
Pap Béla élete (1907–1957)	 75

PAP BÉLA ÉLETE (1907–1957)

THE LIFE OF BÉLA PAP (1907-1957)
Csűrös András

PhD egyetemi adjunktus

ÖSSZEFOGLALÁS

Pap Béla a kalotaszegi Gyalun született. Trianon következtében me-
nekült a család Budapestre, ahol nagy szegénységben éltek. Teológus
évei után bekapcsolódott az SDG ifjúsági missziójába, később a Re-
formátus Szeretetszövetségben szolgált. 1937-ben került Vácra, on-
nan 1942-ben Karcagra. A háborút követően markáns kiállása egyre
magasabbra emelte, miközben a hatalommal egyre jobban szembeta-
lálta magát. A nagy fordulat az 1951. október 24-i, vízválasztó zsina-
ti ülés volt, ahol ügyes taktikázás és szervezkedés után egy „zsinati
kisforradalmat” vitt végbe. Ennek következményeként lecsapott rá az
államvédelmi hatóság. Négy és fél év börtönbüntetésre és teljes va-
gyonelkobzásra ítélték. 1956-ban szabadult. A koncepciós eljárás és
büntetés után következett az adminisztratív ellehetetlenítés. Életének
következő szakasza a bizonytalanságból az eltűnésbe vezet. Pap Béla
1956. augusztus 10-én tűnt el. Az eltűnés nyomozati anyagain, jelen-
téseken, személyes visszaemlékezéseken keresztül próbáljuk rekonst-
ruálni az eltűnés körülményeit. Az eltűnést követte a szellemi eltünte-
tés. Ahogy Bartha Tibor fogalmazott Németh Erzsébetnek 1984-ben:
„Volt férje ennek a rendszernek ellensége volt, nem engedhetjük meg
újra, hogy elővegyék az ügyét.”

Pap Béla életét megismerve egy kalandos, igazi XX. századi lel-
kipásztori életúttal találkozhatunk, mely nem tűnt el nyomtalanul a
Református Egyházban.

Abstract

Béla Pap was born in Gyalu, a town in the Kalotaszeg (Țara Călatei)
region. As a result of the Treaty of Trianon, his family fled to Buda-
pest, where they lived in great poverty. After years of studying theo-
logy, he joined the SDG Youth Mission and later served in the Re-
formátus Szeretetszövetség (National Reformed Charity Federation).
He moved to Vác in 1937, and from there to Karcag in 1942. After
the war, his strong stance took him to increasingly higher positions,

DOI: 10.54231/ETSZEMLE.2022.4.4

http://doi.org/10.54231/ETSZEMLE.2022.4.4

76	 Egyháztörténeti Szemle XXIII/4 (2022)

while he found himself in a growing confrontation with power. The
great turning point was the watershed synodal meeting of October
24, 1951, where, after skilful tactics and organization, he carried out
a “small synodal revolution.” As a result, he was arrested by the sta-
te security authorities. He was sentenced to four-and-a-half years in
prison and total confiscation of his assets. He was released in 1956.
Confrontation and punishment were followed by administrative rep-
ression. The next phase of his life leads from uncertainty to disap-
pearance. Pap Béla went missing on August 10, 1956. We are trying
to reconstruct the circumstances of his disappearance through case
files, reports and personal recollections. His disappearance was fol-
lowed by the removal of his intellectual work. As Tibor Bartha put it
to Erzsébet Németh in 1984: “Your ex-husband was an enemy of this
system, and we cannot allow his case to be brought up again.”

By getting to know the life of Béla Pap, we can learn about an adven-
turous, truly 20th century pastoral life, which did not vanish without
a trace in the Reformed Church.

Kulcsszavak: Református, Karcag, Vác, SDG, 1956, koncepciós per

Keywords: Reformed, Karcag, Vác, SDG, 1956, conception trial

Pap Béla 1907-ben született a kalotaszegi Gyalun, itt édesapja isko-
laigazgató volt. A család a román megszállást követően került Bu-
dapestre, először vagonban laktak, majd a Mária Valéria-telepen. Az
1920-as években átélt nyomor, szegénység olyan szociálisan érzé-
keny emberré tette, aki bármikor az elesettek, a nélkülözők segítsé-
gére sietett.
Ez a tanulmány egy 2018-as lelkészportrékat bemutató tanulmány-
kötetbe készült, mely a mai napig nem jelent meg. Mégis szerettem
volna ismertetni a téma kapcsán a legújabb kutatási eredményeket,
meglátásokat, amelyeket most alább olvashatnak.

Gyalutól Vácig
Pap Béla 1907-ben született a kalotaszegi Gyalun, itt édesapja isko-
laigazgató volt. A család a román megszállást követően került Bu-
dapestre, először vagonban laktak, majd a Mária Valéria-telepen. Az
1920-as években átélt nyomor, szegénység olyan szociálisan érzé-
keny emberré tette, aki bármikor az elesettek, a nélkülözők segítsé-
gére sietett.1

1	 Németh Erzsébet: Pap Béla élete, 1907–1957, Budapest, Kézirat, 1985,
10–13.

Pap Béla élete (1907–1957)	 77

Pap Béla a Lónyai utcai Református Gimnáziumban érettségizett,
majd 1925-ben iratkozott be a Budapesti Református Teológiai Aka-
démiára.2 Három évig járt magyar–latin szakra a fővárosi Tanárképző
Intézetbe is. A lelkészi oklevél megszerzését követően ösztöndíjas-
ként 1929-31-ig Amerikában, Lancasterben és Pittsburgben (Pennsy-
lvania állam) tanult, utóbbi helyen Bachelor of Divinity és Master
of Theology fokozatot szerzett.3 Tanulmányai mellett szolgált és
beutazta az egész országot, megismerte az ott működő demokráciát,
amely attól kezdve etalon lett számára. 1929 nyarán a Független
Amerikai Magyar Református Egyház utazó segédlelkészeként, majd
1930–1931-ben „főesperesi titkárként” szolgált. Hazatérve is sokáig
tartották vele a kapcsolatot.4

1931. szeptembertől budapesti állandó helyettes hitoktató segéd-
lelkész lett, többek között a Mária Terézia Leánylíceum vallástanára.
1933. január 1. és november 30. között a Soli Deo Gloria Reformá-
tus Diákmozgalom (SDG) utazó lelkésze volt. Kapcsolata a mozga-
lommal már az ösztöndíja előtt fennállt, és kinti tartózkodása alatt
is megmaradt,5 hiszen 1931. szeptemberben így írt a Református
Diákmozgalom c. havilap: „Pap Béla. Szövetségünk régi munkása,
amerikai tanulmányútjáról visszatért s titkári minőségben megkezdte
működését.”6 1931–1932-ben az SDG ügyvezető elnöke, 1933-ban
fél évig főtitkára volt. Később is több tisztséget tölt be,7 szervezője
és résztvevője a szárszói konferenciáknak. Az SDG-ben ismerte meg
feleségét, Németh Erzsébetet, akivel 1934-ben házasodtak össze. Hat
gyermekük született.8 1934-ben jelent meg első könyve Társadalmi
rendszerváltozás címmel.9

Külön ki kell térni Pap Béla újságírói-lapkiadói tevékenységére.
Az SDG-ben végzett szolgálata közben átvette a Református Diák-
2	 Pap László–Bucsay Mihály (szerk.): A Budapesti Református Theológiai

Akadémia története 1855–1955, Budapest, Református Egyetemes Konvent
Sajtóosztálya, 1955, 227.

3	 Kovács Bálint: Pap Béla, a mártírsorsú lelkipásztor (1907–1957), Confessio,
XIV. évfolyam, 1990/2, 85.

4	 Németh: i. m., 17.
5	 Pap Béla: Amerikai levelek, Református Diákmozgalom, VII. évfolyam,

1931. március, 169–170.
6	 Református Diákmozgalom, VII. évfolyam, 1931. szeptember.
7	 Tagja az Üdülő Bizottságnak, főiskolás fiútitkár, szerkesztő, majd szenior

tag. Vö. Magyarországi Református Egyház Zsinati Levéltára (MREZSL),
24. fond, „Soli Deo Gloria” Ref. Diákszövetség iratai, A/4. doboz.

8	 Gyermekeik: Béla (1935–), Ádám (1936–1976), Éva (+1938), Tamás
(+1939), Tamás János (1940–1964), Piroska (1943–1946) és Katalin (1948–).

9	 Pap Béla: Társadalmi rendszerváltozás: Evangélium, Budapest, Soli Deo
Gloria, Magyar Út könyvek, 1934.

78	 Egyháztörténeti Szemle XXIII/4 (2022)

mozgalom havilap főszerkesztését. Majd 1932-ben bontakozott ki az
Új Magyarság havilap, melynek vezércikkeit nagyrészt Pap Béla írta,
s a szerkesztési munkálatokban is részt vett.10 A lap hasábjain – túl-
lépve a szervezeti-egyesületi kereteken – teret engedtek általánosabb
kérdéseknek, így például foglalkoztak a magyarság ügyével, társa-
dalmi kérdésekkel és aktuális politikai történésekkel is. Egy évvel
később jelentősen átszervezték az újságot. A havilap függetlenedett az
SDG-től, és onnantól fogva kéthetente jelent meg. Új neve a Magyar
Út lett, mely az úgynevezett „harmadik út” eszmei áramlatnak lett
egyik legfontosabb szócsöve.11 Első száma 1935. augusztus 15-én
jelent meg. Pap a lapnak először szerkesztője, majd főszerkesztője
és laptulajdonosa lett. 1936-tól hetilapként működött, 1940-től „nagy
napilap” formátumban, mivel céljuk egy napilap létrehozása volt.
Pap Béla ezen az újságon keresztül vált országosan ismertté. Miután
1942-ben Karcagra került, már kevesebbet tudott írni és a lapkiadás-
sal is jóval kisebb intenzitással tudott foglalkozni.12 Ekkortól Gom-
bos Gyula lett a lap felelős szerkesztője. A Magyar Út 1944. október
12-én jelent meg utoljára, utána a nyilas hatóságok betiltották. A lap
eszmetörténetileg meghatározó jelentőségű folyóiratként hatott a köz-
véleményre, és terjesztette a „harmadik út” opcióját, aminek egyik
legfontosabb eseménye az 1943-as szárszói találkozó volt.

Pap Béla az SDG-t követően, 1933 és 1937 között a nem sokkal
előtte szociális és karitatív céllal alakult Országos Református Szere-
tetszövetség utazó titkára, lelkésze lett. Rengeteget volt úton, árvaott-
honokat szervezett, pénzt gyűjtött, lelkesített. 1937-ben hívták meg
Vácra lelkésznek, ahol 1938-ban foglalta el szolgálati helyét. Négy
itt töltött éve alatt hatalmas munkát vitt végbe, gyülekezeti házat és
ravatalozót épített új csoportokat hozott létre, felújíttatta a templo-
mot.13 Újraszervezte a váci börtönpasztorációt is.14

Ebben az időben raboskodott a váci fegyintézetben Vas Zoltán,
későbbi kommunista politikus is. Ahogy erről Pap Béla vallott 1951-es
koncepciós perében: „Előfordult, hogy néhány esetben akkor Vácon
a börtönben Vas Zoltánnal is beszéltem. Vas Zoltánnal való beszélge-
tésemet ismertettem Schüsslerrel, konkrétan egy esetre emlékszem,
10	 Pap Béla: Kis világriport, Cseh, indus, angol nyilatkozatok az „Új

Magyarságnak”, Új Magyarság, I. évfolyam, 1934. szeptember–október, 1.
11	 Salamon Konrád: A Soli Deo Gloria Magyar Útja és a népi mozgalom kezde-

tei, Confessio, VI. évfolyam, 1982/4, 18–30.
12	 Megjelent írásainak jegyzékét lásd: Csűrös András Jakab: Pap Béla élete és

ellenállása (1907–1957), Budapest, OTDK dolgozat, Kézirat, 2007, 2–3. sz.
függelék. I–VIII.

13	 Pap Béla: Búcsú Váctól, in: Pap Béla: Ige és Ember, Karcag, 1944, 100–114.
14	 Csűrös András Jakab: Pap Béla, mint a váci gyülekezet lelkipásztora (1937–

1942), Református Egyház, 2008/7–8, 129–131.

Pap Béla élete (1907–1957)	 79

amikor bizonyos könyvekkel is kapcsolatos volt a beszélgetés.”15 Vas
Zoltán azt kérte tőle, hogy szerezzen be pár külföldi szocialista kiad-
ványt, de ezeket – elmondása szerint – saját maga számára sem tudta
volna beszerezni, nemhogy egy rabnak.16 Ez a történet úgy került elő
az 1951-es koncepciós perében, mintha ő a politikai elítéltekről jelen-
tett volna a fegyház igazgatójának. Máshol Vas Zoltán azt mondta,
hogy Pap Béla „nagyszerű ember volt”.17

Váctól Vácig
Pap Béla Vácról Karcagra került, ahol újságírói-előadói munkájából
ismerték. 1941-ben hívták ebbe a hatalmas nagykunsági városba, hogy
vegye át a gyülekezet lelki irányítását. „Se rokonom, se barátom, s
mégis, egy tizenkilencezres gyülekezet egyhangúlag hív: vállaljam a
munkát. Vannak pillanatok és vannak levelek, amikor és amelyekre
nem lehet nemet mondani. Ez is ilyen volt. Elfogadtam.”18 1942 és
1951 között volt Karcagon vezető lelkipásztor. Személye nemcsak a
gyülekezetre, hanem az egész városra nézve meghatározó volt. Ezért
is számolt be részletesen a Nagykunság hetilap a lelkészválasztás kö-

15	 Állambiztonsági Szolgálatok Történeti Levéltára (ÁBTL) 3.1.9. V–82894
Papp (sic!) Béla, Javaslat Papp Béla ügyében a vizsgálat befejezésére, Pap
Béla vallomása, 1951. december 11.

16	 „1938-ban váci lelkész voltam, mint ilyen bejártam a fegyházba és mint
megbízott református lelkész istentiszteleteket tartottam a református ra-
boknak. Cenzúráztam leveleiket, meglátogattam zárkáikat, munkatermeiket.
Meghallgattam nézeteiket és ha tudtam közbejártam ezekben az igazgatóság-
nál feltételes szabadság felügyelőbizottság engedélyezése ügyében kértem az
én […] is, mint én igyekeztem is jó lelkiismerettel megtenni, – bizony nem
mindig eredményesen. A fogházban ebben az időben leginkább bűnügyi elí-
téltek voltak, de volt politikai fogoly is, név szerint: Vass [sic!] Zoltánra em-
lékszem, aki bár nem volt református, váltottam is néhányszor szót. Kérését,
hogy néhány idegen nyelvű szocialista könyvet cenzúrázzak, hogy a könyv-
tárban elhelyezhető legyen, nem teljesítettem, mert ezeket a könyveket én sem
kaptam. Kértem ruha [sic!] – a fegyház igazgatója ebben az időben Shürler
Rudólf volt, akivel rövidesen jó viszonyban kerültem – a foglyok lelki gon-
dozása körül felmerült fontosabb kérdéseket megbeszéltem vele. Arra, hogy
fegyházlelkészi működésemmel akár a bűnöző, akár a politikai foglyoknak
ártottam volna mostani kihallgatásaimnál sohasem gondoltam. Ezek a ki-
hallgatások ezt a kérdést most előttem egészen új színben vetették fel.” ÁBTL
3.1.9. V–82894, Javaslat Papp Béla ügyében a vizsgálat befejezésére, Pap
Béla vallomása, 1951. december 11.

17	 Gombos Gyula: Pap Béla, in: Péter László (szerk.): Karcag a magyar mű-
velődés történetében, Tanulmányok, Karcag, Karcag Város Önkormányzata,
2001, 167.

18	 Pap 1944: i. m., 112.

80	 Egyháztörténeti Szemle XXIII/4 (2022)

rülményeiről.19 1942-ben költözött be családjával a parókiára, majd
még az év során a karcagi Közjóléti Munkaközösség elnökévé nevez-
ték ki, és ettől az évtől a lelkészkör vezetője is lett. 1943-tól a kor-
mányzó Magyar Élet Pártjának választókerületi elnöke lett, melyről
1944. március 31-én lemondott.20

A háború alatt helyben maradt, Karcag háromszor cserélt gaz-
dát.21 A templom kívül és belül is megrongálódott. Pap Bélát az 1945
utáni igazolások alatt igazoltnak nyilvánították.22 1945-ben a karcagi
református középiskola igazgatóságának betöltése körül alakult ki
politikai nézeteltérése a helyi Nemzeti Bizottsággal, akik egy szo-
ciáldemokrata párttagot, Szász Bélát akarták odaültetni, sőt, Révész
Imre tiszántúli püspökhöz is fordultak az ügy érdekében, sikertelenül.
Pap Béla látta a közelgő veszélyt, már 1945-ben így írt Révésznek:
„A megfélemlítésnek és a lelki terrornak olyan sötétségével állunk
szemben, amelynek a református egyházba és annak intézményeibe
való betörését meg kell akadályoznunk még akkor is, ha ezért bár-
melyikünknek is börtön, vagy egyéb kellemetlenség fog osztályrészül
jutni.”23 Pap Béla pontosan érezte és tudta, milyen sors vár a refor-
mátus egyházra.24 A megváltozott élet új feladatokkal szembesítette,
de helyt tudott állni. „Minden képességét latba vetette, ha kellett,
kért, ha kellett követelt, ha kellett, diplomata volt, ha szükség volt rá,
derűs, kedves, barátságos házigazda, igyekezett mindenkit levenni a
lábáról, hogy elérje a célt, amivel egyháza ügyeit előbbre tudja vin-
ni.”25 – emlékezett vissza rá felesége.

19	 Szentesi–Tóth Kálmán: Jól sikerült a bemutatkozó prédikáció, Nagykunság,
1941. október, 1.

20	 Karcagi Református Egyházközség, Pap Béla iratai (jelzet nélkül).
21	 A karcagi református gyülekezet háborús kárjelentését közli Szabadi István

(szerk.): Krisztusban nyert erő, A tiszántúli református gyülekezetek hábo-
rús krónikája (1944–1945), II. kötet, [Debrecen]–[Budapest], Tiszántúli
Református Egyházkerület Levéltára–Református Közéleti és Kulturális
Központ Alapítvány, RKK Könyvek, Református közelmúltunk, 2016, 34–39.

22	 Balogh Margit: Ember és hatalom, Pap Béla református lelkész büntetőpere,
Protestáns Szemle, V. (új) évfolyam, 1996/2, 135.

23	 Idézi Tibori János: Tiszántúli Református Egyházkerület története 1944–
1957, Debrecen, Tiszántúli Református Egyházkerületi Levéltár Kiadványai,
1995, 160.

24	 „Hogy a németeket mennyire nem szerette, azt tudtam, de hogy az oroszokkal,
illetőleg a rendszerükkel végképpen nem tudott megbarátkozni, azt éreztem
és tapasztaltam. Nem beszélt, csak hallgatott. Mintha tökéletesen elfelejtette
volna, hogy milyen elképzelései voltak a magyarság jövendőjéről. És ezt nem
csak azért tette, mert félt. Mintha ösztönösen érezte volna azt, amiről akkor
még csak fogalmunk sem volt, hogy mi következik ezután!” Németh: i. m., 47.

25	 Uo.

Pap Béla élete (1907–1957)	 81

1947-ben megválasztották a Tiszántúli Református Egyházke-
rület tanácsbírájává, missziói előadójává, a Heves–Nagykunsági
Református Egyházmegye jegyzőjévé és a Zsinat tagjává. 1948-ban a
Magyar Presbiter c. lap szerkesztője lett és az Országos Református
Presbiteri Szövetség főtitkára a szervezet 1950-es megszűnéséig. A
szervezet elnöke a budapesti református egyházmegye legendás espe-
rese, Szabó Imre volt. 1948-tól a Karcagi Egyházközség négy részre
vált, így Pap Béla a Kossuth térinek lett lelkésze. 1948-tól megkez-
dődött a szövetkezesítés, amelyben kiemelt helyet kapott Mezőtúr
és Túrkeve mellett Karcag. Házról-házra járva próbálták meggyőzni
a parasztokat a csatlakozásról. Pap Béla ott állt az emberek mellett,
éjszakáig tartó beszélgetésben győzte meg őket, hogy ebben nincs
értelme ellenállni, be kell lépni.26 A Karcaghoz tartozó Tilalmas Gaz-
daságba telepítettek sok embert. Pap Béla látogatta őket, kiállt a kite-
lepítettek, a kulákok mellett.27 Levelet írt védelmükben az egyházi
vezetőségnek.28 Ekkortól rendszeresen megjelent nála Karcagon Kiss
Roland főgondnok „baráti beszélgetésre” – igazából ellenőrzésre.29

Határozottan szót emelt az iskolák államosítása ellen. 1948-ban
államosították az iskolákat, köztük a Karcagi Református Gimnázi-
umot is. Pap Béla egy istentisztelet után megszavaztatta a híveket,
mondván, aki ellenzi az intézmény átadását, álljon fel. A gyülekezet
egyhangúlag állt ki régi iskolája mellett. A karcagi hívek egy ember-
ként álltak lelkészük mellé. A politikai rendőrség 1949-től bizonyítha-
tóan megfigyelte Pap Bélát.30 Az 1950-ben elhangzott nagyszombati
prédikációjáról három jelentés is fennmaradt.31 Az igehirdetés a bün-
tetőpere során is előkerült, nem véletlenül: „Jézust, amikor elvitték
26	 Németh: i. m., 57.
27	 Fazekas Mihály: Pap Béla református lelkész élete és munkássága (1907–

1957), Zounuk, A Jász–Nagykun–Szolnok Megyei Levéltár Évkönyve, 12,
Szolnok, 1997, 247.

28	 „[Kiss Roland – Cs. A.] Pap Bélánál hosszan időzött. Elmondta a Konventre
küldött beadványát, melyben a kulákok védelmére kéri az elnöki taná-
csot. Nagyon elítélte Bélát érte.” Szabó Imre: Ég, de meg nem emészte-
tik, Naplók 1914–1954, Budapest, Budapest–Budahegyvidéki Református
Egyházközség, 2001, 180.

29	 Németh: i. m., 58–59.
30	 Balogh: i. m., 135–136.
31	 MNL Jász–Nagykun–Szolnok Megyei Levéltára (JNSzML), 39. fond, 2.

fondcsoport, 1948–1954. év, „Egyházi rendezvényekkel, papok munkájá-
val és a klerikális reakció tevékenységével kapcsolatos iratok”, 1950. júni-
us 30, Kovács Mihály városi titkár jelentése; MNL JNSzML, MDP Szolnok
Megyei Bizottsága (1954-től Végrehajtó Bizottsága) üléseinek jegyzőköny-
vei, 23. ő.e. 1951. október 9., 188; Budapest Főváros Levéltára (BFL) XXV.4
Fővárosi Bíróság büntetőperes iratok, B.III. 001293/951., 68.

82	 Egyháztörténeti Szemle XXIII/4 (2022)

megfeszíteni, találkoztak a földjéről hazatérő Simon nevű földműves
emberrel, akinek a vállára ráerőszakolták Jézusnak a keresztjét. Szé-
gyenteljes és gyalázatos dolog volt ezt a keresztet vinni, és mi is egy
ilyen Simonok vagyunk, akik egy olyan keresztet viszünk, amit ide-
gen katonák erőszakoltak ránk. Ez a kereszt ugyanolyan szégyenteljes
és gyalázatos, mint amit Simonra a pogány katonák ráerőszakoltak.
Testvér! Én tudom, hogy bárhol is dolgozol, mindenütt érzed, hogy
idegen kezek teszik rád ezt a szégyenteljes keresztet melyet hordoznod
kell, de hamarosan eljön az idő, amikor ez a kereszt lekerül rólad.”32

Pap Béla a szűkülő lehetőségek és bezáródó ajtók időszakában is
megpróbált minél szélesebb munkát végezni. Nem hagyta annyiban
a vallásoktatás kérdését, és személyesen ellenőrizte a hittanra való
beiratkozásokat. A kötelező prédikáció-vázlatokat figyelmen kívül
hagyta. Hatalmas munkát végzett lelkészkollégáival lelki téren is. A
templom tele volt, Pap Béla férfi bibliaórájára közel kétszázan jártak.
Végül zsinati tevékenysége lett az utolsó csepp a pohárban. Ahogy
Gombos Gyula írta: „nagyon féltettem Pap Bélát. Afelől nemigen
lehetett kétségem, hogy a zsinati ülésen az ellenzék egyik vezére lesz,
s ez a megtorlások olyan célpontjává teheti, amelyek módját 1948
nyarán nem volt nehéz elképzelni. Hamar kiderült, mennyire jogos ez
az aggodalom.”33 A legelső zsinati ülésén már aktívan bekapcsolódott
a munkába. 1948-ban az Egyezmény elfogadása kapcsán név sze-
rinti szavazást kért, majd nemmel szavazott. Ekkortól már a zsinati
ülésszakok között döntést hozó szűk körű testület, a Zsinati Tanács
póttagja volt.34

Az igazán érdekes zsinati ülés 1951-ben következett. Előtte több
mint egy évig nem is tartottak ülést, így sok minden kibeszéletlenül
maradt, feszült hangulatban találkoztak 1951. október 24-én. A „zsi-
nati kisforradalom” az 1950-es évek református történéseinek kiemel-
kedő eseménye. Az ülés előtt kiszivárgott a Zsinati Tanács új név-
sora. Ebben feltűnt, hogy Szabó Imre budapesti esperest kihagyták.
„Előző este a Lónyay gimnáziumban jöttek össze páran a már fent
levő zsinati tagok és itt készült egy ellen-lista, amelyiken Szabó Imre
is szerepelt.”35 Az idézet egyben cáfolja azt az általam is képviselt
véleményt, miszerint az ülés előtt nem volt szervezkedés, hanem Pap
Béla magánakciója volt az egész. Úgy tűnik, valóban a zsinati ülésen
kibontakozott ellenzék vezető egyénisége volt, ahogy vallomásában

32	 BFL XXV.4, B. III.001293/951., 68.
33	 Gombos: i. m., 170–171.
34	 Csűrös András Jakab: Pap Béla zsinati tevékenysége, különös tekintettel az

1951. október 24-i ülésre, Confessio, XXXI. évfolyam, 2007/4, 109–126.
35	 Németh: i. m., 75.

Pap Béla élete (1907–1957)	 83

is állította: „A református egyház keretein belül sokan engem tekinte-
nek az ellenzék vezetőjének, hangadójának.”36

A feleség emlékirata szerint tehát Pap Béla komolyan szervez-
kedett. Oka pedig az lehetett, hogy meg akarta menteni az ősi kol-
légiumokat, nem akart engedni az állam részéről jövő nyomásnak.
Ám az iskolák „felajánlása” előtt szavaztak a Zsinati Tanács tagjairól
is. A zsinati ülésen érezhető volt a feszültség. A zsinati résztvevők
egy ajánlóíven megkapták az Elnökség részéről, hogy kiket szeret-
nének a Zsinati Tanács tagjai között látni. Ezt az ajánlóívet akarták
egyben szavazólapként is hasznosítani. A kommunista kongresszu-
sok metodikája ellen szólalt fel Pap Béla a 45-ös számú indítvánnyal:
„Az elnökség esetleges ajánló íve nem tekinthető szavazólapnak.”37
Szabó Imre így emlékezett vissza erre az epizódra: „A zsinat lelkülete
feszült, nyugtalan, elfojtott, lázongó volt a teológiák megszüntetése,
a két kerületi közgyűlés határozata s annak a külföldi rádióban való
ismertetése miatt. E keserű hangulatban itt, ennél a szavazásnál csa-
pott ki az ellenállás.”38 Ezután megválasztották a bizottságok tagjait,
majd a Zsinati Tanácsra is sor került. Az ülést viszont ennél a pontnál
befejezték, s az október 24-25-re meghirdetett tanácskozás váratla-
nul már az első napon véget ért. A jegyzőkönyvhöz valamilyen oknál
fogva nem a megválasztott tanácstagok névsora került, hanem az
elnökség ajánlóíve. Emiatt pontosan megtudjuk, hogy csak két név-
ben van eltérés. Az egyiken Farkas József és Békefi Benő neve szere-
pelt. Mindketten az egyházvezetés hű követői voltak. Azon a listán,
amit Pap Béla terjesztett be,39 Szabó Imre és a karcagi lelkész neve
tűnt föl. Tehát 1951-ben sikerült az akkor már Rákosi árnyékában élő
egyházi vezetés ellen szavaztatni a zsinati ülést.40

A pápai és sárospataki teológiák megszüntetése ezért novem-
ber 27-re maradt. Ekkor tervezték módosítani a lelkészek alkalma-
zását is. A két tanácstagot el kellett tüntetni. Szabó Imrét lemondat-
ták az esperességről és fasori lelkészi állásáról, majd elhelyezték
egy, a világtól elvágott kis nyírségi faluba, Bujra. Pap Bélát 1951.
november 18-án magához rendelte Péter János tiszántúli püspök. Itt
„megfeddi” a sárospataki iskola ügyében tett pozitív lépései, illetve a
zsinati tevékenysége miatt, azonban semmit sem volt hajlandó vis�-
szavonni. Visszafelé egy vonattal jöttek Debrecenből Karcagig és az
étkezőkocsiban még beszélgettek. Péter János így szólt: „Béla, saj-
36	 ÁBTL 3. 1. 9. V -82 894. Pap Béla kihallgatása, 1951. november 27. Szolnok.
37	 MREZSL 1. fond Zsinati iratok, IX. Zsinati jegyzőkönyvek, 1951. október

24.
38	 Szabó: i. m., 208.
39	 „Másnap a gyűlés előtt Pap Béla igen mozgékonyan eljuttatta a tagokhoz a

második listát…” Németh: i. m., 75.
40	 Csűrös: Pap Béla zsinati tevékenysége i. m., 114–119.

84	 Egyháztörténeti Szemle XXIII/4 (2022)

nos a mai időkben olyasmi is megtörténhet, hogy lelkészek is bör-
tönbe kerülnek.” A válasz sem maradt el: „János, ilyesmire már volt
példa a múltban, de már az is előfordult, hogy püspökök is váltak
börtönlakókká.”41

Az esetből kiderül, hogy az akkori egyházvezetés milyen szorosan
együttműködött az állambiztonsággal és akár fenyegetésként alkal-
mazhatta is egyházpolitikai érdekei mentén. November 19-én Péter
János számára világossá vált, hogy Pap Béla ügyében nincs alterna-
tíva, és el is határozták, hogy leszámolnak vele. Erre abból tudunk
joggal következtetni, hogy a Konventi Irodában már november 24-én
leállították a családi pótlék utalását és felajánlották az ott dolgozó
Tóth Pál Mártonnak a karcagi állást, aki értetlenkedve fogadta ezt
a közlést, hiszen tudta, hogy ott Pap Béla a lelkész. A válasz még
döbbenetesebb: Pap Béla csak volt karcagi lelkész, mert letartóztatta
az Államvédelmi Hatóság (ÁVH). Mindezt három nappal korábban
közölték!42

Pap Bélát 1951. november 27-én, a következő zsinati ülés napján
vitte el az ÁVH Szolnokra. Tizenkét órán át hallgatták ki, majd éjjel
hazaszállították. Pap Béla szerint kifogástalanul viselkedtek, viszont a
jelentésben már nem voltak ennyire udvariasak: „A kihallgatás alkal-
mával Pap élesen ellenséges magatartást tanúsított.”43 A jelentést
maga Péter Gábor szignózta. Éjszaka feleségével átbeszélve a dolgot
arra jutottak, hogy biztosan bírósági ügy lesz belőle, hiszen a szol-
noki kihallgatáson egy vastag dossziéval várták, benne sok Magyar
Út is volt. Az egyházvezetés „hozzájárult” a kihallgatáshoz, hiszen
amikor Pap Béla elárulta, hogy két fia is Sárospatakra jár, a százados
így szólt: „Szóval ezért olyan fontos magának a sárospataki iskola
ügye…”44 November 28-án először Szolnokra vitték, majd onnan
hozták fel Budapestre. A család viszont úgy tudta, csak az előző napi
kihallgatás jegyzőkönyvét kell aláírnia Szolnokon.45 Aznap este hét-
től másnap reggel ötig hallgatták ki, Ferencsik József vezetésével.46
A Központi Fogda letéti jegyzékéből kiderül, hogy Pap Béla csak egy
Bibliát vitt be magával.47

Közben az otthon maradt Németh Erzsébet felkereste Kiss
Rolandot a Konventi Irodán. A főgondnok közölte, hogy az állam
41	 Németh: i. m., 80. és Kovács: i. m., 92.
42	 Németh: i. m., 81.
43	 ÁBTL 3.1.9. V–82849, Feljegyzés Pap Béla karcagi református lelkésszel

kapcsolatban (Budapest, 1951. november 28.)
44	 Németh: i. m., 82–83.
45	 Németh: i. m., 83.
46	 Ferencsik József életrajzát lásd: https://www.neb.hu/asset/phpxfLUPP.pdf,

2017. december 20.
47	 ÁBTL 3.1.9. V–82849, 7.

Pap Béla élete (1907–1957)	 85

szemében rossz fényt vetett Pap Bélára zsinati tevékenysége, „és
ugye ott van a Magyar Út is…”. Kiss Roland végül azt mondta, épp
kihallgatása folyik, de nem lesz baj, menjen haza nyugodtan. Pap
Béla felesége december 10-én bejutott Péter Jánoshoz is, aki kellően
leteremtette. Elmondta, hogy az asszony a felelős, amiért nem tudta
féken tartani férjét, pedig kötelessége lett volna visszatartani. „Ne
csodálkozzon, hogy ez lett az eredmény.”48 Péter János tehát nemcsak
nem csodálkozott azon, hogy az egyik rábízott pásztort elhurcolta az
ÁVH, hanem kiállt az önkény döntése mellett. Sosem tagadta azt,
hogy összejátszott az államvédelmi hatósággal.49

Pap Béla kihallgatása során először igen bátran fogalmazta meg
véleményét, majd az ÁVH-nak egyre inkább sikerült vallomását a
koncepcióhoz igazítani. Első kihallgatásán, november 27-én még
így szólt: „Tagadom, hogy általánosságban szemben állnék a népi
demokráciával, de egyes végrehajtási módszereit helytelenítem.”50
Elmondta, hogy a következő zsinati ülésen a teológiák összevonása
ellen fog szavazni. A zsinati tevékenysége mellett a fent kifejtett váci
börtönben lévő szerepéről kérdezték. Az első jegyzőkönyvben még
nem tett vallomást, november 29-én már azt mondta, hogy „Belá-
tom, hogy a múltban elkövetett tevékenységemért megérdemlem, hogy
elítéljenek.” November 30-án már beismerte: „a népi demokrácia
törvényeibe ütköző cselekményeket követett el.” December 13-ára
készült el a végleges vallomása, amit kézzel kellett leírnia.51 A vallo-
más fogalmazása sematikus és ponyva, a kor propaganda nyelvezetét
használja, de a lelkész még ezekben sem ismert be mindent, ami a

48	 „Elsorolta a konventi beadványát a kulákok ügyében, magatartását a mis�-
sziói ügyekben, amikor nem volt hajlandó tudomásul venni, hogy az Állami
Egyházügyi Hivatal igenis szűkíti a lelkészi munka hatáskörét, a hitok-
tatás kötelező eltörlésekor [sic!] kifejtett komoly agitációját, a nullával
egyenlő támogatást, amikor a sajtóosztály erőteljesen támogatta és propa-
gálta az Út megrendelését és terjesztését, a hivatalos brossúrák semmibe
vevését a prédikációk irányításánál, […] végül pedig a felháborító zsinati
szerepléseit. Felszólalását titkos szavazással, a zsinati tanácstagok listájának
a megváltoztatását, majd annak is leszavaztatását, Szabó Imre beválasztását
a zsinati tanácsba. Végül, mikor ő, mármint Péter János figyelmeztette, hogy
vonjon vissza mindent, mert ezekért még börtönbe is kerülhet és tegyen
nyilatkozatot, akkor ezt a leghatározottabban visszautasította, sőt még
viccelve azt is mondta, hogy még én is kerülhetek börtönbe. Ne csodálkozzon
akkor, most hogy ez lett az eredmény…” Németh: i. m., 84–85.

49	 Vajon nem neki juthatott-e eszébe, hogy vonják be a nyomozati anyagba a
Magyar Útban megjelent cikkeit? Hiszen Péter János is többször publikált az
Új Magyarságban, majd a Magyar Útban.

50	 ÁBTL 3.1.9. V-82894. 35.
51	 ÁBTL 3.1.9. V–82894, 35–40.

86	 Egyháztörténeti Szemle XXIII/4 (2022)

kihallgatások során vádként fogalmazódott meg. Felesége emlékirata
szerint „Péter Gábor azzal fenyegette meg, ha nem írja alá a jegyző-
könyvet, kitelepítteti a családját.”52

1952. február 15-én kezdődött a tárgyalása. Pap Béla kirendelt
védőügyvédje dr. Schatzinger Frigyes volt – aki csak egy nappal
korábban, február 14-én kapta meg a vádlott aktáit. Az eljárás tit-
kosított volt.53 Az ügyvéd túllépett az akkori kereteken és értesítette
Németh Erzsébetet, úgyhogy február 19-én találkoztak is. „Az ő véle-
ménye szerint egy nagyon intelligens, hívő emberrel állt szemben, aki
nagyon bátran és határozottan mondta el utolsó szó jogán a véle-
ményét. Ezért döntött úgy, hogy engem értesít.”54 Pap Béla a tárgya-
láson „egyes cikkekkel kapcsolatban” bűnösnek mondta magát, „de
az izgatás bűntettében nem.”55 A cikkekkel kapcsolatban is tompítja
a vallomását. A váci fegyintézetben nem beszélgetett az igazgatóval
a politikai foglyokról. Az 1951. december 11-i vallomása szerint: „A
Magyar Közösségnek 1941-ben lettem tagja.”56 Viszont az 1952. feb-
ruár 15-i tárgyaláson ez már másképpen hangzott el: „Arany Bálint-
tal gyakran találkoztam, azonban engem személy szerint a Magyar
Közösségbe nem szervezett be, én semmiféle esküt nem tettem le.”57

Az ítélet 1952. február 20-án megszületett. Bűnösnek mondták
ki „nyomtatvány útján a fasiszta irányzat elterjesztése érdekében
elkövetett népellenes bűntettben, valamint a demokratikus államrend
elleni izgatás bűntettében.”58 Négy és fél év börtönbüntetésre, teljes
vagyonelkobzásra és a közügyektől való tíz évi eltiltásra ítélték. Véde-
kezését nem fogadták el. Az ítéletnek a „nyomtatvány útján” része
egyértelműen az 1945-ben igazolt újságírói tevékenységére vonatko-
zott.59 Az izgatás bűntette pedig az államosítás istentiszteleten való
leszavaztatásában és két prédikációjában állt. Az egyik igehirdetést
idéztük, a másikban pedig a materializmus ellen kelt ki. Azt a védeke-
zést, miszerint a jelentések kiragadott részeket tartalmaztak és félre-
érthették, nem fogadták el. „A terhelt magas képzettségénél és gyakor-
lott szónoki mivoltánál fogva tisztában kellett, hogy legyen szavainak
hatásával, s ha nem lett volna szándékában az államrend elleni izgató
beszédeit megtartani, úgy bizonyára meg tudta volna fogalmazni úgy
mondanivalóit, hogy azok a legkisebb félreértésre sem adjanak lehe-
52	 Németh: i. m., 88.
53	 „Indítványozom a fontos államérdekre való tekintettel a közlési tilalom és a

zárt tárgyalás elrendelését.” BFL XXV.4, B. III.001293/951., 8.
54	 Németh: i. m., 87.
55	 BFL XXV.4, B.III.001293/951., 58.
56	 ÁBTL 3.1.9. V–82894, 38.
57	 BFL XXV.4, B. III.001293/951., 59.
58	 Uo., 65.
59	 Ezt részletezi Balogh: i. m., 139–143.

Pap Béla élete (1907–1957)	 87

tőséget.”60 Enyhítő körülmény, hogy négygyermekes családapa volt,
súlyosbító körülmény pedig a magas iskolai végzettsége, amely alap-
ján – a bíróság szerint – jobban felmérhette volna tetteit.

A tárgyalás a Markó utcában volt, ahová a védőügyvédet Németh
Erzsébet kísérte be, aki a börtönben elbújt, az ítélethozatal előtt Pap
Béla pont hallhatta felesége hangját. A tárgyalás után az elítélt meg-
súgta feleségének a folyósón, hogy négy és fél év. „Mosolyogva inte-
gettünk – nincs semmi baj, élünk – s már el is tűntek.”61 Az asszony
gyorsan hazasietett Karcagra, mivel megtudta, hogy hamarosan vég-
rehajtják a vagyonelkobzást. Előtte még a Konventen találkozott Péter
Jánossal, aki azt mondta, hogy nyugodjon meg, Pap Béla biztosan
könnyen megússza. Ezek után Pap Béláné és Bihari István a karcagi
parókiából kipakoltak, hogy minél kevesebb dolgot vigyenek el. A
vád súlyosbítást kért, a védelem pedig az izgatás vádja alól igyekezett
felmenteni a lelkészt. A fellebbezés és a védő szavai hiányoznak az
iratokból. 1952. április 30-án tárgyalták másodfokon az ügyet, ahol
helybenhagyták az ítéletet.62

Pap Béla 1952. február 15-én egy másik helyszínre, a váci bör-
tönbe átszállítva kezdte meg a büntetése letöltését. Tehát a tárgyalást
követően, de még a február 20-i ítélethirdetés előtt, Vácra szállítják.63
Ítéletéről sohasem kapott írásbeli végzést.

Börtönből a bizonytalanság felé
Amikor Vácra került, közel két évet magánzárkában töltött, ahová
behallatszott egykori templomának harangzúgása. Ez megújította
erejét.64 Később a gombüzemben lett vezető, ahol többi rabtársában
is megpróbálta tartani a lelket. Pap Béla egészségi állapotát alig vi-
selte meg a börtön. Családja Budapestre költözött, ahol a Sárospataki
Teológia vendéglakását kapták meg. Karcagról 1953 végéig elküldték
Pap Béla fizetését, Bihari István és Orgoványi György harmadolta a
stólát is.65 Ebben az időben ifjabb Pap Béla sikeresen bejutott az ELTE
jogi karára, hiszen édesanyja „gyári munkás” kategóriába tartozott.

1955. szeptember 6-án Pap László teológiai dékánnal közölte
Horváth János, az Állami Egyházügyi Hivatal elnöke, hogy „Pap Béla
amnesztiában részesült, és vagy otthon van már, vagy a napokban
hazaérkezik”.66 Ebből a „napokból” több mint egy év lett. Bereczky
60	 BFL XXV.4, B. III.001293/951., 66–67.
61	 Németh: i. m., 87.
62	 BFL XXV.4, B. III.001293/951., 63, 91–92.
63	 Uo., 108.
64	 Németh: i. m., 95.
65	 Németh: i. m., 92.
66	 Pap László: Tíz év, és ami utána következett 1945–1963, Adalékok a

Magyarországi Református Egyház XX. századi történetéhez, Bern–Budapest,

88	 Egyháztörténeti Szemle XXIII/4 (2022)

Albert püspök 1956. május 14-én újságolta el szintén Pap Lászlónak,
hogy Tildy Zoltán rendőri felügyeletét feloldották. „No, és mi van
Pap Bélával?” – kérdezett vissza a professzor. Ám a püspök megle-
pően nézett vissza, hiszen elfeledkezett a börtönben ülő lelkészről.67
Bereczky aznap szólt Rákosinak, és Pap Béla másnap, 1956. május
15-én szabadult.68 Pap László a későbbiekben is kiállt a rehabilitá-
ciója mellett, akár szembesítve Péter Jánost is a kérdéssel. Pap Béla
szabadulása után rögtön felkereste esperesét. Ahogy levelében fogal-
maz: „személyesen jelentkeztem a Heves–nagykunsági Református
Egyházmegye Esperesi Hivatalában. A személyes jelentkezésre annál
is inkább súlyt fektettem, mert Esperes Úr már évekkel ezelőtt közölte
feleségemmel tapintatosan elhalálozásomat.”69

Az egyházi rehabilitációja elmaradt, mégis egyre több egyházi
ember kereste föl lakásán. Az 1956-os forradalom során megjelent az
Országos Intézőbizottság gyűlésén, ahol Békési Andor lelkesen úgy
köszöntötte, mint „reménység szerint Tiszántúl jövendőbeli püspö-
két”.70 A Pap László által rádióban felolvasott nyilatkozatot hárman
fogalmazták meg, Pap Béla, Joó Sándor és Békési Andor.71 Az egyház
teológiai, szervezeti és személyi megújítását célul kitűző Református
Megújulási Mozgalom munkájából aktívan kivette részét.72 Ő vetette

EPMSZ, 1992, 129.
67	 „Bereczky csodálkozva nézett rám erre a kérdésre: miért, hát mi van vele?

Erre viszont én ámultam el, hogy a Zsinat elnöke már elfelejtette azt az ügyet!
Közöltem hát vele, hogy még mindig börtönben ül, bár Horváth János szerint
már a múlt év augusztus végén amnesztiát kapott. Bereczky ekkor döbbent
rá, hogy mi történt ezen a téren és hangoztatta, azonnal megy Rákosihoz és
szabadlábra helyezteti Pap Bélát. Erre viszont már én említettem, hogy egy
kicsit megkésett, mert napokon belül letelik a teljes büntetése Pap Bélának s
úgyis szabadul. De most már Bereczky nem tágított, valóban szólt Rákosinak,
s másnap jelentette nekem telefonon: a dolog rendben van, Pap Béla másnap
amnesztiával szabadul. Ez így is történt.” Pap László: i. m., 139.

68	 BFL XXV.4, B. III.001293/951., 108.
69	 Németh: i. m., Az élettörténet összeállításának dokumentációja, f.
70	 Nagy Gyula: Ha dokumentum, legyen pontos!, Egyház és Világ, 1991/10, 13.
71	 Pap László: i. m., 180–181. Békési Andor életéről lásd Csűrös András

Jakab: Dr. Békési (Panyik) Andor útja a Megújulási Mozgalomig (1948-
1956) In: Horváth Erzsébet, Literáty Zoltán (szerk.) Történelmet írunk:
Tisztelgő kötet Ladányi Sándor 75. születésnapja alkalmából. Bp., Károli
Gáspár Református Egyetem, L’Harmattan Kiadó, 2012. 261-270.; Csűrös
András Jakab: Békési (Panyik) Andor élete 1945-1946-ban, különös tekin-
tettel meghurcoltatására. Theologiai Szemle, 2011. 1. sz. 41-44.

72	 Kiss Réka (szerk.): Kelt mint fent, Iratok a Református Megújulási
Mozgalom történetéből, 1956–1957, [Budapest], [Dunamelléki Református
Egyházkerület], 2007, 422–448.

Pap Béla élete (1907–1957)	 89

fel az 1956. december 7-én tartott szűk körű gyűlésen, hogy indítsa-
nak fegyelmi eljárást a le nem mondott tisztségviselők ellen, s addig
is függesszék fel őket.73 A forradalom leverését követően kezdődött
az az időszak, amikor Pap Bélát már nem az államvédelmisek próbál-
ták közvetlenül megfélemlíteni, hanem a rendszer, alantasabb módon
lehetetlenítette el életét.

A karcagi lelkészi állása kapcsán ugyanis már 1956. májusban
jelentkezett Gaál István esperesnél. Korábban, 1953-ban törvényte-
len módon, Péter János nyomására megüresedettnek nyilvánították
a karcagi lelkészi állást, „mivel Pap Béla lelkipásztor szolgálatának
ellátásában 1951. november 27-ik napjától akadályozva van.”74 Gaál
István húzta az időt, de 1954-ben megválasztották az új lelkészt, Soós
Lajost.75 Pap Béla szabadulását követően szembesült azzal, hogy állá-
sát betöltötték, és erről sem ő, sem családja semmilyen értesítést nem
kapott, sőt egyházi bíróság nem folytatott le ellene eljárást. 1956.
július 21-én az esperes jelentést küldött Péter Jánosnak, amiben leírta
Pap Bélával folytatott megbeszélését. A levél pozitívan állt a meghur-
colt lelkészhez, de a püspök októberig mégsem adott rá választ. Pap
Béla öccse vegyészeti laboratóriumában lett segédmunkás.

A forradalmi változások idején rangidős esperesként Gaál István
helyettesítette Péter Jánost. Ebben a minőségében 1956. december
11-én visszavonta az 1953-as határozatot és 1957. január 28-án vis�-
szahelyezte Pap Bélát karcagi állásába, sőt tanácsbírói tisztségébe
is. Az egyházkerületi végzés szabályosnak mondta ki Soós Lajos
megválasztását is, ezért két lelkész volt ugyanabban a státuszban.76

Az állami egyházügyi adminisztráció mindehhez nem járult hozzá,
ezért Pap Béla 1957. február 1-től szabadságolását kérte. A karcagi
gyülekezet végig kiállt lelkipásztora mellett, a Megújulási Mozga-
lomhoz a három karcagi gyülekezetből mindhárom csatlakozott.77
Gyülekezete visszavárta meghurcolt lelkészét, aki nem tölthette be
hivatását.78 A rendszer ellentmondása lát napvilágot ezen az eseten
keresztül is. A diktatúra paradoxonja, hogy Pap Béla nem foglalhatta
el azt a szolgálati helyét, amitől hivatalosan sosem fosztották meg.
A börtönviselt lelkipásztor megszenvedte azt, hogy nélkülözöttként
nem szolgálhatott.
73	 Uo., 437.
74	 Németh: i. m., Az élettörténet összeállításának dokumentációja, c.
75	 Fazekas Mihály: A Karcagi Református Egyház története, Karcag, [Karcagi

Református Egyházközség], 1991, 34.
76	 Németh: i. m., Az élettörténet összeállításának dokumentációja, i-k.
77	 Kiss: i. m., 488.
78	 Csűrös András Jakab: Pap Béla karcagi lelkész börtönévei és rejtélyes halála.

In: Bellavics István; Kiss Réka (szerk.): Halálra ítélve. Papi sorsok ’56 után.
Nemzeti Emlékezet Bizottsága, Országház Könyvkiadó, Bp., 2018. 104.

90	 Egyháztörténeti Szemle XXIII/4 (2022)

Rejtélyes eltűnését követően, mikor már két éve hivatalosan halott
volt, 1960-ban az egyházkerület elnöksége írt egy levelet. Ebben a
levélben kérte az egyházmegyét, hogy helyezze hatályon kívül az
1957-es végzést. Azt, amely visszahelyezte szolgálati helyére. A
magyarázat így hangzott: „Nevezett lelkipásztori állását ezen végzés
ellenére egyetlen napra sem foglalta el, minek folytán Papp [sic!]
Béla magatartása miatt a végzés foganatba nem ment.”79 Tehát úgy
állították be a dolgot, mintha Pap Béla önszántából nem ment volna
vissza Karcagra – mindezt halála után két évvel! Ezért a karcagi lel-
kipásztori állást visszamenőlegesen nem 1953-tól tartotta üresnek az
egyházkerület elnöksége, hanem már 1951. november 27-től. Attól
a naptól, amikor elvitte az ÁVH kihallgatni Szolnokra. A törvény-
telenség tehát szintet lépett. „Innentől fogva nem az egyházi törvé-
nyek voltak mérvadóak, azaz mikortól mondta ki az egyház üresnek a
hivatalt. Nem is az állami törvények, azaz, mikor ítélték el Pap Bélát.
Hanem a törvényt felülírva az origót az elhurcolása jelentette.”80

A bizonytalanságból az eltűnésbe veszve
Szabadulása után kiváló és hivatástudatos lelkészsége ellenére nem
szolgálhatott az egyházban. 1956-ban Ádám fia Bécsbe disszidált,
Béla pedig rendőri felügyelet alá került az ELTE-n végzett forradal-
mi tevékenysége miatt. 1957. augusztusban Pap Béla leutazott Bala-
tonszabadiba, majd öccsével átmentek a badacsonyi bornapokra.81 Itt
augusztus 10-én elbúcsúztak egymástól. Pap Béla rendszeres túrázó
volt, ezért úgy döntött, elmegy kirándulni a Bakonyba. Veszprém-
varsányig váltott jegyet. Ekkor látták utoljára. Tamás fia utánament,
hogy megkeresse, mindhiába.

Zágoni fedőnevű ügynök már idejekorán foglalkozott a kérdés-
sel, 1957. szeptember 5-én bizalmas beszélgetést jegyzett fel. „50
éves, erőteljes, de álmatlansággal és mostanában radikális tanácsta-
lansággal küzdő férfiú.82 Kevés pénz volt nála. Mind e mai napig nem
ért haza. Pap Béla személye nem közömbös a magyar ref. egyházi
közvéleményben. Felesége – állítása szerint – a fentebbi tényállást
eddig még csak velem közölte – szeptember 4-ig közölte még Enyedi
Andorral, Pap Lászlóval és Bodoky Richárddal »titoktartást kérve«.
Közérdek volna, hogy vad hírek szárnyra kelése előtt a való tényál-
lást, teszem azt: »szerencsétlenül járt«, vagy »letartóztatták«, vagy
79	 Németh: i. m., Az élettörténet összeállításának dokumentációja, n.
80	 Csűrös András Jakab: Pap Béla karcagi lelkész börtönévei és rejtélyes halála.

i. m. 108.
81	 Fazekas 1997: i. m., 249.
82	 Pajzsmirigy problémája volt fiatal korától, ezért folytonos álmatlansággal

küzdött. Az egzisztenciális helyzetében pedig nehéz lett volna „nem radikális
tanácstalanságban” lennie.

Pap Béla élete (1907–1957)	 91

»öngyilkos lett«, vagy »disszidált« – közöltetnék.”83 Az irat érdekes-
sége, hogy a végén tippeket ad, miket lehetne közölni a közvélemén�-
nyel. A jelentés végén Baji László84 százados a következőt fűzi hozzá:
„Eltűnésének körülményeit nem ismerjük”. Ezenkívül még négy
jelentésben említik meg az eltűnést, de egyikük sem tartalmaz érdemi
információt.85

A család bejelentésére a rendőrség megkezdte a nyomozást
és többször elmentek kérdezősködni hozzájuk.86 1958. januárban
állítólag a BBC magyar adása foglalkozott Pap Bélával, s ezek után
felgyorsultak az események.87 Pap Bélánét behívták a rendőrségre
és újra kikérdezték. Majd azt mondták, hogy találtak valamit. Egy
Veszprém megyei rendőrségi határozat88 szerint ugyanis 1958. január
8-án két helyi lakos egy emberi lábszárcsontot talált, rajta egy barna
cipővel. A környéken helyszíni kutatást végeztek, és kétszáz méterrel
arrébb egy emberi koponyacsontot találtak.89 A történet itt bizarr for-
dulatot vett, mert ezt a két bizonyítékot 1958. februárban letették
az „özvegy” elé a rendőrségen. „Első alkalommal még csak a cipőt
mutatták meg a lábszárral, és megkérték, hogy írjon alá egy dokumen-
tumot, amellyel elismeri, ez a férje cipője.”90 A rendőrök azt mondták
Pap Bélánénak, hogy a hideg télen vadállatok pusztították el a tete-
met. Gombos Gyula szerint egy nyomozó egészen megkonstruálta a

83	 ÁBTL 3.1.5. O–13586/2 Református egyházi reakció területén ellenséges
személyek elhárítása, 52–53. Jelenti: Zágoni, 1957. szeptember 5., Tárgy:
Pap Béla karcagi ref. lelkész.

84	 Baji László életrajzát lásd: https://www.neb.hu/asset/phpNsbRa8.pdf, 2017.
december 12.

85	 „Zágoni” 1957. december 16-án írt jelentést egy pletykáról, mely szerint
a karcagi lelkészt perbe fogták. ÁBTL 3.1.5. O–13586/2; 1959–ben „Papp
Mihály” fn. ügynök Tóth Péter csurgói lelkésznél érdeklődött Pap Béla
holléte felől, míg „Juhász” 1961-ben is azt állította, hogy vagy öngyilkos
lett, vagy álnéven disszidens. ÁBTL 3.1.5. O–11803/33 „Ellenállók”, BM
II/5–e; Az utolsó jelentést pedig Pap Béla fiáról írták: ÁBTL 3.1.5. O–10847
„Árulók”, Tárgy: dr. Pap Béla jogász.

86	 Az eltűnést követő rendőrségi eljárásról itt találunk részleteket: Németh:
i. m., 103–107. A nyomozás folyamatát az alábbi helyen már ismertettem:
Csűrös András Jakab: Pap Béla karcagi lelkész börtönévei és rejtélyes halála.
i. m. 105-108.

87	 A BBC Archívumát kezelő hivatallal levelezést folytattam, de ezt az adást
nem találták meg, így ennek megtörténtéről nincs elsődleges forrásunk.

88	 MNL Veszprém Megyei Levéltára (VeML) XXIV.11 Veszprém megyei
Rendőrkapitányság iratai, 10.009/ 1958. 1–2.

89	 BFL XXV.4, B. III.001293/951., 2a.
90	 Csűrös András Jakab: Pap Béla karcagi lelkész börtönévei és rejtélyes halála.

i. m. 105.

92	 Egyháztörténeti Szemle XXIII/4 (2022)

balesetet: beleesett egy szakadékba, ahonnan nem tudott kimászni,
majd meghalt és az állatok megették a holttestét.91

Németh Erzsébet azt mondta, hogy akár lehetett is ilyen lábbelije,
de ez túl jó állapotban van ahhoz képest, hogy egy évig kint lett volna
az erdőben. Különben is, kérdezett vissza, mi van a többi ruhájával,
hátizsákjával? Nem kapott választ. Legközelebbi idézéskor a kopo-
nyát tették a lelkész hitvese elé, és azt mondták, ismerje fel, hogy ez a
férje koponyája. A kihallgatáson a szeme előtt a koponya „orrlikaiból
csipesszel szedte ki az avar leveleket a kihallgató.” Mivel az elmúlt
évben Pap Bélának orrsövény-műtéte és fogászati beavatkozása volt,
ezért a feleség az orvosokhoz irányította a hatóságot. A veszprémi
rendőrség határozata azt mondja, hogy megkeresték őket. A fogorvos
már nem emlékezett a kezelésre és arról feljegyzést sem készített –
pedig a családnak azt mondta, kész segíteni a nyomozást. A kopo-
nyával kapcsolatban így nyilatkozott a rendőrségi dokumentum: „Az
orrsövényferdüléssel kapcsolatos elváltozás nem volt kimutatható,
mert a koponyának ez a porcrésze már hiányzott.”92 Az egészségügyi
bizonyítékokat sikerült a rendőrségnek zárójelbe tennie, valós vagy
valótlan indokokkal. A jegyzőkönyvbe az került, hogy „Bemutatás
alapján felesége felismerte férje félcipőjét, amiben eltávozott és fel-
ismerte a lábszár részből épségben maradt lábfejen, a hüvelykujjon
lévő jellegzetes ismertetőjelet.”93 Ez ellen panasszal élt, mert semmi
ilyesmit nem mondott, így ezt visszavonták a nyomozás lezárásakor.94

Legközelebb megint megjelentek és elvitték Pap Béla kalapját és
az összes szúró-vágó szerszámot. Először azt mondták, hogy találtak
egy holttestet Kispesten, majd kiderült, mégsem Pap Béla az. Legkö-
zelebb mindent visszahoztak és alá akarták íratni a feleséggel, hogy
férje öngyilkos lett. Erre nem volt hajlandó, a jegyzőkönyvbe mégis
az került, hogy a feleségnek a férje eltűnése előtt „tett olyan említést,
hogy öngyilkos lesz, mivel papi hivatását nem gyakorolhatja.”95 Ez
ellen a megjegyzés ellen panasszal élt és a záródokumentumból ki is
vették. A részletekbe menő kálvária rámutat a rendszer embertelensé-
gére. Főleg, hogy az egyedül maradt asszony sehol sem kapott állást
férje múltja miatt. Ezért Kardos János ügyvéddel megbeszélve arra
jutottak, hogy hivatalosan elválik férjétől. Mivel sok disszidens volt,
a válás simán ment, s Németh Erzsébet már másnap kapott állást.96 A
91	 Gombos: i. m. 177–178.
92	 MNL Veszprém Megyei Levéltára (VeML) XXIV.11 Veszprém megyei

Rendőrkapitányság iratai, Nyfl 12. 316/5./1957. 1.
93	 MNL VeML XXIV.11 Veszprém megyei Rendőrkapitányság iratai, 10.009/

1958. 1–2.
94	 MNL VeML XXIV.11, Nyfl 12. 316/5./1957. 1.
95	 MNL VeML XXIV.11, 10.009/ 1958. 1.
96	 Németh: i. m. 106.

Pap Béla élete (1907–1957)	 93

halotti anyakönyvi kivonatot 1958-ban állították ki Porván,97 de a csa-
ládot 1962 végéig felkeresték a rendőrök, pedig az özvegy 1961-ben
újraházasodott. A halál megállapítása után másodszor is megpróbál-
ták végrehajtani a teljes vagyonelkobzást. A lelketlenséget tompította,
hogy a megjelent biztos csak tíz egyházi könyvet vitt magával, miu-
tán az árván maradt család jól bepálinkáztatta.98

Az eltűnését követően a következő opciók láttak napvilágot, vagy ter-
jedtek el:

1. Elterjedt, hogy újra bíróság elé állították. Minden meglévő forrás
cáfolja ezt.
2. Önkezével vetett véget életének. Az öngyilkosságot a család, Pap
Béla minden ismerőse kizártnak tartotta, s nem is illeszkedne kohe-
rensen az életúthoz.
3. Külföldre távozás. Disszidálás esetén egy ilyen híres egyházi sze-
mélyről hallottunk volna, illetve nyilvánvalóan Bécsben élő fiánál je-
lentkezett volna először.
4. Túrázás közben történt véletlen baleset – gyakorlatilag ez lett a ren-
dőrség hivatalos álláspontja. Pap Béla egész családjával túrakedvelő,
profi kiránduló volt, ezért erre a lehetőségre is kevés esélyt adhatunk.
5. Ezek után csak az az opció maradt, hogy valaki meggyilkolta. Erre
utaló jelként könyvelhetjük el azt az ellentmondásos magatartást, amit
a belügy részéről láttunk. De vajon ki van Pap Béla eltűnése mögött?
Hiszen a hivatalos leszámolást forrásaink alapján el kell vetnünk.
Esetleg valakik követték és a Bakonyban, vagy az odavezető úton,
megölték, majd a holttestet eltüntették. Gombos Gyula szerint Pap
Béla disszidálni akart, s közben ölték meg a határon, vagy kihallgatá-
sán agyonverték. Ezért volt az „erőlködés a cipővel, lábszárcsonttal,
koponyával és az öngyilkossági teóriával. (…) Kézenfekvőnek látszik,
hogy valakik igazolni igyekeztek magukat valakiknél, s ehhez lett vol-
na szükség Pap Béláné aláírására.”99 Ennek ellentmond a család és a
lelkészről való emlékezet, miszerint Pap Béla a legnagyobb félelmek
közben sem akarta elhagyni az országot. A másik lehetőség, hogy a
Bakonyban állomásozó szovjet katonák tették, s ezt az opciót többen
is – szóban – a legvalószínűbbnek tartják.

97	 A halotti anyakönyvi kivonatot publikálta: Kovács Bálint: Arcok az evangé-
liumi ifjúsági munka elmúlt évtizedeiből a református egyházban, Budapest,
Kálvin, 2002, 163.

98	 Németh: i. m. 107.
99	 Gombos: i. m. 178.

94	 Egyháztörténeti Szemle XXIII/4 (2022)

Utójátékok
A történetet szeretnénk jobban, szebben lezárni, vagy egyáltalán va-
lahogy lezárni. Viszont ez a történet nem ért volna véget másképpen,
ha Pap Béla nem tűnik el. Lánya, Pap Katalin mondta: „Ha nincs az
eltűnés, 10–20 év vegetáció vár rá. Fő feladatát elvégezte.”100 Az eg-
zisztenciális ellehetetlenítés után valószínűleg nem végezhetett volna
lelkészi szolgálatot sem az egyház, sem önmaga miatt. Ahogy fele-
sége írta emlékiratában: „Nem tudom elképzelni, hogy tudta volna
vállalni ezek között a körülmények között az egyház szolgálatát.”101
Valóban, elképzelhetetlen szituáció, hogy Pap Béla karcagi lelkészi
szolgálatot végez Bartha Tibor püspöksége alatt.

A kádári diktatúra tehát másképpen, de ugyanúgy büntette Pap
Bélát, és nem engedte, hogy pásztori szolgálatot végezzen. Még
halála után is, cinikusan írták le, hogy azért szüntetik meg állását,
mert ő nem foglalta el, miközben az állami szervek nem engedték.
1984-ben özvegy Pap Béláné emlékiratot állított össze, ezért ennek
alkalmából megpróbálta kikérni az 1947 és 1951 közötti, ominózus
zsinati jegyzőkönyveket. A hónapokig tartó levelezés és telefonálás
után is nemleges választ kapott, de kitartása után, körülbelül öt hóna-
pot követően végre sikerült találkoznia Bartha Tibor püspökkel.102

Mikor a hetvenéves asszony elmondta, miért jött, Bartha közbe-
vágott: „»Ön kutathat egy határig. Ám beszéljünk világosan. Kom-
munista volt Pap Béla, vagy nem volt kommunista?« – Természetes,
hogy nem, ezt Püspök úr is tudja. – »A polgári demokráciában még
lehetett – esetleg – így gondolkozni. De a szocializmusban ennek
vége. Itt nincs tovább. Ez a magatartás a rendszer ellensége, tehát nem
tűrhetjük.«” Mikor Pap Béla özvegye rákérdezett, hogy államérdek-
ből tilos-e betekinteni a zsinati jegyzőkönyvekbe, akkor jellegzetes
választ kapott: „»Igen, mert annak anyagát felhasználhatja, terjeszt-
heti és ez a rendszert támadná.« – Püspök úr, nekem a gyermekeim
számára kell a bizonyosság, hogy édesapjuk miatt nem kell szégyen-
kezniük…” – reagált az özvegy. Erre jött a „pásztori” reakció: „Ezt
mondja meg nekik maga. Maga tudja legjobban. Nyugodjanak bele.
Volt férje ennek a rendszernek ellensége volt, nem engedhetjük meg
újra, hogy elővegyék az ügyét.” Tehát még 1984-ben sem volt sza-
bad elővenni Pap Bélát, mint „ügyet”, s ezzel Bartha Tibor deklarálta,
hogy Péter János méltó utódja.103

100	 Pap Katalin személyes közlése a szerzőnek.
101	 Németh: i. m. 103.
102	 Németh: i. m. Az élettörténet összeállításának dokumentációja. (Számozatlan

lapok.)
103	 Uo.

Pap Béla élete (1907–1957)	 95

Befejezés
Az 1951-től egészen akár 1984-ig megnyilvánuló egyházvezetési em-
bertelenség szomorú tényekre mutat rá korszakunkkal kapcsolatban.
Ám közben ott vannak a névtelen segítő kezek is, a megtartó látha-
tatlan kéz is, Amelynek gondviselő kegyelmét Pap Béla és családja
mindvégig érezte.

„Az emberi élet legszebb virágai mártír vérrel öntözött földben
teremtek és a történelem legmagasabb csúcsai mártírkoszorúval
vannak megkoszorúzva.”104 Pap Béla neve ma már méltóképpen
ismert a református közvélemény számára. Utca őrzi nevét Vácott és
Karcagon, mindkét helyen emléktáblája köszönti a templomba érke-
zőket. Karcagon gyülekezeti házat neveztek el róla, és színdarab is
született szenvedéséről.105 1990. augusztus 28-án a Legfelsőbb Bíró-
ság Elnökségi Tanácsa törvénysértőnek mondta ki Pap Béla koncep-
ciós perét és hatályon kívül helyezte.106

104	 Pap Béla: Mártírsors, in: Pap Béla: Új Teremtés II. – Isten országa a világban,
Budapest, Kálvin, 1991, 169.

105	 Kovács Dániel Gábor: Örök kőszálra állva. Magánkiadás, Karcag, 2017.
106	 BFL XXV.4, B. III.001293/951., 2e-i.

