

Egyetemi doktori (PhD) értekezés tézisei

Turizmuspolitika Magyarországon különös tekintettel a Kádár-korszak első tíz évére

Rehák Géza

Témavezető: Dr. Timár Lajos

Konzulens: Dr. Varga Zsuzsanna


DEBRECENI EGYETEM

Történelmi és Néprajzi Doktori Iskola

Debrecen, 2011.

Az értekezés célkitűzése, a téma körülhatárolása

Kutatásunk tágabb tárgya a turizmus gazdasági, társadalmi, kulturális és egyéb elemekből összetevődő, számos aspektusból elemezhető jelenség. Lényeges, de kevésbé ismert komponense a turizmuspolitika, mely felöleli a közsféra minden olyan aktivitását, amely közvetlenül vagy közvetve, tudatosan vagy önkéntelenül a turizmus alakulását, fejlődését befolyásolja.

E disszertáció mindenekelőtt a korai Kádár-korszak idegenforgalommal kapcsolatos politikai gyakorlatát, a turizmusfejlesztés terén megtett első lépéseket, eredményeket, a felmerülő nehézségeket és buktatókat igyekszik számba venni. A dolgozat e célkitűzésnek megfelelően nem „köznap” értelemben vett turizmustörténet, hanem elsősorban turizmuspolitika-történet kíván lenni. Azaz, míg a turizmustörténet általában – az idegenforgalommal foglalkozó más tudományterületekhez hasonlóan – a társadalmi, gazdasági viszonyokra fókuszál, jelen írás elsősorban a politikai, politikatörténeti aspektusra összpontosít. Így például a turizmusszektor vizsgálatakor sem elsősorban a gazdasági vonatkozásokra, hanem a politikai döntéshozatalra, a pártakat érvényesítésére fókuszálunk. Nem célunk társadalom- vagy gazdaságtörténeti elemzésekbe bocsátkozni, illetve a korszak kronologikus, vagy más szempontú átfogó feldolgozását nyújtani.

Témaválasztásunk – a szocialista társadalom és gazdaságszervezés jellegzetességei, röviden a politika dominanciája folytán – különösebb erőfeszítés nélkül megindokolható. Esetünkben mégis némi magyarázatra szorul az alkalmazott megközelítésmód. Az értekezés kiindulópontjául a turizmuspolitika turizmuselméletből vett fogalma szolgál. E kijelentés kapcsán szükséges jelezni, hogy egyrészt a vizsgálódás tárgya csak hozzávetőlegesen határozható meg, másrészt munkánk nem tesz kísérletet a turizmuspolitika valamennyi fogalmi elemének, teljes spektrumának kimerítő elemzésére.

A kutatás konkrét irányait több tényező mérlegelésével határoztuk meg. A levéltári anyagok és egyéb források, illetve a korabeli politikai elit állásfoglalásai figyelembevételével a korabeli turizmuspolitika leginkább releváns mozzanatait igyekeztünk kiválasztani. E törekvések indokolták például a vízumkérdéssel kapcsolatos állásfoglalások vagy a turizmus és az állambiztonság kérdéskörének tanulmányozását. Ugyanakkor, nem utolsósorban

terjedelmi okok miatt, eltekintettünk olyan elsődleges turizmuspolitikai témák elemzésétől, mint a területi tervezés és fejlesztés.

A választott elemzési szempontok reményeink szerint alkalmasak a szektort alapvetően meghatározó politikai tényezők, relációk és összefüggések megvilágítására, és az egykor érvényesülő folyamatok feltárása mellett olyan tendenciákra, összefüggésekre mutathatnak rá, melyek a közelmúltig érvényesültek, sőt részben ma is hatnak.

Ami a munka időintervallumát illeti, a Kádár-korszak első tíz esztendejére kívánunk fókuszálni, ugyanakkor igyekszünk a témát időben és térben is elhelyezni, szélesebb konstellációban tárgyalni.

Ismertetjük az 1945 előtti periódus, valamint a kommunista hatalomátvételtől 1956-ig terjedő szakasz lényeges mozzanatait, trendjeit, érintjük a téma nemzetközi hátterét, valamint elemezzük más országok és régiók idegenforgalmi fejlődését. E vonatkozások azonban a dolgozat fő tárgyának, tehát a Kádár-kori turizmusfejlesztés, illetve turizmuspolitika kérdéskörnek alárendelve, annak szolgálatában kerülnek bemutatásra.

A statisztika segítségével áttekintjük az időszak fejlődését, az utasforgalom alakulásának alapvető ismérveit, irányait, az azokat befolyásoló, alakító lényeges hatótényezőket. Hangsúlyozzuk azonban, hogy e résznek sem célja az elemzett évek turizmustörténetének részletes jellemzése, csupán a turizmuspolitikai vizsgálódáshoz kíván háttérként szolgálni.

A dolgozat középpontjában a korabeli turizmuspolitika két szakágzatának és két meghatározó relációjának elemzése áll. Előbb a szektor állami intézményrendszerbe illesztésével, a hatékony turizmus-szervezet kialakításának buktatóival, majd a szállodafejlesztések kapcsán a turisztikai beruházások terén megmutatkozó problémákkal foglalkozunk. Majd az idegenforgalom közvetlen politikai meghatározottságát a politikai aktorok, a pártvezetés szektorral kapcsolatos állásfoglalásain, valamint az idegenforgalom és az állambiztonság viszonyán keresztül vizsgáljuk.

Munkánk elsősorban az aktív, tőkés forgalomra koncentrál, annál is inkább, mivel a korabeli politikaformálók is erre összpontosítottak. Ezért a szocialista forgalom tárgyalásunkban mellékes szerepet játszik. Eltekintünk a magyar lakosság külföldi utazásainak elemzésétől, és

szintén nem foglalkozunk a belföldi turizmussal, illetve az annak jelentős részét kitevő szakszervezeti üdültetéssel, jóllehet kisebb-nagyobb mértékben e területek szintén összefüggtek az aktív nyugati forgalommal.

Az időszak turizmuspolitikájáról kialakított kép azonban, mint jeleztük nem teljes, természetesen turizmus és politika kapcsolatának számos egyéb aspektusát lehetne vizsgálni. A magunk részéről azonban az elemzett relációkat tekintettük elsődleges fontosságúaknak. Bízunk benne, hogy a dolgozat minden hiányossága ellenére, a témaválasztás és az újszerű megközelítésmód eredményeképpen, a történettudomány és a turizmuskutatás eredményeit egyaránt képes gyarapítani.

Alkalmazott módszerek, felhasznált források

A turizmus kis túlzással „maga az élet.” Mint tevékenység interszektoralis, mint tudomány interdiszciplináris. Ennek megfelelően kutatása terén különböző tudományos megközelítésmódok élnek egymás mellett, melyek a jelenség lényegét saját szemszögekből és módszereikkel igyekeznek megragadni. Leginkább a közgazdaságtudományi vizsgálatok jellemzőek, de többé-kevésbé önálló részdiszciplínát képez például a turizmus-gazdaságtan, a turizmusföldrajz, a turizmus-környezettan (turizmusökológia), a turizmuspszichológia, a turizmusszociológia, turizmuspolitika. A turizmuspolitika tehát a turizmus jelenségkomplexumának egyik lehetséges vizsgálati szempontja.

Munkánk elsősorban turizmuspolitika-történet kíván lenni. Ennek megfelelően az értekezés elméleti, metodikai háttérét – a turizmuskutatás inter- és multidiszciplináris jellegéhez igazodva – mindenekelőtt a turizmuselmélet, a történet- és a politikatudomány adja. Idegenforgalom és politika kapcsolatrendszerét – az említett szakterületek sajátosságainak egyidejű kamatoztatásával – a múltból merített forrásanyagra támaszkodva, történeti alakulásában igyekszünk vizsgálni. A társadalomtudományi elemzések során bevett komparatív módszer segítségül hívásával a téma távlati szemlélését, összehasonlító értékelését kívánjuk elősegíteni.

Tehát a pillanatnyi helyzetet megragadó, struktúrákat és állapotokat tanulmányozó statikus szemléletmóddal szemben elsősorban a folyamatokra koncentráló dinamikus elemzést szándékozunk nyújtani. A történelem célja ugyanis a mozgásban lévő megértése. A jelenben

ható folyamatok, a jövőben érvényesülő tendenciák feltárásában a történeti megközelítés komoly segítséget nyújthat.

Ennek ellenére a turizmust tanulmányozó gyakorlati kutatások nem igen foglalkoznak történeti jellegű vizsgálatokkal. Jóllehet világunk temporális változása mindenki által elismert törvényszerűség, az érintett társadalomtudományok többsége – a közgazdaságtan, szociológiai, pszichológia – a történetiség dimenziójának nem szentel túl nagy figyelmet. E gyakorlat kritikája szerint viszont az életviszonyokban ható törvényszerűségeket nem lehet csupán rövidtávú vizsgálatokra alapozó módszerekkel feltárni, jelen és múlt kölcsönösen egymásra mutat, egymást világítják meg.

Ugyanakkor az idegenforgalom témakörében ez idáig a történészek tollából is kevés termékenynek bizonyuló munka született. Hatványozottan igaz ez a hazai történészszakma tekintetében. A viszonylagos érdektelenség, figyelembe véve a turizmus társadalmi-kulturális, gazdasági jelentőségét, némiképp meglepő. Ennek persze több oka lehet, például a kutatás tárgyának már ismertetett meghatározási nehézségei, az egységes interpretáció és metódus hiánya stb.

Bár az utóbbi időben e téren némi előrelépés tapasztalható – a helytörténeti jellegű feldolgozások mellett elsősorban a társadalom-, fogyasztástörténeti interpretáció terjed – az ilyen jellegű művek többségét, mivel disszertációnk témáját közelebbről nem érintik, nem hasznosítottuk. Így az általunk felhasznált szakirodalom jelentős része turisztikai szakemberek tollából született, szorosabb értelemben véve nem historiográfiai munka. E művek egy része a téma feldolgozásakor nem csak elméleti háttérként szolgált, hanem koránál fogva történeti forrásértékkel bírt.

A historiográfiai és egyéb szakirodalmi feldolgozás hiányosságai folytán, a téma feltárásánál nagymértékben támaszkodtunk primer kútfőkre. A korabeli idegenforgalmi kiadványok mellett mindenekelőtt a rendelkezésre álló jelentős mennyiségű levéltári forrásanyagot hasznosítottuk. Minthogy célunk a vizsgált időszak turizmuspolitikáját meghatározó általános összefüggések feltárása volt, elsősorban azokat az iratanyagokat dolgoztuk fel, melyek a politikai döntéshozatal felső régióit reprezentálják.

A doktori értekezés megállapításai (tézisek)

A disszertáció – az előzmények és bizonyos nemzetközi trendek felvázolása mellett – a magyarországi turizmusfejlődés, turizmuspolitika 1956-1966-ig terjedő periódusának legfontosabb hatótényezőit igyekezett bemutatni. Ez – amennyiben munkánk eredményesnek bizonyult – reményeink szerint nem csupán tíz esztendő idegenforgalommal kapcsolatos történéseinek közelebbi megvilágítását eredményezhette, hanem hozzájárulhatott a rendszer működési mechanizmusainak, a későbbi időszak történéseinek megértéséhez is.

Az örökölt adottságok mellett a Kádár-korszak első tíz évében alakultak ki azok az alapelvek, struktúrák, amelyek megszilárdulva évtizedekig meghatározták hazánk és ezen belül a turizmus fejlődési kereteit. A hatvanas évek elejétől az ország minden buktató és nehézség dacára sikereket tudott felmutatni az idegenforgalom növelésében. Mindezt a kedvező nemzetközi helyzet, a turizmus robbanásszerű fejlődése mellett a formálódó rezsim viszonylag rugalmas, kompromisszumokra hajlandó politikája tette lehetővé. Egy évtizedes tanulási folyamat eredményeként, a hatvanas évek végére megteremtődtek a „gulyáskommunizmus” előfeltételei.

Ugyanakkor kiütköztek azok a fogyatékoságok is, melyeket később sem sikerült megoldani, így a szocializmus fennállása alatt mindvégig akadályozták az ágazat kibontakozását. A magánszektor, az egyéni kezdeményezés kiiktatásával az idegenforgalom állami monopólium lett, fejlesztése azonban az ideologikus gazdasági célok mellett háttérbe szorult. A beruházások elmaradása, a turisztikai infrastruktúra elhanyagolása később behozhatatlannak bizonyuló hátrányt okozott.

A dolgozat első fejezeteiben áttekintettük hazánk, valamint Európa idegenforgalmának 1945 előtti főbb eseményeit, trendjeit, felvázoltuk témánk nemzetközi háttérét, illetve bemutattuk három Magyarországhoz hasonló helyzetű szocialista ország – Bulgária, Csehszlovákia és Románia – turizmusfejlesztését és fejlődését.

A magyar turizmus második világháborúig terjedő szakaszának, illetve a Horthy-kori turizmuspolitika eredményeinek ismertetése a korabeli Magyarország nemzetközi versenyképességére világított rá. Ezen időszakban bebizonyosodott, hogy az eredmények

záloga elsősorban a szektor állami elismerése, szervezeti megerősítése, a turizmus érdekeit figyelembe vevő infrastruktúrafejlesztés, a magas szintű kereskedelmi és propagandamunka. Az elért eredmények az 1945 utáni újrakezdés szempontjából is reményt keltőek lehettek.

A kommunista hatalomátvételt, illetve az 1956-ig terjedő időszakot ismertető fejezet ugyanakkor a szovjet típusú pártállam, a bürokratikus államgazdaság kialakítása folytán bekövetkezett kedvezőtlen változásokra mutatott rá. A kommunista vezetés csak a megelőző időszak turizmusa „burzsoá” jellegének megbélyegzéséig jutott el. Az e periódusban született, ideológiailag motivált döntések lényegében a turizmust tagadó, felszámoló „idegenforgalmi politikát” eredményeztek.

Az ötvenes évek első felében a korábban eredményesen működő szektor teljesen eljelenéktelenedett. A Kádár-korszak döntéshozóinak idegenforgalommal kapcsolatos attitűdjeit, a közelebről vizsgált időszak turizmuspolitikájának kiinduló kereteit alapvetően az imént vázolt szegényes örökség határozta meg.

A téma nemzetközi konstellációjának bemutatása mindenekelőtt arra mutatott rá, hogy a nemzetközi turizmusból származó előnyök kihasználása érdekében több szocialista ország – mindenekelőtt Bulgária és Románia – már az ötvenes évek derekától fejlesztéseket kezdett, és e téren a későbbiekben is igyekezett rugalmas politikát folytatni. Ezzel szemben Magyarország az 1956-os forradalomba torkolló politikai történések folyamodványaként megkésve és olykor figyelemre méltó óvatosságról tanúbizonyságot téve csatlakozott a nyugati turistákért folyó versenyhez.

A kádári vezetésre egészen a hatvanas évek elejéig jellemző habozást, bizonytalankodást érzékeltette az idegenforgalmi politika két alapvető szakágazata, a turizmusigazgatás és a turizmusfejlesztés elemezése, valamint a Magyar Szocialista Munkáspárt Politikai Bizottsága ülésein elhangzott állásfoglalások bemutatása.

Az 1963-as évtől azonban – ugyancsak az említett fejezetek tanúsága szerint – érzékelhető módosulás történt a szektor megítélésében. A körülmények megváltozása, az egyre szorongatóbb gazdasági kényszer következtében a mérleg nyelve az idegenforgalom javára billent. Minden korábbinál világosabban fogalmazódott meg, hogy az idegenforgalomtól várható politikai, gazdasági előnyökre szükség van. „Alaptétellé” vált, hogy a nemzetközi

turizmus fő céljának a nyugati forgalom növelését, a tőkés devizahozam emelését kell tekinteni.

A szektor állami intézményrendszerének kialakításával, tevékenységével foglalkozó fejezet továbbá azt bizonyította, hogy a rendszerre jellemző bürokratikus érdekkijárással az idegenforgalommal kapcsolatos testületek, szervek megalakulását és működését is áthatotta. Az informális egyeztetések során született sajátos kompromisszumok a szakmai kívánalmak érvényesülését, a hatékony szervezet kialakítását akadályozták. Az irányítást végül az ágazat egyébként is kulcsfontosságú relációit kézben tartó, a bürokratikus alkufolyamatokban megfelelő erőt felmutatni képes belkereskedelmi tárca ragadta magához.

A szervezetrendszer hiányosságai kihatottak a turizmusfejlesztésre. Elmaradt a szektor, illetve a népgazdaság javát hosszú távon szolgáló, szakmailag megalapozott turizmusfejlesztési koncepció megalkotása. A közelebbről megvizsgált szállodai beruházásokat, pillanatnyi érdekeket előtérbe helyező, ad hoc döntések sorozata alakította. Előrelátó, a problémákat megelőzni igyekvő tervezés helyett leegyszerűsített látásmód, mennyiségi szemlélet érvényesült, ami perspektivikusan a fenntartható fejlődés lehetőségét ásta alá. Egyébiránt a fejlesztések a forgalom lendületes növekedéséhez képest meglehetősen lassú ütemben folytak. A kutatások tehát azt is bizonyították, hogy a turizmust az adott keretek között, bürokratikus koordinációval nem lehetett sikerre vinni.

A pártvezetés szektorral kapcsolatos állásfoglalásainak vizsgálata igazolta, hogy az idegenforgalom megindítása – jóllehet 1956-ot követően a gazdasági és politikai kényszer egyaránt a turizmus fejlesztésére ösztönzött – a Rákosi-korszak izolációhoz szokott politikai garnitúrája számára komoly kihívást jelentett.

Az utasforgalom növelésének igénye megkövetelte a korábbi politikai gyakorlat átértelmezését, bizonyos ideológiai tételek felülbírálását. A Politikai Bizottságban a határok egyre szélesebbre nyitása rendre aggályokat keltett. Ezeket azonban a szükség idővel felülírta, kialakítva a kádári politika sajátos pragmatizmusának vonalát. Ugyanakkor a rendszer baloldali szárnya illetve a belügyi apparátus az ideológiai, állambiztonsági fronton egyaránt igyekezett az idegenforgalom „negatív” jelenségeit a maga javára kamatoztatni. Összességében a turizmuspolitika jellege a rendszer ingadozásait követte, bizonyos időszakokban rugalmasabbá majd ismét ridegebbé vált.

A vizsgált időszakban a pártvezetés részéről megfogalmazódott állásfoglalások lényegében a rendszer bukásáig zsinórmértékül szolgáltak. A nyugati nyitás pozitív értékelése, a turizmus gazdasági jelentőségének hangsúlyozása, másrészt a szektor ideológiai megfontolású korlátozása, a fellazítás kihívásának nyomatékosítása később is alapelveként érvényesült. Az elemzett megnyilatkozások – szélesebb látószögéből – az önkorlátozást, korlátoltságot a célszerűsége alapon alapozott innovatívvitással elegyítő Kádár-rendszer kialakulásának idegenforgalommal kapcsolatos tanújelei.

Jelentős visszahúzó tényezőt jelentett a nemzetközi turizmus kibontakozása szempontjából az utasforgalom kérdésének vélt vagy valós állambiztonsági szempontok alá rendelése. Az ötvenes évek végétől növekvő forgalom, ha lehet, még inkább fokozta az ellenőrzés igényét. A pártvezetés részéről az idegenforgalmat – minden gazdasági, politikai pragmatizmus mellett, illetve ellenére – az időszak alatt mindvégig az állambiztonsági munka kiemelt területeként értékelték. Ennek következtében a szektor által felölelt társadalmi kapcsolatok felett széles körű kontroll érvényesült.

Bizonyítást nyert, hogy az IBUSZ, illetve a nemzetközi turizmusban érintett szakszervek bizonyos szervezeti egységeinél nagy számban fordultak elő hálózati feladatokkal megbízott személyek. A növekvő turizmus kihívásaira reagáló állambiztonsági munka azonban legfeljebb látszateredményeket nyújtott. Ugyanakkor a szektor intézményrendszerébe való beépülés, a belügyi szempontok érvényesítése a szakmai kiválasztást, a hivatali feladatok ellátását, a turizmus fejlődését, végsős soron az annyira óhajtott devizabevételek növelését hátráltatta. Összességében tehát az idegenforgalomban rejlő lehetőségek kiaknázását számos tényező gátolta.

Bár az ország a hatvanas évek elejétől a nemzetközi enyhülés és a dinamikusan növekvő forgalom által nyújtott lehetőségeket megragadva sikereket tudott felmutatni idegenforgalma növelésében, sőt megelőzve vetélytársait a „legvidámabb barakká” vált a sikerekért nagy árat kellett fizetni. Az alapjában extenzív forgalomfejlődés mellett az ágazat hatékonysága alig nőtt, a devizabevételek hajhászása – adekvát turizmuspolitika és fejlesztési koncepció hiányában – a természeti értékek, a rendelkezésre álló infrastruktúra végletekig kihasználását eredményezte.

Az értekezés témakörében megjelent publikációk

Önálló tanulmányok

2010. Rounder és Sheperd jelenti Bécsből – Adalékok az IBUSZ és az állambiztonság kapcsolatához. Tanulmány, Kommentár. 2010/4. 91-100.
2009. Magyarország idegenforgalmi politikája különös tekintettel a szállodafejlesztésekre 1956-1965. Tanulmány, Századok. 2009/1. 201-230.
2009. Fékek és kétségek a turizmus fejlesztését illetően a 60-as évek elején. Tanulmány, AETAS Történettudományi folyóirat. 2009/2. 104-117.
2007. „Szállodaiparunk és idegenforgalmunk fejlesztése tárgyában soron kívül teendő intézkedések,” avagy a Kádár-korszak turizmusának első lépései. Tanulmány, Debreceni Szemle. 2007/3. 331-348.
2006. „Telekspekuláció” avagy ingatlanüzlet a Balaton partján a 70-es évek fordulóján. Tanulmány, Belvedere Meridionale, Szegedi Történezhallgatók Lapja. 2006/ XVIII. évfolyam 7-8. szám. 28-38.
2005. Idegenforgalom és politika a 70-es évek fordulóján. Tanulmány, Sic Itur Ad Astra, Fiatal Történészek folyóirata. 2005/ 1–2. 311-327.

Egyéb publikációk, konferencia előadások

2007. Helyzetkép és jövőkép: a magyar turizmus 1945-1950. Helyzetkép és jövőkép: a magyar társadalom a „fordulat éveiben” című doktorandusz konferencia. Budapest, 2007. november 22.

2005. Idegenforgalom és tudatformálás a Kádár-korszakban. Múlt-kor történelmi portál, (<http://www.mult-kor.hu/cikk.php?article=9543>). 2005. április 28.