
a g y a r í r ó k Szalatnai Rezső E
n y o m é b a n könyve

lémtoppan az ut- <5 ls szemügyre vesz en- — Ugyan. Átképeztem
cán egy férfi, reg- *em? Alkalmasint. De sem- magam. És te?
gel nyolc es fél mi értelme sincs, ahogy an. — Ki van ott, ahová ké-
kilenc között, nak sincs, hogy regen el- szült? Mindenki mást csi-
amikor mindenki tűnt és váratlanul felbukka- nál.

„Aki a költői meg akarja
ismerni, szűkebb hazáját
kell felkeresnie." Goethét
idézi igy Juhász Gyula a
szenici száműzöttről, Kom-
játhy .Jenőröl irva, s ezt
idézi most Szalatnai is.
Egész könyvének mottoja irodalom és alkotói iránt, ez

V H B A R N A P I KHNUUC7PM P
iiiiiiniiiiiiiiHiiiiiiiiiuiiiiiiiiiiHiiiiitiiHiiiHiiiiii..: n U I i y T u t C l I I I C

lehelne ez a bölcs mondás
A
címmel
inak
irodalmi esszének abba a
műfajába illik, melyet Sza-
bó Zoltán, Illyés Gyula,

hatja át egész könyvét.
pen Petőfi pozsonyi élmé-
nyeiről, a városnak életmű-

Magyar írók nyomában >•Emberi öntudatomat kisdi- vében játszott meghatározó t e l j ' e s e n idegennek
sei kiadott tanulmánya- ak korom óta magyar ver- szerepéről szól. Ez egyben i a t s z i k Semmi-

ez a gyűjteménye az »ek es regények táplálták" még arra példa, hogy arc- , y e n ' A z a 7 i n | n t _

siet. én is sietek. Nem tu- nő ismerőst, megállítson az
öoin, hogy a mellékutcából ember az utcán; mi közünk
kanyarodott-e ki hirtelen, egymáshoz? Nem is hason-
vagy a kirakatok felöl vá- htunk,
gott elém két oldalazó lé- De folytatja:
péssel, mindenesetre előttem — Mikor is végeztünk,
áll a járda szélén. kicsit öregem? Negyvenháromban?
széttárt karral, és mosolyog: Néha eltévesztem az éveket.

— Szevasz, öregem! — Negyvennégyben —
Nem különöseb-

ben je l legzetes B O R A M B R U S
arc. Hirtelenében

An'alffy Gyula, Hatvany mfiUa

vallja a bevezetőben, má-
sutt meg azt, hogy őt és
nemzedékét Ady lírája for-

Lajos, Mátyás Ferenc na- Irodalmunknak ezt a rajon-

képei egyben nem mindig
pályaképek is: a rész sok-
szor helyettesíti az egészet.
Kazinczyt csak fogságában,
Jókait csak tardonai bújdo-

C I N K O S O
gonló, de mégis különböző szeretetét próbálja ő at- sásában látjuk, Gárdonyi

— ' J ' ' csupán az Egri csillagok
tükrében mutatkozik meg,
mégis a jól kiválasztott resz
jól jellemzi az egész élet-

nevei"jeleznek. Szalatnai iro- g a s a : c s o f c annyiban van iga- művet. Igaz. olykor (Balassi,
— i . „ ' " Pázmány, Szabó Lőrinc) a

— Mást. Jól keresel 7
— Voltak ronda éveim.

Kis állás, gyönge f izetés . . .
— Polgári származás, meg-

bízhatatlanság . . . Tudom.
De nevet. Nevetve foly-

tatja is:
— Ötvenhatban majdnem

kimentem. Mar
csomagoltunk.

— Aztán ma-
radtál.

— Hja. öregem:
az elvek! Az il-
lúziók!

— A kölykök is
magyarul tanul-
tak az anyjuktól.

Bólogat, elgondolko-
kötetei, a „szerelmes tóid-
rajz", a „szíves kalauz",
„beszélő házak" — címből
műfaji elnevezéssé tágult

dalműnk történetéből mint-
egy harminc portrét vázol
föl Balassitól Szabó Lőrin-
cig.

plántálni a mai nemzedék-
be. Kötözködésnck hat egyik
kritikusának, a sommás ité-
letü Falus Róbertnek kifo-

za, hogy nem 13 éven, ha-
nem 16—17 éven fölülieknek mű igézetében elnéz az élet
ajánlható, érettségi előtt ál-
lók, egyetemi hallgatok.

E miniatűr arcképeknek i>;oöalmal szerető felnőttek
megírási módja többféle
van kortársi emlékezési Tóth

olvashatják élvezettel. A
hibás minősítés a kiadó ro-

Arpád, József Attila, Móricz, v ' a s i H a "ható, mint a vers-
Szabó Lőrinc), van vallomás idézetbe csúszott, bosszantó

sajtohibak es az a „takaré-
kosság", hogy a szép illuszt-

(mint a nemzedékének Ady-
élményéröl szóló), van inter-
jú (szakolcai tanítónőjével
Juhász Gyuláról), ripo't (pl.
Madách falujáról), sőt nap-
lószerű följegyzés (mint Ba-
lassi szülőhelyéről, a zólyo-
mi várról).

Szalatnai azonban a sze-
rencsés kezű írástudok, a
kevesek közül való: egyszer-
re művésze a szónak és tu-
dósa az irodalomtörténet-
nek. Ténytisztelő Irodalom-
kutató: adatai, akár maga
derítette föl, akár máshon-
nan veszi, mindig pontosak,
biztosak. MéR akkor is, ami-
kor a szépíró tollával for-
málja meg mondanivalóját.
Aranyról, a nagykőrösi ta-
nárról, A welszi bárdok
születésének novellájából
kapunk hiteles képet. Re-
viczky fátumát is megrázó
e'beszélés érzékelteti: any-
jának, a Rcviczkyek kis
szlovák cselédjétiic fájdal-
mas tragédiája.

Szívesen idéznek ebből az
ökonomikusán mcgiorrnált,
szines, ám túlzásokba, ön-
i ;ú terjengőssogbe sehol
nefti sikló művész prózából,
amely e sokféleség e'lenére
1-ózós abban, hagy magja
nif jd mindig egy ház, egy
mái \ ánytábla. v.a'amely iro-
dalmi emlékrniy. A brünni
l. l tön, amelyben Kazinczy
ff e j \ edett. az e*ri vár, ahol
Gátdonyi pinen, az esztnrio-
nn 4 agy a leány altú kert,
Babits vagy Móricz művé-
nek alkotó műhelyei. Kosz-
tolányi lebombázott Kriszti-
na 'váicsi házának csonka
f i., ira — irja S.talatnai —
Oly ahítattal bímul egy di-
ák. Ez az áhítat a magyar

gyöngeségei fölött, de sosem
érezzük igaztalannak, csu-
pán méltányosnak. Néha
joggal bírálja is emlékhe-
lyeink elhagyatottságát. Szí-
vesen és készségesen utal a
népek barátságára. „Mik-
száth — hangoztatja — űgy
nézte a szlovákságot, aho-

iia találkoztunk
volna már. de hn'.
mikor, arról fo-
galmam sincs.
Nagyon régen találkozhat- mondom. De rögtön átvillan jsjéz.
tónk. évtizedekkel ezelőtt, rajtam, hogy nem akkor fe- z j k .

Csak udvariassági és óva- jeztern be az egyetemet De- — Hogy mi pénzbe kerül
tossági reflexem működik — hogy akkor. — Negyvenhá- három kamasz — mondja
ha ő felismert, nekem is il- lomban, na. Világos. Negy- a z | ,án .
lik őt felismerni —. azonos vennégyben már katona Nekem mondod?
stílusban viszonzom az üd- voltam. Nézem
vőzlést, gépiesen mosolygok — Hű, de utáltuk a kato-
hozzá: naságot — mondja. — Én

szerettein tolna valahol
nem

— Szevasz, öregem.
Egy pillanatig néz, mintha ™ e g , a p u l n i '

kicsit zavart volna, mintha m e u e m -
nem tudná, mivel folytassa.
Csakugyan: mivel? A moso-
lya még kitart, a szó mar
suta:

— Nem is tudom. hány

Én se mertem.
— Könnyen lelőtték az

embert — mondom.
Bólint.
— Az én zászlóaljamat az-

— De azért megvagy? Az
egészséged?

— A gyomrom — vono-
gatom a vállamat. — A fo-
gaim. Különben megvagyok.

Nézzük egymást.
— Kopik az ember.
— Kopik.
Hunyorog. Lehet, hogy én

rációk nem a fejezetek előtt gvan a magyar nép: testvér- éve találkoztunk utoljára.
állanak, hanem "hátravetve,
egy csomóban a könyv vé-
gén.

Mindérről nem az író te-
het, aki voltaképpen iro-
dalmi útikalauzt adott ke-
zünkbe. Nem véletlen, hogy
elsősorban szülőföldjének, a
Felvidéknek hagyományai
állanak hozzá közel. Köny-
ve különböző helyeiről pél-
dául Pozsony irodalmi to-
pográfiája is kikerekedik.
Egyik legszebb portréja ép-

ként."
Még azok a portréi is,

amelyekben a személyes
elem hiánya korlátozza
szuggesztivitását (mint pl. a
Karinthyé), meggyőzők és
korrektek. Az irodalomtör-
ténet népszerűsítésének, ter-

— Hát mondom —, en se.
tán kitelepítették Németor- i s hunyorgok.
szagba. Képzeld, mikor ha- — N e m panaszkodom —
zajöttem. nőnapokig szin a- mondja. — Most már nem. Közben szemügyre ve- t 0 [o d t a k " r a j t a m mindenütt, La-^an a három gyerek is

szem az arcat. Nem is olyan b o R y n e m v a g y o k . e „nvuga- sínen lesz.
jellegtelen. Velemkoru em- t o s „ , * _ sínen. És még marad
ber ez. es negyvenen tul M o s t é n b o U n t ^ . i s néhány év.
egy arc sc jellegtelen, csak _ M a K a m i s nehezen he- Milyen banális, amit mon-
alaposan meg kell nézni: az ivezkedtem el. Szeptember- dani tudunk. De hunvor-
a jellege, hogv barazdalt. b f c n szabadultam az jmeri- gunk egymasra. Vagv hu-

jesztésének egyik leghaszno- gyűrődöben van. Még nem k a i a k i ó I > következő r.mjus- nyoritunk? O meg majdnem
gyűrött, az ove se az. de b a n k a p t a m c s a k állást. sabb és legszínvonalasabb

eszközét adta Szalatnai
könyvével kezünkbe a Mó-
ra Könyvkiadó.

PÉTER LÁSZLÓ

már gyűrődik, az övé is.
baja ritkul. — De legalább milliomo-

harsányan elneveti magát:
— Na hiszen! Ami marad!

- Megrogytál - mondja. A z o n n a , sok lettünk — nevet. — M a j d ötvenen tűi
Kicsit kopaszodsz is. — Cifra idők voltak.

Jobban megnézem ezt az
embert. Középtermetű, ösz-
tövér. öltönye, inge jó. nem

farktusig . . .
Óriási elképzeléseink vol-

tak, hadonásztunk, megvál-
tottuk a világot. Hogy hiv-

a legolcsóbb nem a legdrá- t a k a z t « vékony fiút? Mind.
Cább. Aktataskaja kicsii ko- e g y - Ingerlekeny volt.akar-
pott. c s a k e n '

— Én aztán mindjárt — Te — mondom —.azért
megnősültem _ mondja. W nézve a dolgot, hosszabb

— Srácaid? távon, csak megmelózott az

H é s s ő F e r e n c r a j z a

így csúszik k ! a s zámon , ember, és valahogy beleil-
— Két lány, egy fiú. Ti- b k az egész mókaba . . .

zennyolc tizenhat, tizenhá- — Uhum. _ Derűsen nez.
rom. Nagyok. A nagy lá- — Kepzeld, tavaly kaptam
nyom idén fog érettségizni. e g y pleesnit is.

— Az enyém is. — Munka?
Nézem. Kétségtelenül is- — Bronz. Igazán csak

merös az arca. Volt az én bionz.
egyetemi évfolyamómban Igen: cinkosán hunyorí-
egy kisebb, eleggé izgága tunk egymásra. Es egyszerre
csoport: megszálltuk a kari nézzük az óránkat: Mindjárt
segitöegylet klubszobáját, fél kilenc, rohanni kell.
örökké politizáltunk, elége- Ahogy kezet szorítunk, ke-
detlenkedtünk, nagy elkép- mény, csontos a keze, me-
zeléseink voltak az életről, leg és száraz, s egy pilla-
a társadalomról: mintha ott natig pontosan beleillik az
lett volna egy vékony fiú. enyémbe: méretre. csiszo-
Vagy a büntetőjogi szeminá- latra, hajlásra ugyanaz a
riumban? kéz.

— Jogi pályán vagy? — Még a telefonszámunkat
kérdem. se mondtuk meg egymás-

Fanyarul elhúzza a száját, nak. de nem baj. összehu-
legyint: nvorítottunk: ez elég.

KVAZIMODO BRAUN ISTVÁN

A gépkocsivezetőnek
nyoma veszett

Az orvos szerint nem lehetett semmi különösebb aka-
dálya a kihallgatásnak. Elkísérjen a betegszobáig? Tizen-
négyes. Kétágyas szoba, de az egyik ágy véletlenül üres.
Tíz óra körül látta a beteget, ez a rendes látogatási ide-
je, magához tért, egyelőre nem mondhat semmi biztosat,
a röntgenfelvételek nem készek, de beszélt vele, a kér-
déseket megértette.

Kopogtam, és beléptem a betegszobába.
A sérült gépkocsivezető félig csukott szemmel feküdt

az ágyán. Karja és feje hófehér kötésbe bugyolálva. Az
ágy lábánál fehér köpenyes, fehér fityulás ápolónő állt.
Megfogta az ágy fehérre lakkozott koi'látját, mikor be-
léptem, bólintott. Ismertiák egymást. A nyomozó nem
ritka vendég a kórházban.

A sérültre nem emlékeztem. A kórház sofőrje volt,
de nem emlékeztem rá. Biztosan láttam őt is. mint az
ápolónőt nem egyszer, mert a nyomozó gyakori vendég a
kórházban, de nem emlékeztem az arcára. Vag.v ki tudja?
Nem emlékezhetek egy arcra, amelyből csak a szemek
és a sápadt ajkak látszanak.

— Beszélhetek vele? — kérdeztem.
— Azt hiszem, igen — felelte az ápolónő, és ki akart

menni a szobából.
A beteghez lépett, megigazította a feje alatt a pár-

nát, azután újra elfoglalta helyét az ágv lábánál. Ügy
látszik, ő is észrevette a beteg különös, könyörgő tekin-
tetét.

Csak a kutya tud ilyen szemmel nézni. Eddig azt
hittem, hogy csak a kutya tud így nézni. Most már lá-
tom, hogy tévedtem. Igen, amennyire megfigyelhettem,
a kutya talán nem nevet és nem sír a szemével, erre

nem képes, de esdekelni tud a szemével. És most a sofőr
is úgy nézett az ápolónőre, mint a kutya, ha esdekel.

Milyen tehetetlenek és gyengék vagyunk betegen, ösz-
szetörten. Mennyire keressük a segítséget, a támaszt, a
barátságot.

És az ápolónő biztosan megértette ezt az esdeklő te-
kintetet, és maradt.

— Nos, mondja el, barátom, hogyan történt a dolog.
A sofőr nem vette le fátyolos tekintetét az ápoló-

nőről. Suttogva mondta:
— Nem tudom.
— Amennyire megállapíthattuk a helyszínen — ma-

ga szabályosan hajtott. A gumik nyoma világosan lát-
szott az úttest menetirányi jobboldalán. Milyen gyorsan
hajtott?

— Nem tudom. — Most is suttogott. De szemét fá-
tyolos, különösen meleg tekintetét nem vette le az ápoló-
nőről.

— Túl gyorsan nem hajthatott, ember, ez nyilván-
való, mert nem fékezett. Ha túl gyorsan hajtott volna,
ösztönösen fékezett volna, a veszély pillanatában az em-
berben feléled az életösztön, igaz?

Nem felelt.
— Igaz? — ismételtem a kérdést.
— Életösztön? — suttogta. — Mi az, hogy életösztön?
— Az ember olyan, hogy ösztönösén élni akar. És ami-

kor közeleg a veszély, akkor . . .
— . . . fékezünk? — suttogta.
Zavarba jöttem. Mit tagadjam? Félrebeszél-e vagy

tréfál? Vagy csúfolódik velem?
— Szembe kellett jönnie valaminek. Valószínűleg egy

tehergépkocsinak, mert halvány gumiabroncs nyomokat
találtunk a helyszínen. Maga valószínűleg hirtelen még
inkább az út jobbszélére fordította a kormányt, hogy el-
kerülje az összeütközést, lecsúszott a mélységbe, a teher-
gépkocsi a levegőben, vagy a mélyben teljesen megfor-
dult . . . Csak így történhetett. A szembejövő jármű talán
meg is lökte a maga kocsiját. Egyelőre nem lehetett sem
az alvázon, sem a szekrényen megállapítani a sérülések
mindegyikének az okát.

Valamit suttogott a sofőr. Mozogtak az ajkai. Köze-
lebb hajoltam hozzá. Megkérdeztem, hogy mit mondott.

— Az életben sokszor nehéz megállapítani a sérülé-
sek okát. Igaz?

— Hát, bizony ez igaz.
— És olyan fontos tudni, hogy mi okozza a sérülést?
— Persze, hogy fontos.
Természetesen a sofőr az ilyesmihez nem ért. Nem is

érthet, mert ez jogi dolog.
— Nem emlékszik, milyen kocsi jött magával szem-

be? Mert a sofőr meglógott. Nyoma veszett.
— Nem. — Nézte az ápolónőt. Le nem vette róla a

tekintetét. Így mondta lassan, szótagolva, nagyon halkan:
— Nem. Nem jött szembe semmiféle kocsi.

— Lehetetlen — figyelmeztettem. — Magának talál-
koznia kellett valakivel, másképpen nem történhetett vol-
na baleset, szerencsétlenség.

— Kérem szépen — a sofőr hangja rekedt volt —,
balese t . . . és szerencsétlenség nem ugyanaz?

— Nem. Azt hiszem, hogy nem. A baleset az kisebb
dolog. A szerencsétlenség az nagyobb valami.

— Igen. Akkor az én ese tem. . . Találkoznom kellett
valakivel . . .? (Az ápolónő lábujjhegyen kifelé indult a
szobából. A beteg hangosan kiáltotta): NE! — Azután
halkabban meg egyszer: — Ne meg, ha maradha t . . .

Nem igen értettem, hogy miért olyan fontos számára,
hogy az ápolónő bent legyen, de ö talán megértette, mert
visszajött, és lftült egy székre. Lehajtotta a fejét, kezét
összekulcsolta az ölében és hallgatott.

— Már mondtam. Találkoznia kellett valakivel. Ilyen
feledékeny volna?

— Találkoztam valakivel.
— Na látja.
— Találkoztam valakivel és emiatt történt a szeren-

csétlenség . .. Érti ezt az úr? Találkoztunk valakivel, és
kész a baj.

— Hát nem egéiszen. Vigyázni kell!
— Vigyázni kell? Nem lehet, kérem, mindig vigyázni

— mondta halkan a beteg. Szünetet tartott. — Enni is
kell, de ugye nincs mindig mit enni. Inni is kell, de
ugye nem lehetett a fronton mindig vizet találni. Sze-
retni is kell . . . de . . . nem lehet mindenkit szeretni . . .
Nem igaz? Hűnek is kellene l enn i . . . de nem lehet, ké-
rem, mindig vigyázni . . .

— Az más — igyekeztem helyes mederbe terelni a
kihallgatást.

6 DÉL-MAGYARORSZÁG Vasarnap, 1967. oktobw 23-

