50.

A sztálinizmus jellegzetességei (1924–1939)

Az esszé célja: Bemutatni a sztálinizmus kialakulásának gyökereit, a diktatúra alapvető vonásait.

Előzmények: Az első világháborúból Oroszország még a háború befejezése előtt kilépett, különbékét kötött Németországgal (1918 márc.). A cárizmus bukása (1917 febr.), majd a bolsevik hatalomátvétel (1917 okt.) után Lenin és társai helyzetük megszilárdításán fáradoztak, míg a háborúban kimerült nyugati hatalmak katonai beavatkozással (intervenció, 1918-22) igyekeztek megakadályozni a „vörös veszély” tartós berendezkedését. A Vörös Hadsereg létrehozásával, a hadikommunizmus (mindent a hadseregnek) bevezetésével a pártállami diktatúra megteremtésével, az államosításokkal, a belső ellenzék megtörésével a bolsevikok hatalmon tudtak ugyan maradni, ám az előállt éhínség, és a kibontakozó lakossági elégedetlenség miatt támogatottságuk csökkent. Az új gazdasági intézkedésekkel (NEP, 1922) hatalmukat megszilárdító kommunisták - mesterséges keretek közé kényszerítve számos nemzetiséget- létrehozták a Szovjetuniót (1922 dec.), pártjuk (SZKP) első emberének pedig Sztálint („Acélember”, eredeti nevén Joszif Viszarionovics Dzsugasvili) választották.

A sztálinizmus: A múltból örökölt hatalomszervezési technikák, a cári despotikus egyeduralom, a demokrácia és az egyéni szabadság jogi alapjainak hiánya, a nyugattól eltérő torz gazdasági-társadalmi fejlődés, a „harmadik Róma” (Moszkva) pánszláv, nyugatellenes küldetéstudata, és a bolsevik intézkedések együttesen alapozták meg a sztálini diktatúrát. A proletárdiktatúrát (a munkásság, és az őket vezető kommunista párt hatalmát) meghirdető kommunista ideológia szellemében - Lenin halála után (1924) - Sztálin hozzálátott rendszerének kiépítéséhez. Fokozatosan kiszorította a hatalomból kommunista riválisait (Trockij, Zinovjev Kamenyev), elkezdve ezzel a „társadalom bekerítését”. A mezőgazdaság állami ellenőrzését szolgálta a kollektivizálás (magántulajdon megszüntetése) folyamata. A kolhozokba (termelőszövetkezet), szovhozokba (állami gazdaság) kényszerített parasztság tiltakozására erőszak volt a válasz. A jelentősen visszaeső mezőgazdasági termelésért, majd a súlyos, milliós áldozatokat követelő éhínség kialakulásáért Sztálin a parasztokat, elsősorban a jómódú gazdákat, a kulákokat tette felelőssé, és meghirdette az ellenük való harcot (kuláktalanítás). Ezzel egyidejűleg a kommunista párt elindította az erőltetett iparosítást, a nehézipar felfejlesztését, mely csak tovább fokozta a lakossági elvonásokat, és a mezőgazdaság katasztrofális helyzetét. A tervgazdálkodás (a párt által előre megszabott termelési célok, ötéves tervekkel) 1928-as bevezetésével megvalósult az állam ellenőrzése a gazdaság felett, jóllehet, a terveket soha nem sikerült maradéktalanul végrehajtani. A kommunisták egyeduralma, az egypártrendszer, a párt és állam összeolvadása (pártállam) lehetetlené tette a „hivatalos”, sztálini nézetektől való eltérést. A Sztálin körül kialakult és kialakított személyi kultusz (kötelező imádat) tovább erősítette Sztálint a párton belül, aki az 1934-es SZKP kongresszust követően megkezdte a tisztogatást (csisztka), a leszámolást vélt és valós ellenfeleivel (Kirov-gyilkosság, 1934). Az üldözési mániából eredő bizalmatlanság, a feljelentések, besúgások mindennapossá váltak, nem kímélték sem a lakosságot, sem Sztálin közvetlen munkatársait (Sztálin felesége öngyilkos lett 1932-ben). Az ellenségkeresés („éberség” jelszóval) szellemében Sztálin a belügyi-karhatalmi szerveket felhasználva (GPU, majd 1934-től NKVD) terrort alkalmazott, 1928-tól koncepciós perek (előre kitervelt vád és ítélet, állami irányítással) rendezésével százezreket végeztetett ki (köztük a hadsereg vezérkarát, orvosokat, értemiségieket), vagy juttatott a hírhedt büntetőtáborokba, a szibériai GULÁG-ba (Táborok Állami Irányítása). A vádak között általában a nyugatnak történő kémkedés, a tervszabotálás (a termelés hátráltatása), összeesküvés szervezése szerepeltek, melyeket kínzás hatására a vádlottak aláírtak, s a diktatúra ezzel igyekezett a nyilvánosság előtt igazolni döntéseit. A társadalom feletti totális ellenőrzés eszközévé vált a párt kezében a cenzúra (könyvek, lapok, művészeti alkotások ellenőrzése), az egyházellenes döntések sorozata, a vallásüldözés, és az 1936-os alkotmány bevezetése. A diktatúra propagandával (nagyszabású rendezvények, felvonulások, plakátok, filmek, sztahanovista mozgalom), demagóg ígéretekkel népszerűsítette önmagát, új, boldogabb „szocialista jövőt” ígérve a munkás-és paraszttömegeknek. Jelképeivel (vörös csillag, vörös zászló, sarló-kalapács) egységet igyekezett sugallni, uniformizálta a társadalmat, átformálva annak gondolkodását. A kommunista jövő érdekében már gyermekkortól kezdve a párt felé terelte a tömegeket (pionírmozgalom, komszomol, oktatás kommunista ideológiával). Az életszínvonal rohamos csökkenése, a megtelt börtönök, a megfélemlített tömegek, s milliók halála (éhínség és kivégzések), álltak szemben a hivatalos ígéretekkel. A felgyülemlő feszültségek és ellentmondások azonban a második világháborúval háttérbe szorultak, Sztálin megkezdte rendszerének „exportálását”, a nagyhatalmi Szovjetunió megteremtését.

