

A sorozat a Magyarországi Evangélikus Egyház internetes oldalán, az evangelikus.hu oldalon jelent meg.

Szöveg: Balla Zsófia, Bódis Kriszta, Böszörményi Gyula, Podmanicky Szilárd, Valachti Anna,

A fotók a Református Szeretetszolgálat által kiírt Nincsen számukra hely című fotópályázatra készültek.

A hátlapon Haragos Zoltán Sorsok című fényképe látható

Szerkesztette: Galambos Ádám

2014.

TARTALOM

4 Előszó

6 Balla Zsófia: Metró aluljáró

10 Bódis Kriszta: A képalkotás joga

14 Böszörményi Gyula: Ima

20 Kamarás István: A látogatás szentsége

28 Kornis Mihály: Isten elfordítja az arcát

38 Podmaniczky Szilárd: Gyönyörű, mert megrendítő

44 Sárközi Mátyás: Reménytelenül

46 Valachi Anna: Vágyálmok és a valóság

Előszó: Galambos Ádám

Fotó: Rácz Géza: Gyermeksors

Számos olyan egyházi és társadalmi megmozdulást, akciót és hosszú távú intézményes segítségnyújtást lehetne

felsorolni, amelyek a fedél nélkül élőket és a periféria szélére kerülteket igyekszik megsegíteni. Jól látszik, hogy azok, akik

segítségre szorulnak nem képeznek egy olyan társadalmi erőt, mellyel valósan képviselni tudnák magukat.

Kiszolgáltatottságuk nemcsak az időjárásra, az utcán járókra, hanem politikai döntéshozók határozataira és az egyházak

szerepvállalására is kiterjed.

Mi van azokkal, akik már senkinek sem fontosak? Hogyan viszonyulunk azokhoz akik mára már kiszorulnak

látóterünkből? Milyen esélyeik vannak az életben maradásra? Milyen megelőző programok léteznek? Elfogadható-e a

mai rájuk vonatkozó szociálpolitika? Az egyház mit tesz elesett, nélkülöző embertársaiért? Ilyen és hasonló kérdéseket

igyekszünk az elkövetkezendő időszakban végigvenni.

Sorozatunkban írók vállalkoztak arra, hogy a szépirodalom nyelvén, a Nincsen számukra hely című, a Református

Szeretetszolgálat által indított fotókampány egyes fotóiból kiindulva véleményt, kiáltványt fogalmazzanak meg azokért,

akikről kevés igaz szó születik.

Ne felejtsük el! Mind az Ószövetség, mind az Újszövetség szolidaritásra hív az elesettek vonatkozásában. Ezzel

kapcsolatban érdemes felidéznünk dr. Bácskai Károly, az Evangélikus Hittudományi Egyetem Újszövetség Tanszék

tanszékvezető egyetemi adjunktusának egyik tanulmányában megfogalmazott megállapítását: „Nem jézusi az a politika,

amely a gazdagoknak, a vezető osztálynak, a kiváltságosoknak kedvez. Az a politika jézusi, amely a szegényekkel

megtapasztaltatja, hogy ők is emberek, Isten által szeretett és létükben akart emberek. A társadalmi igazságosság

előmozdítása, nemcsak a politikai, hanem a gazdasági „emberi jogok” minél szélesebb körű érvényesítése, a védtelenek

(magzatok, betegek, öregek, fogyatékosok) védelme és felkarolása felel meg a szegények pártján álló Jézus politikájának.”

Hogy a mi figyelmünkben részesülnek-e azok, akiket Isten szeret? Válunk-e eszközeivé annak, aki a fenti

gondolkodást tőlünk is várja?

Sok mindenre van emberségünkből kifolyólag képességünk. Számtalan példa lebeghet előttünk. Kérdés, hogy mi

magunk élünk-e vele...

Balla Zsófia: Metró aluljáró

Fotó: Asszonyi Eszter: Matild néni

Az alsó lejtős világba folyik a víz.

Patakzó esőben, szélről megyek.

Lent kavarogva metró érkezik.

Kerülgetem az áram tömeget.

Oldalvást pillantok: ott áll-e még.

Igen, ott. Szürkében, bajuszban, flanel ingben.

A cigaretta meggyújtja kezét.

Nem kéreget, de nem is mozdul innen.

Fémet nyújtok át, mélán elveszi.

Furcsa, ahogy alulról szembenéz.

Néha osonok, meg ne lásson, kétkezi

utast. Ó, könnyű privát részvétlenkedés!

Mankót kapott, – tán elesett? A vitaminokat

elcserélte cigire, korty italra.

Az esős-havas téli délutánokat

még vigyázta, az újságostól balra.

Ott magaslott, ismétlő nappalokban.

Áradtunk kíméletlen - a hely most üres -

látatlan irányokba, mint kutyák a nyomba.

Aztán lerogyott. A lépcsőn fólia-hosszú test.

– Hogy hívták ezt a… azt… aki itt álldogált?

– Kornél… Konrád? Mi tudom én már, asszonyom!

Most mit keressek itt? Mentségemnek szobát?

Tudni is akarom, hogy hívták, nem is akarom.

Cement bűzlik, pléd senyved. A szél sietős.

Itt mécses pislogott a lépcsőn négy napig.

Hátha ott áll. Nem áll ott. A gyász sem ismerős.

Hogy eltűnt, kis szégyenünk jóllakik.

Most is engem kísért. Nem élt, azt képzelem.

Fegyver a csönd, ha az égre fogom.

Egymást törik összezárt életek:

szűk forgódobban csattogó golyók.

Fotó: Rózsa Tibor: Éjbe zuhant évek

Bódis Kriszta: A képalkotás joga

Fotó: Haragos Zoltán: Csoportkép virággal

Nézzék meg ezt a képet.

A kamerát kezében tartó és képet komponáló gyerek lehetne éppen az egyik kis meztelen lurkó azon a

másik fotón. Lehetne ő is, mivel éppen ilyen helyen él, nincstelenségben egy roma telepen. Elképzelhető, hogy

találnánk is róla hasonló képet valamelyik szocifotó archívumban. Őt és sorstársait így őrzi az emlékezet. Így

vannak a köztudatban. Nyomorultul, éhesen, meztelenül, koszosan. Cigányélet. Afrikában, Európában,

Amerikában. Bárhol lehetne. Kizárólag így. Sajnos.

Pedig ennek az én roma kislányomnak és hozzá hasonló tanítványaimnak a fotói egészen más képet

örökítettek meg erről a világról. A nincs, a lepusztultság, a kiszolgáltatottság, az áldozatiság helyett az ő

képeiken a másik ember szépsége, vidámsága, és persze a szomorúsága, a körülményei, az adott sorsa is

kiábrázolódik. Csak éppen szándék és érdek nélkül. A nyomor kifejezett ábrázolásának szenzációja és hamis

katarzisa nélkül. Ennek a kislánynak a fotói igazabbak lesznek, mint ez a szép, művészi, „valóságfeltáró”, fekete

fehér kép. Vajon a kamera lehet-e fegyver, amelyet rászegezünk a másikra? A kamera előtt vajon nem

kivégzésre sorakoznak-e föl azok, akiknek soha sem lesz lehetősége a kamera másik oldalán állni? Soha sem

lesz joguk egyediségükben része lenni az emberi közösségnek mert megörökítve lesznek, mint egy csoport

létállapotának negatívjai? A művészet tárgyai. A kutatások vizsgálati személyei. A művész mondanivalóját

kifejező modellek.

Tudom, hogy bántóak lehetnek éles szavaim a „jószándékú” művész számára. A művész számára, aki nem

érzi magát kívülállónak, mert hiszen befogadta az a bizonyos közösség, szeretik őt, sőt pózolnak is neki, lehet,

hogy ő maga is ilyen körülmények közül tört ki, vagy segíti, támogatja a rászorulókat. Az a helyzet, hogy akkor

még inkább el kell gondolkodnunk a művészet felelősségéről. Az alkotás jogáról. Mégis kinek az élete? Kinek a

joga?

Az az érdekes, hogy sokan úgy művelik ezt a műfajt, hogy közben elhatárolódnak tőle. Talán van valami

lelkiismeret furdalásuk? Nem tudom. Többször volt vitám hasonló műfajban alkotókkal, olyanokkal is akik

maguk egyébként a romákat, szegényeket ábrázoló szociofotózást megvetették. Az egyik fotósnak, aki

egyébként roma származású volt, próbáltam elmondani, hogy ő is éppen azt csinálja, amitől elhatárolódik,

vagyis szimpla szociopornográfiát (átvitt értelemben persze). Kukkoljunk, Aztán, jaj, jaj, sajnálkozzunk a

nyomoron! A nyomornak is van szépsége... Ők is emberek... De hát ezzel az attitűddel ontják a fotókat hosszú

évek óta jó érzésű művészek, holott társadalmi tudatformálás szempontjából meggyőződésem, hogy inkább

kontraproduktív az egész. Ezzel a képalkotással áldozati szerepbe nyomják (ez is egy elnyomás) a kirekesztett

csoportokat. Az pedig nem a felemelkedésüket segíti, hanem determinál. A társadalmunkban sem nőtt ezektől

a művészi ambícióktól, ideológiáktól és dogmáktól, ezektől a képektől az együttérzés, sőt, inkább a kirekesztett

rétegek további hibáztatása nőtt. Az ellenérzés nőtt. Az összehasonlítgatás és az önsajnálat nőtt. Az „én is

szegény vagyok, de adok ruhát a gyerekeimre és tisztán járatom őket iskolába” hangja nőtt és erősödött.

Sokat gondolkodtam mindezen, hiszen művészként, íróként és dokumentumfilmesként, aki jobbító

szándékkal akartam közelíteni a társadalmi kérdésekhez és igazságtalanságokhoz, bizony néhány stáción át

kellett cipelnem ezt a kérdést. Most már azt is értem, amikor ezeknek a gyerekeknek a szülei szégyenükben és

tehetetlen haragjukban elbújnának a világ szeme elől. Rettenetes a kiszolgáltatottságuk -az internet trollok

univerzumában egy ártatlan fotó- és már nem tudnak elrejtőzni. Ők nem ezt a valóságot akarják. Ott állnak a

világ szeme előtt a gyerekeik képében a nyomorúság pellengérén.

Alázatos szeretnék maradni. Létkérdéssé váltak számomra, hogy a periférián küzdelmes életet élő emberek

és társadalmi csoportok ne tárgyai legyenek a művészetnek. Ne helyettük beszéljünk, ne illusztráljuk a nyomort

velük, általuk, hanem tegyük lehetővé számukra az önkifejezést. Tegyük egyenlővé őket azzal, hogy lehetőséget

kapnak alanyi helyzetben és jogon megmutatni önmagukat. Partnerek lehessenek. Aktorai lehessenek a

társadalmi diskurzusnak.

Így fejlődött ki az az aktivitás, szeretném, ha szolgálat lehetne, amit Ózdon is a szegénységben élő,

többnyire roma emberek közt végzek, és végeznek velem önkéntes segítők.

Az egyébként sokrétű munkánk során alkotói pozícióba emelni a másik embert, ez a hozzáállásunk. Ezért

kapnak kamerát a kezükbe a legkisebbek is. Érdemes megnézni a valóságot így, egymás szemével. Az alkotás

fölemel.

Böszörményi Gyula: Ima

Fotó: Horváth Ákos: Fedél nélkül

Te, ki vagy, mert a rettegő lélek által megteremtettél, s mégsem létezel, mert értelem el nem érhet, ügyelj

most a szóra. Nincs hozzá térdem, hogy térdepeljek előtted. Emlékeim vannak csupán, vedd azokat magadhoz,

ha kellenek.

Jött szegény Tüti, jött buzgón a templomba be. Fel nem fogta ésszel, hová teszi lótrágyától iszamós

csizmáját, mert észt nem osztottak neki, mikor sorban állni lehetett eme adományért. Buta vigyor ült Tüti

borostás képén, negyven, homályban töltött esztendő víg együgyűségének ragyogásaként. Minden istenes

vénasszonynak szépen biccentett, gyűrt kalapját hasához szorítva, mert látta, így szokás. Üdvözölte a férfiakat

is, a bús, komoly, mogorva parasztokat, akik hétköznap a föld, most meg a templom miatt keltek korán. Szép

pálinkaillat lengte körül mindet, de épp csak annyi, hogy el ne aludjanak majd a prédikáció alatt. A

gyermekeket azonban Tüti sem szóval, sem fővel nem üdvözölte, mert azok ellenségei voltak neki. Túl gyakran,

túl kegyetlenül gúnyolták szegény falu bolondját, semhogy bizalommal, szeretettel tudott volna az apró

népségre tekinteni.

A templom hűs volt, csendes, kongóan üres, még akkor is, mikor emberekkel telt. A pap felment a

szószékre, beszélt, mélázott, dörgött, halkult és harsogott, amint azt kell, a Te nevedben. Mondott jót, mondott

rosszat, s volt, aki hallgatta, mások észkereke meg a holnap baján csikorgott.

Tüti állt a nagy ajtóban szépen, épp a küszöb belső felén. Figyelt. Nem tudta, mire, de érezte belül: a

templomban figyelni kell, mert bármikor megtörténhet a csoda. Így nem vette, nem vehette észre az unatkozó

suhancot, aki gonosz vigyorral a végig szívott cigarettát hopp, ügyesen Tüti csizmájának bő szárába dobta.

Izgett csak elébb szegény bolond, mordult mérgesen, de az előtte állók rája pisszegtek. A parázs azonban

dolgozott, a borostás, nyűtt arc pedig szürkült, majd veresbe váltott, s mikor már nem bírta tovább, a száj

kínjában felüvöltött:

– Tüti! A rohadásba’ mán, hát nagyon tüti! – ezzel kirohant az istenes helyről, rúgta le a csizmát, hágott a

közeli itatóba. A templom népe meg nézte, s röhögött, papjával egyetemben, a falu bolondjának kínján. Ekkor

lett Tütiből Tüti, kinek lábát igen sütötte a felebaráti szeretet bizonyítéka.

Te, kinek nincs füle, hallgasd meg ezt is:

Dúsan forgalmas, rendszerváltás pottyantotta néger katonák, konzumhölgyek, brókerek és arabus seftelők

által pettyezett Váci utcán ballagott a nő. Egyszerű kabátjába tavaszi napsugár bújt, prémes nyakszegélyét

borzolta a házak közti léghuzat, cipője az ékszerbolt elé kopogtatta lépteit. Állt ott, nézte a brilleket, azok meg

vissza rá kacéran. A nő ekkor, mintha értené a csábítást, feljebb emelte kissé a kezében hordott holmit.

Nejlonzacskó, avagy reklámszatyor volt az. Gyűrött és erősen megkopott, sarkán likkal, bár eredetileg tartós

holminak készült.

A brillek ijedtükben meghőköltek bársonyos tartóikban. A nő egyébként jól öltözött, derűs is, betegség sem

soványítja arcát. Csak az a zacskó… Abban valamik vannak, méghozzá sokan, egymásra préselődve, mint

kemény papírlapok.

– Az úgy volt… – súgta a nő a remegő brilleknek – …hogy negyven éven át éltünk kettesben a férjemmel. Ő

jól menő ügyvéd itt, az édes Budapesten, én meg háztartásbeli. Aztán egyik reggel elmentem vásárolni, s mire

a cekkerekkel kertes házunkhoz értem, két bőröndöm a kertkapu előtt várt. Egyiken levél, melyből megtudtam,

hogy sem az aszpikos lazac, mit vacsorára vettem, sem én magam nem kellek már. Benéztem könnytől

hunyorogva a kerítésen át, s láttam épp, hogy az én uram szőke titkárnője libben el a hálószobám ablakában,

kerekded popsiján pongyola. Hát, így… Most átmenetileg hajléktalan szállón lakom, kedves cigányasszony, kit

kivert a férje, a szobatársam. A ruháim még jók, vigyázok rájuk, hisz más nem maradt. Csak még ezek itt, a

szatyorban! Fényképek, miken a férjem meg én vagyunk láthatóak a Niagaránál, Londonban, meg a

Hortobágyon. Autó, lakás övé maradt: ügyvéd, hát értette, miként kell ezt kifundálni. De a képek

megmaradtak! Azokat viszem magammal mindenhova.

S vitte, a brillek nem tartották vissza. Csak remélem, hogy az arcát megjegyezték a nőnek, és ha a férj

gyűrűt venne közülük annak a titkárnőnek, hát az aranykarika kegyetlen-csodásan húsba vág majd.

Te, kinek nincs szeme, ezt még nézd meg:

A papa villamosra, buszra nem száll, mert irgalmatlan büdösség lengi őt körbe, s ezt tudja jól. A kosznak

embertesten bizonyos idő után kesernyés, szemet csípő, gyomorba öklöző ájerja leszen, mi semmivel sem

összetéveszthető. A papával ez jár, része már neki, lemosni tán nem is lehetne. Sok év kemény kukázás

eredménye az ilyen bűz. Megdolgozott hát érte, s olykor hasznos is: a kutyák nem harapják, kopasz legények

nem ütik, hátha fertőz.

Hajnalban járja a papa a rá eső utcákat, túr a konténerekbe, ujjatlan kesztyűje kezének egyetlen őre.

Morog, csettintget, beszél a szeméttel, rajta keresztül adva hálát annak, aki kidobta, jól tartva így az öreget.

Örül a fél rúd, már gyanús parizernek, az elunt likőrnek és kőkemény szaloncukornak, melyen kiütött a csoki

fehérje. Bár foga nincs, azért majd csak elolvad minden étek, bármiből is akar holnapra erőt nyámnyogni az

öreg.

Egyik reggel aztán cukorspárgával átkötött könyvcsomagot talált a tata. Vette fel a kuka mellől, kesztyűs

kezével simítva le róla a port. Szép versek teljes sorozata, költők apró fényképeivel nyomott borító, s bár

„kukázott”, de hibátlan mind. Az öreg hóna alá csapta a szerzeményt. Mégis könyvek, szók vannak benne!

Három órával később aztán a papa megéhezett, s mivel betűvel jól lakni nem lehet, eladta a szép verseket

kétszáz forintért. A vevő örült a szerzeménynek, meg annak, hogy könyvet menthet ilyen olcsón, de

gyanakodott, hogy italra párolog a pénze. A papa nem esküdözött, csak fogta a forintot, el-, majd hamarost

visszaballagott, s mutatta a fehér zacskót. Annak alján két kifli, sajt és tej gubbasztott, várva, hogy reggelije

legyen a vén kukásnak.

A vevő érezte: megszorul a gyomra, majd a torka is.

– Nem akartam én leckéztetni, öreg – mondta. – Köszönöm inkább a szép verseket.

Az öreg biccentett, és büszkén arra, hogy megvédte becsületét, elslattyogott.

Te, kinek nincs szája, hogy feleljen, most inkább hallgass, és tedd polcodra fel e sorsokat, nézegetve őket

naponta jól. Míg hozzájuk hasonlók szenvednek közöttünk, s Te tűröd némán, ködbe vesző, „magasabb

célokról” motyogtatva földi helytartóidat, addig ne várd, hogy ima köszönje néked a Teremtést. Majd, ha

legalább kisujjad rezzented értük…

Majd akkor, talán… Akkor igen, de addig csendben légy!

Fotó: Kerekes István: Fürdőzés

Kamarás István: A látogatás szentsége

Fotó: Kocsis Gábor: Egyedül

Megtehetjük, hogy Kocsis Gábor Egyedül című művéből először csak magát a fényképet vesszük

figyelembe. Ezzel természetesen radikálisan megcsonkítjuk a műalkotást, hiszen ahhoz szervesen hozzátartozik

szerzője és címe; utóbbi úgy is mint a kép egyik értelmezése, hiszen sokféle más olvasata is lehet ennek a

képnek. Értelmezhetjük szociofotónak, képi publicisztikának, de tekinthetjük szimbólumokban gazdag művészi

alkotásnak is.

Ha néhány szóval jellemeznünk kellene a kép főszereplőjének társadalmi helyzetét, valószínűleg nagy

mértékű egyetértés alakulna ki abban a tekintetben, hogy a képen szereplő férfi valamilyen értelemben

szegény, de talán abban is, hogy „hajlékos” szegény, akit nem fenyeget sem a kihűlés, sem az éhhalál. Emellett

szól öltözete, kályhája, fazeka és tányérja. Feltehetően nem kevesen gondolnánk úgy, hogy nagyon sokan

vannak olyanok, akik még nála is szegényebbek.

Ami a férfi lelkiállapotát illeti, a többségünk feltehetően úgy találná, hogy az illetői magányos,

elkeseredett, szenved, csak maga elé néz, belebámul a semmibe, már semmit sem remél, a semmi ágán ül

szíve, és jóval kevesebben látnánk olyannak, mint aki töpreng, emlékezik, cukros ételekről álmodik,

reménykedik vagy éppen imádkozik. Talán akadnának köztünk olyanok is akik szerint ez a szegény nem tördeli,

hanem imára kulcsolja kezét, és azzal igazolhatnák a többiek számára elsőre eléggé merésznek tűnő

feltevésüket, hogy egy feszület felbukkan (felfénylik?) a háttérből. Az pedig, aki szerint a szegény ember

reménykedik, a körablakon át a sötétségbe bevilágító fényre alapozhatja reményét.

Annak ellenére, hogy tudomásul vesszük, hogy ez a kép egy műalkotás, melynek címe Egyedül,

megtehetjük, hogy nem fogadjuk el ezt a címet, vagy ha el is fogadjuk, a képet és a címét tovább értelmező

alternatívákkal próbálkozhatunk. Ilyenekkel: „Visszaszámlálás”, „Rajta már a rezsicsökkentés sem segít”,

„Hideget ebédel, egyedül lakik. Wolfnak hívják. Jegyezzük meg: Wolf. Wolf. Wolf.” Ha pedig kinagyítjuk a

háttérből kipislákoló feszületet, ilyenekkel: „Hála neked, Istenem, hogy még nem vagyok hajléktalan”, „Isten

háta mögött”, „Istenem, Istenem, miért hagytál el engem”, „Ha lehet, múljék el tőlem ez a keserű pohár”,

„Keresztények, sírjatok!”, „Égbekiáltó botrány!”.

Teljes mértében belehelyezkedve ebben a műalkotásba, immár egyedül az Egyedül-re koncentrálva arra

gondolhatunk, hogy az ennél is mélyebb mélyszegénységben élők egy része nincs ennyire egyedül, vagy pedig

arra, hogy nagyon-nagyon sokan kényelmes karosszékben plazmatévé előtt ülve is magányosabbak, mint a

hajléktalanok jelentős része, akik – szemben a hajlékos magányosokkal –legalább szemünk előtt vannak. A

mélyszegénységségben élők és hajléktalanok közül sokan társasabb, szociálisabb lényként élnek, mint

azok – hazánkban legalább másfél millióan – akiknek legközelebbi hozzátartozói a magányukat strukturáló, a

semmiben valami kapaszkodót jelentő tévésorozatok szereplői. A semmi ágán üldögél legalább másfél millió

hazánkfia – akár felsőbb rétegekből is – és vacogó lélekkel bámulja a képernyőt. Sokuknak falán, asztalán,

éjjeliszekrényén ott a feszület, mégsem részesülnek a látogatás szentségében. Még a templomba járók közül

sem számosan. Amikor a legutóbbi városmisszió egyik szervezőjétől azt kérdeztem, hogy az utcákon és a

tereken való megjelenés mellett, előtt vagy helyett legelőször is a magányos szomszédhoz kellene bekopogni,

hiszen a városokban (és mára már sok helyütt falun is) éppen a szomszédban megtestesülő felebarátság épült

le, akkor a buzgó misszionárius lángoló lélekkel magyarázni kezdte a mai misszió lényegét, mely szerint immár

nem szégyellhetjük tovább az evangéliumot, ideje a háztetőkről hirdetni, ami manapság azt jelenti, hogy a

kommunikáció dinamikus világában, annak eszközeivel kell továbbadni.

Mustó Péter, egy Dél-Amerikában működő hazánkfia jezsuita misszionárius arról számolt be a múlt század

hetvenes éveiben európai barátainak, hogy La Pazban a város feletti hideg fennsíkon élnek, vacogva, víz és

villanyáram nélkül vegetálnak a számukra már élhetetlenné váló falvakból érkező szegények. Minél lejjebb ér

az ember a városba, annál kedvezőbb az éghajlat, annál élhetőbb az élet. Akkoriban a városban kétszáz pap

dolgozott, ám a fennsíkon egy sem, míg nem egy szaléziánus pap fel nem költözött oda, de kilenc évig csupán

egyedül dolgozott odafenn, mert Pascal atya életmódja jócskán megbotránkoztatta szerzetestársait,

legfőképpen azzal, hogy együtt evett a szegényekkel.

A felszabadítás teológiája elméletét annak idején elemeire szedte szét a vatikáni agytröszt, és még

neomarxista mozzanatokat is talált benne, pedig lényegében arról volt szó, hogy néhány Pascal atyához és

Mustó Péterhez hasonló keresztény elkezdte nagyon komolyan venni Jézus „elméletének” gyakorlati

következményeit. Elméletként kezelte a tanítóhivatal azt, amit hitből fakadó gyakorlatként hirdettek, vagyis azt,

hogy Jézus elméletének és gyakorlatának főszereplői a szegények. Az ókereszténység óta először a latin-

amerikai kereszténységben hatolt be a szegénység a teológiába, hangoztatva, hogy új típusú, politikailag

érzékeny teológiára lenne szükség, hiszen az egyház legnagyobb kincsei éppen a szegények. Pascal atya és

társai, élükön egyik leghatásosabb szócsövükkel, egy perui egyházmegyés pappal, Gustavo Gutiérrezzel azt

hirdették, hogy a kizsákmányolást intézményesített erőszaknak kell tekinteni, az ellene való megalkuvás nélküli

harcot pedig a keresztényi elkötelezettség alapelemének. Bár bizonyos teológiai körökben máig

fenntartásokkal, gyanakvással vagy egyenesen ellenségesen ítélik meg, ez az új teológiai irányzat nagyjából és

egészében elfogadottá vált a katolikus egyházban, olyannyira, hogy a „szegények melletti elsődleges kiállás”

vagy a „bűn struktúrái”, valamint az „intézményekben rögzült igazságtalanságok” kifejezések beépültek az

egyház anyanyelvébe. Mindazonáltal a katolikus egyházban, de más egyházak gyakorlatában sem következett

be eddig még az igazi áttörés, a paradigmaváltás.

Talán most, reménykednek Ferenc pápa gesztusait értelmezve még a felszabadítási teológia olyan radikális

képviselői is, mint Kuno Füssel és Machael Ramminger, akik az Evangelii Gaudium enciklikát kijelentve

megállapítják, hogy bár nem forradalmi, de forradalomhoz vezethet, ugyanis Ferenc pápa komolyabban veszi

az emberi szabadságot, mint elődei. Számukra egyértelmű, hogy a jezsuita Ferenc pápa Assisi Ferenchez való

viszonyulása mentes az érzelgős ájtatosságtól, hanem a pénz istenítésén alapuló kirekesztő gazdaság

embertelenségére hivatkozva a szegénység elleni harcot a szegények személlyé válásáért folytatott harcnak

tekinti. Ebben az új paradigmában a szegény nem csak a megindító együttérzés és a karitatív gondoskodás

tárgya, hanem pontos társadalmi diagnózisra alapozott felszabadító evangelizáció, ami olyan fajta osztályharc,

mely nem tekinti ellenségnek a gazdagokat, hanem őket is fel akarja szabadítani egoizmusuk börtönéből.

Ebben az enciklikában egy újfajta egyházkép vázolódik föl, mely szerint az identitását kereső egyház saját

magát a szegényekkel, vagyis a szenvedőkkel és a kizsákmányoltakkal való szolidaritásban találja meg. Ferenc

pápa elképzelése korántsem garantált sikertörténet, ugyanis a nemzeti egyházi vezetések ha nem is nyíltan

ellendrukkerek, még ugyancsak várakozó állásponton vannak, ami különösen jól megfigyelhető hazánkban is.

Ferenc pápa tehát csak korlátozottan ura annak a helyzetnek, melyben égbekiáltó a szegénység. A szegény

perifériáról érkező pápa mindenesetre tüntetően együtt étkezik a szegényekkel, akárcsak mint ama bizonyos

Pascal atya, tüntetően gyakorolja a látogatás szentségét, és nem csak szelíden simogat és bátorítóan mosolyog,

hanem egyértelműen kimondja: „amíg a szegények problémáját nem a gyökerénél oldjuk meg, miközben

elfogadjuk a piacok és a pénzügyi spekulációk abszolút autonómiáját, és nem kezeljük a jövedelmek

egyenlőtlen elosztásának strukturális okait, a világ problémáit és végül is egyetlen problémát sem tudunk

megoldani”.

Hazánkban a szegénység ma még nem délamerikai vagy afrikai méretű, de azért égbekiáltó. Kétségkívül

akadnak becsületes próbálkozások állami, önkormányzati, egyházi és civil oldalról egyaránt, de még csak olyan

szerény előjelei vannak egy paradigmaváltásnak, mint a Szent Egyed Közösség vagy az Evangéliumi

Testvérközösség tevékenysége. Pedig Ferenc pápa - akit most nem annyira a katolikusok fejének tekintek,

hanem prominens kereszténynek és humanistának - olyan programot hirdet a találkozás, a befogadás, a

testvériség és a szolidaratás jegyében, mely elől lehetetlennek tűnik kitérni, méghozzá nem csak a

katolikusoknak, hanem a más keresztényeknek, nem keresztény vallások híveinek, nem vallásos

humanistáknak és mindenféle jóakaratú embernek. „Az egyháznak ki kell lépni önmagából és elindul a létezés

peremvidéke felé” - jelenti ki Ferenc pápa, ami azt jelenti, hogy nem elegendő az eddigi jámbor jótékonykodás

valamivel buzgóbb folytatása, hanem elkerülhetetlen a célok és prioritások átrendezése, az egyház- és

kormánypolitikák alapos átalakítása az igazi áldozathozatal jegyében, a tettek mezején.

Hazánkban is akadnak szép számmal keresztények, akik úgy ítélik, hogy a rezsicsökkentés mellett

kormányunk jó néhány rendelkezése (az egykulcsos adó, a tankötelezettség leszállítása, az egyetemre bejutás

nehezítése, a hajléktalanok és a rokkantak diszkriminálása) kifejezetten a szegényeket sújtja. Hívők százezrei

gondolják úgy, hogy új stadionok helyett a hajléktanok emberhez méltó, vagyis nem tömegszállásokon való

elhelyezéséről kellene gondoskodni. A miniszterelnöktől sürgősséggel feladott levelet kapó hívők jelentős része

úgy gondolta, hogy a postadíj-különbözetből rengeteg éhezőt lehetett volna jóllakatni. Akadnak keresztények,

akik egyenesen úgy gondolják, hogy hazánkban a hathatós szegénységpolitikát komoly mértékben akadályozza

a direkt vagy indirekt szegényellenes politika. A keresztény hívők jelentős része ugyanakkor egyházaik

szegénységpolitikájával is elégedetlen, mind annak a prioritások között elfoglalt helyével, mind irányával és

intenzitásával, pedig egy igazi szegények egyháza nagy kihívás és lelkiismeret-vizsgálatra felszólítás lehetne a

magukat humánusnak, szociálisnak vagy éppen kereszténydemokratának tartó társadalmi rendszerek,

kormányok és pártok számára. „Ha a szegényeket csupán azzal vigasztaljuk, hogy Isten mindenkit szeret, a

gazdagot és a szegényt egyaránt, akkor vallásunk ópium a nép számára”, figyelmeztet Mustó Péter, aki Lima és

Bogota szegénynegyedeiben működött. Oscar Romero szerint az egyháznak nem szabad szótlanul nézni az

igazságtalan gazdasági rendszert, az igazságtalan politikai és szociális struktúrát. Arra a kérdésre, hogy akkor

mégiscsak politizáljon az egyház, Romero válasza egyértelmű igen: „Nem szíthatunk konfliktust, okosságra van

szükségünk, mondogathatnánk, Krisztus azonban nem ilyen volt, azt pedig sátánnak nevezte, aki azt tanácsolta

neki, hogy kerülje a veszélyt”. Romero számára a szegények a megfeszített nép, Ferenc pápa számára pedig (aki

szerintem is a felszabadítás teológiájának erőszakot elutasító változatát képviseli) a szegények a szegény Jézus

teste. A keresztény hívek megkérdezhetik önmagunktól: Mi mit tettünk a szegények megfeszítéséért? És mit

teszünk azért, hogy megszabadítsuk őket keresztjüktől?

A strukturális bűnök és a bűnös struktúrák hazánkban is virulensek, ezekkel szemben a képmutató

moralizálás – és ebből akad elég világi és egyházi oldalon egyaránt – nem sokat segít. „Részt venni a

politikában, a keresztény ember számára kötelesség. Be kell szállnunk a politikába, mert a politika a szeretet

egyik legmagasabb formája, mert a közjót keresi”, követeli Ferenc pápa. Jézus példaként állította a

gazdagabbak elé a szegények kincset jelentő habitusát: a szegény asszony két fillérét, a megtalált drachmát

szomszédjaival együtt megünneplő asszonyt, fejedelmi erényekkel (adakozás, alázat) felruházott kisembereket.

A felebaráti szeretet gyakorló terepe Jézus számára a szegény régió, Galilea volt, ahol Jézus, a fáradhatatlan

felebarát elsősorban a szegények hajlékaiban gyakorolta a látogatás és a megvendégelés szentségét. Ez kellene

legyen a követendő minta a mi szegény régiónkban is a vallásgyakorlat számára. Miként a nyolcvanas évekre

már teljesen kiürül a „szocialista” jelentése, üresen kongó díszítő jelzővé, rutinszerű sormintává vált, úgy mára

a „nemzeti” vagy a „keresztény”. Akkor adhatjuk vissza hitelüket, ha a szegényember asztalán pislákoló

kereszten Jézusban a magányos szegényt ismerjük fel. És látogatjuk meg.

Fotó: Kerekes István: Kilátás

Kornis Mihály: Isten elfordítja az arcát

Fotó: Kerekes István: Vigasz

Isten elfordította az arcát. Nem vesz tudomást a világról. Eltávolodott, lemondott rólunk. A próféták azt

mondják, ilyenkor az emberen, a népen a sor, hogy rábírja az Örökkévalót kettejük szövetségének új

megerősítésére. Ma az Örökkévaló – erről szólt a huszadik század – nem reménykedik az emberben. Valaki

hiányzik. Auschwitz és Kolima lehetségessége, megtörténte és mindaz, ami azóta is történik, s nemcsak

Európában, de mindenütt a világon Biafrától Kambodzsáig szakadatlanul: e rettentő fejlemény

megnyilatkozása. Ami gonosz, az ember produkciója.

A gonosz az ember maga.

Nemcsak gonoszak vagyunk persze, teremtőek és kreatívak is lehetünk, jelen van az emberi természetben

és a valóságban ez a lehetőség is kétségtelenül, s ez teszi az ember történetét s a földgolyó sorsát mégiscsak

kiszámíthatatlanná. De vitathatatlanul történt valami törés, szakadás, fogyatkozás az emberi létezés

szellemiségében, amiről a világ nem hajlandó tudomást venni, úgy tesz, mintha nem látná, hogy az emberi

méltóság megsemmisíthetetlenségéről kialakult meggyőződésünk a Szövetség kettétörte óta – ki tudja, mióta

– alaptalan.

Veszedelmes illúzió.

Magának az emberi fogalmának az értelme vált kérdésessé. Magunkra maradtunk. A sötétben meg se

merünk moccanni. Mozdulatlan, eseménytelen, illetve műeseményekkel teli Potemkin-kultúrában élünk. A

ránk, mindannyiunkra leselkedő veszélyeket mindenáron csak túlélni igyekszünk, szembeszállni velük,

meghalni azért, hogy ne legyenek, azt nem. Mivel a szellemi szféra létezésében nem hisz már, aki ad magára,

épeszű ember nem gondolja, hogy önzetlen önfeláldozással szellemi értelemben győzhet. A vesztes a

krematóriumba megy, hogy elhamvasszák, azt látjuk. A könyörtelen itt a győztes, a törvényeket maga diktáló

fenevad, a feneketlenül és bármeddig hazug emberi bestia.

„Komoly” földi hatalmak e túlnépesedett bolygón a dolgokat nem túl bonyolultan oldják meg: a céljaik

útjában álló embercsoportok inkább közvetett, mint közvetlen eszközökkel történő elpusztítása árán. Az ember

nem cél, hanem eszköz – eszköze annak, amire a hatalom vágyik. Varlam Salamov, Jean Améry, Kertész Imre és

más felelős írók, gondolkodók idejekorán felismerték, hogy a totalitárius diktatúra irgalmatlanul korszerű:

funkcionális szempontból osztályozza az embert, az úgynevezett emberit. Egyetlen kérdés döntő: az, hogy én

túlélleke téged. Akkor éllek túl biztosan, ha urallak.

Nincs több úr, csak te vagy én. És annak az ára, hogy én tartsam a kezemben a hatalmat, akármekkora

legyen is, megfizetendő. Ha győzelem az eredménye, az ár nem számít. Te nem számítasz. Nem lesz talán végső

győzelem, de elég hosszú lesz ahhoz, hogy a diktátort, engem túléljen. Milyen áron éli túl az egyik ember a

másikat, ezt a kérdést a diplomácia világában nem volt szokás feltenni soha, illetve, ha mégis, csakis

képletesen, szemforgató módon: fejcsóválva, ám a diktatúrák magánügyeként kezelve azok összes észbontó

intézkedését. Ha nem zavarja a mi köreinket, ha ő a maga birtokán belül garázdálkodik, saját népét öli Néró, az

ő dolga. A nép a felelős, amelyet diktátora nyomorgat. Miért nem talált magának jobb vezetőt? Ő választotta.

Miért?

Az emberi fogalmának pusztulásával nincs közös értelmünk: számodra és számomra egyként elfogadható

gondolatunk, törvényeink, eszményeink. Nincs etika. Ha sikerül olyan viszonyokat kialakítanom, hogy abban

nekem nem kell elszámolnom a te sorsoddal, bizony meg foglak téged ölni. Még a karácsonyfámat sem fogom

másként díszíteni attól, hogy téged eközben megöllek. A Jóistenhez sem fogok másképpen imádkozni, vagy a

Pénz atyuskához. Ugyanúgy fogok mindent csinálni, mint eddig, csak hát most az van, hogy te szegény vagy,

hatalomtól megfosztott, én pedig gazdag és hatalmas. Tehát eltakarítható vagy. Nincs tekintélye a

létezésednek. Ha nem érvényesítem a győzelmemet fölötted, az én létezésemnek csökken a tekintélye. Ki

szavatolná az életem, ha nem takarítom el azokat, akiknek a kárára meghosszabbítottam?

Ez az új, ragadozó morál.

A humanizmus fogalma halott. A világ egy kolbász. Uralkodó nézet. Abból a kolbászból lassan nyolc- meg

kilencmilliárdan akarnak enni. Hát hogy képzelik? Azt mondja a legfelső százmillió – vagy csak millió? vagy csak

négyszázezer? –, mind funkcionális hatalommal bíró ember: ugyan miért kéne ennie minden embernek? Miért

adjak annak, aki a jóságot nem tudja kikényszeríteni belőlem? Isten nem sújt le. Még az ENSZ sem. Senki. Mit

nem lehet megtenni annak, akinek módjában áll? Mikor nyílt meg az ég, hogy ennek útját állja? Mikor nyújtott

védő kart az Isten az ártatlanok felé a világtörténetben? A Biblia lezárult.

A legtöbb ember kényszermunkás, nem személyes elhivatottságból dolgozik. Nem azért, mintha

személyesen értelmét látná a munkájának, vagy örömét lelné benne. Nem dolgozik, hanem robotol.

Restellhetném magam, amiért az elenyésző kisebbséghez tartozom. Író vagyok. Az a munkám, hogy játszom.

Azt játszom, amit akarok. Hiszek benne: gondolkodom. De engem, az írástudót, éppen ezért ugyanúgy nem kell

komolyan venni ma, ahogyan a páriát. Senkit és semmit nem kell komolyan venni, aki nem képes a nála –

materiális hatalmi eszközeit tekintve – erősebbtől megvédeni magát. Szellemileg erősnek lenni – mi az?

Ebből a szempontból az ember helyzete a kora középkorban jobb volt. Meg volt győződve róla, ő tudja,

hogy mint ember kicsoda, azt is tudja, mi az övé és mi a másiké Isten és ember előtt egyaránt, mit tehet, mit

nem, kik a barátai és kik az ellenségei, s milyen törvényeket kell a szívében is meg a valóságban is betartania

ahhoz, ami végül, ha nem is a mennyország, de mondjuk a Seol végső nyugalmát megadja. Ha akkor születtem

volna, ábrándozhatnék, legalább ábrándozhatnék róla, hogy nemsokára kisírom magam Ábrahám kebelén.

A Kinyilatkoztatás, a Törvény elvi legitimitása alapul szolgált az embereknek, hogy komolyan vegyék

magukat, és másokat is kellően komolyan vegyenek. Valamennyire még az állatokat is meg a földet. Hogy

egyáltalán gondoljanak valamit a világról, ami nem kötelező anyag felülről rájuk erőltetett hazugság, nem

képmutatás, lózung, hanem, ők így érezték, élő meggyőződés a szívükben: igazság. Ez ajándékozta meg őket a

magukról való elemi tudással, akármilyen csekélyke volt is az.

Mi azonban, az európai kultúra gyermekei, a felvilágosodottak és kijózanodottak nem tudunk hinni abban,

hogy azok vagyunk, akik. Szeretnénk remélni, hogy azok vagyunk, meg játszhatjuk is azt, hogy tudjuk, kik

vagyunk, de ha becsületesek vagyunk, be is jelentjük, hogy nem tudjuk: fogalmunk sincs. Mért mennek így a

dolgok? Jobb nem tudni. Ne legyen közünk hozzá. Ne akarjuk tudni. De már az sem segít.

Nyakunkon a kés.

Mostanában meghatározó élményem, mint oly sokaknak Magyarországon, hogy egyre több a koldus.

Gyakorlatilag az utcai ember egynegyede koldus. Vagy nagyon szegény.

Nem tudom pontosan, melyikük mennyire, hogy a koldusok tömegében kik a profik és kik az amatőrök,

ezért utánaolvastam a kérdéskörnek, és megtudtam, amit nem is akartam tudni: ezek olyan emberek, akik

rövid időn belül meg kell hogy haljanak. A létformájuk odavisz. Akár börtönbe csukják őket azért, mert nincs

lakásuk, megélhetésük, akár nem. A koldusmaffiák tagjai sem húzzák sokkal tovább, mint a koldulásban is

utolsók, mert elsők, kezdők, született áldozatok. A rutinosak, edzettek, jó fizikumúak, nem nagyon betegek

utcára kerülésüktől számítva akár még két-három évig is eltenghetnek, de az ügyetlenebbek, a gyengébbek a

túlélők társadalmából kiközösítve jó, ha hat-nyolc hónapig bírják.

Az utcán – agonizálnak.

Ezt nem tudtam. Profi koldusnak nem szívesen adtam még egy féléve is, de ma már eszembe jut, ha nem

mutat fel valamennyit este, meg is verik. Tehát adok. Amíg tudok. Valamennyit adok, amennyi apróm van,

néhány ötvenest vagy egy-kétszáz forintot, de kaját régebben nemigen vettem. Ma már néha veszek. De most

már ezért is szégyellem magam. Nincs áldás a könyörületemen: haza nem cipelem a koldust, egyiket se. Nem

adom oda neki a párnámat. Az életünk a feleségemmel folytathatatlanná válna. Valójában így is

folytathatatlan. Tudatában vagyok annak, hogy péterfillérekkel nem segítek. Beszaladok a közértbe, veszek

csokoládét, szalámit, azok nem romlanak – no és? Igazából tettem valamit azért, hogy azok, akik olyan

szerencsétlenek, hogy hajléktalanok, ne legyenek még a hazájuktól is megtagadottak?

A náci haláltáborokban az életképesek nem állhatták, utálták az életképtelenné váltakat, az önmaguk

emberi mivoltát feladó támolygók látványát, a muzulmánokat. (Muzulmánoknak Auschwitzban hívták a

végstádiumig csúszott foglyokat, akik önnön emberi méltóságuk látszatára sem adtak már: nem is mosakodtak,

és bármit megettek, akármit megtettek, rongyosan, koszosan, tetvektől bűzölögve vártak a halálra.) Náci

dokumentumfilmek maradtak a varsói gettó utcáiról, kárörvendőn megörökítették, hogy a viszonylag jobban

öltözött, de természetesen ugyancsak a halálukra váró, ámbár arról még tudomást venni nem óhajtó zsidók a

már földön fekve agonizálók megpillantása- kor, mellettük elhaladtukban sebesen elfordítják a fejüket. Ha

lehet, még gyorsabban szedik a lábukat. Megijednek. Közelgő halálukra emlékeztetik őket a földön fekvők.

Mi is elfordítjuk az aluljárók falaihoz zuhant, éhező és beteg koldusokról a tekintetünket. Ezek a magyar

emberek itt és ma a belváros legközepén élve rohadnak el az utcasarkokon. Mi, aktuális járókelők ugyancsak

sietve, felgyorsított léptekkel sétálunk el mellettük. A döntő többség nem-létezőeknek tekinti őket. Megöli őket

önmagában, még mielőtt meghalnának a valóságban, testi értelemben is. Ez egyben ítélet, amelyet önmaguk

felett mondanak. Mondunk. Kimondunk.

Rögtönítélet.

Elháríthatatlanul arra szoktam gondolni, hogy akik itt fekszenek, akiket most éppen elhagyok, épp csak

gyorsabban élik végig a kálváriát, amit majd én is, és mindannyian végig fogunk járni, ha kihúzzák alólunk is a

szőnyeget, ha nagyon megöregszem, és még mindig élek, ha már senki nem segít. Elég egy államcsőd. Már

nincs erőm dolgozni, ha nem kapok nyugdíjat, utcára kerülök. Eljön a nap, amikor már senkinek nem fog

segíteni senki. Nemcsak hogy nem akar, de nem is tud, és ezért nem is tehet a másiknak szemrehányást.

Elfordította tőle az arcát.

Ki fordította el az arcát?

Kitől fordította el?

Talán ők járnak jobban, akik most fekszenek a sárban, most jutnak odáig, idejekorán, „egy korai

tisztogatás” áldozatai lettek, többé-kevésbé áldozatként hagyják el a porondot, olybá tűnik, és nekik nem kell

végigszenvedniük az ön- és közárulás összes fokozatát, ami még hátravan, mint a hozzám hasonlóknak, akik

mérhetetlen ostobaságuk- ban, a zavaros és kemény szívük mélyén még mindig abban bíznak, hogy ha nem

adják oda a párnájukat, ha nem adják az életük azokért, akiket őelőttük a földbe taposott a maguk emberi

gyengesége meg az eleve-hátrányaik, a rossz helyre születésük, a szüleik, az alkohol, másfelől az állami szervek

mai könyörtelensége, no meg a mély össztársadalmi részvétlenség – nos, ha mi vállvetve szarunk rájuk, akkor

talán mi megúszhatjuk. Elkerülhetjük a sorsukat. Nem fogjuk elkerülni. Éppen azért nem fogjuk elkerülni, mert

hiszen nap mint nap szótlanul elsétálunk mellettük, amivel bizonyítékát adjuk annak, hogy mi ezt kibírjuk,

elviseljük – meg lehet csinálni velünk.

Mindenkivel.

Mert mindenki, aki elviseli az ő tarthatatlan helyzetüket, voltaképp cinkosságot vállal azzal, aki a páriákat

éppenséggel a mi részvétlenségünk erejében bízva hagyta a sorsára. Ne kelljen már megölnie őket

személyesen neki, a támasz nélküli nyomort parlamenti törvényekkel előidéző fenevadnak, megöli helyette a

mi közönyünk, mind egy szálig az összes nyomorultat. Megöli az utca közönye. Isten közönye? Az ember

közönye. Mit lehet itt tenni?

Ha valaki csak azért segít a másiknak, mivel úgy képzeli, hogy akkor neki a túlvilágon majd jobb dolga lesz, s

akárha spórkasszába, bedob húsz forintot a koldus kalapjába, az nem tudja, mit cselekszik. Naiv és számító

barom. De körömfeketényivel jobb azoknál, aki ennyit sem adnak. Semmit sem adnak. Holott már csak aközött

választhatok, hogy bedobom-e magam, vagy nem dobok be semmit. A helyzet ide züllött. A személyesnek

nincs érvényessége, csak bizonyos határig. Azután a személyes megszűnik. Ha túsz vagy, törvényesen, már csak

aközött választhatsz, hogy kápó akarsz-e lenni, vagy maradsz hullajelölt. Vagy ellenállsz, amíg élsz. Minket, akik

sietve ellengünk mellettük, a sárban fekvő muzulmán a Fidesz Parancsnoksághoz számol. Úgy is van.

Túl akarunk élni.

Még nem kényszerültünk rá, hogy magunkra ismerjünk, mert annyira közel a halál. De itt lenne már az

ideje, hogy leessenek az álarcok, s mindenki bemutatkozzon végre saját magának, hogy ő kicsoda. S ha ez a

tisztító pillanat még életben talál minket, e dicső fazonokat, bőven lehetséges, hogy aki (a másik szeme

tükrében) azt mondja magának, és nagyon-nagyon sokan ezt fogják mondani: – Én ugyan hóhérsegédként

keresem a kenyeremet, de már áldozat is vagyok, csak hát az áldozati státusom még kevésbé van kifejlődve,

mint a hóhérsegédi – akkor nem hazudik. Nem hazudok. Már nem hazudok, amikor nem hazudok. Átmenet

vagyok; megítélhetetlen, morálisan lepontozhatatlan átmenet hóhérsegéd és áldozat között. De most már meg

kell hogy mondjam magamnak: világos, hogy előbb-utóbb áldozat leszek. Dörömbölnek az új hóhérsegédek. A

kártékonynak ítélt eltakarításához ifjú tetterő kell. Nagy a tolongás a bárdok körül.

Kornis Mihály írása az Élet és Irodalom 2014/5. számában is olvasható volt.

Fotó: Bárdos Tamás: Kontraszt

Podmaniczky Szilárd: Gyönyörű, mert megrendítő

Fotó: Tamás József: Pihenő

Nem tudok beszélni a szegénységről, csak érezni tudom. Át tudom érezni a lényét annak, aki szűkös kis

életébe zárva tengeti végig az életét. Nincs eszköze arra, hogy kilépjen belőle, és látom az élete határait, és le

tudom írni. Mert érzem az esendőségét. Ez a legtöbb, amit érte tehetek, együtt érzek vele, a szíve a szívemben

dobog. Nem tudok máshogy segíteni rajta. Ábrázolom őt, mert gyönyörűnek találom azt az érzést, amit a

megrendültség okoz. Olvassák el ezt a novellát, és megértik, mire gondolok.

A könyv vége

Úgy szerettem iskolába járni, mint még soha. Valahogy otthon éreztem magam a padban, és tanulni is

szerettem. Otthon elolvastam a tankönyveket, és aztán másnap arról beszéltem, hogy mit olvastam otthon,

olyan egyszerűen ment. Nagyon könnyen megjegyeztem mindent, pedig szemüveges vagyok, és messzire nem

látok jól. Néha így elnézek messzire, de ez csak olyan megszokás, inkább gondolkodok, mint nézek.

Például arra gondolok, hogy sokkal jobb volt az iskolában, mint a vasútnál. Itt sokszor fázok, nem köt le az,

hogy ütögetem a vonatok kerekeit. Szerettem volna cipész lenni, de mire kijártam az iskolát, már nem

tanítottak cipészt sehol, anyámék meg azt mondták, hogy nem tudnak tovább tartani, nincs pénz, dolgozni kell,

ha enni akarok. Engem nem zavart ez, mert tudtam, hogy komolyan mondják, ők is állandóan dolgoztak.

Az anyám az ilyen mindenes kisegítő volt az üzemi konyhán, répát pucolt meg krumplit, néha előkészítette

a panírt a rántott húshoz, és ha megmaradt valami délről, azt hazahozhatta vacsorára. Én nagyon szerettem az

anyámat, mert olyan csendes volt, mint én. Szerintem ő mindig olyan maradt, amilyennek megszületett. Volt

róla egy fénykép, állt egy fal előtt, és a virágmintás ruhája fölött fogta a kezét, és nézett előre. Én még a

ravatalán is ilyennek láttam, csak ott a mellkasán volt a keze, és azt a szép ruhát adtuk rá, amit a turkálóban

talált magának, egy ilyen rövidujjú ruhát, amit soha nem vett föl, mert azt mondta, hogy különleges alkalomra

tartogatja, és várta a különleges alkalmat. Nem hiszem, hogy a temetésre gondolt, de ráadtuk, mert más

alkalma már nem lett volna, hogy viselje. Bár azért olyan furcsa valahogy az ember anyját egy rövid ujjú kis

ruhában eltemetni, ha most belegondolok, hogy milyen hideg van a föld alatt, de hát ez csak az én fantáziám.

Anyám a halálos ágyán is olyan volt, mint amikor munkába ment, így mondták, szelíd asszony, akinek a légy

se tudna ártani. Mindig olyan volt az arca, mintha nevetés után lenne, de már nem nevet, mert kinevette

magát.

Amikor meghalt, csak néztünk az apámmal egymásra, mert igazából eddig nem sokat beszélgettünk, de

anyám nélkül csak mi ketten maradtunk a család. Vagyis hát nem tudom, mert két férfi valahogy nem család,

abba kell egy nő is, mert akkor én már dolgoztam, és olyan lett a lakásunk, mint egy munkásszállás, ahová a két

férfi csak hazajár.

Apám egy kertészetben dolgozott, mindig csupa kosz volt mindene, mert négykézláb mászkált a földön, és

már régen elunta, hogy mosogassa a kezét. Arra emlékszem, hogy egy ilyen nagy kefével vonult be a

fürdőszobába, aztán ahogy kijött, virágillata volt, mert bekente a kezét a kamillás krémmel, és amikor

vacsoráztunk, mindennek kamillaillata volt. De már nem.

Azt nem tudom, hogy milyenek lehettek egymásnak, mert mindig csak a legfontosabb dolgokat beszélték

meg, hogy hányra jön a szerelő a vízcsaphoz, vagy hogy van még egy hét a hónapból, de már nincs otthon

pénz, és akkor elő kell venni a nagymamától örökölt befőttek közül a legrégibb címkéjűt, hogy sorban

haladjunk a mi időnk felé.

Attól féltem, hogy anyám halála után elkezd inni az apám, de valahogy olyan tartása volt egész életében,

amit semmi nem bírt elrontani. Nem is tudtam pontosan, hogy most anyámra vagy apámra hasonlítok jobban,

de talán mégis az anyám állt hozzám közelebb, mert az apámnak a zárkózottsága még azt se engedte meg,

hogy megkérdezzen tőlem valamit.

Anyám halála után viszont azt kérdezte, hogy szeretnék-e megházasodni, mert ha igen, akkor nyugodtan

költöztessem oda az asszonyt, mert egy nő mindig kell a házba, és ő anya után már nem akar senkivel se

foglalkozni. Hát, nekem nem volt a tervembe ilyesmi, már csak azért se, mert nemigen ismertem semmiféle

nőt, vagyis a takarítónőt, meg a pénztáros Eszti nénit, a forgalomirányítóknál az Erzsikét, de eszembe nem

jutott, hogy én ilyen idősebb nőkre gondoljak, fiatalok meg csak az utasok között voltak, ilyen egyetemisták,

meg hosszú hajú lányok. De hát nem mehet oda az ember a kalapáccsal a kézben, hogy a vonat indulásig adjon

választ valamire. Nem, és nem is akartam magamat ilyen helyzetbe hozni, hogy másokat molesztáljak.

Különben is annyira rossz lett a szemem, hogy csak olyan két méterről látok valamit az arcukból, arc nélkül meg

hogy nézzen az ember egy nőre. Úgyhogy azt mondtam apámnak, hogy én valószínűleg így fogok élni mindig,

de akkor nagyon megsajnáltam az apámat, hogy még a fia se tud rajta segíteni, és akkor mégis megpróbáltam.

Elkezdtem kimosni a ruháját az enyémmel, kitakarítottam a szobáját, ha nem volt otthon, meg főztem is neki

paradicsomlevest, de a zellert kifelejtettem belőle.

Aztán apám is beteg lett a nyugdíj előtt fél évvel, otthon feküdt és nem tudott fölkelni, mert annyira fájt

minden porcikája.

Egyik hajnalban, mikor megfőztem neki a teát, azt mondta, hogy hamarosan meg fog halni, és én majd

magamra maradok, és szeretne valamit adni nekem vagy mondani, de nem tudja, hogy mit, mert annyira félt

engem, és nem szeretné, ha az ő sorsára jutnék. Én mondtam neki, hogy ne féljen, nem fog velem történni

semmi, majd esetleg többet olvasok, mert a vasút meg a fáradtság miatt erre már régen nem maradt időm.

Apám a nyugdíjazása előtt egy nappal halt meg, pedig azt mondta, hogy ki fogja húzni addig, hogy legalább

egy hónap nyugdíjat kapjak utána, de nem sikerült neki, hiába akarta annyira. A temetésére eljöttek a

kertészek, ők segítettek kiásni a temetőben a sírt, mert éppen csak annyi pénzem volt, hogy a sírhelyet

megváltsam húsz évre az anyám mellett. Hoztak a kertészek ilyen jó fekete földet a zsákokban, és amikor a pap

elmondta, amit akart, azzal a földdel temették be a gödröt, hogy mind az öt tuja megfogja, amit ráültettek.

Középre egy törpetuját, és a négy sarokba ilyen fekvőtujákat, amik majd betakarják a sírt, és nem kell

gyomlálni a fölösleges növényeket.

Amikor hazamentem a temetésről, olyan üres volt a lakás, mintha elvitték volna az összes bútort, pedig

csak a szüleim nem voltak benne. Elkezdtem locsolni a virágokat, meg sütöttem egy rántottát, de délután már

nem tudtam odabent maradni. Lementem a ház elé és leültem egy padra, ahol gyerekkoromban vártam

anyámat, hogy hazajöjjön, és beengedjen a lakásba. Egészen estig ültem ott, és néztem a három ablakot, a

konyháét, a szobámét, meg a nagyszoba ablakát, és elképzeltem, hogy apám és anyám is fönt van a lakásban,

és mondjuk anyám porszívózik, apám pedig megpróbálja újratekercselni a kávéfőző motorját, és ettől valahogy

megnyugodtam. Aztán annyira rászoktam erre a padra, hogy még télen is lesöpörtem róla a havat, és kiültem

nézni a családunkat egy pokrócban. Olyan volt, mintha egy nagy könyvet olvastam volna fejben, ami anyámról,

apámról és rólam szól, és ami majd akkor ér véget, amikor már nem fog ide a padra leülni senki, hogy

elképzeljen minket odafönt, ahogy elalvás előtt eloltom a villany, és a függönnyel még jobban besötétítek.

A novella Podmaniczky Szilárd: Döglött kutyával őrzött terület című kötetében is megjelent.

Fotó: Alf Inger: Szomjúság

Sárközi Mátyás: Reménytelenül

Fotó: Kerekes István: Reménytelenül

A hajléktalanságnak és a mélyszegénységnek stációi és rétegei vannak. Találkoztam már sorsukba

beletörődött, az élet kalandjában vereséget szenvedett, de azért apró örömökben (mint egy meleg zug, egy tál

adomány-gulyás, egy liter dobozos vinkó) megtartó erőt találó, olykor talán szebb napokról álmodozó

nincstelenekkel, erdőben összetákolt kulipintyó előtt iszogatva, máskor hajléktalan-szálláson vagy az aluljáró

zugában.

Kerekes István fényképfelvétele azonban lehangoló a maga tragikus kilátástalanságában. A nő, akinek csak

a sebhelyes térdét, a rövid szoknyából kilátszó lábait, az ölébe tett, szinte kisikálhatatlanul piszkos-körmű két

kezét, és a nem tudni, fekélytől vagy elmosódott tetoválástól foltos alsókarját látjuk, valóban a nyomor

bugyrának legaljára süllyedhetett. Ha az arcát, a pillantását is látnánk, többet tudnánk arról, hogy van-e még

számára megváltás.

Hogyan jutott idáig? Értelmi fogyatékos? Sorsát feledni szesz vagy szerek kábulatába menekül? Valóban

nem lehet már segíteni rajta? Talán csak áldozatos irgalommal, meg az ember isteni teremtmény mivoltába

vetett hittel.

Valachi Anna: Vágyálmok és a valóság

Fotó: Bárdos Tamás: Szent Iván-éji álom

Furcsa, fölkavaró fotó Bárdos Tamás Szentivánéji álom című montázsa, mert a realisztikus elemeket

egymás mellé illesztő részletek hiteles panorámaképet adnak a mai magyar valóság egymástól élesen

elhatárolódó, különböző metszeteiről.

Az előtérben fényes nappal „hálnak az utcán”: egymás testét melengeti egy kopott farmeros férfi és egy

rövidnadrágos, tornacipős gyerek – vélhetően apa és fia. Kiskorú hajléktalant még nem láttam ilyen

kiszolgáltatott helyzetben, hiszen a Gyermekmentő Szolgálat nyilván résen van, és ha ki is lakoltatják az

eladósodott, munka és jövedelem nélkül maradt embereket az otthonaikból, a családsegítők remélhetően

rögtön gondoskodnak a kicsik elhelyezéséről. Az ilyesfajta rokoni vagy gyámhatósági segítség révén azonban

egyre több az olyan csonka család, amelyben nem az egymás iránti szeretet hiánya szakítja el a gyerekeket

gondviselőiktől – mint a szülők válása esetén –, hanem a tartós anyagi nélkülözés. Ez pedig manapság már-már

bűnnek számít szerencsésebb sorsú honfitársaink szemében. Az életrevalóság újkori mércéje: „akinek nincs

semmije, aki nem vitte semmire az életben, az annyit is ér”. (Lázár János, a miniszterelnökséget vezető

államtitkár még polgármesterként fogalmazott így 2011 tavaszán a hódmezővásárhelyi városi közgyűlésen.)

Hogy milyen áttörhetetlen fal húzódik a mélyszegénységben élő és a biztos jövedelemmel, kényelmes-

biztonságos otthonnal rendelkező gazdagabb rétegek között, azt a fotómontázs középső eleme, a szabadban

alvók háta mögötti, hullámtörő gát benyomását keltő, végtelen kőfal testesíti meg. Nincs átjárás a két térfelet

hermetikusan elzáró akadályon keresztül. Pedig a túloldalon emberhez méltó körülmények, fedett terek, a

szellemi javak tárháza, a kulturálódás lehetősége várna rájuk. Ebből ők szükségszerűen nem részesülhetnek –

legfeljebb álmodhatnak a mesékben létező csodákról.

Fotós telitalálat a falon túli világot a Szentivánéji álom című operettszínházi musical plakátjaival díszített

belső térrel ábrázolni. A három valóság-metszet nemcsak ellenpontozza, hanem ki is egészíti egymást. Nyilván

sohasem válthat jegyet a Shakespeare színművéből készült zenés-táncos produkcióra az, aki fedél nélkül

maradt. Maga a darab azonban azt sugallja, hogy a való világban is létezhet varázslat. Néha

megmagyarázhatatlan csodák történnek: azoknak is bejárás nyílhat például a csodák birodalmába, akik

mindaddig hiába vágyakoztak az élet naposabb oldalára.

És hogy az effajta mágia nemcsak a késő reneszánsz idején – amikor Shakespeare műve született –, hanem

a huszonegyedik században is előfordulhat, arra a tavalyi, állami kezdeményezésre megrendezett központi

gyermekkarácsony a legjobb példa. Ismeretes, hogy 2013. december 21-én csaknem nyolcszáz hátrányos

helyzetű fiatalnak adatott meg, hogy részt vehetett a Parlamentben a hagyományos ünnepségen. A Magyar

Hírlap tudósítása szerint „Kövér László átadta az Országház kulcsát a gyermek házelnöknek és alelnököknek,

akik felszólították társaikat, hogy játsszanak, egyenek és igyanak kedvükre, a felnőtteknek pedig kiadták, hogy

egész nap teljesítsék a gyerekek ’parancsait’. Magyarország hét nagyvárosából és azok környékéről, a határon

túlról Erdélyből, a Felvidékről, a Vajdaságból és Kárpátaljáról érkeztek fiatalok.”

Aznap este Balog Zoltán, az emberi erőforrások minisztere és más közéleti személyiségek együtt

vacsoráztak a Hilton Szállóban negyven, nehéz körülmények között élő gyermekkel. A Református

Szeretetszolgálat által kiválasztott kis vendégeknek maga a miniszter tartott előadást a fényt hozó adventről,

aztán megjelentek az elegáns pincérek, s előételként libaerőlevest szolgáltak föl zöldséggel, lúdgégetésztával,

majd csirkemellfilét calvadossal ízesített gombamártással, zöldséges lasagne-val, brokkolirózsával és párolt

rizzsel, desszertnek pedig joghurttortát eperöntettel. Az Origo szerint nem aratott osztatlan sikert ez a menü a

gyerekek körében, mondván: ők jobban szeretik a hamburgert meg a gíroszt.

Mindenesetre sejthető, hogy az étterembe nemigen járó jutalmazottaknak szemük-szájuk tátva maradt a

csodálkozástól: hát így is lehet élni Magyarországon? Másnap, a kijózanító ébredés után azonban kiderült, hogy

ők is egy „szentivánéji álom”-hoz hasonló, hamar hatástalanná vált varázslat részesei voltak.

http://www.origo.hu/itthon/20131222-riport-a-szegeny-gyerekek-szamara-adott-luxusvacsorarol.html?sec-2

Mit remélt vajon a kormányzat, amikor megcsillogtatta a kevesek számára megadatott luxus lehetőségét

azok előtt, akik soha többé nem juthatnak el abba a csodavilágba, amelybe egy estébe hajló délutánon

mégiscsak bepillanthattak? Mi lehetett az „ajándékozók” célja?

Nyilván nem az, amire a gyerekek – visszakerülve hátrányos körülményeik közé – azóta is gondolhatnak.

Hogy nincs igazság a földön, és ha tehetnek valamit magukért, akkor ennek a kétpólusú társadalomnak a

megszüntetéséért kell küzdeniük. Ha továbbra is passzívak maradnak, mert a megaláztatások sorozata

kishitűvé alakította őket, akkor csak álmodhatnak arról a másik valóságról, melynek létezéséről és minőségéről

egyszer az életben maguk is meggyőződhettek.

Ezért aztán nagyon várják az estét, amikor „az álom, a szép szabadító” közvetítésével ismét egyenrangúnak

érezhetik magukat azokkal, akik ezt a feledhetetlen látomásként emlékezetükbe égő varázslatot lehetővé

tették számukra.

Többre – egyelőre – nem telik tőlük.

	Bódis Kriszta: A képalkotás joga
	Böszörményi Gyula: Ima
	Kamarás István: A látogatás szentsége
	Kornis Mihály: Isten elfordítja az arcát
	Podmaniczky Szilárd: Gyönyörű, mert megrendítő

	Sárközi Mátyás: Reménytelenül
	Valachi Anna: Vágyálmok és a valóság

