attachék kijelölése és szolgálatának szabályozása; kémelhárító szol-

SZJK Életrajzok 1946. november 13.

32 Tildy Zoltán pártvezér nyilatkozata. SZTE TEGY SZJK Életrajzok 1945. szeptember 15.

33 Kuba János t. százados két tanú előtt tett nyilatkozata. SZTE TEGY SZJK Életrajzok 1945. szeptember 25.

34 Szabó József gyanúsított kihallgatási jegyzőkönyve. Budapest. 1950. október 19. ÁBTL 3.1.5. V-85122 10-50.373/1950.

35 BM II/2-j. alosztály jelentése a Csongrád Megyei Politikai Nyomozó Osztály vezetőjének 1958. március 15. Dr. Szabó József. ÁBTL 3.1.5. O-14958/524.

gálat vezetése és a Honvédség nemzetvédelmi szerveinek irányítása; a feltehetően külföldi irányítás alatt álló mozgalmak nemzeti szempontból való megfigyelése és az ezek elleni védekezés a közbiztonsági szervekkel egyetértésben.³⁶ A KOFFA – központi offenzív alosztály – tisztjei, ahol Szabó József tartalékos főhadnagy is dolgozott, a hírszerzés munkáját végezte.³⁷ Ebből a szempontból feltáratlan Szabó József történetének idevonatkozó része, mint ahogyan az is nehezen képzelhető el, hogy amikor Keresztes-Fischer Ferencről, a Kállay-kormány belügyminiszteréről dr. Szabó József kir. törvényszéki bíró, egyetemi magántanár 1943 februárjában engedélyt kapott „Svájcba utazásra és ott hat hónapi tartózkodásra”,³⁸ a VKF/2. ne élt volna ezzel a kiváló lehetőséggel, hiszen a világháború közepén Genf volt a világ hírszerzőinek elismert gyülekezőhelye, feltéve, hogy nem maga a VKF/2. szervezte meg az utazást tanulmányi ösztöndíj fedőtörténettel. Az kétségtelen, hogy itteni tartózkodása Szabó József külföldi útjainak szakmai csúcspontját jelentette;³⁹ az viszont, hogy a felderítés mit profitálhatott abból, hogy egy hírszerzője a „mély” információkhoz jutás szempontjából ilyen kivételesen kedvező pozícióba jutott, egyelőre ismeretlen.

*

Egy formálódó barátság kezdeti architektúrájából természetesen csak felületesen ítéltethető meg későbbi mélysége és tartóssága. Annyi viszont talán a fentiekből is érezhető, mi alapozhatta meg, hogy Bibó Istvánnak Szabó Józseffel való baráti kapcsolata túlélte megpróbáltatásokat, börtönöket, elhallgatást és elhallgattatást egyaránt. Hogy Bibó István munkássága elhalványította volna Szabó Józsefét, nem életművük kvalitásainak különbségeire, sokkal inkább életpályájuk eltérő történelmi meghatározottságára, illetve megítélésére érthető. Műveik egymásra vonatkoztatása annyiban lehetséges, amennyire gondolatviláguk konzisztenciája megengedi ezt az egybevetést – egyébként pedig önmagukra, belső fejlődésére reflektálnak.

36 VKF/2. osztály szervezeti felépítése és működés – ÁVK. A 11-10.138/51. sz. objektumdosszié 9. sz. melléklete ÁBTL 4.1. A-858. Továbbá: Szakály 2015.

37 A VKF/2. Osztály hírszerző és kémelhárító szervezete. Kádár Gyula feljegyzései. ÁBTL 4.1. A-859.

38 A Magyar Közigazgatási Bíróság elnökének levele Kállay Miklós, a külügyminisztérium vezetésével megbízott m. kir. miniszterelnöknek Szabó József vízumkiadása ügyében. SZTE TEGY SZJK Pályakezddés iratai, 1943. február 3.

39 Szabó József nyolc évvel Bibó István után jut el Genfbe az Institut Universitaire de Hautes Etudes International olyan professzoraihoz, mint Hans Kelsen, Guglielmo Ferrero, Paul Guggenheim, Wilhelm Röpkke. Lásd: Trócsányi 1995. 121.

Irodalom

- (sz. n.) 1930 *A Magyar Királyi Ferencz József Tudományegyetem tanrendje MCMXXX–XXXI. tanév második felére*. Szeged.
- (sz. n.) Beszámoló a kolozsvári m. kir. Ferenc József Tudományegyetem 1940–41. tanévi működéséről. 1942. *Acta Universitatis Litterarum Regiae Hungaricae Francisco-Iosephinae annorum. 1940–41*. Kolozsvár.
- Bibó, I. Ifj. dr. 1935. Kényszer, jog, szabadság. *Acta Litterarum ac Scientiarum Reg. Universitatis-Hung. Francisco-Josephinae: Sectio Juridico-Politica VII*. Szeged.
- Bisztray, Gy. – Szabó, T. A. – Tamás, L. (ed.) 1941. *Az erdélyi tudományosság és a M. Kir. Ferenc József Tudományegyetem története*. Kolozsvár.
- Bónis, Gy. 1962. Nagy György és az 1914 előtti magyar köztársasági mozgalom. *Értekezések a történeti tudományok köréből*. Új sorozat 26. Budapest.
- Hollós, E. 1971. *Rendőrség, csendőrség, VKF 2*. Budapest.
- Huszár, T. 1989. Bibó István. Beszélések, politikai-életrajzi dokumentumok. *Magyar krónika*. Budapest.
- Huszár, T. 1991. Párhuzamok és kereszteződések. Erdei Ferenc, Bibó István és a Márciusi Front. *A Makói Múzeum Füzetei* 68. Makó.
- Huszár, T. (ed.) 1995. *Bibó István (1911–1979). Életút dokumentumokban*. Budapest.
- Huszár, T. 2012. *Erdei Ferenc 1910–1971. Politikai életrajz*. Budapest.
- Kolakowski, L. 2002. Az ellenségről és a barátról. In: *Legújabb kis előadásaim nagy kérdésekről*. Budapest.
- Magyary, Z. 1927. A tudományegyetemek. In: Magyary, Z. (ed.) *A magyar tudománypolitika alapvetése*. Budapest.
- Mérei, Gy. (ed.) 1971. Az Országos Köztársasági Párt programtervezete 1913. április 14. In: *A magyar polgári pártok programjai 1967–1918*. Budapest.
- Nagy, E. 1986. *Beszélgetés Szabó Józseffel*. ELTE Szociológiai Intézet és Továbbképző Központ Könyvtára. Kézirat.
- Papp, J. 1982. A kitüntetéses doktoravatás. In: Papp, J. *Hagyományok és tárgyi emlékek az Eötvös Loránd Tudományegyetemen. Fejezetek az Eötvös Loránd Tudományegyetem történetéből 7*. Budapest.
- Révész, B. (ed.) 2014. „Most megint Európában vagyunk...” Szabó József emlékkönyv. Pólay Szeged.
- Révész, B. (ed.) 2015. *Vladár Gábor emlékkötet (1881–1972)*. Budapest.
- Szabadsfalvi, J. 1998. Egy derékba tört életmű margójára: Szabó József jogbölcseleti munkássága. *Jogtudományi Közlöny*, 1998. december
- Szabadsfalvi, J. 1999. Bibó István és a Szegedi Iskola. In: Dénes, I. Z. (ed.) *A szabadság kis körei. Tanulmányok Bibó István életművéről*. Budapest.

- Szabó, J. 1936. A szuverénitás. Nemzetközi jogi tanulmány. *Acta Litterarum ac Scientiarum Reg. Universitatis-Hung. Franciscus-Josephinae: Sectio Juridico-Politica* XI. 1. Szeged.
- Szabó, J. 1991. Negyven év. Egy professzor útja az önkényuralom alatt. In: Szabó, J. *Ki a káoszból, vissza Európába. Életrajzi, jogbölcseleti, alkotmányjogi és jogpublicisztikai írások*. Budapest.
- Szakály, S. 2015. *A 2. vkf. osztály. Tanulmányok a magyar katonai hírszerzés és kémelhárítás történetéből 1918–1945*. Budapest.
- Széki, T. (ed.) 1935. *Beszámoló a Szegedi M. Kir. Ferenc József Tudományegyetem 1933–34. évi működéséről. Szerk. az 1933–34. tanév rector magnificusa*. Szeged.
- Török, B. 2008. Két ellenálló katonatiszt – Emlékezés Kudar Lajosra és Mikó Zoltánra. *Magyar Szemle* 2008. 6–7. Budapest.
- Trócsányi, L. 1995. Szabó József emlékezete. *Szegedi Műhely*, 1995. 1–4. Szeged.