

Szálasi Ferenc: Hungarizmus

TARTALOM

SZERKESZTŐI-KIADÓI ELŐSZÓ

UNGVÁRI GYULA: SZÁLASI FERENC ÉLETMŰVÉNEK MEGÍTÉLÉSE A HUNGARIZMUS ESZMERENDJÉNEK ALAPTÉTELEI 1938. JÚLIUS 6 ELŐTTI ALAPVETÉSBEN

CÉL ÉS KÖVETELÉSEK

Hitvallás

Alapterv és követelések

Végszózat

ÚT ÉS CÉL

Előszó

I. Hungarizmus = Pax Hungaria

II. A Hungarizmus erkölcsi alapja

III. A Hungarizmus szellemi alapja

IV. A Hungarizmus anyagi alapja

1. rész

2. rész

3. rész

4. rész

V. A Hungarizmus és a nép

1. A paraszt

2. A munkás

3. Az értelmiség

4. A nő, gyermek és ifjúság

5. A népcsaládi és a kisebbségi kérdés

VI. A nemzetközösség elve: Konnationalizmus

A HUNGARIZMUS ESZMERENDJÉNEK ALAPTÉTELEI 1940. OKTÓBER 1 UTÁNI ALAPVETÉSBEN

A PARASZT

A MUNKÁS

AZ ÉRTELMISÉG

NAGYTÉR, ÉLETTÉR, VEZETŐNÉP

EURÓPA HADÁSZATI ÉLETTERE

Bevezetés

A keleti hadszíntér

A nyugati és a déli hadszíntér

A nyugati hadszíntér

A déli hadszíntér

Az invázió - a megtorlás

A német és a japáni hadvezetés összműködése
AZ UTOLSÓ SZÓ JOGÁN

SZERKESZTŐI-KIADÓI ELŐSZÓ

A tudatos történelemhamisítás és hisztérikus gyűlöletheadjárat következtében Szálasi Ferenc a magyar történelem leggyűlöltebb, legmegvetettebb alakja a hazai köztudatnak. A beteges gyűlölet tárgya egy olyan történelmi személyiség, akiért a 30-as-40-es években százezrek fanatikusan lelkesedtek. A rajongó szeretet, amellyel a nép körülvette minden tettét, minden megnyilvánulását, a Nagyságos Fejedelem szeretetéhez volt hasonló. Az angol történész Macartney szavával élve szinte "megváltóként tisztelték". Nemcsak a magyar párt- és mozgalomtörténet legnagyobb pártját és mozgalmát hozta létre (természetesen figyelmen kívül hagyva a kommunista érdekpárttagságot) olyan korban, amikor a pártjához vagy mozgalmához való tartozás előny helyett legjobb esetben hátrányos megkülönböztetést, gyakran internálást és üldözést jelentett - a 30-as, 40-es évek politikai bebörtönzötteinek nagy többsége híveiből állt -, hanem többek közt megvalósította a ma is oly sokat emlegetett jobboldali egységet és nemzeti összefogást, amit minden hazugság, ferdítés ellenére az 1944. október 15-i események is bizonyítanak. Ezt, a ma már kevesek által ismert Szálasi Ferencet kívánjuk bemutatni, minden gyűlölet, megvetés, lenézés, lekicsinylés, szalonképtelenség ellenére saját írásain keresztül, a most induló könyvsorozatban, a talmudi gyűlöletben fogant fantomszülemény "nyilas Szálasi" helyet. Azt a valóságos Szálasi Ferencet, akinek egyetlen "bűne" volt: halálosan szeretett nemzetét és az igazságot tudta csak mindig szolgálni, és ezért tiszta lelkiismerettel, töretlenül lépett a bitó elé.

Maga a Nemzetvezető is szükségét látta, hogy írásait, megnyilatkozásait egy könyvsorozatba foglalja össze, vezérfonálként, útmutatásként, igazoló jelentésként világnézetéről (hungarizmusáról), erkölcsi magatartásáról, tetteiről hívei, nemzete és az utókor számára. Tervei megvalósításában küzdelmeinek forrataga, a háború tragikus vége, majd mártírhalála megakadályozta.

A Nemzetvezetőt az amerikai katonai hatóságok vették őrizetbe, és így irattára terveivel, vázlataival egyetemben a washingtoni levéltárba került, majd évtizedek múltán bárki részére tanulmányozhatóvá vált.

Ezen iratok alapján kívánjuk a Nemzetvezető szándékát megvalósítani, terveit, elképzelését tiszteletben tartva - 55 év késéssel -, a ma célkitűzései, igényei, szükségletei figyelembevételével. Ebből következőleg szükséges a rendezés elveiről röviden szólni. A Nemzetvezető eredetileg négy kötetre tervezte a sorozatot Hungarizmus címmel, aminek első kötete: A cél, a második: Az út, a harmadik pedig az Út a hatalomhoz lett volna. Tervezte mindezt kiegészíteni egy negyedikkel, amely főbb munkatársai írásait foglalta volna egybe. Az első, a második és a harmadik kötet tartalmának tervei többé-kevésbé elkészültek. A negyedik kötet pedig csupán terv maradt, tartalmát csak találgathatjuk. Ezt a felosztást az első három kötetig követjük. A további kötetek száma még nyitott (eddig öt kötet anyagával rendelkezünk). E jelen kötet (A cél) rendezésében is a fentebb említett két szempont vezetett: a tervek tiszteletben tartása a jelen szükségleteinek, célkitűzéseinek ötvözésével. Ez utóbbi az eredeti terv módosítását tette szükségessé. De ez a kommunista és liberális szokással ellentétben a közlendő anyag csökkentése, megnyirbálása helyett a közölt anyag növelését jelenti. Szálasi terveihez képest a Cél és követelések és az Út és cél mellett az utolsó szó jogán mondott beszédével bővült.

Teljes átfogó kép szerkesztésére törekedtem a kötet világnézeti jellegénél fogva. Az Út és cél című írásának csak egyes fejezetei szerepeltek az eredeti tervben. A Cél és követelések

viszont a második kötetben. Minden írását teljes egészében közöljük. Az Út és célt az eredeti kézirat alapján, ami megegyezik az 1959-es müncheni kiadással, viszont a korábbi Argentínában megjelent változat ettől csekély mértékben eltér. Ugyancsak némileg eltérő szövegű és csak néhány fejezetét tartalmazza az azonos címmel közölt cikksorozat, amely az Összetartás című hungarista lap hasábjain látott napvilágot Szálasi Ferenc és Széchenyi Lajos neve alatt 1938-ban. Különben ez a munka teljes egészében Szálasi szellemi terméke. Mindkét emigrációs kiadás téves évszámot közöl a munka első megjelenéseként, a müncheni 1935-öt, az argentin pedig 1936-ot jelöl. Szálasi által írásairól 1944-ben összeállított bibliográfia tanúsága szerint az imént említett cikksorozat tekinthető az első közlésnek.

Az Európa hadászati élettére című tanulmány ugyan nem kimondottan világnézeti jellegű (bár Szálasi minden írását átítatja sajátos világnézetével, hungarizmusával), mégis eredetileg is az első kötetbe került függelékként, így befejezetlenül, tekintettel a háborúra, hisz 1945 márciusára tervezte a munka megjelenését. A tanulmány jelentősége fél évszázad után sem csökkent, csak a szempont változott. Az utolsó szó jogán mondott beszédének csatolását szükségtelen indokolni, viszont megjegyzem, hogy a Karsai Elek és László által készített Szálasi per című válogatással szemben a gyorsírói jegyzőkönyv teljes, szó szerinti szövegét adjuk.

Abban a biztos tudatban indítjuk útjára ezt a sorozatot, hogy a jövő magyar nemzedéke és a jövő nemzetnek elkötelezett magyar történészek a valós történelmi tények és dokumentumok megismerése után Szálasi Ferencet a huszadik századi magyar politikai élet legnagyobb, erkölcsileg legtisztább személyiségének fogják találni, és emlékét a legnagyobb magyarok közt, hozzájuk méltón fogják ápolni. Bízunk benne, hogy a jövő magyar nemzeti politika számára a Nemzetvezető mércét és utat fog jelölni, hisz az igazság végül valahogy mindig győz.

SZÁLASI FERENC ÉLETMŰVÉNEK MEGÍTÉLÉSE

I. KI VOLT SZÁLASI FERENC?

A 40-es évek elején

A német haderő bevonulása Magyarországra, s ami utána következett

Hungarista alkotmányosság és reformok

A hungarizmus és a zsidóság sorsa 1944-ben és 1945 elején

Szálasi a "Népbíróság" előtt

II. MI A HUNGARIZMUS?

A HUNGARISTA ESZMERENDSZER ALAPVETÉSE

2. Krisztusi erkölcs, nacionalizmus, szocializmus

3. Közösségi szemlélet, politika, jó haszon és a kalokagathia

B. A HUNGARISTA IDEOLÓGIA FELÉPÍTMÉNYE

2. Nemzetgazdálkodás és munkarend

3. A hungarista államelmélet alapjai

4. A nacionalista és szocialista népi közösség összetevői

C/ A HUNGARIZMUS VÉGCÉLJA

2. Pax Hungarica

3. Szálasi érvei a Kárpát-Duna medence magyar állami egysége mellett

4. Ábrándokat kergetett-e az egységes Hungária gondolatának szerzője?

D/ AZ IDEOLÓGIA PROGRAMSZERŰ KIFEJTÉSE

E/ KONNACIONALIZMUS, VILÁGPOLITIKA, VILÁGTÖRTÉNELEM

2. Világpolitika

3. Világtörténelmi összefüggések

F/ SZÁLASI STÍLUSA, NYELVEZETE

G/ VÉGSZÓ:

Hiánypótló könyvet tart kezében a Tisztelt Olvasó. Tanulmány és beszédgyűjteményt, amely a mártírhalált halt Szálasi Ferencnek, a XX. sz. nagy gondolkodójának, a realizmus és idealizmus magyar nemzeti szintézisét megjelenítő hungarizmus alkotójának, a hungarista államalapítást a magyar nemzet és haza élethalálharcot kívánó önvédelmével - az ősi földet és annak népeit fenyegető bolsevista haderő elleni harccal összekapcsoló Nemzetvezetőnek néhány alapvető szellemi-politikai megnyilatkozását tartalmazza. A beszédek sorában az utolsó a Népbíróság elnevezésű vérbíróság előtt az utolsó szó jogán elmondott beszéd. Ezzel Szálasi mintegy megkoronázta páratlan erkölcsi példával szolgáló hősi életművét.

Az elmúlt évtizedekben - és változatlanul napjainkban is - az iskolai oktatásban, a médiában (a tömegkommunikációban), a hivatalos politizálásban (mind a kommunista egypártrendszer, mind manapság a többpártrendszer körülményei között) Szálasit mint egyrészt gonosztevőt, másrészt mint ostoba politikust állították és állítják be. Bizonyos (döntő befolyással bíró) körökben Szálasi a XX. sz. leggyűlöltebb magyar politikusa, kétségtelenül gyűlöltebb, mint az egyébként valóban a tisztelet legcsekélyebb jelére sem méltó Rákosi Mátyás. A közelmúltban még a MIÉP - egyébként elismerésre méltó kiállításairól, ígírdetéseiről ismert - országgyűlési képviselője is kötelességének érezte, hogy a tv nyilvánossága előtt Szálasi Ferencet - szembeállítva a "perújrafelvételre méltó", ugyancsak mártírhalált halt Bárdossy Lászlóval - "gazemberként" említse. Ez a körülmény és az, hogy a következő lapokon bemutatásra kerülő munkák az elmúlt évtizedekben nem láttak, nem láthattak napvilágot, szükségessé teszi, hogy az előjáróban a bemutatott művek elemző méltatásán túlmenően rövid élet- és korrajzot is adjunk a Tisztelt Olvasó kezébe.

I. KI VOLT SZÁLASI FERENC?

Családi háttér és pályakezdés

Szálasi (1935-ös önkéntes névváltoztatása előtt: Szálasy) Ferenc Kassán, 1897. január 6-án született. Apai nagyapja részt vett a magyar szabadságharcban, Világosnál esett orosz hadifogságba, innen került a szabadságharcot követő büntető intézkedések során Ausztriába, ahol is katonai szolgálatot kellett teljesítenie. E közben ismerkedett meg egy bécsi nővel, akit azután feleségül vett. E házasságból született Szálasi édesapja, aki a nagyapa viszonylag korai halála után a katonai árvaiskolába került. Egy rendelkezés nyomán, amelynek értelmében mindenki, akinek apja 1849 után került Ausztriába, Magyarországra kényszerül települni, Szálasi édesapja katonai iskolai tanulmányait Pozsonyban folytatta. E tanulmányok befejezését követően Szálasi apja katonai tisztviselőként dolgozott.

Sulyok Dezső, a Horthy-korszak ismert magyar ellenzéki, de németellenes beállítottságú, az akkori baloldalhoz közelálló politikusa (aki 1945-től a kisgazdák egyik legtehetségesebb vezéralakja volt s akit a kommunisták a kisgazdapárt legelső "leszalámizása" során távolítottak el a kisgazdapártból) Szálasi lejárata céljából - Bethlen István ösztönzésére és a tőle kapott hamisított származási iratok alapján - a 30-as évek végén azzal a történettel állt elő, hogy Szálasi Ferenc valójában nem is magyar, hanem örmény származású ember, akit (vagy akinek felmenőjét) eredetileg Szaloszjának hívták. A lejárati akció csütörtököt mondott: a budapesti törvényszék Lengyel-tanácsa megállapította, hogy Szálasi Ferenc apai nagyapai ágon "tisztá" magyar származású ember, akit csupán távoli oldalági rokonság fűz az örménységhez, és a Szaloszján név a

Szálasi-név örményre fordításából származik. (Egyébként az örmény származás egyáltalán nem szégyellni való. Tudomásunk szerint az aradi vértanúk közül kettőben is csörgedezett örmény vér, úm. Kiss Ernő h. altábornagyban és Lázár Vilmos honvédezredesben.)

Amíg Szálasi apai nagyanyja német nő volt, addig édesanyjában szlovák vagy ruszin vér is folyt. Összességében tehát Szálasi korántsem volt "tisztán" magyar származású ember, amint hogy egyébként a magyar emberek tetemes hányada sem az. Valószínű, hogy - erkölcsi emelkedettségén, keresztény hitén túlmenően - ez a körülmény is befolyásolta Szálásinak azt a türelmes és a Kárpát-medence vérségi sajátosságaival szemben körültekintő, realiztikus nemzetiségi politikáját, amely az ő hungarizmusára oly jellemző s ami Szálasi politikáját a hasznos és keresztény idegenek szentistváni befogadásának politikájához vagy pl. Széchenyi István nemzetiségi politikájához (pl. a legnagyobb magyarnak az ún. akadémiai nagy beszédében kifejtett elveihez, ill. a türelmetlen magyarosítás elleni számos fellépésében mutatkozó eszmeiségéhez) vagy az ugyancsak "nem tisztán" magyar származású Prohászka Ottokár hasonló felfogásához kapcsolja. Szálasi - ma úgy mondanánk - sokgyermekes családban nőtt fel. Az első gyermek lány volt, a többi fiú. Ferenc volt a legidősebb közülük. Szálásiek bensőséges családi életet éltek. A gyermekek - az egyébként görög katolikus, de mélyen vallásos - édesanyától erőteljesen vallásos nevelést kaptak, mint Szálasi mondotta: "Az istenhit erejét és meggyőződését az anyatejjel szívtam magamba. Anyám keresztül-kasul itatott engem a hittel." Szülei a család rossz anyagi életviszonyaira tekintettel Szálasi Ferencet katonai pályára szánták. Így került a hungarizmus majdani megalapítója a kőszegi katonai reáliskolába, amelynek elvégzése után katonai pályára lépett. Részt vett az I. világháborúban. 1915-ben hadnagyként került ki a frontra, ahol 36 hónapot szolgált. Csapattisztként egy rohamozó alakulatot is vezetett.

A háború után Magyarországra költözött és az ún. öszirózsás forradalom idején külügyi futárszolgálatot teljesített. A következő évtizedben sokoldalúan képezi magát és ennek során - még mielőtt felvenné a Hadiakadémiára, amelyet egyébként 1923-1925-ben végez el - számításokkal igazolja a munkásság termelő tevékenysége és a hadisikerek közötti egyenes összefüggést. Innen csak egy lépés nézetrendszerének egyik legfőbb eleméhez: sikeres nemzetpolitika nem lehetséges a munkásság gazdasági és társadalmi súlyának megértése, kívánatos szerepének elismerése nélkül. 1925-ben a vezérkarhoz kerül, 1926-1929-ben a Vezérkari Főnökségnek Tábornoki és Vezérkari Továbbképzés, ill. Vezérkari Személyi Ügyek osztályán szolgál. A 20-as évek végén, a 30-as évek elején Szálasi hazai és külföldi tanulmányutakon vesz részt. Ebben az időben különböző politikai, katonapolitikai dolgozatokat ír, nézeteivel, írásaival a vezérkar egyik középponti alakjává, a tiszti viták afféle politikai fenegyerekévé növi ki magát. Írásait Gömbös Gyula is ismeri, aki olykor elragadtatással nyilatkozik ezekről az írásokról (sőt, amikor már miniszterelnök volt, Szálásiról mint egyik lehetséges utódáról tesz említést), máskor viszont megfeddi katonaforradalmári megnyilvánulásai miatt. Szálásit 1933-ban vezérkari őrnaggyá léptették elő. Ő viszont 1935. március 1-jén nyugállományba vonult és megalapította a Nemzet Akaratának Pártját (a NAP-ot). Ez Szálasi és a hungarizmus első pártalapítása Magyarországon.

A Cél és követelésektől az Út és célíg

A NAP eszméit, a politikai cselekvésre vonatkozó elgondolásait Szálasi 1935 márciusában írt munkája, a Cél és követelések tartalmazza.

Korábbi írásaihoz képest e munkájában jelentős lépést tesz előre: kidolgozza az Ösföld (a Kárpát-Duna medence, vagyis a történelmi Magyarország) megújulásának, újjáépítésének, átszervezésének, szerves és egységes irányításának, a Hungária Egyesült Földek létrehozásának a tervét.

A Cél és követelések c. írást felfoghatjuk úgy is mint egy rövid - de lényegre törő - bevezető tanulmányt Szálasi legjelentősebb ideológiai munkájához, az Út és cél c.

tanulmányhoz. A két tanulmány megírása között azonban évek telnek el. A NAP megalakulását a pártszervezés, pártépítés nehéz időszaka, egy sok időt és energiát igénylő munka követi, mégpedig a szinte minden oldalú támadások kereszttüzeiben. (Ezek a támadások azután állandósulnak, Szálasi Ferencnek és mozgalmának mondhatni egy perc nyugta nincs, majd a vesztes háború után, amikor őt és mozgalmát teszik meg a legfőbb bűnbaknak, minden rossz legfőbb okozójának, Szálasi egy rendkívüli erkölcsi, szellemi és fizikai tortúra szenvedő alanyává válik, halála után pedig egy - mind a mai napig véget nem érő - olyan gyalázkodás folyik ellene és hungarista mártírtársai ellen, ami logikussá teszi a feltételezést: azt, hogy a Nemzetvezető és bajtársai már minden bizonnyal egy megtisztult "túlvilági" állapotban vannak s valóban az Örök Világosság fényeskedik nekik.)

1936. október 6-án Gömbös Gyula váratlanul meghal és reformtörekvéseinek leginkább értő továbbfejlesztőjét, Szálasi Keresztes-Fischer Lajos, Horthy katonai irodájának főnöke (a későbbi belügyminiszternek, a nemzeti szocializmus következetes ellenségének a fivére) egy országos helyzetjelentés megírására kéri. Szálasi - országjárása, elmélyült vizsgálódásai után - ún. Emlékeztetőt ír, amelyben honi állapotaink felett alapos bírálatot gyakorol, hangsúlyozván: a nemzet válságban van. Egyszersmind kihallgatást kér Horthytól. Keresztes-Fischer Szálasi írását elsüllyeszti, az államfő és Szálasi kapcsolatfelvételét pedig megakadályozza. A kabinetfőnök e tetteivel egy sorozatot indít el: a következő években Szálasi számtalanszor keresi a kapcsolatot Horthyhoz, ebbeli igyekezetében azonban egészen 1944 májusáig minduntalan elgáncsolják. 1937 tavaszán megindul a NAP első lapja, az Új Magyar Munkás. A lapban megjelent cikkek bírálják a kormányzatot, a liberális világszemléletet, a nemzetközi nagytőkét és a kommunista internacionálét és taglalják a hungarizmus politikáját és programját. A következmény: a kormányzat gyorsan feloszlatja Szálasi pártját (ez ebben a "műfajban", tehát a hungarista pártok felosztatásának sorában az első eset) és 1937. április 15-én, szinte hajszállra 100 évvel azután, hogy Kossuth Lajost bebörtönzik - és ugyancsak egy sorozat nyitányaként - letartóztatják magát Szálasi Ferencet is. A bírói szabadlábra helyezést nem sokkal követően még ugyanez év augusztusában egy röpirat miatt újból letartóztatják, majd szabadlábra helyezik, de vádat emelnek ellene. 1937 nyarán Szálasi britek keresik fel azzal az ajánlattal, hogy hajlandók támogatni a hungarista mozgalmat, ha az elkötelezi magát egy délkelet-európai konföderáció mellett. Szálasi nemet mond, viszont rajön arra, hogy a Hungária Egyesült Földek elnevezés zavarba ejtő lehet (ő sem konföderáció, sem föderáció formájában nem tartotta volna helyesnek a Kárpát-Duna medence állami feldaraboltságának tartósítását), ezért ettől kezdve a Hungarista Magyar Birodalom kifejezést használja. Mindezen közben a hungarista pártépítés nem szűnik meg: 1937 augusztusában Szálasi megegyezik vitéz Endre Lászlóval, hogy a hungaristák új pártot hoznak létre, amelybe belép Endre is pártjával, a Magyar Fajvédő Szocialista Párttal. Az új párt, a Magyar Nemzeti Szocialista Párt 1937. okt. 24-én a Budai Vigadóban tartja alakuló nagygyűlését, amelyen kimondják: a párt a teljes hatalmat akarja átvenni, mégpedig egyrészt az államfő, másrészt a nemzet akaratából. Mint Szálasi kifejti: a hatalomhoz vezető úton a börtön és a szabadság édestestvérek, az első az utat jelöli, a második a célt. A cél a teljes rendszerváltozás, mert csak ez hozza meg a kívánt új valóságot, az ezt tükröző új igazságot és az új - és igazi - szabadságot. Ez a rendszerváltozás csak forradalomban születhet, ez a forradalom azonban tudatos és nemes szándékú népmozgalom. Jól vezetett és építő szellemű, nem az alacsony rendű ösztönöktől vezérelt és nem egy romboló szenvedélyű tömeg hajtja végre. Ha mármost csupán a nemzet akaratából - az államfő és az alkotmányosság ellenében - akarnák a hatalmat átvenni, akkor nem az említett igazi forradalmat hajtánák végre, hanem a tömegek terrorisztikus és anarchista lázadása előtt köveznék ki az utat, ha viszont a hatalom átvételében pusztán az államfő akaratára támaszkodnának, akkor ez diktatúrára vezetne, ami elfogadhatatlan és

nem tévesztendő össze a - hivatalos felhatalmazáson alapuló - tekintélyre építő rendszerrel.

A hungarista eszme a hónapok, az évek során egyre szélesebb körben hódít, megszületik a párt jelszava: "1938 a mienk, Szálasi jön." Ebben a helyzetben az uralkodó körök úgy döntenek, hogy - a nemzeti szocializmus további előretörését megakadályozandó az elnyomás eszközéhez nyúlnak. A hungaristáknak is helyet adni kívánó és puhakezűnek mondott Darányit menesztik. (Szálasi véleménye szerint Sztójay előtt Darányi volt az utolsó magyar kormányfő, aki tisztességesen viszonyult a hungarista mozgalomhoz.)

Ugyanakkor az új miniszterelnök, Imrédy Béla vezetésével nagyarányú támadást indítanak a hungarizmus ellen. Ún. rendtörvényeket hoznak, amelyekkel korlátozzák az egyesületi jogot, megszigorítják a sajtórendészetet, nagy internálótáborokat alakítanak ki, az ítéletábrák székhelyén öttagú ún. különbíróságokat állítanak fel a politikai perek meggyorsítására és az államfogházbüntetéseket börtön- és fegyházbüntetésekké váltják fel. (Ebben az időben a börtönbe zárt politikai foglyok csaknem mindegyike hungarista.)

1938 tavaszán a hungarista vezetőket rendőri felügyelet alá helyezik, majd betiltják a Magyar Nemzeti Szocialista Pártot is. Szálasi értékelése szerint Horthyt egy olyan klikk szigetelte el a nemzettől, amely 1938-ban hozzákezdett a hungarizmus megsemmisítéséhez. Ennek érdekében a szóban forgó klikk természetesen nemcsak szigorító intézkedéseket foganatosított, de nagyszabású politikai propagandaakcióba is kezdett. Másfelől a hungarizmus állhatatosságára jellemzően az egyik időközi választás során a parlamentbe is bekerülő Hubay Kálmán bejelenti az újabb - immár harmadik - hungarista párt: a Nemzeti Szocialista Magyar Párt - Hungarista Mozgalom megalakulását. (Az új párt 1938 augusztusában egy újabb nemzeti szocialista párttal egészül ki.) Az államhatalom fokozódó nyomásának körülményei között Szálasi érzi, hogy már nem sokáig maradhat szabadlábban. Hozzákezd tehát eszmerendszerének írásos rögzítéséhez, az Út és cél megírásához. Előérzetei nem csalják meg, az államhatalom Szálasi egyik árulóvá lett munkatársának közreműködésével "bizonyítékot" gyárt ellene s ezzel a korábban megfogalmazott vádat tárgyalhatóvá teszi. Ezután 1938. július 6-án másodfokon három évi fegyházbüntetésre ítélik s az ítéletet augusztus 16-án a Kúria is helybenhagyja, ami után Szálasi Ferencet azonnal a szegedi Csillagbörtönbe szállítják.

Ezekben az években a külső mintákat (Mussolini fasizmusát, a hitleri népi mozgalmat, Franco falangizmusát, stb.) is erőteljesen figyelő, magukat nemzeti szocialistának nevező hazai áramlatokat Szálasi hungarizmusa át- meg áthatja, és kétségtelen, hogy e táboron belül neki lett a legnagyobb tekintélye, mind erkölcsi, mind szellemi vonatkozásban. E tekintélyét azután bebörtönzése csak fokozza. Ez a körülmény is közrejátszik abban, hogy az államhatalomnak a hungarista mozgalom elleni támadásai nem csitulnak:

Keresztes-Fischer Ferenc belügyminiszter 1939. febr. 24-én betiltja a még egy esztendő sem megélt hungarista pártot, valamint egy hasonló nevű kisebb pártot. Igaz, mindez Hubay Kálmánt nem zavarja abban, hogy a közelgő választások hírére - Szálasi nevével fémjelezve, az ő eszméit hirdetve - új és immár tartósan életben maradt pártot alapítson. Ez volt a Nyilaskeresztes Párt, amely az 1939-es országgyűlési választásokon meglepően jól szerepelt, minden elnyomó intézkedés ellenére - kis szövetségeseivel együtt - a képviselői helyek közel 20%-át szerezte meg s különösen jelentős sikert ért el Budapest munkáskerületeiben és a földműves nép szegényebbjeinek körében, ékesszólóan bizonyítva, hogy Magyarországon égetővé vált a szociális kérdés, de azt is, hogy a margóra szorított hungarizmus az egyetlen igazi reménysége a "három millió koldus országának". Mindez összefüggött azzal is, hogy a nép jelentős csoportjai Szálásiban nem bűnöst, hanem mártírt láttak. Beigazolódott az Út és cél híres jelmondata: "Nem az a hatalmas, aki üldöz, hanem az, akit üldöznek!"

A 40-es évek elején

A "nyilasok" megrágalmazása 1940-ben is folytatódott. Jellegzetesen példázza ezt két hungarista képviselőnek, Hubay Kálmánnak és Vágó Pálnak az év nyarán a Magyar Szent Korona területén élő népcsoportok önkormányzatáról és anyakönyvezéséről szóló törvényjavaslata, ill. e javaslat parlamenti, közéleti fogadtatása. A javaslat - amelyet az "országgyarapítás" addigi tényei és várható kilátásai különösen időszerűvé tettek - a magyarországi nem magyar népcsoportok számára az ország egységének megőrzése mellett olyan népcsoporti autonómiát, olyan önálló életet, szabadságot és méltányosságot kívánt biztosítani, mint sem addig, sem azóta a Kárpát-medence egyetlen nem magyar állama sem biztosított a területén élő magyarságnak, s amely javaslat méltó folytatása volt Széchenyi egykori nemzetiségi politikájának, a Szemere-féle 1849-es nemzetiségi törvénynek, Kossuth alkotmánytervének és kitűnő példája lett a Szálasi által kidolgozott hungarizmusnak. A javaslat értelmében a magyarországi nem magyar népcsoportok jogi személynek tekintendők, vezetőjüket maguk közül szabadon választják, létrehozzák önkormányzati szerveiket s e szervek hatáskörébe tartozik az iskolai és iskolán kívüli oktatás és nevelés, a közművelődés, a népjólét, a községi és járási közigazgatás és közrendészet, a járási bíraskodás minden kérdése. Az egyes népcsoportok számarányuknak megfelelően küldenek képviselőket az Országgyűlésbe, az állami költségvetésből az általuk beszolgáltatott egyenes adók arányában részesülnek, s ezenkívül önkormányzataik közadók módjára behajtandó népcsoporti adót is kivethetnek. Tagjaikról saját anyakönyvet vezetnek, stb. A németellenességgel fűszerezett, sovinizmusba hajló "úri" nacionalizmus politikusai azonban a törvényjavaslatot - azzal rágalmazva, hogy Hubayék behódoltak a Volksbundnak és azt hirdetik, hogy hazánk a német élettérbe tartozik - hazaárulásnak minősítette s előterjesztőit megfosztotta parlamenti mandátumuktól. Igaz viszont, hogy a második bécsi döntés után - az újonnan Magyarországhoz került nemzetiségi nagy tömegére tekintettel - a nyilas javaslat bizonyos elemeit némi változtatással maga Teleki terjesztette elő mint nemzetiségi politikájának törvényi megfogalmazását.

A második bécsi döntést követően Horthy Miklós amnesztiát hirdetett s így Szálasi is büntetése letöltése előtt szabadult. Hívei óriási lelkesedéssel fogadták, neki viszont arra kellett rájönnie, hogy mozgalmát túlon túl befolyásolják az érzelmi-hangulati elemek, nincsenek jól kiépített hungarista szervezetek. Noha helyettese, Hubay, valamint Ruskay Jenő egyben tartották a mozgalmat és a különböző nemzeti szocialista erők egysége érdekében is jelentős lépéseket tettek, további szívós belső munkára, az országépítés alapjainak s a majdani személyzeti csere tervezetének kidolgozására volt szükség. Szálasi energiáit tehát elsősorban a pártszervezésnek, a jövő megalapozásának szenteli, vezetése alatt lényegében létrejön a nemzeti szocialista erők egysége. Sőt, ő és hívei a dolgozó rétegek és a nemzetiségi körében messze nagyobb befolyásra tesznek szert, mint pl. Imrédy, aki 1940 tavaszától - nem kis pálfordulással - az egyértelmű német orientációt követi és követeli, ezzel elnyeri a németek kitüntető bizalmát és néhány kormánypárti hívével létrehozza a Magyar Megújulás Pártját. Mindamellet Szálasi már 1940 végén tapasztalni kénytelen, hogy a nemzeti szocialista oldalon bizonyos klikkek alakulnak, amelyek őt is felhasználni igyekeznek, s hogy kétoldalú rágalomhadjárat bontakozik ki ellene. A kormánykörök hazaárulással, a "guruló márkákra" utalva a német érdekek kiszolgálásával vádolják (a későbbiekben pl. egyenesen azzal rágalmazzák, hogy Hitlert Magyarország megszállására igyekszik rávenni). Egyes nemzetiszocialisták viszont a németek előtt azzal igyekeznek őt befeketíteni, hogy Szálasi németgyűlölő magyar sovinizta. Pedig nem történt egyéb, minthogy Szálasi ragaszkodott hungarista elveihez és noha természetesen messzemenően híve volt a nacionalista és szocialista eszme alapján a

német-magyar szövetségnek - nem volt hajlandó átengedni a hazai németiség nemzeti szocialista szervezésének kizárólagos jogát a Volksbundnak és szembeállt azokkal a nemzetiszocialistákkal, akik a Hungarista Magyar Birodalom eszméjét elavultnak mondták, s akik az igaz hungaristáktól eltérően valóban arról beszéltek, hogy az e térségben élő népeknek külön kis államokat kell létrehozniuk, amelyek azután beépülnének a német élettérbe. Mindezek a viták és "vajúdasok" megnehezítették a hungarista mozgalom helyzetét, és egyfelől megkönnyítették a kormány erőszakos fellépését a nyilasok ellen, másfelől előmozdították a Volksbundnak, az imrédystáknak és a nemzeti szocialisták Baky és Pálffy vezette csoportjainak - Szálasi és hívei kirekesztését és lejáratását is magába foglaló - összefogását. 1941 szeptemberében Baky és Pálffy csoportja ki is lépett a Nyilaskeresztes Pártból és újfent létrehozta a Magyar Nemzeti Szocialista Pártot, majd szövetségre lépett Imrédy pártjával, megalkotva a Magyar Megújulás Nemzetiszocialista Pártszövetséget. (Ennek az utóbbi pártszövetségnek ekkorra már csaknem akkora parlamenti súlya lett, mint Szálasi Nyilaskeresztes Pártjának.) Ez az időszak tehát - az 1938-40-es évektől eltérően - a hungarista mozgalom számára olyan gondok időszakát is jelentette, amelyek egyes vezető nemzetiszocialistáknak az elsősorban a németek kegyeit kereső magatartásából fakadtak. Így Hubay, Ruszkay és a történész Málnási Ödön is - látva, hogy elsősorban Imrédyék és Bakyék bírják a németek bizalmát - Szálasiól egyfajta fokozottabb német orientációt követelnek, módosításokat a hungarizmus épületén. Szálasi viszont továbbra sem hajlandó az elveiből engedni, egyenesen halad a nemzethez és az államfőhöz való hűség útján s Hubayékat 1942. február 23-án ki is zárja pártjából. A kötetben közölt 1942-es beszédeiből is kitűnik, hogy ezekben a hónapokban sok volt vezető hungarista más útra lépett, mint a kristálytiszt magyar érdekek Szálasi megrajzolta útja. Az Értelmiségi Nagytanács ülésén 1942. dec. 27-én tartott beszédében pl. Szálasi harcot hirdet az álhungarizmus és az ál-nemzetiszocializmus ellen és - az őt és mozgalmát támadó erők részéről elhangzó véleményeket összegezve - így nyilatkozik:

"Öt évvel ezelőtt azt mondták, hogy vándoroljunk ki Dél-Amerikába. Négy évvel ezelőtt azt mondták, hogy fantáziátlan fantaszták vagyunk. Három évvel ezelőtt azt mondták, hogy németbérencek vagyunk, nemzetárulók vagyunk, hogy a németeket hívjuk be ebbe az országba. Két évvel ezelőtt azt mondták, hogy zöld ingbe bújtatott kommunisták vagyunk és 'tébolyodott örült áll az élükön'. Egy évvel ezelőtt azt mondták, hogy németellenesek vagyunk, akadályozzuk ennek a rendszernek a tengelypolitikáját. Ma pedig mit mondanak? Azt mondják, hiszen mi is ugyanezt akarjuk." (A szóban forgó bírálatok hátterét illetően megjegyzendő, hogy a négy-öt évvel korábbi kritika a hungarizmus sajátos eredetiségének, szokatlan hangvételének szólt. A három évvel korábbi kritikára való utalás Imrédyék "nyilasellenes" elnyomó politikájára tett célzásnak és olyan megjegyzésnek tekintendő, amely Imrédyt közvetve pálfordulása előtti magatartására emlékeztethette, a két évvel ezelőtti kritikát a hungaristák őszinte szocialista felfogása, az egy évvel korábbit pedig az váltotta ki, hogy Szálasi a Szovjetunió elleni hitleri támadást kezdetben megdöbbenéssel fogadta, minthogy a valós szovjet diplomáciai lépéseket és csapatmozgásokat nem ismerte.)

Mindenesetre kétségtelen, hogy a németek - ha összességüket tekintve nem is "imperializmusuk" miatt, hanem a háborús helyzet megkövetelte logika alapján, de - azokat a köröket támogatták Magyarországon, amelyek egyértelműen hozzásimultak a német politikai vonalhoz. Ez a vonal - összefüggésben a hadi helyzet megváltozásával, tehát azzal, hogy miután a németek a számukra pusztán az angolszász imperializmus elleni önvédelmi harcban, majd a szovjet elleni immár világnézeti háború első, preventív szakaszában kitűnő pozíciót értek el, 1942 végétől minden fronton védelembe kényszerültek, elsősorban a fokozottabb haditermelés és katonai részvétel szorgalmazását jelentette, de a jobboldalt a magyarországi belső viszonyok módosítására és pl. a

zsidókérdés megoldására is ösztönözte. A hazánkban uralkodó csoportok viszont elsősorban a hungaristákat támadták s e támadások a magukat ellenzékiné és nemzeti szocialistának mondó körökön belülről is jelentős támogatást kaptak. Így pl. az SS himmleri vonalát követők változatlanul bírálták Szálasi hungarizmusát, jóllehet Szálasi és pártja messzemenően egyetértett a fokozottabb háborús részvételre irányuló törekvésekkel.

Jellemző viszont Szálasi következetességére, egyenességére az is, hogy a hatalmat - attól kezdve, hogy erre vonatkozó felfogását 1937 őszén a Budai Vigadóban kifejtette - mindig is a nemzet és az államfő közös akaratából szerette volna megkapni valahogy úgy, ahogyan azt Hitler megszerezte: a nép akaratából és az államfő kezéből és nem hogy egy alkotmányellenes lépés megtételére, pl. Horthy pozíciójának a megszerzésére sem törekedett soha, de az államfő iránti hűségében sem tántorodott meg - a sok "kikosarazás" után sem. Ellenfelei a miniszterelnöki székben (Teleki Pál, Kállay Miklós) mindezt tudták róla s ezért is akadályozták meg találkozóját Horthyval, amire csak - mint említettük - a németek bevonulása után kerül először sor.

A német haderő bevonulása Magyarországra, s ami utána következett

Szálasi felfogása szerint Magyarország érdeke már évek óta a fegyverkezés, egy ütőképes haderő kiképzése és felszerelése lett volna, a becsületes és kemény harc a bolsevizmus ellen, a hősi életszemlélet és a józan értelem együttes alkalmazása a háború diktálta szükséghelyzetben és nem a Kállay-féle hintapolitika, a hazudozás a németek előtt és az ország távlati érdekeivel nem számoló kényszeredett részvétel a háborúban. E szerint a belső nemzeti erőkre kellett volna támaszkodni, már csak azért is, mert nyilvánvaló, hogy ha a németek megszállják hazánkat, akkor bele is fognak szólni sorsunk alakulásába. Más szóval a magyar problémát önerőnkől kellett volna megoldani, mégpedig már évekkel korábban. Mindamellet még Sztálingrád, a keleti arcvonala ún. kiigazításai és az olasz összeomlás után "sem veszett el minden", amint ez a kötetben szereplő hadászati tanulmányából is kitetszik: a tengelyhatalmak nagy sikerei 1939 őszén és 1942 tavasza között olyan hadászati előnyökre vezettek (a németek és szövetségeseik számára Európa északi, nyugati, keleti és délkeleti részén, a japánok számára a kelet-ázsiai nagytérben), amelyeket Szálasi, a szakképzett egykori vezérkari tiszt még 1944 elején is elegendőnek tartott a végső győzelemhez. (Annak ellenére gondolta így, hogy 1942 nyarán a német hadvezetés lemondott az oroszországi fronton döntő sikerrel kecsegtető - középső irányú, az Oka - Volga - Don háromszög felé sújtó - támadásról és a támadást Sztálingrád és a Kaukázus irányában erőltette, aminek következtében a német hadsereg a "vesztébe rohant" és a szovjet erők 1942-1943 telén, majd 1943 nyarán jelentős területi sikerekhez vezető támadást tudtak kierőszakolni. E szovjet támadások viszont a németekre gyakorolt nyomásukkal lehetővé tették, hogy az angolszászok megszerezzék Észak-Afrikát, előnyomuljanak Itáliában és légi fölényükre támaszkodva nagyszabású stratégiai bombázásba kezdjenek a tengely erői ellen). Szálasi a németek és szövetségeseik háborús győzelmét illetően több tényezőben is bizakodott, pl. abban, hogy Európa "lágysósága" felől a tengely erőit komoly veszély nem fenyegeti (mivel a Földközi-tengerbe nyúló három dél-európai félsziget egymástól elszigetelt, erőforrásokban szegény, utánpótlási vonalai hosszúak, míg Dél-Franciaországban, a Pó síksága felett és a Balkánon a tengely létrehozhat egy olyan acélfalat, ami mögött erőforrásokban gazdag terület, kitűnő szállítási, utánpótlási lehetőségek állnak a rendelkezésére) vagy pl. bízott a németek kiépítette nyugati falban. Mindenekelőtt azonban abban reménykedett, hogy a németeknek sikerül legyőzhetetlen fegyverfajtaikat kifejleszteniük, átfegyverezniük a hadsereget és átállniuk a totális háborúra (s e téren követniük a Szovjetet, amely az első pillanattól totális háborút folytat, sőt, fennállása óta erre készül). Mindehhez persze - mint mondja -

nem kis időre van szükség, de ezt az időt a bőven rendelkezésre álló terület lassú és rugalmas feladásával biztosítani lehet. Szálasi tehát - hűséges munkatársaival - a biztosnak tekintett végső győzelem tudatában kezd hatalmas erőfeszítésbe a belpolitikai kibontakozásért. Ezeket az erőfeszítéseket azonban nem koronázza siker: a Kállay-kormány - miközben látszólag a németek szövetségésének szerepét játssza - a valóságban - különösen Olaszország kiválása után - szintén a háborúból való kiugrásra készül, aminek tanújeleit nemcsak katonapolitikai és titkos diplomáciai lépéseiben fedezhetjük fel, de belpolitikájában, mindenekelőtt az ún. szélsőjobboldalhoz való ellenséges viszonyában is. Mindezt figyelembe véve Kállay politikája végül is aligha vezethetett egyébbhez, mint ami bekövetkezett: a német hadsereg Magyarországra való bevonulásához. Ez az aktus egyébként a magyar államvezetés együttműködésével zajlott le, még a magyar haderő lefegyverzésére sem került sor. Ellenkezőleg: az új kormány megőrizte - a háború és szövetségési helyzete okozta keretek között - a szuverenitását és a magyar katonaság is ennek megfelelően teljesítette feladatát. (Maguk a németek is gondoltak arra, hogy ha a kormányzó és a magyar hadsereg ellenére erőszakkal kísérelnék meg egy megszállást, akkor olyan fronttal találják esetleg magukat szembe, amely a szélsőbaltól a hungaristákig terjed.)

Szálasi a németek akcióját - megszállásnak is nevezve - sajnálatosnak tartotta.

Természetesen nem lépett fel a szövetségessel szemben, de nem rejtette véka alá azt a véleményét, hogy Magyarországon teljes társadalmi átalakulásra, a hungarizmus hatalomra jutására és ennek alapján a nemzet erőinek hatékony háborús mozgósítására lett volna, ill. van továbbra is szükség. A német diplomácia viszont - mint oly gyakran századunkban - ezúttal sem remekel: Veessenmayer bizalmatlan Szálasival, a hungarizmussal szemben és - minthogy Imrédy miniszterelnöki kinevezését a kormányzó ellenzi - a hazai viszonyokat nem ismerő, beteg Sztójay lesz a miniszterelnök. A kormányzat mulasztásai végzetesnek bizonyultak. Jól felszerelt, kiképzett és kellően jelentős létszámú magyar haderő felvonulása alkalmas időpontban a Kárpátokba mind az északkeleti-keleti, mind a délkeleti irányú szovjet betörést - legalábbis - alaposan megnehezítette volna.

1944 tavaszán és nyarán Szálasi változatlanul a belpolitikai helyzet tisztázását tartja a legfontosabbnak. Végre (május 9-én) Horthy is fogadja őt s hajlandónak mutatkozik hozzájárulni az ország nemzetiszocialista átalakításához, amennyiben ez lenne a nemzet akarata. Szálasi pedig Horthy egyetértésével hozzákezd német kapcsolatainak kiépítéséhez. Veessenmayer a jobboldali pártok összefogását, egységét kívánja s ezzel Szálasi is egyetért, feltéve, hogy a vezetés a Nyilaskeresztes Párt - Hungarista Mozgalom kezébe kerül. A Hitler elleni merénylet és Románia árulása már vészjósló távlatokat nyit, a pártok tevékenységének felfüggesztése a román átállást követő napon és a Lakatos-kormány aug. 29-i kinevezése, valamint Szálasinak a kormányzónál tett újabb látogatása meggyőzővé teszi: a kormányzót körülvevő klikk a román példát kívánja követni. Szálasi tudja, hogy ebben az előre megszervezett mesterséges zűrzavarban a Hungarista Mozgalom nem vállalhatja felelősségteljesen a vezetést, de - mint Koós Kálmán írja a Voltunk, vagyunk, leszünk c. munkájában - "És mégis vállalta sokkal nehezebb körülmények között. Akkor, amikor az orosz már betört az országba, akkor, amikor Horthynak távoznia kellett s amikor már a németek sem taktikázhattak tovább. Végeredményben egy vesztes háború ódiomát vette magára Szálasi Ferenc. Ő és mozgalma lett a bűnbak, akit a háború után mindenért felelőssé lehetett tenni. De a magyar jövő előtt... Szálasi Ferenc és a Hungarista Mozgalom ugyanazt a szellemiséget fogja jelenteni, mint amely a törökkel szemben vívott reménytelen harcot másfél évszázadon át, indított súlyos küzdelmeket a Habsburg-elnyomás ellen és nem utolsósorban, amely Dózsa tüzes trónján égett bele a magyar fájdalmas emlékezésébe." Tegyük ehhez hozzá: az 1944. október 15-i hungarista hatalomátvétellel egy olyan küzdelem vált erőteljesebbé, amely - a

harcolók szándékaitól függetlenül - ismét a Nyugat, ismét Európa védőbástyájának a szerepében láttatja a magyarságot. Mert ha Magyarország is a román útra lépett volna, akkor kérdés, hogy a bolsevista haderő meddig jut el Európa elnyelésében. A németek szempontjából sikeres debreceni páncélos csatán kívül bizonyosan a hungarista harckészséget illeti az elismerés azért, hogy Ausztria messze nagyobbik része és Bajorország, Észak-Olaszország, esetleg további európai területek megmenekültek a szovjet hódítástól és a sztálini bolsevizálástól. (Azok az osztrákok, bajorok, északi olaszok, akik az elmúlt évtizedek alatt megtapasztalhatták azt a hatalmas különbséget, ami országuk és a szovjet megszállás alá került szomszéd országok között megmutatkozott s az idők folyamán csak nőttön nőtt, hû szószólói lehetnének annak, hogy mindezért hálából - Bécsben, Münchenben, Milánóban vagy Salzburgban - szobrot emeljenek Szálasi Ferencnek.)

Hungarista alkotmányosság és reformok

A hungarista hatalomhoz korántsem csupán egy hősies honvédő háború kapcsolódik. A hatalomátvételre alkotmányosan, törvényesen került sor: Horthy október tizenötödikei úgynevezett fegyverszüneti proklamációját másnap önként visszavonta és megbízta Szálasi Ferencet a nemzeti összefogás kormányának megalakításával. Szálasi tehát az államfőtől kapta miniszterelnöki kinevezését. Ezután Horthy lemondott kormányzói tisztről, ami szükségessé tette az állam legfelső vezetésének megújítását. A javaslat szerint az államfői tisztséget nem töltik be, viszont alakul egy háromtagú Kormányzótanács, élén Szálasival mint Nemzetvezetővel, aki továbbra is megtartja miniszterelnöki tisztségét. A javaslatot a parlament elfogadta, majd november 4-én sor került Szálasi ünnepélyes nemzetvezetői beiktatására. Szálasi esküjét a Szent Koronára tette le. Ő az utolsó magyar államfő, aki a Szent Koronára esküdt. A következő időszakban a meghozott törvények és rendeletek azután egy valószínű társadalmi forradalmat indítottak el.

E forradalom kevés időt és kis, sőt egyre kisebb területet kapott a kibontakozásához, de a kis területen kevés idő alatt lázasan folyó munka számos maradandó szellemi-politikai alkotást hagyott az emlékező utókorra, s ez akkor is igaz, ha az elmúlt évtizedekben a hivatalos szervek az emlékezés előtt a zsilipeket minden eszközzel elzárni, a tényeket pedig meghamisítani igyekeztek. Ehelyütt nincs mód arra, hogy a társadalmi viszonyok, a személyes magatartásmódok vagy a gazdasági rend hungarista átalakítását részleteiben taglaljuk, néhány fontos reformról azonban mindenképpen szót kell ejtenünk.

Így pl. 1944. nov. 8-án rendeletet fogadtak el a Dolgozó Nemzet Hivatás Rendje felállításáról. Ez a hivatásrendi szerveződés a fasiszta korporációs rendszernek egy továbbfejlesztett változatát képviselte. A végrehajtási utasítás 14 hivatásrendet állapított meg, amelyek fontosságuk szerint hierarchiát alkottak. Az első rendet - az adott körülmények között abszolút szükségszerűen - a fegyveres erő alkotta. Ezután az egyházak rendje következett. Ismerve a hungarizmus felfogását az egyházak és a vallásosság társadalmi-kulturális szerepéről és jelentőségéről, a felekezetenélküliség túrhetetlenségéről, a vallásos tudat, az erkölcsi magatartás és a lelki nagyság közötti összefüggésekről, aligha meglepő az egyházak és a hitélet kiemelt rangja egy hungarista berendezkedésű államban. A harmadik rend az édesanyáké volt. Ez egyet jelentett az anyaság különleges megbecsülésével, ami egy fajvédő, a népiség jövőjét szentnek tartó eszmekörben a legtermészetesebb. Az anyák rendjét a nemzetnevelőké követte, ami a népben-nemzetben gondolkodó társadalom feladatainak fontossági rendje szerint ugyancsak természetes: ti. ha a legfontosabb az önvédelem, majd a társadalom erkölcsi-lelki arculatának megújítása következik, ill. ezután a jövő nemzedékek világra hozatala s az ennek keretét jelentő családi életforma kapja a sorrendben a következő rangot, akkor világos,

hogyan a sorrendben ezután következő legfőbb feladat: az új nemzedékek felnevelése, ami hangsúlyossá teszi az óvodától a felsőfokú tanintézetekig terjedő nevelő (és persze: oktató) tevékenységet. Az egészségügyi dolgozók rendje alkotja a fontossági sorban következő csoportot. Ez ugyancsak aligha vitatható, miként az is nyilvánvaló, hogy a betegek szemében az egészség a legfontosabb és az orvosi hivatásnak van a legnagyobb rangja. Ezután a közalkalmazottak, majd az önálló értelmiségiek következnek s a két réteg egymáshoz viszonyított helyezése nyilván azt a felfogást tükrözi, hogy a közérdek előbbre való, mint a magánérdek. A tulajdonképpeni termelő ágazatok csak ezután következnek a hierarchiában, annak bizonyosságául, hogy a hungarizmus - szemben az anyagelvű kommunista vagy a hasonló liberális gondolkodásmóddal - a lelki-szellemi tevékenységet az anyagi termelő munka elé helyezi. A termelő rendek közül az első a parasztságé. Ez nemcsak a táplálkozás, az élelmiszerek kiemelt fontosságából következik, de abból is, hogy a hungarizmus nemzetiszocialista parasztállamot akart felépíteni. A sorrendben az energiatermelő bányászok, majd az ipar dolgozói, a "munkások" következtek. (Figyelemre méltó, hogy Szálasi magát a munkásrendbe íratta be, miután a börtönben kitanulta a takács mesterséget.) A céhbéliek rendje következett ezután, amelyet a szállítás, a közlekedés dolgozóinak a rendje követett. A két utolsó rend a kereskedőké, ill. a hiteléletben dolgozóké volt. (Vagyis hungarista gondolkodás szerint a pénzzel foglalkozó bankárok tevékenysége a legkevésbé értékteremtő munka s így - erkölcsiekben, anyagiakban - nekik jár a viszonylag legkevesebb. Jellemző viszont, hogy pl. az USA-ban vagy akár a mai Magyarországon is a bankszakma a legjobban fizetett ágazat. Napjaink ún. fejlett országaiban az értékrend a feje tetején áll.) A szóban forgó hivatásrendek nagyon fontos feladat teljesítésére jöttek létre, nekik kellett szociálisan gondoskodniuk a dolgozó nemzetéről, nekik kellett a termelőeszközöket "igénybe venniük" és a szakosított nemzetnevelést megszervezniük.

Hasonlóképpen nagy jelentőségű volt az üzemi tanácsok létrehozásáról szóló rendelet is. E szerint minden olyan cégnél, ahol több mint 20 dolgozót foglalkoztatnak, üzemi tanácsot kell létrehozni, amelynek a dolgozók munkaviszonyaira vonatkozó törvények és rendeletek betartatásán kívül a hungarista életforma meghonosodásának élharcosává kell válnia. A hungarista kormányzat meghirdette azt az elvet is, hogy a pénz hatalmán kívül meg kell törni a születési kiváltságok hatalmát is és arra kell törekedni, hogy a jövőben kizárólag a tehetség és a munka legyen az emberek értékmérője. Kétségtelen, hogy a harc, a kiűrés, a városvédelem-szervezés körülményei között egy új és boldogabb magyar jövő kimunkálására nem sok futhatta az időből és erőfeszítésből, de ami kevés e téren született, az azt bizonyítja, hogy a hungarizmus a legnemesebb magyar szándékok talajáról sarjadt eszme s legközelebbi rokona az 1956-os forradalmunk és szabadságharcunk eszméinek s a forradalomban termelt intézményeknek.

A hungarizmus és a zsidóság sorsa 1944-ben és 1945 elején

Nem kerülhetjük meg, de nem is akarjuk megkerülni a kényes kérdések legkényesebbikét, a "zsidóüldözést a nyilasok részéről". A kérdés megválaszolása során sok mindent figyelembe kell venni. Így a hungarizmusnak azt az alaptételét, hogy a Kárpát-Duna medence zsidósága nem gyökeresedett meg e honterületen s így nem "honképes és talajgyökeres népcsoport", jóllehet népcsoportnak tekintendő (s ilyenként nem tévesztendő össze a mőzeshitűek felekezetéhez tartozók összességével, hiszen pl. a szombatisták is ennek a hitfelekezetnek a hívei voltak). Ennek az alaptételnek a magyarázata Szálasi szerint a zsidóság pályaválasztásában, vándor-, sőt bevándorló természetében és kozmopolitizmusában, vagyis abban a tulajdonságában rejlik, hogy oda vándorol, ahol "jól" élhet s ha már nem él meg egy adott területen a tőle elvárt szinten, akkor egyszerűen odébbáll. Nem kötődik a befogadó nemzethez, hazához, valósággal "állam az államban" s

mindez megakadályozza abban, hogy - más népek gyermekeivel ellentétben, akik egy-két nemzedék után következmények nélkül fel tudnak olvadni népi környezetükben - asszimilálódjék a környezetébe. Nincs kötődése a túlvilági üdvösséghez sem. Teljesen evilági lény, a nyugati civilizáció modern irányzatainak legfőbb képviselője, mert ezek az irányzatok a legnagyobb mértékben összhangban vannak tulajdonságaival. Az újabb időkben egyre inkább szerephez jut a földrajzi, a gazdasági mozgékony, a szellemi és társadalmi élet változékonysága, az emberek közötti - felszínes - érintkezés, a kereskedelem, a közvetítés, a gazdasági tevékenységben a pénz hatalma, az információs és kapcsolati tőke. Ha ezeket az irányzatokat mint a "civilizáció" előrehaladását értelmezzük, akkor azt mondhatjuk, hogy e folyamat népi motorja, a zsidóság, nem más, mint egy "túlcivilizált" népcsoport. Mindezt a 30-as években ékesszólóan bizonyították a statisztikai adatok, amelyekből kiderül, hogy a hazai zsidóság részesedése a nemzeti jövedelemből, az ingatlanvagyonból, súlya bizonyos igen jól jövedelmező szakmákban (a hiteléletben, a nagykereskedelemben, az ügyvédi pályán, stb.), ill. kiemelten a véleményformáló tevékenységben (az újságírásban, a reklámparban, a szórakoztató iparban, bizonyos irodalmi és művészeti körökben, a színház és a film területén, stb.) messze felülmúlta a lakosságon belüli arányszámát, ahhoz képest kb. ötszörös-tízszeres volt, miközben a röghöz kötődő foglalkozások körében csupán elvétve lehetett találkozni zsidó emberrel. Ráadásul - Szálasi szerint - gazdasági túlerejükön, véleményformáló hatalmukon és - összefogásukon is alapuló - kiváló "érdekérvényesítő" képességükön kívül gyakorlati materialista beállítottságuk s az ennek megfelelő eszmei-politikai nézeteik is a magyar nemzetet veszélyeztető irányba mutatnak: egyfelől a szabad kizsákmányolós liberális demokráciák, a "plutokrata" pénzkapitalizmus irányába, másfelől az utópisztikus baloldali, marxista irányba, amely pl. a szovjet gyakorlatban egy egyszerre embertelen és rossz hatékonyságú rendszert hozott létre. Mindebből Szálasi eleinte a zsidóság korlátozásának, a későbbiekben az ún. aszemitizmusnak (a zsidómentes Magyarország eszméjének) a helyességére következtetett. A háború előtt pl. arra inti a jó magyarokat, hogy ne vásároljanak zsidótól, pénzüket ne vigyék zsidó bankárokhoz. A hungarista programról pl. ezt mondja: "a hazánkban élő zsidóságot gazdaságpolitikai eszközökkel rá vesszük arra, hogy orcájuk verejtékével részt vegyenek a közvetlen termelési ágakban, hogy a jelenlegi pozíciójukat a külföldről hazatérő fajmagyarok vehessék át. Azon zsidókat, akiknek ez nem tetszik, cionista törekvéseikben támogatni fogjuk." (Az idézetben szereplő népcseré gondolat a XIX. sz-ra is utal, arra a korszakra, amikor a Galíciából, stb. bevándorolt zsidók gyors felemelkedést értek el hazánkban, miközben "kitántorgott Amerikába másfél millió emberünk".) A háború kitörése, majd valódi világháborúvá, ill. világnézetű és totális háborúvá válása (főként az USA nyílt hadba lépése) nyomán azután Szálasi - minthogy a háború világnézetű és totálissá eszkalálásának bűnében egyértelműen a nemzetközi zsidóságot marasztalta el - ugyancsak egyértelműen az ország zsidómentessé tétele mellett foglalt állást. E szerint a tengely győzelme után a zsidó népességnek távoznia kell Európából, ami a végeredményt illetően egyébként továbbra is jó összhangban volt a cionizmus törekvéseivel, azzal, hogy a cionisták Palesztinában létre kívánták hozni (s a háború után létre is hozták) a zsidóság népi-faji, vallási-egyházi és nemzeti államát, Izraelt. A három magyarországi zsidótörvény, amelyet a hungaristák ugyanúgy helyesltek, megszavaztak, mint a jobboldali kormánytöbbség, a magyarság önvédelmében tulajdonképpen erre, a zsidóság eltávolításának ösztönzésére irányult. Téves az a napjainkban oly gyakori érvelés, hogy e törvényeket az akkori politikai elit német nyomásra hozta meg. Szlovákiában pl. a sárga csillag kötelező viselésének elrendelése két évvel megelőzte a hasonló németországi rendelkezést. Valójában abban az időben a fasiszta Olaszországtól északra és keletre, valamint a Szovjetuniótól nyugatra a zsidóság gazdasági stb. megszorításának, majd e megszorítások folyamatos fokozódásának irányzata teljesen általános volt (magyarországi viszonylatban a megszorítások

fokozódásának irányzatát szemléltetően mutatják az egymást követő "zsidótörvények", majd a front közeledtével a nemzetvédelmi intézkedések szigorodása). Tény, hogy a hungarizmus - noha a faji gondolatot a magáénak vallotta - aszemitizmusát, a zsidómentes Magyarország eszméjét elsősorban nem népi-faji, hanem - összhangban általános világnézetével - nemzeti szempontokra és erkölcsi-szellemi okokra támaszkodva, a zsidóság anyagelvűségére, gazdasági-hatalmi helyzetére hivatkozva hirdette s e tekintetben különbözött a hitleri népi mozgalomtól, amely - éppen a népi-faji tényezőnek az elméletben játszott döntő szerepe folytán - az ún. biológiai hivatkozásoktól sem idegenkedett (bár maga Hitler a zsidó fajiságot a zsidó lelkiségben látta elsősorban). Az is tény, hogy a hadsereg kötelékében alkalmazott munkaszolgálat korántsem csak a zsidóságra terjedt ki, hanem minden olyan népcsoport vagy társadalmi réteg tagjaira (így pl. adott esetben a hungaristákra) is, akiket a kormányzat nem tekintett politikailag teljesen megbízhatóknak. (Németországban a zsidósággal szembeni bizalmatlanság a háború alatt már oly mértékű volt, hogy e népcsoportot kizárták a haza fegyveres védelmére kötelezettek köréből, ami azt is jelentette, hogy a zsidóságot - az árjának tekintett németektől eltérően - nem fenyegette az a "veszély", hogy a hazáért az életüket kell áldozniuk, pl. a bolsevizmus elleni küzdelemben. Ennek esélye a magyarországi zsidóság számára viszont adva volt, ami azt is jelentette, hogy magyarországi zsidók is válhattak hősi halottá. Egyébként a háború előtt ezt Németországban sem gondolták elképzelhetetlennek, hiszen még 1939-ben is szolgáltak a Wehrmachtban zsidó származású tábornokok.) Az is tény, hogy a magyarországi németbarát fordulatot követően a hazai vidéki zsidóság külföldre deportálását a Gestapo irányításával ugyan, de a Magyar Királyi Csendőrség végezte s abban a hungaristáknak nem volt szerepük. Szálasi ebben a deportálásban a magyar honvédelem rendelkezésére álló munkaerőnek (naponta kb. négy millió munkaórának) az országból való kivonását is meglátta, nehezményezve egyúttal a deportálások feltétel nélküliségét is. Ezért olyan tervet dolgozott ki, amelynek értelmében a deportálás csak a munkaképes korú zsidó népesség egy részére - mégpedig mint ún. kölcsönzsidókra - vonatkozhatott. A vidéki zsidóság deportálása során a magyar hungaristák Hubay Kálmán vezette csoportja - Lits Ernő eskü alatt tett vallomása értelmében - a budapesti zsidóságnak a Birodalomba való deportálása ellen szót emelt a németeknél. Téves tehát az a vélemény is, mintha kizárólag Horthy Miklós vagy Koszorús Ferenc páncélos parancsnok "érdeme" lett volna a budapesti zsidóság külföldi munkatáborokba deportálásának megakadályozása. Tény az is, hogy a hungarista hatalomátvétel egyet jelentett a szovjetellenes harc további következetes folytatásával, a nem harcoló erők fokozott munkaszolgálatával, kivált azután, hogy a szovjetek megindították offenzívájukat Budapest ellen. A németek igényt tartottak arra, hogy a budapesti zsidóság a maga munkaerejével a Német Birodalomban létrehozott munkatáborokban járuljon hozzá a további harcokhoz. Ennek következtében megkezdődött a budapesti zsidóságnak a Birodalomba irányuló deportálása. Ezt azonban Szálasi néhány héten belül leállította, részint emberiség, részint magyar nemzeti megfontolásokból.

Kétségtelen, hogy a hungarista hatalomátvétel után pl. Budapesten atrocitások is történtek a zsidó lakossággal szemben. Ezt azonban egyrészt nem meggyőződéses hungaristák követték el, hanem olyan csöcselékelemek, akik újonnan csatlakoztak a nyilasokhoz, mert úgy gondolták: a fegyveres hatalomhoz való csatlakozásuk örve alatt fosztogathatnak, erőszakoskodhatnak. (A csöcselék - mint Koós Kálmán kifejté - sohasem csatlakozik hátrányos helyzetű ellenzéki párthoz, márpedig a hungaristák a hatalomátvétel előtt ellenzékben voltak.) Másrészt olyan nyilas érzelmű fiatalok (akkori szóhasználattal: fegyveres suhancok) is részt vettek egyes atrocitásokban, akiket a közeledő harcok fanatizmussal töltöttek el s úgy gondolták: bosszút állhatnak az ellenséggel rokonszenvező, sőt, "cimboráló" zsidóságon. Az atrocitásokat a hungarista kormányzat

természetesen nem tûrhette és nem is tûrte: adott esetben drákói ellenlépésekkel igyekezett az ilyesmiknek útját állni.

Szálasi a "Népbíróság" előtt

A második világháború véget ért. Szálasi és munkatársai amerikai hadifogságba estek, az amerikaiak pedig hazaszállították őket úgymond háborús bûneik miatt felelõsségre vonásukra, végeredményben a kommunisták és csatlósaiak emelte akasztófákra. Az eljárás során az ún. Népbíróság lefolytatta a Szálasi-pert, a kötet ennek anyagából Szálásinak az utolsó szó jogán elmondott beszédét tartalmazza. A beszéd a dolog természetébõl adódóan védõbeszéd, Szálasi azonban nem magát védi, hanem a hungarizmus elméletét és gyakorlatát, elsõsorban a hungarista hatalomátvétel után történeteket. Mindezt teszi úgy, hogy a hungarizmust a kor tágabb összefüggéseibe ágyazza s - a tanácselnõki leintések ellenére - egyszersmind elõrejelzi a jövõ bizonyos fejleményeit is.

Miután megállapította, hogy a peres eljárás során igazságtalanul és jogtalanul bánnak vele, és az lenne tisztességes, ha pártatlan nemzetközi bíróság tárgyalná ügyét, a hungarista eszmerendszer filozófiai alapjainak kifejtésére tér rá. Így rátér az emberi én három alapvetõ megnyilvánulási formájára (tehát egoizmusára, közösségkeresésére és az abszolútumhoz való viszonyának megfogalmazására), valamint e három bensõ alaptényezõnek a közösségben való integrálódására (a nacionalizmusra, a szocializmusra és a krisztusi erkölcsre), ill. ennek az integrálódásnak arra a három torz formájára, amelyek akkor lépnek fel, ha gondolkodásunkban ezek az alaptényezõk kizárólagosan, a többi alaptényezõre tekintet nélkül jutnak kifejezésre (tehát szól a sovinizmusról, a materializmusról és az államerkölcsei dogmatizmusról). Ezután kritikát jõllehet érdemén felül méltányoló kritikát mond Marx történelmi materializmusa felett, leszõgezvén, hogy a történelmi materializmusnak (s így a materializmusra egyként támaszkodó liberalizmusnak és marxizmusnak) nincs jövõje, noha s ebben rejlik az érdemen felüli elismerés mind a mai napig az emberiség az élet anyagi tényeit helyezte a középpontba, ami vitatható megállapítás. Szálasi leszõgezi: az emberiség a közösségi integrálódás útját járja, ami döntõen a gyors technikai fejlõdésnek, a Föld ebben az értelemben vett "összszugorodásának" a következménye. Ilyen fejlõdési körülmények közepette az osztályharc mind felülrõl, a születési elõjogok védelmének oldaláról, mind alulról, a tömegek materialista felfogásának nézõpontjáról elhibázott módszer s a nagy társadalmi rétegeknek a békességet kell megteremteniük: a parasztságnak a földbékét, a munkásságnak a munkabékét, az értelmiségnek a társadalmi, a nõnek a családi, az ifjúságnak a kultúrbékét, végül a fegyveres erõnek a népek közötti békét. S csak, ha mindezek a békék létrejönnek, lehet szó politikai békérõl s az egyes emberek, a népek és nemzetek erkölcsi, szellemi és anyagi érdekeinek érvényesülésérõl.

Rátérve a közelebbi múlt és a várható jövõ közötti összefüggésekre Szálasi azt a meggyõzõdését hangoztatja, hogy Európában az északnyugati régió germán, az északkeleti térség szláv, a délnyugati térség latin és a délkeleti régió hungarista nemzeteinek közremûködésével elõbb-utóbb kialakul egy olyan közösség, amelyben minden nép elvállalja a közös feladatból az adottságainak, hivatásának megfelelõen rá esõ részfeladatot. Ehhez hasonlóan a távolabbi jövõben ki kell bontakoznia a világ népei között egy olyan együttmûködésnek is, amely rendet teremt az egyes kontinensek közötti vonatkozásban is. (Napjainkban, amikor az emberiség környezeti gondjai már valóban az ún. planetáris gondolkodást követelik meg, Szálasi emez elõrejelzése különösen idõszerû.) Mindez Magyarországot (a Duna szívéterületét) olyan kiemelt súlyponti helyzetbe hozza, amelynek alapvetõ érdeke a nagyhatalmak közötti megegyezés és béke, különben borzalmas háborúk várnak hazánkra. A közelmúlt eseményeinek sorából Szálasi kiemeli a háború kitörésének negyedik évfordulóján elhangzott pápai szózatot, mely összhangban a

hungarizmus felfogásával arra mutat rá, hogy a régi világ romokban hever és egy olyan új világ van kialakulóban, amelynek felépítésében a keresztény kultúrára, a magántulajdon szentségére, a család szentségére és teszi hozzá Szálasi a szocializmusra kell támaszkodni. Az új világrénd mindig vérben születik, s a háború ezúttal sem volt elhárítható. Ebben a háborúban a magyarságnak szükségképpen a német néppel kellett együtt haladnia, mert Anglia e térség iránt érdektelenséget mutatott, a bolsevizmus pedig a magyarság számára idegen és elfogadhatatlan volt, viszont Németországot a hungarizmussal rokon eszmék vezérelték. Ráadásul kezdetben a német fegyverek dicsőséget hoztak Németországnak, a harctéri helyzet csak 1943 elejére változott meg. A szövetségesek ekkor minden fronton fölénybe kerültek s a németeknek, miként azt Szálasi az utolsó szó jogán a jelen kötetben szereplő hadászati tanulmányában leírtakhoz hasonlóan is kifejti, időre volt szükségük, hogy új fegyvereket fejlesszenek ki, gyártsanak le és szervezzék és fegyverezzék át hadseregüket. Ettől kezdve a németek a területfeladás taktikáját választották, mert terület volt bőven. A szövetségesek azon voltak, hogy Németország összeroppanjon, mielőtt az új fegyverkezést végre tudná hajtani, a németek pedig azon voltak, hogy megőrizzék hadászati előnyeiket és végrehajtsák az átfegyverzést és a kiürítést. Szálasi hangsúlyozza, hogy egészen a legutolsó hónapokig hitt a németek végső győzelmében. E hitét többek között német felső körökből származó információkra alapozta. E szerint pl. a németek kifejlesztettek egy olyan robbanószert, amelyből egyetlen darab is több négyzetkilométernyi területet tenne porrá és hamuvá. (E helyütt nincs tér arra, hogy a második világháborúról részleteiben írjunk, annyit azonban Szálásinak a német győzelemhez fűződő állítólagos ábrándkergetésével kapcsolatban megállapíthatunk, hogy 1944 őszén s egy ideig még ezután is valószínűleg volt esély a német győzelemre, de legalább is a háború döntetlennel való befejezésére. Ezt az esélyt az ún. csodafegyver kínálhatta, amelyről mind a mai napig mint egyszerű propagandafogásról emlékeznek meg, jóllehet tény, hogy az atommagkutatásban a 30-as években Németország világelső volt és az első atommáglyát is Németországban állították fel. Tény, hogy a tudományt és a technikát a harcok szellemű Németország is igyekezett a hadiipar szolgálatába állítani, sőt, az is feltételezhető, hogy az a Németország, amely világelsőként fejlesztette ki a katonai rendeltetésű rakéatechnikát és a háború során számos repülőgépet, harckocsit stb. fejlesztésével megelőzte a szövetségeseket, nem maradhatott le lényegesen hacsak áruházzal nem az angolszászok mögött az atomfegyver kifejlesztésében. Mindenképpen figyelemre méltó, hogy Amerikában az atomtechnika katonai alkalmazásával kapcsolatos kutatás és fejlesztés már a háború elején működött, de ebből atombomba a sikeres Los Alamosi robbantásos próba folytán csak Németország leverése után két hónappal lett. Más szóval kb. 50-60 hónapos erőfeszítés nem vezetett semmilyen még fenyegetésre sem jó eredményre, hogy azután a német összeomlás után igen rövid idő alatt robbanjon a bomba. E sorok írója a legvalószínűbbnek azt a változatot tartja, hogy a németek gyakorlatilag az atomfegyver feltehetőleg a rakéta atomfegyver s nem a repülőre ledobható atombomba előállításának a küszöbére érkeztek, amikor itt nem tárgyalható okokból hirtelen bekövetkezett a Németország-erőd összeomlása. Az atomfegyverrel foglalkozó amerikai kutatócsoportnak csupán annyi dolga lehetett, hogy az atomfegyver előállításától már nem túl távol álló amerikai technológiai eredményeket felhasználva a német atomfegyver dokumentációját, stb. a robbantáshoz kívánt technikai szintre felfejlessze. Az viszont kétségtelen, hogy ha Németországnak és az 1944 őszén születő új hungarista Magyarországnak valamilyen csoda folytán sikerült volna az oroszokat kiszorítani a Kárpátmedencéből, Szálasi egyesült Hungáriára vonatkozó terve minden bizonnyal valósággá vált volna.)

Az utolsó szó jogán Szálasi szól egyes német körök imperializmusáról is, amelyekkel szemben óvni igyekezett a magyar függetlenséget és természetesen a hungarista mozgalmat is, nehogy ő és mozgalma úgy járjon, mint a Vasgárda Romániában. Beszéde

befejezéseképpen a hungarizmus és a zsidókérdés összefüggéséről szól. Megemlíti, hogy a hungarizmus szerint a magyarországi zsidóságnak olyan vezetőt kellene választania, aki a magyar vezetésben részt vesz és felelős azért, hogy a meghozott törvényeket és rendelkezéseket a zsidó népi igazgatáson keresztül végre is hajtsák. Hangsúlyozza, hogy a hungaristák a vidéki zsidóság deportálásában nem vettek, nem vehettek részt, ő maga pedig ellenezte, hogy a zsidó munkaerőt ingyen Németország rendelkezésére bocsássák, miközben követelte a zsidó vagyon nemzeti vagyonná nyilvánítását és azt, hogy a zsidó lakosság ellátása e vagyonból történjék. Felhívja a figyelmet arra is, hogy a zsidó szenvedések számszerű adatai eltűzöttak, sőt, bizonyos "tényeknek" már a pusztá megtörténte is kétségbe vonható, ugyanakkor leszögezi, hogy a tényleges atrocitásokat ő maga is elítéli, sőt, a hungaristák a hatalomra kerülésük után tettek is lépéseket az ilyesmi megakadályozására. Végül is a zsidóság történelme szenvedéstörténet, de e szenvedésekhez a zsidó ügyet rosszul szolgálók is hozzájárultak. Remélhető folytatja Szálasi hogy a zsidóság is hozzájut vágyva vágyott hazájához s akkor az ilyen konfliktusoknak is végük szakad. A zsidó nép 3000 évvel ezelőtt életének középpontjába helyezte a faji kérdést, vagyis fajtájának a nemesítését, és a hungarizmus e tekintetben csak olyan utat követ, amelyet a zsidó nép is jónak tart a maga számára. Az új világnézetnek erre, az ember erkölcsi, szellemi és anyagi megépítésében elvégzendő nemesítésre kell törekednie s e ponton szemléletesen tárul elénk az a tény, hogy a legnagyobb magyar és Szálasi Ferenc a magyar nemzetről azonos hullámhosszon gondolkodó (hiszen Széchenyi többször is leírta, hogy: "célunk fajunk más szöveggörnyezetben: nemzetiségünk biztosítása és nemesebb kifejtése"). Beszéde végeztével Szálasi köszönetet mond mindenkinek, aki a hungarizmus áldozatos útján őt követte, egyszersmind tiszteleg a győztes hadsereg hősei és hősi hátországa előtt, s csak egyre kéri a győzőket: legyenek igazságosak a legyőzöttekhez . Az Úristent pedig arra kéri, hogy a győztesek vezetőinek adjon bölcsességet "a földgömb békéjének megépítésében a szabad, önálló és független dolgozó népek és nemzetek kultúrközösségének jegyében." Beszédének utolsó szavaiból egy elszánt és eltéríthetetlen, mert küldetéstudattal és alkotóképességgel megáldott politikusra, egy gyémántkemény jellemű államférfire ismerhetünk: "nemzetünk szolgálatában meg lehet halni, de elfáradni soha. Isten legyen nemzetemmel." S az utolsó golgotai lépések az akasztófához az őt gúnyoló, szidalmazó tömeg előtt valóban példát mutattak egy hősi életszemléletből, tanúságot tettek arról, amit Szálasi Ferenc a Cél és követelések Végszózatában írt: "A történelmi harc jelszava: Inkább hős egy pillanatig, mint rabszolga egy életen át!"

II. MI A HUNGARIZMUS?

A. A HUNGARISTA ESZMERENDSZER ALAPVETÉSE

1. A hungarizmusnak bölcséleti alapjai vannak

Szálasi ideológiájának, vagyis a hungarista eszmerendszernek kétségtelenül bölcséleti alapjai vannak. Szálasi ha nem is alkotott egy metafizikai (pl. ontológiai) rendszert vagy nem írt ismeretkritikai, netán értékelméleti (pl. logikai, esztétikai, etikai) monográfiát, vagyis nem a lét, a megismerés végső kérdéseivel foglalkozott, de egyrészt " filozófus" volt e szó hegeli értelmében, vagyis a dolgokat gondolkodva szemlélte, másrészt ideológiájában a szorosabban filozófiainak mondott fogalmak, gondolatok előkelő helyen szerepelnek, eszmerendszerét, gondolatvilágát mintegy megalapozzák és felfogásának kifejtése során újból és újból szemünk elé tárulnak. Szálasi gyakran alkalmazza a fogalmak hármass elöfordulásának retorikai eszközét, de ezen túlmenően a való világ tartalmi feltárásában is e fogalmi hármassok (triádok) ismétlődő megjelenésével

találkozhatunk. Tegyük hozzá: Szálasi nem dogmatikusan és nem is egy játékos megszállottságával alkalmazza e fogalmi hármassókat. Más szóval ő ugyanúgy nem volt egy megszállott hegelianus, mint ahogyan a szentháromságtan keresztény híve sem az. A három különböző dolog egysége, együttes előfordulása ti. bizonyosan hozzátartozik a való világ lényegi mélyrétegéhez, és ez derül ki Szálasi eszmerendszeréből is.

Eszmerendszerének alapvetését érett formában, Út és cél címen 1938 tavaszán kezdi papírra vetni. Ez a munka a hungarista világnézetet és annak átfogó, széles kitekintésű és hosszú távú politikai következményeit taglalja. E tanulmány ideológiai szempontból továbbfejlesztette Cél és követelések c. munkáját és eszmei alapként szolgált további munkásságához s így a jelen gyűjteményben is szereplő későbbi beszédeihez, ill. hivatkozási alapként szolgált és szolgálhat ma is az ő eszméinek megértéséhez.

A tanulmány bevezető mondataiban Szálasi joggal emeli ki ezt az eszmerendszert a kortárs magyarországi politikai pártok szellemi irányzatainak, programjainak köréből. Ez utóbbiak ti. "legfeljebb a revízió áhítózásáig" jutottak el és nem adtak útmutatást arra vonatkozólag, hogy mit kívánnak tenni a visszaszerzendő területekkel és azok népességével. "Legyen úgy, mint régen volt" szöveg a dal, de éppen ez az, amit a hungarizmus nem fogadhatott el.

A 30-as években mint írja "a gyakorlati politika a pillanatnyi érvényesüléssel vált egyenlővé és nem az örök magyar hivatás tennivalóinak eltökélése, férfias fogadalma". Szálasi hungarizmusa viszont kétségtelenül nagy körültekintéssel megalapozott és távlatos gondolkodásra, a magyar jövőre irányuló politikai világnézet. ő maga nem a részletkérdések embere volt, noha sok részletet is kimunkált. Akkor volt elemében, amikor az átfogó kérdésekkel, a nemzet, a haza, a hungarizmus távlatos problémakörével foglalkozhatott és nem a munkásbiztosításnak, a fő földreformnak vagy a nagyüzemek nemzeti tulajdonba helyezésének részleteivel kellett bibelődnie. Filozófus lélek volt ő a politika területén.

Sajnos az ideológia nélküli a rövid távú, sokszor csak a pillanatnyi érdekekre figyelő politikálás ma is meglehetősen általános jelenség és korántsem csupán a volt állampárt magát "szocialistának" nevező utódpártjában és annak környékén vagy a liberalizmust a szabadossággal helyettesítő, az emberi jogokat erkölcsi kötelességek nélkül elképzelő erők körében, de a magukat keresztény és nemzeti gondolkodású politikusként tartó emberek esetében is. Az ilyen emberek a "konkrét gyakorlati" kérdések fontosságára hivatkoznak, pragmatizmusuk mélyén azonban nem nehéz felismerni az anyagi önzés, a gazdaság, a pénzügyek szempontjainak kizárólagos figyelembevételét. Az eszmények, eszmék, eszmerendszerek iránti eme közömbösség vagy ellenszenv csak kis részben írható a kommunista (a marxista, leninista, netán szocialista) eszmékből való kiábrándulás számlájára: napjaink ideológiaellenessége valójában a kádári kor anyag és haszonelvűségének, atomizálódó társadalmiságának, opportunizmusának és korrupciójának olyan továbbélését fejezi ki, amelyet a 90-es évek magyar valóságába berobbanó gyarmatosító és idegenérdekű kapitalizmus körülményei között éppen a korábban vezető szerepet játszó csoportok "újszerű példamutatása" növelt meg. Mindez kétségtelenül hozzásimul az értékszemléletnek az ún. fejlett országokban általánosan tapasztalható torzulásához és azt a fajta vallási, lelki-erkölcsi, egyszersmind kulturális-szellemi, (helyenként fenyegető) demográfiai-társadalmi hanyatlást, sőt, (egyetemesen fenyegető) környezeti-katonai veszélyeket jelzi, amelyekről az olyan költőóriásoktól, mint a mi Madáchunk II. János Pál pápáig vagy Oswald Spenglertől az egész Földre figyelő gondolkodásmód szükségességét hirdető László Ervinig oly sokan írtak és írnak. Ebben a helyzetben a hungarizmusnak az erkölcsi, szellemi és anyagi értékeket a kellő szintézisbe helyező látásmódja és programja nem egyszerűen időszerű, de világitó torony a sötét éjszakában.

2. Krisztusi erkölcs, nacionalizmus, szocializmus

Szálasi abból indul ki, hogy a személyében egységes emberi, az "én" alapvetően három módon nyilatkozik meg. Ezek: az abszolútumhoz való viszonya, egoizmusa (ami egészséges formájában mások megsegítésével ötvöződik) és közösségkeresése. A hungarizmus e három megnyilvánulási formát integrálni törekszik. Az első integrálását a krisztusi erkölcs jelenti, a második a nacionalizmusban, a harmadik a szocializmusban integrálódik (a hungaristák által vallott szocializmus természetesen alapvetően ellentétes a kommunisták hirdette szocializmussal). A szóban forgó hármas integrálás célja az abszolútumhoz való viszony, az egoizmus és a közösségkeresés olyan ún. életösszhangjának a megteremtése, amely előmozdítja az egységes emberi személy három oldalának (a testnek, a léleknek és a szellemnek), az emberi létezés e három dimenziójának "jó hasznát", vagyis az ember lelki, szellemi és testi egészségét, értékeinek gyarapodását. (A test az anyagi tényezőt jelenti). A szellem és a lélek megkülönböztetése vitatható. Ha azonban szellemen nem csupán az intuitív vagy tapasztalati megismerés s nem csupán a fogalmi gondolkodás folyamatait értjük, de ide tartozónak tekintjük az érzelmek, vágyak, tehát az érzéki vagy a fogalmi megismeréstől különböző ún. nem kognitív lelki működés világát is, akkor nyilvánvaló, hogy a fennmaradó lélek magának az énnel a lényegi részét jelenti, vagyis az én pusztá tudatán, az ún. öntudaton is túlmutató, szabadon választó és felelősségét átélő személyiséget és ezzel összefüggésben a halhatatlan lelkünk erkölcsiségét. Az egyes emberek lelki, szellemi és testi adottságai és tevékenységei mármint a közösség, jelesül a legtágabban vérségi közösség: a nép életében mint erkölcsiség, szellemi-kulturális jelenségek és anyagi tényezők összegeződnek.) Mindez azt is jelenti, hogy a hungarizmus alapja erkölcsileg azért a krisztusi tanítás, mert e mozgalom azt akarja, hogy a népek és nemzetek jelesül pl. a magyar nép és nemzet a valós keresztény erkölcsiség alapján álljanak, szellemileg azért a nacionalizmus, mert a hungarizmus a szubjektív ént és a közösséget úgy igyekszik összehangolni, hogy ezzel előmozdítsa a magyar nép (mint vezető nép) és a hungarista magyar nemzet kultúrájának, társadalmának nemesebbé válását (miközben arra is gondot fordít, hogy se a közösségi szemlélet ne kerüljön olyan túlsúlyba, amely már személyiségsorvasztó hatást fejtene ki, se az önérdék ne kapjon olyan hangsúlyt, amely a társközösségeket fenyegetné elsovadással), végül anyagi alapja azért szocialista, mert a közösség rendelkezésére álló tőkét, jószágkészletet nem egyes születési vagy vagyoni kiváltságos egyének vagy osztályok, hanem az egész népjóléte érdekében, a nemzet javára akarja hasznosítani. Az abszolútumhoz való viszony integrálása mármint a társadalom erkölcsiségének magasabb szintre emelkedését vonja maga után, az egoizmus integrálódása a nemzetelvű (nacionalista) szellemiség kibontakozását eredményezi, aminek típusos példáját adja a parasztság, amely értelmese és egészségesen önző és egyszersmind a nemzeti kultúra letéteményese is, a közösségkeresés integrálódása pedig az anyagi világ, a gazdaság "emberléptékű" fejlődéséhez vezet (amire jó példa a valóban szocialista felfogású munkásság nemzetépítő gazdasági tevékenysége). Továbbmenve: hungarista felfogás szerint az erkölcsi, a szellemi és az anyagi tényező között bizonyos hierarchia van: a legfontosabb az erkölcsi tényező, azután a szellemi következik és csak a harmadik az anyagi tényező. Szálasinak bármelyik írását (vagy írásban rögzített beszédét) vesszük is kezünkbe, újból és újból e hármas fogalommal, az "erkölcsi, szellemi és anyagi" tényezőkkel, ezek fejlődésével, kibontakozásuk kérdéseivel találkozhatunk. Minthogy a hungarizmus erkölcsi alapja a kereszténységhez vezet, szellemi alapja a nacionalizmusban lelhető fel, anyagi alapja pedig a szocializmusban jelenik meg, ez az eszmerendszer úgy is felfogható, mint a keresztényszociális felfogás egyik ti. nemzetelvű változata, továbbá mint a keresztény-nemzeti gondolatör egyik ti. szociális vagy szocialista válfaja, végül úgy is, mint a nemzeti szocializmus egyik nevezetesen keresztény formája. (Nyilvánvalóan nagyfokú tájékozatlanságra vall, ha azt gondoljuk, hogy a nemzeti szocializmus azonos annak hitleri változatával, minthogy a XX. században

Európában és világviszonylatban is az egyidejűleg nacionalista és szociális (vagy szocialista) irányzatoknak egész sokasága létezett. Szigorúan véve e fogalomkörbe sorolható a Mussolini alapította fasizmus is, sőt, Prohászka Ottokár püspök keresztényszociális felfogása is, akinek tanítása messzemenően befolyásolta Szálasi Ferenc felfogását is, hiszen a hungarizmus kifejezését is tőle vette át Szálasi. Említsük meg, hogy a hungarizmus kifejezését egyébként a legnagyobb magyar, Széchenyi is használta már. Ma már ismert, hogy az ún. nyugati publicisztikában rendre megkülönböztetik egymástól a fasizmust és az ún. náciizmust. Sőt, az is egyre elterjedtebb, hogy e kettőt úgy állítják szembe egymással, hogy a szembeállítás Mussolini, ill. a fasizmus javára szóljon, vagyis Hitler és a német nemzeti szocializmus hátrányára. Egyre gyakoribb, hogy Mussolini az "eltévedt bárány" szerepét kapja, miközben Hitler változatlanul az ördög, maga az "Antikrisztus". Az ilyen gondolat kísérletek szerzői többnyire nyíltan meg is mondják, hogy mi indokolja ezt a sokszor éles szembeállítást és a Duce "mentegetését". A Duce eredetileg nem volt ún. antiszemita: neje, Edda lányának anyja, oroszországi zsidó nő volt, az olasz zsidók gazdasági, sőt, politikai szerepvállalását a fasizmus eredetileg nem korlátozta, stb., és csak Hitler befolyásának növekedésével "lépett az olasz fasizmus a német náciizmus nyomdokaiba". Szálasi ilyen kíméletet mind a mai napig nem kapott a hivatalos és félhivatalos állásfoglalások szerzőitől, ami nyilvánvalóan összefügg azzal a körülménnyel, hogy Szálasi már eredetileg is másként viszonyult a hazai zsidósághoz, mint Mussolini az olaszországihoz, jöllehet Szálasi sem volt "ellensége" a zsidóságnak, feltéve természetesen, hogy önmagában véve azt a politikát, amely bírálja a zsidóságot, politikai harcot folytat ellene és a magyarországi zsidóság külföldre, közelebbre egy zsidó hazába való kivándorlását ösztönzi, nem tekintjük a magyarországi zsidósággal szemben ellenséges politikának. Mindamellet figyelemre méltó, hogy inkább történész körökben és összefüggésben a marxista osztálymetafizikával élesen megkülönböztetik az ún. úri fasiszta, úri nyilas irányzatokat a népi, sőt proletár fasiszta, proletár nyilas irányzatoktól és Szálasi az utóbbiba sorolva bizonyos fokig enyhébb megítélésben részesítik, miközben a zsidósághoz való viszonyára utalva továbbra is a legsúlyosabb vádakkal illetik.)

3. Közösségi szemlélet, politika, jó haszon és a kalokagathia

A fentiek értelmében tehát a hungarizmus szemléleti alapállásához tartozik annak tudatossága, hogy az ember bár van egyénisége is, de közösségi lény, mégpedig egyidejűleg sok közösség tagja. A legközvetlenebbül a családé, amely minden társadalmiság, emberi együttélés alapsejtje. A családon kívül még két alapsejtje van az emberi létezésnek, ti. a telephely (vagy lakóhely) és az üzem (munkahely). A három alapsejt közül a leginkább mozgékony a család, a legkevésbé mozgékony az üzem. A családok a vérségi kötelékeknél fogva néppé állnak össze (Széchenyi pl. a magyar népről mint "drága rokonok"-ról ír), a népek nemzetekké, a nemzetek nemzetközösségekké szerveződnek vagy kellene szerveződniük. A történelmi múltban a vérrokonságnak sokkal nagyobb szerepe volt, mint napjainkban (s ennek megfelelően a család és a nép között több rokonsági fokozat is szerepet játszott, így pl. a családok nagycsaládokká, ez utóbbiak nemzetségekké, a nemzetségek pedig törzsekké szerveződtek s a törzsek alkották a népeket). A vérségi kapcsolatok háttérbe szorulásában a következő korántsem feltétlenül üdvözlendő jelenségek játszanak szerepet: az emberi létezés anyagi tényezőjének robbanásszerű gyarapodása, az erkölcsi és szellemi súly legalább is viszonylagos csökkenése, az őstermelő parasztság és a vidéki életforma háttérbe szorulása, a közlekedés és közléstechnika drámai fejlődésére is visszavezethető városiasodás, iparosodás, a lakóhely (telephely) és az üzemi hely közötti kapcsolatok egyéni differenciálódása (tehát az, hogy más és más egyénnek más és más a foglalkozása, a

munkahelyétől való fizikai vagy pszichikai távolsága) stb. Mindenesetre minden egyéni vagy családi mozgékonyaságtól függetlenül maguk a népek csekély kivétellel igen hosszú történelmi időszakon át nagyjából azonos honterületen élnek s így életük és szállásterületük között szoros kapcsolat tapasztalható, amit Szálasi a magyarságot illetően a magyar élet és tér hősi életviszonyának nevez, de ami mint vér és föld, mint Blut und Boden a hitleri ideológiának is kulcsfontosságú eleme. A legtöbb népnek ez a röghöz, talajhoz kötődése, kulturális gyökereivel az adott földre kapaszkodása teszi e népeket Szálasi kifejezésével honképes (a honszerzés képességével jellemezhető) és talajgyökeres (mert a hon megtartásának képességéről tanúskodó) népekké. (Nevezetes kivétel e körben Szálasi szerint a zsidó nép, amely nem a röghöz, a földhöz kötődik, hanem más népek "testébe" kapaszkodik.)

A népet jellemzik erkölcsi, szellemi és anyagi életének sajátosságai. E jellemzők a fajtából (a "vérből") és a földből (a rögből) származnak és mint e kettő különböző kombinációi különböző népcsoportokat vagy Szálasi kifejezésével népszemélyiségeket jelenítenek meg a világtörténelem színpadán. Erkölcsi, szellemi és anyagi szempontból a népek az emberiség Szálasi kifejezésével építőkockái. Ha különböző népek a körülmények alakulása folytán egymással ún. élettársi és sorsközösséget alkotnak, akkor e népek nemzetté válnak. (Természetesen olyan nemzetek is vannak, amelyek népiségüket tekintve egyneműek.) A nemzetek gyökerei azok a politikai, társadalmi és gazdasági jellemzők, amelyeknek összehangolt működése a népek hasznát és biztonságát szolgálja. Ezt a politikai, társadalmi és gazdasági összhangot a (politikai) nemzet vezetőnépe (a Kárpát-Duna medence esetében és kívánatosan: a magyar nép) szervezi meg. E szervezőmunkában (és magyar vonatkozásban) célszerűen a hungaristák pártja és mozgalma játszik oroszlánszerepet. A hungarizmus lelke az eszmerendszer és a mozgalom. A mozgalmat a párt vezeti, ugyanakkor a párt a mozgalomnak, az eszmének az eszköze is. A Nyilaskeresztes Párt és az általa vezetett Hungarista Mozgalom egy történelmi jelentőségű harcra, szabadságharcra szerveződött, Szálasi megfogalmazásában: Trianon zsarnoksága ellen, a zsidó hatalmi törekvések, az ún. judeokrácia ellen (amely az önző liberalizmussal az értelmiséget, az anyagi boldogsággal a munkást és a parasztot csábítja, a kozmopolita szabadkőművességgel pedig az istenhitet és a hazaszeretetet igyekszik a nemzetekből kiölni), valamint a Horthy korszakra jellemző úri kiváltságok, égbekiáltó társadalmi egyenlőtlenségek és idegen eredetű államberendezkedés által megjelenített zsarnokság ellen.

A nemzeteknél tágabb közösség a nemzetközösség (konnacionalizmus), amelyet azok a nemzetek hoznak létre, amelyeknek kulturális, civilizatorikus és technikagazdálkodási élete és igényei e nemzeteket társakká és sorsukban azonossá teszik. Miként a nép az emberiség erkölcsi, szellemi és anyagi életének, a nemzet pedig az emberiség politikai, társadalmi és gazdasági palettájának építőköve, ugyanúgy a nemzetközösség az emberiség kulturális, civilizációs és műszaki-gazdasági életének építőkockája. A családok lakóhelyükön települnek, az erkölcsileg, szellemileg és anyagilag összefogott népek lakóterülete a hon, a politikailag, társadalmilag és gazdaságilag egységgé kovácsolt nemzetek lakóterülete az élettér, a kultúra, a civilizáció és a technikagazdálkodás igényei alapján felépített nemzetközösségé pedig a nagytér (az emberiségé a Földgömb). Ha mármint igaz az a tétel, hogy a politika a közügyekkel való foglalkozást, ennek pl. tudományos vagy ideológiai megalapozását, ill. "művészi" kivitelezését jelenti, akkor nyilvánvalóvá lesz a hungarizmusnak mint politikai világnézetnek a célja is: ti. az összhang megteremtése a magyar egyének és közösségeik, elsősorban tágabb, népi közösségük erkölcsi, szellemi és anyagi érdekei között s ezen túlmenően mint végső cél a magyarság sajátos helyzetéhez s a XVI. sz. óta teljesületlen örök magyar hivatáshoz igazodó hungarista nemzetállam megalapítása, a Kárpát-Duna Nagyhaza nemzeti-állami egységének helyreállítása. A szóban forgó egységnek e hungarista helyreállítása nyomán

egyfelől a magyar nép és másfelől a Kárpát-Duna medence nem magyar népei között a magyarság mint vezetőnép koordináló tevékenységével, a többi népcsoport szabadságát nem sértő irányító munkájával és alapozva arra a társ és sorsközösségre, ami a történelmi múltjukból és jelen és jövő érdekeiből adódik kibontakozik az "Ősföld" népbékéje, "életösszhangja", a közerkölcsiség, közszellem és a népjólét felvirágzása a "medenceországban", a gyarapodás az erkölcsi, szellemi és anyagi javakban. A történelmi Hungáriának a kor követelményeihez igazodó e megújítása, a hungarizmus sajátos nemzetpolitikai végcéljának teljesülése elvezet a magyar nemzet nagyságához, dicsőségéhez és boldogságához. Ez a boldogság messze több, mint pl. az anyagi jólét és kényelem és bár üdvösségünket az Örökkévalóságban még nem jelenti, de kellő hit, remény és erő esetén evilági valósággá válhat.

A "Jó" politika célja a közösséget alkotó egyének és a közösség érdekeinek olyan összhangba hozatala, amely a szereplők számára nem egyszerűen hasznos, hanem Szálasi gyakori kifejezése szerint ún. jó haszonnal jár, vagyis pl. erkölcsileg, szellemileg és anyagilag egyaránt hasznos. A haszonnak e totális felfogását bizonyítja, hogy figyelmesen olvasva Szálasi munkáit minduntalan rábukkanunk a görög kalokagathia eszményére, mint az embernek (az emberiségnek) arra a törekvésére, hogy tevékenységével értékeket teremtsen, közelebbről egyre több szép, jó és igaz dolgot hozzon létre, egyre több lelki jószágot, nemességet mutasson fel, szellemét egyre több és fontosabb igazság termékenyítse meg és egyre több természeti és ember teremtette szépségben gyönyörködjék. S csak arról a világról mondható el, hogy benne a valóság, az igazság és a szabadság uralkodik, amelyben a közösség (s a közösséghez tartozó egyének) életére az olyan erkölcsi, szellemi és anyagi teljesítmények meghatározó volta a jellemző, amelyek a szép, jó és igaz értékeit gyarapítják.

B. A HUNGARISTA IDEOLÓGIA FELÉPÍTMÉNYE

1. Vallás és kultúra

Elteltekintve az élet jogi-politikai-állami szférájától, a civilizációtól és a technikával való gazdálkodástól, mint egyfajta felépítménytől, a különböző társadalmakat, ill. e társadalmak alapjait úgy írhatjuk le és összegezzük, mint a következő területeket: 1. erkölcsök és vallás, 2. kultúra (ideértve az ún. magas kultúrát és a népi kultúrát, a munka és a szabadidőkultúrát, a társadalmi érintkezés kultúráját, a tudományt és a technikát, sőt, a gazdasági élet egész szellemi infrastruktúráját), valamint 3. gazdálkodási rend és munkarend.

A hungarizmus számára az erkölcsök és a vallás kérdései egyértelműek és döntő fontosságúak voltak. Egyrészt hangsúlyt kapott azon elv, hogy társadalmi szinten a felekezetenélküliség, a vallástalanság nem tűrhető, mivel vallásos tudat nélkül nincs biztos erkölcsiség. Másrészt azonban a hit az isteni kegyelem ténye, s így senkit nem lehet kényszerrel rávenni arra, hogy higgyen Istenben, Krisztusban, ha egyébként nem hisz. A hungarista elv ily módon az ateista propaganda tilalmát és a valamilyen törvényesen bejegyzett felekezethez való tartozás személyi rögzítését kívánta meg. (A hungarista totalitás e tekintetben határozottabban keresztényi, mint a hitleri és csupán azért nem minősíthető a szovjet kommunista totalitarizmus egyenes ellentétének, vagyis olyan irányzatnak, amely viszont a felekezetenélkülieket, az ateistákat üldözte vagy akarta üldözni, mert a hungarizmus esetében semmiféle személyi üldözésről nem volt szó, a kommunista diktatúra viszont csak puha korszakaiban elégedett meg az egyházak és a vallásos tudat pusztá háttérbe szorításával, kemény időszaiban ti. csaknem olyan keresztényüldözést folytatott, mint amilyen üldözésben az őskeresztényeknek volt osztályrészük az ókori Rómában. Ráadásul aligha tehető meg, hogy azon az alapon,

miszerint a szovjet ideológia is totalitárius volt és a hungarista ideológia is kirekesztette az istentagadást közös nevezőre hozzuk az erkölcsi hanyatláshoz vezető materialista ateizmust és az erkölcsiség alapjául szolgáló istenhitet, krisztusi tanítást, az üdvösségről és az Örökkévalóról szóló tudatot.)

Ugyanakkor a hungarizmus nem óhajtott egyházállamot teremteni, mint ahogy államegyházat sem választott magának. Felfogása szerint az egyház ne foglalkozék konkrét politikai kérdésekkel (politikai pártalapítással stb.), hanem rendeltetésének megfelelően a kalauz szerepét töltsse be az embernek az abszolútumhoz való közeledése során, ill. támasztékul szolgáljon magatartásunk erkölcsiségéhez. Ily módon a vallás totalitása "nemzeterkölcsi tény" és a nemzeti totalitás részévé válik, csak úgy, mint a fegyveres erő. Egyház és politika elválasztása egymástól Szálasi szerint természetesen nem jelenthet "újpogányságot" és nem jelentheti a "turáni" ősvallás feltámasztását sem. (Mint ismeretes, a 30-as években egyes vidékeken történtek kísérletek a hagyományos keresztény hitfelekezetekkel szemben az ősmagyar egyistenhit megújítására, a katolikus Szálasi azonban ezt elutasítja, mindamelllett e hit történelmi érdemeit elismeri. Mint írja: "Krisztus Urunk azért jutott el közénk olyan könnyen, mert éppen a Fehér Ló taposta előtte a magyarság erkölcsi életében az utat." Azonban e vallás a "kötelességét teljesítette, az új korszakban új hivatása már nincs".) A magyar pap viszont Szálasi ezt a követelményt támasztja vele szemben Istenen keresztül szeresse nemzetét, hazáját, fajtáját s ha mint pap túl is léphet az országhatárokon, mint magyar papnak itt élnie, halnia kell. Hatalmas pillér ő, mert hazánk harmonikus egysége csakis "az igaz magyar nővel magasztosult család és az igaz magyar pappal magasztosult vallás két hatalmas pillérére" nyugodhat.

A hungarista kultúrpolitika fő célja a hungarizmus "beültetése" az államiságba és a népi közösségbe, valamint a hungarisztikus szellemiség elmélyítése. E szellemiség a magyar népi kultúrára mint vezető erőre támaszkodik, de előmozdítja az itt élő testvérnépek kultúrájának a továbbfejlődését is. Ennek során a hungarisztikus szellemiség rendszerbe szervezi a Kárpát-Duna Nagyháza összkultúráját, a testvérnépek kultúrái pedig "hozott hímporukat megőrizve" sokszínűbbé, gazdagabbá teszik az Ősföld kulturális életét.

A magyar kultúrának tiszta forrásból, a nép kultúrkinéséből kell táplálkoznia. E kultúrkinés a semmilyen emberfajtánál sem alábbvaló magyar faj teremtőerejének gyümölcse, az ősi magyar géniusz kifejezője, gondolati és érzelmi világunk, vágyaink, reményeink, céljaink, akaratunk hű tükrözője, benső értékeink bizonyágtétele, jövőnk létünk alapja. Mindebből következik, hogy a hungarista kultúrpolitika egyrészt az alulról építkező szerves kulturális fejlődést pártolja, másrészt csakis a minőségre irányított politikát jelenítheti meg. E politika célkitűzése szerint olyan új magyar lelkítípust, új magyar nemzedéket kell felnevelni, amely fajtájához, népéhez hű, nemzeti hivatástudatának magaslatára emelkedik, testben és lélekben erős és kitartó, vallásos, nemes lelkű és becsületes, fegyelmezett, tud tanulni, keményen dolgozni, engedelmeskedni, tûrni, de tud kezdeményezni, előretörni is, önértetes és bátor nemes eszményekért lelkesül és a nemzetért, a hazáért élni s ha kell halni is kész. Az új nemzedék vágyott típusának hungarista megrajzolásából is kitetszik tehát, hogy Szálasi ideológiája a legszebb mert a legtöbbet célul kitűző, ígérő szellemiséget, lelkiséget helyezte a kultúrpolitika középpontjába. (Említsük meg, hogy ez az eszmerendszer nemcsak a német Führer vagy a legnagyobb magyar szellemiségével van azonos hullámhosszon, de pl. Németh Lászlónak a minőség forradalmára vonatkozó elgondolásával is, aminek megszületése egyébként hajszálra egybeesik a hungarizmus fenti gondolatának a kialakulásával. Mindez azt is bizonyítja, hogy Szálasi szelleme korának legnagyobb szellemeivel is társalog, merít belőlük, válaszol rajuk.) A hungarista kultúrpolitika gyújtópontjában a magyar ifjúság, kivált annak nemzeti szellemű nevelése áll, azonban a lelkek átalakulásával, megnemesedésével, magyarabbá válásával párhuzamosan az ifjúságon túlmenően a magyar nép széles felnőtt rétegeinek is olyan helyzetbe kell

kerülniük, hogy ne csak a fizikai robotot, a mindennapok keserű kenyérgondjait érezzék, de erkölcsileg és szellemileg is felszabadulva az élet szépségeit, értékeit, nemes örömeit is megismerjék és befogadják és érezzék, hogy a politika a népközösség lelki gondozását is magára vállalja. Mindehhez elengedhetetlen, s mennyire nincs új a Nap alatt! a lelketlen, gépies bürokrácia és a tolakodó Szálasi korában "urambátyám világ"-nak nevezett protekcionizmus felszámolása és annak az elvnek az érvényre juttatása, hogy "a megfelelő embert a megfelelő helyre".

A hungarista mozgalomnak lényeges tulajdonsága volt a küzdelem minden olyan káros befolyás ellen, amely kirekeszteni igyekezett a magyar nyelv, zene, művészet faji szellemét, formáját a kulturális életből és a kultúra elnemzetietlenítésére irányult. A hungarizmus nem ismeri el, hogy bármely népnek is kultúrfölénye lenne a magyarsággal szemben és Szálasi nem hagyott kétséget az iránt, hogy ha az általa képviselt irányzat hatalomra kerül, a kultúra elnemzetietlenítésének, ill. nemzeti jellege kibontakozásának kérdésében döntő fordulat következik be.

2. Nemzetgazdálkodás és munkarend

Korunk, amely messze nagyobb mértékben anyagi-gazdasági (sőt: pénzühes) korszak, mint a hungarizmus születésének kora volt, szinte mindent a pénzben mérhető bruttó hazai termék, a gazdasági növekedés, a nyereség, a gazdasági hatások és eredményesség mutatóinak tükrében szemlél és az olyan egyéb fogalmak, mutatók iránt, mint pl. a népszaporulat, az élet minősége, a tiszta környezet vagy az erkölcsi állapotok, a bűnözés mértéke stb., messze nem mutat olyan érdeklődést, mint mutatott a hungarizmus születésének korában, ill. mint amilyen érdeklődést mutatnia kellene, ha a fejlődés hosszabb távú irányzatait, fenyegetéseit kellően figyelembe venné. Szálasi felfogása viszont akárcsak bármelyik nemzetiszocialista vagy keresztényszociális felfogás abból indul ki, hogy az anyag mindig eszköz és nem cél, és az anyagi életet alá kell rendelni a nemzet erkölcsi és szellemi életének. A nézeteknek ezt a csoportját W. Röpke nyomán célszerű ún. harmadik utas felfogásoknak nevezni, amennyiben az első útnak a teljesen (vagy csaknem teljesen) szabályozatlan szabad piaci gazdaság berendezkedését, második útnak pedig e berendezkedés teljes ellentétét, a központilag igazgatott állami gazdálkodás útját tekintjük. Az első az ún. manchesteri modell, a másodikat a kommunista államkapitalizmus példázhatja. Az idők során mind az első modellen, mind a második modellen történtek a másik modell irányában tett lépésekként bizonyos szerény módosítások, amelyeket figyelembe véve egyes közgazdászok meghírdették a két modell egymáshoz közeledésének, az ún. konvergenciának az elméletét. Igazi szintézissel azonban csak elvétve lehet találkozni: a nyugati mintákban mindig felülkerekedett a magántulajdon, a szabályozások megszüntetése és az anyagias nyereségvágy, a szovjet típusú rendszerben pedig egészen annak összeomlásáig megmaradt az állami tulajdon, a "tervgazdaság" és a proletártársadalom hármassága, végül a szovjet uralom alól felszabadult országokban bekövetkezett a teljes áttérés a második útról az elsőre. Szálasi felfogásában a gazdaság középponti kategóriája a nemzet. Ez jogfelfogásában is tükröződik. Elgondolása szerint eszményi esetben az anyagi javak tulajdonosa a nemzet és a nemzet természetes vagy jogi személyiségű tagjai e tulajdonnak a részbirtokosai. Ez az elgondolás a magántulajdon elvével a nyelvi kifejezés látszata ellenére igen jó összhangban van (sőt, akár a paraszti birtokot, akár az ipari vagy kereskedelmi stb. kisüzem hungarista előnyben részesítését tekintjük, ténylegesen inkább kapcsolódik a magángazdálkodás, magántulajdon "szentségének" elvéhez, mint az ipari vagy mezőgazdasági stb. óriáscégeket előnyben részesítő modern kapitalista ideológia). Ugyanakkor ellentmond a magántulajdon olyan "polgári" felfogásának, amely szerint annak működtetése során a tulajdonos önkényesen, minden közszolgálati kötelezettség

nélkül is eljárhat. Birtokosságnak és kötelezettségnek mind anyagi, mind erkölcsi-szellemi vonatkozásban egyensúlyban kell lennie. Az egyéni vagy társasági szabadságnak és a tulajdont birtoklók társadalmi felelősségének és kötelezettségének emez alkotmányosan, törvényesen is szabályozandó rendszerét Szálasi szocialista szabadgazdálkodásnak, ill. szociálnacionálénak nevezi.

A szociálnacionálé rendjében a dolgozó nemzet erkölcsi testületet, szellemi egységet és anyagi közösséget alkot, a magyar nép összes dolgozója az istenhit és a krisztusi tanítás, a hazaszeretet és az erkölcsi és szellemi alapokon nyugvó népjólét elvein egyesül. Ebben a rendszerben nem az állam termeltet, gazdálkodik a szörnyeteggé fejlesztett bürokrácia segítségével, hanem az egyén a maga pályaválasztása alapján, képességei és készségei felhasználásával. Ugyanakkor tevékenységével a közjót kell szolgálnia, már csak azért is, mert tőkéje, vagyona felhalmozódásához "a dolgozó nemzet a termeléssel, a népi közösség milliói a fogyasztással, az államhatalom pedig a termelés, a fogyasztás és a haszon élvezetének a nemzet akaratából történő biztosításával járulnak hozzá."

A szociálnacionálé tehát az anyagelvűséget minden formájában elveti, vagyis egyaránt elutasítja az ún. liberalizmus kíméletlenül anyagias az erőszakosabbaknak, az ügyeskedőknek kedvező rendszerét és a marxi materializmuson felépülő kommunista rendszert. Ebben a rendszerben a szabadossáig fajuló természet és társadalomellenes érdekérvényesítésének, az antiszociális munkarendnek ugyanúgy nincs helye, mint a dolgozók elproletárosításának, az emberi személyiség pusztá eszközzé változtatásának. Ez a rendszer elveti az embernek ember elleni harcához vezető beteges önzést és a zsákmányoló rendszert, amelyben a magántulajdon valóban a rablásnak, a lopásnak a rokona, viszont szentesíti és védi azt a magánvagyon, amely a jó hasznú munka eredménye vagy értékelése. Elveti azt a nézetet, amely az értéket a piacképességgel azonosítja és hangsúlyozza, hogy az igazi érték a honképes és talajgyökeres népközösség erkölcsében, szellemében és jellemében kiegyensúlyozott megbecsült dolgozó tagja. Másfelől a kommunizmussal szemben a tulajdon, a család, a vallás és a magánvagyon egymáshoz kötött viszonyait törvényesíti és védelmezi és ezzel védi a civilizált népi és állami rendet is.

Támogatja a tehetséget, a szorgalmat, a szakértelmet és a vállalkozó szellemet, de gátat vet az erkölcstelen meggazdagodásnak, a túlzott, az igazságtalan vagyoni, ill. jövedelmi egyenlőtlenségnek. A szociálnacionálé a nemzet minden dolgozó tagjának munkát és megélhetést biztosít, a nemzetgazdálkodásban a munkajogot, a munkarendben a munkakötelességet törvényesíti és azért harcol, hogy egykoron majd a Kárpátmedence minden dolgozója jogon, munkán és megbecsüléssel alapuló nemzeti és szocialista népi közösséghez tartozzék.

A nyelvhasználat zavarától (egyfajta Bábeltől) is támogatott fogalmi zűrzavar korában üdítő élmény megismerkedni Szálásinak a tőkéről alkotott felfogásával. E szerint minden tőke lehet, ami formálható, értékképzővé tehető, erőforrásként felhasználható. Így mindenekelőtt maga az ember, a nemzeti szocialista népi közösség dolgozó tagja a maga jóra használható képességeivel, készségeivel, ismereteivel. A legnagyobb világvagyon pl. a honképes és talajgyökeres emberiség kihasználatlan munka és alkotókészsége, intellektuális ereje és erkölcsisége.

A liberális rendben, amely a totális egyéni szabadságra épül, az információs és kommunikációs előnyben levők pénze (és a pénzt, ill. annak szimbólumait gyarapító intézményrendszer) képviseli a tőkét. Az állami gazdálkodás rendszerében az állam rendelkezésére álló jószágkészlet jelenti a tőkét. A liberalizmus tőkerendszere (kapitalizmusa) tehát magánkapitalizmus, finánckapitalizmus, tőkései pedig az uralkodó gazdagok, a plutokraták. A marxista-kommunista rendszerben a kapitalizmus államkapitalizmus, a tőkét működtetők pedig az állami (párt) bürokrácia tagjai. A szociálnacionáléban a tőkerendszer nemzetkapitalizmus, működtetője pedig a dolgozó

nemzet. A liberális rendszerben a proletár termel a lehető legnagyobb nyereségre vágyó tőkés csoportok érdekében. A marxi alapokon nyugvó rendszerben az uralkodó osztály és cselédsége kivételével az egész társadalom proletár és a bürokrácia által megfogalmazott államecélok érdekében egy modern rabszolga-munkarend keretei között termel. A szociálnacionáléban nincsenek többé proletárok és a munka célja a nemzet, ill. a nemzetet alkotó egyének erkölcsi, szellemi és anyagi erőssége, biztonsága, honképessége. Mi garantálja mármint, hogy a szociálnacionálé nemes céljai megvalósulhatnak, tekintettel pl. arra, hogy a munkával kapcsolatban a kommunista rendszerek is hasonló célokról szóltak, anélkül azonban, hogy e célok megvalósultak volna? A garanciát a megfelelő törvények és maga a szabad emberek eleven közössége szolgáltatja, pl. az, hogy minden nagyobb méretű üzem a benne dolgozók ellenőrzése alatt áll. Így pl. garanciát kínál az a szabály, hogy a termelés három alaptényezője (a tervezés, a munka és a tőke, amelyek szerves egészet alkotnak) a termelés után meghatározott értékesítési, haszonrészesezési, jövedelmi és vagyonszerzési jogokkal rendelkezik vagy pl. az, hogy a gazdasági tevékenység első feladata a népközösség megélhetésének biztosítása a rendelkezésre álló erőforrások alapján s csak ezután következhet a népközösség hiányzó szükségleteinek a kielégítése, a munka folytonosságának biztosítása és a termelésben közreműködők magánvagyonának a fejlesztése. De fontos elv pl. a szociális nyomorra vezető vagyonfelhalmozódásnak, az öncélú tőkédiktatúrának a megakadályozása is.

Nevezetes fejezete a hungarizmus gazdaságtanának az a körültekintő nemzeti munkarend, amelynek már fejezetek szerinti tagolása is ékesszólóan bizonyítja, hogy a szociálnacionálé komolyan veszi a munkacentrikus életforma és a munkámegbecsülés elsődlegességét. E fejezetek:

munkakötelesség, munkajog, munkaviszony, a munka elvégzése, a munka megbecsülése, munkaügyi bíraskodás, munkaegészségügy, a munka szépsége és munkaetika. E fejezetek kidolgozása napjainkban is időszerű, mert a munkarend gondjai megoldatlanok, még az emberi erőforrásokkal való gazdálkodás leginkább "korszerű" módszereinek alkalmazása ellenére is.

Nem kevésbé fontos a hungarista gazdaságtan kritikája a valuta arany, ill. devizaalapra építése felett, valamint a nemzeti munkára és jószágkészletre támaszkodó hungarista valutapolitika s így pl. a nemzeti banknak az állam alá rendelése. A liberális rendszerben a pénz maga a hatalom s így a gazdasági tevékenység célja. A rendszer tulajdonképpen nem termel, hanem pénzt hajszol. A pénzből vallás lett, és minden adható-vehető: a család, nép, nemzet, haza, a szellem, az Isten, a becsület, a hatalom és a bűnbocsánat. A hungarista rendszerben viszont a pénz utalvánnyá válik, amely az áruszolgáltatásra, az árú helyettesítésére, valamint a munka értékesítésére és értékelésére szolgál, a valuta fedezete pedig a dolgozó nemzet munkája és a munkából származó forgalomban levő jószágkészlet lesz. A XX. sz. utolsó évtizedeiben kibontakozó adósságválságok tükrében különösen figyelemre méltó a kamatpolitikával, az uzsorakamattal, a zsidó bankokráciával kapcsolatos hungarista felfogás. Az adósságot a hitelező könnyen tönkre teheti, kivált, ha azt az elvet alkalmazzák, hogy a pénz kamata is pénz. Ez ti. a kamatos kamat félelmetes diktatúrájára vezethet. Aki ebben a rendszerben bankhitelre szorul hacsak nincs kivételes helyzetben a bankok kamatrabszolgájává válik.

3. A hungarista államelmélet alapjai

Hungarista államelméleti felfogás szerint (amelyet tömören rögzít Szálasi Cél és követelések c. munkája) az állam szuverenitása a népfelség elvéből ered. E szerint a nép maga szuverén akarata az általa kiválasztottaknak az államhatalom alakjában adja át. A kiválasztottak felhatalmazást kapnak bizonyos jogok gyakorlására, egyszersmind kötelességeik is vannak a nép külső és belső érdekeinek az oltalmazása tekintetében. Az

államrendszert a politika irányítja. A politikus tervez, a kiválasztott politikus tervét az államszervezet végrehajtja. Az államban csak egyetlen politikus van, ő a legfőbb vezető, a többiek (akik segítenek neki) szakemberek. A legfőbb vezető az, aki történelmi, földrajzi, az erőforrásokkal, a népekkel, a jogviszonyokkal kapcsolatos ismeretei alapján kitűzi a nép érdekeinek megfelelő államcél, valamint meghatározza a célhoz vezető utat, az eszközöket, a módszereket és az ütemezést, időzítést, vagyis az ún. államéletet. A vezető az állam (a nép) első szolgája. Az általa kitűzött célnak a közösség akaratán kell alapulnia, ezt mindenkinek ismernie kell, az államcélnek közkinccsé kell válnia. A vezető az államcél mint politikai végrendeletet hagyja utódára. Ennek a célnak egyidejűleg kell erkölcsinek és gyakorlatiasnak lennie.

Az államcél erkölcsiségének az állam szociális felépítésében is tükröződnie kell. Létküzdelménél fogva ti. a nép a szociális eszmét megvalósítani nem tudja. Erre, vagyis annak mérlegelésére, hogy az emberek közös önértékük szerint hogyan cselekedjenek, csakis a tárgyilagos államhatalom képes. Az államnak az alkotmány által megszabott kötöttségeken belül oly módon kell irányítani a népet, hogy a nép az adott állami irányítás keretei között önkéntesen, szabadon cselekedjen. A hungarista állam alkotmányos kötelezettségének megfelelően minden alkotmányos alanyának megadja a lehetőséget arra, hogy a közérdekkel összhangban erkölcsi, szellemi és anyagi tekintetben gyarapodjék. Tisztában van azzal, hogy az egyéneknek a megélhetésre, vagyongyűjtésre és önbecsülésre vonatkozó törekvéseit nem lehet és nem szabad kiirtani, azonban örökös afelett, hogy az egyén élete ne fulladjon a haszonszerzés vagy az öncélúság elvakultságába, mert ez szociális nyomorra vezet és az állam sírásójává válik. Hivatása teljesítéséhez az államhatalomnak a néptől meg kell kapnia azokat a jogokat, amelyek alapján becsülettel elvállalhatja a nép érdekeinek védelmét. A hungarizmus mindenkitől azonos kötelességteljesítést követel, mindenkinek azonos jogokat ad. De elve: először a kötelességteljesítés és csak azután a megérdemelt jogélvezet. Gyökeresen szakít tehát azzal a liberális (napjainkban az ún. Emberi jogok kultuszában kiteljesedő) felfogással, amely a jogélvezetnek elsőbbséget ad a kötelességteljesítéssel szemben. (Szálasi államelméleti felfogása igen közel áll a fasiszta államról szóló felfogáshoz. Szigorúan véve azonban különbözik is attól, mint ahogyan a hitleri népi mozgalom államfelfogásától is elüt.)

A különböző hungarista pártok és mozgalmak elsőként pl. a Nemzet Akaratának Pártja (NAP) a népfelég elvének, de a kor szellemének is megfelelően általános mindkét nemre kiterjedő és egyenlő választójogot, titkos és szabad választásokat kívánnak. Ennek során népszavazással dönteni kell az új alkotmányról is. (A hungarista hatalomátvitel 1944-ben rendkívüli helyzetben történt s így módon nem egy új, hanem a fennálló alkotmány előírásaihoz igazodott. Ez volt tapasztalható Szálasi Nemzetvezetővé választása során is.) Szálasi felfogása szerint a hatalom különbözik az uralomtól. A politikai párt (vagy mozgalom) hatalmának előfeltétele a nemzetnek a pártba (mozgalomba) vetett hite, bizalma. Uralommá a hatalom akkor válik, ha a nemzet bizalmához a párt megszerzi a hatalom alapvető eszközeit is, így: a törvényhozás, a törvények végrehajtása, a közigazgatás, a közrendészet és az államvédelem eszközeit. A hungarista mozgalom a hatalom alapjait 1938-ban kezdte megszerezni, uralomra éretté pedig Szálasi szerint 1942-ben vált.

Hungarista felfogás szerint az államfő és az államforma kérdései össznemzeti ügyek, nem fulladhatnak a pártpolitika öncélúságába. A hungarikus történelemszemlélet ugyanakkor azt mondja a Cél és követelések szerzőjével, hogy az állam vezetését a 10 évre megválasztott nádor kezébe kell letenni, őt kivételes hatalommal kell felruházni. Az ő kötelessége az új alkotmány előkészítése. Az államhatalomba be kell kapcsolni a gazdasági önkormányzattal rendelkező érdekképviselőket is és az öncélú és meddő pártpolitizálást fel kell számolni. Mindez a hungarizmus szerint nem jelentette az

egypártrendszer bevezetésének, más pártok felszámolásának a szükségességét, amint a hungarista vezetés a hatalomátvétel után is csak oly mértékben szorítkozott a pártpolitizálás korlátozására, amilyen mértékben ezt a haza védelme megkövetelte. Szálasi ellene volt az egypártrendszernek, mert az diktatúrát eredményez. (Természetesen egypártrendszernek, diktatúrának tekintette azt is, ha egy adott országban ugyan több párt működik, de közülük mindig az egyiknek az akarata érvényesül, amint ez tapasztalható volt némely kommunista országban is). A diktatúra és az egypárturalom csak rendkívüli helyzetben és csak átmenetileg fogadható el. Ilyen átmeneti helyzetnek tekintendő a régi politikai rendszer felszámolása és az átmenet az új, tekintélyelvű politikai rendszerbe. Az átmenet során ki kell dolgozni az új alkotmányt, meghatározva az államfőt, az alkotmánybíróságot, a kormányfőt (nádor) s az őt segítő nemzetvezérkart, valamint a szakterületekkel támogatott érdekképviselőket szerepét és meg kell választani az államformát, az államfőt és a kormányfőt. Az új rendet népszavazással kell szentesíteni. Szálasi tehát elveti az öncélú diktatúrát, minthogy az menthetetlenül zsarnoksággá fajul. Az ilyen zsarnokságok közül a legborzalmasabb hangsúlyozza Szálasi a Szovjetét.) A hungarizmus születése után sok-sok évtizeddel is korszerűnek mondható államszervezési elvei szerint kiáll az államhatalomtól alkotmányosan független, sőt az államhatalmat végső szinten ellenőrző Alkotmánybíróság felállítását mellett, de igényli az igazságügyi hatalom, a bírászkodás korszerű megszervezését, az államigazgatásnak és az önkormányzatoknak a központi irányítás, megosztott végrehajtás elvén nyugvó szervezését és szakszerűségét, valamint a közalkalmazottak helyzetének rendezését és a politika alól való mentesítését is.

4. A nacionalista és szocialista népi közösség összetevői

A Cél és követelések szerint a népfeltség a nép mint szuverén, mint uralkodó a következő fogalmakkal jellemezhető: Isten, paraszt, polgár és katona. "Isten mindnyájunké, a paraszt a kenyeret adja, a polgár az államba tömörült népek érdekalanya és az állam közalánya, a katona pedig Isten, a paraszt, a polgár és az állam védelmezője." A felsorolásból látható, hogy ez esetben nem a nép szociológiai tagolásáról van szó, hanem egy szellemi és jelképes nép-fogalom megalkotásáról. Olyan fogalomról, amely nem egyszerűen leírja a népet, hanem rámutat a népnek a világrendben betöltött szerepére. E fogalomcsoport társadalmi középpontja a polgár, hiszen itt polgár mindenki, aki érdekel a bír és aki az államot fenntartja, működteti (tehát adott vonatkozásban a paraszt és a katona is). Említettük, hogy a hungarizmus az ember közösségkeresését a szocializmusban integrálja, vagyis szocializmust hirdet, ami azt jelenti, hogy a hungarizmus a közösségi létformák szükségességét és a közösségi szellem meghatározó voltát, a közérdek elsőbbségét vallja (ami egyébként a szociálisan felelős magángazdálkodás talaján sokkal inkább érvényesíthető, mint a korlátlan köztulajdon, ill. az állami tulajdon és bürokratikus gazdálkodás körülményei között). E szerint a szocializmus a népek életének olyan rendszere, amelyben a népek a maguk erkölcsi, szellemi és anyagi gyarapodását egy tudatos hitből fakadó és egyszersmind a szuverén állam által megkövetelt kötelelességteljesítésre alapozzák. Csak így nyerhetik el az emberek a jogot arra, hogy tudatos köz és egyéni életüket méltó módon folytassák. A szocializmus tehát a kötelelességek és a jogok legteljesebb összhangját jelenti. Az Út és célban Szálasi megrajzolja annak a népnek az összetételét, amelyre a hungarizmus elsősorban kíván támaszkodni, tehát a hungarista szempontból jelentős erőt, értéket képviselő néprétegek összességét. Ebben a népben nyilvánvalóan nincsenek benne a hatalmas tőkék és földbirtokok urai, azok, akik a nép fölötti szférában élnek, mint ahogyan nincsenek benne a lumpen és bűnöző elemek, tehát azok sem, akik az ún. nép alatti szférában, a társadalom margóján élnek. Ugyanúgy csak a közhasznú tevékenységet

folytatók szerepelnek e fogalomban, mint ahogy a népcsoportokról szólva is csak a honképes és talajgyökeres népek említetnek meg. Ugyanakkor e tanulmányában Szálasi nem foglalkozik az egyébként igen nagy jelentőségűnek mondott nemzetvédő fegyveres erővel és éppen csak említést tesz a dolgozó nemzet körébe tartozó bizonyos további hivatásrendekről. Az Út és cél a hungarizmusnak a Kárpátmedencével és az európai léttel kapcsolatos egyes témáin kívül a parasztságról, a munkásságról, az értelmiségről, valamint a nő, a gyermek és az ifjúság szerepéről szól. A társadalomnak ezeket a szereplőit kiegészítve a nemzetvédő katonával és együttes tényezőként említve a nőt, a gyermeket és az ifjúságot, a nemzet halhatatlanságának e hármasszögét Szálasi a totális nemzet öt erőtevézőjének tekinti. A következőkben először a parasztsággal kapcsolatos hungarista felfogást mutatjuk be, figyelembe véve Szálasinak a Paraszt Széktartó Nagytanács ülésén 1942. nov. 27-én mondott beszédét is.

A parasztságról szólva Szálasi kiemeli a paraszt nemzetfenntartó erejét, szerepét.

"Országghatár ott van mondja ahol a paraszt ekéje szánt, kaszája villan, kévéje földet borít, vére röögöt szentté tesz. Erőszakkal, folytatja az erkölcsi idealizmus magaslatáról nem lehet növelni egy ország területét, mert a szurony megtörik az ekén, s a szerződés papírja elhamvad a rögre ömlött vér tüzeiben." Természetes országghatárookra, természetes telepítési területnövelésre van szükség és véget kell vetni a gyarmatosításnak. (E tekintetben Szálasi Japánra hivatkozik, mint pozitív példára: Japán ui. mint mondja nem gyarmatosít, nem más munkájának az eredményét fölözi le, hanem a japán paraszt és a japán katona tevékenységének összhangjára építve gyarapítja területét.) A történelem során a parasztság volt a népi forrása az egyes országok termelőerejének, de a középosztályoknak, a hadvezéreknek, a tudósoknak és papoknak is. A paraszti gyökerek minden rétegben megtalálhatók, a parasztság nélkül már magyarság sem lenne. A nemzet tönkretétele a parasztság tönkretételével veszi kezdetét (e folyamatban döntő szerepet játszott és játszik a paraszt megfosztása földjétől, proletárrá nyomorítása, a paraszti erkölcsök és a parasztkultúra lerombolása, amint ezt egyként tapasztalni lehetett az egykori angliai eredeti tőkefelhalmozás vagy az olyan kolhozosítás és mániákus iparosítás kapcsán, aminőt a kommunista diktatúra végzett). A nemzet felemelkedésének záloga is csak a parasztság megerősödésében, egészséges mert nem zsákmányszerző, hanem másokon is segítő önzésében, a paraszti telepítések előtérbe helyezésében lelhető fel. A nemzeti felemelkedés előfeltétele: a földnek a parasztság kezébe kell kerülnie. A föld felelős megművelőjének, a parasztnak a nemzeti földtulajdonból részt kell kapnia örök bérlet formájában. A paraszt tehát ne legyen árendás, zsellér, polgári értelemben vett bérlő. A földtulajdonnak szorosan kell kapcsolódnia a munkához, az úri földtulajdonlásnak véget kell vetni, a proletárrá lett paraszt földhétségét a nagybirtok rovására kell kielégíteni, az agrárproletárt kisbirtokos paraszttá kell tenni. Tudomásul kell venni hangoztatja Szálasi, hogy földbéke csak akkor lesz, ha a föld a paraszt felelős tulajdonába és felelős megművelésébe kerül, és a munka eredménye a család és a nemzet jó hasznára válik. Ugyanakkor a parasztot, a kisbirtokot széttelepített mezőgazdasági iparral, kisiparral, beszerzési, értékesítési, hitel stb. szövetkezetekkel, szakoktatással és állami információs és irányítási rendszerrel, adósságainak állami átvállalásával, a parasztot nyomorba döntő kamatrabszolgasság megszüntetésével is támogatni kell. Kétségtelen, hogy a nagybirtok tőkeerősebb, hitelképesebb, szakszerűbb, gazdaságosabb, az állam szempontjából hasznosabb, mint a kisbirtok, de a paraszti kisbirtok az erkölcsi és szellemi felemelkedés gyökere, a magyar nemzet végvára!

Mert a paraszt munkája, létbiztonságos foglalkozása, földtulajdona, röghöz kötődése, a rendelkezésére álló léttér, életének rendezettsége, ritmusossága, természetbarátsága és emberi léptékű közösségisége azok a tényezők, amelyekre egy nép egészséges szaporulata, tiszta erkölce és értékekben gazdag kultúrája felépülhet. Ezért nagy veszély kultúránkra és civilizációnkra, ha a gazdaságosság és a termelékenység fokozásának ürügyén és az

Aranyborjú imádatának okán a paraszti mezőgazdaságot felváltják a munkától elidegenedett életvitelre és a tőke ún. szerves összetételének növekedésére építő mezőgazdasági nagyüzemmel, a "hatékony" agrárgazdasággal. Persze az idők során a parasztság életfeltételei is változáson mennek keresztül, így pl. megváltozik a parasztság civilizációs megépítettsége és követelménnyé válik, hogy a paraszt is hozzájuthasson a legkorszerűbb technikához. Ami viszont állandó és megtartandó a parasztban, az a paraszt kultúráteremtő és kultúravédő szerepe. Mindez, tehát a parasztságot a liberálkapitalizmus és a marxista rendszer részéről érő fenyegetés, ill. a parasztság történelmi szerepe, jelentősége tűzette ki a hungarizmus nevezetes célját, a nemzetiszocialista parasztállam megvalósítását. Mint a Cél és követelésekben Szálasi leszögezi: "Iparral rendelkező, magas fokon álló parasztállamot akarunk, nem paraszttal (vagy mint másutt mondja paraszt-proletárral) rendelkező, alacsony fokú iparállamot." Vagy mint az Út és célban írja: "Beleágazzuk nemzetünket a magyar földbe, hogy legyenek biztos, örök, szilárd alapjai, melyekről le nem taszíthatja többé soha senki!" Nem kevésbé fontos szerepet szán a hungarista világnézet a munkásságnak, amelyet Szálasi nemzetépítőnek tekint. Örömmel nyugtázza, hogy a magyar munkás kiábrándult a marxista ideológiából (szerintünk sosem volt igazán "szerelmes" belé), viszont még nincs saját ideológiája a marxizmus helyett. Márpedig a munkást az ideológián keresztül lehet megnyerni egy nagy ügynek. Az új és megnyerő ideológia csakis a nemzetiszocializmusnak, a hungarizmusnak a munkásságra szabott rendszere, a szociálnacionálé lehet.

E rendszer mint fent említettük egyaránt elutasítja az anyagelvű liberalizmust és annak édes gyermekét, az ugyancsak anyagelvű marxizmust. Munkásállamot teremt s ezzel együtt az ipari állam anyagelvű felfogásával szemben a munka államát alakítja ki. Szálasi világosan látta, hogy a marxista alapokon nyugvó szovjet rendszer csak szavakban proletárdiktatúra, a valóságban egy vékony uralkodó klikknek és fegyveres cseléségének uralma a proletárrá tett egész társadalom felett, ráadásul egy olyan uralom, amely semmi eredeti erkölcsi, szellemi értéket nem tud felmutatni, egyébként megkérdőjelezhető anyagi eredményei pedig a nép széles rétegeinek nyomorba döntésével születtek. Szálasi világos különbséget tett munkás és proletár között is, és a proletár típusát ugyanolyan éles bírálattal illette, mint az osztályharcot, pl. a sztrájkokat. Felfogása szerint a proletár istentelen, hazátlan, sőt, valójában családtalan réteg, társadalmi érzelme nincs, felelőtlen bérrabszolga, a plutokráciának és a szakszervezeti bürokráciának egyaránt a szolgája, ráadásul nyomorúságos életkörülmények között él. (Ez utóbbit illetően Szálasi a maga tapasztalatait az éhes proletárról szerezte, nem tudhatta, hogy nem is oly sokára a proletárnak új és az antik civilizáció kenyeret és cirkuszt követelő oly nevezetes proletártípusához hasonló típusa terjed el, az ún. fogyasztóproletár.) Másfelől bízott a munkásságban, abban, hogy a munkás az új nacionalista és szocialista rend élharcosa lesz. Ezzel összefüggésben leszögezi: a munkásság esetében a nacionalizmus vállalására éppoly szükség van, mint a parasztság vagy az értelmiség esetében a szocializmus vállalására, a csupán szocialista, de nem nacionalista munkás éppoly torz képlete az egészségtelen politikai, társadalmi és gazdasági viszonyoknak, mint az olyan paraszt vagy értelmiségi, aki nacionalista ugyan, de nem szocialista.

Az értelmiséget Szálasi a nemzet vezető erejének tartotta és hangsúlyozta, hogy a politikai vezetőerőt betöltő ún. nemzetvezérkarnak az értelmiségből kell kikerülnie. Ebben a megítélésben is egyértelműen tükröződik a hungarista ideológia nagy fölénye a marxizmussal, de a liberalizmussal szemben is. Az osztály-metafizikus kommunista ideológia az értelmiséget nem volt hajlandó osztálynak tekinteni (folyamatosan csupán mint rétegre hivatkoztak vele kapcsolatban), ráadásul a kommunisták vezető szerepet sem óhajtottak rábízni, még akkor sem, amikor már felnőtt a kommunizmus nevelte új értelmiség. A liberális rendszerekben viszont a pénz az úr és közismert, hogy a plutokrata

uralom alatt az értelmiség proletár helyzetben van (egyres csoportjainak kivételével javadalmazása is jóval szerényebb, mint a pénz hatalom képviselőié).

Az értelmiségről szólván Szálasi különbséget tesz értelmiség, polgárság és középosztály között. Hangsúlyozza, hogy az értelmiség más terjedelmű társadalmi csoport, mint a középosztály vagy a polgárság, hiszen a munkásság vagy a parasztság soraiban is vannak egyre nagyobb számban kell, hogy legyenek értelmiségiek, másfelől a középosztály vagy a polgárság sok képviselője csak nagy jóindulattal nevezhető "értelmiséginek". Ami a középosztály kifejezését illeti, Szálasi helyesli e fogalmat, mondván: ez az osztály "zsidó zsoldban áll", elidegenedett a nemzettől, a hazától és a plutokrácia és a proletariátus két malomköve között őrlik. Az a szerencsétlensége, hogy nem tud megszerveződni, így szorongva él. Ha szervezett erőként tudna fellépni, "térden csúszna" előtte plutokrata és proletár egyaránt. Viszont van jövője, a hungarizmus győzelme után az új rendben hasznosítani fogja képességeit, tudását. Ez természetesen nincs ellentmondásban azzal, hogy a hungarizmus az Ősföld rögében, a népben és nemzetben gyökerező, hivatott középosztály megteremtését a személyi érdemekért szerzett előjogok utódlásának korlátozásával kívánja ötvözni. Tagolva a középosztállyal részlegesen egybeeső polgárság osztályát, Szálasi a következő hierarchiát állítja fel: legfelül helyezkedik el a plutokrata burzsoázia (hungarista felfogás szerint ez nem kívánatos réteg), ez alatt az ún. ipari középosztály (kis és középtökések, vállalkozók tartoznak ide), majd a köztisztviselők, közalkalmazottak, ill. őket követően a magánalkalmazottak rétege következik (ez utóbbiak egyértelműen proletárok). A következő réteg a szabad foglalkozásúaké (orvos, mérnök, ügyvéd, író, stb. tartozik ide, e rétegben sok az anarchista vagy nihilista), végül a piramis alján található az ún. nyárspolgárok, akik elsősorban a "büdös proli" nézik le és a plutokratát bámulják. A középosztály, ill. a polgárság ezen ábrázolásából is kitűnik, hogy Szálasi ezeket az osztályokat, rétegeket nem tekinti a hungarista átalakulás társadalmi erősségeinek, de egy-két kivételtől eltekintve nem is tekinti felszámolandó csoportoknak, miként a kisiparosok vagy az ún. keresztény nemzeti kereskedők osztályát is hasznos, de a hungarizmus szempontjából nem különösebb erősséget képviselő osztálynak ítéli meg. Kétségtelen, hogy a legszebben Szálasi a nőkről szól. A nőkről, akiknek szent hivatásuk van: az anyaság. Mint többször is említi: a nő (az anya), a gyermek és az ifjú a nemzet halhatatlanságának záloga. Ehhez képest a nők helyzete igen nehéz (tegyük hozzá: a következő évtizedekben még nehezebb lett), főként azért, mert az uralkodó felfogás férfiszerepeket szánt a nőknek. Nem méltányolták, hogy az otthonteremtés, a tiszta családi élet, a gyerekszoba mennyire fontos a társadalom egészsége és a nép biztos jövője szempontjából. Családonként legalább három gyerekre van szükség mondja Szálasi, aki szerint a polgári házasságkötést meg kellene szüntetni, az egyházi esküvőt viszont kötelezővé kellene tenni. A hungarizmus a válást erőteljesen korlátozná s nem házasodhatna többé az, akinek a hibájából mondanák ki a válást. A pusztán megromlott kapcsolatra hivatkozó bontókérelmet el kell utasítani, s az ilyen kérelmezőt meg kellene büntetni. (Aki e felfogást elfogadhatatlanul "reakciónak" tartja, gondolja meg, hogy ezek a követelések normák a valláserkölcsi alapokra helyezkedő államokban, pl. Izraelben, vagy az iszlám-országokban, s az ilyen államok népességében az eszmékbe vetett hit és a hűség erőteljesebben és állhatatosabban érvényesül, mint az ún. laikus államokban. Jellemző a hungarizmusra az is, hogy a vallásitanítás tekintetében, amelyet minden iskolai ágazatban kötelezővé kívánt tenni, a Horthy-korszak egészében tapasztalható irányzatnál is szigorúbb felfogást vall.) Híven tükrözi Szálasi családtközéppontos felfogását a következő megállapítása is:

"Nemzetünk akkor lesz boldog, nagy, ellenállóképese, ha a gyermeklármától nem halljuk meg a bölcs politikusok döngő, honmentő szónoklatait." De nagy jelentőségű az a hungarista cél is, hogy ne legyenek többé állástalan diplomások, munkanélküli fiatalok, aminthogy az ifjúságra vonatkozó hungarista felfogás (mint általában minden nemzeti

szocialista gondolatrendszer, kiemelten pl. a hitleri népi mozgalom) a legszorosabb kapcsolatot látja az ifjúság felkészítése és a nemzet jövője között. Mint a másodjára alapított hungarista párt alapító nyilatkozata leszögezi: "Ki mint neveli ifjúságát, úgy látja nemzeti jövőjét". Olyan nevelésre van szükség, amelynek nyomán az ifjúság érezni fogja, hogy nagy nemzeti hivatás vár rá: szerszámmal, ekével, szellemével vagy kardjával szolgálni a hazát.

C/ A HUNGARIZMUS VÉGCÉLJA

1. Hungária Egyesült Földek

A hungarizmus nemzetpolitikájának 1. sz. alapelve a trianoni szerződés megsemmisítésének szükségessége, és az, hogy a Kárpát-Duna medencében (az Ösföldön) élő népek önrendelkezési joguk érvényre juttatásával oldják meg a maguk létkérdéseit. Ebből következik, hogy ki kell alakítani az Ösföld alkotmányos államtestét, a Magyarföld részéről történő központi irányítását és a többi népcsoport olyan politikai és gazdasági önkormányzatát, amely az Ösföld múltjából merített történelmi, földrajzi, birtok, gazdasági, társadalomjogi és alkotmányügyi sorsközösségre épül. A hungarizmus célja, hogy a csonka Magyarföld államhatalma minden lépésénél kizárólag az Ösföld népeinek erkölcsi és anyagi gyarapodását, létérdekeit, boldogságát és dicsőségét tekintse irányadónak.

E cél jelenik meg Szálasinak a hungarista értelemben vett nemzetre, hazára és békére vonatkozó első tervében, Hungária Egyesült Földek elgondolásában, amelyből kiderül, hogy a magyar történelem első hungarista pártja, a NAP végcélja szerint a Kárpát-Duna medence állami egységét kívánja újjáteremteni. A világháború szenvedései és tanulságai olvashatjuk a Cél és követelésekben új történelmi korszakot követelnek, viszont a csonka Magyarföld felépítése és káderállománya a szóban forgó 30-as években tagadva a teljesen új emberi és társadalmi rendnek a szükségességét nem képes az eseményekkel megküzdeni, mert ragaszkodik egy letűnt fejlődési fokozathoz. Új alapokon teljesen új rendszerre van tehát égetően szükség. A Kárpát-Duna medence népei is figyelik, hogy az a vezérnép, amely ezt az Ösföldet ezer évvel ezelőtt az államiságba kapcsolta, hogyan akarja megalapozni az Ösföld hivatását, népeinek következő évezredét.

Mindenekelőtt abból kell kiindulni, hogy az Ösföld nem lehet egyetlen nagyhatalom szolgája sem. Saját életéről, hivatásáról van és legyen mindörökké szó. A NAP e hivatás szolgálatában áll és vallja, hogy az Ösföld csak mint Hungária Egyesült Földek teljesítheti be hivatását, csak így forrhat egybe s állhat ellen azoknak az erőknek, amelyek Isten és a természet adta államegységét és népeinek sors és társadalmi közösségét el akarják seperni. Vallja, hogy csakis az általa kidolgozott új alkotmány és munkaterv gyors megvalósításával biztosítható az Ösföld népeinek eredményes fennmaradása. A terv elfogadásával mindenki szent kötelezettséget vállal az újjáépítő munka végrehajtására s e kötelezettség teljesítése alapján jut ahhoz a joghoz, amely az újjáépítés munkájában az őt megillető helyet törvényesíti és megvédi. Az Ösföldnek ti. európai, sőt, eurázsiai szemmel nézve nem kis hivatása van: a négy égtáj felé egyensúlyt képező hatalmat kell létrehoznia az itt élő népek magasabb rendű Isten és a természet által megkövetelt nemzetalkotásával Európa békéjének és földbirtokló hatalmának biztosítása érdekében. Ebből a hivatásból kiindulva a NAP a következő államcél tûzi ki: a Kárpátokkal övezett területen átnyúlva az Adriai-tenger partvidékéig magyar fennhatóság alatt, az új alkotmányban lefektetett önkormányzatokkal ellátott Részföldek egyesüléséből Hungária Egyesült Földek néven, szervesen egymásba kapcsolt politikai, gazdasági és társadalmi állami felségterületet kell felépíteni, megszervezni, központilag irányítani és vezetni, ill. megosztott végrehajtó hatalommal ellátni, abból a célból, hogy az adott államegységben élő népek

1. az államközösséget szükségesnek tartják és elfogadják mint az egységes nemzet és haza létrehozását, természetesen a népi kultúr szabadság alkotmányos biztosításával egyidejűleg,

2. az államközösséget közös akarattal megvédjék,

3. csak így lássák biztosítottak erkölcsi, szellemi és anyagi gyarapodásukat.

Az új államalakulatot a jelentősebb európai hatalmaknak nemzetközi szerződések révén mint megszállástól és átvonulástól mentes, szabad, önálló és feloszthatatlan területű államot kell elismerniük. Az érintett népeknek pedig az új alkotmányt népszavazással kell szentesíteniük.

A Cél és követelésekben a Hungária Egyesült Földek néven létrehozandó államrendszer a következő önkormányzatokkal ellátott ún. Részföldekből állna: Magyarföld, Tótföld, Ruténföld, Erdélyföld, Horvát-Szlavonföld és Nyugat-Gyepű. Szálasi ebben az írásában a részföldek felsorolásában, Hungária horizontális szerkezeti taglalásában az Ösföld délnyugati irányban kiterjesztett változatát (az első világháború előtti változatot) tekinti mintának, amit az bizonyít, hogy ugyanebben az írásában így ír: "A NAP az egész Ösföld, Bosznia, Dalmácia, valamint a Szlavónföld számára alakul." Más szóval adott esetben elképzelhetőnek tartja Bosznia Hungáriához való csatlakozását is. De ezt bizonyítja az is, hogy az egyes részföldekről olyan térképvázlatot készített, amelynek tanúsága szerint Bosznia (vagy annak a bosnyákok és horvátok lakta nagyobbik része) a Horvát-Szlavonföld része lenne, miközben a Bácskát és a Bánátot magába foglaló Délvidék a Magyarföld szerves részeként jelenne meg, bizonyoságot téve arról, hogy Szálasi nem fogadta el a (görögkeleti) szerbek viszonylag új keletű imperialista koncepcióját, az ún. Vajdaságról.

A hungarista birodalom fokozott déli irányú kiterjedése a Cél és követelésekben egyébként határozott földrajzi és történelmi okra vezethető vissza. Az Ösföld ui. nemcsak nyugati, de déli, délnyugati irányban, a Balkán felé is nyitott s ez a földrajzi adottság egy olyan rugalmas területpolitikát tesz ebben a déli-délnyugati irányban lehetővé, amelyet észak és kelet, ill. délkelet felé a Kárpátok területet záró tényezője csak nehezen enged meg. A Kárpátok alkotta geopolitikai tényező mesterséges áthágása persze már a középkorban is lehetséges volt, mindamellett éppen a XX. sz. román, ill. szovjet (ma ukrán) államnak Kárpátaljával, ill. Erdéllyel kapcsolatos gondjai bizonyítják a Kárpátokon átívelő állami egységre építő politizálás történelem és természetellenességét. Más a helyzet a Balkán területi politizálással. Egyrészt a középkori Magyar Birodalom egészen addig, amíg a Balkánon meg nem jelent a hódító török hatalom jelentős balkáni területekre terjesztette ki a maga fennhatóságát, másrészt a kiegyezést követő osztrák-magyar külpolitika láthatóan felvette a déli irányú terjeszkedésnek a középkorban elejtett fonalát (1878-ban a Monarchia megszállta, 1908-ban a Birodalomhoz csatolta Boszniát). Napjaink független horvát állama mint az illírizmusnak, az ún. hárommegy királyságnak az örököse a régi Horvátországot, Szlavóniát és Dalmáciát egyaránt magába foglalja, és a háromfelé osztott Boszniának is van egy hercegovinai horvát része, az ún. Horvát-Bosznia.

2. Pax Hungarica

Hungarista nemzetpolitikai (birodalmi) koncepcióját Szálasi Pax Hungarica elnevezéssel Út és cél c. munkájában fejleszti tovább. Mint írja: "Célünk Hungária, utunk a magyar nemzeti szocializmus." A "magyar béke" hungarista felfogása szorosan kapcsolódik a "politikai" magyar nemzet fogalmához, amelynek talán legjelentősebb képviselője Deák Ferenc volt, de amely fogalom a két háború között is tovább élt, sőt, testet öltött pl. Ottlik

László Pax Hungarica elgondolásában is. Szálasi "magyar békéje" azonban olyan eredeti elgondolás, amelyben a Hungarista Magyar Birodalom eszméje a középkori gyökereket a modern nemzetiszocializmussal ötvözi. Hivatástudat, egységes akarat, becsületes harc az új rendért, amely békét és szabadságot hoz a nemzet minden tagjának, a munkán és az erőn alapuló birodalom ez a magyar béke létrejöttének képlete. Hit, hazaszeretet, fegyelem, majd hit, engedelmesség és harc emeli ki Szálasi azokat a tényezőket, amelyek a "magyar béke" megvalósulásának, vagyis a sajátos hungarista nemzetpolitikai felfogás győzelmének, a hungarista államcél beteljesülésének fő előfeltételeit jelentik. Figyelemre méltó új elem az Út és célban, hogy Szálasi túllép Hungária Egyesült Földek koncepcióján és már nem szól Részföldről. Arról van szó, hogy amint erre már utaltunk Szálasi nem gondolkodott sem abban, hogy a magyar államnak konföderatív, sem abban, hogy föderatív állammá kellene válnia. Ugyanakkor továbbra is ragaszkodott a legteljesebb nemzetiségi autonómiának (ún. népcsoport-önkormányzatnak) ahhoz az elgondolásához, ami pl. a Habay -Vágó-féle törvényjavaslatban is megfogalmazást nyert.

Szálasi hangsúlyozza: a történelmi tapasztalatok (kivált az 1526 utáni időszak tapasztalatai) egyrészt az itt élő népek közös áldozatvállalásáról, bajaikról és örömeikről, másrészt békétlenségről, gyűlölködésről, széthúzásról tanúskodnak. Megbékélésre, békességre van szükség minden vonalon hirdeti. A Hungarista Magyar Birodalom csak a térség általános békéjén alapulhat. Ez egyrészt jelenti a békét a földkérdés körül, aminek előfeltétele a nemzetfenntartó és kultúrateremtő parasztság erkölcsi, szellemi és anyagi megbecsülése, másrészt jelenti a békét az ipari munka, a termelés, a gazdaság világában, amit a munkásság akaratával, a munka eredményeiből fakadó haszon arányos megosztásával, a szociális nyomor és a fináncpatalizmus kiiktatásával lehet megteremteni. Továbbmenve olyan társadalom békéjét jelenti, amelyben nincsenek sem születési előjogokon, sem a pénz hatalmán alapuló kiváltságok s amelyben a nemzetfenntartó parasztság, a nemzetépítő munkásság, a fegyveres nemzet és a családi béke öre: a nő, ill. az édesanya, valamint a kultúrbéke záloga: az ifjúság forr egységbe a vezető szerepet betöltő értelmiség körül. Végül de nem utolsósorban jelenti a békét a Kárpátmedence honképes és talajgyökeres népei között, vagyis azon népcsoportok között, amelyeket a múltjuk, áldozataik, kultúrájuk erős gyökerekkel kötik a talajhoz, s amelyek itt érzik otthon magukat. Így mindenekelőtt jelenti a békét a vezetőnép, a magyarság és a Kárpátmedence többi népcsoportja között. Ez utóbbi megbékélésnek előfeltétele: az itt élő népeknek az új Hungáriában otthonos honterületet kell biztosítani s amit a magyarság feudális történelme folyamán elmulasztott hazát kell teremteni a számukra, hazát tehát, amely nemcsak kötelességeket ró polgáira, de jogokban, szabadságban és megbecsülésben is részesíti őket. Mindezek következménye a Nagyhaza politikai békéje lesz, amelyben a közösséget nem önző pártérdekek irányítják, hanem egyetlen politikai vezérgondolat hatja át: a hungarista nemzet nagyságának, dicsőségének és boldogságának előmozdítása a középeurópai élettérben és a tágabb európai nemzetközösségen belül (az európai nagytérben). A Kárpátmedence népei természetesen csak szabad akaratnyilvánításuk alapján alkothatnak, de Szálasi hite szerint így alkotni is fognak majd egy új nemzetet, a hungarista magyar nemzetet. E szabad akaratnyilvánítás, tehát népszavazás szentesíti és védelmezi e népek erkölcsi, szellemi és anyagi jólétét, politikai, társadalmi és gazdasági életét a Magyar Szentkorona Országainak valóságában, a magyar nemzeti egységet jelképező Szentkorona fennhatósága alatt, olyképpen, hogy az itt élő népcsoportok ún. kulturális autonómiát kapnak, amely a következőkre terjed ki: anyanyelv, iskola, népművelődés, önkormányzati közigazgatás, bírászkodás, az önkormányzatok kebelében érdekképviselői gazdasági önkormányzat és etnikai súly szerinti részvétel a parlamentben. (Noha az Út és célban ez utóbbi követelmény expressis verbis nem jelenik meg, nemcsak a Habay-Vágó-féle törvényjavaslat szerint, hanem Szálasi elgondolása szerint is természetes eleme a népcsoporti autonómiának.)

3. Szálasi érvei a Kárpát-Duna medence magyar állami egysége mellett

Szálasi pl. az Út és cél népcsaládokról és kisebbségekről szóló fejezetében felsorolja azokat a valós alapokat, amelyekre a magyar béke, ill. Hungárián belül a magyarság vezető szerepe felépülhet. Ezek a következők:

1. Az itt élő népek közül egyedül a magyar volt képes arra, hogy a Kárpát-Duna medencében ezer éven át szerves állami rendszert építsen ki. (Nem cáfolja ezt a megállapítást az a tény, hogy az Árpád-ház fiágának kihalása után többnyire nem magyar származású uralkodója volt az országnak, sem az, hogy a hat és fél századon át területében integer középkori magyar állam a török hódoltság korszakában csonkult állapotban működött, sem az, hogy idegen származású emberek, népcsoportok kerültek a magyar állam keretei közé, sem pedig az, hogy a török iga alól felszabadult ország közjogilag csak 1848-ban, ill. 1867-ben tehát több, mint 300 évvel Mohács után vált egységes állammá, ti. a Szent Korona országaiból álló Hungária mint szerves államalkotás magyar maradt az Anjouk vagy akár a Habsburgok uralma alatt is, magyar maradt még a török hódoltság idején is, legfeljebb csonkult állapotban, és magyar maradt nemcsak az asszimilálódó, de a népességüket megőrző idegen telepések ellenére is és akkor is, amikor nemcsak Horvátországnak, de a déli határőrvidéknek, sőt, Erdélynek is külön állami jogállása volt a Habsburg birodalmon belül.) Ugyanakkor Szálasi látja a történelemben rejlő valós alap fonákját is. Az volt a baj, hogy a magyarság a nyugati mintákat követve és a külső befolyásoknak engedve az Ősföldön élő nem magyar népcsoportoknak, az ún. testvérnépeknek csak állami kereteket adott, de nem tudta a nemzetbe beemelni e népeket, nem tudott nekik hazát adni az államon túlmenően. Mint írja: "Államot ... és Hazát szolgálni egyszerre csak úgy lehet, ha a Haza jelenti ... az erkölcsi, szellemi és anyagi valóságot, tartalmat, az Állam viszont ennek a belső valóságos tartalomnak törvényes szolgálatát." A haza és a hon hiánya volt az, ami természetesen a "skót utazó" és a hasonszörűek magyarelles agitációján és a francia, stb. érdekek által diktált nézeteken túlmenően szembefordította a testvérnemzeteket a magyarsággal, majd a győztes hatalmak akarata volt az, amely igaz, megkérdésük nélkül őket olyan népekhez kapcsolta, amelyekhez eredetileg csupán nyelvi hasonlóság vagy azonosság kötötte.

2. Az Ősföld "medenceország, melyet északon és keleten erőteljesen feltüremlett lánchegység ölel körül, széles és tárt kaput mutat nyugat és dél felé: a Duna Nyugat és Kelet természetes gyűjtő és elosztóhelyévé teszi. Ez a földrajzi képe szabja meg geopolitikai helyzetét Európában." Ebben a térségben az egyes népcsoportok a német népcsoport kivételével lényegében zárt néptömbben élnek, ugyanakkor a népi határok mentén bizonyos keveredés is tapasztalható és e népek közvetlenül hatottak egymásra. Erkölcsi, szellemi és anyagi súlypontjaik a medenceországon belül találhatóak, természetes súlyvonaluk a Duna, amit a medence vízrajza is bizonyít. A Kárpátmedence népei geopolitikailag egymásra utaltak és minden olyan kísérlet, amely őket a medencén kívüli valamelyik súlyponti területhez igyekszik elsősorban kötni, természetellenes. A tapasztalat által megerősítést nyert, hogy a Kárpátmedence életkörülményei a szlovák, a ruszin, az erdélyi román, az erdélyi szász, a horvátszlavón és az örvidéki (burgenlandi) német emberből más embert faragnak, mint amilyenek a más országokban élő fajtestvéreik. Az élet azt igazolja, hogy mindezek a Kárpát-Duna medencében élő népek történelmi, gazdasági, szociális, sőt, politikai tekintetben is egymáshoz tartoznak. Közéjük tehát nem állami határokat kell húzni, hanem ún. kulturális határokat mint a kulturális autonómiák kereteit. Ha ez megtörténnék, az itt élő népek nemhogy elveszítenék kultúrájukat, arculatukat, hanem sajátosságosan gazdagítanák e táj kultúrkincsét, kibontakoztatva

egyszersmind az új hungarisztikus, össznemzeti kultúrát is.

3. A medencén belül a magyarság középponti helyet foglal el, s az információ és a kapcsolatok tekintetében súlypontot képez. Ez viszont amellet szól, hogy Hungária vezetőnépe a magyar legyen. Emellet szól az is, hogy a Kárpátmedence népei közül messze a magyar a legszámosabb. Ráadásul noha a magyarság Széchenyi szavaival heterogén sarjadék Európán belül, alapvető, ősi részei turáni eredetűek, újabb nemzedékeiben viszont bőven vannak indoeurópai faji elemek is egyedül a magyarnak nincsenek tömegei vagy akár jelentős rokonai az Ösföldön kívül.

4. A Kárpát-Duna medence gazdaságföldrajzi szempontból is egységet képez. erőforrásai alapján mint Szálasi írja "határozottan őstermelői terület, túlnyomóan mezőgazdasági jelleggel." "Ipar szempontjából felvevő, őstermelés szempontjából leadó gazdasági terület és piac." (Az elmúlt évtizedek tényei és irányzatai alapján könnyű lenne bíráltni Szálasinak azt a gazdaságstratégiai felfogását, amely a Kárpát-Duna medencét őstermelői területnek, nyersanyagexportörnek és iparcikkimportörnek tekinti. Ti. a gazdasági növekedés során az őstermelői szektor egyre kisebb súllyal szerepel az ún. népgazdaságon belül, a külkereskedelmen belül szinte mindenütt szorgalmazzák az iparcikkek kivitelét, ill. előtérbe állítják a kivitel vezérelte növekedést. Csakhogy egyrészt korántsem biztos, hogy a mai irányzatok a jövőben is folytatódnak, másrészt az sem vitatható, hogy tekintettel a parasztsággal kapcsolatban már említettek az érvényesülő irányzatok sokszor igen rosszak, amire fel kell figyelni és ezután az erők okos összpontosításával a rossz irányzatokon változtatni kell. Az embernek szabad akarata van és erős hittel, a jövőbe vetett reménységgel s a szeretetteljes emberi kapcsolatokkal a valóság megváltoztatható. Egyébként a jelek szerint az ipari termelés viszonylagos súlya is csökken és egyre nagyobb szerephez jut az ún. harmadik szektor, amelyet D. Bell még szolgáltató ágazatnak nevezett, újabban viszont információs és kommunikációs ágazatnak, egyszerűen infrastruktúrának, legújában tudás alapú, hagyományosan pedig általában értelmiségi társadalomnak neveznek. Mindenesetre az a fajta a nehéziparra összpontosító iparosítás, ami pl. Magyarországon az 50-es és 60-as években, a kemény kommunista diktatúra időszakában az ideológia "szent tehenének" számított, bizonyosan végképp a múlté. Napjainkra kiderült, hogy az iparosítás "füstös korszaka" a természeti-környezeti, beruházási és foglalkoztatottsági, ill. az élet minőségére vonatkozó szempontok tükrében valóságos csődtömeget hagyott maga mögött. Persze az ipari termelés zöme, ideértve most az ún. agráripari szektor nagy részét is úgy is mint az erőforrások kimerítője és úgy is mint környezetszennyező még ma is súlyosan terheli a környezetet. Az ún. fejlett országok vagy az ő gazdasági növekedésüket utánzó fejlődő országok népessége tehát ha hosszú távon szép, tiszta, élhető környezetben akar élni bizonyosan változtatni kényszerül gazdaságpolitikáján és felhagyva a gazdaságosság és termelékenység mániájával a természettel összhangban működő gazdaságot, ill. anyagi világot fejleszt ki. Ilyen stratégia alkalmazása esetén viszont az egyre erőteljesebben jelentkező információs, posztindusztriális társadalom körülményei között a mainál sokkal nagyobb és minőségileg teljesen más szerephez juthat a vidék, és a környezetbarát őstermelő szektornak, pl. egy tájjellegű kertkultúrának is határozottan nagy fejlődési kilátásai lehetnek. Ismét nagy szerephez juthat a rögbe kapaszkodó, kultúrateremtő, nemzetfenntartó, kisbirtokos társadalmi réteg. A parasztság átalakulásával, pl. a paraszt fokozottabb művelődésével és korszerű gépellátásával egyébként mint arról fentebb szóltunk Szálasi mint kívánatos ténnyel számolt. Továbbmenve az is nyilvánvaló, hogy a Kárpát-Duna medencének a jelenleginél lényegesen nagyobb fokú integráltságára van szükség. Ezt indokolja pl. a medence vízrajza. A közelmúltban a hegyvidéki területeken folytatott erdőirtás a medence belsejének árvízterhelését a magyar népességre veszélyes módon megnövelte. De legalább

ilyen gondot okozhat a hegyvidéki iparvállalatok szennyvizének gondatlan kezelése is, mint ez a közelmúltban a legmagyarabb folyó cián, majd nehézfémzennyezéséből is kiderült. A medence ésszerű gazdasági integráltsága esetén az ilyen veszély bizonyosan kisebb lenne.)

5. Végző fokon rögzíti Szálasi a magyar népnek történelmi feladata, hogy megépítse az új, hungarista Nagy hazát. Parancsolóan szükséges, hogy a Kárpát-Duna medencének ezt az egységét az érdekelt népek közös akarattal történelmi áldozataikkal kivívott joguk okán is népszavazással szentesítve idegen befolyástól mentesen, nem más európai államok mintáját másolva, hanem önnön érdekeiknek megfelelően, közérkölségük, közszellemük és anyagi jólétük felvirágzása céljából, a magyar nép vezetésével megteremtsek, vagyis megalkossák az új hungarista nemzetet és autonómiájukat a hazához való hűséggel ötvözzék. Ha mindennek elérésére a magyar nép nem lesz képes, akkor a Dunamedence állami-népi viszonyait esetleg pusztító háborúk után a nagyhatalmak s a velük szövetkező külső erők fogják alakítani, ami a medence népcsoportjait a belső viszályok útjára löki, annak függvényében, hogy a külső befolyásoló erők melyik belső népcsoportra támaszkodnak. (Szálasi e gondolatai az 1938-1941-es országgyarapítás küszöbén, a második világháború előtt születtek, vagyis már azután, hogy az 1918-as ún. őszirózsás forradalmat követően a Kárpát-Duna medence állami egységét szétrombolták, mégpedig a győztes nagyhatalmak és a velük szövetkező külső erők, ti. a csehek, románok, szerbek agresszív fellépése, a belső árulás, végül az első világháborút lezáró trianoni "békemű" révén. Viszont a második világháború végkimenetele s a háborút lezáró párizsi béke kétségtelenül igazolta Szálasi előrelátását: Csehszlovákiában újfent a cseh lett a "vezetőnép", Erdély bukaresti uralom alá került és Jugoszláviában is a szerbség jutott uralomra, még inkább, mint a regáti románok vagy a csehek a maguk területén, minthogy a jugoszláv területek kivételével az egész Kárpátmedence, sőt, az egész Kelet-közép-Európa szovjeturalom alá került. S ez még nem is az utolsó külső nagyhatalmi beavatkozás volt e térség életébe a XX. szban, mert Trianont és Jaltát követte Málta is.)

4. Ábrándokat kergetett-e az egységes Hungária gondolatának szerzője?

Mindenesetre mielőtt bárki képtelenségnek, de legalább is ábrándok kergetésének minősítené Szálasi Hungária-tervét, figyelembe kell vennie a következőket.

1. Az Ösföld állami-nemzeti egységé váló átalakulása amint azt Szálasi Ferenc kifejti összeurópai érdek. Európán belül sok évszázada folyik egy harc a muszka vezetéseű pánszláv, a német vezetéseű pángermán és a francia vezetéseű pánlatin erők között, amely harcban az angolszász erőtenyező is bekapcsolódott, azzal a céllal, hogy megakadályozza a szóban forgó erőtenyezők közül az egyiknek túlzott hatalomhoz jutását, vagyis megőrizze az adott erők közötti egyensúly állapotát. Abban az esetben, ha a Kárpát-Duna medence népei közül nem a magyar, hanem a többi népcsoport valamelyike szerzi meg a vezető szerepet, akkor az európai hatalmi egyensúlyra nézve az a veszély keletkezik, hogy ily módon az adott nép által képviselt csoportos (faji) tényező a Kárpátmedence fölötti hegemoniájával összeurópai viszonylatban jut túlzott hatalomra. Így pl. a medence trianoni feldarabolása egyfelől a nyugati szláv, másfelől a délszláv faji csoportot juttatta túlzott befolyáshoz. De hasonló előnyhöz jutott a pánlatin erőtenyező is Romániának, e keleti "francia" országnak túlzottan nagygyá tételével. Elméletileg lehetséges volt az is, hogy a hitleri Harmadik Birodalom győzelmé a Kárpátmedencében túlzott szerephez juttatja az Ösföld németajkú lakosságát s ennek nyomán az európai egyensúlyt innen is Németország javára tolja el. Hitler eredeti s pl. 1939 őszén is deklarált törekvései azonban nem a

Kárpátmedencébe való behatolást, hanem ellenkezőleg: az itt élő német népi "forgácsoknak" a Birodalomba való "hazatelepítését" célozták, ráadásul a németajkú népesség nem egy tömbben élt, ami egyébként is megnehezítette volna egy német vezető szerep kialakulását (Szálasi Részföldei között sem szerepelt német föld).

2. A mozgásban levő mert egyik ősi jussáért, az Ősföldért harcoló, azt meghódító, valamint egyes újabb keletű feltevések szerint a másik ősi jussáért, a szkítamagyar kereszténység Szent Koronájáért "kalandozó" árpádi-koppányi vonal, majd a magas fokon realiztikus szemléletű mert az ősi magyar vallást és kultúrát ért minden pusztítása ellenére is kedvező hatású, hiszen a korabeli latin keresztény Európához való igazodásával és a magyar lakosság letelepedésének előmozdításával a magyarság fennmaradását lehetővé tevő, egyszerre mind a nyugati hódítási törekvésekkel szemben az ország függetlenségét is megvédő szentistváni politika, végül a Dráván is túllépő s ezzel az Ősföld meghódítását, lényegében visszaszerzését teljessé tevő és Szent Istvánt és a Szent Korona eszméjét egyesítő szentlászlói birodalmi politika a XVI. sz. derekáig teljes mértékben sikeresnek bizonyult, amennyiben az Ősföldön kb. hat és fél évszázadon át egyfolytában hungarikus állam állt fenn (mely állam területileg időnként az Ősföldön is túl terjeszkedett). Ráadásul a történelmi magyar állam a török fokozatos kiűzése után, már a XVIII. sz. ban ha a Habsburgok jogára alatt is, de lényegében visszanyerte területi szuverenitását. (Mária Terézia pl. már nemcsak jogilag, de ténylegesen is egyidejűleg volt Magyarország és Horvátország királynője, Erdély nagyfejedelem, stb.) Az 1848-as nemzeti forradalom győzelme (az ún. áprilisi törvények királyi szentesítése) nyomán azután a történelmi Magyarország egyesült Erdéllyel, a déli Határőrvidékkel és Horvátországgal, miközben az egyesített országnak az Ausztriával fennálló kapcsolata az áprilisi törvényekben ugyan szó szerint kétségtelenül nem kimondva, de ténylegesen a perszónálunióra szűkült. (A magyar nemzet az 1848-49-es szabadságharcával egyébként éppen a hungarikus nemzeti elv előretörését, a magyar állam megnövekedett működési és területi szuverenitását igyekezett védelmezni. A szabadságharc tehát nem egyéb volt, mint az ősi magyar hivatást is vállaló hungarizmusnak az önvédelmi harca elsősorban az ausztro-szlávizmus magyarelles fellépésével szemben.) Az 1867-es kiegyezés, valamint a Boszniával kapcsolatos említett események azután az Ősföld területi szuverenitását immáron teljességében mutatják, azzal a megszorítással, hogy a dualizmus szerkezetében ún. reálunió állt fenn Magyarország és Ausztria között.

3. Az első világháború (a gonosz XX. századnak e nyitánya) a maga végzetes befejezésével és a Párizskörnyéki "békeművel" ugyan darabokra szaggatta az ősi földet, de már a 30-as években a német vezetésű nagytérrendezés potenciálisan több lépést is kínált a magyar külpolitika számára. Így az ún. Horthyféle országgyarapítás közismert fejleményein túlmenően tény, hogy ha a magyar kormányzat még a müncheni egyezmény megkötése előtt, pl. 1938 augusztusában Hitlernél tett látogatásakor bejelenti igényét az egykori teljes Felső-Magyarországra s ennek megfelelő katonai lépéseket tesz, akkor akár cserébe mintegy azért, hogy Burgenlandnak a német birodalomba való beolvasztása során a német intézkedésekkel szemben jóindulatot tanúsított ebbéli revizionista törekvésében a hitleri Németországban partnerre talált volna. Teljesen hasonlóan 1941 tavaszán a belgrádi Simovic-puccs után a magyar vezetés Németországtól ajánlatot kapott arra vonatkozólag, hogy egy aktív horvátországi magyar fellépés nyomán Németország támogatná az integer történelmi magyar birodalmat e tekintetben is helyreállítani törekvő magyar politikát. Ily módon egy kellően cselekvőképes és egyértelműen németbarát magyar vezetés 1938-1941-ben megszerezhetette volna mind Szlovákiát, mind Horvátországot, kivált, ha a magyar államhoz visszakérült szlovákok, ruszinok és horvátok annak a nemzetiségi politikának az áldásaiból részesültek volna, amit Szálasi és a hungarizmus az Ősföldön élő

népeknek kínált.

4. A XX. sz. 90-es éveinek két olyan jelentős eseménye is volt, amely az első világháborút lezáró párizsi békerendszert (és ennek a második világháborút követő restaurációját) alapvetően kérdőjelezte meg, ti. két természetellenes, életidegen, a Kárpát-Duna medence isteni adományaira fittyet hányó államkreatúrának a szétesése. Csehszlovákia és a Szerb Horvát Szlovén Királyság, vagyis a későbbi Jugoszlávia a történelem hogy finoman fogalmazunk lomtárába került. S a részleges történelmi elégtétel után elég a természeti földrajzi és az új politikai térképre vetni egy pillantást, hogy kiderüljön: Szlovákia, Magyarország és a mai Horvátország potenciálisan sokkal inkább együvé tartoznak, mint Horvátország és Szerbia vagy Szlovákia és Csehország. (S ezt fejezi ki az egykori magyar nagycímer is a Szentkoronával és a címer pajzsos részével.) Ez idő szerint az Ösföldből részesülő valamennyi ország a NATO és az Európai Unió felé mozog. Közülük egyedül Magyarország tagja a NATO-nak és egyedül Magyarország áll az Európai Unió kapujában. Ez pedig azt jelenti, hogy egy bölcs és nemzeti szellemű magyar politika az említett tényekkel mint helyzeti előnnyel élve előmozdíthatná elsősorban az ún. határon túli magyarság nemzeti helyzetének a javítását, másodsorban pedig kiaknázva a Szent Koronatanban, ill. a Szent Korona országainak történelmi eszméjében rejlő lehetőségeket a Kárpát-Duna Nagyháza gazdasági-társadalmi, kulturális és politikai-katonai integrációját.

5. Az arra való hivatkozás, hogy mindezen nemzeti problémáinkat a majdani európai integrációnk így is, úgy is megoldja és a Kárpátmedence integrációjára gondolni felesleges, nem elfogadható, minthogy a Kárpátmedence reintegrációja a mainál integráltabb területnek az európai integrációhoz való csatlakozását jelentené. Ez viszont mind anyagi-gazdasági, mind szellemi-társadalmi, mind pedig politikai vonatkozásban egy magasabb színvonalú s ezzel az itt élő népek számára előnyösebb népi-nemzeti-állami formációnak egy alkalmas európai nemzetközösséghez való csatlakozását eredményezhetné, tekintettel a javaknak és a szolgáltatásoknak a Kárpátmedencén belüli fokozottabb cseréjére, az innovációk, a környezetbarát technológiák gyorsabb fejlődésére és a hagyományoknak s az egymásra utaltság felismerésének nagyobb szerepére, ill. a keresztény erkölcs és a népnemzeti szellemiség várható uralkodóvá válása esetén az erkölcsi-szellemi értékek általános előtérbe helyezésére, ill. a népi kultúra fokozottabb kibontakozására, végül a közösségi szemlélet ugyancsak várható előtérbe nyomulását feltételezve a maga helyén mind az egységes irányításnak, mind a szubszidiaritásnak (önkormányzatiságnak, autonómiáknak) a magasabb szintre emelkedésére.

6. Végül figyelembe kell venni, hogy (akár a Cél és követeléseket, akár az Út és célt hívjuk is tanúknak) a hungarizmus ragaszkodva a népfelség elvéhez csakis olyan egyesülést tud elképzelni a Kárpát-Duna medence kulturálisan önálló, a hasonló vagy azonos nyelven beszélő medencén kívüli népekhez az erdélyi románok esetleges kivételével nem vagy alig kötődő népei között, amely kényszer és ármány nélkül megy végbe, amelyet népszavazás szentesít és amely a térségünkben és történelmünkben példa nélkül álló kulturális autonómia megvalósulásával jár együtt. Ez feltétele annak, hogy a Kárpátmedence honképes és talajgyökeres népei a magyarság mint vezetőnép körül állami egységbe tömörüljenek, nemzeté szerveződjenek.

D/ AZ IDEOLÓGIA PROGRAMSZERŰ KIFEJTÉSE

A hungarizmus ideológiáját Szálasi pártpolitikai program formájában is kifejtette. Érdekessége ennek, hogy e program hamarabb jelent meg a nyilvánosság előtt, mint az ideológiai építmény A Nemzeti Akarat Pártjának 1935-ös eredetű programját a Cél és

követelések c. írásmű tartalmazta. Az alábbiak a vallásügyi, a kulturális, a gazdasági és a nemzetpolitikai vonatkozású programból adnak ízelítőt. E követelések a meghirdetésük időpontjában valamennyien időszerűek, helyenként égetően sürgősek voltak.

Hamvasságukat mind a mai napig nem veszítették el, sok közülük ma is aktuális.

A NAP követeli a hitfelekezetek teljes politikamentességét, a vallás összpontosítását az erkölcsös nemzeti életre való nevelésre, a felekezetenélküliség megszüntetését. Követeli a korszerű gyermek és családjog törvénybe iktatását, a családi élet erkölcsösségét és tisztaságát, anyagi megalapozását, a korai családalapítás lehetőségét, "az anya szent ölének dúsabb, egészségesebb gyermekáldását", az öröklés korszerűsítését és a törvénytelen gyermek fogalmának eltörlését, vagyis azt követeli, hogy az egy apától származó gyermekek ugyanazokat a jogokat élvezzék a név, öröklés, nevelés terén. Minden gyermeknek legyen meg a természetes szülői otthona, az ifjúságot szebb, jobb jövő illeti meg.

Követeli a köz és népegészségügy szociális felépítését, az orvosi oklevelek újraérvényesítésének kötelezettségét, a betegsegélyezés, a gyógykezelés és a gyógyszergyártás átszervezését, azt, hogy egészséges lakásokat építsenek. A köz és népoktatás újjáépítését a gyakorlati életre és kötelességteljesítésre beállított nevelési rendszer alapján. Az állástalan diplomások átképzését, elhelyezését a gazdaságirányítás eszközeivel.

Követeli az államvezetésben a magyar nyelv, a törvények végrehajtásában és az egyes igazgatási szakterületeken az anyanyelv törvényes használatát. Ez utóbbi adhat csak az Ősföldön élő népek társ és sorsközösségéhez egyetértést, lelki támogatást. Követeli az államközösséget alkotó népek sajátos kultúrájának szabad kibontakoztatását és sajtójának felépítését, a szemérmetlen, az erkölcsöket csúfoló, az álembriesség pózában tetszelgő, nemzetietlen álkultúra és sajtó megszüntetését. Sajtóegyetemet, sajtódoktorátushoz kötött laptulajdonosságot, szerkesztői és munkatársi felelősséget, sajtótörvényt.

Követeli az államérdek elsőbbségének alkotmányos biztosítását és alkotóelemeinek olyan felépítését, amely egyként lehetővé teszi a tisztaság magánérdek gyarapodását és a népösszegesség jólétét. A közérdek és a magánérdek ütközésekor az államnak kell bíraskodnia. "Az államban szól a program csak törvényen nyugvó érdekszabadságot ismerünk. Az érdekszabadságot, amely a törvény hézagaiból él, kiirtjuk!" Követeli az újabban kiadott települési engedélyek, iparengedélyek, földbirtok és ingatlanvásárlások felülvizsgálatát, a zsidókérdésnek az állam érdekeivel egyező alkotmányos megoldását, a zsidóságnak az államéletbe való számarányos bevonását, a zsidó bevándorlás megszüntetését, az újonnan érkezetteknek, a világháborúban való részvételüket kijátszóknak, a törvénytörzőknek a kiutasítását, a destruktív zsidó szellemiség felszámolását. A munka világának nemzeti és szociális rendezését a munkások és munkaadók érdekeinek kölcsönös figyelembevételével. A munkást illesse meg egy rész az üzem hasznából és legyen jogosult a nyugellátásra. Munkügyi bíraskodást az érdekképviseleten belül, a sztrájkok és a szakszervezeti izgatás szűnjenek meg!

Az állam természeti és érdekviszonyaihoz igazodva biztosítani kell a megélhetést, majd olyan haszonrésre kell törekedni, amely igazságos kulcs alapján lehetővé teszi a magán és köztulajdon fejlesztését, a termelés fenntartását, fokozását, a közvetítő kereskedelem jogos hasznát és az állami élet biztonságát. Ennek érdekében szükség van gazdasági és munkaalkotmányra, a nemzeti hitel és forgótőke megfelelő rendszerére, a békeszerződéssel az országra kényszerített anyagi vagy pénzügyi szolgáltatások és a külföldi kölcsönök utáni kamatszolgáltatások megszüntetésére, az arany és a deviza beszüntetésére, önerős állami közmunkaprogramokra, a mezőgazdaság, a kisipar és a háziipar korszerűsítésére, belterjes családi gazdálkodásra, ill. ennek előmozdítása céljából közvetlen állami hitelnújtásra és a konfekcionális és nagyipari áruterelés korlátozására, a magángazdálkodás tervszerűsítésére, az államilag ellenőrzött és a gazdasági

önkormányzatoknak alárendelt termelő és értékesítő szövetkezetek országos megszervezésére, a mezőgazdasági ipar felfejlesztésére, a nem magyarok bevándorlásának korlátozásával párhuzamosan a külföldre távozott fajmagyarok hazatelepülésének előmozdítására, a középnemesség visszatelepítésére, paraszt és munkástelepítésre, földbirtokrendezésre, az érdekképviseletekbe tömörítéssel párhuzamosan a trösztök, kartellek felosztatására, az egészségtelen, erkölcstelen, túlhajszolt cégérezés kiirtására, az árúnak a termelőtől a fogyasztóig húzódó útvonala lerövidítésére, a közlekedés és szállítás egységesítésére és egyszerűsítésére, a tőzsdének a készáruvásárra való átállítására és a haszonelvű kufárkodás minden időkre szóló megszüntetésére, a létszükségleti cikkek szociális árszabályozására, a fizetésen kívüli ún. tiszteletdíjak rendszerének felszámolására, a külkereskedelem nemzeti irányítás alá helyezésére s ezzel az állam gazdasági biztonságának erősítésére, a szerződéses külkereskedelem fellendítésére azokkal az államokkal, amelyek az Ösfölddel párhuzamosan haladnak. Vagyonekobjással és szabadságvesztéssel kell büntetni azokat, akik az állam nemzeti gazdálkodását pl. vagyonuk külföldre juttatásával gáncsolják. Követeli a pénz és hitelpolitika kizárólag nemzeti alapokra építését és azt, hogy egyedül az államnak legyen joga pénzkibocsátásra, hitelnyújtásra. A pénzjegymennyiség kibocsátását az államháztartási szükségletekhez kell igazítani. A pénz és hitelintézeteket állami felügyelet alá kell helyezni, a mesterségesen lefojtott hiteléletet fel kell szabadítani. Az adórendszert három alapelvekre kell építeni, úgymint arra, hogy az államháztartási szükségleteket az állami adók fedezzék, a biztosítások államosításával hozzanak létre ún. szociális adókat s az adókat az állam az érdekképviseletekre összegszerűen rója ki, ez utóbbiak pedig az adókat az egyes adóalanyokra állami ellenőrzés mellett vessék ki.

A Kárpát-Duna medence honvédelmének egyetemességéből következően az állam védelmét a medencére vonatkozóan szervesen kell felépíteni s a hadsereget ennek megfelelően kell szervezni, irányítani, vezetni, kiképezni és alkalmazni. A csonka Magyarföld számára a fegyverkezésben egyenjogúságra, ennek fondorlatos elodázása esetén a biztonsági foknak és követelményeknek megfelelő fegyverkezésre van szükség. Csonka-Magyarföldön színmagyar katonai vezetésre, a magyar néplélekkel összehangolt katonai szabályozásra van szükség. A NAP követeli a közbiztonság és közrend újjáépítését és szervezetszerű bekapcsolását az állam belvédelmi rendszerébe. Végül követeli, hogy rendkívüli hatalommal és felelősséggel felruházva e program végrehajtására kizárólagos megbízást kapjon és e programot így az Ösföldön élő népek nagysága, dicsősége és boldogsága érdekében meg is valósíthassa.

E/ KONNACIONALIZMUS, VILÁGPOLITIKA, VILÁGTÖRTÉNELEM

1. Konnacionalizmus

A konnacionalizmus mint latin eredetű műszó az egymás mellé rendelt és öncélú nemzetek együttműködésére, összehangolt és közös tevékenységére és pl. az európai nemzeteknek arra a szocialista és nacionalista közösségére utal, aminek napja ebben az időszakban kezdett felvirradni s ami Szálasi szeme előtt is lebegett. (A hungarizmus megnyilatkozásaiban főként a háborús években és összefüggésben a tengelyhatalmak egyre erőteljesebb összefogásának szükségességével, de a látókör egyre inkább földgömbivé bővülésével is egyre gyakoribb érv és hivatkozási alap a "nacionalista és szocialista Európaközösség" kibontakozásának igénye). Ennek az európai közösségnek a kialakítását már a háborút megelőzően is egyaránt ösztönözte egyfelől az e térségben élő nemzetek kölcsönös egymásrautaltsága, tehát az, hogy a politikailag, társadalmilag és gazdaságilag egységes vagy egységessé teendő nemzeteknek kulturális, civilizációs és technikagazdálkodási igényeik és céljaik alapján össze kell forniuk (mert ezek a nemzetek

e szempontok tükrében kiegészítik egymást), és másfelől az, hogy a totális nemzeteknek ha rendbe tették belső életüket és elérték a fejlettségnek ezt a nacionalista és szocialista lépcsőfokát és tovább akarnak lépni a haladás, a boldogulás s a közboldogsággal karöltve járó igazságosság útján, akkor a nemzetközösség szervezésének feladatát, a "kifelé ható" nemzetpolitikát kell előtérbe helyezniük. Ennek során a hungarizmusnak amint azt Szálasi kifejtette meg kell határoznia a magyar nemzeti szocialista társ és sorsközösség viszonyát a többi nemzeti szocialista társ és sorsközösségben élő néphez, nemzethez és a háború időszakában mindezt szem előtt tartva kell együtt harcolnia a szóban forgó népekkel, amelyek egyébként nemcsak azért partnerek, mert nemzeti szocialista rendszerben élnek (vagy mert katonailag szövetségesek), de azért is, mert kiegészítik (s a háború után is ki fogják egészíteni) a Kárpát-Duna Nagyháza népeinek erkölcsi, szellemi és anyagi, ill. Politikai-társadalmi-gazdasági életét. E népek hazája és a hungarista népközösség haza és honterülete egyetlen szerves érdekerületet alkot és minderről a nemzeti szocialista államoknak ún. életszerződést kell kötniük. E szerződésekben is tükröződnie kell annak, hogy a nemzetközösségben résztvevő egyes nemzetek szuverenitása, önállósága nem csorbulhat. (Szálasi e felfogása inkább hasonlít De Gaullenak a "hazák Európájára" vonatkozó koncepciójára, mint napjaink Európai Uniójára). Végül is a konnacionalizmus nem egyéb, mint a hungarizmus kiterjesztése az egyes nemzetek közötti kapcsolatok területére. Szálasi azt állítja, hogy a modern világ gondjai amelyek egyrészt a műszaki-gazdasági fejlődés, másrészt a hagyományos vallás és kultúra háttérbe szorulása, sőt, sok helyütt tudatos elsorvasztása nyomán születtek az egymás mellett élő és kulturális, civilizációs és technikagazdálkodási igényeik és céljaik tekintetében azonos sorsú népek és nemzetek társközösségét, érdekszövetségét különösen erőteljesen kívánják meg. S miként az egyes népek felépítik a maguk honterületét s a népekből integrált nemzetek létrehozzák a maguk életterét (ott, ahol nép és nemzet egybeesik egymással, a honterület is megegyezik az élettérrel), ugyanúgy a nemzetközösségek is megteremtik azokat az ún. nagytereket, amelyekben együttműködésük végbemegy.

A konnacionalista integráció nem jöhet létre és nem maradhat fenn, ha erőszakra, hódításra vagy ármányra épül, ha benne egyes népek vagy népen belüli csoportok a többi népet, népcsoportot kizsákmányolni, kirabolni törekednek, ha egyesek sovinizmusba hajló "érdeknacionalista" vagy materializmussá fajuló "érdekszocialista" kísérletekbe fognak. A nemzetközösségek alkotta nagyterekben tehát nincs hely pl. a gyarmatosításra. Azok a nagyterek, nemzetközösségek, amelyeket mondja Szálasi erkölcstelen módszerekkel vagy a természetes szükségletekből fakadó társ és sorsközösség tényeit figyelmen kívül hagyva hoznak létre, hosszabb távon nem életképesek, szétesnek. (Ennek az állításnak az érvényét ékesszólóan bizonyítja az e téren Szálasi halála óta végbement fejlődés:

szétesetek az európai nemzetek teremtette gyarmatbirodalmak és semmivé lett maga a Szovjetunió is hódításaival együtt).

Miután a tengely a második világháborút elveszítette és az ún. nacionalista és szocialista történelmi kísérlet totális vereséget szenvedett, vagyis 1945 óta az európai nagyteret a történelmi és kulturális értelemben vett Európán kívüli hatalmak irányítják. Szálasi jóslata annyiban is kétségtelenül bevált, hogy ha a tengely ebben a világnézeti háborújában vereséget szenved, akkor Európa sorsát Európán kívüli hatalmak fogják meghatározni (és ezen a Szovjetunió összeomlása sem változtatott döntően). Az amerikaijudeokrata világhatalom Szálasi még jellemzően úgy említette, hogy angolszász-zsidó világhatalom súlya (nem kis részben éppen a szovjet birodalom bukásának eredményeként) ma nagyobb, mint volt a Szovjetunió szétesése előtt és egyre inkább felismerhető ennek az erőtényezőnek az a törekvése, hogy a maga pénzügyi-gazdasági hatalmával (és nem mellékesen katonai szuperhatalmával) létrehozza az eddig sohase volt világbirodalmat, a nemzetközi tőke és médiahatalomra épülő globális világrendszert. Egyre több jel mutat arra, hogy e hatalom ugyan finom, de félreérthetetlen és szinte csapdába ejtő módszerrel

igyekszik masszává gyúrni és maga alá gyúrni az egyes népeket, nemzeteket. Mindamellet a játszma még nem dőlt el: a népek nemzetépítő államisággal és a független nemzetek összefogásával, konnacionalizmusával elejét vehetik az új világbirodalom kialakulásának. E téren előnyük is van: a liberális kozmopolita erők csupán észérvekre támaszkodhatnak, a nemzeti erőket az érzelmi tényező is támogatja. A legfontosabb érzelmi előfeltétel a hazaszeretet és mint Szálasi megállapítja ez az érzés volt az, ami a nemzeti szocializmus bölcsőjét is ringatta.

2. Világpolitika

Szálasi felfogása szerint a nemzeti szocializmus végső győzelmével, amelyben ő töretlenül hitt, létrejön a Földön egy olyan hatalmas és integrált ahogyan ő nevezi földség, amely magába öleli Európát és Ázsiát mint vezető földrészeket és Afrikát, Ausztráliát és Óceániát mint kiegészítő részeket (az amerikai kontinenst mint az előbbtől teljesen különállót és csak mint a nemzetközi zsidóság esetleges majdani hazáját említi). Ennek a több kontinenst is átfogó integrációnak a célja a Föld rendelkezésre álló jószágkészletének a tervszerű irányítása és elosztása s ezzel a gondoskodás az itt élő népek, nemzetek és nemzetközösségek igényeinek kielégítéséről, erkölcsi, szellemi és anyagi tekintetben egyaránt végbemenő kiteljesedésükről.

A nemzeti szocializmus szempontjából Szálasi hite szerint győzelmesen befejeződő háború után három erőközpont, úgy mint Berlin, Róma és Tokió körül szerveződik meg a két vezető nagytér: az európai és a távolkeleti, mégpedig a maga földbékéjének, munkabékéjének és népbékéjének a jegyében. Ezt követően közöttük négy fő irányban óriási világforgalom bontakozik ki. A négy fő irány három szárazföldi és egy vízi útvonalat jelent: északit, amely Európa északi részeit Szibérián át köti össze a Távol-Kelettel, középsőt, mely Európa középső részeit Belső-Ázsián át köti össze Kínával, egy délit, mely KisÁzsián át kapcsolja Európa középső és déli részeit az indiai szubkontinenshez és azon túl Délkelet-Ázsiához, végül egy déli vízi utat, amely a Perzsa-öblön vagy a Vörös-tengeren át a Tokió Sydney Colombo háromszöghöz kapcsolja Európát. Hazánk ennek a világforgalomnak a tengelyében fekszik s így kulcsfontosságú területet jelent. Annál is inkább, mert van egy nyugat-keleti irányban áramló folyó, ti. a Duna, amely összeköti az Alpok és a Kárpátok által ketté (északi és déli részre) választott Európát egymással s amely ily módon egy sajátos kulcsterületet hoz létre, ti. Délkelet-Európát. A Dunának, amelynek felső szakasza német területen, a Völkische Bewegung szervezési körén halad át, alsó szakasza pedig a megszervezendő román-bolgár népi térségben folyik, a középső része, "szívterülete" Magyarország. Mindez hangsúlyossá teszi hazánk geostratégiai szerepét.

Ehhez is kapcsolódik Szálasi kérdésfeltevése: a három európai nemzeti szocialista irányzat (a hitleri népi mozgalom, az olasz fasizmus és a hungarizmus) közül melyik fogja elsősorban meghatározni az európai nagytér arculatát? Szálasi válasza: a hungarizmus. Válaszát a következőképpen indokolja: 1. Az olasz fasizmus, amely a déleurópai népek nagyfokú fajtakeveredésére és az ennek nyomán óhatatlanul bekövetkező feszültségekre, konfliktusokra, anarchiába hajló társadalmi szétesésre tekintettel elsősorban az állami tekintély és a polgár kategóriájában gondolkodik s a történelmi hagyományokhoz is méltóan ennek jegyében megszerveve az olasz, spanyol, francia, stb. népekből integrált latin nemzetet s gondoskodva az európai nagytér déli, délnyugati latin életterének biztonságos létfeltételeiről bekapcsolja Afrikát s ezzel a néger kultúrát Európa civilizációs és technikagazdálkodási köreibe. Mindez sajátos déli irányú politizálást kíván, amelynek figyelemre méltó érvényessége más irányokban nincs, ráadásul az olaszok gyarmatosító múltja nem kelt a fasizmus iránt különösebb rokonszenvet az európai nagytérhez kapcsolódó térségekben. 2. A német népi mozgalomban (amely a földkerekség

legtermészetesebb élet, társ és sorsközösségének öntudatra ébredése) a faj, a nép és a kettőnek az abszolútumhoz való viszonya alkotja a gondolkodás alapkategóriáit, ami északi és sajátosan német, ill. szláv jelenség (mint arra Szálasi is rámutat: minden internacionalista ideológia ellenére még a szovjet birodalom kormányzását, közigazgatását is népi alapon szervezték meg). A gyarmatosító múlttal kapcsolatos kedvezőtlen emlékképek ugyan a németek esetében kevésbé jönnek számításba, mint az olaszokkal kapcsolatban, azonban előttük egy különleges és nagy jelentőségű feladat áll: meg kell szervezniük a germanoszláv életteret s ehhez kapcsolódóan két nemzet kibontakozását kell előmozdítaniuk, ti. a germán és a szláv nemzetét. 3. A történelmi vezető szereppel jellemezhető magyar nép hungarizmusa az állam és a nép kategóriáján túlmenően és elsősorban a nemzet fogalmát állította világszemléletének középpontjába (a Hungarista Mozgalom kedvelt jelszava volt: "a nemzettel a nemzetért"), vagyis az egy életterbe szorított népek élet, társ és sorsközösségének a kategóriájára, a különböző népszemélyiségek egységes államba szerveződésének politikai fogalmára építette ideológiáját. E tekintetben a legértékesebb tapasztalatokkal is a magyar nemzet rendelkezik, hiszen sehol annyi népcsoport nem él együtt, mint éppen a Kárpátmedencében, amely valósággal egy népi törmelékhalmoz élettere. Ráadásul a magyar nemzetet hajdani gyarmatosítással nem lehet vádolni, ami amiatt különösen fontos szempont, hogy az iszlám országok, amelyeknek fényes kultúrájuk van, de civilizációs és technikagazdálkodási szempontból elmaradtak, szükségképpen ugyanúgy kötődnek (mégpedig főként Délkelet-Európán s így a magyar nemzet életterén át) Európához, mint pl. a "hasonló cipőben járó" India, Ausztrália és Óceánia a keletázsiai nagytérhez. Az iszlám életterrel együtt tehát az európai nagytérnek öt élettere lesz: a germán, a szláv, a latin, a hungarista és az iszlám életter. Ezek közül egyiknek sem lesz különösebb kapcsolata az amerikai kontinenssel, de az északamerikai földrészsel a legnagyobb ellentéte valószínűleg az iszlám világnak lesz, mert az USA-ra leginkább anyagelvű civilizációja és technikagazdálkodása a jellemző, az iszlámra pedig materializmusellenes kultúrája.

3. Világtörténelmi összefüggések

Szálasi felfogása a konnacionalizmusról egy olyan világtörténelmi tudat emléiből is táplálkozik, amely áttekintést ad az emberiség bölcsőjétől a XX. sz. 30-as évekig terjedő időszakról. E történelmi tudat egyes elemeit természetesen meg lehet kérdőjelezni. A fentiekben már utaltunk rá, hogy Szálasi érdemén felül méltányolja Marx történelmi materializmusát, amikor az ókortól az ő koráig terjedő egész korszakot (az ókori imperializmusnak, a középkori univerzalizmusnak és feudalizmusnak, az újkori abszolútizmusnak és liberalizmusnak, valamint a liberalizmus plutokrata kiteljesedésének korát) az anyagelvűség korának minősítette és csak a nemzeti szocialista jövődöre vonatkozóan tekintette elavultnak a történelmi materializmust. A jelek ti. bizonyos szempontból éppen az ellenkezőjére utalnak: az anyagelvűség soha nem tombolt annyira legalább is az ún. fejlett országokban, mint napjainkban. Ezzel szemben a múlt felé fordulva találkozhatunk olyan korokkal, amelyekben az embert az erkölcs és a szellem óriási ereje vezérelte. Ilyen volt pl. a gótikus-fényes középkor. Másfelől Szálasi történelmi tudata sok olyan elemet is tartalmaz, amelyek történelemszemléletének frissességéről, a különböző jelenségek közötti összefüggések kereséséről és ami egy ideológia felépítése során nélkülözhetetlen a rend hangsúlyosságáról szólnak több tudományterület fogalmai között.

E helyütt nincs tér e történelmi felfogás részleteinek elemzésére, néhány sajátos momentum kiemelése azonban célszerűnek látszik. Így pl. annak megfelelően, ahogyan eszmerendszerében a társadalmi osztályok közül a parasztság játssza a legfontosabb

szerepet, a különböző honfoglalási hullámoknak is nagy jelentőséget tulajdonít. Erről írja: az első nagy honfoglalás egybe esett azzal az időszakkal, amikor a népek megjelentek a történelem színpadán. A második honfoglalás a Római Birodalmat megbuktató népvándorláskori népek honfoglalásaival vette kezdetét s tartott az első ezredfordulóig. Mindkét honfoglalás során a paraszt volt a honfoglaló, aki kardjával s ekéjével harcolt s a vezetőréteget is adta. A második honfoglalást követő feudalizmus időszakának végére alakult ki az angolszász-zsidó világhatalom, amely mind a kultúrában, mind a civilizációban, mind a technikában e kor csúcsteljesítményét mutatja fel. A XX. sz. 30-as éveiben Európaszerte megindult népi mozgalmakkal azonban kezdetét veszi a harmadik honfoglalás, amelynek alanya Szálasi szerint a paraszt, aki továbbra is fegyverrel és munkával harcol s aki a harc vezető rétegét is adja. Ez a honfoglalás s ebben tévedett Szálasi Ferenc a XX. sz. második harmadában véget ér és új csúcsteljesítményre vezet: a Berlin és Róma vezetése alatt álló nacionalista és szocialista európai nagytér hatalmára. Ehelyett a nemzeti szocializmus diadala az, ami egyelőre várat magára és nemcsak azért, mert a liberális amerikai zsidó hatalmat a nemzeti szocializmus háborús veresége döntő módon megerősítette, de azért is, mert az olyan a korábbiakban vezető szerepet játszó nemzeti szocialista népek, mint a német vagy az olasz, a liberális anyagelvűség s ezzel az opportunizmus, a behódolás útjára tértek. (Ebből a távlatból tekintve a 60-80 évvel ezelőtt kibontakozó nemzeti szocialista törekvések jó esetben egy majdani nemzeti szocialista világtrendeződés előfutárainak tekinthetők.) Az viszont kétségtelennek látszik, hogy a paraszt az alap a nemzet életében s egy nemzetnek nyomora vagy jóléte, szenvedése vagy boldogsága végső fokon a parasztságra, a paraszt helyzetére vezethető vissza. "Ha az értelmiségiből, a munkásból proletár lett, akkor mondja Szálasi ez csak azért történhetett meg, mert már előzetesen a paraszt a föld proletárjává változott."

Igen érdekes Szálasi felfogása a kapitalizmus történelméről. Ellentétben a marxistákkal, akik a kapitalizmusban újkori, ill. legújabb kori jelenséget látnak, szerinte s ez összefügg az ő kapitalizmusfogalmával a kapitalizmus olyan történeti kategória, amely az ókortól napjainkig mindig tapasztalható volt, csak más és más korban más és más jellemzői voltak. Így pl. az ókorban, amikor is anyagi, szellemi és erkölcsi értelemben zsarnokság és imperializmus uralkodott, a kapitalizmus zsákmánykapitalizmusként jelentkezett, amely ellen és az ember megbecsüléséért rabszolgázadásokra került sor. A középkorban, amikor is az anyagi, szellemi és erkölcsi előjogokkal, kiváltságokkal jellemezhető feudalizmus uralkodott, ún. jószágkapitalizmus volt tapasztalható, amely ellen és a föld megbecsüléséért a jobbágyosság lázadott. Az újkorban az anyagi, szellemi, erkölcsi plutokráciát megteremtő liberalizmus uralkodik. Ennek kapitalizmusa pénzkapitalizmus s ez ellen a proletárlétben tengődő dolgozók lépnek fel. Küzdelmük Szálasi szerint a munka megbecsüléséért folyik s ez a küzdelem azután akkor, amikor a proletárságból kialakul a nemzeti szocialista dolgozó nép elvezet az új nemzeti szocialista renchez, amelyben a kapitalizmus nemzetkapitalizmussá válik, a dolgozó nemzet pedig erkölcsi, szellemi és anyagi vonatkozásban egyaránt kiteljesedik. Ez az a nagy történelmi szabadságharc, amelyben az emberért, a földért, a munkáért folyó harc a népért folytatott küzdelemmé összegeződik.

Eszerint Szálasi korának népi mozgalmában összefogott egymással az ember, a föld, a munka és a nép. Kétségtelen tehát, hogy a hungarista és a marxista jövőképben van bizonyos halvány rokonság, azonban az alapok teljesen mások.

Figyelemre méltó Szálasi rajza a liberalizmus történetéről is. Eszerint a XIX. sz. a liberalizmus világhódító útjának százada. Mire azonban győzött, alaposan meg is változott. Eszközzé lett az anyagelvűség, a gazdasági-pénzügyi zsarnokság kezében. Sikere nyomán kibontakozott a magángazdasági totalitás, amely elnyomta a hazaszeretetet, a nemzethez való hűség érzését, a faji összetartásba, a vérségi kapcsolatokba vetett hitet és

hasonlót művelt a vallással és minden egyéb nem anyagi természetű értékkel is. Amikor azután szükség lett arra, hogy a nép áldozatot hozzon a plutokratákért, a "liberális urak" a nép "megdolgozására" legott bevetették a hazafiasság, a nemzethűség retorikai nagyágyúit (említsük meg: a materialista és internacionalista Sztálin is ehhez a szónoki fogáshoz folyamodott a német támadás után). Győzelmük után azonban rögtön elfelejtkeztek a fogalmakról. Tegyük ehhez hozzá: amíg a Szovjetunió fennállt, addig a "liberális demokrácia" mellett érvelő propaganda a barbár és kétségtelenül csúcsszinten zsarnoki kommunizmus elnyomó és kizsákmányoló működésére, fizikai és lélektani szörnyűségeire hivatkozva terelte az embereket, a népeket a finánckapitalizmus utcájába. A szovjet összeomlás után azonban a bunkóként használt szavak megváltoztak: ma a rasszizmus, neonácizmus és antiszemitizmus vádjának állandó hangoztatásával, a nemzeti érzés ledorongolásával terelik el a népek figyelmét a liberális (értve ezen azt, hogy szabadosságpárti) és kozmopolita világrend fenyegető következményeiről. Kétségtelen mármint, hogy e liberalizmus távlatait Szálasi tévesen ítélte meg, amennyiben a liberalizmus közeli bukásával számolt. Ez magyarázza, hogy fogalmazása szerint a liberalizmus magával rántja majd a mélybe a marxizmust is. Holott a marxizmus és gyakorlati megvalósulása egyetlen csödtömeget hagyva maga után lényegében már eltűnt a történelem süllyesztőjében, az eltorzult liberalizmus viszont mintha éppen a XX. sz. vége felé ért volna virágkorába.

F/ SZÁLASI STÍLUSA, NYELVEZETE

Az itt közzé tett tanulmányaival és beszédeivel kapcsolatban is fel kell hívnunk a figyelmet Szálasi gondolatközlésének sajátos stílusára.

1. Ő is nyilván azon az állásponton volt, amin az egyszerű magyar emberek többsége is, ti. hogy "sok beszédnek sok az alja". Ezért a stílusa rendkívül tömör, az ő szövegét tovább tömöríteni szinte lehetetlenség. Különösen így van ez az általa használt politikai kategóriákkal, alapfogalmakkal. Gondolatainak megértéséhez ezért elmélyülésre van szükség. Használja pl. az Ősföld röviden hangzó, de annál többet kifejező fogalmát. Ez az Ősföld földrajzilag az ún. Kárpát-Duna medencét, érzelmileg a Kárpátok ölelte Nagy hazát, a történelmi Hungáriát jelenti, Trianon óta azt a szétdarabolt valóságot, azt a veszélybe került ősi földet, amelynek újjáépítését, újabb integrálását Szálasi a legfőbb politikai feladatnak tartotta.

2. Kétségtelen az is, hogy Szálasi a politikai fogalomkincs területén nyelvújítónak tekinthető. Már az Ősföld kifejezése is erre utal, de erre utal az is, hogy a demagóg módon is használt politikai fogalmak alkalmazásakor a demagógiától való elhatárolódása céljából a szóban forgó fogalmakhoz a 'valóság' szót teszi hozzá. Így születtek meg Szálasi politikai szótárában az olyan kifejezések, mint pl. "nemzetvalóság", "véralóság" stb.

3. Az új fogalmak megalkotásakor Szálasi tudatosan törekedett arra, hogy a fogalom nyelvi alakja tükrözze a magyar nyelv ama szellemiségét, amely pl. az érzékletes képalkotásban is kifejezésre jut. Ilyen kifejezésekre gondolok: "munkabiztos haza" (ami olyan országra utal, ahol mindenkinek osztályrésze a biztonságos foglalkoztatás) vagy "honképes és talajgyökeres nép" (amint arról a fentiekben szóltunk) vagy ami pl. napjainkban oly váratlanul robbant be a köztudatba az ún. munkabéke kifejezése, amely fogalom a munkaadók és a munkavállalók közötti tárgyalásos megegyezés alapján született állapotra, a munkaadók és munkavállalók gazdasági együttműködésére, mindenekelőtt a sztrájkoknak és az ún. osztályharc egyéb formáinak a mellőzésére utal. Nem lenne érdektelen Szálasi írásain, feljegyzett beszédein azzal a céllal végigmenni,

hogy összeírjuk azokat a szavakat, kifejezéseket, amelyeket ő alkotott.

4. Figyelemre méltó, hogy Szálasi nyelvi újításai a legszorosabb kapcsolatban vannak ideológiájának leginkább jellegzetes elemeivel. Erre most csak egy példát: ismeretes, hogy kb. 200 évvel ezelőtt elsősorban Angliából érkezve milyen gyorsan terjedt el Európaszerte az ún. haszonelvűség, az utilitarizmus szemlélete. (Széchenyi gondolatvilágát is döntően befolyásolta, erre a legtöbb utalással éppen a Hitel, Széchenyi leginkább korfordító munkája szolgál.) A kontinentális Európában azonban az utilitarizmusnak főként az első időkben, pl. Széchenyi korában erkölcsi töltése is volt, összefüggésben azzal a nézettel, hogy az a valóban hasznos, ami sokaknak, a közösségnek hasznos, ill. ami nem más kárán képződik. A hasznosságnak ez a felfogása teljesen más, mint az anyagias, a pénzre, erre az elvont és számszerű "értékmérőre" felépített, "kalmárszellemű" hasznosságfelfogás, annak a Shylocknak a szemlélete, akinek képe ihlethette meg a kapitalizmus piszkos zsidó lényegéről szóló Marxot is. Nem véletlenül használta tehát Szálasi a 'haszon' szó helyett a 'jóhaszon' kifejezést. A szokatlan szóképző fogalom ezúttal csak látszólag jelent szöszaporítást, ti. valójában tömören juttatja kifejezésre Szálasi Ferenc erkölcsi alapokon nyugvó, a napjainkban divatos felfogásoktól, világnézetektől oly nagy mértékben elütő eszmerendszerét.

5. A hungarizmusnak is "vesszőparipája", hogy ha egy mód van rá szóhasználatunk legyen magyar a használt szóképző tekintve is, vagyis az esetben, ha valamely jelenség vagy fogalom megjelölésére több azonos vagy rokon értelmű szó is kínálkozik, akkor válasszuk a magyar eredetű, de legalább is magyaros hangzású szavakat, még az esetben is, ha a görög vagy latin eredetű szó ugyan jól ismert, de van azonos értelmű magyar szó is az adott fogalom jelölésére.

6. Messzemenően törődött Szálasi a politikai életben használt kifejezések tartalmi helyességével is. A pártoktatás keretében pl. Közzé tette néhány fogalom helytelenül, ill. helyesen használt változatának a jegyzékét. Így pl. a "keresztény nemzeti" szóhasználat helyett a "magyar nemzeti"-t javasolja, mondván: a 'keresztény' szónak csak vallási-egyházi vonatkozásban van értelme, politikai vonatkozásban nincs. (A gyakorlatban a 'keresztény' szó egyébként a 'nem zsidó' kifejezés finom helyettesítésére szolgált.) De helytelen a 'jobboldali', 'szélsőjobboldali' kifejezés is a "nemzeti szocialista" helyett, a "nyilas mozgalom" a "Hungarista Mozgalom" helyett (a nyilaskereszt ui. mint Szent László egykori hadijelvénye csupán szimbólum, míg a 'hungarizmus' elnevezés tartalmi, sőt a lényegre utaló fogalom), az 'orosz' szó használata a "szovjet" helyett (minthogy a hungarizmus nem az orosz nép, hanem a szovjet rendszer, ill. imperializmus ellen harcol), a "parancsuralom" a "tekintélyuralmi rendszer" helyett (minthogy a hungarizmus a parancsuralmat, a diktatúrát csupán az új rend gyors bevezetésére alkalmas módszernek tekinti, míg a hivatalos felhatalmazáson alapuló tekintélyt helyesen a tartós rend előfeltételének gondolja), a 'kollektív' szó a "közösségi" helyett (mivel a kollektívum a személytelenség kifejeződése is) stb.

7. Stílusának tömörségével függ össze az is, hogy adott fogalmakat rendszeresen együtt használ, anélkül, hogy a közöttük levő összefüggéseket, az együttes használat tárgyát megvilágítaná. A felületes szemlélőben ez esetleg azt a látszatot kelti, hogy Szálasi szöszaporító. Holott a valóság az, hogy igyekszik teljeskörűen fogalmazni és csak azokat a fogalmakat használja csokorba kötve, amelyek között az adott szövegkörnyezetben állandó kapcsolat van. Az ilyen fogalomcsokrok tehát nem töltelék-kifejezések, hanem a szintetikus tömörítés eszközei. A leggyakrabban használt fogalomgyűttesek, triádok, vagyis fogalmi hármasok. Ezek általában e kötetben is megtalálhatók, minthogy elsősorban nem szónoki

eszközök, hanem a hungarista eszmerendszernek a fentiekben is bemutatott építőkövei. Csoportosításuk egy lehetséges példáját az alábbiak mutatják: A lét abszolútumának és a hungarizmus végcéljának összekapcsolására vonatkozóan: Isten, Haza, Nemzet vagy istenfélelem és haza, nemzetszeretet. Az erkölcsi személyiség alapértékeire vonatkozólag: hit és bizalom (pl. Istenbe, a jövőbe, embertársainkba, bajtársainkba, önmagunkba vetve). Hűség (a bajtársakhoz, az eszméhez, adott szavunkhoz, stb.), kitartás (a megpróbáltatások elviselése), áldozatkészség. Az "én" és a "mi" közötti kapcsolat erkölcsi síkján: bajtársiasság (szolidaritás, segítségadás), becsület. Az értelem és az erkölcs összekapcsolásával: hit, hűség, bajtársiasság és bölcsesség, vagy: hősi életszemlélet és józan értelem. (Ez utóbbi fonákja: piszkos kényelemszeretet és megalkuvó gyávaság.) A lét értelmére vonatkozóan: életösszhang. Részletesebben: család, igazság, népjólét. (Ugyanennek a fonákja: csók, maszlag, arany vagy pénz.) Az ember értékelőállító tevékenységére, teljesítményére vonatkozólag (ami az emberlét értelmével s az általános fejlődéssel s így a hungarizmus elveivel a legszorosabb összefüggésben van): erkölcsi, szellemi, anyagi. (Ez kapcsolható az egyes ember létezésének dimenzióihhoz: az erkölcsi személyiséghez mint halhatatlan lélekhez, a lelki-szellemi folyamatokhoz és a testhez, de kapcsolható a közösséghez is, mint: közerkölcs, közszellem és népjólét.) A népi élet formáihoz, berendezkedéséhez, intézményeihez kapcsolódva: politikai, társadalmi, gazdasági vagy nemzet, élet, igazság (ez utóbbiak mint örök értékek szembeállítva az eszközjellegű változó értékparjakkal: alkotmány, törvény, jog). A kulturális alapértékekre vonatkozólag: szép, jó, igaz. Az emberi létfenntartáshoz kapcsolódóan: életbiztonság, megélhetés, jólét. A kötelességteljesítéssel és a jogélvezettel kapcsolatban (elsősorban a munkásságra vonatkoztatva): munka, jog, megbecsülés. A munka világának tagolására: tervezés, vezetés, munkavégzés. Kiemelten a szabadságra mint politikai alapértékre vonatkozólag: szabadság, függetlenség, önállóság vagy (a politikai forradalmi átalakulással összefüggésben); új igazság, valóság, szabadság. A társadalom felépülésére vonatkozóan: család, telephely (lakóhely), üzem vagy népnemzeti oldalról: nép (népcsoport, népszemélyiség), nemzet, nemzetközösség. Ez utóbbiak kapcsolatára vonatkozóan: élet, társ és sorsközösség (sorszazonosság). Az élet és annak tere közötti viszonyt illetően: hon (terület), haza, élettér, nagytér, földség, földgömb. A nagytéren belüli, nemzetközösségi kapcsolatokra vonatkozóan: kulturális, civilizációs és technikagazdálkodási. A politikai cselekvés lelki folyamatának oldaláról: tudás, akarat, tett, vagy: hit, akarat, cselekvés. A politikai cselekvés végcéljára vonatkozóan: haladás, boldogulás és igazságosság mint a közboldogság előfeltétele; vagy (általában a nemzet) nagysága, dicsősége, boldogsága. Magának az ideológiának az összetételére (integráltságára) vonatkozólag: krisztusi erkölcs, nacionalizmus, szocializmus, vagy ennek torz formái: államerkölcsi dogmatizmus, sovinizmus, materializmus. Az általános politikai, társadalmi, szellemi (kulturális) és gazdasági (majd fizikai katonai harccal kiegészülő) harc (szabadságharc, háború) célpontjára, az ellenfélre (ellenségre) vonatkozóan: szabadkőműves, zsidó (judaista, judeokrata), marxista, liberális (plutokrata), esetenként: álnemzetiszocialista stb. stb.

G/ VÉGSZÓ:

A HUNGARIZMUS TÖRTÉNELMI JELENTŐSÉGE

Hosszú idő telt el a hungarizmus születése, kibontakozása, a hungarista hatalomátvétel és a szörnyű megtorlás, a hungaristák kivégzése, bebörtönzése, megnyomorítása óta. Azóta a magyarságnak egy egész történelmi korszakot kellett átélnie, átvészelnie, a szovjet megszállás, a kommunista zsarnokság évtizedeit, azóta lezajlott egy rendszerváltásnak nevezett fordulat is, amelynek során a magyarság a moszkvai járszalagról átkerült a

felszínen Washington és Brüsszel, a mélyben a nemzetközi tőkés médiahatalom járszalagjára. E rendszerváltás korlátaira jellemző, hogy a közelmúltban elfogadott ún. átvilágítási törvény még mindig (több, mint fél évszázad után is!) kiemelten kívánja megbélyegezni a Nyilaskeresztes Párt egykori tagjait. S azoknak soraiban, akik e törvényt megszavazták, előkelő számban foglalnak helyet magukat "keresztény nemzeti" elkötelezettségűnek mondó politikusok. Mintha a kereszténységnek semmi köze sem lenne erkölcsileg a megbocsátáshoz, jogilag az elévüléshez. Mindezen persze nem kell különösebben meglepődnünk, hiszen ugyancsak "keresztény nemzeti" politikusok terjesztették elő 1992-ben azt a magzatvédelminek mondott törvényt, amelynek fedezete alatt édes hazánkban tovább folyt a Kádár korszakban gátlástalanul és iparszerűen űzött magzattörlés, mégpedig olyanok "áldásával", akik az emberi jogokra hivatkozva gátolják meg, hogy rablógyilkosok és más gonosztevők akasztófára kerüljenek. Csak azok érthetik meg azt az eufóriát, ami jellemezte a magyar társadalom jelentősebb részét az 1988-1991-es években, akik átérték a kommunista diktatúra megtorló intézményeiben mindvégig félelmetes, politikai gyakorlatában a vége felé már teljesen felpuhult (erőszakszerveivel is már egyfajta "rendszerváltásra" készülő) korszakát: a terrort, amivel a rendszer indult, a történelemben példátlanul megszervezett és az élet minden területére kiható akasztó, bebörtönző, becsülettíró vagy gerincet hajlító zsarnokságot, végül az ún. frizsiderszocializmusnak, gulyáskommunizmusnak a társadalmat erkölcsében és szellemiségében sajátosan megnyomorító hatását, a gyakorlati materializmus, az önző és megalkuvó karrierizmus lélek és jellemtelenségét, az emberi szabadság és méltóság hosszú távra intézményesített hiányát. Ez az eufória a későkádári kor említett lélekmérgező hatásából következően természetesen messze nem terjedt ki a népnek oly széles rétegeire, mint az 1956-os forradalom és nemzeti szabadságharc, de azokban, akik maguk is átérték azt a totális önkényuralmat, amelyről Illyés Gyula egy orvosi látélet pontosságával írta, hogy: "hol zsarnokság van, ott ...mindenki szem a láncban, ...ott ... ő mondja meg, ki voltál, porod is neki szolgál", csak őszinte lelkesedést válthatott ki a politikai véleménynyilvánítás és szervezkedés újonnan született szabadsága, a hazánkat megszálló, bolsevizáló, szabadságharcunkat vérbefojtó szovjet erő dicstelen kitakarodása országunkból, az ún. demokrácia és piacgazdaság meghirdetése, a Kárpátmedence magyarságának ébredése.

Azután lassan lekerült a hályog a szemünkről. Nem mintha igazuk lenne azoknak a szíréhangoknak, amelyek a "Kádár alatt mégiscsak jobb volt" gondolattorzót duruzsolják fülünkbe, mert a nemzet szempontjából elfogadhatatlanul rossz volt egy ördögi birodalom esélytelen provinciájának lenni. Hanem bebizonyosodott, hogy ez az út, a 90-es években járt út sem jó. A volt kommunista (már nagyrészt karrierista techno-bürokrata) uralkodó osztály zöme átváltozott burzsoáziává, mégpedig úgy, hogy továbbra is megtartva hazánkban a gazdasági, kulturális, sőt a politikai vezető pozíciók nagy részét főként az idegen érdekek szolgálatába állott. Párhuzamosan ezzel s a Tellér Gyula által leírt három uzsorakör működtetésével s a nemzetközi judeokrácia befolyásoló tevékenységével is lezajlott Magyarország legújabb gyarmatosítása: a globális uralomra törekvő tőke és vélemény szabályozó hatalom hazánkat alárendeltségi körébe vonta. Még azt sem igazán mondhatjuk, hogy az ún. határon túli magyarság végre kedvezőbb helyzetbe került volna gondoljunk csak az 1990-es marosvásárhelyi márciusra vagy azokra a megkötött alapszerződésekre, amelyek írott malaszt maradtak. Legfeljebb annyit állapíthatunk meg, hogy nem került viszonylag rosszabb helyzetbe. Persze vannak kedvező jelek, ilyen pl. a külső körülményeket tekintve Csehszlovákia és Jugoszlávia szétesése vagy a belső körülményeket tekintve az Orbán kormány fiatalos, a korábbi kormányokénál összességében előnyösebb tevékenysége és pl. kiemelten családpolitikája.

Végül is a kérdésünk az, hogy mindaz, ami 1945 óta történt, lényegében véve, vagyis történelmi távlatban igazolja-e a hungarizmust vagy sem? Az elmúlt 55 esztendő alatt a

magyar nép és természetesen szűkebb és tágabb környezete, az ún. nagyvilág is oly sokrétű változáson ment keresztül, hogy ha a hungarizmus kérdéseiben az átlagmagyar tájékozatlanságával jellemezhető ember kezébe veszi Szálasi Ferenc munkáit, akkor a legjobb, amit gondolni fog e tanulmányokról, beszédekről, mielőtt olvasni kezd, az lesz, hogy valami igencsak avított, afféle "özönvíz előtti" gondolatokkal találkozik majd, hiszen mennyire megváltoztak azóta a tudomány, a technika, a társadalom, s. nép élete, az erkölcsi szokások, a kultúra, az emberek eszméi, viszonyuk a valláshoz, egymáshoz, a természeti környezethez, stb. S az átlagosan tájékozott (vagy tájékozatlan) olvasó meg fog lepődni.

Mert mindaz, amit a mártír Nemzetvezető a személyében egységes ember, az "én" alapvető megnyilatkozásairól, e megnyilatkozások integrálásáról s így a vallás, a krisztusi erkölcs, a nemzetelvű gondolkodásmód, a kultúra értékeiről, a közösségi, a szociális szemlélet és intézményi berendezkedés szükségességéről vagy a munkáról, a család szerepéről mondott, ma is igaz, ma is időszerű. Mi, akik megtapasztaltuk a kommunista államkapitalizmus sokféle módosulatát, de már tapasztalatot szereztünk az eredeti tökefelhalmozás, a vadkeleti kapitalizmus gyakorlatából is és nem felejtettük el az 1956-os munkástanácsokat sem igazat adunk a szociálnacionáléról, a szabadság és a szolidaritás egyidejű alkalmazását megvalósító gazdálkodási és munkaformákról, a közérdek és a magánérdek viszonyáról szóló hungarista tanításnak. Szálasi ugyan nem nevezte magát demokratának (mert a többségnek a kisebbség feletti uralmát nem tartotta elfogadhatónak), de az a körülmény, hogy az államépítés alapjait a népfeljegyzésben, a nemzeti érdekből kifejlesztett alkotmányosságban, az igazsághoz és az élethez igazodó törvényekben és jogban jelölte meg és elvetette az öncélú és tartós diktatúrát, olyan gondolkodónak mutatja őt, akiben az ún. demokratikus érzülettel jellemezhető emberek "igaz demokratát" tisztelhetnek. Napjaink közgondolkodásában kétségtelenül szokatlan az, amit a hungarizmus a faji tényezőről, a nép és nemzet fogalmi különbségéről mond, de még ma is kidolgozatlan pl. a nemzet és az állam viszonyának elmélete. Mindez azonban aligha kívánhat egyebet, mint további tisztázó kutatásokat. A hungarizmus végcélja, a Kárpát-Duna medence állami egységének helyreállása és ebben az egységben a magyarság vezető szerepe pedig olyan elképzelés, amelyet egyként támogat minden észérv, de a magyar szív is.

Teljesen hasonlóan megszívelelendőnek tartjuk mindazt, amit Szálasi a nemzetközösségről, az ún. konnacionalizmusról s ezzel összefüggésben a gyarmatosítás elfogadhatatlanságáról, a Föld erőforrásairól, jószágkészletéről s a nemzetek kötelességtudó összefogásáról mondott. Napjainkban két olyan veszélyes irányzat is tapasztalható, amely elsősorban az ún. fejlett országokban élő népeket, hosszú távon viszont magát az emberiséget fenyegeti, mégpedig létében: az egyik a természeti környezet kimerítése és szennyezése, rombolása, a másik a születésszám drámai csökkenése általában a fehér népek és különösen a magyarság körében (ami az elmaradottnak mondott térségek színesbőrű lakosságának rendkívüli szaporodása révén az emberfajok egyensúlyának felborulásával, egy minden eddigit felülmúló, új népvándorlással s a fehér fajnak és kultúrájának pusztulásával fenyeget és s ez számunkra különösen fájó végveszélybe sodorni látszik fajtánkat). A hungarizmus születésének korában e veszélyek még nem voltak észlelhetők, Szálasi azonban meglátta azokat a tényezőket, amelyek e veszélyes irányzatok mélyén húzódnak meg. E tényezők: a materializmus, az erkölcsi, szellemi és anyagi értékek helyes sorrendjének felcserélődése. S különös hangsúllyal említendő baljós tényező: a káros hatásokat ellensúlyozni képes, a népek fennmaradásában döntő szerepet játszó erőnek, a parasztságnak a háttérbe szorulása, eltűnése. Mert az igazi nemzetfenntartó erő mint Szálasi hirdette a parasztság a maga életformájával, erkölcsével, kultúrájával, a vérhez és a rögöz kötődő valóságával.

Összességében véve a keresztény nemzetiszocializmus hungarista változata a magyar politikai filozófia történelmi csúcspontja. Integrálja az árpádi honszerzésnek, szentistváni (latin) keresztény államalapításnak, a magasabb értékrend szentlászlói védelmének és terjesztésének, a magyar alkotmány létrejöttükor élenjáró elemeinek (Aranybulla, Werbőczy Tripartituma, a negyvennyolcas alkotmány, stb.) örökségét, szerves folytatását jelenti a magyar nép és a magyar nemzet létküzdelseinek, szabadságharcainak, a Zrínyiek, Rákóczi, Kossuth életművének, teljes körű eszmerendszert, világnézetet kínál a krisztusi erkölcs, a nemzetelvű szemlélet és cselekvés és a szociálnacionáléval jelzett gazdasági-társadalmi rendszer elvei alapján, és a Pax Hungarica és a konnacionalizmus eszméjében kitűzi azt a célt, amit a magyar nemzetnek, ill. a világ népeinek, nemzeteinek szem előtt kell tartaniuk, ha békére, életük összhangjának elérésére, boldogságra vágnak. Minderről napjaink Szálasit és a hungarizmust illetően tájékozatlan olvasója aligha tud valamit is. Amiről általában szó van Szálasival kapcsolatban, az a veszített világháború és a zsidóság szenvedése e háború során. Anyagi értelemben a háborút Szálasi és a hungarizmus valóban elveszítette, és kétségtelen, hogy az európai zsidóság is megszenvedte a történelem e legnagyobb méretű háborúját. De az is hozzátartozik az igazsághoz, hogy Szálasi csak a világháború kiprovokálásában is döntő szerepet játszó nemzetközi judeokráciát tekintette ellenségének, a zsidó hazát Palesztinában megépíteni kívánó cionizmust a hungarizmus törekvései szempontjából hasznosnak gondolta. Ami pedig a világháborút illeti, ezt erkölcsi értelemben a hungarizmus nem veszítette el! Nemcsak azért, mert annak kirobbantásában nem volt szerepe. Azért sem, mert következetesen folytatta a harcot a támadó szovjet haderő, a bolsevizmus ellen, a magyar nép, a magyar nők, a magyar nemzet védelmében.

2000. április hó, Ungvári Gyula

SZÁLASI FERENC

A HUNGARIZMUS ESZMERENDJÉNEK ALAPTÉTELEI 1938. JÚLIUS 6 ELŐTTI ALAPVETÉSBEN CÉL ÉS KÖVETELÉSEK ÚT ÉS CÉL

HITVALLÁS

"Isten megadta, az Élet megerősítette, a Nép szentesíti, e Háromság végrehajtja! " NAP Minden hatalom a néptől ered.

A népfelség eredeti, az államfelség eredő hatalomjog. A népfelség államhatalom alakjában átadja élő akaratát kiválasztottjának, hogy a népfelség érdekeit belső és külső vonatkozásaiban biztosítsa és megvédje; felhatalmazást ad neki jogok gyakorlására, másfelől az államvezetést rábízva, kötelességeket szab meg számára.

Az állam egész rendszerét a politika irányítja. A politikától szült terveket az állam teljes szervezete végrehajtja. A végrehajtásból adódó erkölcsi, szellemi és anyagi gyümölcsöket az államhatalom és az egyén megosztja az alkotmányban cikkelyezett vagy abban gyökerező igazságos törvények alapján.

A politika művészet. Alkotóelemei: az állam történelmi, földrajzi, erőforrás, nép és társadalomjogi helyzete, valamint egyetlen koponya, mely a tények helyes felismerése alapján idejében meglátja;

Az hogy az államnak mi a hivatása, ennek folyamánaképpen milyen célt tűzhet ki, vagy államalkotó elemei érdekében kényszerből milyen célt kell kitűznie: ez az államcél; hogy a célt hogyan, milyen eszközökkel, mi módon, milyen sorrendben és mikor érheti el, a cél érdekében az eszközöket hogyan kell megszerveznie, kiépítenie, fejlesztenie és gyümölcsöztetnie: ez az államélet.

Államcél és államélet egymást szervesen ki kell egészítsék, egymással párhuzamosan kell haladniuk. Ennek a szervezett párhuzamnak előszóiban meghatározott, ésszerűen és célirányosan alkotott törvénye, az állam munkaruhája: az alkotmány. Ezen az alapon épül az államösszesség dicsőségének, nagyságának és boldogságának háza.

Az államban csak egy politikus van: a vezető politikus, aki egyetemlegesen intézi az államéletet az állam célkövetelése szerint. A többi szakember.

A vezető politikus az állam első szolgája, az államcélra való törekvés első munkása. Ő tervezi, szerkeszti és állítja munkába az államgépezetet.

Az államcél legyen közcél és közakarát, éppen ezért közkinccsé kell válnia. Közismert legyen, mint a mindennapi kenyér elnyeréséért szálló fohász: Mi Atyánk, Ki vagy!

HUNGARIZMUS

Az államfelség adja az államcél. A helyesen felismert államcél politikai végrendelet, melyet a vezető politikus utódjára hagy.

Az államcél mindenkor erkölcsös és gyakorlati legyen: alanyi szempontból a belső állami életben reális, tárgyi szempontból pedig nemzetközileg elfogadható és szükséges. Legyen szellemi-erkölcsi és anyagi-erkölcsi oldala.

Az államerkölcs az állam szociális felépítésében jut kifejezésre, amely átható az egyénre. Aminő és amit megenged az államerkölcs, olyan az egyén egész mivoltában.

A nép egyoldalú életküzdelseinél fogva a szociális eszmét megvalósítani nem tudhatja.

A szociális eszme forrását az államhatalom a népfelség tárgyilagos kifejezője képezi.

Egyedül a tárgyilagos államhatalom képes mérlegelni, hogy az alanyi népnek hogyan kell köz és önérdékből cselekednie. Az államhatalomnak megkötöten és megkötően kell irányítania megkötöttségét az alkotmány szabja meg, az irányításon belül a nép önkéntesen, szabadon cselekedjen.

A Nemzet Akaratának Pártja (NAP) a szociális eszmék elméleti és gyakorlati értelmét államrendszerében a következő alapelvben rögzíti:

A szocializmus a népek társ és sorsközösségének rendszere, melyben erkölcsi, szellemi és anyagi életüket a tudatos hitből fakadó, tiszta cselekedeten felépülő és az államfelségtől megkövetelt kötelességteljesítésre alapozzák, hogy elnyerhessék a jogot tudatos köz- és egyéni életük méltó lefolytatására.

A szocializmusban a tényleges, teljes kötelesség tényleges, teljes jogot szüljön és fordítva: tényleges, teljes jog tényleges, teljes kötelességhez vezessen.

A NAP az Ösföldet akarja újjáteremteni. Az Ösföld hivatása:

Egyensúlyhatalom Kelet és Nyugat, Észak és Dél között, melynek felségében különböző népek magasabb rendű, Isten és természettől megkövetelt nemzetet alkotnak Európa békéjének és földbirtokoló hatalmának biztosítása érdekében.

Az Ösföld hivatásából megalkotta a NAP az államcél:

A Kárpátokkal övezett területen átnyúlva az Adriai tenger partvidékéig magyar fennhatóság alatt álló, az új alkotmányban lefektetett önkormányzatokkal ellátott Részföldek egyesüléséből megalkotott HUNGÁRIA EGYESÜLT FÖLDEK, politikai, gazdasági és társadalmi, szervesen egymásba kapcsolt állami felségterület felépítése, megszervezése, központi irányítása és vezetése, megosztott végrehajtó hatalommal való ellátása, hogy népei az államegységben

1. az államközösséget szükségesnek tartásuk és elfogadják, az egységes Nemzet és Haza megalkotását a népi kultúrszabadságnak alkotmányos biztosításával akarják;

2. az államközösséget közös akarattal megvédjék;

3. csak így lássák egyedül biztosítottnak erkölcsi, szellemi és anyagi gyarapodásukat;

az ily módon létesült Egyesült Földek elismerése Anglia, Németország, Olaszország, Lengyelország és Oroszország részéről nemzetközi szerződések révén, melyek az Egyesült Földeket mint megszállástól és átvonulástól ment és szabad, önálló, feloszthatatlan területet biztosítják egymás között és az Egyesült Földek államfelsége javára.

A Hungária Egyesült Földek magasabb rendű államrendszert képeznek, melyet a közvetlenül érdekelt Részföldek: Magyarföld, Tótföld, Ruténföld, Erdélyföld, Horvát-Szlavonföld és Nyugatgyepű együttes érdeke hoz létre. Alkotmányos összeállásához elegendő, ha a Földek közös akarata az államalakulás létrehozása érdekében megnyilvánul. A Részföldek népeinek akarata szükséges előfeltétel, az érdekelt külföld akarata kívánatos, de nem előfeltétel.

A NAP a lefektetett államcél akarja és fogja megvalósítani, az erre való törekvés becsületos, igaz, megalkuvást nem ismerő harciosa. Az államcél elérésére szükséges munkálatokat késedelem nélkül azonnal és bátran meg fogja kezdeni. Az a meggyőződése, hogy az élet folyása az Ösföld népei legfeljebb még egy nemzedékének kegyelmez, de azután elpusztulunk, ha azonnal nem kezdünk az államcél megvalósításához.

A Hungária Egyesült Földek népfellegének alapja ez: "Isten megadta, az Élet megerősítette, a Nép szentesíti, e Háromság végrehajtja! "

"Isten megadta": megadta a földrajzi, erőforrás és népi viszonyokat, melyeken emberi erő nem változtathat, melyeket nem téphet szét, melyekkel nem élhet vissza. Örökérvényűek. Örökkövászok. Örökmezsgyék és örökutak, melyeken az Ösföld népeinek haladniuk, államiságuknak épülnie kell, melyek Isten parancsoló, örök, kézbeadott törvényeinek betartására kényszerítenek.

"Az Élet megerősítette": Isten adományait az évezredek, kiváltképpen az utolsó évezred történései: az élet történelmi és társadalmi tanulságai megerősítették. Emberi gyarlóság megrontotta, szétzillesztette ezeket az erőket, de nem semmisíthette meg. Változatlanul megmaradtak azoknak, amelyek az Ösföld népeit arra kényszerítik, hogy amit gyarlóságukban, rövidlátásukban elrontottak, az élet tapasztalataiból leszűrt tanulságok alapján az örökadottságokból sugárzó törvények rendszerbeszedésével, szerves kapcsolásával újra felépítsék. Az élet megerősítette, hogy a Kárpátok övezte medence életviszonyai a tótból, ruténből, az erdélyi románból és szászból, a horvátból és szlavónból, a nyugati végek németjéből más embert faragnak, mint testvérszármazékaik. Ez tény és törvény

Az élet megerősítette az Ösföld népeinek összetartozását történelmi, politikai, gazdasági, szociális és társadalmi tekintetben egyaránt. A jelen meddősége igazolja leginkább az élet csalahatatlanságát megállapításait.

"A Nép szentesíti": minden államiságot a nép szentesít. Az Ösföldön élő népek évszázadokon át szentesítették szellemi, anyagi és véráldozatkészségükkel, szellemi, anyagi jólétükkel Isten adottságait és azt, amit az élet megerősített. A Hungária Egyesült Földek államhatalma ezt a történelmi szentesítést új alkotmányában népszavazással erősítse meg, azért, hogy emberi gyarlóság és rövidlátás az Ösföld népei részéről ne szüljön még egyszer olyan végzetes, természetellenes és halált hozó elhatározásokat, amelyek az Ösföld összes népeit kivétel nélkül végromlásba döntötték.

"E Háromság végrehajtja ": amit Isten megadott, az Élet megerősített, a Nép szentesít, hajtja végre az e Háromságot alkotó, összefoglaló, közös és életképes államhatalom. Az államhatalom az állam irányítására szóló intéseket Istentől, a törvényeket az Élettől, a vezetésre szóló akaratjogot a Néptől kapja, ennél fogva a Háromságon kell épülnie, ha áldásos munkát akar végezni.

A NAP kifejtett népfellegi alapját jelvényében összefoglalta, melynek szavai

"Isten, paraszt, polgár és katona!" Isten mindnyájunké, a paraszt mindannyiunk kenyerét adja, a polgár az államba tömörült népek érdekalanya és az állam közalanya, a katona mindent megvéd: Istent, parasztot, polgárt, államot.

A Hungária Egyesült Földek államfellegének alapja ez: "Adok, hogy adj!"

"Adok": az államhatalom vállalja a kötelezettséget, hogy minden alkotmányos alanyának megadja az erkölcsi, szellemi és anyagi gyarapodásának lehetőségét, de a közérdeknek megfelelően. Az államhatalom tisztában van azzal, hogy az egyén ösöztöneit megélhetés,

vagyonszerzés és vagyongyűjtés, hit és öntudatosság szempontjából nem lehet és nem szabad kiirtania; de örökdik afelett, hogy az egyéni élet ne csak a haszonszerzés, hit és öncélúság elvakultságába fulladjon s ezzel a szociális nyomor okozójává és az államiság sírásójává váljék.

"Hogy adj": a népfelségnek meg kell adnia az államhatalom számára azokat a jogokat, amelyek alapján az állam a népfelségből fakadó érdekeknek védelmét becsülettel elvállalhatja. Aki nem ad, nem kap; aki életet nem ad, életet nem kap, akár az egyén, akár az állam életéről, létéről legyen is szó. Más kölcsönvonatkozást államhatalom és egyén között a gyakorlati élet nagy állami és egyéni küzdelmei nem ismernek, de nem is ismerhetnek. Ez alaptörvény.

A NAP államfelségi alapját jelvényében a népfelség szavainak kezdőbetűiből alkotta meg, mely a rovásírás "HIT" betűit alakítja az Ősföld keresztjévé.

A NAP az Ősföld megmentésére, újjáépítésére kidolgozott nagy munkatervét és követeléseit összefoglaló alaptervében véglegesen 1931-ben cikkelyezte. Aki közömbösen áll e szent céllal szemben, ne akadályozza meg a terv keresztülvitelét, mert nem a párttal, hanem az étellel ütközik össze, amely más megoldást, más kibontakozást nem ismer; ezt követeli, erre kényszerít s ezért az ellenállót könyörtelenül elsöpri.

A terv mindenkitől azonos köteleességteljesítést követel, mindenkinek azonos jogokat ad. Elve: először a köteleességteljesítés, azután a megérdemelt jogélvezet. Az államot szerves életet élő valóságnak és nem elvont fogalomnak tekinti. Az egyéni érdekre ép oly kevésbé épít, mint a tömegre. Államérdek és népérdek, népérdek és államérdek kölcsönhatását akarja! Szakít gyökeresen a régi, elavult elvvel, mely a jogélvezetnek biztosít egyoldalú elsőbbséget a köteleességteljesítéssel szemben.

A NAP a terv végrehajtására létesülő irányító, vezető és védő szerv Miután az egész tervet ő dolgozta ki, ő öntötte megtámadhatatlan, súrlódásmentes rendszerbe, a terv végrehajtásáért, helyességéért és hathatós voltáért ő egyedül vállalja a felelősséget, követeli, hogy egyedül a pártnak adják meg a terv végrehajtására szükséges legteljesebb hatalmat, mert a többi pártok az Ősföld Istentől szabott feladatát megoldani nem tudják. A lepergett tizenöt esztendő ezt bizonyítja.

A NAP az egész Ősföld, Bosznia, Dalmácia, valamint a Szlavónföld számára alakul. Tagja lehet az Ősföldet lakó minden egyes nép fia, aki a Hungária Egyesült földek felépítését akarja.

A NAP zászlót bont terve végrehajtása, az állam és az egyén dicsősége, boldogsága és nagysága érdekében. Bizalmat követel becsület ellenében, hazaszeretetet hűség ellenében. Fanatikus, szent hittel és meggyőződéssel indulunk neki az Ősföld megmentésére, új, történelmi korszakának megnyitására

"Isten, paraszt, polgár és katona nevében!"

s nem állunk meg addig, míg nagy célunkat elérjük!

--- 2. rész ----

Szálasi Ferenc: Hungarizmus 2 / 4

ALAPTERV ÉS KÖVETELÉSEK

"Adok, hogy adj! Aki nem ad, nem kap!" NAP

1. Akarjuk és követeljük az Ösföld állami, nemzeti, népi, erkölcsi, szellemi, társadalmi, politikai, gazdasági és államvédelmi megújítását, újjáépítését, átszervezését, szervesen kapcsolódó egységes irányítását.

I. Cikkely.

2. Akarjuk és követeljük a Trianoni parancsszerződés megsemmisítését, az Ösföld ügyének újrarendezését a népek önrendelkezési joga és ama tétel alapján, hogy adják és hagyják meg az Ösföldnek, ami az övé, hogy ő is megadhassa és meghagyhassa a többi földeknek, ami őket illeti meg.

3. Akarjuk és követeljük az Ösföld kérdésének önerőnkönkből, egyedül a közvetlen érdekelt népekkel karöltve történő alkotmányos megoldását.

4. Akarjuk és követeljük a Hungária Egyesült Földek alkotmányos államtestének, társ és sorsközösségének felépítését, megszervezését, a Magyarföld részéről történő központi állami irányítását; a Magyarföld, Tótföld, Ruténföld, Erdélyföld, Horvát-Szlavónföld és Nyugatgyepű politikai és gazdasági önkormányzatát a Hungária Egyesült Földek államrendszerében az Ösföld múltjából merített történelmi, földrajzi, birtok, gazdasági, alkotmány és társadalomjogi sorsközösség felismerésének alapján; hogy a Földek és a Gyepű az egységes állami irányításban az új alkotmányban lefektetett kiméretben részt vegyenek.

5. Akarjuk és követeljük, hogy a csonka Magyarföld államhatalma egyedül és kizárólag csak az Ösföld népeinek boldogságát, dicsőségét, létérdekét, erkölcsi és anyagi jólétét, gyarapodását, a kitűzött államcél megvalósítását tekintse irányadónak minden lépésénél; hogy elutasítsuk a külföld beavatkozását mindazokban az esetekben, amikor a terv megvalósítását akarja megakadályozni.

II. Cikkely.

6. Akarjuk és követeljük az alkotmány új felépítését, az új alkotmánytörvénynek a nemzet szabad akaratmegnyilvánulása alapján történő elfogadását és szentesítését.

7. Akarjuk és követeljük az állam és alkotmányrendszer politikai, gazdasági és társadalmi berendezésének az Ösföld mezőgazdálkodás östermelésének örök jellegéhez, ösforrásához, ösadottságához idomított felépítését, rögzítését. Iparral rendelkező, magas fokon álló parasztállamot akarunk, nem paraszttal rendelkező, alacsonyfokú iparállamot.

8. Akarjuk és követeljük az általános, titkos, egyenlő és kötelező, mindkét nemre egyaránt kiterjedő szavazati jogot, a szavazásnak az államhatalomtól való függetlenítését, a szavazás szabadságát az egyén akaratmegnyilvánulásában, a szavazásra jogosultak népszavazás útján való akaratmegnyilvánulását az új alkotmányra, az államformára, az államfőre és a nádorra vonatkozóan.

9. Akarjuk és követeljük az államformának, az államfő kérdésének a csonka Magyarföldre vonatkoztatott, határozott időn belül való ideiglenes, a Hungária Egyesült Földek összeállásakor végleges, félreérthetetlen, alkotmányos megoldását. Az államforma és az államfő kérdéseit államkérdéssé tesszük, nem hagyjuk pártkérdések öncélúságába fulladni.

10. Akarjuk és követeljük az állam sorsának, irányításának, vezetésének, megszervezésének a tíz évre választott nádor kezeibe való tételét, számára a legteljesebb felhatalmazás, rendkívüli és kivételes hatalom jogának megadását, az első tíz esztendőre

alkotmányos megkötések nélkül; az államvezérkarnak az állam legfelső és legelső irányító és vezető szerveként való alkotmányos felállítását és beállítását.

11. Akarjuk és követeljük a gazdasági önkormányzattal rendelkező érdekképviselő alkotmányos, határozott időn belül való felépítését, megszervezését, az államhatalomba való szerves bekapcsolását; a csonka Magyarföld jelenlegi öncélú és meddő pártpolitikájának felszámolását.

12. Akarjuk és követeljük az alkotmánybíróság felállítását a szavazások végrehajtásának kizárólagos jogával, alkotmányosan függetlenül az államhatalomtól, az állami főhatalom tényezőinek legelső, legfelső és végső állami ellenőrző szerveként való megszervezését és beállítását; az igazságszolgáltatás, a bírói hatalom, a bíraskodás korszerű, egyetemes megszervezését és újjáépítését.

13. Akarjuk és követeljük az új alkotmányon épülő állami és öngazgatásoknak a központosított irányítás, megosztott végrehajtás elvén nyugvó egyetemes megszervezését, politikától való megtisztítását, az egyes igazgatásokban a szakvezetés beállítását, ezeknek a kérdéseknek alkotmányos rögzítését; a közalkalmazottak szociális kérdéseinek, szolgálati életlépcsőzésének, fizetés és nyugdíjkérdésének végleges alkotmányos rendezését a közalkalmazottak politikamentességének szigorú elvén.

14. Akarjuk és követeljük az Ősföld rögében gyökerező, új, az állam vezetésére hivatott, tisztult, nemes, nemzet és néptudatos középosztály megteremtését a személyi érdemekért szerzett előjogok utódlásának törvényes korlátozásával. A bevándorlás és kivándorlás megkötését, kivándorolt véreink visszatelepítését követeljük.

III. Cikkely.

15. Akarjuk és követeljük az egyes vallások teljes politikamentességét, kimondottan az erkölcsi nemzeti életre való nevelő hatályát, a köteleességteljesítésen nyugvó jogélvezet hitének hirdetését; minden vallás politikai ágának beszüntetését, az állam minden érdekével számoló új konkordátum és hitszerződések megkötését; nem ismerünk felekezetenküliséget, minden polgár valamelyik bevett vagy elismert vallás tagja legyen.

16. Akarjuk és követeljük a gyermek és családjog lefektetését, törvénybeiktatását, a családi élet erkölcsösségét és tisztaságát, anyagi megalapozásának és a korai családalapításnak lehetőségét, az anya szent ölének dúsabb, egészségesebb gyermekáldását. Követeljük az örökösödés törvényének új felépítését az állam népszaporulatának erőteljes előmozdítása érdekében. Törvénytelen gyermekeket jog és törvény előtt nem ismerünk, az egy apától származó gyermekek egyazon jogokat élveznek név, örökösödés, nevelés terén. Minden gyermeknek legyen meg a természetes szülői otthona. A fiatalság nagy jövőjének becsületes, gyakorlati harcosai akarunk lenni!

17. Akarjuk és követeljük a köz és népegészségügy szociális, korszerű, az állam egyetemes érdekeinek megfelelő felépítését, az orvosi kar átszervezését, az orvosi oklevelek újraérvényesítésének kötelezettségét, a betegsegélyezés és gyógykezelés szociális újjáépítését, a gyógyszeripar teljes átszervezését, egészséges lakásépítést. Népegészség: államegészség!

18. Akarjuk és követeljük a köz és népoktatás újjáépítését a gyakorlatra építő életre és köteleességteljesítésre beállított nevelési rendszer alapján; az állástalan oklevelesek elhelyezését a gyakorlati pályákon, ennek megfelelő ingyenes átképzésüket, elhelyezésüket az irányított gazdálkodás keretein belül. Akarjuk és követeljük az államirányításban és vezetésben a magyar nyelv, a törvényvégrehajtásban és az egyes igazgatásokban az anyanyelv használatának alkotmányos törvényesítését. Az anyanyelv szabad használata ad az adottság-kényszerített társ és sorsközösségnek tudatos lelket.

19. Akarjuk és követeljük az államközösség nemzeti és népi irodalmának, művészetének és sajtójának felépítését, a szemérmetlen, erkölcscsúfoló, álembriességbe burkolt, nemzetietlen irodalom, művészet és sajtó kiirtását; Sajtóegyetem felállítását követeljük, a

sajtódoktorátushoz kötött laptulajdonosságot, szerkesztői és munkatársi felelősséget; Nemzetközi sajtótörvény elfogadását követeljük, mely lehetlenné teszi a nemzetek kölcsönös sajtógyalázkodásait és a nemzetközi sajtó kútmérgezéseit.

IV. Cikkely.

20. Akarjuk és követeljük az államérdek elsőbbségének alkotmányos biztosítását, az államérdek irányító, vezető, biztosító és védő alkotóelemeinek felépítését olyképpen, hogy ebből kölcsönhatásképpen a magánérdek fejlesztése, gyarapodása, a népösszesség jóléte váljék lehetővé; az államhatalom közvetlen bíraskodási jogát arra az esetre, ha a magánérdek az állam egyetemes érdekével szembehelyezkedik vagy más szükséges érdekeket veszélyeztet. Az államban csak törvényen nyugvó érdekszabadságot ismerünk. Az érdekszabadságot, amely a törvény hézagaiból él, kiirtjuk!

21. Akarjuk és követeljük, hogy a magánérdek egyetemessége az Ősföld ősnépeinek alkotmányosan védett köztulajdona legyen; Ezért követeljük az 1900 óta kiadott települési engedélyek, iparengedélyek bevonását, a földbirtok és ingatlanvásárlások felülbírálását, a nemzet egyetemes érdekeivel számoló új szétosztását vagy megerősítő megújítását.

22. Akarjuk és követeljük a zsidókérdésnek az állam érdekeivel egyező, végleges alkotmányos rendezését, a zsidónak mint fajnak alkotmányos meghatározását, az állam életébe és munkájába való számarányos bevonását; a zsidó bevándorlásnak mindenkorra való beszüntetését; azoknak a zsidóknak az állam területéről történő kiutasítását, akik 1914. augusztus 1-e után kaptak települési engedélyt, állampolgársági vagy honossági bizonyítványt, akik a világháborúban harcban nem voltak, akik az állam hozta törvényeket megszegik, kijátsszák, gátolják vagy elgáncsolják, tekintet nélkül arra, hogy mikor települtek meg az Ősföldön; A minden téren megnyilvánuló zsidószellem könyörtelen kiirtását, a megalkuvás nélküli keresztény szellem gyakorlati felépítését követeljük.

23. Akarjuk és követeljük a munkakérdés nemzeti, szociális alapokon nyugvó, a munkaadó és munkás érdekeinek kölcsönös védelmében történő megoldását, a munkásnak az üzem hasznából részhasznot élvező, nyugdíjjogosultsággal rendelkező természetes személyként való kezelését; a szakszervezetek és a sztrájk eltörlését, munkabíróság felállítását az érdekképviseleten belül. Nemzetmunka törvényesen és alkotmányosan védett nemzeti munkával! Akarjuk és követeljük a magántisztviselő-kérdések szociális, egyetemes, a közalkalmazottakkal és a munkakérdéssel kapcsolatos megoldását.

V. Cikkely.

24. Akarjuk és követeljük a megélhetésnek az állam természeti és érdekviszonyai alapján történő biztosítását; a megélhetés biztosítása után olyan haszonmagasság törvényes megállapítását, amely igazságos kulcs alapján a magán és népvagyon fejlesztését, a termelés fokozását, fenntartását, a közvetítő kereskedelem jogos hasznát és az állam gazdasági életének független biztonságát egyaránt lehetővé teszi.

Ezért akarjuk és követeljük:

a nemzetgazdálkodás és a munka alkotmányának megteremtését és törvényét;

a nemzeti hitel és forgótőke rendszernek mint gazdasági és munkás életünk alappilléreinek a megépítését;

a vagyonszabadságnak az állam területéhez való kötöttségét, ennek a törvénynek 1920-ra történő visszamenő hatálymódosítását;

a békeszerződésekből folyó anyagi vagy pénzügyi szolgáltatások megtagadását, a külföldi kölcsönök utáni kamatszolgáltatások beszüntetését, az állam anyagi és gazdasági helyzetével, valamint egyetemes érdekeivel számoló új, megfelelő rendezését;

az arany és deviza-beszolgáltatást;

az önerőből, egyedül és kizáróan az állam munkásaival, az állam iparával, az állam

kereskedelmével végrehajtott közmunkák megindítását;
a mezőgazdálkodás korszerű újjáépítését az államhatalom közvetlen segítségével és irányításával;
a kisipar feltámasztását, háziásítását, a háziipar és belterjes családgazdálkodás szerves egymásba fektetését közvetlenül nyújtott állami hitellel és kölcsönökkel, a konfekcionális árutermelésnek és a nagyipar kisipari részre tartozó termelésének egyidejű megszüntetésével;
az irányított, tervszerű egységbe foglalt magángazdálkodás megszervezését, rendszerbe, érdekszervezetekbe való tömörítését, a gazdasági önkormányzatoknak alárendelt, államilag ellenőrzött Termelő és Értékesítő Szövetkezetek meghatározott időn belül való megszervezését, országos kiépítését, az állam nemzeti kereskedelmi rendszerébe a kereskedelem újjáépítésével kapcsolatos beillesztését;
a mezőgazdasági ipar felépítését az 1920 óta felburjánzott, mesterségesen táplált és fejlesztett iparágak rovására, ezeknek teljes megszüntetésével;
a telepítés hármas párhuzamát:
a.) a középnemesség visszatelepítését;
b.) a paraszttelepítést;
c.) az ipari munkás röghöz kötését telepítéssel;
a földbirtokrendezést, a hitbirtokosítás törvényesítését, a lakáskorszerűsítés és építés végleges, határozott időközökben történő megoldását;
az állam gazdasági életének érdekképviselőkké való tömörítését, a kartellek, trösztök, érdekközületek feloszlását, az egészségtelen, túlhajszolt és erkölcstelen, igaztalan cégérezés könyörtelen kiirtását;
az áru útjának megrövidítését a termelőtől a fogyasztóig ama elv alapján, hogy azért termelünk, hogy élhessünk, és nemcsak azért élünk, hogy termeljünk és anyagi javakat halmozzunk;
a közlekedésügy és forgalom leegyszerűsítését, egységesítését és államosítását minden vonatkozásaiban;
a tőzsdének készáruvásárra történő átrendezését, a határidős üzletkötések eltörlését, az elemi éleltszükségletekkel csak haszonra történő kufárkodás és üzérkedés minden időkre való beszüntetését;
az elemi éleltszükségletek árainak gyökeres, szociális szabályozását;
hogy az állami és közpénztárakból csak egy fizetés legyen kiutalható; tiszteletdíjakat nem ismerünk!
külkereskedelmünknek kimondottan és kizáróan nemzeti irányítás alá hozását, az állam gazdasági biztonságának függetlenítését a külkereskedelem viszonyaitól, a külkereskedelemből lecsapódó haszonnak igazságos kulcs alapján való megosztását állam és termelő között;
kereskedelmi szerződések kötését azokkal a külállamokkal, akik politikailag és gazdaságilag az Ősföld állami célkitűzéseivel párhuzamosan haladnak;
vagyonelkobzás és súlyos szabadságvesztés kimondását azokra, akik külföldre vitt vagyonukat záros határidőn belül nem bocsátják az állam rendelkezésére, vagy az állam nemzeti gazdálkodásának nagy tervét elgáncsolják, hátráltatják.
A nemzeti és egyéni munka erkölcsös kapcsolását akarjuk az állam és az egyén összehangolt élete érdekében!

25. Akarjuk és követeljük a pénznek és hitelnek egyedül és kizáróan nemzeti alapokra való építését, az öncélra és az egyéni haszonra való elvonatkozásból kiragadásukat és szerves, folyamatos beillesztésüket a nemzet gazdasági vérkeringésébe.
A közvetlen pénzkibocsátás, hitel és kölcsönnyújtás államjogát követeljük.

26. Akarjuk és követeljük a kibocsátandó pénzjegymennyiségnek a nemzetháztartási szükséglet magasságához mért megállapítását. Követeljük, hogy az állam egyetemes

gazdasági életét biztosítani hivatott nemzetháztartási költségvetés szükséglete összetevődjék: a tehermentes kislét, az államháztartás és az irányított gazdálkodás beruházási szükségleteiből. A beruházási szükséglethez számítódjék a közvetett beruházási szükséglet is: hadikölcsön, óvadéktőkék fokozatos tőketörlesztéses visszafizetése egy Korona egy Pengő kulcsszám alapján.

27. Akarjuk és követeljük hiteléletünk korszerű újjászervezését, a pénz és hitelintézetek összevonását állami felügyelet alá való helyezés és szigorúan hitelnyújtásra korlátozott gazdasági hatáskör mellett;

Akarjuk és követeljük a mesterségesen lefojtott hitelélet felszabadítását, a kamatszolgáltatás szociális rendezését.

28. Akarjuk és követeljük az adórendszer három alapon nyugvó felépítését:

az állami adókkal az államháztartás szükségleteinek fedezését;

szociális adók teremtését az összes biztosítások kötelezővé tételével és államosításával az állam polgárainak szociális és gazdasági érdekei megvédése érdekében;

az adóknak igazságos, az állam részéről az érdekképviseletre összegszerűen, az érdekképviselet részéről az egyes adóalanyokra az állam ellenőrzése mellett történő kivetését.

VI. Cikkely.

29. Akarjuk és követeljük a Részföldek honvédelmének egyetemességéből alkotott, egységes irányítás és vezetés alatt álló államvédelemnek a Hungária Egyesült Földek állam-egészével kapcsolatos szerves felépítését, a hadseregnek ennek megfelelő megszervezését, irányítását, vezetését, kiképzését és alkalmazását. A csonka Magyarföld fegyverkezési egyenjogúságát követeljük. Az egyenjogúság megtagadása vagy fondorlatos elodázása esetén követeljük a felfegyverzésnek a biztonsági foknak és követelményeknek megfelelő megkezdését. A csonka Magyarföldön színmagyar katonai vezetést, a magyar néplélekkel összehangolt katonai szabályzatokat és színmagyar vezetőket követelünk.

30. Akarjuk és követeljük a közbiztonság és közrend korszerű, politikától ment újjáépítését, szerves és szervezetszerű bekapcsolásukat az államvédelem belvédelmi rendszerébe.

31. Akarjuk és követeljük a háborús rokkantság esetére szóló állami biztosítást a fegyverfogható lakosság számára; hogy a hadviselt állását kapja vissza, ha munka és keresetképes marad; a világháború élő áldozatainak szociális és anyagi megsegítését. Aki átértett kötelességből áldoz a haza oltárán, minden jogra érdemes!

32. Akarjuk és követeljük a NAP -nak a terv végrehajtásával való egyedüli megbízatását, a teljes és rendkívüli hatalommal való felruházását, a tervnek a párt részéről vállalt egyedüli felelősséggel való végrehajtását a

HUNGÁRIA EGYESÜLT FÖLDEK

Részföldei és népei nagyságának, dicsőségének és boldogságának nevében.

VÉGSZÓZAT

"Isten, paraszt, polgár és a katona négyes alappillérén épül a Hungária Egyesült Földek dicsősége, nagysága és boldogsága!" NAP

A világháború a legnemesebb férfigerendákat aprította forgácsra. A forgácsokból új emberek sarjadtak, akiket az új történelmi korszak követel. Emberek jönnek, akik egész hivatásukat az emberiséget új alapokra helyező nagy világeseményekből merítik; akiknek megvan a bátorságuk, kitartásuk és tudásuk, hogy a nagy lépést csüggedés nélkül, bátran, az egyedüli helyes út felismeréséből merített meggyőződéssel megtegyék.

A csonka Magyarföld jelenlegi felépítése és rendszere tagadva a teljesen új emberi és

társadalmi rend kialakulásának szükségét nem képes az eseményekkel megküzdeni, mert olyan alapokra épít, amelyek kötelességüket már megtették és egy letűnt fejlődési fokozat megteremtésének eszközei voltak.

Új alapokon történő legteljesebb, leggyökeresebb újjáépítésre van égetően szükség.

A csonka Magyarföld és az Ösföld négy kapuján: északon és délen, keleten és nyugaton döngöttek a világot alakító események. Északon és délen, keleten és nyugaton figyelik az Ösföld népei, hogyan akarja az Ösföldet ezer év előtt államiságba kapcsoló vezérnép az Ösföld következő ezer évre szóló hivatását megkovácsolni, megalapozni.

Az Ösföld hivatását önjerejéből, minden tudásának latba vetésével kell betöltsse. Nem lehet szolgálja egyik nagyhatalom érdekének se. Saját életéről, létéről, történelmi hivatásáról van és legyen mindörökké szó.

A NAP az Ösföld hivatásának szolgálatában áll. Vallja és erős hittel hiszi, hogy az Ösföld csak az általa adott célkitűzéssel kap életértelmet, földi hivatást, egyedül ebben talál örök alapot Európa történeleiben;

vallja és erős hittel hiszi, hogy az Ösföld csak mint Hungária Egyesült Földek tehet eleget történelmi hivatásának, hogy csak így forrhat ismét egybe, hogy csak így állhat ellen azoknak az eseményeknek, amelyek Isten és természet-adta államegységét és népei sorsközösségét el akarják seperni;

vallja és erős hittel hiszi, hogy egyedül az általa kidolgozott új alkotmány és munkaterv megvalósítása, valamint gyors, rendszeres átültetése a gyakorlati államéletbe biztosíthatja az Ösföld népeinek eredményes, összehangolt életét, fennmaradását.

A NAP terve egyedülálló, sziklaszilárd oszlop, melyre mindenki, az Ösföld minden népe félelem, féltés, gyanakvás és irigység nélkül támaszkodhat és építhet.

A terv elfogadásával mindenki szent kötelezettséget vállal az újjáépítő munka végrehajtására. Ebből a szent kötelezettségvállalásból adódik mindenki számára a tiszta kötelességteljesítéshez kötött tiszta joga, mely az újjáteremtés szent munkájában illő helyét törvényesíti, biztosítja és megvédi.

A NAP terve a rendszerbeszedett cselekvés terve! A NAP átfogó és összefogó alaptervét "Isten, paraszt, polgár és katona!"

nevében új, történelmi mezsgyét vágó útjára bocsátja. A tervet betartjuk, erre esküszünk:

"Isten, paraszt, polgár és katona minket úgy segítjen!" Ösföld népei! bátran válasszatok, döntsetek és küzdjetek a

HUNGÁRIA EGYESÜLT FÖLDEK nagyságáért, dicsőségéért és boldogságáért!

ÍGY LEGYEN, MERT ÍGY KELL LENNIE!

A történelmi harc jelszava: "Inkább hős egy pillanatig, mint rabszolga egy életen át!"

A NEMZET AKARATÁNAK PÁRTJA

Budapest, 1935. március havában.

ÚT ÉS CÉL

ELŐSZÓ

A mai magyar politikai pártok valamennyien magukon hordják a magyarság háború utáni megaláztatásának, a Csonkaországnak önkéntes bélyegét. Programjuk legfeljebb a revízió áhítozásáig jut el. Nem foglalja azonban szervesen magában azt, hogy mit kíván tenni a tőlünk elszakított területekkel és azok népességével. Röviden: valamennyi program olyan siváran mai, amilyen sivár helyzetünk; mindegyik párt csupán aktuális lelkesedés és nem az jövődöntő útja. A gyakorlati politika a pillanatnyi érvényesüléssel vált egyenlővé és nem az örök magyar hivatás tennivalóinak eltökélése, férfias fogadalma.

Politikai mozgalom még nem kapott annyi támadást, mint a magyar nemzetiszocializmus Hungarizmusa. Ez nem elkeserítő, hisz arra mutat, hogy a Hungarizmus nemzetiszocializmusa más, mint valamennyi többi párt nacionalizmusa. Nem lehetünk

tekintettel a lejárt pártok politikai irigységére és nem változtathatja meg őszinte vallomásunkat az a tény, hogy ez a nacionalista szocializmusunk és szocialista nacionalizmusunk újabb támadásokat fog maga után vonni. Nem törődünk ezzel! Tudjuk, hogy Hungarizmusunk az egyedül helyes, mert nem a megcsonkított magyarsághoz szabtuk, hanem a magyarság történelmi és sérthetetlen hivatását, a méltó jövődő határvonalait építjük. És mert ilyen, kötelességünk a rendületlen helytállás. A mai rémült érdekek és irigy politikai szólások valamint a barátságos ide-oda térítgető jótanácsok el fognak tűnni a Nemzet újjászületésekor a Kárpát-Duna népcsaládok népi közösségében. Hungáriáért a Nemzet, a nemzetért a szocializmus, a szocializmusért mindannyian! A Nemzet egysége a szocializmus munkaszerkezete! A liberalizmus az erősek szabadsága, a Hungarizmus mindenki szabadsága!

Munka, erő, béke, birodalom: Hungária! Célunk Hungária, utunk a magyar nemzetiszocializmus! Tettünk a becsület, eszközünk a rend! Akarat egy: a Nemzet, hatalom egy: a mozgalom, uralkodó egy: a Nemzet!

Hivatásunk a rend, harcunk a mozgalom, győzelmünk a Hungarizmus! Nem az a hatalmas, aki üldöz, hanem az, akit üldöznek!

Ezek a szavak világosságot jelentenek. A mi nacionalizmusunk nem az a politikai nacionalizmus, amelyet eddig már annyiszor elkoptattak, a mi nacionalizmusunk a Nemzet mai és holnapi hivatását jelenti. Szocializmusunk nem a marxizmus osztályharca, hanem a Nemzet kebelében lévő társadalmi rétegek munkabékéje. És mert ma mindenki hisz mozgalmunk történelmi hivatásában, és mert mindenki sóvárogva kívánja, hogy a különféle társadalmi rétegek között jöjjön létre a nemzeti megbékélés, azért új és leküzdhetetlen mozgalmunk. Ez a mindenki hite lángol és világít harcosainkban: az új magyar parasztban, az új magyar munkásban, az új magyar nőben, az új magyar ifjúságban és az új magyar értelmiségben, az új magyar katonában és összes testvérnemzeteinkben. Vörösmarty Mihály adja harcosaink riadóját és felelősségét:

"Szép vagy, ó Hon; bérc, völgy változnak gazdag öledben
Téridet országos négy folyam árja szegi,
Ám természettől mindez lelketlen ajándék:
Naggyá csak fiaid szent akarata tehet!"

Mert "Nem a falvak és városok teszik a nemzetet, hanem a férfiak!" Testvérek,
Mozgalmunk győzelméhez három kell:
HIT! HAZASZERETET! FEGYELEM!

HUNGARIZMUS = PAX HUNGARICA

A magyar nemzetiszocializmus lelke, tartalma, szerkezete és valósága: a Hungarizmus. A Hungarizmus a nemzetiszocialista világnézet és korszellem magyar gyakorlata. A Hungarizmus ideológiai rendszer.

Nem Hitlerizmus, nem Fasizmus, nem antiszemitizmus, hanem Hungarizmus.

A Hungarizmus: szabadság szabadosság nélkül; igazság farizeuskodás nélkül; segítség és megsegítés; kölcsönös megbecsülésen alapuló tekintély és totalitás; törvény és rend.

A Hungarizmus istenhívő és krisztushívő; nem türi az istentagadást, krisztusgúnyolást, vallástagadást. Egy az erkölcsé és gyakorlata.

Egyesek szabadsága: a liberalizmus, erőszakrendszer Mindenki szabadsága: a Hungarizmus, a Rend rendszere!

A liberalizmus rendszerének alapja: pénz, csók, maszlag. A Hungarizmus rendszerének alapja: népjólét, erkölcs, igazság.

A Hungarizmus a Kárpát-Duna honképes és talajgyökeres népcsaládjainak Hont és Hazát

ad, szentesít, biztosít, véd; valamint ezeknek erkölcsi, szellemi, anyagi, politikai, társadalmi és gazdasági egységét jelenti, a Magyar Szent Korona Országainak valóságában.

A Hungarizmus védője a világ minden táján elszórt, kenyérgondok miatt kivándorlásra kényszerített népcsalád tagjainak. Joga és kötelessége visszatelepítésük a Nagy Hazába. Trianon nincs!

Népszavazás a Magyar Birodalom népi közösségének egyesítésére és egységére! A döntést csak a testvérnemzetek szabad akarat-megnyilvánulása szentesítheti.

A népszavazás szentesíti, biztosítja és védi a Kárpát-Duna területén élő népcsaládok erkölcsi, szellemi és anyagi jólétét a Magyar nemzet fennhatósága alatt: Pax Hungarica!

A Pax Hungarica: erkölcsi, szellemi, anyagi rend a nacionalista szocializmusban és a szocialista nacionalizmusban.

Testvérnemzeteinknek hűségrendszerünkben kulturális autonómia: nyelv, iskola, népművelés; önkormányzati közigazgatás és bíraskodás; az önkormányzatokon belül érdekképviseleti gazdasági önkormányzat.

A Hungarizmus erkölcsi, szellemi, anyagi, politikai, társadalmi, gazdasági tekintélyrendszer az egyén felelősségével.

A Hungarizmus szocialista nemzetet, nacionalista szocializmust jelent. Szocializmusa a szociálnacionálé, nacionalizmusa a vérségi sors és társközösség valósága a Nagy Haza határain belül. A Haza tudatos nacionalista és szocialista szolgálatából fakad az egyén jóléte, a munka kenyere.

Az államhatalom a Haza valóságának és tartalmának, a népközösségnek erkölcsi, szellemi és anyagi szolgálata. Az állam eszköz a Haza és a Nemzet szolgálatában.

A zsidó: felekezetekhez nem kötött és nem kényszerített fajta. Az izraelita: fajtához nem kötött és nem kényszerített felekezet. Az izraelita zsidó: faji vallású fajta.

Konstruktív és destruktív elemet ismerünk. Konstruktív a honképes, talajgyökeres ember.

A zsidó csak fajta, nem lehet Nemzet, nem honképes, nem talajgyökeres, destruktív.

A Hungarizmus államépítésének célja: az iparral rendelkező, magas fokon álló magyar nemzetiszocialista parasztállam megépítése.

A parasztállam alapja a faluközösség erkölcsi, szellemi, anyagi rendje.

Sarcot többé nem fizetünk!

A Hungarizmus anyagi rendje a nemzetgazdálkodásból és a munkarendből áll. Ideológiai alapja: a szociálnacionálé. A szociálnacionálé anyagi életünk erkölcsi és szellemi felépítésében megvédi a népközösséget belső és külső imperialisztikus törekvésektől.

A nemzetgazdálkodás a magángazdálkodáson nyugszik. A magángazdálkodás alapja a szocialista szabadgazdálkodás. Szocialista, mert kötelezettséget jelent a népközösséggel szemben; szabadgazdálkodás, mert minden teljes jogú magyar állampolgár a nemzetgazdálkodásban tehetségének megfelelően részt vehet.

A munkarend: munkakötelesség, a munkás és munkaadó közötti viszony, a munkavégrehajtás, munkabíraskodás, munkaegészségügy és munkaetika törvényes rendezése a munkaalkotmány alapján.

A Hungarizmusban értelmiségünk a vezető és irányító, a munkás nemzetépítő, a paraszt nemzettartó, a katona nemzetvédő, a nő, gyermek, ifjú a nemzetélet halhatatlanságának záloga. A hadsereg a fegyveres Nemzet végrehajtó eszköze és védi a népközösséget fegyveres imperialisztikus támadások ellen.

A Hungarizmus a háborút kerüli, de nem riad vissza attól, hogy erkölcsi, szellemi és anyagi értékeit és érdekeit minden eszközzel, minden erejével, minden elszántságával fegyveresen megvédje.

Külpolitikája a nemzetközösség, a konnacionalizmus elvén és gyakorlatán épül. Együtt harcol azokkal a nemzetiszocialista rendszerekben élő államokkal, amelyek erkölcsi, szellemi, anyagi és politikai, társadalmi, gazdasági életét kiegészítik és a magyar

népközösség haza és honterületével együtt egyetlen szerves érdekerületet képeznek. A Hungarizmus véd és támad! Védi a népközösséget és a nemzetiszocializmust támadja a népközösség és nemzetiszocializmus ellenségeit. Védelmében erőteljes, támadásában kíméletlen. Kegyelmet nem kér és nem ad.

A Hungarizmus: hit, engedelmesség, harc!

A Hungarizmus: Pax Hungarica! Magyar Béke a Kárpátok ölelte Duna-medence hinni, engedelmeskedni és harcolni képes népcsaládjainak!

Kitartás!

I. A HUNGARIZMUS = PAX HUNGARICA

A Hungarizmus ideológiai rendszer. A nemzetiszocialista világnézet és korszellem magyar gyakorlata.

Nem Hitlerizmus, nem Fasizmus, nem antiszemizmus, hanem Hungarizmus.

A Hungarizmus tehát szocializmust jelent, az Én és Mi erkölcsi, szellemi és anyagi érdekeinek összehangolását és így nem egyes kiváltságos egyének vagy osztályok, hanem az egyének és osztályok összességét magában foglaló nagy közösség boldogításának biztosítását tűzte ki céljául. De a Hungarizmus egyben nacionalizmust is jelent, mert legtermészetesebb népi közösségnek, a nemzetnek jólétéért és azon keresztül minden dolgozó egyén boldogulásáért küzd.

A Hungarizmus nem a Csonkaország, nem is csupán a magyar nép testére van szabva, hanem a Kárpátok ölelte Duna-medence területén fekvő ezeréves Nagy-Hazára és az abban élő összes honképes és talajgyökeres népcsaládokra, melyek a magyar nép vezetése és irányítása alatt, azzal együtt jelentik a magyar Nemzet erkölcsi, szellemi, anyagi és politikai, társadalmi, gazdasági egységét.

De ezenkívül a Hungarizmus védője a világ minden táján elszórt és kenyérgondok miatt kikényszerített népcsalád tagjainak. Joga és kötelessége visszatelepítésük a Nagy-Hazába. A Hungarizmus nemcsak azáltal biztosítja a magyarság és az itt élő népcsoportok békéjét, a Pax Hungaricát a Kárpát-Duna medencében, hogy Hont és Hazát ad a népcsoportoknak, továbbá, hogy kultúraautonómiát (nyelv, iskola, népművelődés, önkormányzati közigazgatás és bíraskodás, önkormányzatok kebelén belül érdekképviseleti gazdasági önkormányzat) biztosít számukra hűségrendszerében, hanem szabad akaratmegnyilvánuláson alapuló népszavazással fogja szentesíteni a Kárpát-Duna medencében a területén élő népcsoportok erkölcsi, szellemi és anyagi jólétét a Magyar nemzet fennhatósága alatt.

A Pax Hungarica azonban nemcsak a vezető magyar nép és a vele együtt élő népcsoportok között helyreállítandó békét jelenti, hanem a Hungarizmus a Nemzet kebelén belül gazdasági, társadalmi és politikai tekintetben egyaránt általános békét teremt.

Ennek a belső békének a Nemzet kebelében élő összes dolgozó rétegek munkabékéje lesz az alapja. Ez a munkabéke foglalja megbonthatatlan népi egységbe a nemzettartó parasztot, a nemzetépítő munkást, a nemzetvezető értelmiséget, a nemzetvédő katonát és a Nemzet halhatatlanságának zálogát; a nőt és az ifjúságot. Megteremti ezenkívül:

1. a gazdasági békét, mely a munka és termelés eredményeinek hasznát arányosan osztja meg a termelés tényezői között, hogy megszüntesse a pénzkapitalizmus keletkezésének és létezésének lehetőségét és a munkásság reménytelen nyomorát;
2. a társadalmi békét, mely nem ismer kiváltságos osztályokat: feudális, klerikális és liberális tőkés uralmi osztályt; felső, közép és alsó osztályt, hanem a dolgozók egységes szocialista közösségét;
3. a politikai békét, melyben nem önző pártérdekek vezetnek félre a politikai nemzetet, hanem amelyben egyetlen politikai vezérgondolat irányítja a közösséget a Nemzet boldogulásának biztosítása érdekében a többi európai népek közösségében.

A Hungarizmus szellemi, erkölcsi és anyagi, valamint politikai társadalmi és gazdasági tekintélyrendszer az egyén felelősségével.

Ez a felelősség azonban nem a liberális rendszer megosztható, kikerülhető és áthárítható felelőtlen felelőssége, hanem fokozatosan a legmagasabban álló tekintéllyel szemben vállalt felelősség. De a Hungarizmus tekintélyrendszerét nem a Nemzetre kényszerített hatalmasságok, önmagukat kinevezett "tekintélyek" alkotják, hanem azok, akiket a dolgozó nemzet önmaga emel maga fölé tekintélynek és vezetőnek.

Ezen az alapon építi ki a Hungarizmus a maga államrendszerét: iparral rendelkező magas fokon álló nemzetiszocialista parasztállamot.

A Hungarizmus istenhívő és krisztushívő és nem tűri az istentagadást, Krisztusgúnyolást, vallástagadást. Egy az erkölcsé és gyakorlata.

A Hungarizmus ugyanakkor, amikor biztosítja a Kárpát-Dunamedencében élő összes népcsoportok népi önállóságát mert ezek erre jogot szereztek azzal, hogy a magyar Haza léteért és valóságáért ontották évszázadokon keresztül vérüket és hozták erkölcsi, szellemi és anyagi áldozataikat határozottan leszögezi, hogy a zsidóság nem vallás, hanem faj, és pedig az az idegen fajú népcsoport, mely soha közösséget a magyar sorssal nem vállalt, soha semmiféle áldozatot ezért a közösségért nem hozott és így nem szerezhetett jogot magának ahhoz, hogy ebben az erkölcsi népi közösségben élhessen. Ezért a Hungarizmus nem az antiszemitizmust (zsidóellenességet) hirdeti, hanem az aszemitizmust (zsidómentességet). A Hungarizmus nem fog zsidótörvényeket hozni, mert a törvények jogokat is biztosítanak, a zsidóságnak pedig még ahhoz sem lehet joga, hogy jogtalanul éljen ebben a közösségben, melyet eddig kizsartolt.

A Hungarizmus külpolitikája az európai nemzetközösség nemzetiszocialista rendjének elismerése. Gyakorlata a konnacionalizmus. Az a gyakorlat, melyben az Európában egymás mellett élő nemzetiszocialista államok egymás erkölcsi, szellemi és anyagi, valamint politikai, társadalmi és gazdasági életét kiegészítik és a Magyar nemzet haza és honterületével együtt e közös európai érdekközösséget képezik.

Népi közösségünk védeni fogja a velünk egy világnézetet valló és gyakorló nemzetiszocialista államokat minden gazdasági vagy fegyveres erőszakú hódító törekvéssel szemben. A Hungarizmus minden törvényes eszközzel küzdeni fog azért, hogy a liberalizmus új álarcban vagy átfestéssel vissza ne állíthassa hatalmát a Kárpátok ölelte Duna-medencében.

A hungarizmus véd és támad.

Védi a népi közösségeket és nemzetiszocializmust, támadja a népi közösség és nemzetiszocializmus ellenségeit. Védelmében erőteljes, támadásában kíméletlen.

Kegyelmet nem kér és nem ad.

A Hungarizmus: Hit, Engedelmesség, Harc!

A Hungarizmus: Pax Hungarica! Magyar béke a Kárpátok ölelte Duna-medence hinni, engedelmeskedni és harcolni tudó népi közösségének

II. A HUNGARIZMUS ERKÖLCSI ALAPJA

Igaz istenhit és igaz krisztusszeretet kizárólag csak igaz nemzetszeretethez és hazaszeretethez vezethet és fordítva: igaz nemzetszeretet és hazaszeretet vezessen el bennünket az igaz Isten és Krisztus megértéséhez.

A magyar nemzetiszocializmus gyakorlata szétválaszthatatlan Krisztus tanától.

A zsidó erkölcsi világrend gyakorlati átültetésének és megvalósításának harcos eszköze a kommunizmus; a krisztusi erkölcsi világrend gyakorlati megvalósításának harcos eszköze pedig a Hungarizmusban kiteljesedő magyar nemzetiszocializmus.

Ezek jelentik a mi mozgalmunk érvényes állásfoglalását és alapját a vallással kapcsolatban. Más alapot visszautasítunk. Ezekből folyik aztán minden cselekedetünk is.

Nem tûrhetõ, hogy az egyén belsõ élete kettészakadjon, hogy vallási meggyõzõdése nemzeti meggyõzõdésével összeütközésbe kerüljön. Az egyén csak akkor egész ember és csak akkor számíthat népi közösségünk kiegyensúlyozott, igazi hasznos tagjának, ha vallási meggyõzõdése és nemzeti meggyõzõdése erõs kapcsolatban és forró összhangban él lelkében és biztos egyensúlyban vetítõdik ki tudatában is. Mi megadjuk Istennek, ami Istené és megadjuk nemzetünknek, ami a nemzeté.

A vallásoktatás feladata, hogy igaz keresztény embert formáljon; a nemzetnevelés feladata pedig, hogy az igaz keresztény emberbõl hazáját, nemzetét és fajtáját szeretõ egyént neveljen. Istenhez, a mi Atyánkhoz nemzetünkön, hazánkon és fajtánkon keresztül kell, hogy kapcsolatot találjunk.

Isten azért teremtett népeket, nemzeteket és azért hagyta jóvá létezésüket, hogy ezt az emberek tudomásul is vegyék és e közösségeken keresztül jussanak még közelebb szent akaratának és bölcsességének megismeréséhez.

Nem ismerünk felekezetenküliséget. Az istentelenség minden formáját elvetjük, a vallástalanságot megszüntetjük.

Nemzetünk minden tagjának valamely bevett vagy elismert törvényes vallás keretébe kell tartoznia.

Kutatva, hogy miért helyezkedik szembe a vallás a nemzetiszocialista mozgalmakkal, két lényeges okot találunk. Ezeket az okokat mozgalmunkban felvilágosító munkával ki kell különböztetnünk.

Az egyik okot az Egyháznak a vallási és világi totalitásra való törekvése adja. A vallási totalitásra való törekvés krisztusi parancsra történik, tehát ez tõlünk függetlenül is abszolút helyes. Az Egyháznak világi totalitásra való törekvése azonban csak a krisztusi parancsok gyarló emberi félremagyarázásán és bûnös "mellémagyarázásán" alapszik.

Az Egyház a két törekvésének ellentétes széthúzó ereje miatt határozottan kettéválasztható két külön lényegre bomlott. Az egyik a vallási Egyház, a másik a politizáló Egyház. A mi mozgalmunknak a vallási Egyházzal soha semmi baja nem lesz, sõt bennünk fogja minden körülmények között legigazibb, leghívebb, legerõsebb támaszát megtalálni. A politizáló Egyházat azonban mozgalmunk semmilyen formában nem fogja tûrni.

Isten szolgálói ne politizáljanak, hogy szent hivatásukat tisztán és maradéktalanul betölthessék.

Mozgalmunk ehhez a legnagyobb határozottsággal meg fogja adni a segítséget és éles határvonalal külön fogja választani a "vallásnevelést" a "nemzetneveléstõl".

E kérdés megértéséhez még a következõket kell megvilágítanunk:

A történelemben három totalitás fejlõdött ki egymás után, késõbb egymást erõsítve párhuzamosan. Mindháromnak közös vonása az, hogy feltétlen engedelmességet követel, így tehát mindhárom zárt testben létezõ legõsibb parancsuralmat jelent. Legrégibb a katonai totalitás. Utána jelentkezett az Egyház totalitása és azután a gazdasági életet vezetõk kiváltképpen zsidók gazdasági totalitása. Erkölcs, szellem és anyag így külön-külön megkapták legjellegzetesebb képviselõjüket, külön-külön haladtak, de nagy elhatározásokban mindig együtt látjuk õket.

A nemzetiszocializmusban megszületett a negyedik totalitás: a nemzet totalitása. Ez a legtökéletesebb totalitás, mert egyesíteni képes a többit. Az újszülött Herkulesre nem jó szemmel néztek a törpe irigyek, veszélyességét abban látták, hogy az eddig függetlenül fejlõdõ és külön utakon haladó erkölcsi, szellemi és anyagi lényüket ez a hatalmas újszülött képes összevonni, saját erejébõl képes kiteljesíteni:

a vallás totalitását mint nemzet erkölcsi tény; a katonai totalitást mint a fegyveres nemzetet; a magángazdasági totalitást mint nemzetiszocialista közjólétet.

A harc tehát közöttük elkerülhetetlen. És valóban tény, hogy a nemzetiszocializmus pionír nemzetjeinek: Olaszországnak, Németországnak mozgalmi harcaiban különösen a harc kezdeti korában a "nemzeti totalitásnak" a másik három totalitás ellene volt.

A nemzetiszocializmus győzelmes harcának végső kifejlődésében érdekesek a külön-külön vívott ütközetek részleteredményei:

az Egyház kivonja a harcból politizáló részeit és jobb időkre tartalékolja, a vallás kiegyezik; a hadsereg felszívódik a fegyveres nemzetben és legszélesebben kiteljesül; a magángazdálkodás totalitása pedig megsemmisül.

A mi mozgalmi harcunkban is így kell előrelátnunk győzelmünk eredményeit. Ezek az eredmények természetesen és teljesen fedik a nemzetiszocializmus lényegét és gyakorlatát. Egyet jegyezzünk meg; a három totalitás közül egyedül a katonaitól várhatunk jogosan megértést, mert csak ő az, amelyik a nemzetiszocializmus győzelmével tényleg nyer és a legteljesebb kifejlődéshez jut. A másik kettő veszít. Az egyik azt veszíti el, amit nem tudott ugyan elérni, de mégis mindig vesztesnek fogja magát érezni; a másik azt veszíti el, amit eddig nemzetétől minden felelősségvállalás és ellenszolgáltatási kötelezettség nélkül a gazdasági szabadság ürügyeivel elvett, élvezett és bitorolt.

Mi igaz hittel és meggyőződéssel fogjuk vallásunkat vallani, de nem értünk egyet azzal, hogy a politizáló egyházak szabják meg, milyen egyházpolitikai feltételek teljesítése mellett üdvözülhetünk csak. Ezt az üdvözülést kizárólag csak vallási egyházak biztosíthatják számunkra, ennek feltételei pedig Krisztus Urunk tiszta törvényeitől függenek és nem az egyházak politikai elgondolásaitól.

A politizáló egyházak a mi erkölcsi életfelfogásunk előtt olyan rosszak és tisztátlanok, mint azok a politikusok, akik a politikát öncéliből csinálják, vagy ami még rosszabb: csináltatják.

A másik ok, amiért a vallás általában szembehelyezkedik a nemzetiszocialista mozgalmakkal, az, hogy az egyes egyházak a nemzetiszocializmus államerkölcsi felépítésében "pogányságot" látnak és egyházszakadástól félnek.

Az újpogányság torzával kapcsolatban csak annyit jegyünk meg, hogy újpogányság ha van csak azért lehet, mert van új farizeizmus.

A liberalizmus volt az, amelyik kitenyészette az erkölcsi, szellemi és anyagi pogányságot. Kiirtotta Istent a lelkekből, kiégette a Haza ideálját és valóságát a szívekből és az aranyborjú-imádat egész szertartását építette fel. A pogányság vádja először az ő fejükre száll, ezt tudniuk kell az egyházaknak is. Ezzel a farizeuskodó keresztény-pogánysággal szemben csak mint ellenhatás születhetett meg az újpogányság, s mint szükségszerű reakció, erkölcsében, szellemében és anyagi elképzelésében valószínűleg tisztultabb, erkölcsösebb is kell legyen annál, mert hiszen akkor nem ellene született volna meg.

De mindettől eltekintve: nincs "újpogányság" nálunk!

Úgy látszik azonban, hogy gyanúsán buzgó hangoztatásával a liberális oldal újabb jogcímet szeretne teremteni, amivel a dolgok lényegéről ismét elterelheti a figyelmet. Az ismert harcmódot: árnyékokra, mellékeseményekre és mellékcélpontokra összpontosítani a nemzet ítéletét, hogy a főbűnösök menekülhessenek s a lényegi gaszágok tovább folyhassanak!

Semmi közünk ahhoz, hogy más nemzetek mit akarnak kezdeni valláserkölcsi életükkel, csak ahhoz van közünk, amit mi akarunk. Mi nem az újpogánysággal fogjuk kiverni a liberális rendszer pogányait, hanem a mélyeséges istenhitben gyökerező magyar nemzetiszocializmussal.

Isten és nemzetünk akaratából el fogjuk nyerni azt a jogot, hogy korbácsot ragadhassunk és kiűzhessük Hazánk szent templomából azokat a kufárokat és üzéreket, akik összezűzött, csonka testünket árulják Európa területéhes népeinek és zsákmányszomjas érdekszövetkezeteinek.

A "turáni egyistenhittel" kapcsolatos állásfoglalásunk elutasító. Meg vagyunk győződve arról, hogy a turáni egyistenhit valamikor megtette kötelességét, mikor őseink erkölcsi életének gyönyörű törvényeit megadta. Kötelességét teljesítette, az új korszakban új hivatása már nincs.

Meg vagyunk győződve, hogy Krisztus Urunk azért jutott el közénk olyan könnyen, mert éppen a Fehér Ló taposta előtte a magyarság erkölcsi életében az utat. Mi nem voltunk pogányok őseink erkölcsében, nem leszünk pogányok ivadékaikban még akkor sem, ha olyan nagyon szeretnék ezt a tényleg pogány túloldalon.

Az egyházszakadás veszélye már sokkal nagyobb. Amennyiben az egyes egyházak a világmozgató nemzetiszocialista rendszerek iránt belátásra nem jutnak, az egyházszakadások valóban bekövetkezhetnek.

Ez azonban szintén nem pogányság, hanem vagy eretnokség, vagy szakadárság. Ezt az egyházaknak tudomásul kell venniük.

A mi mozgalmunk leszögezi, hogy az egyes egyházakkal szemben olyan mértéket fog álláspontjai megválasztásánál tartani, amilyen mértékben az egyes egyházak megóvják semlegességüket a magyar népi közösség most folyó alkotó harcaiban. Őszinte sajnálkozással vennék tudomásul az egyházak ellenséges magatartását népünk elementáris szabadságharcával szemben és az összes következményekért e miatt a felelősség őket terhelje.

A magyar pap szeresse Istent; Istenen keresztül pedig Nemzetét, hazáját, fajtáját. Legyen magyar pap. Mint pap túlmehet országunk határain, mint magyarnak itt élnie, hálnia kell. Legyen papja és testvére minden magyarnak és hite parancsolatai szerint magyar testvéreit hozza közelebb Istenhez, ne pedig mint katolikust, reformátust, evangélikust, görög katolikust, görögkeletit vagy unitáriust. Magyar nemzetiszocialista rendszerünk keresztény magyarokat teremt, viszonzásul megköveteli, hogy a haza papjai magyar keresztényeket neveljenek nemzetiszocialista erkölcsi életünk biztos megalapozása érdekében.

A Hungarizmus erkölcsi, szellemi és anyagi felépítésében megbonthatatlan egységet képez, ezért népi közösségünk erkölcsi, szellemi és anyagi egysége is megbonthatatlan. Külön részekre szét nem választható.

Hazánk harmonikus egysége az igaz magyar nővel magasztosult család és az igaz magyar pappal magasztosult vallás két hatalmas pillérére nyugszik. Egyik pillér meglazulása megbontja nemzettestünk biztos egyensúlyát is. A Hungarizmuson épülő magyar nemzetiszocialista állam rendje az az erő, mely nem fogja megengedni a pillérek meglazítását és mindenkit, aki ezzel kísérletezik, büntető hatalmának vasszigorával kímélet nélkül sújtani fog.

III. A HUNGARIZMUS SZELLEMI ALAPJA

Hungarisztikus kultúrpolitikánk alapja a magyar népi kultúra, mely irányt szab a testvérnépek kultúrájának is, amelyen azok a megszabott irányban, sajátosságaiknak megfelelően, hozott hímporukat megőrizve tovább fejlődhetnek.

A magyar kultúra nem nyom el, hanem vezet. A hungarisztikus kultúra pedig az egészet rendszerbe foglalja és gyakorlatba összehozza a hungarisztikus államépítés és népi állami élet egységes szellemének kialakítása érdekében.

Kultúrpolitikánk fő célja: a Hungarizmusnak kulturális tényezőként való beállítása államiségünkbe, népi közösségünkbe és szellemének elmélyítése.

A magyar lelkiség alkotó tényezőinek hatóerejét, a kultúra folyton változó tartalmát állandóan vizsgáljuk és céljaink szolgálatában megfelelően felhasználjuk.

A tiszta magyar kultúra a magyarság teremtő erejének, képességének, lelkiségének, a magyar géniuszunk hordozója, kifejezője és így fajunk öntudatát, gondolati, erkölcsi és érzelmvilágát, akaratát, céljait, reményeit, vágyait hűen tükrözi és sajátos életérdekeit tisztán szolgálja. A kultúra mutatja: mit gondolunk, érzünk és akarunk. A kultúra bizonyítja, mennyi a benső értékünk, mennyit érünk a világ kultúrnépeinek sorában. A kultúra fajunk legerősebb létalapja, fennmaradásunk biztosítója.

A magyar faj teremtő ereje, szellemi képessége, a magyar kultúra benső értéke nem áll

hátrább egyetlen kultúrnépénél sem. Ebből a tényből fakad kultúrönérzetünk és az a kötelességünk, hogy senki idegentől szellemi téren nem fogadhatunk el semmit anélkül, hogy mi is ne adnánk, másrészt, hogy széles körre kiterjesszük és intézményeink kiépítésével a lehető legmagasabb színvonalra emeljük. A magyarságnak magyar kultúrát adunk. Idegen szellemű kultúrát nem tûrünk, de megbecsüljük, megbecsültetjük és az egész világgal megismertetjük az igazi magasrendű kultúránkat, melyet fajunk több százados küzdelmes munkával turáni lelkéből kitermelt és értékke emelt. A kultúra hordozóját, a fajt a kultúra dinamikus tényezőinek sorában első helyre emeljük. A magyar kultúra népi elmélyítését és tudatosítását hirdetjük és akarjuk, azért mint közkinccset terjesztjük és ingyen szórjuk szét. A magyar kultúra nem lehet csak a nagyvárosok, osztályok, kasztok, társadalmi csoportok fényűzése, kiváltsága, avagy idegen üzleti vállalkozások cégére, hanem az egész magyar népközösség lelki tulajdona, szellemi közkinccse kell, hogy legyen. A magyar kultúra eredetében, céljában, rendeltetésében és tartalmában: népkultúra. A néptömegekben rejlő sok alkotó tehetséget felszínre hozzuk, a nemzeti kultúra szolgálatába állítjuk, a nagy magyar népközösséget a magyar kultúra birtokosává avatjuk, mert az alulról felfelé irányuló szerves kultúrfejlődést hirdetjük és akarjuk a felülről erőszakolt terjesztés és magas kultúra népszerűsítése helyett. A népet hozzuk közelebb a kultúrához s azután a kultúrát a néphez. A kultúrának szellemi tartalmát a kultúra intézményei őrzik, fejezik ki és adják tovább, de értékük nem az intézmények külső szervezetétől, mennyiségétől függ, hanem attól a szellemtől, melyet munkásságuk révén magukból kisugároznak. Éppen ezért nemcsak külső alakításra, külterjes fejlesztésre, hanem mentől több "kultúrtárgy" létesítésére, nem mennyiségi kultúrpolitikára törekszünk, hanem az intézmények benső szellemi átalakítására, a kultúra belterjes fejlesztésére, a nevelői intézmények tanulmányi anyagának gondos megválogatására, átalakítására és megjavítására. Minőségi kultúrpolitikát követelünk, különös súlyt helyezve azon szellemi tényezők lelki teljességére és kiválóságára, akik az intézmények vezető munkásai, akiknek feladata az új hungarisztikus, ezen belül az új magyar kultúrtársadalom kialakulása, nevelése körül hivatásszerűen közreműködni. Megfelelő ember a megfelelő helyen kultúrpolitikai programot is képez és ezért a lelketlen bürokrácia és toladó protekcionizmus fellegvárait leromboljuk s az elnyomott kiváló tehetségek érvényesülési útját megnyitjuk, alkotóképességeiket a kultúra érdekében kihasználjuk, hogy a kultúra összes szervei és intézményei benső életükben és munkásságukban a magyarság összes értékeit összegezve a legmagasabb színvonalon mutassák be, őrizzék, fejlesszék és adják át a következő nemzedéknek, hogy híven képviselhessék az összmagyarságot és testvérnépeink kulturális közszellemét. Célunk olyan új magyar lelkitípus kitermelése, mely faji, népi talajban gyökerezik, a nemzettudatból a nemzetönérzet, öncélúság és a nemzeti hivatástudat magaslatára emelkedett, olyan nemzedék felnevelése, mely testben, lélekben erős, szép, nemes lelkű, becsületes, önzetlen, önfeláldozó, vallásos, maga erejében bízó, fegyelmeztet, engedelmeskedni, tûrni, szenvedni, dolgozni, tanulni, hinni, önállóan kezdeményezni tud, előretörő, önérzetes, bátor, kitartó, eszményekért lelkesül, a Hazáért, a fajért élni s ha kell, halni is kész. A szép, jó, igaz erényei lelki összhangban építik nemes jellemét, olcsó megalkuvás helyett szívesen választja a kemény harcot, mert tudja, hogy sem ő, sem faja nem alábbvaló egyetlen nemzetnél sem és joga van az elsők sorában helyet foglalni a saját tehetségéből, kiharcolt erejéből és nem mások érdekéből és érdeméből. Nevelői intézményeink megújuló közszelleme, az új nemzeti társadalom erkölcsi emelkedettsége, a nevelői intézmények átalakított és a nemzeti értékek ismeretére támaszkodó tanulmányi anyaga lehetővé fogja tenni, hogy a magyar ifjúság új lelki típusa mielőbb kialakuljon, méltón betöltse helyét és nagy feladatát a nemzet jelenének és jövőjének megalapozása körül elvégezhesse.

A lelkek átalakítását, újjászületését, megnemesedését, magyarabbá, önérzetesebbé való alakulását várjuk és készítjük elő; az egész vonalon a sorsközösség, a faji összetartozandóság és testvéri összetartás tudatát ápoljuk és fejlesztjük; olyan széleskörű népkultúrát akarunk, hogy a magyarság széles rétegei ne csak a fizikai élet robotját, a mindennapi kenyérgondok keserű verejtékét érezzék, hanem erkölcsileg és szellemileg felszabadulva a napos oldalra kerülhessenek és elegendő lelki rugalmassággal bírjanak az élet szépségeinek, értékeinek megismeréséhez, az élet nemes örömeinek befogadásához. Mert csak egy életerős, életvidám, rugalmas lelkületű népközösség fiatal tagjait lehet nagy nemzeti eszmék, célok lelkes szolgálatába beállítani s e célokért önfeláldozó munkásságra és kitartó harcra rávenni. Akik szürke és örömtelen hétköznapiokon az idegen érdekű kartellek és nagytöke munkásai, lelkiükkel alig törődhetnek, csak üres, tengődő életet folytathatnak, nem ismerhetik nagy nemzeti és fajvédelmi kötelességeinknek széles körét, aminek betöltése reájuk vár

A magyarság kultúrája a Távols-Keletet a Nyugattal összekapcsoló szellemi törekvések gyújtópontjában állva a földkerekségen bárhol lakó magyarokat összekapcsoló és összetartó központi szellemi erőforrás. Mindenkor meg kell őrizze egységét, faji önállóságát, minden más kultúrával szemben egyenrangúságát. Lényegéhez tartozik, hogy egységes világszemlélettel a Nemzet lelki egységét magyaros zamattal, világosan, tiszta magyar formában fejezze ki. Ezért is a magyar kultúra éltető lelkét mételyező minden káros befolyást, mely a magyar nyelv és zene, a magyar művészet faji szelleme és faji formája ellen irányul, irtani fogunk s az elidegenítésre és elnemzetietlenítésre irányuló szándékos törekvéseket a törvény szigorával fogjuk büntetni. Kultúrönérzetünkben következik, hogy kultúrfölényt senki részéről el nem fogadunk, tiltakozunk ellene és nem tűrjük, hogy idegenforgalmi érdekek örve alatt egzotikus népként kezeljenek, népi kultúránk lényegéről a figyelem máshová tereltessek.

A magyar nemzetiszocialista államrendszerünk a keresztény vallás erkölcsi alapján áll és ezért a keresztény felekezetek összhangzatos munkásságára számít. A felekezetek sem egymással, sem az államhatalommal kultúrharcba nem bocsátkozhatnak, különálló kultúrshellmet nem képviselhetnek, mert ez a nemzeti lélek kettéhasadását, a Nemzet lelki egységének megbontását idézné elő. A közreműködést békés megegyezés kell, hogy megelőzze kulturális vonatkozásban is. Az egyházak nem lehetnek állam az államban, az államhatalom azonban kiválóan gondoskodik a valláserkölcsi és keresztény egyházi érdekek szociális és kulturális kielégítéséről.

A kultúra összes intézményei, intézői, a magyarság szellemi közléte, sajtója, színháza minden megnyilatkozásában kihangsúlyozottan jelképezni fogják az új hungarisztikus államiság közshellmetét, világnézetét, büszke magyar önérzetét, önállóságát, a magyar faj kulturális világállását és világértékét. Ezért is a szervező és kultúrtevékenységet, az alkotó munkát szociális, gazdasági és nemzetvédelmi haszna miatt a legmagasabbrendű emberi tevékenységnek tartjuk s gazdasági értékelésénél első sorba helyezzük.

A főhangsúlyt nem az oktatásra, hanem a Nemzet nevelésére, a népközösség lelki gondozására és lelki vezetésére kell helyezni.

A népnevelésnek szoros kapcsolatot kell tartania a Nemzet életével s azzal ellentétben jönnie soha nem szabad, mert mindenkor a nemzeti társ- és sorsközösség építőjének kell lennie.

A tanító rend erkölcsi, szellemi és anyagi sértetlensége olyan követelmény, amelyből nincs engedmény.

IV. A HUNGARIZMUS ANYAGI ALAPJA

1.

A lefolyt világháború az arcvonalakon emberéletben, a frontok mögött pedig anyagiakban kívánt mérhetetlen nagy áldozatot a szembenálló felektől. A belőle fakadó békék nem hoztak megnyugvást, csak katonai fegyverszünetet. A pusztítást aztán betetőzte a háborút követő gazdasági felfordulás, amelyben százezrek véreztek el és milliók váltak kenyértelenné.

A nagytőke pedig, amely csak nyert a háborúban, ott kívánta folytatni munkásságát, ahol 1914-ben abbahagyta. A nagytőke urai merték hinni, hogy mindaz a gazdagodás, amelyet a háború milliók vére és szenvedése árán egyesek részére eredményezett, nemcsak fenntartható, hanem nagy mértékben fokozható is.

Országcsónkunkban a kormányzatok megtűrték, hogy a háború vámszedői a háború után az ország adószedőivé váljanak. Hiszen alig alakulhatott a háború óta egyetlen ipar is, amely ne a vámvédelemre épült volna; legrosszabb esetben ha a kereset veszélyben forgott a kartellek adtak "biztonságot".

A háborút egyes hadvezérek megértették. A békének nem akadt egyetlen szakértője sem. S míg Németországtól Franciaország olyan aranyszolgáltatást követelt, amennyi arany a világon egyáltalán nem is létezik, addig Amerika felejtve, hogy szövetségeséről van szó Franciaországot szorította szigorú fizetés teljesítésére. Franciaország kötelezettségének eleget tenni nem tudott, de áthárítani sem bírta, ezért az egész világ adós és hitelező, elintézetlen "lógós" állapotba került.

A béke, a mindenki békéjének szakértője a nemzetiszocializmus. Végrehajtója: a Nemzet. A nemzetiszocializmus egyik legfontosabb feladata a vagyonegyenlőtlenségek igazságos kiegyensúlyozása, a gazdasági életünkben tapasztalható gátlások, mesterségesen beállított benuvási folyamatok megszüntetése és a visszaéléseken nyugvó úgynevezett "nagyon ügyes", tehát erkölcstelen gazdagodásnak a megtörése.

Sem a vállalkozási kedvet, sem a tehetséget, sem a szorgalmat, sem a szakértelmet nem kell félteni a magyar nemzetiszocialista gazdálkodástól, mert csak határt fog szabni annak a határtalanul igazságtalan vagyonosodásnak, mely mai formájában tobzódva milliók elsoványodására és elsoványítására vezetett. A magyar nemzetiszocialista gazdálkodás elválaszthatatlan a magyar nemzetiszocialista erkölcsi és szellemi élettől; céljában a népi közösség anyagi jóléte áll. Nemzetgazdálkodásunk és minden része tehát eszköz és nem cél.

A legnagyobb világvagyon a honképes és talajgyökeres emberiség, amelynek munkaképessége, hasznos és erkölcsös tehetsége, alkotó szelleme nincs kihasználva. Nem a forgalmi tőke hiánya miatt, hiszen a vagyon nem lett kevesebb, csak elbűjt az emberiség nép milliói elől, egyesek kezébe gyűlt össze, és így hiányzik a termelés és fogyasztás körforgása.

Márpedig a kátyúba jutott gazdasági élet szekerét a néptömegekben rejtő erő nélkül, a nép milliók bekapcsolása és értékelése nélkül nem lehet kimoszítani mai helyzetéből. Az elavult magánkapitalista rendszer ellen indított harcunkat nem lehet a zsidókérdés megoldása nélkül győzelemre vinni. A magyar nemzetiszocialista gazdálkodási rendszer megvalósítása és a zsidókérdés megoldása elválaszthatatlanok, egyik a másiktól folyik, a két feladat egyazon éremnek két oldala.

Sikeres felvilágosító munkánk eredményeként a liberális magánkapitalizmusnak lassanként csak zsidó hívei maradnak, ennek ellenére még mindig megnyilvánulnak igaz, hogy mindig ritkábban olyan aggályok értelmiségünk, de különösen a nemzetre kényszerített vezető szellemek részéről, hogy a zsidókérdésnek "német szisztéma" alapján való megoldása ebben az országban a gazdasági és pénzügyi rendet egyik napról a másikra felborítaná, és hogy az ország ennek következtében gazdasági és pénzügyi téren egy napig sem állhatna fenn. Az ilyen állítás vagy vakmerő hazugság, vagy bűnös ostobaság, mely nemzetszédítéshez, nemzetrontáshoz, nemzethalálhoz vezethet. Legyen már egyszer vége

annak a hivatalos babonának, hogy a magyar élet zsidó nélkül nem képzelhető el. A magyar népi közösség igenis meg tud lenni zsidó nélkül. Mi a zsidókérdést egyébként sem "idegen szisztéma" szerint fogjuk megoldani, mint ahogy az egész nemzetiszocialista gyakorlatunk sem idegen szisztéma szerint alakul, hanem a mi sajátos honi viszonyainknak és magyar faji adottságainknak megfelelően.

Igaz, hogy a zsidókérdés megoldásának az 1919/20-as években való erőszakolása izoláltságunk miatt anyagi csődbe juttatta volna az országot, ma azonban zökkenőmentesen vehető nemzetgazdálkodásunk magyar kezekbe, hiszen majdnem minden szomszédunkban nemzetiszocialista rendszer uralkodik.

Az aggályoskodók attól is tartanak, hogy a zsidókérdés megoldása alkalmával a zsidók meg fogják találni a módját annak, hogy a nemzetgazdálkodásunk felépítéséhez szükséges tőkeeszközt kivonják hazánkból és ezzel megadják a kegyelemdőfést gazdasági életünknek, sőt ezen keresztül egész államiságunknak és létünknek. Azoknak a tőkéknek hiánya azonban, amelyeket a zsidóság a tiltó rendelkezések dacára is ki tudna csempészni az országból, gazdasági életünknek vajmi kevés kárt okozhat. A gyárakat, üzemeket, bányákat még sem lehet a határon átlopni. Drága honi földünk dús áldásai, vizeinek ereje, a magyar nap éltető sugarai, a magyar lángelme alkotó nagysága, a magyar nép termőképessége és akarata, cselekvéseinek átgondolt bátorsága és emelkedett erkölcsisége mind, mind gyönyörű, kipusztíthatatlan, elidegeníthetetlen és elvihetetlen tőke, ami itthon marad. Elképzelhetetlen, hogy tíz millió magyar lerongyolódjék, éhen haljon vagy lepusztuljon vagy "Németország cselédje" legyen csak azért, mert a zsidókérdést meg merte oldani. Ha magyar népünk csak azért pusztulna el, mert a zsidó tőke pár millió pengőt kicsempészett az országból, akkor sorsunkat meg is érdemelnénk, mert azzal bebizonyítanánk, hogy haszontalanok, élehetetlenek és életképtelenek vagyunk. Kilophatják a zsidók tőkéinket millió számra, megkontremínálhatják pengőnket, telekürtölhetik a számukra egyre szűkülő világot a magyar gazdasági borzalmak minden rémségével, mégsem tehetnek tönkre bennünket, mert ma már nem csupán tíz millió magyar ellen kell küzdeniük, hanem több száz millió felvilágosodott ember ellen. Ezt rajtunk kívül ők tudják a legjobban és azt is tudják, hogy ebben a harcban okvetlenül és véglegesen ők maradnak alul.

A magyar nemzetiszocialista hatalom gondoskodik majd, hogy a zsidókérdés intézményes megoldása alkalmával gazdasági és pénzügyi rendszerünk egyik napról a másikra ne bomoljon föl. Legyünk annyira elfogulatlanok, hogy hinni tudunk a magyar nép őserejében, gazdasági rátermettségében és érettségében. Világosan áll előttünk az is, hogy gazdasági életünk megtisztításánál nemcsak a zsidókérdés megoldása döntő, hanem a zsidóság gazdasági szellemétől átitatott és megfertőzött keresztény magyarok kizárása, leépítése és felváltása is. Mi meg merjük ezt cselekedni, mert gazdasági tudásunk és gazdasági képességeink tekintetében nekünk nem a zsidó erkölcsiségű szellem fog utat mutatni, hanem magyar népünk életereje, életrealitása és életakarata.

A magyar nemzetiszocializmus magasztos elgondolásait továbbra is felvilágosító munkával fogjuk a gyakorlati átvalósulás számára éretté tenni. Azokkal szemben pedig, akiknek a felvilágosító munka nem használ, vagy akiknél a szocializmus hangoztatása arra jó, hogy ocsmány játékukat az "öncélú zseb" gazdasági elvének további duzzasztására használják fel, korbácsot fogunk alkalmazni.

Gazdasági életünket alapjaitól kezdve át kell szervezni, félmegoldások és megalkuvások csak oda vezethetnek, hogy Csonkaországunk valamely hatalmas szomszéd állam gyarmatává süllyedne. A Dunamedencében csakis a korral haladó átszervezések és kezdeményező, cselekvő, brutálisan reális állami célkitűzések segítségével szerezhetünk befolyást jelentő, el nem mellőzhető vezető szerepet.

A magyar nemzetiszocializmus gazdasági vonatkozásai a Hungarizmus valóságalapján

válnak tényekké és jelentik egyedül a Kárpát-Duna népi közösség jólétét.

2.

Az anyagi élet alá van rendelve a Nemzet erkölcsi és szellemi életének. Egyedüli célja a népi közösség erkölcsi és szellemi életszintjének emelése, nemes formálása, hogy a népi közösség minden egyes tagja tudatos részese, serkentője, őrzője és alkotója lehessen a népi közösség kultúrájának és civilizációjának.

Az anyag mindig eszköz és nem cél.

A nemzetgazdálkodás és munkarend fogja képezni államiségünk, a Hungarizmus anyagi, gazdasági életének alapjait. A Nemzet teljességét természetes személynek valljuk, mely azáltal,

hogy mint tudatos totalitás felségjogokat is gyakorol, jogi személlyé válik.

A nemzetgazdálkodás és munkarend okszerű, célszerű és korszerű felépítésének alapja a nemzetfelségjogban gyökerezik. A Nemzet gazdasági felségjogát és egyedjogát átadja felelős hatalmi tényezőjének, a magyar nemzetiszocialista államhatalomnak, hogy ez az átadott gazdasági hatalommal éljen is a népi közösség javára és hasznára. Ebből folyik: mindennek tulajdonosa a Nemzet egésze, mint tulajdonától elválaszthatatlan jogi és természetes személy, birtokosa a honképes és talajgyökeres egyén, aki az állampolgárságot elnyerte.

A Nemzet mint felség gazdasági felségjogát és egyedjogát az államhatalom útján korlátozza. A Nemzet természetes vagy jogi tagjai ilyenképpen válnak a nemzettulajdon részbirtokosaivá. Az egyén részbirtokossága nem választható el a népi közösséggel szemben szolgáltatandó kötelezettségektől. Birtokosság és kötelezettség egyensúlyban kell hogy legyen, úgy anyagi, mint erkölcsi és szellemi oldalon is.

A tulajdon és birtok egymáshoz való viszonya a termelésben, a termelés és anyagi jólét kölcsönvonatkozása, a népi közösség dolgozóinak erkölcsi, szellemi és anyagi felemelése képezik az alapját a magyar nemzetiszocialista állam nemzetgazdasági rendszerének és dolgozói munkarendjének.

A Nemzet az a valóságtest, mely mindent a leghasznosabban, a leggazdaságosabban és legbiztosabban tud kiteljesíteni. A nacionalista szocializmus és a szocialista nacionalizmus a legmagasabb, legállandóbb érték egy nemzetben belül. Ezért kell az egyénnek nemzetiszocialistának lennie. Hogy mint egyén nemzetiszocialistává lehessen, tehát nemzetet elfogadó, nemzetet szerető, a Haza valóságát követelő szocialista, olyan dolgozó nemzetet, Hazát, népi, társ és sorsközösséget kell építeni, mely minden részében szociálisan tud gondolkodni és minden részében igazi szocialista tartalommal telített. Ebben a rendszerben a szocializmus a nemzettől és a Nemzet a szocializmustól elválaszthatatlan kialakításában, megnyilvánulásában, lényegében, szerkezetében és tartalmában, jogaiban és kötelességeiben, erkölcsi, szellemi és anyagi megnyilvánulásaiban.

A Hungarizmus nemzetgazdálkodásának és munkarendjének ideológiai alapja a szociálnacionálé és ennek tudatos gyakorlata. Az egyén tudatos nemzetiszocialistává egyedül a szociálnacionálé ideológiáján és gyakorlatán keresztül válik.

A szociálnacionálé két feltételhez szabja azt, hogy állampolgárai a nemzetgazdálkodás és a munkarend teljes jogú tagjai lehessenek: a nemzetgazdálkodás szempontjából legyen meg a szociális érzésük, a munkarend szempontjából pedig legyenek nemzettudatosan cselekvő szocialisták.

A munkajog tudata és a munkakötelezettség vállalása munkaetikánk alaptörvénye.

A szociálnacionálé rendszerében a dolgozó Nemzet erkölcsi testületet, szellemi egységet és anyagi közösséget alkot. A szociálnacionálénak ennél fogva nemcsak anyagi vonatkozásai vannak, hanem erkölcsi és szellemi tényezői is. E három együttesen alkotja

szerkezetét, lényegét, tartalmát, gyakorlatát.

A szociálnacionálé az anyagelvűség alapjait minden vonatkozásában elveti. Történelmi materializmus, ahogyan azt a liberalizmus és kommunizmus hirdeti, nincs. Hazugság! A marxizmus nem a "történelem", hanem az aljas ösztönök materializmusa, az alacsonyrendűség örök harca és lázadása a természetes rend és fejlődés ellen, mely lázadásában a gyomorból, belekből és végbélből alkotja meg az anyagelvűségének "szentháromságát". Ösztönöket kelt, elaljasít.

Történelmi materializmus nincs. A természet nem az anyagelvűséget, az anyagiasságot ültette az emberekbe, hanem a természetes önzést, melynek nemcsak anyagi, hanem erkölcsi és szellemi vonatkozásai is vannak. A szociálnacionálé a maga felfogásában ezt a természetes, egészséges önzést fogja be a népi közösség kiegyensúlyozott gazdasági életének biztosítására.

A természetes, egészséges önzés a kölcsönös megsegítés alapján áll. A beteges, természetellenes önzés az egymás elleni harc elvét vallja, megteremtette a materializmus tévtanát, melyből a liberalizmus egészségtelen gazdasági rendszere született.

A természetes, egészséges önzésből születő kölcsönös megsegítés képes csak oly társ és sorsközösség felépítésére, melyben a Nemzet, a Haza valóságok lesznek, melyben a tulajdon, a család, a vallás és a magánvagyon egymáshoz kötött viszonyai tényleg a civilizált állami és népi rend felépítését és megmaradását törvényesítik, biztosítják és védik.

A természetellenes, beteges önzés mindenben csak zsákmányt lát s minden igyekezete oda irányul, hogy minél többet zsákmányolhasson. Számára a Haza zsákmányterület, a Nemzet és tagjai rabszolgák, a társ és sorsközösség vezetője, az államhatalom pedig semmi más, mint zsákmányéhségének és zsákmányolásának őrzője, védője, törvényesítője. A liberalizmus anyagiassága és erkölcstelen gyakorlata szentesítette tulajdonképpen azt a torzmondást, hogy a magántulajdon rablás, lopás. A szociálnacionálé a maga nemzettudatos és a szocialista szabadgazdálkodáson alapuló rendszerében a munka eredményeként és értékeléseként a magánvagyonot elismeri, szentesíti, biztosítja és megvédi.

A liberális elveken felépített közgazdaságunk egyik téves felfogása az, hogy csak annak van értéke, ami eladható. Ez a felfogás a liberalizmuson belül természetes is, mert annak egész lényege az anyagelvűségen, az anyagiasságon nyugszik. A szociálnacionálé rendszerében viszont csak annak van értéke, ami a népközösség erkölcsi, szellemi és anyagi fejlődését biztosítja, szolgálja és védi. Értékeket nem adunk el, hanem felhasználjuk vagy elcseréljük belső értékünk növelésére. A szociálnacionálé felfogásában egyedüli érték a honképes és talajgyökeres népi közösségben hazát valló ember, kiegyensúlyozott erkölcsében, szellemében és jellemében. Bármilyen anyagnak vagy megnyilvánulási formájának csak az ilyen ember adhat értéket. Csak az ilyen embertől függ, hogy a sárból is aranyat teremtsen. Ennek az embernek az ellenembere, a felvilágosult "világpolgár" teremtette meg az aranyból a sarat.

A Hungarizmus kiteljesülésében a szociálnacionálé az az ideológiai rendszer, amely: a magyar nemzetiszocialista társ és sorsközösségben a nemzet minden dolgozójának munkát és megélhetést biztosít, s így a Nemzet dolgozói számára biztos és a munkást szerető nemzetet teremt;

az összes nemzetiszocialista rendszereken épülő államok és népi közösségeik dolgozóinak ideológiai alapot nyújt nacionalizmusuk és szocializmusuk megfelelő kiteljesítésére és gyakorlati beültetésére;

a nemzetgazdálkodásban a munkajogot, a munkarendben a munkakötelességet törvényesíti és védi;

a Nemzet testében erkölcsi, szellemi, anyagi egészében teljesíti ki a szocializmust és a

hazát valló és nemzettől megbecsült szocialistát;
a Kárpátok övezte Duna-medence összes dolgozóinak jogon, munkán és megbecsülésen épülő nemzettudatos szocialista népi közösségéért harcol.

A Hungarizmus szociálnacionáléja szerkezetében, tartalmában, lényegében és alapjaiban ezeket az elveket rögzíti ideológiájának vezérfonalaként és fogja megvalósítani magyar nemzetiszocialista anyagi gyakorlatában az élet követelményeinek megfelelően.

3.

Minden adottság, amely formálható, értékesíthető, erkölcsi és szellemi vonatkozásaiban is elfogadható: tőke. A legértékesebb tőke: a honképes és talajgyökeres ember. Tőke minden, ami alattunk, felettünk, bennünk és körülöttünk van; ami az erkölcsi, szellemi és anyagi világban fellelhető. Aki a tőke ellen beszél, az a világmindenség ellen szól. Tőke és élet egy. A körülöttünk érzékelhető tőkéből kell merítenünk, hogy élhessünk, hogy életünk céljait elérhessük. A tőke tehát eszköz, mely számunkra adatott Istentől. A kérdés csak az, hogy a tőke milyen viszonyba kerül az egyénnel. A marxizmus hirdeti: "A tőke nem lesz úr mirajtunk!" S emellett hirdeti a történelmi materializmust! Az anyagelvűség egyenjogát! Így a tőke uralmát! S uralmát az egyénnek, mert az egyén anyagelvű, anyagimádó! A legbutább, legostobább ellentmondás, mely eddig ideológiában megszületett. Az orosz nép rabszolgasorsa így kapja magyarázatát: az államhatalom mint tőke, hatalom az egyén felett.

A tőke viszonya az egyénhez szabja meg az egyes rendszerek gazdasági életének természetességét vagy természetellenességét, erkölcsiségét vagy erkölcstelenségét.

Kié a tőke? A liberalizmusban azé, aki az "ügyesebb", "kiválasztottabb", aki az erőszakosabb nem erősebb jogán a többi törvényes alapon eltiporja; a marxizmusban az államé, mint rabszolgatartó tőke-egyedhatalomé; a szociálnacionáléban a nemzeté, mint felségé, aki a tőkét mint eszközt nemzettagjai rendelkezésére bocsátja.

A nyers tőke átfarmálását használható életszükségletre, termelésnek nevezzük. Ki termel?

A liberalizmusban a proletár a tőkéspekulációk kielégítésére, cél: a tőkés haszna; a marxizmusban a proletár az állami spekulációk kielégítésére, cél: az állam haszna; a szociálnacionáléban a Nemzet megbecsült dolgozója életszükségleteinek kielégítésére, cél: a Nemzet és az egyén erkölcsi, szellemi és anyagi erőssége, biztonsága, honképessége.

A termelés eredménye a termelvény. A termelvény eljuttatását a fogyasztóhoz, értékesítésnek nevezzük. Az értékesítésből adódik a haszon. Kié az értékesítés és a haszon? A liberalizmusban az erőszakos tőkée;

a marxizmusban a tőkeuras államhatalomé; a szociálnacionáléban a nemzeté és a nemzetet alkotó tagoké.

A haszon nyersmérője a jövedelem. Kié a jövedelem? A liberalizmusban a tőkerabló és tőkepusztító, haszonleső és felvilágosult világpolgáré; a marxizmusban a mindent elnyelő, megszenstelenítő államloché; a szociálnacionáléban a nemzettudatos szocialistáé, aki a tőkéből termel, azt értékesíti, használja, jövedelmezteti. Megállapíthatjuk:

a liberalizmus tőkekapitalizmus; a marxizmus államkapitalizmus, míg a szociálnacionálé nemzetkapitalizmus;

a liberalizmus szocializmusa tőkésocializmus, a marxizmus szocializmusa államszocializmus, míg a szociálnacionálé szocializmusa nemzetiszocializmus;

a liberalizmusban az állam az egyént szolgálja, az egyén a tőkét; a marxizmusban az egyén az államot szolgálja, az állam az államcél; míg a szociálnacionáléban a tőke az államot, az állam a nemzetet szolgálja és a népi közösség erkölcsi, szellemi és anyagi értékeit és érdekeit kivétel nélkül minden tagjának javára és hasznára.

A szociálnacionálé az élet egyedüli anyagtana és élettana. Az igaz egyén az anyagot lelkével formálja, keze csak eszköz. S mert ez így van, a formált anyag érték és nem árú.

A szociálnacionálé tehát a nemzet élettani anyagtana és nem történelmi anyagelvűsége. Élettan: a nemzet, anyagtana a nemzetben kiteljesülő szocializmus. Életközösség és anyagközösség egy társ és sorsközösségben, melynek alapja az erkölcsében és szellemében tiszta, igaz Nemzet és Haza.

A szociálnacionálé nem osztályszocializmus, hanem a nemzet egyetemének szocializmusa. Mindenkitől megköveteli, hogy egy személyben nacionalista és szocialista legyen.

Nemzetgazdasági rendszerünk alapfeltétele:

Az egy ember által összehalmozott tőkének van egy határa, melyen túl a tőke már nem egyetlen egy ember munkájának a gyümölcse, hanem a tőke felhalmozódásához a dolgozó Nemzet a termeléssel, a népi közösség milliói a fogyasztással, az államhatalom pedig a termelés, fogyasztás és haszon élvezetének a Nemzet akaratából történő biztosításával járulnak hozzá. A magyar nemzetiszocialista államhatalomnak tehát joga van ahhoz, hogy az így közös erővel felhalmozott tőke termelésébe, értékesítésébe, hasznosításába, jövedelmeztetésébe és vagyoni élvezetébe szabályozóan befolyást gyakoroljon és a tőke áldásos hasznából a résztvevőknek megfelelő részt juttasson oly módon, hogy ez a részjuttatás a népi közösségnek anyagi érdekein keresztül erkölcsi és szellemi érdekeit is szolgálja.

A magyar nemzetgazdálkodásban a teljes jogú állampolgárok egyenrangú és egyenjogú gazdasági alanyok. Minden gazdálkodási alany képességének megfelelő termelői munkakörben dolgozik.

Nemzetgazdálkodásunk és munkarendünk alapja a nemzeti tőkésrendszer, a nemzetkapitalizmus. Egyedül ez az egészséges, józan, természetes, biztos és megingathatatlan tőkerendszer, az erkölcsös viszony ember és tőke, nemzet és szocializmus között.

A termelés az a folyamat, mely arra irányul, hogy Hazánk nyers természeti adottságait, nyers tőkét átalakítsa olyan formákba, hogy életszükségleteinket kielégítsék és népi közösségünk erkölcsi, szellemi és anyagi fejlődését, gazdagodását szolgálják.

A termelésnek három tényezője van: a tervezés, a munka és a tőke. Egymáshoz való hasznos viszonyukból adódik a munka erkölcsös haszna és a munka hasznos értékelése. E három tényező szerves egészet képez. A termelés lehetetlen anélkül, hogy a három egyszerre, egy időben és egy helyen jelen ne legyen. A három termelési tényező nemzetgazdálkodásunkban és munkarendünkben a termelés után értékesítési, haszonrészesedési, jövedelmi és vagyonszerzési jogokkal rendelkezik. A termelés értékesítéséből vezetődik le a haszon, keletkezik a nemzeti jövedelem és ebből gyarapszik a nemzet tagjainak magánvagyonára. A termelés, értékesítés, haszon, jövedelem és magánvagyon egymástól elválaszthatatlan és a nemzet összességétől is. Népi közösségünk mint egész termel, értékesít, hasznosít, gyarapszik jövedelmében és vagyonában. A nemzet jövedelmének gyarapodása akkor egészséges, ha ezzel párhuzamosan tagjainak vagyona is erősödik, fejlődik. Az állam nem lehet gazdag, csak a Nemzet.

Az értékesítésből származó tiszta haszonból a termelés három alaptényezője: a tervezés, a munka és a tőke egyenlő arányban részesül. Ez nemzetgazdálkodásunk egyik alaptétele. Ezen nyugszik nemzetgazdálkodásunk szociális lényege. Népi közösségünk termelésünk értékesítése szempontjából az első átvevő és fogyasztó piac. Ezért a szociálnacionálé a maga rendszerében leszögezi mint törvényt:

Gazdasági életünk alapját az az elv képezze, hogy népi közösségünk megélhetése legyen elsősorban biztosítva a meglévő földrajzi és erőforrás-adottságok alapján. A megélhetés feltétlen biztosítása után engedjen csak meg az államhatalom olyan értékesítési politikát és olyan nyereségeket, melyek egyrészt a népi közösség hiányzó szükségleteit és a munka folytonosságát, másrészt a termelésben közreműködők magánvagyonának fejlesztését teszik lehetővé.

Nemzetgazdálkodásunk a magángazdálkodáson alapszik. A nemzetgazdálkodásba szervesen beépített magángazdálkodás alapja a szocialista szabadgazdálkodás. Szocialista, mert az egyénre kötelességeket ró és minden ténykedésében köti őt a népi közösséghez s így kizárja a mohó, korlátlan egyéni tökefelhalmozást és az ebből fakadó káros tökekivonást. Szabadgazdálkodás, mert minden állampolgárnak egyenlő lehetőségeket és jogokat nyújt a nemzetgazdálkodásban való becsületes részvételre. A szocialista szabadgazdálkodásból adódik egyedül az igazságos szociális jövedelemosztás, mely kizárja az egészségtelen vagyoneletelődést, az egyes kezekbe felgyülemelő, a szociális nyomort okozó vagyonefelhalmozódást, az öncélú tökeparancsuralmat. A szocialista gazdálkodás megteremti a szocialista magánvagyone egészséges alapját, mely nagy veszedelmek idején mindenkor kész áldozatot hozni a Haza és a Nemzet oltárán. Az érdekszabadságot, mely a törvény hézagaiból és ezek segítségével a nemzet kárára visszaél és az antiszociális munkarendszer fokozója kiirtjuk.

Nemzetgazdálkodásunk alkotmánya meg fogja határozni azokat az eseteket, amikor az államhatalom erre külön felhatalmazott tényezője a nemzet egyetemes érdekében az egyes természetes vagy jogi nemzettagok birtokjogát átmenetileg vagy véglegesen, teljesen vagy részlegesen megszünteti és nemzettulajdonba veheti. Ilyen esetek: átmenetileg a háború, háborús veszély, nagy veszélyek ideje és általában a fegyveres Nemzet teljes beállításának szükségessége; véglegesen a vagyone természetes vagy jogi személyeinek lázadása a nemzetgazdálkodás ellen. A szociálnacionáléban a szocialista szabadgazdálkodás jogai ott végződnek, ahol a nemzetgazdálkodás egyetemes népközösségi és a Nemzet teljességének érdekei kezdődnek. Az államhatalom feladata, hogy ezt a jogi viszonyt félreérthetetlenül, világosan, egyértelműen szabályozza.

A nemzetgazdálkodás szociális felépítésének szocialista tartalmát, biztonságát és folytonosságát a Nemzet folytonossága adja.

A nemzeti munkarend a nemzetgazdálkodásban gyökerező munkajogot és munkakötelességet jelent. Felöleli: a munkakötelességet, a munkamegbecsülést, a munkaviszonyt, a munkavégrehajtást, a munkabíráskodást, a munkaegészségügyet és a munkaetikát. Ahogyan a "Fegyveres Nemzet" a Nemzet védekezése az imperialisztikus fegyveres kultőrekvésekkel szemben ugyanúgy a nemzeti munkarend, a "Munkás Nemzet" a Nemzet védekezése az imperialisztikus, belső és külső törekvésekkel szemben gazdasági szempontból. A "Fegyveres és Munkás Nemzet" egy test, egy lélek, egy akarat, egy cselekvés, a közös célra mutatnak, működésükben közös célt szolgálnak. Egyedül működésük területe más: a "Fegyveres Nemzet" kard, a "Munkás Nemzet" pajzs a magyar Nemzet életében. Célkitűzésük közös: a magyar nemzetiszocialista népi közösség erkölcsi, szellemi és anyagi boldogságának biztosítása, törvényesítése és megvédése.

A nemzeti munkarend képezi az egyes érdekképviseltek alapját.

A nemzeti munkarend a szociálnacionálé gyakorlatát viszi a Nemzet munkás testébe és neveli azon keresztül a tudatosan cselekvő magyar nemzetiszocialistát.

A Hungarizmus szociálnacionáléja az az alap, melyet minden egyes Nemzet elfogadhat gazdasági, termelési és munkarendjében. Az összes nemzetiszocialista államok megteremtették már a tudatosan cselekvő nacionalizmust, de nem jutottak el még a tudatos szocialista nacionalizmushoz, melyből egészséges ellenhatásképpen születik meg a nacionalista szocializmus. A szocialista tudatot a nacionalizmusban egyedül a szociálnacionálé teremti meg. Addig egy Nemzet sem számíthat igazán nemzetiszocialistának, míg dolgozóinak nem adja meg a nacionalista rendben a szocialista rendet. Ez a hivatása a szociálnacionálénak. Ideológia és gyakorlat. Jog és kötelesség, munka és megbecsülés.

Angliából indult útjára a marxizmus munkás internacionáléja. A Duna-medencéből, a mi Magyar Munkás Nemzetünkől fog kiindulni és megindulni az igazi nemzetiszocializmus szociálnacionáléja, s tudjuk, hogy meg fogja hódítani minden nemzet munkás társadalmát.

A nemzetiszocializmusnak még nincs ideológiai rendszere, csak politikai és társadalmi tényezői mutathatók ki. S mert ideológia nélküli, a marxizmussal szemben még csak tagadó, elutasító álláspontot foglal el. Tágadásában és elutasításában igaza van. Egyedül tagadással azonban még nem jutunk semmire. Állítással kell legyőzni és véglegesen leszámolni vele. Új ideológiát kell szembehelyezni vele. Ez az új ideológia az életnek állítása, a munkásélet nagy pozitívuma, az anyagi élet nagy erkölcsé és erkölcsös szelleme: szociálnacionálé, mely egy nemzettesten belül fejleszti ki az egyén, a nemzettag minden képességét, minden erejét, minden tudását, biztosítja kenyerét, hogy így kiteljesülve erejének nagy tudatában a nemzetközösséget munkálja és ezen keresztül a Munka Békéjét. A Munka Békéje az alapja a Fegyver Békéjének.

4.

Minden új rendszer elsősorban gazdasági beültetésével áll vagy bukik. Ez természetes is. A régi rendszert az emberek elsősorban gazdasági oldalán való elfekélyesedése miatt akarják eltüntetni gyakorlati életükből. Ezért az új rendszertől azt követelik, hogy elsősorban a gazdasági bajokon segítsen. Elbukhat az új rendszer a kezdet kezdetén másodsorban azért, ha képtelen lenne megbirkózni azokkal a rejtett erővel, amelyek ugyan győzelemre segítettek, de a kivívott győzelem után erőteljesen felszínre szöknek és revolúcióba akarják sodorni a hatalom átvételét. Az erkölcs bátorsága kell ahhoz, hogy ezt a kísérletet kíméletlenül ne csak elfojtsák, hanem örökre lehetetlenné tegyék. A Hungarizmus mindkettőre felkészült.

Tisztában kell lenni azzal is, hogy az új rendszer beültetésénél melyek azok a feladatok, amelyek azonnal megoldhatók, és melyek azok, amelyekhez csak bizonyos átmeneti idő után lehet nyúlni. Azonnal megoldhatók: a hatalom megtartása, a személycsere, a nemzetnevelés, a propaganda, a régi gazdasági rendszer megszabályozása, a régi rendszertől visszahagyott erkölcsi, szellemi és anyagi lom eltakarítása, vagyis a rendcsinálás. A Hungarizmus ideológiai rendszerének teljes átültetése azonban csak lépésről lépésre, átmenetek beiktatásával történhet és egy nemzedék szívós, kitartó munkájához kötött.

Az evolúció és revolúció határértéke akkor tartható be, ha az új rendszer a Nemzet gazdasági életében megfontolt, józan, de nagyon erőteljes segítséget hoz. A magyar nemzetiszocializmus hungarista rendszerében a nemzetgazdálkodás és a Nemzet munkarendje szempontjából akarja és fogja elsősorban akaratát érvényesíteni. A termelés, tervezés, munka, tőke, értékesítés, haszon, jövedelem, vagyon és segédeszközei átrendezése

az a feladat, amely a magyar nemzetiszocializmusra vár a hatalomátvétel első évében. Az első és legfontosabb feladat a termelés megrendszabályozása személyi és tárgyi részleteiben.

A Hungarizmus termelési rendje a nemzetkapitalizmuson, a nemzeti tőkerendszeren épül: gyakorlatában a nemzeti és szocialista hitelrendszer a legkiválóbb helyet foglalja el, éltető levegője és termékenyítő napsugara lesz.

E feladatnak a Hungarizmus anyagi részében csak úgy felelhet meg, ha pénzügyrendszerünket és hitelrendszerünket nemzetgazdálkodásunk követelményeinek megfelelően megváltoztatjuk. A tőkés gazdálkodás pénzügyrendszeréből és hitelszervezetéből való átállítás simán hajtható végre.

A pénzügyrendszer átszervezésének szükségességét az a lehetetlen állapot jellemzi, hogy a jelenleg érvényben lévő ún. gazdasági törvények értelmében olyan jegybank, amely érc és devizakészleteit elvesztette, egyetlen bankjegyet sem hozhat forgalomba. A gyakorlat azonban mást mutatott már a világháború előtt. Az arany és devizarendszer elve tökéletlennek, merevnek és egyoldalúnak bizonyult. A világbéke folytán ennek az elvnek

és gyakorlatnak tarthatatlansága még szembeszökőbb. A jegybankok súlyosabb válságok idején szögre akasztják az elvek alapvető részét, megszüntetik az ércek és devizák korlátlan eladását, amikor a liberális termelési és tőkés politika ezt megköveteli. Ha pedig az arany és devizának szabad forgalma megszűnik, a pénz értéke már eleve elveszti kapcsolatát az arannyal. Már nem aranyfedezetű pénz, hanem értéke csupán függvénye lesz a belső valutapolitikai műveleteknek, a hitel és kamat politikai befolyásainak. Ha már a liberális gazdálkodási rendszer is ennyire "rugalmasan" kezeli ezt a kérdést, a hungarista gazdálkodásnak törvényesen szakítania kell az arany és devizafedezet elveivel pénzrendszerének átállításánál. Ez joga és kötelessége annál is inkább, mert kizáróan a nemzete szempontjából állít be mindent.

A liberális gazdasági rendszer pénzrendszerét nemzetközileg építette fel. A magyar pénz fedezete az arany és a legkülönbözőbb államok devizái. A liberális pénz így nemzetközi pénz lett. Értéke kötött lett, mégpedig külállamok pénzértékéhez kötött. Ezzel szemben a pénzből magából is ám lett, melyet adtak, vettek. Megszületett a pénzüzérkedés magasiskolája, amelynek koronázatlan tudósai, szakértői, lángelméi a valutasífberek lettek. A liberális világszemléletben anyagelvűségének egyenes következményeként a pénz az első hatalom lett. Már nem eszköz a nemzet életében erkölcsi, szellemi és anyagi hatalmának alátámasztására, hanem maga a hatalom. Erkölcse, hogy pénz nélkül semmi nem lehetséges, pénzzel minden elérhető, megvásárolható: Isten, erkölcs, szellem, hatalom, Nemzet, nép, család és nem utolsó sorban minden bűnök bocsánata. A pénzből vallás lett. Vallási tétele: imádd istenedet, mint tenmagadat! A liberális gazdasági élet nem termel, hanem pénzt hajszol. Mindegy, honnan és hogyan jön, csak jöjjön! Nincs szaga. A Hungarizmus anyagi felépítésében és rendszerében gyökeresen szakít a nemzetközi pénz törvényével. Letaszítja úrhatnám hatalmának bitorolt trónjáról, melynek zsámolya a nyomor, százezrek kenyértelensége s ismét alázatos, fegyelmezett, parancsra cselekvő szolgát farag belőle. Az élet trónusára pedig az erkölcsileg, szellemileg és anyagilag megnemesedett magyar népi közösséget fogja ültetni. Nemzetgazdálkodásunkban a pénz a nemzetet kiszolgáló pénz lesz.

Az aranyvaluta a pénz értékét egyedül az arany értékéhez köti. A jegybank egy bizonyos összegű pénzért mindig ugyanazon mennyiségű aranyat volt köteles kiszolgáltatni. Volt! Ma már ezt nem teszi meg. Az arany értéke állandóan változásoknak van kitéve, mégpedig függetlenül attól, hogy a többi termelési árú értéke hogyan ingadozik. Ebből látható, hogy az arany öncél lett. Önmagát játssza meg. Elszakadt teljesen eredeti hivatásától. A gazdasági élet számára nem jelenti a szilárd számvetési alap lehetőségét. Hozzáértők kiszámították, hogy 50 év múlva kimerülnek az összes aranybányák és aranymezők. Vajon mit fognak a "nagy" közgazdászok akkor csinálni? Nem lesz aranyutánpótlás. Gazdasági világvége lesz? Meglehet, hogy ezek a "tudós" aranyimádók éhen fognak halni, mert nem fogják a kenyeret megvenni olyan pénzzel, melynek nincs aranyfedezete. Akkor meg béke hamvaikra!

A világ termelése fokozódott. Az aranyutánpótlás nem tudott a termelés nagy ütemével lépést tartani. Az aranyfedezetű pénz kevés volt a termeléshez. Nagy "lángeszű közgazdászok", "pénztudósok" kár, hogy szerénységükben a névtelenség homályában maradtak úgy segítettek a bajon, hogy egyik napról a másikra felemelték az arany értékét majd kétszeresére. Pedig egy unciával sem lett kevesebb a világ aranykészlete. És mégis felemelték az arany kilóértékét. Nálunk a 6000 pengőt is meghaladta. És miért tették? Hogy az aranyértéktöbbletnek megfelelően több bankjegyet adhassanak ki. Ez az aranycigánykodás. Lány cigánykodó arany. Mindegy. Lényege az, hogy az arannyal azt csinálják a nagytőkések, a nemzetközi tőkepiac koronázatlan cigányai, amit önös, önző érdekeik megkívánnak. Ha meg akarják fojtani az aranyfedezetű világot, az aranyat egyszerűen leértékelik, mert nekik ez úgy tetszene. A "civilizált" világ legfeljebb

gazdasági krízisről írta, "amilyen még nem volt a világtörténelemben" és hagyta, hogy az ember százmilliók éhen vesszenek. Az arany aljasságánál csak az emberek butasága nagyobb.

Nemzetgazdálkodásnak, emberi jólétnek, az unalomig annyira hangoztatott humanizmusnak vajmi kevés köze van ehhez. Az aranyfedezetű pénzrendszer humbug! Blöff! A Hungarizmus anyagi rendjében az aranyat nemzetgazdálkodásunk munkája fogja termelni és nem a bányák. Aranyért nem fogunk pénzt, pénzért nem fogunk munkát adni. Rendszerünkben a munka egyedüli fizetsége a munkabiztos Haza és a munkabiztonságból fakadó becsületes megélhetés lesz.

Állandó értékű pénzről józan ésszel csak abban az értelemben lehet beszélni, hogy segítségével népünk, közösségünk minden egyes tagja a mindennapi kenyeret családjában és otthonában tudja, lássa és élvezze. Pénzrendszerünket úgy fogjuk megszervezni, hogy a cél: a népközösségi jólét anyagi, erkölcsi, szellemi oldalán is elérhető legyen és megvalósuljon. Azért tapasztaljuk, hogy tulajdonképpen részben csak a zsidók tudják mindennapi kenyerüket biztosítani. A pénz mai rendszere alapozza meg kizárólagosan a zsidóság jólétét. A Hungarizmus anyagi rendje a pénzt ebből az élet-egyoldalúságból ki fogja szakítani és a Nemzet szolgálatába fogja beállítani. Anyagi rendszerünkben a pénz értékét nem fogják befolyásolni az aranyérték ingadozásai vagy a nemzetközi zsidóság valutapolitikai mesterkedései.

Pénzünk fedezetét nem a nemzetközi zsidóság kezei között lévő arany fogja képezni. A pénz elismert igazi és tulajdonképpeni fedezete a dolgozó nemzet munkája és az e munkából származó forgalomban lévő jószágkészlete. A pénz áruhelyettesítő eszköz, áruszolgáltatásra, munkaértékesítésre, munkaértékelésre szolgáló utalvány. Nem lehet aranyelismervény, ahogyan azt a múltban kívánták és az arany birtokában lévő magántőkések ezt még ma is hatalmi szóval megkívánják. A Hungarizmus rendszerében a Nemzet termelő munkájának és fogyasztóképességének párhuzamos fokozásával a bankjegy forgalmát növelni lehet anélkül, hogy a pénz értéke csökkenne vagy tudományosan kifejezve, hogy ennek inflatorikus hatásai lennének.

A magyar nemzetiszocialista állam jegybankjának az lesz tehát a legfontosabb feladata és kötelessége, hogy a nemzetháztartás szükségleteinek megfelelően hozzon forgalomba bankjegyeket és ezek értékét megfelelő jegybankpolitikával állandóan egyazon szinten tartsa. A jegybank kamatpolitikájában úgy fogja az elvet és ennek gyakorlatát beállítani, hogy a hivatalos kamatláb a ráta lényegesen alatta maradjon a mezőgazdaságba fektetett tőke hozadékának.

Rendszerünkben a pénz kamata nem lehet pénz, mert nem pénzkapitalizmus az alapja. Kamata egyedül és kizáróan a vagyontöbblet, a nemzeti jövedelem, a munka és a termelés értéknövekedése, folytonossága, biztonsága.

Nemzetgazdálkodásunkban csak azok vehetnek részt, akik a termelést a magyar nemzetiszocializmus rendszerfelépítésének megfelelően képesek folytatni.

A termelésben a személytelenséget jogi formaként nem ismerjük. A személytelenség mindig felelőtlenséget jelent. Visszaállítjuk a személyes felelősséget a termelés minden ágazatában.

Akitől a gazdasági életben a hitelt megvonják, az kérlelhetetlenül elsorvad; aki pedig hitelhez jut és nem él vissza vele, bizonyosan felvirul. Hazánkban a hitelnyújtás lehetősége kizárólag a zsidó bankokrácia kezében összpontosul. Még a Magyar Nemzeti Bank hiteléhez is csak ennek a zsidó bankokráciának közvetítésével lehet hozzájutni, mert ez a Magyar Nemzeti Bank váltótárcájának "bonitása" felett örködve közvetlen hitelt főként a nagybankoknak nyújt. Az ipari vagy kereskedelmi vállalatok közül is csak az egészen nagyoknak tehát a zsidókézből lévőknek van közvetlen benyújtói jogosultsága.

Magánszemély közvetlen hitelt nem kap.

A zsidó bankokrácia azzal a hitellel, amely végeredményben a jámbor magyar

közönségnek a bankokban összehordott pénzecskéiből és a Magyar Nemzeti Banktól élvezett visszszámítolási hitelekéből tevődik össze, a magyar nemzet és a magyar faj rovására a legfelháborítóbb módon visszaél. A magyar nép tőkéjéből a legszemérmertlenebb zsidó fajvédelmet és a legkérlelhetlenebb nemzetrablást folytatja. Hitelt oly feltételek mellett, mely az anyagi fellendülést lehetővé tenné, csak zsidó vagy zsidóemlőkön élő kap. Mindenki más tönkremegy és a bankok kamatrabszolgájává válik, ha bankhitelre szorul.

A zsidóság és fizetett "tárgyilagos" "közgazdasági nagyságai" hirdetik azt a hazugságot, hogy a magyar ember a kereskedelemhez és iparhoz nem ért, mert lovagias és úr, aki nemes hagyományait védi és őrzi, született katona. Eddig nem tudtuk, hogy a kereskedelemhez és iparhoz való hozzáértés főalkotóelemei a lovagiatlanság és neveltlenség, hagyománygúnyolás és katonakötelezettség alól való kibújás. De így kell legyen, mert akkor miért emelnék ki a zsidók annyira a mi fajtánk fő jellemvonásait, mint olyanokat, amelyek nem egyeztethetők össze az általuk beültetett kereskedelemmel és iparral, Igazuk is van. Ilyen iparba, ilyen kereskedelemben a magyar ember nem kapcsolódhat, mert elpusztul. Tény, hogy a hitel egyeduralkodói az ipar és kereskedelem területére "tévedt" fiainkat könyörtelenül és kérlelhetetlenül felfalják hitelpolitikájuk segítségével.

A magyar nemzetiszocialista államhatalom a pénzkibocsátás és hitelnyújtás jogát nemzetfelségjognak fogja nyilvánítani és a takarékbetétek elfogadásának és gyűjtésének jogát megfelelően fogja szabályozni. E felségjogot az állam a Nemzet szolgálatára megszervezett hitelszervezetekre fogja átruházni.

A Magyar Nemzeti Bank RT. mint részvénytársaság meg fog szűnni és a magyar nemzetiszocialista államhatalom egyik végrehajtó szerve lesz. Főtanácsa, melyben jelenleg kizárólag a bankokrácia, a nagyipar és nagybirtok képviselői foglalnak helyet, az érdekképviselőket kiküldötteiből fog összetevődni. Az érdekképviselői főtanács állapítja meg a nemzetháztartás szükségleteit, javasolja a hitelszükségletet.

Nemzetgazdálkodást vezetünk. Az állam ezt szolgálja minden erejével. Csak államháztartás vezetése ennél fogva nem elegendő. A Hungarizmus megkívánja a nemzetháztartás vezetését. Ezért a kibocsátandó bankjegymennyiség és hitelnyújtási szükséglet a nemzetháztartás szükségleteihez fog alkalmazkodni.

A Hungarizmus anyagi rendje eszközrendszer és parancsolóan szolgálja a magyar népi közösség erkölcsi és szellemi rendjét.

A szociálnacionálé, mely az anyagi rend szocialista rendjét alkotja, kíméletlenül örökös azon, hogy a Hungarizmus rendjének első és legfontosabb életszolgája ne lázadhasson fel soha többé a magyar népi közösség és talajgyökeres ember és az általa tudatosan törvényesített erkölcsi és szellemi rend ellen. A történelmi materializmus letaszított bitorolt trónjáról, lázadása az erkölcs és szellem ellen leverett; nemzetünk által kényszerítve helyet ad a valóságos Hazának és a valóságos Magyar Népi Közösségnek.

V. A HUNGARIZMUS ÉS A NÉP

1. A PARASZT

A Parasztnemzettartó.

Bár sok út vezet a paraszthoz, mégis mindegyik hosszú, türelmet igénylő és mindegyiknek végeredményben a magyar nemzetiszocialista parasztállam valóságába kell torkolnia.

A paraszt lelkének, testének, érzelmének és érdekvilágának teljes ismeretére van szükségünk, hogy meglássuk, milyen bordázatú állami testbe önthető a kétmillió önálló paraszt és a több mint két és fél millió lelket számláló mezőgazdasági segédszemélyzet.

A magyar paraszt lelkét, a magyar paraszt testét és a magyar paraszt akaratát fejezzük ki és öntjük valóságba tulajdonképpen a magyar parasztállam felépítésére.

Célunk a valódi társ és sorsközösséget jelentő magyar parasztállam megvalósítása. A magyar nemzetiszocialista mozgalom és harcosai ezért küzdenek.

A parasztság nemzetünk fennállásának igazi pillére, mely nélkül elpusztult volna nemcsak a magyarság, hanem eltűnt volna az a középosztály is, mely elsősorban ebből a parasztságból nőtt ki és édes szülője helyett hűtlenül ma a parasztságot mostoha gyermekévé tette.

Ez a parasztság, mely nemcsak Dózsa Györgyökkel indult a felszabadulás felé, mely nemcsak késői leszármazottja a jobbágysors keserű kenyerén élt elődöknek, hanem bölcsője, kútja, törzse tudott lenni évszázadokon át a kialakuló nemességnek, főnemességnek.

Ez az a parasztság, mely nemcsak legendás hősiességű tömegekkel, hanem legendás hírű kiváló vezérekkel ajándékozta meg a magyar történelem háborús korszakait.

Ez az a parasztság, mely tudós hírességű papokat és tanítókat adott a Hazának, hogy önmaga árván, vezetés, tudás és hit nélkül bolyongjon hontalanul a Hazában.

A liberális gazdasági rendszer emlőin táplált irodalom a magyar parasztot mindig neveléses, valótlan formában állította a vezetők tudata elé. Ahelyett, hogy a paraszt külső és belső alakját teljes méltóságában, fontos nemzeti szerepének megfelelően, az igazsághoz híven szerepeltette volna, legtöbbször olyan tulajdonságokkal ruházta fel, amelyek hazug és hamis képet adtak róla. Akiknek szeretettel kellett volna foglalkozni az oroszúlannal, azok ketrecbe zárták, a vásott liberalista suhancok pedig rémmeséket terjesztettek róla, rontották méltóságát, gúnyolták, piszkolták és ahol lehetett megalázták. Széchenyi István már akkor lefektette a magyar nemzetiszocializmus parasztállami lényegének alapját, amikor kimondotta: "a saját birtok varázsa... és pedig olyan birtoknak, mely.. éppen elég oly háznép eltartására, mely nem tesz és ír rendelkezéseket, nem parancsol, hanem maga forgatja az eke szarvát, ásót, kapát..."

A paraszti lélek egyike a legelzárkózottabb területeknek és oda csak azok juthatnak be, akiket bizalmával maga megajándékoz. Bizalmat nem fogad el, ő ajándékozta azt önszántából. Világosan él benne a tudat, hogy neki van legfontosabb szerepe az állam életében.

Érzi hivatásának jelentőségét, életkörülményeinek egyszerűsége mellett is. Ebből érthetjük meg azt, hogy a paraszt mindig megbecsüli az összes dolgozó társadalmi rétegeket.

Az osztályharcot sohasem ismerte, de erre az útra nem is kerülhet, mert világos előtte, hogy minden osztályuralom dacára mindenben, mindenkor övé a döntő szó.

A parasztot szeretik haszonlesőnek feltüntetni. A parasztnak mérhetetlenül gazdag tapasztalatai vannak a gyakorlati életet illetően, melyeket nekünk kell ellesni tőle, mert nem adja tovább. Akit pedig a természet megoktatott, abban álszent érzelmek nem maradnak, csak bölcsesség, higgadtság, szükségyszerűség, gyakorlati észszerűség. Aminek tehát jóságáról és szükségéről meggyőződött, azt az élettől álszemérem nélkül elfogadja és kinyújtja érte a kezét. Bármennyire is az a látszat, hogy a paraszti lélek anyagiasság tulajdonságokat mutat, ez csak látszat, mert ott él benne minden nemes magasrendű alkotás nélkülözhetetlen feltétele: a szép hite, a szép szomja, a szép egészséges költészete, a szép meglátása, a szép követése. Népi művelődésünk, népi művészetünk, népi zenénk, továbbá minden népi megnyilvánulás, amely erősít, bátorít, feleml a parasztból ered. Téved az, aki a parasztot körmönfontnak, ravasznak, felebaráti szeretet nélkülinek látja. Ezek nem a parasztság típusaiban vannak! Az ő körmönfontossága, ravaszsága, szeretetnélkülisége csak egyenlő minőségű védőfegyver. Önmagunkra vessünk, ha mindent kételkedve, gyanakodva fogad, mert eddig minden alkalommal becsapta az a vezetőréteg, melytől a helyes nemzeti és szocialista úton való vezetést joggal várhatta volna.

A magyar paraszt a mai rendszerben adót és zsidót fizet. Egész élete munkája ebben merül ki. Termelvényeiért olyan összeget kap, amilyent adnak neki, fizetni viszont úgy fizet,

ahogyan követelik tőle. Amit neki adnak és amit tőle követelnek, az nem áll arányban. A különbségből adódik az egyke-egyse, a tüdővész, a rongyossága, a testi-lelki és szellemi elgyengülése, hitetlensége és bizalmatlansága mindazzal szemben, ami vezetését és irányítását jelenthetné.

A magyar paraszt önhibáján kívül eladósodott. Mesterségesen és mesterien húzták ki lába alól a földet. Parasztságunk erkölcsi, szellemi és anyagi csődbe került. Csődbe kellett jutnia, mert magyarságunk testét képezte, magyarságunkat pedig már régen hurcolják a veszthely felé.

Mi magas fokon álló parasztállamot fogunk teremteni, melyben a magyar munkásság elválaszthatatlan a paraszti termeléstől. A ma rendje nem teszi lehetővé a birtokszerzést, de az elképzelhető legnyomorúságosabb magyar paraszt és a magyar munkás képezi államiségünknek azt az alapját, amelynek megépítésében, megtartásában és megvédésében a magyar értelmiség a magyar katonával a felelősséget egyenlően viseli.

Az 1914-18-as világháború után a magyar parasztság három élesen elkülöníthető rétegre tagolódott.

Az egyik réteg az, amelyik a háborúból hazakerült. Bejárta egész Európát, a fél világot, látóköre lényegesen bővült, egészen más, mint az otthon maradt öregeké. Ez az 1880 és 1900 között született parasztréteg egyike a legnagyobb csalódásokon átment társadalmi csoportnak. Ez a népes csoport már cselekvő részese volt a világháború előtti életnek és így joggal várhatta, hogy véres szenvedései és háborús áldozata után jobb magyar világot lát majd maga körül. Helyette azonban még sokkal rosszabbat kapott, tele ugyanazokkal a hibákkal, amelyek a háború előtti parasztéletet annyira megkeserítették.

A másik parasztréteg, amelyik 1900 és 1910 között született. Ez a réteg a háború előtt még gyermek vagy serdülőkorban volt, nem kaphatott semmi részt a "békebeli" szenvedésekből, de annál több jutott neki a világháború alatt az otthoni nyomorúságból. Ez a réteg még gyermekfejjel a családfő munkahelyére állt s annak minden terhe gyermekvállain nyugodott. A harcoló szülő, apa és családfő helyett kellett dolgoznia. Ez a réteg jól tudja, hogy hiába volt a háború alatt a hatalmas gyártelep vagy a pénzzel tömött bank kenyeret egyedül a föld és a földbe fektetett munka tud biztosítani. Parasztságunknak ez a rétege fiatalon kezdte meg a legfontosabb területen, a kenyértermelés területén a küzdelmet s így teljes joga van követelni, hogy a háború utáni idők vezetésében neki is része lehessen.

A harmadik parasztréteg az, amelyik 1910 és 1920 között született. Már nem tud semmit a háború előtti életről, csecsemőéveit öntudatlanul élte végig, amikor családfők elpusztultak, megnyomorodtak.

A háború utáni nevelése egész más irányba, más formában indult, mint ahogy az előbbi korosztályoké alakult. Sokan közülük a gyermeki idők távlatában meghalványodott családi szokásokat, formákat, jelleget véglegesen elvetik és olyan elvek szolgálatába állnak kommunizmus, agrárszocializmus, agrárszocialista forradalmi megmozdulások, amelyek a múlt balga és könnyelmű megtagadása, tehát saját pusztulásukra vezetnek.

A magyar nemzetiszocialista állam az erkölcsileg, szellemileg és anyagilag széttagolt magyar parasztságot újra összekovácsolja és visszahelyezi ősi jussába, a magyar föld osztatlan birtokába. Megerősíti erkölcsileg, szellemileg és anyagilag; egészséges új vezető középosztály megteremtésére alkalmassá teszi, végül megadja neki eddig teljesített kötelessége jutalmát a magyar nemzetiszocialista parasztállamot.

A liberális demokrata államszemlélet mely az állam életjelenségeit kizárólag önző, materialista szemszögből ítéli meg ridegen leszögezi, hogy a nagybirtok hitelképesebb, tökeerősebb, termelésben szakszerűbb és eredményesebb, végeredményben tehát gazdaságosabb és hasznosabb intézmény az állam szempontjából, mint a kisbirtok. Éppen ezért a liberális demokrata államrendszerek a kisbirtokos-rendszernek a nagybirtok rovására való intézményes kifejtését már eleve önző okokból akadályozzák és ellenzik.

A nemzetiszocialista államszemlélet az aranyborjú imádatát elveti és helyébe a munka megbecsülésének eszméjét állítja. A munka megbecsülése elleni bűnnek tartja a nagybirtokrendszernek vak tőkeimádatból folyó olymervű fenntartását, mely a fizikai mezőgazdasági munkával foglalkozó tömegek számára nemcsak hogy lehetetlenné teszi a birtokszerzést, de az elképzelhető legnyomorúságosabb megélhetési viszonyok közé szorítja őket, a meglévő kisbirtok oszttályt pedig a gazdasági élet aránytalan harcában magára hagyja és ezzel egykézésnek, sorvadásnak és tengődésnek teszi ki.

Éppen ezért a magyar nemzetiszocialista állam meg fogja találni a módját annak, hogy a jelenlegi mezőgazdasági proletáriátust becsületes munkája ellenértékeképpen a nagybirtok rovására kisbirtokos osztállyá alakítsa át, valamint arra is módot talál, hogy megfelelő szövetkezeti rendszerek létesítésével, szakoktatással és irányított gazdálkodással a kisbirtokot az állam szempontjából is sokkal hasznosabb és gazdaságosabb intézménnyé fejlesztesse, mint amilyenek a liberális demokrata rendszerek nagybirtokai.

Beleágyazzuk nemzetünket a magyar földre, hogy legyenek biztos, örök, szilárd alapjai, melyekről le nem taszíthatja többé soha senki!

A magyar nemzetiszocialista parasztállam tehát nemcsak adottság kényszerítette államrendszer, hanem a Magyar nemzet természetes végvára. Végvár minden imperialisztikus törekvés ellen, jöjjön az belülről, kívülről, akár gazdasági, akár szellemi pusztító fegyverekkel.

2. A MUNKÁS

A munkás nemzetépítő.

A paraszthoz az út a természetén át vezet. A munkáshoz ideológián keresztül.

Sok út ágazik a paraszt felé, melyeknek mindegyike járható anélkül, hogy emiatt a többi be kellene temetnünk és meg kellene semmisítenünk. A munkáshoz azonban csak két út vezet: a régi ideológia útja és az új ideológiáé. Amint az egyik célt ér, a másik önmagától megsemmisül. Ilyen is ez a különbség, amikor a nemzetiszocialista mozgalom népi közösségünk e két leghatalmasabb rétegének megnyerésére indul.

A paraszthoz vezető út természeténél fogva inkább taktikai, a munkáshoz vezető út inkább stratégiai: tehát az első gyakorlati, a másik szellemi fegyverekkel hódítható meg. Ez az első alapvető törvény munkásmozgalmunkban.

A paraszttal gyakoroltatni kell a magyar nemzetiszocializmust, a munkásnál tudatosítani kell azt, mert a tudatosítás után ő maga fogja gyakorolni. Ez a második alapvető törvény munkásmozgalmunkban.

A paraszt a magyar nemzetiszocialista mozgalom küzdelmeinek szempontjából nem cselekvő tényező, mert csak azt fogadja el, azért harcol, ami már bevált. Amiről még nem tudja, hogy bevál-e, azzal szemben a várakozás álláspontjára helyezkedik. Magatartása az új dolgok érdekében a régiekkel szemben legfeljebb a szenvedőleges ellenállásáig vihető. A munkás azonban az egyszer már szívvel, értelemmel tudatosult ideológiáért, még mielőtt gyakorlatát élvezné, mindenkor végsőkéig menő hősiességgel kész, sőt csak azért harcol, hogy az önmagában tudatosított ideológiát győzelemre vigye és belőle tényleg gyakorlati rendszert alkosson. Ebből folyik, hogy minden ideológia győzött, amikor a munkásság magáévá tette és tekintet nélkül természetes fejlődési fokozataira mindenkor gyakorlati rendszerre is vált. Ez a harmadik alapvető törvény munkásmozgalmunkban.

A parasztság részletcsoportonként vonható át egy új rendszerbe. Lassan átmorzsolódik az új életformák keretei közé. A munkás tudatosan, önként kiszakítja magát a régi ideológiából, megsemmisíti azt teljes egészében, nagy lendülettel átdobja magát az új ideológia által alkotott életkeretekbe. Erejéből átmenetileg sem veszít, sőt erejét fokozza, mert tudja, vallja és hiszi, hogy az új ideológia a régivel szemben számára erőgyarapodást jelent. Ez a negyedik törvény munkásmozgalmunkban.

A paraszt lelki és gyakorlati világa kimondottan az egocentrikus szocializmus, melynek

legszeleseben kiművelhető alapja a föld szocializálása. Szocializmusát továbbfejleszteni nem tudja, de azt nem is lehet. A munkás lelki és gyakorlati világa teljesen átfogó, a népi közösséget teljes általánosságban átölelő. A munkás szocializmusa tehát a népi és társadalmi szocializmus. Ez az ötödik alapvető törvény munkásmozgalmunkban. És ez így is van rendjén, mert a paraszt nemzettartó: tehát helyben áll, tart, véd; a munkás nemzetépítő: támadja tehát a töretlent, a parlagon heverő erkölcsi, szellemi és anyagi néptermelési területeket.

A parasztságnál azt bizonyítottuk, hogy egymástól elhatárolható három rétegre oszlik. A három réteg közös vonása, hogy elégedetlen a mai viszonyokkal, de biztos, hogy a mai rendszer alapjaiban segíthetne bajaikon: a mai rendszert mind a három réteg további időkre is elfogadná. A munkásság ezzel ellentétben nem tagozódik szét. Elégedetlen pedig és ez a lényeges marxista ideológiájának csődje miatt.

Abban a rendszerben kellett csalatkoznia, amelyben hitt, amelytől remélt, amelyért harcolt és amelytől boldogulását várta. Marxista ideológiájának csödtömegével nem tud mit kezdeni. Nyakán van és taszítja erkölcsi, szellemi és anyagi megsemmisülés felé. A marxista ideológiát akkor sem fogadná már el, ha annak kommunista gyakorlata valamilyen ördögi politika révén újra lábat vetne Hazánkban. Ez a hatodik alaptörvény munkásmozgalmunkban, egyúttal a legfontosabb is, mert ennek tudata kiváló harci fegyvert ad mozgalmunk kezébe.

Hungarista Mozgalmunk célja: a magyar munkásság megnyerése a magyar nemzetiszocialista ideológiának.

A feladat nem könnyű és nem nehéz. Nem könnyű azért, mert ideológiánk új, ismeretlen, hiszen eddig a nemzetiszocialista államok ilyen ideológiát még nem alkottak s ebből a szempontból csak a marxizmus és kommunista gyakorlatának határozott tagadását ismerik. A munkásnak azonban több kell tagadásnál! Állítást követel, hogy legyen mivel helyettesítenie azt a szellemi úrt, amit a régi ideológia önkéntes és örömteljes kivetése hátrahagyta. Ha nem kap helyette mást: az új rendszerben nem lát egyebet, mint a régi nyitottabb ideológiának bizonyos zárt keretek közötti lehetséges kiteljesedését, és így nem csodálható, ha az új rendszerben, melyet a nemzetiszocializmus hirdet és valósít meg, sokan a régi ideológia egyik evolúciós lépcsőfokát vélik felismerni s helytelenül a nemzetiszocializmusban nemzetkeretek közé szorított kommunizmust látnak.

Nem nehéz viszont a feladat, mert a munkásság helyzete a marxizmus rendszerének gyilkos ölelésében végzetesen megingott, de nem azért, mert elfogadta volna már a nemzetiszocializmust, hanem azért, mert kiábrándult a marxizmusból és ideológiai életéből már ki is vetette azt. A munkásság látja, hogy ahol a nemzetközi nagytőkerendszert marxista alapon buktatták meg, elbukott a marxizmus is, egész kommunista gyakorlatával egyetemben; ahol viszont a nemzetiszocializmus buktatta el a nemzetközi nagytőkerendszert, ott a marxizmus végleges bukása mellett a munkásság megtalálta erkölcsi, szellemi és anyagi létfeltételeit.

Mindebből pedig az következik, hogy a nemzetközi nagytőke, a liberalizmus csúcsteljesítménye és a marxizmus egymás célkitűzéseit kiegészítve harcoltak, egymást mindenkor támogatva, sohasem voltak ellenségek, sőt a marxizmus a liberalizmus édes gyermeke. Természetes tehát, hogy a liberalizmus bukásában magával rántja a marxizmust is. Ebből végeredményben az következik, hogy a liberális gyakorlati rendszereket kell megbuktatnunk, ha a marxista gyakorlatok lehetőségeit, egyszer s mindenkorra ki akarjuk irtani a nemzetek gyakorlati rendszerlehetőségei közül.

A magyar munkás türelmetlen pártjával, önmagával és munkásszervezeteivel szemben, mert régi eszméiben csalódott. Miután azonban a mai mostoha beállítással szemben még mindig a meglévő munkásszervezetei segítségével tudja csak valahogy biztosítani és védhetni megélhetési nem ideológiai érdekeit: a magyar munkás ma opportunist is lett.

Munkásvezéreink tehát szociáldemokrata evolúciós értelemben már nem marxisták és a mi szempontunkból még nem nemzetiszocialisták. Magyar munkásaink tehát ideológiai szempontból elkeseredett szocialisták, megélhetés szempontjából opportunisták elkeseredett szocialisták.

Adjunk számukra kenyérbiztos hazát, munkást szerető nemzetet, építsük őket bele népi közösségünk igazságos erkölcsi, szellemi és anyagi rendszerébe, adjuk számára hungarista mozgalmunk ideológiáját is és megkapjuk a magyar nemzetiszocialista munkást, a magyar nemzetiszocialista államrendszer egyik hatalmas, szerves támaszlopát.

A magyar munkás joggal vádolja a Haza és a Magyar nemzet nevében:

a polgári társadalom vezetőit, hogy 1918/19 után, amikor a munkásság ráeszmélt a nemzetközi munkáscélkitűzések hazug haszontalanságaira, amikor rájött arra, hogy az internacionalizmus a zsidó nagytőke szolgálatában áll, a társadalom vezetőrétegei ahelyett, hogy szervesen beállították volna a magyar nép jog, munka és megbecsülésen alapuló egységébe, belerúgtak, vele szemben rideg közönyt tanúsítottak, sorsával szemben hányavetiek és pöffeszkedők lettek, küzdelmeit semmibe sem vették, elneveztek "bűdös proli" szégyenszóval és Csonkahazánk erkölcsi, szellemi és anyagi felépítését nélküle és ellene csinálták meg; nemzetrontó és munkásrontó vezetőivel megegyeztek és megalkudtak a nemzet és a munkás kárára, kényszerítve a munkást arra, hogy ahhoz menjen vissza, akit megutált, meggyűlölt eszméivel és vezetőivel együtt; a kormányt, mert "munkásvédelmét" a nagytőkén és a fajszoalista zsidó szociáldemokrata pártvezetőkön keresztül hajtja végre, a munkástól hazafiasságot, nemzetszeretetet követel, de nem ad számára biztos hazát, munkást szerető nemzetet; a pártokat és az egyesületeket, mert a parasztot elrántották a földtől, a munkást munkahelyétől, az értelmiséget a nemzettől, egész társadalmunkat szétszórvasztották és nem a hatalomért harcolnak, hanem a hatalom árnyékában önző, egyéni célokért és komolytalan programjaikkal az osztályellentéteket még erősebben élesítik és mélyítik; valláserkölcsei életünket, mert úgy érzik, hogy a nemzetet elválasztották Istentől, megrendítve a magyar munkásban Isten, Haza, Nemzet és Család elválaszthatatlanságának hitét;

a szociáldemokrata munkásvezetőket és a kommunista internacionálét, mert teljesen kiszolgáltatta őket a nemzetközi zsidó nagytőke kénye-kedvének, a nemzetközi zsidó nagytőke és a polgárság vezetőrétegének malomkövei közé szorította s míg a két malomkő között vergődik, morzsolódik, az egyik még inkább rabszolgát, a másik még inkább ellenséget csinál belőle mert a marxizmus kiölte a munkás Istenbe és Hazába vetett hitét, helyébe nem tudott egyebet adni, mint erkölcsi, szellemi és anyagi bitangolást és aljas ösztönök törvényeit;

önmagát, mert sorsának intézését nem vette saját kezébe, hanem hagyta, hogy régi ideológiájának hazugságai és természetellenes volta miatt mindenki üssön és verjen rajta!

A magyar munkás eddig kért, nem hallgatták meg. Követeit, követelését nem teljesítették. A Haza és a Nemzet nevében Hungarista Mozgalmunk harcának keretében most már el fogja foglalni saját akaratából és erejéből azt a helyet, amelyre a jog, munka és megbecsülés alapján a magyar népi közösségben jogosult.

Hirdetjük tehát a szociálnacionálé harcát, mely a magyar nép összes dolgozóit istenhit, hazaszeretet és szocialista népi jólét alapján fogja össze.

Magyar nemzetiszocialista mozgalmunk ideológiájának leghatalmasabb ereje az, hogy minden dolgozót összefog, akár szerszámmal, akár kapával, kaszával, akár agyával dolgozik és megköveteli tőlük, hogy tudatosan cselekvő hazafiak és tudatosan cselekvő szocialisták legyenek egy személyben.

Kiragadjuk tehát a szocializmust a szűk keretű és szűk határú osztályszocializmusból, mely eddig csak az ipari munkásosztály privilégiuma volt és átültetjük a nemzet minden életformájába, minden tagjába, minden rétegébe, teljes egészében, mert megszületésétől

kezdve itt lett volna helye. Ezzel a marxizmus alaptétele: az osztályharcral és a rémuralom eszközével kivívott osztályuralom önmagában összeomlik, megsemmisül. A munkásság, mint magyar munkásság elfoglalja méltó helyét, mely az államrendszerből őt jogosan megilleti a jog, munka és megbecsülés alapján.

A magyar nemzetiszocializmus megadja dolgozóinak új ideológiáját a szociálnacionáléban. Ez magába öleli a szocialista nacionalizmust és a nacionalista szocializmust és véget vet annak a hazugságnak, hogy nacionalizmus és szocializmus tüz és víz, egyesíthetetlen. A marxizmus nemzetköziségét elveti és felépíti a nemzetközösséget.

Úgy építettük föl mozgalmunk szellemi építményét, hogy a magyar munkás megtalálja benne új ideológiáját. Meg vagyunk győződve, hogy ez az új ideológia nemcsak a munkásban fog elhatározást kiváltani, hanem elfogadásra talál mindazokban az államokban, melyekben működnek ugyan nemzetiszocialista rendszerek, anélkül azonban, hogy a Nemzet dolgozóinak ideológiai valóságát és gyakorlatot tudtak volna adni.

A magyar nemzetiszocializmusnak a Hungarizmus népi közösségünk erkölcsi, szellemi és anyagi valóságálapját képezi. A szociálnacionálé ideológiája és gyakorlata nemzetünk nemzeti és szocialista munkarendjét adja. A nemzetközösség ideológiája és gyakorlata pedig nemzetünk erkölcsi, szellemi és anyagi viszonyát határozza meg más nemzetek nemzeti és szocialista rendjéhez.

A zsidóság teljesen el fogja veszíteni munkásvezető szerepét. A mi mozgalmunk tényleg és véglegesen elpusztítja a marxizmust, ennek melegágyát, a liberalizmust és szellemi ágyát, a szabadkőművességet. Helyette beültetjük az örök ideológiát: az erkölcsileg, szellemileg és anyagilag kiteljesült nemzeti és szocialista államok kölcsönös jogelismerését, megbecsülését, egymást kiegészítő, haladó fejlődését és békés viszonyát.

3. AZ ÉRTELMISÉG

Az értelmiség nemzetvezető és irányító.

A paraszthoz az út a természetén át, a munkáshoz régi ideológiájának megsemmisítésén keresztül vezet. Az értelmiséghez lelki és testi újjászületésén keresztül, hitének, önbecsülésének és az elhivatás felemelő tudatának visszaültetésén keresztül jutunk el. Eleve hangsúlyozzuk, hogy értelmiség alatt nemcsak a középosztályt értjük. Ez csak egyik alkotóeleme az értelmiségnek, amelynek gyűjtőfogalmába tartoznak mindazok, akik a tudatos értelmén keresztül valamely közület felelős irányítását, vezetését személyes tudásukkal és cselekvésükkel kiérdemelték.

A parasztságnak és munkásságnak tehát éppen úgy meg van az értelmiségük, mint ahogy a középosztály egyes rétegeinél nincsen meg.

Az értelmiségből kerül ki az állami és népi élet szellemi vezetőkara. A magyar nemzetiszocialista államban az értelmiség köréből fogjuk meríteni államrendszerünk legfontosabb irányító és vezető szervét: a nemzetvezérkart.

Önbecsülését meg fogja találni értelmiségünk, amint szerves részévé válik népi közösségünknek; a felelősség nem egyedül a technikai feldolgozásra, hanem magára a lényegre fog hárulni, mely a nemzet valamely kérdését helyesen eldönteni és megoldani hivatott.

Mi nem "aktafelelős" bürokratákat nevelünk, hanem nemzetfelelős vezetőket. Még a legjelentéktelenebbnek látszó ügykörökben is. Papirosokért élni még a halálnál is rosszabb; ezért voltak az értelmiség hivatalokba zárt tömegei élő halottak. Betűmunkások voltak legnagyobbbrészt, hatáskör és önállóság minden szabadsága nélkül, az ereikben szunnyadó alkotásvágy, a szívükben élő nemes érzések kielégítésének legkisebb öröme és reménye nélkül.

Holt minden betű, csak a betűk szelleme az élet. Népünkért, nemzetünkért küzdeni: ez az a

munka, amelyből a lelki és erkölcsi erők fakadnak. Értelmiségünk munkájának tehát életének is erőteljes értelmét fogja látni. Felszabadul a céltalan teljesítmények, a kiábrándító hiábavalóságok, a tehetetlen vergődések és eredménytelen erőfeszítések lidércnyomása alól, mely a liberális múltban mellére térdelt, férfiasságát, szellemiségét és egész egyéniségét fojtogatta.

Lelkileg és erkölcsileg megerősítjük, hogy a magyar látóhatárt átfogó tekintetével élesen fel tudja ismerni, hogy a nép és a Haza ideálja az, amiért élni és dolgozni kell. Az értelmiségnek kell elsősorban nemzettudatosnak és tudatos szocialistának lennie, hogy elsőrendű nemzetfeladatának megfelelhessen.

Értelmiségünk elszakadt nemzetünkötől, de részben bűnös kezek szakították el tőle.

Elszakadt, amikor bürokrata lett; elszakították, amikor az ismert módszerek szerint Csonkahazánk erkölcsi, szellemi és anyagi leigázásánál a nemzettestet először részekre bontották széjjel, hogy ezeket aztán külön-külön megverhessék.

Értelmiségünk egy ilyen leszakított és külön megvert rész volt.

A középosztály gerinctelensége, nemtörődömsége, a földtől való idegenkedése, a nemzetélet ez irányú gyakorlati megnyilvánulásaitól való húzódozása, lélektelen gépszerűsége, hitetlensége, erkölcsi elüszkösödése, elanyagiasodása: mindannyi ténye és eredménye a bűnös kéznek, mely gyökértelessé süllyesztette és erkölcsi, szellemi és anyagi tengődésre kárhóztatta. Önmagában meghasonlott és fásulttá undorodott lelkében, minden hazafias, nemzetmentő megmozdulás iránt fásult és érzéketlen maradt.

Értelmiségünkben három rétegcsoporthat figyelhetünk meg. Ezeket azonban nem a születési korosztályok csoportosítása, hanem az értelmi tudat megnyilvánulásai határozzák meg.

Az első csoportba tartoznak azok, akik zsidó szellemmel és zsidó vérral vannak megfertőzve. Ezt a csoportot leginkább a középosztály felsőbb rétege adja. Ezek a jelenlegi rendszer minden előnyét élvezik. Ők lesznek tehát azok, akik az osztó igazság alapján az újrendszer minden hátrányát el kell majd tűnjék. Ezek azok, akiknek nincs egyéni meggyőződése vagy ha volt, eladták. Akiknek szeme csak azt látja, amit a zsidó érdekek engednek látni, tőlük csak azt hallja, amit a háttérből súgnak, szájuk csak ennek a nemzetgyilkos érdeknek szószólója.

Bérbevett és elkárhozott lelkek. Előttük a pénznek és nyomornak nincs szaga, az élet indítékainak nincs jelentősége. Mások és egész nemzetük nyomorával szemben érzéketlenek, de saját bajaikon minden halandónak sajnálkoznia kell. Áruló, önhitt, elkényeztetett, üres vázak, nemzetünk heréi. Ők hazánk igazi szellemi és erkölcsi elődjai, akiknek henye boldogsága azon alapszik, hogy maguk sem tudják hová süllyedtek és maguk sem tudják, mit tesznek. Különben lelkiismeretük és bűntudatuk korbácsa halálra ostromozná őket.

Ez az a csoport, amely harcunkból, nemzetünk élet-halál harcából magát kivonja.

Mozgalmunk szempontjából számításba nem jönnek. A velük való foglalkozás meddő időpocsékolás.

A második csoportba tartoznak azok, akiket fásulttá tettek az első csoportba tartozók bűnei. Akik megundorodva és elfáradva feladták meggyőződésüket és gerinctelenné váltak. Akaraterejük elveszett. S bár lelkük hamujában megvan az emberi és magyarabb élet alkotó reménye, mintegy megbűvölve süllyedtek a tehetetlenségbe.

Ezeket a típusokat leginkább a középosztály úgynevezett lateiner rétegében, a közigazgatásban és a magánalkalmazottak tömegeiben találjuk meg. És mert ilyené tették őket, elcsigázott, alázatos, ijedt páriaként kiszolgáltatott mindíg mindenkit, aki hatalmát érezteti velük. Ők azok, akik sodródni az események forgatagában, mert elvesztették gyökereiket a nemzetben. Ők a legboldogtalanabbak, mert értelmük és tudatuk gyakran

rávilágít romlatlan lelkük mélyén a helyes útra.

Tudnak a nemzettel érezni, de már nem tudnak vele cselekedni, ők azok, akiket a tragikus gátlások alól a mi mozgalmunknak fel kell szabadítani. Ez az a csoport, amelyik harcunkból, nemzetünk élethalál harcából nem mer, nem tud, de nem is akar kibújni. Ez az a csoport, amelynek elsősorban vissza kell adni önbecsülését, férfiasságát és elsősorban vissza kell, hogy öleljük őket a népi közösségbe. Ez az a csoport, amelynek végre állást kell foglalnia: itt vagy amott! Mert aki értelme minden erejével, szíve minden bensőségével nincsen velünk, az ellenünk van.

Mozgalmunk felvilágosító munkája ennél a csoportnál nem meddő, nem időpocsékolás ellenkezőleg: nemzetapostoli és megváltó munka. Ne türelmetlenkedjünk, ha visszautasításra találunk. A gátlásokkal teli egyén kifelé mindent visszautasít, de mindent amit kívülről kap megtart belsejében, nem tud tőle szabadulni.

A harmadik csoportba tartoznak azok, akiket gyöngyszemeknek kell neveznünk s akiket a legnagyobb szeretettel kell magunkhoz ölelnünk, mert elének jönnek tudatosan, lelkük, szívéük, értelmük minden kincsével;

romlatlanok, egészségesek és a felelősségvállalás bátor és férfias öröme telíti őket.

Ezeket leginkább azok között az értelmiségbeliek között leljük, akik megőrizték magukban a drága magyar föld illatát, akik paraszti gyökereikkel szívósan kapaszkodnak még a magyar erkölcsök, a magyar szokások, a magyar emlékek, a magyar múlt talajába s nem szégyellték átmenteni és vallani faji vonásaikat mindentől függetlenül, mindenben és mindenütt ennek az idegen és vad életnek ellenséges légkörében.

Ez az a csoport, amelyik nemzetével együtt örül és sír, áll vagy bukik, él és meghal.

Amelyik mindent nemzete szemével lát és nemzete szívével érez. Igaz, meg nem alkuvó, felelős, nemzetmentő, nemzetirányító és vezető réteg.

Felelősséget vállal habozás nélkül mások helyett is, ha meggyőződése, hogy amit vállal, az a nemzet érdekében áll. Ez az a csoport, amelyik harcunktól sohasem fog távol maradni.

Mozgalmunk elsőrendű célja legyen, hogy ezt a csoportot legbensőbb kapcsolatba hozza munkásmozgalmunkkal. Ebből a csoportból építhetjük föl államiságunk felelős irányító és vezető szervét: a nemzetvezérkart, mert meggyőződésünk és hitünk, hogy jobb, becsületesebb, tisztább kezekbe népi közösségünk erkölcsi, szellemi és anyagi élete nem kerülhet.

4. NŐ, GYERMEK ÉS IFJÚSÁG

A nő, gyermek és ifjúság nemzetünk halhatatlanságának zálogai.

Ki mint neveli ifjúságát, úgy látja nemzete jövőjét. A nő beállításának módjától függ, hogy egy államiság milyen erkölcsi magasságot tud elérni és tartani gyakorlati életében.

A gyermek és családjog lefektetése lesz magyar közösségi életünk alaptörvénye. Azok az eszközök, melyeket erre vonatkozó törvényeink erőteljesen biztosítani és védeni fognak, ezek:

a családi élet tisztasága, erkölcsi, szellemi és anyagi feltételekkel való megteremtése, az anyai hivatás megbecsülése messzemenő biztosítása annak, hogy az anya szent öle minél dúsabb és egészségesebb gyermekáldást hozzon; végül az örökösödési rend új felépítése a népszaporulat fokozása érdekében;

törvénytelen gyermeket jog és törvény előtt nem ismerünk. Az egy apától származó gyermekek egyazon jogokat fogják élvezni a népnevelés és örökösödés terén. Minden gyermeknek meg lesz a természetes szülői otthona. Fiatalságunk jövőjének becsületesebb gyakorlati harcosai vagyunk és maradunk.

A nő igazi, szent és legerőteljesebb hivatását mint anya teljesíti. Az anya az otthon, a család jó szelleme, a gyermek nevelője, az érett ifjú megértő támasza és vigasza, a kenyérért harcoló családfő serkentője.

Az anya a Nemzet halhatatlanságának géniusza.

Bűnt követ el az a rendszer, amelyik a nőt szent hivatásától elvonja, mint munkást kihasználja és anyagi feltételek után rohanóvá "férfinőt" teremt belőle. Súlyos bűnt követ el az otthon és a család állami népfenntartó intézménye ellen, tehát hazája és nemzete ellen.

A felesleges, komolytalan, gyakran egészségtelen cicomázások és kendőzések a benső szegénységet jelentik. Maguk után vonták, hogy a nő a tartalmi élet hiányában a kifelé való "látszatélet" sivár útjaira került és így mindinkább eltávolodott igazi élethivatásától. A lehetetlen erkölcsi, szellemi és anyagi körülmények ebben megerősítették. A liberális rendszer, a polgári házasság lehetetlen intézményével, mely éles fényt vet egész erkölcsi lényegére, a hivatalosan és társadalmilag megtűrt barátnőtartás egyik válfaját honosította meg, mely tényleg még csak egy lépéssel sem választ el bennünket a szabad szerelem gyakorlatától. A kommunizmus csak azt akarja törvényesíteni ha a törvényesítésre egyáltalában képes amit a liberalizmus társadalmilag és társadalomjogilag már el is fogadott.

Nemzetünk erkölcsi életének biztosítása és védelme érdekében leghatározottabban ragaszkodunk az egyházi esketéshez, azt minden házasságnál megköveteljük, ettől semmi körülmények között nem térünk el.

Családi életünknek ez lesz az alapja. A polgári házasságok ma dívó rendszerét pedig kíméletlenül beszüntetjük.

A válást az állam engedélyezi, de csak szigorúan körülhatárolt olyan esetekben, amelyek nemzeti érdekekkel vannak összefüggésben:

meddőség, fajrontás eseteiben vagy nemcsak a családra, hanem a nemzetre is kiható ezekkel összefüggő esetekben. Ilyen okokból elválasztott nem hibás házastárs állami engedéllyel újra házasodhat. Új házasságára nézve azonban automatikusan érvénybe lépnek egyházi törvényeink. A hibás házastárs soha többé nem házasodhat. A gyermek mindenkor a nem hibás házastársat illeti meg. Ellenszenv, kölcsönös válási egyetértés semmi körülmények között sem lehetnek válóokok, legföljebb büntetést érdemlő okok, amelyeket az állam így is fog elbírálni.

A gyermek államhatalmunk különös védelmét fogja élvezni. A gyermek akkor igazi gyermek, ha legalább három van belőle egy családban.

Az egy gyermek remegő gond, két gyermek külön-külön diplomata az anyai és apai szeretet kettéválasztásában, három gyermek öröm, sok gyermek pedig igazi boldogság. Nemzetünk akkor lesz boldog, nagy, ellenállóképes, ha a gyermekklármától nem halljuk meg a bölcs politikusok döngő, honmentő szónoklatait.

Jóízű magyar kenyeret fogunk biztosítani az igazi magyar családok boldog gyermekei számára. A fegyveres nemzet leghatalmasabb fegyvere a gyermek: az egészséges, tiszta, bátor magyar gyermek. Ami fegyvert ellenségeink nekünk szegezne, az mind ki fog hullani kezükből a megsokasodott, nevető, boldog és egészséges magyar gyermekhadsereg támadásától.

A gyermek nevelését párhuzamosan kell irányítani: kapja meg okvetlenül a gyermekszoba-nevelést, hogy gyökerezhessen örökre a szerető otthon és tiszta családi élet mélységeiben és kapja meg a nemzetnevelést, hogy egészséges gyökeret eresszen eltéphetetlenül nemzetében és hazájában.

Ne terheljük túl agyát és szívét olyan dolgokkal, amelyeket, megemészteni még nem tud. Legyünk tisztában azzal, hogy a gyermeknevelésnek ez a párhuzamos felépítése: a gyermekszoba és a nemzetnevelés döntő befolyású. Tanítsunk és neveljünk.

A gyermek nevelése az otthon feladata. Tanítása államfeladat.

Az ilyképpen felserdült gyermek lélekben, testben és vérben egyaránt tisztán kezdi meg nagy útját, mint ifjú a nemzet életében. Az ifjúság így az otthon megbecsülésére, a család

szeretetére nevelve és fajbüszkeségre ébresztve, egészséges tanítási alapokkal ellátva a nemzetnevelés rendszerébe kerül. A tanítás és nevelés ettől az időtől kezdve már az állam feladata. Egymástól nem választható szét. Önálló harcos, lelkes, eszményeket tudatosító, komoly taggá kell váljon a magyar nemzetiszocialista rendszerben. Tanításunkkal biztos alapokat adunk lábai alá, nevelésünkkel elkövetkezendő vezető szerepkörére készítjük elő. Szaktudással rendelkező, izzó hazaszeretettől és fajszeretettől áthatott vezető egyéniség kiformalása legyen a nemzetnevelés célja. Ifjúságunk minden egyes tagja érezze át és tudja, hogy hivatás vár rá nemzetünk életében, akár szerszámmal, akár ekével, akár szellemével vagy tollával, akár kardjával szolgálja a hazát.

De legyen áthatva attól a tudattól is, hogy nevelésének befejezése után megkapja azt a helyet, melyet nemzetiszocialista életünknek erkölcsi, szellemi vagy anyagi vonatkozásában méltóan betölthet és méltán megkövetelhet.

Az "állástalan diplomások" kérdésének tényét egyedül a liberális államrendszer ismeri. A nemzetiszocialista népi közösségünk állástalan magyar diplomást, munkanélküli magyar ifjúságot nem fog ismerni.

Közösségünk mindenek felett nemzeti és szocialista, tehát e két vonatkozásban mulasztást nem tűr. A mai rendszer diplomás és munkanélküli ifjúságát megfelelő előzetes ingyenes átképzés után a gyakorlati pályákon fogjuk elhelyezni.

Álláshalmozások helyett mindenkinek biztos elhelyezkedést fogunk nyújtani, mert nagy, gyönyörű munka vár ránk, melynek munkahelyei betöltésre várnak. Az ifjúságot beállítjuk fegyveres nemzetünk és munkásnemzetünk soraiba és kezébe vagy a harc vagy a munka fegyverét adjuk, aszerint, hogy kardot vagy pajzsot kívánunk-e formálni a nemzeti célokért tudatosan cselekvő nemzeti és szocialista ifjúságunk nemes anyagából.

A Hungarizmus fogja egy nemzettestbe, egy nemzetlélekbe a Kárpátok ölelte Duna-medence egész ifjúságát és lényegében harcot és békét hord. Harcot a Hungarizmus valóságáért, békét a valóság megteremtése után a közös munkában nagy Hazánk dicsősége, nagysága és boldogsága szolgálatában.

A Család: a családfő, anya, igaz gyermek a magyar nemzetiszocializmus Hungarizmusának építő, biztosító, védő és törvényesítő alapjai. A családfő a harcosa, az anya a lelke, a gyermek a fegyvere, az ifjúság a megtestesítője.

5. A NÉPCSALÁDI ÉS KISEBBSÉGI KÉRDÉS

A magyar nemzetiszocializmus a Hungarizmus valóság alapján fogja rendezni a Kárpátok ölelte Duna-medence nagy erkölcsi, szellemi és anyagi kérdéseit. A hangsúly a valóság alapon van. Ennek felismerése, a felismerésből fakadó következtetések, tanulságok határozzák meg azoknak a feladatköröknek megállapítását és végrehajtását, melyek új országépítésünk beállításához szükségesek és az érintett terület civilizált állami és népi rendjének egységét erkölcsi, szellemi és anyagi vonatkozásban egyaránt törvényesítik, biztosítják és védik.

Az egyik valóság alap az, hogy magyar népünk volt egyedül képes arra, hogy az érintett területen ezer éven át szerves állami rendszert építsen meg. Politikailag, társadalmilag és gazdaságilag egyesítette s ebben a terület egységben olyan szerves államtestet hozott létre, amely az elmúlt fejlődésnek, a korszellemnek és Európa gyakorlatainak megfelelt, ezekhez idomulni tudott. Az 1848-49-es években és 1867-ben a nyugatról vett liberális gyakorlati rendszereket igyekezett állami életünkbe átültetni. Államépítésünk tehát mindig párhuzamosan haladt és idomult az európai államépítésekhez. Ez az igyekezetünk azonban csődöt mondott. A csőd egyik oka az, hogy a mintákat olyan államoktól vettük, amelyek erkölcsileg, szellemileg, anyagilag, vérségi származás és nyelviség szempontjából belső egységüket már elérték, rendszerátültetéseiknél tehát csupán belső életük erőtenyezőinek egymásra hatását kellett megváltoztatniuk s már egységes nemzeté rendszereződtek. Ha

kezdetleges formában is, de egységes nemzeti akaratot tudtak kifejezésre juttatni: állami célkitűzéseikben nemzetük egységes erő kifejtését biztosítani tudták, az államhatalom célkitűzését a Nemzet nemcsak elfogadta, hanem magáévá is tette és az államhatalom akaratának és irányításának megfelelően tudatosan végre is hajtotta: az államcél és nemzeti cél minden kialakult és elfogadott rendszerben egy tudott lenni.

Ezzel szemben a mi Ősföldünk elfoglalásakor meg tudtuk ugyan építeni a nyugaton bevált államrendszert nyugati államalképzésekkel, anélkül azonban, hogy az államiságunkat képező népcsoportokat az államiság szerves részévé tudtuk volna tenni, rendszerátültetésünkkel egységes nemzeti akaratot tudtunk volna állami célkitűzéseink mellé állítani, államcélunk fedte volna a népcsoportok népi célkitűzéseit.

Azokat a kezdeményezéseket, melyeket az egyes szabadságharcok juttattak kifejezésre egy sajátos, Hazánk adottságainak megfelelő állami és népi, valamint egységes erkölcsi, szellemi és anyagi berendezkedés kialakítása céljából, a hatalmon lévő rendszer erőteljesen gáncsolva ragaszkodva a nyugati államok államiságának külső formáihoz megakadályozták, lehetetlenné tették olyképpen, hogy a minden tekintetben egymásra utalt népcsoportokat egymás ellen kijátszották és Hazánkat évszázadok óta állandó, mindig fokozottabb erősségű erkölcsi, szellemi és anyagi harcok áldatlan színterévé tették. A másik ok, mely kimondottan az első függvénye és belőle következik az, hogy nem tudtunk nemzetté lenni, nem tudtunk Hazát adni, a Hazában Hont a népcsoportoknak. Mi magyarok Hont foglaltunk, de ebből nem a Haza valóságát építettük meg, hanem csupán ennek hatalmi keretét: az Államot. Államot szolgálni és Hazát szolgálni egyszerre csak úgy lehet, ha a Hazajelenti egyedül az erkölcsi, szellemi és anyagi valóságot, a tartalmat, az Állam viszont ennek a belső valóságos tartalomnak törvényes szolgálatát. Mi magyarok eddig csupán az államot szolgáltuk, ennél fogva elvesztettük azt, ami nélkül nincs állami élet: a Hazát. Az egyes népcsoportok, testvérnemzeteink ugyanezt a hiányt érezték és érzik még ma is és ezért igyekeztek és igyekeznek olyan államkeretben elhelyezkedni, mely számukra egyszersmind Hazát is jelent, tehát a népi valóság mindenkor gyakorlatát és szolgálatát.

Ennél fogva egyes testvérnemzeteink nem azt nézték és nézik, hogy egy geopolitikailag eszményi egységben élnek-e, hanem egyedül azt, hogy az a terület, melyet népcsoportjuk befed, valamint az a népcsoport, amelyhez tartoznak, milyen erkölcsi, szellemi és anyagi viszonyba tud kerülni egy másik népcsoporttal és annak területével. Az 1918-19-ben a mi államiságunkra szakadt szerencsétlenség okait így, csakis így kell látnunk és meglátnunk. A testvérnemzeteinknél mai napjainkban tapasztalható nagy nyugtalanság belső okait ugyancsak a Haza és Hon valóságának teljes hiányában kell megismernünk és felismernünk.

A másik valóság alap az, hogy nagy Hazánk minden vonatkozásban zárt egységet képez, erőteljes hatása élesen körülhatárolható területekre szorítkozik.

Földrajzilag medence-ország vagyunk, melyet északon és keleten erőteljesen feltüremlett lánchegység ölel körül, széles és tárt kaput mutat nyugat és dél felé: a Duna Nyugat és Kelet természetes gyűjtő és elosztóhelyévé teszi. Ez a földrajzi képe szabja meg geopolitikai helyzetét Európában.

Az egyes népcsoportok tájrészlet szerint helyezkednek el. A szláv népcsoportok a hegyvidéki, a német népcsoportok a dombvidéki, a román népcsoportok az alpesi jellegű hegyvidéki, a magyar népcsalád pedig a síksági területeken kaptak biztos talajt a sajátos népi életformák egyéni kialakítására. A német népcsoportok kivételével amelyek elszórt népi szigetcsoportokkal hintik be a medenceországot a többi népcsoportok mind zárt néptömbben helyezkedtek el. Az egyes népcsoportok egymásra való hatása a történelmi helyzetükre való tekintet nélkül mindenkor közvetlen volt. Medenceországunkban volt bármilyen történelmi vagy államisági határok ezt a közvetlen hatást megszüntetni nem

tudták. Az itt honos és földbegyökerezett állandósult népcsoportok geopolitikai egymásrautaltsága ennél fogva nem vitás. Ebből folyik, hogy medenceországunk földrajzi és geopolitikai adottságai miatt nem darabolható fel olyan érdekerületekre, melyeknek erkölcsi, szellemi és anyagi gyúlpontjai és súlypontjai a medenceország határain kívül esnek. Természetes súlyterület a Duna, így tehát erkölcsi, szellemi és anyagi súlya is e vonal mentén kereshető csupán.

Az egyes népcsoportok népi határai nem élesek, hanem az érintkező felületen egymásba nyúlnak és kevertek. Egymástól soha nem választhatók el, mert az egyes népcsoportok egymás közötti erőteljes erkölcsi, szellemi és anyagi érintkezése életszükséglet. Ez viszont maga után vonja, hogy nem államisági határokat kell húznunk az egyes népcsoportok közé, hanem olyan kultúrhatárokat, melyek az egyes népcsoportoknak sajátos népi kultúrájuk kifejlesztését a nagy egység érdekében lehetővé teszik. E tényből vezethető le a feltétlenül szükséges autonómiák elemi alapja: a kultúrautónómia.

A magyar nemzetiszocializmus hungarisztikus valóság alapján indulva leszögezzük, hogy földbirtokrendezéssel és telepítéssel kapcsolatosan olyan intézkedéseket fogunk végrehajtani, melyek lehetővé fogják tenni azt, hogy medenceországunkban elsősorban letelepült népcsoportrészek és tagok népcsoporttömbjükbe kerüljenek vissza autonómiájuk teljes élvezetének biztosítása érdekében.

Elvitathatatlan, hogy az egyes népcsoportok kultúrája a geopolitikai helyzetből folyóan egymásra hatottak és egymásra való hatásuk sajátos Kárpát-Duna kultúrterület kialakítására vezetett. Leszögezzük, hogy ez a sajátos kultúrkiakulás, mely természetes és a népcsoportok egymásrautaltsága miatt történt, tovább is fejlődni fog és hungarisztikus kultúrává fog nemesedni, mert csak ez biztosíthatja az egymásra utalt népcsoportok adottságvételét, államot építő közkerkölciségét, közszellemiségét és közjólétét. A természetes hungarisztikus kultúrkiakulás egyedül akkor éri el nemes célját a Hungarizmusban, ha a népcsoportok sajátos kultúrájuk hamvát nem hogy elvesztenék, ellenkezően: erőteljesen ápolják, sajátosságuknak megfelelően minden vonatkozásban kifejlesztik, mint nélkülözhetetlen erőtenyezőt népcsoportjukban tudatosítják, gyakorolják s mint közkinccset a népi közösség rendelkezésére bocsátják. A hungarisztikus kultúra tehát az egyes népcsoportok kultúráinak összességét, egymásrautaltságát, összértékét és egymást serkentő gyakorlati beállítást és hasznosítást jelenti.

A Kárpátok ölelte medenceországunk gazdaságföldrajzi szempontból is egységet képez és zárt. Az erőforrás-adottságok alapján határozottan őstermelői terület vagyunk, túlnyomóan mezőgazdasági jelleggel. Ebből folyik gazdasági beállítottságunk Európában.

Gazdaságpolitikai tényként megállapítható, hogy medenceországunk Európa legeurópaibb országa, mert mind kivitele, mind behozatala teljes mennyiségben európai földrészünk államaira szorítkozik. Ezen belül gazdaságpolitikánknak ható és súlyterülete nyugaton a Rajna-Rhone, keleten a Vistula-Dnyeszter, északon a Keleti-tenger és délen az Adriai-tenger Fekete-tenger által határolt területen van. Ebből kifolyólag nemcsak a legeurópaibb terület vagyunk, hanem kimondottan és határozottan Közép-Európa belső politikai és gazdasági zárt magját képezzük. E zárt magot nyugatról ipari, keletről őstermelői vonalak metszik, rá ezek hatnak. Ipar szempontjából felvevő, őstermelés szempontjából leadó gazdasági terület és piac. Mint zárt gazdasági egység a középeurópai gazdasági terület egyensúlyának mutatója. Ha medenceországunk gazdasági zártsága és egysége egymásba fonódó rendszerében szétesik, a gazdasági egyensúly nemcsak medenceországunkban, hanem Közép-Európában is felbomlik. A gazdasági egység megteremtése a Kárpátok ölelte Duna-medencében tehát középeurópai és így európai szükség és cél, mely elől nem zárkozhat el egy európai állam sem, ha csak nem akarja kitenni Európát egy gazdasági háború súlyos rontásainak, mely háború gyújtópontjában medenceországunk állna.

Külpolitikailag zárt egységbe kovácsolt országunk egyensúlyt és túlsúlyt jelent a megadott

középeurópai erőterületen. E két hivatásának szerepéből kiesik, amint belső zárt egysége megbomlik és csatateret lesz mind a középeurópai államoknak, mind Nyugat és Kelet külpolitikai érdekköreinek; csatateret lesz tehát a germán, a latin s a katolikus szláv erőtenyezőknek, hogy ezek a Duna-medencében hegemoniájukat biztosítsák, de ilyenképpen egyúttal csatateret lesz az angol, a francia és az orosz érdekeknek is, melyek a germán, a latin és a katolikus szláv erőekkel mérkőznek meg sajátos világgpolitikai helyzetük megővése vagy kibővítése érdekében.

A harmadik valóságálap az, hogy a Kárpátok ölelte Duna-medence zárt egységének megteremtése szükség és törvény. Meggyőződésünk, hogy ezt a zárt egységet létre kell hozni. Mi azt valljuk, hogy magyar népcsaládunk történelmi feladata és hivatása, hogy a Hungarizmus valóságálapján építve, ezt a zárt egységet az érdekelt és érintett népcsoportok közös akaratából és szentesítésével önerejéből, minden természetellenes befolyástól menten létrehozza: Hont szerezzen az összes népcsoportoknak s szívvel és értelemmel vallott hazát adjon. Ha mi, a magyar népcsalád erre a nagy történelmi feladatra képesek nem leszünk, létre fogják hozni természetes szükségéből, de országunkat pusztító és dúló meddő háborúk után Európa nagyhatalmai egy második "vesztfáliai" béke keretében, melyben az új Európa új állami és népi térképét fogják megrajzolni és törvényesíteni. Ebben az esetben azonban a Kárpátok ölelte Duna-medence népcsoportjai olyan állami és népi rendszerbe kerülnének, melyet nem az ő akaratuk, hanem az érdekelt nagyhatalmak közös akaratára szentesítene. Ez viszont belső meggyőző tartalom hiányában oda vezetne, hogy az ilyen keretek közé szorított és kényszerített népcsoportok állandósult belső viszályokkal emésztenék egymást aszerint, hogy az államot létrehozó és biztosító nagyhatalmak mely népcsoporton keresztül kísérelnék meg felsőbbségüket erkölcsi, szellemi és anyagi vonatkozásban biztosítani. Ezért parancsolóan szükséges, hogy Közép-Európának ezt az egységét az érdekelt népcsoportok közös akaratával, idegen befolyástól teljesen mentesen, a Hungarizmus valóságálapján, mind erkölcsi, mind szellemi, mind anyagi szempontból önerőből állami és népi közösségi rendszerbe kovácsolják és általános titkos népszavazással szentesítsék.

A megadott három valóságálap parancsolóan és élesen határolja minden időkre magyar nemzetünk számára az utat, mint irányt és célt, mint tartalmat, amikor elvitathatatlan államalkotó képességével a Kárpátok ölelte Duna-medencében sorsdöntő viszonyok közepette harmadik és európai történelmét erőteljesen befolyásoló honfoglalásra indul s ezt dicsőségesen végre akarja hajtani. Kizárólag magyar nemzetünk képes csak arra, hogy ezt a történelmi feladatot végrehajtsa, mert ösztönös törekvései mindenkor ezt az utat és célt mutatták, és hogy eddig ebben a törekvésében elbukott, csak arra vezethető vissza, hogy külső és belső idegen hatalmi érdekek ebben a törekvésében évszázadokon keresztül gátolták s őt magát is hatalmi érdekek erkölcsi, szellemi és anyagi jármába igázták. A magyar nemzetiszocialista szabadságharc a Hungarizmus valóságával a jármot levette magyar népünkről és így felszabadulva, testvéri népcsoportjainak felszabadítására fogja minden erejét beállítani.

Ősföldünk valóságálapját véve alapul és elismerve a kor szellemétől parancsolt világnézetet, országépítésünk alapjai ezek:

Államiságunkat nem építhetjük fel más európai állam mintájára és rendszerére;

Állami és népi célkitűzésünknek olyannak kell lenni, hogy az összes e területre utalt népcsoportok azt elismerjék, szentesítsék és közös akaratból megvédjék;

A Magyar nemzet vezető és irányító szerepe az új államban mindenkor életkövetelmény, valamint állami és népközösségi létkérdés, a civilizált állami és népi rend alapja, az erkölcsi, szellemi és anyagi élet összehangolt kiteljesülésének biztosítása, az egyes testvéri népcsoportok egymás közötti súrlódásmentes népi rendjének őrzője.

Mindebből az következik, hogy nagy Hazánk összes népcsoportjai számára olyan

ideológiai rendszert kell a gyakorlatba átültetni és benne tudatosan érzékeltetni, mely a Haza és a Hon valóságát nemcsak geopolitikai egységekre vezeti vissza, hanem népcsoportjainak egységes erkölcsi, szellemi és anyagi akarataira és cselekvésére is. Végző következtetésként a megoldás alapjának első törvénye, hogy eszményi geopolitikai egységünkben, mely a rajta és benne élő népcsoportoknak eszményi Hazát és Hont jelent és biztosít, eszményi népi államiságot kell felépítenünk, melynek kerete az állam, gerince a közakarattól szentesített alkotmány, kifejezője a népcsoportok nemzeti akarata, tartalma a népcsoportok népi közössége, létalapja a Magyar nemzet államvezető és államirányító természetes, törvény adta joga.

A magyar nemzetiszocialista államban a népcsaládi és kisebbségi kérdés helyes, igaz, őszinte és félreérthetetlen megoldása életkérdés a Magyar nemzet, a testvéri népcsoportok és kisebbségek részére egyaránt. Leszögezzük:

Testvérnemzeteink számára törvényesítjük azokat a jogokat, amelyeket azáltal szereztek, hogy évszázadokon át a magyar birodalom valóságáért ontották véréüket, hozták erkölcsi, szellemi és anyagi áldozataikat és a világháború után a megszállott területek poklaiban szenvedtek börtönt, fegyházat, száműzetést és haltak vértanúhalált.

A magyar nemzetiszocialista állam népszavazással fogja rendezni a Magyar nemzet és testvérnemzeteink közti viszonyt: ez a kérdés csakis szorosán kettőjükre tartozik, a magyar nemzetiszocialista állam belügye. Ebbe más hatalomnak beleszólása nincs.

Amennyiben az őszinte, igaz, helyes és elfogadott becsületes döntések ellenére testvérnemzeteink közül bármelyik életszerződéseinket bármely vonatkozásban megsértené: jogbitorlóvá és kötelességszegővé válik és következményeiért önmagának kell felelnie.

A Hungarizmus a kisebbségtől ugyanazt a tudatosan cselekvő hazafiságot, nemzetépítő munkálkodást és hűséget követeli, mint a magyar nemzettestvérektől. A hungarista kisebbségek népközösségi értékét, valamint megbecsülésük mértékét egyedül ezek a szempontok szabják meg. A Haza egy. Italát és kenyerét is egyformán nyújtja: fiainak hűségében, hálájában, jogaiban és kötelességtudásában nem lehet tehát különbség. Mivel az anyanyelv és a sajátos népi kultúra megtartása hungarista felfogásunk szerint nincsen ellentétben a Hazához való hűséggel: hatalomra jutásunkkor kisebbségeinknek, mint egyenlő és teljes jogú államalkotó hungarista nemzettestvéreinknek, a gyakorlatban biztosítjuk és megvalósítjuk mind ama intézmények felállítását és fenntartását, melyek révén népi sajátosságaikat és kultúrájukat ápolhatják, de mindenkor csak közös Hazánk szolgálatában és javára.

Valljuk, hogy minden népiség csak öröklött természeti adottságaiból tudja legmagasabb emberi értékeit kifejleszteni és csak ezekkel képes azt a nemzeti keretet, amelyben él, becsületesen, értékesen kitölteni. Csak ezeknek a sajátos természeti adottságainak szabad kiélése mellett lehet hazájának hálás, elégedett, hasznos és hűséges fia.

A magyar nemzetiszocialista állam a közös haza határain belül a vérségi együvé tartozás tárgyi alapján áll, azt mint természetes adottságot elismeri. Ezzel szemben a leghatározottabban megköveteli, hogy a vérségi csoportok minden egyes tagja mint alany a Hungarizmus valóságát élje és gyakorolja. A vérségi asszimilációt mint vérnemesítő ténytet népcsoportjai között elismeri, egyedül és kizáróan csak a vérrontó és fajrontó elemeket zárja ki és különíti el.

Romboló és destruktív elemnek azt nyilvánítjuk, aki mind erkölcsi, mind szellemi, mind anyagi, valamint vérségi és faji összetételénél fogva honképtelen, gyökértelen és a Hungarizmus valóságát, gyakorlatát nem ismeri el, ellene cselekszik néprontással, hazarontással, fajrontással, az állam erkölcsi, szellemi és anyagi egységének megbontásával. Ezzel szemben áll az az építő, konstruktív elem, mely a magyar nemzetiszocialista állam minden védelmében részesül.

A Hungarizmusnak hittel, szívvel és értelemmel való vállalása és gyakorlata a hazaszeretet

és hűség olyan alapja, melyet sorsdöntő idők nem ronthatnak meg.

A Nagy Hazánk területét fedő és rajta élő népcsoportok összessége fogja alkotni a magyar nemzetiszocializmus hungarista népi közösségét. A népi közösség honképes és talajgyökeres népcsoportjainak összességét Nemzetnek hívjuk. Minden nemzettag állampolgár és honpolgár. Állampolgára a népcsoportok összességéből alkotott és területileg elválaszthatatlan magyar nemzetiszocialista államiságnak, honpolgára a népcsoporti köteleknek.

Az állampolgári jogok és kötelességek képezik a honpolgári jogok és kötelességek alapját.

A honpolgári jogok és kötelességek semmi körülmények között nem kerülhetnek összeütközésbe az állampolgári jogokkal és kötelességekkel.

Idegen honosok azok, akik sem állampolgári, sem honpolgári jogokat nem gyakorolhatnak. Jogaikat és kötelességeiket külön törvények és rendelkezések fogják szabályozni.

Minden honpolgár egyszersmind állampolgár is és megfordítva: minden állampolgár honpolgár. Abban az esetben, ha az állampolgárilag elismert tag vagy valamely népcsoportrészt olyan cselekedet követ el vagy szándékszik elkövetni, mely a közös akaratral szentesített állam és haza erkölcsi, szellemi, anyagi, területi vagy államisági épségét, egységét veszélyezteti, a népcsoportok közötti törvényesen összehangolt és szentesített népi közösséget teljességében vagy részeiben megbontja: az elfogadott közös alkotmányban biztosított jog alapján idegen honossá válik.

A népszavazás részünkről visszavonhatatlan követelmény, jog és kötelesség, egész államépítésünknél és ország-berendezkedésünknél alaptörvénye. Akár békés úton, akár fegyveres erővel történik is testvéri népcsoportjainknál visszacsatolása a Nagy Haza megépítése céljából: a népszavazás alaptörvénye nem módosítható és nem állítható félre. Mi ne személyekkel akarjuk erre vonatkozó szerződésünket megkötni, hanem a mi magyarnépünk teljessége és összessége köt szerződést a testvéri népcsoportok teljességével és összességével.

A magyar nemzetiszocialista állam a Hungarizmus valóság alapján a korszerű világnézet és korszellem követelményeinek megfelelően építi fel a Magyar Birodalmat, kibővíti annak értelmét és gyakorlatát a Hungarizmussal és az ebből fakadó népszavazás útján szentesített autonómiákkal; és az 1526-ban elbukott magyar államiságot több, mint négyszáz éves kényszerzüneteltetése után helyreállítja és új életvalóságot, új életcél és új élettartalmat ad számára az összes népcsoportok tudatos, közös akaratából. A testvéri népcsoportok népszavazással szentesítik autonómiájukat és ettől, valamint a Hungarista Magyar Birodalomtól való elszakíthatatlanságukat; a magyar nép pedig népszavazással szentesíti és tudomásul veszi a testvéri népcsoportok tudatosan vallott akaratát.

Mi, akik mélyszéges hittel hisszük és valljuk a magyar nemzetiszocializmus hungarista valóság alapjánát, meggyőződéssel állítjuk, hogy magyar nemzetünk ennek a nagy történelmi és szent feladatának és szent hivatásának csak abban az esetben tud eleget tenni, ha szívvel és értelemmel a mi hitvallásunkat vallja és gyakorolja; lehetővé teszi, hogy belátható időn belül Csonkaországunkban az igazi független magyar nemzetiszocialista rendszer kerüljön uralomra és meggyőződéssel vallja, hogy ezt a rendszert és ezt az uralmat egyedül és kizáróan csak mi tudjuk tisztán, becsületesen biztosítani és megvédeni. Ezért olyan erkölcsi, szellemi és anyagi rendet és rendszert kell felépítenünk és gyakorlati életünkben valósággá tennünk, mely elszakított véreinknél és testvérnépeinknél a magyar nemzetiszocialista államunkba való visszatérését szükségessé és kívánatossá teszi. Mi magyar nemzetiszocialisták az utódállamok területén élő véreinket visszaköveteljük a Magyar Haza számára.

Az érdekelt nagyhatalmaknak a Kárpátok ölelte Duna-medence népeinek akaratát tudomásul kell venniük és az egyes népcsoportokat akarat-elhatározásaikban semmi körülmények között nem befolyásolhatják, nem gátolhatják.

A Magyar Birodalom szükséges és természetes valóságát bebizonyítottuk A fejlődő élet bizonyításunkat meg fogja erősíteni. Az utat ebben a valóságban az áldozatos magyar nemzetiszocialista mozgalom, a célt a Hungarizmus életvalósága, lelke és tartalma jelöli. Zrínyivel mondjuk és valljuk: "Ami a kételkedést illeti ez csak tunyaságból van, mivel nincs elegendő kedvünk és hajlamunk ahhoz, amire lehetetlennek gondoljuk igyekezetünket."

VI. A NEMZETKÖZÖSSÉG ELVE: KONNACIONALIZMUS

Minden tudatos élet erkölcsi, szellemi és anyagi megnyilatkozásokat mutat. A nemzetiszocialista koreszme az, amely e három meg nyilatkozást egymástól elválaszthatatlan állami és népi rendszerbe foglalja.

Magyar gyakorlatával az erkölcsi megnyilatkozás az istenhívő nemzetben, a szellemi megnyilatkozás a Hungarizmusban, az anyagi megnyilatkozás a szociálnacionáléban nyer kifejezést.

A nemzetiszocializmus magyar gyakorlatának négy alapvető tényezője és kifejezője van: az első tényezője és kifejezője az istenhívő és istenfélő nemzet és törvényen nyugvó kapcsolata az egyes vallási egyházakkal;

a második a Hungarizmus, mely állami, nemzeti és népi célkitűzéseinknek megadja azokat a szilárd kereteket, melyek a nemzetiszocialista koreszme követelményeihez hozzásimulva államiságunk erkölcsi, szellemi és anyagi életében a civilizált állami és népi rendet alkotják;

a harmadik a Munkás Nemzet, a Munkarend, melyet a szociálnacionálé ideológiája és a belőle fakadó gyakorlati munkarendszer fejez ki;

a negyedik az imperialisztikus törekvések ellen védelemre beállított Fegyveres Nemzet, mely állami és népi rendünk erkölcsi, szellemi és anyagi életrendszerét és békés életfejlődését biztosítja.

Ideológiai rendszerünk nem volna teljes és átfogó, ha nem határoznánk meg magyar nemzetiszocialista társ és sorsközösségünk viszonyát egy másik nemzetiszocialista társ és sorsközösség életéhez. Ennek a viszonyoknak megállapítása azért is szükséges, mert ez adja ideológiai felépítésünknek azt a részét, mely gyakorlatában külpolitikánk határozott, nagy irányait szabja meg.

A megértéshez szükséges, hogy először a nemzetiszocializmus lényegével megismerkedjünk. Sokan úgy vélik, hogy a nemzetiszocializmus Németországban született még 1919-ben, és Hitler volt a feltalálója vagy felfedezője. Vannak viszont, akik azt hangsúlyozzák, hogy minálunk született meg az ellenforradalmat követő nemzeti öntudatra ébredésünkkel egy bölcsőben.

Valójában azonban a nemzetiszocializmus lényege abból az érzésből csírázott, mely először ösztönözte az első embert erre a felkiáltásra: "Édes Hazám!"

Ez az önkéntelen felkiáltás vetette meg ősalapját. Midőn rájöttek az emberek, hogy van valami, ami élesen elhatárolja életük minden formáját, befolyásolja minden tevékenységüket, értelmet ad küzdelmeiknek, tartalmat varázsol szenvedéseikbe; ahol először érezték az eltávozottak a Hazának hívását, mely olyan ellenállhatatlanul hívta vissza őket; ahol először ejtettek a Haza határán könnyet; ahol először imádkoztak a Hazáért;

ahol először döbbsentek rá annak tudatára, hogy bár áldjon vagy verjen a sors, itt élni, halni kell; ott kell keresni a nemzetiszocializmus bölcsőjét. Ott, ahol először fogták föl a jelentőségét annak, hogy csak a Haza az, amelyért érdemes mindent áldozni, minden kockázatot vállalni, mert az a legbiztosabb alap, amelybe az egyén erkölcsi, szellemi és

anyagi gyökereit eresztheti, amelytől minden védelmet megkap, amelyben a szép, igaz és jó életét élheti, és amely örök, kitörölhetetlen jelekkel megkülönböztet a többi népektől, nemzetektől és azok életétől. Egy népből akkor lesz Nemzet, ha Hazát talált és azt meg is tudja tartani. Hazája tehát csak nemzetté lett népnek van. A Hazát talált és nemzetté lett nép berendezkedik, rendszert épít. Berendezkedését államnak, ennek civilizált állami és népi rendszerét alkotmánynak hívjuk. Az állam: kerete, az alkotmány: gerince, a nemzet: kifejezője, a nép: tartalma népi közösségünknek. Ezek adnak életünknek tartalmat és célt. Ez a mi magyar nemzetiszocialista államépítésünk alaptörvénye és törvényeink alapja. A liberalizmus a XIX. században hódította meg nemcsak Európa, hanem az egész világ népeit. Befészkelődött életünkbe. Véres harcok, felkelések, forradalmak jelölik útját. Tértfoglalásának magyarázata az a vak szomjúság volt, amivel az emberiség ekkor már mohón szomjazta lelkületében a tisztábat, a szebbet és jobbat. A hódító liberális világnézet alapjára ezután minden egyes állam belső adottságainak megfelelően építette fel állami életének gyakorlati épületét. Ezért különbözött a liberalizmus dán vagy mondjuk inkább skandináv gyakorlata a liberalizmus olasz, német vagy spanyol gyakorlatától. Mind különböztek egymástól s más volt gyakorlatában az amerikai és más az angol vagy a régi monarchia liberalizmusa. Mint világnézet és liberalizmus rövid lélegzetű volt, mert hamar eszközzé vált a gazdasági élet törtetőinek kezében. Eszközliberalizmussá fajzott el. Az állam túrte, mert látszólagos fellendülést hozott számára; a nemzet és nép viszont mindenhol undorodva ábrándult ki belőle, mert megint nem azt hozta, amit tőle reméltek, vártak és óhajtottak.

A liberalizmus nem ismeri a "Haza, a Nemzet, a Faj", valamint a vérségi "Nép" valóságát. És mióta a liberalizmus mint világnézet megbukott és egyedül gazdasági, kiváltképpen zsidó érdekeltségek eszközévé lett: a nemzet, a haza, a nép és az alkotmány valóságait szétszaggatta, egymástól és külön-külön csupán mint egyoldalú eszközöket állította be önző céljainak megfelelően.

A népet és nemzetet atomizálta "állampolgárokká", a haza valóságát pedig elnyomta a "csak állam" megfogalmazásába. Minden tudatos élet erkölcsi, szellemi és anyagi világából saját materialisztikus lényege és felfogása folytán csak az anyagi alapot állította rendbe és sorba, az erkölcsi és szellemi világot pedig elsorvasztva úgy állította be, ahogyan azt anyagias felfogása megkívánta.

Az eszközliberalizmusnak azonban rá kellett ébrednie arra, hogy hatalmának megvédéséhez mégis mindig a Haza, a Nemzet és Nép valóságaira kellett támaszkodnia. Kénytelen volt mindig ezekhez folyamodni, amikor arról volt szó, hogy hatalma veszélyben forog. A nép előtt mindig a "dicső nemzetre és "Hazára hivatkozott, ha az állampolgártól áldozatok követelését tartotta szükségesnek.

Amikor az állampolgárt a "Hazáért", "Nemzete becsületéért" harcoltatta s a "Haza" oltárán ontatta vérért, mindig csak az eszközhaza és eszköznemzet, tehát kizárólag saját érdekeinek védelmét láttatta el.

Nem védett, hanem védetett, nem támadt, hanem másra támadtatott. Biztos páncélrejtekhelyeiről ágált, buzdított és pók természetének rabló mohóságával leste a zsákmányt: az események anyagi hasznát.

De ugyanezt a rendszert és módszert találjuk a liberalizmust megelőző abszolutisztikus és feudális rendszerekben is. Amint az állampolgár Hazájával, Nemzetével szemben kötelességét megtette elmehetett; a feudalizmus, abszolutizmus és liberalizmus a "Haza", "Nemzet" hangoztatását beszüntette, valóságukból visszakényszerítette a "csak fogalom" keretébe és üldözött mindenkit, aki ebből az általuk kiherélt fogalomból ténylegesen cselekvő, valóságos Hazát és Nemzetet próbált alkotni. Rásújtott mindazokra, akik a Hazát és Nemzetet nemcsak kizárólag veszély idején ismerték el élő valóságnak, hanem a béke, rend és mindennapi gyakorlati életükben is valóságukat akarták élni, ennek megteremtéséért küzdöttek.

Világos, hogy minden élőlény biztos Hazát kíván, mert érzi, hogy csak ebben tudja védeni, törvényesíteni és valóra váltani összes kívánságait, óhajait, vágyait. Östörvény, ösöszton ez az emberben, mely vele együtt teremtődött, s amely belőle soha ki nem irtható. Miután a feudalizmus, abszolutizmus és liberalizmus államfelépítésükben nem ezekből az alaptörvényekből indultak ki, nem is jelenthettek végleges kiteljesülést, csak átmeneteket, ideiglenes fokozatokat az egyes nemzetek életében. Ideiglenességük természetesen biztos bukásukat is méhében hordta.

Tény, hogy valamely népi és nemzeti közösséghez való hozzátartozandóság érzete, a Haza érzete mindig meg volt az emberben, csak nem tudatosult és nem kapott kifejező gyakorlati formákat. Az ember kereste tehát azt a keretet, melyben ez az érzése rendszerválósággá is változhat. A nemzetiszocializmusban ez megvalósult.

Egy Nemzet a nemzetiszocializmusban eléri belső életfejlődésének csúcsát.

A Nemzet belső élete ezzel eléri a legmagasabb erkölcsi, szellemi és anyagi kiteljesülését, amelynek teljes eredményét állandósítani is képes, legfeljebb mennyiségi belső összetételei lesznek kitéve változásnak. Mennyiségi összetétellel, az erőforrás adottságok technikai felhasználásával és a népesség szaporulatával, valamint az erkölcsi és szellemi tényezők gyakorlati fejlesztése révén változhat meg. De a Nemzet mindenkor teljes és egy, tehát totális marad, mert nacionalista és szocialista.

Miután a fejlődésben megállás nincs, a nemzetiszocialista rendszerekben és gyakorlatokban azonban a Nemzet belső életének fejlődése már elérte csúcsát, a további fejlődés lehetősége csak a Nemzet kifelé ható életgyakorlatában jelentkezhetik. Itt érkezünk el a magyar nemzetiszocialista ideológiának egyik alapvető tényezőjéhez: a konnacionalizmus, a nemzetközösség fogalmához.

A liberalizmus az államok egymás közötti életét és viszonyát nemzetközileg, internacionálisan szabályozta és életre keltette az internacionális joggyakorlatot. Ezt kifejlesztette a tökéletes tökéletlenség művészi magaslatában: a Népszövetségben. Természetesen ez a külső megnyilatkozása is csak olyan lehetett, mint a belső: egyoldalú üzérkedő, önző. Nemzetek sorsáról döntött, de féltékenyen vigyázott arra, hogy döntései csak a nemzetet érintsék, ne az államot, mert hiszen saját létérdekeinek alkotmányos hatalmi alátámasztása miatt az államra szüksége volt.

Ezért tapasztaljuk, hogy a liberalizmus tönkretette ugyan a világháború vesztes nemzeteit, de ezek államiségét régi rendszereikben védte, hogy a népek által befedett területek mint anyagi érdekerületek számára megmaradjanak. Az internacionális szerződésekben az egyik állam a másikban vagy zsákmányterületet, vagy piacot, vagy vásárterületet látott. Gazdasági vonatkozásban tehát a kereskedelmi szerződések, az import-export, a nemzetközi kereslet-kínálat játéka folyt, tekintet nélkül arra, hogy ez a nemzet javát vagy kárát szolgálta-e. Az internacionális jogalapok tehát a liberalizmus eszközei voltak, belőle születtek. A nemzetiszocialista népi közösségeknek külső viszonyuk meghatározásánál más alaptól kell kiindulniuk.

A nemzetiszocializmusnak ki kell alakítania az új joggyakorlatot az államok egymás közötti érintkezésében, melynek elsősorban életgyakorlatnak kell lennie. Alapja nem az állam, hanem a totális Nemzet. Minden szerződésben a nemzetet kell képviselni, vagyis a Nemzet erkölcsi, szellemi és anyagi érdekeit egymástól elválaszthatatlanul.

Az állam tehát a Nemzet eszköze lesz; a cél pedig a nemzet boldogsága, dicsősége és nagysága. A Nemzet többé nem eszköz, hanem kizárólagos parancsoló cél. Nemzetünknek elsősorban mindazokkal a nemzetiszocialista népi közösségekkel kell viszonyát szabályoznia, amelyek erkölcsi, szellemi és anyagi egységünket természeti adottságaiknál fogva kiegészítik: amelyek mind politikailag, mind gazdaságilag és társadalmilag csak nemzetünkkel együtt képezhetnek teljesen zárt erkölcsi, szellemi és gazdasági területet.

Egy erkölcsileg, szellemileg és anyagilag zárt terület előnyeinek kifejlesztésére és e zárt területen élő nemzetek erkölcsi, szellemi és anyagi erőinek gyarapítására, megvédésére és törvényesítésére egymással életszerződést kötő nemzetek politikai, gazdasági és társadalmi összessége, mely önálló nemzeti lét folytatását biztosítja: képezi a konnacionalizmus ideológiájának elvi alapját és gyakorlati valóságát.

A konnacionalizmus: nemzetközösség. A liberalizmus kifejlesztette az államot, az állampolgárt és a nemzetköziséget. A nemzetiszocializmus kifejleszti a nemzetet, a honpolgárt és a nemzetközösséget.

A magyar nemzetiszocializmus gyakorlatában: a Hungarizmus belső nemzetépítésünk; a szociálnacionálé belső munkarendünk; a konnacionalizmus pedig kifelé ható nemzeti életünk alapja. Ideológiánk e három gyakorlata biztosítja egyedül a magyar birodalmi eszme új valóságra való ébresztését és korszerű felépítését, mert erkölcsi, szellemi és anyagi, ebből folyó társadalmi, politikai és gazdasági örök adottságainál fogva a Hungarizmus alkotta állami és népi rendünk nem lehet más, mint a nemzetközösség valóságalapjának életvetülete a mi Nagy Hazánkra.

Hitünk és meggyőződésünk az legyen, hogy az itt megmutatott út a magyar élet, a magyar igazság és a magyar érvényesülés útja, de egyúttal az egyedül járható út a többi testvérnemzeteink számára is, akiknek léte vagy nemléte szorosan, elválaszthatatlanul a mi erkölcsi, szellemi és anyagi létünkhöz vagy nemlétünkhöz van kötve.

Ezen az úton fogunk menetelni, mert tudjuk, hogy magyar népünk fontos, nagy hivatása erre az útra mutat és céljában nemzetünk boldogsága, nagysága és dicsősége áll.

A HUNGARIZMUS ESZMERENDJÉNEK ALAPTÉTELEI 1940. OKTÓBER 1 UTÁNI ALAPVETÉSBEN

A PARASZT A MUNKÁS AZ ÉRTELMISÉG

BESZÉDEK

1942. NOVEMBER 22-ÉN A HÛSÉG HÁZÁBAN AZ ELSŐ ORSZÁGOS PARASZT SZÉKTARTÓ NAGYTANÁCS ÜLÉSÉN ELMONDOTT BESZÉD:

A PARASZT

Parasztvezetők! Testvérek!

A Nyilaskeresztes Párt és az általa vezetett Hungarista Mozgalom parasztvezetői összejöttek az első országos széktartói nagytanácsra, hogy rögzítsék nemzetünk parasztársadalmi rétegének hivatását, feladatát, felelősségét és ebből adódó hatalmi helyét a Hungarista Magyar Birodalomban, valamint a nacionalista és szocialista Európában.

Európa nagy történelmének központjában mindenkor a paraszt áll első helyen. Ez különösen a honfoglalások tényeiben jut kifejezésre.

Az első honfoglalás azokban az időkben történt, amikor az egyes népek a történelem színpadán megjelennek. A honfoglaló paraszt, aki karddal és ekével harcolja ki népe politikai, gazdasági és társadalmi helyét és egységét, melyet az akkori világ erkölcsi, szellemi és anyagi szemléletének, felfogásának megfelelően épít meg. Ez a parasztság adja a vezetőréteget, mely az imperializmuson keresztül kialakítja annak a korszaknak csúcsteljesítményét: a római világhatalmat, ennek kulturális, civilizatorikus és technikai szerkezetét, valóságát, tényét.

A IV. században bekövetkezett népvándorlás felszámolja a római világbirodalmat és bekövetkezik európaszerte a második honfoglalás, mely a X. és a XI. században lényegében befejeződik. Itt is a honfoglaló a karddal és ekével harcoló paraszt, aki népe politikai, gazdasági és társadalmi helyét és egységét építi meg az akkori világ erkölcsi,

szellemi és anyagi szemléletének, felfogásának megfelelően. Ez a parasztság adja a vezetőréteget, mely a feudalizmuson keresztül kialakítja a második honfoglalás korszakának megfelelően csúcsteljesítményét: a plutokrata rendszeren, tehát az anyagelvű feudalizmuson épült angolszász-zsidó világhatalmat, ennek kulturális, civilizatorikus és technikai szerkezetét, valóságát, tényét.

A XX. század harmadik évtizedében Európaszerte megindult népi mozgalmak forradalmukkal és szabadságharcukkal parancsoló szükségszerűségből felszámolják az angolszász-zsidó világhatalmat, melynek kihatásaképpen be kell következnie a harmadik honfoglalásnak, mely a XX. század második harmadában lényegében befejeződik. A honfoglaló most is a karddal és ekével harcoló paraszt, aki népe politikai gazdasági és társadalmi helyét és egységét építi meg a ma világának erkölcsi, szellemi és anyagi felfogása, szemlélete szerint. És újra ez a parasztság adja a vezetőréteget, amely a nemzeti szocializmuson keresztül kialakítja a nemzetiszocializmus világnézetének megfelelően csúcsteljesítményét: a nacionalista és szocialista európai nagytérhatalmat Berlin és Róma vezetése alatt és adja meg az új Európa kulturális, civilizatorikus és technikai szerkezetét, valóságát, tényét.

Ezekből az elvitathatatlan történelmi tényekből következik először:

hogy minden új erkölcsi, szellemi és anyagi világtrend parancsolóan szükséges kialakulásánál új és új honfoglalást kell végeznie minden népnek. Másodsor, hogy a mind megújuló honfoglalások harcaiban csak az életképes népek maradnak meg. Továbbá, hogy a honfoglalásokat mindig a paraszt hajtja végre karddal és ekével, de következik az is, hogy minden új honfoglalás új vezetőréteget követel, mely a parasztságból kell szülessen és benne kell gyökerezzen. És végül, hogy Európa népeiben mindig a paraszt a nemzetfenntartó.

A hungarizmus ennél fogva jelenti a magyar paraszt erkölcsi, szellemi és anyagi életalapját, hogy magyar népünk karddal és ekével elvégezhesse új honfoglalását abból a célból, hogy nemzetünk politikai, gazdasági és társadalmi helye és egysége megingathatatlanul és elmellőzhetetlenül biztosítva legyen a nacionalista és szocialista Európa élet, társ és sorsközösségében.

A nemzetiszocializmus ennél fogva nem jelenthet mást parasztságunk számára, mint szabadságharcot a paraszt felszabadításáért erkölcsi, szellemi és anyagi nyomorából, kiszolgáltatottságából, hogy új honfoglalásának, ebből adódó feladatainak megfelelően, ennek jó előfeltételeit megteremthesse. A most dúló világnézeti háborút kettőnek kell megnyernie: a katonának a háború külső arcvonalán és a parasztnak a háború belső arcvonalán. A többi: a munkás, az értelmiségi, a nő mind eszköz arra, hogy a kard és az eke feladatát győzelmesen tudja elvégezni.

Minden életképes népnek ezt meg kell cselekednie, az eddigi évezredes honfoglalását meg kell erősítenie, mert egészen új, parancsolóan szükséges életrendbe lép. Új honfoglalást azonban különösen azoknak a népeknek kell végezniük, akiknek földjét bűnös kezek elorozták, hogy a földtelenné tett paraszt révén egész nemzetüket öncélúságuknak rendeljék alá.

Minden nép életének kezdete és vége homályban van. Minden nép igen nagy utat tesz meg, míg képes lesz arra, hogy történelmét megírja. Őstörténete csak mondavilágból és azokból a kultúrtörmelékeiből, melyeket ősi vándorútján megkímélt az idők pusztítása, valamint a szájról-szájra adott hagyományokból hámozható ki nagy nehezen. De amint írni kezd bármilyen kezdetlegesek is legyenek feljegyzései és az ezeket megőrkítő eszközök, már nemcsak emlékezésből él. Eljegyzzi önmagát a halhatatlansággal, eltörölhetetlenül él, ha már nincs is meg, tanít és cselekvésre indít még akkor is, ha csak írásaiban tudott fent maradni.

A vándorélet az őstörténetet jelenti, az ő mondáival, a nomád vadász-pásztorokodással és

pásztorával, aki emlékezésből él, szájról-szájra adja a történeket, a hagyományokat. Amint egy nép önmaga történetét írni képes, már legtöbbször mint mezőgazdálkodó nép, mint parasztnép jelentkezik. Az írás szüksége, az írni tudás követelménye egybeesik tehát az első mezőgazdasági településekkel, az első paraszti életformával. A paraszt találja fel az írást, állítja céljai szolgálatába, hogy hosszú évezredek alatt az ő találmánya a betű rongos meg őt és rajta keresztül az összes népeket. A nemzetiszocializmus a betűből újra az első és legfontosabb paraszti eszközt alakítja ki, hogy az általa erkölcsében és szellemében egészségessé tett magyar paraszt nemzetünk teljességét újra egészségessé tehesse.

Itt e helyen és ez alkalommal félreérthetetlenül tisztáznunk kell, hogy mit értünk mi, Pártunk és Mozgalmunk, Magyar nemzet alatt, hogy felesleges találgatásoknak, hamis vádaskodásoknak, ostoba megjegyzéseknek elejét vegyük és a Magyar nemzet tényének és valóságának rögzítésén, megvallásán keresztül leszögezzük az Európa-szükséges nacionalista és szocialista fejlődésnek Délkelet-Európára és kulcsterületére vonatkozó felfogásunkat, célba vett gyakorlati akarásunkat. De szükséges ez már azért is, hogy a magyar paraszt hatalmi s vezető helye világosan és tisztán megrajzolható és beállítható legyen.

Magyar nemzet alatt értjük azt a természetes élet, társ és sorsközösséget, melyet életterében a magyar nép szervez politikai, gazdasági és társadalmi egységre és melyet egyedül ő tud felelősen vezetni. A magyar paraszt ebben az életterben a nemzetfenntartó, és pedig azért, mert erkölcsi életünkben a kultúraalkotó, szellemi életünkben az az őstelevény, melyből vezető rétegünknek meg kell születnie és pótlódnia, anyagi életünkben pedig nemzetgazdálkodásunk gerince és életbiztonságunk alapja. A magyar paraszt ennél fogva az az alap, amelyből a nemzetélet minden vonatkozása és feltétele származik, és amelyre minden politikai és társadalmi tény visszavezethető. Ha nemzetünk nyomorban, bajban, végveszélyben vagy jólétben, életerőben van, mindez a parasztra vezethető vissza, ennek nyomorára, bajára, végveszélyére vagy jólétére, örömére, életére. Ha az értelmiségből, a munkásból, a katonából proletár lett, ez csak azért történhetett, mert őket megelőzően a paraszt vált földproletárrá, így ők a parasztságtól elszakadtak, gyökértelenné váltak, a parasztság viszont törzstelenné és lombtalanná lett. Ennek az alaptörvénynek megismeréséből adódott természetes folyományként a hungarizmus alaptétele: iparral rendelkező magas fokon álló parasztállamot építünk és felszámoljuk a paraszt-proletárral rendelkező alacsonyrendű iparállamot. Nehogy bárki úgy vélje, hogy a hungarizmus iparelles, az iparosítás ellen volna. Ez tévedés és célzatos elferdítés lenne. Mi nagyon is tisztában vagyunk azzal, hogy iparra szükség van, de nem mint célra, hanem mint eszközre. Az ipart tehát arra a helyére fogjuk állítani, ahová való nemzete szolgálatában. Nem a gép fog uralkodni a nemzetben ez minden alacsonyrendűség legbensőbb oka, hanem a Nemzet fog uralkodni a gépen, hogy az alázatosan szolgálja millió és millió család jólétét.

A paraszti élet minden megnyilvánulása a mezőgazdálkodásban jut kifejezésre. Éppen ezért nem mindegy, hogy a mezőgazdálkodást hogyan szervezi meg a nemzet. Az eddigi szervezési alap és gyakorlat azt mutatja, hogy a liberalizmusban a mezőgazdálkodást anyagelvű, önérdékű alapokon szervezték meg, ennél fogva mint agrárgazdálkodás kapta meg gyakorlati kifejezését nemzetgazdálkodásunkban, ez pedig szükségszerűen kifejlesztette az agrárállamot.

A hungarizmus teljesen szakít ezzel a szervezési alappal és gyakorlattal s megépíti a nemzetelvű, közérdekű gyakorlatát a mezőgazdálkodásnak a parasztgazdálkodásban, melynek államgyakorlati kifejezője természetesen csak a parasztállam lehet.

Emlékezzünk vissza az 1935-ös évre, amikor kijelentettük nagy alaptörvényünket, hogy parasztállam vagyunk, ezt akarjuk és fogjuk megépíteni, milyen durva gúnynak voltunk kitéve, mennyire kinevették a nagy okosok, mondván, hogy: lássátok ezeket az alvókat, újra felfedezik Amerikát, még ma sem tudják, hogy a liberalizmus már évszázaddal ezelőtt

rögzítette, hogy agrárállam vagyunk. Igen, nagyon jól tudjuk, hogy mit rögzített a liberalizmus, és különösen azt, ha ennyire nem rögzítette volna le tényeit, nem lenne ránk szükség, nem lenne nemzetünknek arra szüksége, hogy a liberalizmusnak ezt a vélt igazságát lerázza magáról. De azt is tudjuk, amit viszont ők nem tudnak, hogy agrárállam és parasztállam között óriási a különbség, éppen úgy, mint iparállam és munkaállam között. Agrárállamot ugyanis paraszt nélkül is lehet építeni, csak gépesíteni kell mindent: szántóvető gépeket, aratógépeket, mezőgazdasági nagyiparszerű gyárüzemeket kell beállítani és mindezekbe proletárokat kell ültetni. Meggyőződésem, hogy nem lesz kevesebb a terméseredmény, csak eggyel kevesebb: a nemzetet jelentő paraszttal. Ki lehet tehát irtani minden parasztot a gépesítés érdekében az agrárgazdálkodás szent nevében, csak ezzel önmagára kényszerített öngyilkosságot követ el a nemzet is, mert életgyökereit irtja ki mesterségesen. A liberalizmus az egész világon be is állította profitkapitalizmusának megfelelően az agrárgazdálkodást, tehát anyagelvűségének megfelelően a holt anyaggal való politikát, de ezzel párhuzamosan mindenhol vagy kiirtotta a parasztságot, vagy földproletárrá tette, akinek bensőséges viszonya a földhöz megszűnt. A proletárrá tett paraszton át proletárosodott el egész nemzetünk és lett rabszolgája a liberalizmus anyagelvűségének és kirívó, belőle született torzképének, a marxizmusnak. A parasztnélküliségnek elrettentő képeit mutatják az angolszászok, a zsidók és a Szovjet, melyek agrárgazdálkodást művelnek és állami életük halálcsödjét is aratják.

A hungarizmus tehát céltudatosan állította fel alaptörvényét, hogy parasztállamot építünk, mert tisztában van azzal, hogy egyedül a minden eszközzel ellátott parasztagdálkodás képes úgy az erkölcsi, mint a szellemi és mint az agyagi nemzetélet fenntartására. Még valamire fel akarom hívni a parasztvezetők figyelmét, igen komolyan, mert lényegbevágó dologról van szó. 1914-18-ban részt vettem a világháborúban, a gyalogságnál szolgáltam. Vannak itt biztosan testvérek, akik velem együtt tapasztalhatták és talán még ma is tapasztalhatják mindazok, akik a gyalogságnál szolgálnak, hogy nem egyszer, de többször mondták neki: te bűdös baka! Nézzük meg közelebbről ezt a bűdös bakát! Meggyőződésem, hogy Szingapúr még ma is az angolok kezén lenne, nem esett volna még el, ha csak a japán hadihajók vonultak volna fel ellene, akár ezerszámra is és tartották volna legnehezebb ostrom alatt. Ahhoz, hogy Szingapúr tényleg elessen, hogy tényleg a japánok kezébe kerüljön, szükség volt a lenézett bakára, aki rohammal, testével és vérével megszerezte és megtartotta. Ugyancsak száz meg százezer repülőgép keringhetne még a mai napig is Kréta szigete felett és bombázhatná a szigetet, még mindig az angolok és görögök kezén volna, de a szárnyas baka, az ejtőernyős vadász vakmerő harca, véráldozatkészsége megtörte az ellenállást, megszerezte és megtartotta Krétát. A sok százezer páncélos hiába törte volna át a szovjet vonalakat, ha a páncélos vadász, a páncélos gránátos: a lenézett baka véráldozatával nem állította volna be a csata nagy sikerét. Málta szigetét és az angol szigetek Franciaországgal szomszédos partvidékeit közel három esztendeje állandó repülőtámadások alatt és súlyos, nehéz tűzérségi tűzben tartjuk, ennek dacára ezek mind ez ideig még mindig angol kézben vannak és fognak maradni mindaddig, míg a lenézett baka, a német és az itáliai gyalogos véráldozatukkal, hősiességükkel birtokukban nem veszik. A szovjet baka, a francia, a holland, a norvég, a görög, a szerb, a lengyel bakák törtek meg elsősorban és mert megtörtettek, megtört az egész hadsereg ellenállása is és meg is semmisült. Nemcsak azért dicséri meg és emeli ki Hitler minden egyes alkalommal a német bakát: a muskétást, a gránátost és a vadászt, mert tényleg minden dicséreten felül állnak és a legmagasabb dicséret sem elég magasztalásukra, hanem azért is, mert tisztában van azzal, hogy minden hadseregnek az eleje és veleje, csatadöntő királya, győzelmet vagy vereséget magával hordozó tényezője: a lenézett, a bűdös baka, aki borjújában nemcsak a marsallbotot hordja, hanem a hadsereg győzelmét és vereségét is. A háborút katonailag sohasem akkor veszítik el, amikor kevés

kezd lenni a gép és a hadianyag, hanem mindig akkor, amikor a bakában kevés kezd lenni az a szellem, mely a gyarló, múltó emberből halhatatlan hőst képes kovácsolni. A magyar baka is a fegyvernemek királya, minden dicséretre érdemes, mert nemcsak a külső ellenség ellen kell harcolnia, hanem olyan belső ellenséggel szemben is, mely láthatatlanul és alattomosan támadja legfontosabb területén, utánpótlásában, erkölcsi, szellemi és anyagi hadi eszközeiben: a mögöttes országban, hazánkban, nemzetünkben.

Mindebből pedig egyetlen tanulság lehetséges és pedig az, hogy a baka a legfontosabb és a legelső a hadseregben, minden érte van és hogy a többi fegyvernem és szolgálati ág nem más, mint eszköz arra, hogy a baka felesleges véráldozatoktól mentesen tudja a csatákat megvívni, megnyerni és a háborút győzedelmesen befejezni. A felesleges vérveszteségektől való megóvás iskolapéldája a Volga elérése után a sztálingrádi csata harcászati végrehajtása, mely alkalommal a nehéz fegyverek, a repülő és a műszaki erők teljesen érett állapotba tették a célokat, mielőtt a gyalogság rohamra indult és a végeredményt győzedelmesen beállította volna.

Miért mondtam el mindezt? Azért, mert meggyőződésem, hogy a testvéreket itt előttem egészen biztosan eddigi életükben, ha nem is egyszer, de biztosan többször illették a dísznévvel: te büdös paraszt! Eltekintve attól, hogy tudunk és ismerünk mi ennél sokkal büdösebbet is, a paraszt név becsmélő hangsúlyt, megbélyegző jelleget a liberalizmusban kapott, a kapitalizmus és a marxizmus ezt átvették és rendszerükbe csak a büdös parasztot voltak hajlandók beépíteni. Visszaemlékezem: mennyit kellett harcolnom, amíg elértem azt, hogy népünk eleje és veleje, a paraszt, akit kiszáradtá proletárosítottak, újra elfogadja a legszebb, legigazabb, a legjobb nevet: a paraszt nevet.

Mert paraszt csak az, és egyedül csak az, aki a föld felelős tulajdonában van, aki a föld felelős ura és a földet felelősen meg is műveli a családja és nemzetünk közös jó hasznára. Akinek ilyen földje nincs, az minden lehet, csak nemzetfenntartó paraszt nem. Lehet árendás, lehet zsellér, bérlő, lehet akár kis vagy nagygazda, de nem lehet paraszt a szó igaz és egyetlen értelmében.

A paraszt az, aki nyeri vagy veszti nemzete nagy harcait. Bár bukjon el mindenki, de ha a paraszt szívósan állva tud maradni, az a nemzet megél, nem veszhet el. A paraszt ennél fogva ugyanaz a sorsdöntő tényező, az egyedüli sorsdöntő tényező nemzetünkben és életében, mint a baka a hadseregben és háborúban. Ebből pedig ugyancsak egyetlen következtetés lehetséges és pedig az, hogy a paraszt a legfontosabb és legelső nemzetünkben, minden érte van és érte kell legyen és hogy a többi mind eszköz arra, hogy a paraszt nemzetünk nagy élethalálharcában fölösleges szellemi és anyagi veszteség nélkül tudja beállítani a parancsolóan szükséges végeredményt: a Hungarista Magyar Birodalmat. Ebből adódik azonban a paraszt roppant nagy kötelessége és felelőssége is. Ha nem vállalja kötelességét és nem vállalja örömteljesen felelősségét, megszűnik nemzetfenntartó hivatása, ezzel azonban megszűnnek összes jogai is és a kötelességmulasztó és felelőtlen paraszt bukásba viszi nemzetét.

Sokan vannak, akik kifogásolják a paraszt önzését és földéhségét. Az igazi és egészséges paraszt mindenkor az egészséges önzés, az önző én kifejezője és így az igazi és tiszta nacionalizmus képviselője. A paraszt életszemlélete mindig a föld és az ég közötti síkban mozog. Megszántja-veti földjét, és miután minden földit rendben és sorban elintézt, eddig földre szegezett tekintetét az égre emeli és onnan kéri és várja az áldást munkájára, hogy annak eredménye és gyümölcse is legyen. A paraszt tehát zárkózott, legteljesebb egyén, leginkább én, de tisztában van azzal, hogy ez az én védelmét csak a sok-én közösségében kapja, a nemzetben és ennek én-rendjében: a nacionalizmusban. A paraszt csak úgy van a nacionalizmusba egészségesen beágyazva, ha a földbéke biztosítva van nemzetünk életében. A földbéke lényegét pedig így határozhatjuk meg: földbéke akkor van, ha a föld a paraszt felelős tulajdonában és felelős megművelésében van és munkájának eredménye és gyümölcse a paraszt családjának és nemzetünknek közös

hasznát biztosítja.

A paraszt élete nem más, mint harcos és eredményes viszonya a földhöz, az állathoz, magához a természethez, az élethez, ennek megisméltendő állandóságához, mindig egyenletesen lüktető életkeringéséhez: a tavasz, nyár, az ősz, a tél ütemeihez, mely az örök megtermékenyülés, beérés, az örök betakarítás és az új életet hordozó szükség, erőt gyűjtő és tároló életpihenés örök összehangoltságát jelentik az életképes nemzetek örök életében.

A paraszt egészséges és természetes földéhségében nyilvánul meg a nemzet életrealitása, fejlődőképessége, hatalomakarása. Az a nemzet megáll életútjában, melynek nincs egészséges földéhes parasztja s lassan, de biztosan sötétbe merül, eltűnik, hogy csak mint történelmi nemzet maradjon meg a többi történelmet csináló nemzet tankönyveiben.

A paraszt a növény: egy bizonyos földterület honképes, talajgyökeres növénye, amely csak bizonyos összetételű, tájfajtájú életterületen tud a leggazdaságosabban élni és gyümölcsöt hozni. A magyar paraszt hazánkon kívül nem tud megmaradni igazi parasztnak, hanem földmunkássá lesz, egyszerűen azért, mert nem képes életviszonyát új környezetében annyira bensőséggé tenni, mint hazánkban. Nem tudja olyan egységessé, természetessé és szükségessé tenni, mint családjában, őstalajában, ahonnan elszármazott.

A bensőséggésségnek ebből a tényéből és valóságából adódik az, hogy az anyaterület peremvidékén letelepülő parasztság miért kívánczik olyan mélyen, erősen és erőszakosan vissza az ősterületbe. Ha pedig ez a visszavágyásuk nem elégíthető ki visszatelepítéssel mert az őshaza már túltelepített odaszakítják magukat, letépik az általuk lakott, betelepített földterületet és hozzáépítik őshazájukhoz. Ez a természetes területszorodás alapja ellentétben a mesterséggel, mely erőszakkal gyarapít, anélkül, hogy erre szüksége lenne, anélkül, hogy saját elsődleges területén: az Ősföldön az erkölcsi, szellemi és anyagi túltelítettség meglenne.

Az országhatár mindig ott van, ahol a paraszt ekéje szánt, kaszája villan, kévéje földet borít, vére rögot szentté tesz. Erőszakkal, imperialisztikus eszközökkel sohasem lehet országterületet növelni, országhatárokat tágítani, mert a szurony megtörik az ekén, a szerződés papírja elhamvad a rögre ömlött vér tüzében. De ezenkívül is: nincs olyan hatalmas, melynél hatalmasabb ne születne erre a földre. Hatalmas példája annak, hogy a természetes országhatárokat hogyan lehet természetes területszorodással tágítani: a japán katona és a japán paraszt csodálatos életösszhangja. Japán mind ez ideig nem gyarmatosított, hanem mindig telepített és így mindig honterülettel szaporodik csodálatos hazája és nemzete. Európa népei erre az örök igazságra a nemzetiszocialista világnézetben eszmélnek és ők is megfogják valósítani a kard és az eke életösszhangját, mely nélkül biztonságos országhatárok nincsenek, soha nem voltak és soha nem is lesznek.

A paraszti élet egyformasága és egyöntetűsége az egész világon szembeötlő, szembeszökő. A paraszt mindenhol a kultúraalkotó, a kultúravédő és nélküle egyszerűen nincs kultúra, nincs egészséges tiszta állami és népi élet.

Egyesek a paraszt eltűnését jósolják, vannak viszont egyesek, akik a paraszti életet és formáit mesterségesen élénkíteni óhajtják. Helyes felfogás ebben az alapvető kérdésben ez: Az életben mindig vannak dolgok, amik maradnak és vannak amik megváltoznak. Aminek meg kell maradnia, állhatatosan megmarad, hiába akarjuk megváltoztatni állandóságát. Aminek viszont meg kell változnia, megváltozik, hiába akarjuk megállítani, megmerevíteni. Kutatnunk kell tehát, hogy a paraszti életben mi az állandó és mi a változó. Állandó benne a kultúraalkotó képessége, a kultúravédő készsége. Változók benne a követelések, melyeket a nemzet összességével szemben támaszt, hogy feladatának maradéktalanul eleget tehessen. Ezek a követelések mindenkor civilizatorikus, ennél fogva változó síkon mozognak. Változó tehát a paraszt civilizatorikus megépítésében, ebben viszont szükségszerűen, követelően az. Ennél fogva rendelkezésére kell bocsátani idejében

a technika vívmányait. Ennek hozzáférhetővé való tételével azonban nem semmisítjük meg a parasztot, ellenkezőleg: csak erejét hatványozzuk, fokozzuk fel. Ebből következik, hogy egyáltalában nincs is szükség arra, hogy a parasztra bizonyos sajnálkozással nézzünk, mint az olyan életre, mely már csak mesterséges ojtásokkal tartható egyáltalában életben. Azáltal, hogy a technika vívmányainak maradéktalan használatát számára lehetővé tesszük, állítjuk be a nemzet tényleges civilizatorikus életébe és adunk gyakorlati értelmet, de gyakorlati célt is egész munkájának.

Parasztvezetők! Testvérek!

A hungarizmus ideológiai és gyakorlati tartalmának keretében meg kell állapítanunk a magyar paraszt felfogását, szemléletét az európai sorsközösségről, a délkelet-európai erkölcsi, szellemi és anyagi szerepéről és a magyar nép életterében betöltött, vallott és követelt hivatásáról.

I. Az európai sorsközösségben a magyar paraszt azt a felfogást vallja, hogy meg kell teremteni az európai népbékét és ennek alapján az európai földbékét. Felszámolásra vár az a nagy népi zűrzavar, amely a népvándorlás óta több mint másfél évezrede fent áll. Ez az állandósult népzűrzavar volt legbensőbb oka annak, hogy Európa népei határozott, természetes és szükséges keretek között mind a mai napig nyugodni nem tudtak, Ennek a kérdésnek egyik megoldási lehetőségét képezi az európai telepítések szükséges végrehajtása.

Ennek keretében igen lényeges tényre hívom fel a figyelmet. Európa iparosodott helyesebben iparosodottabb államai a mezőgazdálkodással foglalkozó helyesebben a kevésbé iparosodott államokat eddig gyarmatszámba vették, nem tartották teljes értékűnek, így természetesnek vették, hogy ezek eltartották őket minden kötelességszerű ipari ellenszolgáltatás nélkül. Igaz, ennek a visszás felfogásnak fő képviselői a zsidók, de viszont megállapítható, hogy ezt a felfogást az úgynevezett iparosodottabb államok vezetői mind magukévá tették. Az erkölcsi, szellemi és anyagi kizsákmányolás állandó állapotában tartott ez a területe Európának meghatározható az Odera, Morva, Lajta, Fiume vonalától keletre eső területtel. Ezért is volt tapasztalható az, hogy a társadalmi feszültségek mindig ebben a területben voltak a legnagyobbak, és kirobbanásuk mindig ebben a területben volt a legszélsőségesebb. Ennek az állapotnak a fenntartása nem lehet célja a nemzetiszocialista új Európának, ellenkezően: az ebből való kiemelés, felszabadítás az egyik szükséges, élet parancsolta cél.

Vannak azonban egyesek, akik még mindig Kelet-Európa gyarmatosításának szükségességéről papolnak. Ezek azonban annyira óvatos duhajok, hogy nem mondják meg, hol kezdődik Kelet-Európa. Nézetem szerint valószínűen ott, ahol ezeknek az embereknek józan észjárása megszűnik. Emlékezzünk vissza 1918-19-re, a Párizs-környéki békeparancsok idejére. Ebben az időben az úgynevezett győzteseknek minden erőfeszítése abban merült ki, hogy Európának a Rajna - Rhonetól keletre eső részét hogyan és mint lehetne gyarmatosítani. Természetes, hogy ez nem sikerülhetett. Ez azonban még kevésbé fog sikerülni a nemzetiszocialista új Európában, a nemzetiszocializmus világnézetének alapvetésében, a nagyterek szükségszerű beállításának, megszervezésének korszakalkotó és korszakfordító nagy idejében. De különösen azért nem, mert amióta Japán megjelent az emberiség alkotó nagy történetében, amióta saját erejéből és nem Európa jóvoltából emelkedett fel az európai nagyhatalmak legelső vonalába: az ázsiai nagytér összes népei öntudatra ébredtek, ugyancsak nem Európa jóvoltából, és Japán vezetése alatt egyszer s mindenkorra felszámolják a földgömbünkön a gyarmatosítást és a gyarmatbirodalmak mindenféle rendszerét. Máskülönben is: a nagytér szükségszerű gyakorlati beállítása óta teljesen megszűntek földgömbünkön a gyarmatosítás előfeltételei és lehetőségei, valamint annak

szükségessége. A nagytérnek ugyanis egyetlen része sem fog gyarmatokból összetevődni, hanem életterekből, melyek szerves erkölcsi, szellemi és anyagi részét kell képezzék a nagytérnek. Tehát és ennél fogva: legkevésbé lehet éppen Európában gyarmatosítani, az úgynevezett vezető fehér fajtában az európai vezető hatalmak részéről, mert ennek csak egy vége lenne: belátható időn belül Európa az ázsiai élettér gyarmatává süllyedne.

A parasztszervezés nagy lényegére és szükségére először Itáliában, azután Németországban döbbsentek rá, kiindulva abból a helyes és megdönthetetlen alapból, hogy Európában az a nagyhatalom fog vezetni, amelyik először tudott megszervezni tiszta, egészséges parasztságot, tiszta egészséges földbékében és tiszta, egészséges nacionalizmusban. Németország a parasztságszervezésre eddig, tudomásunk szerint 80 milliárd márkát meghaladó nagy hitelvetet épített meg, melyet egyes részeiben már be is állít a jelenlegi súlyos viszonyok között végrehajtható gyakorlati terveibe.

II. Délkelet-Európában való életszerepünk még élesebben mutat rá a magyar parasztnak nagy hivatására, ebből adódó nagy felelősségére és végrehajtandó feladatának sorsdöntő súlyára.

Az a terület, melyet Délkelet-Európának nevezünk, kezdődik nyugaton Dvényynél és határolják az Alpok keleti nyúlványai, a Kárpátok, a Dnyeszter, a Fekete-tenger, az Égei-tenger, a Földközi-tenger. Közel egymillió négyzetkilométeres területén kerekén ötvenmillió paraszti népet tart el, mely viszont 12 történelmi népszemélyiséghez tartozik. Délkelet-Európa a népszemélyiségeket véve alapul népi törmelékhalmoz, mely azonban Európa legtokéletesebb földrajzi, valamint geopolitikai, geohistóriai, geoökonómiai, geojurisztikai és geoszociológiai egységében él. Ezt az egységet eddig nem kívánták, nem akarták észrevenni. A hungarizmus azonban kényszeríti az összes hatalmi tényezőket, hogy ezt észrevegyék, de elsősorban a délkelet-európai népszemélyiségeket vezeti rá annak az igazságnak meglátására, hogy az egységet csak egységes akarat, cél és cselekvés állíthatja be, a magyar nép pedig egész erkölcsi, szellemi és anyagi felépítésénél fogva vezető szerepre hivatott, erre való megszervezése saját erejéből beállítható, mert rátermett, szívós, kiváló, mennyiségi és minőségi alkatelemei erre képesítik, szervezőképessége pedig megvan, csak eddig mesterségesen elfojtották.

Ennek a Délkelet-Európának paraszti megépítése első hivatásként és feladatként kapná Dél-Európa és Délnyugat-Európa mezőgazdasági termékekkel való ellátását. Az orosz élettér, mondjuk a szláv elsődleges élettér volna hivatott arra, hogy Európa többi részét ellássa a szükséges mezőgazdasági termékekkel. Így Európa élelmezési ellátása függetlenné válik és biztosított lenne.

Az Európa-szükséges telepítésekkel kapcsolatosan egyesek felvetik magyar népünk, kitelepítésünk kérdését a Káspi-tó és a Fekete-tenger közelébe. Sőt: egyesek így állítják be ezt a kérdést: ha nem vagyunk hajlandók elfogadni az új Európát úgy, ahogyan azt a vezetésre hivatott északi fajta jónak és helyesnek látja, és nem hagyjuk abba a turanizmus eszmerendjének a firtatását, úgy büntetésből kerülünk oda, keletre, a turáni népek közé s ott aztán kedvünkre csinálhatjuk a turanizmust. Az ostoba nyelvöltögetések mögé bújó Európa-rendezőknél erre az arcátlanságára csak egyetlen felelet adható: meglehet, hogy az erőszak, korlátoltság és aljasság hármasságunka magyar népünket ki tudja telepíteni a Káspi-tó és a Fekete-tenger közelébe, de biztos vagyunk abban, hogy legfeljebb egy nemzedékforduló után magyar népünk újra visszatérne Ösföldjére, de visszatérésünk után már nem lennénk rokontalan nép Európában.

Ettől az ostobaságtól menő naivitástól eltekintve azonban tudnia kellene már mindenkinek, hogy a magyar nép államalkotó és népbékét biztosító szerepe nélkül Délkelet-Európában mindig politikai, gazdasági és társadalmi zűrzavarok voltak, vannak és lesznek, hogy a magyar nép kikapcsolása ebből az élettérből Európa tragédiája is lenne, mert Európának ez a kulcsterülete a magyarság nélkül örök csataterévé válna Berlin Moszkva, Róma és nem utolsósorban Tokió erkölcsi, szellemi és anyagi érdekeinek.

Tudnia kell azonban a magyar parasztnak azt is, hogy ha délkelet-európai hivatását betölteni képtelen, úgy ezt egy másik paraszti nép fogja megtenni parancsoló szükségből, mert ebben az élettérben különösen szükség van a vezető cél, a vezető akarat és a vezető cselekvés kifejezésére. Délkelet-Európát paraszti népeinek megszervezése után kapcsolnunk kell szervesen Európa többi nacionalista és szocialista életterébe. Ezeknek az életösszhangjából kell viszont megteremteni, megépíteni az európai nagy tér nemzetek sorsközösségét.

III. Magyar nemzetünk életterében a parasztság hivatása, feladata, felelőssége, kötelessége és ezekből adódó hatalmi helye adva van a hungarizmusnak abban a két alaptételében: hogy a paraszt a nemzetfenntartó, és hogy a hungarizmus a parasztállamot építi.

Hogy mindennek megfelelhessen, a következő nemzetszervezési feladatokat kell a parasztnak és elsősorban a vezetőrétegének, a paraszti értelmiségnek végrehajtania: meg kell szerveznie a parasztot úgy, hogy a föld felelős tulajdonába és megművelésébe kerüljön. A parasztot be kell állítani az állam civilizatorikus életébe, mint államhatalmi tényezőt és belőle tudatosan kell nevelni első államhatalmi tényezőt. A földbékét kell biztosítani.

A paraszt az őstermelők hivatásrendjébe tartozik. Ennek megoszlása a természetes hivatásuk szerint a következő: az alföldi és mélyföldi paraszt; a felföldi és magasföldi paraszt; a hegyvidéki paraszt; a bányász; az erdőt művelő paraszt; az állattenyésztő paraszt; a halász és a vadász.

Amellett, hogy megadjuk a paraszt természetes hivatását és helyét a társadalomban, meg kell még határoznunk viszonyát nemzetünk egyes alapvető erőtevézőihez, mert így domborodik ki igazán a paraszt nagy hivatása és feladata.

A munkához való viszonyát úgy határozhatjuk meg, hogy a paraszt szolgáltatja a nyersanyagot, de szüksége van a munkásra, mert ez dolgozza fel és ez teszi fogyasztóképesé. Így egymást munkájukban kiegészítik, egymást nem nélkülözhetik. Az eddigi rendszerek a parasztot és a munkást, az általuk kifejezett nacionalizmust és szocializmust mindig egymással szembehelyezték, ebből folyóan a paraszt és a munkás az öncélú érdekrendszerekben életükben és felfogásukban egymástól eltávolodtak, egymást halálosan kikezdték és egymás ellen kíméletlen, mesterségesen szított társadalmi és osztályharcot kezdeményeztek és vívtak.

A hungarizmusban a paraszt és a munkás parancsolóan szükséges életösszhangban szerveződik és ketten azok ellen állítják be közös akarásból fakadó elhatározással kíméletlen harcukat, akik meg akarják zavarni vagy lehetetlenné akarják tenni véres csatákra keresztül acéllá kovácsolt összhangjukat.

A paraszt viszonya az értelmiséghez sorsdöntő nemzetünk életében. A paraszt jelenti az őstelevényt, melyből nemzetünk vezetőrétege születik, nő ki és amellyel az értelmiségnek mindenkor a legbensőségesebb viszonyban kell maradnia. Ha az őstelevény mérgezett az elromlott politikai, gazdasági és társadalmi viszonyok miatt, úgy az értelmiség is mérgezett lesz. Ha az értelmiség megszakítja az őstelevénnyel való bensőséges viszonyát a fennálló politikai gazdasági és társadalmi rendszer mesterségesen felépített válaszfalai miatt, úgy végzetesen elszakad természetes szülőtalajától, gyökértelessé válik és teljesen kiszolgáltatott lesz öncélú és önkényes hatalmi akarásoknak.

A hungarizmus beállítja és megszervezi a paraszt és értelmiségi parancsolóan szükséges bensőséges viszonyát és azok ellen törvényesíti harcukat, akik azt lehetetlenné akarják tenni, újra meg akarják szakítani.

A nőhöz való viszonya adódik élettörvényünkben: a családi élet tisztasága, erkölce, dús gyermekáldása abban a tudatban, hogy egyetlen gyermeke sem marad ellátatlan. A

parasztoknak tudnia kell, hogy nemcsak a földet, hanem a nemzetét is meg kell becsülnie azáltal, hogy a gyermekáldást vállalja és nemzetünk iránti kötelezettségének tartja. A paraszt a fegyveres Nemzet eleje, biztosítja a vér és rög, a magyar élet és a magyar tér hősi életviszonyát. Az önfeláldozó hazaszeretetet megtestesítője abban a szent tudatban, hogy egyedül véráldozatából származhat nemzetének és családjának erkölcsi, szellemi és anyagi biztonsága. Ez az az örök törvény, mely viszonyát a katonához örök időktől megszabta és mindenkor meg is fogja szabni mindaddig, míg a tiszta és egészséges paraszt jelenti nemzetünk létalapját és sorsát.

Parasztvezetők! Testvérek!

Megrajzoltuk a magyar paraszt helyét térben és időben, lefektettük az alapelveket, megmértük parasztságunkat abból a szempontból, hogy nagy feladatát el tudja-e végezni. Meg kell azonban vizsgálnunk azokat a kérdéseket is, melyek a mi hungarizmusunk parasztpolitikájának szögletkövei. Ismernünk kell egyszerűen a mindennapi életben felvetődő nagy kérdésekre pártunk és mozgalmunk álláspontját, hogy nemzetszervező feladatunkban ezek ismerete segítségünkre legyen.

1. Így elsősorban a földkérdésről kell tiszta képet kapnunk. A hungarizmusnak alapelve szerint hazánk minden jószága erkölcsi, szellemi és anyagi egyaránt nemzetünk elidegeníthetetlen tulajdona. Ennek a tulajdonnak részeivel azok sáfárkodnak, akik azzal felelősen tudnak bánni. Ebből folyóan a föld csak azé lehet, aki azt felelősen, okszerűen, célszerűen meg tudja művelni, vérével meg tudja tartani és gyermekeinek hiánytalanul és csonkítatlanul örök örökségül tudja hagyni. A föld tehát a paraszté.

A földet telepíteni kell, ha azt akarjuk, hogy a miénk maradjon. Telepíteni kell emberrel és a nép lelkével. Ez a telepítés örökös folyamat. Kezdődött, amint hazánkat ezer év előtt elfoglaltuk és el fog tartani amíg magyar népünk emberével és lelkével telepíteni tudja. Ennek az életmunkának céltudatosnak kell lennie. Nem szabad megtűrni, hogy beteges földéhség kapjon lábra, mely abban merül ki, hogy egyesek már új földet szereznek, amikor birtoktesteiket még egyáltalában nem művelik meg okszerűen, célszerűen és azok csupán csak kis hányadát adják az elérhető terméseredménynek. Ezek ellen éppen olyan kíméletlenül kell eljárni, mint olyanok ellen, akik népünk természetes betelepítésének erőszakkal, fondorlattal útjában állnak.

A zsidó mindig a parasztot kezdi ki, ha a nemzetet tönkre akarja tenni: a gazdasági életbe való erőszakos beszivárgásával a parasztermelést és a parasztgazdálkodást teszi mesterségesen lehetetlenné. A szellemi életbe való erőszakos beszivárgásával pedig a paraszterkölcst, a paraszt természetes kultúraalkotó képességét teszi tönkre. E kettő elpusztítása után összeomlik a nemzet, a zsidóság pedig, mint aki jól végezte a dolgát, otthagyja rombolásának színhelyét, újabb nemzettestbe helyezkedik át. Így vált a földkérdés nemzetünkben sorskérdéssé, a telepítés gyors végrehajtásának szüksége pedig nemzetünk életkérdésévé.

2. Nemzetünk életterének drága jó földjét úgy tudjuk csak sorskérdésének megfelelően birtokunkban tartani és tulajdonunkba venni, ha a kisbirtok-nagybirtok kérdését egyszer s mindenkorra le tudjuk és le merjük venni dolgozó életünk napirendjéről.

Hungarizmusunkban mint minden kérdésben, úgy ebben is: nemzetünk érdeke dönt. A kisbirtokot, a paraszti birtokost és az ezen, történő parasztgazdálkodást nemzetünk érdeke megkívánja és megköveteli, ezért a nagybirtok meg fog szűnni. A paraszti birtoktestek nagysága a talajminőségnek megfelelően változó lesz, melyen a paraszt egyedül felelős, egyedül vezet és irányít. A nagybirtokokat az örökbérletrendszerrel fogjuk beállítani a nagy telepítési tervünkbe. Az örökbérlet már tulajdon, öröklődő, a birtoktest ára az örökbérlettel lesz törlesztve. Ezzel minden nagybirtok azonnal letelepítési célokra

kisajátítható. Az örökbérletet, mint egyáltalában az egész parasztagdálkodást a hungarista állam fogja védeni, mint nemzethasznú, közérdekű és közjogi ügyletet, úgy, hogy az örökbérleten gazdálkodó paraszt magánjogi zaklatásoktól mentesen fogja végrehajtani nagy művelési feladatát.

Ezen a helyen kell tisztáznunk, hogy egyetlen paraszti birtoktestre milyen feladatok hárulnak, termelés szempontjából milyen termelési rész esik rá. Tudnunk kell, hogy jelenleg kereken 3.5 millió család van hazánk területén, ebből kereken 2 millió foglalkozik őstermeléssel, másfél millió tehát ellátatlan. Ennek ismeretében az egy paraszti birtoktestre eső hányad a következőkből tevődik össze: a birtoktestnek fedeznie kell: a parasztbirtok szükségletét, az ellátatlanok szükségletét s a fedezendő szükségletben még benne kell legyenek a nemzetünk szempontjából szükséges tárolások és az európai részszükséglet is. Ebből látható tehát, hogy parasztságunknak minden eszközt meg kell adnunk, hogy roppant súlyos feladatának és kötelezettségének eleget tudjon tenni.

3. A vázolt nagy feladatának azonban csak akkor tud megfelelni és minden tekintetben eleget tenni, ha minőségi és mennyiségi termelésre állítja be birtoktestét, parasztagdálkodását. Ez követelmény nemzetünk részéről vele szemben. Ennek eleget tenni viszont kötelessége a parasztnak. Ebben az első segítség a gép és az összes szükséges technikai eszközök. Ezeknek jelenléte, de használata is jelenti a parasztagdálkodás civilizatorikus fokát. A gép azonban csak eszköz és nem cél. Eszköz, hogy az ember munkaerejét, munkaképességét és jólétének lehetőségeit felfokozza. Ha a gépet céllá tesszük, mint a liberalizmus kapitalisztikusan felépített plutokrata rendszerében, úgy egész gazdálkodásunk feltétlenül nemzetgazdasági csődbe torkolló agrárgazdálkodássá fajul, ennek totális parasztnyomorával, parasztszegénységével és elproletárosodó nemzetével. A parasztermelés minőségi és mennyiségi követelményeinek célszerű és okszerű belterjes és külterjes gazdálkodással kell eleget tennünk.

A belterjes gazdálkodás első célja legyen a családi életterek szükségleteinek fedezése. Törekedni kell arra, hogy különösen kertgazdálkodásunkat a jelenlegi igen alacsony színvonalról emeljük fel olyképpen, hogy különösen a Duna-Tisza között, hazánk és Európa első kertparadicsoma legyen. A belterjes gazdálkodásba kell feltétlenül szervesen beépítenünk a munkás, az értelmiségi családi kertgazdálkodását is, mely családi életterük apró szükségleteit hivatott biztosítani. Ennek alapelve csak az lehet, hogy ezek a családi kertgazdálkodások nem értékesíthetnek családon kívül, hanem egyedül és kizáróan csak önfogyasztásra termelhetnek.

A külterjes gazdálkodás teremti elő a közösségi szükségleteket, de kizáróan paraszti birtoktesteken. Feleslegként csak az a mennyiség kezelhető, amely megmarad a közösségi szükséglet teljes fedezése után. Ezeket a feleslegeket kell beállítanunk a nemzet szükségleteit szolgáló tárolásokra és az európai szükségletek részkielégítésére.

Nemzetünk élelmezése szempontjából csak abban az esetben nevezhető önellátottnak és függetlennek, ha minden család éléstárában egy teljes év szükségletét tárolja. A kiskereskedelemben a közösségi szükségletek egyévi mennyisége meg van. A nemzet közösségi szükségletét jelentő elsőrendű fontosságú honvédelmi szükséglet egy évi mennyisége a tárházakban meg van és ha egy teljes évi szükséglet a szántóföldeken, a mezőgazdálkodásban még ki nem termelt állapotban megvan, akkor a kitermelésre munkaanyag és munkaerő hiány nélkül beállítható. Ilyen élelmezési tervgazdálkodás mellett nemzetünk mindig legalább három évre biztosítva van élelmezés szempontjából olyképpen, hogy háború esetén megrázkódtatások nélkül lehet beállítani a háborús élelmezési tervgazdálkodást.

4. A parasztagdálkodás számára életkérdés a magas színvonalon álló mezőgazdasági ipar. Nemzetünknek tehát elsősorban olyan nagyiparra van szüksége, mely a mezőgazdasági

iparban szükséges gépeket állítja élő. És azokat a technikai segédeszközöket, melyek a parasztagdálkodás mennyiségi és minőségi termelését előmozdítják, lehetővé teszik. A mezőgazdasági ipar megszervezése, megépítése a parasztagdálkodások termelvényeinek feldolgozására: elsősorú kérdés a parasztagdálkodáson alapuló mezőgazdálkodásban. A mezőgazdasági ipar alapja a jól megszervezett kisipar. Kisiparnak mindig ott van jogosultsága, ahol egyéni ízléseket, sokféleéseket, sokrétűséget és mindezekben minőséget kell biztosítani. A kisipart is gépesíteni kell, anélkül azonban, hogy ebbe a gépesítésbe a kisiparos belepustulna. Legfontosabb elv azonban a mezőgazdasági ipar megépítésében mindig az marad, hogy nem fejleszhető nagyiparrá, és az, hogy a mezőgazdasági ipart szét kell osztani az egész ország területére. A mezőgazdálkodás termelvényeit tehát helyszíni feldolgozással kell a mezőgazdasági iparnak iparilag értékesítenie.

A parasztagdálkodás ennél fogva nem állhat meg minőségileg megszervezett és mennyiségileg megfelelő számban kiépített kisiparosság, valamint értékesítő, fogyasztási és beszerzési szövetkezetekbe beépített, beszervezett kiskereskedelem nélkül. Ezek hivatottak arra, hogy egyrészt a parasztagdálkodásának, másrészt a családok és a nemzet közösségi élettereinek sokrétű szükségleteit minőségileg és gyorsan kielégítsék. A parasztagdálkodástól ennél fogva elválaszthatatlanok.

5. A parasztagdálkodás nyugodt és biztonságos menetét feltétlenül biztosítani kell azáltal, hogy a felelős nemzetvezetés leveszi a parasztag válláról az értékesítés, az ellátás és a hitel gondját és feltétlenül gondoskodik arról, hogy a parasztag abban a biztos tudatban éljen és gazdálkodjon, hogy minden terményét biztosan el tudja adni idejében, biztos áron, árveszteség és értékveszteség nélkül. Hogy minden szükségletét a kisipar és a kiskereskedelem minőségileg és idejében rendelkezésre állítja olyan áron, mely teljesen összhangban van termelvényeinek értékével és tényleges árával. Hogy termelésének minőségi és mennyiségi feldolgozására a szükséges hiteleszközöket a nemzetvezetés olyan hitelműveletekkel biztosítja, melyek termelését nemzetgazdálkodásunk teljes vérkeringésébe szervesen beépítik és alapjául szolgálnak nemzetgazdálkodásunk minden más hitelszükségletének is.

Minden egyes parasztag ennél fogva közvetlenül hitelre jogosult, minden parasztagi birtokos hiteljogosságán és ennek megtartásán nemzetünk egyetemlegesen öröklik. A kamat nem lehet soha magasabb, mint a föld tiszta hasznának legfeljebb egyharmada.

6. A mindenkori legégetőbb kérdése a parasztpolitikának a parasztagadósságok rendezése. Ez mindaddig időszerű marad, míg végleges rendezését nem nyeri egyrészt a parasztagi hitelkérdés megoldásával, másrészt a fennálló adósságok végleges felszámolásával. Ezt a kérdést azonban tényleg megoldani egyedül és kizáróan a Hungarista Birodalom tudja és meri. Egyszerűen azért, mert ezt a kérdést úgy fogjuk megoldani, hogy a parasztagadósságokat teljes egészében a Hungarista Állam veszi át, a hitelezőkkel a Hungarista Állam állapodik meg. A parasztagadósságokból történt végrehajtásokat természetesen visszamenően felül fogjuk vizsgálni és élni fogunk mindazokban az esetekben az adósság törlésével, melyekben kimutatható, hogy az eddig fizetett kamatokkal a tőke összege már törlesztve lett. A parasztagadósságok kérdését természetesen nemzetünk eladósodásának kérdésével egyetemben és szervesen fogjuk megoldani, igen gyökeresen és sürgős gyorsasággal. Ebben sem lesz semmi baj. Ezzel egyidejűleg természetesen kíméletlenül meg fogjuk szüntetni a parasztagadósságokkal kapcsolatos zaklatásokat a parasztagot kamatrabzolgaságban tartó hitelezők részéről.

Parasztagvezetők! Testvérek!

A hungarizmus arra a helyére ülteti parasztagunkat, amelyre mindig való volt, de eddig

elérni nem tudta, az első helyre. Csak az a nép egészséges, áll szilárdan, tud megküzdeni minden viharral, melynek parasztsága az első helyen van, egész népi és állami életében. Rend csak úgy van, ha mindennek meg van a helye. És minden a helyén is van. A liberalizmus mindent elmozdított természetes rendjéből és gátlás nélküli élvezői mindig más és más helyet adtak nemzetünk élettenyezőinek aszerint, hogy szabados üzleti felfogásuk hogyan ítélte legjobbnak a társadalom szerkezeti megépítését arra, hogy belőle a legnagyobb profitot csikarhassa ki. Minden a profit szempontjából lett beállítva. Az államnak csak egyetlen feladata volt: az, hogy ezt az egyoldalú, beteges, mohó, papzsákos profitéhséget elfogadja, alátámassza és lehetővé tegye. Egyetlen kötelessége pedig abban merült ki, hogy lakat vagy föld alá vagy állami és társadalmi átok alá helyezze mindazokat, akik a nemzet, a nép, a családok szemszögén át merték látni, bírálni ezt a förtelmes tolvajgazdálkodást és mohóságot.

Amíg a föld és területe szükséges az emberiség életében, és mindig szükséges lesz és mindaddig, amíg az emberiség építőköveit a nemzetek, a népek fogják alkotni: addig parasztra is szükség lesz. Meggyőződésem, hogy mindig nemzetek és népek fogják az emberiség építőköveit képezni, mert szörnyűség volna, ha az emberiség arra a visszataszító sorsra jutna, mint a zsidó nép: először paraszti nép, parasztságának elvesztése után rabszolgatartó nép és szétporladva minden népek pusztító mérge.

Meglehet, hogy a paraszt külső formamegnyilvánulásait le fogja vetni, át fog formálódni, de soha nem pótolható géppel vagy más anyagi eszközzel, mert az anyag az holt, nem pótolhatja az elevent, az életet. Agrárgazdálkodás sohasem pótolhatja az elevent, a parasztagdálkodást. A társadalomban mindig megmarad az, aki a nyersanyagot teremti elő, a nyersanyagot termeli: az őstermelő és ennek eleje és veleje: a paraszt!

Emberi névre méltó csak az a nép marad, melynek egészséges parasztsága van. Ha ezzel nem rendelkezik, legtöbbszörre kivetkőzik emberi mivoltából és teljesen kultúratalanná válik. Ennek a megállapításnak igazságát, bizonyítékát a zsidók, az angolszászok és az oroszok által beállított rémületes példák állítják szemünk elé: Embertelenek, kultúrátlanok, otthonélküliek és hazanékelüliek, mert a három fajtanak az a legnagyobb katasztrófája, hogy nincs egészséges, talajgyökeres és honképes parasztsága. Teljesen parasztnélküli.

A paraszt és a munkás sors és társközössége felbonthatatlan. A liberalizmus, a marxizmus, a kapitalizmus tudatosan elválasztották egymástól, de a hungarizmus nacionalistává és szocialistává nevelt, öntudatosult értelmiségének erélyes kezével össze fogja forrasztani őket. Mindegyiket beállítja az ő élethivatásába és összehangolt munkájukkal törvényesíteni, szentesíteni és biztosítani fogja, tudja, meri és akarja millió és millió család életbiztonságát. Nemzetünk történelmi elhívatottságát, magyar népünk hatalomakaratát, uralomra érettségét és vezetni tudását, valamint az európai népek nacionalista erejéből való megépítését.

A hungarizmus parasztszervezése és paraszti szervezetei alapvető előfeltételek a mi harmadik honfoglalásunkban és nélkülözhetetlen tényezői a Hungarista Magyar Birodalom biztosan eljövendő dicsőségének, nagyságának és boldogságának.

Kitartás!

1942. OKTÓBER 18-ÁN A HÛSÉG HÁZÁBAN AZ ELSŐ ORSZÁGOS MUNKÁS NAGYTANÁCS ÜLÉSÉN ELMONDOTT BESZÉD

A MUNKÁS

Munkásvezetők! Testvérek!

A világnézeti háború, amely megalkuvás nélkül fogja beállítani a végső eredményt, meg fogja teremteni azt, amiért véráldozatát hozza és roppant erőfeszítéseit teszi: a nacionalista és szocialista Európa-közösség rendszerét és rendjét. Hangsúlyozom: a szocialista és

nacionalista új rendet. És ezen a helyen ismét ki kell jelentenem azt, hogy nacionalista és szocialista vagyok: ellensége vagyok minden nacionalizmusnak, melyben nincs szocializmus, de ellensége vagyok minden szocializmusnak is, melyben nincs nacionalizmus. A nacionalizmusnak és szocializmusnak életösszhangján épül fel az egész Hungarizmusunk, melyet népünk és nemzetünk teljes politikai és társadalmi életébe át akarunk és fogunk ültetni. A Hungarizmus ezt az életösszhangot vallja és szervezi ideológiai és gyakorlati rendszerbe és rendbe, mert azt vallja, hogy szocializmus nélküli nacionalizmus elkerülhetetlenül sovinizmussá fajul, a nacionalizmus beteges és merev gyakorlatába, és hogy a nacionalizmus nélküli szocializmus ugyancsak elkerülhetetlenül materializmussá fajul, a szocializmus beteges és merev gyakorlatába. Ennek következményei pedig nagyon is ismeretesek a múltból és még inkább a jelenből. Úgy a sovinizmus, mint a materializmus erőszakon alapuló rendszereket hoz létre, végeredményben mindkettő az imperializmusba torkollik, a sovinizsra vagy a materialista imperializmusba, mely mindig katasztrófát jelent a társadalmi közösségre. Ezeknél az okoknál fogva kell mindenkor hangsúlyoznunk és nemzetfelvilágosító munkánk tengelyébe állítanunk, hogy az új Európa nacionalista és szocialista lesz, mert rossz lenne az az Európa, mely csak a nacionalizmus vagy csak a szocializmus alapján épülne: elpusztulna még mielőtt alapjait megépíthette és új erkölcsi, szellemi és anyagi életét élvezhette volna.

A nacionalista és szocialista új Európát az európai nemzetek munkaközössége és munkásközössége fogja megépíteni. Ezt a nagy közösséget azonban csak a felelős munkakörébe állított munkással lehet megépíteni, de sohasem a proletárral. Munkástestvéreink számára tehát nem jelent kevesebbet a nemzetiszocialista világnézetben vívott szabadságharc, mint végleges felszabadulást a plutokrata rendszerbe szervesen beépített marxi politikai, gazdasági és társadalmi rabszolgaságból, erkölcsi, szellemi és anyagi bilincsekbe vert felelőtlen proletár mivoltából. Ha figyelemmel kísérjük Európa évezredes történelmében azt a harcot, melyet a dolgozó vívott a munka, a megbecsülés és a jog életalapjaiért, a következő nagy történelmi kép alakul ki ebből az évezredes nagy harcból.

Az ókorban a zsákmánygazdálkodás az alap, melynek munkarendjét a rabszolga képezi: tőkerendszere ennél fogva nem lehetett más, mint a zsákmánykapitalizmus a rabszolgává tett emberrel mint pénzfedezeti eszközével. A rabszolgatartó gondoskodik a rabszolgáról, mert értéket jelent számára mindaddig, amíg teljes munkaerejében van; minden érzélgősség nélkül azonban elpusztítja, amint munkás erejének végére ér; mert dologtalant nem etet és nem itat még akkor sem, ha erőt sorvasztó munkájában lett munkaképtelenné, erőtlenné, rokkanttá és ezáltal dologtalanná. Ennek a kornak társadalmi harcai a rabszolgalázadásokban jutnak kifejezésre.

A mélyére nézve ezeknek a társadalmi küzdelmeknek azonban megállapíthatjuk, hogy ezek nem jelentettek mást, mint az aljas sorsban és sorban tartott ember harcát az ember megbecsüléséért, akár tudatosan, akár tudat alatt jelentkezett is ez a cél. Ennek a kornak a világnézete, mely annak az időnek erkölcsi, szellemi és anyagi felfogását, szemléletét és gyakorlatát meghatározta, az imperializmus volt. A fizikai erőszakon nyugvó hatalmi és uralmi rendszer az erkölcsi, szellemi és anyagi zsarnokság.

A középkorban a kép változik. A jószággazdálkodás kerül az előtérbe, ennek munkaerejével, a jobbággal. Tőkerendszere ennél fogva a jószágkapitalizmus, melynek pénzfedezete maga a jószág. A jobbágy tartja el önmagát, de köteles elsősorban a jószágtulajdonos jólétére gondoskodni. A társadalmi küzdelmek ilyenformán mint parasztlázadások ahogyan rosszul nevezik jelentkeznek, melyek már nemcsak az ember, hanem a föld megbecsüléséért is folytak és a föld megbecsülését is állítják céljukba. Ennek a kornak világnézete, mely a jószággazdálkodást vetítette ki anyagi gyakorlatába, a

feudalizmus: hűségrendszer anyagi juttatás alapján, tehát jószággal megvásárolt hűség, mely természetesen csak addig tartott, míg a jószágból tellett, azonban ezzel együtt el is múlt. A feudalizmus nem volt más, mint az erkölcsi, szellemi és anyagi előjogok önkényén alapuló hatalmi és uralmi rendszer, mely előjogok egyenesen Istentől és az őt helyettesítő pápától eredtek.

Az újkorban a liberalizmus világnézetének megfelelően kialakult a profitgazdálkodás a maga plutokrata rendszerével és ennek jellegzetes munkaerejével, a proletárral.

Tőkerrendszere a pénzkapitalizmus, melynek pénzfedezeti eszköze az arany. A proletár az, aki dolgozik és tartja el a profitgazdát; óra viszont senki sem gondoskodik, legfeljebb a kocsmá, a menhely és a börtön. Ennek a korszaknak a társadalmi küzdelmeit jellemzik a proletárlázadások és a harcok a munka megbecsüléséért. Az ember és a föld megbecsüléséért folytatott harchoz tehát mint harmadik: a munka megbecsüléséért folytatott harc szegődik. Ez a világnézet az erkölcsi szellemi és anyagi szabadság, szabadosság hatalmi és uralmi rendszerében és rendjében kapta meg jellegzetes és kifejező gyakorlatát.

A legújabb korban, melyet az 1914-18-as világháború végétől lehet számítanunk, jut krízisbe az eddig felépített anyagelvű rendszer. Majd teljesen csődbe kerül és helyét súlyos, véres harcok árán és ezektől kényszerítve átadja a nemzetgazdálkodásnak, melynek munkaerejét a munkaállamba felelősen beépített dolgozó jelenti és melynek tőkerrendszere ennél fogva nem lehet más, mint a nemzetkapitalizmus, melynek egyedüli lehetséges pénzfedezeti eszköze: a totális Nemzet munkaképessége. A munkásállam parancsolóan szükséges rendszerének és rendjének megvalósításáért folytatott társadalmi harcokat, mint népi mozgalmakat látjuk Nemzetünk sorsdöntő életében is. Ezzel az ember, a föld és a munka megbecsüléséért évezredek óta folytatott harchoz mint negyedik, a nép megbecsüléséért folytatott harc sorakozik. Ennek a harcnak a céljában a nemzetiszocializmus világnézetének megvalósítása áll, magyar gyakorlatába a Hungarizmus megvalósítása nemzetünk életében. Ezekből a történelmi tényekből következők:

Először: a kizsákmányoló rendszer és az ellene viselt harc olyan régi, mint az emberiség. Először az ember vette fel ellene a harcot. Harcában elbukott. Azután a föld, a munka, de mindegyik elbukott; mai napjainkban azonban összefogott az ember, a föld és a munka a népi mozgalmakban, mint a nép és a Nemzet egyedüli tényezői a életösszhangban, és egy akarattal, egy céllal, közös cselekvéssel semmisítik meg a kizsákmányolás rendszerét, visszatérésének lehetőségét.

Másodszor: a harcos mindig a dolgozó, ennek ereje és veleje a munkás, csak minden korszakban más és más név alatt jelentkezik és harcol: az ókorban mint rabszolga az ember megbecsüléséért, a középkorban mint jobbágy a föld megbecsüléséért, az újkorban mint proletár a munka megbecsüléséért és a legújabb korban mint nacionalista és szocialista munkás az embert, a földet és a munkát egybefoglaló nép megbecsüléséért. Harmadszor: a kizsákmányoló rendszer is minden korban ugyanaz volt, csak mindig más és más név alatt jelentkezett. Az ókorban mint rabszolgatartó imperializmus, a középkorban mint jobbágynyúzó feudalizmus, az újkorban mint proletáramító liberalizmus és marxizmus, a legújabb korban legklasszikusabb formájában: mint a pénzen keresztül hatalomra jutott korlátlanul uralkodó plutokrata kapitalizmus.

Negyedszer: az évezredek alatt mindig ugyanaz volt a bérencek sereghada is, mely a kizsákmányolókat mindig bűjtatta, csak más és más név alatt jelentkeztek: az ókorban mint patrícus, a középkorban mint lovag, az újkorban mint mágnás és iparlovag, a legújabb korban mint a bűjtatóknak legklasszikusabb kifejezője, az Aladárnak nevezett jobboldali és ál-nemzetiszocialista.

Ötödször: a kizsákmányoló rendszerek képviselője és élvezője az évezredekken keresztül mindig egy és ugyanaz volt, akárhogy is bűjtatták, akárhogy is akarták védeni

erkölcsi, szellemi és anyagi törvényekkel: az örök zsidó, aki örök ellensége és kizsákmányolója marad a dolgozó népeknek.

Végkövetkezésképpen leszögezhetjük az alaptörvényt: a nemzetiszocializmussal vívott szabadságharcban a munkás évezredes harca zárul le úgy, ahogyan azt a természetes világrend örök erkölcsi törvényei megkövetelik. Ezzel a meglátott igazság parancsolóan szükséges beállítása és követelt megvalósítása is megtörténik. A magyar munkás Hungarizmusának harcában lezárja országunk, Hazánk és Nemzetünk szempontjából az ember, a föld, a munka és a nép megbecsüléséért folytatott évezredes munkásharcát és beállítja a végcél: a társadalmi béke, a földbéke, a munkabéke és a nemzetbéke összhangját, mely a Pax Hungarica törvényesített, szentesített és biztonságosan védett politikai, gazdasági és társadalmi rendszerét és rendjét jelenti a meglátott új igazság, új szabadság és új valóság alapján fejlődő életútján.

Igen fontos tény az, hogy Európa minden népében a munkás és a nő volt az, akik ezeket a kíméletlen harcokat végigküzdötték. Az ókorban és a középkorban egyedül, magukra hagyatottan: az újkorban az első időkben az értelmiség és a parasztság által támogatva, de azután újra magukra hagyatva. Éppen ezért a munkás és a nő az ókorban, a középkorban és az újkorban dicsőséges nagy harcukban mindig elbuktak, s így a munkás proletárrá alacsonyodott, a nő viszont családtalan és otthontalan életbe züllött, és vagy erkölcsi, szellemi és anyagi szabadosságot hirdető "magas" társadalmi szalonokba került, vagy az utcára. Elbukásának másik nagy okát abban is kell látnunk, hogy öt évezredek át mindenkor csak mint eszközt állították be a társadalmi rendszerek. Célt számukra sohasem mutattak, mert nagyon jól érezték és tudták, hogy amint tiszta, egészséges célkitűzésért fognak harcba állni, a kizsákmányolás alapján álló évezredes társadalmi rendszerek mind kivétel nélkül és mindörökre meg fognak semmisülni éppen általuk és az eddigi évezredes rabszolgaságból örök létalapok lesznek.

A legújabb korban azonban megváltozik ennek az évezredes élethalál harcnak a képe: a munkás és a nő nagy harcában megnyerte az értelmiségi és a paraszt cselekvő támogatását és velük élethalálra szövetkezve vívja nagy harcát az európai munkaközösség megteremtéséért, megbecsüléséért és közös akaratból való megszenteléséért. A magyar munkás és a magyar nő az ennek a célnak az eléréséhez szükséges nagy részmunkát nemzetünk életterében hajtja végre úgy, hogy abból a hungarista munkaállam minden dolgozójának családja, de csakis a dolgozóké, megkapja az ő erkölcsi, szellemi és anyagi jólétét és életbiztonságát. De a Hungarizmussal vívott harcunkban a két harcos személyiség: a munkás és a nő elérik céljukat is. A munkás célt ér, mert a Hungarizmus eszközalapja a munkaállam, melyet csak felelős és az államhatalomba beépített munkással lehet megépíteni. De ugyancsak célt ér ebben a nagy harcban a nő is, mert a Hungarista Birodalom alapja az életbiztonságos család, melynek felelős vezetője és központja csupán az otthont szervező és vezető nő lehet.

A nemzetiszocialista világnézetben épülő nacionalista és szocialista Európa sorsazonosságba kovácsolt nemzeteinek munkaközössége és szükséges gyakorlati kifejezője: munkásközössége a következő alapokat kell hogy lefektessék Európa megszervezésében.

Először: a munkabéke alapjait, melynek kifejezői az Európaközösségi gazdálkodás, az Európaközösségi munka és munkás alkotmány, melynek magvát a szociálnacionálénak kell képeznie, mely nem jelent mást, mint a szocialista rendet a nacionalizmusban, abból kiindulva, hogy nemcsak a szocializmusnak kell nacionalistának lennie, hanem a nacionalizmusnak is szocialistának. Ez a magyar munkás első területe, amelyben dolgoznia kell az Európaközösség megvalósításának szolgálatában.

Másodszor: a földbéke alapjait kell lefektetni. Ennek kifejezői: a nagyterek és életterek politikai, gazdasági és társadalmi meghatározása, geopolitikai, geoökonómiai és geoszociológiai elhatárolásuk, szervezetük, a nagyterek és életterek közös biztonsága, az

európai parasztkérdés rendezése. Ez viszont a magyar paraszt első területe, amelyen dolgoznia kell az Európaközösség szolgálatában.

Harmadszor: a népbéke alapjait kell megépíteni. Ennek kifejezői: az Európaszükséges népelrendezés, a néptelepítések gyakorlati kérdése, de elsősorban a népvándorlás által előidézett népzűrzavar végleges, Európa-követelte megszüntetése, az ebből adódó és a népbékét szentesítő, védő és biztonságossá tevő európai sorsközösségi alkotmány. Ez az a terület, amelybe a magyar értelmiség Európa-közösségi törekvése, ideológiája és gyakorlata kell kapcsolódjon a konnacionalizmussal, a nemzetközösséggel, amely nem jelent mást, mint az egymásra utalt nemzetek politikai, gazdasági és társadalmi közösségét az egyes nemzetek felségjogi önállóságának csorbítása nélkül. Jelenti tehát a Hungarizmus európai vetületét, meghatározza szükséges megszervezésének alapvető irányvonalait vagy fordítva: jelenti az új Európa vetületét a magyar nép életterére. A magyar értelmiségnek ez a legfontosabb területe, amelyben dolgoznia kell az Európaközösség megvalósításának szolgálatában.

Nemzetünk hungarisztikus felépítésében mindenkor nemzetünk erőtényezőire támaszkodunk, hogy a család, a Nemzet és az Európaközösség szolgálatában és jó hasznára valósíthassuk meg célkitűzéseinket. Ezek az erőtényezők:

A paraszt a föld felelős tulajdonában, aki Hazánkban a földbéke letéteményese kell legyen és így a tiszta, egészséges nacionalizmus kiteljesítője, képviselője. Ő a nemzetfenntartó.

A munkás a munka felelős tulajdonában, aki ezen keresztül a munkabéke letéteményese és így a tiszta, egészséges szocializmus kiteljesítője. Ő a nemzetépítő.

Az értelmiségi a vezetés felelős tulajdonában, hogy a nacionalizmus és a szocializmus életösszhangját megteremtse a társadalmi béke szolgálatában és így kiteljesítse a Hungarizmus tényét, valóságát. Ő a nemzetvezető.

A paraszt, a munkás és az értelmiségi nemzetmunka jó hasznának első élvezője a család; ennek felelős központjába ültetett nő a család és az otthon tisztaságának, a családbéke letéteményese. Ő a nemzetmegtartó.

A fegyveres Nemzet vezetésének felelős tulajdonába ültetett katona jelenti a nemzeti élet biztonságát. Ő a nemzetbéke letéteményese.

A mai rendszerben nemzetünk teljesen elproletárosodott, mert a paraszt, a munkás, az értelmiségi, a nő és a katona nincsenek tulajdonukban, így felelőtlen proletárok valamennyien. Nemzetünknek ebből az elproletárosodásából kell kiemelniük a parasztot, a munkást, az értelmiséget, a nőt és a katonát, nemzetfelelős helyükre és hivatásukba kell őket ültetniük azáltal, hogy a Hungarizmus ideológiájának és gyakorlatának segítségével ezt az általános életvesztő elproletárosodást megsemmisítjük.

Jellemezni akarom azt, akit vagy amit az úgynevezett marxizmus proletárnak becéz: Először is és a legfontosabb megállapítás az, hogy a proletár nem szocialista, hanem engedelmes és felelőtlen eszköz és piszkos fegyver a zsidó plutokrata bitang rendszer kezében. Társ-közösségi érzéke nincs, mert nem természetes társközösségben él, mint amilyen a család, a nép, a nemzet, hanem olyan uralmi rendszerben, amely éppen ezeket a természetes társközösségeket porlasztja szét. Társközösség és ennek szükséges átérése nélkül viszont nincs szocializmus. Ha a marxizmusban szikrányi szocializmus lenne, nem bukhatott volna meg. De lebukott, mert nem szocializmust akart megteremteni, hanem szocializmusnak akart elhívetni olyan nézetet, mely egyedül és kizáróan a zsidó világhatalmi törekvéseknek állott tudatos szolgálatában;

másodszor pedig tudnunk kell a proletárról azt, hogy nem nacionalista, hanem istentelen, hazátlan, otthontalan és családtalan bitangolásba kergetett csavargója az erkölcsi, szellemi és anyagi züllésbe mesterségesen belekényszerített társadalmi rendnek;

és harmadszor a proletár még csak nem is materialista, hanem olyan bérabszolga, aki legtermészetesebb anyagi jólétének még csak legkezdetlegesebb előfeltételeit sem tudja

kiharcolni, mert teljes erkölcsi, szellemi és anyagi ernyedtségben és közömbösségben él.

A plutokrata rendszerben minden dolgozó kivétel nélkül proletár; aki nem felelősen dolgozik, hanem meggyőződés nélkül kiszolgálja azt. Ennélfogva nem harcol legtermészetesebb jogaiért, hanem megalkuszik. Önnön magát becsteleníti meg és züllesztí le úgynevezett munkabérharcaiban, sztrájkjaiban s nem jut tovább, minthogy meglopja a nagy tolvajt.

Munkásvezetők! Testvérek!

A magyar dolgozó eddig kért, kérését nem hallgatták meg. Követelt, követelését nem teljesítették. Most a nemzet és a dolgozók nevében el fogja venni és ki fogja harcolni azt, ami jussa és amit családjának és nemzetének közössége érdekében és szolgálatában megérdemel.

A dolgozó életterének követelményeit ezekben foglalhatjuk össze:

tiszta és egészséges családi otthon és teljes életbiztonság;

tiszta és egészséges munkahely, hogy családjá és a nemzet jó hasznára legjobb képességeit latba vethesse és a legnagyobb munkaeredményt biztosíthassa és mutathassa ki;

a nemzeti kultúra és civilizáció intézményeinek élvezete és az európai munkásközösségbe való cselekvő bekapcsolódásának lehetősége.

A hungarizmus ideológiájában elveti a meddő osztályharcot, mert rámutat arra és bizonyítja, hogy ilyen harc egyedül a plutokrata rendszert szolgálja, erősíti. Ahol viszont mint proletárdiktatúra állítólagos célját elérte, lehetetlen és képtelen politikai, gazdasági és társadalmi rendszert épített meg. Az osztályharc mindig a mesterséges társadalmi rétegződés következménye, melynek fokozatai: kasztrendszer, sztrájk, a természetes társadalmi rétegek eltokosodása, megmerevedése, öncélú különélése, a szükséges társközösség szétporlódása, osztályharc.

Ezzel szemben a Hungarizmus politikai, gazdasági és társadalmi rendszerének és rendjének szegletkövévé tette a természetes társadalmi rétegződést, és ezt így látja: az őstermelő, aki a nyersanyagot szolgáltatja; a munkás, aki a nyersanyagot fogyasztóképesé formálja, az értelmiségi, aki a fogyasztóképesé tett nyersanyag igazságos és hasznos elosztását végzi és összhangba hozza a két alaptényező munkáját; a nő, aki a megszervezett családban élvezi a paraszt, a munkás és az értelmiség által összhangban végzett munka jó hasznát; a katona, aki a nemzetmunka folytonosságát és a munkaeredmény élvezetét biztosítja és védi.

Ennek a természetes társadalmi rétegződésnek következménye nem lehet más, mint a munkarend az egyes rétegekben. A munkautemek követelő szükségéből kialakítják a megfelelő szakmákat, melyeket a munkarend összehangol. Ez a munkarend jelenti az egyes természetes társadalmi rétegek összességét, a munkás, a dolgozó nemzetet.

A dolgozó Nemzet akaratát a hivatásrendek fejezik ki, melyek a magyar nemzeti szocialista munkaállam államhatalmi tényezői. Minden dolgozó ennélfogva mint közjogi hatalmi tényező jelentkezik a Nemzet életében. A hivatásrendek törvényesítik, szentesítik és védik a dolgozó nemzet munkaalkotmányát, mely a dolgozó Nemzet erkölcsi, szellemi és anyagi rendszerét és rendjét jelenti a munkajog, a munkakötelesség, a munkamegbecsülés, a munkaerkölcs és a munkaszépség alapján.

Nemzetünk szolgálata, tehát a közösség szolgálata biztosítja leginkább az önérdéket, az egyes természetes társadalmi rétegek érdekeit anélkül, hogy ezek egymással összeütközésbe kerülnének és meddő osztályharcban tennék tönkre erejüket, a dolgozó nemzet erkölcsi, szellem és anyagi életét. A közérdeknek az önérdék elé való helyezése és törvényesítése tehát csak ebből a szempontból és csak ebben az értelemben helyes és hasznos és elfogadható. A "csak közérdek" ugyanis elsorvasztja a személyiséget, a "csak önérdék" elsorvasztja a szükséges társközösséget. A közérdeknek és az

önérdeknek életösszhangját biztosítja a hungarizmus olyképpen, hogy a közérdek köteles szolgáltatásával találja csak meg az önérdek jogos követelését.

A plutokrata rendszerek úgy vélik, hogy a nemzetiszocializmus és a marxizmus egymást kölcsönösen agyonverik és így az emberiséget értsd: a plutokrata profitvilágot megszabadítják ettől a két veszedelemtől. Hogy csalódní fognak, az bizonyos! A nemzetiszocializmus biztosan győzedelmeskedni fog úgy a marxizmuson, mint a szabadkőműves zsidó plutokrata angolszász világhatalmon és parancsoló szükségyszerűségéből be fogja állítani a nacionalista és szocialista Európa új rendszerét és rendjét. Ennek a nagy harcnak magyar élkatonái a magyar munkások, akik válllvetve harcolnak Európa összes nemzetiszocialista munkásaival az új Európaépítés szolgálatában. A Hungarizmusban a magyar munkás a nemzetépítő. Az ő vállán nyugszik annak súlyos tervező, vezető és végrehajtó munkája. Az ő munkapadján formálódik, épül, szilárdul nemzetünk, pártunk és mozgalmunk. Ne felejtse el sohasem a magyar munkás a hungarizmus nagy elvét: aki első a harcban, első a hatalomban is! Harcunk csak kötelességeket ró ránk. Jogainkat úgy fogjuk elnyerni a harcban, vérben, áldozatban, verejtékben és szenvedésben megépített munkaállamunkban, ahogyan kötelességünket teljesítettük.

Egyesek azt mondják, ki az utcára, mások viszont azt hangoztatják, ne tegyünk semmit, hiszen a hatalom úgyis ölünkbe fog hullani, mint az érett gyümölcs. Ne üljünk fel se az uszítóknak, se a bárgyú kényelmeskedőknek. Az uszítók vegyék tudomásul, hogy a Hungarista Mozgalomba tömörült munkásaink csak abban az esetben fognak kimenni az utcára, ha a marxizmus csürhéje az utcán keresztül törne a nemzetiszocializmus magyar népi mozgalmának, a Hungarizmusnak kibontakozása ellen. De akkor utoljára tört az utcára zsidó vezette szabadkőműves marxista csürhe, mert másodszor már nem volna meg rá se a képessége, se a lehetősége, se az alkalma.

A bárgyú fajankók pedig, akik úgy vélik, hogy ne tegyünk semmit, mert a hatalom úgy is ölünkbe hull, vegyék tudomásul, hogy a fáról mindig a beteg, romlott, rothadt gyümölcs hull le magától. Az egészségesért fel kell nyúlni a fára, le kell szakítani! És ugyancsak az a hatalom is, mely csak úgy az ölbe pottyán, bizony beteg, romlott, rothadt hatalom, melyből se nemzetünk, se mi nem kérünk!

Az egyedüli út, ami célra vezet: a kitartás, hit, hűség, melynek külső megnyilatkozási formái a szervezetek és az ezekben történő nemzetszervező munka. A szervezeteknek sziklaszilárdan kell állniuk, készen arra, hogy nemzetépítő feladatukat bármely pillanatban megkezdhessék nemzetünk akaratából és szolgálatában.

A harcoló külső front és a harcoló belső front stratégiája mindenkor összhangban kell legyen. A külső fronton a honvéd teljesíti kötelességét, a belső fronton a hungarista. Ennek a kettőnek a harcát figyelni nemzetünk s ettől a kettőtől követeli meg, hogy teljesítse is kötelességét az utolsó honvédtől az utolsó hungaristaig. A honvéd külső harcában lehetővé teszi, hogy a hungarista nagy belső harcát nemzete szolgálatában végigharcolhassa.

Viszont a hungarista belső harcában lehetővé kell tegye azt, hogy honvédünk feltétlen biztonsággal idejében és a követelt mennyiségben megkapja, ami harcának biztos győzelmét jelenti. A honvédnek éreznie és tudnia kell, hogy nemcsak a külső ellenséggel szembeni győzelmét segíti elő a hungarista, hanem azt is, hogy mire győzelmesen hazatér, a hungarizmus és élharcosai, a munkás és a nő legyőzték a belső ellenséget és megalkották már azt az új magyar Hungarista Birodalmat, amelyben a paraszt, a munkás, az értelmiségi, a nő és a katona áldást hozó életösszhangban dolgozik Birodalmunk családjai, nemzetünk és a nacionalista és szocialista Európa dicsőségének, nagyságának és boldogságának nagy szolgálatában!

Kitartás!

| --- 3. rész ---

Szálasi Ferenc: Hungarizmus 3 / 4

1942. DECEMBER 27-ÉN A HÛSÉG HÁZÁBAN AZ ELSŐ
ORSZÁGOS ÉRTELMISÉGI NAGYTANÁCS ÜLÉSÉN
ELMONDOTT BESZÉD

AZ ÉRTELMISÉG

Nemzetségvezetők! Testvérek!

A Nyilaskeresztes Párt és az általa vezetett Hungarista Mozgalom első alkalommal hívta össze az eszmerendjében és keretében szervezett középosztály vezetőit, hogy az első Országos Nagytanács rögzítse a nemzetünk vezetésére és irányítására hivatott rétegek hivatását, feladatát, felelősségét, köteletségét és hatalmi helyét úgy a Hungarista Magyar Birodalomban, mint a nacionalista és szocialista új Európa rendjében és rendszerében. Az értelmiségi a nemzetvezető, ennek minden felelősségével. A hungarista értelmiség vezérszava: becsület, tudás, példaadás. Becsületes szív, tudós koponya és az önfeláldozásig menő példaadás a munkás és harcos életben: ez kell jellemezze a nacionalista és szocialista világnézet kohótüzében kialakuló új vezetőrétegünket. Az előítéletek minden salakját és gátlását le kell vetnünk magunkról. Meg kell szabadulnunk legkevesebb harminc évszázad politikai, társadalmi és gazdasági tévtanaitól is. Be kell állítanunk azt az igazságot, azt a valóságot, azt a szabadságot, ahogyan azt a népek évezredek óta értelmezik, de eddig élni nem tudták, mert olyan hallatlan visszaélés történt minden népek hitével, hűségével, áldozatkészségével, nem utolsó sorban, hanem elsősorban jóhiszeműségével és türelmével, mely bosszúért és jóvátételért az egekbe kiált. Közel harminc évszázad telt el anélkül, hogy számadást készítették volna arról, hogy mi, hogyan és miért következett be, az eseményeknek mi volt a hatásuk és következményük. A gyakorlati élet meglátott nagy törvényeit melyeket a tudósok aranytálcán hoztak elvetették azzal, hogy mindez szürke elmélet, a gyakorlati ember mindent másképpen lát és semmiképpen sem kötheti elhatározásait elméleti megállapításokhoz. Az önfeláldozók úttörő harcait elintézték nagyképű kézlegyintéssel, fantasztáknak, tébolyodottaknak nevezték, kereszttel és gyilokkal jutalmazták, vagy galádul meglopták őket. Ezekben kell elsősorban meglátnunk sok felesleges vérontás legbensőbb okát. A történelem mindenkit arra tanít, hogy hogyan éljen és hogyan haljon meg. De mindedig hiába tanította. Illő tehát, hogy hosszú évezredek után először végezzük el a nagy számadást, hogy eddig hogyan sáfárkodtak azzal a jószággészlettel, mely tulajdonképpen az emberiség boldogságát lenne hivatva megteremteni itt e földön, s vonjuk meg mérlegét ennek a nagy történelmi számadásnak. De állapítsuk meg mindenek tanulságait is, különösen abból a szempontból, hogy a Hungarizmusba születő nacionalista és szocialista vezető rétegeinknek mit kell akarnia és hogyan kell cselekednie, hogyan kell élnie és halnia, ha roppant hivatását méltóan akarja betölteni.

Elsősorban is arra a kérdésre kell biztos választ adnunk, hogy az emberiséget alkotó népek mit akartak elérni az elmúlt évezredek alatt, mi volt a céljuk, mit akarhatnak ma és a még elkövetkezendő népi évezredek folyamán. A válasz csak az lehet: minden nép boldog akar lenni. Felvetődik tehát az egész boldogságprobléma minden szépségével és rútságával, teljes mélységével és sekélységével, áldozatos nagyságával és önös kicsinységével egyaránt. Úgy mondják és helyesen mondják: a boldogság kötelesség, aki pedig lemond a boldogságról, kötelességmulasztást követ el.

Sokféle felfogás van a boldogságról. Taglalni fogjuk két végletét. Megismerésük után rögzíteni fogjuk a Hungarizmus felfogását ebben a fontos kérdésben, mely gondolom

kérdés fog maradni mindaddig, míg ember lesz a földön. Az egyik végletben a zsidó felfogás áll, mely az anyag élvezetében látja a boldogság teljesülését, s ezzel az anyagelvű felfogással még ha akarna, sem tudna másként gondolkozni teljesen elutasítja mások boldogságának jogosultságát, s hogy ezt büntetlenül megtehesse, kiválasztottnak állította be önnönmagát, földgömbünk egyedüli jogosult haszonélvezőjének, hogy erkölcsi és szellemi gátlás nélkül valósíthassa meg földi boldogságát. Ez a felfogás a boldogságról kizárólagos, csak a zsidók érhetik el, élvezhetik.

A másik végletben a Krisztus tanából kifejlődő egyházak találhatók, melyek a túlvilágra helyezik a boldogság bekövetkezését. Szkeptikusan és pesszimiztikusan tagadják a földi boldogságnak még csak a lehetőségét is, ennél fogva meggyőződésük, hogy a boldogság a földi életben úgysem lehetséges. Itt a földön minden csak por és hamu. Ez a felfogás a boldogságról ugyan nem kizárólagos, sőt egyetemes, minden halandót hajlandó is ebben a boldogságban részesíteni, de csak a túlvilágon.

Ez a két felfogás képezi a két végletet és mert végletet jelentenek, hamisak. De érintkeznek is egymással egész erkölcsi, szellemi és anyagi szerkezetükben.

A Hungarizmus ebben a kérdésben a következőkben rögzítette felfogását: az emberiség évezredek át tartó fejlődésében mind tisztánlátóbb lett, igényeit úgy erkölcsi, mint szellemi, mint anyagi részeiben mindinkább ki is tudja elégíteni. Azok a népek, melyek ebben a haladásban, tökéletesedésben nem tudnak részt venni, ezzel lépést tartani képtelenek, szétporladnak, és végső fokon a magányos vadságban bolyongó egyedek jelölik a végzet útját, melyen népek örökre eltűnnek az emberiség társadalmából. Egyedül a fejlődés útját járó, az életigenlő népek tudják életigényeiket kicsikarni és kiharcolni. A Hungarizmus tehát jelenti a tisztánlátás, a tökéletesség felé való haladás, az életigenlés eszmerendjét és az életre szóló igény gyakorlatát.

A boldogság és az igazság édes testvérek. Az igazság adja az ízét, a zamatát a boldogságnak, ennek borsója. Az igazság ennél fogva éppen úgy, mint a boldogság csak megközelíthető. A Hungarizmus ennél fogva arra törekszik, hogy eszmerendjében és gyakorlatában csak olyan igazságtalanság legyen, mely száz közül csak egynek fáj és nem kilencvenkilencnek. De tudja azt is, hogy el fog bukni, amint igazsága csak egynek lesz igazság és nem kilencvenkilencnek. A liberalizmusból fakadt összes rendszerek tehát mind el fognak bukni, mert csak egy százaléknak jelentenek igazságot és boldogságot, s kilencvenkilencnek igazságtalanságot és boldogtalanságot. Ez a mának megmászhatatlan törvénye, melyet vérrel, vassal, könnyel, verejétkkel valósítanak meg a régi boldogságban és a régi igazságban csalódott és új igazságot, új boldogságot követelő népek.

Tényként megállapíthatjuk tehát, hogy földünk emberi történelmében megszületett és megszületendő minden eszmerendszer és azoknak gyakorlata mindenkor a boldogság megvalósítását tűzi ki céljába, az emberek ezért hozzák véráldozataikat, ezért vállalnak minden szenvedést és kockázatot. Megbuktak pedig ezek az eszmék mindig azért, mert nem valósították meg a hozzá fűzött reményeket.

Az elmúlt évezredek mérlegét tovább boncolgatva látjuk, hogy az ismert és tudott emberi történelem folyamán Kr. sz. után 1920-ig földgömbünkön csupán anyagi jószágkészség birtokbavételéért folytattak kíméletlen harcokat. A cél tehát kimondottan anyagelvű volt. Így ne is csodálkozzunk, hogy ezekben az évezredekben csupán anyagelvű rendszerek tudtak kifejlődni, melyek elfojtottak minden erkölcsi és szellemi természetes követelményt. Az anyagelvű rendszerek az embert, a parasztot, a munkást, az értelmiségit, a nőt, valamint a katonát csak eszközként állították be célkitűzéseikbe, politikájukat a holt anyaggal csinálták. Csináltak tehát agrárpolitikát és tönkretették a parasztot. Csináltak iparpolitikát és tönkretették a munkást. Csináltak pénzpolitikát és tönkretették a dolgozók megélhetését. Csináltak gazdaságpolitikát és tönkretették a család jólétét. Csináltak állampolitikát és tönkretették a nemzet és a nép lelkét, a nacionalizmust. Csináltak anyag és erőpolitikát és tönkretették a nemzet

egészséges társközösségét, a szocializmust. Csináltak területpolitikát és beállították a beteges, anyagelvű sovinizmust és materializmust. Csináltak házasságpolitikát és tönkretették a családot és a nőt. Csináltak mindennek a politikának megvédésére zsoldost és hivatalnokot és tönkretették a katonát és az értelmiségit. Ezek az anyagelvű rendszerek mindent megsemmisítettek, ami merev profitszemléletüknek ellenállott. A szabadságharcok, melyeket az elnyomott és érdekigába hajtott ember az évezredek folyamán viselt a saját maga, a föld, a munka, a család, a társadalom és a nép megbecsüléséért, céljukat azért nem tudták elérni, mert a mindenkori vezetőréteg, az értelmiség nem állott hivatásának magaslatán, de nem is állhatott, mert nem vezető volt, hanem csak első kiszolgálója az érdekrendszereknek.

Az anyagelvűségnek ez a hosszú, évezredek át tartó hatalma és uralma az ókorban az imperializmuson, a középkorban az univerzalizmuson és a feudalizmuson, az újkorban ennek kezdetén az abszolutizmuson, majd később a liberalizmuson nyugodott; hogy az újkor kimenetelében elérje a kapitalizmusban és az általa kiépített plutokrata önkényuralomban csúcsteljesítményét. Az évezredek hosszú során át szó sem volt tervszerű vezetésről, irányításról, észszerű és célszerű építőmunkáról. Csak kizsákmányolók és kizsákmányoltak voltak. Bárhogyan is változott nevük, lényegük mindenkor ugyanaz maradt.

Európa 1900 óta politikai, gazdasági és társadalmi vajúdsban van. A liberalizmus vezető hatalmai: Anglia, Franciaország és az USA földgömbünk egész jószágkészletét közvetlenül vagy közvetve birtokba veszik, s nem hajlandók arra, hogy belőle másoknak is juttassanak. Egyedül Európában közel 500 millió ember keresi az utat a megérdemelt és kiérdemelt jólét és megelégedés felé. Rádöbrentek az összes népek, hogy egész földünk teljes terjedelmében egyetlen zsványtársaság karmai között van, mely nem termel, hanem lop és rabol; nem uralkodik, hanem bitorol; nem hatalmat gyakorol, hanem erőszakot követ el a józan ész, a józan lélek és az élet ellen. Annak dacára tehát, hogy földgömbünk gazdagsága folytán el tudja bőségesen látni és tartani a rajta élő összes népeket, mégis általános szegénység, nyomor, baj és kétségbeesés van. Az új világnézet, a nacionalizmusnak és a szocializmusnak új rendje és rendszere azonban rámutatott a bajok igazi forrására, legbensőbb okaira és megindította azt a harcot, melynek egyik végcéljában földgömbünk jószágkészletének tervszerű elosztása áll. Ez lesz történelmi életünk első igaz földosztása. A nacionalista és szocialista rendből születő új vezetőrétegnek tehát az lesz az első feladata és felelőssége, hogy az osztás nagy munkáját úgy végezze el, hogy ezzel megindulhasson a nacionalista és szocialista rendnek évezredekre szóló kulturális, civilizatorikus és technikai élete az európai nagytér földbékéjének, munkabékéjének és népbékéjének jegyében.

Az 1900 tehát 42 év óta vajúdo európai válságnak, mely 1930 óta földgömbünk teljes válságává fejlődik, fontosabb állomásait így állapíthatjuk meg: a sajtóban és az irodalomban szellemi mindenhatóságra szert tett zsidóság a marxizmus eszközével szembeállítja a munkásságot a polgársággal. A munkásnak bebizonyítja, hogy nemzetközi szervezetre van szüksége, hogy a nemzetközileg megszervezett "büdös burzsoázia" ellen eredményesen vehesse fel a harcot. A polgárságnak bebizonyítja, hogy a szélsőségekbe menő nacionalizmusra van szüksége, hogy sikerrel felvehesse a harcot a nemzetközileg szerveződő "büdös proletár" ellen. A két "büdös", akiknek бүdösségénél csak ostobaságuk volt nagyobb, egymásnak is ugrik. Ebben az áldatlan harcban Európa minden erkölcsi, szellemi és anyagi, valamint politikai, társadalmi és gazdasági kulcsterülete a zsidók közvetlen vagy közvetett hatalmába kerül. Az 1914-18-as világháború véglegesen megsemmisíti azt a polgári rendet, mely a nagy francia forradalom vértengerében született. Az 1914-1918-as világháború vértengerében elenyésző liberális polgári rend helyt ad keleten a zsidók által vezetett marxista diktatúrának és nyugaton az ugyancsak zsidók által vezetett plutokrata diktatúrának. A kapitalizmus és a marxizmus osztozkodnak a világon,

mint zsákmányon. Ez az a két rendszer, mely 1919 óta Európa összes népeit is zsarnoki uralma alatt tartotta, 1927-től minden eszközt gátlás nélkül beállítanak abból a célból, hogy de facto és de jure is megteremthessék a zsidó világuralmat. A totálisan megszervezett aljasság kezdte meg kíméletlen harcát egész földgömbünk ellen. 1930-ig az összes európai népek a marxista és plutokrata zsidó diktatúra malomkövei között morzsolódnak olyannyira, hogy majd minden nép vagy zsidó vezetőt kap, vagy pedig olyan kormányzati rendszert, melyet a zsidóság irányít. 1935-től kezdődően a pusztításnak és a rombolásnak ezt a nagy rohamát és fékevesztett mohóságát lélegzetelállító hirtelenséggel feltartóztatta és lefékezte a nacionalista és szocialista rendben megszervezett és egymásra talált itáliai és német nép és két lánglelkű vezére: Mussolini és Hitler. Ettől az évtől kezdődően 1939-ig, a totális aljasság minden eszközt igénybevett és szentté avatott, hogy az új világot jelentő nacionalista és szocialista rendszereket megbuktassa. Miután a politikai, gazdasági és társadalmi fegyverekkel vívott harcaiban csúfos vereségeket szenvedett, fegyveres erőszakhoz nyúlt és vérrel s vassal akarja kiirtani mindazokat, akik neki engedni nem akarnak és ellene szövetkeznek.

Ezzel elérkeztünk évezredek számadásunk és mérlegvizsgálatunk utolsó tételéhez, a legújabb korhoz, mely a most folyó világnézeti háborúval veszi tulajdonképpen kezdetét és vele nyit meg olyan korszakot, melyet az utókor úgy fog áldani vagy átkozni, ahogyan az új nacionalista és szocialista vezetőréteg teljesíteni fogja történelmi hivatását és küldetését, vagy jóvátehetetlen kötelességmulasztást és súlyos hibát követ el. Ez a hatalmas és minden eddigi méretet felülmúló világnézeti háború vérrel köteles lemosni és jóvátenni az évezredek óta elkövetett hibákat és bűnöket. Ennek a hatalmas harcnak más célja nem lehet, mint az 1900 óta szerveződő és megszervezett totális aljasságnak totális megsemmisítése, a nacionalista és szocialista alapon új világnézet kiteljesedése az európai népek élettárs és sorsközösségében, mely politikai, gazdasági és társadalmi életösszhangon alapuló egységbe szervezi az európai nagyteret, és mely az ázsiai nagyterrel egyetemben földgömbünknek és jószágkésztetének igaz irányító hatalma és igaz sáfára kell legyen. A nagy, évezredekre visszamenő elszámolás és mérleg legnagyobb tanulsága melyet nyíltan, őszintén, minden felesleges szégyenkezés nélkül meg akarunk állapítani az, hogy a népeknek eddig nem volt vezetőrétege, értelmisége. Az új világnézet, melyet mi nacionalistának és szocialistának, magyar gyakorlatában és Délkelet-Európa életkörülményeinek megfelelően Hungarizmusnak hívunk, vallunk és mint ilyent élni is akarunk és fogunk, kialakítja nagy népi szabadságharcában a parancsolóan szükséges természetes új társadalmi rendet: az értelmiséget, a vezető réteget, a totális nemzet politikai, gazdasági és társadalmi vezetésére és jó hasznára.

Nemzetiségvezetők! Testvérek!

Ez év október 18-án a munkás, november 22-én a paraszt hivatását rögzítettük.

Megállapítottuk, hogy a paraszt a tiszta és egészséges nacionalizmus megtestesítője, a földbéke kifejezője, az egyedüli tényező, akivel munkás államunk alapját: a hungarista parasztállamot, valamint Európa népbékéjét biztosító európai földbékét meg lehet építenünk; hogy a munkás a tiszta és egészséges szocializmus megtestesítője, a munkabéke kifejezője, az egyedüli tényező, akivel a hungarista munkaállamot és az európai munkaközösséget és munkás közösséget meg lehet építenünk. A paraszt és munkás munkáját azonban valakinek összhangba kell hoznia, ha azt akarjuk, hogy munkájuk a köz szempontjából eredményes és hasznos legyen. Kell tehát egy tényezőnek lennie, mely a kettőnek munkáját összefogja és mint a nemzetiszocialista világnézet gyakorlatát be is állítja. Ez a tényező: az értelmiség, a vezetőréteg. Ő az, aki egyedül képes arra, hogy a nacionalizmust illő és természetes hivatásába állítsa, a gyakorlati állami, nemzeti és népi élet jó hasznára megszervezze és életösszhangjukból a nemzetiszocialista világnézetet kialakítsa. Ő tehát az igaz és tiszta hungarizmus megtestesítője, a társadalmi béke kifejezője, a Pax Hungarica letéteményese. Ha mindennek híján van, nem

értelmiségi, hanem proletár. A Hungarizmusban megszülető vezetőrétegünknek határozottan tudnia kell, hogy a nemzetiszocialista világnézet alapjaiban elveti az eddigi rendszereket és megépíti azokat, amelyek végcéljukban a totális közösségeket látják jónak és hasznosnak. Az európai nagytér szempontjából három totális közösséget kell neki megszerveznie és megépítenie: a család, a Nemzet és az Európaközösség totalitását. Ez a három totalitás egymástól elválaszthatatlan, egyik a másik nélkül nem állhat meg. Emiatt a Hungarizmus az egyént csak a család, a családot csak a nép, a népet csak a Nemzet, a nemzetet csak az Európaközösség totalitásában tudja ideológiai és gyakorlati felépítésében elképzelni. Más felépítés szerintünk nem nemzetiszocialista, hanem vagy érdeknacionalista vagy érdekszocialista rendszer, mely éppen úgy el fog bukni és meg fog semmisülni, mint a zsidóérdeken épült plutokrata totalitás.

Minden nép saját adottságainak figyelembevételével építi fel nacionalista és szocialista új rendjét. Ezért nevezik itáliai gyakorlatát fasizmusnak, a németét "Völkische Bewegung"-nak, a spanyolét falangizmusnak és a magyar gyakorlatát Hungarizmusnak. Vannak azonban egyesek, akik úgy mondják, hogy külön világnézet a fasizmus, mely nem más, mint az itáliai nép nézete a világról. És külön világnézet a nemzetiszocializmus is, mely viszont nem más, mint a német nép nézete a világról. Ám legyen így De ha ez így van, úgy viszont a Hungarizmus is külön világnézet, mely viszont nem más, mint a magyar nép nézete a világról. Ezzel egyrészt nem lesz kevesebb igazságunk, másrészt nem válunk kevésbé nemzetiszocialistákká. Ily módon a gyakorlatban az európai világszemléletnek három fő irányzata van kialakulóban: Észak, Északnyugat és Kelet-Európában a nemzetiszocializmus; Délnyugat és Dél-Európában a fasizmus; Délkelet-Európában viszont a Hungarizmus. Fölvetődik ennél fogva a kérdés, hogy a három főirányzat közül melyik lesz az, amely Európában a gyakorlati állami, nemzeti és népi rendeknek és rendszereknek a leginkább fog alapul szolgálhatni.

A tapasztalatok alapján leszűrt megítélésünk szerint a fasizmus céljában a totális állam van. Azt vallja, hogy minden életkövetelés csak ilyen célkitűzés segítségével elégíthető ki, biztosítható és védhető legjobban. Nézete szerint az impériumban minden nép megvalósíthatja célkitűzéseit. Az alap tehát az állam. Minden hatalomnak, törvénynek, jognak ő az egyedüli forrása. Felépítése nem kizárólagos, hanem egyetemességre törekvő. A német nemzetiszocializmusban ahogyan mi nevezzük: Völkische Bewegung viszont megállapítottuk, hogy céljában a totális fajta van, ebben is az északi fajta kiválasztottsága, egyedüli elhivatottsága és földgömbünk minden népe feletti felsőbbisége. Kiválasztottsága és elhivatottsága, valamint felsőbbrendűsége azonban nem mondva csinált és a túlvilágról jött, tehát nem ellenőrizhetetlen, mint a zsidóké, hanem saját erejéből, rátermettségéből, természetesen adott fajtabeli minőségéből adódik. Úgy vallja, hogy minden életkövetelés csak ezzel a célkitűzéssel elégíthető ki, biztosítható és védhető legjobban. Felépítése kizárólagos, csak az árják számára nyitott. Ezek között is a vezető szerepre azonban csak az északi fajta hivatott. Minden hatalom, jog és törvény alapja tehát a fajtaból ered.

A Hungarizmus céljában viszont a totális nemzet áll. A hungarizmus nemzet alatt olyan természetes és parancsolóan szükséges élet, társ és sorsközösséget ért, melyet életterében az erre mindenkor hivatott vezetőnép szervez politikai, társadalmi és gazdasági egységbe és annak felelős vezetésére csak egyedül ő képes és hivatott. Ennél fogva mindazok a népek, amelyek megállapítják szükségszerű egymásrataltságukat, tehát megállapítják életterük parancsolóan szükséges közösségét is és elismerik a vezetőnép vezetésre szóló elhivatottságát, totális nemzetet alkotnak. A hungarizmus azt vallja, hogy minden életkövetelés csak ily célkitűzéssel elégíthető ki, biztosítható és védhető legjobban. A hatalom, a jog és törvény alapja ennél fogva a totális Nemzet. Tényként vehető, hogy a népben a nacionalizmus elfajulhat sovinizmussá, a szocializmus elfajulhat materializmussá, ellenben a totális nemzetben mindez nem lehetséges, mert csak a totális nemzet jelentheti a tiszta és egészséges nacionalizmus, valamint a tiszta és egészséges

szocializmus összehangoltságát. Ha a vezető nép nem áll hivatása magaslatán, erre a tiszta és egészséges összehangolásra képtelen. Az élettér szétesik és vagy politikai, vagy gazdasági, vagy társadalmi imperialisztikus akarások, törekvések könnyű zsákmánya lesz. Hungarizmusunkban ennél fogva azt valljuk, hogy Európa népei az élet, társ és sorsközösség szükségéből totális nemzetekké fognak integrálódni. Meg fog tehát születni parancsoló szükségből a germán Nemzet, a latin Nemzet, a szláv Nemzet a vezető nép felelős akarata alatt, mint ahogyan a Hungarizmusban a magyar nemzet is parancsoló szükségből jön létre a magyar nép felelős akarata és vezetése alatt. Az így megalakult nemzetek fogják képezni életösszhangjukban az európai nagyter teljes politikai, gazdasági és társadalmi egységét.

A Hungarizmus tehát tényleg világot szemlél. Ideológiáján és gyakorlatán keresztül magyar népünk tényleg tudatosan nézi a világot, felfogása van földgömbünk minden erőtegyezőjéről, hatásokról és viszonyokról. Felfogásának pedig olyan szilárd erkölcsi alapot adott, amelyet bárki nyugodtan, minden bizalmatlanság és féltékenység nélkül elfogadhat. De mert ez és ilyen a felfogásunk földgömbünkről, Európáról, a közeljövő és távolabbi jövő józan ésszel és lélekkel kikövetkeztethető rendszereiről, éppen ezért igen komolyan és félreérthetetlenül le kell szögeznünk azt az alapvető törvényünket, hogy ez a nézetünk akkor is változatlanul fennállana, ha életterünkben egyetlen más nép sem lett volna hont és nem alkotna velünk közös hazát. De azt is, hogy abban az esetben, ha tényleg azt akarjuk, hogy Európa népei sorsazonosságban éljenek, megnyugtathatóbban nem oldhatjuk meg az európai problémákat és az európai nagyter rendezésének nagy kérdését, mint olyan elvek gyakorlati beültetésével, amilyeneket magyar népünk a Hungarizmus ideológiáján és gyakorlatán keresztül meglátott, magáévá tett, kikristályosított, nem rejt "véka alá" és vezető hivatásának felelős tudatában az Európát rendező vezető hatalmak megítélése elé mer bocsátani, mert egyáltalában nem fogunk velük szégyent vallani.

Az életterünkben élő népek nemzetünk tartozékai, jóban-rosszban örömben-bánatban, jólétben-megpróbáltatásban elválaszthatatlanok és nemzetünk szerves részét képezik. Adottságaiknak megfelelően alakítják ki nemzetünkben azt a nemesebb és magasabb élet, társ és sorsközösséget, mely egyedüli biztosítéka és záloga életterünk jólétének és biztonságának. És hogy ez így is épüljön, így is legyen és így is maradjon: ez a második feladata és felelőssége a Hungarizmusban megszülető értelmiségünknek. Egyúttal ez határozza meg félreérthetetlenül hatalmi helyét és jogát is nemzetünknek Délkelet-Európa és az Európaközösség vezetésében.

Nemzetségvezető Testvérek!

Megrajzoltuk a népek évezredek történéseinek összefoglaló, nagy képét, meghatároztuk, hogy ezekből hogyan alakult ki parancsoló szükségből a nemzetiszocializmus diadalmas világnézete és világképe, ez a nagy élet és sorsfordulója az emberiségnek és egész földgömbünknek, valamint megjelöltük a gyakorlati rendszerépítés lehetséges három fő irányzatát is. Meg kell még ismernünk azokat a tényezőket, melyek minden közösségnek alapjai és irányítói.

A Hungarizmusban szerveződő totális nemzetnek mindenkor öt erőtegyezője van: a munkás, a paraszt, az értelmiségi, a nő és a katona. A paraszt a nemzetfenntartó, a munkás a nemzetépítő, az értelmiségi a nemzetvezető, a nő a nemzetmegtartó, a katona a nemzetvédő. Totális nemzetről csak úgy beszélhetünk, ha meg van benne az öt erőtegyező és ezek birtokában is vannak sajátos hivatásuknak. Van azonban még egy réteg, mely a francia nagy forradalomban tudatosult, de azóta sem tudta helyét megtalálni. Helykeresés közben rajtavesztett, felmorzsolódott, már csak csökevényeiben található, ezek is erőteljesen felszívódnak más, természetes társadalmi rétegekben, vagy az élettől követelt új természetes társadalmi rétegalapozás munkáját végzik. Létrejött a parasztság és a

munkásság rétegeiből, de azután elszakadt tőlük. Ez a polgárság. A Hungarizmus őszintén megállapítja, hogy polgárság nincs, hogy a polgárság a marxizmusban, a kapitalizmusban és a plutokrata rendszerekben hatalmas többségében teljesen elproletárosodott, míg elenyésző részeiből a plutokrata rendszertől elfogadott kisebb-nagyobb tőketulajdonosok lettek.

A polgárságot azonban mégis vizsgálat tárgyává tesszük, hogy ebből levonhassuk az értelmiségre vonatkozó tanulságokat.

A polgárság ranglétrájának legtetetjén megállapíthatjuk a marxizmustól keresztvíz alá tartott, a liberális szociológiában is "úgy nevezett" burzsoáziát, a pénz, a kereskedelem, az ipar, a termelési eszközök tulajdonosait, akik a kapitalizmus kiformalói és kialakítói, a plutokrata rendszerek egyedüli élvezői.

Az érdekes, de teljesen életképtelennek bizonyult létra legalján állnak a nyárspolgárok, azok, akik a proletársorból küzdötték fel magukat a burzsoázia zajos vagy kevésbé zajos elismerése közepette. Ezek utálják legjobban a proletárt. Nagyon helyesen, mert hiszen ők is onnan kerültek ki és nagyon jól tudják, hogy ki az. De bámulják a burzsoáziát, nagyon helyesen, mert még nem tudják, hogy ki az. Ezek a nyárspolgárok. Egész Európában kivétel nélkül az egyes szociáldemokrata pártok tagjainak sorából kerültek és kerülnek ki még ma is.

E legfelje és legalja között helyezkedtek el a többiek felülről lefelé, megállapíthatóan körülbelül a következő sorrendben:

az ipari középosztály, mely magában foglalta a kisebb-nagyobb tőketulajdonosokat; a hivatalnokok, a papok, a bírák, az igazgatás, a nevelés és oktatás tényezői, az orvosok; gazdasági vonatkozásban tulajdonképpen ők is proletárok, miután nem tőketulajdonosok, hanem csupán munkaerejüket és szakképzettségüket bocsátják a plutokrata rendszer rendelkezésére; lejjebb egy lépcsőfokon állottak a magánalkalmazottak, akik ugyanúgy, mint a hivatalnokok, gazdasági szempontból kimondottan proletárok; megállapítható, hogy ebből a rétegből még fellelhető csökevény az, amely leginkább keres kiutat a mának zűrzavarából;

az utolsó előtti fokon, tehát a nyárspolgár előtt láttuk a szabad foglalkozásúak nagy csoportját: orvosok, ügyvédek, mérnökök, írók, művészek, színészek, újságírók; ezeknek élharcosai vagy mondjuk inkább a plutokrataturzsoázia által kiválasztottak elérték ugyan a legcsúcsát is ennek a fura társadalmi rendnek, hatalmas többsége azonban kimondottan a szélsőségek útját járta és elkalandozott egészen az anarchizmusig és nihilizmusig; ők adták annak a szánandó csoportnak utánpótlását, melyet a liberalizmus hajótörötteknek nevezett, mi talán helyesebben létratorötteknek nevezhetnénk; utálják a nyárspolgáriasságot ebbe beleértik természetesen a számukra elérhetetlen burzsoázia csúcsát is de utálják az úgynevezett hordaszocializmust is, melyet az általános elproletárosodásban láttak kiteljesedésben; világfájdalmasan állapították meg, hogy a minőség kipusztul és belefulladás a mennyiségbe; tragédiájuk azonban mindig az volt, hogy mindezek dacára sem tudtak maradéktalanul újjászületni, új társadalmi rendszerek számára sem.

Minden fölösleges szenvelgés nélkül megállapíthatjuk azt a tényt, hogy az úgynevezett polgári réteg teljesen felmorzsolódott. A még fellelhető csökevényét igen helyesen középosztálynak nevezte el a liberális szociológia, mert nem tudta elhelyezni sem a plutokraták, sem a proletárok közé. Tehát nemcsak az élet, hanem még a tudomány sem tudott vele mit kezdeni. Ebben a középosztályban él és virul az, amit talán a legtalálósabban a félelem ideológiájának tudnánk nevezni. Társadalmunknak ez a része abban az állandó félelemben és rettegésben él, hogy a kiválóan megszervezett nemzetközi plutokraták és az ugyancsak nemzetközileg megszervezett proletárok malomkövei között tönkremorzsolódik. A plutokrata rendszereknek az volt mindig a nagy szerencsájük, hogy ez a középosztály nem tudott megszerveződni, mert ha ez szüntette volna be a munkát akárcsak egyetlen napra is, térden csúszott volna elébe plutokrata és proletár egyaránt.

A Hungarizmus ideológiája és gyakorlata ezekből a tudományos és gyakorlati tényekből szűrte le azt a fontos megállapítást és a belőle fakadó elhatározást, hogy ezt a középosztályt, mely szaktudásánál fogva igen értékes és nélkülözhetetlen rétegét képezhetné minden természetes társadalmi rendnek, meg kell mentenie a végpusztulástól. Ezt viszont úgy akarja és fogja is elérni, hogy tudatosítja benne, hogy szaktudásánál fogva ő is azok közé tartozik, akik felelős vezetésre hivatottak. Ezt a nagy szerepet azonban eddig betölteni azért nem tudhatta, mert annak dacára, hogy a leghatalmasabb tőke, a tudás birtokában és kisajátíthatatlan tulajdonában van, mégis tehetetlen volt, kiszolgáltatott volt és mert mesterségesen vagy erőszakosan megakadályozták abban, hogy ezt az őt is megillető helyét elfoglalhassa. A Hungarizmus ennél fogva minden egyes társadalmi rétegünk értelmisége számára jelenti azt a szabadságharcot, melynek végcéljában az értelmiségnek vezetésre való elhivatottsága és vezetésre való joga áll.

Nemzetvezetésünknek gerince az államvezérkar lesz, melynek főfeladata életterünk erkölcsi, szellemi és anyagi jólétének biztosítása. Ennél fogva ő a területgazdálkodás, az anyaggazdálkodás és az erőgazdálkodás tervező, szervező, vezető és ellenőrző legelső és legfontosabb szerve. Ez a kar biztosít helyet, munkát és felelősséget értelmiségünk kiválóságainak, akik úgy szaktudásban, valamint világnézeti felfogásban vezéregyéniségek és személyiségek. Nemzetünkhöz megingathatatlanul hűségesekek, erejében és elhivatottságában rendületlenül hisznek.

A közösségi alaptényezők közül a három legerősebb, legteljesebb: a vallás, a nacionalizmus és a szocializmus. Ezt a hármat mindenkor a legélesebben szembehelyezték egymással a szabadkőművesség, a zsidók és a plutokrata rendszer képviselői, valamint bérencei, mondván, hogy olaj, tűz és víz, melyek sohasem fértek meg egymással. Nagyon jól tudták ezek az ipsék, hogy visszavonhatatlanul végük van, eltűnnek, ha ez a három lételemegítő egyszer életösszhangba kerül. Hungarizmusunkban azt valljuk, hogy a vallás, a nacionalizmus és a szocializmus lételemegítő, melyek nem vetélytársak, hanem egymásnak parancsolóan szükséges kiegészítői. A Hungarizmus erkölcsi alapjában a vallás, szellemi alapjában a nacionalizmus és anyagi alapjában a szocializmus a mag és az erőtelemegítő.

A vallás hivatott sáfárai engedték, hogy a plutokrata rendszerekben az egyházak anyagelvű nézeteket elfogadjanak, s úgy vélik, hogy Isten azért állította be őket, hogy az emberek uralkodjanak. Ennek az állapotnak és felfogásnak el kell tűnnie, ha az egyházak súlyt helyeznek arra, hogy a népek elfogadják és szükségesnek tartás az ő közbenjárásukat az abszolút felé. Véleményünk, hogy az Ószövetség körüli vita fogja megindítani azt a nagy reformációt akár az egyházon kívül, akár belül, melyre az egyes egyházakban feltétlenül szükség van, és amely nélkül nem tudják betölteni azt a hivatásukat, melyet tőlük úgy Isten, mint ember egyaránt parancsolóan követelnek. Nem képezheti a Hungarizmus feladatát, hogy az egyes egyházak dogmáit megvédje. A vallást védjük, védeni is kell és védelme szükséges is, gyakran még a magukról megfélemlített egyházakkal szemben is. A dogmákhoz nem nyúlunk, de semmi körülmények között sem fogunk beállni dogmaörnek. Meggyőződésünk ugyanis, hogy az új világnézet az életnek nemcsak szellemi és anyagi oldalát fogja elhatározóan megváltoztatni, hanem befolyásolni fogja az erkölcsi oldalát is. És elő fogja idézni azt, hogy egyrészt az egyes egyházak könnyű szívvel levehessék magukról az anyagelvűséget minden megbotránkozató sallangjával együtt, másrészt, hogy létrejöhessen a parancsolóan szükséges életösszhang az egyházak és az új világnézet, valamint a kialakuló új világrend között. Mi tehát nem más vallást és más egyházakat akarunk, hanem tiszta egyházakat követelünk. Erre pedig jogunk van. Tapasztaljuk, hogy a vallás különböző, dogmatikus egyházdiktatúrákban merevedik, ha nincs meg a nacionalizmussal és a szocializmussal a parancsolóan megkövetelt életösszhangja, de ezeket elveti és távol tartja. Megnyugtathatunk mindenkit, de különösen azokat, akik féltik tőlünk a vallást, hogy mi mindenkor megadjuk Istennek, ami Istené, de

ez nem fog bennünket visszatartani attól, hogy Isten és nemzetünk nevében és érdekében elvegyük az egyházaktól azt, ami isteni rendelés szerint sem az egyházaké.

Az új világnézet a népek valóságos és tényleges értékein nyugszik. Így az igaz és tiszta nacionalizmuson, mely nem más, mint egy nép szellemi életének foglalata, tartalma, kifejezője. Sovinizmussá fajul az a nacionalizmus, melynek nincs meg a parancsolóan szükséges életösszhangja a vallással és a szocializmussal, ezeket elutasítja és távol tartja. Ez az elfajuló nacionalizmus mindig imperialisztikusan tör előre céljai elérésére. A liberalizmus volt a melegágya a sovinizmusnak, a Hungarizmus viszont előfeltétele az igaz, egészséges nacionalizmusnak. Nagyon tévednek tehát azok a se nem hivatalos, se el nem hivatott személyek, akik azt gondolják, hogy a Hungarizmusra ráfoghatják a "túlzott" sovinizmus vádját, csak azért, mert felfogásaink nem egyeznek az európai új rend felépítését és gyakorlatát illetően.

A liberalizmus melegágyában megszületett marxizmus csak igen nagy jóindulattal nevezhető szocializmusnak. Tulajdonképpen nem szocializmus, hanem a zsidó anyagelvű világszemléletnek megfelelően beállított anyagelvű uralmi rendszer. A szocializmushoz csak éppen annyi köze van, hogy ennek áltatásával a cselekvésre leginkább hajlamos társadalmi réteget, a munkást beállíthassa eszközként önös célkitűzéseinek szolgálatába. A Hungarizmusban a szocializmus anyagi életünk foglalata, tartalma, kifejezője. Jelenti a parancsolóan szükséges társközösséget, gyakorlati kifejezésre juttatja az egyénnek nemes társadalmiasítását. Ha ennek az erőtevényezőnek hiányzik két élettársa, a vallás és a nacionalizmus, materializmussá torzul, mely összes célkitűzéseit ugyancsak imperialisztikus úton akarja megvalósítani. A liberalizmus volt mindenkor melegágya a materializmusnak is, a Hungarizmus viszont előfeltétele az igaz, egészséges szocializmusnak.

Tisztában vagyunk azzal, hogy életterünknek szervesen kell beépülni az Európa-nagyterbe. Azzal is tisztában vagyunk, hogy ennek a nagy térnek közös politikai, gazdasági, és társadalmi célkitűzéssel kell bírni, melyet közös erőfeszítéssel kell megvalósítanunk. Tudjuk, hogy adottságainknak megfelelően részt kell vállalnunk ebből a közös munkából, mindezt természetesnek és parancsolóan szükségesnek is tartjuk. De mindezt saját erőnkben, saját erőtevényezőinkkel akarjuk végrehajtani és elvégezni. A mi parasztunkkal, munkásunkkal, értelmiségünkkel, gazdasági, kereskedelmi tényezőinkkel, mert tudjuk, hogy erre képesek vagyunk és ennek ténybeli, alanyi és tárgyi előfeltételei meg is vannak. Mi megköveteljük a teljes feladatot és vállaljuk is érte a teljes felelősséget. Mi totálisan akarunk kapcsolódni az európai nagytérbe, de csak totális nemzetünkkel. Amennyiben képtelenek volnánk hivatásunk betöltésére és feladatunk végrehajtására, úgy ezt a képtelenségünket ridegen meg lehet és meg kell állapítani az Európaközösség érdekében. De ugyancsak az Európaközösség érdekében erre való képességünket tőlünk elvitatni nem lehet mindaddig, míg képtelenségünket be nem bizonyítja az élet. Értelmiségünk harmadik feladata és felelőssége ennél fogva abban csúcspodlik, hogy alapjait képezze a mi erkölcsi, szellemi, anyagi, valamint alanyi és tárgyi vezetőképességünknek.

A Hungarizmus nem faji türelmetlenség, hanem a fajnemesítés alapján áll. Tehát nem azért zárja ki az egyes fajtákat életteréből, mert türelmetlen velük szemben, hanem azért, mert az életterünkben élő népek fajtabeli tisztaságát és nemességét akarja biztosítani. De nem állunk a szellemi türelmetlenség alapján sem, hanem a szükséges életösszhang alapján, mert úgy látjuk és tapasztaljuk, hogy minden élettérben kialakult már az a szellem és általa követelt gyakorlati világszemléleti irányzat, mely abban az élettérben igaz, szép és jó. De igazán hasznossá csak abban az esetben válik, ha életösszhangban tud együttműködni az összes létezőkben kialakult szellemi és gyakorlati irányzatokkal. A vallás, nacionalizmus és a szocializmus életösszhangja eddig azért nem sikerült, mert a zsidóság pusztja jelenlétével azt lehetetlenné tette, mindenkor szétbontotta és mindegyiket

saját anyagelvű világszemléletének megfelelően eltorzította. A zsidóságot tehát feltétlenül el kell távolítani minden európai nép testéből, nem maradhat meg tehát az európai nagytérben és olyan helyet kell kiutalni számára, amelyen nem lehet többé ártalmára egyik népnek sem, és amelyen megépítheti és kiépítheti sajátos felfogásának megfelelő gyakorlati világát; rég óhajtott célját és vágyát: az önálló és a független és a szabad és a demokrata zsidóállamot, melyben mindig béke lesz, mindig kenyér lesz, mindig munka lesz. De éppen ezért nem ők, hanem mi fogjuk megállapítani, hogy a zsidóság számunkra méreg-e vagy nem. A pestisbacilus is megvan győződve ártalmatlanságáról és ártatlanságáról, de az embereknek ennek dacára mégis hatalmasan más véleménye van. Elismerjük, hogy a pestisbacilus nem tehet róla, hogy az, ami. De viszont ne vegye rossz néven, ha viszont nekünk nem telik örömünk semmiféle dögvészben és védekezőnk ellene. Különösen az értelmiségünk vegye tudomásul a letagadhatatlan tény, hogy a zsidóságnak kiválasztottságának hosszú évezredein kívül a jó Isten különös és elnéző kegyelméből kerekén két évszázad állott rendelkezésére, hogy megmutassa és bebizonyítsa, hogy hatalma teljében mit tud alkotni. Az orosz nemzetben kerekén 180 millió lélek állott rendelkezésére közel 25 éven át és minden hatalmi eszköznek felelős birtokában és korlátlan tulajdonában volt, hogy minden szépet, jót és igazat megvalósítson a világnak úgyszólván leggazdagabb életterületében és abban tényleg visszaállítsa az elveszett földi paradicsomot. És amit a gyakorlatban tényleg tett, az iszonyatos! Önmaga bizonyította be, hogy már természeténél fogva teljesen képtelen vezetésre, szervezésre, alkotásra, hogy természetét csak negatív oldal felé tudja kiélni: a rombolásban, a pusztításban. A Hungarizmus értelmiségének negyedik és apostoli feladata, valamint felelőssége, hogy a zsidókérdés lényegét minden egyes alkalommal hirdesse, erre minden kínálkozó alkalommal rámutasson és a zsidókérdés megoldásában kezdeményezéseit ne vezessék álszemérem, ál-emberiesség, mert ezekre csak rá fog keservesen fizetni ő is, nemzete is, fajta is és minden, ami él és életet követel.

A Hungarizmus egyik legfontosabb erőtenyezője a vezetőréteg, az értelmiség. Meg kell állapítanunk, hogy a liberalizmus és a kapitalizmus által kitermelt úgynevezett vezetőréteget nem tudjuk és nem is lehet beállítanunk kezdeményezésünkbe, mert őket a zsidók szemelték ki, kívánalmuk választotta ki, szemléletük hagyta jóvá. Minekünk új vezetőket kell kiválasztanunk a parasztságból, a munkásságból és a teljesen elfojtott középosztályból. A Hungarizmusnak ki kell nevelnie saját elitjét, meg kell építeni saját szalonjait, ahogyan azt valamikor a liberalizmus is megcselekedte, amelynek akkoriban esze ágában sem volt, hogy átvegye az abszolutizmus elitjét, hanem azt tudatosan vagy elsorvasztotta, vagy kipusztította. Ez helyes is volt. A mi elitünk kialakítása kérdésében ugyanezt a helyes cselekedetet megköveteli az ész és az értelem is. A Hungarizmusnak alaptörvénye, melyet értelmisége számára kötelezővé tesz, ez:

ha választania kell Nemzet és alkotmány, igazság és jog, élet és törvény között: úgy kötelessége, hogy mindenkor a nemzetet, az igazságot és az életet válassza, mert tudnia kell, hogy ez a három az örökkévaló. Az alkotmány, a jog és a törvény szükséges, de múltó formák, melyeket a nemzet akkor és úgy cserélhet ki, mint azt a meglátott új igazsága, új valósága és új szabadsága megkövetelik, tehát ahogyan az új élet akarása és akarata benne és általa formailag is kifejezésre akar jutni. Új életének megfelelően állapítja meg tehát azokat a kereteket, melyek között élni és halni kíván és életét követeli. A Hungarizmusnak is meglesznek tehát az ő alkotmánya, az ő jogi alapja és az ő törvényei, de ezek nem lehetnek hasonlatosak a liberalizmuséihoz vagy azzal egyenlők és természetesen nem belőle fognak származni. Nem alkotmány-folytonosak, jogfolytonosak és törvény-folytonosak lesznek, hanem nemzet-folytonosak, élet-folytonosak és igazság-folytonosak.

Nemzetségvezetők! Testvérek!

Hungarista értelmiségünk hivatása, feladata, kötelessége és felelőssége ellenében egyetlen követelményt támaszt parancsolóan, megalkuvást nem tűrve: politikai, gazdasági és társadalmi valóságát az ő felelős vezetése alatt álló hungarista Magyar Birodalomnak.

Meggyőződésünk, hogy ez a minden idők legnagyobb és legvéresebb katasztrófája végeredményben meg fogja adni minden élettényezőnek igaz értelmét, igaz tartalmát, igaz hivatását, igaz keretét, igaz kifejezőjét és igaz helyét. Tehát a parasztnak, a munkásnak, az értelmiségnek, a nőnek és a katonának éppen úgy, mint a vallás, a nacionalizmus és a szocializmus életháromságának és így tovább az összes értéktényezőnek.

Úgy állítják rólam, nem szeretem a köztisztviselőket, a középosztályt, az értelmiséget, és osztálypártot szervezek. Természetes, hogy ez megint hazugság. Egész Hungarizmusunk nem osztálypártot jelent és épít, hanem népmozgalmat, mely a társadalomnak minden rétegét átöleli, mozgalmából senkit nem rekeszt ki. Megállapítható, hogy vannak ugyan egyesek, akik önmagukat rekesztik ki, de ezek még egyáltalában nem jelentik sem a köztisztviselőket, sem a középosztályt, sem az értelmiség teljes rétegét, de még csak hivatott vezetőit sem. A Hungarizmusban született értelmiségünk az, amely a mi teljes politikai, gazdasági és társadalmi életünknek, dolgozó nemzetünknek, fegyveres nemzetünknek és nemzetünk totalitásának fogja adni nemzetfelelős vezetőit.

Igen erősen kell harcolnunk az ál-nemzetiszocializmus és az álhungarizmus ellen. Mind a kettő ellen egyszerű a védekezésünk. Egyszerű pedig azért, mert félreérthetetlenek, rendíthetetlenek és állhatatosak vagyunk. Emlékezzünk vissza és állapítsuk meg a következőket:

Öt évvel ezelőtt azt mondták, hogy vándoroljunk ki Dél-Amerikába. Négy évvel ezelőtt azt mondták, hogy fantáziátlan fantaszta vagyunk.

Három évvel ezelőtt azt mondták, hogy németbérencek vagyunk, nemzetárulók vagyunk, hogy a németeket hívjuk be ebbe az országba; két évvel ezelőtt azt mondták, hogy zöld ingbe bújtatott kommunisták vagyunk és tébolyodott örült áll az élükön, egy évvel ezelőtt azt mondták, hogy németellenesek vagyunk, akadályozzuk ennek a rendszernek tengelypolitikáját. Ma pedig mit mondanak? Azt mondják, hiszen mi is ugyanezt akarjuk. Ebből az elmúlt öt évből állapítható meg leginkább a mi félreérthetlenségünk és az ő kétszínűségük, a mi rendíthetlenségünk és az ő hintázásuk. A mi állhatatosságunk és az ő konjunktúrázásuk.

Úgy mondják, hogy az igazságot nem kell külön megszervezni, az önmagát szervezi. Ez nem igaz. Ha valaki arra vár, hogy az igazság önmagát megszervezi, arra ébred, hogy más szervezi meg saját hasznára. Mindaz, ami életet követel, így az igazság is, szervezetét is megköveteli. Nem igazság azonban az igazság, ha az ember nem ülteti gyakorlati életébe, legfeljebb csak írott vagy csak mondott malaszt marad.

A Hungarizmusban acéllá kovácsolódott értelmiségünknek vállalnia kell minden áldozatot, minden kockázatot, minden szenvedést, hogy méltó legyen hivatására és joggal követelhesse meg azt a helyét államhatalmi felépítésünkben, mely a hungarista Magyar Birodalom dicsőségét, nagyságát és boldogságát szolgálja. A család, a Nemzet és az Európa-közösség csak így törvényesíthető, csak így biztosítható és csak így védhető jó hasznára.

Kitartás!

1943. JÚNIUS 15 ÉS 16-ÁN A HÛSÉG HÁZÁBAN A KÜLÜGYI ÉRTEKEZLET
SOROZAT BEREKESZTŐ BESZÉDE

NAGYTÉR, ÉLETTÉR, VEZETŐNÉP

A Hungarizmus ideológiai rendszerében és rendjében megadja komoly, felelősségtudattól áthatott és általa szerkesztett képét az új világnak, valamint alapjait, keretét és tartalmát a nacionalizmus és szocializmus közös világnézetéből fakadó új igazságnak, új valóságnak és új szabadságnak. Ennek teljes ismerete szükséges azért, hogy minden egyes hungarista előtt tisztán álljon a cél, az emberiségnek az az új közössége, amelyért eddig közel 800 millió ember küzd tudatosan vagy ösztönszerűen. De szükséges azért is, hogy elsősorban magyar nemzetünk ismeije meg hivatását, kötelességét, feladatát, felelőségét, ezekből adódó jogait és azt a célt, melynek elérését parancsolóan akarnia kell, valamint azt az utat, melyet becsületesen járnia és megalkuvás nélkül végigharcolnia kell.

Választ akar adni a Hungarizmus ez alkalommal arra a kérdésre is, hogy érdemese a hős élet szemléletet minden szép, igaz és jó élet alapjává tennünk.

A Hungarizmus mindezekre a kérdésekre határozott igennel felel. Ezt az igent, jogosságát és szükségét akarom bizonyítani. De bizonyítani akarom azt is, hogy a Hungarizmus világnézet, magyar népünk nézete a világról, ahogyan látni és élni akarja, amelynek megteremtéséért minden áldozatot vállal. De feltárom azt is, hogy az új koreszmében hogyan nem akarjuk látni és élni az új világot. Ez jogom is, de elsősorban kötelességem.

A Hungarizmus legfontosabb tétele az, hogy az új világkép alapja a rend és az életösszhang. Erre alapozza ideológiai és gyakorlati elveit. Nem törődünk és nem törődhetünk azzal, hogy egyes népek még nem látják az új világot. Nem törődünk és nem törődhetünk azzal sem, hogy a felvilágosodásnak és technikának ebben a szédületes iramú világában egyes népek még mindig nem veszik észre, hogy földgömbünk ezek miatt egyszerre, majd minden átmenet nélkül hirtelen igen kicsire zsugorodott, így az élet minden tényezője hatással van földgömbünk minden pontjára, távolságra való tekintet nélkül.

Vannak egyesek, akik veszedelemnek minősítik, hogy ma, amikor még semmi sem dőlt el, már arról beszéljünk, értekezzünk és vitatkozzunk, hogy milyen lesz az új világkép, mert úgy mondják: csak felesleges izgalom és botrány a vége. Attól eltekintve, hogy mi már tudjuk, hogy az új koreszme fog győzni és fog mindent elkövetni, úgy véljük, hogy izgalomkeltés vagy botránkozás csak annak fegyvere, aki nem tisztázni akarja a parancsolóan szükséges életkérdéseket, hanem a zűrzavart még jobban fokozni kívánja. Nem törődhetünk még azzal sem, hogy egyesek remegő elővigyázatra intenek elhamarkodott tények nyilvánosságra hozatalától, mint ahogyan teszik ezt különösen azon az oldalon, mely minden nyilvánosságra hozott angolszász blöffrendezést visszafojtott, leplezni alig tudó örömmel vesz tudomásul, de komolykodó, aggodalmaskodó, atyáskodó, mindamellert rosszul kendőzött, halálsápadt félelemmel veszi tudomásul azokat a terveket, melyek az új világkép és új koreszme nacionalista és szocialista vezetői és harcosai részéről kerülnek napvilágra.

Célunkat meg kell már adnunk azért is, hogy magatartásunkat legyen mihez igazítanunk. A célmegadás szükséges különösen azért is, mert ez az egyedüli lehetősége annak, hogy a még plutokrata szabadkőműves zsidó marxista rendszerek zsákmányuralma és bitanghatalma alatt sýnylödő népek is meglássák és meghallják az új élet szépségét, igazságát és jóságát. Célmegadás és magatartás követelik egymást, egyik a másik nélkül nem állhat meg. A hit igen, hegyeket mozdít. De csak a hit és tudás tud együtt alkotni. A magatartásban élő hit és a célmegadásban jelentkező tudás tud együtt alkotni. A magatartásban élő hit és a célmegadásban jelentkező tudás kell vezesse mindenkor mindazoknak a lépéseit, akik összeesküdtek, fellázadtak a népek nyomora és rabszolgasága ellen, hogy a népek új életet adó szabadságharcában népjólétet és népszabadságot építhessenek egyedüli és egyedülálló felelőségük tudatában. A Hungarizmus az új világkép erkölcsi, szellemi és anyagi rendszerét három alaptényezővel építi: a nagytérrel, az élettérrel és a vezetőnéppel.

Kérdés: az új világképet miért kell éppen ezekkel a tényezőkkel megépíteni, miért nem lehet mindent úgy hagyni, ahogyan van, csak éppen a plutokrata szabadkőműves zsidó marxista rendszert kellene megsemmisíteni, a politikai, gazdasági és társadalmi világkép pedig maradhatna változatlan.

Válasz: régi alapokra új rendszert építeni éppen úgy nem lehet, mint ahogyan régi emberekkel nem lehet megvalósítani az új koreszmét. A liberalizmusra tehát éppen úgy nem lehet építeni az új világnézet gyakorlati rendjét, mint ahogyan nem lehet Churchillt megbízni azzal, hogy megvalósítsa az új koreszmét; mert ha ez mégis megtörténne, úgy a zsidócsőbör változna csupán zsidóvödörré, máskülönben minden maradna a régiiben: a zsidó világuralom és a népek erkölcsi, szellemi és anyagi rabszolgasága, amit ilyen elkövetett égbekiáltó ostobaság után meg is érdemelnének.

A Hungarizmus azt vallja, hogy földgömbünk minden feltárt és az idők folyamán feltárára kerülő erkölcsi, szellemi és anyagi jószágkészletét mindenkor úgy kell felosztani, hogy minden nép azokhoz hozzáférhessen és belőlük kielégítse erkölcsi, szellemi és anyagi igényeit és szükségleteit. Ennek érdekében azonban el kell végeznünk történelmünk első tudatos jószágkészlet elosztását. Az élet parancsoló szükségéből fakadó igazság alapján szabályoznunk kell tehát 134 millió földkm² és 360 millió vízkm² erkölcsi, szellemi és anyagi életviszonyát és életgyakorlatát kereken 512 millió családban élő 2050 millió emberhez, úgy hogy ebből az emberiséget alkotó népek jóléte és életbiztonsága ténylegesen és jogosan is beállítható legyen.

A liberális világkép kialakítása a zsákmánygazdálkodás alapján történt, nem a népek, hanem a kiválasztott erőszakosok egyedüli jó hasznára. E tényből adódik a szükség, hogy nemcsak a szabadkőműves plutokrata zsidó marxista rendszereket kell végleg felszámolni, hanem földgömbünk jelenlegi gyakorlati világképét is teljesen és egészében át kell alakítani. Ez azonban nem jelent kevesebbet, mint azt, hogy fel kell teljesen számolni az angol, az USA, a szovjet és francia világbirodalmak rablógazdálkodásra épített egész gyarmatrendszerét és helyébe fel kell építeni az új koreszmének megfelelő gyakorlati világrendszert.

Mindebből adódik, hogy földgömbünk újjárendezésének sorsdöntő és irányt mutató nagy elvi kérdéseit tisztáznunk kell. A Hungarizmus ennél fogva kifejti felfogását, nézetét a nacionalista és szocialista új világról és benne népünk hivatásáról, feladatáról, kötelességéről, felelősségéről és jogáról, egyrészt, mert igaznak tartjuk nézetünket és felfogásunkat a dolgokról, és másrészt, mert úgy véljük, hogy ahogyan néma gyermek szavát még az anyja sem érti, éppen úgy néma népnek igazságát nem érti meg az élet sem. Áttérek a Hungarizmus világképének taglalására. Ennek első alaptényezője:

A NAGYTÉR.

Az emberiség három építő alapsejt gyakorlati életösszhangjából épül valósággá és teljességgé, ez a három alapsejt: a család, a telephely és az üzem. Ezek közül relatíve legmozgékonyabb a család, a relatíve legkötöttebb az üzem. A telephely viszont a család és az üzem függvénye, mondjuk a kettő erkölcsi, szellemi és anyagi közösségének gyakorlati kifejezője. A család működési tere tehát az egész földgömbünk is lehet. Vándorlásaiban csupán a megélhetést adó és biztosító üzemhez kötött. E kötöttségen át kényszerül telephelyének megépítésére.

Ez a folyamat egyes családokra érvényes is lehet és érvényes is volt sok ezer vagy tízezer évvel ezelőtt. De nem érvényes, amint sok százmillió családról van szó. Ezek nem vándorolhatnak keresztül-kasul földgömbünkön, mert így az nem életterük lenne, hanem a rengeteg sűrűlódás miatt halálterületüké válna. De ezenkívül: a családok, amelyek egyazon fajtából származnak, egyazon nyelvet beszélnek, egyazon szokásokat, szellemet, erkölcsöt vallanak sajátjuknak, anyagi szükségleteiket és igényüket együttesen tudják a leginkább biztosítani: keresik egymást, összeverődnek. Ilyen családok természetes szükségéből

összetartanak, együtt maradnak és együttes erőfeszítéssel harcolják ki azokat az életfeltételeket, melyek számukra a legjobb erkölcsi, szellemi és anyagi életlehetőséget biztosítják:

tudatosan benépesítik tehát azt a területet, melyben ők, valamint az adottság adta üzemeik és telephelyeik élet, társ és sorsközösséget tudnak kötni. Az ilyképpen egymásra utalt családoknak ezt az élet, társ és sorsközösséget nevezzük hungarista ideológiánkban népek. A nép már nem változtatja helyét, hacsak igen súlyos események nem kényszerítik erre a lépésre. A terület, melyet lefed és meg is tud tartani, a hona, a honterülete. Minden népeknek talajgyökeresnek kell lennie, hogy honterületét megtarthassa, de honképesnek is, hogy honterületét megszerezhesse. A talajgyökeresség és honképesség nélkül nem tud néppé lenni a laza családközösségi élet. Ebben kell látnunk a legbensőbb okát annak is, hogy a zsidóság képtelen laza családközösségi életből magasabb és nemesebb gyakorlati életközösségbe emelkedni. A nép felfogásunk szerint az emberiség erkölcsi, szellemi és anyagi életének építőkockája.

A honterületet szerző nép belső életének szabályozása mellett minden erejével arra törekszik, hogy viszonyát a szomszédos népekhez is biztonságosan szabályozza; tehát olyan erkölcsi, szellemi és anyagi létösszhangot igyekszik létrehozni szomszédaival, mely életét teljessé és biztonságossá teszi. Ha természetes parancsoló szükség ebből a létösszhangból népek közötti élet, társ és sorsközösséget teremt, nemzetről beszélünk. A hungarista ideológia azt a területet nevezi léttérnek, melyben a nemzet születik meg a területet befedő népek közös politikai, gazdasági és társadalmi létösszhangjából. Tehát míg a családok élet, társ és sorsközösségének, a népek az alapja az erkölcsi, szellemi és anyagi tényezők, melyek a fajtából és földből, valamint e kettőnek egymáshoz való viszonyrendszeréből adódnak, addig az egyes népek élet, társ és sorsközösségének, a nemzetnek alapja a politikai, gazdasági és társadalmi tényezők, melyek az ebben a közösségben élő népek összehangolt és együttes jó hasznát és biztonságát szolgálják. Hungarista ideológiánkban a kifejtettek alapján nemzetnek hívjuk a népeknek olyan természetes élet, társ és sorsközösséget, melyet léttérben a vezetőnép szervez politikai, gazdasági és társadalmi egységbe és melyet egyedül csak ő képes és csak ő hivatott felelősen vezetni, úgy, hogy belőle az érdekelt népek erkölcsi, szellemi és anyagi jó haszna és életbiztonsága származzék. A Nemzet így népközösség, az egymásra utalt népek politikai, gazdasági és társadalmi közössége, valósága.

A Nemzet a mi felfogásunk szerint az emberiség politikai, gazdasági és társadalmi létének építőkockája.

A fejlődésben azonban megállás nincs. A nacionalizmus és szocializmus kiteljesedése a nemzeten belül csúcst jelent a Nemzet életében. Önmagában tovább fejlődni nem tud. Így arra kényszerül, hogy szabályozza életviszonyát a többi nemzetekhez. Ebből a szükségből jön létre az, amit hungarista ideológiánk konna nacionalizmusnak nevez, azaz nemzetközösségnek. Ez az egymásra utalt nemzeteknek érdekszövetsége, érdektömörülése, élet, társ és sorsközössége. De amíg az egyes családokat az erkölcsi, szellemi és anyagi tényezők tudják élet, társ és sorsközösségbe, tehát néppé kovácsolni, a népeket viszont a politikai, gazdasági és társadalmi tényezők kovácsolják nemzetekké, addig a nemzetek élet, társ és sorsközösségét a kultúra, a civilizáció és a technikagazdálkodás tényezői határozzák meg. Ennélfogva: nemzetközösséget alkotnak mindazok a nemzetek, amelyeknek kulturális, civilizatorikus és technikagazdálkodási életük és igényeik élet, társ és sors- azonosak. Az ilyen azonosságban élő nemzetek közössége számára olyan terület szükséges, amely földgömbünk jószágkészletéből minden körülmények között biztosítani képes a nemzetekbe épített népek és az ezekben élő családok erkölcsi, szellemi és anyagi életszükségletét. Ez a terület a nagytér. Nem képezhet nagytér az, ami csak kulturális vagy csak civilizatorikus vagy csak technika-gazdálkodási szempontból képez egységet. Ilyen részegység mindig abba a

nagyterbe való, amely az ilyen csonka életet természetes módon kiegészíti, teljessé teszi. A nemzetközösség így felfogásunk szerint az emberiség kulturális, civilizatorikus és technikagazdálkodási fejlődésének építőkockája.

Összefoglalva a mondottakat, a Hungarizmus világnézetének ideológiai és gyakorlati világképe a következő alapokon nyugszik:

a család, az üzem, a telephely, mint az emberi élet alapsejtjei, tartalmával: a férfi, a nő és a gyermek elsődleges természetes élet, társ és sorsközösségével;

a honterület, mint élethalap, tartalmával: az erkölcsileg, szellemileg, anyagilag összefogott néppel;

az élettér, mint létalap, tartalmával: a politikailag, gazdaságilag, társadalmilag egységbe kovácsolt nemzettel; és

a nagytér, mint fejlődési alap, tartalmával: a kultúra, a civilizáció és a technikagazdálkodás igényeinek és szükségleteinek szempontjából felépített nemzetközösséggel.

A Hungarizmus új világképét, földgömbrendjét és nagytér rendszerét, ennek alaptételeivel az I. sz. melléklet tünteti fel. Az adatok megközelítőek. A vázlat ismertetéséhez a következőket fűzöm:

1. A nagytér kialakításához szükséges alapfeltételek és alaptényezők, az élelmezési, ruházati, építő és ipari, valamint az életbiztonságot jelentő nyersanyagok mind fellelhetők az egyes nagyterekben, kitermelésük egyedül a nagytér népeitől függ és bőven elegendők, hogy állandó és legteljesebb erkölcsi, szellemi és anyagi ellátást és jólétet biztosítsanak a benne élő népeknek.

2. Földgömbünknek az egyes nagyterekre eső jószágkészlete nemcsak egyetlen nép birtoka vagy tulajdona, mellyel jó-rossz kedve szerint sáfárkodhat, hanem a nagytér rendszerében részt vevő összes népek közösen szerzett, megszervezett és megvédett jószágállománya, amelynek élvezete és haszna kötelességet, jogot és felelősséget jelent mindenki számára abban a politikai, gazdasági és társadalmi rendszerben, melyben él és amelye keresztül tagja a nagytérnek.

3. A Hungarizmus olyan gyakorlati élethalapot szervez, mely teljesen indokolatlanná tesz bármilyen vonatkozású háborús kezdeményezést az elkövetkező évszázadokban, mert nem fakadhatna életszükségletből, hanem egyedül csak az imperialista erőszakos törekvésekből és célkitűzésekből. Éppen ezért teljesen feleslegesek lesznek és feleslegessé válnak az egyes nagytereken belüli háborúk is. A Hungarizmus nagyon is tudatában van annak az alaptörvénynek, hogy harc nélkül nincs élet és jólét. Harcolni kell a családnak a mindennapi kenyérért, a népek fennmaradásáért, a nemzetnek az életbiztonságáért, a nemzetközösségnek az emberi fejlődés szolgálatában a föld, a munka és a népek békés viszonyának megteremtéséért, fenntartásáért. A jólétért tehát mindig harcolni kell. Az a jólét, amely kiharcolás után elpuhít, mindig pusztít is. S el is pusztul. A jólét tehát éppen úgy kötelez, mint a becsület, melyet ha könnyedén elvesztenek, igen nehéz visszaszerezni. Ez legalábbis előttünk mind világos. Ellenben az a harc, mely a többért folyik mások vagy az egész emberiség kárára, s más alapja nincs, mint a durva erőszak, mely az élet bőségesen terített asztaláról kizárja a többieket az erősebb vagy az erőszakosabb hatalmánál fogva, az ilyen harc nem természetes, nem indokolt, betegesen eltorzult lelkivilágból fakad, melyet mindenkor meg kell torolni, de különösen akkor és azokon, akik véres erőszakoskodásukat a saját képükre alkotott Isten akaratából levőnek mondják, és a jogot erre azáltal veszik, hogy Isten kiválasztottjainak hazudják önmagukat. Szerintem Isten csak kötelességet ró az emberiségre; a jogokat már az ember adja önmagának azért, hogy Isten által rárótt kötelességeinek könnyen tudjon eleget tenni. Ez az igazság és nem más. Tehát nincs kiválasztott nép, de van kötelességében megerősített nép. Miután minden népek megvan a kötelessége, úgy egyik sem zárható ki annak teljesítéséből, mert az egyik nép nem teljesítheti a másikat is, mert agyonnyomná a saját hibájából ráháruló többet.

4. Rendkívül érdekes és szembeötlő az amerikai vagy nyugati nagytér aránylagos életüressége. Kirívóan igazolást nyer az a felfogás, hogy a nemzetiszocialista Európának és a turáni népi mozgalomban egyesülő Ázsiának, hogy Amerika népeinek semmi, de semmi kényszerítő okuk sincs, hogy a földgömb bármely más része felé kinyújták kezüket. A rögzített tények alapján egyszerűen nem szenvedhetnek szükségét, vagy ha mégis szenvednek, az csak azért lehetséges, mert az amerikai élet az egyéni önzés rablógazdálkodásán épül, mely minden bajnak, nyomornak legbensőbb oka. Ennek ellenszere azonban nem az, hogy más népek elleni háborúban vezeti le belső bajait és annak keretében enged szabad folyást a rablórendszerben nevelkedett és nagyra nőtt alacsonyrendűség alantas ösztöneinek, hanem egyedül csak az, hogy saját nagyterében csinál először rendet, lerázza testéről a plutokrata szabadkőműves zsidó marxista és puritán angolszász vezetőréteg fehérrabszolga-rendszerét és olyan erkölcsi, szellemi és anyagi életet valósít meg, mely Amerikát méltó társává tehetné az emberi közösségnek. A háború Amerika részéről tehát a legutolsó és legundorítóbb imperializmus, melyet a világtörténelem egyáltalán ismer. Teljesen indokolt azonban Berlin, Róma, Tokió háborúja London, Párizs, Washington ellen, mely utóbbiak egyrészt erőszakkal tették lehetetlenné, hogy a német, az itáliai és a japán nép és velük együtt a többi népek is megkaphassák méltó helyüket a nap alatt, másrészt viszont olyan világkép kialakítását szorgalmazták, amely kimondottan az alacsonyrendűség hatalmát és uralmát rögzítette és szentesítette volna csak azért, hogy a zsidóság világhatalmát mindenkorra biztosíthassa. Berlinnek Londonnal, Rómának Párizssal, Tokiónak Washingtonnal és mindhármuknak a Szovjettel volt, van és lesz leszámolni valójuk, hogy az új korszaknak megfelelő új világképet teljes egységben megalkothassák. Berlin Róma Tokió élet, társ és sorsközösségének szüksége tehát nyilvánvaló. Egymás mellett kell élniük a legnagyobb életösszhangban, mert amint egymás ellen élnek, az alacsonyrendűség kerül felszínre és pokollá változtat mindent.

5. A régi világkép vezető hatalmainak megsemmisítése után az európai nagytér elhatározó befolyással lesz az amerikai nagytér életére. Amerika eddig is vetülete, igaz, hogy mind ez ideig torz vetülete volt Európának. Az európai liberalizmus bukásával meg fog semmisülni az amerikai liberalizmus gyakorlati rendszere is. Helyébe meg fog születni az amerikai nagytér sajátosságainak megfelelően, de az európai rendszer és rend vetületeként az a nacionalista és szocialista nagytér; amelyet az új Washington és az új észak-amerikai nemzet fognak vezetni és irányítani. Ebben az esetben olyan nagytér közösség jöhet létre idővel az európai és az amerikai nagytér között, melynek beltengere az Atlanti-óceán, és mely földgömbünk földbékéjét, munkabékéjét minden körülmények között törvényesíteni, szentesíteni s biztosítani tudja.

Nagyterközi szempontból még két kérdést kell rövid eszmefuttatás tárgyává tennünk.

Ezek: a sárga veszedelem és a zsidókérdés.

1. Sárga veszedelem hungarista felfogásunk szerint nincs. Legfeljebb európai ostobaság van. Vannak ugyanis egyes európai népek, amelyek nem tudnak kilábalni abból az évszázados rémületből, melybe akkor estek, mikor Kelet népei a hunok és a tatár mongolok képében az európai népek asztalára tették névjegyüket egyszerű figyelmeztetésként, hogy Ázsia megmozdulásakor Európa mindig gyengének bizonyul. Attila és Dzsingisz kán mint romboló és pusztító szellem él a népek képzetében. Eddig azonban még egyetlen más nép sem tudta azt az egészséges vihart támasztani Európában, mely úgy és olyan tökéletesen, villámgyorsan és eredményesen el tudta volna fűjni a régi világot és elő tudta volna készíteni és segíteni az új élet parancsolóan szükséges új rendszerét, ahogyan azt a hunok Attila alatt meg tudták cselekedni. És még egyetlen más nép sem akadt kerek e földtekén, amely olyan hatalmas világhatalmat tudott volna teremteni, megépíteni és megszervezni, mint amelyet ez a rettegett és ócsárolt Dzsingisz kán emelt máról-holnapra olyan hatalomra, hogy hétszáz esztendő meghaladó idő múltán

is még egyes népek lábában legyen a félelem. Viszont nem tudjuk eldönteni, hogy melyik volt a nagyobb barbárság: az-e, amit a hunok és a tatár mongolok műveltek, vagy az-e, amit a vandálok annak idején vagy fajrokonai, az árja fajtát megcsúfoló népek: az angolok és az Egyesült Államokbeliek a náluk kitermelt plutokrata szabadkőműves zsidó marxista barbárságukban jelenleg művelnek mérhetetlen rombolásvágyukban és vérsomjukban. E kérdést jobb nyitva hagyni és egyszerűen rögzíteni, hogy hiba nélkül nép nincs.

Minden felesleges érzelmösség nélkül megállapítható, hogy gyenge nép számára mindaz veszedelmet jelent, amivel nem tud megbirkózni. Életképes, erős nép tudja, hogy veszedelem mindig van és hogy ellene egyedül életereje, életakarása védi és menti meg. Sárga veszedelem tehát nincs. Ellenben ugyancsak minden felesleges érzelmösség nélkül és ridegen, de tudomásul kell vennünk a tényt, hogy abban az esetben, ha az európai nagytér nem fogja tudni beállítani a szükséges nacionalista szocialista rendszerét, mert erre képtelen, úgy ne csodálkozzék, ha földgömbünk másik két nagytere fog nálunk rendet teremteni. Ahogyan a nagytéren belül sem tűrhető az állandósult vagy életképtelenségből származó bármilyen vonatkozású zűrzavar, éppen úgy nem tűrhető az egyetlen nagytérben sem.

A sárga veszedelmet tehát vagy az erős népek magabízásából kell néznünk vagy pedig ami még okosabb le kell vennünk a napirendről, mert nincs és csak ostobaságba viszi a józanul felépített elgondolásokat és terveket.

2. A zsidókérdést illetően csak annyit akarok megemlíteni, hogy bűnös tudatlanság és veszedelmes tévedéssel párosult önámítás az az állítás, hogy a zsidóság csak most törne világhatalomra és világuralomra. A zsidóság ugyanis 1918 óta de facto és de jure már világhatalmon és uralmon van. Hiszen csak ezért válhatott a zsidókérdés világkérdéssé. A plutokrácia, a szabadkőművesség, a liberális demokráciák, a parlamentarizmus, az aranyalap és a marxizmus: mindezek csupán eszközök a zsidóság kezében, hogy világhatalmát és világuralmát megtarthassa, szilárdíthassa és lehetetlenné tegye, hogy a népek földgömbünknek és saját maguknak ebben a sorskérdésében tisztán láthassanak és saját jó hasznukra, közös akarattal cselekedhessenek. Az új élet akarta és vér szentelte koreszmében felvilágosult és cselekvő népek világszabadságharcának lesz köszönhető, hogy a zsidóság ki fog kerülni az európai és ázsiai nagytérből és valószínűleg kényszertelepül az amerikai nagytérben. Súlyos tapasztalatokból merített joggal feltételezhetjük, hogy új és valószínűen utolsó menhelyén is magatartásával, erkölcsi, szellemi, anyagi mohóságával és kíméletlenségével hamarosan fel fogja törni az amerikai ostobaság, neveltelenség és aljasság jármában tartott népi ugart, aminek nyomán ott is nacionalista és szocialista új életforma fog diadalmasan kifejlődni és hatalomra jutni. Amit Amerikában az új világnézet propagandája eddig nem tudott elérni, azt átütő sikerrel ki fogja munkálni az oda menekülő zsidóság. Így a zsidóság szolgálatában harcoló Amerika lesz az, mely végeredményben és végérvényesen akár akarja, akár nem el kell intézze a zsidókérdést, azt a földgömbmétélyt, melyet a többi nagyterek az ő nyakába varrtak. Az amerikai nép lelki beállítottságától, elsősorban a zsidóktól nyert erkölcsi, szellemi és anyagi neveltségétől fog függeni, hogy ennek a kérdésnek el intézésénél a katyni gyakorlatot fogják-e alkalmazni. Az európai és ázsiai nagyterek népeinek nem lesz idejük, hogy arra figyeljenek: hányszor ugat fel a colt "Texasban vagy Arizonában" és tesz pontot sok évezredes vándorlásban volt nép élete mögé. Ezeket a gondolatokat Amerikának hagyjuk. Az európai és ázsiai nagyterek népei, nagytakarítás után, tisztán és egészségesen építeni fogják azt az életüket, melyben a Szép, Igaz és Jó gyakorlati megvalósítása ad csupán értelmet mindennek, ami Isten, Haza, Nemzet, Nép és Család.

A világnézeti háború győztes befejezése után meg fog szerveződni a földgömb leghatalmasabb földsége, politikai, gazdasági és társadalmi vonatkozásban egyaránt. Ez a hatalmas földség felöleli Európát és Ázsiát, mint vezető földrészeket, valamint Afrikát,

Ausztráliát és Óceániát, amelyek kiegészítő, szükséges tartozékai. Ennek a hatalmas térségnek nyugati részén Berlin Róma és keleti részén Tokió fog mint erőközpont véglegesen kialakulni, teljes irányító és vezető hatalmával. Joggal feltételezhető, hogy e három erőközpont között hatalmas világforgalom fog megindulni. Ez négy hatalmas közlekedési útvonalon bonyolítható le:

egy északon fekvő főirányban, mely legnagyobb részében szárazföldi közlekedés képét fogja mutatni. Általánosságban a jelenlegi szibériai főközlekedés nyomdokaiban ebből a fővonalból szakadhat ki.

egy másik, mely általánosságban Turkesztán és a kínai birodalom teljes középső vidékét kapcsolja be a világforgalomba, hasznosítva az ebben a területben már ismert híres Selyem karavánút vagy az annak idején Európa felé és ellen használt mongol hadi utak nyomdokait.

egy harmadik vagy középső főirányban, mely túlnyomórészt ugyancsak szárazföldi út, mely általánosságban Kis-Ázsián át a Himalája déli tövében vezetne és

egy negyedik, délen fekvő főirányban, mely nagy részében inkább vízi út és általánosságban a Perzsa-öblön vagy a Vörös-tengeren át az Indiai óceánba és a Csendes-óceánba vezetne, a Tokió Sydney Colombo erőháromszög érdekerületeibe.

Hazánk pontosan a középső és a déli világforgalmi útvonalak tengelyében fekszik, ennél fogva a kialakuló új élet szempontjából tényleg kulcsterületté válik. Ebből az erőközpontok-közi helyzetünkből kell adódjon minden elhatározásunk, döntésünk, kezdeményezésünk és cselekvésünk legbensőbb oka és rugója. Ténylegesen a szó legszorosabb értelmében Hazánk paradicsom, de pokol is lehet. Paradicsom, ha életerős, hatalomképes és uralomra érett és saját erejéből építi meg hivatásának és feladatának megfelelő gyakorlati életrendjét. De pokol, ha minderre képtelen, mert ebben az esetben olyan hatalmi versengés fog megindulni ezért a kulcsterületért, mely minden életünket vérbe, piszokba, megalkuvásba fogja rántani. A Hungarizmus nagy feladata és kötelessége, hogy népünket és az általa vezetendő életteret nagy hivatására nevelje és szervezze. Ez pedig nem lehet kevesebb, mint közvetítés és összehangolás Nyugat és Kelet között. Kapu és küszöb vagyunk: kapu Kelet felé és küszöb, amit át kell lépnie annak, aki keletről nyugat felé tart.

Erőközponti helyzetünk folytán a Kelet terményeinek közvetítő kereskedője lehetünk Európa felé. A magyar kereskedőnek és gazdasági vállalkozónak tehát igenis hatalmas, tehát roppant felelős jövője van és nagyon is lesz mit keresnie Nyugat-Európában is, működésének főiránya és főterületei azonban mégis inkább délkelet felé fekszenek, de nemcsak az eddig elmondottak, hanem még a következők miatt is:

Délkeleten vannak azok a területek, amelyeket az Iszlám lehetséges leendő nagytereként fogunk majd megismerni az életterek részletes taglalásánál. Az ebben a térben élő törzsek az élet e nagy korszakfordulójában határozott öntudatra eszméltek és követelik tudomásulvételüket. Észlelhető és tapasztalható, hogy a Iszlám e közösségei népi közösségbe akarnak szerveződni, ezért minden gátló politikai, gazdasági és társadalmi akadályt leráznak magukról, mert érzik, hogy az új világképben csak ily módon nyerhetik el illő helyüket. Új életrendjükben azonban meg kell szervezzék civilizatorikus és technikagazdálkodási élettényezőiket is. Ennek gyakorlati megszervezésére hiányoznak úgy szakemberei, mint eszközei. Két irányú feladatot kell tehát egy időben végrehajtaniuk: saját fajtabeli szakembereket kell nevelniük, amit az első időben külföldön kell végezni, ezzel párhuzamosan pedig addig is, míg a saját szakember rendelkezésre áll, idegenekből kell ilyeneket munkába állítaniuk. De mérnököket, orvosokat, gazdasági szakembereket, vállalkozókat, szervezőket és tervezőket legszívesebben olyan népektől fog a Iszlám meghívni, melyeknek gyarmatosító szándékuk nincs, de nem is lehet és amelyek jó tulajdonságukon kívül tényleg rendelkeznek is a kívánt szakemberekkel. Az Iszlámnak ezt a várható követelését természetesnek és nagyon is jogosnak kell vennünk. Nyugodt

lelkiismerettel és minden szerénységgel nélkül merjük állítani, hogy ilyen népet elsősorban a magyar népben talál. Tekintetbe jön még határozottan a japán nép is, de még túl távol fekszenek egymástól. A japán nép ugyanis eddigi egész történelmével, magatartásával és cselekedetével és példaadásával már a gyakorlatban is bebizonyította, hogy gyarmatosító szándékai egyáltalán nem voltak, nincsenek és nem is lesznek, mert hungarista véleményünkkel egyezően szükségtelennek, időszerűtlennek és túlhaladott rendszernek tartja a gyarmatosítás minden fajtáját.

Németország és Itália is tudni és ismerni fogja az Iszlámnak ezt az érthető ellenszenvét mindazokkal szemben, akiktől újra való gyarmatosítását feltételezheti. Éppen ezért, ha segítő kezet is fognak nyújtani az Iszlámnak, közvetítő kezet fognak keresni, hogy minden jogos vagy jogtalan gyanúsítást elkerüljenek. Ilyen közvetítő kéz elsősorban ugyancsak magyar népünk lehet. Viszont, ha nem keresnének közvetítő kezet, hanem közvetlen kézzel akarnának segíteni, úgy ne csodálkozzanak, ha a japán vállalkozó hamarabb fog megjelenni a Földközi-tenger keleti és délkeleti térségében, mint az övék a Perzsa-öböl vagy az Arabtenger partvidékein.

De mindettől eltekintve: Németország olyannyira el lesz foglalva a kelet-európai térség megszervezésével és Európába való bekapcsolásával, Itália pedig annyira le lesz kötve dél felé, hogy Afrika szükséges részeit becsatolja életterébe és meg is szervezze, hogy kell valaki, aki a hatalmasan fontos délkeleti irányban veszi át a feltáró és szervező munkát. Ez pedig megbízhatóságánál, alkalmasságánál és minőségileg kiváló parasztjainál, munkásainál, értelmiségénél fogva, elsősorban a mi Hungarista Hazánk.

Hazánk, népünk és életterünk hivatása, feladata, kötelessége, felelőssége és joga ezzel a nagy világgéppel szigorúan adva van. A Hungarista Népi Mozgalom felelősségteljes kötelessége, hogy népünket mindezekre előkészítse és megteremtse a szükséges végrehajtásnak erkölcsi, szellemi és anyagi előfeltételeit.

Egyik japán személyiség kijelentette, hogy magyar népünknek egyszer döntenie kell majd, hogy mi akar lenni: a turáni népközösség nyilának hegye, vagy Európa szíve. Erre a tiszta sorskérdésre tiszta, ugyanilyen félreérthetetlen választ adunk. Európa szíve mindig úgy fog dobogni, hogy a nyíl hegyére ne legyen szükség: és ha majd egyszer mégis szükség lenne rá, úgy ez csak azért lesz, mert ez a szív már előtte régen megszűnt dobogni.

A Hungarizmus világgépének a második tényezője:
AZ ÉLETTÉR.

Hungarista ideológiánk egyik alaptétele, hogy az európai nagytérben olyan gyakorlati közösségi létezésre kell megvalósítani, mely lehetővé teszi, hogy a benne élő egyes népek az európai nagytér életközösségét természetesnek, szükségesnek és megvédendőnek tartsák. Ennek a célnak szolgálatába kell állítani minden erőtényezőt.

A Hungarizmus világgépének nagytér-rendszerében az európai vagy központi nagytér méreteinél fogva, sorrendben az ázsiai nagytér után következnek. 43 millió föld km²-e és 70 millió víz km² kereken 200 millió családban élő 800 millió ember eltartásáról kell gondoskodni. A közel 220 millió családból 130 millió az európai, 40 millió az afrikai és a fennmaradó 30 millió az ebbe a nagytérbe tartozó ázsiai részterületen harcolta ki otthonát, hazáját. Az évezredek folyamán 200 millió családra felszaporodó lakosság az ugyancsak sok ezeréves történelem folyamán Európában már túlsúlyban népekbe szerveződött, míg a többi részekben túlsúlyban még mindig kezdetleges törzsszervezetekben maradt meg. Ebből következik az a tény, hogy a nagytérnek Európa a vezetője.

Az európai nagytér fajtaképen az emberiséget alkotó ősváltozatok közül az indián kivételével mindegyik megvan, felületeiben alakult ki, itt honos is. Elhelyezkedésük igen érdekes. A nagytér európai földrészének nyugati és déli peremvidékein az árja ősváltozat található, de nem képezi ennek a peremterületnek honi ősváltozatát, hanem jogosan

feltételezhető, hogy ezekbe a peremterületekbe szorították az úgy látszik fel nem tartóztatható gondvánaiak. Az évezredek folyamán az európai tengerparti peremvidékre szorított árják így átkerültek a skandináv félszigetre és az angol szigetre, különösen az északnak nevezett másodlagos változatuk zömével. Európa belső részeiben megmaradtak a gondvánaiak megszakítás nélküli láncolatban sok ezer kilométeres területen a Csendes-óceán partjáig, általában a Rajna Alpok Duna alsó folyása, Kaukázus Hindukus Himalája Bramaputra vonalától északra és keletre fekvő hatalmas területen. A megadott hatalmas fajtaválasztó vonaltól délre az európai nagyter azsiai területein, valamint afrikai és északkeleti peremvidékein az előázsiai ősváltozat és ennek más ősváltozatokkal történt keverékei honosak, a közép és délafrikai területeken pedig a néger ősváltozat és tartozékai alakultak ki és helyezkedtek el.

Ezt az elhelyezkedést azért tartjuk igen fontosnak, erre azért hívjuk fel a figyelmet, mert az előázsiai és néger változatokkal nem a gondvánaik keveredett az évezredek folyamán, hanem elsősorban az árják, ezeknek különösen előindiai indoárja és mediterrán másodlagos változatai. De különösen fontos annak a megállapítása, hogy a zsidóhullám betörése Európába évezredekkel ezelőtt túlnyomórészt Európa déli és nyugati peremvidékén, tehát túlnyomó részben árja településeken keresztül történik. A XVII. századig bezáróan Európa árja peremvidéke igyekszik is megszabadulni a zsidóveszélytől. De már a XVII. századtól kezdődően a zsidóméreg ernyesztő hatása alatt belefáradnak az ellenük való védekezésbe, a területeikről kiűzött zsidóságot visszafogadják és mind a mai napig csak azokban a területekben lépnek fel ellenük, amelyekben az új világnézet állítja be az új rendet. Ebből magyarázható csupán a tény, hogy az árja ősváltozatnak kereken kétharmada még ma is a zsidókat szolgálja és zsidó érdekekért küldi fiait fajtestvérei ellen. Földrésznünk a néger és az előázsiai ősváltozatokkal is a déleurópai árja peremvidéken át került érintkezésbe. Ezek azonban nem tudták átütni a Rajna Alpok Alduna Kaukázus fajtaválasztó vonalát, hanem ettől délre maradtak és a Földközi-tenger vidékének különösen árja fajképét szegényítették igen erőteljesen.

A kelet felől jövő hatalmas nyomás a Kr. u. XIII. században a mongol-rohammal véget ért. Ettől kezdődően a XX. századig a fajták viszonylagos egyensúlyállapotát tapasztaljuk földrésznünkön. A túltelítettség jelei a XX. századtól kezdődően jelentkeznek, különösen a rossz területelosztás és a belőle adódó elégtelen gazdasági és megélhetési viszonyok miatt. Európának általában az Odera Kárpátok vonalától nyugatra eső területeiben mutatkozó nagy embersűrűség, üzemtorlódás és telephelyszűke, ellenkező irányú, tehát nyugatról kelet felé terjedő nyomást váltott ki, mely természetesen a kisebb ellenállás irányában fog hullámozni, tehát az emberszegény, üzem-üres és telephelynek alkalmas területek felé. Az európai népek és a Távols-Kelet népei között több ezer kilométeres kiterjedésben még törzsi életet élő, gyéren elhintett közösségek élnek. Ez a megállapítás igen fontos, mert ezeken a területeken kell keresni azt a természetes terjeszkedési lehetőséget, amely az európai népek számára elsősorban adódik. Ahogyan Közép-Ázsia titokzatos méhéből ömlöttek évezredek át nyugat és kelet irányában a népek, éppen úgy hömpölyögnek most vissza a túltelített nyugatról, de most már a szervezés minden művészetével, gyakorlatával és technikai eszközével felvértezve és kiszorítják útjukból azokat a törzseket, amelyek nem tudtak eddig bekapcsolódni az élet nagy ütemébe és rendjébe. Ázsiának ez a céltudatos feltárása és betelepítése fogja majd megoldani mindazokat a problémákat, melyek eddig a nagy titok fátylával voltak borítva. Ázsia sok népnek a bölcsője, de talán ugyanannyinak a koporsója is volt és lesz is.

Az új világnézet európai életszemléletének és életgyakorlatának lényege az, hogy életösszhangját, összefoglalását és gyakorlatát jelenti mindannak, amit Európa népei kultúra, civilizáció és technikagazdálkodás szempontjából alkotnak egymás erkölcsi, szellemi és anyagi jó hasznára és életbiztonságára. Ez a magasabb kultúra jelenti tehát minden európai nép számára a szép, az igaz és ajó életének óhajtását, akarását, igenlését,

megtartását: jelenti egész erkölcsi, szellemi és anyagi magatartásukat, az érte való cselekvést, áldozatvállalást, jelenti végeredményben azt az életszintet, melyet minden népnek el kell érnie. Jelenti tehát magát Európát, mely alkatelemeit a gondvánai kultúraalkotó képességéből, az árja civilizatórikus építőképességéből és az északi technika-gazdálkodási szervezőmesterségből veszi. Megállapíthatjuk ezzel kapcsolatban azt is, hogy mindaz, ami Európából származik és érték, magán kell hordja ennek a magas kultúrának minden bélyegét, s mindaz, ami Európába jön és itt is marad, a magasabb kultúrának ezzel a bélyegével kell stigmatizálódjék és csak így válhat európaivá. Európa népeinek életalapjait vizsgálva a mondottak figyelembe vételével is a következő, igen érdekes, tanulságos és Európa eddigi történelmét új megvilágításba helyező tényekre bukkanunk:

először: a Római Világbirodalom limese egybeesik a már megadott és említett hatalmas fajtaválasztó vonallal, ez igen fontos geoszociológiai tény;

másodszor: a kétszeres limestől délre eső területekből kapták Európa többi népei mindazt, ami köré mint mag köré, civilizációjukat tudták építeni, de ezekben a területekben található az árja fajta zöme is;

harmadszor: a megadott határtól északra eső területekből származott mindaz, ami Európa népeinek tényleges kultúráját magasabbá, nemesebbé, európaivá tudta tenni, de hogy éppen ebben a területben található a gondvánai fajta zöme is.

A technikagazdálkodás adva és kötve van az egyes nyersanyagleőhelyekhez, egyszóval azokhoz a területekhez, melyek erőforrás-adottságaiknál fogva a technikagazdálkodást a leginkább alátámasztják. A liberalizmus és a kapitalizmus fénykorában ami egybe esik időben és térben az emberiség hangos elaljasodásával is egyedül és kizárólag a nyugateurópai peremvidék és az előtte fekvő angol sziget lett feltárva, míg a középeurópai és keleteurópai területek feltárása csak annyira volt lehetséges, amennyire azt e korszak profitra beállított szemlélete megengedte és szükségesnek ítélte. Így érthetővé válik, hogy Európának eddigi technikagazdálkodását a nyugati peremvidéket benépesítő északi fajta határozta meg.

Hogy mind ez ideig nem így láttak vagy látnak ebben a kérdésben, annak okát vagy abban kell keresnünk, hogy nem választják szét a három tényezőt, vagy pedig, hogy felcserélik egymással a kultúrát és a civilizációt, ez utóbbit a technikagazdálkodással, hogy végül olyanoknak is helyt adjanak, akik a technikagazdálkodásban a kultúra legmagasabb csúcsát és kiteljesedését látják. A fogalmaknak és a velük kapcsolatos tényeknek ki nem tisztázott volta okozhatta, hogy a főként északiból álló angolszász népiségnek tulajdonították földgömbünk minden kultúraalkotását. Pedig ez egyáltalán nem állja meg a helyét. Legfeljebb arról lehet szó, hogy az angolszászok a technikagazdálkodás eszközeit ültették be a kérdéses területekbe, saját önző civilizatórikus jó hasznukra, amint az ma már a napnál is világosabban kitűnik. Se kultúrát, se civilizációt azokba nem vihettek, egyrészt, mert vagy már magasabb kultúrát találtak ott, mint pl. Indiában, tehát nem volt mit bevinni, vagy pedig saját kultúrájukat vitték magukkal, de saját területeikbe, mint pl. Ausztráliába, Dél-Afrikába, Kanadába. Civilizatórikus munkáról pedig éppenséggel szó sem lehetett, mert mindenütt, még az önmaguk telepítette területeken is kíméletlenül gyarmatosítottak, ennek pedig igazán semmi köze a civilizációhoz, legfeljebb a profithoz. Jegyezzük meg minden ellenkező véleménnyel szemben, hogy kultúrát nem lehet sehova sem vinni, mert a kultúra minden fajtaival, népiséggel veleszületett bőr, melyet nem lehet lenyúzni, hogy újat húzzunk helyébe. Amely fajta ezt megteszi, az ebbe az önnyúzásba belepusztul. Egyedül a civilizáció és a technikagazdálkodás vihető és adható át. De az angolszászok ezt sem tették. Civilizáció helyett gyarmatosítottak és a technikagazdálkodás eszközeivel kizsákmányoltak, tehát olyan kulturálatlan magatartást tanúsítottak éppen és különösen az angolszászok, hogy egyáltalán kétségbe kell vonni a jogosultságát annak, hogy merjünk egyáltalán beszélni a kultúra, a civilizáció és a technikagazdálkodás

eredményéről. Az angolszászoknak ez a magatartása úgy tűnik, mintha az angyalcsinálók beszélnének egymás között gyermekáldásról.

A központi élettér fajtaképéből, az európai földrész kultúrájának, civilizációjának és technikagazdálkodásának élettényezőiből, valamint a belőlük származó európai magas kultúra tényéből kapjuk azokat az alapokat, amelyek szerint ezt a nagyteret olyan életegységekbe kell szerveznünk, hogy egyrészt a nagyter belső egységét ne zavarjuk meg, másrészt, hogy az ebben a nagyterben élő népek erkölcsi, szellemi és anyagi jóléte biztosítva legyen. A szervezésszaki egység, mely ezeknek a követelményeknek leginkább meg tud felelni, az élettér és tartalma: a politikai nemzet vagy egyszerűen a nemzet. Az európai nagyteret két alapterületre lehet osztani. Nevezzük az északit politikai Európának, a délit politikai Afrikának.

A vezető európai földrész kilépett a csak földrajzi fogalmából és politikai tér és valóság lett. Mint ilyen nem fedi földrajzi területét, hanem annál jóval nagyobb. Jelenti azt a területet, mely történelmi egységgé kovácsolódott a benne fellépő és egymásra ható erkölcsi, szellemi és anyagi erőtenyezőik folytán. Politikai Európa történelmi területegységébe tartoznak tehát Európán kívül az európai nagyter keleti határáig húzódó ázsiai területek és Afrikának általában az Áden Dakar vonaltól északra fekvő területei. Nagy Sándor birodalma, a Római Birodalom, az Arab Világbirodalom, Nagy Károly Világbirodalma, a Habsburg és a Török Világbirodalma, a Moszkovita Világbirodalmi kezdeményezés, a Francia Világbirodalom kezdeményezése Napóleon alatt, mind megannyi kísérlet volt arra, hogy azt a területet, melyet politikai Európának hívunk, mindig más és más érdekeknek megfelelően, tehát szűk alapon, de mégis egységbe szervezzék. Ezek a kísérletek természetesen mind hozzájárultak, hogy Európa parancsolóan szükséges egységbe szervezését még inkább előkészítsék, valamint ahhoz, hogy lazítsák azokat a merevségeket és ellenállásokat, amelyek ennek az egységesítésnek útjába állottak. A közösségi új világszemlélet s a belőle származó gyakorlatok ma már teljesen érett talajt találnak, hogy a politikai Európa ténye jogilag is megvalósulhasson. A kérdés csupán az lehet, hogy az új nagy térrend az új világszemlélet melyik főirányát fogja elfogadni: a németet, az itáliait, avagy a magyart. Nézetünk szerint ugyanis az európai közösségi világnézet három főirányba fejlődik: egy német irányban, mely mindennek alapjául a fajtát és ennek legközelebbi hatását, a népet tekinti, egy itáliai irányban, mely mindennek a lényegét és alapját az Államban látja és egy magyar irányban, mely a lényegét és alapját a nemzetben tudja és vallja. El kell tehát tényleg döntenet, hogy az európai adottságok mely főiránynak kedveznek a legjobban. De meg kell természetesen azt is vizsgálnunk, hogy szükség van-e egyáltalában arra, hogy megszervezendő európai közösségünknek minden egyes népe szigorúan csak az egyik főirány alapján szervezhesse meg magasabb életegységét és lehet-e az adottságok alapján az ilyen kizárólagosságot betartandó élettörvényre emelni. A Hungarizmus erre vonatkozóan az alábbi megállapításokat tette és ezekből vonta le szükséges következtetéseit:

A Római Világbirodalom limese Európát talán minden időkre két egymástól élesen elütő, de nem ellenséges részre bontotta. Az ettől a vonaltól délre szervezendő közösségi rendszerek bármilyen eszme képezte is lelküket és gerincüket mindig mint nagy "Állam" és "Polgár" jelentkeztek a gyakorlati életben, viszont a tőle északra eső bármilyen eszmétől vezetett közösségi rendszerek, mindig mint "Haza" és "Nép" tudatosultak. Így találjuk délen a görög városállamokat, a római Impériumot, a Római Egyház vezetése alatt szervezkedő Istenállamot, a spanyol Habsburgok birodalmát, a francia államrendszert és a Fasizmus uralma alatt ugyancsak a Pax Romána védőszárnyai alatt kiteljesülő itáliai Impériumot. A cél tehát mindig az állam, az Impérium, a vezetés és az igazságszolgáltatás hatalma volt. De miért? Válasz: Dél adottságai erre kényszerítettek. Ezek mérlegelésénél a legsúlyosabban esik latba az a tény, hogy ez a terület Európának az a peremvidéke, mely Afrika és Ázsia igen fontos északi, nyugati peremvidékeivel keskeny beltengerrel van

összekötve, ennél fogva az itt élő, igen különböző, másfajtaiból adódó népek igen erőteljesen érintkeznek egymással. A tekintélyt és rendet ilyen körülmények között egyedül és elsősorban csak a feszesen beépített államhatalom tudja teremteni és tartani, tehát olyan hatalom, mely mondhatjuk, hogy fajták és népek fölött áll és oszt részrehajlás nélkül igazságot. Ebből adódott természetes módon, hogy a civilizáció alaptényezői és erői itt tudatosultak és alakultak ki elsősorban.

A limestől elterülő germanoszláv földség Európa legtermészetesebb élet, társ és sorsközössége. Tragédiája mind ez ideig az volt, hogy földrajzi, geohistoriai, geojurisztikai, geoszociológiai, geopolitikai és geoökonómiai kézenfekvő egymásrataltsága dacára nem tudta elérni azt a szükséges magasabb rendű életet, mely be tudta volna tölteni erkölcsi, szellemi és anyagi élethivatását Európán belül és az emberiség fejlődésének irányításában. Ennek dacára mégis hatalmas erőtegyezőket tudott kialakítani, mégpedig azokat, amelyeket a limestől délre lévők adottságaiknál fogva kialakítani nem tudhattak, de amelyekre a szerves élet szempontjából feltétlenül szükség van. Ezek a tényezők a kultúra tényezői: a fajta, a nép és e kettőnek az abszolúthoz való belső viszonya. Éppen ezért ezeken a területeken minden idők minden eszmerendjének tengelyében az isteni, a fajta és a nép állottak és állnak. Így a Völkische Bewegung is céljába a totális fajtát állította, és még a marxizmus orosz gyakorlata is nem a közigazgatás szükségleteire osztotta csak államát, hanem a népi alapot kellett választani közigazgatása gerincéül.

Politikai Európának egy határozott déli és egy határozott északi léttérbe való szükségszerű beosztása ebben az egyszerűségében be is volna állítható. Ez azonban nem tehető meg, ugyanis Európát az Alpok és a Kárpátok vonulata általánosságban egy déli és egy északi lefolyású területre osztja, melyek egészen biztosan egymástól teljesen függetlenül fejlődtek volna az idők folyamán, ha ezt az északi és déli lefolyású területet nem kötné össze az általában nyugat-kelet irányban folyó Duna. A Duna tehát az a tényező, mely Európát egységessé teszi és mely egyedül képes arra, hogy Európa vízhálózatát teljesen összefogja a Volgától a Garonneig. Ennek a folyamnak a kulcsterülete az, amelyet Délkelet-Európa néven ismerünk és ennek a kulcsterületnek a szíve az az ország, melyet Magyarország név alatt a legkevésbé akart Európa eddig elfogadni. A Duna és a Kárpátok így kialakítják Délkelet-Európát, melynek jellegzetessége, hogy földrajzi, geohistoriai, geojurisztikai, geoszociológiai és geoökonómiai egysége mellett népi összetétele nem egységes. Ez a terület mondhatnánk népi törmelékhalmoz vagy talán inkább politikai, gazdasági és társadalmi menedékhely, mely az emberi történelem kezdetén inkább átmeneti, későbbben azonban állandó telephelye lett mindazoknak, akik Európa többi részeiben nem találták helyüket, politikai, gazdasági vagy társadalmi okok miatt, viszont az ebben a zárt egységben lévő területen kielégíthették erkölcsi, szellemi és anyagi vágyaikat és igényeiket. Éppen azért nem csodálatos, hogy az állandósultságot magával hozó Magyar Nép volt az, amely Délkelet-Európa adottságaiból kialakíthatta Európának az Állam és a Nép mellett harmadik tényezőjét: a nemzetet és valóságát, azaz: az egy léttérbe szorított népek élet, társ és sorsközösségét a vezetőnép irányítása alatt. Míg tehát az "Állam és a Polgár" a limes Dél gyümölcse, a "Haza és a Nép" a limes Észak gyümölcse, addig a "Nemzet és a Vezetőnép" a Délkelet-Európa adottságait tudomásul vevő és erre építő magyar nép gyümölcse, melyet Hungarizmusában kiteljesített, tudatosított és mint erkölcsi, szellemi és anyagi világszemléletet és gyakorlatot Európa és az egész emberiség javára és rendelkezésére állít.

Rögzíthetjük mindebből azonban azt is, hogy a fasizmus totális céljával a latin léttér, a Völkische Bewegung a germanoszláv léttér, a Hungarizmus a Kárpát-Duna léttér rendszere és rendje. Ennélfogva az európai nagyteret az új közösségi világszemléletnek nem egyetlen főiránya fogja szervezni, ilyen kizárólagosság nincs, hanem Európa létterei

sajátos adottságainak megfelelő eszmerendet fognak kialakítani és egymással életösszhangba állítani. A világnézeti alap azonban ugyanaz lesz. Ennek dacára felvetődik a kérdés, hogy a Fasizmus, a Völkische Bewegung és a Hungarizmus három főirányzata közül melyik fogja leginkább befolyásolni a nacionalista és szocialista rendszereket gyakorlati megvalósulásukban. Véleményem szerint a Hungarizmus. Európa parancsoló szükségszerűségéből kialakítandó élet, társ és sorsközösségében több mint 30 népszemélyiség foglal helyet. Európa így ugyanolyan nemzetiségi állam régi kifejezési móddal élve mint hazánk. Ennélfogva egyik élettér sem egységes legfontosabb alapjában: népi összetételében. A népek mind, kivétel nélkül tudatosultak, de ezzel párhuzamosan tudomásul vették azt a gyakorlati tényt is, hogy természetes élet, társ és sorsközösségre kell lépniük, ha életbiztonságban akarnak élni. Az öntudatosulás és a népközi szükség felismerése, ez a kettő jellemzi a ma életerős népeit. A Hungarizmus gyakorlati meglátásai tehát nem mellőzhetők, mert ami jó, hasznos és szükséges száz és egynéhány tíz ezer km² területen, hét népszemélyiség élete szempontjából jó, hasznos és szükséges kell legyen akárhány millió km²-en élő, bármilyen számú népszemélyiség számára, hiszen már nem minőségi, hanem csupán mennyiségi kérdéstről van szó. Ebből a tényből merem levonni ideológiánknak a többivel való összehasonlításából a nagy következtetést, hogy míg a fasizmus kimondottan római és imperialista gondolat, a Völkische Bewegung kimondottan német gondolat, addig a Hungarizmus nemcsak magyar, hanem egyúttal gyakorlati európai gondolat és eszmerendszer is.

A hungarista ideológiában vallott felfogásunk alapján úgy látjuk, hogy a rögzített évezredek életterekben, melyekben politikai, gazdasági és társadalmi célszerűségek és ésszerűségek már hosszú évszázadokon át megfigyelhetők voltak, sőt határozottan ki is mutathatók, ki fognak alakulni az élet, társ és sorsközösségek magasabb közösségi formái. Ezek népeket foglalnak magasabb és nemesebb egységbe valamely vezető nép irányítása mellett, közös politikai, gazdasági és társadalmi szerkezetben, valamint céllal, melyeket ideológiánk politikai nemzetnek vagy csak egyszerűen Nemzetnek nevez, vall és tudatosít. Így ki fog alakulni északnyugaton a Germán, délnyugaton a Latin, északkeleten a Szláv, délkeleten a Hungarista politikai nemzet, egy-egy vezető nép irányítása mellett. Politikai Európában a mondottak, valamint ismert földrajzi, történelmi, népi és erőforrás-adottságai alapján öt élettér határozott körvonalai bontakoznak ki teljes egészében és tisztaságában:

az északkeleti vagy szláv élettér, vagy ahogyan még nevezzük a Szarmata síkság élettere, mert túlnyomóan a Szarmatasíkság képezi életalapjait:

az északnyugati vagy germán élettér, vagy ahogyan még nevezzük, az ötfolyam-köz, mert a Rajna, a Weser, az Elba, az Odera és a Visztula folyamok szelik át legfontosabb területében;

a délnyugati vagy latin élettér, vagy ahogyan még nevezzük, a Földközi tenger élettere, mert ez mint beltenger szerves tartozékát képezi;

a délkeleteurópai vagy Kárpát-Duna élettér, mert a Kárpátok és a Duna jelölték minden életének útját; és mint ötödik

az előázsiai vagy Iszlám élettér, területi fekvése és jellegzetes tartalma miatt: az Iszlámnak még meg kell alkotni az ő sajátos rendszerét és rendjét, melynek alapjai azonban ugyancsak a nacionalizmusból és szocializmusból kell épüljenek, mert csak így képezhetik elmellőzhetetlen szerves részét az európai nagytérnek.

Politikai Afrikának lehetne nevezni nagyterünknek azt a másik részét, mely kb. az Áden Dakar vonaltól délre terül el és magába foglalja a megnevezett vonaltól délre eső Afrikát szigetvilágával egyetemben. Olyan területrészt, mely sem kulturális, sem civilizatorikus, sem technikagazdálkodási szempontból nem nélkülözheti Európa vezetését, irányítását, ellenőrzését: ezenkívül erőforrás-adottságai alapján szerves kiegészítője Európának.

Európa csak ezzel a résszel együtt állíthatja önmagáról, hogy önellátó. Politikai Afrika északi területe inkább a latin élettér feladatkörébe fog esni, míg déli része Kerguelen szigetekig érő szigetvilágával egyetemben inkább a germanoszláv életterek feladatkörébe fog jutni. Mind a kettő azonban csak abban az esetben fogja feladatát megoldani és lelkiismeretesen elvégezni, ha területeiken nem a meglévő gyarmatrendszer alapján fogják feltárásukat elvégezni, hanem olyan rendszereket honosítanak meg, amelyek ezt a területet is az életösszhang és a rend alapján kapcsolják szervesen nagytérbe, a területen élő népek erkölcsi, szellemi és agyagi jó hasznára is. Az európai nagytér keretében még két kérdést kell röviden tisztázni: a néger és az Iszlám kérdését.

1. A négerkérdéssel kapcsolatban elsősorban is meg kell állapítanunk a derûs tényt, hogy a néger számunkra éppen olyan színes ember, mint amilyenek vagyunk mi az ő számára. Ezzel aztán minden el is lenne intézve. Azonban nem egészen így áll a dolog. Fajtánknak megvolt eddig az a tulajdonsága, hogy minden más színû fajtát úgy tett boldoggá, ahogyan saját boldogságát építette. Miután saját területében is csak zsákmányt, saját népében is csak jobbagyot látott, ne csodálkozzunk, hogy gyarmatrendszerrel és rabszolgasággal boldogította azt a fajtát is, amelynek színét magára ölti különösen két alkalommal: ha nagy szomorúság éri, vagy ha hirtelen vakmerőséggel anyagi boldogságát készíti elő. Az első alatt értem a fekete gyászt, a második alatt a feketepiacot. A néger színét ne becsüljük tehát le, mert a plutokrata szabadkőműves zsidó marxista világnak bizonyos fokig éles kultúrshíneket kölcsönzött. De mindentől eltekintve a négerség ha szabad ezt a közösséget sejtető meghatározást alkalmaznom a legtragikusabb hasadásban él, melyet fajta eddig elszenvedett: kultúrája, civilizációja és technika-gazdálkodása teljesen elszakadtak egymástól, ami őt a legteljesebb szétszakítottság állapotában tartja. Roppant távolságra van még népi életének kialakításától. De igen közel juthat ehhez, ha sajátos kultúrája, civilizációja és technikagazdálkodása egymásra fog találni, mert ez szükségszerűen fogja létrehozni és életre kelteni sajátos erkölcsi, szellemi és anyagi közösségét.

Néger kultúra van, csak más síkon mozog, mint akár a miénk, akár az ázsiai vagy más népeké. De van. A négerség sajátos kultúrája, valamint életterének sajátos adottságai miatt és mellett nem tudta még megépíteni sajátos civilizációját és technikagazdálkodását. Ebben azonban nemcsak egyedül ő a hibás. Civilizációját elsősorban Amerikában kapta, tehát éppen ott, ahol a civilizáció legbrutálisabb formája nyilvánul meg: a totális anyagelvűség. Érintkezésbe kerül így elsősorban fajtánk alacsonyrendűségével és nem magasrendűségével. Ugyanolyan rabszolgákat talált az új világban, csak sem nem fehér, sem nem fekete, hanem piszkos volt a bőrük, és ugyanolyan brutális törzsfőnököket, mint a legsötétebb Afrikában, csak kőházakból vadállatoskodtak. Civilizatorikus nevelését az amerikai nevelétségtől és szívtelen-szemtelen haszonelvűségtől kapta vagy lopta, ahogyan éppen tanulta. Teljesen el és félre nevelődött és civilizatorikus csúcsát az egyik néger tudós szájából származott abban a híres mondásában érte el, hogy Amerikában nem civilizációt kapott és nyert, hanem szifilizációt. A technikagazdálkodás szempontjából teljesen visszamaradt, egyrészt éghajlatviszonyai miatt, melyek olyan fajtatulajdonságokat termeltek ki, amelyek a szigorú munkarendet követelő technika-gazdálkodást erőteljesen gátolják, másrészt viszont kezdetleges állapotban hagyta és ebben tartotta is a gyarmati rablógazdálkodás, melyet a fehérén színesek műveltek a fekete bőrre.

Mindebből csak az következhet, hogy a négerség kultúrájának, civilizációjának és technika-gazdálkodásának tragikus különválása és különélése miatt még nem alkothat semmilyen formában sem külön nagyteret, hanem oda kell kapcsolódnia, ahol sajátos igényeinek és szükségleteinek megfelelő életét be tudja rendezni, valamint be tudja állítani sajátos életének előfeltételeit. Ha erre természete miatt képtelen, jelenlegi sorsában marad és el fog porlódni, el fog pusztulni. Afrika ennél fogva Európával egyetemben kell hogy

alkossa a nagyteret, melyből a négerség tanulhat, okulhat, nevelkedhet Európa népeinek vezetése és irányítása alatt saját erkölcsi, szellemi és anyagi jó hasznára is.

2. Átérve röviden az Iszlám kérdésére, meg kell állapítanunk a következőket: az Iszlám kiválóan kultúrközösség, kemény erkölcsi, szellemi mag, amelybe eddig sok mindenkinek beletörött a foga. Az Iszlám választotta el eddig Európát Afrikától, Ázsiától és Távol-Kelettől. Különös dugó volt, mely egyszerre több üveget dugaszolt és éppen ezért most az új világképben egyszerre több üveget fog nyitni is. Nyersanyagai csak igen kis mértékben vannak meg abban a területben, amelyet lefed, és amelyben él. Ebből származik még napjainkban is tartós kielési és felélési alapon nyugvó, erősen vándorló-gazdálkodó élete. Ez az alapvető, a jelenlegi adottságokon alapuló nyersanyagüressége teszi egyelőre lehetetlenné, hogy külön nagyteret alkothasson. Rögzítettük ugyanis, hogy nagyter csak olyan egység lehet, melyben úgy a kultúra, mint a civilizáció, mint a technikagazdálkodás léteitényezői együttesen megvannak. Az Iszlámban ez még nincsen meg. Ennélfogva csatolni kell abba a térbe, amely civilizatorikus és technikagazdálkodási igényeit elsősorban tudja kielégíteni. Ez pedig kétségtelenül az európai nagyter, mint ahogyan Elő-India, Ausztrália és Óceánia majd ugyanezen oknál fogva kétségtelen az ázsiai-nagyterbe valók.

Abban az esetben, ha valóban bizonyulnak azok a feltevések, hogy Amerikában bőségesen vannak nyersanyagkincsek, melyek a civilizációnak és a technikagazdálkodásnak szilárd, megingathatatlan alapjait tudják képezni, úgy földgömbünkön szükségszerűen ki fog alakulni a negyedik, az Iszlám nagyter teljes kulturális, civilizatorikus és technikagazdálkodási egységben. Amíg azonban ez nem következik be, az Industól nyugat felé húzódó Iszlám az európai nagyterben tudja csak erkölcsi, szellemi és anyagi jólétét biztosítani.

A rögzített kép teljessége érdekében meg kell adnunk az egyes lételekben élő és szervezendő politikai nemzeteknek hivatását is, mert ebből következik gyakorlati feladatuk is, valamint magatartásuk is.

A latin lételek hivatása: az európai nagyter déli területeinek életbiztonsága, Afrika feltárása és szerves bekapcsolása az európai nagyter-rend lételekbe, hivatása tehát súllyal déli irányba állítja.

A germanoszláv lételek hivatása: az európai nagyter északi területeinek életbiztonsága, az életforgalom és az életkapcsolat megteremtése és megszervezése az amerikai és ázsiai nagyterek felé, a germán és szláv lételek politikai, gazdasági és társadalmi egységesítésének végrehajtásával az európai és ázsiai nagyterek életösszhangjának biztosítása, ez a hivatása, tehát súlya kelet irányába állítja.

A Kárpát-Duna lételek hivatása: Délkelet-Európa politikai, gazdasági és társadalmi megszervezése, életbiztonsága, valamint az Iszlám lételekkel együttesen az európai nagyter életkapcsolatainak megteremtése és biztosítása délkelet felé az ázsiai nagyterrendszerrel, ez a hivatása tehát súllyal délkelet felé állítja.

Végül az Iszlám lételek hivatása: az Iszlám népi öntudatosítása, Afrika feltárásában való részvétele, valamint a Kárpát-Duna lételekkel együttesen szoros életkapcsolat biztosítása az európai és ázsiai lételek között.

Az európai vagy központi nagy lételek hivatását azonban csak úgy tudja teljesíteni, életfeladatait csak abban az esetben tudja megoldani, ha felelős vezetői minden erkölcsi, szellemi és anyagi felelősséggel vezetik e nagy lételek ügyeit és ha ennek minden egyes népe át van hatva a hittől és a meggyőződéstől, hogy csak abban az esetben tudja életét biztonságban, ha teljesíti a reá eső részkötelezettséget, belső lételek pedig úgy van megszervezve, hogy tényleg teljesíthesse is.

Magyar népünknek tudnia kell, hogy hivatása Délkelet-Európában olyan történelmi feladat elé állítja, melyet meg kell oldania, ha Délkelet-Európa vezető népe akar lenni és maradni. A Hungarizmus teljes felépítésében megadja számára ezt a lehetőséget, csak akarnia kell.

És hogy akarhasson, annak megvan minden előfeltétele. Népünk hungarista vezetőinek csak azt kell biztosítaniuk, hogy népünk elvitathatatlan érdekét akadálytalanul kibontakoztathassa.

Tudnia kell népünknek, hogy az új világképről ugyanilyennek kell maradnia véleményének. A Hungarizmus teljes ideológiai és gyakorlati felépítése változatlan marad abban az esetben is, ha Kárpát-Duna életterünkben egyetlen más népcsoport sem lenne, tehát ha az egész a magyar nép egyedül népesítené be. A Hungarizmusnak ez igen fontos tétele, mert így válik európai és világ gondolatává. A Hungarizmus nemcsak az egyetlen népen belüli életet látja, szervezi, hanem a népek közötti politikai, gazdasági és társadalmi együttélést is. A Hungarizmusnak ez az alapja eszmerendünket tényleg világnézetté teszi, mely az örök erkölcsi, szellemi és anyagi értéktényezőket: a szépet, igazat és a jót új életviszonyba állítja az egyes népekkel.

A Hungarizmus mindenkor figyelmezteti magyar népünket arra is, hogy egész élete kötve van a tényhez, hogy honterülete a Duna szívtüretében fekszik, és hogy a Duna a Fekete-erdőben ered és a Fekete-tengerbe ömlik. El kell vetnünk azt a nézetet, hogy a magyar nép és a német nép csupán azért van egymásra utalva, mert az egyik inkább mezőgazdasági, a másik inkább ipari állam. Ezt a merev tételt le kell oldanunk gondolatvilágunkról, mert tudomásul kell már egyszer vennünk, hogy a Duna mentén élő összes népek mind egyetlen élet, társ és sorsközösséget képeznek, még akkor is, ha történetesen mindegyikük egyformán mezőgazdasági vagy mindegyikük egyformán ipari állam lenne. A Duna kötelez. A Duna ezt igen durván juttatta mindazoknak eszébe, akik erről az alapigazságról megfélemedtek. A Duna mentén élő népektől függ, hogy a Duna a népek vérének medrében, vagy életfolyamuk legyen, mely egymásraltaltságukat szentesíti mindannyiuk jó hasznára és életbiztonságára. Ebből adódik számukra az annyira hangoztatott tétel, hogy a Felső Dunán a Völkische Bewegung, a Középső Dunán a Hungarizmus és az Alsó Dunán a Bolgár-Román nép által beállítandó eszmerend alapján kell az életet megszervezni, de abban a tudatban, hogy ezeknek a népeknek mindenkor együtt kell haladniuk, mert ha nem teszik, egyik a másik után pusztul el.

Figyelmezteti magyar népünket a Hungarizmus arra is, hogy életterét északnyugaton a germán térség, északkeleten a szláv térség, délnyugaton a latin térség és délkeleten az Iszlám térség határolja, tehát a legteljesebben központi térsége az európai nagytérnek, ennek leeurópaibb területe. A liberalizmus vezető emberei és tudósai azt mondanák: az ütköző terület iskolapéldája. Igazuk lenne, ha liberális szempontból szerveznék újra Európát. Így azonban a legteljesebb tudatlanságot árulják el azok, akik a mi területünkben még mindig ütközőpontot akarnak látni. Ugyanis: nagytérrendszerben nem lehetnek ütköző területek, mert ez ellene mondana az egész új rendszernek. Hiszen azért kell megépíteni a nagytereket, hogy kiküszöböljük a bennük és a köztük lehetséges ütközéseket. A délkeleteurópai térség tehát nem ütközőpont, nem úgy nevezett internacionális izolátor és szeparátor, ahogyan nevezni szeretik, hanem az európai nagytér egyik szükséges, szerves részegysége, mely teljesen beleépül az európai nagytér rendszerébe és rendjébe. Tehát nem azért kell, hogy egymástól elválasszon és elszigeteljen egymással veszekedő, hatalmaskodó tényezőket. Ha mindezek dacára mégis ütköző területet akarnak Európának e szívtüretéből csinálni, úgy nem nemzetiszocialista új rendszer fog Európában épülni, hanem olyan imperialisztikus önkényrendszer, amely az európai nagyteret zürzavarba fogja dönteni, elő fogja tehát idézni azt az európai ostobaságot vagy tehetetlenséget, melynek lehetetlen, életellenes magatartását és cselekedeteit sem az ázsiai, sem pedig az amerikai nagyterek nem fogják tétlenül nézni. És nem utolsósorban tudnia kell népünknek azt is, hogy nagyterének életében nem Kelet és Nyugat ütközőpontjában fekszik, hanem Észak és Dél életútjának legfontosabb területében, éppen azért úgy kell megszerveznie egész életterét, hogy az ne legyen se az egyik, se a mások kárára, hanem a nagytér nemzetközösségének szolgáljon jó hasznára és

így vezessen népünk dicsőségére, nagyságára és boldogságára.

A Hungarizmus megadja népünknek, ami népünké, nemzetünknek, ami nemzetünké, Európának, ami Európáé, az emberiségnek, ami az emberiségé. Éppen ezért teljes joggal követeli, hogy a Nemzet, Európa és a emberiség megadja magyar népünknek azt, ami hivatásának betöltésére és feladatának elvégzésére múlhatatlanul szükséges. És ha nem adja meg, úgy saját erejéből fogja venni, de mindig a nemzet, Európa és az emberiség életbiztonságának és erkölcsi, szellemi, anyagi jólétének nevében és parancsában.

A VEZETŐNÉP

a harmadik alaptényezője a Hungarizmus világgképének.

Minden élet mozgás. Mozgás nélkül nincs élet. Tengely nélkül nincs mozgás. Minden mozgásnak van tengelye.

Az európai nagyterben összefogott és sorszazonosságban élő népek közül mindazok, amelyek természetes adottságaiknál fogva szervezett mozgás elindítói és így szerves létrehozói: vezetőnépek.

A történelem bizonyítja, hogy Északnyugat-Európában mindaddig nem volt szervezett mozgás, szerves élet, amíg a német nép, mint vezetőnép ki nem kristályosodott. Ugyanígy Északkelet-Európában az orosz nép, Délnyugat-Európában a francia és az itáliai nép és Délkelet-Európában a magyar nép szervezettségére volt szükség, hogy mozgás jöjjön létre és ebből hasznos szerves élet mindazok számára, akik ennek a hatásnak területébe estek vagy kerültek. Amíg ezek a vezetőnépek nem alakultak ki, vagy mindaddig, amíg más, mesterségesen vezetésre állított népek akarták az életet vezetni, Európában mindig az egyik háború után a másik következett, az egyik erkölcsi vagy szellemi vagy anyagi csapást a másik váltotta föl. Ez is ridegen megállapítható, akármelyik történelemből, akármilyen elfogultan írták is.

A liberalizmus politikai, gazdasági és társadalmi világgképét megrajzolták, tényeken alapuló jogi alapjait rögzítették és a liberális világgképben megszervezett népeket vezették az Amerikai Egyesült Államok, Anglia és Franciaország. Minden hatalom és minden jog tőlük származott, akárhogy is magyarázgatjuk a liberális hatalmak tényeit az egyes államokban. Földgömbünk összes népei nekik voltak közvetlenül vagy közvetve alárendelve, ők határozták el és szentesítették minden nép erkölcsi, szellemi és anyagi létét. Washington, London és Párizs volt az a háromság, mely minden kérdést végeredményben eldöntött. Így lett Párizsból a liberalizmus kultúrájának, Londonból civilizációjának és Washingtonból technika-gazdálkodásának világközpontja. A liberalizmus e központjaiban bekövetkező elfajulás maga után vont minden többi életnek az elfajulását is. Nem hiába mondták, hogy minden züllöttség Párizsból, minden kétszínűség Londonból, minden blöff Washingtonból származik. A plutokrata szabadkőműves zsidó marxizmus utolsó esztendejét jellemzi, ennél fogva kulturális züllöttsége, civilizatórikus jellemtelensége és a technikagazdálkodás gangster cowboy colt-revolveres szemlélete és gyakorlata.

A liberalizmus, mely Franciaországban született, Spanyolországban kapta nevét. Angliában lesz nagykorúvá és aggságát a fiatal Amerikai Egyesült Államokban éri el, melyet koravétségbe züllesztett, a koravétség minden erkölcsi, szellemi és anyagi undokságával, melyet azonban amerikanizmusnak nevez szülőanyja, a liberalizmus. Hiába igyekezett a nemes társadalmasításra, lényege ezt egyszerűen lehetetlenné tette. A liberalizmus másfél évszázada alatt földgömbünk teljes egészében a zsidók uralma alá került, akik belőle egyetlen nagy gyarmatot csináltak s akik felette való uralmukat biztosítani tudták a mesterségesen államosított politikai, gazdasági és társadalmi anarchiával, melyet liberális alkotmánynak neveznek ők, de gúnyból, és a gójok is, de ők ostobaságból. 1922-től kezdődően, amikor Itáliában a fasizmus uralomra jutott, indult meg

földgömbünk összes egységes és életerős népeiben a szabadságharc a liberalizmus és marxizmus világanarchiája ellen, hogy rendet teremtsen földgömbünkön: rendet, mely az összes népek erkölcsi, szellemi és anyagi jó hasznát biztosítja. Róma kezdeményezéséhez 1933-ban Berlin csatlakozott, 1935-ben Hazánkban a Hungarista Mozgalom, és 1940-ben Tokió. Természetesnek kell vennünk, hogy az 1922-ben kezdeményezett "Népek szabadságharca" győzelmesen fog befejeződni, mert mindig a szabadságot szerető népek akarata, mindig az új és erős, életet élni akaró, tudó és merő népek cselekvése dönt. Az új élet új igazsága, új valósága és új szabadsága építi az új világméretű, megrajzolja földgömbünk új gazdasági, társadalmi és politikai hatalmi és uralmi alapjait és területeit. Washington, London, Párizs vezető szerepe elmúlik a liberalizmus és marxizmus elmúlásával, helyükbe lép és emelkedik hatalmi és uralmi földgömbtényezőnek a nemzetiszocializmus Hármasszög: Berlin Róma Tokió. Ez természetes. Ezen legfeljebb olyanok botránkoznak meg, akik nem óhajtják tudomásul venni, hogy a zsidókon kívül élnek még más népek is földgömbünkön, és akik még nem akarják belátni, hogy a kóros anarchiában szenvedő, önmagát marcangoló földgömbélet helyére az erkölcsi, szellemi és anyagi világrendet és életösszhangot kell parancsoló szükségességből megszervezni.

Tehát: vezetőnépek voltak, vannak és mindig is lesznek. A kérdés csupán az, hogy a természetes adottsággal rendelkező nép, mely életet indít el, egy területen mindig vezetőnép tud-e maradni. Pótolhatatlan és nélkülözhetetlen nincs a világon. Minden nélkülözhető és minden pótolható. A természet nagy rendjében a kiesés csupán csak átmeneti zavart okoz. Rövidesen helyre igazít mindent és a kiesés helyébe az újat, az életerőst, helyesebben azt állítja, ami az új életet elbírja, tudomásul veszi és parancsai szerint cselekszik. Ez így van a népeknél, de különösen a vezetőnépeknél is. Azért látjuk hanyatlani szemünk előtt a francia és az angolszász népeket, ezért látjuk emelkedni szemünk előtt a német, itáliai és japán népeket. Vezetőnépek tehát azok, amelyek mozgást indítanak meg, és amelyek köré ennélfogva az élet kikristályosodik. Ha minden új korszak új életet is jelent, úgy minden új korszak új vezetőnépeket is felvehet, aszerint, hogy a nép mennyire tud az új életnek megfelelően beállni. Történelmi tény, hogy Európában vezetőnépek mindig a német, az orosz, a francia, az itáliai és a magyar voltak. Az angolszász népet ide nem sorolhatom, mert soha nem volt európai nép, mindig Európán kívül állott. Legfeljebb most, a világháború befejezése után kerül majd újra vissza az európai szülőháznak annyi véres keservet okozó, a germánságnak ez a tékozló fia.

Európában az új korszak eddig három nép vezetésre való elhivatottságát tette nyilvánvalóvá: a németét, az itáliaiét és a magyarét. A német nép a Völkische Bewegung, az itáliai a Fasizmus és a magyar a Hungarizmus életszemléletén át új életet teremtő mozgást hozott létre azokon a területeken, melyek új rendezésüket kívánják azért, hogy a benne élő népek jóléte kölcsönös kárvallás nélkül biztosítható legyen. Mind a három mozgás egyazon alapon történik, egymással párhuzamosan halad, egymást kiegészíti és csak együttesen alkotják az európai nagytér új nacionalista és szocialista rendszerét és rendjét. A Völkische Bewegung a Fasizmus és a Hungarizmus azért születtek meg, úgy, ahogyan előttünk vannak, mert az adottságok, amelyekben a három vezetőnép él, az általuk képviselt eszmerendszert és gyakorlatát követelik.

Magyar népünk vezető szerepe, vezetésre való elhivatottsága tehát nem kétséges. Csak tőle függ, erejétől, életigenlésétől, az új élet meglátásából, elismeréséből fakadó akaratától és cselekvőkészségétől, hogy azt be is töltsék. Ha életképtelenségből kiesne, helyét is és hivatását is valamelyik másik nép fogja betölteni, olyan, amely az új életet élni meri is és tudja is. A Hungarizmus rámutat az új életre, ennek parancsoló szükségére, az új igazságra és az új szabadságra, melyek ezt az új életet jelentik és tudatosítják a népek gyakorlati életében: megadja a célt, melyet el lehet és el kell érniük és a hozzá vezető utat is, melyet járniuk kell, ha becsületes és tiszta a szándékunk. Lehet választani: az új életet minden

népnek jólétével, vagy a régi életet minden népnek további nyomorával. A meglátás végrehajtása nem a prófétáktól függ, hanem egyedül a népektől. Ha a meglátást nem követi a végrehajtás, úgy elbukik a legjobb szándék is a nép vaksága és süketsége miatt a prófétával és a prófétát gúnyoló és átkozó néppel együtt.

Magyar népünk 1526-ban veszítette el vezető szerepét. Ettől az időtől kezdve véres harcokat vívott, hogy azt újra visszaszerezhesse. A XVII. században Bocskai, a XVIII. században Rákóczi, a XIX. században a 48-49-es szabadságharc, a XX. században a Hungarizmus népi mozgalma jelöli népünk kitartó, szívós, hatalomra törekvő akaratát, hogy természetes vezető szerepét és délkelet-Európai hivatását saját erejéből újra visszaszerezhesse és a "Hős vértől pirosult gyásztér" helyébe a Hungarista Magyar Birodalom dicsőségét, nagyságát és boldogságát építhesse meg minden jóakarátú és jó szándékú népe jó hasznára és életbiztonságára.

Nincsenek kiválasztott vagy kiválasztatlan népek. Nincsenek nagy népek vagy kis népek, ahogyan ezt napjainkban értelmezik; csak életképes vagy életképtelen népek vannak, tekintet nélkül arra, hogy mennyiségileg mit jelentenek. De: ha a minőség és a mennyiség nagy élettényezői egy népben valósággá lesznek, benne találkoznak, úgy olyan népek születnek meg, melyek az emberiség vezetésére elsősorban hivatottak, és amilyeneket a Hungarizmus emberközösségi világszemlélete lát és hivatottnak tart a német, az itáliai és a japán népekben.

A vezetőnépek igen fontos kérdését a 3. sz. mellékletben igyekeztem elvi lényegében úgy megoldani, hogy a Hungarizmus világméretű követelményei leginkább legyenek megközelíthetők.

Mindebből pedig következik:

egyrészt, hogy olyan hatalmas szervezés-szaki kérdés megoldása előtt áll az egész emberiség, mely páratlan és egyedülálló a maga nemében.

másrészt, hogy tényleg egészen új világméretű van kialakulóban, hogy a régi teljesen hasznavehetetlen abból a szempontból, hogy az emberiség kulturális, civilizatorikus és technikagazdálkodási szükségleteinek eleget tudjon tenni, hogy a szükséges új világméretű ki tudja alakítani, és hogy e hosszú évezredekre visszamenő, visszavonuló rendszer és rend, melynek az alapja az "Én" volt, és két nagy kísérlet: az univerzalizmus és a marxizmus, melyek egyedül a "Mi" rendszerén épültek; még kötelességteljesítésük előtt visszavonhatatlanul csődöt mondtak és helyet kell adjanak annak a rendszernek és rendnek, amely az "Én" és a "Mi" életösszhangján építi az egész emberiség hatalmas és új évezredekre szóló közösségét.

A Hungarizmus emberközösségi világszemlélete ellentétben a marxizmus anyagközösségi világszemléletével céljában mindig az emberiségben kialakuló élet, társ és sorsközösségeket állítja, tehát a családot, a népet, a nemzetet, a nemzetközösséget, az emberiséget; minden másban eszközt lát ezeknek az emberi közösségeknek a szolgálatában. Azt valljuk, hogy ez az új világméretű lehet csak biztosítéka annak, hogy földgömbünk erkölcsi, szellemi és anyagi jószágkészlete igazságosan kerüljön elosztásra és ténylegesen a Szép, az Igaz és a Jó szempontjából legyen felhasználva.

A Hungarizmus megadja magyar népünknek, hogyan kell élnie, hogy hivatásának eleget tehessen, de azt is, hogy miért kell meghalnunk, ha élethivatása és feladata ezt a hősi életáldozatot megköveteli.

A Hungarizmus így látja az új világot. Erkölcsi, szellemi és anyagi új életét; így látja a célt; így látja a hozzá vezető utat; ebben látja áldozatainak és szenvedéseinek értelmét, hősi halottai életadásának parancsoló hősi szükségét; így látja népünk hivatását, feladatát, kötelességét, felelősségét s jogát e vérszentelt és életáldozó új világban; és így látjuk csak biztosítottak földgömbünk földbékéjét, munkabékéjét s bennük a Hungarista Birodalom minden népének tényleges dicsőségét, nagyságát és boldogságát.

Végeztem: Kitartás !

--- 4. rész ----

Szálasi Ferenc: Hungarizmus 4 / 4

EURÓPA HADÁSZATI ÉLETTERE TANULMÁNY BEVEZETÉS

A világtörténelem eddig ismert legnagyobb háborújában vajúdik földgömbünk. 1939 szeptembere óta jelennek meg a hadviselő felek hadijelentései és az ezeket magyarázó kiegészítő jelentések. A legkevesebben tudják azonban, hogy melyek azok az erők, amelyek a háborús eseményeket mozgatják, irányukat törvényszerűen megszabják. Éppen ezért a destrukció valóságos orgiákat ül, mindent elködösít, összezavar, megkever, a hiszékenyt megköpi hazugságaival. A tisztánlátás így különösen ebben a kérdésben döntő fontosságú, hogy hitünk a nemzetiszocializmus végső győzelmében egyetlen pillanatra se rendüljön meg. Bevezetésül ismertetni kell a következő alapvető tudnivalókat:

A háború nem azért tört ki, mert az emberiség a háborút akarja, hanem azért, mert egyesek, akik hatalmi eszközöket tartanak kezükben, az élet parancsoló új igazságát, új valóságát és új szabadságát nem akarják tudomásul venni és a fizikai erőszak alkalmazásával akarják az életparancsolta új rend kialakulását megakadályozni.

A háború lehet világnézeti háború, önvédelmi háború és imperialista háború. Mindhármak kivétel nélkül mindig, eddig csak fel nem ismerten ; úgy politikai, mint gazdasági, mint társadalmi és mint katonai fegyverekkel harcolják végig.

A világnézeti háború mindig totális háború: az ellenfél totális megsemmisítését állítja céljába. Ez így is helyes, mert minden világnézet egyeduralomra törekszik, nem tûri meg maga mellett a másikat. Több világnézetnek békés egymásmellettiése csak látszólagos és átmeneti; pusztító és tisztító vihar előtti félelmetes csend. A világnézeti háború nem végződik béketárgyalással, békekötéssel, mert nincs kivel békét kötni, hiszen az ellenség megsemmisült, halott emberrel pedig nem lehet szerződést kötni. A világnézeti háború a földgömb új erkölcsi, szellemi és anyagi rendjét állítja be a győztes fél akarata szerint. A totális háborúban nem kémekek, de nem is adnak kegyelmet. Minden eszközt megengedettnek tartanak, hogy az ellenséget ténylegesen és teljesen megsemmisíthessék. A jelenlegi háború: világnézeti háború.

Az önvédelmi háború és az imperialista háború nem totálisak, hanem részlegesek. A már meglévő világnézeti rendszerben folynak, nem azért, hogy a rendszert megsemmisítsék, hanem, hogy a rendszerben mutatkozó hibákat vagy kiküszöböljék: ez az önvédelmi háború, vagy pedig, hogy ezeket a hibákat saját javukra kihasználják, velük visszaéljenek: ez az imperialista háború lényege.

Imperialista háborút viselt mind ez ideig az angol világbirodalom és az USA, önvédelmi háborút Németország 1941-ig, amíg a szovjet-plutokrata szövetség ki nem robbantotta a világnézeti háborút a nemzetiszocializmus megsemmisítésére és a parancsolóan szükséges új világrend kialakításának mindenkorai megakadályozására.

Minden háborút támadólag kell viselni, akár kezdeményezett, akár kikényszerített háborúról is van szó. Legfeljebb arról lehetne vitatkozni, hogy a háborúért kit terhelhet felelősség. Véleményem: a felelősség kérdését legfeljebb az úgynevezett önvédelmi és imperialista háborúk esetén lehet felvetni, ez esetben is a legcsekélyebb eredménnyel, mert a győztes mindig a legyőzöttre fogja hárítani a háborús felelősséget minden vonatkozásában, tehát erkölcsi részében is; a világnézeti háborúban a felelősség kérdését egyáltalában nem lehet felvetni, mert az ilyen háború éppen olyan szükséges és elkerülhetetlen, mint a vihar, mely nem a fennálló egyensúlyt borítja fel, tehát nem az oka és szülője a rendbontásnak, hanem a már felbomlott egyensúly, a már megbontott rend

következménye, okozata, gyermeke. De ezenkívül: miután totális háború világnézeti háború, az ellenség totális megsemmisítésével a felelősségre vonás kérdése is totálisan elintézését nyert.

A háború előkészítése és vezetése felöleli mindazokat a ténykedéseket, melyek az emberiség három gyakorlati alapját a háborús cél szolgálatába állítják, ezeket olyan összehangolt cselekvésre készítetik, melyek a háború győzelmes befejezését minden körülmények között biztosítják. Ez a három gyakorlati alap: a család, az üzem és a telephely.

A háborúban kiontott vér csak abban az esetben hiábavaló, ha a háború célját, amiért szükségessé vált, nem éri el. A hiába kiontott vér megbontja a parancsolóan szükséges összhangot a család, az üzem és a telephely között, s a háború elvész, még mielőtt a küzdő hadszíntereken a csata elveszett volna. A háború előkészítésénél és vezetésénél tehát elsősorban arra kell törekedni, hogy az ellenségénél a család, az üzem és a telephely gyakorlati életösszhangját szétszakítsák az erőszakokjába állított minden rendelkezésre álló erkölcsi, szellemi és anyagi eszközzel.

A háború előkészítése mindenki feladata, kötelessége, felelőssége. A háború vezetése egyetlen férfi feladata, kötelessége, felelőssége. Ha a háború vezetését száz egységnek vesszük, úgy ebből a hadvezetésre egyetlen egy egység esik, míg a többi kilencvenkilenc ahhoz szükséges, hogy a hadsereg, mint acélököl teljesítse feladatát és az ellenséget a fizikai erőszak fegyverével megsemmisítse.

A háborúvezetés az államférfi kezében van, itt a helye. Szerencsés az ország, amelyben az államférfi és a hadvezér egyetlen személyben egyesül, vagy az államférfi és a hadvezér a legtökéletesebb egyetértésben munkálkodnak. Mindkettőre van példa: az elsőre Hitler, a másodikra Bismarck, a vaskancellár és társa, Moltke, a diplomatahadvezér Nagy Sándor, Hannibál, Julius Caesar, Gusztáv Adolf, Nagy Frigyes, Napóleon:

mindannyian nem tudták eszményi összhangba hozni az államférfi és a hadvezér tulajdonságait, hanem vagy az egyiket, vagy a másikat engedték túlsúlyba jutni; így előbb-utóbb katasztrófával végződött minden kezdeményezésük, mert csak egyéni volt és maradt, egyéniségükhöz volt minden kötve, célkitűzéseiket nem tudták átvinni a közösségre, haláluk után szétesett az, amit csak tekintélyük tudott együtt tartani. A hadvezér szükségszerűen egyéni kezdeményező ereje és akarata ki kell egészítse és végre kell hajtsa az államférfi szükségszerűen közösségi átfogó szemléletből fakadó elhatározását és akaratát.

A háborúvezetésnek alapja a háborús terv. A háborús tervnek vannak politikai, gazdasági, társadalmi és katonai részei, melyeknek tökéletes összhangban kell lenniük. Mindegyike azonban kicsúcsosodik abban, hogy belőle a hadvezetés lássa mindenkor hasznát. A legrövidebb út a célba az, amelyet felesleges véráldozat nélkül lehet járni. Felesleges véráldozatot viszont csak úgy kerülhetünk el, ha a politikában a világosan látó, helyesen ítélő és gyorsan cselekvő diplomácia, a gazdálkodásban a munkás, a paraszt és az értelmiségi lankadatlan munkájában megnyilvánuló nemzet magatartása és példaadása, a társadalomban a háborús cél szüksége és tisztasága előszántják úgy erkölcsileg, mint szellemileg, mint anyagilag a hadseregek útját. Ennek iskolapéldája a japáni háborúvezetés: a japáni seregek hatalmas bevezető győzelmeiket ennek a politikai, gazdasági és társadalmi előszántásnak köszönhetik, felesleges véráldozataik nem voltak; a japáni seregek még Burmában harcolnak, a politikai, gazdasági és társadalmi előszántás részükre azonban már megtörtént sok ezer kilométerre előttük egészen a Perzsa-öböl, sőt Afrika és a Földközi-tenger keleti peremterületei is már előszántott területek a japáni katona számára. Felesleges véráldozataik azoknak a hadseregeknek vannak, amelyeknél ilyen előszántás nem történt meg, vagy pedig rossz volt. A háború előkészítése közben elkövetett hibák mindig a háborúban ütnek ki, de a háború alatt elkövetett hibák jelentik mégis azokat a miattuk feleslegesen elvesztett hadosztályokat, melyek a háború végén

végzetesen hiányoznak.

Napóleonnak van egy mondása, mely lényegében ezt mondja: az a hadvezér nyeri a csatákat, aki a legkevesebb ostobaságot követi el és az ellenség által elkövetett ostobaságokat kihasználja. Ennek a megállapításnak hatványozott és felfokozott érvényessége van a most szemeink előtt folyó, világrendeket eldöntő küzdelemben. A háborúnyerésnek és a rákövetkező jólétnek és életbiztonságnak mindenkor négy alapfeltétele volt, van és tesz; a háborús cél tisztasága, a nemzet erkölcsi, szellemi és anyagi magatartása és példaadása, a jó diplomácia és a jó hadsereg. Igaz: ezek nélkül is lehet háborút nyerni, de nem lehet elnyerni az utána mindenki által megkövetelt jólétet és életbiztonságot, mert így a fegyveres háború után mindenkor fegyveres béke következik, mely természetellenes rendszere miatt nem állhatván fenn, mindaddig vezet újabb és újabb háborúkra, míg a háború eléri célját.

Amint mondtuk: a háborúvezetésnek legfontosabb, de nem egyedülálló része a hadvezetés, mely legbensőségesebb, legszorosabb viszonyban van a háborúvezetés többi tényezőivel. A hadvezetés átgondoltan, megfontoltan, tervszerűen, a döntő helyen és a kellő időben felhasználja mindazokat az eszközöket, melyeket a család, az üzem és a telephely a rendelkezésére állítanak számára abból a célból, hogy a háborút gyorsan és eredményesen befejezze.

A hadvezetésnek alapja a hadászat. A hadászat az a tudomány és gyakorlat, mely arra nevel, oktat, tanít: hogyan kell a nemzet erkölcsi, szellemi és anyagi erőforrásait úgy megszervezni és cselekvésre bírni, hogy abban az esetben, ha életveszély fenyegeti, a veszélyt minden vonatkozásában és megnyilvánulásában gyorsan, felesleges véráldozat nélkül meg lehessen szüntetni. A hadászat az idealizmus és a realizmus összhangjából születő társadalomtudomány és gyakorlati életeszköz, melyeket a hősi életszemlélet és a józan ész együttesen alkalmaznak a parancsoló szükség esetében.

Az ellenség megsemmisítésére irányuló tervet hadászati tervnek hívjuk. Ez nem más, mint az ellenség megsemmisítésére irányuló akarat elméleti és gyakorlati, valamint előkészítő és végrehajtó munkálatainak és cselekedeteinek összessége.

Hadászati élettérnek hívjuk azt a területet, amelyben a hadászati tervnek végrehajtásra kell kerülnie és amelyből a háborúvezetés az összes eszközöket elő tudja teremteni hadászati tervének végrehajtására. A hadászati terv minden részében tehát határozottan kötve van a területhez, melyből nem léphet ki, mert ha megteszi, a hadászati erőtényezőket nem tudja döntésre alkalmasan bevetni. Hadászati erőtényezők a nemzet minden politikai, gazdasági és társadalmi erőtényezője, minden erkölcsi, szellemi és anyagi adottsága, melyek képesek arra, hogy az ellenségre erkölcsi, szellemi, anyagi és fizikai erőszakot gyakoroljanak.

A hadászati tervet végrehajtja a fegyveres Nemzet, mely háború esetén két főrészből áll: a hadseregből, mely az ellenség megsemmisítését köteles végrehajtani, és a fegyveres mögöttes országrészből, mely a megsemmisítésre szükséges erkölcsi, szellemi és anyagi eszközöket állítja elő és bocsátja a hadsereg rendelkezésére.

Európa jelenlegi hadászati életterének határai:

Északon: Újfundland, Grönland déli csúcsa, Izland, Bergen, Stockholm, Leningrád, Szverdlovszk vonala;

Nyugaton: az Atlanti-óceán amerikai peremvidékei Újfundlandtól a Rio de la Plata torkolatvidékéig;

Délen: Buenos Aires, Dakar, Tanger, Észak-Afrika Földközi-tengeri peremvidéke;

Délkeleten: Athén, Konstantinápoly, Rosztov, Sztálingrád, Orenburg, Magnitogorszk, Cseljabinszk vonala;

Keleten: Magnitogorszk, Cseljabinszk, Szverdlovszk vonala.

Az európai hadászati élettér Anglia miatt öleli fel az Atlanti-óceánnak megadott területét.

Minden hadászati terv, mely valamely európai nemzet ellen születik, a meghatározott hadászati élettérben kell végrehajtásra kerülnön. Amíg ezen kívül van, nem érdekli Európa

népeit; amelyik viszont ebből a térből valamely oknál fogva kilép, megbukik. Jól értsük: addig, amíg az európai nemzetek valamelyike elleni háborúról van szó. Földrészközi háború esetén a helyzet annyiban változik, hogy Európát csak hadászati életterében lehet megverni, azon kívül nem.

A megadott hadászati élettértől északra és délre vannak ugyan terek, melyek mondjuk utánpótlás szempontjából fontosak, de nem hadászati, mert mindaz, ami ezekben a határon túli területekben mozog, értékkel csak akkor bír, ha be is érkezik a hadászati életterbe és abban alkalmazást is nyer. Ezekben a térségekben tehát csak mellérendelt hadászati cselekmények folynak, amelyek ugyan szerves részei a hadászati tervnek, de nem háborút döntenek.

Az európai hadászati élettér négy hadszíntérre bontható: a szárazföldi, a tengeri, a légi és a belső hadszínterekre.

Európa szárazföldi hadszínterét nyugaton az Atlanti-óceán nyílt vize határolja. Az angol szigetek zárják a nyílt vizet Európa szárazföldje felé. Délen a határ a zárt, de rendkívül erőteljesen tagolt Földközi-tenger partvidéke, mely erőteljes hadászati érintkezésben van Afrikával, a Gibraltári szorossal, Szicília Szardínia Tunisz földháromszöggel, Krétával; Ázsiával viszont az Égei-tenger szigetvilágával, a Dardanellákkal és a Boszporusszal. Délkeleten határol a Feketetenger Konstantinápoly Rosztov vonalával, majd innen tovább Sztálingrád, Orenburg, Magnitogorszk, Cseljabinszk vonala. Keleti határa Magnitogorszk, Cseljabinszk, Szverdlovszk. Északon pedig Bergen, Stockholm, Leningrád, Szverdlovszk. Európa tengeri hadszíntere felöleli az európai hadászati élettér tenger-területeit szigetvilágukkal egyetemben, léghadszíntere viszont az egész légtér, mely a hadászati élettér és egész Európa fölött terül el.

Az európai belső hadszíntér felöleli mindazokat a területeket, amelyeken nem a hadsereg harcol, és amelyek a harcoló hadsereg számára magukban foglalják az összes erőtényezőket, melyek a háború viselésére és vezetésére döntenek.

A felsorolt hadszíntereken harcolnak a totális háborúnak erőtényezői, harcolnak a totális nemzetek a totális győzelemért. A külső arcvonalban: gyalogság, lovasság, tüzérség, páncélosok, műszakiak, repülő, hadihajók, az összeköttetés és az utánpótlás névtelen hősei; a belső arcvonalban: a népek, a nemzetek, a paraszt, a munkás, az értelmiségi, a gyerek, a nő, az ifjú, az agg, a rokkant: mind-megannyian kivétel nélkül mellőzhetetlen fogaskerekek a nagy hadigépezetben, melyet a hadászati élettérben a háborús terv szervez, mozgat cserél, előre vagy hátra tol, támadásba vagy védelembe állít a megsemmisítésre beállított vasakatartatásban. Valóban egyedülálló feladat egyedülálló felelősséggel. Taglalni fogom Európa hadászati életterének nagy és életfontosságú kérdéseit az alábbiak szerint:

1. A keleti hadszíntér.
 2. A nyugati hadszíntér.
 3. A déli hadszíntér.
 4. A légi hadszíntér.
 5. A tengeri hadszíntér.
 6. A belső hadszíntér.
 7. Az Európa-erőd.
 8. A német és a japáni hadvezetés összműködése.
 9. A háborús erőtényezők: az ember, az anyag, az erő, a terület mérlege.
 10. A totális háború és a megtorlás, a kettő közötti látszólagos ellentét feloldása.
1939. augusztus vége óta történelmi jelentőséget kapott Európa hadászati élettere. Mind a négy hadszíntéren szakadatlanul folyik a nagy harc a régi és az új világ között. Mind a két fél minden erejét latba veti, hogy a másikat megsemmisítse. A hadászati tervek egész sora kerül végrehajtásra. A magyar nemzetiszocialista népi mozgalmat természetesen és

elsősorban azok a hadászati tervek és lehetőségek érdeklik, amelyek Európa-vonatkozásban és a nacionalista és szocialista Berlin-Róma tengely részéről kerültek végrehajtásra. Ezekhez a már végrehajtott tervekhez adunk felvilágosításokat a Hungarizmus szemszögéből, hogy egyrészt az ellenséges túloldalnak ferdítő, félrevezető és rágalomhadjáratát leleplezzük a tények és törvényszerűségek rideg világánál, másrészt irányt szabhassunk magatartásunknak és tudatosan erősíthessük hitünket a végső győzelmünkben.

I. A KELETI HADSZÍNTÉR

1939-től 1941. június 21-ig Berlin Róma felszámolta erőteljes elhatározásaival és gyors hadműveleteivel azokat a kérdéseket, melyek akadályozhatták volna őket a döntő hadászati lépések megtételénél. 1941. június 21-től azonban a Berlin Róma részéről vezetett önvédelmi jellegű és az angolszászok részéről vezetett imperialista jellegű háború helyt adott a világnézeti, tehát a totális háborúnak, mert a Szovjet háborúba lépésével teljes meztelenségében nyilvánvalóvá lett a világzsídóság terve. A plutokrata marxista judaista szövetség megsemmisítő csapást akart mérni a nacionalista és szocialista világrendet kialakítani akaró összes népekre azért, hogy a világzsídóság a már megszervezett világuralmát minden időkre biztosítsa és biztonságossá tegye.

Európában a helyzet 1941. június 21-én: az angolszászok a szárazföldi hadszíntér déli peremvidéken túlra lettek vetve, Stockholm Madrid Ankara semlegességi háromszöge a szárazföldi hadszínteret alátámasztotta Berlin-Róma javára; az angolszászok szárazföldön, tengeren, levegőben és a belső arcvonalban súlyos vajúadásban voltak és mint a túlvilágról jött csodát úgy köszöntötték a Szovjet hadba lépését Berlin-Róma ellen.

Európának a Dnyeper, Duna és Alduna, Szereth, Kárpátok, Szan, Visztula közötti területe Európa hadászati életterének egyik legérdekesebb és legfontosabb területrésze. Szoros jellegű vagy torokterület, ami annyit jelent, hogy tőle közvetlenül nyugatra és keletre a szárazföldi hadszíntér hirtelen, minden átmenet nélkül széttárul, kiszélesedik. Hadászati védelemre és hadászati meglepetések végrehajtására a legalkalmasabb terület.

Veszedelem, hogy az a hadsereg, amely belőle kelet vagy nyugat irányában kilép, fegyelmetlen vezetése esetén akaratlanul is legyezőszerűen szétszalad, így az ellenségnek igen kedvező hadászati ellenlépések megtételére ad alkalmat. Ennek a torokterületnek szélessége átlagban 1300 km, mélysége átlagosan 600 km. A torokterületet egy északi és egy déli részre bontják a közepén levő Rokitno-mocsarak, mégpedig olyan tökéletesen, hogy az északi és déli részben történő hadműveletek és döntések egymástól függetlenek és függetleníthetők. A kezdeményező szellemű fél számára hatalmas előnyöket, míg a kezdeményezésre képtelen fél számára hatalmas hátrányokat jelentenek ezek a mocsarak; akár támadó, akár védelmi hadműveletekről is legyen szó.

Az említett torokterületnek nyugati, tehát Európa féle néző peremtérségében vonult fel a szovjet hadsereg 1941 júniusában. Valószínű csoportosítása és a csoportok valószínű feladata: első vagy támadó csoport a szovjet hadsereg zöméből, repülő és páncélos erők színe-java; feladata: a német seregek megsemmisítése a Rokitno-mocsarak és a Visztula közötti térségben az északról és délről vezetett átkaroló csatákban, egyetlen iramban érje el a Visztulát, vívja meg ott a döntő csatát és a Visztulán való átjárás kikényszerítése után nyisson széles és akadálymentes utat a mögötte szorosan felzárkózó második csoportnak; a második vagy előzőnlő csoport a szovjet hadseregnek megközelítően egyötöde; feladata Európa előzőnlése és elárasztása lehetett.

Az első vagy offenzív lépcső két csoportban vonult fel; az egyik a Rokitno-mocsaraktól északra, a másik tőle délre; a második vagy előzőnlő lépcső az első mögött volt felvonulásban, de valószínűen ugyancsak a torokterületben, ennek azonban keleti, tehát a Szovjet felé eső térségében.

A Szovjetnek ezt a lehetséges hadászati tervét a német vezérkar részleteiben

előtanulmányozhatta, mert másképpen nem magyarázható az a páratlan és egyedülálló rárohanás, amellyel a német hadsereg az egész Szovjet hadászati tervet még végrehajtása előtt tökéletesen megsemmisítette. A hadtörténelemben egykor úgy fogják tanítani a németeknek 1941. június 22-től 1941. október végéig tartó hadműveleteit és harcait, mint olyanokat, melyben minden közkatona hadvezér és minden hadvezér közkatona volt. A német hadsereg összetöri első rohamában Breszt-litovszknál az északi és a déli szovjet hadseregeket csuklószerűen összetartó középső szovjet erőket, az így két részre szakított szovjet seregeket a Rokitno-mocsaraktól északra és délre fekvő térségekbe szorítja, ezekben külön-külön megsemmisítően megveri és a Gomeli és a Brjanszki térségben lefolytatott hadműveletekben a Rokitno-mocsaraktól északra és délre kilépő nemet hadseregek között az eltéphetlen összeköttetést helyreállítja és a torokterületből kelet felé hatalmas iramban előretör. A Szovjet veresége annyira megsemmisítő, hogy a második előzőlő hadsereget is magával rántja és visszadobja általában a Don, Felső-Volga, a Volhov, a Ladoga tó térségeibe, éppen abba a vonalba, mely hadászatiilag e hadszíntér válságterületének nevezhető.

Eddig azt tartották, hogy a Szovjetet nem lehet megverni, mert abban a kedvező helyzetben van, hogy a döntés elől mindig kitérhet területének végtelenségébe, így ellenfelét el tudja szakítani hadműveleti alapjaitól, s az elszakított és kifárasztott ellenséget döntően meg tudja verni ott, ahol éppen akarja. Kedvenc bizonyítékul használják fel mindig Napóleon kudarcát 1812-ben. Ez azonban nem egészen van így. Minden hadászati visszavonulásnak határa van, ezen túl visszamenni nem lehet háborúvesztés veszélye nélkül. Ezt a határvonalat hívjuk válságvonalnak vagy területnek. Ez olyan terület, amelyen a döntő csatát feltétlenül el kell fogadnia a visszavonuló ellenségnek, amelyen túl ha megverik visszavonulási lehetősége már nincs és csak a megsemmisülés várhat rá. A Szovjet válságterülete magában foglalja azokat a térségeket, amelyek Leningrád Moszkva Sztálingrád vonalában fekszenek. Legfontosabb kulcstérsége az Oka, Don és Volga folyamháromszöge Moszkva Kazán Sztálingrád szegletekkel. Ha a Szovjet a megadott válságvonalon túli visszavonulásra kényszerül, már csak a Volga keleti partján kapaszkodhatna meg, ami egyenlő háború vesztesével. Ennek magyarázata:

Szverdlovszk Cseljabinszk területében Európa hadászati életterének jellegzetes felépítésében újra mutatkozik egy torokterület, és pedig a szibériai torok; itt hirtelen, átmenet nélkül csupán 500 km-re szűkül a majd 2000 km-es hadászati élettér; rajta túl, Szibériában, még szűkebb lesz, alig 200-300 km széles. Ha már most a Szovjet feladja az általunk válságvonalnak nevezett Leningrád Moszkva Sztálingrád térségeit, úgy kénytelen feladni egyrészt hadászati életterének legfontosabb erőterületeit, másrészt kénytelen feladni az Urál-hegység és a Volga közötti területét is, mert ebben a szűk, erőforrásokban szegény területben nem tud helyállani a már eleve mindig átkarolni tudó német seregeknek, hiszen ezek törnek előre a szélesebb területből a keskenyebbe; de mindezek felül a Szovjet nem tudja Szibériából annyira felerősíteni a Volga-Ural erőforrásszegény területébe szorított hadseregét, hogy velük megkísérelhesse a német hadsereg döntő megtámadását. A Szovjetnek tehát kényszerből meg kellett állnia a Leningrád Moszkva Sztálingrád vonalban, ahogyan az meg is történt, és vagy ebben kellett elfogadnia a döntő csatát, vagy pedig ebből a vonalból kellett megkísérelnie, hogy utolsó erőfeszítéssel háborút eldöntő csapást mérjen a német hadseregre.

1941-42 telén a német és szovjet hadseregek általában a válságvonal térségeiben állottak. 1942 nyarára nem kellett tartani szovjet támadástól, mert az 1941. évi nyári és őszi, valamint a Moszkva Leningrád közötti téli csaták olyan súlyos veszteséget okoztak a Szovjetnek, hogy ezek pótlása nagy időt vett igénybe, különösen azért, mert Szibériából kellett majd mindent előteremteni, a friss hadosztályoktól kezdve az anyagi hadieszközökig bezáróan, mert az európai szovjet hadszíntér legfontosabb és legbőségesebb erőforrás-területei túlnyomórészt a német hadsereg birtokába kerültek.

1942-ben tehát mindannyian a Szovjet elleni nagy német támadást vártuk, melynek célja szerintünk nem lehetett más, mint a szovjet hadseregek döntő csatára kényszerítése Moszkva Kazán Sztálingrád térségében, megverésük után a Sztálingrád Kazán vonalban való áttelelés 1942-43 telén. A szovjet hadsereg kénytelen lett volna az Urálba visszamenni zömével.

Az 1942. nyári német támadás főirányát egyenesen a Szverdlovszk-Cseljabinszk szibériai torokterület felé lehetett vámi, tehát általában Szaratov-Kazán területeibe, mint első hadműveleti cél és szakasz, azért, mert csak ezzel az iránykitűzéssel lehetett volna a szovjet hadsereget a már említett Oka Volga Don folyamháromszögben döntő csatára kényszeríteni. Nem kétséges, hogy a szovjet hadsereg döntő vereséget is szenvedett volna és a német hadseregek elérhették volna még 1942 telének beállta előtt a Kazán Sztálingrád közötti Volgaszakaszt, viszont a Szovjet határozottan a legsúlyosabb háborús válságba került volna.

Tényadatok nélkül nem tudjuk elbírálni, hogy 1942-ben miért következett be annak a hadműveleti tervnek a végrehajtása, mely a nyár végéig előre vitte a német csapatokat a Kaukázus gerincéig, melynek iránya tehát nem a Szaratov Kazán közé vezető ismertett irány volt, hanem tőle majd kilencven fokkal eltért és délkeletnek mutatott. Tény, hogy egész 1942 nyarán, a megelőző és gyönyörűen megépített krimi és harkovi megsemmisítő csaták kivételével, melyek mintegy előjátékainak voltak tekinthetők az Oka, Volga, Don folyamháromszögben megvívandó döntő csatának, nem történt háborút eldöntő esemény. A Szovjet nagy vereségei után majd másfél esztendeig háborítatlanul tudta rendbe szedni hadseregét az Oka, Volga, Don folyamháromszögben és 1942 novemberében megindult hadseregével, ugyancsak a válságvonalból, hogy a német hadseregre döntő csapást mérjen. 1942-43 telére beállított hadászati tervének alap gondolata a következő kellett volna legyen: a német hadsereg a Rokitno-mocsarak előtt áll; ha döntő csapást akar rá mérni, úgy hadászati főiránya a Rokitno-mocsarak, tehát nyugat felé kell mutasson; a Felső-Don és a Deszna folyamközében kell a német hadsereget csatára állítania, megvernie és utána a Dnyeper középső szakaszára rátörni. Ezzel két részre töri a német hadsereget, melynek déli csoportját megsemmisítve 1943. nyár előtt készen áll, hogy ezzel a seregrészével Délkelet-Európát elárassza. Szovjet részről sem a várt és egyedül lehetséges hadászati irányban történt a nagy támadás, hanem ugyancsak majd kilencven fokos eltéréssel majdnem egyenesen dél felé. Erre az irányváltásra már most megadható a válasz: a Szovjet nem akar felmorzsolódnai az 1942-43-as téli csatában a kiválóan felszerelt német hadseregekkel szemben, hanem a Felső-Don és Deszna folyamközi német hadműveleti kulcsterületet úgy akarja kiemelni sarkaiból, hogy ettől délre először rátört teljes erejével a nálánál sokkal hiányosabban felszerelt és gyengébb román itáliai magyar hadseregeknek Sztálingrád Voronezs közötti Donvonalára, azt betörte, majd áttörte és ránehezedett a Donyec vonalára. Ezzel azonban hadászati tervén nagy csorba esett, mert kezdeti sikereit, éppen azért, mert csak harcászati eredmények voltak, nem tudta hadászati kibővíteni és 1943 februárjában, amikor jóvá akarta tenni hibáját, a német védelem a bámulatos téli második harkovi győztes csatában az egész szovjet támadásnak nyakát szegte. A német hadsereg ellen vezetett első szovjet roham így teljes kudarcot vallott. Feltételezhető az is, hogy a halálos hadászati irányt azért nem választhatta a szovjetvezetés, mert nem tudott olyan erőt összehozni, mely a terv hadászati végrehajtására elegendő lett volna. Ennélfogva harcászati tervvel és eredménnyel kellett megelégednie, talán azzal a hátsó gondolattal, hogy 1943-ra a megfelelő hadászati erőt össze tudja hozni, addig azonban a németeket erős igénybevételnek teszi ki a román - itáliai - magyar hadseregek teljes kikapcsolásával.

1943 elején a helyzet az európai hadászati élettérben a következő volt: a keleti hadszíntéren a német és a szovjet seregek általában még mindig a válságvonal nyugati területeiben állottak, háborút eldöntő csatára még nem került sor;

a déli hadszíntéren az angolszászok nagy előkészületeket tesznek az európai hadászati élettér északafrikai peremterületének elfoglalására; várható volt az angolszászok inváziója Európa ellen Narviktól Kréta szigetéig bárhol; a Szovjet a Nyugat-Európában felállítandó második arcvonalat követelte az angolszászoktól; az itáliai hadseregben igen komoly és aggasztó jelenségek voltak tapasztalhatók, a háborúfáradtság és elkedvetlenedés jelei mutatkoztak benne és az itáliai népben; Németország, Itália és Japán vezetői elhatározták a totális háborúra való átállásukat; az angolszászok bejelentik a kímélet nélküli légi háborút a német és a itáliai lakosság ellen, hogy megtörjék a belső arcvonal ellenálló képességét; a bűvárhajóharc nagy lendület után mindinkább lecsökkent, egész Európa keresi ennek magyarázatát, az angolszászok emiatt örömmámorban úsznak, a németek hallgatnak; Stockholm Madrid Ankara semlegességi háromszöge semlegességéből enged az angolszászok javára, már nem támasztja alá Berlin-Róma javára az európai szárazföldi hadszínteret, mint tette ezt a háború kitörésétől 1942 őszéig; a belső hadszíntéren eddig nem tapasztalt hevességgel folyik az európai szárazföld népeinek bomlasztása; politikai, gazdasági és társadalmi szabotázsok sorozatával anarchiát, felkelést, lázadást akarnak kirobbantani az angolszászok ügynökeikkel és a még korlátok nélkül közlekedő zsidókkal, hogy a tengely belső arcvonalát szétörjék; Németország megszervezi az Európa-erődöt, hogy az 1943 nyarára várható együttes angolszász szovjet rohamot biztos alapokon ki tudja védeni.

A vázolt általános helyzet ismeretében kell megvizsgálni azokat a lehetséges hadászati terveket, melyeket a német és a szovjet hadvezetés 1943-ban végrehajtott. Alapul kell venni azokat a tényeket, melyek a keleti hadszíntéren bekövetkeztek. Ezekből visszafelé indulva bizonyos mértékben következtetni lehet mindkét fél hadászati tervének felépítésére és az okokra is, melyek ilyen terv megszerkesztésére készíthettek.

1943-ban a német hadseregek állandó védelemben, a szovjet seregei viszont állandó támadásban vannak. Vizsgáljuk meg, hogy miért, valamint hogy a védelem és a támadás tervszerű hadászati elgondolás szülöttje, avagy pedig csak helyzet parancsolta kényszerkörülmény miatt jött létre. Először a német, azután a Szovjet tervet taglaljuk.

A német seregek a keleti hadszíntéren állandó védelemben vannak 1943 eleje óta. Miért? Az 1942-es támadó német hadjárat bebizonyította véglegesen a német vezetés előtt, hogy a Szovjetet a német erőnek teljes bevetésével lehet csak megsemmisíteni, mert totális háborúra megszervezett ellenséggel áll szemben. A totális háború szüksége tehát adódott a bekövetkezett tényekből. Az 1942-43-as téli csata, mely a Kaukázus, Sztálingrád és a Don feladásával fejeződött be, még inkább megerősítette a német vezetést annak a végső következtetésnek a levonásában, hogy az ellenség csak a totális háborúba való beállással semmisíthető meg. Ezekből a megfontolásokból adódott a német vezetés elhatározása, melyet 1943. január végén hivatalosan ki is hirdetett, hogy a német népet a totális háborúra fogja megszervezni és hadászati terveit ennek megfelelően fogja kialakítani és végrehajtani. A német vezetés 1943. január végén a megegyezés minden lehetőségéről lemondott, mert tapasztalnia kellett, hogy ellensége a német nép totális megsemmisítésére állította be minden erőfeszítését. Ebből a durva tényből villámgyorsan vont le a tanulságokat, ebből a következményeket és ezek alapján megindította minden téren azt a hatalmas szervezési munkát, mely a német népnek a totális háborúba való beállítását tűzte ki céljába.

Kereken százmillió embert érintett közvetlenül és kereken újra ennyit közvetve ez az elhatározás. Európa népességének tehát majd a fele érezte ilyképpen vagy politikai, vagy gazdasági, vagy társadalmi, vagy mindhárom síkban egyszerre a hatalmas elhatározást és az ebből kibontakozó hatalmas tervet. Ilyen hatalmas tömegnek megszervezése a közös totális célba egy totális akarat vezetése alatt egyetlen totális erőfeszítésre nem mehet végbe csak napok vagy hetek alatt. Erre hónapok kellene, és nem nagyon tévedünk, ha legalább

egy teljes esztendőre becsüljük azt az időszükségletet, amit a totális átállás megkövetel. Körülbelül 1944 tavaszára és nyarára kell tennünk azt a legközelebbi időt, amikor a német vezetés a totális háborúnak megfelelő döntő csapást mérheti ellenségeire, legtávolabbi idejét pedig 1945 tavaszára és nyarára, mert az addig elmúló kettő esztendő elegendő lehet, hogy a kérdéses majd kétszázmilliónyi embertömeget erkölcsi, szellemi és anyagi szempontból beállíthassa a totális háborúba, valamint háborút eldöntő tervébe, még abban az esetben is, ha az angolszászok éjjel-nappal támadnák repülőhadcsapataikkal ennek a hatalmas háborús közösségnek alapsejtjeit: a családot, az üzemet és a telephelyet.

Ilyen átállítás hatalmas erőfeszítést jelent minden és mindenki számára, tehát egyúttal hatalmas válságot is jelent mindaddig, amíg be nem fejeződik. Offenzívát viszont csak olyan hadseregekkel lehet végrehajtani, amely mögött nincs válság és amely minden eszközt megkapott, hogy segítségükkel döntő csapást mérhessen az ellenségre. Az 1943-as esztendőre a német vezetés ezeket az alapvető tényezőket hadserege számára nem tudhatta megadni a vázolt helyzet miatt. Nem hajthatott végre egyszerre döntő támadást és totális háborúra való átállást, mert ha megtette volna, mindkettőt csak félig tette volna meg, a háborút azonban nem tudta volna befejezni és így kihatásaiban le nem mérhető válságba került volna. Mindebből tehát csak az következhetett, hogy a német hadseregnek 1943 elejétől kezdve védelmi harcot kell folytatnia mindaddig, míg a totális háborúra való átállás be nem fejeződik és ennek segítségével nem kapja meg azokat az eszközöket, melyek a döntő támadásra való alapot számára feltétlenül biztosítják.

A totális háborúra beállított hadseregnek meg kell kapnia a totális háborúra beállított családtól az erkölcsi erőt és a hősi világszemléletet, az üzemtől a totális munkával és erőbevetéssel termelt hadieszközöket, a telephelytől a totálisan kialakított belső arcvonal totális szilárdságát; ezek viszont megkövetelik a totális erkölcsi, szellemi és anyagi eszközökkel ellátott hadseregtől a totális győzelmet és a velejáró jólétet és életbiztonságot. Ez az a felbonthatatlan élet, társ és sorsközösségi és azonossági viszony, aminek fenn kell állnia a hadsereg és a nemzet között a totális háborúban. Ez az a feladat, amelyet a német vezetés bámulatra méltó, remek előrelátással végez, amellyel elméleti és gyakorlati felkészültségénél fogva meg tud birkózni, és amelybe határozott világnézeténél fogva céltudatos lelket és szellemet tud önteni, annak dacára, hogy tulajdonképpen nem más száraz szervezés-szaki munkánál.

A német vezetés tehát előrelátóan, megfontoltan határozta el, hogy 1943-ban harcot fog folytatni időnyerésért, védekezni fog. Terve hadászati terv, melyet mint ilyent hajt végre vaskövetkezetességgel, melytől nem tér el, melyet az ellenség akaratától függetlenül és zavartalanul alakít ki. Védelmi harcait azonban annak a hadászati alap gondolatnak jegyében folytatja le, hogy a Szovjetet közben felmorzsolja és olyan erkölcsi, szellemi és anyagi állapotba juttatja, hogy az annak idején megindítandó német döntő támadás lehetőleg már első rohamában meg tudja semmisíteni a Szovjetet.

Július 4-től október elejéig, tehát három hónapon át felőrölő csatákat vív a német hadsereg, általában csak déli szárnyán a Don és Dnyeper között, melynek területét tervszerűen kiüríti és elpusztítja olyannyira, hogy a Szovjetnek minden anyagot utánszállítania kell teljesen elpusztított közlekedési és forgalmi hálózat mellett. A német hadseregek egyedülálló rátermettséggel oldották meg a feladatot. A hadtörténelemben ezt a német hadműveletet tanítani fogják a vezetés és a végrehajtás együttműködésének iskolapéldájaként.

Már augusztus derekán kibontakozott a német terv teljes nagyságában: tervszerű hadművelet Európa torokterületében, tehát a Duna- Dnyeper és a Visztula - Szan-Kárpátok - Szereth- Alduna területében, ebben a döntő védelem végrehajtása a totális háborúra való átállás elérésének időpontjáig. Az ebben a torokterületben, a középtájon a terület teljes mélységében elnyúló és kerekén 300 kilométer szélességben elterülő Rokitno-mocsarak igen nagy segítségére vannak a német döntő védelemnek. Ugyanis: a kezdeményező német szellem a kezdeményezésre képtelen szovjet vezetéstől irányított, a

mocsaraktól két részre bontott támadó szovjet seregeket a Rokitno-mocsaraktól nyugatra a Visztula és a visztulai Bug területén tartott keleti hadműveleti tartalékaival ott és akkor állíthatja döntő csatára, ahol és amikor azt akarja. Ebből folyik az az érdekes tény, hogy a német vezetés a legteljesebben kezében tartja a hadászati kezdeményezést annak dacára, hogy védelemben van. A Szovjet viszont annak dacára, hogy támad, mindig védekezésre kényszerül.

November elejétől kezdődően indultak meg a német vezetés részéről a döntő védelem szempontjából beállított kezdeményezések, melyek eddigi eredményeként rögzíthető az elvitathatatlan tény és az ebből folyó elvitathatatlan német eredmény és szovjet kudarc, hogy a csaták az említett torokterületnek még mindig a Szovjet felé eső, tehát keleti peremvidékén, a Dnyeper mentén zajlanak le. Feltehető, hogy a Szovjet 1943 telén mindent el fog követni, hogy ennek a torokterületnek nyugati, Európa felé eső peremvidékéig, tehát a Visztula Szan Kárpátok Szereth Alduna vonaláig jusson előre, hogy 1944 nyarán a Duna völgyébe és a Balkánra vihesse előre seregeit és az angolszászokkal egyetemben katlancsatában megsemmisítesse először a német seregeket, utána pedig kizavarhassa Európából az angolszász erőket. A német vezetés ezzel a szovjet szándékkal éppen úgy tisztában van, mint a Szovjet maga. Éppen ezért megtette minden előkészületét, hogy a szovjetvezetés számítását alaposan keresztülhúzza. Minden előjel arra mutat, hogy a Szovjet sírját megásták a Dnyepermenti harcok, és azt be fogják temetni a torokterületben lezajló döntő csaták.

Az 1943-ra szóló német tervnek felépítését meg kell még vizsgálni az általános Európai helyzet adottságainak szempontjából is, hogy ezek mennyiben befolyásolták a német terv végleges kialakítását és kialakulását.

Az angolszászok magatartását illetően talán nem tévedünk nagyot, ha azt állítjuk, hogy feltétlenül kialakították volna a Szovjettől követelt második arcvonalat a Szajna és a Weser között, ha a német vezetés 1943-ban támadásra szánta volna el magát a Szovjet ellen. Ebben az esetben a német vezetésnek ugyanis teljesen le kellett volna meztelenítenie nyugati arcvonalát és az ottani erőket keletre kellett volna vinnie. Ilyen elhatározásnak azonban súlyosan ellentmondottak a tények és az ezekből adódó lehetőségek: egyrészt Németország még nem volt beállítva a totális háborúba, ennek csak elsődleges munkálatai folytak, a német hadsereg ilyen elégtelen felkészültséggel nem bocsátkozhatott döntő csatába a Szovjettel; másrészt azok az olasz csapatok, amelyek leválhatták volna a keleten szükségessé vált nyugati arcvonalban levő német csapatokat, képtelenek lettek volna arra, hogy az angolszászok támadását kivédjék az olasz hadseregben és legfelsőbb vezetésben már 1943 elején mutatkozó igen nagy belső bajok miatt. Ha ugyanis az angolszászok támadása nyugaton sikerül, ez olyan katasztrófát idézett volna elő a nyugati hadszíntéren, mely a német vezetés minden tervét nemcsak felborította volna, hanem 1943-at súlyos válsággal zárta volna le. Az utólag bekövetkezett itáliai események félreérthetetlenül igazolják ennek a megfontolásnak helyességét. Az angolszászok viszont nagyon is számoltak a németek Szovjet elleni támadásával, de hát mint eddig mindig, az ellenség nem akarta átvenni és megjátszani azt a szerepet, amelyet az angolszászok szántak neki. A német vezetésnek az az elhatározása, hogy 1943-ban nem támad, hanem véd és az időt felhasználja a totális háborúra való felkészülésre, felborította az angolszász-szovjet terveket: lehetetlenné tette a második arcvonal felállítását és kényszerítette az angolszászokat, hogy olyan hadműveleteket kezdeményezzenek Dél-Európában, melyek a nagy helyzetben teljesen tizedrangúak; a Szovjetet viszont arra kényszerítette, hogy hamarabb kezdje meg a támadását, mint azt tervezte, mert a német vezetés Kurszknál sem volt hajlandó átvenni azt a szerepet, amelyet a Szovjet oly szívrepesve és hüvelykujjat szorítva szánt neki. Végeredményben nem maradt más az egész angolszász szovjet tervből, mint a dühödt bosszútól vezetett angolszász repülő-támadások Németország ellen,

a sovány délitáliei angolszász kaland, amelyet teljes kudarc miatt a Szovjet nem volt hajlandó elfogadni második arcvonalnak, a megtizedelt erőkkkel a Dnyeper területébe beérkező Vörös Hadsereg és az a tudat, hogy Németország még távolról sem vetette be minden erejét a háborúba.

Az általános európai helyzet mérlegelésénél és az 1943-ra szóló végleges hadászati terv megalkotásánál valószínűen igen nagy szerepet játszott a német vezetés megítélésében az 1942. november elején végrehajtott angolszász északafrikai partraszállás eseményének kihatása az egyes európai népekre és kormányaikra. Ettől az időponttól kezdődően ugyanis az Európában még meglévő, addig inkább burkoltan működő plutokrata-judaista-marxista erők új életre keltek és a tengely vezetését igen komoly helyzet elé állították gátlás nélküli aljassággal végrehajtott sorozatos politikai, gazdasági és társadalmi hitelességeikkel és átlépéseikkel. Ezek a cselekedetek nem maradtak hatás nélkül azokra a népekre, amelyek a háború alatt közvetlen vagy közvetett német és olasz megszállás alá kerültek. 1942 novemberétől egészen napjainkig hihetetlen mértékben fokozódott ezeknek a reakciós erőknek a tevékenysége. A legtöbb helyen már nem is burkoltan, hanem a legteljesebb, legarcátlanabb nyíltsággal intézték és intézik még ma is támadásaikat Berlin Róma belső arcvonala és az Európa-egység erőtenyezői ellen. Ezzel a nagy lélektani és bomlasztó hatással a német vezetés is tisztában volt és van. És mert tisztán látta a helyzetet ebből a szemszögből is, éppen ezért helyesen és jól döntött, midőn 1943-ra a hadászati védelmet határozta el. Destrukcióval szétmállasztott Európaalapról nem lehet döntő támadást indítani. Elsősorban szilárdítani kell Európa minden területében az ellenállóképességet, az új korszak világnézetének szellemét kell adni minden népnek és nemzetnek, hogy élni és győzni akarjon, és pedig a Német Birodalom oldalán, melyben természetes és életre-halálra való szövetségesét kell látnia. A totális háborút csak a totálisan megszervezett Európával lehet megnyerni. Európa népeinek akarniuk kell a nemzetiszocializmus győzelmét, mert tudniuk kell, hogy nélküle mindenkorra erkölcsi, szellemi és anyagi rabszolgaságba kerülnek vagy a zsidóvezetés alatt álló bolsevista, vagy az ugyancsak zsidóvezetés alatt álló angolszász plutokrata rendszerben. Európa megnyugtató beszerzését a totális háborúba Berlin Róma oldalán tehát biztonságosan el kell végezni, hogy a nagy és döntő csapást a Szovjet ellen egységes szemlélettől áthatott és vezetett Európa szilárd alapjáról lehessen mérni. Európának erre az erkölcsi és szellemi átállítására azonban idő kell. Legalább egy esztendő. Ezt a totális átállítást pedig azokkal az európai erőtenyezőkkel kell végrehajtani, amelyeknek tudatában tisztán kikristályosodott, hogy csupán a nacionalista és szocialista közösségi világszemléletből és az ezen épülő Európaszolidaritás tényéből adódhat a totális háború megszervezésének és viselésének a lehetősége és a totális győzelem.

A Szovjet végrehajtásra került terveit véve röviden bonckés alá, belőlük a következőket lehet megszerkeszteni: a Szovjetnek ki kellett erőszakolnia a döntést a német hadseregtől, mert 1941-42 folyamán elszenvedett elképesztő vereségei és veszteségei emberben és anyagban egyszerűen kizárják számára, hogy hosszú háborút viselhessen. Terve ennél fogva nem lehetett más, minthogy a németeket a Don és Deszna között döntő csatára kényszerítse még a nyár folyamán, őket megverje és 1943-44 telén megkezdhesse Délkelet-Európa lerohanását, hogy

- 1.) elvágja Németországot hadászati életterének két legfontosabb erőtenyezőjétől: a romániai olajtól és a magyar bauxit telepektől;
- 2.) elvágja az angolszászoknak világpolitikai lehetőségeit a Balkánon és a Dardanellákon;
- 3.) a rossz élelmezéstől megviselt szovjet hadak rendbe hozhassák magukat

Délkelet-Európa ki nem élt, a háború pusztításaitól teljesen megkímélt területein.

Ez év július 4-én indultak rohamra a német seregek ellen, hogy teljes rárohanással a döntést kicsikarják. Orel Kurszk Bjelgorod az a három orosz község, melynek nevét igen sokszor fogja emlegetni a világtörténelem és a hadtörténelem. Ezen a területen zajlott le az

a csata, melyet a Szovjet döntőnek szánt, mely azonban célját nem érte el és kudarcba fulladt. Embert és állatot, anyagot és ideget felörlő fárasztó hadműveletekben kellett felaprózni a lökő és támadó erejét, harcolnia kellett olyan ellenséggel, mely mindig csatára kényszerítette, de melyet legfeljebb csak verni tudott, de sohase megverni, mely embertelenül véres veszteségeket okozott neki, de melynek veszteségeket okozni nem tudott, mely megtanította a visszavonulás és kiürítés agyoncégérezett tanítómesterét, hogyan is kell tényleg úgy visszavonulni és kiüríteni, hogy ebbe az utána nyomuló belepusztuljon, mely megtanította arra a szovjet vezetést, hogy csak úgy és annyira nyomulhat előre, ahogyan és amennyire azt a visszavonuló akarja. Három hónapig tartott ez a véres örlése a szovjet hadseregnek. Három hónap alatt tett meg olyan utat a Szovjet hadserege, melyet a német seregek 1941-ben nem egészen három hét alatt tettek meg. Utána beérkezett a Dnyeper mentéhez és újra kezdte seregeit megtizedelő csatáit. Ez év október eleje óta ostromolja a Dnyeper vonalát a Szovjet. Kétségbeesett erőfeszítéseket tesz, hogy döntő csatában megverje a németeket. Tény, hogy ahol a németek a döntő csatát elfogadják, a Szovjet hatalmas vereséget szenved, ahol viszont nem akarják, levegőbe és kudarcba fullad a Szovjet akarata.

Megállapítható azonban az is, hogy a Szovjet terve nem átgondolt hadászati terv alapján született meg, hanem általános helyzetéből adódó kényszer parancsolja. A Szovjetnek támadnia kellett, nem azért, mert így határozott, hanem azért, mert erre kényszerítették elsősorban belső bajai. Hogy ezek mik lehetnek, nem tudhatjuk, de hogy vannak, letagadhatatlan, mert lehetetlenség feltételeznünk a szovjet hadvezetéstől olyan véres ostobaságot, hogy teljesen egyedül, az angolszászokkal való minden tervszerű együttműködés nélkül akarjon döntő csapást mérni a németekre. A Szovjetnek belső kényszerből mindaddig kell támadnia, amíg az első vonalban vagy el nem vérzik, vagy belső arcvonalaiban válságba nem kerül. A pontot a Szovjet hadászati tervére minden bizonnyal a német katona fogja tenni.

Felmerülhetne az az érv a Szovjet 1943-ra elhatározott hadászati döntése és terve mellett, hogy vezetői biztosan tudtak arról, hogy Itália össze fog roppanni, és így a német vezetés kivédhetetlenül súlyos válságba fog kerülni. Ezt a várható válságot pedig ki kellett használnia a Szovjetnek hatalmas támadó műveletre, nehogy elmulassza a soha többé vissza nem térő kedvező alkalmat. Ez a gondolatmenet talán nagyon tetszetős, de nem helytálló. A szovjet vezetés tudta, hogy az olasz hadsereg zöme már nem jön számításba, és tudta azt is, hogy a német vezetés ugyancsak és még inkább tisztában lehetett ezzel a ténnyel, tehát ellenintézkedéseit vagy már megtehetette, vagy pedig úgy tette folyamatba, hogy belőle egyik arcvonala sem származhatott kár. A legnagyobb hiba, ha az ellenségről valaki feltételezi, hogy olyan hibát követ el, mely kényelmes legyőzését lehetővé teszi, ezt az elkövetendő hibát tényként elkönnyveli és erre építi a hadászati terveket.

Ha pedig mégis támadást kezdeményezett a Szovjet, ezt a legteljesebb összhangban kellett volna végrehajtania a vele szemben eddig mindig szabotáló angolszász hadvezetéssel, amelytől villámgyors cselekvést kellett volna követelnie, különösen Itália lerohanását, melynek előfeltételei adva voltak, ahogyan az események azt későbbben igazolták, és amelyek a szovjetvezetés előtt éppen olyan biztosan ismertek is voltak, mint az angolszász vezetés előtt. Mindez azonban nem következett be. Így a német vezetés a hadászati belső vonal lehetőségét megkapja, ezzel villámgyorsan is él és úgy a Szovjet, mint az angolszász terv kialakulását már csirájában elfojtja.

Szeptember 8: a Badoglio-féle fegyverszünet adta helyzet volt az utolsó lehetősége annak, hogy a szovjet vezetés hadászati tervét akarátának megfelelően kialakíthassa. Tudnia kellett határozottan, hogy mi készül Itáliában már az év eleje, de különösen augusztus óta, hiszen az angolszász sajtó nagy hangon hirdette, hogy Sztálint állandóan tájékoztatják szövetségesei az itáliai helyzetről. Szeptember 8-án még meg lehetett volna ismételni azt a tervet, mely július 25-én kölcsönös rövidlátás miatt nem sikerült és villámgyors támadásra

lehetett volna rendelni úgy a szovjet, mint az angolszász erőket, hiszen ennek a műveletnek előkészítésére majd másfél hónap állott rendelkezésre. Az angolszász kufárhadászat és a szovjet mérsárszék-hadászat azonban újra kezdet fogott egymással, de nem Délkelet-Európán, hanem kölcsönösen vallott kudarcukon át. A teljes csődbe és nevetésbe fulladt sikertelen itáliai terv volt az oka annak, hogy a Szovjet nem ismerte el az itáliai angolszász kezdeményezést második arcvonalnak, viszont az angolszászok saványúan elismerték, hogy Itáliában csak a harmadik arcvonalat állították fel és nem a másodikat.

Nem állunk messze az igazságtól, ha azt tételezzük fel, hogy a moszkvai értekezlet összehívását az a tény sürgette különösen a Szovjet részéről, hogy a sorozatos katonai kudarcok megszüntetésének lehetőségeit beszéljék át, és szüntessék meg háborúvezetésük tervszerűtlenségét. De talán attól az igazságtól sem állunk távol, hogy a Szovjet rádöbrent a meztelen valóságra, hogy az angolszászok soha nem fogják tudni olyannyira lekötöni Németországot és Japánt, hogy a Szovjet ennek segítségével halálos csapást mérhessen arra az ellenségre, melynek pusztája jelenléte is már végzetes fenyegetés rendszere egész léte ellen.

Mindebből pedig csak az következhet, hogy július 4-én csak azért indította meg a Szovjet támadását, hogy Ukrajnában ő arathasson. Sürgősen szüksége volt az ukrán termésre. Támadásának túl korai megindítását parancsoló és kényszerítő célját sem tudta azonban elérni. A németek vagy betakarították a termést, vagy pedig teljesen elpusztították, úgy hogy semmi sem került a vörös seregek kezébe.

Bárhogyan is vizsgáljuk tehát a szovjet terveket, még a laikus is megállapíthatja a lepergett tényekből, hogy a Szovjet részéről átfogó, átgondolt, az ellenség akaratától függetlenül kialakított, tervszerűen, okszerűen és célszerűen felépített és végrehajtott hadászati tervről nem lehetett szó; a Szovjet csak olyan hadműveletek végrehajtására volt képes, melyeket az időnként felmerült szükségletek határoztak meg és kényszerítettek ki.

A keleti hadszíntérben végrehajtott hadászati tervek és eredményeik mérlegét felállítva, nyugodtan kijelenthetjük, hogy a hadászati kezdeményezés 1941. június 21 óta változatlanul a német vezetés kezében van. Mint letagadhatatlan eddigi eredményt felmutathatja a német vezetés azt a már most háborút eldöntő tény, hogy a közel 200 milliós Szovjet birodalmat minden erőtenyezőjével együtt annak dacára, hogy a Szovjet csak egyetlen egy, a német viszont három arcvonalon küzd, nemcsak hogy távol tartotta Európától, nemcsak hogy pótolhatatlan veszteségeket okozott neki felette aratott megsemmisítő győzelmeivel, nemcsak hogy véresen rácsáfolt a Szovjet kiapadhatatlanságáról és kimeríthetlenségéről szóló mesére, nemcsak hogy legyőzte a Szovjet birodalom területének végtelenségét és saját hasznára és előnyére állította be, hanem megteremtette célszerű, okszerű és tervszerű hadászati tervével az összes előfeltételeket, hogy az erkölcsi, szellemi és anyagi erejében megtizedelt szovjet ' hadsereg akkor és ott és úgy mérje döntő és halálos csapását, amikor ahol és ahogyan azt a német vezetés a legidősebbnek, a leghelyénvalóbbnak és a leghasznosabbnak ítéli.

A NYUGATI ÉS A DÉLI HADSZÍNTÉR

A 20. század első felét jellemzi az erkölcsi, szellemi és anyagi csődbe jutott emberiség erőlködése, hogy öncsödjét felszámolja és a parancsolóan szükséges új világrendet kialakítsa. A világnézeti háború eme öncsöd véres felszámolása, mert nélküle földgömbünk kultúremberisége és Európa mint vezető földrész elpusztulna.

Az új világrend kialakítását két irányban szorgalmazzák. Az egyik az anyagelvű judaista, a csödirányzat maga; célkitűzése: a zsidóság hatalmának és uralmának végleges biztosítása, a világjudaizmus. Ezt a kísérletet két főirányban hajtják végre: az alulról felfelé ható marxista és a felülről alulra ható plutokrata kísérletben. Erről a kezdeményezésről már ma

megállapítható, hogy csödbe jutott, annak dacára, hogy az 1914-18-as és az 1939-ben általuk kirobantott háborúkkal mindent elkövettek, hogy csödjüket elkerüljék és uralmukat minden időkre megalapozzák. Csödbe azért került, mert gyakorlati alapjai: erkölcsében a csók, szellemében a maszlag, anyagi életében az arany. Elbukásának ez a legbensőbb oka.

A másik főirány a szellemi-népi, az élet maga; célkitűzése: földgömbünk összes javainak igazságos elosztása a népek között, a népi világjólét. Ennek megfelelően alakította ki életalapjait is. Erkölcsi alapja a család, szellemi alapja az igazság és anyagi alapja a jólét. Nem kétséges, hogy a csók és a család, a maszlag és az igazság, valamint az arany és a jólét küzdelmében melyik marad győztes. Ez a szellemi-népi főirány négy kezdeményezéssel szerepel földgömbünkön. Az első kezdeményezés a faszizmus részéről történt 1919-től, a második a turanizmus részéről ugyancsak ebben az időtájban, a harmadik a Völkische Bewegung részéről 1923-tól, a negyedik a Hungarizmustól 1930-tól. Ezek a kezdeményezések is alulról és felülről hatnak egyszerre. Alulról mint a nép akarata, felülről, mint a nép akaratából és a népért cselekvő vezető akarata.

Úgy a világjudaista, mint a világjóléti kezdeményezés faji felépítésű. De míg amaz kizárólagosan saját fajtáját állította be a földgömbélet központjába, isteni kiválasztottságát hirdeti, rajta keresztül egyeduralmának jogosságát alakítja ki, így a legmagasabb fokon álló faji türelmetlenséget is mutatja eddig megvalósított gyakorlati rendszerében, addig emez a fajnemesítés alapján áll, kiküszöböli mindazokat a fajtákat a nép életéből, amelyek népi alapösszetételének faji épségét, tisztaságát és egészségét, valamint erkölcsi, szellemi és anyagi életének szerves egységét meg tudnák bontani, éppen ezért a legelőszőr, a leggyorsabban és a legteljesebben a zsidó fajta fajmérgétől akarja megtisztítani minden nép faji összetételét.

A két világkezdeményezés természetesen egyeduralomra törekszik földgömbünkön. Az 1914-1918-tól és az 1939-től beállított háborúknak sorozata, a kettő közötti politikai, gazdasági és társadalmi fegyverekkel végigküzdött harcoknak legbensőbb oka tehát földgömbünk végleges és biztos rendjének kialakítása, rögzítése. A régi világ régi alapjai erkölcsi, szellemi és anyagi gyarmatsorba züllesztette egész földgömbünket. Mint földgömbrendező erőtenyező tehát nem jön már számításba. Időszerűtlenségét azonban nem akarja és nem képes tudomásul venni, még meglévőnek vélt hatalmába kapaszkodik és úgy véli, hogy a nemzetközi egyházak, a nemzetközi főnemesség és a nemzetközi zsidóság összefogott ereje még mindig elegendő, hogy földgömbünket kénye-kedve szerint irányítsa és vezesse. Számításukat azonban Isten, nép és földgömb nélkül csinálták, ezért előbb-utóbb el kell bukniuk. Földgömbünk népei egyszerűen tulajdonon és birtokon belül akarják élvezni véres-verejtékes munkájuk és küzdelmük gyümölcsét, egyszerűen nem tűrik meg tovább, hogy egyes mondvascinált kiválasztottak bitoroljanak mindent, őket viszont teljes erkölcsi, szellemi és anyagi rabságban, kizsákmányolásban és nyomorban tartásuk. Ezért földgömbünk minden életerős és élni akaró népe éppen úgy összefogott és szövetkezett egymással, ahogyan azt a három nemzetközi világimposztor is megtette, amikor összeesküdött a népek ellen, maga elé tolva pajzsként Istent, akaratát, bölcsességét, melyet a többi egészen közönséges halandók nem, de és csak ők annál jobban tudnak megérteni, mert egyedül ők, a kiválasztottak vannak abban a mondhatni irigylésre méltó helyzetben, hogy meg tudják mondani a népeknek, mikor cselekszenek helyesen Isten akarata szerint. A népek ebből az otromba csalásból nem kémeik többet és végleg felszámolják a hamis kiválasztottakat hamis isteneikkel egyetemben. Földgömbünk a népek életjussa. Ezt bitorolták érdemtelenek, a népeket mind kizárva belőle. Az életjussot bitorlók és az életjussot követelők összezsapása tehát elkerülhetetlenné lett. Meg is történt.

A régi földgömbrenddel történő végleges leszámolást, elszámolást és felszámolást közvetlenül megelőzte a politikai, gazdasági és társadalmi fegyverekkel vívott harc. Ez

tartott 1919-től 1939. augusztus végéig, kereken húsz esztendeig. Döntés nélküli győzelmet hozott a német, az olasz és a japáni népeknek. E húsz év alatt azonban véglegesen eldőlt, hogy a tényleges és a végső döntést egyedül és kizáróan csak fegyverrel lehet kierőszakolni. A lengyelországi korridor tényleg korridor lett, melynek bemenetelénél a régi világ örködött, kijáratánál az új világ győzelme áll, benne pedig viaskodnak a csók a családdal, a maszlag az igazsággal, az arany a jóléttel és az aljasság a hősi étellel.

E hatalmas világújulásnak első vonaglásai az európai hadászati élettér nyugati és déli hadszínterein következtek be. A lengyelek ellen viselt hadjárat csak előlökése volt azoknak. Mondjuk talán az az élettani érintés az újraszületni akaró világ magzatburkán, mely benne a történelem leghatalmasabb újulását megindította és melyből az új világrendnek kell kipattannia, az új igazságban, az új szabadságban és az új valóságban újra születő emberiségnek.

Ez a legbensőbb oka a jelenlegi világnézeti háborúnak. Minden más beállítás helytelen, hamis, célzatos.

Az angol világbirodalom jelenti az osztályuralmon felépült plutokrata marxista judaista régi világrendszernek lelkét és gerincét. Szívterülete az angol sziget maga. Anglia a 17. századtól kezdődően teljesen elfordul Európától, élethalapjait Európán kívül építi meg. Ebből fakadó és adódó évszázados európa-idegensége és európa-idengenkedése miatt úgy érzi, hogy az egységes Európa végveszélyt jelent számára. Ezért minden erejével arra törekszik, hogy az európa-egységet megghiúsítsa. Eme évszázados törekvését egyensúlypolitikának mondja, ami magyarul olyan politikát jelent, melyből csak Angliának van haszna. Európa elleni háborúját állandóan és minden eszközzel viseli. Békében elsősorban gazdasági fegyverekkel. Nem volt olyan Európába hozott, vagy innen kivitt áru, melynek világpiaci árát végeredményben nem az angol tőzsde szabta meg, amely közvetve vagy közvetlenül nem angol kézen ment át, és amelyről nem fölzötte volna le legbusásabb hasznát. Számára Európa éppen olyan gyarmat volt, mint bármelyik más a földkerekségen. Az Európában élő zsidósággal élethalál-szövetséget kötött, rajtuk keresztül tartotta Európát a politikai, gazdasági és társadalmi zsinegelésnek abban az állapotában, melyet azután szabadságnak, egyenlőségnek és testvériségnek nevezett és ami tulajdonképpen nem volt más angol álszenteskedéssel és állovagiassággal leplezett és kendőzött judaizmusnál. Összeesküdött a nemzetiszocializmus ellen is, mert tudja, hogy ez a világnézet tényleg meg fogja valósítani az Európa népeitől annyira kívánt és követelt Európa-közösséget.

Európa szárazföldjének peremterületében kell keresnünk elsősorban azokat a térségeket, amelyek segítségével Anglia teljesen gúzsban tartotta Európát, amelyekben elsősorban lépett fel Európa ellen, ha nézete szerint felborult az európai egyensúly. Ezekben Anglia saját haderejével is fellépett, hogy a döntések kierőszakolása mindig fegyveres felügyelete alatt történjen. Hadseregeivel Európában tehát mindenkor a tenger melléken harcolt, hadihajói védelme alatt, készen, hogy sikertelenség esetén gyorsan tudja elhagyni Európa szilárd földjét. Ez a peremtérség volt Anglia számára a támadás és a védelem első és szárazföldi alappillére, volt Angliának évszázadok óta épített angol fala Európa ellen. Ezért tapasztaljuk, hogy ezekben a peremtérségekben lelhetők Anglia mindenkori és mindenre elszánt szövetségesei is. Svédország, Norvégia, Dánia, Hollandia, Belgium, Franciaország, Portugália, Spanyolország, Itália, Albánia, Görögország, Törökország, Szíria, Palesztina, Egyiptom: mindmegannyian politikai, gazdasági és társadalmi kényszer-társközösségben élnek nemzedékek óta Angliával. Ha eme államok bármelyikében rendszerváltozásokat készítettek elő, vagy hajtottak végre: Anglia mindenkor beleszólt, addig nem nyugodott, míg akarata szerint nem oldották meg a kérdéseket. Anglia élethalálharca így Európa peremterületében zajlott mindig le. Eddig sikerült is életet nyernie, mert a peremtérség minden esetben csorbíthatatlanul birtokában,

aranya révén tulajdonában is maradt.

Anglia a földgömb javainak oroszlánrészét magának szerezte meg, a fennmaradó részt pedig meghagyta és átjászta Európa peremállamainak birtokába és tulajdonába. Ezzel elérte azt, hogy azoknak gyarmatrészei is kizáróan az ő gazdasági és politikai közvetlen vagy közvetett felügyelete alá kerültek. Így magyarázhatók a leginkább Hollandia, Belgium és Franciaország hatalmas gyarmat-világbirodalmai, fennállásuk és létük. Németország igen mostohán részesedett a földgömb javainak elosztásakor, pedig mindenkor leghatalmasabb népe volt Európának. Anglia volt az, aki Németországot mindenkor tudatosan elütötte attól, hogy erejének, tudásának, rátermettségének, minőségi és mennyiségi kiválóságának megfelelően tudjon beállni földgömbéletünk irányításába és vezetésébe. Ezt azért tette, mert benne látta és tudta éppen minden téren megnyilvánuló kiválósága miatt leghatalmasabb ellenfelét. Németországot ezért céltudatosan és tervszerűen évszázadokon keresztül vagy háborúkkal sorvasztotta, vagy pedig állandó politikai, gazdasági és társadalmi körülkerítettség állapotában tartotta, amit azután kihangsúlyozottan egyensúlypolitikának nevezett. Felbomlott szerinte ez az egyensúly mindig akkor, amikor Németország jussát és helyét követelte. Ilyenkor mindig megszervezte Németország ellen a judaista zsinogen rángatott népek európai fegyveres összeesküvését, s a leghitványabb eszközöktől sem riadt vissza, hogy legnagyobb ellenségét megsemmisítse, vagy legalább is annyira megbénítsa, hogy hosszú időre elmenjen kedve a juss és hely követelésétől.

Angliának Németország elleni tervei mindig ugyanazt a képet mutatják: kihasználva Németország európa-központi fekvését és évezredek barátnélküli állapotát, minden oldalról megtámadatja zsoldos népekkel, ugyanakkor belső ellenállását bomlasztja, egyrészt támaszkodva a németeknek előttünk teljesen érthetetlen angolimádatára, másrészt a nép becsületes hiszékenységre.

Ezzel az angol örök tervvel szemben Németországnak nem igen lehet más terve, mint az, hogy Anglia által teste köré kovácsolt erkölcsi, szellemi és anyagi gyűrűt minden időkre széttörje, újra kovácsolását mindenkorra lehetlenné tegye, hogy elfoglalhassa földgömbünk életében azt a helyét, melyet minőségi és mennyiségi értéke folytán megérdemel. Ezt a célkitűzést kell valóra váltania nemzetiszocialista szabadságharcában. Ez a háború számára az utolsó lehetőség, de utolsó eszköz is, melyekhez Anglia Shylock-kapzsisa miatt nyúlania kellett. És hogy célját egyedül a földgömbközösségen belül és nem kívül, tehát összehangoltan és nem imperialisztikusan tudja csak elérni: erre történelmi példa és okulás maradjon számára is az angol világbirodalom és sorsa.

Anglia évszázadokon át bevált receptje most az egyszer azonban csődöt mondott. 1922-től kezdődően ugyanis az európai szárazföldi peremtérségében húzóódó angolfal hatalmas réseket kap, először déli román bástyájában: Itália és Spanyolország levetik magukról az angol gyámkodást és népeik érdekeinek útjára lépnek. Utána a nyugati peremfal is omladozik és morzsolódik: Belgiumban, Hollandiában, Dániában, Norvégiában és Svédországban erőteljes népi mozgalmak fejlődnek, melyek igen erőteljes alapot kapnak a németországi nemzetiszocializmusban. Anglia 1939-ig mindent elkövet, hogy lemorzsolódását Európa peremterületeiről elkerülje, de hasztalan. Megindultak már az események, melyeket már nem ő irányít és hasznosít, ahogyan eddig tette, hanem négy új hatalom:

Németország, Japán, az USA és a Szovjet.

Angliának meg kell szűnnie jelenlegi rendszerében, mert Európa állandó háborús veszélye, Anglia megsemmisítése Európa életkérdése, önvédelme. Anglia eddig Európa tékozló fia volt. Vissza kell kényszeríteni az Európa-közösségbe, vagy véglegesen és úgy kell kikapcsolni belőle, hogy soha többé ne lehessen ártalmára. Angliát fegyverrel kell minden időkre vagy beközösíteni, vagy kiközösíteni. A nyugati és a déli hadszíntérnek, az invázióknak és a megtorlásnak, a német-japáni hadvezetés összműködésének ez a magva.

Ezt a kérdést kell megoldaniuk a nemzetiszocialista hadvezetés részéről kialakított és végrehajtásra szánt összes hadászati terveknek.

A nyugati és déli hadszínterekben végrehajtott hadászati terveket e bevezetőben rögzített gondolatmenet alapján fogjuk tárgyalni.

2. A NYUGATI HADSZÍNTÉR

1941 júniusáig Anglia terve Németország leverésére: Németországot véreztetni és gyengíteni az európai peremterület államainak népeivel, hogy az angol hadseregnek már csak a kegyelemdőfés végrehajtása maradjon. A Németország elleni fegyveres fellépésének ürügyét Lengyelország szállította számára.

1941 júniusáig egymásutánban vetette halálharcba népeit. Lengyelország után Dánia, Norvégia, majd Hollandia, Belgium, Franciaország, utoljára Jugoszlávia és Görögország voltak azok, amelyek az angolok hadászati tervének áldozatul estek anélkül, hogy Anglia elérte volna első nagy célját: Németország elvérzését és legyengítését. Csapatjai, amelyeket tessék-lássék küldött szövetségesei megsegítésére a peremterületekbe, rövidlelegzetű partraszállási katasztrófa-hadműveletek után otthagytak partot-balekot. A franciaországi komolynak szánt hadműveletük olyan véres kudarcba fulladt, amely előre vetette árnyékát Anglia és világbirodalma időszerűtlenségének. Ha Spanyolország világhatalmának alkonya világhírű armádiájának világhírű tönkremenésével kezdődött, úgy teljes joggal állapítható meg már ma, hogy Anglia világhatalmának alkonya a dünkircheni tönkremenéssel vette kezdetét. A párkák harmadika valamit elvágott.

A német hadvezetés 1941 júniusáig páratlanul felépített tervének elháríthatatlan végrehajtásával tönkreuzza Nyugat-Európa angol peremfalát. Miután szabad kezet biztosított számára diplomáciája az 1939 augusztusában megkötött német-szovjet szerződés révén, lerohanja Lengyelországot 1939 őszén, 1939-40 telén előkészíti nagy csapását a nyugati szárazföldi angolfal ellen, s ezt 1940 tavaszán és nyarán teljesen és tökéletesen úgy politikailag, mint gazdaságilag, mint társadalmilag, mint katonailag szétzúzza, Anglia ellen fordítja és romjainak eltakarítása után 1943-ig megépíti katonailag az Atlanti falat az angolszászok világplutokráciája ellen. Az angol vezetés alatt évszázadok óta épített és beállított nyugati fal összeomlott, véglegesen és Anglia számára végzetesen. Helyébe egyelőre még csak katonailag felépült a németek vezetése alatt álló Atlanti fal véglegesen és Anglia számára ugyancsak végzetesen. Németország első hadászati tervének végrehajtásával 1941 júniusáig megsemmisítette az angolok által teste köré pántolt évszázados halálgyűrűnek nyugati a bronzsívét és végleges leszámolásra készen közvetlenül Anglia kapuja előtt áll.

Lengyelország, Dánia, Norvégia, Hollandia, Belgium és Franciaország ténylegesen csak mellékszerepet vihettek ebben a harcban. Képtelenek voltak, hogy betöltsék a főszerepet, melyet az angolok szántak nekik. Tuskók voltak csupán, melyeket a német hadsereg lábai közé dobtak, hogy átbukjon rajtuk. Miután az átbuktatás nem sikerült, elérte a hivatásukat rosszul végző buktató tuskók sorsa: beléjük rúgtak. Az is, akinek át kellett volna rajtuk buknia, az is, aki őket hiába dobta. A buktató tuskó szerepét vállaló népek számára mindebből a legnagyobb tanulság az volt, hogy Európa ellen nem lehet büntetlenül fordulni. 1940. április, május és június hónapokban teljesül e népek végzete: megszűnnek mint katonai erőtevényezők.

A nyugati hadszíntér peremterületeiben lezajlott hadjáratnak hadműveletei négy év távlatából ilyenformán állíthatók össze:

1.) Hadművelet Dánia és Norvégia ellen; első időszak: felvonulás ellenük; második: Dánia megszállása, Norvégia megrohanása; harmadik:

Norvégia és Dánia katonai kikapcsolása a háború további menetéből, az angol ígéret-műveletek elhárítása; negyedik: Norvégia végleges katonai megszállása,

szervezés-szaki megépítése, megszilárdítása; ötödik: Norvégia és Dánia bekapcsolása az Atlanti falba, mint ennek északi sarokpillére. Hadműveleti időszak: 1940 áprilisától 1943 végéig; ebből harc hat hét.

2.) Hadművelet Hollandia, Belgium és az egyesült francia-angol hadsereg ellen; első időszak: felvonulás ellenük; második: Hollandia és Belgium katonai kikapcsolása a háború további menetéből; harmadik: az egyesült francia-angol seregek kettéválasztása, az angol hadsereg megsemmisítése. Hadműveleti időszak: 1940 márciusától 1940 júniusáig; ebből harc három hét.

3.) Hadművelet Franciaország ellen; első időszak: felvonulás ellene; második: a francia hadsereg megsemmisítése a Szajnától északra; harmadik: a francia hadsereg üldözése a Szajnától délre és a Maginot vonal megsemmisítése; negyedik: Franciaország elzárása Svájtól, az itáliai hadsereg támadása Délkelet-Franciaországra; ötödik: Franciaország fegyverszünet iránti kérelme, a fegyverszünet, Franciaország katonai kikapcsolása a háború további menetéből; hatodik: Franciaország megszállása, az Atlanti fal megépítése. Hadműveleti idő: 1940 májustól 1943 végéig; ebből harc nyolc hét. A nyugati hadszíntéren lezajlott hadjárat első nagy szakasza fegyverszünettel zárult. Első célját teljesen elérte. 1940 áprilisától számítandó nem egészen tizenkét hét leforgása alatt a német hadsereg a világtörténelemben egyedülálló rohammal elsöpörte a történelem színpadáról a plutokrata-marxista-judaista véres cselszövénynek egész nyugat-Európai cimboraságát, a három éven át tartó, a világtörténelemben ugyancsak páratlanul és egyedülálló munkával meg erőfeszítéssel felépítette és befejezte azt a nacionalista és szocialista perembástyát, melynek tövében a plutokrata marxista judaista rendszernek földgömbünk népei ellen megszervezett aljas összeesküvése és véres lázadása halálra fog zúzódni.

Igen nehéz az angol francia hadászati terv kihámozása. Akárhogyan is kutatjuk létét, nem található, és csak hármat tudunk megállapítani:

először: az egész angol haditerv azon alapult, hogy a szárazföldi szövetségesek viseljék a harc súlyát, míg az angol seregek távol és érintetlenek maradjanak; ezt a tervet természetesen élénken tagadták és titkolták, sőt szövetségeseiket támadták és gyanúsították, hogy az angol katona vérével akarnak győzedelmeskedni az ellenségén; másodsor: úgy az angol, mint a francia vezetés egyedüli hadászati terve azon alapult, hogy a németek olyan gyalázatosan vannak felszerelve, vezetésük annyira gyakorlatlan, kezdetleges és szaktudás nélküli, hogy nem tudnak hadjáratot levezetni; harmadszor: a franciák meg voltak győződve, hogy a Maginot vonal bevehetetlen, mert sok milliárd frankba került, vélvén, hogy a befektetett pénztömeg nagysága egyenes arányban áll védhetőségével.

Csak ezzel a bűnös és ostoba hányavetiséggel magyarázható az a teljes tervnélküliség és tervszerűtlenség, mellyel 1939-ben és 1940-ben végrehajtották terveiket. Ettől az egész katasztrófa-cimboraságtól, elbizakodott szellemtelenségtől élesen elüt és kiválik teljesítményével a belga hadsereg. Az egész francia és angol ármádia vezetésével egyetemben szégyenkezve elbújhat előle és példát vehet róla, hogyan kell a hazát, minden talpalatnyi földet véresen-becsületesen megvédeni, még akkor is, ha rossz és hazug célokért kellett kényszerből fegyvert ragadnia.

Az angol francia hadvezetésnek 1939 szeptemberétől 1940 áprilisáig zavartalan teljes hét hónap állott rendelkezésére, hogy nagyszabású terv alapján a holland belga francia határról támadásba menjen át és első célként az Ems - Rajna vonalát érje el, majd a Rajnán átkelve a Rajna Elba között a német hadsereget döntő csatára kényszerítse 1940 nyarán. Nincs kizárva, hogy talán ezt is tervezték. Végrehajtása azonban annyira gyatra volt, hogy lerítt róla a hozzánemértés. Azonkívül: ilyen terv végrehajtásánál teljes felkészültség és elszántság kell, ilyent azonban egyedül és kizáróan és csak utóbbi előfeltételében a belga hadsereg mutatott. A német hadvezetés számolt ezzel az egyedüli helyes, a német hadsereg

számára egyedüli veszélyes hadászati tervvel. Bizonyítéka az a villámgyors elővágás, mellyel annak minden hadászati előfeltételét és alapját Norvégiában, Dániában, Hollandiában és Belgiumban napok alatt a legtökéletesebben megsemmisítette, utána pedig végső és döntő csapást mért arra a hadseregre, melytől Európa plutokrata marxista judaista körei mindent vártak, csak éppen hat héten belül való megsemmisülését nem. A nagylelkűségnek előfeltételei vannak: először is érdemessel szemben kell gyakorolni, másodsor pedig, hogy egyáltalában elfogadják-e, harmadszor, és ami a legfontosabb: senkire nem lehet ráerőszakolni. Ha érdemtelenre pazarolják, olyanra, aki nem akarja tudomásul venni és ennek dacára mégis rá akarják kényszeríteni, úgy az, akin gyakorolni akarják, benne nem nagylelkűséget lát, hanem gyengeséget, tanácstalanságot, tehetetlenséget, melyeket a nagylelkűség álorcája mögé kénytelenek bújtatni. Rosszul alkalmazott nagylelkűség mindig megbosszulja magát, mert mindig visszaélnek vele. De törvény is legyen mindenkorra: aki iránta tanúsított nagylelkűség ellen a legcsekélyebben is vét, az ellen irgalmatlanul, a legteljesebb kíméletlenséggel kell eljárni.

A fegyverszünetnek, melyet a vereség elismerése és végzetes tudata kényszerít ki a legyőzöttről, csak az lehet a célja a győztes szemszögéből, hogy a legyőzött további háborús ártalmasságát bármilyen vonatkozásban lehetetlenné tegye és hogy a háború további folytatására kedvező, a háború gyors befejezését elősegítő alapokat adjon. A felsorolt két szempontból fogjuk egész röviden és csak lényegében elbírálni az 1940-ben kötött német francia fegyverszünetet.

A francia vezetés és a francia nép túlnyomó többsége a németeknek a fegyverszünettel kapcsolatos nagylelkű eljárásában gyengeséget láttak. Ezért csak formailag fogadták el, ami a fegyverszüneti szerződés pontjainak alaki elfogadásában és aláírásában jutott kifejezésre. Végrehajtani sohase akarták, csak időt akartak és akarnak ma is nyerni. Ebből adódott a tény, hogy a fegyverszüneti szerződést csak a németek tartották be, így az egész egyoldalúvá vált, míg a francia vezetés nem a végrehajtásában, hanem a vele szemben tanúsítandó passzív ellenállásban szorgoskodott. Három év távlatából bírálva a helyzetet, már ma rikítóan kiviláglik, hogy sem a francia vezetés, sem a francia nép többsége nem érdemelte meg a németek nagylelkűségét. De nem is fogadták el, visszautasították, olyan magatartást tanúsítva, mely történelmük szégyene marad mindaddig, míg francia történéseket jegyezni fognak krónikások. Hogy a németekben ellenséget láttak és látnak, rendben van; hogy ellene küzdenek, rendben van. De hogy ez a küzdelem a becstelenség és az aljasság fegyverével folyik, ezt nem lehet menteni, még annyira hangoztatott engesztelhetetlen németgyűlölettel, vértanúságig menő hazaszeretettel és fékezhetetlen szabadságvágygal sem. Akármilyen véres, kíméletlen és irgalmatlan is legyen a leszámolás, a végső harc megvívása mindenkor a becsület mezején kell történni. Becsülete mindenkinek csak egy van: embernek is, népnek is. A becsület törvényei ellen véteni nem lehet, mert az, ami a becsületben megnyilvánul és cselekedetében kifejezésre jut: az örök erkölcs maga. Ellene pedig nem lehet véteni bűnhődés nélkül. Gátlás nélküli vezetők becstelenségbe rántották éppen azt a népet, mely zászlajára mint első és egyedüli Európában saját becsületét írta.

Meg lehetett volna-e állapítani már a fegyverszüneti szerződés idején, hogy a nagylelkűséget hiába fogják rájuk pazarolni? Határozott igennel kell válaszolnunk. Az a mód, ahogyan a háborút kirobbantották, ahogyan szét és elrohasztották megelőzően a háborúba taszított népeiket, ahogyan minden gátlás nélkül vezették diplomáciájukat és háborújukat, már nyilvánvalóan olyan erkölcsi, szellemi és anyagi vásottság, jellemtelenség és gyűlölet képét mutatta, mely már teljesen értetlenül áll minden magasabb emberi érték és érzelem előtt. De ha ez így van, hogyan lehetséges, hogy a németek mégis ennyire nagylelkűen bántak és még mindig bánnak ezzel a mindenre képes és mindenre elszánt ellenséggel, aki Németországgal szemben soha nem tudott ellenfélle némesedni? Két magyarázatát találhatjuk:

először: a németek ezzel a végtelenül nagy türelmükkel és nagylelkűségükkel napnál is világosabban bizonyíthatják, hogy ellenségeik csak aljasok tudnak lenni; így megkapják az erkölcsi jogot minden erkölcsi alapon álló nép előtt is, hogy az aljassággal szemben irgalmatlan keménységgel eljárassanak;

másodsor: az erő és az önbizalom tudata, hogy nem jöhet olyan meglepetés, melyen rövid időn belül ne tudnának úrrá lenni.

A fegyverszünet katonai részének legérdekesebb háttérét az adja, ami hiányzik belőle, ami nem került rendelkezései közé. Ez pedig francia Észak-Afrika katonai sorsa. Úgy tartják, hogy erről is történt rendelkezés a fegyverszüneti szerződésnek abban a részében, amelyben Franciaország gyarmatairól van szó. Ezeknek a rendelkezéseknek azonban nem volt gyakorlati kihatásuk, elméletiek maradtak, értékük ugyanennyi volt. Itália háborúba lépésével 1940 júniusában ugyanis Észak-Afrika hadászati el nem mellőzhető fontos szerepet és súlyt kapott. Ez a súly még jobban növekedett 1941 júniusával és decemberével, amikor is egyrészt a Szovjet, másrészt Japán és az USA hadba lépésével Németország és Itália önvédelmi háborújából félreérthetetlenül világnézeti és világátrendező háború lett. Az már csak másodsorban fontos, hogy Itália, mint ettől a kérdéstől legsúlyosabban érintett fél, eleget tudott volna-e tenni ebbéli hadászati kötelezettségének, vagy nem. Lényeges az marad, hogy olyan hadászati előfeltételeket kellett volna teremteni a Földközi-tenger északafrikai peremterületén, melyek a hadászati meglepetést az ellenség részéről legalább is erőteljesen tompíthatták volna. Ezt pedig csak az biztosíthatta volna, ha Németország és Itália vagy már az 1940 júniusában megkötött fegyverszüneti szerződésben biztosított joguknál fogva, vagy pedig legkésőbb Japán háborúba lépésével 1941 végével közös egyetértésben háborús közigazgatásilag és karhatalmi erővel, valamint a kibontakozó nacionalista és szocialista francia népi erők segítségével átmenetileg megszállták volna Francia-Marokkót, Algériát, Tuniszt, Korzikát. Az már azután egyáltalán nem fontos, hogy mindezek dacára bekövetkezett volna Észak-Afrika előzönlése az angolszászok részéről, mert ha be is következett volna, nem sikerült volna úgy, ahogyan 1942 novemberétől tényleg végbement és megtörtént. Sokan vannak, akik azt vélik, hogy azért maradt el ez a természetes és várt katonai lépés, mert félős volt, hogy a francia hadiflotta és repülőerők a fegyverszüneti szerződés dacára olyan magatartást tanúsítottak volna Észak-Afrikában, mely lehetlenné tette volna az említett terv keresztülvitelét és annyi erőt kötött volna le, különösen német részről, melyeknek nagysága nem állott volna arányban a tényleg elérhető és a háború végéig tartható eredménnyel.

A fegyverszüneti szerződésnek ez a látszólagos hiányossága talán ezzel magyarázható: A tengelyhatalmak hadászati tervükben már eleve elhatározhatták, hogy Afrikát felhagyják, felesleges erőt nem pazarolnak rá és addig is, amíg kiürítését a körülmények kényszere folytán végre kell hajtani, harcot folytatnak ott időnyerésért. Ha Franciaország képes és hajlandó rá, hogy északafrikai gyarmatbirodalmát védje, és az angolszászok sem bántják, úgy ez a harc időnyerésért talán a háború győzelmes befejeztéig is folytatható; ha Franciaország erre nem képes, de nem is hajlandó, és az angolszászok megtámadják őt, Franciaország veszt el mindenét, fizet rá elsősorban, míg a támadó angolszászok csak igen súlyos anyagi veszteségeket és késedelmet szenvednek Afrika körülhajózásával, aminek kihatásai a háború folyamán feltétlenül jelentkezni fognak. Észak-Afrika kiürítése viszont a tengelyhatalmak részéről csupán átmeneti, mert a háború biztos megnyerése Afrika sorsát is el fogja dönteni, mely sorsot nem Afrikában, hanem Európa keletén és nyugatán kovácsolják. Ez lehetne talán az egyik lehetséges és elfogadható érv, amivel a német francia fegyverszünetnek és végrehajtásának kifogásolt része magyarázható. Ilyen alapon azonban már nem beszélhetünk hiányosságról vagy katonai felületességről, hanem már csak katonai előrelátásról.

1941. június 22-vel kibővült Anglia háborús célkitűzése és az ezzel kapcsolatos hadászati

terve. Úgy gondolta, hogy a Szovjet hadba lépésével egyszerre két legyet fog agyonütni, olyképen, hogy a világhódóság részéről Németországra uszított Szovjet, amelynek Németország feletti győzelmét teljesen biztosra vették, le fogja ugyan gyûrni a nemzetiszocializmust és megsemmisíti még írmagját is, ebbe azonban saját maga is belepusztul. Úgy vélték de legalább is Churchill úgy véli, hogy ez a két óriás halálba öleli egymást, utána csak a kegyelemdöfést kell megadni mind a kettőnek.

1941. június 22-től mai napig feszült várakozás egész Anglia. Nap mint nap várják a két óriás összeroppanását. Vágyuk csak félig teljesül, csak az egyik roppan össze lassan, de biztosan: a Szovjet. A Szovjetnek ebbe az elhullásába mint újra és újra visszatérő, meg-megisméltődő halotti éneke hangzik fel a második arcvonal felállításának éles és komoly, baljós és gyötrelmes siráma. A nyugati hadszíntérnek jellegzetességét megadja a német szovjet háború kitörésének napjától napjainkig a második arcvonal felállításának parancsoló szüksége és nagyon kevés lehetősége.

A második arcvonal felállításának kérdése fejlődésében igen érdekes képet nyújt: első fokozataként rögzíthető, hogy Anglia valószínűen felajánlhatta a Szovjetnek, a Szovjet azonban nem nagyon fogadhatta el, bízva abban, hogy ellenségét egyedül is legyőzi, így Európa felett is győzelmet aratva, Európa életterének bolszevizálását minden szövetségi lekötöttség, viszontszolgálati kötelezettség nélkül végrehajthatja Gibraltártól Narvikig, Párizstól Konstantinápolyig és Casablancától Ádenig; ebben az első fokozatában 1941 nyarán és őszén volt;

1941 telétől kezdődően a Szovjet rádöbrent, hogy számításába helyrehozhatatlan és pótolhatatlan hiba csúszott, ezért újra meglátogatta szövetségesét és az elutasított ajánlatot elfogadottnak jelentette ki; a szövetséges azonban látva a Szovjet hatalmas vereségét, nem óhajtott rendelkezésére állni, a második arcvonal felállítását megígérte ugyan, de a betartás legcsekélyebb szándéka nélkül; így volt ez 1941 telén és 1942 tavaszán;

harmadik fokozatába lépett 1942 nyarán, a németek Kaukázus és Sztálingrád elleni támadása idejében, amikor a Szovjet megfenyegette a már szövetséges angolszászokat, ha nem állítják fel záros határidőn belül a második arcvonalat, belátása szerint fog cselekedni, melynek súlyos következményei lehetnek a háború további menetére; ez tartott egészen 1942 végéig; érdekessége, hogy megszülte az első kísérletet Anglia részéről Dieppenél, továbbá, hogy a katyni lelet borzalmasságának kihasználásával Anglia elismertette a Szovjettel, hogy Németország elleni repülőtámadásait teljes értékű második arcvonalnak tekinti;

negyedik fokozatát jellemzi a durva tény, hogy a Szovjet nem tekinthette második arcvonalnak az angol repülőtámadásokat Németország ellen, mert enyhülést számára nem hoztak, tehát kíméletlenül és visszatartás nélkül követelte az angolszászok közvetlen beavatkozását a szárazföldi harcokba; ez az állapot 1943. július 10-ig, a szicíliai partraszállásig tartott;

az angolszászok a hosszú idők óta előkészített itáliai celszövényükkel akarják kielégíteni a Szovjetnek a második arcvonal felállítására vonatkozó dühödt követelését; tervük, hogy Itáliát a hármas hatalmak rendszeréből kitörik és Németországot ezzel arra tudják kényszeríteni, hogy Itália elhullásával felszakadt déleurópai védelmének nagy részét keletről hozott csapatokkal kénytelen újra elzárni, ha közben össze nem omlik; a teheráni értekezletig tartott ez a fokozat;

az angolszászok teljes itáliai kudarca a jelenlegi hatodik fokozatába vitte a második arcvonal egész kérdését; a Szovjet az itáliai angolszász hadműveleteket sem fogadja el második arcvonalnak, így kényszerítve vannak, hogy a Szovjet követelésének megfelelően állítsák fel; végzetesen sürgős a Szovjet tehermentesítése, de már nemcsak a németektől arról már valószínűen lekéstek, hanem elsősorban saját tehetetlenségétől és csődjétől, amelybe a hadtörténelem legnagyobb és legeredménytelenebb offenzívája sodorta; ez a hatodik fokozat az, amit invázióknak nevez az ellenség, előzőnlésnek a türelmetlenkedő

angolimádók siserehada és megtorlásnak az új világrend.

Megállapíthatjuk ebben a kérdésben azonban azt a derűs tényt is, hogy a második arcvonalat mind ez ideig a Szovjet állította fel az angolszászok javára és pedig: 1942-43. téli támadásával, mellyel az angolszászoknak Észak-Afrika birtokbavételét tette lehetővé, valamint 1943. július elején megindított nyári támadásával, mellyel az angolszászoknak szicíliai, majd délitáliei partraszállását segítette elő. A második arcvonal teljes kudarca ebből nyilvánvaló. Ennek oka és magyarázata: a német hadvezetés erőjátékában úgy osztotta meg erőit, hogy az angolszászok hadműveletei nem lehetnek már befolyással a keleti hadszíntérre, az ott alkalmazott erőkre és végrehajtás alatt álló hadászati tervekre. A második arcvonal egész kérdése a valóságban tehát az a narancshéj, amelyen az egész plutokrata marxista judaista cimboraság el fog csúszni és nyakát szegi.

3. A DÉLI HADSZÍNTÉR

A legősibb, a fejlődési fokok, mondjuk kultúrkörök szerint váltakozó jelentőségű és fontosságú, egymással szervesen összefüggő három térségből álló déli hadszíntér Európának az a területe, mely Európa hadászati életterének a Nantes Lyon Alpok Száva Alduna vonalától délre terül el és ütközőpontját jelenti a világföldségnek, mely Európa, Ázsia és Afrika földrészeivel a világművelődés egyik kulcsterületét, a Földközi-tengert zárja körül. Marathón és Szalamisz, görög-Európa és perzsa-Ázsia küzdelmének színhelyei; Cannae és Karthágó, a római Európa és a Sémipun-Afrika döntő harcstere; a Rubikon, melyet Julius Caesar lépett át, elvetve a kockákat, és Pharsala, melynek csataterén megteremtette Caesar e térségnek az egy akarat, egy cél, egy vezér elvén alapuló rendszerét; Xeresz de la Frontera, ahol a nyugatgót-Európa csatát veszít a sémi-mór-Afrikával szemben, és idegen kultúrkör robbant Európába; Poitiers, ahol a nyugatfrank-Európa megsemmisítő vereséget mér a sémi-mór Afrikára és megkezdte az európa-idegen befolyás és szellem kiszorítását Délnyugat-Európából; Konstantinápoly, ahol a keleti keresztény Európa és az iszlám turáni Ázsia mérkőzött meg s a keleti keresztény Európa csatát veszít és ezzel évszázadokra megpecsételődik Délkelet-Európa erkölcsi, szellemi és anyagi élete is; Lepanto, az iszlám turáni Ázsia földközi-tengeri uralma megsemmisítésének színhelye, aminek kihatásaként megtörténhetett a Földközi-tenger térségének végleges csatolása Európa életterébe, és Európa elnyerhette vezető szerepét mindkét partján; Abukir és Trafalgár, ahol e térség visszakapta súlyát és fontosságát, melyet Amerika felfedezésével és feltárásának latin lázában évszázadokra indokolatlanul elvesztett: mindannyian a földrajzi ütközésből származó véres ütközések színhelyei, ahol csaták és sorsok dőltek el, melyeknek eredménye kihatott mind a három földrészre és hullámai elgyűrűztek keleten az Indusig, délen a Szahara sivatagába és északon a Rajna Alpok Kárpátok germán-turáni térségeibe.

A déli hadszíntér három térségből áll:

1.) Európa déli peremtérségből a megadott vonaltól délre a Földközi-tengerig; ide tartoznak: Dél-Franciaország, az Ibériai félsziget Spanyolországgal és Portugáliával; az Appennini félsziget Itáliával; a Balkán a rajta levő Horvátországgal, Bulgáriával, Szerbiával, Montenegróval, Albániával, Görögországgal és Rész-Törökországgal. E térség érdekessége, hogy az Ibériai, az Appennini és a Balkán félszigetek Európa törzsetől igen erőteljesen el vannak szigetelve, és pedig az Ibériai a Pireneusok, az Appennini az Alpok, a Balkán a Duna Száva által. Ez teljes hadászati lezártágukat és különállásukat jelenti mindaddig, míg a délről észak felé támadó el nem éri e hadszíntérnek már megadott északi határvonalát. A délről észak felé támadó ennél fogva külön-külön félszigetcsoporthoz alakítására kényszerül, melyek közül mindegyiknek külön-külön is olyan erősnek kell lennie, hogy egyedül is megvívhassa döntő csatáját. Az észak felé támadó még Európa legerősebb természetes védőfala elé is kerül, melyen az áttörés majdnem lehetetlen.

Hadtápterülete nincsen, mert mögötte a tenger és Észak-Afrika erőforrásszegény partvidéke terül el, tehát mindent messziről kell utánpótolnia körülményes, váltakozó jellegű szállítóeszközökkel történő utánszállítással. Visszacsapás esetén könnyen katasztrófa következhet be a visszavonulás korlátolt lehetőségei miatt. Viszont a védőnek megvan a lehetősége, hogy a három külön csoportban támadót külön-külön megverje, az egyiket a Garonne vagy az Ebro, a másikat a Pó; a harmadikat a Duna térségében. Mögötte Európa erőforrásban gazdag térsége van, közlekedési adottságai pedig olyanok, hogy gyorsan tudja átcsoportosítani erőit Dél-Franciaországtól a Fekete-tengerig, ahogyan a helyzet éppen megköveteli. Akárhogyan is nézzük hadászati szempontból Dél-Európának ezt a területét, a helyesen értelmezett, követelt és ténylegesen akart második arcvonallal felállítása, valamint az invázióknak sikeres végrehajtása szempontjából teljesen hasznavehetetlen.

2.) A második térség a Földközi-tenger a maga szigetvilágával, egész bendőszerűségével, mely kijáratában és bejáratában egyszerre táplálkozik és emészt is a Gibraltári és a Szezei nyílásain át. A Baleárok és a Pityuzok, Szardínia, Korzika és Szicília, Málta, Kréta és Ciprus: szigetek és ugródeszkák Európa és Afrika között. E térség Szicília és Tunisz között szűkül, ami Gibraltár és Szeze után hadászati legfontosabb kulcsterületét jelenti, s Málta szigetével az angolok, Bizertával a franciák, a Cagliari Pantelleria erővonallal az olaszok igyekeznek uralni.

3.) Az Északafrikai peremtérség, mely e hadszíntérnek harmadik területe, terjed a Szahara szikla és homokövezetéig; beletartoznak Francia-Marokkó, Algéria, Tunisz, Tripolisz és Egyiptom. Szárazföldi hidat alkot az Atlanti óceán és az Indiai óceán között; a híd azonban még nagyon kezdetleges, kiépítve még nincsen teljesen, így az egyes szárazföldi részek tengeri összeköttetése még életbevágóan fontos. Sokkal erőteljesebb a Szaharától délre vezető testvérhídja, melyről azonban nem lesz szó, mert egyelőre nem az európai hadászati élettérbe tartozik, hanem az angol-amerikai-francia érdekkellenték harcterületébe.

A déli hadszíntér a plutokrata-judaista világrendszer gazdasági életének kulcsterületei közé számít, ez is adja fontosságát és jelentőségét. Éppen ezért Anglia hadászati súlyterületét, míg fennáll a jelenlegi rendszerben, mindenkor Európa déli hadszínterében kell keresni. Anglia mindig is arra törekedett, hogy e hadszíntérnek népeit és államait akár szép szóval, akár erőszakkal politikai, társadalmi és gazdasági függőségében tartsa. Ebből adódik a tény, hogy az angol befolyás Európának ebben a térségében a leghatalmasabb és a legerőszakosabb. Szabadságot, önállóságot és függetlenséget, demokráciát, parlamentet és alkotmányt csak addig tűi; ameddig ezek világhatalmi célját Dél-Európa viszonylatában kiegészítik vagy szolgálják és úgy értelmezik, úgy élik, úgy gyakorolják, ahogyan azt ő találja jónak és elfogadhatónak.

Anglia évszázadokon át puhította Európának e térségét, és igen jó eredménnyel. Churchill elhatározása, hogy Dél-Európa felől akarja a döntő támadást intézni Németország ellen, helyes volt, mert attól tényleg a legnagyobb eredményt várhatta. Ki kellett tehát használnia a lehetőségeket és adottságokat, melyeket elődei évszázadokon át teremtettek és döntő felhasználásra előkészítettek. Ezért merte is állítani, hogy Itálián át fogja beállítani a második arcvonalat. Dél-Európa tényleg puha alsóteste Európának. De csak azért, mert puha népek lakják. És csak volt puha. Ma már nem. 1943. szeptember 12 óta acélmagot kapott. Ez az acélmag merevítette meg a puha alsótest spanyol és török tagjait is.

Az ebben a térségben lezajlott harci cselekmények eddig négy időszakra bonthatók: az első: 1940 júniusától 1941 decemberig, tehát Itália hadba lépésétől Japán hadba lépéséig;

A második: 1941 decemberétől 1943 júliusáig, Japán hadba lépésétől az angolszások szicíliai partraszállásáig;

a harmadik: a szicíliai partraszállástól a Badoglio-féle fegyverszünetig, tehát 1943 július 10-től szeptember 8-ig;

a negyedik: 1943. szeptember 8-tól napjainkig, pontosabban a német megtorlás kezdetéig, mert ettől kezdődően földgömbünk minden hadszínterén egészen új arculatú hadműveletek fognak bekövetkezni, amelyek a hadtörténelem legújabb korát fogják bevezetni, jellemezni és jelenteni.

Végigkísérjük röviden ennek a négy időszaknak eseményeit, belőlük visszafelé következtetve, megszerkesztjük és elbíráljuk a mindkét részről végrehajtásra került hadászati terveket.

Az angoloknak mindvégig csak az lehetett a tervük, hogy az egész Földközi-tenger térségét birtokukba kerítsék, mert kézenfekvő, hogy csak így tudhatják biztosítani a Földközi-tenger életbevágóan fontos hajóútjait és tudják a legjobban és leghatékonyabban kikezdeni Németország déli védelmi rendszerét.

A tengelyhatalmaknak az első időszakban csak egy feladatuk lehetett: megakadályozni, hogy a Földközi-tengert zavartalanul használhassák az angolok. A tengelyhatalmaknak ez a célkitűzése talán szűkre szabottnak tűnik, mert mindenki előtt felöltik a kérdés: Itália miért nem rohanta le egyetlen iramban a Földközi-tenger angol erősségeit, tehát miért nem hajtott végre olyan hadászati tervet, mely már 1940-ben vagy legkésőbb 1941 folyamán biztosíthatta volna feltétlen uralmát az északafrikai partvidéken az Atlanti-óceántól az Indiai-óceánig. Erre a jogos kérdésre igaz, nagyon későn, de egymásután négyszer kaptuk meg az egyedül helyes és félreérthetetlen választ: 1943. július 10-én Szicíliából és július 25-én Rómából, majd szeptember 8-án Palermóból és szeptember 12-én a Gran Sessoról. Az angolok már 1940-ben lerohanással akarták kiverni az olaszokat Tripoliszból, ami valószínűleg sikerült is volna, ha a németek nem sietnek Itália megsegítésére. 1940 és 1941 folyamán mindkét fél részéről harc folyik időnyerésért, kereken 2000 kilométer hosszú és 200 km-nél nem szélesebb partsávon. E harcokban a Rommel vezetése alatt álló afrikai csapatok önmagukat múlják felül. Az angolok véres erőfeszítéseik dacára sem tudják céljukat elérni, a Földközi-tenger angol hajózása teljesen megbénul. Méltán fogja elnyerni a történelemtől Rommel az Africanus díszjelzőt, mert messze felülmúlta a több, mind 2000 év előtt az északafrikai hadak útján dicsőségesen előtte járó Scipio Africanust. Északafrikai sikertelenségük miatt is 1940 őszén és telén, valamint 1941 tavaszán az angolok fellázították a tengelyhatalmak ellen a Balkán gazdaságilag és politikailag tőlük függő népeit. A teljesen esztelen, indokolatlan, egyedül csak az angol érdekeket szolgáló véres vállalkozást Itália sikertelen 1940-41. téli katonai kezdeményezése után a németek 1941 tavaszán két hét leforgása alatt letörték és páratlan szellemről, katonai rátermettségről tanúskodva, legdélibb rohamükkel elfoglalják az angolok hajóágyú-torka előtt Kréta szigetét. Így az első angol támadást Délkelet-Európa felől Európa ellen gyökeresen és gyorsan felszámolták a balkáni német hadműveletek. A közben kitört német-szovjet háború átmeneti eseménytelenséget, az angolok részéről ezenkívül hiábavaló erőfeszítéseket hoz ezen a hadszíntéren.

Japán hadba lépése 1941. december első harmadában, valamint az egész világot ámulatba ejtő eredményei 1942 májusáig igen erőteljesen kihatottak a déli hadszíntér eseményeire is, akárhogyan is tagadják még egyesek. A háborúra egyesült angolszászoknak ugyanis számolniuk kellett azzal, hogy Japán legkésőbb 1943 nyarán abban a helyzetben lesz, hogy az angol világbirodalom életalapját Elő-Indiát megtámadja és felszabadításával megsemmisítse az angol világhatalmat. Mindent el kellett tehát követniük, hogy a megadott időpontig az egyes hadszíntereken annyi erőt szabadítsanak fel, amennyit csak tudnak, hogy ezeket mind idejekorán Elő-Indiába vihessék a Japánnal való döntő csatára. Ennélfogva kézenfekvő volt, hogy az egyesült angolszász hadászati terv Japán hadba lépésétől kezdődően nem lehetett más, mint Észak-Afrika teljes birtokbavételének gyors és

gyökeres végrehajtása, valamint Itália és Németország olymértékű leköttetése, hogy Észak-Afrika birtokbavételéig ne tudjanak Japánnal közös támadó hadműveleti tervet kialakítani és végrehajtani. A terv végrehajtása sikerült, amit azonban nem katonai felkészültségnek és rátermettségüknek köszönhetnek mert ebben teljesen felmondták a szolgálatot, hanem elsősorban azoknak a diplomáciai lépéseknek, amelyek a Földközi-tenger egész medence-területének erkölcsi és szellemi szétbomlását eredményezték.

A tengelyhatalmak ugyancsak tisztán látták, hogy Japán hadba lépése és elért sikerei, valamint az 1942 májusával lezáruló hadi helyzet Távol-Keleten alaposan felfokozták a déli hadszíntér jelentőségét. Kézenfekvő lehetett egy hadászati tervnek kidolgozása, mely az angol világbirodalom földközi-tengeri és közelkeleti alapterületeit éppen úgy összezúzhatta volna, ahogyan a japáni roham ezt megtette Távol-Keleten. Egy ezzel kapcsolatos közös hadművelet a német, az itáliai és a japáni hadsereg között sem tartozhatott a lehetetlenségek közé. Észak-Afrika peremterülete tehát igen erősen növekedett katonapolitikai súlyban, hiszen a lökést innen lehetett volna a legbiztosabban vezetni a Szezi-csatornára, majd a Közel-Kelet iszlámtömbjén át a Perzsa öbölre, mint hadászati döntő főirányban. Ilyen hatalmas hadászati tervnek azonban éppen ilyen hatalmas előfeltételei is vannak. A legfontosabbak közülük: a német hadseregnek el kell először érnie a Volgát, hogy a Szovjet ne zavarhasson semmilyen úton-módon; Francia-Marokkónak biztosan tengelykézben kell lennie, az Atlanti falat tehát Afrikára is ki kell terjeszteni; az Agrától Marokkóig elterülő iszlámtömböt és Elő-Indiát szabadságának, önállóságának és függetlenségének, valamint az angol világzsarnokság alól való biztos felszabadításának biztosítéka mellett teljesen a hármass hatalmak oldalára kell állítani; utánpótlási eszközökben hiány nem léphet fel; és végül Törökországot, Spanyolországot és Portugáliát be kell kapcsolni a nagy tervbe.

Mindkét fél átlátta a kérdés lényegét. Hatalmas diplomáciai küzdelem indult meg a hadászati terv előszántásaképpen, megalapozására. Az angoloknál a tét nem volt kevesebb a lét vagy nemlétnél. Súlyos harc volt kilátásban az angolszász világbirodalom főütőerén: az Azori-szigetektől Gibraltár -Málta - Suez - Áden vonalán át a Szokotra-szigetekig. Ha ezt a főütőeret fölmetszik, ki is metszik az angol világbirodalmat a földgömből, de a világtörténelemből is.

Az angol diplomácia közismert gátlásnélküliségével odadobta becsületét, tekintélyét, hatalmát, mindenét, csak hogy megmenthesse világbirodalmát. Úgy véli, hogy úgymint csak átmeneti lemondásról van szó; amint a halálos veszedelem elmúlik, újra visszaszerezheti becsületét, tekintélyét és régi hatalmát is. A Szovjetnek odadobja egész Európát, hogy végső ellenállásra, vagy mindent elsöprő rohamra serkentsen a németek ellen. Az Egyesült Államoknak odadobja világbirodalmát, hogy elvonja őt Távol-Keletről és átcsalja a Földközi-tenger térségébe. Az iszlámtömböt és Elő-Indiát legázolja. Spanyolországban, Portugáliában, Itáliában, Délkelet-Európában, Törökországban veszteget, erőszakoskodik, fortélyoskodik és ármánykodik, hitszegést és hűtlenséget vet, hogy olcsó győzelmet arathasson. Így véli biztosíthatni az előfeltételeket és alapokat, melyeknek birtokában a déli hadszínteret, de elsősorban Észak-Afrikát felszámolhatja.

A tengelyhatalmak diplomáciája nem követhette az ellenség diplomáciájának útjait és módszereit, hanem a józan meggyőzés útját járta. Egyáltalában nem rajta múlt, hogy az első időben eredménytelen maradt hatalmas munkája. Később, de egyáltalában nem elkésve, módszere már kamat-kamatostól meghozta gyümölcsét.

E diplomáciai csata első menetének eredményei, mint minden diplomáciai ténykedésé, hirtelen mutatkoztak. 1942 novemberében az angolszászok partra szállnak Francia-Marokkóban, valamint Algériának több pontján, kardcsapás nélkül elfoglalják Tunisz kivételével egész Francia-Észak-Afrikát. A tengelyhatalmaknak az a szándéka, hogy Franciaországot a józan ész és értelem érveivel bekapcsolják szükséges

előfeltételként nagy hadászati tervükbe, nem kerülhetett egyáltalában végrehajtásra a francia kormányból távozó és hitszegő, a terveket eláruló, szakadár Darlan-cimboraság miatt. Németország kénytelen egész Franciaországot megszállni, Észak-Afrikát pedig átmenetileg kiüríteni. Megelőzően a Tunisz, Szicília és Szardínia földháromszögre támaszkodva a tengelyhatalmak harcot folytatnak időnyerésért, hogy a Földközi-tenger európaszegélyét az Atlanti falhoz hasonlóan védelemre kiépíthessék. Az Egyiptom és Algéria felől a tengelycsapatokra támadó angolszász túlerő nem tudta végrehajtani Rommel csapatainak megsemmisítését, veretlenül távoznak Európa földjére. Az itáliai hadsereg csekély kivételtől eltekintve az egész hősi harcban nagy szerepet már nem tölthetett be, szétesése megkezdődött, feltartóztatható már nem volt.

Az angolszászok hadászati tervük első célját elérték. Észak-Afrika kezükben volt. Tervük második és nehezebb célja előttük állott: a Szovjetet közvetlenül megsegítő második arcvonal felállítása Itáliában. Moszkva el is fogadhatta tervüket, de fenntartással, mert a tényleges sikertől és eredményességétől tehetta függővé, hogy elfogadja-e ezt az angolszász hadműveletet második arcvonalként.

1943 elején megindult Itália szétzüllesztésének hadjárata. Puhították az olasz népet a diplomáciai és a háborús erőszak minden eszközével. Ezekben se válogatósak, se finnyásak, se érzelműsek nem voltak. Sok függött attól, hogy az első ugrás Európa ellen sikerül-e, vagy kudarcba fullad. Sok forgott kockán. De végre mégis elvetették, és Itália gyönyörűen megépített hűsz esztendejének minden vívmánya megsemmisülten zuhan egyes vezetőinek feneketlen becstelenségébe.

1943. július 10-én az angolszászok átlépnek Afrikából Szicíliába. Szicília megadja magát. Lemérhetetlen kihatásában, ha az itáliai hadsereg Szicíliában helytáll, megveri a nálánál sokkal gyengébb ellenséget és visszadobja Afrika partjaira. Ezzel kapcsolatosan felmerülhetne a kérdés, a németek miért nem követtek el mindent, hogy Szicíliából kiverjék az angolszászokat odavitt német csapatokkal. Lélektanilag hatalmas eredményt tudtak volna elkönyvelni. Hiszen minden azon múlt, hogy az olasz nép lélektanilag elfogja-e bírni a szicíliai eseményeket, tehát alá kellett volna támasztani ellenállóképességüket az angolszászokra még Szicíliában mért hatalmas csapással. A gondolatmenet indokolt. Feltehető azonban, nagyon is jogosan, hogy még abban az esetben is, ha Szicília olasz védőserege helytáll, hogy az akkor már becstelen kezekben levő olasz hadvezetőség az angolszászoknak más helyen történő partraszállását tette volna lehetővé. Ezzel indokolható a tény, hogy az angolszászok miért rohanták meg viszonylagosan kis erővel Szicíliát és a főerőket miért vonták utána csak jó egy hét múlva. Várták a Szicíliát védő kereken tíz itáliai hadosztály magatartását a partra tett legfeljebb hat angolszász hadosztállyal szemben. Az itáliai erők megadása után tették csak partra a következő, kereken legalább tíz hadosztályból álló zömöt, mely biztosan valahol Dél-Itáliában magukat biztosan megadó olasz kötelékek térségében szállott volna partra, ha Szicíliában történetesen nem adják meg magukat az olasz csapatok. Azonkívül a német hadvezetőség már láthatta, hogy az itáliai hadsereg legnagyobb része már teljesen hasznavehetetlen, a nép ellenálló ereje már teljesen megtört, és hogy az ellenséggel egyetértő érdekcimboraság már ugrásra készen állott, hogy Itália feltétel nélküli megadását végrehajtsa.

Az angolszászok számára 1943. szeptember 8. a végzetesen elmulasztott alkalom napja. Ez volt ugyanis utolsó alkalmuk, hogy bebizonyíthassák a világnak, hogy Itália tényleg Európa puha alsótestéhez tartozik. Ezzel a nappal tényleg be lehetett volna állítani Itáliának az Alpokról való teljes leszakítását. 1914. szeptember 8. és 9. a Mamei csoda néven ismeretes a hadtörténelemben. 1943. szeptember 8-án és 9-én ugyancsak csoda következett be, de most a németek és a fasiszta Itália javára. Az angolszász katonai vezetés teljesen csődöt mondott, nem tudta kiaknázni a diplomáciája által aranytálcán elébe hozott lehetőségeket, hanem érthetlenséggel határos módszerességgel kezdte újra meghódítani a

már lába elé terített Itáliát. Salernónál nagyobbakat akart harapni, de rádöbbsent, hogy már nem puha testbe harap, hanem acélmagba, melyet Mussolini hűsége és a német csapatok hősiessége teremtettek. Ebbe a harapásba azután bele is törött minden hamisfoga. Kétezer évet meghaladó történelmi tapasztalatok bizonyítják, hogy Itália sorsa mindig Észak-Itáliában dőlt el és sohasem Dél-Itáliában. Ezért kell természetesnek vennünk, hogy mindazok, akik délről támadták meg Itáliát, délen is rekedtek, akik viszont északról jöttek, leözönlöttek legdélibb sarkába, sőt átömlöttek rajta Szicílián át Afrika partjaira is. Ezért járt sikerrel Hannibál, Caesar, Narzesz, a Savoyai ház, amely azonban utolsó képviselőjében megfeledkezett Itália történelmi vastörvényéről, valamint Mussolini és ezért voltak csak átmeneti részsikertől koronázottak Belizái; a vandálok, a normannok, a pápák, valamint a dél-Itáliai kettős szárd királyság délről jövő kezdeményezései. Az angolszászoknak szeptember 8-án és 9-én Genovában kellett volna döntő partraszállást végrehajtaniuk, az ottani viszonylagosan alacsony és keskeny Appennineken át a Pó síkságra törniük minden lehetőségük erre megvolt, mert a csoda ott várakozott rajuk, míg Salernónál egyedül és csak a németekre, akik az általa kapott katonaszerencsét azonnal üstökénél is fogták és nem is engedték el. Ez a csoda jelenti a fasiszta Itália sorsát, jövőjét, hivatását, elhivatottságát a Földközi-tenger annyi csodát látott térségében és történelmében.

Az angolszászok nem tudták elérni a második arcvonalnak Itáliában való felállításának nagy célját. Kudarcukat be is kellett vallaniuk a Szovjet dühös felhorkanására. Churchill kényszeredtségében elnevezte harmadik arcvonalnak és hozzátette, hogy a második jönni fog feltétlenül, csak előbb tisztázni kell sok minden kérdést, különösen a háború utáni időkre vonatkozókat. A Szovjet keveset törődött ezekkel az eltérítési műveletekkel. Követelt. Kíméletlenül, érzélgősség és gátlás nélkül, éppen úgy, ahogyan az angolszászok tették a Savoyai 25. előtt Itáliával szemben. Nagy szorultságukban egyelőre úgy segítettek a bajon, hogy a Szovjetet beválasztották az Algírban székelő földközi-tengeri bizottságba, a Londonban székelő Európa-bizottságba, azonkívül eleve már olyan kedvezményeket adtak neki Iránban, melyek a Perzsa öbölbe való kijutását kénye-kedvétől teszik csak függővé. Közben lepergett több, mint egy félév, és az angolszász csapatok még mindig Dél-Itáliában vannak, a hadtörténelmet jegyző krónikások viszont vitatkoznak, hogyan nevezzék el a hadtörténelem e hadászati furcsaságát: csigaoffenzívának vagy milliméter-offenzívának.

1944-re a plutokrata marxista judaista világszövetség valószínűen már lefektette döntő diplomáciai és katonai hadászati tervét, végrehajtásának előfeltételeit napjainkban igyekszik biztosítani. Ha terve nem sikerül, vagy ebben az esztendőben nem kerül végrehajtásra, többé nem lesz alkalma és lehetősége Európa elleni fegyveres lázadásra. Németország 1943 folyamán a déli hadszíntéren kizárólag védelmi harcot folytatott. Július 25-ig Hitler és Mussolini együttes terve az volt, hogy az itáliai hadseregnek még használható erőcsoportja lépésről-lépésre Észak-Itáliába vonul, itt a döntő védelmet folytatja mindaddig, míg a német hadvezetéssel egyetértésben meg nem kezdheti Itália felszabadítását és átmenetileg feladott birodalmi területeinek visszahódítását. A július 25-én bekövetkezett és a szeptember 8-ával tetőpontjukat elért itáliai események ebből a tervből egyelőre kiütötték az itáliai hadsereg döntő jelentőségű felhasználásának alapfeltételeit és így lehetőségét is. A súlyos itáliai vajúrást gyökeresen és villámgyorsan számolta fel a német hadvezetés: átvette a közel 200 itáliai hadműveleti egység kieséséből adódó, Marseilletől Rhódosz-szigetéig terjedő, 3000 km-t meghaladó úrt, ebben újra felállította a teljesen összeomlott Dél-Európa védelmet; kereken ötszáz ezer négyzetkilométernyi területen megszüntette az itáliai összeomlás nyomán fakadó teljes erkölcsi, szellemi és anyagi zűrzavart; lefegyverezte a teljesen széthullott itáliai hadsereget, melynek tekintélyes részei a partizánokhoz csatlakoztak; meghiúsította Itália

és a Balkán lerohanását az angolszászok részéről; ellensúlyozta az eseményekkel kapcsolatosan a dél-európai semlegeseknél kiváltott hatást és mindezek mellett háborút eldönteni képes védelmi harcokat folytatott le a Szovjet ellen. És mindezt megcsinálta. Megcsinálta saját erejéből, minden más segítség nélkül, bizonyos európai körök közönyétől, megnemértésétől, kárörvendezésétől, gúnyától és szemtelenkedésétől kísérve. Németország 1943. július 25-től szeptember 13-ig erkölcsi, szellemi és anyagi erejének, képességének, tudásának, tehetségének, felelősségének, minőségi és mennyiségi értékének és hatalmának olyan tanújelét adta, amire ellenségei és rosszakarói egész történelmükben eddig képesek nem voltak. Vagy legalább mind ez ideig nagyon is titkolták ebbeli képességeiket. Semmiképpen sem túlozunk, ha azt állítjuk, hogy Németország a háborút a vajúdásnak ebben a hatalmas viharában nyerte meg, de az egyedülálló jogot is, hogy az Európa-közösséget vezesse. És meg kell még azt is állapítanunk, hogy mindezek dacára a németek mégis fel tudták robbantani az őket évszázadokon át fojtó angol abroncs dél-európai ívét is és magatartásukkal, valamint teljesítményükkel európa-tudatosá tudták tenni az eddig európa-idegen Dél-Európa népeit.

Felmerülhet a kérdés, hogy a Ibériai, az Appennini és a Balkán-félszigeteknek az angolszászok részéről történő esetleges megszállása nem fogja-e súlyos helyzetbe sodorni Németországot. Hadászatiilag egyáltalában nem. Ennek magyarázata: ezek a félszigetek minden rajtuk lévő állammal egyetemben mindenkor az angol világbirodalom politikai és gazdasági függvényei voltak. A jelenlegi háború ezeket az évszázados mesterséges szálakat mind elvágta, úgy hogy ezek az államok hirtelen Európára magára lettek utalva, különösen gazdasági vonatkozásban. A nemzetiszocialista rendbe tömörülő Európa a nagy vajúdások miatt azonban nem tudta még átállítani gazdálkodását olyképpen, hogy belőle minden állam és nép kielégíthesse szükségleteit. Ebből adódott azután a tény, hogy Dél-Európa népei a háború folyamán igen súlyos és ínséges helyzetbe jutottak, melyen Németország igyekezett tőle telhetően segíteni. Németország tehát adott, mindig csak adott, tőlük azonban csak igen csekély mértékben kapott. Ha tehát feladná ezeket a területeket, egészen biztosan megkönnyebbülne, nagy tehermentől szabadulna, a róluk való gondoskodást átengedve az angolszászoknak. Ennek a diplomáciai és katonai feladásnak természetesen volnának határai. Míg véleményünk szerint délnyugaton akár feladhatná az egész Ibériai félszigetet és Dél-Franciaországot, addig Közép-Dél-Európában már csak a Pó térségéig vonhatná vissza erőtenyezőit, viszont a Balkánon, ha nem is az egész Balkánra lenne szüksége, de legalábbis valahol a Szkutari - Szaloniki bulgár török határ vonalában kell átmeneti hadászati védelmének északi területsávját keresnünk.

Hadászati szempontból mindezt meg lehet csinálni. Kérdés csupán az, hogy lélektani szempontból milyen hatása lenne ilyen német elhatározásnak. Nyugodt lelkiismerettel mondhatjuk, hogy a német nép oly magas fokú erkölcsi és szellemi erőnek példáját adja, hogy egyáltalában nem kell tartani attól, hogy ilyen hadászati helyzet miatt lelkileg megtörne. Európa többi népeiben pedig mind megvannak azok a nacionalista és szocialista népi erők, amelyek felvilágosító munkájukkal és magatartásukkal és példaadásukkal határozottan irányt és medret tudnak szabni a népük életében bekövetkező minden eseménynek. Meggyőződésünk, hogy ilyen hatalmas és gyökeres területfeladásra nem fog sor kerülni, mert az események legalább is jelenleg egészen más irányú fejlődést mutatnak.

4. AZ INVÁZIÓ A MEGTORLÁS

Már eleve kijelentjük: invázió lesz, csak komolyságában és sikerében kételkedünk nagyon is jogosan. De ugyancsak már eleve kijelentjük: megtorlás is lesz, de komolyságában és sikerében annál jogosabban hiszünk.

Invázió alatt értjük azt a hadműveletet, melynek végrehajtására az angolszászok kötelező ígéretet tettek a Szovjetnek és amelynek segítségével a judaista világszövetség hadereje

nyílt csatában meg akarja verni a német hadsereget, hogy a háborút befejezhesse európai hadszínterén. Partraszállás vagy második arcvonál, vagy pedig előzőnlés név alatt is találkozunk vele. Mindegy, hogyan nevezik. Lényege, hogy döntő hadászati lépésnek szánják az ellenség részéről. Döntő lépésnek pedig csak úgy számíthat, ha az erkölcsi, szellemi, anyagi és fizikai erőszak minden fegyverét bevetik, mennyiségileg és minőségileg a végsőkig felfokozzák a háborút eldöntő erőtenyezöket és minden erejüket a legjobb idöben, a tényleg döntést hozó irányban, teljes egészükben tervszerűen és célszerűen, egyszerre és meglepetésszerűen vetik a döntő csatába. Fel kell tételeznünk, hogy az ellenség vezérkara ezzel a hadászati alaptörvénnyel éppen olyan tisztában van, mint mi és kedvünkért nem hajlandó ostobaságot elkövetni. Mindezt feltételezve és tudva, az invázió alapterve, mely a leginkább meg tudna felelni a fentebb körülírt követelményeknek, a következő lehetne:

Németországot minden oldalról régi angol szokás szerint egyszerre kell megtámadni. A főtámadást nyugatról az egyesült angolszászok vezetnék azzal a céllal, hogy a Nyugat-Európában végrehajtott partraszállás után a döntő csatát minden körülmények között meg akarják vívni, és pedig a Rajna -Majna - Saale- Elba folyamnégszögben. Ezzel párhuzamosan a Szovjet keletről indított főtámadásával az Alduna-Kárpátok-Visztula vonalának elérése után döntő csatára kényszeríti a vele szemben álló német hadsereget a kelet felé öblösödő nagy Visztulakanyarban.

Ezt a két főirányból vezetett döntő támadást kísérniük kell kiegészítő hadműveleteknek.

Ezek közül a legfontosabbak:

az északon végrehajtandó hadművelet a Skandináv bástya lerobbantására, melyet az angolszászoknak Beigen Trondheim és Narvik területéről kell végrehajtaniuk Svédország bekapcsolásával, míg keletről a Szovjetnek kell párhuzamos hadműveleteit végrehajtania Finnország teljes leverésével Helsinki, Tomea, Petsamo, Kirkenes irányában, hogy a nyugatról jövő angolszász csapatokkal egyesülhessen;

a főtámadástól délre végrehajtandó hadműveletek általában Franciaország területeiről Svájcra és a Felső-Duna térségébe, segítségükkel az Itáliából előretörő angolszász erőknél lehet megnyitni az Alpok Északra vezető átjáróit, egyesülésük után a Németország elleni nagy katlancsatának déli oldalát képezhetik;

a Délkelet-Európa ellen végrehajtandó hadműveletek a Balkán és a Duna-medence nyersolaj és bauxit szempontjából életfontosságú térségeinek letörésére a német ellenállás rendszeréből, végrehajtva a Szovjet, az angolszászok és a törökök részéről.

Mindezekon felül pedig Európa minden népének fellázítása Németország ellen az anarchiakeltés, a destrukció és a szabotázs minden eszközével és fegyverével.

Természetesnek kell vennünk, hogy a háborút döntő terv végrehajtására minden eszköz, különösen hajótérben, rendelkezésükre áll. A hadműveleteknek a repülők és a légi úton szállított hadseregek mindent elsöprő iramának jegyében kell állniuk és lefolyniuk.

Természetesen azt is fel kell tételeznünk, hogy diplomáciailag teljes egyetértésben határozták meg a felek különösen azt a határvonalat, amelyen győzedelmes seregeik meg fognak állni, amint nyugatról kelet felé és keletről nyugat felé özönlenek, nehogy félreértésből vagy elnézésből egymásba, vagy ments Isten, egymás ellen özönöljenek, mert ebből katasztrófa származna és csak valami haszontalan harmadiknak telne öröme benne.

Hogy ebben is segítségükre legyünk, megadjuk nekik ezt a határvonalat is természetesen Benes hozzájárulásával a Trondheim - Stockholm - Odera - Nyugati-Kárpátok- Pozsony - Fiume -Ruscsuk- Várna vonalában.

Ennek a mindent átfogó tervnek azonban igen sok előfeltétele van. Ezeket azonban vagy még nem vagy már nem tudják teljesíteni sem az angolszászok, sem a Szovjet. Az angolszász szatócsadászat és a szovjet mészárszékhadászat ilyen feladat megoldását nem vállalhatják, mert hiányzik hozzá erkölcsi, szellemi és anyagi felkészültségük, rátermettségük. Hiszen nincsen kevesebbéről szó, mint arról, hogy rácsapás-szerűen kellene

birtokukba venni főtámadásuk területében a Fríz szigeteket és ezzel egy időben és párhuzamosan a Schelde - Elba közötti tengerpartsvot legalább húsz kilométernyi mélységben, hogy döntő hadműveleteiket megalapozhassák Németországnak a Rajna Majna Saale Elba folyamoktól körülölelt szívtérületében. Ezt a főtámadást legalább 150200 hadosztállal kellene végrehajtaniuk. Európa ellen összesen legalább 250300 angolszász hadosztályra, a Szovjetnek viszont megtépázatlan legalább ugyanennyi hadműveleti egységre volna szüksége. A legteljesebb erőfeszítéssel sem tudják már harcba vetni ezeket a legszükségesebb erőket, mert egyszerûen nincsenek meg és legfeljebb tíz év után fognak csak rendelkezésre állni. Addigra pedig talán még Rooseveltet sem fogják negyedszerre megválasztani.

Ha a főtámadást Franciaország nyugati partvidékéről, a Schelde-Szajna közötti partsávról akarnák megindítani, a sikerült partraszállás után azonnal hatalmas reteszállás-sorozattal találnák magukat szemben, még mielőtt döntő csatára kifejlődhetnének. Franciaország földrajzi adottságai kiválóan alkalmasak védelem szempontjából egy nyugatról jövő támadással szemben. Az említett reteszállás-sorozat fontosabb részeiben a következő:

a Schelde - Somme ív;

a Maas - Sambre - Oise - Szajna ív;

a Maas - Langres-fennsík - Loire ív;

a Rajna - Mosel - Saone - Auvergne - Dordogne ív;

a Rajna - Rhone ív.

Ha a Földközi-tenger felől indítanák meg Franciaországon át a döntő támadást, a helyzet nem változna, mert ugyancsak reteszállás-sorozat teszi lehetetlenné a döntő csatára való felfejlődést. Ilyen reteszállások többek között:

a Garonne - Cevennes-hegység - Déli Alpok ív;

a Dordogne - Auvergne - svájci-határ-ív;

a Loire ív és így tovább megint csak fel egészen a Rajnáig.

A Balkánról vezetett főtámadás előfeltétele az Égei-szigetek birtokba vétele, utána

Törökországgal egyetemben támadás a Duna vonalra, a Szovjet részéről a

Duna-medencébe. Ennek a támadásnak kivédése nem kétséges legkésőbb a Kárpátok és a Rhodope hegység térségében.

Hasonlóan járna az a főtámadás, melyet Itáliából vagy az Ibériai félszigetről indítanának;

az előbbi az Alpok déli, az utóbbi a Pireneusok déli vagy északi lábánál omlana össze.

Felmerül a kérdés: megvolt-e már a lehetősége az angolszászoknak, hogy partra szálljanak és döntő csatára kényszerítsék a németeket? Megvolt. Az invázió lehetősége fennállott az angolok részéről:

1939 szeptemberében a lengyelországi hadjárat idején;

1940 tavaszán a norvég hadjárat idején;

1941 nyarán és őszén a németeknek a Szovjet elleni első rárohanása idején, egészen decemberig bezáróan;

az angol-amerikaiak részéről: 1942 áprilisától 1943 márciusáig a német hadseregeknek nagy nyári támadása alkalmával, valamint a sztálingrádi események és a totális háborúra éppen felkészülő Németország legnagyobb vajúdája idején.

Ezeket az alkalmakat mind elmulasztották az angolszász vezetők. És éppen most, amikor Németország teljes felkészültséggel várja az inváziót, most gondolják, hogy Németországot kényszeríthetik és legyûrhetik? Ez komolytalan dolog. Tehát komolytalanul várható az invázió is. Ennél fogva legkézenfekvőbb talán az, hogy kedvenc elképzelésükkel fognak tovább kacérkodni: az invázióval olyan katonai helyzetet szeretnének teremteni, melyben a német és a szovjet hadseregek halálra vernék egymást, míg õnekik csak a diadalmas bevonulás maradna hátra a halálra sújtott, de judaista örömmámorban úszó Közép és Kelet-Európába. Ha azonban az inváziót komolytalanul hajtják végre, tehát nem döntő célzattal, úgy a Szovjet végvonaglását ugyan

meghosszabbíthatják, azonban már nem kerülheti el kimúlását, mely annál rettenetesebb lesz, minél hosszabb ideig tart a haláltusája.

Egyáltalában nem áll szándékunkban, hogy lekicsinyeljük az ellenségnek 1944-re kényszerből ráparancsolt tervét Európa megrohanására. Igen súlyos, roppant elkeseredéssel és kíméletlenséggel végrehajtott csatákra fog valószínűen sor kerülni. De nem tudjuk elképzelni, hogy ezeknek az a sikere legyen, amit tőle a judaista világszövetség vár és amire nagy lelkesedéssel előkészíti olvasóközönségét és hallgatóságát, de egyúttal kíméletesen is, valószínűen azért, nehogy a hirtelen nagy öröm gutába üssön.

Fel kell tételeznünk, hogy az ellenség tisztában van azzal is, hogy milyen sors vár rá, ha támadása nem sikerül, de azzal is, hogy a német hadsereg támadásuk visszaverése után, vagy még alatta nem fog tétlenkedni, hanem nagyon is kellemetlen kezdeményezésbe fog. Meglehet, habár nagyon kétséges és kockázatos, hogy 1944-ben az ellenség az invázióknak csak első részét akarja végrehajtani: az Európa-erőd falainak megközelítését, előterepének megtisztogatását, és csak 1945-ben fogja a döntő rohamot végrehajtani. Minden feltételezhető. A német hadsereg és hadvezetősége természetesen mindenre felkészült, de semmi esetre nem fogja eljátszani azt a szerepet, melyet a judaista óhaj és vágy neki szánt. Úgy látjuk, félelmetes csendben várja, hogy már egyszer tényleg és mindenkorra leszámolhasson azzal az ellenséggel, amellyel eddig soha nem tudott megverekedni a nyílt csatatéren, és amelynek döntő megverése egyedüli biztosíték, hogy az 1914-18-as világháborúból örökségként és kötelességként kapott sokszázezer német hősi halottja hagyatékát:

"Gott strafe England!" "Isten büntesd Angliát!" végrehajtsa Németország, de egyúttal egész Európa és földgömbünk jólétére és életbiztonságára.

Anglia büntetése és bűnhődése a megtorlás. De rajta keresztül az egész plutokrata marxista judaista régi világ büntetése és bűnhődése is. Elmaradása esetében a nemzetiszocializmus elvesztené erkölcsi jogosultságát, hogy az új világrend alapját képezhesse. Az állatiasság, az embertelenség, az aljasság olyan megdöbbentő bűneit, példátlan, gátlás nélküli és minősíthetetlen túlkapásait kell példásan megbüntetni, hogy elrettentő legyen és maradjon minden időkre, emléke ne múljon el soha.

Megtorlásnak nevezzük azt a részét a judaista világszövetség megsemmisítésére beállított hadászati tervnek, melynek végrehajtására a német vezetők kötelező ígéretet tettek népüknek, valamint földgömbünk kultúremberiségének, és amelynek segítségével a judaista világszövetség haderejének ellenállása megtörhető, így a háború az európai hadszíntéren győzedelmesen befejezhető.

A megtorlás végrehajtása eddig ismeretlen építésű és hatású harci eszközök meglepetésszerű bevetésével fog történni, melyek valószínűen hirtelen és teljesen megbénítják az ellenség háborús akaratát és ellenállóképességét. Feltételezhetjük, hogy az invázió és a megtorlás között okozati összefüggés lesz. Az invázió talán ki fogja váltani a megtorlást. De nem hisszük, hogy sor kerülhetne az invázióra abban az esetben, ha a megtorlás történetesen megelőzné. A megtorlás talán nem is az inváziós hadseregeket fogja érni, hanem a polgári lakosságot. Visszafizet mindent a judaista erkölcsi törvénnyel magával: szemet szemért, fogat fogért. A idegháború visszaüt elindítójára a megtorlás elkerülhetetlenségének tudatával. Vajon mit szólnának azok, akik eddig gúnyos hitetlenkedéssel szemlélték a sérthetlenség és sebezhetlenség biztosnak vélt révéből a világnézeti háborúnak ezt a készülő, vérviharos elnyugvását, ha az idegháború azzal érné el csúcspontját, hogy Távol-Nyugat metropolisai: a földgömb zsidó empóriumai: New York, szellemi vezetésének központja: Washington és anyagelvű életének alját jelentő metropolisai: Chicago egy világtörténelmi fordulatot jelentő napon romokba süllyedne és ezután felszólítanak a csupán pár kilométerre élő angolokat, hogy záros határidőn belül vessék le a plutokrata marxista judaista rendszerüket, vagy pedig hasonló sorsra jutnak?!

A megtorlás meglepetését és hatását több mint valószínű ki fogja aknázni a német hadvezetőség. Így tehát felmerülhet az a lehetőség is, hogy a megtorlással kapcsolatosan most már Németország hajtana végre inváziót Anglia ellen, aminek végcélja az lehetne, hogy az angol szigetországot hosszú évszázados Európa elkülönüléséből visszakapcsolja természetes életterébe: az európa-szolidaritáson épülő germán élet, társ és sorsközösségbe. Hogy az invázió ellen milyen lesz a német hadvezetés hadászati terve, hogy illesztik ebbe a megtorlást: bízzuk nyugodtan a német hadvezetésre. Fejtegetéseink nélkül is tudja nagyon jól, hogy időben és térben összefogott erővel milyen összjátékot kell kiterveznie és végrehajtania, hogy a világszatócs és a világsakter 1944-re tervezett kezdeményezése lehetetlenné váljon és többé alkalmuk ne legyen se a világ jószágkészletének bűnös kiárusítására és elkótyavetyélésére, se pedig a világ kultúrájának legyilkolására. Az ellenségnek az a terve pedig, hogy Európa népeit fellázza Németország ellen, darabokra fog törni azon az acélfalon, amelyet az egyes európai népek nacionalista és szocialista mozgalmi emeltek hitükből, hűségükből és elszántságukból. A judaista bérencek lázadására pedig nemzetük szabadságharcával válaszolnának.

5. A NÉMET ÉS A JAPÁNI HADVEZETÉS ÖSSZMŰKÖDÉSE

Szövetséges hadvezetés összműködésének alapfeltétele a közös háborús cél. A közös háborús cél megvalósításának alapfeltétele a politikai, gazdasági és társadalmi erőtenyezők összehangolása a szövetségesek gyakorlati életében. Az összehangolás előfeltétele az erkölcsi, szellemi és anyagi érdekek elhatárolása, elhatárolásuk után egybefogásuk a háborús cél elérésének érdekében.

Szövetségeseknek csak azok tekinthetők, akiknek megvalósítandó közös életcéljuk van. Ha a közös életcél nincsen meg: nem beszélhetünk szövetségről, hanem csupán érdekcimboraságról, melynek értéke pontosan annyi, amennyi a tiszta szándék, amellyel mint szövetség megkötött.

Szövetségesek mindig együtt nyerik vagy együtt vesznek a háborút, együtt építik az életcél, amelyért véráldozatukat hozták. Az érdekcimboraságból viszont bármelyik cimborák bármikor kiugorhat és cimboráját feláldozhatja, hogy saját bőrét megmenthesse. A német japáni itáliai háromság szövetség, az angol-amerikai-szovjet háromság érdekcimboraság.

A német japáni itáliai szövetség életcélja: a nacionalista és szocialista világrend kialakítása és felépítése, ami lehetővé teszi földgömbünk erkölcsi, szellemi és anyagi jószágkészletének igazságos elosztását és élvezését és ezáltal biztosítja földgömbünk népeinek jólétét és életbiztonságát. Megvalósítására az alábbi gyakorlati alapok megszervezését akarják megvalósítani, vagy tették már folyamatba: minden nép életszükségeinek megfelelően részesedik földgömbünk jószágkészletéből; a népek jólétüket és életbiztonságukat természetes élet, társ és sorsközösségeikben nyerik el;

az igazságos elosztás és a tényleges részesedés, a népek jóléte és közös életbiztonsága azok a tényezők, amelyek az új világrendben a népek szabadságát, függetlenségét és önállóságát meghatározzák;

a feladatot csak szerves földgömbvezetéssel lehet megoldani, a földgömbvezetés kötelez és mindenkor a népek jólétét és életbiztonságát kell szolgálnia;

a földgömbvezetés felelősségteljes hivatását és feladatát; kötelességét és a népek által elfogadott jogkörét a német és a japáni vezetésnek kell természetes és parancsoló szükségéből vállalniuk.

Ez a nagy emberi életcél képezi alapját a német japáni itáliai háborús vezetés minden végrehajtásra kerülő tervének. A tervek végrehajtása pedig csak a német japáni hadvezetésnek legszigorúbb és legszorosabb összműködésével valószínűsíthető meg. A kérdés

csupán ez lehet: a német és a japáni nép felelős vezetői tisztában vannak-e azzal,
1.) hogy nekik kell az új világrendet kialakítaniuk, mégpedig parancsoló szükségből;
2.) hogy 40 000 km-es területen kell megsemmisíteniük a régi világrendet, mert csak teljesen új alapokon lehet az új világrendet megépíteni;
és

3.) hogy az ellenség tisztán látja és határozottan tudja, hogy mi a tét, éppen ezért mindent elkövet, hogy az új világrend kialakítását lehetetlenné tegye.

Ha mindez tisztán áll előttük, úgy a velük azonos nézetet valló minden erőtevényt be kell állítaniuk az új világrend kialakításába határaikon belül, határaikon kívül és ellenségeik területén is. Ellenben, ha nem így látják történelmi hivatásukat, úgy vizsgálják felül célkitűzéseiket, valamint az elérésükre szükséges eszközöket. Nyugodtak lehetünk afelől, hogy a két nép vezetői az új világrend kialakításának és céljának megfelelően állították be hadvezetésük munkáját is.

Meg kell azonban vizsgálnunk, hogy rendelkezésre állanak-e a német és japáni népnek a szükséges eszközök az életcél megvalósítására és hogy cél és eszköz arányban állanak-e egymással. Az eszközök erkölcsi, szellemi és anyagi erőtevézőkből állanak. Az anyagiakkal kezdjük és a legfontosabbal, az erkölcsiekkel fejezzük be vizsgálatunkat. Az anyagi eszközök vizsgálatánál a lényeg az, hogy az anyagszükséglet, mely közvetlenül áll rendelkezésükre, elegendő-e a háború és a hadvezetés igényeinek és szükségleteinek maradéktalan kielégítésére. A háború hatalmas anyagcsatájában az egész fegyveres nemzet számára a fedél, az élelem, a ruházat, a termelési eszközök és a hadviselés fegyvereinek szükségleteit kell mennyiségileg és minőségileg előteremteni, függetlenül az ellenség behatásától. Ebben a kérdésben tehát nem az a fontos, hogy a világ anyagszükségletének hány százaléka van német japáni kézen, hanem egyedül az, hogy ami megvan, beállítható és elegendő-e a háború anyagi síkon való zökkenőmentes vezetésére. Megállapítható a rendelkezésre álló statisztikai adatokból, melyeket annak idején még plutokrata marxista judaista érdekeknek megfelelően állítottak össze, hogy mind Németország, mind Japán anyagi szempontból elvannak látva és eleget tudnak tenni a háború ebbéli követelményeinek is. A belső hadszíntér munkaarcvonalán a háború sokrétű anyagi kívánalmainak megfelelően megszervezték és összehangolták a nyersanyagkészlet felhasználásának, a rendelkezésre álló munkaerő és a háborús termelési lehetőségeknek érzékenyen egymásba fonódó menetét, ütemezését. Ebben igen fontos szerepet játszott a hadvezetésnek és a háború eszközeit rendelkezésre bocsátó dolgozó népek mintaszerűen egybekapcsolt működése. Ez különösen 1943-ban jutott kifejezésre, amikor a totális háborúra való felkészülés anyagi túlkövetelésének és a szükségszerű átállításoknak kielégítéséből adódó átmeneti anyagszűkét az egyes hadszíntereken áthidalták a döntő jelentőségű hadászati védelem beállítással és végrehajtásával. Sokmillió tonna anyagot, még több millió tonnakilométert és az ezekhez is szükséges anyagot tudtak ilyképpen jobban hasznosítani, ugyanakkor olyan hadászati helyzetet alakítottak ki, ami lehetővé teszi, hogy a német japáni vezetés döntő hadászati támadását saját elhatározásából, függetlenül az ellenség akaratától, újra elindíthassa a legnagyobb siker tudatában.

Ezekből az elvi tényekből megállapíthatjuk, hogy anyagi síkon a cél és eszköz arányban állnak egymással.

A háromhatalmi egy célnak és egy akaratnak 1940 szeptemberében kötött politikai és az 1943 januárjában kötött gazdasági szerződése képezi a német japáni hadvezetés összműködésének szellemi alapját. A német-itáliai japáni vezetés részéről kezdeményezett világtörténelmi lépéshez csatlakozhattak és csatlakozhatnak mindazok a népek, amelyek benne látják az emberiség természetes fejlődésének parancsolóan szükséges következő új fokozatát és elérendő gyakorlati célját. A szellemi előfeltétel és alap megteremtése a diplomácia feladata; tudatossá tételük viszont a felvilágosító munka felelősségteljes

munkakörébe tartozik.

Az 1940 szeptemberében megkötött háromhatalmi egyezmény politikai szerződésének megjelenésétől 1943. januárig, a gazdasági szerződés aláírásáig tehát több, mint két esztendőn át különböző magyarázatokkal és felvilágosításokkal kísérte barát és ellenség a szerződéseket. Különösen élénken tárgyaltak a belőlük kiolvasható, vagy még inkább a beléjük magyarázható célkitűzéseket. Mérvadók azonban csak a három szerződő fél állásfoglalásai lehetnek, éppen ezért csak velük fogunk foglalkozni.

Német részéről hangsúlyozták, hogy a háború célja a plutokrata judaista, majd későbbben a marxista rendszer végleges felszámolása és megszüntetése földgömbünkön, a japáni vezetők viszont kihangsúlyozták, hogy a háború célja az angolszászok világhatalmának megsemmisítése és Nagy-Kelet-Ázsia jóléttérének megépítése. Itália vezetőkörei viszont hallgattak, nem magyarázták a háromhatalmi politikai szerződés szellemét. Ebből arra következtethetett jó barát, ellenség egyaránt, hogy a célkitűzések szempontjából nézeteltérések állanak fenn. Ezt különösen 1942 nyarától kezdődően az ellenség oldalán hangsúlyozták ki igen erőteljesen, amikor a német hadseregek elérték a Kaukázust és Sztálingrádnál a Volgát, de a japáni hadsereg ennek dacára nem mozdult meg a Szovjet ellen. 1942-43 telén, körülbelül február végéig a japáni hadseregnek Elő-Indiával kapcsolatos tétlenkedését is ezekre az állítólagos nézeteltérésekre vezették vissza.

Mindezek magyarázatára és alátámasztására a következő gondolatmenet szolgált alapul: A német vezetés kijelentette, hogy a plutokrata marxista judaista rendszert akarja csupán megsemmisíteni. Ebből azt következtették, hogy tulajdonképpen meg akarja tartani földgömbünk jelenlegi területi és hatalmi adottságait, nem akarja tehát felszámolni és megszüntetni az angolszászok világbirodalmát, ellenkezően, teljes csorbítatlanságában akarja megtartani területi birtokállományát, csupán az eddig benne hatalmaskodó és uralkodó rendszert akarja megsemmisíteni és helyébe a nemzetiszocialista rendszert akarja ültetni. A japánok ezzel szemben azt hangoztatták, hogy céljuk az angolszász világbirodalom megsemmisítése, tehát a német felfogással éles ellentétbe kerültek. De más háborús célt viszont nem tűzhetek ki, mert Nagy Kelet-Ázsiát csak az angolszászok világbirodalmának ténybeli és jogi megsemmisítésével, eltakarított romjainak helyén építhetik fel. Mindebből tehát arra lehetett következtetni, hogy a németeknek az lehetett a céljuk, hogy a japánokat Nagy Kelet-Ázsia megépítésének tervénél területi igényeikben északnyugat, a Szovjet területei felé, a Bajkál tó irányába tereljék, hogy ezzel elvonják őket fejlődésük maguk választotta irányából, dél és délnyugat felől, tehát az angolszászok távol-Keleti hatalmi területeinek elhódítási szándékától. Itália hallgatott ebben a kérdésben. Hallgatását viszont azzal lehetett magyarázni, hogy nem beszélhetett, mert ha állást kellett volna foglalnia, feltétlenül a japáni felfogás mellé kellett volna állnia, mert életigényeinek megvalósítása és kielégítése útjában éppen úgy keresztbefekszik az angolszászok világbirodalma, mint a japánoknál.

Mindezeknek a magyarázkodásoknak, találgatásoknak, aggodalmaskodásoknak és félrevezetéseknek véget vetettek az 1943-ban lezajlott német itáliai japáni kölcsönös diplomáciai lépések. Ez a hármas, szervesen összefüggő ténykedés minden kételkedést eloszlatott és a feltételezett még fennálló megoldatlan kérdéseket félreérthetetlenül tisztázta. Ezeket a diplomáciai lépéseket következőképpen foglalhatjuk össze:

1943. január 20-án megkötik a háromhatalmi egyezmény gazdasági szerződését, melynek legérdekesebb ténye, hogy jó tudomásunk szerint megkötésénél és aláírásánál gazdasági szakember nem vett részt, és hogy ugyanolyan tartamra kötötték, mint politikai társát; feltételezhető tehát, hogy gazdasági külseje elsősorban politikai magot tartalmaz; a politikai

mag viszont az európai nagyter és Nagy Kelet-Ázsia jóléttérének kérdése lehetett;

1943. január végén bejelentik hivatalosan német részről, hogy megteremtik minden előfeltételét annak, hogy a háborút totálisan vezethessék és totális győzelmet arathassanak

az ellenségén;

ugyancsak január végén felolvassák Hitler szövegét a német népnek, melyben bejelenti és kitűzi a német nép célját is: a német nemzet germán államának megvalósítása;

1943. február végén Mussolini és Ribbentrop találkoznak Itáliában;

hivatalosan rögzítik, hogy az európai nagyeret Berlin és Róma vezetése alatt fogják megszervezni, minden e nagytérbe élő népjólétére és életbiztonságára;

1943. márciusában Hitler és Mussolini találkoznak Németországban és hivatalosan megerősítik, amit februárban kijelentettek, de még hozzáteszik, hogy az európai nagytérbe Európa és Afrika tartoznak, hadseregeik együttesen és egyformán úgy Európában, mint Afrikában fognak harcolni és addig nem teszik le a fegyvert, míg az angolszászok hadseregeit és zsoldosait meg nem semmisítik;

1943 nyarán az angolszászok embertelen terrortámadásainak nyomán kijelentik a németek, hogy az angolszász világbirodalmat meg kell semmisíteni, mert fennállásával állandó veszélye az emberiség békéjének, kultúrájának;

1943 őszén a japáni, utána a német vezetés elismerik Chandra Bose kormányalakítását és kezdeményezését Elő-India felszabadítására; Japán segítségét ajánlja fel Chandra Bosenak Elő-India felszabadításánál, amit Bose el is fogad.

Ezekkel a nagyszerű és egyedülálló diplomáciai lépésekkel egyszerre elhallgattak a német és japáni célkitűzések ellentétes voltáról szóló hírek. Mindenki előtt tisztán állott, hogy mi a tét, és mi a cél. Nem tompította ezt a tisztánlátást sem az 1943-as Savoyai 25. Itáliában Németország, Itália és Japán kijelentették, hogy célkitűzésükben az itáliai események változást nem hoztak, sem pedig az 1944 elején Törökországban japáni diplomataik részéről tett kijelentés, mely szerint a háború menete Európában nem befolyásolja a Táv-Keleten dúló háborút, és Japán abban az esetben is folytatná a háborút, ha történetesen magára maradna, mert e kijelentésnek csak elméleti jelentősége van. Németország és Japán tökéletesen világosan látnak, helyesen ítélnék és gyorsan cselekszenek, éppen ezért nem harcolnak külön utakon, hanem mindenkor célközösségben és akarategységben.

Az 1943-ban tett német itáliai japáni lépésekkel kristálytiszán bebizonyult, hogy a német vezetésnek egyáltalában nem lehetett célja és szándéka, hogy földgömburaló germánárja világbirodalmat építsen, melynek egyedüli haszonélvezője a német nép. Félreérthetetlenül megállapítható belőlük azonban az is; hogy a japáni rendezőhatalom vezetése alatt kialakuló Nagy Kelet-Ázsia jóléttérbe tartozik Elő-India és Ausztrália is, valamint az is, hogy a nacionalista és szocialista Európarend hatóterülete Európa és Afrika, valamint a velük szomszédos ázsiai térségek lesznek. Megtörtént tehát földgömbünknek nagyterekbe való felosztása a parancsoló életszükség és nem az imperialista bitorlás elvén.

Igen gyakori szóbeszéd tárgyát képezték az ezekkel a látszólagos ellentételekkel kapcsolatosan felburjánzó különbéke-tárgyalások. Célzatosságuk félreismerhetetlen: vagy a destrukciót szolgálták, vagy pedig kísérleti léggömbök voltak, hogy felmerült kényes kérdésekben határozott hivatalos állásfoglalás jöjjön létre. Beszéltek japáni kezdeményezésre történt német szovjet különbéke tárgyalásokról. Beszéltek német angol különbéke tárgyalásokról. Beszéltek japáni szovjet szövetségi szerződésről arra az esetre, ha Németország és az angolszászok között megegyezés jönne létre. Beszéltek arról, hogy el fog maradni az invázió amit elhiszünk, de el fog maradni a megtorlás is, amit viszont nem hiszünk el, és a kölcsönös elmaradás elve alapján fognak megegyezni a németek és az angolszászok olyképen, hogy Japán tartsa meg a háborúval elért, megérdemelt és életéhez szükséges területnyerését, ezzel szemben a németek rá fogják bírni a japánokat, hogy mondjanak le Elő-Indiáról, Ausztráliáról és Óceániáról, viszont a németek szabad kezet kapnának a Szovjet ellen, hogy véglegesen elintézhessék és felszámolhassák. És még sok mindent beszéltek és beszélnek még ma is. A németek, az olaszok és a japánok részéről elhangzott kijelentések mind elfűjják ezeket a híreszteléseket, mint a pelyvát és

megmaradt belőlük, ami lényegük volt és marad: a háború elvesztésének félelme és tudata az ellenséges táborban.

A német japáni összműködés erkölcsi alapja és tényezője a világnézet, a hősi életszemlélet alapján álló példaadásuk és magatartásuk, valamint a tény, hogy olyan erkölcsi alapon akarják megépíteni a földgömbrendet, amelyben a szabadság, a függetlenség és az önállóság meg fogják kapni igaz, tiszta, nemes értelmezésüket és valóságukat. Ennek biztosítékai az a szent véráldozat, melyet a két vezető nép hoz, és bölcsességük, mellyel meglátták, hogy földgömbünkön a népek lázadása és szabadságharca addig nem fog elülni, míg meg nem kapták azt a szabadságukat, függetlenségüket és önállóságukat, amelyre erkölcsi, szellemi és anyagi jólétüket és életbiztonságukat építhetik.

Erkölcsi felfogásuknak és gyakorlatuknak ez az emelkedettsége teszi tulajdonképpen legyőzhetetlenné a németeket és a japánokat. Mindig az erkölcs dönt és szól az utolsó szó és az életjogán. Megerősít, ha vele mennek, de tiltakozik és elbuktat, ha ellene emelnek fegyvert. A Völkische Bewegung, a Fasizmus és a Turanizmus; a hit, a hűség és a bölcsesség; a család, az üzem és a telephely összeforrottsága áldozatkészségben, áldozatképességben, kitartásban, ernyedetlen nemzetszolgálatban; a harcosok hősi élete és példája; a feltétlen és megdönthetetlen igazság birtoklásának tudata, parancsainak és követelményeinek tiszta életderűvel teljesített világtörténelmi szolgálata; a természetesség, ahogyan az áldozatot hozzák és a halált nem félik; a feltétlen hit és ragaszkodás az abszolút Személyhez, Aki egyedüli kinyilatkoztatója és megerősítője minden Szépnek, Igaznak és Jónak: olyan erők, melyeknek egyszerű érintésétől szétporladnak az ostobaságnak, az aljasságnak és a neveltlenségnek évszázadok óta a népek szép, igaz és jó élete ellen emelt börtönfalai.

Ha már az anyagi és a szellemi eszközök vizsgálatánál megállapíthattuk aényt, hogy a németek és a japánok által beállított céllal összhangban és egyensúlyban vannak, úgy az erkölcsi erőtényezők végső mérlegelésénél rögzítenünk kell, hogy nemcsak, hogy egyensúlyban vannak, hanem egyet jelentenek a céllal magával. És ha a cél és legfontosabb tényezője ennyire egymásba tudnak lényegülni, biztos a célbaérés. Ez volt és marad az élet legnagyobb és legelső gyakorlati törvénye.

Végeredményben és végkövetkeztetésben jogosan megállapítható, hogy a német és a japáni vezetés számára a legteljesebben rendelkezésre állanak az erkölcsi, szellemi és anyagi eszközök. Segítségükkel és harcbaállításukkal az életcél meg fog valósulni. Az ellenséges propaganda mindent elkövet, hogy a német és a japáni célkitűzéseket, erőfeszítéseket és erőtényezőket elégteleneknek mutassa be. Ha másképpen nem megy, célkitűzésüket ellopja, saját kalózbogójára írja és mint sajátját tálalja az emiatt ámulni egyáltalában nem akaró népeknek, melyek már nagyon is tudják, hogy honnan fúj az igaz, és merről a hamis szél. Különösen kedveli a látszatok keltését, mintha Németország teljesen egyedül állna, mert hiszen Japán oly messze van, hogy Németország szempontjából a gyakorlatban nem létezőnek számíthat. Valószínűen ugyanazt a játékot űzi távol-keleti propagandájában is, csak fordítva állítja és Japán feje fölött töri meg az egyedüllét halálpálcáját. Erőlködése meddő maradt és kárba veszett, zavart csupán azoknál okoz, akik megfelelnek arról, hogy az összműködéshez nem szükséges a fizikai érintkezés maga, hanem elegendők az összeköttetést szolgáló bámulatos technikai vívmányok és nem utolsó sorban a cél és a hozzá vezető út tisztasága, ami az ellenségénél teljesen hiányzik.

Megállapításunk, de meggyőződésünk és tudatunk is, hogy a német és a japáni hadvezetés összműködésének meg vannak alapjai, előfeltételei, és az összműködés tényleg és valóban meg is van.

A megtorlás véleményünk szerint hatalmas hadászati meglepetés lesz. Ezzel szerves összefüggésben úgy a német, mint a japáni hadvezetőség már kidolgozhatták a közös hadászati tervet, melyet a megtorlás alkalmával végre akarnak és fognak hajtani.

Elképzelhetetlennek tartjuk ugyanis, hogy földgömbünk két legkiválóbb hadvezetősége kiaknázatlanul hagyjon olyan hadászati meglepetést, amelyent számukra a megtorlás biztosítani fog és tud. Hogy ezek a tervek milyenek, nem tudhatjuk, de hogy irányuk és hatásuk döntő lesz, biztosra vehetjük. Ilyen döntő irányok lehetnek Távol-Keleten japáni mérlegelésben többek között: Elő-India, Perzsa öböl, Ádeni-szoros, az összeköttetés teljes megszakítása vagy halálos lebénítása az angolszász anyaországok és tengerentúli afrikai, ausztráliai és óceániai birtokaik között, ami egyrészt Madagaszkár; másrészt az Ausztráliát keletről körülzáró Salamon-szigetek, Új-Hebridák, Új-Kaledónia és Új-Zéland szigetívének közvetlen vagy közvetett lefogásával érhető el. Német mérlegelésben a többek között adódhatnak a következő döntő irányok: Anglia szigete maga, a Volga, Gibraltár, Suez, a Perzsa-öböl.

A megadott irányokban való döntő fellépés lehetőségét megadja a mennyiségi és minőségi tényezők nagysága és értéke.

A német japáni életszövetség kereken 600 milliós embertömegeből választja ki harcosait, kereken 1300 millió ember érdekelt közvetlenül harcának kimenetelében. Ha azt állítjuk, hogy kereken ezer hadműveleti egység áll rendelkezésükre, nem becsültünk túl. Az ellenség részéről talán ugyanannyit feltételezhetünk. Az ellenség földgömb-viszonylatban túlsúlyt is tud képezni a németek vagy a japánok ellen. Az USA Anglia

Németország Szovjet Anglia ázsiai és ausztráliai birodalma Csungking-Kina Japán USA földgömb-elhelyezkedés ugyanis lehetővé teszi az ellenségnek, hogy külön Németország és külön Japán ellen erőösszpontosítást hajtson végre. Ezt jelenleg meg is teszik Németországgal szemben, aminek csúcsát az invázió fogja képezni. Németország legyőzése után természetesen Japán ellen szándékolnák végrehajtani ugyanezt a tervet, melyben a Szovjet is egészen biztosan Japán elleni szerepet fog vállalni, mert számára Japán teljes legyőzése jelentheti csupán a Csendes-óceánra való kijutását. Már most leszögezzük, hogy az emberanyag mennyisége és minősége lehetővé teszi Németország és Japán számára, hogy az ellenségnek ezt a kínáló erőjátékát lehetetlenné és végrehajthatatlanná tegye.

A korszerű hadseregszervezésnek a mennyiségi és minőségi alapon kell szervezni tudnia, ha a totális háború követelményeinek eleget akar tenni és meg akar felelni. Tehát nem lehet csak mennyiségi, de még kevésbé csak minőségi szervezést csinálnunk, hanem a kettőt össze kell kötnünk. A korszerű hadseregszervezés művészete határozottan abban rejlik, hogy kiképzési céljában el tudja-e érni, hogy a minőség és a mennyiség között ne tántogjon áthidalhatatlan vagy aranytalanul nagy úr, hanem hogy a mennyiség értéke minél jobban megközelítse a minőséget. A német és a japán hadseregek ezt mind elérték: a minőség és a mennyiség értékei igen szorosan és szervesen felzárkóznak egymásra. Az angolszász és a szovjet hadseregen viszont már kétségtelenül megállapítható, hogy a minőség és a mennyiség között olyan roppant úr tántog, mely lehetetlenné teszi, a háborús és a hadvezetés számára egyaránt, hogy a háború törvényeinek, követelményének és vitelének szempontjából megfelelő terveket dolgozhassanak ki és hajtassanak végre, valamint, hogy a minőség által teremtett döntő helyzetet a mennyiség mint döntést tényleg be is állíthassa és mint ilyent kiaknázhassa. Ezzel magyarázhatók a Szovjet embertelen veszteségei, az angolszászok túlfontoltsága, mindkettőnek csataképtelensége, ami abban nyilvánul, hogy eddig nem tudtak sem csatadöntéseket kicsikarni, még kevésbé döntő csatákat megvívni és megnyerni. Tételünk tehát igaz, midőn azt állítjuk, hogy a német és a japáni vezetés megszervezte és kinevelte nemzetében az erkölcsi, szellemi és anyagi szempontból kifogástalan harcost, míg az ellenség még mindig csak annál a katonánál tart, akit a liberalizmus és a marxizmus sajátos felépítésénél fogva megteremtett és megtűr.

Németország és Japán katonai összműködése kézenfekvő, parancsolóan szükséges, el nem mellőzhető, meg is van. Földgömbünk e két elsőrendű katonai hatalmának a döntő csapásra vonatkozó közös terveik tehát megvannak, végrehajtásuk szabad akarattuktól függ

és már nem akadályozató meg.

És valahol Európa Ázsia Afrika világföldségében kezet fognak nyújtani egymásnak a fegyveres német, a fegyveres itáliai és a fegyveres japáni nép, hogy a vérben és vasban megszületett új világrendet hitben, hűségben, bölcsességben és bajtársiasságban megépíthessék földgömbünk minden jóakarató népének dicsőségére, nagyságára és boldogságára.

HITELES GYORSÍRÓI JEGYZŐKÖNYV

SZÁLASI FERENC ÉS TÁRSAI ÜGYÉBEN MEGTARTOTT NÉPBÍRÓSÁGI TÁRGYALÁSRÓL. Felvétel 1946. február 25-én 9 óra 20 perckor "ÉN MINDIG AZ IGAZSÁGOT SZOLGÁLTAM"

Szálasi: Tisztelt Népbíróság! A száraz tényeket fogom előadni egészen ridegen. Kérem a népbíróság urait, hogy számomra ugyanazokat a lehetőségeket nyújtsák, amelyeket a vád képviselő urai kaptak. Hangsúlyozni akarnám és szeretném, hogy engem nem tud befolyásolni tetszés vagy nemtetszés, engem egyetlenegy dolog befolyásolt mindig életemben, és ez az igazság. (Mozgás és derűtség a hallgatóság soraiban.) Én mindig az igazságot szolgáltam, ezt az igazságot mindig halálosan szerettem nemzetem szolgálatába akartam állítani és meg voltam mindenkor győződve arról, hogy ennek az igazságnak a megvalósításán keresztül tudom a legjobban, a legszebben, a legigazabban szolgálni nemzetem dicsőségét, nagyságát és boldogságát.

Mielőtt rátérnék azokra a legbensőbb indítóokokra, amelyek engem vezettek eddigi életemben, és amelyek elvezettek egészen a mai napig, röviden pár szóval általános megjegyzéseket szeretnék tenni minden célzatosság nélkül, csak rögzíteni akarom azokat a benyomásokat, amelyeket kaptam. Ha ezek a benyomások helytelenek, úgy rajtam kívül álló okokból kaptam ezeket a benyomásokat, ha helyesek, akkor viszont meg lesz a mód és alkalom arra, hogy az igazságnak megfelelően úgy kezeltessek személyem, ahogyan azt nyugodt lelkiismerettel megkérhetem és megkövetelhetem.

A vád egyik ura azt fejtegette, hogy a védelemnek minden lehetőségét megkaptam. Ebben tévedés van. Megkaptam, de nem minden lehetőségét, és az egész főtárgyalás alatt úgy éreztem és az volt a benyomásom, hogy nem kaptam meg azokat a lehetőségeket, amelyeknek segítségével tényleg nyugodt lelkiismerettel tudnám kifejteni minden részletükben azokat az eseményeket, amelyek leperegtek.

Azonkívül ugyancsak a vád egyik képviselője azt mondotta, hogy ő a magyar nép, a Magyar nemzet hangján beszél hozzám és emeli a vádat. Ezzel kapcsolatban csak annyit szeretnék megjegyezni, hogy én hosszú éveken keresztül jártam az országot, országjárást vezettem és csináltam majd egy évtizeden keresztül és megismertem az ország népét, megismertem minden vonatkozásban, az élet minden megnyilvánulásában. Aludtam parasztnál viskóban, aludtam palotában, megismertem Sepsiszentgyörgytől Szombathelyig, Körösmezőtől Csáktornyáig, Kassától Újvidékig az egész országot, minden jaját-baját. Nem hiszem, hogy volna ebben az országban még egy ember, aki ennyire megismerte nemzetét az ő mindennapi életében. De éppen ezért merem állítani, hogy a legsúlyosabb vádemelésnél is magyar nemzetem és népem egyik tagja sem használt olyan hangot, mint amelyet velem szemben használtak és alkalmaztak. (Zaj a hallgatóság soraiban.)

Elnök: Csend legyen!

Szálasi: Éppen azért az az érzésem, hogy ami hang megnyilvánult velem és személyemmel kapcsolatosan, az nem magyar népem és nemzetem hangja volt. Ezzel kapcsolatosan még csak azt szeretném megállapítani, hogy a vád nem is annyira bizonyított, mint inkább személyemet becsmérelte. Így feladatom is könnyebb, mert hiszen saját személyemmel nem foglalkozom. Itt nemzetünk nagy sorsáról van szó, és ebből a szempontból teljesen

érzéketlen vagyok, hogy mit hánynak, mit dobnak énrám.

Mint mondtam, én kimondottan és határozottan mindenkor az igazság szolgálatában álltam, és ezen keresztül néztem minden eseményt, tehát még azt is, amikor személyemet a legsúlyosabban állították be nemzetem előtt. Meg kell állapítanom azt is, hogy a legtöbben a ma szemével nézik a két év előtti eseményeket. Így beállítva természetesen igen nehéz tárgyilagos képet kapni a dolgokról, mert hiszen két év előtti eseménysorozatot kellene tulajdonképpen két év előtti szemlélettel előadni és megvizsgálni. Én arra képtelen vagyok, hogy a ma szemüvegén keresztül nézzem a dolgokat. Én szigorúan és egészen tárgyilagosan a két év előtti eseményeket fogom előadni, tekintet nélkül arra, hogy a ma milyen következtetéseket enged levonni. Feltételes módba sem óhajtom beállítani az eseményeket. Nem akarom azt vizsgálni, hogy ha ez vagy ha az bekövetkezett volna, mi történt volna. Szigorúan és határozottan az akkori tényeket fogom alapul venni, és az akkori tények alapján fogom előadni mindazokat az elhatározásokat és döntéseket, amelyekre jönnöm kellett.

A vád és a védelem igen értékes gondolatokat vetett fel, amikor azt vizsgálta, hogy felelősségre vonható-e valaki akkor, ha a tett elkövetésekor még az a bizonyos törvény nem volt hatályos. Az én felfogásom ebben a kérdésben talán az, hogy vannak bizonyos élettörvények, amelyek változatlanul megmaradnak, akár össze vannak foglalva írott törvényben, akár nincsenek összefoglalva benne. Vannak tehát bizonyos abszolút törvények, amelyeket módosítani még akkor sem lehet, ha ezeket az abszolút törvényeket írásban rögzítik. Lehet módosítani természetesen. Ellenben, aki módosítja ezeket a törvényeket, annak erkölcsi felelősséget is kell vállalni az előtt a világrend előtt, amely ezeket az abszolút élettörvényeket ismeri csupán el.

Az az érzésem, hogy ma nem lehet az bűn vagy vétek, ami két évvel ezelőtt egy állam fundamentumát képezte. Ezt képtelenségnek tartom egyszerűen azért, mert hiszen minden államban, az állam minden civilizatórikus megnyilvánulásában bizonyos alapok adódnak, amelyeken egész élete felépül. Ha tehát két évvel ezelőtt határozott, meglevő alapok voltak, akkor ezeket úgy kell venni, hogy ezekből az alapokból indultak el bizonyos események, ezekből az alapokból adódtak bizonyos eseménysorozatok, amelyek természetesen mindenkor és minden körülmények között mindig a Nemzet érdekeit tartották szem előtt, mert egyszerűen nem tudom feltételezni azt, hogy legyen ebben az országban egy vezetés, legyen ebben az országban egy törvényhozás, legyen ebben az országban egy miniszterelnök, aki vagy akik nem a nemzetjólétét, életbiztonságát és megélhetését tartotta volna szem előtt.

Továbbá az az érzésem, hogy éppen azért, mert az egyéniség viseli saját magán a felelősséget minden tettéért, közösségi felelősségre vonás nem lehet, és éppen ezért én az én személyemet illetően vállalom mindazért a felelősséget, amit cselekedtem, abban a biztos tudatban, ahogyan már kifejtettem, hogy az igazság szolgálatában állok, és ezen keresztül csak nemzetem érdekeit szolgálom. Kifejezésre juttattam azt is, hogy itt vádlott-társaim ebben a felelősségemben velem osztozkodni nem tudhattak, mert ők saját egyéniségüknek, saját feladatkörüknek megfelelően kellett, hogy cselekedjenek.

Ebben a gondolatkörben, mint harmadikat és talán mint legfontosabbat, a következőket szeretném rögzíteni. Érdekelt fél nem lehet saját ügyében bíró. Nem lehet önbíráskodás tárgya egy politikai per. Az a véleményem ilyen esetben, hogy ha ez bekövetkezik, a legsúlyosabb vétek és bűn, amit egyáltalában az erkölcsi igazságszolgáltatás ellen elkövetünk. Az a nézetem, hogy érdekelt nem lehet az ő saját ügyében vádló, bíró, hóhér és talán még az a legmagasabb erkölcsi fórum sem, amely ezután az ő cselekedetei alól őt felmenti.

De ez nem csak itteni vonatkozásra tett kijelentésem. Határozottan az az érzésem, hogy ez elvileg olyan tény, olyan igazság, amelyet minden körülmények között, az életnek minden oldalán tudomásul kell venni. Az én felfogásom szerint ezeket a pereket akkor lehet csak

igazságosan és tényleg úgy elintézni, hogy ebből erkölcsi jó haszon származzék, legalább is az emberiség összességének, ha olyan bírák előtt folynak, amely bírák tényleg a legtárgyilagosabban tudják megítélni a lepergett eseményeket. Ha talán konkretizálnom lehet ezt az elgondolásomat, az az érzésem, hogy a nemzetközi bíróságnak azokból a nemzetekből kellene összetevődnie, amely nemzetek nem vettek részt a háborúban, hiszen vannak ilyenek.

Nagy pol. ügyész: Amelyek fasiszta nemzetek?!

Elnök: Csendet kérek!

Szálasi: Ezek előtt a bírók előtt, ez előtt a bíróság előtt kell az én felfogásom szerint ennek az egész pernek lefolynia. Az én véleményem ez, és meg vagyok arról győződve, hogy a pereknek ilyen alapon való lefolytatása sokkal tisztább képet ad mindazokról a belső indítékokról, amelyek vagy a háborúhoz, vagy a háború folytatásához vezettek, vagy oda vezettek, ahol a mai napon egész Európa van. Remélem, hogy a jelenlévők mind abban a tudatban vannak, hogy abban az esetben is vallanak az itt hangsúlyozott véleményeket és meggyőződésüket, és vállalnák érte a felelősséget, ha történetesen a vesztes oldalon állnának, vagy sorsfordulat következne be. (Derűtség.) Mert ha nem, nincs erkölcsi jogosultságuk, hogy felettem, magatartásomról és a Hungarizmusról bírálatot, ítéletet mondjanak. Ha pedig igen, megkérhetem, hogy becsüljék és tiszteljék meggyőződésemet épp úgy, ahogyan én tettem és teszem mással. (Közbekiáltás a hallgatóságból: Hülye! Zaj.)

Elnök: Csendet kérek! Csend legyen!

Szálasi: 1931-ben volt első összeütközésem azzal az állami és társadalmi renddel, amely 1944. október 15-én végleg elbukott. Gömbös elé kerültem, aki akkoriban honvédelmi miniszter volt, és aki elé azért kerültem, mert feljelentettek, mint katonai forradalmárt. Ez alkalommal közvetlen előjáróim jelenlétében Gömbös, a honvédelmi miniszter kijelentette előttem, hogy ne foglalkozzam politikával, mert rövidesen észre fogom venni, hogy kicsavarnak engem a régi politikusok, mint egy citromot és félre dobnak, mert tudomásul kell vennem, hogy a politika piszkos dolog. Én akkor neki kijelentettem a következőket: vegye tudomásul, hogy a politika nem piszkos dolog, a politika művészet, és pedig a közösség vezetésének a művészete, és piszkossá legfeljebb piszkos emberek kezében válik. (Zaj.)

Ez a felfogásom megmaradt mindvégig. Vallom, hogy a politika a közösségvezetés művészete. Vallom, hogy a politika minden nemzet életében jelenti azt a lehetőséget és azt aényt, ahogyan egy nemzetnek be kell állnia a nagy életébe, be kell állnia a céljába, végig kell haladnia azon az úton, amely a céljába vezet és meg kell fognia azokat az eszközöket, amelyeknek segítségével ezen az úton végig harcolhatja magát a céljába.

A vád képviselői széles mederben foglalkoztak a magyar történelem egyik részével, mégpedig a magyar német élettársi és sorsközösség kérdésével és ezt a részt igen erőteljesen kidomborították. Mint mondtam, ez a magyar történelemnek egy része csupán, mert bármilyen világtáj felé is indulunk el a magyar történelemben, ugyanilyen súlyos megállapításokat lehet tenni kelet felé, észak felé és dél felé is. Ebből azonban nem következik az, hogy magyar nemzetünk és népünk csak súlyos csalódásokon ment keresztül. Ezek így beállított képek, ez igen szépen hangzik, de ha az ember magát a magyar nép történelmét vizsgálja, egészen más megállapításokra kell jusson.

Miután a történelmi részét világitották meg a dolgoknak, én az emberi cselekedeteknek legbensőbb indítékait akarom megvilágítani, mert ezen keresztül tudom a legjobban alátámasztani mindazt a cselekedetemet, amelyet az idők folyamán elkövettem vagy végrehajtottam. Az életről vallott felfogásom az, hogy vannak örök élettényezők, erőtényezők, amelyek minőségben, nagyságban mindig ugyanazok maradnak, csak az idők folyamán kerülnek egymáshoz mindig más és más viszonyba és kerülnek az emberhez is mindig más és más viszonyba.

Ezekből a viszonyba állításokból és állásokból adódnak a világnézetek, és ahogyan egy

nép, egy nemzet ezt a világnézetet az önmaga adottságain keresztül gyakorlatilag levetíti, adódik annak a népnek, annak a nemzetnek az ideológiája. Van tehát egy eszmerendje, ahogyan a világot látja, ahogyan a világnézet őrá hatni tud, és ahogyan ő tud hatni a világnézetre. Ennek az eszmerendnek a gyakorlati politikai, gazdasági és társadalmi kivetítését értjük mi annak a nemzetnek a gyakorlati élete alatt.

Hogy ezek az örök tényezők az emberben miből állnak, erre röviden ki akarok térni, mert igen fontos a hungarista ideológia megismerése szempontjából és ezen keresztül abból a szempontból, hogy a Hungarizmus mint ilyen, hogy és mint látta az eseményeket 1944. október 15-e előtt. A nézetem az, hogy az ember énjének három fő megnyilvánulási formája van. Az egyik az, hogy ez az én mindent maga alá akar gyűrti. Ez az ő egoizmusa, amikor mindent, amit két keze munkájával elő tud állítani, a saját maga céljaira akar beállítani. Ez az ego.

A másik megnyilvánulási formája, amely ugyancsak vele született és vele születik és addig vele fog születni, amíg ember itt a földön egyáltalában létezik, az az, hogy természetes ösztönénél fogva szalad be a közösségbe, keresi a közösséget. Ő tehát nemcsak egyéniség, hanem önmagát a közösségnek saját önszántából alárendelő személyiség is.

A harmadik megnyilvánulási formája pedig az, amikor keresi a viszonyt az abszolúthoz. Ez a három alap és örök tényező van az emberben. Ez belőle nem irtható ki semmiféle neveléssel, ezt tudomásul kell vennünk. És, mert ez így van, tudomásul kell vennünk azt, hogy ezek a belső alaptényezők a közösség nagy belső életében integrálódnak olyan tényekké, amelyeket ugyancsak tudomásul kell vennünk. Az ego az ő egoizmusával integrálódik a közösségben nacionalizmussá. A közösségbe való vágy, hogy ő igenis tudomásul veszi azt, hogy a közösségben kell munkálkodnia és dolgoznia, hogy a nemes társadalmasítás szükséges, hogy ő tényleg, mint ember embertársával együtt élhessen, ez integrálódik a közösségben szocializmussá. Az ő óhaja és vágya pedig, hogy viszonyba állíthassa önmagát az abszolúttal, a közösségben mint az ő erkölcsi felfogása nyilvánul meg.

Ennek a három alaptényezőnek és alaptényeknek kell meglennie minden egyes közösségben, ha az a közösség tényleg egészségesen akar élni, ha azt akarja, hogy tényleg szép, jó és igaz életet élhessen. Ha az egyik hiányzik belőle, akkor már eltorzul a közösség élete, és éppen azért az én felfogásom szerint a nacionalizmus sohasem tud nacionalizmus maradni, ha mellette a szocializmus és az erkölcsi abszolút felfogás a világmindenségről hiányzik. Ebből a nacionalizmusból sovinizmus lesz, és ugyanígy a szocializmusból materializmus, ha a másik két élettényező hiányzik mellette, és az én erkölcsi felfogásomból államdogmatizmus, ha a nacionalizmus és a szocializmus tényét nem akarom figyelembe venni.

Ha tehát egészséges közösséget akarok megépíteni, akkor ezt a három élettényezőt, amely nem rabolható el a közösségtől, mert vele születik és vele pusztul el, kell gyakorlati életösszhangba hoznom, kell gyakorlatilag megépítenem és kell ezen keresztül a közösség jólétét, életbiztonságát és megélhetését biztosítanom. Felfogásom tehát az életről az, hogy az emberiség eddig egyedül és kizárólag csak a világ anyagi tényeinek tudomásulvételével élt. Ezeknek a tényeknek a megszervezésén keresztül gondolta a közösségi életet lefolytathatónak, és ezen keresztül született meg az az anyagelvű világfelfogás és világnézet, amely évezredekken keresztül befolyásolta az emberiséget és évezredekken keresztül szolgált alapjául minden világnézetnek, bármelyik oldalon is volt. Akár a liberalizmust vesszük tehát, akár a marxizmust, akár a bolsevizmust vesszük vagy ezeknek uralkodási formáit, bármilyen kreációt, bármilyen uralmi rendszert, ezek mind a materializmus alapján állottak. Ennek adott azután kifejezést Marx is az ő történelmi materializmusában.

Felfogásom az, hogy évezredes tévedésben volt az emberiség, amikor erre építette életét, de ez a tévedése érthető is, mert hiszen agyával és érzékszerveivel sokkal inkább tudta

közel hozni magához az anyagi világot, mint a szellemi és erkölcsi világot. A jelenlegi nagy vajúdás földgömbünkön és ez meggyőződéseim magával fogja hozni, hogy a történelmi materializmus alapján álló rendszerek mind elbuknak, és olyan új rendszerek születnek, amelyek a közösséget a nacionalizmus, a szocializmus és az erkölcsi világrend hármas ténye alapján építik fel.

A Hungarizmus erkölcsi világrendjének alapjául már a kezdeti időktől fogva Krisztus tanát vette. (Zaj a hallgatóság soraiban.) Meggyőződésből cselekedte, egyszerűen azért, mert elismerte és nemcsak elismerte, hanem meg is vallotta, hogy az erkölcsi világrendnek tényleges, egyedüli alapját, az abszolút erkölcsöt jelenti ez a tan, és maga Krisztus személyisége.

Azt valljuk, hogy ez az erkölcsi alap megváltozhatatlan, és erre ráhelyezzük az időkben mindig változó szellemi és anyagi alapokat. Ennek a hármas alapnak a kialakítása volt a Hungarizmusnak a feladata úgy a párt, mint az országépítő részében.

Szükségesnek tartottam, hogy ezeket a legbelsőbb indítékokat kifejtssem, mert ahogy rá akarok térni mindinkább a gyakorlati részre, fogják az urak is megítélni tudni, hogy ennek alapján hogyan fejlődtek a dolgok abban a mederben, ahogy fejlődtek, miért voltak a döntések olyanok, ahogyan előttünk ismeretesek, és miért cselekedtünk úgy, ahogy azt megtettük.

Felfogásunk az a világ és az emberiség haladása és fejlődése szemszögéből, hogy közösségi rendszerek felé halad és integrálódik az emberiség. De természetesen az integrálódási folyamat mellett differenciálódások is vannak, mégpedig elsősorban differenciálódnak népek, amelyek vezetésre hivatottak a közösségen belül. Hiszen tengely nélkül nincs mozgás. (Derűtség a hallgatóság körében.) Ez az egész közösségi rendszer kialakulása és kialakítása nem más, mint az életnek egy hatalmas nagy újszerű mozgása, amely tengelyt kíván és így, a közösségi tengely szempontjából, egy nép jön tekintetbe, amely mint vezető nép, a nagy történelmi feladatot végre kell, hogy hajtsa. De attól eltekintve, hogy a közösségben vezető vagy csak közösséget jelentő népekről van szó, minden népben bizonyos alap társadalmi rétegeket látunk, amelyek kifejlesztése az élet parancsoló szükségéből jött létre. Az első alapréteg az őstermelő, aki a nyersanyagot szolgáltatja, de miután a nyersanyag ilyen kitermelésével nem mindenkor fogyasztható is, egy másik nagy réteg jött létre, amely ezt a nyersanyagot fogyasztóképpé teszi, és ez a munkás. Mindkettőnek a munkáját azonban valakinek vezetnie, összehangolnia kell, és így születik meg a harmadik nagy alapvető réteg, az értelmiség. Ebből a három alapvető rétegből adódik tulajdonképpen a közösségnek és minden közösségnek alapja. A családalap és ennek központjában a nő, aki a munkának a jó hasznát élvezi. Az ifjú, aki a folytonosságát és halhatatlanságát biztosítja a közösségnek, és mint utolsó, a katona, aki megvédi a közösség munkáját és jó hasznát. (Derűtség és zaj a hallgatóság körében.) Ezek a nagy társadalmi rétegek. Ellene vagyok annak, hogy ezek a társadalmi rétegek, amelyek szükségesek, egymás ellen meddő osztályharcot folytassanak. Osztályharc volt eddig felülről is és indult alulról is. Felülről a nacionalizmus jelszavával a születési előjogok védelmére és így a nacionalizmust eltorzította sovinizmussá. Alulról viszont jogos elkeseredésben a szocializmus jelszavával, amely azonban szintén, mert egyedül maradt, materializmussá torzult. Felfogásom az, hogy az osztályharc ideje lejárt, felfogásom, hogy ezeket az alap társadalmi tényezőket ugyancsak hivatásukba kell állítani, feladatkört kell számukra megszabni, jogot és kötelességet számukra meghatározni s ezeknek az így jogba, kötelességbe beállított társadalmi alaprétegeknek összehangolva kell lenniük, hogy a nemzet egyeteme lássa egyetemes munkájuknak a jó hasznát. (Derűtség és mozgás a hallgatóság körében.)

A paraszt, aki tulajdonképpen az őstermelőknek az eleje és veleje, nagy feladata körében nem lehet más, mint a földnek egyedüli hivatott sáfára, és nem lehet más, mint a földbékének a biztosítója. (Derűtség a hallgatóság soraiban. Felkiáltások: Halandzsa!)

Elnök: Csend legyen!

Szálasi: A munkás, felfogásom szerint és ahogy azt rögzítettem is, nem lehet más, mint a termelőeszközöknek a felelős sáfára és ezen keresztül természetesen a munkabékének a letéteményese. Az értelmiségi a vezetésnek a felelős munkáját intézi, és ezen keresztül, miután a földbéke és a munkabéke egymás közötti viszonyát kell, hogy meghatározza és vezesse, a társadalmi békének a letéteményese, és így minden egyes alap társadalmi rétegnek meg kell, hogy legyen az ő felelőssége: a nőnek a családba beállított felelőssége, az ifjúnak a kultúrbéke szempontjából és a katonának a nemzetbéke fenntartása érdekében. Ezek azok a tényleges és gyakorlati alapok, amelyek a magyar nép által alkotott közösségnek az irányelvét képezik, és amelyek azt az alapot adták meg a mi harcunknak, amelyek segítségével egész nemzetünket és népünket beállítottuk. Éppen azért, mert teljesen elütött a mi felfogásunk a régi világnézetektől, kerültünk velük a legélesebb összeütközésbe. Már a megindítás miatt, hogy nem fogadtuk el a történelmi materializmust. Ez maga is maga után vonta, hogy egymással szemben, egymástól élesen elkülönített két világ áll. De ez az éles elkülönülés és elkülönítés csak látszólagos volt, mert hiszen mi a történelmi materializmust abból a szempontból, hogy örök anyagelvűség van, hiszen anyagi világ is van, elismertük, de csak mint eszközt a mi világnézetünkben. Az ellentét tehát csak abból a szempontból állott fent, hogy míg az egyik oldal célnak látta, addig mi és az a felfogásom, hogy igazunk van eszközt látunk benne abból a szempontból, hogy egy közösséget, az embert, ebben a közösségben szolgálja. Az új világ alapjait tehát a Hungarizmusban, a következőkben tudom rögzíteni egészen röviden, és pedig: erkölcsi alapjaiban Krisztus tana, szellemi alapjaiban az én és a közösségnek az összehangolása, anyagi részében pedig a közösség jószágkészletének közösségi tulajdona. Hogy ennek így kell lennie, és hogy efelé kell, hogy haladjon az emberiség, annak egyik hatalmas eszköze maga a technika lesz. A technika nagy vívmányaival hirtelen kicsivé tette a földgömböt. Már nem mindegy, hogy Tokióban, Budapesten, Moszkvában, Berlinben, Washingtonban, vagy bárhol a föld kerekességén mi történik, mert ezek az események kihatnak az egész földkerekségre, éppen a technika vívmányai miatt. A rádió a másodpercnél egy tört része alatt tudja a legújabb eseményeket közvetlenül hozzám juttatni, és ott a készülék mellett tudok már eseményekről dönteni, amelyek tőlem sok ezer kilométerre zajlottak le. A repülőgép egészen közel hozta az embereket egymáshoz, úgyhogy már nem lehet arról beszélni, hogy Amerika négyötezer kilométerre van tőlünk, s az Atlanti óceán választja el, hanem arról kell már beszélni, hogy hathét repülőóránnyira van, és hogy hathét repülőóránnyi idő alatt a legnagyobbját vagy a legnagyobb rosszat tudja számomra beállítani.

Ezek után az általánosan tartott elvek után, amelyek törvényszerűek, és amelyeket én igazságnak érzek, s úgy érzem és tudom, és határozottan vallom is, hogy ezek irányába fejlődik az élet, Európára magára, mint szociológiai alapépítményre akarok egy pár szóval kitérni, hogy a legszelebb alapokról tudjak következtetni a mi kis alapunkra.

Európának szociológiai megépítése nélkül egyik nép történelmét sem lehet megérteni. Egészen röviden csak a következő fontosabb pontokat és mozzanatokot akarom rögzíteni. A római világbirodalom kialakulása előtt... (Élénk derűtség és mozgás a hallgatóság körében.)

Elnök: Csendet kérek!

Szálasi: ...két esemény alakította ki Európát és képezte alapját annak, hogy Európa jelenlegi felépítésében megmaradhatott: Marathón és Záma. Maratón Ázsiához akarta kapcsolni, a zámái csatában pedig eldőlt, hogy Afrikához kapcsolódjék. A római birodalom kialakulása után, érdekes, nemcsak katonai, hanem kultúrhatár is fejlődött ki, az úgynevezett limes, és meg kell állapítani a történelmi tény, hogy a limestől délre és északra egészen különálló kultúrkörök alakultak ki, amelyeket még a magasabb európai kultúra sem tudott teljesen áthidalni. Ettől délre a közösségek mindig az államhatalom

fennhatósága jegyében születtek meg, mindig, mint totális állam. Ettől északra viszont a népi részt vették alapul a közösségek kialakítása szempontjából. Ez igen fontos, mert a dunai résznek különösen az a része, ahol a mi hazánk fekszik, ennek a két hatalmas nagy kultúrkörnek az ütköző pontján feküdt és így történelmi szükségszerűségből már egy évezred előtt kialakította azt, amire Európa csak most hosszú vajúdas után jön rá, mégpedig a politikai nemzet tényét.

Európa egész szociológiai felépítésében és az 1944-es időket megelőző években határozottan felmutatta azt a tendenciát, hogy a hasonló, az élettárs és sorsazonosságban élő népeket összefűzze egységbe. És elvitathatatlan, hogy ez a nagy integrálódási folyamat nem állott meg. Minden eszközzel efelé hajtják az eseményeket, a dolgok kifejlődését, és éppen ezért felfogásom ebben a nagy és súlyos kérdésben az, hogy Európában létre kell jöjjön feltétlenül a germán politikai nemzet, északkeleten a szláv politikai nemzet, délnyugaton a román politikai nemzet és délkeleten tényleges és a lehatározottabb alakjában ki kell alakulnia annak a politikai nemzetnek, amelynek tényét már ezer évvel ezelőtről is megfigyelhettük. Én ezt a nemzetet, mint hungarista nemzetet állítottam be az ideológiába. (Mozgás és derűtség a hallgatóság körében.)

De mert ez így van, mert a technika az ő nagy vívmányaival közel hozza az embereket egymáshoz, az emberek társadalmasítását szükségessé teszi, az egyes népek egymás közötti társadalmasítását is parancsolóvá teszi, éppen ezért a felfogásom, amelyet az ideológiában rögzítettem is, az, hogy az Európaközösség kialakítása parancsoló szükség. Az Európaközösségben az Európát alkotó népek közös terv alapján fognak élni. Közös céljuk lesz, közös feladataik lesznek, és ezekből a közös feladatokból minden egyes népnek részfeladatot fog kelleni vállalnia, mégpedig adottságainak, hivatásának megfelelően.

A lényeges azonban az, hogy a részfeladatok végrehajtásánál az a nép és az a Nemzet ezeket saját erejéből hajtsa végre, minden gyámkodástól mentesen, tehát a saját parasztjával, a saját munkásával, a saját értelmiségével, a saját erőforrásaival, mert nincs szüksége arra egyetlen egy népnek sem Európában, hogy gyámkodást kelljen eltűrnie. Mi lehet a gyakorlati célja ennek az Európaközösségnek? Itt csak nagy látószögből kell elindulnom. Nem lehet megállni most olyan látószögek mellett, amelyek legfeljebb Budapest határáig nyúlnak, vagy egy járás határáig, vagy az ország határáig, amikor mint mondtam, a technika minden eszköze rendelkezésre áll, hogy földgömb-viszonylatban tudjak ítéletet mondani. Miután közösségek fognak létrejönni, meggyőződésem az, hogy Európa, Ázsia, Afrika és Ausztrália földségeinek szerves összefűzése be kell következzen, mert ha nem következik be, ezek a véres vajúdasok tovább fogják megrázni az egész földgömböt. Meg kell csinálni ennek a megszervezését, ennek a nagy földségnek a megszervezését, mert e nélkül nincs meg az a béke, amelyet a földgömb minden egyes népe már régen óhajt. Ebbe a nagy közösségbe kell, hogy beillesztődjék Európa az ő közösségével, és ebbe kell természetesen Magyarországnak is beilleszkednie. És, hogy ez így van, bizonyítja legjobban, hogy már 1944 előtt az összes vezető hatalmak részéről ilyen gondolatok felmerültek, tehát egészen új értékelést kap mindaz, amit eddig a liberalizmus szabadságnak, önállóságnak, függetlenségnek nevezett. Az Európaközösségnek önállóságát, szabadságát, függetlenségét fog kelleni minden eszközzel megvédeni, és ezen belül adódik azután az egyes népek önállósága, szabadsága és függetlensége olyan határok között, amelyek a legteljesebben alátámasztják az Európaközösség megvédésének lehetőségeit.

Magyarország éppen a technika fejlődése folytán a világhelyzet alakulása szempontjából kulcsterületté vált. A liberalizmusban ezt a nagy ütőeret csak támpontok védték, amelyek összekötötték ezt a négy földrészt és egy egységbe akarták hozni. Amióta azonban a motor megjelent és különösen a repülőgép megjelent, azóta a támpontok mint támpontok megszűntek, egyáltalában az akkumulációs folyamat megszűnt és területeket kellett és kell

biztosítani abból a szempontból, hogy e legfontosabb közlekedési főútóér biztonsága megmaradjon és biztonságban tudjon funkcionálni. Éppen ezért a mi hazánk tényleg támterülete és feldolgozó területe ennek a főútóérnek, mert hiszen úgy Gibraltár, mint Suez, mint Áden szempontjából a legfontosabb helyen fekszik, s így kerültünk ténylegesen és igazán az eseményeknek a legsúlyosabb központjába, mert három világhatalom érdekelt a mi hazánk területében. Mindhárom világhatalom jogosultnak látja azt, hogy ezen a területen az ő akarata érvényesüljön, s ez az északkeleti világhatalom a nagy szláv törzs, az északnyugati világhatalom a nagy német törzs, és mint harmadik éppen a technikai nagy fejlődés miatt kapcsolódott be: az angol néptörzs és világhatalom, amely elsősorban van érdekelve ebben a támterületben. Igen, a mi hazánk pokol, vagy paradicsom lehet. És azt nekünk tudomásul kell vennünk, hogy a mi hazánk van a legsúlyosabb helyzetben az egész földkerekségen, mert bárhová is nézünk, ilyen nagy játéka a világot irányító erőknél egyik területen sem nyilvánul meg, mint éppen itt, a Duna szívtünetén. Az itt hozandó döntések a magyar nép részéről tehát mindenkor függvényei a világhatalmak részéről már hozott döntéseknek. Mi ezt legfeljebb tudomásul vehetjük, vagy nem vesszük tudomásul. Ha tudomásul vesszük az egyik oldalt, akkor tudomásul kell vennünk, hogy a másik két oldal ezt nem fogja tudomásul venni. (Derűtség és zaj a hallgatóság körében.)

Mi adódik ebből? Adódik ebből a Hungarizmusnak az a szükségessége, hogy a magyar népnek tényleg akkor lesz békéje, amikor e három világhatalomnak ténylegesen békéje lesz, de ameddig béke e három között nincs, akár van háborús főbűnös, akár nincs, itt háborúk lesznek a három világhatalom között. Éppen ezért a Hungarizmus egész felépítésében apostolkodik, propagálja azt, hogy ezt a háromnégy világrészt tényleg össze kell hozni, mégpedig a három világhatalom összehangolt akaratából.

A mi hazánk, merem állítani, éppen azért, mert gondolom, hogy a történelmét ugyancsak ismerem valamiképpen, Európa leeurópaibb országa. Mindent Európának ad és mindent Európától kap. Az ő élettere, akárhogy is nevetünk ezen az új kifejezésen, a történelem folyamán igen érdekes határokat mutat, mégpedig nyugaton Rajna-Rhone, északon a Keleti-tenger, keleten a Dnyeper és délen a Konstantinápoly Róma vonala által határolt terület az, amelyre tud a mi népünk hatni, és amely a mi népünkre hat. Ez igen fontos megállapítás, mert egész történelme folyamán az ő történelmi múltja, az ő történelmi jelene mindig ezeken a területeken mozog.

Érdekes ezen a mi benső területünkön az, hogy Délkelet-Európa, amelynek vezető részét képezzük, a geopolitikai megépítésében rendkívül nagy egységet mutat, ellenben belső tartalma kimondottan népi törmelékhalmoz kiépítését mutatja. (Derűtség és mozgás a hallgatóság soraiban.)

Európának kb. kerekén 10 000 000 négyzetkilométernyi területén megközelítően 25 népszemélyiség él, és ebből a 10 000 000 négyzetkilométerből Délkelet-Európában 1 000 000 négyzetkilométeren ebből a 25-ből 10 történelmi népszemélyiség él. A

Hungarizmusnak tehát elsősorban az volt a feladata, hogy ezeket a népszemélyiségeket hozza közel egymáshoz, mert azt mondotta, ami sikerült vagy 10 népszemélyiséggel 1 000 000 négyzetkilométeren, annak sikerülnie kell, akár 10 000 000 négyzetkilométeren 25 népszemélyiséggel is, mert hiszen nem minőségi különbség van, hanem csupán mennyiségi és szervezésszaki megoldás. Meggyőződése az, hogy a szükséges Európa-közösségnek megépítése azon a kérdésem áll vagy bukik, hogy sikerül-e az egyes népszemélyiségeket összehangolni, és az életüket egymás mellé beállítani és nem egymás ellen.

Ezek voltak azok az alapelvek, amelyeknek segítségével megkonstruáltam az eszmerendetet, a Hungarizmust. Ezek azok az alapelvek, amelyeket hittel és meggyőződéssel tudatosítottam nemzetem minden egyes rétegében egy évtizeden keresztül. Ebből az ismertetett helyzetből adódott a háború folyamán a mi hazánk számára a konkrét kép. Itt

nálunk, az országban három főirány volt, az egyik, amely a magyar nép és Nemzet sorsát Északkelet felé akarta biztosítani, a másik, amely Északnyugat felé akarta biztosítani, a harmadik, amely Nyugat felé akarta biztosítani. Mind a három meggyőződésből cselekedett. Mind a három meg volt győződve arról, hogy az ő elhatározása az igaz, hogy az fog hasznot jelenteni nemzete számára. Egyetlen egy irányzat volt, amely nem meggyőződésből cselekedett, és az egyedüli irányzat volt, amely konjunktúrából mindig vagy az egyikhez, vagy a másikhoz kapcsolódott és csatlakozott aszerint, hogy a fegyverek az egyes harcmegközelítőkön hogy és mint döntötték el a csata sorsát. Talán azt mondhatnám, hogy ez az irányzat, ha Harkov német kézre került, akkor egészen odavolt a németek dicsőítésétől és a zsidók szidalmazásától, és ha Harkov a Vörös Hadsereg kezébe került, akkor ez a konjunkturális irányzat a másik végletbe csapott át. Meggyőződésből három irányzat harcolt, mint mondtam, az egyik a Szovjet felé, a másik Németország felé, a harmadik pedig Anglia felé. De mind a három kivétel nélkül és ezt meg kell állapítani a nemzet javát akarta. Nem tételezhető fel, hogy bármelyik is csupán azt akarta volna, hogy erre ráfizessen a nemzet. Ebben az időben a háború tudott céljait a következőkben lehet összefoglalni: a hármashatalmak részéről új földgömbrendezés, aztán a német, japán és itáliai nép számára megfelelő élettér biztosítása, és mint harmadik nagy cél, a régi világrend felszámolása. Ebben a nagy háborús célkitűzésben azonban ellentétek voltak tapasztalhatók a német és a japáni felfogás között. A német felfogás ugyanis az egész angol világbirodalmat, úgy ahogy volt, összes koronagyarmataival, gyarmataival és domíniumaival át akarta hozni a nagy germán közösségbe, minden területi veszteség nélkül, a japáni felfogás viszont oda tendált, hogy az ő életterületet csak abban az esetben tudják megépíteni, és úgy kialakítani, ahogyan az a japáni nép szempontjából szükséges, ha az angol világbirodalom megszűnik. Ez a két felfogás egymással szembeállt, ezt igyekeztek áthidalni. A háború tudott célja a Szovjet részéről ahogy előttem ismeretes volt 1944 előtt, Moszkva célja, a szovjet cél az volt: először a nemzetiszocializmus felszámolása és másodsor a világszovjet megépítése. Az összes háborús célok között itt tűnik ki amint rögzítettem is az a tudat, hogy a technika olyan kicsivé tette földgömbünket, hogy itt egy közös megszervezés elől nem lehet kitérni. Az Egyesült Államok részéről a tudott háborús cél volt: ugyancsak a nemzetiszocializmus felszámolása, a világdemokrácia kialakítása és földgömbfelosztás a Szovjet és az USA között. Ebbe a célkitűzésbe akart közbeékelődni a német propaganda, mondván azt, hogy igen, a Szovjet és az Egyesült Államok segítenek Anglián, de csak addig, ameddig a német olasz japáni hármasszövetség kezéből ki nem ütötték a fegyvert, utána a földgömböt két érdekerületre akarják felosztani és ennek a felosztásnak természetesen helyt kell adnia az angol világfogalomnak is. Anglia részéről a tudott háborús cél ugyancsak a nemzetiszocializmus felszámolása és mint második cél a népek szabad fejlődésének biztosítása. Ezekből a célkitűzésekből látható már, hogy milyen érdekes differenciálódások vannak, és hogy milyen érdekesen szemlélte minden egyes háborús fél a világ fejlődését és az emberiség haladását. A Hungarizmus szempontjából pedig a célt beállítottuk a hungarista magyar birodalomnak a tényével, mint minimális célt. Európában ezután a háború után egy következő háborúnak már nem szabad kitörni. Mint harmadik cél volt a nacionalista és szocialista Európa-közösség. Ezek voltak a tudott háborús célok.

Amikor a háború Németország és a Szovjet között kitört, a Hungarizmus egész mozgalmával ezt a tényt határozott megdöbbenéssel vette tudomásul, egyszerűen azért, mert úgy vélte, hogy 1939. augusztus végével nemcsak egy egyszerű szerződést írnak alá Moszkvában, hanem megnyílik a földgömbrendezésnek nagy történelmi lehetősége is. Távol állt tőlünk az, hogy e mögött második szándékot lássunk. Annyira meg voltunk arról győződve, hogy a két rendszer, amely a közösségi elvet vallotta, ki tudja küszöbölni azokat az ellentéteket, amelyek a két fél között még fennállhatnak. Rögzítenem kell még azt is, hogy 1943. szeptember 1-vel az erkölcsi világrendnek legfelsőbb köre és

képviselője, a római pápa is hallatta hangját, mégpedig az alkalommal, hogy a világháború kitörésének napján szózatot intézett a földkerekség népeihez. Ebben az ő szózatában ugyancsak egy célkitűzést látni, mégpedig egy rendkívül érdekeset. Az az érzésem, hogy ez egy olyan célkitűzés, amely felé az emberiség most halad fejlődésében és amelyhez a hungarizmus az ő három nagy alaptényezőjével a legközelebb áll. Kijelentette, hogy a régi világ romokban hever, kijelentette, hogy új világ van kialakulóban, csak nem ismerjük még ennek az új világnak építő fegyvereit. De rögzítette, hogy ennek az új világnak tudomásul fog kelleni vennie az építőkockákat, amelyek mindenkor meglesznek, bárhogya is változzon a világ sora. Ezek közül az építőkockák közül, mint legfontosabbakat, a következőket jegyeztem meg. Először a keresztény kultúrának építőkockája, azután a magántulajdon szentségének építőkockája, (Derűtség a hallgatóság soraiban) azután a család szentségének építőkockája. (Derűtség a hallgatóság soraiban.)

Elnök: Csendet kérek!

Szálasi: És a szocializmusnak az építőkockája. Felfogásom szerint ez a nagy iránymutatás a leghatározottabban és a legteljesebben vetíti az emberiség minden egyes felelős tényezője elé azokat a feladatokat, amelyeket feltétlenül meg kell oldani, ha azt akarják, hogy tényleg népbéke legyen, és ha azt akarják, hogy tényleg béke legyen az emberben is. Felfogásom a célok ismertetése után abban jegecesedett ki, hogy világnézeti háború van, amely után egészen új társadalmi rend fog bekövetkezni, tehát a régi társadalmi rend vagy rendek vagy rendszerek, amelyeket a liberalizmus épített meg, ezek tényleg mind meg fognak semmisülni, mint ahogy a liberalizmus társadalmi rendjének gyakorlati megvalósításánál az abszolutizmus megsemmisült, mint ahogy a bolsevizmus társadalmi rendjének megépítésénél a cárizmus semmisült meg, és mint ahogy eddig és ezután is minden egyes új társadalmi rend megépítése alkalmából a régi teljesen megsemmisül. A célok rögzítése után meg kellett állapítanom azt:

az 1944 előtti időkben újra hangsúlyozom, hogy ebben a háborúban a legnehezebb helyzetben két ország és két nemzet van, az egyik oldalon Magyarország és a Magyar nemzet, a másik oldalon Anglia és az angol nemzet. Ez volt az a kép, amely bennem rögzítődött, ez volt az a nagy vezérfonal, amely minden egyes beszédemet végigkísérte, annak gerincét képezte és minden cselekedetemet meghatározta.

Rögzíteni kívánom azt a felfogásomat is, hogy ezért a háborúért felelősségre vonni személyeket nem lehet. (Derűtség a hallgatóság soraiban.) Ez a háború feltétlenül és okvetlenül kitört volna akkor is, ha történetesen sem Sztálin, sem Churchill, sem Roosevelte, sem Hitler, sem Mussolini nincsenek a világon. Ez a háború szükséges volt, egyszerűen azért, mert egy régi társadalmi rendszer elavult, időszerűtlenné vált, és mint idegen test megmaradt a népek életében, amelyet valami erőszakos úton el kellett távolítani. Ha ez a világháború nem tör ki, meggyőződéseim szerint Európa-forradalomban volnánk, mert vagy így vagy úgy, az idejétmúlt társadalmi rendszereket el kell takarítani. Az eltakarítás vagy a háborúnak, vagy egy forradalomnak a feladata, de elmaradni nem maradhat el, nem is maradt el a múltban, és a jövőben sem fog elmaradni, mert ez így van, és mert szükségét jelent. Éppen ezért az a nézetem és meg vagyok arról győződve, hogy szokoknál fogva mást nem is lehet vallani, hogy ezért a háborúért személyeket felelőssé tenni nem lehet. Ugyancsak felfogásom az, hogy a háborúban akkor ontunk hiábavaló vért, ha az a háború a célját nem éri el. 1914-18-ban tényleg hiába ontottuk a vért, mert hiszen utána jött ez a háború, hogy az 1914-18-ban elintézetlenül hagyott kérdéseket megoldásra vigye. Ebben a háborúban nem hiába ömlött a vér: minden kérdést félreérthetetlenül tisztázott és elsősorban tisztázta azt, hogy az emberiségnek milyen útra kell lépnie, hogy tényleg megszerkeszthesse és megépíthesse a földgömb békéjét. Ha ezt ezután a háború után sem tudják elérni, akkor tényleg megállapítható, hogy vannak erők, amelyek nem akarják, hogy béke legyen ezen a földön. De csak most, hogy minden így tisztázódott, választóvíz volt ez a háború, kinyitotta az emberek szemét, megnyitotta a lelkét, kinyitotta

agyát, és nem kell mást csinálni, mint a látott igazságokat tényleg az emberiség szolgálatába állítani.

Ebből a háborúból éppen az említett és kialakított gondolatmenet alapján Magyarország semmiképpen sem maradhatott ki. Benne volt a népek összeütközésének teljében, központjában. Vagy itt, vagy ott, feltétlenül be kellett állnia. Én természetesnek vettem azt, és ma is vallom, hogy odaálltunk be, és hittel és meggyőződéssel azt az oldalt hirdettük, amely oldal a mi szempontunkból a haladást és a fejlődést jelentette, és amely oldal a legközelebb állott a mi világnézetünkhöz. De megértem azt is, hogy viszont egy másik oldal az ő világnézeti felfogásából kiindulva egy bolsevista megoldást akar Magyarország számára. De éppen úgy annak az oldalnak is meg kell látnia azt, hogy mi ideológiánkon keresztül csak ezt az utat választhattuk. Tehát rögzíteni kívánnám azt, hogy mi Németországgal nem azért mentünk, mert a német néppel akartunk menni, hanem azért, mert a német népben olyan világnézetet láttunk és véltünk felismerni, amely a legközelebb feküdt a mi felfogásunkhoz. Amikor a német-szovjet háború kitört, véleményünk az volt, és az volt az érzésünk is, hogy Anglia teljesen visszavonul Délkelet-Európából. Érdektelenséget mutatott, és határozott érzésünk az volt, hogy tervük szerint ebben az ütköző területben a német és orosz erők összecsapását várják, és várják az összecsapás utáni nagy legyengülését a két nagyhatalomnak. Ennek a segítségével akarják azután ők beállítani újra Délkelet-Európában kezdeményező akaratukat. Amikor a magyar nemzetet hitemmel és meggyőződéssel, a Hungarizmus segítségével északnyugat felé igyekeztem beállítani, ennek indító oka még az is volt, hogy a közelmúlt történéseiből a magyar népben olyan lélektani helyzet alakult ki, amely egy kelet felé való beállítást kizárta. Ez a lélektani helyzet először is 1848/49-ből adódott, másodsor pedig azokból a tényekből, amelyek 1918/19-ben Magyarországon lezajlottak. Ezek a tények voltak azok, amelyek a magyar nemzetnek húsába vágtak és lelkét, gondolkodási módját a legteljesebben befolyásolták. Bepillantást magába a bolsevizmusba nem tudtunk szerezni, egyszerűen azért, mert tudomásunk szerint a Szovjet maga is körülvette magát egy láthatatlan fallal, amely mögé nem volt meg a bepillantás lehetősége. Azonkívül az ellene megnyilvánuló propaganda ezt a falat még hatványozottabban magasabbra húzta és természetesen torzított. De torzítása dacára is az emberben az az érzés támadt, hogy a bolsevizmus egészen biztosan megfelel az orosz népnek, talán legteljesebb kiterjesztésében a szláv törzseknek, de a magyar nép szempontjából és a Délkelet-Európában élő többi népek szempontjából népidégen maradt, nem építhető és semmiképpen sem gyúrható ezeknek a népeknek gyakorlati életébe. Ez a belső lélektani helyzet mindinkább kiéleződött és élesebb lett, amikor az 1939-es események után közös magyar-szovjet határ állott be északkeleten.

A vád ellenem, első részében az, hogy idegen hatalomnak titkot adtam át.

Meggyőződésem változatlanul ma is, hogy Németország nem volt idegen hatalom.

(Derűtség a hallgatóság soraiban.) Meggyőződésem ma is változatlanul az, hogy Németország nem volt ellenséges hatalom, és meggyőződésem változatlanul az, hogy szövetséges volt, amely szövetséges hosszú éveken keresztül építette be a mindenkori magyar kormányok tudtával és beleegyezésével, a nemzetközi szerződésekben biztosítottan politikai, gazdasági és társadalmi exponenseit. De a legszorosabb katonai együttműködés is volt. Hogy másra ne mutassak rá, a magyar és a német vezérkar mindenkori, már az első világháború utáni időktől kezdődően a legszorosabban hírcserében állott. Rámutatok arra is, hogy megismerték a magyar és a német vezérkarban és bíraskodásban a magyar vagy a német érdekeket sértő titoktartás elleni büntetéseket.

Tehát, amikor érintkeztem a németek közül bárkivel, akár hivatalos, akár nem hivatalos személyiséggel, tettem ezt abban a tudatban, hogy határozottan és kimondottan szövetségesekről van szó, akiket mindenkori hivatalosan is tájékoztattak a hivatalos

magyar körök az eseményekről, és tettem ezt mindig oly formák közt, amelyek sohasem lépték túl azokat a határokat és kereteket, amelyek a szövetségesek közti viszonyt meghatározzák.

A kormányzói szándék titok egyáltalában nem volt, ő ezt a szándékát titokként egyáltalában nem is akarta kezelni, hiszen kijelentette tanácsadóinak, hogy ő nem akar a szövetséggel szemben árulást elkövetni. Magas rangú személyek kihallgatása alkalmából kijelentette a kormányzó, hogy a magyar történelem eddig nem ismert oly magyar államfőt, aki a szövetségét elárulta volna, és ő nem akar az első államfő lenni, aki ezt a történelmi tényt magatartásával megcáfolná. Részéről tehát, igenis elhatározásaiban megnyilvánult az a helyes felfogás, hogy közölni kell minden elhatározást, ami a szövetségközi viszonyt illeti, a megfelelő tényezőkkel.

De fel kell hívnom a figyelmet arra is, hogy ennek a vádpontnak a lényegét kimerítő titok megsértését nem követhettük el, mert hiszen már előttünk is tudták az illető tényezők, és azon kívül mindenki tudta 1943 eleje óta, hogy megváltozott a harcéri helyzet. És Moszkva, London, Washington részéről állott be a katonai kezdeményezés, a német vezetés hadászati időnyerésért harcolt. Ez letagadhatatlan. Ezt az időnyerésért folytatott hadászati harcot pedig, szerintem, nem lehet emberrel, testtel folytatni, mert hiszen akkor tönkreteszik, hanem területtel kell lefolytatni. Terület pedig volt elegendő, amit fel lehetett adni, és ahol ezeket a nagy harcokat hadászatiilag az időnyerésért le lehetett folytatni. Éppen azért engem ez nem is befolyásolt semmilyen szempontból, mert hiszen ez tudott hadászati alaptörvény, és ezt a hitemet és meggyőződésemet adtam tovább a nemzet legszélesebb rétegeinek is. Ezt a harcot időnyerésért pedig azért folytatta, ahogy később az 1944. decemberi látogatásom alkalmával megerősítést nyert ez a felfogásom, hogy közben egész hadseregét átszervezhesse, átfegyverezhesse, az új fegyvereket legyárthassa, és így minőségi szempontból újra az ellenség fölé tudjon jutni.

Vizont a túloldal, az ellenség oldala ezt nagyon jól tudta és mindent elkövetett abból a szempontból, hogy ebben a nagy célkitűzésében kudarc érje a német hadvezetőséget. Tehát diplomáciai úton is mindent elkövetett, hogy szövetségeseiből kitorpje azokat, akik tényleg ezt az álló, morzsoló harcot az időért nem bírják. És itt meg kell adni, amit már akkor is megállapítottunk, hogy az időpont megválasztása természetesen igen szerencsés és ügyes volt, hogy éppen a hadászati visszavonulás idejében lett aktív a túloldal diplomáciája és követett el mindent, hogy gyakorlati tényeket elébe tárva a németek szövetségeseinek, őket meggyőzze a háború kilátástalanságáról.

A kérdés, a győzelem kérdése tehát a kés élen volt. Mindegyik fél, úgy az egyik, mint a másik oldalon mindent elkövetett, hogy nagy célját elérhesse. Most azon volt London és Washington, hogy összeroppanjon Németország, mielőtt az új fegyverkezést végre tudja hajtani, és Németország pedig azon volt, hogy meg tudja tartani hadászati előnyeit úgy, hogy végre tudja hajtani új szervezését és a kiürítést meg tudja csinálni.

Bennem határozottan a biztos győzelem tudata volt. Ezt a tudatot adtam át, amint már mondtam, nemzetünk minden társadalmi rétegének, és hogy ez mire alapozódott, csak egy pár dologra szeretnék rámutatni.

Határozott tudomásunk volt az új repülőgépekről és az új robbanóanyagról. A semleges és akkor ellenséges katonai szakirodalom ezekről a kérdésekről hosszú és beható cikkeket írt, még pedig nem oly cikkeket, amelyekből következtetni lehetett volna, hogy ezek az új fegyverek nem lennének meg. A hivatalos német kijelentések, amelyek hivatalos személyek szájából történtek, még inkább alátámasztották ezt. A kiadott rendeletek Németországban, hogy az új fegyverekről beszélni tilos, a szigorú tilalom, amely hazaárulás büntettségével sújtotta azokat, akik csak megérintették ezt a kérdést, mind arra engedtek következtetni, hogy igenis, itt komoly, nagy átszervezésről volt szó.

De a leghatározottabban befolyásolt bennünket mindaz, amit angol államférfiak jelentettek ki a háború folytatását illetően. Az angol nép megpróbáltatásait illetően kijelentették,

hogy a háborút időre kell befejezni az angol népnek, mert ha nem teszi meg, úgy az angol népre oly sötét napok jönnek, amelyek eddig történelmében ismeretlenek voltak. Ezen kívül a hivatalos kijelentések, amelyek Hitler szájából magából hangzottak el, az ő kijelentése a tisztavatáson, ahol megmondta, hogy súlyos a helyzet, de viszont meg van arról győződve, hogy ezt a krízist a német nép szívóssága le fogja győzni, és utána pedig el fog következni a háború utolsó 14 napja, amelyikben az új fegyvereket beveti, és amelyek 14 nap után biztosan német győzelemmel fognak végződni. Még úgy fejezte be beszédét, hogy az Úristent csak arra kéri, hogy a háborúnak ezért az utolsó 14 napjáért neki megbocsásson. (Zaj és mozgás a hallgatóság körében.) Ugyancsak hivatalos német körök 1944. október 15-e előtti időről van szó, így Veessenmayer is, nekem kijelentették, hogy igen, meg van az a fegyver, amely négyzetkilométereket porrá és hamuvá tesz. Ugyancsak Mussolini kijelentései is erre vonatkoztak.

Tehát emberileg véve minden alapja, gyakorlati és ténybeli alapja meg volt annak, hogy a legteljesebb hittel és meggyőződéssel álljak Németország mellett, amint mondtam, nem azért, mert Németország, hanem mert véleményem szerint az új világnézetet hordta magában.

Mindent elkövettem természetesen, hogy magyar nemzetünknek ez a hite és meggyőződése egységes legyen, és minden lépést is megtettem azért, hogy ezt az egységet alátámasszam azzal, hogy a Nemzet és az államfő közös akaratából történjék a nemzetnek teljesebb beállása az új világnézetbe.

Tapasztalnom kellett azonban, hogy az a csoport, amelyet, mint negyedik csoportot jelöltem meg, és amely végig konjunktúrázott minden más alapvető csoportot, ugyancsak konjunktúrájában oly elhatározásra jutott, hogy minden körülmények közt rendelkezésére áll annak a diplomáciai offenzívának és kezdeményezésnek, amelyik a volt ellenség diplomáciája részéről megindult. Ankarától egészen Bécsig akarta, és ahogy sikerült is, szakította fel ez a diplomáciai kezdeményezés a déli katonai arcvonalat. Amikor ez tudomásomra jutott, és mikor tudomásomra jutott az, hogy ezt puccsszerűen akarja a kormányzó megcsinálni, mert másképp nem is csinálhatja meg a Nemzet ellenállása miatt, akkor történt bennem az az elhatározás, hogy miután legteljesebben meg voltam győződve a német győzelemről és legteljesebben meg voltam győződve arról, hogy magyar nemzetünk lélektanilag a legteljesebben mellettem áll, minden körülmények közt a magyar nemzet érdekében állónak fogom tartani, ha ezt a puccskísérletet elhárítom nemzetünk életéből. A lényeges csak az volt számomra, hogy a belső megrázkódtatást minél kisebbre szorítsam. Ebben az elhatározásomban azonban egy súlyos új pozitívummal kellett szembenéznem, amely azután a végén azt a látszatot idézte elő, mintha a hungarista mozgalom egy idegen hatalmat kényszerített volna arra, hogy a mi országunk belügyeibe beavatkozzék.

Az 1940-es hihetetlen nagy sikerek után Németországban egy imperialista szárny alakult ki, amely egész Európát az imperializmus alapján akarja megszervezni, és jelszavának talán az állítható be, hogy a Német Birodalom határa ott végződik, ameddig a német katona szuronya ér. Ezzel a német imperialista csoporttal a legsúlyosabb összeütközései voltak a Hungarizmusnak elvi ellentétek miatt, és azonkívül, mert kimondottan és határozottan a Magyar nemzet önállóságát, szabadságát és függetlenségét tartottuk szem előtt, hiszen a magyar népben mi Délkelet-Európa vezetőnépét láttuk, amelyik köré népi szervezés segítségével az összes többi népek csoportosulni tudnak. Tehát már ebből kifolyólag is a legélesebben állítottuk be a szuverenitás kérdését, ami természetesen azon az oldalon igen nagy ellenzékre talált. Ez az imperialista csoport akarta az ügyeket itt a német hadsereg eszközeivel tisztázni.

Nem akarok kitérni arra, hogy mit jelentett volna ez a tisztázása a dolgoknak. Csak egyet akarok leszögezni. Itt megkérdeztek mindenkit, hogy mennyiben befolyásolhatta volna az a német csapatokat, ha a magyar csapatok ellenállnak, és a Vörös Hadsereggel egyetemben

mennek a németek ellen, hogy meddig tarthatott volna akkor Magyarországnak további megszállása? Elhangzottak itt egy hónaptól pár hétig szóló vélemények. Az én véleményem más, legalább annyi ideig tartott volna, mint ahogy így tartott. Miért? Ahogy a főtárgyaláson megtudtuk, 25 hadosztályt adott egymásután a német hadvezetés ebben a helyzetben, hogy a magyar nemzet a szövetségi hűség mellett döntött. Ha nem így döntött volna, akkor nem egymás után adta volna ezt a 25 hadosztályt, amely épp úgy rendelkezésre állt, akárhogy is van a helyzet Magyarországon, ha együtt megyünk vele, vagy ha kiszakadunk, hanem ezt a 25 hadosztályt egyszerre hozta volna ide. Meg vagyok győződve, hogy legkevesebb ugyanannyi ideig tartott volna, de sokkal szörnyűbb következményekkel. (Mozgás és zaj a hallgatóság körében.)

Itt a magyar nemzet és vezetősége újból hangsúlyozni kívánom, hogy 1944. október 15-e előtti szemmel nézem a dolgokat tényleg sorsdöntő elhatározás előtt állt. Választania kellett, hogy Kelet felé megye vagy Nyugat felé. Az én döntésem és elhatározásom a kifejtettek alapján nem lehetett más, mint amit most meghallottak az urak, mint az, hogy ki kell tartani, mert harc folyik időnyerésért, a drága időért, és aki megnyeri ezt az időt, az megnyerte a háborút is. (Zaj és mozgás a hallgatóság körében.)

Minden körülmények között azonban arra kellett törekednem, hogy a magyar önállóságban, szabadságban és függetlenségben egy pillanatig se legyen olyan jogfolytonossági vagy tényleges hézag, amely lehetővé teszi, hogy akár jó barát, akár ellenség ezt szétfeszítve a magyar nép hivatását és feladatát Délkelet-Európában kétségessé tegye. Minden erővel oda hatottam, hogy teljesen passzív magatartásra kényszerítsem a németeket és csak azt kértem mindig tőlük, hogy legfelsőbb döntést hozzanak nekem az ő szempontjukból, amely lehetővé tegye, hogy mi szabad háttal bontakoztathassuk ki a nagy kérdést. A Vasgárda sorsa lebegett mindig szemem előtt. Nem akartam a mozgalmat kitenni annak, hogy amikor a nemzet életében legsúlyosabb lépését és feladatát hajtja végre, akkor az a sors érje, ami érte a Vasgárdát, hogy a németek voltak Romániában azok, akik lefegyverezték és vezető férfiai elhurcolták.

Ez volt az alapja minden ténykedésemnek. Más alapja nem volt. Nem is lenne értelme, hogy más alapot adjak döntéseimnek, mert a legteljesebb ellenkezésbe jutnék azzal az ideológiával, amelyhez hogy a vád egyik képviselőjének kifejezésével éljek konokul ragaszkodom. Igen, konokul ragaszkodom, mert annyira átérzem ennek az ideológiának igazságát, és annyira tudom, hogy csakis egyedül ennek megvalósítása jelenti a magyar nép szempontjából az ő szép, igaz és jó jövőjét. Ez az én meggyőződésem. Hogy én ezt meggyőződéssel vallom, az nem bűn. Hogy meggyőződéssel csak ennek tudok élni, az nem lehet bűn, mert ha valaki szépet, jót és igazat akar nemzete számára, az nem lehet bűn. Lehet ügyetlenül végrehajtani, de bűn sohasem lehet.

A németek részéről végeredményben úgy rögzítették az álláspontot, hogy kimondottan szabad kezet engednek nekünk, de ők a német érdekek védelme szempontjából a megfelelő lépéseket meg fogják tenni. Ezt viszont én az én szempontomból semmiképp sem kifogásolhattam, mert utóvégre nincs az az ostoba szövetséges a világon, aki ha tudja, hogy a szövetséges társ milyen lépésre szánta el magát, ennek a lépésnek végrehajtását tétlenül nézni fogja. Mert, ha tétlenül nézi, akkor megérdemli, hogy ezt csinálják vele. Ezekben a nehéz elhatározásokban azt a képet nyertem, hogy a németek minden körülmények közt dülőre fogják vinni a dolgot. Én is éppen nemzetünk szolgálatában és érdekében dülőre akartam vinni a dolgot. Ezt nem is tagadom. Kimondottan, ahogy a főtárgyaláson sem tagadtam, nemzetünk érdekében állónak tartottam, hogy a kormányzó vagy bárki más részéről történő puccskísérlettel szemben a leghatározottabban állást fogok foglalni.

Meg voltam azonban arról határozottan győződve, hogy a kormányzói puccs ellen magyar nemzetünk elutasító álláspontot fog elfoglalni, ami be is következett. (Ellentmondások a hallgatóság körében.) Ezt nem azért mondom, hogy egy alátámasztását konstruáljam meg

cselekedetemnek, hanem gyakorlati meggyőződésből mondom.

Országjárást végeztem 1944 nyarán is és akkor meggyőződtem arról, hogy a Magyar nemzet legszélesebb rétegeiben milyen nagy hittel, bizalommal és szeretettel veszi körül mindazt, ami Hungarizmus (Derűtség a hallgatóság körében.) és mindazt, amit mi ennek a világnézetnek keretében cselekszünk. Ez letagadhatatlan. Akik akkoriban a Dunántúlon voltak, különösen délnyugati peremterületén, maguk szemtanúi lehettek annak az ezres és tízezres tömegnek, amely minden egyes alkalommal országjárásomat kísérte.

A tényekkel, illetve az eseményekkel magukkal nem akarok foglalkozni, csak a fontosabb mozzanatokkal, mert ezek a főtárgyalás alkalmával pro és kontra eléggé megbeszélés anyagát képezték, azonkívül a végén úgy is rá fogok térni, hogy mi tudja eldönteni az igazságot. (Derűtség.)

Az egyik érdekes mozzanata ennek az eseménysorozatnak a kormányzó érthetetlen magatartása, hogy először egészen ellenségesen viselkedik a németekkel szemben, azután érthetetlen módon a németektől menedéket és védelmet kér. Ez ellentét, amelynek azonban magyarázatát lehet adni.

Először is magyarázatát lehet adni azzal, hogy nem éppen úgy történt, ahogy azt itt a tanúk vallották, mert ahány tanú, annyiféleképp módosította, variálta az eseményeket. Az egyik tanú háromszor is ellentmondott önmagának, és az a 45 tanú is mindig ellentétesen következtetett, úgy, hogy itt a tanácselnök úrnak kellett ezeket az ellentéteket kiegyenlíteni. Tény és való, hogy akkoriban ez a csoport maga sem tudta, hogy mit akar; és éppen ezért ellentétekben volt a tényekkel és ellentétekbe keveredett egymással. Az én felfogásom szerint a kormányzó azért kért és kapott védelmet a németektől, mert először félt a nemzettől.

Már 1944. október 15-én a délután folyamán a miniszterelnöke jelenti neki, hogy mindenki elment tőle és elszakadt tőle, tehát látja, hogy egészen egyedül maradt a testőrszázadával, máskülönben mindenki ott hagyta. Félt a nemzetétől azért is, mert olyan furcsa ellentétbe került önmagával az az ember, aki 1919-ben az ellenforradalom vezetőjeként a bolsevizmus ellen foglalt állást, hogy most 1944-ben az első kezdeményező lépést teszi afelé a bolsevizmus felé, amelytől az egész magyar nemzet retteg.

Másodszor azért helyezte magát német védelem alá, mert úgy gondolkozhatott: ha a németek elvesztik a háborút és én német védelem alatt vagyok, akkor az angolszászok kezébe kerülök és nem a Szovjet kezébe, akinek velem elszámolni valója van. Maga ez a tény is mint kényszerkörülmeny jön nála tekintetbe. Ez volt az a kényszer, ami őt arra a lépésre készítette, hogy puccsszerűen tegyen eleget az ellenséges diplomácia követelésének, mert ha ez a tény mint kényszer nem lett volna, akkor ő ezt a lépést nem teszi meg.

De azon kívül nagyon jól tudhatta azt is, hogy 1919-től 1923-ig olyan cselekménysorozatnak volt ő a megindítója, amely a legcsúnyább emléket hagyta vissza vagy a Nemzet egészében vagy a Nemzet egy részében, amelyért neki ugyancsak felelnie kellett volna. És végeredményben ő nagyon jól tudhatta azt, hogyha a németek meg is nyerik a háborút, ő ezen a helyén a nemzet akaratából többé nem lenne.

Mindebből kitűnik az, hogy egyáltalán nem szövetkeztem a németekkel Horthy ellen vagy a Magyar nemzet ellen, nem kényszerítettem őket, mert ez a kényszerlépés bekövetkezett volna akkor is, ha én a hatalom átvétele érdekében egy lépést sem teszek.

Már azért sem volt szükség arra, hogy bármilyen idegen segítséget igénybe vegyek, mert hiszen a főtárgyalás alatt az összes tanúk vallották az egész hadsereg, annak különösen a vezérkara és a rendőrség, csendőrség teljes egészében a mi kezünkben volt. Akkor miért kellett volna nekünk még segítség is hozzá, ha csak nem abból a szempontból, amit mondtam, hogy bennünket tényleg a Vaszárda sorsára ne juttassanak.

Mert az, amit itt a tanúk elmondottak, ugyancsak ebből a szempontból beépített és meggondolt szervezkedés volt, az úgynevezett puccs, amelyhez azonban az itt velem

együtt lévő vádlott-társaknak semmi közük nem volt.

És itt újra ki akarom jelenteni a Tanácselnök Úrnak és minden egyes népbíró úrnak, vegyék tudomásul azt, hogy itt nem polgári szervezkedésről volt szó, ahol mindenki a zöld asztal mellett csacsog és fecseg. (Derűtség a hallgatóság körében.) Itt népi mozgalomról volt szó, egy komoly, nagy mozgalomról, amely éppen úgy, mint a földkerekség bármelyik más mozgalma, minden eshetőségre beállította a szervezeteit és amely tényleg tartani tudta a száját.

Pol. ügyész: Még hazaárulásra is beállították! (Úgy van! Úgy van! A hallgatóság soraiban.)

Elnök: Csendet kérek!

Szálasi: A történelem folyamán minden ilyen nagy társadalmat átalakító mozgalomnak két nagy megnyilvánulási formája volt és lesz a jövőben is: egy nyílt, amelyet a párt jelent és egy titkos szervezete. Ez nem tagadható el. Ez így van jól, és így van rendjén. A legnagyobb társadalmi mozgalom, Krisztus mozgalma a maga évszázados mozgalmi beállítottságával vértanúkat mutat fel künn, és amellet a katakombákban szervezkedik tovább. Vagy vegyük a liberalizmust: pártokkal állítja be az ő akaratát, világnézeti nagy célkitűzéseit, de van egy titkos férfiszövetsége, a szabadkőművesség, amely mozgatja. Tehát igenis, minden egyes párt, minden egyes világnézet, minden egyes ideológia ezen a két síkon mozog, és éppen azért egyáltalán nem furcsa az, hogy sem Lakatos úr, sem Vörös János úr, sem a többi urak nem tudtak arról, hogy itt mi folyik. És rossz is lett volna, ha tudják. (Derűtség a hallgatóság soraiban.) Ők maguk is titokban akarták tartani ezt a nagy elképzelésüket, de polgári titokban. Beszéltek róla, családi tanácsokat tartottak, és természetes, hogy a családi tanácsok mellett mindig van egy fül, amely meghallja ugyanazt, amit a családi tanácsokban beszélnek.

Ezt a nagy beállítást én soha nem tagadtam, és ez a nagy beállítás szükséges is volt, hogy a nagy elvi elgondolások szempontjából a gyakorlati életbe ültethesse át mindazt, ami szükséges volt nemzetünk szolgálatában.

Csak rá akarok mutatni azokra a hihetetlen nagy ellentétekre, amelyek az egyes tanúvallomások között fennállnak. Nem akarom részletezni, mert még friss emlékezetben vannak, de hogy fennállanak ezek az ellentétek még most is, az egészen biztos. És éppen azért, mert ezek a hatalmas ellentétek megvannak, kértem én és tartom fenn azt a kérésemet, hogy ennek az ügynek megnyugtató tisztázása szempontjából Horthy Miklós urat itt tanúként ki kell hallgatni. (Derűtség a hallgatóság soraiban.)

A tényt akarom rögzíteni, hogy vádlott társaimtól múlt év májusa óta el vagyok választva. Őket is kihallgatták az amerikaiak, engem is kihallgattak a politikai rendőrségen, mindenhol és amikor a főtárgyaláson figyelmesen hallgattam a tanúvallomásokat, mégis azt a képet tudtam magamban rögzíteni, hogy lényegükben a vallomások fedik azt, amit én itt most szintén előadtam. Viszont a tanúvallomásokban is rettenetes ellentétek látszanak, rettenetes ellentétek vannak.

Én nem akarok rámutatni arra, hogy vannak egyes emberek, akik félnek és nem akarok arra rámutatni, hogy van egy bizonyos réteg, amely állandóan a félelem ideológiájában él. Ő fél a bolsevizmustól, ő fél a Hungarizmustól, az ő alkotóeleme a félelem, és ő neki csak az a lényeges, hogy úgy tudja önmagát beállítani, hogy emellet a félelem mellett mégis bátornak és igazságosnak lássék. Én nem lehetek tekintettel erre, nem is vagyok tekintettel, éppen ezért csak megállapítom, hogy amit ezek az urak itt kimondottak, az még az ellentétek dacára is mindazt alátámasztotta és alátámasztja, amit akkoriban mondtam és most mondok.

Nem akarok rátérni arra sem, hogy ezek közül az urak közül egyesek kik voltak és mik voltak 1944. augusztus 28-a előtt. Távol áll tőlem. Mindenki lelkiismerete szerint cselekszik, és utóvégre abban a meggyőződésben is vagyok, hogy az igazság egészen biztosan napfényre fog kerülni, és nyugodt lelkiismerettel merem én az isteni

igazságszolgáltatást is vállalni. (Zaj a hallgatóság soraiban.)

Megfigyeltem, hogy a tanúk vallomása során a kormányzó október 15-én déltől október 16-án délután 5 óráig, tehát kereken két nap alatt tízszer változtatta meg gyökeresen ellentétesen a véleményét, négyszer pedig bizonytalankodott. Ez tény. A főtárgyalás anyagából ezt a statisztikát bátorkodtam rögzíteni. (Derűtség a hallgatóság soraiban.)

Az egész kérdés, úgy ahogyan előttünk fekszik, a kormányzó cselekedetével és kezdeményezésével szerintem 1944. március 19-e előtt kellett volna a parlament elé kerüljön, 1944. március 19e után a kormányzó részéről mindenféle lépés csak a Nemzet vesztét okozhatta, mert 1944. március 19-től kezdődően a szövetséges, látva az ingadozó magatartást, minden egyes eszközt megragadott ahhoz, hogy nagy célkitűzése szempontjából itt Délkelet-Európában semmi meglepetés ne érhesse.

Hogy helyes volt az az álláspont a mi részünkről még akkoriban, hogy nem engedjük a dolgokat úgy alakulni, ahogyan a kormányzó akarja, az kitűnik abból is, hogy a Vörös Hadsereg vezetése nagy hibát követett volna el, ha Délkelet-Európának ezen a hadászati kulcsterületén a Vörös Hadsereg megállását határozza el csak azért, mert Horthy Miklós úr ezt kéri. Az én hadászati megítélésem és felfogásom szerint, amint a Vörös Hadsereg átküzdötte magát a Kárpátokig, nincs megállás számára, csak a Duna mentén, a Duna menti hadászati területen. Minden más megállás tényleg csak ahogyan kifejezésre juttatták nobilis gesztus, amely azonban szükség szerint én sem cselekedtem volna másként csak kéthárom napra terjedhetett. Teljesen igazuk volt hadászati szempontból: ők nem állhattak meg egy sima területen, nekik tényleg a következő hadászati területig kellett előremenniük minden eszközzel, akár van fegyverszünet, akár nincs fegyverszünet.

Október 16-án a győzelem legteljesebb és legbiztosabb tudatában vettem át a hatalmat.

Nem volt semmi okom arra, hogy kételkedjem benne. (Derűtség és zaj a hallgatóság soraiban.) Hadászati megítélés szempontjából a helyzet még nem volt olyan, hogy abból a helyzetből a német hadvezetés a kiutat ne találta volna meg. Mindazok a ténybeli adatok, amelyek eddig rendelkezésre állottak, még inkább megerősítést nyertek, úgy hogy a legteljesebb lelkiismereti nyugalommal adhattam át meggyőződésemet és ebbéli hitemet a Nemzet minden rétegének. Minden egyes cselekedetem tehát oda irányult, hogy nemzetünkben ezt a feltétlen győzni akarást tudatosítsam, minden igyekezetem oda irányult, hogy a végső győzelem kivívása szempontjából minden eszközzel készen álljon a nemzet, mert meg voltam arról győződve, hogy legkésőbb egy félév múlva, tehát 1945 tavaszáig a hadászati harc az időnyerésért megszűnik a németek részéről és a hadászati támadás be fog következni. Minden rendelkezés és minden törvény ennek a szellemében született meg, de tagadom és a leghatározottabban tiltakoznom kell az ellen, ha bárki részéről is feltételeztetik, hogy ezekkel a törvényekkel és rendelkezésekkel az emberekben szunnyadó aljas ösztönöket akartuk szolgálni. (Zajos ellentmondások a hallgatóság soraiban.)

Minden hadsereg a föld kerekéségén kivétel nélkül minden eszközzel biztosítja az ő hátszágát, az ő hadműveleti területét, kimondottan és határozottan katonai szempontok vezetnek és nincs tekintettel arra, hogy ez vagy az az intézkedés a lakosság körében ilyen vagy olyan hangulatot fog teremteni.

A totális háború nem 1944. október 15e után született meg, hanem az 1914-18-as világháború után, amikor a francia vezérkar elsőnek rögzítette, hogy a világháború bebizonyította, hogy a háborúkat nem a hadseregek nyerik vagy veszítik, hanem az egész nép és az egész nemzet. Ettől a pillanattól kezdve ismerjük mi a vezérkarban a totális háború tényét. Filozófiai megépítését már a XVIII. századból, illetve a XIX. század elejéről ismerjük Clausewitz munkájából, amely rögzíti, hogy a háború célja az ellenség megsemmisítése, ez pedig a totális háborúnak az alapja.

Eddig minden háborút totálisan vezettek, olyan eszközökkel, amilyen eszközöket az akkori korszak és az akkori lehetőségek rendelkezésre bocsátottak az illető hadvezérnek, de

ezen az eszközökön és lehetőségeken belül totálisan vezették. Ez a háború is totális volt, ebben a háborúban is minden eszközt, amely a jelenlegi adottságok között rendelkezésre állott, rendelkezésre is kellett bocsátani a hadvezetésnek és a háború szolgálatának. Ezt meg is cselekedte mindenki a föld kerekiségén, minden hadsereg, kivétel nélkül. Megcselekedtük mi is, amint mondtam: a biztos győzelem tudatában. (Derűtség a hallgatóság soraiban.)

1944. decemberében Hitlernél látogatáson voltam. Ez alkalommal Hitler többek jelenlétében kijelentette, hogy a hadi helyzettel kapcsolatban 1939-1942-ig a német minőségi fölény jutott kifejezésre az egyes hadszíntereken, 1942-től 1945-ig az ellenség a németeknek ezt a minőségi fölényét utolérte, és most ők vannak fölényben a német fegyverek felett, 1945-től kezdődően pedig újra a német hadsereg minősége fog fölébe kerülni az ellenségnek, és az ellenségnek nem lesz már ideje arra, hogy két éves fegyverkezésével utolérje a német minőséget, mert addigra a háború régen eldőlt. Kijelentette, hogy Budapestet okvetlenül tehermentesíteni fogja, és a Duna vonalát feltétlenül elérendő első célnak tekinti még a tél folyamán. 1945 tavaszán először Magyarország felszabadítására kerül a sor.

Beállította már ahogyan részükről lehetett az új fegyverek ismertetését is. Beszült az új repülőgépekről, a tengeralattjárókról, új robbanóanyagokról, amely borzalmas erejű, egy új lövedékről, amely időtől és tértől független. Várja az ellenségnek keleten és nyugaton való döntő támadását, mindkettőre azonban felkészül. Azonkívül megmondta nekem azt is, hogy a Németországban védelmet kapott Horthy Miklós felajánlotta neki közvetítését az angolok felé, amit azonban ő elutasított. (Derűtség a hallgatóság soraiban.)

Ribbentrop kijelentette, amikor a pályaudvaron fogadott, hogy biztosít engem arról, hogy a háborút, dacára annak, hogy még egy kis ideig tartani fog, feltétlenül és okvetlenül meg fogjuk nyerni. (Derűtség a hallgatóság soraiban.) Kijelentette, hogy diplomáciai lépéseket már egyáltalán nem tesz, mert mindent a hadseregnek kell elintéznie, és az a meggyőződése, hogy akár kelet, akár nyugat felé fog történni a nagy döntő kezdeményezés a német hadvezetés részéről, ez meg fogja indítani Moszkva, London és Washington szövetségének a széthullását. (Derűtség a hallgatóság soraiban.) Amíg azonban egy ilyen döntő lépés és kezdeményezés nem történik a hadsereg részéről, a belső ellentétekre Moszkva, London és Washington között nem lehet számítani.

Ugyancsak beszélgetést folytattam Osunával, a japán nagykövettel (Derűtség a hallgatóság soraiban.), aki ugyancsak kijelentette, hogy a legteljesebb mértékben egyetértenek a német vezetés szándékaival, és ő utánajárt, hogy mi igaz abból, hogy a németek állítólag Stockholmban béketapogatózásokat végeztek volna, és azt a hírt kapta, hogy ez nem felel meg a tényeknek.

Ez után a beszélgetésem és látogatásom után még erőteljesebb hittel jöttem vissza és még inkább beállítottam a nemzetet abba a tudatba, hogy a háborút semmi körülmények között nem veszíthetjük el, ki kell tartani, mert a kitartás meg fogja hozni a győzelem gyümölcsét. (Derűtség a hallgatóság soraiban.)

Ahhoz, hogy tiszta képet kapjunk arról, hogy tényleg mi történt, hogy tényleg helyes volt-e az én véleményem a dolgokról, helyesen informáltak-e, és az információk alapján a döntésem helyes volt, szükségesnek tartom hangsúlyozni, hogy ezeknek a kérdéseknek a tisztázása szempontjából a következőket kell tanúként kihallgatni. (Derűtség a hallgatóság soraiban.)

A hatalom átvétele szempontjából és az átállítás szempontjából feltétlenül és okvetlenül Horthy Miklós urat. A helyzet ecsetelése szempontjából ahogyan 1944 decemberében ismert volt a döntő német tényezők előtt feltétlenül szükségesnek tartom Ribbentrop és Guderian kihallgatását és abból a szempontból, hogy tényleg voltak-e új fegyverek a németek birtokában, vagy nem voltak, és hogy tényleg megfelelte a valónak az, hogy 1944. október 15-e előtt már ilyen átfegyverkezések folytak, feltétlenül szükségesnek

tartom Speer hadfelszerelési miniszter kihallgatását, mert ezek tudják csak tényleg eldönteni, hogy az én döntésem helyes alapon nyugodott-e, vagy ők rosszul informáltak engem. (Derűtség a hallgatóság soraiban.)

Ezenkívül az én legteljesebb véleményem az, tekintet nélkül az ügy további folyására vagy folyamányaira, hogy ez a per semmiképpen sem választható el a nürnbergi pertől. Ez okozata volt és nem oka a fejleményeknek, tehát a legszorosabb okozati összefüggésben van vele. Éppen azért, ha ezeknek a személyeknek a kihallgatása nem lehetséges, akkor a nemzetközi bíróság szakvéleményét kell bekérni, hogy ebben a kérdésben megnyugtató kép legyen minden bíró előtt. (Derűtség a hallgatóság soraiban.)

Vádpont az is, hogy magatartásommal alátámasztottam... Elnök (félbeszakítja): Szálasi Ferenc, meg akarom kérdezni, hogy az egész felszólalását illetőleg meddig jutott most el?

Szálasi: A zsidókérdésről akarok most beszélni. Elnök: Akkor közben szünetet tartunk, azután folytatjuk.

(Szünet után.)

Elnök: A főtárgyalást újból megnyitom.

Szálasi Ferenc folytathatja beszédét.

Szálasi: Tisztelt Népbíróság! A zsidókérdéssel akarok röviden, de lényegbevágóan foglalkozni. Meggyőződéselem, hogy a zsidókérdés nem Magyarország kérdése, hanem világkérdés. Ez a világkérdés fennállt Jeruzsálem elpusztulásáig Ázsiában, azóta Európában és 1918 óta az egész földkerekségen. Ezt a kérdést meg kell oldani, és pedig mindkét fél becsületes akaratából kell megoldani. Történelmi tény ugyanis, amikor az egyik fél akarta megoldani, ez a gyakorlati életben mindig eltorzításokhoz vezetett. Amikor a népek önállóan akarták megoldani, a zsidók fizettek rá, amikor pedig a zsidók akarták önállóan megoldani, a népek fizettek rá.

Ebből az igen rideg, de fennálló igazságból és tényből adódik Hungarizmusunknak az az alaptétele, hogy a kérdés megoldását mindkét félnek becsületesen kell akarnia. A Hungarizmusban ebből a szempontból a következő alapelv adódott. A zsidó nép számára feltétlenül és okvetlenül meg kell adni egy olyan területet, ahol erkölcsi, szellemi és anyagi adottságainak megfelelően be tudja állítani saját állami, nemzeti és népi országát és önmaga ebben az önállóságában, függetlenségében és szabadságában be tudja szervezni önmagát az emberiség közösségébe. Addig is azonban, amíg ez a kérdés elintézhető lesz, itt Európában az ebben a kérdésben érdekelt összes államok vezetői az államaik felségiségében élő zsidók közül megválasztott férfit küldjenek ki egy úgynevezett zsidó Európatanácsba, amely az egyes európai államokkal bilaterálisan intézi el az abban az államban függőben lévő zsidókérdéseket.

De még ez is túlságosan messzemenő cél, úgyhogy a hungarista ideológiának a Magyarországnak megfelelő megoldást is országépítő tervében rögzítenie kellett, amit meg is tett, (Mozgás.) Ez úgy jelentkezett, hogy amint a mi tervezetünk szerint az egyes népszemélyiségek felelős vezetőt kaptak, éppen úgy a zsidó nép magyarországi részének is egy zsidó nép-személyiségvezetőt kell választania, aki a magyar politikai, gazdasági és társadalmi vezetésben felelősen részt vesz, és felelős azért, hogy a politikai, gazdasági és társadalmi vezetés részéről hozott törvények és rendelkezések az ő népi igazgatásán keresztül tényleg végre is hajtassanak a magyar nép testében. Ez volt és ma is ez a Hungarizmusnak erre vonatkozó országépítő terve.

Az 1944. március 19 után bekövetkezett ismert helyzettel kapcsolatosan a zsidó nép tagjai részéről felkeresték a Hungarista Mozgalmat és annak vezető embereit, hogy a párt a március 19 után bekövetkezett helyzeten valamiképpen segítsen. Ekkor több tájékoztató értekezleten, amelyeket mindig az országos nagytanács előtt tartottam, minden hónapban egy pénteki napon, a tisztségviselők előtt kifejtettem ebben a kérdésben a párt állásfoglalását, és ez az állásfoglalás mindenki részéről hivatalosan betartandó volt.

Eszerint a Nyilaskeresztes Párt egyetlen egy tagja sem vehet részt abban a zsidótlanítási

módszerben, ahogyan az Magyarországon folyik. (Morajlás a teremben.) Másodszor kijelentettem, a Magyar nemzet nem olyan gazdag, hogy naponta négy millió munkaórát tudjon csak úgy odaajándékozni a Német Birodalomnak, mert hiszen, ha a munkaszolgálatban Németországba kivitt zsidókat csak négyszázezer munkaképes zsidónak számítom, akkor is napi 10 órás munkaidővel ez a munkamennyiség egy hónapban már oly hatalmas munkaóra-milliót jelent, amit nem tudunk nélkülözni, hiszen a háború teljében állunk, amikor a várható légitámadások folytán a fontos üzemeket mind bombabiztossá kell tenni és erre más munkást kapni már nem tudunk. A harmadik pedig az volt, hogy a leghatározottabban beállítottuk és követeltük a zsidó vagyonnak nemzeti vagyonná való nyilvánítását (Mozgás.) és azt, hogy ebből a zsidóvagyonból történjék a zsidóság szükséges ellátása (Mozgás és derűtség.) mindaddig, amíg a kérdés európai és világvonatkozásban el nem intéződik.

Ezzel kapcsolatosan, ahogyan az események leperegtek, kérném annak megállapítását, s amennyire lehetséges, egyszer már konkrét közlését, hogy hány zsidó ember lett áldozata az atrocitásoknak. (Zaj. Felkiáltások: Nyolcszázezer!) Utóvégre rendelkezésre állanak azok a hatalmi és igazgatási eszközök, amelyeknek a segítségével egy év után már egészen pontosan meg lehet állapítani, hogy kit mikor vittek el, ki mikor és hol halt meg, hogy konkrétan meg lehessen fogni ezt a kérdést, mert teljes mértékben helyes és mindenki részéről elfogadandó az az álláspont, hogy mindazok az atrocitások, amelyek ebben a kérdésben történtek, a legteljesebb mértékben elutasítandók és megbüntetendők. (Mozgás és gúnyos derűtség a teremben.) Elnök: Csend legyen!

Szálasi: De le kell szögezmem azt is, hogy ebben a kérdésben általánosítani nem lehet és nem szabad. Nem szabad és nem lehet százazrekről beszélni, amikor egy tanú, aki januártól áprilisig egy ilyen gyűjtőtáborban volt, olyan számokat emlegetett, amelyek legfeljebb egy kis hányadát jelentik annak, ami itt tényleg bemondásra került és a vád tárgyát képezi. Nem hiszem, hogy a vád tárgyában éppen kerek számban lennének az áldozatok, hanem meg vagyok győződve arról, hogy minden egyes eset a legteljesebb mértékben kimutatható, és csak akkor, amikor ez a ténybeli alapokon nyugvó számszerű adat megvan és ennek feldolgozása is elkészült, akkor tud minden bíróság nyugodt lelkiismerettel ítéletet mondani. (Morajlás a teremben.)

Megállapítottam azt is, hogy Budapest körülrzásának ideje alatt voltak a legsúlyosabb kilengések. Ellenben nem volt megállapítható az, hogy ezeket a kilengéseket mi indította el. Én aláírom, hogy igen, voltak csirkefogók, akik visszaéltek a helyzettel (Nagy zaj a teremben.), igen, voltak, akikben tényleg az aljas ösztönök robbantak ki, de viszont azt is meg kell gondolni, hogy egy körülrzárt városban vagy ha nincs is körülrzva az a város, már azt megelőzőleg is annyira feszült, annyira izgatott a belső élet, annyira egymásra csapnak az ellentétes vélemények, hogy ebben az idegállapotban a legkisebb gesztus is már ellenséges cselekedetnek minősülhet. Kérdezem Domonkos Miksa urat, aki itt tanúvallomást tett, vajon mit szoltak volna az ő hozzátartozói, ha egy őrjárat elcsípte volna őt, amint illegitim századosi egyenruhában jár az utcán és agyonlőtték volna őt? Maga elismerte, hogy illegitim járt itt századosi egyenruhában. (Mozgás.) Hát, ha ilyesmiket ő maga elismer, akkor ne csodálkozzék azon, hogy ilyen hangulat mellett mint mondtam, ilyen idegállapot mellett mindenki minden egyes legkisebb lépésben is a legnagyobb ellenségeskedést véli felfedezhetni. (Zaj.)

Elnök: Csend legyen!

Szálasi: 2500 év óta Rómától Dachauig merem állítani meg a zsidó nép az egyik gyűjtőtáborból a másik gyűjtőtáborba. (Mozgás.) Évszázadokon keresztül a zsidó nép tragikus történelméből mert én az ő történelmét ennek tartom meggyőződésből, mert nagyon jól ismerem ezt lehet kiolvasni. De felteszem a kérdést, és nyugodtan tehetem fel: hogyan lehetséges az, hogy 2500 éven keresztül, amelynek ismerjük ezeket a tragikus állomásait, mindig csak más népek voltak a hibásak? Nincs itt valami, ami

kiegyensúlyozatlanságában a zsidó népet ebbe a tragikus sorozatba kergeti bele? Nekem az az érzésem, hogy a megoldás akkor lesz jó és szerencsés, ha ezt a kérdést a világ, a földgömbrendezés ezen pontjából oldják meg és a zsidóságot tényleg hozzásegítik vágyva vágyott országuk megépítéséhez.

A vád egyik képviselője igen érdekesen szembeállította, hogyan lehetséges az, hogy amikor Magyarország lakosságának csak egy százaléka volt párttag a Hungarista Mozgalomban, 99 %-ot mert maga alá gyűrni, és nem vette tudomásul a túlnyomó többség akaratát. Én ezzel párhuzamba akarom állítani azt a meglehet, kellemetlen, de való tény, és fel kell vetnem a kérdést, mert ez valamiképpen ajkára tolul az embernek, hogy hogyan lehetséges az, hogy a Magyar nemzet 6 %-át kitevő zsidó népnek egy kis százaléka évtizedeken keresztül a magyar nemzet politikai, gazdasági és társadalmi életének teljét uralta. Természetesnek kell vennünk, hogy ilyen beállítás alapján és különösen a liberalizmusban a népek egymás mellett élése rettenetesen megnehezedett, mert hiszen az alapelv az volt, hogy az erősebb győz, az erősebb állítja be akaratát. Az összehangoltság ellen volt beállítva a liberalizmus, általában a történelmi materializmus és éppen ezért ne is csodálkozzunk azon, hogy minden egyes kérdést az erőszak útján, az erősebbnek a segítségével igyekezett megoldani. Így tehát a zsidókérdés is mindig ezen az úton oldódott meg.

Az új világnézet ilyen erőszakmegoldásokat nem tud elfogadni, mert hiszen alapja a közösségi rendszer, amelyben minden egyes tényező összehangoltan dolgozik a közösség jóléte, életbiztonsága és megélhetése szolgálatában.

Szemére vetik a Hungarizmusnak, hogy a faji kérdést így előtérbe hozta. A hungarizmus ebből a szempontból körülbelül 3000 évet késett, mert a zsidó nép 3000 évvel ezelőtt állította be erkölcsi, szellemi és anyagi életének központjába a faji kérdést, a maga kiválasztottságának a kérdését és én ebben a zsidó népnek a legteljesebben igazat adok, amint ezt hungarista mozgalmi körútjaimon a testvérek között ki is fejtettem. (Derűltség.) Igazuk van azért, mert az élet tényleg a fajnemesítés felé viszi az egyes fajtákat, tehát, ha tudatos életet élek, akkor fajomat, fajtámat nemesen kell megtartanom, aminek meg vannak a megfelelő törvényei. De ha jó ez az igazság az egyik oldalon, akkor kötelező ez az igazság a másik oldalon is. Mi azonban a Hungarizmusban nem a zsidó vagy a német rosenbergi faji türelmetlenség alapján álltunk, hanem kimondottan a fajnemesítés alapján. (Derűltség.) Kijelentettük, hogy míg a liberalizmus az anyagot, az állatot, a növényt, mindet nemesítette, de elfelejtette, hogy nemesítse erkölcsi, szellemi és anyagi megépítésében magát az embert, addig az új világnézetnek végre kell hajtania az embernek ezt a nemesítését anyagi, testi vonatkozásban is, hogy az így nemessé vált ember a nemesített anyagot nemes célok szolgálatába állíthassa. (Mozgás és derűltség a teremben.)

Helyre kell igazítanom azt a tévedést is, amely a magyarországi zsidó néprész köréből abban nyilvánul meg, hogy mi harcunkat a zsidó nép ellen, mint zsidó nép ellen állítottuk be. Ez tévedés egyszerűen azért, mert mi a harcunkat a nacionalizmus és a szocializmus érdekében állítottuk be és mert szocialisták vagyunk, a legélesebben állítottuk be harcunkat a profitkapitalizmus ellen. A profitkapitalizmus pedig teljes egészében zsidókézben volt. (Mozgás.) Mi tehát a profitkapitalizmus elleni harcunkban ellenségen azt értjük, akinek a kezében ez a kapitalizmus volt. Ezt kérem tudomásul venni, mert ez a tény.

Népügyész: Blöff!

Szálasi: Az előző kormányok idején megjelent törvények és rendelkezések úgy ahogy igyekeztek megoldani ezt a kérdést, és gondolom, hogy ebből a szempontból a Magyar nemzet minden egyes tagja több-kevesebb egyetértésben, de elfogadta ezeket. Ellenben meg vagyok győződve arról is, hogy velem együtt a magyar nemzetnek minden egyes tagja elutasítja magától a végrehajtásnak azt a módját, ahogyan az Németországban

történt. (Morajlás a teremben.)

Rögzítenem kell, hogy az általános erkölcsi felfogás szempontjából az már mindegy, hogy egy emberrel szemben, vagy tíz, vagy akár húszmillió emberrel szemben alkalmaznak-e ilyen bánásmódot. A Hungarizmus nézete tehát változatlan, mégpedig az, hogy a zsidóság kérdését igenis meg kell oldani, ez a kérdés nem maradhat nyitott, a megoldás szempontjából pedig a legjobb az, ahogyan azt országépítő tervünkben rögzítettük. Amíg ezt a kérdést nem oldják meg, addig úgy az egyes népek, mint a zsidók mindig rá fognak fizetni.

A társadalmi átállások és átalakulások mindig felmutatnak véres oldalakat is. Ezeket nem lehet elkerülni, ez velejárója az ilyen társadalmi átalakulásnak. De meg kell jegyezni, hogy amiért egy átállásnak ilyen véres oldala is mutatkozik, azért még magát a világnézetet, amely mint szükségszerű parancs a gyakorlati élet szempontjából végrehajtásra kerül, nem kell levenni a napirendről. A véres vajúdasokhoz és ehhez a véres oldalhoz nemcsak ezek a történések tartoznak, amelyeknek itt az urak voltak szemtanúi, hanem idetartoznak azok a véres tények is, amelyeknek kint Németországban voltunk szemtanúi. Amikor még a háború befejezése előtt egyetlen éjszakán Drezdában hivatalos kimutatás szerint annyi ember halt meg, ahány lakosa Szegednek van, ez is a társadalmi átalakulásnak, a totális háborúnak a véres oldalára tartozik. Ha úgy akarjuk, ez is egy szükséges valami volt ahhoz, hogy a háború befejezését siettessék. De viszont nem lehet elválasztani egyiket a másiktól. A háború fékét vesztette, a háborúban már mindenki minden eszközzel élt. Ezt tudomásul kell venni, akármilyen szomorú is, mert ez tény. Az indulatok kiobbantak és ezek okozták azokat a kilengéseket és atrocitásokat, amelyeket tényleg mélyen kell sajnálni, de amelyeket egy későbbi történelemírás éppen úgy meg fog érteni, mint ahogyan mi megértjük a szovjet forradalomnak 1917 és 1924 közti szakaszát vagy a nagy francia forradalomnak a XVIII. század végén lezajlott nagy szakaszát.

Úgy érzem, az események még nem záródtak le. Még itt vannak mindazok a kérdések, amelyekért ez a nagy társadalmi vajúdas tulajdonképpen már a XX. század elején megkezdődött, és amelyeket nem tudott lezárni és megoldani az 1914-18-as világháború.

Amíg ezeket a kérdéseket meg nem oldják, addig mindenkor számolnunk kell a földgömbnek és a rajta élő összes népeknek nagy vajúdasával. A kérdések még teljesen nyitottak, és ez vezetett nálam annak a kijelentéséhez, hogy azt érzem, béke még nincs. Meglehet, hogy az előkészületek már folynak rá, de inkább azt lehet mondani, hogy az egész földgömb egyetlen nagy katonai tábor, amelyben átmenetileg fegyvernyugvás van. Még nem vívták meg a XX. század nagy catalaunumi csatáját. Az még előttünk áll. Ez fogja eldönteni az én érzésem szerint, mint ahogyan másfélezer év előtti elődje, a nagy kérdést, hogy Európa milyen kultúrkörbe fog bekapcsolódni, hogy Európa a maga nagy sorsát saját kezében tudja-e tartani vagy pedig függvénye lesz egy más akaratnak.

És ugyancsak a háborúval kapcsolatosan azt a véleményemet is akarom rögzíteni, hogy maga a háborúvesztés még egyáltalán nem jelent szégyent és gyalázatot. Az csak azt jelenti, hogy az ellenfelem erősebb volt. A szégyen és a gyalázat ott kezdődik, amikor a földön maradok és nem akarok saját erőmből két lábra állni, nem akarom újra megkezdeni harcos életemet. De addig, amíg erre képes egy Nemzet és meg vagyok arról győződve, hogy magyar nemzetem erre képes, nem vesztette el a háborút, addig mindenkor az élet útján jár és tényleg úgy tudja megépíteni az ő politikai, gazdasági és társadalmi életet, ahogyan az ő nagy érdekei megkívánják és megkövetelik.

Nemzetünk újra döntő sorskérdése előtt áll: újra választania kell Kelet és Nyugat között. Az az érzésem, hogy nemzetünk akkor fog helyesen választani...

Elnök (félbeszakítja): Szálasi Ferenc, itt félbeszakítom. Ez nem az ön védekezésére tartozik. Önnek a jövőbelátás és a jövőbejósítás terén semmi tennivalója és dolga nincs.

Figyelmeztetem, hogy ezen a vonalon, a jövőbejósításokat illetően a nemzet nem kíváncsi az ön szavaira. Ön foglalkozék a saját védelmével. (Taps a hallgatóság soraiban.)

Szálasi: Az az érzésem, hogy az emberiség fejlődését és haladását célzó nagy mozgalmakat kell választania, akkor választott helyesen és jól.

Ebben a perben a nemzet fog utolsó döntő fórumként ítélni. Az ő ítélete azonban minden körülmények közt ténybeli alapokra fog támaszkodni és a ténybeli alapokat, a tényleges alapokat csak a történések fogják tudni számára megmutatni. Éppen ezért az a meggyőződés, hogy csak évek múltán fog magyar nemzetünk abba a helyzetbe kerülni, hogy tényleg a végső ítéletet felettem kimondja. (Derűtség a hallgatóság soraiban.)

A hungaristák nem fognak megtántorodni, ezzel válaszolni akarok a vád egyik képviselőjének megjegyzésére.

Elnök: ez sem tartozik az ön védekezésére.

Szálasi: A vád részéről felmerült, és miután a vád részéről felmerült, én erre védekezéssel...

Elnök: (félbeszakítja): Vegye tudomásul, hogy ön vádlott, ön védekezik.

Szálasi: Igen.

Elnök: Az ön védekezésének sorára nem tartozik az, hogy ön hogyan látja az ön Hungarista Mozgalmának jövő sorsát, azt majd elintézi a nemzet. Ez nem Önre tartozik. (Taps a hallgatóság soraiban.) Ismételten figyelmeztetem önt: a múlttal foglalkozzék, mert ez az ön védekezésének az útja, a jövő a nemzet kezében van, abból Szálasi Ferenc hála Istennek egyszer s mindenkorra ki van zárva. (Nagy taps a hallgatóság soraiban.) Csendet kérek!

Szálasi: Bejelentem, tanácselnök úr, hogy a védekezésben korlátozást érzek ebből a szempontból. (Derűtség a hallgatóság soraiban.) Én a felelősségre vonás alól nem vonom ki magam és nem menekülök előle. (Derűtség a hallgatóság soraiban.) Mindenki tudja rólam, hogy mindaz, amit rólam mondtak, valótlan és az én személyes becsületemet a legsúlyosabban érinti. (Derűtség a hallgatóság soraiban.)

Azok helyett, akik megfélemlítettek magukról az elmúltakban, én követem meg azokat, akik ellen vétettek. Miattuk, az elenyésző kis csoport miatt azonban nem bűnhődhetnek a többiek. Nem gúnyolhatók, nem ócsárolhatók és nem állíthatók úgy pellengérré, ahogyan teszik, azt ők semmiképpen sem érdemlik meg. (Zaj a hallgatóság soraiban.)

Én köszönöm mindenkinek, kivétel nélkül, hogy engem ezen a súlyos úton követett.

Köszönöm mindenkinek a hitét, köszönöm azt az áldozatkész beállást és kiállást (Élénk derűtség.), amellyel hitét alátámasztotta és amely cselekedetében vezette. Köszönöm az öregeknek, az árváknak, a hősi halottaknak, a rokkantaknak,...

Népügyész: Azok is köszönik!

Szálasi: ...hogy ezért a hitért szent áldozatokat hoztak.

Pol. ügyész: Hallaná azok átkait! Hallaná azt!

Szálasi: Lelkem legteljesebb meggyőződésével tisztelgek a volt ellenség hős harcosainak és hőslélkű lakosságának. Köszönöm nekik az ugyancsak becsülettel és meggyőződéssel megvívott férfias harcot. Kérem az Úristent, hogy győzelmes fegyvereikhez adja hozzá az igazság zászlaját, vezetőiknek pedig adjon bölcsességet, hogy a földgömb békéjét minél előbb megépíthessék a szabad, önálló és független dolgozó népek és nemzetek kultúrközösségének jegyében.

Nemzetem és volt ellenségei vegyék tudomásul, hogy én mindig bíztam és hittem a németek győzelmében, ebben nem kételkedtem. Ha egyetlen pillanatra a legcsekélyebb mértékben is kételkedtem volna benne, úgy halálosan szeretett magyar nemzetem és népem minden felém áramló hitét, bizalmát és szeretetét minden örömmel és tehetséggel félreérhetetlenül, egyértelműen és ingadozás nélkül az azonnali béke megkötésének becsületes szolgálatába állítottam volna.

Tudom, hogy magyar nemzetem az élet nagy kérdései elől kitérni soha nem fog és döntéseit mindig úgy fogja hozni, ahogyan becsülete és érdekei megkívánják. Ehhez a lelkébe akarom égetni minden parasztjának, munkásának, értelmiségének, nőjének, gyermekének, ifjának és katonájának, hogy nemzetünk szolgálatában meg lehet halni, de

elfáradni soha. Isten legyen nemzetemmel. Végeztem. (Derűtség a hallgatóság soraiban.)

Frank népügyész és Nagy pol. ügyész válaszbeszédei után:

Elnök: Csendet kérek! Szálasi Ferenc, megilleti a viszonzvlasz joga. Kíván szólni?

Szálasi: Igen, csak egy mondatot.

Elnök: Tessék.

Szálasi: Az utolsó szó jogán kifejtettem nézeteimet a dolgokról, amelyeket fenntartok, csak azt akarom megjegyezni, hogy igen nagy az az igazság, amit én hirdetek, ha itt ilyen nagy és fékezhetetlen gyűlölet nyilvánul meg velem szemben. (Derűtség a hallgatóság soraiban.)

--- 1. rész ----