

Művelődés és mechanizmus

Néhányan úgy vélik, és itt-ott már pedzik is, hogy 1968-tól csupa Csárdáskirálynőt játszanak majd a színházak; a mozikban egymást érik a krimik és a pifpufok; a könyvesboltok polcai pedig bestsellerektől roskadnak — merthogy az új mechanizmusban a kultúra is „pénzre megy”? Magam is hallottam már egynehány efféle jóslatot, azzal a nyomatékkal, hogy a „kulturális keresletnek engedni kell”, meg hogy „akkor majd nem hivatalokban csinálják a műsorpolitikát”... S valahányszor végighallgattam az egész okfejtést, mindig gyenge önigazolást fedeztem fel az érvek között. A szemlélet terjesztőiben rendszeresen olyan ember ismerhettem, aki ez előtt is mindig effélere bízta környezetét. Hiszen nemrég még azt firtatta egyik beszélgető partnerem, hogy miért nem adják ki nálunk a Zilahy-sorozatot; azt bizonygatta, milyen jól lehetne keresni valami szép kivitelezű pornográf lapokkal, amiből nyugaton annyi féle van; vagy legalább egy pince- vagy zsebszínházban miért nem adnak deszkát Herczegnek, Bús Fekete Laszlónak...?

Hát miért is? Mindeddig ezt nem kellett különösebben magyarázni. Amikor húsz-harminc-ötven forintot fizet rá az állam egy-egy színházjegyre, amikor messze arón alul lehet megvásárolni Tolsztojt és Goethét, Mikszáthot és Adyt, s két lemezen szinte egy teljes operához hozzájuthatunk egy ötvenesért, érezni lehet az állami áldozatot a valódi művészetért, s a valódi művelődésért. De vajon az új mechanizmusban fordulat lenne a művelődési politikában? Alárendelnék a pénznek egy nép művészeti izlését, kulturális életének egészségét? Esetleg még az ideológiát is „szabadságolnánk”?

Azt a néhány jóst szeretném igen-igen elkészeríteni, aki így értelmezi az új gazdasági mechanizmus alkalmazását a kulturális életben. Először hivatalos dokumentum, állami állásfoglalás idézetével. Nevezetesen a Minisztertanács egyik utóbbi üléséről kiadott közlemény egy néhány passzusával. Ezek kimondják, hogy a művelődési intézmények ellátásában meg kell tartani a jelenlegi színvonalat; végre kell hajtani a kitűzött fejlesztési célokat; továbbra is ingyenes marad az általános és középfokú oktatás és a szakmunkásképzés; a felsőoktatási ösztöndíjak rendszerét fenntartják, de ösztönzőbbé teszik; a kulturális termékek és szolgáltatások árképzésének alapelveit kidolgozzák és végrehajtásukat ellenőrzik; az illetékes miniszter minden szükséges jogot megkap ahhoz, hogy intézményesen biztosítsák a kulturális élet, a kulturális termékek és szolgáltatások színvonalát... stb.

De mindez csak a szervezeti, a bürokratikus oldala a dolognak. Soha egy szó sem esett a művelődési irányelvek változásáról! Mi mindig szocialista művelődési politikáról beszélünk — akár visszafelé tekintünk, az elmúlt esztendőkre, akár előre, 1968-ra és tovább! Itt nem az ideológia, a kulturális politika tartalmi változásairól van szó. Miként a gazdasági életben, a reform itt is éppen hogy a szocialista tendenciák erősítését szolgálja majd. Tehát semmiképpen sem az lesz a vesztes, aki áhitozik a valódi művészetekre, a valódi művelődésre. Az ilyen emberek érdekében államunk ezután sem fogja sajnálni az anyagi áldozatot. „A kulturális politikai célkitűzések megvalósításának elősegítésére... kulturális alapot kell létesíteni” — mondja az előbb említett jelentés. Azt hiszem, ezek a célok ismereteseke a párt politikájából. S bár semmi hajlamom nincs arra, hogy bizonyos jóslatok helyett más jóváindulást, produkáljak, egy dologban nagyon biztosan olvashatunk a művelődéspolitikai irányelvekből: ezek a célok nem azonosak az olcsó izlésel, a giccsel, a kispolgári igényekkel!

Eddig olyanformán voltak, hogy olyan programok, művek, darabok is élveztek a szocialista állam anyagi nagylelkűségét, amelyek ha nem is kerültek szembe művelődési politikánk alapelveivel, szolgálatot sem tettek neki. Az a bizonyos húsz-harminc-ötven forint állami hozzájárulás mindegyik színdarabra „járt” a nézőnek. Magam egyáltalán nem lennék meglepődve, ha 1968-tól ilyen esetekben az állam nem nyitná ki a bukszáját. A könyvkiadásban már tanúi lehetünk efféle törekvéseknek. A művelődés és a könnyű szórakozás ugyanis kétfajta szükséglet. Körülbelül akkora közöttük a különbség, mint a mindennapi kenyér és a körömlakk között. Ezért ha a szórakoztató programok kulturális járulékait kiveti majd a minisztérium, a rendezőség bizonyára a nézőkön vasalja be. És ez a járulék ott marad a tárcánál, hogy ezzel is gazdálkodjon az igényes kulturális élet javára.

Feje tetejére állna hát a kulturális javak anyagi értékrendje? Ez így nem teljes és nem helyes fogalmazás. Ehelyett inkább úgy kellene körülírni: igenis elképzelhető, hogy egy variáció-műsor többre kerül a nézőnek, mint egy operaházi előadás. Nem az értéke, hanem a költsége miatt. Az egyik este esetleg annyit kérnek a jegyért, amennyiben az a műsor valóban van egy-egy nézőre számítva, a másikon pedig megközelítően sem annyit. Mert miért adnánk a művelődésre szánt forintokat olyan dolgokhoz, amelyek alig-alig határosak azzal?

Ezek a variációk teljesen privátok, semmiféle értékelésem nincs a konkrét elképzelésekről. Viszont reálisnak és kézenfekvőnek érzem őket. Legalábbis az arányokat, az értékek viszonyítását, a valódi kulturális szükségleteket és a kulturális szolgáltatások árképzésének alapelveit illetőleg gondolati keretekben képzelem el. Semmiféle huncutságot, bünt nem találnék abban, ha az árképzéssel a művelődésben is orientálnák az embereket az értékesebb, a gondolkodást, a magatartást inkább formáló dolgok irányába. Természetes logikája ez az új mechanizmus alkalmazásának a kulturális életben, s természetesen érdeke a társadalomnak.

Bizonyos, hogy a művelődési házak, intézmények falain belül is többet kell majd ezután kalkulálni. Nem lesz az az okatlan szemérem, ami korábban annyira elkülönítette a művelődést és az erőszakkal is annak körébe vont dolgokat a „piszkos” anyagiaktól. Az is elképzelhető, hogy saját „háztartásra” kell berendezkedni. De hogy felnyitnánk a giccs, az öncélú szórakoztatás, az olcsó kulturális szolgáltatások zsilipjét, és lemondanánk a kulturális élet igazi szocialista tartalmának megőrzéséről és erősítéséről — vagyis az is, jóslatnak is teljesen elrugaszkodott és ostoba.

SZ. SIMON ISTVÁN

Július. Esti tizenegy óra. A Kárpátok felől jött utas fardtan nyújtózik a komáromi állomás tisztá és világos vörötermében. Várja a Pest felőli éjszakai személyt, hogy továbbdöcögjön hajnalig.

A nyolc személyes kiskülvében kényelmes helyet talál. Négy ülőhely birtokosává válik, s csak később veszi észre, hogy nemdohányzóba szállt. Mindegy. S már mennek is.

A győri felőrási várakozás, a peronraj felébreszti egyik-másik szundikáló utitársát. Ferdén szemben sovány, idősebb, már fehér hajjú, de nagyon ápolt hölgy. Nyugdíjja határára álló pedagógus lehet vagy titkárnő, akin eljárat az idő — egykori főnök is bizonyval —, de csontkén körmei, gondosan vasalt rakott szoknyája még ma is a tisztaság, disztíngváltság légtörét árasztja. Valakivel szót vált időnkint — nem látni, kivel —, s csak később derül ki, az is nő, kövérkés, harmincas, vidám ember.

A szem tovább kutat. Balról — premier plán — ülvé szundikál egy tizenhat év körüli fiú, s fekeve egy hasonló korú kislány.

Ahogy az utas feláll, hogy kissé fejlebb húzza az ablakot, megpillantja az eddig még nem látott két utast, a téma két főszereplőjét.

A nő harminchat lehet, gépiro vagy kalkulátor vagy valami hasonló. Elénk szemű, fűrkésző, a fülkén teli vagy üres sörösüvegekkel átviharzó férfiakat figyelmesen megszemléli. Ruhája élénk, rózsás, fehér blúza meg egészséges, feszülő mellet tar. Szóval éber, érdeklődő — most éppen unatkozó asszony.

A férfi ugyanis mélyen és egészségesen alszik, ahogy azok alszanak, akik megszokták a vonatozást. Még nem lehet negyven. Bőre napbarnított, feltűrt ujjú fehér inget visel, de ez nem hajlon. Keze erőteljes, ujjai vastagok, körmei szélesek és rövidek; fizikai munkára vallanak. Alvásában ott tart, hogy bármely pillanatban felfakadhat torokából a horkolás. Az első horkolásfesz-lányra felugrik mellőle az asszony, a zavartalan a szemlélődő utasra néz, szinte elnézést kér a horkolásléleért, de egyben restelli is a tekintet, hogy a másikhoz tartozik. A fekvő kislányhoz lép, megigazítja felcsúszott szoknyáját. Az felébred, felül. Összemosolyognak.

Az utas regisztrál: anya és bakfislánya utazik valahova, a munkáskülsőjü alvó férfi lehet vonatismeretség vagy még az sem.

Ekkor a kislánnyal szemben ülő fiú is felérez. Feláll, megnyújtózik, kimegy a peronra. Hasonlít az alvó munkáskülsőjéhez, mintha az öccse vagy inkább a fia volna.

Pápa. A férfi is felébred. Mosolyogva lép az asszony-

SOMFAI LÁSZLÓ Téma-variációk nélkül

hoz s lányához. A mosoly és beszéd valamilyen összetartozást igazol. Harman utiznak egy felőrácskát, aztán kis vihar kíséretében abbahagyják, mert a kislány folyton elrontja a legjobb lapot is. A fiú visszajön a peronról, rájuk néz, de nem szól, s távolabb leül, ahol a férfi az imént aludt.

Az utas kíváncsi. Miután az álmoság ellen a peronon elszivott egy Bysztricit — ez még Nyitra óta törődött a zsebében, az utolsó —, helyére ül, s vizsla szemmel figyeli amazokat. Szeretné felfedni a kapcsolatokat, de ez ezúttal nem kis feladat. Nem alkalmi ismerősök, ez most már bizonyos. Nem is házaspár, talán össze sem illelenek. A fiút — aki újból elszundított — a két nő figyelemre sem méltatja, pedig az szakasztottan azonos a férfival, huszegynehány évvel fiatalabb kiadásban.

Nicsak, a két nő tegezi a férfit, s mintha cirkosként kissé össze is nevetnenek, ugratnak, csúfolnak. Most a büfés lép be. A kislány 4 forintos csokit választ, a férfi fizetésképpen benyúl a nadrágzsebébe, s a találomra kihúzott két tizest a büfésnek nyújtja. Most fölényes: — Toldja meg a csokit... mindert.

Gavallér, érzi, s kissé önelégült a mosolya.

A büfés bedobja a bombát:

— A papa gavallér — mondja a csokit majszoló bakfis felé.

Ezen a két nőből úgy kibuggyan a nevetés, hogy még a távolabb szundikáló fiú is felrezen egy pillanatra. Bambán nézi őket, s a szeme megint lezárul.

Még jóformán el sem lép tőlük a büfés, az asszony felcsicsereg:

— Apa!... No, ezt jól megkaptad! Apa!... — s nevetik élesen, majdnem gúnyosan. A célbavetett nem sérti a nevetés. Állja. Talán, élvezi is. Lám, a büfés regisztrálta egyúvértartozásukat.

Celdömölk. Háromnegyed három. Kint sincs sötét, telehold bújkál a ritkás felhőkben.

Már nem álmos az utas. A holtponit elmúlt. A vadász ülhet ilyen izgatottan a leseen, amikor végre zörrenni érzi — talán nem is a fülével, hanem idegével — a várt vadat áruló bokrot. Őt is érthetetlen izgalom fűti, s percéről percre nyugtalanabb. Felfedni a halvány jelekből a valóságot, bevilágítani a valószínűségek apró fényvillanásaival a lelkek — idegen emberek lelkének — mélyére, szituációkat bontani fel, embersorsokat fel-

mérni halvány jelekből. Nem férj-feleség, az bizonyos. Dehát egyáltalán, együvé tartoznak?

Beszéd üti meg a fülét. A leány kinéz a lehúzott ablakon, távol tőlük, ott, ahol a fiú alszik. A holdat bámulja. A beszéd közös gondot feszeget:

— Mikor kapunk csatlakozást Répcelak felé?

— Nem érdekes — mondja fölényesen a férfi. — Majd indul, ha itt az ideje.

Kis szünet után megint az asszony szól némi aggódással, mintha tartana valamitől.

— S mit szól a nagyanyád?

Megdondolt válasz: — Mit szól? Nem érdekes. Nyolcvannégy éves.

— S a ház?

— Két szoba. Jó nagy kert. Dió, szilva, vagy harminc fa. Majd meglátod.

Az asszony sóhajt. Kis felhő a homlokán. Amaz éreveszi. Talán eloszlatast várnak, talán mert a győri hajnali derengés szele legyintette, odahajolt a ben ülő asszonyhoz.

pillanatra szerelmesen szobujnak. A férfi fejét belefúrja az asszony húsos nyakába, s mélyen, hosszan, érzéken belecscokol. Aztán újra kiegyenesedik. Az asszonynak is homályos a szemé.

De késő a szétválás. A távolabb ablaknál melázó serdülő abban a végzetes pillanatban fordul feléjük, ami-

kor a buja esők elcsattan. Mindent lát.

Az utas — a vadász keze már a ravszeron — két méterre a lánytól, s egyedül csak ő az egész fülkében, mindent meglát ebben a tekintetben. A felvillanás lángját, a szóval kifejezhetetlen megdöbbenést, többet, az elkéserevést, a gyűlöletet ez iránt az idegen férfi iránt, aki ezzel a buja csókkal elvette tőle az anyját, elrabolta s kifosztotta őt, a csalódást az anyja iránt, aki ezentúl már nem egyedül az övé, hanem egy idegen férfié. Az utas a derengésben — amikor összefolyik a fülke villanyfénye a hajnali világgal — még a lányka megborzongását is felfogja, s a könnyet is a szemében, amely csak akkora, hogy ki-gördülni sincs ereje.

A többi már nem fontos és nem is érdekes..

Sárvár. Cihelődnek. Az asszonyra feladja saját zátkóját a férfi, a fiú is felébred, s utánuk ballag. Az ó kabátjában a leány lépdel anyja mellett. Mögöttük két lépésre a férfi, kezében az asszony kezitaskája, még trább a fiú viszi lógó fej-lány csomagját.

Az utas az ablaknál áll. Mintha halottasmenetet szemlélné. Pedig bizonyára háztűznézőbe viszik az asszonyt Répcelakra a nagymamához. Az özvegy- vagy legényember az egyszerű parasztházba ezt az „úri nőt”, ezt az özvegy- vagy elvált-asszonyt.

Az utas egy pillanatra összerándul. Most a leghűvösebb a hajnal. S a vonatlanatban fordul feléjük, ami-

megy tovább.


LÁNY NÉPVISELETBEN KISS ATTILA RAJZA

BÁRÁNY TAMÁS

Vacsora

Ovatosan fordítja kulcsát a zárbán; az az érzése, surrannia kell. Nem örülne neki, ha anya most megkerdezné, honnan jön. Fáradt is, legszívesebben most mindjárt ágyazna s lefeküdne.

Az előszoba üres; a konyhaajtó alól szűrődik ki a fény. S a tiszta ruha illata szállong finoman, alig érezhetően a levegőben. Anya vasal. Persze, tegnapielőtt mosott.

Mély lélegzetet vesz és benyit a konyhába. Lesz ami lesz; essünk túl rajta! S különben is éhes, mint a farkas.

— Keziesköziom! — mondja hal-

kan. Anya nem felel, csak a faliorára pillant.

— Most is a Szigeten?! — kérdi, s elhúzza a száját.

— Ugyan! Sétáltam.

— Sétáltatok? — Nagyon szívesen a vasaló alja, ahogy anya megméri ujjával a forróságát. — Ismerem?

Hiába, nem lehet neki hazudni! Legyint,

— Még én sem...

Anya átfordítja a ruhát; most a szoknya fodrait vasalja.

— De ez nem futballozik? Nyel eaver.

— Ez nem — mondja, aztán kis sóhajt nyom el.

— Az üzemből?

— Onnét.

— Mit csinál?

— Művezető.

Anya egészen felélenkül.

— Noféne! — A vasalót a rácsra állítja, s ránez. — Tudja?... — kérdi nyomottan.

Bólint.

— Tudja.

Anya odaugrik hozzá.

— Mit mondott? — És szeme, két kedves, öreg szemé riadtan, de valami mohó reménnyel tapad rá.

— Kétféle férfi van — mondja aztán halkan. — Az egyik elrohan ilyenkor, a másik marad. De nem szív-jóságból ám... Spekulál! Ha a másiknak sikerült, talán neki is fog...

— Ez nem olyan! — int hevesen.

— Az elején egyik se! — Anya legyint. — Csak vigyázz! Össze lehetne kötni őket, egyforma az mind!

Csönd van, kis ideig.

— Művezető... — dűnnyög magában anya. — Nős?

— Nem.

— És mégis, mit mondott? Hát beszélj már!

— Hogy engem most kímélni kell...

— Jobb fajta... — biccent anya.

Elröved a tekintete. — Mit gondolsz, nem lehetne... nem lehetne?...

— Én is gondoltam rá. — Megrázza a fejét. — Koros!

— Mennyi?

— Negyvenöt.

Anya felcsattan.

— Az a fiatal talán jobb volt? A szeme se állt jól! Ki nem állhattam!

— Nem is az kellett, hogy te szeressed... Én meg szerettem, mit csináljak? De mennyire szerettem!

— Szereltem! — szusszan dühösen anya; csak úgy sístereg szájaól a szó. — Messzire mentél vele! — Le-

csapja a vasat, elébe ugrik. — Hát mit akarsz? Soha egy mozi, soha egy ruha, csak a gond, meg a gond majd a gyerekeddel! Aztán, ha a régi le-

foszlik rólad, és kell egy új rongy: a szeretőd vegye? Mindig egy másik? A blúzt ez, a szoknyát amaz? Hol végi az ilyen nő, mit gondolsz? Nem erre neveltelek...

Szétártja karját, tchetlenül. Mit csináljon?

— Hát mire vársz? — dobbant anya. — Az idő rohan! Ertsd meg, apa kell a gyereknek, mielőtt meglátszik rajtad a szűgyen!

Felvonja vállát.

— S ha meglátszik...

Anya döbbenet mered rá.

— A világg szájára admad magad?

— Ugyan, anya! „Világ szája”...

Hol vagyunk már attól! Dolgozom.