
IM PLENUM Kompakt

KONRAD ADENAUER –
KERESZTÉNYDEMOKRATA ÉS
EURÓPAI ÁLLAMFÉRFI
NEMZETKÖZI KONFERENCIA AZ ANDRÁSSY GYULA BUDAPESTI NÉMET NYELVŰ EGYETEMEN

A Konrad-Adenauer-Stiftung (KAS) a Század-
vég Alapítvánnyal és az Andrássy Gyula Buda-
pesti Német Nyelvű Egyetemmel közösen szak-
mai konferenciát rendezett Konrad Adenauer-
ről 2016. október 13-án. Neves előadók érkez-
tek a politika, a diplomácia és a tudomány te-
rületéről, hogy megemlékezzenek az első né-
met kancellár személyéről, életművéről és po-
litikai örökségéről.

A konferenciának, mely Adenauer munkásságát volt
hivatott szűkebb és tágabb értelemben bemutatni,
az Andrássy Gyula Budapesti Német Nyelvű Egyetem
adott otthont. Barthel-Rúzsa Zsolt, a Századvég
Alapítvány elnökének és Frank Spengler, a Konrad-
Adenauer-Stiftung magyarországi képviseletvezető-
jének bevezetője után Dr. Masát András professzor,
az Andrássy Egyetem rektora és a budapesti Német
Nagykövetség követe, Dr. Manfred Emmes köszön-
tötte a megjelent körülbelül 100 vendéget.

A felszólalók az első német kancellár teljesen eltérő
tulajdonságait emelték ki. Frank Spengler nagy német,
európai és keresztény férfiként méltatta az egykori
német kancellárt, aki „a keresztény emberképet alapul
véve az emberi méltóság tiszteletben tartását tette
politikai tevékenységének eszményképévé”. Dr. Masát
András Konrad Adenauerre európai államférfiként te-
kint, aki „korának legfontosabb problémáit felismer-
te, nevén nevezte, és mindenekelőtt határozottan és
bátran cselekedett”, míg Dr. Manfred Emmes szerint
Adenauer személyében Németország olyan vezetőt
kapott, „akit nem terhelt a letűnt harmadik birodalom
súlya, és hitelesen tudta képviselni az újrakezdést”.

A Német Szövetségi Köztársaság egykori kancellár-
jának tiszteletére ünnepi beszédet mondott Semjén
Zsolt miniszterelnök-helyettes, aki a keresztényde-
mokrácia alapjairól beszélt Európában. „Európa per
definitionem keresztény” – emelte ki Semjén. „A múlt
történelmének építőköveiből ugyanis a kereszténység

hozta létre azt a megismételhetetlen és félreismer-
hetetlen civilizációt, melyet Európának nevezünk.”
Semjén szerint a kereszténység olyan építőelemekre
támaszkodott a kereszténység alapjául szolgáló „Eu-
rópa-katedrális” megépítésénél, mint a görög kultú-
ra, a római jog és államstruktúra, valamint a zsidó
etika. Aktuális kérdésekre kitérve Semjén felvetet-
te a kérdést, miszerint az iszlám az európai civilizá-
ció része-e. Szerinte a kérdésre nem a válasz: „Meg-
kérdőjelezhetetlen, hogy az iszlám egy nagy vallás és
egy nagy világkultúra. Ugyancsak megkérdőjelezhe-
tetlen a tény, hogy élnek muszlimok Európában. De
ugyanígy élnek konfuciánusok is itt, és mégsem ál-
lítjuk, hogy a konfucianizmus az európai kultúra ré-
sze volna” – mondta el a miniszterelnök-helyettes. A
továbbiakban kifejtette, hogy Magyarországnak pont
kétes kapcsolata van az iszlámmal. „A magyarság
egyik alapvető meghatározó eleme, hogy a keresz-
tény Európát saját testével védte a muszlim hódítás
ellen” – tette hozzá Semjén, majd konkrét történel-

Konrad Adenauer,
az első német
kancellár unokája.

2

mi eseményként kitért Magyarország nagy részének
oszmán meghódítására a 16. században. „A keresz-
ténység védelmezése így egyet jelent saját identi-
tásunk védelmezésével” – vonta le a következtetést
Semjén. A miniszterelnök-helyettes ezután hangsú-
lyozta, hogy egy keresztény politikus egyben mindig
európai politikus is, és sajnálatát fejezte ki az iránt,
hogy a keresztény politika ma egyre inkább „elveszí-
ti az alapját képző értékeket”. Egyúttal viszont pont
a keresztény értékek sajátja, hogy univerzálisak, és
földrajzi tértől és időtől függetlenül érvényesek. A ke-
resztény szellemiségű politikus feladata véleménye
szerint abban rejlik, hogy „ezeknek az értékeknek a
gyakorlatban érvényt adjon”. Ennek kapcsán kiemel-
te Konrad Adenauer személyét, aki meglátása sze-
rint példakép minden kereszténydemokrata politikus
számára. Adenauer érdemének tartja, hogy filozófi-

ai értelemben megmutatta: a kereszténydemokrá-
cia a kereszténység alapjaira épül, nem pedig politi-
kai módszerekre és stratégiákra. Adenauer szellemi
örökségéről szóló gondolatainak harmadik pontja-
ként Semjén a nemzet kérdéséről ejtett pár szót. Az
egykori kancellár olyan nehéz helyzetben vette kéz-
be Németország irányítását, mikor a nemzet fogal-
mán a harmadik birodalom árnyéka ült. Ennek ellené-
re Adenauer mindig precízen megtalálta a mértéket,
mely „a nemzeti elkötelezettség és az európai egy-
ség közötti egyensúlyt” szolgálta. Az Európai Unióban
uralkodó aktuális értelmezési válság tekintetében
Semjén arra figyelmeztetett, hogy a nemzet fogalma
nélkül „szegényebbé válna összeurópai kultúránk”.

A Semjén Zsolt ünnepi beszédét követő előadások
nemcsak Konrad Adenauer, a nagy államférfi éle-
tének nem a nyilvánosság előtt történő, személyes
részleteibe nyújtottak betekintést, hanem az 1945
utáni parlamentarista politika alapjaiba és a polgári
elkötelezettség keresztény felelősség oldaláról meg-
közelített kérdésébe is.

A panel első szónokaként Konrad Adenauer, a kon-
ferencia díszvendége, az első német kancellár uno-
kája és keresztgyermeke adott személyes betekin-
tést Konrad Adenauer magán- és családi életébe.
„A nagyapám igazi gyakorlati ember volt, aki az élet
nyújtotta lehetőségekkel mindig élni tudott” – mond-
ta el Adenauer. Az államférfi emellett a családja iránt
elkötelezett, lelkes ember volt. Az 1945-ben született
Konrad Adenauer a német kancellár unokája. Édes-
apja, az 1906-ban született Konrad Adenauer volt a
legendás politikus, Konrad Adenauer elsőszülött fia.

Adenauer különösen kiemelte a családi karácso-
nyokat, melyeket még majd 50 évvel nagyapja ha-
lála után is hasonlóképpen ünnepelnek. Elmondá-
sa szerint az egykori kancellárnak volt egy hatalmas
bölcsője, melyet adventkor a mai napig nyilvánosan
meg lehet tekinteni a Bonn melletti Rhöndorf nevű

„Konrad Adenauer
a mai napig pél-
dakép az összes

kereszténydemok-
rata politikus szá-

mára” – állapította
meg Semjén Zsolt

miniszterelnök-
helyettes.

Konrad Adenauer,
Semjén Zsolt és Barthel-

Rúzsa Zsolt (balról
jobbra) a volt német
kancellárt méltatták

beszédükben.

3

településen. „A karácsony nekünk, unokáknak, míg
ő élt, igazán nagy ünnep volt. Mindannyian ugyan-
azt a 20 német márkába kerülő ajándékot kaptuk,
amely mellé egy kis zacskó karácsonyi aprósütemény
és egy narancs járt” – emlékezett vissza Adenauer.
Az egykori kancellár az ő emlékeiben gondoskodó
édesapaként és nagyapaként él, „aki törődött azzal,
hogy a fiai sokra vigyék”. Adenauer itt tréfásan „köl-
ni sleppről” beszélt. „Mikor nagyapám Köln főpolgár-
mestere volt, a város leginkább egy családi vállalko-
zásra hasonlított, de persze minden korrekt módon
zajlott. Ha ma a slepp szót halljuk, arra gondolunk,
hogy valaki a város pénzén gazdagszik meg. Akkori-
ban ez más volt, akkor együttműködtek az emberek
a városért, a közösség jólétéért.”

Adenauer kitért arra is, mit jelentett nagyapja szá-
mára kereszténynek lenni. A volt kancellár család-
ja erősen katolikus volt, és habár egyetemi évei alatt
átesett egy „kisebb hitbéli válságon”, ez végül később
csak megerősítette hitében. Az unoka szerint „Kon-
rad Adenauer minden vasárnap ellátogatott a rhön-
dorfi templomba. Az úrnapi körmeneten is részt vett,
de sohasem prédikált. Egyszerűen úgy próbált élni,
ahogy meggyőződése szerint élni kellett. Rá nem volt
igaz, hogy bort inna és vizet prédikálna. Mindig őszin-
te volt, és erre az egész élete példaként szolgál.”

A szakmai konferencia második előadójaként Dr.
Hendrik Hansen professzor adott áttekintést az
1945 utáni parlamenti demokráciáról. „Az elmúlt 20
évben nagyon sok kritika éri a parlamentarizmust” –
mondta el Hansen. Meglátása szerint emögött bizo-
nyos fogalombéli félreértések húzódnak meg, melye-
ket a budapesti Andrássy Egyetem rektorhelyettese
közelebbről részletezett előadásában.

„A legelső félreértés, mely a parlamentarizmussal
kapcsolatban felüti a fejét, az az, hogy a parlament
plenáris ülései a szabad tanácskozásra való alkalmat
jelentik az ország jövőjéről, irányításáról.” Ez Han-

sen szerint romantikus elképzelés, mely nem veszi
figyelembe a tényt, hogy a modern parlamentek egy-
részről a munkamegosztás elve alapján működnek –
tehát a képviselők törvényhozásban való részvétele
döntő részben a szakbizottságokon belül zajlik – és
másrészről elfelejti, hogy a döntéshozatali folyamat
nem az egyes képviselők szintjén, hanem pártszinten
valósul meg.

A második félreértés a parlamentarizmusban való
részvétel módjával függ össze, mellyel kapcsolatban
sokszor elhangzik a közvetlen demokrácia nagyobb
érvényesülésének szükségessége. „Itt sokan átsikla-
nak a polgári szervezkedésnek teret adó szövetségek
és csoportok központi szerepe fölött. Ezeken keresz-
tül valósul meg lényegében a politikai folyamatokban
való részvétel.” Ez Hansen szerint arra mutat rá, hogy
az állampolgárok politikában való részvétele csakis a
civil társadalom megerősödésével mozdítható előre.

A harmadik félreértés, melyre Hansen rávilágított, a
szociális piacgazdaságnak, az állam gazdasági alap-
jának jellegére vezethető vissza. A szociális piacgaz-
daság lényege ugyanis nem az, „hogy a polgárok po-
litikai részvételének anyagi oldalát biztosítsa a javak
újraelosztásán keresztül”, hanem az, hogy olyan gaz-

„Igazi gyakorlati
ember volt, aki
az élet nyújtotta
lehetőségekkel
mindig élni tu-
dott” – jellemezte
Konrad Adenauer a
nagyapját.

4

dasági rendszert hozzon létre, mely „lehetővé teszi
minden polgár szabad részvételét a gazdasági folya-
matokban”.

„A negyedik félreértés az a gondolat, hogy a parla-
mentarizmus a kereszténységtől teljes mértékben
elszakadt, világi dolog” – mondta el Hansen, majd
XVI. Benedek pápa 2011-ben a német parlamentben
elhangzott beszédére hivatkozva hangsúlyozta: „A
törvény előtti egyenlőség eszméjétől kezdve az em-
beri méltóság sérthetetlenségén át az elvig, misze-
rint az ember felelős a saját cselekedeteiért, társa-
dalmunk alapvető értékei is pont teológiai-vallási ala-
pokra épülnek.”

Hansen figyelmeztetett arra, hogy először e négy fél-
reértés tisztázására van szükség, mielőtt nekilátnánk
megbirkózni azokkal az aktuális kihívásokkal, melyek
elé a globalizáció és az európaizáció, a globális ös�-
szefüggések egyre fokozódó komplexitása, a közös
álláspont felbomlása, valamint a populizmus Európá-
ban való egyre nagyobb térnyerése állít minket.

Az első panel utolsó előadásában Barthel-Rúzsa
Zsolt, a Századvég Alapítvány elnöke a keresztény-

ség és a politika kapcsolatát fejtette ki. Barthel-
Rúzsa szerint a keresztények, az egyház és a politi-
ka közötti kapcsolatok nagyon régi múltra tekintenek
vissza. Már a korai keresztények is „aktívan alakí-
tották koruk társadalmi eseményeit”. Később a „ke-
reszténység mint államvallás évszázadokon keresz-
tül meghatározta a politikai és közéletet Európában”.
A kereszténység hatását a mai napig érezhetjük Eu-
rópában olyan területeken, mint az általános ember-
kép, az időfelfogás, a kézműipar megítélése, a ter-
mészettel való bánásmód, az állam szerepe vagy a
művészetekhez való hozzáállás.

Ebből kiindulva Barthel-Rúzsa feltette a kérdést,
hogy Európa ezen keresztény gyökerei vajon mennyi-
ben kötelezik a keresztényeket a közélet és a politika
alakításában való aktív részvételre. „A hit és közélet
már Luther számára is összetartozó fogalmak voltak”
– vélekedett Barthel-Rúzsa, majd Hans Urs von Bal
thasar szavait idézte: „A közélet és a politika terüle-
teit nem hagyhatjuk teljesen azokra, akik nem köve-
tik a keresztény vallást.” Habár Barthel-Rúzsa szerint
a világi rendszerben nem a vallási rendszer elemei
nek kell érvényesülniük, mégis minden keresztény
kötelessége „szót emelni olyan folyamatok, olyan vi-
ták, olyan tettek láttán, melyek a keresztény hittel
összeegyeztethetetlenek”. Barthel-Rúzsa erre kitűnő
példaként az első német kancellárt említette: „Kon-
rad Adenauer hithű keresztény volt, és ezzel egyide-
jűleg kora fiatalkora óra aktívan részt vett a politiká-
ban. Keresztény politikusként 1933 után egy totali-
tárius rendszerrel állt szemben. Az emberi méltóság
és szabadság volt az, amiben hitt, ami megerősítet-
te abban, hogy ne adja fel, és küzdjön a rezsim ellen.
Adenauer később is egy keresztény alapokra építke-
ző Európáért harcolt.” Beszéde végén Barthel-Rúzsa
felhívta arra a figyelmet, hogy az aktív szerepvállalás
minden egyes ember felelőssége. „Nem reális, hogy
az egyházaktól várjuk a politikában való aktív részvé-
telt.” Barthel-Rúzsa szerint azonban „az egyház sem
zárkózhat el a közéleti viták elől”.

„Először a par-
lamentarizmus
lényegét érintő

alapvető félreérté-
seket kell tisztázni,

mielőtt hozzálát-
hatnánk napja-
ink kihívásának

megoldásához” –
figyelmeztetett Dr.
Hendrik Hansen, a

budapesti Andrássy
Egyetem rektor

helyettese.

55

A Konrad Adenauer tiszteletére tartott szakmai kon-
ferencia második szekciójában olyan előadások
hangzottak el, melyek egyrészt mind kitértek a há-
ború utáni Németország Európa- és külpolitikájára,
másrészt pedig értékelték Adenauer Európáról szóló
elképzeléseit mai szemszögből. A konferencia lezárá-
saként végül egy a frankfurti és münsteri filozófiai is-
kolát összehasonlító előadás vezette be a hallgatósá-
got a polgáriság filozófiájának témakörébe.

„Lehet-e még ma is, mikor az Európai Unió mély vál-
ságot él át, tanulni valamit Konrad Adenauer poli-
tikájából?” Erre a kérdésre próbált választ adni Dr.
Alexander Brakel, a Konrad-Adenauer-Stiftung
„A kereszténydemokrata politika levéltára – tudo-
mányos szolgáltatások” főosztályának főosztály-
vezető-helyettese. Rámutatott az adenaueri kül-
és Európa-politika elveire és elvárásaira: „Konrad
Adenauer szeme előtt mindig Európa lebegett cél-
ként, ami fontosabb volt számára, mint maga az
odavezető út. Ugyanakkor az is világos volt számá-
ra, hogy a cél még igen távoli és nehezen elérhető,
ezért fontosnak tartotta, hogy fokozatosan haladjon,
és szakaszonként célokat tűzzön ki maga elé. Ezek
kiválasztásakor nagyon rugalmasan és pragmatiku-
san járt el.” Brakel szerint Adenauer kezdetben min-
denekelőtt a korai Német Szövetségi Köztársaság
szuverenitását, biztonságát és szabadságát, vala-
mint a gazdaság talpraállítását helyezte előtérbe. Az
egyik, ma is érvényes tanulsága Adenauer politikájá-
nak a „kompromisszumok és közös pontok feltérké-
pezése a maximumhoz való ragaszkodás helyett, va-
lamint azon lehetőségek felismerése, melyek ezek-
ben a kompromisszumokban rejlenek”. Brakel több
példán keresztül is bemutatta, miként alkalmazta
Adenauer ezeket az elveket a szomszédos európai
államokkal folytatott kapcsolatokban. Példának hoz-
ta fel többek között Németország újrafegyverkezé-
sének elindítását a NATO keretein belül, a Montá-
nunió és az Európai Gazdasági Közösség, az Európai
Unió egyik előfutárának megalapítását. Ezen vívmá-

nyok kiindulási alapja egy olyan helyzet volt, melyet
teljesen különböző érdekek jellemeztek. Brakel
Adenauer érdemének tekinti, hogy „a különbségek
ellenére egy, az idők próbáját kiálló, erős politikai
konstrukciót sikerült létrehozni”.

A napjainkban tapasztalható euroszkepticizmussal
kapcsolatban Brakel így fogalmazott: „Az Európán
belüli szerteágazó érdekek létezése olyan régi, mint
maga az európai egység gondolata. A történelembe
való visszatekintés így bizonyos szinten nyugalom-
mal tölthet el minket, mikor napjaink kihívásai miatt
aggódunk.”

Mint Brakel kifejtette, Adenauer amellett, hogy a né-
met nép jólétét növelni szerette volna, tisztán eu-
rópai célokat is tűzött ki maga elé. Európa-politikai
céljai közé tartozott Európa geopolitikai jelentőségé-
nek és az európai béke biztosítása. Ennél a pontnál
Brakel felhívta a figyelmet Adenauer akkoriban forra-
dalmian újnak ható szövetségi politikájára, melynek
alapját egy nyugati-keresztény értékközösségről és
nem kényszer szülte közösségekről szóló elképzelés

„A politikát nem
bízhatjuk teljesen
azokra, akik nem
követik a keresz-
tény vallást” – idé-
zett Barthel-Rúzsa
Zsolt, a Századvég
Alapítvány elnöke
Hans Urs von
Balthasar teoló-
gustól.

Konrad Adenauer
bejegyzést ír a
budapesti Andrássy
Egyetem vendég-
könyvébe.
A képen balra:
Dr. Masát András,
az Andrássy
Egyetem rektora

6

alkotta. „A közösség így nemcsak ideig-óráig létez-
hetett, hanem tartósan fennmaradhatott.”

Brakel így foglalta össze az elhangzottakat: „Mind-
ebből tanulságként szerintem ma azt vonhatjuk le,
hogy a politikusoknak természetükből fakadóan ren-
delkezniük kell az Európa iránti érdeklődéssel. Ez
olyan érdeklődés kell, hogy legyen, melyet a közös
értékrendszer megértése vezérel, és mely felisme-
ri, hogy a nemzeti érdekekhez való egyoldalú ragasz-
kodás mind rövid, mind hosszú távon kontraproduk-
tív. Ez mindenképp egy olyan tanulság, melyet maga
Adenauer is levont, és mely Európa-politikáját siker-
re vitte.”

Magyarország egykori berlini nagykövete, Prőh-
le Gergely beszédének témája Dr. Alexander Bra-
kel előadásához kapcsolódott, és azt vizsgálta, mai
szemmel mennyire követhető és érthető Adenauer
politikája.

Prőhle Adenauert „végtelenül gyanakvó és igazán
rafinált emberként” jellemezte, „aki szűk körben bát-
ran elmondta a véleményét arról, mely szövetsé-
gesekkel, mely államokkal nem árt vigyázni”. Prőh-

le ebben az összefüggésben elsősorban Adenauer
Szovjetunióval szembeni bizalmatlanságát és az
Egyesült Államokkal szembeni bizonytalanságát
emelte ki.

Prőhle emellett méltatta Adenauer Németország új-
raegyesítéséért tett erőfeszítéseit is, melyre szerin-
te Adenauer mindig is hosszú távú célként tekintett.
Prőhle az első német kancellár érdemének tulajdonít-
ja, „hogy a folyamat végig megmaradt az alkotmány
által biztosított kereteken belül”.

Az előző előadóhoz hasonlóan Prőhle is megjegyez-
te, hogy Adenauert már az 1950-es években is fog-
lalkoztatta egy közös európai hadsereg létrehozása,
melynek ötlete ma újra egyre népszerűbb.

Magyarország volt berlini nagykövete felvetette
azonban a kérdést, mennyire tekinthető irányadónak
mai szemmel az eszménykép, melyet Adenauer az
1940-es években alkotott Európáról.

Elmondása szerint az 1967 februárjában mondott
madridi beszédében maga Adenauer is kritikusan
állt az általa az 1950-es évek elején vizionált Euró-
pai Egyesült Államok gondolatához. Prőhle szerint
Adenauer ezzel beismerte, hogy ez az elképzelés el-
sősorban nemzeti érdekeket, például Németország

Dr. Alexander
Brakel rávilágított,
milyen tanulságok

vonhatók le Konrad
Adenauer politikai
örökségéből még

napjainkban is.

Prőhle Gergely,
volt berlini magyar

nagykövet.

Frank Spengler, a
Konrad-

Adenauer-Stiftung
magyarországi

képviseletvezetője.

77

gazdasági fejlődését, a piacokra történő újbóli beil-
leszkedést, az ország szuverenitásának visszanye-
rését és a hadsereg újrafegyverkezését szolgálta.
Az európai integráció tekintetében Prőhle a követ-
kező végkövetkeztetésre jutott: „El kéne fogadnunk,
hogy mikor Európában a nemzeti érdekek érvényesí-
tésén fáradozunk, akkor nagyon fontos, hogy ezekről
ne feledkezzünk meg, de az is, hogy ne mindig csak
ezekről legyen szó.”

A szakmai konferencia utolsó előadójaként Szalai
Zoltán, a Mathias Corvinus Collegium (MCC) igaz-
gatója adott betekintést a háború utáni időszak filo-
zófiai-tudományos vitáiba. Előadásában a frankfurti
és münsteri filozófiai iskolát, valamint ezek Adenauer
kormányáról alkotott álláspontját hasonlította ös�-
sze. Mert habár „az Adenauer vezette Németország
politikai és gazdasági szempontból is igazi sikertörté-
netnek mondható, intellektuális szempontból komoly
kritika érte”.

A frankfurti iskola ideológiáját Szalai neomarxista, a
kritikaelméletre épülő ideológiaként írta le. Az irány-
zat híres képviselőjeként tartják számon Theodor
W. Adornót, Max Horkheimert, Jürgen Habermast és
Herbert Marcusét. A münsteri iskolát ellenben inkább
polgári, konzervatív-liberális filozófiaként jellemezte
Szalai. „Az irányzat első generációjának meghatáro-
zó alakja Joachim Ritter volt, a másodikban Hermann
Lübbe, Odo Marquard és Robert Spaemann játszott
kiemelkedő szerepet” – mondta el az MCC igazgató-
ja.

A münsteri iskola szerinte az értékőrzés kultúrájá-
ban – melyhez hozzátartozik a hithez és a polgári
erkölcshöz való visszatalálás is – látta a lehetőséget
a felvilágosodás és az egyre gyorsabb fejlődés kom-
penzálására. Szalai itt a bölcsészettudományok ala-
kító és identitásformáló szerepét domborította ki.
„Minél gyorsabb tempót diktál a modern világ, an-
nál elengedhetetlenebbé válik a bölcsészettudomány

mint elbeszélő tudomány szerepe.” A továbbiakban
Szalai a Németországban az 1960-as évek végén zaj-
ló párbeszédet elemezte az ország nemzetiszocialis-
ta múltjának feldolgozásáról. „Míg a frankfurti iskola
a gondolatok és érzelmek központi irányítású elfoj-
tásáról beszélt, a münsteri iskola más elméletet kö-
vetett. Szerintük, bár tényleg megfigyelhető volt a
múltról való titkolózás, azonban nem fentről elren-
delt, hanem egyéni, a kommunikáció szintjén megva-
lósuló hallgatásról volt szó.”

Előadásának végén Szalai magyarországi vonatkozá-
sokról is szót ejtett. Példaként említette az Adenauer
által vezetett Németországban egykor élő legbefo-
lyásosabb magyarok egyikét, Szilasi Vilmost, aki ak-
koriban a freiburgi egyetem filozófiai tanszékét ve-
zette. Szilasi Vilmos elsősorban a münsteri iskolára,
annak képviselői közül pedig Hermann Lübbére és
Odo Marquardra volt nagy hatással.

A szakmai konferencia az „Értékek Európája” ren-
dezvénysorozat keretei között valósult meg, melyben
már Charles de Gaulle és Margaret Thatcher szemé-
lyét és munkásságát is bemutatták. A konferenciát
Szabó Dávid József, a Századvég Alapítvány külpoliti-
kai igazgatója moderálta.

A háború utáni
időszak filozófiai-
tudományos vitái-
ról szóló előadásá-
ban Szalai Zoltán
a frankfurti és a
münsteri filozófiai
iskolát hasonlította
össze.

Konrad Adenauer - Keresztény
demokrata és európai államférfi
Nemzetközi konferencia az Andrássy
Gyula Német Nyelvű Egyetemen

Kiadó
Konrad-Adenauer-Stiftung e.V.
Magyarországi Iroda
Batthyány u. 49.
1015 Budapest

Szöveg
Katrin B. Holtz

Szerkesztés
Bauer Bence LL.M.
Frank Spengler

Fordítás
Appel Dóra

Lektorálás
Schmidt Márta

Fényképek
Szecsődi Balázs
Századvég Alapítvány

Tördelés
Mózes-Finta Balázs

Jelen kiadvány és annak minden része
szerzői jogvédelem alatt áll. A Kon-
rad-Adenauer-Stiftung beleegyezése
nélkül történő felhasználása tilos, külö-
nös tekintettel a fénymásolásra, fordí-
tásra, mikrofilmesítésre és az elektro-
nikus rendszerekbe történő mentésre,
illetve elektronikus feldolgozásra.

© Konrad-Adenauer-Stiftung e.V.

ISBN 978-615-80349-8-2

www.kas.de/ungarn/hu/

A KONRAD-ADENAUER-STIFTUNG MAGYARORSZÁGI TEVÉKENYSÉGE
A Konrad-Adenauer-Stiftung célja, hogy hozzájáruljon a demokratikus fejlő-
dés stabilizálódásához, támogassa a szociális és piacgazdasági rend értékeit
és azokat a projekteket, amelyek az ország európai, atlanti és nemzetközi
integrációját segítik elő. Amellett, hogy elősegíti egy értékrend-alapú európai
öntudat kialakítását és a civil társadalom aktív részvételét a demokratikus
folyamatokban, a Konrad-Adenauer-Stiftung célja egy tudatos emlékkultúra
kialakítása. Ezenfelül kül- és biztonságpolitikai kérdések állnak a projektmunka
középpontjában, ugyanakkor egyre inkább előtérbe kerülnek a fenntartható-
sággal (pl. klíma, környezetvédelem, energiagazdálkodás, stb.) kapcsolatos
magyar elgondolások is.

Célunk, hogy a parlamenti demokrácia értékei és a szociális piacgazdaság elvei
széles körben, tartósan elfogadásra kerüljenek. Szeretnénk minél több embert,
főleg nőket és fiatalokat a politikai életben való részvételre megnyerni és köz-
életi szerepvállalásra jelöltként, valamint tisztviselőként kiképezni.

Bilaterális tudástranszfer és személyközpontú párbeszédek képezik minde-
nekelőtt a budapesti képviselet eszköztárát. A Konrad-Adenauer-Stiftung
hangsúlyt fektet arra is, hogy minél több lehetőség adódjon a regionális gon-
dolatcserére is. A rendezvényeink mindenekelőtt szakkonferenciákból, szim-
póziumokból, előadásokból, kerekasztal-beszélgetésekből, szemináriumok-
ból, valamint workshopokból állnak. Ezenfelül a KAS széles körű politikai és
szak-specifikus kiadványokat jelentet meg. Mindemellett a budapesti képviselet
2011 óta ösztöndíjakat is biztosít az Andrássy Gyula Budapesti Német Nyelvű
Egyetemen. Képviseletünk szoros kapcsolatban áll a Konrad-Adenauer-Stiftung
Magyarországon élő korábbi, német és magyar ösztöndíjasaival is.

A KAS tevékenységének alapvető ismertetőjele, hogy egyenjogú partnernek
tekinti az együttműködő magyar szervezeteket. Lehetővé teszi és támogatja a
politikai párbeszédet az egyes szakmai témákban közös érdekek alapján. Eh-
hez igénybe vesszük a Konrad-Adenauer-Stiftung saját nemzetközi hálózatát is.

A KAS partnerségi szinten szorosan együttműködik mindkét magyarországi, az
Európai Néppárthoz (ENP) tartozó párttal, a Fidesz Magyar Polgári Szövetség-
gel és a Kereszténydemokrata Néppárttal (KDNP) – s főleg a Polgári Magyaror-
szágért Alapítvánnyal (PMA).
A KAS további fontos partnerei: az Andrássy Gyula Budapesti Német Nyelvű Egye-
tem, a Terror Háza Múzeum, a Robert Schuman Intézet (RSI), a Magyar Önkor-
mányzatok Szövetsége (MÖSZ), a Kommunizmus Bűnei Alapítvány, az Antall Jó-
zsef Tudásközpont, a Nézőpont Intézet, a Századvég Alapítvány, a Magyarországi
Németek Országos Önkormányzata, a Nemzeti Közszolgálati Egyetem, a Rákóczi
Szövetség, a Nemzeti Fenntartható Fejlődési Tanács, illetve ezenfelül magyar vá-
rosok és önkormányzatok (például Sopron) is.

