

2014. december 11. - **Így mondják, így szép, így kellene lennie.**

Például, ha ezen az ünnepen mindenki békét kötne, legalább egy évre szólóan. Haj regő rejtem. „Karácsonyi rege, ha valóra válna, igazi boldogság szállna a világra”.

1944 karácsonyán kaptuk a híret, Budapest körül bezárult az ellenség gyűrűje. Abban a helyzetben a béke ellentétpárja a háború volt. Pusztá életünket veszélyeztette a sokféle robbanóanyag pusztító ereje. Ez így egyszerű képlet volt: háborút követően jön a béke. Tévedés, csak fegyvernyugvás volt. Látjuk, a béke meghatározása nem könnyű. A békétlenségnek sokféle változata van. A győztesek békéjét fegyveres fenyegetés és a győztesek jogrendje vigyázza a félelemkeltés eszközeivel. A félelem rendjét megismertük háború utáni akasztófás, kínzókamrás időszakban. A félelem, amit a hatóságok gerjesztenek, a rémuralom intézménye. Évtizedek teltek el így az egypárturalom idején. Azt is megjegyeztük, hogy Európában a háború nélküli időszakban az emberi életvitel, közlekedés, kereskedelem, információ-áradat követelményei szorították a diktatúrát az élet természetes rendje fokozatos elfogadására. Egyedül ennek tulajdonítható – és legkevesebb az USA hidegháborús „felszabadító” politikájának – a „szocialista tábor” ideológiai kiüresedése, és az akkor nagyon kívánatos nyugati parlamenti demokrácia bevezetésére.

Huszonöt év telt el a Vasfüggöny leomlása óta. Minden feltétel adott volt Európa keleti felének becsatlakozni a már felvirágzott nyugati gazdaságba.

*

A vázlatos történet úgy szól, hogy a szocialista országok 1989-ben áttértek a kapitalista gazdálkodásra. Közbe kell vetnem, hogy a szocialista (kommunista) országok gazdasági rendje csak nevében volt szocialista (kommunista). Amióta a cserekereskedelmet felváltó pénz- és hitelgazdálkodást az emberi találékonyság megalkotta, azóta minden gazdálkodás kizárólag, elegánsabban par excellence kapitalista gazdálkodás. Ami a Szovjetunióban létrejött, egyszerűsített központi (állami) kapitalista tervezgazdálkodás volt. Nem a kapitalizmus ellenében

jött létre, hanem a New York-i nagytőkések úri passziójaként létrehozott érdekességként, afféle alternatívaként, mint egy nagy történelmi illúzió a minden országban létrejött munkásosztály számára, amivel legyőzhető a munkásnyúzó, kizsákmányoló kapitalizmus. Két évszázad színjátéka. Ebben a ravaszság az, hogy az internacionalizmussal elbutított munkásréteg alkalmasint eltakarította saját országa kapitalistáit a behatoló internacionalista kapitalisták elől. Tehát, a szocialista országok 1989-ben áttértek a kapitalista gazdálkodásra. Igen, de az eset nem ilyen egyszerű, mert így elfogadva elvész a lényeg. Kelet és Nyugat között az USA–USSR háborús kapcsolat pénzügyi, gazdasági vonalon soha nem szűnt meg. A hidegháború politikai színdarab. A nemzetközi pénzérdekeltség horribilis összeggel finanszírozta a háború utáni győztes Szovjetuniót. (A háború alatti Lend-Lease hitelt az amerikai néppel fizetteték meg.) Egy tönkerezvert, tönkrement országot kellett talpra állítani, hogy képes legyen a világcsendőri feladatra. (Armand Hammer missziója csak a kezdet volt.) Így lesz érthető, hogy a szovjet-szatellit Magyarország 1975-ben, amikor még semmi jel nem utalt arra, hogy valaha változás lesz, a kapitalizmus fő hitelintézetétől (International Monetary Fund) kölcsönt vehet fel – nehogy a szocialista állam idő előtt összerondítsa magát. Ugye, a hitelezők nem hülyék, már akkor tudták, hogy Magyarország fizetni fog. Nagyon sokáig fizetni fog. Magyarország ma, 25 év elteltével is fizeti azt a régi adósságot, meg azt is, amit a nyugati kapitalizmus még kivetett rá annak folyamán és azután is, hogy az ország társadalmi vagyoniát bolsevista társutasaival, finoman szólva, elprivatizálták.

*

Magyarország szomszédságában polgárháború dúl. Pontosítsunk: a terület, amiről szó van, belenyúlik a Kárpát-medencébe, le a Magyar Alföldre, a Tisza felső folyásán. Nem első eset a mai ukrainai. A szép nagyszláv együttes, amit az oroszok hoztak létre a múlt század közepén a sarló és kalapács jelképe alatt, egy szép napon szétesett. Három évre rá szétesett Nyugat kedvence, Csehszlovákia, a szláv testvériség mintaképe. Nyugat és Kelet másik nagyszerű ötlete, minden délszlávok szép kereknagy állama következett a sorban – ahány különbség volt köztük, annyi államra szakadtak szét, és azóta boldogan élnek független állami életüket. Nem kellett sokat várni rá, Ukrajna népe is rájött arra, hogy országukon belül nem egészen egyformák. A nemzetállami tisztaságnak nagy értéke van a szláv népek körében.

Sajnos, a Párizsban nekik ítélt magyarlakta városokat, falvakat Felvidéken, Délvidéken, Kárpátalján mind megtarthatták szétesésükben is. A jugoszláv beháborúba az Egyesült Államok fegyveresen is beavatkozott, máig sem adtak egyértelmű magyarázatot tettük okáról. Az elboronálás feladatát rábízták az Európai Unióra.

Ezt követően úgy tekintettünk az Unióra, mint ami végül megállapodhat eddigi határai között, hiszen magában foglal minden olyan keleti államot, amely határos a Független Államok Közössége (FÁK) nevű államszövetséggel, amely a korábbi Szovjetunió 11 volt tagországának többségét tömöríti. Az EU keleti határai mentén három FÁK-tagállamot találunk: Fehéroroszországot, Moldovát és Ukrainát.

A FÁK nem egységes szövetség, keretében létrejött a Kollektív Biztonsági Szerződés (1992) az „egységes védelmi térség” megalkotására, ebben a szövetség két tagállama, Grúzia és Ukrajna nem vállalt tagságot. Utóbbi ragaszkodott az 1991. augusztus 24-én kikiáltott független állami-ságához. Ezt megerősítendő jött létre a „budapesti egyezmény” 1994-ben Ukrajna, Oroszország, Egyesült Államok és Nagy-Britannia aláírásával. Ebben már megnyilatkozott Ukrajna nyugati orientációja. Vele párhuzamosan fejlődött az amerikai–orosz ellentét. Evvel számos alkalommal foglalkoztunk a Magyar Élet hasábjain, most csak annyi szükséges, hogy a magyarországi privatizációs kifosztáshoz hasonlóan történt a Szovjetunió állami vagyonának

széthordása, részben külföldi kézre játszása, jó helyzetben lévők mérhetetlen meggazdagodása, és velejáráon az ország gazdasági csődbe jutása. A ragacos helyzetben az állam élére került Putyin rövidesen rendet teremtett, kitakarította a magyarországi SZDSZ-nek megfelelő ottani rablóbandát, a nagyon gazdagok, ha el nem futottak, hűvösre kerültek. Érintettség okán a nyugati globál tőke politikai részlege Putyint és Oroszországot ellenségnek tekinti.

*

Európának békére lenne szüksége, ipari termékeinek piac kell, energiaszükségleteit Oroszországtól tudja beszerezni. Az oroszok megtanulhatták a kommunista kaland dicstelen elmúltával, hogy nemzetek és államok közötti békés kereskedelmi, közlekedési, tudományos, kulturális stb. viszonyban kell megtalálni országuk érvényesülését, egyazon kontinensen, egymás igényeinek kiszolgálásával. Az európai ipari felkészültség és az orosz energia és ásványtartalék egymást kiegészítő békés együttgazdálkodásra kötelez. Európának nincs követelése Oroszországtól, és Oroszországnak sincs követelése Európától. A békés együttélés kellékei adóttak.

Az Egyesült Államok kormánya ezt nem tartja tiszteletben. Globália rátette a kezét az általa sokszor támogatott szovjet állam gazdaságára és ásványkincsére, mint sajátjára, de Putyin rácsapott erre a kézre. Casus belli. A többi csak mellébeszélés.

Az Egyesült Államok mellett a legnagyobb gazdasági hatalom Európa. Második helyét úgy tarthatja meg, hogy a termeléshez mind a nyersanyagot, mind az energiát külföldről vásárolja. Ha az élet természetes gondolkodása és rendje alapján az EU és a FÁK intézményesen összekapcsolná a termelés adott tényezőit, elfoglalná a világgazdaság első helyét. Európa lehetőségeit mindmáig tartósan az energiahordozók mesterségesen magasán tartott ára terheli. Ez a helyzet félévszázada fennáll, amiről az amerikai világgazdasági irányítás gondoskodik.

*

Ha Putyin Oroszországa ellenség, ilyen értelemben Amerika részéről minden olyan ország kormányzata azonos elbírálás alá esik, amely hasonlóképpen akadályozza az amerikai bázisú internacionális gazdasági nyomulást. Magyarország kormánya találtatott ilyen irányzat elkövetőjeként, amely cselekedetet súlyosbít az a körülmény, hogy Magyarország NATO tagállam, és tagja az Európai Uniónak, így elkötelezettje a neoliberális ideológiának, aminek alapelve a tőke, az áru, információ és munkaerő szabad áramlása. Ami természetesen a dzsungel törvénye, ahol a legerősebb, legerőszakosabb és legbrutálisabb érvényesül mindenkivel szemben, és aki nem válik hűséges szolgájává, azt a hűségesekkel eltapostatja. Az Európai Unió, mint intézmény az Egyesült Államok létesítménye, hűsége feltétlen. A Föld országait át és átszövi a szövetségi hálózatok sokasága, azok állítólag a tagállamok érdekeit védik, csak azokon át lehet jogorvoslatot kapni. Elvileg, mert ez a bonyolult szövevény valamilyen logika szerint mindig a nagyhatalmi nyomulás érdekében működik, máskor sóhivatal.

A tagság kötelez. A NATO-tagság is, az EU-tagság is. Kezdjük a miérettel. A szovjet szolgaság megszűntével olyan helyzet alakult ki Magyarország és a többiek számára is, amiben a két szervezetbe beletartozás elkerülhetetlen volt. A NATO-ról azt mondták, hogy védelmi szövetség. Oroszország egyetlen NATO-tagállamot nem veszélyeztet. Egyedül az Egyesült Államok fogalmaz meg érveket, amikkel indokolja beavatkozását az ukrajnai belügyi helyzetbe.

Az Európai Unió szankciókat vezetett be Oroszország ellen, amihez mint tagország, Magyarország is csatlakozik. Kényszer alatt, hiszen nem érte semmi bántalom Oroszország részéről, ellenkezőleg az oroszellenes szankcióval megrontja azt a kereskedelmi jóviszonyt,

amire a magyar gazdaságnak égetően szüksége van, hogy gazdasági tervei megvalósuljanak. Ugyanúgy Európa egyetlen országát sem érte bántalom orosz részről, és ugyanúgy egész Európa számára ártalmasak a bevezetett szankciók, elsősorban az energiahordozók beszerzése terén, de sok más folyamatban lévő ipari megrendelést veszélyeztető helyzet miatt is. Franciaország például hadihajó szállítását vállalta, amit most le kellett állítania, ugyanúgy Németország visszavonta a félig kész lőoktatási intézmény felszerelését, és még sok minden más kereskedelmi kapcsolat szakad meg. Mindez azért, mert az Európai Uniót a neoliberális ideológiával működtetik a nyugateurópai politikai pártok. Ez a minden pártra érvényes ideológiai alap éppen olyan párturalmat valósít meg, mint amit a Szovjetunió működtetett diktatórikus hatalma érdekében.

Amerikai beavatkozással megbuktatták a bolgár kormányt, a helyébe léptetett atlantista kormány azonnal felmondta a Déli Áramlatot, a Fekete tengeren át vezetett csővonalat, amin keresztül jött volna Európa részére a gáz. Legalább emiatt nem kárhoztatják Orbán Viktort, aki híve volt a monopol helyzetet kizáró, több forrásból kapható energiavásárlásnak.

*

Az amerikai politika látszólag az ukrán demokráciáért, Ukrajna függetlenségéért száll ringbe Oroszországgal. Mélyebben beletekintve tettenérhető a Föld energiaforrásai fölötti nagyhatalmi ellenőrzés immár évszázados folyamatának egy újabb állomása. Azon keresztül is a nagy cél Amerika vezető világhatalmi pozíciója megtartása. Amerika más földrészek érvényesülésének megakadályozásával akarja megtartani mai helyzetét. Újságcikk szűk keretében a német–orosz viszony példáján igyekszünk érzékeltetni az események okát egy tanulmányból kiválasztott néhány fejezettel:

*

Németország – „Oroszország modernizátora” a címe Hugyecz Attila közgazdász tanulmányának, amely 2009-ben jelent meg.

„Az Oroszországgal alkotott stratégiai partnerség Európa biztonságának kulcskérdése – még akkor is, ha manapság ezt néhányan egyre nehezebben tudják is kimondani. Közös érdekeink sokkal fontosabbak, mint a köztünk kétségkívül meglévő politikai véleménykülönbségek. A világ stabilitásáért érzett felelősségünk okán szükségünk van Oroszországra.” —Frank-Walter Steinmeier, német külügyminiszter, 2007.

Német repülőgépgyártók építik át az orosz gépeket, német hoteligazgatók vezetnek a legjobb hoteleket, német húsipari szakemberek vezetnek a húsfeldolgozó üzemek termelését. Német mérnökök a bevásárlóutcaiktól kezdve üzlet- és logisztikai központokat, lakónegyedeket, vegyi üzemeket és szállító berendezéseket terveznek. A német közép- és nagyvállalatok jelenlétét számos kiadó, élelmiszeripar, bank, biztosító, kiskereskedelmi lánc, IT-cég, ruhagyár, energetikai vállalat, autó-alkatrészgyár, logisztikai vállalat, építési vállalkozó, építőanyaggyártó, vegyipari üzem és szolgáltató jelzi.

A német normákat és törvényeket mintaként használják az erdőgazdaság modernizálásában, a vámtörvények és a közigazgatás reformja során.

A közép- és nagyvállalati szektor Németországban az innovációs erő és a gazdasági teljesítőképesség megtestesítője, a globális versenyképesség létrehozója, a legnagyobb munkaadó, a tudományos és technológiai újítások éllovasa, s ez képezi a gazdasági siker alapját. Örömhír az orosz gazdaság számára, hogy épp ez a szektor képviselteti magát a legnagyobb mértékben Oroszországban. A német vállalatok szolgáltatásait az orosz kis- és közép- és nagyvállalatok egyelőre nem képesek nélkülözni, a know-how-t, gazdasági és tudományos csúcsteljesítményeket külföldről kell beszerezni. Németország e tekintetben Oroszország számára komplementer

gazdaságként funkcionál.

Németország számára Oroszország a közvetlen tőkeberuházások szempontjából is fontos piac. A nem fejlett országok közül évek óta az orosz piacon valósul meg a legtöbb német közvetlen tőkeberuházás.

A német vállalkozások nagyon elterjedtek Oroszországban, a 83 régióból 80-ban létesült már német cég. A régiókba történő település dinamikusan zajlott: 2004-ben német vállalkozások még csak 41 régióban tevékenykedtek. Évek óta igaznak bizonyul, hogy az orosz piac bonyolult, de dinamikusan nő és jól jövedelmező. A termelő iparágakban, a kutatásfejlesztésben, az egész ipari szektorban jelentős beruházások valósulhatnak meg. Az egyes gazdasági szektorok jövőbeli kilátásai alapján, s az oroszországi cégvezetők véleményére alapozva elmondhatjuk, hogy Oroszország a jövőben is az egyik legvonzóbb külkereskedelmi partner marad Németország számára.

Oroszország a német gépgyártók számára a legnagyobb kelet-európai exportpiac. Évtizedek óta jelen vannak Oroszországban, számos nagyvállalat már a XIX. században is folytatott itt tevékenységet. A politikai konstellációnak köszönhetően különösen a keletnémet gyártók orientálódtak erőteljesen Oroszország felé. A rendszerváltás után is Németország maradt az orosz gazdaság legfőbb gép- és berendezés-szállítója.

A német gépgyártás világszerte, így Oroszországban is kiemelkedő minőségéről ismert. 2007-ben az orosz gép- és berendezésimport negyede, 2008 első felében harmada Németországból származott.

A német gazdaság számára az orosz piac – a fentiekből kitűnően – egyre fontosabb, sőt, a közvetlen tőkebefektetések alapján még a tízszer nagyobb lakosságot magában foglaló kínai piacnál is jelentősebb.

A német-orosz energiakapcsolatok mind állami, mind vállalati szinten erőteljesek, sőt, várható, hogy a jövőben ezek egyre intenzívebbé válnak. Az államközi kapcsolatok alapját az orosz energiaexport képezi, a vállalati kapcsolatok intenzitását pedig a német energetikai vállalatok hatékony technológiáinak (erőművek, áramelosztó berendezések stb.) exportja, s az orosz energiapiac modernizálásának szükségessége alapozzák meg

Az orosz állam szilárdan kezében kívánja tartani az energiahordozók kitermelését és exportját, ennek elérésére és megőrzésére érdekében nem-piaci intézkedésektől sem riad vissza. Kulcsszerepet játszanak ebben a nagy állami energetikai vállalatok, a Rosznyeft, a Transznyeft és a Gazprom.

A német külpolitika számára második kérdésként a német–orosz–kínai tengely kialakítása merülhet fel. Ez egyelőre csak gondolat szintjén körvonalazódhat, s mindenekelőtt az USA külpolitikusaiban kelthet aggodalmat. A német–kínai kapcsolatok jók, a német külpolitika rendkívül aktív Kínában, a külgazdasági diplomácia szinte minden elemét beveti a német politika a távol-keleti óriás területén.

A német-orosz kapcsolatok mind politikailag, mind gazdaságilag kiválóknak mondhatók. A tengely kialakulásához az orosz–kínai kapcsolatok jellege és a három fél közös elhatározása szükséges.

A német fél ugyanakkor minden bizonnyal nem kíván majd az Egyesült Államokkal szembehelyezkedni. A német–orosz–kínai tengely kialakulása ugyanis az USA közép-ázsiai és közel-keleti pozícióinak meggyengülését hozhatná, akár ki is szorulhatna az eurázsiai kontinensről.

*

A tanulmányból itt kiragadott néhány idézet meggyőzően mutatja, hogy Németországnak úgy

kell az oroszellenes atlantista politika, mint üveges tótnak a hanyattesés.

Németország számára az Európai Unió egy rátelepített teher, amit cipel, mint ahogy Izrael is az. Nem ok nélkül félték az angolszász országok és Franciaország a németektől, nem ok nélkül verték bele a sárgaföldbe két alkalommal is. Azután meg a német iparra telepítették rá az EU-t, amiben az euró azon a napon összeomlana, amikor a németek visszatérnének a márkára. Nem fognak visszatérni, nekik nem sürgős, kivárik az idők beérését. Csak Amerikának sürgős.

A mindedig a megalázottságig kitartó német atlantista politikát az oroszellenes felvonulási kötelezettség annyira megterheli, hogy azt már a szerzetesi önsanyargatáshoz szokott németek, és főleg a hasznot mindenfelé szétszórni köteles német ipar aligha fogja elviselni, akkor pedig a német politikának ahhoz alkalmazkodnia kell.

Az amerikai politikát kapkodás és idegesség jellemzi. Már nem figyel a a diplomáciában kötelező modorosságra, arrogáns és lekezelő. Nagy türelme kell legyen ezt elviselni olyan kiszolgáltatott kis országnak, mint Magyarország.

Obán Viktor tud valamit a jövőből, imponáló önbizalma erre utal. Nem emlékszem, ki mondta, valamelyik halálraítélt, de megmaradt bennem – Magyarország majd Németországgal együtt fog felemelkedni. Ha a munka, szorgalom és tehetség részére lesz elég idő és alkalom, ennek a két népnek az ideje eljön.

Karácsonyváró gondolatainkban többet kívánunk a békéből a háború-mentességnél, a lelkek békéjéért. Régi kívánság, sokan megfogalmazták már a történelem folyamán, nehéz időkben, amiből oly sok jut a magyaroknak. Amikor dühöngött a bosszú, Bárdossy László így reménykedett 1945. november 3-án: „Ma nincs fontos más, csak a béke. A lelkek békéje, és ha ehhez áldozatokra van szükség, akkor meg kell hozni azt az áldozatot! Ma minden azon fordul meg: őszinte, szilárd és tartós lesz-e a megbékélés, a belső béke éppen úgy, mint az ország külső békéje...”

Készüljünk fel karácsony ünnepére! **Csapó Endre**