
L a k i László

JOSIP BROZ TITO: ÖNIGAZGATÁSI SZOCIALIZMUS

Josip Broz Tito: Samoupravni socijalizam

Biblioteka Suvremeni misao — Školska knjiga Zagreb. 1974. 230 old.

Tartalom:

Titova koncepcija samoupravnog socijalizma, 1. Uvođenje samoupravljanja i bit pro­
leterske demokracije, Tvornice radnicima, Radničko samoupravljanje u praksi po­
kazalo svoju punu vrijednost, Neposredni proizvođači — glavni nosioci proširene
reprodukcije, O raspolaganju viškom rada, 2. Samoupravljanje i država, Proces od­
umiranja države, O karakteru socijalističke demokracije, Razvoj društveno-političkog
sistema, O komuni, Problemi planiranja i raspodjele, Prevladavanje posredničke uloge
države, Općenarodna odbrana, 3. Samoupravljanje i radnička klasa, Radnička klasa
— osnovni revolucionarni subjekt, Radnik kao proizvođač i upravljač, O socijalnim
razlikama. Jedinstvo i suverenitet radničke klase Jugoslavije, Radnička klasa i novi
Ustav, 4. Samoupravljanje i međunacionalni odnosi, Ravnopravnost i povezanost
na osnovama samoupravljanja. O bratstvu i jedinstvu. O funkciji federacije i republika.
Klasna podloga nacionalizma, 5. Samoupravljanje i Savez komunista, Savez komunista
avangarda i dio radničke klase, Uloga i odgovornost komunista, O liku komuniste,
0 demokratskom centralizmu, Ostvarivanje jedinstva S K J i borba protiv frakcio-
naštva, Savez komunista, omladina i samoupravljanje, 6. Samoupravljanje, koegzisten­
cija i socijalizam kao svjetski proces. Raznolikost oblika socijalističkog preobražaja.
Klasna bit politike nesvrstavanja i koegzistencije, Osnovni principi koegzistencije
1 nesvrstavanja, Dekolonijalizacija, problemi razvoja i neokolonijalizam, Napomene
sastavljača izbora, Kazalo.

Napjainkban az önigazgatási gyakorlat egyre erőteljesebb kialakulása
mindinkább szükségessé teszi az önigazgatású szocializmus elméletének
egységes megalapozását is. A kérdés megoldásának szükségessége szinte
állandóan jelen van politikai, társadalmi és tudományos életünk minden
jelentősebb megnyilvánulásában. Ezt az egyre égetőbb szükségletet sok
jugoszláv könyvkiadóvállalat is felismerte és kiadványai közé iktatta az
általános marxista neveléssel foglalkozó művek mellett a szocialista ön-

igazgatással foglalkozókat is. Egy ilyen pozitív kezdeményezésnek az
eredménye e szóban forgó könyv is.

„Az önigazgatású szocializmus" című kiadvány a zágrábi Skolska knjiga
gondozásában jelent meg és Tito elvtárs önigazgatással foglalkozó cikkei­
nek és beszédeinek gyűjteménye. Természetesen e gyűjtemény a cikkek
és beszédek legjellegzetesebb részeleteit tartalmazza, mert az összes ide­
vonatkozó anyagot lehetetlen lett volna egy korlátozott terjedelmű kötet­
ben megjelentetni. A válogatás így is nagy gondot okozott a szerkesztők­
nek, hiszen — zárószavukból idézve - „Tito eszméi a tettekben születnek,
a tettekbe térnek vissza és hordozói a tetteknek." A válogatás során öt
jelentős témakört alakítottak ki :
1. az önigazgatás és az állam
2. az önigazgatás és a munkásosztály
3. az önigazgatás és a nemzetek közötti viszony
4. az önigazgatás és a Kommunista Szövetség
5. az önigazgatás, a koegzisztencia és a szocializmus mint világfolyamat.
Ezenkívül az első, mondhatnánk bevezető rész, az önigazgatás születésé­
nek és fejlődésének történeti áttekintése a jugoszláv gyakorlatban.

Mint ahogy a tartalomból is kitűnik egy nagyon jelentős kiadványról
van szó, amely noha csak fragmentárisan - elméleti alapot nyújt az ön-
igazgatású szocializmus vizsgálatához és tanulmányozásához. Különösen
nagy hasznát veheti e könyvnek ifjúságunk, azok a fiatalok akik nem is
tudják elképzelni, hogy a szocialista építés történhet másképpen is, mint
önigazgatás nélkül.

A témakörök megválasztása és azokon belül a különböző kérdéscsopor­
tokat tárgyaló beszéd- illetve cikkrészletek gondos ismertetése nehéz
feladat elé állítja a könyv bemutatóját. í g y hát nem marad más hátra,
minthogy a teljesség igénye nélkül, szubjektív válogatás alapján idéz­
zünk néhány jellegzetes gondolatot. Magától érthetődik, hogy ily módon
az ismertető csak arra szolgálhat, hogy felkeltse az olvasó figyelmét és
érdeklődését, de véleményünk szerint már így is sokat elérünk, ismétel­
ten hangsúlyozva, hogy mindenki számára hasznos olvasmányt tartalmazó
kiadványról van szó és hazánk minden egyes dolgozója, aki egyben ön­
igazgató is , elméleti tudást kap sok olyan kérdés kapcsán, ami a minden­
napi gyakorlatban még igen gyakran érthetetlen és homályos.

Most pedig következzenek az idézetek:
„Amint már az előbbiekben említettem, az elfogadásra kerülő törvény­

tervezet rendkívüli fontosságú szocialista hazánk további helyes fejlődése
szempontjából, de ezt a kérdést nem oldja meg teljes mértékben, csupán
egy további lépést jelent a kommunizmus felé. Az állami funkciók még
nem szűnnek meg teljesen a gazdasági irányításban, de többé már nem

kizárólagosak. Egyre inkább gyengülnek, mert az irányításba bevonják
a dolgozókat, akik fokozatosan jutnak jogaikhoz, nem pedig egyszerre,
teljes mértékben, hogy mint termelők irányítsák is a termelést. Miért
kerülnek a munkások fokozatosan az irányításba és nem egyszerre? Hosz-
szan fog-e ez tartani és meddig? Arra nem lehet válaszolni, hogy mennyi
ideig fog tartani, mert ez különféle körülménytől függ. Függ a kulturális
fejlődés iramától, vagyis a munkások sokoldalú képzésétől, hogy minden
tekintetben képessé váljanak a közösség érdekei szerint irányítani a gyára­
kat, a bányákat stb, mert enélkül nem tudják a nyilvántartást és az ellen­
őrzést végezni. Kulturális felemelkedés nélkül nem képesek teljesen el­
sajátítani az irányítás technikáját sem, továbbá ettől függ a termelőerők
fejlődésének gyorsasága is és így tovább.

A munkásság kulturális felemelkedése annál is fontosabb számunkra
és az egyik legnehezebb problémát jelenti, mivel országunk a termelő­
erők fejlettségi foka tekintetében Európa legelmaradottabb országai
között volt. Gyáriparunk csak most kezdett teljes iramban fejlődni. A
gazasági irányítás funkcióinak a munkásokra való gyorsabb vagy lassúbb
átvitele tehát termelési erőink fejlődésének ütemétől függ. Ez elsősor­
ban maguktól a munkásoktól függ, gondolkodásuktól, hogy minél előbb
és minél több fogyasztási javakat állítsanak elő, hogy takarékoskodjanak,
ne pedig pazaroljanak stb.".

(Részlet az 1950-ben tartott képviselőházi expozéból. 1)
Az önigazgatás első eredményeiről Tito elvtárs 1953-ban a szkopjei

nagygyűlésen tartott beszédében többek között a következőket mondta:
„Amióta a munkaközösségek kezükbe vették az irányítást, a termelés

fejlődése hihetetlen lendületet és méreteket öltött. Nemcsak a termelés
növekedett, hanem a minőség is jobb. Nagyobb a takarékosság, az ön-
kezdeményezés teljes lendületet kapott, az emberek új és új lehetőségeket
fedeznek fel, s az áruválaszték is nagy mértékben megnövekedett. Egy­
szóval, mindazt amit ezelőtt óhajtottunk, de amit a szigorú központosítás
az úgynevezett államkapitalizmus időszakában nem tudtunk megvaló­
sítani, azt most véghezvittük. 2 ".

Az önigazgatás lényegéről szólva 1971-ben, Szarajevóban, az önigazga­
tók II. értekezletén Tito elvtárs ezt mondta:

„Gyakorlatunk megmutatja, hogy az önigazgatás legnagyobb ereje
abban van, hogy felszabadítja a legszélesebb tömegek alkotó kezdeménye­
zését és utat nyit a munka és az ember egyénisége felszabadulásának, ami
meggyorsítja az öntudat kialakulását és emeli a munkásembernek mint
az alkotás és haladás hordozójának méltóságát. 3 "

Az állam elhalásának elmélete napjainkban éppen az önigazgatású
szocializmus gyakorlatában kap kézzelfogható formát és megvalósulást.
Ezért nem csoda, ha önigazgatásunk elméletét megteremtő teoretikusaink

is igen gyakran foglalkoznak e kérdéssel Tito elvtárs 1960-ban a JDNSZSZ
V. kongresszusán tartott beszámolójában így szólt az állam elhalásáról:

„Elvtársak és elvtársnők, az állam elhalásának vagy fennmaradásának
kérdése ma már régen túlhaladott téma, mert az az elméleti feltételezések­
ből feltartóztathatatlanul utat tör magának a szocialista gyakorlatban,
méghozzá nemcsak nálunk hanem másutt is. (. . .) Mégis, még ma is vannak
kitartó dogmatikusok — sztálinisták, bírálóink —, akik kitartóan állítják,
hogy Marx, Engels és Lenin feltételezése az állam elhalásáról a mi revizio­
nista halálos vétkünk annak ellenére, hogy eddigi gyakorlatunk teljes
mértékben beigazolta e nagy gondolkodók összes zseniális előrelátásait.

Az állam mindenképpen szükséges az átmeneti, szocialista társadalomban.
1. Jelentős szerepet játszik a szocialista rendszer • megvédésében a

szocializmus belső és külső ellenségeivel szemben.
2. A termelési eszközök átvételekor és kisarányú felhalmozáskor fontos

szerepet játszik az eszközök központosításban a szocialista gazdaság
fejlődésének kezdetén, ami különösen érvényes a gyengén fejlett országokra.

3. Szerepe, különösen kezdetben, fontos a társadalom szocialista jelle­
gének kiépítésében és az irányításban. Funkciói azonban fokozatosan
csökkennek olyan mértékben, amennyire azokat a társadalom átveszi ." 4

„Most, mikor a dolgozói közösségek irányítják a termelést, az anya­
giak hogyan határozzák meg a szocialista termelés demokratizálódását?
Miben rejlik ennek lényege?

1. A munkások alapjaiban változtatják meg a termelés eszközeihez
való viszonyukat, mert bérmunkásokból szabad termelőkké és a termelés
önálló irányítóivá váltak.

2. Most az egyes munkás és tisztviselő jutalmának magassága a vállalat
által megvalósított jövedelemtől, vagyis a vállalat dolgozói által elért
teljes munkaeredménytől függ. Ez pedig úgyszintén függ a termelékenység
fokától, a termék minőségétől, a szóban forgó termék iránti kereslettől
és hasonló elemektől, mint amilyenek az anyagtakarékosság, a termelési
eszközök ésszerű kihasználása és megőrzése, ügyesség a termelés szervezé­
sében és így tovább."
(Az 1951-ben tartott mostari népgyűlési beszédéből. 5)

Társadalmi-politikai rendszerünk fejlődéséről és az elért eredményekről
Tito elvtárs így nyilatkozott beszédeiben:

„A termelési eszközök feletti társadalmi tulajdonnak és a munkásság
gazdasági önigazgatásának elve meg a politikai és társadalmi élet egyéb
megnyilvánulásai alapján az alkotmány egy új rendszert teremtett és erő­
sített meg, mégpedig a gyakorlatban az önigazgatású kommunákra építve.
Ebben a rendszerben a termelők és hazánk többi polgárai egyre közvet­
lenebbül, illetve képviseleti testületeik által részt vesznek nemcsak a tör­
vények és politikai döntések meghozatalában, hanem az egyéb társadalmi

ügyek irányításában is. Ezzel elértük az államkapitalizmus és a bürokratiz­
mus erőinek és irányzatainak leverését, legfontosabb politikai győzelmünket.
Ebben az időszakban megtett legfontosabb, sőt bátran mondható, tör­
ténelmi lépésünk nemcsak abban rejlik, hogy úrrá lettünk ezek felett,
hanem alapot is teremtettünk a társadalomnak egy állandó és következetes
folyamathoz, hogy felszabaduljon az adminisztratív formaszerűségtől,
az etatizmus merevségétől és a bürokrata önkénytől."
(Az SZVT munkajelentéséből, 1954 .6)

„Legfontosabb eredményeink társadalmi és politikai berendezésünk
területén a következők:
— képviselő-testületeink, képviselőházunk és népbizottságaink kiépítése,
— az államgépezet egyéb szerveinek és intézményeinek kiépítése,
— a szocialista kommunákon alapuló helyi önigazgatás kifejlesztése és

erősítése,
— a társadalmi igazgatás sokféle közszolgálati szerveinek kifejlesztése,
— a polgárok demokratikus jogainak és általános életünk és politikai

rendszerünk belső demokratizációjának fejlesztése és erősítése,
— jogrendszerünk módosítása, korszerűsítése és belső összehangolása,
— a társadalmi és pilitikai szervezetek szerepének helyes meghatározása

szocialista demokratikus rendszerünkben."
(A J K S Z VII. kongresszusán 1958-ban tartott beszámolóból. 7)

Nemzeteink és nemzetiségeink egyenrangúsága szocialista társadalmi
rendszerünk rendíthetetlen alapköve, amelyből a köztársaságok és tar­
tományok egyenlő jogai természetesen következnek. Ezért magától érte­
tődő, hogy Tito elvtárs igen sokszor kitér e kérdés taglalására beszédei­
ben és írásaiban. Példaként az 1969-es, a JKSZ IX. kongresszusára készített
beszámolójából idézünk:

„Nemzetiségi viszonyaink és szocialista köztársaságaink fejlődésében
jelentős haladást értünk el, mégpedig tartós, elvszerű alapokon. Ehhez
nagymértékben hozzájárultak a nemrég történt alkotmányos változások
is, de különösen a Szövetségi Képviselőház Népek Tanácsának új szerepe.

Jelentős mértékben változnak a viszonyok a föderáció és az ezt alkotó
önigazgatási társadalmi-politikai közösségek, a köztársaságok között,
valamint e közösségek egymás közötti viszonyai is. A szocialista köz­
társaságok egyenrangúan vesznek részt a föderáció politikájának meg­
határozásában és végrehajtásában, a közös érdekű kérdések feltárásában
és megoldásában, valamint a föderáció törvényhozó és végrehajtó szer­
veinek kialakításában, s mindezért közvetlenül viselik a felelősséget.
A föderáció hatásköréhez tartozó összes teendők végzésében és az egymás
közötti visszonyok rendezésében a köztársaságok egyenlő jogokkal vesznek
részt — függetlenül nagyságuktól, gazdasági erejüktől, vagy lakosaik
számától - egymás érdekeit elismerve és összehangolva, a társadalmi

megállapodásokban rögzített és a szocialista szolidaritásnak megfelelő
elvek alapján. Ezzel a köztársaságok politikai szuverenitása tartalmilag
kiegészül, törvényhozó és egyéb hatáskörük kibővül és növekszik a fele­
lősségük az egész társadalmi fejlődésért. A társadalom bázisában végbe­
menő önigazgatási viszonyok és a föderatív rendszer fejlődésével össz­
hangban megvalósul a szocialista tartományok nagyobb önállósága i s . " 8

A testvériség-egység eszméjéről a szöveggyűjteményben a következőket
is megtalálhatjuk:

„Minden nemzetnek joga van ápolni hagyományait, természetesen
a legjobbakat, melyek kohéziónkat és egységünk megszilárdítását szol­
gálják. Minden nemzet tegye azt, ami érdekeinek legjobban megfelel,
de ugyanakkor számot kell vetnie a többi délszláv nemzet érdekeivel is,
hogy ne tevékenykedjen a többi nemzet, egész kzösségünk kárára. Múl­
tunk pozitív hagyományai csak akkor lehetnek igazán nagyok, ha egye­
sítjük őket. Nem vagyunk nagy nemzet, kis ország vagyunk. Éppen
ezért nem kell vetélkednünk, hogy a múltban ki volt nagyobb közülünk.
Közülünk senki sem volt eléggé nagy, mert különféle ellenségnek és
minden lehető támadásnak viharmezején voltunk és nem nyílt lehetősé­
günk a fejlődésre. De egységesen, keményen harcoltunk, hogy az ellenség
ne semmisítsen meg bennünket. Ezért gondolom, hogy ma nem szük­
séges elmélkedésbe bocsátkozni arról, ki a nagyobb, kinek volt a múltban
ez vagy az a kimagasló egyénisége. Ha ezek a nagy egyéniségek pozitívak
voltak, akkor mindannyiunknak el kell őket fogadni."
(A Vrnjacka banja-i pohárköszöntőből, 1966-ban. 9)

„Kommunistának lenni nem könnyű" — jelentette ki Tito elvtárs a
belgrádi TV-nek 1972-ben adott interjújában. „Kommunistának lenni
még mindig a sok mindenről való lemondás készségét jelenti. Kommu­
nistának lenni annyit jelent, hogy a haladásért, a boldogabb és szebb
jövőért vívott harc élvonalában kell lenni. Ezt bebizonyították embereink
akik beléptek a háborúba. Noha tudták, hogy a kommunizmus nem fog
azonnal győzedelmeskedni, hogy meg sem fogják talán érni, mégis áldo­
zatokat hoztak, az életüket adták. Ezek kommunisták voltak, kommu­
nista ifjúság, öntudatos emberek, akik vállalták a legnagyobb lemondást
is. Kommunistának lenni — belső önfegyelmet jelent, ez pedig mindenek­
előtt megköveteli, hogy legyőzd önmagad . 1 0 "

A szocialista építés különböző formáiról beszélve Tito elvtárs az egyip­
tomi „Akbar el Jon" c. lapnak 1965-ben adott interjújában többek között
ezt mondta:

„A szocialista fejlődés útjára lépő országok számának gyarapodása a
formákat is gazdagítja, mert ehhez járul hozzá minden ország jellegzetes
feltételeitől és szükségleteitől függően. Ez a különféleség csak erősítheti

a szocializmus ügyét, mert a szocialista eszmék életképességét s külön­
böző államokban, különféle feltételek közötti megvalósulását bizonyí t ja ." 1 1

„Az el nem kötelezettség politikájának alapvető tartalma a békeharc
és az összes labilis viszonyok következetes elhárítása a nemzetközi viszo­
nyokból. Ma ez elsősorban harc mindenfajta elnyomatás és egyenlőtlenség
ellen, a gyarmaturalom maradványainak felszámolásáért és a demokrati­
kusabb nemzetközi viszonyokért. Ez ugyanakkor az elégtelenül fejlett
országok harca is az önálló társadalmi átalakulásért és a gyorsabb gazda­
sági fejlődésért, természetesen nemcsak szavakkal, hanem tettekkel i s . "
(A JKSZ VIII. kongresszusán elhangzott beszámolójából, 1964 . 1 2)

Végezetül napjaink égető kérdéséről, a nemzetközi politikai és gazdasági
életben egyre inkább elharapózó jelenségről, az imperialista neokolo-
nializmus mesterkedéseiről Tito elvtárs a JKSZ X. kongresszusán be­
számolójában ezt mondta:

„A nemzeti és társadalmi függetlenségért vívott harc állandóan az
egyenlőtlenség és kizsákmányolás túlhaladott viszonyait megtartani kívánó
erők ellen irányul.

Az imperializmus megkísérli, hogy kiváltságos helyzetét megtartsa és
megvédje minden eszközzel: beavatkozással, különféle nyomással, sőt
az erőszak alkalmazásával is, katonai beavatkozással és fegyveres agresszió­
val. Az imperialista erők összefogva szembehelyezkednek a haladó moz­
galmak megnövekedett erejével és megkísérlik megakadályozni az el­
kerülhetetlen átalakulást egyes országokban és a nemzetközi viszonyok­
ban. Az imperializmus különsen az úgynevezett hadiipari komplexusra
támaszkodik és a techno-bürokratikus struktúrákra, melyek mindinkább
elhatalmasodnak a társadalom felett és a világ egyenlőtlen viszonyainak
fenntartására szolgálnak eszközül.

Mint a monopolkapitalizmus és a neokolonializmus kifejezett meg­
nyilvánulásai, a nemzetek feletti társaságok megkísérlik magukat domináns
tényezővé nyilvánítani a fejlettebb országokban is. E társaságok egyre
nagyobb beavatkozása néhány országban ellenállásba ütközik, ahol igye­
keznek korlátozni hatásuk kiszélesedését. E társaságok a fejlődő államok­
ban külön negatív ténykedést fejtenek ki — gazdaságilag, mert nagy pro­
fitot vonnak ki onnan politikailag - mert beavatkoznak a belügyekbe.
Óriási gazdasági ügyvitelt és eszközöket ellenőrizve a nemzetközi tár­
saságok egyre nagyobb társadalmi és politikai hatalomra törekednek és
ezzel még inkább biztosítják profitjukat és befolyásukat, mindenekelőtt
saját anyaországuk érdekében. Ezért szükséges megakadályozni káros
tevékenykedésüket és alávetni őket azon államok szuverenitásának, ahol
működnek." u

A felsorolt idézetek minden bizonnyal igazolják, hogy e könyv a téma­
körök széles skáláját és önigazgatású gyakorlatunkat tekintve egyformán

szolgálhat az önigazgatás történetének és elméletének kézikönyveként is.
Mivel Josip Broz Tito szavai mindig a néphez szólnak, így a könyv nyel­
vezete közvetlen, egyszerű, sallangmentes és közérthető, ami minden­
képpen csak növeli értékét a legszélesebb olvasótábor körében.

Jegyzetek

1 Josip Broz Tito: Samoupravni socijalizam. 20—-21. old.
2 uo. 30. old.
3 uo. 57. old.
4 uo. 62. old.
5 uo. 64. old.
6 uo. 74. old.
7 uo. 77—78. old.
8 uo. 1 1 1 . old.
« uo. 115 . old.

10 uo. 153. old.
u uo. 186. old.
12 uo. 200. old.
13 uo. 224. old.

