

Nádasdy Lajos

CELLDÖMÖLK
FORRADALMI NAPJAI
1956.

Kemenesaljai Digitális Könyvtár

2015.11.20. 11:50

Nádasdy Lajos

**CELLDÖMÖLK
FORRADALMI NAPJAI
1956.**

Celldömölk, 2006

Szerzői kiadás

A könyv megjelenését támogatták
APÁCZAI KIADÓ KFT.
CELLDÖMÖLK VÁROS ÖNKORMÁNYZATA
CELLI-..SÁGHEGYALJA RT.

ISBN 978-963-061-616-4

Minden jog fenntartva.

Kiadványterv-tördelés
NÁDASDY SZABOLCS

Terjedelem: 4,5 A/5 ív

© Nádasy Lajos 2006

Bevezető gondolatok

Az emlékezés a lélek ösztönszerű hálája a múlt iránt. Visszfényez annak, többé ami nincs. Az emlékezet révén megelevenedik a múlt, gazdagodik a lélek. Elibénk rajzolódik és élőképpé válik, varázslódik az egyszer megélt, az egykor valóságos mindennapi élet. Ez a lélek és a szellem csodája, amely ébreszt, nevel és tanít!

Egyik történelmünket megidéző és megigéző néhai neves költőnk különös meghökkentő fogalmazással írja:

„Magyarország temetőföld,
posztumusz humusz,
történelme soha
el nem évülő priusz!”

/Ratkó József: Tánc/

Mi az emlékezésünkkel, nem a posztumusz humusz alatt szunnyadó elődeink és őseink egykori mozgalmas eseménydús, vagy békés nyugodt mindennapjait akarjuk a valamikori érzés és tudatvilágukkal számontartva bemutatni, hanem azt, hogy az éppen ötven esztendő múlt megtörtént eseményeiről a ma élőknek, az azóta születetteknek is hiteles, pontos ismerete legyen! A jelen időkben élő idős korúaknak az 1956. évi októberi események nem annyira történelem, mint máig elevenen élő számtalanszor szívvel-lelket szorongató emlék.

Hitelesen elmondani mindent, ez a történelmi kötelességünk. Ehhez nem csupán azokat kellett meghallgatni, akik átélték a forradalmi napokat s máig hordozzák az akkori élményeket és tán soha nem mertek beszélni róla, hanem fel kellett kutatni azokat az írott emlékeket is, amelyek eddig az újságok hasábjain rejtőztek. Fel kellett keresni a megyei levéltárat is,

hogyan az ott őrzött és tárolt levéltári bírósági iratokból kapjunk tökéletes és megbízható képet a celldömölki eseményekről, a résztvevőkről, s a tanúvallomásokból kapjunk részletes képet a valóságról. A kellő szinten művelt helytörténeti kutatásnak, a történettudománynak a többivel egyenlő szakága lévén, azal egyenértékű teljesítményt kell felmutatnia a hiteles tanúk, a hiteles emberek megszólaltatásával és a hiteles dokumentumok bemutatásával.

Miből sarjadt 1956. októberének forradalma?

A magvetés akkor történt, ám bár senki nem sejtette, tehát nem tudatosan, amikor az addig szilárdan megdönthetetlennek látszó biztossággal regnáló RÁKOSI MÁTYÁS tekintélye az egyre gyakoribb bírálatok nyomán megrendült. Keményen bírálták módszereit, hatalmával való visszaéléseit, fejére olvasták bűneit és le kellett mondania a miniszterelnökségről és helyette 1953-ban NAGY IMRE lett a miniszterelnök. A Rákosival uralmon lévő holdudvarnak álmában sem jutott eszébe, sejtelmébe sem volt arról, hogy ezzel a váltással egy jövőendő forradalom csíráit vetették el. De valójában az igazi szárba szökkenést Rákosi visszatérése és Nagy Imre megbuktatása okozta *óriási csalódás és reményvesztettség idézte elő!*

Szükségesnek tartjuk tehát azt, hogy bár a budapesti és általában az országosan bekövetkezett és lezajlott eseményekkel természetesen nem foglalkozunk, mert nem tartozik a felvett és feldolgozandó témánk körébe, mégis egészen rövid, valószínű tájékoztatást kapjon az olvasó az 1953. évtől kezdődő időszak történelmi eseményeiről nem csupán a hazai, hanem párhuzamosan Európa s az úgynevezett világeseményekről is. Beletartozunk egy világközösségbe és a történelmi események érintőlegesen hatással vannak hazánk mindennapjaira is.

Fentebb már említettük, hogy Rákosi Mátyás megdönthetetlen hitt hatalma összeomlott és 1953. július 4-én NAGY IMRE lett a miniszterelnök. Óriási szenzáció volt ez, és természetesen szinte mámoros öröm az ország, a nép számára. Senki nem gondolta akkor azt, hogy ezzel a váltással csupán egy szűkre szabott reformkorszak következett be. Rákosi lehetséges visszatérésevel senki nem számolt, távozását a hatalomból és az országból véglegesnek tekintették, habár a vezető párt is hivatalosan azt hirdette hivatalos tájékoztatásban is, hogy

egészsége helyreállítása érdekében megy gyógykezelés miatt a Szovjetunióba. A korabeli magyarországi közszájon forgó humor szerint: *titóniája* volt! Nagy Imre miniszterelnöksége első korszakában azonnal megszüntette a kényszermunka táborokat, tízezrek nyerték vissza a szabadságukat, megszüntette a kuláklistákat, könnyített a súlyos beszolgáltatási terheken, s ami ugyancsak igen fontos a szinte teljesen lebénított szellemi élet is felpeszdult. Az elhallgattatott írók újra megszólalnak: Weöres, Tamási, Féja, Kodolányi, Sánta, Nagy László, Csóri, Csurka, Pilinszky, Ottlik, Sarkadi és mások újra szóhoz juthatnak a napilapok, folyóiratok hasábjain, megjelenhetnek könyveik. A mezőgazdaságban propagálják és több helyen erőltetik is a termelőségtervezetek alapítását, de a falvak népe, a parasztság kitart most még az ősi gazdálkodás mellett, még a terhes beszolgáltatási kirovások ellenére is! Nagy Imre teljességgel bírja a nép bizalmát, népszerű ember, kormányzása alatt szabadabban lélegzik az ország népe és nyugodtan, békésen dolgozik, valóban építi az országot és jó reményekkel néz a jövője, biztonságos holnapja elé. Nagy Imre körül kialakult időközben egy úgynevezett Kommunista Reformértelmiség, amely komoly bázisnak mutatkozott arra nézve, hogy tartós lesz a Nagy Imre miniszterelnökségével bekövetkezett szabadabb élet, és valóban a szocializmus épül az országban. Azonban ez a reménység rövidesen hamvába holt!

Rákosi 1954 telén visszatért a Szovjetunióbéli „gyógykezelési” tartózkodásából és azonnal megkezdte akcióját a hatalom visszaszerzésére, tehát Nagy Imre ellen! A módszer a jól megtanult és mindig sikeresen gyakorolt támadási rend: minden lehetséges eszközt felhasználva kíméletlenül lejáratni egy embert! A szisztematikusan pontosan működő eljárási módszer részleteit itt nem kell, és felesleges is lenne ismertetni. Évek

óta átéljük, tapasztaljuk manapság a tanítványok, az uralmon levők pontosan gyakorolják mindennapjainkban.

Az eredményesen zajló hajsza Nagy Imre lejáratására sikeres volt, aminek következményeként a miniszterelnök 1954. januárjában kisebbfokú infarktust kapott. Orvosa szerint két hét pihenő után újra hivatalában végezheti munkáját. Ámde egy Rákositól kapott bizalmas parancsra a főorvos hat heti tökéletes nyugalomban eltöltendő pihenőt írt elő. A miniszterelnököt hermetikusan karanténba zárták: hivatalából egyetlen ügyiratot nem kapott, „féltették”, ártalmára lenne hivatali ügyekkel foglalkoznia, ugyanakkor azonban tetőfokra hágott a lejáratási kampány! Végeredményében Nagy Imre megértette helyzetének fonákságát és februárban a pártvezetőséghez levelet írt, melyben bejelentette lemondási szándékát. Erre a levelére semmiféle válasz nem érkezett a pártvezetéstől. Hasonlóképpen járt az Országgyűléshez intézett levele kapcsán, melyben bejelentette a miniszterelnöki tisztségéről való lemondását. Végül 1954. március 28-án a KV *felmenti* és ennek előterjesztése kapcsán az Országgyűlés teljes ülése 1954. április 18-án ugyancsak *felmenti* Nagy Imrét és helyette HEGEDŰS ANDRÁST választják miniszterelnökké. Az esemény megrázza az egész országot. Hegedűs főnöke Rákosi. A nép csalódása óriási! Rákosi regnálásának második időszakában lényegében visszatért a megelőző első időszakának testét és szellemét roszakasztó világrendje. Minden ember, bármely társadalmi rendhez tartozott, a rendszer prédája lett és ez alól még a párttagság sem volt kivétel. Mi itt történelmünknek ezzel a szakaszával nem foglalkozunk, rengeteg könyv, tanulmány és egyéb kiadvány foglalkozik vele, bárki a könyvtárakban hozzájuthat. Így érkeztünk el az 1956-ik esztendőhöz, amellyel mind hazai, mind a világi vonatkozásban mégis kissé részletesebb kitékintéssel kell lennünk.

Az 1956-ik esztendő legelső világszenzációja a Szovjetunió kommunista pártjának Moszkvában február 14–23. napjai között megtartott XX. kongresszusa volt, ahol Hruscsov első főtítkár megtartotta az elhíresült „titkos beszédét”. Erre a kongresszusra Rákosi vezetésével érkezett a magyar pártküldöttség. Ez a beszéd a Szabad Európa Rádió révén mégis kiszivárgott, miután az USA titkos szolgálata megszerezte a teljes szöveget. Lényege az „ahogyan Sztálinról „leszedte a keresztvizet”, és rádadásul közreadtak három Lenin levelet, amelyben olvashatták a levélíró javaslatait Sztálin leváltásáról. A magyar társadalomnak erről fogalma sem volt, vezetői nem tájékoztatták, ám bár a magyar párt kb. március 12–13. napjain tárgyalta az ügyet, s ez a társadalom várta a múlttal való hasonló szembenézést.

A következő szenzációja a szovjet vezetésnek Londonban tett látogatása és az ott folyó tárgyalások. Ezt követte aztán a francia államférfiak és Tito jugoszláv elnökek Moszkvában tett látogatása és az ott lezajlott tárgyalások. Ugyancsak nagy figyelmet keltettek Nixon távolkeleti látogatásai és Adenauer német kancellár olaszországi látogatása és tárgyalásai sorjáztak az előbbieik után. Különös érdeklődéssel figyelt a világ az ENSZ akkori főtítkárának körútjára, aki az európai és előázsiai új tagállamokat látogatta sorba, hogy azoknak vezetőivel tárgyalásokat folytasson. Hammarskjöld főtítkár úr *azonban éppen Magyarországot kihagyta*, milyen különös is: időhiány miatt! Szomszédságunkban, Belgrádban is lezajlott a nyár folyamán egy világgpolitikai találkozó. Tito, az itthon a nyugat „láncos kutyájaként” emlegetett jugoszláv elnök és Nasszer egyiptomi elnök, valamint Nehru indiai elnök oldozgatták a világgpolitika csomóit. Nem hiányozhat a sorból a finn lapoknak a szovjet–finn háborúban a Szovjetunióhoz csatolt finn területek visszaadásáról cikkező sorozata sem. Mégis hazánkban a legnagyobb figyelmet és szellemi erjedést kiváltó eseményként az 1956.

június 28-án kirobbant, forradalom számba menő hatalmas tüntetés, s azt követő sorozatos tüntetések és más események – például Hruscsov és vezérkarának hirtelen lengyel látogatása – okozták. A poznani hatalmas méretű tüntetés, és Hruscsov és vezérkarának varsói látogatása szovjet katonai mozgásokat indítottak el Lengyelországban és Magyarországon is. Lengyelországban győzött a népi megmozdulás és GOMULKA lett az ország első embere.

„A nép
Nem nyújtja tenyerét
Szöggel által veretni.
S a kereszt is, a hordozott,
Puska-aggyá formáltan;
A győzelem Kovácsa lesz
A holnapi csatákon.”

/A harag napja, TJE VAN VIEN vietnami költő versének részlete./

Az 1956. évi legfontosabb világgpolitikai eseményeit azért szedtük kis csokorba, mert ez az esztendő volt a XX. század második felének az az időpontja, amikor elképesztően izgalmas, korábban elképzelhetetlen történések révén világtörténelmi jelentőségű változások állottak be Európa népeinek életében. Elképesztő események ezután is sorjáztak. Gondoljunk arra, micsoda frenetikus sikere volt egyik országos hírű színészünknek, amikor egy dalcsokor végén ezzel zárta:

„Kennedy megcsókolta Hruscsovot,
én nem hiszem, hogy normális vagyok.”

Ki emlékszik ma erre?! Megnyílt egy láthatatlan, de mégis valószínű vasfüggöny, és az eddig átléphetetlen átjárhatóvá vált! Az örökre kettészakadtak vélt Európa újra eggyé lett, kissé

akadozva bár, de elkezdődött újra a normális élet!

Hazánkban az 1956-ik esztendőben a Rákosi vezetésével egy a Sztálin „legkitűnőbb tanítványaiból” összeszövetkezett bolsevik kommunista klikk uralkodott, kíméletlen és irgalmatlan keménységgel, megdönthetetlennek látszó szilárdsággal. Javulás ettől a megkövesedett sztálinista pártgarnitúrától egyáltalán nem volt várható, még kevésbé gyökeres változás, annak ellenére, hogy a világpolitikai változások ide hozzánk is begyűrűztek. Ennek számos jele volt tapasztalható. Nagy Imre körül kialakult egy úgynevezett Kommunista Reformértelmisségi csoport, mely némi fékező hatással volt a regnáló társaságra. Egy értelmiségi kör mozgalmat kezdeményezett, hogy PETŐFI KÖR néven egy vitafórumot alakít. Az elhatározást siker koronázta és a vitaklub 1956. március 16-án megkapta a DISZ hozzájárulását a jelzett néven a működésre. Úgy vélték a nagyfőnökök, hogy pár tucatnyi vitatkozó értelmiségi nem lesz veszélyes a hatalomra. Ámde a vélt tucatnyiból a nyár derekára ezrekkel mérhető nagyságúra nőtt a Petőfi Kör vitafórumai hallgatóinak száma. Megindult egy szellemi erjedés, amely áthatotta az egész országot. Hamu alatt izzani kezdett a parázs. Valamit érzékelt is belőle a pártvezetőség, mert nyár elején a képviselők elkezdték látogatni kerületeiket, a párt KV-nek tagjai pedig a nagyobb üzemek, vállalatok munkásait, hogy beszélgessenek velük és megmagyarázzák nekik a világpolitikai és hazai események hátterét. Szabadlábra került Grósz József kalocsai érsek, a katolikus püspöki kar elnöke s még néhány prominens katolikus pap. Megkezdődött a kivégzett Rajk László rehabilitációs pere, amely az október 6-iki újratemetéssel végződött. Végeredményében ez adott legnagyobb lökést a forradalom felé. Az újratemetés alkalmat adott egy tüntetésre: az egyetemi ifjúság a Batthyány-mécseshez vonult és ott döntötte el s mondta ki, nem állunk meg félúton!

Ezekben az októberi napokban az egyetemi és főiskolai ifjúság megmozdulásai viszik a fő szerepet. Október 16-án megalakítják a Magyar Egyetemi és Főiskolai Egyesületek Szövetségét, ezrével lépnek ki a DISZ-ből. Az egész országban mindenütt gyűléseket tartanak október 22-én. Követeléseiket előbb 10, majd 16 pontban foglalják össze, melyek közül a legelső pont a szovjet csapatok azonnali kivonulását követelte, vagyis a nemzet szabadságát és függetlenségének helyreállítását. Ez a 16 pont forradalmi programmá lett. Elhatározzák, hogy október 23-án tüntetést rendeznek, melyen a magyar ifjúság a lengyelekkel való együttérzését is ki akarta fejezni. A meghirdetett 23-iki tüntetéshez a PETŐFI KÖR is bejelentette csatlakozását, részt vesznek a tüntetésen és felolvassák ők is a maguk „fertőtlenítő követeléseit is”. Pártzsargonban írt 10 pontjuk volt. Az ifjúság követelésével egybehangzóan Nagy Imre miniszterelnökké kinevezését követelik, akinek kormányzásával, ő majd helyreállítja a „szocialista törvényességet és demokráciát, valamint a teljes egyenlőség lenini elvét.”

Miközben az ifjúságnak az egész országot átjáró és összefogó forróhangulatú gyűlései zajlanak, RÁKOSI MÁTYÁS és felesége október 22-én suttyomban eltávoztak Magyarországról, egy katonai különrepülőgépen, mely a budaörsi repülőtérrel indult a Szovjetunióba. Útipoggyászuk csupán mindössze néhány tömött bőrönd. Az eltávozásnak hivatalosan kinyilvánított célja: „kényszerű gyógykezelés.” Rákosi már jóval előzőleg 1956. július 18–21. napjai között megtartott KV gyűlésen mérsékelt önbírálatot tartva lemondott pártfőtitkári tisztségéről és ugyanakkor utódjává GERŐ ERNŐT választották meg főtitkárnak. Gerő, az új főtitkár az utazást megelőző búcsúvacsorán kellemes pihenést és mielőbbi gyógyulást kívánt az örökre távozonak, ami nem volt cinizmus nélkül.

Jajban született: „Árpád fekete lovon jött, Horthy fehér lovon, Rákosi Vorosilovon jött s Szuszlovon távozott!”

Felvirradt 1956. október 23. napja, egy szebb jövőt ígérő, reményekkel teli nap. GERŐ–KÁDÁR–HEGEDŰS a magyar kommunista párt vezetői kíséretükkel Belgrádban, a közelmúltban még „láncos kutya” Tito jugoszláv elnökkel tárgyalnak. NAGY IMRE egy jókedvű baráti társasággal Badacsonyban vidáman élvezi a víg szüretetek szokásos örömeit. Budapesten tízezrek vonulnak az utcákon, mit sem sejtve a következő órák szörnyűségeiről. Ha manapság a felvonuláson készült fotókat szemléljük, vagy a filmre vett arccokat nézzük, az utcákon felvonuló és tüntető fiatalok, férfiak és nők, civilek vagy katonák, munkások, egyetemisták arcait, mindnyájáét a lelkesedéstől sugárzóan szemléljük, egy sincs más indulattól eltorzult. „Ez a káprázatos megvilágosító fényrobbanás, mint valami száraz villám, úgy csapott be Európa és a század közepébe. Vajon meg tudja-e őrizni eredeti eszméltető fényét ez a különleges nemzeti robbanás? Lesznek-e majd őrzők, akik vigyáznak strázsán? Marad-e az igazság, '56 nemzeti és egyetememes igazsága?” /Für Lajos: Bevérzett mámor 1956./

„Arcok szemek tekintetek
sorra nyílnak mint az ablakok
barátaim higgyétek el
ők mind élnek, egy se halott!
Élnek és az arcuk fényes
a szívük meg velünk dobog
egy Föld nevű csillag
ilyenkor jobban világít
és gyorsabban forog!”

/Nagy Gáspár: Fénylő arcok és tükörképek/

A kiömlött vért nem lehet kitörölni a tragikus magyar történelemből! S a meggyötörtnek, halálra verteknek, a megkínzottaknak sikoltásai, halálhörgései örökre itt keringenek a magyar égbolt alatt!

Für Lajos és Nagy Gáspár szavai összecsengenek. De 1956. forradalmára is érvényesek az 1848-as szabadságharcra írt egykori költői szavak: „Európa látta a «dicsőséges napokat», aztán mást nem is tett, lehajtotta fejét: nézte hogyan bukik el a szabadság «reménytelen szerelmese».”

Nem foglalkoztunk és nem is óhajtunk foglalkozni az 1956. októberi szabadságharcunk budapesti, valamint országos eseményeivel, mert nem tartozik témánk körébe. De mégis szükséges volt az, hogy rámutassunk azokra az indulati és szellemi forrásokra, amelyek motiválták, majd forrpontig fölgerjedve kirobbantották ezt a szabadságharcot! A forradalmak oka mindig a fönnülők!

Sipos Gyula Szembenézni

Elhagyták ezt az országot sokan,
Thököly, Rákóczi, Mikes Kelemen,
Kossuth Lajos is idegenben halt meg,
Ki emlékszik a névtelenekre,
akik megfagytak a lengyel határon?
A kik Amerikában folytatták negyvennyolcat,
akik messze innen,
a kivégzőosztagok előtt is
magyarul mondták az utolsó szót?
A félelemtől űzöttekre, a reménytőrzőkre,
azokra, akik megcsókolták a határon a földet.
Bemjőzsefre, aki lengyelnek született,
öreg fejjel töröknek állt.
Elmentek innen sokan,
kiket szívünk mégis megőriz.
De aki fönn ült a ranglétrafokán,
tízszer annyit keresett, mint egy munkás,
és szája mondta, amit megkívántak,
de a szíve már más hatalmat szolgált,
és elment innen hírbe, lopott vagyonba,
titkok tudója, tömött dossziékkal!...
Hogyan tud még emberek szemébe nézni?

Celldömölk a forradalom napjaiban

Azokban a nyarat idéző októberi napokban heteken át ragyogóan tűzött az őszi nap. Kemenesalja szívében, Celldömölkön csendesen, nyugodtan folyt a szürke hétköznapi élet megszokott élet, sok munkával, kis szórakozásokkal fűszerezve. A Ság-hegy alatt körös-körül elterülő szántóföldeken dohogva zörögtek, zúgtak a traktorok, puha ágyat készítve a hamarosan beléjük vetendő magvaknak, a hegyi pincékben halkán susogva pezsgett a „borág” gyöngycsillogású dús terméséből a prés alól kicsordult must a hordókban. Gazdag ökörnyal-csordák úsztak a légben. Ezt a csendesen csobogó, forrásként folyó nagyobb zűrök nélküli családi és társadalmi létet átfogta és ügyesen kormányozta az állami közigazgatás illetékes részlegeinek az alkalmazotti rétege.

Mindenképpen szükségesnek látjuk és hasznosnak ítéljük azt, hogy személyük ismeretes legyen amikor nevük előfordul ezután.

Gosztonyi Miklós	a nagyközségi tanács VB. elnöke
Szórád József	a nagyközségi tanács VB. titkára
Szabó István	járási VB. elnök
Németh László	járási VB. elnökhelyettes
Kovács Károlyné	járási VB. titkár
Rózsa Géza	PB. titkár
Németh József	a Vasutas Szakszervezet elnöke
Kapiller László	a fiúiskola igazgatója
Békési főhadnagy	az ÁVH celldömölki vezetője
Polgár János	rendőrkapitány, százados
Halász Ferenc	KIÉG parancsnok, százados
Pintér Lajos	gépállomás igazgató
Németh Sámuel	postamester
Miklós István	MÁV állomásfőnök

Ebbe a monoton, békés, kisvárosias életfolyamba, úgy robant bele az ország fővárosában kitört forradalomról szóló hír, mint nyári hévségben jégesőt hozó kőfalrontó váratlan vihar kitörése. Valóságát hozták és szólták személyesen a szolgálatban lévő hazatérő vonatvezetők, mozdonyvezetők, fűtők, kalauzok a szolgálatot letéve és átadva az állomásban, majd a családban s a hirtelen őket megrohmozó szomszéd riadt tagjainak. Az első napokban alig volt észrevehető a budapesti és az országos forradalmi események hatása. Rózsa párttitkár egy jóval későbbi jelentéséből arról értesülünk, hogy „az üzemekben, intézményekben, hivatalokban már október 24-én a munka akadozóban volt.” /1957. február 25./ Ugyancsak tőle származik levélbeli jelentése alapján /1957. június 5./, hogy KÁLINGER hadnagy „... 1956. október 24-én a KIEG Parancsnokság nemzeti színű zászlójából kivágta a volt magyar népköztársasági címet. ... Ez már felhívás volt Celldömölkön véleményünk szerint az ellenforradalmi tevékenység megindítására.” Egy a bírósági perek során elhangzott tanúvallomásból még annyit tudhatunk meg az első napok celldömölki eseményeiből, hogy a SZOT országos központjából október 24-én vagy 25-én érkezett a helyi pártvezetéshez egy telefon felhívás, amelyben azt javasolták, hogy válasszanak Munkástanácsot, ámde ennek a felhívásnak nem lett semmi eredménye. /Kismihók Róbert tanúvallomása az Őri bírósági eljárás során./ Ezen viszont nem csodálkozhatunk, mert természetes alá-fölérendeltségi viszonyokból következően egy helyi szerv csak a közvetlenül fölötte lévő szervétől kapott utasításokat hajthatta végre.

Városunkban a forradalom heve az ifjúságot mozgósította az együttérzés kifejezésére. Az akkor Gábor Aron nevet viselő gimnáziumunk ifjúsága október 26-án a kora délutáni órákban tartotta tüntető felvonulását. Előző napokban a maga módján már kifejezte a forradalommal kapcsolatos érzéseit azzal, hogy

az orosz könyvét, füzetait, szótárait sutba vágta, valamint azal is hogy a tantermekben kifüggesztett címereket leszedték és azok helyett Kossuth-címereket festettek és függesztettek ki. A tüntetést a két felső osztály szervezte és az alsóbb osztályok csatlakoztak hozzájuk. Az ifjúság a régi iskola udvarán gyülekezett és ott döntöttek a felvonulásról és határozták el, hogy a felvonulást Dobos János vezesse, azaz ő ment a menet élén. Valószínűleg – szerintünk – azért, mert a lakosság előtt is szelvében ismert volt, s diáktársai is kedvelték, ugyanis kitűnő zongorista lévén a diáktársakból zenekart szervezett, annak vezetője volt és sokat szerepeltek ünnepi, társadalmi eseményeken, de időnként koncerteket is adtak. A hozzám érkezett levél szerint: „Néma, rendezett, ünnepélyes komolyságot, a forradalommal egyetértésüket kifejező felvonulás volt. ... Semmi «balhé!»” Az iskola valamennyi diákja résztvett ezen a felnőtteknek is példát mutató felvonuláson. Dobos János számára azonban nem volt következmények nélküli „a szép, felemelő ünnepélyes felvonulás.” A forradalom leverése után egy este öt géppisztolyos rendőr jelent meg Dr. Dobos járásbíró lakásán. Jánost keresték, de nem volt otthon. Meghagyták: ha hazajön bármikor azonnal jelentkezzék a rendőrségen. Megtette, s este 11 óra után engedték ki szigorú kihallgatás után. De ez nem volt elég. Iskolaév végén az érettségi vizsgák előtt a gimnázium kapott egy „ukázt”: Dobos János nem kaphat érettségi bizonyítványt! Megbukatták történelemből! Orvos szeretett volna lenni, s ezzel odalett a szép álm s még más több reménység is! Dobos János jelenleg Svédországban él, súlyos betegség nehéz keresztjével a vállán.

A diákifjúság felvonulása után, délután három órakor kezdődött a vasutasság által szervezett másik, a forradalommal és annak célkitűzéseivel egyetértő szimpátia tüntetés, azonban ez már valóságosan is zajlott. Legalább is erre következtethetünk a Megyei Tanács távmondattal közzétett könyvében olvasható szöveg-

ből, amely így hangzik: „...Celdömölk: Tüntető tömeg felvonult a teljes vasutasok, követelték a községi, járási tanács vezetőit, pártbizottság titkárát, rendőrséget, hogy velük együtt vonuljanak fel, szovjet emlékművet, sírkereszteket ledöntötték, utána a templomban elénekelték a Himnuszt, majd a vasútnál Rózsa 3 perc beszédet mondott, Himnusz után csendesen hazamentek.” Olvasunk még arról, hogy a lázas órákban, mondhatjuk azt, a tüntető felvonulás szervezése tanácskozásán elhatározzák a vasúton, hogy 10 órától nem kísérnek és nem indítanak vonatot: nagyon sok a röpcédula, hogy a vidéki TSZ-ekben is nagy a mozgolódás és felvásárlási roham is indult az üzletekben. A Belsped sem vállalja mától, azaz 26-ikától az áruk szállítását. Délutánra aztán kialakul a tüntetési menetrend.

Rendkívül fontosnak tartjuk és hangsúlyozottan szükségesnek elmondani azt, hogy a minden bizonnyal forró hangulatú és izgalmas, a felvonulást előkészítő és szervező megbeszélésen is szükségesnek látták azt, hogy küldöttek révén *engedélyt kérjenek* a hivatalos szervektől a felvonulás megtartására! Ilyesméről, vagy hasonlóról soha eddig nem hallottam vagy olvastam a rengeteg beszámoló és olvasmányaim során. Tehát a küldöttek elmentek Gosztonyi tanácselnökhöz a felvonulás engedélyeztetése végett. Ő azonban kijelentve azt, hogy erre nem illetékes, elküldte őket Szabó István járási VB elnökhöz, aki ugyanúgy nyilatkozott, mint Gosztonyi és tovább küldte őket Rózsa PB járási titkárhoz, aki végül is írásban engedélyezte a felvonulást!

A vasútállomás előtti térről indult a tömeg, élén Gömbös és Vajda a Kossuth utcán át Kossuth nótákat énekelve a szovjet emlékműhöz. Útközben bementek a tanácsházára Gosztonyi tanácselnökért. A későbbi bírósági eljárás során tanúként így emlékezett: „... Én is elindultam a tömeggel együtt a szovjet hősi emlékmű felé ... és nekem is kezembe nyomták a háromszínű zászlót. ... Az emlékműnél a tömegnek volt egy része, akik látták

rajtam az ijedséget, és ezek körülfogtak és bízattak, hogy ne féljek, nem fognak engedni bántani.” Az emlékművekhez érkeve a vasutasok megkoszorúzták a magyar, a régebbi emlékművet, miután Gömbös rövid beszédet mondott, mivel beteg volt, majd Németh Jenő beszédét hallgatták meg. Mindegyik szónok nyugalomra intette a tömeget. Gömbös: „Meg fog változni az élet, a magyarok ne veszítsék el fejüket, minden magyar szíve magyarért dobogjon.” Németh: „Barátaim! Őrizzétek meg nyugalmatokat, vezéreljen benneteket a józan ész.” A beszédek után Géfin László, IV. osztályos gimnazista szaválásával elhangzott a „Talpra magyar” – Petőfi Nemzeti dala.

Ekkorra, bár Németh részéről elhangzott a javaslat: menjünk vissza, már felizzott a tömegben az indulat, felszínre jöttek a tíz év előtti emlékek és keményen csattant, dörrent a másik javaslat: döntsök le a szobrot, ami a szovjet dicsőséget hirdeti. Gömbös megpróbálta csitítani, nyugtatni a tömeget: „Ne bántásokat! Kézi erővel nem lehet, majd akik ide állították, azok leszedik.” A tömeg azonban nem tágított! Néhányan elszaladtak a gépállomásra, hogy traktort hozzanak megfelelő felszereléssel. Azonban hiába, egyetlen traktort sem találtak bent, csupán egy dömpert, amit viszont nem tudtak elindítani. A traktorok természetesen a határban dolgoztak, folytak az őszi munkák szaporán, magágy készült a vetőmagnak, folyt a téli mélyszántás az őszi időben. Azt olvassuk a gépállomás korabeli jelentésében: „Az ellenforradalom gépállomásunkon számottevő kárt nem okozott. A javítások csak rövid időre álltak le, Kocsis Sándor és a többiek tovább dolgoztak. Pintér elvtársat elküldték, de bejött továbbra is dolgozni. A létrejött karhatalom tagja lett a celldömölki gépállomásról Varjú György, aki 1954-ben került ide, előtte Rátóton volt politikai helyettes, valamint Lakos István és Paál János Kenyeriből.” /Kemenesalja 30 éve p. 24./

Erőgépet nem tudván szerezni, a csalódottság után sem tett le a

tömeg az emlékmű ledöntéséről. Bementek az iskolába, mászókötelekért, ahol Kapiller igazgató heves szóváltás után nem tudta megakadályozni a mászókötelek elvitelét. Ezekkel azután kézierővel sikerült az emlékművet ledönteni. Miközben a döntési akció nagy vehemenciával folyt, az arra figyelő tömeg mögött akadtak olyanok, akik az egyes katonasírok fejfáit döntögették. A józanabbak erre sajnos későn figyeltek föl és nem tudtak idejében közbelépni, és a romboló cselekményt nem tudták megakadályozni.

Miután a szovjet emlékművet ledöntötték, Gömböst közfelkiáltással megválasztották a Nemzeti Bizottság elnökévé és elénekelték a Himnuszt. A frissen megválasztott Nemzeti Bizottsági elnök az indulni készülő tömeget arra szólította fel, hogy visszatérőben menjenek a templomba és egy küldöttség azonnal a plébániára ment, kérve a plébánost, hogy harangoztasson és litániával szolgáljon. A templomba menőben beszóltak a rendőrségre is, hogy a rendőrök csatlakozzanak hozzájuk s vonuljanak velük, de a rendőrök nem teljesítették a kérést s maradtak hivatali helyükön. A templomban a tömeg elénekelte Himnuszt, majd megindult vissza a vasútra. Útközben megálltak a pártbizottság előtt és követelték azt, hogy Rózsa párttitkár jöjjön és álljon be közéjük. Az öt tagú hívók között Polgár rendőrkapitány is ott lévén Rózsa engedett a hívásnak és az utcára menvén a tömeg elejére állott Gömbös Polgár rendőrkapitány közé, mire a tömeg öszinte meglelégedéssel megtapsolta. Elindulva e kis epizód után vissza a vasútállomás elé, egy asszony Rózsa kezébe nyomott egy háromszínű zászlót és így érkeztek vissza az eredeti kiindulási helyre. Megállapodva először Rózsa egy rövid öt perces beszédet mondott, emlegetve az elkövetett „hibákat” is, majd utána Polgár rendőrkapitány mondott megnyugtató néhány szót és végül Gömbösnek szintén elhangzó

megnyugtató szavaira a tömeg csendesen széteszlott és mindenki hazament. A celldömölki vasutasságnak ez a forradalom célkitűzéseivel egyetértő tüntető felvonulása minden rendzavarás nélkül történt meg.

Mégis az ezen a napon történt eseménysorozathoz, a valós történet hitelessége érdekében is el kell mondanunk, hogy megtörtént az, ami forradalmak idején szinte természetes következmény: a bukott rezsim jelképeit és más feliratos tábláit leverték. Így a közintézményekről leverték a gyűlölt vörös csillagot, a hivatali épületeken lévő címereket, feliratokat zászlórudakkal lepiszkálták. Ezen a napon történt az is, hogy Gyűrűsi Dezső tornatanár a fiúiskolában a falakra kifüggesztett, a munkásmozgalom kiváló harcosainak arcképeit megforgatta és csak a hátlapjuk volt látható. /Jelentés 1957. II. 25./ De nem csupán ez volt a bűne. Egy névnapról jókedvűen hazafelé igyekezve, társai ugratták: „Dezső, nem tudsz kézen állást végezni a szovjet szobor tetején!” Persze megtette. E két súlyos forradalmi bűnéért a forradalom leverése után letartóztatták, elvitték Budapestre, és csak tíz nap múlva került haza, majd a celldömölki iskolából eltávolították! Napszámosként dolgozott egy ideig, majd egy pályázat révén az egyik sárvári iskolába került. Diákjai nagyon szerették itt Cellben, s mikor érdekében sztrájkolni akartak, mégis visszakerült ide régi iskolájába. /Gyűrűssy Katalin adata./ A tanár úr diákjai előtt sokszor elmondta: „Az igazságért küzdeni nagyon veszélyes, de megéri!” /Barsi István adata./ A vasutas felvonulás után este egy szűk csoport a kegytemplom gyóntatótermében megbeszélést tartott a további teendőkről.

Mozgalmas, sőt azt is nyugodtan elmondhatjuk, izgalmakban bővelkedő napja volt Celldömölknek 1956. október 27. Ezt két ok miatt is megállapíthatjuk. Egyrészt azért, mert ezen a napon választották meg a különböző forradalmi bizottságokat,

másrészt pedig Alsóságról, a szomszédból ezen a napon vonult be ide egy meglehetősen számottevő tüntetőkből álló felajzott csapat.

A Vas Megye Szombathelyen megjelenő napilap október 27-i számában olvassuk a kurta hírt, miszerint: „A celldömölki fűtőház dolgozói telefonon jelentették, hogy ma reggel szándékoznak megválasztani az üzem munkástanácsát.” Megjegyezzük, hogy a forradalmi napokban ez az egyetlen rövid hír jelent meg csupán Celldömölkéről. Kezdjük mégis a legfontosabbal:

Ideiglenes Községi és Járást Nemzeti Bizottság

Elnök: Gömbös Németh János fűtő
Elnökhelyettes: Dr. Sass István ügyvéd
Tagok: Polgár János rendőrkapitány
Szórád János VB titkár
Halász Ferenc KIEG parancsnok
Dr. Szabó Kálmán ügyvéd
Dr. Kovács Ödön közjegyző
Gosztonyi Miklós VB elnök
Megyeri János jegyző
Nagy István kórházi műszerész
Németh Ferenc mozdonyvezető
Csizmadia József mozdonyvezető
Kolláth József mozdonyvezető
Fekete Jenő mérnök

Vasúti Munkástanácsok

1. FORGALOM

Elnök: Őri János
Elnökhelyettes: Máté Lajos

Tagok: Biczó János
Bognár László I.
Fábián Ferenc
Horvát Elek
Jóó Gyula
Képes Lajos
Kiss Lajos
Kovács II. József
Mike Géza
Miklós István állomásfőnök
Nagy István I.
Nagy István III.
Nagy János
Poór Ferenc
Pusztai Béláné
Rácz Rezsőné
Salamon Zsigmond
Sárvári Kálmán
Sebestyén Imre
Süle Béla
Szabó Gyula
Szabó Rezső
Udvardi Mihály
Vigh István

A választás a Griffben délután 14 órakor kezdődött. Gömbös nyitotta meg, utána átadta az elnökséget s a gyűlés vezetését Őrinek. Legelőször a területi bizottságtáviratát és utasítását olvasták fel, majd összeállítottak egy 21 pontból álló követelési listát. Követelték: amnesztiát a harcolóknak, a varsói szerződés felbontását, a békekölcson visszafizetését, az ország semlegeségének kimondását s egyebeket. Polgár rendőrkapitány 10 fő

vasutat kért nemzetőrnek. A választás alatt a vonatok nem közlekedtek menetrend szerint.

2. FŰTŐHÁZ

Elnök: Kismihók Róbert

Tagok: Bende Ferenc

Kun József mérnök

Fekete Ferenc mérnök

Horváth Zoltán mozdonyvezető

Csizmadia József mozdonyvezető

Kolláth József mozdonyvezető

Németh Jenő mozdonyvezető

Lebovics József lakatos

Gömbös N. János fűtő

3. ÁLLOMÁS

Elnök: Őri János

Tagok: Joó Gyula

Képes Lajos

Kovács József

Máté Lajos

Mike Géza

Nagy István III.

Vigh István

A fűtőházi gyűlés kezdetén felhívta a résztvevőket a helyes magatartásra Németh Jenő: „Hallgassatok a józan eszetekre, meggondolatlanságot ne kövessetek el. tegyünk ígéretet, hogy ebben a fűtőházban senkinek és semminek ne történjen baja.”

Gömbös viszont úgy rendelkezett, hogy a választás megtörténte után délután négy fő menjen a tanácsházára, a Nemzeti Bizottsági választásra. E rendelkezés szerint négyen: Csizmadia József, Németh Jenő, Fekete Ferenc, Kolláth József mentek el a gyűlésre, ahol be is választották őket a Nemzeti Bizottságba.

A Munkás Tanácsok választásainak gyűlései bizonyos, hogy nem minden vita nélkül zajlottak le. Ez természetes velejárója minden fajta válaszsásnak. Érdeemes felfigyelnünk a FORGALOM Munkás Tanácsi választáson történetekre. Ugyanis a Tanácsba *megválasztásra ajánlottaknak 50%-a* a kommunista pártnak tagja volt! A többszáz főt kitevő választók közül sokan háborogtak ezen, s volt aki e jelöltek közül el akart távozni, a gyűlést vezető elnök Őri rászólt: „Itt maradsz, mert kellenek a rendes emberek!” /Sebestyén Ferenc tanúvallomása Őri bírósági ügyében, aki kocsirendező volt./ Többen fegyvereket kértek s ugyancsak erre Őri: „Fegyvert nem lehet kiadni, és nagyon meg kell nézni azt, hogy ki vesz a kezébe fegyvert!” Elhangzott még sok más ki jelentés, s követelés: oroszok menjenek haza, elég volt az itteni nyaralásból, nyugalom kell, kapjanak a dolgozó vasutasok több szabadjegyet, emeljék fel a betegsegély összegét, rendes fizetést adjanak és végül döntöttek egy három napos sztrájkról.

Miközben kora reggeltől folytak az előzetes nem hivatalos megbeszélések a különböző bizottsági, igazgatási, intézményi és tanácsi szervek megválasztásáról szólva, a délelőtti órákban egy szovjet katonai tiszt kiüldöttség, mondhatnám különítmény is berobogott, akik szerint parancsnokságuk telefon bejelentést kapott arról, hogy ledöntötték a tüntető ellenforradalmárok a szovjet emlékművet és felforgatták az egyes katonai sírokat. A járási Pártbizottságon hirtelenében összehívott értekezleten a szovjet tiszt kiüldöttség erőteljesen követelte a megrongált sírok mielőbbi helyreállítását, emlékművel együtt.

Fentebb már elmondtuk azt, hogy az október 26-iki vasutas tüntető felvonuláskor az emlékműnél lezajlott eseménysorozat végén, mielőtt elindultak vissza a kiindulási helyre, a vasútállomásra, közfelkiáltással egyhangúlag megválasztották a Nemzeti Bizottság elnökévé Németh Gömbös Jánost. Ezt a nem hivatalos választást erősítette meg az, hogy választottak 27-én egy ideiglenes Községi és Járási Nemzeti Bizottságot. Ezt azonban másnap, október 28-án átalakították és megalakult a végleges KÖZSÉGI és JÁRÁSI NEMZETI BIZOTTSÁG, ennek névsorát közöljük:

Elnök: Németh Gömbös János fűtő

Elnök helyettes: Dr. Sass István ügyvéd

Tagok: Folgár János rendőrkapitány

Vass Ferenc hadnagy

Szörád János VB titkár

Halász Ferenc százados, KIEG parancsnok

Dr. Szabó Kálmán ügyvéd

Dr. Kovács Ödön közjegyző

Megyeri János jegyző

Nagy István kórházi műszerész

Németh Jenő mozdonyvezető

Csizmadia József mozdonyvezető

Kolláth József mozdonyvezető

Fekete Jenő mérnök

Kimaradtak: Gosztonyi Miklós VB elnök és Polgár János rendőrkapitány. Beválasztott új tag: Vass Ferenc hadnagy.

Azt gondoljuk visszatekintve az ötven esztendővel ezelőtti eseményekre, és megpróbáljuk az akkor történeteket a mának megörökíteni, hogy Celldömölk forradalmi napjainak legzűresebb, legzajosabb napja október 27-ike volt. Pedig reggel még úgy tűnt, hogy az előző napi események után a nyugalom és a rendeződés napja lesz. A politikai és közigazgatási hatalom át-

adása és átvétele rendben megtörtént. Az új hatalom megválasztott vezetői elfoglalták hivatalukat és igyekeztek a lakosságot a jövő útján békésen elindítani. Ebbe a jól indult munkanapba robbant bele a hír és a valóság: jönnek a Ságiak!

És jöttek a tanácsházáról levett nemzeti zászlóval, a szervező vezérrel és a kisbíróval, azaz a hivatalsegédde az élen, aki egy a felolvasandó követelésekkel teleírt fehér papírt szorongatott a kezében. Jókora érdeklődést keltve Celldömölkön legelőször ők is az emlékművekhez vonultak. Itt a szervező nekiállt a Nemzeti dalnak, de csupán néhány sorig jutott, aztán megszűnt a tudománya. Ezután a hallgatóság nagy tetszésére kijelentette: „Most jöttem lóháton Keszthelyről, ott már győzött a forradalom.” Persze vonattal jött s nem tudni honnan vette a lovat maga alá. Később kiderült: a Ság hegyi murci lovagoltatta!

Máig sem derült ki, hogy a tüntetésre gyülekező tömeget, mely a TSZ iroda előtt gyülekezett, ki mozgósította Celldömölkre, miért nem maradtak a községen belül a felvonuláskor, és ki adta ki a jelszót: Irány Celldömölk!

Az emlékműnél lezajlott események után új jelszó született: gyerünk a Járásbíróságra, ki kell szabadítani a börtönben lévő foglyokat. Odaérkezve a kisbíró egy bányászruhás férfi kezébe nyomja a nála lévő írományt, aki felolvassa a beleírt követeléseket, majd ezután egy másik bemegy a járásbírósági hivatali helyiségekbe, hogy megkeresse Őri járásbírósági elnököt és Bárány ügyészt, de egyik sincs a helyén. A börtöncellák is üresek!

Megszületik az új feladat és az új jelszó: indulás a rendőrség elé, szárnyra kelt ugyanis a hír, hogy a tegnapi diákelvonulás után a rendőrség több diákot befogott és azok jelenleg is a fogdában ülnek. A celldömölkiekkel is jól megszaporodott tömeg megindul, hogy a diákokat kiszabadítsa. Miközben nekizúdul a felajzott tömeg az útvonalnak a rendőrség felé, a józanok közül valaki elszalad a tanácsházára, ahol javában folyik a Nemzeti

Bizottság választása és ülése. Polgár rendőrkapitányt értesíteni, aki szintén ezen a gyűlésen van, hogy a rendőrség ostromára készül a sági-celldömölki tüntető tömeg. Mások az állomásra a fűtőházba rohannak segítségért. Ezek megértve a veszélyes helyzetet a józanabb elemekkel valóban gyors akcióval kordont vonta a rendőrség köré. Közben természetesen csitítani igyekeznek az izgága tömeget.

A rendőrséget védő kordon látványa kissé csitította ugyan a fegyvert és a fogdák átvizsgálását követelő tömeget, de követelésüktől nem álltak el. A rendőrkapitány és a vele bent lévők az ablakból, a helyzet veszélyességét felismerő később csatlakozott józanabb celldömölkiek, magában a tömegben igyekeztek nyugalmat teremteni s leszerelni a már szinte ostromra készülő dühött tömeget. Végülis megegyeztek arról, hogy egy hat tagú küldöttséget beengednek a fogdák átvizsgálására. Természetesen a küldöttség nem talált letartóztatott diákokat, a fogdák üresek voltak. Miután a küldöttek ezt hírül vitték s közölték, végül azt is megértették, hogy fegyvert csak a nemzetőrök kaphatnak. A harci tűz, amely délután fél öt órakor lobogott föl a rendőrség körül, este kilenc óra tájt ért véget és a szavakkal vívott csata egy szerződés megkötésével és aláírásával végződött, melyben a rendőrkapitány megígérte, hogy támadás esetén megvédi őket.

Október 28-ika vasárnap az előző napok zűrés eseményei után valóban a nyugalom napja volt. A templomok megteltek Istent dicsőítő hálaadó emberekkel, sokan olyanokkal akik hosszú évek óta nem merték gyakorolni hitüket s most könnyes szemmel hallgatták az IGÉT: „Embert ültetél fejünkre, tűzbe vízbe jutottunk, de kihoztál bennünket bőségre.” /Zsoltárok 66:12./ A vasúton azonban szorgalmasan folytak az átrendezési gyakorlati tennivalók végrehajtását végző munkák. Kaptak Szombathelyről az Igazgatóságtól egy rendelkezést, mely szerint

egy nyolc tagból álló Igazgatótanácsot kell választani. Haladéktalanul menjenek be Szombathelyre a káderlapokért és végül feltétlenül kell egy állomásörseget felállítani.

Az Igazgatóság rendeleteit végre is hajtották. Az állomás oktató termében Munkástanácsülést tartottak, amelyben megválasztották az előírás szerint megszabott nyolc tagú Igazgató Tanácsot. A választásról jelentést tettek az Igazgatóságnak, egyúttal felküldték az előző napokban megválasztott Munkástanács és a most megválasztott Igazgatótanács névsorát. Határozatot hoztak a vasúti berendezések védelméről és megfogalmazták követeléseiket a MÁV Igazgatóság felé, huszonegy pontban. Ezek közül tán mondjuk a fontosabbak: haladéktalanul szabadon kell bocsátani Mindszenty József bíboros prímást, fel kell mondani a Varsói szerződést, a szovjet csapatokat ki kell vonni Magyarországról, az ÁVO-t azonnal feloszlatni, az elbocsátott vasutas dolgozókat vissza kell venni, és még sok egyebet tartalmaz a követelési felsorolás.

Különösen érdekes a Mindszenty bíboros prímással kapcsolatos követelés kimondása. Emlékeztetek itt arra, hogy micsoda óriási botrányt kavart Mindszenty celldömölki látogatása alkalmával, amikor szinte ostromállapot szerűen lezárták a községet, hogy ne jöhessenek be a vidékiek a kegytemplomban megtartandó nagymisére, így valószínűnek tartjuk, hogy ez az emlék hozta elő a követelés megfogalmazását. Emlékeztetek arra is, hogy az ÚJ KEMENESALJÁBAN közöltem azt a rendőrségi engedélyt is, amelyben megengedik, hogy szabadon mozoghassak, és a másikat, mely szerint megengedik, hogy a Pityervárból a Botond utcából a reggeli tejet behozhatom a kisfiamnak. E két dokumentum a valóságot igazolja. Ezen a gyűlésen jelen volt Miklós István állomásfőnök is. A káderlapokat a megkapott utasítás szerint elhozták Szombathelyről a fűtőházi vágánykocsival és valamennyit kitették a forgalmi iroda elé a peronra, ahol

mindenkiké aki érdekelt volt kézzé vehette. A gyűlésen határozat született arra nézve is, hogy október harmincadikán huszonnégyórás sztrájkot tartanak a budapestiekkel.

Ezen a napon a „civil” szférában a községitüzemek, a hivatalok, az intézmények, a még meglévő pártbizottság tagjaiból álló összeverbuvált mintegy hatvan tagtól álló bizottság, a szovjet tiszték által feladott követelésről, a ledöntött katonai emlékmű helyreállításáról tárgyalt a községitanács. A hangos híradón meghallhatta a lakosság annak bejelentését, hogy a rendőrség, a katonaság és a nemzetőrség egyesül és ezek után Katonai Forradalmi Tanács néven működik és végzi szolgálatát. Az illetékes vezetők tudomásul vették a döntést.

Megtörténtek a személyi változások. Leváltották a tanácselnököt és helyettesét, rendőrkapitányt és helyettesét és más egyéb személyeket, elhatározták lepecsételik a pártbizottság helyiségeit, az Ideiglenes Nemzeti Bizottság ÁLLANDÓ Nemzeti Bizottsággá újjáavaszttatta magát. Az új vezetők átvették hivatalukat és a technikai eszközöket, így a tanács Pobeda gépkocsiját. A kegytemplom tornyába kitűzik a nemzeti zászlót. Eltemetik nagy részvét mellett Kolosvár Zoltánt, a mosonmagyaróvári vérfürdő áldozatát. Azonnal el is mentek a gépkocsival Szombathelyre, hogy a megyei vezetéstől kérjenek tanácsot és utasításokat, eligazítást a teendőkről, de dolog végzetlenül tértek sürgősen vissza haza. Nem történt velük az úton semmi zavaró körülmény, pedig fegyvert sem vittek magukkal, mert az úticélra a rendőrkapitány nem adott nekik, hiába kértek. Viszont csak azért lehetett hiábavaló az útjuk, mert vasárnap lévén a legfőbb megyei forradalmi vezetők úgy látszik a forradalomban is pihenő napnak tekintették.

Ennek a napnak eseményeihez tartozik az is, hogy a Gépállomásra váratlan vendégek érkeztek és beszállásoltak. A beszálló vendégek ÁVO-s kiskatonák voltak, akik a Rádió védelmében,

mondhatjuk harcában vettek részt és elmenekültek félelmükben, és hazafelé tartottak. A jelentés után azonnal egy különítmény indult a KIEG-ből rendőrökkel és igazoltatták a szökevényeket, de bántódásuk nem esett.

A nap történetéből nem maradhat ki az sem, hogy a délután megtartott és hangos bemondón meghírdetett gyűlésen újra megalakult a helyi KISGAZDAPÁRT, melynek elnökévé DR. SASS ISTVÁNT választották meg. Erős Kálmán is beszélt, a korábbi kiszgazdapárti országgyűlési képviselő, Dr. Szabó Kálmán a korábbi helyi pártfőtítkárral azonban megsértődve eltávozott.

Október 29-én a kora reggeli órákban újabb telefonjelentés érkezett a rendőrségre, hogy hat ÁVO-s tartózkodik a Gépállomáson. Úgy látszik az illető nem tudott arról, hogy már igazoltatták is őket. Viszont másfelől már aznap be kellett volna vinni őket a rendőrkapitányságra, ami nem történt meg csupán éppen 29-én a telefonjelentés után.

A Nemzeti Bizottság ezen a napon alakította meg hivatalosan a Nemzetőrséget. Ugyancsak határozatot hoztak a Munkástanácsal egybehangzón, hogy a megrongált szovjet katonai sírok helyreállítását azonnal meg kell kezdeni. Ehhez azonban hatósági segítségre van szükség.

Ezen a napon váltották le a rendőrkapitányt, az október 28-iki kelettel ellátott hivatalos iratot délelőtt kézbesítve számára, fegyverét azonban csak másnap szolgáltatta be.

Este a községi tanács épületében 40-50 tag részvételével Nemzeti Bizottsági gyűlés volt, amikor is megtárgyalták az élelmiszerhelyzetet, határozatot hoztak a gabonaőrlés engedélyezéséről, valamint több személycseréről a közigazgatásban és más intézményekben. Elhatározták azt is, hogy november elseje után a Nemzeti Bizottság beköltözik a Járási Tanács épületébe. A 29-iki személyi változások: Szabó István VB elnök, Németh László VB elnök helyettes, Kovács Károlyné VB titkár.

Különösnek tűnhet manapság az, hogy a megyei újságban szinte semmit nem találunk a celldömölki eseményekről. Az október 30-iki lapban érintőlegesen egy nyúl farknyi hír arról, hogy a Megyei Nemzeti Bizottság megalakult és annak tagja: Takáts Imre, a celldömölki vasútállomás dolgozója.

Október 30-án különben az átrendeződés ügyei zajlanak. A Griffben *összvasutassági gyűlést tartottak*, ahol a Nemzeti Bizottság elnöke rövid beszédet tartott, arra intve az egybegyűlteket: „... a fegyelmet tartsátok meg, nehogy túlkapásba vagy tettelegességbe kapassa magát valaki...” A gyűlés szerint hasznos lenne ha alakulnának új pártok, mégis az üzemekben nem engedélyezik meg a pártok alakítását, sőt a meglévőket is felosztatják. Az állomáson semmi esetre se szerveződjenek pártok.

Dr. Olajos volt fősolgabírót megválasztják JÁRÁSI tanácselnöknek, megkapja és átveszi a kulcsokat, de meggondolván magát pár óra múlva lemondott és visszalépett. Lehet, hogy időközben váratlan hírt kapott arról, hogy kelet felől egyre áramlanak be az orosz tankcsordák és megsejtett valamit a jövőendő sorstragédiából?! Ki tudja? A tanács minden dolgozójának bemutatták.

Rendelkezésszerű megegyezés született arról, hogy november 5-én mindenütt és mindenkire kötelező a rendes munka. De megfogalmaztak egy öt pontból álló követelést is a MÁV Igazgatóság részére. A rendőrkapitány előterjesztett kérésére kiegészítették nemzetőrökkel a rendőrség létszámát s így megerősítették hatásfokát.

Németh Sámuel és Dr. Szabó Kálmán személyében két megbízottat választottak, akik a volt pártbizottság gépkocsijával csomagot és pénzt szállítottak, valamint fegyvereket gyűjtöttek be.

A fegyverbegyűjtést október 31-én is végezték és az összeírás szerint begyűjtötték a vadászfegyvereket a következő kö-

zségekből. Vönöck, Kemenesmagasi, Kenyeri, Ostffyasszonyfa, Csöngye, Kemenesmihályfa, Izsákfa, Nemeskocs, Boba, Jánosháza, Duka, Kissomlyó, Egyházashetye. Halász KIEG parancsnok viszont még a pisztolyokat is begyűjtette!

De ezen a napon mindennél fontosabb ügynek és intézendő feladatnak ígérkezett az a meghívás, amely Győrből érkezett Szigethy Attilától a Dunántúli Nemzeti Tanács Elnökétől. Nagy reményeket fűztek és sokat vártak ettől a tanácskozástól, találkozástól és Gömbös, Halász és Németh Jenő ilyenekkel eltelve utaztak Győrbe. De a számos különböző és egymást sűrűn váltó váratlan, követjárások miatt Gömbös egész napos várakozás után, csak éjjel tizenegy órakor tudott Szigethyvel találkozni és beszélni. A remények füstbe mentek, csalódással tértek haza.

Izgalmas napnak ígérkezett a celldömölki biztonsági és rendfenntartó szerveknek november elseje. Segélykérő és sürgető telefonjelentés érkezett, mely szerint Jánosházán ÁVO-sok garázdálkodnak. Erre a KIEG parancsnokságról Varjas Ferenc főhadnagy és Bacsa Dénes hadnagy motorral Jánosházára mentek, a tanácsra és a rendőrségre, de a bejelentés szerinti garázdálkodók sehol nem voltak. Időközben megérkezett utánuk több rendőrrel a pártbizottság autóján Vass hadnagy Celldömölkről. A község bejárása közben, a vasútállomással szemben a vendéglőben találtak hat katonát és velük egy tisztet, akiket ott helyben a kapualjban igazoltattak. Ezután még a szomszédságban a lábbon álló kukoricást is átkutatták, de abban sem találtak rejtőzködőket. Az ügy azzal végződött, hogy a két motoros, miután gépük az eső miatt beázván használhatatlan lett, Celldömölkről autót kérve gyalog elindult hazafelé és Izsákfánál találtak is az értük küldött teherautóval.

A következő napok azzal teltek, hogy a vasútállomáson munkálatok folytak a zavartalan vasúti közlekedés helyreállítására.

Volt néhány nap, amikor teljesen bizonytalanná vált a vonatkozás, s a szerelvényre rá is lőttek.

November 4-ike után négy szovjet tank állomásozott a községben. Egy a rendőrség előtt, egy a postánál a Kossuth utcára irányított csővel, egy a vasútállomás előtt ugyancsak a Kossuth utcára, tehát befelé irányított csővel és egy a Mesterházy fényképész előtt, mindegyik a hozzátartozó és körülöttük lebzselő légénységgel. Miután bizonytalan a pontos és biztos napi dátum, itt közöljük Celldömölk akkori november eleji szenzációját, egy mindmáig, tehát ötven évig ki nem derült kézigránátos merényletről az egyik tank ellen, amely a rendőrség előtt állomásozott. A vakmerő és életveszéllyel járó cselekményről széjjel járt a hír és emlékezete máig megmaradt.

Az elbeszélők egybehangzó előadása szerint november elején egy esti mozi előadás után az előadásról kiáramló tömeg közül valaki kézigránátot dobott a rendőrség előtt posztoló tankra. A hatalmas robbanás óriási riadalmat okozott, de senki nem sebesült meg a szerte futó tömegből. A tettet vagy tetteseket azonnal keresni, kutatni kezdték s még utána hetekig nyomoztak, de az elkövetőknek nem akadtak nyomára. Mondhatjuk így mind máig! A merénylet során a tanknak a lánctalpa sérült meg és így használhatatlanná vált és másnap a merénylet után el is vontatták. Most, ötven év után a merénylet elkövetőjének való és igazi személye kiderült és olvasóink a könyv végén olvashatják a vele készült riportban az igazságot.

Ennek a hónapnak, novembernek másik megdöbbentő eseménye volt, hogy a szovjet hadsereg negyedikén történt bevonulása után, egyik hétköznap reggel a klastrom kerítése mellett az úgynevezett szentkút közelében egy szovjet katona holttestére bukkantak, akit az iskolába igyekvő gyerekek fedeztek föl és álltak körül. Az illetékes szervek gondoskodtak az elszállítá-

sáról és eltemetéséről, de erről sem derült ki semmi, hallgatás vette körül örökre.

November negyedike után Celldömölk napokon keresztül szinte egy nagyváros életét élte. A vasútállomástól a Kossuth és a Sági utcán végig egészen Ság faluig telve volt érkező és távozó nyüzsgő emberekkel éjjel-nappal. A kivándorolni szándékozók, a diákok Atlaszából kitépett térképeiért cigarettát, cukrot adtak cserébe. Egy idő után, amikor ez a lezúdult nyüzsgő áradat jórészt megszűnt, a Budapestről érkező vonatokhoz minden alkalommal bőrkabátos civilruhás nyomozók jöttek ki az állomásra a rendőrségről. Lezárták a peron mindkét végén a kijáratokat és a vonatról leszálló utasokat igazoltatták és az általuk gyanúsnak ítélt személyeket azután bekísérték a rendőrségre.

Érdekes különleges történeti adata lehet a nagyon sok és sokféle 56-os irodalomnak, hogy innen Celldömölk környékéről jónéhány bejáró tanuló, középiskolás diák /lehettek köztük celldömölki vállalkozók is/ olyan vakmerő volt, hogy ezekben a novemberi napokban, amikor kinyílt az osztrák határ, átmentek Ausztriába és ott a segélyszerveknél jelentkezve felruházkodtak. A lágerekben jelentkezve mindent megkaptak és két-három nap múlva divatos öltözékben tértek haza és ültek be újra az iskola padjaiba. Ilyen vakmerő és kockázatos cselekmény, amiről elmondható az ifjúi hév és tapasztalatlansággal járó tevékenység vagy cselekmény, csakis itt a Pannon végeken történhetett meg!

Ezekben a novemberi napokban megszaporodtak, megjelentek a celldömölki eseményekkel kapcsolatos hírek is. Így november 6-án a Vas Népe „Mi újság a mezőgazdaságban?” című rovatában olvassuk a következőket: „A celli gépállomáson tegnap csak az adminisztratív dolgozók jelentek meg... a fizikai munkások a helyi szervek irányítására várnak...” Még ugyan ezen a napon, egy Szombat helyről indított különvonattal tájé-

Közödás céljából, a MÁV vezérigazgatóhoz Budapestre utazott Őri és Máthé.

November 11-én a Vas Népe „A járási székhelyekről” jelentik. címmel Celldömölkről a következőket közli: „Pintér István a celldömölki járási tanács VB elnökhelyettese arról számolt be, hogy az egész járás területén visszatért békés medrébe az élet. Valamennyi községi tanácsnál ...intézik a dolgozók ügyes-bajos dolgait ...valamennyi gépállomás teljes kapacitással dolgozik...”

November 13-án a Vas Népe ezt írja: „...Celldömölk és környékének lakói készséggel segítenek a budapesti lakosságon. Az elmúlt napokban hat teherautó indult útnak a főváros felé megrakva liszttel, zsírral, baromfival, tojással és egyéb élelemmel. A gyűjtés és az adakozás az egész járás területén folytatódik...”

Nagy János fő állomáselöljárónak a bírósági eljárás során elhangzott tanúvallomásából elgondolkoztató dolgokat tudunk meg ezekről a novemberi napokról. Így például azt, hogy a budapesti MÁV Központi Igazgatóság felhívja őket a Munkás Tanács újjáalakítására /november 17./ előtte Szombathelyen utasítást kapnak egy értekezleten a forgalom beindítására. Ezen az értekezleten szovjet katonatisztek is résztvettek és ezekben a napokban jártak Veszprémben a Szénbányászati Trösztnél, hogy szemet szerezzenek a forgalom beindítására, mindeközben Budapesten is jártak országos értekezleten, ahol a MÁV vezérigazgatója adott széleskörű tájékoztatót a Keleti-pályaudvar oktatótermében. Volt munka és tennivaló bőven és ebben Gömbös, Máthé, Őri és ő hordozták a legtöbb terhet és elvégezték becsülettel.

És aztán már december 11-én arról tájékoztatja olvasóit a Vas Népe, hogy „Celldömölkön december 11-étől rendszeresen játszik a mozi!”

A december 14-én megjelent számban aztán olvashatunk egy meghökkentő tájékoztatást „Mi a helyzet a vasúti közlekedésben?” címmel. Ezt olvashatjuk: „.... A celdömölki vasútállomás főnöke arról tájékoztatott bennünket, hogy szerdán a celli vasutasok különböző nyugtalanító rémhírek hatására, valóban nem indították el az 1330-as és az 1839-es számú vonatokat, amelyek Szombathelyre illetve Ajkára igyekeztek...”

Köszönet
Dobos Jánosnak
a visszaemlékezéshez
nyújtott
segítségéért!

A megtorlás

A forradalom leverése után a korábban Magyar Kommunista Párt majd a Szociáldemokrata Párttal való egyesülés után Magyar Dolgozók Pártja néven regnáló szétvert párt, Magyar Szocialista Munkás Párt néven szerveződött újra. Amikor hatalma biztonságos megerősödését érezte a szovjet fegyverek árnyékában, a „trónra ültetett” Kádár János hangzatos ígéretei ellenére megkezdődött országszerte a megtorlás. Az új hatalom első megtorló szervezete, az úgynevezett *puhajkások* Celldömölkön és környékén is megkezdtek *begyűjteni* a forradalmi események főbb szereplőit. Ez még nem volt hivatalos letartóztatás. Esténként megállt egy-egy autó vagy teherautó leponyvázva az utcák végén vagy az egyes házak előtt és a karhatalmisták elvitték a kijelölt személyeket.

Illusztrációként álljon itt egy ilyen érdeklődésre számot tartó érdekes eset, amelyet ifj. Megyeri János mondott el édesapjával kapcsolatban. Megyeri János adóügyi jegyzőt mindenki jól ismerte Celldömölkön, lehet hogy még vannak olyanok akik emlékeznek rá. Talpraesett, vidám kedélyű derűs egyéniség volt, én is nagyon jól ismertem. Amikor Mórícz Zsigmond vendégemként itt járt Celldömölkön, az esti előadása után Megyeri János egyike volt azoknak az ifjabb értelmiségieknek, akik a Griffben hajnalig beszélgettek az íróval. A forradalom idején őt is beválasztották a Nemzeti Bizottság tagjai közé. Ez volt a „bűne” és semmi más. Egy téli éjszakán Megyeriéék előtt is megjelent a ponyvás teherautó és Megyeri Jánost is felpakolták rá jó néhány más összeszedett „bűnös” közé. Ámde ő amikor a megrongált Cinca-hídnál lelassított a ponyvás teherautó, vakmerően mindent kockáztatva leugrott a mozgó kocsiról és eltűnt az éjszakában.

A Ság-hegy egyik pincéjében húzta meg magát a szőkevény hiába keresték, nem találták meg. Hosszú hónapokig a vámiroda parancsnoka látta el élelemmel és táplálta, mint Illés prófétát a hollók.

Amikor aztán a hatalom nyeregben érezte magát, megkezdődtek a tényleges letartóztatások, melyek hónapokon át folytak. A legelső letartóztatottak, amint az eseményekből várható volt:

1956. december 31.	Németh Gömbös János
1957. február 14.	Nagy István
1957. február 27.	Máthé Lajos
1957. március 6.	Rudics István /Mersevát/
1957. március 28.	Németh Jenő
1957. április 29.	Vígh István
1957. május 19.	Dr. Szabó Kálmán
1957. június 17.	Őri János
1957. június 22.	Szőke György
1957. július 29.	Nagy János László Ernő Kovács Árpád

A többi letartóztatott és bírósági eljárás alá vont vádlottnak a pontos letartóztatási idejét nem ismerjük, nem tudjuk közölni. De végeredményében nem is ez a legfontosabb, hanem maga a bírósági eljárás és a meghozott megtorló ítélet! Lássuk az eljárást, vádat és a meghozott ítéletet!

Németh Gömbös János – iskolai végzettsége: hat elemi; foglalkozása: mozdonyfűtő; vád: népidemokratikus államrend megdöntésére irányuló mozgalomban való tevékeny részvétel büntette; ítélet: 4 év börtön – B.547/1957/3.

Németh Jenő – származása: apja gazdasági cseléd; hivatása: mozdonyvezető; vád: népidemokratikus államrend megdöntésére irányuló szervezkedésben tevékenységi részvétellel elköve-

tett büntett; büntetés: Márianosztrán volt 1958. március 29-ig; ítélet száma: 373/1957.

Óri János – származása: apja váltóőr volt; foglalkozása: MÁV segédtsízt; vád: folytatólagosan elkövetett népidemokratikus államrend elleni izgatás büntetében; ítélet: egy évi börtön. – B.926/1957/8.

Máthé Lajos – vád: szervezkedésben való tevékeny részvétel büntette; ítélet: felmentették – B.370/1957/7.

Dr. Szabó Kálmán – ügyvéd, vád: izgatás; ítélet: a kedvező tanúvallomások ellenére hat hónapi börtön – B.346/1957/15.

Nagy János – vád: izgatás; ítélet: öt hónap börtön, három évre próbaidőre felfüggesztve.

László Ernő – vád: izgatás; ítélet: egy év és hat hónap börtön.

Kovács Árpád fiataikorú – vád: izgatás; ítélet: hét hónap börtön, három éves próbaidőre felfüggesztve.

Sárközi Kálmánné – vád: izgatás; ítélet: tíz hónapi börtön, három évi próbaidőre felfüggesztve.

Nagy István – vád: izgatás; ítélet: tizenegy hónapi börtön.

Szőke György – vád: izgatás; ítélet: öt hónap börtön.

Finta Lajos – vád: izgatás; ítélet: hat hónap börtön.

Vigh István – vád: izgatás; ítélet: egy év három hónap börtön.

Rudics István – vád: izgatás; ítélet: öt hónap börtön.

Az izgatásért elítéltek bírósági száma: Bf.II.892/1958/11.

Itt egy gondolatnyira meg kell mondanunk, hogy a forradalom leverése után kiadott „Fehér Könyv” összemossa az október 26-iki és 27-iki tüntetéseket és szerinte: „néhány részeg lumpen elem hangoskodott.” Október 26-án csak a celldömölki fegyellemmel, becsülettel, lelkiismeretesen és pontosan dolgozó vasutasok vonultak fel, míg 27-én a szomszéd Alsóságról már vegyesebb elemek vonultak be Celldömölkre, de azok sem lumpen elemek voltak!

A titok kiderül

Egy a celldömölki helyi TV-ben leadott 56-os témájú riport után találkoztam a ma Budapesten élő, de celldömölki származású *Baranyai Józseffel*. Most itt ülünk egymással szemben a szülői ház kellemes hűvösében és várja kérdéseimet. Baranyai úr 1935-ös születésű, de a koránál jóval fiatalabbnak látszó, kemény kézfogású, pontosan fogalmazó ember.

A szokásos tiszteletkörök után, mert magam is nagyon kíváncsi vagyok 56-os történetére, mondom kezdjük a közepén.

– Mi az, amit 35 évig titkolnia kellett fejesztés terhe mellett, 13 évig pedig hallgatott róla, mert nem kérdezték?

– 1956 őszén Somogy megyében Taszáron voltam katona, az ugyancsak Cellből bevonult Somogyi Ferenc barátommal. Innen november 4-e után szélnek eresztettek bennünket az oroszok és körülbelül három nap gyaloglás után hetedikére értünk haza. Akkoriban az ország tele volt „szabadságot” magyar katonákkal, akiket elzavartak laktanyáikból és gyalog igyekeztek hazafelé, óvatosan kerülgetve a főútvonalakat. Így találkoztunk mi is Marcali környékén tüzerékkal, akik fegyvereket, gránátokat kínálgattak és szereztem is tőlük egy gránátot meg egy pisztolyt. Már itthon Cellben sétálgatva Ferivel jött a gondolat, hogy ha már vannak eszközeink, használni is illene őket. A legjobb célpontnak a járási rendőrkapitányság előtt posztoló tank mutatkozott és nem is teketóriáztunk sokáig. November elején egyik este, amikor már nem volt forgalom az utcákon, de jól emlékszem, a mozi ablakai még világítottak, a református templommal szembeni sarokház mögül kifigyeltük a tank legénységének mozgását, mert emberi életet nem volt szándékunkban kioltani. Miközben Feri a Koptik Odó utcát tartotta szemmel és amikor se a mozi felől, se a tank körül nem volt mozgás észlelhető, egy jól irányzott dobással sikerült az acél-

koporsó hernyótalpát eltalálnom. A nagy durranás után persze volt pánik az elvtársak között, de akkor már mindketten hazafelé tartva, biztonságban éreztük magunkat.

– Biztonságban? Hiszen akkor kijárási tilalom volt, meg az oroszok. Nem féltek?

Most először mosolyodik el, mióta beszélgetünk és azt mondja: – Nem, hiszen volt nálam egy pisztoly is! – és ezt úgy mondja, hogy nincsenek ellene érveim.

– Szóval Marcaliban szert tett egy pisztolyra és egy gránátra. A gránát tehát „elkelt”, de a pisztoly azért csak-csak „csiklandozta” a zsebét, annak mi a története?

– Természetesen annak is van története. December 11-én, vagy 12-én délelőtt barátaimmal Ficsekkel /Fülöp Endre/ Albert Gusztival, Somogyi Ferivel civilben elegánsan fölgyalogoltunk a Ság-hegyre. Akkor még dolgoztak a kőfejtőnél és láttuk a szorgoskodó munkásokat, akik tették a dolgukat, annak ellenére, hogy a Munkástanácsok sztrájkot hirdettek a rádióban az egész ország területére. Hát hogy rövid legyen mi négyen akkor ott minden különösebb agitáció nélkül érvényt szereztünk a sztrájkrendeletnek és lerakattuk velük a szerszámokat.

– Gondolom, ez esetben is sikerült angolosan távozniuk, mert a megyei levéltárban böngészgetve sem találtam egy sort sem egyik akciójuk vonatkozásában sem. Nem találták az elkövetőket! Akkor inkább elhallgatták a tehetetlen szégyenüket bizonyító tényeket is.

– Igen, sikerült eltűnnünk a helyszínről annak ellenére, hogy valaki betelefonált Celldömölkre, mert még a hegyről lenézve láttuk, amint a keleti oldalon a falu felől több autóval araszolnak fölfelé a hegyre a karhatalmisták.

– Ehhez az akcióhoz talán nagyobb bátorságra volt szükség, mint a „tankelhárításhoz” mivel többen voltak és ugye gyüleke-

zési tilalom volt akkor, tehát már a csoportosulás is önmagában gyanús lehetett, aztán fényes nappal történt lakott területről kilométerekre, hogy a statáriumot már ne is mondjam.

– Nem. Nem volt semmi probléma, mert ahogy láttuk jönni a pufajkásokat a falu felől, a mesterii oldalon leereszkedve hazagyalogoltunk. És ne feledje a zsebemben ott volt a pisztoly s én pedig jó lövő voltam.

– A mai 60-70 évesek tisztában vannak vele, hogy azok az idők nagyon kemények voltak a honvédségnél. Sikerült-e baj nélkül átvészelné a még hátralévő időszakot?

– Pont az ellenkezője történt, ugyanis a forradalom alatt Taszáron tagja voltam a Katonai Forradalmi Bizottságnak. Ezért aztán elővettek, miután Ferivel a karácsony előtti napokban visszatértünk a laktanyába. Ezt még csak át lehetett volna vészelné, de egy alkalommal, amikor őrségben voltunk, valaki többünknek gránátokat, kézfegyvereket dugott a holmijába és ez már komoly dolog volt. Hetekig voltunk lefogva Kaposváron, majd Taszáron, ahol statáriális bíróság elé vittek bennünket, mert példát akartak statuálni, gondolhatja milyen ítélettel. Egy orosz alezredes mentette meg az életünket, aki szétzavarta a statáriális bíróságot, de a fegyvernemi katonai bíróságot így sem sikerült elkerülnünk. Az itt kapott lázítás és őrizet megszegése büntette volt a vád. A kiszabott büntetésből tíz hónapot és 15 napot kitöltettek velünk.

– Gondolom az őrizetesként eltöltött időszak sem lehetett leányálom.

– Elmondok ebből az időből is egy jellemző esetet. Volt egy „D” tisztünk /elhárító/, akinek még a forradalom alatt én mentettem meg az életét, mert egy disznó volt, s ezért többen haragudtak rá és szét akarták szedni! ... Remegett az életéért amikor megsajnáltam és kiszedtem a kezeik közül. November negye-

dike után ez a patkány is újra erőre kapott és az lett a szokása, hogy a vaktölténnyel tárazott pisztolyát az őrizeteselek füle mellett sütögette, illetve sütögetve kergette rémületbe áldozatait. Hát én is hozzá kerültem és nálam is elkezdte a hadonászást, amíg egy alkalommal el nem szakadt a cérna... Szóval hirtelen kivertem kezéből a fegyvert és nem adtam neki vissza. No ettől mindjárt megjuhászodott és könyörgésre fogta, mert ha ez kiderül, nagy bajba kerülhetett volna. Visszaadtam persze, mert akkor ott nem tehettem mást, utána került is engem a pasas. A történethez tartozik még az, hogy ezt az embert két-három év múlva leszerelték és már civilben ő is én is Pesten összefutottunk. Megállítottam, pedig nagyon menni akart, hogy ő nem ismer engem. Egy két pofon után aztán mindjárt tudta, hogy mikor és hol találkoztunk.

– A Forradalmi Katonai Bizottságban szerepléséért, illetve a börtönben töltött időszakért kapott-e valamilyen elismerést, kárpótlást?

– Igen. A Magyar Köztársaság Elnökének Hivatala 1991-ben '56-os emlékéremmel tüntetett ki és nyugdíjkiegészítést kapok.

Elköszönéskor azért nem hagy nyugodni egy gondolat, ezért megkérdeztem:

– Honnan volt bátorsága két alig huszonéves fiatalembernek, hogy bent a városban egy tank ellen gránátos és később négyüknek egy Ság-hegyen pillantnyi elhatározásként született akcióhoz, a már ismét jól működő ÁVO-s terror és a demonstratív szovjet katonai megszállás ellenére?! Mert ide kellett vágynság is! Igaz, de csak az azért édeskevés lett volna. Akkor ugyanis köztudott volt az, hogy ha valakit fegyverrel elkaptak, akkor azt itt a helyszínen akár agyon is lőhettek, minden kérdés nélkül.

– Talán az mondja rövid gondolkozás után Baranyai úr, hogy
érzéseink és gondolkodásunk szerint tudomására akartuk hoz-
ni a megszállóknak, hogy ők itt idegenek. Hogy ne akarjanak
itt véglegesen berendezkedni, mert ez az ország ezer éve a mi
házánk és itt csak mi érezhetjük otthon magunkat!

Ezt a történelmet idéző és az emlékezés érzelmeitől fűtött
hangú riportot Németh András készítette és írta.

NÉPAKARAT

NEA MAGYAR SZAMO STAKSEMEKKEK IZSODGOS SEVYESIGNEK LAJA

ÁRA 50 FILLÉR

A magyar kormány felmondta a varsói szerződést és kinyitvánította Magyarországot semlegeségét

A magyar kormány felmondta a varsói szerződést és kinyitvánította Magyarországot semlegeségét. Ez a lépés a nemzetközi jog alapján történik, és a magyar nép érdekeit szolgálja. A kormány ezt a döntést a nemzetgyűlés előtt fogja megvitatni.

Tartsák fizetetlenben népünk megműthetetlen elhatározását!

Tartsák fizetetlenben népünk megműthetetlen elhatározását! A magyar nép nem fog engedni a kényszerítésnek, és megőrzi a szabadságát. A kormány kötelessége a népi akaratot támogatni.

Nagy jelentőségű politikai beszámolókat

Nina támogatja követeléseinket és elitéli a nagyhatalmi sovínizmust!

Nina támogatja követeléseinket és elitéli a nagyhatalmi sovínizmust! A népi képviselőnő kifejezte a magyar nép véleményét a nemzetközi viszonyokról, és elítélte a nagyhatalmak érvénytelenítését.

Ne veszélyeztessék a forradalom vívmányait! — Indítsuk meg a munkát!

Ne veszélyeztessék a forradalom vívmányait! Indítsuk meg a munkát! A munkások és a parasztok összefogásával megvédjük a forradalom eredményeit.

A magyar nép a szabadság és a béke mellett fog állni. A kormány feladata a nemzet egységének megőrzése és a gazdasági élet fellendítése.

Az ország gazdasági helyzetét a kormány feladata a munkások és a parasztok érdekeinek védelme. A szociális jogok biztosítása és a munkaadók felelősségének hangsúlyozása szükséges.

Együtt a néppel

Halálra ítélt munkások felhívása a munkásokhoz!

A sztrájk most már nem az ellenfelet gyengíti, hanem sajátmagunkat

A sztrájk most már nem az ellenfelet gyengíti, hanem sajátmagunkat. A munkásoknak meg kell érteniük, hogy a sztrájk nemcsak az ellenfelet gyengíti, hanem saját magukat is károsítja.

A Rákosi-villa rejtelmel

A Rákosi-villa rejtelmel. A villa építésének körülményei és a mögöttes politikai célok felvázolása. A villa a hatalom jelképe és a szocializáció eszköze.

Az ország gazdasági helyzetét a kormány feladata a munkások és a parasztok érdekeinek védelme. A szociális jogok biztosítása és a munkaadók felelősségének hangsúlyozása szükséges.

Az ország gazdasági helyzetét a kormány feladata a munkások és a parasztok érdekeinek védelme. A szociális jogok biztosítása és a munkaadók felelősségének hangsúlyozása szükséges.

Az ország gazdasági helyzetét a kormány feladata a munkások és a parasztok érdekeinek védelme. A szociális jogok biztosítása és a munkaadók felelősségének hangsúlyozása szükséges.

Az ország gazdasági helyzetét a kormány feladata a munkások és a parasztok érdekeinek védelme. A szociális jogok biztosítása és a munkaadók felelősségének hangsúlyozása szükséges.

Gyógyfűvek

... (text describing medicinal herbs) ...

A mosonmagyaróvári vérfürdő áldozata Kolozsár Zoltán 1940–1956

A mosolygó fiatalembert ábrázoló fotó hátoldalán szálkás betűkkel írott szöveg: „Készült 1955. III. 28-án, Győr.” A sapkáját hetykén viselő legényke azon a napon volt 15 éves, merthogy pontosan 1940. március 28-án született. Amikor a fényképezőgép zárja elkattant Kolozsár Zoltán még nem sejtette azt, hogy rövidre szabott életéből csupán néhány hónap van hátra, és hamarosan ő lesz majd szülőhelye, Celldömölk egyetlen '56-os mártírja.

A Baross utcában felnevelkedett fiú az általános iskolai tanulmányait helyben végezte el és sorsa azonos volt a környékbeli gyerekekével. Nyáron fürdés a Cincában, télen szánkózás a Pesung oldalában és néha egy-egy mozielőadás, ahogyan a családi költségvetés engedte, és persze beszélgetések a sorompónál a barátokkal, pajtásokkal egy utcahossznyira a szülői háztól, otthontól. Amikor rájött arra, hogy van képzügyessége, repülőgépmodellezésbe kezdett, s örömet lelte az aprólékos precíz munkát követelő ténykedésben.

Az általános iskola elvégzése után nem volt kedve a középiskolai tanulmányokhoz, inkább jó képzügyességét szerette volna kamatoztatni, ezért ipari tanulónak jelentkezett Győrbe kőműves tanoncnak, az MTH-ba. Ez az intézmény akkoriban az

ifjúság körében tanulóinak fekete tányérsapkás uniformist is adott, sőt a jobban tanulókat, dolgozókat a II. évfolyamtól kezdve már termelő munkába is állította. Sajnos Zoltánnak is része lett ebben az elismerésben és 1956 őszén ebben a kategóriában dolgozott ide besorolt diákként, amikor is a győri iskola Mosonmagyaróvárra küldte építkezésre. Sajnos, mert az október 26-iki tragikus véget ért óvári tüntetés időpontjában a társaság még a városban tartózkodott és a legrosszabb történt velük, ugyanis az iskola aznapra szabadságolta fiait. Nagyrésztük természetesen kihasználta a hirtelen váratlanul jött kényszerszünetet és a 16 évesek mindenkor kielégíthetetlen kíváncsiságával ment a tüntető tömeg után, illetve magával a tömeggel a határór lak tanya elé, jókedvűen, énekelve, zászlókat lengetve. Nem sejtették s fogalmuk sem volt arról, hogy a zöld ÁVO-sok laktanyája előtt már földbeásott géppuskafészek várják majd őket befűzött hevederekkel és nem látták a laktanyatérre néző ablakok mögött megbújt rejtőzködő, lapuló, betárazott géppisztolyokkal és kézigránátokkal felszerelt őrséget sem!

Ma már kideríthetetlen a tűzparancsot vezénylő tiszt személye, de tény az, hogy csupán az épület homlokzatán lévő vörös csillag levételét, leverését szándékozó egyébként békés fegyvertelen tömegre, minden előzetes figyelmeztetés nélkül hirtelen gyilkos sortűz dördült. Szándékosan és szabályellenesen nem lőtték előzetes figyelmeztetőt a fejek fölé a levegőbe, sem úgynevezett „porzót” a tüntetők lábai elé, sőt még lábra sem lőttek. És nem volt irgalom a továbbiakban sem! Hosszú percekig ugattak a gépfegyverek, lőtték hátba a menekülőket és dobálták a kézigránátokat a sebesültekre, a már fekvő sebesültek közé.

A vérengzés után százon felüli volt a halottak száma, körülbelül háromszor annyi a sebesülteké. Zoli miután észlelte a bajt, egy a közelében lévő fa mögé szándékozott ugrani, de eltalál-

ták, több lövés érte. Estében még gránátszilánkok is érték, míg a mellette fekvő barátját a ráeső halottak megvédték a golyóktól. Délelőtt körülbelül 11 óra felé járt az idő, amikor az embertelen diktatúra embertelen védelmezői befejezték a vérengzést. A halottak alól föltápászkodó barát még megtalálta Zolit, aki súlyos sebesülései ellenére még élt, s aki eszméleténél volt, ott volt akkor is, amikor egy teherautó platójára feltették és a győri kórházba szállították. „Anyunak ne mondjátok meg!” – kérlelte a körülötte állókat, mert óvni akarta az édesanyját az izgalomtól és mert bízott életbenmaradásában és felépülésében, de csupán délután fél háromig bírta erővel a fiatal szervezete!

Másnap, október 27-én hozták haza és 28-án búcsúzott el tőle a település lakossága, szülők, testvérek, rokonok és ismerősök, fiú barátai a köztemetőben. Kivonult a vasutas fűvőszekerek, voltak számosan együttérzők, vigasztalók és megrendítő együttérző gyászbeszéd, de az itthagyt szülők, a két nővér, a család mélységes fájdalmán mindez nem tudott segíteni, az úrt nem tudta betölteni. Az ember azt hinné, hogy hasonló esetben, a szülői fájdalom már nem fokozható, ám a Moszkva által nyakunkra ültetett magyarnak, szocialistának és munkásparasztnak hazudott hatalom erre is rácsáfolt. A november negyediké után újra hatalomra jutott és megerősödött rendszer a forradalomban elhunytakat, a forradalomban sebesültekké, a forradalomban aktívan résztvettek népes táborával egyetemben és egyetemlegesen ellenforradalmároknak nyilvánította és büntette. És tévedés, félreértés ne essék, nem csupán az érintetteket, hanem azoknak családtagjait is. Kíméletlenül, heted-ízigen, évtizedekre! Az, hogy Koloszár Zoltán 16 éves kőműves ipari tanuló ártatlan mártírja volt egy ÁVO-sok által levezényelt és végrehajtott oktalan tömegmészárlásnak, akkor senkit nem érdekelt! A család fájdalma még kevésbé. Koloszár Ferencet, az

édesapát a celldömölki fűtőházban példásan helytálló MÁV fő-
ellenőrt büntetésből visszaminősítették és csak mint kazánko-
vács dolgozhatott tovább.

Ami még ezzel járt, természetesen se fizetésemelés, se ju-
talom, se prémium hosszú-hosszú éveken át, de még a család
lakás kiutalását is visszavonták.

Ötven esztendővel a szomorú események után, elszorult
szívvel olvasom a Mosonmagyaróvári Anyakönyvi Hivatal sor-
tűz utáni halotti anyakönyvi bejegyzéseit. Az elhunytak rovatá-
ban: foglalkozása ipari tanuló, akadémista, bádogos, kómíves,
fogatos, esztergályos, kubikos, szerelő, lakatos, sokan még szin-
te gyerekek.

52-es sorszám alatt olvasható a következő bejegyzés:

„KOLOSZÁR ZOLTÁN elvérzés, combverőér
lövéses sérülése /660 aksz./
Celldömölk 1940. március 28.
Anyja neve Marton Jolán.
Apja neve Koloszár Ferenc.
Lakás: Celldömölk Baross u. 17.
Ipari tanuló.
Meggalt: Győr, Zrínyi u-i Kórház 1956.”

Tizenhat év rideg adatokban!

És szóla Jeremiás próféta az asszonyoknak:

„... tanítsátok meg leányaitokat a sírásra és egyik asszony a má-
sikát a jajgatásra, mert feljött a halál a mi ablakainkra, bejött
a mi palotáinkba, hogy kipusztítsa a mi gyermekeinket az utak-
ról, az ifjakat az utcákról.” //Jeremiás 9./

A mosonmagyaróvári vérengzés időpontjában a határőrszáz-
lőalj és laktanya parancsnoka LUDAS ISTVÁN százados volt, aki

a fegyverzet felülte utáni percekben magára hagyta katonáit meg a rábízott objektumot s gyáva módon Csehszlovákiába szökött. Hazatérte után tovább szolgált felelősségre nem vonták. Később nyolc általános iskolai végzettsége ellenére ezredessé lépett elő. A rendszerváltozás után sem volt büntudata. nyugdíjas éveit haláláig békés nyugalomban élte.

Ezt az emlékező riportot az ifjú áldozat Budapesten élő nővérével Németh András készítette és írta.

Egy celli család kálváriája

Rövid morfondírozás után arra a megállapodásra jutottam, hogy ÁBRAHÁM FERENC és a családja kálváriájának kiegészítéséhez a legrövidebb út, ha mindjárt az elején tisztázzuk ki is ő valójában. Tennünk kell ezt annál is inkább, mert a háború utáni években mint köztudott, származás és foglalkozás szerint kategorizálva voltunk. Nem csak szüleink, mi is még általános iskolában is. Volt ugye munkás, paraszt, a mi kutyánk kölykei, ahogy akkor mondták, meg értelmiségi, de ez utóbbi már a megbízhatatlan, a szükséges rossz kategóriájába tartozott. Aki ezen a körön kívül esett, az volt az egyéb, az ikszes. Ők voltak a gyanúsak, a megbízhatatlanok, meg az ellenségek. Vagy azért, mert a régi rendszerben volt valamijük, vagy csak azért, mert okosabbak, tanultabbak voltak új uraiknál. Ők voltak, akiket kitelepítettek, racionalizáltak, bebörtönöztek, akiket a Hortobágyra, Recskre vittek, mert potenciális ellenségnek tekintettek akkor is, ha portás volt a helyi tüzépen. Árgus szemekkel figyelték őket és szépen berendezett irodákban volt dossziéjuk, s ha nem tettek semmit, akkor is lecsaptak rájuk időnként, mert feltételezték róluk, hogy alkalomadtán megtették volna azt amit terükre vádként kitaláltak.

Mai ésszel végiggondolva hihetetlennek tűnik mindez, bár véleményem szerint Ábrahám Ferenc még rosszabbul is járhatott volna. Konkrétan arra gondolok, hogy fiatalabb éveiben ugyanazt az elegáns egyenruhát hordta, melyet az ifjabb Horthy a „kiskormányzó.”

No, de nézzük a tényeket.

Történetünk főszereplője anyagi ágon Pletnits származék, akinek egyik őse II. Rákóczi Ferenc főtisztje volt a méltóságos fejedelem szabadságharca idején, tehát jó magyar, kuruc ivadék. Dédapja Horváth Elek, akinek Celldömölkön utca viseli

a nevét, nagyapja pedig méltóságos úr volt, PLETNITS Ferenc kormányfőtanácsos. A nép és a haza iránti elkötelezettség ebben a családban a lapkövetelmény, így tehát nem meglepő, hogy Ábrahám Ferenc fiatalon katonai középiskolát végzett és mint műszaki, a magyar hadsereg elit alakulatánál a repülősnél, majd a műszakiaknál szolgált.

A háború utáni évek megalázó segéd- és alkalmi munkái ellenére 1954. július 1-étől a szombathelyi VASÉP-nél diszpécser, majd vállalati munkaügyi vezető. Hagyták dolgozni, mert jó szakember volt és mert szükség volt rá. Az ott eltöltött évek alatt több újítását elfogadták, kétszer kapott sztahanovista kitüntetést, egyszer pedig kiérdemelte az Építésügyi Minisztérium kiváló dolgozója címet.

Ne tévesszen meg senkit, Ábrahám Ferencnek nem lett minden hirtelen elfelejtve, csak éppen hagyta a rendszer kicsit, miközben azért megfigyelte. Ez akkoriban bevett általános szokás volt, a politikai rendőrségtől mindig mindenkiről tudtak mindent. Ez a szemmel tartás jelen esetben úgy működött, hogy a családnak olyan lakást utalt ki a tanács, melynek egyik szekrényrel torlaszolt ajtaja mögött mindig rendőr családok voltak a társbérlők.

A megfeszített, de elismert munkával és nélkülözésekkel, illetve rosszindulatú társbérloi agresszióval fűszerezett néhány év után elérkezünk 1956. októberéhez és itt a történeti hűség kedvéért átadom a szót a családfőnek.

–Azokban a napokban – veszi át a szót – nem tettem semmi rendkívülit. Igaz a munka helyemen, szűkebb körben én is elmondtam másokhoz hasonlóan a véleményem, vagy segítettem munkástanácsot szervezni, de ismétlem, sehol nem játszottam vezető szerepet. Mindezek ellenére 1957. március 29-iki keltezéssel a VASÉP, átszervezés indokával munkaviszonyomat megszüntette. Újra nélkülözni kényszerültünk, alkalmi munkával

tartottam el a családomat, mivel feleségem, aki bár tanítói diplomával rendelkezik, nem kapott állást, mert tanulmányait a győri Orsolyitáknál /apácarend/ végezte, tehát szellemileg mérgezte volna az ifjúságot. A baj nem jár egyedül – mondják. 1957. nyarán ügyeletes rendőrtiszt társbérllőnk is elérkezettnek látta az időt egyik szobánk megszerzésére és mindent elkövetett célja elérése érdekében. Egyre durvábban viselkedett velünk, reakciósnak titulált bennünket és eldeportálással, kitoloncolással fenyegetőzött. Előfordult, hogy egy alkalommal tettlegességig hergelte magát, s közös udvarunkon megverte a feleségemet és nyolcéves kisfiamat.

– Mikor sikerült újra elhelyezkednie?

– 1958-ban kaptam újra állást a celldömölki műszaki KTSZ-ben és még azon év október 3-án letartóztattak izgatás vádjával. Hetekig voltam Szombathelyen a hírhedt „MUSKÁTUS HÁZ”-ban a politikai rendőrség fűtetlen cellájában és minden nap dél előtt vittek fel kihallgatásra a nyomozókhoz. Itt éjszakánként nem engedtek aludni és családom elől pedig eltitkolták hollétemet. A kimerültségtől sokszor már a fejemet vertem a falba, hogy leküzdhessem a kiszolgáltatottságomat, elesettséget. Reménytelen helyzetemben később aláírtam egy, a tényekkel köszönő viszonyban sem lévő nyomozati jegyzőkönyvet, majd vádemelési javaslattal átszállítottak a megyei börtönbe, ahol már emberségesebb körülmények uralkodtak. Kilencen voltunk egy cellában, nappal szabadott leülni, éjszaka pedig aludni. Ügyemet átvette az ügyészség, ők már engedélyezték, hogy október 23-án értesítsem a családomat fogvatartásom helyéről, amelynek köszönhetően feleségem lépéseket tehetett szabadonbocsátásom érdekében. Akciója sikeres volt, október 25-én izgatás büntette miatti letartóztatásomból B. N. J. megyei ügyész szabadlábra helyezett. Ez az ügyész végtelenül jóindulatúan és tisztességesen kezelte ügyemet. Áldja meg érte az Isten.

– Milyen volt a találkozás a családdal?

– Hát bizony nehezen érzékeltethető. Aki nem élt át hasonlót, annak elmondhatatlan. Feleségem elém jött a szombathelyi állomásra, de nem ismert meg, úgy néztem ki. El tudja ezt képzelni? Pedig harminc évesek voltunk mindketten.

– Hogyan alakult további sorsa a hazatérés után?

– Szombaton érkeztem haza, s 27-én hétfőn kellett jelentkeznem a celli rendőrségen. Itt ismét letartóztattak és 31-éig tartottak fogva. Újbóli szabadulásomat ebben az esetben is, a már korábban emített B. Nagy J. megyei ügyésznek köszönhetem, aki a rossziindulatú helyi rendőrkapitány feje fölött tárgyalt ügyemben a Belügyminisztériummal, miután feleségem ismételten segítségért fordult hozzá. 1958. november 9-én B. Nagy az ellenem indított eljárást megszüntette.

– Ötven évvel a történetek után az ember azt hinné, végre győzött az igazság és minden jóra fordult!

– Egyáltalán nem. Amíg engem meghurcoltak, családom éhezett, nélkülözött, mint már emítettem, feleségemet sehol nem alkalmazták. Almaszedésből tartották el magukat. A mostoha körülmények, viszonyok miatt feleségem szívbelhártyagyulladászt kapott, ez máig elkíséri. Aztán jött az idegösszeroppanás, mert közben a rendőrkapitány újra lépéseket tett, hogy rendőrtiszt társbérlőnk egyik szobánkat megkapja. Ott keserítették meg az életünket, ahol tudták. 1958. október 31-től engem, 1958. november 6-tól pedig feleségemet rendőrségi felügyelet alá helyezték. Nálam ez egészen 1959. április 23-áig, feleségemnél pedig 1959. január 5-ig tartott, jelentkezniük kellett a rendőrségen. Ez még hagyján, de az állandó éjszakai ellenőrzések azok elviselhetetlenek voltak. Szinte minden éjszaka megverték gumibottal Hámán Kató utcai szobánk ablakát és akkor mindkettőnknek a nyitott ajtóba kellett államink. Nem csoda, hogy feleségem idegösszeroppanást kapott. Anyósom viszont

nem tudta elviselni, elnézni megpróbáltatásunkat s 1959-ben egy szívinfarktus elvitte. Barátaink is elmaradoztak félelemből, csak egy bátor ember akadt aki eljött vigasztalni, szegény Fehér Ernő bácsi. Még ő vigasztalt, néhány héten belül pedig őt is elvitték és agyonverték. Igen, ilyen időket éltünk. A hatalom azt tett amit akart és ott rúgott rajtunk, ahol tudott. 1960 nyarán például a gépjárművezetői igazolványomat is bevonták. Másodrendű állampolgárok voltunk. Egy alkalommal azt mondta nekem a helyi rendőrkapitány: „Maga majd elrohad a börtönben, a felesége majd megőrül, a kölykeiből mi meg majd nevelünk magunknak különbet, mint maga.” Hát nem lett igaza. Hosszas agónia után letűnt az a rendszer, mi pedig túléljük. Úgy, hogy megmaradhattunk. Tiszteességes magyar embernek.

Ez olyan szépen hangzik, hogy itt akár be is fejezhetnénk. Pedig még nem mondtam el mindent, mert nagyobb bajba is kerülhattünk volna. A forradalom vége felé ugyanis, amikor a kivándorlási hullám elindult, máig kiderítetlen közreműködők öt-nyolc fős csoportokat irányítottak Budapestről celli címűnkre. Ezek a vadidegen emberek egy-egy este bekopogtak ablakunkon, nálunk megszálltak és másnap reggel velem együtt utaztak Szombathelyre, munkahelyemre. Ott, mintha soha nem találkoztunk volna, formálisan állományba vetettem őket, mint új dolgozókat a mélyépítési építésvezetőségre. Innen már a cég szállította őket legálisan a határszéli munkahelyekre, ahonnan ugye már nem volt nehéz a szomszéd osztrák faluba átsétálnjuk. Ezen a csatornán tehát körülbelül 40-50 fő hagyhatta el hazáját úgy, hogy máig nem tudjuk, hogy ki kicsoda, hogy ki kit küldött.

Letartóztatásunkkor arra gondoltam, ezek miatt a Vörös Pimpernelről tanult akciókért kell majd felelnem, de szerencsémre ezekről az utakról soha senki nem kérdezett, tehát konspirálhattunk. Könnyelműek voltunk? Nem hiszem, egyszerűen fi-

atalok, akik talán csak kevésbé aggályoskodtak, akkor pedig csupán azt láttuk, hogy látogatóink bajbajutott emberek, akiket segíteni kell!

– Tudom sablonos kérdés, de ha még egyszer születne...

– Igen, értem a kérdést. Mindent még egyszer ugyanígy megtennék, megtenném! Ugyanis mi ketten mindig úgy cselekszünk, hogy utána a lelkiismeretünkkel el tudjunk számolni. Azért tenni valamikor valamit, hogy egyszer majd valamikor kitüntetnek érte, ez álságos. 1991-ben a rendszerváltáskor én Göncz Árpád köztársasági elnöktől megkaptam az 1956-os emlékérmét. Nem jártam utána, nem kértem, a rendszerváltás után elrendelt volt '56-os politikai eljárások felülvizsgálatakor, ügyési javaslat alapján történt felterjesztésnek köszönhetően vehettem át a kitüntetést. Átvételekor boldog voltam természetesen, de azért az az igazi boldogság, hogy túléljük megalkuvások nélkül, hogy túlélhettük tiszta lelkiismerettel!

Ezt a példamutató, erkölcsi tanulságokkal teljes riportot Némethi András készítette és írta Celldömölkön 2006. október 2-án.

Utatás a címzettől	
Beküldés helye:	
Helység:	
Ország (előjel):	
Megjelölés:	Ellátás helye:
Utatás irattári elhelyezése:	

VAS MEGYEI ÁLLAMTULAJDONOS ÉPÍTŐIPARI VÁLLALAT
SZOMBATHELY, 2/ Postafiók 16.

Teljesítés cím: VASÉPÉPÍTŐIPARI VÁLLALAT 1004-BT.

Építőipari KTSZ.
elnök elvtársnak.

Geldombák.

Előadó neve: János János
Cím: VASÉPÉPÍTŐIPARI VÁLLALAT
Cím: 1004-BT
Előadó címe: VASÉPÉPÍTŐIPARI VÁLLALAT
Cím: 1004-BT
Előadó címe: VASÉPÉPÍTŐIPARI VÁLLALAT
Cím: 1004-BT
Előadó címe: VASÉPÉPÍTŐIPARI VÁLLALAT
Cím: 1004-BT
Előadó címe: VASÉPÉPÍTŐIPARI VÁLLALAT
Cím: 1004-BT

Érték: 100	Postai díj: 100	Postai szám: 1004-BT	Postai cím: 1004-BT	Postai cím: 1004-BT	Postai cím: 1004-BT
------------	-----------------	----------------------	---------------------	---------------------	---------------------

TÁRCY: inf.kérésére válasz.

Hivatkozással a mai napon a fenti KTSZ. elnökének személyes kérésére Ábrahám Ferenc volt munkavállalónkról az alábbi információt adjuk. A nevezett szaktárs 1954. július 1-től 1957. április 14-ig dolgozott Vállalatunknál. Ekközben mint diszpécser a Trosztnál, majd a Vállalatnál munkáügyi vezető. Ugy az előző mint az utóbbi beosztásában a rá bízott munkákat jól végezte el. Egészen az ellenforradalom kitéréséig sem munkájával sem magatartásával semmi kifogás nem volt. Azonban az ellenforradalom ideje alatt olyan magatartást tanúsított ami nem összeegyeztethető egy vezető állású dolgozó magatartásával. Az ellenforradalom ideje alatt tünédmagával ment a vasút állomásra, hogy onnan segítséget kérjenek, hogy nálunk a munkástársakat nem akarják megválasztani. A kért segítséget meg is kapták és jött is két vasutas akik a választáson kommunista ellenes hargulatot teremtettek.

Az ellenforradalom ideje alatt ő saját magánisított megjegyzéseket a kommunistákra. Az ellenforradalom leverése után 1957. nov. 9.-én felesküdött a Magyar Népköztársaság Kormányára. Ugyanakkor azután kijelentette, hogy nem ért egyet a Kádár Kormányal. Így a fentiek alapján munkaviszonyát az előzőekben írt időpontban megszüntetők. Felmondás a Vállalat részéről, bejegyzés alapján.

Szombathely 1958. okt. 6.

Gereöczy Antal
Igazgató.

Egy munkahelyi jellemzés akár évtizedekig is – munkahelyről munkahelyre kísérte a dolgozót.

Epilógus

A múlt egyben örökség is, mely lehet hátrahúzó teher, esetleg áhítatos emlék, de az egymást váltó generációk számára korszakonként, a megélt jelenben tette serkentő erő és jövődőt alapozó reménység. A múlt nem lehet eltékozolt örökség, mert megtartó erő. Kölcsey szerint: *soha nem pusztult el az a nép, amely nyelvét és kultúráját megőrizte.* Amik hozzá tartoznak múltunkhoz, létünkhez, nemzeti tudatunkhoz, egyetemes hazai történetünkhöz mind tápláló gyökerek, éltető források. A gyökerek tartják a fát és éltetik, és nem a fák a gyökeret. A múltunk őseink üzenete a jelenhez, tehát hozzánk is. Szellemi és tárgyi hagyaték, írásos és élők emlékezte őrizi a megtörtént események valós tényeit.

Ilyen alapon és ezért kell elszámolnunk 1956-os múltunkkal is becsülettel! De itt feltétlenül el kell mondanom, személyessé is téve az elmondottakat, hogy 1956 eseményeivel kapcsolatban mindig, tehát évtizedek óta bennem van az a gondolat, hogy ekkor és itt teljesedett be Jókainak A jövő század regénye című regényében megírt ámulatra méltó csodálatos jóslata, amelyben a magyar Tatrangi Dávidnak csodálatos repülőgépeivel legyőzik a magyarok a világhatalmú orosz hadsereget! Érdekes, hogy erre soha nem gondol senki! Jókainak ebben a regényében elmondott jóslataiból közel száz teljesedett be a XX. században!

Egy számomra „újszülött” celldömölki kedves ismerősöm megkérdezte hogyan, mi okból vállaltam el a celldömölki forradalmi napok eseményeinek feldolgozását, megírását. /Újszülött számomra az, aki itt 1945 után született. / A kérdésben az is benne volt, hogy én itt sem voltam akkor, nem tudja ugyanis, hogy én 1938-1941. és 1945-1948. években Celldömölkön a református gyülekezetben szolgáltam. S ami a legfontosabb: én tehát a celldömölki forradalmi napok összes szereplőit ismertem, azokat is, akik rég a temetőben portálnak.

De ehhez hozzá kell tenni azt is, hogy a református gyülekezet zöme is vasutas családból állott, sőt tán azt is, hogy feleségem vasutas lány volt s az apósom vonatvezetőként hordozta a vonatokat különböző útvonalakon szolgálati beosztása szerint. Tehát én magam is benne voltam a vasutas „céhben” a fejem búbjáig. Mindezeket az „újszülöttek” és a jövőndő olvasók számára tartottam szükségesnek elmondani.

Mindezek előre bocsátása után, ismerve a celldömölki vasutas családok mindennapi életét, szellemi és lelki világát, nyugodt lelkiismerettel kimondhatom azt a megállapítást, hogy a Kossuth Könyvkiadó által 1957-ben kiadott *Ez történt Vas megyében* című kiadványban a celldömölki eseményekről, a forradalomban résztvevőkről elmondottak: „hangos uszítók elsősorban a vasutasok voltak” ... „Németh Gömbös János ... saját célra akarta felhasználni a tüntetést” ... „a tanács előtt néhány részeg lumpen elem hangoskodott” ... Németh Gömbös János szerinte: „soviniszta fasiszta szónok” és „egy hazugságoktól csepegő beszédet mondott” ... „majd kiadta a jelszót: Romboljuk le az emlékművet!” – az egészből semmi sem igaz! A könyv írója hetet-havat összehord, összekeveri a napok eseményeit és a korszak nyelvezetével gyalazza a vasutas forradalmárokat, mert hiszen ők voltak szerinte az „ellenforradalom” főszervezői.

Ide kívánczik egy Sinka vers néhány sora:

„Széles víz a medrét szélesre kívájja,
nagyobb bokornak is nagyobb a virágja.
Ember is, ha haza veszedelmit látja,
nagyobb szóval kiált, világgá kiáltja.”

Ez a Németh Gömbös János a szabadságvágyát, a haza szeretetét, nemzete jövődjéért való aggodását, a hódító had megalázó rabságából való szabadulásának a vágyát kiáltotta világgá! Nem csupán a magáét, hanem minden magyarét! Minden beszédében nyugalomra intett, az emlékműnél is: „Ne bántsátok, kézi erővel nem lehet,

majd akik ide állították, azok leszedik." Legnagyobb bűnének talán ezt a mondatát tekinthették: „Tizenkét évig kommunista sötétség volt, és elnyomás, de most már pirkad.” Láttál már pirkadó hajnalt? Én láttam, amikor nyáridőben aratni mentünk öregapámmal s a dűlő út végén a láthatáron kidugta fejét a nap és az út két oldalán milliónyi gyöngyszemként csillogott ezer színben a harmat és a kocsik két gyönyörű gyöngyfüzér között haladt s aztán egyszerre szétterült a fény a sárguló búzatenger fölött. S fejük fölött megzendült a lég, daloltak a pacsírták. Feledhetetlen, most is látom, amikor esorokat gépelem. Kiművelt emberfő volt ez a Gömbös, mindig röviden és előre leírt szöveg nélkül, ahogy ma mondják „papír” nélkül. Pedig „csak” fűtő!

A szovjet katonai emlékművet mégis ledöntötték. Nem volt tán helyes, de pszichológiailag megmagyarázható. Miután a magyar emlékművet megkoszorúzták, elhangzottak a beszédek, a Nemzeti dal a gimnazista Géfin László ajkáról, az indítványra: menjünk vissza – beharsantak a szavak – döntsük le! Hiába volt a csitító szó és az ott a tömegben lévő Gosztonyi tanácselnök sem szólt, megtörtént. Sőt az egyes katonai sírrongálások is, amikről nem tudni kik voltak a tettesek. Míg a tömeg az emlékmű ledöntésére figyelt, a hátuk mögött történt. Kik voltak: suttyó kölykök, serdülő ifjak, hirtelen indulatba jött felnőttek? Nem tudni. S a szobor? Hányan lehettek ott akkor, akikben az 1945-ös szovjet katonai bevonulás napjai és heteinek emlékei izzottak föl? Amikor a várt és remélt felszabadulás öröme helyett a „felszabadítók” embertelen drasztikus hódítókként uralkodtak fölöttük, ahogy akkor mondták „davam munkára” vitték, parancsolták a férfiakat, megszeplősítették asszonyaikat, leányait, kipucolták szekrényeiket, éléskamráikat miután kizavarták házaikból is jónéhányát! Ne merje senki azt mondani, nem igaz! Itt voltam, velük együtt éltem át azokat a napokat, heteket, hónapokat! Az akkori, megkövesedett élmény izzott fel és tört ki lávaként azon a már estébe hajló októberi napon a különben békés emberi szívek-

ből Celldömölkön. Mert egyébként itt semmiféle törvénybe ütköző bűn vagy véték nem történt. A vasutasság mértéktartó, emberséges ünnepléssel csatlakozott azon a napon a budapesti forradalmi harcokhoz. Hiszen még a felvonulásra is megkérték a hivatalos engedélyt az illetékesektől és meg is kapták. S amikor a Nemzeti Bizottságot megválasztották, annak ötven százaléka kommunista párttag volt. Másról aligha volt ilyen eljárás. Az sem igaz, hogy fegyvereket követeltek, de vasútőrséget állítottak föl, hogy a különböző rakományokkal tömött vagonokat és a vasút más értékeit az állomásban megőrizhessék. Sőt amikor az Alsóságiak bevonultak Cellbe, hogy a börtönből a rabokat és az állítólag a rendőrségen fogvatartott diákokat kiszabadítsák a fűtőház „kemény legényei” kordont vonta a rendőrség köré, hogy a szabadítók valami örültséget, törvénybe ütköző dolgot ne cselekedhessenek. Az ideiglenes Nemzeti Bizottságba Gosztonyi Miklós tanácselnököt és Polgár rendőrkapitányt is beválasztották. És ők elfogadták a választást, mindkét oldal bölcsen cselekedett, ha az állandóban e két személy nem is volt már bent, de valószínűleg azért, mert bizalmas párt figyelmeztetést kaptak.

VERES PÉTER mondta Szárszón: „És minden más eszmei vagy világnézeti igazság előtt áll megmaradni. Ahogy lehet. S hogy lehet? Úgy, ahogy a nép nagy többsége hiszi, hogy lehet. Mert a hit nagy erő, a történelemben talán a legelső erő... Aki a népet szolgálni akarja, nincs más útja, mint vele menni és vele lenni minden bajában, még akkor is, ha a történelem erői vagy az indulat rossz útra sodorták volna.”

Szükség lenne már arra, hogy a népben, nemezetben való felelős gondolkodás, az élet minden területére kiterjedjen és mindinkább alkotó erővé váljon!

Világraszóló reményt keltő üzenet volt százmilliók számára a magyar 1956-os forradalom: ha a sötétség után pirkad leszen napkelte is!

A lerombolt szovjet emlékmű az orosz hadifogoly-temetőben.

Fotó: Ábrahám Ferenc – 1956. október 27.

FORRÁSOK

1. *Ez történt Vas megyében.* – Budapest, Kossuth Könyvkiadó 1957.
2. *Kemenesalja 30 éve.* – Celldömölk, 1975.
3. *A celldömölki forradalmárok bírósági anyaga.* – Vas megyei Levéltár
4. Dancs Lajos: *1956, Széttört bilincsek avagy a mosonmagyaróvári vérfürdő.* – Mosonmagyaróvár, 1996.
5. Für Lajos: *Bevérzett mámor.* – Budapest, 2006.
6. Kövy Zsolt: *Gulyás Lajos emlékezete. Hazádnak rendületlenül.* – Budapest, 1999.
7. Nádasdy Lajos: *Sajtóelőadói jelentései a Veszprémi Református Egyházmegye lelkészértekezleteire.* – 1956.
8. *Dobos János személyes visszaemlékezése Svédországból.*
9. *Németh András anyaggyűjtése, jegyzetek, levéltári jegyzetek.*
10. Németh András: *Riportok Ábrahám Ferencsel, Baranyai Józseffel és Koloszár Zoltán Budapesten lakó nővérével.*
11. Adatközlők:
Balogh Józsefné, Budapest
Barsi István, Celldömölk
Dobos János, Svédország
Kuthi Márta, Celldömölk
itj. Megyeri János, Celldömölk
Mohó Pál, Celldömölk
Véghné Gyürüsi Katalin, Celldömölk
A riportalanyok. Nevüket itt nem tüntetjük fel külön.

**A SZERZŐ KEMENESALJA ÉS CELLDÖMÖLK VÁROS
TÖRTÉNETÉVEL FOGLALKOZÓ TANULMÁNYAINAK
BIBLIOGRÁFIÁJA**

1. Jakab Lajos-Nádasdy Lajos-Szentpály Juhász Imre: *A celldömölki református egyház története.*
2. *A nemesdömölki iskola a 18. században.* In: Vasi Honismereti Közlemények. 1986/1-2. sz.
3. *A nemesdömölki iskola 1753 évi vizsgarendje.* In: Vasi Honismereti Közlemények 1993/7. sz.
4. *A kézműipar és céhszervezetek kialakulása Kemenesalján 1526-1872.* In: Vasi Szemle 1980/2-3. sz.
5. *Kemencesalja céhes malomipara és annak alakulása a céhek megszűnése után.* In: Vasi Szemle 1983/2-3. sz.
6. *Az ősi celldömölki kegyszobor nyomában.* In: Vasi Szemle 1992/3. sz.
7. *Tollal és karddal a hazáért. VIRÁGHALMI FERENC RŐL.* In: Vigilia 1977/3. sz.
8. *KIS-CZELL fejlődése és színikultúrája a 19. században.* – Celldömölk, 2003.
9. *ÚJ KEMENESALJA történelmi cikkek.*

Valamennyi megtalálható városunk könyvtárában.

Tartalom

Bevezető gondolatok	3
Miből sarjadt 1956. októberének forradalma?	5
Celldömök a forradalom napjaiban	15
A megtorlás	38
A titok kiderül	43
A mosonmagyaróvári vérfürdő áldozata, Kolozsár Zoltán (1940–1956)	50
Egy celli család kálváriája	55
Epilógus	63

**Az ország 2006. éesztendei
közös megemlékezésének
mustármagnyi valós történelmi eseményeit
tartalmazó könyvecskét veheti kezébe az olvasó.
Példájuk korszakváltó nemzedékek,
minden nemzedék számára időszerű!**

ISBN 978-963-0914-61-4

9 789630 818184