

NÉPSZAVA

A MAGYAR SZAKSZERVEZETEK KÖZPONTI LAPJA

84. évfolyam, 251. szám

ÁRA 50 FILLÉR

1956. október 24, szerda

Közlemény a JKSZ Központi Bizottsága képviselői és az MDP Központi Vezetősége képviselői közötti megbeszélésekről

A Magyar Dolgozók Pártja Központi Vezetősége küldöttsége a Jugoszláv Kommunista Szövetség Központi Bizottságának meghívására október 15-től október 22-ig Jugoszláviában tartózkodott.

A küldöttség tagjai: Gerő Ernő, az MDP KV első titkára, valamint Apró Antal, Hegedűs András, Kádár János és Kovács István, az MDP KV Politikai Bizottságának tagjai megbeszélést folytattak Joszif Broz-Titóval, a Jugoszláv Kommunista Szövetség főtitkárával és a Jugoszláv Kommunista Szövetség Végrehajtó Bizottságának tagjaival. Ismeltelt találkoztak és megbeszéléseket folytattak a Jugoszláv Kommunista Szövetség Központi Bizottságának és a Jugoszláv Dolgozók Szocialista Szövetségének képviselőivel — Alexander Rankovicsal, a Jugoszláv Kommunista Szövetség Végrehajtó Bizottságának titkárával, Szvetozar Vukmanovicsal, Vladimir Bakaricsal, Lazar Kladivcskival, a Jugoszláv Kommunista Szövetség Végrehajtó Bizottságának tagjaival, Dobrivoje Radoszavljevicsal és Dusan Petrovicsal, a Jugoszláv Kommunista Szövetség Központi Bizottságának tagjaival, valamint a politikai és a társadalmi élet számos vezetőjével Belgrádban, Szarajevóban, Zágrábban és Ljubljánban.

A barátság, őszinteség és kölcsönös megértés szellemében folytatott megbeszélésekben a Jugoszláv Kommunista Szövetség képviselői és a Magyar Dolgozók Pártja képviselői a következőképpen állapodtak meg:

A két párt képviselői megelégedéssel állapították meg, hogy az utóbbi időben a nemzetközi feszültség enyhült, a nemzetközi kapcsolatok kiszélesedtek és az országok közötti aktív együttműködés tovább fejlődött. Szükségesnek látják, hogy további erőfeszítések történjenek a rendezetlen nemzetközi kérdések tárgyalásainak útján való megoldására, így a leszerelésre, a tömeg-

pusztító fegyverek eltávolítására, a kollektív biztonsági rendszer megteremtésére, a német nép egységének demokratikus úton való létrehozására, a szuezi kérdés békés rendezésére. Ebben az új légkörben fokozódott az ENSZ nemzetközi tevékenysége és szerepe. Az új tagállamok — köztük a Magyar Népköztársaság — felvételével az ENSZ lépést tett előre azon az úton, hogy egyetemessé váljék, ami növeli szerepét a világban megőrzésében. Mindez hozzájárul az országok közötti bizalom és kölcsönös együttműködés elmélyítéséhez.

A két párt képviselői egyetértettek abban, hogy feltétlenül szükséges az együttműködés fejlesztése a Jugoszláv Kommunista Szövetség és a Magyar Dolgozók Pártja között, mint olyan vezető pártok között, amelyek szomszédos országokban harcolnak a marxizmus-leninizmus elvei szerint épülő szocialista társadalomért. Ez az együttműködés elősegíti a Jugoszláv Szövetési Népköztársaság és a Magyar Népköztársaság közötti kapcsolatok fejlődését, a népeink közötti barátság erősítését, a világban megőrzéséhez, az emberi haladás ügyét.

A két párt közötti együttműködésnek a teljes bizalom, őszinteség, egyenjóság, önkéntesség, az egymás ügyébe való be nem avatkozás, az elvi szempontokból kiinduló és a szocialista fejlődés érdekeit szem előtt tartó, építő és az együttműködés érdekében szükséges lépéseket tartalmazó eszmecsere alapján kell fejlődnie. Ezen elvek következtetés alkalmazása lehetetlenné teszi, hogy megismétlődjenek a múlt hibái, amelyek a munkásmozgalomnak súlyos kárt okoztak.

A Jugoszláv Kommunista Szövetség és a Magyar Dolgozók Pártja képviselői megállapodtak abban, hogy a gyakorlatban az együttműködés személyes érintkezés, eszmecsere, kiadványok cseréje, kölcsönös küldöttségek, pártmunkások találkozási és minden más, az együttműködés folyamán jelentkező és hasznosnak

mutatkozó formában valósuljon meg. Hangsúlyozták a szélesebb véleménycsere szükségességét, az állami és társadalmi tevékenység terén szerzett tapasztalatok tanulmányozásának fontosságát. A szocialista fejlődés során szerzett gazdag tapasztalatok kicserélése, valamint szabad, önkéntes felhasználása értékes segítséget nyújt a szocializmus ügyének az egyes országokban.

A Jugoszláv Kommunista Szövetség és a Magyar Dolgozók Pártja képviselői különös figyelmet szenteltek a két ország közötti viszony fejlesztését érintő kérdéseknek. Egyetértettek abban, hogy elő kell mozdítani a megfelelő szervek együttműködését, különösen gazdasági és kulturális terén, mivel e tekintetben széles lehetőségeink vannak, melyek feltárása és hasznosítása csak az utóbbi időben kezdődött meg. Az a tény, hogy szomszédos országainkat hagyományos gazdasági érdekek fűzik össze és hogy mindkét országban teljes erővel folyik a szocialista építés, kedvező körülményeket teremt gazdasági kapcsolataink további kiszélesítéséhez, különösen az ipar, a mezőgazdaság, az áruforgalom és a közlekedés terén. E célból elő kell mozdítani a megfelelő szervek és testületek együttműködését, az összes lehetőségek tanulmányozását, olyan egyezmény megkötését, amelyek a két párt képviselői a kulturális együttműködés előmozdításának érdekében hangsúlyozták kulturális egyezmény megkötésének szükségességét is.

A Magyar Dolgozók Pártja Központi Vezetősége meghívást intézett a Jugoszláv Kommunista Szövetség Központi Bizottságához, hogy a Jugoszláv Kommunista Szövetségének delegációja tegyen látogatást Magyarországon. A Jugoszláv Kommunista Szövetségének Központi Bizottsága ezt a meghívást elfogadta. (MTI)

A SZOT elnökségének kiáltványa

Munkások, szervezett dolgozók!

A Szakszervezetek Országos Tanácsának elnöksége tragikus órában szól hozzátok.

Kedd este tömegében jó szándékú, a népi demokráciáért, a szocializmus építéséért aggódó ifjúsági tömegek vonultak fel Budapest utcáin. A békésnek szánt tüntetést azonban felelőtlen elemek és provokátorok ellenforradalmi megmozdulássá igyekeztek átalakítani. Soviniszta, szovjetellenes jelszavak kiáltásával sok, politikailag tapasztalatlan fiatal maguk mellé állítottak. Nem egy helyen támadást intéztek a munkásosztály dicsőséges vörös zászlaja ellen, a proletár nemzetköziség vöröscsillaga ellen, gyalázták a pártot, pogromhangulatot szítottak, támadást vezettek a Rádió épülete ellen. Népi hatalmunk erélyes önvédelemre kényszerült — és meggyorsult az események tragikus kifejlődése: vért folyt Budapest utcáin.

A Szakszervezetek Országos Tanácsának elnöksége kötelességének tartja, hogy e sorsdöntő órákban mozgósítsa és harcra hívja az ország közel kétfélmillió szervezett dolgozóját népi demokráciánk, szocializmusunk építő országunk vívmányainak védelmére, a munkásosztály hatalmának, a munkás-paraszt szövetségnek megőrzésére és megszilárdítására.

Meggyőződésünk, hogy a Magyar Dolgozók Pártjának Központi Vezetősége és a párt egész tagsága élére áll a dolgozók minden rétege ama jogos követelésének, hogy a XX. kongresszus és a júliusi határozatok szellemében késedelem és személyre való tekintet nélkül fel kell számolni mindenütt, és elsősorban a felső vezetésben a visszahúzó erőket, határozatlan véget kell vetni a hónapok óta tartó huzavonának. Így a szervezett dolgozók teljes erejükkel állnak a Párt Központi Vezetősége mögött.

A magyar szervezett dolgozók teljes szolidaritásukat fejezik ki a proletár nemzetköziség szellemében a szocializmus építő országok és elsősorban a szocialista Szovjetunió dolgozó népei iránt. Hón óhajlják, hogy szilárdítsuk meg és mélyítsük el barátságunkat ezen népekkel a teljes egyenjóság, az egymás ügyébe való be nem avatkozás elve alapján. A Szakszervezetek Országos Tanácsának elnöksége helytelennek tartja fennálló nemzetközi gazdasági kapcsolataink titokban tartását, már csak azért is, mert ezáltal az ellenséges erőknek módot adunk arra, hogy konkolyt hintsenek dolgozó népünk és a szocializmus építő többi ország dolgozó népei közé.

Szervezett dolgozóink joggal várják el, hogy a párt és a kormány haladéktalanul felmérje népgazdasági helyzetünket, és nem ábrándok, hanem a valóságos adottságok alapján dolgozza át a második öt éves tervet, alakítsa át népgazdaságunk egész szerkezetét. Le kell fektetni annak az új bérpolitikának az alapját, amely a megadott gazdasági teherbíró képesség keretei között biztosítja a megélhetéshez feltétlenül szükséges bért ipari, mezőgazdasági, alkalmazotti és értelmiségi dolgozóinknak. Le kell szögezni, hogy sorrendiségben az életszínvonal megalapozott emelését illeti az elsőbbség a népgazdaságot fejlesztő beruházásokkal szemben. Így dolgozóink — ismerve a való helyzetet és valóságos teherbíró képességüket — képesek lesznek szembeszállni minden túlzó követeléssel, amely végső soron népi demokráciánk alapjait támadja meg.

Szervezett dolgozóink ne engedjék meg, hogy erejüket ellenséges célok érdekében lehessen felhasználni.

Utasítsanak vissza minden sovíniszta, antiszemita, szovjetellenes propagandát és ugyanakkor harcosan szálljanak síkra a szocialista demokrácia, az üzemi demokrácia mind

A szervezett dolgozók, szakszervezeteink maguk vegyék kezükbe a munkásifjúság szervezését. Üzemekben, hivatalokban, mezőgazdasági munkahelyeken alakítsák meg és támogassák az ifjúmunkások önálló szervezetét, amely alátámasztja a munkásosztály vezető szerepét, benne a munkásifjúság vezető szerepét népi demokráciánkban.

Szervezett dolgozóink, a magyar munkásmozgalom nagy hagyományaihoz és múltjához méltóan, öntudatosan és felelősen folytassák termelő munkájukat, ugyanakkor harcoss elszántsággal védelmezzék népi demokráciánkat, gyorsítsák meg azon feltételek megteremtését, amelyek közepette hibáitól megszabadult pártunk maradéktalanul meg tud felelni vezető szerepének szocializmusunk építő hazánkban.

Október 23 története

„A lelkesedés és tettvágy párosuljon a józansággal és felelősségérzéssel”
— mondotta Nagy Imre az Országház előtt

Kedden országszerte szenvedélyes politikai légkörben tanácskoztak a fiatalok és üzemi munkások és a legkülönbözőbb szervezetek tagjai, hogy kinyilvánítsák állást foglалásukat politikai életünk sorsdöntő kérdéseiben. Lapunk más helyen ismertjük az Írószövetség elnökségének kiáltványát. Anélkül, hogy a felsorolásban rangsort igyekeznénk adni, ismertetünk néhány más táviratot, üdvözlét, határozatot.

A Hazafias Népfront Országos Tanácsának titkársága a lengyel Szejm ülészakát közönlötte. Távirata a többi között a következőket mondja: „A demokrácia beteljesedéséért vívott küzdelemnek népeinkben nagy visszhangja támadt. Ennek egy a forrása és egy a célja: az igazság becsülete, a szabadság szeretete, a haza függetlensége, a népek barátsága, hit és bizalom a szocializmus győzelmében. Önök most fontos időben tanácskoznak, fon-

tos kérdésekről döntenek. A latóhatár tisztább. E levelünk is tanúskodjék együttérzésünkről, legyen bizonyossága annak, hogy együtt járunk a jó úton.»

Az MDP Borsod megyei pártbizottsága levelet küldött a párt Politikai Bizottságának. A levél tizenegy pontból áll, bírálja a július óta is tapasztalható huzavonát, s javasolja a többi között: »A Központi Vezetőség fontolja meg, nem kellene-e visszahívni a Politikai Bizottság több tagját, s egyes elvtársakat kizárni a KV-ből.« A megyei PB levele tájékoztatást kér a törvénytelen kivégzések előzményeiről és javasolja a párt IV. kongresszusának gyors összehívását. A mezőgazdasági gépészmérnöki főszele tanácsa és pártbizottsága kéri a Politikai Bizottság újjászervezését és kiegészítését Nagy Imre elvtárral. Az MDP pártfőiskolájának kollektívja testvéri együttérzését kifejező táviratot küldött

a Lengyel Egyesült Munkáspárt pártfőiskolájának. Ugyancsak forró üdvözlét küldte a pártfőiskola a DISZ Központi Vezetőségének is. Az egyetemi és főiskolai marxizmus-leninizmus tanszkek vezetői a Központi Vezetőség titkárságát kérték a KV-ülés sirgós összehívására, a szocialista demokrácia akadályainak eltávolítására.

A délelőtti folyamán egymásután érkezték a hírek a fiatalok felvonulásra készülődéséről. A Petőfi-kör vezetősége úgy határozott, támogatja a felvonulást. Közben az egyetemeken több helyen gyűlést tartottak a fiatalok s vitára bocsátották a délutáni felvonulás jelszavait. Ezek között szerepelt a többi között március 15 pirosbétüs ünneppé nyilvánítása, Nagy Imre visszahelyezése a korábbi állami funkcióiba, új vezetés megválasztása a pártban és a kormányban. Az egyetemi ifjúság (Folytatás a 3. oldalon)

A néppel a szocializmus útján

A Népszava szerkesztősége ezúttal kinyilvánítja, hogy nem ért egyet Gerő Ernőnek a rádióban október 23-án este elhangzott beszédével és azt provokációra alkalmasnak, a munkásosztály megcsúfolásának minősíti. Ennek a beszédnek legveszélyesebb hatása, hogy az országban tapasztalható politikai feszültség csökkentése, a súlyos kérdések megoldása helyett az elmúlt évek unos-untig ismert frázisait ismételteti. Dolgozóink joggal várják el a párt Központi Vezetőségétől, hogy ezekben az órákban felelősségteljesen, a nép óhajainak és vágyainak megfelelően foglaljon állást, amint az pártunk történelmének legszebb szakaszaiban mindig történt.

Mint a munkásosztály lapja, szolidárisnak nyilvánítjuk magunkat a dolgozó nép becsületes követeléseivel, amelyek a szocialista demokráciát erősítik, békés, boldog jövőnk útját munkálják. Ezért kijelentjük, nem vagyunk hajlandók fejbólintóan dolgozni olyan vezetés irányításával, amely Gerő Ernő módjára képtelen megoldani hazánk sorsdöntő kérdéseit. A Politikai Bizottság jelen összetételében bebonyosította, hogy képtelen a dolgozó népi marxista-leninista szemlélet vezetésére. Mélyesen elítéljük a karhatalmi szervek magatartását és követeljük a felelősök megbüntetését. Ugyanakkor élesen elhatároljuk magunkat minden megdöglő zavartkeltő kísérlettől. A dolgozó nép, a munkásosztály, a parasztság, az értelmiség, a jövőnkért jelentő ifjúság érdekeit, vágyait szem előtt tartva, kívánunk tovább dolgozni azért, hogy e súlyos idők után, független, szabad hazánkban kivirágozzék az igazi humanista, az emberek jólétét és szabadságát szolgáló szocialista demokrácia. A munkásosztály egészséges proletárinternacionalizmusa védi és biztosítja ténylegesen barátságunkat a Szovjetunió és minden szocializmus építő ország dolgozó népeivel. Szervezett dolgozóink öntudatos fegyvellemmel állnak őrt s biztosítják a termelő munkát és mindenkiel szemben megvédik uralmukat.

A NÉPSZAVA SZERKESZTŐSÉGE

Mit várnak a kutatók a vasas-szakszervezet XXII. kongresszusától?

A vasas-szakszervezethez tartozó kutatóintézetek dolgozóinak akkor számíthatnak arra, hogy mostohagyermekből édesgyermekké váljanak, ha hallhatják hangjukat a vasasok XXII. kongresszusán. Ennek elősegítése érdekében a budapesti bizottság 24-én, szerda délután fél 6 órakor ankétot tart a kutatóintézetek részére, hogy megbízásokat adhassanak kongresszusi küldöttüknek. Reméljük, hogy a budapesti vasasok Ftumei úti helyiségbe megtekintik a kutatóintézetek dolgozóit.

Dolgozóink azt várják a kongresszustól: foglaljon állást, mit kíván és tud a maga kezében tartani a műszaki értelmiség érdekében a Műszaki és Természettudományos Egyesületeknek? A kutatóintézetek dolgozókat több speciális kérdés is foglalkoztatja még. Ilyen a kutatóintézetek 40 órás munkahete, valamint kötetlen napi munkaidő beosztása, és az intézetek fizikai dolgozóinak, elsősorban a vasipari szakmunkásoknak a bérrendezése. Ne büntessék ezeket a dolgozókat, mert magasabb szak-képzettséget vagy gondossá-

got igénylő munkát végeznek. Itt is érvényesülnie kellene az anyagi érdekeltség elvének. Megfelelő arányban kell részesüdniük az üdültetésekből és a külföldi jutalomüdülésekből. Biztosítani kell, hogy a kutatóintézetek dolgozói ügyét a területi egyeztető bizottságban szakszervezeti részről képviseljük. A szerdai ankét feladata, hogy ott a kutatóintézetek dolgozóit kialakítsák végleges álláspontjukat, és határozati javaslat formájában a vasas-szakszervezet XXII. kongresszusára elterjessék.

Lakatos György,
a Híradástechnikai Ipari Kutató Intézet v.

A fesztivál záróhangversenye

A Bartók-fesztivál ünnepeit Mario Rossi hangversenye fejezte be. A nagyszemű olasz karmester már előző estjén is valóságos lázba hozta a közönséget, második műsora szintén a legnagyobb közönségsiker jegyében zajlott le. Bár a bevezető Vivaldi-concerto az Állami Hangverseny Zenekar sok hibája miatt nem nyújtott teljes élvezetet, a hangverseny további számai a fesztivál legmaradandóbb élményei közé tartoztak.

A Bartók-fesztivál ünnepeit Mario Rossi hangversenye fejezte be. A nagyszemű olasz karmester már előző estjén is valóságos lázba hozta a közönséget, második műsora szintén a legnagyobb közönségsiker jegyében zajlott le. Bár a bevezető Vivaldi-concerto az Állami Hangverseny Zenekar sok hibája miatt nem nyújtott teljes élvezetet, a hangverseny további számai a fesztivál legmaradandóbb élményei közé tartoztak.

si ebben a műben is minden szépséget feltárt, az előadás méltó lezárása volt a sok örömet, sok szép hangversenyt nyújtó Bartók-fesztiválnak. Ha minden hangverseny ilyen szép lett volna, ilyen nagy művészi élményt adott volna a közönségnek, akkor lett volna a fesztivál igazán méltó Bartók nevéhez. De most, az ünnepek után, felejtjük el a rossz szervezéseket, a gyengébben sikerült koncerteket és örülünk annak, hogy Budapestten ismét nemzetközi vendégjárás, ünnepi hangversenysorozat tanúi voltunk. A következő fesztivál — reméljük — hibátlan lesz.

V. P.

A Tervhivatali pártbizottsága Berei Andor felmentését kéri

Az Országos Tervhivatal párt-végrehajtó bizottsága megítélte az Országos Tervhivatal vezetésében fennálló súlyos hiányosságokat és olyan határozatot hozott, hogy javasolja a Központi Vezetőségnek Berei Andor elvtárs felmentését az Orsz-

gos Tervhivatal elnöki tiszte alól.

A végrehajtó bizottság az elnökhelyettesek jelenlétében közzölte határozatát Berei elvtársal. A határozattal az elnökhelyettesek többsége egyetértett. (MTI)

Hányféle igazság van Szolnok megyében?

A Szabad Nép 1956. június 12-i számában »Egy panaszos levél nyomában« című cikkében foglalkozott a kunhegyesi Sütőipari Vállalatnál letelepített visszaélőkkel és a visszaéléseket leleplező Grünbaum Imre üdöztetésével. Elégítéssel vittük tudomásul, hogy az ügyészség végre vádat emelt a vállalat igazgatója, Vajó Sándor ellen, megállapítva, hogy »müködése« nyomán a vállalatot 109 845 forint kár érte. Elégítéssel olvassuk a vádat a vállalatnál garázdálkodó szikkasztók, tolvajok, magánokirathamistók ellen. Tudomásul kellett vennünk, hogy Grünbaum Imre ellen is vádat emeltek. Grünbaum Imre a vádirat szerint nem tolvaj, nem szikkasztó; nem okirathamistó, nem csaló. Egyetlen bűne, hogy képtelen volt megakadályozni a vállalat fosztogatását azon egyszerű oknál fogva, mert az igazgató és a vállalat

főkönyvelője maga is érdekelve volt a bűncselekményekben. Grünbaum — mint ismeretes — azonban nemcsak a vállalat igazgatójával és főkönyvelőjével találta magát szemben, amikor a jó gazda gondosságával leleplezni igyekezett a vállalatnál folyó manipulációkat. Alakított lánya, Vajó igazgató és Domokos főkönyvelő szabad teret enged a vállalatnál folyó szabad rablásnak, akkor ránt folyó szabad rablásnak, akkor kötelességéhez híven a vállalat fenntartásához, Turócziné Ferencnéhez, a megyei elismiszeripari osztály vezetőjéhez fordult és előmondta gyanúját, valamint nehézségeit. Turócziné vizsgálót ígért. Ígérte nem tartotta meg. Látni Turócziné közömbösségét, bejelentette a vállalatnál folyó gyanús üzelmeket Turócziné felmentéséért, az Elismiszeripari Minisztériumnak. Turócziné csaknem nyomban a bejelentést

követően Grünbaumot egy évi időtartamra alacsonyabb munkakörbe helyezte. Vajó igazgató pedig önkényes kilépésének minősítette, új munkahelyéről kidobatták, szülővárosából kiűldözték, később budapesti munkahelyéről ismét kidobatták, s most végül vádat emeltek ellene. Mint mondtuk, tudomásul vettük a Grünbaum ellen emelt vádat, a bíróság doigja eldönteni: óvta-e a társadalmi tulajdont vagy sem. De miért nem történt vádemelés azok ellen, akik Grünbaumot elhallgattatni, bírálatát elfojtani igyekeztek? Azok ellen, akik a bejelentőt üldözték? Talán kétféle igazság van Szolnok megyében? Egy a bejelentők számára és egy másik a bejelentőt üldözői, a bírálat elfojtó számára?

A Szolnok megyei tanács végrehajtó bizottsága 102-3/1956. sz. határozatában megállapította, hogy Turócziné igyekezett Grünbaum bírálatát elfojtani és bejelentéseit az 1954. évi I. törvényben foglaltak ellenére sem vette figyelembe. Ehhez hozzáfűzhetjük, hogy Turócziné Grünbaummal szemben munkaviszonya körében és egyébként is hátrányos intézkedéseket tett, azért, mert a minisztérium figyelmét a vállalatnál folyó gyanús üzelmekre felhívta. Ez pedig az 1954. évi I. törvény 9. paragrafusa szerint: büntető. A bejelentést a bíróság elé állított. Aljjon a bíróság elé a bejelentő üldözöje! Döntse el a bíróság: ki juttatja a társadalmi tulajdon védelmének érdekében helyesen? Grünbaum Imre-e, aki többször is bejelentette, hogy a kunhegyesi Sütőipari Vállalatnál a társadalmi tulajdon megsértésére van, vagy Turócziné Ferencné, aki Grünbaum bírálatát elfojtani igyekezett, őt minden rendelkezésre álló eszközzel üldözte és ezáltal lehetővé tette, hogy a vállalat fosztogatói még egy évig zavartalanul folytathassák üzelmüket? Ahhoz azonban, hogy a bíróság ebben a kérdésben dönteni tudjon, nemcsak Grünbaum ellen, hanem Turócziné is társa, Zilahy Gyula, az Elismiszeripari osztály főkönyvelője ellen is vádat kellene emelni.

Falus Lajos,
az Elismiszeripari Minisztérium koordináló csoportjának vezetője

Horváth József,
az Elismiszeripari Minisztérium panaszirodájának vezetője

Híradó

A Szovjetunióban 1957-ben 2 millió gyermeket oltanak be gyermekparalízis ellen. (Humánit)

Albert E. Kahn cikket írt a Harvey Matusov perről. Matusov eredetileg McCarthy hamisítvány volt kommunista és más haladó amerikaiak elleni perekben. Később nyilvánosan elismerte, hogy hamisan vallott. Most öt évre ítélték a bíróság félrevezetése miatt. (Berliner Ztg.)

Argentínában letartóztatták 70 peronistát, akik fel akarták robbantani a Buenos-Ayres-i főerőművet. (N. Zürcher Ztg.)

A monopóliumok támadnak — címmel cikk jelent meg, amely ismerteti, hogy Nyugat-Németországban a legfontosabb közüzemszolgáltatók cikkkel emelték. Drágább a kenyér, a gáz, a villanyáram, a szén stb. (N. Deutschland)

Francia hadihajók az algériai partok előtt elfogták az Ath-5000 felkelő számára eleget fegyvert és muníciót szállított. A fegyverszállítványt állítólag az alexandriai kikötőben rakodták be, egyiptomi tisztek felügyelete mellett. Ez az egyiptomi-francia viszonyt még feszültebbé fogja tenni. (N. Zürcher Ztg.)

A bonni kormány nagyobb fegyvergyártási megrendelést juttatott egy külföldi cégnek. Ez cserébe jelentős anyagi eszközökkel támogatja Adenauer választási propagandáját. (Der Spiegel)

Kisérletek Belgiumban az egyre emelkedő drágulás megfékezésére (Drapeau Rouge).

A hitleri külügyminisztérium titkos iratainak legutolsó kötetét Angliában megjelent. Adatái szerint a náci megpróbálták az USA-t távolítani a háborútól (Times).

Vasutasok

Élelmiszeriek

Orvosok egészségügyiek

S Z A K S Z E R V E Z E T É N E K H E T I K Ö Z L E M É N Y E I

Jobb felkészülést a télre

A téli forgalomra való felkészülés napjainak vagyunk. A múlt évek tapasztalata bizonyította, hogy a budapesti igazgatóság dolgozóinak gondos felkészüléssel és helytállással biztosítani tudták a zavartalan vasúti közlekedést. Az idei télre való felkészülést nagyban segíti szakszervezetünk IV. kongresszusának határozata, amely meghatározta a szakszervezet és mozgalmi szervek feladatait. Elősegíti a munkát az a versenyszerű felkészülés, amelyet Záhony csoport dolgozói kezdeményeztek. Igazgatóságunk területén első között a ferencvárosi csoport dolgozói csatlakoztak. Példájukat követték a szolgálati ágak munkájának összehangolásában a győri és komáromi vasutas dolgozók is. A csatlakozás mellett néhány helyen elhangyosították a közös feladatok meghatározását. Ez történt a szolnoki csoporton is. Az állomás dolgozói a társalgóhelyek dolgozóitól függetlenül — önállóan csatlakoztak a felhíváshoz. Szolnok állomás vezetői és dolgozói megelégedtek a később feltétlenül szükségessé váló együttműködésről. A zord télen ekkor a közös erőfeszítéssel végzett munka győzhet az elemi erővel szemben és csak így sikerülhet a műszaki elmaradottságból származó nehézségek leküzdése is.

szerezzenek érvényt a törvények betartásának. Védjék a dolgozók érdekeit, egészségét. Helyes intézkedésekkel előzik meg a munkavédelmi felkészületlenségekkel eredő baleseteket és sérüléseket. Nincs minden rendben a vasúti dolgozókról való gondoskodásban, a munka- és egészségvédelemben. A havi üzemszemléket nem minden szolgálati helyen tartják meg az előírt időben. A késve tartott üzemszemléken megállapított hibák megszüntetésével még jobban késlekednek. Huzavona tapasztalható számos szolgálati helyen az egészségvédelmi feladatok megoldásánál is. Budapest Déli pályaudvaron például hosszú idő óta húzódik az egyik szolgálati helyen az ivóvíz biztosítása.

A kocsilakatos-laktanya tisztartásának gyors megoldása több üzemszemlén felmerült. A Keleti Műszaki Kocsihivatal akkumulátor-üzemében nincs ventillátor és három hónap óta gázos, savas, egészségre ártalmas körülmények között dolgoznak a munkások. Mindezeket megállapították minden üzemszemlén. A szakszervezet területi bizottságának figyelmeztetése ellenére sem változott a helyzet. Meddig várjanak még a dolgozók az igazgatóság IV. osztályának »jótékony« intézkedésére? Az elmúlt télen sok bosszúságot okozott, hogy a legnagyobb hideg idején jelentek meg intézkedések a védőtelemek és italak szolgáltatásának szabályozásáról. A 20 fokos hidegben, nem rendeletre, hanem védőtelemre és italra van szükség. Olyan munkát várunk a vasúti főosztálytól, amely nem ad okot a kétkedésre és bizonytalanságra.

Doma Sándor
munkavédelmi felügyelő

Élénk viták a hajdúsági élelmiszeripari üzemekben

A Hajdú megyei élelmiszeripari üzemek dolgozói taggyűléseken vitázták meg az ÉDOSZ III. kongresszusának határozatát. A SZOT határozattervezetét. A vitát röviden azzal lehetne összefoglalni: a dolgozók egyetértettek a határozattal és a határozattervezettel, de a határozatok végrehajtására javasolták a kiváncsinosításot, helyesnek tartják az üzemek önállóságának növelését, azonban nem óhajtanak látszatönállóságot. Nem kívánják, hogy az eddigi miniszteriális parancsolgatott bürokráciát most más ruhába öltöztetve szózzák a nyakukba. Néhány vállalatnál — a Debreceni Dohánygyárban, a Hajdúnánási Malomban, a Debreceni Sütőipari Vállalatnál — a gazdasági vezetők és a szakszervezeti tagság között élénk vita alakult ki arról: vajon az üzemi bizottságok képesek-e ellátni a nagyobb feladatokat? Nyíri és Gál elvtársak, a Debreceni Sütőipari Vállalatól hangosulók: a dolgozók zöme úgy látja, hogy a szakszervezetek elég erősek, felkészültek arra, hogy részt vegyenek a vállalat irányításában, nagyobb beosztásuk legyen a

vezetésbe és bátrabban lépjenek fel a dolgozók érdekeinek védelmében. De ennek előfeltétele, hogy a szakszervezetek a jövőben ne csak állami feladatokat foglalkoztassanak, hanem mindenekelőtt a dolgozók problémáinak, ügyes-bajos dolgainak megoldásával. Nyilván és őszintén beszéltek a dolgozók a szakszervezet iránti bizalomról is. Az üzemi bizottságok részére nagyobb önállóságot követeltek. Nem gyámkodást, nem utasítgatást, hanem módszerbeli segítséget igényelnek az üzemi bizottságok az ÉDOSZ Hajdú megyei területi bizottságától. Még csak néhány lépést tettünk e rövid időszak alatt a szakszervezeti élet demokratizálásában, de máris kezdeti eredmények, a mozgalom fellírulése tapasztalható a Hajdúságban. A szakszervezetünk III. kongresszusán hozott határozatok valóra váltása a minőségi bérezés, a természetbeni juttatás bevezetése bizonyára tovább erősíti a dolgozók bizalmát.

Lőrinczi János,
az ÉDOSZ
Hajdú-Bihar megyei
tb elnöke

Feladatunk: az általános műveltség növelése

A területi bizottságok kultúrfelelősei és az üzemi kultúrterrothoz-igazgatók október 22-én aktívaülésem tárgyalták meg a SZOT IX. teljes ülésén hozott határozatból adódó kulturális feladatokat. Egyöntetű volt a vélemény, hogy az általános műveltséget növelni kell. A Baranya megyeiek célul tűzték, hogy az üzemekben még megtalálható analfabétizmust felszámolják. Pest megyében is — a

dolgozók kezdeményezésére — általános iskolát indítottak néhány üzemben. Ennek a terjesztését, a továbbtanulók jogainak biztosítását és segítését jelölték meg feladatuk az egész ipar területén. Élénk vita volt arról is, hogy a könyvtár-mozgalom központjaitán melyik formája biztosítja legjobban az olvasómozgalom fellendülését.

Várhelyi László

A gyógyszerészek nagyobb megbecsüléséről

Az Egészségügyi Minisztérium kollégiuma szeptemberben szakszervezeti és szakcsoporthoz vezetőket, valamint gyakorlati gyógyszerészek bevonásával megvitatta a gyógyszerészek helyzetét, élet- és munkakörülményeit. A kollégiumi anyagot a minisztérium pártbizottságának kezdeményezésre brigádvizsgálat alapján készítették és ebben szakszervezetünk jelentős munkát végzett. Több javaslatunkat az egészségügyi miniszter határozatába emelte. A kollégiumi határozat elvi bevezetője a többi között a következőket mondja ki:

A gyógyszerészet az egészségügy szerves része

»A gyógyszerészek politikai, társadalmi, gazdasági fejlődését az elmúlt évek során egyrészt az általános politikai helyzetből, másrészt különösen a gyógyszerészekkel szembeni szektális politikai állásfoglalásból adódó hiányosságok akadályozták és fékezték.

Le kell szögezni azt a minden vonatkozásban követendő elvet, hogy a gyógyszerészet a magyar egészségügy szoros és szerves része. Az egészségügy vezetésében, irányításában gondoskodni kell ennek az elvnek gyakorlati érvényesítéséről. Okszerűen következik ebből az elvi állásfoglalásból, hogy az orvosok és a gyógyszerészek közötti különbséget tenni nem lehet, mert mindkét réteg értelmiségi dolgozó és politikai, társadalmi, gazdasági szempontból — figyelembe véve az egészségügy területén elfoglalt helyzetéből folyó szükségszerű különböző-

ségeket — azonos elbírálást igényel.

Sok olyan feladatot tartalmaz, amelynek megoldását, ha kevés eredménnyel vagy eredménytelenül, korábban is szorgalmaztuk. Eppen ezért a határozatokkal egyetértünk és megteszünk mindent a megvalósításáért.

Nyugdíj, korpótlék, premizálás

Ujabb javaslatot dolgoztunk ki a nyugdíjnyújtás és övezgek nyugdíjának rendezésére és eljuttattuk az országgyűlés szociális, egészségügyi bizottságához, valamint a SZOT társadalombiztosítási főosztályához. Már ez év tavaszán javasoltuk a Minisztériumnak — és lépéseket is tettünk annak érdekében — hogy a gyógyszerészek szolgálati idejét is a diploma keltétől számítsák. Ez megoldaná a rendezetlen szabadság és korpótlék problémákat is. Javaslatot dolgoztunk ki a gyógyszerészi munka premiálására. Kértük, hogy biztosítsák a hetenként kétszeri köpenyosztatást, a gyógyszerészi vezetők értekezletét negyedévenként tartásait.

Október végén megyei gyógyszerész-értekezleteken ismertetik a kollégium ülésének teljes anyagát és a határozatokat. A gyógyszerészek így teljes egészében megismerhetik a minisztérium és a szakszervezet terveit és javaslatokkal, további helytállással segítséget nyújthatnak ahhoz, hogy az erkölcsi és anyagi megbecsülésüket szolgáló intézkedések eredményesen megvalósuljanak.

Dr. Kádár Tibor,
a szakszervezet munkatársa

Október 23 története

(Folytatás az 1. oldalról)

követeléseit csatlakozott a Petőfi katonai akadémia kollektívája, a Zrínyi Miklós katonai akadémia nyílt gyűlése. Közben mindenütt folyt a gyűlésre készülődés, melyet azonban megzavart az a közlemény, mely szerint a belügyminiszter minden felvonulást és gyűlést megtiltott. A DISZ Központi Vezetőségének intéző bizottsága és a Petőfi-kör, valamint más szervek közbenjárására ezt a gyűléstilbot

A Bem-szobor az első állomás

A Petőfi-szobornál elénekelték a Kossuth-nótát, Sinkovics Imre elszavalta a Talpra magyar és felolvasta a tanulmányjúság követeléseit, néhány perccel később Veres Péter az írószövetség kiáltványát ismertette.

Ezután a közben többszörösen gyarapodott menet a Bem-szoborhoz vonult, s a tábornok szobra körül csakhamar hatalmas tömeg hallgatta végig az írók kiáltványát és

A parlament előtt

Mire a tömeg ideért, már százezernél nagyobbra nőtt. A tömeggyűlést azonban nem lehetett megkezdeni hangerősítő berendezés hiányában és a később megérkező rendőrségi hangerősítő kocsik sem váltak be. A tömeg türelmesen várt annak az ígéretnek teljesítésére, hogy a Belügyminisztérium hangerősítőket szerez fel a téren és akkor megkezdődnek a beszédek. Időközben a Himnusz, a Szózat, a Talpra magyar hangzott el és a tömeg fegyelmzett tüntetését csak néhány helyen zavarták meg rosszul bekiabálások. Eközben Gerő Ernő lemondását követelte a gyűlés sok tízezer részvevője, új kormány megalakítását sürgette Nagy Imrével az élén. A tömeg egyre gyarapodott, egészen addig, amíg már a besötétedéskor a parlament lépcsősrán megjelent Nagy Imre elvtárs.

Csepelen a csőgyári fiatalok ankéton beszéltek meg kedd délután az egyetemisták felhívását. Lényegében egyetértettek az egyetemisták követeléseivel és abban állapodtak meg, hogy felveszik velük a kapcsolatot, közösen akarnak küzdeni a szocialista demokráziáért.

Az esti órákban, a parlament előtt összegyűlt egyetemisták és hozzájuk csatlakozott dolgozó tömegek kívánságára, megjelent Nagy Imre. Az egybegyűltekhez rövid beszédet intézett, amelynek szövegét az alábbiakban közöljük. (A szöveg nem teljesen szó szerinti, mert a hang az ismételt felhívó morajlásban sokszor elveszett.)

»Eltársak, kedves Barátaink!

feloldották. A DISZ KV tagjai egyhangúlag elhatározták, hogy részt vesznek a felvonuláson. A Műszaki Egyetemen Fekete Mihály belügyminiszterhelyettes jelentette be a gyűléstilbot feloldását. Rövidesen mindenütt megalakult a fiatalok sokszere menete, élen egyetemi diákbizottság koszorújaival. A budai Dunaparton vonultak a Bem József tériig. Közben a másik oldalon is megindultak a fiatalok az egyetemekről nemzetiszínű zászlók alatt.

énekelte el együtt a Himnusz és a Szózatot. Körös-körül minden épületre kítűzték a nemzeti zászlót, közte a Bem József-laktanyára is. Beszélyes Ferenc Kossuth-díjas színművész a Szózatot szavalta, a Lengyel Írószövetség küldötte köszöntötte a demokratikus jogokért harcoló magyar dolgozókat, Déry Tibor író arra kérte a tömeget, vonuljon zárt rendben, fegyelmekkel a parlament elé.

Szeretettel üdvözlöm a megjelenteket. Minden nagyrabecsülésem a magyar demokrácia ifjúságáé, amely a mai demokratikus megmozdulásával és tetteivel az előkardjára segíteni az akadályok leküzdését a szocialista demokráziához továbbfejlesztése útjából. (Közbeiktatások: Lásd: Nagy Imrét! Egy kis fény megvilágítja az egyik harmadik emeleti erkélyt és a parlament nemzeti színi lobogója alatt Nagy Imre integető kezét látjuk.) A lelkesedésnek és tettvágyának azonban párosulnia kell a józansággal és felelősségérzéssel. Ennek hiánya nagy károkat tehet eddigi demokratikus vívmányainkban, demokráciánk eddig elért eredményeiben. (Zúgott a tömeg: Nem engedjük!) Vannak, akik ennek a kibontakozásnak az élére állnak, akik ezen fáradoznak. A kibontakozás lehetősége pedig a párton belüli tárgyalás és tisztázás útja. Éppen ezért mindennél fontosabb megőrizni józanságunkat! Felelősségérzéssel és józansággal kell haladnunk ezen az úton előre és előre is fogunk haladni. Az alkotmányos rend, az egyetem megőrzése a célunk, s ezen az úton előre akarunk és előre is fogunk menni. A Központi Vezetőség rövidesen, még ezekben a napokban meghozza a döntést, amely szilárd alapot teremt szabad, független, szocialista hazánk megteremtése érdekében. A kormány sem késlekedik a kibontakozással. (Zaj, moraj.)

Kedves Barátaink! Engem azért hívtak, hogy mondjam meg a véleményemet. Tehát véleményemet akarom nyilvánítani! Hallgassatok rám! Azt hiszem, szavaimban még

nem esalatkoztatok! (Zúg a tömeg. Helyeslő moraj: Ugy van! Ugy van!) Bizom abban és nektek is bízni kell abban, hogy a parlament alkotmányos úton elharítja az akadályokat és napirendre kerülnek azok a demokratikus szempontok, amelyeket megkövetelnek az események! Eljen a párt! Eljen a népköztársaság! (A tömeg tovább morajlik, Nagy Imrét akarja még hallani.) ... Bizom abban, hogy a fegyelem és a rend terén kommunistákhoz és magyar hazafiakhoz méltóan viselkedtek. Fogadjatok nekem szót és rendben, fegyelmekkel egymástól (További moraj, helyenként éles fütty, részben azért, mert rossz a megafon és nem lehet jól érteni Nagy Imre szavait.)

— Bizunk a jövőben — hallani ismét Nagy Imre hangját — és abban az erőben és igyekezetben, amelyek engem is eltöltöttek, s amely alapja kell, hogy legyen a jövőnk, a szocialista demokrácia kibontakozásának. Ismételt hangszólam: a józanságra mindennél nagyobb szükség van. Most pedig énekeljük el a Himnuszot.

És a több tízezer tömeg ajkán felelődt a Himnusz. A tömeg tiszta szívből, bizakodással, fennhangon énekel. Azután kialudt az erkélyen a fény és az emberek haza indultak.

A késő esti órákban a tüntető tömeg — több tízezer ember — ledöntötte a Városliget peremén álló Sztálin szobrot.

Az esti tüntetés sajnálatos következményeként a Rádió épülete körül és másutt is lövöldözésre került sor, amelynek számos több halott és sebesült áldozata van.

Vidéki értesítéseink szerint Pécsen a szegedi MEFESZ-küldöttség is megjelent az egyetemen. A fiatalok hangszólították, hogy MEFESZ-szervezetük megalakítása után az eddiginél még szorosabb akariják fűzni a kapcsolatot a munkás- és paraszti fiatalokkal. Sopronban a tüntető egyetemisták megkoszorúzták az 1848-as hősök emlékművét. Itt is megalakult a MEFESZ, s úgy döntött, kapcsolatot terem a lengyel ifjúsággal. A miskolci Műszaki Egyetem diákszervezete állástfoglalt a halogatás ellen és felszólította a diósgyőri üzemek fiataljait, csatlakozzan a követelésekhez. Debrecenben három ezer diák vonult a megyei PB elé. És itt küldöttségük ismertette követeléseit. Elérték, hogy a helyi Néplap szerkesztőségük különkiadásban ismertesse követeléseiket. Veszprém vegyipari egyetemistái a fentiekhez hasonló követelésekért álltak ki.

A DISZ Központi Vezetőségének közleménye

A DISZ Központi Vezetőség, átértve az ifjúság felelősségét a jelenlegi helyzet kibontakozásában, az alábbiakban foglalt állást a tegnapi történetekkel és az ifjúság további feladataival kapcsolatban.

Örömmel üdvözljük az ifjúság, különösen az egyetemek és főiskolák ifjúságának az elmúlt hetekben kibontakozott nagy politikai aktivitását, felelősségteljes állásfoglalását az ország nagy kérdéseiben. Bár nem tartottuk teljesen megnyugtatónak azt, hogy követeléseinek utcai tüntetésben kívánunk hangot adni, de tegnap délután, amikor a rádió hírről adta a belügyminiszteri rendeletet a felvonulás betiltásáról, a DISZ KV-e az első között indított küldöttséget a budapesti pártbizottságnak, a Szabad Nép, a Szabad Ifjúság szerkesztőségé és a DISZ Petőfi-körének küldöttségével együtt tiltakozásként e rendelkezés ellen. E fellépések hatása volt a belügyminiszteri rendelet visszavonása. Délután 2 órakor összeült a DISZ Központi Vezetősége s miután elfogadta a Lengyel Ifjúsági Szövetséghez szóló üdvözlő táviratot, úgy határozott, hogy ültet megalkítja és testületileg részt vesz az ifjúság ün-

tetésében. Így is történt. A DISZ KV tagjai ott voltak az ifjúság soraiban, egyetértve az ifjúság számos, jogos követelésével. A tüntetés, amelynek indítéka az ifjúság és a nép jogos törekvései és követeléseivel voltak, a szocialista demokrácia egészséges megnyilvánulásiaként kezdődött. A későbbiek során azonban a fiatalok zárt sorai közé a tüntetésbe faszista elemek is bekapcsolódtak, akiknek sikerült nacionalista felszavalkálva a tömegek egy részét félrevezetni s a munkásoktól legszébb jelképeit, a vörös zászlót és a vörös csillagot gyalázní. Mindezekhez semmi köze az ifjúságnak, amely szocialista demokráciát, a nemzet megújulását és nem polgári restaurációt kíván.

Mégis meg kell állapítani, hogy a tegnapi helyzet kialakulásának alapvető oka az a tarthatatlan huzavona, amelyet a Politikai Bizottság tanúsított a sürgős kibontakozást kívánó helyzetben. Pártunk és kormányunk jelenlegi összetételű vezetése az utolsó napokig nem foglalt határozottan állást a kibontakozás további útjával kapcsolatban. Nem volt képes egy határozott, konstruktív programot a nép elé terjesz-

teni, amely biztosítaná hazánk további demokratizálódását, a sürgős gazdasági intézkedések megoldását, a szocializmus magyar útjának kidolgozását és ennek alapján a párt és a dolgozó nép egységét. Ez váltott ki dolgozó népünk, ifjúságunk körében nagyfokú elégedetlenséget.

A DISZ Központi Vezetősége éppen ezért a legsürgősebb teendőnek azt tartja, hogy a párt Központi Vezetősége megtegye a szükséges intézkedéseket, lépjen elő a szocializmus építésének átfogó programjával és biztosítson ehhez az elmúlt években kipróbált elvtársak bevonásával olyan párt- és állami vezetést, amely élvezi a nép bizalmát s képes következetesen végrehajtani a kitért programot.

Azall fordulunk az egész magyar ifjúsághoz, hogy őrizze meg nyugalmát, semmiféle utcai tüntetésben ne vegyen részt, de ugyanakkor éberem örködjék afelett, hogy igazi harcunkat ne gátolhassák meg se faszista, rendszerellenes provokációkkal, demagógiával, sem a régi Rákosi-féle politika visszaállításának kísérletével.

DISZ Központi Vezetősége (MTI)


A Bem szobor előtt (Gonda György felvétele)

A magyar írók kiáltványa!

Történelmi sorsfordulóhoz érkezünk. Ebben a forradalmi helyzetben csak akkor tudunk helytállni, ha az egész dolgozó magyar nép fegyelmekkel egy tábortba tömörül.

A párt és az állam vezetői mindaddig nem adtak életképes programot, ezért azok a felelősök, akik a szocialista demokrácia kibontakoztatása helyett konokul a Sztálin- és Rákosi-féle terrorrendszer visszaállítására szervezkedtek és szervezkednek. Mi, magyar írók, a következő hét pontban fogalmaztuk meg: mit kíván a magyar nemzet!

1. Önálló nemzeti politikát a szocializmus eszméje alapján, a lenini elvek szerint rendezzék el viszonyunkat valamennyi országgal, mindegyiket a Szovjetunióval és a népi demokráciákkal. Felül kell vizsgálni az államközi egyezményeket és a gazdasági szerződéseket a nemzetek egyenjóságú jegyében.

2. Véget kell vetni a népek barátságát zavaró nemzetiségi politikának. Azt akarjuk, hogy barátságunk szövetségeseinkkel, a Szovjetunióval, a népi demokratikus országokkal öszinte és igaz legyen.

Ez az a lenini elvek megvalósításával lehetséges.

3. Nyitlan fel kell tárni az ország gazdasági helyzetét, a válságból csak akkor tudunk kijutni, ha a munkásság, a parasztság és az értelmiség végre az őt megillető szerephez jut az ország politikai, társadalmi és gazdasági életének irányításában.

4. Az üzemetek a munkások és a szakemberek vezetésével, Ujjá kell formálni a jelenlegi bér- és normarendszert, a megalázó társadalombiztosítást stb. A szakszervezeteknek legyenek a magyar munkásság valódi érdekképviseleti szervezetei.

5. Új alapokra kell helyezni a parasztpolitikánkat, mind a termelőszövetkezetekben, mind az egyéni gazdaságokban, biztosítani kell a parasztság önrendelkezési jogát. Meg kell végre teremteni a szövetkező önkéntességének politikai és gazdasági feltételeit. Fokozatosan át kell térni a mostani begyűjtési és adózási rendszerrel a szabad szocialista termelést és árucserét biztosító rendszerre.

6. Mindennek a feltétele az, hogy a párt és az állam vezetői

lítésében alapvető szerkezeti és személyi változások törtéjenek. El kell távolítani közéletünkben a restaurációra törekvő Rákosi-klikt. Méltó helyre kell állítani Nagy Imrét, a tiszta és bátor kommunista, akiben a magyar nép megbízik. Továbbá mindazokat, akik az elmúlt években következetesen harcoltak a szocialista demokráciáért. Ugyanakkor határozottan fel kell lépni minden ellenforradalmi szándék és kísérlet ellen.

7. A kibontakozás megköveteli, hogy a Hazafias Népfőnt a magyar társadalom dolgozó rétegeinek politikai képviselete legyen. Választási rendszerünket olyanná kell formálni, hogy az megfeleljen a szocialista demokrácia követelményeinek. Az országgyűlésbe, a tanácsokba és minden önkormányzati szervbe a nép szabadon, titkosan válassza meg képviselőit.

Hisszük, hogy szavunkban a nemzet lelkiismerete szólal meg.

Budapest, 1956. október 23.

A Magyar Írók Szövetsége (MTI)

A BARÁTSÁG ÉS AZ EGYÜTTMŰKÖDÉS OKMÁNYA

Nagyfontosságú — nyugodtan mondhatjuk: történelmi fontosságú — okmány a Jugoszláv Kommunista Szövetség Központi Bizottsága képviselői és a Magyar Dolgozók Pártja Központi Vezetősége képviselői között lefolyt megbeszélésekről kiadott záróközlemény. Ezzel a közleménnyel a magyar—jugoszláv viszony fordulóponthoz érkezett. Az MDP és a JKSZ, a szocializmust építő két szomszédos ország vezetői erői között helyreállott a teljes bizalom.

Öszinteség, elvtársi együttműködés és kölcsönös bizalom — röviden ebben fejezhető ki a közös közlemény lényege. Nem kevesebbről van szó, mint arról, hogy a szocializmus ügye, a nemzetközi munkásmozgalom fejlődése, a két szomszédos ország barátságának szorosabbra fűzése és a béke megővése érdekében a magyar és a jugoszláv testvérpárt gyümölcsöző, termékeny együttműködést kíván folytatni.

Ennek az együttműködésnek a teljes bizalom, őszinteség, egyenjóság, önkéntesség, az egymás ügyeibe való be nem avatkozás, az elvi szempontokból kiinduló és a szocialista fejlődés érdekeit szem előtt tartó építő, s az elvtársias bírálat szabadságát magában foglaló eszmecseré alapján kell fejlődnie. Ezen elvek következetes alkalmazása — hangsúlyozza a közlemény — lehetlenné teszi, hogy megismétlődjének a múlt hibái, amelyek a munkásmozgalomnak súlyos kárt okoztak.

A magyar párt és a magyar

nép a maga részéről mindent megtehet, hogy végérvényesen és visszavonhatatlanul eltűnjék mindazok az elemek, amelyek következtében orszáraink, pártjaink és népeink viszonyában a múltban történt sajnálatos eseményekre sor kerülhetett. Szilárd elhatározásunk, hogy mint a szemünk fényét, óvjuk a két szomszéd nép testvéri barátságát és pártjaink elvtársi együttműködését.

A záróközlemény az együttműködés konkrét formáit is meghatározza. A személyes érintkezés, eszmecserék, kiadványok cseréje, küldöttségek és pártmunkások találkozása, a szocialista tapasztalatsere — mindez olyan lehetőségeket biztosít, amelyekkel élve, tovább gazdagíthatjuk a szocialista fejlődést, mindkét országot és az egész nemzetközi munkásmozgalom javára. Széleskörű lehetőségek állnak előttünk a gazdasági és kulturális kapcsolatok további fejlesztésére is, s örömmel üdvözljük a közleménynek azokat az utalásait, amelyek a vonatkozásban újabb biztató perspektívákat tárnak elénk.

A magyar—jugoszláv pártközi tárgyalások mellett sikeresen folytak le a két ország szakszervezeti vezetőinek a megbeszélései is. A magyar szervezett dolgozók és a magyar szakszervezetek sokat várnak a két ország szakszervezeti közötti együttműködés fejlesztésétől.

Különösen ki kell emelnünk az MDP és a JKSZ közleményéből az elvtársi eszmecseré

és a szocialista tapasztalatsere rendkívül nagy jelentőségét. Most, amikor szerte a világon széles fronton bontakozik ki a szocializmus erőinek gyarapodása, most, amikor eleven és termékeny vitákban győzedelmeskedik az új a régi felett, az alkotó marxizmus—leninizmus a begyvesedett dogmák felett, most, amikor egészségesen pezsegnek a társadalmi haladás, a szocializmus ügyét előrevivő további elméleti viták, különösen nagy a jelentősége a tapasztalatok kicserélésének és a vélemények elvtársi megvitatásának. Most, amikor megújuló erővel érvényesülnek a proletárinternacionális magasztos elvei, nem lehet eléggé hangsúlyozni annak a jelentőségét, hogy a szocializmus építéséért harcoló pártok kölcsönös együttműködésének és elvtársi viszonyának kérdésében az MDP és a JKSZ teljes megegyezésre jutott a két párt kapcsolatait illetően.

Az MDP és a JKSZ közös közleménye nagy, pozitív hozzájárulás a nemzetközi munkásmozgalom további fejlődéséhez, a béke és a barátság eszméinek megszilárdításához, s a két szomszéd nép testvéri, elvtársi kapcsolatának további gyorsított kibontakozásához. Ezért üdvözlő az egész dolgozó magyar nép szíve minden melegével a magyar és a jugoszláv párt közös közleményét. Gedeon Pál