
Cz im b u la Nová k Ib o lya

SZÖVETSÉGBEN ÖNMAGAMMAL

ÉLETKÉPEK PRÓZÁBAN, VERSBEN

rím k ö n y v k ia d ó

1

Czimbula Novák Ibolya

Szövetségben önmagammal

2

Mottó:

„Előre jutni nagyon nehéz.
Könnyebb, ha itt van, ki szeret,
Biztatásul a szemedbe néz…”

 (Mráz Erzsébet Irma)

3

CZIMBULA NOVÁK IBOLYA

SZÖVETSÉGBEN ÖNMAGAMMAL

versek és prózai írások

Rím Könyvkiadó
Budapest, 2015

4

Lektorálta
és az előszót írta:

Maklári Bódi István

Támogató:
Czimbula J. Gergely egyéni vállalkozó

ISBN 978-615-5266-47-8

 © Czimbula Novák Ibolya
© Rím Könyvkiadó

Rím Könyvkiadó,
Budapest

Telefon: 70-617-0684
E-mail: madarjanos48@gmail.com

M.sz.: 1 –2015
Rím Nyomda,

Budapest
Pannónia Nyomda,

Budapest

5

ELŐSZÓ

(Könyvajánló gondolatok)

 „Örülni kell ma minden szónak, amely segít
megőrizni magunkat emberségünkben…” – írta még
1997 tavaszán Dr. Jánosi Zoltán irodalomtörténész (a
Nyíregyházi Bessenyei György Tanárképző Főiskola
rektora) a Hegyaljai Alkotók Társulása Antológiája
ajánló előszavában.

Örülni kell ma minden szónak – Tisztelt Olvasó! –,
amelyet egy első önálló kötetével jelentkező író ember:
Czimbula Novák Ibolya itt és most elbeszélő prózában és
versekben – kitárulkozó őszinteséggel, lelkének pőrére
vetkőztetésével – oszt meg velünk, abban a reményben,
hogy egykor és majdan Szerettei is követik őt a sorban.
Nagy elszánás és közlési vágy, szeretet vezérelte a
Szerzőt, amikor a könyv anyagának összerendezése
után úgy döntött: versein, írásain keresztül megmutatja
a külvilágnak is lelki önmagát, felvállalva annak minden
ódiumát: azokat az érzéseit, amelyeket e könyvében
olvasói számára közread. Mert valljuk be – Tisztelt
Barátaim! – nem kevés bátorság is szükségeltetik ahhoz,
amikor bizonyos értelemben lelki pőrére vetkőzve
mások, ismerős és ismeretlen emberek előtt múltunkról,
megcsalatkozásainkról, örömeinkről és kudarcainkról
kell beszélnünk: „vallanunk” !

 Noha megtehetném, szakmailag nem tartom
perdöntően fontosnak megítélni e könyv irodalmi
értékeit, már csak azért sem, mert minden bizonnyal
elfogult lennék, hiszen a könyv anyagának ismeretében,
a Szerzővel folytatott magánbeszélgetéseink alkalmával
egyszerűen beleszerettem Ibolya élettörténeteibe,

6

verseibe, akkor is, ha lírája még magán viseli az útkereső
ember minden esetlegességét, annak csak rá jellemző
vonásait.

A hitelességen túl legnagyobb erénye ennek a
kötetnek az, hogy megszületett, és hogy e könyv írója
egy újabb célját megvalósítva, Övéire és mindazokra is
hagyományozhatja, akik Őt tisztelik és szeretik.

A Szövetségben önmagammal c. kötet már a címében
is fi gyelemfelkeltő, és kérdéseket felvető... Ám, amire az
Olvasó a könyv végére ér, már nem a címadás miértje és
mikéntje jár majd a fejében, hanem (hitem és reményeim
szerint!) a Szerző történeteinek, és a verseinek minden
emberhez szóló üzenete.

Fogadják szeretettel e könyvet. Ajánlom minden
olvasó szíves fi gyelmébe.

 Maklári Bódi István

Szerencs, 2014

7

PROLÓGUS

(Bemutatkozás)

1. Kép. (Czimbula Novák Ibolya – Bessenyei György
„Tolerantia” írás együttesének animátora – az „EMELD
NEMZETEDET” c. breviáriummal).

1947. február 20-án, Besenyőd községben, Szabolcs-
Szatmár-Bereg megyében születtem és ott éltem a kö-
zépiskola befejezéséig. Úgy tűnik, későn értem meg
arra, hogy a „költői vénám” is tapintható legyen. Úgy
gondolom „mindennek rendeltetési ideje van”. Költővé,
íróvá fokozatosan, irodalomszeretet által lépkedhetünk,
ha belső késztetésünkből (igényünkből) eredően egyszer
csak ellenállhatatlanul írni kezdünk. Írni, mert a beszéd
egy másik művészet, még ha mindkettő szervező eleme
(építőköve) egy és ugyanaz: – a szó. Az írás mögött
nagyon sokrétűen összetett egyéni gondolatvilág és
érzelem jelenítődik meg. Talán mindig is grafomániás
voltam! A jó vers részben szubjektív is, mint a dal

8

vagy a zene, ám írójának (a közlőnek) és olvasójának (a
befogadónak) egyaránt szelep az élmények áramoltatá-
sára. Egy konkrét vers és a befogadó egymásra találása
mindenképp’ felszabadít! Végsőlökést a/z (vers)íráshoz
a Bessenyei Irodalmi és Művelődési Társaság adta, úgy
három évvel ezelőtt.

Töltekezésem már egészen kicsi gyerekkoromban
elkezdődött, hisz tehetségekben nem volt híján a csalá-
dom! A hosszú téli falusi estéken édesapám saját tulajdo-
nú Petőfi Sándor és Arany János köteteiből, főként ön-
magát, de édesanyámat és engem is hangos felolvasással
szórakoztatatta. Akkoriban a gazdálkodó ember otthoná-
ban még ritkaságnak számított a saját könyv, jóllehet
villany, rádió, TV sem létezett. Édesanyám gyönyörűen
énekelt, az öccse (a Keresztapám) pedig mesterien hege-
dült és citerázott. A dalok és a versek együttese érzéke-
nyen hatottak fejlődésben lévő érzelmi életemre. Apai
oldalról volt egy primadonna színésznő nagynéném is,
akit Kassáról telepítettek ki. Gyönyörűnek tartom eszmé-
lésemnek ezt a korszakát, a háború szülte társadalmi
nehézségek mellett is. Felnőtt életemben, a korábbi
aktív időszakomban volt lehetőségem kiteljesedni, az
emberi és társadalmi viszonylatokban eligazodni, mivel
ellenőrzési és szervezési vezetőként a papíriparban,
Nyíregyházán dolgoztam. Családomban, különösen
a gyermekeimmel, kölcsönösen építően hatottunk
egymásra. A Lányom gyakran állt pódiumokon, a
legkülönbözőbb szavalóversenyeken – anyjaként én
voltam az instruálója: a felkészítője. Ő később zenei,
ill./és tanári pályára került, ám még most is tanul. A
Fiam, aki gazdasági-agrármérnöki végzettségű, főként
a képzőművészetet képviselte, de vonzotta a színpad, a
színészet is. Gyerekeim után unokáim is „otthon vannak”

9

az énekben, a zenélésben. Idősebb unokám máris ügyes,
könnyed a versírásban, – ezekből a könyvben is olvasható
lesz (korához képest) egy-egy versremek. Néhai férjem
pedig, ahogy mondani szoktuk, műélvező volt.

Amikor csak tehettem, szívesen vásároltam köny-
veket. Főleg versesköteteket olvastam, hisz szinte mindig
kevés időmben a gyors szellemi és érzelmi kielégülést a
vers jelentette. A klasszikusabb, rímes-, ritmusos-, tarta-
lomgazdag-, megénekelhető versek álltak közel hozzám,
talán azért, mert ebben „szocializálódtam”.

A versből való kilépést, a kötetlen modern versírást
igyekszem megérteni és befogadójává válni. A szó-
képes és szabad verselést, többnyire a festészettel rokon
alkotásnak vélem, ami több töprengést, asszociálást igé-
nyel tőlem, hogy végülis hasson rám. Sokszor meditálok
erről. Mert sokan és sokféleképpen írunk: keresgélünk,
kísérletezünk, hiszen minden alkotó érezni szeretné ma-
gát a nagy egészben. Meglátásom szerint új korszakát,
egyfajta új avantgarde korszakát éli most az irodalom,
nagy kölcsönhatásban a széles skálán mozgó olvasói
rétegekkel és azok igényeivel. Csakis az Ő ízlésük dönt
a szakmai megítélések mellett, azzal hogy mit és miről
olvasnak szívesen. Rajtuk is áll, hogy teremnek-e manap-
ság újabb klasszikusok. Szükségesek az alkotói-, írói
körök, társaságok is, ahol az alkotók élvezhetik, ugyan-
akkor fi gyelhetik is egymás műveit, ilyen módon is ta-
nulva egymástól. Maximalistaként gyakorta felülírom
magam, pontosabban az alkotásaimat.

Nyugdíjas státuszomban magát az emberi teljes-
séget élvezem és keresem. Várom a Himnuszhoz felérő
nagy ihletet, ami mérce és hajtóerő lehet mindenkiben,
nem elhanyagolva az olvasásélmények szerzését sem.
Női mivoltomból adódóan fontos az életigenlés. Igyek-

10

szem nem búsongani, nem keseregni, jóllehet voltak
mélységek az én életemben is. „Amibe nem halunk bele,
az megerősít.” – mondja ilyesformán a fáma.

Nyíregyháza, 2014. szeptember
 a Szerző

2. Kép. Életfa
Uzonyi Ferenc festőművész alkotása

11

SZÖVETSÉGBEN ÖNMAGAMMAL

I.

ÉLETÚT
életrajzi próza

Valójában a kezdetektől egyedül vagyunk az
életünkben, jóllehet reményteli életutunk során
találkozunk kísérőkkel, segítőkkel, vagy épp’
akadályozókkal is. Önmagunkon kívül a mindenkori
társadalmi berendezkedés keretei között, nincs más,
aki jobb sorsunkért, viszonylagos elégedettségünkért
felelősséggel tartozik. Nagy-nagy önállóságra,
szabadságra nevelés kell ehhez, vagy eleve önállónak,
szabadságvágyónak kell születni.

Legyünk hát szövetségben önmagunkkal és legyünk
hálásak a segítőknek.

 Czimbula Novák Ibolya

Nyíregyháza, 2014

12

SZERZŐI ELŐHANG

Az a tény, hogy elérhettem s megélhetem a nyug-
díjas koromat, maga a korona eddigi életutamra. Mára
már lányom: Annamária jóvoltából van két értelmes,
a mai kort tekintve tevékeny, jól nevelt unokám: Dóra
és Kíra. Életkoruknak megfelelő történeteket a múltból
főképpen tőlem hallhatnak, fi zikai közelségem miatt
is; jóllehet, általában kevés az idejük rám, a meghitt
együtt-létekre is. Ezért tartom nagyon fontosnak, hogy
ha csak dióhéjban is, de a legfontosabbakat írásos
örökségül, mintegy történelmi dokumentumként rájuk
és az utókorra hagyjam. Ideje ezt megtennem, mert
mint mindenki más, tartok attól, hogy „elmém képeiben
köddé leszek és a múló idővel elveszek.”

 A családom felmenőiről én sem tudok túl sokat.
Gyermekkoromban a felnőttek gyerekek előtt nemigen
beszélgettek. Egymás között is inkább csak suttogva be-
szélték ki a történéseket. Amiket a család történetéből
óvatlanul mégis elejtettek, azokat a mozaik kockákat
már felnőttként én rakosgattam össze, mert (úgy
éreztem) egyszer fontossá válik (válhat) a múlt valósága
mindenki számára.

A múlton elmerengve, úgy tűnik, senki nem tudja
kikerülni a nehéz történelmi időket!

– Minden generációt nyomaszt valamilyen teher.
Szüleim az első világháború után 1919-ben születtek, és
a második világháború idején váltak igazán felnőtté.

Nekem – mivel 1947. elején születtem – a vad
diktatúrá-ból valóak az első emlékképeim szüleim és
a környezet reakcióin keresztül. A diktatúrát nekem a
föld elvétele, államosítása jelentette az 1950 es évekkel
bezáródóan. A termékenyebb éveim már az egyre
puhuló pártállamban teltek nyilvánvalóan a jobbítás
szándékával. Bár nem voltam semmilyen pártnak a

13

tagja, mégis elhittem Ady Endrének, hogy: „…sose hull
le a vörös csillag!” Az 1989-es dominó elven érkező un.
rendszerváltás ezért a meglepetés ererejével ért, – ami
számomra a piacgazdaságra való áttérést, az orosz
katonai ármádia kivonulását, a nyugati gazdaság felé
történő „feltétel nélküli” nyitást és fi zetésképtelenségük
miatt a keleti gazdasági kapcsolatok megszakadását
jelentette. A többpárti, átszerveződésnek hamarosan
negatív hozadéka lett az addig nem tapasztalt: morális
válság. Az 1990-től 2005-ig tartó időszakban még
bizakodva gondolhattuk, hogy soha ilyen jól nem éltünk
történelmünk során! Ez volt talán a „kánaán kora”,
mert addig tisztességes, korrekt jövedelem mellett az
embereknek még volt munkahelye, így méltósága.
A privatizált nagyvállalatok adózatlan működésük
fejében ugyanis, a korábban alkalmazott munkaerőt
méltányosságból még megtartották.

Hogy ez idő szerint mit gondolok a gyerekeim, az uno-
káim korosztálya perspektíváját illetően? A családommal
kapcsolatosan bizakodom, mert szorgalmasak, ambició-
zusak, képzettek – csak egészségesek maradjanak!
Ez utóbbi nem közhely, kultúránkban a többség elég
keveset foglalkozik vele. A gazdasági életben igaznak
vélem a tőkések kinyilatkoztatását az új gazdasági
felfogásról, miszerint nem a nagy hal eszi meg a kicsit,
hanem a gyors a lassút. Ezért aztán akár 10-12 órát is
dolgozni kell a tőkés nagyvállalatoknál, amire a magyar
társadalom nincs, és nem is lehetett felkészülve.

A társadalom kulturális és gazdasági értelemben
nagyon rétegzetté és árnyalttá vált, amit politikailag
mindenképpen külön kell kezelni. Sem az adóterhek
súlyát leginkább viselő középosztály, sem az alsó
szegényebb vagy elszegényedett rétegek – gazdasági
értelemben – nincsenek könnyű helyzetben, jóllehet,

14

érezhetők a kormányzati erőfeszítések.
Amennyiben ezzel segíthetek: „félelmem, félelmeim

iránya” az önzés miatti elidegenedés; a vidéki települések
elszigetelődése, – belterjessége, – partikulálódása, és a
másokat kirekesztő magatartása; a morál semmibevétele;
a felmelegedés miatti elsivárosodás; a tapintható
munkanélküliség miatt alakult ki bennem! Továbbá
fenyegethet a szakmai alulképzettség a fi zikai munka
terén. Az emberek lelkesedése, a munkához való
viszonya jóval szerényebb, mint „a háború utáni nagy
generációé”, és (nem mellékesen!) leginkább ügyeskedve,
gyorsan szeretnének gazdagodni. A várakozások
megalapozottságát a Nyugattal szemben az idő döntheti
el. Nem egészséges a se veled, se nélküled szemlélet az
Európai Unióval sem, oda és vissza is szükségszerűen
formálandó a politikai viszony.

Mindenképp szükséges némi humor, irónia az
élethez, sőt ma már azt is tudom, hogy mikor és hol van
az a pont, amikor muszáj komolyan gondolni, hogy:
„Játék az élet!” Talán Mikszáth Kálmán a Himnuszt
továbbgondoló „bölcsessége” a helytálló: „Meglehet,
hogy megbűnhődte már e nép a múltat, s jövendőt,
hanem hát az a nagy hiba, hogy úgy látszik, a jelent kell
a legjobban megbűnhődnie valamikor.”

JÁRNI TANULTAM

 „…felém hajol az, amit eltemettem rég, a gyerekkor…”
 (Kosztolányi D.)

Az „átlaghoz képest” kivételezettje vagyok a te-
remtésnek, abban az értelemben legalábbis, hogy
már a nagyon korai gyermekkoromból is vannak
emlékképeim. Amikor például járni tanultam, szüleim
első közös otthonában, egy szoba-konyhás házban
laktunk. Melléképületnek tervezték, mert az utcafronton

15

a porta kialakításának rendezési terve során ki lett
hagyva egy nagy hely a reményteli szép új otthonunk
számára. Tavaszi napsütéses idő volt, az édesanyám
szépen szerkesztett ágyások között kertészkedett – én
pedig két kézzel kapaszkodtam a ház előtti drótkerítésbe.
Néztem a hálók szövését és Édesanyámat, aki a háló
túloldalán volt, de félszemmel azért rám is fi gyelt.
Aztán eluntam magam és jókedvemben elkezdtem
jobb oldalra araszolva lépkedni. Az egyik lábammal
tettem egy oldallépést, majd a másikat mellézártam.
Aztán megint araszoltam egyet és megint mellézártam
a másikat. Közben apró kék-fehér kockás házilagosan
fl anelből készült nadrágomat fi gyeltem, amelynek szára
gumival volt összehúzva, ami kerekorrú barna-drapp
betétes fűzős cipőmmel buggyosan érintkezett. Nagy
igyekezetem következményeként, nyálam hosszan a
cipőmre csurgott… Ezért aztán egyik kezemmel elen-
gedtem a drótot, hogy szép új cipőmről a „foltot” mutató
ujjammal mázoló mozdulatokat leírva, sikeresen eltün-
tessem. A kerítést szegélyező keskeny virágágyás, egy-
szer csak nagyhírtelen előttem állt. A benne lévő apró
zöld növények már sütkéreztették első leveleiket a nap
melegében. Jókedvűen és egyre lelkesebben araszoltam,
mígnem egyszer csak elengedtem a dróthálót és futólé-
pésben indultam volna egy ottfelejtett labda felé. Termé-
szetesen megbotlottam, és az esés úgy sikeredett, hogy
teljes gyermeki hosszamban eldőltem. Letörtem, sőt
szinte kivájtam a földből az apró növényeket, miközben
aztán – önerőmből! – négykézlábra tápászkodtam, hogy
újra a biztos támaszt nyújtó kerítésbe kapaszkodhassak
és felálljak. Anyukám hamarosan ott termett és
elmagyarázta, kijelölte számomra, hogy mettől meddig
közlekedhetem majd.

16

Emlékezetem szerint, ez volt az első szabály, amit
az életben megtanultam. A magam módján nehezmé-
nyeztem, hogy nem ölelt magához, nem örült eléggé ve-
lem, és nem dicsérte meg első emberi teljesítményemet.
Teljes gyermeki tudatommal éreztem, hogy nem is en-
gem, mint inkább a sarkantyúvirágot féltette annyira –
miként ez később egyértelművé is vált bennem. Akkor
tudatosodott bennem ugyanis édesanyám igazi bánata,
amikor már sárga és narancsszínű virágait bontotta
majd ontotta a sarkantyúka, hiszen az esésem helyén
sorszakadás éktelenkedett, vagyis azon a nyáron csúnya
üres foltban feketén sötétlett ott a föld.

MEGISMERTEM ISTENT ÉS ZSUZSA NAGYMAMÁT

A következő emlékképem még mindig a kék-
fehér fl anel nadrágos koromból van, amikor az anyai
nagymamámhoz vittek két hétre, Őr községbe.

Egy Szegedi Gizella nevű, tíz év körüli nagylány
unokatestvérem tartott az ölében, aki a nagymamát
mamókának hívta. Ez a megszólítás új, valahogyan
más volt nekem, mint az addig megszokott, de én
hamar elfogadtam. Elfogadtam, hogy neki jár ez a
privilégium, ez a kiváltság, hiszen Ő árva volt: olyan
ember, akinek már nincs anyukája. Emma néném
ugyanis Gizella megszületését követően, egy hét múlva
meghalt gyermekágyi lázban. Így hát nagymama
nevelte fel Őt, mivel az apja – ahogy mondták – eltűnt
valamerre, soha nem is kereste a lányát… Ott élt még
a keresztapám: Éva Miklós, édesanyám testvéröccse
is. Így, együtt imádkoztunk naponta a nagyapámért,
aki két héttel születésem előtt halt meg, valamint Éva

17

Ferenc nagybátyámért (Édesanyám idősebb fi véréért),
aki a fronton esett el.

Gyermeki észjárással úgy képzeltem akkor, hogy
szegény Feri bátyám hasonlóképpen esett el, ahogyan
én is elestem első lépéseim alkalmával a virágágyásban.
Noha nem mindent értettem még jól a felnőttek beszédé-
ből, nagymama nehezteléséből tudtam, értettem meg
az igazságot, mely szerint neki nem is kellett volna
bevonulnia katonának, mivel Ő amerikai állampolgár
volt – kinn tartózkodásukkor, az Egyesült Államokban
született. A család intelme ellenére azonban Feri
bátyám mégis jelentkezett „önkéntes ágyútölteléknek”,
mert a toborzók és a barátok lelkesedése (másokkal
egyetemben) elcsábította Őt.

(Már felnőttként értesültem róla, hogy Őr település
hősi emlékművén emléktábla őrzi a nevét.)

Minden napom egy hosszú imádsággal kezdődött.
Majd imádkoztunk reggeli előtt, és hálát adtunk
Istennek minden étkezés előtt is. Egy „hatalmas”, fontos
bejegyzéseket is tartalmazó Vizsolyi biblia mindig ott állt a
szőttes vászon abrosszal letakart asztal szélén. Az É.G.
(Éva Gizella) monogramból számomra felismerhető volt,
hogy édesanyám stafírungkészletének részét képezte az
abrosz, – férjhezmenetelekor otthagyta a szülői házban.
Itt égett belém az asztali szentség képe egész későbbi
életemre, mely az eget (É.G.) a bibliát és a morzsaseprűvel
rendben tartott tiszta asztalt, vagyis az étkezésre,
magasztosabb, szent dolgokra (pl. íráshoz, olvasáshoz,
zenéléshez) fenntartott bútordarabot jelentette. Nem
volt a dolgok rendje minden család otthonában így, de a
reformátusok asztali szentsége mindenképp egy kultúra
részét képezi bennem.

Keresztapám legtöbbször vagy hegedűn, vagy citerán

18

játszott a maga örömére, és talán kicsit az én kedvemért
is. A hegedűn olyan gyorsan rezegtette a kezét és olyan
szép, titokzatos dallamokat csalt elő énekével, megjele-
nítve a dalban elmondott történetet, hogy olyankor nem
ugrabugráltam, csak ültem és tátott szájjal bámultam,
hallgattam őt. Meseszerű képekben el is képzeltem az
eldalolt történetet, sőt volt, amikor már emlékezetből
kértem, hogy melyik dalt játssza el még, és még…
Elalvás előtt nagyon-nagyon hiányzott édesanyám,
ezért a két középső ujjamat szopizva vigasztalgattam
magam. Ezen gyermekkori „dolgon” kívül végtelenül
örültem annak, hogy az őri Nagymamámnál mindenki
megelégedett, kedves, vidám és jókedvű ember volt.
Hangoskodás, vita soha nem volt hallható. Mindvégig
szeretettelinek éreztem a családot. Kivételnek talán
csak Édesanyám legkisebb öccsét, Józsefet nevezhetem,
aki Pestre költözött és ott édesapám hölgytagjaival,
nem tudni miért összetűzésbe keveredett, mert nem
volt semmilyen „diplomáciai érzéke”. Ami szívén az a
száján!... – mondták róla.

AMIKOR TUDATOSAN SZÖVEGET ÉRTELMEZTEM

A ruházatomra visszaemlékezve, már ősz lehetett,
amikor mozgásomban sokkal magabiztosabbá váltam. A
kisház egysornyi terméskő alapjának kiálló keskeny szé-
lére álltam és az ablak szegélyéhez felfelé kapaszkodva
„egyensúlyoztam”, kezemben egy kúpos fejű anyacsavart
szorítva, amikor édesanyám védő karjait éreztem, aki
akkor már a hátam mögött állt, hogy hanyatt ne essem.
Természetesen jól megdorgált, hogy nem fogadok szót,
nem tágítok attól, ha valamit a fejembe veszek, és hogy

19

ugyanolyan tempóm van, mint az Édesapámnak. Akkor
ebből a tempó szót nem értettem, ami (ma már tudom)
apám természetére utalt; de a hangjából azért azt is
kiéreztem, hogy valami távoltartása, gondja lehet az
Édesapámmal.

Akkor ezzel nem törődtem, kizárólag és csakis az
érdekelt, foglalkoztatott, hogyan illeszthetném be a
„tempót” az ismereteim közé. Valószínűleg templomot
jelenthet, spekuláltam, hiszen a csavarnak pont olyan
csúcsos a formája, mint a templomtoronyé, amit az udva-
runkról hosszasan csodálva szemlélgettem, különösen
akkor, ha a harangszóval még fel is hívta magára a
fi gyelmet. Azt már tudtam, hogy a templomban Isten
lelke lakik, akkor pedig a csavarban csakis az édesapám
lelke lehet, mert azzal mindig Ő szokott dolgozni. Isten
tehát maga az édesapa. Így alakítottam ki magamnak
az isten-képet, mondom ezt immár felnőttként. Lassan
szedegettem a szavakat, gyűjtöttem az élményeket, és
azt mindig a helyére tettem. Ilyennek is maradtam meg
egész lényemben, lehetőleg mindent azonnal a helyére
teszek, hogy álmomból felébredve is megtaláljam azt.

A BAROMFIUDVAR VESZÉLYEI

További igen erős emlékem, a nyár, amikor kis
buggyos napozómban, mezítelen lábbal, teljes életörö-
mömben futkostam a baromfi k és a kismalacok között;
majd boldogságomban egy éppen kiszáradt vályúba fe-
küdtem bele: hogy onnan gyönyörködjem a fellegekben.
Figyeltem, milyen formák alakulnak vagy foszlanak szét.
Aztán meguntam, felálltam és tovább futkároztam volna,

20

de egy kakas szembeszegülve velem – megtámadott. Ne-
kiugrott a mellkasomnak, belém vágta a csőrét, és a szár-
nyával teljes erejéből verdesett, a karmával tapodott.
Rémült sikoltozásomra édesanyám futott, hogy kiszaba-
dítson szorult helyzetemből, én addigra azonban már
vérben álltam. Természetesen, még aznap fazékba került
a kakas, de az „elégtétel” ellenére én még jó ideig dadog-
tam azután az engem ért megrázkódtatástól. Mégis
valami különös kárpótlást éreztem. A fájdalom mellett
nagyon boldog voltam, mert azon a napon sokáig tartott
az ölében Édesanyám. Miután megfürdetett, a sebeimet
szépen ellátta, bekötözte. Lassan-lassan megnyugodva
álomba hikegtem-szipogtam magam. Később, amikor
már nagyobbacska voltam egy gúnár liba próbált velem
elbánni – kékre-zöldre vert. Azóta is bizalmatlanul, fenn-
tartással viseltetem a hímekkel szemben.

TOVÁBB TÁGULT A VILÁG

Még gyermeki öntudatra ébredésem kezdeti korát
éltem, amikor (nem tudom milyen okból) két velem egy-
idős apai unokatestvéremmel, de a szüleim nélkül, Má-
tyásföldön éltem. Gyerekként mi hárman „egy falkát”
alkottunk és ez idilli állapot volt számomra. Történt ko-
rábban, hogy két-két hónap múltán, azaz féléven belül
az apai nagyszülők büszkeségére egymás után három
unoka született.

Én: Ibike voltam az első unoka. Aztán Pistike, majd
Évike zárta (akkor még) a sort. Nagyon szerethettük
egymást, ami bennem akkor és ott erősödött fel. Ott la-
kott Patyi Péterné, az Erzsike nevű (elvált) keresztanyám,

21

aki Évike mamája volt, továbbá Pistike is a szüleivel
(édesapám Irénke nevű húgával és férjével, Fintor Ist-
vánnal). Velünk volt még Erzsi nagymama és Rózsika,
akinek nagymama az igazi mamája volt, és természetesen
én. Amikor Nagymama nem ért rá, Rózsika pesztrált és
játszott velünk. Kicsit bonyolult volt ez a családi együt-
tes. Ott tartózkodásom alatt két helyen laktunk. Kereszt-
anyámnak végül kiutaltak egy államosított házrészt a
„Villa negyedben”, ahol továbbra is mindannyian együtt
voltunk. Ez az együttlét egy évig tartott, ami számomra
nagyon sok emléket felidéz. Az óvodába menet, hogy ne
sírjunk, Nagymama fogadkozott, hogy hamar jön értünk,
csak előbb elmegy a közértbe és vesz nekünk kockasaj-
tot. Nagyon sokáig nem jött vissza, de jött egy néni, aki
letette a kosarát a betonhomokozó szélére, miközben az
óvó nénivel beszélgetett. Mi észrevettük, hogy a kosárban
három kockasajt van, amit mi beteljesült ígéretnek véltünk,
ezért elvettük és meg is ettük azt. A néni távozás előtt
észrevette, hogy eltűnt kosarából a sajt, és keresni kezdte!
Mi felismerve a félreértést, ijedtünkben összebújtunk
– így lepleződtünk le. Még nem tudtuk kimagyarázni
magunkat, és (úgy éreztük!), hogy a nagy dorgálást
teljesen igazságtalanul kaptuk. Mikor megjött értünk
a nagymama, az óvó néni azonnal ismertette a
bűnt, amit elkövettünk… Nagymama nagyon jót
nevetett a történteken és másnap megadta a sajtot, amit
mi jóhiszeműen-éhesek elfogyasztottunk. Az IKARUS
gyárban, ahová az unokatestvéreim szülei dolgozni
jártak, sokan tudtak erről a gyermeki csínytevésünkről.
Majd a változatosság kedvéért rendszert csináltunk abból,
hogy az óvodából hazafelé jövet, nagymamánkkal felváltva
cipeltettük magunkat a hátán. Megbeszéltük, hogy kit
meddig vihet el, és amikor odaértünk követeltük, hogy

22

az épp’ háton lévőt rakja le és vegye fel a másikunkat.
Egyszer Évike már nagyon elunta az óvodát és úgy
gondolta, hogy fontosabb lenne, ha elmennénk a
kiskosarunkkal a Bodri kutyánknak kenyérhéjat szedni.
Szövetkeztünk és kivártuk az alkalmas pillanatot,
amikor kereket oldhatunk, hogy a kukák környékén
kenyérhéjat keressünk. Hogy, – hogy nem, egyszer
csak a rendőrségen találtuk magunkat, valaki odavitt
be bennünket. Faggattak, kérdezgettek, hogyan és miért
kószáltunk el, mi a nevünk, hol vannak a szüleink.
Ijedelmünk miatt nem sok valódi információt tudtak
meg tőlünk, ezért ott tartottak bennünket, miközben
hangszórón többször bekiabálták a nevünket, és hogy
a három elkószált gyerek keresi szüleit. Időközben
megjelent Keresztanyám, hogy elvigyen bennünket,
de előtte alaposan kioktatták Őt. Természetesen,
nagy fejmosást kaptunk odahaza, és a felügyeletet is
megszigorították az óvodában. Aztán egyszer csak vége
lett ennek az idilli együttlétünknek. Nagymamám és
keresztanyám hazahoztak a szüleimhez, akiket közben
már-már elfelejtettem.

 FELISMERTEM: A FALU KÖZÖSSÉGÉHEZ TARTOZOM

Mikor hazaérkeztünk a zötykölődő vonattal Bu-
dapestről (XVI. kerület, Mátyásföld), Édesapám ölbe
kapott és én menten előadtam neki az énektudásomat:
„Elvtárs a csákányt jó mélyre vágd…”, aztán rögvest
rágyújtottam a következő nótára, melynek a refrénje így
szólt: „Pusztuljon a reakció egy szálig, éljen: éljen Ráko-
si Mátyás sokáig”! Amikor ez utóbbit hallotta annyira
nevetett, hogy alig tudta abbahagyni, amitől én (termé-
szetesen!) jó időre „megdicsőültem”. Édesanyámhoz

23

nem akartam odamenni, ami miatt Ő sírva fakadt. Hamar
el kellett fogadnom ezt az új helyzetet is, mert kereszt-
anyám másnap visszautazott. Kikísértük az állomásra.
Édesapám szorosan fogta a kezem. Ahogy a vonat
csühögve-prüszkölve közeledett, hirtelen támadt félel-
memben kirántottam kezéből a kezem és egy szemvilla-
nás alatt futottam át a közeledő vonat előtt. Szerencsém
volt, átértem és túléltem, de – mondanom sem kell! –
édesapám idegeit e látvány nagyon-nagyon megviselte.
Ezután egykedvű napok következtek: meglehetősen
unatkoztam, magányosnak éreztem magam. Akkortájt
már érett a paradicsom. A kerti haszonnövényeken
kezdtük el gyakorolni a színek felismerését. Mintegy
kölcsönös vigasztalódásként, Édesanyámmal a kertben
lévő virágoknak nevet adtunk. Az unokatestvéreimről az
egyiket Pistikének, egy másikat Évikének neveztünk el.
Édesanyám megígérte, hogy tavasszal majd megmutatja
nekem az ibolya nevű virágot is, amelyről én is e nevet
kaptam születésem után.

3. Kép. Ibolya

24

Egy hét telhetett el, amikor két rendőr jött hozzánk,
az udvarunkba. Tudtam, hogy baj lehet, mert erről a
Bodri kutya kapcsán már tapasztalattal rendelkeztem. A
nagymamámmal beszéltek, aki meglepetésemre, rettene-
tesen elkezdett zokogni. Az történt ugyanis, hogy a
keresztanyám – a vezéregyéniség! –, vérmérgezésben
meghalt. Mondogatta is Évike szüleivel kapcsolatosan
a Nagymama, hogy nem tudott meglenni egymással a
fl ancos városi és a vidéki család. Aztán Ratkó Anna neve
is szóba került a tragédia kapcsán. Ezt a titkot csak jóval
később voltam képes megfejteni, a mozaik kockákat
egymás mellé illeszteni. Azt is csak később tudtam meg,
hogy Évikét elvitte az édesapja –, akit én soha nem is-
mertem meg. Évike nála kezelhetetlenné vált, ezért inté-
zetbe vitték, illetve adták Pomázra, majd azt követően
örökbe fogadta őt egy zenetanárnő. Így aztán már nem
volt alkalmam többé találkozni vele, amely veszteséget
soha nem voltam képes feldolgozni, sem a családnak
megbocsátani, egész életemben. (Felnőttként belegon-
dolva, talán így volt ez jól, megtudtam, hogy egy lel-
készhez ment feleségül, akivel Angliában és Kanadában
éltek. Irénke nagynénémet egyszer még felkereste, de
megszakadt a kapcsolatuk.)

Pistit továbbra is szülei formálták, alakították városi
gyerekké. Már a szavakat sem úgy ejtette, formálta, mint
én – különvált az egykor közös világunk. Nyaranként
hazajöttek ugyan a szülőfalunkba, ám már fölényes-
kedőn parasztnak nevezett, majd ki is okosított, hogy:
„ők lettek a fővárosban az új munkásosztály”. Ebből az
ideológiából akkor semmit nem értettem meg, de megje-
gyeztem. Közben új testvérkék születtek a famíliában, és
mintha a felnőttek elképzelései is szertefoszlottak volna
a falusi megélhetés biztonságát illetően. Nagymama

25

továbbra is Mátyásföldön lakott, mert amíg a gyerekek
kicsik voltak szükség volt az ő segítségére, miközben
Rózsikát (nem éppen az elképzelt parti szerint) férjhez
adták. Miután keresztanyám meghalt, a falunk ősi hierar-
chiájából vagy a jövedelemszerző férfi úi mivoltából
adó-dóan a vő, Pisti papája Mátyásföldön fölötte érezte
magát nagymamának, ezért ott nem szólhatott már
bele tovább a családi életvitelbe. Ebből, azaz az eredeti
családi összetartás szándékának megbomlásából,
adódtak további mély és kibogozhatatlan konfl iktusok,
szeretetlenségek.

AZ ESEMÉNYEK FELGYORSULTAK

Felgyorsultak számomra az események, és olyan
gyorsan peregtek, mint a fi lmkockák a mozivásznon –
bár a napok és évek csak lassan haladtak.

Akkoriban a szülői akaratot a gyerekek nem
kérdőjelezhették meg. Édesapám nagy álma volt, hogy
tanító lehessen. Ám mindhiába győzködte a tanító úr a
nagymamámat, hogy: ez a gyerek ritka jó eszű, engedje
tanulni – ő hajlíthatatlan maradt: nem lehetett! Amiről
Ő döntött, annak úgy kellett lennie. Nagymamám, aki
bár jó eszű, de írástudatlan félárva gyerekként nőtt fel,
az általa megszerzett földet favorizálta a megélhetéshez.
(A termőföld és szőlőföld vásárlások nem tudom, miként
zajlottak akkoriban, mert később a földhivatalban a
tulajdonjognak semmilyen nyoma nem volt. Lehetséges,
hogy csak úgy parasztosan, egymás tenyerébe csapott
a vevő és eladó, miután megalkudtak. Mert bizony az
adott szót, a kézfogást, az akkori zárt világban, az ott

26

élők többre értékelték az írásnál!) Családjában továbbra
is az ő szava volt a törvény. A Puskás család sarjaként
meglehetősen rátarti is volt. Gazdálkodásra Édesapámat
találta alkalmasnak, döntése értelmében tehát maradnia
kellett a falusi életben. Apai nagyapám kereskedő
szellemiségű ember volt. „Hangya” boltja talán éppen a
sok hitelkintlévőség miatt tönkrement. Emiatt: életvitele
és életfelfogása miatt, a család ellene fordult, bizalmukat
pozdorjává zúzta könnyelműségének pocsék időjárása,
no és kikezdte a „falu nyelve” is. A gyereknek akkoriban
kérdezni nem lehetett: a gyerek neve „hallgass” volt.
Sok mindent nem értettem meg a családi vitákból. Amit
tudtam: a padláson zsákokban, teknőben állt a pénz: – a
pengő.

Édesapám Őr községből nősült, az öccse pedig oda
házasodott. A megyében maradt fi úk tehát kisparaszti
életet éltek, egyre nehezebben. Mindennapi beszédtéma
volt a családban a beszolgáltatási kötelezettség teljesíté-
se: hogy elég lesz-e a takarmány az állatoknak,
képesek lesznek-e egy sertést saját célra is kihizlalni.
Nem, nem mi fogyasztottuk el, hanem a főváros, az
ott élő lakosságot kellett a központi elvek alapján a
vidéknek élelmezni! A tejet, a tojást, a zsírt, a lisztet:
– szinte mindent elvettek. Aki nem tudta a kirótt
beszolgáltatási kötelezettséget megtermelni, a hiányzó
mennyiséget azoktól kellett megvenni, akiknek jobban
kedvezett az Isten, akiknek volt fölöslegük. Fináncok
jöttek házkutatást tartani, bort és dohányt is kerestek
természetesen. Úgy emlékszem a szárnyas állattartást
is adóztatták. Egy ideig, adótisztviselők jártak összeírni,
számon tartani az apró jószágokat.

Én gyakran vizes-cukros kenyeret ettem. A házilag
sütött szikkadtabb kenyeret édesanyám vízbe mártotta,

27

arra pergette a cukrot, így az nem hullott le. Tej csak
nekem jutott, nyers tojássárgájával kikavarva – amit
nagyon nem szerettem. A kukoricakásás ételeket: a
puliszkát nem tudtam lenyelni, mert szúrta a torkom.
A zöldséget pedig egyenesen belém kellett imádkozni.
Étvágytalan voltam, ezért aztán súlyosan vérszegény. Az
orvos kis penészvirágnak nevezett, mikor találkoztunk.
A vasbor és a borzalmas csukamájolaj részévé vált a
mindennapjaimnak.

A téli tüzelőt nehéz volt biztosítani. A fakivágásra
nem kaptunk engedélyt. Édesapám az egyik télen egy
magas akácfára mászva annak ágait gallyazta, amikor
a szomszéd odament egy fűrésszel és azt mondta, ha le
nem száll onnan, kivágja alóla a fát. El is kezdte fűré-
szelni. Én meg szaladtam édesanyámhoz segítségért,
mert igencsak féltem, hogy lezuhan az édesapám! Min-
denki félt mindenkitől! A szomszédok jelentgették egy-
mást. Magától értetődő dolog volt akkoriban, ha valaki
csak úgy egyszerűen beállított a másik otthonába és
szimatolni-vizslatni kezdett: mi is fő a fedő alatt?! Sőt
azt is fi gyelték, füstöl-e a kémény?

Amikor a testvérem, Erzsike megszületett már há-
rom hónap híján öt éves voltam. November lévén a szo-
bában tartózkodtunk. Az anyai nagymamám próbált
elfoglalni engem édesanyám vajúdása alatt. Édesapám
nagy tragédiaként élte meg, hogy ismét csak lány gyer-
meke született. Nem lesz tehát segítsége a földművelés-
ben. Ráadásul nagyon sírós gyereknek bizonyult, ami
még külön is idegesítette. Hogy Édesanyám végezhesse
a család körüli teendőit, az én feladatommá vált a pólyás
mindennapi ringatása, mivel örökké sírt –, csak az édes-
anyám karjában csendesedett el: tudott megnyugodni.
Egy alkalommal – megfelelni akarván az elvárásoknak!

28

– már olyannyira ringattam Őt, hogy a Húgom egyszer
csak kirepült a bölcsőből. Nem kaptam ki érte, csak
miután felegyenesedett a teknő fölül és abba hagyta a
mosást, megdorgált édesanyám.

A föld egy ideig szövetkezeti tulajdonban volt, ahova
a gazdák talán önként tömörültek. De nem lehetett
túl sikeres az együttműködés, mert újra kiosztották
a földeket. Miután édesapám kezdeményezte, hogy
egy gazdának újból már lehetőleg egy helyen, egy
darabban mérjék ki a földet, mert értelmetlen idő és
erőfecsérlés lenne a parcellák szétszórása – az eretnek
kezdeményezése miatt az Ő földjét lakóhelyünk,
Besenyőd község legtávolabbi csücskében, Nyírjákó
közelében, a baktalórántházai erdő alá osztották,
tőlünk legalább 5 km-re. Rosszul viselték akkoriban, ha
valakinek ésszerűsítő javaslata, észrevétele, véleménye
volt, ha úgymond okoskodott. Általában mindenkit,
aki kevesebb vagy több volt az átlagnál, igyekeztek
kiközösíteni és/vagy gáncsoskodni vele.

ÚJ TAPASZTALATAIM ÉLETRŐL, HALÁLRÓL

Hat és fél évesen kerültem az általános iskolába.
Gyékényből font kis szatyrommal a kezemben az
édesanyám kísért el oda, hogy megismerje a tanító
nénit, és mert nagyon félénk is voltam. Három évesen
ugyanis egy iskolai ünnepség alkalmával – Lovász
Mihály igazgató bácsival egyeztetve – színpadra
állíttatott édesapám, hogy elmondjam Petőfi Sándor:
Szülőföldemen című versét. A verset otthon fújtam én
álmomból felkeltve is, de akkora tömeg előtt ez már
nemigen sikerült. A versmondásom előbb könnyekbe,

29

majd a vers refrénje (cserebogár, sárga cserebogár) már
zokogásba fulladt. Az igazgató bácsi vigasztalóan, a
karjába ölelve emelt le a színpadról. Az akkor szerzett
gátlásomat a „tömeg” előtti élőbeszédben, még felnőtt
koromban is csak kínkeservvel tudtam leküzdeni.
Iskolakezdésem azért emlékezetes még, mert nagyapám
akkor halt meg – a tél kezdetén, december 3-án: Ferenc
napján. Önmaga ellen fordult, és véget vetett az életének.
Bizonyára nem tudta elviselni, hogy a család elhagyta,
elmentek megélhetést találni, munkás életet élni.
Valamiért a szoba-konyhás lakásunkban ravatalozták
fel. Édesapám személyesen mosdatta le. Édesanyám
fehér pamut hosszúszárú alsót vásárolt, ugyanolyan
hosszú ujjú fehér trikót, fehér zoknit, és végül fehér
zsebkendőt tettek a kezébe. Édesapám jött elém aznap
barna viseltes bőrkabátjában, mert féltem a sötétben,
mindig azt hittem, hogy egy szellem követ. Félúton
találkoztunk az iskolából hazamenet. Sírva mondta ne-
kem, hogy nagyapám nincs többé. Akkor láttam először
sírni. Otthon azonban megnyugodtam. Nagyon szépnek
láttam a fehér lepedővel letakart asztalon felravatalozott
nagyapámat, és mellé álltam. Ismeretlen emberek jöttek
virrasztani, már alig fértünk el a szoba-konyhában lévő
lócákon. Édesanyám olykor borral és pogácsával kínálta
az embereket, akik egész éjjel imádkoztak, énekeltek.

Nagyapámnak két fi ú testvére volt, az akkori kor
méreteihez viszonyítva mindannyian szép szál emberek
voltak. A temetés másnap történt, és nem problémamen-
tesen. A katolikus pap ugyanis megtagadta az eltemetést.
Azt mondta, úgysem juthat be Isten országába, csak a
temetőn kívül, az árokpartra lehet elhantolni mementó-
ként: emlékeztetőként. Édesapám ezért a református
egyházhoz fordult segítségért, és a lelkész jóvoltából

30

végül nagyapám tisztes, emberhez méltó temetésben
részesült.

Nem tudok visszaemlékezni arra, hogy nagymamám,
illetve a pestiek haza érkeztek-e a temetésre, mert annyi
más fi gyelni valóm volt. Akkor a „háztól temetés” miatt,
mindent gyorsan kellett elintézni. Édesapám öccse,
a tőlem egy évvel fi atalabb Béla unokatestvéremet is
hozta, a felesége azonban soha nem mozdult ki a falujá-
ból. Még későbbi emlékeimben kutatva sem hallottam
embert temetésen annyira zokogni, mint ahogy Béla bá-
tyám tette azt a koporsót átölelve. Én a vastag faragott
fejfát csodáltam, hogy hogyan is lehetett azt egyetlen
nap alatt ilyen szépre elkészíteni. Édesapámnak már volt
konfl iktusa a katolikus egyházzal és pediglen a házasság-
kötésekor, mivel édesanyám vallást gyakorló református
volt, és ezért a megkötni kívánt házasságukhoz nem
járultak hozzá. Ezért (kénytelen-kelletlen) református
hitre keresztelkedett Ő is, – így jöhetett létre aztán a frigy.
Soha nem lett édesapámból igazi reformátushitű ember,
azt hiszem a hite is összedőlt, mert sokszor hallottam
őt káromkodni kora ifjúságomban. Rendszerető, de
nagyon rabiátus ember volt. Lényegét tekintve ezzel
a temetési eseménnyel a családi tanács eldöntöttnek
tekintette, hogy beláthatóan nem lesz miből a „pompás”
új házat megépíteni az édesapámnak; ezért költözzünk
át a nagyszülői házba, legalább majd nem fogok félni
a sötét kivilágítatlan úton iskolába járni, meg aztán
bent a faluban védeni tudjuk az itt maradt értéket.
Nagymama továbbra is Pesten segített az unokákat
nevelni. Édesanyámnak nem volt kedvére a változás,
mert örökösen ingáznunk kellett a két porta között.

31

4. Kép. Első osztályba jártam

VALLÁSRÓL ÉS A HITRŐL

Az előző történet egyfajta magyarázataként, meg-
világításaként: rám gyakorolt hatásaként, itt és most fej-
tem –, bontom ki nézeteimet konkrétabban is, az egész
életemet meghatározó: a szeretettől és Istentől átszőtt
érzelmi viszonyulásaimról.

Gyermekkori emlékeimben kutakodva, felidézve
azokat, már akkor, meglehetősen korán kialakítottam
magamban az Isten-képet, fogalmat, az isteni természet
mibenlétét.

Természetesen ez a kép elsősorban a szülői házban
szerzett tapasztalatokra, szokásjogra támaszkodik,
jóllehet később elég sokat alakult, formálódott bennem
az idő: a felnőttkori megtapasztalások, az ismeretek
bővülése következtében

A gyermekkor – Freud óta tudjuk – egy kitörölhe-
tetlen és már csak ezért is meghatározó időszak a
majdani felnőtt ember mentalitására, egyéniségére

32

nézve. Kezdetben édesanyámtól, nagymamámtól
hallottam az isteni intelmeket, példabeszédeket, imákat,
melynek minden mondatát – gyermeki módon ugyan,
de – ízekre szedtem akkor. Elmélkedésem közepette
nagyokat hallgattam. Később oktatást is kaptam, mert
elsős és másodikos kisiskolás koromban még voltak
hittanóráink is, jóllehet semmit nem értettem igazán
a megfáradt, kissé keserűnek tűnő lelkészünk: Bakó
Tiszteletes Úr tanításaiból. Leginkább talán az Istentől
való félelem volt a legerősebb bennem, ami egyáltalán
nem volt az épülésemre. Féltem, mi több rettegtem
mindentől; minden rosszat Isten büntetéseként éltem
meg: csínytevéseim miatt nem is igen szerettem
akkoriban magam. Azonban belső késztetésem szerint
muszáj volt csintalankodni, hisz eleven, érdeklődő
gyerek voltam. Tizenkét éves korom körül konfi rmáltam,
és az új lelkészt személyes vonzása okán nagyon szeret-
tük mi, a konfi rmálók is. Talán mert fi atalos volt, megér-
tő, és emberi értékekkel közelített hozzánk, – nem pedig
„mint földi helytartó”. Pótor Tiszteletes Úrnak nagyobb
és kisebb gyermekei is voltak. Érdekességként jegyzem
meg: három Imre is volt a családjában. A lelkész apa, a
legnagyobb fogadott fi ú (talált gyerek), és az elsőszülött,
azaz középső gyerek. A kisebbik fi únak, Jánoskának ak-
koriban a lábával voltak problémák, és ez a tény ugyan-
csak közelebb hozta őket a hívekhez. Az új lelkész min-
den szavát ittam, mert határozottan éreztem a felém és
minden gyermek irányába kiáradó szeretetét, elbűvölő
emberi lényét. Rendszeresen jártam az Istentiszteletekre
– már akkor saját énekkel, zsoltárszöveggel kísérletez-
tem. Talán az életkoromból, vagy a megkerülhetetlen
társadalmi hatásokból következően, 20-30 évesen már
semmiképp nem azt jelentette számomra az Isten és a hit,

33

mint korábban, – nagyobb lett a „távolság” közöttünk.
Az én gyermekeim ezért felnőttkorban keresztelkedtek
meg, és Ők a görög katolikus vallást választották, az én
református keresztségem ellenére – de ez problémaként
fel sem merült közöttünk.

Azt hiszem, napjainkban sem lehet igazán semmin
úgy összeveszni – szerencsés esetben „csak összeveszni”
– mint a politikai és a vallási nézetek különbözőségein.
Emiatt nem vagyok igazán elkötelezett vallásgyakorló,
mert meggyőződésem, hogy a vallás és a hit nem
egyugyanazon érték. Ebben az álláspontomban, nézete-
imben, az utóbbi években már alkotóként is, megerősített
Bessenyei György „Tolerantia” címen összefoglalt írás
együttese is (1778).

A tudatos emberi létezéshez éltetőelemként kapcsolódó
szeretet és Istenhit nem más, mint az emberrel együtt
fejlődő, benne lassan kialakuló (vallási értelemben is
vett) érzelmi intelligencia édes gyümölcse. Valójában
ma már, nekem a hit: Isten szeretetét és keresését jelenti
mindenben, de legfőképp a csodálatot az úgynevezett:
teremtésben. Ez ma már olyan hálaadás, körülölelő ér-
zés, ami többnyire betölti a lényemet, mert meggyőző-
désből érzem és hiszem, hogy spirituális értelemben
semmi sem történhet egy magasabb erő, Isten akarata
nélkül. Márai Sándor így ír erről: „Mindig messze kere-
sik valahol az Istent, a nagy dolgokban, mintegy távcső-
vel és nagyítóval, a csillagok, felhők és végtelenségek
között. De én már tudom, hogy biztosabban megtalálom
Őt az egészen kis dolgokban, a véletlenekben, a jelenték-
telenségben, a pillanatokban, mikor csodálkozva pillan-
tunk fel, valamit értünk, amit az elébb, az élet sivatagjai
és szakadékai között vándorolva, nem értettünk. Ez a
pillanat, mikor egyszerű és világos lesz valami, ami az

34

elébb homályos és érthetetlen volt, ez a pillanat, mikor
fölénk hajol Isten.” (Márai S.: A négy évszak)

Ugyanakkor Ady Endre Karácsonyi Rege című
versében lévő gondolatcsokor (amit főként Advent és
Karácsony idején veszek elő) mindig is nagy hatással
van a lelkemre, református szellemi puritánságomra,
racionális tudatomra. Idézem ezeket a sorokat: „ Az én
kedves kis falumban / Karácsonykor / Magába száll
minden lélek… Az én kedves kis falumban / Hálát
adnak / A magasság Istenének. / Mintha itt lenn / A
nagy Isten / Szent ke-gyelme súgna, szállna, / Az én
kedves kis falumban / Minden szívben / Csak szeretet
lakik máma…”

Továbbá és legfőképp: „Golgota nem volna/ Ez a
földi élet, / Egy erő hatná át / A nagy mindenséget.
/ Nem volna más vallás, / Nem volna csak ennyi: /
Imádni az Istent / És egymást szeretni…”

KITÖRT A FORRADALOM

Addig soha nem hallott esemény történt. Kora reggel
rettenetes dübörgés hallatszott a falu betonút felé eső
részéről. Korábban azt mondta nekem Édesapám, hogy
úgy képzeljem el, ez az út egészen Budapestig vezet. El
is rohant megnézni, úgy egy kilométernyi távolságba,
hogy mi történik. Lánctalpas tankok dübörögtek sűrű
egymásutánban. Én iskolába mentem, ahol Takács
Balázs igazgató bácsi bejelentette, hogy: „Kitört a
forradalom!” Talán a tanítás is abba maradt, mert
a következő emlékképem már az, hogy édesanyám
könyörög édesapámnak, hogy ne menjen el otthonról.
Én viszont elillantam és egy vonuló csapathoz verődtem,

35

ami többségében fi atalokból állt. Hazafi as-, és Kossuth
dalokat és nótákat énekeltünk, – ezért pláne ott volt a
helyem. Zászlót lobogtattunk és a „Ruszki, kuss ki!”
szöveget skandáltuk. Tarr Ferike, egy relatíve jómódú
család sarja, aki már felsőbb tanulmányait folytatta,
vált a csapat vezetőjévé: vezéralakká. Valahogyan
megértette velünk mikor, mi a teendőnk. (Akkor láttam
Őt először és azután sokáig nem, – börtönbüntetés lett
tettei következménye. Sokan másokat is elvittek még
a faluból hosszabb-rövidebb időre.) A következő nap
nem az iskolába mentünk először, hanem a dübörgés
irányába. Éjszaka a műút két oldalára díszkaput
ácsoltak, majd fel is virágozták a „forradalmárok”. A
tankok szüntelenül dübörögtek alatta, közel egy héten
keresztül. Az úton nem lehetett átmenni csak éjszaka;
a falut a tanksor kettévágta, az utat feltörte. Azt érez-
tem, hogy a „békeidőben” gyakorta gyűlölködő falu,
mennyire szerette egymást akkor. Valahogy minden vi-
déki településnek van egy szellemisége, jó vagy rossz.
Az én falum – legalább is az én érzékeny személyisé-
gemhez képest – az utóbbihoz tartozott. Nagyon sok
gonosz, embertelen hozzáállást tapasztaltam – ókori
törvényekkel – főleg a családokon belül. (Az erőszak,
a verés természetes volt.) Elképedésemre, képesek
voltak rabszolgaként kezelni egy-egy kiszolgáltatottabb,
gyengébb személyt. Soha nem lehetett tudni, hogy a
rokonok között ki miért haragszik a másikra, de a harag
évtizedekig, vagy a sírig is eltartott. Ezt a hozzáállást
(magatartást) valahogyan sikerült az utódokba is
átörökíteni. A darázsfészek-lét vált jellegzetessé. Én úgy
védekeztem, ahogy tudtam, ahogy lehetett: kialakítottam
a privát értékrendemet, a saját világomat. Szigorú volt
a falu közössége, de egy-egy ember örökre kellemesen

36

él emlékeimben. Ilyen volt az igazgató bácsi is, aki
petneházi születésű volt. A nagy zűrzavar után, amikor
újra rendes tanulásba kezdtünk, bejelentette: „– Pulyák!
Tévedtem. Jegyezzétek meg, nem a forradalom tört
ki, hanem az ellenforradalom!” Sokáig nem került
helyére a fejemben ez a fogalom. A faluban a tankok
vonulásának hosszú lecsengése volt. Egy hét multán
már nem csak a főváros felé vonultak, hanem bejöttek
a falu poros utcáiba, és Ófehértó község felé tartottak.
Nekünk, bámészkodó gyerekeknek főként jelvényeket,
de még golyóstollat is szórtak a fi atalarcú kiskatonák.
A felnőttek azt beszélték, hogy az orosz katonák az
ófehértói erdőben lévő Ligettanyán, a laktanyában
állomásoznak. Az utcánkban az egyik barátnőm
édesapja mindig a rádiót hallgatta, várta, hogy ki marad
a vezéralak: Kádár vagy Nagy Imre? Mikor eldőltnek
bizonyult a kérdés, nem tudtam leolvasni az arcáról
hogy örül-e vagy sem. Csak azt láttam, hogy az öklével
az asztalra csapott. Béla bátyám beállított egy este, hogy
ő biz’ disszidál, csak elköszönni jött. Elment, azonban
néhány nap múlva visszajött Kassáról, mert nem volt
képes elhagyni a kisfi át. Nyáron, amikor nagymama is
hazajött Budapestről, tőle olyan rémséges történeteket
hallottunk, amiről én azt gondoltam, hogy ilyen nem is
lehetséges. A tágabb családból N. Juliska Ausztráliába
disszidált, de 6-8 év után visszatért a családjával, mert
nem tudtak a nagyobb család hiányával és a honvággyal
megküzdeni. (Felnőtt életemben, későbbi új családi
kapcsolataimat érintve szembesültem vele, hogy Tőkés
Ottót, két kislány édesapját kivégezték. Barátját, Fekete
Ferencet – aki Nagy Imre személyi titkára volt –
akkoriban kegyetlenül megkínozták.)

37

GYÜMÖLCSÖZŐ IDŐSZAKUNKBAN GAZDÁLKODTUNK

A II. Világháború utáni években, a föld újraosztá-
sát követően, Édesapám önálló családi gazdálkodásba
kezdett. Először is szekeret készíttetett, mert nagyon
messze kellett kijárnia a földekre, és egyáltalán mindent,
amit megtermelt, továbbá az eszközöket, a szerszámokat
is ezzel szállította. Volt egy tehenünk, s talán már egy
lovunk is. (A tehén nemcsak tejet adott a családnak, de
a jószág trágyáját szétszórva és betárcsázva-beszántva, a
föld termőképességét is ez javította.) Vásárolt vetőgépet,
ekét, boronát s minden a gazdálkodáshoz nélkülözhetet-
lenül szükséges eszközöket is. A kiosztott föld sovány
volt, és egy része annyira perjés, hogy kénytelen-kelletlen
ugyan, de napszámosokat kellett fogadnia, hogy azok
szedjék ki a burjánzó perjét, majd a földet lerázva a gyom
gyökerétől azt felégették, hogy többé már ne tehessen
kárt a termelendő növényekben. Így volt ez még
évenként ismétlődően, hogy vethető és jól művelhető
legyen. A földterület pontos nagyságát nem tudom: én tíz
holdra, a testvérem csak hét holdra emlékszik. Erdőalja
területen feküdt, aminek volt dombos és lankásabb része
is. A családi kasszából évekig minden pénzbevételt a
„földbe forgatott vissza” az Édesapám. Aranykalászos
gazdaként, a föld fekvéséből és „tulajdonságaiból” kiin-
dulva, a kereslet és kínálat piaci törvényét ismerve és
szem előtt tartva, nagyon precízen tervezte meg, hol és
hová, milyen növényi kultúrát vessen, termesszen, hogy
az a legjobban kifi zetődő legyen. Tette mindezt a téli
hónapokban, amikor a föld és művelője is pihent. Ez az
időszak volt a tervezés és számvetés időszaka is. Tervezte
a költségeket, számolta a várható bevételeket, kalkulált
és spekulált, hogy mikor lesz a munkaráfordításokból

38

kézzel fogható haszon, ami által gyarapodik a család, és
azt a bevételt (a pénzt) milyen módon forgathatja tovább.
Minden évben termesztett rozst, búzát (főként az orosz
nemesítésű, fagytűrő bezonosztája fajtát), nyolcsoros
kukoricát, virginiai dohányt, lucernát, zabot, krumplit,
babot és napraforgót. Később eladásra zöldséget, dinnyét,
mákot is termesztett. Külön helyen volt még cukorrépa
föld, a házi kertekben nemesített gyümölcsfák, és főként
olyan növények, amik a mindennapi fogyasztásra
kellettek. Négy darabban szőlőültetvényünk is volt.
Mindenből volt tehát annyi, ami a családot, – ideértve
akkor még a pestieket is – megfelelően el tudta látni.
Édesapám a terményekkel, vagy állatokkal rendszeresen
részt vett mezőgazdasági kiállításokon, amit általában
Vaján: a Vay-kastélyban rendeztek meg, és sosem tért
vissza üres kézzel: valamivel mindig díjazott lett. Még
most is őrzök egy kék kristályvázát, amit ott kapott.

 Nem szűkölködtünk ugyan ennivalóban, de mindent
be kellett osztani. – „Több nap, mint kolbász!” – hangzott
el gyakran a tömör fi gyelmeztetés. Rengeteg igyekezet,
munkaóra kellett ahhoz, hogy mindig és minden
rendben legyen. Otthonról ki nem húzhatta az ember a
lábát, mert egy napi távollétet is nagyon megsínylett a
családi gazdaság. Mindennek megvolt a maga ideje: az
ébredésnek, az állat etetésnek, a vásároknak, a vetésnek, a
betakarításnak, az esküvőknek, még a szomszédolásnak
is. Mindenkinek megvolt a maga feladata, soha nem volt,
nem lehetett megállás, mert a gépek nagyon drágák vol-
tak, minden munkához szorgos kézre és az igás állatokra
volt szükség. Gépesített gazdálkodás és háztartás
akkoriban nem létezett. A cséplési munka volt ebben az
egyetlen komoly előrelépés.

39

5. Kép. Az „Aratás" festmény alkotója: Sihmell

A paraszti gazdálkodásban a liszt, a kenyérnek való
előteremtése nagyon fontos feladat volt. Bár igazán
semmi nem létezett egy másik termés nélkül, ez olyan
rend volt a természetben, mint maga a napjárás. Mi
gyerekek is rengeteget segíthettünk és segítettünk,
nem nagyon jutott eszünkbe engedetlenkedni. Ahol
lány gyerekek voltak, azok főként liba pásztorkodtak.
Ébernek kellett ám lenni, mert különben a liba tilosba
ment, és akkor a résen lévő gazdák a gyerekeket
elzavarták, a libákat úgymond befogták, behajtották,
és váltságdíj fejében adták csak ki. A kertből az állatok
etetése miatt is, állandóan szedtünk gyomot. Minden
gyomnövénynek megvolt a maga fogyasztója, akik

40

egyfajta vitaminbombaként előszeretettel habzsolták,
ették a friss, üde zöldet. A tyúknak a tyúkhúr, a kacsáknak
a csalán. A libáknak a fű a muhar, a disznóknak a laboda
és paraj, és így tovább. Amennyiben ezek kifogytak a
kertből, mentünk más földekre, ami nem volt tilos, sőt:
hasznos, hisz’ megszabadítottuk a kultúrnövényeket a
gyomtól. Az állatok rengeteget ettek, ezért ha elmentünk
dudvát szedni, alaposan megtapostuk a zsákot, hogy
szinte alig tudtuk azt követően a vállunkra emelni.
Hacsak egy mód volt rá, lehetőleg többen mentünk,
hogy tudjunk egymásnak segíteni: feladni a vállra a
zsákot, egyáltalán jelen lenni, hogy segíthessünk, ha
valamelyikünk a tehercipeléstől összeesne. Az állatok
etetése, itatása magától értetődő természetességgel
fontosabb volt, mint az, hogy mi együnk előbb.

Szinte az egész nyarat a földön töltöttem „Kicsi”
névre hallgató kutyámmal együtt. Az Édesapám által
gondosan megépített, domb tetején álló kunyhóból
kellett fi gyelnem a dinnyeföldet. Amikor tolvaj járt arra,
csak uszítanom kellett a kutyát, és ő annak rendje-módja
szerint el is zavarta. Az én hűséges kis barátom nagyon
jó társnak bizonyult az őrzésben. Egyszer kora délután
azonban rettenetes vihar kerekedett. Olyan sötétség lett,
mintha eljött volna a világ vége. Dörgött és villámlott,
az erdőbe a szemem láttára többször is belecsapott a
villám. A kutyámmal összebújtunk a kunyhóban, mert ő
talán még jobban félt, mint én. Olyan ítéletidő volt, mint
addigi életemben még soha. A vihar egyszerűen nem
akart elállni, csak valamikor hajnal felé csendesedett...
Édesapám is csak azt követően tudott kijönni hozzám,
hozzánk. A kutya már messziről észrevette és boldogan
futott elé. Nagyon jó volt megmenekülni. A felocsúdás
után a homokos föld rövid idő alatt beitta a vizet. Mintha

41

mi sem történt volna, ettünk, fi nom kútvizet ittunk, és
szedtük a zöldséget. Én kötöztem csomóba azokat, hogy
minél előbb vihesse édesapám eladni. A háziasszonyok
egyenesen a szekérről vették meg aztán az ebédfőzéshez.
De mielőtt elment volna feladatul kaptam, hogy mire
visszaér, szedjek le egy szekérderéknyi dinnyét, mert
ebéd után azt viszi eladni. Nagyon kellett tudni, hogy
melyik dinnye érett, mert bizony komoly veszteséget
jelentett minden tévedés. Nézni kellett a színét, a fülét,
a kunkorgóját, a hasát, majd megkopogtatni, végül arra
is tanított, hogy muszáj dönteni. Volt 10-15 kg-os dinnye
is. Előkészítve azt a szállításra, a leszedett dinnyét a föld
szélére hordtam és felkupacoztam. De nem csak ebből
állott a dinnyecsőszség. Közben el kellett végeznem tő-
lem elvárható feladatokat. Meg kellett forgatni a jobb és
tökéletes száradás miatt az édesapám által lekaszált ren-
det, a szénát. Ha már virágzott, el kellet kezdenem a do-
hány kacsolását, majd szedni az aljleveleket. Többnyire
gyalogosan, de jött és ott volt az édesanyám is. Mihelyt
elvégezte a legfontosabb házkörüli teendőket, hozta ki
hozzánk az ételt. Ősszel a paprikát szedtük, fűztük, vagy
kicsumáztuk, amit a gyűjtőhelyeken a konzervgyárnak
vásároltak fel. Egész éjszaka magvaztuk a besztercei
szilvát, amit kora reggel kellett elkezdeni főzni, mert
amire megöregedett (azaz sűrűre főtt) este lett. Feledhe-
tetlen emlékem, amikor a hosszú kavarófával kavargat-
tam a ciberét, ami már nagyon köpködött, fröcsögött;
így történhetett, hogy a karomat megégette, súlyos mély
égést ejtve a bőrömön. De nem volt mit tenni: csinálni
kellett tovább, hogy le ne égjen a lekvárnak való. Ke-
mény próbatétel volt ez egy gyermek életében, de utólag
én már csak ennek a szépségére, a sok sikerélményre
tudok visszaemlékezni, és a tanulságra: fogat összeszo-

42

rítva is meg lehetett oldani feladatokat, már aki tud akar-
ni. Mert ez is egy hatalmas adománya a Teremtőnek.
Nagyon kell tudni értékelni, ha valaki megkapja ezt,
mert sokan épp a küzdés képességének hiánya miatt
buknak el. Édesanyám nagyon tudott ösztönözni-
segíteni engem a munkában. Ilyen volt a kapálás is,
amikor egymás mellett és egyszerre kezdtük el ugyan a
sort, ám (természetesen) elhagyott engem, de tíz méter
után elkezdett nekem besegíteni, így lassan utolértem,
sőt akár elébe is kerülhettem… Végül lelkesedésemben
beletanultam a fortélyokba. Így volt ez a főzésnél
is. Összeállította a tésztát, én pedig gyúrhattam,
dolgozhattam rajta tovább. Ha nem segítettem, később
lett kész az étel. Mindig volt valami: hozd ide, szaladj
oda feladat, ha látta, hogy talán unatkozunk. A parancs
mindig így szólt: No, aztán egyik lábad itt, a másik ott!
Ez azt jelentette, hogy gyorsan oldd meg, ne időzz! Azért
játszhattunk is olykor. Amikor az állatok már hazajöttek
a legelőről, előbb a csürhe (a disznók), aztán a csorda (a
tehenek), és a tejet is elvittük a csarnokba, az utcában
lévő gyerekek csapatba verődtünk és kiütős labdajátékot
játszottunk. Az öregek kint ültek a kapuk előtt és
gyönyörködtek az ügyességünkben, fi gyelték, hogy
melyik gyerek a talpraesettebb, az elismerésre méltóbb.
Lefekvés előtt a kútnál mosakodtunk a hordóban lévő
vízből, ami nap közben felmelegedett. Az is tudomány
volt, hogyan kell húzni a vizet és mennyit.

12 éves lehettem – Édesanyám épp’ az osztással való
műveletet gyakoroltatta velünk, amikor egy osztálytárs-
barátnőm azt súgta nekem, hogy: „Kistestvéred lesz!”.
Nagyon meglepett a dolog, főleg azért, mert nekem
ezt nem mondták el. „Nézd meg, milyen kövér lett az
anyukád hasa!” –, suttogott! Soha sem jutott eszembe az

43

Édesanyám hasát nézni, én mindig az arcába néztem, és
búzavirág szemeit kerestem. Nem voltam meggyőződ-
ve arról, hogy az osztálytársnőm igazat mondott volna,
ám kiderült a hír nem pletyka, hanem igaz. Veszélyes
volt ez a terhesség, hiszen az Édesanyám már 40 éves
volt, és az orvos is azt mondta, ha gondolja, megszakítja
a terhességet. Anyukám azonban ragaszkodott a
babához, abban a reményben, hogy megsegíti Őt az
Isten, és lesz végre egy kisfi a. Ezt a hitét én borzasztóan
sérelmeztem, mert úgy gondoltam, hogy egy fi ú sosem
lehetne értékesebb, mint én. Mindent meg tudtam én
akkor már csinálni: szőrén megültem a lovat, be tudtam
fogni a szekérbe, a fogatot kihajtani a szántóföldre,
ha éppen Édesapám úgy rendelkezett. Ismertem az
erdő fáit, tudtam milyen fába, milyen vad alanyba,
milyen oltványt lehet beültetni. Ismertem hangjukról a
madarakat, tudtam melyik és milyen az ehető gomba,
hogy a sertések a makkot is szeretik, és megeszik,
amennyiben nem termett elég kukorica. Hogyan
viselkednek a méhek, és így tovább. Valójában ennyi
idős koromra fi úsítva voltam. A húgom ezekre nem volt
fogható, ő leginkább csak olvasott és édesanyám körül
időzgetett. Mikor a hatodik osztályt befejeztük épp’ az
utolsó tanítási napról mentem hazafelé, amikor nagy
jajgatás hallatszott ki a házból. Édesanyám a birtokra
ment aznap, mi történhetett – sajdult fel bennem a kér-
dés!? Az történt, hogy nagy keservesen megszületett a
gyönyörű kishúgom: Gizike, miközben mindkettőjük
élete veszélybe került. Úgy három hónapos korától, ter-
mészetesen mindent elsajátítottam: tudtam babaügyben
is. Édesanyám mehetett ismét a földet művelni. Azt ak-
kor, ’59 nyarán és az őszi betakarításkor nem is gondol-
tuk, hogy mekkora fordulat készülődik…

44

TERMELŐSZÖVETKEZETBE KELLETT TÖMÖRÜLNI

Abban az évben még betakarítottuk a termést, de hama-
rosan megjelentek a szervező agitátorok. Jöttek naponta:
„reggel, délben és este”. Elmondták a beszervező ideoló-
giát: miért lesz az jó, mindnyájunknak, ha belépünk a
szövetkezetbe. Mondták mindezt azok, akik soha nem
műveltek földet, nem ez volt a létformájuk, és már csak
ezért sem voltak hitelesek. A korábbi szövetkezeti ta-
pasztalatok alapján senki nem akart TSZ-be tömörülni,
ahol – mondták! – a mezőgazdaság iparosítva, gépesítve
lesz, és ahol kollektíven dolgoznak, kollektíven nevelőd-
nek a gyerekek, stb. A belépni nem kívánók, köztük
Édesapám is a földdel kapcsolatos egyéni tudást és ta-
pasztalatot, a birtoklás örömének átadását, az önállóság
elvesztését féltették leginkább. Mindennek tetejébe
odaadják az eszközöket, szeretett igavonó állataikat,
akikkel már szinte baráti viszonyban voltak – ezek
tűntek a legriasztóbb körülményeknek. Elvben sokan
egyetértettek vele ugyan, másrészt azonban ilyet még
soha nem próbáltak. „Járt utat a járatlanért el ne hagyj!”
– mondták. Ki lenne az, aki vezetni tudná, ha mégis
megalakul a szövetkezetet, hogyan lehetne egyáltalán
megszervezni?! – ez volt a beszédtéma az egész faluban.
Én iskola után legalább három hónapig éltem azt az
életet, hogy egyfolytában mindenben akadályoztatva
voltunk. Az édesapám próbált túljárni az agitátorok
eszén, és egész napra eltűnt valahova. Olykor a hóesés
előtt hordta és szórta ki a trágyát, ment el metszeni,
remélve, hogy csak megunják, és nem jönnek többé.
De ők nem csüggedtek: egymást váltva jöttek, szinte
már velünk éltek. Azt próbálták meg elérni, hogy az
emberek megtörjenek és beadva a derekukat mégis

45

belépjenek. – Ebben állt a az agitációs munka lényege.
Engem személy szerint meg is győztek. Emlékszem
egy este: Kölcsey Ferenc Huszt című versén keresztül
ideologizáltam az édesapámat, hogy próbáljon meg
messzebb látni. Február vége volt már, sürgetett az idő,
lassan kezdeni kellett volna a szántás-vetést. Mindenki
arra várt, hogy egy értelmesebb ember meghozza végre
a döntést, az egyik volt közülük az édesapám. Végül
egyre radikálisabbá váltak a beszervezők eszközei és
módszerei. Egy nap beinvitálták édesapámat a tanácsház-
ára, és ott tartották, mondván, hogy most fordított lesz
a helyzet, ezután ők lesznek a vendéglátók. Három nap
múlva jött haza azzal, hogy aláírta a belépési nyilatkoza-
tot, de úgy, hogy: megverték, megalázták, lelkileg megti-
porták. Napokig feküdt, de arra azért felette vigyáztak,
hogy ne jöhessenek át hozzánk a szomszédok. Kis idő
múlva hangosbemondóval harsogták, kisbíró által kido-
boltatták, hogy belépett. Így aztán rövid időn belül az
egész falu „megtért”, és aláírta a belépési nyilatkozatot.
Eként zajlott le a mi településünkön (és szerte az ország-
ban) a mezőgazdaság szocialista átszervezése… Termé-
szetesen, nem olyan vidáman történtek a dolgok, ahogyan
azt a fi lmhíradókban és a történelemkönyvekben megír-
ták és tanították az utánunk jövő korosztályoknak. De
arról beszélni nyíltan, nem volt ildomos, csak szájhagyo-
mányok után terjedtek el a legkülönbözőbb beszervezési
rémtörténetek. Természetesen volt már a világtörténe-
lemben olyan, amikor az emberek maguktól nem látták
be, hogy nekik mi a jobb. Ilyen lehetett a keresztény
hittérítés időszaka is, legalábbis én így képzelem el. Az
állam valójában a TSZ-ek által juttatta megélhetéshez
a nincsteleneket és újrarendezte a vidéki települések
irányító hatalmát. Az udvar kiürítését, a Csillag nevű

46

lovunk elvezetését, a pajta és egyebek funkcióvesztését
az édesapám nehezen élte meg. Egyik alkalommal két
fi atalember a moziból hazafelé jövet találta az úton
összeesve. Először azt hitték, hogy egy részeg ember
fekszik ott, de az egyikük felismerte és tudta, hogy nem
szokott italozni. Rettenetes állapotban hozták haza,
olyannyira hogy orvosra volt szükség: félre beszélt,
lehetetlen dolgokat kiabált. Kézenfekvő volt, hogy
nem az Édesanyám, hanem én megyek el az orvosért
a szomszéd faluba, hisz a kistestvérem karon ülő
piciny gyermek volt. Ekkor, 13 évesen győztem le a
sötéttől való félelmemet. A szél fújt, az ágak zizegtek,
beszéltek; az út kivilágítatlan volt, – csak a hold ve-
zetett. Lélekszakadva futottam, hogy lehagyjam a hátam
mögött képzeletemben engem üldöző szellemeket, és
mihamarább az orvoshoz érjek. Ófehértói otthonában
Szederkényi József doktor bácsi jól ismerte a szomszéd
falvak embereit is. Amíg berakta a táskájába a szükséges
eszközöket, engem a felesége vett gondozásba. Amikor
már én is helyet foglaltam a köztiszteletű orvos mellett a
kétkerekű lovas kordély ülésén, meleg pléddel burkolta
be fázó testemet. Útközben a körülményekről kérdezge-
tett. Édesapám végül erős nyugtató injekciót kapott
és Szederkényi doktor addig maradt nálunk, amíg le
nem csendesedett. Hagyott ott gyógyszert, elmondta a
szükséges teendőket… A javulás időlegesnek bizonyult:
pár nap múlva kényszerzubbonyban mentő szállította
el. Hazajött ugyan néhány hónap múltán, de sosem
nyerte már vissza régi személyiségét, és az erejét sem. Ha
összeomlik az idegrendszer, csak tünetileg kezelhető,
de nem regenerálható! – mondta az orvosunk. Ebben az
időben kerültünk egymáshoz igen közel édesanyámmal:
szavak nélküli mély lelki szövetséget kötöttünk.

47

6. Kép. Édesapám – Novák András –
Kishúgaimmal: Gizikével és Erzsikével

1978. december, illetve 1979. májusi haláluk után, iratok
és tanúk hiányában, sem földet, sem kárpótlást nem kap-
tunk. A bútorzat eltűnt. Szomszédunk a lakóportát szét-
bontotta. Eltűnt minden felépítmény, a bontási faanyag-
ok, a kút, az új kapu és kerítés – minden. Bérmentesen,
mintegy,- tulajdonukként használják tovább. – Ott ez a
mentalitás. Szüleimet itt Nyíregyházán temettük el, mert
halálukkor úgy éreztem, hogy a környezet, a település
nem érdemelte meg őket. Ahogyan Édesanyámnak gyer-
mekkoromban túlcsordult szeretetemben egy mesélés
közben megígértem, nem felejtettem el „Márványpalotát”
építtetni Nekik (sajnos, csak síremléket), de művészi
ihletettségből saját magam terveztem azt. Talán 30 éven
át nem jártam Besenyődön, csak emlékeim szárnyalták
be a jól ismert, szép emlékekkel övezett utakat, házakat,

48

helyeket. Valójában ambivalensek az érzéseim: nem
kedvelem, de lelkem mélyén mégis szeretem őseimet
ringató szülőhelyemet! Keserű érzésem – ha olykor van
–, a szüleim miatt maradt bennem.

„ Ha élet zengi be az iskolát / Az élet is derűs iskola lesz./
S szent frigyüket így folytatják tovább”

 (Ady Endre)

TARKABARKA KÉPEK A TUDÁS VILÁGÁBÓL

Az iskolai tanulmányokhoz való viszonyulást
(akárcsak az Istenhez viszonyulást) alapvetően a család
mentalitása határozza meg. Az anyai családomban zenei
tehetség rejlett. Édesapám is jól énekelt, de az idilli az
volt, amikor bíztatására esténként (ha úgy alakult) édes-
anyám dalra fakadt. Mire iskolába mentem, legalább 100
dalból állt a dalismeretem: „a repertoárom”, amivel alka-
lomadtán Szüleimet és Erzsike testvéremet szórakoztat-
tam. Történt egy nyári alkonyatkor, hogy nekibátorodva
felültem a ház végében lévő padlásfeljáró magasába és
fokozatosan kieresztve a hangomat énekelni kezdtem
a „Páros csillag az ég alján…” kezdetű dalt. Éreztem,
hogy jól kezelem a hangomat ebben a dalban, amiben
gyönyörűek a hajlítások, ezért meglehetősen jól tudtam
produkálni vele magam. Kérdezték is másnap édesanyá-
mat a szomszédok, hogy talán bizony rádiót vettünk,
vagy ki volt az nálunk, aki ilyen gyönyörűen énekelt?!
Az iskolában is felfedezték ezt az adottságomat,
így lettem én a nótafa. Édesapám jóvoltából pedig
az irodalomra lettem fogékony. Parasztembernek
gerendán van a könyvtára – mondták akkoriban. Kevés
könyv is elegendő lehet ahhoz, hogy az ember korán

49

megszeresse az olvasást. A hosszú téli estéken, igen
korán megismerkedtem édesapám érzelemmel teli
felolvasásai alkalmával: Petőfi verseivel és Arany Toldi-
trilógiájával. Gyerekkoromban még csak fogalmam sem
volt róla, de később már rájöttem, hogy némi diszlexiás:
olvasási-, tanulási zavaraim is lehettek, s emiatt voltak
kemény küzdelmeim az ismeretek önálló elsajátításával.
Mint árulkodó jel, még ma is előfordul, hogy írás közben
eltévesztem, illetve összekeverem a g- és a k-betűket.
Kisiskolásként, olvasás helyett szívesebben lapozgattam
egy Blaha Lujzáról (a nemzet csalogányáról) írott könyv
képes világát.

 Apai ágon primadonna is volt a családunkban, –
nagynéném: Jelinek Viktória. Kassáról a nővérével, Irén
nénivel és az ő férjével, Józsi bácsival együtt érkeztek a
falunkba, mert erőszakkal kitelepítették őket Kassáról,
így kényszerűségből akkoriban a szüleim által épített
szoba konyhában éltek. A felvidéki kapcsolatait mindig
tudatosan ápolta, mert mindenáron haza, a szülőhelyére, a
színpadra szeretett volna visszamenni – amire azonban
sosem került többé sor… Zárkózott volt, az itthoniak
közül csak kevés emberrel érintkezett. Tőle mégis sok
mindent ellestem! Belőle, emberi lényéből: tartásából,
méltóságából tudatosan több mindent „magamévá” tet-
tem: átörökítettem. (Idejekorán halt meg gyomorrák kö-
vetkeztében.) Irén néni a menekülés gyötrelmei között
fél oldalára lebénult, de felerősödve, betegen is a húgát
és sokdioptriás, betegeskedő férjét szolgálta. Mindezek
mellett Irén néni jókedvű volt, sokat énekelt és beszélt is
szlovákul, hogy ne felejtse el a nyelvet. Senki mást nem
hallottam addig idegen nyelvet beszélni. (Mikor hajlott
korára magányos maradt, egy Idősek Otthonába került,
ahol főiskolásként, már csak a földrajzi közelségük okán

50

is, olykor Erzsike húgom látogatta meg.)
Összességében ezek az események, történések adtak

számomra a művészetről és kultúráról kiinduló élményt
vidéki életemben. ..

Az első irodalmi olvasmányom, hatodik osztályos
koromban Móricz Zsigmond: „A boldog ember” című
könyve volt. Megbirkóztam vele, különösen azért, mert
a könyvet Puskás Lászlóné Irénke néni, a magyar tanár-
nőm, adta a kezembe azzal, hogy élménybeszámolót
kellene tartanom belőle. Két hetet adott az elolvasásra.
Talán észrevehette, hogy mennyire feszengek a saját
világomban és ezért Móriczcal erősített. Az Erdélyi
trilógiát olvasva tőle, Ő lett és maradt számomra az „Írók
királya”. Irénke nénitől hallottam azt is, hogy a verssel
nagyon sok mindent lehet kezdeni: az ember boldoggá
teheti magát úgy is, hogy olvassa, úgy is, ha mondja, de
akár úgy is, hogy énekli. Például Csokonai „Reményhez”
című versét főzés, de főként takarítás közben. Ne adjuk
fel-, és meg magunkat, – mondta nekünk bátorítóan –
bármilyenek legyenek is a körülményeink, bármilyen
nehézségben is legyen részünk most és az eljövendő
időkben. Ilyen szülői, valamint tanítói-tanári hatásra
más falusi gyerekekhez viszonyítva talán az átlagosnál is
erősebb alapokat kaptam emberségtudatból, irodalom-,
és zeneszeretetből… Mindezen túl nagyon szerettem
a természettudományokat, a biológiát, a kémiát. A
kémiát Molnár Gusztáv tanár bácsi tanította, és igen
sokat köszönhetek neki, hogy általa megszerettem
ezt a különös tantárgyat. Az egyik alkalommal a
felmérőmet négyesre értékelte, jóllehet, előre elmondta
az osztálynak, hogy milyen témakörből írunk majd
dolgozatot. Mindazok ellenére, hogy nem jelest adott
rá, úgy dicsérte és elemezte, mintha a legkiválóbb

51

dolgozat lett volna az enyém. Éreztette velem, hogy
fi gyel rám, hogy fontos vagyok neki… Ezért hálából
annyira igyekeztem a tanulással, hogy valóban kiváló
lettem. Ezek után már nem tudtam nem szeretni a
kémiát. Megértettem a vegyi kötéseket, fejből kivágtam
a szappanfőzés, a papírgyártás képletét, amit bizony
mára mind-mind elfelejtettem. Pontosabban, az akkor
megszerzett ismeretekre később nem nagyon volt
szükségem, s ezért az idők során mennyi minden csupán
passzív tudássá vált.

Elgondolkodtató, hogy egy nyolc osztályos képzés
is valójában milyen sok ismeretet rejt! Manapság már
tisztában vagyok azzal, hogy az értelmi intelligencia nem
csak az elsajátított tudáshalmazt, de a veleszületett ké-
pességet is jelenti – a problémák jobb megoldására. Ezért
is szokták megkülönböztetni az innovatív (szellemi) és a
kreatív (alkotó) intelligenciát. Az irodalom szempontjá-
ból van egy harmadik lényeges képesség is: az érzelmi
intellektus. Tehetséges illetve szerencsés találkozás az,
ha valakinél ezek mind együtt állnak: megvannak. Ezért
soha nem kell csodálkozni azon, ha a való életben az
ilyen ember (emberek), akár egy általános iskolai vég-
zettséggel is szép ívű, nagy karriert fut (futnak) be…
Jelesül: az irodalomból pl. a Testőrírók, vagy később
az élet más területén: Tanácselnökök, T.SZ. (Termelő
Szövetkezeti) elnökök, és így tovább… Mert alapos
(szerzett és veleszületett!) tudással, sokan képesek
iskolai végzettségüknél jóval magasabb szintre emelni
magukat. Tiszteljük ezért előítéletektől mentesen
egymásban az Embert!

52

KÖZÉPISKOLÁS ÉVEIMRŐL

A középiskolás időszakomról elmondhatom, hogy
akkorra már valóban beértem. Ebben az életkoromban a
körülmények voltak inkább az érdekesek nem annyira a
tanulmányok. Copfos kislány voltam még, színes masni-
val a hajamban. Első alkalommal helyhiányra hivatkozva
elutasítottak: nem vettek fel a középiskolába. De nem
nyugodtam bele: vonatra ültem, és a felvételi lapommal
beutaztam Nyíregyházára, a Zrínyi Ilona gimnáziumba.
Miután bebocsátást nyertem az igazgatói szobába, a
gimnázium igazgatója sajnálkozását kifejezve ugyanazt
mondta el nekem, amit korábban már megírtak. Én azon-
ban kötöttem az ebet a karóhoz: nem küldhet el, mert
én tanulni akarok, és ha innen kilépek, leülök az ajtó
küszöbére, és addig ülök ott, amíg fel nem vesz.

Makacsságom, elszántságom, állhatatosságom
megérinthette, mert abban egyeztünk meg, hogy
magánál tartja a felvételi lapomat, és meglátja, hogy mit
tehet értem. Egy hónap múlva jött az értesítés az iskolába,
hogy: – felvettek. Nyitottak egy új „E” osztályt, melyben
az iskolakezdetkor 36 tanuló kezdhette el középiskolai
tanulmányait. Sőt, a következő évben már „F” osztály is
indult… Mi is a II. Világháború utáni, a magyarországi
történelemkönyvekben elhíresült „Ratkó-gyerekek”
nemzedékének tagjai voltunk.

A gimnáziumi évek alatt a legnagyobb problémát
az iskolába való bejárás jelentette nekem, a családnak
pedig komoly pénzügyi terheket, ideértve a beiskolázta-
tásommal járó költségeket is. Magára sokat adó intéz-
mény volt a Zrínyi Ilona gimnázium, meglehetősen nagy
szigorral, és mondhatni: vasfegyelemmel. A bejárás már
csak azért is nehéz volt, mert fagyban, hóban, napsütés-

53

ben 3-3 km-t kellett gyalogolni kiépítetlen földúton, a
falunktól a szomszédos Levelek községben lévő vasútál-
lomásig, oda s vissza. A vonaton töltött időt is tanulásra
használtam, mert otthon legalábbis bizonytalan volt,
hogy megtehetem-e, hiszen nem tudhattam este milyen
helyzet fogad. Édesapám akkorra már teljesen kiábrán-
dult (ahogy ezt gyakorta mondogatta) az általa „Gazság”
Tsz -nek titulált Igazság TSZ-ből, és helyette a budapesti
„feketevonatos” ingázást választotta inkább, illetve
neki az jutott osztályrészül. Egy építőipari vállalathoz
szegődött el. Időközben a nagymamám sérelmekkel
terhesen hozzánk, vagyis a saját házába visszaköltözött,
mondván: Mátyásföldön már nincs rá szükség,
önállósodtak az unokák. Amikor ők ketten itthon
voltak, a múlton való örökös rágódás közepette, nagy
ribilliót csináltak, – ami az édesapám idegkimerültsége
miatt igen gyakran fordult elő. A téli időszak eleve
katasztrófahelyzetet idézett elő. A kevéske tüzelőanyag
miatt egyetlen szobába kellett meghúzódnia három
felnőttnek, három gyereknek, három generációnak.
Villany nem volt, csak petróleumlámpa világítás,
mert nem a miénk volt a ház, a Nagymamám pedig
úgy döntött, hogy márpedig neki úgy jó minden,
ahogy van. Élete romjain egyre csak erősödtek az agyi
érelmeszesedésből következő problémák. A családi ki-
adásokra Édesanyám teremtette elő a pénzt, pénzügyi
zsenijének, üzleti szellemének, szorgalmának köszönhe-
tően. Mindent tudott, amit egy gazdaasszonynak tudnia
kellett. Azt, hogy legyen valami külön kívánságom, fel
sem merült bennem soha. Mindenesetre igyekeztem
szorgalmasan tanulni, voltak sikereim, de kudarcaim is.
Megkínlódtam a nyelvtanulással, nehezen ment, mert az
orosznyelvoktatás az általános iskolában igen szerény

54

volt. A második nyelvként választott németnyelvben
pedig (akkoriban) nem láttam sok perspektívát. Tartott
ez mind addig, amíg meg nem találtam a megfelelő
módszert a nyelvtanuláshoz. Megküzdöttem vele
rendesen, ráadásul lábtörés miatt két hónapra kiestem
az iskolalátogatásokból. Egy testnevelés órán történt a
nagy baleset. Úgy tűnt, hogy emiatt nem tudom majd
behozni a lemaradást… Dörzsölték is tenyerüket az
ellendrukkerek, a gáncsoskodók, mert valljuk be az
emberi irigység mindig is működött, amit a felnőttek
hatékonyan képesek átörökíteni a gyerekeikbe is.

A középiskolában először egy osztálytársam tette
rám a legnagyobb hatást, aki nagyon szépen beszélt
és adta elő a maga tudományát. Őt fi gyeltem, hogy
lekoppinthassam a módszereit. Egy idő multán a
környezetem kezdett személyiségként kezelni – főként
az osztálytársaim. Voltak tanárok is, akik felfi gyeltek
rám, láthatóan érdekeltem őket. Különösen jólesett
(többek között) a hangszíne alapján zordon Dr. Nagyőszi
Béláné Éva néni fi gyelme és nagyrabecsülése. Általában
megközelíthetetlen, hideg méltóságnak tartottak. A
távolságtartásom abból adódott, hogy nem akartam
kiadni a szerény és elég keserves családi hátteremet.
Ezért kitaláltam magam. Tudatosan ügyeltem a szép
beszédre, a korrektségre, a külsőségekre, mint például:
a frizurámra, a cipőm tisztaságára, a köpenyemen naponta
lecserélt különböző fazonú-formájú fehér gallérjaira,
a tornaórák előtti frissességre, az egyenes tartásomra,
a könnyed járásomra. Ezek aztán beintegrálódtak
alakulóban lévő személyiségembe. A készség tárgyakon
kívül a biológia tantárgy volt az egyetlen, amelyből
kizárólag csak ötös jegyeket kaptam, de legalább volt
valami, amiből a legjobb lehettem.

55

7. Kép. Olvasó lány
Sajátkészítésű gobelin

A mai napig hálás vagyok szüleimnek azért, hogy
lehetőségeikhez képest, olykor azt meghaladóan,
megadtak minden támogatást a tanulásomhoz.
Akkoriban egy érettségi már komoly hozományt is
jelentett egy lánynak, jóllehet tudtam, hogy ez nem elég,
itt nem állhatok meg.

Amiről nem én magam tehetek, azt nem is tudom sem
bűnömként, sem erényemként értékelni. Élethelyzetünk
sokszor predesztináció: eleve elrendelés… Abba a miliő-
be, Családba, Hazába, történelmi korba születünk, ahová
egy felsőbb hatalom szán minket. Bárki emberfi át, bár-
mikor hozhat nagyon nehéz helyzetbe a sors! Akár egy
pillanat alatt összeroppanthat mindaz, amit építettünk,
amit egy rajtunk kívülálló körülmény akár semmivé is
tehet, minden emberi szorgalom, jó szándék, törekvés
és igyekezet mellett. És mégis, ezek ellenére is: minden
körülmény között embernek kell maradni; keresni kell
és meg is találni a reménytelenségből a kiutat.

56

SAJÁT LÁBRA KELLETT ÁLLNOM

Miután 1965-ben sikeresen leérettségiztem, otthon
már nem volt maradásom. Méltatlannak éreztem, hogy
passzívan tovább viseljem a ránk szakadt reményte-
len körülményeket, az egyhelyben toporgást. Minden
lepusztulóban volt, a kimutatható családi összjövedelem
250.- Ft/ hó volt egy főre számítva: – minden fi llér szá-
mított tehát a még otthon maradóknak. Szabolcs megyé-
ben nem találtam nekem is megfelelő munkát. Kétes kül-
sejű, rosszarcú férfi ak kerültek elő valahonnan és töb-
bünknek (a lányoknak) tettek homályos ajánlatokat. Vé-
gül egy hirtelen elhatározásból Pestre utaztam, gondol-
ván: a fővárosban sokkalta nagyobbak a lehetőségeim
nekem is tetsző munkát találni. Feltételeztem és
reméltem, hogy a rokonaimtól talán fogok kapni
annyi lehetőséget érettségi ajándékul, hogy rövid
időre vendégül látnak. Amikor az ember már „érett",
felkészült, akkor a lehetőségeken és a találkozásokon
múlik, hogy ki mit hoz ki magából – gondoltam. Vártam
tehát, hogy mit kínál az utazás. Édesapámmal együtt
utaztam a Nyugati pályaudvarig, ott elköszöntünk,
és Ő a munkásszállásra ment. Mivel késő éjszaka
érkeztünk meg, ezért a pályaudvaron töltöttem az
időt reggelig, hogy éjjel mégse zavarjam a rokonaimat.
Megérkezésemkor fogadtak ugyan, de értelemszerűen
ugyancsak meglepetten. Bennem valahol mélyen még élt
a kislány, de Ők már felnőttként kezeltek. Érdeklődtek
érkezésem okáról, majd fancsalian, de mégiscsak
megadták magukat az elképzelésemnek. Segíteni nem
tudnak – ezt előre bocsátották! Felkerestem a barát-
nőimet, olvastam az újsághirdetéseket, mert Pesten sem
volt semmi munkalehetőség. Végső megoldásként szív-

57

dobogva kerestem fel apai nagybátyámat: Novák Sán-
dort, akivel bár nem tartottunk szoros kapcsolatot, egy
fekete Volgával tett szülőfalui látogatásakor mégis érdek-
lődött elképzeléseimről, és megadta a telefonelérhetősé-
gét is. Életemben senki nem fogadott még olyan szívé-
lyesen, mint akkor Ő ott: a SZOT (Szakszervezetek Or-
szágos Tanácsa) Fővárosi székházában. Előadtam a kö-
rülményeimet, amire Ő a kezembe adott egy cégjegyzé-
ket és azt mondta: talán keress valami szimpatikus válla-
latot! Kis idő múltán, a „Nos…!?” sürgető felszólításra,
zavaromban a Fővárosi Finommechanikai Vállalatra
böktem. Azonnal felvette az asztalán lévő telefont
és a vállalat SZB (Szakszervezeti Bizottság) titkárát
tárcsázta, aki azt mondta a Nagybátyámnak, hogy
másnap menjek el a Nagydiófa utcába, mert valaki épp’
szülni megy, és felvesznek helyettesítőnek három vagy
hat hónapra. Az első lehetőségbe belekapaszkodtam.
Nyári munkát már végeztem a középiskolai évek alatt,
tudtam mi a munkafegyelem. Míg fi zetést nem kaptam
apai nagynéném és anyai nagybátyám családjában
tengődtem, de a pénzecském meglehetős erősen
fogyott... Számos hirdetési címre elmentem, amire
találtam végre egy árban is megfelelőnek mondható
ágybérletet a Rumbach Sebestyén utcában. Nem tudtam,
hogy mivel jár az, hogy csak este 6-kor jelenhetek
meg és takarodó, legkésőbb reggel 7-kor pedig el kell
hagynom a lakást. Egy idő után a munkatársaim azt
találták ki, hogy kérelmezzem a fi zikai dolgozók öl-
tözőjének használatát, mert ott van zuhanyzási és mosási
lehetőség is. Kérelmemet támogatták: így megoldottam
egy kardinális problémát. Ezek után már teljes emberi
méltósággal tettem a kötelességeimet. Az utókalkulátori
munkáért havi 1050.- Ft fi zetést kaptam, amiből 300.- Ft/

58

hó ágybérletet fi zettem. (Négyen aludtunk egy szobá-
ban. Az egyik lány diétás nővérképzőbe járt, a másik
„beszkártos” (villamoskalauz), a harmadik szimpatikus
érettségizett szappangyári munkáslány, – és én) Egyéb
kiadásaim: étkezési költség napi 10. Ft.; a közlekedési
költségek; a fennmaradó összegből takarékoskodtam,
illetve fokozatosan megvásároltam, amire feltétlenül
szükségem volt. Nagyon megfontoltam a szórakozást,
vagy akár egy fagylalt elnyalását is. Egy közepes
méretű bőröndöm volt, amiben mindenem elfért. A
munkakezdés előtt kötelező volt egy előzetes munkahelyi
alkalmassági vizsgálaton való megjelenés. Amikor még
egy nőgyógyász is meg akart vizsgálni, meghökkentem,
és zavaromban inkább elfutottam volna. A vizsgálati
eredményeket átadtam a leendő csoportvezetőnek, aki
miután megnézte, a szobában lévő öt kolléganőnek
bejelentette a számukra legfontosabbat: „Virgó intakta!”
Nem tudtam mit jelentenek ezek a szavak, hisz soha nem
tanultam latinul, de végül is megfejtettem a jelentését:
érintetlen szűz…

Ezeket itt és most azért volt lényeges elmondanom,
mert későbbi pesti kolléganőim ennek megfelelően
viszonyultak hozzám, és vettek pártfogásukba. Három
hónap kellett, amíg jól eligazodtam a fővárosban, és az
utókalkulációs munka területén is magabiztossá váltam.
Megtudtam, hogy munka mellett csak akkor tanulhatok
tovább, ha két év szakmai gyakorlatom is van. A körül-
mények szabta, több mint elegendő szabadidőmet, nem
céltalan lődörgéssel, hanem hasznosan kívántam eltölteni
(csak este 6 órakor mehettem az ágybérletembe!) s így
történt, hogy egy az MTK-sportegyesület által atlétákat
kereső hirdetményre a szappangyári lánnyal, Rózsával
elmentünk és jelentkeztünk. Miután szemrevételeztek

59

bennünket és mozgáspróbát tettünk, az atlétikát javasol-
ták nekünk. Mindketten a gerelyhajítást választottuk. Két
évig jártunk oda, de hiábavaló volt minden szorgalmunk,
be kellett látnunk, hogy nem lehet belőlünk élversenyző.
Nekem 17 méter távolság volt a legnagyobb teljesítmé-
nyem. Az edzések igen kemények voltak, és rengeteg
táplálékot (kalóriát) kellett magunkhoz venni, hogy az
edzéseken a súlyos vasakat ki tudjuk lökni vagy emelni.
Akik már versenyeztek (természetesen) élelmezési pótlé-
kot kaptak, nem úgy, mint mi! Mindenesetre hasznos
és jó mulatság volt, Zénó bácsi: az edzőnk pedig vérbeli
pedagógusként viselkedett velünk. A Fővárosi Finomme-
chanikai Vállalatnál eltöltött első két évem ismerkedé-
sekkel telt. A kalkulációs irodából a csengő műhelybe,
majd a tekercselőbe kerültem betanított, teljesítménybé-
res munkára. Nagyon igyekeztem (hajtottam magam),
mert nagyon kellett a pénz! Volt az úgy, hogy sem nem
ittam, sem nem ettem, csakhogy teljesítsem a megszabott
normát. Aztán újra irodai munkás lettem: a pénzügyi
osztályon, majd a bérszámfejtőknél és végül újra a kalku-
lációs irodában. Közben az egyik munkatársam egy új
ágybérleti lehetőséget ajánlott a Nyugati illetve abban az
időben: Marx téren. Ég és föld volt a különbség az előző
albérlethez (ágybérlethez) képest. Egy tündéri és intelli-
gens hölgy, Csibike volt a szoba főbérlője, aki pótma-
mám, barátnőm is lett egy személyben, én meg kicsit a
társalkodónője is. Szép emlékek fűződnek hozzá. Nagyon
sok mindent tanultam tőle, mert egy hamisíthatatlan
kultúrember volt. A háborúban egy bombatalálat miatt a
teljes családját elvesztette. Őt sikerült megmenteni, élet-
ben tartani, de szerzett sérülései nemcsak a testén, a lel-
kében is örök nyomot hagytak. Pánikbeteg lett, és már
csak emiatt is leszázalékolták. Csibikének a bérleti díjam

60

jövedelem kiegészítést s mellette emberi társaságot, ne-
kem pedig a bérlemény szép lakókörnyezetet és anyai
jó barátot jelentett.

Ilyen körülmények közepette már mertem vállalni
a tovább tanulást, akkor még csak középiskolásfokon!
Közgazdaságtant „hallgattam”, tanultam a Wesselényi
utcában. Később 150 Ft- al magasabb fi zetésemelésért
elmentem könyvelőnek a Bartók Béla útra egy építőipari
céghez. Négy év alatt (1969-re) 1400 Ft-ra nőtt a fi zeté-
sem. Új emberek, új környezet, új feladatok! Saját lábam-
ra álltam. Azonban négy év elteltével budapesti munkás-
ságom a végére ért. (A közgazdaságtudományokban
jóval később – a rendszerváltás után – Dr. Fekete Ferenc
professzor emiritus lett haláláig a privátmentorom.)

HÁT ÉN IMMÁR KIT VÁLASSZAK?…

Bessenyei Györggyel szólva: „… Dicsőség, pénz,
szerelem vezérli az egész világot. Nincs ember, aki a
három közül vagy egyiknek, vagy másiknak a rabja
ne volna. …” Következésképp nagyon lényeges, ezért
nem hallgathatom el a szerelem témakörét. Anyai
nagyma-mámtól kaptam úgy tizenhat éves koromban az
intelmet, hogy messzire kerülni kell az olyan férfi t, aki
kártyázik, iszik, vagy nőzik. Természetesen megvolt
ennek az intelemnek az alapos előzménye. Nagyapám
családvonalán a szép nagyapám, Éva Gergely ugyanis
ifjú korában a Vay gróf (Ádám a kuruc szenátor és a
testvére Ábrahám leszármazottainak) kastélyában gyakori
kártyavendég volt, ahol nem csak kártyáztak, hanem
nagyokat ettek, ittak, és olyasmivel mulatták magukat,
amit nem illett fi atal lányoknak elmesélni. Egyik alka-
lommal úgy ment haza a szépapám, hogy kártyán

61

elvesztette az örökségből származó földjét, a vagyonát.
A gróf nagylelkű volt, felfogadta parádés kocsisának,
hogy mégse váljon földönfutóvá. Ezt mementóként
jegyezték az Őr településen élő anyai családban.
Emiatt maradt később a családban mindenben kötelező
magatartásformaként: a mértékletesség. Szóval: a
szerelem!? Az olyan természetű „dolog”, amit nem igen
kell keresni, egyszerűen utoléri az embert, ha az úgy van
elrendelve. A fi ú, aki talán először vetett rám szemet,
az egyik barátnőm tőlünk egy évvel idősebb bátyja
volt. Én a másodikos középiskolai évemet fejeztem
be, ő a harmadikat. Nyári szünetben a falu akkori
középiskolás társaságával moziba mentünk, és ez a fi ú
miután kibeszélgette magát az ott tartózkodó szűkebb
körével, hirtelen támadt ötletből a barátnőm és közém
furakodott a leüléssel, még mielőtt elkezdődött volna
a vetítés. A „Randevú Koppenhágában” című fi lmet
néztük. A fi lmnek gyönyörű zenéje volt. Hazafelé jövet,
a barátnőmmel mi haladtunk elől, mögöttünk pedig a
többi lány közrefogta e szóban forgó fi út, és cseverész-
tek. Mikor a falu piacterére értünk, elköszöntem, mert
nekem más irányba vezetett az utam. Mire a többiek
közül megint csak hirtelen kiválva, utánam szaladt ez a
srác, hogy segítsek már neki összehozni a fi lmzene dal-
lamát, mert kirepült a fejéből, és nem szeretné elfelejteni.
Énekelve mentünk hazáig, miközben kölcsön kérte a tex-
til zsebkendőmet, mert erősen gyöngyözött a homloka
az izzadságtól. A zsebkendőt nem kaptam vissza,
mondván, így már nem lehet visszaadni, előbb kimossa.
Másnap délután már meg is érkezett a vasalt, fi noman
parfümözött zsebkendővel, és megint csak éneklő
kedvében volt, míg a fi lmdallamot meg nem jegyezte.
(Oly csodás, ha a tulipán szirmot bont/ oly csodás május

62

ígér a táj./ Zeng a szív, mikor virágok hangja hív/ oly
csodás májust ígér a táj. Olyan pompás, ha zeng a szív,
mikor virágok hangja hív/ Illatfelhőben élvezd hát,
most a csodák dalát.) A következő nap meglepetésemre
édesapámat kereste postagalamb ügyben, közben
sandán rám nézett, és a dalunkat dúdolta. A látogatás
szokatlan sűrűséggel ismétlődött, míg végre „vettem a
lapot”. A többi lányt persze ette az irigység, de akkor
Ő már csak rám fi gyelt. Vasárnaponként ezután már
elmentem, – természetesen a barátnőmmel: a húgával
– a falusi focimeccsekre, ahol Ő balhátvédként játszott.
Így történt, hogy szirmot bontott bennem a szerelem.
Gyönyörű, sistergő, tiszta érzés volt ez. A találkozgatást
taktikusan vezette, mint tánc közben fi ú a lányt.

Már augusztus volt, csillaghullós este, amikor ha-
zakísérve engem, furcsán próbált elköszönni. Közel
hajolt az arcomhoz, majd visszahátrált, és ezt többször
ismételgetve évődött, mígnem kijelentette, hogy ő
bizony nagyon meggondolja, ki lesz az a lány, akinek
az első csókot adja. Ezen elmerengtünk, beszélgettünk,
így nem évődött tovább. Mikor végre elköszöntünk,
hirtelen átölelt és megcsókolt. Mindketten remegtünk,
libabőrösek lettünk. Azon az estén sokáig nem tudtam
elaludni, a szám furcsán bizsergett, és nem is hagyott
alább. Amikor másnap találkoztunk, látszott rajta, hogy
ugyanazt élte át, amit én. Olyan fi noman érintette meg a
kezem, a hajam, mintha drágakincs lennék. Nemsokára
kezdődött az iskola, Ő kollégiumban lakott, és a Kossuth
gimnáziumba járt, én mindvégig bejáró voltam a Zrínyi
Ilona gimnáziumba. Többször előfordult, hogy csak
úgy kijött a vasútállomásra, hogy akár 10 percre is
találkozzunk. Egy lány a vonat lépcsőn állva, csipkelődő
hangon megkérdezte tőlem: ”Most a ¾-es nadrág az új

63

divatja a fi úknak?” Ugyanis divat akkor is, mindenkor
létezett. Utána néztem, és nyilvánvaló volt, hogy
kinőtte a nadrágját. Nem érdekelt, mindent tudtam róla
és lelki szemeimmel láttam Őt. Néha levelet küldött
közös ismerősünkkel, de nem ám borítékban, hanem
ceruzára feltekerte a papírdarabot, majd a ceruzáról
lehúzott tekercset hüvelyk és mutató újjal ellentétes
oldalairól 180 fokkal elforgatva benyomkodta. Ez olyan
biztos lezárása egy bizalmas levélnek, hogy kibontás
után már lehetetlen ugyanolyan módon helyreállítani.
Visszaemlékezve: ez az egy évig tartó gyönyörűséges
plátói érzelem nem serkentett a tanulásban, – időnként
a tanórákon is ábrándoztam. A következő nyáron
már nem volt felhőtlen a találkozásunk, gyakorta
féltékenységi konfl iktusokat generált. A húga és a ráérős
konkurencia mindig „kavartak” valamit, én a számomra
méltatlannak ítélt helyzetben nem magyarázkodtam, ha-
nem hallgattam. Védekezésképpen tettem a dolgom, hisz
sok volt otthon a feladat. Szerencsére nagy adományt
kaptam a sorstól, mert úgy tudtam csendben szenvedni,
hogy édesanyámon kívül más nem vette azt észre. Mikor
negyedikes lettem Ő a Kecskeméti Főiskolára ment gépé-
szetet tanulni. Egy ideig váltottunk még néhány levelet,
aztán nem írt. Mikor legközelebb találkoztunk 22. élet-
évemet betöltött fi atalasszony voltam. Hazalátogattam
a szüleimhez, és egy igazbarátnőmmel beszélgetve
elandalogtunk a tűzoltó szertári kúthoz ivóvízért. A sors
hihetetlenül nagy rendező: úgy intézte, hogy ott találtam
Őt is. Miután addig nem varrtuk el a szálakat, Ő falfehér
lett, mint aki elájulni készül, én pedig lángvörös, mintha
elárultam volna. A barátnőm jelenlétében, remegő hangú
rövid érdeklődése csupán udvarias formulára sikeredett,
és jelezte, egy fi atal doktornő a menyasszonya. Kezet

64

nyújtottam és ezzel az érintéssel elköszöntünk. Nem ta-
lálkoztunk soha többé. Bár épp’ ma láttam egy képet a
Kelet megyei napilapban, amit valaki beküldött, többek
között Ő van rajta és a futballcsapat, melyet 1964-ben
én fényképeztem a Pajtás fényképezőgépemmel. Ő volt
tehát: P. Gyula, az első szerelem, és sokáig az etalon.

TÁRSAT VÁLASZTOTTAM

Amikor Pesten munkát találtam, egy rendkívül
értelmes kolléganőmhöz – aki bár nem szabolcsi, de
mégis megyénk béli szatmári elvált fi atalasszony volt –,
időnként be-belátogatott egy fi atalember. A kolléganőm
előkészített borítékot adott át neki (anyagi támogatást).
Jóllehet direkt fel sem néztem rá – nem engedte ezt meg
akkoriban egy lánynak az illendőség –, de nekem külön
sziát köszönt… A munka közbeni tereferékből kiderült,
hogy az öccse a fi ú, aki másodéves egyetemista. Annyira
helyes, szép volt ez a srác, mint egy fi lmsztár, – nem is
gondoltam vele.

8. Kép. Ádám teremtése
Sajátkészítésű gobelin

65

Karácsony előtt hazautaztam a szüleimhez, akkor
már nyár óta nem voltam otthon, nem találkoztam a test-
véreimmel, csak levelet írtam nekik. Mindenkinek vettem
ajándékot úgymond pesti módira, jóllehet, mi azelőtt so-
ha nem ajándékoztunk, csak a karácsonyfával, és temp-
lomba menéssel tettük meghittebbé az estét. Tömve volt
a délutáni vonat. Az ablak mellett ültem s kinézve onnan
egy barna, bő lódenkabátos fi atalembert láttam meg,
világosszürke széles karimájú kalapban, foncsorozott
szemüvegben, aki a peronon várakozva cigarettázott.
Észrevett és azt kérdezte, hogy nincs-e hely? Mutattam,
hogy – egy. Erre Ő felnyújtotta a sporttáskáját az ablak
felé és kérte, húzzam le az ablakot. Úgy is tettem, elvet-
tem a táskát és leraktam a még egyetlen szabad helyre.
Hamarosan odaért, szabadkozott, hogy alig tudta magát
ideverekedni a tömegben. Mikor levette kabátját, kalap-
ját, meglepődve láttam, hogy a fi atalember nem más,
mint a kolléganőm öccse. Nyíregyházáig végig beszéltük
az utat. Elmondta, hogy a szüleihez megy, de majd csak
a következő nap, mert a „menyasszonya” családjánál fogja
tölteni az éjszakát. Mutatta, hogy milyen könyvet visz
majd megkért, hogy segítsek neki becsomagolni, mert
nemrég volt csak ideje megvenni azt. Egyértelműen em-
lékezett rám. Mindenfélékről beszélgettünk és Nyíregy-
házán – amikor mindketten átszálltunk a hazainduló vo-
natra – barátilag megpuszilta az arcom. Két hét múlva
Pesten futottunk össze ismét. Kedvesen invitált, hogy
nézzek meg vele a Szikra moziban egy nagyon jó fi lmet.
Meglepődtem, és a „menyasszonyáról” érdeklődtem.
Kitérően válaszolt valamit, ami után én baráti gesztus-
ként értelmeztem a meghívást. Alig telt el néhány nap,
amikor a munkahelyem előtt várt rám. Először azt hittem
a nővére miatt van ott, de nem miatta, mert mellém sze-

66

gődött és arra jött, amerre én. A kereszteződésnél sem
tért el, jött velem tovább. Elindultunk a Duna-part felé,
sétáltunk s beszélgettünk – miután hazaértem, elköszön-
tünk. Pár nap után megint várt rám, akkor derült ki,
hogy a lábát hozta rendbe, mert az előző alkalommal új
cipő volt rajta, az véresre törte a lábát, de tűrte, mert egy
évig már volt katona.

Rendszert csinált belőle, hogy a legváratlanabb
helyeken bukkant fel, mert kiszámította, mikor hol
kellene lennem, én pedig ott is voltam, ahol szerinte
lennem kellett, mivel pontos voltam, mint egy svájci
óra. A találkozásaink egyre rendszeresebbek lettek,
kapcsolatunk komollyá vált. Csókolóztunk, mint az ifjú
szerelmesek …

 A Margit-szigetre, később színház-, és opera bér-
letünk jóvoltából előadásokra jártunk, nem különben
táncolni az egyetemi klubba (a Villányi útra), ahol megis-
mertem csoporttársait, és lassan az egész családját.

Késői gyerek volt a családjában. Édesapja már 50 éves
volt az Ő születésekor, de az orosz fogságban töltött
évek miatt is eleve később nősült. A bátyja 16 évvel volt
idősebb tőle – és a Gamma művek tekintélyes vezetője
volt. Az unokabátyja, akikhez gyakran mentünk el Pest-
erzsébetre, a testvérbátyjával olyan viszonyban volt,
mintha ikrek lettek volna. Korábban együtt jártak gimná-
ziumba Szatmárnémetiben, aztán Pesten a Műszaki
Egyetemre. Józsit – a fi út, akivel „jártunk” – mindkettő
kisöccsének tekintette. (A szoros kapcsolat annak volt
köszönhető, hogy a szüleik úm. „keresztbe testvérházas-
pár” voltak. Vagyis egy család fi a elvette a másik család
lányát, míg a másik család fi a az egyik család lányát.)
Időnként a „menyasszonya” a Mátészalkán neves
ügyvéd édesapjával felkeresték őt a kollégiumban.

67

Józsi azt mondta értelmetlen a kettejük kapcsolata, mert
ekkora távolságot nem lehet áthidalni. Ugyanakkor
nem akarja a lányt sem megsérteni, ezért kivárja, amíg
megérti és elfelejti őt. Azt kérte tőlem, hogy próbáljam
meg időlegesen elfogadni a kialakult helyzetet. A lány,
Ildikó (talán Miskolcon) építészmérnöknek tanult. Egy
idő után már valóban nem keresték fel őt. Nagyon
imponáló volt a ragaszkodása, a számomra szokatlanul
erős családi összetartásuk, de valamiért mégis sok vita
volt köztünk. Mindig nevelni, átformálni akart szatmári
(erdélyi) gondolkodásra, ami abban a formában bántott
engem, mindemellett valójában mégsem tudott létezni
nélkülem.

Azt hiszem a bizalom volt a legmélyebb emberi kapocs
közöttünk… Számára én voltam az egyetlen fi zikai
vonzalom. Erről így vallott: „Egész testemben borzongok,
ha megérintem a bőrödet.” Aztán mikor ötödéves lett,
március 20.-án összeházasodtunk. Együtt tanultunk a
kollégiumában, ezért rám is ragadt némi gépészmérnöki
tudomány, mert én másoltam neki néhány jegyzetet –
miközben készültem a saját vizsgáimra is.

9. Kép. Czimbula József egyetemi tablóképe

68

Nem maradtunk Pesten, mert neki családi döntés-re
az idős szülők közelébe kellett mennie. Fehérgyarma-
ton egy állami gazdaságban kapott volna állást, de
végül úgy döntött, hogy hazamegyünk a szülőfalujába,
a termelőszövetkezetbe. Elbizonytalanodtam, hogy vele
menjek-e, mert végül kiderült, hogy a szülőkkel kell majd
együtt laknunk. Ott nem tehettük meg azt, hogy tőlük
távolabb, külön háztartásban éljünk. A megérzésem
beigazolódott. Az édesanyja, aki egyszerűségében is
nagyon rátarti volt („úri vérvonal”), sohasem tudta
megbocsátani nekem, hogy a fi a nem az ügyvéd lányát
vette feleségül. A faluban lévő lányok és jómódú lányos
szülők, pedig már nem köszöntek neki olyan szívélyesen,
mint annak előtte, legénykorában. Természetesen ez a
kényszeregyüttlét mérgezte az együttélésünket: a közös
jövőnk.

Húsz éves házasságunkban két gyermekünk született,
jóllehet, a férjem legalább négyre vágyott volna, de nem
adott többet a Teremtő, – és talán tudta is miért. Életem
leggyönyörűbb időszaka a gyerekeimmel való együttlét
volt, úgy kamaszkorukig, amíg el nem kezdték vívni
„gyermeki szabadságharcukat”. Megbonthatatlanná
talán nem a gyerekek iránt érzett szeretet és felelősség
tette a házasságunkat, hanem a bizalom, és az a tény, az
a kifejezhetetlen kölcsönös hálaérzés, amikor és amiért
együtt temettük el az Ő édesapját és az én szüleimet.

69

AZ 1970. ÉVI SZAMOS MENTI NAGYÁRVÍZ

A pusztító elemi erők mindig váratlanul törnek ránk.
Legtöbbször nem is lehet rá felkészülni. Május volt, egy
éve laktunk Csegöldön. Józsi, a férjem nem aludt otthon
aznap éjszaka, mert, ahogy mondta: gond van a gátaknál,
homokzsákokkal kell megerősíteni. Apósom legyintett:
ide a világtörténelem óta még nem jött víz! – nyugtatott
bennünket; jóllehet a Szamos úgy 5 km-re volt tőlünk.
Falun korán kelnek az emberek. Miután az állatok
etetésével, a reggeli rendrakással végeztünk, apósommal
és anyósommal reggelizni készültünk. Józsi meggyötör-
ten, fáradtan robogott be motorkerékpárjával, és
felszólított bennünket, hogy azonnal menekülnünk kell
a templomtérre, mert jön a víz. Kirohantunk és láttuk,
hogy vagy ötven méterre a háztól erőteljesen hömpölyög
az ár. Anyósom felkapta az iratos dobozt, és egy
szatyorba dobta. A tornácon kint hagyott gumicsizmába
ugrottunk, én egy piros vízhatlan kabátot még magamra
kaptam, eközben a férjem szabadon engedte az állatokat.
Addigra a sáros víz már az udvarban volt, ott még csak
térdig ért. Apósom a férjem segédletével nagy hírtelen
egy pléh teknőt szegezett a zárt ajtó elé. A kerítésbe
kapaszkodva haladtunk a legmagasabb ponton lévő
templom irányába, akkor már derékig érő vízben.
Hallottuk a helikopterek zúgását. Az úton, ami a sarkon
lévő házunk mellett háromfelé ágazott, egy mély széles
árok fölött kisebb hidacska volt építve. Megdöbbenve
láttuk, ahogy az örvénylő víz a szarvánál fogva csavar
egy tehenet, majd beszippantotta a mélység. Egymáshoz
közel, egyik kezünkkel a kerítést, másikkal egymást
fogva araszoltunk előre. A helikopter már szállította az
embereket. Egy fém kosarat eresztettek le és egyenként,

70

lehetőleg gyorsan, abba kellett beleülni. A gépre úgy
10 ember fért fel. Nem volt nagy tolongás, mert sokan
nem akarták elhagyni az otthonukat, a települést. A
férjem megnyugtatott minket: Ő marad, nekünk viszont
mennünk kell oda, ahova visznek. Végül Porcsalmán
egy legelőn szállt le velünk a helikopter. Kiszálltunk
és a gép máris visszafordult egy újabb szállítandó
csoportért. Emberek jöttek elénk, és kedvesen invitáltak
bennünket otthonaikba… Az egyik portára érve (ott
már két család is volt akkor) két asszony palacsintát
kavart és sütött, ebéddel készültek és kínáltak minket.
Velük beszélgetve próbáltunk friss híreket szerezni.
Megtudtuk, hogy a románok Magyarország felől az
éjszaka folyamán (mentve az ő területeiket) átvágták a
gátat. Valaki eközben azt közölte, hogy a Kraszna-híd
még járható. Apósom döntött: azonnal indulunk, me-
gyünk tovább Elvirához, a lányához (korábbi pesti kollé-
ganőmhöz) Nyíregyházára. Ki tudja, hogy meddig kelle-
ne idegeneknél „ingyen kenyeret enni?!” – tette még
hozzá. Mentünk, átértünk és odaértünk. Nyíregyházán a
mi megpróbáltatásunkból semmit sem éreztek az embe-
rek, az ottaniaknak „sütött a nap”. Jólöltözött emberek
közlekedtek, és furcsán, lekezelően néztek át rajtunk.
Talán akkor először éreztem életemben igazi empátiát
(szolidaritást) a cigánysággal kapcsolatban, átérezve azt:
milyenek lehetnek számukra a megsemmisítő tekintetek.
A sógornőm és férje is meg voltak lepve, amikor beállí-
tottunk. Egy-két nap multán, a biztosítással rendelkezők-
nek gyors segélyt fi zettek, ha igazolni tudta a jogosultsá-
gát. Mi húszezer Ft-ot kaptunk (A férjem pályakezdő
havi fi zetése akkor 3000 Ft volt).

Csegöldről egy hétig semmi konkrét hír nem ér-
kezezett. A sógornőm, akiktől „menekültként” ellátást

71

kaptunk, a gumigyárban dolgozott, és a munkahelyéről
tartotta a telefonos kapcsolatot, számolt be a szabolcsi
eseményekről Pesten élő két testvérének. Végre-valahára
Józsi is megérkezett a várva-várt hírekkel: „A ház életve-
szélyesen megrogyott, még mindig bent áll a víz, le kell
bontani… A malacok és a tyúkok megmenekültek, a ku-
tya és macska azonban eltűnt”. A gyümölcsfákat ellepte
az iszap, abban az évben termésre már nem lehetett
számítani. Megszületett a vészhelyzeti döntés: a szülők
tovább utaznak Pestre (az ott élő két gyerekükkel és az
unokákkal ott jobban múlik az idő), mi pedig otthon ren-
dezkedünk. Halasztást nem tűrően indultunk vissza. Az
áradó Szamosban rengeteg volt az állati tetem, ezért csak
úgy mehettünk tovább, ha engem is beoltanak tetanusz-
szal. Az árvíz sújtotta menekülő családok számára
hosszú sorban barakkok voltak felállítva, az egyikbe mi
is bevittük megmaradt értékeinket. A bútorok és ruhák át
voltak ázva a sáros vízzel, a szőnyeg felismerhetetlenül
a padlóba olvadt, stb. Másnap a biztosító jóváhagyta
a ház lebontását. A hajópadlót egyben emelték ki, és
fél ereszként felállították a kertben. Aláállították a
tűzhelyet, ahova berendeztünk egy tábori konyhát.
Nekem a terv szerint 12 önkéntesnek kellett főznöm,
akik a romeltakarításban tevékenykedtek. A férjem egy-
két napra hozott hozzávalókat, amiből aztán meleg ételt
főzhettem. Nem kérdeztem semmit, csak végeztem a
rám kirótt feladatot, mígnem elmaradtak a „kosztosok”,
mert időközben szervezett ellátásban részesültek.
De nem maradtam tétlenül: 16 almafát bontottam ki
csákánnyal az ár által odahordott iszap fogságából, hogy
ki ne száradjanak. Tudni kell, hogy Szatmárnak azon a
részén egyébként is agyagos a talaj. Amikor szárazság
volt repedezett és kőkemény volt a föld, ha eső esett,

72

akkor pedig olyan csúszós volt, hogy gumicsizma nélkül
nem igen lehetett rajta járni. Ha az emberfi a megállt,
rövidesen beleragadt az agyagos-iszapos talajba. Ezért
hívják azt a vidéket úm.: vendégmarasztalónak. Józsi
éjszakára vizes ruhába csavarta fájó-sajgó karomat,
hogy másnap is tudjam tenni a feladataimat. 168 cm-
es magasságomhoz képest a testsúlyom mindössze 50
kilogramm volt akkoriban. Amikor ezek után még a
férjem a TSZ elnökétől írásbeli fi gyelmeztetést kapott
azért, mert az engedélye nélkül – úgymond önkényesen
– levágatott egy disznót a romeltakarításban résztvevők
élelmezésére, úgy döntöttem: „én itt nem maradok
tovább!”. Nem vagyok hajlandó vállalni a falusi normák
szerinti életet, ahol én (tulajdonképpen) idegenként
vagyok „elkönyvelve”, ugyanis irodai munkát csak
helyi születésű kaphatott. Nekem az almásláda szögelés
„nemes feladatát” szánták…

Akkor már egy éve nem volt munkaviszonyom! A
férjem ezért azt ajánlotta: „Tanulj inkább főzni a mamá-
tól, aki óvodai és iskolai szakácsnőként dolgozott koráb-
ban”. Tanultam, ezért tudtam némi szolgálatot teljesíteni
az árvíz idején.

Józsinak Szabolcsban, Demecser község Terme-
lőszövetkezetében ajánlottak gépészmérnöki állást egy
szerény szolgálati lakással együtt. Elfogadtuk, mert Nyír-
egyházán betelepülési és építési lehetőséget is biztosított
a város az árvízkárosultaknak – kamatmentes kölcsönnel
is segítve az újrakezdést. Demecserben, bár nehézségek
árán, de stabil munkalehetőséghez is jutottam a helyi
ÁFÉSZ-nél. Így történt, hogy két év múltán az én „ve-
zényletemmel” (hiszen a férjemet időközben tartalékos
katonai szolgálatra hívták be) végre felépült az új ottho-
nunk, családi házunk. (Rengeteget dolgoztunk a ház

73

rendbetételén, ám nekem értelemszerűen csak feleségi
minőségben lehettek közvetett jogaim a lakhatást illető-
en, mert az eredeti jogviszony újrarendezésével a ha-
szonélvezet a férjem szülei részére került bejegyzésre.
Nem zavart volna ez a körülmény, ha anyósom nem lett
volna a birtoklás mániákus élvezője.) 1972-ben, az első
gyermekem megszületése előtt, a nagyszülőkkel együtt
a megyeszékhelyre költözhettünk, akik a helikopteres
menekülésük után soha nem jártak többé szeretett
szülőfalujukban. A Férjem és én itt Nyíregyházán
találtunk (kaptunk) megélhetést biztosító munkahelyet,
és választottunk úgymond véglegesen hivatást…

A család történetét (egyfajta legendáriumát) innentől
kezdve már a gyermekeim folytathatják, hiszen minden
bizonnyal Ők is sok mindenre emlékeznek, fognak majd
emlékezni az eszmélkedésük utáni időkből, a velük
megtörtént érdekes vagy egyedi életeseményekből,
amelyben – reményeim szerint! – én is meg leszek
örökítve. Úgy, mint ez az alábbiakban leírt nem
mindennapos aprócska esemény. A kislányom ugyanis
8 hónapos korában az orvosi rendelőben rámutatott egy
játékmacira, és könnyein át mosolyogva azt gügyögte,
mondta, hogy: baba! A gyermekorvos nem akart hinni
a fülének. Mint mondta: „ő még sosem hallott kisded
szájából életének ennyire korai szakaszában, ilyen
értelmet tükröző megszólalást…”

Ennek apropóján, de az árvizes történet megráz-
kódtatásain már túllépve, maradandó történetként még
előbúvik az emlékeim közül egy gyönyörű, idilli kép,
pillanat. Annamária, a kislányom (családi használatban:
Riácska) olyan pici volt, hogy még az ujjamat fogta, hogy el
ne essen, de különös módon (a család nagy büszkeségére)
már értelmes mondatokkal beszélt, érttette meg magát.

74

Éppen a családi házunk virágoskertje előtt sétál-
tunk, szemlélődtünk, amikor örömkiáltással ezt találta
mondani: „A cica azt hiszi baba”– majd hangos, boldog
babanevetéssel kacagott. Mivel egy ilyen kicsinyke
gyermek részéről az „azt hiszi”, fölöttébb kombinatív
gondolkodásra vall, boldogságomban ölbe kaptam Őt. Az
örömöt az a kép még tovább tetőzte, hogy a tavaszi nap-
sütésben fürdőző virágoskertben a cica vidáman szök-
kengetett, majd mellső két lábával fi noman pofozgatta,
még inkább cirógatta a virágzó árvácskákat. Nem csoda,
hogy a gyermekem boldogsága átragadt rám is, és azóta
már mindig meglátom, hogy a sokszínű árvácskáknak
valójában milyen szép „(baba)arcuk van”. A fi am, Ger-
gely öt év múltával, 1977 augusztusában született, de Ő
már lustácska volt a beszédben, ám komoly, értelmes
tekintete elárulta, hogy mindent ért, amiről körülötte
beszélünk. Az Ő igazi eszmélkedése már a Széna téri
társasházunkban kezdődött. Szükségszerűen leválva
a nagyszülői kötöttségekről, végre úgy tűnt, hogy
önállósodhatunk…

– A Férjem korai halála 1989-ben talán a
gyerekeimnek volt a legnagyobb szívfájdalom, hiszen
akkor még mindössze tizenhat és tizenegy évesek
voltak.

„Előre jutni nagyon nehéz./ Könnyebb, ha itt van, ki szeret,
/ Biztatásul a szemedbe néz”

 (Mráz Erzsébet Irma)

75

MUNKÁSSÁGOM LEGTERMÉKENYEBB IDŐSZAKA

Az 1972-2005-ig terjedő időszakban már a me-
gyebelieknek is perspektívát ígérő országos Papíripari
Vállalat (Nagyvállalat) újonnan épített Nyíregyházi Pa-
pírgyárában dolgozhattam, – ahol „hazataláltam”. Fény-
korában, a ’80-as években a gyár a Hajdúdorogon műkö-
dő telephellyel együtt 1300 fő munkást, alkalmazottat
számlált. Az 1990. évi privatizációt követően a jogutód
Dunapack-nál végeztem tovább feladataimat – ami
51%.-ban még hazai tulajdonban maradt. Korábban so-
kan, nagyon sokat tettek azért, hogy ez a megye és me-
gyeszékhely versenyképes munkalehetőségekkel bővül-
jön. Nyíregyháza város nem csak az itt élőknek, hanem a
megyében lévő településeken élőknek is munkát, orszá-
gos szintű felzárkózási lehetőséget, munkássá válást kí-
nált. Engem erre a tájra vezettek a gyökereim. A Vállalati
Központ támogatásával a gyár nagyon sok pályakezdő
fi atal értelmiségit és munkást fogadott, sőt, évekig szak-
mai képzésben, iskolarendszerű oktatásban részesítette
a fi atalokat. A gyár virágzó egységgé fejlődött. Az
idők során a legeredményesebbé vált a nagyvállalaton
belül, ám bérezése a legalacsonyabb volt mindvégig az
emlékeim szerint 18 egység között. Ebből adódóan a
gyár értelemszerűen élni kívánt az 1980-as évek végén
a jogszabályi környezet megváltozásával, a Társasági
Törvény megalkotását követően az önállósodás (a
nagyvállalatból való kiválás) lehetőségével. Az alappapír
ellátás bizonytalansága miatt végül is meghiúsult
a nagy elképzelés. (Az önállósodási programot a
mindenre kiterjedő jogszabálynak megfelelően, a
gyárigazgatóval ketten, közös munkával öntöttük
formába.) A Könnyűipari Minisztérium a Vállalati Köz-

76

pont és a Gyár közös egyeztetése után a gyár elképzelése
önállósodási törekvést illetően sajnálatosan dugába dőlt.

A makro kitekintésből visszatérve saját munkate-
rületemhez, 1972 novemberétől 1974 tavaszáig még ott-
hon voltam a kislányommal GYES-en (Gyermekgondo-
zási segélyen), amikor olvastam az újságban, hogy a
munkahelyem belső ellenőrt keres az igazgató közvetlen
munkatársaként. Felsőfokú mérlegképes könyvelői
képesítésem megszerzése folyamatban volt, ami egyik
fontos feltétele volt az állás betöltésének. A leckekönyv
alapján sikerrel pályáztam, és az új munkaszerződéssel
a birtokomban, a tervezettnél korábban mentem vissza
dolgozni. Kislányom felügyeletében egy évig az apai
nagymamára is számíthattunk. Nagy szerencse volt,
hogy az új (és későbbiek során is modernségre törekvő)
gyár a közvetlen szomszédságában a várossal óvodát is
építhetett a nagyszámú fi atal munkaerő és pályakezdő
értelmiségiek segítésére, sőt módjában volt a dolgozók
részére teljes szociálishálót és kulturális feltételeket is
biztosítani.

Munkaterületemen (27 éves voltam akkor), úgy
tudom, akkoriban a legfi atalabb belső ellenőr voltam,
hisz ez a munka nagy tapasztalatot, rátermettséget
igényelt. Az indulástól számított két év elteltével a
gyárban új felső vezetést állítottak fel, a termeléssel, az
eredménnyel nem lehetett elmaradni. Az új igazgató a
nagy múltú és tekintélyes Szolnoki Papírgyárba küldött
két hét tapasztalatcserére, ahol a főkönyvelő lett a
mentorom.

(A Szolnoki Papírgyárban, abban az időben állami
közreműködéssel, jelentős egyedi nagyberuházásra került
sor, melynek költsége az államra és a vállalatra
nézve – fi gyelemmel a további fejlesztési lehetőségek

77

stagnálására – túlzottan nagy terhet jelentett. A felső
/Központi/ vezetésnek és az államnak talán ez a
hibás, vagy korábbi túl optimista döntése indította el
a rendszerváltáskor a későbbi privatizációs lavinát,
ami nem csak ezt az egy – akkor még veszteséges –
írónyomópapír gyártásra berendezkedő Szolnoki Gyárat
érintette a privatizációs tárgyalások eredményeként.
Tudvalévő volt, hogy az alappapír gyártásához,
elégséges cellulózzal /a megnövekedett csomagolási
igényekre fi gyelemmel/ az ország nem rendelkezik,
ezért a beszerzést költségigényesen importból kellett
biztosítani. Voltak ugyan K+F (kutatásfejlesztési)
tevékenységek az importcsökkentésre, az agráriummal
közösen pl. a ciroktermelés, stb. Ám a szükséges állami
koordináció nem volt elégséges.)

Mindenért keményen megdolgoztam az életben. A
munka és tanulás mellett kislányom is különös törődést
igényelt a születési nehézségből adódó csípőproblémái
miatt. Végül is meggyógyult, de a több évet igénylő
különös gondoskodást, a gyógyulási időt nem lehetett
sürgetni. Vele való foglalatosságaim közben tanultam
meg a kivárás művészetét, második gyermekemtől
pedig a racionális gondolkodás mikéntjét leshettem
el. Szülőként a legcsodálatosabb érzés az volt, hogy
mindvégig tanúja és segítője is lehettem gyermekeim
fi zikai és szellemi fejlődésének A munka és az anyaság
nem könnyű feladatai elválaszthatatlan párhuzamban és
egyenlő súllyal hatottak mindennapjaimra. Igyekeztem
nagyon jó anyává válni, nemcsak ösztönösen, de tudatos
neveléssel is. Hogy ez mennyire sikerült jól vagy sem,
nagyon nehéz reálisan értékelni, és nem is nekem kell
megtenni!

A gazdasági területen az ellenőrzés, egy külön szakma.

78

A számviteli számok mögött ott volt a teljes gazdálkodási
folyamat: a beszerzésektől a termelési és az azt kiszolgáló
folyamatokon át a kibocsátásig. Különösen fontos volt
azt felderíteni, hogy a rendszerben hol vannak olyan
hibaforrások, amelyek abból adódnak, hogy nem jól
zár a rendszer egy-egy eleme a bizonylati rendszerben.
Amennyiben történt valamilyen szervezeti, személyi
vagy akár technikai változtatás, mindig fontos volt az
ellenőrzést odairányítani, mert rendszerint keletkezhetett
valamilyen hiba. Az évek során a kisujjamban volt a gyár
munkafolyamata, bizonylati rendje, a szervezeti egysé-
gekben dolgozók mentalitása, stb. Magától értetődő volt,
hogy hálátlan ez a tevékenység, mert mindig ütközni kel-
lett valakik személyes érdekeivel, vagy csak szimplán az
emberi hiúsággal. Végül az aktuális újabb igazgató nem
elégedett meg azzal, hogy a hibák feltárásra kerülnek,
hanem kérte, várta, hogy oldjam is meg, szervezzem
meg, készítsem elő az intézkedést, hogy ne fordulhasson
újból elő. Ismernem kellett ezért az összes szabályozást,
magát a szabályozási rendszert, ha az hibázott, változtat-
nom kellett a szabályozáson is, követve a mindenkori
jogszabállyal való harmóniát. Lassan úgy tűnt, tűnhetett,
mintha az „ügyeletes zseni” szerepét tölteném be –
kis csapatommal egyetemben. A segítőim felsőfokú
végzettségű fi atal pályakezdők voltak, és az igazgatók
úgy döntöttek, hogy mellettem szerezhetik meg a
legnagyobb rálátást majdani feladatukra a betanulási
idejük alatt, még mielőtt véglegesen bekerülnek az
irányítási folyamatba. Természetesen, folyamatosan
képeznem kellett magam ehhez, mindig TOP-on
kellett lenni, lennem. Ennek érdekében Miskolcon
ügyvitelszervezést tanultam, majd autodidakta módon
minden egyebet is, amit kellett, amit csak lehetett.
Közben a ’80-as évek második felében a Hajdúdorogi
Telephelyet, amely mintegy kis ékszerdoboz, működő

79

múzeumi gyönyörűség volt a régi zsákgyártó gépeivel
a vállalatban, felszámolták. Ez érzelmi traumát okozott
mindenkinek, talán azért mert ez már előszele, előfutára
volt a nagy változásnak, amiről csak a Vállalati
Központnak lehetett elképzelése. 1990-ben gazdasági és
társadalmi értelemben is rendszert váltottunk. A papír-
ipar az elsők között és tudatosan készítette elő a privati-
zációját. Bennem, természetesen, még ma sem lezárt a
kérdés: Így kellett ez nekünk? Így volt ez jó nekünk? A
jelentős nyereséget termelő egységeket kellett azonnal
kiárulni? A döntés az egyszer adódó lehetőség és a haza-
fi asság kérdésének skizofréniája lehetett. Visszafordítha-
tatlanul megtörtént: mondhatnánk már történelem! 1995-
től, amikor Központi döntésre teljes egészében (100%-
ban) külföldi tulajdonná váltunk, elviekben többen is
(és nem is kicsit!) meghasonlottunk. (Nehéz volt „kvázi
tulajdonosból” a külföldi tulajdonos és a kiválasztott
törzskari vezetés érdekeit szolgáló végrehajtóvá
válni.) Az új rendszerben mindent átalakítottunk
számítógépes irányításra. Kialakítottuk a vezetői
kontrolling, azaz költségfi gyelési rendszert, bevezettük
az ISO minőségügyi rendszert. Ezzel fokozatosan és
automatikusan felszámoltam a „saját csapatomat” is.
Így már többnyire a rendkívüli beavatkozásokhoz kellett
az ellenőrzés. A szervezéseket külföldi cégek végezték,
és ez az általános tendencia egyben a halálát jelentette
egy hazai tudományágnak is. Érdekességként mondom
el: egy ízben az is előfordult, hogy a hierarchiában nem
lefelé kellett ellenőrizni. Egy bizottsági kivizsgálás
következtében, kizárólagos ismereteim eredményeként
az Rt. Központ gazdasági vezérigazgatója kénytelenül
kimozdult a pozíciójából. Ez ugyan elégtételt jelentett
az érintett gyáregységek számára, de az ellenlépés
is készen állt a Központ részéről. A feletteseimmel
(gyárigazgatókkal) rendkívüli intelligenciájuknak

80

köszönhetően mindvégig kiváló munkakapcsolatban és
kölcsönös tiszteletben működtünk együtt. A szakmailag
kiteljesedett és beteljesedett életút, az erősödő
lobbik, a konfrontációk a jó felkészültségű, de mégis
gyakran értetlenkedő szakmai vezetőkkel – kimerített.
Természetesen sok tisztelőm is volt a munkatársak
között, következetességem és objektivitásom miatt.
Ám megromlott egészségi állapotomra fi gyelemmel
– főként családom érdekében – a jogszabály kínálta
lehetőséggel élve kezdeményeztem nyugdíjaztatá-
somat, nyugállományba vonulásomat. Eljövetelemkor
– a már kialakult hagyományoknak megfelelően –
interjú készült velem is, amelyről a Dunapack havonta
megjelenő újságjában olvashattak a dolgozók. Egyik
vezetőmunkatársam, Csépke Balázs verssel búcsúzott,
így kívülálló szemmel is láthattam magam. Íme:

IBOLYA

Te mindig a szilárd talajon álltál,
Erős voltál, segítséget másoktól sosem vártál.
Munkádban őszinte igazság vezetett
Nem kellett, hogy mások fogják a kezedet.

Tetted a dolgodat aprólékosan és pontosan,
Ahogy naponta megjelentél pedánsan, gondosan.
Sosem látták arcodon az erős küzdelmet
Ahogy gyermekeid végül egyedül felnevelted.

Nem ölelted szívedre az egész világot,
Megtartottad a három lépés távolságot.
Csak az kerülhetett igazán közeledbe,
Ki belelátott gazdag lelkedbe, szívedbe.

81

Ezért csak kevesen tudhatták rólad, – talán csak egy –
Hogy valóban mennyire más a messziről látszó hegy,
Hogy a kifi nomult lélek rezdülő varázsa,
Milyen fogékony minden érzelmi hatásra.

Ki igazán ismer, az tudja csak, mi a tény,
Hogy egyszerre él benned az árnyék és a fény,
De belőled nem látszott más, csak az akarat,
Ezt láthattuk rajtad több mint 30 év alatt.

Szép volt, hosszú volt, változatos és színes,
Most köszöntünk, s kérünk, legyél olyan szíves:
Ha együtt leszel otthonodban az emlékekkel
Ne gondolj ránk vissza másként, csak szeretettel.

10. Kép. Életfa
Uzonyi Ferenc festőművész alkotása

82

SZÖVETSÉGBEN ÖNMAGAMMAL

II.

 GYÖNGYKOSZORÚ

Versválogatás

Életem alkonya felé haladva, koszorúba fontam több
évtizedes utam szétgurult és immár felszemelgetett
gyöngyszemeit. Költészet ez, de próza is. Az életre úgy
tekintek, mint örömutazásra, mert mindenképp’ öröm
benne az új nap, ami egy új lehetőség is!... A pillanatok
és lehetőségek megragadásához pedig a legértékesebb a
háttér, úgymint: otthon, Család, Haza, egészséges önbi-
zalom és szemléletmódunk szüntelen formálása.

11. Kép. Gyöngykoszorú képillusztráció (internetről)

83

GYÖNGYKOSZORÚ

 – Tavaszváró –

Zene-zen, kedve van
A sok tündér lánynak,
Vidáman kerengve
Táncot-táncra járnak.

Tündér a tündérlányt
Meg is koszorúzza,
Tizenkét tücsök, meg
Csak a nótát húzza.

Katica hat lába
Izeg-mozog rendben,
Két csápja bólogat,
A hőscincér rezzen.

Pirul a kisbogár,
Alsó szárnya zizzen,
Krumplibogár elől
Gyorsan tovaröppen.

Pók közben levélről,
Új levélre libben,
Szövi a hálóját,
Harmat gyöngyös ingben.

Fényes palotában,
Gyöngykoszorús díszben,
Suhan egy mátkapár,
Boldogságos hitben.

Nyíregyháza, 2013.

84

12-13. Kép. GYÖNGYKOSZORÚ – Tavaszváró – dallamra
írt vers kottája és képillusztrácija!

85

MAMA BLUES

(Egy picurka blues)
– Orosz népdal nyomán –

Felhőcske szállt az égen, alatta víztükör.
Egy szőke kis fi úcska, szemébe könny vegyül.
Ó mamácska, merre vagy, szél elfújta vágyamat,
Báránykám a hegytetején, felhők közt nem lelém!

Aztán e kisfi úcska, már okos, kis kamasz,
Mikor az édesapja, túlpartra áthaladt.
Jaj, mamácska, merre vagy, összetörték álmomat,
Jó apám az ég mezején, integet csak felém!

Az évek elröpültek, ég földdel összeért.
Az álmok és a vágyak, határa oly szerény!
Én Istenem, hol maradsz, segítsd járni utamat,
Oly sűrű és bozótos már, jó anyám nem talál!

Én Istenem, hol maradsz, segítsd járni utamat,
Oly sűrű és bozótos már, jó anyám nem talál!

86

14. Kép. MAMA BLUES (Egy picurka blues) – orosz
dallamra írt vers kottája!

Szerzői megjegyzés: A kotta az orosz Ивушка c. vers
népdalszövegére is vonatkozik, fordításakor a Fűzfácskát is
értelemszerűen erre a dallamra hangoltam!

87

ИВУШКА

 (Eredeti zene inspiráció orosz népdalszövege)

Зорька золотая светит над рекой,
Ивушка родная, сердце успокой.
Ивушка зелёная, над рекой склонённая,
Ты скажи, скажи не тая, где любовь моя.

Были с милым встречи у твоих ветвей,
Пел нам каждый вечер песни соловей,
Ивушка зелёная, над рекой склонённая,
Ты скажи, скажи не тая, где любовь моя.

Но ушёл любимый, не вернётся вновь,
С песней соловьиной кончилась любовь.
Ивушка зелёная, над рекой склонённая,
Ты скажи, скажи не тая, где любовь моя.

Ивушка зелёная, над рекой склонённая,
Ты скажи, скажи не тая, где любовь моя.

88

FŰZFÁCSKA

 Orosz népdal műfordítás (dallamra hangolva)

Vakító fényességgel ragyog egy kis folyó,
Fűzfa hajlik a partján, szíveket nyugtatón.
Szép szerelmem hol maradsz, fűzfa zöldje rejtet ad,
Áruld el, ne titkold tovább, szerelmem merre jár?

Mikor még lombjaidnál várt rám a kedvesem,
Csalogány hangja zengve, dalolt az esteken.
Szép szerelmem, hol maradsz, fűzfa zöldje rejtet ad
Áruld el, ne titkold tovább, szerelmem merre jár?

Most már hiába várom esténként kedvesem,
A csalogány is néma, szerelmem messze ment.
Szép szerelmem hol maradsz, fűzfa zöldje rejtet ad,
Áruld el, ne titkold tovább, szerelmem merre jár?

Szép szerelmem hol maradsz, fűzfa zöldje rejtet ad,
Áruld el, ne titkold tovább, szerelmem merre jár?

 Nyíregyháza, 2014.

89

REJTŐZKÖDŐK

 Unokás vers, unokavers

Alkonyi órában ébrednek,
Éjszaka lázasan repkednek,
Ha lepkék és rovarok dermedtek,
Alacsonyan szárnyalva rálelnek.

Trillázó füttyöket hallatnak,
Hangosan rikkantva szólalnak,
Surrogó hangokkal suhannak,
A sötétben ők így tájékozódnak.

Felkelő nap üdvözli, ha megtérnek,
Rejtő színben tollruhákat viselnek,
Száraz erdő lehullt kérgén pihennek,
Cserje között nem láthatók embernek.

Talajmélyedésekbe befészkelnek,
Avarosban foltos tojást rejtenek,
Lappantyú e madár, akit meglestek,
Csukott szemét látták, ezért elmentek.

 Nyíregyháza, 2011

90

15. Kép. A lappantyú madárka rejtőzködése
illusztráció (internetről)

ÜNNEPVÁRÓBAN

Mikulás bácsi!
Nagy Viktória Kírához
tessék szíves lenni egy verset
és egy csomagot eljuttatni.

Kíra, a kis drága,
Kalimpál a lába,
Cseperedik szépen,
Sikolt örömében.

Anya, apa lesték,
S egyre azt rebegték:
Akarata hatalmas,
Mellettem el ne alhass!

91

Járt Ő bölcsikébe,
Dadák örömére,
Mert, ha oda mehetett,
Minden babát szeretett.

Majd oviban lehetett,
Hol nővérével nevetett:
Csodálják a szemüket,
Barna s szőke fejüket!

Aztán jött az iskola,
Boldogan jár Ő oda,
Dóra csellón muzsikál,
Kíra hozzá táncikál.

Most már Ő is fuvolázik,
Leckét ír és csacsorászik,
S úgy várja a Mikulást,
Mint Dóra a Messiást!

 Nyíregyháza, 2011. 12.

16. Kép. Unokám Nagy Viktória Kíra
Ünnepváróban

92

17. Kép. A legszebb ajándék

18. Kép. Unokáim: Nagy Dóra Felícia
és Nagy Viktória Kíra

93

 HAZÁM

Te, kinek földjén nem régen születtem,
s Te, kinek így is sokat köszönhettem,
hogyan bizonyítsam szilárd hűségemet,
elmondok most Neked egy igaz történetet.

Kisgyermek koromban kimentem a gyepre,
virágokat szedtem tavaszi ünnepre.
Piros tulipánt és melléje fehéret,
s ezek mellé még zöld levélkéket.

Így lett belőle nemzetiszín csokor,
illett kokárdámhoz, mit nagymamám horgolt.
Letettem a csokrot egy tölgyfa aljába,
Himnuszt énekeltem a meghitt magányban.

 Nyíregyháza, 2010.03. 20.

 (Nagy Dóra Felícia verse, 10 évesen)

94

A LEGSZEBB AJÁNDÉK
 Nomen est omen

DÓRA az én szemem fénye,
Lelkem titkos reménysége.
Születése is oly’ csoda,
Ezred évre új glória!
Mert második ezer évet
Búcsúztatott e kis lélek!

FELÍCIA is a szentem,
Ezt a nevet kieszeltem.
A nevek jelentése kívánság:
„Isteni ajándék”, „boldogság”!
Családneve NAGY, azt sejteti:
Sorsa Őt nem hagyja elrejteni.

Május volt és langymeleg,
Emlékemben így dereng:
Reszkető lábakkal vártam,
Finom lényét megcsodáljam!
Általa lettem nagymama,
Isten szeret, Őt ezért adta!

Ahogy szépen növekedett,
Értelemmel fényeskedett,
Örömosztó napok sora,
Életemnek szép mosolya!
Lám, kis verse máris kész:
Olyan, mint egy álomkép.

Nyíregyháza, 2011. 12. 15.

95

TUDÁS

Ó, ti tudásnak szent virágai,
Szirmot bontsatok és virágozzatok!
Ó, ti bölcsesség friss forrásai,
Elmémnek hűsítő vizet adjatok.

Ó, ti öreg fák, tapasztalt bölcsek,
Nőjetek és terebélyesedjetek!
S ha beérik a tudás friss gyümölcse,
Ízével engem is kényeztessetek.

S ti, a tudat vizén sikló csónakok,
Nekem ígéretet tegyetek:
Ha elvesznék a tudatlanság-tengerében,
Engem onnan is kimentetek.

De, ha rólam mégis megfeledkeznétek,
Leúszok majd a tenger legmélyére,
És felhozok egy igazgyöngyöt,
Mi a bölcsesség dicső éke.

S a tudás gyöngyeiből láncot fűzök,
Amit majd magamra veszek.
Hogy egész lényem legszebb ékszere,
A bölcsesség fűzére legyen.

Nyíregyháza, 2013.03.07.

 (Nagy Felícia, 13 évesen)

96

19. Kép. Unokám ballag. Nagy Dóra Felícia a Nyíregyházi
Kodály Z. Ált. Iskola egyik kiváló tanulója

20. Kép. Unokám ballag.
Kis zseni, költő, talány: Mi lesz belőle?

97

BALLAGÁSRA

Másképp kelt ma fel
a nap a horizonton,
másképpen úsznak
a felhők az égbolton.

Más dalt énekel
a feketerigó is,
lágyabban fújdogál
most még a szellő is.

Selymes hangon zizeg
a fa, bokor s a levél,
a világ egyszerre
csak újult életre kél.

Mintha tudná minden
cserje s apró virág,
hogy ma egyszeriben
megváltozik a világ.

Évekig kapaszkodtatok
hatalmas csúcsokra,
magasabbnál magasabb,
s meredek ormokra.

98

Az élet és tudomány
nagy sziklái ezek,
amikkel mindnyájan
szembenézhettetek.

Akadtak botlások,
s nehéz akadályok,
melyen már túl vagytok,
s a hegytetőn álltok.

Alant a völgyből
búcsút intünk nektek,
s követjük utatok
bármerre is mentek.

Szárnyaljatok fel hát
magas fellegekbe,
egy tökéletes jövőt,
s vágyatok követve!

 Nyíregyháza, 2013. 06.16.

 (Nagy Dóra Felícia.
 Ekkor még Ő ballagtatott)

99

21. Kép. A koncentrálók (Fiam, Lányom, Unokáim).

22. Kép. Kiskarácsony, nagykarácsony, zenére hangolva.

100

KISKARÁCSONY, NAGYKARÁCSONY...

Kiskarácsony-nagykarácsony,
Jól van az én kiscsaládom.
Egész évben lótnak-futnak,
Olykor összetalálkoznak.

Be-betérnek, meg is kérnek,
Ezt-azt nekik elintézzek.
Olykor én is kérdezhetek,
Ritmusukhoz illeszkedek.

Néha kissé panaszkodnak,
Sikerektől kivirulnak:
Kórus zene, muzsikaszó,
Számomra is boldogító.

Az idővel versenyt futnak,
Mániásan munkálkodnak.
De karácsony közeledtén,
Lehiggadnak csendesedvén.

Arcukat lesem, s ha valaki búsongna,
Kiötlöm, mi volna a lelkük gyógyírja.
Őrzően, naponta munkálkodom rajta,
Ne kerülhessenek majdan a pokolra.

Csengő csendül, harang kondul,
Az egész város megbolydul,
Lázas vásárlásba fognak,
Pénzértékkel nem számolnak.

101

Mindenki szeretne adni,
S töredékét visszakapni,
Ajándékért hálálkodni,
Szeretetért kapaszkodni.

Aztán eljön a Szenteste,
A család ifja s öregebbje
Zenét hallgat, betlehemest,
S vacsoráznak fergetegest.

Karácsonyfa nyújtózkodik,
Díszcsomag alatta megbúvik.
Csillagszóró szikráz, – pattan,
Mesés álomra hívogat a paplan.

 Nyíregyháza, 2010. 12. 01.

ERZSÉBETIDÉZŐ

Az idő haladt, megint csak este lett,
Ekkor, megszólított a lelkiismeret!
Idéztem halkan öreg nagymamám,
Lelkem szólította a keresztanyám,
Volt osztályfőnököm – Zsóka mamát,
Szent és nagy neveknek garmadát!
Köszöntöttem testvért, jó barátokat,
Szívemmel ünneplem a névnapjukat!

Ősznek színes dús virága,
Reménynek utolsó sugára,
Feltámadásnak himnusza,
Esküvők fehér mirtusza,

102

Az első hó könnyű pihéje,
Pattogó tűznek melegsége,
Alkonynak csendes ihletése,
Erzsébeteknek legyen dicsérése!

Otthonosak Ők az egész világban,
Földkerekségnek bármely zugában,
Énekekben, s legendákban,
Festményekben, muzsikában,
Mélyhegedű vonójában,
Óceánok morajában,
Esőben, fénylő napsugárban,
Anyaföldnek illatában.

Játékai vagytok ti a szónak,
Az ötletekben sziporkázóknak!
Neveznek titeket Zsikének, Zsókának,
Erzsónak, Zsónak, Örzsének, Bizsónak,
Bözsének, Böskének, Erzsikét Böbének.
Lehettek Eliza, Betti, Sziszi avagy Lüszi,
Isten e neveket mind egy számba veszi.

Mert e név szeretet, melegség,
Az összetartozásban becsesség,
Férfi ak álmában kedvesség!
Gyermekeknek jóság, anyaság,
Felnőtteket vidító csacskaság,
Büszkeség, erő, asszonyi bátorság,
A teremtéstől való állandóság!
Örökérvényű! Örökkévalóság!

 Nyíregyháza, 2011-11-19

103

23. Kép. Néhai apai Nagymamám: Novák Gáborné
született: Puskás Erzsébet

24. Kép. Édesanyám: Novák Andrásné,
született: Éva Gizella (1919-1978)

Igazi gazdaasszony, s Madonna volt Ő:
az Origó, az Édesanyám, akit köténybe szoktatott vidéki

léte. – A zárt szigorú világban akkor,
A „Hajdonfő” még kacérkodás…

104

 HOGYHA ÉNNÉKEM...

Hogyha énnékem két életem volna,
Kettőből az egyik ugyanilyen volna.

Jó anyám s apámat választanám újra,
A két húgocskámnak sorsában osztozva.

Kibírtuk, túléltük, mi reánk szabatott,
Külön-külön, Isten: jobb nappal biztatott.

Utolsó kérés, mit Anyuskám rám hagyott:
Ne szakadjatok szét! – s szemével biztatott.

Ahány ember s kapocs, külön történet,
Nem kevés kezemben tartani enyémet!

Saját családomat lélegzet megosztva,
Hordozni, letenni, emelni – súlyozva!

Unokákkal áldva, egy városban élünk,
Egyik „ágacskával” USA-ból beszélünk.

Ó, hogyha énnékem két életem volna,
A másikat élném magammal gondolva!

Tenném ezt valahogy olyasféleképpen,
Ahogyan a Hold is a csillagos égen,

Magamból ragyognék, Csillagtól csillognék,
S fényév távolságból földre visszahullnék.

 Nyíregyháza, 2012. 04. 19.

105

25. Kép. Czimbula József (1945-1989)

1989. ÉV EMLÉKEZETE

Ez esztendőnek súlya, történelme van már:
Május elsején még orgona tenger vár rám,
Két hét: s férjem „az Ég tengeréről köszönt”
Családunk összetört, életünk meggyötört…

Nehéz felidézni, kit hogyan viselt meg,
Miként halványult, szívünkben a seb,
S lelkünknek hatalmas összezuhanása,
A testi sebekhez fogható gyógyulása…

106

Egy hónap múltával Kádár „Elvtárs” halott!
A forgatókönyv, ezzel végképp megíratott.
Sokakat őszintén dúlta fel a kétség,
Eddig tartott volna a fényes dicsőség?!

Karácsonykor Szeged városában aranyeső nyílott,
Ég zengett, – piroslott, fehéren hópehely szálingott!
Bukarestben váratlanul tört ki a döbbent forradalom,
Ceausescu s Elena kivégzése, borzongós fogalom!

 Nyíregyháza, 2012. 05. 16.

A LEGNEHEZEBB...

Midőn döntened kell,
Ha gyermekkornak vége,
Mikor lépkedned kell
Felnőttkor elébe.

Ha szülődet veszted el,
Ki többé nem jön el,
Már soha meg nem hallgat,
S meg sem vigasztalhat.

Ha társad elveszíted
S hiányzik a feled,
Nincs, kivel megoszthasd
Mik történnek veled.

Ha minden összeomlik
S dermedt csönd beáll,
Ha terved szertefoszlik,
S az életed megáll.

107

Hogy újra kezd életed,
S kezdj el gondolkodni,
Hogy erőd összeszedd,
S merd utadat járni,

Talpadon maradni,
Míg nyomul mindenki,
Magával gondolva,
Téged is taposva.

Míg felnő gyermeked,
Ép lesz és nem beteg,
Hogy léted rendbe tedd,
S ne legyél gyermeteg.

Szülőként kiállva
Míg gyermekid ki-belép,
Iskolákat váltva
Ki jobbra, ki balra mén.

Mint magányos fecske
Soha meg nem lepve,
Mindig készen állva,
Ha szükség van rája.

Ez a legnehezebb!

Nyíregyháza, 2009. 05. 08. 14.

108

26. Kép. A könyv szerzője

SZÜLETÉSNAPI MÉLÁZÁS

Születtem, felnőttem, küzdöttem,
Az idő múlásával kissé túlérettem?
No, de 66 évnyi lét van már mögöttem!

Testemen végig szemlélem még magam,
Vagy inkább lelkem mélyéből teszem?
Mintha fáradt lenne kissé két szemem!

109

Ah, egy nyíló rózsa, mondatja humorom,
Ma még ez valóság, és nem is szánalom.
Ki mást állítana, egy merő rágalom!

Gépem előveszem, megörökíteni,
Holnapra e varázs talán végleg elillan.
De a fénykép még beszélhet majd rólam.

 Nyíregyháza, 1913. 02. 20.

HARCAIM ÉS A MORÁL

 – Leltár –

A gyermeki és szülői harcomban
A győztes csak is szülőm lehetett,

Az iskola és gyermeki kiállásom
Bizonyossága már maga az életem,

A szerelem és családi tusában
Megfáradt lassan a szerelem,

A barátság és irigység harcában
A barátság szomorún elveszett,

A barátság és szerelem harcában
Pillanat múltán mindkettő odalett,

110

A munka és család küzdelmében
Mindkét ügy győzedelmeskedett,

Gyermekeimmel való csatákban
Akaratuk ereje lett fölényesebb,

A hatalmak és létem küzdelmében
Bátran kézen fogott a kitartó akarat,

Istennel való lázongásom kapcsán
Méltón megkaptam dorgálásomat,

A becsülettel való viadal színterén
Magamért, hűen vezetett a becsület,

A szeretet és becsület közti harcban
Volt, hogy fölébe billent a szeretet,

Haza és küzdőtársak közti harcban
Erősebb mindennél a hazaszeretet,

Ősi gyűlölködést tápláló erőket,
Belátásra bírni, voltam képtelen.

Életem küzdelmét megértőn díjazva:
Anyaföld, majd ringass el öledben engem!

 Nyíregyháza, 2013. január 21.

111

Gyermekeim: „Őrangyalaim”

27. Kép. Nagyné Czimbula Annamária.
Lányomnak virág vagyok: árvácska arcú, kaktusz,

gyöngyvirág.

28. Kép. Czimbula J. Gergely.
Fiamnak labda vagyok. Hol elgurít, hol feldob magasba.

112

ŐRANGYALOM

Az én kislányom oly csoda volt,
Versben s rímekben válaszolt.
Búzavirág két szemében!
Mély értelem szellemében!

Úgy nevetett, gurgulázott,
Boldogsága korán csirázott,
Játékában humor csillant,
Meglátása nagyot villant.

Valójában ma is zseni,
Életét művészin kezeli,
Mi belefér egy napjába,
Túl sok az Ő két vállára.

Anyaként maximalista,
Tanárként egyfajta minta,
Mikro és makro világban,
EMBER teljes mivoltában!

Jó, hogy ily büszke lehetek!
Ha kéri, segítségére megyek.
A legtöbbet mégis én kapom,
Most már Ő az Őrangyalom!

 Nyíregyháza, 2013. 06.18.

113

VIGYÁZZ MAGADRA!

Az élet drága kincs,
Nem éri meg eljátszani.
Tudom, hogy tudod, Gyermekem!

Ám nem győzöm elégszer
Elmondani: Légy jó, s mindig
Vigyázz magadra, Énnekem!

 Nyíregyháza, 2014.

TÁVOLSÁG

 (Irodalombarátomhoz)

Csillag minden,
Ami tökéletes.
Noha a távolság
Eszményi játéka ez.
Pulzusunknak nincsen
Annyi lüktetése,
Lélegzetvételünknek
Annyi megismétlődése,
Mely a tökéletességet
Vágyainknak szárnyán,
Valaha elérje.

 Nyíregyháza, 2014. augusztus

114

29. Kép. A Hitből fonjuk: kézirata

115

HITBŐL FONJUK...
 Ragány Ilona barátnőmhöz

Hitből fonjuk magunk
Gyönge ujjainkkal,
Szobrunkat reméljük
Csalfa vágyainkkal.

Megbillen naponta az élet,
Változik naponta a Hold.
Kedved ingajárásáért
Magad, soha ne okold!

Mint kifeszült pókháló,
Légben kapaszkodó fonál,-
Szellős látvány- tüneményén
Egy apró kisbogár,

Úgy lépkedsz szüntelen
Életed sors szőtte fátyolán.
Álmot görgetsz,- remélsz
A Föld vélt szilárd talaján.

Hitből fonjuk magunk
Gyönge ujjainkkal,
Egyensúlyt remélve
Kötéltáncainkkal.

 Nyíregyháza, 2014. 09. 02.

116

ÖRÖMUTAZÁS

Dórához születésnapjára,
úti emlékezéssel

Piros alkony, piros hajnal,
Lenge szélben piros sóhaj:
Búzatáblák közepébe, mintha
Piros vér hullott voln’ a földre!
Piros pipacs piros réten,
Piros haja leng a szélben,
Piros arca mosolygása, s
Piros szívet hint a tájra.
Piros ajka kacag, nevet,
Hívogatva szemet, – kezet.
Az országot végigsuhanom,
Nyíregyháza - Hévíz utamon,
S bágyadtan méláznak a tájról
A hunyorgó vonatablakok.

Fehér jázmin, fehér bodza,
Fehér akác illat fodra
Hömpölygi be a vidéket,
Olajfa dús mezőséget.
Összegyűlő felhők árnyán
Balaton is fehér látvány,
Fehér vízen fehér sirály
Nyárfa pelyhes fehér hínár
Ám fehér nyugalom szállt le rám,
Világító fehér líra és szeretetvágy:
Felsejlik hófehér emlékeimből
Apám pipafüstjén át, Szülőanyám!

117

Zöld vidéken zöld pántlika
Az utakat övező fák sora.
Zöldellnek a hegyek,- völgyek,
Zöld kazettás selymes szőnyeg,
A zöld vetés. Miközben dúdolom:
A „Zöld erdőben, sík mezőben
Sétál egy madár”-t.
Zöld utakon zöld a világ,
Kendőmön is zöld fi gurák,
S én boldogan kiáltanám:
Milyen szép vagy Szülőhazám!
Majd imára teszem két kezem,
Hitem, maradj meg énnekem!
Utamon lassan megérkezem;
Milyen gyönyörű az életem!

 Nyíregyháza, 2014. 05. 25.

FOHÁSZ A TERMÉSZETBEN

Az éteren átköszöntött
Tavaszban a nyár,
Trillázik a madárkórus
Platán s jegenyefán.
Kék ibolya ont virágot,
Orgona dalol, csilingel
A gyöngyvirág is
S tulipán virul.
Tamarilisz könnyű fátylát
Szellő lengeti, apró könnyeket
Hullajtva múltját pergeti.

118

Gesztenyén a fehér gyertya
Karácsonyt idéz, tavasz
Ünnepét hirdetve,
Lelket megigéz.
No és száraz császárfákon
Mily’ különleges, a
Gallyak közül derűt szóró
Virágrengeteg.
Lehel a föld fű illatot,
Zendül a határ,
Homok honos akácfán is
Bimbót bont e táj.
Méheknek szétröppent
Raja életről dalol,
Virágokkal csókolózva
Édes nektárt hord.
A mézédes boldogságot
Fennen hirdetik
Fegyelmezett társadalom
Mintát építik.
A világ jóllehet változik,
Mozdulatlan benne
Semmi nem marad,
Sárga repcetáblák fényén
Puhán, megsiklik a nap.
Tükrét tartja a föld neki,
Melyből látható,
A föld enni-inni akar,
S tudásra kapható.
Folyó ebben segédkezik,
Párát gomolyit,
Bárányfelhők sokasodnak,
Eső függönnyel biztatnak,

119

Hogy hitét a föld
Meg tudja tartani.

Légy kegyes hozzánk
Te Bölcs, Te Mérhetetlen
Ki megszabtad útját
A Teremtésnek!

 Nyíregyháza, 2014. április

VIHAR UTÁNI LÁTOMÁS

A horizont tetején új élményt kavar
Egy lassan csituló fergeteges vihar.
Folytonos, változó furcsa jelenetek,
Színekkel játszódó festői ecsetek:

Mélyfekete tenger sötétkékre válva,
Szürkés tengerjárót röpít az útjára.
Égszínű felhőből halványzöld pálmafa, s
Függőágy lengedez rózsákkal megrakva.

Amott gejzír tör fel rémült fehérségben,
Hol kakas kukorékol hajnal sötétjében.
Emitt egy oroszlán, kutyákkal hancúroz,
Árvalányhaj lengve selymes csíkokat húz.

120

Hatalmas hómezőt szántó barázdákba,
Magot hint kezéből a nap, ujjait kitárva.
Égi hegyek fölött sötétből fehéren,
Hírtelen felreped tollpaplan a légben.

Ott szikrázón, fehér diadém tündököl,
Gyárkémény füstöt ont, azonnal szétterül.
Mögötte a látványt vulkán múlja felül,
Piros láva izzik a hegyben legbelül.

Majd tarajos tenger lassan csillapodva,
Bársony kékre simul sellőt csalogatva.
Kék égen mély barna pocsolyáknak sora,
Találgathatnánk csak, hogyan került oda?

Most ismét kék óceán sötétlik legfelül,
Horizontnak szélén halványra szenderül.
Festő sem tudná ezt szebbre komponálni,
Égboltot a földdel összeboronálni.

A szél lengedez még, felhővel cicázik,
Fénylő Nap sugara erőt kap, s világít.
A fekete borúra meleg pillantás is elég,
S felhők fölött máris vakítón kék az Ég!

 Nyíregyháza, 2014. május

121

ÉLVEZEM AZ ÓRÁT...

Élvezem az órát, hogy
Boldog vagyok,
Érzem az időben, ez
Tartós állapot.

Szeretem éltemnek
Csendes magányát,
Így kizárom a létnek
Sok szomorúságát.

Sorsom beteljesült,
Sokat nem tervezek,
Mit eddig szereztem,
Abból építkezem.

Önérvényesítettem,- jól,
Ahhoz hogy létezzem,
Meg kellett tanulnom, ha
Fájt, mikor vesztettem.

Magamból átadtam
Mindent, mit tehettem,
Fölösleges lehet másnak
Az, mit én szerettem.

Mert csak nekem érték,
Bennem él az emlék,
Mai szemmel nézve
Más lett már a mérték.

122

Szükségem nincs már
A terpeszkedő ágyra,
Csak vagy hetven centi,
Fekvő alkalmatosságra.

Zöldségre, gyümölcsre,
Könnyű kis ebédre,
Meg a becsülendő
Betevő kenyérre.

Még építem szellemem
S fi zikai létem,
Hatalmas ajándék, hogy
Mindezt megértem.

Gyakran eszembe jut,
Hogy átutazó voltam,
Itt a földi létben de
Sokat dolgoztam!

Ám élveztem nagyszerű
Őstehetségeket,
Kerestem magamnak
A legszebb szépségeket.

Jártam New Yorkban is,
Érintettem négert,
Eiffel- torony, Szajna
Marseille-t énekelt!

123

Láttam az óceánt,
A végelláthatatlant,
Nagy hegyek vulkánját,
S nációk szép táncát!

Láthattam népeknek
Asszimilálását,
Éreztem nemzetek
Mély szomorúságát.

Hogy állam és Haza
Nem egy fogalom,
Olvastam néhányszor
A könyv oldalakon.

De élni mégis jó,
Mert ébredés után,
Még ölelhet két karom,
S a változást láthatom.

Élvezem az órát, hogy
Mily boldog vagyok,
Érzem az időben, ez
Tartós állapot.

Nyíregyháza, 2014. június

124

30. Kép. Emlékezés Tiszabercel szülöttjére,
Bessenyei Györgyre, az 1899. évi parádés szoborállításra a

Bessenyei Társaság közreműködésével. E szobor a megye és
a város első köztéri szobra volt. A Társaság ma is, minden
év május első napjaiban elhelyezi az emlékezés virágait.

(2014. máj. 11.)

125

A FELVILÁGOSODÁS LEGENDÁJA
 – Bessenyei György emlékezete –

Nekem legenda, ki Őt születésben épp 200 év múltán
Besenyődről követem.
A személy és földrajzi nevek rokonhangzása miatt
eredetüket térképezem:
Bessenyei birtokrész volt e hely, a fődnek virágkorában.
Besenyődre „henye”-sült volna e név a magyar szájban?

A két névnek ó-eredete azonos, nemzetség szerint besenyő,
Nyakasságuk, vitézségük a magyarság közül kiemelkedő.
A Bessenyei, – Besenyőd ősi név, földet jelent,
a György földművelőt.
Legyen ez jel az égen én Istenem, a múltat hirdetőt,
jövőnk is jelölőt!

Ünneplésként elérkeztem verselési célom lényegébe:
Elém tárul Bessenyei legendás, parókás szoborképe.
Nem főrendi születésű, se nem olyan gazdag,
Egy óriás test és lélek, így lett gárdahadnagy;
Majd reformáló, publicista, író, költő, lírikus,
Elbeszélő, elmélkedő, sőt kultúra-politikus.

Irodalmi munkájában a dráma csupán kiindulás,
Magyar színház hiányában várhatott az előadás.
Ihletője a természet, mely olyan ember közeli,
Mindezt hittel fűszerezve, boldogságát megleli.
Művei mit megalkotott, műfajában temérdek,
Úttörőként alapot hagy a jövőbe menőknek.

126

Írásából egyre-másra feltűnik a kor ízes humora,
Belső késztetés mondatja, sok lesz majd a feladata.
Gyakran kapja magát német és francia szavakon,
A változás hozta tényre nincs is magyar fogalom.
Bécsben lévő társasága megérti tüzes, hívó szavát,
Elhagyja a testőrséget, mi több, protestáns vallását.

Vállalja, mert ebben látszik a nemzeti sors jövője,
Végül nem lett semmi haszna, tisztsége sem belőle.
Az udvarban számára lassan „fogytán lett a levegő”.
Gyanússá lett eszme, szellem s a francia felkelő.
Ezernyolcszáztízben, vagy inkább tizenegy elején?
Pap nélkül hantolta kedvelt almafája alá családja a tetemét.

Nyíregyházán díszsírhelyben kapta végső nyughelyét,
Szobrától Benczúr takarja Vénuszt, a lenge festői lényt.
Kétszáz éves halálával, írása most is felénk mutat.
Van Akadémia célja szerint, – láttatni anyaként a jó utat.
Legyen bennünk végre rend, szerénység és kitartóbb tudás,
A világi zaj, ha elcsitul, akkor jöjjön el az új, felvilágosodás!

A határok tágra nyíltak, de csak magunkban bízunk,
többnyire,
Gondoljunk Rá, miként élt egy méltó értelmiségi létet, a
Bihari Remete.

 Nyíregyháza: 2010. március 25.

Elhangzott 2010. ápr. 22-én és 2011. ápr. 28-án a Szabolcs-
Szatmár-Bereg-i Megyeházán a szerző előadásában.

127

31. Kép. MÓRICZ ZSIGMOND születésének 135.
évfordulója Emlék-ünnepség Tiszacsécsén a megyei

támogatással létrehozott emlékparkban. Baracsi
Endre ünnepi köszöntője – a Megyei Önkormányzat

képviseletében. 2014. július 4-én

32. Kép. A megyei intézmények és polgári társaságok
képviselői a 135. születésnapi emlékünnepség alkalmával

koszorúznak. A Bessenyei Irodalmi és Művelődési Társaság
képviseletében helyeztem el koszorút.

128

MÓRICZ ZSIGMOND EMLÉKEZETE

Számomra Móricz az igazi nagyapám,
Azzá lett kora gyermekkoromban,
Mert úgy tudott Ő elbeszélni nékem,
Mitől még vidámabb lett a nevetésem.

Vele voltam otthon, értőn a nyelvében,
Melynek ízét innen, e-tájról ismertem.
Ahogyan haladtunk egyre keletebbre,
Zamatosabb volt az emberek beszéde.

Először olvastam a Boldog emberét.
Ilyen szépet, addig senki sem beszélt!
Édesanyám sem, ki átadta lényegét,
Ilyen jó ízűn még soha nem mesélt.

Zsigmond nagyapának a neve is zene,
Ha olvastam a szívem tele lett vele.
Nem volt akkor villany, TV se rádió,
Árvácskának sorsa ismert és megható.

No és a tündérkert, a Tiszacsécséje
A hatvankét házas falú megdicsőítése,
Ahol cseperedett, ahol volt a család,
Olyan szép, mit maga Isten sem ád.

129

Ahol éltek vének, szűkszavú öregek,
Figyelték a termést és a természetet,
Állt a sok szilvafa, alma, kevés körte,
A guggoló házakat lombjaik befödte.

Zörgő szekereknek tengelye csikordult,
Nem telt rá a zsírból, s lúg volt a mosópor.
Kutya ugatással jött a fáradt este,
Legelő csordákat szállásra terelte.

Mindnyájunkban él a saját tündérkert,
Gyermekkori képek, tele emlékekkel.
Százharmincöt év múlt, változott a haza,
Mégis időszerű Móricz legtöbb szava.

Szobra előtt állva fejet hajt a megye,
E nagy ívű embert hordozza tenyere,
A hatalmas életmű legyen dicsősége,
Úrhatnám kedvünknek lélekre intése.

 Nyíregyháza, 2014. július 4.

130

33. Kép. Petőfi Sándor (1823–1849)
Orlai Petrich Soma festménye (internetről)

PETŐFI NYOMÁBAN

 Barguzini titok

Petőfi él, nem halt meg ott!
Elesni látták csak vérzőn
Világos ruhában, s hogy
Segesváron sebet kapott.

Ki tudja, hogyan eshetett?
Az eset a nagy csatazajban
Fel nem deríttetett, s Bem,
Ha tudott is róla, száműzetett.

131

Hősöket elfedték,
Közös sírba rakták,
Feleség s az Udvar
Hiába kutatták.
Júlia belátta, - azért is
Szendrei-, rebellis költőjét
Bécs elveszejtheti.
Éhségben, ínségben
Mi mást tehetett, elismerte
Férje valóban elesett.
Férjhez ment, de frigyét
Áldás nem kísérte.
A nép nem ezt várta,
Gyötörték is érte,
Személyiség jogát
Senki nem kímélte!

Szabadság elvérzett
Népeknek tengerén,
Nációk szenvedték,
S Aradon végezték!

Valahol Szibériában!
Vélték ifjú koromban:
Petőfi feltámadott!
Sejttették titokban.

Mára már bizonyos,
Csak hajszál kérdése?!
Kilencezer kilométer
Távol, a költő túlélte.
A szerencse szárnyán
Gyenge test felépült,

132

Új hazába került.
Vele együtt örült
Postamester lánya,
Anna Kuznyecova
Hírekkel táplálta,
S elárvultságában
Gondot viselt rája.
Vele családot épít,
Ki fi út is szül néki.
Hasznos ember lévén
Pezsgő ténykedését
Magasra becsülték.
Barguzinban áll a fejfa:
Alexander Petrovics
1856 májusa, – hirdeti.
(Kapott néhány évet,
Ha így írta csillaga!
Felette Isten döntött,
Hol legyen otthona.)

„Változott a rendszer,
Ám igazság nem kell!?
Időzni vaskos kötetekkel
Eddig senki nem mert?!”

E történet mélyét tudja
Tanár Bacskó Mária,
Volt kárpátaljai magyar,
S felkészült szónoka.

Egy fogoly: Svigel Ferenc
Verset hozott tőle,
S kézíráselemzés

133

A költőt felismerte.
Azután tettre kelt
Régészeknek sora
Kutatták kutatók,
Antropológusok, - s
Morvai Ferenc vezette
Megamorf Bizottság,
Saját költségen, hogy
Legyen bizonyosság.
Amerika eszközökkel
Meg is támogatta, s ez
Ügyért néhány magyar
Már életét od’- adta:

Elvárva, hogy legyen
Újra eltemetve, helye
Magyar földben, családja
Körében legyen elismerve.

Egyik szemem sír most,
A másik meg nevet: úgy
Mondják: Hallgatni arany!
Elhallgatni gyémánt lehet?

Petőfi a Magyar Szabadság
Legfőbb emblémája, a világ
A magyart is vele kombinálja,
Márciusidusát, verse komponálta!

134

Életműve teljes, korszaka
Lezárva, Nemzeti Dal szerint
Teljesült a vágya, legyen hát
Legenda az Ő ifjúsága!
A történelem maga
Tudás is, meg rege,
Mondják el, higgyék el,
Ha mennybe jutnak vele,
Sőt, kinek jó tolla van,
Írjon regényt tele!
Hiszem, hogy a magyar
Külföldön magyarabb,
De anyaország gondja,
Mint legyen boldogabb.
Hogy magyar a magyarnak
Ne legyen kárára, azért kell,
Azért van Akadémiája.
Az igazság kérdése
Nem mindig valóság,
A korszak dönti el
Van-e hasonlóság.

 Nyíregyháza, 2014

135

BOLDOGSÁGRA KÓDOLVA...
 – Nagy Zsukához –

 „Nagy Zsuka
Mióta, mióta szeretlek, megy a hasam
mióta szeretlek kifordul a számból az étel
mióta szeretlek nem szeretem akiket szerettem
hiába minden pszichológia fi nlandia ciszta mióma –
mióta szeretlek nem vagyok beteg.

mióta szeretlek nem érdekelnek az emberek
csinálják magukat nélkülem
mióta szeretlek gyorsabban megy a bicajom
nem csodálom a tájat
téged csodállak magamban
honnan kerülsz nekem.
szeretlek mióta
mióta van
nem érdekelnek az emberek
nem szeretem azokat akiket szerettem. –„

Kortársversedet olvastam,
Mely kissé meglepett,
Csupa kis betűvel írva,
S nincsenek írásjelek.
Ám, a vers beindult
Bennem, s dolgozott,
Bár mi már nem tudjuk,
Miként,- hogyan legyünk
Ily lazák és szabadok.
Magyarul beszélünk
Globális kultúrát,
Hivatali nyelvet,

136

S gyakorta pongyolát.
Görcsös lett a lelkünk
Belénk égve mélyen
Az évezredes konvenció,
Mert mélyen megalázott,
Ha mondták bárkiről,
Ő nem közénk való!
Tette ezt falvaknak
Kőbe zárt világa,
Majd a városi lét
Gyors polgárosodása.
Kockára formálnak
Az elvek és rendszerek,
Mert egységben lenni
Másképpen nem lehet.
Minden- minden így lett
Csupa demagógia,
Főként így működik
A jó pedagógia!
Hogy senkinek,
Soha nem volt egyetlen
Normális irodalomtanára?
Versedet olvasva
A fene se bánja!
Zászlódon most épp
A szerelem lángja lobog,
Erejét felmérve
Én is boldog vagyok.
Nincs fület sértő szó,
Mely csak úgy, őgyeleg.
Milyen szép gondolat: -
Mióta szeretlek
Nem vagyok beteg. –

137

Ha nincsenek gátak,
Testünk önszabályozó,
Kidob belőlünk mindent,
Mert tudja, nem odavaló!
Sejtünk párbeszéddel
Optimalizál, s vidáman,
Dalolva, forog a világ!

 Nyíregyháza, 2014

L. GÁL MÁRIA EMLÉKÉRE

Már rég történt meg velem,
Hogy gyászhír megrendített,
Hinni ez esetet, aligha lehetett,
Elfogadni szűkre mért életet?
Máriához méltón,
Isten legyen veled!

Alig pár napja még
Vígan mosolyogtál.
Szorgalmas munkáddal
Mindig meghatottál.
Hallom, egy könyveddel
Újfent kirukkoltál.

Szegény gyermekkorod,
Mit versben is vallottad,
Tanítva, tudással
S hittel kárpótoltad,
Miközben magad is,
Folyton vigasztaltad.

138

Utoljára szép nagy
Borítékot adtál,
Kincsed rejtve benne
Takartál, – s mutattál!
Egy fi nom gesztussal,
Hogy össze ne hajtsam,
Féltőn, meg is róttál.

Ravatalod körül glédában
A sok koszorú, s virág,
Szerénységed előtt Kótaj,
És Mind, – akik tehették –,
Végső tisztelettel,
Mély alázattal áll.

Pompázó ősz dicsér,
Napfényes fájdalom.
A sok-sok jó ember
Csendben, körben állva,
Fejfák közt, feketén,
Látóhatárt beér.

A papok, s a püspök,
Ki lámpásként világít,
Karéjban ölelnek,
Testvérként tisztelnek,
S imákkal, énekkel
Kék égig kísérnek.

 Nyíregyháza, 2013. 10. 25.

139

34. Kép. Mádi Gyuláné Ildikó néni is épp’ engem hallgat
(első sorban: balról jobbra a negyedik)

a Megyei és Városi Könyvtárban

AZ ÉN ILDIKÓ MAMÁM

 Mádi Gyuláné Ildikó néni tanárnőmhöz címzetten

Ez esetet épp csak úgy elképzelem talán,
Adatott még nekem egy Ildikó mamám.
Versem Ő ihlette, mindenképp kedveset,
Ki éreztette velem, hogy viszont szeretett.

Édes szülőanyám, már oly rég itt hagyott,
Ennem-innom adott, s szárnyalni tanított,
Élete mintájával adta a ki nem olthatatlant,
Jobbításnak vágyát, a meg nem unhatatlant.

140

Olykor azt álmodom, hogy állva szálldosom:
Emberi szárnyakon, melyet kellene áldanom,
Csak úgy föld közelben, fák között repkedek,
Könnyed dobbantás kell, s feljebb emelkedek.

Képzeletem szálldos nappal is rendesen,
Olykor verset írok, és prózát, ha tehetem,
S ha Bizalmasom fi nom kis kézébe adom,
Boldogan kérdezi: ilyet tudsz, Angyalom?

Őbenne megbízom, tanárom volt: – minta!
Ki használta a tudást, nemcsak tanította.
Varázs volt a lénye, s én szavain csüngtem,
Szerettem, tiszteltem és nagyra becsültem.

Ma bujtogatóm lett: írj bármit, Kedvesem,
Forgatja, nyelvében ízleli szavamat ékesen,
Vissza is olvassa, halljam, Ő miként élvezi,
Ilyen nagyszerű játszótárs a jó Ildikó mami.

(A vers készült
Moldván György „mössziő” földi
búcsúztatásának napján)
 Nyíregyháza, 2012. 07. 25.

141

35. Kép. Nyíregyháza Megyei Jogú Város Közgyűlése 2012.-
ben Nyíregyháza Város Díszpolgára címet adományozta

Dr. Dohanics Sándornak (balról), Inczédy György Életmű-
díjat adományozott a következő személyeknek: Dr. Bánszki

István irodalomtörténész, Dr. Gubicz Pál,
Dr. Noviczki Miklós

142

SZONETT AZ IRODALOMTÖRTÉNÉSZ

ELNÖK-TANÁRÚRHOZ

(A Bessenyei Társaság
valamennyi rendes tagja nevében
Dr. Bánszki Istvánnak)

Ezúttal most nem Ő adott, – örömünkre díjat kapott
Egész élete művéért, mit végül is elért
A mindennapoknak sűrű sodrában,
Elmélkedve gyakran önmagában,

Pátriája szolgálatában, Nyíregyháza városában.
E-helyt, – mint vallja – mindent megkapott:
Munkát, szerelmet, hitet, családot,
Ősteremtő erőt, és vele bátorságot,

Liláskék derűs énje, most varázsolt, megfogott.
Beszéde mindig tömörségre, a lényegre tör,
Ezt kívánja az értőit fogadó Bessenyei „Kör”,

Hol 25 éve a kultúraterjesztés ismét új életre kelt,
És fi gyelt, hogy az ugar bevetetlen ne maradjon,
S Bessenyei szellemét plántálgatva, megújhodjon.

 Nyíregyháza, 2012.10.12.

143

36. Kép. Legkedvesebb népdalom (internetről)

 NEKED MI A HAZA?

40 éves jubileumi találkozásra ajánlással
minden kedves vezetőtársamnak, csendes tűnődésre

Egy ház, melyben családunkkal lakunk?
A gyár, mit 40 éve ajándékként kaptunk,
Melyet mire érett felnőtté lehettünk,
Elődök munkáin kezünkbe vehettünk?

Vagy talán a földek, ameddig ellátunk?
Hol gyerekként sokan mezítláb járkáltunk,
Hol szüleinktől morált, erkölcsöt tanultunk,
Becsültük a munkát, mit hazulról hoztunk?

A magyar tánc, s zene Bartóktól, Kodálytól?
Mit hallhatunk a Tiszán innen, vagy Dunán túl,
Egy azon kottából, bárkinek ajkáról,
S lelkünket ringatja határokon túlról?

144

Vagy a jó házastárs, ki szép családot adott,
Gyermekünk, unokánk, ha örömöt hozott?
Szomszédok, barátok, s ki egykor tanított,
Temető mély csendje, mely elevenre csapott?

Nekem mindez, s főként benne a magyar szó,
Mellyel szerelemben lenni a lehető legjobb jó.
Munkanélküliség?! Engem e gond bánt, feszeget.
Ahogy megteheted, „EMELD NEMZETEDET!”

 Nyíregyháza, 2012. 07. 01

A TEREK DÍSZBURKOLATÁN

Álmodozásaim versben
Elbeszélem. Számomra
Ettől élhetőbb az élet.

Direkt vagyok, mondják,
Szájakba teszem a szót.
S ettől elfogy a képzelet?

Talán két lábbal állok
A terek díszburkolatán.
Az élet ettől lesz kerek!

 Nyíregyháza, 2014. 08.

145

„HIÁNYZIK VALAMI”!

Kerestem mindenütt:
Anyámban, Apámban,
Szerelmem karjában,
Gyermekek szavában,
Testvérek, barátok
Biztató szemében,
Sok kedves, jó ember
S Isten kegyelmében!

Pótoltam mindenben:
Felhőkben, vizekben,
Sok apró csillagban,
Homokban, hegyekben,
Nap-, és holdsugárban,
Szivárvány színében,
Fűben és virágban,
Önkéntes magányban!

Hiányzik a NINCSEM:
A legnagyobb kincsem!
Köldökzsinór, ami
Születésünk óta nincsen!
Hiányzik a BIZTOS,
Mi megtart a csend felett,
Mielőtt elmerülnénk
Az örökös semmiben...

Ezért sír, kiabál
Minden földi lélek:
Hiányzik valami,
Hiányzik, mi nincsen!

146

A hiány és félelem:
Megannyi gyötrelem...
S amíg a Föld forog,
Hitünk is úgy inog!

 Nyíregyháza, 2014. 09. 15.

BOMLÓ VILÁG...

Igazuk van,
Vagy nincs igazuk,
Kiknek már csak
A túlélés a tét?
Börtönébe beszorul a lélek,
Saját világot épít szellemének.
Nincs hát kegyelem,
Sem megbocsátás?
Míg békétlenségben
Uszítanak a hatalomért,
Uszulnak a megfelelni
Kívánkozók. Mert élni kell,
Ahogy még lehet, valahol!

Félti a jövőt mindenki már
Az iszonyú acsarkodásban.
A közös nevező
Elveszettnek látszik
A bomló világban.
Akire felnéztem,
Mára ellenséges.
Rám pufog,
Azért mert élek?

147

Noha senki alól
Nem én billentettem ki
A „biztos” széket!

 Nyíregyháza, 2014

CSAK EGY PILLANAT...
 (A Bándi Katákért, a morálért, a férfi akért!)

Egy tündér kis pudli piros póráza után
Futott az utcán két hölgy lába nyomán.
Egy Úr mellett épp tacskó poroszkált,
S pillanat múlván a pudlin motoszkált.

Újabb pillanat, s a pudli nézett bambán,
Gazdija is állt csak, pislogva szaporán,
A tett súlyától csaknem megsemmisülve.
Elképedt szemtanuk megálltak röhögve!

*
Ez bíz, nem épp oktondi állatoknak trükkje,
Sok férfi sem különb, teszik Ők is blikkre.
Értékrendjük sincs tán, csak ősi ösztönük?!
Gyengébb nem viseli, mi nem is az Ő bűnük.

Hol van a meghittség, s a szent romantika?
Elmondhatja a lány, hogy gondol-e lagzira?
Hol van már a fi ú? Fut a dolga után. S a lány?
Korán megtapasztalhatja, mi a társas magány!

 Nyíregyháza, 2013-02-28

148

A GYERMEK TANULÉKONY

Minden gyermek tanulékony,
Így fontos ki az apja.
Százszorta lesz fogékonyabb,
Ha van jó édesanyja.

Ha együtt él gyűlölettel,
S miután ezt látta,
Lassan elkezd háborúzni,
Ha békesség nem várta.

Ki együtt él félelemmel,
S ez nap-nap után bántja,
Tele lesz majd szorongással,
Mert a gyötrelmet látta.

Ki együtt él szánalommal,
S ezt nap, mint nap megélte,
Sajnálgatja önmagát majd,
S így bénulttá lesz tette.

A szégyeneddel együtt élni,
Egy magányos bűntudat.
Kudarcaidnak súlyát viselni,
Ideget próbáló én-tudat.

149

Ha nevetségessé tetted Őt,
S bátran kigúnyoltad,
Félszegségre tanítottad,
Mert gyarlón kikacagtad.

Ki együtt él kritikával,
Azért mert mutattad,
Gyakorta fog bírálgatni,
Mert őt csak kritizáltad.
 *
Ki együtt él megértéssel,
Tele lesz majd türelemmel,
Ha együtt él dicsérettel,
Becsülni másokat sem restell.

Együtt él önzetlenséggel?
Tanul nagylelkű lenni!
Őszintét, s méltánylást lát,
Jogszerű, s igaz fog lenni.

Ki együtt él buzdítással,
Magabiztossá fog lenni,
Vigyázni kell a mértékekkel,
Buzgót már nem kell emelni.

Ha együtt él a biztonsággal,
Emberekben tanul meg hinni,
Egy nyugodt és derűs világban
Békére fog lelkében lelni.

150

Hol együtt él elfogadással,
Szeretetre lel önmagával.
Ki együtt él jóváhagyással,
Barátságban élhet a világgal.

Ki együtt élhet jó családdal,
Az önmagát szeretni tudja!
Elismeréssel fűszerezve,
Célokra magát tanítja.

Majd eljön egy új társadalom,
Hol anyáknál is lesz hatalom,
Nem azért, hogy uralkodjon,
Hanem, hogy egyensúlyt adjon.

Nyíregyháza, 2014. 01. 15

FELTÁMADOTT!

Húsvét reggelén gerle ébresztett,
Fülembe búgva a feltámadást,
A madárkórus hitetlenkedve
Röppent a hírrel tovább.
Pillanat múltán a harang is kondult
Isten hatalmának híre így szállt:
Emberek higgyetek, higgyétek,
Kajnoszi újulást kiált a világ!

 Nyíregyháza, 2014. 04. 20.

151

A FÖLDNEK SZÍVE

 A magyar lélek méltósága, 2013

Magáról sok ember itt, fájón panaszolja:
„Nem lehettem azzá, ki lehettem volna!”
Vagy azért, mert nem épp jó helyre született,

Vagy történt, hogy az éra, ebben nem engedett.
Istenhez fordulva nem az Ego-t kell védeni,
A földnek szívét kell mindenképp félteni!

Mindenkinek lehet olykor múlton merengeni,
De nem lehet olyan sors, mit meglehet rendelni.
Az ember individuum, a „jó család” szerencse,
Ám sorsunknak menetét Isten önkezébe vette.

Vagy azért, mert büntet már heted íziglen,
Vagy éppen felemel, már rég kiérdemelten.
Ha nem éred el célod, mint azt eltervezted,
Tedd azt, amit lehet, mit Isten tenned enged.

Ő tervezi éltünk, s hozzá talentumunk adja,
Ha hitünk is van hozzá, tettünk jutalmazza,
Gyönyörködik minden teremtett lélekben,
Ki EMBER tud maradni földi kísértésben.

Az ember méltóságát önmagának adja,
Azt, aki nem átlag, az Ég fölfelé húzza.
Fent lenni sok munka s áldás dicsősége,
Panaszkodnunk, erő s idő fecsérlése.

152

Rossz úton haladni mi, és ki kényszerít?
Hacsak nem az ördög, mi ebben részesít.
Ki Istent keresi az igaz Egyházban,
Önmagát találja lelki biztonságban.

Gondban van a Pápa keresztény vallása,
Mert sok prófétát elért a világ vaksága.
A gödörből kiút lehet egy újkori csoda,

S nem lesz tehetetlen senki, sem ostoba!
Istenhez fordulva nem az Ego-t kell védeni,
A földnek szívét kell mindenképp félteni!

 Nyíregyháza, 2013-03-27

EGY TÁNC A SZÁLLODÁBAN

 1989. december, Szeged, –Tisza parti üdülés

Egy tánc mibenlétét
Csak az érzékelheti,
Kit a ritmus-zene
Sejtszinten röpteti.

Kitudja mi végből
Kaptam a készséget,
A dallam, a ritmus,
A „mozgás beszédet”...

Mert a tánc olyasmi,
Mint a jó párbeszéd,
Szelleme agyig hat,
Szó íze lelkig ér,

153

A lélek és a test
Közös párbeszéde,
Ritmus és felizzó
Zene együttléte!

Már tudom, az élet
Oly ritkán adja meg,
Hogy a lélek csordul,
Ha tökély lepi meg.

Közeledett hozzánk
Egy „vendégfogadós,”
Kecsesen lépdelős,
Mélyen meghajolós.

Invitált egy táncra,
Kesztyűs kezét tartva,
Fölébem magaslott,
Tűsarkam arasz volt.

Fehér-feketében,
Fekete-pirosban,
Parkettre lépdeltünk,
Szemekben tetszettünk.

Pörgetett, forgatott,
Rezgetett, mozgatott,
Suhant és meg-megállt,
Szöktetett, hajlított!

A zenekar játszott,
Kiürült a parkett,
Egy párnak zenéltek,
Szemek szegeződtek!

154

Mikor abbahagyták,
A világ is forgott,
Nem láttam, kábultam,
Tapsvihart hallottam!

Karján visszakísért,
Székem alám tette,
Köszönt és tovább állt,
Hisz ez volt a tiszte.

Majd, egyszer felhívott,
Hogy újra megköszönje.,
Juhász Gyula: „Anna örök”
Szólt így, s a verset idézte.

Nyíregyháza: 2012. 04. 20.

37. Kép. Juhász Gyula: Anna örök c. vers kézirata
(internetről)

155

MÉGIS-MÉGIS JÁTÉK VOLT

Édes-keserű bennem már az emlék,
Mély tompa fájdalom, vagy gyász is.
Álmomban lidércek kaján nevetése élt,
Szívemben mégis kedves maradt a kép.

Kies parkban sétáltunk, és a harmat
Hajunk érintette már, Tiedet a dér is.
Szépet szépen beszéltél, mit elfeledtem,
Izzó csók emléke maradt már csak bennem.

Hírtelen akkor ott megégtem, ó égi irgalom!
A hangod mély zene lett bennem, s hatalom.
Árnyékodban gyönge, törékeny lehettem,
Rád bízhatnám magam, néha elképzeltem.

Duna s Tisza is köztünk állt, de mégis,
Gondolataim szárnyára kaptalak, – bár
Tízen egypár éven át, csak néha láttalak.
Mégis-mégis, erősítettük egymást ez alatt.

Aztán elmenni vágytál, tán el is bujdokoltál,
Neked magad előtt fájt szégyellned magad!
Míg én, még két évig ébredhettem úgy fel,
Hogy Te voltál bennem az első gondolat.

Volt egy kazettám, mit küldtél, alkalomra.
Mely egy méltóbb búcsúd most is őrzi még.
Magamtól is titkolva hallgattam meg néha,
A múló és törékeny szerelmi „költeményt”.

 Nyíregyháza, 2007. 05. 08.

156

ENGEM IS SZERETTEK...

Engem is szerettek!
Az égig emeltek,
S királynő voltam,
Hogy belegondoltam…

Órák s perc arányát,
Napok, évek számát
Fejből előhúzta,
Ez volt az Ő titka.

Míg magamat adtam,
Sosem bizonygattam,
Gyakorta meglepve
Álmom is sejtette,

Ha éppen dúdoltam,
Az ételt tálaltam,
Ahogy kertészkedtem,
S bármi, amit tettem,

Ez elég volt, – mámor,
Ezernyi csillámpor,
Öröm a lelkében,
Bizalom szemében.

Most éltem boncoltam,
S már belenyugodtam
Rossz álmom Lidérce!
Ám magas lett a mérce!

157

Mert engem szerettek!
Emberként tiszteltek!
Hogy királynő voltam?
Ezt most eldaloltam.

A MINDENSÉG AZÚRKÉK EGÉN

A szerelem nem mérlegel,
Mindent egy lapra tesz,
Ha szeretünk…
Mindent elnéz annak,
Akit szeretünk,
Amíg szeretünk!
S azt az egyet emeli magasba,
S állítja szobortalapzatra,
A mindenség azúrkék egén.

A SZERELEM? A SZERELEM...
 (Válasz unokáim kérdésére)

A szerelem, talán egy óriás, hatalmas elem,
A hormonokkal való szüntelen küzdelem!
Nem hiányoltad, míg kicsiny gyermek voltál,
Nem is fájlalod majd, ha hetven elmúltál.

Párod bár keresed mindig, míg csak élsz,
Legalábbis társat, kivel oly jó, ha beszélsz,
Vagy egy játszótársat, ha spontán alakul,
A feled hiányzik, ki régen mélyedben lapul.

158

Mikor szirmát bontja benned a tavasz,
A zenével csábító, buktató s ravasz,
Nyugtalanná válva, sejtesz ismeretlent,
Egy ősmag körüli beteljesítetlent,

Amikor hirtelen rád ragyog egy mosoly,
Egy röpke tekintet, vagy forma-villanás,
Meglepő mozdulat, mely tán emlékeztet,
Egy szó, vagy egy mondat, ami megrezegtet,

S ez lesz a pillanat, mely akkora csoda,
Mely nem volt és nem lesz a földön még soha,
Melyért csak epekedsz, s már mindig akarod,
Űzöd, sőt kergeted, míg meg nem kaphatod.

Csakhogy Ő menekül, vagy megadja magát,
Értékét az adja, ha visszhangra találsz.
Szépsége úgy ragyog, mint gyémánton a fény,
Szívedbe íródik egy álom, vagy regény.

Számolod a percet, míg újra láthatod,
Amikor egyszer majd karodba zárhatod.
Nem bánnád, ha lennétek ikrek, sőt sziámi,
Hogy, másoknak is legyen ebben mit csodálni.

Csupa jót, s szépet látsz, s ezt bárki megirigyli,
Hatalmas erőt kapsz, melyből lehet teremteni!
A szerelem, a szerelem, hatalmas kegyelem,
Mert benne feloldódik a bú, s baj oly lelkesen.

159

Istenem! Istenem! Milyen jó is lenne, ha
A világ, szerelemtől mennyországgá lenne!
Megtalálná benne mindenki hű párját,
Törvényként tisztelve másoknak családját.

 Nyíregyháza, 2013.

BENNE VAGY...

A belvárosba mentem
Reggeli után, – véltem,
Találkozhatnék véled,
Csak úgy, – spontán.

Derűs voltam, nyugodt,
Nem fájt semmim sem.
Szemlélődtem mélán,
Dolgom már mögöttem.

Mosolygott egy táska
Boldogítón, vágyva,
Belém is szeretett,
Megvettem s nevetett.

Képzeltem, hogy látod,
Vállamon s karomban,
Könnyedén lépkedtem,
Lelkemben daloltam.

160

Mert benne vagy mindig,
Minden új napomban,
Szellősuttogásban,
S félig álmaimban.

Soha sem egészen:
Csak egy pillantásig,
Csak egy sóhajtásig,
Vagy egy imádságig.

 Nyíregyháza, 2014.

VARÁZS-FÉLHOMÁLYBAN

Szemed szögletében,
Mely messzeségbe lát,
Magamat kerestem
Már oly sok éven át.

Arcod félhomályban
Most közelről látom,
Vállaimnak ívén
Karjaimba zárom.

Lélegzeted selyme
Érinti bőrömet,
Kezed melegsége
Faggatja lelkemet.

161

Szemeidnek kékje
Most tiszta vízi tó,
Édes ajkaidon
Hangod bódító.

Lélegzeted selyme
Takarja bőrömet,
Kezed melegsége
Átfonja lelkemet.

Arcod félhomályát
Gyönyörűnek látom!
Csókjaimmal hintve
Tenyerembe zárom.

ÉLETÜNK ÁLOM IS

Életünk lepereg egy sóhajtás alatt,
Mi fontos, megmarad tekintetünkben.
Szívünkbe rejtve még sok pici kalitka,
Mely temetve, féltőn miénk marad.

Életünk álom is, nem csak zord valóság,
Mely ugyanúgy igaz, mit mindenki lát.
Reményünk ápoljuk, kivirágzást várva,
S pillánk alatt titkunk a miénk marad.

 Nyíregyháza, 2014. 02. 06.

162

TÉVUTAKON

Írhatnék még verset
Hozzád, százat is.
Vádlót és szépet is.
Kínzó lelked értőn
Megvigasztalót is.

Csakhogy nem találom
Lelked rejtett aranyát,
Mi benned lett fogoly,
S szomorún, verdesve kiált.
Szenvedve raktad ezt rám.

Szeretni vágytalak,
Féltve saját békém,
Úgy hittem, Te is akarod.
Adtál magadból, de vártad,
Többszörösen visszakapod.

Még arcoddal alszom el,
S az arcoddal ébredek.
Talán neked adva utolsó
Szabad vegyértékemet,
Ízekre szedtelek.

Fecsegtünk sok balgát,
Rend benn, nem uralkodott,
Te is én is mondtam,
Félénk hittel töltve,
Tudj róla, ÉN ez vagyok.

163

Míg időm van, várom,
Szíved izmosodjon,
S funkciót átvéve
Kezemért vágyódjon,
Fogni vénül, simogatón.

Majd sebzett Hon felett is
Imánkat rebegjük,
Ezred év felett is
Nyelvünkben emeljük,
Szegény fogoly Hazánk.

KEGYELEM

Időtlen időkig
Vívhatod harcodat
A tehetetlenséggel,
Hogy kiszabadulj
A megkötözöttségből,
Bármely gyöngeségből.

Egyszer csak felébredsz,
Érzed, nem tud irányítani
Többé, mert elmúlt
Az átok és áldás,
Meghalt a szerelem.
Ez a csoda!

Ez a kegyelem!

164

KITÁRULKOZÁS

Ha nem mondom el
Engem szorít.
Ha elmondom,
Rossz emberek, –
Kajlák vigyorognak.
S sziszegnek lopva,
Mint éjjeli settenkedők.
Harmat gyönggyel
Begyógyítom,
Hajnalfénnyel
Felszárítom,
A vérző kígyómarást!

Talán ismét kinyithatom
Ébredő új holnapom
Csukott hajnalkapuját?

38. Kép. „A megbocsátás az az illat,
melyet az ibolya hint arra a cipősarokra,

 amely eltapossa őt.” Mark Twain

165

EPILÓGUS
(Zárszó)

Korábban is hallottam róla, de valójában nyugdí-
jasként találtam rá Nyíregyházán a Bessenyei Irodalmi
és Művelődési Társaságra, ahol újra fellobbant bennem
már régen lappangó „szenvedélyem” az irodalom
iránt. Élethelyzetemből adódóan, az unokákkal való
hosszas és szükségszerű foglalatosság után, nyitottam
végre a külvilág felé is. Főként Bessenyei György, egyik
példaképem „remeteségén”, életútja, munkássága
megismerése után erősödött meg bennem a kitárulkozás
szándéka. Az akarás lélektanáról, a tartalmas, hasznos,
derűsebb életre való törekvésről általa írottak ragadtak
meg engem, – noha a XVIII. századi felvilágosodás
korához képest saját gyermekkorom óta is mérföldeket
lépett már előre társadalmi és kulturális közegünk. Nagy
és kellemes felfedezést jelentett még számomra, többek
mellett, az Erdélyből áttelepült Áprily Lajos költészete is.
Nyugalmazásom után sokkal több időm és lehetőségem
volt búvárkodni, lapozgatva elővenni a régi nagyok és
eddig csak felületesen ismert vagy mai jelesek: költők
és írók alkotásait.

Testközelből ezt a változást én 2014. augusztus 1-8.
között tapasztalhattam meg Tokajban, amikor és ahol
vendége lehettem a 40 éve (a Tisza szabolcsi oldalán)
megrendezésre kerülő Szabolcsi Írótábornak, amely Al-
kotótábor gazdája és egyben szakmai vezetője is a Sza-
bolcs-Szatmár-Bereg megyében, Balkányban született
(ma már Budapesten élő) Madár János irodalomszervező:
költő, író és esszéista, akinek szakmai műhelyében végre
s valahára, magam is megméretettem. Az ország minden
részéből, minden társadalmi rétegéből sereglettek ide az

166

alkotószándékú írók és költők, ahol a már kész művek,
a könyvek bemutatásán túl, kritikai véleményünkkel is
eszmét cseréltünk. A gondolat végleg megfogalmazódott
bennem, hogy könyv nélkül nehézséget jelent írói-költői
körökben kommunikálni, barátságot ápolni, és felfedező
útra indulnom az irodalom örömökkel, de rejtelmekkel,
sokszor rögökkel és buktatókkal teli útvesztőin.

Szűkebb és tágabb környezetem: a Családom felé is
szeretném örökül hagyni epikus és lírai gondolataimat,
azzal a nem titkolt reménnyel, hogy majd Ők is folytat-
ják, tovább adják egymásnak az emlékeket, és hagyo-
mányt teremtenek a legkülönbözőbb történetek, lírai
(versben írt) gondolatok megörökítéséből. Biztatom erre
a kedves olvasóimat is, hisz manapság Hegedüs Géza
írónkkal szólva már nagyon sokan vannak közöttünk
„Írástudók”, kiművelt fők. Visszaemlékezéseinkkel
talán kicsit magunk is írhatnánk a/z (magyar) irodalmat
és történelmünket!

Gondolataim és könyvem zárásaként köszönete-
met fejezem ki e könyv szerkesztőjének: Maklári Bódi
Istvánnak, aki irodalomérző Irodalombarátként megtisz-
telt azzal, hogy szakmai ismereteivel segített könyvem
megjelentetésében. Mint szigorú kritikusom és bírálóm,
távkapcsolatban bátorított e könyv megszületésében,
irodalmi értékeinek növelésében.

Nyíregyháza, 2014. szeptember vége

167

TARTALOM

Előszó (Maklári Bódi István) 5
Prológus .. 7

S Z Ö V E T S É G B E N
Ö N M A G A M M A L 11
I.
ÉLETÚT .. 11
Szerzői előhang 12
Járni tanultam 14
Megismertem Istent
 és Zsuzsa nagymamát 16
Amikor tudatosan szöveget

értelmeztem 18
A baromfi udvar veszélyei 19
Tovább tágult a világ 20
Az események felgyorsultak 25
Új tapasztalataim életről, halálról....... 28
Vallásról és a hitről 31
Kitört a Forradalom............................. 34
Gyümölcsöző időszakunkban

gazdálkodtunk 37
Termelőszövetkezetbe kellett
 tömörülni .. 44
Tarkabarka képek
 a tudás világából 48
Középiskolás éveimről 52
Saját lábra kellett állnom 56
Hát én immár kit válasszak?… 60
Társat választottam 64
Az 1970. évi Szamos menti
 nagyárvíz .. 69
Munkásságom legtermékenyebb

időszaka .. 75
Ibolya ... 80

S Z Ö V E T S É G B E N
Ö N M A G A M M A L 82
II.
GYÖNGYKOSZORÚ 82
Gyöngykoszorú 83
MAMA BLUES 85
Ивушка ... 87
Fűzfácska .. 88
Rejtőzködők .. 89
Ünnepváróban 90
Hazám ... 93

168

A legszebb ajándék 94
Tudás ... 95
Balagásra ... 97
Kiskarácsony, nagykarácsony... 100
Erzsébetidéző 101
Hogyha énnékem... 104
1989. Év emlékezete 105
A legnehezebb... 106
Születésnapi mélázás 108
Harcaim és a morál 109
Őrangyalom 112
Vigyázz magadra! 113
Távolság .. 113
 (Irodalombarátomhoz) 113
Hitből fonjuk... 115
Örömutazás .. 116
Fohász a természetben 117
Vihar utáni látomás 119
Élvezem az órát... 121
A felvilágosodás legendája 125
Móricz Zsigmond emlékezete 128
Petőfi nyomában 130
Boldogságra kódolva... 135
L. Gál Mária emlékére....................... 137
Az én Ildikó mamám 139
Szonett az irodalomtörténész 142
elnök-tanárúrhoz 142
Neked mi a haza? 143
A terek díszburkolatán 144
„Hiányzik valami”! 145
Bomló világ... 146
Csak egy pillanat... 147
A gyermek tanulékony 148
Feltámadott! 150
A Földnek szíve 151
Egy tánc a szállodában 152
Mégis-mégis játék volt 155
Engem is szerettek... 156
A mindenség azúrkék egén 157
A szerelem? A szerelem... 157
Benne vagy... 159
Varázs-félhomályban 160
Életünk álom is 161
Tévutakon ... 162
Kegyelem .. 163
Kitárulkozás 164
Epilógus ... 165

Művészet és irodalomszerető, ember
és családtisztelő 1947-ben született
nyugdíjas vagyok, az eddigiekhez
képest több szabadidővel. E könyv
meg jelentetése előtt, szükségét
éreztem írásaimról pályázati
megmérettetéssel előzetes
visszajelzéseket gyűjteni. így
jelenhettem meg szerzőként,
korábban antológiában,
sajtóorgánumokban. Az országosan
meghirdetett „Életút” pályázatra
beküldött prózai írásomra az Emberi
Erőforrások Minisztere köszönő
levelet írt, melynek tömör és írásra
biztató kivonata a következő:

„Tisztelt Szerzőnk!
Köszönöm, hogy részt vett az
emberi Erőforrások

Minisztériuma által szervezett
kezdeményezésben.
Az Ön tudásának tapasztalatainak
átadása, a fiatalokban erősíti a
küzdeni tudást, céljaik
megvalósítását, az élet szépségei
iránti fogékonyságot.

Az Ön tapasztalata követendő példa,
szellemi kincs, az aktív generáció
számára. Kérem, továbbra is adja át
tapasztalatait, elkötelezettségét az
értékteremtés iránt!

Budapest: 2014. március 26.
Tisztelettel:
Balogh Zoltán sk.”

Krúdy Gyula szülőhazájából
tisztelőjeként is, egyik versemet a
könyv hátlapján ajánlom Önöknek.

Az írásaimból készült válogatást
nagy szeretettel első ízben e
könyvben indítom önálló útjára.
Olvasásakor érezzék jól magukat,
forgassák és fogadják szeretettel!

Ár: 2500,- Ft

Czimbula Novák Ibolya

KRÚDYT IDÉZVE

Holdfényben utazva érkezett,
Útja során a fák megannyi

Szoknyás kísértetek.
A tengelyen m egtett út szélén

Kis fehér házak lapultak,
M int heverő kutyák,

Ezüstsóhajtásos tónál
Vadludak szálltak, repültek

A nagy messzeségen át,
S a szent szerelem illúziójáért-

Haramiavilágból itt m aradt
Csárdában töltötte az éjszakát.
M áskor kedvenc padjára ülve

Figyelte az értelmetlenül
Hullongó faleveleket,

Feloldhatatlan magányát hirdette
A szomorúságtól nyugtalan,

Szivarfüstös emlékezet.
Öröme odalett: a nőkben, s étvágyában.

Szobájából céltalanul szemlélődött
A nyüzsgő nagyvárosi délutánban.
Halk eső is utolérte,- m int a bánat.

Az elsötétedő sűrű, hűvös őszi pára,
Könnyeket szórt üvegablakára.
N em jutott eszembe imádság,
Sem máskor oly kedves emlék:
Krúdyt idézte az esti merengés.

É lők szórakozásával egy mécsest
Égettem, s - tudattalan sóhajtással-

Gondolatban elcsendesedtem.

Nyíregyháza, 2014-10-24

