
1

Kovács Gábor:
1
 Érzelem, ráció, trauma - múlt, jelen, jövő és a közösségi emlékezet Bibó

teóriájában
2

Abstract

Gábor Kovács: Emotion, intellect, trauma – past, present, future and collective

recollection in the theory of István Bibó

The main aim of the paper is the reconstruction of István Bibó’s theory on political-

communal hysteria in the context of his conception concerning the genesis of modern nations

and nationalism. Bibó, in his thought, synthesizes two approaches: a historicist narrative with a

sociopsychological point of view. The notion of trauma is a starting point in his argumentation:

using the categories of psychoanalysis he is able to give a convincing explanation about

deformities of collective psyche concluding in communal-political hysteria. Collective memory,

in this pathological state, has been fixed to traumas suffered in the past and the community

becomes unable to solve the real problems of the present.

Key words: political-communal hysteria, trauma, sociopsychological point of view,

pathological state, collective memory

Tegnapi előadásomban Bibó elit-koncepcióját rekonstruáltam. Ám, ha megrekedünk az

elitek és társadalom viszonyának a szintjén, akkor elsikkad a historicitás, a történetiség

dimenziója, ami pedig a bibói életműnek egyik fő rendező perspektívája. Ha Bibó legkorábbi,

egészen zsenge, középiskolás kori, önképzőköri írásait vesszük szemügyre, akkor azok között

ilyen címűeket találunk: Ne bántsd a magyart! Ebben már megjelenik a történelmi érdeklődés.

Bibó középiskolás korában igen aktív volt a diák-önképzőkörben, és a történeti témák izgatták.

1
 A szerző az MTA BTK Filozófiai Intézetének tudományos főmunkatársa.

2
 Jelen írás A magyar filozófiatörténet narratívái (1792–1947) című, K104643-as számú OTKA-projekt keretében

készült, s a X. Filozófus Nyílt Napok alkalmával Kolozsváron 2015. május 9-én elhangzott előadás szerkesztett

változata.

2

Református protestáns famíliából származott, úgyszólván zu haus aus hozta magával azt a

nemzettudatot, nemzeti érzést, ami – Trianon következményeként – igen erősen benne volt a

korszak légkörében. Az oktatás és a korabeli propaganda kifejezetten erre összpontosított. Sokat

elmond egyébként a korabeli légkörről, hogy egy pályázat eredményeként született meg a „Kis-

Magyarország nem ország, Nagy-Magyarország mennyország!” jól ismert szlogenje.
3
 A

különböző folyóiratokban, a napi sajtóban komoly szerkesztőségi levelezés folyt az olvasókkal

arról, hogy hogyan lehetne ezt a közoktatásba átvinni, hogyan kell ezt kitenni az osztályterembe,

egyfajta nemzeti imaként és így tovább. Bibót tehát a történelem, a magyar történet

problematikája kezdettől fogva izgatta, s ez a legkorábbi középiskolás írásaiban is tetten érhető.

Szabó Dezső Elsodort faluja mellett Szegfű Három nemzedéke volt az a másik korabeli

könyv, amely erősen befolyásolta középosztálybeli értelmiség gondolkodását, nemzetről,

nemzeti történelemről, Trianonról.
4
 Szabó Dezső a háború alatt írta az Elsodort falut, amelyben a

történeti Magyarország szétesését vízionálta:
5
 ehhez élményanyagot Erdély 1916-os – akkor még

átmeneti – román megszállása adta. Egyébként már a századforduló környékén is, ill. a

századforduló utáni publicisztikában volt egy bajlós előérzet a soknemzetiségű országkeret

jövőjét illetően, ami egyfajta tehetetlenséggel társult: ha valaki erről, illetve a nemzetiségekhez

való viszony megváltoztatásáról beszélt, szavazói elvesztését kockáztatta. A politikai

közmentalitás olyan gondolkodási struktúrákat tartott életben, amik miatt nem nagyon lehetett

ezeket szóba hozni. Egy jövőbeli katasztrófa előérzete benne volt a levegőben: ennek adott

hangot, mások mellett, Ady Endre.

Amikor Bibó nemzetről beszél, azon töpreng, hogy mit lehetett volna csinálni, lehetett

volna-e egyáltalán valamit csinálni, sokat merít a háború után népinek nevezett irányzatból.

Ebben a vonatkozásban a Szabó Dezső-féle koncepciók – Németh László elképzeléseivel együtt

– erősen hatottak Bibóra, jóllehet ezeket ő egészen más gondolati erőtérbe illesztette be.
6
 Az

3
 Erre vonatkozóan lásd: Bíró-Balogh Tamás: Egyszerű, rövid, populáris. “Csonka Magyarország nem ország”: a

revíziós propagandagépezet működése. Forrás, 2007/7–8, 86–105, http://www.forrasfolyoirat.hu/0707/index.html

4
 Szekfű Gyula életművének monografikus feldolgozását adja: Dénes Iván Zoltán: A történelmi Magyarország

eszménye: Szekfű Gyula, a történetíró és ideológus. Pozsony: Kalligram–Budapest: Pesti Kalligram, 2015.
5
 Szabó Dezsőre vonatkozóan lásd: Kovács Gábor: Liberalizmusképek a népi mozgalomban. In: Ludassy Mária

(szerk.): A felvilágosodás álmai és árnyai, Budapest: Áron Kiadó, 2007, 468–494.
6
 Dénes Iván Zoltán: Eltorzult magyar alkat. Bibó István vitája Németh Lászlóval és Szekfű Gyulával. Budapest:

Osiris Kiadó, 1999.,

http://www.forrasfolyoirat.hu/0707/index.html

3

egyik ilyen 1867-nek, mint végzetes bűnnek, vagy bűnbeesésnek a megjelenítése, ami Szabó

Dezsőnél egy xenofób történetfilozófia része: ez Bibótól teljességgel idegen.

Szabó Dezső a politikai esszéinek a hosszú során keresztül fejtegette, hogy a magyar

történelemben kezdettől fogva idegenek és tősgyökeresek küzdelme zajlik. A tősgyökeres,

etnikailag magyar társadalmi réteg a parasztság: a dolog már a kezdetnél el lett rontva, mert

Szent István külföldieket hívott be térítőnek, meg lovagoknak. Mind a klérus, mind pedig az

etnikailag idegen. Az etnikai perspektíva Szabó Dezsőnél központi elem. 1867-el – mondja

Szabó Dezső – egy modern világ kezdődött, a szabad verseny és kapitalizmus világa. 1867, a

kiegyezés ebben a sajátosan xenofób perspektívából tekintett magyar történelmi narratívában

azért a bűnbeesés pillanata, mert átmentette ebbe az új világba a magyar etnikumú parasztság

idegeneknek való alávetettségét: politikailag egy idegen dinasztiához kötötte az országot,

tartósította az idegen klérus és arisztokrácia vezető szerepét, ráadásul teret nyitott az ugyancsak

idegen fajú zsidóság gazdasági uralmát.

Ez a motívum nagyon erősen megvan Németh Lászlónál nemcsak a Kisebbségben, ami

1939-es írás, hanem már korábban is. Ez nála azért ősbűn, mert elindította a fordított társadalmi

kiválasztásnak a mechanizmusát: a magyar dzsentri, amelyik a politikai elitnek a személyzetét

adta, végzetes módon hozzákötődött egy gigantománná fölnövesztett állami struktúrához és ez

konzerválta azokat a premodern attitűdöket, amelyek versenyképtelenné tették a modernitás, a

kapitalizmus viszonyai között ezt a társadalmi réteget.

Tehát mind Szabó Dezső, mind Németh László 1867-hez társította az asszimilációs

problematikát. 1920, Trianon abban az értelemben is választóvonal volt, hogy a magyar politikai

elitnek ezután megváltozott a politikai stratégiája. 1920 előtt, pontosabban az első világháború

előtt, 1867 és az első világháború között, az asszimilációs stratégia volt a domináns: amikor a

századfordulón Rákosi Jenő a 30 milliós Magyarorszáról vízionált, akkor emögött

tulajdonképpen asszimilációs stratégia állt. Dénes Iván Zoltán több írásában nagyon okosan

fejtegeti, hogy tulajdonképpen két dolog volt itt együtt: asszimiláció és jogkiterjesztés, s a kettő

szembekerült egymással a század vége felé. Az 1890-es évek években Magyarország nyugati

megítélése negatív lett, a nemzetiségi politika, az állami stratégiaként alkalmazott magyarosítás

miatt. Emögött ez az asszimilációs stratégia volt, ami valójában csak a német és a zsidó

származású rétegek között volt sikeres. 1920 után az asszimilációt egy disszimilatív stratégia

váltotta föl, paradox módon akkor, amikor az ország etnikailag úgyszólván homogénné vált. A

4

folyamat az 1920-as évek elején a numerus clausus-szal kezdődött és a zsidótörvényekkel

tetőzött az 1930-as évek végén és a 1940-es évek elején.

1867-et, mint a bűnbeesés pillanatát Bibó maga is elfogadta kulcsdátumként. Az egész

mögött, valahol mélyen nála is ott volt a kuruc és protestáns tradíció, de ő ezt a kulcsmotívumot

egy sajátos politikai gondolkodási keretbe emelte be, ami azért radikálisan különbözik mind a

Szabó Dezső-i, mind pedig a Németh László-féle, a magyar történelemről elmondott narratívától.

Bibónál politikai érzelmek és a történeti Magyarország szétesése miatti trauma vannak a

középpontban, illetve az ezt követő félelem, és legitimitáshiány. Ezért is inspirálta ő annyira

Guglielmo Ferrerónak a félelemből kiinduló legitimitás-koncepciója.
7

A kiindulópont mind Ferreronál, mind Bibónál antropológiai jellegű – Bibó ezt később a

1971–72-es írásában egzisztencialista nézőpontként nevesítette – az ember félelemmel teli lény.

Ennek a félelemnek az alapja az, hogy az embernek haláltudata van, tudja azt, hogy meg fog

halni. Ettől a haláltudat által inspirált félelemtől többféle módon lehet megszabadulni: agresszió

segítségével, ez a legkézenfekvőbb és a legterméketlenebb megoldás a civilizáció szempontjából,

illetőleg úgy, hogy olyasféle politikai struktúrát épít ki egy társadalom, amellyel megpróbálja

csökkenteni és kanalizálni a félelmet. Ez Európában sikerült. A civilizáció az a bátorság iskolája.

Egy civilizáció akkor sikeres, ha a félelmet valamiféleképpen csökkenteni tudja – teszi hozzá

Ferrero. A koncepciót Bibó is átveszi: a demokratikus berendezkedés képes a társadalmi

félelem–mennyiség csökkentésére. Nála is ez a legmaradandóbb teljesítménye az európai

civilizációnak.

Bibó szerint az ember az ember haláltudata és az ebből táplálkozó félelem egy egészen

újfajta lelki betegségnek a lehetőségét jelenti: ez mind a politikumnak, mind pedig a vallásnak fő

mozgatója. A félelem forrása a másik ember, akitől a leginkább kell félni. Hogyan lehet ezt

kezelni, ez az alapvető kérdése minden politikai berendezkedésnek. Ez így persze csak egy

általános antropológiai, történetfilozófiai megállapítás, de ezt Bibó összehozza a magyar

történelmi narratívával, miszerint van egy történeti közösség, a magyar nemzeti közösség, ami

egy traumán, megrázkódtatáson esett át. Mi történik egy közösséggel, ha megrázkódtatás éri,

hogyan tudja ezt kezelni? Ezt lehet jól és rosszul csinálni – ez van a bibói elgondolások mélyén.

7
 Erre vonatkozóan: Kovács Gábor: Félelem, hatalom, legitimitás. Guglielmo Ferrero politikai filozófiája és Bibó István

ehhez való viszonya. In: Dénes Iván Zoltán (szerk.): Megtalálni a szabadság rendjét. Tanulmányok Bibó István

életművéről. Budapest: Új Mandátum Kiadó., 2001, 235–264.

5

Az egész bibói kelet-európai fejlődéskoncepció mögött az a gondolat munkál, hogy itt a

közösségek a rossz utat választották, részben külső okok, részben belső okok folytán. Nem

sikerült feldolgozni a traumákat megfelelő módon.

A különböző társadalmi patológiáknak – fontos a patológia szó – itt van a gyökere: a

félelem nem megfelelő kezelésénél. Persze ha valaki idáig eljut, akkor nyilván az is óhatatlan,

hogy a nemzetfejlődés problematikájával foglalkozzék, föltegye a kérdést, hogy mi a nemzet,

hogyan viszonyul a premodern közösség egy modernhez, voltak-e a nemzetnek előzményei a

premodern időkben, vagy teljesen új történeti, politikai képződményről van szó, ami a

modernitás terméke? Tehát ha valaki idáig eljut, akkor muszáj, hogy ezekkel az ügyekkel

foglalkozzék és Bibó is pontosan ezt tette.
8

Bibó esetében tehát azért volt szerencsés a Ferreróval való találkozás, mert a félelem-

problematika felmerülésének eredményeképpen összehozott egy társadalmi-pszichológiai

látásmódot egy historicista narratívával. A bibói teljesítménynek talán ez a társadalom-

pszichológiai szemléletmód a legmaradóbb része. Trauma és politikai hazugság az a két

kulcskategória, ami ebben a társadalom-pszichológiai látásmódban alapvető. A trauma egy

zsákutca a kiindulópontja egy politikai közösség életében.
9
 Nyilvánvaló, hogy Bibó az 1920

utáni magyar fejlődést akarja értelmezni, amikor kidolgozza a koncepciót, de aztán visszamegy

egészen 1848–49-ig. Az elgondolás lényege az, hogy az 1849-es vereség, egy traumatikus

szituációt teremtett, s erre jött az 1867-es rossz válasz. Ilyenformán 1867 nála is alapvető dátum,

egy történelmi zsákutca kiindulópontja.

Itt jön be a hazugság-problematika, amit Bibó az Eltorzult magyar alkat, zsákutcás magyar

történelem című 1948-as írásában fejt ki részletesen. Bibó hazugságként, kölcsönös becsapásként

értelmezi a kiegyezést az osztrák és a magyar fél között, mondván, hogy mindkét fél becsapta

saját magát, s partnerét is, mert olyasmit vélt megoldani ezzel a konstrukcióval, amire az nem

volt képes. Ausztria, vagy pontosabban a Habsburg-ház, tartós nagyhatalmi állását akarta a

kiegyezéssel elérni, míg Magyarország, a magyar politikai elitek a történeti Magyarországnak a

fennmaradását, vélték ezzel garantálni hosszú időre.

8
 Kovács Gábor: Nemzet, önrendelkezés, nacionalizmus Bibó István gondolatvilágában. Regio 13. évf. 3. sz. (2002),

p. 93–116.
9
 Kovács Gábor: Traumák, vereségek és a nemzeti jellem. A ’valahol utat vesztettünk’ mint kollektív létélmény.

Liget, 2015, március, http://ligetmuhely.com/kovacs-gabor-traumak-veresegek-es-a-nemzeti-jellem/

http://ligetmuhely.com/kovacs-gabor-traumak-veresegek-es-a-nemzeti-jellem/

6

A bibói koncepcióban ez azáltal válik érdekessé, hogy ez modern viszonyok között történt,

egy olyan politikai közösségben, ahol már volt sajtó és társadalmi nyilvánosság, és ahol a

nemzettudat egyre inkább áthatotta a közösség nem nemesi származású, közrendű tagjait.

Tulajdonképpen a modern, egalitárius viszonyok között óhatatlanul bekövetkező érzületi

demokratizálódásra gondol itt Bibó: a kiegyezés, mint politikai aktus nemcsak az eliteknek volt

már a dolga, mint a premodern időkben, hanem az újságok, az irodalom, az oktatás stb. révén

olyan problémává vált, ami mindenkit foglalkoztatott, a társadalom nagy részének a

gondolkodását és politikai érzelmeit döntő módon meghatározta.

Nagy viták vannak arról, hogyhogy 1867 negatív vagy pozitív tett volt-e, hiszen

tagadhatatlan, hogy gazdasági értelemben egy nagy fellendülés és modernizálódás következett

be: e tekintetben határozott felzárkózás volt a nyugat-európai régióhoz. Azóta se tudtunk olyan

mutatókat produkálni egyik ezt követő korszakban sem, amikor ilyen mértékben és ütemben

csökkent volna a lemaradás. Bibó azonban nem erre összpontosított; őt a dolgok társadalmi,

politikai ára érdekelte, más volt a perspektívája.
10

 Koncepcióját mindamellett kritikák is érték:

van, aki úgy vélekedik, hogy Bibó túlságosan saját fogalmai bűvkörébe kerül,
11

 míg egy másik

történész a zsákutca fogalmának nem eléggé cizellált mivoltára mutat rá.
12

 Mindenesetre ő úgy

gondolta, hogy 1849, 1867 és 1920 a három egymásra építkező dátum: Az 1849-es vereségből

levont rossz tanulságok miatt egyezett ki a magyar politikai elit a Habsburg dinasztiával. Ez

nézete szerint azért volt hibás lépés, mert ellentétben állt a modernitás dinamikájával: a térségben

konzervált egy archaikus jellegű multietnikus politikai keretet, amelyben – az önálló nemzeti

tudattal bíró új nemzetek fölemelkedése miatt – egyre növekedtek a centrifugális erők, amelyek

szükségképpen szétrobbantották ezt a keretet. Az új nemzeti közösségekben, amelyeknek ekkor

kezdett kialakulni az értelmisége, a nemzettudat összekötődött a nyelvvel, az azon alapuló

kultúrával és az etnicitással.

10

 Gergely András: Bibó István a dualizmus rendszeréről és a kiegyezésről. In: Dénes Iván Zoltán (szerk.): A szabadság

kis körei. Tanulmányok Bibó István életművéről. Budapest: Osiris, 1999, 65–76.

11
 Gerő András: A fogalmak foglya. Bibó István a XIX. század második felének magyar történelméről. Beszélő, 6.

évfolyam, 10. szám (2001), 94–104.

http://beszelo.c3.hu/cikkek/a-fogalmak-foglya

12
 Erdődy Gábor: A német hisztéria gyökerei: modernitás és nemzetté válás dilemmái. In: Dénes Iván Zoltán (szerk):

Megtalálni a szabadság rendjét. Budapest: Új Mandátum, 2001, 93–110.

http://beszelo.c3.hu/cikkek/a-fogalmak-foglya

7

Az, hogy Bibó a nemzetépítési narratívát társadalom-pszichológiai keretben értelmezte,

erről nemcsak Ferrero „tehetett”, hanem a korszak légköre is. Ne felejtsük el a pszichoanalízis

hatását. Már a századforduló környékén a freudi elmélet Bécs mellett Pesten volt a legerősebb:

gondolhatunk itt a Ferenczy-féle iskolára, vagy éppen Róheim Gézára. Akárhogyan is: a

közbeszédnek és a közgondolkodásnak részévé vált a teória. Bibó nem ismerte első kézből, sem

Freudot, sem, de valamiféleképpen ez az egész benne volt a levegőben: pszichoanalízis

fogalomkészlete, módszerei kétségkívül nagymértékben inspirálták társadalom-pszichológiai

látásmódját.
13

A zsákutca, hisztéria, trauma olyan fogalmi triász, ami szervesen összefügg a bibói

elméletben: a történeti zsákutca és a trauma következtében egy politikai közösség sajátos,

patologikus állapotba kerül, ez az, amit Bibó politikai hisztériának, közösségi hisztériának nevez.

Ezt a hisztériakoncepciót az egyénre szabott pszichoanalízisből kölcsönzi. A különböző

hisztériás betegek kezelése közben az egyént gyermekkorban ért traumatikus élményekre

bukkantak a pszichiáterek, s a teória szerint ezekre vezethető vissza a későbbi patologikus

állapot. Bibó analóg módon alkalmazza az elgondolást a modern politikai közösségre. Eszerint

adva van egy trauma, amit nem tud igazából a közösség feldolgozni. Ez a feldolgozatlan, a

társadalom, a közösség „tudatalattijába” betokozódott trauma okozza a hisztérikus tüneteket a

közösség életében. Melyek ezek a hisztérikus tünetek, ez itt a kérdés? Itt Bibó nyilvánvalóan

nem arra gondol, hogy mindenki sikoltozva rohangál az utcán. A 1942–43-ben írt Az európai

egyensúlyról és békéről című nagy művének magját adó A német hisztériában nem arról van szó,

hogy az egyes ember az egyéni pszichológia értelmében viselkedik abnormálisan, hanem a

közösség ad inadekvát válaszokat bizonyos történelmi szituációkban és képtelen a problémái

megoldására.
14

 Ez történt Németországban – mondja Bibó – és ez terjedt ki az egész kelet-

európai térségre, kiváltképpen Magyarországra.

13

 Erős Ferenc: Bibó István társadalomlélektani előfeltevéseiről. In: Dénes Iván Zoltán (szerk.) A hatalom

humanizálása. Tanulmányok Bibó István életművéről. Tanulmány Kiadó, Pécs 1993, 248–255.
14

 „A közösségi hisztéria ugyanis az egész közösség állapota, s hiába választjuk el a hisztéria látható hordozóit, ha

közben a hisztéria feltételei és alaphelyzetei megmaradnak: a hisztéria kezdetén álló megrázkódtatások nem

oldódnak fel, a hisztéria lényegét kitevő hamis helyzet nem oldódik meg. Hiába pusztítunk el minden „gonosz”

embert, a hisztéria téveszméi és hamis reakciói békés családfőkben, hatgyermekes családanyákban, a légynek sem

vétő szolid emberekben és nemes, magasztos, emelkedett szellemű egyénekben fognak tovább élni, s a közösség egy

nemzedék alatt újból kitermeli a hisztéria őrültjeit, haszonélvezőit és hóhérlegényeit.” Bibó István: Az európai

egyensúlyról és békéről. http://mek.oszk.hu/02000/02043/html/60.html#70/

http://mek.oszk.hu/02000/02043/html/60.html#70/

8

 A fel nem dolgozott trauma következtében az a közösség reakcióit a megsemmisüléstől

való félelem határozza meg. A hisztériakoncepció később aztán központi elem lett a

zsidókérdésről írt 1948-as, Bibó esszének – A zsidókérdés Magyarországon 1944 után –, ahol

Bibó a történteket ugyancsak a politikai hisztéria magyarázó sémájába illesztette bele.
15

A nácizmus problémájával Bibónak persze óhatatlanul szembesülnie kellett 1933 után.

Barátja, Erdei ekkoriban járt Németországban, s fennmaradt levelezésük tanulsága szerint

beszámolt neki ottani tapasztalatairól.
16

 Erdei látta, hogy valami nagyon gyanús dologról van

szó: a németeknek állandóan a faj van a szájukon, faji forradalom ez – írja. Tehát kellett valamit

elméletileg kezdeni ezzel az egész problematikával. Bibó ezt tette meg a hisztéria-

koncepciójában.

Ehhez logikus módon társul a politikai terapeuta attitűd. Bibó úgy vélte: kell valaki, aki

ráébreszti a döntéshozókat annak a patologikus helyzetnek a természetére, amely háborúba

sodorta a világot. Ezért akarta A német hisztéria szövegét angolra lefordíttatni, és eljuttatni a

békecsinálókhoz: ne kövessék el még egyszer ugyanazt a hibát, amit az első világháború utáni

békekötéseknél elkövettek, s egy olyan békekonstrukciót ötöltek ki, amely magában hordozta a

következő háborúnak a magvait! Ez az attitűd később is megmaradt. A 1960-as években írt egy

újabb nagy munkát a nemzetközi rendszer diszfunkcionális működéséről. Az akkori idők nagy

nemzetközi problémái, Ciprus meg a Közel-Kelet izgatták. Megint csak az volt a szándéka, hogy

kijuttassa ezt az ENSz-be. Végül annyi történt, hogy a vaskos kézirat egy erősen rövidített

változata megjelent angolul az 1970-es években egy angol kiadónál, ám különösebb hatást nem

váltott ki. Nagyon jellemző volt ez Bibóra: ő hatni akart írásaival, nem pedig elvont politikai

filozófiát művelni.
17

A bibói teóriában a politikai hisztéria genezise egy történelmi megrázkódtatással

kezdődik, amit nem tud a közösség feldolgozni, és az ebből adódó problémákkal mit kezdeni.

Ma, amikor az anyaországi magyar diskurzusban oly sok szó esik a trianoni traumáról és annak

következményeiről, Bibó igencsak aktuálisnak tetszik. A 2000 című folyóirat ez évi januári–

februári számában Szilágyi Ákos Auschwitz és Trianon összefüggéseit vizsgálva azt fejtegeti,

15

 A téma átfogó feldolgozását adja: Balog Iván: Politikai hisztériák Közép- és Kelet-Európában: Bibó István

fasizmusról, nacionalizmusról, antiszemitizmusról. Budapest: Argumentum–Bibó István Szellemi Műhely, 2004.

16
 Soós Mária (szerk.): Levelezés köz- és magánügyben 1931-1944. Címzett vagy feladó Erdei Ferenc. Budapest:

Magvető Könyvkiadó, 1991,

17
 Kovács Gábor: Bibó István és a politikai filozófia. Korunk, 2015. június, 34–39.

9

hogy a magyar politikai közösség valójában a mai napig képtelen túljutni Trianonon, levonni és

feldolgozni a trauma valódi tanulságait.
18

 Bibó tehát nem halott szerző, hanem van mondandója a

ma számára is, nem csupán a politikai eszmetörténet része, aki csupán a szakemberek számára

érdekes.

Bibó szerint az a közösség, amelyik el tud számolni traumával, fel tudja dolgozni, az

eleget tud tenni a jelen kihívásainak. Bibónál a nemzet problémamegoldó közösség, s ebben a

kontextusban utasítja ő el azt az esszencialista nemzetkarakterológiát, amely azt mondja, hogy a

nemzetnek olyan kialakult és maradandó jellemzői vannak, amelyek meghatározzák az ő

minőségét, illetve aktuális cselekvésének módját.

A nemzetkarakterológia nagyon divatos volt ebben a korban,
19

 gondoljunk Karácsony

Sándorra, vagy Prohászka Lajos Vándor és bujdosójára. A Vándor és bújdosóban a vándor-

mivolt a német nemzeti karakternek, míg a bujdosó–mivolt pedig a magyar nemzetkarakternek

az alapvető jegye, és ennek a kettőnek a szembeállításával bontotta ki Prohászka a maga

nemzetkarakterológiáját. Valami ilyesmit csinált Karácsony Sándor is, aki a kelet–nyugat

dichotómiába illesztette ezt bele. A magyarságnak van egy sajátos küldetése, mégpedig a

közvetítés Kelet és Nyugat között. Keleti nép nyelvében és a nyelve által determinált

gondolkodásmódjában gyökerezik. A magyar mellérendelő grammatikai struktúrákban

gondolkodik, míg az indoeurópai népek, például a német, egy alárendelő nyelvi szerkezetben.

Karácsony szerint ennek mélyreható következményei vannak a politikai élet, társadalmi

szerkezet és minden egyéb vonatkozásában.
20

 Trencsényi Balázs néhány éve megjelent vaskos

könyvében a 19–20. századi magyar, bolgár és román nemzetkarakterológiai gondolkodást

összehasonlítva sajátos nemzeti ontológiákról beszél, amelyek szerint egy közösség nyelve és

18

 Szilágyi Ákos: A sivatag törvénye. Auschwitz és Trianon. 2000, 2015, január-február http://ketezer.hu/2015/08/a-

sivatag-torvenye/

19
 Kovács Gábor: A volgai lovas esete az orosz medvével, a gall kakassal és az angol buldoggal.

Nemzetkarakterológia és modernitás. Liget, 2015. augusztus,

http://ligetmuhely.com/kovacs-gabor-a-volgai-lovas-esete-az-orosz-medvevel-a-gall-kakassal-es-az-angol-

buldoggal/

20
 Kovács Gábor: „Nép, nemzet, kultúra, nyelv a két világháború közötti nemzetkarakterológiákban.” In: Neumer

Katalin – Laki János (szerk.): Minden Filozófia „nyelvkritika”. Analitikus filozófia és fenomenológia. Budapest:

Gondolat, 2004, 160–175.

http://ketezer.hu/2015/08/a-sivatag-torvenye/
http://ketezer.hu/2015/08/a-sivatag-torvenye/
http://ligetmuhely.com/kovacs-gabor-a-volgai-lovas-esete-az-orosz-medvevel-a-gall-kakassal-es-az-angol-buldoggal/
http://ligetmuhely.com/kovacs-gabor-a-volgai-lovas-esete-az-orosz-medvevel-a-gall-kakassal-es-az-angol-buldoggal/

10

abból fakadó jelleme a léthez való viszonyát, létszemléletét, tér- és időfelfogását is

meghatározza.
21

Bibótól az ilyesfajta nemzeti ontológia gondolata igen távol állt. Úgy gondolta, hogy egy

nemzet karaktere annak a problémamegoldó stratégiának a során alakul ki, amellyel válaszol az

aktuális történeti problémákra. Példaként hozza föl az angol nemzetkaraktert. A középkorban az

angol a korabeli irodalomban vérbő, mulatozó, féktelen, emotív népként jelenik meg, ezzel

szemben a kortárs angolról már egészen más kép él. A nemzetkarakter ugyanis változik, nincs

valamiféle örök időkre adott nemzeti esszencia.

Kicsit hasonló Bibó koncepciója ahhoz, amit Karl Popper A nyitott társadalom és

ellenségeiben a problémamegoldó közösségi stratégiáikról előad. Popper a totalitárius és

demokratikus, zárt és nyitott problémamegoldási stratégiákat különböztet meg. A nemzet

Bibónál is problémamegoldó közösség.
22

 A bajok ott kezdődnek, mikor egy trauma és az abból

kiépülő hisztéria következtében egy politikai közösség képtelen sikeres stratégiákat kidolgozni

az előtte álló aktuális problémák megoldására.

Bibó teóriájában a politikai hisztériának az a legnagyobb rákfenéje, hogy a

valóságérzékelést teszi tönkre. Az illető politikai közösség képtelenné válik a valóság helyes

percepciójára. A politikai trauma és hisztéria következményeként egy álvilág épül fel. Ebben

minden kompakt és logikus – ám ez pszeudo-világ. Ahogy telik az idő, a pszeudo-világ egyre

távolabb kerül a valóságostól: ennek előbb-utóbb katasztrófa a következménye. Zsákutcába fut

bele az illető közösség, mert nem arra válaszol, amire válaszolnia kell, és nem azt tartja reális

problémának, aminek a megoldása elengedhetetlen a számára. Ez pedig újabb katasztrófa

kiindulópontja lehet. Bibónak a fő kérdése végül is az, hogy ez az újra és újra visszatérő rossz

kör végzetszerű-e Kelet-Európában, s vajon ki lehet-e mászni hisztériák és zsákutcák állandó,

egymást követő körforgásából. Optimista gondolkodó lévén úgy gondolta, hogy igen.

A társadalompszichológiai mellett van egy strukturalista nézőpontja is a bibói teóriának.

Ezt Bibó Hajnal Istvántól vette át, attól a magyar történésztől, aki éppen a 1930-as években

teljesedett ki elméletileg. Újkor című munkájában fejtette ki Európa régióiról szóló koncepcióját.

21

 Trencsényi Balázs: A nép lelke: nemzetkarakterológiai viták Kelet-Európában. Budapest: Argumentum–Bibó

István Szellemi Műhely, 2011.

22
 Ezt másutt már kifejtettem: Kovács Gábor: A szabadság kis köreitől a nyílt társadalomig: Párhuzamok Bibó István

és Karl Popper társadalomfilozófiája között. Filozófiai Figyelő 13. évf. (1991), p. 89–100.

11

Bibó erre fölfigyelt, és a hajnali teóriát beépítette az európai egyensúlyról írott nagy művébe. Az

alapgondolat az, hogy Európának különböző régiói vannak, és ezek társadalmi, strukturális okok

miatt másképp fejlődtek, a premodernitásból a modernitásba való átmenet máshogy következett

be. Nyugat-Európában szerencsés okok folyamán és szerencsés körülmények közt, a premodern

királyságok átalakultak nemzeti monarchiákká, a premodern közösség átnőtt modern nemzetté.

Itt többé-kevésbé egybeestek az etnikai-nyelvi határok a premodernitásból megörökölt politikai

keretekkel. Így lett nemzeti királyság Franciaországban, Angliában. Ma már tudjuk persze, hogy

ez a koncepció megkérdőjelezhető. Példának okáért Franciaországban igen sokat tettek a nyelvi

homogenizációért: a francia forradalom idején betiltották a különböző tájnyelveket.

Szóval Bibó beemeli a maga teóriájába a társadalompszichológia mellé a Hajnaltól

átörökölt strukturális szemléletet Európa különböző régióiról. A baj az – mondja –, hogy itt

Kelet-Európában a premodern birodalmak túlélték önmagukat. Amikor a modernitás viszonyai

között demokratizálódott a közösség, kialakult a modern nemzeti tudat, kialakultak a nemzeti

nyelvek, nemzeti kultúrák, akkor ezek nem voltak lojálisak a birodalom iránt, a birodalom

akadályozta és deformálta a nemzeti fejlődést. Ez a gyökere a kelet-európai mizériáknak.

Wolfgang Schivelbusch, kortárs német történész a ’90-es évek elején írt egy könyvet,

aminek az a címe, hogy A vereség kultúrája.
23

 Ez számos ponton összecseng a Bibó-féle

koncepcióval. Schivelbuschnál is alapvető a pszichoanalítikai, vagy pszichohistóriai

megközelítés, őt is a kollektív mentalitás problémája izgatja. Kérdése az, hogy miként hat a

háborús vereség a modern társadalmakra. A háborús vereség persze történeti alaphelyzet már az

Iliásztól kezdve, de igazából érdekessé a modern viszonyok között, a tömegtársadalom viszonyai

között válik. Ő három esettanulmányt állít komparatív keretbe egymás mellé. Az 1861–65-ös

amerikai polgárháborút követő szituációt, az 1870–71-es porosz-francia háború utáni francia

helyzetet, harmadikként pedig az 1918 utáni német állapotokat.

Schivelbusch szerint a háborús vereség a modern tömegtársadalomban egy sajátos

kulturális konstellációt alakít ki, aminek nagyon karakterisztikus, kollektív pszichológiai

következményei vannak, melyek a bűnbakkereséstől kezdve, a vereségnek a szimbolikus

győzelemmé, vagy morális győzelemmé való átstilizálásán keresztül a győzővel való azonosulás

23

 Wolfgang Schivelbusch: The Culture of Defeat. On National Trauma, Morning, and Recovery. Transl. by

Jefferson Chase. New York: Henry Holt and Company, 2003.

12

vágyáig terjednek. Schivelbusch nagyhatalmakat vizsgál – ebben különbözik Bibótól. Mint

ahogyan abban is, hogy ő úgy gondolja: a vereség kultúrája átmeneti állapot, s mint ilyen nem

föltétlen csak negatív dolog, hanem egyfajta védőpajzsként szolgál addig, amíg a traumatizált

közösség képessé válik a valóság elviselésére. Bibó ezzel szemben azt látja, hogy Kelet-

Európában a hisztérikus állapotban levő kollektív mentalitás olyan tartós struktúrákat termel ki,

amelyek hosszú időre deformálják az illető közösséget. Schivelbuschnál végül happy enddel

végződik a történet: az amerikai Dél, a franciák, és végül a németek is kigyógyulnak a

patologikus állapotból. (Utóbbit persze Bibó nem láthatta, hiszen ő a második világháború alatt

írt a német hisztériáról, s nem láthatta későbbi végkifejletet).

Vissza Bibóhoz: miért csak modern viszonyok között lehetséges a politikai hisztéria?

Mert ehhez modern nemzeti tudat kell, amelyben a nemzeti közösség egésze részesedik. Bibó

alapkérdése: mit lehet csinálni egy olyan helyzetben, ahol a birodalmi múlt, a rendi társadalom

törmelékei között nem volt demokratikus politikai szocializáció, hogyan lehet egy olyan

közegben demokráciát építeni, amelynek nincsenek, vagy legalábbis hiányosak a demokratikus

tradíciói? Itt jön be a politikai terapeuta már tárgyalt szerepe. Mint láttuk, önmagát ebbe a

szerepbe képzelte és írásai ennek a szerepfelfogásnak a következményei, ezekkel akart hatni az

aktuális politikai elitekre. A politikai-közösségi terapeuta ilyenformán a politikai átmenet

jellegzetes figurája, akinek paradox a feladata, mert fából kell vaskarikát csinálnia.

 A történelmi emlékezet, ami manapság Jan Assmann nyomán oly kurrens téma az

elméleti gondolkodásban, Bibónál is lényeges szerepet játszik. Ha Bibót ebből a szemszögből

vesszük szemügyre, a trauma mint a múlt eseménye és a történeti emlékezet része, mint

negatívum merül fel, másfelől azonban a nemzetté váláshoz szükség van egy múltbeli kohéziós

élmény eleven emlékére, ami nélkül a nemzet önmagát nem tudja nemzetként elgondolni.

Bibónál a nemzet elképzelhetetlen egy olyan alapító élmény nélkül, amelyre vissza lehet

emlékezni. Ez összefügg republikánus meggyőződésével. A republikánus fogalomkörben az

alapítás emlékezete nagyon fontos egy politikai közösség számára, mint azt Hannah Arendt

részletesen kifejti az amerikai politikai közösség geneziséről írott A forradalom c. könyvében.

Ugyanakkor a nemzet Bibónál jövő felé irányuló vállalkozás is, olyan problémamegoldó

közösség, ami a jelenlegi problémák megoldásán keresztül a jövő felé utazik. Múlt és a jövő így

fonódik össze jelennel a bibói koncepcióban.

13

Irodalom

Balog Iván: Politikai hisztériák Közép- és Kelet-Európában: Bibó István fasizmusról,

nacionalizmusról, antiszemitizmusról. Budapest: Argumentum–Bibó István Szellemi Műhely,

2004.

Borbándi Gyula: A magyar népi mozgalom. A harmadik reformnemzedék. New York: Püski,

1983.

Bibó István (1911-1979) Életút dokumentumokban. Összeállította Huszár Tibor. Szerkesztette

Litván György és S. Varga Katalin. Budapest: 1956-os Intézet-Osiris-Századvég, 1995.

 Bibó István: Válogatott tanulmányok I-IV. Budapest: Magvető Könyvkiadó, 1986–1990, online

hozzáférés: http://mek.oszk.hu/02000/02043/html/

Bíró-Balogh Tamás: Egyszerű, rövid, populáris. “Csonka Magyarország nem ország”: a revíziós

propagandagépezet működése. Forrás, 2007/7–8, 86–105,

http://www.forrasfolyoirat.hu/0707/index.html

Dénes Iván Zoltán: Eltorzult magyar alkat. Bibó István vitája Németh Lászlóval és Szekfű

Gyulával. Budapest: Osiris Kiadó, 1999.

Dénes Iván Zoltán: Az "illúzió" realitása: kollektív identitásprogramok. Budapest: Argumentum–

Bibó István Szellemi Műhely, 2011.

Dénes Iván Zoltán: A történelmi Magyarország eszménye: Szekfű Gyula, a történetíró és ideológus.

Pozsony: Kalligram–Budapest: Pesti Kalligram, 2015.

http://mek.oszk.hu/02000/02043/html/
http://www.forrasfolyoirat.hu/0707/index.html

14

Erdődy Gábor: A német hisztéria gyökerei: modernitás és nemzetté válás dilemmái. In: Dénes Iván

Zoltán (szerk): Megtalálni a szabadság rendjét. Budapest: Új Mandátum, 2001, 93–110.

Erős Ferenc: Bibó István társadalomlélektani előfeltevéseiről. In: Dénes Iván Zoltán (szerk.) A

hatalom humanizálása. Tanulmányok Bibó István életművéről. Tanulmány Kiadó, Pécs 1993,

248–255.

Ferrero, Guglielmo: A hatalom: a legitimitás elvei a történelemben. Fordította Járai Judit.

Szentendre: Kairosz, 2001.

Gergely András: Bibó István a dualizmus rendszeréről és a kiegyezésről. In: Dénes Iván Zoltán

(szerk.): A szabadság kis körei. Tanulmányok Bibó István életművéről. Budapest: Osiris, 1999, 65–

76.

Gerő András: A fogalmak foglya. Bibó István a XIX. század második felének magyar

történelméről. Beszélő, 6. évfolyam, 10. szám (2001), 94–104.

http://beszelo.c3.hu/cikkek/a-fogalmak-foglya

Karácsony Sándor: Magyar észjárás. Magvető Kiadó Budapest 1985.

Kovács Gábor: Bibó István és a politikai filozófia. Korunk, 2015. június, 34–39.

Kovács Gábor: Félelem, hatalom, legitimitás. Guglielmo Ferrero politikai filozófiája és Bibó István

ehhez való viszonya. In: Dénes Iván Zoltán (szerk.): Megtalálni a szabadság rendjét. Tanulmányok

Bibó István életművéről. Budapest: Új Mandátum Kiadó., 2001, 235–264.

Kovács Gábor: Liberalizmusképek a népi mozgalomban. In: Ludassy Mária (szerk.): A

felvilágosodás álmai és árnyai, Budapest: Áron Kiadó, 2007, 468–494.

Kovács Gábor: A népi mozgalom helye a politikai eszmetörténetben. Beszélő: Új folyam 10. évf. 6-

7. sz. (2005),172–177.

http://beszelo.c3.hu/cikkek/a-fogalmak-foglya

15

http://beszelo.c3.hu/cikkek/a-nepi-mozgalom-helye-a-politikai-eszmetortenetben

Kovács Gábor: „Nép, nemzet, kultúra, nyelv a két világháború közötti

nemzetkarakterológiákban.” In: Neumer Katalin – Laki János (szerk.): Minden Filozófia

„nyelvkritika”. Analitikus filozófia és fenomenológia. Budapest: Gondolat, 2004, 160–175.

Kovács Gábor: Nemzet, önrendelkezés, nacionalizmus Bibó István gondolatvilágában. Regio 13.

évf. 3. sz. (2002), p. 93–116.

Kovács Gábor: Az "inspiráló hatás": Németh László történelemfelfogása, elitelmélete, Európa-

képe, politikai koncepciója és Bibó István ezekhez való viszonya. In: Forrás 35. évf. 11. sz.

(2003),78–112. http://www.forrasfolyoirat.hu/0311/kovacs.html

Kovács Gábor: A szabadság kis köreitől a nyílt társadalomig: Párhuzamok Bibó István és Karl

Popper társadalomfilozófiája között. Filozófiai Figyelő 13. évf. (1991), p. 89–100.

Kovács Gábor: Traumák, vereségek és a nemzeti jellem. A ’valahol utat vesztettünk’ mint

kollektív létélmény. Liget, 2015, március, http://ligetmuhely.com/kovacs-gabor-traumak-

veresegek-es-a-nemzeti-jellem/

Kovács Gábor: A volgai lovas esete az orosz medvével, a gall kakassal és az angol buldoggal.

Nemzetkarakterológia és modernitás. Liget, 2015. augusztus,

http://ligetmuhely.com/kovacs-gabor-a-volgai-lovas-esete-az-orosz-medvevel-a-gall-kakassal-es-

az-angol-buldoggal/

Prohászka Lajos: A vándor és a bujdosó. Reprint kiadás. Szeged: Universum Kiadó, 1990.

[Eredeti kiadás: Budapest: Minerva-Könyvtár 50.: 1936.]

Schivelbusch, Wolfgang: The Culture of Defeat. On National Trauma, Morning, and Recovery.

Transl. by Jefferson Chase. New York: Henry Holt and Company, 2003.

http://beszelo.c3.hu/cikkek/a-nepi-mozgalom-helye-a-politikai-eszmetortenetben
http://www.forrasfolyoirat.hu/0311/kovacs.html
http://ligetmuhely.com/kovacs-gabor-traumak-veresegek-es-a-nemzeti-jellem/
http://ligetmuhely.com/kovacs-gabor-traumak-veresegek-es-a-nemzeti-jellem/
http://ligetmuhely.com/kovacs-gabor-a-volgai-lovas-esete-az-orosz-medvevel-a-gall-kakassal-es-az-angol-buldoggal/
http://ligetmuhely.com/kovacs-gabor-a-volgai-lovas-esete-az-orosz-medvevel-a-gall-kakassal-es-az-angol-buldoggal/

16

Soós Mária (szerk.): Levelezés köz- és magánügyben 1931-1944. Címzett vagy feladó Erdei

Ferenc. Budapest: Magvető Könyvkiadó, 1991,

Szabó Dezső: Az elsodort falu, Debrecen: 1989.

Szekfű Gyula: Három nemzedék és ami utána következik. Budapest: Akadémia Reprint, 1989.

Szilágyi Ákos: A sivatag törvénye. Auschwitz és Trianon. 2000, 2015, január-február

http://ketezer.hu/2015/08/a-sivatag-torvenye/

Trencsényi Balázs: A nép lelke : nemzetkarakterológiai viták Kelet-Európában.Budapest:

Argumentum–Bibó István Szellemi Műhely, 2011.

http://ketezer.hu/2015/08/a-sivatag-torvenye/

