

Paár Ádám

Szoborváltás?

A Nagyboldogasszony a Gellérthegyen


A nyilvánosságot hetek óta borzolja a hír, miszerint egy katolikus alapítvány javaslatot tett arra, hogy a Nagyboldogasszony (Szűz Mária) szobra kerüljön a Gellérthegyen álló Szabadság-szobor helyére. A kérdés körül fellángoló polémia ismét élesen rávilágít a magyar történelmi skizofréniára. Nemcsak az elmúlt ötven év, hanem az elmúlt ezer év története maradt kibeszéletlenül. Sokan az állam és az egyház szétválasztása elleni támadásként, a „kultúrkampf” újabb állomásaként érzékelik a hivatalosan még meg sem erősített ötletet. Biztosra vehető, hogy ez az ügy újabb fejezetet nyit a kereszténységnek a magyar történelemben és a magyar társadalomban játszott szerepéről folytatott vitában. Eddig azonban nem történt kísérlet a kérdés gyökerének elfogulatlan elemzésére.

A bizalmi deficienci paradoxona: a farkát kergető kiscica esete

Magyarországon a politikai elit, az értelmiség és az egész társadalom permanens bizalmi deficienciával küszködik. Ez a bizalmi deficienci megjelenik az állam és az egyház viszonyával, illetve a magyar múlt egyes elemeinek interpretálásával kapcsolatban is. A magyar liberálisok és baloldaliak egy része körében tartja magát a gyanú, hogy a mai jobboldal nem teljes mértékben elkötelezett az állam és az egyház szétválasztásával kapcsolatban.

A jobboldal vezető pártját gyakran éri a vád, hogy a Horthy-korszak ideológiájának és kultúrpolitikájának a felmelegítésére törekszik. A jobboldal viszont a felmerült vádakkal kapcsolatban rendre a nemzeti múlttal kapcsolatos érzéketlenséget veti a baloldali értelmiség szemére. A „nemzeti vs. nemzetietlen” paradigma révén a liberális és a baloldali értelmiség megerősítve érzi magát a feltételezésében, hogy a magyar jobboldal valóban szemben áll az elmúlt kétszáz év nyugati fejlődésével, a felvilágosodás örökségével.

A jobboldal motivációjával kapcsolatos fejtegetésekben rendre megjelenik az antiszemitizmus vádja is, amelyet a jobboldal 1944-1945 óta bélyegként visel. Ez a feltételezés a jobboldaliak többsége (főleg a konzervatív-liberálisok és a kereszténydemokraták) esetében teljes mértékben igaztalan. Más esetben (pl. a népi írók örökösei, a rendszerváltó népi-nemzeti ellenzék esetében) pedig szerencsétlen félreértésen, a modernizáció és a polgárosodás eltérő értelmezésén alapul (ld. „európai út vs. külön magyar fejlődési út”). A baloldali és liberális értelmiség értetlensége aztán érvként szolgál a jobboldal számára, hogy bezárkózzon a „nemzeti vs. nemzetietlen” paradigmába, ez a bezárkózás pedig újabb érveket szállít a liberális és baloldali értelmiség számára. És így folytatódik tovább, tovább.

Az amerikai példa: tolerancia és a civil vallás

Fontos leszögezni, hogy a vallásos szimbólumok alkalmazása, reprezentatív helyen történő megjelenítése még nem fenyegeti az állam és az egyház szétválasztását. Utalhatunk arra, hogy számos európai alkotmány (pl. az ír, a lengyel, a görög) preambuluma hivatkozik valamilyen formában Istenre, mégsem beszélhetünk az adott országokban az állam és egyház szétválasztása elleni támadásról. Igaz, az említett országokban a vallásos rétegeknek tett gesztust vagy a domináns egyháznak a nemzeti öntudat kialakításában és fenntartásában játszott történelmi szerepe, vagy a vallásos érzület magas foka magyarázza.

Tanulságos az Egyesült Államok példája, hiszen az alapító tizenhárom gyarmat szinte „belenőtt” a felvilágosodás eszmerendszerébe, ennek ellenére – vagy inkább éppen ezért – az „alapító atyák” mentalitását nem jellemezte az egyház- vagy vallásellenesség (összehasonlításképpen, az egyházellenesség ekkoriban, a 18. század végén már eléggé elterjedtnek számított a francia értelmiség körében).

Az „alapító atyák” toleranciája érthetővé válik, ha figyelembe vesszük a korabeli Amerika felekezeti mintázatát. Olyan alkotmányos rendszert kellett kialakítani, amelyik egyformán elfogadható az összes vallási közösség (anglikánok, presbiteriánusok, kvékerek, baptisták, katolikusok stb.) számára. Mivel a tizenhárom gyarmat területén – szemben az európai államokkal – nem létezett államvallás és államegyház – hiszen a gyarmatok egymástól függetlenül szerveződtek, fejlődtek –, és a különböző felekezetek mögött álló tömegek csaknem egyformán népesek és erősek voltak, ezért egyetlen felekezet privilegizálása áldatlan viszálykodáshoz vezetett volna.

Az „alapító atyák” mint felelős államférfiak belátták, hogy a nemzet biztonságára és békéjére nézve előnyt jelent, ha nem engednek teret a vallási alapú viszálynak. Az Egyesült Államokban a felekezetek jogilag egyenlő státuszt élveztek, de hozzá kell tenni, hogy a jogi egyenlőség egyúttal el is kendőzte a társadalom alsóbb szintjein jelenlévő ellentéteket. A szövetségi kormányzat csak az *egyenjogúságot* szavatolta, az *egyenrangúságot* nem (pl. a katolikusokkal és a zsidókkal hosszú ideig éreztették a negatív diszkriminációt az élet sok területén az Egyesült Államokban, nem beszélve az ateistákkal szembeni előítéletekről).

Az amerikai „alapító atyák” toleranciája és józan pragmatizmusa nem közönyt jelentett. Miközben egyetlen egyház sem élvezett privilégiumokat a többi rovására, a mindennapokat áthatotta – ma is áthatja – a vallásosság, amelyik kiszámíthatóságot, biztonságot nyújt, és szerves építőeleme az amerikai demokráciának.

A vallásos formulák és szimbólumok beépültek az amerikai állampolgári kultúrába (pl. az alkotmány Szentíráshoz hasonló tisztelete, az elnök Bibliára tett esküje beiktatása napján, az állampolgári eskü, amelyben a köztársaságra alkalmazott jelzők között szerepel az „istenfélő” jelző, vagy az „Istenben bízunk” felirat a dollár hátsó oldalán), ezért Robert N. Bellah szociológus egyenesen „civil vallásról” írt az amerikai állampolgári kultúra kapcsán.

Az Egyesült Államokban az élet számos területén jelen van a keresztény szimbolika, mégsem beszélhetünk az állam és az egyház szétválasztásának megkérdőjelezéséről. A vallásos elemek arra szolgálnak, hogy erősítsék a közösség kohézióját. Mindezt kiegészíti a hallgatólagosan élő szokásjog, hogy ateista ember nem lehet az Egyesült Államok elnöke (hiszen meggyőződése ellentétben állna a civil vallás lényegi spiritualitásával, és éppen az elnöktől elvárt legfontosabb feladatnak, az állampolgárok integrációjának, a közösségi egység megőrzésének nem lenne képes megfelelni).

Az amerikai példa mutatja legjobban, hogy a vallásosság megjelenítése a közéletben nem vezet el automatikusan a „trón és az oltár” szövetségéhez. Kétségtelen, hogy a demokratikus normák fékező, fegyelmező szerepe nélkül, illetve az értékekkel kapcsolatos konszenzus hiányában fennáll a veszélye egy ilyen típusú visszarendeződésnek. Különösen Közép- és Kelet-Európában, ahol a rendszerváltás után elemi erővel törtek fel az addig elfojtott, kibeszéletlenül maradt értékkonfliktusok. A magyar konzervatív erők nem ismerték fel, hogy a magyar társadalom szekularizálódása nem csupán az évtizedes államszocialista szocializáció és propaganda hatása, hanem olyan – nagyrészt spontán, de a munkaerő-piaci, szociológiai, demográfiai változásokkal, az életviszonyok alakulásával összefüggő – folyamat, amelyik természetes velejárója a modernizációnak, legalábbis az európai kontinensen (az amerikai társadalomban – mint fent is érzékeltettük – az eltérő szerveződés miatt más tendencia érvényesül).

Ha Magyarország nem tér le a nyugati fejlődési útról, az elvilágiasodás folyamata valószínűleg akkor is bekövetkezett volna. A hétköznapiakban érezhető szekularizálódás eltérő értékelése, az okok eltérő megnevezése tovább színezte a jobboldal és a liberális meg baloldali értelmiség konfliktusát, holott ennél fontosabb lett volna a közös gondolkodás arról, hogyan lehet megerősíteni a magyar társadalom kohézióját: ha nem a tételes vallás, akkor milyen más típusú értékrend, eszmerendszer lehet alkalmas a társadalmi együttélés szabályainak megalapozására. Ez a morális együttgondolkodás elmaradt a rendszerváltás utáni magyar társadalomban.

Forma – spirituális tartalom nélkül

A politikai szempont vizsgálata mellett fel kell tenni a kérdést, hogy a „Mária országára” utaló Nagyboldogasszony-szobor üzenetének van-e relevanciája a mai Magyarországon. Nem árt talán emlékeztetni arra, hogy a magyar társadalom a negyedik legkevésbé vallásos a volt szocialista országok társadalmi [között](#): a vallástalanság mértékét tekintve a volt NDK, Csehország és Szlovénia előzi meg Magyarországot. Tény, hogy a kereszténység egyes elemei beépültek az évszázadok alatt a magyar identitásba („a kereszténység védőbástyája”), de a mindennapokat a világias szemlélet és morál jellemzi. Bármilyen furcsán hangzik: a spiritualitás nincsen jelen a mindennapjainkban, ellentétben az amerikaiakkal, akik civil vallásként élik meg az állampolgári közösséghez való tartozásukat, és számos spirituális szimbólummal érintkeznek.

Egy szekularizált közegben a Gellérthegyén álló, a főváros fölé magasodó Nagyboldogasszony-szobor révén maga a Szűz Máriához fűződő keresztény szellemiség is csorbát szenvedne, sőt a katolikus hívek jogosan éreznék eszméjük, központi alakjuk gúnyolását a szoborban.

Hiszen a szobor nem önmagától képviseli a spiritualitást – az önmagában „csupán” egy tárgy, egy művészi alkotás –, hanem a közös érték egyesítő erejétől: attól, hogy a közösség hisz a tartalmában. Márpedig éppen a közösségi hit az, ami megkérdőjelezi a szoborváltás értelmét. Bármennyire is szeretnék láttatni sokan, a „Mária országának” spirituális eszméje nem élő jelenség a hétköznapokban: a Mária-kultusz nem fogja át az egész társadalmat, szemben a lengyel, az ukrán vagy az ír társadalommal.

A kezdeményezés már csupán azért is kudarcra van ítélve, mert a jelenlegi társadalomban nincsen konszenzus a követendő értékek tekintetében, márpedig ennek hiányában nem várható el, hogy a Nagyboldogasszony-szobor minden magyar állampolgár számára ugyanazt a mondanivalót jelenítse meg. Ehhez a magyar társadalom értékrendje és identitása túlzottan töredezett.

Önmagában persze fontos, hogy a jelenlegi elit tegyen valamit a töredezettség ellen. Az elit és az értelmiség, valamint az egyházak közös feladata, hogy valamiképpen enyhítsenek a magyar társadalom megosztottságán, és integrálják az állampolgárokat. Szoborváltás helyett inkább a társadalmi kohéziót megalapozó értékekben kellene megegyezést kötni.