

CSENDŐRSÉGI LAPOK

Szerkeszti:
BENEDEK MIHÁLY alezredes

Segédszerkesztő:
Dr. BANYAI LÁSZLÓ százados

Szerkesztőség és kiadóhivatal:
Budapest,
II., Fő-utca 71. Telefon: 153-079

Előfizetési ára:
Egész évre 24 pengő, félévre 12 pengő.
Postatakarékpénztári csekk száma: 25.842.

Megjelenik:
minden hónap 1-én
6 óra 15-én.

*Hiszek egy Istenben, hiszek egy hazában,
Hiszek egy isteni örök igazságban,
Hiszek Magyarország feltámadásában.
Amen.*

Katona lett a rendőr.

Rég nem volt a magyar közbiztonság ügyének olyan jelentős eseménye, mint a m. kir. rendőrségnek polgári testületből katonai szervezetű közbiztonsági testületté szervezése, a csendőrség mintájára.

Évtizedek küzdelme vezette a rendőrséget történetének eddig az állomásáig. Amikor a múlt század második felének lezúllótt közbiztonsági viszonyai nemcsak a községekben, hanem a fővárosban és a vidéki városokban is tarthatatlanokká váltak, a székesfővárosi rendőrségnek a m. kir. csendőrség felállításával egyidejű államosítása csak félmegoldás volt, mert a vidéki városok rendőrségei továbbra is megtartották helyi, önkormányzati jellegüket, ennek semmi előnyével, de annál több hátrányával együtt.

A m. kir. rendőrségnek az első világháború végén történt államosítása sok régi bajt és nehézséget megszüntetett. De nem valamennyit. Főként azokat nem, amelyek továbbra is fenntartott polgári szervezetéből adódtak és megmaradtak.

A rendőrség polgári mivoltában is katonás testület. Egyénenkint vagy zártrendben való fellépésében a katonaszem sem talált lényeges kivétnevet. Mégis: inkább csak a katonai külsőségekre és alakiságokra volt kénytelen szorítkozni, mert az egész szervezeti felépítéséből és belső életéből s következőképpen a kiképzéséből és a vezetéséből is hiányzott az, ami a katonát egyenruhától és külső egyöntetűségtől függetlenül teszi katonává: a katonai szellem. Ezt csak katonai szabályzatok egyéni és összességi követelményeivel és csak az ezek által nyújtott eszközökkel lehet megteremteni és fenntartani.

Ma, amikor az egyetemes háború és a nemzeti közösség tudata a polgári társadalom és a honvédség között az eddig sokszor mesterségesen is emelt válaszfalakat is sorra ledönti, amikor meggyőződéssel hangoztatjuk, hogy ma voltaképpen mindenki katona, ésszerűtlen ellentmondás, hogy éppen az ország egyik jelentős közbiztonsági és karhatalmi szervezete nem az. Mert igaz, hogy a közbiztonság fenntartása nem katonai, hanem polgári feladat, s hogy azt a rendőrség polgári szervezettel is jól ellátta, de éppen a mintául vett magyar csendőrség hatvanéves példája bizonyítja, mennyivel könnyebben lehet a

közbiztonsági végrehajtó szolgálatot katonai, mint polgári szervezettel ellátni. Nincs tehát kétség: a változás előnyére fog válni az országnak és a közbiztonságnak s ezeken kívül természetesen a rendőrségnek is.

A dolog lényege azonban nem a személyi vagy testületi előnyökön van, amelyeket a rendőrség az átszervezéstől várhat. Sőt, lehetnek egyesek, akik számára a szabadabb, kötetlenebb polgári tisztviselői mivoltuk a hivatalos és magánéletükben is több olyan előnyt jelentett, amelyet ezután nélkülözni fognak. Aki ezeket, csak ezeket teszi mérlegre, az nehezen fogja megtalálni a helyét az új viszonyokban. De, aki szívesen, meggyőződéssel vállalja ezek helyett a katonai hivatás sok új szolgálati és személyes kötelességét, aki bele akar és tud illeszkedni az új helyzetbe akkor is, ha azért egyenlően áldozatot kell hoznia, az megéli majd más téren az ellenértéket a honvédség és a csendőrség nagy közösségében.

Az átszervezés nem olyan egyszerű feladat, mint annak idején a csendőrség esetében volt, mert a rendőrség a katonailag vezethető végrehajtó és karhatalmi szolgálaton kívül — amelyek sok tekintetben azonosak a csendőrség ilyen szolgálatával — olyan közigazgatási és rendőrhatalmi tennivalókat is véggez, amelyeket a városokon kívül polgári tisztviselők látnak el. Ez azonban ma legfeljebb csak jogi, de nem gyakorlati nehézség, amelyet pedig át kell hidalni, mert a tapasztalatok és a háború követelményei ezen a téren is megoldást sürgetnek.

Nekünk, csendőröknek a közös hivatás révén mindig bajtársunk volt a m. kir. rendőrség. Ha akadt nézeteltérés — és ugyan, hol nem akad? — az nem a közös hivatásból, hanem a katona és a nemkatona felfogásának sok különbözőségéből adódott. Most el-tűnik a két testület közül ez a választófal is. A majd közös katonanevelés, katonasors, a minden részletében azonos katonai életfelfogás igazi kapocs lesz közöttünk. Szorosabb, mint a csak azonos hivatás.

A m. kir. csendőrség és rendőrség felügyelőjének személye szervezeten kívül közelebb hozza egymáshoz a két testületet. Ennél több közösségre azonban senki sem gondol, de nincs is reál szükség, mert két közbiztonsági testület nagyobb erő, mint egy.

Az idősebb bajtárs meleg kézzel fogadja a rendőrkatonát. Öszintén kívánjuk, legyen a testületük életének ez a nagy fordulása sok és jó hasznára a magyar közbiztonság ügyének, minket: csendőröket és rendőröket pedig fűzzön az eddiginél is szorosabbra a nagy magyar testvériségben.

A csendőrség háborús élelemellátása.

Közlő: a m. kir. közellátásügyi minisztérium csendőrségi összekötő osztályának ellátási csoportja.

A m. kir. közellátási hivatal kebelében működő csendőrségi ellátási csoport második esztendeje gondoskodik a csendőrség közigazgatásainak és közétkezéseinek élelemellátásáról, sőt néhány hét múlva — 1944 augusztus 1-én — a harmadik ellátási év küszöbéhez érkezünk.

Áttekintve most a kapott feladaton és a végzett munkán, nem árt, ha röviden összefoglaljuk az elmúlt időszak tapasztalatait. A tanulságok, melyeket így kiértékelhetünk, az általános közellátás, a csendőrségi élelemellátási rendszer és az ellátásban álló legénység szempontjaiból egyaránt becsek, annál is inkább, mert e fontos kérdéseknek csendőrségi vonatkozású szakirodalmi nincs. Az elmúlt világháború ily irányú tapasztalatai — sajnos — szakirodalmunkból hiányoznak.

I.

A csendőrségi ellátási rendszer próbája a gyakorlatban.

Mint arra már ezen a helyen egy ízben rámutattunk, a csendőrség háborús élelemellátásra nem volt berendezkedve, ahogyan nem voltak erre berendezkedve a többi fegyveres őrtestületek, a hadi- és közlekedési üzemek sem. A hátszág honvédelmi szempontból fontos szerveinek ellátási kérdése természetesen nem a háború kitörésekor vetődött fel; a háborús készletgazdálkodáson alapuló nagyvonalú tervek készen voltak, de az előkészületek itt nem mehettek a teljes részletkéig, ahogy ez például a m. kir. honvédség háborús élelemellátási terveinek kidolgozásánál történik.

A hátszági szervek ellátásánál csakis az ország békeszükségletének ellátására épült, meglévő kereskedelmi és szállítási hálózatra támaszkodhatunk, ami élő, fejlődő, tehát változó organizmus, éppen ezért felhasználása, az ellátási hálózatba való beiktatása a viszonyoktól és a mindenkor teljesítő-képességtől is függővé van téve.

A csendőrség szükséglete kezdetben — 1942 augusztus 1-ig — a polgári ellátás vonalán nyert kielégítést. Bár a fokozódó nehézségek szükségessé tették a csendőrségi szükségletek kielégítésének egyéni irányítását, még szakemberek is kételkedtek abban, hogy volna-e olyan rendszer, amely az ország egész területén szétszórtan fekvő, jelentős részben még a közlekedési vonalaktól is távolos mintegy 1400 csendőrségi igénylő-egységet egy központi ellátási rendszerbe összefogja, a szükségletet megállapítva, ezt kielégítse és a felhasználás ellenőrzését lehetővé tegye.

A lefolyt időszak igazolta, hogy a csendőrség központi ellátási rendszere megállta a helyét, ami főleg annak köszönhető, hogy az előmunkálatokba ügyesülve az egész testület bekapcsolódott; magát a rendszert életre hívó alaprendelet tehát nem egy elméleti kísérlet kiindulási állomása volt, hanem a szükséglettel, az anyagi erőviszonyokkal, a sajátos

gazdálkodási móddal, az eszközökkel és a készletekkel való józan számvetés eredménye.

Semmi kétség, hogy egy fegyveres őrtestület háborús viszonyok között nem nélkülözheti alakulatai élelemellátásánál az egységes irányítást és ellenőrzést. Ezt — mint a távolabbi jövőhöz szóló tapasztalatot — annál is inkább leszögezhetjük, mert a csendőrség élelemellátása egy teljes háborús éven keresztül nem állt központi irányítás alatt, tehát a tanulságok mindkét oldalon rendelkezésünkre állanak.

Arra nézve pedig, hogy egy ellátási rendszer vajjon bevált-e a gyakorlatban, biztos irányadóul szolgál az, ha ennek követői akadnak. Ugyanis az ország egy másik testülete, melynek szervezete és tagozódása sok rokonvonást mutathat fel a csendőrségével, a közellátásügyi miniszter úrhoz juttatott felterjesztésében a m. kir. csendőrség központi ellátásával teljesen azonos ellátási mód bevezetését kérte, sőt az ellátás belső — testületi — végrehajtása is teljesen hasonló volna a csendőrségi alakulatoknál két esztendővel ezelőtt bevezetett rendszerhez.

A csendőrségi ellátási mód semmiesetre sem tekinthető védjegyzett találmánynak; mindannyian csak őszintén örülnénk, ha más testületek ellátási rendszerünknek és több esztendővel gyakorlati tapasztalatainknak bármilyen hasznát is vehetnék.

II.

Főelelmezési cikkek.

1. Liszt.


A csendőralakulatok kenyér- és főzölisztellátása 1943 augusztus hó 1-ével végleges megoldáshoz érkezett.

Kétségtelen, hogy a központi ellátásnak első rendszere, amely szerint a lisztellátmányt az osztálygazdasági hivatalok vételezték fel és osztották szét alakulataik között, még mindig összehasonlíthatatlanul jobb megoldás volt, mint a csendőrségi igényeknek a polgári ellátatlanok vonalán történt teljesítése, mert a létszámhullámmal kapcsolatos nehézségek így legalább megoldást nyertek, azonban az is bizonyos, hogy ez jelentős munkát rótt úgy a gazdasági hivatalokra, mint az igénylő egységekre, ezenkívül egyre fokozódó gondokat jelentett a zsákhiány és végül számbavehető veszteségként kellett elkönyvelnünk a szétosztással járó természetes porlást.

Helyszíni kiszállásainknál meggyőződünk arról, hogy ellátási rendszerünk lisztkiutalási hálózatát feltétlenül javítani kell. Sikertült is olyan megoldást találni, mely a rendszer alapjainak érintetlenül hagyása mellett lehetővé teszi, hogy a lisztellátmányt az igénylő alakulat a hozzá legközelebb eső — vagy általa kiválasztott bármely más — malomból közvetlenül vételezze fel.

Erről a jelenlegi leegyszerűsített módról tovább beszélni szószaporítás lenne. Székelyföldről a Muraközéig minden gazdálkodásunk az így felvételezett lisztből sütteti a kenyerét és biztosítja az előírt tartalékkészletet. Minden érdekelt tudja, hogy az új rendszerünk semmivel sem jelent több munkát, mint a békebeli lisztvásárlás.

Az 1944—45. évi ellátásnál maga a lisztellátási rendszer változatlan marad, ellenben a fejadagok


Kormányzó Urunk látogatása a Hadiakadémián.

megváltoznak. A főzöliszt az eddigi napi 100 gramm helyett havi 2 kg 80 dkgr fejadagban kerül kiutalásra, míg a kenyérliszt napi fejadagja az eddigi 350 gr-ról 370 gr-ra emelkedik. Csupán tájékoztulást emlíjtük meg, hogy az országban senkinek sincs havi 2 kg 80 dkg-on felüli főzöliszt-fejadagja; ugyanezt a fejadagot kapják a honvédegyének és a nehéz testmunkások is.

2. Zsir és szalonna.

Zsir- és szalonnaellátásunk a rendszerünk sarkpontja. Számokkal igazolható tény, hogy alig van még egy foglalkozási réteg — az arató- és erdőkitermelő munkásság mellett — melynek inkább szüksége volna a rendes polgári adagokat meghaladó, sertésfehéráru- és általában sertés-termék-ellátásra, mint éppen a külszolgálatot végző legénységünknek.

Táskaélelmezésnél a hústalan élelmezés — töménytelenségénél és csekélyebb táperezénél fogva — alig jöhet számításba; a húskonzervekkel való élelmezés pedig nemcsak hogy a testület egész — háztartásszerű — gazdálkodási rendszerét ingatná meg, hanem ezenkívül a legkevésbé sem tehermentesítene a háborús közellátást. Sőt! Végül gondoljunk arra az egyszerű tényre, hogy egyetlen húskonzervebéd ára egyenlő az átlagos napibetétjeink összegével.

Járható útként marad tehát előttünk: a szükséges táskaelelmezést háztartásszerű hizlalás útján kitermelte sertés-termékekkel biztosítani, helyesebben ezt a bevált ellátási módot minden körülmények között fenntartani.

A m. kir. csendőrség mindenkor engedelmeskedett a korszakosság parancsainak; a kor követelményeihez igazodva változott meg a csendőrség szervezete és eszközei. Ami csaknem változatlan: a sajátos belső gazdálkodási rendszerünk és ezzel együtt az a mód, ahogyan a külszolgálatot végző legénység étkeztetését biztosítjuk.

A hideg táskaelelmezést valami mással pótolni egyáltalában nem újkeletű törekvés. Békeidőben, filléres konzerváruk mellett, már történtek kísérletek egy étkeztetési reform végrehajtására, amelynek a lényege az lett volna, hogy a járőr tagjai tartósított meleg ételt fogyasszanak külszolgálatban. A gyakorlati eredmény nem felelt meg a várakozásnak és bizonyos, hogy a testület külszolgálatot végző tagjai nem ok nélkül — nem csupán pusztán maradiságból — tértek vissza minden esetben a hideg-táskaélelmezési módhoz. Tiszteletreméltó minden olyan törekvés, mely meg akarja oldani ezt a kérdést, de mint minden rendszer-reformra, erre nézve is fennáll az a törvény, hogy: *ne adj újat, ha jobbat nem*

adsz: Bizonyos, hogy az egyre inkább fejlődő élelmiszeriparunk már egymagában is biztosíték arra, hogy ez a sajátos csendőrségi kérdés valamilyen formában megoldható. Tartozék ez majd az elkövetkező békeidő első feladatai közé; az ily kísérletekre a mai viszonyok nem alkalmasak.

A csendőrség szüksége tehát e téren: a zsírszalonna felül még sertésszalonna is, illetve szalonna pótszerei (füstöléssel tartósított húsneműek). Ezt a szükségletet mostani körülményeink között kizáróan háztartásszerű sertéshizlalás útján biztosíthatjuk, mert több, mint ezer — viszonylag kislétszámú — alakulat hizlalótevékenységét leállítani és ehelyett központi berendezés útján a szükségletet szétsugározni, olyan megoldás lenne, ahol az összetettebb módot engednénk győzni az egyszerűbb felett.

A cél tehát: minden körülmények között fenntartani a csendőralakulatok háztartásszerű sertéshizlalását, e tevékenységüket elősegíteni, megteremteni ennek előfeltételeit, biztosítani a szükségletet.

A cél fontosságát elsősorban a közgazdálkodásaink és közétkezéseink vezetésére hivatott közegeknek kell átérzeniük s ez esetben nem fog megismétlődni az, hogy sertésállal, kezelőszemélyzettel, nagymennyiségű és a hizlalásnál kitűnően felhasználható háztartási ételhulladékkal, több mint egy vagon elsőrendű hizlalótakarmánnyal rendelkező nagylétszámú alakulat közétkezése egyetlen sertést sem hizlal, hanem kész hizlalt sertés kiutalására várakozik. Akkor nem állhat elő, hogy egy olyan örskörletben, ahol a magánháztartásokban 20.000 sertés hizlik, éppen az a csendőrség, amely részére a hizlalás lehetősége feltétlenül biztosítva van, — nem hizlal sertést, hanem bérhizlalási szerződést igyekszik kötni.

Egyet meg kell jegyeznünk: a csendőrségnél a leggazdaságosabb ellátási mód kétségtelenül a háztartásszerű sertéshizlalás. Minden olyan közgazdálkodásnál és közétkezésnél, ahol a hizlalás feltételei megvannak, vagy megteremthetők és ennek ellenére kész-sertés kiutalást, vagy — szabályellenesen — bérhizlalást kér, ott feltétlenül valami hiba van, amit meg kell állapítani és az ellátásra jogosultak érdekében sürgősen ki kell küszöbölni.

A legfontosabb teendő: a következő ellátási időszakokra szolgáló, hizlalásba állítandó süldősertések mielőbbi biztosítása. A legtöbb alakulat közgazdálkodása már biztosította sertésszükségletét, azok részére pedig, akik ezt eddig nem tették volna meg, a mostani időpont jelenti a tizenkettedik órát. A közellátásügyi miniszter úr ebben is segítséget nyújt az alakulatoknak: a 609.817/1944. számú K. M. rendelet pontbeszámításos süldővásárlási engedélyt biztosított a csendőrségnek, amit az alakulatok folyó év július hó folyamán kapnak kézhez. Mint e rendelet is kifejezésre juttatta, az alakulatok az újszövegű vásárlási engedélyek kiadása előtt egyezség útján biztosítsák szükségletüket, mert amennyiben igénylésük helytálló, a vásárlási engedélyeiket feltétlenül megkapják. A végrehajtásnak e vonalán a cselekvési önállóság és a mozgékonyág vezet eredményhez.

A közellátásügyi miniszter úr az 1944—45. évi hizlalási időszakra is biztosította a csendőrségi hizlalótakarmány-szükségletet az eddigi rendszer alapján, de azzal az eltéréssel, hogy minden hizlalást folytató alakulat saját maga határozhatja meg, hogy a vásárlási engedély alapján, a termelőtől való vásárlással akarja-e biztosítani tengeri- és árpaszükségletét, vagy pedig kiutalást kér ezekre a cikkekre. Viszont a bejelentés végleges értékű, tehát a kiutalást igénylők utólag nem kérhetnek e helyett vásárlási lehetőséget. Az igényelt hizlalótakarmányt — a tengerit is! — előreláthatólag még folyó év augusztus hó végéig teljes egészében kiutaljuk.

Az a közgazdálkodás és közétkezés pedig, amely ily lehetőségek dacára újból csak kész-sertés kiutalással tervezi szükségletét kielégíteni, magára veszen, ha az új ellátási időszakban összehasonlíthatatlanul hátrányosabb helyzetbe kerül, mint a hizlalást folytató alakulatok.

Mindez természetesen nem vonatkozik a csendőrség új alakulatainak, a csendőrszázadoknak az ellátására, mert — miként ezt a belügyminiszter úr rendeleti úton megállapította — ezeknek az alakulatoknak a mozgékonyágát a sertéshizlalás jelentősen gátolná. A századok továbbra is kész zsír-, illetve esetenkénti szalonnaellátásban részesülnek.

Egyébként meg kell állapítanunk, hogy a csendőralakulatok hizlalási tervüket úgyszólván hiánytalanul hajtották végre. A tíz csendőrszázad 1942—43. évi elszámolásait kiértékelve, tudjuk, hogy az eredményesség határfoka mindenütt megközelíti a 100%-ot, de több kerületnél ezt meg is haladja. Alakulataink jó munkát végeztek, hizlaló tevékenységük nemzetgazdasági szempontokból tekintve is igen értékes eredménnyel zárult. Bizonyos, hogy egyetlen testülete vagyunk az országnak, amelynek bérhizlalási szerződése egyáltalában nincs és fokozott sertésfehéraru-szükségletét — néhány alakulat kész-sertés felhasználásától eltekintve — saját maga termeli ki.

3. Hús.

A csendőralakulatok hússzüksége a következőképpen van biztosítva:

a) Nagylétszámú csendőr közétkezések (zászlóalj, századok) marhahússzüksége a létszámuk megfelelő és a törvényhatóságok kontingense terhére kiadott vágási utalványok útján nyer kielégítést.

b) Honvédállomáshelyeken, ahol honvédségi központi ellátást lebonyolító tiszt, illetve tiszthelyettesi étkezde működik, az ugyanott állomásozó csendőregyének húsellátása a honvédségi ellátás keretében van biztosítva.

c) Kisebb létszámú alakulataink (főleg külörsök) marhahússzükségletét csak a polgári húselosztás vonalán lehet biztosítani. Kétségtelen, hogy az itt fennálló nehézségek nem pusztán háborús jelenségek. Mindenki előtt köztudomású, aki a falusi életet ismeri, hogy a legtöbb községben rendszeres marhahúsellátással békeviszonyok között sem lehet számolni. A háború ezeket a nehézségeket csak fokozta. Bizonyos azonban, hogy azok az élelmiszerek, amelyek a rendszeres marhahúsellátás hiányát türehtően pótolják (elsősorban a tojás, a baromfi, házi-


Kormányzó Urunk beírja nevét látogatása alkalmával a Hadiakadémia emlékkönyvébe.

nyúl, a friss főzelék és a tej) még leginkább ezeken a falusi állomáshelyeken szerezhető be, sőt ezeknek nagyrészt a háztartásszerű gazdálkodást folytató alakulatok maguk termelik ki.

De a külörsök húsellátását van hivatva szolgálni a csendőrség részére biztosított sertéshizlalási lehetőség is, fokozva azzal, hogy a csendőrségi ellátás céljaira kitermelt fehérarukészleteket a beszállítási kötelezettség nem érinti, így a nyert zsír- és szalonnamennyiség teljes egészében a főzéshez és táskaélelmezéshez használható fel, míg a füstöléssel tartósított húsneműek részben pótolhatják a friss hús hiányát.

A közellátásügyi miniszter úr kifejezetten a külörsök húsellátása érdekében adott lehetőséget arra, hogy a közgazdálkodások baromfi- és házinyúlállományuk részére kivételes pontbeszámításos árpavásárlási engedélyeket igényeljenek.

IV.

EGYEB CIKKEK.

A burgonya, hagyma és hüvelyes szükséglet kiutalása iránt — az igénylés szerint — a közellátásügyi miniszter úr az ellátási időszak elején intézkedik. Az elmúlt év őszén az igényelt burgonyaellátmány kiutalása már szeptember hó folyamán megtörtént, bár több állomáshelyen a készletek hiánya és főleg a kisebb szükségleteknél (töredék-vagontételek!) mu-

tatózó szállítási nehézségek a tényleges kiadást részben akadályozták. A le nem szállított mennyiségek megállapítására és kiadására távirati intézkedés történt.

Megállapítottuk, hogy olyan alakulatok, amelyeknek állomáshelyén akadálytalanul lehetett volna biztosítani ezeket a cikkeket és ezt a vonatkozó jogszabályok is lehetővé tették, — kiutalást kértek. Magyararízhatatlan volt, hogy pld. egy olyan területen, melyet általában „Magyarország veteményeskertje”-nek neveznek, az örsök alig 1—2 személy ellátására szolgáló (pld. 4—5 kg hüvelyes) mennyiségek kiutalását kérték, talán azért, hogy ha már egyszer az igénylési lehetőséget tudtukra adták rendeleti úton, — hát ők is igényeljenek „valamit”. A kiutalást biztosító rendelet sohasem parancs az igénylésre; amely alakulat szükségletét biztosítani tudja, ne terhelje meg ezzel — a valóban rászorulóknak érdekében — a központi irányítást.

A szappan-kiutalás az elrendelt időszaki igénylések alapján történik; a fejenkinti mosószappan ellátmány 25%-os felemeléssel lesz — már a legközelebbi kiutalásnál — kiadva.

Gyümölcs-kiutalásban a nagyobb létszámú alakulatok közétkezései részesülnek, ahol nincs mód házilag való szilvaíz-főzésre. Mivel — befőzési cukor hiányában — nincs lehetőség gyümölcsbefőzésre sem, ezért nagyobb közétkezéseinknek cukrozott gyümölcszettel való ellátását igen fontosnak tartjuk és a kiutalást a lehetőségek szerint újból biztosítani fogjuk.

Tehéntejből készített sajtot viszont éppen a kisebb, táskaélelmezésre szoruló alakulatok részére utaltunk, hogy a külszolgálatot végző legénység a táskaélelmét sajtjal egészítse ki és így a szalonnakészleteinkkel némileg takarékoskodjunk.

Köleskását, árpakását, húskonzervet és rizst (utóbbit csak a gyógyházak és nagyobb alakulatok diétás-konyhája szükségletére) a rendelkezésre álló készlet, a létszám és a kiadott rendeletekre érkező igénylés tekintetbevételével adott ki a közellátásügyi miniszter úr.

Ez csupán futó áttekintése a m. kir. csendőrség központi élelemellátásának. Az irányításnál és a rendszer hálózatában folyó munkát, valamint a kiadott rendeletek részleteit nem ismertettük, mert nem ez volt a cikkünk célja.

A rendszer háborús viszonyokra méretezve, háború alatt épült ki, de amennyire kétségtelen, hogy e háború elmúltával a világ kereskedelmi és gazdasági életéből nem fog nyomtalanul eltűnni az irányított gazdálkodás, ugyanígy bizonyos, hogy a testületünk is megismerkedett egy háborús ellátási rendszernek sok olyan előnyével és tanulságával, melyet egy békekorszakban is haszonnal értékesíthetünk a szolgálat és ellátásra jogosult bajtársaink javára.

Az 1754—55-ben megtartott általános szemle alkalmával a bizottság az egyik vérteszrednél is olyan öreg alantos tisztet talált, akik közül a legfiatalabb éppen negyven év óta szolgált.

Falusi kislány Pesten.*

Írta: DR. TARTSÁNYI DÁNIEL m. kir. rendőrtanácsos, a budapesti főkapitányság erkölcsrendészeti osztályának helyettes vezetője.

„Jaj be szép ez a Pest, Istenem, be szép!
S benne milyen úri, mily szelíd a népi!”

(Czuczor Gergely.)

Gyermekkoromban Budapesten, a Keleti pályaudvarnál járván, mindig Czuczor Gergely akkoriban tanult szép verse jutott eszembe, amelynek az volt a címe — erre mindnyájan emlékezünk — Falusi kislány Pesten.

A vershez rajzolt kép a Keleti pályaudvar előtt ábrázolta a kis falusi lányt, amint még kisebb batyujával áll a téren s nagy csodálkozva indul neki — ismeretlenül — a nagy fővárosnak.

Czuczor Gergely ebben a szép versében csak azt írta meg, hogy a kis vidéki lány milyen tágranyilt szemmel bámulja ezt a milliós fővárost, de hogy ennek a nagy városnak forgatagában azután mi történik ezekkel a sokszor 15—16 éves kislányakkal, akik Pestre jönnek fel szolgálni, arról már csak az erkölcsrendészet tud.

Alig hinné a falusi ember, hogy mennyi veszélynek néz elébe az a sok falusi kislány, aki tudatlan naivsággal érkezik Budapestre. Majdnem azt lehetne mondani, hogy amikor a falusi anya megváltja a III. osztályú vasutjegyet kislányának, hogy Pestre utazzék cselédnek, sok közülük az első lépést teszi meg ahhoz, hogy leánya néhány év múlva kiváltsa magának azt az igazolványt, amely örökre elszakítja őt a tisztességes emberek társadalmától.

A prostituáltaknak csaknem 70—80%-a vidékről kerül a fővárosba. A legtöbbje háztartási alkalmazott, akit elkap a nagyváros forgataga, de leginkább a saját hajlama, amely együgyűségében azt hiszi, hogy jobb dolga lesz, ha nem dolgozik, ha szép ruhában henyélhet, moziba, színházba járhat s keresi a sok pénzt.

Azt nem látják be, hogy ennek a pénzkeresésnek nagyon nagy ára van. A prostituáltak — csaknem 99.99%-ban — működésük első évében megkapják már a nembetegségeket (gonorrhoea, ulcus molle, lues, — statisztikai sorrendben), de lehet, hogy rögtön az első érintkezésnél egész életüket megrontó vérbajt kapnak, másállapotba kerülnek, abortálnak, vagy szülnek, megterhesednek, megrühösödnek, piszokba süllyednek s áldozatai lesznek az alvilág legsötétebb és mindenre elszánt alakjainak, akik testük és legfőképpen keresetük felett korlátlanul rendelkeznek, — a kitarítottjaiknak, a „striciknek”. (Kénytelen vagyok a „strici” idegen műszót

* Kettős cél vezet bennünket, amikor ezt a cikket közzéjük. Az egyik, hogy bemutassuk bajtársainknak azt az áldásos munkát, melyet rendőrségünk végez Budapesten az erkölcsrendészet terén, a másik cél, hogy felhívjuk a figyelmet arra a veszedelemre, mely a Budapestre elszegődött falusi leányokat fenyegeti. Mindkét vonatkozásban szerzett ismereteli értékesíténi kell a csendőrnek a nemzet javára. A fővárosi erkölcsrendészet tanulságainak — ha kisebb keretek között is — hasznát veszi a csendőr a vidéken is, a falusi társadalom befolyásolása révén pedig nagyban hozzájárulhat ahhoz, hogy felvértezett lélekkel kerüljenek a fővárosba, de minden nagyvárosba is a kenyérkeresetre szoruló falusi leányok. (Szerk.)

használni, mert a kitarított férfi nem fedi a fogalmat. Ugyanis csak kéjné, vagy titkos kéjné által kitarított férfi a „strici”. (L.: 1913:XXI. t.-c. 4. §. 2. pontját.) A stricitől árnyalatokban különbözik az ú. n. „se-lyemfiú”, az „Alfonz”, akinek sokszor állása is van s akit olyan nő tart ki, vagy támogató, akinek rendes keresete, jövedelme, vagy vagyona van, tehát nem prostituált.)

A prostitúció legelszántabb alakjai a „stricik”. A főváros több pontján valóságos „hídfőt” építenek ki maguknak s „operációs bázist” létesítenek a karmaikba került nők számára.

Egyik ilyen legfontosabb hídfő Budapesten a Keleti pályaudvar előtti rész, annak is különösen a Nefelejts-utca felé eső része, amely a nap minden részében tele van prostituáltakkal s a reájuk „vigyázó” stricikkel.

Sajnos, a bűnnek ezt a hadseregét csak irtani lehet, kiirtani soha. Ahogy az évezredek tapasztalat mutatja, a prostitúció — mint a bűn maga is — mindig meg volt s meg is lesz, kezdve az ókori Chaldea és Babylonia vendéglátó és templomi „szent” prostitúciójától a mai nagyvárosok perifériáinak titkos, fertőző állapotáig. Meg van azokban az országokban is, amelyek törvénytárából a prostitúció fogalmát kitorították.

De nem ezekről a nehezen orvosolható bajokról kívánok írni, hanem azokról a falusi kislányokról, akik Pestre kerülnek s részben önhibájukon kívül — de legnagyobb részben saját hibájukból — belekerülnek a prostitúció fertőjébe, melyből alig tudnak már kikerülni ebben az életben.

Amint a Pestre érkezett falusi kislány a nagy emberáradattal kikerül a pályaudvarból, már a pályaudvar előtti téren megfogja őt a főváros hatalmasága, szédülete, a sok nagy épület, a rengeteg ember, a jobbra-balra, össze-vissza járó, csilingelő villamosok, autók. Azt se tudja, hova, merre menjen.

Végül, a sok kérdezősködés után, amikor már az új „portéka” iránt érdeklődő stricikkel is érintkezésbe jutott, felszáll egy villamosra. Ott is mindenkit megkérdez, mielőtt a kalauz eljutna hozzá, hogy hogyan tud a Pesten lakó keresztanyjához eljutni s észre sem veszi, hogy aki őt nagyon kedvesen útbaigazítja s a jegyet is megváltja neki — ez a második lépés a prostitúció felé! —, ez már maga a nagy kerítő, a strici.

A strici, hogy a bizalmat maga iránt fokozza, akárhányszor valamiféle egyenruhát is szerez magának (BSzKRT kalauz, stb.), megváltja a leánynak a villamosjegyet s elviszi őt a főváros egész más részébe, mint ahol a leány keresztanyja lakik.

Sok sírás után beesteledik s a strici felajánlja a leánynak, hogy aludjon az édesanyjánál s majd másnap elmennek a keresztmamához. A leány ebbe gyanútlanul belemegy, eljut a lakásra, ahol nincs anya, csak egy vén banya, aki vállalja a szerepét. A falusi kislány itt tölti Pesten az első éjszakáját, ahol jó vacsora és leitatás után a legtöbbször már elveszti lányságát.

A strici adja a szerelmet, a leányt nem engedi a keresztanyjához, pár nap múlva elfogy a pénz a lakásban, kiderül, hogy a banya nem mamája a fiúnak, követeli az ágyrajárártól a bért s a strici ekkor


Honvédnep Budapesten. A Hősök terén Aggteleky Béla altábornagy megkoszorúzza az emlékművet.

erőszakosan lép fel. Sokszor el is veri a leányt s kényszeríti, hogy menjen ki a „platzra” és ismerkedjen meg férfiakkal — pénzért. Ezzel megindul a lány életének új szakasza, amelynek további állomásai: a razzia, az erkölcsrendészet, a kórház, a toloncház, kitiltás, internálás és dologház — végül pedig a pusztulás.

Közben mindig visszatér az ő stricijéhez — vagy az ő hozzá. Csodálatos ez az egymáshozkapcsolódás! Az várja a leányt, ha kiszabadul, ellátja újból ruhával, cipővel, hogy újból kimehessen az utcára s kereshessen a strici számára.

A prostituáltak csaknem minden keresetüket a stricire költik, aki minden pénzüket elveszi s míg a strici szép ruhákban jár, úri módon öltözködik, kitömött vállú, kétsoros kabátban, pepita nadrágban, télen prémes bundában jár, addig a nőn sokszor csak annyi és olyan ruha van, amely éppen szükséges, hogy a férfiakat megfogja. Ha a nő már nem kell a stricinek vagy beteg lesz, sokszor a strici ócska kiskabátja az egyedüli meleg ruhadarabja télen. Piszkos, rongyos blúza alatti sokszor még ing sincsen.

Strici nélkül nincs prostituált. Ha egy új „kislány” (ahogy az alvilágban a prostituáltakat becézik) megjelenik a „strichen”, rögtön jelentkezik a strici, ajánlkozik neki s ha a nő nem vállalná, lehetőleg több más prostituált és strici jelenlétében behúzza egy kapu alá, ott össze-vissza veri s így kényszeríti ki és szerez a többi előtt jóváhagyást arra, hogy „futathassa” a nőt.

A tőle elforduló nőt a strici a szó szoros értelmében „lerúgja” a járdáról s nem engedi őt „működni”.

Ha egy strici valamilyen oknál fogva „lemarad” egy nőről, akkor „beújítja” magát egy másik strici. A régi esetleg több száz pengő „lelépési díjat” is kap.

Sok razzian találkoztunk 15—16 éves, aznap érkezett falusi kislányokkal, akik akárhányszor BSzKRT vagy más alkalmazottnak öltözött strici társaságában voltak a szállodában s kiknek deflorálását éppen a rendőri ellenőrzés mentette meg.

Sokszor találunk a Rákóczi-úton és a közeli körutak padjain kislányokat batyúval a kezükben és stricivel az oldalukon, amint már arról tárgyalnak, hogy hova menjenek aludni.

Érthetetlen ezeknek a lányoknak a stricikhez való ragaszkodása. Mintha az otthoni első szerelmet pótolná nekik, úgy ragaszkodnak ezekhez a durva, lelketlen, önző csavargókhoz.

A stricit a nő csak nagyon ritkán jelenti fel, egyébként védi s letagadja a vele való anyagi kapcsolatokat.

Az ok, amiért a prostituált a stricit feljelenti, rendszerint a féltékenység s csak ritkábban az, hogy a nő már nem bírja a férfi zsarolását, verését. Különösen az utóbbit egész természetesnek veszik, szinte a férfihez való tartozásuk megnyilatkozását érzik abban, hogy türik a strici durvaságait, ütlegetéseit.

Egyébként elintéznék mindent maguk között s ha a rendőr meglepi őket, amikor a strici a nőt megveri, minden panasz nélkül igyekeznek a lány elhur-


Lovagunk előnyomulóban.


Sebestül szállítás.


Repülőbombák szerelése.


Dolgozik a tábort posta.

NT.SZD. INKEY

