
114

A nagy félelem

Gabriele Ranzato, a pisai egyetem professzora újabb könyvet szentelt a spa-
nyol polgárháború kitörésének.� A La grande paura del 1936. Come la Spagna
precipitò nella guerra civile (1936 nagy félelme. Hogyan zuhant bele Spanyol-
ország a polgárháborúba) című kötetben a spanyol demokrácia gyengeségének
okait elemzi és árnyalja a polgárháború kitörésével kapcsolatos eddigi nézeteket.

A könyv első lapjain megjelenő két tábornok sorsa a polgárháború kitöré-
sét megelőző bonyolult helyzetet jelképezi. Eduardo López Ochoa a kormány
utasítására az 1934 októberében az asztúriai forradalmat leverő csapatok pa-
rancsnoka volt. Ochoa Primo de Rivera diktatúrája alatt börtönbe került, majd
száműzetésbe kényszerült. Ez azonban nem számított enyhítő körülménynek
a szélsőségesek szemében, akik 1936 augusztusában egy madridi kórházból
hurcolták el, majd megölték, lefejezték és a fejét szuronyra tűzték. Domingo
Batet is szembeszállt Primo de Riveraval. 1934 októberében a kormány utasí-
tására a katalán függetlenségi felkelést verte le. Őt a lázadó katonák végezték
ki 1937-ben, mert nem volt hajlandó az oldalukra állni. Mindkét tábornok
antifasiszta és antikommunista volt, demokratikus és kapitalista rendszerben
akartak élni, támogatták a nyomor fokozatos felszámolását, valamint Spa-
nyolország modernizálását. Vagyis Ranzato szerint ahhoz a Spanyolország-
hoz tartoztak, amely a polgárháború igazi vesztese volt.

A polgárháború kitörése előtti hónapokat gyűlölet és fegyveres össze-
tűzések jellemezték, olyannyira, hogy az ABC című monarchista napilap a
meghiúsult és a szerző szerint esztelen 1934. októberi forradalmi kísérlet
után kötelességének érezte aláhúzni, hogy a fegyveres erőknek és a rendőr-
ségnek támadás esetén joguk van védekezni, azonban a foglyul ejtett láza-
dók életét csak bírósági ítélettel lehet elvenni.

José Calvo Sotelo monarchista politikus a Cortesben elmondott beszé-
dében tiltakozott, mert nem hajtották végre az 1934-es események felelőse-
 �  Az előző kötet L’ eclissi della democrazia. La guerra civile spagnola e le sue origini

(1931–1939) Bollati Boringhieri, Torino, 2004 (A demokrácia napfogyatkozása. A spanyol
polgárháború és eredete 1931–1939), címmel jelent meg, Madarász Imre írt róla recenziót
a Klió 2014/3. számában.

JELENKOR

115

inek a halálos ítéleteit, pedig szerinte Franciaország 1871-ben 40 000 kivég-
zéssel biztosította a társadalmi békét. 1935-ben Alcalá Zamora köztársasági
elnök kihasználta Alejandro Lerroux miniszterelnök vesztegetési botrányát,
nem engedte kormányra kerülni José María Gil Robles pártját, a katolikus
Spanyol Jobboldal Autonóm Szövetségét (CEDA), majd 1936. február 16-
ára választásokat tűzött ki, amelyeken nagy többséggel a baloldal győzött.
A Népfront 263, a jobboldal 156, a centrum pedig 54 mandátumot szerzett.
Ranzato megjegyzi, hogy a baloldal 4,7 millió, míg a jobboldal és a centrum
összesen 5 millió szavazatot kapott és úgy véli, hogy a köztársasági elnök
játszotta át a hatalmat a Népfront kezére.

A szocialista pártban a radikális Francisco Largo Caballero („a spanyol
Lenin”), került előtérbe a mérsékelt Indalecio Prietóval szemben. Ezzel el-
érkezett a szélsőbaloldal ideje, írja. A következő napokban egyre több, úgy-
nevezett győzelmi tüntetésre került sor. Ezek részben börtönlázadások vol-
tak, melyek során köztörvényes bűnözők is visszanyerték a szabadságukat,
másrészt erőszakosan léptek fel a nem baloldali és egyházi személyekkel,
illetve épületekkel szemben. Célkeresztbe kerültek a polgári jólét jelképei
is: klubokat, kávéházakat, színházakat, teniszegyesületeket pusztítottak el.
A legkisebb jobboldali provokáció is elég volt, hogy a baloldali sztrájkok és
tünetések összecsapásokba és pusztításba torkolljanak.

Különösen nagy port vert fel az alcaudetei eset, Jaén közelében. Márci-
us 15-én letartóztatták és kigúnyolták Alcalá Zamora közeli rokonait azzal
a váddal, hogy ellenállást tanúsítottak a földjeiket minden törvényes alap
nélkül elfoglalók ellen. A hatóságok és a sajtó engedékenysége nemcsak
a hivatalban lévő elnök megsértését jelentette, hanem az intézmények te-
kintélyének vesztését is jelezte. Ezt további hasonló esetek bizonyították
szerte az országban. A baloldal következő lépése Alcalá Zamora lemonda-
tása volt. Az alkotmány azon kitételére hivatkoztak, amely szerint a Cortes
megfoszthatja hatalmától a köztársasági elnököt, ha indokolatlannak tartja
az előző Cortes feloszlatását. Tehát a baloldal azzal vádolta az elnököt, amit
ő maga kért tőle. Alcalá Zamora helyét Manuel Azańa foglalta el. Saját
pártja, a Köztársasági Baloldal (IR) kezdetben ellenezte Azańa elnöki jelö-
lését, mert a kormány meggyengülésétől tartott, csak Martínez Barrio Köz-
társasági Uniójának (UR) a jelölteként volt hajlandó támogatni őt. Érvényes
alternatíva híján pedig Caballerónak kellett meghátrálnia. Azańa először a
szélsőbaloldali erőszakot elítélő Prietót akarta megbízni a kormányalakítás-
sal, ez a terv azonban Caballero ellenállásán megbukott, így a gyengekezű
Santiago Casares Quiroga lett a miniszterelnök. Ranzato szerint a jobboldal
a mérsékelt baloldallal próbált kapcsolatba lépni, hogy Prieto vezetésével

116

egy balközép kormány váltsa le a népfrontkormányt. A CEDA kívülről tá-
mogatta volna az új kormányt. A baloldal attól tartott, hogy Alcalá Zamora
egyetért ezzel a tervvel, ezért kellett távoznia.

Ranzato Alcalá Zamora megbuktatását és különösen a megbuktatás
módját tartja az 1936-os választásokon győztes spanyol baloldal első, igen
súlyos hibájának. A második hibát – immár köztársasági elnökként – Azańa
követte el, amikor Francisco Franco vezérkari főnököt a stratégiailag ked-
vező fekvésű Kanári-szigetekre, Emilio Mola tábornokot pedig Marokkóból
Pamplonába, a karlisták fellegvárába helyezte át, hiszen mindkét területről
könnyű volt összeesküvést szervezni. A harmadik hiba az volt, hogy a kor-
mány nem akadályozta meg, hogy Spanyolországban elterjedjen a „félelem
kovásza” – földfoglalások, összecsapások, erőszakos cselekmények formá-
jában. A földfoglalásokat gyakran a helyi önkormányzatok is támogatták.
Céljuk részben politikai bosszú volt. Kétségtelen, hogy a köztársaságnak
meg kellett oldania a mezőgazdasági munkanélküliség súlyos problémáját,
és rendeznie kellett a földművesek társadalmi helyzetét. A Caballero ve-
zette baloldal azt hangoztatta, hogy ezt a célt nem a kapitalista rendszerrel
összeegyeztethető földreformmal, hanem kommunista forradalommal lehet
elérni, ehhez pedig helyi összecsapásokon keresztül vezet az út. Ennek az
álláspontnak az volt a következménye, hogy az uralkodó osztályok minden-
féle reformtól elzárkóztak, és Ranzato szerint ez növelte győzelmi esélyüket
a küszöbön álló polgárháborúban is. A kommunista forradalom lehetősé-
ge ugyanis még azokat is elriasztotta a köztársaságtól, akik kezdetben üd-
vözölték a kikiáltását és nem ellenezték a reformokat. Egyetlen mérsékelt
baloldali vezető sem szállt szembe nyíltan az erőszakos cselekményekkel,
fontosabbnak tartották a népfrontkormány egyben tartását. A mérsékelt bal-
oldal képviselőit engedékenységük ellenére szélsőbaloldali társaik gyorsan
ellenségnek minősítették, gyűléseiket gyakran megzavarták vagy megaka-
dályozták. Ugyanakkor a jobboldali Gil Robles és Calvo Sotelo követői sem
tettek semmit saját szélsőségeseik megfékezése érdekében. 1936 első hó-
napjaiban a Cortes üléseinek a jegyzőkönyvei számos sértést és fenyegetést
tartalmaznak, egyre mélyült az árok a két tábor között.

A baloldal negyedik, Ranzato szerint az eddigieknél is súlyosabb hibája
az egyházzal szembeni magatartása volt. Ranzato leszögezi, hogy az egyház
is követett el hibákat, hiszen közönyösen szemlélte az alsóbb osztályok jog-
egyenlőségért vívott harcát, görcsösen ragaszkodott a megváltoztathatatlan
társadalmi hierarchián alapuló világképhez, kizárólag karitatív tevékenységét
állította szembe a munkások követeléseivel, és nem tudott mit kezdeni a töme-
ges elvallástalanodással. Az egyház az 1934. októberi forradalom leverése után

117

elsősegíthette vola a megbékélést és a katolikus Manuel Giménez Fernández
agrárreformja mellé állhatott volna, hiszen még mindig jelentős tömegekre gya-
korolt befolyást, és a CEDA irányzatainak közös nevezőjeként a politikai életbe
is beleszólhatott. A spanyol baloldalnak erre a helyzetre adott válasza egyházül-
dözésnek tekinthető. A polgárháború kitöréséig 239 templomot gyújtottak fel.
Az is előfordult, hogy templomi képeket égettek el, szentségtartókat és ostyá-
kat szentségtelenítettek meg, plébánosok és püspökök holttestét hantolták ki,
megadóztatták vagy megakadályozták a katolikus temetéseket, megtiltották
keresztény jelképek elhelyezését a sírokon, a nagyheti szabadtéri szertartáso-
kat illegális összejövetelnek minősítették, betiltották a húsvéti körmeneteket,
elsőáldozásokat akadályoztak meg, megtiltották a harangozást. A túlkapásokkal
kapcsolatban jeles liberális értelmiségiek is véleményt nyilvánítottak. 1931 má-
jusában Gregorio Marańón, José Ortega y Gasset és Ramón Pérez de Ayala az
El Sol hasábjain ítélték el a rendházak és templomok felgyújtását, ugyanakkor
megjegyezték, hogy ha az elkövetőket igazi demokratikus szellemiség vezé-
relte volna, felgyújtás helyett „társadalmi célokra” használták volna ezeket az
épületeket.� Javaslatuk sok helyen már a polgárháborút megelőző hónapokban
megvalósult: raktárt, garázst, menzát vagy iskolát rendeztek be a templomban.
Lényegében ez a javaslat is a vallásszabadság tagadását jelentette. Ranzato az
egyházellenes lépéseknél is megdöbbentőbbnek tartja, hogy a hatóságok szinte
semmit nem tettek ezek megakadályozására vagy megtorlására. A hatóságok
tétlensége Franco malmára hajtotta a vizet, sok katolikus támogatta a felkelést.

Eközben a Cortes baloldali képviselői egyre gyakrabban szólították
egymást elvtársnak, míg a többi képviselőt rendszeresen fasisztának titu-
lálták. Fasisztának minősültek a szakszervezetek feltételeit visszautasító
munkaadók, a földfoglaló mozgalmaknak ellenálló földbirtokosok, a kato-
likus vagy jobboldali közalkalmazottak és tanárok, de még azok a munka-
nélküliek is, akik munkát követeltek és nem voltak tagjai az UGT-nek vagy
a CNT-nek.� A fasizmus fellegváraként emlegették a legfelsőbb bíróságot,
amely újra engedélyezte a választásokon gyengén szereplő, de azóta egyre
népszerűbb és terrortevékenységéről ismert Falange nevű fasiszta pártot,
és szabadlábra helyezte bebörtönözött tagjait. Vidéken is sok bíró próbálta
akadályozni a forradalmat, míg több madridi bíróság ítéletei a baloldalnak
kedveztek. A választások után egyesek a létbizonytalansággal szemben ke-
 �  Gregorio Marańón – José Ortega y Gasset – R. Pérez de Ayala: „La Agrupación al Servicio

de la República condena los sucesos”. El Sol, 11 de mayo de 1931, http://www.segunda-
republica.com/index.php?id=30&opcion=6, 2014. október 18-i megtekintés.

 �  UGT = Unión General de Trabajadores (Dolgozók Általános Szövetsége), 1888-ban ala-
pított szocialista szakszervezet. CNT = Confederación Nacional del Trabajo (A Munka
Nemzeti Szövetsége), 1910-ben alapított anarchista szakszervezet.

118

restek menedéket a Falangéban, mások erőszakkal akartak szembeszállni a
Népfront intézkedéseivel a küszöbön álló forradalom elhárítása érdekében.
A fasiszta párthoz jobboldali ifjúsági szervezetek is csatlakoztak, melyek
közül a legfontosabb a JAP� volt. A Falange vezetője, a néhány hónappal
később Alicantében kivégzett José Antonio Primo de Rivera is börtönben
ült ekkor, hat per volt folyamatban vele szemben, valószínűleg azért akar-
ták sokáig börtönben tartani, hogy megakadályozzák a párt további vezeté-
sét. A Népfront különleges bíróságot hozott létre, amelynek a munkájában
jogászok mellett bármely egyetemi végzettséggel rendelkező személy is
részt vehetett. A jobboldal tiltakozott a bíróság összetétele ellen, mert ez
befolyásolta az ítélkezés szabadságát.

Ebben a helyzetben került sor José Calvo Sotelo meggyilkolására, majd a
marokkói katonai lázadásra. Ranzato felidézi Casares Quiroga miniszterelnök
és Azańa elképesztő tehetetlenségét Calvo Sotelo meggyilkolását követően. A
hatóságok intézkedései alapján inkább arra lehetett következtetni, hogy minél
többet el akarnak hallgatni, ezzel a cinkosság gyanúját erősítették. Ranzato
arra is emlékeztet, mennyit tétovázott Franco, mielőtt csatlakozott volna a
lázadókhoz. A csatlakozás személyesen kockázattal járt számára és kezdetben
konzervatív köztársasággal is beérte volna. A lázadók névleges vezetője nem
ő, hanem a politikailag tehetségtelen José Sanjurjo tábornok volt, az ő utóda
pedig a lázadást anyagilag támogató Gil Robles lehetett volna. Gil Robles
célja egy tekintélyelvű, de nem totalitárius állam létrehozása volt.

Franco kegyetlen diktatúrája miatt a Spanyol Köztársaság a demokrácia
jelképe lett. Gabriele Ranzato bő forrásanyagra támaszkodó és olvasmányos
értekezése egyetlen lapján sem szimpatizál Franco ügyével. Ugyanakkor
végkövetkeztetésében vitatja, hogy 1936 tavaszán a Spanyol Köztársaság
elfogadhatóan működő liberális demokrácia lett volna, amely képes volt
megvédeni politikai rendszerét bármilyen forradalmi felfordulással szem-
ben, és amelyet csak egy reakciós és fasiszta katonai felkelés taszíthatott
polgárháborúba és dönthetett meg. A polgárháború kitörése után a demokrá-
cia a köztársasági zónában is megszűnt, másrészt a forradalomtól való fé-
lelem miatt a lázadók jelentős lakossági támogatására számíthattak.

Gabriele Ranzato: La grande paura del 1936. Come la Spagna precipitò nella guerra civile
(1936 nagy félelme. Hogyan zuhant bele Spanyolország a polgárháborúba) Editori Laterza,
Roma–Bari, 2011, 324 o.

Gregosits Gábor
 �  Juventudes de Acción Popular (Népi Akció Ifjúsága), a CEDA 1933-ban alapított ifjúsági

szervezete.

