

Vietnámi
párttalálkozó

5

Fizessék meg
a munkánkat!

6

75 éve halt meg
Mórícz Zsigmond

9

VILÁG PROLETÁRJAI EGYESÜLJETEK XII. (XXVIII.) ÉVFOLYAM, 37. SZÁM 2017. SZEPTEMBER 16.

200 FORINT

MUNKÁSPÁRT

A Szabadság

MUNKÁSPÁRTI HETILAP

MEGVAGYUNK NÉLKÜLÜNK!

9 770865 514004

BALSZEMMEL

Thürmer Gyula

MI A BAL SZEMÜNKKEL NÉZÜNK A VILÁGRA. ÍGY SOK MINDENT ÉSZREVESZÜNK, AMIT CSAK A JOBB SZEMÜNKKEL NEM LÁTNAK. MÁSKÉNT IS LÁTJUK A VILÁGOT, MONDJUK ÚGY, BALSZEMMEL. EZUTÁN MINDEN SZÁMUNKBAN ELMONDJUK, MIKÉNT IS LÁTJUK AZ ÉPPEEN ESEDÉKES ESEMÉNYEKET A SAJÁT POLITIKAI ÉRTÉKÍTÉLETÜNK ALAPJÁN, BALSZEMMEL.

ISTEN ÉLTESSE AZ EGYESÜLT ÁLLAMOKAT?

Isten éltesse Önöket, nemzeteiket, Isten éltesse az Amerikai Egyesült Államokat! Mike Pence, az Egyesült Államok alelnöke mondta ezt Montenegróban. Valami hatásos befejezést kerestett, ha már az összes balkáni vezetőt összerántották a montenegrói fővárosba.

A balkáni vezetők, szlovének, horvátok, szerbek, macedónok, albánok, hogy a sok kicsi közül a kevésbé aprókat említsem, szépen glédába vágták magukat, hogy meghallgassák Isten helyettesének eligazítását. Maga Isten nem jön ilyen helyekre, amelyek az amerikai iskolai atlaszokon nem is nagyon látszanak. Már az is elég, ha tudjuk, hogy Ausztria nem Ausztrália rövidítése. A fene se tudja megjegyezni ezt a sok fura nevet.

A többség nyilván számított arra, hogy a bibliai és trumpi idézeteken kívül visz haza valamit a bőröndjében is, mondjuk, egy-két jó beruházási ígérvényt, esetleg egy kis készpénzt. Ezt ugyan nem kaptak, de a biztatás nem maradt el: „Trump elnök alatt az Egyesült Államok a jövőben is Önökkel lesz, és együtt haladunk az európai jövő felé. Önök történelmi tettet hajtottak végre, Önök, a balkáni vezetők új nemzedékei. Legyenek népeik hősei!” – biztatta az alelnök az egybegyűlteket.

Mit lehet ilyenkor tenni? Tapsolni! Tapsolni! A balkáni vezetők új nemzedéke tapsolt is. A többségük talán nem is tudja már, hogy valaha Jugoszlávia volt a Balkán erős országa, a térség legnagyobb hadseregével. Vezetője, Tito előtt az egész világ hajolt meg tisztelettel. Nem ő kereste Amerika kegyeit, hanem Amerika az övét.

De ki gondol Titóra, Milosevicre, amikor Amerika most a nagy álmat, az egységes, szabad és békés Európát hozza elérhető távolságba. Persze nem hiányozhat a piacgazdaság, a jogállam, a szabad sajtó meg egy pár dolog, ami nélkül az amerikaiak szerint nem is élet az élet.

Szeressétek egymást, gyerekek, ne háborúzzatok, majd Amerika segít – üzenté az alelnök. Szerbia persze szeretné

visszakapni Koszovót, de Amerika csak tárgyalásokat ígér. Tárgyalni persze lehet, de ha a vége az, hogy Koszovó albán marad, akkor miért volt az egész? Persze az is lehet, hogy a szerb vezetők „új nemzedéke” szépen hagyja a fenébe Koszovót. Hogy nem ezt akarja a szerb nép? Kitérdekel? Örüljenek, hogy van mit enniük!

A bosnyákok nem kedvelik a szerbeket, a szerbek sem a bosnyákokat, de mégis együtt kell élniük egy mesterséges államban. Dayton marad! – hűtötte le Pence azok reményeit, akik komolyan vették az amerikai szövegeket a népek önrendelkezéséről.

De nyugi, mindenki! Amerikai fegyver lesz dögvével! A balkániakból olyan modern katonákat faragunk, hogy az anyjuk sem ismer rájuk. A biztonságért persze fizetni kell, úgyhogy a megtermelt jövedelem minimum két százalékát nyomjátok ezentúl a fegyverkezésre! A Balkán kis piac, de azért piac az amerikai cégeknek, és a válságos időkben, aki a kicsit nem becsüli, a nyagot nem érdemli.

Hogy minek mindez? Mit nem lehet ezen érteni? Veszélyben vagyunk, és a veszély nő! Nem akarja mondta, hanem maga Trump elnök, hogy „Délről és Keletről fenyegetnek bennünket, alá akarják ásni értékeinket, hitünket, kultúránkat, mindent, ami azzá tesz bennünket, amik vagyunk.” Jól jegyezték meg, még legfeljebb tízszer fogom elmondani.

És ne reménykedjétek, hogy ki lehet törni és valami külön utat járni! Egy nagy túrost! „Az Egyesült Államok elítéli Maduro diktatúráját. Venezuela népének demokrácia kell, és Venezuela népe meg is érdemli.” Nálátok már demokrácia van, vagy legalábbis valami olyasmi, ezért is vagyok itt. De ne próbálkozzatok a kerítésen túl menni! Ezt jobb, ha tőlem tudjátok. Ja, valójában ezért vagyok itt. A fene dőcögött volna ennyit ebbe a porfészekbe.

És gyermekeim, a legeslegnagyobb veszély Oroszország! „Oroszország erővel megváltoztatja a nemzetközi határokat. Destabilizálja a Balkánt, aláássa a Ti demokráciátokat, szembe állít titeket egymással és Európával.” Szóval, az oroszoknak egy szavát se higgyétek! És ha a gonosz orosz idejönne, az „Egyesült Államok visszaver minden erőszakos beavatkozási kísérletet a térségben és a térségen kívül. A Nyugat Balkánnak joga van eldönteni a jövőjét.”

A jövő pedig a szabadság, illetve az, amit mi mondunk. És „biztonsággal jelenthetem ki: népeitek bátorságával, a nyugat balkáni vezetők új nemzedékével, Donald Trump elnök úr és az USA erejével fényesebb szabadságot teremtünk, mint amit ti valaha is megéltetek!”

Isten éltesse az Egyesült Államokat! Isten éltesse az Egyesült Államokat? Én meglennék nélkülük. Hívjon fel, ha Ön is így gondolja! Telefonszám a szerkesztőségben.

MIGRÁNSÜGY: BUTA POLITIKA EMBERTELEN KÖVETKEZMÉNYEKEL

Elutasították egy 106 éves afgán nő menedékkérelmét a svéd hatóságok: az idős asszonyt annak idején a fia és az unokája cipelte át hegyeken, sivatagokon és erdőkön, hogy meneküljön Európában. (<http://uj szo.com>)

Az eset világosan mutatja az európai kapitalizmus álságosságát. Ki kezdett háborút Afganisztánban? Nem az USA és európai szövetségesei? Ki akar még mindig ott maradni? Nem az USA és európai szövetségesei? Ki csábította Európába az afgán migránsokat? Nem Nyugat-Európa nagy államai, köztük Svédország is?

MIGRÁCIÓ: NEM LÁTSZIK AZ ALAGÚT VÉGE

A gazdasági nehézségek és a belpolitikai válság miatt elégedetlen koszovói albánok százai indultak útnak az utóbbi napokban, hogy az Európai Unió országaiban próbáljanak meg boldogulni. A szerb közszolgálati televízió (RTS) helyi tudósítója szerint szinte olyan tömegek vannak esténként a pristina autóbussz-pályaudvaron, mint a két évvel ezelőtti kivándorláshullám idején. (<http://www.hirek.sk>)

A koszovói hír csak adalék ahhoz, amit tudunk: a migránshullámnak még nincs vége. Még nem látszik az alagút vége.

KVÓTAÍTÉLET: A NAGYTŐKE NÉP- ÉS NEMZETELLENES DÖNTÉSE

Az Európai Unió Bíróság elutasította Szlovákiának és Magyarországnak a menedékkérőket érintő kötelező ideiglenes áthelyezési mechanizmus elleni kereseteit. (<https://curia.europa.eu>)

Az Európai Unió Bíróságának ítélete ismételt bizonyítja, hogy az Európai Unió az európai nagytőke szervezete. Nem törődnek sem az egyes nemzetek érdekeivel, sem a néptömegek érdekeivel. Csak az a fontos, ami az európai nagytőkének jó. Harcolni kell a tőke nép-és nemzetellenes politikája ellen.

A németek, a franciák, az európai nagytőkés körök indítottak háborúkat a Közel Keleten, ők tették tönkre milliók életét. Ők hívták Európába a migránsokat, mert olcsó munkaerő kellett nekik. De a migránsügy túl nagy falatnak bizonyult, amit az EU nagy országai nem tudnak megoldani, így velünk, magyarokkal, szlovákokkal és másokkal akarják a terheket viseltetni. Nem kérünk belőle! Nem kérünk az EU nép-és nemzetellenes politikájából sem!

SZÉGYENTELJES UKRÁN OKTATÁSI TÖRVÉNY

Szijjártó Péter berendelte a Külgazdasági és Külügyminisztériumba Ukrajna Budapestre akkreditált nagykövetét hétfőre, mert személyesen is tájékoztatni kívánja, hogy „szégyennek és gyaláztatnak” tartja az ukrán oktatási törvény módosítását. (http://hvg.hu/itthon/20170910_Szijasrt_o_berendelte_Ukrajna_budapesti_nagykovetet)

A múlt héten a Munkáspárt szóvá tette: miért nem rendelik be az ukrán nagykövetet? Jó dolog, hogy Szijjártó miniszter úr végül is megtette. Ez azt jelenti, hogy a magyar kormány a sarkára állt egy nagyon lényeges ügyben. Kérdéses persze, hogy mi lesz a folytatás. A magyar kormány ugyanis az EU politikáját követve támogatja Porosenko elnök kormányzatát, miközben nyilvánvaló, hogy az ukrán kormány szélsőségesen nacionalista, fasiszta politikát folytat. A magyar kormány tiltakozása akkor lesz igazán erőteljes, ha megváltoztatja álláspontját az ukrán kormány iránt.

LEGYEN INGYENES A FOGORVOSI ELLÁTÁS!

Várhatóan az ország délnyugati sarkában lesz a leglátványosabb a fogorvosok hétfőn kezdődő tiltakozó akciója. Csaknem 2800 közfinanszírozott praxisból 700-ban vállalták, hogy három napon át csak a sürgős beavatkozásokat végzik el a támogatott rendeléseken. Minden egyéb fogászati problémákkal a magánrendelőkben kérhet ellátást. (<http://nepszava.hu>)

A magyar emberek fogainak állapota borzalmas. Sok embernek nem telik fogorvosra. Inkább fog nélkül járnak. A fogorvosi ellátást ingyenessé kellene tenni, a fogorvosi ellátást a fogorvosoknak állami alkalmazottként kellene végezni.

MAGYARORSZÁG NEM GYARMAT, ÉS A SZEMETET SEM FOGADJUK EL

Csehország és Szlovákia találkozózt indítványoz a kettős élelmiszer-minőség ügyében az Európai Unió, illetve a kérdésben érintett tagállamok vezető politikusainak részvételével. A találkozó célja, hogy az Európai Bizottság megoldást találjon a kettős mérce problémájára. (<https://www.agrarszektor.hu>)

A Munkáspárt 27 évvel ezelőtt beszélt először arról, hogy a Milka csoki Hegyeshalom után edesebb, mint előtte, magyar területen. A háziasszonyok már akkor is sejtették, hogy az osztrák üzletben vett Ariel jobban mos, mint a magyar üzletben vásárolt. Mondtuk, de akkor senki füle botját sem mozdította. Most kiéleződött a harc a nyugat-európai és kelet-európai tőkés körök között, ezért hirtelen elővették az ügyet. Félő, hogy semmi sem fog változni. A kettős mérce az európai nagytőke ugyanis nemcsak az élelmiszerek terén alkalmazza. Üzenjük: Magyarország nem gyarmat, és a szemetet sem fogadjuk el.

HAGYÓ MIKLÓS: AKI VISSZAHANTOLTATTA A KÁDÁR-SÍRT

Megkezdődött a Hagyó Miklós, Budapest egykori szocialista főpolgármester-helyettese és társai ellen indult per másodfokú tárgyalása csütörtökön a Szegedi Ítéletábrán. A Kecskeméti Törvényszék első fokon hivatali visszaélés és – felbujtóként elkövetett – hűtlen kezelés büntette miatt két év, négy évre felfüggesztett börtönrre ítélte Hagyó Miklóst. A bíróság több más vádlottat is elmarasztalt, rájuk szintén felfüggesztett szabadságvesztést szabott ki vagy pénzbüntetéssel sújtotta őket, három vádlottat pedig felmentett. Az elmarasztalt vádlottak, köztük Hagyó Miklós, felmentésért fellebbeztek. (<http://privatbankar.hu>)

Nem tudjuk, hogy Hagyó elkövette-e, amivel vádolják. Abban azonban szinte biztosak vagyunk, hogy Hagyó aligha fog ülni. Ilyen a rendszer. Mi, munkáspártiak másért is haragszunk Hagyóra. 2007 májusában valakik szétrombolták Kádár János sírját. A koponyáját ellopták, a sírt meggyalázták. A Munkáspárt tisztességes újratemetést követelt. Hagyó főpolgármester-helyettesi minőségében elrendelte a sír visszahantolást. Mintha semmi sem történt volna. Pedig történt!

JÓL DÖNTÖTTEK A VASUTASOK?

Megállapodás jött létre Dávid Ilona, a MÁV Zrt. elnöke vezéregazgatója és Halasi Zoltán, a VDSzSz Szolidaritás elnöke között. November 30-ig a sztrájkot kezdeményező VDSzSz Szolidaritás a munkáltatóval közösen megvizsgálja, hogy a nemzetközi forgalomban közlekedő háló-, és étkezőkocsik jövőbeni gazdaságos üzemeltetéséhez milyen intézkedések szükségesek. Ennek tükrében intenzív, érdemi tárgyalásokat folytatnak a munkáltatási szabályok megfelelő tartalommal történő kialakítása és a létszámleépítés elkerülése érdekében. (<http://www.vdszsz.hu>)

A következő hetek megmutatják, hogy jól döntött-e a szakszervezet. A tőkés vállalkozó, adott esetben a MÁV máris jól járt, hiszen a sztrájk abbamaradt. Hogy sikerül-e a tárgyalásztalnál érvényesíteni a dolgozók követeléseit, nos, ez nagy kérdés. Kívánjuk, hogy sikerüljön!

A TELEVÍZIÓ KÍVÁNCSI VOLT A ZUGLÓIAKRA

A zuglói pártszervezet kitelepülését a Bosnyák téren meglátogatta a Dunatáj Filmalapítvány 3 fős stábjja. Arra keresték

a választ, hogy mit jelent számunkra, ha egy fiatal jelentkezik a Munkáspártba, s mi hogyan látjuk a fiatalok gondolkodását a szocializmusról. Szentpáli Kolosra, mint fiatal párttagra találtak rá a Facebookon, s általa kerültek ki a kitelepülésünkre.

THÜRMER GYULA TALÁLKOZOTT A VIETNAMEI KP KÜLDÖTTSGÉVEL

Thürmer Gyula, a Magyar Munkáspárt elnöke szeptember 7-én Budapesten megbeszélést folytatott Truong Thi Mao asszonnyal, a Vietnami Kommunista Párt Politikai Bizottságának tagjával, a KB titkárával, aki az Országgyűlés meghívására delegáció élén tartózkodik Magyarországon.

A vietnami vendég elmondta, hogy a Vietnami KP nagyra értékeli a Magyar Munkáspárt kitartó küzdelmét. Üdvözlí azokat az erőfeszítéseket, amelyeket a Munkáspárt a magyar-vietnami kapcsolatok fejlesztéséért tesz. A Vietnami KP és a Magyar Munkáspárt a jövőben is szorosan együttműködik mind a kétoldalú kapcsolatokban, mind nemzetközi fórumokon.

PAKS-ALGYŐ- HERMÁNSZEG: HELYT ÁLLT A MUNKÁSPÁRT

Szabó Péter, a Fidesz-KDNP és a Paksi Lokálpatrióták jelöltje, jelenlegi alpolgármester nyerte az időközi polgármester-választást a Tolna megyei Pakson. A munkáspárti Kerezsi László a szavazatok 1 százalékát kapta.

A községet az elmúlt években is irányító Molnár Áront (független) választották a Csongrád megyei Algyő polgármesterévé. Budai Zoltán a Munkáspárt színeiben 0,8 százalékot kapott, megelőzve a Magyar Környezetvédők Pártját,

Györfi Erzsébetet (független) lett a Szabolcs-Szatmár-Bereg megyei Hermánszeg polgármestere. Nagy István Béla, a Magyar Munkáspárt jelöltje nem kapott szavazatot.

Köszönjük szervezeteink munkáját, jelöltjeink helytállását.

MUNKÁSMOZGALMI EMLÉKHELY PAKSON

A paksi választási kampány során jártuk a paksi utcákat, és érdekes dolgokat fedeztünk fel. Pakson mind a mai napig emléktábla őrzi az 1919-es Tanácsköztársaság helyi vezetőinek emlékét, akiket Horthy ellenforradalmárjai kegyetlenül megöltek. De szép emlékmű idézi fel a Magyarország felszabadításáért elesett szovjet hősök emlékét is. S ami

még nagyszerű: a Munkáspárt helyi szervezete élén Szarka Istvánnal és Szarka Sándorral, rendszeresen megkoszorúzzák mindkét emlékhelyet.

FIZESSÉK MEG A MUNKÁNKAT! BIZTOS MUNKÁT, BIZTOS MEGÉLHETÉST, IGAZSÁGOS TEHERELOSZTÁST!

Életünk nagy részében dolgozunk. A munkát valamilyen munkáltatónál végezzük. A munkáltatótól a munkánkért fizetést, munkabért kapunk.

Ebből tartjuk el önmagunkat és a családot. Később, idős korunkban a nyugdíjunk is jelentős mértékben attól függ, hogy mennyit kerestünk korábban. Örülünk, ha nő a fizetésünk, dühösek vagyunk, ha nem nő. De mitől is függ a fizetésünk?

A MUNKANÉLKÜLISÉG A TŐKE FEGYVERE AZ EMBEREK ELLEN

Magyarországon piacgazdaság van. Tőkés társadalomban, kapitalizmusban élünk. Ez azt jelenti, hogy a gyár, a cég, a munkahely a tőkésé, a munkáltatóé, és nem a miénk.

Ők hozzák a törvényeket is, és nem mi. A saját érdekükben hoznak törvényeket és nem azért, hogy nekünk jobb legyen.

A tőkésnek szüksége van ránk, mert mi dolgozunk a gyáraikban, a munkahelyeiken. Mi a munkaerőnkért eladjuk a tőkésnek, mert másként nem tudunk megélni.

A munkabér az az ár, amelyet a tőkés a munkaerőnkért fizet. A tőkés mondja meg, hogy mennyit fizet.

Mi, a dolgozók vagy elfogadjuk, vagy nem fogadjuk el. Visszautasítani csak akkor tudjuk, ha van más munkahely, ahol a munkaerőnkért hajlandók többet fizetni. Ha ilyen nincs, akkor elfogadjuk azt, amit adnak.

A tőke ezért hívja a migránsokat Európába. Így akarja térdre kényszeríteni az európai dolgozókat.

MENNYIT IS KELL DOLGOZUNK?

A tőkés érdeke az, hogy mi, dolgozók a lehető leghosszabb ideig dolgozzunk, és ezért ő a lehető legkisebb fizetést adja. A mi érdekünk, hogy a lehető legrövidebb ideig dolgozzunk, és ezért a lehető legnagyobb bért, fizetést kapjuk.

A kettő egyszerre nem valósulhat meg. Ezért ellenfelei vagyunk egymásnak. A tőkésék igyekeznek félrevezetni bennünket. Jól megy a tőkés vállalkozóknak, jól megy nektek is! – mondják. De ez nem igaz!

A tőkés haszna nő, ha a dolgozót hosszabb ideig dolgoztatja. Mennyi lehet a munkaidő? Elvben 24 óra, de a gyakorlatban senkit sem lehet egész nap dolgoztatni, hiszen pihenni is kell. A kapitalizmus korai időszakában a munkaidő 14-18 óra volt. A munkások kezdettől fogva a háromszor nyolcat követelték, azaz 8 óra munka, 8 óra pihenés, 8 óra szórakozás.

Ma Magyarországon a munkaidő napi 8 óra, azaz heti 40 óra. A törvény szerint azonban „a teljes napi munkaidő – a felek megállapodása alapján – legfeljebb napi tizenkét órára emelhető, ha a munkavállaló a) készenléti jellegű munkakört lát el,

OKTÓBER 18-19 – ORSZÁGOS AKCIÓNAP A MAGASABB BÉREKÉRT

A Munkáspárt az idén ősszel Országos Akciónapot szervez. Bemutatjuk, hogy hiába dolgozunk egyre többet, egyre keményebben, a túlnyomó többségünk nem jut egyről a kettőre. Ezért nem mi vagyunk a felelősek. A felelős a kapitalizmus, az a rendszer, amelyben nem számít az ember. Csak az számít, hogy a tőkésnek nagyobb haszna legyen.

Követelni fogjuk országszerte, hogy fizessék meg a munkánkat! Biztos munkát, biztos megélhetést, igazságos teherelosztást! Ez a Munkáspárt programja.

Az Országos Akciónap október 18-19-én lesz. Más akciónapokhoz hasonlóan ezt is mind a 106 országgyűlési választókerületben megszervezzük. A részletes program olvasható lesz A Szabadságban és a Munkáspárt internetes honlapján (www.munkaspart.hu)

Mostani cikkünkben bemutatjuk, hogy mitől is függ a fizetésünk a kapitalizmusban, és hogyan lehet magasabb béreket kapni.

A tőkés érdeke éppen ezért az, hogy mindig legyen munkanélküli. Ha sokan várnak munkára, akkor lehet zsarolni a dolgozókat. Az EU meghirdette a teljes foglalkoztatottságot. Ezt hirdeti a magyar kormány is.

Rövid távon el lehet érni, hogy szinte mindenki dolgozzon, aki dolgozni akar. Hosszú távon azonban a kapitalizmusban nincs és nem is lehetséges teljes foglalkoztatottság. A tőkés a munkanélküliséggel fenyegetésével tartja leghatékonyabban sakkban a dolgozót.

b) a munkáltató vagy a tulajdonos hozzátartozója.” Az EU-ban a hivatalos heti munkaidő 35-40 óra között mozog.

Mennyit dolgozunk valójában? Általában többet! A tőkés, a munkáltató gyakran kér többletmunkát, többnyire törvénytelenül. Másrészt, sokan nem tudnak megélni egy fizetésből, így kettő, esetleg három munkát is vállalnak.

A tőkés többféle módon játszik a munkaidővel. A minimálbér például csak azoknak fizetendő, akik teljes

GÖRÖG DOLGOZÓK SZTRÁJKJA 2016-BAN

munkaidőben, azaz napi nyolc órában vannak foglalkoztatva. Ezért sok dolgozót csak 6-7 órában alkalmaz, és máris kevesebbet fizet.

A másik klasszikus trükk a munka intenzitásának növelése. Például gyorsabbra állítják a futószalagot, vagyis ugyanazon idő alatt többet kell dolgozni ugyanazért a bérért.

A jelenleg érvényes munka törvénykönyve széles lehetőségeket kínál a tőkés munkáltatónak arra, hogy kijátssza a dolgozókat.

AZ A TIED, AMIT KIHARCOSLSZ MAGADNAK!

Mi működtetjük a munkaerőnket, azaz munkát végzünk. Ennek során új értéket teremtünk. Megtermeljük azt a pénzt, amit a tőkés fizet nekünk. De ha itt megállna a folyamat, a tőkésnek nem lenne haszna, profitja. A tőkés célja pedig a haszon.

Ezért tovább dolgozunk, és ennek során még több értéket hozunk létre, az értéktöbbletet. Természetesen a két folyamat csak elméletben különül el. A gyakorlatban a munkaidő minden percében egyszerre termeljük meg a saját bérünket és a tőkés hasznát.

A tőkés az értéktöbbletet a saját zsebébe teszi, s csak egy töredékét adja a dolgozónak. A tőkés célja az, hogy minél nagyobb értéktöbbletet sajtoljon ki munkásaiból, a dolgozóiból, azaz belőlünk.

A munkabér tehát a tőkés és a dolgozó közötti erőviszonyt fejezi ki. Ha a tőkés az erősebb az adott pillanatban, kevesebbet ad a dolgozónak. Ha a dolgozó erősödik, képes lesz több fizetést kikényszeríteni a tőkésből.

Jól jegyezzük meg! A tőkés sohasem szívességből emeli a béreket, hanem kényszerből. Azért kényszerből, mert a bérek emelése az ő hasznát csökkenti.

MI KÉNYSZERÍTHETI A TÖKÉST?

Mindenekelőtt a dolgozók harca. A fő fegyverünk a sztrájk. Ha magasabb bért akarunk, és ezért sztrájkolunk, a tőkés

veszít a hasznából a sztrájk miatt. Ha a dolgozók elég sokáig kitartanak, akkor a tőkés rákényszerül a béremelésre.

A tőkést kényszerítheti a tőkésék közötti konkurenciaharc. Gyakran mondják, hogy fejlődik a magyar gazdaság, és ezért több és képzetesebb munkaerőre van szükség, ezért emelni kell a béreket. A helyzet nem ez.

A fejlődés csak eszköz a konkurenciaharcban. Ha kereslet van autókra, akkor a tőke oda megy, mert nagyobb a haszon. Vele együtt oda megy a munkaerő is. Ha a többi ágazatban működő tőkés meg akarják tartani a munkaerőt, több bért kell adni.

Az ebből származó bérnövekedés azonban előbb-utóbb megszűnik, mert

kiegyenlítődik a tőkésék haszna, és már nem kényszerülnek béremelésre.

A béremelést ösztönözheti a nemzetközi tőkés konkurenciaharc is. A tőkés a hasznát akkor növelheti, ha csökkenti a munkaerő árát, vagyis kevesebbet fizet a dolgozóinak. Ma az erősebb nyugati tőkés cégek két módon csökkentik a bérköltségeket.

Az egyik út az, amikor kelet-európai vendégmunkásokat hívnak nyugatra. A tőkés nekik többet fizet annál, mint amit otthon kapnának, de kevesebbet, mint amit a saját országa dolgozóinak fizet.

A másik út az, amikor a nyugati tőkés jön Kelet-Európába, és itteni munkaerőt alkalmaz, természetesen kevesebb bérért, mint otthon.

Ilyen esetben a magyar vagy más kelet-európai vállalkozó akkor tudja megtartani a munkaerőt, ha többet fizet. Ennek jeleit lehet ma látni. Ez azonban csak ideiglenes lehet, mivel a magyar cégek többsége nem képes ilyen téren a nagy nyugati cégekkel versenyezni.

A béremelést kikényszerítheti a tőkésállam bérpolitikája. Ennek egyik eszköze a minimálbér. A tőkés kormányok

SZTRÁJK SZLOVÁKIÁBAN

TESCO-DOGOZÓK SZTRÁJKJA 2017 SZEPTEMBERÉBEN

igyekeznek a tőkés munkaadókkal és a szakszervezetekkel megállapodni arról, hogy legyen egy kötelező legkisebb munkabér, amely kötelező minden munkáltató számára.

A minimálbér célja, hogy befogják a dolgozó száját, elejét vegyék a sztrájkoknak. Örülj, hogy ennyit kapsz! Ha jár a szád, neked még ennyid sem lesz! A szakszervezetek vezetői pedig eredményként tudják felmutatni a dolgozóknak. Látjátok, érdemes küzdeni!

A minimálbér növelése azonban csak ideig-óráig jelenti azt, hogy többet vásárolhatunk a fizetésünkből. Egyrészt, a tőkés az elfogadott minimálbérből is igyekszik lecsipenteni. Ma Magyarországon a minimálbér nagysága 127 500 forint. A munkáltató a törvény szerint 42713 forintot von le adók és járulékok címén. Így valójában 84788 forintot kapunk. Az adójövedelmet a tőkésállam a tőkésék érdekében használja fel.

A tőkésállam ösztönözheti a bérek emelését még egy eszközzel: növelheti az állami szférában dolgozók bérét. Ha közalkalmazottak több bért kapnak, ez elcsábíthatja a munkaerőt más ágazatokból. Így azok a tőkésék rákényszerülnek a béremelésre.

Ez az intézkedés sem biztosítja a bérek hosszútávú növekedését, mivel a tőkésállam lehetőségei korlátozottak. A gazdaság egészét a versenyszféra állapota határozza meg.

LEHETSÉGES-E AZ EURÓPAI BÉRUNIÓ?

A Jobbik európai polgári kezdeményezést tett arra, hogy az EU-ban azonos munkáért mindenütt azonos bért fizessenek. Hét országból támogatták szervezetek, így minden feltétel adott volt ahhoz, hogy az Európai Bizottság engedélyezze. Most egy év alatt egy millió érvényes aláírást kell gyűjteniük.

Ha sikerül, akkor az Európai Bizottság megtárgyalja a kérdést. Ha a bizottság történetesen támogatná, akkor sem történne semmi. A bizottságnak sem jogköre, sem ereje nincs ahhoz, hogy rákényszerítsen egy ilyen intézkedést az európai tőkére.

Az „egyenlő munkaért egyenlő bért” követelés jogos, de ellentmond a kapitalizmus törvényének. A nyugati tőkés cégeknek le kellene mondaniuk

arról az extraprofitról, amelyet azzal szereznek meg, hogy kevesebbet fizetnek a kelet-európai vendégmunkásoknak vagy éppenséggel a migránsoknak.

A Jobbik így félrevezeti az embereket. Több bért csak akkor lesz, ha megküzdenek érte, és rákényszerítik az európai tőkét. A Jobbik éppen ezt nem akarja, hiszen ő is a tőke érdekeit képviseli.

A TŐKÉS NEM AKARJA, HOGY HARCOLJ

A tőkésék tudják, hogy a dolgozók akkor érhetnek el tartós sikert, akkor juthatnak magasabb bérekhez, ha küzdenek érte.

A dolgozók harca a tőkésék vesztesége. A tőkésék ezért igyekeznek akadályozni a harcot.

Ilyen akadály a 2012. évi I. törvény a munka törvénykönyvéről, továbbá az 1989. évi VII. törvény a sztrájkokról. A többször szigorított törvény számos területen tiltja a sztrájkot. Másrészt a törvény számos akadályt emel. Így „a sztrájk ideje alatt az ellenérdekű felek további egyeztetést folytatnak a vitás kérdés rendezésére, illetve kötelesek gondoskodni a személy- és vagyonvédelemről.” A valóságban ez nem egyszerű feladat, és az ellenőrzése meglehetősen szubjektív.

Súlyos korlátozást jelent az a tétel, hogy „a közforgalmú tömegközlekedés és a távközlés terén, továbbá az áram, a víz, a gáz és egyéb energia szolgáltatását ellátó szerveknél -, csak úgy gyakorolható a sztrájk, hogy az a még elégséges szolgáltatás teljesítését ne gátolja.” Igen ám, de mi az elégséges?

A törvény szerint „a még elégséges szolgáltatás mértékét és feltételeit törvény megállapíthatja.” Megállapíthatja, de nem állapítja meg. Ehelyett azt mondja: „Törvényi szabályozás hiányában a sztrájkot megelőző egyeztetés során kell a még elégséges szolgáltatás mértékéről és feltételeiről megállapodni; ebben az esetben a sztrájk akkor tartható meg, ha a felek a megállapodást megkötötték, vagy ennek meghiusulása esetén bármelyikük kérelmére a közigazgatási és munkaügyi bíróság jogerős határozata megállapította a még elégséges szolgáltatás mértékét és feltételeit.” Ennek alapján gyakorlatilag nincs érdemleges sztrájk sem a MÁV-nál, sem a BKV-nál, sem másutt. ■

MI VAN A BORÍTÉKBAN?

75 ÉVE HALT MEG MÓRICZ ZSIGMOND

1879-ben született Tiszacsécsén Móricz Zsigmond. 1900-ban Budapestre költözött, jogot, majd bölcsészetet tanult, de tanári szakvizsgát nem tett. Az országos hírűvet a Nyugatban 1908-ban megjelent Hét krajcár című elbeszélése hozta meg számára. 1909-ben közzétette első novelláskötetét, Ady Endre üdvözölte, barátságuk szellemi szövetséggé vált. 1915-ben haditudósítóként járta a frontot. 1929 decembere és 1933 januárja között Babitscal közösen szerkesztette a Nyugatot.

Az önsorsrontó dzsentri, a megújulni nem tudó középosztály képét rögzítik regényei, az Úri muri, a Forró mezők, a Rokonok, míg a sokrétegű paraszti világ elevenedik meg a Barbárok és A boldog ember lapjain. 1939-ben megvette a Kelet Népe című lapot, és azt szerkesztette haláláig. Kiváló életművéből is kiemelkedik az Erdély-trilógia, a Légy jó mindhalálig, az Úri muri, a Rokonok és az Árvácska. Művészetével ő lett a magyar kritikai realizmus beteljesítője.

MÓRICZ ZSIGMOND: HÉT KRAJCÁR

Jól rendelték azt az istenek, hogy a szegény ember is tudjon kacagni.

Nemcsak sírás-rívás hallik a putriban, hanem szívből jövő kacagás is elég. Sőt az is igaz, hogy a szegény ember sokszor nevet, mikor inkább volna oka sírni.

Jól ismerem ezt a világot. A Soósoknak az a generációja, amelyből az apám való, megpróbálta az ínségnek legsúlyosabb állapotát is. Abban az időben napszámos volt az apám egy gépműhelyben. Ő sem dicsekedik ezzel az idővel, más sem. Pedig igaz.

És az is igaz, hogy soha már én a jövőendő életemben nem kacagok annyit, mint gyermekségem e pár esztendejében.

Hogy is kacagnék, mikor nincsen már piros arcú, vidám anyám, aki olyan édesdeden tudott nevetni, hogy a könny csorgott a végén a szeméből s köhögés fogta el, hogy majdnem megfojtotta...

És még ő sem kacagott úgy soha, mint mikor egy délutánt azzal töltöttünk, hogy hét krajcárt kerestünk ketten. Kerestünk és találtunk is. Hármat a gépfiókban, egyet az almáriumban... a többi nehezebben került elő.

Az első három krajcárt még maga meglelte az anyám. Azt hitte, többet is talál a gépfióban, mert pénzért szokott varrni s amit fizettek, mindig odarakta. Nekem a gépfia kifogyhatatlan kincses bánya volt, amelybe csak bele kell nyúlni s mindjárt van terülj asztalkám.

El is bámultam nagyon, mikor az édesanyám kutat, kutat benne, tút, gyűszűt, ollót, szalagdarabokat, zsinórt, gombot, mindent szétkotor s egyszerre csak azt mondja nagy bálulva:

– Elbújtak.

– Micsodák?

– A pénzecskék – szólt felkacagva az anyám.

Kihúzta a fiókot:

– Gyere csak kis fiam, azér is keressük meg a gonoszakat. Huncut, huncut krajcárkák.

Leguggolt a földre s olyanformán tette le a fiókot, mintha attól félt volna, hogy kirepülnek, úgy is borította le egyszerre, mint mikor kalappal lepkét fog az ember.

Nem lehetett azon nem kacagni.

– Itt vannak, benne vannak – nevetgélt s nem sietett felemelni –, ha csak egy is van, itt kell neki lenni.

Leguggoltam a földre, úgy lestem, nem búvik-é ki valahol egy fényes pénzecske? Nem mozgott ott semmi. Tulajdonképp nem is nagyon hittük, hogy van benne valami.

Összenéztünk és nevtünk a gyerekes tréfán.

Hozzányúltam a fenekével felfordult fiókhöz.

– Pszt! – ijesztett rám az anyám – csendesesen, még kiszökik. Te még nem tudod, milyen fürge állat a krajcár. Az nagyon sebesen szalad, csak úgy gurul. De még hogy gurul...

Jobbra-balra dőlünk. Sokat tapasztaltuk már, hogy igen könnyen gurul a krajcár.

Mikor felocsúdtunk, én megint kinyújtottam a kezem, hogy felbillentsem a fiókot.

– Jaj! – kiáltott rám újra az anyám s én megijedtem, úgy kaptam vissza az ujjom, mintha a sparherthez ért volna.

– Vigyázz te kis tékozló. Hogy sietne már kiadni az útját. Addig a miénk, míg itt van alatta. Csak hadd legyen ott még egy kis ideig. Mer látod mosni akarok, ahhoz szappan kell, szappanra legkevesebb hét krajcár kell, kevesebbér nem adnak, nekem már van három, még kell négy, az itt van ebbe a kis házikóba; itt lakik, de nem szereti, ha háborgatják; mert ha megharagszik, úgy elmegy, hogy sose látjuk többet. Hát vigyázz, mer a pénz nagyon kényes, csinnján kell vele bánni. Tisztességgel. Könnyen megáprehdál, mint az úri kisasszonyok... Te nem tudsz valami csalogató verset, azzal tán ki lehetne csalni a csigabigahéjából.

Hányat kacagtunk e csacsogás közben. Tudom is én. De a csigabiga csalogató nagyon furcsa volt. Én rá is kezdtem a verset:

Pérez bácsi gyere ki,

Ég a házad ideki...

Azzal felfordítottam a házat.

Volt alatta százféle szemét, csak pénz, az nem volt.

Az anyám savanyúan felhúzott ajakkal kotorászott, hiába.

– Milyen kár - mondta -, hogy asztalunk nincsen. Ha arra borítottuk volna ki, nagyobb lett volna a tisztesség, akkor lett volna alatta.

Én összekapargáltam a sok lomot s beleraktam a fiókba. Az anyám azalatt gondolkozott. Úgy eltörte az eszét, nem tett-é valahova valaha valami pénzt, de nem tudott róla.

De nekem fúrta valami az ódalamat.

– Édes anyám, én tudok egy helyet, a hon van krajcár.

– Hol fiam, keressük meg, míg el nem olvad, mint a hó.

– Az üveges almáriumba, a fiókba vót.

– Ó boldogtalan gyermek, be jó, hogy elébb nem mondtad, most asse lenne.

Felállottunk s mentünk az üveges almáriumhoz, aminek nem volt üvegje már régen, de a fiókjába ott volt a krajcár, ahol én tudtam. Három nap óta készültem kicsenni onnan, de sose mertem. Pedig cukrot vettem vóna rajta, ha azt is mertem vóna.

– No van már négy krajcár. Sose búsulj már fiacskám, megvan a nagyobbik fele. Már csak három kell. Osztán ha ezt a négyet megkerestük egy óra alatt, azt a hármat is megleljük uzsonnáig. Még akkor is moshatok egy rendet estig. Gyere csak szaporán, hátha a többi fiókba is lesz egy-egy.

Hiszen ha minden fiókba lett volna. Akkor sok lett volna. Mert az öreg almáriom fiatalabb korában olyan helyen szolgált, ahol sok duggatni való lehetett. De nálunk nem sok terhe volt az árvának, nem hiába volt olyan göthös, szúette, foghíjas.

Az anyám minden új fióknak tartott egy kis prédikációt.

– Ez gazdag fiók - vót. Ennek sose vót semmije. E meg mindig hitelbül élt. No te rossz, nyavalyás kóduz, hát neked sincs egy krajcárod. Ó ennek nem is lesz, mert ez a mi szegénységünket őrzi. No neked ne is legyen, ha most az egyszer kérek tőled, most se adsz. Ennek van a legtöbb, ni! – kiáltotta kacagva, mikor kirántotta a legelső fiókot, amelynek egy csepp feneke se volt.

A nyakamba is akasztotta, aztán leültünk neveltünkben a földre. – Megáll csak – szölt hirtelen –, mindjárt lesz nekünk pénzünk.

Az apád ruhájába lelek.

A falba szegek voltak verve, azon lógtak a ruhák. S csudák csudája, a hogy a legelső zsebbe belenyúlt az anyám, rögtön a kezébe akadt egy krajcár.

A szemének alig akart hinni.

– Megvan – kiáltotta, – itt van! Mennyi is van már? Meg se győzzük olvasni. Egy – kettő, – három, – négy, – öt!... Öt! Már csak kettő kell. Mi az, két krajcár, semmi. A hon öt van, ott akadt még kettő.

Nagy buzgósággal kutatta végig az összes zsebeket, de sajnos, hiába. Nem lelt egyet sem. A legjobb tréfa sem csalt ki sehonnán még két krajcárt.

Már nagy vörös rózsák égtek az anyám arcán az izgatottságtól, s a munkától. Nem volt szabad dolgoznia, mert mindjárt beteg lett tőle. Persze ez kivételes munka, a pénzkereséstől nem lehet eltiltani senkit.

Eljött az ozsonnaidő is, el is múlt. Mindjárt este lesz. Az apámnak holnapra ing kell és nem lehet mosni. A pusztá kútvíz nem viszi ki belőle azt az olajos szennyet.

És akkor a homlokára csap az anyám:

– Ó, ó, én, én szamar! Hát a magam zsebet nem néztem meg. De bizony, ha már eszembe jut, megnézem.

És megnézte. És tessék, ott is lelt egy krajcárt. A hatodikat.

Lázások lettünk. Most már csak egy kell még.

– Mutasd csak a te zsebedet is. Hátha abba is van.

Az én zsebem! Nojsz azokat megmutathattam. Azokban nem volt semmi.

Bealkonyodott és mi ott voltunk a hiányos hat krajcárunkkal, mintha egy se lett volna. A zsidónál nem volt hitel, a szomszédok épp olyan szegények, mint mi, s csak nem kérünk egy krajcárt! Nem volt más mit tenni, mint tiszta szívből kinevetni a nyomorúságunkat.

És akkor beállított hozzánk egy koldus. Éneklő hangon nagy siralmas könyörgést mondott.

Az anyám majd belebódult, úgy ránevezett.

– Hagyja el, jó ember – mondta –, ma egész délután itt heverek, mert nincs egy krajcárom, a félfont szappanhoz, hibázik az árából.

A koldus, jámbor arcú öreg ember, rábámult.

– Egy krajcár? – kérdezte.

– Hát.

– Adok én.

– No még a kéne, kóduztól alamizsnát.

– Hadd el lyányom, nekem nem hibádzik. Nekem mán csak egy hibádzik, a kapa föld. Avval minden jó lesz.

Kezembe adta a krajcárt s nagy hálálkodással eldöcögött.

– Na hálá légyen – szölt az anyám –, szaladj hát...

Ekkor egy pillanatra megállt, aztán nagyot, nagyot kacagott.

– Jókora van együtt a pénz, hiszen ma már nem moshatok. Setét van, oszt lámpaolajom sincs.

Fuldoklás jött rá a kacajtól. Keserves, öldöklő fuldoklás és ahogy odaállottam alá, hogy támogassam, amint két tenyerébe hajtott arccal hajlongott, valami meleg ömlött a kezemre.

Vér volt, az ő drága, szent vére. Az anyámé, aki úgy tudott kacagni, ahogy a szegény emberek között is csak kevés tud.

A Magyar Munkáspárt központi politikai lapja. Szerkeszti a szerkesztőbizottság. Felelős szerkesztő: Frankfurter Zsuzsanna

Szerkesztőség: 1046 Budapest, Munkácsy Mihály utca 51.a.; telefon: (1) 787-8621; e-mail címe: info@aszabadsag.hu; internetcím: www.aszabadsag.hu

Kiadja: a Munkáspárt, a kiadásért felelős: Thürmer Gyula, elnök. ISSN 0865-5146

A Szabadság a Munkáspárt központjában és alapszervezeteinél megrendelhető.

BESZÉLŐ KÖVEK

Budapest tele van történelmi helyekkel, köztük számos olyan középülettel, amelyek a magyar munkásmozgalom történetéhez kötődnek. Az épületek funkciója többnyire már megváltozott. Esetenként az utcák és terek neve is megváltozott. Lassan elmennek azok, akik még felidézhetik a történelmet. Induljunk közös sétára! Mi marad a munkásmozgalmi Budapestből?

ANDRÁSSY ÚT 29: A NÉMETEK ELLEN HARCOLTAK

Budapesten, az Andrássy út 29. szám alatt szép polgárház található, 1884-ben épült, neoreneszánsz stílusban. A földszinten a főváros patinás cukrászdája, a Művész található. A házon emléktábla hirdeti, hogy itt tartóztatták le 1944. november 22-én a Magyar Nemzeti Felkelés Felszabadító Bizottsága katonai vezérkarának tagjait. Itt lakott a 43 éves Tartsay Vilmos nyugállományú százados, a nagyváradi huszárezred korábbi parancsnoka.

1944 márciusában Hitler csapatai megszállják Magyarországot. Ez már a magyar uralkodó osztály jelentős részének sem tetszik, hiszen az ország elvesztette függetlenségét. Márciustól októberig

MESSIK JÁNOS

Horthy által kinevezett kormányok vezetik az országot. Októberben Horthy rászánja magát arra, hogy kilép a háborúból. Az akció nem sikerül. Horthyt Németországba viszik, a hatalom Szálasi Ferenc fasiszta pártjának kezébe kerül.

1944. november 9-én magyar hazafiak létrehozzák a Magyar Nemzeti Felkelés Felszabadító Bizottságát. Vezetője Bajcsy-Zsilinszky Endre parlamenti képviselő, 58 éves.

A mozgalom katonai vezérkarát vitéz Kiss János altábornagy vezeti, a Honvédség korábbi gyalogsági szemlélője. 61 éves, közismert németellenességéről. Helyettese a 46 éves Nagy Jenő vezérkari ezredes, korábban a kassai, majd a kolozsvári hadtest törzsfőnöke.

Tartsay Vilmos mellett a katonai ellenállás vezetésében van többek között Almássy Pál alezredes, 42 éves, a Haditechnikai Intézet lőszerosztályának vezetője, Révay Kálmán, 33 éves nyugállományú

TARTSAY VILMOS

huszárszázados, Messik János hadnagy, 29 éves, a nagyrákosi lőtér tisztje, gróf Széchenyi Pál, 26 éves, tartalékos zászlós, a nagyrákosi lőtér tisztje, gróf Széchenyi György zempléni főispán fia.

1944. november 20-án a Szálasi-kormány különleges elhárító szervezet hoz létre, a Nemzeti Számonkérő Különítményt mintegy 300 fővel. Parancsnoka

Orendy Norbert 46 éves csendőrezredes. A katonai nyomozó alosztály élére Radó Endre 31 éves csendőrszázados kerül.

Orendy azonnal parancsot ad a magyar ellenállás felszámolására. Radóék feladata a Magyar Nemzeti Felkelés Felszabadító Bizottságának felderítése és felszámolása. A nyomozás akkor vezet eredményre, amikor Mikulich Tibor páncélos főhadnagy, az ellenállás egyik részvevője elárulja Radónak, hogy a katonai vezérkar november 22-én ülést tart.

A Számonkérő Különítmény emberei rajtaütnek a gyűlésen. Messik János és gróf Széchenyi Pál tűzharcban hősi halált halnak.

A letartóztatásokat brutális kihallgatások és gyors ítéletek követték. Bajcsy-Zsilinszky és 10 társa, vitéz Kiss János ny. altábornagy, dr. Tartsay Vilmos ny. vezérkari százados, Révay Kálmán tart. huszárszázados, Nagy Jenő ezredes, Almássy Pál alezredes, Balázs László repülőőrnyag, Tóth István vezérkari százados, Kővágó József százados,

KISS JÁNOS

Schreiber Vilmos őrnagy és Makkay Miklós ellen hűtlenség büntette ürügyén emeltek vádat. Az ügyet A VKF 3. Különbíróháza tárgyalta Dominich Vilmos hadbíró őrnagy elnökelete alatt. A vád képviselője Simon Gyula hadbíró százados volt, Tanácstagként részt vett Hajnácskőy (Halbich) László csendőrezredes, a Belügyminisztérium VII. Közbiztonsági osztályának vezetője.

NAGY JENŐ

1944. december 8-án reggel hűtlenség büntetésében bűnösnek találta Kisst, Tartsayt és Nagy Jenőt. Délután valamennyi elítéltet felakasztották. Bajcsy-Zsilinszky Endrét Sopronkőhidán 1944. december 24-én végezték ki. A kapcsolódó perekben 10-10 évi fegyházbüntetésre ítélték Révayt és Makay Miklóst, Almásyt pedig 15 évre.

A felszabadulás után 1946-ban a Népbíróság Orendyt és Radót halálra ítéli, és kivégzik őket. Az áruló Mikulich Romániába menekül, ahol 1960-ban fogják el. Átadják Magyarországnak, ahol halálra ítélik és kivégzik.

Dominich Vilmos (1904-?) hadbíró 1945-ben az amerikaiak letartóztatják és a kufsteini várbörtönbe zárják. Később Kufsteint és környékét a franciák szállják meg. Mivel azonban Magyarország és Franciaország között nem volt hadiállapot, Dominich elkerülte a kiadatást. Ezután állítólag Argentínába emigrált.

Simon Gyulát a népbírói tanács 1946 szeptemberében háborús bűntett elkövetéséért 1 évi börtönbüntetésre ítélte. Később más ügyben 7 évet kapott, de külföldre szökött. Hajnácskőyt 1946-ban a Népbíróság kétél általi halálra ítélte, 1947-ben kivégezték. ■

SZÉCHENYI PÁL

VIETNAMEI SZOCIALISTA KÖZTÁRSASÁG 2017

